
T.C.

İSTANBUL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANA BİLİM DALI

ESKİÇAĞ TARİHİ BİLİM DALI

YÜKSEK LİSANS TEZİ

PROVINCIA IUDAEA’DA YAHUDİ İSYANLARI

Y. EMRE CEREN

2501150154

TEZ DANIŞMANI

PROF. DR. HAMDİ ŞAHİN

İSTANBUL-2019

iii

ÖZ

PROVINCIA IUDAEA’DA YAHUDİ İSYANLARI

Y. EMRE CEREN

 Roma’nın Gnaeus Pompeius Magnus komutasında Doğu Akdeniz’e girmesiyle birlikte,

bölgedeki egemen kültürler daha önce aşina olmadıkları Roma hükmü altında varlıklarını

sürdürmeye çalışmışlardır. İlkin bölgede Roma ile sıkı bir uzlaşım varken, ilerleyen aşamada

sınıfsal, kültürel ve siyasal çıkmazlar veya çıkarlar karşılaştığı anda isyanlara dönüşmüştür. Bu

isyanlar içerisinde kendi sınıfsal çıkarından ötürü Roma ile birlikte hareket eden Yahudilerle

birlikte, Yunan-Yahudi çatışması da ortaya çıkmıştır. Kültürel anlamda bölgede egemen

konumda olan Yahudilerin isyan liderleri Tanah ve ona bağlı kültlerle bir arada tutup motive

etmeye çalışmışlardır. Bu durum zaman zaman kendini mesih ilan etmeye ve zaman zaman da

tanrının buyruğu adı altında mağlubiyeti ve sürgünü kabul etmeye dönüşmüştür. İsyanların her

biri bir önceki isyanı temel alan ve oradaki hataları görerek gelişen bir ilerlemeye sahiptir.

İsyanlar, hem Roma’ya hem de isyan eden Yahudi halkına ciddi tahribatlar yaratmıştır.

Yaratılan tahribat neticesinde bulunduğu çağı ve çağlar ötesini ciddi anlamda etkileyecek

demografik değişimler ve kültürel aktarımlar söz konusu olmuştur.

Anahtar Kelimeler: Yahudi İsyanları, Göç, Sürgün, Yıkım, Hadrianus, Vespasianus,

Traianus, Titus, Nero

iv

ABSTRACT

JEWISH REVOLTS IN PROVINCIA JUDAEA

Y. EMRE CEREN

With the Levant conquest of Rome by the command under Gnaeus Pompeius Magnus,

ascendent cultures in the province tried to obtain under Roman rulership which previously not

familiar. Initially, in the province there was serious agreement with Rome, in the proceeded

stage when class, culture and politic antagonism or interests faced off, situation turned in to

revolts. In this revolts there were Jews working with Rome for the own class interests and also

the Jews- Greek cultural hegemonic struggle. Jewish culture was substantially dominating

culture in the province and Jewish revolt leaders used Tanah and engaged cults for motivate to

rebels and hold them together. This situation at times turned into announce himselft as Mesiah

and accept exile and migration as a order of god. Each of revolts based on the previous one, and

each of them had progression by tried to fix the mistakes of previous revolts. Revolts caused

massive destructions both Rome and Jewish people. As a result of destruction demographic

changes and cultural transmissions affected on that era and beyond that.

Keywords: Jewish Revolts, Exile, Migration, Destruction, Hadrianus, Vespasianus, Traianus,

Titus, Nero

v

ÖNSÖZ

Yahudilerin bölge içerisinde tarih boyunca yaşadıkları sürgünler, göçler ve olaylar ile

gerek kendileri tarafından gerekse de bölgedeki diğer halklar veya bölgeye dışarıdan gelen

devletler tarafından açılan savaşlar Yahudilerin Roma’ya yönelik isyanlarına giden süreçte

büyük bir rol oynamıştır. Yahudiler bu isyanlar içerisinde geçmişte yaşanmış olayları ve

mağlubiyetlerini de göz önünde bulundurarak hareket etmişlerdir. Mısır’dan Çıkış’tan Bar

Kokhba İsyanı’nın bitimine dek süre gelen Yahudi gelenekleri, bir önceki hataları fark ederek

ve onlar üzerine yoğunlaşarak ilerlemiştir ve Roma’ya karşı başlatılan isyanlar, genel anlamıyla

önceki sonuçlar gösterilerek yürütülmüştür.

 Bu duruma bağlı olarak tez ilk olarak Yahudilerin bölgelerini yani coğrafyalarını tarihi

coğrafya başlığıyla anlatarak başlamaktadır. Bu bölümde Yahudilerin genel olarak doğal,

tarihsel ve siyasi coğrafyalarından bahsedilmiştir ve Iudaea’nın kendi iç bölgeleri aktarılmıştır.

Ardından isyanların genelinin etrafında veya içinde geçtiği fiziki coğrafyadan ve bölgede öne

çıkan kentler ve hisarlar anlatılmıştır.

 İkinci bölümde ise bölgenin diğer halklarla olan kimlik ve kültür probleminin ana sebebi

olan ciddi farklılıklardan ve bölgenin genel hatlarıyla Roma’ya kadar olan tarihinden söz

edilmiştir. Bölgenin genel hatlarıyla kültürünün aktarıldığı bu bölümde, sadece Yahudilik ve

ona bağlı kültürel öğeler değil bölge içerisinde yer alan diğer kültürlerden de bahsedilmiştir.

Bu diğer kültürlerle Yahudilik kültürü tarih boyunca sürekli bir çatışma içerisindedir. Bu

çatışma nihai olarak isyanda diğer kültürleri Roma ile yanyana getirirken Yahudileri ise karşı

cephede bulunmaya mecbur kılmıştır. Ardından ise bu bölümün B kısmında bölgenin

Prehistorya’dan Roma’ya kadar olan tarihi anlatılmıştır. Bu yapılırken bölgeyi doğrudan veya

dolaylı yollardan etkileyen, bölgede olmasa dahi bölge üzerinde hegemonik bir etki kuran çevre

devletler ve bölgelerden de söz edilmiştir. Bu dönem içerisinde yaşanan göçler, isyanlar,

sürgünler ve yıkımlar doğrudan Roma’ya yönelik ortaya çıkan isyanlardaki Yahudi kimliğini

oluşturmaktadır.

 Üçüncü bölümde ise Roma yönetimi altında Provincia Iudaea’dan söz edilmiştir.

Provincia tanımı bölgeyi ve Roma’yı anlamak açısından elzem olduğundan bu tanımla başlayıp

ardından Roma’nın bölgeyle ve Yahudilerle ilk illişkileri aktarılmıştır. Bunun ardından Roma

eyaleti olan bölgenin isyanlara dek olan tarihi anlatılmıştır. Bölgenin yarı özerk yapısı

anlatıldıktan sonra bölgeye yerleştirilen Roma dostu krallar ve doğrudan Roma’nın bölgeye

gönderdiği memurlar aktarılmıştır.

vi

Son bölümde ise Yahudilerin belli bir planla ve düzenli bir biçimde başlattıkları isyanlar

verilmiştir. Bu isyanların ortaya çıkış nedenleri, karşılıklı kışkırtmalar ve isyanın boyutu

anlatılmış ve bu isyanlara karşı Roma’nın tepkileri, savaşlar ve yıkımlar aktarıldıktan sonra,

Roma’nın isyan üzerinden bütün bölgeyi ve Yahudileri cezalandırılması aktarılmıştır. Sonuç

olaraksa isyanların sonuçlarının yarattığı etkiden bahsedilmiştir.

Lisans eğitimim boyunca Eskiçağ tarihine dair ilgimi uyandıran ve daha sonrasında bu

tarihi öğreten, eğiten ve bu tezi yöneten, geliştiren ve yönlendiren Prof. Dr. Hamdi Şahin’e ve

tezi okuyup değerlendiren ve iyileştirilmesi açısından yapıcı önerilerde bulunup fikirler sunan

Dr. Öğr. Görev. Gürkan Ergin’e teşekkürlerimi sunarım. Ayrıca bu tez esnasında makale ve

yayınlarını basılı halde gönderen Prof. Dr. Benjamin Isaac’a ve Prof. Dr. David Hendin’e;

Bronz Çağı’na dair önerdiği ve paylaştığı kaynaklardan ötürü Doç. Dr. Hasan Peker’e, Metin

Oral’a ve tüm tez boyunca desteklerini esirgemeyip, özellikle Bronz Çağı ve Akdeniz

kültürlerinin anlanması açısından yardımcı olan eşim İlayda Sanin’e teşekkür ederim.

vii

İÇİNDEKİLER

ÖZ ... iii

ABSTRACT ...iv

ÖNSÖZ ... v

İÇİNDEKİLER ... vii

KISALTMALAR LİSTESİ .. x

HARİTALAR LİSTESİ ..xi

LEVHA LİSTELERİ .. xii

RESİMLER LİSTESİ .. xiii

GİRİŞ .. 1

BİRİNCİ BÖLÜM

BÖLGENİN TARİHİ COĞRAFYASI

1.1. Doğal ve Tarihsel Sınırları ... 7

1.2. Siyasi Coğrafyası ve Bölgeleri.. 9

1.2.1.Bölgeleri .. 14

1.2.1.1. Idumaea .. 14

1.2.1.2. Iudaea ... 15

1.2.1.3. Samaria ... 16

1.2.1.4. Galilaea .. 17

1.2.1.5. Ituraea... 18

1.2.1.6. Nabataea ve Peraea ... 18

1.2.1.7. Decapolis .. 19

1.2.1.8. Palaestina .. 20

1.3. Fiziki Coğrafyası.. 20

1.3.1. Ovalar ve Vadiler .. 20

1.3.2. Dağlar ve Tepeler.. 21

1.3.3. Çöller ... 24

1.3.4. Nehirler, Göller ve Denizler .. 24

1.4. Başlıca Kentler, Hisarlar ve Öne Çıkan Mimari Eserler ... 25

1.4.1. Ptolemais, Akre, Acre, Akko ... 26

1.4.2. Azotos, Azutus, Ashdod .. 27

1.4.3. Askalon, Ascalo, Ashkelon ... 28

1.4.4. Gaza, Gazaia, Gazze ... 29

1.4.5. Samaria, Sebaste ... 30

1.4.6. Hierosolyma, Hierousalem, Hierusalem ... 32

1.4.7. Caesarea Maritima, Strato’nun Kulesi, Demetrias .. 35

1.4.8. Sepphoris, Diocaesarea, Autokratoris .. 37

viii

1.4.9. Hisarlar ... 38

İKİNCİ BÖLÜM

BÖLGENİN GENEL HATLARIYLA KISA TARİHİ VE KÜLTÜRÜ

A. Bölgenin Genel Hatlarıyla Kültürü ve Toplumsal Yapısı ... 43

2.1. Konuşulan Diller ve Yazı Sistemleri ... 43

2.2. Dini Yapısı .. 48

2.3. Demografik ve Toplumsal Yapısı ... 53

2.3.1. Bölgede Bulunan Kültürler ... 53

B. Bölgenin Kısa Tarihi .. 72

2.4. Prehistorik Çağlar .. 72

2.5. Bronz Çağı .. 75

2.6. Demir Çağı .. 79

2.6.1. Birleşik İsrail Krallığı’nın Efsanevi Kuruluşu ve Ayrılışı .. 80

2.6.2. Assur İşgali .. 84

2.6.3. Babil İşgali .. 85

2.6.4. Pers İşgali .. 86

2.6.5. Büyük İskender’in Egemenliği ... 87

ÜÇÜNCÜ BÖLÜM

ROMA EGEMENLİĞİ ALTINDA PROVINCIA IUDAEA

3.1. Roma’nın Bölgeyle İlk İlişkileri ve Bölgenin Eyaletleştirilmesi .. 93

3.2. Bir Roma Eyaleti Olarak Provincia Iudaea .. 96

3.2.1. Yönetimi ve Yarı Özerk Yapısı ... 96

3.2.2. Roma Tarafından Yerleştirilmiş veya Olmaya Hak Kazanmış Kralları ve Etnarkhosları.................. 97

3.2.2.1. Etnarkhos II. Hyrkanos, Gasıp Krallar II. Aristobulos ile Oğulları ve

Kral Antipatros Idumaios ... 97

3.2.2.2. Büyük Herodes ... 100

3.2.2.3. Arkhelaos, Herodes Antipas ve Philippos .. 107

3.2.2.4. I. Agrippa ve II. Agrippa ... 112

3.3.3. Provincia Iudaea’nın Kurulumundan İsyana Kadar Görev Yapmış Roma Praefectusleri,

Procuratorları ve Legatusları ... 114

DÖRDÜNCÜ BÖLÜM

YAHUDİ İSYANLARI VE SONUÇLARI

4.1. Büyük İsyan veya Birinci Yahudi İsyanı ... 121

4.1.1. Iotapata Kuşatması .. 137

4.1.2. Galilaea’nın Ele Geçirilmesi, Hierosolyma’da Siyasal Kriz ve Yalnızlaştırma 140

4.1.3. Hierosolyma Kuşatması .. 149

4.1.4. Machairous, Herodium ve Masada’nın Düşüşü .. 159

4.1.5. Birinci Yahudi İsyanı’nın Sonuçları... 163

4.1.6. İsyanın Esnasında ve Sonrasında Yahudiler ile Roma’nın Propaganda Faaliyetleri 164

4.2. Diaspora İsyanları veya Kitos Savaşı .. 167

ix

4.3. Bar Kokhba İsyanı veya Üçüncü Yahudi İsyanı .. 169

4.3.1. İsyanın Sebepleri .. 170

4.3.2. İsyanın Başlangıcı ... 172

4.3.3. İsyan’a Roma Müdahalesi ... 173

4.3.4. Bar Kokhba İsyanı’nın Sonuçları ... 176

SONUÇ ... 179

KAYNAKÇA .. 185

EKLER ... 223

HARİTALAR ... 223

LEVHALAR .. 228

RESİMLER .. 231

x

KISALTMALAR LİSTESİ

AJN: American Journal of Numismatics

BATLAS: Barrington Atlas of the Greek and Roman World

BMC: British Museum Catalogue

BT: Babil Talmudu

CHJ: The Cambridge History Of Judaism

CIL: Corpus Inscriptionum Latinarum

CIG: Corpus Inscriptionum Graecarum

CIIP: Corpus Inscriptionum Iudaeae/Palaestinae

CPJ: Corpus Papyrorum Judaicarum

IGL Syr : Inscriptions grecques et latines de la Syrie

IGRR: Inscriptiones graecae ad res romanas pertinentes

IJO: Inscriptiones Judaicae Orientis

JIWE: Jewish Inscriptions of Western Europe

LSJ: Liddell-Scott-Jones

OGIS: Orientis Graeci Inscriptiones Selectae

PECS: Princeton Encyclopedia of Classical Sites

RCV: Roman Coins And Their Values

RIC: Roman Imperial Coinage

RM: British Museum Catalogue Roman Empire

RPC: Roman Provincial Coinage

SNG: Sylloge Nummorum Graecorum

TIR Iudaea: Tabula Imperii Romani, Iudaea–Palaestine

xi

HARİTALAR LİSTESİ

Harita 1: Provincia Iudaea’nın doğal ve siyasi sınırları

Harita 2: Provincia Iudaea’nın bölgeleri

Harita 3: Provincia Iudaea’daki Hadrianus Dönemi, öncesi ve sonrası Roma yolları (Yonah

1950’den alınmıştır)

Harita 4: Provincia Iudaea’nın tüm yolları (Isaac 1978’den alınmıştır.)

Harita 5: Büyük Herodes’ten isyanlara kadar olan Hierosolyma şehir planı (Boston

Üniversitesi’nin internet sitesi için Prof. Dr. Michael Zank tarafından hazırlanmış dijital

haritalardan alınmıştır: http://www.bu.edu/mzank/Jerusalem/mp/periodic/)

http://www.bu.edu/mzank/Jerusalem/mp/periodic/

xii

LEVHA LİSTELERİ

Levha 1: Iudaea’daki Roma öncesi sikke örnekleri

Levha 2: Roma öncesi, isyan öncesi ve sonrası sikke örnekleri

Levha 3: İsyan esnasında ve sonrasında sikke örnekleri

xiii

RESİMLER LİSTESİ

Resim 1: Kudüs’teki Rockerfeller Müzesi’nde sergilenen, Tapınak Dağı’nın güneyinde

bulunmuş, Yunanca sinagog yazıtı. (CIIP I, s. 53, 54’ten alınmıştır.)

Resim 2: Kudüs’teki Eretz Israel Müzesi’nde sergilenen, eski Kudüs’teki bir evin

bodrumunda bulunmuş olan Yunanca yazılmış bir yemin yazıtı. (CIIP I, s. 39-40’tan

alınmıştır.)

Resim 3: Masada Hisarı’nın güncel kalıntıları. (Fotoğrafçı ve dağıtıcı: Andrew Shiva)

Resim 4: Titus Takı yazıtı. (Fotoğrafçı ve dağıtıcı: Mark Cartwright, 16 Haziran 2013)

Resim 5: Titus Takı’ndaki Hadrianus ve tanrısallığın simgesi kartal. (www.holylandphotos

adlı siteden alınmıştır)

Resim 6: Titus Takı’ndaki karşılıklı duran iki adet Victoria. (Fotoğrafçı ve dağıtıcı: Mark

Cartwright, 16 Haziran 2013)

Resim 7: Titus Takı’ndaki Menorah ve diğer ganimetlerin taşınma sahnesi. (Fotoğrafçı ve

dağıtıcı: Dnalor01)

Resim 8: Titus Takı’nda Titus’un Victoria ile birlikte zafer yürüyüşü. (Anonim)

Resim 9: MÖ 69 yılına tarihlendirilen mil taşı. (Isaac – Roll 1976’dan alınmıştır.

http://www.holylandphotos/

1

GİRİŞ

Roma İmparatorluğu’nun Doğu Akdeniz’de bulunan eyaletlerinden Provincia Iudaea,

pek çok krizin ardından Roma’ya bağlanmış ve yarı özerk bir halde varlığını sürdürürken MS

66 yılın gelindiğinde, ilk kez Roma’ya karşı sistematik denilebilecek Yahudi isyanları veya

savaşları başlamıştır. Bu tez, Roma-Yahudi savaşları veya “Provincia Iudaea’da Yahudi

İsyanları” olarak adlandırılan, MS 66 civarında başlayan ve MS 135 civarında biten bu isyanları

veya savaşları, kısmi sürgün, köleleştirme veya toplu sürgün şeklinde sonuçlanan süreci,

arkeolojik, filolojik, epigrafik ve nümismatik kaynaklar ışığında inceleyerek, dönemin şartları

ve siyasal koşullarını da göz önünde bulundurarak ayrıntılı bir anlatım sunmayı

amaçlamaktadır. Provincia Iudaea ve Yahudi İsyanları Türkiye’de çalışılmamış bir alan

olduğundan ve çalışılmış veya bahsedilmiş kaynaklarda da kısıtlı bir anlatım olduğundan,

Provincia Iudaea’da Yahudi İsyanları’na genel bir yaklaşımın eksikliği fark edilmiştir.

Provincia Iudaea bölgesi, basit bir şekilde günümüz İsrail, Filistin topraklarının

tamamını Lübnan topraklarının ise bir kısmını kapsamaktadır. Bu tarihsel sınırlar, çağ ve dönem

içerisinde hatta bir imparatordan diğer imparatora dek bile farklılıklar gösterebilmektedir. Bu

farklılıkların temel sebeplerinden birisi dönemin kendi iç dinamiğine bağlı olarak değişken bir

yapıya sahip olmasıdır. Tez içerisinde isyanların ya da savaşların sınırlarının ve Yahudilerin

hareketlerinin anlaşılabilmesi açısından bölgenin tarihsel sınırlarından kısaca bahsetmekte ve

değişikliklere değinmekte fayda vardır. Yves Lacoste’un “Coğrafyanın… konusu karasal

mekânla ilgili pratiklerdir”1 tanımına uyarak, isyanların genel mekânları coğrafi bölgeler veya

öğeler (akarsular, dağlar, doğal limanlar vs.) olduğundan tez içerisinde ayrıca aktarılmıştır.

İsyan evresinde ortaya çıkan ve Yahudiler açısından ötekiler olarak görülen kültürlerden

bahsedilmiştir. Böylelikle bölgede prehistorik dönemden bu yana bölgede bulunan kültürlerin,

coğrafi konumlarıyla olan bağlantısı incelenmiş ve bu incelemeyle Yahudi kültürünün isyan

sırasında karşı cephe olarak gördüğü kültür kısaca oluşturulmaya çalışılmıştır. Bölgenin

jeopolitik konumu tez içerisinde, bölgenin civar bölgelerle oluşturduğu bağlantının ve

isyanların rotasını takip edebilmek açısından anlatılacaktır.

Bölgenin, Roma öncesindeki Prehistorik dönemleri, Bronz Çağı ve Demir Çağı,

arkeolojik verilerin ve modern araştırmaların olanak tanıdığı sınırlar içerisinde isyanların

geçtiği bölgenin kökenini oluşturmak açısından genel hatlarıyla anlatılmıştır. Bu dönemler

içerisinde ortaya çıkan göçlerden, yıkımlardan ve tekrar oluşumlardan bahsedilmiş ve bunların

1 Lacoste 2014, s. 115.

2

isyanlara kadar giden Yahudi kültürünü nasıl etkilediği açıklanmıştır. Ardından Iudaea kentinin

veya Yehuda kentinin, “anlatısal” oluşumundan bahsedilerek kısaca ilk Yahudi krallıklarından

olan Samaria ve Iudaea’dan söz edilmiştir. Daha sonra kentin isminin ilk kez anıldığı Asur

Dönemi, Babil Dönemi mevcut çivi yazılı tabletler ışığında kısaca anlatılmıştır. Daha

sonrasında bölgenin Pers Dönemi kısaca anlatılacak ve ardından Hellenistik Döneme ve Büyük

İskender’in ardıllarına geçilmiştir. Bu dönem içerisinde Büyük İskender’in ve ardıllarının

bölgedeki konumu önceki dönemlerden biraz daha ayrıntılı incelenmiştir. Bunun sebebi

bölgede bu dönem muhtemelen Yahudi veya Palaestinalı olmayan Prehistorik yerleşimciler

üzerinden oluşturulan Hellen kültürüdür. Ayrıca bu kültürün Roma Dönemi içerisinde

bölgedeki Roma’nın sadık yurttaşları olarak karşımıza çıkıyor olmasıdır. Bu kültürü ve

kültürün yerleşikliğini işledikten sonra Seleukos Hanedanı’na karşı çıkan Yahudi isyanından

bahsedilmiş ve bağımsız Yehuda anlatılmıştır. Yine bölgedeki kültürler anlatılırken dil, kimlik

gibi unsurlardan bahsedilmiştir. Bu kültürlerin bir kısmı veya bütünü Roma döneminde ortaya

çıkan isyanlarda karşımıza tekrar çıkabilmektedir, bu bölümlerin aktarım amacı bu

benzerliklerin tarihsel kökenlerine değinebilmektir.

Elimizde bulunan modern araştırmalar ya da arkeolojik bulgular dâhilinde dönemin

Provincia Iudaeası’nda bulunan sınıfsal koşullar, ticaret yolları, ticaret hacmi ve üretim yapıları

ve araçları da bu süreç kapsamında ele alınarak, isyanlar, savaşlar ve egemenlik mücadelesiyle

bağlantıları araştırılarak sosyolojik bir yaklaşımla incelenmiştir. Bu sosyolojik inceleme

isyanda yer alan örgütlerin, fraksiyonların ve yöneticilerin sınıfsal çıkarları ve isyanın gidişatı

arasında kurdukları bağ ile sınırlı tutulmuştur. Ayrıca, bölgenin gerek bağımsız Yahudi

yönetimi ve yönetim biçiminden gerekse de Roma’nın yarı özerk yapı tanıdığı dönemdeki

yönetimi ve yöneticilerinden söz edilmiş ve bu özerk yapının şekli aktarılmıştır.

İsyanlar veya savaşlar içerisinde yer alan Yahudilerin, Roma öncesi ve Roma

içerisindeki kültürlerinden, dillerinden ve Provincia Iudaea içerisinde yer alan diğer

kültürlerden ve bu kültürlere bağlı dinler, diller gibi öğelerden de konunun şekillendirilmesi

açısından kısaca değinilmiş ve genel bir demografik yapı oluşturulmuştur. Bunlar dışında

bölgede yer alan gerek Roma dönemi kurulmuş gerek Roma öncesinde kurulmuş olan

kentlerden kısaca bahsedilmiş, eğer arkeolojik, filolojik, epigrafik ve nümismatik bulgu varsa

bu kentler tanıtılırken paylaşılmıştır. Bu kentlerden Iudaea veya Roma öncesindeki ismiyle

Yehuda diğer kentlerden farklı olarak aktarılmıştır. Bu kentin tez içerisinde mimarisinden ve

“anlatısal” veya somut yapılarından söz edilmiştir.

3

Tez içerisinde Roma’nın cumhuriyetten imparatorluğa dek değişen ve imparatordan

imparatora ciddi farklılıklar sergileyen Yahudilere yönelik bakış açısından bahsedilmiştir.

Çünkü bu bakış açısı bu isyanları ortaya çıkartan temel unsurlardan birisi olarak gösterilebilir.

Roma’nın Yahudiliğe bakışına genel hatlarıyla değindikten sonra Roma’nın bu bölge için

belirlediği sınır veya sınırlardan bashedilmiştir. Bölge Roma’nın doğu seferleri için bir sınır

kapsamı taşıdığından kritik denebilecek bir noktada yer almaktadır, bu da bölgenin Roma’ya

verdiği güven derecesine göre genişleyip, gerileyebilmesine yol açmaktadır. Bölgenin Roma

Dönemi içerisinde Roma tarafından “atanan” krallar veya Roma’ya yakın olup da tahta çıkan

krallarca yönetildiği bilinmektedir. Bu duruma ek olarak ise Roma tarafından yine değişken

olan yönetim biçimine uygun olarak bölgeyi yönetmesi, denetlemesi veya kontrol altında

tutması için gönderilen Roma’nın memurlarından da bahsedilmiştir. Yukarıda bahsedilen

Yehuda’nın mimarisi kısmıyla tekrara düşmeden, Roma egemenliği altındaki Iudaea’da çok

kapsamlı inşa faaliyetlerinin yürütüldüğü bilinmektedir. Bu inşa faaliyetlerinden arkeolojik

bulgular, filolojik ve epigrafik veriler ışığında aktarılmıştır. Bunun dışında kentin özerk

yönetiminden ve Roma’nın kenti kontrolünden bahsedilmiş ve Romanizasyon sürecinin olup

olmadığı incelenmiştir.

İsyanlar kısmında isyanların oluşum süreçleri, Roma’nın bu sürece katkıları,

Yahudilerin kışkırtılması, isyanın örgütlenmesi ve başlaması süreçleri ayrıntılı bir biçimde

anlatılmıştır. Bu anlatım içerisinde modern kaynaklarca “provokasyon” olarak nitelendirilen

veya “yurtseverlik” olarak karşı çıkılan süreç veya süreçler incelenmiştir. İsyan mı, savaş mı,

direniş mi sorusunun cevabı aranmıştır. İsyanların ortaya çıkışı, sebepleri incelendikten sonra

isyanlar sırasındaki üç büyük savaş ayrıntılı bir biçimde irdelenmiş ve baskınlardan söz

edilmiştir. Bunlar yapılırken modern kaynaklar arasında bulunan Roma askeri tarihi konulu

eserler kaynak olarak ele alınmış ve hem Roma’nın isyancılara karşı aldığı formasyona hem de

isyancıların Roma’ya yönelik olarak giriştiği hamleler aktarılmıştır. İsyan içerisinde yer alan

lejyonlardan isyan anlatımı içerisinde değilinmiştir. Her isyanın sebebi ve sonucu kendi

içerisinde değerlendirilip tüm isyanların ardından temel bir sonuç kısmı oluşturulmuştur.

İsyanların bitiminde toplu şekilde mi göç ettirildiler yoksa kısmi bir göç mü vardı sorusuna

değinilmiştir. Yine bir diğer tartışma konusu olan tamamen girişleri yasaklandı mı yoksa kısmi

dönemlerde izin verildi mi tartışması aydınlatılmaya çalışılmıştır. Tüm bunlar yapılırken yine

filolojik, arkeolojik, epigrafik ve nümismatik kaynaklardan faydalanılıp somut durum

belirginleştirilmeye çalışılmıştır. Sonucun ardından bölgede oluşturulan düzene kısaca

değinilerek, bu göçün veya kısmi göçün gelecek çağlara etkisinden kısaca söz edilmiştir.

4

Tezin sınırları Provincia Iudaea ve Yehuda’nın geçtiği sınırlar içerisinde bulunmaktadır.

Coğrafi olarak Doğu Akdeniz olarak sınırlandırılabilecek bölge yoğunlukla Roma

İmparatorluğu’nun belirlediği ölçüde (günümüz Filistin ve İsrail topraklarıyla Lübnan

topraklarının bir kısmı) bir sınır içerisinde geçmektedir. Ancak bu tez incelenirken Yahudilerin

çeşitli sebeplerden veya olaylardan ötürü çevre bölgelere de yayıldıkları göz önünde

bulundurularak Mısır, Provincia Syria, Provincia Arabia toprakları da kısmen tezin kapsamına

dâhil edilmiştir. Yine bazı Roma yönetimi ile alakalı anlatılarda Anadolu, Roma gibi

İmparatorluğun veya Cumhuriyet’in önemli noktaları da bu tezin kısmi anlatı bölümleri

içerisinde bulunulmuştur. Tarihsel aralık olarak ise MS 6 ile 136 yılları arası sınır olarak ele

alınmıştır. Ancak bölgenin anlaşılabilmesi amacıyla Prehistorik dönemden MS 6 yılına kadar

konuyla doğrudan veya dolaylı bağlantıya sahip bölümler kısa bir biçimde aktarılmıştır.

Tez içerisinde muhtelif durumlar oluştuğunda nümismatik, epigrafi ve arkeoloji

vasıtasıyla ispat amaçlanmıştır. Bu amaç içerisinde filolojik metin kaynak olarak ele alınmıştır.

Dipnotlarda veya geçtiği noktalarda belirtilmesine rağmen tez içerisinde Yahudi isyanlarının

anlatımı için kullanılan Latince ve Eski Yunanca yazan yazarlardan giriş içerisinde kısaca

değinilmesinde fayda bulunmaktadır.

Bunların en başında hiç kuşkusuz Yahudilerin hem Roma Dönemi’ni hem de öncesini

aktaran Iosephus gelmektedir. Birinci Yahudi İsyanı’nın komutanlarından olması açısından

eserleri tez çerçevesi içerisinde daha farklı bir önem arz etmektedir. Historia Ioudaikou

Polemou Pros Rōmaious, Ioudaike Arkhaiologia, Iosephi Vita adlı eserlerinde Yahudilerin

tarihi dışında, kültürlerini, geleneklerini, coğrafyalarını, bölgelerini, olaylarını ve önemli

şahıslarını da detay ve doğrudan anlatı olarak vermektedir. Bunun dışında Yunanca yazan

yazarın dili ve kelime tercihleri bulunduğu çağın güncel dili olmasından ötürü anlaşılması

kolaydır. Büyük oranda objektif olarak kabul edilebilmekte ve pek çok anlatısı tarihe yardımcı

bilim dallarıyla desteklenebilmektedir. Bazı Yahudi yazarlar tarafından hain sıfatıyla

anılmaktadır, buna rağmen isyanın pek aşaması açısından neredeyse elimizde bulunan tek

filolojik kaynaktır. Kendisinin ölü ve yaralı sayılarına dair verdiği sayısal veriler tez içerisinde

belirtildiği gibi çoğu zaman alanın kapsayacağı maksimum sayının birkaç kat fazlasıdır. Bu

açıdan ötürü kendisinin verdiği tarihsel olaylar, kültürel aktarımlar Yahudilerin dini metinleri

veya nümismatik, epigrafi gibi tarihe yardımcı bilim dallarıyla desteklenebilmekteyken,

özellikle ölüm ve savaşan kişilere dair aktardığı sayısal verileri arkeoloji bilimi tarafından

çürütülmektedir.

5

Bir diğer yazar ise Eusebius’tur. Eusebius yine Eski Yunanca yazmasına ve aynı

coğrafyada doğmasına rağmen isyanlardan epey sonra dünyaya gelmiştir. Yani Historia

Ekklesiastika adlı eserinde aktardığı şeyler doğrudan kendi gözlemi değil, onun yerine o dönem

mevcut olan kaynak veya anlatılara dayanmaktadır. Ancak yine de aktardığı şeyler diğer

kaynaklarca desteklenebilmektedir. Fakat kendisi koyu bir Hıristiyan olduğundan ötürü

genellikle Yahudileri eleştirmekte, hatta yermektedir. Bu sebeple kendisinin aktarımlarına

dönemin barındırdığı Hıristiyan ve Yahudi düşmanlığını göz önünde bulundurarak yaklaşmakta

fayda vardır.

Tez içerisinde kullanılan bir diğer yazar Tacitus’tur. Tacitus, Birinci Yahudi İsyanı

sırasında hayatta olduğu için, Annales ve Historiae adlı eserleriyle kendi döneminin kaydını

tutmuştur denilebilir. Tacitus, Latince yazan bir Romalı olsa dahi konuya dair olan aktarımı son

derece objektifdir ve anlatıları gerek döneminin diğer kaynaklarıyla gerekse de tarihe yardımcı

bilim dallarıyla desteklenebilmektedir. Ayrıca kendisinin coğrafi aktarımı da bölgeyi

şekillendirmeye yönelik ciddi deliller sunmaktadır. Bu sebeple kısıtlı aktarımına rağmen

konuya dair aktarımları büyük oranda güvenilir ve objektif kabul edilebilir.

Yunanca yazan Aleksandrialı Philon isyan öncesindeki Roma Dönemi’ne ve Mısır ile

civarındaki diaspora Yahudilerine yönelik çok ciddi bir kaynaktır. Sağladığı veriler tarihsel

delillerle desteklenebilmektedir. Özellikle yaşadığı bölgedeki Yahudilerin yaşamını,

geleneklerini, coğrafyalarını, dinsel inanışlarını, mimarilerini ve Roma ile olan ilişkilerini

doğru bir şekilde aktarabilmektedir. Yunan – Yahudi düşmanlığının ilk görüldüğü yazarlardan

birisidir.

Yunanca yazan Romalı tarihçilerden Cassios Dion veya Cassius Dio, isyanların

gerçekleştiği dönemde yaşamamış, ancak isyanlara dair Romaike Historia adlı eserinde kısmi

bilgi veren yazarlardandır. Verdiği bilgiler genellikle Bar Kokhba İsyanı’na aittir ve bu dönemi

kapsamaktadır. Bu isyana dair tek kaynak olduğundan ve arkeolojik verilerle

karşılaştırılabildiğinden ötürü güvenilir bir kaynak sunmaktadır. Tarih üslubu objektif ve

detaycıdır.

Konuya ilişkin kaynak olarak kullanabilen Scriptores Historiae Augustae’dır. Bu eserin

yazarı bilinmemektedir ve Latince yazılmıştır. İçerdiği bilgiler genel olarak muhteliftir. Bu

sebeple diğer kaynaklar veya tarihe yardımcı bilim dallarınca desteklenen bilgiler

kullanılmıştır. Bu eserin De Vita Hadriani bölümünden faydalanılmıştır. Ancak esere

yaklaşırken diğer eserler veya tarihe yardımcı bilim dallarınca desteklenmesi tartışmalı ve

kısmen hatalar içeren bir eser olduğunda temkinli olmakta fayda vardır.

6

Bu yazar ve eserler dışında bir olayı veya tez seyrinde bahsi geçen bir durumu açıklamak

için kullanılmış Kilise Babaları, Strabon, Pomponius Mela gibi klasik yazarlar da

bulunmaktadır. Bu yazarların eserlerinden veya fikirlerinden faydalanım amacı ve sebebi

kullanıldıkları hadiseye bağlı olup dipnot içerisinde belirtilmiştir. Tez genelini açısından ise

modern kaynaklar fikrin edinildiği, alıntılandığı veya bahsedildiği kısımda dipnot olarak

verilmiştir. Sayfa numarası ile belirtilen modern eserlerde doğrudan o sayfadan faydalanılmıştır

ve sayfa numarası belirtilmemiş eserlerde ise fikir eserin bütününden edinilmiştir.

Tez içerisindeki çeviriler özgün dillerinden çevrilmiştir. Aksi oluştuğu durumlarda

dipnotlarda belirtilmiştir. Tez içerisinde mümkün olduğu müddetçe bahsi geçen kişi veya yerin

Yunanca veya Latince karşılığı kullanılmıştır. Bu yapılırken ana kıstas filolojik belgelerde

kullanıldığı hali olmuştur. Birkaç istisna dışında bu kurala bütünüyle uyulmuştur. Tez içerisinde

kullanılan haritalar eğer bir kaynaktan alındıysa Haritalar Listesi altında verilmiştir. Yine tez

içerisinde kullanılan sikkelerin kaynakları Levhalar bölümü içerisinde bahsi geçen sikkenin

altında verilmiştir. Kullanılan epigrafik malzeme görseli veya fotoğrafın kaynağı Levha

Listeleri altında verilmiştir. Bunun dışında epigrafik veya nümismatik malzemede faydalanılan

yer veya kişi özellikle belirtilmiştir.

Tezin amacı ve kapsamı olarak nitelendirilebilecek ve çalışmanın tamamlanmasıyla şu sorulara

cevap verilmeye çalışılacaktır:

- Provincia Iudaea Eyaleti Roma için neden bu kadar önemlidir?

- Yahudi İsyanları’nda sınıfsal bir ayrım var mıdır ve isyan eden kesimin yönlendiren

ve yöneten taraflarını mülk sahibi sınıf mı oluşturmaktadır?

- Tanah’ın isyancılar üzerindeki etkisi nedir ve isyanları yönlendiren ve yöneten sınıf

bu kitabı hangi amaçla ve kimlere yönelik olarak kullanmıştır?

- İsyanlar esnasında iki tarafın da yarattığı tahribatın boyutları nelerdir?

- Provincia Iudaea içerisinde bulunan Yahudilerin kendi içlerinde boysal, kavimsel

veya sınıfsal farklılıklar var mıdır? İsyanlar esnasında veya sonrasında bazı

Yahudilerin Roma’dan yana saf tutmasının sebebi bu farklılıklar mıdır?

7

BİRİNCİ BÖLÜM

BÖLGENİN TARİHİ COĞRAFYASI

1.1. Doğal ve Tarihsel Sınırları

Provincia Iudaea, tarih içerisinde gerek Roma İmparatorluk Dönemi’ndeki kuruluşu ve

dağılışına gerekse de Roma öncesindeki yaklaşık bin yıllık sürece kadar pek çok açıdan

tartışmalı bir sınır hattına sahip olmuştur. Günümüzde Provincia Iudaea’nın sınırları Lübnan’ın

ve Ürdün’ün bir kısmı, Filistin ve İsrail’in tamamı olarak özetlenebilse dahi Eskiçağ sınırları

içerisinde bu ayrışım genellikle tepeler, çöller, deniz gibi doğal unsurlarla ayrışmaktaydı.

Sınırlar tartışmalı olmakla birlikte kısmi olarak saptanabilmektedir. Bu tartışmalı sınır hattının

batısını değişmez bir biçimde Akdeniz oluşturmuştur ve batı sınırının bu denli belirgin

olmasıyla beraber doğu sınırı ise belirsizliğini korumuştur. 2 Bu belirsizliğin sebebi bazı

zamanlar Iordanes Nehri’ni [Şeria/Ürdün Nehri] aşan Iudaea sınırlarının bir kısmının

Pompeius’un Iudaea’yı almasıyla birlikte Arabia Petraea veya Nabataea sınırlarına dahil

olmasıdır. 3 Bu nedenle zaman zaman bu sınır aşımları ve Provincia Iudaea’nın sınırları,

yönetimsel müdahaleyle kültürel ayrışımlara göre düzenlenmiştir.4

Komşusu olan Nabataea sınırı ise en kuzeyde Amathous kenti, onun daha güneyindeki

Gadara kenti ve daha aşağıdaki tepelik mevkiye, Lut Gölü’nün hemen doğusuna konuşlanmış

Machairous kenti ile Kuzey’den güneye doğru bir sınır oluşturmaktadır. Bu Petraea sınırı

zaman içerisinde daha güneye doğru aynı düzlemde genişlemiştir, ancak birkaç siyasal olay

nedeniyle Iordanes Nehri’nin doğusunda da bazı Provincia Iudaea toprakları oluşmuştur.

Provincia Iudaea’nın güney sınırında ise Sina Çölü başlamaktadır ve bu da tıpkı batı sınırı gibi

doğal bir sınır çizgisi oluşturmaktadır. Ayrıca güneydeki yerleşimlerin bitimiyle birlikte çölün

başlaması bir bakıma yerleşim yerleri için doğal bir koruma sağlamaktadır. Kuzey sınırı bir

bakıma tepelerle dağların ardı ve önü diye ayrılmıştır. Ancak bu da bazı dönemlerde ileri veya

geri yönlü değişiklikler gösterse de yine doğu sınırı gibi ileride değinilecek düzenlemelerle bu

durum sabit bir hale getirilmiş ve günümüzdeki İsrail ile Lübnan arasındaki sınırı

oluşturmuştur.

2 Cline 2006, s.7.
3 Kanael 1957, s.99.
4 Age. 1957, s. 98.

8

En kuzeyde bulunan yerleşim yeri Dan5 veya Tel Dan olan Provincia Iudaea, Yahudiler

için kuzeyin en uçtaki sınırını temsil etmektedir. Hierosolyma 6 veya Kudüs’ün güneyinde

bulunan Berosaba7 ya da Beersheba olarak adlandırılan kent ise bölgenin Tanah’a göre güney

sınırını temsil etmektedir. 8 Ancak mitolojik sınırın Nil Nehri’nden Fırat Nehri’ne kadar

olduğunu iddia edenler de bulunmaktadır.9 Berosaba kentinin hemen aşağısında bulunan Elousa

kenti10 [Halasa] gerçek sınırı oluşturmaktadır. Bu iki kent keskin anlamda Provincia Iudaea en

kuzey ve en güney uçlarını temsil etmektedir. Güneybatı doğrultusunda ise çok bilindik

anlamda Raphia11 kenti değil Rhinokoloura kenti12 veya civardaki kır yerleşimleri bir sınır

teşkil etmektedir.13 Kuzeybatı sınırı ise Ptolemais [Akko] kentiyle Phoenicia14 bölgesinden

ayrılmaktadır. Yani Provincia Iudaea’nın bütün batı kıyı hattı, Rhinokoloura’dan Ptolemais’e

kadar uzanmaktadır. Bu sınır hattındaki muhtelif durumu ise Rhinokoloura kentinin Diodoros

5 Dan kenti, Tanah’ta bulunan ‘Hâkimler:20,1, Samuel: 1:3,30, Samuel:2:3:10, Samuel:2:17:11, Samuel:2:24:2,

Samuel:2:24:15, Krallar 1:4:25, Tarihler:2:30:5’ adlı ayetlerde ilgili sınır olarak aktarılmaktadır. Bu ayetlere göre

bu şehir Yahudilerin en kuzey sınırını belirlemekte ve Syria ile Phoenicia arasında bulunmaktadır. Kuzey sınırı bu

kentten itibaren düz bir hat izlememekte, çapraz bir doğrultu da Ptolemais’e bağlanmaktadır. Biran – Naveh 1995:

Tel Dan kentinde, Hebrew Union College tarafından yürütülen kazılar sonucunda 1993 yılında bulunan “Tel Dan

Çeliği”, Kuzey Iudaea’nın veya Doğu Akdeniz’in kuzeyinde kalan toprakların Asur işgali altında olduğu MÖ 800-

745 yılları arasına tarihlendirilmekte olup, Eski İbranice dilinde yazılmıştır ve Asur himayesindeki yöneticilerin

öldürülmesini anlatmaktadır. Bu ise bölgede yaşayan Yahudi nüfusun varlığını ispat etmektedir. Bunun yanı sıra
Gabinius’un Syria valisiyken yaptığı ilk bölgesel dağılımlarda Iudaea kontrolündeki bölgeler ayarlanırken, Yahudi

veya Yahudilere yakın insanların yaşadığı yerlerin bölge kontrolüne aktarılmasına dikkat edilmiştir.
6 Hierosolyma kelimesi Plinius Elder, Tacitus, Suetonius, Cicero tarafından kullanılmış olup günümüz Kudüs

kentini nitelemektedir. Ancak kelimenin Hierousalem, Hierusalem gibi kullanımları da mevcuttur. Bu tez

içerisinde Hierosolyma kelimesinin seçilmesi Antikçağ dünyasının yazarları tarafından bu şekilde benimsenmiş

olmasından kaynaklanmaktadır.
7 Berosaba kentinin ismi tartışmaya açık olup, Iosephus tarafından Bersabe olarak aktarılmıştır. Ancak Mason

2001, s. 182’ye göre Iosephus’un Bersabe olarak adlandırdığı kent, Galilaea’daki Beersheba olarak

adlandırılmalıdır. İsim seçimi modern ismi olan Beer Sheba veya Berşeba yerine PECS’te yer alan ‘Berosaba’

maddesine dayanarak yapılmıştır.
8 4. Dipnotta verilen Tanah alıntılarının bütününde “Dan’dan Beersheba’ya kadar bütün İsrail” kalıbı
kullanılmaktadır. Dan kenti Beersheba kentiyle birlikte anılmaktadır.
9 Bu iddia Tanah’ta bulunan ‘Yaratılış: 15:18-21, Yasa Kitabı: 11:24, Çölde Sayım: 34:1-15, Hezekiel: 47: 1-23’

adlı bölümlerden kaynaklanmaktadır. Bölümlerin ortak özelliği olan şey Doğu Akdeniz ve Mezopotamya

alanlarındaki en sulak iki ucun doğu ve batı sınırı olarak belirlenmesidir.
10 Tab. Peu.: 9C1. P. Ness.: 3. 14, 16, 17…’te bu yerleşim ile alakalı çok fazla papirolojik bulguyla aktarım

yapılmaktadır. Kentin genel halkından Yahudi olarak söz edilmektedir.
11 Günümüzde Filistin’in Gazze bölgesinde bulunan Rafah ismindeki Raphia kentinin bir sınır kenti görevi

gördüğü düşünülmektedir, ancak sınır bu köyün de daha aşağısında bulunan Rhinokoloura kentinde bitmektedir.

Eskiçağ’ın Roma İmparatorluğu’nda etrafında bulunan kalabalık bir kır yerleşimi olan Behtelia kenti yine bu

kentin yetki alanında [Territorium] bulunmaktadır. Smith 1873’ün Sozomenus, Hermeias, Salamenes, or

Salaminus adlı maddesinde, bu köyde doğmuş ve yaşamış Geç Antikçağ Tarihçisi Salminius Hermias
Sozomenus’u anlatırken, köy hakkında bilgi vermektedir.
12 Strb. XVI, I, 16. Diod. I, 60.
13 Kanael 1957, s. 98.
14 Provincia Iudaea’nın var olduğu sırada, Provincia Phoenicia isimli bir eyalet yoktu, daha sonra İmparator

Septimius Severus tarafından MS 200’lü yıllarda iki parçaya bölünen Provincia Syria’dan oluşturulmuş bir

parçadır. Provincia Syria Phoenicia ve Provincia Syria Coele birleşik Provincia Syria’dan bölünerek

oluşturulmuştur. Provincia Syria – Palaestina da Iudaea’dan toprak eklenerek meydana getirilmiştir. Ancak eyalet

olmamasına rağmen Phoenicia ismi Antikçağ içerisinde neredeyse her dönem günümüz Lübnan kıyılarını tarif

etmek için kullanılmış bir isimdir.

9

Sicilius’a göre Mısırlılar tarafından kurulması oluşturmaktadır.15 Diodoros Sicilius’un verdiği

bilgiye göre 16 Raphia kentini güneybatı sınırının merkez kenti olarak kabul ederek

Rhinokoloura kentine kadar olan bölgeyi de Raphia kentinin yetki alanında olduğu

varsayılabilir. Bu durumda ise Rhinokoloura kentinin en geri ihtimalle başlangıç noktasından

itibaren Palaestina Bölgesi başlatılabilir.

Bu sınırlar, Roma İmparatorluğu içerisindeki keskin bir Iudaea sınırını belirlemektedir.

Sınırların geneli Gnaeus Pompeius Magnus’un destekçisi ve komutanlarından olan Aulus

Gabinius’un Syria Konsülü olarak görevlendirilmesinden sonra belirlenmiştir. Provincia

Iudaea, kapsadığı alan bakımından yukarıda belirtilen sınırlar yalnızca Roma İmparatorluk

Dönemi’nde bu denli geniş bir alan oluşturmaktadır. Roma İmparatorluk Dönemi’nden önceki

dönemlerde ise tamamen ilhak edilmiş durumda olduğu zamanları veya tamamen Gabinius’un

belirlediği gibi 5 ayrı parçaya bölünmüş olduğu zamanları da bulunmaktadır.17

Gabinius’un belirlediği bu ilk sınırlar, Kuzey’de Ptolemais ve hemen yanında başkenti

Sepphoris olan Galilaea, Kuzeydoğu Iudaea’da Scythopolis, Petraea sınırı bozulmadan devam

ediyor fakat en güneydoğuda Masada Hisarı bulunuyor. Masada’nın hemen yanında ise

Idumaea bölgesi başlıyor ve bu bölge de tıpkı Galilaea bölgesi gibi Roma İmparatorluk

Dönemi’nden farklı olarak Iudaea bölgesine dâhil değildir. Güney sınırını yine Rhinokoloura

kenti belirliyor. Idumaea, Samaria gibi bölgeler kültür, dini farklılıklar gibi iç dinamiklerden

ötürü Iudaea’dan ayrılsalar da gerek yaşanan siyasal hadiselerden ötürü gerekse de bölgenin

yoğun bir ticaret ve dini merkezi olmasından kaynaklı yönetim mekanizmasının içerisinde

bulunmaktadırlar.

1.2. Siyasi Coğrafyası ve Bölgeleri

Provincia Iudaea, sınırları açısından tartışmalı olmasının sebebi bu toprakların pek

çoğunun Gabinius’un belirlediği yerleri aşmasından ve çeşitli yollarla genişlemesinden

kaynaklanmaktadır. Ancak bu yetki alanı özellikle Iudaea eyaletindeki 3. kral olan ve Herodes

Hanedanı olarak bilinen hanedanın kurucusu Büyük Herodes şeklinde de adlandırılan, I.

Herodes tarafından yapılan Caesarea Maritima, Sebaste, Herodium, 18 İkinci Tapınak’ın

yenilenmesi gibi imar faaliyetlerinin19 yanı sıra Nabataelılarla ve civardaki haydutlarla olan

15 Kelime anlamı olarak burnu kesikler anlamına gelen bu şehir, Diodoros I, 60’a göre Mısır firavunu II. Amasis’in

suçluları çölün en ucundaki bu alana sürgün etmesiyle oluşmuştur.
16 Smallwood 1976, s. 61.
17 Bu bölgelerden ileriki bölümlerde bahsedileceğinden, burada ayrıntı verilmemektedir.
18 Bu şehirlerden ve hisarlardan ileride detaylıca bahsedilecektir.
19 Kasher 2007.

10

savaşları20 gibi askeri bir biçimde, Augustus’la ve Augustus’un danışmanı, Marcus Agrippa’yla

olan dostluğu vesilesiyle de genişlemiştir. Büyük Herodes’ten önceki hanedan olan Asamonaioi

Hanedanı egemenliğinde de yine kendi isimlerini taşıyan krallıkta da yaklaşık olarak aynı

topraklara genişlediği bilinmektedir. Provincia Iudaea’nın Gabinius tarafından düzenlenen

sınırları aşağı yukarı bu tip Romalı veya Roma’nın yönetmesine müsaade ettiği krallarca

değiştirilmiş veya düzenlenmiştir.

Bu siyasal coğrafya değişikliğine en büyük örneklerden birisi Büyük Herodes’in MÖ

24 yılında Zenodoros ile yaşadığı21 Ituraea Bölgesi’nin idaresi ve bölgeye bağlı toprakların

ortaya çıkarttığı gerilimdir. Iosephus’a göre, Herodes oğulları Aleksandros ile Aristobulos’u,

Samaria Bölgesi’ndeki bir olaydan ötürü Roma’ya Augustus’un yanına göndermiştir. Bu

ziyarette Asinius Pollio’nun22 da evinde konaklayan Aleksandros ve Aristobulos daha sonra

Augustus’un sarayına yerleşmişler ve Augustus ise dostluklarından ötürü Herodes’e kendinden

sonra gelecek veliahtı belirleme şansı tanımıştır. Bu iyi ilişkiler sürerken, Lysanias’ın 23

topraklarını yöneten veya kiralayan Zenodoros24, edindiği gelirle yetinmeyip Trachonitisli25

haydutlarla işbirliği yapmış ve çevredeki şehirleri, özellikle de Damascus’u yağmalamıştır. 26

Arabia Felix olarak adlandırılan bölgeden Damascus’a gelen kervanların sürekli olarak sayıları

4 binleri bulan haydutlar tarafından soyulması hem bölge halkını hem de tüccarları rahatsız

etmiş 27 olacak ki Damascus halkı ve tüccarlar bu durumu Syria Valisi Marcus Terentius

Varro’ya28 bildirmiştir. Varro’nun bu durumu Augustus’a ‘topraklarda düzenleme yapılmalı ve

toprakların tartışmalı olan kısımları Herodes’e verilmeli’ şeklinde iletmesi üzerine Augustus,

20 Gelb 2013. Bu haydut sorununa dair ayrıntılı bilgi için bknz: Isaac 1984.
21 Richardson 1996, Kasher 2007, Ios. A. I., XV, 342.
22 Bu kişi Ios. A. I., XV 342’de “Πολλίωνος οἶκος ἀνδρὸς τῶν μάλιστα σπουδασάντων περὶ τὴν Ἡρώδου φιλίαν”
yani Herodes’in arkadaşlığına epey bir düşkün olan Pollio şeklinde verilmiştir. Ronald Syme, 'Who Was Vedius

Pollio?', JRS, Volume 51, 196, s. 30 ve Michael Grant, Herod the Great, New York, 1971, s. 145’te bu kişinin

Asinius Pollio değil de Vedius Pollio olduğunu savunmaktadır. Feldman 1985, Richardson 1996, Kasher 2007’de

ise bunun aksi iddia edilmekte ve bu kişinin Romalı devlet adamı ve yazar Asinius Pollio olduğu söylenmektedir.

Ayrıca tez içerisinde de bu durum Feldman 1985’de belirtilen ve Iosephus’un üslubu olarak yorumlanan τις eki ve

hem Pollio’nun hem de Herodes’in ortak arkadaşlarından ötürü Asinius olarak kabul edilmiştir.
23 Poly. Hist. 5, 71,1, Ios. B. I., 2.252’de bahsi geçen Abila kentinin yöneticisi. CIG 4521,4523’te adına dikilmiş

onurlandırma yazıtları mevcuttur. Dio. His. XLIX 32, 5’e göre Iudaea tahtı için Persleri desteklediğinden ötürü,

savaşın ardından Marcus Antonius tarafından idam edilmiştir.
24 Lysanias’ın idam edilmesi üzerine Lysanias’ın oğlu veya yakını olduğu düşünülen Zenodoros Kleopatra

tarafından Abila Lysaniou kentinin başına getirilmiştir: Smallwood 1976, Kasher 1988. Ayrıca Strb., XVI, 2, 20’de
“…τῶν περὶ Ζηνόδωρον λῃστῶν…” yani Zenodoros’un altındaki haydutlar şeklinde aktarılan kişi de aynı

Zenodoros’tur.
25 Jacobson – Kokkinos 2009 s.299’da Anthony A. Barrett’ın “Herod, Augustus, and the Special Relationship: The

Significance of the Procuratorship” adlı makalede belirttiği üzere Trachonitis, Batanea ve Aurantis kentlerinin

sınır komşusudur.
26 Toprak kiralama, yağma bilgileri Ios. B. I., I, 398’de verilmektedir.
27 Strb. XVI 2, 20.
28 Ios. A. I.. XV 10, 1, Ios. B. I. I 20, 4’de bu konu verilmektedir. Ayrıca Dio. His. 53, 25, 3 ve Strb. IV, 6, 7’de

Salassi’ye karşı gönderilen Varro’nun aynı Varro olduğu düşünülmektedir. Bknz: Schürer 2014.

11

Zenodoros’un topraklarının bir kısmını Herodes’e vermiştir. Trachonitis, Batanea ve Auranitis

kentlerinin yönetiminin Herodes’e bırakılmasının ardından Zenodoros bu emir işleme

konulmadan evvel Auranitis kentini Nabataelılara satmıştır. Iosephus, Ioudaike Arkhaiologia

adlı eserinin XV. Kitap 352. kısmında, “…Zenodoros için işleri konusunda başarı zaten

umutsuzluktu, kendi topraklarından bir kısmı olan Auranitis’i 50 talentuma, Araplara

satmasıyla [düşmanlarını] bir müddet engellemişti” 29 ifadeleriyle belirttiği üzere bu durum

kiralamanın devredilmesi değildir, doğrudan toprağın 50 talentum karşılığında satışıdır.

Buradan ise şöyle bir sonuç çıkarılabilir, Zenodoros Romalılara kira bedeli ödemekteydi ve bu

vergiden rahatsızlık duymaktaydı, bundan ötürü de daha fazla gelir için haydutluğa başladı.

Ayrıca bu toprak satışı ise, kendisini toprakların meşru sahibi olarak gördüğünü ortaya

çıkarmaktadır. Zenodoros’un bu hamlesi Kral Herodes’i hem Nabataelılarla hem de

Ituraealılarla karşı karşıya getirmiştir. Damascus’a giden daha sonra Via Triana Nova ve Strata

Diocletiana olarak adlandırılacak Krallar Yolu’na ulaşmak ve o hat üzerinde bir bölgeyi kontrol

etmek isteyen Büyük Herodes’in planları Zenodoros’un bu hamlesiyle zora girmiş

bulunmaktadır. Zenodoros ise bölgedeki gücünü kullanarak Nabataelıları ve Ituraealıları

Herodes’e karşı kışkırtmaktaydı. MÖ 21-20’li yıllarda ise Herodes’in bir diğer toprağı olan

Gadara’da yaşayan halk da Zenodoros tarafından kışkırtılınca Marcus Agrippa’nın telkiniyle

İmparator’un 20 yılındaki ziyareti bölgedeki sorunları çözmüş bulundu. Aynı yıl tesadüfen

Antiokheia’da bulunan Zenodoros bir hastalıktan ötürü ölünce gerilim iyice dizginlendi ve

Gabinius’un çizdiği sınırlarda hiç bulunmayan, Zenodoros’un kalan toprakları olan Paneas veya

Caesarea Philippi olarak adlandırılan kent ile Ituraea bölgesi de Herodes’in Krallığına dahil

edildi. Bu sınırların Provincia Iudaea’nın sınırları altında verilmemesinin sebebi bu toprakları

Herodes Krallığı şeklinde aktarmanın daha doğru olacağındandır. Keza bu ve bunun gibi

hadiseler Iudaea’nın siyasal coğrafyasını şekillendirmiş ve değiştirmiştir.

Yine aynı şekilde Samaria Bölgesi’nin toprakları da Gabinius’un belirlediği şekilde

ilerlememiştir. Bu toprakların Provincia Iudaea’ya nasıl katıldığı tam olarak bilinmemekle

birlikte Parthlarla olan savaşın ardından verilmiş olması çok yüksek bir ihtimaldir. Marcus

Antonius, MÖ 40/39 yıllarında Parthlarla savaştayken vassallarından da yardım talebinde

bulunmuştur. Ancak Asamonaioi30 Hanedanı’nın son kralı olan II. Aristobulos’un oğlu II.

29 “Ζηνόδωρος ἀπογινώσκων ἤδη τῶν καθ᾽ αὑτὸν ἔφθη τῆς ἐπαρχίας μέρος τι τὴν Αὐρανῖτιν αὐτοῖς ἀποδόσθαι

ταλάντων πεντήκοντα.” Çeviride belirtilen Arap kelimesi bir önceki satırda geçen “ οἵ τε Ἄραβες καὶ πάλαι

δυσμενῶς ἔχοντες πρὸς τὴν ἀρχὴν τὴν Ἡρώδου διεκεκίνηντο καὶ στασιάζειν ἐπεχείρουν αὐτῷ τὰ πράγματα τότε

καὶ μετ᾽ αἰτίας, ὡς ἐδόκουν, εὐλογωτέρας:” özneyle ilişkilidir. Bahsi geçen Arapların Nabataelılar olduğu

anlaşılmaktadır.
30 Bu kelimenin İngilizcesi Hasmonean’dır. Ancak Ios. A. I. 11.4.8’de bu kelime Asamonaioi şeklinde verilmiştir.

12

Antigonos, Syria Eyaleti’ni işgal eden Parthlarla işbirliği yaparak kendini güvenceye almak

istemiştir. Bunun üzerine Herodes, önce Masada Kalesi’ne kaçıp ardından da Roma’ya bu

durumu bildirmiş ve Roma Senatosu’nda alınan karara göre Herodes, Iudaea’nın meşru kralı

ilan edilmiştir. Appianos’un “O kralları dilediği ve saptanmış olan vergiyi ödemeleri koşuluyla

yerleştirdi: …Idumaea ve Samaria’yı Herodes’e…”31 şekline aktardığı paragraftan görüldüğü

gibi öncesinde Antonius’a hizmet eden Büyük Herodes, onun ölümüyle birlikte de

Octavianus’a hizmet etmiştir. Bu hamlenin ardından şehri başarıyla kuşatan Herodes, şehri

almış ve Antigonos’u canlı ele geçirmiştir. 32 Ancak şu bir gerçektir ki İkinci Triumvirlik

Dönemi’nden sonra Octavianus’u hem bu kent hem de taht için ikna etmesi gerekmekteydi.

Bunu da çok yüksek ihtimalle Actium zaferinden sonra, Alexandria’nın düşüşünden önce, Mısır

seferinde Octavianus’a yardım ederek yapmış olabilir.33 Kesin olmamakla birlikte bu başarıdan

sonra Herodes, Iudaea’nın yanı sıra Samaria ve Idumaea’nın’da kralı olmuştur. Bu unvanı hak

ettiğinin ispat etme gayreti denilebilecek bir diğer etken ise Samaria’da Hyrkanos’un savaşları

esnasında tahrip olan şehrin ve yıkılan tapınağın tekrar yenilenip şehrin adının Yunanca’da

Augustus anlamına gelen Sebaste olarak tekrar faal hale getirilmesidir.34

Idumaea Bölgesi ise esasen Herodes tarafından değil MÖ 2. yüzyılda Iudaea Kralı olan

Ioannes Hyrkanos tarafından ele geçirilmiştir. 35 Ioannes Hyrkanos’un bölgeye Yahudiliği

yaymasından ötürü, bölge MÖ 63 yazında Roma egemenliği altına girdiğinde Roma’nın

yerleştirdiği etnarkhos36 ve başhaham olan II. Hyrkanos’un yetki alanına devredilmiştir.37 Aynı

şekilde Samaria üzerinde de Yahudiliği yayarak yayılma politikası izlediği bilinmektedir. 38

Provincia Iudaea’nın en kuzeyi olan Galilaea bölgesi de yine benzer şekilde Ioannes Hyrkanos

tarafından MÖ 2. Yüzyılın son çeyreğinde ele geçirildi. Galilaea Bölgesi’nin diğer bir kısmı ise

Iannaeus tarafından MÖ 1. yüzyılın başlarında ele geçirilmiştir. Ancak bunların eyalet içerisine

katılımı yine bir çeşit siyasi entrikayla mümkün kılınmıştır. Bu entrika da hiç kuşkusuz bölge

31 App. His. CW. 5, 75, “Ἰδουμαίων δὲ καὶ Σαμαρέων Ἡρῴδην.”
32 Plut. P.L. Ant, 36’da “…ὡς Ἀντίγονον τὸν Ἰουδαῖον, ὃν καὶ προαγαγὼν ἐπελέκισεν, οὐδενὸς πρότερον ἑτέρου

βασίλεως οὕτω κολασθέντος,” yani “…Yahudi Antigonos, ileri sürülmüş ve kellesi alınmıştır, ondan önce hiçbir

kral bu denli cezalandırılmamıştır” şeklinde verdiği ifadeyle bu krala ne olduğunu da bilmekteyiz.
33 Mahieu 2008, s. 2.
34 Roller 1998, s.3.
35 Sicker 2001, s. 28.
36 Yunanca, kabile, ırk, köken, millet gibi anlamlara gelen ἔθνος ve yönetici, lider anlamına gelen ἄρχων

kelimelerinin birleştirilmesinden ortaya çıkarılmış bir sözcüktür. Anlamı ise kabile şefi gibi yerel bir liderliğe

işaret etmektedir. Kral yerine Roma’nın II. Hyrkanos’a bu sıfatı uygun görmesi onu küçümsediklerine işaret

edebilir. Sharon 2010’da dikkat çeken bir görüş ise Roma’nın küçümsese dahi Yahudi varlığını ve birliğini bu

sıfatla kabul ettiği yönündedir.
37 Sicker 2001, s.51.
38 Age, s. 29.

13

içerisindeki Yahudi nüfusun bahane edilmesiyle Provincia Iudaea sınırlarına dahil

edilmesidir.39

Siyasi coğrafya içerisinde günümüzde dahi Palaestina ve Iudaea sınırı tartışmalı bir

haldedir. Eskiçağ sınırları içerisinde de durum pek farksız değildir. Pomponius Mela’nın

“Syria’nın, Araplara dokunduğu yer Palaestina’dır” 40 şeklinde ifade edilen sınırlar esasen,

Tanah, Yeşu:13:3’te ifade edilen topraklarla örtüşmemektedir. 41 Pomponius Mela’nın bu

ifadesini doğrulayan bir diğer görüş ise Gaius Plinius Secundus’un “…Kral Herodes tarafından

Caesarea olarak yapılan, şimdiyse Prima Flavia Kolonisi olarak adlandırılan bu yer,

Palaestina’nın en [kuzey] sınırıdır” 42 şeklindeki ifadesidir. Tanah ile Eskiçağ yazarları

arasındaki bu toprak anlaşmazlığının sebebi aralarındaki uzun bir tarih farkından da

kaynaklanabilir. Palaestina Bölgesi ise özünde özerk bir yapıya sahip olsa dahi her zaman

Provincia Iudaea toprakları dâhilindeydi.

Bir diğer siyasi coğrafya değişikliğiyse Iericho olarak da bilinen genellikle Hiericus43

şeklinde adlandırılan bölgedir. Bu bölgenin de Gabinius’un belirlediği sınırların dışına nasıl

çıktığı tam olarak bilinmiyor. Ancak William Smith’in belirtiği üzere Herodes’e Kleopatra

tarafından hurma yetiştirmesi için verilen bu topraklar, daha sonraları Herodes’in

zenginleşmesine yol açmıştır. 44 Bunu ayrıca Horatius’un “…Herodes’in verimli hurmaları

büyürken”45 şeklinde aktardığı dizeden de öğrenebiliyoruz. Martin Sicker’ın aktardığına göre

MÖ 35/34 yılları arasında Marcus Antonius bu toprakları Iudaea sınırlarından alıp Kleopatra’ya

vermiştir. Ancak Herodes, Nabataea sınırına ve Hierosolyma’ya bu kadar yakın bir Mısır

tahakkümü istemediğinden, Kleopatra’ya belli bir kira bedeli karşılığında toprakları

bırakmasını istemiştir ve Kleopatra da bu teklifi memnuniyetle kabul etmiştir. Antonius ise

39 Fiensy – Hawkins 2013.
40 Pomp. Mela. De. Chor., 1., 67’de “Hic Palaestine est qua tangit Arabas…” şeklinde verilmiştir.
41 Tanah, Yeşu: 13:3’te “Gazze, Aşdot, Aşkelon, Gat ve Ekron adlı beş Filist beyliği ve Avlılar`ın toprakları”

şeklinde belirtilen alan Pomponius Mela’nın belirttiği alanla örtüşmemektedir. Birinde neredeyse bütün bir Doğu

Akdeniz hattıyla, Doğu Akdeniz’in güneyi söz konusuyken, diğerinde yalnızda Doğu Akdeniz’in en güneyi söz

konusudur. Ancak pek çok arkeolojik bulgu ve filolojik kaynak Palaestinalıların 5 kentini ispat etmektedir.
42 Plin. Eld. Nat., 5, 14, “eadem Caesarea ab Herode rege condita, nunc colonia

Prima Flavia a Vespasiano Imperatore deducta, finis Palaestines” şeklinde ifade edilmiştir. Bu ise bize Pomponius

Mela’nın belirttiği doğrudan boydan boya Doğu Akdeniz’in güneyinin Palaestina olarak görüldüğünü ifadesini

doğrulamaktadır.
43 Bölgenin Strb. XVI, 2, 15’de Ἰεριχώ (Hierikho), Ἰεριχοῦς (Hierikhous) şeklinde verdiği isimler ile Plin. Eld.

Nat. 13,9’da verdiği Hiericus ismi aynı yerdir. İngilizce’de Jericho şeklinde kullanılmaktadır. Saint Jerome Bible

Foundation tarafından yayımlanan Latince İncil’de ise Hiericho şeklinde kullanılmaktadır.
44 Smith W. 1854’ün Jericho maddesi.
45 Hor. Ep. 2, 2, 184, “…praeferat Herodis palmetis pinguibus...”

14

daha sonra Octavianus ile olan rekabeti içerisinde olduğundan bölgeyle ilgilenememiştir. Daha

sonraları Herodes’in Hiericus’ta bir saray inşa ettirdiği ve burada öldüğü de bilinmektedir.46

1.2.1.Bölgeleri

Yukarıda belirtildiği gibi Provincia Iudaea bir takım düzenlemeler sonucu sınırları kesin

olarak belirlenmiş olsa dahi daha sonralarda yapılan siyasal hamleler sonucu sınırları

genişlemiş veya değişmiştir. Ancak sınırları değişse bile Provincia Iudaea veya Herodes

Krallığı bir takım alt idari bölgelerden veya ismen öyle adlandırılan yerlerden oluşmaktadır. Bu

bölümde Provincia Iudaea’ya bağlı bölgelerin yanı sıra ilişkisi olduğu bir takım bölgeler de

aktarılacaktır. Ancak unutmamak gerek ki bu bölgeler tamamen tahmini sınırları içermektedir.

Hellenistik, Roma Cumhuriyet Dönemi, Roma İmparatorluk Dönemi gibi dönemler arasında

bile bu bölgelerin toprak dağılımlarında ciddi farklar bulunmaktadır.

1.2.1.1. Idumaea

Idumaea Bölgesi, Provincia Iudaea’nın en güneyini oluşturmaktadır. Herodes’in de

doğduğu ve büyüdüğü bölge olan Idumaea, Arabia, Petraea ya da Nabataea sınırını

kapsamaktadır. Geniş bir alandan oluşan bu bölge Tanah’a göre Yakup’un kardeşi Esav

tarafından oluşturulmuştur. 47 Anlamı ise kırmızıdır: Bütünüyle kırmızı doğduğu söylenen

Esav’dan türeyen Edom kelimesinden gelmektedir. Bölge Hierosolyma’nın güneyinde

bulunmakta ve doğu-batı çizgisinde ya da Ölü Deniz’den Akdeniz’e kadar bir uçtan bir uca

yayılmaktadır. Iosephus, Idumaea’da kalacak şekilde Adore ve Marissa kentlerinin sınır

oluşturduğunu iddia etmektedir.48Ancak Ptolemaeus, Geographia adlı eserinin 5, 16, 10’unda

Idumaea’daki şehirleri sıralarken kuzeyde belirttiği en uç sınırı Elousa kenti oluşturmaktadır.

Bu ise Iosephus’un belirttiği Adora ve Marissa sınırına epey bir uzak kalmaktadır. Bu noktadaki

muhtelif uyuşmazlığın sebebi aralarındaki kuşak farkı ve Ptolemaeus’un bu eseri

oluşturduğunda Yahudi İsyanları’nın bitmiş olması olabilir.

Kuzeybatı sınırını ise Iudaea Bölgesi’nde kalacak şekilde Raphia kentiyle hangi bölgeye

bağlı olduğu tartışmalı olan Rhinokoloura kenti belirlemektedir. Idumaea Bölgesi’nde yaşayan

halklar hakkında filolojik anlamda herhangi bir bilgimiz bulunmuyor. Bunun sebebi özellikle

Romalıların Idumaea Bölgesi üzerinde egemenliklerini oluşturduktan sonra Idumaea

yöneticilerini bölgeden kovmalarıdır. Oluşan otorite boşluğunda Asamonaioi Hanedanı bölgeyi

Yahudileştirmiş49 ve bölge üzerinde tahakküm sağlamışlardır. Epigrafik anlamda ise bölgede

46 Patrich 2011, s. 206, ayrıca Bknz: Netzer 2013.
47 Tanah, Yaratılış: 25:25, 36:8,9.
48 Ios. B. I.1, 62.
49 Cline 2007, s.88.

15

bulunan yazıtlar Provincia Iudaea’da bulunmuş Yunanca ve Latince yazıtlarla birebir

örtüşmektedir. Bu sebepten ötürü de bölge halkı hakkında epigrafik açıdan da kesin bir olgu

oluşturulamamaktadır.50 Arkeolojik açıdansa bölge halkının materyal seçeneği açısından tek tip

bir mimarisinin bulunması, bölgede yaşayanların mimarisini Nabataea ve Ituraea Bölgelerinden

ayırmayı imkânsızlaştırmaktadır.51

Bölgenin güneyi ve doğusu Arabia, Petraea veya Nabataea olarak adlandırılmaktadır.

Ancak güneyini bütünleşik bir biçimde Necef Çölü oluşturmaktadır. Doğusunu ise Traianus’tan

itibaren Petraea olarak bilinecek günümüz Ürdün’ü oluşturmaktadır. Iudaea Bölgesi’ne dahil

olmalarından önce başkentlerinin İbranicede kaya anlamına gelen Sela olduğu bilinmektedir.52

Bölge bağımsızlığını yitirdikten sonra Sela’ya Nabatealıların yerleşmiş ve kentin adı Petra

olarak anılmıştır. Bölgenin kurulumu ise Pers Dönemi’nden önceye tarihlendirilmektedir.

1.2.1.2. Iudaea

Provincia Iudaea’da incelenmesi gereken bir diğer bölüm ise, bölgenin merkez çekirdeği

yani Iudaea’dır. Ancak yukarıda belirtildiği gibi bu bölge içerisindeki ufak bir sınır hattı bile

tarih içerisindeki herhangi bir süreçte gerçekleşmiş ufak bir siyasi hamleyle bozulabilir. Buna

bir örnek olarak, Berosaba kentinin Idumaea sınırları dâhilindeyken, Ioannes Hyrkanos’un

yayılma seferi esnasında Iudaea’ya bağlanması veya Provincia Iudaea oluşturulduğunda Sela

kentinin Arabia’ya bırakılması gibi örnekler gösterilebilir. Bu sebeple birlikte Iudaea

Bölgesi’nin çekirdek alanını belirlemek neredeyse çok zordur. Çünkü Samaria, Idumaea,

Palaestina ve Nabataea Bölgeleri’nin tam ortasında yer alan bu alanın tek kesin sınırı Iordanes

Nehri’dir. Başkenti ise Hierosolyma’dır. Ancak geç dönemde Provincia Iudaea’nın

başkentliğini Caesarea Maritima yaparken, Hierosolyma buna rağmen gücünü korumuş ve bir

dini merkez statüsüne dönüşmüştür.53 Bölge bir merkez görevi gördüğünden kaynaklı Yahudi

kökenli bütün krallar tarafından bir yatırım merkezi halini almıştır. Hatta bir noktadan sonra

Yahudi tüccar ve mülk sahibi sınıflar tarafından şehre çeşitli yatırımlar yapılmıştır. Buna bir

örnek olarak Tapınak Dağı’nın güneyinde bulunan Ophel adı verilen noktada bir binanın

sarnıcında bulunmuş bu stratum gösterilebilir:

50 Kasher 1988, s.
51 Age: Nabatea ve Ituraea Bölgelerinin kendilerine has karakteristik bulguları mevcuttur. Söz konusu hadise ile

ilgili de bu tez içerisinde Aryeh Kasher’in ‘büyük çoğunluğu Yahudi kültürü ve dinine geçiş yaptı, bir kısmıysa

daha farklı bölgelere göç etti’ savı kabul edilmektedir. Bu savı kısmen destekleyecek bir diğer kaynak ise Strb.

XVI, 2, 34’te “Ναβαταῖοι δ᾽ εἰσὶν οἱ Ἰδουμαῖοι…” şeklinde aktarılan, “Idumaealılar [artık] Nabataealıdır…”

biçiminde çevrilebilecek olan cümleye dayanarak Idumaealıların bir kısmının Yahudiliği reddederek

Nabataealılara katıldığı söylenebilir.
52 Kasher 1988, s.48, Wenning 2007 s. 28, Horsfield 1938.
53 Kasher 2007, s. 205.

16

Θεόδοτος Οὐεττήνου, ἱερεὺς καὶ | ἀρχισυνάγωγος, υἱὸς ἀρχισυν[αγώ]|γου, υἱωνὸς

ἀρχισυν[α]γώγου, ᾠκο|δόμησε τὴν συναγωγὴν εἰς ἀνά[γ]νω|σ[ι]ν νόμου καὶ εἰς [δ]

ιδαχ[ὴ]ν ἐντολῶν, καὶ | τ[ὸ]ν ξενῶνα, κα[ὶ τὰ] δώματα καὶ τὰ χρη|σ[τ]ήρια τῶν

ὑδάτων, εἰς καταλύμα τοῖ|ς [χ]ρήζουσιν ἀπὸ τῆς ξέ[ν]ης, ἣν ἐθεμε|λ[ί]ωσαν οἱ πατέρες αὐτοῦ

καὶ οἱ πρε|σ[β]ύτεροι καὶ Σιμωνίδης54

Başhaham Vettenos’un oğlu, başhahamın torunu, papaz ve başhaham Theodotos, sinagogu,

Torah’ı okumak ve On Emir’i öğretmek; misafirhane ve diğer oda ihtiyaçları, su kullanımı,

yabancı bir diyardan kalacak yere ihtiyacı olanlar için inşa etti; onun kurucu babaları, yaşlıları

ve Simonides tarafından temeli atıldı.

1.2.1.3. Samaria

Samaria Bölgesi, Iudaea’nın hemen kuzeyinde Galilaea’nın güneyinde yer almaktadır.

Provincia Iudaea’nın tam olarak ortasında bulunmaktadır. Hierosolyma’ya yakın bir nokta

sayılabilecek Samaria Bölgesi, tarihsel olarak İsrail Krallığı olarak da bilinmektedir. Kral

Süleyman’ın ölümünden sonra Judah ve Benjamin kabileleri Süleyman’ın oğlu Rehoboam’ın

egemenliğini kabul etmeyerek güneye Hierosolyma’ya dönmüşlerdir. 55 Bu ayrılık MÖ 8.

yüzyıldaki Asur’un Kuzey Krallığını veya diğer adıyla İsrail Krallığını işgaline kadar

sürmüştür.56

Samaria Bölgesi’nin en güney sınırını Iudaea’da kalacak şekilde Anouathou Borkaios

kenti belirlemektedir. 57 En kuzey sınırını ise Decapolislerden birisi olan Scythopolis ile

Galilaea Bölgesi’ne bağlı olan Nazareth’in58 territoriumu oluşturmaktadır. Doğu sınırını yine

Iordanes Nehri belirlerken, batı sınırını Ioppe59 kenti Iudaea’da kalacak şekilde Yarkon Nehri

oluşturmaktadır. Kuzeybatı sınırını ise Mons Carmelus oluşturmaktadır. Mons Carmelus’un

kuzeydoğusu Galilaea’ya bağlıyken güneybatısı Samaria Bölgesi’ne bağlıdır. Samaria

54 Resim 1. CIIP I, s. 53-54.
55 Tanah, Krallar:1:12,4, Tarihler:2:15, 9.
56 Ios. A. I., 11, 4, 3.
57 Ios. B. I., 3, 3, 51’de “Μεθόριος δ᾽ αὐτῶν ἡ Ἀνουάθου Βόρκαιος προσαγορευομένη κώμη: πέρας αὕτη τῆς

Ἰουδαίας τὰ πρὸς βορέαν…” şeklinde verilmiş olan bu ifade, “Samaria ve Iudaea’nın sınırlarında aynı zamanda

Borkaios olarak da adlandırılan Anuathou köyü bulunmaktadır…” şeklinde çevirilebilir. Ayrıca, BATLAS

G1,HRL, TIR Iudaea 63-64.
58 Nazareth kelimesinin Türkçesi Nasıra’dır ve Iesus’un doğduğu yerdir. BATLAS 69, B4. TIR Iudaea 194. Fiensy

– Hawkins 2013.
59 Tab. Peu., 9C1. BATLAS 70 F1, Pto. Geo. 5.16.2.

17

Bölgesi’nin başkenti ise yıkımdan önce Samaria kenti daha sonra ise Yunanca Augustus

anlamına gelen Sebaste kenti olmuştur.

1.2.1.4. Galilaea

Yukarıda bahsedilen Ituraea Bölgesi’nde yer alan Paneas kenti Herodes tarafından ele

geçirilmeden önce Galilaea Bölgesi, Provincia Iudaea’nın en kuzeyini temsil etmekteydi.

Ancak Paneas kenti en kuzey ucu temsil etse dahi Provincia Iudaea’nın doğal sınırları içerisinde

yer almadığından, kuzey sınırı genellikle Galilaea olarak kabul edilmektedir. Galilaea Bölgesi

iki coğrafi alt bölgeye daha ayrılmaktadır: Yukarı Galilaea ve Aşağı Galilaea.60 Bu ayrımın tek

bir sebebi bulunmaktadır. Yukarı Galilaea dağlık bir alanda olduğundan ötürü yüksekte

bulunmaktadır. Bu sebepten ötürü yukarı sıfatını almıştır. Aşağı Galilaea ise ovalık denebilecek

bir alanda ve daha alçakta bulunmaktadır, aşağı sıfatı da bu yüzden verilmiştir.

Galilaea Bölgesi’nin doğal doğu sınırını diğerlerinde olduğu gibi Iordanes Nehri

belirlemektedir. Batı sınırını ise Akdeniz oluşturmaktadır. Güney sınırını ise yukarıda anlatılan

Samaria Bölgesi oluşturmaktadır. Galilaea Bölgesi’nin kuzey hattı ise bir bakıma sorunludur.

Bunun sebebi Dan kentinin Provincia Iudaea’nın doğal sınırlarında yer almasındandır. Dik bir

biçimde ilerleyen kuzeydoğu sınırı, yine dik bir biçimde inerek bir düzlem çizmekte ve

Ptolemais kentine kadar ilerlemektedir. Pek bir düzlem oluşturmayan bu sınır hattı

günümüzdeki Lübnan’la İsrail’in sınır hattını çağrıştırmaktadır. 61 Bölgenin başkenti ise daha

sonra Hadrianus tarafından Diocaesarea adını alacak Sepphoris62 kentidir. Sepphoris kentinin

kurulumu arkeolojik veriler ışığında Çanak Çömlekli Neolitik B Dönemi’ne kadar

uzanmaktadır. 63 Ancak Galilaea Bölgesi içerisinde daha erkene tarihlenen şehirler de

bulunmaktadır. 64 Bölgede çok fazla kültür bulunmaktadır. Bunun nedeni hem Tyrus hem

Damascus gibi iki köklü ticaret şehrine yakın olması hem de Hierosolyma’ya yakın olmasıdır.

Ayrıca Tiberius Gölü ile Akdeniz arasında korunaklı bir durak vazifesi görmesi bölgeyi uğrak

bir nokta haline getirmiştir. Bu çok kültürlülük bölgenin ticaret hacmine de yansımış olsa gerek

ki MÖ 5. yüzyılda hüküm sürmüş ve bölgede bulunmuş I. Artakserkses’in adının geçtiği bir

vazo fragmanında 4 dil görülmektedir:

60 Ios. B. I.2,20,6’da bu durum κάτω ve ἄνω Γαλιλαίας şeklinde verilmiştir, yani, aşağı ve yukarı Galilaea. Ayrıca

Ortaçağ’da Batı Galilaea diye bir tabir ortaya çıkmış ve bu da Tyrus’un güneyinden başlayıp Caesarea Maritima’ya

kadar uzanan kıyı şeridini betimlemek için kullanılan coğrafi bir adlandırmadır, bölgesel olarak yine Yukarı

Galilaea’ya bağlıdır.
61 Bugünkü sınırlardan tek farkı Golan Tepeleri olarak bilinen mevkiinin bir kısmı Galilaea Bölgesi’nde

kalmaktadır. Daha sonraki dönemlerde bu tepelerin büyük çoğunluğu Provincia Iudaea sınırlarına dahil olmuştur.
62 BATLAS 69 B4, TIR Iudaea 227-28, PECS Sepphoris maddesi, Strange 2006, s.10 ve Ios. B. I., 1. 304.
63 Stolper 1997, Strange 2006.
64 Wachsmann 1995.

18

Eski Persçe: a-r-t-x-š-ç-a : š-a-y-Ɵ-i-y

Elamca: DIŠ ir-tak-i [k-ša-is- ša-mEŠŠSANA]

Babilce: mar-ta-a[k-ša-as-su LUGAL]

Mısır dili: }rthššš-pr-‘}’}]

Stolper’in aktardığı üzere Perslerin dış ticaret amacıyla ürettiği araç gereçler genelde

çok dilli olmaktadırlar. Bu vazo fragmanının çevirisi ise dört dilde de aynıdır: “Kral

Artakserkses”, ancak Mısır dilinde “Büyük Kral Artakserkses yazmaktadır. 65

1.2.1.5. Ituraea

Ituraea Bölgesi, Provincia Iudaea’nın doğal sınırları içerisinde yer almamaktadır. Ancak

yukarıda bahsedilen bir takım siyasi hamleler sonrasında bölgenin bütünü olmasa da büyük

çoğunluğu Roma tarafından Provincia Iudaea sınırlarına katılmıştır. Genel hatlarıyla Provincia

Syria, Iudaea ve Arabia’nın arasında kalmaktadır.66 Sınırları ise batıdan kuzeybatıya doğru bir

doğal sınır olarak Anti Lübnan Dağları’nın bir parçası olan Mons Hermon bulunmaktadır.

Ituraea’nın bu sınırı çok yüksek ihtimal dağın eteğindeki vadileri ve nehri de kapsamaktadır.

Güneybatı sınırının ise Caesarea Panias ile Golan tepelerinin olduğu düşünülmektedir.67 Doğu

sınırını ise Suriye Çölü oluşturmaktadır. Kuzey sınırını ise Abila Lysaniou kenti ve

Damascus’un territoriumu belirlemektedir. Bölgenin başkentliğini Abila Lysaniou ile Caesarea

Philippi’nin yaptığı bilinmektedir.

1.2.1.6. Nabataea ve Peraea

 Nabataea Bölgesi genellikle Arap halklarının yaşadığı geniş bir alanı ifade etmekte

kullanılmaktadır. Petraea, Nabataea, Peraea, Arabia Petraea gibi isimler de aynı bölgeye veya

aynı bölge içerisindeki bir parçaya işaret etmektedir. Bölgenin genel sınırları doğal etkenlerle

çevrelenmektedir. Bunların en bilindiği yukarıda da bahsedilmiş olan Iordanes Nehri’dir. Batı

65 Stolper 1996.
66 Myers 2010.
67 Pto. Geo. 5.12.21. Ayrıca CIL III 6687’de “‘missu Quirini adversus Ituraeos in Libano monte

castellum eorum cepi’ şeklinde verilen ve “Quirinus tarafındadn Lübnan Dağları’nda yaşayan Ituraealılara karşı

gönderilen ben onların castellumunu aldım” olarak çevirilebilecek yazıtta geçen Ituraealılar bu bölgede yaşayan

halklardır. Myers 2010 s.5’te belirtildiği gibi doğrudan vahşi Arap kabileleri şeklinde değerlendirmek hatalıdır.

Bunun dışında Luka, 3, 1’de “Sezar Tiberyus'un egemenliğinin on beşinci yılıydı. Yahudiye'de Pontiyus Pilatus'un

valiliği sürüyordu. Celile'de Hirodes, İtureya ve Trahonitis bölgesinde Hirodes'in kardeşi Filipus, Abilini'de de

Lisanyas yönetimin başındaydı” şeklinde aktarılmış olan anlatıda tek doğru nokta Herodes’in Ituraea Bölgesini’nin

tetrarkhes Philippos’a vermiştir, ancak bu Philippos kardeşi değil öz oğludur. Goodman 2008. Bu şehrin ismi

Philippos başa geçtiğinde Caesarea Philippi şeklinde de anılmıştır.

19

ve kuzeybatı sınırını bu nehir oluşturmaktadır.68 Nehrin doğu kıyısında kalan Gadara, Gerasa,

Philadelphia, Pella gibi şehirler Decapolis ismiyle anılan özerk şehirlerdir ve Nabataea’nın

kuzey ve kuzeydoğu sınırını oluşturmaktadırlar.69 Güney sınırını Sina Yarımadası ve güneybatı

sınırını ise Necef Çölü oluşturmaktadır. Ancak ilerleyen tarihlerde Kızıldeniz’e kadar

genişlediği bilinmektedir.70 Bölgenin doğu sınırı tam olarak bilinmemektedir. Ancak kuvvetle

muhtemel Suriye Çölü bu sınırı doğal bir şekilde belirlemektedir. Bölgenin başkenti ise Petra

kentidir. Nabataea Bölgesi ticarette olan başarıları ve ticaret rotalarıyla bulunduğu çağa ün

salmış71 ve kervanlarıyla ünlenmiştir.

 Peraea Bölgesi ise bu Nabataea Bölgesi’nin Trans Iordanes denen bölümünü

oluşturmaktadır. Bölgede bulunan Livias, Kosmos veya Kormos, Kallirroe, Lazoros, Epikairos

kentleri Ptolemaius’a göre bu bölgenin içerisinde yer almaktadır.72

1.2.1.7. Decapolis

 Temel olarak Syria ile Provincia Iudaea arasında yer alan bu bölgenin güneyinde

Nabataea yer almaktadır. İsminden de anlaşılacağı gibi 10 şehirden oluşmaktadır: Canatha,

Damascus, Dion, Gadara, Gerasa, Hippos, Pella, Philadelphia, Raphanaea ve Scythopolis. 73

Özerklik seviyeleri Augustus tarafından bahşedilmiştir.74 Ticaret yolları üzerinde bulunmaları

sebebiyle değerli şehirlerdendir. En güneydeki şehri Philadelphia olan bu 10 özerk şehrin, en

kuzeydeki şehrini ise Damascus oluşturmaktadır. Iordanes Nehri’nin batısında Samaria ve

Galilaea’ya komşu olan Scythopolis şehri ise bu kentlerin en batıda bulunanıdır. Galilaea veya

Tiberius Gölü olarak bilinen hemen doğusunda konuşlanan Hippos kenti ise en kuzeybatı ucunu

meydana getirmektedir. Bu şehirlerin en doğuda yer alanı ise Canatha’dır.75

68 Ancak Herodes’in Trans Iordanes olarak adlandırılan bölgeyi geçip, Nabataea topraklarının bir kısmını aldığı

ve burada Peraea adında bir bölge yaratarak Provincia Iudaea sınırlarına kattığı da bilinmektedir. Plin. Eld. Nat. 5,

15’te “Supra Idumaeam et Samariam Iudaea longe lateque funditur. Pars eius Syriae iuncta galilaea vocatur,

Arabiae vero et Aegypto proxima Peraea, asperis dispersa montibus et a ceteris Iudaeis Iordane amne discreta”,

şeklinde verilen ve “Idumaea ve Samaria’nın ötesinde Iudaea daha uzak ve geniş yerlere yayılır. [Bunlardan

bazıları] Syria’nın bir parçası Galilaea olarak çağrılan yer, Arabia’ya ve Aegyptica’ya yakın olan ve sarp dağlarla

çevrili olan Iudaea’nın geri kalanından Iordanes nehriyle ayrılan Peraea isimli yerdir” şeklinde çevrilebilecek olan

aktarım bizlere Herodes’in Iordanes’in doğusuna geçtiğini de göstermektedir.
69 Teller 2009.
70 Alpass 2013.
71 Wenning 2007.
72 Pto. Geo. 5.16.9.
73 Pli. Eld. Nat. 5, 16. Ancak bu şehirlerden bazılarının ismi Ptolemaius ve Iosephus tarafından farklı isimlerde

verilmiştir veya hiç verilmemiştir. Decapolis tespit edilirken Plinius Elder’in Naturalis Historia’sından

faydalanılmıştır.
74 Kennedy 2007.
75 Kennedy 2008, “Syria”, “Client States.” Teller 2009.

20

1.2.1.8. Palaestina

 Palaestina yukarıda da belirtildiği gibi Provincia Iudaea sınırları içerisindeki en

tartışmalı bölgedir. Bunun sebebi Yahudi ve Palaestinalılar arasındaki büyük orandaki toprak

anlaşmazlığıdır. Pomponius Mela’dan daha önce aktarıldığı gibi çok yüksek ihtimalle Eskiçağ

sınırları içerisinde Tyrus kentinin bitimiyle başlayan ve Rhinokoloura kentine kadar devam

eden kıyı hattı, Palaestina olarak adlandırılmaktadır. Ayrıca iç kesimlerde bulunan ve Yahudi

olmayan kentler de Gabinius tarafından Palaestina olarak adlandırılmıştır.76 Bölgenin yerlisi

olan Palaestinalıların Deniz Kavimleri adı verilen kavimden olduğu ve ilk başlarda Azotos,

Askalon, Gaza, Gat ve Ekron ismindeki 5 kentte bulundukları ve daha sonraları diğer kentlere

yayıldıkları bilinmektedir.77

1.3. Fiziki Coğrafyası

 Provincia Iudaea, Necef Çölü, Sina Çölü ve Akdeniz arasında yer alan Doğu Akdeniz

açısından geniş bir bölgeyi kapsamaktadır. Bu sebepten ötürü bölgede hem çöl iklimi hem de

Akdeniz iklimi hâkimdir. Bu ise flora ve fauna çeşitliliğini dış bölgelerde artırırken iç

bölgelerde kısıtlamaktadır. Bölge jeolojik evre açısından Precambria dönemine

tarihlendirilmektedir.78 Bölge kendi içerisinde düz ovaların yanı sıra, sarp dağları ve engebeli

tepeleri de barındırmaktadır. Bununla birlikte sulak bir alan denilebilecek bu bölge, pek çok göl

ve iç denize de sahiptir.

1.3.1. Ovalar ve Vadiler

 Akdeniz Kıyı Ovası bölgenin başlıca tarım alanlarını ifade eden bütünleşik bir

tanımlamadır. Provincia Iudaea’nın Necef Çölü bitiminden başlayıp bütün Akdeniz kıyı hattını

en kuzeye doğru takip etmektedir. Akdeniz Kıyı Ovası, kendi içerisinde alt isimlere sahiptir.

Bunun sebebi ova bağlantısının yer yer dağ, tepe, nehir vb. şeylerle ayrışmasıdır. Bunlardan

Yarkon Nehri’nin kuzeyinde kalan ova Şaron Ovasıdır. Hayfa kentinden Lübnan’a doğru

uzanan Kuzey Kıyı Ovası, Hayfa’dan Carmelus Dağı’nın güneyine doğru uzanan Carmel Kıyı

Ovası, Tanihim Nehri’nden Yarkon Nehri’ne kadar uzanan Şaron Ovası, Yarkon Nehri’nden

Gazze Şeridi’ne kadar uzanan kısma Ana Kıyı Ovası, Gazze’den Necef Çölü’nün batısına kadar

uzanan kısmaysa Güney Kıyı Ovası adı verilmektedir. Tanah’ta ve Eski Ahit’te bulunan

Samuel, Yeşaya, Hezekiel gibi kısımlarda ovalara yapılan atıflar79 bütünüyle bu alanları ifade

etmektedir. Bunun dışında Esdraelon Ovası, Galilaea ile Samaria arasındaki bölgede

76 Kanael 1975, Hitti 1959.
77 Dothan 1973/2. Hendin 2010, s. 79.
78 Orni – Efrat 1973, s.8.
79 Tanah, Samuel 1:27,1.Yeşaya 1,4. Hezekiel 47:16.

21

bulunmaktadır.80 Bu ovalar bölgenin en verimli alanlarındandır. Akdeniz ikliminin etki ettiği

kıyı hatlarında görülen ve özellikle üzüm yetiştirmede avantaj sağlayan Terra rossa toprak türü

bu bölgede de görülmektedir. Geçmişte bu alanların Tanah’ta verilen anlatılarca buğday, üzüm

ve küçükbaş ile büyükbaş hayvancılık yetiştirmede kullanıldığını biliniyor. Günümüzde bu

alanlar tarım ve hayvancılık ile turizm amacıyla kullanılmaktadır. 81 Ürdün Rift Vadisi ise

tektonik hareketler sonucu oluşmuş ve Büyük Rift Vadisi ile bağlantılı dev bir fay hattının

ortasında kalan ve neredeyse Lübnan’a kadar ulaşan, nehir, iç deniz ve göl etrafında bulunan

yeşillik alanı adlandırır. Tiberius Gölü’nden başlayan bu alan Kızıldeniz’de son bulur. Bu vadi

içerisinde kitlesel kuş geçiş rotası ve Iosephus’un Semechonitis82 olarak aktardığı Hula Vadisi

bulunmaktadır. Ayrıca bölgedeki bir diğer vadi ise Kızıldeniz’in batısında ve Kudüs’ün

doğusunda yer alan Elah Vadisi’dir.

