

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
ARKEOLOJİ (KLASİK ARKEOLOJİ)

ANABİLİM DALI

ELAİUSSA SEBASTE ANTİK YERLEŞİMİ

CAM BULUNTULARI

Doktora Tezi

Çiğdem GENÇLER

Ankara-2009

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
ARKEOLOJİ (KLASİK ARKEOLOJİ)

ANABİLİM DALI

ELAİUSSA SEBASTE ANTİK YERLEŞİMİ

CAM BULUNTULARI

Doktora Tezi

Çiğdem GENÇLER

Tez Danışmanı

Prof.Dr.Coşkun ÖZGÜNEL

Ankara-2009

TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve etik
davranış ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural
ve ilkelerin gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve
sonuçları andığımı ve kaynağını gösterdiğimi ayrıca beyan
ederim.(……/……/200…)

 ÇĠĞDEM GENÇLER

İÇİNDEKİLER

Önsöz ………………………………………………………………………………...i

Resim Listesi………………………………………………………………………....iv

Tablo Listesi…………………………………………………………………………ix

Levha Listesi…………………………………………………………………………xi

Çizim Listesi…………………………………………………………………………xi

Kısaltmalar………………………………………………………………………….xiv

Kaynakça………………………………………………………………………….....xv

1.GİRİŞ………………………………………………………………………………1

 1.1. Çalışmanın Konusu ve Kapsamı…………………………………………1

 1.2. Amaç……………………………………………………………………..1

 1.3.Yöntem……………………………………………………………………3

 1.4.Konuyla İlgili Yayınlar…………………………………………………...6

2.ELAIUSSA SEBASTE KENTİ TARİHİ……………………………………….8

 2.1. Elaiussa Sebaste’de Yapılan Arkeolojik Çalışmalar……………………11

3. ELAIUSSA SEBASTE CAM BULUNTULARI………………………………18

3.1.Geç Hellenistik – Erken Roma Dönemleri

(İ.Ö. 1. yüzyıl – İ.S. 1. yüzyıl)…………………………………………18

 3.1.1. İç Kalıplama Tekniği ile Yapılmış Formlar……………………...19

 3.1.2. Kalıba Döküm Tekniğinde Yapılmış Formlar…………………...22

 3.1.2.1. Geç Hellenistik Dönem……………………………..24

 3.1.2.1.a.Yatay Yivli Kaseler………………...24

 3.1.2.1.b.Dikey Yivli Kaseler………………..27

 3.1.2.2. Erken Roma Dönemi………………………………..27

 3.1.2.2.a.Düz Kaseler………………………...28

 3.1.2.2.b.Kaburgalı Kaseler………………….31

 3.1.2.2.c.İnce Kaplar…………………………33

 3.1.3. Üfleme Tekniğinde Yapılmış Formlar…………………………...37

 3.1.3.1. Tabaklar……………………………………………..37

 3.1.3.2. Kaseler………………………………………………37

 3.1.3.2.a. Kalıba Üfleme Tekniğinde Yapılmış

 Kaburgalı Kase……………………….37

 3.1.3.2.b. “Zarte Rippenschalen”……………39

 3.1.3.2.c. Yuvarlatılmış Ağızlılar……………40

 3.1.3.2.d. İşlenmemiş Ağızlılar………………41

 3.1.3.2.e. Yalancı Kulplu…………………….43

 3.1.3.3. “Modiolus”………………………………………….43

 3.1.3.4. Bardak………………………………………………45

 3.1.3.5.”Aryballos”………………………………………….45

 3.1.3.6. Prizmatik Gövdeli Şişe……………………………...46

 3.1.3.7. Unguentarium……………………………………….48

3.2. Orta İmparatorluk Dönemi (İ.S. 2.-3.yüzyıl)………………………...57

 3.2.1. Küresel Gövdeli, Kesme Bezemeli Kaseler……………………...57

 3.2.2. Bardaklar…………………………………………………………60

 3.2.2.1. Baskı Bezemeli Bardaklar…………………………..60

 3.2.2.2. Konkav Dipli Bardaklar…………………………….62

 3.2.3. Formu Belli Olmayan Parçalar…………………………………..64

 3.2.3.1. Siğil Bezemeli Gövde Parçaları……………………..64

 3.2.3.2. Kaideler……………………………………………..65

3.3. Geç İmparatorluk Dönemi (İ.S. 3.-4.yüzyıl)…………………………67

 3.3.1. Tabaklar………………………………………………………….67

 3.3.2. Kaseler…………………………………………………………...68

 3.3.2.1. Küresel Gövdeli Kaseler…………………………….68

 3.3.2.2. Kalıba Üfleme tekniğinde Yapılmış Kaseler………..68

 3.3.3. Kesme Bezemeli Silindir Şişe……………………………………70

3.4. Erken Bizans Dönemi (İ.S. 5.-7.yüzyıl)………………………………71

 3.4.1. İlk Dönem: İ.S. 5.-6.yüzyıl………………………………………71

 3.4.1.1. Tabak ve Kaseler……………………………………71

 3.4.1.1.a. Yuvarlatılmış Ağızlı……………….72

 3.4.1.1.b. İşlenmemiş Ağızlı…………………73

 3.4.1.1.c. Ağzı Dışarı Katlı…………………..74

 3.4.1.1.d.Ağız Kenarında Cam Bant Olan…...76

 3.4.1.1.e. Ağız Ken. Dalgalı Cam Bant Olan..77

 3.4.1.2. Bardaklar……………………………………………82

 3.4.1.3. Şişe ve Sürahiler…………………………………….83

 3.4.1.3.a. Huni Ağızlı………………………...83

 3.4.1.3.b. Yonca Ağızlı………………………89

 3.4.1.4. Kandiller…………………………………………….93

 3.4.1.4.a. Konik Gövdeli……………………..93

 3.4.1.4.b.Nokta Dipli………………………...97

 3.4.1.5. Kaideler……………………………………………101

 3.4.1.5.a. Halka Kaide……………………....101

 3.4.1.5.b.Tüp Biçimli Halka Kaide…………102

 3.4.1.5.c. Konkav Dip………………………102

 3.4.2. İkinci Dönem: İ.S. 7.yüzyıl……………………………………103

 3.4.2.1. Kaseler……………………………………………..103

 3.4.2.2.Şişe ve Sürahiler……………………………………104

 3.4.2.2.a. Boru Biçimi Ağızlı…………….....104

 3.4.2.2.b. Silindir Boyun ve Gövdeli……….106

 3.4.2.2.c. Kalıba Üflenerek Yapılmış………106

 3.4.2.3. Kadehler…………………………………………...109

 3.4.2.4. Kandiller…………………………………………...115

 3.4.2.4.a. Kulplu Kandiller…………………116

 3.4.2.4.a.1.Konveks Dipli…………..116

 3.4.2.4.a.2.Konkav Dipli……………118

 3.4.2.4.a.3.Gövdeden Kulplu……….119

 3.4.2.4.b. Saplı Kandiller…………………...120

 3.4.2.4.b.1. İçi Boş Saplı……………120

 3.4.2.4.b.2. İçi Dolu Saplı…………..123

 3.4.2.4.c. Tabak Kandil……………………..124

 3.4.2.5. Kaideler…………………………………………..129

 3.4.2.6. Cam Üretimiyle Bağlantılı Parçalar……………...130

 3.4.2.6.a. Üretim Artıkları…………………..130

 3.4.2.6.b. Ham Camlar……………………...131

 3.4.2.6.c.Cam Üre. Bağlantılı Maddeler……133

4. DEĞERLENDİRME…………………………………………………………..134

 4.1. Kazı Alanı ve Tarihsel Verilere Göre Elaiussa Sebaste

 Cam Buluntuları……………………………………………………….134

 4.2. Elaiussa Sebaste Cam Buluntularında Kullanılan Renklerin

 Dönemlere Göre Değerlendirilmesi…………………………………...151

5. SONUÇ…………………………………………………………………………152

 5.1. Tarihsel Sonuç……………………………………………………….152

 5.2. Elaiussa Sebaste’de Cam Üretimi……………………………………153

 5.3. Elaiussa Sebaste’de İthal Formlar…………………………………...156

 5.4. Elaiussa Sebaste’de Bizans Bazilikası’nın Aydınlatılması………….158

 5.5. Çalışma Sonucunda Oluşan Yeni Hedefler…………………………160

6. KATALOG…………………………………………………………………….161

ÖZET………………………………………………………………………………269

SUMMARY……………………………………………………………………….270

LEVHALAR

ÇİZİMLER

i

ÖNSÖZ

Herkes söylerdi doktora tez çalışmasının çok zor olduğunu, ama bunu yaşamadan

anlayamıyormuşsun. Ancak, zorluğunun yanında çok güzel yanları da varmış meğer:

derinlemesine bilgilenmek, geniş açılı bakabilmek, bilgilenmek, bilgilenmek… ama

en güzeli, çevreden aldığın destekle ne kadar sevildiğini görmek. İşte insanı en

şanslı, en mutlu hissettiren de bu bence.

Tezin bu bölümünü yazmayı heyecanla bekledim, sevdiğim insanlara gönül

borcumu, minnettarlığımı ve sevgimi koca bir teşekkürle gösterebilmek için.

İlk önce sevgili hocam Prof. Dr. Coşkun Özgünel‟e teşekkür etmek istiyorum.

Küçük, heyecanlı bir arkeoloji öğrencisiyken kazılarında çalışmaya başladığım ve

hayatımın her döneminde beni destekleyen, güveni ve desteğinden güç aldığım

sevgili hocamın öğrencisi olduğum için kendimi hep şanslı hissettim.

“Elaiussa Sebaste Cam Buluntuları”nın iyi bir tez konusu olduğu ve bu konuda

doktora tezi hazırlamamın gerekliliği konusunda ısrar eden ve beni destekleyen Prof.

Dr. Eugenia Equini Schneider‟e, tez çalışması sırasında hem kazı alanı hem de

seramik buluntular hakkında detaylı bilgi veren sevgili arkadaşlarım Marco Ricci ve

Adele Federica Ferazzoli‟ye, Chiara Morselli‟ye, çizimlerde takıldığım yerlerde

imdadıma yetişen Asena Kızılarslanoğlu‟na ve kazıdaki diğer arkadaşlara çok

teşekkür ederim. Sizlerin verdiği bilgiler olmasaydı, tez çalışmasını bu aşamaya

getiremezdim.

ii

Çalışmanın son aşamalarında tanışma şansına ulaştığım ve çalışmam konusunda bana

fikir veren sayın Eva Marienne Stern‟e, Yael Goren-Rosen‟e ve verdiği fikirler ve

destek için Doç. Dr. Emel Erten‟e teşekkür etmek benim için büyük bir onurdur.

Başkent Üniversitesi‟ndeki işlerimin yanında tez çalışmamı rahatlıkla yapabilmem

için gerekli bütün desteği gösteren sevgili Ahter Bademli Kıral‟a, Prof. Dr. Filiz

Yenişehirlioğlu‟na ve Prof. Dr. Adnan Tepecik‟e çok teşekkür ederim. Sadece

fikirleriyle değil, üniversitedeki varlıklarıyla da çalışmalarıma destek olan sevgili

hocam Prof. Dr. Cengiz Işık ve Doç. Dr. Billur Tekkök‟e en içten teşekkürlerimi

sunarım. Benim sevgili oda arkadaşım, Nilüfer Peker, seninle yaptığımız “Bizans”

ağırlıklı sohbetler çalışmamı çok yönlendirdi. İyi ki varsın ve hep yanımda ol.

Bilgilenmenin zevkine vardığım Dil ve Tarih-Coğrafya Fakültesi, benim için her

zaman çok özel bir yer olmuştur. Bana bu zevki tattıran ve verdikleri bilgilerle

çevreme, hayatıma bakışımı değiştiren bütün hocalarıma teşekkür etmek benim

gönül borcumdur. Fakültedeki sevgili arkadaşlarım, Yrd. Doç. Dr. Hakan Öztaner,

Yrd. Doç. Dr. Ayşe Gül Akalın, Doç. Dr. Zeynep Çizmeli Öğün ve Doç. Dr. Musa

Kadıoğlu, o yoğun iş temposunda bana zaman ayırıp, çalışmam konusunda bana fikir

verdiğiniz için çok teşekkür ederim. Yayınlara ulaşma ve bulma konusunda çok

yardımları dokunan Doç. Dr. Tolga Tek‟e, verdiği fikirlerle bana büyük destek olan

sevgili arkadaşım Yrd. Doç. Dr. Alptekin Oransay‟a, tez çalışması sırasında çok şey

paylaştığım, danıştığım sevgili Özlem Vapur‟a ve beni sık sık arayıp moral veren

sevgili arkadaşım Sultan Soner‟e ve Kayhan Orbay‟a çok teşekkür ederim. Hepiniz

iyi ki varsınız…

iii

Arkeometrik cam analizlerini titizlikle yapan ve yorumlayan sevgili Ali Akın

Akyol‟a, Prof. Dr. Şahinde Demirci hocama, Prof. Dr. Yusuf Kağan Kadıoğlu‟na

bana verdikleri teknik bilgi, yaptıkları çalışma ve Prof. Dr. Neş‟e Çelebi‟ye tüm

destekleri için çok teşekkür ederim.

En sona en yakınlarımı bıraktım… İlk önce canım annem ve babam Emel-Orhan

Gençler‟e teşekkür etmek istiyorum. Arkeolojiye olan sevgimi her zaman

destekledikleri ve benim anne-babam oldukları için kendimi hep şanslı hissettim.

Hayatımın en güzel renklerinden biri olan sevgili ablam, Ayşe Mine Gençler Özkan,

her an her yerde yanımda ve gönlümde olduğu için çok teşekkür ederim. Galiba

herkesin başına gelecek bir şans değildir, Sevil ve Arif Güray gibi bir kayınvalide ve

kayınpedere sahip olmak. Siz olmasaydınız herhalde bu çalışmayı hiç

bitiremeyecektim.

“Gelelim sonuncuya, ona bağlandığım kadar hiçbirine bağlanmadım” der Orhan Veli

bir şiirinde, ben de aynı şeyi söyleyeceğim. Onlara bağlandığım kadar hiçbirine

bağlanmadım: Sevgili eşim Cenk Güray ve canım kızım Zeynep. En büyük kahrı

sizler çektiniz. Özellikle minik kızım Zeynep‟e, zamanımın büyük bir kısmını tez

çalışmasına ayırmamı büyük bir olgunlukla karşıladığı için çok teşekkür ederim.

Ankara, Eylül 2009

Çiğdem Gençler

iv

RESİM LİSTESİ

Resim 1 – Elaiussa Sebaste kenti planı

Resim 2 – Elaiussa Sebaste iç kalıplama tekniği ile yapılmış amphoriskos‟lar ve

 D .F. Grose örnekleri (Grose 1989, 131)

Resim 3 – Konik gövdeli kase, Elaiussa Sebaste

Resim 4 – Gövde kısmı yiv bezemeli kaseler (R.E. Jackson-Tal 2004, s. 18, fig. 7)

Resim 5 – Yarım küre gövdeli kaseler (D.F. Grose 1989, s. 193, fig. 110)

Resim 6 – Dikey yivli kaseler (D.F. Grose 1989, s. 193, fig. 110)

Resim7 – Erken Roma Dönemi sığ kase, Elaiussa Sebaste

Resim 8 – Erken Roma Dönemi düz kaseler (S. Jennigs 2000, s. 50, fig.6, Group 5:

Linear-Cut bowls)

Resim 9 – Derin kase, Elaiussa Sebaste

Resim 10 – Derin kase, Elaiussa Sebaste

Resim 11 – Kaburgalı kase yapım tekniği (D.F. Grose 1989, s. 245, fig. 118)

Resim 12 – Kalıba döküm tekniğinde yapılmış “İnce Kaplar” (D.F. Grose 1989, s.

254, fig. 135)

Resim 13 – Kalıba döküm tekniğinde yapılmış tabak, Elaiussa Sebaste

Resim 14 – Cam Skyphos, British Museum

(http://www.britishmuseum.org/explore/highlights/highlight_image.aspx

?image=k128329.jpg&retpage=18064)

Resim 15 – Tabaklar (Ignatiadou – Antonaras 2008, 197)

Resim 16 – Kalıba üfleme tekniğiyle yapılmış kaburgalı kase (Lightfoot – Arslan 1992,

59, n. 21)

http://www.britishmuseum.org/explore/highlights/highlight_image.aspx?image=k128329.jpg&retpage=18064
http://www.britishmuseum.org/explore/highlights/highlight_image.aspx?image=k128329.jpg&retpage=18064

v

Resim 17 – Üfleme tekniğiyle yapılmış kaburgalı kase, Elaiussa Sebaste

Resim 18 – Ağzı işlenmemiş kase, Elaiussa Sebaste

Resim 19 - Ağzı işlenmemiş kase, Elaiussa Sebaste

Resim 20 – Ağız üzerinde kaburgalı bant bulunan kaseler (C.S. Lightfoot 1989,

fig.4.1)

Resim 21 – Modiolus, çizim (D. Ignatiadou – A. Antonaras 2008, s. 184), fotoğraf

(www.cs.mcgill.ca/~kaleigh/past_indices.php)

Resim 22 – Kalıba üfleme tekniğinde yapılmış bardak (Bonomi 1996, no.280)

Resim 23 – Aryballos (N.P. Sorokina 1987, fig.1.3.), Elaiussa Sebaste

Resim 24 – Prizmatik gövdeli şişeler (www.romanglassmakers.co.uk/articles.htm),

Leiden lahti (www.museumkennis.nl/.../i000336.html)

Resim 25 – Armudi gövdeli unguentarium, Elaiussa Sebaste

Resim 26 – Küresel gövdeli unguentarium, Elaiussa Sebaste

Resim 27 – Tüp biçimli unguentarium, Elaiussa Sebaste

Resim 28 – Tüp biçimli unguentariumlar, Elaiussa Sebaste

Resim 29 – Nokta dipli unguentarium, Elaiussa Sebaste

Resim 30 – Oval gövdeli unguentarium, Elaiussa Sebaste

Resim 31 – Çan biçimli unguentarium, Elaiussa Sebaste

Resim 32 – Küresel Gövdeli Kase, Elaiussa Sebaste

Resim 33 – Kesme bezemeli kase

(http://www.glassway.org/vetro/index.cfm?glass=1,98,0,0)

Resim 34 – Baskı bezemeli bardak, sol üst

(www.galeriepuhze.de/5205.97+M526a12a8e5f.0.html), sağ üst (E.Erten

2001, s. 103, fig. 5, sağ-sol alt baskı bezemeli bardak, Smintheion

http://www.cs.mcgill.ca/~kaleigh/past_indices.php
http://www.romanglassmakers.co.uk/articles.htm
http://www.museumkennis.nl/lp.rmo/museumkennis/i000336.html
http://www.glassway.org/vetro/index.cfm?glass=1,98,0,0
http://www.galeriepuhze.de/5205.97+M526a12a8e5f.0.html

vi

Resim 35 – Konkav dipli bardak, Mersin Müzesi (E.Erten 2001, s. 97-98, fig. 4)

Resim 36 – Siğil bezemeli şişe, (www.artemisgallery.com/roman-glass.html)

Resim 37 – Düz Kalın Dip, Elaiussa Sebaste

Resim 38 – Alçak halka kaide, Elaiussa Sebaste

Resim 39 – Tabak, Geç Roma Dönemi (Stern 2001, 226, no.114)

Resim 40 – Kalıba üfleme tekniğinde yapılmış kase. (Sol: Stern 2001, s. 291, no.155;

Sağ: Elaiussa Sebaste)

Resim 41 – Kesme bezemeli silindir şişe, (Stern 2001, 162-163, no.59)

Resim 42 – Yuvarlatılmış ağızlı tabak, Elaiussa Sebaste

Resim 43 – İşlenmemiş ağızlı sığ kase, Elaiussa Sebaste

Resim 44 – Dış yüzeyi yatay yivli kase, Elaiussa Sebaste

Resim 45 – Ağız kısmı dışarı doğru katlı tabak ve kaseler, Elaiussa Sebaste

Resim 46 – Ağız kenarında kalın cam bant bulunan tabak ve kaseler, Elaiussa

Sebaste

Resim 47 – Ağız kenarında dalgalı cam bant bulunan tabak ve kaseler, Elaiussa

Sebaste

Resim 48 – Bardaklar, Elaiussa Sebaste

Resim 49 – Bardak kaideleri, Elaiussa Sebaste

Resim 50 – Kenarı yuvarlatılmış, huni ağızlı şişe, (Isings 1957, 122, form.104a)

Resim 51 - Ağızda tek sıra cam bant bulunan huni ağızlı şişe, Elaiussa Sebaste

Resim 52 - Kenarı İçeri Doğru Katlı Huni Ağızlı Şişe ve Sürahiler, Elaiussa Sebaste

Resim 53 – Etrafı Cam İpliği Sarılı Huni Ağızlı Şişe ve Sürahiler, Elaiussa Sebaste

Resim 54 - Etrafı Cam İpliği Sarılı Huni Ağızlı Şişe, Elaiussa Sebaste

http://www.artemisgallery.com/roman-glass.html

vii

Resim 55 – Konik Gövdeli kandil

Resim 56 – İsrail, Hammat Tiberia Sinagogu, İ.S. 4.yüzyıl

Resim 57 – Detay, resim.56

Resim 58 – Konik gövdeli kandil ve ahşam üç ayağın fotoğraftan çizimi, (Gazda

1983, 25, fig. 41.)

Resim 59 – Konik gövdeli kandillerin yapım tekniği,

Resim 60 – Nokta dipli kandiller,

Resim 61 – Nokta dipli kandiller, Elaiussa Sebaste

Resim 62 – Elaiussa Sebaste‟de iki farklı dönemi yansıtan nokta dipli kandiller

Resim 63 – Halka kaideler, Elaiussa Sebaste

Resim 64 – Tüp biçimli halka kaideler, Elaiussa Sebaste

Resim 65 - İ.S. 7.yüzyıl işlenmemiş ağızlı kaseler, Elaiussa Sebaste

Resim 66 – Boru biçimi ağızlı şişeler, Elaiussa Sebaste

Resim 67 - Boru biçimi ağızlı şişelere bir örnek (Stern 2001, 299, no.162)

Resim 68 – Silindir boyun ve gövdeli şişeler

Resim 69 – Hacı kabı (masca.museum.upenn.edu/.../bottles/bottles.html)

Resim 70 – Kadeh, sol: www.ancienttouch.com/452.jpg;

sağ: www.christies.com/.../d51929/d5192901z.jpg

Resim 71 – Kadeh ayakları, Elaiussa Sebaste

Resim 72 – Restitüsyon, konveks dipli kandil, Elaiussa Sebaste

Resim 73 – Konveks dipli kandil, Elaiussa Sebaste

Resim 74 – Kandiller kullanılan metal fitil taşıyıcılar, Elaiussa Sebaste

Resim 75 – Konkav dipli kandiller, Elaiussa Sebaste

Resim 76 – Gövdeden kulplu kandil, Elaiussa Sebaste

http://images.google.com.tr/url?source=imgres&ct=ref&q=http://masca.museum.upenn.edu/rg_lineart/bottles/bottles.html&usg=AFQjCNFpAbMIZPUv4qxwlqkLoWGjqBknDA
http://www.ancienttouch.com/452.jpg
http://www.christies.com/.../d51929/d5192901z.jpg

viii

Resim 77 – İçi boş saplı kandiller, Elaiussa Sebaste

Resim 78 – Pişmiş toprak fitil taşıyıcılar, Elaiussa Sebaste

Resim 79 – İçi boş saplı kandil, Elaiussa Sebaste

 Resim 80 – İçi dolu saplı kandil, Elaiussa Sebaste

Resim 81 – Tabak kandil, Elaiussa Sebaste

Resim 82 – Tabak kandillerde kullanılan bronz fitil taşıyıcılar, Elaiussa Sebaste

Resim 83 – Tabak kandil restitüsyonu

Resim 84 – Halka kaideler, Elaiussa Sebaste

Resim 85 – Üretim artıkları, Elaiussa Sebaste

Resim 86 – Üretimle bağlantılı parçalar, Elaiussa Sebaste

Resim 87 – Cam üretimiyle bağlantılı maddeler (kum ve kireç karışımı), Elaiussa

Sebaste

Resim 88 - Cam üretimiyle bağlantılı maddeler (Kalsiyum silikat), Elaiussa Sebaste

Resim 89 – Geç Hellenistik Dönem Kalıba döküm tekniğinde yapılmış kaseler

(Grose 1989, 131)

Resim 90 – Elaiussa Sebaste kaya mezar buluntuları

Resim 91 – Bizans Sarayı planı

Resim 92 - Güney Liman Yerleşimi

Resim 93 – Agora ve Bizans Kilisesi

Resim 94 – Elaiussa Sebaste‟de bulunmuş ham camlar ve yerel formlar

Resim 95 – Polykandilion parçaları, Elaiussa Sebaste

Resim 96 - Agora kazılarında bulunmuş olan polykandilion‟un kullanımı üzerine bir

canlandırma.

ix

TABLO LİSTESİ

Tablo 1 - İ.S. 5.-6. Yüzyıllardaki Tabak ve Kaselerin Katmanlara Göre Dağılımı

Tablo 2 - İ.S. 5.-6. yüzyıllarda Şişe ve Sürahilerin Katmanlara Göre Dağılımı

Tablo 3 - İ.S. 5.-6. yüzyıllarda Kandillerin Katmanlara Göre Dağılımı

Tablo 4 - İ.S. 7. yüzyıl Şişe ve Sürahilerin Katmanlara Göre Dağılımı

Tablo 5 - Kadeh Parçalarının Katmanlara Göre Dağılımı

Tablo 6 - İ.S. 7. yüzyıl Kandillerinin Katmanlara Göre Dağılımı

Tablo 7 - Elaiussa Sebaste Ele Geçmiş Ham Cam Parçaları ve Katmanlara Göre

Dağılımı

Tablo 8 - Elaiussa Sebaste Roma Dönemi Cam Buluntularının Tarihsel Dağılımı

Tablo 9 - Elaiussa Sebaste Erken Roma Dönemi Cam Formlarının Dağılımı

Tablo 10 - Elaiussa Sebaste Erken Roma Dönemi Cam Formları

Tablo 11 - Elaiussa Sebaste Orta İmparatorluk Dönemi Cam Formları

Tablo 12 - Elaiussa Sebaste Geç İmparatorluk Dönemi cam formları

Tablo 13 - Elaiussa Sebaste Erken Bizans Dönemi Cam Buluntularının Tarihsel

Dağılımı

Tablo 14 - Elaiussa Sebaste, 5. – 6. yüzyıl cam formları

Tablo 15 - Elaiussa Sebaste 7. Yüzyıl Cam Formlarının Dağılımı

Tablo 16 - Elaiussa Sebaste 7. yüzyıl cam formları ve formların alanlara göre

dağılımı

Tablo 17 - Elaiussa Sebaste cam buluntularında kullanılan renklerin dönemlere göre

değerlendirilmesi

Tablo 18 - Elaiussa Sebaste Cam Buluntularının Tarihsel Dağılımı

x

Tablo 19 - Elaiussa Sebaste cam örneklerinin arkeometrik çalışma ve SPSS istatistik

okumaları sonucunda yapısal anlamda birbirini tutan formlar ve ham cam

örnekleri

Tablo 20 - Elaiussa Sebaste Roma Dönemi Olası İthal Formlar

xi

LEVHA LİSTESİ

Levha 1 – 1, 2. İçkalıplama tekniği ile yapılmış amphoriskos

38. Kalıba döküm tekniğinde yapılmış tabak

Levha 2 – Unguentarium‟lar

Levha 3 – Unguentarium‟lar

Levha 4 – Unguentarium‟lar

Levha 5 – Unguentarium‟lar

ÇİZİM LİSTESİ

Çizim 1 - İçkalıplama tekniği ile yapılmış amphoriskos

Çizim 2 – Geç Hellenistik Dönem, kalıba döküm tekniğinde yapılmış kaseler

Çizim 3 – Erken Roma Dönemi, kalıba döküm tekniğinde yapılmış düz kaseler

Çizim 4 - Erken Roma Dönemi, kalıba döküm tekniğinde yapılmış kaburgalı kaseler,

ince kaplardan bir kase (39) ve skyphos

Çizim 5 – Erken Roma Dönemi, üfleme tekniğinde yapılmış kaseler

Çizim 6 - Erken Roma Dönemi, üfleme tekniğinde yapılmış yalancı kulplu kaseler,

modiolous ve aryballos

Çizim 7 – Erken Roma Dönemi, dörtgen gövdeli şişeler ve armudi gövdeli

unguentarium‟lar

Çizim 8 – Erken Roma Dönemi, küresel gövdeli ve tüp biçimli unguentarium‟lar

Çizim 9 – Erken Roma Dönemi, tüp biçimli, nokta dipli ve oval gövdeli

unguentarium‟lar

Çizim 10 – Erken Roma Dönemi, çan biçimli unguentarium‟lar

Çizim 11 – Orta İmparatorluk Dönemi, küresel gövdeli kesme bezemeli kaseler,

baskı bezemeli bardaklar

xii

Çizim 12 – Orta İmparatorluk Dönemi, konkav dipli bardaklar, formu

tanımlanamayan parçalar

Çizim 13 – Geç Roma Dönemi ağız ve gövde parçaları

Erken Bizans Dönemi, tabak ve kase parçaları

Çizim 14 – Erken Bizans Dönemi – İ.S. 5. – 6.yüzyıl, kaseler

Çizim 15 – Erken Bizans Dönemi – İ.S. 5. – 6.yüzyıl, kase ve tabaklar

Çizim 16 – Erken Bizans Dönemi – İ.S. 5. – 6.yüzyıl, kase ve tabaklar

Çizim 17 – Erken Bizans Dönemi – İ.S. 5. – 6.yüzyıl, kase ve tabaklar

Çizim 18 – Erken Bizans Dönemi – İ.S. 5. – 6.yüzyıl, bardak, şişe ve sürahiler

Çizim 19 – Erken Bizans Dönemi – İ.S. 5. – 6.yüzyıl, şişe ve sürahiler

Çizim 20 – Erken Bizans Dönemi – İ.S. 5. – 6.yüzyıl, konik gövdeli kandiller

Çizim 21 – Erken Bizans Dönemi – İ.S. 5. – 6.yüzyıl, nokta dipli kandiller

Çizim 22 – Erken Bizans Dönemi – İ.S. 5. – 6.yüzyıl, halka kaideler

Çizim 23 – Erken Bizans Dönemi – İ.S. 5. – 6.yüzyıl, tüp biçimli halka kaideler ve

konkav dipler

Çizim 24 – Erken Bizans Dönemi – İ.S. 7.yüzyıl, kaseler ve şişeler

Çizim 25 – Erken Bizans Dönemi – İ.S. 7.yüzyıl, şişeler

Çizim 26 – Erken Bizans Dönemi – İ.S. 7.yüzyıl, kadehler

Çizim 27 – Erken Bizans Dönemi – İ.S. 7.yüzyıl, konveks dipli kandiller

Çizim 28 – Erken Bizans Dönemi – İ.S. 7.yüzyıl, konkav dipli ve gövdeden kulplu

kandiller

Çizim 29 – Erken Bizans Dönemi – İ.S. 7.yüzyıl, içi boş saplı kandiller

Çizim 30 – Erken Bizans Dönemi – İ.S. 7.yüzyıl, içi boş ve dolu saplı kandiller,

tabak kandil

xiii

Çizim 31 – Erken Bizans Dönemi – İ.S. 7.yüzyıl, halka ve konkav dipler

Çizim 32 – Üretim artıkları ve ham camlar

xiv

KISALTMALAR

Metin ve katalogda kullanılan kısaltmaların açılımları:

AP : Agora

CW : Bizans Sarayı (Corner West)

CS : Tiyatro, Sahne binası (Complesso Scenico)

IS01, IS02 : Güney Liman Yerleşimi (Isola)

NT : Nekropol

OR : Tiyatro, Orkestra

PW : Tiyatro, Batı Parados (Parados West)

SST : Kayaya Oyulmuş oda mezarlar

TP, FP : Liman Hamamı (Terme Porto)

VE : Tiyatro, Doğu Vomitorium (Vomitorium Est)

VIT, VT : Tiyatronun doğusu, sıvalı oda (Vano Intonacato

Teatro Est)

h. : Yükseklik

a.ç. : Ağız çapı

b.ç. : Boyun çapı

g.ç. : Gövde çapı

t.ç. : Taban çapı

Lev. : Levha

Çiz. : Çizim

no. : numara

xv

KAYNAKÇA

Alarcão 1976 Alarcão, J., 1976, Fouilles de Conimbriga - VI

Ceramiques Diverses et Verres, Paris.

Anderson-Stajanovic 1987 Anderson-Stajanovic, V.R., 1987, The Chronology and

Function of Ceramic Unguentaria, AJA, 91, 105 - 122.

D‟Angelo 1994 D‟Angelo, C., et.al., 1994, I Vetri Roman del Museo

Archeologico Nazionale di Cagliari, Oristano.

Antonaras 2007 Antonaras, A., 2007, Early Christian Glass Finds from

the Museum Basilica, Philippi, Journal of Glass

Studies, 49, 47-56.

Arveiller-Dulong 1985 Arveiller-Dulong, V., et.al., 1985, Le Verre d'epoque

Romaine au Musée Archéologique de Strabourg,

Paris.

Asgari 1978 Asgari, N., et.al., 1978, "Die Nekropolis von

Kalchedon", Şahin S. et.al., Studien zur Religion und

Kultur Kleinasien, Festchrift für Karl Dörner,

Lerden, 1-92.

Auth 1976 Auth, S.H.,1976, Ancient Glass at Newark Museum,

Newark.

Avigad 1972 Avigad, N., 1972, Excavations in the Jewish Quarter of

the Old City of Jerusalem 1971, IsrExpJ., 22-4, 193-

200, pl. 41-46.

xvi

Bagatti 1958 Bagatti, P.B. et.al., 1958, Gli Scavi del “Dominus

Flevit” (Monte Oliveto – Gerusalemme), Parte I –

La Necropoli del Periodo Romano, Kudüs.

Baldoni 1998 Baldoni, D., et.al., 1998, "Il Vetro di Iassos (Caria) nel

Quadro delle Produzioni nel Mediterraneo Orientale",

Il Vetro dall’Antichità All’Eta Contemporanea:

Aspetti, Tecnologici, Funzionali e Commerciali –

Atti 2e Giornate Nazionali di Studio AIHV –

Comitato Nazionale Italiano, 14-15 Dicembre

(1996) Milano, 73 – 85.

Barag 1962 Barag, D.,1962, "Glass Vessels from the Cave of

Horror", IsrExplJ, 12, s. 208-214.

Barag 1967 Barag, D., 1967, The Glass Vessels, içinde M. Dothan-

D.N. Freedman, Ashdod I The first Season of the

Excavations 1962, ATIQOT English Series, 7, ss. 36-

37.

Barag 1972 Barag, D., 1972, Two Roman Glass Bottles with

Remnants of Oil, IsrExplJ, ss. 24-26.

Barag 1978 Barag, D., 1978, Hanita Tomb XV, A Tomb of the IIIrd

and early IVth century CE, ATIQOT, 13, ss. 10-34.

Barag 1981 Barag, D., 1981, Towards a Chronology of Syro-

Palestinian Glass, Annales du 8e Congres

xvii

International d’Etude Historique du Verre

(Londres-Liverpool, 18-25 Septembre 1979, 73-81.

Barag 1983 Barag, D., 1983, Two Masterpices of Late Antique

Glass, The Israel Museum Journal; 2, 35 – 38.

Barkoczi 1968 Barkoczi, L., 1968, Die datierten Glasfunden aus dem

3.-4. Jahrhundert von Brigetion, Folia Archaeologica,

19, 59 – 86.

Baur 1938 Baur, P.V.C., 1938, Gerasa City of Decapoli- Glass

Ware, New Haven.

Belivanova 1999 Belivanova, A., 1999, Early Roman Glass from

Bulgaria (Ist the first half of the Iind century),

Archaeologia Bulgarica, III, 35-49.

Berger 1960 Berger, L., 1960, Römische Gläser aus Vindonissa,

Veröffentlichungen der Gesellschaft pro Vindonissa

Band IV, Birkhauser Verlag Basel.

Biaggio Simona 1991 Biaggio Simona, S.,1991, I vetri Romani -

Provenienti dalle terre dell’attuale Cantone Ticino,

Locarno.

Bonomi 1996 Bonomi, S., 1996, Vetri Antichi del Museo

Archeologico Nazionale di Adria, Giunta Regionale

del Veneto.

xviii

Boosen 1984 Boosen, M., 1984, Antike Gläser – Vollständiger

Katalog zweite Auflage erweitert und neubearbeitet,

Kassel.

Broughton 1975 Broughton, T.R.S., 1975, Roman Asia, içinde T. Frank

(edit.), An Economic Survey in Ancient Rome, New

York.

Bucovala 1968 Bucovala, M., 1968, Vase Antike de Sticla La Tomis,

Constanta.

Bucovala 1977 Bucolava, M., 1977, Atestari Arheologice Ale

Practicilor Medico - Farmaceutice in Dobrogea (

Attestations Archeologiques des Pratiques Medico -

Pharmaceuticus en Dobroudja), PONTICA, X, 91 -

101.

Calvi 1968 Calvi, M.C., 1968, I Vetri Romani del Museo di

Aquileia, Padova.

Carazzatti - Simona 1988 Carazzatti, R., Simona, S.B., 1988, Vetri Romani del

Canton Ticino, Locarno.

Caringhton Smith 1982 Caringhton Smith, J.,1982, A Roman Chamber Tomb

on the South-East Slopes of Monasteriaki Kephala,

Knossos, BSA, 77, 255-293.

Charlesworth 1966 Charlesworth, D., 1966, Roman Square Bottles, JGS,

VIII, 26 - 40.

xix

Charlesworth 1976 Charlesworth, D., 1976, Glass, ss. 244-250, içinde I.M.

Stead et all., Excavatins at Winterton Roman Villa

and other Roman Sites in North Lincolnshire 1958 -

1967, London.

Chavane 1975 Chavane, M.J., 1975, Salamine de Chypre - VI Les

Petits Objets, Paris.

Clairmont 1963 Clairmont, C.W., 1963, The Excavations at Dura

Europos. Final Report4, 5. The Glass Vessels, New

Haven.

Cool – Price 1995 Cool, H.E.M., Price J., 1995, Roman Vessel Glass from

Excavations in Colchester, 1971-1985, Colchester

Archaeological Report 8.

Crawford 1983 Crawford, J.S. ve AA.VV, 1983, Sardis, 1981 and

1982, TürkAD, XXVI - 2, ss. 182-185.

Crowfoot 1957 Crowfoot, G.M., 1957, "Glass", s. 403-422, Crowfoot

J.W., et. al., Samaria-Sebaste. Vol. 3: The objects

from Samaria, Londra.

Czurda-Ruth 2007 Czurda-Ruth, B., 2007, Hanghaus I in Ephesos: Die

Gläser, Wien.