1.3.2. Dağlar ve Tepeler

 Provincia Iudaea çöl, deniz ve dağlar arasında kalmış bir bölgedir. Bölgenin çölden ve

denizden kurtulduğu noktalarda dağlar başlamaktadır. Bölgenin 1208 metreyle en yüksek dağı,

Meron Dağı’dır. Bu dağ ismi Iosephus’ta Meroth kenti olarak geçmektedir.83 Ancak bölgede

yapılan kazılar sonucunda bu kentin Meron Dağı’nın bir hayli kuzeyinde kaldığı saptanmıştır.84

Ancak bugün hâlâ Meron Dağı eteğinde bulunan modern Meron kentinin Antikçağ’da bulunan

Meron kentiyle aynı olduğu da düşünülmektedir. 85 Meron Dağı’nın etrafında kümelenen

Shammay Dağı (1071 mt.) Ha-Ari Dağı (1047 mt.) Addir Dağı (1006 mt.) dışında çok ufak

denilebilecek pek çok dağ kümesi yer almaktadır. Yukarı Galilaea Bölgesi’nde bulunan bu dağ

kümesi, geçmişte de günümüzde de Suriye, Lübnan ve İsrail topraklarını birbirinden

ayırmaktadır. 86

 Aşağı Galilaea Bölgesi’nde bulunan modern adı Tabor olan ve Eskiçağ içerisinde

Itabyrium olarak adlandırılan dağ, Hıristiyanlarca, İsa’nın başkalaşıma uğradığı dağdır. 87

Pompeius’un Üçüncü Mithridates Savaşı esnasında Armenia Kralı Tigranes’in Syria’yı istilası

üzerine, Pompeius ve komutanları güneye dönmüş ve Seleukos Hanedanına ait toprakları da

80 Bu ovanın Tanah’ta geçen ismi ʿEmeq Yizreʿel’ veya Jezreel’dir. Krallar 2:9, 1-10. Ancak Yunanca karşılığı

olan Ἐσδρηλώμ [Esdraelon] daha sık kullanılmaktadır. Peck 1898’de bulunan Saron, Iericho, Esdraelon vb.
maddeleri.
81 Efrat 1988.
82 Ios. A. I. 5. 198. Ios. B. I.3. 506.
83 Ios. B. I.2, 572.
84 Negev – Gibson 2005.
85 BATLAS 69 B4, TIR Iudaea 184. Ayrıca, J.P. Brown, E.M. Meyers, R. Talbert, T. Elliott, S. Gillies, Pleiades:

A Gazetteer of Past Places, 2012.
86 Orni – Efrat 1973, s. 74.
87 İncil, Matta, 17:1-8, Markos 9:2-8, Luka 9:28-36.

22

düzenlemişlerdir. Bu düzenleme esnasında Hierosolyma’nın ele geçirilmesinden evvel,

Gabinius’un Tabor Dağı eteklerinde Yahudilerle karşılaşmış ve binlercesini kılıçtan

geçirmiştir.88 Ayrıca Birinci Yahudi İsyanı esnasında daha sonra Iosephus Flavius ismini alacak

olan Yosef ben Matityahu’nun emri altındaki Yahudilerin, Vespasianus’un komutanlarından

Placidus tarafından bu dağ eteğinde yenildiği ve pek çoğunun esir düştüğü bilinmektedir.89

Dağın bu denli işlek bir nokta olmasının sebebi yaylalara sahip olmasının dışında diğer

dağlardan daha alçak bir konumda bulunmasıdır. Toplamda 575 metre olan bu dağın eteklerinde

hâlâ yerleşim ve tarım sürmektedir. Dağ yukarıda bahsi geçen Esdraelon Ovası’nın kuzeyinde

bulunmaktadır.90

 Eskiçağ içerisinde Mons Carmelus veya Karmelos olarak adlandırılan günümüzde

Carmel veya Kermil Dağı olarak bilinen dağ Esdraelon Ovası’nın batısında yer almakta ve

Samaria ile Galilaea arasında bir sınır görevi görmektedir.91 Dağın yüksekliği 525 metredir ve

Carmel Ovası bu dağın düze indiği yerden başlar.92 Bu sıradağlar da Iosephus’un aktardığı

üzere Aşağı Galilaea sınırları içerisinde yer almaktadır.93 Iosephus Bellum Iudaicum 3, 35’te

“Eskiden Galilaealılara ait olan ancak şu an Tyruslulara ait” olarak bahsettiği94 bu sıradağların

bir kısmının Eskiçağ sınırları içerisinde Tyrus topraklarında kaldığı veya Tyrus topraklarında

kalan dağlardan birisinin bu isimle adlandırıldığı anlaşılmaktadır. Ancak Tacitus’un

Historiae’ında “Iudaea ve Syria arasında kalan dağ, Carmel Dağı’dır ve dağın koruyucusu da

kendisi de aynı şekilde adlandırılır demektedir.” 95 Bu ise kuzeyde bulunan alçak tepelerin de

bu dağın bir parçası olarak düşünüldüğü ve aynı şekilde adlandırıldığını göstermektedir. Ayrıca

Tacitus’un anlatısından anladığımız kadarıyla dağda bir tapınak veya sunak bulunmaktaydı.

Suetonius’un De Vita Caesarum adlı eserinin Divus Vespasianus adlı bölümünde

Vespasianus’un bu dağdaki sunağa ve kâhine başvurduğu belirtilmektedir: “Iudaea’da

Carmelus Dağı’ndaki kutsal kâhine başvurdu, [kâhinin] cevabı ise çok cesaretlendiriciydi…“96

Günümüzde Hayfa kentinin etrafında bulunan bu dağ, Semavi dinlerin kutsal kitaplarında ismi

geçen Elijah veya İlyas’ın Baal rahipleriyle karşılaştığı ve İlyas’ın sunu anlatısının geçtiği

dağdır. 97 Sunak elimize ulaşmamıştır ancak sunağın olduğu düşünüldüğü mağarada bu olaya

88 Ios. B. I.1, 175.
89 Ios. B. I.4, 54.
90 Orni – Efrat 1973, s. 96.
91 Ios. B. I.13, 395.
92 Orni – Efrat 1973, s. 146.
93 Ios. B. I.8, 35.
94 Κάρμηλος, τὸ πάλαι μὲν Γαλιλαίων, νῦν δὲ Τυρίων ὄρος
95 Tac. His. 2. 78 “Est Iudaeam inter Syriamque Carmelus: ita vocant montem deumque.”
96 Suet. De vita. Ves. 5. “Apud Iudaeam Carmeli dei oraculum consulentem ita confirmauere sortes…”
97 Tanah, Krallar:1:18, 16-40.

23

atfen günümüzde yapılmış bir adet İlyas heykeli ve sunağı bulunmaktadır. Aşağı Galilaea

Bölgesi’nde bulunan bir diğer dağ, Arbel Dağı’dır. Dağ, Tiberius Gölü ile Golan Tepeleri

arasında bulunmaktadır. 98 Dağın yüksekliği 181 metredir ve eteğinde Arbela Antik Kenti’ni

barındırır. 99 Arbel Dağı’nın batısında Tiberius Gölü’nün kuzeyinde yer alan Nitai Dağı

genellikle Arbel Dağı’nın bir parçası olarak görülmektedir.

 Samaria Bölgesi’nin kuzeyinde Aşağı Galilaea’nın güneyinde bulunan Gilboa Dağı,100

Tanah’ta geçen İsrail’in ilk Kralı Saulos’un Philistini kavmine saldırdığı ve oğullarıyla

kendinin öldüğü yerdir.101 Yine Tanah’ta bu yenilgiden ötürü Kral Davut dağı lanetlemiştir.102

Bu anlatıyı Iosephus’ta aktarmakta ve dağın adı Γελβουὲ şeklinde geçmektedir. Dağ 496 metre

olup, bir geçiş güzergâhında olduğundan, Ortaçağ içerisinde de pek çok kez kritik savaşlara

sahne olmuştur. Bunlardan birisi Kudüs Kuşatması öncesinde Selahattin Eyyübi ile Haçlı

Kudüs Krallığı’nın karşı karşıya geldiği ve dağın aşağısındaki Ayn Jelat Vadisinde geçen ufak

bir çatışmadır.103

Davut tarafından inşa edildiği bilinen Hierosolyma’nın kurulduğu yer olan ve

günümüzde İsrail’in en önemli noktası sayılan Zion Dağı 765 metre yüksekliğindedir.

Bünyesinde Aşağı Tepe, Yukarı Tepe ve Batı Tepesi olarak üç ayrı kategoriye ayrılır.

Bunlardan Aşağı Tepe, Davut’un şehri olarak da adlandırılır ve ilk Hierosolyma’nın buraya

inşa edildiği düşünülmektedir. Yukarı Tepe yani Tapınak Tepesi olarak adlandırılır ve

Süleyman Tapınağı’nın kalıntıları burada bulunmaktadır. Son olaraksa Batı Tepesi, Kudüs

şehrini ifade etmek için kullanılmakta ve Zion Dağı olarak adlandırılmaktadır. Iosephus

eserlerinde Zion Dağı’nı kullanmamaktadır.104 Lut Gölü’nün güneybatısında yer alan Sodom

Dağı esasen bir tepedir. Ancak Tanah’ta dağ olarak atfedildiğinden günümüzde de dağ olarak

adlandıranlar vardır. 220 metre yüksekliğe sahip bu tepe, Tanah’taki Sodom anlatısının geçtiği

bölgedir. Judaea Dağları veya Judaea Tepeleri olarak adlandırılan yeryüzü şekli, 1026 metre

yüksekliğe sahip olup, Kudüs, Ramallah, Hebron ve Bethlehem arasında bulunmaktadır.

98 Orni – Efrat 1973, s. 75.
99 Ios. A. I. 12.11.1. Ancak bu kentin Büyük İskender’in Darius ile karşılaştığı, Gaugamela Savaşı’nın geçtiği
Arbela kentiyle karıştırılmaması gerekmektedir. Bu kent Golan tepelerinin batısında yer alırken, Büyük

İskender’in savaştığı kent günümüzdeki Duhok kentinin yakınlarında bulunmaktadır.
100 Orni – Efrat 1973, s.75.
101 Tanah, Samuel, 1:28, 4.
102 Tanah, Samuel, 2:1, 21.
103 Cline 2002.
104 Ancak 1895 yılında William Whiston tarafından çevrilen Iosephus edisyonunda Ios. A. I. 12. 248’de ve 12.

402’de geçen hisar ve kale sözcüklerinin Zion Dağı’nı betimlediğini dipnotta belirtmiştir. Ayrıca Tanah, Samuel

2:5:7, Tarihler 1: 11, 5, Krallar 1: 8:1, Tarihler 2:5,2’de bu dağdan doğrudan bahsedilmektedir.

24

 Necef Çölü’nde bulunan Ramon Dağı, Ramon Krateri olarak da bilinmektedir. 1037

metre yüksekliğine sahip bu dağın civarında Mizpe Ramon adında bir yerleşim bulunmaktadır.

Ramon ismi İbranice Romalılar anlamına gelen Roma’in kelimesinden türemiştir. Necef

Dağları’nın zirvesi olarak da bilinir.105 Necef Çölü’nün bitiminde başlayan bir diğer dağ ise

bölgenin en güneydoğusunda bulunan 899 metrelik yüksekliğiyle Eliat Dağları’dır. İsmini

yakınında bulunan ve Tanah’ta Elioth olarak geçen şehirden almaktadır. Yine Necef Çölü’ne

komşu bir diğer dağ ise 1012 metre yüksekliğiyle Harif veya Arif Dağı’dır. Berosaba kentinin

güneyinde yer alan bu dağ, Babil Sürgünü sırasında kaçanların sığınağı olduğu bilinmektedir.106

Tanah’ta geçen Sina Dağı olduğu düşünülen Har Karkom veya Saffron Dağı Petra ile Necef

Çölü’nün bitiminde yer almaktadır.

1.3.3. Çöller

 Bölge’nin merkezi denebilecek bir noktada yer alan Judaea Çölü, Kudüs’ün doğusundan

Lut Gölü’ne kadar uzanmaktadır. Bölge’nin en güneyi kapsayan ve Mısır ile Sina Yarımadası

arasındaki doğal sınır hattını oluşturan Necef Çölü 13.000 kilometrekarelik bir alanı

kaplamaktadır. Necef Çölü’nün bir kısmı ise Zin Çölü olarak adlandırılmaktadır. Bu ayrışımın

sebebi coğrafik, tarihsel veya siyasal bir farklılıktan kaynaklanmamaktadır. Tamamen Tanah’ta

geçen Zin Çölü isminin kullanılmasıyla alakalıdır.107 Ayrıca sınırlarının etrafında Sina Çölü ve

Suriye Çölü bulunmaktadır.

1.3.4. Nehirler, Göller ve Denizler

 Bölgenin can damarını oluşturan en önemli nehir Iordanes Nehri’dir.108 Bugün bölge

içerisinde bulunan pek çok modern devlete ve şehre de isim vermiş olan bu nehir, Tiberius

Gölü’nün kuzeyinden doğup, Lut Gölü’ne dökülmektedir.109 251 kilometre uzunluğunda ve

denize dökülmeyen bu nehir bölgeyi doğal bir sınır şeklinde ortadan ikiye bölmektedir. 110

Günümüzde Hayfa kentinin yakınlarından geçen ve Mons Carmelus’a yakın olan Kishon Nehri,

105 Orni – Efrat 1973, s. 355.
106 Orni – Efrat 1973, s. 24.
107 Tanah, Çölde Sayım:27,14. Çölde Sayım:33,36.
108 Bu nehir günümüzde Ürdün veya Şeria Nehri olarak da adlandırılmaktadır. Eskiçağ sınırları içerisinde Iordanes

kelimesi çok sık kullanıldığından bu kelime tercih edilmiştir.
109 Pau. De. Gre. 5.7’de bu durumu “ἐν δὲ τῇ γῇ ποταμὸν τῇ Ἑβραίων Ἰάρδανον καὶ αὐτὸς οἶδα λίμνην Τιβεριάδα

ὀνομαζομένην διοδεύοντα, ἐς δὲ λίμνην ἑτέραν καλουμένην θάλασσαν” yani “Yahudilerin topraklarında – bizzat

şahit oldum- Iordanes Nehri Tiberius isimli gölü geçerek, Lut Gölü adındaki bir diğer göle giriyor ve onun içinde

yok oluyor” şeklinde ifade etmiştir.
110 Tac. His. 5, 6’da “nec Iordanes pelago accipitur, sed unum atque alterum lacum integer perfluit, tertio retinetur”

yani “Iordanes Nehri kendini denize dökmez, fakat bir gölden, diğer göle doğru akar ve üçüncüsünde sönümlenir”

şeklinde bu durumu anlatmaktadır.

25

70 kilometre uzunluğunda olup, Akdeniz’e dökülmektedir.111 Carmel Ovasını da besleyen bu

nehir, Gilboa Dağları’ndan doğmaktadır.112 Bölgedeki bir diğer nehir ise 27,5 kilometrelik

uzunluğuyla Ioppe ve Apollonia kentlerini birbirinden ayıran Yarkon Nehri’dir. İsrail Merkez

Bölgesi’nden doğup Akdeniz’e dökülür. Bölgede yer alan Yarmuk Nehri ise esasen Iordanes

Nehri’nin bir koludur. Gadara kentinin kuzeyinde yer alan nehir, kuzeydoğuda yer alan Hauran

Platosunu sulamaktadır. Müslüman Halifesi Ömer ile Doğu Roma İmparatoru Herakleios

arasında geçen Yarkon Muharabesi bu nehrin etrafında gerçekleşmiştir. Iordanes Nehri’nin

diğer kolları arasında ise, Hasbani, Dan, Banias, Zarqa Nehirleri bulunmaktadır.

 Galilaea Gölü veya Tiberius Gölü bölgenin en kuzeyindeki gölüdür. Deniz seviyesinden

çok alçak olan bu göl Iordanes Nehri tarafından beslendiğinden tatlı sudan oluşmaktadır.

Yunancası Galilaias [Γαλιλαίας] olan bu gölün Latince Tiberius olarak adlandırılmasının tek

sebebi Herodes Antipatros’un, Roma İmparatoru Tiberius adına gölün kenarına diktirdiği

kenttir.113 Bölgenin bir diğer önemli gölü ise Yunancası Asphaltites olan Ölü Deniz veya Lut

Gölü’dür. Deniz denmesinin sebebi gölün suyunun tuzlu olmasıdır. Gölün Tanah’ta geçen adı

Tuz Gölü’dür. Yunancası ise Ölü Deniz anlamına gelen θάλασσα Νεκρά’dır. Lut Gölü

dünyanın en tuzlu gölleri arasında yer almaktadır. Gölden Iosephus, Pausanias, Strabon, Plinius

Secundus gibi yazarlar tarafından sıkça söz edilmiştir. Ayrıca Lut Gölü’nün derinlerinden

oluşan ziftin Mısır ve civar topraklara satıldığı bilinmektedir.114 Bölgede bulunmayan ancak

bölgeye fazlasıyla etkisi olan Kızıldeniz ise Necef Çölü, Sina Yarımadası, Ürdün arasında yer

almaktadır. Yunancası Ἐρυθρὰ Θάλασσα [Erythra Thalassa] olan bu denizin, Latincesi Mare

Rubrum’dur ve her ikisi de Kızıl Deniz anlamına gelmektedir.115

1.4. Başlıca Kentler, Hisarlar ve Öne Çıkan Mimari Eserler

 Bölge içerisinde pek çok kent bulunmaktadır. Bu kentlerin birçoğu Bronz Çağı’ndan

itibaren varlığını gösterse de büyük bir kısmı Demir Çağı’na tarihlendirilmektedir. Bölge

Prehistorik çağlardan bu yana varlığını sürdürdüğünden dolayı bazı şehirler Neolitik, Paleolitik

gibi çağlarda oluşmuş ancak sonraki çağlarda da yerleşim yeri değişmediğinden pek çok çağın

iç içe geçtiği durumlar ortaya çıkmaktadır.

111 Tanah, Hâkimler, 5:2-31’de bu Deborah bu nehrin yanında kamp kurmuş ve şarkı söylemektedir. Krallar, 1:18,

40’da İlyas Baal rahiplerini bu nehrin yakınında idam ettirmiştir.
112 Ayrıca Plinius Elder’in Naturalis Historiae adlı eserinin 1855 yılında çevrilmiş bir edisyonunda çevirmen John

Bostock, 6, 26’ncı kısımda geçen Oracla isimli nehrin Kishon Nehri olabileceğini iddia etmektedir.
113 Ios. A. I. 18, 36.
114 Braudel 2014, s. 59.
115 Lewis - Short, ELD, Erythras ve Ruber maddesi.

26

1.4.1. Ptolemais, Akre, Acre, Akko

 Ptolemais kentinin kuruluş tarihi Erken Bronz Çağı’na kadar tarihlendirilmektedir. 116

Kentin adı daha önceleri Akko, Ace, Acre, Akre gibi isimlerle anılmaktadır. Kentin isminin

Ptolemais’e değiştirilmesi, II. Ptolemaios Philadelphos’un Ptolemaios Hanedanı’nın başına

geçmesine tarihlenmektedir.117 Akdeniz kıyısında bulunan bu kent, Eskiçağ’dan Ortaçağ’a ve

hatta günümüze kadar önemini yitirmemiştir. Provincia Iudaea’nın kıyı hattındaki en kuzey

noktası olan Ptolemais, Tyrus kentinin aşağısında yer almakta118 ve Caesarea Maritima’nın da

yukarısında yer almaktadır.119 Kent içerisinde bugün ayakta kalan tarihi yapıların neredeyse

hepsi Birinci Haçlı Seferi ardından kurulan Kudüs Krallığı ve ardından şehri ele geçiren

Memlûk Dönemine, Osmanlı Dönemine ve Modern Çağ’ın başlarına tarihlendirilmektedir.

Ancak süregelen kazılarda pek çok ilerleme kaydedilmiştir ve klasik filolojik malzemenin

çokluğu sebebiyle kentin tarihine dair pek çok şeyi bilmekteyiz.120 Ayrıca Amarna Mektupları

adı verilen resmi yazı arşivinde, Akko kenti olarak belirtilen yerin Ptolemais olduğu

bilinmektedir.121 Şehrin en önemli yapısı aktif bir ticaret kenti olmasından kaynaklı limanıdır.

Hıristiyanların önde gelenlerinden Lucas ile Paulus’un Tyrus’tan Ptolemais şehrine geçtikleri

ve burada konakladıkları bilinmektedir.122

Kentte 1992 yılından bu yana Hayfa Üniversitesi tarafından yürütülen kazılarda E.

Galili ile Y. Sharvit’in kazı başkanlığı döneminde liman bölgesinde bulunan az sayıda kalıntı

kentin tarihini Bronz Çağı’na kadar çekmiştir. Demir Çağı’na ait bir bulgu olmamasına rağmen,

liman bölgesinde bir miktar Pers Dönemi’ne tarihlenen çömlek parçaları bulunmuştur. Klasik

Dönem bulgularının da bulunmaması bölgenin limanının Hellenistik Dönem’de faal hale

geldiğini düşündürmektedir. Ancak A. Raban ve E. Linder, limanın güneyinde bulunan

dalgakıranın Pers Dönemi’ne tarihlendiğini ve Kambyses’in ordularını yerleştirmek için

yapıldığını belirtmektedir. 123 Büyük İskender tarafından kentte darphane kurulduğu

116 Stern 2008, s.1558.
117 Hendin 2010, s. 140.
118 Strb. XVI, 2, 24’de Tyrus kentini anlatmakta ve hemen XVI, 2, 25’te cümlesine “εἶθ᾽ ἡ Πτολεμαΐς ἐστι μεγάλη

πόλις ἣν Ἄκην ὠνόμαζον πρότερον, ᾗ ἐχρῶντο ὁρμητηρίῳ πρὸς τὴν Αἴγυπτον οἱ Πέρσαι” şeklinde başlamaktadır.

“…Tyrus’un ardından… önceden Ake olarak adlandırılan, büyük bir şehir ve Mısır seferi öncesi Perslerin askeri

toplanma yeri olan Ptolemais gelmektedir” olarak çevrilebilecek bu paragrafla kentin Pers, Mısır dönemleri
hakkında da bilgi edinebiliyoruz.
119 Strb. XVI, 2,27’de “μετὰ δὲ τὴν Ἄκην Στράτωνος πύργος πρόσορμον ἔχων” şeklinde geçmektedir. “Ake’den

sonra gelen gemiler için bir durak olan Stratonos Kulesi’dir” şeklinde çevrilebilecek bu cümlede geçen Stratonos

Kulesi, Eskiçağ dünyasında da bir harabedir. Büyük Herodes daha sonra buraya inşa ettireceği şehir ve yapılarla

burayı tekrar diriltecektir.
120 Stern 2008, s. 1555.
121 Rainey 2015, EA8, s. 89,91. EA89, s.1434.
122 İncil, Elçilerin İşleri: 21, 6-7.
123 Stern 2008, s. 1559.

27

bilinmektedir ve darphanede stater, drakhmi, tetradrakhmi bastırmıştır. 124 Bu sikkelerden

bazıları kazılar sonucunda elimize ulaşmıştır125 ve en erkeni MÖ 330 ile 327 yılları arasına

tarihlendirilmektedir. 126 Alanda bol miktarda Hellenistik ve Roma Dönemi kalıntısı

bulunmuştur.

1.4.2. Azotos, Azutus, Ashdod

 Provincia Iudaea üzerinde hemen hemen her antik şehir Bronz Çağı’na veya daha

öncesine tarihlendirilebilir. Yunancada Azotos [Ἀζωτὸς] olarak bilinen bu kentin Latince

karşılığı Azotus’dur. Kudüs’ün batısında Askalon’un kuzeyinde bulunan şehrin 127 tarihi

Neolitik Çağ’a kadar uzanmaktadır.128 Kent Akdeniz kıyı şeridinde yer almaktadır. Azotos

kentinin arkeolojik araştırmaları, 1962 yılından bu yana Moshe Dothan, David N. Freedman ve

James L. Swauger’in başkanlığında sürdürülen kazıların sonucunda kazı sonuçları kitapları

halinde yayımlanmıştır.129 Bunun dışında kentin çok yoğun bir Bronz Çağı ve Demir Çağı

olduğu bilinmektedir. Ugarit metinlerinin aktardığı üzere kentte Miken, Kıbrıs gibi yerlerle Geç

Bronz Çağı’na tarihlenen bir ticaret ağı bulunmaktadır ve yine aynı metinlerde Ugarit ile çok

yoğun bir ticari ilişkilerinin bulunduğu aktarılmaktadır. 130 Daha sonraki dönemlerde

Palaestinalıların pentapolis adı verilen kentlerinden birisi 131 olacak olan Azotos’un bu

döneminin Deniz Kavimleriyle birlikte başladığı düşünülmektedir132 Mısır, Asur, Babil, Pers,

Hellenistik ve Roma İmparatorluk dönemlerini yaşayan ve bu dönemlere dair gerek filolojik

gerekse arkeolojik verilerin elimize ulaştığı şehir defalarca kez yıkıma uğramış ve tekrar

kurulmuştur. İlk şehrin denizden 4 kilometre içeriye kurulu olduğu bilinmektedir.133 Daha sonra

Azotos limanı olarak bilinecek alanın yakınlarında günümüzde Tel Mor olarak adlandırılan

yerde kurulumu açısından ilk Azotos kentiyle denk düşen bir liman kasabasına rastlanmıştır.

Bunun Azotos’a bağlı bir çeşit liman kasabası olduğu ve ticaretin orada yapılıp şehre aktarıldığı

düşünülmektedir.134 Daha sonra Palaestinalılar tarafından tekrar kurulan kent bu defa denizin

124 Hendin 2010, s.138. Kashtan 1988, s. 44.
125 Levha 1: Sikke 1: AE trihemibol, 30-31 mm. Ön yüzde: Kafasında taç bulunan Zeus Ammor başı. Arka yüzde:

ΠTOΛEMAIOY BAΣIΛEΩΣ yazısı, şimşeğin üzerine tutunan bir adet kartal ve tam ortada da Fenike fonetiğinden

batı dillerine geçmiş olan Ǝ harfi bulunmaktadır. III. Ptolemaios Euergetes Dönemi’ne tarihlendirilmektedir.
126 Levha 1: Sikke 2: AU stater 8.6 g. Ön yüzde: Korinthos miğferi giyen Athena bulunuyor. Arka yüzde:

ALEKSANDROU yazısının yanında da çelenk ve gemi direği tutan bir Nike bulunuyor. Darp: MÖ 317/316.
127 Strb. XVI, 2. 29’da geçen “ἀπὸ δὲ Ἰαμνείας εἰς Ἀζωτὸν καὶ Ἀσκάλωνά εἰσιν ὅσον διακόσιοι στάδιοι”
cümlesinde, Iamneia’dan Azotos ve Askalon’a yaklaşık olarak 200 stadia’dır şeklinde aktarmaktadır.
128 Rosen, 1997, s. 146.
129 Israel Antiquities Authority tarafından basılan bu kazı sonuçları kitapları Ashdod I, II, III, IV, V şeklinde ve

seri şeklinde yayımlanmaktadır.
130 Vidal 2006.
131 Dothan 1967.
132 Braudel 2014, s. 67.
133 Dothan 1973.
134 Dothan 1973.

28

yakınlarına ve müstahkem bir mevkiye kurulmuştur. Kent Pompeius’un bölgeyi ele

geçirmesiyle birlikte özgür şehir olarak Roma’ya bağlanmış ve ardından Gabinius’un

düzenlemeleriyle hayatını sürdürmüştür. MÖ 30’lu yıllarda Herodes’in topraklarına katılmıştır.

Kentte Yahudi egemenliği büyük ihtimalle Asamonaioi Hanedanı Dönemi’nde başlamış ve

Herodes Hanedanı’nın bitimiyle kentte Yahudi kontrolü bitmiştir. 135 Kentte darphane

bulunamamıştır. Ancak birkaç adet şekele rastlanmıştır.

1.4.3. Askalon, Ascalo, Ashkelon

Azotos’tan sonra, Gazaia’dan 136 [Gaza] önce gelen kent Askalon’dur. 137 Askalon

bölgenin en geniş ticaret limanlarından birisidir ve Neolitik Çağ’dan bu yana yerleşime sahiptir.

Antik kent bugün bulunan Modern kentin 1,5 kilometre kadar aşağısında daha Akdeniz kıyısına

yakın bir noktada bulunmaktadır. Neolitik Askalon kazıları ilk olarak 1950 yılında Fransız

arkeolog Jean Perrot tarafından yapılmıştır. Erken Çanak Çömlekli Neolitik C adı verilen

döneme tarihlenen bulgulara rastlanmıştır. Yaklaşık olarak en erken bulgu tarihi kalibre

edilmemiş 8100 ile 7.600 ve kalibre edilmiş 7000 ile 6400 tarihleri arasına

tarihlendirilmektedir.138 1990lı yıllarda tekrar başlatılan Neolitik kazı, 1950li yıllarda kazılan

alanın daha deniz kıyısına yakın ve 150-200 metre aşağısında yeni bir Geç Neolitik Dönem

yerleşimi bulunmuştur. Çakmaktaşı, obsidyen, Neolitik balta gibi kalıntıların bulunduğu bu

kazıda kentte Neolitik yerleşimin deniz kıyısına kayarak genişlediği tespit edilmiştir.139 Yoğun

ve sürekli bir Bronz Çağı süreci yaşamış olan Askalon kenti, yapılan kazılarda hem ticari hem

de üretim anlamında pek çok bulguya sahiptir. Bunlardan Amerika Birleşik Devletleri’nden

Lawrence E. Stager tarafından yürütülmüş kazılarda bulunan bir çömlek üzerindeki kuş

kafasına sahip gemi figürü, 1999-2007 yılları arasında Bademgediği Tepe kazısında bulunan

çömlek figürüyle birebir benzeşmektedir. Bunun dışında kentte Kıbrıs, Girit, Kynos, Lokris

gibi Ege kentlerinden ve bölgelerinden ve Mısır gibi komşularından 140 pek çok kalıntı da

mevcuttur.141 Bu bulgular ise kentin çok yoğun bir ticaret hacmi olduğunu göstermektedir.

Demir Çağı’nda bölgeye ulaşan Deniz Kavimleri tarafından kentteki üretim ve bulgu şekilleri

değişmektedir. Daha Egeli veya Kilikyalı üslubuna sahip bu bulgular, Güney Kenan üslubuna

da sahiptir. Yemek kapları, keramik parçaları, işlenmiş kemik ve fildişi gibi bulguların yanı sıra

135 Dothan 1973/1, s. 91.
136 Gazaia ve Gaza isminin her ikisi de klasik filolojik veriler içerisinde rastlanıyor. Strb. XVI, 2. 31. Dio. His.

XVII, 17,48. Ios. B. I., 1, 130.
137 Strb. XVI, 2. 29-30. Ant. It. 151. Tab. Peu., SYR1. Pto. Geo. 5.16,2.
138 Garnfinkel – Dag 2008, s. 17, 27, 31.
139 Perrot – Gopher 1996.
140 Stager – Voss 2011.
141 Mountjoy 2011.

29

Miken üslubunda çömlekler de bulunmuştur. Bu ise şunu göstermektedir kentin bu yeni yerlileri

ya gelirken yanlarında Ege ve Akdeniz kıyılarında uğradıkları diğer yerlerin bir parçalarını da

beraberlerinde getirmişlerdir ya da kent bu yeni sahipleriyle birlikte de ticareti sürdürmüştür.142

Yaklaşık olarak MÖ 4. bin yılda başlayan Askalon deniz ticareti, Eskiçağ sınırları içerisinde

belirli duraklamalarla neredeyse sonuna dek sürmüştür. MÖ 7. yüzyılda bölgede süregelen Asur

hükmünde bile özerk yapılarını vassalık statüsüyle koruyan 5 özgür Palaestina kenti, bu dönem

içerisinde ticaret yoluyla saklama kapları, şişeler, yemek kapları, çanak çömlekler aldığı J.

David Schloen’in kentte yürüttüğü kazılarda açığa çıkartılmıştır.143 Bölgede yine ele geçirilen

çömleklerde Nil Deltası izine rastlanmıştır. Bu ise bölge Asur hükmü altındayken dahi Mısırla

ilişkilerin gerilemediğini göstermektedir. 144 Bölge sırasıyla Neolitik, Kenan ve Palaestina

halklarının oluşturduğu kent yapılarına sahiptir. Daha sonra gelen Mısır, Asur, Pers kültürleri

bölgeyi etkilemiş ve kültürel olarak üstünlük sağlamıştır. Buna en belirgin örneklerden birisi

1985’te yürütülen kazılarda bulunan ve Pers Dönemi’ne tarihlenen köpek ve diğer memelilerin

mezarlarıdır. Bir Mısır kültürü olarak bilinen bu durum, kentteki Mısır etkisinin Pers hükmü

altında bile ölü gömme geleneklerini etkilediğini göstermektedir.145 Hellenistik Çağ’dan kalma

basilika, bouleuterion, agora gibi pek çok yapının elimize ulaştığı Askalon kentinin, 146

Hellenistik Çağ’dan ve Roma İmparatorluk Dönemi’nden pek çok sikkesi147 ve mimari yapısı

günümüzde açığa çıkarılmış haldedir. Bölgede çok yoğun bir Haçlı ve sonrası dönem vardır.

1.4.4. Gaza, Gazaia, Gazze

 Askalon kentinin güneyinde Raphia kentinin kuzeyinde kalan bir diğer Akdeniz’de

bulunan Palaestina kenti Gaza’dır.148 Askalon ile Gaza limanı arasındaki mesafe 7 stadia’dır.149

Kentin tarihi Bronz Çağı’na kadar geri götürülebilmektedir. 150 Kentin ismini ilk olarak III.

Thutmosis dönemine tarihlenen Yeni Krallık Dönemi Mısır kayıtlarında görmekteyiz.151 Bu

kayıtlarda kentin bir Kenan şehri olduğu ve onun başkentliği vazifesini yürüttüğü

belirtilmektedir. Kent III. Tiglath Pileser döneminde Yeni Asur İmparatorluğu’na bağlı sınırları

142 Master – Stager – Yasur-Landau 2011
143 Master, 2003.
144 Age, s. 60.
145 Wapnish – Hesse 1993. Hendin 2010, s. 86.
146 Boehm – Master – Le Blanc 2016.
147 Levha 1: Sikke 3: AR sheqel, 16.86 gr. Önyüzde: Üzerinde zeytin dalı motifi olan miğfer giyen sağa dönük

Athena başı, udjat motifli gözlerle zeytin dalı ve palmiye arasından bakıyor. Arka yüzde: Aleph ve Nun harfleri

[Askalon] ile düz bakan, kanatları yana açık ve üzerinde zeytin dalı bulunan bir baykuş bulunuyor. Kare incus’tur.
148 Strb. XVI, 2, 31.
149 Strb. XVI, 2, 30.
150 Materson 1992.
151 Katzenstein 1982.

30

tartışmalı bir vassal statüsünde bulunmaktadır.152 Kentte yoğun bir Pers döneminin ardından

Hellenistik, Roma İmparatorluk Dönemi yaşanmıştır. Günümüzde antik Gaza şehrinden pek

çok tapınak, şehir kalıntıları, antik liman gibi Roma İmparatorluk Dönemi’ne tarihlendirilen

yapı temellerine ulaşılmıştır. Kentte darphane olduğu bilinmektedir.153 Kentin Roma açısından

bir diğer önemi ise Aleksandria ile Hierosolyma arasında bir durak vazifesi görmesidir.154

1.4.5. Samaria, Sebaste

 Samaria kenti Hierosolyma’nın kuzeyinde yer alan bir iç kenttir. Kült değeri olan ve

tapınağıyla ünlü bu kentin ismi İbraniceden gelmektedir. Kentin bilinen en eski anlatısı bölüm

1.2.1.3.’te anlatılmış olan Judah Krallığı ile İsrail Krallığı Dönemi’ne dayanmaktadır. Kent

İsrail Krallığı’nın başkentidir. Kenti satın alan İsrail Kralı Omri, kentin tepelik olmasından

ötürü sarayını buraya kurdurmuş ve burada konaklamıştır. 155 Asur işgalinden sonra Asurlular

burayı Omri’nin Evi olarak adlandırmışlardır.156 İsrail Kralı Hoşea’nın II. Sargon’un vassalı

olması ve aralarındaki antlaşmadan ötürü belli bir vergi ödemesi gerekmesine rağmen

ödememesi ve Mısır ile ilişki kurmaya çalışmasından kaynaklı, II. Sargon’un Hoşea’yı

öldürmesi, şehirde yaşayan Yahudileri sürgün etmesiyle sonuçlanmıştır. 157 Yeni Assur

İmparatorluğu tarafından eski şehrin devamına yeni bir şehir inşa edilmiş ve bölgesel yönetim

amaçlı buraya başkentlik görevi verilmiştir. Bölgeye gelen Yahudi Vali ve dış göçlerle bölge

tekrar bir Yahudi Merkezi halini almış ve ilerleyen dönemlerde şehir surları kurulmuştur.158

Daha sonraları bu kentin başkentlik işlevi Yeni Babil İmparatoru II. Nebukhadnezzar ve Pers

işgali altında da sürmüştür. 159

MÖ 332 yılında Büyük İskender’in seferi esnasında kent Hellenistik Dönem’e girmiştir.

Kente yerleşen pek çok Hellen’den ötürü kent Yunanlaşmaya başlamıştır. Hellenistik Krallar

altında yüzyıllarca yaşayan Samaria, bir Yahudi olan Ioannes Hyrkanos tarafından gördüğü

tahribatı kimseden görmemiştir. 160 Iosephus’un aktardığı üzere Hyrkanos bütün bir şehri

152 Naʾaman 2004.
153 Levha 1: Sikke 4: AR tetradrakhmi. Ön yüzde: Kafasında taç bulunan I. Ptolemaios aegis giyiyor. Arka yüzde:

ΠTOΛEMAIOY ΣΩTHPOΣ yazısının yanında şimşeği tutan bir kartal bulunuyor ve merkezde ise iç içe geçmiş

Gaza şehrini simgeleyen Γ ve A harfi bulunuyor. Darp tarihi Ptolemaios I’in 23. Yılını işaret eden KΓ ile işaret

edilmiş: Yaklaşık olarak MÖ 225/224.
154 McLaughlin 2010, s. 64.
155 Tanah, Krallar:1:16,24,” Omri, Şemer adlı birinden Samiriye Tepesi’ni iki talant gümüşe satın alıp üstüne bir

kent yaptırdı. Tepenin eski sahibi Şemer’in adından dolayı kente Samiriye adını verdi.”
156 Wright 1959.
157 Krallar, 2:17,5-7,” Asur Kralı İsrail topraklarına saldırdı. Samiriye’yi kuşattı. Kuşatma üç yıl sürdü. 6

Hoşea’nın krallığının dokuzuncu yılında Asur Kralı Samiriye’yi ele geçirdi. İsrail halkını Asur’a sürdü. Onları

Halah’a, Habur Irmağı kıyısındaki Gozan’a ve Med kentlerine yerleştirdi.” Hayes – Kuan 1991.
158 Nehemya:4,1-11.
159 Wright 1959.
160 Ios. A. I. 13.10.3.

31

yıkmıştır. Tapınak da bu süreç içerisine yıkılmıştır ve şehirde yaşayanlar köle olarak satılmıştır.

MÖ 63 yılına gelindiğinde Pompeius tarafından ele geçirilmiş ve Syria Eyaleti’ne dahil edilmiş;

57 yılında Gabinius’un yetki alanına dahil edilmiş ve tekrar işlevsel hale getirilmiş; MÖ 30

yılında da Augustus’un emriyle Büyük Herodes’in yetki alanına dahil edilmiştir. Herodes’in

yönetimi altında daha önce Hyrkanos tarafından yıkılan ve kült değeri olan tapınağın yerine

MÖ 27 veya 25 yıllarında 161 yeni bir Roma tapınağı inşa edilmiştir ve Augustus’u

onurlandırmak amacıyla şehrin adı Yunanca Augustus anlamına gelen Sebaste olarak

değiştirilmiştir. 162 İsyan esnasında tekrar yıkılan şehir Septimius Severus tarafından tekrar

diriltilmiştir. Kentte Hellenistik Dönem epey bir etki etmiş olmalı ki MÖ 2 veya 3 yüzyılda

dahi kentte Kore’ye tapınılmaktadır:

EICΘEOC Eis Theos

OΠANTΩN Ho Panton

ΔECΠOTHC Despotes

MEΓAΛHKOPH Megale Kore

HANEIKHTOC He Aneikhetos163

“Her şeye kadir, yenilmez, bir tanrı olan büyük Kore.”

Buradan dahi kentte Hellenistik etkinin ne kadar güçlü olduğu anlaşılabilmektedir. Kore

tapınağının çok yakınında Ptolemaios Hanedanı’na tarihlenen bir Isis yazıtı bulunmuştur.164

Kentte Zeus, Serapis, Helios kültleri de bulunmaktadır.

Bölgede iki ayrı büyük kazı çalışması yürütülmüştür. Bunlardan birisi 1908 yılında

başlayan ve 1910 yılında sonlanan, G. Schumacher, G. A. Reisner, C. S. Fisher’ın kazı

başkanlığı altındaki Harvard Üniversitesi kazısıdır. Bir diğeri ise 1965 ile 1967 yılları

arasındaki F. Zayadine’nin kazı başkanlığı altındaki kazıdır. Bu kazılarda elde edilen bulgular

Erken Bronz Çağı’ndan Osmanlı Dönemi’ne kadar tarihlendirilmektedir. 165 Kentin

Hıristiyanlar açısından önemi ise Vaftizci Yahya’nın mezarının burada bulunduğu gibi popüler

bir görüşün bulunmasıdır. Ancak Papalık tarafından pek çok rivayet içinde Vaftizci Yahya’nın

mezarının Şam Emevi Cami’de yer alan Vaftizci Yahya Türbesi’nde bulunduğu kabul

161 Mahieu 2008.
162 Age.
163 Flusser 1975: “Kudüs’teki Rockefeller Müzesi’nde sergilenen ve Samaria’da bulunmuş bir yazıttır.”
164 Magness 2001.
165 Stern 1993/2.

32

görmektedir. Kentin en önemli binası kentin adını aldığı ve tekrar eski görkemli günlerine

kavuşmasını sağlayan Augustus Tapınağı’dır. Kentte darphane bulunmaktadır.166

1.4.6. Hierosolyma, Hierousalem, Hierusalem

Hierosolyma ya da günümüzdeki ismiyle Kudüs, belki de tarih boyunca en çok

tartışılan, en çok savaşa sahne olan ve en çok kuşatılan şehirlerden birisidir. Şehrin tarihi

Kalkolitik Dönem’e kadar uzanmaktadır. 167 Tıpkı kıyı şeridindeki kentler gibi Hierosolyma’da

da pek çok ticaret ürünü bulunmuştur. Bu ürünlerin genellikle Kıbrıs, Mısır ve Ege gibi

yerlerden geldiği tespit edilmiştir. Yoğun bir Bronz Çağı yaşayan şehrin adı ilk olarak MÖ 20

veya 19’uncu yüzyıllarda Mısır sürgün (Lanetleme) metinlerinde Rushalimum şeklinde

geçmektedir. 168 14. yüzyıla tarihlendirilen Amarna Mektupları’nda kentin ismi Urusalim

şeklinde aktarılmaktadır.169 Yine aynı kayıtlarda Hierosolyma Kralı ARAD-HI-pa adıyla Mısır

Firavunu Amenhotep III ve Amenhotep IV’e biat mektubu yazmıştır.170 ARAD-HI-pa isminden

anlaşıldığı kadarıyla Hurri kökenli olduğu anlaşılan bu kişi, Hipa’nın Hizmetkârı anlamına

gelmektedir. 171 MÖ 14. ve 13. yüzyıllarda kentte Yahudilerin olmadığını ve burada

yaşayanların Jebus halkı olarak anıldığını belirtmekte fayda vardır. 172 En eski Tanah

kayıtlarında Yerushalem ismi kullanılmaktadır. Ptolemaios Philadelphos’un İskenderiye

Kütüphanesi için MÖ 3. yüzyılda Tanah’ı Eski Yunancanın Koine lehçesinde çevirttiği,

μετάφρασις τῶν Ἑβδομήκοντα ya da daha alışılageldik Latince adıyla Septuaginta’da

Ιερουσαλημ şeklinde, transliterasyonuyla ‘Hierousalem’ olarak geçmektedir. Hierosolyma

veya Hierousalem kelimesinin anlamıysa Shalem’in Yeri gibi bir anlam taşımaktadır. Shalem

166 Levha 1: Sikke 5: AE 8-prutot, ortalama 6,43 g. Ön yüzde: Ön cepheye bakan bir askeri miğfer etrafında

acanthus yaprağı ve miğferin üzerinde, yanında palmiye yaprağı bulunan bir yıldız. Arka yüzde HRΩΔOY

BAΣIΛEΩΣ yazısının ortasında, üzerinde ayin kabı bir adet tripod ve kenardaysa 3.yıl manasına gelen LΓ ve kent

monogramı bulunmaktadır. MS 3. Yılına tarihlendirilmektedir.
167 van den Brink 2008, s.11,15,16. Stern 1993, s. 698.
168 Stern 1993, Hallo 2003.
169 Moran 1992, 287:25.
170 Bu mektuplar, dönemin lingua franca’sı Akadça yazılmıştır.
171 Gelb 1973, s. 107. Stern, 1993, s. 699.
172 Cline 2007, s. 12. Stern 1993. Ayrıca Tanah’ta geçen alıntılarla birlikte kentteki Hurri varlığı, fark edilebilir.

Tanah, Hezekiel:16,3’te “De ki: 'Rab Yahve Yeruşalim'e şöyle diyor: Kökenin ve doğumun açısından Kenan
ülkesindensin; baban Amorlu, annense Hitit'ti” şeklinde bir aktarım söz konusu. Yine Tanah, Samuel:2:24, 16’da

“Melek Yeruşalim'i yok etmek için elini uzatınca, RAB göndereceği yıkımdan vazgeçti. Halkı yok eden meleğe,

"Yeter artık! Elini çek" dedi. RAB'bin meleği Yevuslu Aravna'nın harman yerinde duruyordu” şekline geçen

kısımda Hezekiel’de bahsi geçen Hurri’nin varlığı açığa çıkıyor. Orijinal metinde Jebuslu Aranuah şeklinde geçen

bu isim Tapınak Dağı’nın sahibidir. Aranuah ismi ise ewrine şeklinde hem Hurrice’de hem Hititçe’de

bulunmaktadır. Hem Saul hem de Davut’un ortalama yaşam aralıkları tahminleri içerisinde Hitit İmparatorluğu

yıkılmış haldedir. Bu bölgede görülen Hitit veya Hitit vassal krallıklarının sebebi, imparatorluğun yıkılmasının

ardından özellikle güneye doğru oluşturulan ve Hitit kanunlarını ve kültürünü nispeten koruyan Geç Hitit

Devletleri’dir.

33

ise Ugarit mitolojisinde bulunan bir tanrıdır.173 Şehir bazı dönemlerde Zion, Judah’ın şehri gibi

adlarla da anılmıştır.

Şehrin Yahudi kökeni ise Davut ile birlikte başlar. Kudüs’ün güneyinde bulunan Hebron

kenti ve etrafını kontrol eden Kral Davut, Jebus kentini kuşatıp almasıyla birlikte

Hierosolyma’yı ele geçirir ve burada resmen Yahudi varlığı başlar. Kent ömrü boyunca

toplamda iki kere top yekûn yıkılıp, kurulmuştur, bu sebepten ötürü geçmiş dönemlere yönelik

bulgular sınırlıdır.174 Ancak kentin önceki dönemlerine dair bulguların veya yazılı kaynaklarda

bahsi geçmesinden ötürü kentteki Davut yönetiminin yaklaşık olarak MÖ 1010 ile 970 yılları

arasına rastladığı iddia edilmektedir.175 Davut, Zion Hisarı’nı ve şehri aldıktan sonra kentteki

Jebus varlığını yok etmez; onların şehirde yaşamasına müsaade eder ve onlar Tanah’a göre

Benjamin Kabilesi’yle birlikte Hierosolyma’da yaşamaya devam ederler. 176 Davut ve

Süleyman döneminde kentte yoğun bir imar faaliyeti vardır. Tyrus kentinden getirilen

zanaatkârlar vasıtasıyla kentte saray ve tapınak yapılır. 177 Daha sonra bu iki hükümdar

döneminde yine pek çok bina yapılır ancak hiçbirisi MÖ 967 ile 961 tarihleri arasında inşa

edilen “Süleyman Tapınağı” kadar şehrin simgesi haline gelememiştir. Süleyman Tapınağı’nın

halk tarafından kabul görmesindeki en büyük sebeplerden birisi not 163’te bahsi geçen Aranuah

adlı kişiden alınan Tapınak Dağı’dır. Bu dağ muhtemelen Süleyman Tapınağı dikilmeden evvel

de tapınak vazifesi görmekteydi. Süleyman Tapınağı, orada bulunan eski tapınağın üzerine

dikildiğinden halk tarafından kabul gördü ve bugün özlem duyulan halini aldı.178 Süleyman

Tapınağı’na dair elimizde hiçbir arkeolojik veri bulunmamaktadır.179

Süleyman’ın ölümünden sonra krallık ikiye ayrılır ve Güney Krallığı’nın ya da Judah

Krallığı’nın başkenti Hierosolyma olur. Iudaea ismi de tam olarak buradan türemiştir. Iudaea

ismi, tarihte ilk olarak günümüzde British Museum’da sergilenen, Nimrud Tableti K.3571

olarak bilinen, III. Tiglath Pileser dönemine tarihlendirilen, George Smith tarafından 1873

yılında Nimrud’da bulunmuş olan ve III. Tiglath Pileser’in civardaki kent devletlerinden

edindiği haraçları anlatan bir tablette geçmektedir.180 Kent kuzey krallığının Asur tarafından

173 Stern 1993, s. 698.
174 Age.
175 Dönmez 2018, s. 51.
176 Tanah, Hâkimler: 1,21.
177 Stern 1993, s. 700’de bu sarayın ve şehir planının Neo Hitit ve Arami biçiminde olduğu belirtilmiştir. Dönmez

2018, s. 51’de ise Fenike ve Kuzey Suriye mimari varlığı görülmekte olduğu belirtilmiştir.
178 Dönmez 2018.
179 Dönmez 2018.
180 Tadmor – Yamada 2011, s. 123: “…mia-ú-ḫa-zi. KUR.ia-ú-da-a-a…” Judah topraklarının Yauhazi’sinden”

şeklinde verilen bu ifade Yauhazi ya da Jehoahaz olarak da bilinen Güney Krallığı yöneticisinin Judah topraklarını

yönettiğini ve Yeni Asur İmparatorluğu’na haraç verdiğini ifade etmektedir. Ayrıca bu tabletler Pennsylvania

Üniversitesi RINAP projesi tarafından da çözümlenmekte ve yayımlanmaktadır.

34

ele geçirilmesinin ardından gelen göçlerle birlikte tekrar dirilir. Ancak II. Sargon’un oğlu

Sennacherib kendi vassalı olan Judah Krallığı’nın başkenti Hierosolyma’yı kuşatmıştır. Kral

Hezekiah tarafından güçlendirilen Hierosolyma surları ve yenilenip geliştirilen su depoları

sayesinde şehir kuşatmaya karşı dirençli bir hale gelmiştir, yine de Sennacherib’e belli bir haraç

ödemek zorunda kalmıştır. Kent, Asur döneminin ardından Babil dönemine girmiştir ve şehrin

yıkımı da bu dönemde olmuştur. MÖ 587 yılında Yeni Babil İmparatoru II. Nebukhadnezzar,

bütün kenti ve Süleyman Tapınağı’nı yıkmıştır.181 Kentte yaşayan Yahudileri Babil’e sürgün

eden II. Nebukhadnezzar Tapınak Dağı’na hacılığa izin vermiştir.182

Babil işgali, MÖ 538 yılında Pers Kralı II Kyros’un Babil’i yıkması ve Babil’in hüküm

sürdüğü toprakları ele geçirmesine kadar sürecektir. Kyros Babil’i yıktıktan sonra Babil’de

sürgünde olan Yahudilerin Hierosolyma’ya dönmesine müsaade etmiş ve kente geri dönen

Yahudiler ise Pers desteğiyle birlikte yeniden tapınaklarını ve kentlerini inşa etmişlerdir. Pers

Krallığı’nın vassalı olan kent, bu dönemde Yehud adıyla adlandırılmıştır ve bu evre Büyük

İskender’in bütün Doğu Akdeniz’i ele geçirişine kadar sürmüştür.183 Tapınak Perslerin bölgeye

vali (peha) olarak yerleştirdikleri Zerubbabel komutasında tamamlanmıştır.184 Ayrıca tapınağın

tekrar inşasından ötürü MÖ 516’dan MS 70’e kadar sürecek olan bu dönem, İkinci Tapınak

Dönemi şeklinde de adlandırılmaktadır. MÖ 332 yılında kent Büyük İskender tarafından ele

geçirilmiştir. Iosephus, Büyük İskender’in, Gaza şehrini aldıktan sonra Hierosolyma’ya gitmek

için çok acele ettiğini ve hevesli olduğunu, gidince de sunakta tanrıya kurban sunduğunu

belirtmektedir. 185 Ancak Cline’ın “ancak çoğu kanıt şunu gösteriyor ki, Büyük İskender

Gaza’yı alır almaz, Mısır’a ilerledi, Hierosolyma’da dini bir tecrübe için vakit öldürmedi”186

şeklindeki ifadesi Iosephus’un aktarımından daha makul görünmektedir.

Büyük İskender’in ölümünden sonraysa kentte Diodokhoi’ların dönemi başlar. Bu

dönemde Hierosolyma’yı ilk I. Ptolemaios ele geçirir.187 Mısır’dan tüm Iudaea’yı yöneten I.

Ptolemaios’tan bir yüzyıl sonra Basielos Megas unvanına sahip III. Antiokhos kenti iki kez

kuşatmış ve ilkinde kentten geri çekilmek zorunda kalmasına rağmen MÖ 200 - 199’da iki kez

almıştır.188 Hellenistik Dönem içerisinde kent 3.kez el değiştirmiş ve bu kez de MÖ 167’te

181 Cline 2004, s. 57.
182 Stern 1993, s. 701.
183 Grabbe 2004.
184 Cline 2004, s. 70.
185 Ios. A. I. 11, 8.4.
186 Cline, 2004, s. 73.
187 Ios. A. I. 12, 1.1: ”… ἐλθὼν γὰρ σαββάτοις εἰς τὴν πόλιν…”şeklinde aktarılan kısımdan, I. Ptolemaios’un şehre

Yahudilerin barış günü olarak da bilinen Şabat gününde geldiği ve böylece şehri kolayca ele geçirdiği

öğrenilmektedir.
188 Ios. A. I. 12,3,129.

35

ortaya çıkacak olan ve Makkabaioi denilen Yahudi isyancılarına kadar kent Seleukos

Hanedanı’nda kalmıştır.189 Makkabaioi İsyanı önce Iudaea Çölü’ne geri çekilmiş ve oradan bir

nevi gerilla savaşı izleyerek Seleukos ordularını yenmiş ve kenti ele geçirmiştir.190 İsyanın

sebebinin I. Ptolemaios’dan itibaren kentte yoğun bir biçimde süren Hellenizasyon etkileri

olduğu öne sürülmüştür.191 MÖ 175 ile MÖ 167 yılları arasında IV. Antiokhos Epiphanes kentte

pek çok Yahudi ve Samaria ritüellerini yasaklamış, Torahları meydanda yaktırmış, Yahudi

gençlerini ve çocuklarının Yunanca okuyup yazmaları için gymnasium kurdurmuş, sünneti

yasaklamış ve Yahudilerin Hellenleşmesi için pek çok politik hamle yapmıştır.192 İsyan başarılı

olduktan sonra MÖ 167’den MÖ 37 yılına kadar sürecek olan Makkabaioi veya Asamonaioi

Hanedanı yönetime geçmiş ve kenti Büyük Herodes’e kadar onlar yönetmiştir. Kent MÖ 67’de

Roma egemenliği altına girmiştir. Büyük Herodes kenti yenileyip, genişletmiştir. 193 Ayrıca

İkinci Tapınağı tekrar onartarak ve adeta rekonstrükte ederek özgün bir hal almasını

sağlamıştır. 194 İkinci Tapınak, Süleyman Tapınağı’ndan sonra kentin simgesi haline

dönüşmüştür. Bugün bu tapınaktan yalnızca Ağlama Duvarı kalmıştır. Kentin simgesi olan

İkinci Tapınak MS 70 yılında Titus Flavius Vespasianus tarafından yıkılmıştır. Kentin

başkentlik görevi daha sonra kendisinden alınmıştır. Ayrıca Bar Kokhba İsyanı’ndan sonra

kentin ismi Aelia Capitolina olarak değiştirilmiştir. Doğu – Batı Roma ayrışımına kadar kent

Roma himayesinde kalmıştır. Kentte darphane bulunmaktadır.195

1.4.7. Caesarea Maritima, Strato’nun Kulesi, Demetrias

Ptolemais kentinden hemen sonra gelen kent Caesarea Maritima ve Vespasianus’tan

sonraki adıyla Colonia Prima Flavia Augusta Caesarea’dır. Kent Herodes’ten önce gemiler için

bir durak görevi gören harabedir. 196 Kent ilk olarak II. Ptolemaios Philadelphos’un

görevlilerinden Zenon’un arşivlerinde geçmektedir.197 Hellenistik Dönem dışında kentin Pers

Dönemi’nde de aynı vazifeyi üstlendiği bilinmektedir. Daha sonra Pompeius’un burada kamp

kurduğu ve kentin Provincia Iudaea’nın Roma’ya entegre edildiği dönem içerisinde çıkan

189 Cline 2004, s. 75.
190 Grainger 2012.
191 Goldstein 1976.
192 Cline 2004, Grainger 2012, Goldstein 1976.
193 Harita 5.
194 Dönmez 2008.
195 Levha 1: Sikke 6:AE prutah, ortalama 1.42 g. Ön yüzde: HPW BACIΛ ve bir adet çapa. Arka yüzde: Çift

boynuz’un ortasında caduceus, noktalar yukarısında. Tahmini darp tarihi: MÖ 22ile MÖ10/9.arası.
196 Strb. XVI, 2,27’de “μετὰ δὲ τὴν Ἄκην Στράτωνος πύργος πρόσορμον ἔχων” şeklinde geçmektedir. “Ake’den

sonra gelen gemiler için bir durak olan Stratonos Kulesi’dir” şeklinde çevrilebilir. Ayrıca burada bulunan ufak

yerleşimin bu bölgede tarif edilen Demetrias olduğu düşünülmektedir.
197 Freedman 1975’e göre MÖ 259 yılında Zenon gemi yolculuğu esnasında uğrayıp burada bulunan ufak bir

kasabadan yiyecek tedarik edip, yoluna devam etmiştir. Ayrıca yine Freedman’a göre Bu kasabanın muhtemel

kurucuları Sidonlulardır.

36

savaşlarda Asamonaioi Hanedanı tarafından edildiği bilinmektedir. Gabinius tarafından

onarılmış kent, kasabadan biraz büyük olarak tarif edilmektedir. Yahudi İsyanları’na konu olan

ve Büyük Herodes’in ustalık projelerinden sayılan Caesarea Maritima ise, önceleri Provincia

Syria’nın territoriumunda bulunmaktaydı. Daha sonra Marcus Antonius tarafından

Kleopatra’ya hediye edilen kent, Actium zaferinin ardından Büyük Herodes’e bırakılmıştır.

Herodes bu atıl haldeki kenti adeta bir mega kente çevirmiş ve çok büyük bir liman ve çok

büyük bir Roma tapınağı diktirmiştir. 198 Saray kompleksi de diktirilen kent, tiyatro ve

hipodroma da sahipti. Büyük Herodes bu saray kompleksini tıpkı Roma’daki Augustus’un

sarayı gibi müstahkem bir mevkiye dikmiştir, böylelikle tiyatro ve hipodromu yukarıdan

görmekteydi. Şehrin kurulumu ve yerleşimi tamamlanınca Augustus’un adına şehre Caesarea

ismi verilmiştir. Bu ise Büyük Herodes’in hem Latince kökenli kentler kurdurarak (Caesarea)

hem de Yunanca kökenli kentler kurdurarak (Sebaste), bölgesel olarak hâkim olan Yunancayla

halka, Latinceyle de Roma’ya kültürel bir dönüşüm mesajı vermektedir. Kıyı şeridinde

bulunmasından ötürü de Maritima adını almıştır. Şehrin MÖ 13 ile 12 veya MÖ 10 ile 9 arasında

kurulduğu düşünülmektedir.199 Şehrin en önemli binası limanıdır. Iosephus limanın Piraeus

Limanı’yla eşit olduğunu iddia etmektedir, 200 ancak bir başka eserinde de Piraeus Limanı’ndan

çok daha büyük olduğunu da iddia etmektedir.201 Liman ve kent başarılı olmuş olacak ki hem

Büyük Herodes’e Roma’nın güveni yükselmiş hem de kentin kurulumu ile birlikte Büyük

Herodes’in gelirleri bir hayli artmıştır. 202 Kentte Hierosolyma dışında kalan diğer yerlere

nazaran çok daha fazla hem Latince hem de Eski Yunanca epigrafik malzeme bulunmuştur.

Herodes tarafından suni bir düzende oluşturulan Caesarea Maritima, isyanlar esnasında dahi

Roma’ya bağlı kalmıştır ve Roma dini kentte çokça kabul görmüştür:

OYIKTOPEYΞA Oύίχτορ

MENOΣANE εύζά|μενος

ΘHKENKEHP άvέθηχεν

ΓAΣETOTΩΔI χἐ ἡρ|γἀσετο

ΔOΛIXHNΩ τῷ Δἱ|Δολιχηνῷ203

198 Jacobson - Kokkinos 2009. Patrich 2011.
199 Freedman 1975.
200 Ios. A. I. 15.9, 331-332.
201 Ios. B. I. 1, 408.
202 Patrich 2011, s.5.
203 CIIP II, s. 45.

37

Victor, andın yerine getirilmesi için adadı ve bunu yaptı, Zeus Dolikhenos’a.204

Kent Birinci Yahudi İsyanı’ndan sonra Provincia Iudaea’nın başkenti yapılmıştır.

Kentte ve civarında Hellenistik Dönem öncesine tarihlendirilen, yerele özgü sikkeler

bulunmuştur. Herodes’in inşasından sonra kentte aktif bir darphane mevcuttur.205

1.4.8. Sepphoris, Diocaesarea, Autokratoris

 Sepphoris kenti, Tiberius Gölü’nün batısında, Mons Carmelus’un doğusunda yer

almaktadır. Nazareth yerleşiminin kuzeyinde bulunan Sepphoris kenti, Galilaea Bölgesi’nin

başkentidir. Iotapata Hisarı tarafından kuzey yönünden korunmaktadır. Kent kurulu olduğu yer

itibarıyla Tiberius Gölü ile Akdeniz arasındaki merkez bir durak halinde bulunmaktadır. Kentin

isminin İbranice kuş anlamına gelen Zippori kelimesinden geldiği iddia edilmektedir.206 Kentin

civarındaki ilk yerleşim bulguları Çanak Çömlekli Neolitik B Dönemi’ne kadar

uzanmaktadır.207 Erken ve Geç Kalkolitik Dönemi de yaşamış olan bölgedeki dönem kültürü

Yarmukian ismiyle anılmaktadır, ayrıca bölge yoğun bir Bronz Çağı da geçirmiştir. 208

Doğrudan Sepphoris kentindeki bulgular ise Demir Çağı’na tarihlendirilmektedir. 209Kentte

Asur, Babil dönemleri yaşanmıştır ve ardından da Pers Dönemi başlamıştır. Bölgede yürütülen

Eric ve Carol Meyers, James Strange gibi arkeologların yürüttüğü kazılarda Pers Dönemi’ne

tarihlendirilen çok fazla çanak, çömlek ve alet edevat bulunmuştur.210 Pers Dönemi’nden sonra

Hellenistik Döneme giren şehir, MÖ 104 yılında Makkabaioi/Asamonaioi Hanedanı tarafından

ele geçirilmiştir. Ele geçiren kişinin Aleksander Iannaeus olduğu düşünülmektedir.211 Daha

sonra MÖ 63 yılında Pompeius Magnus tarafından ele geçirilen şehir, Gabinius tarafından

düzenlenen bölgeler paylaşımında beş başkentten birisi olarak geçmektedir. 212 Kent önce

Büyük Herodes döneminde ardından da Herodes Antipatros tarafından genişletilmiş ve

onarılmıştır. 213 Kentte Herodes Hanedanı Dönemi’ne tarihlendirilen bir darphane

204 Buradaki Δἱ kelimesi Zeus’u ifade etmektedir ve kentte fazlaca tapınımı olan Dolikhenos ile özdeşleştirilmiştir.
205 Levha 1: Sikke 7: AE 25 mm. Ön yüzde: TIBERIOΣ KAICAP ΣEBAΣTOΣ ΓEPM yazısı ve kafasında defne

bulunan sağa dönük Caligula büstü. Arka yüzde: BAΣIΛEYΣ MEΓAΣ AΓPIΠΠAΣ ΦIΛOKAIΣAP yazısı ve

distyle tapınağın hemen üstünde LZ yazısı (yıl 7) ile tapınağın ortasında birbirine bakan, ayakta duran ve yuvarlak

iki obje tutan iki kişinin hemen altında diz çökmüş halde başka bir obje tutan bir figür görülmektedir. Yaklaşık
olarak darp tarihi: MS 42/3.
206 Strange 2006.
207 Barzilai et al. 2013.
208 Garfinkel 1993. Bronz Çağı bulgularıyla ilgili: Barzilai et al. 2013, Gal 1988.
209 Strange 2006.
210 Meyers - Meyers 2009.
211 Ios. A. I. 13, 12,5.
212 Kanael 1975.
213 Hendin 2010, s. 245.

38

bulunmaktadır.214 Kent, Herodes Antipatros tarafından Autokratoris ismiyle anılmıştır. Daha

sonra Sepphoris ismi Hadrianus tarafından Diocaesarea ismiyle değiştirilmiştir.215

1.4.9. Hisarlar

Bölge içerisinde Makkabaioi/Asamonaioi Dönemi’nden Herodes Dönemi’ne ve oradan

da son Yahudi isyanının bitimine dek faal olan pek çok ana hisar bulunmaktadır. Bu hisarların

bir kısmı Hellenistik Dönem içerisinde inşa edilmiştir. Bir kısmı ise Herodes Dönemi’nde inşa

edilmiştir. Bu hisarlara ek olarak pek çok nispeten ufak hisar Lut Gölü’yle ve Iordanes

Nehri’nin batısında ve doğusunda bulunmaktadır. Bu hisarların kurulma sebebi bölgede her

dönem karşımıza çıkan haydutlar, Tyruslular ve Nabataealılardır.216Hisarlar genel olarak ya

çöldeki bir tepeye ya da kayalık arazideki bir tepeye kurulmuştur. Akdeniz kıyı hattında ve

Damascus yolu üzerinde de pek çok hisar kalıntısı mevcuttur.

Aleksandrium Hisarı, Makkabaioi /Asamonaioi Hanedanı döneminde, Aleksandros

Iannaeus egemenliğinde inşa edilmiştir. Hisarın ismi inşa ettiren yöneticiden gelmektedir ve

ayrıca Mishna ve Talmud’da bu hisarın ismi Sartaba olarak geçmektedir. Hisar

Hierosolyma’nın kuzeyinde, Scythopolis’in güneyinde ve Iordanes Nehri’nin batısında

bulunmaktadır. Böylece hem Decapolis’ten hem de Nabataealılardan gelecek olan saldırılara

karşı korunaklı bir yol sağlamaktadır. Hisar bu hanedanın inşa ettiği ilk hisar olmasından dolayı

bir prototip görevi görmektedir. Hisar daha sonrasında Büyük Herodes döneminde onarılmıştır.

Iosephus bu hisardan “…orada, dağın zirvesinde, Aleksandrium olarak adlandırılan en güzel

hisar yer alır… şeklinde söz etmektedir. 217 Hisar’ın girişi ana yolu tepenin sırtına doğru

yönlendirecek biçimde şekillenmiştir; bu noktada bir zikzak yol ile destek duvarları arasından

hisarın girişine doğru yönlendirme bulunmaktadır ve hisarın muhtemel büyüklüğü tepeyi

kaplayacak kadar, yani 30-40 metre civarındadır.218 Hisarda bir su kemeri bulunmaktadır. Bu

kemer muhtemelen 180 veya 190 metre uzaklıkta bulunan platodan suyu almakta ve su, hisarın

içerisinde bulunan sayısız su havuzu ve sarnıçta depolanmaktaydı. Herodes Dönemi’nde hisar,

kraliyet ailesinin tutsak edildiği bir yer olarak kullanılmıştır. Hisar MÖ 57 yılında Gabinius’a

karşı direnmiş ancak başarılı olamamıştır. Hisar yıkılmış ve daha sonra Büyük Herodes’in

214 Levha 1: Sikke 8: AE prutah, 14.1 mm, 1.58 g. Ön yüzde: Arpa veya buğday tanesi ve TETRA[RX]HC Δ
(Tetrarkhia 4). Arka yüzde: 7 dallı bir palmiye ağacıyla fil hortumu şeklinde bir sopa ve dışa dönük olacak şekilde

altta, sağa doğru HPW (Herodes). Darp: MÖ 4 veya MS 1.
215 Meyers – Netzer - Meyers 1986.
216 Schmidt 1910.
217 Ios. A. I. 14, 48: “…ἐνταῦθα εἴς τι περικαλλὲς ἔρυμα ἐπ᾽ ἄκρου τοῦ ὄρους ἱδρυμένον Ἀλεξάνδρειον…”Ayrıca

bu hisardan Ios. 13, 417’de “…ὅτι μὴ Ὑρκανίας καὶ Ἀλεξανδρείου καὶ Μαχαιροῦντος, ἔνθα τὰ πλείστου ἄξια ἦν

αὐτῇ”, yani “Hyrkanias, Aleksandrium ve Makhairous’ta en değerli şeylerini sakladığını bilmiyordu” şeklinde

geçmektedir.
218 Rocca 2008, s. 32.

39

kardeşi Pheroas tarafından tekrar yapılmıştır.219 MÖ 30 yılında Büyük Herodes annesini ve

karısını buraya hapsetmiştir.220 MÖ 15’te hisarı Marcus Agrippa da ziyaret etmiştir.221

 Bir diğer hisar ise, ismini Büyük Herodes’ten alan Herodium Hisarı’dır. Büyük

Herodes, bu hisarı Mattathias Antigonos’u mağlup ettiği noktaya inşa ettirmiştir. Herodium

ismi Latince kökenlidir ancak klasik filolojik eserlerde Yunanca hali olan Herodeion da

kullanılmaktadır. Hebron’un kuzeyinde Hierosolyma’nın güneyinde ve Bethleem’in doğusunda

konumlanan bu hisar, Iordanes Nehri’nin batısında bulunmaktadır. 222 Hisar bu kentlerin

ortasında olmak dışında da çölün bitimiyle tepelerin başlangıcı arasında bulunmaktadır. 223

Hisarın inşa tarihi çok yüksek ihtimalle MÖ 24 ile MÖ 15 arasında bulunmaktadır.224 Bunun

sebebi ise Büyük Herodes’in ikinci evliliğinden sonra olmalıdır. Yani muhtemel tarih olarak

birinci eşinin ölümü MÖ 29-28 yıllarına tarihlendirilmektedir ve yine Iosephus’tan

öğrendiğimiz kadarıyla Aelius Gallus’un Arabia seferinden biraz daha sonra olmalıdır. Bu da

bize muhtemele tarih olarak en erken MÖ 24’ü vermektedir. MÖ 15’te Marcus Agrippa’nın bu

hisarı da ziyaret ettiği bilinmektedir. Bu sebepten ötürü hisarın kuruluşu MÖ 24 ile MÖ 15

arasına tarihlendirilmektedir.225 Hisar bünyesinde iki adet büyük ve küçük saray kompleksi

barındırmaktadır. Bu da sarayın Büyük Herodes ve soyluları tarafından kullanıldığını

göstermektedir. Kudüs İbrani Üniversitesi’nde görev yapmış Prof. Ehud. Netzer tarafından

Herodes’in mezarı da bu hisarın içerisinde yer alan bir tepede bulunmuştur. Hâkim bir mevzide

bulunan hisar Hierosolyma’ya çıkan güney yollarını ve vadiyi tepeden kontrol etmektedir.

Iosephus tarafından iki farklı Herodium kentinden bahsedilmektedir. 226 Bunlardan birisi

Hierosolyma’ya 60 stadia uzaklıkta diğeriyse 200 stadia uzaklıkta bulunmaktadır. 200 stadia

uzaklıkta ve Arabia sınırında olarak belirttiği Herodium’un burayla bir alakası yoktur. 227 Hisar

kalıntıları ise çok geometrik ve planlı bir çalışmanın ürünü olduğu sonucunu ortaya

koymaktadır.228

219 Ios. B. I.1,16,3.
220 Ios. A. I. 15, 185-186: “Μαριάμμην δὲ τὴν αὐτοῦ γυναῖκα, δυνατὸν γὰρ οὐκ ἦν ἐν διαφορᾷ τῇ πρὸς τὴν ἀδελφὴν

καὶ τὴν μητέρα τὴν ἐκείνου δίαιταν τὴν αὐτὴν ἔχειν, ἐν Ἀλεξανδρείῳ σὺν Ἀλεξάνδρᾳ τῇ μητρὶ κατεστήσατο…”

yani, “Tıpkı karısı Mariamme’yi o ve kız kardeşi arasındaki bir yanlış anlaşılmadan ve bir arada yaşamayı imkânsız

kılan kız kardeşinin annesini, kendi annesiyle birlikte Alexandrium’a kapattı…”
221 Rocca 2008, s.32. Schmidt 1910, s.79. Moulton 1936.
222 Holzapfel 1996-97.
223 Segal 1973.
224 Rocca 2008, Stern 1993, Segal 1973.
225 Bu konuyla ilgili Ios. A. I. 15, 317-331 ve Segal 1973, s. 27.
226 Ios. B. I.1, 21, 10. Ayrıca bahsi geçen kaynaktaki ilgili dipnotta durumla ilgili şu bilgi verilmektedir:”Ios. A. I.

14, 13, 9. Ios. A. I. 15, 9, 6. Ios. B. I. 1,13, 8. Ios. B. I. 3,3,5’te de bu hisardan bahsedilmektedir.
227 Vardaman 1975, s. 46.
228 Jacobson 1984’te Herodium kentinin geometrik yapısıyla ilgili sayısal hesaplamalar bulunmaktadır.

40

Bölgede yer alan bir diğer önemli hisar ise Eski Yunanca, kılıç anlamına gelen μάχαιρα

kelimesinden türeyen Makhairous Hisarı’dır. Iordanes Nehri’nin ve Lut Gölü’nün doğusunda

yer alan ve doğrudan Nabataea sınırına bakan bu hisar, Makkabaioi /Asamonaioi

Hanedanı’ndan Aleksandros Iannaeus tarafından yaptırılmıştır. Hisar daha sonra Pompeius’un

emirleriyle yıktırılmıştır. Hisar muhtemelen diğer bu hanedanın diğer hisarları gibi 4 kuleden

oluşmaktaydı.229 Bir iç avluya da sahip hisar, hemen eteğinde ufak bir kasaba barındırmaktaydı.

Hisar daha sonra Büyük Herodes tarafından onarılıp faal hale getirilmiştir. Bu onarım esnasında

Herodium ve Aleksandrium gibi yakınlarındaki şehirle birleştirilmiş ve şehre de bir diğer sur

eklenmiştir.230 Hisarın Hıristiyan dünyası için bir başka önemi vardır. Vaftizci Yahya olarak

bilinen Ioannes Baptistes, Herodes Antipatros tarafından burada idam edilmiştir.231

 Masada Hisarı, Provincia Iudaea’da yer alan en geniş hisardır. Çölde konumlanan bu

hisar Iudaea Çölü’nün güneyinde Lut Gölü’nün hemen doğusunda bulunmaktadır.232 Kayalık

bir zemin üzerine kurulu olan bu hisar, doğu ve batı olmak üzere 2 girişe sahiptir. Bunlardan

Lut Gölü’ne doğru gideni Via Serpens, diğeriyse yokuşun daha kolay olduğu batı yönüne

gitmektedir. Masada Iosephus’un belirttiği üzere Makkabaioi /Asamonaioi Hanedanı’ndan

Mattathias’ın oğlu Ionathon tarafından kurulmuştur.233 Nabataea sınırında bulunan bu hisar,

bölge açısından çok büyük bir güvenlik üssü olarak görülmektedir. Hisar daha önce doğal bir

koruma görevi görüyor olacak ki MÖ 1.yüzyılda Aleksandros Iannaeus tarafından tahkimat

inşası başlatılmıştır.234 Daha sonra Büyük Herodes tarafından da onarılan ve güçlendirilen bu

hisar Romalı lejyonlara ev sahipliği yapmıştır, ayrıca Hisar içerisinde 10 bin kişiyi donatacak

kadar mühimmat bulunmaktadır.235 Hisarın içerisinde saray yapıları, su sistemleri, avlular ve

banyolar bulunmaktadır. 30 kulesi olan Hisar toplamda 70 odaya ve 4 sur kapısına sahiptir.236

Hisarın en büyük problemlerinden birisiyse su sorunudur. Hisar çok yüksek ihtimal civardaki

vadilerden su kemerleri ve drenaj sistemleriyle bünyesinde bulunan sarnıçlara su çekmekteydi.

Bu sarnıçların kapalı olmaması yağan yağmur suyunu biriktirmeye çalıştıklarını da

229 Rocca 2008, s. 32.
230 Strabon tarafından bu hisardan, Pompeius’un yıktığı hisarlar konusu içerisinde bahsedilmektedir: Strb. Geo.

XVI, 2,40.
231 Ios. A. I. 18, 116-119.
232 Sicker 2001, s.70.
233 Ios. B. I. 7,280.
234 Murphy-O’Connor 2008.
235 Sicker 2001, s. 148.
236 Rocca 2008, s. 35.

41

göstermektedir. 237 İkinci Tapınak’ın yıkılmasının ardından MÖ 73 yılında Birinci Yahudi

İsyanı esnasında, Yahudiler bu hisarda bulunan bütün Romalıları öldürmüşlerdir.238

 Iotapata Hisarı, Aşağı Galilaea sınırları içerisinde yer almaktadır. Tiberius Gölü’nün

doğusunda Ptolemais’ın batısında ve Sepphoris’in kuzeyinde yer almaktadır. Doğu ile batı

arasında konuşlanmış olan bu hisar, yine yol güvenliğinin yanı sıra yine hisarın surlarına

eklemlenmiş kasaba ve şehir yapıları ortaya çıkartılmıştır.239 Bunun dışında yapılan kazılarda

bir taş yatağının üzerine kurulu olan bu hisarın taşocağı amaçlı kullanıldığı da tespit

edilmiştir.240 Iosephus kenti hayatında bu kasabaya kendisi tarafından tahkimat sağlandığını

“Ayrıca Aşağı Galilaea’daki Tarichaea, Tiberias, Sepphoris ve köylerini, Arbelon’un

mağarasını, [Galilaea’daki] Berosaba’yı, Selamen’i, Iotapata’yı, Kapharath’ı, Iapha’yı ve

Itaburion Dağı’nı tahkim ettim” şeklinde belirtmektedir.241 Iosephus’un bu hisardaki Yahudi

isyanının bastırılmasıyla ele geçirildiği bilinmektedir. 242Ancak bu hisarın tarihi Mishna’da

geçen Yahudi Lideri Yeşu Bin Nun’un tahkimata sahip şehirlerden bahsederken Iotapata’nın

da adını vermiştir.243 Ayrıca III. Tiglath Pileser Dönemi’ne tarihlendirilen ve bölgeden bulunan

tabletlerde geçen uru[Ia]-at-bi-te sözcüğünün bu hisarı işaret ettiği anlaşılmıştır.244 Hisar ilk

olarak 1847 yılında E. G. Schultz tarafından tanımlanmıştır ve 1976 yılında da E. Meyers ve

ekibi tarafından yüzey araştırması esnasında kuzey duvarı tespit edilmiştir ve 1979 yılından

itibaren 1999 yılında kazı sonuçlanana dek hisar ve etrafındaki kazılar M. Aviam tarafından

yönetilmiştir.245 Hisarın içerisinde sarnıç, ambar, banyo ve ritüel alanı gibi diğer hisarlarda da

rastlanan yapılar bulunmuştur. Hisarda çift katman duvar göze çarpmaktadır. Bu duvarlardan

birisi diğerine göre daha eski bir tarihe dayanmakta ve diğer birkaç hisarda görülen

malzemelere ve yapı şekillerine benzemektedir. Bu da hisarın Asamonaioi Hanedanı’ndan birisi

tarafından tahkim edildiği fikrini kuvvetlendirmektedir.246 Hisarın isyanda düşmesinin sebebi

daha öncekilerde olduğu gibi su kıtlığıdır.247

Gamala Hisarı, Golan platosunun güneyinde bulunmaktadır. Tiberius Gölü’nün

kuzeydoğusunda bulunan bu hisar, Damascus yoluna bakmaktadır. Kelime anlamı olarak

237 Age.
238 Sheppard 2013, s. 9.
239 Rocca 2008, s. 37.
240 Stern 2008.
241 Ios. Vit. 185: “ὠχύρωσα δὲ καὶ τὰς ἐν τῇ κάτω Γαλιλαίᾳ πόλεις μὲν Ταριχέας Τιβεριάδα Σέπφωριν, κώμας δὲ

Ἀρβήλων σπήλαιον, Βηρσουβαί, Σελαμήν, Ἰωτάπατα, Καφαραθ᾽ κωμος σωγαναι παφα καὶ τὸ Ἰταβύριον ὄρος.”
242 Jones 1989, Kelley 2004.
243 Stern 2008, s. 2076.
244 Shavitsky 2012, s.45. Tadmor – Yamada 2011.
245 Stern 2008.
246 Rocca 2008, s. 39.
247 Har-el 1972, s. 125.

42

İbranice deve anlamına gelen kent ve hisar kurulum şeması olarak inişli çıkışlı olmasından

ötürü bu isimle adlandırılmıştır. Kentin tek bir girişi bulunmaktadır ve o giriş de doğuya platoya

bakmaktadır.248 Diğer 3 tarafı uçurumlarca doğal bir korunak oluşturmaktadır.249 Iosephus, bu

kentin hisarının surlarını kendisinin yaptığını belirtmektedir. 250Kent ve hisarda Bronz Çağı

kalıntıları bulunmuştur ancak daha sonra Seleukos Hanedanı’na kadar terk edilmiş halde olduğu

kazı sonuçlarından anlaşılmıştır. 251 Aleksandros Iannaeus’un, şehrin valisi olan Demetrius

isminde birisini şehirden kovduğu ve şehirle hisarı ele geçirdiği bilinmektedir. 252 Yine

Mishna’da Yeşu Bin Nun’un burayı topraklarına kattığı belirtilmektedir.253 Herodes tarafından

onarılmış olan hisar avlu, ritüel alanı, sarnıçlar, basilika benzeri bir yapı ve sinagog

barındırmaktadır.

248 Sheppard 2013, s. 41.
249 Rocca 2008, s. 42.
250 Ios. B. I. 2, 572.
251 Stern 2008, s. 459.
252 Ios. B. I.1,105. Ios. A. I. 4,2.
253 Stern 2008.

43

İKİNCİ BÖLÜM

BÖLGENİN GENEL HATLARIYLA KISA TARİHİ VE KÜLTÜRÜ

A. Bölgenin Genel Hatlarıyla Kültürü ve Toplumsal Yapısı

2.1. Konuşulan Diller ve Yazı Sistemleri

 Provincia Iudaea genel itibariyle Yahudi, Phoenicia/Fenike, Kenan, Ugarit, Nabataea

bölgesel dilleri ve Roma, Hellen, Mısır baskın kültürlerini bir arada bulundurmaktadır. Dil

hususuna kısaca değinilmesinin sebebi bölgede özellikle isyanlar ve sonrası aşamada oluşan

Yahudiler ve diğer halklar arasındaki ayrımların en temel sebeplerinden birisi olmasındandır.

Bu ayrım, Yahudilerin çoğunlukta bulunduğu bölge genelinde ortaya çıkan isyan durumunda

bile isyana katılmayan, Roma’ya sadık kalan veya isyana kayıtsız halkın Yahudilerle olan dil

ve din farkıdır. Bu sebepten ötürü diller arasındaki farkları anlamak ve etkileşim açısından

kısaca değinmekte fayda bulunmaktadır. Bölgede aktif olarak kullanılmış iki ayrı dil ailesi

vardır: Afro Asyatik dil ailesinin ve Hint-Avrupa dil ailesi.254 Yazı sistemi olaraksa Asur, Babil,

Kenan, Ugarit, Pers çivi yazısı ve Fenike, Eski İbranice, Eski Yunanca, Latince alfabesi

kullanılmıştır. Ayrıca bölgede Mısır hiyeroglif yazı sisteminin de kullanıldığı görülmektedir.

Bunun dışında bölgede Geç Hitit Krallıkları sebebiyle özellikle Phoenicia, Syria yakınlarında

Luwi hiyeroglifi ve Hurri çivi yazısı da görülmektedir. Bu etkin diller dışındaysa yine Afro

Asyatik dil ailesinin Semitik bağlı olan ancak İbranice tarafından bastırılan bazı alt diller de

bulunmaktadır. Bunlar arasında çözümlenememiş veya pek fazla bulguya rastlanmamış

Idumaea dili, Moab dili, Ammon dili gibi yerel diller bulunmaktadır.

Bölgeye özgü dillerin en başında Kenan, Ugarit ve Phoenicia dili gelmektedir.

Yunancası Khanaan veya Khanan olan ve Latincesi ise Yunancadan geçmiş biçimde Chanaan

veya Chanan olan Kenanlıların, Doğu Akdeniz bölgesinin en eski yerleşimcilerilerinden olduğu

düşünülmektedir. Afro Asyatik dil ailesinin, Semitik kolunun Kuzeybatı dalında

bulunmaktadır. Dilin tarihi, diplomatik olarak bahsedilmesi ve arkeolojik bulgular açısından

MÖ 2500 ile MÖ 1000 yılları arasında varlığı görülmektedir. Bronz Çağı’nın ortasından sonuna

dek varlığını göstermiş olan dil, alfabe olarak çivi yazısı kullanmaktaydı. Daha sonra dilin

Aramiler tarafından benimsendiği bilinmektedir.255 Bazı akademisyenlerce Ugarit dili Kenan

dilidir denilebilmektedir. Bunun sebebi olaraksa kelime ve ses benzeşimleri gösterilmektedir.

254 Saenz-Badillos 2002.
255 Schniedewind – Hunt 2007.

44

Ancak bu iddia pek çok kaynak tarafından geçersiz kılınmış durumda bulunmaktadır. Bu

benzeşimlerin genel sebebi aynı coğrafyanın birbiriyle iletişim halinde olan iki ayrı medeniyeti

olmalarından ve aynı hegemonya tarafından etkilenmelerinden kaynaklanmaktadır.256 Kenan

dilinin yazı sistemi olarak Akad çivi yazısı kullanılmaktaydı, ancak daha sonra kendi çivi yazısı

sistemini kullanmaya başlamıştır. Bölgede Ugarit ve diğer kültürlerin yükselmesiyle ve

savaşlar, afetler gibi sebeplerle etkisini yitirmiş ve Aramice ile Fenike dilini beslemiştir.257

Ugarit dili ve kültürü bölgede bulunan en köklü kültürlerden birisini oluşturmaktadır.

Afro Asyatik dil ailesinin Semitik kolunun Kuzeybatı dalına bağlı olan Ugarit dili alfabetik bir

çivi yazısı sistemiyle yazılmaktaydı.258 Bunun sebebi Akad çivi yazısı dönemin lingua francası

durumundaydı, Ugaritliler ise bu lingua francadan koparak kendilerine bir alfabe sistemi

geliştirdiler. 259 Bu gelişimin sebebi gelişen ticaret hacminden ötürü Mısırla ilişkilerinin

ilerlemesi olabilir. Keza Ugarit alfabesinin Mısır hiyeroglif sisteminden türediği

düşünülmektedir. 260 Yani Ugarit dili ve yazı sistemi için Mısır ve Akad karışımı

denilebilmektedir. Çivi yazısıyla yazılan bu alfabe 30 harften oluşmaktadır.261 Ugarit veya

Ugarit dilinin Yahudiler ile doğrudan bir bağı yoktur. Ancak kendisinin geliştiği topraklarda

doğan Phoenicia dilini ve bu dil vasıtasıyla da İbraniceyi, Yunancayı hatta dolaylı yoldan

Etrüskçe ile Latinceyi bile etkilemiştir. Yaklaşık olarak MÖ 1215 ile 1194 veya 1188 arasında

Ugarit medeniyetinin çöküşüyle birlikte Ugarit dili de etkisini yitirmiştir.262

 Aynı topraklar içerisinde ortaya çıkan bir diğer dil ise Phoenicia dili veya Türkçeleşmiş

haliyle Fenike dilidir. Phoenicialılar kendilerini Kenanlı olarak adlandırmaktaydı. 263

Elimizdeki en eski Fenike dilinde yazılı kaynak MÖ 10. yüzyıl civarına tarihlendirilen saray

yazıtlarıdır. MÖ 1000’den geriye doğru tarihlendirilen az da olsa filolojik bulgu elimize

ulaşmıştır. Bazı akademisyenler tarafından Sina Yarımadası’nda bulunan iki harften oluşan

graffitiden kaynaklı Fenike dilini MÖ 2000’e tarihlendirme gayreti bulunmaktadır.264 Fenike

dili Kıbrıs’tan, Kartaca’ya, İspanya’ya, Sicilya’ya, Sardinya’ya kadar tüm Akdeniz havzasında

hatta Anadolu’nun içlerinde dahi görülebilmektedir. Fenike yazı sistemi ünsüz seslerden oluşan

yani konsonantlı bir alfabedir. Bu alfabenin ünsüzlerden oluşmasının sebebi piktografik bir

256 Halayqa 2008, s. 9-16.
257 Schniedewind – Hunt 2007.
258 Age.
259 Age, s. 31.
260 Howard, 2012, s. 23.
261 Schniedewind – Hunt 2007, s.31-35.
262 Klengel 1991, s. 127-177. Bryce 2005, s. 333. Woodard 2008, s. 5.
263 Khuth 2009.
264 Woodard 2008, s. 84.

45

nedenden kaynaklanmaktadır: Konuşma dilindeki kelimelerin baş harflerinin harf olarak

alınması. Bu ise şuna sebebiyet vermiştir, bayt kelimesi Kenan dilinde ev demektir; Fenike

alfabesi bayt kelimesinin b harfini alarak alfabesine katmıştır. 265 Böylece ünsüz seslerden

oluşan bir alfabe tasarlamıştır. Ayrıca Fenike dili sanılanın aksine yalnızca sağdan sola değil

saat yönünde, saat yönünün tersinde ve boustrophedon şeklinde yazılan bir dildir.266 Bunun

sebebi de etkilendiği dil olan Mısırca hiyeroglif sisteminde hiyeroglifin işaret ettiği yönden

yazının okunmaya başlamasıdır. Fenike dilinin tamamıyla etkisini yitirmesi ise Kartaca’nın

çöküşüyle birliktedir.

Bölge içerisinde etkinliğini sürdüren bir diğer dil ise Mısır dilidir. Dünyanın en köklü

dillerinden birisi olarak bilinen Mısır dili Afro Asyatik dil ailesinin kendi ismini taşıyan dil

grubunda bulunmaktadır ve bu dilin ilk izleri yaklaşık olarak MÖ 3200’lü yıllardan itibaren

görülmektedir. Bütünüyle yeryüzünden kalkması ise MS 1000li yıllara rastlamaktadır. Mısır

dili 5 ayrı evreden oluşmaktadır. Bunlar, Eski Mısırca, Orta Mısırca, Geç Mısırca, Demotik ve

Kıptice’dir. MÖ 3200’lü yıllara dayanan ilk bulgular yalnızca isim veya birkaç işaretten

ibaretken, esas bütünleşik cümleler MÖ 2600’lü yıllarda görülmektedir. 267 Daha karmaşık

cümleler ise ancak MÖ 2100’lü yıllarda görülmeye başlamaktadır. Mısır dili yazı sistemi

olaraksa Hiyeroglif yazı sistemini kullanmaktadır. Yazı yönü ise dikey sütunda sağdan sola

veya soldan sağa ya da yatay satırda sağdan sola veya soldan sağa şeklinde, hiyeroglifin ilk

işaretinin yönlendirdiği yöne göre değişecek şekilde dört farklı yönden meydana gelmektedir.

Mısır dilinin etkisi ise Arap istilalarından sonra azalmaya başlamış ve daha sonra bütünüyle

Arapça kullanımına geçilmiştir. Mısır dilinin konumuzla ilişkisi Roma ve Hellen öncesi Yahudi

dünyası ve Roma’nın Provincia Iudaea olarak adlandırdığı bölgenin doğrudan bu dilin etkisi

altında olması ve pek çok arkeolojik araştırmada Mısır dilinin karşımıza çıkabilmesi ve hatta

kronolojik hesaplamaların pek çoğunun Mısır dilinin bize aktardığı ölçüde ortaya

konulabilmesidir.

265 Bu konuya dair daha ayrıntılı açıklama için bknz: Harris, 1936, s. 11-19.
266 Age, s. 86.
267 Allen 2010. Allen 2013.

46

Bölge içerisinde sık sık Yahudilerin rakibi veya düşmanı olarak görülen Nabataealıların

dili yine bir diğer kayda değer dillerdendir. Çünkü hem İbraniceden etkilenmiş hem de

etkilemiştir. Nabataea dili, Afro Asyatik dil ailesinin, Semitik kolunun, Batı Semitik dalının

Merkez Semitik dillerinde bulunan Arapçanın bir lehçesidir. Yalnızca Nabataea Bölgesi’nde

aktif olan bu dil yazı sistemi olaraksa Aramice alfabeyi kullanmaktaydı. 268 Elimize geçen

yazıtların pek çoğu bilingualdir. Bu bilingual yazıtta kullanılan ikinci dil ise bölge içerisinde

lingua franca konumuna sıçramış olan Yunancadır. Dil sağdan sola doğru yazılmakta ve

okunmaktadır. Sık sık Eski Arapça ile özdeşleştirilmektedir.

 Aramice ise bölgedeki bir diğer köklü dildir. Bu dil Afro Asyatik dil ailesinin, Semitik

kolunun, Batı Semitik dalında yer almaktadır. İbraniceyle doğrudan ilişkisi olan bir diğer dildir.

Aramicenin en eski bulguları MÖ 1000’li yıllara dayanmaktadır. Dil günümüzde hâlâ faaldir.

Aramiler, Semitik kökenlidirler bu nedenle Semitik halkların sık görüldüğü Doğu Akdeniz,

Mezopotamya, Yakın Doğu, Akdeniz’in Afrika kıyıları ve bu bölgelerin etkilediği Güneydoğu

Anadolu, Kilikya gibi bölgelerde görülebilmektedir. Haliyle Aramice de bu bölgeler dâhilinde

görülebilmektedir. Aramice alfabe sistemine sahip bir dildir. Bu alfabeyi Fenike dilinden

almıştır.269 Bu nedenle alfabe konsonantlardan meydana gelmektedir. Dil sağdan sola doğru

okunmaktadır. İbraniceyi ve Arapçayı doğrudan etkilemiş olan bir dildir ve günümüzde Doğu

Suriye’de Arapça ve Kürtçenin lehçesi olarak konuşulmaktadır.

Tezin ana öznesi olan Yahudilerin dili İbranice ise bölge özelinde değerlendirilmesi

gereken bir diğer dildir ve diğer dillerden kısmen daha özenli bahsedilmesinde fayda

bulunmaktadır. Provincia Iudaea Bölgesi’nde en yaygın halde bulunan ve neredeyse bütün bir

bölgeye mal olmuş bir dil olan İbranice, MÖ 10. yüzyıla kadar geri götürülebilmektedir. 270

Gezer Takvimi adı verilen ve 1908 yılında İrlandalı arkeolog R.A. S. Macalister tarafından

bulunan bu takvimin İbranice olduğu düşünülmektedir. Aynı şekilde Zayit Taşı veya Tel Zayit

Abece Kitabı olarak bilinen bulgu da en eski yazıtlar arasında yer almaktadır. Ancak bu

bulguların İbranice mi yoksa başka bir dile mi ait olduğuna dair bazı tartışmalar bulunmaktadır.

Bu tartışmaların sebebi ise genellikle MÖ 10. yüzyıl civarında bölgede etkin olan Fenike dilinin

varlığıdır. Bu yazıtların her birinde doğrudan Fenike diliyle karşılaştırılabilen çizgisel harfler

bulunmaktadır. Bu ise bu yazıtların İbraniceye mi yoksa Fenike diline mi ait olduğu tartışmasını

doğurmaktadır. Christopher Dijkstra, bu yazıtların Fenike dilinden olduğunu ve bu yazıtların

268 Fisher 2015, s. 28.
269 Woodard 2008, s. 108.
270 Tappy et al. 2006.

47

ertesine tarihlendirilen pek çok yazıtta da İbraniceye rastlandığını belirtmektedir.271 Daha sonra

Khirbet Qeiyafa kazılarında bulunan yazılı bir ostracon parçası, İbranicenin kadimliği hakkında

bazı sorunlara yol açmıştır. Bunun temel sebebi ise Kazı başkanı Yosef Garfinkel’in bazı

gazetelere ve televizyon kanallarına bulunan bu ostracon üzerindeki yazıtın tarihinin MÖ 3000

demesiyle başlamıştır. Pek çok arkeolog ve filolog bu duruma itiraz etmiş ve Yosef Garfinkel

ile Saar Ganor tarafından yayımlanan kazı sonuçları raporunda bu ostraconun tarihinin MÖ

1000 ile 950 arasına tarihlendirildiği ve Gezer Takvimi ile Tel Zayit Abece Kitabı’nın tartışmalı

durumları kabul edilerek bu yazıtın doğrudan en eski İbranice bulgu olduğunu öne sürmüştür.272

Yani bu bulgular ışığında ve bulguların Fenike dili ile İbranice arasında benzeşmesinden

kaynaklı Eski İbranice için Fenike dilinin değişik bir hali diyebiliriz. Ancak özellikle Demir

Çağı içerisinde ortaya çıkmış ve İkinci Tapınak’ın yıkımına kadar olan sürede Tanah İbranicesi

konuşulmuş ve yazılmıştır. Daha sonraki evrede ise Mishna İbranicesi adı verilen bir diğer kitap

kaynaklı İbranice çeşidi gelişmiştir. Dil grubu olaraksa Afro Asyatik dil ailesinin Semitik

dalının Merkez Semitik kolunun Kuzeybatı Semitik grubunun Kenan dilleri dalında yer

almaktadır.273 İbranice alfabe olaraksa ilk başlarda Fenike dilinin alfabesini ve bazı bulgularda

da Kenan dilinin çivi yazısı şeklini kullanmaktadır. Ancak Aramice yazı formu kullanmaya

başlamaları Babil işgali ve ardından gelen sürecine dayanmaktadır. Yahudiler, Babil’den

Aramice okuyup yazar bir biçimde dönmüşlerdir. Bu da orada doğan ve oraya sürgünde çocuk

yaşta olanlardan kaynaklanmaktadır.274 Ayrıca sürgünden döndükleri yer artık İsrail toprakları

değil, Pers eyaleti Yehud’tur ve Pers İmparatorluğu’nun resmi dili o dönem Aramicedir. Bu

alfabetik değişimden sonra ise İbranice kendi evrimsel süreci içerisinde bugünkü biçimini

almıştır. Bugün kullanılan İbranice alfabe Ölü Deniz Yazmaları adı verilen ve MÖ 2. yüzyıla

tarihlendirilen bulguda kullanılan İbraniceye benzemektedir. 275 Ayrıca MÖ 1. yüzyıla ve hatta

MS 2. yüzyıla kadar tarihlendirilen pek çok Yahudi sikkesinde Aramice öncesindeki Fenike

dilinden alınma piktografik alfabenin kullanımına rastlanmaktadır.276

271 Rollstone 2012.
272 Misgav, Garfinkel, Ganor 2009.
273 Naveh 1997.
274 Age, s. 78.
275 Benner 2002.
276 Age, s. 13.

48

2.2. Dini Yapısı

 Bölgede temel anlamda iki ayrı dini yapı bulunmaktadır. Bunlar, monoteizm ve

politeizmdir. Bazı durumlarda propaganda amacıyla ya da bireysel çıkar sebebiyle monoteizmi

temsil eden tanrının politeist bir şekilde tasviri veya bir çeşit reforma uğraması bölge içinde sık

sık görülmektedir. Bunun dışındaysa monoteizm dahi birlikte bir cemaat yapısına sahip

değildir. Bölgede monoteizmi temsil eden dini görüş olarak var olan Yahudilik pek çok farklı

cemaat, kültürel ve sınıfsal yapıdan oluşmaktadır.

 Bölgenin genel durumuna önce bölgede bulunan Pagan kültüyle başlamakta fayda

vardır. Bunun sebebi Paganizmin ya da politeizmin, monoteizmden çok daha eski ve köklü bir

inanç olmasıdır. Bölgedeki genel pagan kültleri Akad-Babil ve dolaylı yoldan Hitit ve Sümer

panteonundan kaynaklanmaktadır. 277 Ancak bunlar da tıpkı dilleri gibi bölgesel ve yerel

özelliklerle veya Hitit, Mısır gibi hegemonik etkilerle değişmiştir. Bölgede arkeolojik kazılar

veya filolojik ve epigrafik kaynaklar vasıtasıyla öğrenebildiğimiz yüzlerce tanrı vardır. Bu

yerelleşen veya bölgeselleşen tanrılar dışında da Akad, Babil, Asur dinine ait bazı tanrılar

bölgede çok uzun süre tapınım görmüştür. Bu politeist Doğu Akdeniz-Kenan Bölgesi

tanırlarından en bilindiği ve en çok karşımıza çıkan El’dir. El bu panteonun baş tanrısıdır. El

kelimesi Tanah içerisinde de sık sık karşımıza çıkar. Ancak Tanah içerisinde bir pagan tanrısı

olarak değil, Yahudilerin tanrısı Elohim olarak karşımıza çıkar. Elohim kelimesi, El

kelimesinin çoğul halidir.278 Ancak hemen hemen her yerde karşımıza çıkan pagan tapınım

örneklerinde olduğu gibi burada da baş tanrı veya tanrıçalar değişebilmektedir. El kültürü daha

güneye doğru revaçtayken, daha kuzeyde ve deniz kıyısında Baal ve Baal’ın babası Dagon

kültünü görmekteyiz. Baal kültüne sık sık rastladığımız coğrafyada Baal pek çok isimle ve

vasıfla karşımıza çıkmaktadır. Bu isimler yerel dağ, nehir isimleriyle veya daha mutlak

isimlerle özdeşleştirilmektedir. Fırtına tanrısı figürünün yanı sıra bütün kutsayıcı tabirlere de

sahiptir.279 Baal aynı zamanda Hadad ismiyle de anılmaktadır. Ba’al ismi veya Baal ismi ise

efendi, bey gibi anlamlara gelen genel bir tabirdir. Bu üç tanrının dışında ise Asherah280 ve

Anath isimli ana tanrıça kültleri de özellikle Yukarı Galilaea Bölgesi’nde ve Mısır’da karşımıza

çıkmaktadır.281 El’in iğdiş edilip panteonun başına Baal’in geçmesinin ardından Ba’al kültünde

277 Langdon 1964.
278 Segal 1955
279 Cassuto 1942
280 Hadad, Asherah gibi tanrı ve tanrıçaların genelinin Hitit panteonunda bulunmasının tek sebebi bölgedeki Hurri

etkisi ve Hitit dinindeki Hurri, Akad ve Babil etkisidir. Ayrıca Asherah ismi Göğün Tanrıçası, pagan tanrısı vb.

sıfatlarla Tanah’ta geçmektedir: Yeremya: 7:16-18. Krallar:1:15,13 vb. Ayrıntılı bilgi için bknz: Binger 1997.
281 Eliade 2003.

49

MÖ 2. bin yılda egemen, kadir gibi anlamlar yüklenmiştir.282 Bölgedeki bu yerel tapınım Hellen

ve Roma Dönemlerinde de sürmüştür. Hellenistik Döneme tarihlendirilen ve Ptolemais

kentinde bulunan bu yazıt bölgedeki monoteizm ve politeizmin eş zamanlı ilerlediğine bir

örnektir:283

[A]ΔAΔΩI KAI ATAPΓATEI

ΘEOIΣ EΠΗΚΟΟΙΣ

ΔΙΟΔΟΤΟΣ ΝΕΟΠΤΟΛΕΜΟΥ

ΥΠΕΡ ΑΓΤΟΥ ΚΑΙ ΦΙΛΙΣΤΑΣ

ΤΗΣ ΓΥΝΑΙΚΟΣ ΚΑΙ ΤΩΝ

ΤΕΚΝΩΝ ΤΟΝ ΒΩΜΟΝ

ΚΑΤΕΥΧΗΝ

Hadad’a ve Atargatis’e, kulak veren tanrılara, Neoptolemos’un [oğlu] Diodotos kendisi, karısı

Philistia ve çocuklarına adak için bu sunağı dikti.

Buradan da görüldüğü üzere bölgede her zaman bölgesel politeizmin izleri görülmektedir.

Buradaki Hadad Baal’dir ve Atargatis ise çoğu zaman Asherah ile eşleştirilen Hadad’ın Ugarit

kökenli ana tanrıçasıdır. Atargatis’in atribülerinden birisi aslandır ve bu bakımdan Iŝtar ile

özdeşleştirilmektedir. Bölgede Roma ve Yunan egemenliğine ve güneyde büyüyen monoteizm

varlığına rağmen bölgesel tanrılara tapınmanın sürdüğüne dair bir diğer örnek ise bölgede

karşımıza çıkan sikkelerdir.284

Baal, El, Asherah, Hadad, Atargatis, Anath gibi öne çıkan tanrı ve tanrıçalar dışında

bölgede Mot gibi Athar gibi sayısız tanrı bulunmaktadır. Panteonun toplam tanrı sayısının

yetmişten fazla olduğu düşünülmektedir.285 Bölgenin bu paganizm inancının daha güneyinde

ise monoteizm ortaya çıkmaya başlamıştır. İlk başta çok tanrılı bir din özelliği taşıyan bu

monoteizm, daha çok çok tanrı arasından bunu seçtik gibi bir izlenim vermektedir 286 ve

maddenin doğası gereği her şey öncül ve ardıl ilişkisine sahiptir. Buna istinaden Doğu Akdeniz,

282 Age, s. 188.
283 Avi-Yonah 1959.
284 Levha 2: Sikke 9: Bronz, AE30. Ön yüzde: IOVΛIA MAME(…) yazısı ve sağa dönük büstünün omuzlarında

hilal figürü bulunmaktadır. Arka yüzde: ΘЄAC CYIAC IЄPOΠO yazısı ve Atargatis’in sağa doğru aslan sürerken,

eyerde oturan, yüzü bize dönük, gövdesi sola dönük ve sağ elinde asa tasviri ile bulunmaktadır. Darp tarihi: MS

222-235, Iulia Mamaea Dönemi, Hieropolis.
285 Eliade 2003.
286 Braudel 2014.

50

Kenan, Yakın Doğu bölgelerinin pagan anlatıları, kültleri, tanrıları, tanrıçaları, mimari öğeleri

gibi etkenler Yahudilik içerisinde bolca yer bulmuş ve neredeyse bu monoteizmin kökenini

oluşturmuştur.287 Paganizmin önemli tapınakları arasında ise Yunan ya da Roma dünyasında

olduğu gibi öne çıkan tek bir tapınak yoktur, aksine her kentin farklı işleve sahip pek çok aynı

tanrısı bulunmaktadır.

Bölgede ortaya çıkan tek monoteist din Yahudiliktir. Bu dine dair Geç Bronz Çağı ve

Demir Çağı içerisinde Yahudilere ait tek kaynağımız dinin kutsal kitabı Tanah’tır. Bu kaynağa

göreyse İbrahim Ur kentindendir ve Elohim ona Tekvin’de anlatıldığı üzere oradan çıkmasını

ve Harran’a gitmesini emretmektedir. Yahudilik kendisini bu emre kadar geri götürmektedir.

Ancak arkeolojik olarak elimize ulaşan en eski sinagog kalıntıları MS 4. yüzyıla

tarihlendirilmektedir.288 Bunun sebebi bölgede Yahudilere ve Yahudi tapınaklarına yönelik çok

yoğun bir Ortaçağ saldırısının olmasıdır. Pek çok tapınak ve mabet bu dönem içerisinde yok

edilmiştir. Elimizde bulunan bir diğer tapınak ise Batı Duvarı veya Ağlama Duvarı adıyla

bilinen Büyük Herodes tarafından yapılan ve Romalılar tarafından Birinci Yahudi İsyanı

esnasında yıkılan İkinci Tapınağı’nın tahkimat duvarıdır. Bunlar dışında Doğu Akdeniz

Bölgesi’nde elimize ulaşmış daha köklü yapılar bulunmamaktadır. Elimize ulaşan en eski

Tanah ise, Gümüş Rulolar veya paleografik anlamda Ketef Hinnom (KH1 KH2) adıyla anılan

bulgulardır. Eski İbranice formunda gümüş bir rulonun içine yazılmış Tanah’tan bazı kısa

alıntıları barındıran bu bulgu Gabrial Barkay tarafından kesin olmamak kaydıyla MÖ geç 7.

yüzyıl ile MÖ erken 6. yüzyıla tarihlendirilmektedir.289 Bunun dışında elimize geçen en önemli

bulgu ise Ölü Deniz Yazmaları adı verilen ve Kudüs’ün doğusunda, Lut Gölü’nün

kuzeybatısında ve Iericho’nun güneyinde bulunan Khirbet Qumran adı verilen yerleşimde ele

geçirilen paleografik bulgular MÖ 3. yüzyıl ile MS 1. yüzyıl aralığına tarihlendirilmektedir.

İçerik bakımından Tanah’ta bulunan bazı kısımlar, tarihsel ve dilsel arka plan bilgiler

içermektedir.290 Bunlar dışındaysa Geç Antikçağ’dan ve Ortaçağ’dan elimize ulaşmış bulgular

bulunmaktadır.

Yahudilik tabiatı gereği Doğu Akdeniz inancından doğmuş bir inanç sistemidir. Bu

inanç sistemine dair temel bilgileri kendisinin Geç Antikçağ’dan ve Ortaçağ’dan elimize ulaşan

el yazmalarından edinmekteyiz. Yahudilerin kutsal kitabı Tanah bünyesinde çok fazla mitolojik

öğe barındırır. Bu mitolojik öğeler “Ve ondan sonra, üvendire ile 600 Filistinli erkeği öldüren,

287 Eliade 2003, s. 191-194.
288 Aviam 2000.
289 Barkay, et al. 2004.
290 Lim 2005, Smyth 1957.

51

aynı zamanda da İsrail’i kurtaran Şamgar ben Anat vardı”291 alıntısında olduğu gibi metnin

içine gizlenmiş veya doğrudan bir düşmanlıkla aktarılmaktadır. Bu alıntıda geçen Şamgar ben

Anat ifadesindeki Anat ifadesi Şamgar’ın annesini ifade etmekte ve yukarıda bahsedilen Anath

isimli tanrıçayla özdeşleşmektedir. Doğu Akdeniz bölgesinde Roma Dönemi’nde dahi Anath

ismiyle anılan kasabalarla karşılaşılmaktadır. Bu gibi anlatılar yer yer görülmektedir ancak

genel hatlarıyla en temel İsrail tanrısı El’dir. El kelimesi Tekvin’den Yasa Kitabı’na kadar her

yerde karşımıza çıkar hatta Yasalar kitabının İbranicesinde El kelimesinden türemiş ve En Yüce

anlamına gelen elyon kelimesi ile başlayan cümlenin devamında Yahweh’in payına

İsrailoğulları düştü demektedir.292 Bu ise Tanah içerisinde öne çıkan bir başka mitolojik öğedir.

Kral Süleyman’ın ölümünün ardından Birleşik İsrail Krallığı, Güney ve Kuzey Krallığı ya da

İsrail ve Judah Krallığı ismiyle 2 ayrı parçaya ayrılmıştır. Bu ayrım esnasında Tanah

kopyalarında Rab, Elohim, El, Yahweh gibi kelimelerin kullanımında ayrım görülmektedir.

Bunun muhtemel sebebi birbiriyle rekabet altında olan ve hegemonik anlamda aynı din ile

yönetilen iki ayrı krallığın kendilerini farklı şekilde ifade etmeye çalışmasıdır.293 Ancak Temel

anlamda Yahudilerin tanrısı bu dört isimle de anılmaktadır. Özelliği bakımından klasik bir gök

tanrısı imajına sahip olan Yahweh,294 Tanah’tan anlayabildiğimiz kadarıyla diğer dinleri ve

tanrılara karşı öfke dolu bir izlenim yansıtmaktadır. Ayrıca El gibi bölge üzerinde kurucu figür

etkisine sahip tanrılarla da kendini özdeşleştirmektedir. Mark S. Smith, ‘Yahudilerin ilk tanrısı

El’dir, Idumaealılar üzerinden daha evvel savaşçı tanrı olarak bilinen Yahweh’in ticaret unsuru

olarak şehre girdiğini” iddia etmektedir.295 İşin özü, Yahudiler tanılarını tek bir isimle değil pek

çok isimle çağırırlar. Tasvir olarak ise Yahweh, Tanah içerisinde insan tanımlanırken imago

dei yani tanrının suretinden ifadesiyle belirtilmektedir. Bunun dışında ise Yahweh’in adına

basılmış sikkeler ve onun tasvirini gösteren tek bir sikke elimize ulaşmıştır.296 Bu sikke üzerine

291 Graves – Patai 2013’ten alıntılanmıştır bahsi geçen kısım ise Tanah, Hâkimler: 3,31’de farklı bir çeviriyle

bulunabilir.
292 Tanah, Yasalar: 32, 8-9.Yüceler Yücesi uluslara paylarına düşeni verip, İnsanları böldüğünde, Ulusların

sınırlarını İsrailoğulları'nın sayısına göre belirledi. Çünkü RAB'bin payı kendi halkıdır. Ve Yakup O'nun payına

düşen mirastır. Burada bahsi geçen Yücelerin Yücesi’nin İbranice karşılığı elyon’dur. RAB olarak geçen

kelimenin İbranice karşılığı ise Yahweh’dir. Ayrıca, Tanah, Hâkimler: 5,4’te de “Seir'den çıktığında, ya RAB,

Edom kırlarından geçtiğinde, Yer sarsıldı, göklerden yağmur boşandı, Evet, bulutlar yağmur yağdırdı” şeklinde

verilen ifadede yine gök tanrı modeline atıf bulunmaktadır. Tanah içerisinde bu ve bunun gibi onlarca örnek
bulunabilir. Yahweh kelimesinin Türkçeleştirilmiş hali Yahve’dir. Ancak bu çalışma içerisinde orijinal aslına

sadık kalınacaktır.
293 Campbell 1995, s. 88.
294 Tanah, Zebur: 18,8-9: “Burnundan duman yükseldi, Ağzından kavurucu ateş, Ve korlar fışkırdı. Kara buluta

basarak Gökleri yarıp indi.”
295 Smith 2002, s. 32.
296 Levha 2: Sikke 10: Gümüş, Drakhmi, 3,29 gr. Ön yüzde: Sağa dönük, Korinthos miğferi giyen sakallı erkek

başı bulunmaktadır. Arka yüzde: Üzerinde Eski İbranice YHD veya YHW yazan kanatlı bir sandalyeye oturmuş,

sağ eli giysisinin içinde, sol eliyle sağa dönük bir şahin tutan, sağa dönük kel ve sakallı bir erkek tanrı ve kare darp

52

bir takım tartışmalar bulunmaktadır, kimisi Yehud şehrini kimi ise Yahweh adlı tanrıyı

simgeliyor demektedir.297 Ayrıca Yahweh adına bazı pagan tanrılarıyla birlikte graffitilerde de

rastlanmaktadır:298

'ryhw hsr ktbh Yönetici Uriyahu yazdı bunu

 brk 'ryhw lyhwh Uriyahu Yahweh tarafından kutsansın

nsry wl'Prth hwg? Ih Benim koruyucum ve onun Asherah’ı tarafından

I'nyhw Uriyahu’yu kurtar.

 Bu ise bölgede Yahudi inancının pagan inancıyla birlikte ilerlediğine işaret etmektedir.

Yahudilik, daha sonraki zamanlarda cemaatleşme ve klikleşme ile daha da fanatikleşecektir.299

Genel hatlarıyla Yahudilik inancı maddenin doğası gereği özünden kurtulamamış, daha sonra

bölgedeki tanrılarla ve mitolojik canavarlarla Tanah’ta, bölgedeki politeist halklarla ve

kültürlerle de gerçek hayatta savaş içerisine girmiş300 ve en sonunda da kendi tahakkümünü

kurabilmek için diğer tanrıları ve paganları hedef gösterir hale gelmiştir. Son olaraksa

Yahudilik temel olarak üç ana evreden oluşur: Mitolojik Çağ, Birinci Tapınak Çağı ve İkinci

Tapınak Çağı.301 Tapınaklarına gelince ise pek çok kentte sinagog bulunmaktadır ancak bunlar

ufak çaplı günlük veya haftalık temel ibadetler için veya vergi toplamak vb. amaçlarla

kullanılmaktadır. Yahudiliğin iki temel tapınağı bulunmaktadır ikisi de Hierosolyma’da

bulunan Süleyman Tapınağı ve İkinci Tapınak’tır. Birisi Yeni Babil İmparatorluğu tarafından

diğeri ise Roma İmparatorluğu tarafından yıkılmıştır. Bunlar dışında Tanah’ta geçen

Yahweh’in Evi şeklinde bir tamlama bulunmaktadır. 302 Araştırmacılar bu evin Süleyman

Tapınağı veya yerine yapılan İkinci Tapınak değil, Tel Arad veya Elephantine’de bulunan

tapınak kalıntıları olduğunu savunmaktadır.303

 Yahudilik ve paganizm arasındaki karşıtlıklar haricinde Roma paganizmi ile Yahudilik

arasında da keskin bir zıtlık mevcuttur. Bu zıtlık ise monoteist ve politeist yapı tartışmasının

izi bulunmaktadır. Darp tarihi yaklaşık olarak erken veya geç 4 yüzyıl olarak tarihlendirilmektedir, darp yeri Gaza,

Palaestina’dır. Ayrıca bknz: Gitler 2011.
297 Langon 1964, s. 43’te Yahweh ve Sukenis 1935 s. 221’de ise Yehud veya Yehoud olabileceğinden

bahsetmektedir. Yehud bölgenin Pers Dönemi’ndeki adıdır.
298 Transkripsiyon Zevit 1984’ten alınmıştır.
299 Bu konudan ileride kültürler bölümünde bahsedilecektir.
300 Graves – Patai 2013.
301 Campbell 1995, 84-109 arasında bu mitolojik çağ anlamından bahsedilmektedir. Ayrıca mitolojik çağ ismi

oradan edinilmiştir.
302 Tanah, Yeşaya, 56:7: “Kutsal dağıma getirip, Dua evimde sevindireceğim. Yakmalık sunularıyla kurbanları,

Sunağımda kabul edilecek, Çünkü evime 'Bütün ulusların dua evi' denecek.”
303 Aharoni, 1968’de Tel Arad hakkında, Rosenberg 2004’te ise Elephantine’de bulunan bu Yahudi tapınağı

hakkında bilgi verilmektedir.

53

dışında da sürmektedir. Roma’nın impatatorluk kültü adıyla imparator büstlerini ve heykellerini

kullanması, lejyonların ve Roma dininin hayvan tasvirleri kullanması ve tüm bunların Yahudi

şehirlerinde kullanılması Yahudiliğin temelleriyle çelişmektedir. Keza ileride görüleceği gibi

hem Yahudiler, Roma paganizmine saldırmakta hem de Romalılar veya Roma dostu halk

Yahudileri onların dini ritüellerini kullanarak kışkırtmaktadır. Bunun dışında sünnet yasağı

meselesi bulunmaktadır ve bu yasak Hadrianus ile birlikte anılmaktadır, bu husus konunun

bahsi geçtiği noktada anılmıştır. Ayrıca ileride görüleceği gibi Romalıların Yahudiliğin

kurallarına hâkim olmaları, Şabat günü gibi günleri bilmesi Romalılara savaş boyunca avantaj

sağlamıştır.

2.3. Demografik ve Toplumsal Yapısı

 Provincia Iudaea Bölgesi’nde bulunan etnik kültürlerin pek çoğu demografik göç

örneklerine girmektedirler. Bunun sebebi ise bölge göçebe prehistorik kültürün304 yanı sıra

sürekli olarak doğu ve batı üzerinden göç alan, istila edilen veya işgal edilen bir yer halindedir.

Bu göç, istila ve işgallerle birlikte bölgede yaşamış prehistorik kültürlerin geleneklerinden birisi

olan göçebelik ve yer değişimi daha sonraki dönemleri de derinden etkilemiştir. MÖ 13. yüzyıl

civarında bölgeye yerleşen Yahudilerden çok daha öncelerinde dahi savaş vb. sebeplerden ötürü

bölgede demografik değişimler söz konusuydu. Ancak bölge genel hatlarıyla çok kültürlü bir

dokuya sahip bulunmaktadır. Bu çok kültürlü yapıdan günümüze gerek arkeolojik gerek

filolojik anlamda Idumaealılar gibi kendilerine dair hiçbir öz kültürel bulgu ulaşmayan kültürler

de bulunmaktadır. Fakat kesin olan bir durum var ki bölge çok öncelerden bu yana Ege, Mısır,

Anadolu ve Syria gibi bölgelerle ticari veya kültürel etkileşim içerisindedir.305 Bu da bölge

içerisinde baskın veya değil bütün kültürlerde bir tafsilat olarak görülmektedir.

2.3.1. Bölgede Bulunan Kültürler

 Kültür, Bozkurt Güvenç’in Karl Marx’a ithafen aktardığı en basit haliyle, “Kültür,

doğa'nın yarattıklarına karşılık, İnsanoğlu’nun yarattığı her şeydir.”306 Bu cümleye dayanarak

bir toplumun kültürü doğrudan yaşadığı coğrafyayla, dünyayla ve çevresiyle kurduğu iletişimle,

kendi iç dinamikleri içerisinde gelişen toplumsal yapısıyla ve hepsinden ötesi doğayladır.

Kültür pek çok özneden meydana gelmektedir ancak kültürün başat öznesi kimliktir. Kimliğin

oluşumuysa yine doğaya karşı yürütülen, ancak onunla iç içe olan mücadele sonucunda

mümkün olmuştur. Kimlik, Amin Maaoluf’un aktardığı gibi: “Kimliğim beni başka hiç kimseye

304 Safrai – Sion 2007, s. 397.
305 Davies 1995.
306 Güvenç 1979, s. 97.

54

benzemez yapan şeydir.” 307 Maaoluf’un bu bireysel kimlik tanımı Modern Çağ ve ötesi

içerisinde makul bir düşüncedir, Eskiçağ içerisindeyse tek bir bireyi değil bütün toplumu

kapsayan bir tanım olarak geçerlidir. Eskiçağ içerisinde Provincia Iudaea gibi dar bir alanda

dahi sayısız alt ve üst kimlikler karşımıza çıkmaktadır. Coğrafyanın mümkün kıldığı ölçüde

oluşturulan bu kimlikler, sık sık birbirleriyle çatışmakta ve kendi aralarına bir egemenlik

yarışına tutuşmaktadırlar. Maaoluf’un kimlik tanımı bu nedenle bu çağdaki halklar için

bütünüyle geçerlidir, çünkü bir yığın halindeki bir kültür kendi egemenliğini sağlamak için yeni

tanıştığı bir halkı öteki olarak tanımlamakta veya hâlihazırda orada bulunan, belki de bir kaç

asır önce iç içe yaşadığı bir başka kültürü ötekileştirebilmektedir. Kısacası kendi kültürel

kimliğini öne çıkarmak için bir öteki yaratmaya ihtiyaç duymaktadır. Latinler ise bölgede az ya

da kısıtlı sayıda kentte görülmektedir.308 İsyanların aktarılması sırasında Provincia Iudaea’da

yaşayan halklar yaşadığı iç bölgenin ismiyle anılmıştır. Bu sebepten ötürü bu kültürlerden ve

bölge halklarından kısaca bahsetmekte ve Yahudilerle olan kültürel ilişkilerine değinmekte

fayda bulunmaktadır.

2.3.1.1. Idumaea Kültürü

Provincia Iudaea’nın en güneyinde bulunan kültür Idumaea kültürüdür. Bu kültürün

bölgeye MÖ 14. yüzyıl civarında geldiği ve Trans Iordanes denilen bölgeye yerleştiği

bilinmektedir. Kültürel olarak Tanah’ın yazılmasına kadar dayanmış olmaları gerek ki Tanah’ta

bahsi geçen Edomites, Edomlular gibi ifadelerle geçmektedir. İsimleri bir önceki bölümde309

bahsedilen bütünüyle kırmızı doğmuş olan Esau’dan türeyerek Edom olmuştur. Bölgenin ilk

yerlisi Idumaealılar değildir. Idumaealılar 14. yüzyılda bu bölgeyi istila ettiklerinde, bölgede

yaşayan başkalarının olduğu bilinmektedir. 310 Idumaealıların diline dair pek bir bilgi

bulunmamakla birlikte genel kanı Semitik dil ailesinde olduğu yönündedir. Kendisine özgü

genel bir üretim şekli bulunmayan Idumaealılar, öncelikle doğudan ve güneyden sürekli olarak

gelen çöl göçleriyle kültürel anlamda zayıflamış daha sonralarda ise önce Kral Davut ve çok

sonra da Asamonaioi Hanedanı tarafından bütünüyle yok olmuşlardır. Idumaealıların çok

yüksek ihtimal Iordanes Nehri’ni geçerek doğuya, Petra’ya göç ettikleri düşünülmektedir.311

Dini anlamda ise Baal, Hadad gibi tanrıların yanı sıra Qos veya Koze ismiyle bilinen bir baş

307 Maalouf 1999, s. 13.
308 Isaac 2009’da bu kentler arasında sonraki dönemlerde olsalar dahi Caesarea Philippi, Caesarea Maritima,

Ptolemais ve Aelia Capitolina gelmektedir.
309 I. Bölgenin Tarihi Coğrafyası, 1.2. Siyasi Coğrafyası ve Bölgeleri, 1.2.1.1. Idumaea.
310 Kasher 2007.
311 Age.

55

tanrıya da sahipler.312 Ayrıca politeist bir biçimde bölgede Yahweh kültü de bulunmaktadır.

Sonuç olarak bu kültür ilk önce çölden gelen Sami kökenli kabileler ve klanlar tarafından daha

sonra da Yahudiler tarafından tahrip edilmiş, dönüştürülmüş ve sonra da bölgeden göç

ettirilmiştir. Özellikle Idumaea Bölgesi’nin Yahudileştirilmesinden sonra, Idumaealılar

kendilerini daha yakın hissettikleri Nabataea Bölgesi’ne göç etmişlerdir. Bu göçün ardından

bölge nüfusu Yahudiler ve Yahudileştirilmişlerden oluşmuştur.

2.3.1.2. Ituraea Kültürü

Bölgede bulunan bir diğer kültür ise doğal sınırlar içerisinde bulunmasa da yaklaşık

olarak 200 yüzyıl kadar Yahudi egemenliği altında yaşamış olan Ituraelılardır. Ituraea bölgesi

genellikle yukarıda belirtilen313 pek çok hadiseden ötürü haydutluk, soygun, yağmacılık gibi

şeylerle ilişkilendirilmiştir. Dilleri ise bölgede egemen olan dil olarak şekillenmektedir. Tarih

sahnesine ilk çıkışları olan MÖ 2. yüzyıl itibarıyla Aramice ve Eski Yunanca konuşan ve yazan

Ituraealılara, Philip K. Hitti,314 A. H. M. Jones315 gibi akademisyenler tarafından çoğu zaman

Arap veya Arami denmiştir.316 Ancak MÖ 2. yüzyılın doğası gereği bölge içerisinde hayatını

sürdürmek isteyen pek çok yerel etnik kültür ya lingua franca olarak başka bir dili diplomatik

veya görünür dil olarak kullanmaktaydı ya da hayatta kalma veya kendini güvenceye alma gibi

ihtiyaçlardan ötürü öz kültüründen feragat ederek Hellen, Arami gibi kültürlere yüzünü

dönmüştür. Bu sebepten ötürü MÖ 2. yüzyıl içerisinde her Eski Yunanca konuşan veya yazan

herkese Hellen diyemiyorsak, Ituraealılara da doğrudan Arap veya Arami diyemeyiz. Bu

sebeple Ituraealıları doğrudan Ituraealı şeklinde adlandırmak doğru olacaktır. Ituraealılardan

bahseden ilk Antikçağ yazarı Eupolemos’tur. MÖ 158 yılında tamamladığı Historia Ioudaika

elimize ulaşmamıştır. Kendisinden yalnızca birkaç fragman elimize ulaşmıştır.317 Bu ulaşan

kısım içerisinde ise Ituraealılar ‘Ἰτουραίους’ şeklinde verilmiştir. Provincia Iudaea, Syria,

Palaestina gibi bölgeleri hiç ziyaret etmemiş olan Strabon’da ise bu halk ve Ituraea Bölgesi

hakkında “hepsi hırsız” ifadesi kullanılmaktadır. 318 Ayrıca Libanus Dağları ve doğusu

Ituraealılar ve Araplar tarafından tutulmaktadır demektedir. Bu şekilde yine Araplar ve

Ituraealılar arasına bir çizgi çekilmektedir. Ancak Antikçağ yazarları arasında Arap ve Araplar

312 Bu tanrıdan Ios. A. I. 15, 7, 9’da bölgeye Büyük Herodes tarafından atanan Contobarus isimli bir yöneticiden

söz ederken, ondan önceki de Koze rahibiydi şeklinde bahsedilmektedir.
313 Bknz: I. Bölgenin Tarihi Coğrafyası, 1.2. Siyasi Coğrafyası ve Bölgeleri.
314 Hitti 1965, s. 54.
315 Jones 1998, s. 234.
316 Myers 2010, s. 5-11.
317 Age, s. 13: “στρατευσ̑αι δ’ αυτὸν καὶ ἐπὶ Ἰδουμαίους καὶ ᾽Αμμανίτας καὶ Μωαβίτας καὶ Ἰτουραίους καὶ

Ναβαταίους καὶ”
318 Strb. XVI, 2, 18: “κακου̑ργοι πάντες.”

56

kavramına dair bir yanılgı bulunmaktadır. Bu yanılgının temel sebebi ise göçebe olan veya

çölde yaşayan herkes bölge içerisinde Arap olarak nitelendirilmektedir. Bu ise bölgenin genel

özellikleri arasında yer alan göçebelikle çelişmektedir. Ayrıca Strabon’un Geographika adlı

eserinde Arapların yerini tarif ederken 6’dan fazla bölgeyi işaret ettiği bilinmektedir. 319

Bölgede bulunan darphane vasıtasıyla bölgenin Eski Yunanca sikke bastığını görmekteyiz.320

Roma öncesi dönemde ΤΕΤΡΑΡΧΟΥ ΚΑΙ ΑΡΧΙΕΡΕΩΣ ismini sikkede kullanan Ituraealıların

Ptolemaios Hanedanı döneminde de ΠΤΟΛΕΜΑΙΟΥ ΤΕΤΡΑΡΧΟΥ ΚΑΙ ΑΡΧΙΕΡ ismiyle

kullandığı görülmektedir. 321 Ayrıca bölgenin kültürel olarak okçulukla öne çıktığı

bilinmektedir. Buna en büyük örneklerden birisi ise Dacia Bölgesi’nde bulunan bir yazıtta

geçen ifade bize bunu ispat etmektedir:322

C(o)h(or)s I I(turaeorum) s(agittariorum)323

Ayrıca bu yazıt gibi pek çok yazıtta da Ituraealıların Roma Ordusu içerisinde görev

yaptığı auxilia veya cohors olarak görev yaptığı anlaşılmaktadır ve genellikle Cohors I

Ituraeorum sagittariorum, Cohors I Augusta Ituraeorum veya Cohors I Ituraeorum Civium

Romanorum adıyla anılmaktadır. 324 Ituraea Bölgesi, MÖ 2. yüzyıl civarında Asamonaioi

Hanedanı tarafından ele geçirilmiş ve Ituraealılar büyük ölçüde Yahudiliği benimsemiştir. Daha

sonra Gabinius tarafından tekrar Yahudi egemenliğinden ayrılıp Provincia Syria’ya dahil edilen

bu bölge MÖ 20 yılı civarında tekrar Yahudi sınırlarına katılmıştır.325

2.3.1.3. Samaria Kültürü

Bölgede hüküm süren bir diğer etnik kültür ise Samaria kültürüdür. Yahudilik içerisinde

bulunan iki ana unsurdan bir diğerini oluşturan Samaria kültürü, yukarıda bulunan pek çok

bölümde bahsedildiği üzere Kuzey Krallığı’nın, yani İsrail Krallığı’nın başkentiydi. Bu

sebepten ötürü Yahudilik içerisinde bir fraksiyonu oluşturmaktadır. Günümüzde hâlâ devam

eden bu fraksiyon, bütünüyle Kuzey Krallığı ile Güney Krallığı’nın anlaşmazlığından

kaynaklanmaktadır. Bunun da tek bir sebebi vardır, kendi halkı ve civardaki Yahudiler üzerinde

dini tahakküm kurmak isteyen iki ayrı krallığın kendi içerisindeki rekabetidir. Hatta bu ayrışım

319 Myers 2010, s. 17. Strb. XVI, 3, 1. XVI, 4, 23. XVI, 2, 11. XVI, 3, 1. vb.
320 Levha 2: Sikke 11: EL, 14,61 gr. Ön yüzde: Khalkisli Herodes ile I. Herodes Agrippa, aralarında duran

İmparator Claudius’un kafasına taç takıyorlar. Arka yüzde: BAΣΙΛ ΗΡΩΔHΣ BAΣΙΛ AΓΡΙΠΠΑΣ // ΚΛΑΥΔΙΟΣ

ΚΑΙΣΑΡ ΣΕΒΑΣΤΟΣ yazısı çelenkle çevrelenmiştir. Darp yeri: Khalkis sub Libano, yaklaşık olarak MS 41-48.
321 Myers 2010, s. 108.
322 AE 2001, 1720
323 EDH (Çevrimiçi) http://edh-www.adw.uni-heidelberg.de/edh/inschrift/HD008347
324 Bu askeri Cohors ile ilgili yazıtlardan bazıları: CIL III 27, CIL XIII 12451, 6817, CIL XVI 26, 42, 47, 57, 99,

107, 108, 123, 163 vb.
325 Porter 2007, s. 142.

57

Gerizim Dağı ile Zion Dağı şeklinde iki ayrı kutsal dağın ortaya çıkmasıyla bile

görünmektedir. 326 Bunun dışında Hierosolyma kökenli bir bulunmuş Tanah’ın Isaiah

Bölümü’nde ‘Samarialı aptallar, sarhoşlar gibi’ ifadeler bulunmaktadır.327 Bu bile aralarındaki

rekabeti ortaya çıkarmaya yetmektedir. Yani Hierosolyma ile birebir rekabet halinde olan

Samaria, Süleyman Tapınağı’na karşı kendi tapınağını, Tapınak Dağı’na karşı Gerizim Dağı’nı,

Hierosolymalığa karşı Samarialığı hatta Hierosolymalı peygamberlere karşı kendi benzer

peygamberlerini328 öne sürmektedir. Böylelikle birbirlerine çok benzeyen iki ayrı hegemonik

Yahudi fraksiyonu oluşmaktadır: Hierosolymalı Yahudiler ile Samarialı Yahudiler. Bu

kavganın başlangıcı ise Samarialıların, Kral Süleyman’ın ölümünün ardından yerine geçmesi

gereken Rehoboam’ı istememeleri ve yerine Jeroboam’ı istemeleriyle, Rehoboam’ın

Hierosolyma’ya çekilmesiyle birlikte Birleşik İsrail Krallığı’nın yaklaşık olarak MÖ 930 veya

920’li yıllarda ikiye bölünmesiyle başlamıştır. Bu ayrışımın ardından 8. yüzyılda Asur

egemenliğinden sonra Samarialı kabilelerin pek çoğu sürgün edilmiş ancak daha sonra Babil

Sürgünü’nden geri dönüşte hepsi olmasa da birçoğu geri dönmüşlerdir.329 Etienne Nodet’e göre

bu sürgünden dönenler bütünleşik olarak bir kültürü oluşturmamaktadır.330 Aksine sürgünden

dönenler, sürgün edilmemiş kuzey kabileleri ve Babil işgali esnasında tapınaktan uzaklaşanlar

şeklinde üç ayrı kültürün özellikle Pers Dönemi’nde bölge geneline hâkim olduğu ve iç içe

geçmeye başladığı aktarılmaktadır.331 Çünkü Bu sürgün ardından gelen Babil, Pers, Büyük

İskender ve haleflerinin egemenlikleriyle bu iki Yahudi kültürü arasındaki rekabet yok olmuş

ve Yahudi karşıtlığına karşı bir dayanışmaya bürünmüştür. Bu dayanışmanın ortaya

çıkmasınınsa muhakkak ki tek bir sebebi vardır, aynı kökten beslenen iki ayrı şehir yönetiminin

benzerliklerinin farkına varmasıdır. Bu kültürel benzerlikler ise şunlardır: Aynı tanrıya ve

kitaba inanma, aynı soydan ve atadan geldiğini düşünme, aynı dilde konuşma ve aynı biçimde

yazma, aynı bayramlara, kültlere ve ibadetlere sahip olma. Bu kültürel özellikler altında

Samarialılar ile Hierosolymalılar yenilgi günlerinden iyi bir ders çıkartmış olacaklar ki, Yahudi

İsyanları esnasında birlikte hareket etmektedirler. Aralarındaki keskin ayrımın sebeplerinden

bir diğeriyse Samarialıların bölgeye sonradan yerleşen veya genetik olarak saf Yahudi olmayan

326 Kartveit 2009, s. 169.
327 Tanah, Isaiah, 28.
328 Kartveit 2009, s. 313-349.
329 Knoppers 2013, s. 2.
330 Nodet 2011, s. 123-129.
331 Age.

58

insanlar olarak düşünülmesinden kaynaklanmaktadır.332 Ancak değinildiği gibi bu ayrımlar

yaşanan ve her iki şehri de etkileyen büyük tarihsel gelişmelerin ardından unutulmuştur.

İncil’de ise durum biraz farklıdır. İncil’de Samarialılar ile Yahudiler düşman olarak

gösterilmektedir.333 Buradan ise öğrenebildiğimiz kadarıyla Hierosolymalılarla Samarialılar

arasındaki gerginlik pratikte sönümlenmişse de teoride devam etmektedir. Ayrıca iki bölgede

basılan sikkelerde de birbirleriyle olan rekabet göze çarpmaktadır.334 Dil, din, kültürel yaşam

benzerliği dışındaysa Samarialıları Hierosolymalılardan ayıran üretimsel anlamda temel bir

farklılık bulunmamaktadır. Her iki kentin de Iordanes Nehri boyunca kurulmuş olmasından ve

benzer coğrafyada yaşayıp, benzer kültürel hegemonyalarla (Mısır, Fenike, Asur, Babil, Pers

vb.) etkileşim halinde bulunulduğundan üretim aygıtları ve metalar genelde hegemonyanın ön

gördüğü ya da ihtiyaç duyduğu şekle bürünerek üretilmiştir. Ayrıca Samaria dili ile Iudaea dili

birbirlerinden alfabetik açıdan farklılık göstermektedir. Bu benzerlikler ve birbirinden

kopukluklara rağmen ilişkilerin tam anlamıyla kesilmediğini ve bu kültürlerin birbirinden

bağımsız ancak iç içe bir şekilde geliştiğini ve günümüze dek sürdüğü düşünülebilir.335

Bunlar dışında ise bölge halkını en fazla etkileyen olaylardan biri olan Asur Sürgünü ile

Samaria’da bulunan 10 kabilenin kaybolduğu aktarılmaktadır336 ancak Gary. N. Knoppers’a

göre bu kabileler Babil Sürgünü’nden geri dönen Judah Kabileleri ile birlikte Iudaea

topraklarına geri dönmüşlerdir.337 Samaria Tapınağı ise yukarıda bahsedildiği üzere Ioannes

Hyrkanos tarafından MÖ 2. yüzyılda şehirle birlikte yıkılmıştır ve halkı köle olarak satılmıştır.

Fakat Ioannes Hyrkanos tarafından yıkılan tapınak bir Yahudi tapınağı değil bir pagan

tapınağıdır. Hem Makkabi İncil’ine 338 hem de Iosephus’a göre 339 bu tapınak Antiokhos

332 Tanah, Krallar:2: 17, 25-28:” 24 Asur Kralı İsrailliler'in yerine Babil'den, Kuta'dan, Avva'dan, Hama ve

Sefarvayim'den insanlar getirtip Samiriye kentlerine yerleştirdi. Bunlar Samiriye'yi mülk edinip oradaki kentlerde

yaşamaya başladılar. Oralara ilk yerleştiklerinde RAB'be tapınmadılar. Bu yüzden RAB aslanlar göndererek

bazılarını öldürttü. Asur Kralı'na, "Sürdüğün ve Samiriye kentlerine yerleştirdiğin uluslar Samiriye ilahının

yasasını bilmiyorlar. O da üzerlerine aslanlar gönderiyor" diye haber salındı, "Bu yüzden aslanlara yem oluyorlar.

Çünkü ülke ilahının yasasından haberleri yok." Bunun üzerine Asur Kralı şu buyruğu verdi: "Samiriye'den sürülen

kâhinlerden birini geri gönderin, gidip orada yaşasın ve ülke ilahının yasasını onlara öğretsin." Samiriye'den

sürülen kâhinlerden biri gelip Beyt-El'e yerleşti ve RAB'be nasıl tapınacaklarını onlara öğretmeye başladı.
333 İncil, Yuhanna, 4, 9: (9)“Samiriyeli kadın, «Sen Yahudisin, bense Samiriyeli bir kadınım» dedi, «nasıl olur da

benden su istersin?» Çünkü Yahudilerin Samiriyelilerle ilişkileri yoktur.”
334Sikkelerin karşılaştırması için bknz: Gerson 2001.
335 Knoopers 2013, s. 239.
336 Bazı Yahudi akademisyenlerce bu kayıp kabilelerin Japonya, Hindistan, Afrika gibi topraklarda olduğu iddia

edilmektedir. Bu iddialar için Bknz: Knoopers 2013, s. 7-8.
337 Knoopers 2013, s. 6.
338 Makkabiler, 6,2.
339 Ios. A. I. 12.5.5.

59

Epiphanes’in isteği üzerine Samaria kentinde bulunan Yahudi Tapınağı’nın üzerine inşa

edilmiş ve Zeus Hellenios şeklinde adlandırılmıştır.

2.3.1.4. Nabataea Kültürü

 Nabataea kültürünün bir kısmı özellikle Herodes’in atılımından sonra Provincia Iudaea

içerisinde yer alan Peraea Bölgesi’nde bulunmaktadır. Bunun dışında ise irili ufaklı Provincia

Iudaea’nın kuzeyinde ve Iordanes Nehri’nin batısında da az da olsa bu kültüre rastlanmaktadır.

Kültür doğrudan Provincia Iudaea’nın asli bir kültürü olmadığından kısaca bahsetmek

yeterlidir. Kendi dillerinde kendilerini nabatu olarak adlandıran340 Nabataealılar, Aramiceyi

doğrudan kopyalamamış kendilerinden karakteristik özellikleri de Aramice alfabeye

katmışlardır. Iordanes Nehri’nin hemen doğusunda kalan bu bölgenin coğrafyanın geri

kalanından tarım ve hayvancılık konusunda daha şanslı olduğu görülmektedir. Tarım ve

hayvancılıkla uğraşan bu bölge Iordanes Nehri ve ona bağlı kollar ve pişmiş toprak vasıtasıyla

da kendine has bir çanak çömlek şekli geliştirmiştir. Bu renklendirilmiş çanak çömlek şekli

Avraham Negev tarafından Nabataea Terra Sigillatası şeklinde adlandırılmıştır. Dili ve

üretimdeki mahirliği dışında dinsel ve mimari açıdan da diğer bölge kültürlerinden

ayrılmaktadır. Iordanes Nehri’nin batısında veya Syria Bölgesi’nde kalanlar gibi Fenike

etkisinde bir dini yapıya sahip olmayan Nabataealılar, bir bakıma kendilerinin, Fenikelilerin ve

Yunanların dinini iç içe geçirmişlerdir. En baş tanrıları Allat’tır.341 Ancak Nabataea dini tek

tanrıya müsaade etmemektedir. Doğal gözlemci denilebilecek bu politeist yapı bir tanrı ve bir

tanrıça istemektedir.342 Daha sonraları bu Allat adlı tanrıça Yunan Athena ve Romalı Minerva

ile eşleştirilmiş ve bölge içerisinde ilah tanrıçası olarak görülmüştür. 343 Diğer tanrı ise

Baalshamim veya Dushara’dır.344 Bu değişiklik gök ve dağ tanrıçası arasındaki ihtiyaca göre

her politeist dinde olduğu gibi değişebilmektedir. Ayrıca Idumaealıların gelişiyle veya

etkileşimle Koze veya Qos adındaki tanrıya dair tapınaklar da bölgede görülmektedir. Nehir ve

denizin yanı sıra kayalık, dağlık ve çöl bir bölgede yaşayan Nabataealıların mimarisidir. Bu

mimari civarda bol miktarda bulunan kumtaşı tepelerini kullanarak kendine has bir farklılık

340 Healey 2001.
341 Bu tanrıça ve Yunan tanrılarını sahiplenme hakkında bir bilgiyi de Herodotos’tan öğrenmekteyiz. Herodotos
Historiai adlı eserinin III kitap 8. kısmında (Διόνυσον δὲ θεῶν μοῦνον καὶ τὴν Οὐρανίην ἡγέονται εἶναι . . .

ὀνομάζουσι δὲ τὸν μὲν Διόνυσον Ὀροτάλτ, τὴν δὲ Οὐρανίην Ἀλιλάτ.) “Onlar yalnızca Dionysos ve Urania’ya

tapmakta ve onları Orotalt ve Alilat olarak adlandırmaktadır” demektedir.
342 Alpass 2013, Healey 2001.
343 Bu Allat ismine daha sonraları Syrialı Palmyra Prensi ve Kralı Wahballat Athenodoros’ta da rastlayacağız. Bu

isim vasıtasıyla da Yunan ve Roma’ya benzeme etkisinin Petra merkezinde kalmadığını daha da kuzeye çıkarak

orada doğal bir kültür yarattığı bu isimle görülebilmektedir. Wahb verilmiş bahşedilmiş anlamına gelmektedir ve

doros sözcüğünün Aramicesidir. Allat ile de Athena kelimeleri birbirini karşılamaktadır.
344 Alpass 2013.

60

yaratmıştır. Mimari bütünüyle özgün değildir ancak mimarinin bu tepelerin oyularak, kazınarak

ve incelikle işlenerek oluşturulması coğrafyanın yarattığı dezavantajı faydalı bir şekilde

kullanmaktır. Ayrıca Nabataealıların başkenti olan Petra’nın Aleksandria ile aynı mimari

dekorasyonları paylaştığı bilinmektedir.345

2.3.1.5. Palaestina Kültürü

Bölgedeki en tartışmalı kültür hiç kuşkusuz Palaestinalılardır. Provincia Iudaea’ya,

bölgede bulunan neredeyse herkes gibi sonradan gelen Palaestinalılara dair tarih sahnesinde

erişebileceğimiz en eski bulgu MÖ 1224-1204 arasına, Merneptah Dönemi’ne346 ve MÖ 1884-

1152 arasındaki III. Ramses Dönemi’ne tarihlendirilmekte347 ve Palaestinalılardan Peleset348

olarak bahsedilmektedir.349 Deniz Kavimleri veya bazı Mısır kayıtlarında Kuzeyliler olarak

adlandırılan Palaestinalılar’dan önce de bölgeye gelmiş bazı Deniz Kavimleri bulunmaktadır.

Bu süreç 15. yüzyıl ile 12. yüzyıl aralığını kapsamaktadır. Palaestinalıların geldikleri yer

olaraksa ya Batı Ege ya da Miken kültürüyle bağlantılı olan Kıbrıs, Lukka gibi bölgeler olduğu

düşünülmektedir. 350 Ancak Palaestinalılar bölgeye doğrudan yerleşmemişlerdir. İzleri Batı

Anadolu ve Yakın Doğu kıyılarında görülebilmektedir.351 Ayrıca Palaestinalılar dair bir diğer

düşünce ise Homeros’un Ilias ve Odysseia eserlerinde geçen Pelasgoslar olabilme

ihtimalidir. 352 Palaestinalılar, Doğu Akdeniz Bölgesi’nde Geç Bronz Çağı yaşanırken

gelmişlerdir, ancak ellerinde demir silahlar bulunması ilk başta onlara avantaj sağlamış ancak

daha sonra şartlar eşitlenince paralı askerlik vb. görevlerde bulunmuşlardır. 353 Yani

Palaestinalılar Erken Demir Çağı uygarlığıdır denilebilmektedir. Palaestinalılar bölgeye ilk

geldiklerinde III. Ramses’in yönetiminin 5. ve 8. yılında, III. Ramses’e saldırmış ve iki seferde

de mağlup olmuşlardır.

Önceki bölümde 354 bahsedilmiş olan Azotos, Askalon, Gaza, Ekron ve Gath 355

kentlerine yerleşmiştir ve bunlardan yalnızca Ekron kentinin Palaestinalılar tarafından

kurulduğu düşünülmektedir. Azotos, Askalon ve Gaza kentlerinin Mısır’ın ileri garnizonu veya

345 Age, s. 34.
346 Kronoloji Kuhrt 2009, Tablo 17, s. 268’den alınmıştır.
347 Dothan 1982, s. 3.
348 D’Amato – Salimbeti 2015: Medinet Habu ve Papyrus Harris adındaki iki ayrı kaynakta bu kelimeler
bulunmaktadır. Bu hiyeroglifin günümüzdeki Filistinlilerle alakalı olduğunu çözen ise Jean-François

Champollion’dur.
349 D’Amato – Salimbeti 2015, s. 7.
350 Killebrew 2005, s. 197.
351 D’Amato – Salimbeti 2015, s.18.
352 Age.
353 Bu konuya dair genel bir anlatı Braudel 2014’te bulunmaktadır.
354 Bknz: I. BÖLGENİN TARİHİ COĞRAFYASI: 1.4. Başlıca Kentler, Hisarlar ve Öne Çıkan Mimari Eserler.
355 Bu yerleşke Ios. A. I. 5, 87’de Gitta olarak verilmektedir.

61

sahil güvenliği şeklinde çalıştığı bilinmektedir. Bu kentler yalnızca Palaestinalıların ilk başta

yerleştiği beş kenti ifade etmektedir. Daha sonra Palaestinalıların pek çok kent kurduğu veya

işgal ettiği bilinmektedir. Tanah’ta ise Palaestinalılardan Yahudilerin düşmanı olarak

bahsedilmektedir ve Yahudilerin ilk kralı olan Saul Dönemi’nden bu yana bu savaş

süregelmektedir. Tanah’ın Yeremya bölümünde,356 Palaestinalıların Kaphtor’dan357 geldikleri

belirtilmektedir. D’Amato ile Salimbeti’ye göre Palaestinalıların tam anlamıyla Geç Bronz

Çağı’nın Giritlileri olduğu çoğunlukla kabul edilmiştir.358 Bunu ispat eder nitelikte bir diğer

unsur ise Palaestinalıların ilk yerleşim yerleri olan Pentapolis olarak da adlandırılan beş ayrı

kentte yapılan kazılarda ele geçirilen çanak çömlek bulgularının pek çoğunun Geç Helladik III

C Dönemi’ne tarihlendirilmesidir. Bu çanak çömleklerin pek çoğunun doğrudan Palaestina’da

üretildiği düşünülmektedir. Bu konuya dair Palaestina ve Ugarit’e kadar olan Doğu Akdeniz

hattında yaygın bir Miken kopyası çanak çömlek üretimi olduğu arkeolojik veriler ışığında

aktarılmaktadır. 359 Bunu ve bunun yakın komşuları Kıbrıs Adası’ndan da öğrenmiş

olabilecekleri ihtimali de bulunmaktadır. 360 Bu üretim ise çok yüksek ihtimalle göç eden

kavmin içinde bulunan çömlekçilerin Miken usulü çanak çömlek yapabilmedeki ustalığından

kaynaklanmaktadır. Bu maddi ispatın dışındaysa T. Dothar’ın belirttiği üzere, Mısır dilinde

kepthiu kelimesi İbranice Kaphtor kelimesi ile özdeşleştirilmektedir ve Mısır dilinde Girit

anlamına gelmektedir. Ayrıca genel göç ilkesi olarak göç edenlerin pek çoğunun çiftçi olduğu

düşünülmektedir. 361 Yerleşimden yüzlerce yıl sonra bile bu Ege kültürünün sürdüğü

görülmektedir. Ancak bir noktadan sonra göç eden unsurun bölgedeki kültürel hegemonyada

taraf belirlemesi gerektiğinden karşımıza Güney Kenanlı tabiri olarak Palaestinalılar

çıkmaktadır. Askeri kültürü ise belirli bir askeri hiyerarşiye sahiptir ve askeri düzeni ise atlı, at

arabalı, okçu ve piyadeden oluşmaktadır. 362 Maddi kültürel açıdansa yukarıda bahsedilen

kendine has Miken usulü çanak çömlek dışında bölgedeki demir alet ve silah üretimini ellerinde

bulundurmaları ve bir bakıma bölgeye bu madeni dağıtmalarıdır. Ayrıca Medinet Habu

Tapınağı’ndaki III. Ramses’e ait tasvirlerden gördüğümüz kadarıyla Palaestinalıların

kendilerine has bölgede olmayan ancak o dönem Ege’de görülebilen kapalı sıra kürekli bir gemi

sistemi kullandıkları ve yine kendilerine has kuş kafalı pruvaya ve pupaya sahip oldukları

356 Tanah, Yeremya: 47,4 “RAB Kaftor kıyısından gelen Filistliler'in, sağ kalanlarını yok edecek.”
357 Bahsi geçen Kaphtor isminin günümüz Girit veya etrafındaki adalar ya da Kilikya Bölgesi olduğu

düşünülmektedir. Bknz D’Amato – Salimbeti 2015, s. 18. Wainwright 1959.
358 D’Amato – Salimbeti 2015.
359 Wijngaarden 2002, s. 261.
360 Age.
361 Yasur-Landau 2010, s. 342.
362 Dothan – 1982, s. 19.

62

anlaşılmaktadır.363 Ayrıca Hama ve daha pek çok kentte bulunan, gemi kalıntıları bu tasvirlerin

gerçek olduğunu onaylar niteliktedir. Bu kuş kafası motifini barındıran pek çok kolye ve takı

da bulunmuştur.364 Bunun dışında Palaestinalılar Fenike ve Kenan politeist inancına sahiptirler.

Bölgede Baal, Dagon gibi kült tapınakları bulunmaktadır. Dillerine dair net bir bulgu yoktur.

Erken döneme dair birkaç Miken hecesi ve Cypro-Miken yazıtları bulunmuştur.365 Ayrıca

bölgede Miken kültürüyle ilişkili olduğu düşünülen pek çok arkeolojijk bulguya

rastlanmıştır. 366 Tanah’ta Palaestinalıların diline dair veya onlarla bu konuda herhangi bir

problem yaşandığıyla ilgili bir ifade bulunmamaktadır, ancak bize bazı Palaestinalı isimleri

vermektedir. Bunlardan birisi Palaestinalıların seren olarak ifade ettiği ve daha sonra Eski

Yunancaya τύραννος olarak geçecek olan kelimedir. Bu kelimenin Lidçe veya Illyria dilinden

Palaestina diline geçtiği düşünülmektedir. İbranice Achish ismi Septuaginta çevirisinde Aγxouς

ve Essarhadon ismi ’Αγχίσησ olarak verilmiş olup aynı isimler Homeros metinlerinde de

bulunmaktadır.367 Palaestinalıların daha sonra Aramiceyi benimsedikleri ve kendilerine bir

Aramice lehçe oluşturdukları düşünülmektedir. Yunan ve Roma dönemlerinde bölgede

Yunanca ve Latince hâkim olmuştur. Bölge halkı kültürel anlamda günümüzde kısmen aynı

topraklarda yaşayabilmektedir.

2.3.1.6. Yahudi veya Iudaea Kültürü

Provincia Iudaea Bölgesi’nde yer alan en yaygın kültür Yahudiliktir. Eski Yunanca

Ἰουδαῖος [Ioudaios] kelimesinden türemiş bir isimdir. 368 Kendilerine bu ismi muhtemelen

Yunanlar koymamıştır, Jehuda soyundan ötürü bu ismi kendilerine uygun görmüşlerdir veya

uygun görülmüştür. Yahudilerin bölgeye MÖ 13. yüzyıl civarında geldiği ve ilk başlarda Necef

Çölü’nün az kuzeyinde veya daha Mısır sınırına yakın yerlere yerleştikleri bilinmektedir.369

Ancak bu Yahudileri Idumaea, Ituraea, Samaria gibi diğer Yahudilerden ayrıştırmak için

Hierosolyma Yahudileri olarak adlandırmak ya da doğrudan Iudaealılar demek daha doğru olur.

Iudaealıların bölgeye gelmeleriyle bölgede süregelen demografik değişimlere bir yenisi eklenir

ve bu süreç içerisinde ilk başlarda olmasa da daha sonraları katı bir din yapısına bürünen

Iudaealılar civarlarındaki kavimleri de Yahudileştirmeye başlarlar. Yahudilik dini temel

anlamda monoteist bir dindir ancak Yahudilerin bu monoteist dininde tanrı, Tanah boyunca

363 Dothan 1982, s. 7.
364 Bu kuş kafalı bulgular için bknz: Wachsmann 2000.
365 Cross – Stager 2006.
366 Bu konuya dair daha ayrıntılı bilgi için bknz: Killebrew – Lehmann 2013.
367 Bu konua dair daha ayrıntılı bilgi için bknz: Dothan 1982, s. 22
368 Lowe 1976.
369 Bu tarih Britanyalı arkeolog Flinders Petrie tarafından ilk kez Yahudilerin Mısır’dan kaçışından söz eden ve

Firavun Merneptah Steli adı verilen arkeolojik bulguya istinaden tarihlendirilmiştir. Mackey 2007. Mackey 2010.

63

karşımıza Elohim, Yahweh, Adonay gibi isimlerle çıkmaktadır ve yine Tanah boyunca bu

bölgede bulunan diğer dinler ve tanrılarla savaş halindedir. Bu nedenden olsa gerek sürekli

olarak komşularıyla ve civarındaki halklarla o dönem içerisinde çatışma halindedir. Bunun

dışında Brit Mila adındaki ve sünnet anlaşması olarak çevirdikleri bir ibadetleri bulunmaktadır.

Bu ibadetin engellenmesi Yahudi isyanlarındaki en önemli etkenlerden birini oluşturmaktadır.

Bunun dışında Şabat Günü adını verdikleri kutsal günleri vardır. Bu kutsal gün Cuma akşamı

başlayıp Cumartesi akşamı son bulur ve bu gün içerisinde fiziksel bir iş yapmaları

yasaklanmıştır. Bu fiziki iş yapmama durumu ise isyanlar sırasında ok yağmuru alt ındayken

bile karşılık vermemelerine sebep olmuştur. Şabat, Brit Mila gibi ibadetler sebebiyle sadece

Iudaealılar için değil tüm Yahudilerle civardaki pagan kavimlerin arası bir hayli açılmıştır.

Bunun tabi başlıca sebebi daha önce açıklanmış olan Yahudi tanrısının diğer tanrılara olan

rekabetçi ve kinci anlatımıdır.370

Yahudileri diğer kavimlerden farklı kılan bir diğer unsursa dilleridir. İlk etapta Fenike

ve Kenan dilinden etkilenen İbranice, Babil Sürgünü sonrasında Aramice alfabeyi kullanmaya

başlamış ve bu kullanımla birlikte günümüz İbranicesine doğru yolculuk başlamıştır. Kent

genelinde İbranice yazıtlar bulunduğu gibi Yunanca yazıtlar da bulunmaktadır. Ancak Latince

yazıtların varlığı Yunanca yazıtlara göre pek azdır. Bunun sebebiyse Hellenizmin doğu

medeniyetlerine bakışıyla, Roma’nın doğu medeniyetlerine bakışı altında yatmaktadır:371Bir

yanda kültürel yayılmacılıkta geniş davranan ve başka kültürleri benimseyerek kendi kültürünü

onlara kabullendiren Hellen kültürü öteki yandaysa o an Roma’nın ne ihtiyacı varsa ona göre

politik konum alan Roma kültürü bulunmaktadır. Dilsel ve dinsel yapıların dışında, meta

üretiminde bölgenin geri kalanıyla aynı teknikleri kullanmaktadırlar. Ancak karakteristik

farkları bu çanak çömlek, saklama kabı, kandil gibi üretimlerinde Yahudiliğe ait simgelerin ya

da işaretlerin görülebiliyor olmasıdır.372 Erken bulgular dışında Hellenistik kültürler birlikte

Palaestina dışındaki bölgelerde de Hellenvari bir üretimin başladığı görülmektedir.373 Daha

önce Mısır’la ilişkileri kuvvetliyken Mısır’ı taklit eden bu bölgenin geneli Hellen kültürünün

politik dinamizmi içerisinde Hellen gibi üretime başlamış olması hiç kaçınılmazdır. Keza bölge

geneline baktığımızda MS 6. yüzyıla ve sonrasına kadar tarihlendirilebilen Eski Yunanca ve

Doğu Roma Yunancası yazıtlar bulunmaktadır. Bölge üretim tekniklerindeki bu karakteristik

değişim kentlere ve mimariye de yansımıştır.

370 Bu ve bunun gibi Yahudi Mitolojisi’ne dair daha kapsamlı bilgi için bknz: Graves – Patai 2013.
371 Woolf 1994.
372 Sussman 1973.
373 Kahane 1952.

64

Özellikle Büyük İskender’in halefleri Ptolemaios Hanedanı ve Seleukos Hanedanı

tarafından yaptırılan yapılar ve daha sonrada Büyük Herodes tarafından yaptırılan kentler ve

yapılar Hellen ve Roma mimarisini yansıtmaktadır. Buna en büyük örnek ise İkinci Tapınak’ın

stoa adını verdiğimiz mimari özelliği barındırması olabilir374, ancak bu doğrudan Yahudilerle

ilişkili değildir Hellenizasyon ve Romanizasyon adı verilen ve Hellenleştirme ile

Romalılaştırma olarak Türkçeleştirilebilecek kasıtlı veya kasıtsız bir sürecin ürünüdür. Bu

Hellenleştirmeyi en net göreceğimiz yer Hellen egemenliği altında darp edilmiş sikkelerdir. Bu

sikkeler bize genel hatlarıyla hem bölgesel bir bakışı hem de Hellen etkisini göstermektedir.375

Romalılaştırmayı göreceğimiz en büyük yer ise hiç kuşkusuz Büyük Herodes’in attığı her

toplumsal adımdır. Büyük Herodes’in attığı her adımda Roma’ya yakınlaşma payesi güttüğü

açıktır. Ancak bu duruma doğrudan Romalılaştırma demek yukarıda belirttiğim gibi açık bir

kasıt gerektirmektedir. Büyük Herodes açısından değerlendirecek olursak bölge içerisindeki

Yahudi toplumunun Romalılaştığı açıktır ve bunun doğrudan mümessili Büyük Herodes’tir.

Çünkü Büyük Herodes her ne yaptıysa Romalılara yaranmak için yapmıştır.376 Hatta bunları

yaparken doğrudan Yahudiliğin çiğnenmeyecek kurallarını çiğneyerek, kendisine anıtlar, amfi

tiyatrolar, arenalar, canlı hayvan dövüşleri gibi Romalı geleneklerini şehrin en merkezine kadar

sokmuş ve pagan tapınaklarıyla bölgenin dört bir yanını donatmıştır.377 Hatta Peter Richardson

Büyük Herodes için “Yahudilerin Kralı, Romalıların Dostu” derken bir bakıma haklıdır. Çünkü

yaptıklarıyla Romalılara dost ve Yahudilere ise ancak bir kral olabilmiştir.378 Yahudilerde ölü

gömme gelenekleri ise çok sabit bir durumdadır.379 Tanah’ın Tekvin Bölümü’nün 3’e 19’unda

belirttiği üzere “Yaratılmış olduğun toprağa dönünceye dek, Ekmeğini alın teri dökerek

kazanacaksın. Çünkü topraksın, topraktan yaratıldın. Ve yine toprağa döneceksin” ifadesi yer

almaktadır ve bu ifadeden ötürü Yahudilerde birkaç istisna bulunsa dahi krematoyum ve buna

benzer gelenekler bulunmamaktadır.

Yahudileri diğer kültürlerden ayıran bir başka noktaysa diaspora kültürüdür. Bu

diaspora kültürü bölgeden göç etmiş veya ettirilmiş Yahudilerin, gittikleri bölgelerden hâlâ ana

tapınağa bağlılık duymalarından ve bu tapınakla bölgeyi maddi ve manevi bir şekilde

desteklemelerinden meydana gelmiştir. Bu diaspora yapılanmalarının meydana gelmesi büyük

ihtimalle Assur veya Babil Sürgünü’ne dayanmaktadır.380 Babil Sürgünü’ne gitmeyen pek çok

374 Chancey – Potter 2001.
375 Harrison 1994.
376 Regev 2010.
377 Age.
378 Richardson 1996.
379 Berlin 2002.
380 Barclay 1995.

65

Yahudi şehirlerini terk ederek, kendilerini daha güvenli hissettikleri Mısır veya Mısır sınırına,

çeşitli Akdeniz şehirlerine, Anadolu’ya ve daha farklı yerlere göç etmiştir. Daha sonraysa

buraya yerleşen Yahudiler, Babil Sürgünü’nün ardından da kurulan yeni tapınağın yapımını

maddi ve manevi desteklemişlerdir. Ancak Hierosolyma’ya dönmeyen bu Yahudiler, Provincia

Iudaea dışındaki Yahudileri oluşturmuşlardır. Bunun dışında I. Ptolemaios döneminde Aristeas

Mektupları’ndan öğrendiğimiz kadarıyla 100 bin kadar Yahudi köleleştirilmiş ve Mısır’a

sürgün edilmiştir. Ancak daha sonra bu Yahudilerin II. Ptolemaios Philadelphos tarafından azat

edildiklerini de yine aynı kaynaktan öğreniyoruz.381

Diasporada da yaşam ise pek kolay değildir. Örneğin, Actium Zaferi’nin ardından

Aleksandria’nın tekrar alınmasıyla birlikte bölgede yaşayan Mısırlılar ile diğerlerini ayrıştıran

bir vergi yasası çıkarılmıştır.382 Bu vergi yasasının adı laographia’dır ve kelle vergisi olarak

çevrilebilir. Bu vergi yasası bölgeyi üç ayrı etnik kökene ayırır: Romalılar, Yunan kentlerinin

sakinleri ve peregrini yani yabancılar. Romalılar ve Yunanlar vergiden muaftır veya çok düşük

bir kısmını ödemektedir. Augustus Dönemi’ne çıkarılan bu kanun pek çok huzursuzluk, tepkiye

rağmen yıllarca sürmüş ve en sonunda Alexandria’da eşit yurttaşlık isteyen bir isyana yol

açmıştır. İsyan belli bir başarıya ulaşmıştır ancak bir takım kayıplara da yol açmıştır.383 Bunun

en bariz örneği Hierosolyma’da bulunan İkinci Tapınak’a, daha sonra Yahudi İsyanları’nda

sebep olarak gösterilecek Gaius Caligula heykelinin dikilmesidir.384 Diasporaların genel özeti

olaraksa Provincia Iudaea dışında kalmış ve yerleştiği bölgelerin genel kültürünü benimseyen

ve Tanah’ı bu dilde okuyup, tapınağa bağlılığını koruyan kişi olarak verilebilir. Burada dikkat

edilmesi gereken unsur bu kişiler büyük çoğunlukla gittikleri bölgedeki egemen kültürü

benimsemektedirler ve Tanah’ı da o dilden okumaktadırlar. Bu ise bize Septuaginta’yı işaret

etmektedir. Yani Provincia Iudaea dışındaki Yahudilerin pek çoğu hayatlarını Eski Yunanca

kullanarak sürdürmekteydi. 385 Ancak pek çok Yahudi’ye gymnasium vb. Romalı

geleneklerinden uzak durma hakkı tanınmıştır. Çünkü Eskiçağ içerisindeki hemen hemen her

kültürde olduğu gibi mos maiorum Yahudiler için de çok önem addeden bir hadiseydi.

Atalarının geleneklerini uygulamaları engellenmeye başlayınca bu durum isyanlara sebebiyet

veren nedenlerden birini oluşturmuştur. Bunun dışında bu diasporaların ve Yahudilerin ortak

geleneklerinden birisi Hierosolyma’daki İkinci Tapınak’a vergi vermektedir. Bu vergi verme

381 Aris. Let. 12-27. Bu kaynak dışındaysa Aleksandrialı Philon özellikle Aleksandria’da yaşayan Yahudiler

hakkında çok kapsamlı bilgiler vermektedir Bknz: Phil. Aleks. Büyük İskender’in haleflerinin egemenliği altındaki

Yahudiler hakkında ayrıntılı bilgi için bknz: Collins 1999.
382 Barclay 1995, s. 49.
383 Bu konuya dair ayrıntılı bilgi için bknz: Barclay 1995, s. 48-54.
384 Phil. Aleks. Leg, XXIX, 188, s. 1017
385 Rajak 2009 s, 91.

66

bazen yerel yöneticilerce bazen de merkezi yönetim tarafından engellenmiştir. Bu durum da

yüzyıllardır süren bir Yahudi geleneğini ihlal ettiğinden isyanları nedenlerinden birisi olmuştur.

Bu diaspora yapısında Alexandria sadece Provincia Iudaea’ya yakın bir örnektir,

katliamlardan sürgünlere, kimlik gizlemelerden gizli tapınımlara kadar pek çok zorluğa sahip

olan Yahudi diasporası Assur veya Babil Sürgünü’nden Roma’nın dağıtmasına kadar pek çok

dönemde oluşmuştur ve neredeyse o dönemin bilindik coğrafyasının her bir köşesine

yayılmıştır.386 Yahudi kültürüne dair son öğe ise kendi aralarında sınıfsal, etnik, siyasi ve dini

farklılıklardan kaynaklı oluşturdukları fraksiyonlardır.

2.3.1.7. Yahudi Fraksiyonları

Yahudilerin sınıfsal, etnik açıdan, dini açıdan ve ideolojik açıdan klikleşerek meydana

getirdikleri fraksiyonlar kısaca Pharisaioi,387 Essenoi,388 Saddoukaioi389 ve belki de bunların

arasında hem Yahudiler hem de Romalılar için en tehlikelisi Zelotesler’dir.390 Bu fraksiyonların

her biri Hierosolyma kentinin idaresinde, yönetiminde veya şehrin etkin görevlerinde

bulunabilmekte yer yer merkezden tapınağı yönetebilmektedir. Ayrıca bu fraksiyonların her

birini, özellikle de Zelotesleri isyanlar esnasında sık sık görmekteyiz. Pharisaioi ile Saddoukaioi

fraksiyonları ise özellikle Asamonaioi Hanedanı Dönemi’nden, ilk Yahudi isyanına kadar faal

olmuş ve yöneticiler tarafından ikisinden birisi seçilmeli gibi bir düşünceyle yönetimce göz

önünde tutulur hale getirilmiştir.

Pharisaioi

Bu fraksiyonlardan Pharisaioi fraksiyonu hakkında bilinen her şey Iosephus, Hıristiyan

ve Yahudi neşriyatlarından kaynaklanmaktadır. Kuruluş aşaması Asamonaioi Hanedanı’nın

bağımsız devletine rastlamaktadır.391 Kelime köken itibarıyla Aramice ve Eski İbranice parush

ve çoğul hali perushim’den türemiştir ve hizipçi anlamına gelmektedir.392 Bu fraksiyonun bu

kaynaklardan öğrendiğimiz kadarıyla bilindik özellikleri arasında, Eski Yunancası πατρωίαν

παράδοσιν ve Latincesi mos maiorum olan ataların gelenekleri kavramı bulunmaktadır.

Pharisaioi fraksiyonu atalarının geleneklerini yaşatıp, onlara uyarak yaşamak istemektedir ve

386 Bu konuya dair ayrıntılı kaynak için bknz: Isaac – Oppenheimer 1996. Barclay 2004.
387 Bu kavram İngilizcede ve genel terminolojide Pharisee olarak geçmektedir. Eski Yunanca kullanım örneği için
bknz: Ios. A. I. 13, 171. LSJ’de Φαρισαῖος şeklinde verilmiştir.
388 Bu kavram için İngilizcede ve genel terminolojide Essenes ifadesi kullanılmaktadır. Eski Yunanca kullanım

örneği için bknz: Ios. A. I. 13, 171. Paus. 8, 13.
389 Bu kavramın İngilizce karşılığı Saducees’tir ve LSJ’de Σαδδουκαῖοι olarak verilmiştir. Ayrıca bknz. Ios. A. I.

13, 171.
390 Bu kavramın İngilizcede ve genel terminolojideki karşılığı Zealot’tur. LSJ’de bu kelime ζηλωτής şeklinde

verilmiştir.
391 Newman 2006, s. 63.
392 Cohen 1989, s. 155.

67

bu da Roma’ya ait pek çok değere açık bir şekilde karşı çıkmaktadır. Pharisaioi’un bir diğer

özelliği ise Eski Yunancası ἀκρίβεια olan mutlak doğruluk tartışmasıdır. 393 Yani tanrının

emirlerini kesin bir şekilde netleştirip hiçbir sapma veya istisna olmadan yaşam sürmeyi

amaçlamaktadırlar. Yani boşanmadan, yemin bozmaya, iyileşmeye çalışmaktan, dinlenmeye

kadar çok kapsamlı yasa listesi kurmayı ve tüm eylemlerin hangi zamanlar yapılamayacağına

dair kesin bir karar oluşturmaya çalışmaktadırlar. Hıristiyan terminolojisinde Pharisaioi

kelimesiyle scribae kelimesinin sık sık yan yana kullanıldığı görülmektedir. 394 Buradan

Pharisaioiların yazmanlıkla ilişkilendirildikleri düşünülebilir. 395 Iosephus’a göre Herodes

Antipatros döneminde sayıları en az 6 bin kadardır.396 Ayrıca yine Iosephus’a göre Pharisaioi

fraksiyonu üye sayısı olarak çoğunluk olmasa da toplumsal anlamda çok kalabalık bir destek

görmektedir.397 Bu destek çokluğu büyük ihtimalle Hillel Newman’ın aktardığı gibi398 yalnızca

Pharisaioi fraksiyonunu desteklemektedir, ancak aktif üyelik vb. gibi örgütlenmeye dönük

işlere girişmemektedir. Pharisaioi fraksiyonunun bir diğer özelliği ise bütünüyle din temelli

olmasıdır. Yani doğrudan kimlik olarak Yahudiliği benimsemekte ve bunun etrafında

örgütlenmektedir. 399 Bunun dışında diğer fraksiyonlar gibi kabile veya köken ayrımına

girmemektedirler. Herkesin katılımına açık olan bu fraksiyonun yegâne amacı, Yahudiliği

tanıtmak, kurallarını saptamak ve ataların geleneklerine göre hayatın nasıl seyir edeceğini

belirlemekti. Kader ve yaratıcının kendilerini takip ettikleri inançları bulunmakta ve o yaratıcı

için en doğru yolu aramaktaydılar. Bunun dışındaysa kendilerini farklı kılan şey teamüle, sözlü

geleneğe göre aktarılmış olan kuralların da yasa olarak kabul edilmesi gerektiğiydi. Asamonaioi

Hanedanı’nın egemenliği olan MÖ 140’tan veya Makkabaioi Hanedanı’nın egemenliği olan

MÖ 167’den beri Saddoukaioi fraksiyonuyla ciddi anlamda rekabet halinde oldukları

bilinmektedir. Bu rekabetin sebebiyse genel ideolojisi itibarıyla Pharisaioi fraksiyonu teolojik

yanı göz ardı edilirse bütünüyle popülist bir sosyal reformcu oluşumdur ve halkın her kesimini

kapsamaya çalışmaktadır; Saddoukaioi fraksiyonu ise Pharisaioi fraksiyonuna taban tabana zıt

bir teokratik yönetim yapılanmasıdır. Iosephus Pharisaioi fraksiyonunu Stoacılarla

393 Newman 2006, s. 54.
394 İncil, Matta, 23.
395 Newman 2006.
396 Ios. A. I. 17. 42.
397 Ios. A. I. 13, 10, 6’da “τῶν δὲ Φαρισαίων τὸ πλῆθος σύμμαχον ἐχόντων” şeklinde verilen ifade “Pharisaioi halk

yığınlarına sahiptir” gibi çevirilebilir.
398 Newman 2006, s. 57.
399 Age, s. 58.

68

özdeşleştirmektedir.400 Ayrıca Büyük Herodes Dönemi’nde yabancılara karşı işlenen suçlardan

ötürü cezalandırılmışlardır.401

Saddoukaioi

Bölge yönetiminde söz hakkı için mücadele eden bir diğer fraksiyon ise Pharisaioi’un

ezeli rakibi olarak kabul edilen Saddoukaioi’dur. Saddoukaioi fraksiyonunun genel özelliği

tamamen bir rahipler sınıfına yönelik faaliyet yürütmesi402 ve örgütlenmesiyle çevre çeper

ilişkilerini bu sınıf üzerinde kurmasıdır. Saddoukaioi ismi ise çok yüksek ihtimal

Hierosolyma’nın ilk hahambaşı olan Zadok’tan gelmektedir. 403 Zadok’un yolunda gidenler

anlamına gelen Zeduqi kelimesinden türemiştir. 404 Bu fraksiyonda Asamonaioi Hanedanı

döneminde ortaya çıkmıştır. Sadece Hierosolyma merkezli değildir, İncil’in Matta bölümünün

3. kısmında405 geçen anlatılar üzerinden değerlendirilirse Galilaea gibi daha kuzey bölgelerinde

dahi karşımıza çıkabilmektedir. Siyasal görüşleriyse doğrudan İkinci Tapınak’ın ve Yahudi

halkının liderlerinin bu fraksiyon dahilindeki rahiplerden olması gerektiğiydi. Pharisaioi ile

benzeştikleri nokta Halaha adı verilen Yahudilerin yasa kitabının Tanah ile özdeşleşen

kısımlarının harfiyen uygulanmasıdır. Bu noktadaki farklılık ise Pharisaioiların bu yasaların

tartışılması, keskin sınırlarla belirlenmesi ve teamüle göre geçerli olan kuralların da tartışmalı

da olsa kabul edilmesi gerektiğidir. Yani Saddoukaioi fraksiyonu de facto uygulamaları

reddedip doğrudan de iure uygulamaları kabul etmektedir. Pharisaioi gibi sözlü Torah’ı kabul

etmeyen Saddoukaioi fraksiyonu sadece yazılı Torah etrafında ideolojisini şekillendirmektedir.

Ayrıca kutsal kitabın yorumlanmasına da karşıdırlar, bu konuda doğrudan kitapta yazan neyse

o dur meal yaratmaya gerek yoktur gibi bir inançları olduğu da düşünülmektedir.406 Pharisaioi

fraksiyonundan ayıran bir diğer özelliğiyse Pharisaioi’un popülist tavrına karşılık

Sadddoukaioi’un mülk sahibi sınıfı kendi taraftarı olmaya ikna etmesidir. 407 Ayrıca

Saddoukaioi’un Hellenleşmiş olduğu da düşünülmektedir. 408 Hierosolyma merkezli

yönetilmektedir ve yükselişleri MÖ. 2. yüzyılda Ioannes Hyrkanos egemenliğinde

400 Ios. Vita. 2, 12’da bu durum “…Φαρισαίων αἱρέσει κατακολουθῶν…τῇ παρ᾽ Ἕλλησιν Στωϊκῇ λεγομένῃ”

şeklinde yani, “ …Hellenlerin Stoa olarak adlandırdıkları… Pharisaioi’un kurallarına kendimi verdim.”
401 Ios. A. I. 17, 3, 1.
402 Newman 2006.
403 Newman 2006, s. 77.
404 Cohen 1989, s. 159.
405 İncil, Matta, 3, 7: “Ne var ki, Ferisilerle Sadukilerden birçok kişinin vaftiz olmak için kendisine geldiğini gören

Yahya onlara şöyle seslendi: «Ey engerekler soyu! Gelecek olan gazaptan kaçmanız için sizi kim uyardı?”
406 Newman 2006, s. 75.
407 Ios. A. I. 13, 10, 6, 298: “…Σαδδουκαίων τοὺς εὐπόρους μόνον πειθόντων…” yani, “…Saddoukaioi yalnızca

zenginleri ikna ediyordu…”
408 Newman 2006, s. 78.

69

başlamıştır.409 Bu noktada şunu netleştirmek gerekebilir, Saddoukaioi fraksiyonu içerisinde

sadece ve sadece rahip sınıfı yer almamaktadır veya bütün rahipler Saddoukaioi sınıfına dâhil

değildir. 410 Ancak hahambaşlarının pek çoğu bu fraksiyonu desteklemiş veya katılmıştır.

Iosephus bu fraksiyonun barındırdığı, kader inancına sahip olmamaları, tanrının insanları

yaratıp bıraktığı ve sadece kurallarına göre yaşamanın yeterli olduğu gibi düşüncelerinden ötürü

doğrudan olmasa da pek çok defa Epikurosçu düşünceyle ilişkilendirmektedir.411

Essenoi

Essenoi fraksiyonunun kelime anlamı bilinmemektedir. Bunun yegâne sebebi hiçbir

Yahudi kaynağında bu fraksiyondan bahsedilmemesidir. Yahudi kaynakları genellikle

Pharisaioi, Saddoukaioi ve diğerleri diyerek bu isim konusunu geçmektedir.412 Kurulumuysa

diğer iki fraksiyon gibi Asamonaioi Hanedanı Dönemi’ne tarihlendirilmektedir. Üyelerinin

büyük çoğunluğuysa kırsal kesimde yaşayanlar ve çiftçilerdir. 413 Essenoi fraksiyonu

Hierosolyma’da faaliyet yürütmektedir ancak merkez yönetimi Kumran’da bulunmaktadır ve

hatta üyelerinin yaşamları da Hierosolyma dışında geçmektedir. 414 Aleksandrialı Philon,

Essenes olarak adlandırılan bu fraksiyonun kendisine göre 4 binden fazla üyesinin olduğunu ve

Syria ile Palaestina civarında yaygın bir biçimde yaşadıklarını aktarmaktadır. 415 Essenoi

fraksiyonu Hierosolyma’da faaliyet yürüten en büyük üçüncü Yahudi örgütüdür. Buna rağmen

etkisi en az ilk ikisi kadar çoktur. Bunu Iosephus’un De Bello Iudaico’da bize aktardığı416

“…ἐπὶ τὴν Ἐσσηνῶν πύλην…” ve Türkçeye Essenoi Kapısı’na 417 doğru şeklinde

çevirebileceğimiz ifadeden öğrenebiliyoruz. Essenoi fraksiyonu dört ana kaide etrafına

kuruludur. Bunlardan ilki kendilerini toplumdan izole etmeleridir: Bu fraksiyona bağlı kişiler

Hierosolyma içerisinde veya diğer Yahudi merkezlerinde görevlerde, faaliyetlerde vb. işlerde

bulunabilmekteydiler ancak yaşam alanları, evleri, genellikle bulundukları yerler şehrin izbe

yerleri, Hierosolyma’nın kırsal kesimi gibi yerlerdi. 418 Bunun dışında bu fraksiyonu diğer

fraksiyonlardan farklı kılan ikinci özelliğiyse, üyelerinin kolektivizm, eşitlik, kendini tecrit

etme, fikri birliği ve düzeni oluşturulmuş bir örgüt yapısı, tapınaktan bağımsız liderlik ve tevazu

gibi özelliklere sahip bir yaşam tarzı sürmeleridir. Bu yaşam tarzı içerisinde evlilikten, yeme

409 Levine 2002, s. 128.
410 Levine 2002, s. 121.
411 Ios. A. I. 10, 11, 7. A. I. 13, 5, 9. A. I. 18, 16 vb.
412 Cohen 1989, s. 159-160.
413 Phil. Aleks., Quod Omn., XII, 76, s. 906
414 Levine 2002, s. 130.
415 Phil. Aleks., Quod Omn.,, XII, 75, s. 905.
416 Ios. B. I.5, 4, 2, 145.
417 Age. Iosephus bu kapının şehrin surlarında olduğunu belirtmektedir.
418 Newman 2006, s. 82.

70

içmeye hatta çöp çıkarmaya kadar pek çok uç nokta bulunmaktadır. 419 Bunlardan bazıları:

Kadınlarla temas kurmamak, canlı hayvan kurban etmemek vb.420 Bu fraksiyonun kendine has

üçüncü özelliğiyse, dini ayinleridir: Mikve havuzuna girme zorunluluğu, arınma ve kirlenmeye

yönelik ek zorunluluklar, Şabat günü kurallarına harfiyen uyma, özel dualar vb. 421 Dördüncü

özellikleriyse, dini açıdan diğerleri gibi servet veya kitle peşinde koşmamalarıdır. Bunun yerine

maddi öğelerden ve dünyevi hazdan uzak durmaktadırlar. Tanrıya, kadere, yaşamdan sonra

ölüme, Torah’a, ebedi ruha inanmaktadırlar. Bu fraksiyonun bir diğer özelliğiyse Güneş

Takvimi kullandıklarından olsa gerek, yapacakları her işi güneşin doğumu ve batımına göre

ayarlamaktadırlar. Örneğin, çöp çıkarırken öğlen saati yerine daha geç saatleri tercih edip

güneşten kaçınma veya sabah kalkınca güneşi selamlama gibi.422 Ancak bunun Güneş Takvimi

yerine doğrudan Doğu Akdeniz’deki öz kültürde ve neredeyse dünyanın her bir köşesinde

bulunan Güneş’in kutsallığıyla bir alakası olan eski bir gelenekle alakası olabilir. Ayrıca

Essenoi fraksiyonunun, Philon ve Iosephus’taki anlatıları Ölü Deniz Yazmaları’nda da

bulunmaktadır ve bu yazmalar ışığında Qumran topluluğu Essenoi fraksiyonuyla

ilişkilendirilmiştir.423

Zelotesler ve Sicarii

Yahudi fraksiyonları arasında bahsedilmiş olan üç yapılanma meşru sistem içerisinde

yer edinmeye çalışan ve yasal çizgilerin dışına çıkmadan reformcu, dönüşümcü veya uzlaşmacı

tavırlarla varlıklarını koruyan sınıfsal, dinsel, münzevi veya katılıma açık örgütlerdi. Ancak bu

sonuncusu ya da Iosephus’un τετάρτη φιλοσοφία 424 olarak yani dördüncü felsefe olarak

adlandırdığı İngilizce yaygın kullanım sebebiyle Türkçe’ye Zealotlar olarak yerleşmiş ancak

Eski Yunancası Zelotes olan ve kelime anlamı olarak yobaz veya dini fanatik anlamına gelen

bu örgüt, MS 1. yüzyılın başlarında Galilaealı Ioudas ve Pharisaioilu Saddokos tarafından

kurulmuştur. Masada hisarının düşüşüne kadar varlıklarını korumuş olan Zelotesler, reformcu

veya dönüşümcü değil doğrudan savundukları teorik ve pratik olarak uyguladıkları işler ve

ortaya koydukları ideolojik olgular gereği devrimciydiler. Zelotesler yalnızca Hierosolyma’da

değil, Yahudilerin barındığı bütün Provincia Iudaea topraklarında örgütlenmişti. MS 67

yılından önce Zeloteslere rastlamamaktayız ancak Zeloteslerle ilişkili olan bir başka isme yani

bıçakçı anlamına gelen Sicariiye rastlamaktayız.425 Sicarii genel olarak kalabalığa karışarak

419 Bu konuya dair ayrıntılı bilgi için bknz: Newman 2006, s. 86.
420 Phil. Aleks., Quod Omn.,, XII, 75, s. 905: “ου ζωα καταθυοντες”
421 Newman 2006, s. 82.
422 Newman 2006, s. 88.
423 Beall 2004, s. 130.
424 Ios. A. I. 18, 1, 1.
425 Cohen 1989, s. 164.

71

Romalıları veya Roma dostu olan Yahudileri bıçaklayan ve bu şekilde Yahudilerin Roma’yla

dost olmasını engellemeye çalışan bir suikast örgütüdür.426 Esasen bunun doğrudan Galilaealı

Ioudas tarafından kurulduğu düşünülmektedir. 427 İsyandan önceyse Iosephus’ta bu Sicarii

isminin kullanımının azaldığı ve yerine Zelotes isminin geldiği görülmektedir. Sicarii isminin

dışındaysa Iosephus’un dördüncü felsefeyle ilişkilendirdiği bir diğer isim ise λῆσται adı verilen

ve haydutlar olarak çevrilebilecek yapılanmadır. 428 Bu yapılanma da doğrudan Roma

düşmanlığıyla beslenmekte ve hâlihazırda haydutluğun bir gelenek olduğu Galilaea

Bölgesi’nden çıkmaktadırlar.429 Zelotesler ilk ortaya çıkışlarıyla birlikte, “Kral yok ama Tanrı

var” sloganıyla özdeşlemiş ve Yahudi aristokrasisine ve yüksek rahipliğe saldırmışlardır, bu

saldırıda Idumaealıların da Zeloteslere katıldığı bilinmektedir.430 Sicarii ise doğrudan ortadan

kaybolmamakta ancak Zeloteslerin popülerleşmesi ve isyanda neredeyse liderliği temsil

etmesinden ötürü geri planda kalmaktadırlar. Iosephus’un De Bello Iudaico eserinin 2. kitap

444’ncü kısmından aktardığı kadarıyla Sicarii örgütünün başında Manaemos adında birisi

bulunmaktadır ve Sicarii kelimesiyle birlikte τοὺς ζηλωτὰς ἐνόπλους431 ifadesi yani ‘onun

fanatik takipçileri’ ifadesi kullanılmıştır. Bu nedenle Zelotes kelimesi Iosephus içerisinde hem

bir fraksiyonu hem de gerçek kelime anlamıyla kullanılabilmektedir ve ayrıca Sicarii ile

Zelotesler arasındaki doğrudan bir bağlılık yoktur, aralarındaki tek ilişki Roma’ya karşı

düşmanlıktır. 432 İsyanlar sırasında komutanının Eleazar ben Simon [Ἐλεάζαρον] olduğu

bilinmektedir. Ancak öncesinde ise kurucu olarak gösterilen Galilaealı Ioudas dışında, MS 45

ve 48’de öldürülen oğulları Simon ve Iakobos, daha sonra genç oğullarır Manaemos ve Yair ve

son olaraksa Eleazar ben Simon komutanlık yapmıştır.433 Temel olarak ideolojik istekleri ise,

Roma’dan ve krallık yapısından kurtulmuş, bütünüyle Yahudileşmiş ve Tanrı ile aralarında

aracı kalmamış doğrudan sert kurallı Yahudiliğin hüküm sürdüğü ve Yahudi milliyetçisi bir

Iudaea’dır.434

426 Ios. A. I. 20, 160; 185; 204; 208’de Sicarii yapılanması hakkında bilgiler bulunmaktadır.
427 Zeitlin 1962.
428 Age, s. 3.
429 Applebaum 1971, s. 159.
430 Cohen 1989, s. 166.
431 Ios. B. I.2, 444.
432 Smith 1971.
433 Applebaum 1971, s. 161.
434 Horsley 1986.

72

B. Bölgenin Kısa Tarihi

2.4. Prehistorik Çağlar

 Arkeolojik bulguların sunduğu şekilde bölge, Alt Paleolitik Çağ’dan itibaren bir göç

güzergâhı ve yerleşim alanıdır. Bölgede ele geçirilen aletler Geç Villanyian’ın sonu435 ve Alt

Paleolitik Çağ’ın başlangıcına, yaklaşık olarak 700 bin ile 1,9 milyon yıl arasına

tarihlendirilmektedir.436 Genel olarak bulgular Tiberius Gölü ve Ürdün Rift Vadisi civarında

yer almaktadır ve bulguların homo erectusların Afrika sonrasındaki göç bulgularından oldukları

düşünülmektedir.437 Bulguların en yoğun olduğu yerse Tiberius Gölü’nün güneyinde yer alan

ve Ürdün Rift Vadisi’ne 3,5 kilometre uzaklıkta olan Ubeidiya’dır. Bölgede yürütülen kazılar

sonucunda Erken Aşölyen el baltaları ve Gelişmiş Oldowan aletler elde edilmiştir.438 Ayrıca,

bir örs görevi gördüğü düşünülen yıpranmış taşlar, çakmak taşları, üç yüzlü kazmalar da elde

edilmiştir. 439 Böylelikle bölgede bir düzenin oluştuğu öngörülmektedir. Epipaleolitik Çağ

içerisinde hem kuzeyden güneye hem de güneyden kuzeye440 yönelik Prehistorik göçler için bir

koridor vazifesi görmüştür.441 Kısacası bölge Prof. Moshe Stekalis’in deyişiyle “Pleistosen’e

açılan bir penceredir.”442

 Alt Paleolitik Çağ’a ait bulguların ardından Orta Paleolitik Çağ’da da bölgede insana ait

izler devam etmektedir. Ancak bu defa izler neredeyse bütün bölgeye yayılmış, hatta aşmıştır.