Davidson 1952 Davidson, C.R., 1952, Corinth XII – The Minor

Objects, Princeton.

Davidson Weinberg 1973 Davidson Weinberg, G., 1973, Notes on Glass from

Upper Galilee, JGS, 15, 35-51.

xx

Davidson Weinberg 1988 Davidson Weinberg, G., 1988, The Glass Factory and

Manufacturing Processes, içinde G. Davidson

Weinberg, Excavatins at Jalame Site of Glass

Factory in Late Roman Palestine, Columbig.

Demaine 1979 Demaine, M.R., 1979, Roman Glass from

Diocletian’s Palace at Split - Yugoslavia, A thesis

Submitted to the Faculty of the Graduate School of the

University of Minnesota.

De Tomasso 1985 De Tomasso, G., 1985, Vetri, ss. 173-211, içinde A.

Ricci et all., Sette Finestre - Una villa Schiavistica

Nell’Etruria Romana, Modena.

De Tomasso 1990 De Tomasso, G., 1990; Ampullae Vitreae –

Contenitori in Vetrp di Unguenti e Sostanze

Aromatiche Dell’Italia Romana (I sec. a.C. – III sec.

d.C.), Roma.

Dilly – Mahoe 1997 Dilly, G., Mahoe, N., 1997, Verreries Antiques du

Museede Picaridie, Paris.

Dusenbery 1967 Dusenbery, E.B., 1967, “Ancient Glass From The

Cemeteries of Samothrace”, Journal of Glass Studies,

IX, 1967, s. 34-49.

Dusenbery 1971 Dusenbery, E.B., 1971, Ancient Glass in the

Collections of Wheaton College, JGS, XIII, ss. 9-33.

xxi

Dusenbery 1998 Dusenbery, E.B., 1998, Samothrace – The

Necropoleis Catalogues of Objects by Catorogies,

Princeton – New Jersey.

Dussart 1990 Dussart, O., Velde B., 1990, La composition du Verre

Hellènistique en Jordanie et Syrie du Sud, Syria, 67,

687 – 693.

Dussart 1995 Dussart, O., 1995, "Les Verres de Jordanie et de Syrie

du Sud du IV
e

au VII
e
 Siecle nouvelles données

chronologiques",s. 343-359, La Verre De L’Antique

Tardive et du Haut Moyen Age, Association

Française pou l’Archéologie du Verre 18 - 19

Novembre 1993, Guiry-en-Vexin.

Dussart 1998 Dussart, O., 1998, Le Verre en Jordanie et en Syrie du

Sud, Institut Français D’Archeologie du Proche-

Orient Beyrouth – Damas – Amman Bibliotheque

Archeologique et Historique, CLII, Beyrouth.

Dussart 2007 Dussart, O., 2007, "Fouilles De Khirbet Edh-Dharih, III

– Les Verres", Syria,84, 205-248.

Engle 1978 Engle, A., 1978, Ancient Glass in its Context,

Jerusalem.

Erten 2001a Erten, E.,2001a, İçel Müzesi Koleksiyonundan Cam

Bardaklar, in Günışığında Anadolu – Cevdet

Bayburtluoğlu için Yazılar / Anatolia in Daylight –

xxii

Essays in Honour of Cevdet Bayburtluoğlu, İstanbul

2001, 96-103.

Erten 2001b Erten, E.,2001b, Glass Finds From Olba Survey – 2001,

OLBA, VII, 145-154, lev. 20-26.

Erten 2003 Erten, E., 2003, Glass Finds From Olba Survey – 2001,

OLBA VII, 145-154, lev. 20-26.

Erten Yağcı 1990 Erten Yağcı, E., Hatay Müzesi‟ndeki bir Grup Cam

Eser, I. Uluslararası Anadolu Cam Sanatı

Sempozyumu 26-27 Nisan 1988 / Ist International

Anatolia Glass Symposium April, 26th – 27th 1988,

İstanbul 1990, 30 – 36.

Erten Yağcı 1999 Erten Yağcı, E. 1999, Kilikya‟da Cam, OLBA 2, 169-

183, lev. 35-37.

Equini Schneider 1998a Equini Schneider, E. (ed.), 1998a, Elaiussa Sebaste I.

Campagne di scavo 1995-1997, Roma.

Equini Schneider 1998b Equini Schneider, E. (ed.), 1998b, L‟Isola delgi Ulivi,

Elaiussa Sebaste, porto Romano in Cilicia – Zeytinler

Adası, Elaiussa Sebaste, Kilikya‟da Roma Limanı,

içinde Berti, F., De Bernadi Ferrero, D., Ricci A. (Ed.),

Turchia Antica – Antik Türkiye, Roma.

Equini Schneider 2003 Equini Schneider, E. (ed.), 2003, Elaiussa Sebaste II.

Un porto tra oriente e occidente, Roma.

xxiii

Ferrazzoli – Ricci 2007 Ferrazzoli, A.F. – Ricci, M., 2007, Elaiussa Sebaste:

Produzioni e Consumi di una città della Cilicia tra V e

VII secolo, içinde Bonifay, M. – J.-C.Tréglia (Ed.),

LRCW 2. Late Roman Coarse Wares, Cooking

Wares and Amphorae in the Mediterranean :

Archaeology and archaeometry,BAR International

Series 1662 (II) Volume II.

Friedhoff 1989 Friedhoff von U., 1989, Beigaben aus Glas in

Körpergrabern des späten 3. und des 4. Jahrhunderts:

Ein Indiz für den Sozialen Status des Bestatten ?,

KölnerJahrbuch, 22, 37 – 48.

Foy 1995 Foy, D., 1995, La Verre de la Fin du IVe an VIIIe

siecle en France Mediterraneenne Premier Essai de

Typo-Chronologie, Le Verre de L’Antiquite Tradive

et du Haut Moyen Age, 187 – 242.

Foy 2000 Foy, D., 2000, "Un Atelier de Verrier Á Beyrouth au

Début de la Conquête Islamique", Syria, 77, 239-290.

Foy 2003 Foy, D., 2003, "Le Verre en Tunusie: L‟Apport de

Fouilles RécentesTuniso-Françaises", Journal of Glass

Studies, 45, 59-89.

Gazda 1983 Gazda, E.K., 1983, Karanis – An Egyptian Town in

Roman Times, Ann Arbor.

xxiv

Gençler 2000 Gençler, Ç., 2000, I Vetri di Hierapolis - Hierapolis

Camları, in F. D‟Andria – F. Silvestrelli, Ricerche

Archeologiche Turche nella Valle del Lykos – Lykos

Vadisi Türk Arkeoloji Araştırmaları, Galatina, ss.

209- 289.

Giacobelli 1997 Giacobelli, M., 1997, "I vetri del Relitto di Grado", Atti

del Convegno Nazionale di Archeologia Subaquea

(Anzio, 30-31 Maggio, 1 Giugno 1996), 311-313,

Bari.

Giannotta 1993 Giannotta, M.T., 1993, Vetri Romani e Medioevali,

içinde F. D‟Andria - D. Whitehouse, Excavations at

Otranto Volume II: The Finds, Otranto, 221 - 240.

Gomolka 1978 Gomolka, G., 1978, Spätantike und frühmittellalterliche

Gläser aus dem Limeskastell Iatrus bei Krivina (Bez.

Ruse) Nord Bulgarien, Annales du 7e Congres

International d’Etude Historique du Verre, Berlin-

Leipzig, 15-21 aout 1977, Liege, 25-30.

Gorin-Rosen 2007 Gorin-Rosen, Y., 2007, Local Glass Production in the

Late Roman Early Byzantine Periods in Light of the

Glass Finds from Khirbat El-Ni‟Ana, Atiqot, 57, 73-

154.

Greco 1991 Greco, C., et.al., 1991, "Necropoli Tardoromano in

Contrada S.Agata (Piana degli Albanesi)", Di Terra in

xxv

Terra – Nuove Scoperte Archeologiche Nella

Provincia di Palermo, Palermo.

Grose 1979 Grose, D.F., 1979, “The Syro-Palestinian Glass

Industry in the Later Hellenistic Period, MUSE, 13, s.

54-67.

Grose 1984 Grose, D.F., 1984, Glass Forming Methods in Classical

Antiquity: Some Considerations, Journal of Glass

Studies, 26, 25-34.

Grose 1989 Grose, D.F., 1989, Early Ancient Glass – The Toledo

Museum of Art, New York.

Gürler 1998 Gürler, B., 1998, Tire Müzesi Cam Eserleri, İzmir.

Hadad 1998 Hadad, S., 1998, "Glass Lamps from the Byzantine

through Mamluk Periods at Bet Shean, Israel", Journal

of Glass Studies, 40, 63-76.

Harden 1936 Harden, D.B., 1936, Roman Glass fron Karanis

Found by University of Michigan Archaeological

Expedition in Egypt, 1924-1929, Michigan , 1936.

Harden 1949 Harden, D.B., 1949, Tomb-Groups of Glass of Roman

Date from Syria and Palestine, IRAQ, XI, 153 - 159,

lev. XLIX - L.

Harden 1958 Harden, D.B., 1958, "Roman Tomb at Vasa: The Glass

(Appendix I)", RDAC, 46-60.

xxvi

Harden 1962 Harden, D.B., 1962, Glass, ss. 76-91, içinde H.D. Colt,

Excavations at Nessana, British School of

Archaeology in Jerusalem, London.

Harden 1969 Harden, D.B., 1969, Ancient Glass, II: Roman,

Archaeological Journal, CXXVI, 44-77.

Harrison - Christie 1992 Harrison, R.M., Christie, N., Excavations at Amorium:

1992 Interim Report, Anatolian Studies, XLIII, ss.

147-162.

Hayes 1975 Hayes, J.W., 1975, Roman and Pre-Roman Glass in

the Royal Ontario Museum, Toronto.

Hayes 1992 Hayes, J.W., 1992, Excavation at Saraçhane in

İstanbul, Princeton.

Hellström 1965 Hellström, P., 1965, Labraunda - Swedish

Excavations and Researches, II: 1 Pottery of

Classical and Later Date Terracotta Lamps and

Glass, ACTA Instituti Atheniensis Regni Sueciae, 4, V,

II:1, Lund.

Hershkovitz 1986 Hershkovitz, M., 1986, Miniature Ointment Vases from

the Second Temple Periode, IsrExplJ, XXXVI, 45-51.

Hurst 1994 Hurst, H.R., 1994, Excavations at Carthage. The

British Mission, 2, 1. The Circular Harbour, north

side. The Site and Finds other than Pottery, Oxford.

xxvii

Ignatiadou - Antonaras 2008 Ignatiadou, D. –Antonaras,A., 2008, Glass Working

Ancient and Medieval Terminology, technology and

typology – A Greek-English, English-Greek

Dictionary, Thessaloniki.

Isings 1957 Isings, C., 1957, Roman Glass From dated Finds,

Ivachenko 1995 Ivachenko, Y., 1995, Le Verre Proto-Byzantin

recherches en Russie (1980 - 1990), La Verre De

L’Antique Tardive et du Haut Moyen Age,

Association Française pou l’Archéologie du Verre

18 - 19 Novembre 1993, 319 - 330.

Jennings 2000 Jennings, S., 2000, Late Hellenistic and early Roman

Cast Glass from the Souks Excavation (Bey 006),

Beirut, Lebanon, Journal of Glass Studies, 42, ss. 41-

59.

Jones 1987 Jones, J., 1987, The Glass, içinde S.T. Parker, The

Roman Frontier in Central Jordan – Interim Report

on the Limes Arabicus Project 1980 – 1985, BAR

International Series 340 (ii), 621 – 653.

Katsnelson 2004 Katsnelson, N., et. al., 2004, “The Glass Vessels from

Ashqelon, Semadar Hotel“, Atiqot, 48, 99-109.

Keil - Wilhelm 1931 Keil, J., Wilhelm A., 1931, Denkmäler aus dem Rauhen

Kilikien, MAMA (Monumenta Asiae Minoris

Antiqua), 3, Manchaster.

xxviii

Koşay 1972 Koşay, H.Z., 1972, Anamur 1971, Anatolian Studies,

XXII, 32-35.

Lancel 1967 Lancel, S., 1967, Verrerie Antique de Tipasa, Paris.

Lapp 1983 Lapp, N.L., 1983, Ancient Glass, ss. 43-58, içinde J.A.

Callaway (Ed.), The Excavations At Araq El-Emir,

Vol.1, The Annual of the American Schools of Oriental

Research, Vol. 47.

Larese - Zerbinatini 1998 Larese, A. - Zerbinatini, E., 1998, Vetri Antichi di

Raccolte Concordiesi e Polesane, Veneto.

Lightfoot 1989 Lightfoot, C.S., 1989, A Catalogue of Glass Vesselsin

Afyon Museum / Afyon Müzesindeki Cam Eserler

Kataloğu, Oxford (BAR International Series 530).

Lightfoot 1990 Lightfoot, C.S., 1990, "Some Types of Roman Cut-

Glass Vessels Found in Turkey", I. Uluslararası Cam

Sanatı Sempozyumu (26-27 Nisan 1988)-İstanbul, 7-

15.

Lightfoot 1991 Lightfoot, C.S., 1991, A Group of Roman Perfume

Bottles From Asia Minor, Erol Atalay Memorial, Ege

Üniversitesi Edebiyat Fakültesi Arkeoloji Dergisi I,

107 – 112.

Lightfoot – Arslan 1992 Lightfoot, C.S., Arslan M., 1992, Ancient Glass of Asia

Minor: The Yüksel Erimtan Collection / Anadolu Antik

Camları: Yüksel Erimtan Koleksiyonu, Ankara.

xxix

Lightfoot 1993a Lightfoot, C., 1993a, A Catalogue of Glass Finds:

Sagalassos 1990, ss. 173-193, içinde M. WALKENS,

Sagalassos I- First General Report on the Survey

(1986-1989) and Excavations (1990-1991), Leuven.

Lightfoot 1993b Lightfoot, C.S., 1993b, Recent Finds of Roman Glass

from the Tigris in South-East Turkey, Annales du 12e

Congrès de l’Assocation Internationale pour

l’Histoire du Verre, Vienne – Wien 26-31 aout 1991,

Amsterdam, 89 – 98.

Lightfoot 1993c Lightfoot, C.S., Some Examples of Ancient Cast and

Ribbed Bowls in Turkey, JGS, 35, 22-38.

Lith 1987 van Lith, S.M.E., 1987, "Late Roman and Early

Merovingian Glass from a Settlement Site at Maastricht

(Dutch South Limburg), Journal of Glass Studies, 29,

47-59.

Martini - Stecner 1993 Martini, W. - Stecner 1993, Das Gymnasium von

Samos das Frühbyzantinische Klostergut, Bonn.

Matheson 1980 Matheson, S.B., 1980, Ancient Glass in the Yale

University Art Gallery, New Haven.

Meyer 1988 Meyer, C., 1988, Byzantine and Ummayyad Glass from

Jerash: Battleship Curves, ADAJ, XXXIII, 235-245.

Moriconi 1968 Moriconi, M.P., Vetri, in AA.VV. Studi Miscellanei

Ostia I, Roma 1968, 68-80.

xxx

Notarianni 1979 Notarianni, G.M., 1979, Vetri Antichi nelle Collezioni

del Museo Civico Archeologico di Bologna, Bologna.

Olcay 1998 Olcay, B.Y., 1998, Tarsus Cumhuriyet Alani Kazisi

Cam Buluntulari,ADALYA, III, 169-177.

Olcay 2001 Olcay, B.Y., 2001, Ancient Glass Vessels in Eskişehir

Museum, Anatolian Studies, 51, 147-157.

Oliver 1983 Oliver, A., 1983, Tomb 12 at Episkopi, Report of the

Department of Antiquities Cyprus (RDAC), 245-

256.

Oliver 1990 Oliver, A., 1990, Glass, D. White, The extramural

Sanctuary of Demeter and Persephone at Cyrene,

Libya – Final Reports, Volume IV, Philedelphia, 89-

109.

Oliver 1992 Oliver, A.J., 1992, The Glass, ss. 101-121, içinde

Laffineur R., MacDonald C.F., La Necropole

d’Amathonte. Tombes 113-367, 6. Bijoux, Armes,

Verre, Astragales et Coquillages, Squelettes, Nicosie.

Oliveri 1996 Oliveri, R.A., 1996, Vetri,ss. 254-259, içinde F.

Giudice et all., Paphos, Garrison‟s Camp. Campagna

1991, Report of the Department of Antiquities

Cyprus (RDAC), 171 – 267, lev. XXI – XXXVIII.

xxxi

Oren - Rappaportu 1984 Oren, E.D.- Rappaportu, U., 1984, The Necropolis of

Maresha Beth Gourin, Israil Exploration Journal, 34,

114-153.

Öztürk 2003 Öztürk, N., 2003, "Çankırı Müzesin‟nde Bulunan Erken

Roma Dönemi‟ne Ait Bir Grup Cam Eser", Atatürk

Üniversitesi Güzel Sanatlar Fakültesi Sanat Dergisi,

4, 69-84.

Peleg 1992 Peleg, M.- Reich, R., 1992, "Excavations of a Segment

of the Byzantine City Wall of Caesarea Maritima",

Atiqot, 21, 155-170.

Pelekanidou 1997 Pelekanidou, E., 1997, Nea Euremata sto Anatoliko

Nekrotapheio tes Thessalonikes, To Arkhaiologiko

Ergo Ste Makedonia kai Thrake, 7 - 1993, 373 - 387.

Perkins 1963 Perkins, A., 1963, The Excavations at Dura-Europos,

New Haven.

Petru 1972 Petru, S., 1972, Emonske Nekropole (odkrite med Leti

1935-1960), Ljubljana.

Pirling 1978 Pirling, R., 1978, Die romischen und byzantinischen

Glasfunde von Apamea in Syrien, Annales du 7e

Congrès International d’Etude Historique du

Verre, Berlin – Leipzig, 15-21 aout 1977, Liege, 137

– 147.

xxxii

Plat Taylor – Megaw 1981 Plat Taylor, J., Megaw A.H.S., 1981, Excavations at

Ayios Philon, Report of the Department of

Antiquities Cyprus (RDAC), 225-227.

Plesnicar-Geç 1983 Plesnicar-Geç, L., 1983, Starokrscanski Center V

Emoni - Old Christian Center in Emona, Ljubljana.

Price 1983 Price, J., 1983, The Glass, ss. 197-199, fig. 14, içinde

J.S. Dent, J.A. Lloyd, J.A. Riley, Some Hellenistic and

Early Roman Tombs from Benghazi, ss. 131-212, lev.

LII – LVI, Libya Antiqua, Vol. XIII - XIV (1976 –

1977), Roma.

Price 1985 Price, J., 1985, Late Hellenistic and Early Imperial

Vessels Glass at Berenice: a Survey of Imported

Tableware Found During Excavations at Sidi Khrebish,

Benghazi, içinde G. Barker, J. Lloyd, J. Reynolds,

Cyrenaica in Antiquity, 287 - 296.

Price 1988 Price, J., 1988, The Aigières and Argentière Sites at

Fréjus (Forum Julii), II emes Journees D’Etude

Association Francaise Pour L’Archeologie Du

Verre, Roven Novembre 1987, Lyon, 24-39.

Price 1993 Price, J., 1993, Vessel Glass from the Neronian

Legionary Fortress at Usk in South Wales, ss. 67-77,

Annales du 12e Congrès de l’Assocation

xxxiii

Internationale pour l’Histoire du Verre, Vienne –

Wien 26-31 aout 1991, Amsterdam.

Price 1995 Price, J., 1995, "Glass Tablewares with Wheel-cut,

Engraved and Abraded Decoration in Britain in the

Fourth century AD.", 25-33, Le verre de L’Antiquite

tardive et du Haut Moyen Age, Val D‟Oise.

Ravagnan 1994 Ravagnan, G.L., 1994, Vetri Antichi del Museo

Vetrario di Murano, Padova.

Roffia 1977 Roffia, E., 1977, Vetri, A. Frova e AA.VV., Scavi di

Luni Relazione delle Campagne di Scavo 1972-1973-

1974, Roma, 270-290, lev. 154-158.

Rowe 2004 Rowe, A.H., 2004, Reconsidering Late Roma

Cyprus: Using New material from Nea Paphos to

Review Current Artefact Typologies, Doktora Tezi,

department of Classical Archeology, University of

Sydney.

von Saldern 1980 von Saldern, A., 1980, Ancient and Byzantine Glass

From Sardis, Cambridge, Mass.(Sardis Monograf 6).

Saliby 1981 Saliby, N., 1981, Verres Provenant de la Cote

Phenicienne, 113-144, AnnVerre, 8, 18 - 25

Septembre 1979, Londres - Liverpool, Liege.

Sazanov 1995 Sazanov, A., 1995, Verres a Decor de Pastilles Bleues

Provenant des Fouilles de la Mer Noire typologie et

xxxiv

Chronologie, La Verre de l’Antiquite Tardive et du

Haut Moyen Age - Typologie- Chronologie-

Diffusion, 18-19 Novembre 1993, 331-341.

Scattozza – Höricht 1987 Scattozza – Höricht, L.A., 1987, "Sull‟origine del vetro

romano di Pompei alla luce di recenti saggi

strafigrafici", Rivista di Studi Pompeiani, 1, 85-90.

Sennequier 1985 Sennequier, G., 1985, Verrerie D’Epoque Romaine,

Seine-Maritime.

Schuler 1959 Schuler, F., 1959, Ancient Glass Making Techniques –

The Molding Process, Archaeology, 12-1, 47-52.

Smith 1992 Smith, R.H., et.al., 1992, "The Roman Period", s. 119-

144, Mc Nicoll, Pella in Jordan 2 – The Second

Interim Report of the Joint University of Sydney

and College of Wooster Excavations at Pella 1982-

1985, Sydney.

Sorokina 1978 Sorokina, N.P., 1978, Facettenschliffgläser des 2. und

3.Jhs u. Z. aus dem Schwarzmeergebiet, AnnAIHV, 7,

111-122.

Sorokina 1987 Sorokina, N.P., 1987, Glass Aryballoi (First-Third

centuries A.D.) from the Northern Black Sea Region,

JGS, 29, 40- 46.

Stern 1977 Stern, E.M., 1977, Ancient Glass at the Foundation

Custodio, Groningen.

xxxv

Stern 1984 Stern, E.M. 1984: Antikes Glas in der Südtürkei,

Glastechnische Berichte 57 Jarhgang 1984, n. 5,

132-139.

Stern 1985 Stern, E.M. 1985, Ancient and Medieval Glass from the

Necropolis Church at Anemorium, Annales du 9e

Congrès International d’ètude Historique du Verre,

Nancy (France), 22-28 mai 1983, Liege, 35-64.

Stern 1989a Stern, E.M., 1989a, Adana Bölge Müzesinde

Sergilenmekte Olan Cam Eserler – The Glass Vessels

Exhibited in the Bölge Museum-Adana, Belleten

53/207-208, 583-605

Stern 1989b Stern, E.M., 1989b, The Production of Glass Vessels of

the Roman Cilicia, KölnJbFrühGesch, XXII, ss. 121-

128.

Stern - Schlick Nolte 1994 Stern, E.M., Schlick - Nolte B., 1994, Frühes Glas der

alten Welt. 1600 v. Chr. – 50 n. Chr. Sammlung

Ernesto Wolf, Stutgart- hatje.

Stern 1995 Stern, E.M., 1995, The Toledo Museum of Art.

Roman Mould-Blown Glass. The First Through

Sixth Centuries, Toledo.

Stern 2001 Stern, E.M., 2001, Roman, Byzantine and Early

Medieval Glass, 10BCE-700CE, Ernesto Wolf

Collection, Hatje Cantz Publishers.

xxxvi

Sternini 1988 Sternini, M., 1988, Verrerie Byzantine de Gortyne, ss.

18-28, Association Française Pour L’Archeologie du

Verre IIIemes Journes D’Etude Lattes-Octobre.

Sternini 1989 Sternini, M., 1989, Una manifattura vetraria di V

sec. a Roma, Firenze.

Sternini 1990 Sternini, M., 1990, La Verrerie Romaine du Musee

Archeologique de Nimes, 1ère partie, Nimes.

Sternini 1995 Sternini, M., 1995, La Fenice di Sabbia – Storia e

Tecnologia del Vetro Antico, Bari.

Sternini 1995 Sternini, M., 1995, Il Vetro in Italia tra V e IX secoli,

Le Verre de L’Antiquite Tardive et du Haut Moyen

Age, 243- 289.

Sternini 1997 Sternini, M., 1997, Vetri, içinde A. Di Vita, A. Martin,

“Gortina II Pretorio il Materiale Degli Scavi Colini

1970-77, Padova.

Sternini 1998 Sternini, M., 1998, La Collezzione di Antichità di

Alessandro Parma di Cesnola, Bari.

Sternini 1999 Sternini, M., 1999, I vetri Provenienti dagli Scavi delle

Missione Italiana a Cartagine (1973-1977), Journal of

Glass Studies, 41, 83-103.

Sternini 2001 Sternini, M., 2001, "Reperti in Vetro da un deposito

Tardoantico sul Colle Palatino", Journal of Glass

Studies, 43, 21-75.

xxxvii

Stiaffini 1999 Stiaffini, D., 1999, Il Vetro nel Medioevo – Tecniche,

Strutture, Manufatti, Roma.

Tartari 1996 Tartari, F. , 1996, "Enë Qelqi Të Shekujve I-IV Të E.

Sonënga Shqıpëria", Iliria, 1-2, 77-139.

Tatton-Brown 1984 Tatton-Brown, V.A., 1984, The Glass, a. 194-211,

Hurst H.R., Roskams S.P., Excavations at Carthage:

The British Mission Volume I, 1 – The Avenue du

President Habib Bourguiba, Salammbo: The Site

and Finds Other than Pottery, British Academy.

Tek 2003 Tek, A.T., 2003, Prismatic Glass Bottles with Greek

Inscriptions from Arycanda in Lycia, AnnAIHV 15,

New York 2001, 82-87.

Tek 2008 Tek, A.T., 2008, Arykanda‟da Bulunan Antik Cam

Eserlere Genel Bir Bakış, Seres’07, 153- 168.

Tobin 2004 Tobin, J., 2004, Black Cilicia – A Study of The Plain

Issus During the Roman and Late Roman Periods,

Oxford: BAR International Series 1275.

Weinberg 1970 Weinberg, G.D., 1970, Hellenistic Glass from Upper

Galilee, Journal of Glass Studies, XII, 17-27.

Weinberg 1988 Weinberg, G.D., 1988, The Glass Factory and

Manufacturing Processes, içinde G.D. Weinberg - S.M.

Goldstein, Excavations at Jalame. Site of a Glass

Factory in Late Roman Palestine, Columbia.

xxxviii

Whitehouse 1997 Whitehouse, D., 1997, Roman Glass in the Corning

Museum of Glass – Volume One, Corning.

Wilhelm 1979 Wilhelm, E., 1979, Verrerie de L’epoque Romaine –

Musèe D’Histoire et D’Art Luxenbourg,

Luxenbourg.

Winter 2006 Winter, T., 2006, "The Glass Vessels form „Ein Ez-

Zeituna", Atiqot, 51, 77-84.

Vanpeene 1993 Vanpeene, N., 1993, Verrerie de la Nècropole

D’Epiais – Rhus (Val – D’oise), Rue Madame Guiry

– En – Vexin, Français.

Vessberg 1952 Vessberg, O., 1952, "Roman Glass in Cyprus",

Opus.Ath., 7, 109-161.

Zampieri 1998 Zampieri, G., 1998, Vetri Antichi del Museo Civico

Archeologico di Padova, Padova.

1

1.GĠRĠġ

1.1.Çalışmanın Konu ve Kapsamı

Mersin-Silifke yolu üzerinde yer alan Ayaş-Kumkuyu’daki Elaiussa Sebaste

antik yerleşiminde, Roma “La Sapienza” Üniversitesi öğretim üyesi Prof.Dr. Eugenia

Equini Schneider başkanlığında 1995 yılından beri kazı çalışmaları

sürdürülmektedir
1
.

Dağlık Kilikya’nın Roma ve Bizans Dönem’lerinde önemli bir liman kenti

olan Elaiussa’daki buluntular, İ.Ö. 1. yüzyıldan başlayıp İ.S. 7. yüzyıla kadar devam

eden bir kronoloji sunmaktadır. Çalışmanın konusunu oluşturan cam buluntular ise

kentte 1995 yılından 2006 yılına kadar yapılmış olan kazılarda ele geçen ve yukarıda

bahsedilen tarih aralığı içine giren yaklaşık 1529 parçadan oluşan büyük bir grubu

temsil etmektedir.

1.2. Amaç

Elaiussa’daki cam çalışmalarında en büyük problemlerden biri tarihlendirme

konusunda yaşanmaktadır. Yakın bir zamana kadar, kazılarda bulunmuş ve kesin

tarihlendirme için kullanılabilecek cam malzemelerin tarihlendirme için aynı oranda

detaylı bir kaynak teşkil etmeyen müze ve koleksiyon gruplarına göre daha az

araştırılmış olması, tarihlendirmelerin neredeyse iki yüz yıllık geniş bir aralıkta

değişkenlik göstermesine neden olmuştur.

1
 E. Equini Schneider (ed.), Elaiussa Sebaste I. Campagne di Scavo 1995-1997, Roma 1999.

 E. Equini Schneider (ed.), Elaiussa Sebaste II. Un porto tra Oriente e OccidenteI-II, Roma 2003.

 Roma Dönemi yapıları olarak; tiyatro, hamam, mezarlar ve agora olarak tanımlanan yapının roma

dönemi katmanları; Bizans Dönemi yapıları ise kilise, Bizans Sarayı ve Güney Limanı Yerleşim

alanıdır.

2

Elaiussa Sebaste’de stratigrafik kazı yönteminin kullanılmasının sağladığı

olanaklar ve katmanlardan gelen seramik malzemenin kılavuzluğu, cam buluntuların

tarihlendirmesinin daha dar bir aralıkta yapılamasını sağlayabilmektedir. Çalışmanın

en önemli hedefini de bu anlayışla, bölgede kullanılan formların daha detaylı bir

tarihlendirmesinin yapılması oluşturmaktadır.

Roma ve Bizans Dönemi cam çalışmalarında, imparatorluğun batı ile doğu

bölgeleri arasındaki farklılık form bazında açıkça görülebilmektedir. Hatta kimi

formların doğudan çıkıp daha sonra bütün imparatorluk sınırlarına yayıldığı bile

tespit edilebilmektedir
2
. Belirtilen bu iki bölge arasında kalan Anadolu’da cam

üretimi ve elde edilen formlar hakkındaki bilgimiz, konu üzerine çalışmaların az

olmasından dolayı, ne yazık ki yetersiz durumdadır. Bu nedenle, Elaiussa Sebaste

cam çalışmalarındaki bir başka amaç ise form tespiti, yerel formların belirlenmesi ve

Anadolu’nun cam tarihindeki konumunun daha açıkça ortaya konabilmesidir.

Yerel formlarla bağlantılı olarak, Anadolu cam çalışmalarındaki bir başka

eksik noktalardan diğeri de cam fırınlarının bulunmamış ya da bulunmuş olan cam

fırınlarının yayınlanmamış olmasıdır. Bu nedenle, Roma ve Bizans Dönemlerinde

Anadolu cam üretimi hakkında bilgilerimiz çok kısıtlı kalmaktadır
3
. Bu bilgiler

doğrultusunda, çalışmanın amaçlarından bir diğeri de Elaiussa Sebaste’de olası cam

üretimine dair izlerin ortaya çıkarılmasıdır.

2
 Bu durumun, verilebilecek en belirgin örneği kalıba üfleme tekniğinde yapılmış cam kaplardır.

3
 Cam fırınlarının bulunamamasındaki nedenlerden birinin gezici cam ustalarının varlığı olarak da

yorumlanmaktadır (Lightfoot-Arslan 1992, 6).

3

Türkiye’de yapılan antik cam çalışmalarındaki sıkıntılardan bir başkası da

cam terminolojisinin belirlenmemiş olmasıdır. Bu problemle ilgili sıkıntı, tez

çalışması sırasında da yaşanmış hatta kimi formlar daha önce Türkçe yayınlarda hiç

yer almadığı için yeni isimlendirilmiştir. Bu problem göz önüne alındığında, Türkçe

cam terminolojisinin oluşturulması bir başka amaç olarak karşımıza çıkmaktadır.

1.3.Yöntem

1999 yılından itibaren çalışılan Elaiussa Sebaste cam buluntularının

araştırılmasındaki ilk amaç, oluşturulacak bir yayınla kent cam buluntuları hakkında

fikir vermekti. Ancak daha sonra çok sayıda konteksli cam buluntuların gelmesi, cam

üretimine dair verilerin ortaya çıkmasıyla 2003 yılından itibaren bir doktora tezine

dönüştürülecek şekilde çalışma yönlendirilmiştir.

Oluşturulan tezin yöntemini üç ana başlık altında toplayabiliriz: Kazı

deposunda sürdürülen çalışma, kütüphane çalışması ve tezin oluşturulması.

Kazı deposunda sürdürülen çalışmanın temelini, her kazı sezonunda kentin

farklı alanlarından gelen çok sayıdaki cam malzemelerin, özellikli ve profil veren

parçaların çizimi ve fotoğraf çekimi, geri kalan parçaların ise sayımının yapılarak

belgelenmesi oluşturmaktadır.

Çizimleri yapılan cam parçalar detaylı bir kütüphane araştırması sonucunda

benzer örnekleri bulunarak tarihleri ve yayılımları tespit edilebilmiş ve malzeme

hakkında genel bir fikir sahibi olunabilmiştir. Çalışmanın kütüphane aşamasında,

4

Ankara İngiliz Arkeoloji Enstitüsü, Amerikan İlmi Araştırmalar Enstitüsü ve Bilkent

Üniversitesi Kütüphaneleri ve 2001 yılında Prof.Dr. Eugenia Equini Schneider

aracılığıyla Roma Üniversitesi “La Sapienza”nın verdiği bir aylık araştırma bursu ile

Roma’daki Alman Arkeoloji Enstitüsü kütüphanesi kullanılmıştır.

Tez çalışması, altı ana bölümü içermektedir. İlk bölümde, çalışma hakkında

fikir sahibi olabilmek için genel, temel bilgiler yer almaktadır. İkinci bölümde kenti

tarihi ve kentte yapılan arkeolojik çalışmalar tanıtılmıştır. Üçüncü bölüm, çalışmanın

en kapsamlı kısmıdır. Bu bölümde “Elaiussa Sebaste Cam Buluntuları” başlığı

altında, buluntuların tipolojisi yapılmıştır. Parçalar, dönmelere göre ayrılmış, her

dönemin başında genel bir bilgi, arkasından da dönem içinde Elaiussa’da görülen

formların tanımları yapılmıştır. Ancak, özellikle, Geç Hellenistik Erken Roma

Dönemi cam buluntuları içinde farklı tekniklerde yapılmış cam buluntuların

olmasından dolayı, bu dönem parçaları ilk önce yapım tekniklerine göre

sınıflandırılmış ve bu sınıflandırma altında tipolojik ayrıma gidilmiştir. Daha sonraki

dönemlerde sadece üfleme tekniğinin kullanılmasından dolayı yapım tekniğine

dayalı bir sınıflandırma yoluna doğal olarak gidilmemiştir.

Formlar hakkında yapılan teknik tanımlamadan sonra formun yayılım

alanlarını ve kullanım sürelerini belirtmek amacıyla benzer örnekler sunulmuş ve bu

bilgiler doğrultusunda Elaiussa Sebaste örneklerinin tarihleri, daha çok kazı

katmanlarından gelen konteks malzemeye dayanılarak, bu tür tarihlendirme imkanı

veren malzemenin bulunmadığı durumlarda da benzer örneklere dayanılarak bir

tarihlendirme yapılmıştır.

5

Teknik bilgilerin sunulduğu bu bölümden sonra gelen “Değerlendirme”

bölümünde ise tanıtılmış olan cam malzemeler hakkında, kazı ve tarihsel verilere

dayanarak değerlendirme yapılmıştır. Bu bölümde, tipoloji kısmında genel bilgisi

verilen formların, kent içinde nerelerde ve hangi tarihlerde, hatta ne amaçla

kullanıldıklarının genel bir yorumu bulunmaktadır. Malzemeler dönemlere göre

değerlendirilmiş ve o dönemin tarihsel verilerine bakarak cam buluntular

yorumlanmaya çalışılmıştır.

“Sonuç” bölümünde, yapılan çalışmayla gelinen son noktalar başlıklar

halinde belirtilerek açıklamaları yapılmıştır. Tezin bir diğer kapsamlı bölümünü de

“Katalog” oluşturmaktadır. Katalogta, sırayla envanter numaraları
4
, bulunduğu alan

ve tarih, stratigrafi numarası ve tarihi, parçanın korunma durumu, boyutları, rengi,

tanımı, tipolojisi
5
, kaynakça ve parçaya verilen tarih kısmı bulunmaktadır. Kaynakça

kısmında, benzer parçaların nerelerden çıktığını daha net görebilmek amacıyla, ilk

önce çıktığı yerin adı daha sonra da kaynakça künyesi ve parçaya yazar tarafından

verilen tarih eklenmiştir. Katalogda yer alan parçaların çizimleri ve fotoğrafları

arkada “Levhalar” ve “Çizimler” başlıkları altında toplanmışlardır.

4
 Envanter numaralarının başında çıktığı tarih, harflarle belirtilen kısımda çıktığı alan ve sonra da cam

buluntu numarası yer almaktadır. Buluntu yeri kısmındaki kısaltmalara, stratigrafik bilgiler kısmında

değinilecektir.
5
 Tipoloji kısmında konu hakkında yapılmış temel kitapların ya da makalelerin sınıflandırması

kullanılmıştır. Bu yayınların içinde, Geç Hellenistik – Erken Roma camları için D.F. Grose’un 1989

yılında yayınladığı “Early Ancient Glass” adlı kitabı, Roma dönemi cam buluntuları için ise her ne

kadar çok eski bir yayın olsa da hala referans niteliğini pek kaybetmeyen C.Isings’ın 1957 yılında

yayınladığı “Roman Glass From Dated Finds” adlı kitabı kullanılmıştır. Erken Bizans Dönemi cam

buluntuları için bu şekilde tipolojisi kullanılabilecek bir yayının bulunmamasından dolayı herhangi bir

kaynak kullanılmamıştır.

6

1.4. Konuyla İlgili Yayınlar

Kilikya Bölgesi, “Anadolu Antik Cam” konusunda en çok yayının yapıldığı

bölgedir. Bu bölgede 1980’li yıllarda E. Marienne Stern’in özellikle Roma Dönemi

cam üretimi ve yerel formları, Anemorium kazısı cam buluntuları ve Adana Müzesi

Cam koleksiyonu üzerine yaptığı makaleler, belirtilen konu üzerine hem ilk olmaları

hem de bölgenin cam formlarını tanımlamaları nedeniyle büyük bir önem teşkil

etmektedir
6
.