Mons Carmelus’un Tabun Mağarası’nda Tayacian ve Tabunian el baltaları ele geçirilmiştir.443

Levallois tekniği kullanılmış olan bulgular neredeyse bütün bölgede görülmektedir. Erken

Paleolitik Çağ’ın sonundan Orta Paleolitik Çağ’ın sonuna kadar Levant Musteryeni olarak

adlandırılan alet teknolojisiyle ve özdeşleştirilmektedir ve Doğu Akdeniz içerisinde bulunan

homo neanderthalensisler tarafından kullanılmıştır.444 Bu bulgular 185 bin yıl ile 88 bin yıl

önceye tarihlendirilmektedir.445 Orta Paleolitik’ten Üst Paleolitik Çağ’a geçişe dair de pek çok

bulgu bulunmaktadır.446

435 Tchernov 1988.
436 Herbert 1982.
437 Shea – Bar- Yosef 1988, s. 10.
438 Herbert 1982.
439 Shea – Bar-Yosef 1998, s. 10-14.
440 Webb 2006.
441 Tchernov 1988.
442 Goren- Inbar et al. 2018, s. 11.
443 Henry 2003, s. 13.
444 Age.
445 Age, s. 17.
446 Gilead 1991, s. 118.

73

Üst Paleolitik Çağ’da ise bölgede yeni kültürler ortaya çıkmaya ve Neolitik Çağ’a doğru

giden sürecin erken belirtileri ortaya çıkmıştır. Bu dönem içerisinde Doğu Akdeniz’de hem usta

avcı hem de Neolitik Çağ’ın çanak çömlek üretiminin ilk izleri yine bu dönem içerisinde

görülebilmektedir. Bu bölgede bulunan en önemli kültürlerden birisi Levant Orinyasiyeni’dir

ve bölge genelinde görülebilmektedir. Bu dönem ortaya çıkmış bir diğer önemli kültür ise

Ahmarian kültürüdür ve genellikle Doğu Akdeniz’in kuzeyinde görülmektedir447. Görüldüğü

en uç nokta ise Hatay’ın Üçağızlı Mağarası’dır. Genel olarak bulgular 38-37 bin yıl öncesine

kadar tarihlendirilmektedir.448 Epipaleolitik Çağ’da ise özellikle Kuzey Afrika’da ve ayrıca

Doğu Akdeniz kıyılarında görülen Geometrik Kebaran kültürüyle benzeşen Natufyan kültür

ortaya çıkmış449 ve Doğu Akdeniz ve etki alanındaki bölgelerde bir devrim niteliğinde yeni bir

çağ başlatmıştır. 450 Bu dönem içerisinde ayrıca Erken Neolitik Çağ örnekleri de sıkça

görülmektedir.451

Neolitik Çağ’ın bütün özellikleri bölge içerisine görülebilmektedir. Yerleşik hayata

geçiş, tarım, evler, çanak çömlek üretimi, düşünce yapısı, ekonomik değişimler, sanat,

sembolizm gibi pek çok unsur Doğu Akdeniz geneline yayılmış haldedir.452 Bunun sebebi ise

hem Paleolitik Çağ hem de Neolitik Çağ’a geçişin sancıları barındıran Natufyan kültürü, nüfus

açısından da gelişebilmiş ve bölge geneline yayılabilmiştir.453 Natufyan kültürünün yaratmış

olduğu dönemsel yerleşik yaşam, kısmi hayvancılık, kısmi tarım ve maddi kültür örnekleri,454

bu dönem içerisinde pek çok kez ardıl kültürlerle gelişmiş biçimde karşımıza çıkmaktadır. Yani

Epipaleolitik Çağ içerisinde başlayan avcı toplayıcı yapının yavaş yavaş terk edilmesi455 ve

tarım ile yerleşik yaşama geçiş örnekleri sürekliliklerini koruyarak Neolitik Çağ içerisinde

kalıcılaşma göstermektedir.456 Bu kültürlerden birisi Harifian’dır. Bir diğeri ise Khiamian’dır

ve Doğu Akdeniz içerisinde, özellikle Tiberius Gölü ve Iordanes Nehri civarında yaygın olarak

görülmektedir; bu kültür bir nevi Natufyan kültürün ardılı niteliğindedir. Doğu Akdeniz’de

Çanak Çömlekli Neolitik A Dönemi 8500/8300 ile 7500/7300 yılları arasında başlamıştır ve bir

sonraki çağa kadar Neolitik yerleşim ve düzen varlığını sürdürmüştür.457 Bu dönem içerisinde

447 Nishiaki – Akazawa 2018, s. 105-114.
448 Bar-Yosef 1980, s. 117. Gilead, 1988, s. 177.
449 Verhoeven 2011, s. 80-81. Belfer-Cohen 1991.
450 Gilead, 1988, s. 181.
451 Nativ – Rosenberg – Nadel 2014.
452 Verhoeven 2011, s. 78.
453 Belfer-Cohen 1991, s. 183. Byrd 1989, s.188.
454 Byrd 1989.
455 Bar-Yosef – Belfer-Cohen 1989, s. 490.
456 Verhoeven 2011, s. 84.
457 Bar-Yosef 1980, s. 127.

74

ise adını bulunduğu bölgedeki Yarmuk Nehri’nden alan ve Provincia Iudaea’nın doğrudan

sınırları içerisinde yer alan Yarmukyan kültürü öne çıkmaktadır. Yarmukyan kültürünün hemen

aşağısındaki bölgede yer alan Jericho IX kültürüyle, ticari, üretim ve yaşamsal ilişkisi olduğu

düşünülmektedir.458 Elde edilen arkeolojik bulgular ve radyometrik veriler Çanak Çömleksiz

Neolitik C Dönemi’ni MÖ 6100 ile 5600 arasına tarihlendirmektedir ve MÖ 5600/5500 ile

5100/5000 yılları arası da Yarmukyan kültürünün etkili olduğu dönemi göstermektedir.459

Neolitik Çağ’ın ardından ise bölgede Kalkolitik Çağ başlamaktadır. Bölgedeki

ilerlemenin ivmesinden ötürü bir sonraki çağ olan Bronz Çağı’na dair pek çok benzeşik özellik

bulunmaktadır. Kalkolitik Çağ içerisinde yerleşimin nehir kenarları, ovalar, platolar ve kıyı

şeridinde yoğunlaştığı ve yaygınlaştığı görülmektedir. 460 MÖ 5500’lü yıllarda Suriye’nin

kuzeyinde ortaya çıkan Halafyan kültürünün, Doğu Akdeniz’in güneyini de etkilediği ve

böylelikle 5. milenyumun ilk çeyreğinde bölgede Kalkolitik Çağ’ın ivme kazandığı

düşünülmektedir. 461 Genel olarak elimize geçen bulgular tunç aletler ve boyalı çanak

çömleklerdir. Bu çanak çömleklerde Halaf-Ubeid kültürüne dair etkileşimler görülmektedir.

Kalkolitik Çağ bölge genelinde tartışmalı bir şekilde yaklaşık olarak MÖ 3800 ile 3600’lü

yıllara kadar indirilebilmektedir.462 Ancak bu tarihlendirme Doğu Akdeniz’in kuzeyi ile güneyi

için eşdeğer değildir. Çünkü her iki bölgenin farklı tarihsel ve coğrafi dinamikleri bulunmakta

ve bu dinamiklere göre Erken Bronz Çağı başlangıçları daha ileriye veya daha geriye

tarihlendirilebilmektedir.

458 Garnfinkel 1993, s. 131.
459 Age.
460 Gilead 1988, s. 398.
461 Age.
462 Braun – Roux 2013, s. 18-19.

75

2.5. Bronz Çağı

Tezin esas konusu olan Yahudiler ve Iudaea aslen Bronz Çağı’nın bitimiyle Demir

Çağı’nın başlangıcı arasında başlamaktadır. Ancak bu süreçten önce gelişen bir takım Bronz

Çağı hadiseleri, bölgedeki demografik değişimi tetiklemiş ve bölgedeki Prehistorik halklar

özellikle doğudan ve güneyden gelen kitlesel göçlerle ve işgallerle bir takım kültürel

değişimlere uğramıştır. Bronz Çağı’nın yaklaşık olarak 3800 ile 3600 arasında geçişin başladığı

düşünülmektedir.463 Erken Bronz Çağı I ise Doğu Akdeniz özelinde 3600 ile 3100 arasına

tarihlendirilmektedir.464 Erken Bronz Çağı II’de de bölge gelişimini çanak çömlek, alet edevat

ve bronz kullanımının yaygınlaşması şeklinde geliştirmiştir. Bölge Erken Bronz Çağı’nın

devamında da üretimini ve gelişimini sürdürmüştür.465 Arkeolojik bulgu ve filolojik kayıt

açısından ise karşımıza ticaret, üretim araç gereçleri ve hammaddeleri gibi çağın karakteristik

özelliklerini sağlamış bir şekilde çıktığı ilk yer, Doğu Akdeniz’in kuzeyinde yer alan ve

günümüzde Suriye’nin İdlib şehrine bağlı olan Ebla’dır ve zaman aralığıysa MÖ 2450 ile 2350

yıllarıdır. 466 Ancak bu tarihlendirme yalnızca Bronz Çağı içerisindeki yükselişini işaret

etmektedir. Doğu Akdeniz’in güneyinde ise bu tarih aralığında bildiğimiz kadarıyla küçük

çoban ve tarım toplulukları yaşamakta ve genellikle Mısır ile işbirliği yürütmektedirler467 ve

Doğu Akdeniz’in çok geniş bir güney bölgesi Mısır tahakkümü altında bulunmaktadır.468

Ebla Devleti’nin ardından ise bölgede karşımıza Hurriler çıkmaktadır. Ignace Gelb’in

Spesier’e atıfla belirttiği üzere bölgeye yaklaşık olarak MÖ 3000 civarında yerleştikleri

düşünülmektedir. 469 Ancak Amelie Kuhrt’un belirttiği gibi Hurriler karşımıza ilk olarak

Akkadça metinlerde yani 2340 ile 2198 arasında hüküm sürmüş Akkad İmparatorluğu

döneminde çıkmaktadır. 470 Hurriler genel manasıyla Doğu Akdeniz’den Mezopotamya’ya,

Anadolu’ya ve Kafkasya’ya kadar yayılmış olan bir halk olup, özellikle Bronz Çağı ve Erken

Demir Çağı aralıklarında sık sık karşımıza çıkmaktadır. Ayrıca, Doğu Akdeniz’in kuzeyinin

yakınlarında bazı şehir devletlerini kontrol ettikleri de düşünülmektedir.471 Doğu Akdeniz’in

Bronz Çağı içerisinde doğrudan dış işgallere açılması ise Akkad İmparatoru I. Sargon’un

politikasını izleyen Akkad İmparatoru Naram-Sin dönemine tarihlendirilmektedir. MÖ 2213-

463 Braun – Roux 2013.
464 Age.
465 MacDonald 2015.
466 Kuhrt 2009, s. 35.
467 Kuhrt 2009, s. 189.
468 Kuhrt 2008, s. 369-370.
469 Gelb 1973, s.6
470 Kuhrt 2009, s. 371.
471 Age, s. 373.

76

2176 veya MÖ 2260-2223 arasına tarihlendirilen bu dönemde Akkad İmparatorluğu’nun

sınırlarının Ebla’yı geçtiği düşünülmektedir. 472 Akkad’ın gerilemesi ve çöküşüyle birlikte

bölgede yine şehir devletleri ile çobanlıkla ve tarımsal yerleşimle hayatta kalan bölgenin

yerlileri varlıklarını sürdürmüştür. Mısır’ın Orta Krallık Dönemi olarak bilinen MÖ 2040-1730

veya MÖ 2023-1720 tarihleri 473 arasında yerel şehir devleti yöneticileri varlıklarını

sürdürmüştür. Zaman zaman Mısır ile gerilen bölge genel anlamda Mısır ile uyumluluğunu

sürdürmektedir. Hyksos Dönemi olarak adlandırılan MÖ 1720-1550 arasında ise Hyksos

Hanedanı, günümüz Filistin’inin iç kesimlerine ve kıyı şeridine yayılmıştır. 474 Bu da ilkin

Mitanni Devleti’yle Mısır’ın karşı karşıya gelmesine ve Doğu Akdeniz’in güneyinin Mısır’ın

kontrolü altına girmesine yol açmıştır.

Mısır’da MÖ 1550 ile 1403 arasında başlayan Yeni Krallık ile Anadolu’da MÖ 1650-

1500 tarihleri arasındaki Eski Hitit Krallığı ve 1430/1420- 1200 yılları arasındaki Hitit

İmparatorluğu yayılma politikalarını Doğu Akdeniz’in güneyi ve kuzeyine doğru

ilerletmekteydi. Bu da bölgeleri ele geçirmek dışında iki büyük gücün kendi kültürel ve siyasal

gücünü bölgedeki kültürlere yansıtması anlamına gelmekteydi. Bu da bölgede hâkimiyet

kurmak için yoğun bir mücadeleye dönüşmüştü.475 Mısır Kralları I. ve III. Tutmosis, yaklaşık

olarak MÖ 1507 ile 1458 yılları arasında neredeyse Doğu Akdeniz’in tamamına sefer

düzenlemiş ve Fırat’a dek ulaşmıştır. Sınırlar ise Lübnan’ın Beyrut şehrinin güneyiyle

Libya’daki Nehr-el Berid’e uzanmaktadır. Bu dönemde Kenan diyarı olarak bilinen Provincia

Iudaea’nın bir kısmı Mısır himayesine girmiş ve Mısır kontrolünde bir Kenan diyarı olarak

yönetilmiştir. 476 Ancak bu dönemden öncesinde de Kenan diyarında yaşayan halkların ticaret

vb. yollarla Mısır’ın kültürel etkisinde olduğu bilinmektedir.477 Bu etkinin en belirgin izleri

üretilen takı vb. şeylerdir. Bunların üretiminde doğrudan Mısır dini motifleri ve Mısır üretim

teknikleri temel alınmıştır.478 Ayrıca Kenan halklarının Yukarı Galilaea’ya kadar ulaştığı ve

Mısır yönetimi altındayken yaklaşık olarak MÖ 13. yüzyıl civarında Kadeş civarında

yerleşimler kurmuşlardır. 479 Aşağı Galilaea Bölgesi’nde de yerleşimler kuran veya mevcut

472 Kuhrt 2009’da tablo 3i ve 3ii olarak verilen birisi Kuhrt’a ait diğeri Glassner’a ait iki kronoloji bulunmaktadır.

Bu tezde her ikisine de yer verilmiştir.
473 Tarihlendirme Kuhrt 2009’dan alınmıştır.
474 Kuhrt 2009, s 234-238.
475 Bu iki devletin bölgede yürüttükleri mücadele Amarna Mektupları’nda etraflıca anlatılmaktadır. Bknz: Moran

1992, Rainey 2015.
476 Grabbe 2016, Kuhrt 2009.
477 Kenan diyarının Mısırlılaştırılmasına dair bknz: Martin 2004.
478 Bar – Kahn – Shirley 2011, “D. Ben-Tor, “Egyptian-Canaanite Relations in the Middle and Late Bronze Ages

as Reflected by Scarabs”, s. 23-43
479 Gal 1988.

77

olanlara yerleşen Kenan halkları, bir çeşit Mısır ürünlerinin iç bölgelere ve civara yayılmasını

sağlamıştır, ayrıca yukarıda bahsedilen tahkimatlı yapılar burada da sürmektedir. 480 III.

Tutmosis’in ardından tahta çıkan II. Amenofis döneminde Filistin’de Mısır karşıtı bir isyanın

çıktığı ve bu isyanın çok kanlı bir şekilde bastırıldığı ve bu isyanın ardından yerel halk

önderlerinin idam ve infaz edildiği ve teşhir edildiği bilinmektedir.481 III. Amenofis’in çağdaşı

olarak karşımıza MÖ 1403 civarında Ugarit şehir devleti çıkmaktadır. Bir Doğu Akdeniz

devleti olarak Ugarit, ticareti ve Akdeniz’in sunduğu doğal değerleri çok başarılı bir şekilde

işlediğinden pek çok metinde zenginlikleri ve ihtişamıyla yer almaktadır.482 Mısır’da ise tahta

çıkan IV Tutmosis, Doğu Akdeniz üzerindeki Hitit tehlikesine karşı Hititlerin düşmanı olan

Mitanni ile anlaşma yapmış, Mitanni prensesiyle evlenmiştir. IV Amenofis veya diğer adıyla

Akhenaton döneminde ise Byblos, Tyrus gibi Mısır kontrolündeki Ugarit kentleri Hitit

tehlikesiyle karşı karşıya olduklarını defalarca kez bildirmiştir. Buna bir örnek olaraksa Amarna

Mektupları’ndan EA126 gösterilebilir:

51) a-na ia-ši ù!(LA) ÉRIN.MEŠ ˹Ḫa˺-[t]i

52) ù i-ša-ra-pu KUR.M[EŠ a-n]a IZI

53) aš-tap-pár aš-ta-ni la-[a]

54) ia-tu-ru-na a-wa-tu

55) a-na ia-a-ši ṣa-ab-tu

56) ka-li KUR.MEŠ LUGAL BAD-ia

57) ù qa-al be-li iš!(TU)-tu-šu-nu

58) ù a-nu-ma i-na-na tu-483

“Hitit Ordusu için bütün tarlaları yakıyor. Defalarca yazdım, tek bir kelime cevap

gelmedi. Kralın bütün toprakları, efendim, ele geçirildi, fakat benim efendim sessiz kalarak

onlara endişe veriyor.”484

Bu ve buna benzer pek çok örnek bölgedeki Hitit gücünü ve Mısır ile Mitanni’nin Hitit’e

karşı Doğu Akdeniz üzerindeki gücünü korumaya çalışmasını belgelemektedir. Ancak I.

480 Bar – Kahn – Shirley 2011, “A. Mazar, “The Egyptian Garrison Town at Beth-Shean”, s. 155-189. Beth She’an

kenti için bu tezin, I. Bölgenin Tarihi Coğrafyası, 1.4 Başlıca Kentler, Hisarlar ve Öne Çıkan Mimari Eserler,

1.4.9. Scythopolis, Nysa, Nysascythopolis bölümüne bakınız.
481 Kuhrt 2009, s. 253.
482 Moran 1992, EA 89, s. 162.
483 Rainey 2015, EA 126 51-58, s. 659.
484 Metin, Rainey 2015, s. 659’daki İngilizce çeviri üzerinden tercüme edilmiştir.

78

Şuppiluluima, özellikle Ugarit’in davetiyle Suriye’deki Mitanni topraklarına yönelik yaptığı

seferlerde Halep, Alalah, Nuhaşşe ve Amurru gibi kentlerin Mitanni ile ilişkisini bitirmiştir.

Ayrıca bu seferden sonra Ugarit şehir devleti de Hitit İmparatorluğu’yla anlaşarak Hititlere

bağımlı devletlerden birisi haline gelmiştir.485 MÖ 1345 ile 1335 yılları arasında tahta geçen

Tutankhamon ile Hitit İmparatoru’nun varisi III. Arnuwanda, Doğu Akdeniz’de çıkan bir veba

salgınından ötürü ölmüşlerdir.486 Hitit ve Mısır’ın Doğu Akdeniz üzerindeki mücadelesi ise

MÖ 1296/1275 yılında Kadeş Savaşı’yla sonlanmıştır. Kadeş Savaşı’nın bitişiyle birlikte Doğu

Akdeniz’in kuzeyinde Hitit egemenliği, güneyinde ise Mısır egemenliği varlığını korumuştur.

Mısır’ın temel olarak elinde tuttuğu Doğu Akdeniz’in güneyindeki topraklar arasında Gazze’ye

kadar olan kıyı şeridi, Kenan diyarı denilen iç bölgeler ve Mısır ile Doğu Akdeniz arasındaki

geçiş güzergâhı sayılabilecek yerler ve çöllerdir. Savaş boyunca değişen pek çok şey dışında,

II. Ramses’in kazandığını belirtmesine rağmen, savaşın çıkış sebebi olan Amurru Krallığı,

savaşın ardından Hitit vassalı olmuştur. Savaşın bir başka sonucuysa Damascus gibi kentlerin

ve etrafının Hitit’e bağlanmasıdır. MÖ 1200’lü yıllarda önce Batı’da Mikenlerin sonrasında da

Hitit’in ve MÖ 1196 ile 1179 yılları arasında Ugarit’in çıkan yangında yıkılması,487 Emar gibi

bölgede ciddi bir güce sahip kent devletlerinin çökmesi Akdeniz’de ve etki ettiği bölgede bir

takım dengeleri alt üst etmiş ve ardından da ciddi olarak Assur tehdidiyle karşı karşıya

kalmıştır. Bu tehdit ilk başta sadece Suriye’nin doğusu veya Hitit’in Mitanni’deki topraklarını

hedef alsa da sonrasında daha doğuya ve güneye doğru ilerlemiştir. MÖ 1200’ün hemen

ertesinde Geç Bronz Çağı’nın bitimine doğru, III. Ramses döneminde bölgeye Deniz Kavimleri

adı verilen kavimlerin geldiği anlaşılmaktadır. Bu kavimlerin kuvvetle muhtemel daha önceki

200 senelik dönemde de bölgeye geldiği ve paralı askerlik vb. yaptığı bilinmektedir. MÖ 1224

1204 Merneptah dönemine tarihlendirilmektedir. 1184-1152 yılları arasında III. Ramses

döneminde bölgeye Ege veya onunla etkileşim halinde olan bölgelerden gelen Deniz Kavimleri

arasında bizim bugün Filistinliler olarak adlandığımız ve Roma Dönemi’nde Palaestina halkı

olarak adlandırılacak Philistini halkı da bulunmaktadır.488 Bu halkın bölgeye girmesiyle birlikte

Askalon, Hazor gibi pek çok şehir devletinin ve şehrin yok olduğu görülmektedir. 489 Dış

bölgelerdeki şehirlerin yanı sıra daha iç bölgelerdeki şehirlerde tahrip edilmiş ve yıkılmıştır,

bunun sebebi Deniz Kavimleri’nin yalnızca denizden değil Danuna (Adana) üzerinden Doğu

485 Liverani 2014, s. 313-314.
486 Kuhrt 2009, s. 333.
487 Drews 2014, s. 14-15.
488 Bu konuya dair detaylar için “II. Bölgenin Genel Hatlarıyla Kısa Tarihi ve Kültürü, 2.3. Demografik ve

Toplumsal Yapısı, 2.3.1. Bölgede Bulunan Kültürler, 2.3. 1. 5. Palaestina Kültürü” bölümüne bknz.
489 Van de Mieroop 2007, s. 195.

79

Akdeniz’e karayoluyla giriş yapmasıdır.490 Şehirlerin yıkımının yalnızca Deniz Kavimleri’nce

değil, sel, deprem, volkanik hareketlilik, başarısız hasat mevsimleri, yerel çobanların meradan

meraya göçleri sırasında ticaretin aksaması gibi şeylerin de alakasının bulunduğu

bilinmektedir.491 Yine bu felaketler silsilesine denk düşecek şekilde, MÖ 1200’lü yıllardan

itibaren Mısır’ın Doğu Akdeniz’in güneyi üzerindeki hâkimiyeti sonlanmıştır. Bu felaketlerle

ve deniz kavimleriyle başlayan süreç bölgede pek çok şeyi değiştirmiş ve yüzlerce yıldır süren

alışılagelmiş sistemleri yıkmıştır. Bahsedildiği gibi bu yıkımlar ve yok oluşlar doğrudan Deniz

Kavimleri ile alakalı olmasa da pek çoğunda ismi geçmekte veya ekinlerin yakılması,

yağmalanması, harap edilmesi gibi birçok şekilde izleri bulunmaktadır. Deniz Kavimleri’nin

Doğu Akdeniz’in batı ve güneyine girişi ve yerleşimi, bölgeyi önce Kenan kültüründen

uzaklaştırmış ve daha sonrada Kenan halklarının bu sürece adapte olarak izlemesini

sağlamıştır 492 ve son olarak da bölgeyi Demir Çağı’na doğru sürüklemiştir. Deniz

Kavimleri’nin demir araç gereç kullandığı bilinmektedir, ancak bunu nereden ve nasıl öğrendiği

bilinmemektedir. Bu Deniz kavimlerinden Peleset/Prst ile Lukka/Rwkw bilinen deniz

kavimlerindendir. Pelesetlerin günümüz Filistinlilerinin bölgeye ilk gelen ataları olduğu

bilinmesine rağmen Suriye-Hitit Krallıkları’ndan Palistin ile bir ilişkisi olup olmadığı

bilinmemektedir. Lukka ise Hititlerin, Lykia Bölgesi için kullandıkları isimdir ve daha önce

korsanlık faaliyetleri ve Kadeş Savaşı’na katılmalarıyla karşımıza çıkmışlardır. 493 Bronz

Çağı’nı kapatan bu felaketlerin sebebi demir kullanımı değildir, ancak demir kullanımı bu

felaketlerin getirdiği bir zorunluluktur.494

2.6. Demir Çağı

 Demir Çağı tarih sahnesinde ilk olarak Eski Yakın Doğu olarak tabir edilen bölgede

görülmektedir. Bunun ilk görülen örneklerinden birisi bölgeye gelen Deniz Kavimleri’dir.

Ancak daha sonra bu Deniz Kavimleri’nden mi kaynaklandığı bilinmemekle birlikte, bölge

genelinde demir kullanımı yaygınlaşmıştır. Yaklaşık olarak MÖ 1200 ile başlatabileceğimiz bu

çağ, alet yapımında kullanılan hammaddeyle adlandırılan son çağdır. Bu çağın temel özellikleri

arasında ticaretin şekillenmesi ve Akdeniz’in bunda çok büyük bir rota haline gelmesi, demir

kullanarak yapılan her türlü araç gereç ve bir önceki çağdaki felaketlerden temel alınarak genel

olarak daha dayanıklı yapıların olmasıdır. Bu çağ içerisinde Deniz Kavimleri’nin bölgeye

girişinden sonra bir diğer unsur hiç kuşkusuz yaklaşık olarak MÖ 1050 yılından Aramilerin

490 D’Amato – Salimbeti 2015, s. 49-60.
491 Drews 2014, s. 16-32. Kuhrt 2009, Cilt II, s 4.
492 Yasur-Landau 2010, s. 345.
493 Kuhrt 2009, Cilt II, s. 6.
494 Drews 2014, s. 80.

80

Dicle’nin batısına geçmeleridir. Arami kültürünün bölgeye yayılmasıyla birlikte Doğu

Akdeniz’den Mısır’a kadar bazen dağınık halde bazen de toplu halde Aramice konuşan Arami

kökenli veya başka kavimden halklar görmekteyiz. Bununla birlikte bölgede ortaya çıkan,

alfabesiyle, ticaret ve de koloni sistemleriyle çığır açan bir diğer kavim Fenikelilerdir.

Fenikeliler, daha öncesinde Ugarit ve Kenan kavminin görüldüğü Tyrus, Sidon, Byblos gibi

kentlerde ortaya çıkmış ve bazı iddialara göre Britanya’ya kadar gidebilmişlerdir.495 Bölgeyi

etkileyen ve kültürel anlamda pek çok yerden karşımıza çıkabilen bir diğer yapıysa Geç Hitit

Devletleri adı altında sınıflandırılan yaklaşık olarak MÖ 1100 ile 900 yılları arasına

tarihlendirilen Suriye-Hitit Devletleri’dir. Bu devletler yer yer Arami kültürüyle Hitit kültürünü

iç içe geçirmiş, yer yer Hitit kültürünü öne çıkarmıştır. Bu da Doğu Akdeniz’in güneyine inen

bir Geç Hititlinin oranın kültürüne adapte olmasını kolaylaştırmış veya o bölge tarafından aşina

olunan bir kültür halini almıştır. Philistini kavminin durumu ise Mısır tarafından Doğu

Akdeniz’in güneyindeki kıyı şeridine yerleştirilmek ve bir garnizon görevi görmek olmuştur.

Ancak Mısır’ın bölgedeki gerilemesiyle birlikte önceki bölümlerde bahsedilmiş olan Azotos,

Askalon, Gaza, Ekron ve Gath şehirlerinden oluşan Palaestina devleti halini almıştır. Bu

şehirler muhtemelen Mısır’ın Philistini kavmini yerleştirdiği şehirlerdir. Bu bölüm altında

yalnızca bu bölgeye etki etmiş devletlerden ve o devletlerin yalnızca bu bölgeye yönelik olarak

özel bir tutumu varsa onlardan bahsedilecektir.

2.6.1. Birleşik İsrail Krallığı’nın Efsanevi Kuruluşu ve Ayrılışı

 Bu efsanevi kuruluş hikâyesi yaklaşık olarak MÖ 1200’lü yıllara tarihlendirilmekle

birlikte, bölgedeki diğer kavimlerden farklı olarak bölgede nadir rastlanır biçimde bir kavime

ait olan tek kuruluş öyküsüdür.496 Yukarı Mezopotamya’dan, Mısır’a kadar dönemin önemli

merkezlerini konu alan Tanah’ın Tekvin bölümünün bir kısmından sonra, İbrahim’in Yukarı

Mezopotamya ve Doğu Akdeniz’de geçen olayları anlatılır ve torunu Yusuf’un Mısır’a gelişiyle

birlikte, İsrailoğullarının köleleştirilmesi ile devam eder. Tam bu kısımda dönemin asli edebi

unsuru olan destansı bir karakter olan Musa karşımıza çıkar. Musa halkını Mısır topraklarından

ve Mısır’ın ordularından kurtarır ve Sina Çölü’ne düşer. Tanah’ta geçen Çölde Sayım kısmı bu

konuyu işlemektedir. Musa’dan sonra Musa’nın yardımcılarından Nun’un oğlu Yeşu

İsrailoğullarına önderlik etmektedir. Yeşu onları tezin konusu olan Provincia Iudaea

topraklarına götürür. Idumaealılarla, Necef Çölü’ndeki kavimlerle, Philistini kavmiyle,

Ammonlularla ve bölgenin genel nüfusunu oluşturan Kenan halklarıyla bitmek bilmez bir

495 Kuhrt 2009, Cilt II, s. 26-27.
496 Age, Cilt II, s. 47.

81

savaşa tutuşurlar. Bu savaş neticesinde Provincia Iudaea’nın güneydeki bölgesi olan

Idumaea’yı ele geçirirler, sonrasında Iudaea Bölgesi’ni ele geçirirler. Yeşu’nun ölümüyle

birlikte bölgenin ve İsrailoğullarının kontrolü öne çıkan kabilelere veya öne çıkan kahramanlara

bırakılmıştır ve bu Tanah’ta Hâkimler ile Samuel’in sonuna kadar devam eder. Bu dönemlerde

dört bir yöne karşı savaşlar da sürer. Samuel’in yaşlılığıyla birlikte Benjamin Kabilesi’nden

Saulos, birleşik haldeki İsrail Krallığı’nın ilk kralı olur. Saulos’un yönetimi altındaki Birleşik

İsrail Krallığı, batıya doğru genişlemeyi sürdürmüştür. Philistini kavmiyle girilen savaşlar ordu

komutanı Davut ve Kral Saulos tarafından kazanılmıştır. Ancak Philistini kavmiyle girilen

Gilboa Dağı’ndaki son savaşta İsrail Ordusu kaybetmiş bunun üzerine de Kral Saul kendi

kılıcıyla kendini öldürmüştür. Daha sonrasında Davut’un kral ilan edilmesiyle birlikte, Birleşik

İsrail Krallığı’nda bir iç savaş çıkmıştır. Merkezdeki Iudaealılarla İsrailliler arasındaki bu

savaştan Davut galip çıkmış ve Birleşik İsrail Krallığı’nın ikinci kralı olmuştur. Davut’un

krallığı döneminde topraklar dört bir yöne doğru genişlemiştir. Trans Iordanes ötesindeki

kavimlerle savaşmış ve Iordanes Nehri’nin doğusuna geçmiştir. Galilaea’daki kavimlerle

savaşmış ve toprakları kuzey yönünde de genişletmiştir.

 Bu bilgilerin bilimsel açıdan pek bir karşılığı bulunmamaktadır. Bununla birlikte bizlere

Eski Ahit içerisinde sunulan bazı bilgiler aşağı yukarı bir tarihlendirme yapılabilmesi açısından

kullanışlıdır. Eski Ahit’te, Pithom ve Raamses şehirlerini inşa ettikleri belirtilmektedir.497 Eğer

bunu doğru kabul edeceksek, Mısır’dan çıkmaları II. Ramses’in iktidarına rastlamaktadır.

Kuhrt’un belirttiği üzere yaklaşık olarak çıkış tarihleri MÖ 1250 civarı olmalıdır. 498 Eğer

Tanah’ı yine geçerli kabul edeceksek bu kaçıştan sonra 40 yıl çölde geçirdiklerini

belirtmektedirler.499 Şayet bunu doğru kabul eder ve 40 yıl öteye götürürsek MÖ 1224-1204

arasındaki Merneptah Dönemi’ne tarihlendirilen Merneptah Steli’nde geçen İsrail ifadesiyle

örtüştürülebilmektedir.500 Yani 1250 ile 1204 yılları arasında geçen sürede bahsi geçen çıkış ve

çöl badireleri atlatılmış ve Doğu Akdeniz’in güneyi ile Iudaea arasında bir devletleşme süreci

başlamıştır. Bundan sonraki süreçler ise Saulos’a kadar sürüncemededir, çünkü bu döneme dair

elimizde somut bir veri bulunmamaktadır. Saulos’tan itibaren ise tarihlendirme daha kolaydır,

yaklaşık olarak MÖ 1020 yılında 501 tahta çıktığı düşünülmektedir. Hemen ardından gelen

Davut ise MÖ 1000 civarında tahta çıkmıştır. 502 Davut döneminde kabile devletinden her

497 Tanah, Mısır’dan Çıkış: 1: 11.
498 Kuhrt 2009, Cilt II, s. 58.
499 Çölde Sayım: 14: 20-31.
500 Kuhrt 2009, Cilt II, s. 59: “…İsrail heba edildi, tohumları kurudu…”
501 Moscati 1960, s. 130.
502 Moscati 1960, s. 130, Grant 1984, s. 94.

82

anlamda donanımlı bir krallığa geçiş başlamıştır. Kral Saulos’un yönetiminde de Birleşik İsrail

Krallığı mevcuttu, ancak yönetim araç ve gereçleri Davut dönemindeki kadar yer etmemişti.

Yani bürokratik ayrımlar yapılmamış, ordu düzenlenmemiş ve devlet kademeleri

belirlenmemişti. Ayrıca Kral Davut’un yönetiminin bir diğer unsuru ise ele geçirdikleri

bölgelerde yaşayan kitlesel halkların kültürlerini kenti kültürleriyle kaynaştırıp, toplamda

birleştirmeye çalışmasıydı. Hiç kuşkusuz bu yönetimin en önemli icrası ise imardı. Gerek

Hierosolyma’da gerek diğer önemli şehirlerde inşa faaliyetlerine girişmiş ve bu faaliyetlerin bir

kısmını tamamlamıştı. Davut’un ardından, yaklaşık olarak MÖ 965-927 yılları 503 arasında

Birleşik İsrail Krallığı tahtına Davut’un oğlu Süleyman geçer. Kral Süleyman’ın en büyük

icraatı Hierosolyma şehrini ticaret merkezi haline getirmek ve üretim faaliyetlerini artırmaktı.

Ancak öne çıktığı popüler konu bunlar değil Süleyman Sarayı ve Süleyman Mabedi, Süleyman

Tapınağı veya Birinci Tapınak denen kült alanını inşa ettirmesiydi. 504 Yine Tanah’tan

öğrendiğimiz kadarıyla orduda reforma gitmiş ve Kilikya ile Mısır’dan atlar ve at arabaları

getirtmişti. 505 Süleyman’ın ölümünün ardından krallık tekrar istikrarsızlaşmış ve ikiye

ayrılmıştır. Bu ayrışım Kral Süleyman’ın ölümünün ardından kuzey kabilelerinin Süleyman’ın

oğlu Rehoboam’ı istememeleri ve onun yerine Jeroboam’ı istemelerinden kaynaklanmaktadır.

Rehoboam’ın Samaria şehrinden Hierosolyma şehrine çekilip krallığı bırakmamasıyla birlikte

Birleşik İsrail Krallığı, kuzeyde İsrail Krallığı ve güneyde de Yehuda Krallığı olarak ikiye

ayrılmıştır. Böylelikle Davut’un yaratmaya çalıştığı monarşist yapı çökmüş oluyordu. Bu

ayrışımın pek çok sebebi bulunmaktadır bunlardan en önemlisi merkezdeki Yehuda figürüdür.

Bu figür zaman zaman diğer bölgelerde yaşayanların kendilerini aşağıda görmesi gibi bir algıya

yol açmıştır ve Süleyman’ın ölümüyle birlikte bir arada tutan kral imgesi de ortadan kalkınca,

çıkar ilişkileri gereği ayrışım iki taraf içinde en makul olan yol gibi gözükmüş olmalıdır.506

2.6.1.1.İsrail/Samaria/Kuzey Krallığı ve Yehuda/Iudaea/Güney Krallığı

Bu iki ayrı krallıktan kuzeyde kalan İsrail Krallığı, Fenike ile bağlarını güçlendirmiş ve

böylelikle ayakta kalmaya çalışmıştır.507 Güneydeki Yehuda Krallığı kadar sabit bir hayatı

olmayan İsrail Krallığı’nın ilk kralı Jeroboam yaklaşık olarak MÖ 910 yılında öldüğünde yerine

oğlu Nadav geçmiştir. Ancak çok geçmeden bir savaş esnasında Nadav’ı öldüren Baasa onun

yerine İsrail Krallığı’nın üçüncü kralı olmuştur.508 Baasa ve ailesi Zimri tarafından öldürülmüş

503 Bu tarih Grant 1984, s. 105’ten edinilmiştir. Moscati 1960 Kral Süleyman’ın taht süresi için MÖ 961-922

aralığını vermektedir.
504 Tanah, 1. Krallar: 5: 6.
505 Tanah, 1. Krallar: 10: 26-29.
506 Kuhrt 2009, Cilt II s. 103.
507 Van de Mieroop 2007, s. 224.
508 Tanah, 1. Krallar: 14-16.

83

ve Zimri kral olmuştur. Zimri’nin krallığı ise kısa sürmüştür. Philistini kavmine karşı tertip

edilen Gibbeton Kuşatması’nı yöneten Komutan Omri’nin şehri alması üzerine Zimri intihar

etmiştir ve Tibni ile yaşanan bir iç savaşın ardından başa Omri geçmiştir. Kral Omri yaklaşık

olarak MÖ 885 ile 874 509 yılları arasında hüküm sürmüş ve Fenike ile olan ilişkiler bu dönemde

gelişmiştir. Yine bu dönem içerisinde Samaria, İsrail Krallığı’nın başkenti olmuştur. Omri’nin

ölümünün ardından oğlu Ahab MÖ 874 yılında başa geçmiştir. Ahab, Fenike’ye ve Suriye şehir

devletleriyle birlikte, toplamda 12 kral olarak MÖ 853 yılında Yeni Assur İmparatoru III.

Shalmaneser’in ilerleyişini durdurmak için savaşa girmiştir. Savaş başarılı da olmuştur ancak

daha sonraları krallıklar teker teker Assur’un eline düşmeye başlamıştır.510 Savaşın bitimiyle

birlikte Ahab’ın ölmüş ve yerine ise oğlu Ahaziah geçmiştir.511 Ahaziah ise kısa bir süre tahtta

durmasının ardından Jehoram veya diğer adıyla Joram tahta geçmiştir. Jehoram, Jehu isimli biri

tarafından öldürülünce, darbeyi yapan Jehu İsrail Kralı olmuştur. Jehu, MÖ 842/841 ile MÖ

815/814 tarihleri arasında tahtta kalmıştır.512 MÖ 814 ile MÖ 745 yılları arasında Jehu’nun

Hanedanı İsrail Krallığı’nı yönetmektedir ve Yeni Assur İmparatorluğu’na haraç vermek,513

Damascus ile ticaret yolları için savaş gibi olaylarla geçmiştir. Muhtemelen bu dönemden sonra

düzenli olarak Yeni Assur İmparatorluğu’na mevcudiyetleri için haraç vermeyi

sürdürmüşlerdir. MÖ 745 yılında Jehu’nun büyük torunu Zekheria, Shallum tarafından

öldürülür ve taht artık gasp edenlere geçmiştir. MÖ 745 ile MÖ 722 arasındaki dönem İsrail

Krallığı için taht savaşlarına dönüşmüştür.

Kuzeyde tüm bunlar olurken güneydeki Yehuda Krallığı ise istikrarlı bir biçimde

varlığını sürdürmektedir. Kral Davut’un soyu Rehoboam’ın MÖ 922 ile 915 yılları arasında

tahtta kalmasıyla devam etmiştir. Ölümünün ardından tahta oğlu Abiya çıkmıştır. Abiya da MÖ

915 ile 913 yılları arasında tahtta kalmıştır ve ölümünün ardından 913 ile 873 yılları arasında

Abiya’nın oğlu Asa tahta çıkmıştır. Bu dönemler içerisinde civar halklarla iletişim

sürdürülüyor, ticaret ve üretim önceki gibi devam ettirilmektedir. Bu nedenden ötürü güneydeki

Yehuda Krallığı’nda kuzeydeki gibi bir sarsıntı bulunmamaktadır. Davut’un soyu böylelikle

devam etmektedir. Bu hanedan listesine dair tek istisna ise MÖ 841 ile 837 yılları arasında tahta

çıkan Atayla’dır. O da torunu Jehoash’ın MÖ 837 yılında tahta geçene kadar, tahta naiplik

509 Van de Mieroop 2007, s. 224.
510 Kuhrt 2009, Cilt II, s. 114.
511 Tadmor 2011, s. 596. Liverani 2014, Tablo 23. 1, s. 407. Tanah, 1. Krallar: 22: 29-40.
512 Van de Mieroop, 2007, Liverani 2014, Kuhrt 2009, Cilt II, Tablo 27, s. 117, Tanah, 2. Krallar: 9.
513 Shavitsky 2012, s. 41: Omri’nin Oğlu Jehu’dan haraç olarak, altın, altın kap, altın zuqutu kap, altın bardaklar,

altın kovalar, kalay, kralın elinde tutması için bir asa ve kargılar aldım.

84

yapmıştır. Muhtemelen MÖ 587 yılındaki yıkılışına kadar Yehuda Krallığı bölgedeki ufak bir

devlet olarak gerek vassal gerek bağımsız bir şekilde varlığını sürdürmüştür.514

2.6.2. Assur İşgali

Assur’un daha önce ve başka coğrafyalarda yaptıkları bu tezin sınırlarını aşacağından

bu bölümde yalnızca kuzeydeki İsrail Krallığı’nı yıkışı ve sonrası anlatılacaktır. MÖ 934 ile

MÖ 640 yılları arasında doğuda gelişimini tamamlamış ve neredeyse Yukarı Mezopotamya’nın

tamamına hükmeden yeni bir güç yükselmeye başlamıştı. Bu gücün ismi Yeni Assur

İmparatorluğu’ydu. MÖ 934 ile MÖ 745 yılları arasında kısıtlı ve temkinli bir yükseliş gösteren

Yeni Assur İmparatorluğu, MÖ 745 yılından sonra tahta çıkan III. Tiglat-pileser’in yönetimi

altında Kuzey Mezopotamya, Kuzey Suriye gibi stratejik noktaları ele geçirmişti. Bunlar

dışında Philistini halkının toprakları olan kıyı şeridi, Fenike ve civarındaki şehirler ile Mısır bu

dönemde ele geçirilmiş ve son olarak da güneydeki Yehuda Krallığı, Yeni Assur

İmparatorluğu’na bağlı bir vassal krallık statüsüne getirilmişti. İsrail Krallığı’nı önce MÖ 738

yılında vassal bir krallık yaptığını, MÖ 732 yılında da kukla devlet statüsüne düşürdüğü

bilinmektedir.515 Onun MÖ 727 yılındaki ölümünün ardından tahta V. Shalmaneser geçmiştir.

V. Shalmaneser’in döneminde Babil bir Yeni Assur İmparatorluğu vassalı olmuştur. Bilinen

son icraatı ise MÖ 722 yılında Samaria kentini alarak kuzeydeki İsrail Krallığı’nı kuşatmak

olmuştur. Babil kaynakları bu olayı şöyle aktarmaktadır:

ITU.AB UD 25.KAM Šulman-aŝared ina KUR Aŝŝur [KUR Akkadi]K1

ina kusse ittaŝab URU Ša-ma/ba-ra-'i-in ibtepi.516

“25’inde Tebet Shalmanesser Assur tahtına [Akkad Tahtına] yükseldi.

Samaria Şehri’ni yok etti.”

Şehri almasına rağmen pek uzun süre yaşayamayan V. Shalmaneser’in yerine tahtı gasp

eden II. Sargon yükselmiştir.517 II. Sargon kuşatmayı tamamlamış ve İsrail Kralı Hoşea’nın

antlaşmadan ötürü belli bir vergi ödemesi gerekmesine rağmen ödememesi ve Mısır ile ilişki

kurmaya çalışmasından kaynaklı, II. Sargon’un Hoşea’yı öldürmesi, şehirde yaşayan

Yahudileri sürgün etmesiyle sonuçlanmıştır.518 Bu durum da tarihe kayıp 10 kabile şeklinde

514 Kronoloji Kuhrt 2009, Cilt II, Tablo 27 ve Liverani 2014, Tablo 23. 1, s. 407’den alınmıştır. Ayrıca bknz: Van

de Mieroop 2007, s. 224.
515 Van de Mieroop 2007, Harita 13.1, s. 248.
516 Babilce metin Tadmor 2011, s. 272’den alınmıştır ve çevirisi İngilizce üzerinden yapılmıştır.
517 Liverani 2014, s. 490.
518 Hayes – Kuan 1991.

85

yansımıştır. Bölgeden sürgün edilen Yahudilerin doğudaki bölgelere gönderildiği

düşünülmektedir. Samaria ise civardaki Arap kabileleri ve diğer halklarla doldurulmuş, kent

yeniden inşa edilmiş ve eyaletin başkenti yapılmıştır.519 II. Sargon’un ölümünden sonra MÖ

705 yılında tahta çıkan Sennacherib, bölgede çıkan isyanları bastırmış ve ardından sınırları daha

güneye doğru genişletmiştir.520 MÖ 680 yılında tahta çıkan Esarhaddon, Doğu Akdeniz’de

isyan çıkması için uğraşan Mısır’a karşı seferler düzenlemiş ve Mısır’a karşı giriştiği savaşları

kazanmıştır. Sefer esnasında ölmesinin ardından MÖ 668 yılında tahta çıkan Assurbanipal

Mısır’ı zapt etmiş, parçalamış ve Yeni Assur İmparatorluğu’nun topraklarını MÖ 630 yılına

dek denetim altında tutmuştur.

2.6.3. Babil İşgali

Yaklaşık olarak MÖ 630 ile 626/625 arasında Yeni Assur İmparatorluğu’nun durumu

ve yapısı biraz karışıktır ve kısmen bilinebilmektedir.521 Bunun sebebi de Assurbanipal’in MÖ

627’deki ölümüne doğru, oğlu Assur-etel-ilani’yi tahta geçirmek istemesi fakat diğer oğlu Sin-

shar-ishkun’un tahtı istemesi üzerine veliaht tartışması çıkmıştır. Bundan öncesinde de Babil

ve şehirleri ile Doğu Akdeniz’in güneyi üzerindeki egemenliğini yitirmiş olan Yeni Assur

İmparatorluğu, çıkan isyanlara direnememiş ve kuvvetle muhtemel Babil himayesi altına

girmiştir. Doğuda çıkan Med Kralı Kyaksares’in isyanı da bu duruma daha fazla etki etmiş ve

Yeni Assur İmparatorluğu gerilemeye girmiş ve MÖ 626 veya MÖ 625 yılları arasında Yeni

Babil İmparatorluğu ortaya çıkmış ve Medlerin de yardımıyla bölgede hâkimiyet sağlamaya

başlamıştır. Yeni Babil İmparatorluğu’nun başında MÖ 626 veya 625 yıllarından MÖ 605 veya

604 yıllarına kadar Nabopolassar bulunmaktaydı. Bu kişinin Assurlular tarafından atanmış bir

general olduğu düşünülmektedir.522 Sonrasında Kyaksares’in ve Nabopolassar’ın orduları önce

Ninova’ya ardından da Harran’a saldırmış ve yaklaşık olarak MÖ 610 yılında Yeni Assur

İmparatorluğu resmen yıkılmıştır. Bu arada Mısır Doğu Akdeniz’in tamamını ele geçirmiş

ancak Karkamış’ta Nabopolassar’ın oğlu II. Nebukhadnezzar tarafından Mısır’a karşı kazanılan

bir zaferle Mısır’ı geriletmiş ve Hamat’ta kazanılan ikinci bir zaferle Doğu Akdeniz’in

kuzeyinde Yeni Babil İmparatorluğu egemenliği sağlanmıştır. Bu savaş esnasında

Nabopolassar’ın ölümüyle birlikte, oğlu II. Nebukhadnezzar MÖ 605/604 tarihlerinde tahta

çıkmıştır. Yeni Babil İmparatorluğu liderlerinin bulundukları kavimden ötürü Yunanca

Khaldaioi olarak da adlandırılmıştır. 523 II. Nebukhadnezzar, tahtta kaldığı süre boyunca

519 Tadmor 2011, s. 269-270.
520 Age, s. 653-654.
521 Kuhrt 2009, Cilt II, s. 214, Liverani 2014, s. 537.
522 Kuhrt 2009, s. 279.
523 Ios. A. I., I, 144.

86

neredeyse bütün seferlerini Doğu Akdeniz’e ve ona bağlı coğrafyalara doğru yöneltti. Bunun

tek bir sebebi vardı, o da bölgeye göz diken ve her iktidar boşluğunda bölgeyi himayesi altına

almaya çalışan Mısır’dır. Mısır’ı geriletmenin yolununsa Doğu Akdeniz’den geçtiğini bilen II.

II. Nebukhadnezzar, sürekli bu bölgeyi ve Mısır’ın müttefiklerini meşgul tuttu veya savaşmaya

zorladı. Böylelikle MÖ 601’e gelindiğinde neredeyse Mısır sınırına kadar inen bir Yeni Babil

İmparatorluğu bulunmaktaydı. Bu esnada Yehuda Kralı Jehoiakim, Yeni Babil

İmparatorluğu’na verdiği haracı vermeme kararı aldı. MÖ 597’de Babil Ordusu,

Hierosolyma’yı kuşatmak için yola çıktı, ancak daha ordunun tamamı görünmeden, Jehoiakim

öldü. II. Nebukhadnezzar, şehri ele geçirdi ancak hiçbir şeye el sürmedi. Aralarında

Jehoiakim’in oğlu Jekoniah’ın da bulunduğu yaklaşık 10 bin kişi ele geçirildi ve Doğu

Akdeniz’den sürgün edildi.524 Sonra Yeni Babil İmparatorluğu tarafından bölge yönetimine

atanan Zedekiah da kendinden önceki Yehuda kralının yaptığı aynı hataları yapmıştır. MÖ 587

veya MÖ 586’da ise Hierosolyma Kuşatması bitmiş ve II. Nebukhadnezzar şehri son Yehuda

Kralı Zedekiah’tan alınmıştır. 525 Kuşatma yaklaşık olarak 18 ay sürmüştür.526 Kuşatmanın

ardından bölge ele geçirilmiş, şehre girilmiş, surlar, saray ve tapınak yıkılmıştır; Zedekiah kör

edilmiş, ailesi öldürülmüş ve Hierosolyma da ve bölgede hayatta kalan Yahudilerin büyük

çoğunluğu tıpkı kendinden önceki 10 bin kişi gibi Babil ülkesine sürgün edilmiştir. Böylelikle

Birinci Tapınak Dönemi veya Süleyman Tapınağı olarak bilinen dönem sona ermiş. Yahudiler

artık bölge dışında diasporalaşmaya ve farklı bir kimliğe bürünmeye başlamıştır.527 Yeni Babil

İmparatorluğu ise II. Nebukhadnezzar’ın MÖ 562 yılındaki ölümünün ardından MÖ 539 yılına

kadar ciddi taht krizleri yaşamış ve II. Nebukhadnezzar’ın haleflerinin bir kısmı suikasta

uğramıştır.

2.6.4. Pers İşgali

 Perslerin tarih içerisindeki yeri doğuyu ilgilendirdiği kadar batıyı hatta Ege Denizi’nin

ötesini de ilgilendirmektedir. Bu nedenle tezin sınırları içerisinde kalınarak Perslerin sadece

Doğu Akdeniz ve bununla ilişkili kısımlarıyla ilgili tarihlerine değinilecektir. MÖ 559 yılında

Büyük Kyros veya II Kyros önderliğindeki Pers İmparatorluğu veya hanedan ismiyle

Akhaimenidler yükselmeye başlar. MÖ 550’lerde Med Kralı Kyaksares’in oğlu ve halefi

Astyages ile karşı karşıya gelen Büyük Kyros, savaştan galip ayrılır ve Media’nın başkenti

Ekbatane’yi ele geçirir ve böylelikle doğuda büyük bir ilerleme kaydeder. MÖ 539 yılında

524 Oates 2004, s. 136.
525 Van de Mieroop 2007, s. 276, Tadmor 2011, s. 515, Liverani 2015, s. 540.
526 Oates 2004, s. 136.
527 Lipschitz – Blenkinsopp 2003.

87

Babil’in son topraklarını da ele geçiren Büyük Kyros, bu toprakları ele geçirmesiyle birlikte

buraya sürgün edilmiş Yahudileri, Yehuda’ya geri gönderir. Buraya gönderilen Yahudiler, Pers

desteğiyle birlikte yeniden tapınaklarını, surlarını ve kentlerini inşa etmişlerdir. 528 Yahudilerin

kendi tapınak vergilerini de bu dönem oluşturdukları düşünülmektedir.529 Bölge bu dönemden

sonra Büyük İskender’in bölgeyi ele geçirişine kadar Pers Krallığı’nın satrapı olarak hizmet

etmiştir ve bu dönemde Yehud adıyla adlandırılmıştır.530 Ayrıca Tanah’ta Büyük Kyros’tan

daha önceki işgalcilerden ve liderlerden bahsedildiği gibi bahsedilmemektedir. Kendisinden

kurtarıcı gibi bahsedilmekte ve ele geçirdiği toprakların Yahweh tarafından verildiği

söylenmektedir.531 Ayrıca daha önceki Süleyman Tapınağı’ndan alınan malların yerine geri

konmasını da yine Tanah’ta belirtilmektedir.532 MÖ 530 yılında ölen Büyük Kyros’un yerine

Kambyses geçmiştir ve MÖ 529-522 yılları arasında tahtta kalmıştır. Kambyses’in döneminde

MÖ 525 yılında Mısır ele geçirilmiştir. Yehud toprakları ise Pers satrapı olarak ibadet ve ticaret

hakkına sahip halde varlığını sürdürmektedir. Muhtemel sınırları 533 ise birinci bölümde

anlatılmış olan çekirdek Iudaea Bölgesi’dir.534 Kısaca Yehud satraplığı Pers İmparatorluğu

altında hem imar hem de nüfus açısından gelişmiş ve din serbestliğinin getirdiği özgürlükle

çekirdek bölge içerisinde dinen yayılabilmiştir. Sürgün, yıkım ve kimlik arayışına sürüklenme

felaketi bildiğimiz anlamıyla bölgede Yahudi kimliğini inşa etmeye yine bu dönem içerisinde

başlamıştır. Ayrıca bu dönem içerisinde Mısır ve Babil’de diasporalar gelişmeye başlamıştır.535

Son olarak da bu dönemle birlikte İkinci Tapınak Dönemi başlamıştır.

2.6.5. Büyük İskender’in Egemenliği

 MÖ 336 tahta çıkışının ardından Perslere karşı yürüttüğü mücadelede Perslerin

yenilmesiyle birlikte onlara bağlı pek çok şehir ya teslim olmuş ya da Büyük İskender

tarafından kuşatılarak ele geçirilmiştir. MÖ 334 ile MÖ 332 yılları arasındaki bu süreçte Pers

satraplığı olan Yehud ele geçirilmiştir. Daha önceki bölümlerde anlatılmış olan536 anlatılara

değinerek tekrara düşmemek açısından bölgenin ele geçirilmesinin ardından bölgede Hellen

hegemonyası başlamıştır. Bölgeye dışarıdan getirilen Hellen kökenlilerle birlikte bölgede Eski

Yunanca yazıtlar görülmektedir. Buna bir örnek olarak Eski Hierosolyma’da bir evin altında

528 Bu dönem ortaya çıkan yeni şehir surları için bknz: Finkelstein 2008.
529 Tanah, Ezra: 1: 4.
530 Konuya dair ayrıntılı bilgi için bknz: Tadmor 2011, s. 853-859.
531 Tanah, Ezra: 1.
532 Tanah, Ezra: 1: 7-8.
533 Konuya dair ayrıntılı bilgi için bknz: Carter 1999, s. 90-100 ve Carter 1999, Figür 1, 2, 3, 4, s. 84-87.
534 Bknz, I. Bölgenin Tarihi Coğrafyası, 1.1. Doğal ve Tarihsel Sınırları.
535 Konuya dair ayrıntılı bilgi için bknz: Gerstenberger 2011, II. Bölüm, 4. Kısım.
536 Bknz, I. Bölgenin Tarihi Coğrafyası, 1.4. Başlıca Kentler, Hisarlar ve Öne Çıkan Mimari Eserler, 1.4.6.

Hierosolyma, Hierousalem, Hierusalem.

88

bulunan ve MÖ 3. yüzyıla tarihlendirilen Flüt Çalan Ares’e yönelik Yunanca yemin yazıtı

gösterilebilir:

Ὅρκος· Ἄρης αὐλητὴς τάδ[ε --]|τας ἐπήγαγον ἐπὶ τὴν οἰ̣κ̣[ίαν --] | τούτων καὶ οὐκ

ἐφάμην [--] | καὶ τοὺς ἱερεῖς μαστ[--] | ἤθελον καὶ οὐκ ἔλαθ[ον (?) --] | ὑπὸ τῶν

θεῶν του[--]|μου ἀπώλεσαν [--] | ἐνέβαλον κα[ὶ --]|σαν καὶ τα̣ +? [--] | ἔμπυον̣[--] |

ΥΤΗΕΠ[--|--]+[--].537

Yemin eden, Flüt Çalan Ares…e karşı yönettim…ve reddettim…ve rahipler…ümit ettim ve

dikkatinden kaçamadım…tarafından Tanrıların…yok ettiler…dahil oldum…ve…irinlidir.

Büyük İskender dönemiyle birlikte bölgedeki değişim böyle izlenebilmektedir. Kendi

bölgesi ve ticari dolaşımıyla ilişkilenmiş Doğu Akdeniz kültürü, Yunan kültürüyle karışmaya

başlamış ve bir müddet sonra bölgenin lingua francası olacak olan Eski Yunanca hayatlarına

girmiştir. Böylelikle Hellenleşmeye başlayan bir Iudaealı figürü karşımıza çıkmaktadır. Bunun

makul sebeplerinden birisi ticaret, üretim ve Hellenleşen dünyada yer edinmeye çalışmadır. Bu

Hellenleştirme MÖ 3. yüzyıl ile 2. yüzyıl aralığına tarihlendirilebilir. Bu bölgede darp edilen

sikkelerde ve üretilen ticaret ürünlerinde görülebilir.538 Büyük İskender’in MÖ 323 yılındaki

ölümüne dek bölge olağan yaşantısına devam etmiştir. Ölümünün ardından ise Diodokhoi

Dönemi yani Büyük İskender’in haleflerinin iktidar mücadelesi başlamaktadır.

2.6.5.1. Büyük İskender’in Haleflerinin Egemenliği Altında Iudaea

 Büyük İskender’in komutanlarından I Ptolemaios Soter’e yapılan paylaşımda Mısır

bırakılır. Fakat Perdikkas’ın Mısır’a düzenlendiği sefer sırasında öldürülmesiyle birlikte

halefler arasında tekrar anlaşmazlık çıkar ve Perdikkas’tan açılan boşluğa Antigonos getirilir.

MÖ 317 ile 311 yılları arasında Antigonos ile Seleukoslar arasındaki savaşta Seleukos’un

Ptolemaios’un hükmettiği Mısır’a kaçmasıyla, Ptolemaios da savaşın bir tarafı haline gelmiştir.

Bu da Büyük İskender’in haleflerinin mücadelesini Doğu Akdeniz’e sıçratmıştır. MÖ 312

yılında Gazze Savaşı’nı Ptolemaios ve Seleukos’un kazanmasıyla birlikte Seleukoslar Babil’de

hak kazanmışlardır. Daha sonra Ipsos Savaşı’yla birlikte MÖ 301 yılında bölge Ptolemaios

Hanedanı’nda kalmıştır. Ptolemaios Iudaea Bölgesi’ni ve şehrini bir Şabat gününde ele

geçirmiştir. 539 Ptolemaios ele geçirdiği Iudaea ve Samaria’dan pek çok Yahudi’yi Mısır’a

sürgün etmiştir. Daha sonra bölgeye geri göç edecek olsalar da bu durum Mısır’da ufak çaplı

537 Resim 2. CIIP I, s. 39-40. Transkripsiyon CIIP I, s. 40’tan alınmıştır.
538 Harrison 1994.
539 Ios. A. I. 12.1.1.

89

bir kültürel çatışmaya yol açmıştır. 540 MÖ 101 yılında Ptolemaios Hanedanı’na geçen bu

bölgeye yönelik savaşlar MÖ 280 yılına dek sürmüştür. Bölge Ptolemaios komutası altındayken

Hellenleştirme faaliyetlerini sürdürmüştür. Basılan sikkelerden, yazıtlara kadar pek çok somut

örnek üzerinde bunlar görülebilmektedir. Ayrıca yine bu dönem içerisinde Septuaginta adı

altında Tanah, Eski Yunancanın Koine lehçesine çevrilmiştir. Daha sonraları Kuzey Suriye’nin

III. Ptolemaios tarafından ele geçirilmeye çalışmasıyla birlikte Seleukos Hanedanı ile

Ptolemaios Hanedanı arasında MÖ 219 ile 217 yılları arasında çıkan 4. Suriye Savaşı çıkmıştır.

Raphia Savaşı’nın kaybedilmesiyle birlikte Ptolemaios Doğu Akdeniz’deki topraklarının bir

kısmı III Antiokhos tarafından ele geçirilmiştir. Daha sonra tahta çıkan V Ptolemaios ise 5.

Suriye Savaşı’na sebebiyet vermiştir ve Panium Savaşı’nın ardından yaklaşık olarak MÖ 200

veya MÖ 199 yılında Iudaea Bölgesi ve şehri Seleukos Hanedanı tarafından ele geçirilmiştir.

Seleukos Iudaeası’nın ilk yöneticisi olan III. Antiokhos, çok geçmeden Anadolu ve

ardından da Yunanistan anakarasına yaptığı genişleme çalışmalarıyla Roma Cumhuriyeti’nin

dikkatini çekmiş ve MÖ 191’de M. Acilius Glabrio’nun komutası altındaki Roma Ordusu ile

karşı karşıya gelmişlerdir. Savaştan yenik ayrılan III. Antiokhos, MÖ 188’de imzalanan

Apameia Barış Anlaşması’na göre Suriye ile sınırlandırılmış bir devlete dönüşmüştür. MÖ

187’de ise tahta IV Philopator çıkmıştır. Yahudilere karşı yasaklar ve vergiler koyan IV

Philopator, kendi komutanlarından Heliodoros tarafından öldürülmüştür. Ardından MÖ 175’te

tahta IV Antiokhos Epiphanes çıkmıştır. Antiokhos Epiphanes ise daha sert bir mizaca sahiptir

ve sünneti yasaklama, Yahudiliği yasaklama, tapınağa müdahale etme gibi Yahudi karşıtı

politikalar yürütmüştür. Bunun üzerine MÖ 168 veya 167’de çıkan isyan sonucunda Iudaea

Yahudilerce ele geçirilmiştir.

2.6.5.2. Seleukos Hanedanı’na İsyan, Makkabaioi Hanedanı ve Bağımsız Yehuda541

 Antiokhos Epiphanes’in göründüğü anlamıyla bölgeyi topyekûn dönüştürme gibi bir

niyeti yoktur. Keza Seleukos Hanedanı etrafındaki Hellen kimliği Yunan ve Doğu kimliğinin

bir karışımı gibi görünmektedir. Bunun dışında Iudaea’da başhahamlık veya yüce rahiplik

denilen ailesel yapı gelişmiştir.542 III Onias, oğlu Simon II ve kardeşi Joshua veya yaygın

ismiyle Jason, bu mevkiler için IV Antiokhos’a bir takım rüşvetler vermiştir. Bu mevkilere

gelince de Antiokhos ile uyumlu geçinmiş ve zaman zaman Hellen kültürünü Hierosolyma’ya

kendileri getirmişlerdir. Hatta Joshua, Antiokhos’tan gymnasium ve nüfus sayımı için merkez

540 Grabbe 2008, s. 281.
541 Bu konuya dair ana kaynak Makkabiler İncili olarak bilinen eserin ‘1 Makkabiler, 2 Makkabiler’ adlı kısımları

ve Iosephus’un Ioudaike Arkhaiologia adlı eseridir.
542 Grabbe 2010, s. 11.

90

kurmak için izin istemiş ve almıştır. Daha sonralarda ise şehri polis statüsüne yükseltmeye

çalışmıştır. MÖ 170 ile 169 yıllarına gelindiğinde başka bir başhahamlık grubu ortaya çıkmış

ve aynı yolu izleyerek Hierosolyma’nın baş yöneticiliğini tıpkı Joshua gibi ele geçirmiştir. Bu

sefer başa gelen Menelaos Antiokhos Epiphanes’e bir takım rüşvetler vermiş ve Antiokhos

bunlardan hoşnut olmayınca daha fazlası için tapınaktaki altın kâseleri satmaya çalışmıştır. Bu

da halkta huzursuzluk yaratmış ve bir takım protestolara sebep olmuştur. MÖ 169 yılında

Mısır’a sefer düzenleyen Antiokhos Epiphanes, seferinde başarılı olmuştur ve VI Ptolemaios

savaşın sonucu olarak Antiokhos’un kızıyla evlenmek zorunda kalmıştır. Mısır’dan dönüş

yolunda Hierosolyma’ya uğrayan Antiokhos, kurallara aykırı olmasına rağmen Menelaos

tarafından tapınağa girmesine müsaade edilmiştir ve rivayete göre tapınağın hazinesinin bir

kısmını yağmalamıştır.

MÖ 168 yılında tekrar Mısır ve Mısır himayesindeki Kıbrıs’a saldıracakken, yolu Roma

tarafından kesilir ve geri çekilmeleri istenir. Roma’yı karşısına almaktan çekinen Antiokhos,

Syria’ya geri çekilir. Bu sırada kendisinin savaşta öldüğü söylentisinin yayılması üstüne eski

başhaham Joshua, yeni başhaham Menelaos’a karşı, unvanı geri almak için mücadeleye girişir

ve alır, Menelaos’u ise sürgün eder. Bunu duyan Antiokhos Epiphanes, bunu bir isyan girişimi

olarak değerlendirir ve bunun üzerine MÖ 168’de Hierosolyma’ya ordu gönderir. Pek çok

Yahudi öldürülür, pek çoğu tutsak edilir, şehrin başına güvenilir birileri yerleştirilir. Aralık MÖ

168’de ise şehirde Yahudilik, kültleri ve ibadetleri yasaklanır.

MÖ 168 veya 167 yılında Seleukos Hanedanı’nın Yehuda üzerindeki yönetimine karşı

başlayan Makkabaioi İsyanı, MÖ 166’da veya 165’te başarıyla sonuçlanmıştır. İsyanın önderi

olan Ioudas Makkabaios, Bağımsız Yehuda’nın ilk lideri olur ve bu yüzden de krallığa

Makkabaioi da denmektedir. Ayrıca bir diğer isim olarak ise Asamonaioi Hanedanı bu dönem

için kullanılmaktadır. Iericho Bölgesi bu dönem içerisinde Iudaea’nın tabi toprakları arasına

katılmıştır. Bu liderlik çok sürmez, MÖ 161 yılında öldürülür ve yerine kardeşi Ionathan geçer.

Ionathan, Seleukosların taht krizinde bir tarafı destekler, Roma ile ilişki kurar, başhahamlığı

tekrar restore eder ve üzerine alır, Asamonaioi Hanedanı’nı kurar ve MÖ 143 yılına dek başta

kalır. Bölüm 1’de bahsedilen toprak genişlemelerinin bir kısmı bu dönem içerisinde yaşanır.

Bölge, Iordanes Nehri’nin doğusuna ve Hierosolyma’nın kuzeyine bu dönemde genişlemiştir.

MÖ 143 ile 135 arasında başa Ionathan’ın öldürülmesi üzerine yerine kardeşi Simon geçmiştir.

Simon MÖ 140 civarında Akre’yi ele geçirmiştir. Simon’un MÖ 135 yılında öldürülmesiyle

yerine oğlu I. Ioannes Hyrkanos geçer. I. Ioannes Hyrkanos, yine birinci bölümde bahsedilen

toprak genişlemelerinin en büyük kaynaklarından birisidir. Iudaea’nın doğal sınırları

91

bağımsızlık döneminde en çok bu dönem genişlemiştir. Bu genişlemenin içerisinde Samaria,

Idumaea ve zaten elde tutulan Peraea’nın güneyi bulunmaktadır. Ele geçirilen bu bölgelerde

yaşayan halkların Yahudileştirildiği düşünülmektedir. 543 MÖ 104 yılında I. Ioannes’in en

büyük oğlu I. Aristobulos tahta geçmiştir, ancak yalnızca bir sene tahtta kalmıştır. Bu süre

içerisinde Ituraea Bölgesi ele geçirilmiş ve Yahudileştirilmiştir. I. Aristobulos’un ölümüyle

birlikte, hapse attırdığı kardeşi Aleksandros Iannaeus, Aristobulos’un eşi tarafından hapisten

çıkartılmış ve MÖ 103 yılında tahta geçirilmiştir. Bu dönem içerisinde de genişleme her yöne

sürmüştür ve Doğu Akdeniz’in kıyı şeridinin neredeyse tamamı bu dönemde ele geçirilmiştir.

Yahudi örgütleriyle iktidar arasında krizler yaşanmaya başlamıştır. MÖ 76 yılına gelindiğinde

Iannaeus, eşi Aleksandra’ya kendisine karşı muhalif pozisyonda bulunan Pharisaioi’la barış

yapmasını ve beraber hareket etmesini telkin eder. Eşi de bu uyarıyı dikkate alır ve tahta geçen

ilk Yahudi kadın yönetici olarak MÖ 76 yılında bu barışı sağlar ve oğlu II. Ioannes Hyrkanos’u

başhaham olarak atar ve kendisini de kraliçe ilan eder. MÖ 67 yılında ölene dek tahtta kalır.

MÖ 67 yılında öldüğünde ise kardeşi II Aristobulos tahtı ele geçirmek için savaş ilan eder ve

alır. Bunun üzerine başhaham pozisyonunda kalan II. Ioannes Hyrkanos, bölgeyi

Yahudileştirmeyi sürdürürken, danışmanlarından Antipatros isimli birisinin verdiği telkinle,

tahta tekrar göz diker ve Nabataea Kralı III. Aretas’tan ordu ister. Aldığı orduyla da

Hierosolyma’yı kuşatır ve Roma’nın desteğiyle şehri de tapınağı da ele geçirir.

İlk başta tahta başhaham veya Yahudiliğin koruyucusu olarak çıkan Makkabaioi veya

Asamonaioi Hanedanı zaman içerisinde krala dönüşmüştür ve bu durum kardeş savaşlarında ve

suikastlarında politikalarına da yansımıştır. 544 Genel anlamıyla bu dönem içerisinde ortaya

çıkan politika Yahudi olmayan bölge halklarına karşı saldırgan bir mücadeledir.545 Bu işgaller,

kuşatmalar ve Yahudileştirmelerle perçinlenmiştir. Bu dönem içerisinde Yahudi nüfusu ciddi

manada çoğalmış ve bu nüfus artışı kullanılarak pek çok bölge ele geçirilmiştir. Ayrıca ele

geçirilen bölgelerin neredeyse tamamına yakını Yahudileştirilmiştir. 546 Yani dolaylı yoldan

Roma Dönemi’ndeki isyanlara yol açacak olan en yakın isyan budur ve bu tarih boyunca

oluşturulmaya çalışılan Yahudi kimliğinin temel dayanaklarındandır.

543 Grabbe 2010, s. 18.
544 Cohen 1989, s. 15.
545 Age.
546 Finkelstein 2010, s. 54.

92

ÜÇÜNCÜ BÖLÜM

ROMA EGEMENLİĞİ ALTINDA PROVINCIA IUDAEA

Demir Çağı’ndan bu yana süre gelen tarih seyrinde genel anlamıyla oluşan Yahudi

kimliği muhafazakâr, zenofobik ve içe kapanıktır. Bunun sebebi Assur’dan bu yana sürekli

olarak savaş, yıkım ve göç arasında geçen ve kültürel olarak dışarıdan gelenin oluşturmaya

çalıştığı kültürel hegemonya ile yüzleşilen tarihsel süreçtir. Bu süreç içerisinde ileride de

görülebileceği gibi Yahudilere karşı savaşanlar onların kültürlerini bilmektedirler. Önceki

anlatılmış savaşlarda ve sonraki savaşlarda görüleceği gibi pek çok komutan ve lider Yahudilere

karşı kuşatmalarını ve savaşlarını Şabat günü tamamlamaktadır. Sebebi ise açık bir şekilde

Yahudilerin o gün herhangi bir emek harcamayı reddetmesiyle ilişkili olarak savunmalarını

düşürmeleridir. Bunun dışında bölgede bulunan kentler nehir havzaları, vadiler, tepeler ve

dağlar şeklinde bir takım coğrafi öğenin etrafına konuşlanmıştır. Bu durum Yahudilerle savaşan

taraflar tarafından da bilinmekte ve alınan manevralarda bu bilgi izlenebilmektedir. Özellikle

Roma Dönemi’nde veya Hellenistik Dönem’de inşa edilmiş olan hisarlar bunun en belirgin

örneklerindendir. Genel olarak bir ya da birden fazla tarafı uçurumlar, yamaçlar vb. doğal

engellerle kapalı olan bu hisarlar, düşmanı genelde en asgari alanda karşılamak üzerine

oluşturulmuştur. Böylece Yahudilere saldıran kişiler Yahudilerin istediği gibi savaşmak

durumuna itilmiştir, ancak strateji ve tatkik sayesinde ya bu doğal engeller Yahudilere karşı

kullanılmış ya da bu engellemeler doğaya karşı insanın zekâsı şeklinde alt edilmiştir. Ayrıca

önceki savaşlardan ve ileride anlatılacak olanlardan görüleceği üzere Yahudiler üzerinde

yönetilen bütün savaşlar onları nehir ve su yataklarından uzaklaştırma rotası izlemektedir.

Engebeli veya korunaklı arazilerde ise mümkün mertebe bölgeyi yalnızlaştırma ve ıssızlaştırma

politikası izlenmektedir. Bu durum Assur’dan itibaren açıkça gözlemlenebilmekte ve Roma’da

harfiyen olmasa da uygulanmaktadır.

Roma ile bölgenin ilk ilişkileri ise Pompeius ile başlamaktadır. Bölgeye gelen, şehri ve

tapınağı ele geçiren Pompeius, bölge yönetimini Roma’ya, dini yönetimi ve dinin kontrolünü

gelenek olarak süren başhahama vermiştir.547 Böylelikle Roma, bölgeye idareci olarak bir kişi

atayacak, Yahudi başhahamıysa bölgedeki toplumsal ve dini olaylardan sorumlu olacaktır. Bu

durum ise Yahudi örgütlerinin ilk başta İkinci Tapınak ve çevresinde kadrolaşmaya

başlamasına yol açmıştır. Yaklaşık olarak bin yıldır bölgede bulunan Yahudiler daha önce

defalarca kez başka uygarlıklar tarafından işgal edildi veya sürgün edildi, ancak bu kez

547 Sicker 2001, s. 47.

93

karşılarında kendinden önceki uygarlıklardan farklı olarak kendi çıkarları için hareket eden ve

daha önce tanışmadıkları bir düşmanları vardı. Bu düşman sayesinde kendi kimlikleri, bir çeşit

yurtseverlik arketipine dönüşmüştür.

3.1. Roma’nın Bölgeyle İlk İlişkileri ve Bölgenin Eyaletleştirilmesi

Tez seyri içerisinde Iudaea’ya provincia denmektedir. Bu provincia ifadesinin ne

anlamda kullanıldığına kısaca değinmek tezin anlatmaya çalıştığı alan bilgisi açısından

elzemdir. Provincia kelimesi, yapısı itibarıyla bir birleşik kelimedir. Pro ön eki ile kazanmak,

yenmek, galip gelmek, ele geçirmek gibi anlamları olan vinco, vincere fiilinin birleşiminden

oluşmuştur. Sonuna gelen –ia eki ise Latince ve Yunanca içerisinde bir yeri, toprak parçasını

veya coğrafi bölgeyi ifade etmek için kullanılan bir son ektir (-ia ekinin tek kullanım alanı bu

değildir, bir olguyu, bir kavramı veya yapıyı nitelerken de kullanılabilir). Kaba bir çeviriyle

daha önce ele geçirilmiş olan yer denilebilir. Günümüzde gerek batı dillerinde gerekse

Türkçede eyalet olarak kullanılmaktadır. Tam olarak eyalet kelimesi bu kelimenin anlatmak

istediği şeyi ifade edemese de genel olarak karşılamaktadır. Latin dünyasındaki genel kullanım

amacı ise Roma yasalarına göre bir memurun görev alanını ve ona bağlı olan territoriumunu

ifade etmektir. Yani Romalı magistratusların Romalılar tarafından daha önce ele geçirilmiş ve

İtalya dışında yer alan bir toprağa Roma yasalarınca görevlendirildiğinde, memuriyet yetkisi

altındaki bu bölge provincia olarak adlandırılmaktadır. Ele geçirilmemiş, ancak kısmi oranda

elde tutulan bölgelere de provincia denilebilmektedir.

 Provincia’nın kullanımına dair olan şu örnek, “Romam ut rediere legati, senatus iussit

alterum consulem contra Gracchum in Algidum exercitum ducere, alteri populationem finium

Aequorum provinciam dedit”548 aslında provincianın ne anlamda kullanıldığını açıklamaktadır.

Doğrudan Aequi kavmine ait olan bu toprakların bütünü nitelenirken provincia kelimesi

kullanılmıştır. Bu örnek ve Livius’da geçen diğer örneklerden yola çıkarak Provincia

kelimesinin doğrudan tek bir anlamı olmamasına karşın genel olarak şu anlamlara sahiptir

diyebiliriz: Bir magistratusun hareket ve yetki alanı, bir ordunun hareket ve yetki alanı, geniş

veya değil bir merkeze ve territoriuma sahip olan alan, İtalya dışında bulunan ve yönetilmesi

için merkezden magistratus atanan alan ve bir kabileye, halka veya kültüre ait geniş alan. İlk

anlamlarından bir kaçı ise: Kentin yetki alanı, kabilenin yaşam alanıdır. Genel olarak

bakıldığında bütün kullanım anlamları doğrudan şu tanıma işaret etmektedir: Senatus

tarafından, belirli bir coğrafi alan ve ona bağlı yerler içerisinde askeri ve sivil anlamda hareket

548 Liv. III, 25, 9: “Legatuslar, Roma’ya dönerken, Senatus, consullerden birine Gracchus’a karşı Algidus’da

yürümesini emretti, diğer consule ise Aequi topraklarını kırıp geçirmesini emretti.

94

yetkisiyle görevlendirilmiş magistratusun çalışma alanı. Bu çalışma alanı ise kesinlikle ufak bir

alan gibi algılanmamalıdır. Bu genelde orada bulunan geniş bir alanı, denizi vb. işaret

etmektedir, kesinlikle tek bir kenti değil.549

 Roma’nın bölgeyle ilk iletişimi MÖ 74 yılında III. Mithridates Savaşı’nda, Lucullus’un

Mithridates’in donanmasını yenilgiye uğratması üzerine VI Mithridates’in müttefiki Armenia

Krallığı’na sığınmasıyla başlamaktadır. MÖ 67 yılında bölgeyi korsanlardan arındırmakla

yetkilendirilen Gnaeus Pompeius Magnus, senatus tarafından kendisine savaşa dahil olma

yetkisi verilince, önce Armenia’yı kuşatmış ve almıştır. Pompeius MÖ 64 yılında Seleukoslara

karşı güneye inmiştir. Aynı yıl Damascus’u kuşatmış ve almıştır. XIII Antiokhos’u tahtından

indirerek Syria’yı bir Roma provinciası haline getirmiştir. Ancak bundan biraz daha öncesinde

de Roma’nın bölgeyle bir ilişkisi bulunmaktadır. Bu ilişkinin sebebi Damascus yakınlarını işgal

eden ve oraya yerleşen Nabataea Kralı III. Aretas’tır. Bu yayılma Kilikya’da korsanlara karşı

mücadele yürüten Pompeius’un da, III. Mihtridates Savaşı’ndaki Roma’nın da dikkatini

çekmiştir. Daha sonra Yehuda Krallığı’nın naibi Aleksandra ölünce tahtı oğlu II. Hyrkanos’a

bırakmıştır. Ancak kardeşi II. Aristobulos tahtı gasp etmiş ve II. Hyrkanos da başhaham olarak

atanmıştır. Tam bu esnada Pompeius Anadolu’nun güneyinde bulunmakta ve Armenia

Krallığı’na karşı mücadele yürütmekteydi. II. Hyrkanos’un danışmanlarından Antipatros’un, II.

Hyrkanos’u ikna etmesi üzerineyse, Nabataea Kralı III. Aretas’tan ordu ve yardım talep ederek,

kardeşine karşı savaş açmıştır. II. Hyrkanos ve II. Aristobulos savaşta yenişemezlerken

bölgedeki hadiselerden haberdar olan Pompeius, legatusu Aemilius Scaurus’u bölgeye olan

biteni öğrenmesi ve incelemesi için göndermiştir. MÖ 64’lerin sonunda bölgeye gelen

Pompeius ile birlikte Nabataea Kralı III. Aretas, Iordanes Nehri’nin doğusuna doğru

çekilmiştir. Pompeius iki kardeşle de görüşür ve Roma için en makul teklifi verene yardım eder.

Yehuda Krallığı için mücadele eden iki kardeşle geçen görüşmelerde II. Aristobulos’un tutumu

ve dik başlılığı sebebiyle Pompeius ordusuyla birlikte onun üzerine yürümüştür, Aristobulos

kendisini Hierosolyma’ya çekmiş ve surun arkasına kapatmıştır. II. Hyrkanos’un

destekçilerinin kapıları açmasıyla birlikte Pompeius ve ordusu içeri girebilmiştir. Ancak II.

Aristobulos, yandaşları ve rahipler kendilerini İkinci Tapınak sınırları içerisine kapatmıştır.

Tahkimata sahip bir yapı olan tapınak 3 ay boyunca savunulmuştur, ancak bir Şabat Günü

gerçekleşen Roma saldırısı, II. Aristobulos ve yandaşlarını savunmasız yakalamış ve geriye

kalan son mevzi olan tapınağın da ele geçirilmesini sağlamıştır.

549 Bu konuya dair ayrıntılı bilgi için bknz: Richardson 1994.

95

Bu saldırıya dair Iosephus’un “Romalılar, bizim Şabat olarak adlandırdığımız şu

günlerde, savunanların Yahudilere bir şeyler atmadığını, onlarla savaşmaya girişmediklerini,

yalnızca topraktan tümsekler yükselterek, hendek oluşturur ve ertesi gün kullanabilmek için

savunma silahlarını ileriye taşıdıklarını gözlemledi” 550 şeklinde verdiği bilgi ve takip eden

kısımlar Romalıların Şabat Günü saldırdığını doğrulamaktadır.

Iosephus’un verdiği bu bilgi Strabon’un “Denildiği gibi, hisar Yahudilerin bütün

işlerden uzak durdukları, oruç gününü bekleyen Pompeius’un hendekleri doldurması ve üzerine

kuşatma merdivenleri indirmesiyle alındı” şeklinde aktarmasıyla örtüşmektedir.551

Bu konuya dair bir diğer bilgiyi ise Cassius Dio “Şabat Günleri olarak adlandırdıkları

günlerde ara verip, hiçbir iş yapmayanlar, Romalılara boş duvarları yıkma fırsatı verdiler”552

şeklinde vermektedir. Burada ise hendekleri doldurmaktan değil, doğrudan duvarları yıkmaktan

bahsetmektedir. Ancak anlaşıldığı üzere Pompeius, kenti Şabat Günü’nde doğrudan ele

geçirmiş görülüyor.

Bu esnada tapınağı savunan rahiplerin ve ibadet edenlerin de öldürüldüğü bilinmektedir.

Tapınak ele geçirilince Pompeius’un kendisi Eski Ahit’in saklandığı Kutsalların Kutsalı isimli

tapınak bölümüne girmiştir, ama ertesi gün kültlerin ve ibadetlerin devam etmesini, tapınağın

temizlenmesini istemiştir.

550 Ios. A. I. XIV, 4,3: “Ὃ δὴ καὶ Ῥωμαῖοι συνιδόντες κατ᾽ ἐκείνας τὰς ἡμέρας, ἃ δὴ σάββατα καλοῦμεν, οὔτ᾽

ἔβαλλον τοὺς Ἰουδαίους οὔτε εἰς χεῖρας αὐτοῖς ὑπήντων, χοῦν δὲ καὶ πύργους ἀνίστασαν καὶ τὰ μηχανήματα

προσῆγον, ὥστ᾽ αὐτοῖς εἰς τὴν ἐπιοῦσαν ἐνεργὰ ταῦτ᾽ εἶναι.”
551 Strb. XVI,i 2, 40: “κατελάβετο δ᾽, ὥς φασι, τηρήσας τὴν τῆς νηστείας ἡμέραν, ἡνίκα ἀπείχοντο οἱ Ἰουδαῖοι

παντὸς ἔργου, πληρώσας τὴν τάφρον καὶ ἐπιβαλὼν τὰς διαβάθρας.”
552 Dio. His. XXXVII, 16. 2-4. “νῦν δὲ τὰς τοῦ Κρόνου δὴ ὠνομασμένας διαλείποντες, καὶ [p. 126] οὐδὲν τὸ

παράπαν ἐν αὐταῖς δρῶντες, παρέδωκαν τοῖς Ῥωμαίοις καιρὸν ἐν τῷ διακένῳ τούτῳ τὸ τεῖχος διασεῖσαι.”

96

3.2. Bir Roma Eyaleti Olarak Provincia Iudaea

 Bağımsız Yehuda Krallığı’nın MÖ 63 yılında Pompeius’tan istediği yardım neticesinde,

bölge bir Roma eyaletine dönüşmüş ve bölgenin yönetiminden, sınırlarına kadar pek çok şey

Roma tarafından tekrar düzenlenmiştir. Bu düzenlemeler içerisinde bir takım ayrıcalıklar da

tanınmıştır. Ancak Roma bu krallığı dengi veya müttefiki olarak değil, gelecekte kendi çıkarına

yarayacak bir bölge olarak görmüştür.553 Roma için olan önemi ise ilerleyen kısımlarda da

görülebileceği gibi Syria ile Mısır arasında ciddi bir kara bağlantısı noktasına sahip olması,

Doğu Akdeniz havzasında çok sayıda doğal veya yapay liman barındırması ve coğrafi olarak

komşularına nazaran daha verimli olmasıdır.

3.2.1. Yönetimi ve Yarı Özerk Yapısı

 Pompeius’un bölgede yaptığı ilk işlerden birisi, anlaşmaya vardığı II. Hyrkanos’u

başhaham olarak atamaktır. Başhaham olarak ataması Roma’nın Yahudilere tanıdığı bölge

içerisindeki inanç özgürlüğünün bir örneği olarak gösterilebilir. Ancak Pompeius başhaham

pozisyonu dışında II. Hyrkanos’u kral olarak değil, etnarkhos olarak yerleştirmiştir. Bu da

doğrudan kendisine yönetimsel bir sınırlama koyma anlamına gelmektedir. Yani kendisi artık

sadece etnik bir liderdir. II. Aristobulos ve çocukları ise Pompeius tarafından tutsak edilmiş ve

Roma’ya götürülmüştür.554 Bu da Pompeius’un triumphusu için gösterilecek somut deliller

anlamına gelmektedir. Yani Pompeius’un yarattığı bu bölge ilk başta bir kukla devlet daha

sonraysa bir ayrıcalıklı eyalettir. Ancak her halükarda bir Roma toprağıdır. Bunun dışında

Pompeius, Yahudi vassalığını bir iç bölge haline getirmiş, Akdeniz ile olan irtibatını

kopartmıştır. Kıyı şeridindeki kentlerin pek çoğu Provincia Syria’ya dahil edilmiştir. Damascus

yolu üzerinde bulunan şehirlerin pek çoğu ise Decapolis olarak ilan edilmiştir.555 Bu da bir çeşit

divide et impera eylemi olarak görülebilir. Sebebiyse II. Hyrkanos’u kıdem küçülterek de olsa

Yahudilerin yöneticisi ilan ettikten sonra, Roma çıkarları doğrultusunda gücünü kesmek yani

bölgede Roma’ya ekonomik ve siyasal açıdan rakip olacak bir unsur bırakmamaktır.556

 Bölge ileride bahsedilecek bir takım hadiseler sonucunda krallık, etnarkhosluk ve

başhahamlık gibi Yahudi kökenli yöneticiler tarafından idare edilmiştir. Ancak bu yöneticilik

yukarıda bahsedildiği gibi etnik ve dini konuları kapsamakla birlikte şehirlerdeki imar

faaliyetlerini de zaman zaman bünyesine katmıştır. Yani Provincia Iudaea, Kral Büyük Herodes

öldükten sonra ilan edilmiş olsa dahi kazandığı yarı özerk yapısını Büyük Herodes’in tahtta

553 Sicker 2001, s. 28.
554 Ios. A. I., XIV, 77-79, Plut. P. L., Pomp., 39, 2.
555 Ios. A. I., XIV, 75-76.
556 Smallwood 1976, s. 29-30.

97

olduğu süre içerisinde kazanmıştır. Daha önce Gnaeus Pompeius Magnus, Gaius Iulius Caesar,

Marcus Antonius ve Gaius Iulius Caesar Octavianus Octavianus/Augustus tarafından kendisine

bu haklar yinelenerek tanınmıştır. Bu haklar içerisinde Yahudilerin Roma genelinde ibadet

özgürlüğü, kendi tapınaklarına para gönderme ve vergi ödeme hakkı, Yahudi soyundan gelen

bir etnik yönetici tarafından yönetilme hakkı ve özellikle Büyük Herodes döneminde bol

miktarda toprak talep etme özgürlüğü bulunmaktadır. Augustus tarafından Büyük Herodes’e

tanınan bir diğer hak ise kendinden sonra çocuklarını bölgelerin başlarına getirebilme hakkıdır.

Özetle Roma zengin bir ticaret yolu, nüfus açısından yoğun bir bölge ve en önemlisi Provincia

Syria ile Aegyptus arasında doğrudan doğal bir geçiş bölgesi olan Provincia Iudaea’yı

kendilerine sadakatini ispatlamış bir Roma dostu Yahudi kralına emanet etmiş ve bölgede

yaşayan Yahudi halkını da bu şekilde kontrol altında tutmayı amaçlamıştır.

3.2.2. Roma Tarafından Yerleştirilmiş veya Olmaya Hak Kazanmış Kralları ve

Etnarkhosları

 II. Hyrkanos Roma’dan kardeşi II. Aristobulos’a karşı yardım talep ettikten sonra genel

olarak her ne kadar yarı özerk görünse de Roma’nın talepleri doğrultusunda bu özerkliğini

sürdürebiliyordu. Bunun en belirgin olduğu konu ileride görüleceği gibi genellikle Yahudilerin

kendi iç mücadelelerinin sonucunda Roma’nın verdiği kararın bu mücadelenin sonucunu

belirlemesidir. Pompeius’un ve Legatus Scaurus’un bölgede yaptığı incelemeler ve en

nihayetinde Pompeius’un imperium yetkisiyle aldığı karar sonucu bölgenin başına getirilen ilk

kişi II. Hyrkanos olmuştur.

3.2.2.1. Etnarkhos II. Hyrkanos, Gasıp Krallar II. Aristobulos ile Oğulları ve

Kral Antipatros Idumaios

II. Hyrkanos veya Yunancasıyla Hyrcanos Roma’nın bölgeye yerleştirdiği ilk etnarkhos

olmuştur. Kral Aleksandros’un oğlu olması ve meşru varis ilan edilmesine rağmen tahtının gasp

edilmesi sebebiyle Roma’nın ilk olarak II. Hyrkanos’u seçmesi Yahudiler tarafından da meşru

karşılanmıştır. II. Hyrkanos’un etnarkohsluk ve başhahamlık sürecinin büyük çoğunluğu rakibi

ve kardeşi II. Aristobulos ve onun çocuklarının tahtı ele geçirme mücadeleleriyle geçmiştir.

Pompeius, Hierosolyma ve tapınağın alınmasının ardından II. Aristobulos’u, destekçilerini ve

ailesini Roma’ya götürmüştür, ancak Aleksandros adındaki küçük oğlu Antigonos bu taşıma

esnasında kaçmayı başarmıştır. Kaçan Antigonos Doğu Akdeniz’e geri dönmüş ve burada

birkaç yıl içinde bir ordu oluşturmuştur. Bu orduyla Hierosolyma’yı başarısız bir şekilde

kuşatmış ancak surları aşamamıştır. Ardından Aleksandrion, Hyrcania ve Makhaeros hisarlarını

98

ele geçirmiştir. II. Hyrkanos ise tüm bunlar olurken bölgelerini korumaya çalışmakta ve

Roma’yı beklemektedir.

MÖ 57’de Palaestina ve civarını düzenleme görevini almış ve bölgeye ilk çekidüzeni

verecek olan Pompeius’un legatusu Aulus Gabinius bölgeye proconsul olarak imperium

infinitum yetkisiyle atanmıştır ve Antigonos’un ortaya çıkarttığı sorun onun sorunu haline

gelmiştir. Bu isyanı Antigonos’un annesini Roma’dan Aleksandrion kuşatmasının önüne

getirerek halletmiştir. Antigonos’un annesi oğlunu ikna ettikten sonra, Gabinius bütün hisarları

yıkmış ve bölgeyi, ticaret yollarını, şehirleri tekrar inşa ettirmiş ve Yahudi iç savaşları sebebiyle

aksayan ticareti tekrar canlandırmıştır.557 Daha sonra Roma’dan kaçan II. Aristobulos bölgeye

tekrar gelmiş ve yeni yıkılmış Aleksandrion’da bir ordu toplamıştır, bir müddet Roma’ya karşı

mücadele girişiminin ardından Gabinius bu orduyu da mağlup etmiş ve hem Aristobulos’u hem

de Antigonos’u Roma’ya tutsak olarak göndermiş ve mektubunda Antigonos’un kendisine

annesi vasıtasıyla şartlı olarak teslim olduğunu yazdığından, Antigonos serbest bırakılmıştır.

 Aleksandros Ianneus ve eşi Aleksandra tarafından Idumaea komutanı olarak atanan

Antipatros Idumaios558 veya Latince haliyle Idumaeus ise bölgenin kaderinin belirlenmesindeki

bir başka husustur. Antipatros, Iosephus’tan öğrendiğimiz kadarıyla zengin bir Idumaealıdır. II.

Hyrkanos’un yakın arkadaşı ve danışmanı olan Antipatros aynı zamanda II. Aristobulos’un da

düşmanıdır. II. Hyrkanos’un kardeşine karşı ordu toplama fikri Antipatros’tan çıkmıştır. II.

Hyrkanos’un orduyu Nabataea’dan almasının da tek sebebi bölgede çok öne çıkan bir kişi olan

Antipatros’un civardaki diğer halklarla ve ufak krallıklarla kişisel bağlarının çok güçlü olması

ve ayrıca Antipatros’un Nabataea Kralı III. Aretas’a, Aleksandros döneminde alınan Arap

kentlerinin geri iade edileceği güvencesini vermesidir. Antipatros, Gabinius’tan önceki sorumlu

Scaurus’a III. Aretas ile olan sorunlarında ve diğer konularda fazlasıyla yardım etmişti. Bunun

sonucunda Roma tarafından Idumaea’ya sorumlu olarak atanmış ve Idumaea Bölgesi

üzerindeki meşruluğunu tekrar sağlamıştır.