1990’lı yıllardan itibaren bölgede çalışmaya başlayan Doç.Dr. Emel Erten’in

bölge müzelerinde bulunan cam koleksiyonlarından örnekler ve araştırmacının Olba

antik kentinde sürdürdüğü yüzey araştırmaları sırasında bulduğu cam parçaları

üzerine yaptığı yayınlar, E.M. Stern’in ortaya koyduğu bilgileri derinleştiren bir

niteliğe sahiptir
7
.

6 - Stern E.M. 1984: Antikes Glas in der Südtürkei, Glastechnische Berichte 57 Jarhgang 1984, n. 5:

132-139.

- Stern E.M. 1985: Ancient and Medieval Glass from the Necropolis Church at Anemorium, Annales

du 9e Congrès International d’ètude Historique du Verre, Nancy (France), 22-28 mai 1983, Liege:

35-64.

- Stern E.M., 1989, Adana Bölge Müzesinde Sergilenmekte Olan Cam Eserler – The Glass Vessels

Exhibited in the Bölge Museum-Adana (çeviri: Emel Erten Yağcı), Belleten 53/207-208: 583-605.

- Stern E.M. 1989, The Production of Glass Vessels of the Roman Cilicia, Kölner Jahrbuch für Vor-

und Frühgeschichte XXII: 121-128.
7
 - Erten Yağcı, E. 1990, Hatay Müzesindeki bir Grup Cam Eser, I. Uluslararası Anadolu Cam Sanatı

Sempozyumu, İstanbul, 30

- Erten Yağcı, E. 1999, Kilikya’da Cam, OLBA 2, 169- 183, lev. 35-37.

- Erten, E., 2001, İçel Müzesi Koleksiyonundan Cam Bardaklar, Günışığında Anadolu – Cevdet

Bayburtluoğlu için Yazılar / Anatolia in Daylight – Essays in Honour of Cevdet Bayburtluoğlu,

İstanbul, 96-103.

- Erten, E., 2002, Silifke Müzesi Koleksiyonundan Cam Kase, OLBA V, 97-104, lev. 40.

- Erten, E., 2003, Glass Finds From Olba Survey – 2001, OLBA VII, 145-154, lev. 20-26.

- Erten, E., 2008, Silifkeden Bir Cam Buluntu: İnsan Başı Biçimli Şişe, Anadolu-Anatolia, 127.

7

1999 yılından itibaren, tezin yazarı tarafından çalışılmaya başlanan Elaiussa

Sebaste cam buluntuları üzerine yapılan yayınlar, Kilikya Bölgesi’nin Roma ve

Erken Bizans Dönemi cam çeşitliliğinin göstermektedir. “Elaiussa Sebaste II”

kitabında bir bölüm olarak yayınlanmış olan çalışmada, kentin cam formları ve

tarihleri hakkında genel bir bilgi verilmekte, ancak tez çalışmasında yapılan Elaiussa

Sebaste cam buluntularının detaylı ve konteks karşılaştırmalı bilgisini

bulunmamaktadır
8
. Soli-Pompeiopolis cam buluntularının da bölgenin diğer

yerlerinden gelen farklı bir form sunmadıkları, yine aynı yazar tarafından yapılan

yayın çalışmasında görülmüştür
9
.

Prof.Dr. Yelda Olcay’ın “Tarsus Cumhuriyet Alanı Kazılarında” bulunan cam

buluntular üzerine yayınladığı bir makaleden anlaşıldığı kadarıyla, Roma ve Erken

Bizans Dönemi’ndeki form benzerliklerinin bu bölgede de devam ettiği

görülebilmektedir
10

. Doç.Dr. Gülgün Köroğlu’nun, Mersin Yumuktepe Höyüğü

kazılarında ortaya çıkan islamı döneme ait bir cam kandil üzerine yaptığı yayın ise

bölgenin en geç dönem cam malzemesini tanıtmaktadır
11

.

Kilikya Bölgesi’nde birçok cam buluntu, çalışılmayı beklemekte ve bu

amaçla çalışmalar yapılmaya devam etmektedir.

8
 - Gençler Ç. 2003, I vetri, E. Equini Schneider (ed.), Elaiussa Sebaste II. Un porto tra Oriente e

Occidente,I-II, Roma, vol. II, 708-736, lev. 32-52.

- Gençler Güray, Ç., 2007, Elaiussa Sebaste’den Bir Cam Kandil ve Kullanımı Üzerine, Patronus –

Coşkun Özgünel’e 65. Yaş Armağanı, Homer Kitabevi, 157-160.
9
 Baskıda.

10 Olcay B.Y., 1998, Tarsus Cumhuriyet Alanı Kazısı Cam Buluntuları,ADALYA, III, 169-177.
11

 Köroğlu, G., Yumuktepe Höyüğü 1997 Yılı Ortaçağ Kazı Çalışmaları ve İslami Dönemde Ait Bir

Cam Kandil, Olba,II, 1999.

8

2.ELAĠUSSA SEBASTE KENTĠ TARĠHĠ

Dağlık Kilikya’nın önemli liman kentlerinden biri olan Elaiussa Sebaste, Geç

Hellenistik Dönem’den itibaren yerleşim görmüştür
12

. Bu dönemde kent, anakaraya

çok dar bir parçayla bağlı olmasından dolayı “Ada” olarak tanımlanan kayalık burun

üzerine konumlanmış ve adanın iki tarafında yer alan iki büyük limanla ticarete

uygun bir alan oluşturmuştur. Kentin ticaretinin ana mallarını kereste, şarap ve kentin

adının da türediği zeytin, yunanca adıyla “elaion”, oluşturmaktaydı.

Resim 1

Kentte ilk yerleşimin İ.Ö. 2. ve İ.Ö. 1.yüzyılın başlarında, Suriye krallarının

egemenliği altında olduğu bilinmektedir. Kentin “kutsal ve özerk” şehir adlandırması

ile ilk olarak İ.Ö. 1.yüzyılın ikinci yarısına tarihlenen sikkelerde karşılaşılmakta ve

İ.Ö. 1. yüzyılın başından itibaren kentin bağımsız ve kendi parasını basan bir

12

 Kent hakkındaki tarihsel bilgiler: Schneider 1998a, 27-53; Schneider 1998b, 176-187; Schneider

2008, 8-19.

9

durumda olduğu dikkati çekmektedir. Pompeius’un Akdeniz sahillerini korsanlardan

temizlemesinden sonra (İ.Ö. 67), kentin refah ve gittikçe gelişen ve zenginleşen bir

duruma geldiği anlaşılmaktadır.

Coğrafyacı Strabon, Elaiussa ve komşusu Korykos’un İ.Ö. 20 yılında

Kapadokya kralı Archelaos’un kontrolü altına girdiğini anlatmaktadır
13

. Kent aynı

dönemde, “amici populi romani” sıfatını alarak, Roma dostu olduğunu kanıtlamıştır.

İ.S. 17 yılında, Archelaos’un yerine oğlu II.Archelaos başa geçerek İ.S. 36

yılına kadar yönetimi devam ettirmiştir. İ.S. 38 yılında, İmparator Caligula, kentin

yönetimini Kommagene Kralı IV. Antiochos’a vermiştir. İ.S. 72 yılında, İmparator

Vespasianus’un yarattığı bir Roma Eyaleti olan Kilikya ve böylece içinde yer alan

Elaiussa Roma İmparatorluğu’na dahil olmuştur.

Kentin Roma yönetimine geçmesinin sağladığı refah, siyasi istikrar ve

ekonomik gelişim, yerleşimin hem kalıntılarında hem de buluntu zenginliğinde

kendini göstermektedir. İ.S. 1.yüzyıl boyunca kentin yaşamının Ada alanı içinde

devam ettiği ancak, adanın kuzey-batı tarafında yer alan anakarada ortaya çıkarılan

villa ve mezarlarla kentin bu alana doğru genişlemeye başladığı anlaşılmaktadır.

İ.S.1.yüzyılda başlayan refah durumu, İ.S. 3.yüzyılın ortasına kadar devam

etmiş ve bu arada kentin anakaraya doğru büyük imar faaliyetleriyle genişlediği

tespit edilmiştir. Bir önceki dönemde anakarada yapılmış olan villa ve kaya

13

 Strabon XII.1,4; 2,7; XIV.5,6

10

mezarlarının üzerine, tiyatro, agora ve gymnasion-hamam kompleksi gibi büyük

kamu yapıları inşa edilmiştir.

Antoninus Pius ve Marcus Aurelius ile Lucius Verus dönemlerinde basılmış

olan kent sikkelerinden anlaşıldığı kadarıyla, kent bu dönemde “metropoleos

paraliu” olarak tanımlanmıştır
14

.

İ.S. 3. yüzyılın ortasından itibaren yaşanan siyasi çöküntüler ve 260 yılında

Sasani kralı I. Şapur’un saldırıları, arkasından 4.yüzyılda çıkan kargaşa ve yağma

dönemleriyle Elaiussa Sebaste’nin gerilemeye başladığı görülmektedir. Kent, 354

yılında II. Constantius döneminde, Kilikya Trakheia’nın dağlık bölgelerinden gelen

İsauria kabilelerinin yağmalamasıyla karşılaşmıştır.

Kentin, “Birinci Bizans Çağı” olarak tanımlanabilecek 5. ve 6.yüzyıllarda,

üretime yöneldiği, özellikle de yağ ve şarap üretimiyle ticarette yeniden bir rol

almaya başladığı dikkati çekmektedir. Bu yüzyıllarda, Roma Dönemi Agora alanının

bazilika planlı bir kiliseye dönüştürülerek kullanımın devam etmesi, kentte bu

tarihlerdeki yapısal dönüşümün güzel bir örneği olarak değerlendirilebilir. Bunun

dışında, adanın anakaraya bağlantı yerinde ya da iki limanın tam ortasına gelen

alanda yapılmış olan daire planlı anıtsal yapı, bu yüzyıllarda olasılıkla asker ya da

sivil yöneticilerin ikametgah yeri, başka bir değişle “saray” amacıyla yapılmıştır.

Ortaya çıkan bu kalıntılar, Birinci Bizans Dönemi’nde kentin yönetim durumu

hakkında da bilgi vermektedir.

14

 “Kıyının metropolü”

11

İ.S. 5. - 6.yüzyıllarda yeniden kendini toparlayan kentteki refah, hem

kalıntılardaki özen ve anıtsallıkta hem de buluntu zenginliğinde de

görülebilmektedir. Bu dönemde, şarap üretimiyle bağlantılı olarak Elaiussa’nın

önemli bir seramik üretim yeri olduğu, 2003 yılında kazıları başlayan Güney Liman

yerleşiminde ortaya çıkarılan amphora fırınlarıyla da kanıtlanmıştır
15

.

Prokopius, “Gizli Tarih” adlı eserinde (24-31), 6. yüzyılda, İmparator

Iustinianus döneminde, sosyal ve siyasi huzursuzlukların çıktığını anlatmaktadır. Bu

durumun, kentteki saray yapısının 6.yüzyılın ilk yarısında geçirdiği

yağmalanmalarla, Elaiussa Sebaste’de de yaşandığı kanıtlanmıştır.

Kentin İ.S. 7. yüzyılın ikinci yarısına kadar yaşamını sürdürdüğü, yaşanan

depremler, limanın kumla dolması ve İ.S. 672 yılındaki Arap istilalarıyla yoğun bir

yıkım yaşadığı arkeolojik bulgularla açıkça görülebilmektedir. Sebaste’de bu tarihten

itibaren yerleşimin çok kısıtlı bir şekilde tiyatro, tapınak ve nekropol civarında

12.yüzyıla kadar devam ettiği seramik buluntularının varlığıyla anlaşılmaktadır.

2.1.Elaiussa Sebaste’de Yapılan Arkeolojik ÇalıĢmalar

Roma Üniversitesi “La Sapienza” öğretim üyesi Prof.Dr. Eugenia Equini

Schneider başkanlığından 1995 yılından beri kazı çalışmaları sürdürülen kentte, daha

önce hiçbir kazı çalışması yapılmamış, ancak yüzeyde görülen tapınak, kilise ve

nekropol alanı üzerine çeşitli yayınlar yapılmıştır.

15

 Hayes Form Late Roman 1 (LR1): Ferrazzoli – Ricci 2007, 672-688.

12

İtalyan kazı heyetinin çalışmalarından önce bölgede yapılan araştırmalar aşağıda

bilginize sunulmuştur.

 Gough, M., 1954, A temple and Church at Ayash (Cilicia), Anatolian Studies, 4,

49-64.

 Machatchet, A., 1967, Die Nekropolen und Grabmäler im Gebiet von Elaiussa

Sebaste und Korykos im Rauhen Kilikien, Wien.

 Kirsten, E., 1973, Diokaisereia und Sebaste, zwei Städtegründungen der frühen

Kaiserzeit im kilikischen Arbeitsgebiet der Akademie, Abhandl.Akademie Wien,

10, 347-363.

 Kirsten, E., 1974, Elaiussa Sebaste in Kilikien. Ein Ausgrabungwurch an den

Ausgräber von Side und Perge, Mansel’e Armağan II, 777-802.

1995 yılından bugüne kadar yapılan çalışmalarda, kentin birçok kamu yapısı

ortaya çıkarılmış ve kentte ortaya çıkarılan kalıntı ve buluntuların anlatıldığı üç kitap

ve çok sayıda makale yayınlanmıştır.

Kitaplar:

1995 yılından beri yapılan kazı çalışmaları sonucunda, süre içinde yapılmış

çalışmaları ve ortaya çıkan kalıntı ve buluntuları detaylı bir şekilde anlatan iki yayın

çıkmıştır. Birinci kitap 1995-1997 yılı çalışmalarını, ikinci kitap ise 1997 yılından

2003 yılına kadar yapılan çalışmaları içermektedir. İkinci kitapta yer alan

“Instrumentum Domesticum” ile içinde cam örneklerin de yer aldığı kentin küçük

buluntuları da detaylı bir şekilde tanıtılmıştır. Üçüncü kitap ise 2008 yılında çıkan bir

kent rehber kitabı niteliğindedir. Kitapta, kent tarihi ve yapılar hakkında bilgiler

sunulmaktadır.

13

Bu kitapların dışında, ortak çalışmalarla oluşturulan kitaplarda da Elaiussa

bölümleri yer almaktadır. 2010 yılında çıkması düşünülen “Agora” bantı ise basım

aşamasındadır.

 Equini Schneider, E. (ed.), 1998a, Elaiussa Sebaste I. Campagne di scavo

1995-1997, Roma.

 Equini Schneider, E. (ed.), 1998b, L’Isola delgi Ulivi, Elaiussa Sebaste, porto

Romano in Cilicia – Zeytinler Adası, Elaiussa Sebaste, Kilikya’da Roma

Limanı, içinde Berti, F., De Bernadi Ferrero, D., Ricci A. (Ed.), Turchia

Antica – Antik Türkiye, Roma.

 Equini Schneider, E. (ed.), 2003, Elaiussa Sebaste II. Un porto tra oriente

e occidente, Roma.

 Elton, H. - E. Equini-Schneider - D. Wannagat, 2007, Tapınaktan Kiliseye.

Kilikya’da Putperestlikten Hıristiyanlığa GeçiĢte Dini YerleĢmelerin

DönüĢümü, Ege Yayınları, İstanbul.

 Equini Schneider, E. (ed.), 2008, Elaiussa Sebaste – Doğu ile Batı Arasında

Bir Liman Kenti, Homer Kitabevi, İstanbul.

Makaleler:

Elaiussa Sebaste kenti ve buluntularıyla ilgili hem kazı başkanı hem de kazı

elemanlarının yapmış olduğu çok sayıda makale bulunmaktadır. Makaleler, konu

başlıklarına göre aşağıda sunulmaktadır.

Kazı Çalışmaları

 Kültür ve Turizm Bakanlığı, Anıtlar ve Müzeler Genel Müdürlüğü’nün

çıkardığı Kazı, Araştırma ve Arkeometri Sonuçları Sempozyumu

kitapçıklarında her sene kazı raporları makale olarak çıkmıştır.

http://www.zerobooksonline.com/tr/products.asp?author=1923

14

 E.Equini Schneider, 1996, Elaiussa Sebaste – Turchia – Prima Campagna di

Scavi 1995, Orient Express-Notes et Nouvelles d’Archéologie Orientale,

1, 6-10.

 E.Equini Schneider, 1997, Scavi e ricerche a Elaiussa Sebaste , Missioni

Archeologiche Italiane – La Ricerca Archeologica, Antrapologica,

Etnologica-Ministero delgi Affari Esteri, 347-352.

 Equini Schneider, E., 2005, Elaiussa Sebaste’de Arkeolojik Çalışmalar 2004,

içinde Dörtlük, K., Kahya, T., (eds.), Anadolu Akdenizi Arkeoloji

Haberleri / News of Archaeology from Anatolia's Mediterranean Areas

2005-3,

Yapılar ve Şehir Planı :

 E.Equini Schneider, 1996, Urbanistica delle città in età romana: il caso di

Elaiussa Sebaste, XIII Congresso UISPP – Forli, 232-245.

 E.Equini Schneider, 1996 (1998), Commercio e sviluppo urbano delle Cilicia

Tracheia in età imperiale: il caso di Elaiussa Sebaste e Korykos, Atti IX

Giornata Archeologica D. Ar.Fi.Cl.Et. – Genova, 65-86.

 Spanu, M., 1999, Some Considerations on the Theatre of Eleiussa, Olba, II,

411- 424.

 Borgia, E., 2008, Notes on the Architecture of the Roman Temple Elaiussa

Sebaste, Olba XVI, 249 - 276.

 Borgia, E., 1999, Research on Onomastics in the Areas of Korykos and

Elaiussa Sebaste, Olba, II, 447-481.

http://www.zerobooksonline.com/tr/products.asp?author=728

15

 Borgia, E., 2005, A New Funerary Cippus from Elaiussa Sebaste: Some

Considerations Concerning Onomastics and Kinship, Adalya, VIII,

Seramik:

 Ferrazzoli, A.F., 2001, Characterization of some ESA (Eastern Sigillata A)

ceramics coming from the excavation of the roman theatre area of Elaiussa

Sebaste (Ayash, Turkey), içinde Proceedings of the 3
rd

 International

Conference Science and Technology for the Safeguard of Cultural

Heritage in the Mediterranean Basin, Alcalà de Henares 9-14 Julio 2001,

789-793.

 Ferrazzoli, A. F. , 2004a, Cilician amphorae productions and trade on the

basis of roman and late roman amphora types from Elaiussa Sebaste (Ayash,

Turkey), içinde Abstracts of the 4rd International Conference Science

and Technology for the Safeguard of Cultural Heritage in the

Mediterranean Basin, Cairo.

 Ferrazzoli, A. F., 2004b, Characterization of some sigillata wares coming

from the excavation of the roman site of Elaiussa Sebaste (Ayash, Turkey),

içinde, Abstracts of the 4rd International Conference Science and

Technology for the Safeguard of Cultural Heritage in the Mediterranean

Basin, Cairo

 Ferrazzoli, A.F., Ricci, M., 2005, Produzioni e consumi di una città della

Cilicia tra V e VII secolo, LRCW II, Aix-en Provence-Marseille-Arles,

13th-16th April.

 Ferrazzoli, A.F., Ricci, M., 2006a, Anfore da trasporto protobizantine di

produzione cilicia: stato degli studi sulla loro produzione e

16

commercializzazione, sulla base dei nuovi rinvenimenti da Elaiussa Sebaste

(Ayash, Turchia), 10° giornata di Archeometria della ceramica. Le classi

ceramiche: situazione degli studi, Roma 5-7 aprile 2006.

 Ferrazzoli, A.F., Ricci, M., 2006b, Gli scambi e le rotte commerciali

nel bacino del Mediterraneo orientale in epoca romana e primo

bizantina sulla base del materiale anforico proveniente dallo scavo di

Elaiussa Sebaste in Cilicia (Ayash, Turchia), V Jornadas

Internacionales de Arqueologia Subaquatica, Gandia 8-10 nov.

2006.

 Ferrazzoli, A.F., Ricci, M., 2007, Elaiussa Sebaste: produzioni e

consumi di una città della Cilicia tra V e VII secolo, içinde LRCW 2,

Late Roman Coarse Wares, Cooking Wares and Amphorae in the

Mediterranean, Archaeology and Archaeometry (eds. M. Bonifay

and J.-C. Treglia), BAR Int. Ser., Oxford, forthcoming [2007].

 Ferrazzoli, A.F., Ricci, M., 2008, Scambi commerciali fra l’Africa

settentrionale e la Cilicia in età tardoromana e protobizantina sulla base del

materiale ceramico dallo scavo di Elaiussa Sebaste, L’Africa romana XVII,

Siviglia 2006, Roma 2008, 1567-1578.

 Ferrazzoli, A.F., Ricci, M., 2009, Cilician Ceramic Production From Roman

to Byzantine Age. New Data From Elaiussa Sebaste, Olba, XVII,

 Ricci, M., 2008, Elaiussa Sebaste: context, production and commerce, içinde

Böhlendorf-Arslan, Beate, A.O. Uysal, J. Witte-Orr (eds.), Byzas 7 -

Akdeniz Çevresindeki Arkeolojik Kazılarda Ele Geçen Geç Antik ve

Ortaçağ Seramiği ve Mimari Seramiği,

http://www.zerobooksonline.com/tr/products.asp?author=2331

17

Cam:

 Gençler Güray, Ç., 2007, Elaiussa Sebaste’den bir Cam Kandil ve Kullanımı

Üzerine, Patronvs. CoĢkun Özgünel'e 65. YaĢ Armağanı / Festschrift für

CoĢkun Özgünel zum 65. Geburtstag, 157-160.

18

3. ELAIUSSA SEBASTE CAM BULUNTULARI

Elaiussa Sebaste cam buluntuları, kentin kronolojisine uygun olarak dört

farklı dönemde ele alınmıştır: Geç Hellenistik – Erken Roma, Orta Roma, Geç Roma

ve Erken Bizans Dönemleri’dir. Erken Bizans Dönemi ise hem tarihsel hem de

tipolojik farklılıklarından dolayı, “İlk Dönem (5. – 6. yüzyıl)” ve “İkinci Dönem (7.

yüzyıl)” olmak üzere iki dönem içinde değerlendirilmiştir.

3.1. GEÇ HELLENĠSTĠK – ERKEN ROMA DÖNEMLERĠ (M.Ö. 1. yüzyıl –

M.S. 1. yüzyıl)

Tam bir geçiş dönemi olarak değerlendirebileceğimiz bu dönemde, cam

sanatında büyük değişikliklerin yaşandığı dikkati çekmektedir. İ.Ö. yaklaşık 50

yıllarında “Üfleme Tekniği”nin bulunmuş olması, cam yapımında yeni bir moda

oluşturmuşken eski geleneğe dayalı “İç Kalıpla” ve “Kalıba Döküm” tekniklerinin de

hala bu dönemlerde kullanıldığını görmekteyiz.

Elaiussa Sebaste’nin Geç Hellenistik – Erken Roma Dönemi cam buluntuları içinde

her üç yapım tekniğine ait örneklerle karşılaşılmaktadır. Bu nedenle, buluntular ilk

önce yapım tekniklerine göre sınıflandırılmış daha sonra da tipolojik ayrıma

gidilmiştir.

19

3.1.1.Ġç Kalıplama Tekniği ile YapılmıĢ Formlar (Kat.no., 1 – 2)

İ.Ö. 6. yüzyıl ile İ.S. 1. yüzyılın ilk onluklarına kadar görülen “İç Kalıplama

Tekniği”, dönemin en yaygın formlarını oluşturmuştur. Tekniğin temel özelliği kum,

kömür tozu ve gübre gibi kolaylıkla dağılabilecek malzemelerden bir iç kalıbın

hazırlanıp, camın bu iç kalıp üzerine sarılması ya da kalıbın eriyik cama daldırılıp

daha sonrasında şekillendirilmesiyle oluşmaktadır. Şekillendirilen formun üzerine

farklı renkte cam ipliklerinin sarılıp, ipliklerin kalem şeklindeki bir aletle zig zag

biçiminin verilmesiyle form bezenir.

İç kalıplama tekniği ile alabastron, amphoriskos, oinochoe, aryballos,

stamnos ve unguentarium gibi kaplar üretilmiş ve bu formlar olasılıkla dönemin

değerli maddelerini saklamak için kullanılmıştır. Bu teknikle üretilmiş formların

tipolojik ve kronolojik ayrımını birçok araştırmacı yapmıştır
16

. Elaiussa Sebaste

buluntuları, D.F. Grose’un yapmış olduğu tipolojik sınıflandırma içinde

değerlendirilmiştir. Bu teknikle yapılmış formlar, D.F.Grose’un sınıflandırmasında

üç ana gruba ayrılmıştır
17

.

16

 Bu konu üzerine birçok temel çalışma bulunmaktadır: P. Fossing “Glass Vessels Before Glass-

blowing”, Copenhagen, 1940; M. C. McClellan, “Core-Formed Glass From Dated Contexts”, Doktora

tezi, University of Pennsylvania, 1984; D.B. Harden, “Catalogue of Greek and Roman Glass in British

Museum – Volume I”, Londra, İngiltere, 1981 ve D.F. Grose, “Early Ancient Glass - The Toledo

Museum of Art”, New York, 1989; E.M. Stern, B. Schlick-Nolte’un, “Early Glass of the Ancient

World – Ernesto Wolf Collection”, Hatje, 1994.

Türkiye’de kimi yerlerde ortaya çıkarılmış ve bugün İstanbul Arkeoloji Müzesi’nde yer alan iç kalıpla

tekniğindeki cam kaplar üzerine yapılan detaylı çalışma da Anadolu örneklerini tanımamız açısından

önemli bir kaynak teşkil etmektedir (Atik, “İç Kalıplama tekniği ile Yapılmış Anadolu kaynaklı cam

kaplar”, I. Uluslararası Anadolu Cam Sanatı Sempozyumu 26-27 Nisan 1988, 16-29 ve 105-106,

İstanbul 1990).
17

 Birinci grupta alabastron, amphoriskos, oinochoe ve aryballos; ikinci grupta aynı formların farklı

profillerde devam ettiği ve aryballosların, “mercimek biçimli” olarak tanımlanan gövde kısmının daha

basık olduğu formlara dönüştüğü dikkat çekmektedir. Üçüncü grupta ise sadece alabastron ve

oinochoeler yer almaktadır (Grose 1989, 130-131).

20

Sebaste örnekleri, bu sınıflandırmanın son grubunu oluşturan Grup III içinde

yer almaktadır. Bu grup içinde, farklı profillerdeki amphoriskos ve alabastron’larla

karşılaşılmakta ve daha önce kullanılan birçok formun ortadan kalktığı

görülmektedir. Kimi araştırmacılar, yapılan köklü değişikliklerin yeni bir atölyeden

kaynaklanmış olabileceğini, bu atölyenin de Kıbrıs’ta olabileceğini

belirtmektedirler
18

. D.F. Grose ise Suriye-Filistin Bölgesi’nde Geç Hellenistik

Dönem’de, kalıba döküm tekniğinde cam kap üreten önemli atölyelerin olmasına

dayanarak bu gruba ait formların da bölgede üretilmiş olması gerektiğini

söylemektedir
19

. Yakın zamanda Suriye-Filistin Bölgesi Geç Hellenistik Dönem

cam endüstrisi üzerine çalışma yapmış olan R.E. Jackson-Tal, özellikle Grup III’ün

bölgede az sayıda olduğunu vurgulamakta
20

, ortaya atılan bu düşünce de formun

Kıbrıs’ta üretilmiş olabileceği savını desteklemektedir.

Alabastron ve amphoriskos’lardan oluşan bu grupta, yarısaydam mavi, kobalt

mavi, koyu yeşil ve sarımsı kahverengi cam üzerine opak beyaz, sarı ve turkuaz mavi

renklerle cam ipliği bezemenin yaygın olduğu dikkat çekmektedir. Kulplar ve taban

kısımları ise saydam camdan renksiz, açık yeşil, açık mavi, sarımsı yeşil ve sarımsı

kahverengi olmaktadır.

Grup III’ün başlangıç tarihi üzerine farklı yorumlar bulunmaktadır. P. Fossing ve

D.B. Harden bu grubun İ.Ö. 3.yüzyılda başladığını, M.C. McClellan ise grubun iki bölüme

ayrıldığını, birinci bölümün İ.Ö. 250 ile 150 arasında, ikinci bölümün ise 150 yılından İ.Ö. 1.

18

 Jackson-Tal 2004, 13, dipnot, 14 (McClellan 1984, 325-328); Stern, Schlick-Nolte 1994, 234-243,

kat. nos. 58-62.
19

 Grose 1989, 122. Benzer yorumu P. Fossing ve D.B. Harden da yapmaktadır (Fossing 1940;

Harden 1981).
20

 Jackson-Tal 2004, 13.

21

yüzyılın sonuna kadar sürdüğünü
21

, D.F. Grose ve E.M. Stern ile B. Schlick-Nolte ise bu

grubun İ.Ö. 2.yüzyılın ortasında başladığını belirtmektedirler. Formun, belirtilen tartışmalı

başlangıç tarihinden İ.S. 1. yüzyılın ilk onluklarına kadar kullanıldığı bilinmektedir
22

.

Yukarıda da belirtildiği gibi Grup III içinde yer alan Elaiussa Sebaste

örnekleri, iki farklı tür amphoriskos’tan oluşmaktadır. Eserler, 2003 yılında ortaya

çıkarılan bir oda mezardan gelmektedir ve örneklerin biri tam diğeri de kırık olarak

ele geçmiştir.

Resim. 2

Tam ele geçmiş olan amphoriskos (Resim 2, üst) uzun oval bir gövde, dışa

dönük ağız, kısa silindir boyun boyundan omuza yapışan ve ağızdan biraz daha

21

Jackson-Tal 2004, 13.
22

 Yayınlar için dip not 1’e bakınız.

22

yukarısına çıkan bir kulpa sahiptir. Kapta yarısaydam yeşil renk üzerine opak beyaz

renk cam iplikleri ile bezeme yer alır. Kulplar ise opak beyaz renktedir.

Diğer örnek ise kırık ele geçmiştir (Resim 2, alt). Ancak özellikle kulp

parçalarının bir kısmı olduğundan kabın genel görüntüsü çıkarılabilmektedir. İğ

biçiminde bir gövdeye sahip örneğin dip kısmında düğme şeklinde bir kaide

bulunmaktadır. Kulp, ağız altından başlayıp, kaba üç yerde birleşen bir “S” profili

çizmektedir. Kobalt mavi cam üzerine opak beyaz ve sarı renklerde cam iplikleri ile

bezenmiştir.

Sebaste örnekleri, mezardan gelen diğer buluntulara dayanarak, İ.S. 1.

yüzyılın ilk onluklarına ait olmalıdır.

3.1.2. Kalıba Döküm Tekniğinde YapılmıĢ Formlar

Hellenistik Dönem’den itibaren Suriye-Filistin Bölgesi’nde, cam ustalarının

yeni formlar üretmeye başladıkları dikkat çekmektedir. Bu yeni formlar, daha önce

üretilen ve daha çok parfüm, merhem ve kozmetik amacıyla kullanılan kaplardan

farklı olarak masa kabı amacıyla üretilmişlerdir.

Konik ya da yarım küre şeklinde, daha çok pişmiş topraktan yapılmış kalıp üzerine,

daire şeklinde plaka haline getirilmiş yumuşak camın konup, kendi ağırlığıyla kalıbın şeklini

almasıyla elde edilen bu yeni formlarla cam repertuarına tabak, kase gibi çeşitli

biçimlerde masa kapları girmiş ve yapım tekniklerindeki kolaylıktan dolayı yoğun

23

bir şekilde üretilmişlerdir
23

. Sadece Doğu Akdeniz’de değil batıda da sevilerek

kullanılan formların, İ.S. 1.yüzyılın ilk yarısına kadar kullanımı devam etmiştir
24

.

Bu tür kaselerde genel formun dışında, kasenin bezeme teknikleri de

sınıflandırmada önemli rol oynamaktadır. Tek renkli camdan yapılmış düz kaselerin

yanında, kaburgalı kaseler, çok renkli mozaik kaseler ve dönemin lüks camları olarak

tanımlanan altın kakmalı cam kaplar da bulunmaktadır
25

.

Hellenistik Dönem’den Erken Roma Dönemi’ne kadar geçen sürece

bakıldığında, kalıba döküm tekniğinde yapılmış kapların formlarında değişimlerin

olduğu dikkat çekmektedir. Bu nedenle, kalıba döküm tekniğinde yapılmış formlar

ilk olarak Geç Hellenistik ve Erken Roma olmak üzere iki farklı dönem içinde

değerlendirilmiş ve bu başlıklar altında tipolojik bir sınıflandırmaya gidilmiştir.

Elaiussa Sebaste’de kalıba döküm tekniğiyle yapılmış toplam 45 parçanın, 14

tanesinin Geç Hellenistik Dönem’e, geri kalanların ise Erken Roma Dönemi’ne ait

olduğu tespit edilmiştir. Parçaların bir kısmı geldikleri katmanların tarihleriyle

uyumluyken, bir kısmı da katman tarihiyle uyumlu olmayan, artık malzeme olarak

ele geçmiştir.

23

 Yapım teknikleri üzerine bakınız: Schuler 1959, 47-52; Grose 1984, 25-34; Grose 1989, 185-197 ve

241-262; Stern, Schlick-Nolte 1994, 68-71.
24

Bazı örneklerin İS II. yüzyıl mezarlarından da geldiği belirtilmektedir (Belivanova 1999, 38).
25

 Aleksandreialı cam ustalarının iki cam arasına altın levhalar koyarak kalıplama ve kesme

yöntemiyle bezedikleri kaplardır. En güzel örnekleri, Güney İtalya’nın Canosa Bölgesi’nde bulunduğu

için “Canosa Grubu” olarak adlandırılan cam sofra takımı, dönemin en kaliteli cam grubunu

oluşturmaktaydı (Harden 1970, 44; Lightfoot – Arslan 1992, 4-5.).

24

3.1.2.1.Geç Hellenistik Dönem (Kat.no. 3-15)

Geç Hellenistik Dönem’de, çeşitli formlarda üretilen yatay ve dikey yivli

kaselerin yanında kaburgalı kaselerin, çok renkli mozaik kaselerin ve lüks kaplar

içinde yer alan altın kakmalı cam kapların üretildiği görülmektedir
26

. Ele geçen

yoğun malzemeye dayanarak, Suriye-Filistin Bölgesi’nin Geç Hellenistik Dönem’de

kalıba döküm tekniğinde üretim yapan önemli bir bölge olduğu anlaşılmaktadır.

Elaiussa Sebaste’de bu döneme ait ele geçen 14 parçanın hepsi yatay ve dikey

yivli kaselerden oluşmaktadır.

3.1.2.1.a. Yatay Yivli Kaseler (Kat.no.3-14)

Geç Hellenistik Dönem’in tipik formlarından olan yatay yivli kaseler konik,

yarımküre ve oval biçimlerdedir. Bu dönem kaplarının temel özelliği, taban

kısımlarının daha çok konveks olmasıdır. Formlar, genel biçimlerinin dışında bezeme

tekniklerine göre de sınıflandırılmaktadırlar.

Bu grup altındaki kaselerde, renksiz camın yanında, sarımsı kahverengi,

yeşilimsi sarı ve sarımsı yeşil renkler yaygın olarak kullanılmaktadır.

26

 Bknz. Dipnot.10

25

3.1.2.1.1.a. Konik Gövdeli Kaseler (Kat.no.3-5)

Konik gövdeli kaselerde, neredeyse yere oturamayacak şekilde konveks bir

taban bulunmaktadır. Yapım tekniğinden dolayı, ağızdan tabana doğru gittikçe

incelen bir kesit gösteren kaselerin iç kısmında belirli aralık ve miktarlarda yatay

yivler bulunmaktadır. Kimi örneklerin, tabana yakın dış kısmında da kazıma

tekniğiyle yapılmış konsantrik dairelerle karşılaşılmaktadır.

Elaiussa Sebaste’de bu forma ait üç parça ele

geçirilmiştir. Parçaların üçü de kahverengidir. Parçalar ya

konteksin olmadığı katmanlardan ya da Bizans dönemi

konteksi sunan katmanlardan gelmektedir. Bu nedenle,

katmanlara bakarak bir tarihlendirme yapılamamaktadır.

3.1.2.1.1.b. Dış Yüzeyi Yatay Yivli Kaseler (Kat.no.6-7)

Resim.4

 Bu tür bezemeye sahip kapların, Suriye-Filistin Bölgesi Geç

Hellenistik Dönem cam endüstrisinde daha çok oval forma sahip oldukları

Resim 3

26

görülmektedir
27

. Kap üzerinde yer alan yivler, ağzın hemen altında ve gövdede belirli

aralıklarla gruplar halinde yerleştirilmiştir.

 Elaiussa Sebaste’de bu forma ait üç parçanın üçü de kahverengidir. Parçaların

ikisi ağız kenarına, diğeri gövdeye ait bir parçadır ve parçaların geldiklerin

katmanların konteks malzemesiyle uyum göstermemektedir.

3.1.2.1.1.c. Yarımküre Gövdeli Kaseler (Kat.no.8-14)

Daha çok konveks bir taban, ağızdan tabana doğru incelen bir hamur kalınlığı

ve ağzın iç kısmında iki ya da üç sıra yiv bulunun yarımküre şeklindeki kaseler,

dönemin kullanılan bir diğer yaygın formunu oluşturmaktadır. Bu forma sahip

kaselerde de diğerlerinde olduğu gibi sarımsı kahverengi, yeşilimsi sarı ve sarımsı

yeşil gibi renklerin yanında renksiz camın da özellikle Suriye-Filistin Bölgesi’nde

yoğun bir şekilde kullanıldığı dikkat çekmektedir
28

.

Resim.5

Elaiussa Sebaste’de ele geçen 7 parçanın, geldikleri katmanların tarihiyle

uyumlu olmadıkları dikkat çekmektedir. Parçalarda, dönem içinde görülen yaygın

renklerin hepsiyle karşılaşılmaktadır.

27

 Jackson-Tal 2004, 17-19, fig.7
28

 Grose 1989, 193-194

27

3.1.2.1.b. Dikey Yivli Kaseler (Kat.no.15)

Resim.6

Sadece Geç Hellenistik’de değil, Hellenistiğin erken dönemlerinde de görülen

dikey yivli kaseler, diğer formlara göre daha az rastlanan bir grubu oluşturur. Bu tür

kaseler çoğunlukla derin ve yarımküre şeklinde bir profile sahip olup, kabın üst

kısmında dikey biçimde yerleştirilmiş oluklar bulunmaktadır. Ele geçen örneklere

dayanarak, kapların dip kısımlarında kazıma tekniğiyle yapılmış konsantrik daireler

ve bunların içinde de yine kazıma tekniğiyle yapılmış yıldız motifleriyle

karşılaşılmaktadır.

Elaiussa Sebaste’de bu forma ait sadece bir gövde parçası ele geçmiştir.

Parça, dönemin popüler rengi olan sarımsı kahverengindedir. Benzer örneklere

dayanarak, bu parçanın İ.Ö. 1.yüzyılın ilk yarısına ait olduğunu söyleyebiliriz
29

.

3.1.2.2.Erken Roma Dönemi

Erken Roma Dönemi’nde kalıba döküm tekniğiyle yapılmış kapların, bir

önceki döneme göre daha zengin olduğu görülmektedir. Bu dönemde, Geç

29

 Jackson-Tal 2004, 19-20, fig. 10.5. Yazar, çalışmasında bu tür kaselerin İ.Ö. 3.-2. yy. örneklerine de

değinmiştir. Ancak, Kudüs’te “Yahudi Mahallesi”nde yapılan kazılarda ortaya çıkarılan İ.Ö. 1.

yüzyıla ait parça, Sebaste örneğine daha çok benzemektedir. Bu durum, Elaiussa Sebaste’nin tarihsel

süreciyle de örtüşmektedir.

28

Hellenistik’teki düz, kaburgalı ve mozaik (Millefiori) kaplarının profillerinin

değişerek devam ettiği, bunun yanında tek renkli tabak, kase, pyksis ve skyphos gibi

farklı formlarda da kapların yapıldığı dikkati çekmektedir.

Kaplarda kobalt mavi, mor, altın sarısı, sarımsı kahve, doğal mavi ve yeşil

renklerle karşılaşılmakta ve kimi renksiz kaplarda mor renkli dalgalar da sıkça

görülebilmektedir.

Elaiussa Sebaste’de ele geçen 31 parça, düz kaseler, kaburgalı kase ve bir

tabaktan oluşmaktadır.

3.1.2.2.a.Düz Kaseler (Kat.no. 16-27)

Çeşitli formlardan oluşan düz kaseler, bir önceki dönemde görülen kaselerden

farklı olarak, daha ince hamurludur ve formda eğimli bir profil göstermektedir.

Kabın iç kısmına belirli aralık ve miktarlarda yerleştirilen yatay yivler, daha önce

görülen kapların yivlerine göre daha ince ve daha sığ yapılmaktadır
30

.

Elaiussa Sebaste’de bu gruba giren 16 parça bulunmaktadır. Parçaların 3

tanesi, 2001 ve 2004 yıllarında ortaya çıkarılan kaya mezarlarında bulunmuş ve tam

olarak ele geçmiştir. Diğer parçalar ise yerleşimin çeşitli alanlarında yapılan

kazılarda ele geçmiştir. Mezar buluntuları da dahil olarak, parçaların 5 tanesinin

tarihleri, geldikleri katmanların tarihleriyle örtüşmektedir.

30

 Bu formun İngilizcedeki adı “Linear-Cut” olarak adlandırılmıştır. Türkçe terminolojisinde tam bir

karşılığı bulunamadığı için (belki “Çizgisel Kesimli” olarak tanımlanabilir), dış yüzeyinin görünüş

şekline dayanılarak “Düz Kase” olarak adlandırılmıştır.

29

Parçalarda, dönemin yaygın renkleri olan sarımsı kahverengi, kahverengi,

açık yeşil, mor, açık mavi ve özellikle Doğu Akdeniz’de karşılaşılan renksiz camlar

görülmektedir. Parçalar üzerine yapılan tipolojik çalışmada üç grup tespit edilmiştir.

Düz kaseler, İ.Ö. 1. yüzyılın son onluklarında ve İ.S. 1. yüzyılın ilk yıllarında

üretilmiş ve kullanılmışlardır ve çeşitli formlarda karşımıza çıkmaktadırlar.

Bu türün ilk grubunu, sığ kaseler oluşturmaktadır (resim.7). Bu kaselerde düz

bir ağız ve hafif konkav bir taban, genel profilin en dikkat çekici kısmını

oluşturmakta ve kabın iç kısmında ve ağzın hemen altında iki ya da üç sıra yiv

bulunmaktadır.

Resim 7 Resim 8

Ele geçen bir başka ağız parçasına parça dayanarak, başka tür bir sığ kase

tespit edilmiştir (Resim.8). Bu kaselerde, hafif dışarı doğru eğimli geniş bir ağız ve

ağzın altında, iç kısımda bir ya da iki sıra yiv dikkati çekmektedir.

30

Resim 9

Düz kaselerin ikinci grubunu ise derin kaseler oluşturmaktadır (Resim.9). Bu

tür kaselerde dışarı doğru eğimli bir ağız, düz inen bir gövde ve hafif konkav dipten

oluşmaktadır. Bu grup içinde en yaygın renkler sarımsı kahverengi ve kahverengidir.

Elaiussa Sebaste’de, bu formdan dört parça ele geçmiştir. Bu parçaların biri Erken

Roma Dönemi’ne tarihli bir oda mezarında ele geçmiştir (Resim 9).

Bu grup içinde yer alabilecek, ancak derin kaselere göre biraz daha geniş

ağızlı bir kase de Elaiussa Sebaste’de tek bir parçayla temsil edilmektedir (Resim

10). Hafif dışarı eğimli ağız, düz inen bir gövde, gövdeden sert bir eğimle tabana

doğru bir daralma ve hafif konkav dip, bu kasenin genel görüntüsünü

oluşturmaktadır.

Resim 10

31

3.1.2.2.b.Kaburgalı Kaseler (Kat.no.28-37)

Elaiussa Sebaste örneklerini oluşturan tek renkli kaburgalı kaseler, Roma

Dönemi kalıba döküm cam kapların en son örneği olarak tanımlanmaktadır
31

. Bu tür

kaseler İ.Ö. 1. yüzyılın ikinci yarısından, İ.S. 1. yüzyılın ilk yarısına kadar

kullanılmıştır ve formun doğuya göre batıda daha uzun bir süre kullanıldığı tespit

edilmiştir
32

.

Kaburgalı kaselerin formları, düz kaselerin formlarına çok benzemektedir.

Ağız kısımları düz ya da hafif dışa kıvrımlı, konkav dipli ve kaburgalar ya gövdenin

tam ortasında kısa ya da gövde boyunca uzanan şekilde yerleştirilmiş bir forma

sahiptir. Formda en yaygın kullanılan renkler mor, kobalt mavi, sarı, sarımsı

kahverengi, az sayıda renksiz camlar kullanılmıştır. Daha geç örneklerde ise camın

doğal rengi mavimsi yeşil ya da açık yeşilin tercih edildiği görülmektedir
33

.

Kaselerin iki aşamalı bir yapım tekniği bulunmaktadır (Resim 11). İlk

aşamada, dairesel bir plaka haline getirilmiş cam, kaburgaları oluşturacak boşlukları

bulunan bir kalıp üzerine alınır. Üzerinde kaburgalar oluşmuş plaka, kaba biçimini

31

 Tek renkli kaburgalı örneklerin yanında, mozaik ve millefiori tekniklerinde yapılmış çok renkli

kaburgalı kaseler de bulunmaktadır.

32
 Grose, formun batıda İ.S. 1.yüzyılın sonuna kadar devam ettiğini, Doğu Akdeniz’de ise en geç

örneklerin 1. yüzyılın ortasına kadar uzandığını belirtmektedir (Grose 1989, 244). Son yıllarda

yapılan çalışmalarda bu durum biraz değişmekte, en azından 1. yüzyılın ikinci yarısının ilk

onluklarına tarihlendirilen buluntular da ortaya çıkmaktadır (Jennings 2000, 49).

33
 Grose 1989, 245

32

verecek dışbükey bir kalıbın üzerine yerleştirilip tekrar fırına verilerek camın, kalıbın

şeklini alması sağlanır. Daha sonra ele alınan bir spatulayla ağız kısmı düzleştirilir.

Söylenen bir başka yapım tekniği önerisi de dışbükey kalıp üzerine alınan cam

plakanın bir spatula yardımıyla kaburgaların elle şekillendirildiğidir.

Resim 11

Kaburgalı kaselerin erken örneklerinde renkli camların tercih edildiği ve

kaburga aralarının daha sonraki dönem örneklerine göre daha aralıklı olduğu dikkat

çekmektedir. Geç örneklerin en belirgin özelliği ise bir önceki dönemde görülen

çeşitli renklerin yerine, kaplarda yaygın olarak mavimsi yeşil, mavi ve açık yeşil gibi

renklerin kullanılmasıdır.

Elaiussa Sebaste’de 10 tane kaburgalı kase parçası ele geçmiştir. Parçaların

sadece 5 tanesi ağız ve gövde profili vermekte, diğerleri ise gövdeye ait küçük

parçalardan oluşmaktadır. Profil veren parçaların ikisinde düz bir ağız, ağza yakın bir

durumda da kaburgaların başladığı görülmektedir. Diğer profilli parçalarda ise hafif

S profili verecek şekilde dışa doğru eğimli bir ağız ve şişkinleşen bir gövde kısmı

dikkat çekmektedir. Parçaların büyük bir çoğunluğu İ.S. 1. yüzyıla tarihli

katmanlardan gelmektedir. Katmanların bazılarının 1. yüzyılın ortası ve ikinci

33

yarısına tarihli olması, 1.yüzyılın ilk yarısından sonra Doğu Akdeniz Bölgesin’nde

görülmediği söylenen formun
34

, bölgede kullanım sürecini göstermesi açısından

büyük bir önem taşımaktadır.

3.1.2.2.c. İnce Kaplar: “Fine Wares” (Kat.no. 38- 40)

İnce kaplar, Roma Dönemi cam ustalarının kalıba döküm tekniğine kattıkları

yeni formlardır. Bu başlık altında toplanan kapların büyük bir çoğunluğu Hellenistik

gelenekten bağımsız olarak oluşturulmuştur. “İnce Kap” repertuarı içinde geniş

tabak, kase, pyksis ve skyphos gibi formlar yer almakta, ancak yoğunluğu tabak ve

kaseler oluşturmaktadır (Resim 12). Örneklerin büyük bir çoğunluğunun batıdan,

özellikle de İtalya’dan gelmesi, üretiminin bu bölgede yapıldığı düşüncesini

oluşturmaktadır.

Resim 12

Kaplarda saydam kobalt mavi, zümrüt yeşili, Pers mavisi ve mavimsi yeşil

(akuamarin) renklerin yanında mat kırmızı, beyaz, açık mavi, yeşil ve mavimsi yeşil

renkler görülmektedir. Zümrüt yeşili gibi bazı renkler, daha önceki dönemlerde

görülmeyen, Romalı cam ustalarının oluşturduğu renklerdir. Belirli renklerin belirli

34

 Grose 1989, 244

34

formlarda kullanılmasından dolayı, ince kaplarda sınıflandırma kabın rengine

dayanarak yapılmaktadır.

Elaiussa Sebaste’de bu gruba ait iki parça ele geçmiştir. Bunlardan biri saydam

kobalt mavisi rengindeki geniş ve sığ bir tabaktır. Diğeri de küçük bir parça halinde

ele geçmiş mat kırmızı renkte bir kase parçasıdır.

Resim 13

Bu tür tabaklar, iki aşamalı bir teknikle yapılmaktadır. İlk aşamada cam,

kabın formunu veren bir kalıba dökülerek şekillendirilir, cam sertleştikten sonra kap

çarka oturtularak son rötuşları yapılır. Daha önce cam tipolojisinde hiç görülmemiş

olan bu grup içindeki kapların, dönemin moda seramik ve metal kapları örnek

alınarak yapıldığı benzer örneklerden anlaşılmaktadır.

Üretim yerinin ve yoğunluğunun batı olduğu bu örnekler, arkeolojik

alanlarda, birkaç örneğin Augustus dönemine verilmesinin dışında yoğun olarak

Tiberius ve Cladius dönemleri katmanlarında karşılaşılmaktadır.

35

Elaiussa Sebaste’de bulunan tabak, 2003 yılında tiyatronun hemen yakınında ortaya

çıkarılan ve İ.S. 1.yüzyılın ilk yarısına tarihlendirilen bir kaya mezarından

gelmektedir.

Sebaste’de Erken Bizans Dönemi yerleşim alanı içinde bulunan mat kırmızı

renkteki çok küçük bir kaide parçası, kalıba döküm tekniğinde yapılmış ince kap

grupları içinde yer alan kaselerden birine ait olmalıdır. Örneklerinin çok yaygın

olduğu bu formlar da yine bir önceki form gibi İ.S. 1.yüzyılın ilk yarısına aittir.

Resim 14

Liman hamamı kazılarında ortaya çıkarılmış küçük bir parça, büyük olasılıkla bir

skyphos’a ait olmalıdır. Kalıba döküm ve kesim teknikleriyle yapılan skyphos’lar

ender rastlanan örneklerdendir. Formun en karakteristik özelliği, karşılıklı iki dikey

kulpun ağız kısmından başlamasıdır. Erken örneklerde kulp üç bölümlüyken daha

geç örneklerde kulp kısmının tek bir bant halinde olduğu görülmektedir
35

(Resim 14).

İ.Ö. geç 4. yüzyıldan
36

 Erken Roma Dönemi’ne kadar kullanıldıkları görülen

skyphos’ların üfleme tekniği sonrasında da yapımına devam edilmiştir
37

.

35

 Ignatiadou – Antonaras 2008, 206-207
36

 Ligtfoot 1990, 87-88, fig.3
37

 Isings 1957, 55, form 39

36

Küçük bir parça halinde bulunan Sebaste örneği, kabın kulp ve ağız kenarına

aittir. Kulbun, üst kısmının küçük bir bölümü ve alt kısmının da sadece kaba

birleştiği noktanın izi bulunmaktadır. Kulbun ağza birleştiği yerde üç bölümün

olması, örneğin erken döneme ait olduğunu düşündürür. Her ne kadar benzer

örneğinin bulunamamasına ve parçanın, İ.S. geç 6. - erken 7. yüzyıl katmanından

gelmesine rağmen, Elaiussa Sebaste parçasının erken örneklere ait olduğunu

söyleyebiliriz.

37

3.1.3. Üfleme Tekniğinde YapılmıĢ Formlar

3.1.3.1.Tabaklar (Kat.no. 41)

Elaiussa Sebaste kazılarında, Erken Roma Dönemi’ne ait sadece bir tane

tabak formunda parça ele geçmiştir. Yuvarlatılmış bir ağız, sığ bir gövdeye sahip

olan parçanın dip kısmına ait parça olmamasından dolayı nasıl olduğunu

bilemiyoruz. Ancak, bu forma ait tabaklarda ya halka taban ya da hafif vurma diple

karşılaşılır. Sebaste parçasının, iki örnekten birine ait olduğunu söyleyebiliriz.

Resim 15

Belirtilen iki örnek de İ.S. 1. yüzyılın ikinci yarısı ile 2. yüzyıl boyunca

görülmektedirler
38

. Sebaste örneğinin, İ.S. 1.yüzyılın sonu 2. başına tarihli

buluntuları da içinde bulunduran bir mezardan gelmesi nedeniyle, tabak parçasının

da belirtilen tarihe ait olduğunu söyleyebiliriz.

3.1.3.2.Kaseler

3.1.3.2.a. Kalıba Üfleme Tekniğinde Yapılmış Kaburgalı Kase (Kat. no. 42)

İ.S. I. yüzyılın ilk yarısında ortaya çıkan ve kalıba üflenerek oluşturulan bu

yeni teknik kısa sürede bütün Roma İmparatorluğu sınırları içine yayılmıştır.

Genelde pişmiş toprak, taş, metal ve mermerden yapıldığı tahmin edilen kalıpların

38

 Vessberg 1952, 112, lev.I/3-5 (Kıbrıs, İ.S. 1.-2. yüzyıl); Isings 1957, 61-62, form 46c ya da 47.

38

içine, alınan bir parça eriyik camın üflenmesiyle yapılan çok kolay ve estetik bir

tekniktir
39

.

Resim 16

Çok farklı formlardaki kaplar üzerine bitki, insan – hayvan figürü ve geometrik

desenlerden oluşan çeşitli bezemeler yapılmıştır. Kimi örneklerde kabın üzerinde

yapan ustanın adının olduğu ya da çeşitli sözlerin yazılı olduğu görülmektedir
40

.

Kaburgalı kaseler de bu moda içinde üretilmiş bir formdur. Üretim yeri, büyük

olasılıkla aynı diğer örnekler gibi Suriye-Filistin Bölgesi olmalıdır
41

. Ancak, benzer

örnekleri, Roma İmparatorluk topraklarının farklı yerlerinde görülmektedir
42

.

39

 Sternini 1998, 87-96.
40

 Bu isimler genelde, bant şeklinde yapılan bezemelerin arasında bir tabula ansata’ya ya da bir bant

içine yerleştirilmekte ve ya da şeklinde bitmektedir. Eldeki örneklere dayanarak

isimleri bilinen cam ustaları, Ennion, Iason, Meges, Aristeas ve Nekaios’tur (Stern 1995, 69-74;

Harden 1959, 47-57; 1970, 48-49; Engle1978, 62-63).
41

 Kıbrıslı olduğunu belirten Aristeas dışında hiç bir usta ne nereli olduğunu ne de nerede cam

üretimini gerçekleştirdiğini belirtmektedir. Ama ele geçen buluntulardan (Harden 1945, 81-95), bu

teknikte çalışan cam ustalarının Sidon’u kendilerine merkez seçtikleri anlaşılmaktadır. Buluntuların

dışında antik kaynakların da Sidon’dan bir cam üretim yeri olarak bahsetmesi, bu düşünceyi

doğrulamaktadır (Stern 1995, 67-68). Bu yüzden bu tekniğe, “Sidon Tekniği” de denilmektedir.
42

 von Saldern 1974, 160, n. 450 (Suriye ya da İtalya, İ.S. 1. yüzyıl); Maxwell 1979, 101, n. 172 (İ.S.

1. yüzyıl); Price 1985, 293, n. 45, fig. 24.3 (Benghazi - Libya, Erken Roma); Price 1988, s. 30, fig.

24-26 (Frejus); Lightfoot – Arslan 1992, 59, n. 21 (İ.S. 1. yüzyıl, Yüksel Erimtan Koleksiyonu);

Lightfoot 1993, 36-37, fig. 52-54 (Antalya Müzesi ve Tille); Price 1993, 72, fig. 3 (GüneyWales);

Cool – Price 1995, 53, n. 243, fig. 3.3 (Colchester); Stern 1995, 111-113, nn. 13-14 (olasılıkla Doğu

Akdeniz, İ.S. 1.yüzyılın ikinci çeyreği); Zampieri 1998, 160, n. 258 (İ.S. 1.yüzyılın ortası)

39

Dışa dönük işlenmemiş ağız, içbükey boyun ve dışarı çıkıntılı omuz, tabana doğru

gittikçe daralan gövde üzerinde çok sık olarak yerleştirilmiş kaburgalar, formun

genel özellikleridir.

Elaiussa Sebaste örneği, 1999 yılında tiyatro yapısında gerçekleştirilen kazılar

sırasında bulunmuş çok küçük bir parçadır. Parça, kabın boyundan gövdeye geçiş

kısmına aittir ve İ.S. 1. yüzyılın ortasına tarihlendirilmiştir.

3.1.3.2.b. Serbest Üfleme Tekniğinde Yapılmış Kaburgalı Kase: “Zarte

Rippenschalen” (Kat. no. 43)

Omuz boyunca sıralanmış ince şeritler halinde kaburgaları olan kaseler, daha

önceki kaburgalı kaselerden farklı bir profil sunmaktadır. Bu form, almanca “Zarte

Rippenschalen” adıyla anılmaktadır ve cam terminolojisine de bu isimle girmiştir
43

.

İşlenmemiş ağız, konkav bir boyun, neredeyse yarımküre şeklinde gövde üzerinde

kaburgalar ve hafif konkav ya da düz dip, formun genel görüntüsünü

oluşturmaktadır.

Resim 17

43

 İsim, “Narin Kaburgalı kase” anlamına gelmektedir (Tek 2008, 155)

40

Kaburgalı kaselerde sarımsı kahve (amber), mavi ve mor renklerin yanında,

renksiz camdan (mavimsi, yeşilimsi) yapılmış olanları da vardır. Renkli örneklerde,n

gövde üzerinde mat beyaz renkte cam iplikleriyle bezemenin olduğu dikkat

çekmektedir.

E.M.Stern, bu tür kaselerin Roma İmparatorluğu’nun batı bölümünde,

özellikle Kuzey İtalya, Dalmaçya ve Ticino bölgelerinde üretildiğini ve buralardan

imparatorluğun diğer bölümlerine dağıtıldığını belirtmektedir
44

.

Kaselerin ya kalıba üflenerek ya da serbest üflemeyle şekillendirildikten

sonra gövde kısmında bir aletle çimdikleme yoluyla kaburgaların oluşturulduğu

belirtilmektedir. Ancak, kaselerin üzerinde kalıp izlerinin olmaması ve formların çok

düzgün olmamasına dayanarak ikinci tekniğin daha kabul edilebilir olduğu

belirtilmektedir
45

.

Bu tür kaselerin yapımına İ.S. erken 1.yüzyılda başlayıp, yüzyılın ortasına

kadar kullanımı devam etmiştir
46

. Elaiussa Sebaste örneği de aynı tarihlere aittir.

3.1.3.2.c. Yuvarlatılmış Ağızlı Kaseler (Kat.no. 44 - 48)

Elaiussa Sebaste’de bu grup altında toplanan 5 parça bulunmaktadır.

Parçaların birisi tam diğerleri ise sadece ağız parçalarından oluşmaktadır. Ancak,

profillerine bakıldığında hepsinin farklı bir formunun olduğu görülebilmektedir.

44

 E.M.Stern 2001, s. 47
45

 A.g.e.
46

 A.g.e.

41

Parçaların iki tanesi, İ.Ö. 1. yüzyılın sonu ve İ.S. 1. yüzyılın ilk yarısına

tarihli bir mezardan gelmektedir. Diğer parçaların biri yine aynı tarihi veren bir

katmandan diğer ikisi ise Limam Hamamından konteks bilgisi olmayan

katmanlardan gelmektedir. Ancak profilleri ve renk özellikleri Roma Dönemi’ni

yansıtmaktadır.

3.1.3.2.d.İşlenmemiş Ağızlı Kaseler (Kat.no. 49 - 52)

Bu grup altında iki farklı form yer almaktadır. İlk form, tam benzeri olmasa

da yakın örnekleri Kıbrıs’ta bulunan bir kasedir
47

. Kasenin işlenmemiş ağzı, içeriye

doğru hafif kavis yapar şekildedir. Düz inen gövdenin sonunda, camın katlanmasıyla

yapılmış dışarı doğru taşan bir bant bulunmaktadır. Yine camın şekillendirilmesiyle

yapılmış dip kısmı konkav biçimdedir (Resim 18).

Resim 18

47

 Vessberg 1952, ss. 121-122, lev. III/22-23

42

 Camın özellikli formuna, yapım tekniğindeki özene ve rengine bakıldığında,

kalıba döküm tekniğinde yapılmış ince kapların
48

 kalitesiyle benzerlik

göstermektedir. Büyük olasılıkla Elaiussa’ya dışarıdan gelen bu örnekler, aynı

atölyede yapılmış olmalıdır.

 Benzer örneği bulunamayan bu kase, diğer mezar buluntularına dayanarak, İ.S.

1. yüzyılın ilk yarısına tarihlendirilmiştir.

 Bu grup altında toplanan ikinci form ise gövdenin tabana yakın kısmına kadar

genişleyip sonrasında tabana doğru daralmasıyla oluşan bir profile sahiptir (Resim

19). Formun benzer örnekleriyle hem doğuda hem de batıda karşılaşılmaktadır
49

.

Ancak, E.M. Stern, formun oluşturulduğu yerin Kıbrıs ve Suriye-Filistin Bölgesi

olduğunu ve bu bölgelerden batıya gittiğini belirtilmektedir
50

.

Resim 19

48

 1 numaralı oda mezardan çıkma, kobalt mavi renkteki tabak. Bu tabak da kasenin bulunduğu

mezarın hemen yakınında ortaya çıkarılmıştır ve tarih olarak aynı dönemlere aittirler. Bakınız s. 16-

17.
49

 Genel yayılımı için bakınız: Czurda-Ruth 2007, 67, no. 155, lev. 8 (Efes, İ.S. 1. yüzyıl)
50

 Kıbrıs dışında, Avusturya-Magdelensberg’de, Slovenya-Emona’da ve İtalya-Ticino Bölgesi’nde

üretimlerinin olduğu belirtilmektedir (Stern 2001, 46, no. 18).

43

 İ.S. 1. yüzyılın tipik formu olan bu tür kaselerden Elaiussa Sebaste’de 3 tane

bulunmuştur. Eserlerin iki tanesi 1. yüzyıla tarihli mezardan, biri ise yine aynı

tarihi veren bir katmandan gelmektedir.

3.1.3.2.e. Kaburgalı Yalancı Kulplu Kaseler (Kat.no. 53 – 56)

Dışarı ya da içeri doğru katlı ağzın üst kısmına, kaburgalı bant biçiminde

yapışık ve ağız kısmında yalancı kulp gibi duran kaseler, İ.S. 1.yüzyılın ikinci

yarısından itibaren özellikle imparatorluğun doğu bölgelerinde sıkça görülen bir

formdur
51

. Bu tür kaselerin, benzer örneklere dayanarak, İ.S. 3. yüzyıla kadar

kullanımının devam ettiği anlaşılmaktadır.

Resim 20

Elaiussa Sebaste’de bu forma ait çok sayıda parça ele geçmiştir. Parçaların büyük

çoğunluğu 1. - 2. yüzyıl katmanlarından gelmektedir.

51

 Vessberg 1952, 114 ve 116, lev. I.16 ve II.6 (Kıbrıs); Crowfoot 1957, 414-415, no. 5, fig. 95.5

(Samaria Sebaste); Lancel 1967, 9 ve 84, Lev. X.4 (Tipasa, İ.S. 3. yüzyıl); von Saldern 1974, 206-

207, no. 584 (Doğu Akdeniz, İ.S. 2.-3. yüzyıl); Meyer 1988, 185, fig. 5. G-H (Jerash-Ürdün, Roma

Dönemi); Weinberg–S.M.Goldstein 1988, 54-55, nos. 118-121, fig. 4.16 (Jalame-Filistin); Czurda-

Ruth 1989, 133, no. 42, fig. 4 (Ephesos); Dussart 1998, 59, no. BI. 1322a. 31-32; Winter 2006, 77-79

(Filistin – Ein Ez-Zeituna)

44

3.1.3.3.“Modiolus” (kat.no. 57 – 58)

Dışa doğru basamaklı bir ağız, silindir gövde, halka taban ve ağız altında tek

bir kulptan oluşan bu tür kaplar (Resim 21), Roma dünyasında içki kabı olarak

tanımlanmaktaydı. Ancak ele geçen örneklere bakıldığında, sadece içki kabı olarak

değil besin saklamada ve kremasyon kabı olarak kullanıldığı da görülmektedir
52

.

Modiolous kelimesi, Latince modius adındaki, yaklaşık 8.75 litre kapasitesi olan bir

ölçü kabının küçültülmüş biçimidir.

Resim 21

Roma dünyasında çok yaygın olmayan bu formun, üzeri renkli camdan

benekli Kuzey İtalya atölyelerinin örneklerinin yanında, Kuzey Karadeniz

yerleşimlerinde de üretiminin olduğu düşünülmektedir
53

.

Elaiussa Sebaste’de, büyük olasılıkla bu forma ait iki ağız parçası ele

geçmiştir. Parçaların birinin geldiği katmanın İ.S. 2. yüzyıl başına tarihlendirilmesi,

parçaların yorumlanmasındaki önemli etkendir
54

.

52

Dalmaçya – Emona’da mezar buluntusu olarak ele geçen kabın içindeki besin artıkları ve Sardenya –

Cagliari’de yine mezar buluntusu olarak ele geçmiş kabın içindeki ölü küllerine dayanarak

kullanımları hakkında farklı yorumlar ortaya çıkmaktadır (Stern 2001, 48).
53

 A.g.e.
54

 Diğer parça, 7.yüzyıl malzemesi veren bir katmandan gelmektedir (FP 45). Ancak, parça büyük

olasılıkla artık malzemedir.

45

3.1.3.4.Bardaklar (Kat.no. 59)

İ.S. 1. yüzyılın modası olan kalıba üfleme tekniğinde

üretilmiş bir bardağa ait parça, Elaiussa Sebaste buluntuları

içinde küçük bir örneği oluşturmaktadır. Parça üzerinde

görülen iki çember ve çemberlerin üzerinde iki sıra bantla,

S. Bonomi’nin Adria Müzesi cam kataloğunda yayınladığı

bardağın bir benzeri olduğunu anlaşılmaktadır
55

.

 Resim 22

3.1.3.5.“Aryballos” (Kat.no.60)

 Antik dünyanın en moda banyo kabı olan aryballos’ların cam örnekleri,

bronz ve pişmiş toprak örneklerin taklidi olarak ortaya çıkmıştır
56

.

Resim 23

Cam aryballos’lar, yapıldıkları bölgeye göre çeşitli formlar göstermektedir.

N.P. Sorokina’nın yapmış olduğu tipolojik çalışmayla, bölgelere göre bir form tespiti

55

 Bonomi 1996, no. 280
56

 Isings 1957, 78 - 79.

46

yapılabilmektedir
57

. Aryballos örneklerinin en çok geldiği bölge, Kuzey Karadeniz

Bölgesi’dir.

Aryballos’larda genelde iki tür ağız profili kullanılmaktadır. Bunlardan biri

içeri doğru katlı ağız diğeri, aşağı ve yukarı doğru katlanmış ağızdır. İkinci tür ağız

profilinin Doğu Akdeniz üretimi olduğu belirtilmektedir. N.P. Sorokina bu tür ağza

sahip kapların Anadolu - Pergamon üretimi olabileceği düşüncesini ortaya

atmaktadır
58

. Ancak, bugüne kadar Pergamon’da yapılan kazılarda ne cam üretimine

dair kanıtlar ne de üretimi gösterecek yoğun cam buluntu ele geçmiştir.

 Form, İ.S. 1. yüzyılın ilk yarısından itibaren görünmekte ve en geç örnekleri

İ.S. 4. yüzyıla kadar gitmektedir
59

. İ.S. 1.yüzyıla tarihli mezardan gelen Elaiussa

Sebaste örneği, içeri doğru katlı ve düzleştirilmiş ağız profili ve ağızdan omuza

yapıştırılmış kulbuyla, N.P. Sorokina’nın birinci grubu içinde yer almaktadır

(Resim.23). İ.S. 1.yüzyılın ikinci yarısına ait olması gereken parçanın, aryballosların

erken örneklerinden biri olmalıdır.

3.1.3.6.Prizmatik Gövdeli Şişeler (Kat.no. 61 – 65)

Çeşitli boyutlardaki prizmatik şişeler, adından da anlaşıldığı gibi dörtgen

prizma bir gövdeye sahiptirler ve tek kulpludurlar. Kulplar ağzı aşmayacak şekilde

keskin bir açı ile boyundan omuza bağlanmaktadır. D. Charlesworth, uzun boyunlu

şişelerin Kıbrıs atölyesine özgü olabileceğini söylemektedir
60

.

57

 Sorokina 1987, 40-46.
58

 Pergamon’un Geç Hellenistik Dönem’de ürettiği seramik kapların ağız profillerine çok benzemesi

nedeniyle ve Pergamon’da sırlı seramik üretiminin yapılmış olmasına dayanarak, bu ağız profilini

veren kapların da buraya ait olabileceği düşüncesini ortaya atmaktadır (Sorokina 1987, 42).
59

 Isings, a.g.e., 78 - 81.
60

 Charlesworth 1966, 28.

47

Biçiminin kutu ve sandıklara yerleştirmeye uygun olması nedeniyle, antik

dünyanın sıvı maddelerin saklanması ve taşınmasında kullandığı en yaygın

formlardan biridir. Bu şişelerin sandıklarda saklandığını gösteren örnekler de

günümüze kadar ulaşmıştır
61

 (Resim 24).

Resim 24

Dörtgen şişeler iki teknikte yapılmaktadırlar. İlk teknik, gövdenin kalıba

üflenerek şekillendirilmesidir. Bu teknik daha çok uzun gövdeli prizmatik şişelerde

uygulanmaktadır ve bu teknikle yapılmış şişelerin tabanlarında, çeşitli desenler ve

yazılar bulunmaktadır. Bu yazılar daha çok ya şişenin yapıldığı atölyenin ya da şişeyi

yapan ustanın adı olarak tanımlanmaktadır
62

.

İkinci teknik ise serbest üfleme tekniğiyle yapılmaktadır. Üfleme çubuğu

üzerine alınan cam, balon haline getirildikten sonra oluşan balonun düz bir satıh

61

 Pompei’de Menandro’nun evinde, bu tür şişeler sandık içinde bulunmuştur (Isings 1957, 63).

Romanya - Dobroca’da bulunan bir eczacıya ait bir mezarda ele geçen sandık içinden de prizmatik

gövdeli şişeler bulunmaktadır (Bucolava 1977, 91 - 101, fig. 17 - 18). Leiden’de bulunmuş olan bir

kadına ait olan lahitte, ölenin kendini evinde hissetmesi için lahitin iç kısmı evin bir bölümünü

andıracak kabartmalarla bezenmiştir. Bu kabartmaların bir bölümünde dolap üzerinde duran prizmatik

şişeler göze çarpmaktadır (Toynbee 1971, 281, res. 91).
62

 Charlesworth 1966, 26 - 27.

48

üzerinde dört tarafının düzleştirilmesiyle oluşmaktadır. Bu teknikle yapılan prizmatik

gövdeli şişeler daha çok bodur bir gövdeye sahiptirler. Köşelerin yuvarlak

olmasından ve kalıp izinin olmamasından da bu teknik hemen belli olmaktadır. Cam

hamur kalınlığı kalıpta yapılan örneklere göre daha incedir
63

.

Prizmatik şişeler, İ.S. 1. ve 2. yüzyıllarda yaygın olmak üzere, Roma Dönemi

süresince kullanılan bir formudur
64

. Arykanda’dan bir şişenin İ.S. V. yüzyılın ilk

çeyreğine tarihlendirilen buluntularla birlikte bulunması, şişenin bu yüzyılda da

kullanıldığını göstermektedir
65

.

Elaiussa Sebaste’de bu forma ait 5 taban parçası Liman Hamamı kazıları

sırasında ortaya çıkarılmıştır. Parçaların geldiği katmanların konteksinin olmamasına

ve benzer malzemelerin bulunmamasına dayanarak, parçaların tarihlendirmesi,

formun yaygın kullanıldığı tarihlere göre yapılmıştır. Bu nedenle, Sebaste

örneklerinin İ.S. 1. ve 2. yüzyıllara ait olduklarını söyleyebiliriz.

3.1.3.7.Unguentarium’lar (Kat.no.66 – 122)

Antik dönemde olasılıkla ampulla olarak bilinen şişeler, çeşitli boyutlarda

yapılmaktaydı. Küçük boyutlu ampulla’lar, modern terminolojide, içlerinde

bulundurdukları maddelerden dolayı unguentarium ya da balsamarium olarak

adlandırılmaktadır. İsimler, Latince merhem anlamına gelen unguentum ve Latinceye

Yunancadan geçen ve kokulu yağ anlamına gelen dan gelmektedir.

63

 A.g.e.
64

 Isings, a.g.e. ; Charlesworth 1966, 26.
65

 Tek 2003, 82

49

Ancak, bu tür şişeler, sadece merhem ya da kokulu yağ koymak amacıyla değil,

kozmetik ürünleri, renklendiriciler, ilaçlar ve kuru bitkileri de saklamak amacıyla da

kullanılmaktaydı
66

.

Bu nedenle, unguentariumların üretim yerlerinin koku, merhem, ilaç gibi

maddelerin üretim yerleriyle aynı olması gerekmektedir. İtalya Campania

Bölgesi’nde, Roma Dönemi’deki cam üretimi ile kokulu yağ üretiminin aynı yerlerde

yapıldığı görülmektedir
67

. Yaşlı Plinius’un anlattığına göre antik dönemde Tarsus’ta

“pardalium” adında bir merhem, Phaselis’te gül kokusu, Kilikya Soli’de safran yağı

üretilmekteydi
68

. Yukarıda belirtilen bölgelerde üretilen koku ve yağların konulacağı

cam şişelerin yapımına dair bu güne kadar bir bilgi ulaşamasa da cam şişe üretiminin

olma olasılığı yüksektir.

İ.Ö. 1. yüzyılın ikinci yarısından, İ.S. 3. yüzyılın sonuna kadar yaygın olarak

kullanılmış olan unguentariumlar, cam endüstrisinin üfleme tekniğiyle elde ettiği ilk

örneklerdir
69

. Zaman içinde çeşitli profillerde ve boyutlarda yapılmış olan

unguentariumların, büyük olanları şarap ve yağ için de kullanılmaktaydı
70

.

66

 Stern 2001, 43
67

 De Tomasso 1990, 12-15.
68

 Plin., Nat. Hist. XIII.2
69

 De Tomasso 1990, 19. İsrail - Kudüs’te, Yahudi Mahallesi’nde en eski üfleme tekniği örnekleri

ortaya çıkartılmıştır. Bunlar, armudi gövdeli unguentariumlardır (Avigad 1972, 200, lev. 46).

Lightfoot 1991, 107.
70

 Günümüze kadar kalabilmiş, içinde yağ ya da şarap bulunan unguentarium örnekleri bulunmaktadır

(Barag 1972, 24-26). Sardes’te, İ.S. II. yüzyıla ait bir form olan şamdan biçimli bir unguentariumun

içindeki yağa yapılan C
14

 analizinin sonucunda, I.S. 540 ± 480 gibi bir tarihlendirme yapılmıştır.

Ortaya çıkan tarihler, bu şişenin daha sonraki bir dönemde de aynı amaç için kullanılmış olabileceğini

ortaya koymaktadır (Crawford 1983, 182-183).

50

Camda seri üretime geçilmesinde büyük etken olan üfleme tekniğinin

keşfinden önce merhem ve koku ticaretinde pişmiş toprak unguentariumlar

kullanılmaktaydı
71

. Bu yeni keşifle birlikte kısa sürede yapılan cam unguentariumlar

pişmiş toprak örneklerine göre daha yaygın kullanılmaya başlamıştır. Bundaki

başlıca neden, camın pişmiş toprak örneklere göre daha estetik olması ve pişmiş

toprak örnekler gibi içindeki sıvıyı emmemesi ve kirletmemesidir.

Unguentariumlar, koku kabı olarak günlük kullanımının yanında cenaze

törenleriyle de doğrudan ilintilidir. Bu durum, unguentariumların daha çok bir kent

kazısındansa bir mezar kazısından gelmesinden de anlaşılmaktadır. Cenaze

törenlerinde şarap, yağ ve koku ile yapılan libasyonlar bu tür şişelerle yapılıyor

olmalıydı. Libasyon sonrasında boşalan unguentariumların mezara konması, gömü

işlemi sırasında ölüye gösterilen onurlandırmanın bir sembolü olarak kabul

edilebilir
72

.