Gabinius’un bölge ve civarına dair düzenlemeleri sürerken Aristobulos’un diğer oğlu

Aleksandros da Syria üzerinde bir isyan başlatmış ve bölgede bir karışıklığa yol açmıştır.559 O

esnada Mısır’la ilgilenen Gabinius, bölgeyi düzenlemesi için Antipatros’u göndermiştir.

Iosephus'un aktardığına göre 30 bin askere sahip olan Aleksandros’u durduramayan Antipatros,

Gabinius’un ordusu ile Tabor Dağı’nın eteğinde buluşmuş ve Aleksandros’a karşı birlikte

557 Ios. A. I. XIV, 86-88
558 Ios. A. I. XIV, 8-9.
559 Ios. A. I. XIV, 101-102.

99

hareket etmişler ve Aleksandros’un on binden fazla askerini öldürerek galip gelmişlerdir.560

Antipatros daha sonra Nabataealılara ve Pers çöllerindeki Roma hasımlarına karşı da

görevlendirilmiştir. Gabinius’un görev süresini doldurmasının ardından Roma’ya dönmüş ve

görevini Marcus Licinius Crassus’a teslim etmiştir. Ancak bir önceki dönemin consullerinden

Marcus Tullius Cicero, Gabinius hakkında “Iudaealıları ve Syrialıları köleliğe sürükledi”561

demiştir. Bu iki rakip arasındaki sürtüşmeye de tekabül edebileceği gibi bir gerçeklik payı da

olabilir. Crassus’un bölgeye gelir gelmez yaptığı işlerin başında, Pompeius’un dokunmadığı

tapınak hazinesini ve altından malzemeleri de almıştır. Iosephus’un aktardığı üzere

Pompeius’un Yahudilere verdiği sözü bozmuştur ve Perslere karşı girdiği savaşta kaybetmesi

ve ölümü de bu sözü bozması ve lanetlenmesiyle alakalıdır.562 Iosephus’un aktardığı bu durum

ise bize esasen siyasal açıdan değil bütünüyle kendi dinlerini ön planda tutarak kararlar alan bir

toplum göstermektedir.

 Crassus’un ölümü ve Roma’da başlayan iç savaşla birlikte Yahudilerin pozisyonları da

çok farklılaşmıştır. Gaius Iullius Caesar, MÖ 49 yılının başlarında bir önceki Yahudi Kralı

Aristobulos’u iki lejyonla birlikte Syria’ya göndermiştir. Ancak Pompeius’un müdahalesinin

ardından tahminen Antiokheia yakınlarında öldürülmüştür. 563 Pompeius’un Mısır’da

öldürülmesinin ardından bu süreçte ve iç savaş sürecinde pek çok Yahudi sorunuyla ilgilenmiş

ve bölgedeki diğer işgal, isyan gibi hadiselerde çözüm üreten taraf olmuş Antipatros, savaşın

ardından Caesar’ın gözdeleri arasına girmiştir. II Hyrkanos’un başhaham konumu korunarak

Antipatros’a Roma vatandaşlığı, vergiden muafiyet ve Iudaea procuratorluğu unvanları

verilmiştir.564 MÖ 47’den sonra da bölgeye Caesar tarafından tekrar inşa kararı çıkartılmış ve

bölge tekrar eski gücüne kavuşmuştur. Bu dönem içerisinde Yahudilere bütün Roma

topraklarında ibadet ve tapınak vergisi özgürlüğü çıkartılmıştır.565 Bunun dışında Yahudilerin

yarı özerk yapısı tekrar sağlanmış. Etnarkhosluk tekrar getirilmiştir. Caesar’ın suikastının

ardından bölgeye gelen, Caesar suikastının öne çıkan isimlerinden eski Proconsul Lucius

Cassius Longinus, Procurator Antipatros’a zorla vergi toplama görevi vermiştir. Antipatros’un

bunu yerine getirememesi üzerine bölgedeki bazı Yahudi kentlerinden rastgele Yahudileri köle

olarak satmıştır. Antipatros’un oğlu Herodes de babasının bu zor durumuna son vermek için

Galilaea’dan 100 talantonluk bir vergi toplamış ve Cassius’a vermiştir. Böylelikle Antipatros’u

560 Age.
561 Cic. De. Pro. Cons., 10.
562 Ios. A. I. XIV, 105-109, 119-121.
563 Ios. A. I. XIV, 123-126.
564 Ios. A. I. XIV, 143.
565 Sicker, 2001, s. 65.

100

Cassius’un gazabından kurtarmıştır. Bu kargaşa esnasında Antipatros’un güçlenmesini ve git

gide tüm bölgede büyük bir güç olmasını istemeyen rakiplerinden Malichus, Antipatros’u

zehirlemiştir. Ardındansa bölgede Hyrkanos ile Malichus, Roma’nın içine düştüğü iç savaş

anını fırsata çevirip, Iudaea üzerinde güçlerini oturtmaya başlamışlardır.

Ancak bu da pek uzun sürmemiştir. Antipatros’un oğlu Herodes, bir ordu toplamış ve

babasının krallığını geri almak için uygun zamanı beklemektedir ve bu esnada Cassius’un

Malichus’un yanına verdiği korumalar Malichus’u öldürmüş ve Hyrkanos da Herodes’i

Iudaea’nın de facto lideri olarak kabul etmek zorunda kalmıştır.566

3.2.2.2. Büyük Herodes

Şüphesiz Roma’ya tabi krallar içerisinde en öne çıkan ve en çok yetkiye sahip olan kral

Büyük Herodes’tir. Bu hakların büyük bir kısmı siyasal mücadele sebebiyle bu dönem

içerisinde elde edilmiştir. Bu siyasal zaferler 567 genellikle Büyük Herodes’in Roma ile ve

özellikle de Augustus ile kurduğu sarsılmaz dostluk sebebiyle gerçekleşmiştir. Bu nedenle Peter

Richardson’un belirttiği “Romalıların dostu, Yahudilerin Kralı”568 tanımı yerindedir. Büyük

Herodes, Octavianus, Lepidus ve Antonius’un kurduğu ikinci triumvirlikle birlikte pek çok kez

Mısır’da Antonius’u ziyaret etmiştir ve Antonius’un güvenini kazanmıştır. Pek çok Yahudi’nin

bu karara itiraz etmesine rağmen MÖ 42 yılında Provincia Iudaea’nın meşru sorumlusu ilan

edilmiştir ve II. Hyrkanos da etnarkhos sıfatını korumuştur. Saddoukaioi örgütü ise bu koşulda

II. Hyrkanos’a destek çıkmıştır ve Herodes ile karşı karşıya gelmiştir. Bunun sebebi ise hiç

kuşkusuz Herodes’in Sextus Caesar’ın Syria consullüğü sırasında kendisine verdiği Galilaealı

haydutları ortadan kaldırma görevi esnasında, haydutluk yapan Ezekhias ile adamlarını

öldürmesi ve böylelikle Sanhedrin adı verilen Yahudilerin adli sorunlarıyla ilgilenen kurumu

hiçe saymasıdır. 569 Artık Provincia Iudaea’nın gizli kralı Herodes’tir. Roma bu hamlesiyle

Yahudi ve Yahudiler konusunda güvendiği kişinin etnarkhosun üzerine yerleştirdiği Herodes

olduğuna işaret etmektedir.

Ancak durum hâlâ Herodes’in istediği gibi ilerlemektedir. Eski Gasıp Kral II.

Aristobulos’un oğlu Antigonos, Perslerle anlaşıp onlardan topladığı orduyla Mons Carmelus

civarına gelmiş ve Herodes ile Hyrkanos’un birlikleriyle çatışmıştır. Bu savaştan galip

geldikten sonra da Hierosolyma’ya yürümüştür. Hierosolyma’ya geri çekilen Herodes ve

566 Sicker, 2001, s. 67.
567 Bu siyasal mücadelelerin bir kısmı için Bknz: I. Bölgenin Tarihi Coğrafyası, 1.2. Siyasi Coğrafyası ve Bölgeleri

ve devam eden kısımlar.
568 Richardson 1996.
569 Smallwood 1976, s. 44.

101

Hyrkanos, bir müddet şehri savunmaya çalışmıştır. Ancak Perslerin surları geçmesiyle birlikte

Herodes’in kardeşi Phasaelus ve Etnarkhos II. Hyrkanos, Perslerden gelen görüşme talebini

kabul etmiş ve toplantı ayarlamışlardır.570 Herodes bu toplantıya karşı çıkmış ve kuşatmadan

sıyrılıp Masada Hisarı’na kaçmıştır. Görüşme sonucunda Herodes’in kardeşi Phasaelus, Pers

tutsaklığı altında ölmüş ve şehre Perslerin vassal kralı olarak Antigonos atanmıştır.

Antigonos, II. Hyrkanos’un kulağını kesmiş ve böylelikle Yahudilerin kanunlarından

olan başhaham olabilmek için gerekli olan vücut bütünlüğünü bozmuştur. Bunun üzerine II.

Hyrkanos Pers topraklarına sürgün edilmiştir. Herodes ise MÖ 40 başlarında başladığı kaçışına

Antonius’un peşinden Roma’ya giderek tamamlamıştır. MÖ 40 güzünde Roma’ya varan

Herodes, Roma’nın gözüne girmeyi başarmıştır.571 Antonius durumu dinlemiş ve Herodes’i

takdir etmiş olacak ki onu Octavianus ve birkaç komutan ve amiral ile tanıştırmıştır. Senato

onayıyla Antigonos hain olarak nitelenirken, Iudaea’nın tek ve meşru kralı olarak MÖ 40 yılının

Aralık ayında Herodes gösterilmiştir. Ayrıca Roma’nın dostu ve müttefiki ilan edilmiş, Iuppiter

Capitolinum’da kurban sunmuştur.572

Roma, Perslerin doğudan işgal girişimlerine karşı mücadeleye başlamıştır. Herodes ise

artık de iure bir kral olarak kendi krallığını kurtarmak zorundadır. Bunun üzerine bölgeye MÖ

39 yılında gelen Herodes, bölgede Perslere karşı görevde bulunan ve Antigonos’tan rüşvet alan

Publius Ventidius Bassus’tan yardım göremez. Bunun üzerine bir paralı asker ordusu oluşturup

önce Galilaea’yı ele geçirir. Civardaki halktan da destek alan Herodes, en ciddi desteklerden

birini de Pharisaioi örgütünden alır. Pharisaioi’un Hierosolyma’nın içindekilere kapıları açın

telkiniyle şehir surları kolayca geçilir, ancak Syria’da kendisine katılmış Silo komutasındaki

yardımcı Roma birliği aldığı rüşvetle şehirden çekilir ve Herodes, Antigonos’a karşı

savunmasız kalır. Herodes bunun üzerine Samaria ve Galilaea’ya geri çekilmek zorunda kalır.

Ancak Samosata’da Perslere karşı gerçekleşen savaşta, Antonius’a destek verir ve bu

beklenmedik destek Antonius’u fazlasıyla memnun eder. MÖ 38’de savaşın sona ermesiyle

birlikte Marcus Antonius, birliklerinin bir kısmına Herodes’i takip etme emri verir ve Gaius

Sosius’da birliklerini toparlayıp katılacağını söyler. Herodes’in az bir orduyla geldiğini gören

Antigonos, birliklerini böler ve bir kısmını Samaria’ya saldırmaya gönderir, Herodes bu

birliklere karşı giriştiği mücadeleden zaferle ayrıldıktan sonra, ordusuna başkente yürüme emri

vermiştir.

570 Smallwood 1976, s. 52.
571 Age, s. 72.
572 Smallwood 1976, s. 55.

102

Hierosolyma kuşatılırken, 11 lejyon ve Syrialı destek birlikleriyle birlikte Sosius gelir.

Surlar, şehir ve tapınak MÖ 37 yazında düşer. Antigonos, Sosius tarafından tutsak edilir ve

Antiokheia’daki Marcus Antonius’a getirilir. Antonius da onu Roma’daki triumphusu için

beraberinde götürmeye karar verir. Ancak Herodes’in Antigonos’un ve atalarının daha önce

Roma’da yaşadığı ve orada nüfuz sahibi olabileceklerinden korkması üzerine, Iosephus’un

aktardığı üzere Antonius’a önerdiği rüşvet sonrasında öldürülür. 573 Böylelikle Asamonaioi

Hanedanı’nın resmen sonu gelmiş olur. Sosius’a başarılarından ötürü MÖ 34 yılında de Iudaeis

unvanı verilir. Yahudilereyse din, dil ve toplumsal açıdan özgürlük tanıtır.574

Herodes’in yaptığı ilk işlerden birisi Sanhedrin’deki Saddoukaioi çoğunluğunu

dağıtmak olmuştur. Bunların bir kısmını da astırmıştır.575 Örgüt tam anlamıyla bitmemiş ancak

gerilemiştir. Örgütten ayrılanların bir kısmı Pharisaioi örgütüne geçiş yapmıştır. Boşalan

koltuklara Pharisaioi’un Hillel Okulu’ndan 576 gelenler yerleştirilmiştir. 577 Bu esnada halk

nezdinde bir barış ve uyum oluşması açısından II. Aristobulos ile II. Hyrkanos’un torunu

Mariamme ile Samaria’da evlenir. Böylelikle II. Hyrkanos’un varisi olan Mariamme’nin on

yaşındaki kardeşinin tahta geçmesi için yaş sınırını beklemek gerekecekti. Ancak en büyük

torun olan Mariamme ile evlenerek hem bölgedeki Hyrkanos yanlılarını hem de eskiden

Aristobulos ve oğullarını desteklemiş Yahudileri kendi safına çekmeyi başarmıştır.578 Daha

sonraları Antonius ile Kleopatra’yı hoşnut etmeye çalışmış ve git gide paranoyak bir hale

bürünmüştür. Buna dair basit örneklerden birisi Persler tarafından sürgüne gönderilmiş II.

Hyrkanos’un geri gelip tahtı ele geçirilebileceğinden dahi korkmuştur.579 Daha sonra başhaham

Aristobulos’un iyi işler yaptığını ve destek aldığını görünce, kendi sarayında boğdurtarak kaza

süsü vermiştir. Aristobulos’un annesi Aleksandra’nın durumu Kleopatra’ya anlatması üzerine

Herodes, Antonius tarafından uyarılmıştır. Ayrıca Antonious, ceza olarak Iericho Bölgesi’ni

Herodes’in yetki alanından alarak Kleopatra’ya hediye etmiştir. 580 Bu toprak daha sonra

Herodes tarafından 200 talanton karşılığında kiralanmıştır, ancak Kleopatra ile Herodes

573 Ios. A. I. XIV, 487-491.
574 Smallwood 1976, s.59.
575 Sicker 2001, s. 78.
576 Iı. Bölgenin Genel Hatlarıyla Kısa Tarihi ve Kültürü bölümünün, A. Bölgenin Genel Hatlarıyla Kültürü ve

Toplumsal Yapısı kısmında yer alan 2.3. Demografik ve Toplumsal Yapısı başlığının 2.3.1. Bölgede Bulunan

Kültürler kısmındaki 2.3.1.7. Yahudi Fraksiyonları alt başlığında bu örgütlerden ve fraksiyonlardan bahsedilmiştir.

Hillel Okulu ve Shammai Okulu arasındaki fark Pharisaioi ile Sadoukaioi arasındaki farkla aynıdır.
577 Sicker 2001, s. 78.
578 Smallwood 1976, s. 48.
579 Sicker 2001, s. 83.
580 Age.

103

arasındaki sürtüşme Idumaea komutanının Kleopatra tarafına geçmesi ve bölgenin Mısır’a

bağlanması gibi bazı olaylarla sürmüştür.

MÖ 31 yılında Antonius’un yetkilerinin elinden alınmasından sonra, Octavianus ile

karşı karşıya gelinmesiyle birlikte Herodes’in tekrar saf seçmesi gerekmiştir. Antonius’un

verdiği yetkiyle Nabataea Kralı Malichus, Pontoslu Ponemon ve Iudaea Kralı Herodes, Asya

komutanları ilan edilmişlerdir. Ancak Kleopatra’nın daha öncelerden kaynaklanan Malichus ve

Herodes’e yönelik düşmanlığı sürdüğünden ve Malichus’un Kleopatra’ya ödemesi gereken

kirayı ödemediğinden iç savaş esnasında Kleopatra’nın talebi üzerine Antonius, Herodes’ten

Malichus’a saldırmasını istemiştir. Malichus’a karşı galip geldiği anda da boş bir anda

saldırmayı bekleyen Kleopatra’nın Athenion komutasındaki birlikleri Herodes’in ordusunda

büyük kayıplara yol açmıştır. Ardından Doğu Akdeniz’de meydana gelen depremle Yahudi

kentlerinde büyük can kayıpları olmuştur. Peş peşe sarsılan Herodes tekrar toparlamış ve

Nabataea Kralı’na tekrar saldırmıştır ve savaştan galip ayrılmıştır. Actium Savaşı gerçekleşip

Octavianus savaştan zaferle çıkınca, Herodes için yine saf belirleme zamanı gelmiştir. Zaten

Kleopatra ve Antonius ile arası iyi olmayan Herodes, fırsattan faydalanıp Octavianus henüz

Aleksandria’ya geçmemişken, Rodos Adası’na gitmiş ve Octavianus’a durumunu anlatmıştır.

Octavianus, kendisine diademini tekrar takmış ve mevcut haklarının devam edeceğine dair

güvence vermiştir. Hepsinden de öte kendisine dostluğunu sunmuştur. 581 Herodes ise bu

fırsattan faydalanıp kendisine Mısır’a kadar eşlik etmiş, ona ve arkadaşlarına hediyeler

sunmuştur. Daha sonra evine dönmüş olan Herodes, Mısır’ın düşüşü ve Kleopatra ve

Antonius’un ölümüyle birlikte Octavianus’un kazandığı haberi gelince derhal Mısır’a gitmiş ve

Octavianus’u tebrik etmiş, ona hediyeler sunmuştur. Octavianus ise bu dostluğu Herodes’in

yönetim yetkisine Gadara, Hippos, Samaria, Gaza, Anthedon, Ioppa ve Strato’nun Kulesi’ni

vererek büyütmüştür. Herodes ise bu dostluğu başarılı inşa icraatıyla süslemiştir. Strato’nun

Kulesi’ni Caesarea Maritima olarak tekrar inşa etmiş ve adlandırmıştır. Bölgenin en büyük

limanlarından biri haline gelen Caesarea Maritima, bölgedeki ticareti canlandırmıştır. Necef

Çölü ve Lut Gölü’nün Arap Çöllerine yakın taraflarına hisarlar inşa ettirerek sınır güvenliğini

sağlamıştır. Samaria’yı ve tapınağı tekrar onartmış bölgeye Sebaste adını vermiş ve hem

Augustus’u onurlandırmış hem de Yahudi halkını kendine yakın tutmuştur. Hierosolyma’nın

surlarını ve şehri yenilemiştir. Herodes bunlarla da kalmayıp bölgedeki neredeyse bütün pagan

tapınaklarını onarmış582 ve Sebaste’ye bir Augustus Tapınağı inşa ettirmiştir. Ayrıca kendi

581 Ios. A. I. XV, 194-201.
582 Smallwood 1976, s. 81.

104

yönetim yetkisi altında bulunan alanın da dışına çıkarak Rodos’ta tapınak onartmış ve diğer pek

çok bölgeye de bağışlarda bulunmuştur. Bunlar gibi pek çok imar ve inşa faaliyetinin ardından

Roma için tam anlamıyla ideal bir tabi kral nasıl olmalı sorusunun somut bir karşılığı

olmuştur.583 Kendinden öncekiler gibi kendine ait sikkeler darp ettirmiştir. Sikkeler üzerinden

yapılabilecek bir yorumsa sikkede bulunan krallığına, komutanlığına ve kutsallığına atıfta

bulunan işaretlerdir.584 Böylelikle kendisini yerel bir Augustus olarak göstermektedir.585 Yani

Augustus’un genele uyguladığı politikayı Herodes yerele uygulamaktadır. Bu sikkelerin her

biri yönetim alanının dört bir yanına yayılmış pek çok darphanede üretilmiştir. Bu darphaneler

de Herodes’in bir diğer icraatıdır. Herodes krallığının yanı sıra Roma’ya memur olarak da

hizmet etmeyi sürdürmüştür. Provincia Syria’ya MÖ 20 yılında iktisadi danışman olarak

atanmış ve procuratorların işlerini denetlemiştir. Bu durum ise Roma’nın kendi memurlarını

doğrudan denetletecek kadar güvendiği bir kişi olduğuna işaret etmektedir.

Herodes ikinci eşi Mariamme’yi hainlikten idam ettirdikten sonra, dört başka kişiyle

daha evlenmiştir. Bu evliliklerden pek çok çocuğu olmuştur. Bunlardan bir kısmını Roma’yla

ilişkilerini güncel tutmak için faydalanmıştır. Mariamme’yle evliliklerinden doğan Aristobulos

ile Aleksandros adlı oğullarını Roma’ya eğitime göndermiştir ve kendisi de MÖ 17 yılında

Roma’ya onları bahane ederek gitmiş ve Augustus ile görüşmüştür. Oğullarını da alıp dönen

Herodes, Aristobulos’u kız kardeşi Salome’nin kızı Berenice ile evlendirmiştir. Böylelikle

Mariamme tarafından Asamonaioi Hanedanı’nı Salome tarafından ise Herodes Hanedanı’nı

birleştirmiştir. Bu politik evlilik vesilesiyle Yahudi halkı için süregelen asil aile idealini

sürdürmüştür. Aleksandros ise Cappadocia Kralı Arkhelaos Sisinnes’in kızı Glaphyra ile

evlendirilmiştir. Bu da bir diğer politik evliliktir. Herodes oğullarını kullanarak hem Roma ile

arasını iyi tutmuş hem de kendisine yerel bir müttefik edinmiştir. MÖ 14 yılında Marcus

Vispanius Agrippa’nın Bosporos Kralı’na karşı yürüttüğü savaşa katılmış ve döndüğünde kız

kardeşi Salome kendisine oğullarının annelerinin idamını unutmadıklarına dair telkiniyle

oğullarına bir mesaj vermek maksadıyla kendisinin ilk evliliği olan Doris’ten doğma oğlu

Antipatros’u Agrippa ile birlikte MÖ 13’te Roma’ya göndermiştir. Kendisi de diğer iki oğlunu

alıp bir sene sonra Aquileia’ya Augustus’un yanına gitmiştir. Bu ziyaret esnasında Herodes’e

kendisinden sonra tahta geçecek kişiyi seçme hakkı, imparatorun onayına tabi olmak şartıyla

583 Sicker 2001, s. 90-92.
584 Levha 2: Sikke 12: AE-prutot, ortalama 6,43 gr. Ön yüzde: Herodes’i temsil eden bir askeri miğfer, çelenk

biçiminde akantus yaprakları, altta yanaklıklar ve kayışlar üzerindeyse palmiye yapraklarıyla çevrelenmiş bir adet

yıldız bulunuyor. Arka yüzde: ΗΡΩΔΟΥ ΒΑΣΙΛΕΩΣ yazısı bir tripodun ortasında yer almaktadır, tripodun

üstünde bir Yunan tipi lebes adı da verilen bir ayin kâsesi bulunmaktadır. Hemen yanında LΓ ve kent monogramı

bulunmaktadır.
585 Richardson 1996, s. 215.

105

tanınmıştır.586 Roma’ya dönüşte de Antipatros’u varisi ilan etmiştir. Sonraki taht sırasını da

Aleksandros ve Aristobulos şeklinde belirlemiştir. Aynı yıl Herodes’in oğullarına kadar etki

edecek bir başka hadise yaşanmıştır. Bir grup Yahudi öğrenci, Herodes’in tapınağın kapısına

koydurduğu altın kartalı, dinen canlı şeylerin tasvirinin tapınakta bulunması günahtır diyerek

indirmeye çalışmıştır. Tapınak muhafızları tarafından yakalanan bu gençler, kendilerine bunu

öğreten haham, öğretmenler ve öğrencileri kışkırtan fitneci Herodes’in kararıyla idam

edilmişlerdir.587 İdam edilenler arasında Başhaham Matthias da bulunmaktadır.

Daha sonra Nabataea’nın iç meseleleriyle başlayan hadiselerde Augustus Obodas’ın

yerine toprakları yönetmek için Herodes’i atamak istemiştir.588 Ancak ortaya çıkan komplolar

sebebiyle Herodes Hanedanı’na daha fazla toprak vermekten kaçınmıştır. Böylece MÖ 9 yılında

Nabataea Kralı olarak IV. Aretas atanmıştır. Bu komploların başında Herodes’in paranoyakça

hareketleri gelmektedir, ancak daha da ötesi Herodes’in oğulları Aristobulos ve Aleksandros’un

babalarını öldürme planları yapmalarıdır. Bu durum Augustus’un kulağına gidince, uygun bir

ceza verilmesini Herodes’e bırakmıştır. Herodes’in emriyle iki oğlu Samaria’ya götürülüp

zincire vurulmuştur. 589 Daha sonra kurulan mahkemeler neticesinde ölüme mahkûm

edilmişlerdir ve MÖ 7 yılında boğularak öldürülmüşlerdir. Ancak Herodes’in taht sorunu

burada da bitmemiştir. Nabataea problemi sürmektedir, bu problemden doğan sebeplerden

ötürü eşi Doris’i boşamıştır ve kardeşi Pheroras’ın ölümüyle birlikte durum daha da karışmıştır.

Varisi Antipatros’un eşi ve ölen kardeşi Pheroras’ın dul eşi bu durumdan Herodes’i sorumlu

tutarak Herodes’i zehirlemeye çalışmışlardır.590 MÖ 5’te diğer iki oğlu Arkhelaos ve Philippos

da Roma’da eğitim gördükten sonra abileri Antipatros ile birlikte Iudaea’ya geri gelmişlerdir.

Antipatros, Roma’da babası hakkında suçlamalarda bulunduğu için, babasının gözünden

düşmüştü. Herodes de bölgede görev yapan Syria legatusu Publius Quintilius Varus’tan oğluna

karşı mahkeme istemiştir. Sebep olarak da kendisini öldürmeye çalıştığını iddia etmiştir. Suçlu

bulunmuş ve bu varis de ölüme mahkûm edilmiştir. MÖ 5 veya 4 yılında Herodes hastalanmış

ve MÖ 4 yılında Iericho’daki kışlık sarayında hayatını kaybetmiştir. Bıraktığı son vasiyete göre

oğlu Arkhelaos Iudaea, Samaria ve Idumaea’nın kralı olacaktır; Galilaea ve Peraea, Herodes

Antipatros adlı diğer oğlunda kalacak ve tetrarkhos olarak buraları yönetecektir; son oğlu

Philippos’a ise Trachonitis, Batanea ve Auranitis şehirlerinin tetrarkhosluğu verilmiştir.591 Kız

586 Sicker 2001, s. 95.
587 Ios. A. I. XVII 149-154.
588 Age, s. 99.
589 Richardson 1996, s. 286.
590 Ios. A. I. XVII 61-79.
591 Ios. A. I. XVII 188-192.

106

kardeşi Salome’ye ise Azotos, Phasaelis ve Iamnia şehirleri bırakılmıştır. İdama mahkûm edilen

oğlu Antipatros ise kendisinin ölümünden dört gün önce idam edilmiştir.

Herodes öldüğünde bıraktığı parçalanmış krallık Augustus tarafından hoş

karşılanmıştır. Keza böylelikle güç dengeleri bozulmuş Roma’ya sadık birden fazla bölge

bulunmaktadır. Herodes’in vasiyetinde bıraktığından farklı olarak bir tek Arkhelaos kral olarak

değil etnarkhos olarak atanmıştır. Ancak Augustus daha sonraki dönemlerde kral olarak geri

yükseltileceğini söylemiştir.592 Herodes yaklaşık olarak 38 veya 37 sene bölgenin doğrudan

veya dolaylı olarak yöneticiliğini yapmasına ve bölgeyi tekrar ticaret, üretim ve önem

bakımından kayda değer bir hale getirmesine rağmen yaptığı toplu kıyımlar, Roma’ya karşı

dostça bir yaklaşım sergileyip kendi halkına karşı despotluk yapmasından, çoğu zaman Yahudi

yasalarına karşı gelmesinden ötürü bölge halkı tarafından pek sevildiği söylenemez. Roma’da

Augustus nasıl yaşıyorsa Hierosolyma’da Herodes öyle yaşamış ve onun politikalarını takip

etmeye ve kendine uyarlayarak uygulamaya çalışmıştır. En nihayetinde öldüğünde bölgede bir

kaos ve parçalanmış bir krallık bırakmıştır.

592 Sicker 2001, s. 108.

107

3.2.2.3. Arkhelaos, Herodes Antipas ve Philippos

 Herodes’in ölümüyle birlikte tahta çıkan 3 oğlu ve daha sonra kendisine bırakılan

topraklarla kardeşi Herodes’in yarattığı krallığın mirasçılarıdırlar. MÖ 4 yılından itibaren

Herodes’in vasiyeti ve Augustus’un tasdikiyle yönetimi ele geçirdiklerinde her birinin ilk işi

birbirlerine karşı mücadele etmek olmuştur. MS 6 yılına kadar bu mirasçıların yaptıkları işler

genel olarak Roma’ya gidip Augustus ile dost olmaya çalışmak ve bölgeye dönüp birbirleriyle

müttefik ilişkileri oluşturmaya çalışıp bir diğerine karşı mücadele etmek olmuştur. Ancak MS

6’da durum değişmiştir. Çünkü babalarından miras kalan krallık artık resmen eyalet ilan

edilmiştir.

 Herodes’in ölümünün ardından bölgeye Augustus tarafından Sabinus adında bir kişi

procurator olarak gönderilmiştir.593 Görevini yapıp mirası ve bölgeyi denetlerken Provincia

Syria legatusu Varus’un Antiokheia’ya Iudaea Etnarkhosu Arkhelaos’un da Roma’ya gitmesi

üzerine Sabinus Herodes’in servetine ve tahtına el koymuş, Augustus’tan gelecek kararı

beklemiştir. Bu durum da Varus’un olası bir isyana karşı Hierosolyma’ya lejyon göndermiştir.

Bu durum sürerken ülkenin dört bir tarafından Yahudiler kutsal kentlerine ve tapınaklarına

dokunulduğu iddiasıyla intikam amacıyla ülkenin dört bir tarafından gelmişlerdir.594

Üç ayrı bölükten oluşan bu isyancılar, Roma dönemindeki ilk Yahudi isyanıdır.

Örgütlenme ve stratejik mevzilerde toplanarak harekete geçme özelliklerine bakılacak olursa

doğrudan planlanmış bir eylem olduğu iddia edilebilir. Çünkü ülkenin dört bir yanından gelen

bu Yahudiler kendi atalarının bayramında Hierosolyma’da oldukları için bir bakıma ibadet

ediyor izlenimi vermelerinin yanı sıra, bir bölüğün hipodromun595 üzerinde olduğu, diğerinin

İkinci Tapınak’ın kuzeyinde bulunup kuzeybatıdaki Sabinus’un kısmına doğru baktıkları,

diğerlerinin ise Sabinus’un içinde olduğu Herodes’in Sarayı’nda, yani şehrin batı yakasında

olduğu Iosephus tarafından bizlere aktarılmaktadır.596 Şehre konuşlandırılmış lejyon ise şehrin

batı yakasını kapatmış Yahudiler tarafından kuşatılmıştır. Bu durum üzerine Sabinus, Syria

legatusu Varus’tan yardım istemiştir. Varus’un bu çağrıya yanıtı bölgede hali hazırda görev

yapmakta olan 2 lejyonu ve 4 atlı alae’ı Iudaea’ya getirmek olmuştur. Toplamda 3 lejyon ve 4

atlı birliğiyle bastırmaya çalıştığı bu isyana, Nabataea Kralı IV. Aretas’ın da birlikleri eklenince

Hierosolyma kuşatılmıştır. Fakat Yahudilerin izdihamın sebebinin sadece festival olduğu,

593 Ios. A. I. XVII 213-223.
594 Smallwood 2001, s. 110.
595 Mary Smallwood Iosephus’un Hierosolyma’daki hipodromun bir tek Iosephus’ta geçtiğini belirtmekte birlikte

muhtemelen şehrin güneyinde ve hemzemin olduğunu söylemektedir. Smallwood 2001, s. 110, dn. 24.
596 Ios. A. I. XVII 254-264.

108

herhangi bir isyan olmadığı iddiaları üzerine Varus tarafından affedilmişlerdir. Ancak Sabinus

bu süreçte Varus’a yardım etmemiş, aksine kaçarak bütün servetle birlikte Roma’ya açılmıştır.

Bu sırada Roma’da Herodes’in çocuklarının etnarkhoslukları ve tetrarkhosluları Augustus

tarafından onaylanmıştır. Herodes’in mirasları oğullarına dağıtılmış ve toprak dağılımları

yapılmıştır. Ancak Gadara, Hippos gibi bazı kentler Provincia Syria’ya dahil edilmiştir. Bu

durumun dışındaysa Yunan yoğunluklu kentlere Yahudi yönetiminden kısmi özerklik hakkı

tanınmıştır. Böylelikle bu kentlerden Yahudilere aktarılan para doğrudan Roma’ya aktarılan

vergiye dönüşmüştür.597 Bu ve bunun gibi bir takım hadiseler Roma’nın doğuda mutlak bir

hâkimiyet kurmak istediğinin açık resmidir. Yani kısacası Roma bu bölgede tabi krallar ve

yöneticiler değil doğrudan Roma tahakkümü istemektedir. Bunun içinde bu hadiselerden tam

on sene sonra, MS 6 yılında bölgeyi provincia ilan ederek doğuda yaklaşık olarak üç yüzyıl

hükmedeceği bir eyalet yaratmıştır. Kurulan eyaletin genel hatları ise Yahudileri ilgilendiren

sorunları Herodes’in veliahtları tarafından ele alınması, geri kalan tüm hususların ise bölgeye

doğrudan Augustus tarafından atanan praefectus tarafından ilgilenilmesidir. Bunun dışında

isyan potansiyelinin farkına varılmasından ötürü bölgede İkinci Tapınak’ın hemen yanında yer

alan Antonia adındaki hisarda sürekli olarak lejyon bulundurulması kararlaştırılmıştır.598 Bu

kararın dışında bölgedeki Herodes’e ait ve İncil’de praitorion adı altında verilen sarayının

bölgedeki Roma praefectusunun hapishane olarak kullandığı da görülmektedir.599 Ancak Roma

praefectusu Hierosolyma’da değil Sebaste veya Caesarea’da bulunmaktadır.600 Bunun dışında

eyalet içinde yapılan değişikliklerden bir diğeri ise başhahamlık makamına kimin atanıp kimin

kovulacağına Roma praefectusunun karar vermesidir. Hatta başhahamlara ait olan cübbeler

kendilerine yalnızca özel günlerde ve bayramlarda verilmesi de yine Roma praefectusun izniyle

mümkündür.601 Bu Roma tahakkümünün inşası ise MS 6 yılında bölgeye düzenleme amacıyla

gönderilen Syria Legatusu Publius Sulpicius Quirinius’a verilmiştir. Bu düzenlemede

kullanılan kıstas ise provincia yapılacak eyaletin nüfus sayımlarına göre belirli bölgelere

bölünmesi,602 bu bölgelerin içerisinde bulunan taşınamaz mülklerin sayımının yapılması ve

elde edinilen bilgiler doğrultusunda vergi koyulmasını kapsamaktadır. 603 Bu durum ise

Yahudilerin artık tabi krallık statüsünde olmadığını doğrudan bir Roma eyaleti olduklarını

göstermektedir. Yani artık Roma’ya kelle başı vergi vermek zorunda kalacaklardır. Vergi

597 Millar 1995, s. 43-44.
598 Millar 1995, s. 45.
599 İncil, Elçilerin İşleri, 23:35.
600 Millar 1995, s. 45, İncil, Elçilerin İşleri, 23-24.
601 Ios. A. I. XVIII, 90-96.
602 Bu bölünmelerden birinci bölümde bahsedilmiştir.
603 Sicker 2001, s. 116.

109

yasalarına göre bu vergilendirmede öncelik yaşadıkları eyaletin masraflarına ve yollarının

onarımlarına harcanacaktır. Ancak kelle başı vergi alınması azınlık olarak görülen halklar

üzerinde esaret baskısı yaratmaktadır. Bu durum ise isyana giden yola bir çentik daha

koymaktadır.

Iudaea, Samaria ve Idumaea Etnarkhosu Arkhelaos halkı tarafından tiran olarak

görülmüştür. Daha tahta geçmesi bile onaylanmamışken bölgeyi kardeşleriyle birlikte

sürünceme altında bir yönetimle sürdürürken, bayram için toplanan ve yukarıda bahsedilen

kartal hadisesinde öldürülenler için diyet talep eden Yahudiler, Matthias’ın yerine geçen

başhaham Joazar’ın da görevden uzaklaştırılmasını istemişlerdir. Bu sırada vasiyet işlemlerinin

hızlandırılması için Roma’ya gitmek isteyen Arkhelaos ordusunu kitlelerin toplandığı tapınağa

göndermiş ve gösterilere son verilmesini istemiştir. Ancak tepkili kitlenin üzerine gönderilen

ordu bir isyana yol açmış ve yaklaşık olarak 3.000 Yahudi öldürülmüştür. Yahudilerin daha

tahta çıkmadan nefretini kazanmış Arkhelaos, bu başarısızlığının yanı sıra Herodes’in

uyguladığı gibi diplomatik, kültürel ve ekonomik bir programa da sahip değildir. 604 Diğer

kardeşlerinden farklı olarak yalnızca tek bir yerleşim yeri kurdurmuştur ve ona da kendi adını

taşıyan Arkhelais ismini vermiştir. 605 Yahudilere karşı ise herhangi bir kendini affettirme

girişiminde bulunmamıştır, ancak halkı kışkırtabilecek tek bir icraatta bulunmuştur. O da

Yahudi yasalarına doğrudan aykırı olan bir evlilik gerçekleştirmesidir. İdam edilen kardeşi

Aleksandros’un eşi Glaphyra ile evlenmiştir. Ama bunun dışında herhangi bir yasaya karşı

çıkmamıştır. Hatta o da babası gibi temkinli davranarak darp ettirdiği sikkelerinde606 herhangi

bir insan silueti kullanmamıştır.607 Bu durumu kullanarak bir kere de olsa ihlal ettiği Yahudi

yasalarına uyumlu olduğu görüntüsünü vermeye çalışmıştır. Ancak Iosephus’un bize aktardığı

fakat detay vermediği hadiselere göre Samaria ve Iudaea halkları onu Augustus’un önünde

zalimlik ve tiranlıkla suçlamışlardır.608 Augustus da kendi buyruklarını dinlemediği için bu

suçlamaları geçerli saymış ve Arkhelaos’u savunmaya davet etmiştir. Arkhelaos’un kendini

savunmada zayıf kalması üzerine, suçlu bulunmuş ve etnarkhosluk görevinden azledilerek

Gallia’daki Vienna şehrine sürgün edilmiştir.609 Böylelikle MS 6 yılında babası Herodes’in

vasiyeti ve Augustus’un rızasıyla etnarkhos ilan edilmiş Arkhelaos, Roma tarafından

604 Smallwood 1976, s. 115.
605 Stern 2008, s. 1600. Bu yerleşimin kalıntıları günümüzde Khirbet el-Beiyudat’da yer almaktadır.
606 Levha 2: Sikke 13: Ae prutah, yaklaşık olarak 1.28 gr. Ön yüzde: ΗΡWΔΟΥ yazısı ve yanlara doğru eğimli

çapa bulunmaktadır. Arka yüzde: Çelengin ortasında ΕΘ ΝA yazısı bulunmaktadır.
607 Smallwood 1976, s. 116.
608 Ios. A. I. XVII, 342-344’te bu suçlama ὠμότητα (zalimlik)…τυραννίδα…(tiranlık) şeklinde verilmiştir.
609 Age.

110

görevinden uzaklaştırılmıştır. Yaklaşık olarak 10 yıl sonra da hayatını kaybetmiştir.610 Mal

varlığı Roma’ya aktarılmış ve yönettiği bölgeler ise doğrudan Roma yönetimine verilmiştir ve

böylelikle yaklaşık olarak 150 yıldır nispeten bağımsız denilebilecek Iudaea, Samaria ve

Idumaea bölgeleri doğrudan Roma himayesine girmiş ve bağımsızlıklarını bütünüyle

yitirmişlerdir. Iudaea ve Samaria halklarının Augustus’a Arkhelaos’un azledilmesi ve

özerkliğin sonlandırılıp, Roma’ya doğrudan bağlanma talepleri de bölgedeki isyana giden yolda

atılan bir diğer çentiktir.

 Philippos MÖ 4 yılından MS 34 yılına kadar kendi payına düşen Trachonitis, Batanea

ve Auranitis şehirlerini ve territoriumunu kontrol etmiştir. Bu süreç içerisinde başarılı bir

tetrarkhosluk yürütmüştür denilebilir. Babasının izinden gidip kendisine eski adı Panion olan

şehrin yerine Caesarea Philippi adı verilen yeni bir şehir kurdurmuştur. Yahudi nüfusunun

azınlıkta olduğu bu bölgeleri babasından öğrendiği şekilde Hellenizasyon politikasıyla

başarıyla idare etmiştir. Ayrıca tahkimata sahip bir yerleşim olan Bethsaida’yı Iulias ismiyle

yeniden adlandırmıştır. Bu ismin MÖ 2 yılından önce Augustus’un kızı Iulia’nın sürgününden

önce verilmiş olması gerekmektedir. Bu da tahta çıkışından yaklaşık olarak 2 yıl içerisinde

yapmış olduğunu gösterir. Tıpkı babası Herodes’in Samaria şehrini Sebaste olarak adlandırması

gibi Augustus’u onun ve ailesinin isimlerini şehirlere vererek göstermektedir. Kendi portresini

içeren sikkeler darp ettirmiştir. 611 MS 34 yılında öldüğünde ise varisi olmadığından bölge

Provincia Syria topraklarına dahil edilmiştir.

Herodes Antipatros da tıpkı Philippos gibi politikada ve yönetimde mahir bir rol

oynamış ve Galilaea ve Peraea’yı ölene dek başarıyla yönetmiştir. O da Philippos gibi yönetimi

altındaki bazı şehirleri onarmış ve Augustus onuruna yeniden adlandırmıştır. Galilaea

Bölgesi’nin başkenti olan Sepphoris şehrini Augustus’un unvanlarından olan Autokratoris

olarak değiştirmiştir. Bunun dışında Betharamphtha şehrinin duvarlarını onarmıştır. O da bu

şehri Philippos’tan geri kalmayarak bu şehrin adını Augustus’un eşine atfederek Iulias olarak

adlandırmıştır.612 Ancak bu adlandırma muhtemelen Iosephus’un kendisi tarafından resmi olan

isimle değiştirilmiş halidir. Çünkü bu adlandırmaların hem Philippos hem de Antipatros için

yönetim yıllarının başında olduğu düşünülmektedir ve Livia Drusilla Iulia gensine MS 14

yılında kabul edilmiştir. Kuvvetle muhtemel Antipatros’un şehre verdiği isim Livias’tır.613

İktidarına halk tarafından gösterilen tepki ilk eşini boşayıp Büyük Herodes’in öne çıkan

610 Smallwood 1976.
611 Hendin 2010, s. 258-261.
612 Ios. A. I. XVIII, 26-28.
613 Smallwood 1976, s. 119.

111

oğullarından olmayan ve Roma’da yaşayan Herodes Philippos’un eşi ve yeğeni Herodias ile

evlenmesinden kaynaklanmaktadır. Galilaea Bölgesi’nde Vaftizci Yahya veya Yunancasıyla

Ioannes Baptistes tarafından Tiberius Gölü’nde vaftiz edilerek arınma ayini bütün Iudaea’da

yaygınlaşmış ve bunun sonucu kalabalıklar bölgeye gelmeye başlamıştır. Antipatros hakkında

vaaz vermesinden ötürü, Antipatros’un emirleri doğrultusunda tutuklanmış ve

öldürülmüştür.614 Bunun dışında ki tarihsel kayıt açısından önemli bir diğer hadise ise Pontius

Pilatus ve Herodes Antipatros’un Iesus Nazarenus’un ya da İsa’nın ölümüne yol açmalarıdır.

Bu konuda muhtelif tartışmalar olsa dahi Pontius Pilatus’un konuyla doğrudan ilişkisinin

olduğu ve Lukka’ya göre de bayram amacıyla Hierosolyma’da bulunan Herodes Antipatros’un

İsa’yı küçümsediği bilinmektedir.615 İsa’nın çarmıha gerilmesindeki en büyük etken ise ne

Herodes Antipatros’tur ne de Pontius Pilatus’tur. Bu durum daha önceki bölümlerde

bahsedilmiş olan bölgeler arası hegemonya ve dini otoriteyle alakalıdır. İsa’nın

yargılanmasında başhaham bulunmaktadır, Yahudilerin önde gelen örgütlerinin temsilcileri de

orada bulunmaktadır616 ve hepsinden öte Galilaealı bir mesih Hierosolyma’nın aristokrasisi için

bir tehlikedir. Bu tehlikeye istinaden bölgede kargaşa istemeyen Pilatus ile konuyu

umursamayan Antipatros kitlelerin talebini yerine getirmişlerdir.

Antipatros bölgesini başarıyla yönetmesine rağmen Philippos gibi doğal bir ölüm

sonucunda etnarkhosluktan ayrılmamıştır. Nabataea Kralı Aretas ile savaşa girmiş, yenilmiş ve

Tiberius’tan yardım istemiştir. Tiberius ise Vitellius’u yönlendirmiştir. Perslere karşı

mücadelenin ardından, Provincia Iudaea’yı düzenleyen Vitellius, daha sonra Aretas’a karşı

savaşa girecekken Tiberius hayatını kaybetmiş ve Vitellius ise bu savaşı sürdürmemiştir. Daha

sonra Aretas’ın ölümüyle birlikte Vitellius kendisine verilen Pers tahtına Roma tarafından

desteklenen bir adayın çıkması için çalışmalarını yürütürken, Antipatros da kendisine bu

konuda yardım etmiştir. Ancak destekledikleri adayın kaybetmesine rağmen Iosephus Pers

Kralı III. Artabanus ile Vitellius’un Zeugma’da düzenlenen toplantılarda buluştuklarını ve bu

toplantıların düzenlenme görevinin Herodes tarafından üstlenildiğini belirtmektedir.617 Daha

sonra Antipatros eşi Herodias tarafından Tiberius’un yerine tahta geçen Gaius Caligula’dan

krallık unvanı istemesi için Roma’ya gönderilmiştir. Roma’dayken aile içi çatışmalar ve mevki

isteğinden kaynaklanan ve I. Agrippa tarafından Herodes Antipatros hakkında yazılan

mektuplar da Caligula’ya ulaşmıştır. Bu mektuplarda Artabanus’la Caligula’ya karşı buluşmak,

614 Ios. A. I. XVIII 116-119.
615 Tez dahilinde konuyla ilgili kaynaklar için: Ios. A. I. XVIII, 63-64 ve Lukka: 23:1-25.
616 Sicker 2001, s. 124.
617 Millar 1995, s. 58.

112

ajanlık yapmak, 70 bin kişiyi silahlandırabilecek kadar çok silahı depoda bulundurmak gibi

suçlamalar bulunmaktadır. MS 47 yılında Antipatros bunları savunamamış ve görevinden

azledilmiştir. Yerine yeğeni ve Herodes’in torunu I. Agrippa geçmiştir ve Palaestina’nın bir

kısmı dışında tüm Provincia Iudaea’nın kralı ilan edilmiştir.

Provincia Syria Legatusu Lucius Vitellius, Pers sorunuyla ilgilenmesi için İmparator

Tiberius tarafından görevlendirilmiştir. Vitellius’un Perslere karşı zafer kazanmasının

ardından, Syria ve diğer bölgelerle de ilgilenmek için batıya geri dönmüştür. Provincia

Iudaea’dan gelen şikâyetler üzerine bölgeye gitmiş ve bölgeye yönetici olarak yerleştirilmiş

Praefectus Pontius Pilatus’u görevinden almış ve Roma’ya yargılanmaya göndermiştir. 618

Ardından başhahamı değiştirmiş ve yerine başka bir başhaham atamıştır. Yahudilerden alınan

vergileri kaldırmış ve başhahamlara cübbelerini dilediklerince kullanma iznini geri vermiştir.619

3.2.2.4. I. Agrippa ve II. Agrippa

 I. Agrippa veya Iosephus’un çağırdığı şekliyle Büyük Agrippa,620 büyükbabası olan

Büyük Herodes’in ölümünden yaklaşık olarak 45 veya 46 sene sonra ilk kez birleşik bir

Provincia Iudaea yaratabilmiştir. Sebebi Caligula’nın güvenini kazanabilmesidir. MS 37 yılında

Roma’da Tiberius tarafından tutsak edilmiş olan I. Agrippa, muhtemelen arkadaşı olan Caligula

tarafından hapisten kurtarılmıştır. 621 Hapis sebebi olarak ise Tiberius’un yerine geçecek kişinin

Caligula olduğunu beyan etmesidir.622 Yaklaşık olarak 6 ay kadar hapsedilen Agrippa, Caligula

tarafından derhal serbest bırakılmış ve ilk olarak Philippos’un topraklarına tetrarkhos olarak

atanmıştır. Böylelikle yaklaşık 3 sene kadar Yahudiler tarafından yönetilmeyen Trachonitis,

Batanea ve Auranitis şehirleri tekrar Yahudi tahakkümü altına verilmiştir. Daha sonra Ituraea

Bölgesi’nin kralı olarak ilan edilmiştir. Antipatros’un eşi Herodias tarafından yönlendirmesiyle

yaklaşık olarak MS 39/40 yıllarında Roma’ya gitmesiyle, I. Agrippa’nın suçlamaları Roma’ya

ulaşmış ve Antipatros’un kendisini savunamamasıyla birlikte Herodes Antipatros’’un yetkisi

altındaki Galilaea ve Peraea ile Roma tarafından doğrudan yönetilen Iudaea, Samaria ve ilk

etapta Palaestina’nın bir kısmı I. Agrippa’nın yönetimi altına verilmiş ve böylelikle MS 41

yılında kral ilan edilmiştir. 623 Kendisine Romalıların ve Caesar’ın Dostu, Büyük Kral gibi

618 Millar 1995, s. 55.
619 Ios. A. I. XVIII, 88-95.
620 Age, XVII, 26-29.
621 CHJ I, “U. Rappaport, “Numismatics”, s. 46.
622 Sicker 2001, s. 190.
623 Millar 1995, s. 51.

113

unvanlar bahşedilmiştir624 ve o da Philippos gibi darp ettirdiği sikkelerde portre kullanmıştır.625

Bir diğer husus ise tahta çıkmasından kısa süre ölmesine rağmen bu süre içerisinde kişisel geliri

Iosephus tarafından626 12 milyon denarius olarak verilmiştir.627 Bu muazzam gelirin sebebi ise

ticaret yollarının korunması, birleşik bir Iudaea ve Caligula ile iyi ilişkiler kurmaktır. Ancak bu

dönem de bir önceki dönemlerde yaşanmış Roma-Yahudi gerilimi gözlemlenmiştir. Bu gerilim

önceki bölümlerde628 Alexandria özelinde belirtilen tarihlerle eşleşmektedir ve gerilimin artışı

Caligula dönemine tarihlendirilebilmektedir. Bu kez ortaya çıkan durum ise Yahudi

çoğunluğun yaşadığı Iamnia şehrine dikilmiş olan Iuppiter altarının tıpkı MS 38 yılında

Aleksandria’da olduğu gibi MS 39-40 yılında Iamnia’da da sökülerek tahrip edilmesi şehirde

küçük çaplı bir isyan başlatmıştır.629 Bölgede görev yapan ve daha önce I. Agrippa’ya kral

olmadan evvel yaptığı borcu ödemesi için baskı yapan Iamnia Procuratoru Herennius Capito

durumu derhal Caligula’ya bildirmiştir. Caligula’da bölgede görev yapan Vitellius’un yerine

atanmış Syria Legatusu Publius Petronius’a isteklerini mektupla iletmiştir. İstenilen şey İkinci

Tapınak’ın Kutsalların Kutsalı adlı akdin bulunduğu bölümde yer alacak Iuppiter emsalinde

büyükçe bir Caligula heykeli dikilerek tapınağın imparatorluk kültüne dönüştürülmesidir.

Ayrıca Petronius’a olası bir durumda kullanılması için 2 lejyon da tahsis edilmiştir.630 Sidon’da

heykel üretilirken, Caligula’nın emrini bildirmek üzere Yahudi liderlerini Antiokheia’da

toplamıştır. 631 Onlar ise heykeli diktirmek yerine ölmeyi tercih ettiklerini ve bu hususta

Caligula’yı karşılarına almayacaklarını, ona karşı savaşmak niyetinde olmadıklarını, ancak geri

adım da atmayacaklarını bildirmişlerdir. I. Agrippa’nın duruma müdahil olması ve yoğun

gayretiyle heykel dikme hususu bir müddet ertelenmiştir veya Petronius’a öyle bildirilmiştir.

Ancak MS 41 yılında Caligula’nın emriyle bizzat Roma’da yapılmış bir aynı türde bir heykeli

sessiz sedasız İkinci Tapınak’a ve Aleksandria’daki sinagoglara dikilmiştir.632 MS 44 yılında

ölene dek Herodes’in sınırlarını aşan ve birinci bölümde en geniş sınır olarak verilmiş sınıra

erişmiştir.

624 Bu unvanlar OGIS 419, IGL Syr 5 ve IGRR III’te “…ὁ ἐγ βασιλέως Ἀγρίππα, βασιλεὺς μέγας φιλόκαισαρ,

εὐσεβὴς καὶ φιλορώμαιος…” şeklinde verilmektedir.
625 Hendin 2010, s.268-272 arasında verilen örneklerde “φιλόκαισαρ ve βασιλεὺς μέγας” ifadeleri sık sık karşımıza

çıkmaktadır.
626 Ios. A. I. XIX, 352.
627 Millar 1995, s. 51.
628 II. Bölgenin Genel Hatlarıyla Kısa Tarihi ve Kültürü, A. Bölgenin Genel Hatlarıyla Kültürü ve Toplumsal

Yapısı, 2.3.Demografik ve Toplumsal Yapısı’nda bu konuya tezle ilişkili olduğu için kısmen değinilmiştir.
629 Aleksandria İsyanı’na dair ayrıntılı bilgi için bknz: Gambetti 2009.
630 Ios. A. I. XVIII 261-309 arasındaki bölümde bu hadiseden detaylıca bahsedilmektedir.
631 Smallwood 1976, s. 175.
632 Phil. Aleks. Leg., XXX, 200-346 s. 1018-1035 arasında bu hadiseden detaylıca bahsedilmektedir. Ayrıca

konuya dair ayrıntılı bilgi için bknz: Bilde 1978.

114

 I. Agrippa’nın ölümünün ardından bölge tekrar Roma tahakkümüne geçmiştir. Ancak

bölgede I. Agrippa tarafından kendi altına atanan tetrarkhoslar görevlerini sürdürmektedirler.

Bunlardan I. Agrippa’nın kardeşi olan V. Herodes Galilaea ve Ituraea’nın kuzeyinde yer alan

Yahudi olmayan Chalhis bölgesini kral unvanıyla yönetmiştir. MS 48’deki ölümünün ardından

bölge I. Agrippa’nın oğlu olan II. Agrippa’ya bırakılmıştır. Bölgeyi amcasının ölümüyle 21

yaşında devralan II. Agrippa, kısa bir süre sonra kral unvanına da kavuşmuştur. MS 53 yılına

kadar Yahudi topraklarının dışında kalan bu bölgeyi yöneten II. Agrippa’ya o yıl İmparator

Cladius’un isteğiyle Philippos’un tetrarkhosluk yaptığı topraklar olan Trachonitis, Batanea ve

Auranitis şehirleri ve territoriumunun yanı sıra Damascus’a çok yakın bir mesafede olan Abila

şehri de devredilmiştir.633 MS 54’te Nero’nun tahta çıkışıyla birlikte Pers tehlikesine karşı

yardım istemesinden ötürü olsa gerek mükâfatlandırılmaları devam etmiş ve Tiberias şehriyle

Tarichaea şehri de yetkisi altına verilmiştir. Toprak bağlantısı olmamasına rağmen Peraea

Bölgesi’ndeki Abile ve Iulias şehirleri de kendisine devredilmiştir. 634 Çok uzun zamandır

sürdürülen başhahamlık mevkiine Yahudi kral tarafından yapılan atamalar da sürdürülmüştür.

Nero ile çok uyumlu bir ilişki sürdüren II. Agrippa, Philippos tarafından Caesarea Philippi

olarak değiştirilen Paneas şehri bu kez de Caesarea Philippi’den İmparator Nero’yu

onurlandırmak için Neronias’a dönüştürülmüştür.635 Nero’nun ölümünün ardından şehrin ismi

tekrar Caesarea Philippos’a dönüştürülmüştür.636 Civar şehirlere ve Hierosolyma’ya da imar

faaliyetlerinde bulunan II. Agrippa, darp ettirdiği sikkelerde kendinden önceki Yahudi

krallarına nazaran açıktan Roma ve Yunan tanrıları ve gelenekleri ile kendi portresini

resmettirmiştir. Kendi portresini de kullanmış olan II. Agrippa isyanlara kadar bölgede görev

yapmış isyanlarla birlikte Roma’dan yana taraf tutmuş ve topraklarını böylelikle

genişletebilmiştir. MS 93 yılında öldüğünde hiçbir varisinin bulunmaması sebebiyle, toprakları

Provincia Iudaea’ya dahil edilmiş ve Yahudi olmayan toprakları ise Provincia Syria

topraklarına dahil edilmiştir.637

3.3.3. Provincia Iudaea’nın Kurulumundan İsyana Kadar Görev Yapmış Roma

Praefectusleri, Procuratorları ve Legatusları

 Büyük Herodes’in bıraktığı vasiyet doğrultusunda Iudaea, Samaria ve Idumaea oğlu

Arkhelaos’a etnarkhosluk yetkisiyle birlikte bırakılmıştır. Arkhelaos’un MS 6 yılında ölümüyle

birlikte ise bölge Herodes’in diğer oğulları Antipatros ve Philippos’a devredilmemiş, onun

633 Ios. A. I. XX, 137-140.
634 Ios. A. I. XX, 158-159
635 Ios. A. I. XX, 211.
636 Smallwood 1976, s. 273.
637 Smallwood 1976, s. 354.

115

yerine Roma’nın bölgeye atadığı praefectuslar ve procuratorlar tarafından idare edilmiştir. Bu

Romalı memurların her biri doğrudan imparatordan emir aldıkları gibi yer yer kendi

inisiyatiflerini de kullanarak bölgedeki Yahudi çoğunluğa imtiyazlar tanıdıkları gibi tam tersini

de gerçekleştirmişlerdir.

Arkhelaos’un görevinden azledilmesiyle birlikte bölgeye Roma tarafından yönetim

amacıyla atanan ilk memur Iosephus’un Coponius olarak bildirdiği eques sınıfından bir

praefectustur.638 Bölgeye Provincia Syria Legatusu Publius Sulpicius Quirinius ile birlikte

atanmıştır. Yaptığı işlerden birisi bölgedeki idareyi Caesarea’dan yürütmek olmuştur.

Hierosolyma kültürel anlamda başkentliğini sürdürmüştür, ancak Coponius bölgeyi

Caesarea’dan idare etmiş ve böylelikle denize ve 3.000 kişilik askeri gücüne takviye kuvvet

talep edebileceği Provincia Syria’ya yakın olmuştur.639 Bu yıllar içerisinde Galilea Bölgesi’nde

Roma’ya karşı çıkan ilk isyanlardan birisi olarak adlandırılan Galilaealı Iudas İsyanı, Roma’nın

vergi ve census kararına karşı çıkmıştır ve bastırılmıştır. Bu isyan Zeloteslerin doğuşu olarak

düşünülmektedir. MS 9 yılında görevinden geri çağrılmasına rağmen bölge içerisinde yaptığı

işler tam olarak bilinememekle birlikte, Talmud’un Mişna Bölümü’nde belirtildiği üzere İkinci

Tapınak’ın Batı Kapısı, Kiponos adıyla anılmaktadır. 640 Bu ismin Coponius’tan geldiği

düşünülmektedir.641 Coponius MS 9 yılında daha önce Arkhelaos’un mal varlığının sayımı için

gönderilen ve servetin ortadan kaybolmasına yol açan Cyrenius ile bölgede birlikte görev

yapmaları Yahudilerin daha önce uyguladıkları gibi bayram esnasında Hierosolyma’da

toplanmasına ve Roma’ya yönelik bir isyan tehlikesine yol açmıştır. Bunun üzerine

Coponius’un MS 9 yılında Iosephus tarafından alelacele Roma’ya döndüğü aktarılmaktadır.642

Coponius’un ardından bölgeye Marcus Ambibulus’un procurator veya praefectus olarak

atandığı bilinmektedir. 643 Yine icraları hakkında pek bir bilgi bulunmayan Ambibulus’un

ardından MS 12 ile MS 15644 yılları arasında Provincia Iudaea’daki Roma yöneticisi Annius

Rufus olmuştur.645 Annius Rufus’un MS 15’de görevden çekilmesiyle birlikte bölge yaklaşık

olarak 9 sene ve toplamda 3 Roma yöneticisi tarafından yönetilmişti. MS 15’te ise İmparator

Tiberius tarafından atanan ve bölgeyi uzun süre yönetecek Valerius Gratus’a verilmiştir. Gratus

bölgeye procurator sıfatıyla atanmıştır. Gratus atanmasından itibaren ilk üç yılda yaklaşık

638 Ios. A. I. XVIII, 1-10.
639 Sicker 2001, s. 117.
640 Talmud: Mishna: 1,3.
641 Levine 2002, s. 230, Dn. 49.
642 Ios. A. I. 26-32.
643 Sicker 2001, s. 119. Smallwood 1976, s. 156.
644 Sicker bu tarih için MS 14’ü vermiştir ancak Smallwood’un verdiği MS 15 tarihi tez içerisinde esas alınmıştır.
645 Ios. A. I. XVIII, 32-34.

116

olarak 5 ayrı başhaham atamış ve değiştirmiştir. Son olarak MS 18 yılında atadığı Iosephus

Kaiaphas ismindeki başhaham ise İsa’nın çarmıha gerilmesi esnasında görevdedir.646 Gratus’un

bu başhaham değiştirme işi ise çok yüksek ihtimalle başhahamlık kademesine uygun birini

bulamamaktan kaynaklanmaktadır.647 Valerius Gratus da yaklaşık olarak 11 yıl görev yaptığı

Iudaea’dan MS 26 yılında ayrılarak Roma’ya geri dönmüştür.648

Valerius Gratus’un ardından bölgeye atanan kişi ise MS 26 ile 36 yılları arasında görev

yapacak ve bölgeye atanmış en önemli isimlerden birisi olan Pontius Pilatus’tur. Bu dönemde

Tiberius tarafından yürütülen tutum neticesinde Caesar’dan bu yana ordudan muaf tutulan

Yahudiler ilk kez Roma Ordusu’nda görev yapmıştır. Yaklaşık olarak 4.000 Yahudi’nin

Sardinia’daki haydutlara karşı savaşmak için orduya alındığı bilinmektedir.649 Aleksandrialı

Philon, Pontius Pilatus hakkında inatçı, zalim, insanlık dışı uygulamalarda bulunan katil gibi

ifadeler kullanmaktadır.650 Pontius Pilatus’un bölgede yaptığı ilk işlerden birisi muhtemelen

kendisinden öncekilerin uygulamadığı Hierosolyma içerisindeki Antonia Hisarı’nda bulunan

Roma lejyonunun imparator siluet ve portrelerinin üzerlerinde taşımasıdır. Bu uygulama

Yahudilerin tepkisini çekmiş ve Hierosolymalı Yahudiler Pilatus’un konutunun önünde

toplanmış ve bu karardan geri dönmesini istemişlerdir. Pilatus ise bunun imparatorluğa karşı

gelmek olduğunu söyleyince, Yahudiler daha önce yaptıkları gibi bizi öldür ama Yahudi

yasasına karşı gelme diyerek taleplerini yinelemişlerdir. En nihayetinde Pilatus birlikleri

Hierosolyma’dan Caesarea’ya geri çekmiştir. 651 Pilatus’un yaptığı bir diğer şey ise

Hierosolyma’ya yapılacak olan su kemeri için halktan para istemek yerine tapınak hazinesinden

almasıdır. Yahudiler bu durumu da Yahudi yasalarına saygısızlık olarak nitelemiş ve kutsala

hakaret olarak addetmişlerdir. Hierosolyma’da Pilatus’a yönelik düzenlenen çok yoğun

protestolarda, Pilatus Roma lejyonunu sivil kıyafetler ve gizlenmiş sopalarla kendisiyle halk

arasına yerleştirmiştir. Yahudilerin daha da öfkelenmesiyle birlikte Roma lejyonu pek çok

Yahudi’yi öldürmüştür. Yahudiler bu noktadan sonra Pilatus’a karşı daha saldırgan ve Pilatus

ise Yahudilere karşı daha sabırsız hale gelmiştir. 652 Daha sonrasında Büyük Herodes’in

Sarayı’na üzerinde imparatorun ismi yazılı kalkanlar yerleştirmiş ve bunu gören Pharisaioi

örgütünden birisinin durumu Herodes’in oğullarına bildirmesi üzerine, Herodes’in oğulları

646 Roma yöneticileri ve Roma’nın müsaade ettiği krallar tarafından atanan başhahamlar için bknz: Schürer 2014/1,

s. 229-232.
647 Sicker 2001, s. 120.
648 Ios. A. I. XVIII, 33-35.
649 Ios. A. I. XVIII, 81-84.
650 Phil. Aleks. Leg, XXXVIII, 301-302.
651 Ios. A. I. XVIII, 55-59.
652 Age, XVIII, 60-62.

117

Pilatus’tan bunca yıllık barışı ve gelenekleri bozmaması için ricacı olmuştur.653 Bunu kabul

etmemesi üzerine Herodes’in oğulları Tiberius’a durumu anlatmıştır ve Tiberius

Hierosolyma’daki imparator isimlerini ve büstlerini Caesarea’ya taşımasını emretmiştir. MS 34

yılında ise Nasıralı İsa’nın Hierosolyma’ya gelişi ve çarmıha gerilişi yine Pontius Pilatus’a denk

gelmektedir. 654 Pilatus için bardağı taşıran son damla ise Samarialıların Gerizim Dağı’na

yaptıkları hac vazifesi sırasında saldırması ve tutsak etmesidir. Bu durum bölgede üst düzey

yetkilerle görev yapan Syria Proconsulu Aulus Vitellius’a ulaşmış ve Vitellius ise bölgede

huzuru ve barışı sağlaması için Pilatus’u görevden alıp yargılanmak için Roma’ya göndermiştir.

Genel anlamıyla hem Iosephus hem de Philon, Pilatus’tan bahsederken önceki Romalı

yöneticilerden bahsettikleri gibi bahsetmeyi tercih etmemişlerdir. Her ikisi de Pilatus’un çok

katı bir Yahudi düşmanı olduğunu söylemektedir. Bunun sebebi ise muhtemelen Pilatus’un bir

Romalı olarak bölgede otorite oluşturmaya çalışması 655 ve Yahudilerin ile onlara Roma

tarafından tanınmış hakların çelişmesidir.

Roma’ya yargılanmak üzere gönderilen Pilatus’un yerine ise MS 36’da Vitellius’un

güvendiği Marcellus’u bir yıllığına geçici procurator olarak atamıştır. MS 37 yılıyla 41 yılları

arasında bölgede Marullus adında bir procurator görülmektedir. 656 Hem Marcellus hem de

Marullus hakkında dönemin filolojik kaynakları pek az bilgi vermektedir. Bununla birlikte MS

41 yılına kadar 7 Roma yöneticisinden yalnızca Coponius, Marcus Ambibulus, Valerius Gratus

ve Pontius Pilatus’a ait sikkeler elimize ulaşmıştır. Aralarında bir tek Pontius Pilatus’a ait yazıt

tespit edilebilmiştir. Marullus’un MS 41 yılında Roma’ya dönüşüyle birlikte bölge I.

Agrippa’nın MS 44’teki ölümüne dek Yahudi yönetimi altına tekrar dönmüştür.

 MS 44 yılından sonra ise tekrar Roma tahakkümü altına giren bölgenin Cladius’un

yönetimi altındaki ilk procuratoru MS 44 ile 46 yılları arasında görev yapan Cuspius Fadus

olmuştur. Bu dönem içerisinde gerek Caligula’nın bölgede yaratmış olduğu Yahudi düşmanlığı

ve Pilatus’un yarattığı tahribatın etkisiyle kadim zamanlardan beri bulunan dini örgütler daha

faal hale gelmiş ve yoğun bir örgütlenmeye girişmişlerdir. Bunlardan en net örnek Peraea

sınırındaki Decapolis kentlerinden Philadelphia’daki Hellenizm etkisindeki paganlara yönelik

gerçekleşen bir Yahudi saldırısı Iosephus tarafından aktarılmıştır.657Philadelphialıları öldüren

653 Phil. Aleks. Leg, XXXVIII, 301.
654 Bu konudan yukarıda bahsedilmiştir. Bknz: III. Roma Egemenliği Altında Provincia Iudaea, 3.3. Bir Roma

Eyaleti Olarak Provincia Iudaea, 3.3.2.Roma Tarafından Yerleştirilmiş veya Olmaya Hak Kazanmış Kralları ve

Etnarkhosları, 3.3.2.3. Arkhelaos, Herodes Antipas ve Philippos.
655 Taylor 2004, s. 28.
656 Ios. A. I. XVIII, 237.
657 Ios. A. I. XX, 1-10.

118

Peraealı Yahudilerin liderlerinden biri idam edilmiş ikisi ise cezalandırılmıştır. I. Agrippa’nın

ölümünden sonra ekonomi bölgedeki kıtlık sebebiyle kötü bir hal almıştır, Roma’nın etkisi

altındaki başhahamlık kurumuna ise güven neredeyse yok denecek kadar azdır. 658 Bunun

dışında Yahudilerin lider eksiklikleri başıboş Yahudileri dini örgütleri doğru yönlendirmiştir.

MS 46 yılında görevi bırakana dek Cuspius Fadus bölgedeki Roma’nın askeri ve idari gücünü

güçlendirmiştir. MS 46’da görevinden ayrılana dek Iosephus, Fadus’un kesinlikle Yahudileri

kışkırtacak veya geleneklerini aşağılayacak bir şey yapmadığını aktarmaktadır.659 Ancak yine

aynı Iosephus Yahudileri kışkırttığını da belirtmektedir.660 Fadus’un ardından MS 46 ile MS 48

yılları arasında Provincia Iudaea’nın yönetimine procurator olarak atanan Tiberius Alexander

ise bölgedeki ilk Yahudi kökenli Roma yöneticisidir. 661 Tiberius Iulius Alexander döneminde

ise daha önce Galilealı Iudas İsyanı’nın lideri Iudas’ın oğulları Simon ile Iakobos’u idam

etmiştir.662 Bunun dışında ise durgun bir yönetim sergilemiştir.

Tiberius Alexander’ın ardından MS 48 yılında bölgeye gelen Ventidius Cumanus için

Smallwood’un “Pilatus’un paraleli” tanımlaması yerindedir.663 Bölgeyi nispeten huzurlu bir

yönetimin ardından tekrar kargaşaya sürüklendiği bu dönem Yahudilerin klikleşmesi artarak

sürmüştür. Cumanus’un yaptığı işlerin başında bölgedeki mevcut asker sayısını bölgedeki

pagan yerlileri askere alarak artırmak gelmektedir. Yine bir bayram esnasında çatılara

mevzilenmiş askerlerden birisi bayram için dört bir yandan Hierosolyma’ya gelen Yahudileri

küçümsemiştir. Yahudilerin tepki vermesi ve taş atmaları üzerine, askerler tapınağın içerisine

çekilmiştir ve bu esnada pek çok Yahudi ölmüştür. Cumanus’un Yahudilere yönelik yürüttüğü

kamplaşma giderek ağırlaşmıştır. Bunların en bariz örneklerinden birisi Beth Horon

yakınlarındaki bir köye düzenlediği baskında ele geçirdikleri Torah’ı yakmaktır. Yine bu

dönem içerisine Samaria ile Iudaea arasındaki kutuplaşma git gide büyümüş ve yaklaşık olarak

MS 51’de Galilaea’dan Iudaea’ya geçmek isteyen Yahudiler Samarialılar tarafından

engellenmiş, hatta öldürülmüşlerdir. Bu duruma kulak asmayan Cumanus, Iosephus’a göre

Samarialılardan bu olayın sümen altı edilmesi için rüşvet almıştır. Bu durumun üzerine Eleazar

ben Dineus664 önderliğindeki Yahudiler silah kuşanmış ve Samaria’ya doğru ilerlemişlerdir.

Samarialının köylerini yakıp, yağmalayan Yahudilere karşı Cumanus lejyonlarını kullanmış ve

658 Ios. A. I. XX 100-103.
659 Ios. B. I. 2.218.
660 Ios. A. I. XX, 1-100.
661 Smallwood 1976, s. 258.
662 Ios. A. I. XX, 102.
663 Smallwood 1976, s. 263.
664 Iosephus bu ismi bize Eleazaros Deinaios olarak vermektedir. Ancak güncel olarak kullanılan yaygın Yahudi

terminolojisinde isim bu şekilde aktarılmaktadır.

119

pek çok Yahudi öldürülmüştür. Durumu hem Samarialılar hem de Iudaealılar Syria’da görev

yapmakta olan Ummidius Quadratus’a aktarmışlardır. Quadratus, Samaria’ya karşı silahlanan

Yahudilerin idamını istemiş, ayrıca Samaria ve Iudaea arasındaki meselenin çözümü için davayı

Roma’ya sevk etmiştir. Roma’da Cladius tarafından değerlendirilen davada, daha yeni amcası

Herodes Khalkis’in topraklarına atanan II. Agrippa, Cladius’un eşi Agrippina’nın da desteğiyle

Yahudileri savunmuş ve bunun üzerine Samarialı üç lider idam edilmiş ve olayların faili

olaraksa Cumanus ve onun ordu lideri Celer gösterilmiştir. MS 52’de Cumanus cezalandırılmış

ve görevinden azledilmiştir, Celer ise Hierosolyma’ya gönderilerek idama mahkûm edilmiştir.

Bu hadisenin ertesinde II. Agrippa’ya kral unvanı verilmiş ve başhaham atama yetkisi tekrar

Yahudilere devredilmiştir. Ancak bu idam ve yetki devirleri dahi Yahudileri yumuşatmamış

olacak ki tapınaktaki kadrolarda ve kentteki etkide Zeloteslerin etkisi git gide yükselmekte,

Pharisaioi’un ise etkisi git gide azalmaktadır.665

Bölgeye MS 52 yılında atanan Marcus Antonius Felix hakkında Tacitus, “her türlü

zalimliğe ve açgözlülüğe bulaşmış, kralın gücünü kölenin ruhunda yaşamıştır” demektedir.666

Felix, Cumanus gibi doğrudan Yahudilere müdahale etmemiştir. Ancak Roma’nın bölgeye

uyguladığı gerek yerelden gerekse merkezden alınan kararlar doğrultusunda bağımsız ve Tanrı

yasalarına bağlı bir Yahudi devleti isteyen Zelotes bu dönem içerisinde Romalılara karşı çok

sert ve sekter davranmışlardır. Büyüyen bir isyan gören Felix, çözümü bu isyankârların

liderlerini idam etmekte bulmuş, ancak bu da çözüm sağlamamış yalnızca Sicarii adı verilen ve

Zelotes örgütüyle bağlantısı olan suikastçı bir örgütü yaratmaya yol açmıştır. Romalılara ve

Roma dostu Yahudilere gizledikleri Perslerin akinakes adlı kılıçlarına benzeyen silahlarla

saldırıp, kalabalığa karışan bu örgüt yarattığı fanatizmle Yahudilerin Zelotes etrafında

toplanmasına yol açmıştır. Yine bu süreç içerisinde pek çok Yahudi öldürülmüş ve Aziz

Paulus’un tutuklanması yine bu dönemde yaşanmıştır.667 MS 59 veya 60 yılında görevinden

alınan Marcus Antonius Felix yerini Porcius Festus’a bırakmıştır.

MS 59 veya 60 yılında bölgeye atanan Porcius Festus atanmıştır. Ancak içine düştüğü

kaostan durumu kurtaramayan Porcius Festus, Sicarii’ye karşı mücadele etmiş ancak pek bir

sonuç alamamıştır. MS 62 yılında ölümünün ardından bölgeyi bir süre başhaham Ananus’un

oğlu Ananus yönetmiştir, ancak o da bu durumu düzeltip, Yahudileri başhahamın arkasında

toplayamamıştır. MS 62 yılında atanan Lucceius Albinus yoldayken, Ananus Sanhedrin’i

665Ios. A. I. XX, 105-137 arasında Cumanus dönemi hakkında detaylı bir anlatım mevcuttur.
666 Tac. His. V, 9: “…e quibus Antonius Felix per omnem saevitiam ac libidinem ius regium servili ingenio

exercuit…”
667 Tac. His. V, 9 ve Ios. A. I. XX, 137-182 arasında Marcus Antonius Felix hakkında ayrıntılı bilgi verilmektedir.

120

toplamış ve İsa’nın kardeşi olarak bilinen Christos Iakobos’u yargılamış ve Yahudi yasalarına

karşı geldiği için taşlanmasına karar vermiştir. Efsaneye göre daha sonra ölen Christos Iakobos,

Iosephus’a göre burada ölmüştür. 668 Bölgeye gelmekte olan Albinus mektupla Ananus’a

kendisinden habersiz iş yaptığı için kızmış ve II. Agrippa da Ananus’u görevinden azletmiştir.

MS 64 yılında Provincia Iudaea Procuratoru olarak bölgeye atanan Gessius Florus da kendinden

önceki Festus ve Albinus gibi bölgeye düzeni geri getirmeyi ve Roma tahakkümünü tekrar

oluşturmaya çalışmıştır. Ancak pek başarılı olamamıştır ki Tacitus Gessius Florus’un yönetimi

hakkında “Yahudiler, Gessius Florus’un procuratorluğuna kadar sabretmişlerdir, onun yönetimi

altında isyan başlamıştır” demiştir. 669 Benzer şeyler çok daha sert biçimde Iosephus’ta da

görülmektedir.670 Romalıların bölgeye gönderdiği son beş procurator Yahudileri zapt etmek

için şiddete ve hukuk dışı işlere başvurmasıyla yol açtığı Zelotes örgütlenmesi, Gessius Florus

döneminde donanımlı bir şekilde isyan başlatmışlardır.

668 Ios. A. I. XX, 197-203.
669 Tac. His. V, 10: “Duravit tamen patientia Iudaeis usque ad Gessium Florum procuratorem: sub eo bellum

ortum.”
670 Ios. A. I. XX, 252-258.

121

DÖRDÜNCÜ BÖLÜM

YAHUDİ İSYANLARI VE SONUÇLARI

 Assur’un bölgeyi işgalinden itibaren oluşmaya başlamış ve bir bakıma istilalara,

sürgünlere ve çekirdek bölgenin bir yabancı tarafından yönetimine karşı direnç gösteren Yahudi

kimliği esasen istiladan evvel kendine bir yurt arayan ilk göçlerinden, yani Demir Çağı’nın

başlangıcından bu yana oluşmaktaydı. Bu bütünleşmiş Yahudi kimliği ise kendine referans

olarak her ne kadar pek başarılı olmasa da geçmişteki direnişleri örnek almakta, sonuçlarını

daha önce yaşayarak öğrendikleri için de kazanmak için hareket etmekteydi. Roma’nın bölge

üzerinde kurduğu tahakkümün başlangıcından itibaren olmasa da daha sonraları bölgeye atadığı

gerek Roma’nın merkezinden yani imparatordan gerekse de bölgeye atanan procuratorun,

praefectusun veya Romalı yöneticinin kişisel tutumlarından ötürü ilişkiler tam tersine

dönmüştür. Bir Roma toprağı haline geldiği MÖ 63’ten Augustus’un ölümü olan MS 14’e kadar

neredeyse sorunsuz denilebilecek ilişkilere sahip olan hatta zaman zaman Roma’nın dostu

olarak tanımlanan Yahudiler, Tiberius ile başlayan süreçten Nero’ya kadar yaşanan olaylar ve

bölgeye atanan yöneticilerin tutumlarından ötürü Zelotes çatısında örgütlenmiş ve sistemli bir

isyana başlamışlardır. Bu isyan doğrudan kimlik ve din temelli bir isyan olup, Yahudilerin

bütününü kapsamamıştır.

4.1. Büyük İsyan veya Birinci Yahudi İsyanı

 Birinci Yahudi İsyanı veya Büyük İsyan, MS 66 yılına, Gessius Florus’un

procuratorluğuna ve Nero’nun imparatorluğuna denk gelmektedir. Tarih boyunca herhangi bir

isyan, savaş veya barış için tek bir neden sunulamayacağı gibi bu isyan için de tek bir neden

gösterilemez. Pek çok sebebi olan bu isyanın en öne çıkan sebeplerinden birisi Yahudi

geleneklerinin ve kutsallarının aşağılanması, defalarca kez hor görülmesi gösterilebilir. Ancak

tabi ki de bu tek sebep değildir. Bu durumların oluşmasına yol açan süreç özellikle MS 44’ten

yani I. Agrippa’nın ölümünden itibaren bölgeye gönderilen Romalı yöneticilerin bilerek veya

mecburiyetten alt tabakalardan, geleceği parlak olmayan veya rüştünü ispat edememiş

kişilerden seçilmesiyle yükselmiştir. 671 Pontius Pilatus’un yarattığı kargaşayı I. Agrippa

bölgeyi hem Yahudilik hem de ticaret açısından tekrar değerli hale getirerek toparlamıştır,

ancak I. Agrippa’nın ardından bölgeye atananlar bölgeyi Pontius Pilatus’u aratacak hale

getirmişlerdir. Roma’nın bölgeyle olan ilişkisi hem Mısır hem de Syria gibi hem ticaret hem de

671 Bloom 2010, s. 17.

122

üretim açısından zengin bölgeleri birbirine bağlayan bir geçit oluşu hem de bu iki bölgeye

yönelik olarak sorun yaratabilecek halkların bir arada bulunmasıdır. Bunun dışında Nabataea

gibi tartışmalı bir bölgeye komşu olması da Provincia Iudaea’yı doğal bir tampon konumuna

getirmektedir. Roma hem zor hem de önemli bir bölgeye atadığı kişilerin neredeyse tamamı atlı

sınıfındandır. Bölgenin kontrol altında tutulmasıyla birlikte imparatorluk genelinde yaşayan

diğer Yahudiler de zapt edilebilmektedir. Iudaea’nın çok uzun yıllardır hanedanlar tarafından

yönetilmesi bölgede mülk sahibi sınıfın büyüyerek oluşmasını engellemiştir. Yani hanedan ve

eşrafı Iudaea’nın genelinin toprak sahibiyken geri kalan çoğunluk pek az bir mülkü

paylaşmaktadır. Büyük Herodes’in ölümü ve varislerinden Arkhelaos’un sürgününden sonra

ise Roma bölgede vakti zamanında Herodes tarafından toprak sahibi yapılmış çok az kişiyi

kullanabilmiştir. Yani Roma yönetimi kendi elinde tutmak, ama kısmi zenginlikleri de

Yahudilerin içinden öne çıkarttığı insanlarla paylaşmak istemektedir.672 Bunu oluşturması ise

neredeyse imkânsız olmuştur, çünkü Herodes tarafından mevki veya makam verilmiş herhangi

bir kimse Yahudiler tarafından sevilmemektedirler. Hatta onlar tarafından yönetilmek yerine

Roma tarafından yönetilmeyi yeğlemektedir.673 Bu durumun yol açtığı sıkıntı ise Roma’nın

kendi yönettiği bölgede Yahudilere karşı kullanabileceği öne çıkan bir üst sınıf

yaratamamasıdır. Bu durum sadece Büyük Herodes özelinde de değerlendirilmemelidir. Aynı

sıkıntı Asamonaioi Hanedanı döneminde de mevcuttur. Büyük Herodes iktidarı devraldığında

yine mevcut sorunlar yaşanmış, ancak bir nevi iç savaşla Asamonaioi Hanedanı’nın birikimi

Herodes’e aktarılabilmiştir. Ancak bu durumun Herodes dönemindeki farkı ise Herodes’in yarı

Idumaealı yarı Iudaealı oluşudur. Bu sebepten ötürü etrafını paganlar ve Romalılarla

doldurmuştur. Yahudi birisinin atanması lazımsa da Roma ile iyi geçinebilecek birini atamıştır.

Yani Romalıların dostu diyebileceği birilerine görev vermiştir. Bunun en belirgin örneği

Herodes tarafından atanmış başhahamlardır. Bu başhahamlardan bazıları Roma’nın yararına

olan işleri Yahudilere karşı olsa bile yapmışlardır.674

Bu sebepten ötürü Roma’nın bölgeye uyguladığı karar yeni Yahudiler yaratmak

olmuştur. Bu sebepten ötürü yerel zenginleri ve mülk sahiplerini artıramadıklarından, bölgede

ekonominin en temel akış noktalarından biri olan tapınak ve çevresine yoğunlaşmıştır. Burada

ortaya çıkan konu yeni bir başhaham ailesi oluşturmak ve o başhahama da Yahudi şehir

yönetimlerinde görev alacak kişileri seçme hakkı tanımaktır. Bu durumla birlikte Ananus ben

672 Goodman 1987, s. 40.
673 Ios. A. I. XVII, 342-345.
674 Ioazaros Boethos veya Joazar ben Boethus adıyla bilinen ve Roma’nın census kararını destekleyerek Galilaealı

Judas’ı öldüren başhaham bunun örneklerindendir: Jos, A. I. XVIII, 1-10.

123

Sethi adındaki bir kişi başhaham yapılmış ve MS 6 yılından neredeyse 63 yılına kadar

başhahamlık bu ailenin etrafında dönmüştür. Bu sebepten ötürü Iudaea’da zenginleşmenin bir

yolu tapınak ve çevresinde yer almaktan geçmektedir denilebilir. Bu yeni sınıfın topluma

yerleştirilmesi ve Yahudilere kısmen tanınan imtiyazların sürekliliği MS 44 yılına kadar

sürmüştür. Pontius Pilatus ile birlikte bir kırılma yaşansa da yukarıda bahsedildiği gibi I.

Agrippa bu durumu unutturabilmiştir. Ancak MS 44’ten itibaren bölgede uygulanan politikalar

bölgenin durumunu git gide kötüleştirmiş ve Roma’nın yarattığı soylu sınıfı bu duruma

müdahale edememiştir. Yani Gallia’da ve diğer Yunan ağırlıklı eyaletlerde olan soylu yönetimi

burada işe yaramamıştır.675 Sebebiyse doğal yolla gelişmeyip, suni bir biçimde yaratılan bu

yeni sınıf, üstünlük kurması gereken halk tarafından sahiplenilmemiştir. Bu sebeple MS 66

yılında çıkan isyan hem etnik, hem dini hem de sınıfsal temellere sahiptir.

Genel olarak sebepleri özetlemek gerekirse, bunların başında Babil işgaliyle birlikte

yıkılan tapınağın tekrar Pers işgaliyle birlikte yapılmasıyla birlikte çıkarılan tapınak vergisinin,

Romalı procuratorlar tarafından kullanılması ve hatta bazı zamanlar uzun vadede biriktirilen

tüm paraya el konulması gelmektedir. Bunun dışında bölgenin bütün zenginliklerinin ve

aidiyetinin Roma merkezine, Romalı yöneticilere ile Roma’nın yarattığı ve yönlendirdiği

Yahudilere ait olması bunun dışında kalan halkın git gide daha sefil bir hale sürüklenmesine

yol açmakta ve daha önceki bölümlerde bahsedilmiş olan ılıman ve barışçıl Yahudi

fraksiyonlarının bu durumu izah etmekte başarısız olması gelmektedir. Yahudi yasalarına ve

Yahudi kimliğine yönelik Romalı yöneticiler tarafından yapılan sistemli veya sehven saldırılar

ve bu saldırıların ardından ortaya çıkan protestolara şiddetle müdahale ederek pek çok

Yahudi’nin öldürülmesi ise bu isyanın bir diğer sebebidir. Ayrıca daha önceki tecrübelerden

ortaya çıkmış olan sürgün, istila ve dinin yasaklanması gibi durumlardan ötürü Yahudiler

kendilerince savunmacı bir yapıya bürünmüş ve bu gibi durumların tekrar yaşanmaması için

sürekli refleks gösterir bir halde bulunmaktadırlar. II. Agrippa’nın ve Iudaea’nın önde

gelenlerinin Romalılarla toplantı yapıp bölgedeki Yahudilerin durumlarını ve kaygılarını

anlatmaları ve bu duruma Roma’nın bir reaksiyon göstermemesi de isyanın sebeplerinden

sayılabilir. Bunun dışında kalan Zelotes örgütünün güçlenmesi ve büyümesi bu sebeplere

yönelik somut çözüm sunabilmesinden geçmektedir. Yani Zelotes, fiiliyatta ezilen halka bu

durumdan kurtulmanın yolu olarak kitlesel isyan ve Roma’dan bütünüyle kurtulup bağımsız bir

devlet vaat etmiştir. İsyanın başlıca sebepleri olarak bunlar sunulabilse de önceki bölümlerde

anlatılmış olan irili ufaklı pek çok hadise, dini bir kimlik olarak benimsemiş ve bu din üzerinden

675 Goodman, 1987, s. 48.

124

dilini tanımlayan bir halka mekânsal kimliğini koruma güdüsü katmıştır. Yani inandıkları din

genel anlamıyla kırsal bir yoğunluğa sahip bölgede gündelik hayatının her bir yanını

kapsamaktadır.676

Iosephus’un Historia Ioudaikou Polemou Pros Romaious adlı eserinde isyana dair

bilgiler aktarmaktadır. Bu bilgiler ışığında isyanın başlangıcını Iosephus’tan aktarmak somut

kaynak oluşundan ötürü gereklidir. İsyanınbaşladığı nokta bir harabeyken Büyük Herodes

tarafından kurulmuş ve Augustus’a atfedilmiş Caesarea’da azınlık halde bulunan Yahudilere

yönelik Gessius Florus’un da bilgisi dahilinde yürütülen bir kışkırtmayla başlamıştır. Bu durum

ise Caesarea’da bulunan sinagoga gitmek için kullanılabilecek tek yol üzerinde eve sahip olan

Caesarealı bir Yunan ve şehirdeki Yahudiler tarafından açığa çıkmıştır.677 Yahudiler bu evi

satın almak istemiş, Yunan ise bu evi satmayı reddetmiştir ve bu evin civarına atölyeler

yaptırmış ve Yahudilerin sinagoga gidiş yolunu git gide daraltmıştır. Olay yerinde bulunan genç

bir Yahudi ise çalışanları engellemiş ve inşayı durdurmaya çalışmıştır. Yahudilerin önde

gelenleri ve Ioannes isimli öne çıkan bir kişi Gessius Florus’a bu inşayı durdurması karşılığında

80 talanton vermiştir. Florus bu durumu kabul etmiş ve ardından da kargaşayı Caesarea’da

bırakarak Sebaste’ye gitmiştir.678 Ertesi gün bir Caesarealı pagan, Yahudiler Şabat gününde

sinagoglarına girmek için toplandıklarında sinagogun girişinde toprak bir kabın içerisinde kuş

kurban etmiş ve Yahudileri kavgaya çekmeye çalışmıştır. Ancak Iuduncus isimli magister

equitum kabı ve adağı alıp olay yerinden uzaklaşmış ve kavgayı engellemeye çalışmıştır.

Ioannes ve 20 Yahudi durumu izah etmek ve Florus’tan hesap sormak maksadıyla ellerinde

yasa kitabıyla Sebaste’ye gitmişlerdir. Ancak Florus yasayı Caesarea dışına taşımak suçuyla

21’ini de tutuklamıştır. Bu olaylar Iosephus’un bize aktardığı üzere MS 66 yılının Artemisios

ayında, yani yaklaşık olarak nisan ayında gerçekleşmiştir.

Florus’un Yahudilere yönelik icraatları ise daha bitmemiştir. Hierosolyma’ya

gönderdiği bir kişi Yahudilerin ve tapınağın tekrar inşasının güvencesi olan tapınak

hazinesinden Florus’un emriyle “Caesar istiyor” diyerek 17 talanton almıştır. Bunun üzerine

Hierosolyma’daki Yahudiler de Caesarea’dakiler gibi olaylara tepki göstermiştir. Pek çok

Yahudi en ağır şekillerde Florus’a söverken, bir kısmı da Nero’ya Florus’u görevden azletmesi

için yalvarmaktadır. Ancak en ağır hakaretlerin ve tehditlerin ortasında, genç Yahudiler ellerine

aldıkları bir sepetle, “Yoksul ve aciz Florus’a!” 679 şeklinde her yerde dilenmeye

676 Berlin – Overman 2002, “R. A. Horsley, ‘Power vacuum and power struggle in 66–7 C.E.’, s. 87.”
677 Ios. B. I.2, 284-289.
678 Age.
679 Ios. B. I.2, 295: “κανοῦν περιφέροντες ἀπῄτουν αὐτῷ κέρματα καθάπερ ἀκλήρῳ καὶ ταλαιπώρῳ.”

125

başlamışlardır. 680 Bu durum Iosephus’un aktarımıyla onu utandırmamış aksine

öfkelendirmiştir. Caesarea’ya geri dönüp, atlı ve piyade olarak toplayabildiği orduyu toplamış

ve alelacele Hierosolyma’ya doğru yola çıkmıştır. Ancak Hierosolyma’ya vardıklarında

Yahudiler Romalı askerleri alkışlarla karşılamış ve şaşkınlığa yol açmışlardır. Centurion

Capito’ya verilen dağıtma emrinden sonra Yahudiler evlerine çekilmiş ve geceyi evlerinde

geçirmişlerdir. Ancak ertesi gün Florus’un kurduğu toplantıya gelen Sanhedrin’in ve

Yahudilerin önde gelenleri, Florus’tan bu olaya karışan liderlerin hepsinin teslim edilmesini

istemiştir. Yahudiler de bunun imkânsız olduğunu izah etmişlerdir. Bunun üzerine Florus’un

verdiği emir son birkaç gündür tırmanan gerilimin son noktası olmuştur: Florus, askerlerine

agorayı yağmalamalarını ve orada olan herkesi kılıçtan geçirmelerini emretmiştir. Dar

geçitlerden kaçmaya çalışan Yahudilerin pek çoğu öldürülmüştür. Yakalanalar ise ince

kesiklerle kesildikten sonra çarmıha gerilmiştir. Hatta Iosephus’un aktarımına göre orduda yer

alıp doğum itibarıyla Yahudi olan atlı sınıfından bazı askerler de çarmıha gerilmiştir. Iosephus

o gün agorada ölen Yahudilerin sayısını 3600 olarak vermektedir.681 II. Agrippa da Florus’a bu

işten vazgeçmesi ve affetmesi için yalvarmış ancak başarılı olamamıştır. Sonraki gün, yani

Artemisios ayının 16. gününde halk Hierosolyma sokaklarında öfkeyle toplanmış ve Florus’a

lanetler yağdırırken tek temennileri ise daha fazla kimsenin ölmemesiydi. Ancak Florus’un

başhahamlara ve önde gelen Yahudilere gönderdiği mesaj, Caesarea’dan gelen iki cohortesi

selamlamaları ve saygı göstermeleri olmuştur. Ardından başhahamlar ve sinagoga hizmet

edenler ellerinde kutsal kaplarla, üzerlerinde ayin cübbeleriyle, önlerinde arpçılar ve ilahi

okuyanlarla kalabalığın önüne geçmişlerdir. Saçlarına kül saçmış ve göğüslerini korumasız bir

şekilde gitmişlerdir. Yahudi kalabalığı gidip gelen iki cohortesi selamlamıştır, ancak cohortes

kendilerine Florus tarafından verilen talimat gereği bu selamlamalara karşılık vermemiş ve

Yahudilerin etrafını kuşatmaları için verilecek işareti beklemişlerdir. İşaret geldiğinde

kendilerini karşılayan Yahudilere sopalarla saldırmışlardır. Bu oluşan kargaşada kaçmaya

çalışan Yahudileri atlılar ezmiştir ve paniğin yarattığı durumdan ötürü Yahudiler birbirlerini

ezmişlerdir. Iosephus’un Betheza olarak adlandırdığı günümüzde Bezetha veya Bethesda

olarak adlandırılan bölgeye sürülen Yahudiler arkalarındaki dar yola barikatlar kurarak daha da

daraltmış ve arkalarından gelen Romalıları çatılardan attıkları ok veya ciritlerle saraya

çekilmeye zorlamışlardır. Yahudiler bu çarpışmada Antonia Hisarı’nı ve İkinci Tapınak’ı

680 Ios. B. I. 2, 293-296.
681 Ios. B. I.2, 305-308.

126

ellerinde tutmuşlardır. Ancak daha sonra Florus’a karşı tek cepheden savaşmak için Tapınak

Dağı’ndan Antonia Hisarı’na bağlanan köprüleri keserek kendilerini içeriye kapatmışlardır.682

Iosephus’un isyanın başlangıcına dair aktardığı bu bilgiler ışığında, sınıfsal ve kültürel

sebeplere dayanan isyanın tamamen kendiliğinden bir şekilde refleks olarak çıktığı

görülmektedir. Yahudilerin hem Caesarea’da hem de Hierosolyma’da olaylara kendi

açılarından tepkisel yaklaştıkları ve ardından karşı tarafın gösterdiği dirence karşı direnç

göstererek tepkiyi bir isyana dönüştürdükleri görülmektedir. Iosephus’un aktarımında dikkat

çeken hususlardan birisi isyanın başlangıcının Caesarea’da olmasıdır. Yahudilerin neredeyse

azınlık durumda bulunduğu bu şehirde Yahudilere yönelik müdahale hiç kuşkusuz Florus’tan

bağımsız düşünülemez. Provincia Iudaea toprakları içerisinde Yahudilerin en azınlık halde

bulundukları yerlerden birisi olan Caesarea’da Yahudi-Yunan karşıtlığını oluşturmak veya

Yahudi-Pagan karşıtlığını oluşturmak Yahudilerin zaten neredeyse sahip olmadıkları Roma’ya

karşı bir aidiyeti tümüyle yok etme noktasına getirmiştir. Yukarıda Tacitus’tan yapılan alıntıda

belirtildiği gibi Florus hem Romalı hem de Yahudiler tarafından sevilen birisi değildi. Bölümün

girişinde de belirtildiği üzere Roma, Provincia Iudaea’ya genellikle gözden düşmüş veya pek

yükselememiş kimseleri atıyor ve böylelikle olası bir memur kaybında kendisinin önemli bir

ismini kaybetmemiş oluyordu. Bu durum ise görüldüğü üzere rüşvet, çift taraflılık,

provokasyon gibi etkenleri beraberine getirmektedir.