Elaiussa Sebaste’de 2003-2004 yıllarında, tiyatronun güney kısmında ortaya

çıkarılmış kaya mezarlarında toplam 72 adet unguentarium ele geçmiştir. Tipolojik

sınıflandırması yapılan şişelerin form ve tanımları aşağıda yer almaktadır.

3.1.3.7.1. Armudi Gövdeli Unguentariumlar (Kat.no. 66 – 70)

Çok uzun olmayan silindir boyun, içeri doğru katlı ya da dışarı doğru

yuvarlatılmış ağız, armudi gövde ve düztabanlı unguentariumlar, erken üfleme

tekniğinin en belirgin formlarıdır (Resim 25). Bu profile sahip şişeler daha çok ya

71

 İsrail’de ele geçen pişmiş topraktan yapılmış minyatür unguentariumların üzerinde, içindeki

maddenin ya da içindeki maddeyi yapan kişinin adı yazılıdır ve bu tür kapların merhem, koku ve ilaç

için kullanıldığını göstermektedir (M. Herskhovitz 1986, ss. 45 - 51).
72

 V.R. Anderson-Stajanovic 1987, s. 121.

51

koyu yeşil, kobalt mavi gibi koyu bir renkle ya da üzerine geçirilen farklı renkteki

cam ipliğiyle üflemenin devam ettiği iki renkli olarak görünmektedir.

Resim 25

Elaiussa Sebaste’de bu formda 5 parça ele geçmiştir. Sebaste örneklerinde,

eflatun ve beyaz renk kombinasyonundan oluşan bir örnek, koyu yeşil renkteki bir

başka örnekle, Erken Roma Dönemi’nin tipik özellikleriyle karşılaşılmaktadır. Bu

örneklerin dışında, açık mavi renkte olanları ya da gövde kısmında hafif bir

daraltmayla boğumlandırılmış örnekler de bulunmaktadır. Mezarlardan gelmiş olan

Sebaste örnekleri, mezarlardaki diğer parçalarla da uyumlu olarak, İ.S. 1. yüzyılın ilk

yarısına aittir.

3.1.3.7.2. Küresel Gövdeli Unguentarium’lar (Kat.no. 71 – 76)

İçeri doğru katlanmış ağız, kısa ya da uzun silindir boyun, küresel gövde ve

düz tabanlı unguentariumlar (Resim 26), G. De Tomasso’nun belirttiği kadarıyla

daha çok İtalya’da, İ.S. I. yüzyılın ilk yarısında yaygın olarak kullanılmaktaydı
73

.

73

 De Tomasso 1990, tip 7, 42 - 43.

52

Anadolu’da da çok yoğun olmasa da özellikle Erken Roma Dönemi örneklerinde

karşılaşılan bir formdur
74

.

Resim 26

Elaiussa Sebaste’de mezarlarda bulunmuş toplan 6 tane şişe bu profili

vermektedir. Şişeler, Erken Roma Dönemi’nin tipik özelliği olan koyu ya da farklı

renkteki cam ipliği ile bezenmiş iki renklidir. Benzer örneklere ve mezarlardan gelen

diğer buluntulara dayanarak, bu örneklerin İ.S. 1. yüzyılın ilk yarısına ait olduğunu

söyleyebiliriz.

3.1.3.7.3. Tüp Biçimli Unguentariumlar (Kat.no. 77 – 112)

Elaiussa Sebaste unguentariumları içinde, en yoğun miktarı tüp biçimli

unguentariumlar oluşturur. İ.S. 1.yüzyılın bir başka tipik formu olan bu tüp biçimli

unguentariumların, Sebaste’de iki farklı formuyla karşılaşılmaktadır: Boyun sonunda

daralmanın olduğu ve gövdenin kaideye doğru hafifçe genişleyerek oluştuğu formlar

(Resim 27), bir de deney tüpünü hatırlatır şekilde ağız altından kaideye doğru çok

hafif genişleyerek oluşan formlar(Resim 28).

74

 Canav 1985, 47, no. 49; Ligftfoot – Arslan 1992, 39-41, no. 6-8; Olcay 2001, 155, no. 21, fig. 10

(Eskişehir Müzesi)

53

Daha çok mavimsi renksiz, renksiz, açık mavi, açık yeşil

gibi renkleri bulunan bu şişelerin, gövde kısımları boyun

kısımlarından çok geniş değildir. Boyun sonunda daralması olan

örneklerde boyun yükseklikleri değişmektedir. Çoğunda düz bir

taban bulunur ancak bazı tüp biçimli unguentariumların basit,

dikkatsizce yapılmış formlarından ve ayakta duramayacak bir

tabanlarının bulunmasından dolayı bu formların, tek kullanımlık

ve sadece içindeki sıvıyı taşımak amacıyla yapıldıkları ve

mezarlarda çok sayıda bulunmalarına dayanarak cenaze

törenleriyle bağlantılı oldukları anlaşılmaktadır
75

.

Res
Resim 28 Resim 29

75

 Vessberg 1952, 140.

Resim.27

54

Elaiussa Sebaste mezarlarında toplam 37 tane tüp biçimli unguentarium ele

geçmiştir. Grup içinde büyük yoğunluğu, boyun kısmında daralmanın olduğu

unguentariumlar oluşturmaktadır. Şişelerde daha çok açık mavi, açık yeşil ve renksiz

camla karşılaşılmaktadır.

3.1.3.7.4. Nokta Dipli Unguentarium’lar (Kat.no. 113 – 114)

Nokta dipli unguentariumlar diğer formlar kadar çok yaygın olmasa da İ.S. 1.

yüzyıl boyunca karşımıza çıkan koku şişelerinden biridir (Resim 29). Katlanmış ya

da yuvarlatılmış bir ağız, çok uzun olmayan silindir boyun, armudi gövdenin dip

kısmı çekilerek nokta dip oluşturulmuştur.

Elaiussa Sebaste’de bu tür unguentariumlardan, mezar buluntusu olarak, 2

tane bulunmuştur.

3.1.3.7.5. Oval Gövdeli Unguentariumlar (Kat.no. 115)

İçeri doğru katlı bir ağız, kısa silindir boyun, uzun gövde ve hafif vurma dip

formundaki bu tür unguentariumların diğer örneklere göre çok yoğun olmadıkları

anlaşılmaktadır (Resim 30). Benzer örnekler daha çok İ.S. 1. yüzyılın ikinci

yarısından sonraya tarihlendirilmiştir
76

.

76

 J. Carrington Smith 1982, s. 279, no. 73 (Girit, İ.S. I. yy.’ın ikinci yarısı); L. Barkoczi 1996, s. 57,

no. 135, lev. XII ve XLVIII (İ.S. II. yy.); E. Pelekanidou 1997, s. 385, res. 5-6 (Selanik, İ.S. III.-IV.

yy.); M. Sternini 1998, s. 79, no. V52 (İ.S. I. yy.’ın yarısı - III. yy., belki daha geç)

55

 Resim 30 Resim 31

Sebaste örneklerinin geldiği mezarlar, çoğunlukla İ.S. 1. yüzyıl malzemeleri

vermektedir. Ancak, en erken örnekleri 1. yüzyılın sonunda görülmeye başlanan 2.

yüzyılın tipik formu olan “Şamdan Biçimli Unguentariumlar”ın da aynı mezardan

çıkması, oval gövdeli unguentariumların da bu iki yüzyıl arasında geçiş aşamasına ait

olabileceğini akla getirir.

3.1.3.7.6. Çan Biçimli Unguentarium’lar (Kat.no. 116 – 122)

Geniş ağızlı, uzun silindir boyunlu ve şamdan ya da çan biçimli olarak

adlandırılan bir gövdesi olan bu tur unguentarium’lar (Resim 31), şarap ve yağ gibi

sıvıların korunduğu şişeler olmalıdırlar. Uzun boyunları içindeki sıvının

buharlaşmasını önlediği gibi sıvının daha rahat akmasına da olanak vermektedir
77

.

İsrail’de I.S. 1. yüzyılın ikinci yarısına tarihlendirilen bir mezarda bulunan içi

zeytinyağı dolu bir çan biçimli unguentarium da bu tür şişelerin kullanımlarına bir

77

 Vessberg 1952, 136.

56

açıklık getirmektedir
78

. Şişeler yoğun olarak İ.S. 2. ve 3. yüzyıllarda

kullanılmışlardır.

Elaiussa Sebaste’de 2003-2004 yıllarında yapılan mezar kazılarında toplam 7

tane çan biçimli unguentarium ele geçmiştir. İki mezardan gelen bu tür şişeler,

görüldüğü kadarıyla mezarlarda yer alan cam buluntuların, oval gövdeli

unguentarium’larla beraber, en geç örnekleridir ve mezarlardaki diğer buluntulara

bakarak İ.S. 1.yüzyıl sonu ile 2. yüzyıl başlarına ait oldukları tahmin edilmektedir.

78

 Bakınız dip not 70

57

3.2. ORTA ĠMPARATORLUK DÖNEMĠ (Ġ.S. 2. – 3. yüzyıl)

Orta İmparatorluk Dönemi cam üretimine baktığımız da yeni formların

üretildiği, bunun yanında bir önceki dönemin formlarının, bu dönemin özellikle ilk

yüzyılında, kullanımının devam ettiği görülmektedir.

Elaiussa Sebaste’de bu döneme ait çok az sayıda buluntunun gelmesindeki

başlıca neden, dönem yapılarının sürekli kullanımlarından dolayı daha sonraki

süreçlerde tahrip edilmiş olmasıdır.

Ele geçen toplam 27 parçanın içinde kase, bardak ve formu tespit edilemeyen

ancak profil özelliklerine dayanarak Orta İmparatorluk Dönemi içine yerleştirilen

çeşitli parçalar bulunmaktadır.

3.2.1. Küresel Gövdeli ve Kesme Bezemeli Kaseler (Kat.no. 123 – 131)

İşlenmemiş “S” profili yapan bir ağız, küresel gövde ve hafif konkav dipten

oluşan bu kaseler (Resim.32), Erken Roma Dönemi’nde görülen işlenmemiş ağızlı

kaselerin bir versiyonudur. Bu dönem kaseleri, bir önceki dönemin örneklerinden

farklı olarak, küresel bir gövdeye ve daha keskin bir ağız profiline sahiptirler.

58

Resim 32

İmparatorluk topraklarının doğusunda ve batısında görülen bu formun, daha

sonraki dönemlerde de kullanımının devam ettiği ortaya çıkan buluntulardan

anlaşılmaktadır
79

. Formun, hem Orta hem de Geç İmparatorluk Dönemlerinde düz ya

da bezemeli şekilde kullanıldığı ve en yaygın bezemelerin, kesme tekniğiyle yapılmış

geometrik motifler (daire, oval, çizgi gibi) ve figüratif hatta bir konunun anlatıldığı

sahneler olduğu görülmektedir
80

. Ancak, küresel gövdeli kaselerde en sevilen

bezemeyi, geometrik motifler olmuştur.

Daha çok renksiz camdan yapılan bu tür kaselerde, yatay çizgilerle

birbirlerinden ayrılmış bantlar içinde yuvarlak ya da pirinç tanesi biçiminde kesilmiş

bezemeler renksiz cam üzerinde güzel bir etki bırakmaktaydı.

79

 Gomolka 1978, 28-29, lev. 1.8 (Bulgaristan,İ.S. 4.-5.yüzyıl); Demaine 1979, 42-43 ve 108, no. R5,

fig. 7 (Yugoslavya, İ.S. 4.yüzyıl belki erken 5. yüzyıl); Boosen 1984, 86, no. 178 (Rheinland -

Almanya, İ.S. 3.-4.yüzyıl); Arveiller –Dulong 1985, 102-105, no.185-200 (Strasburg Müzesi, İ.S. 3.-

4.yüzyıl); Vanpeene 1993, 46-47, no. 068 (Fransa, İ.S. 4.yüzyıl); Ivachenko 1995, 321, fig. 14

(Crimee’ - Rusya, İ.S. 4.-5.yüzyıl); Dilly – Mahoe 1997, 110-111, no. 288-295, lev. 15 (Fransa, İ.S.

4.-5. yüzyıl); Olcay 1998, 172, fig. 6.1 (Tarsus); Zampieri 1998, 172, no. 287 (Padova-Italya, İ.S. 2.-4.

yüzyıl)
80

 Figüratif bezeme, sadece küresel gövdeli kaselerde değil farklı formlardaki kaplarda da

kullanılmıştır.

59

Resim 33

İmparatorluğun her yerinde görülen bu tür kaselerin
81

, bugüne kadar tespit edilen ya

da tahmin edilen belli başlı üretim yerleri bulunmaktadır. Batı’da Cologne ve

Pannonia Bölgesi, doğuda Suriye özellikle Dura Europos, kuzey’de Pontus’ta ise

Tanais belirtilmektedir
82

. Tanais antik kentinde yapılan kazılarda ortaya çıkarılan ve

üzerlerinde bu geometrik motiflerin olduğu kalıplarla, bu tür kapların kesme

aşamasından önce kalıba üflenerek motiflerin kaba geçirildiği ve daha sonra keserek

rotüşlerin yapıldığı, bu şekilde cam ustalarının ya da cam kesicilerinin
83

 işin

kolaylaştırdıkları anlaşılmaktadır
84

.

81 Harden 1936, 120, no. 316, lev. XIV (Mısır-Karanis); Davidson 1952, 94-95, no. 592 (Corinth,

2.yüzyıla ait bir mezardan); Clairmont 1963, 76, lev. VII.288 (Dura Europos – Orta İmparatorluk);

Moriconi 1968, 77, fig. 244 a, b (Ostia, İ.S. 2.-3. yüzyıl)); von Saldern 1974, 185, no. 512 (İ.S. 3.-

4.yüzyıl, olasılıkla Doğu Akdeniz); von Saldern 1980, 18, no. 68, lev. 20; Arveiller-Dulong, Arveiller

1985, 106-107, no. 205-206 (Strasburg Müzesi, İ.S. 3.-4. yüzyıl); Lightfoot 1993, 94, fig. 1.11 (

Tigris); Cool – Price 1995, 76-78, no. 413-416, fig. 5.8 (İngiltere- Colchester, ca. 75-150 tarihli

konteks malzeme ile); Czurda-Ruth 1989, 133, fig. 3.31-32 (Efes, 2.-3. yüzyıl); Whitehouse 1997,

258, no. 440 (İ.S. 3.-4. yüzyıl); Meyer 1988, s. 187-188, fig. 5.P (Ürdün - Jerash, Roma Dönemi);

von Saldern 1980, 16-17, no. 64, lev. 3.20 (Sardes, Geç 2. – 3. yüzyıl); Sternini 1999, 84, no. 6-8,

fig.2 (Lübnan - Beyrut); Tek 2008, 158 (Arykanda, İ.S. 220-240)
82

 Stern 2001, 137
83

 Anlaşıldığı kadarıyla, camı üfleyen (vetrarii) ile camı daha sıcakken keserek bezeyenler

(diatretarii) farklı ustalardır (Stern 2001, 130).
84

 A.g.e., s. 137 içinde (Sorokina 1977, 111-122).

60

Orta İmparatorluk Dönemi’nde camda çok sevilen bir bezeme olan kesme

tekniği, sadece kaselerde değil, farklı şekillerdeki bezemelerle, şişe ve sürahilerde de

karşımıza çıkmaktadır
85

. Hatta bu dönemde öyle çok sevilen bir bezeme tekniğidir ki

seramik ve maden ustalarının da taklit ederek kendi ürettikleri kaplarda bu bezemeyi

kullandıkları görülmektedir
86

.

Elaiussa Sebaste’de bezemesiz küresel gövdeli kaselerden bir tam örneğin

dışında hem düz hem de kesme bezemeli örneklerin hepsi kırık küçük parçalar

halinde bulunmuştur ve İ.S. 2.-3. yüzyıla tarihlendirilmiştir.

3.2.2. Bardaklar

Kentin Orta İmparatorluk Dönemi katmanlarından küçük parçalar halinde ele

geçen ancak formları tespit edilen iki farklı tür bardakla karşılaşılmaktadır.

3.2.2.1. Baskı Bezemeli Bardaklar (Kat.no. 132 – 138)

Roma Dönemi’nde, Kilikya Bölgesi’nin en yaygın cam formu olarak

tanımlanan bu tür bardaklar
87

, yuvarlatılmış ağız, dört tarafı içeri doğru çöküntülü bir

gövde ve hafif konkav dip ya da halka taban şeklinde olan bir form sunmaktadır. Bu

bezeme tekniği sadece bardaklarda değil şişe ve vazo olarak tanımlanan formlarda da

görülmektedir
88

. Kimi örneklerde, kabın gövdesi üzerinde dört yerine altı hatta sekiz

baskının yapılarak farklı bir görünümünle de karşılaşılmaktadır.

85

 Çift çizgi yazıtlı şişe ve sürahiler ya da örneği Elaiussa’da da bulunan kesme bezemeli şişeler gibi

örneklerin yanında, daha sonraları karşımıza kase, tabak ve bardaklarda çıkan figüratif kesme

bezemeli kaplar görülmektedir.
86

 E.M. Stern 2001, s. 137
87

 E.M. Stern 1989, s. 124
88

 E. Erten 2001, s. 97

61

Daha çok İ.S. 1. - 2. yüzyılda görülen bu tür bardakların şekillendirilmesinde,

üfleme çubuğu üzerindeki cam balonun dört tarafına bir sopa ile basınç yapılması ya

da balonun düz bir satıh üzerinde dört tarafı düzleştirildikten sonra, camın

karşılaştığı soğuk satıh karşısında kendini hafif içeri doğru çekmesiyle oluştuğu ve

daha sonrasında hafif konkav yüzeylerin üfleme çubuğuyla ya içindeki hava emilerek

ya da hafif konkavlaşmış düzlüklere yine bir sopa ile bastırılarak yapıldığı

düşünülmektedir. Toledo Museum of Art’ta bulunan bu tür birkaç bardağın çukur

kısımlarında görünen alet izleri de bu tekniğin kullanıldığını açıkça ortaya

koymaktadır. Ancak ele geçen her bardakta bu tür izlerin olmaması bahsedilen diğer

yapım tekniğinin de kullanıldığını akla getirir
89

.

Bardakların, yapım tekniğinden kaynaklanan çok ince hamurları vardır.

Vessberg bu formun, elde geçerli verilerin olmamasına karşın, daha çok merhem

kabı olarak kullanıldığını belirtmektedir
90

.

Resim 34

89

 Stern 1989b, 125.
90

 Vessberg 1952, 118.

62

C. Isings, baskı bezemeli bardakların Pompei ve Herculaneum’dan

gelmelerine dayanarak
91

, formun İ.S. 79 yılından önce yapılmaya başlandığı ve İ.S.

3. - 4. yüzyıla kadar kullanıldığını belirtmektedir
92

. Çoğu yerleşimde
93

 karşımıza

çıkan bu form, Kıbrıs
94

, Tunus ve özellikle Kilikya Bölgesi’nde daha çok

rastlanmakta
95

 ve E.M. Stern bu bardakların Kilikya’da üretimlerinin yapıldığını ileri

sürmektedir
96

.

Elaiussa Sebaste’de bu tür bardaklara ait 7 parça ele geçmiştir. Parçaların beşi

dip, ikisi de ağız kısmına aittir. Parçalar tarihlendirilebilir katmanlardan gelmedikleri

için genel olarak İ.S. 2. – 3. yüzyıla verilmişlerdir.

3.2.2.2. Konkav Dipli Bardaklar (Kat.no. 139 – 143)

Konkav dipli ve tabandan gövdeye geçiş kısmı daralmış bir profili olan

kaideler, özellikle Kilikya Bölgesi’nde bir tür bardakta görülmektedir. Maalesef,

Elaiussa’da bu tür bardakların sadece taban kısımları ele geçmiştir. Ancak, yapılan

91

 Scatozza Höricht 1986, 40, lev. 28.
92

 Isings 1957, 46 - 47.
93 Harden 1936, 147, lev. IV ve XV, no. 391; Davidson 1952, 103-102, no. 648 (İ.S. 2.yüzyıl); Lancel

1967, 18 ve 78, no. 148, lev. VIII.12 (Cezayir-Tipasa, İ.S. 2.yüzyılın ortasına tarihli bir mezardan);

N.P. Bucovala 1968, ss. 47-48, no. 48 (İ.S. 1.-2. yüzyıl); Calvi 1968, 53-54, 56-57, lev. 6-7; B-3 (

Aquileia, İ.S. 1.-2.yüzyıl); Moriconi 1968, 73-74, fig. 192a-b, 194a-b, lev. IX (Ostia); Petru 1972,

162, lev. LXIII, mezar 882.11 (Slovenya - Emona); Hayes 1975, 65, no. 187-171 (olasılkla İ.S.

2.yüzyıl); Matheson 1980, 92-93, no. 250 (İ.S. 3.-4.yüzyıl); Akat et all. 1984, 37, no. 143 (İ.S. 2.-3.

yüzyıl); Sternini 1988, s. 63, V16; Stern 1989a, s. 599, fig. 4 (Adana Müzesi, İ.S. 1.-3. yüzyıl); Erten

Yağcı 1990, 33, fig.33d (Hatay Müzesi, İ.S. 3.yüzyıl); Biaggio Simona 1991, 102-103, lev. 10, fig. 46

(Ticino Bölgesi); Sternini 1991, 140, lev. 53.294 (Fransa - Nimes, İ.S. 1.-4.yüzyıl); Giannotta 1993,

224, no. 4, fig. 8.1 (Italya - Otranto, İ.S. 1.-4.yüzyıl); D’Angelo et all. 1994, 142-143, no. 439,

lev.111 (Sardenya – Cagliari, İ.S. 1.yüzyılın ikinci yarısı – 3.yüzyıl); Sternini 1997, s. 256 [26], no.

162, lev. LII.23 (Girit - Gortina, İ.S. ikinci yüzyılın sonu); Belivanova 1999, 36, fig. 33-34 (

Bulgaristan, İ.S. 1. yüzyıl ve 2.yüzyılın ilk yarısına tarihli mezardan); Erten 2001, 99, no. 5, fig. 5

(Mersin Müzesi, İ.S. 2.yüzyıl)
94

 Vessberg 1952, 122, lev. III, 25 – 30; Oliver 1983, 255, no. 54, fig. 4 (Kıbrıs-Episkopi)
95

 Stern 1989a, 600, res.4.
96

 Stern 1984, 132 - 139; Stern 1989a, 599 - 600, res. 4; Stern 1989b, 124 - 125; Erten Yağcı 1999,

180, fig. 12.

63

yayınlar sayesinde form hakkında bir fikir edinilebilmektedir (Resim.35)
97

. E.M.

Stern, bu tür bardakların baskı bezemeli bardaklar arasındaki benzerliğe dikkat

çekerek, iki formun da Kilikya üretimi olduğunu, bölgede çok sayıda bulunmalarına

dayanarak söylemektedir
98

. Aynı şekilde E.Erten’in Mersin Müzesi’ndeki bardaklar

üzerine yaptığı bir yayın da, bu tür bardakların bölge içindeki yayılımını ortaya

koyması açısından önemli bir yerde durmaktadır
99

.

Resim 35

Elaiussa Sebaste’de ele geçen 5 parça, içinde erken dönemlere ait malzeme

bulunduran Bizans Dönemi katmanlarından gelmektedir. Parçaların, benzer örneklere

dayanarak İ.S. 2. - 3. yüzyıllara ait olduklarını söyleyebiliriz.

97

Stern 1989, 122-128; Erten 2001, 97, fig. 4
98

 Stern 1989, 122-128.
99

 Gaziantep, Adana, Antakya ve Anavarza cam buluntuları içinde bu form bardakların yer aldığını

belirtmektedir (Erten 2001, 97).

64

3.2.3. Formu Belli Olmayan Parçalar

3.2.3.1.Siğil Bezemeli Gövde Parçaları (Kat.no. 144 – 145)

Resim 36

Çeşitli formlardaki kaplar üzerine belirli aralıklarla yerleştirilmiş siğil

görünümlü cam parçacıklarla yapılmış bezeme, Orta İmparatorluk Dönemi içinde

çok yaygın olmasa da karşımıza çıkmaktadır. Ele geçmiş tam örneklere bakıldığında,

bu tür bezemenin şişe
100

 ve kase
101

formlarında daha çok olduğu dikkati çekmektedir

(Resim 36).

Bezemenin ekleme ya da bir aletle çimdikleme yoluyla yapıldığı

belirtilmektedir
102

. Bu bezemeye sahip parçalar, imparatorluğun hem doğusunda hem

de batısında görülmektedir
103

.

100

 Örnek bir antika galerisinde bulunmuştur. (Resim.36: www.artemisgallery.com/roman-glass.html)
101

 A. von Saldern’in, Sardes cam buluntuları üzerine yazdığı kitapta, siğil bezemeli bir kase örneğini

“Bonn - Rheinisches Landesmuseum (6662)”’dan vermiştir. Burada yuvarlatılmış bir ağız, hafif

küresel gövde biçimdeki kasenin gövdesinde siğil bezemesiyle karşılaşılmaktadır (A.von Saldern

1980, lev.3, no.81).
102

 A. von Saldern 1980, s. 19
103

 von Saldern 1980, no. 81 (Sardes, İ.S. 3.yüzyıl); Charlesworth 1976, 249, no. 32, fig. 134

(İngiltere - Winterton, İ.S. 3.-4.yüzyıl); Cool, Price 1995, 86-87, no. 548, fig. 5.14 (İngiltere -

Colchester)

http://www.artemisgallery.com/roman-glass.html

65

3.2.3.2.Kaideler

3.2.3.2.1.Düz Kalın Kaideler (Kat.no. 146 – 147)

Kalın bir düz tabandan oluşan bu grup, daha çok bardak formunda görünse de

kase gibi formlarda da görünmesi nedeniyle bu başlık altında değerlendirilmiştir.

Resim 37

Daha çok Orta İmparatorluk Dönemi içinde görülen bu kaidelerin

örneklerinin çoğunluğu imparatorluğun doğu kısmından gelmektedir
104

. Elaiussa

Sebaste’de düz kalın kaidelerden 9 parça ele geçmiştir. Parçaların geldikleri

katmanlar, içlerinde roma malzemesi de bulunduran Bizans Dönemi katmanlarıdır.

Bu nedenle, katmanlara dayalı bir tarihlendirme yapılamamaktadır.

3.2.3.2.2. Alçak Halka Kaideler (Kat.no. 148 – 149)

Resim 38

Halka kaidenin, bir pens aracılığıyla belirli aralıklarla çekilerek elde edilen

dalgalı görünümlü kaideler, Orta İmparatorluk Dönemi’nin bir diğer karakteristik

formlarından birisidir. Bu tür kaideler büyük olasılıkla bardak, kase, şişe ve sürahi

104

 Clairmont 1963; 98, lev. X, no. 437 (Suriye - Dura Europos, Orta İmparatorluk); Calvi 1968, 56,

no. 134, lev.B.2 (İtalya - Aquileia); von Saldern 1980, 30, no. 185, lev. 22 (Sardes); Plat Tatlor –

Megaw 1981, 225 - 226, no. 13, fig. 46 (Kıbrıs); Lightfoot 1993, 181 - 182, no. 88, fig. 124

(Sagalassos).

66

gibi kaplarda kullanılmıştır. Ancak, benzer örneklerin büyük çoğunluğunun sadece

kaidelerden oluşması, genel formlar hakkında kesin bir fikir yürütmemizi

zorlaştırmaktadır. Benzer örnekler, hem doğudan hem de batıdan da gelmektedir ve

büyük çoğunluğu İ.S. 2. - 3. yüzyıllara tarihlendirilmiştir
105

. İ.S. 7. yüzyıla

tarihlendirilmiş bir parça, bu tür kaidelerin en geç örneğini oluşturmaktadır
106

.

Elaiussa Sebaste örnekleri, içinde farklı dönemlere ait karışık malzemenin

olduğu katmanlardan gelmektedir. Bu nedenle tarihlendirme, paralel örneklere

bakılarak yapılmıştır.

105

 Harden 1936, 220, no. 682, lev. XIX (Mısır - Karanis); Vessberg 1952, 123, lev. IV.12 (Kıbrıs);

Clairmont 1963, 52, fig. 5.204 (Suriye - Dura Europos, İ.S. 2.-3. yüzyıl); Moriconi 1968, 78, lev.

244a-b (İtalya - Ostia); Alarcão 1976, 191, no. 193, lev. XLI (Portekiz - Conimbriga, İ.S. 2.-3. yüzyıl

); Weinberg 1988, 59, no. 161, fig. 4-22 (Filistin - Jalame, İ.S. 3.-4. yüzyıl); Czurda-Ruth 1989, 137,

no. 73 (Efes, İ.S. 2.-3. yüzyıl); Biaggio Simona 1991, fig. 50, no. 134.2.078, lev. 13 (İtalya - Cantone

Ticino,İ.S. 200 - 250); Sternini 1997, 255, no. 153, lev. LII (Girit – Gortina, İ.S. 2.-3. yüzyıl)
106

 Saliby 1981, 142 - 143, no. 13 (Fenike, İ.S. 7. yüzyıl)

67

3.3. GEÇ ĠMPARATORLUK DÖNEMĠ (Ġ.S. 3.-4.yüzyıl)

Elaiussa Sebaste’de Geç Roma Dönemi’ne ait parça sayısı çok az miktardadır.

Ele geçen parçalar ise Geç Roma Dönemi’nin karakteristik formlarını temsil

etmektedirler.

Bu dönemde, camda form çeşitliliğinin daha önceki dönmelere göre azalmaya

başladığı görülmekte, daha çok saklama, servis ve masa kullanımına yönelik

formlarla karşılaşılmaktadır. Koku, merhem gibi kozmetik malzemelerinin

konulduğu şişe ve kapların ise gittikçe azaldığı dikkati çekmektedir.

Elaiussa Sebaste’de bu dönem katmalarından, tabak, kase ve şişe formlarına ait

parçalar gelmektedir.

3.3.1. Tabaklar (Kat.no. 150)

Resim 39

 Elaiussa Sebaste’de Geç Roma Dönemi, tabak grubu içine sadece bir örnek

girmektedir. Dairesel tabak formları içinde yer alan bu form, sığ gövde boyunca

uzanan dışarı ve aşağı doğru katlı ağız kısmıyla çok karakteristik bir profil

68

sunmaktadır (Resim 38). Bu tür tabakların örnekleri hem doğuda hem de batıda

bulunmaktadır
107

.

3.3.2. Kaseler

3.3.2.1.Küresel Gövdeli Kaseler

 Orta İmparatorluk Dönemi’nde görülmeye başlanan “Küresel Gövdeli ve

Kesme Bezemeli Kaseler”in Geç İmparatorluk Dönemi boyunca da görüldüğü

dikkati çekmektedir. Bu dönemde kesme bezemelilerin yanında çok sayıda düz,

bezemesiz kaselerin yapıldığı görülmekte ve konuyla ilgili detaylı bilgi, Orta

İmparatorluk Dönemi içinde yer almaktadır
108

.

3.2.2. Kalıba Üfleme Tekniğinde Yapılmış Kaseler (Kat.no. 151 – 152)

İ.S. 1.yüzyılın ortasında başlayan kalıba üfleme tekniğinin, bu tarihten

itibaren kesintiye uğramadan devam ettiğini görüyoruz. Doğal olarak, her dönemin

kendine has bir form ve bezemesi bulunmaktadır, Geç Roma Dönemi’nin kalıba

üfleme tekniğiyle yapılan en tipik formu ise “Honey Cumb Pattern” olarak

tanımlanan kaselerdir. Bu kaselerde, işlenmemiş ağız keskin bir profil yaparak

gövdeye geçmekte, ağız altında kısa bir bant halinde dikey kaburgalar, gövde

kısmında ise isminden de anlaşıldığı gibi altıgen bal peteği bezemeleri

görülmektedir. Bezemeler dayanarak, bu tür kaselerin altı farklı türünün olduğu

tespit edilmiştir
109

.

107

 Meyer 1988, 189, fig. 6.6 (Gerasa - Ürdün, İ.S. 4.yüzyıl); Weinberg – S.M. Goldstein 1988, 47-

49, fig. 4-7. 71, no. 71 (Jalame – Filistin, Geç Roma); Dussart 1995, 346, fig. 6, no. 18 (Suriye, İ.S. 4.-

5. yüzyıl); Whitehouse 1997, 81-82, no. 107-109 (İ.S. 5.-6. yüzyıl)
108

 Syf. 57 – 60.
109

 A. Ağız altında dikey kaburga ve gövdede balpeteği bezemesi, B: Sadece palpeteği bezemesinin

olduğu kaseler, C: noktalarla çeşitlendirilmiş balpeteği, D: Ağız altında dikey kaburga ve gövdede ağ

69

Resim 40

İmparatorluğun her yerinde görülen bu formun
110

 üretim ve yoğunluk

bakımından iki bölgede yoğunlaştığı görülmektedir: Doğu Akdeniz’de Suriye ve

Kuzey Filistin, batıda ise Cologne ve yakın çevresi. E.M. Stern, en eski örneklerin

Doğu Akdeniz’den geldiğini, formun daha sonra batıya geçtiğini belirtmektedir.

Elaiussa Sebaste örneğinin de içinde yer aldığı, gövdesi ağ bezemeli kaselerin

İ.S. 4. ve erken 5. yüzyıllarda kullanılan ve Doğu Akdeniz’e has bir form olduğu

belirtilmektedir
111

.

Elaiussa Sebaste’de bu forma ait iki parça ele geçmiştir. Parçaların ikisinin de

içinde farklı dönemlere ait karışık malzemenin olduğu katmanlardan gelmesi, benzer

örneklere de dayanarak Elaiussa Sebaste örneklerinin de yukarıda verilen tarihlere ait

olduklarını söyleyebiliriz.

bezemesi, kimi örneklerde ağ içinde oluşan her alanın içinde nokta (Elaiussa Sebaste örneği), E: Ağız

altında dikey kaburga ve gövdede geniş konsantrik daireler, F: Ağız altında dikey kaburga ve gövdede

çiçek bezemeleri (Stern 2001, 267)
110

 Harden 1936, 165, no. 472, lev. XVI (Karanis-Mısır); Berger 1960, 55, no. 139, lev. 9 ve 18.37

(Vidonissa-İsviçre); Dusenbery 1971, 15-16 (İ:S. 4.yüzyıl); Petru 1972, 160, mezar 798, no. 20a, lev.

52 (Emona-Slovenya); Stern 1977, 90-95, lev. 4, no. 26 (İ.S. 4.yüzyılın ilk yarısı); Boosen 1984, 25,

no. 14 (Suriye, İ.S. 3.-4.yüzyıl); Von Friedhoff 1989, 43, fig. 1.13 ve 5.7; Ivachenko 1995, 321, fig.

14 (Rusya, İ.S. 4.-5.yüzyıl)
111

 Stern 2001, 267

70

3.3.3. Kesme Bezemeli Silindir ġiĢe (Kat.no. 153)

İ.S. 1. yüzyılın ikinci yarısından itibaren görülen dörtgen ve silindir gövdeli

şişelerin, Geç Roma Dönemi’nde özellikle silindir gövdeli olanların yapımının

devam ettiği görülmektedir. Bu dönem şişelerinin genel özellikleri, çoğunlukla iki

kulplu olmaları, ağzın hemen altında kalın bir bandın

olması ve gövde üzerinde kesme tekniğiyle yapılmış

bezemelerin olmasıdır. Ayrıca, açık mavi ve yeşil renk

camların daha çok kullanıldığı dikkati çekmektedir.

Gövde üzerinde, yatay çizgilerle bölümlere ayrılmış

bantlar içinde daire, oval ve çizgi gibi geometrik motiflerin

olduğu görülmekte, daire şeklinde yapılan motifler, ya tam

ya da yarım altıgen çerçeveler içine yerleştirilmektedir.

Kullanımları 5.yüzyıla kadar süren silindir şişelerin, Elaiussa Sebaste’de kesme

bezemeli gövde parçasından sadece bir tane, alt kısmı kalın bantlı ağız profillerinden

ise dört tane ele geçmiştir.

3.4. ERKEN BĠZANS DÖNEMĠ (Ġ.S. 5. – 7. yüzyıl)

Elaiussa Sebaste cam buluntularının büyük bir çoğunluğunu, Erken Bizans

Dönemi malzemesi oluşturmaktadır. Yoğun olarak Agora alanı, Bizans Sarayı,

Güney Limanı yerleşiminin tarihlendirilmiş katmanlarından gelen Erken Bizans

Resim.41

71

Dönemi cam formları, iki farklı tarihsel süreçte değerlendirilmiştir ve iki dönem

arasında form, bezeme ve kullanım yeri açısından büyük farklılıklar dikkat

çekmektedir.

Birinci grubu oluşturan 5. - 6. yüzyıl malzemeleri daha çok Bizans Sarayı,

özellikle de sarayın yıkılma aşaması (5.yüzyılın sonu – 6. yüzyılın başı), ve Güney

Limanı yerleşiminden gelmektedir. 7. yüzyıl malzemesi ise yoğun olarak Agora

alanının Bizans Kilisesi olarak kullanıldığı ve kilisenin son aşamasına aittir.

Belirtilen alanların dışında kentin farklı alanlarına dağılmış şekilde de malzemeler

ele geçmektedir.

3.4.1. ĠLK DÖNEM: Ġ.S. 5. – 6. YÜZYIL

3.4.1.1. Tabak ve Kaseler

Bu başlık altında toplanan 76 parça, formların sadece ağız kısımlarına aittir

(Tablo 1). Parçaların tabak ya da kase olarak sınıflandırılmasındaki temel etken,

ağız çapları olmuştur. Yerleşimde ele geçmiş çok sayıda kaide ve dip parçası da

bulunmaktadır ve büyük olasılıkla kaide parçalarının bir kısmı, tespit edilen tabak ve

kase parçalarına aittir. Ancak, benzer kaidelerin şişe, sürahi gibi formlarda da

kullanılmasından dolayı, kaideler başka bir bölüm içinde değerlendirilecektir.

Yapılan çalışma sonucunda, parçaların büyük bir çoğunluğunun renksiz

camdan olduğu belirlenmiştir. Arkasından, yeşilimsi renksiz cam, açık mavi ve

sarımsı yeşil renk camların yer aldığı görülebilmektedir. Renksiz camdan yapılmış

72

kapların büyük bir çoğunluğunda, kobalt mavisi camdan cam ipliği bezemelerin

olduğu dikkat çekmektedir.

3.4.1.1.a. Yuvarlatılmış Ağızlı Kase ve Tabaklar (Kat.no. 154 – 156)

Hem Roma Dönemi’nde hem de daha sonraki dönemlerde sıklıkla karşılaşılan

yuvarlatılmış ağızlar, her tür form için kullanılmış yaygın bir profildir. Elaiussa

Sebaste, Bizans Dönemi ağız parçalarının 14 tanesi bu tip bir özellik göstermektedir.

Parçaların büyük bir kısmı birbirlerinden farklı ağız profillerine sahiptir ve tespit

edildiği kadarıyla sadece biri tabak, diğerleri de kase formuna aittir.

Benzer örnekleri 4. - 5. yüzyıla tarihlendirilen
112

 sığ ve düztabanlı tabakların bir

örneği Elaiussa Sebaste’de bulunmuştur (Resim.42). Gruptaki tek tabak formu olan

bu örneğin geldiği yer ve katmana bakıldığında, yukarıda belirtilen tarihle örtüştüğü

görülmekte, Sebaste örneği katman buluntularına dayanarak, 5.yüzyıla

tarihlendirilmektedir.

Gruptaki diğer parçalar, formları tam tespit edilemese de, ağız çaplarından

dolayı kase olarak tanımlanmıştır. Parçaların geldikleri katmanların tarihlerine

bakıldığında, 5.- 7. yüzyıllar arasına ait olduklarını söyleyebiliriz.

112

 C.Isings, Roma’da Santa Prisca’daki Mithreum’un yıkıntılarında bulunmuş 4.yy.ın sonuna

tarihlendirilmiş bir örnekten bahsetmektedir (Isings 1957, 61-62, form 46c). Sternini 2001, 25,

fig.6.22 (Roma – Palatin Tepesi, 4.-5.yy.)

Resim. 42

73

3.4.1.1.b. İşlenmemiş Ağızlı Kaseler

3.4.1.1.b.1. Sığ Kaseler (Kat.no. 157 – 159)

4. - 5. yüzyılın karakteristik formlarından biri de konveks dipli ve işlenmemiş

ağızlı kaselerdir (Resim 43)
113

. Formun, kazıma tekniğiyle yivlendirilmiş, bezemeli

örnekleri de bulunmaktadır.

Bu tür sığ kaselerin, hem doğuda hem de batıda, örnekleriyle

karşılaşılmaktadır. Form, kase olarak tanımlanmasının yanında kimi yayınlarda

kandil olarak da kullanılmış olabileceği belirtilmektedir
114

. Elaiussa Sebaste

örnekleri Bizans Sarayı ve güney liman yerleşiminin, 5. yüzyılın ortası ve ikinci

yarısına ait katmanlarından gelmekte, bu nedenle form bu tarihe verilmektedir.

113

 Dussart 1995, 346, fig. 6.1-4 (Ürdün – K.Suriye); Price 1995, s.26, fig. 4 (İngiltere, 4.yy.); Sternini

2001, 24, fig.5.15 (Roma-Palatin Tepesi, 4.-5.yy.); Foy 2003, 71-72, fig. 36 (Tunus, erken 5.yy.)
114

 Gorin-Rosen 2007, 83-84 (İsrail, Khirbat El-Ni’Ana)

Resim 43

74

3.4.1.1.b.2. Dış Yüzeyi Yatay Yivli Kaseler (Kat.no. 160 – 162)

Üzeri kazıma tekniğiyle yivlendirilmiş kaseler (Resim 44) de bir önceki

formla aynı tarihlere aittir
115

. Ancak, benzer bezemeye Erken Roma Dönemi’nde de

rastlandığı için aralarındaki farkın anlaşılması gerekir
116

. Görüldüğü kadarıyla, erken

örneklerin cam kalınlıkları geç örneklere göre daha incedir
117

.

3.4.1.1.c. Ağız Kısmı Dışarı Doğru Katlı Kase ve Tabaklar (Kat.no. 163 – 170)

Resim 45

Ağız kısmı tüp biçimli ve dışarı doğru katlı profile sahip kase ve tabaklar,

büyük olasılıkla halka kaidelere sahiplerdir (Resim 45). Bu kanıya varmamızdaki

115

 Tatton-Brown 1984, 197, fig.65.17 (Kartaca-Tunus, 4.yy.ın ikinci yarısı-5.yy., parça 6.yy.da da

kullanılmış olan bir mezardan gelmekte).
116

 Lightfoot 1988, 7-15.
117

 Weinberg 1988, 94.

Resim. 44

75

temel neden, ağız parçalarıyla birlikte çıkan taban parçalarının büyük çoğunluğunun

bu profilde olması ve cam yapısı ve renginin birbirlerini tutmasıdır.

Tek renk yapılmış ağız parçalarının dışında, ağzın katlı kenarının ucunda

kobalt mavisi bir cam bandın geçirildiği örnekler bu formun yanında başka formlarda

da görülmektedir. Kobalt mavisi cam iplikli bezemelerin, erken Bizans döneminde

çok popüler olduklarını söyleyebiliriz
118

.

Dışarı doğru katlı ağız parçalarının benzer örnekleri, hem doğu hem de batıda

bulunmuştur
119

. Bu tarzdaki tabak ve kaselerin Suriye-Filistin ve Kıbrıs’ta yaygın

olduğunu belirtilmektedir
120

.

Elaiussa Sebaste örneklerinin büyük bir çoğunluğu tarihlendirilmiş

katmanlardan gelmekte ve 5. yüzyılın ortası ve ikinci yarısına tarihlendirilmektedir.

3.4.1.1.d. Ağız Kenarında Kalın Cam Bant Bulunan Kase ve Tabaklar

(Kat.no. 171 – 189)

Yuvarlatılmış ağız kenarının etrafına sarılmış, aynı renk ya da koyu mavi

renkteki cam bantlı parçalar, ağız çaplarından dolayı tabak ve kase grubu içine

yerleştirilmiştir (Resim 46).

118

 E.M.Stern, cam ipliği bezemenin Bizans Dönemi Filistininin karakteristiği olduğunu söylemekte ve

bu teknikteki bezemenin 4.yy.dan, İslami dönemleri de için alacak bir süre boyunca kullanıldığı

belirtmektedir (E.M. Stern 2001, s. 263-264).
119

 D. Barag 1978, s. 12, fig. 6 (İsrail - Hanita, mezar buluntusu, 3.yy.-erken 4.yy.); R.H. Smith-Mc.

Niccol 1992, s. 137, fig.6.1 (Ürdün - Pella, mezar buluntusu, 3.yy.-erken 4.yy.); D. Foy 2000, 272,

fig.22 (Suriye - Beyrut, 7.yy.); M. Sternini 2001, s.25-26, fig.7.29(Palatin tepesi – Roma, 5.yy.)
120

 G.D. Weinberg 1988, s. 43, fig.4-3 (Jalame-İsrail, Geç Roma); N. Katsnelson-R.E. Jackson-Tal

2004, s.100, fig. 1.3 (Ashqelon-İsrail, geç 4.yy.).

76

Bu tür bezemeye sahip benzer örneklerin eksikliği nedeniyle, bu ağız

profiline sahip formların yayılımı ve tarihlendirmesi konularında karşılaştırma

yapılamamıştır.

Elaiussa Sebaste’de 20 tane farklı büyüklükte ve benzer özellikte parça ele

geçmiştir. Bu parçaların 8 tanesinde, cam bant kabın rengiyle aynıdır. Geri

kalanlarında da, bant kobalt mavisi renk camdan yapılmıştır. Yukarıda da belirtildiği

gibi mavi renk cam ipliği ve anlaşıldığı kadarıyla cam bantlarla yapılmış bezeme

Erken Bizans Dönemi’nin karakteristiğidir. Gerçekten de parçaların 15 tanesi 5.yy.ın

ortası ve ikinci yarısı katmanlarından, geri kalanlardan 1 tanesi 7.yy.ın ikinci yarısına

tarihli katmandan erken buluntu olarak ele geçmiştir.

Anlaşıldığı kadarıyla, bu tarz bezeme daha çok 5.yüzyılda kullanılmıştır. Bu

yüzden, Elaiussa Sebaste örneklerinin 5.yüzyılın ortası ve ikinci yarısına ait

olduğunu söyleyebiliriz.

Resim 46

77

3.4.1.1.e. Ağız Kenarında Dalgalı Biçimde Cam Bant Bulunan Kase ve Tabaklar

(Kat.no. 190 – 195)

Bezemenin, bir önceki form gibi ağız kenarına cam bandın sarılıp daha sonra

bandın belirli aralıklarla bir pens yardımıyla çekilmesi suretiyle oluştuğu söylenebilir

(Resim. 47). Bundan dolayı, yukarıdan bakıldığında dalga gibi görünmekte ve her

çıkıntıda pensin izi rahatlıkla fark edilmektedir.

Benzeri çok az ele geçen örneğin, anlaşıldığı kadarıyla, pek yaygın olmadığı

ya da belirli bölgelerde yoğun olarak kullanılmış olduğunu söyleyebiliriz. Roma’da

Palatin tepesinde bulunmuş olan bir örnek, bizim sınıflandırmamızdaki örneklere

benzemekte ve geç antik dönem içine verilmekte ve yazar tarafından, parçaların

tanımlanamayan bir forma ait olduğu belirtilmektedir
121

.

Elaiussa Sebaste’de bu tip ağız parçalarından 17 tane bulunmuştur. Parçaların

üç tanesinde, ağız etrafındaki bandın kobalt mavisi, diğer kısımların ise renksiz

camdan olduğu, diğer parçaların ise, sarımsı kahverengi, mavi ve renksiz camdan

yapıldığı tespit edilmiştir.

121

 Sternini 1995, 248, fig. 6.33-34 (Roma); Sternini 2001, 26, fig. 8.50-52.

Resim 47

78

Formun benzer örneklerinin neredeyse hiç olmamasına dayanarak, ya Kilikya

Bölgesi’nin ya da –elimizde hiçbir kanıt olmamasına rağmen – Elaiussa Sebaste’nin

yerel üretimi olabileceğini düşünmemize neden olmaktadır.

Kentte ele geçen parçaların 10 tanesi, Bizans Sarayı olarak tanımlanan yapı

katmanlarında, diğerleri ise kentin farklı alanlarında ortaya çıkarılmıştır. Parçaların

geldiği tarihlendirilmiş katmanlara dayanarak, Elaiussa Sebaste örneklerinin geç 5. –

erken 6. yüzyıla ait olduklarını söyleyebiliriz.

79

Tablo.1. İ.S. 5.-6. Yüzyıllardaki Tabak ve Kaselerin Katmanlara Göre Dağılımı

Katma

n

Kat.

Tarih

For

m 1

Form 2 Form 3 Form 4 Form 5

 Form.2a

Form.2b

AGORA (AP)

AP 563 7. yy. 1 - - - - -

NA 1 7. yy.

ilk

yarısı

1 - - - - -

NA 3 “ 1 - - 2 - -

NA 15 7. yy. - - - 1 1 -
Agora Ara Top. 3 - - 3 1 -

BĠZANS SARAYI (CW, CW/MN)

CW 36 6. yy.

ilk

yarısı

- - - - - 1

CW

105

6. yy. - 1 - - - -

CW

112

5. yy.

ikinci

yarısı

1 - - 1 - -

CW

115

5.yy.ın

ortası-

2.

yarısı

- - - 1 - -

CW

1050

Geç 5.

yy.

- 1 2 - 1 -

CW

1066

5. yy. - - - 1 - 1

CW

1072

5. yy.

ilk

yarısı

- - - - 2 1

CW

1462

5-6.

yy. (?)

- - - - - 1

CW

1465

5. yy.

ikinci

yarısı

- - - 1 - -

CW

1485

5. yy.

ortası-

ikinci

yarısı

2 - - - 1 -

CW

1486

??? 1 - - - - -

CW

1491

4. yy.

sonu

5.

yüzyıl

- - - 1 - -

80

Katma

n

Kat.

Tarih

For

m 1

Form 2 Form 3 Form 4 Form 5

 Form.2a

Form.2b

CW

1494

5. yy.

ortası,

ikinci

yarısı

- 1 - - 3 -

CW

1499

“ - - - - 1 -

CW

1502

“ - - - - 2 -

CW

1508

5. yy. 1 - - - - -

CW

1568

5. yy.

başı

- - - - 2 -

CW/M

N

2138

Geç 5.

yy., 6.

yy.n

ilk

yarısı

2 - 1 5 4 5

CW/M

N 2148

Geç 5.

yy., 6.

yy. ilk

yarısı

- - - - - 1

CW/M

N 2150

??? - - - - - 1

CW/M

N 2155

Geç 5.

yy., 6.

yy. ilk

yarısı

- - - - - 1

CW/M

N 2163

“ - - 1 - - -

Bizans Sarayı

Ara Toplam
7 3 4 10 16 12

GÜNEY LĠMANI YERLEġĠM VE ÜRETĠM ALANI (IS 01,02)

IS 01,

152

6. yy.

sonu

7. yy.

başı

- - - - 1 -

IS02/II,

5

5. yy.

ortası,

6. yy.

ilk

yarısı

- 1 - - - -

IS02,

100

7. yy.

ortası,

2.yarıs

ı

- - - - - -

IS02,

311

7. yy.

ortası

1 - - - - -

81

Katma

n

Kat.

Tarih

For

m 1

Form 2

Form 3 Form 4 Form 5

 Form.2a

Form.2b

IS02,

312

7. yy.

ortası

1 - - - - -

IS02,

333

“ 1 - - - - -

IS02,

342

“ 1 - - - - -

IS 02,

386

5. yy.

ortası

- - - 2 - -

IS02,

396

“ - - - - - 2

IS01/02 Ara

Toplam

4 1 - 2 1 2

TAPINAK (TR)

TR 296 6. yy.

(?)
- - - - - 1

TR 299 5. yy.

ikinci

yarısı

- - - - 1 -

Tapınak Ara

Toplam

- - - - 1 1

TĠYATRO

CS 41 ??? - - - - - 1

VE 98 ??? - - - - - -

Tiyatro Ara

Toplam

- - - - - 1

LĠMAN HAMAMI (TP)

TP 30 ??? - - - - - 1

TP 37 ??? - - - - - 1

Liman Hamamı

Ara Toplam

- - - - - 2

NEKROPOL (NS)

NS,

To.3,

16

??? - - - - 1 -

Nekropol Ara

Toplam

-

- - - 1 -

TOPLAM 14 4 5 16 19 18

DEĞERLENDĠRĠLEN TOPLAM TABAK VE KASE PARÇALARI : 76

82

3.4.1.2. Bardaklar (Kat.no. 196 – 200)

Elaiussa Sebaste’de bu grup içine girebilecek sadece birkaç parça ele

geçirilmiştir. Bu parçaların gövdelerine ait çapları, bu fikre sahip olmamızdaki en

önemli etkendir. Eldeki örneklere dayanarak, bardak sınıfına koyduğumuz formların,

halka şeklinde bir kaide, hafif konkav bir gövde ve yuvarlatılmış ağızdan oluştuğunu

söyleyebiliriz. İki örnekte de, ağız kenarları kobalt mavisi cam bantla

renklendirilmiştir (Resim 48). Bu ağız parçalarının, bardakların yanında, kadehlere

de ait olabileceğini söyleyebiliriz.

Resim 48

Ağız parçalarının yanında Bizans Sarayı katmanlarında bulunmuş iki kaide ve

gövdenin bir kısmına ait parçalar da yine çaplarına ve kalan gövdenin genel

görünüşüne dayanarak, bardak grubuna yerleştirilmiştir.

Resim 49

83

Parçaların geldikleri katmanların konteks malzemesine dayanarak, 5.yüzyıla

ait olduklarını söyleyebiliriz.

3.4.1.3.ġiĢe ve Sürahiler (Kat.no. 201 – 235)

Elaiussa Sebaste antik yerleşiminde, 1995-2006 yılları arasında ortaya

çıkarılmış İ.S. 5. - 6. yüzyıla ait cam şişe ve sürahi parçalarının toplam sayısı 60’dir

(Tablo.2). Bu parçaların büyük bir kısmı eserlerin ağız bölümlerine aittir. Bu

sınıflandırma içinde yer alan parçaların büyük bir kısmının ağız profilleri hem şişe

hem de sürahilerde görüldüğü için çok küçük parçalar halinde bulunmuş olan

örneklerin hangisinin şişe ya da sürahiye ait olduğunu tespit etmek zor olmaktadır.

Bu nedenle, parçaların hepsi bir ayrım yapmadan “şişe ve sürahi” başlığı altında

toplanmıştır.

Parçaların büyük bir çoğunluğunu, yeşil ve yeşilin tonlarını içerdiği,

arkasından sırayla renksiz, mavi, sarı ve sarımsı kahve renkleri dikkati çekmektedir.

Elimizde tümlenebilen parçalar bulunmadığı için örneklerin genel formları

hakkında bir fikir ortaya konamamaktadır. Bu nedenle, sınıflandırma sadece ağız

profillerine dayanarak yapılmıştır.

84

3.4.1.3.a. Huni Ağızlı Şişe ve Sürahiler

Toplam 52 parçayla, Elaiussa Sebaste şişe ve sürahi formunun, en büyük

grubunu oluşturmaktadır. Parçaların içinde farklı yapısal özellikler gösteren örnekler

ele geçtiğinden, her biri ayrı bir başlık altında değerlendirilecektir.

Huni biçimi ağızlı şişe ve sürahilerin en erken

örnekleri 3.yy.a kadar gitmektedir
122

 ve bu tarihten

Erken Bizans Dönemi boyunca, genel formunda

değişimler geçirerek, kullanımına devam edilmiştir
123

.

Bu tür şişelerin en yaygın kullanıldığı yerin,

yoğunluklarından dolayı, Doğu Akdeniz olduğunu

söyleyebiliriz
124

. Ancak doğu Akdeniz’in dışında, batıda

da yoğun bir şekilde örnekleriyle karşılaşılmaktadır.

Huni biçimli ağızlara sahip şişelerin bu kadar uzun süre kullanımda olması,

içine sıvı doldurmaya çok uygun bir forma sahip olmasından kaynaklanıyor

olmalıdır. Anlaşıldığı kadarıyla hem Roma Dönemi’nde hem de Erken Bizans

Dönemi’nde tercih edilen bir masa kabıydı.

122

Crowfoot 1957, 410, fig. 94.9, no.9 (Samaria Sebaste-İsrail, 3.yy. mezarından); Harden 1958, 53-

54, fig. 22.b (Vasa-G.Kıbrıs, Geç Roma Dönemi mezarları); Barag 1978, s.26-27, no. 53, fig. 13

(Hanita-İsrail, 3.yy. erken 4.yy.);
123

 Harden 1949, 155-156, fig. 2.2, lev. XLIX.4 (Filistin); von Saldern 1980, 72-73, no. 502, lev. 26 (

Sardes-Salihli, 5.-6.yy.); Sternini 1988, 18-19, fig. 36 (Gortina – Girit)
124

 Stern 2001, 148, no.103-105; Dussart 1995, 347, fig.8.6-10 (Ürüdün ve Güney Suriye, en erken

4.yy., en geç 8.yy.örnekleri bulunmaktadır); Rowe 2004, 277-278, fig. 139.8-14 (Paphos-Kıbrıs, Geç

Roma); Dussart 2007, 214, fig.9.3 (Khirbet Edh-Dharih – Ürdün, 6.-8.yy.)

Resim 50

85

3.4.1.3.a.1.Kenarı Yuvarlatılmış Huni Ağızlı Şişe ve Sürahiler (Kat.no. 201 – 211)

Kenarı yuvarlatılmış huni biçimli ağızlar, yaygın olarak, kısa silindir boyun,

genelde küresel bir gövde, konkav dip ya da halka taban şeklinde sonlanan bir forma

sahiptirler
125

. Kenarı yuvarlatılmış huni ağızlı şişe ve sürahi örnekleri hem

Anadolu’da
126

 hem de diğer birçok yerde karşımıza çıkmaktadır
127

.

Elaiussa Sebaste’de bu forma ait parçalar, Erken Bizans Dönemi

katmanlarından geldiği için form direk bu dönem içine yerleştirilmiştir. Ancak eldeki

şişe ve sürahi örnekleri içinde en erken tarihe ait parçalar olabileceğini söyleyebiliriz.

3.4.1.3.a.2. Ağızda Tek Sıra Cam Bant Bulunan Huni Ağızlı Şişe ve Sürahiler

(Kat.no. 212 – 215)

Yuvarlatılmış ağız altında kalın bir bandın bulunduğu örnekler de büyük

olasılıkla yine bir önceki modelle aynı dönemlere ait olmalılardır (Resim 51).

125

Isings 1952, 122-123, form 104
126

 von Saldern 1980, 72-73, fig.26, 502, 504 (Sardes, Erken Bizans Dönemi); Akat et.all., 1984, no.

253, lev. 112a ; Hayes 1992, 402, no. 13 (Saraçhane-İstanbul, 6.yy.ın ikinci yarısı); Gürler 1998, 151-

153, nos.115, 118, 123 (Tire Müzesi – İzmir, 4.yy.); Olcay 1998, 171-172, fig.5a (Tarsus, Erken

Bizans); Özet 1998, 148, no. 101 (Bodrum, 3.4.yy.); Gençler 2000, 237-238, fig. 3.48, lev. 5

(Hierapolis, 3.-4.yy.); Erten 2000, 171-176, lev. 35-40 (burada gösterilen örneklerde, ağızlar kesilip

işlenmemiş şekildedir); Olcay 2001, 155-156, fig. 12 (Eskişehir Müzesi, 3.-5.yy.); Gençler 2004, 65,

res. 14 (Apollon Smintheion – Çanakkale, 3.yy. mezar buluntusu)
127

 Crowfoot 1957, fig. 94, no. 9 (Samaria Sebaste – İsrail, 3.yy. mezarı); Barag 1978, 23-28, fig. 13,

54-56 (Hanita Mezarı – İsrail, 3.yy., erken 4.yy. mezarı); Barag 1981, 77 ve 80, fig.4 (Suriye-Filistin,

3.yy.ın sonu, 4.yy.ın ortası, mezar buluntusu); Sagui 1993, 123, fig. 7.35-36 (Crypta Balbi – Roma,

5.yy.ın ilk yarısı); Gorin-Rosen – N. Katsnelson 2007, s. 98-99, fig. 11.9 (Khirbat El-Ni’Ana – İsrail,

Geç Roma Erken Bizans)

86

Resim.51

Bu ağız profilinin benzer örnekleri, Jalame’de 4.yüzyılın ikinci yarısına tarihli

cam atölyesi kalıntılarında da ele geçmektedir
128

. Doğu Akdeniz örneklerinin

yanında
129

, batı örnekleriyle de karşılaşılmaktadır
130

.

Elaiussa Sebaste’de bu forma ait ele geçen

toplam 9 parçanın büyük bir grubu, Bizans Saray

yapısından gelmektedir. Buradaki katmanların daha

çok 5.yüzyılın ortası ve ikinci yarısına

tarihlendirilmesi, Elaiussa Sebaste örneklerinin

tarihleri hakkında bir fikir verebilmektedir.

128

 Weinberg 1988, 69-70, fig. 4-31
129 Clairmont 1963, 106, lev. XII.500 (Dura Europos - Suriye, Orta İmparatorluk); Crowfoot 1957,

408-409, fig. 94.8 (Samaria-Sebaste - İsrail, 3.yy.); Barag 1981, 77 ve 80, fig.4 (Suriye-Filistin,

3.yy.ın sonu, 4.yy.ın ortası, mezar buluntusu); Boosen 1984, 80, n. 164 (Suriye, 3.-4.yy.); Gorin-

Rosen – Katsnelson 2007, 98-99, fig. 11.5-6 (Khirbat El-Ni’Ana – İsrail, Geç Roma Erken Bizans)
130 Roffia 1977, 284, n. 58, lev. 156.10 (Luni – İtalya, 4.yy.); Demaine 1979, 60 ve 111, n.R28, lev.

9 (Dicletian Sarayı-Split - Yugoslavia, geç 4.yy., erken 5.yy.); Plesnicar-Geç 1983, 150, n. 23, lev.

43 (Emona-Bulgaristan); Tatton - Brown 1984, 204, no. 77, fig. 67 (Kartaca - Tunus); Sternini

1989, 38-39, no. 47, lev. 8.47 (Roma, 4.yy. sonu, 5.yy.başı); Cool – Price 1995, 163-166, no. 1447,

fig. 9.15.1447 (Colchester - İngiltere, 3.yy.ın ikinci yarısı); Tartari 1996, 111, no. 245, 247, lev. XVI

(Arnavutluk); Sternini 1999, s. 95-96, no. 73, fig. 7.73 (Kartaca - Tunus, 200-320)

Resim.52

87

3.4.1.3.a.3. Kenarı İçeri Doğru Katlı Huni Ağızlı Şişe ve Sürahiler

(Kat.no. 216 – 223)

Kenarı, içeri doğru katlı huni ağızlı parçalar (Kat.no. 52), bu grup içinde yer

alan bir başka türü oluşturmaktadır.

Bu ağız profiline sahip çok farklı formlarda şişe ve sürahiler bulunmaktadır.

Elaiussa Sebaste’de, bu ağız profili, yanda gösterilen şekil gibi, uzun silindir boyun

ve çoğunlukla küresel gövdeli şişe ya da kulplu (belki de çift kulplu) sürahi

örneklerinde görülmektedir.

Benzer örnekleri, Anadolu’da
131

, Doğu Akdeniz’de
132

 ve batıda da

bulunmaktadır ve aynı diğer örnekler gibi Geç Roma Dönemi’nden 8.yüzyıla kadar

kullanıldığını söyleyebiliriz.

Elaiussa Sebaste örneklerinin büyük bir çoğunluğu 5.yüzyıl katmanlarından

gelmektedir.

3.4.1.3.a.4. Etrafı Cam İpliği Sarılı Huni Ağızlı Şişe ve Sürahiler (Kat.no. 224 – 233)

Bu form içinde yer alan parçalarda, iki tür dikkati çekmektedir: Ağız

etrafında, şişeyle aynı renkte cam ipliği ile sarılarak bezenmiş olanlar ve daha çok

renksiz cam üzerine kobalt mavisi cam iplikleri sarılarak bezenen örnekler (Resim.

53). Belirtilen son örneklerde, şişenin ağız kenarını mavi renkte kalın bir cam

oluşturmakta, hemen altında da yine mavi renk cam ipliğiyle sarılarak boyun kısmı

bezenmektedir.

131

 Gürler 1998, 151-153, nos.115, 118, 123 (Tire Müzesi – İzmir, 4.yy.)
132

 Barag, 23-28, fig. 13.53 (Hanita – İsrail, mezar buluntusu, 3.yy., erken 4.yy.); Foy, 2007, 259-263,

fig. 17 (Beyrut – Suriye, 6.-7.yy.)

88

Resim 53

Cam ipliği ile bezeme, Geç Roma Dönemi’nden 8.yüzyılın başına kadar

sevilerek kullanılmıştır
133

. Bu tür bezeme sadece şişe ve sürahilerde değil, aynı

zamanda her tür formda da karşımıza çıkmaktadır. Beyrut’ta, 6. - 7.yüzyıllarda

yapılan cam üretiminde cam ipliğinin yoğun kullanıldığı, buluntulardan

anlaşılmaktadır
134

.

Bu profile sahip parçaların, eldeki örneklere

dayanarak, daha çok küresel ya da armudi gövdeli

sürahilerde karşımıza çıktığını söyleyebiliriz
135

.

Yerleşimde “Bizans Sarayı” olarak tanımlanan

yapının katmanlarında, yukarıda belirtilen örneklerden

biraz farklı birkaç örnek ele geçirilmiştir. Bu örneklerde,

Yuvarlatılmış huni şeklindeki ağız daha kalın ve boyun ise kısa tutulmuştur. Ağız ve

boyun üzerindeki cam iplikleri ise bir-iki sıradan fazla değildir. Bu forma ait

133

 Foy 2007, 263
134

 Foy 2007, 263-265 (Beyrut – Suriye, 6.-7.yy.)
135

 Crowfoot 1957, 414-415, fig. 96.9 (Samaria-Sebaste - İsrail); Harden 1949, 156, fig. 2.3 (Suriye-

Filistin); Sternini 2001, 63, fig. 16.168 (Palatin Tepesi – Roma, Geç Antik Dönem); Sagui 1993, 123,

fig. 7 (Crypta Balbi – Roma, 5.yy.ın ilk yarısı)

Resim.54

89

birleşemeyen parçaların eğimlerine dayanarak, ortaya bütünlenmiş tahmini biçimi

çıkartılabilmiştir. Sonuçta, bu formunda, olasılıkla aynı diğerleri gibi, küresel bir

gövdeye sahip olduğunu söyleyebiliriz.

Elaiussa Sebaste’de toplam 15 tane bu tür parça ele geçmiştir. Parçaların 2

tanesi 6. yüzyıl, diğerleri ise 5.yüzyıl katmanlarından gelmektedir. Bu verilere

dayanarak, örneklerimizin 5. yüzyıla ait olduğunu söyleyebiliriz.

3.4.1.3.b. Yonca Ağızlı Sürahiler (Kat.no. 234 – 235)

Yonca ağızlı sürahiler, Geç Roma Dönemi’nden itibaren görünen bir tür masa

kabı formudur. Bu formda, yuvarlatılmış ağız aletle yonca şekline getirilmektedir.

Kimi örneklerde ağız kenarında mavi renkte cam bant bulunmakta, kimi örneklerde

de ya kabın aynı renginden ya da mavi renkten cam iplikleri ile bezenmektedir. Tek

kulp, kısa silindir boyun, armudi gövde ve halka tabanlı örnekleri en fazla

karşılaşılanları içinde yer alır.

Elaiussa Sebaste’de 3 farklı parça ele geçmiştir. Üçü de 5.yüzyıl

katmanlarından gelmektedir.

90

Tablo.2. İ.S. 5.-6. yüzyıllarda Şişe ve Sürahilerin Katmanlara Göre Dağılımı

Katman Tarihi Form 1 Form.2

Form 1.1 Form 1.2 Form 1.3 Form

1.4

AGORA (AP, NA)

AP 513 7.yy. - - - - -

AP 535 “ 1 - - - -

AP 541 “ - - - - -

AP 697 7.yy.ın ilk

yarısı

1 - - - -

NA 3 “ - 2 - - -

NA 109 6.yy. - - 1 - -

NA 120 6.yy. - - 1 - -

Agora Ara Toplam 2 2 2 - -

BĠZANS SARAYI (CW, CW/MN)

CW 120 - - - - - -

CW

1039

- - - - - -

CW

1066

5.yy. 1 - - 1 -

CW

1072

5.yy.ın ilk

yarısı

- - 3 1 -

CW

1458

5.yy.ın

ortası

- 1 - - -

CW

1461

5.yy. 1 - 1 - -

CW

1465

5.yy.ın

ortası,

ikinci

yarısı

1 - - - -

CW

1473

5.yy.ın

ikinci

yarısı

- 1 - - -

CW

1494

“ 1 - - - -

CW

1508

5.yy. - - 1 - 1

CW/MN

2110

6. – 7.

yüzyıl

- - 1 1 -

CW/MN

2130

5. – 6.

yüzyıl

- 1 - 1 -

CW/MN

2138

Geç 5. –

erken 6.

yüzyıl

7 1 1 3 2

CW/MN

2139

5. – 6.

Yüzyıl

- - 1 - -

91

Katman Tarihi Form 1 Form.2

Form 1.1 Form 1.2 Form 1.3 Form

1.4

CW/MN

2148

Geç 5. –

erken 6.

yüzyıl

1 - 1 - -

CW/MN

2155

Geç 5. –

erken 6.

yüzyıl

- 1 - - -

CW/MN

2158

Geç 5. –

erken 6.

yüzyıl

- - 1 - -

CW/MN

2163

Geç 5. –

erken 6.

yüzyıl

- - - 1 -

Bizans Sarayı Ara

Top.

12 5 10 8 3

GÜNEY LĠMANI YERLEġĠMĠ VE ÜRETĠM ALANI (IS01, IS02)

IS01, 16 6.yy.ın

sonu

1 - - - -

IS02, 5 5.yy.ın

ortası,

6.yy.ilk

üçlüğü

1 - - - -

IS02/I,

28

7.yy.ın

ikinci

yarısı

- - - - -

IS02/I,

48

7.yy.ın

ikinci

üçlüğü

- - - - -

IS02/I,

69

7.yy.ın

ikinci

üçlüğünün

sonu

- - - - -

IS02, 73 “ 1 - - 1 -

IS02,

100

7.yy.ın

ortası,

ikinci

yarısı

- - - - -

IS02,

119

7.yy. - - - - -

IS 02,

144

7.yy.ın

ortası ya

da

2.üçlüğü

- - - - -

IS02,

162

“ - - - - -

IS02,

311

7.yy.ın

ortası

- - - 1 -

92

Katman Tarihi Form 1 Form.2

Form 1.1 Form 1.2 Form 1.3 Form

1.4

IS02,

312

“ - - - - -

IS02,

315

“ - - - 1 -

IS02,

355

“ 1 - - 1 -

IS02,

396

5.yy.ın

ikinci

yarısı

- - - - -

Gün. Lim. Yer. Ara

Top.

4 - - 4 -

TAPINAK (TR)

TR 237 - - 1 - - -

Tapınak Ara Toplam - 1 - - -

TĠYATRO

VIT, 9 - 1 - - - -

OR, 8 - 1 - - - -

Tiyatro Ara Toplam 2 - - - -

LĠMAN HAMAMI (FP)

FP, 137 - 1 - - - -

Liman Hamamı Ara

Top.

1 - - - -

NEKROPOL

NS, To.3, 16 - - 1 - -

NS, To.5, 32 - - - - -

Nekropol Ara Toplam - 1 - -

TOPLAM 21 9 12 12 3

DEĞERLENDĠRĠLEN TOPLAM ġĠġE VE SÜRAHĠ PARÇALARI: 57

93

3.4.1.4. Kandiller (Tablo 3)

3.4.1.4.a. Konik Gövdeli Kandiller (Kat. no. 236 – 240)

4. yüzyılın ikinci yarısından 6.yüzyıla kadar

kullanılan konik gövdeli kandillerin tipik özelliği,

üzerlerinde koyu mavi renkte damlacıklarla çeşitli

süslemelerin olmasıdır.

Kandillerin ağız kısımları ya işlenmemiş ya da

yuvarlatılmış şekilde olmaktadır. Form, ağızdan aşağıya doğru inen konik bir gövde

ve dar bir taban şeklindedir
136

. Kimi örneklerde tornada kazınarak yapılmış yatay

yivler de bulunmaktadır. Gövde üzerindeki mavi aplikler daha çok bir üçgen ya da

çiçek oluşturacak şekilde ya da büyük bir damlacık şeklinde dizilmiştir
137

. Kandiller

daha çok renksiz cam üzerine mavi renk cam damlacıklardan oluşmaktadır. Ancak,

kandilde farklı renk ya da renk kombinasyonlarıyla da karşılaşılmaktadır.

Resim 56

136

 Bu formun dışında, şişkin ya da silindir gövdeli örnekler de bulunmaktadır. Bunun için bakınız:

Sazanov 1995, 331-341.
137

 Sazanov 1995, 335-338.

Resim 55

94

Formun kandil olarak kullanımının yanında içki kabı olarak da kullanıldığı da

belirtilmektedir. Yuvarlatılmış ağızlı örnekler ve kimi mezarlarda bardağı karşılayan

parça olarak konulmuş olması, formun içki kabı olarak da kullanıldığının

kanıtlarıdır
138

. Ancak, form en çok kandil olarak kullanılmıştır. Bu düşünceyi

destekleyecek arkeolojik bulgular da günümüze kadar gelmiştir. Karanis kazılarında

ortaya çıkarılan konik biçimli kandillerin içlerindeki yağ artıkları ve İsrail’de

4.yüzyıla ait Hammat Tiberia Sinagog’unda yer alan bir mozaik
139

, bu zamana kadar

ortaya çıkarılmış en önemli bulgulardır. Sinagog mozaiğinde konik kandiller,

menorah’ın kollarına oturtulmuş şekilde tasvir

edilmiştir (Resim 56 - 57). Nasıl oturtuldukları

mozaikten tam anlaşılamasa da G.D. Weinberg,

benzer kullanımın ortaçağ ve sonrasında da

sinagoglarda devam ettiğinden ve konik

kandillerin menorah’ın kollarına metal bir

taşıyıcıyla sabitlendiğinden bahsetmektedir
140

.

Konik gövdeli kandiller, sinagogların dışında başka alanları da aydınlatıyor

olmalıydılar. Bu alanlarda da, diğer kulpsuz kandiller gibi polykandilion’lara

oturtuluyor olması, akla gelen ilk olasılıktır. Bunun dışında, Karanis – Mısır’da

kandillerin konması için yapılmış ahşap üçayaklar da ortaya çıkarılmıştır
141

 (Resim

58).

138

 Konik gövdeli yuvarlatılmış ağızlı formların Avrupa’da sevilen bir içki kabı olduğu, Sicilya’da bir

5.yy. mezarlığında bu formların bardak amacıyla konuldukları belirtilmektedir (E.M. Stern 2001, s.

268). Aynı kadehler gibi çift kullanımlı olduklarını söyleyebiliriz.
139

 G.Davidson Weinberg 1988, s. 89; E.M. Stern 2001, s. 268
140

 G.D. Weinberg 1988, s. 90
141

 Gazda 1983, 25, fig. 41.

Resim 57

95

Bugüne kadar yapılan çalışmalarda, konik

gövdeli kandillerin antik dünyada belli başlı yerlerde

üretildiği ve üretim yerleri arasında tipolojik

farklılıkların olduğu tespit edilmiştir.

Jalame’de (İsrail), Geç Roma Dönemi’ne ait bir

cam atölyesinde çok sayıda bu forma ait parça ve

formun üretimi sırasında kesilen parçaların artıkları ele

geçmiştir. Ele geçen bu parçalar sayesinde, Jalame örneklerinin üzerinde yatay

yivlerin olduğu daha çok renksiz ya da açık yeşil renk kalın camdan yapıldıkları ve

üretim artıklarına dayanarak, formun yapım teknikleri tespit edilebilmiştir (Resim

59)
142

.

Kandillerin Mısır örnekleri ise Jalame üretimine göre daha ince camdandır ve

koyu yeşil cam üzerine kobalt mavi cam damlacıklarla bezenmiştir.

Avrupa’da, olasılıkla birkaç merkezde üretildikleri için, konik kandil

örnekleriyle çok karşılaşılmaktadır. Burada karşılaşılan örneklerde, kandil üzerindeki

damlacıklar mavinin dışında farklı renklerle de yapılmaktadır
143

.

142

 Davidson Weinberg 1988, 87-94.
143

 A.g.e., 89.

Resim 58

96

Resim 59

Kuzey Karadeniz Bölgesi’nde mavi damlacıklı kandiller üzerine detaylı

araştırma yapmış olan A. Sazanov, bölgede konik gövdeli kandillerden tespit etmiş

ve bunların büyük olasılıkla bölgeye ticaret yoluyla geldiğini belirtmiştir
144

.