Bir Caesarealı paganın sinagogun önünde toprak bir kap içerisinde kuş kesmesi kısmının

Iosephus tarafından provokasyon olarak düşünülmesinin sebebi ise, Tanah’ta kuş kurban etme

yöntemleri aktarılırken bir kuşun toprak bir kapta, ancak bir kâhin tarafından akan bir suyun

üzerinde kesilebileceği aktarılır.683 Bu sahnede paganın toprak bir kapta kuşu öylece kurban

etmesi ve kanını toprak kaba akıtması, hepsinden önce Yahudi adetlerini bildiğini gösterir.

Ayrıca Yahudilerin bu durumu kavraması ve buna yönelik bir hamlede bulunmaları daha önceki

Roma’ya yönelik yürütülen protestolarda olduğu gibi Yahudi geleneklerinin Yahudiler

açısından hâlâ kırmızı çizgi olduğunu ortaya çıkarmaktadır. Bunun dışında Florus’un zıt

kutupların birbirlerine yönelik saldırganlıklara müsaade etmesi ancak bunun bir savaşa

dönüşmemesini istediği de aşikârdır. Çünkü Iuduncus’u bu iş için görevlendirmesi en azından

Roma açısından en güvenilir şehir olan Caesarea’da bir kargaşa istemediğini göstermektedir.

Ardından bu hususun Hierosolyma’ya taşınması Florus’un kenti doğrudan elde ederek

Yahudilerden azade bir hale getirip yüksek ihtimalle Roma’nın gözüne girmeye çalışması

682 Harita 5.
683 Tanah, Levililer, 14:50. Başka türlü kuş kurban etme yöntemleri de vardır, ancak onların bu sahneyle bir ilgisi

bulunmadığından aktarılmamıştır.

127

olarak değerlendirilebilir. O dönemin Roma İmparatoru Nero’nun Yahudilere de Hıristiyanlara

yönelik yasaklayıcı ve baskısı tutumu Florus’u bu denli cüretkâr yapmış olabilir. Ancak öte

yandan II. Agrippa’ya verilen topraklar, krallığının Nero tarafından desteklenmesi ve

sağlamlaştırılması da Yahudilik açısından değil Roma’nın Pompeius’tan bu yana bölgede

uyguladığı kontrol altında tutulan kral olarak görülmelidir. Çünkü II. Agrippa da tıpkı büyük

dedesi Büyük Herodes gibi Romalıların dostu, Yahudilerin kralıdır. Yine de Florus’un

Hierosolyma’da yaptıklarını engelleme girişiminde bulunmuştur, ancak yetki alanından ve artık

Yahudi krallarının pek bir güce sahip olmamasından ötürü girişimi herhangi bir şeyi

engelleyememiştir. Florus’un Yahudilere sürekli olarak emir vermesi ve Yahudilerin de sürekli

olarak bu emirlere uyarak askerlere ve Florus’a güvenmesi muhtemelen Iosephus’un Yahudileri

barış taraftarı olarak göstermek istediği bir husus olabilir, fakat Florus’un aktarıldığı üzere bu

tip bir stratejiye karışabileceği de öngörülebilir. Ancak Florus’a dair elimizde bulunan klasik

metinler yalnızca Tacitus ve Iosephus tarafından yazılmış olanlardır. Bu nedenle aktarım ancak

bu iki metnin bize ilettiği Florus üzerinden yapılabilmektedir. Bu nedenle rüşvetçilik, cinayet,

toplu katliam, yalan ve hile gibi hususlarla öne çıkmış olan Florus’un684 Iosephus’un yanlı

aktarımına rağmen Hierosolyma’daki Yahudileri en az iki kez barış vaadiyle kandırma ihtimali

bulunmaktadır. Son olarak da Yahudilerin, Romalılar tarafından sürülmeye çalışıldığı Betheza

bölgesi, yoğun bir yerleşime sahip olan eski şehir sebebiyle dar sokaklarından dışarı açılan yeni

şehir olarak bilinmektedir. Mevki itibariyle Antonia Hisarı’nın kuzeyindeki birinci kuzey

duvarının dışında yer almaktadır. Bu sebeple Romalıların geçişi ufak bir barikatla aksatılabilir

ve bölgedeki düz çatılar vasıtasıyla da Iosephus’un aktardığı gibi Romalılara karşı saldırı

başlatılabilir. Bunun dışında Iosephus’un aktardığına göre Yahudiler atıcılık gibi bir rol

üstlenerek bu karşı saldırıyı başlattıkları görülmektedir. Bu ise bölgeye özgü bir özellik olarak

düşünülebilir, çünkü Yahudilerin bölgeye ilk gelişlerinden, Ituraealılara kadar bölgede askeri

anlamda öne çıkan her işte okçuluk, ciritçilik veya sapancılık gibi atmaya dair askeri

uzmanlıklar öne çıkmaktadır. Antonia Hisarı ve İkinci Tapınak’ın yani esasen Tapınak Dağı’nın

ele geçirilmesi demek Hierosolyma’yı çift taraftan kesen müstahkem mevkiler demektir. Bu ise

kısmen şehri elinde tutmak anlamına gelir. Ardından kendilerini yalnızca Antonia Hisarı’na

kapatmaları güvenli görünmektedir, ancak Florus’un istediği şey ise esasen İkinci Tapınak’ta

yer alan hazinedir.

684 Mason 2016, s. 201’de Steve Mason bu durumu Charlotte Elizabeth’in “ihaneti, zulmü ve cinayeti kendi

sorumluluğuna atanmış halka karşı sapmaz bir yol olarak sürdürdü” yorumuyla aktarmaktadır.

128

İsyanın başlangıcı bu şekilde olmuştur, ancak daha önce bahsedildiği üzere Yahudilerin

bütünü bu isyanın bir parçası değildir. Özellikle bu bölümün girişinde aktarıldığı gibi Roma

tarafından soylu ve mülk sahibi sınıf edasıyla oluşturulan sınıf isyanda ve ertesinde Roma ile

aynı taraflarda yer almaya gayret etmişlerdir. Iosephus’un aktarımına göre hisarı alamayacağını

anlayan Florus, Tapınak’taki paraya göz dikmiş ve başhaham ile Sanhedrin’e de şehirde bir

garnizon bırakarak Caesarea’ya geri döneceğini belirtmiştir. Başhahamın ve Sanhedrin’in isteği

üzerine daha önce Yahudilere karşı savaşmış bir garnizon bırakmamıştır. Florus’un çekilirken

uygulamaya başladığı plan ise Syria Proconsulu Gaius Cestius Gallus 685 Yahudilerin isyan

ettiğini ve kargaşa çıkarttıklarını yazmasıdır. Bunun üzerine Hierosolyma’nın önde gelenleri ve

II. Agrippa’nın Romalıların saldırısı sırasında darp edilen kardeşi Berenike de Cestius’a

Florus’un şehre ve halka karşı suçlarını yazmıştır.686 Cestius ise bir orduyla şehre gitmeyi eğer

isyan varsa bastırmayı, şayet yoksa da güvenlik sağlamayı uygun görmüştür. Ancak önden

Neopolitanus adında bir dostunu gözlem amacıyla göndermiştir. Iamnia yolunda II. Agrippa,

Neopolitanus ile karşılaşmış ve ardından şehre gitmiştir. Sanhedrin, başhaham ve öne çıkan

Yahudiler ise gösterdiği çabadan ötürü II. Agrippa’yı tebrik etmişlerdir. Bu öne çıkan Yahudiler

ve Sanhedrin bütünüyle barış yanlısı bir mizaç takınıp, Florus’un işlediği kabahatleri

Neopolitanus’a anlatmışlardır. Şehri gezdirip, yağmalanan evleri, agorayı, katledilenleri vr

şehirde olan biteni göstermişlerdir ve bu yaşananların müsebbibi olarak ise Florus’u ve

uygulamalarını göstermişlerdir. Bunun üzerine Neopolitanus tapınağa gidip halkı toplamış ve

kendilerine sadakatleri ve barışı korudukları için teşekkür etmiştir, ardından da Cestius’a rapor

vermek için dönmüştür. Yahudiler ise II. Agrippa’ya Roma’yı Romalı aracılarla şikâyet

etmemek gerektiğini, doğrudan suçlamaları Yahudilerin yapması gerektiğini söylemişlerdir.

Bunun üzerine II. Agrippa kalabalığı teskin etmeye çalışmış, savaş isteyenleri genç ve

tecrübesiz olarak değerlendirmiştir. Ardından da kalabalığın bir kısmının bunu istemediğini

bazıları tarafından kışkırtıldığını söylemiştir. Sonrasında ise isyan etmenin ve savaşmanın

özgürlüğü sağlamayacağını öne sürmüştür ve Florus’un yaptıkları için Romalıları veya Caesar’ı

suçlamamak gerektiğini, onun batıdan doğuda ne olup bittiğini görmesinin mümkün olmadığını

söylemiştir. Sonrasında daha önce Pompeius’a direndiklerini ancak başarılı olamadıklarını ve

Yahudilerin atalarının Roma ile dost olarak verdiği kararda haklı olduklarını belirtmiştir.

Yahudilere yönelik konuşmasını Romalıların gücünü överek ve Yahudilerin gücünü

küçümseyerek sürdürmüş ve Romalıların Yunanları, Germanları, Gallialıları ve Mısırlıları dize

getirdiğini, Yahudilerin yaşanabilen tüm topraklardaki en güçlü devlet olan Roma’yla baş

685 Bu isim Ios. B. I. 2, 481 ve Tac. Ann. XV, 25-26’de Gaius Cestius ve Cestius Gallus şeklinde aktarılmıştır.
686 Ios. B. I.2, 333.

129

edemeyeceğini söylemiştir. Son olarak da Roma ile yaşamanın tüm Yahudilerin yararına

olduğunu, ancak birkaç kişi için Roma’ya isyan etmenin katliam anlamına geldiğini söylemiştir.

Bunu yaparken de Yahudileri ikiye bölerek bir tarafın bu konuda top yekûn savaşa gitmeye

hazır olduğunu ve kendi düşünceleri için bütün Yahudileri de bu savaşa sürüklenmeye

çalıştıklarını söylemiştir.687 Ardından da Yahudilere kendi sayılarını ve güçlerini Roma ile

kıyaslamaya davet etmiştir. Diğer coğrafyaların avantajlarına ve güçlerine rağmen nasıl

Roma’ya diz çöktüklerini aktarmasının ardından, bunun civardaki kabilelerle savaşmaya

benzemediği konusunda uyarmıştır. Bu konuşmanın neticesinde Yahudiler Roma’ya olan

vergilerini ödemek için civar yerleşimlerden sikke toplamaya ve tapınağın güvenlik için

kestikleri köprüsünü yeniden inşa etmeye çalışmıştır. Bu durumu gören Agrippa, kitleyi Roma

düşmanlığından uzaklaştırdığı için bir başarı sağladığını görmüş olacak ki Florus’a itaat

etmelerini tavsiye etmiştir. Bunun üzerineyse halk tepki ve öfkeyle Agrippa’ya bağırmış, onu

şehirden kovmuş ve hatta taş atmışlardır.688 Bu noktadan sonra ise halkın öfkesi dinmek yerine

daha da katlanmıştır. II. Agrippa’nın bahsettiği provokatörler, Iosephus’un Zelotes olarak

adlandırdığı örgütlenmedir ve bu örgütlenme kitlelerin öfkelerini artırmış ve nihayetinde

Roma’ya karşı savaş ya da açıktan isyan artık başlamıştır.

Iosephus’un bu aktarımı yukarıda belirtildiği gibi Yahudileri barış taraftarı ve II.

Agrippa’yı da Roma dostu olarak göstermektedir. Belirtildiği üzere bunu saptamak bir hayli

zordur, çünkü konuya dair aktarımları yapan kaynak sayısı kısıtlıdır.689 Ancak Yahudilerin en

azından başlangıçta doğrudan Roma’yı değil de Florus’u hedef alması mümkündür. Çünkü

isyanın başlangıcı itibariyle kendiliğinden bir isyan örneği olduğu düşünülebilir. Bu

kendiliğinden isyanın yine buna sebebiyet veren bir takım etkenlerin değişmesine yönelik

taleplerinin de olması doğaldır. Bu sebepten ötürü Yahudilerin başlangıçta yalnızca Florus ve

Florus’un yaptığı işlere karşı olduğu düşünülebilir. II. Agrippa’nın ise halkı ikna etmeye

çalışması kendisine Büyük Herodes’ten kalmış bir gelenek gibi görünmektedir. Romalılarla iyi

geçinmek ve kendisinin içinde bulunduğu düzenin de sarsılacağını düşünmesi Yahudileri teskin

etmesine ve öfkelerini dindirmeye çalışmasına yol açmış olabilir. Bu şekilde bir düşünceyle

687 Ios. B. I.2, 345
688 Ios. B. I.2, 405.
689 Aberbach 2000, s. 29’da belirtilen görüş tez açısından makul kabul edilmiştir: “Bilinen pek çok hadise, kişiler

ve MS 66-74 yılları arasındaki ilişkilere dair Iosephus’tan başka bir kaynak bulunmamaktadır. Şayet Iosephus

aktarmasaydı Masada’nın düşüşüne dair bir bilgimiz bulunmayacaktı. Peki, Iosephus’un doğruyu söylediğine nasıl

inanabiliriz? Çekincelerle kabul edilebilecek bir yaklaşım onun genel olarak anlattığı, sorularla konuyu irdeleyen,

hatta kendisi hakkında bile bunu yapan tarihidir. Iosephus dönemin diğer kaynaklarında soruşturulduğunda itimat

edilebilir birisidir. Iosephus tarihini, savaşın hemen ardından, hafızası, tanıklıkları ve iştirakleri henüz taze ve

canlıyken yazmıştır.”

130

Florus’un doğrudan maddi örnekler ve yaşanmış olaylar üzerinden tarihsel noktalara değinmesi

Yahudilerin Roma’dan korkmasını ve olası bir isyandan geri dönmelerini istemesinden

kaynaklanmaktadır. Konuşmasında bahsettiği provokatörler ise daha önce bahsedilmiş olan

Zelotes’ten başkası değildir. Zelotes’in yine Iosephus’un aktardığı üzere halkın içinde gizliden

örgütlenmeye başladığı ve diğer fraksiyonlar gibi doğrudan Tapınak ve etrafındaki mevkilere

yerleşme gayesi gütmediği düşünülebilir. Sicarii ile olan doğrudan veya dolaylı ilişkisi ve

tarihsel kökeni itibariyle de Roma karşıtı oluşu düşünüldüğünde Zelotes’e atfedilen bağımsızlık

ve özgürlük yaklaşımlarıyla örtüşmektedir.

En nihayetinde II. Agrippa’nın telkinleri işe yaramamış ve Yahudiler, Zelotes, Sicarii

gibi örgütlenmelerin provokasyonlarıyla top yekûn isyan etmişlerdir. Iosephus’tan devam

edecek olursak, Yahudilerin kalkıştığı ilk iş daha öncede belirtilmiş olan ve yoğun bir silah

deposu sayılabilecek690 Masada Hisarı’nı ele geçirmek olmuştur.691 Hisar Sicarii adı verilen

örgüt tarafından Galilaealı Judas’ın oğlu Menahem692 tarafından içerideki bütün Romalılar

kılıçtan geçirilerek ve bütün askeri mühimmat alınarak ele geçirilmiştir. Hisar ele geçirildikten

sonra yerine isyancılar yerleştirilmiş ve Hierosolyma’ya geri dönülmüştür. Bu esnada eski

Başhaham Ananias’ın oğlu Tapınak Yöneticisi Eleazar 693 Romalılara adak adanmasını

yasaklamış ve hali hazırda başlamış isyanı daha da körüklemiştir. Devrimcilerin 694 de bu

durumu desteklemesiyle birlikte halk Eleazar’ın buyruğunu takip etmiştir. Bu esnada Pharisaioi

adlı örgüt Eleazar’ın babası Ananias’la birlikte halka öfkeyle çıkışmış ve yaptıklarının

sonuçlarının ne olacağına dair öğütler vermiştir. Adakların ve kurbanların tekrar Caesar için

yapılmasını teklif etmişler, ancak bu teklifleri kabul görmemiş ve engellenmişlerdir. Pharisaioi

ve Ananias ise bu durumun gidişatını gördüklerinden ve isyanla anılmak istemediklerinden

Florus’a ve II. Agrippa’ya elçiler gönderip, şehirde isyan çıktığını haber vermişlerdir. Elçilerin

mesajlarını Florus işlerin kendi lehine gittiği için mutlu, Agrippa ise Yahudileri Roma’ya teslim

edip, şehri ve tapınağı kurtarmak için hevesle karşılamışlardır. Agrippa, 3.000 atlıyı başlarında

komutanlarla Batanea, Auranitis ve Trachonitis kentlerinin civarına göndermiştir. Iosephus’un

bu aktarımının ardından bu atlıların şehre geldiği anlaşılmaktadır. Çünkü bir sonraki cümlede

isyancılar başlangıçta muhafaza ettikleri Antonia Hisarı’nın aşağısındaki şehri tuttukları ve

Pharisaioi ve Ananias ile Agrippa’nın atlılarının da Zion Dağı’nı ve içindeki yerleşimleri

690 Bloom 2010, s. 66.
691 Ios. B. I.2, 408.
692 Ios. B. I. 2, 433’te bu isim Μανάημος yani Manaemos şeklinde verilmiştir. Günümüzde İbranice karşılığı

Menahem’dir.
693 Ios. B. I. 2,409’da bu isim Eleazaros olarak verilmiştir.
694 Ios. B. I. 2, 410’da νεωτεριζόντων şeklinde verilen ifadenin tam karşılığı devrimcidir.

131

tuttukları böylelikle müstahkem mevkide kaldıkları görülmektedir. Daha sonraki günlerde

Ksylophoria Bayramı’nda Eleazar şehrin dışından aralarında Sicarii’nin de bulunduğu pek çok

kişiyi şehrin içindeki direnişte toplamış ve yukarı şehirde kalanların bu bayrama katılmalarını

engellemiş ve girilen sürtüşmeler sonucunda yukarı şehirden de kovulmalarını sağlamıştır. Bu

esnada Roma’nın yarattığı mülk sahibi kesimden aralarında Ananias, Agrippa gibi isimlerin de

yer aldığı pek çok kişinin evi ateşe verilmiştir. Pharisaioi’dan mülk sahibi olanlar, Ananias ve

Agrippa’nın elçilerinden bazılarıyla, atlılar ve Florus’un geride bıraktığı askerler Antonia

Hisarı’na sığınmış ve kapıları kapatmışlardır. Ancak ertesi gün hisar isyancılar tarafından

kuşatılmış ve iki gün süren mücadelenin ardından içeridekilerle birlikte ele geçirilmiştir.

Iosephus burada aktardığı iki belki de üç farklı Yahudi düşünce yapısı arasında keskin

ayrımlar bulunmaktadır. Bunlardan ilki önceki bölümlerde bahsedilmiş olan Pharisaioi’dur. Bu

örgütlenme esas itibarıyla mülkiyet ve tapınak yönetimi çevresine konuşlanmış ve Roma’nın

ideal haline getirmeye çalıştığı mülk sahibi sınıfı temsil etmektedir. Ayrıca Pharisaioi ismine

İsa’nın çarmıha gerilmesi hadisesinde de rastlanmaktadır ve yine orada Pharisaioi mülkiyet

bağımlısı, açgözlü gibi sıfatlarla nitelendirilmektedir. Roma içinse oluşturmaya çalıştığı yeni

sınıfın ideolojik yansımasıdır. Ananias ise eski başhaham olarak onlarla hareket etmekte ve

oğluna karşı cephe alabilmektedir. Buradan da esasen Roma dostu Yahudilerin belli bir kesimi

oluşturduğu ve Yahudilerin bölgenin tamamına yayılmış olsalar da bütününü kapsamadıkları

sonucu çıkarılabilir. Bununla birlikte bir diğer Yahudi temsilcisi olan II. Agrippa, ilk başta

isyanı barışçıl bir şekilde durdurmaya çalışmış olsa da Roma ile Yahudiler arasında ayrım

yapma konumuna geldiğinde kendisini Roma’dan yana konuşlandırmış ve böylece nispi olarak

kendi çıkarlarını korumaya çalışmıştır. Fakat Hierosolyma’da bulunan Yahudilerin direncini

her iki taraf da kıramamış ve isyanın zaferlere erişmesiyle isyanın isteği büyümüş ve her iki

taraf da bunu engelleyememiştir.

Iosephus’un aktarımına göre Masada’dan dönen Menahem ise kendisiyle birlikte zırhlı,

iyi silahlı ve düzenli bir ordu getirmiştir. Masada’nın inşasından sonra Büyük Herodes

tarafından oluşturulan zırh ve silah deposu ele geçirilmiş ve Yahudilere, bilhassa da Sicarii ile

Zelotes olanlara dağıtılmıştır. Şehre girişinin ardından adeta isyanın önderliğini üstlenen

Menahem, Roma’dan kalanlara saldırmış, pek çok yeri talan etmiş ve hisarın düşüşünün

ardından saklanan Ananias ve kardeşi Hezekiah’ı ele geçirip öldürmüştür. Bu duruma karşı

çıkan Eleazar ve takipçileri, Menahem ve takipçilerini tapınağa gireceklerken kuşatmış,

saldırmış ve kaçmalarını sağlamışlardır. Hierosolyma’da Sicarii tehdidi bitmiş, geri kalanların

hepsi Masada’ya kaçmıştır. Menahem ise Ophla’da saklanırken ele geçirilmiş ve işkencenin

132

ardından, diğer komutanlarıyla birlikte öldürülmüştür. Şehirde son kalan Romalı askerler ise

saraydan çıkıp, teslim olurlarsa canlarının bağışlanacağı söylendiğinden, teslim olmuşlardır.

Ancak Eleazar’ın takipçileri tarafından kılıçtan geçirilmişlerdir. Iosephus’un aynı gün aynı

saatte olarak aktardığı Caesarea’da yaşayan Yunanların Caesarea’da yaşayan 20.000 Yahudi’yi

öldürmesinin ardından bölgenin genelinde Yunan ve Roma’ya karşı Yahudi isyanı bütünüyle

başlamıştır. Bu haberin Yahudiler tarafından duyulmasıyla birlikte Yahudiler gruplara

bölünmüş ve Philadelphia, Sebonitis, Gerasa, Pella, Scythopolis, Gadara, Hippos Gaulonitis,

Kedasa, Tyrus, Ptolemais, Gaba, Caesarea, Sebaste, Askalon, Anthedon ve Gazaia’daki

yerleşimleri ve şehirlerinin büyük çoğunluğunu yerle bir etmişlerdir. Bu şehirlerin bir kısmı

ateşe verilmiş ve pek çoğunun territoriumunda bulunan köyler dahi talan edilmiştir. Yahudiler

bu kentlerde ve civar yerleşimlerinde eline geçenleri öldürmüşlerdir. Yahudilere karşı diğer

bölge halklarının karşılıkları ise git gide kızışmış ve pek çok kentte bölgenin doğal

yerleşimcileri veya civardan göç edenler tarafından Yahudiler öldürülmüştür.695 Bölgede kalan

son Roma mevkilerinden Iericho’daki Kypros Hisarı ele geçirilmiş, içindeki Romalılar

öldürülmüş ve hisar yerle bir edilmiştir. Son mevki olan Makhairous Hisarı ise kuşatmanın

ardından canlarının bağışlanması şartıyla teslim olmuş ve böylelikle ele geçirilmiştir.

Aleksandria’daki Yahudiler de bölgede yaşayan Yunanlara saldırmış ve kendi bölgelerinde

direnişe başlamıştır. Ancak bir Yahudi olan ve daha önce Iudaea’da da görev yapmış Aegyptus

Praefectus’u Tiberius Alexander tarafından gönderilen 2 lejyon ve auxiliarius Yahudilerin

yaşadığı Delta adlı yerleşime girmiş ve Iosephus’un aktarımıyla bölgede kendilerine karşı

direnen yaklaşık 50.000 Yahudi’yi öldürmüştür.696 Kalan Yahudiler ise bölgeyi terk etmek

zorunda kalmıştır.

Menahem’in isyanın merkezine geri dönmesiyle bu kez daha önce Yahudiler arasında

başlayan ayrışmalar, isyancılar arasında da başlamıştır. Bu durumun pek çok sebebi olabilir,

ancak Iosephus’un aktarımından çıkarılabilecek makul sonuçlardan ilki, isyanın önderliğinin

paylaşılmak istenmemesi, bir diğeriyse Menahem’in yöntemlerinin Eleazar’a göre daha şiddet

dolu oluşu ve Eleazar’ın bu şiddet sarmalını yumuşatmaya çalışmasıdır. Her halükarda

isyancılar arasında daha isyanın en başı sayılabilecek bir noktada bu durumun yaşanması

isyanın merkezileşmesine yol açmış olacak ki isyan bir anda bütün bir coğrafyaya, hatta

coğrafya ötesine kadar uzanabilmiştir. Iosephus tarafından verilen rakamların gerçekliği ise

695Ios. B. I.2, 477’de Iosephus Askalon ve Ptolemais’da 2.000 olarak vermiş ve Provincia Syria’nın Iudaea’ya

yakın olan kısımlarında çok büyük oranlar şeklinde aktarmıştır.
696 Ios. B. I.2, 294.

133

yine tartışmaya açıktır, ancak bölge halkının demografik durumu bilinemediğinden ve konuya

dair tek anlatı Iosephus’a ait olduğundan yaklaşık bir rakam olarak kabul edilebilir.

Hamle sırası Roma’ya gelince Syria Legatus’u Cestius Gallus XII Fulminata’nın

tamamı ve Syria'da görev yapan bazı birliklerden vexillum almıştır. Bunun dışında civardaki

vassal krallardan ve bağımsız şehirlerden de ciddi takviyeler aldıktan sonra Antiokheia

üzerinden Ptolemais’e yürümüştür. Yaklaşık olarak ordu büyüklüğünün 30.000 olduğu

düşünülmektedir.697 Ptolemais’i ele geçiren Cestius, Yahudilere ait olan yerleşimleri yerle bir

etmiştir. Daha sonra Caesarea’ya geçen Cestius, birliklerinin bir kısmını Ioppa’ya göndermiştir.

Bu esnada Cestius, Galilaea Bölgesi’ni kurtarmak için XII Fulminata’nın komutanı Gallus’u

ihtiyacı kadar askerle Sepphoris’e göndermiştir. İsyancıların şehirden Asamon Dağı’na 698

çekilmesiyle birlikte Gallus saldırıya geçmiş, ilk saldırının Yahudilerin hafif zırh

kullanmasından kaynaklı püskürtülmesine rağmen, ikinci saldırıda 2.000’e yakın Yahudi

öldürülmüştür.699 Bu galibiyetin ardından Roma kıyı şeridini neredeyse isyandan temizlemiştir.

Daha sonra Hiersolyma’nın yaklaşık olarak 10 km700 kuzey batısında kalan Gabao’ya doğru

ilerleyen Gallus, Şabat günü olmasına rağmen Yahudilerin öfkesiyle karşılaşmış ve şehirden

gelen Yahudiler tarafından ani bir saldırıyla mağlup edilmiştir. Iosephus’un aktarımına göre bu

Yahudi saldırısında toplamda 400 Roma piyadesi ve 115 Roma atlısı öldürülmüştür.

Yahudilerin geri çekilmesi ve Gallus’la ordusunun da Gabao’da savunma pozisyonuna

geçmesiyle üç gün savaş durmuştur. Ancak ani bir kalkışla ve Yahudi hattını aşarak

Hierosolyma’ya ilerleyen Gallus, şehirdeki isyancıların İkinci Duvar ve Antonia Hisarı’na

çekilmesiyle Yahudilerden bazıları Gallus’a kapıları açma taraftarını olduğu yine Iosephus

tarafından aktarılmaktadır. İsyancıların, Roma’yla işbirliği yapmak isteyen bu Yahudileri

duvardan aşağı attıkları yine Iosephus tarafından aktarılmıştır. Daha sonraki günler Gallus

surları aşmayı denemiş ancak başarısız olmuş ve Yahudi saldırısı karşısında Scopus Dağı’na

geri çekilmeye karar vermiştir. Ancak ardı sıra gelen Yahudi isyancıları Roma lejyonuna ve

yan birliklerine çok fazla zarar vermişlerdir ve Romalıların korunma ihtiyacından kaynaklı

savaş düzenini bozmamasından ötürü bu kayıplar giderek artmıştır. Bu geri çekilmeler

esnasında aralarında Legio VI Ferrata’nın Legatus’u Priscus’un da bulunduğu pek çok üst

düzey Romalı askerin Yahudilerce öldürüldüğü bilinmektedir.701 Gallus bu çekilme esnasında

Gabao’daki savunma pozisyonunu tekrar almak istemiş, ancak dört bir yandan saldıran

697 Sheppard 2013, s. 10. Ios. B. I.2, 499.
698 Ios. B. I.2, 511.
699 Ios. B. I.2, 510.
700 Ios. B. I.2, 513.
701 Ios. B. I.2, 540.

134

Yahudiler sebebiyle geri çekilmiş ve Beth Horon’a ilerlemiştir. Simon bar Giora liderliğindeki

Yahudiler Beth Horon mevkiinde dar bir yola giren Romalıları yukarıdan ve arkadan menzilli

silahlar, dartlar ve oklarla vurmuş ve Iosephus’un aktarımına göre yaklaşık olarak Romalılar

5300 piyade ve 480 atlı kaybetmişlerdir.702 Iosephus, Beth Horon mağlubiyetinin tarihi olarak

Dios’un 8’i ve Nero’nun imparatorluğunun on ikinci yılı demektedir. Yani yaklaşık olarak MS

66 yılının Ekim ayının başlarına tekabül etmektedir. Ayrıca Iosephus bu savaşta lejyon

sancağının ve hazinesinin de ele geçirildiğini bildirmiştir.703 Bu hazine Hierosolyma surlarının

onarılması vb. işler için harcanmıştır.

Roma’nın Cestius Gallus ile başlattığı karşı hamle ilk başlarda başarılı olsa da

örgütlenen ve bir araya gelen Yahudiler karşısında büyük kayıplara yol açmıştır. Yahudilerin

azınlık halde bulunduğu veya şehirde bulunmadığı kentler muhtemelen Iosephus’un aktardığı

bayram sebebiyle Hierosolyma’da olan Yahudiler sebebiyle ele geçirilmiş olabilir. Zira

Yahudilerin isyanın başından bu yana Roma’nın karma ordusuyla karşılaştığı durumlarda

teçhizat azlığından dolayı Asamon Dağı mağlubiyeti dışında bir kayıpları bulunmuyor. Ayrıca

lejyonu sancağının ele geçirilmesinin Roma değerleri açısından da hezimet algısı yaratan bir

yanının olduğu da biliniyor.704 Ayrıca isyanın başından beri Hierosolyma’da yer alan Eleazar

yerine bu kez Simon bar Giora ismi öne çıkmaktadır. Bu ise isyanın sabit bir önderinin

bulunmadığını göstermektedir.

Iosephus’un aktarımıyla devam etmek gerekirse şehirde ise durum değişmiştir, şehir ve

tapınak yönetiminde Gorion’un oğlu Iosephus ve Ananus bulunmaktadır. Bu iki yeni lider

tarafından MS 66 yılında Iudaea’ya bağlı bölgelere komutan atamaları yapılmıştır. Idumaea’ya

Iesus ben Sapphias, Ananias’ın oğlu Eleazar ve Idumaealı Niger atanmıştır; Simonos Iosephus,

Iericho’ya atanmıştır; Manasses, Peraea’ya atanmıştır; Ioannes Essaios, Lydda, Ioppe,

Ammaous ve Thamna’ya atanmıştır; Gophnitike ve Akrabettene’ye Ioannes ve Galilaea’nın

tamamına Iosephus ben Matthias atanmıştır. Atanan komutanlar, bir savaş komutanı olduğu

kadar şehirlerin ve bölgelerin yöneticileri gibi hareket etmişlerdir. Hem halkı toparlayıp

silahlandırmış hem de isyan esnasında yıkılan yerleri onarmış ve duvarları güçlendirmişlerdir.

Iosephus’un Galilaea özelinde aktardığına göre mağaralara kadar tahkimat kurdurulmuştur.

Silahlandırılan ve düzenli bir ordu oluşturan Yahudiler şehirleri de kendilerince korumaya

almış ve bir kısım orduyu da orada bırakmıştır. Iosephus ayrıca Sanhedrin tarafından Giskhalalı

Ioannes da Galilaea’ya kendisiyle birlikte yöneticilik yapmak için gönderildiğini aktarmaktadır.

702 Ios. B. I.2, 551.
703 Ios. B. I.2, 562.
704 Sheppard 2013, s. 14.

135

Iosephus bu kişi hakkında hain ve açgözlü demektedir. Ayrıca Giskhalalı Ioannes, Tiberias’ta

Iosephus karşıtı isyan başlattığı ve Iosephus’u öldürtmek için komplolar kurduğu

aktarılmıştır. 705 Ancak civar halkın ve şehrin ilk başta Iosephus’u desteklemesinden ötürü

Ioannes Giskhala’ya kaçmıştır. Daha sonraki günlerde Tiberias tekrar isyan etmiştir, fakat bu

kez II. Agrippa’nın yönetimini bölgede tekrar isteme bahanesiyle Iosephus’a karşı çıkmışlardır.

706 Iosephus ise ordusuyla birlikte hareket etmiş ve kendi aktarımına göre Tiberius Gölü’nde

bulunan bütün filosuyla birlikte her birine dört asker koyacak şekilde yola çıkmıştır. 230

gemiyle birlikte Tiberias’ın surlarına yaklaşıp belli bir mesafede durmuş ve en saflarda kendisi

yer almıştır. Gemilerin dalgalarla birlikte yükselip alçalması ve surlardaki düşmanların belli bir

mesafeden düşmanlarının sayısını seçememesiyle Iosephus’un taktiği işe yaramış ve şehir

teslim olmuştur. Ardından Giskhala ve Sepphoris’i de ele geçirmiş ve tekrar bölgede hükmünü

sağlamıştır. Kuzey hattında bunlar yaşanırken güneyde de Simon bar Giora ve emrindeki

birlikler Idumaea ve Iudaea’da Hierosolyma’da el değiştirmiş Pharisaioi’dan Saddoukaioi

fraksiyonuna geçmiş Yahudi isyanının yeni aristokratik yönetimine karşı kır savaşı

yürütmektedir.

Daha önce bahsedilmiş olan Yahudi isyanının liderlik mücadelesi her savaş, her hadise

ve mağlubiyet sonrası değişmekte, bir önceki dönem liderlik yürüten kimseler ya top yekûn

ortadan kaybolmakta ya da geri plana itilmektedir. Roma’ya karşı şu ana dek verdikleri en ciddi

yenilgiyi sağlayan Simon bar Giora bir anda merkezi Yahudi isyancılarının hedefi haline

gelmiştir. Yine görüldüğü üzere Hierosolyma merkezli yönetim Pharisaioi ve Saddoukaioi

arasında gidip gelmekte ve bir çeşit aristokrasi sürdürülmektedir. Zelotes, Sicarii gibi oluşumlar

ise görünürlüğünü gizlemekte veya Masada’da olduğu gibi kendi alanlarını muhafaza

etmektedirler. Böylelikle hem savunma pozisyonunda kalıp hem de kendi kitlelerini artırma

yolunu bulabilmektedirler. Galilaea özelinde ortaya çıkan isyanda ise ufak bölgeler ve yerlerde

dahi çok ciddi liderliği elde etme mücadelesi bulunuyor. Bu da Yahudilerin her ne kadar

merkezden veya Zelotes, Sicarii gibi oluşumlar tarafından yönetilseler dahi disiplinli bir

organizasyon içinde olmadığını göstermektedir.

İsyanın devamında ise bölgede yaşanan durum ve olaylar İmparator Nero’ya

aktarılmıştır. Nero’nun bu durum üzerine bölgede orduları komuta edecek kişi tercihi, daha

önce Britannia’da ortaya çıkan isyanı bastırılması sırasında II Augusta lejyonuna komuta etmiş

705 Ios. B. I.2, 614.
706 Ios. Vita. 70’de “λαβόντος ἀρχὴν Ἰουδαίοις τοῦ πρὸς Ῥωμαίους πολέμου Τιβεριεῖς διεγνώκεισαν ὑπακούειν

βασιλεῖ καὶ Ῥωμαίων μὴ ἀφίστασθαι” şeklinde ifade edilmiş bu durum “Yahudiler ile Romalılar arasında savaş

başladığında, Tiberias halkı krala boyun eğmeyi ve Romalılara karşı gelmemeyi seçti” şeklinde çevrilebilir.

136

olan Vespasianus’tur. Daha önce de pek çok devlet görevinde bulunan ve devletin yönetim

mekanizmasını gayet iyi bilen Vespasianus, Syria üzerinden bölgeye giriş yapmıştır. Oğlu

Titus’a ise Alexandria üzerinden giriş yapmasını ve orada görevde bulunan V Macedonica ile

X Fretensis lejyonlarını getirmesini istemiştir. Kendisi ise bu esnada Syria’daki dağılmış

orduları, auxiliariusları ve civardaki müttefiklerden askerleri toparlamıştır. Bu esnada

Yahudiler ise Askalon’a saldırıp Roma’ya ait yerlere ele geçirmeye çalışmaya devam

etmişlerdir. Ioannes Essaios, Niger ve Silas önderliğindeki Yahudiler, Askalon’u kuşatmış,

ancak içerideki sayıca az olan Roma birliklerine rağmen çok sayıda Yahudi düzensizlikleri

sebebiyle, savaşı kazanamamış ve geri çekilmek zorunda kalmışlardır. Bu esnada Ioannes ve

Silas bu savaşta ölmüş, Niger ise yaralı biçimde ordusundan kalanlarla Idumaea’ya geri

çekilmiştir. Tekrar gücünü toplayıp Askalon’a doğru yürümüş ancak yol üzerinde kurulan

pusuda yeniden yaralanmıştır. Iosephus’un aktarımıyla 8.000 civarı askerini kaybeden Niger,

kalanlarla birlikte Belzedek yerleşimine doğru çekilmiştir. Burada bir surun kulesine giren

Yahudiler ve Niger, savaşı sürdürmüştür. Ancak Romalılar burayı ele geçirmeyeceklerini

anlayıp kuleyi ateşe vermişlerdir. Niger’den kurtulduklarını sanırlarken, Niger kulenin

tepesinden aşağıdaki bir mağaraya atlamış ve muhtemelen su dolu olmasından ötürü hayatta

kalmıştır. Ancak bu durum Yahudiler tarafından kurtarıcı ve beklenen lider şeklinde

karşılanmıştır. Vespasianus ise Antiokheia’da kendisini bekleyen II. Agrippa ile birlikte

Ptolemais’e doğru ilerlemeye başlamıştır. Daha sonra Roma’ya sadık kalan Sepphoris

yurttaşları da bu orduya dahil olmuştur. Sepphoris Roma’ya sadık kalınca 1.000 atlı ve 6.000

piyade şehri korumak için oraya gönderilmiştir. Titus ise Alexandria’dan aldığı V Macedonica

ve X Fretensis lejyonuyla Ptolemais’e gelmiş ve babası Vespasianus ile buluşmuştur.

Buluştuklarında Vespasianus XV Apollinaris lejyonuyla birlikte 23 cohortes ve 6 atlı birliğini

yönetmekteydi. Bunların yanı sıra müttefik krallardan alınan 3.000 atlı ve 3000 piyade ile

birlikte Arabia kralının gönderdiği 1.000 atlı ve 5.000 piyade de bulunmaktaydı. Bu müttefik

birliklerinin büyük çoğunluğunu okçular oluşturmaktaydı.

Nero’nun Vespasianus’u Britannia’daki isyanın ardından buraya yönlendirmesi

imparatorluk adına zaten güçlü bir komutanı daha da güçlendirmesine yol açmıştır.

Vespasianus’un oğlu Titus’la birlikte bu isyanı bastırma görevinde görev alması da bir

hanedanın oluşmasına yol açmıştır. Diğer yandan ise Yahudilerin düzensiz ordularıyla savaş

kaybına başlamaları özgüvenlerini etkilemiştir. İsyan bölgenin genelindeki Yahudilerin

hayatını etkilediği için doğal olarak Romalılardan daha kalabalık bir sayıya sahip olabilir, ancak

137

Roma’nın düzenli ve disiplinli ordusu coğrafyanın dezavantajlarıyla birlikte Yahudileri

geriletmeye yaramıştır.

4.1.1. Iotapata Kuşatması

 Bir süre Caesarea’da kalıp birlikleri eğiten ve düzenleyen Vespasianus ile Titus, daha

sonra Iotapata Hisarı’na kendi birlikleriyle saldıran ve savaşı kaybetmiş Placidus adlı bir

Romalı komutanın gelmesiyle yollarını belirlemişlerdir. Ptolemais üzerinden ilk olarak

Galilaea Bölgesi’ne ilerlemişlerdir. İlk durakları Garis adlı yerleşim olmuştur. Burada

Yahudilerle girdikleri savaştan galip ayrılmış ve daha sonra Gadara şehrine ilerlemişlerdir. Bu

şehirde eli silah tutabilecek herkes Romalılarca öldürülmüş veya köleleştirilmiştir. Şehir ateşe

verilmiş ve ele geçirilmiştir. Ardından Iosephus ve askerlerinin Iotapata’ya yerleşmesiyle

birlikte Vespasianus tarafından ordu hisara yönlendirilmiştir. Ordu ilerlerken via militaris inşası

da sürmüş ve bittiğinde Iotapata şehri Vespasianus komutasında kuşatılmıştır. Placidus’tan

hisarı 1.000 askerle çevrelemesi ve Iosephus’un kaçmasının engellenmesi istenmiştir. Daha

sonraki günlerde Vespasianus şehrin kuzey yamacına kurduğu kamptan şehre doğru taarruz

emri vermiş fakat Yahudilerin bu saldırı püskürtmesinin ardından okçu ve sapancıları

göndermiştir. Yahudilerin duvardan gerilemesini fırsat bilip ordusunu duvarlara doğru

yönlendirmesine rağmen Yahudilerin tekrar saldırmasıyla birlikte Romalılar tekrar gerilemiştir.

Günler boyunca Yahudilerin direnci ve Romalıların saldırısı sürmüştür. Vespasianus durumun

gidişatını değerlendirmiş ve duvara karşı altındaki askerleri ve koçbaşını koruyabilecek bir

platform inşa etmeyi sunmuştur. İnşa devam ederken Yahudiler de kendilerini buna karşı

hazırlamışlardır, ancak Vespasianus yaklaşık olarak 160 adet kuşatma aleti kurdurmuş ve

duvarları sürekli olarak bunlarla vurdurmuştur. Böylelikle duvarlara çıkamayan Yahudiler

gruplar ve ekipler halinde duvardan sızıp çalışan ve iş başında olan Romalıları öldürmüşlerdir.

Ardından da Yahudiler duvarı yaklaşık olarak 5,5 metre yükseltmiş böylelikle kendilerini

doğrudan kuşatma aletlerinden atılanların hedefi olmaktan çıkarmışlardır. Ardından da duvara

kuleler inşa ettirmiş ve içini savunma aletleriyle doldurmuştur. Ayrıca her gece Roma’nın inşa

çalışmalarına ve kampına ufak gruplarla baskın yapmış ve bir çeşit yıldırma stratejisi

izlemişlerdir. Bu durum Vespasianus’u sinirlendirmiş olsa gerek ki bütün bir kuşatmayı ve inşa

çalışmalarını bırakmış, ordusunun tamamını şehrin dört bir yanına yaymış ve içeridekiler kıtlık

sorunuyla alt etmeye karar vermiştir.707 Durumun bu noktaya gelmesi Yahudilerde açlıktan çok

susuzluk problemini ortaya çıkarmıştır. Çünkü bölge yapısı itibarıyla kurak ve kuşatmanın

sürdüğü Mayıs-Haziran ayında yağmur yağma ihtimali ise yoktur. Duvarlar üzerinde koşturup

707 Ios. B. I.3, 176.

138

belli bir sınır dâhilinde su alan Yahudileri gören Romalılar umutlanmış, ancak Iosephus’un

herkesin kıyafetini yıkayıp suları akarken surların üzerine asmasını istemesiyle Romalılar hayal

kırıklığına uğramıştır. Daha sonrada hisarın arkasında kalan dağlık bir kayalık mevkiinin

kuşatılmadığını fark edince oradan dışarıya belli kişileri gönderip civardaki Yahudilerden erzak

ve su aldırmıştır. Ancak bu da fark edilince elinden bu rotası da gitmiştir. Elindeki imkânlar

tükenmeye başlayınca Iosephus ani taarruzlar başlatmış ve gece gündüz demeden Romalıların

boşluğunu kollayarak onların işlerine zarar vermiş ve kuşatma süresini uzatmıştır. Durumu

kontrol altına almak isteyen Vespasianus da okçu ve sapancılarıyla çalışanları korumaya

başlamış ve bu da taarruzlar başladığında aniden karşılık vererek Yahudilerin gerisin geriye

dönmelerine yol açmıştır. İnşa tamamlanıp kuşatmaya hazır hale gelince de duvar koçbaşıyla

dövülmeye başlanmış ve Iosephus koçbaşının dövdüğü noktaya çuvallarla samanın

sarkıtılmasını söylemiştir. Böylelikle koçbaşının duvara olan etkisi azalacak veya tamamen

vuruşu duvar için etkisiz hale getirilecektir. Bu durumu fark eden Romalılar ise uzun

değneklerle bu çuvalların iplerini kesmişlerdir ve Iosephus son çare olarak yine ani taarruzlara

başlamıştır. Defalarca kez kırılan veya yok edilen koçbaşı ile koruma paneli tekrar inşa edilmiş

ve tekrar aynı duvarı dövmeye başlamıştır. Fakat bu sefer çok yoğun kuşatma aleti atışları duvar

üzerinde durmayı ve hareket etmeyi engellemiştir, ayrıca okçuların, dartçıların ve sapancıların

sürekli atışı Yahudilerin savunmasını zayıflatmıştır. Iosephus, dışarıdaki ballistaların fırlattığı

dartlar ve taşların duvarları parçaladığını hatta elinde çocuk taşıyan bir kadına isabet ettiğinde

çocuğunun 200 metre kadara öteye fırladığını aktarmıştır. Çıkarttığı gürültü ve şiddetiyle

surların düşmesiyle Iosephus surun sağlam yerlerine yaşlıları, çatlağaysa 6’lı sıra oluşturacak

şekilde gençleri koymuş ve kadınlarla çocukları evlere kapatmıştır. Bu sırada Vespasianus,

Traianus’a yakınlardaki Iapha yerleşimini ele geçirmesini söylemiş ve 1.000 atlı 2.000 piyade

ile ve Titus’un 500 atlı 1.000 piyade desteğiyle bu kentteki Yahudiler mağlup edilmiş ve

yerleşim ele geçirilmiştir. Sextus Cerialis ise 3000 piyade ve 600 atlıyla Gerizim Dağı’na

gönderilmiş ve oradaki Yahudi isyancılarını mağlup etmesi istenmiştir. Susuzluk ve kuşatmayla

buradaki isyancılar bastırılmış ve pek çoğu katledilmiştir. Daha sonraki gece susuzluk, açlık ve

yorgunluktan düşen Yahudilerin direnci ve suru terk edenlerle Roma’nın surları ele geçirmesi

art arda gelmiştir. Bu durumun Vespasianus’a haber verilmesiyle Titus ve Domitius Sabinus

komutasındaki XV Apollinaris lejyonu sessizce şehre girmiş, gözcüleri öldürdükten sonra şehre

girmiş ve ardından da hisarı ele geçirmişlerdir. Bu esnada karşılarına çıkan Yahudi’yi kılıçtan

geçirmiş ve bu durumu gören Yahudilerin önde gelenleri ya intihar etmiş ya da Romalılar

tarafından öldürülmek yerine birbirlerini öldürmüşlerdir. Şehrin tamamı yakılmış, tahkimatlar

bütünüyle sökülmüştür. Iosephus’un aktarımıyla kadın ve çocuklardan oluşan 12.000 kişi tutsak

139

edilmiş ve kuşatmanın her aşamasında toplamda 40.000 Yahudi öldürülmüştür. Iotapata şehri

ve hisarı MS 67 yılında Temmuz ayının ilk gününde ele geçirilmiştir.708 Iosephus ise saklandığı

yerde bulunmuş ve Vespasianus’a ‘kendisine tanrı tarafından imparator olacağının rüyasında

bildirildiğini” söylemiştir. Bu ve bunun bir takım hayatta kalma mücadelesiyle Iosephus’un

canı bağışlanmış ve diğer tutsaklardan imtiyazlı olmak ve Roma seferine eşlik etmek kaydıyla

tutsak olarak alınmıştır.709

Vespasianus’un öncelikle Galilaea Bölgesi’ne sefer yapması ve bölgedeki en sağlam

hisar sayılan Iotapata’dan önce civardaki şehirlerin ve yerleşimlerin ele geçirilmesi Iotapata’yı

zayıflatmıştır. Böylelikle Iotapata yalnızlaşmış ve dış dünya ile ilişkisi zayıflamıştır. Ardından

Iosephus’un Tiberias’tan çıkıp Iotapata’ya gelmesi ile Vespasianus’un harekete geçmesi

neredeyse aynı zamanda meydana gelmiştir. Vespasianus’un ilk yaptırdığı işlerden birisinin via

militaris inşa ettirmek olması, savaşın seyri açısından çok uygun bir karardır. Çünkü Iotapata

şehri ve hisarı dar bir vadiye, kayalık ve eğimli bir zemine kurulmuştur. Bu durum ise Roma

için kuşatma aletlerinin taşınamaması, süvarilerin yavaşlaması ve yürüyüş düzeninin

bozulabilmesi anlamına gelmektedir. Yolun yapımı ve inşası dört gün sürmüştür; bunun

ardından ise kuşatma aletleri ve ordu hareket ettirilmiştir. Bu aynı zamanda süvarilerin de daha

hızlı hareket etmesi anlamına gelmektedir.710 Iosephus’un kuşatma esnası ve süreciyle ilgili

aktardığı destansı özellikler dışında hem Vespasianus’un hem de Iosephus’un zeminin

uygunsuzluğu sebebiyle tünel kazmak hariç çağa ait her yolun denenmesi ve karşılıklı olarak

askeri mühendislik kararları iki tarafın da kabiliyetini ortaya koymuştur.711 Ancak daha önceki

bölümlerde bahsedilen iklimsel ve şehirlerdeki su kemerinin eksikliği ve sarnıçların ancak

doğal yağmur suyuyla doldurulabilmesi gibi etkenler Yahudilerin bir müddet sonra

zayıflamasına ve gerilemesine yol açmıştır. Burada dikkat çeken bir başka husus ise Titus’un

kuşatma boyunca adının pek az anılıp, kahramanlık zamanı geldiğinde ise bir anda ortaya

çıkmasıdır. Bu durumda Iosephus’un Titus’u bir kahraman gibi göstermeye çalıştığı iddia

edilebilir. Iotapata Kuşatması ile ilgili Iosepheus’un anlattıkları büyük ölçüde arkeolojik

verilerle desteklenebilmektedir. M. Aviam, D. Adan-Bayewitz ve D. Edwards’ın Rochester

Üniversitesi, Bar-Ilan Üniversitesi, Puget Sound Üniversitesi ve Israel Antiquities Authority

adına 1992 yılından bu yana yürüttükleri kazılarda Iosephus’un anlatısında aktardıklarının

büyük bir kısmına erişebilmişlerdir.712 Iosephus’un aktardığı ‘bütünüyle surla çevrili şehir,

708 Ios. B. I.3, 336-339.
709 Ios. B. I.3, 399-408.
710 Bloom 2010, s. 122.
711 Age, s. 120-128.
712 Stern 2008, s. 2076.

140

kayalık zemin, doğu tarafında hafif eğim ve güney tarafında yüksekten alçağa inen bir bayır’

tespit edilmiştir. 713 Bunun dışında Romalıların saldırı esnasında kullandıkları taarruz ve

savunma rampaları, mancınık okları, ağır demir oklar, ballista taşları ve okları ele

geçirilmiştir.714 Ayrıca kazılarda yanlarında ok ve taş bulunan çok sayıda cesede de ulaşıldığı

belirtilmiştir.715 Hatta bu kuşatma araç gereçleriyle fırlatılan ok ve taşların şehrin merkezine

doğru bile bulunması kuşatmanın hiddetini göstermektedir.716 Morde Chain Aviam tarafından

şehrin ve hisarın MS 1. yüzyıldan sonra kullanılmadığı, bölgeye daha sonra yerleşenlerin eski

Iotapata’nın aşağısındaki vadide yeni Iotapata’yı kurduklarını bulgularla belirledikleri

söylenmiştir.717 Son olarak ise Iosephus toplamda 40.000’e yakın bir Yahudi’nin bu kuşatma

esnasında öldürüldüğünü belirtmiştir.718 Ancak Morde Chain Aviam, şehrin normal şartlarda

nüfusunun yaklaşık olarak 1.500-2.000 arası olabileceğini, olağanüstü hallerde ise civar

köylerden ve yerleşimlerden surlarla çevrili şehre sığınan kişi sayısının da yaklaşık olarak 5.000

olabileceğini belirtmiştir. Yani Aviam’a göre Iosephus’un abartılı rakamları bir kenara

bırakılırsa kuşatma esnasında şehirde yaklaşık olarak en fazla 7.000 Yahudi bulunabilirdi.719

Son olaraksa Iosephus’un kuşatma esnasında kaçmaya yeltenmesi, fakat halkın bırakmaması,

savunma düşüp şehir Romalıların eline geçince saklanması gibi hususlar sonucunda Iosephus,

Vespasianus’a imparatorluğu müjdeleyerek hayatta kalmayı başarır. Bunu ihanet veya tam tersi

şeklinde okumak yerine, hayatta kalma içgüdüsü olarak değerlendirmek daha makul

görünmektedir.

4.1.2. Galilaea’nın Ele Geçirilmesi, Hierosolyma’da Siyasal Kriz ve Yalnızlaştırma

Iotapata’nın düşmesinin ardından Vespasianus bir kısım piyade ve süvariyi Ioppa’ya

göndermiştir. Geri kalan ordusunu ise Caesarea’ya çekerek dinlenmeye bırakmıştır. Ioppa

şehrini ele geçiren ve korsanlık faaliyeti yürüten haydutlara karşı şehri geri almayı

amaçlamıştır. Şehre Romalıların geldiğini gören korsanlar ve haydutlar gemilerine binerek

şehri terk ederler, ancak fırtınanın başlaması ve ters akıntı sebebiyle geceleyin ya kayalara

çarpıp can verirler ya da limana veya kumsala çıkarak orada bekleyen Roma askerleri tarafından

öldürülürler. Şehrin kontrolünü ve savunmasını ele geçirdikten sonra Vespasianus süvarilere

kıyı boyunca turlamalarını ve gördükleri korsanları öldürmelerini emretmiştir. Ardından II.

Agrippa’nın krallığını ziyaret etmek için Caesarea Philippi’ye gittiği sırada Tiberias ve

713 Stern 1993, s. 454.
714 Stern 2008, s. 2078.
715 Age.
716 Age.
717 Stern 2008, s. 454.
718 Ios. B. I.3, 336.
719 Stern 2008, s. 2078.

141

Tarichaea şehirleri tekrar isyan etmiştir. O da oğlu Titus’u Caesarea Maritima’ya göndererek

orada dinlenen V Macedonica ve X Fretensis lejyonuyla birlikte kendisiyle XV Apollinaris’in

bulunduğu Scythopolis’te buluşmasını söylemiştir. Ordularla birlikte Tiberias’a ilerlediği

sırada isyancılar oradan ayrılmış ve Tarichaea’ya geçmişlerdir. Geride kalan Roma destekçisi

halk ise duvara doğru gelen Vespasianus’un komutanlarından Traianus ve emrindekilere kapıyı

açmış, ordu daha rahat geçsin diye gelen emir doğrultusunda kendi şehirlerinin duvarının bir

kısmını yıkmış ve böylelikle Vespasianus şehri ve şehirde yaşayanları bağışlamıştır. Ardından

Tarichaea’ya doğru ilerlemiş ve burada düşmandan gelen taciz saldırılarına karşı dayanıklı bir

ordugâh inşa ettirmeye başlamıştır. Ancak isyancıların gece baskını yapmasıyla birlikte

Vespasianus saldıran düşmanı dağıtmak amacıyla oğlu Titus’u ve komutanlarından Traianus’u

toplamda 1.000 atlıyla birlikte düşmanın üzerine göndermiştir. Titus ve Traianus

komutasındaki 1.000 atlı düşmanı geri püskürtünce kaçtığı şehirdeki insanların bu isyancıları

sevmediklerini fark etmişlerdir. Bunun üzerine Titus hem duvardakilere hem şehirdekilere hem

de peşindeki atlılara aynı anda seslenmiş ve isyancılara karşı savaşmaya çağırmıştır. Ardından

göle doğru atını sürüp şehre atlılarıyla girmiş ve isyancıların bir kısmını kılıçtan geçirmiştir,

geri kalanı ise şehrin kıyısına demirledikleri gemiyle göle açılmışlardır. Vespasianus ise göle

açılanların ardından Roma sallarını göndermiştir. Iesus ben Sapphias komutasındaki Yahudiler

bölgeye bütünüyle hâkim olmalarına rağmen hızlı hareket eden Roma sallarına karşı

savunmasız kalmışlardı. Gemilerinden attıkları taşlar Roma denizcilerinin zırhına çarpıp etki

etmeden sadece ses çıkarıyor, sallara yapmaya çalıştıkları baskınlar daha üzerine çıkamadan

indirilen kılıç darbeleriyle boşa çıkarılıyor ve kendilerini Roma oklarından koruyamıyorlardı.

Romalılar ise gemilerine her yaklaştıklarında salın alçaklığını kullanıp Yahudilerin gemilerini

batırıyor ve kendilerine saldırmaya çalışan Yahudileri uzun sırıklarla dürterek denize

düşürüyorlardı. Bu durum sonucunda denize açılan Yahudilerin tamamı ya batarak ya kılıç veya

ok darbesiyle ya da boğularak Tiberius Gölü’nde ölmüştür. 720 Iosephus Tiberias’ta,

Tarichaea’da ve gölde öldürülen Yahudilerin toplam sayısını 6500 olarak vermektedir.721

Iotapata Kuşatması haberinin bölgeye yayılmasıyla birlikte Roma, Yahudiler üzerinde

psikolojik bir üstünlük kurmuştur. Bu üstünlük daha Roma birliklerinin görülmesiyle birlikte

şehri terk eden Yahudilerden anlaşılabilmektedir. Bu durum önce Ioppa’da ardından da

Tiberias’ta alenen somut bir şekilde karşımıza çıkmıştır. Tiberias’ta düşmanla girdikleri

muharebeden galip ayrılan Romalılar şehrin yerlileri tarafından kahraman gibi

720 Bloom 2010, s. 133.
721 Ios. B. I. 3, 522-531.

142

karşılanmışlardır, bu durum ise ilk başta bölge genelinde destekçi toplayan Yahudilerin artık

kendi şehirlerinde bile yalnızlaştığını göstermektedir. Ancak bir diğer bakımdan ise Tiberias

şehri Iosephus’a karşı da Roma yanlısı bir isyanda bulunmuştu. Bu durumda ise esasen şehrin

Iosephus’a hayatta kalmak için teslim olduğu düşünülebilir. Yani Roma’nın dostu olmayı hiç

terk etmemiş ve Roma alenen şehri alana kadar da belli etmemiş olabilirler. Deniz

muharebesinde Roma’nın kazanması ise normal karşılanabilir, çünkü hâlihazırda pek çok deniz

zaferi kazanmış ve donanma konusunda deneyimli bir ordu olan Roma ordusu, yaklaşık 15

kişilik gemilere karşı ufak sallar kullanarak hafiflikten kaynaklı hız ve manevra kabiliyeti

kazanmıştır. Bu durum ise korunacak alanı azaltarak, saldırı kabiliyetini aşağıdan yukarı

şeklinde sınırlamış ve Yahudilerin doğrudan gemilerinin alt kısımlarına saldırmayı

kolaylaştırmıştır. Iosephus tarafından anlatılan Yahudilerin kullandığı gemi tiplerine benzer

gemiler S. Wachsmann, K. Raveh ve O. Cohen tarafından İsrail Eskiçağ ve Müzeler

Departmanı adına yürütülen kazılar sonucunda Tarichaea civarında batık bir şekilde

rastlanmıştır.722 Kudüs Yahudi Üniversitesi, Botanik Bölümü’nden E. Werker tarafından bu

bulgular üzerinde yapılan tarihlendirme ve materyal tespit çalışmaları sonucunda bölgede

bulunan Halep çamı, erguvan, alıç ve söğüt tespit edilmiştir, ayrıca MÖ 100 ile MS 70 yılları

arasına tarihlendirilmiştir.723 Son olarak ise Iosephus yine kahramanlık payesini anlatılarında

Titus’a vermekte ve Traianus’u karşımıza ikinci kez destekçi olarak çıkarmaktadır.

Tiberius Gölü’nün yaklaşık olarak 19 kilometre kadar doğusunda kalan Gamala şehri

konumu dolayısıyla II. Agrippa’nın krallığının neredeyse ortasında yer almaktaydı. Gamala

şehri ve hisarı Golan Tepeleri’nin sırtına kurulmuş ve dik ve sarp arazilerin ortasında

bulunmaktaydı. Engebeli bir araziye kurulmuş olan Gamala’nın kuşatılması tek mümkün olan

tarafı Golan Ovası’na bağlandığı doğu kısmıydı ve Vespasianus da ordugâhı buraya kurmuştur.

Yahudilerin savunmasında ise pek çok kule bulunmaktaydı. Bu kulelerden en yükseği ise doğu

tarafına bakandı. II. Agrippa, Roma ordusunun inşa faaliyetleri sürerken surlara yaklaşmış ve

savunmadakilere teslim olun çağrısı yapmıştır, ancak kafasına gelen bir taşla askerleri

tarafından geri taşınmıştır. Kuşatma rampalarının ve makinelerinin tamamlanmasıyla Roma,

Iotapata’da uyguladığı dışarıdan atılan demir oklar ve taşlarla sur üstü savunmayı etkisiz hale

getirmiş ve koçbaşlarıyla surun üç yerinde gedik açmıştır. İçeri taarruz eden Roma birlikleri

Yahudilerin vur-kaç taktikleriyle yukarı şehre kadar ilerlemiş ve daralan sokaklar ile düz

çatılara pusu kurmuş Yahudiler tarafından her yönden kuşatılarak mağlup edilmişlerdir. Romalı

722 Stern 1993, s. 520.
723 Age.

143

askerlerden bir kısmı canlarını kurtarmak için evlerin çatılarını çıkmış, ancak zırhın ve

donanımın ağırlığıyla evler çökmeye başlamış, böylelikle pek çok Roma askeri yıkılan evlerin

altında kalmıştır. Hayatta kalan bir kısmı ise tozdan göremez hale gelmiş ve yaptığı kör kılıç

sallamalarıyla kendi arkadaşlarını öldürmüştür. Şehre girmiş olan Vespasianus bile testudo

sayesinde şehirden sağ olarak ayrılabilmiştir. Bu esnada Vespasianus’un Tabor Dağı’na

Placidus ile birlikte gönderdiği 600 atlı ise, Yahudilerin sayılarını küçümsemesi sebebiyle galip

gelmiştir. Gamala’da ise savaş doruk noktasına XV Apollinaris’e bağlı üç askerin bir gece

baskınıyla iyi gözlenmeyen bir kulenin altına yaptıkları ani baskınla ve kulenin üç temel taşını

kazmalarıyla birlikte ulaşmıştır. Kulenin yıkılırken kendisine komşu kuleleri de yıkmasıyla

birlikte her yer toz duman altında kalmış ve pek çok kişi korkuyla nöbet yerlerini terk etmiştir.

Bu esnada Roma duvarların dışında konuşlanmış ve Titus’un atlılarıyla ve piyadeleriyle

gelmesiyle birlikte şehirdeki isyancılarla yüzleşmiştir. Roma bu kez kaçanlarla tekrar

uğraşmamak için şehrin kaçış noktalarında beklemiş ve dağa doğru yönelenleri geri

püskürtmüştür. Böylelikle Gamala’da yeniden Roma otoritesi inşa edilmiştir. Galilaea

Bölgesi’ne ele geçirilmemiş son yer ise Giskhala’dır. Titus buraya geldiğinde Giskhalalı

Ioannes’e teslim olmasını söylemiş, Ioannes ise teslim olacaklarını ancak bugünün Şabat Günü

olduğunu, bu yüzden savaş ya da barış yapmalarını yasak olduğunu belirtmiştir. Ertesi gün

teslim olabilecekleri güvencesini vermiştir. Bunun üzerine Titus ordusunu geriye çekmiş ve

ertesi günü beklemeye başlamıştır. Ioannes ise gece çöktüğünde etrafta hiçbir Romalı

göremeyince yanına gelmek isteyen herkesi alıp, Hierosolyma’nın yolunu tutmuştur. Titus

sabah geldiğinde surlarda bekleyen Giskhalalıların kendisine kapıyı açması ve kendisini

muzaffer olarak karşılamalarına rağmen 6.000 kadarını öldürüp, 3.000 kadarını esir almıştır.724

Ioannes ve yanındakiler ise kendilerini kurtarmışlardır. Ardından Caesarea’da konuşlanmış

olan Vespasianus Azotus ve Iamnia’yı ele geçirmiştir.

Tabor Dağı, Giskhala ve Gamala’nın alınmasıyla birlikte Vespasianus göreve geldiği

MS 67’yılından yaklaşık olarak 9-10 ay içerisinde bir bölgeyi isyancılardan temizlemiştir. Bu

durum Roma açısından yavaş ama isyancıların birlikte ve kalabalık oluşları göz önüne

alındığında Roma açısından olumlu bir durumdur. Gamala Kuşatması’nda Roma yine bir sokak

savaşında Yahudilere yenilmiştir. Şehir içi savunmayı yine bir savaş stratejisiyle aşan

Romalıların Tabor’u ve Giskhala’yı almaları ise nispeten kolay olmuştur. Burada dikkat çeken

bir husus ise Roma’nın artık ordularını eskisinden daha fazla bölmesidir, yani eskiden en fazla

iki büyük orduya bölünürken artık üç parçaya veya daha fazlasına bölünebilmektedir.

724 Ios. B. I.4, 112-120.

144

Iosephus’un verdiği sayılar Mason’ın belirttiği gibi ölçeğe göre biraz fazladır.725 Shmaryahu

Gutman tarafından 1970 yılından 1976 yılına kadar İsrail Eskiçağ ve Müzeler Departmanı adına

yürütülen kazılarda Iosephus’un anlatılarında geçen sur, kuleler ve kuşatma esnasında

kullanıldığı düşünülen ballista okları ile mancınık taşları ele geçirilmiştir. 726 Ayrıca yine

Iosephus’un verdiği coğrafi aktarım Gamala’nın kazıldığı noktayla örtüşmektedir. Son olarak

da Azotus ve Iamnia kuşatmasında Iosephus’un bulunmadığı düşünülebilir, çünkü en ufak bir

tartışmayı dahi ayrıntılarıyla aktaran Iosephus bu iki büyük yerleşim hakkında yalnızca olup

bittiğine dair bilgilendirme yapmaktadır. Iosephus muhtemelen savaşın bu noktasına kadar

Titus’u takip etmektedir. Çünkü hem her kuşatmada ve savaşta Titus ön plana çıkartılmakta

hem de yalnızca Titus’un bulunduğu durumlarda ayrıntılar verilebilmektedir.

Giskhalalı Ioannes’in ve yanında getirdiği 10.000 kişinin Hierosolyma’ya girmesiyle

birlikte, Galilaea’nın bütünüyle düştüğü haberi de Yahudilerin merkezine ulaşmıştır. Bu haber

Zelotes örgütüne bağlı olanlar arasında büyük huzursuzluk yaratmıştır. Eleazar ben Simon ve

Zakharias ben Phalek önderliğindeki Zelotes adlı örgüt başhaham Ananus’u seçimleri

yenilemeye çağırmış, bu tehdidin altında kalmayan Ananus ise direnişçilerini ayaklandırmıştır.

Giskhalalı Ioannes’in de önce Ananus’a ardından da Zelotes’e destek vermesiyle işler

Hierosolyma’daki Pharisaioi ve Saddoukaioi örgütlerinin elinden uzaklaşmaya başlamıştır.

Fakat Ioannes’in Ananus’a ihanet etmesinden sonraki darbesi Idumaealılara Ananus’un şehri

Roma’ya teslim edeceği yalanını yayması olmuştur. Idumaealılar şehre yürümüş ve Zelotes,

Idumaea ve Ioannes işbirliğiyle Tapınak kuşatılmış ve şehir ele geçirilmiştir. Ananus ve

şehirdeki diğer mülk sahibi sınıfı temsil edenler şehrin veya tapınağın ortasında

öldürülmüşlerdir. Ardından Zeletos adına Eleazar’ın ve Galilaealılar adına da Ioannes’in

yönetimde pay sahibi olmuş ve şehirdeki adaletsiz ortama karşı çıkan ve Yahudileri

öldürmekten, tapınakta ve şehirde savaşmaktan hoşlanmayan Idumaealılar evlerine

dönmüşlerdir. 727 En nihayetinde Eleazar ben Simon ve Zelotes İkinci Tapınak’ın içini,

Giskhalalı Ioannes ve Galilaealıları İkinci Tapınak’ın dışını almıştır. Eleazar daha sonra

Ioannes’e teslim olmuş ve şehrin yönetimi bir süre Giskhalalı Ioannes’te kalmıştır.

İsyanın başlangıcından bu yana iki kere isyancıların kendi aralarındaki çıkar çatışması

sebebiyle değişmiş olan Hierosolyma yönetimi, bu kez doğrudan halk tabanındaki sekter

yapılar tarafından ele geçirilmiştir. Daha önceki yöneticiler Pharisaioi veya Saddoukaioi

örgütlerinden olup aşağı yukarı Roma tarafından mülk sahibi ve ayrıcalıklı hale getirilmiş

725 Mason 2016, s. 385.
726 Stern 1993, s. 459-463.
727 Ios. B. I.4, 353.

145

kişilerdi. Bu kişilerin pek çoğunun Roma ile doğrudan bir bağı bulunmaktaydı, bu sebepten

ötürü isyanın çıkmasını en başından itibaren önlemeye çalışmışlardır. Ancak isyanın

kendiliğinden bir süreç olarak başlaması onları bu isyan üzerinden kendi çıkarlarını korumaya

itmiştir. Bu ise pek uzun sürmemiş ve MS 68 yılında isyanın yönetimi dolaylı yoldan Zelotes

adlı örgüte geçmiştir. Idumaealıların Zelotes ve Galilaealıların şehirdeki Yahudilere karşı

yaptıklarını kabullenemeyen ve kendileri pay almasına rağmen Idumaealılara pay

vermemelerinden ötürü şehirden geri çekilmeye karar vermeleri, isyancıların sekter olanlarında

dahi kırılmalar olduğunu göstermektedir. Ancak isyanın doğası gereği başlayan liderlik krizleri

isyanın gidişatını sekteye uğratmıştır. Bu yargısız infazların ardından şehirde yaşayan Yahudi

kökenli Hıristiyanlar, şehri terk etmiş ve Peraea’daki Pella şehrine göç etmişlerdir. Eusebius bu

durumu “Hierosolyma Kilisesi’nin cemaati kendilerine vahiy edilen kehanet sebebiyle savaştan

önce şehirden ayrılmışlardır ve Peraea’nın Pella olarak adlandırılan şehrinde durmuşlardır”

şeklinde aktarmaktadır. 728 Muhtemelen şehirde Yahudilere yönelik başlayan bu kırım

sonucunda kendilerini korumak isteyen Hıristiyanlar şehirden ayrılarak kendilerini hayatta

tutmaya uğramışlardır. Son olaraksa bu süreçte şehirde hem sınıf temelli hem kendi çıkarları

için hem de Yahudi dini ve kültürü için savaşan üç çeşit isyancı çeşidi görmekteyiz.

Iosephus’tan anlatıya devam etmek gerekirse, şehirde başlayan Zelotes ve Giskhalalı

Ioannes hükmü gün geçtikçe Yahudilerin daha çok firar etmesine yol açmıştır. Yahudilerin bir

kısmı yolların ve güzergâhların Roma veya Zelotes tarafından gözetlendiğini bilerek şehirden

kaçmaya başlamıştır. Zelotes tarafından ele geçirilen firari Yahudiler, Roma’ya kaçma

sebebiyle ihanetle suçlanıyor ve zengin olanlar verdikleri rüşvetle hayatlarını kurtarmışken

fakir olanlar 729 yakalandıkları yerde kılıçtan geçirilmiştir. Hainlikle suçlanan Yahudilerin

gömülmesine dahi izin verilmezken, Iosephus’a göre Zelotes örgütü Tanrı’nın yasalarıyla ve

habercileriyle bile dalga geçmişlerdir. Ioannes ise Zelotes’ten pek farklı değildir gücü eline

aldığından bu yana git gide tiranlaşmış 730 ve en nihayetinde zalim bir lidere dönüşmüştür.

Iosephus’un aktardığına göre şehirde isyan, savaş ve tiranlık aynı anda bulunmuştur. Bu

durumdan ötürü kaçan Yahudiler de Roma’dan sığınma ve korunma istemişlerdir. Güneyde ise

durum daha başka hallere bürünmüştür isyanın en başında Masada Hisarı’nı ele geçiren Sicarii

isimli örgüt burayı hâlâ elinde tutmaktayken erzak ve ihtiyaçların artması sebebiyle civardaki

kentleri, köyleri ve yerleşkeleri yağmalamaya başlamıştır. Engaddi adındaki yerleşkede

728 Eus. His. Ecc. 3, 5, 3: “…μὴν ἀλλὰ καὶ τοῦ λαοῦ τῆς ἐν Ἱεροσολύμοις ἐκκλησίας κατά τινα χρησμὸν τοῖς αὐτόθι

δοκίμοις δἰ ἀποκαλύψεως ἐκδοθέντα πρὸ τοῦ πολέμου μεταναστῆναι τῆς πόλεως καί τινα τῆς Περαίας πόλιν οἰκεῖν

κεκελευσμένου, Πέλλαν αὐτὴν ὀνομάζουσιν…”
729 Jos, B. I.4, 379’da zengin kelimesi εὐπορέω ile fakir kelimesi ise πένης şeklinde doğrudan verilmiştir.
730 Ios. B. I.4, 389’da τυραννιάω olarak verilmiş ve bu kelimeyle Ioannes nitelendirilmiştir.

146

Mısır’daki esaretten kurtulan Yahudilerin Hamursuz adlı bayramı kutlanmaktayken Sicarii

baskınıyla birlikte 700 kadar Yahudi öldürülmüş ve bütün erzaka el konulurken yerleşke açlığa

terk edilmiştir. Sağ kalanlar ise şehirden çöllere kaçmış ve oradan da Vespasianus’a kadar

sığınmışlardır. Bu durumların tamamı firariler tarafından Vespasianus’a aktarılınca

Vespasianus da Hierosolyma’nın geri alınması için düzenlemeler yapmıştır.731 Ancak şehrin

etrafında pek çok farklı grubun dolaştığını ve bütün hepsini üstüne çekmek istememesinden

ötürü güzergâhını Peraea Bölgesi’nin Gadara kentine doğrultmuştur. MS 68 yılının Şubat

ayında Gadara kentine gelmeden evvel kendisine şehirdeki Yahudiler tarafından gönderilen bir

elçi şehirdeki yurttaşların Roma’yı desteklediğini, barış yapmak istediklerini ve hepsinin zengin

olmalarından dolayı çıkarlarını korumaya çalıştıkları mesajını vermiştir. Vespasianus da bu

güvenceyle şehre doğru ilerlemiş ancak içerdeki Zelotes örgütü durumu öğrenince önce elçiyi

gönderen soyluyu öldürmüş, ölüsüyle de halkı ve Romalıları tehdit etmiştir. Ardından şehirden

kaçmışlar ve Romalılar şehirde muzaffer olarak karşılanmıştır. Ardından kendisi Caesarea’ya

geri dönmüş ve Placidus’u 500 atlı ve 3.000 piyade ile birlikte kaçan isyancıların peşine

göndermiştir. Placidus ve birlikleri isyancılar ile aralarındaki mesafeyi kapatmış ve bunun

üzerine isyancılar en yakındaki Bethennabris adlı tahkimata sahip köye sığınmış, şehirdeki

gençleri zorla ve gönüllü olarak silahlandırmış ardından da Roma’ya karşı ilerlemiştir. O arada

sura yaklaşan atlılar mesafelerini korumuş ve surdan dışarı çıkmalarıyla birlikte ani bir saldırı

gerçekleştirmişlerdir. Böylece isyancıların kaçışını kesmiş ve kargılarıyla onları vurmuşlardır.

Kaçan isyancıların pek çoğu burada ölürken, geri kalanı köye kaçmış ve Placidus’un gece ani

baskınıyla köy yerle bir edilmiştir. Köyden, Gadara’dan ve bölgeden kaçanlardan geriye

kalanlar ise Iordanes Nehri’ni geçip Iericho’ya ulaşmaya çalışmışlar ancak mevsimin yağışlı ve

coğrafyanın zor olmasından ötürü nehir geçit vermemiştir.732 Nehir yatağının karşısında çakılı

kalan Yahudiler kendilerine doğru gelen Placidus ve birliklerine karşı savaşmışlardır.

Iosephus’un aktarımına göre 15.000 Yahudi ölürken, pek çoğu da nehre atlayarak intihar

etmiştir. Ayrıca 2.200 Yahudi tutsak edilirken, pek çok büyükbaş ve küçükbaş hayvan ele

geçirilmiştir. 733 Placidus, Abila, Iulias, Bezemoth ve Ölü Deniz’in doğusundaki Yahudi

yerleşimlerinin Machairous Hisarı dışındaki tamamını ele geçirmiştir. Vespasianus ise

ordusuyla kışı köylerde geçirmiş, atıl halde bulunan şehirleri onartmış, pek çok şehirde tekrar

iskân başlatmıştır. Ardından Antipatris şehrine, Lydda şehrine, Iamnia şehrine ve son olarak da

Emmaus şehrine gitmiş ve birkaç gün şehirlerde geçirmiştir. Sonra ise Palaestina’daki

731 Ios. B. I.4, 410-418.
732 Ios. B. I.4, 426- 434.
733 Ios. B. I.4, 436.

147

Bethletephon’a gitmiştir. Buradaki mevkileri yıkmış ve Idumaea’dan ve Iudaea’dan kaçanları

tutabilecek daha müstahkem yerlere, tekrar inşa etmiştir. Idumaea’nın ortasına yakın yerlerde

bulunan isyancı köylerini ve yerleşimlerini ateşe vermiş, Iosephus’un aktarımına göre on

binlerce Yahudi öldürülmüştür, pek çoğu esir alınmış veya dağlık, çöl alanlara doğru kaçmaya

zorlanmıştır. Ardından da Iericho’da Traianus ve Placidus’un birlikleriyle buluşmuş ve bölgeyi

kuşatmışlardır. Lucius Annius atlı ve piyade birlikleriyle birlikte Gerasa şehrine gönderilmiş ve

şehir alınmıştır. Pek çok Yahudi öldürülmüş ve yine pek çoğu tutsak edilmiştir. Bir kısım

Yahudi yine kaçmaya zorlanmıştır.

Bu süreçte ise Yahudiler arasındaki kopma ve isyancıların yalnızlaşması

belirginleşmiştir. Özellikle Zelotes’in sekter ve tavizsiz tutumu sıradan Yahudi halkı düşmanına

teslim olmaya itmiştir. Bu dönem içerisinde ele geçirilen pek çok şehrin doğal yerleşimcileri

Roma’yı bir muzaffer edasıyla karşılamıştır. Bunun ise tek sebebi isyancıların kontrolsüz

saldırganlığı ve tahammülsüzlükleridir. Roma ise daha önce denediği yalnızlaştırma

politikasını peş peşe yaptığı ve bölgenin geneline yayarak yürüttüğü savaşlarla sürdürmüştür.

Bu durum ilk başta bütün Galilaea’nın ardındansa Peraea’nın tekrar ele geçirilmesini

sağlamıştır. Iericho ve Palaestina’nın da Roma tarafından ele geçirilmesi Iudaea ve Idumaea’yı

yalnız başına bırakmıştır.

MS 68 yılının Haziran ayında Nero’nun ölüm haberi Vespasianus’a ulaşınca

Caesarea’ya geri çekilmiş ve Titus’u Roma’ya Galba’yı selamlamaya göndermiştir. Ancak

Titus gemiyle Yunanistan kıyılarındayken Galba’nın ölüm haberi gelince, Caesarea’ya geri

dönmüştür. Galba’nın ölümüyle birlikte Otho ve Vitellius arasında iç savaş çıkmıştır. Bu iç

savaş esnasında Iudaea’da da iç savaş meydana gelmiştir. Simon bar Giora Idumaea ve Iudaea

kırsalında verdiği mücadelede topladığı 20.000 kişiyle birlikte önce Idumaealı isyancılarla

anlaşmaya çalışmış, ardından da bütün Idumaea’yı ele geçirerek toplam sayılarını 40.000’e

çıkarmıştır. Daha sonra Idumaea’da geride hiçbir şey bırakmayarak yola çıkmış ve

Hierosolyma’yı kuşatmış, suru yıkmış ardından da şehre girmiştir. Şehirden çıkan herkesi

öldürmüş ve cezalandırmıştır.734 En nihayetinde Simon bar Giora, şehri, tapınağı ve yönetimi

ele geçirmiş, Giskhalalı Ioannes devrilmiştir. Tüm bunlar yaşanırken MS 69 yılında Gophna,

Bethel ve Ephraim adlı yerleşimler Roma tarafından ele geçirilmiştir. Vespasianus’un

komutanlarından Sextus Vettulenus Cerialis tarafından Yukarı Idumaea ve ardından da

Hiersolyma’nın hemen güneyindeki Hebron kentini ele geçirmiştir. Bu kuşatmalarda ve

savaşlarda pek çok Yahudi’nin öldürüldüğü ve şehirlerin yerle bir edildiği Iosephus tarafından

734 Ios. B. I.4, 556.

148

aktarılmaktadır.735 Bu son alınan bölgelerle birlikte Yahudilerin elinde tuttuğu yerler arasında

yalnızca Herodium, Masada, Machairous ve Hierosolyma kalmıştır.

Simon bar Giora’nın Idumaea’yı arkasına alıp kendi ordusuyla birlikte Hierosolyma’yı

ele geçirmesi Giskhalalı Ioannes’in geri plana düşmesine yol açmıştır, ancak genel yönetim

Simon bar Giora’nın emri altındayken aşağı kentte ise Giskhalalı Ioannes ve ordusu

konuşlanmıştır. Bu durum ise isyancıların birbirinden farklı noktalara düşseler dahi Roma

tehlikesinin farkında oldukları sonucunu ortaya çıkarabilir. Ancak buna rağmen isyanın

başından bu yana Yahudi isyancılarının yönetimi en az dördüncü kez değişmiş durumdadır. Bu

ise isyanın üzerinden 3 yıl geçmesine rağmen isyanda hâlâ süren bir disiplin ve yönetim krizi

yaşandığını göstermektedir. Roma açısından ise durum pek farklı değildir yaklaşık olarak 1,5

senede 3 imparatoru değişen Roma, Iudaea’da hâlâ isyancılara karşı strateji yürütmekle

meşguldür. Daha önce bahsedilmiş olan yalnızlaştırma politikası Idumaea’nın kuzeyinin ve

Iudaea’nın kuzeyinin ele geçirilmesiyle git gide sona yaklaşmıştır. Geriye yalnızca korunaklı

ve yığınların toplandığı hisarlar ile merkezi şehir kalmıştır. Idumaea’da yalnızca kuzey ve orta

kısımlara yönelik bir ilerleme kaydedilmiştir. Bunun tek sebebi Hierosolyma’nın güneyinde yer

almasıdır.736 Yani esas olarak Vespasianus doğrudan merkezi noktayı ortadan kaldırarak geride

kalan isyancıların motivasyonunu düşürmek istemektedir.

Roma’da Vitellius’un imparatorluğu kazanmasıyla birlikte Roma’daki siyasal kriz

sebebiyle MS 69 yılının Temmuz ayında Mısır ve Iudaea’daki lejyonlar Vespasianus’u

imparator ilan etmişlerdir.737 Vespasianus ise Mısır’daki lejyonlar teşvik etmesiyle bu görevi

kabul etmiştir. Mısır, Roma için vazgeçilmez bir hububat deposudur ve Roma’yı besleyen

damarı elinde tutmak demek Vitellius’u devirmek için ciddi bir silah demektir.738 Daha sonra

Moesia ve Pannonia’daki lejyonların da Vespasianus’u desteklemesiyle resmen imparatorluğun

büyük bir gücünü ele geçirmiştir. Bu olaylar yaşanırken Vespasianus, Iosephus’un kendisine

olan kehanetini hatırlamış ve onu zincirlerinden azat etmiştir. Daha sonrasında Pannonia ve

Moesia’daki lejyonların Cremona’ya doğru yürümesiyle Vitellius’la Vespasianus’a yemin eden

Moesia’daki lejyonların komutanı Antonius Primus karşı karşıya gelmişlerdir. Savaşın

neticesinde Vitellius ve ordusu yenilmiş, Roma’ya çekilmiş ve şehir ele geçirilince de daha

önceki imparatorlar gibi şehrin ortasında infaz edilmiştir. Vespasianus’un Doğu Akdeniz’den

gönderdiği birliklerin de Roma’ya gelişiyle birlikte Vespasianus’un imparatorluğu MS 69

735 Ios. B. I.4, 545.
736 Bloom 2010, s. 155.
737 Ios. B. I.4, 601.
738 Ios. B. I.4, 601.

149

yılının Aralık ayında resmileşmiş739 ve adına kutlamalar yapılmıştır. Vespasianus ise bunlar

olurken Aleksandria’ya gelmiş ve oğlu Titus’u Hierosolyma’yı kuşatmayla görevlendirmiştir.

Titus ise önce Nicopolis’e ardından Heracleopolis’e geçmiştir. Üçüncü durağı Pelusium olmuş

ve burada 2 gün konaklamanın ardından Nil’i aşmışlardır. Birkaç yerleşkeyi geçerek Syria’nın

veya Iudaea’nın sınırı olarak kabul edilen Rhinokoloura şehrinden geçerek Raphia şehrine

ulaşmıştır. Daha sonra Gaza, Askalon, Iamnia, Ioppa’yı geçerek merkezi üs olarak kullandıkları

Caesarea’ya ulaşmıştır ve burada bölgedeki bütün gücünü toplamıştır.

Iosephus’un doğrudan yaptığı Mısır vurgusu ve Mısır’ın önemi ise Iudaea’ya neden bu

kadar çok özen gösterdiklerinin cevabı niteliğindedir. Iudaea resmen Mısır’a kara yoluyla

ulaşım için doğudan tek güzergâhtır ve bu güzergâhı elinde tutmak doğrudan bir hububat

deposunu elinde tutmak anlamına gelmektedir. Titus’un dönüş yolunda izlediği güzergâh ise

bu yolun seyrini göstermektedir. Vespasianus’un resmi olarak imparator oluşu bölgedeki

faaliyetlerini oğluna devretmesine yol açmıştır. Esasen Titus’un savaşın başından beri

neredeyse her savaşta öncü rol oynayarak de iure komutan durumunda oluşu, Vespasianus’un

bu kararıyla de facto’ya dönüşmüştür. Son olarak ise Iosephus ya kendini ön planda tutmak

maksadıyla ya da daha önce esir düşmemek için söylediği kehanetin gerçekleşmesinden ötürü

tüm bu savaş ve iktidar krizinin ortasına kendini yerleştirmiştir. Vespasianus’un zincirlerini

parçalaması ve azat etmesi ise kendisini Roma’ya tabi kılmıştır. Bu noktadan sonra kendisi

Iosephus ben Matthias değil Flavius Iosephus’tur.

4.1.3. Hierosolyma Kuşatması

Caesarea’ya Titus komutasındaki XV Apollinaris lejyonunun yanı sıra Emmaus’ta

Vespasianus tarafından konuşlandırılmış Sextus Cerialis komutasındaki V Macedonica,

Vespasianus tarafından Iericho’ya konuşlandırılmış Larcius Lepidus komutasındaki X

Fretensis ve son olaraksa isyanın başında neredeyse bütün olarak yok edilmiş olan XII

Fulminata lejyonu gelmiştir. Aldığı takviyelerle ve Roma’daki durum nedeniyle uzun soluklu

dinlenmeyle toparlanmış ve eksikleri giderilmiş haldeki lejyonların yanında ayrıca 20 cohortes

ve 8 süvari alae’ı bulunmaktaydı.740 Bunun yanı sıra pek çok vassal kral ve komşu kavimlerden

de destek alan Titus, ayrıca bölgedeki Roma yurttaşlarının da desteğine sahipti.741 Bu durum

ise Vespasianus’un isyanın en başında sahip olduğu ordunun kalabalığından daha kalabalık bir

orduya sahip olması anlamına geliyordu. Şehirde ise durum git gide daha karışık bir hal almıştır.

Galilaealıları yöneten Giskhalalı Ioannes aşağı şehirde, Simon bar Giora ile destekçileri yukarı

739 Ios. B. I.4, 656.
740 Ios. B. I.5, 67. Tac. His. 5, 1.
741 Age.

150

şehirde ve tapınakta ise Eleazar ben Simon ile Zelotesleri Tapınak’ta bulunmaktaydı. Üçü de

birbiriyle egemenlik için savaşmış ve bu savaşta pek çok kayıp vermiştir. Böylelikle

isyancıların sayısı kuşatmaya hazırlanan Roma için git gide azalmıştır. Titus XII Fulminata ve

XV Apollinaris lejyonlarıyla birlikte Caesarea Maritima üzerinden doğrudan Hierosolyma’nın

kuzeyine doğru yola çıkmış, V Macedonica lejyonuyla Cerialis Caesarea’dan Emmaus’a oradan

da batı yönünden Hierosolyma’ya doğru yola çıkmış ve son olaraksa X Fretensis lejyonuyla

Lepidus Caesarea’dan Iericho’ya oradan da doğu yönünden Hierosolyma’ya doğru yola

çıkmıştır. Önden auxiliariuslar gönderilmiş ve ordunun geçişi için yol hazırlanmıştır. Ardından

ordugâhın inşası ve son olaraksa ordunun konuşlanması gerçekleşmiştir. 742 Yol üzerinde

Samaria’daki daha önce ele geçirdikleri Gophna’da konaklamışlardır. Şehri üç yönden kuşatma

ve ana kuvveti kuzeye verme planıyla Titus kuşatmaya MS 70 yılında başlamıştır. Titus önce

düşmanın gücünü ölçmek maksadıyla surlara doğru süvarilerini ilerletmiş ve belli bir menzile

gelince Psephinus Kulesi’nden isyancıların gözetlediğini görmüştür. Surun önündeki bitkiler,

çalılar ve dikenlerle oluşturulmuş dolambaçlı yola yanında süvarileriyle birlikte girdiğindeyse

Kadınlar Kulesi adı verilen kuleden pek çok Yahudi çıkmış ve Titus’un yanındaki süvarilerin

pek çoğunu öldürmüşlerdir, Titus zorlukla kurtulmuş ve ordugâha dönmüştür. 743 Scopus

Dağı’na çıktığında ise bütün şehri, surları, kuleleri ve İkinci Tapınak’ı görebilmiş, böylelikle

düşmanın mevzilerini anlayabilmiştir. Buraya ordugâh kurdurmuş ve ordusunu buraya

konuşlandırmıştır. 3 kilometre kadar öteye de batıdaki Emmaus’tan gelen lejyon için bir

ordugâh daha inşa ettirmiştir. Zeytindağı mevkiinde de doğudan gelen birliklerin ordugâhıyla

birlikte 3 ordugâh 4 lejyon şeklinde savaş pozisyonu almışlardır. Bu arada Ioannes ve

destekçileri tapınağı Eleazar’dan almış ve böylelikle Hierosolyma içerisindeki faal örgüt

sayısını ikiye indirmiştir. 744 Eleazar’ın ölüp ölmediği aktarılmamaktadır ancak Tacitus

öldürüldüğünü belirtmiştir.745 Buna karşın Iosephus ise Eleazar’ın iktidarı elinden alındığında

Simon ile birlikte hareket ettiğini ve Zeletos’in komutan olduğunu söylemektedir.746 Şehirdeki

isyancılar Romalı askerleri pusuya düşürmüş, bir takım yapmacık kurnazlıklarla şehir surlarına

yakınlaştırıp öldürmüş veya şehrin içine surun kapılarını açma bahanesiyle çekmiş ve içeride

öldürmüşlerdir. Bu tip savaş stratejileriyle cesaretlerini tekrar toplamışlardır. Titus ise şehri

742 Ios. B. I.5, 47.
743 Bloom 2010, s. 159-160.
744 Ios. B. I.5, 105.
745 Tac. His. 5, 12’de “Mox Ioannes, missis per speciem sacrificandi qui Eleazarum manumque eius obtruncarent,

templo potitur” cümlesiyle Eleazar’ın öldürüldüğü belirtilmektedir.
746 Ios. B. I.5, 250’de “προσεγένοντο δὲ αὐτῷ τότε καὶ οἱ ζηλωταὶ παυσάμενοι τοῦ διαφέρεσθαι, δισχίλιοι μὲν

ὄντες καὶ τετρακόσιοι, χρώμενοι δ᾽ ἄρχοντι τῷ καὶ πρότερον Ἐλεαζάρῳ καὶ Σίμωνι τῷ τοῦ Ἀρινοῦ” cümlesinde

Eleazar’ın Simon’un komutası altına giren Zeletos örgütünü yönettiği belirtilmektedir. Πρότερον kelimesiyle ise

bu Eleazar’ın önceki komutan olduğu anlaşılmaktadır.

151

incelemiş ve şehre saldırılacak en uygun yer olarak kuzey ve batı duvarlarını ve Ioannes

Abidesi’nin olduğu kısmı seçmiştir. Iosephus buradaki duvarın daha alçak ve peşinden gelen

ikinci duvarın ise üçüncüyle birleşmediğini çünkü yeni şehrin bütününe yerleşimin

yayılmadığını söylemektedir ve buradan üçüncü sura geçiş bulunduğunu ve böylelikle yeni

şehre, ardından Antonia Hisarı’na ve son olarak da İkinci Tapınak’a ulaşmanın daha kolay

olduğunu belirtmektedir.

Vespasianus’un imparator olmasıyla birlikte bütün bir Iudaea operasyonunu yöneten

Titus, babasının yolundan giderek orduyu bütünleşik tutmamış, bunun yerine orduyu üçe

bölerek şehrin etrafını kuşatmıştır. Böylelikle Yahudilerin olası toplu kaçışlarını kesmeye ve

şehri çok yönlü olarak sıkıştırmaya çalışmıştır. Bunun dışında Titus’un saldırı yapacağı şehri

ve en uygun kuşatma noktasını tespit etmesi için verdiği çabalar, esasen Hierosolyma’nın

surlarının ne kadar dayanıklı olduğunu göstermektedir. Bu surlardaki zayıf taraf ise

muhtemelen I. Agrippa zamanında surların güçlendirme çalışmalarının Cladius tarafından

durdurulmasından kaynaklanmaktadır. 747 Yahudiler içerisinde ise fraksiyon çatışmalarının

devam etmesi bütünüyle Yahudilerin bu isyandan galip çıkma şanslarını en aza indirmiştir.

Kuşatmanın başlamasına pek az kala Yahudi fraksiyonları hâlâ kendi aralarında, kendi kişisel

çıkarları için savaşmakta ve şehri bütünleşik olarak tek bir kişinin kontrolü için mücadele

etmekteydiler. Buna rağmen başarılı olamamış ve kendi sayılarını azaltmak dışında giriştikleri

mücadelenin bir sonucu olmamıştır. Eleazar’ın ise ölüp ölmediği tam olarak bilinmemektedir.

Çünkü Iosephus öldüğünü belirtmemekte, ancak Tacitus öldüğünü belirtmektedir. Ancak

Eleazar’ın yaşıyor veya ölmüş olması isyanın seyri açısından pek bir ehemmiyet

taşımamaktadır. Son olaraksa surların, kulelerin ve gizli ya da görünür kapıların sıklığı

Yahudilerin sur üzerinde kolaylıkla hareket edebilmesini ve sur savunması yapabilmesini

kolaylaştırmaktadır.

Kuşatmanın nereden yapılacağı belirlendikten sonra Titus, kuzey ve batıdaki üç lejyonu

bir araya toplamış ve doğudaki lejyonu Zeytindağı’nda sabit bırakmıştır. Ordusuna topraktan

ve tahtadan rampalar yapmalarını istemiştir. Ancak Yahudiler daha önce yaptıkları gibi gece ve

gündüz çalışanlara ani baskınlar yaparak engellemeye veya yavaşlatmaya çalışmışlardır. Bunun

üzerine Titus, kuşatma aletlerini duvar menzilinin sınırına getirmiş ve atış serbest emri

vermiştir. Böylelikle menzilli silahların koruması altında piyadeler inşa faaliyetlerini

tamamlamış ve kuşatma için gerekli olan teçhizatı hazırlamışlardır. Kuşatma rampalarının

üçgen biçiminde yerleştirilmesiyle korunan koçbaşları hazırlanmış ve ilerletilmiştir. Kuşatma

747 Bloom 2010, 163.

152

esnasında birbirlerinden ayrı şekilde duran Simon ile Ioannes şehrin surlarının koçbaşları

tarafından dövüldüğünü görünce birleşmişlerdir. Suru korumaya çalışan Yahudiler, kuşatma

aletlerini hedef almış, onlara meşale ile oklar atarak engellemeye çalışmışlardır. Ancak Titus’un

olası piyade saldırılarına karşı kuşatma aletlerinin yanına yerleştirdiği atlılar ve menzilli

saldırılara karşı yerleştirdiği okçularla bu çabaları da boşa düşmüştür. Bunun üzerine Yahudiler

karşı ani bir atak geliştirerek Hippicus Kulesi’ne çıkarak gizlenmiş bir kapıdan dışarı fırlamış

ve koçbaşlarıyla diğer kuşatma aletlerine köz dökmüşledir. Böylelikle Roma’nın kuşatma

uğraşlarının pek çoğu yanmıştır. Ancak Titus bu ani atağa kalkışanlara yanındaki süvarilerle

birlikte saldırmış ve büyük çoğunluğunu şehre geri püskürtmüştür. Iosephus’un aktardığına

göre Titus tarafından yaklaşık olarak 22 metre uzunluğunda üç adet Iosephus’un ἑλέπολις adını

verdiği kuşatma kulesi yapılması istenmiştir.748 Kulelerin inşa edildikleri gece birisi büyük bir

gürültüyle çökmüş ve geriye iki tane kalmıştır. Çıkarttığı sesten ötürü Roma ordusu düşmanın

taarruza geçtiğini düşünmüş ve korkmuşlardır. Geriye kalan iki kuşatma kulesi bünyesinde

barındırdıkları koçbaşlarıyla birlikte daha önce dövülen duvara doğru ilerlemiş ve Yahudilere

karşı büyük bir avantaj kazanmıştır. Çünkü kuşatma kulelerinin uzunluğundan ötürü Yahudiler

kendi sur kulelerinin avantajını, yani yukarıdan alçakta olanı vurma avantajını kaybetmişlerdir.

Kuşatma kuleleri duvarın üzerindekileri püskürtmeye ya da en azından koçbaşlarının

güvenliğini sağlamaya yaramıştır. Etrafında bulunan kaplama demirler sayesindeyse atılan

ateşlere ve közlere karşı dayanıklı hale gelmiştir. Yahudilerin Nikon adını verdiği etkili koçbaşı,

yılgınlıkla şehrin geri kalanında korunacak iki sur var düşüncesiyle ilk suru terk eden

Yahudilerin de sayesinde ilk surda gedik açmayı başarmıştır. MS 70 yılında kuşatmanın on

beşinci gününde en dış katmandaki üçüncü sur Romalılar tarafından ele geçirilmiştir.

Titus’un surun zayıf karnına peş peşe denediği saldırı girişimleri, Vespasianus’un

Iotapata’da denediklerini andırmaktadır. Muhtemelen Titus, orduya liderliği sırasında

Vespasianus’u izlemiş olmalıdır. Çünkü koçbaşlarının etrafına yerleştirilen korunaklar, menzil

sınırına getirilen kuşatma aletleri, atlı ve okçuların savunması ve kendisinin de bu menzil

içerisinde yer alması daha önce Vespasianus tarafından da uygulanmış stratejilerdir. Yahudiler

ise kendilerini savunma alanında geliştirmiş ve Hierosolyma’nın surlarındaki kulelerin

yüksekliğinin verdiği avantajla Iotapta’da düştükleri yenilgiye düşmemeye çalışmışlardır.

Kulelerin elverişli ve yeterince yüksek olması Romalıların kuşatma aletleriyle kazandıkları

avantajı etkisiz hale getirmiştir. Ancak Titus’un burada uyguladığı askeri strateji sayesinde

Romalılar bir kez daha suru aşmanın yolunu bulmuşlardır. Altlarına koçbaşı yerleştirilmiş

748 Ios. B. I.5, 291.

153

demir kaplama sur kulelerinden daha yüksek olan kuşatma kuleleri, Yahudilerin kendilerini

savunabilmeleri için bütün imkânları ortadan kaldırmış ve yılgınlığa sürüklemiştir. Geri

çekilmek zorunda kalan Yahudiler, surda açılan gedikle Roma’yı resmen şehre sokmuşlardır.

Yahudilerinse artık bu noktada birleşmekten başka çareleri bulunmamaktadır. Çünkü bu

raddeden sonra ellerinde tutabilecekleri bir çıkar veya elde edebilecekleri bir mevki

kalmamıştır.

Iosephus’un aktardığına göre, Titus dış surun aşılmasıyla Yeni Şehir adı verilen bölgede

bulunan Assurluların Ordugâhı adlı yerde yeni bir ordugâh inşa ettirmeye başlamıştır. Bu

ordugâh inşa edilirken, Yahudiler ikinci sura, Antonia Hisarı’na ve civardaki diğer

yüksekliklere çıkmıştır. Bu yüksekliklerden Romalılara oklarla ve taşlarla saldırmış pek çoğunu

yaralamışlardır. Titus dışarıdaki kuşatma kulelerini getirtmiş ve ikinci surun kuzeye bakan

tarafının ortasındaki kuleyi hedef almıştır. Burada gedik açıp suru aşmak isteyen Titus,

arkasındaki okçu ve kuşatma aletlerinin desteğiyle surun üzerini temizlemeyi başarmıştır.

Ancak surun üzerinde pusuya yatan Castor adlı bir Yahudi ve on arkadaşı kule sarsılmaya

başlayınca bir anda ortaya çıkmış ve Titus’tan merhamet dilemişlerdir. Titus ise saldırıyı

durdurtmuş ve merhamet dilenen herkes affedilecektir diye belirtmiştir. Surdan aşağı

arkadaşlarıyla birlikte inen Castor burnuna saplanmış küçük oku Titus’a göstermiş ve

Romalıları suçlamıştır. Titus bu durumun yanlış olduğunu söylemiş ve Castor da bir takım

tuzaklar çevirerek Romalıları oyalamış ve Yahudilere vakit kazandırmıştır. Ardından da

kuşatma kulelerinden birini altından ateşle tutuşturmuş ve kuşatma kulesinin yanan kısmının

altında bulunan gizli bir geçitten arkadaşlarıyla birlikte Yahudi saflarına geri dönmüştür. Ancak

Titus ele geçirdiği bazı Yahudileri bu olayın ardından çarmıha germiştir. Bu hadise kuşatmayı

bir miktar uzatsa da kuşatmanın yirminci gününde ikinci surda gedik açılmış ve Romalılar

ikinci şehre giriş yapmışlardır. İkinci şehir, pazar yerinden, avlulardan ve dar sokaklardan

meydana gelmekteydi. Yahudiler bir sokak çatışmasında tekrar ustalıklarını kanıtlamış ve

Romalıları dört bir yanlarından kuşatarak, sıkıştırarak püskürtmüştür. 749 Romalılar

ordugâhlarına geri çekilmişlerdir. Yahudiler kendilerini surun kalan kısımlarıyla korumaya

çalışmış, gediğe barikat kurmuş ve Romalılar bir süre daha oyalamışlardır. Bu durum ise dört

gün sürmüştür. Romalılar dördüncü günün sonunda kendilerini toparlamışlardır. Titus surun

büyük bir kısmını yıktırıp, kalan kulelerine de askerler yerleştirince Yahudilerin bu çabası da

boşa düşmüştür. Kulelerden gelen Roma desteği ve kademeli ilerlemeyle Romalılar ikinci şehri

de ele geçirmiştir. Yahudilerin büyük bir kısmı öldürülmüş kalanları da son surun arkasına

749 Ios. B. I.5, 331-342.

154

sığınmışlardır. Titus, Yahudilere teslim olmaları için dört gün vermiş ve beşinci günde saldırıya

geçeceğini belirtmiştir. Böylelikle hem masum Yahudileri hem de şehri koruyabileceğini ifade

etmiştir.750 Yahudiler ise teslim olmak yerine ölmeyi yeğlediklerini belirtmişlerdir.

Son sur savunmasında Yahudilerin iki fraksiyonu da farklı noktaları almıştır Simon ve

takipçileri surları savunurken, Ioannes ve takipçileri de Tapınak ile Antonia Hisarı’nı

savunmuşlardır. Titus ise bu duruma karşı dört lejyona da ayrı ayrı kuşatma rampaları inşa etme

görevleri verilmiştir. Bu inşa aşamaları sırasında Titus, Iosephus’u Yahudileri barışa davet etme

vazifesiyle görevlendirmiştir. Iosephus’un pek çok denemesi başarısız olmuş ve Yahudiler

tarafından hain ilan edilmiştir. Rampaların inşasından sonra V. lejyon Antonia Hisarı’nı hedef

alarak Iosephus’un Strouthion Havuzu751 olarak verdiği noktaya doğru ilerlemiştir; XII. lejyon

ise V. lejyondan yaklaşık olarak 9 metre ileriye konuşlanmıştır. XV ve X. lejyonlar ise Ioannes

Hyrkanos’un ve Amygdalon Havuzu’nun karşısına ilerlemiş, 13 metre aralıklarla

konuşlanmıştır. Titus bu hamlesiyle hem Antonia Hisarı’nı hem de son suru aşarak Yukarı Şehri

ele geçirmek istemektedir.752 Böylelikle şehrin yönetim aygıtı olan İkinci Tapınak iki taraftan

da kuşatılabilecektir. Giskhalalı Ioannes, takipçilerine Antonia Hisarı’nın altından kuşatma

rampalarının geleceği noktalara doğru bir tünel kazdırmış ve tünelin içine bitüm adı verilen ve

Ölü Deniz’den kolaylıkla elde edilebilen madde ve odun parçalarıyla doldurtmuştur. 753

Romalılar taarruza geçtiklerinde ise bu ilkel mayının ateşlenmesiyle, toz, gürültü ve ateş

arasında kalmış ve Antonia Hisarı için hazırladıkları bütün kuşatma rampalarını

kaybetmişlerdir. Duvarı tutan lider Simon bar Giora’nın takipçilerinden Garsisli Tephtheos,

Megassaros ve Adiabeneli Keagiras isimli üç kişi Iosephus’un deyimiyle savaş boyunca

gerçekleşen en kahramanca işi yapmışlardır. 754 Surlardan dışarı fırlayarak koçbaşlarını,

kuleleri, kuşatma rampalarını ve neredeyse Roma ordusunun ortasında konuşlanmış kuşatma

aletlerinin tamamını ateşe vermiş ve dört bir yandan saldırıya uğramalarına rağmen bütün hepsi

tutuşana kadar düşmemişlerdir. Bu durumu gören surdaki Yahudiler ise dışarıya fırlamış ve

şoka uğramış Romalılara ani bir saldırı gerçekleştirmişlerdir. Romalılar geri çekilirken, Antonia

Hisarı’ndaki hezimeti düzeltmeye uğraşmakla meşgul olan Titus, süvarileriyle birlikte gelerek

geri çekilmeyi engellemiş ve Yahudileri sura geri püskürtmüştür.

750 Ios. B. I.5, 355.
751 Ios. B. I.5, 467’de στρουθίον şeklinde verilmiştir.
752 Sheppard 2013, s. 62.
753 Ios. B. I.5, 469’da bu patlayıcı ἄσφαλτος olarak, yani asfalt olarak verilmiştir. Ancak Türkçe’de bu yanıcı

madde bitüm olarak adlandırılmaktadır.
754 Ios. B. I.5, 473-485.

155

Karşılıklı hamlelerden ötürü eşit seviyede ilerleyen savaşın en yüksek anlarından birisi,

yazın ortasına denk gelmiştir. Her iki tarafta da su ihtiyacı artmıştır. Titus ise Yahudilerin dış

dünyayla bağlarını kesmek için lejyonlarına Hierosolyma’nın doğu tarafına büyük bir duvar

çekmelerini emretmiştir. 8 kilometre uzunluğundaki duvar Yahudilerin dış dünyayla ilişkilerini

kesmeyi amaçlamaktadır. 755 Duvarın çekilmesinin ardından belli aralıklarla yerleştirilmiş

Romalı askerler gece nöbetleri tutmuş ve önceden geceleyin dışarıya erzak aramaya çıkan

Yahudilerin böylelikle önüne geçilmiştir. Titus’un bu hamlesi işe yaramış ve Yahudilerde ciddi

anlamda bir açlık baş göstermiştir. Açlıklardan ötürü Yahudilerde ölümün başlamasıyla

birlikte, onları gömemeyeceklerinden ve hastalık tehdidinden ötürü cesetleri surun doğu

tarafından aşağı doğru atmışlardır. Yahudilerin ise bir kısmı açlıktan ölme yerine köleliği tercih

ettiğini belirtmiş, ancak Simon ve Ioannes’ten korktuklarından buna yeltenememişlerdir. Diğer

kısmı ise inanç ve özgürlük için savaşı sürdüreceklerini söylemiştir.756 Şehir dışından getirilen

ağaçlarla dört adet kuşatma rampası yapılmıştır. Iosephus’un kendisi suru incelerken kafasına

gelen bir taşla yere yığılmış ve Yahudilerin ani saldırısında güçlükle kaçmış ve Romalılar

tarafından kurtarılmıştır. Surdan aşağı atılmış cesetler Titus tarafından görülünce, Titus

askerlerine kuşatma rampalarını tekrar inşa etmelerini söylemiştir.757 Kuşatma rampalarının

hazır olmasıyla birlikte lejyonlar Antonia Hisarı’na doğru ilerlemiş ancak bu sefer çok daha

ayrışık ve çok daha aralıklı biçimde ağır bir tempoyla hareket etmişlerdir. Bu sebeple aniden

meşalelerle birlikte saldırıya geçmeye çalışan Yahudilere karşı önlem alabilecek mesafe

sağlamışlardır. Bunun dışında kuşatma aletleri de orduyla birlikte ilerlemiş ve böylelikle ani

taarruzlara karşı irili ufaklı oklar ve taşları hızlı biçimde fırlatabilmiş, saldıranları geri

püskürtebilmiştir. Romalılar geceyi kullanarak koçbaşıyla zayıf olduğunu düşündüğü bir duvarı

yıkmış, ancak duvar daha önce taarruz için açılan tüneli de kapsadığından büyük bir şiddetle

çöküş duyulmuş, her iki taraf da ürkmüştür. Ancak Romalılar en sonunda Antonia Hisarı’na

girildiği için mutlu hissetmişlerdir, fakat bu da duvarın arkasından bir de takviye duvarı ortaya

çıkıncaya kadar sürmüştür. Sonra Titus, ordusunu cesaretlendirmiş ve yürekli bir ekibin duvara

tırmanıp kapıyı açması için gönüllü olmasını istemiştir. Syrialı Sabinus ve pek çok kişi gönüllü

olmuş ve verilen işaretle duvara doğru koşmuşlardır. Menzilliler tarafından vurulup düşenler

olmasına rağmen, bu ani taarruz ekibi duvara tırmanmış, ancak orada can vermişlerdir. 758

Yaklaşık olarak iki gün sonra ise kuşatma panellerini koruyan on iki asker, V. lejyonun

sancaktarı, süvari bölüğü ve bir trompetçi birlikte sessizce harekete geçmiş geceyi kullanarak

755 Ios. B. I.5,502-511.
756 Age.
757 Jos, B. I.6, 9.
758 Ios. B. I.6, 54.

156

duvarlara tırmanmış ve uyku halinde olan Yahudilerin boğazını kesmişlerdir. Sessizlik

korunurken trompetçi ve sancaktar işareti vermiş ve Titus’un emriyle ordu harekete geçerek

duvara tırmanmıştır. Yahudiler ise baskının verdiği şokla birlikte İkinci Tapınak’a doğru

kaçmaya başlamışlardır. 759 Bu noktadan sonra Yahudiler hızlıca İkinci Tapınak’a geçip

Antonia Hisarı’ndan gelen geçitleri kapatmaya, Romalılar ise ani bir taarruzla tapınağı ele

geçirmek için mücadele etmişlerdir. Yaklaşık on bir saat süren bu çarpışmanın ardından

lejyonlar Antonia Hisarı’na geri çekilmişlerdir. İlerleyen günlerde bu saldırı girişimi geceleyin

ani bir baskınla denenmiş, ancak Romalıları fark eden nöbetçiler milisleri uyandırmış ve

binlerce insan dar bir geçitte, manevra kabiliyeti olmaksızın yaklaşık olarak on iki saat

çarpışmışlardır. Bu durum neticesinde herhangi bir ilerleme olmamış ve Romalılar geri

çekilmişlerdir. Daha sonra Titus’un emriyle Antonia Hisarı’nın büyük bir kısmı yerle bir

edilmiş ve Tapınak Dağı’nın kuzeybatı köşesine doğru dört adet kuşatma rampası inşa

edilmiştir.760 Tüm bu süreçler boyunca iki taraf arasında da karşılıklı ufak çarpışmalar ve

menzilli saldırılar yaşanmıştır. Karşılıklı olarak Antonia Hisarı’nın İkinci Tapınak’a bağlandığı

geçitleri tutan revaklar yakılmış ve çatı yıkılmıştır. Böylelikle bu geçit gözden çıkarılarak tekrar

sur savunmasına dönülmüştür. Yahudiler Romalılar tarafından batı sura doğru inşa edilen

kuşatma rampasının konulacağı noktayı bitüm, çakmak taşı ve kuru odunla doldurmuşlar ve

surdan geri çekilmişlerdir.761 Böylelikle Romalılar surun o kısmının boş olduğunu düşünüp

kuşatma rampasıyla birlikte hızlıca sura doğru hareket etmişlerdir ve tırmanmaya

başlamışlardır. Pek çok Romalı üzerindeyken Yahudiler fitili ateşlemiş ve rampayı

tutuşturmuşlardır. Rampaya tırmanan bütün Romalılar yanarak ölmüştür. Titus daha sonra

surların merdivenle tırmanmaya müsait olduğuna kanaat getirmiş ve ordusuna merdivenlerle

taarruz emri vermiştir. Surlar sürekli olarak kuşatma aletlerince dövülmüş ve piyadeler ise

siperle kendilerini koruyarak ilerlemişlerdir. Surun üzerinde kimse yokken Romalılar sura

çıktıkları anda kalkanları henüz sırtlarındayken aniden Yahudiler tarafından saldırıya

uğramışlardır. Pek çoğu öldürülmüş, merdivenler üzerinde Romalılar varken devrilmiş ve Titus

tarafından bir onur nişanesi olarak görülen lejyon sancakları da merdivenler üzerinden surlara

çıkarılmış ve Yahudiler tarafından çalınmıştır.762 Titus bu saldırısı da başarısız olunca geri

çekilme emri vermiştir. İkinci Tapınak’ın dış surlarının tamamının revakları yakılmıştır.

759 Jos, B. I.6, 68-74.
760 Ios. B. I.6, 149.
761 Ios. B. I.6, 177-179.
762 Ios. B. I.6, 220.

157

Böylelikle surları aşamayan Roma, surları savunmasız hale getirmiş ve Yahudileri geriye

çekilmeye zorlamıştır.

Daha sonrasında ise Titus ordusunu İkinci Tapınak etrafını sararak konuşlandırmıştır.

Kendisi de Antonia Hisarı’na geri çekilmiş ve çadırında istirahate çekilmiştir. Genel olarak

metinde Titus’un tapınağa zarar vermeyin ve Yahudilere teslim olmaları konunda af teklifi

sunması defalarca yinelenir. Bu sürecin tekrarının ardından Yahudiler kendilerini iç avluya

kapatmışlardır. Ardından Yahudiler dışarıdaki Roma ordusuna saldırı düzenlemişler,

Romalıların karşı saldırısıyla Yahudiler iç avluya geri püskürtülmüşlerdir. Ufak bir sürtüşmenin

ardından emir komuta zincirini görmezden gelen bir Romalı asker tapınağın altından camı

eritilmek istemiş ve yanan tahtayı cama doğru atmıştır. Kapının ardındaki sunağa açılan avluda

tahtadan yapılar, eşyalar ve kumaşlar bulunmaktadır. Mevsimin Ağustos olduğu düşünülürse

havanın da kuru olduğunu ve ateşi körüklemesi kaçınılmazdır. 763 Yahudiler panik halinde

avluya sıçrayan ateşi söndürmeye çalışmışlardır. 764 Titus’a bu durumun haber verilmesi

üzerine, kaldığı çadırdan kalkmış ve askerlerine savaşı durdurup, ateşi söndürmelerini

emretmiştir. Ancak askerler savaşın doğal gürültüsünden Titus’u duymamış ve canla başla

savaşmaya devam etmişlerdir. Iosephus, her iki tarafın da son güçleriyle, üst üste yığılarak

savaştıklarını aktarmıştır. 765 Iosephus’un belirttiğine göre savaş tapınağın içlerine kadar

yayılmıştır ve sunağın üzerinde bile cesetler bulunmaktadır. Titus ve emrindeki komutanlar

tapınağın içlerine kadar girmiş ve Centurion Liberalius’a ateşi söndürme emri vermiş ve

askerlere saldırıyı yasaklamıştır. Tapınağın iç kısımları yanmış olsa dahi Kutsalların Kutsalı

isimli tapınak bölümü hâlâ ayakta olduğundan Titus’un ana amacı bu odayı korumaktır. Ancak

hiddet anından ötürü emre itaat etmeyen askerlere savaşmaya devam etmiş ve aralarından birisi

Kutsalların Kutsalı isimli tapınak bölümünü de ateşe vermiştir. Ateşin git gide yayılmasıyla

Titus ve emrindeki komutanlar tapınağı terk etmişlerdir. Iosephus’un aktarımına göre Titus,

İkinci Tapınak’ın yıkılmasını yasaklamış, engellemeye çalışmış ve bütün bu yangın onun

kararları dışında gelişmiştir.766 Iosephus’a göre Kyros’un emriyle kuruluşundan itibaren 639 yıl

45 gün sonra İkinci Tapınak yanmış, yağmalanmış ve yıkılmıştır. Ateş ve kılıç tarafından

mağlup olmuş Yahudilerin bir kısmı savaşmaya devam etmekte, bir kısmı tapınağın da

yıkılışıyla bütün motivasyonunu yitirmiş ve teslim olmuş, bir kısmı ise kendini tapınağın

ateşine atarak intihar etmiştir. 767 Titus, tapınağın yıkılışından sonra bile ordusuna emir

763 Sheppard 2013, s. 75.
764 Ios. B. I.6, 249-253.
765 Jos B. I.6, 254-259.
766 Ios. B. I.6, 266.
767 Ios. B. I.6,271-280.

158

verememiş ve askerler tapınağın ayakta kalan revaklarını yakmışlardır. Sonrasında da

Yahudilerin ayakta kalanlarını kılıçtan geçirmiş ya da esir etmiştir. Ardından da hiddetin

dinmesiyle birlikte İkinci Tapınak’ın kalıntılarının karşısında doğu kapısında Titus adına

kurbanlar kesilmiş ve Titus, Imperator olarak selamlanmıştır. 768 Sonraki günlerde Aşağı

Şehir’deki isyancılar ve rahipler Titus’la anlaşmak istemişlerdir, Titus ise onlara kölelik ve

canlarının bağışlanmasını teklif etmiştir. Kabul edilmemesi üzerine Titus bütün şehri, arşivleri

ve pek çok yönetim binasını ateşe verdirmiştir. Bunun dışında kuşatmanın bitişiyle birlikte

Giskhalalı Ioannes de Titus’a teslim olmuştur. Aşağı şehrin ateşe verilmesinden sonra da yukarı

şehre ve onu koruyan Herodes’in Sarayı’na yönelmiştir. Sarayın doğrudan alınmasının

mümkün olmadığını fark eden Titus tekrar kuşatma rampalarının inşası için emir vermiştir.769

Daha sonra buradaki Idumaealılar, Titus’la anlaşmak istediklerini söylemiş, ancak komutanları

onların Titus’a hileyle saldıracağını fark edince, onlardan beşini öldürmüştür. Titus ise ailesiyle

birlikte yalnız başına gelip teslim olmak istediğini söyleyen varsa kabul edeceğini belirtmiştir.

Iosephus’un aktardığına göre yaklaşık olarak 40.000 kişi Titus tarafından serbest

bırakılmıştır.770 Kuşatma rampalarının tamamlanmasının ardından, koçbaşlarıyla ve kuşatma

aletleriyle sura saldırılmıştır. Surda gedik açılınca Romalılar içeriye girmişlerdir, ancak

Yahudiler sarayın kulelerine çekilmişlerdir. Romalıların buraya yaptıkları saldırıların ardından

Yahudilerin bir kısmı öldürülmüş, diğer kısmı ise Yahudi yeraltı mağaraları vasıtasıyla

kaçmaya çalışmıştır. Kaçmaya çalışanların da bir kısmı Roma hattıyla karşılaşmış ve

öldürülmüştür. Şehrin içine kaçanların sığındıkları ev ateşe verilmiştir. Daha sonra Titus

askerleri öldürmekten yorulunca yalnızca silahlı olanları öldürün, diğerlerine dokunmayın

demiştir. 771 Şehirdeki bütün isyancıların öldürülmesinin, bağışlanmasının veya ele

geçirilmesinin ardından Titus, bütün şehrin, tapınağın ve Phasaelus ve Hippicus ve Mariamne

adlı kuleler ve şehrin batı duvarı dışındaki bütün her şeyin yıkılmasını emretmiştir. Kuleler ve

batı suru orduyu sabit bir noktaya konuşlandırabilmek adına bırakılmıştır.772

Titus şehrin yakılmasından, Herodes’in Sarayı’nın ele geçirilmesinden sonra şehri terk

etmiş ve ordusunun bir kısmını dağıtmış ve eski görev yerlerine göndermiştir. Yanına X. lejyon,

bir takım atlı ve yardımcı birlikleri alarak Caesarea’ya geçmiş, orada bir müddet toparlanmış

ve Caesarea Philippi’de tutsakların bir kısmını öldürmüştür. Yine Caesarea Philippi’deyken

Titus’a, kuşatma esnasında ortadan kaybolan Simon bar Giora’nın yakalandığı haberi gelmiştir.

768 Jos, B. I.6, 316.
769 Ios. B. I.6, 374.
770 Ios. B. I.6, 386.
771 Ios. B. I.6, 414.
772 Ios. B. I.7,1.

159

Iosephus’un anlattığına göre Simon, adamlarıyla birlikte yerin altına tünel kazmış ve duvarları

tünel yoluyla aşmaya çalışmıştır.773 Ancak erzak eksikliği ve mesafenin uzunluğu sebebiyle

kazmayı bırakmışlardır. Ardından da beyaz bir tunik ve mor bir pelerinle tapınak kalıntılarına

çıkmış ve Romalılarla yüzleşmiş, sonrasında da tutsak edilmiştir. Simon, elleri bağlı bir şekilde

Titus’a getirilmiş ve diğer tutsaklardan ayrı tutularak Roma’da gerçekleşecek triumphus için

kenarda tutulmuştur. Triumphus, Vespasianus adına Roma’da gerçekleşmiş, isyanın önderleri

olarak Ioannes ve Simon gösterilmiştir. Bunun dışında özellikle uzun ve yakışıklı olarak

seçilmiş 700 Yahudi tutsak da savaş esiri olarak triumphusta yürütülmek için hazırlanmıştır.774

Geceden ordu ve eşlikçileri rütbelerine göre sıralanmış ve komutanların emri altında yürümeye

başlamışlardır. Gün doğumuyla Vespasianus ve Titus kafalarına taktıkları laurel ve üzerlerine

giydikleri toga purpureayla yürümüşlerdir. Senatus üyeleri oturdukları yerden kalkmış ve

ayakta selamlamıştır. Ordu ise muzaffer naralarıyla karşılamıştır. Vespasianus ise övgüleri kabl

edip, herkesi ve tüm triumphusu çok daha geniş olan tiyatroya davet etmiştir. Iosephus’un

aktarımıyla triumphusu izlemeye gelenlerin sayısı epey bir fazladır. 775 Simon, Ioannes ve

diğerleri, triumphusun devam eden kısmında Iuppiter Capitolinus Tapınağı’nda idam

edilmişlerdir. Triumphustan önce Vespasianus için bir Barış Tapınağı inşa edilmiştir, bu

tapınağın içine Vespasianus’un istediği bir takım eşyalar dışında Hierosolyma’dan ve İkinci

Tapınak’tan ele geçirilen savaş ganimetleri de yerleştirilmiştir. 776 Bunların arasında

Yahudilerin sembolü haline gelmiş yedi kollu şamdan Menorah da bulunmaktadır.

4.1.4. Machairous, Herodium ve Masada’nın Düşüşü

Roma’da bunlar yaşanırken Iudaea’da ise savaş sürmüştür. Hierosolyma’nın

düşmesinin ardından geriye Masada, Machairous ve Herodium hisarları kalmıştır. MS 71

yılında Iudaea’da legatus olan Lucillius Bassus’un ilk hedefi Herodium Hisarı ve Machairous

Hisarı olmuştur. Machairous Hisarı teslim olmuş ve teslim olanlara özgürlükleri verilmiştir.

Herodium Hisarı’nı inceleyen Bassus, öncelikle kuşatma rampaları yapılmasını emretmiştir.

Bunlar inşa edilirken Yahudiler yine kalabalık gruplar halinde taarruza kalkmış ve Romalıları

engellemeye çalışmıştır.777 Kuşatma sürerken hisar komutanlarından olduğu belirtilen Eleazar

isimli bir kişi Bassus ile uzlaşmak için elçiler göndermiş ve teslim olacaklarını belirtmiştir.

Talep olarak ise serbest kalmayı istemiştir. Bassus tarafından karar kabul edilince, Eleazar ve

adamları kapıyı açarak sadece kendileri hisardan kaçmışlardır. Durum fark edilince ele

773 Ios. B. I.7, 21-36.
774 Ios. B. I.7, 116-122.
775 Ios. B. I.7, 132.
776 Ios. B. I.7, 158.
777 Ios. B. I.7, 190-210.

160

geçirilmişlerdir. Daha sonra ise Bassus’a civardaki ormanda Hierosolyma’dan firar eden

Yahudilerin bulundukları belirtilmiştir. Bunun üzerine Bassus, Iarden Ormanı adı verilen yerin

hisara ulaşan kısmına süvarilerini yerleştirmiş ve içine ise piyadelerini konuşlandırmıştır.

Ancak ortada Yahudi görünmeyince ormandaki bütün ağaçları kestirmiş ve ağaçların ardında

saklanan Yahudiler ortaya çıkmıştır. Ormanda gerçekleşen savaşta Yahudilerin hepsi

öldürülmüştür.778 Legatus Bassus’a ve Iudaea Procuratoru Liberius Maximus’a, Caesar’dan779

gelen bir mektupta Iudaea’da bulunan toprakların ve yerleşimlerin satışa açıldığı, ordudan

emekli olan ve terhis edilen askerlere Emmaus’ta yerleşim yeri verildiği, Yahudilere her nerede

bulunurlarsa bulunsunlar vergi zorunluluğu geldiği bildirilmiştir. 780 Yılda iki drakhme’nin

Capitolinus’a tıpkı Hierosolyma’daki tapınağa verdikleri gibi verilmesi gerektiğini bildirmiştir.

Bassus’un ölümünün ardından komuta procurator sıfatıyla Flavius Silva’ya verilmiştir.781

İsyandan geriye kalan son yer Masada Hisarı’dır. Hisar Eleazar adlı birisi tarafından

komuta edilmekte ve Sicarii fraksiyonunun isyanın en başında ele geçirip, bitime kadar

tuttukları tek yerdir. Masada Kuşatması MS 73 yılında başlamıştır. Silva komutasındaki X

Fretensis lejyonu sekiz ayrı parçaya ayrılmış ve sekiz farklı ordugâh inşa etmiştir. Ardından da

hisarın etrafına duvar örülmüş böylelikle kaçışlar engellenmiştir.782 Ardından kuşatma kuleleri

ve rampaları inşa edilmiştir. Kayalık bir mevki olan Masada Hisarı’na resmen saldırı kısmen

zordur, çünkü hisara erişim olanakları kısıtlıdır.783 Fazlasıyla kayalık olan bu mevkiye giriş için

topraktan rampa yükseltilmiş ve kuşatma aletleri hazırlanmıştır. Toprak yığılarak oluşturulan

rampa düzlükle aynı seviyede olunca ise saldırı başlamıştır. İlk sur Vespasianus ve Titus’tan

öğrenilen taktiklerle aşılmıştır, ancak peşi sıra inşa edilmiş tahtadan sur Romalıların planlarını

bozmuştur. Silva bir müddet bu suru da koçbaşlarıyla yıkmaya uğramış, fakat uğraşının boşa

olduğunu fark edince sura bolca meşale fırlatılmasını emretmiş ve suru ateşe vermiştir.784

Rüzgârın çıkmasıyla birlikte surdaki ateş ters tarafa ilerlemiştir, böylece Romalılar geri

çekilmek zorunda kalmıştır. Ardından yine öteki tarafa esen rüzgârla Yahudilerin suru kül

olmuştur. Romalılar o geceyi Yahudilerin kaçma ihtimalleri sebebiyle nöbette geçirmişlerdir.

778 Ios. B. I.7, 210-215.
779 Ios. B. I.7, 216’da kullanılan Καῖσαρ kelimesi, Titus savaşın doğrudan içinde olduğundan metin boyunca
Titus’u işaret etmekteydi. Ancak gelinen bu noktada hem Titus hem de Vespasianus Roma’da oldukları için,

burada bahsi geçen Caesar’ın hangisini nitelediği bilinmemektedir. Ancak bir sonraki paragrafta, yani 7, 219’da

Vespasianus’un adı Οὐεσπασιανοῦ şeklinde kullanılmıştır. Yani burada bahsi geçen Caesar’ın Titus Caesar olduğu

düşünülebilir.
780 Age.
781 Ios. B. I.7, 252.
782 Ios. B. I.7, 304.
783 Resim 3.
784 Ios. B. I.7, 304-320.

161

Ancak Yahudi mevzilerinde tartışılan şey toplu bir şekilde intihardır. Sicarii fraksiyonunun

önderi Eleazar Masada’da son surun da düşmesiyle birlikte, hisardaki tüm Yahudilerin önünde

Tanrı’ya “Düşmanlarımız tarafından tutsak edilmeden eşlerimiz ve çocuklarımızca özgürce

ölelim” diye yalvarmıştır.785 Ardından da “Bu zorunluluğu bize Tanrı’nın kendisi gönderdi”

demiştir. 786 Bu ve bunun gibi pek çok seslenişin ve duanın ardından Yahudiler kendi

aralarından on kişi seçmiştir. Bu on kişi önce bütün Yahudileri bir arada boyunlarını vurarak

öldürmüştür. Ardından da on kişiden birisi diğer dokuzunu öldürmüştür ve en son da bütün

hisarı ateşe verip, bir yere yerleştirdiği kılıcına hızla koşarak kendisini öldürmüştür.787 Ertesi

sabah Romalılar savaşa gidiyorlarmış gibi kuşanmış ve donanmışlardır. Hisara girdiklerinde ise

onu ıssız ve terk edilmiş bir halde bulmuşlardır. Etrafta ateş dışında hiçbir ses

bulunmamaktadır. Daha sonra etrafa bağırmış ve can çekişmekte olan birkaç kadını mağarada

bulmuşlardır ve onlar da olan biteni Romalılara aktarmıştır.788 Böylelikle, Birinci Yahudi İsyanı

MS 73 veya 74 yılında Vespasianus’un imparatorluğu ve Flavius Silva’nın komutasında

Yahudilerin toplu intiharlarıyla Masada’da son bulmuştur. Arkeolojik bulgular sonucunda elde

edilen veriler her iki tarafında savunmaya ve saldırıya ne denli hazırlandıklarını göstermektedir.

Romalıların kuşatma araçları ve hazırlıkları Davies’e göre fazlasıyla özenli ve Iosephus

tarafından kuşatmaya dair yapılan aktarımlar ise topografiye uygundur.789

Masada Hisarı’nın düşmesinde görülen aktarımlardan da anlaşılacağı üzere Iosephus

her iki tarafa da onurlu ve gururlu bir karakter biçmiştir. Roma’nın genel anlamıyla savaştan

galip olarak ayrılmasının en büyük sebeplerinden birisi askeri anlamda gelenekçi bir metot

izlememesidir. Yani giriştiği yenilikçi hamleler peş peşe Yahudilerin saflarında kırılmalara yol

açmıştır. Yahudiler açısından ise açlık, susuzluk gibi isyan hattında güç kaybettiren doğal

unsurların etkisi muhakkak yadsınamaz, fakat disiplinsiz ve düzensiz bir isyan profili çizen

Yahudiler, savaş boyunca neredeyse sadece şehir çatışmalarından galip ayrılabilmişlerdir. Bu

da büyük ihtimalle şehri, sokakları çok iyi bilmekten ve savunmayı tahayyül edebilmekten

kaynaklanmaktadır. Iosephus’un anlatımında bir takım abartılar veya saptırmalar olması

mümkündür, ancak genel hatlarıyla bakıldığında anlatıların pek çoğu arkeoloji tarafından

desteklenebilmektedir.790 Iosephus metin boyunca Romalıları affetmeye meyilli ve Yahudileri

ise dinlerine sadık oldukları için isyan eden biçimde tasvir etmiştir. Bu tasvirin Iosephus metin

785 Ios. B. I.7, 386: “ἀδούλωτοι μὲν ὑπὸ τῶν πολεμίων ἀποθάνωμεν, ἐλεύθεροι δὲ μετὰ τέκνων καὶ γυναικῶν τοῦ

ζῆν συνεξέλθωμεν.”
786 Ios. B. I.7, 387: “τούτων τὴν ἀνάγκην θεὸς ἀπέσταλκε...”
787 Ios. B. I.389-401.
788 Ios. B. I.402- 406.
789 Davies 2011, s. 82.
790 Ayrıntılı incelemeler için: Davies 2011; Avi-Yonah et al. 1957;

162

boyunca Romalıları affetmeye meyilli ve Yahudileri ise dinlerine sadık oldukları için isyan

eden biçimde tasvir etmiştir. Bu tasvirin dışında ise Yahudilere yönelik sürekli olarak ‘tanrının

isteği’ şeklinde bir sorumluluk yüklenmiştir. Son olarak da Iosephus’un Masada’ya dair

anlatıları bir miktar katharsis içermektedir, yani ya teslim oluşunun ya da ihanetinin bir çeşit

arınmasıdır.

Son olarak Roma’nın Gallus yönetiminde izlediği rotaya bakılacak olursa, Roma önce

Doğu Akdeniz şeridi üzerinden Yahudilere karşı reflekse başlamıştır. Ardındansa Galilaea

Bölgesi’ne girerek Yahudi isyancılarına en kuzeyden bir saldırı amaçlamıştır. Sepphoris

kentinin seçilmesi güneyinde iki büyük dağın bulunmasından kaynaklanabilir. Sayısal

üstünlükle isyancıları kentten kaçmaya zorlayıp Asamon Dağı’na doğru sürmeleri ise Roma’nın

dağ yamacında savaş manevrasına hâkim olmasından ve isyancıları korunaksız ve dezavantajlı

bir bölgeye sıkıştırmasından kaynaklanmaktadır. Ancak coğrafyanın Roma tarafından tam

bilinmemesi veya Yahudilerin etkin kullanımından ötürü açık alanda ya da şehir içi

çatışmalarda girilen savaşlarda Yahudilerin, Romalılara karşı üstünlük kurabilmeleri, tamamen

tepelik ve yükselti coğrafi faktörlerin kullanımından kaynaklanmaktadır. Bunun örneği olarak

Beth Horon mevkii gösterilebilir.

Vespasianus’un komutasındaki rotaya bakılacak olursa da yine Doğu Akdeniz’in Yahudilerden

arındırılması, daha önce ele geçirilen Sepphoris’in kendisine sadık kalışından sonra Gadara

yerleşimi ele geçirilmiştir. Sepphoris ile Gadara’nın arasında kalan tek yerleşim ise Iotapata

Hisarı’dır. Yani Vespasianus Iotapata’yı dış dünyadan ayırarak yalnızlaştırmıştır. Müstahkem

bir mevkiye kurulu hisarın düşüşünün ardından Galilaea’nın Phoenicia’ya olan bağlantısı

koparılmış bulunmaktadır. Yani coğrafi olarak bir batı geçidi Roma tarafından ele geçirilmiştir.

Ardından izlenen rota ise bir çeşit Galilaea’yı temizleme operasyonu ve isyanı kuzeyden

merkeze taşıma görevidir. Daha sonra bir diğer geçiş güzergâhı olan Scythopolis kenti ele

geçirilmiştir, ardından da Peraea Bölgesi ele geçirilmiştir. Böylelikle coğrafi olarak Yahudilerin

doğuya ve Syria’ya giden geçitleri de kapatılmıştır. Ayrıca Iordanes Nehri’nin başlangıcı ve

Tiberias Gölü ile Doğu Akdeniz’e bağlanan nehirlerin de Roma tarafından bu hamleler

esnasında ele geçirilmesi, coğrafyanın eylem koşullarını isyancılar açısından sınırlamış ve

onları dar bir merkeze sıkıştırmıştır. Sonrasında ise Hierosolyma’nın doğusunda kalan mevkiler

ele geçirilmiştir, bu sayede Hierosolyma’nın batıyla olan ilişkisi de koparılmıştır. Arından ise

Hierosolyma’nın güneyindeki Hebron kentini ele geçirmiş böylelikle de güney ile ilişkisini

kesmiştir. Sonuç olarak Vespasianus doğal geçitleri, nehir yollarını ve coğrafi öğeler tarafından

korunan yerleri dairesel bir biçimde ele geçirerek Hierosolyma’yı yalnızlaştırmıştır. Ardından

163

ise Hierosolyma üç taraftan kuşatılabilmiştir. Romalılar isyana karşı yürüttükleri savaşta en

sona coğrafik olarak en korunakları hisarları bırakmıştır. Muhtemel sebebi hisarların dışarıdan

destek alamayacak kadar yalnızlaştırılmasıdır.

4.1.5. Birinci Yahudi İsyanı’nın Sonuçları

 İsyan Romalılar açısından tam bir zaferle tamamlanırken, Yahudiler açısından büyük

bir hezimetle sonuçlanmıştır. Hepsinden önce Yahudiler II. Nebukhadnezzar tarafından

yıkılmış olan Süleyman Tapınağı’nın yerine Büyük Kyros’un yardımlarıyla yeniden inşa

ettikleri ve Büyük Herodes tarafından onarılan, genişletilen ve işlevsel hale getirilen İkinci

Tapınak’ı bütünüyle kaybetmişlerdir. Tapınak’a dair geriye yalnızca batı duvarı bırakılmıştır.

Onun da sebebi yukarıda belirtildiği gibi askeri garnizonun duvar dibine konuşlandırılmasıdır.

Bunun dışında Yahudilerin daha önce 20 yaşına gelen herkesin ödemesi zorunlu olan ve kendi

tapınaklarına ödedikleri Tapınak Vergisi,791 yerini Capitolinus Vergisi’ne ya da daha yaygın

ismiyle iki drakhme anlamına gelen Didrachmon’a bırakmıştır. 792 Bu da ibadet eden, din

değiştirmeyen veya gizlemeyen793 Yahudilerin artık kendi inançları için ayrıca bir masrafta

bulunacakları anlamına gelmektedir. Bütün bölgedeki Yahudi topraklarına Roma tarafından el

konulmuş ve satılmıştır. Mülksüzleştirilen Yahudiler bir nevi sürgüne zorlanmıştır. Titus ve

Vespasianus Iudaicus sıfatını üstlenmemişlerdir. Smallwood’a göre bunun sebebi Iudaea

dışında yaşayan Yahudilerin tepkisini çekmek ve imparatorluğun genelinde yaşanacak bir

isyandan çekinmeleridir. 794 İsyanın bir diğer hususu ise Yahudilerin yerel yönetim

mekanizmalarının bütünüyle çökmüş olmasıdır. Bu noktadan sonra başhahamlık kurumu

ortadan kalkmıştır.795 Sanhedrin adı verilen Yahudilerin önde gelenlerinin toplandığı ve şehre

yönelik kararlar aldıkları meclis de ortadan kaldırılmıştır. 796 Roma’nın Hierosolyma’ya X

Fretensis lejyonunu süvari ve yardımcı birliklerle birlikte yerleştirmesi, Iudaea’nın siyasal

konumunu değiştirmiştir. Bu noktadan sonra bölge şehre yerleştirilmiş lejyonun komutanı

tarafından yönetilecektir. Bu da eskisi gibi procurator değil, praetor kademelerinden herhangi

birisi olacaktır. 797 Bunlar dışında ise bölge halkının neredeyse pek çoğu Yunan ve Roma

geleneklerine aşina hale gelmiştir.798 Hepsinden de öte Roma, Büyük Herodes’ten bu yana

791 Bu konuya dair Romalıların bakış açısına dair bazı kaynaklar için bknz: Cic. Ora.: Pro Flacc.: 28.67-69; App.

His. Syr. 8.
792 Mandell 1984.
793 Smallwood 1956, s. 3.
794 Smallwood 1976, s. 329.
795 Millar 1995, s. 70.
796 Sheppard 2013, s. 87.
797 Schürer 2014, s. 514.
798 Millar 1995, s. 78.

164

oluşturmaya çalıştığı ve başarısızlıkla sonuçlandırdığı Iudaea’daki soylu sınıfını artık yalıtılmış

ve galip geldiği bir bölgede yaratabilecektir. Bir din olarak Yahudilik ise engellenmemiş, ancak

Roma’nın çizdiği vergi ödemek, itaat etmek gibi sınırlar çerçevesinde serbestliğini korumuştur.

II. Agrippa ise Galilaea’daki mülklerini ve topraklarını korumuştur, daha önce belirtildiği gibi

Iudaea’nın geri kalanı artık imparatorluğun toprağıdır.799 Ancak bu isyan neticesinde topyekûn

bir Yahudilerin sesini kesme durumu oluşmamıştır, Isaac’ın belirttiği üzere pek çok noktada

sınırlı söz hakkı dahi olsa Yahudiler bölge içerisinde kendi heyetlerince temsil

edilebilmekteydi.800

4.1.6. İsyanın Esnasında ve Sonrasında Yahudiler ile Roma’nın Propaganda

Faaliyetleri

Birinci Yahudi İsyanı’nın ardından Roma’nın uyguladığı propaganda faaliyetleri,

günümüzde sıkça tartışılan devlet ve propaganda konularına ilişkin çok belirgin örneklerdir. Bu

propagandalar yalnızca bu savaşa yönelik icat edilmemiş olup genel olarak hem bölgede geri

kalanlara hem de bütün Roma yurttaşlarına muzaffer olanı gösterme arzusu barındırmaktadır.

Bu propaganda faaliyetleri belirgin olarak iki türlü yürütülmüştür. Bunlardan ilki sikkelerdir.

Sikkeler üzerinden bir mesaj veya slogan verme amacı muhtemelen hem dolaşım

yaygınlığından hem de Yahudilerin isyan sırasında bastıkları sikkelerde benzer mesajları

vermelerinden kaynaklanmaktadır. Bilinenin dışında isyan esnasında dahi Roma Yahudilerin

isyanına dair propaganda amacıyla sikke darp ettirmiştir. Bunun en belirgin örneği Tiberius

Gölü’nde Yahudilerin Roma’ya yenilmesine istinaden darp ettirilen Victoria Navalis

sikkeleridir.801

İsyana dair en bilindik propaganda sikkesi Iudaea Capta sikkeleri olan bilinen

sikkelerdir. Bu sikkeler bütünüyle isyanın Roma tarafından kazanılmasını konu almaktadır.

Altın, gümüş ve bronz olarak basılmışlardır.802 Bronz sikkeler genel olarak Yunanca bir lejanta

sahipken, altın ve gümüş sikkelerde Latince lejant bulunmaktadır. Bu sikkeler Birinci Yahudi

İsyanı’nın ardından darp edilmişlerdir ve üzerlerinde taşıdıkları mesajla, Yahudilere ait mağlup

olmuş bir imgeyle ve dönemiyle ilişkili olarak bu isyanla doğrudan ilişkilendirilebilmektedir.803

Bu imgeler kent tasviri, dağ tasviri, tapınak tasviri veya hurma ağacı ağaç, menorah gibi dinsel

799 Sicker 2001, s. 170.
800 Isaac 2017/1, s. 12.
801 Levha 2: Sikke 14: AE dupondius. Ön Yüzde: IMP CAES VESPASIAN AVG COS III yazısının ortasında sağa

dönük defne giymiş Vespasianus başı bulunmaktadır. Arka Yüzde: VICTORIA NAVALIS S-C yazısının ortasında

başı sağa dönük, bir salın üzerinde duran Victoria çelenk ve hurma tutmaktadır. Vespasianus Dönemi, Roma.
802 Hendin 2010, s. 411.
803 Age.

165

veya bölgesel nesnelerdir. Hurma ağacının ısrarla tercih edilme sebebi ise Yahudilerin isyanlar

esnasında bastırdığı sikkelerde bolluğu ve Iudaea’ı temsilen sık sık hurma ağacı figürüne

rastlanmasıdır. 804 Genel olarak üzerlerinde ΙΟΥΔΑΙΑΣ EAΛΩKYIAΣ, 805 IVDAEA

CAPTA,806 IVDAEA DEVICTA,807 DE IVDAEIS,808 IVDAEA,809 VICTORIA AVGVSTI810

veya VIC AUG 811 mesajlarını barındırmaktadırlar. Ayrıca IVDAEA RECEPTA mesajını

barındıran sikkeler bulunmaktadır.812 İsyandan sonra Domitianus tarafından da bu sikkelerin

bastırıldığı bilinmektedir. 813 Yahudilerin isyan esnasında karşı propaganda veya kitlesine

seslenme amacıyla darp ettirdiği sikkelerde ise yukarıda bahsedildiği gibi genellikle hurma

ağacı ile yanında meyve kovası bulunmaktadır.814 Bunun dışında ise testi ile asma yaprağı,

sunak kadehi, nar asası gibi figürler yer almaktadır. Sikkelerin üzerinde taşıdığı mesaj veya

sloganlar genellikle “Kutsal Hierosolyma, İsrail Şekeli, İsrail, Zion’un özgürlüğü, Zion’un

kurtuluşu için, Yahudi halkının kurtuluşunun birinci yılı” gibidir.815

Roma’nın bölgeye yönelik yaptığı en büyük propaganda faaliyeti ise hiç kuşkusuz Titus

Takı’dır. Titus Takı Roma’daki via sacra üzerinde yer almakla birlikte tamamen Birinci Yahudi

İsyanı’nın bastırılmasına yönelik inşa edilmiştir. Titus Takı’nın üst kısmında şu yazıt yer

almaktadır:

804 Hendin 2010, s. 351-352.
805 Levha 2: Sikke 15: AE 20mm. Ön Yüzde AVTOKΡ TITOΣ KAIΣAΡ yazısının ortasında sağa dönük defne

giymiş Titus başı bulunmaktadır. Arka Yüzde: IOYΔIAΣ EAΛΩKYIAΣ (Iudaea ele geçirildi) yazısı ile kalkanını

hurma ağacı ağacına yaslamış Victoria bulunmaktadır. Titus Dönemi, Caesarea Maritima Darphanesi.
806 Levha 2: Sikke 16: AE sestertius. Ön Yüzde: IMP CAES VESPASIAN AVG PM TR P P P COS III yazısının

ortasında sağa dönük defne giymiş Vespasianus başı bulunmaktadır. Arka Yüzde: Sağdan sola doğru IVDAEA

CAPTA yazısı ve en alt ortada S C yazısı bulunmaktadır. Arka yüzün ortasında hurma ağacı ağacı ve ağacın

sağında elleri arkadan bağlı tutsak edilmiş bir Yahudi, solunda ise ağlayan bir Yahudi bulunmaktadır. Her iki

Yahudi’nin etrafında zırh ve silah bulunmaktadır. Vespasianus Dönemi, Roma.
807 Levha 3: Sikke 17: AE sestertius. Ön Yüzde: IMP CAES VESPASIAN AVG PM TR P P P COS III yazısının
ortasında sağa dönük defne giymiş Vespasianus başı bulunmaktadır. Arka Yüzde: sağdan sola DEVICTA

IVDAEA ile alt ortada SC yazısı bulunmaktadır. Arka yüzün ortasında hurma ağacı ve sol tarafında üzerinde

SPQR yazan kalkanını ağaca yaslamış, sağa dönük Victoria bulunmaktadır, ağacın sağ tarafında ise kafası sağa

dönük ağlayan bir Yahudi bulunmaktadır. Vespasianus Dönemi, Roma.
808 Levha 3: Sikke 18: AV Aureus. Ön Yüzde: IMP CAES VESPASIAN AVG PM TR P P P COS IIII yazısının

ortasında sağa dönük defne giymiş Vespasianus başı bulunmaktadır. Arka Yüzde: DE IVDAEIS yazısı bulunmakta

ve ortada da ganimet bulunmaktadır. Vespasianus Dönemi, Ludgunum.
809 Levha 3: Sikke 19: AV Aureus. Ön Yüzde IMP CAESAR VESPASIANVS AVG yazısının ortasında sağa

dönük defne giymiş Vespasianus başı bulunmaktadır. Arka Yüzde: Altta IVDAEA yazısı bulunmakta ve ele

geçirilmiş ganimetin önünde kafası sağa dönük ve elleri bağlı bir Yahudi tutsak bulunmaktadır.
810 Levha 3: Sikke 20: AE Denarius. Ön Yüzde: IMP CAES VESP AVG P M COS IIII yazısının ortasında sağa
dönük defne giymiş Vespasianus başı bulunmaktadır. Arka Yüzde: VICTORIA AVGVSTI yazısının ortasında

Victoria sağ eliyle defne kaldırmakta ve sol eliyle hurma ağacı ağacını tutmaktadır. Vespasianus Dönemi, Hatay.
811 Levha 3: Sikke 21: AV Aureus. Ön Yüzde: IMP CAES VESP AVG P M COS IIII yazısının ortasında sağa

dönük defne giymiş Vespasianus başı bulunmaktadır. Arka Yüzde: Taç tutan Victoria’nın etrafında VIC AVG

yazısı bulunmaktadır. Vespasianus Dönemi, Roma.
812 Gammash et al. 2013.
813 Hendin 2007.
814 Deutsch 2011.
815 İbranice ve Aramice yazılmış bu sikkeler için bknz: Hendin 2010, s. 356-364.

166

SENATVS

POPVLVSQVE·ROMANVS

DIVO·TITO·DIVI·VESPASIANI·F(ILIO)

VESPASIANO·AVGVSTO816

“Roma Senatosu ve Halkı, bunu tanrısal Vespasianus’un oğlu tanrısal Titus Vespasianus

Augustus’a adadı” şeklinde çevrilebilecek bu yazıt doğrudan Flavius Hanedanı’nın inşa metni

olarak kabul edilebilir. Keza bu zaman diliminden itibaren Flavius Hanedanı Roma’da

egemenliğini perçinlemiş ve bu zafer takıyla birlikte bunu duyurmuştur. Çünkü Titus tahtın

varisi olarak Roma halkının gözünde onurlandırılmış ve kutsanmıştır. Ayrıca Vespasianus hem

bu yazıtta hem de zafer takının tavan süslemelerinde kartal sürerken tasvir edilmiştir. Böylelikle

Vespasianus nezdinde apotheosis üretilmiştir, yani Vespasianus tanrısallaştırılmıştır.817 Titus

Takı’nın iki kemer köşesinde ise iki adet kanatlı Victoria yer almaktadır.818 Yazıt üzerinde yer

alan kabartmalarda ise Yahudi İsyanı’ndan elde edilen ganimetler temsil edilmekte ve bunların

arasında yedi kollu şamdan olarak da bilinen Menorah da yer almaktadır. 819 Menorah ise

Yahudiler açısından kült değeri olan bir şamdandır ve Roma İmparatorluk Dönemi’nde

neredeyse Yahudiliğin simgesi konumundadır. Ayrıca Menorah’ın hemen yanında Hamursuz

Bayramı’nı simgeleyen bir adet masa bulunmaktadır. Hem Menorah hem de bu masa bir grup

Romalı tarafından taşınmaktadır. Bu durum ise Roma’nın doğrudan Yahudilere karşı bütünüyle

galip geldiğini simgelemektedir. Romalıların ganimetlerini sergiledikleri kabartmanın hemen

karşısında ise Titus lictorlar eşliğinde bir atlı araba sürmekte ve bu triumphus esnasında

Titus’un kendisine Victoria eşlik etmektedir.820 Victoria ise bilindiği üzere zafer tanrıçası olup,

muzaffer kazanımlar ile özdeşleşmiştir. Bunun dışında Circus Maximus’un girişinde 2012 ile

2015 yılları arasında yapılan kazılarda yıkılmış yeni bir Titus Takı bulunmuştur ve muhtemelen

bilindik Titus Takı’nın aynısıdır. Romalıların bu durumu bu denli ciddi almasının muhtemel

sebebi bölgenin tarih boyunca birikimlerinin yağmalanabilmesidir. Bunun bir örneği olarak

Colosseum’un inşası gösterilebilir. Colosseum’un inşası bu isyanın ardından getirilen

816 Resim 4. CIL VI 945.
817 Resim 5.
818 Resim 6.
819 Resim 7.
820 Resim 8.

167

ganimetlerle tamamlanmıştır. 821 Muhtemelen bu ganimetlerin arasında köleler ve İkinci

Tapınak’tan önemli parçalar da bulunmaktadır.

Bunlar dışında Roma’nın isyan esnasında bölgeye mil taşı dikmesi, bölgeye ve

isyancılara bir çeşit tahakküm kurma çabası olarak düşünülebilir. Henüz isyanın 3. yılında

Esdraelon Ovası’nda bulunan bir yazıtta Vespasianus imparator ve Traianus ise legatus olarak

anılmaktadır:

IMP

CAESAR[. .]SPA

SIANVSAVGṂ[. .]

PIỌṬṚ[. .]AN[.]LEG

ḶẸGX̣ FRET

XXXIV822

Bu yazıt Isaac ve Roll’a göre “Imp(erator)/Caesar [Ve]spa/sianus Aug(ustus) Ṃ(arco) [Ul]/piọ

Tr[ai]an[o] ḷẹg(̣ato)/ Ieg(ionis) X Fret(ensis)/ XXXIV” şeklinde tamamlanabilmektedir. 823

Dikilme itibari ile ise imparatorluk ünvanlarını almasına rağmen sivil sıfatlarının

bulunmamasından ötürü MS 69 yılının Temmuz’u ile 70 yılının başı arasına

tarihlendirilebilmektedir. Bu epigrafik kayıtla da Roma’nın bölgede süregelen bir isyan

esnasında propaganda faaliyetleri ve hegemonya kurma çabaları görülebilmektedir.

4.2. Diaspora İsyanları veya Kitos Savaşı

Titus’un ölümünün ardından imparatorluk kardeşi Domitianus’a kalmış ve o da

Galilaea’daki toprakları da ilhak etmiştir. Domitianus’un aldığı kararlar dolayısıyla

Hıristiyanlık ve Yahudilik açıktan yaşanamayacak dinler halini almıştır.824 Keza Hıristiyanlık

muhtemelen Yahudiliğin bir kolu olarak görülmekteydi veya Hıristiyanlar bu çok bilinen din

ile kendilerini maskelemekteydiler. 825 Bunun dışındaysa Domitianus, Yahudilere yönelik

vergiyi arttırılmıştır.826 Domitianus’un toplumun geneline yönelik baskısı ve son yıllarda artan

821 Hopkins – Beard 2011, s. 32.
822 Resim 9. Isaac – Roll 1976.
823 Age, s. 15.
824 Sue. De Vit. Dom. 12-13.
825 Smallwood 1956, s. 1.
826 Sue. De. Vit. Dom. 12’de bu vergiyi ödeyecekleri Iudaicus olanlar dışında inprofessi Iudaicam uiuerent uitam

ve dissimulata origine ifadeleriyle anlatmaktadır. Yani Yahudiler dışında kendisini gizleyenler ve Yahudi

yerleşimlerinde yaşayanlar da bu vergiyi ödemekle mükelleftirler.

168

şiddet eğilimlerinin ardından MS 96 yılında tahta çıkan Nerva ise Fiscus Iudaicus’u kaldırmış827

ve daha önceki dönem Domitianus tarafından yaratılmış olan vergi krizini hafifletmiştir. Ancak

bu verginin tamamen kaldırılmadığı kısmen hafifletildiği düşünülmekte ve Yahudiliği professi,

yani açıktan yaşamayanların bu vergiden muaf tutulması veya standart Roma vergisini

ödemeyle mükellef olmalarını sağlamıştır. 828 Ancak bu durum Yahudilikten vazgeçmeleri

halinde geçerli olacak bir durumdur. Bu da bölgedeki Yahudilerin ve diğer diaspora

Yahudilerinin durumunu radikalleştirmiştir. Birinci Yahudi İsyanı’nda yer almamış, ancak daha

önce Yunan veya Romalılara karşı çatışmalara girişmiş olan Kuzey Afrika Yahudileri, MS 113

yılında Parthların Armenia’ya yönelik saldırılarına karşı saldırı için sefere çıkmış olan

Traianus’un seferinin bitiminde isyan etmişlerdir. 829 Bu isyan Provincia Iudaea sınırları

dahilinde yer almadığından kısaca bahsedilecektir. Birinci Yahudi İsyanı’nın ardından sağ

kalan Yahudilerin pek çoğu Mısır, Cyrenaica, Libya, Mezopotamya gibi yerlere göç

etmişlerdir.830 MS 116 yılında Parthların karşı atağında pek çok Yahudi bulunmuştur, sebebi

ise bu Yahudilerin Parthlardan memnun olmaları ve onların altında diledikleri gibi

yaşamalarıdır.831 Yahudilerin Mezopotamya’ya göç etmeleri ise muhtemelen Vespasianus’un

hükmü altındayken ödemeleri gereken vergiden ve yükümlülükten, Pers hükmü altına göç

etmeleridir. 832 MS 117’de ise Cyprus’da Cyrenaica’da ve tüm Mısır’da Yahudiler isyan

etmişlerdir. 833 Cassius Dio’nun anlatımına göre Cyrenaica’da çıkan isyanda Yahudilerin

başında Andreas adında birisi bulunmaktadır ve şehirde yaşayan bütün Yunan ve Romalıları

öldürmüşlerdir. Mısır’da da durum gerçekleşmiş ve Cyprus’daki isyanda ise Artemisio adında

birisi bulunmaktadır.834 Bu isyanların çıktığı sırada Traianus hasta bir halde Roma’ya geri

dönmüş ve Syria lejyonlarının komutanı Hadrianus’u evlat edinerek, tahta çıkartmıştır. 835

Mısır’daki duruma dair pek çok papirolojik belge bulunmaktadır.836 Bu belgelerin pek çoğu ise

Yahudilerin bütün pagan tapınaklarına ve şehirlerdeki Yunan ve Roma kökenlilere saldırdığına

yönelik ifadelerle doludur. Aleksandrialı Appianos ise bir mektubunda Yahudilerden son anda

kurtulduğunu belirtmektedir. 837 Lusius Quietus bölgeye komutan olarak gönderilmiş ve

827 Levha 3: Sikke 22: AE sestertius. Ön Yüzde: IMP NERVA CAES AVG P M TR P COS III P P yazısının

ortasında sağa dönük defne giymiş Nerva başı. Arka Yüzde: FISCI IVDAICI CALVMNIA SVBLATA S C

yazısının ortasında 12 dallı hurma ağacı ve 2 dal da tarih amacıyla bulunmaktadır. Nerva Dönemi, Roma.
828 Goodman 1989, s. 41.
829 Sheppard 2016, s. 87.
830 Mısır Yahudilerine dair ayrıntılı bilgi için bknz: Modrzejewski 2001.
831 Sicker 2001, s. 176.
832 McLaughlin 2010, s. 96.
833 Goodman 2003, 269.
834 Cass. Dio. 68, 32.
835 Age, 33.
836 CPJ II 435-450.
837 Stern 1980, App. His. Arabicus Liber, F19, s. 186.

169

Dio’nun da Eusebius’un da aktardığı üzere isyan hızlı bir şekilde bastırılmıştır. 838 İsyan

genelinde doğrudan Yahudi dışı Yunan ve Roma toplulukları ile pagan tapınakları hedef

alınmıştır. Bu durum da Yahudi Diasporası’nın duruma karşı geç bir tepki vermesine yol

açmıştır.839 İsyana dair ayrıntılı bir filolojik anlatım veya arkeolojik bulgu bulunmadığından bu

isyana dair bilgilerimiz kısıtlıdır. Ancak bölgedeki Yahudi isyanını bastıran Lusius Quietus’un

isyanı bastırdıktan sonra bölge yöneticisi yapılmıştır. Quietus’un bölgeye yönetici olarak

atanması ise bölgenin artık bir procurator veya praetor tarafından yönetilmediğini bir senatus

eyaleti olduğunu gösterir.840 Böylece Roma şehirde bir değil iki lejyon bulundurabilmiştir.841

Traianus’un ölümünün ardından MS 118 yılında tahta geçen Hadrianus tarafından ihanet

sebebiyle idam edildiği bilinmektedir. 842 . Hadrianus ise Traianus öldüğünde doğuda

bulunduğundan kendi pozisyonu güvence altına alınana kadar Yahudi konusu üzerine kararını

ertelemiştir. Mishna’da ise ya bu isyanın ya da Birinci Yahudi İsyanı’nın ardından hahamların

erkek çocuklara Yunanca öğretmeme üzerine emir verdikleri yazmaktadır.843

4.3. Bar Kokhba İsyanı veya Üçüncü Yahudi İsyanı

Yahudilerin Provincia Iudaea özelindeki son isyanları Hadrianus’un son yıllarına, MS

132 ile MS 135 arasına denk gelmektedir. Bir Graeculus olarak anılan Hadrianus 844 bütün

hayatını kendini adadığı Yunan kültürü ve dinine uygun olarak geçirmeye çalışmıştır. Bu

nedenle aldığı pek çok siyasi karar benimsediği bu kültürün de etkileriyle gerçekleşmiştir. Bu

kararlardan bir kısmı kendinden önceki halefi Traianus’un politikalarını sürdürmeye

yöneliktir.845 Bar Kokhba adı verilen isyanın çıkma sebepleri Flavius Hanedanı’nın Yahudilere

yönelik politikalarıyla doğrudan alakalıdır. Ancak Tertullianus, Hadrianus’un kendinden

önceki haleflerinden farklı olarak diğer her şeye olduğu gibi Yahudi kültürüne de ilgisinin

olduğunu söylemiştir.846 Yani doğrudan Roma’nın dini politikası gereği bu kararların alındığı

söylenemez, 847 çünkü Roma pek çok konuda, bilhassa kültürel konularda anlık reflekslerle

konuda karar almaktadır.

838 Cass. Dio. 68, 32. Eus. His. Ecc. 4.2, 1-5.
839 Goodman 2007, s. 473.
840 Avi-Yonah 1973, s. 213.
841 Keppie 1973, s. 864.
842 Age, s. 474.
843 Talmud: Mishna: Sotah: 9, 14.
844 Hist. Aug. Hadrianus, 1.5: “imbutusque impensius Graecis studiis, ingenio eius sic ad ea declinante ut a

nonnullis Graeculus diceretur”
845 Burnstein 2013, s. 25.
846 Tert. Apo. 5.7: “…quas nullus Hadrianus, quamquam omnium curiositatum explorator, nullus Vespasianus,

quamquam Iudaeorum debellator, nullus Pius, nullus Verus inpressit.”
847 Isaac 2003.

170

4.3.1. İsyanın Sebepleri

İlk isyanın çıkmasına sebep olan nedenlerin geçerliliğini korumasıyla birlikte, Bar

Kokhba İsyanı’nın çıkmasına yol açan sebeplerden ilki Historia Augusta’nın Hadrianus

bölümünde belirtilen sünnet yasağıyla ilişkilidir. 848 Digesta Iustiniani Augusti’de ileri

sürüldüğü üzere Hadrianus sünneti değil hadım etmeyi yasaklamıştır.849 Çünkü herhangi bir

şekilde sünnet eyleminden söz edilmemektedir. Bunlar castrare ve excidere fiilleriyle ifade

edilmiştir. 850 Ancak daha sonra belirtilen maddede Antoninus Pius tarafından Yahudilere

sünnet izni verilmiştir.851 Burada kullanılan fiil ise circumcidere fiilidir. Bu maddede kullanılan

rescripto ifadesi ise muhtemelen kendisine isyanın ertesinde bir memurun yasa durumuna dair

soru sorumasından kaynaklanan bir ifadedir852 ve resmi bir cevap durumu taşıdığına delalettir.

Ancak bunun tam tersi bir durum olması da muhtemeldir. Yani Hadrianus tarafından isyanın

ertesinde veya öncesinde sünnetin yasaklanıp, Pius döneminde ise bu yasağın kaldırılması da

söz konusu olabilir. Ancak Burnstein’ın belirttiği üzere Hadrianus öncesinde Nerva ve Traianus

tarafından kısmi veya kişiye özel sünnet yasağı getirilmiştir.853 Bir diğer husus ise Cassius Dio

tarafından bahsedilen Hierosolyma’nın yerine Aelia Capitolina olarak adlandırılması ve yıkılan

İkinci Tapınak’ın yerine Iuppiter Maksimus tapınağı kurulmasıdır.854 Hadrianus’un bu kararı

aldığı esnada bölgede bulunduğu Dio’nun metninden anlaşılabilmektedir. Çünkü Dio’nun

aktarımına göre Yahudiler, Hadrianus bölgeden kâfi miktarda uzaklaşınca isyan etmişlerdir.855

Eusebius’ta ise ismin isyandan sonra değiştirildiği ve Hadrianus’a atfedildiğini belirtilmiştir;

yani savaşın sebebi değil sonucu olarak verilmiştir..856 Bu konuda Yahudi kaynakları ise şehrin

isminin isyandan önce değiştiğini ifade etmektedir. 857 Nümismatik açısından ise elimizde

848 Hist. Aug. Hadrianus, 14.2: “Iudaei bellum, quod vetabantur mutilare genitalia.”
849 Digest. 48: 8: 4: 2: “Idem divus Hadrianus rescripsit: "Constitutum quidem est, ne spadones fierent, eos autem,

qui hoc crimine arguerentur, Corneliae legis poena teneri eorumque bona merito fisco meo vindicari debere, sed

et in servos, qui spadones fecerint, ultimo supplicio animadvertendum esse: et qui hoc crimine tenentur, si non

adfuerint, de absentibus quoque, tamquam lege Cornelia teneantur, pronuntiandum esse. Plane si ipsi, qui hanc

iniuriam passi sunt, proclamaverint, audire eos praeses provinciae debet, qui virilitatem amiserunt: nemo enim

liberum servumve invitum sinentemve castrare debet, neve quis se sponte castrandum praebere debet. At si quis

adversus edictum meum fecerit, medico quidem, qui exciderit, capitale erit, item ipsi qui se sponte excidendum

praebuit".
850 Burnstein, 2013, s. 39.
851 Digest. 48: 8: 11: “pr. Circumcidere iudaeis filios suos tantum rescripto divi Pii permittitur: in non eiusdem

religionis qui hoc fecerit, castrantis poena irrogatur.”
852 Burnstein, 2013, s. 40.
853 Age, s. 44-45.
854 Cass. Dio. 69, 12, 1: “ἐς δὲ τὰ Ἱεροσόλυμα πόλιν αὐτοῦ ἀντὶ τῆς κατασκαφείσης οἰκίσαντος, ἣν καὶ Αἰλίαν

Καπιτωλῖναν ὠνόμασε, καὶ ἐς τὸν τοῦ ναοῦ τοῦ θεοῦ τόπον ναὸν τῷ Διὶ ἕτερον ἀντεγείραντος πόλεμος.”
855 Age, 69, 12, 2: “…ἐπεὶ δὲ πόρρω ἐγένετο, φανερῶς ἀπέστησαν.”
856 Eus. His. Ecc. 4.6.4: “οὕτω δὴ τῆς πόλεως εἰς ἐρημίαν τοῦ Ἰουδαίων ἔθνους παντελῆ τε φθορὰν τῶν πάλαι

οἰκητόρων ἐλθούσης ἐξ ἀλλοφύλου τε γένους συνοικισθείσης, ἡ μετέπειτα συστᾶσα Ῥωμαϊκὴ πόλις τὴν

ἐπωνυμίαν ἀμείψασα, εἰς τὴν τοῦ κρατοῦντος Αἰλίου Ἁδριανοῦ τιμὴν Αἰλία προσαγορεύεται.”
857 Midrash: Bereshit Rabba: 64:10.

171

şehrin Aelia Capitolina olarak tekrar kurulumuna dair sikke bulunmaktadır.858 Bu kaydın ise

isyandan önceye tarihlendirildiği düşünülmektedir. 859 Sonuç olarak Cassius Dio’nun ve

Historia Augusta’nın belirttiği üzere isyanın muhtemel sebepleri sünnet yasağı ve Aelia

Capitolina’nın kurulmasıdır. Bunun dışındaysa ilk isyana sebebiyet veren Yahudilerin yaşadığı

kimlik ve kültür sorunları ile sınıfsal baskı bu isyanın da ana sorunlarındandır. 860 Aelia

Capitolina’nın bazı kaynaklara göre isyandan sonra kurulduğu iddia edilse de Benjamin

Isaac’ın belirttiği üzere bölgede MS 130 yılına, yani Hadrianus’un bölgeyi ziyaretine

tarihlendirilebilecek pek çok mil taşı bulunmuştur.861

Dio’da veya Historia Augusta’da isyanı başlatan kişinin ismine rastlanmaz. Ancak Bar Kokhba

ismine Eusebius’ta rastlanmaktadır: “Bu dönemde Yahudilerin lideri aynı zamanda bir yıldızın

ismi de olan, bir hırsızın ve katilin karakterine sahip olmasına rağmen yine de sanki olağanüstü

güçleri varmış gibi Yahudilere adına güvenerek kölelermiş gibi böbürlenen Barkhokheba

adında birisidir ve o bir yıldız olduğunu ve uğursuzlukların ortasında yaşayan Yahudilere ışığı

getirmek için cennetten aşağı geldiğini iddia etmiştir.”862 Bar Kokhba ismi ise Tanah’ın Çölde

Sayım bölümünün 24. kısmının 17 cümlesindeki “Yakup soyundan bir yıldız çıkacak” çıkacak

yıldızın Aramicesidir.863 Tam ismi ise isyan evresinde basılan sikkelerden anlaşıldığı kadarıyla

ön adı Simon olarak geçmektedir. Bu isyanda Bar Kokhba’nın rolü bir general veya lider gibi

görülmelidir. Gerçek ismi Simon bar Kosiba olmasına rağmen Yakup soyundan doğan bir

yıldızı temsil etmek ve mesihçi algıyı güçlü tutmak için Bar Kokhba ismini tercih etmiştir. Bazı

sikkelerde ise Prens anlamına gelen Nasi ismini kullandığı ve kendisini İsrail’in Prensi olarak

adlandırdığı görülmektedir. 864 Dini lider statüsünde ise Rabbi Akiba bulunmaktadır. 865

İsyandan sonra ise bazı hahamlar yıldızın oğlu anlamına gelen Bar Kokhba’yı değiştirerek

yalanın oğlu anlamına gelen Bar Koziba şeklinde aktarmışlardır.866 Bir diğer kaynak olan ve

nispeten isyana yakın bir zamanın yazarı denilebilecek Ioustinos Martyr’in ise Apologia’sında

“Yakın zamandaki Yahudi savaşında, Yahudi isyanının lideri Bar Khokheba yalnızca

858 Levha 3: Sikke 23: AE, 23mm. Ön Yüzde: IMP CAES TRAI HADRIANO AVG P P yazısının ortasında sağa

dönük kafasında defne bulunan ve hem toga hem de göğüs zırhı giymiş Hadrianus bulunmaktadır. Arka yüzde ise

COL AEL KA-PIT, COND yazısı ve kurucu olarak saban süren Hadrianus bulunmaktadır. Yaklaşık olarak darp

tarihi: MS 130 öncesi, Hadrianus Dönemi, Aelia Capitolina.
859 Hendin 2010, s. 365-366. Burnstein 2013, s. 23. Schäfer 2003, s. 149-151.
860 Bu problemler için bknz: Mor 2016, s. 13-135.
861 Isaac 1979, s. 65.
862 Eus. His. Ecc. 4, 6, 2: “ἐστρατήγει δὲ τότε Ἰουδαίων Βαρχωχεβας ὄνομα, ὃ δὴ ἀστέρα δηλοῖ, τὰ μὲν ἄλλα

φονικὸς καὶ λῃστρικός τις ἀνήρ, ἐπὶ δὲ τῇ προσηγορίᾳ, οἷα ἐπ̓ ἀνδραπόδων, ὡς δὴ ἐξ οὐρανοῦ φωστὴρ αὐτοῖς

κατεληλυθὼς κακουμένοις τε ἐπιλάμψαι τερατευόμενος.”
863 Yıldız kelimesinin Aramice transliterasyonu Kokab şeklindedir.
864 Hendin 2010, s. 386: Hendin 1378.
865 Hendin 2010, s. 365.
866 Smallwood 1976, s. 440.

172

Hıristiyanlara, Iesus’u mesih olarak reddedip, lanetlerlerse korkutucu işkencelerden

kaçınabilme şansı tanımıştır”867 şeklinde isyanın liderini Bar Kokhba olarak vermektedir. Bar

Kokhba’ya dair değinilmesi gereken bir diğer husus ise bölgede Hıristiyan kültürünün ve

Yahudi metinlerinin sağladığı mesihçi kurtuluş algısını kendisine paravan yapmasıdır.868 Sonuç

olarak Bar Kokhba, dini işlerden sorumlu Akiba’yı saymazsak Birinci Yahudi İsyanı’nın

kaybedilmesindeki en ciddi sebeplerden birisi olan liderlik krizinden muaf olarak tek başına

isyanın lideridir.

4.3.2. İsyanın Başlangıcı

 İsyan, Dio’nun “…Hadrianus, Mısır’a ve Syria’ya geçtiğinde sükûnetlerini

korumuşlardır… fakat Hadrianus yeteri kadar uzaklaşınca, açıkça isyan etmişlerdir”869 şeklinde

belirttiği üzere belirli bir planlamayla başlatılmıştır. Mor, isyanın muhtemel sebeplerinden

birisinin bölgeye yönelik imparator ziyaretinin, bölge halkına yönelik oluşturduğu maddi

masraflar ve fiziksel yükümlülükler olduğunu iddia etmektedir.870 Ne Birinci Yahudi İsyanı

gibi kendiliğinden bir yapıya sahiptir ne de Diaspora İsyanları gibi doğrudan imparator

yakındayken başlatılmıştır. Yahudi kaynaklarına göreyse şu şekilde başlamıştır: “Sedyenin

kırılması yüzünden Bethar harap oldu. Bir erkek çocuğun olduğunda sedir ağacı, bir kızın

olduğundaysa çam ağacı dikmek bir gelenekti ve onlar evlendiklerinde ise ağaç kesilir ve

dallarından sedir yapılırdı. Bir gün oradan geçmekte olan imparatorun kızının tahtırevanı

kırıldığında, ona iştirak edenler sedir ağacının dallarını kesip ona getirdiler. Bunun üzerine

Yahudiler ise derhal saldırıp, onları dövdüler. Romalılar, imparatora Yahudilerin isyan ettiğini

bildirdi ve o da Yahudilerin üzerine yürüdü”871 Babil Talmudu’nun bu aktarımını ise hatalı

olarak kabul etmek mümkündür, zira Hadrianus’un herhangi bir çocuğu bulunmamaktadır.

Ancak haklı olduğu husus isyan ile Bethar ilişkisidir. Bethar, Bar Kokhba İsyanı’nın son

mevziisidir. Dio’da belirtildiği üzere isyanın hazırlığı uzun bir süre sürmüştür. Yahudiler,

Hadrianus’un ve beraberindeki Roma lejyonlarının bölgeden tamamıyla uzaklaşmasını

beklerken, bir yandan da dikkat çekmeyecek nitelikte silahlar üretmişlerdir.872 Yahudilerin tek

hazırlığı ise bu değildir, isyan için hazırladıkları yeraltı mağaraları, yeraltı geçitleri ve yeraltı

sığınaklarıdır. Bu yeraltı kompleksleri isyan sırasında kaçmak, saklanmak, sığınmak, savunmak

867 Just. Mart. Apo. I, 31.6.
868 Bu konuya dair ayrıntılı bilgi için bknz: Mor 2016, s. 404-414. BT: Mas. Sanhedrin: 93b.
869 Cass. Dio. 69, 12, 2.
870 Mor 2012, s. 188.
871 BT: Gittin: 57a.
872 Cass. Dio. 69, 12, 2: “…τὰ ὅπλα τὰ ἐπιταχθέντα σφίσιν ἧττον ἐπιτήδεια ἐξεπίτηδες κατεσκεύασαν…”

173

ve gerilla savaşı yürütülebilmek için oluşturulmuştur.873 Bu yeraltı kompleksleri “bir bal peteği

gibi yeraltından tahkimata sahip bir biçimde bütün Iudaea’yı sarmaktaydı.”874

 İsyan üç sene sürmüş ve üç sene boyunca bağımsız bir İsrail devleti varlığını

sürdürmüştür. Bu isyan esnasında tekrar başhahamlık tesis edilmiş, sünnet ibadeti

sürdürülmüştür. İsyanın bu denli güçlü ve vurucu olmasının nedenleri ise tek bir kişi tarafından

yürütülmesi, yani ilk isyandaki Yahudilerin kendi aralarındaki çıkar, isyan ve kişi sorunlarının

bulunmaması ve muhtemelen civardan aldığı desteklerdir. Bu durum Dio tarafından “İlk

başlarda Roma, onları pek umursamadı. Kısa bir süre sonra ise bütün Iudaea ayağa kalktı ve

tüm her yerdeki Yahudiler isyan belirtisi göstermeye başladılar, bir araya geliyor ve gizliden

gizliye veya açıktan Romalılara karşı düşmanlık belirtileri gösteriyorlardı. Iudaea dışındaki iki

kavim de kazanç için onlara dahil oldu, hatta neredeyse tüm yeryüzü isyana dahil oldu da

denilebilir” şeklinde aktarmaktadır. Burada kullanılan tüm yeryüzü ifadesi ise aynı anda

günümüz İskoçya’sında ve Antiokheia kentinde de eşzamanlı isyanlar çıkmıştır. Bu isyanlar

koordineli mi yoksa birbirinden bağımsız mı bilinmemektedir.875

4.3.3. İsyan’a Roma Müdahalesi

İsyanın bir anda her yerde organize bir şekilde ve tek bir komutadan çıktığı dışında

konuya dair filolojik bir bulgu bulunmamaktadır. Ancak bu süreç içerisinde basılan sikkelerden

Yahudilerin isyanda başarılı olduğu ve Roma’nın bu duruma karşı direnç göstermek için epey

uğraştığı bilinmektedir. Dio, Roma’nın bu uğraşını şöyle anlatmaktadır: “Sonrasında onlara

karşı Hadrianus, en iyi komutanlarını gönderdi. Bunların ilki Brittania’da valiyken Yahudilere

karşı göreve getirilen Iulius Severus’tu. Severus, onların çaresizliğini ve sayılarını göz önünde

bulundurarak açıktan düşmanlarına hiç açıktan saldırarak riske girmemiştir. Fakat sayısının

bolluğuna, altındaki astlarına şükranla ve Yahudileri yiyecek, içecekten mahrum ederek ve

onları bulundukları yere kıstırarak, ufak gruplarla durdurarak bunu gerçekleştirebildi. Emin

olmak için biraz yavaşça, fakat nispeten az tehlikeye girerek, onları çarptı, yordu ve kökten

kazıdı. En nihayetinde pek azı hayatta kalabildi. En önemli elli ileri garnizonu ve 985 en ünlü

köyü yerle bir edildi. 580.000 kişi muhtelif akınlarda ve savaşlarda kılıçtan geçirildi. Bu sayının

belli bir kısmı açlıktan, hastalıktan ve ortaya çıkan yangından öldü. Böylelikle neredeyse

Iudaea’nın tamamı ıssızlaştı… Yahudilerin saygı duydukları bir olgu olan Süleyman’ın Mezarı

parçalarına ayrıldı ve çöktü ve pek çok çakal ve kurt şehirlerinin içinde uludu. Bunun dışında

bu savaşta pek çok Romalı da mahvoldu. Bu yüzden Hadrianus, senatusa yönelik yazdığı

873 Stern 2008, s. 1892.
874 Sheppard, 2013, s. 89.
875 Feldman – Reinhold 1996, s. 297.

174

mektubunda imparatorlar tarafından kullanılması alışılagelmiş giriş paragrafını yazmamıştır:

‘Eğer siz ve çocuklarınız sağlıklıysa, bu iyidir, böylelikle ben ve lejyonlar sağlıklıdır.” 876

Marcus Cornelius Fronto ise İmparator Marcus Aurelius’a “Büyükbabanız Hadrianus’un

yönetimi altında Yahudiler tarafından ne de çok asker ölmüştür”877 demektedir. Hem Dio’nun

hem de Fronto’nun duruma dair aktarımından Roma’nın bu isyanı bastırabilmek için çok fazla

güç kullandığı ve epey bir kayıp verdiği anlaşılmaktadır.

Legio X Fretensis’in bölgeye konuşlandırıldığı önceki isyandan bilinmektedir. 878

İsyandan önce Caesarea Maritima civarına yerleştirildiği bilinen Legio VI Ferrata’da, X

Fretensis ile birlikte isyana karşı bölgede bulunan bir diğer Roma lejyonudur. Bu durum

Hadrianus tarafından önceden sezinlenmiş olabilir veya daha önce Traianus’un Dacia’ya yakın

noktalara yerleştirdiği gibi sınır güçlendirme amacı gütmüş olabilir.879

IMP CAES Imp(eratore) Caes(are)

TR HAD AVG |Tr(aiano) Had(riano)

VEXIL LEG Aug(usto)| vexil(latio)

VI FERR880 leg(ionis)| VI Ferr(atae)881

Yani, “İmparator Caesar Traianus Hadrianus Augustus’un komutası altındaki VI Ferrata

Lejyonu’ndan bir müfreze tarafından yapılmıştır” şeklinde verilen bu ve buna benzer pek çok

yazıttan VI Ferrata’nın bölgede bulunduğu anlaşılmaktadır. Bölgede bulunduğu düşünülen bir

diğer lejyon ise II Traiana Fortis’dir:

IMP Imp (eratore)| Caes (are)

CAES ṬṚA HAD Tra (iano) Had(riano)|

ẠṾG VEX LEG II Aug(usto) vex(illatio)

TRA FOR882 leg(ionis) II| Tra(ianae)

 For(tis)883

876 Cass. Dio. 69.13.3-14.3.
877 Front. Corr. II. s, 22: “avo vestro Hadriano imperium obtinente, quantum militum ab Iudaeis . . . caesum?
878 Bknz: 4.1.5.
879 Isaac – Roll 1979/1, s. 66.
880 CIIP II, 1204. Ayrıca Legio VI Ferrata’nın bölgedeki varlığı için: CIIP II 1209, 1217, 1233, 1244 vd.
881 Age.
882 CIIP II, 1202. Ayrıca bknz: CIIP II 1227. CIIP I/2, 717
883 Age.

175

“İmparator Caesar Traianus Hadrianus Augustus’un komutası altında II Traiana Fortis

Lejyonu’ndan bir müfreze tarafından yapılmıştır” şeklinde verilen bu yazıttan II Traiana

Fortis’in de bölgede bulunduğu anlaşılmaktadır. 884 Bölgede görev yaptığı bilinen bir diğer

lejyon ise XXII Deiotariana’dır:

[[--]] [[[Vexil(latio)]|

[[LE [--] I]] le[g(ionis) XXI] I|

[[D [--] T [--] A]]885 D[eio]t[ari]a(nae)]]886

Yani, “XXII Deiotariana Lejyonu’ndan bir müfreze tarafından yapılmıştır” şeklinde

verilmiş olan bu yazıttan XXII Deiotariana’nın da bölgede görev yaptığı anlaşılmaktadır. Ancak

Mor’un belirttiği üzere bu lejyonun bölgede isyan döneminde görev yapıp yapmadığı

bilinmemektedir. 887 Tüm bu yazıtlar Hadrianus dönemine tarihlendirilmekle birlikte isyan

dönemiyle örtüşmektedir. Bu lejyonlar dışında III Gallica, lejyonu da bölgeye bu dört lejyondan

sonra çağrılmıştır. 888 IV Scythica ve XVI Flavia Firma’nın da bölgede görev yaptığı

düşünülmektedir, 889 ancak Mor bu iki lejyonun bölgede olduğuna dair herhangi bir kanıt

bulunmadığını belirtmektedir.890 Smallwood’un belirttiği üzere III. Cyrenaica, V Macedonia,

XI Claudia ve X Gemina lejyonlarından takviye birlikler de Bar Kokhba’ya karşı savaşmıştır.891

Ayrıca XII Fulminata Lejyonu’nun da bu savaşta yer aldığı bilinmektedir.892

Yukarıda belirtildiği gibi isyanın bir anda ve bölge genelinde başladığı bilinmektedir,

ancak bu konuya dair kaynak bulunmadığından, hem Dio’nun hem Fronto’nun hem de epigrafik

malzemenin yoğunluğu ve bahsi geçen ana görev alan lejyon ve yardımcı birlik sayısının

fazlalığı sebebiyle isyanın Roma tarafından ciddi alınacak kadar büyük olduğu düşünülebilir.

İsyan Bethar isimli bir kentte son bulmuştur.893 Simon Bar Kokhba da isyan karargâhını

bu kente kurmuştur.894 Bu kent dağ yamacına kurulu olup hem Hierosolyma-Gaza yoluna

bakmakta hem de geniş bir vadiye bakmaktadır. Etrafı derin vadilerle çevrili olduğundan güney

884 Isaac – Roll 1979’da lejyonun bölgede bulunduğuna dair pek çok yazıt bulunmaktadır.
885 CIIP II 1201.
886 Age.
887 Mor, 2016, s. 308.
888 Mor 2016, s. 294. Dando-Collins 2012, s. 113, 125.
889 Dando-Collins 2012, s. 113, 125.
890 Mor 2016, s. 307.
891 Smallwood 1976, s. 447. Dando-Collins 2012, s. 111, 131, 159. Mor 2016, s. 297.
892 Age, s. 481.
893 BT: Mas. Rosh. Hashana 18b, Mas. Ta’anith 31a, Mas. Gittin, 55b, 58a, vd.
894 Sheppard 2013, s. 89.

176

yamacındaki tepe bağlantısı dışında etrafı neredeyse coğrafi bir korunak sağlamaktadır. 895

İsyan esnasında Yahudilerin Hierosolyma’yı tekrar inşa ettikleri veya edeceği vaatlerinin

bulunduğu düşünülmektedir. Appianos’un “Hierosolyma…daha sonra Vespasianus tarafından

yıkıldı ve Hadrianus aynısını bizim zamanımızda da yaptı” 896 şeklindeki aktarımından

Hierosolyma’nın da savaşta Yahudilerin elinde olduğu düşünülebilir. İsyana katılanların genel

olarak bütün Yahudiler ve erken Hıristiyanlar olduğu düşünülmektedir. İsyana karşı duran

kesimin ise bölgede yaşayan Yunan kültürünü ve dilini benimsemiş nüfus olduğu

düşünülmektedir. Hadrianus’un imparatorluk genelinde yürüttüğü Hellenizm akımının en

büyük etkilerinden birisi Roma’nın azınlıkta kaldığı yerlerde Yunanca konuşan veya Yunan

kültürüne sahip kişilerin öne çıkabilmeleridir. 897Bu durum ise Roma’ya bölgede doğal bir

müttefik sağlamaktadır. Yunanların ve Romalıların doğrudan bölgeye büyük kalabalıklar

taşımadığı göz önünde bulundurulunca bu Yunan veya Roma kültürünü benimsemiş yığınların

Yahudilerin göçünden önce bölgede yaşayan bölgenin yerel halkı olduğu düşünülebilir. İsyanın

daha önceki isyanlarda olduğu gibi Şabat gününde sonladığı bilinmektedir. 898 Bethar’da

bulunan herkes kılıçtan geçirilmiştir.899 Ayrıca pek çok Yahudi’nin isyandan sonra öldürüldüğü

Babil Talmudu’nda yer almakta ve pek çoğu şehit olarak adlandırılmaktadır.900 Son olaraksa

isyanın bu denli uzun sürmesinin yegâne sebebi isyancıların coğrafyanın kendilerine sunduğu

yeraltı mağaralarını ve çölleri aktif olarak kullanabilmesidir. Roma ise yine isyanın merkezini

en sona bırakmış ve çember daraltarak onu önce yalnızlaştırmış ardından ise dış dünyayla

iletişimsiz bir noktaya sürükleyerek isyanı sonuçlandırmıştır.

4.3.4. Bar Kokhba İsyanı’nın Sonuçları

 İsyan Roma’nın büyük kayıplara rağmen Bar Kokhba önderliğindeki Yahudi isyancıları

mağlup etmesiyle sonuçlanmıştır. Savaşta Dio’ya göre 580.000 Yahudi öldürülmüş ve 985

Yahudi yerleşimi ile 50 garnizonu yerle bir edilmiştir.901 Babil Talmudu’na göreyse sadece

Bethar’da 400.000’ü aşkın Yahudi öldürülmüştür.902 Muhtemelen Dio’nun verdiği rakam bütün

bölge açısından doğru kabul edilebilir. Yahudi kaynakları Bethar’ın düşüşüyle İkinci

Tapınak’ın yıkılmasını eşdeğer görmektedirler: “Temmuz’un dokuzunca gününde Birinci ve

895 Stern 2008, s. 1604: Kaynak içerisinde pek çok kuşatma araç gerecinin ve büyük ölçekli fırlatma taşları ile
okların arkeolojik bulgu olarak bulunduğu aktarılmaktadır. Böylece kentte kuşatma varlığı ispat edilebilmektedir.
896 App. His. Syr. 8. 50: “…Ἱεροσόλυμα…Οὐεσπασιανὸς αὖθις οἰκισθεῖσαν κατέσκαψε, καὶ Ἀδριανὸς αὖθις ἐπ᾽

ἐμοῦ.”
897 Applebaum 1984, s. 38.
898 Sheppard 2013, s. 90.
899 Sicker 2011, s. 186.
900 BT: Mas. Berachoth 57b, Menachoth 29b, Avodah Zarah 11b vd.
901 Cass. Dio. 69.13.3-14.3.
902 BT: Mas. Gittin 57b.

177

İkinci Tapınak yok edildi ve Bethar ele geçirildi ve şehir (Hierosolyma) saban ile sürüldü.”903

Burada verilen saban ile sürülmek904 ifadesi muhtemelen şehrin yerle bir edildiğini ve daha

önce Kartaca’da uygulanan sistemle aynı şeyi temsil etmektedir. 905 İsyanın ardından X

Fretensis, Hierosolyma’daki yerine konuşlandırılmıştır, VI Ferrata ise Caparcotna’ya

dönmüştür. 906 İsyanda büyük tahribat gördüğü düşünülen Legio II Traiana muhtemelen

Hadrianus’un emriyle dağıtılmıştır.907

İsyandan önce ilan edilen Colonia Aelia Capitolina, basılan sikkeler dışında Digesta’da

da ilan edilmiştir.908 Aelia Capitolina ismi ise Aelius ile Capitolinus’un birleşiminden meydana

getirilmiştir, yani Aelius Hadrianus ile Iuppiter Capitolinus isimleri birleştirilerek

oluşturulmuştur.909 Böylelikle Hadrianus’un kendisini tanrılarla denk gördüğü düşünülebilir.