Elaiussa Sebaste’de bu forma ait 5 parça ele geçmiştir. Parçaların biri dışında

geri kalan hepsi, çok küçük ve üzerinde mavi cam damlacığı bulunan gövde

parçalarıdır. Elimizde profil veren tek örnek, Güney limanı yerleşim alanından

gelmektedir. Bu parça işlenmemiş bir ağız, ağız altındaki keskin bir daralma, tabana

kadar devam edecek şekildedir. Üzerinde, bir üçgen oluşturacak şekilde yerleştirilmiş

6 tane kobalt mavisi cam damlacık bulunmaktadır. Camın rengi sarımsı yeşil

renktedir ve form üzerinde herhangi bir yatay yivle karşılaşılmamaktadır. Belirtilen

144

 Ivachenko 1995, 321, fig. 14 (Rusya, 4.-5.yy.); Sazanov 1995, 332-333, fig. 1b ve 3, tip 1

(Ukrayna).

97

bu tipolojik verilere dayanarak, Elaiussa Sebaste örneğinin Mısır’da karşılaşılan

kandillere çok benzediği ve büyük olasılıkla Mısır’dan ithal edildiğini söyleyebiliriz.

Parça, Güney Limanı yerleşiminin 5.yüzyılın ortası ve 6.yüzyılın ilk üçlüğüne

ait konteks veren bir katmanında ele geçmiştir.

3.4.1.4.b. Nokta Dipli Kandiller (Kat.no. 241 – 258)

Daha çok dip kısımlarından tanınan bu tür

kandillerin tam profillerinin nasıl olduğu bilinmemektedir.

Ancak, Sicilya’da yapılan bir nekropol kazısında ortaya

çıkarılan 5.yüzyıla ait bir mezarda yer alan cam kap,

formun genel görüntüsü hakkında bir fikir verebilmektedir:

12,6 cm. olan cam kapta, hafif dışa eğimli yuvarlatılmış

ağız, uzun konik gövde ve nokta dipten oluşan bir profil

vermektedir (Resim 60)
 145

.

Sebaste örneklerinin, büyük çoğunluğunun dip kısmının gövdeye göre daha

farklı bir renkte olması ve bu kısımda cam kıvrımının belirgin bir şekilde

görünmesine dayanarak, bu formların, gövdenin şişirilip biçimlendirilmesi daha

sonra da bir başka çubuğun üzerine konik bir form alacak şekilde sarılan camın, dip

kısmına eklenmesiyle yapıldığını söyleyebiliriz.

145

 Greco et al. 1991, 173, no. 295

Resim 60

98

5.yüzyılın karakteristiği olan bu formun
146

, kandil sınıfına konulmasındaki en

önemli etken, oturabilir bir tabanının olmamasıdır
147

. Form, büyük olasılıkla ya ağız

kısmına geçirilen bir metal halkayla asılmakta ya bir metal kılıfın içinde yer almak

ya da konik gövdeli kandillerdeki gibi ahşaptan yapılmış alternatif taşıyıcılar da

kullanılmaktaydı.

C. Isings, 106

numaralı formu olan “Konik

Bardak ya da Kandil”lerde,

“d” grubunda yer alan bazı

örneklerin, özellikle de doğu

kökenli olanların, dip

kısımlarında bu tür nokta

diplerin olduğundan bahsetmektedir
148

. Büyük olasılıkla, yazarın belirttiği formlarla

bizim formlarımız aynı olmalıdır. Gerçekten de benzer dip parçasına ait örneklerin

daha çok doğu örnekleri olduğu da dikkat çekmektedir.

Elaiussa Sebaste’de bu forma ait 30 taban parçası bulunmuştur. Bu parçaların

23 tanesi, İ.S. 5.yy.ın ortasında inşa edilip, 6.yüzyıl ortalarında yıkılan “Bizans

Sarayı” yapısında ele geçmiştir. Saray yapısında ele geçmiş olan parçaların büyük bir

çoğunluğunun kobalt mavisi ve renksiz cam kombinasyonlarından oluştuğu dikkat

146

 G.D. Weinberg et . al. 1988, s. 64, fig. 205 (Jalame); D. Foy 2000, s. 279, fig. 1-3 (Beyrut); D. Foy

2003, s.79, fig.77-81 (Tunus)
147

 von Saldern 1980, 52.
148

 C. Isings 1957, s.130.

Resim 61

99

çekmektedir. Bu durum sadece bu form için değil, bu katmanlarda ortaya çıkarılmış

diğer cam formları için de geçerlidir.

Kandillerin özellikle dip kısmını oluşturan

konik bölümün, iki farklı biçimde olduğu dikkat

çekmektedir. İlk örnekler (Resim. 62, sol), düz bir

profile sahipken, ikinci grubu oluşturan örnekler

(Resim 62, sağ) ise boğumlu, camın bir çubuk üzerine

sarılmasıyla yapılmış izlenimi veren bir profile

sahiplerdir. İki parça arasında boyut anlamında da büyük bir farklılık bulunmaktadır.

Parçaların geldikleri katmanların tarihlerine bakıldığında, ilk örneklerin ikinci

örneklere göre daha erken oldukları anlaşılmaktadır: İlk örnekler 5.yüzyılın birinci

yarısı ile ikinci yarısının başlangıçlarına tarihlendirilirken, ikinci örnekler ise geç

5.yüzyıl- erken 6.yüzyıllara tarihlendirilmektedir.

Resim 62

100

Yer, Katman

Katman Tarihi

Konik

Gövdeli

Nokta Dipli

AGORA (AP, NA)

AP 448 5.yy.ın sonu, 6.yy.ilk

yarısı
- 1

NA 119 - - 1

NA 150 7.yy. - 1

Agora Ara Toplam - 3

TĠYATRO

CS 41 3.yy.sonu-4.yy.başı - 1

PW 2 7.yy.-8.yy.ın ortası - 2

Tiyatro Ara Toplam - 3

BĠZANS SARAYI (CW, CW/MN)

CW 47 - 1

CW 1027 5.yy.ın üçüncü çeyreği - 2

CW 1066 “ - 2

CW 1072 5.yy.ın ilk yarısı - 2

CW 1485 5.yy.ın ortası ve ikinci

yarısı
- 1

CW 1499 “ 1 -

CW/MN 2110 6. – 7. yüzyıl - 1

CW/MN 2138 Geç 5.yüzyıl –

6.yüzyılın ilk yarısı
- 7

CW/MN 2139 5. - 7.yüzyıl - 1

CW/MN 2148 Geç 5.yüzyıl –

6.yüzyılın ilk yarısı
- 5

CW/MN 2158 “ - 1

Bizans Sarayı Ara Toplam - 23

LĠMAN HAMAMI (TP, FP)

FP 33 - - 1

Liman Hamamı Ara Toplam - 1

GÜNEY LĠMANI YERLEġĠMĠ VE ÜRETĠM ALANI

IS 02/II, 5 5.yy.ın ortası, 6.yy.ın

ilk üçlüğü

2 1

Güney. Lim.Yer.Ara Toplam 2 1

TOPLAM

3

30

TOPLAM KANDĠL SAYISI : 33

Tablo.3. İ.S. 5.-6. yüzyıllarda Kandillerin Katmanlara Göre Dağılımı

101

3.4.1.5. Kaideler

Elaiussa Sebaste’nin 5. - 6. yüzyıl katmanlarından toplam 40 tane kaide

parçası ele geçmiştir. Kaidelerin her tür formda kullanılmasından dolayı ne tür

formlara ait olduklarını tespit etmek zor olduğundan, kaideler farklı bir başlık altında

değerlendirilmişlerdir.

Ele geçen kaide parçalarında üç farklı form tespit edilmiştir: Halka kaideler,

tüp biçimli halka kaideler ve konkav dipler. Bu formlar içinde 30 parça ile

yoğunluğu halka kaideler oluşturmaktadır.

Parçalar, 5. - 6. yüzyıla ait, diğer formların da yoğunlukta geldiği, Bizans

Sarayı ve Güney Liman Yerleşim alanından gelmektedir.

3.4.1.5.a. Halka Kaideler (Kat.no. 259 – 288)

Cam kapların taban kısmını halka şeklinde çevreleyen bu tür kaideler (Resim.

63), Roma Dönemi’nde itibaren özellikle Doğu Akdeniz yerleşimlerinde yaygın bir

şekilde karşılaşılan bir kaide formudur. Erken Bizans Dönemi boyunca da çeşitli

formlarda karşılaşılmaktadır.

Resim 63

102

Bu tür taban örneklerinin, İ.S. 2.yüzyıldan 7.yüzyıla kadar uzanan bir süreci

içerecek şekilde benzer örnekleriyle karşılaşılmaktadır
149

. Elaiussa Sebaste örnekleri,

yerleşimin 5. - 6. yüzyıl katmanlarından gelmektedir.

3.4.1.5.b. Tüp Biçimli Halka Kaideler (Kat.no. 289 – 291)

Yapım esnasında, kabın tabana gelen kısmının pensle daraltılıp, bir başka

aletle şekillendirilmesiyle oluşmaktadır (Resim 64). Bu tür kaideler de aynı bir

önceki örnekler gibi Roma Dönemi’nden itibaren görülmeye başlar.

Resim 64

Elaiussa Sebaste’de ele geçen 3 parça tüp biçimli halka kaide, 5. - 6.yüzyıl

katmanlarından gelmektedir. Her ne kadar çok az sayıda ele geçmelerine rağmen, üç

parçanın de alçak kaide şeklinde bir profile sahip olması, Elaiussa’da belirtilen

tarihlerde, tüp biçimli halka kaidelerin sadece alçak yapılmış olanlarının kullanımda

olduğunu akla getirir.

4.1.5.3.Konkav Dipler (Kat.no. 292 – 298)

Ele geçen 7 parçanın hepsi, Bizans Sarayı katmanlarından gelmektedir.

Parçaların üçü kalıba üfleme tekniğinde yapılmış kaplara (olasılıkla şişe) ait dip

parçalarıdır. Geriye kalan küçük parçalar ise kase ya da kandillere ait olmalıdır.

149

 Clairmont 1963, 92, lev. IX. 390 (Dura Europos - Suriye, 2.-3.yy.); von Saldren 1980, 47-48, no.

246, lev. 23 (Sardis - Türkiye, Erken Bizans); Davidson Weinberg 1988, 58, fig. 4.20.146, no. 146 (

Jalame - İsrail); Dussart 1998, 68-69, no. BI.4222b1.18, lev. 7 (Amman - Ürdün, 3.-4.yy.); Ivachenko

1995, 321, 327, fig. 9 (Hermonassa-Rusya, 4.-5.yy); Meyer 1988, 201-202, fig. 9.L (Jerash - Ürdün,

ca. 630-670)

103

3.4.2. ĠKĠNCĠ DÖNEM: Ġ.S. 7. YÜZYIL

3.4.2.1.Kaseler (Kat.no. 299 – 308)

Derin bir “S” profili yapan ve bardakları anımsatan bu formlar kase grubu

içine yerleştirilmiştir. Başlıca nedeni, her ne kadar bardak derinliği ve küçüklüğünde

olsa da, ağzın işlenmemiş ve profilinin içime uygun olmamasıdır.

Resim 65

Alt kısmına yerleştirilecek bir halkayı rahatlıkla tutabilecek şekilde çıkıntı

yapan ağız profiline sahip olması, kandil olarak da kullanılmış olabileceğini akla

getirir. Bununla beraber, ağzına yerleştirilecek bir kapak ya da bir bez parçasının

ağız altından bir iple bağlanmasıyla bir tür saklama kabı olarak da kullanılmış

olabilir
150

. İ.S. 7. yüzyılda cam kandil örneğinin çok fazla olduğu Elaiussa

Sebaste’de bu formun kandilden çok saklama kabı olarak kullanılmış olması daha

mantıklı görünmektedir.

C. Isings, bu tür kaselerin 3. - 4. yüzyıllarda, hem doğuda hem de batıda

kullanıldığını söylemektedir
151

. V. Arveiller-Dulong ve O. Vessberg ise formun,

doğuda 2.yüzyıldan itibaren kullanılmaya başladığını belirtirken
152

, O.Dussart ise

formun, 1. yüzyılın metal kaplarını taklit ederek yapıldığından bahsetmektedir
153

.

150

 Stern 2001, 334, kat.no. 191 (olasılıkla 4.yy.ın ortası, erken 5.yy.).
151

 Isings 1957, 113, form 96a
152

 Vessberg, 114, tip A1, lev.1.21 (Kıbrıs) ; Arveiller-Dulong, Arveiller 1985, 102-103, no. 185-200

(Strasburg)
153

 Dussart 1998, 71-72, no. BI.5221.30-31, lev.8

104

Ağzı işlenmemiş ve hafif “S” profili yapan silindir ya da hafif küresel gövdeli ve İ.S.

1. yüzyıla ait bardaklar, bahsedilen formların prototipi olmalılardır
154

.

İ.S. 3. yüzyıldan itibaren profilde hafif bir değişiklik göstererek kullanımının

başladığı ya da yoğunlaştığı görülmektedir. Bugüne kadar yapılmış yayınlarda, en

geç örnekler 6.yüzyıla kadar gitmektedir
155

. Ancak, Elaiussa Sebaste örneklerinin,

yoğun bir miktarda 7. yüzyıl katmanından gelmesi formun bu tarihlerde de

kullanılmış olduğunun bir kanıtı olarak kabul edilebilir.

3.4.2.2. ġiĢe ve Sürahiler (Tablo 4)

3.4.2.2.a. Boru Biçimi Ağızlı Şişeler (Kat.no. 309 – 320)

Yuvarlatılmış düz bir şekilde aşağıya doğru inen ağız, boru biçiminde omuza

kadar inmektedir. Ağzın ya hemen altında ya da omuza kadar inen ağız-boyun

kısmını ortalayacak şekilde cam ipliği sarılarak oluşturulmuş bezemelerle karşılaşılır.

Bu tür bezemelerde, oluşturulan spiralin en üst ve en alt kısmında ya da sadece en üst

kısmında diğerlerinden daha kalın cam ipliğinin sarıldığı dikkat çekmektedir. Cam

iplikleri çoğunlukla mavi renktedir. Bazı örneklerde cam ipliklerinin, kabın renginde

154

 Bu konu için bakınız: 41 – 42 ve 57-60, 68. Czurda-Ruth 2007, 79, no. 191-194, lev.10 (Efes);

Gençler 2003, 713, lev.41.89. (Elaiussa Sebaste)
155

 Calvi 1968, 170, lev. P-1 (Aquileia - İtalya, I.S. 4.yy.); Gomolka 1978, 28-29, lev.1.8

(Bulgaristan, 4.-5.yy.); Demaine 1979, 42-43 ve 108, n. R5, fig. 7 (Yugoslavya, 4.yy. belki erken

5.yy.); Boosen 1984, 86, n. 178 (Rheinland, 3.-4.yy.); Tatton-Brown 1984, 198, fig.66.35 (Kartaca-

Tunus, 5.yy.); Vanpeene 1993, 46-47, n. 068 (Fransa, 4.yy.); Ivachenko 1995, 321, fig. 14 (Crimee’

- Rusya, 4.-5.yy.); Dilly – Mahoe 1997, 110-111, no. 288-295, lev. 15 (Fransa,4.-5.yy.); Olcay 1998,

172, fig. 6.1 (Tarsus-Mersin); Zampieri 1998, 172, no. 287 (Padova-Italya,2.-4.yy.); Carazzatti –

Simona 1988, 130, no. 164 (Cantona Ticino - İtalya, kazınarak yapılmış paralel çizgi bezemeli, I.S.

3.-4.yy.); Martini 1993, 120, fig. 1.3, lev. 14.2; D’Angelo et.al., 1994, 142-143, n. 444, lev. 113 (4. –

6. yy.); Sternini 1997, s. 244 [14], lev. XLVIII.3 (Gortina- Girit); Dussart 1998, 80, n. BVI.1112

a1.7-9, lev. 13 (Ürdün – Güney Suriye, 4. – 6.yy.); Antonaras 2007, s. 53, fig.5.3a (Philippi -

Makedonya)

105

yapıldığı da görülebilmektedir (Resim 66). Belirtilen örneklerin dışında, üzerinde

cam ipliği bulunmayan ve bir önceki örneklere göre daha dar yapılmış olanlar da bu

grup içinde değerlendirilmiştir.

Resim 66

Bu tür ağızlı şişelerde, uzun bir ağız-boyun kısmı ve bundan daha kısa olan

bir gövde kısmından oluşmaktadır. Gövde küresel ya da armudi görünümlüdür.

Huni ağızlı şişe ve sürahiler, Geç Roma cam

geleneğinin devamı olarak yapılırken, bu tür ağza sahip şişe

ve sürahilerin ise Erken Bizans Dönemi’nin tipik

formlarından biri olduğunu söyleyebiliriz.

Elaiussa Sebaste örnekleri, benzer örnekler gibi,

7.yüzyıl tarihini veren katmanlardan gelmektedir
156

.

156

 Meyer 1988, 203, fig. 10.H (Ürdün, ca. 630-670); Hayes 1992, 403, n. 25, fig. 150 (Saraçhane -

Istanbul, 7.yy. deposundan); Dussart 1998, 139, n. BX.121.26 (Tell de Jerash – Ürdün, 7.yy.sonu,

8.yy.ortası); Katsnelson et.all. 2004, 105-106, fig. 2.9/11 (Ashqelon – İsrail); Gorin-Rosen,

Katsnelson 2007, 139-140, fig. 34-4 (Khirbat El-Ni’Ana – İsrail)

Resim 67

106

3.4.2.2.b. Silindir Boyun ve Gövdeli Şişeler (Kat.no. 321)

Elaiussa Sebaste’de sadece 2 örnekle yer alan bu tür şişeler, genel olarak,

yuvarlatılmış ağız, kalın silindir boyun, silindir gövde ve konkav dip şeklinde bir

forma sahiptir (Resim 68).

Form, Erken Bizans Dönemi’nde görülmektedir
157

 ve

benzer örnekler gibi Elaiussa Sebaste örnekleri de 7. yüzyıl

katmanlarından gelmektedir.

3.4.2.2.c. Kalıba Üflenerek Yapılmış Şişe ve Sürahiler (Kat.no. 322 – 324)

Roma Dönemi’nden beri kalıba üfleme tekniğinin merkezi olarak bilinen

Suriye-Filistin Bölgesi’nde, Erken Bizans Dönemi’nde de aynı teknikle çeşitli

kapların yapıldığı görülmektedir.

Doğu Akdenizli cam ustalarının, Erken Bizans Dönemi’nde, bu teknikle daha

çok sekizgen, altıgen, beşgen formlarda şişe, kavanoz ve sürahi yaptıkları dikkat

çekmektedir. Bu dönemde Hıristiyanlığın resmi din olması, Yahudilikle de diğer

yaygın bir din olarak karşılaşılmasından dolayı, bu tür kaplar üzerinde Hıristiyan ve

157

 Gorin-Rosen, N. Katsnelson 2007, s. 141-143, fig. 35-1 (Khirbat El-Ni’Ana – İsrail); W. Martini,

Stecner 1993, s. 120, fig. 35, lev. 14.1 (Samos, 7.yy.)

Resim 68

107

Yahudi dinlerinin sembolleriyle karşılaşılmaktadır
158

. Bu tür formların, içlerinde

kutsal sıvıların saklandığı bir tür hacı kabı oldukları düşünülmektedir.

Resim 69

Elaiussa Sebaste örneği aynı moda içinde yapılmış ve olasılıkla Suriye-

Filistin Bölgesi’nden gelme bir sürahidir. Ancak, eldeki parçalardan anlaşıldığı

kadarıyla, bu örnek dörtgen formundadır. Elde çok parça olmamasına rağmen,

şişenin bir yüzünün baklava dilimi, bir başka yüzünün de birbirine değen halka

deseniyle kaplı olduğu anlaşılmaktadır. Başka örneğin olmamasına dayanarak, dört

kenarlı şişenin ikişer kenarlarında aynı desenlerin olduğunu söyleyebiliriz.

Örnek, Güney Liman yerleşiminde 7.yüzyılın ortası ve ikinci yarısı konteksi

veren bir katmandan gelmektedir.

158

 Stern 2001, 264 ve 274-275, nos. 184-187

108

Katman Tarihi Form 1 Form 2 Form 3

AGORA (AP, NA)

AP 513 7.yy. 1 - - -

AP 541 “ 1 1 -

Agora Ara Toplam 1 1 1 -

BĠZANS SARAYI (CW, CW/MN)

CW 1039 6.yüzyılın

ilk yarısı

1 - 1

CW 1461 5.yy. 1 - -

CW 1494 5.yy.ın

ikinci

yarısı

1 - -

Bizans Sarayı Ara toplam 3 - 1

GÜNEY LĠMANI YERLEġĠMĠ VE ÜRETĠM ALANI (IS01, IS02)

IS02/I, 28 7.yy.ın

ikinci

yarısı

1 - - -

IS02/I, 69 7.yy.ın

ikinci

üçlüğünün

sonu

1 - - -

IS02, 73 “ 1 - - -

IS02, 100 7.yy.ın

ortası,

ikinci

yarısı

2 1 - -

IS02, 119 7.yy. - 1 - -

IS 02, 144 7.yy.ın

ortası ya

da

2.üçlüğü

1 - - -

IS02, 162 “ 2 - - 1

IS02, 312 7.yüzyılın

ortası

1 - - -

IS02, 355 “ - 1 - -

Güney Lim.Yer.Ara

Toplam

9 3 - 1

TOPLAM 13 4 2 1

TOPLAM ġĠġE SAYISI : 20

Tablo.4. İ.S. 7. yüzyıl Şişe ve Sürahilerin Katmanlara Göre Dağılımı

109

3.4.2.3.Kadehler (Kat.no. 325 – 347)

Roma İmparatorluğu’nun ikiye bölünmesinden sonra ortaya çıkan bir form

olan kadehlerin, İ.S. 5. yüzyılda kullanılmaya başlandığı, 6.-7. yüzyıllarda da en

yoğun kullanımının gerçekleştirildiği bilinmektedir
159

. Batı’da 8. yüzyılda da

kullanıldığını gösteren kanıtlar bulunmaktadır
160

.

Resim 70

Erken Bizans Dönemi’nin sevilen bir formu olan kadehler Akdeniz’e kıyısı

olan bütün yerleşimlerde, Karadeniz ve Kuzey Karadeniz’de ve Orta Avrupa’da da

görülmektedir
161

.

Kadehlerin yapımında iki teknik kullanılmaktadır: Birincisinde kadeh ayağı,

tek bir cam balonundan şekillendirilmektedir. Bu teknikte kadehin ayak kısmı,

balonun bir bölümünü içe doğru aletle bastırılıp pens şeklindeki bir aletle de

kıstırılması, geri kalan kısımdan da gövdenin şekillendirilmesiyle yapılmaktaydı.

Diğer teknikte ise kadeh gövdesine yeni bir parçanın eklenip şekillendirilmesiyle

159

 Sternini bu tür kandillerin, 8.yy.da da kullanımının devam ettiği belirtilmektedir (Sternini 2001,

27, Palatin Tepesi – Roma). Baur, 1938 yılında Gerasa camları üzerine yazdığı makalede, bu

formların günümüzde de kullanıldığını ve örneklerini Atina Evangelismos Hastanesi’nde ve Bari’de

Aziz Nikolaos Kilisesi’nde gördüğünü belirtmektedir (Baur, 1938, 517).
160

 Stiaffini bu formun 5. Yüzyıldan itibaren yoğun olarak 6.-8. yüzyıllarda İtalya’da kullanımda

olduğunu belirtmiştir (Stiaffini 1999, 101).
161

 Stern 2001, 270.

110

oluşturulmaktadır
162

. Elaiussa’da katlamalı ayakların daha yaygın olduğu, bu tür

örneklerin daha çok bulunmasından anlaşılmaktadır.

Form, günümüzdeki kadehlere benzediği için “şarap bardağı” (wine glass)

olarak tanımlanmaktadır
163

. Erken Bizans Dönemi’nde camdan su bardağı olarak bir

formun olmaması nedeniyle bu formların bardak olarak kullanılmış olabileceği

belirtilmektedir
164

. Ancak, kimi örneklerin ağız kenarında küçük taşıma kulplarının

bulunması ya da kadehlerin yanında metal fitil taşıyıcıların yer almasına dayanarak,

kandil olarak kullanıldıkları da görülmektedir
165

. Bu nedenle form, bazı yayınlarda

kandil, bazı yayınlarda da bardak sınıflandırması içinde yer almıştır. Olasılıkla her

iki amacı da karşılayan kadehler, Erken Bizans Dönemi’nde görülen “çok amaçlı”

formlardan biri olmalıdır
166

.

Kadehlerin kırılmalara karşı en dayanıklı yeri ayaklarıdır. Bundan dolayı

kazılarda kadeh formu en rahat ayak kısmından tespit edilir. Elaiussa Sebaste’de

1995 yılından 2006 yılına kadar yapılan kazılarda, bu şekilde toplam 278 tane kadeh

ayağı parçası ele geçirilmiştir. Parçaların %96’sı katlanarak, geri kalanı da eklenerek

162

 Kadehlerin yapımında iki teknik kullanılmaktadır: katlamalı ve eklemeli ayağı olan kadehler. Bu

iki teknik içinde katlamalı ayağa sahip olan kadehlerin yapımı diğer tekniğe göre daha kolaydır.

Bunda, kadeh sadece bir parçadan yapılabilmekteyken, diğerinde gövde ve ayak olmak üzere iki

parçadan oluştuğunu söyleyebiliriz (Stern 2001, 263 ve 270-271).
163

 Akdeniz havzasında yaygın olarak görülen kadehlerin, IV. yüzyıla ait en eski örneklerinin Doğu

Akdeniz’den geldiği (Stern 1985, 46), batıda (İtalya) ise en erken kullanımının V. yüzyıl olduğu

belirtilmektedir (Stiaffini 1999, 101). Ele geçen örneklerden aynı formun İslami dönemlerde de

kullanıldığı bilinmektedir (Dussart 1998, 115-121, no. BIX.1).
164

 M. Stern’in yazdığı metinde, 6. Ve erken 7. yy. Filistin’inde yaygın bir bardak olmamasından

dolayı, bu tür kadehlerin bardak olarak kullanılmış olabileceği belirtilmiştir (Stern 2001, 263 ve 270-

271). M.S. VI-VII. yy İtalyasında kadehlerin mezar hediyesi olarak da konulduğu belirtilmektedir

(Stiaffini 1999, 101)
165

 Stern 2001, 271; Antonaras 2007, 52, fig. 5-2a (Philippi – Yunanistan, Erken Bizans Dönemi);

Baur 1938, 517.
166

 Erken Bizans Dönemi’nde görülen “konik gövdeli kandiller” in de bardak olarak kullanıldığı

belirtilmektedir (Stern 2001, 267-268). Detaylı bilgi için bakınız ss. 93-97.

111

yapılmış ayak parçalarından oluşmaktadır. Ortaya çıkarılan parçaların sadece 137

tanesi güney limanı yerleşim ve üretim alanından, 103 tanesi de Agora alanının kilise

olarak kullanıldığı dönem katmanlarından gelmiştir, bunların dışındaki parçalar

yerleşimin farklı bölümlerinde bulunmuştur (Tablo 5).

Resim 71

Kadeh ayaklarıyla beraber bulunan, yuvarlatılmış hafif içeri dönük ağız parçalarının

renk ve cam kaliteleri, ayak parçalarıyla benzerlik göstermektedir. Büyük olasılıkla

kadehlere ait olan bu yuvarlatılmış ağız parçaları, kadehlerin içim kolaylığı

sağlayacak şekilde tasarlandığını da göstermektedir. Bu nedenle, Elaiussa Sebaste

kadeh örneklerinin, hem sıvı sunumunda hem de aydınlatmada kullanılmış

olabileceğini söyleyebiliriz
167

.

Parçaların büyük bir çoğunluğu 7. yüzyıl tarihlerine ait katmanlardan geldiklerinden,

kadehlerin bu tarihlerde kullanılmış olduklarını söyleyebiliriz.

167

 Kilise yapısından çok sayıda ele geçmesi ve kiliselerde gerçekleştirilen ritüellerde, kadehlerin

kullanılan bir form olmamasına dayanarak, yapıda bu formun büyük olasılıkla aydınlatma amacıyla

kullanıldığı tahmin edilmektedir.

112

Tablo. 5. Kadeh Parçalarının Katmanlara Göre Dağılımı

KATMAN TARĠHĠ KADEH PARÇA MĠKTARI

TĠYATRO

VIT, 2 - 1

VIT, 5 - 1

VIT, 9 - 1

OR, 4 - 2

OR, 12 - 1

CS, 52 - 1

Tiyatro Ara Toplam 7

AGORA

AP, 102 7.yy. 1

AP, 22 - 1

AP, 36 7.yy.dan az malzeme 1

AP, 102 7.yy. 2

AP, 310 6.yy.in ortasi-ikinci yarisi 3

AP, 316 5.-6.yy. (çok sayida 2.yy.artiği) 1

AP, 406 7.yy. 4

AP, 407 6.yy.sonu-7.yy.’in ilk yarisi 4

AP, 412 6.yy.sonu-7.yy.’in ilk yarisi 3

AP, 420 6.yy-7.yy.in başi 1

AP, 429 7.yy. 11

AP, 431 7.yy. 6

AP, 448 5.yy.sonu-6.yy.in ilk yarisi 2

AP, 510 7.yy. 2

AP, 515 7.yy.in ortasi-ikinci yarisi 3

AP, 541 7.yy. 35

AP, 548 1

AP, 563 7.yy. 1

AP, 571 7.yy. 1

AP, 585 7.yy 1

AP, 607 - 1

AP, 625 6.yy. - 7.yy.dan çok az parça 2

AP, 632 7. yy’in ilk yarisi 1

AP, 642 6.yy. sonu- 7.yy.dan çok az

parça

1

AP, 649 7.yy. başi 1

AP, 651 7.yy.başi 1

AP, 659 7.yy.başi 1

AP, 675 7.yy.in ilk yarisi 2

AP, 684 7.yy’in ilk yarisi-ortasi 2

AP, 688 7.yy. 1

AP, 924 5.-6.yy. 1

NA, 7 7.yy. 1

NA, 101 - 1

NA, 109 - 1

NA, 136 - 1

NA, 143 - 1

Agora Ara Toplam 103

LĠMAN HAMAMI (TP, FP)

TP, 68 - 1

TP, 201 - 2

113

KATMAN TARĠHĠ KADEH PARÇA MĠKTARI

FP, 108 - 1

FP, 110 - 1

FP, 121 - 1

FP, 137 - 1

Liman Hamamı Ara Toplam 7

BĠZANS SARAYI (CW, CW/MN)

CW, 67 6.yüzyılın ikinci yarısı 1

CW, 1027 6.yüzyılın ikinci yarısı 1

CW, 1059 6.yüzyılın ikinci çeyreği 1

CW/MN, 2053 7.yüzyılın ortası, ikinci yarısı 1

CW/MN, 2138 Geç 5. – erken 6. Yüzyıl 7

CW/MN, 2118 6.yüzyılın ikinci yarısı 1

CW/MN, 2119 6.yüzyılın üçüncü çeyreği 3

CW/MN 2124 Geç 6.yüzyıl 1

CW/MN, 2134 Geç 6. – erken 7. yüzyıl 1

CW/MN, 2140 7. yüzyıl 1

CW/MN, 2163 Geç 5. – erken 6. yüzyıl 1

Bizans Sarayı Ara Toplam 19

TAPINAK

TR, 1 - 1

TR, 49 7.yy. 1

TR, 221 7.yy.ın ortası, ikinci yarısı 1

TR, 237 7.yy.ın ikinci yarısı 1

TR, 251 5.yy.sonu, 6.yy. başı 1

Tapınak Ara Toplam 5

GÜNEY LĠMANI YERLEġĠMĠ VE ÜRETĠM MERKEZĠ

IS01, 2 7.yy. 1

IS01, 26 7.yy. 2

IS01, 65 7.yy. 1

IS01, 117 7.yy. 1

IS01, 122 7.yy.ortası 1

IS01, 134 5.yy.ın 2.yarısı, 6.yy.ın ilk

yarısı

1

IS 01, 152 6.yy.sonu, 7.yy.ın başı 2

IS02/I, 27 7.yy. 2

IS02/I, 28 7.yy.ın ikinci yarısı 7

IS02/II, 29b 7.yy. 1

IS02/I, 30 - 1

IS02/II, 40 7.yy. 1

IS02/III, 41 7.yy. 2

IS02/II, 47 7.yy. ikinci üçlük 3

IS02/I, 48 7.yy. ikinci üçlük 1

IS02/I, 50 7.yy. 1

IS02/I, 54 7.yy.ın ikinci üçlüğü 1

IS02/II, 67 7.yy. 2

IS02/I, 69 7.yy 3

IS02/I, 71 7.yy. 12

IS02, 73 - 10

IS02, 86 7.yy. 1

IS02, 100 7.yy.in ortasi ve ikinci yarisi 10

114

KATMAN TARĠHĠ KADEH PARÇA MĠKTARI

IS02, 119 7.yy. 3

IS02, Ivc, 125 7.yy.in ortasi ve ikinci yarisi 1

IS02, 138 7.yy.ortası 1

IS02, 144 7.yy. ortası 11

IS02, 162 7.yy.in ortasi ve ikinci yarisi 32

IS02, 311 7.yy.ın ortası 10

IS 02, 312 7.yy.ın ortası 2

IS 02, 333 “ 4

IS02, 342 7.yy’in ortasi 2

IS 02, 335 - 1

IS 02, 343 7.yy. belki ilk üçlük 3

Güney Limanı YerleĢimi ve Üretim Merkezi Ara Toplam 137

DEĞERLENDĠRĠLEN KADEH PARÇASI TOPLAMI: 278

115

3.4.2.4.Kandiller

Elaiussa Sebaste’de 1995 yılından 2006 yılına kadar kentin çeşitli yerlerinde

yapılmış olan kazı çalışmaları sonucunda 693 tane tanımlanan kandil parçası tespit

edilebilmiştir. Bu parçaların % 97’lik kısmı sadece Agora alanının kilise olarak

kullanıldığı dönem katmanlarından gelmektedir (Tablo.6).

Agora alanındaki kilise yapısı ve bu yapıdan gelen kandil formları arasındaki

tarihsel uyum aynı şeklide Güney Limanı Yerleşimi alanında da görülebilmektedir.

Kentin diğer yerlerinde ise cam kandillerin katmanlar içinde yer alan artık

malzemeler olduğu anlaşılmıştır.

Kandil parçaları üzerine yapılan tipolojik çalışma sonucunda üç farklı cam

kandil formu tespit edilmiştir. Bunlar:

1. Kulplu Kandiller

a. Konveks Dipli Kandiller

b. Konkav Dipli (?) Kandiller

c. Gövdeden Kulplu Kandiller

2. Saplı Kandiller

a. İçi Boş Saplı Kandiller

b. İçi Dolu Saplı Kandiller

3. Tabak Kandil

Bu formların içinde özellikle “Konveks Dipli Kulplu Kandiller” ile “İçi Boş

Saplı Kandillerin dikkat çekici bir yoğunluklarının olduğu görülebilmektedir.

3.4.2.4.a. Kulplu Kandiller

Bu grup içinde kulpların duruş şekli ve kandillerin profillerine göre 3 farklı

form tespit edilmiştir: İlk iki form ağızdan kulplu, diğeri ise gövdeden kulplu

kandillerdir.

116

3.4.2.4.a.1.Konveks Dipli Kulplu Kandiller (Kat.no. 348 – 367)

Kandiller, dışa dönük tüp biçimli ağız, ağız altından düz inen bir gövde ve

tabanında çoğunlukla noble izi bulunan konveks bir diple sonlanır. Çapları yaklaşık 7

ile 9.5 cm. arasında değişen, üç kulplu bu kandiller, kulplardan geçirilen zincirlerle

duvara ya da çeşitli askılara asılmaktaydılar (Resim 72-73).

Konveks dipli, kulplu kandil parçalarının hepsi

Agora kazılarında ortaya çıkarılmıştır. Agora alanının kilise

olarak kullanıldığı döneme ait katman kazılarında, 310 tane

dip parçasıyla birlikte yaklaşık 430 tane, belirtilen profili

veren ağız parçası ele geçirilmiştir. Malzemenin

yoğunluğuna dayanarak, kilise yapısının aydınlatılmasında

bu tür kandillerin yoğun kullanıldığını söyleyebiliriz.

Resim.72

117

Resim 73

Geniş ağızlı kandil formlarında, fitiller ağızdan kabın içine sarkıtılan metal fitil

taşıyıcılarına yerleştirilmekteydi. Bu konu üzerine yapılmış olan yayınlarda, iki tür

fitil taşıyıcısının olduğu belirtilmektedir
168

. Bunlar, bir ucu kandilin ağzına bir ucu da

yağa daldırılan “S” biçimli ve iki ucu kandil ağzına oturtulan alt ucu da yağa

daldırılan “Y” biçimli fitil taşıyıcılarıdır (Resim 74, sol). Agora kazılarında ortaya

çıkarılan kandillerle birlikte, “Y” biçimli örneklerin dışında, çubuğun ortasına gelen

kısmı yuvarlak ve ortasında bulunan delikten fitilin geçtiği başka bir tür fitil taşıyıcısı

da tespit edilmiştir (Resim 74, sağ)
169

. Eldeki örnekler, daha çok bronz ve kurşundan

yapılmıştır. Bu formun dışında diğer kulplu kandillerin kullanımında da bu tür fitil

taşıyıcıları kullanılmış olmalıdır.

168

 Türler ve Anadolu’da görülen benzer örnekler için bakınız: Olcay 2001, 80, dipnot 19.
169

 Foy, bu tür fitil taşıyıcıların, “içi boş saplı kandiller” için kullanıldığını belirtmiştir (Foy 2003, 80-

81).

118

Resim 74

Aynı ağız profiline sahip, ancak konkav ya da düz olarak sonlanan kandiller

5. - 7. yüzyıllar arasına tarihlendirilmiştir
170

. Benzer örneği bulunamamış olan bu tür

kandiller, katmanlardan gelen, 7. yüzyılın ortası ve ikinci yarısına tarihlendirilmiş

seramik örnekleriyle aynı tarihten olmalıdır.

3.4.2.4.a.2. Konkav Dipli Kulplu Kandiller (Kat.no. 368 – 373)

Sadece Agora alanında bulunmuş, bir başka form ise konkav dipli kulplu

kandillerdir. Bu kandillere ait çok sayıda ağız parçası bulunmasına karşın, kandilin

tam profilini verebilecek yeterli parça bulunamamış, bundan dolayı tahmini bir form

sunulabilmiştir. Aynı katmanlarda ele geçmiş çok az sayıdaki konkav dip parçaları

ve benzer örneklere dayanarak, tahmini bir form ortaya çıkarılmıştır
171

.

170

 Isings 1957, form 134; Baur 1938, fig. 22, no. 380; Hadad 1998, 63-76.
171

 Olcay 2001, 85, fig. 6a (Aziz Nikolaos Kilisesi, Demre-Myra)

119

Dışarı ve aşağı doğru katlanarak yapılmış tüp biçimli ağız bir “S” profili

yaparak gövdeye geçmekte ve ağza yapıştırılmış üç kulp, kabın omuzlarına

yerleşmektedir. Olasılıkla şişkin bir gövde ve konkav bir taban bölümüne sahip

olmalıdır (Resim 75).