Aelia Capitolina’da yıkılmış İkinci Tapınak’ın olduğu yere bir adet Iuppiter Tapınağı inşa

edildiği bilinmektedir. 910 Tapınak dağına bunun dışında herhangi bir tapınağın inşa edilip

edilmediği ise tartışmalıdır.911 Bir kentin yerli ve baskın unsurunun bütünüyle boşaltılıp yerine

yeni yerleşimcilerle yeni bir kent inşası da Hadrianus’un tüm bunları yaparken attığı ilk

adımdır.912 Bu adıma istinaden ortaya çıkan bir sonuç da Hierosolyma’nın artık paganlaşmış

olmasıdır. Yani Colonia Aelia Capitolina olmuştur ve kabul edilebilir bir şey olarak

muhtemelen Hadrianus’un heykeli de dikilmiştir.913 Bu kent Roma’nın Colonia Prima Flavia

Augusta Caesarea’dan sonra bölgedeki ikinci kolonosidir. Hadrianus’tan sonra Roma

imparatoru olan Antoninus Pius’un Aelia Capitolina’da basılmış sikkelerinde şehirde Ares,

Sarapis, Dioskuroi, 914 Dionysios kütlerinin de bulunduğu görülmektedir. 915 Hierosolyma

ismen ve kültürel olarak dönüştürüldüğü gibi mimari açısından da dönüştürülmüştür. Şehrin her

903 BT: Mas. Rosh Hashana 18b.
904 Bknz: Sikke 15.
905 Smallwood 1976, s. 459.
906 Smallwood 1976, s. 457. Isaac 2017, s. 12.
907 Urlloiu 2010, s. 11.
908 Digest. L, 15, 6: “In Palaestina duae fuerunt coloniae, Caesariensis et Aelia Capitolina, sed neutra ius Italicum

habet.”
909 Golan 1986, s. 238.
910 Cass. Dio. 69, 12, 1.
911 Smallwood 1976, s. 460.
912 Goodman 2004, s. 28.
913 Schäfer 2003, s. 164.
914 Levha 3: Sikke 24: AE, 23mm, 10.12 gr. Ön Yüzde: IMP ANTONINVS AVG PP P yazısının ortasında sağa

dönük kafasında defne bulunan ve hem toga hem de göğüs zırhı giymiş Antoninus Pius bulunmaktadır. Arka yüzde

ise CO A-E CA yazısı sağ merkezden saat yönüne doğru yazılmıştır ve Dioskuroi sağ ve solda birbirlerine bakarak

durmaktadır, kafalarının üzerinde yıldızlar bulunmakta ve bir elleriyle mızrak tutarken diğerleri bellerindedir,

ortalarında ise cephede duran ve kafası sağa dönük bir kartal bulunmaktadır. Yaklaşık olarak darp tarihi: MS 130

öncesi, Antoninus Pius Dönemi, Aelia Capitolina, Palaestina.
915 Smallwood 1976, s. 460.

178

yanında Roma mimarisinin izlerine rastlanabilmektedir. 916 Palaestina genelinde yollar

yenilenmiş, yeni yollar yapılmış ve bağlantılar artırılmıştır.917 Bu yolların inşasının muhtemel

nedeni olası bir durumda daha hızlı ve kolaylıkla müdahale sağlayabilmesidir.918 Savaşın en

yıkıcı boyutlarından birisi Hieorsolyma’daki Yahudilerin bütününün kovulması ve diğer

Yahudilerin Hierosolyma’ya adım atmasının yasaklanmasıdır. 919 Böylelikle artık topyekûn

pagan bir Aelia Capitolina’dan söz edilebilmektedir. Şehirden kovulan ve isyanlar, savaşlar,

sürgünler, köleleştirmeler sebebiyle bölgeyi terk eden Yahudiler dünyanın en yaygın

diasporasını oluşturmuştur. Aelia Capitolina’nın ilanından sonra forumuna giden yola

Hadrianus tarafından günümüzde Ecce Homo adıyla anılan bir tak inşa edilmiştir.920 Ayrıca

bölgenin adı Iudaea olarak değil, bütünüyle Syria-Palaestina olarak adlandırılmıştır. Werner

Eck’in belirttiği üzere bu Roma’nın büsbütün bir coğrafi ismi sildiği ilk örnektir.921

Samaria’daki Yahudiler açısından kutsal bir dağ olarak kabul edilen Gerizim Dağı’na

da Iuppiter Tapınağı inşa edilmiştir. 922 Antoninus Pius ve halefleri döneminde basılan

sikkelerde dağ ve Iuppiter Tapınağı aynı anda verilmektedir. 923 Samarialılar isyana dahil

olmamalarına rağmen Yahweh’e ibadet etmeleri cezalandırılmaları için yeterli olmuştur.924

Ayrıca Yahudiler açısından kutsal olarak addedilen başka bir mekânda yeni bir tapınak

oluşumunun da önüne geçilmiştir. Yahudilerin ibadetleri, günleri, bayramları da yasaklanmıştır.

Buna dair Babil Talmudu bir takım ibadetlerin gizlenerek yapıldığını belirtmektedir.925

916 Stern 1993, s. 758-797.
917 Avi-Yonah 1950-51.
918 Karş. Harita 3 ve Harita 4
919 Eus. His. Ecc. 4, 6, 3: “…τὸ πᾶν ἔθνος ἐξ ἐκείνου καὶ τῆς περὶ τὰ Ἱεροσόλυμα γῆς πάμπαν ἐπιβαίνειν εἴργεται

νόμου δόγματι καὶ διατάξεσιν Ἁδριανοῦ…”
920 Smallwood 1976, s. 462.
921 Eck 1999, s. 88-89.
922 Bull 1967.
923 Evans 2011.
924 Smallwood 1976, s. 462.
925 BT: Mas. Baba. Bathra: 60b: “Bugünden itibaren bize karşı zalimce kararlar veren İktidar güç kazandı ve

Torah’a ve öğretilerine uymamızı yasakladı ve “oğlun haftasına” girmemizi engelledi. Yasalarla bizim

evlenmemiz ve çocuk yapmamız men edildi. Burada bahsedilen oğlun haftası, Bar Kokhba İsyanı’ndan sonra

sünnet kelimesi için kullanılan bir çeşit şifredir.

179

SONUÇ

İsyanların büyük bir yenilgiyle sona ermesinin ardından, hem Yahudileri hem de o

dönemin bilindik dünyasını etkileyen çok ciddi sonuçlar ortaya çıkmıştır. Bu sonuçları kabaca

kültürel, askeri ve demografik açılardan değerlendirebilmek mümkündür. Yahudilerin

Roma’ya karşı yaptıkları mücadele doğası gereği bir isyandır. Çünkü isyanın niteliği olan bütün

nitelikleri barındırmaktadır. Örgütlü, düzenli ve belli bir hedefi amaçlayan dışsal değil Roma’ya

içkin bir tehlike olduğundan ötürü, savaş veya direniş değil, doğrudan bir isyandır. Roma

açısındansa görüldüğü üzere hem bir hudut hem de iki geniş ticaret alanı ortasında kalan uygar

bölge statüsünde olan bir bölgedir ve bu bölgenin elde bulundurulması hem doğu hem de

Akdeniz havzasında ticaretin ve Roma nüfzunun süreceği anlamına gelmektedir.

Kültürel açıdan değerlendirildiğinde daha önceki bölümlerde belirtilen pek çok farklı

kültürün bulunduğu Iudaea bölgesinin tarihsel birikimini kendi kültürüne aktarmış olan Yahudi

kültürü, göç eden Yahudilerle birlikte göç etmiştir. Yani Yahudilerin batıya göç ederken

kendileriyle birlikte muhafaza ettikleri en önemli unsurların başında kültürlerini taşımaları

gelmektedir. Bu kültür taşıma Yahudilerin özellikle isyanların ardından dış kültürlere

güvenememesinden kaynaklı ortaya çıkmış muhafazakâr özellikleriyle alakalıdır. Bu

muhafazakâr özellikleri kendilerinin Doğu Akdeniz’de geliştirdikleri kültürlerini Batı’da da

barındırmalarına yol açmış ve böylelikle neredeyse tarih boyunca sürecek olan Avrupa ve

Yahudi karşıtlığı başlatmıştır. İsyanların temelde çıkış sebebi denilebilecek unsur da kültürel

olarak farklı olan bir halkın aynı bölge üzerinde birleşik bir halde bulunmasıydı. Bu bir arada

bulunma durumu zaman içerisinde örgütlü bir isyana dönüşmüştü. Yine aynı kültürel yapı

diasporayı oluşturdukları coğrafyalarda da bir arada yaşamalarına ve gittikleri yerleri yine kendi

kültürel yapılarıyla örtüşecek şekilde değiştirmelerine yol açmıştır. Fakat bölgedeki yoğun

Yahudi göçünün yanı sıra Doğu Roma İmparatorluğu altında, Arap işgalinde ve sonrasında,

Osmanlı Devleti altında ve sonrasında da bölgede yaşayan Yahudilerin olduğu

unutulmamalıdır. Bahsi geçen göç bütün bir bölgenin topyekûn göçü değil, bölgede

barınamayan Yahudilerin göçüdür. Özellikle Arapların bölgeyi işgal etmesinin ardından

bölgede Yahudi kimliği gizlenmiş ve filolojik üretim neredeyse durma noktasına gelmiştir.926

Yukarıda anlatıldığı üzere Agrippa ve civarındaki Yahudiler ile özellikle Galilaea ve

Samaria’da isyan karşıtı Yahudi nüfus bulunmaktaydı. Bölgede kalan Yahudiler ise isyanlarda

özellikle Birinci Yahudi İsyanı’nda isyancılara karşı Roma’yla birlikte hareket eden Yahudi

926 Schäfer 2003, s. 198.

180

kesim olarak düşünülebilir. Ek olaraksa Batı’da bulunan bütün Yahudiler bir göç sürüsünün

parçası değildir. Muhtemelen pek çoğu daha önceki savaşlarda, isyanlarda veya işgallerde

köleleştirilmiş Yahudilerin oluşturduğu topluluklardan oluşmaktadır.927

Bunun dışında tarih akışı içerisinde görüldüğü üzere isyanların sonucunda göç eden

Yahudiler, yerleştikleri coğrafyaya ait yazılı veya sözlü kuralları benimsemeleri dışında o

coğrafyaya ait dil ve kültürel öğeleri de öğrenmiştirler. Bu durum ise karşımıza İbranicenin

yaşadığı bir batı çıkarmakta ve bir isyanın yarattığı sonuçların pek çok kültürel sonucu

olduğunu göstermektedir. Bu durum dışında Yahudiler bölgeden öğrendikleri, tarım,

hayvancılık gibi zanaat işlerinin yanı sıra yine bölgeden bildikleri tüccarlığı da taşımışlardır. O

dönem içerisinde Yahudiliği de diğer etnik gruplardan farklı kılan sebep isyana sebep oldukları

bu kültürel yapıydı. Diğer halklar bulundukları bölgenin adıyla, yani etnocoğrafik bir

adlandırmayla anılırken, Yahudiler doğrudan inandıkları tanrıdan türemiş bir isimle

anılmaktaydılar.928 Rutgers’in deyişiyle:

“Yahudiler yalnızca Roma’da değil bütün Roma İmparatorluğu’nda yalnızca aynı dini

inançlar ve ibadetlerin sürdürülmesinden kaynaklanmayan, aynı zamanda aynı tarih akışında

birbirleriyle paylaştıkları bilgiden de kaynaklanan iç tutarlılığı sağlanmış dinsel bir birlik inşa

ettiler. Bir başka deyişle Yahudilerin eski Roma’da mutlaka hissetmiş olmaları gereken o şehre

ait olma hissini, Suriyeli göçmenler hiçbir zaman hissetmediler, hatta hissedemezlerdi de.

Roma’nın Yahudileri bir halktı, bu açıdan bakıldığındaysa onların Suriyeli komşuları

değildi.”929

İşte tam da bu sebepten kaynaklı olarak Yahudiler gittikleri her şehri kendi şehirleri

haline getirebildiler. Bunun da muhtemel sebebi muhafaza ettikleri kültürleri ve bir arada

yaşama tavırlarıydı. Kültürel anlamda son olaraksa Yahudilerin Batı’da kültürel olarak

varlıklarını sürdürdüklerine dair en somut örnek olarak Geç Antikçağ, Ortaçağ ve sonrasında

bıraktıkları mezar yazıtlarıdır. Bu mezar taşları genellikle menorah veya Yahudiliği simgeleyen

pek çok öğeye sahiptir. Bu mezar taşlarında görünen bir diğer unsur ise isimlerinin Latince

yazılsalar dahi Yahudi kökenli oluşudur.930 Ancak bu mezar yazıtları Batı’da Latince yazılırken

927 Buna örnek olarak Büyük Herodes Dönemi’ndeki Augustus’un eşi Livia Drusila ya da Iulia’nın kölesi Akme

bir Yahudidir: Ios. A. I. 17, 5, 7. Ios. B. I. 3.532’de Yahudilerin köleleştirilmesine ve Batı’ya satılmasına dair pek

çok sayı ve örnek vermektedir.
928 Noy 2000, s. 255.
929 Rutgers 1995, s. 48-49.
930 JIWE I ve JIWE II’de ayrıntılı olarak Batı’da yer alan ve Geç Antikçağ ya da Ortaçağ’a tarihlendirilen mezar

yazıtları verilmiştir.

181

Doğu’ve nispeten Doğu denilebilecek noktalarda Yunanca yazılmıştır. Burada da aynı kurallar

geçerlidir.931

İsyanların sonucu olarak kabul edilebilecek bir diğer husus ise demografik değişimdir.

Bu sonuçlar Roma tarafından bir zafer olarak görülse de esasen Yahudi isyanlarını neticesi bir

zafer olmaktan çok Roma için ciddi dezavantajlar doğurmuştur. Bu dezavantajların tek sebebi

isyanların yarattığı büyük demografik değişimlerdir. Bu demografik değişimler ise Yahudilerin

isyanların ya da özellkle Bar Kokhba İsyanı’nın ardından artık bölgede barınamayacaklarını

görmelerinden ötürü o dönem bilindik dünyanın neredeyse tamamına göç etmelerinden

kaynaklanmaktadır. Bu kitlesel ama birbirinden kopuk göçler bilindik dünyanın neredeyse

tamamında Yahudi diasporası oluşmuştur. Bu diaspora oluşumunun neden olduğu pek çok

olaydan birisi hem bulunduğu çağda Hıristiyanların meşrulaşmasına yol açan nedenler arasında

yer alması hem de bütünleşik pagan olan Roma’nın batıdaki topraklarına monoteist bir

düşüncenini girişini sağlamasıdır. Bunun dışında ise Roma’nın birleşik halde galip geldiği iç

düşmanları artık imparatorluğun tamamına yayılmış haldedir. Bu durum ise zaten çoğu

durumda gizli şekilde ibadet eden bir kitlenin imparatorluğun pek çok köşesinde bulunmasını

ve takip edilmesini güç hale getirmiştir. Ayrıca bu demografik değişimlere yol açan Yahudi

göçleri Yahudiler tarafından da Yahweh’in onlara verdiği Yahudiliğin yayılması görevi olarak

görülmekteydi.932 Yani Yahudiler bu göç ve sürgünlerle birlikte Yahudiliği evrensel bir hale

getirebilme görevini sürdürmektelerdi. Bir diğer açıdan ise göç eden yani kölelikle, sürgünle ya

da yasak sebebiyle bölgeden uzaklaşmak zorunda kalan Yahudi açısından bu bir çeşit Musa’nın

Mısır’dan Çıkışı’na benzemekteydi.933 Ayrıca göç ettiği bölgelerin ve şehirlerin isimlerini alıp

kendilerini o bölgeye ait olarak göstermekte ve bölgede atasal bir köken yaratmaktadırlar. Bu

durum da neredeyse her şehirde Yahudi yerleşimi oluşumuna yol açmıştır. Kısacası bu

demografik göçle hem Roma hem de Yahudiler değişmiştir, ancak birisi öz kimliğini benliğinde

muhafaza ederken, bir diğeri bu değişimi kendi içerisinde yaşamıştır. Rutgers’in Abraham

Berliner’e atfederek ve biraz da değiştirerek aktardığı gibi “Yahudi oldular, sonra da Romalı

oldular, nihayetinde Romalı Yahudi oldular.” 934 Ancak Berliner’in kendisinden vermek yüzyılı

aşkın bir süredir geçerli olan bir durumu özetliyor: “Yahudi kaldılar, aynı zamanda Romalı

oldular, nihayetinde Romalı Yahudi oldular.”935 Yani kısaca, isyandan sonra Yahudilere ne

931 IJO I ve IJO III’de ayrıntılı olarak Doğu’da yer alan Geç Antikçağ ile Ortaçağ’a tarihlendirilen mezar yazıtları

verilmiştir.
932 Gafni 1997, s. 40. Noy 2000, s. 261. Ayrıca Tanah, Ağıtlar: 1’de bu sürgün ve göçlerin Yahweh’in Yahudilere

verdiği ceza olduğunu ve görevleri olduğu anlatılmaktadır.
933 Hezser 2005, s. 379.
934 Rutgers 1995, s. 268.
935 Berliner 1983, s. 93: “Sie blieben Juden, wurden aber auch Römer — römische Juden.”

182

olduğu sorusunun cevabı, Doğu Akdeniz’den Roma’nın geneline kölelikle, göçle veya sürgünle

yayılan Yahudiler gittikleri yerlerde dil ve dinlerini muhafaza etmiştir, ancak bulundukları

mekânın etkin kültürünü de benimsemiştir. Böylelikle hem kendilerini o toplumdan

soyutlamamış hem de Yahudiler olarak bir arada, aynı mekânda yaşayabilmişlerdir. Dini

ibadetleri ve kimlikleri ise bazı zaman ve yerlerde gizli şekilde, bazı zamanlarda ve yerlerde ise

açık şekilde süregelmiştir. Bu şekilde ortaya çıkan Yahudi diasporaları Ortaçağ ve Modern Çağ

içerisindeki pek çok sürgün, katliam ve savaşa rağmen Doğu Akdeniz göçünden günümüze dek

varlıklarını sürdürebilmişlerdir.

Kültürel ve demografik boyutlarının dışında politik ve askeri olarak isyanların farklı

sonuçları bulunmaktadır. Yahudilerin genel olarak isyanlarda hem sayısal hem de yerleşke

olarak kalabalık taraf olmasına rağmen genel anlamıyla Roma’yla karşılaştığı durumlarda

savaştan ya zafere rağmen ciddi kayıplarla ayrımış ya da mağlubiyetle ayrılmıştır. Antik

kaynaklar bu mağlubiyet durumlarında kayıplara dair çok ciddi rakamlar vermektedir. Bunların

büyük çoğunluğu yukarıda arkeolojik kaynaklar ışığında değerlendirilmiş ve ortalama rakamlar

verilmiştir. Ancak buna rağmen tek bir noktada verdiği kayıpların sayısı neredeyse Roma’nın

bölgede yürüttüğü savaşlarda kullandığı asker sayısıyla eşdeğer durumdadır. Bunun sebebi ise

bu tezin askeri sonuçlarından birisini doğuyuror. Birinci Yahudi İsyanı’nda düzenli Roma

Ordusu’na karşı düzenli, ama eğitimsiz, örgütlü, ama organize olamayan bir orduyla karşılık

veren Yahudiler, neredeyse girdiği her savaştan mağlubiyetle ayrılmıştır. İsyan bir anda

sönümlenmemiş veya bastırılamamıştır, bu da isyanın yaygın ve hisar arkası savunma

yürütebilmesiyle alakalıdır. Ancak buna rağmen Roma’nın askeri teknoloji kullanımına

Yahudiler Iotapata dışında karşılık verememiştir. Iotapata’da verilen karşılık da Iosephus

tarafından aktarılmıştır, yani olup olmadığına dair her daim bir soru işareti koymak elverişlidir.

Yani Roma Ordusu, hem askeri teknoloji kullanımında hem eğitimsiz bir düzenli orduya karşı

verdiği sistematik karşılıklarla hem de ciddi ölçekteki bir isyanı bastırmada başarılı olabilmiştir.

Bunun dışında ilk isyana dair en temel problemlerden birisi ise siyasal kısmıydı. Eğitimsiz

ordunun dışında kalan siyasal kriz isyanın seyrini ciddi biçimde etkilemiş ve Yahudilerin

sürekli olarak kendi içlerinde savaşmalarına yol açmıştır. Kendi aralarındaki bu siyasal kriz

isyanın ilerleyişini de etkilemiştir. Çünkü sürekli olarak isyanın liderliğini veya başhaham

pozisyonunu ele geçirmek için Yahudiler arasında bir savaş hâkim olmuştur. Bu durum ise en

nihayetinde Yahudilerin çözülmesi ve halkın isyana katılım oranını düşürmüştür.

Yahudiler ise askeri açıdan bir sonraki isyana kadar daha tertip ve nizam arayışına

girişmiş olmalıdır ki Bar Kokhba’nın uyguladığı genel askeri strateji savunma değil de saldırı

183

güdüyorsa bugün gerilla savaşı adını verdiğimiz askeri düzendir. Ayrıca bu savaşta birincisinde

uygulanamayan politik strateji de uygulanmış ve isyan içerisinde herhangi bir liderlik krizi veya

örgütlenme problemi yaşanmamıştır. Bu politik ve askeri savaş stratejisinin oturtulması ve

Yahudilerin de dikkat çekmeden kendilerini ve coğrafylarını isyana hazırlamasını Roma’nın ilk

isyandan daha fazla lejyonu bölgeye göndermesine ve bu işi bir öncekinden daha ciddi almasına

yol açmıştır. En nihayetinde Roma muzaffer olarak savaş alanından ayrılmış ve bıraktığı ciddi

tahribatla bölge kültürel olarak Hellenleşmiştir. Bölgeye gelen Deniz kavimleri ve

Yahudilerden çok öncesinde, bölge Prehistorya’dan itibaren kendi içerisinde doğal yerleşimci

barındırmıştır. Bu yerleşimcilerin büyük ihtimalle antik kaynaklarda bahsi geçen isyana dahil

olmayan Hellenler olduğu düşünülebilir. Çünkü bölgeye ne Yunan ne de Roma tarafından

anakaradan kitlesel bir göç yapılmamıştır. Fakat antik kaynaklara bakıldığında bölgede

fazlasıyla Hellen varlığına rastlanmaktadır. Bu Hellen olarak adlandırılanların aynı zamanda

bölgede Yunanca konuşan doğal pagan nüfusun olduğunu da varsaymak mümkündür. Ancak

herhalükarda bu yerleşimcilerin Büyük İskender’den de Dareios’tan da çok öncelerinden beri

orada olduğunu kabul etmek mümkündür, çünkü hem Assur hem de Babil dönemlerinde

bölgede yalnızca Yahudilere yönelik bir karşıtlık oluşuturuluyor ve bölgenin bütünüyle

boşaltılmadığı da göz önünde bulundurulduğunda bu doğal yerleşimcilerin zaman içerisinde

Hellenleştiği kabul edilebilir. Bu Hellenleşenler ise her isyanın bir çeşit karşıtı pozisyonunda

bekaları gereği yer almışlardır. En sonunda ise isyanlar ve savaşlarla kültürel olarak boşaltılan

bölgedeki Yahudi nüfusunda nispi bir azalma ve Hellen olarak anılan bölge halkında ise ciddi

bir artış söz konusudur. Bu iki kültür arasındaki kültürel hegemonya krizi Hıristiyan kültürüne

de etki etmiş olacak ki İncil’in Galatyalılar kısmının 3:28’inde “Artık ne Yahudi ne Hellen, ne

köle ne özgür, ne erkek ne kadın ayrımı var” denmektedir.936 Askeri sonuç olarak öne çıkacak

bir diğer husus ise her iki tarafın da coğrafyayı kullanımıdır. Her iki taraf da coğrafyayı pratikle

ilişkilendirmiş. Yahudiler açısından bunun en belirgin örnekleri hisarların konuşlandırıldığı

yerler, mağaralar ve çöllerin kullanımı, nehirlerin bir sınır olarak düşünülmesi olarak

gösterilebilir. Roma açısından ise coğrafyanın pratikle ilişkisi isyanların bastırılmasında

izlenilen rotalardan görülebilir: İsyanın merkezini yalnızlaştırmak, su kaynaklarından uzak

tutmak, civar mevkileri ele geçirerecek olası kaçışları engellemek ve dağları, tepeleri doğal bir

bariyer olarak kullanmak.

Özetle, Yahudiler, kendi kültürel hegemonyaları ve sınıfsal çıkarları neticesinde

giriştikleri ilk mücadele neticesinde şehirlerini, tapınaklarını, kutsal addettikleri nesnelerini,

936 İncil, Paulus’tan Galatyalılara Mektup: 3:28.

184

dini otoritelerini, meclislerini ve binlerce kişiyi kaybetmişlerdir. Bununla birlikte ilk isyanda

ortaya çıkan şehir-kırsal ayrımı yok olmuş, Yahudilerin neredeyse bütünü kırsal hayatı sürer

hale gelmiştir. İkincisi neticesinde ise bölgede Yahudi namına geride kalan tüm her şeyi

yitirmişlerdir. Bu durum sonuç olarak özellikle Batı ve Güney Avrupa’ya yönelik ciddi göçlere

yol açmıştır. Diasporaların oluşması ile birleşik yerleşimlerin sağlanması, belli bir süre sonunda

pek çok iş kolunda öne çıkan Yahudilerin varlığını mümkün kılmıştır. Yahudilerin bu varlığı

ise Ortaçağ’da ve Geç Ortaçağ’da Avrupa’nın dört bir tarafından kitlesel olarak kovulan veya

sürülen Yahudilere dek sürmüştür. Kısacası Yahudiler, Yahudi olarak varlıklarının ilk

aşamasından itibaren yerleşik bir yaşam sürseler dahi, tarihsel krizler içerisinde kendilerini

göçebe olarak bulmuşlardır. Son olaraksa Tanah, bütün isyanlarda isyan liderlerinin kullanışlı

bir silahı olmuştur. Tanah, isyanın genel seyri içerisinde hem Latin-Yunan kaynaklarında hem

de Yahudi kaynaklarında, gerek isyanların doğuşunda kullandıkları bir silah, gerek yaptıkları

bir hatada veya alacakları bir kararda temyiz kâğıdı, gerekse de insanları şehitlik veya özgürlük

uğruna savaşmak için bir ikna yöntemi olmuştur.

185

KAYNAKÇA*937

Antik Kaynaklar

Ant. It. Iternerarium Antonini Avgvsti et Hierosolymitanvm, Çev. ve Ed.:

G. Parthey, M. Finder, F. Nicolai Berolini Publishing, 1848.

App. His.: Appianos, Rhomaika / Roman History, Volume I, II, Ed. ve Çev.

Brian McGing, Loeb Classical Library 2, 3, Cambridge, MA:

Harvard University Press, 1912. Roman History, Volume III: The

Civil Wars, Books 1-3.26. Çev. Horace White, Loeb Classical

Library 4, Cambridge, MA: Harvard University Press, 1913.

Aris. Let.: Aristeas, Letters of Ariteas, Çev: H. St . J. Thackeray, Society for

Promoting Christian Knowledge, Londra, 1917.

Cass. Dio.: Cassius Dio, Romaike Historia / Dio’s Roman

History: I-IX, Çev. Earnest Cary, 9 Volume,

The Loeb Classical Library. London:

Heinemann - Cambridge, Mass.: Harvard

University Press, 1914-1927.

Cic. Ora.: Marcus Tullius Cicero, Orationes, / Pro Flacco, Pro Caelio, Pro

Cluentio, De Provinciae 10 Volume, Çev. C. Macdonald, Loeb

Classical Library, Cambridge, MA: Harvard University Press,

2015.

Cic. De. Pro. Cons.: Marcus Tullius Cicero, Orationes, “De provinciis consularibus”,

Çev: J. H. Freese, R Gardner, H. H. Grose, C. Macdonald, N.

Watts. Cambridge, MA: Harvard University Press, 2015.

Digest.: Digesta Iustiniani Augusti, Theodor Mommsen, Paulus Krueger,

Vol I-II, Weidmann, Berlin, 1870.

Diod.: Diodorus Siculus, Historika Bibliotheka Library of History, 1

Volume, 1-2.34. kitaplar Çev. C. H. Oldfather, Loeb Classical

Library, Cambridge, MA: Harvard University Press, 1933.

*Antik kaynakların kısatlma listesi olarak LJS’den faydalanılmıştır.

186

Eus. His. Ecc. Eusebius, Historia Ekklesiastika, The Ecclesiastical History, Vol

1-2, Eusebius of Caesarea, Çev: Kirsopp Lake. J.E.L. Oulton, H.J.

Lawlor, William Heinemann, G.P. Putnam's Press, Harvard

University Press, Londra, 1926-1932.

Fron. Corr.: Marcus Cornelius Fronto, Correspondence, Volume II, Çev. C. R.

Haines. Loeb Classical Library 113, Cambridge, MA: Harvard

University Press, 1920.

Hor.: Quintus Horatius Flaccus, Satires, Epistles / The Art of Poetry,

Çev. H. Rushton Fairclough, Loeb Classical Library 194.

Cambridge, MA: Harvard University Press, 1926.

Ios. A. I.: Flavius Iosephus, Ioudaikē Arkhaiologia / Jewish Antiquities, 5

Volume, Çev. Ralph Marcus, Loeb Classical Library, Cambridge,

MA: Harvard University Press, 1943.

Ios. B. I.: Flavius Iosephus, Historia Ioudaikou Polemou Pros Rōmaious /

The Jewish War, 3 Volume, Çev. H. St. J. Thackeray, Loeb

Classical Library, Cambridge, Mass: Harvard University Press,

2015.

Ios. Vit.: Flavius Iosephus. The Works of Flavius Josephus. Çev. W.

Whiston, A.M. Auburn ve B. J. E. Beardsley. 1895.

Just. Mart. Apo. Ioustinos Martyr, Apologia I-II, Çev: D. Minns, P. Parvis, Oxford

University Press, 2009.

Liv.: Titus Livius, Ab Urbe Condita, History of Rome Vol. I-XIII,

Books, 1-45, Çev: B. O. Foster, F. G. Moore, A. C. Schlesinger,

J. C. Yardley, E. T. Sage, Harvard University Press, 1919-2018.

Pau. De. Gre.: Pausanias, Description of Greece, Çev. W.H.S. Jones, Litt.D.,

H.A. Ormerod, M.A., 4 Volume, Cambridge, MA, Harvard

University Press, London, William Heinemann Ltd. 1918.

Plin. Eld. Nat.: Gaius Plinius Secundus, Naturalis Historia, Çev, H. Rackham.

The Loeb Classical Library, London, England - Cambridge,

Massachusetts: Harvard UniversityPress, 1997.

187

Phil. Aleks.: Philon Iudaeus, Works of Philo: Complete and Unabridged, Çev:

C. D. Yonge, Hendrickson Publishers, 1993.

Plut. P. L.: Plutarkhos, Bioi Paralleloi, Volume I- XI. Çev., Bernadotte

Perrin. I-XI. The Loeb Classical Library, London: Heinemann -

Cambridge, Mass.:

Harvard University Press, 1914-1926.

Poly. Hist..: Polybios, Historiae / The Histories, 3 Volume, Çev. W. R. Paton,

Ed. F. W. Walbank, Christian Habicht. Loeb Classical Library

160, Cambridge, MA: Harvard University Press, 2012.

Pomp. Mela. De. Chor.: Pomponius Mela, De chorographia libri tres, University of

Michigan Library, January 1, 1880.

Pto. Geo.: Claudius Ptolemaeus, Geographica, Çev. E. L. Stevenson, J.

Fischer, New York Public Library, 1991.

Strb.: Strabon, Geography,: Books 15-16. Çev., Horace Leonard Jones,

7 Volume, Loeb Classical Library, Cambridge, MA: Harvard

University Press, 1930.

Sue. De Vit.: Gaius Suetonius Tranquillus, De Vita Caesarum, The Lives of the

Twelve Caesars; An English Translation, Augmented with the

Biographies of Contemporary Statesmen, Orators, Poets, and

Other Associates, Suetonius, Publishing Editor: J. Eugene Reed,

Alexander Thomson, Gebbie & Co, Philadelphia, 1889.

Tab. Peu.: Tabula Peutingeriana, “Tabula Peutingeriana-Osmanlı ve

Türkiye Coğrafyasındaki İzleriyle 2000 Yıllı Roma Yol Haritası”,

Haz. Bülent Özükan, Boyut Yayın Grubu, 2017.

Tac. Ann.: Publius Cornelius Tacitus, Annales, Çev. John Jackson, 4

Volume, Loeb Classical Library Cambridge (Mass.) ; London:

Harvard University Press, 1996.

188

Tac. His.: Publius Cornelius Tacitus, Historiae, Çev. Alfred John Church,

Complete Works of Tacitus, Ed. William Jackson Brodribb. Sara

Bryant, Random House Inc, New York, 1942.

Tert. Apo.: Q. Septimus Florens Tertullianus, Apologeticus, De Spectaculis.

Minucius Felix: Octavius, Çev. T. R. Glover, Gerald H. Rendall,

Loeb Classical Library. Cambridge, MA: Harvard University

Press, 1931.

189

Modern Kaynaklar

Aberbach 2000 M. Aberbach, D. Aberbach, The Roman-Jewish Wars and

Hebrew Cultural Nationalism, Palgrave Publishers, New York,

2000.

Aharoni 1968 Y. Aharoni, “Arad: Its Inscriptions and Temple”, The Biblical

Archaeologist, Vol. 31, No. 1, The American Schools of Oriental

Research, 1968, s. 1-32.

Allen 2010 J. P. Allen, Middle Egyptian: An Introduction to the Language

and Culture of Hieroglyphs, Vol. 2., Cambridge University Press,

Cambridge, 2010.

Allen 2013 J. P. Allen, The Ancient Egyptian Language: An Historical Study,

Cambridge University Press, 2013.

Alpass 2013 P. Alpass, Religious Life in Nabatea, BRİLL, Leiden, 2013.

Applebaum 1971 S. Applebaum, “The Zealots: The Case for Revaluation”, The

Journal of Roman Studies, Vol. 61, Society for the Promotion of

Roman Studies, 1971, s. 155-170.

Applebaum 1984 S. Applebaum, “The Second Jewish Revolt (a.d. 131–35)”

Palestine Exploration Quarterly, 116:1, 1984, s. 35-41.

Archi 2015 A. Archi, Ebla and Its Archives: Texts, History, and Society, De

Gruyter, Berlin, 2015.

Avi-Yonah 1950 M. Avi-Yonah, “The Development of the Roman Road System in

Palestine”, Israel Exploration Journal, Vol. 1, No. 1, Israel

Exploration Society, 1950-51, s. 54-60.

190

Avi-Yonah et al. 1957 M. Avi-Yonah, N. Avigad, Y. Aharoni, I. Dunayevsky, S.

Gutman, “The Archaeological Survey of Masada, 1955-1956”,

Israel Exploration Journal, Vol. 7, No. 1, Israel Exploration

Society, 1957, s. 1-60.

Avi-Yonah 1959 M. Avi-Yonah, “Syrian Gods at Ptolemais — Accho”, Israel

Exploration Journal, Vol. 9, No. 1, Israel Exploration Society,

1959, s. 1-12.

Avi-Yonah 1973 M. Avi-Yonah, “When Did Judea Become a Consular

Province?”, Israel Exploration Journal, Vol. 23, No. 4, Israel

Exploration Society, 1973, s. 209-213.

BT Babylonian Talmud (Soncino Talmud), 18 Volumes, Soncino

Press Ltd, 1961.

Bar – Kahn – Shirley 2011 S. Bar, D. Kahn, JJ. Shirley, Egypt, Canaan and Israel: History,

Imperialism, Ideology and Literature: Proceedings of a

Conference at the University of Haifa, 3–7 May 2009, BRİLL,

Leiden, 2011.

Barclay 1995 J. M. G. Barclay, Jews in the Mediterranean Diaspora: From

Alexander to Trajan (323 BCE – 117 CE), T&T Clark, Londra,

1995.

Barclay 2004 J. M. G. Barclay, Negotiating Diaspora: Jewish Strategies in the

Roman Empire, Library of Second Temple Studies 45, T&T

Clark, Londra, 2004.

Barkay et al. 2004 G. Barkay, M. J. Lundberg, A. G. Vaughn, B. Zuckerman, “The

Amulets from Ketef Hinnom: A New Edition and Evaluation”,

Bulletin of the American Schools of Oriental Research, No. 334,

The American Schools of Oriental Research, Mayıs 2004, s. 41-

71.

191

Bar-Yosef 1980 O. Bar-Yosef, “Prehistory of the Levant”, Annual Review of

Anthropology, Vol. 9, Annual Reviews 1980, s. 101-133.

Bar-Yosef - Belfer-Cohen 1989

 O. Bar- Yosef, A. Belfer-Cohen, “The Origins of Sedentism and

Farming Communities in the Levant”, Journal of World

Prehistory, Vol. 3, No. 4, Springer, Aralık 1989, s. 447-498.

Barzilai et al. 2013 O. Barzilai, N. Getzov, N. Gubenko, N. Marom, I. Milevski, A.

Vered, J. Zheng, 2007 / Proto-Historic Ein Zippori: The 2007

Excavation Season, Mitekufat Haeven: Journal of the Israel

Prehistoric Society, Israel Prehistoric Society, 2013, s. 22-72.

BATLAS R. Talbert, Barrington Atlas of the Greek and Roman World: Map

by Map Directory to accompany, Princeton University Press,

2000.

Beall 2004 T. S. Beall, Josephus' Description of the Essenes

Illustrated by the Dead Sea Scrolls, Cambridge University Press,

2004.

Belfer-Cohen 1991 A. Belfer-Cohen, “The Natufian in the Levant”, Annual Review

of Anthropology, Vol. 20, Annual Reviews, 1991, s. 167-186.

Benner 2002 J. A. Benner, The Ancient Hebrew Language and Alphabet:

Understanding the Ancient Hebrew language of the Bible based

on Ancient Hebrew Culture and Thought, Ancient Hebrew

Research Center, 2002.

Berlin 2002 A. M. Berlin, “Power and Its Afterlife: Tombs in Hellenistic

Palestine”, Near Eastern Archaeology, Vol. 65, No. 2, The

Archaeology of Death, The American Schools of Oriental

Research, Haziran, 2002, s. 138-148.

192

Berlin – Overman 2002 A. M. Berlin, J. A. Overman, The First Jewish Revolt:

Archaeology, History, and Ideology, Routledge, London, 2002.

Berliner 1893 A. Berliner, Geschichte der Juden in Rom von der ältesten Zeit

bis zur Gegenwart: (2050 Jahre), Kauffmann, 1893.

Bilde 1978 P. Bilde, “The Roman emperor Gaius (Caligula)'s Attempt to

Erect His Sstatue in the Temple of Jerusalem”, Studia Theologica

- Nordic Journal of Theology, 32:1, 1978, s. 67-93.

Binger 1997 T. Binger, Asherah Goddesses in Ugarit, Israel and the Old

Testament, Sheffield Academic Press, 1997.

Biran – Naveh 1995 A. Biran, J. Naveh, “The Tel Dan Inscription: A New Fragment”,

Israel Exploration Journal, Vol. 45, No. 1, 1995, s. 1-18.

Bloom 2010 J. J. Bloom, The Jewish Revolts Against Rome, A.D. 66–135: A

Military Analysis, McFarland & Company, Inc., Publishers,

Londra, 2010.

Boehm – Master – Le Blanc 2016

 R. Boehm, D. M. Master, R. Le Blanc, “The Basilica,

Bouleuterion, and Civic Center of Ashkelon”, American Journal

of Archaeology, Vol. 120, No. 2, Archaeological Institute of

America, 2016, s. 271-234.

Braudel 2014 F. Braudel, Akdeniz: Mekân, Tarih, İnsanlar ve Miras, Çev:

Aykut Derman, Necati Erkurt, Metis Yayınları, İstanbul, 2009.

Braun – Roux 2013 E. Braun, V. Roux, “The Late Chalcolithic to Early Bronze Age I

Transition in the Southern Levant: Determining Continuity and

Discontinuity or "Mind the Gap"”, Paléorient, Vol. 39, No. 1, The

Transition Late Chalcolithic to Early Bronze Age inthe Southern

193

Levant, Paleorient and CNRS Editions and CNRS Editions, 2013,

s. 15-22.

Bryce 2005 T. Bryce, The Kingdom of the Hittites: New Edition, Oxford

University Press, 2005.

Bull 1967 R. J. Bull, “A Preliminary Excavation of an Hadrianic Temple at

Tell er Ras on Mount Gerizim,” American Journal of

Archaeology, Vol. 71, No. 4, Archaeological Institute of

America, Ekim 1967, s. 387-393.

Burke 2004 A. A. Burke, The Architecture of Defense: Fortifiıed Settlements

of The Levant During The Middle Bronze Age, Vol 1, Chicago,

2004.

Burnstein 2013 B. H. Burnstein, The Causes Of The Bar Kokhba Revolt: A

Critical Reassessment And New Comparisons, University of

Michigan, 2013.

Byrd 1989 B. F. Byrd, “The Natufian: Settlement Variability and Economic

Adaptations in the Levant at the Endof the Pleistocene”, Journal

of World Prehistory, Vol. 3, No. 2, Springer, Haziran 1989, s.

159-197.

Campbell 1995 J. Campbell, Batı Mitolojisi: Tanrının Maskeleri, Çev. Kudret

Emiroğlu, İmge Kitabevi, Ankara, 1995.

Carter 1999 C. E. Carter, The Emergence of Yehud in the Persian Period: A

Social and Demographic Study, Journal for the Study of the Old

Testament Supplement Series 294, Sheffield Academic Press,

1999.

194

Cassuto 1942 U. Cassuto, “The Palace of Baal”,Journal of Biblical Literature,

Vol. 61, No. 1, The Society of Biblical Literature, Mart 1942, s.

51-56.

Chancey 2001 M. A. Chancey, A. Lowry Porter, “The Archaeology of Roman

Palestine”, Near Eastern Archaeology, Vol. 64, No. 4, The

American Schools of Oriental Research Aralık 2001, s. 164-203.

CHJ I W. D. Davies, L. Finkelstein, The Cambridge History Of

Judaism, Volume One, Cambridge University Press, 2008.

CHJ III W. Horbury, W. D. Davies, J. Sturdy, The Cambridge History Of

Judaism, Volume Three, Cambridge University Press, 2008.

CIG I Corpus Inscriptiorum Graecarum, Volume 1.

CIL Corpus Inscriptiorum Latinarum

CIIP I H. M. Cotton, L. D. Segni, W. Eck, B. Isaac, A. Kushnir-Stein,

H. Misgav, J, Price, I. Roll, A.Yardeni, Corpus Inscriptionum

Iudaeae/Palaestinae: Volume I: Jerusalem Part 1: 1–704, De

Gruyter, New York, 2010.

CIIP I/2 H. M. Cotton, L. D. Segni, W. Eck, B. Isaac, A. Kushnir-Stein,

H. Misgav, J, Price, I. Roll, A.Yardeni, Corpus Inscriptionum

Iudaeae/Palaestinae: Volume I: Jerusalem Part 2: 705–1120, De

Gruyter, New York, 2012.

CIIP II W. Ameling, H. M. Cotton, W. Eck, B. Isaac, A. Kushnir-Stein,

H. Misgav, J, Price, A.Yardeni, Corpus Inscriptionum

Iudaeae/Palaestinae Volume II: Caesarea and the Middle Coast

1121–2160, De Gruyter, New York, 2014.

195

CIIP III W. Ameling, H. M. Cotton, L. D. Segni, W. Eck, B. Isaac, A.

Kushnir-Stein, H. Misgav, J, Price, I. Roll, A.Yardeni, Corpus

Inscriptionum Iudaeae/Palaestinae Volume III: South Coast

2161–2648, De Gruyter, New York, 2014.

Cline 2002 E. H. Cline, The Battles of Armageddon. Megiddo and the Jezreel

Valley from the Bronze Age to the Nuclear Age, University of

Michigan Press, 2002

Cline 2004 E.H. Cline, Jerusalem Besieged: From Ancient Canaan to Modern

Israel, University of Michigan Press, 2004.

Cline 2006 E. H. Cline, A History of Ancient Israel: From the Patriarchs

Through the Romans, Recorded Books, 2006.

Cohen 1989 S. J. D. Cohen, From the Maccabees to the Mishnah, Westminster

John Knox Press, Louisville, Kentucky, 1989.

Collins 2005 J. J. Collins, “Jewish Cult and Hellenistic Culture: Essays on the

Jewish Encounter with Hellenism and Roman Rule”,

Supplements to the Journal for the Study of Judaism, Volume

100, Brill, Leiden, 2005.

CPJ I V. A. Tcherikover, A. Fuks, Corpus Papyrorum Judaicarum:

Volume I, Harvard University Press, 1957.

CPJ II V. A. Tcherikover, A. Fuks, Corpus Papyrorum Judaicarum:

Volume II, Harvard University Press, 1960.

CPJ III V. A. Tcherikover, A. Fuks, M. Stern, D. M. Lewis, Corpus

Papyrorum Judaicarum: Volume I, Harvard University Press,

1964.

196

Cross – Stager 2006 F. M. Cross, L. E. Stager, “Cypro-Minoan Inscriptions Found in

Ashkelon”, Israel Exploration Journal, Vol. 56, No. 2, Israel

Exploration Society, 2006, s. 129-159.

D’Amato – Salimbeti R. D’Amato, A. Salimbeti, Sea Peoples of the Bronze Age

Mediterranean c.1400 BC–1000 BC, Osprey Publishing, Oxford,

2015.

Dando-Collins 2012 S. Dando-Collins, Legions of Rome: The Definitive History of

Every Imperial Roman Legion, Thomas Dunne Books, 2012.

Davies – Schofield 1995 W. V. Davies, L. Schofield, Egypt, the Aegean and the Levant:

Interconnections in the Second Millennium BC, British Museum

Press, Londra, 1995.

Davies 2011 G. Davies, “Under Siege: The Roman Field Works at Masada”,

Bulletin of the American Schools of Oriental Research, No. 362,

Mayıs 2011, s. 65-83.

Deutsch 2011 R. Deutsch, “Coinage of the First Jewish Revolt against Rome:

Iconography, Minting Authority, Metallurgy”, The Jewish Revolt

against Rome: Interdisciplinary Perspectives, Brill, Leiden, 2011.

Drews 2014 R. Drews, Tunç Çağı’nın Sonu, Çev: T. Ersoy, G. Ergin, Türkiye

İş Bankası Kültür Yayınları, 2014.

Dothan 1973 M. Dothan, “The Foundation of Tel Mor and of Ashdod”, Israel

Exploration Journal, Vol. 23, No. 1, 1973, s. 1-17.

Dothan 1973/1 M. Dothan, “When was Ashdod in Israelite hands? The

Archaeological Evidence”, Proceedings of the World Congress of

Jewish Studies, Vol. Volume I, Division A: The Ancient Near-

East As Related To The People Of Israel And The Land Of Israel;

Bible Studıes; Archaeology; The Apocrypha And Pseudepi-

197

Grapha; The Dead Sea Scrolls; Jewısh History, World Union of

Jewish Studies 1973, s. 89-91.

Dothan 1973/2 M. Dothan, “Ashdod: A City of The Philistine Pentapolis”,

Archaeology, Vol. 20, No. 3, Archaeological Institute of

America, 1967, s. 178-186.

Dothan 1982 M. Dothan, The Philistines and Their Material Culture, Israel

Exploration Society, 1982.

Dönmez 2018 Ş. Dönmez, “Kutsal Kitaptan Bugüne Kudüs ve Süleyman

Mabedi” #Tarih Dergi, Sayı 45, Şubat 2018.

Eck 1999 W. Eck, “The bar Kokhba Revolt: The Roman Point of View”,

The Journal of Roman Studies, Vol. 89, Society for the Promotion

of Roman Studies, 1999, s. 76-89.

Efrat 1988 E. Efrat, Geography and Politics in Israel since 1967, Frank Cass,

Londra, 1988.

Ehrlich 2009 M. A. Ehrlich, Encyclopedia of the Jewish Diaspora Origins,

Experiences, and Culture: Themes and Phenomena of the Jewish

Diaspora, Ed. M. A. Ehrlich, ABC- CLIO, Oxford, 2009.

Eliade 2003 M. Eliade, Dinler Tarihine Giriş, Çev: L. Arslan, Kabalcı

Yayınları, İstanbul, 2003.

Evans 2008 C. A. Evans, The Routledge Encyclopedia of the Historical Jesus,

Routledge, 2008.

Evans 2011 J. D. Evans, “FROM MOUNTAIN TO ICON: Mount Gerizim on

Roman Provincial Coins from Neapolis, Samaria,” Near Eastern

Archaeology, Vol. 74, No. 3, The American Schools of Oriental

Research, Eylül 2011, s. 170-182.

198

Feldman 1985 L. H. Feldman, “Asinius Pollio and Herod's Sons”, The Classical

Quarterly, New Series, Vol. 35, No. 1, Cambridge University

Press, 1985, s. 240-243.

Feldman – Reinhold 1996 L. H. Feldman, M. Reinhold, Jewish Life and Thought among

Greeks and Romans, T&T Clark, Edinburgh, 1996.

Fiensy – Hawkins 2013 D. A. Fiensy, R. K. Hawkins, The Galilean Economy in the Time

of Jesus, Society of Biblical Literature, Atlanta, 2013.

Finkelstein 1998 I. Finkelstein, The Archaeology of the Israelite Settlement, Israel

Exploration Society, Jerusalem, 1998.

Finkelstein 2008 I. Finkelstein, “Jerusalem in the Persian (and Early Hellenistic)

Period and the Wall of Nehemiah”, Journal for the Study of the

Old Testament, Vol 32.4, Sage Publications, Los Angeles, 2008,

s. 501-520.

Finkelstein 2010 I. Finkelstein, “The Territorial Extent and Demography of.

Yehud/Judea in the Persian and Early Hellenistic Periods”, Revue

Biblique (1946-), Vol. 117, No. 1, Peeters Publishers, Ocak 2010,

s. 39-54.

Fisher 2015 G. Fisher, Arabs and Empires before Islam, Oxford University

Press, 2015.

Flusser 1975 D. Flusser, “The Great Goddess of Samaria”, Israel Exploration

Journal, Vol. 25, No. 1, 1975, s. 13-20.

Gafni 1997 I. M. Gafni, Land, Center and Diaspora: Jewish Constructs in Late

Antiquity, Sheffield Academic Press, İngiltere, 1997.

199

Gal 1988 Z. Gal, “The Late Bronze Age in Galilee: A Reassessment”,

Bulletin of the American Schools of Oriental Research, No. 272,

The American Schools of Oriental Research, Kasım 1988, s. 79-

84.

Gambetti 2009 S. Gambetti, “The Alexandrian Riots of 38 C.E. and the

Persecution of the Jews: A Historical Reconstruction”

Supplements to the Journal for the Study of Judaism, Volume

135, Brill, Leiden, 2009.

Garnfinkel 1993 Y. Garnfinkel, “The Yarmukian Culture in Israel”, Paléorient,

Vol. 19, No. 1, Paleorient and CNRS Editions and CNRS

Editions, 1993, s. 115-134.

Garnfinkel – Dag 2008/1 Y. Garnfinkel, D. Dag, Qedem, “Neolithic Ashkelon”, Vol. 47,

Neolithic Ashkelon, 2008, s. 1-332.

Gammash et al. 2013 G. Gambash, H. Gitler, H, Cotton, “Iudaea Recepta”, Israel

Numismatic Research 8, 2013, s. 89–104.

Gelb 1973 I. J. Gelb, Hurrians and Subarians, University of Chicago Press,

Chicago, 1973.

Gelb 2013 N. Gelb, Herod the Great: Statesman, Visionary, Tyrant, Rowman

& Littlefield Publishers, 2013.

Gerson 2001 S. N. Gerson, “Fractional Coins of Judea and Samaria in the

Fourth Century BCE”, Near Eastern Archaeology, Vol. 64, No. 3,

The American Schools of Oriental Research, 2001, s. 106-121.

Gerstenberger 2011 E. S. Gerstenberger, Israel in the Persian Period: The Fifth and

Fourth Centuries B.C.E., Çev. Siegfried Schatzmann, Society of

Biblical Literature, Stuttgart, 2011.

200

Gibbs 2013 K. Gibbs, “Late Neolithic Pottery and Ambiguous Symbols in the

Southern Levant” Paléorient, Vol. 39, No. 2, Paleorient and

CNRS Editions and CNRS Editions, 2013, s. 69-84.

Gilead 1988 I. Gilead, “The Upper Palaeolithic to Epi-Palaeolithic Transition

in the Levant”, Paléorient, Vol. 14, No. 2, Colloque Préhistoire

du Levant II., Processus deschangements culturels (1re partie),

Paleorient and CNRS Editions and CNRS Editions, 1988, s. 177-

182.

Gilead 1991 I. Gilead, “The Upper Paleolithic Period in the Levant”, Journal

of World Prehistory, Vol. 5, No. 2, Springer, Haziran 1991, s.

105-154.

Gitler 2011 H. Gitler, “The Earliest Coin of Judah”, Israel Numismatic

Research, Israel Numismatic Society, Volume 6, 2011, s. 21-34.

Goldstein 1976 I Maccabees: A New Translation with Introduction and

Commentary, Çev ve Ed: J. A. Goldstein, Doubleday & Company

Inc., Garden City, New York, 1976.

Goodman 1987 M. Goodman, The Rulling Class of Judea: The Origins of the

Jewish Revolt Against Rome A.D. 66-70, Cambridge University

Press, 1987.

Goodman 1989 M. Goodman, “Nerva, the Fiscus Judaicus and Jewish Identity”,

The Journal of Roman Studies, Vol. 79 1989, s. 40-44.

Goodman 2003 M. Goodman, The Roman World 44 BC–AD 180, Routledge,

Londra, 2003.

Goodman 2004 M. Goodman, “Trajan and the Origins of Roman Hostility to the

Jews”, Past & Present, No. 182, Şubat 2004, s. 3-29.

201

Goodman 2007 M. Goodman, Rome and Jerusalem, Alfred A. Knopf, New York,

2007.

Goodman 2008 M. Goodman, “Herods”, Cambridge Histories Online ©

Cambridge University Press, 2008.

Golan 1986 D. Golan, “Hadrian's Decision to supplant "Jerusalem" by "Aelia

Capitolina"”, Historia: Zeitschrift für Alte Geschichte, Bd. 35, H.

2 2nd Qtr., 1986, s. 226-239.

Goren- Inbar et al. 2018 N. Goren-Inbar, N. Alperson-Afil, G. Sharon, G. Herzlinger, The

Acheulian Site of Gesher Benot Ya‘aqov Volume IV, Springer,

2018.

Grabbe 2004 L. L. Grabbe, A History of the Jews and Judaism in the Second

Temple Period, Volume 1: Yehud: A History of the Persian

Province of Judah, T&T Clark, Londra, 2004.

Grabbe 2008 L. L. Grabbe, A History of the Jews and Judaism in the Second

Temple Period: Volume 2, The Coming of the Greeks: The Early

Hellenistic Period (335–175 BCE), T&T Clark International,

Londra, 2008.

Grabbe 2010 L.L. Grabbe, Israel in Transition: From Late Bronze II to Iron Ila

(c. 1250-850 B.C.E.). Volume 2. The Texts, T & T Clark, Londra,

2010.

Grabbe 2016 L. L. Grabbe, The Land of Canaan in the Late Bronze Age,

Bloomsbury T&T Clark, Londra, 2016.

Grainger 2012 J. D. Grainger, The Wars of Maccabees: The Jewish Struggle for

Freedom: 167-37 BC, Pen & Sword Books, South Yorkshire,

2012.

202

Güvenç 1979 B. Güvenç, İnsan ve Kültür, Remzi Kitabevi, İstanbul, 1979.

Halayqa 2008 I. K. H. Halayqa, A Comparative Lexicon of Ugaritic and

Canaanite, Ugarit-Verlag, Münster, 2008.

Hallo – Younger 2003 W. W. Hallo, K. L. Younger Jr., The Context of

Scripture:Volume 1: Canonical Compositions from the Biblical

World, Brill, Leiden, 2002.

Hamblin 2006 W. J. Hamblin, Warfare in the Ancient Near East to 1600 BC:

Holy Warriors at the Dawn of History, Routledge, Londra, 2006.

Har-El 1972 M. Har-El, “The Zealots' Fortresses in Galilee”, Israel

Exploration Journal, Vol. 22, No. 2/3, Israel Exploration Society,

1972, s. 123-130.

Harris 1936 Z. S. Harris, A Grammer of the Phoenician Language, American

Oriental Society, New Haven, Connecticut, 1936.

Harrison 1994 R. Harrison, “Hellenization in Syria-Palestine: The Case of Judea

in the Third Century BCE”, The Biblical Archaeologist, Vol. 57,

No. 2, The American Schools of Oriental Research, Haziran

1994, s. 98-108.

Hayes – Kuan 1991 J. H. Hayes, J. K. Kuan, “The Final Years of Samaria (730-720

BC)”, Biblica, Vol. 72, No. 2, 1991, s.153-181.

Healey 2001 J. F. Healey, The Religion of the Nabataeans: A Conspectus,

Religions in the Graeco-Roman World 136, BRİLL, Leiden,

2001.

Hendin 2007 D. Hendin, “Echoes of “Judaea Capta”: The Nature of

Domitian’s Coinage of Judea and Vicinity” Israel

203

Numismatic Research, , The Israel Numismatic Society, 2007/2s.

123-131.

Hendin 2010 D. Hendin, Guide to Biblical Coins, 5. Edisyon, Amphora, New

York.

Henry 2003 D. O. Henry, Neanderthals in the Levant: Behavioural

Organization and the Beginnings of Human Modernity,

Continuum, Londra, 2003.

Herbert 1982 W. Herbert, “Earliest 'Humans' May Have Inhabited Ancient

Israel”, Science News, Vol. 122, No. 15, Society for Science &

the Public, Ekim 1982, s. 228-229.

Hezser 2005 C. Hezser, Jewish Slavery in Antiquity, Oxford University Press,

2005.

Hitti 1965 P. K. Hitti, A Short History of Lebanon, St Martin's Press,

Londra, 1965.

Hitti 1959 P. K. Hitti, Syria: A Short History: Being a condensation of the

author's 'History of Syria including Lebanon and Palestine,

Macmilan Company, 1959.

Holzapfel 1996-97 R. N. Holzapfel, “King Herod”, Brigham Young University

Studies, Vol. 36, No. 3, Masada and the World of the New

Testament, Brigham Young University, 1996-97, s. 35-73.

Hopkins – Beard 2011 K. Hopkins, M. Beard, The Colosseum, Profile Books, Londra,

2011.

Horsfield 1938 G. Horsfield, A. Horsfield, ““Sela-Petra, the Rock, of Edom and

Nabatene”, QDAP 7, 1–42.

204

Horsley 1986 R. A. Horsley, “The Zealots. Their Origin, Relationships and

Importance in the Jewish Revolt”, Novum Testamentum, Vol. 28,

Fasc. 2, Brill, 1986, s. 159-192.

Howard 2012 M. C. Howard, Transnationalism and Society: An Introduction,

McFarland, Kuzey Carolina, 2012.

Inowlocki 2006 S. Inowlocki, Eusebius and the Jewish Authors: His Citation

Technique in an Apologetic Context, Brill, Leiden, 2006.

IGL Syr 5 Inscriptions grecques et latines de la Syrie, V. Emesène, ed. Louis

Jalabert and René Mouterde, Paris 1959.

IGRR III Inscriptiones graecae ad res romanas pertinentes, ed. René Cagnat

et al. 3 vols. Paris 1901-1927.

İncil Kutsal Kitap: Tevrat, Zebur, İncil, Kitabı Mukaddes Yayınevi,

Haziran, 2016.

Isaac - Roll 1976 B. H. Isaac, I. Roll, “A Milestone of A.D. 69 from Judaea: The

Elder Trajan and Vespasian” The Journal of Roman Studies, Vol.

66, Society for the Promotion of Roman Studies, 1976, s. 15-19.

Isaac 1978 B. Isaac, “Milestones in Judaea, From Vespasian to Constantine”,

Palestine Exploration Quarterly Volume 110, 1978, s. 47-60.

Isaac 1979 B. Isaac, “Judaea in the Early Years of Hadrian’s Reign”,

Latomus Revue D’Etudes Latines, T. 38, Fasc. 1, Société

d'Études Latines de Bruxelles, Ocak-Mart, 1979.

Isaac – Roll 1979 B. Isaac, I. Roll, “Legio II Traiana in Judaea”, Zeitschrift für

Papyrologie und Epigraphik, Bd. 33, Dr. Rudolf Habelt GmbH,

1979, s. 149-156.

205

Isaac – Roll 1979/1 B. Isaac, I. Roll, “Judaea in the Early Years of Hadrian's Reign”,

Latomus, T. 38, Fasc. 1, Société d'Études Latines de Bruxelles,

1979, s. 54-66.

Isaac 1984 B. Isaac, “Bandits in Judaea and Arabia”, Harvard Studies in

Classical Philology, Vol. 88, Department of the Classics, Harvard

University, 1984, s. 171-203.

Isaac 1996 B. Isaac, A. Oppenheimer, The Jewish Diaspora in the Hellenistic

and Roman Periods, Tel- Aviv University, Ramot Publishing,

1996.

Isaac 2003 B. Isaac, “Roman Religious Policy and the Bar Kokhba War” in

Peter Schäfer (ed.), The Bar Kokhba War Reconsidered: New

Perspectives on the Second Jewish Revolt Against Rome,2003,

37-54.

Isaac 2009 B. Isaac, “Latin in cities of the Roman Near East”, From

Hellenism to Islam: Cultural and Linguistic Change in the Roman

Near East, Cambridge University Press, Cambridge, 2009, s. 43-

72.

Isaac 2017 B. Isaac, “Caesarea-on-the-Sea and Aelia Capitolina: Two

Ambiguous Roman Colonies”, L’héritage grec des colonies

romaines d’Orient, 2017.

Isaac 2017/1 B. Isaac, “Judaea after 70: Delegation of Authority?” Jews and

Christians in the First and Second Centuries: The Interbellum 70‒

132 CE, BRİLL, Leiden, 2017.

IJO I D. Noy, A. Panayotov, H. Bloedhom, Inscriptiones Judaicae

Orientis: Eastern Europe, Volume I, Mohr Siebeck, Tübingen,

2004.

206

IJO III D. Noy, H. Bloedhom, Inscriptiones Judaicae Orientis: Eastern

Europe: Volume III: Syria und Cyprus, Mohr Siebeck, Tübingen,

2004.

Jacobson 1984 D. M. Jacobson, “The Design of the Fortress of Herodium”,

Zeitschrift des Deutschen Palästina-Vereins (1953-), Bd. 100,

Deutscher verein zur Erforschung Palästinas, 1984, s. 127-136.

Jacobson – Kokkinos 2009 D. M. Jacobson, N. Kokkinos, Herod and Augustus:

Papers Presented at the IJS Conference: 21–23 Haziran 2005,

Brill, Leiden, 2009.

JIWE I D. Noy, Jewish Inscriptions of Western Europe: Volume 1: Italy

(excluding the City of Rome), Spain and Gaul, Cambridge

University Press, 1993.

JIWE II D. Noy, Jewish Inscriptions of Western Europe: Volume 2: The

City of Rome, Cambridge University Press, 1995.

Jones 1989 B. W. Jones, “Titus in Judea A.D. 67”, Latomus, T. 48, Fasc. 1,

Société d'Études Latines de Bruxelles, Ocak-Mart 1989, s.127-

134.

Jones 1998 A. H. M. Jones, Cities of the Eastern Roman Provinces, Oxford

University Press, 1998.

Kallet-Marx 1996 R. M. Kallet-Marx, Hegemony to Empire: The Development of

the Roman Imperium in the East from 148 to 62 B.C., University

Of California Press, Berkeley, 1996.

Kanael 1957 B. Kanael, “The Partition of Judea by Gabinius”, Israel

Exploration Journal, Vol. 7, No. 2, 1975, s. 98-106.

207

Kartveit 2009 M. Kartveit, The Origin of the Samaritans, Brill, Leiden, 2009.

Kasher 1988 A. Kasher, Jews, Idumaeans, and Ancient Arabs: Relations of the

Jews in Eretz-Israel with the Nations of the Frontier and the

Desert during the Hellenistic and Roman Era (332 BCE - 70 CE),

J. C. B. Mohr Paul Siebeck, Tübingen, 1988.

Kasher 2007 A. Kasher, King Herod: a Persecuted Persecutor: a Case Study in

Psychohistory and Psychobiography, Walter de Gruyter, Berlin,

2007.

Kashtan 1988 N. Kashtan, “Akko‐Ptolemais: A Maritime Metropolis in

Hellenistic and Early Roman Times, 332 BCE-70 CE, As Seen

Through the Literary Sources,” Mediterranean Historical Review,

3:1, 1988, s. 37-53.

Katzenstein 1982 H. J. Katzenstein, “Gaza in the Egyptian Texts of the New

Kingdom”, Journal of the American Oriental Society, Vol. 102,

No. 1, Ocak- Mart 1982, s.111-113.

Kaya 2005 M. A. Kaya, “Anadolu'da Roma Eyaletleri: Sınırlar ve Roma

Yönetimi”, Tarih Araştırmaları Dergisi, Sayı 38, Ankara

Üniversitesi Basımevi, 2005, Ankara.

Kelley 2004 N. Kelly, “The Cosmopolitan Expression of Josephus's Prophetic

Perspective in the "Jewish War"”, The Harvard Theological

Review, Vol. 97, No. 3, Cambridge University Press on behalf of

the Harvard Divinity School, Haziran 2004, s. 257-274.

Kennedy 2007 D. Kennedy, Gerasa and the Decapolis: A Virtual Island in

Northwest Jordan, Duckworth, 2007.

208

Kennedy 2008 D. Kennedy, “Client States”, “Syria”, Cambridge Ancient

History, 2008.

Keppie 1973 L. Keppie, “The Legionary Garrison of Judaea under Hadrian”,

Latomus, T. 32, Fas. 4, Ekim/ Aralık 1973, s. 859-864.

Killebrew 2005 A. Killebrew, Biblical Peoples and Ethnicity: An Archaeological

Study of Egyptians, Canaanites. Philistines, and Early Israel.

1300-1100 B.C.E., Society of Biblical Literature, Atlanta, 2005.

Killebrew 2013 A. Killebrew, G. Lehmann, The Philistines and Other “Sea

peoples” in Text and Archaeology, Society of Biblical Literature,

Atlanta, 2013.

Klengel 1991 H. Klengel, Syria 3000 to 30 B.C.: A Handbook of Political

History, Akademie Verlag, Berlin, 1991.

Knoppers 2013. G. N. Knoppers, Jews and Samaritans: The Origins and History

of Their Early Relations, Oxford University Press, 2013.

Kuhrt 2009 A. Kuhrt, Eski Çağ’da Yakındoğu Cilt I-II (M.Ö. 3000-300), Çev.

Dilek Şendil, İş Bankası Kültür Yayınları, 2009.

Lacoste 2014 Y. Lacoste, Coğrafya Her Şeyden Önce Savaş Yapmaya Yarar,

Çev: Selim Sezer, Ayrıntı Yayınları, İstanbul, 2014.

Langdon 1964 S. H. Langdon, The Mythology of All Races: Semitic, Cooper

Square Publishers, New York, 1964.

Levine 2002 L. I. Levine, Jerusalem: Portrait of the City in the Second Temple

Period (538 S.C.E. - 70 C.E.), The Jewish Publication Society,

2002.

Lewis - Short ELD C. T. Lewis, An Elementary Latin Dictionary, American Book

Company, New York, Cincinnati, and Chicago, 1890.

209

Ligt – Tacoma 2016 L. de Ligt, L. E. Tacoma, Studies in Global Migration History,

BRİLL, Leiden, 2016.

Lim 2005 T. H. Lim, The Dead Sea Scrolls: A Very Short Introduction,

Oxford University Press, Newyork, 2005.

Lipschitz – Blenkinsopp 2003

 O. Lipschitz, J. Blenkinsopp, Judah and the Judeans in the Neo-

Babylonian Period, Ed. O. Lipschitz, J. Blenkinsopp,

Eisenbrauns, Indiana, 2003.

Liverani 2014 M. Liverani, The Ancient Near East: History, society and

economy, Çev: S. Tabatabai, Routledge, Londra, 2014.

Lowe 1976 M. Lowe, “Who Were the ΙΟΥΔΑΙΟΙ?” Novum Testamentum,

Vol. 18, Fas. 2, BRİLL, Nisan, 1976, s. 101-130.

Maalouf 2000 A. Maalouf, Ölümcül Kimlikler, Çev: Aysel Bora, Yapı Kredi

Yayınları, İstanbul, 2000.

Mackey 2007 D. F. Mackey, A Revised History of the Era of King Hezekiah of

Judah and its Background: A Master of Arts Thesis, University of

Sydney, 2007.

Mackey 2010 D. F. Mackey, Pharaoh Merenptah’s so-called ‘Israel’ Stele,

Sydney, 2010.

Magness 2001 J. Magness, “The Cults of Isis and Kore at Samaria-Sebaste in the

Hellenistic and Roman Periods”, The Harvard Theological

Review, Vol. 94, No. 2, 2001, s. 157-177.

210

Mahieu 2008 B. Mahieu, “The Foundation year of Samaria – Sebaste and Its

Chronological Implications” Ancient Society, Vol. 38, 2008, s.

183-196.

Mandell 1984 S. Mandell, “Who Paid the Temple Tax When the Jews Were

under Roman Rule?”, The Harvard Theological Review, Vol. 77,

No. 2, Nisan, 1984, s. 223-232.

Martin 2004 M. A. S. Martin, “Egyptian and Egyptianized Pottery in Late

Bronze Age Canaan: Typology, Chronology, Ware fabrics, and

Manufacture techniques. Pots and People?”, Ägypten und

Levante / Egypt and the Levant, Vol. 14, Austrian Academy of

Sciences Press, 2004, s. 265-284.

Mason 2001 S. Mason, Life of Josephus: Translation and Commentary,

Volume: 9, Brill, Leiden, 2001.

Mason 2016 S. Mason, A History of the Jewish War, AD 66-74, Cambridge

University Press, 2016.

Master – Stager – Yasur-Landau 2011

 D. M. Master, L. E. Stager, A. Yasur-Landau, “Chronological

Observations at the Dawn of the Iron Age in Ashkelon” Ägypten

und Levante / Egypt and the Levant, Vol. 21, Austrian Academy

of Sciences Press, 2011, s. 261-280.

Master 2003 D. M. Master, “Trade and Politics: Ashkelon's Balancing Act in

the Seventh Century B. C. E.”, Bulletin of the American Schools

of Oriental Research, No. 330, 2003, s. 47-64.

Mazar 1997 A. Mazar, “Four Thousand Years of History at Tel Beth-Shean:

An Account of the Renewed Excavations”, The Biblical

211

Archaeologist, Vol. 60, No. 2, The American Schools of Oriental

Research, 1997, s. 62-76.

MacDonald 2015 B. MacDonald, The Southern Transjordan Edomite Plateau and

the Dead Sea Rift Valley: The Bronze Age to the Islamic Period

(3800/3700 BC–AD 1917), Oxbow Books, 2015.

McLaughlin 2010 R. McLaughlin, Rome and the Distant East Trade Routes to the

Ancient Lands of Arabia, India and China, Continuum, Londra,

2010.

Meyers – Netzer – Meyers 1986

 E. M. Meyers, E. Netzer, C. L. Meyers, “Sepphoris: "Ornament

of All Galilee", The Biblical Archaeologist, Vol. 49, No. 1, The

American Schools of Oriental Research Mart 1986, s. 4-19.

Meyers – Meyers 2009 E. M. Meyers, C. L. Meyers, “The Persian Period at Sepphoris”,

Eretz-Israel: Archaeological, Historical and Geographical

Studies, Vol. EPHRAIM STERN VOLUME, Israel Exploration

Society, 2009, s. 136-143.

Midrash Midrash, C. Albeck, J. Theodor, Berlin, 1903.

Millar 1995 F. Millar, The Roman Near East: 31 BC–AD 337, Harvard

University Press, 1995.

Misgaf – Garnfinkel – Ganor 2009

 H. Misgav, Y. Garnfinkel, S. Ganor, “The Ostracon”, Khirbet

Qeiyafa Vol. 1. Excavation Report 2007-2008, Israel Exploration

Society, Kudüs, 2009, s. 243-257.

Modrzejewski 2001 J. M. Modrzejewski, The Jews Of Egypt: From Rameses II to

Emperor Hadrian, Varda, Illinois, 2001.

212

Mor 2012 M. Mor, “Are There Any New Factors Concerning the Bar-

Kokhba Revolt?”, Studia Antiqua et Archaeologica XVIII, 2012,

s. 161-193.

Mor 2016 M. Mor, The Second Jewish Revolt: The Bar Kokhba War, 132–

136 CE, BRİLL, Leiden, 2016.

Moran 1992 The Amarna Letters, Çev. ve Ed.: W. L. Moran, The Johns

Hopkins University Press, Londra, 1992.

Moulton 1936 W. J. Moulton, “A Visit to Qarn Sarṭabeh”, Bulletin of the

American Schools of Oriental Research, No. 62, Nisan 1936,

s.14-18.

Mountjoy 2011 P.A. Mountjoy, “A Bronze Age Ship from Ashkelon with

Particular Reference to the Bronze Age Ship fromBademgediği

Tepe”, American Journal of Archaeology, Vol. 115, No. 3,

Temmuz 2011, s. 483-488.

Moscati 1960 S. Moscati, Ancient Semitic Civilizations, Capricorn Books, New

York, 1960.

Murphy-O'Connor 2008 J. Murphy-O'Connor, The Holy Land: An Oxford Archaeological

Guide from Earliest Times to 1700, Vol. 5., Oxford University

Press, 2008.

Myers 2010 E. A. Myers, The Ituraeans and the Roman Near East:

Reassessing the Sources, Cambridge University Press, 2010.

Naʾaman 2004 N. Naʾaman, “The Boundary System and Political Status of Gaza

under the Assyrian Empire”, Zeitschrift des Deutschen Palästina-

Vereins (1953-), Bd. 120, H. 1, 2004, s.55-72.

Nativ – Rosenberg – Nadel 2014

213

A. Nativ, D. Rosenberg, D. Nadel, ““The Southern tip of the

Northern Levant? The Early Pottery Neolithic assemblage of Tel

Ro'im West, Israel”, Paléorient, Vol. 40, No. 1, Paleorient and

CNRS Editions and CNRS Editions, 2014, s. 99-115.

Naveh 1997 J. Naveh, Early History of the Alphabet: An Introduction to West

Semitic Epigraphy and Palaeography, Magnes Press, Kudüs,

1997.

Negev – Gibson 2005 A. Negev, S. Gibson, Archaeological Encyclopedia of the Holy

Land, Continuum, 2005.

Netzer 2013 E. Netzer, Hasmonean and Herodian Palaces at Jericho: Volume

V: The Finds from Jericho and Cypros, Israel Exploration

Society, Institute of Archaeology, The Hebrew University of

Jerusalem, Kudüs, 2013.

Newman 2006 H. Newman, Proximity to Power and Jewish Sectarian Groups of

the Ancient Period: A Review of Lifestyle, Values, and Halakhah

in the Pharisees, Sadducees, Essenes, and Qumran, Ed. R.

Ludlam, BRİLL, Leiden, 2006.

Nishiaki – Akazawa 2018 Y. Nishiaki, T. Akazawa, The Middle and Upper

Paleolithic Archeology of the Levant and Beyond, Springer,

Singapur, 2018.

North 1950 R. North, “Beth-Shan And Megiddo”, The Catholic Biblical

Quarterly, Vol. 12, No. 1, Catholic Biblical Association, 1950, s.

84-98.

Noy 2000 D. Noy, Foreigners at Rome: Citizens and Strangers, Duckworth,

Classical Press of Wales, Londra, 2000.

214

Oates 2004 J. Oates, Babil, Çev: Fatma Çizmeli, Arkadaş Yayınları, Ankara,

2004.

OGIS W. Dittenberger, Orientis Graeci Inscriptiones Selectae. 2 vols.

Leipzig 1903-1905.

Orni – Efrat 1973 E. Orni, E. Efrat, Geography of Israel, Israel University Press,

Kudüs, 1973.

P. Ness. Palastina Nessana, K. Casper J. Jr., New York, Pierpont

Morgan Library H. Dunscombe Colt Collection, 1958.

Patrich 2011 J. Patrich, Studies in the Archaeology and History of Caesarea

Maritima Caput Judaeae, Metropolis Palaestinae, BRİLL, Leiden,

2011.

PECS R. Stillwell, W. L. MacDonald, M. H. McAllister, The Princeton

Encyclopedia of Classical Sites, Princeton University Press.

1976.

Peck 1898 H. T. Peck, Harpers Dictionary of Classical Antiquities, Harper

and Brothers, New York, 1898.

Perrot – Gopher 1996 J. Perrot, A. Gopher, “A Late Neolithic Site near Ashkelon”,

Israel Exploration Journal, Vol. 46, No. ¾, 1996, s. 145-166.

Rainey 2015 The El-Amarna Correspondence, Çev: A. F. Rainey, Ed: W. M.

Schniedewind, BRİLL, Leiden, 2015.

Rajak 2009 T. Rajak, Translation and Survival: The Greek Bible of the

Ancient Jewish Diaspora, Oxford University Press, Oxford, 2009.

Regev 2010 E. Regev, “Herod's Jewish Ideology Facing Romanization: On

Intermarriage, Ritual Baths, and Speeches”, The Jewish Quarterly

215

Review, Vol. 100, No. 2, University of Pennsylvania Press, Bahar

2010, s. 197-222.

Richardson 1994 J. Richardson, “The Administration of the Ernpire”,

The Cambridge Ancient History IX, Second Edition, Cambridge,

1994, 564-598.

Richardson 1996 P. Richardson, Herod: King of the Jews and Friend of the

Romans, University of South Carolina Press, Carolina, 1996.

Rocca 2008 S. Rocca, The Forts Of Judaea: 168 BC-AD 73

From the Maccabees to the Fall of Masada, Osprey Publishing,

Oxford, 2008.

Roller 1998 D. W. Roller, The Building Program of Herod the Great,

University of California Press, Berkeley, 1998.

Rollstone 2012 C. A. Rollstone, “What is the Oldest Hebrew Inscription?”,

Biblical Archaeology Review, Mayıs 2012.

Rosen 1997 S. A. Rosen, Lithics After the Stone Age: A Handbook of Stone

Tools from the Levant, Alta Mira Press, 1997.

Rosenberg 2004 S. G. Rosenberg, “The Jewish Temple at Elephantine”, Near

Eastern Archaeology, Vol. 67, No. 1, The American Schools of

Oriental Research, Mart 2004, s. 4-13.

Rutgers 1995 L. V. Rutgers, The Jews in Late Ancient Rome: Evidence of

Cultural Interaction in the Roman Diaspora Brill, Leiden, 1995.

Saenz-Badillos 2002 A. Saenz-Badillos, A History of the Hebrew Language, Çev: John

Elwolde, Cambridge University Press, Cambrdige, 2002.

216

Schäfer 2003 P. Schäfer, The History of the Jews in the Greco-Roman World_

The Jews of Palestine from Alexander the Great to the Arab

Conquest, Routledge, Londra, 2003.

Schmidt 1910 N. Schmidt, “Alexandrium”, Journal of Biblical Literature, Vol.

29, No. 1, 1910, s.77-83.

Schürer 1986 E. Schürer, The History of the Jewish People in the Age of Jesus

Christ (175 B. C.- A. D. 135): Volume 3, Part 1, Bloomsbury

T&T Clark, 2014.

Schürer 2014 E. Schürer, The History of the Jewish People in the Age of Jesus

Christ: Volume 1, Bloomsbury T&T Clark, 2014.

Schürer 2014/1 E. Schürer, The History of the Jewish People in the Age of Jesus

Christ (175 B. C.- A. D. 135): Volume 2, Bloomsbury T&T Clark,

2014.

Schürer 2014/2 E. Schürer, The History of the Jewish People in the Age of Jesus

Christ (175 B. C.- A. D. 135): Volume 3, Part 2, Bloomsbury

T&T Clark, 2014.

Schniedewind – Hunt 2007 W. M. Schniedewind, J. H. Hunt, A Primer on Ugaritic:

Language, Culture, and Literature, Cambrdige University Press,

2007.

Segal 1955 M. H. Segal, “El, Elohim, and Yhwh in the Bible” The Jewish

Quarterly Review, Vol. 46, No. 2, University of Pennsylvania

Press, 1955, s. 89-115.

Segal 1973 A. Segal, “Herodium”, Israel Exploration Journal, Vol. 23, No. 1,

s. 27-29, Israel Exploration Press, 1973.

217

Sharon 2010 N. Sharon, “The Title "Ethnarch" in Second Temple Period

Judea”, Journal for the Study of Judaism in the Persian,

Hellenistic, and Roman Period, Vol. 41, No. 4, Brill, 2010, s. 472-

493.

Shavitsky 2012 Z. Shavitsky, The Mystery of the Ten Lost Tribes: A Critical

Survey of Historical and Archaeological Records relating to the

People of Israel in Exile in Syria, Mesopotamia and Persia up to

ca. 300 BCE, Cambridge Scholars Publishing, 2012.

Shea – Bar-Yosef 1998 J. J. Shea, O. Bar-Yosef, “Lithic Assemblages from New (1988-

1994) Excavations at 'Ubeidiya: A Preliminary Report, Mitekufat

Haeven: Journal of the Israel Prehistoric Society, Israel

Prehistoric Society, 1998, s. 5-19.

Sheppard 2013 S. Sheppard, The Jewish Revolt Ad 66–74, Osprey Publishing,

Oxford, 2013.

Sicker 2001 M. Sicker, Between Rome and Jerusalem: 300 Years of Roman-

Judaean Relations, Praeger Publishers, Londra, 2001.

Smallwood 1956 E. M. Smallwood, “Domitian's Attitude toward the Jews and

Judaism,” Classical Philology, Vol. 51, No. 1, The University of

Chicago Press, Ocak, 1956, s. 1-13.

Smallwood 1976 E. M. Smallwood, The Jews Under Roman Rule: From Pompey

to Diocletian, Brill, Leiden, 1976.

Smith W. 1854 S. W. Smith, Dictionary of Greek and Roman Geography, Little

Brown, Boston, 1854.

Smith 1873 W. Smith, A Dictionary of Greek and Roman biography and

mythology, John Murray tarafından, Spottiswoode and Co’da

basılmıştır, Londra, 1873.

218

Smith 1971 M. Smith, “Zealots and Sicarii, Their Origins and Relation”, The

Harvard Theological Review, Vol. 64, No. 1, Cambridge

University Press on behalf of the Harvard Divinity School,

Haziran 1971, s. 1-19.

Smith – Miller 2002 M. S. Smith, P. D. Miller, The Early History of God: Yahweh and

the Other Deities in Ancient Israel, Wm. B. Eerdmans Publishing,

Michigan, 2002.

Smyth 1957 K. Smyth, “The Dead Sea Scrolls”, The Furrow, Vol. 8, No. 4,

The Furrow, Nisan 1957, s. 215-223.

Stager – Voss 2011 L. E. Stager, R. J. Voss, “Egyptian Pottery in Middle Bronz Age

Ashkelon”, Archaeological, Historical and Geographical Studies,

Vol. Amnon Ben-Tor, Israel Exploration Society, 2011, s. 119-

126.

Stern 1993 E. Stern, The New Encyclopedia of Archaeological Exvacations

in the Holy Land, Volume 2, The Israel Exploration Society,

Kudüs, 1993.

Stern 1993/2 E. Stern, The New Encyclopedia of Archaeological Exvacations

in the Holy Land, Volume 4, The Israel Exploration Society,

Kudüs, 1993.

Stern 2008 E. Stern, The New Encyclopedia of Archaeological Exvacations

in the Holy Land, Volume 5, The Israel Exploration Society,

Kudüs, 2008.

Stern, M. 1976 M. Stern, Greek and Latin Authors on Jews and Judaism: Volume

One, From Heredotus to Plutarch, The Israel Academy of

Sciences and Humanities, 1976.

219

Stern, M. 1980 M. Stern, Greek and Latin Authors on Jews and Judaism: Volume

Two, From Tacitus to Simplicus, The Israel Academy of Sciences

and Humanities, 1980.

Stern, M. 1984 M. Stern, Greek and Latin Authors on Jews and Judaism: Volume

Three, Appendixes and Indexes, The Israel Academy of Sciences

and Humanities, 1984.

Stolper 1996 M. Stolper, “11. Vase Fragment,” In Sepphoris in Galilee:

Crosscurrents of Culture, Ed: Rebecca Martin Nagy, Carol

Meyers, Eric Meyers, Zeev Weiss, 1996, 166–67.

Strange 2006 J. F. Strange, Excavations at Sepphoris, Brill, Leiden, 2006.

Sukenis 1935 E. L. Sukenis, “Paralipomena Palaestinensia” I. The Oldest coins

of Judaea. II. Stamped Yar-Handles of the Post-Exilic Age. In:

Syria. Tome 16 fascicule 2, 1935. s. 220-221;

Sussman 1973 V. Sussman, “Early Jewish Iconoclasm on Pottery Lamps”, Israel

Exploration Journal, Vol. 23, No. 1, Israel Exploration Society,

1973, s. 46-47.

Tadmor – Yamada 2011 H. Tadmor, S. Yamada, The Royal Inscriptions of Tiglath-pileser

III (744–727 BCE), and Shalmaneser V (726–722 BCE), Kings

of Assyria, BRİLL, Leiden, 2011.

Tadmor 2011 H. Tadmor, "With my many chariots 1 have gone up the heights

of Mountains”: Historical and Literary Studies on Ancient

Mesopotamia and Israel, Israel Exploration Society, Kudüs, 2011.

Tanah Kutsal Kitap: Tevrat, Zebur, İncil, Kitabı Mukaddes Yayınevi,

Haziran, 2016.

220

Tappy et al. 2006 R. E. Tappy, R. K. McCarter, M. J. Lundberg, B. Zuckerman, “An

Abecedary of the Mid-Tenth Century B.C.E. from the Judaean

Shephelah” Bulletin of the American Schools of Oriental

Research, No. 344, 2006, s. 5-46.

Taylor 2004 J. E. Taylor, Pontius Pilate and the Imperial Cult in Roman

Judaea, Cambridge University Press, Birleşik Krallık, 2004.

Tchernov 1988 E. Tchernov, “The Age of 'Ubeidiya Formation (Jordan Valley,

Israel) and the Earliest Hominids in the Levant”, Paléorient, Vol.

14, Colloque Préhistoire du Levant II. Processus des changements

culturels, (1re partie), Paleorient and CNRS Editions and CNRS

Editions, 1988, s. 63-65

Teller 2009 M. Teller, The Rough Guide to Jordan, Rough Guides, 2009.

TIR Iudaea Tabula Imperii Romani, Iudaea–Palaestina, Jerusalem, 1994.

Urlloiu 2010 R. Urlloiu, Legio II Traiana Fortis and Judaea Under Hadrian’s

Reign, 2010.

van de Mieroop 2007 M. van de Mieroop, A History of the Ancient Near East ca. 3000-

323 BC, Blackwell Publishing, 2007.

van den Brink 2008 E. C. M. van den Brink, “A New Fossile Directeur of the

Chalcolithic Landscape in the Shephelah and the Samarianand

Judaean Hill Countries: Stationary Grinding Facilities in

Bedrock”, Israel Exploration Journal, Vol. 58, No. 1, Israel

Exploration Society Publishing, 2008, s. 1-23.

Van Wijngaarden 2002 G. J. Van Wijngaarden, Use and Appreciation of Mycenaean

Pottery in the Levant, Cyprus and Italy (1600-120O BC),

Amsterdam University Press, 2002.

221

Vardaman 1975 E. J. Vardaman, “Herodium: A Brief Assessment of Recent

Suggestions”, Israel Exploration Journal, Vol. 25, No. 1, Israel

Exploration Society, 1975, s. 45-46.

Verhoeven 2011 M. Verhoeven, “The Birth of a Concept and the Origins of the

Neolithic: A History of Prehistoric Farmersin the Near East”,

Paléorient, Vol. 37, No. 1, Néolithisations: nouvelles données,

nouvellesinterprétations À propos du modèle théorique de

Jacques Cauvin, Paleorient and CNRS Editions and CNRS

Editions 2011, s. 75-87.

Vidal 2006 J. Vidal, “Ugarit and the Southern Levantine Sea-Ports”, Journal

of the Economic and Social History of the Orient, Vol. 49, No. 3,

BRİLL, Leiden, 2006.

Wachsmann 1995 S. Wachsmann, The Sea of Galilee Boat: An Extraordinary 2000

Year Old Discovery, Springer, New York, 1995.

Wachsmann 2000 S. Wachsmann, “То the Sea of the Philistines”, Ed: E. D. Oren,

The Sea Peoples and Their World. A Reassessment (University

Museum Monograph, 108 / University Museum Symposium

Series, 11; Philadelphia, PA: The University Museum, 2000, 103-

143.

Wapnish – Hesse 1993 P. Wapnish, B. Hesse, “Pampered Pooches or Plain Pariahs? The

Ashkelon Dog Burials”, The Biblical Archaeologist, Vol. 56, No.

2, Temmuz 1993, s. 55-80.

Weeb 2006 S. G. Weeb, The First Boat People, Cambridge Studies in

Biological and Evolutionary Anthropology, Cambridge

University Press, 2006.

Wenning 2007 R. Wenning, “The Nabataeans in History”, The world of the

Nabataeans: Volume 2 of the International Conference The World

222

of the Herods and the Nabataeans, British Museum, 17 - 19 April

2001, Stuttgart, 2007, s. 25-44.

Wright 1959 G. E. Wright, “Samaria”, The Biblical Archaeologist, Vol. 22,

No. 3, Eylül 1959, s. 67-78.

Woolf 1994 G. Woolf, “Becoming Roman, staying Greek: culture, identity

and the civilizing process in the Roman East”, Proceedings of the

Cambridge Philological Society, Volume 40, 1994, s. 116-143.

Yasur-Landau 2010 A. Yasur-Landau, The Philistines and Aegean Migration at the

End of the Late Bronze Age, Cambridge University Press, 2010.

Zeitlin 1962 S. Zeitlin, “Zealots and Sicarii”, Journal of Biblical Literature,

Vol. 81, No. 4, The Society of Biblical Literature, Aralık 1962, s.

395-398.

Zevit 1984 Z. Zevit, “The Khirbet el-Qôm Inscription Mentioning a

Goddess”, Bulletin of the American Schools of Oriental

Research, No. 255, The American Schools of Oriental Research,

Yaz 1984, s.39-47.

223

EKLER

HARİTALAR

Harita 1

224

Harita 2

225

Harita 3

226

Harita 4

227

Harita 5

228

LEVHALAR

Levha 1

229

Levha 2

230

Levha 3

231

RESİMLER

Resim 1

232

Resim 2

233

Resim 3

234

Resim 4

235

Resim 5

236

Resim 6

237

Resim 7

238

Resim 8

239

Resim 9

	ÖZ
	ABSTRACT
	ÖNSÖZ
	İÇİNDEKİLER
	KISALTMALAR LİSTESİ
	HARİTALAR LİSTESİ
	LEVHA LİSTELERİ
	RESİMLER LİSTESİ
	GİRİŞ
	BİRİNCİ BÖLÜM BÖLGENİN TARİHİ COĞRAFYASI
	1.1. Doğal ve Tarihsel Sınırları
	1.2. Siyasi Coğrafyası ve Bölgeleri
	1.2.1.Bölgeleri
	1.2.1.1. Idumaea
	1.2.1.2. Iudaea
	1.2.1.3. Samaria
	1.2.1.4. Galilaea
	1.2.1.5. Ituraea
	1.2.1.6. Nabataea ve Peraea
	1.2.1.7. Decapolis
	1.2.1.8. Palaestina

	1.3. Fiziki Coğrafyası
	1.3.1. Ovalar ve Vadiler
	1.3.2. Dağlar ve Tepeler
	1.3.3. Çöller
	1.3.4. Nehirler, Göller ve Denizler

	1.4. Başlıca Kentler, Hisarlar ve Öne Çıkan Mimari Eserler
	1.4.1. Ptolemais, Akre, Acre, Akko
	1.4.2. Azotos, Azutus, Ashdod
	1.4.3. Askalon, Ascalo, Ashkelon
	1.4.4. Gaza, Gazaia, Gazze
	1.4.5. Samaria, Sebaste
	1.4.6. Hierosolyma, Hierousalem, Hierusalem
	1.4.7. Caesarea Maritima, Strato’nun Kulesi, Demetrias
	1.4.8. Sepphoris, Diocaesarea, Autokratoris
	1.4.9. Hisarlar

	İKİNCİ BÖLÜM BÖLGENİN GENEL HATLARIYLA KISA TARİHİ VE KÜLTÜRÜ
	A. Bölgenin Genel Hatlarıyla Kültürü ve Toplumsal Yapısı
	2.1. Konuşulan Diller ve Yazı Sistemleri
	2.2. Dini Yapısı
	2.3. Demografik ve Toplumsal Yapısı
	2.3.1. Bölgede Bulunan Kültürler
	2.3.1.1. Idumaea Kültürü
	2.3.1.2. Ituraea Kültürü
	2.3.1.3. Samaria Kültürü
	2.3.1.4. Nabataea Kültürü
	2.3.1.5. Palaestina Kültürü
	2.3.1.6. Yahudi veya Iudaea Kültürü
	2.3.1.7. Yahudi Fraksiyonları
	Pharisaioi
	Saddoukaioi
	Essenoi
	Zelotesler ve Sicarii

	B. Bölgenin Kısa Tarihi
	2.4. Prehistorik Çağlar
	2.5. Bronz Çağı
	2.6. Demir Çağı
	2.6.1. Birleşik İsrail Krallığı’nın Efsanevi Kuruluşu ve Ayrılışı
	2.6.1.1.İsrail/Samaria/Kuzey Krallığı ve Yehuda/Iudaea/Güney Krallığı

	2.6.2. Assur İşgali
	2.6.3. Babil İşgali
	2.6.4. Pers İşgali
	2.6.5. Büyük İskender’in Egemenliği
	2.6.5.1. Büyük İskender’in Haleflerinin Egemenliği Altında Iudaea
	2.6.5.2. Seleukos Hanedanı’na İsyan, Makkabaioi Hanedanı ve Bağımsız Yehuda

	ÜÇÜNCÜ BÖLÜM ROMA EGEMENLİĞİ ALTINDA PROVINCIA IUDAEA
	3.1. Roma’nın Bölgeyle İlk İlişkileri ve Bölgenin Eyaletleştirilmesi
	3.2. Bir Roma Eyaleti Olarak Provincia Iudaea
	3.2.1. Yönetimi ve Yarı Özerk Yapısı
	3.2.2. Roma Tarafından Yerleştirilmiş veya Olmaya Hak Kazanmış Kralları ve Etnarkhosları
	3.2.2.1. Etnarkhos II. Hyrkanos, Gasıp Krallar II. Aristobulos ile Oğulları ve Kral Antipatros Idumaios
	3.2.2.2. Büyük Herodes
	3.2.2.3. Arkhelaos, Herodes Antipas ve Philippos
	3.2.2.4. I. Agrippa ve II. Agrippa

	3.3.3. Provincia Iudaea’nın Kurulumundan İsyana Kadar Görev Yapmış Roma Praefectusleri, Procuratorları ve Legatusları

	DÖRDÜNCÜ BÖLÜM YAHUDİ İSYANLARI VE SONUÇLARI
	4.1. Büyük İsyan veya Birinci Yahudi İsyanı
	4.1.1. Iotapata Kuşatması
	4.1.2. Galilaea’nın Ele Geçirilmesi, Hierosolyma’da Siyasal Kriz ve Yalnızlaştırma
	4.1.3. Hierosolyma Kuşatması
	4.1.4. Machairous, Herodium ve Masada’nın Düşüşü
	4.1.5. Birinci Yahudi İsyanı’nın Sonuçları
	4.1.6. İsyanın Esnasında ve Sonrasında Yahudiler ile Roma’nın Propaganda Faaliyetleri

	4.2. Diaspora İsyanları veya Kitos Savaşı
	4.3. Bar Kokhba İsyanı veya Üçüncü Yahudi İsyanı
	4.3.1. İsyanın Sebepleri
	4.3.2. İsyanın Başlangıcı
	4.3.3. İsyan’a Roma Müdahalesi
	4.3.4. Bar Kokhba İsyanı’nın Sonuçları

	SONUÇ
	KAYNAKÇA*
	Antik Kaynaklar
	Modern Kaynaklar

	EKLER
	HARİTALAR
	LEVHALAR
	RESİMLER