Resim 75

Bir önceki formla aynı katmanlardan gelen bu türün de 7. yüzyılın ortası ve

ikinci yarısına ait olduğunu söyleyebiliriz.

3.4.2.4.a.3. Gövdeden Kulplu Kandiller (Kat.no. 374 – 379)

Gövdesine yapışık küçük kulpların olduğu kandillerin, çeşitli formlarının

olduğu bilinmektedir. Agora kazılarında, ele geçen kulp ve ağız-gövde parçaları,

kilise yapısından kullanılan gövdeden kulplu kandil formu hakkında az da olsa bir

fikir verebilmektedir (Resim 76). Ortaya çıkan formun, dip kısmı olasılıkla konkav

şekilde olmalıdır. Parçaların, diğer kandil formlarına göre çok az sayıda olması, bu

formun kentte çok kullanılmadığını gösterir.

120

Resim 76

Ele geçen parçaların, geldikleri katmanların yoğun olarak 7. yüzyıl malzemesi

bulundurmasına dayanarak, bu tarihe ait olduklarını söyleyebiliriz.

3.4.2.4.b. Saplı Kandiller

3.4.2.4.b.1. İçi Boş Saplı Kandiller (Kat.no. 380 – 400)

Elaiussa Sebaste’de ortaya çıkarılmış olan “İçi boş, saplı kandiller”, eldeki

örneklere dayanarak, çapı yaklaşık 8.5-9 cm. olan bir ağız parçası, 3.5-4 cm.

yüksekliğinde bir gövde ve 8-8.5 cm. yüksekliğinde bir sap kısmından

oluşmaktadır
172

. Renkleri daha çok açık mavi ve açık yeşildir (Resim 77).

Kandillerin polykandilion’lara oturtularak kullanıldıkları bilinmektedir.

İçi boş saplı kandiller, 353 tane sap parçasıyla, kentte hem cam buluntuları

hem de kandil grupları içinde, miktarı en fazla olan formdur. En yoğun çıktığı yer

ise, Agora alanının kilise olarak kullanıldığı döneme ait katmanlardır ve sadece bu

172

 Bu tür kandillerin profili biraz daha farklı olan örnekleri de bulunmaktadır. Bunlarda kandilin sap

kısmı daha geniş sonlanmakta (Olcay 2001, s. 82-83, fig. 2-4) ya da gövde kısmının profili daha farklı

işlenmektedir (Foy 2003, s.82, fig. 90-94)

121

alandan 343 tanesi çıkarılmıştır. Bu tür kandiller, kilisenin kimi katmanlarında

yığınlar halinde bulunmuştur
173

.

Resim 77

Paralel örnekleri yoğun olarak 5. - 7. yüzyıllar arasına tarihlendirilmiş
174

,

ancak aynı form İslami Dönem ve Batı Ortaçağı’nda da yaygın olarak

kullanılmıştır
175

. Hatta, Yakın Doğu’da kullanımının hala devam ettiği

belirtilmektedir
176

. Elaiussa Sebaste örneklerinin ise katmanlardan gelen seramiklere

dayanılarak 7. yüzyılın ortası ve ikinci yarısına ait olduğunu söyleyebiliriz.

173

 Alanın kuzey-batı köşesinde kazılan bir katmanda (AP 541) 264 tane kandil sapı bulunmuştur.
174

 Baur 1938, 523-524, Tip E, no. 1-14, fig. 17-18 (Gerasa, 4.-5.yy.sec.); Vessberg 1952, 151-152,

lev. X.12-14 (Kıbrıs); Crowfoot 1957, 415, fig. 96.6 (Samaria-Sebaste); Bagatti et. al. 1958, 148, fig.

35.14 (Kudüs– Dominus Flevit); Harden 1962, 84, lev. XX.51 (Filistin – Nessana, 7.-8.yy.); Chavane

1975, 66, fig. 19 ve 63, 174-180 (Kıbrıs – Salamis, 7.yy.ın ikinci yarısı); Lapp 1983, 62, fig. 24-32

(Ürdün – Amman, Araq El-Emir, 4.-5. yy.); Sternini 1988, 18-19, fig. 29-30 (Girit – Gortyne);

Weinberg 1988, 85-86, fig. 398 (Filistin – Jalame); Hayes 1992, 402-403, fig. 150-14 ve fig. 151-37-

38 (İstanbul – Saraçhane, 6.-7.yy.); Peleg – R. Reich 1992, 155, fig. 20 (Caesarea Maritima), Dussart

1995, 346-347, fig. 7.6-8 (Ürdün-Suriye, 4.-6. yy.); Hadad 1998, 71-72, fig. 4, 46-56 (İsrail – Bet

Shean); Olcay 1998, 170-171, fig. 1, b and c (Tarsus, 5.-7.yy.); Foy 2000, 245-250, fig. 4. no.11-13,

fig. 6 no. 19-25, fig.8 (Beyrut); Foy 2003, 80-81, fig. 85-88 (Tunus); Erten 2001b, s. 148-149, fig.12,

a-d (Kilikya – Olba).
175

 Batı’nın Ortaçağ örnekleri için: Stiaffini 1999, 119-120, fig. 122.
176

 Vessberg 1952, 152; Crowfoot 1957, 415; von Saldern 1980, 49; Dussart 1995, 347.

122

Agora kazılarında, ele geçen kandil parçalarıyla birlikte, pişmiş topraktan

yapılmış fitil taşıyıcılardan 644 tane bulunmuştur (Resim78). Konik görünümlü

ortası delik

Resim 78

disklerin, çapları yaklaşık 3-4 cm.dir. Kimi örneklerde, gövde üzerinde görülen

ikinci delikler, pişmiş toprak kandillerin discus’larında gördüğümüz havalandırma

işlevini yapıyor olmalıydı.

Tahminen daha ucuz olan bu tür pişmiş toprak

fitil taşıyıcılar, metal örneklere alternatif olarak

üretilmiş olmalıdır. Benzer örnekleri, Elaiussa

Sebaste’nin dışında Caesarea Maritima
177

 ve Beth

Shean’da da bulunmuştur
178

.

177

 M. Peleg– R. Reich 1992, s.158, fig. 21
178

 A.g.e., s. 158 (Tsori 1967, s.161-162, oda 4).

Resim.79

123

Kandillerin, yaklaşık 6-7 cm. uzunluğunda olan içi boş saplarına konulan

yağların ne kadar dayandığını anlayabilmek amacıyla yaptığımız “deneysel

arkeoloji” çalışması bize bu kandillerin kullanımı ile ilgili daha fazla bilgi

verebilmiştir. Sap kısmı sağlam olan orijinal bir parçayı ağız kısmına kadar

zeytinyağı ile doldurup, fitili yerleştirip yaktığımızda, fitilin 3 saat 45 dakika

boyunca hiç durmadan yandığı tespit edilmiştir (Resim.79).

Elaiussa Sebaste Agora kazıları cam buluntularının en yoğun grubunu

oluşturan içi boş saplı kandillerin de diğer örnekler gibi 7. yüzyılın ortası ve ikinci

yarısına ait olduğunu söyleyebiliriz.

3.4.2.4.b.2. İçi Dolu Saplı Kandiller (Kat.no. 401 – 402)

Masif camdan çubuk şeklinde bir sap ve gövde

kısmından oluşan bu tür kandiller (Resim.80), bir önceki

örnekler gibi “polikandilion”lara konulmaktaydı. Ağız

kısmına yerleştirilen metalden bir fitil taşıyıcısıyla kandilin

kullanıldığını söyleyebiliriz.

Agora kazılarında, bu tür kandillere ait sadece iki parça ele geçmiştir. Benzer

örneklerini 4. yüzyıldan 11. yüzyıla kadar gördüğümüz içi dolu saplı kandillerin
179

,

179

 D. Foy 2000, s. 243-245, fig. 4, 6, 7 (Beyrut, 7.yy.), Y. Olcay 2001, s. 80-82, fig. 1(Demre-Myra,

Aziz Nikolaos Kilisesi); J.W. Hayes 1992, nn. 50, 70-71, 87 (Saraçhane, Istanbul).

Resim.80

124

Elaiussa Sebaste örnekleri, her iki parçanın geldiği katmanların 7. yüzyılın ortası ve

ikinci yarısına tarihlendirilmesi nedeniyle, parçaların bu tarihlere ait olduklarını

söyleyebiliriz.

125

3.4.2.4.c. Tabak Kandil (Kat.no. 403)

Resim 81

Yuvarlatılmış geniş ve kalın bir ağız profilinden oluşan ve 30 cm. çapındaki

tabak parçasının taban kısımları ele geçmemiştir. Ancak, parçanın gidişine bakarak

yukarıda belirtildiği gibi konveks bir taban bölümüne sahip olduğu düşünülmektedir

(Resim.81). Elaiussa Sebaste’de sadece bir parçayla temsil edilen formun, benzer

bir örneği de bulunamamıştır.

Formun kandil olarak tanımlanmasındaki temel neden, forma ait parçalarla

birlikte bulunan, polykandilion parçaları ve tunçtan yapılmış fitil taşıyıcılardır

(Resim 82). Özellikle fitil taşıyıcıların uç kısımlarındaki kat yerleri, tabak kandilin

ağız genişliğiyle çok örtüştüğünden, bu formun büyük olasılıkla kandil olarak

kullanıldığı düşünülmüştür.

Resim 82

126

Metal fitil taşıyıcıların profilleri ve parça üzerinde oluşan kat yerlerine

dayanarak kandilin kullanımı açıklanabilmektedir: Tabak kandilin ağız kısmına

sıkıştırılarak oturtulan metal fitil taşıyıcıların, kanca biçimindeki uç kısımları tabağın

orta kısmına kadar uzamaktadır. Bir ucu metal taşıyıcıya sarılan fitilin diğer ucu

kandilin içine sarkıtılarak aydınlatma için gerekli koşullar sağlanıyordu (Resim.83).

Resim 83

Kandil sınıflandırması içine yeni girmiş olan bu formun, geldiği katman ve

konteks malzemeye dayanarak, 7. yüzyılın ortası ve ikinci yarısına ait olduğunu

söyleyebiliriz.

127

Tablo.6. İ.S. 7. yüzyıl Kandillerinin Katmanlara Göre Dağılımı

Katman

Kat.

Tarihi

1.Kulplu Kandiller Salı Kandiller Tabak

Kandil

1a 1b 1c 2a 2b

AGORA (AP, NA)

45 7.yy. - - - 1 - -

102 7.yy. - 1 - - - -

129 6.yy.

(2.yy.artıkl

arı)

- - - 1 - -

301 6.yy.ın

ortası,

ikinci

yarısı

1 - - - - -

406 7.yy. - - - 1 - -

415 6.yy.-7.yy. - - - 1 - -

431 7.yy. - - - 1 - -

448 5.yy.ın

sonu,

6.yy.ilk

yarısı

- - - - - -

501 5.yy.-7.yy. - - - 2 - -

510 7.yy. 10 - 1 21 1 -

515 7.yy. - - 1 2 - -

519 7.yy. - 1 - - - -

540 7.yy. 12 - - 7 - -

541 7.yy. 253 - 2 257 1 -

556 6.yy.

(Belki daha

öncesi)

- - - 1 - -

562 7.yy. 1 - - - - -

565 5.yy.-7.yy. 15 1 - 5 - -

571 7.yy. - - - 1 - -

580 6.yy.-7.yy. 5 11 - 3 - -

585 7.yy. 13 - - 20 - 1

614 6.yy.ın

sonu,

7.yy.ın ilk

üçlüğü

- - - 1 - -

626 5.yy.-7.yy.

(çok az

malzeme)

- - - 1 - -

628 - - - - 1 - -

632 7.yy.ın ilk

yarısı

- - - 2 - -

645 6.yy.-7.yy. - - - 1 - -

659 7.yy.ın

başları

- - - 3 - -

128

Katman

Kat.

Tarihi

1.Kulplu Kandiller Salı Kandiller Tabak

Kandil

1a 1b 1c 2a 2b

AGORA (AP, NA)

683 7.yy. - - - 1 - -

688 7.yy. - - 1 - - -

722 5.yy.ın

sonu, az

sayıda

6.yy.

- - - 1 - -

740 7.yy.ın

ikinci

yarısı

- - - 1 - -

920 1.yy.-2.yy.

(çok az)

- - - 1 - -

NA 13 7.yy. - - 1 1 - -

NA 119 - - - - - - -

NA 123 - - - - 1 - -

NA 136 7.yy. - - - 1 1 -

NA 143 7.yy. - - - 3 - -

NA 150 7.yy. - - - 1 - -

Agora Toplam 310 14 6 344 3 1

TĠYATRO

CS 24 4.yy.sonu-

5.yy.ortası
- - - 1 - -

CS 37 12.-13.yy. - - - 1 - -

CS 41 3.yy.sonu-

4.yy.başı
- - - - - -

PW 2 7.yy.-

8.yy.ın

ortası

- - - - - -

VIT 4 7.yy. - - - 1 - -

VE 75 4.yy.-7.yy. - - - 1 - -

VE 135 - - - - 1 - -

Tiyatro Toplam - - - 5 - -

BĠZANS SARAYI (CW, CW/MN)

CW 47 - - - - - -

CW 1027 5.yy.ın

üçüncü

çeyreği

- - - - - -

CW 1066 5.yy.ın

üçüncü

çeyreği

- - - - - -

CW 1072 5.yy.ın ilk

yarısı
- - - - - -

CW 1485 5.yy.ın

ortası ve 2.

yarısı

- - - - - -

CW 1501 - - - 1 - -

129

Katman

Kat.

Tarihi

1.Kulplu Kandiller Salı Kandiller Tabak

Kandil

1a 1b 1c 2a 2b

BĠZANS SARAYI (CW, CW/MN)

CW/MN

2110

6. – 7.

yüzyıl
- - - - - -

CW/MN

2138

Geç 5. –

6.yy. yarısı
- - 1 1 - -

CW/MN

2139

5. -

7.yüzyıl
- - - - - -

CW/MN

2148

Geç 5. –

6.yy. ilk

yarısı

- - - - - -

CW/MN

2158

Geç 5. –

6.yy. ilk

yarısı

- - - - - -

Bizans Sarayı Toplam - - 1 2 - -

TAPINAK (TR)

TR, 296 - - - 2 - -

TR, 298 7.yy.ın

ortası ve

ikinci

yarısı

- - - 1 - -

Tapınak Toplam - - - 3 - -

LĠMAN HAMAMI (TP, FP)

TP 735 - - - - 1 - -

Liman Hamamı Toplam - - - 1 - -

GÜNEY LĠMANI YERLEġĠM VE ÜRETĠM ALANI (IS 01,02)

IS01, 102 7.yy. - - - 1 - -

IS 02/II, 5 5.yy.ın

ortası,

6.yy.ın ilk

üçlüğü

- - - - - -

IS 02, 73 7.yy.ın

ikinci

üçlüğü

- - - 1 - -

IS 02, 342 7.yy.ın ilk

yarısı ve

ortası

- - 1 - - -

IS 02, 343 7.yy. belki

ilk üçlük

- - - 1 - -

Güney Yer. Toplam - - 1 3 - -

NEKROPOL

Mezar 51,

US 2

- - - - 1 - -

Mezar 90 - - - - 1 - -
Nekropol Toplam - - - 2 - -

TOPLAM 310 14 8 357 3 1

TESPĠT EDĠLEN TOPLAM KANDĠL SAYISI – 693

130

3.4.2.5. Kaideler (Kat.no. 404 – 412)

Elaiussa Sebaste’nin 7.yüzyıl katmanlarında ele geçen toplam 18 parça

kaidenin 17’si konkav diplidir ve bu parçalar büyük olasılıkla Bizans Bazilikası

kandillerine aittir

Konkav diplerin dışında, Agoranın kuzey alanında yapılan kazılarda ortaya

çıkarılan bir kaide de Elaiussa Sebaste’de sadece bir örnekle tanınmaktadır. Halka

kaidenin, bir pens yardımıyla şekillendirilmesiyle elde edilen formun benzer örneği

bulunmamaktadır (Resim 84). Bu nedenle kesin tarih verilmemiş ve 5. - 7. yüzyıllar

arasına tarihlendirilmiştir.

Resim 84

131

3.4.2.6.Cam Üretimiyle Bağlantılı Parçalar

Elaiussa Sebaste’nin Erken Bizans Dönemi katmanlarında üretimle bağlantılı

çok sayıda parça ele geçirilmiştir. Bu parçalar, yerleşimin Liman Hamamı yapısı,

Bizans Sarayı ve Agora alanlarında tespit edilmiştir.

Elde edilen parçaları üç ana grupta toplayabiliriz: Üretim Artıkları, Ham

Camlar ve cam üretimiyle bağlantılı olması gereken maddelerdir.

3.4.2.6.a.Üretim Artıkları (Kat.no. 422 – 426)

Liman Hamamı’nın güney kısmında bir atık katmanından önemli cam üretim

artıkları ele geçmiştir. Bu parçalardan ikisi, cam kabı üfleme çubuğundan ayırmayan

yarayan “noblen” olarak tanımlanan taşıma çubuğunun, ucuna konulan cam parçaya

aittir (Resim 85, kat.no.423). Bir diğeri ise üzerinde ucu sivri, kanallı bir pense ait iz

bulunan çok küçük bir parçadır (Kat.no.422).

Resim 85

Üretim artığı olarak değerlendirilen diğer parçalar ise cüruflar ve cam

damlacıklarıdır (Resim 85, kat.no.425). Bu tür parçalar, yerleşimin farklı alanlarında

132

tespit edilebilmiştir
180

. Ele geçen malzemelerin bulunduğu katmanlar 6. ve 7.

yüzyıllara aittir.

Resim 86

Kireçtaşından bir plaka üzerinde bir cam kütlesinin bulunduğu parça üzerine

çeşitli yorumlar yapılabilir (Resim 86, Kat.no.426). Parça, ya bir yangın geçiren

Bizans Sarayı yapısının bir bloğunun üzerinde erimiş pencere camı ya da üretimle

bağlantılı bir parçadır. Ancak, yapıda sıcaktan deforme olmuş pencere camlarına

bakıldığında hiç birisinin bu kadar eriyip bozulmadığı dikkati çekmektedir. Bu

nedenle parça, üretimle bağlantılı olmalıdır ve büyük olasılıkla bir cam fırınına aittir.

3.4.2.6.b. Ham Camlar (Kat.no. 427 – 429)

Ham cam örnekleri, Bizans Sarayı yapısından büyük miktarda, Agora

alanından da çok az miktarda bulunmuştur (Tablo 7).

Örneklerde opak kırmızı, sarı, yeşil, turkuaz renkler görülmektedir. Bu tür

ham camlar büyük olasılıkla, cam tessera elde etmek için kullanılıyor olmalıydı.

Gerçekten de yerleşimin farklı yerlerinde ele geçmiş olan tessera örneklerinin, ham

cam parçalarının renkleriyle benzerliklerinin olduğu görülebilmektedir.

180

 Liman Hamamı’nda bir cam damlacık (FP 45); Agora’da cam damlacık ve cüruflar (NA 108-109),

Güney yerleşiminde cüruflar (IS02, 73)

133

Katman Katman Tarihi Ham Cam Rengi Ağırlığı

Bizans Sarayı (CW)

CW 1039 - Yeşil 120 gr.

CW 1215 6.yy.ın ilk yarısı Sarı 460 gr.

“ “ Kırmızı 1530 gr.

“ “ Mavi 50 gr.

CW 1220 6.yy.ın ilk yarısı Kırmızı 2550 gr.

“ “ Mavi 620 gr.

“ “ Sarı 420 gr.

CW 1454 5.yy.ın sonu

6.yy.ın başı

Mavi Çok sayıda

CW 1462 5.-6.yy.(?) Mavi -

CW 1474 5.yy.ın ortası,

ikinci yarısı

Yeşil 1400 gr.

“ “ Mavi 600 gr.

“ “ Turkuaz 300 gr.

Bizans Sarayı Toplam Ağırlık 8050 gr.

Agora (AP)

AP 541 7.yy. Yeşil 360gr.

AP 576 6.-7.yy. (az) Mavi 40 gr.

AP 585 7.yy. Siyah 10 gr.

Agora Toplam Ağırlık 410 gr.

TOPLAM 8460 gr.

Tablo.7. Elaiussa Sebaste Ele Geçmiş Ham Cam Parçaları ve Katmanlara Göre

Dağılımı

Opak kırmızı renk ham cam parçaları birleştirildiğinde, ortaya çıkan kavis

sayesinde, külçelerin kalın diskler şeklinde oldukları ve kırmız örneğin çapının

yaklaşık 43 cm. olduğu tespit edilmiştir. Bu tür külçelerin yuvarlak yapılmasındaki

başlıca nedeninin, yuvarlayarak taşıma kolaylığı sağladığını tahmin edebiliriz. Büyük

olasılıkla, küçük parçalar halinde ele geçen diğer ham parça örnekleri de aynı kırmız

örnekte olduğu gibi disk formunda olmalılardır.

Bu örneklerin dışında, yerleşimde ele geçen cam kaplarda ve özellikle kandil

formlarında karşılaşılan mavi, yeşil ve bu renklerin tonlarından oluşan örneklerin,

cam külçelerin renkleriyle benzerlik gösterdiği dikkati çekmektedir.

134

3.4.2.6.c. Cam Üretimiyle Bağlantılı Maddeler

Kentin, Agora, Bizans Sarayı ve Güney Liman Yerleşimi alanlarının daha

çok 7. yüzyıl katmanlarından gelen ve ne amaçla kullanıldığı belli olmayan maddeler

ele geçmiştir.

 Resim 87 Resim 88

Olası cam üretimiyle bağlantılı olabileceği düşünülen bu parçalardan örnekler

alınarak arkeometrik analizleri yapılmıştır. Analizler sonucunda birinin içinde %75

oranında Kalsiyum Silikat (Resim 88), diğerinin ise kum ve kireç karışımından

oluşan (Resim 87) maddeler oldukları ve cam yapımında kullanılabileceği tespit

edilmiştir.

135

4.DEĞERLENDĠRME

4.1. Kazı Alanı ve Tarihsel Verilere Göre Elaiussa Sebaste Cam Buluntuları

Elaiussa Sebaste cam buluntuları, kentin tarihsel dönemleri içindeki yaşama

alanları ve bu alanlarda yapılan kazılar sırasında ortaya çıkarılan yapılara

dayanarak değerlendirilecektir.

4.1.1. Geç Hellenistik Dönem

Elaiussa Sebaste’nin ilk yerleşimi Geç Hellenistik Dönem’de, “Ada” olarak

tanımlanan ve denize doğru uzanan kayalık burun üzerine kurulmuştur. Günümüze

kadar gelen bu döneme ait az sayıdaki arkeolojik bulgunun
181

 içinde cam örnekler de

yer almaktadır.

Resim 89

Geç Hellenistik dönemin karakteristik formu olan kalıba döküm tekniğinde

yapılmış kaselere ait 13 parça (kat.no. 3-15), kentin farklı alanlarında
182

, geç dönem

tarihli katmanlara karışmış artık buluntu olarak ele geçmiştir (Resim 89).

181

 Sikkeler (Equini Schneider 1997, s. 34) ve polygonal teknikte örülmüş bir duvar kalıntısı (Equini

Schneider 2008, s.9)
182

 Bizans Sarayı 9 ; Güney yerleşim alanı 2; Agora 1 ve Liman Hamamı’nda 1 parça ele geçmiştir.

136

4.1.2.Roma Dönemi

Üç dönem içinde değerlendirilen Roma Dönemi cam buluntularının büyük bir

çoğunluğu Erken Roma Dönemi’ne aittir. Bu durumun başlıca nedeni, korunmuş

olan Erken Roma Dönemi mezarları ve mezarlardan gelen zengin buluntulardır.

Tablo 8. Elaiussa Sebaste Roma Dönemi Cam Buluntularının Tarihsel Dağılımı

4.1.2.1. Erken Roma Dönemi

Erken Roma Dönemi boyunca yerleşimin yine ada üzerinde olduğu, ancak

adadan anakaraya doğru yayılımın başladığı tespit edilmektedir. Adanın kuzey-batı

tarafına gelen anakara kısmı üzerinde hamamlı bir villa ve kaya mezarları kazı

çalışmaları sonucunda ortaya çıkarılmıştır.

Erken Roma Dönemi cam teknolojisine baktığımızda üç farklı yapım

tekniğinin kullanımda olduğu görülmektedir. Bu tekniklerin ikisi, geçmiş dönemlerin

geleneğinden gelen ve uzun süre kullanılmış olan “İç Kalıplama”
183

 ve “Kalıba

Döküm”
184

 teknikleridir. İ.Ö. 1. yüzyılın ikinci yarısında kullanılmaya başlanan

“Üfleme Tekniği” ise cam teknolojisine yeni girmiş ve bu tarihten itibaren en çok

183

 Bkz.s. 19 – 22.
184

 Bkz. s. 22 - 36.

78%

19%

3%

Erken Roma Dönemi

Orta Roma Dönemi

Geç Roma Dönemi

137

kullanılacak teknik olmuştur. Erken Roma Dönemi’nde cam sanatı, geçmişten gelen

eski tekniklerin yavaş yavaş terk edilip üfleme tekniği üzerine yoğunlaşılan bir

dönemdir.

Tablo 9. Elaiussa Sebaste Erken Roma Dönemi Cam Formlarının Dağılımı

Elaiussa Sebaste’de Erken Roma Dönemi’ne ait 107 parça ele geçmiştir

(kat.no. 16-122). Ortaya çıkarılan parçaların %65’lik kısmı bahsedilen kaya

mezarlarından gelmekteyken, geriye kalan kısım ise yerleşimin farklı alanlarına

dağılmıştır
185

. Mezar buluntuları dışındaki bu parçalar daha çok kalıba döküm

tekniği ile yapılmış düz ve kaburgalı kaselere aittir (Kat.no.16-37). Bunların dışında,

yine bu dönemin tipik formları olan bardak, kase gibi örnekler de bulunmaktadır.

Ancak, bu döneme ait bir grup halinde değerlendirilebilecek en iyi örnekler mezar

buluntularıdır ve onların temsil ettiği formlardır.

185

 Erken roma dönemi cam malzemenin geldiği sektörler ve miktarları: Kaya mezarları : 67, Tiyatro:

2, Agora: 5, Bizans Sarayı: 17, Güney Liman Yerleşimi: 7, Liman Hamamı: 7

5% 1%
2%

14%
1%

1%
10%

12%
53%

1%

Dörtgen Gövdeli Şişe Aryballos

Modiolous Kaseler

Zarte Rippenschalen Kaburgalı (Kalıba Üfleme ile)

Kaburgalı (kalıba Döküm) Kalıba döküm düz kaseler

Unguentarium Bardak

138

Ġç Kalıplama

Tekniğiyle

YapılmıĢ

Formlar

Kalıba Döküm Tekniğinde

YapılmıĢ Formlar

Üfleme Tekniğinde YapılmıĢ Formlar

Düz ve Kaburgalı Kaseler

Tabaklar

Kaseler

Bardak

 Aryballos

 Modiolus

İnce kaplar “Fine Wares”

Unguentariumlar

Dörtgen Şişe

Tablo 10. Elaiussa Sebaste Erken Roma Dönemi Cam Formları

139

Kaya Mezarları Cam Buluntuları:

2000 ve 2003-2004 yıllarında yapılan kazılar sonucunda ortaya çıkarılan İ.Ö.

1.yüzyılın ikinci yarısı ile İ.S. 1.yüzyılın ilk yarısına tarihlendirilen kayaya oyulmuş

oda mezarlarında, zengin cam buluntularıyla karşılaşılmıştır (Resim.88).

Resim 90

Mezarlarda, büyük çoğunluğu tam olarak ele geçmiş toplam 69 cam parçada

dört farklı form ve üç farklı yapım tekniği tespit edilmiştir. Parçaların büyük bir

kısmını, doğal olarak cenaze törenleriyle bağlantılı olan unguentarium’lar,

arkasından tabak, kase, ve amphoriskos’lar oluşturmaktadır.

Ele geçen iki amphoriskos, iç kalıplama tekniği ile yapılmıştır ve kent cam

buluntularının bu teknikle yapılmış tek örnekleridir. Kalıba döküm ve tornada

biçimlendirilmiş, tabak ve kase örneklerinin yanında, üfleme tekniğinde yapılmış bir

kaburgalı kase de grup içinde yer almaktadır.

140

4.1.2.2. Orta İmparatorluk Dönemi (İ.S.2. - 3. yüzyıl)

İ.S. 72 yılında kent topraklarının Roma İmparatorluğu kontrolüne geçmesi,

kentin zenginleşme ve genişlemesine neden olmuş ve bu durum 3.yüzyılın ortasına

kadar da devam etmiştir.

Elaiussa Sebaste’te Orta İmparatorluk Dönemi’nde büyük imar faaliyetlerinin

gerçekleştiği görülmektedir. Bu dönemde kentin merkezi, Erken Roma Dönemi’nde

villa ve kaya mezarlarının bulunduğu anakaraya taşınmış ve burada tiyatro, agora,

palaestra ve hamam gibi büyük yapılar inşa edilmiştir.

Orta İmparatorluk Dönemi’ne ait toplam 27 cam parça ele geçirilmiştir

(kat.no.123-149). Bu dönem buluntularının büyük bir grubunun, tiyatro kazıları

sırasında, olasılıkla kentin yukarı kesimlerinden akan toprakların oluşturduğu dolgu

tabakalarından geldiğini söyleyebiliriz. Tiyatronun dışında bulunan parçalar ise

kentin farklı alanlarına dağılmış şekilde ele geçmiştir. Bu döneme ait cam

örneklerinin bu kadar az olmasındaki temel neden, yukarıda belirtilen yapıların ve bu

döneme ait yaşama alanlarının, daha sonraki dönemlerde de sürekli yerleşim görmüş

olması ve camın eritilip tekrardan kullanılabilme özelliğine dayanarak, parçaların

büyük olasılıkla bu amaçla değerlendirilmiş olmasıdır.

Orta imparatorluk döneminden itibaren iç kalıplama ve kalıba döküm

tekniklerinin terk edildiğini sadece üfleme tekniğinde çeşitli formların üretildiğini

söyleyebiliriz. Ele geçen parçalar arasında, dönemin moda olan kesme bezemeli

141

kaselerinin (Kat.no.123-131) ve Kilikya üretimi olduğu söylenen baskı bezemeli

(kat.no.132-139) ve konkav dipli bardakların (Kat.no.139 - 142) yer aldığı dikkati

çekmektedir. Erken Roma Dönemi’nde ortaya çıkan çoğu form bu dönemde de

küçük değişikliklerle kullanılmaya devam etmiştir. Ancak, bu formlar ilk olarak

Erken Roma’da görüldüğü için belirtilen dönem başlığı altından

değerlendirilmişlerdir.

Kaseler

Bardaklar

Formu BelirlenememiĢ Parçalar

Tablo 11. Elaiussa Sebaste Orta İmparatorluk Dönemi Cam Formları

4.1.2.3. Geç İmparatorluk Dönemi (İ.S.3. - 4. yüzyıl)

İ.S. 3. yüzyılın ortasından itibaren yaşanan siyasi çöküntüler kentte

gerilemeye neden olmuştur. Bu dönemde kentteki hareketliliğin durduğu ve kent

yerleşiminde yeni yapılanmayla karşılaşılmadığı dikkati çekmektedir.

142

Kazılarda bu dönemi yansıtan toplam 4 cam parçasıyla karşılaşılmaktadır. Bu

parçalar, Agora, Bizans Sarayı ve Liman Hamamı kazıları sırasında ortaya

çıkarılmıştır. Parçalar ve parçaların çıktıkları katmanlar arasında tarihsel bir uyumun

olmadığı dikkati çekmektedir.

Geç Roma döneminde görülmeye başlanan halka kaideli kase ve tabakların

kaide kısımları, kalıba üfleme tekniğinde yapılmış kase parçası ve bu dönemin tipik

formlarından olan silindir gövdeli, üzeri kazıma tekniğiyle bezenmiş bir şişe parçası

bu döneme ait örnekleri oluşturmaktadır.

Tabak ve Kaseler

ġiĢeler

Tablo 12. Elaiussa Sebaste Geç İmparatorluk Dönemi cam formları

143

4.1.3.Erken Bizans Dönemi (İ.S. 5.-7.yüzyıl)

Elaiussa Sebaste’nin cam buluntusu anlamında en yoğun ve en iyi

örneklerinin bulunduğu dönem Erken Bizans Dönemi’dir. Kentin bu zaman

diliminin, siyasal yaşantısındaki değişimler nedeniyle iki döneme ayrıldığını ve bu

ayrımın da cam buluntularına açıkça yansıdığını söyleyebiliriz.

Tablo 13. Elaiussa Sebaste Erken Bizans Dönemi Cam Buluntularının Tarihsel Dağılımı

4.1.3.1. İlk Dönem: İ.S. 5.-6.yüzyıl

İ.S. 3. yüzyılın ortasından itibaren saldırılara uğrayan ve gittikçe gerilemeye

başlayan kentin, İ.S. 5. yüzyıldan itibaren yapılan ticaretle kendini toparlamaya

başladığı görülmektedir. Erken Bizans’ın ilk dönemi olarak kabul edebileceğimiz bu

dönemde kentte hem sosyal hem de yapısal anlamda büyük değişikliklerin olduğu

dikkati çekmektedir.

17%

83%

5. - 6. yüzyıl

7. yüzyıl

144

İ.S. 4. yüzyıldan itibaren Hristiyanlaşan Roma toprakları, yeni din inancıyla

birlikte yeni bir yaşam tarzını sürdürmeye de başlamıştır. Bu dönemde kent

planlarındaki kimi kamu yapılarının kiliseye dönüştürüldüğü dikkati çekmektedir.

Elaiussa Sebaste’te bu değişim açıkça kendini göstermektedir. Agora alanının

bazilika planlı bir kiliseye dönüştürülmesi ve ada ile anakarayı birbirine bağlayan dar

boğaz üzerine, kazı heyeti tarafından “Bizans Sarayı” olarak tanımlanan yapının

yerleştirilmesi bu değişimin örneklerini oluşturmaktadır.

Bu dönemi yansıtan yapı kalıntıları “Bizans Sarayı”, Agora’da yer alan kilise

ve Güney Liman alanındaki yerleşim bölgesidir. Bu yerleşim alanının sadece

konutlardan değil aynı zamanda üretim atölyelerinden oluştuğu, kazılar sırasında

ortaya çıkarılan amphora fırınlarından anlaşılmaktadır. Yapıların birisinin yönetimle

bağlantılı önemli bir yer olması, diğerinin ise halkın yaşadığı basit bir alan olması

cam malzeme tipolojisinin de farklı olmasına neden olmuştur.

Bu döneme ait ele geçen toplam 229 parçanın %20’si, Güney liman yerleşimi

ve kentin farklı alanlarından gelmektedir. Buralardan gelen cam malzemenin, Bizans

Sarayı’ndan gelen malzemeye profil olarak benzediği ancak saraydaki cam

buluntular kadar bezemeli ve kaliteli bir görünümlerinin olmadığı tespit

edilebilmektedir.

Buluntu miktarının çok sayıda olmasından dolayı, İ.S. 5. – 6. yüzyıl cam

malzemesinin değerlendirmesi, Bizans Sarayı buluntularına göre yapılacaktır.

145

Bizans Sarayı:

Askeri ya da sivil yöneticilerin

ikametgahı olarak düşünülen sarayın

inşa edilmesi 5. yüzyılın ortalarında

tamamlanmış, ancak yapının kullanımı

çok kısa sürmüş, 6. yüzyılın ortalarında

geçirdiği şiddetli bir yağma ve yangınla

sonlanmıştır. Bu tarihten sonra sarayda

bir onarımın olmadığı ve yapının bazı

bölümlerinin çeşitli üretimlerin

yapıldığı imalathanelere dönüştüğü tespit edilmiştir (Resim 91).

Bizans Sarayı’ndan gelen cam formlarına bakıldığında, yapının saray olarak

kullanıldığı dönemin zengin malzemesiyle karşılaşılmaktadır. Bu dönemde, form

çeşitliliği ve cam kalitesi dikkati çekmekte, tabak, kase, şişe ve sürahiler gibi masa

kaplarının yanında aydınlatmada kullanılan kandiller kentin bu dönemdeki cam

tipolojisini oluşturmaktadır (Tablo 14). Bu örneklerin dışında, özellikle yuvarlak

avlunun bulunduğu alanda çok yoğun pencere camı parçalarıyla da karşılaşılmıştır.

Orta kısmı açık olan yuvarlak avlunun, portikosunun pencereli ahşap bir

konstrüksiyonla inşa edildiği, kazılarda çıkan çok sayıdaki çivi, yanmış odun, kül

tabakaları ve yukarıda bahsedilen pencere camlarından anlaşılmakta, pencere camı

örneklerinin çoğunun erimiş deforme görünümleri, yapının 6.yüzyılın ortasında

geçirdiği yangını kanıtlamaktadır.

Resim.91

146

Bizans Sarayı ve yerleşimin diğer alanlarından gelen 5.-6. yüzyıl cam

buluntuları üzerine yapılan tipolojik çalışmada; cam formlarının çoğunun renksiz

cam üzerine kobalt mavisi cam ipliği ya da cam bantla bezeli, tabak ve kase

formlarının çeşitli, şişe ve sürahilerin ağız parçalarının hepsinin huni biçiminde ve

kandillerin hem çeşidinin hem de miktarının çok az olduğu tespit edilmiştir.

Kase ve Tabaklar Bardaklar ġiĢe ve Sürahiler Kandiller

Tablo.14. Elaiussa Sebaste, 5. – 6. yüzyıl cam formları

147

4.1.3.2. İkinci Dönem: İ.S. 7. Yüzyıl

6.yüzyılın ortasında saray yapısının yağmalanmasıyla birlikte Elaiussa

Sebaste’nin yeni bir döneme girdiği arkeolojik bulgulardan anlaşılmaktadır. Bu

değişim, cam buluntularda da açıkça görülmektedir. Kentte, 7. yüzyıl yaşantısının en

iyi görülebildiği yerler Güney Liman Yerleşimi ve Agora’nın üzerine yapılmış olan

kilise yapısıdır.

Yukarıda belirtilen alanlardan gelen toplam 964 cam parça, Elaiussa Sebaste

cam buluntularının en büyük grubunu oluşturmaktadır. Bu kadar çok sayıda parçanın

ele geçmesinin nedeni, büyük olasılıkla kentin bu tarihten sonra yerleşim görmemiş

olmasıdır. Ele geçen parçaların en büyük bölümü kilise yapısından, geri kalanların

büyük çoğunluğu da Güney Limanı Yerleşim alanından gelmektedir.

Tablo 15. Elaiussa Sebaste 7. Yüzyıl Cam Formlarının Dağılımı

Bu dönemde, masa kabı olarak kullanılabilecek cam formlarının azaldığı,

bunun yerine aydınlatmaya yönelik kandil formlarının çeşitlendiği dikkati

çekmektedir (Tablo 15). Bir önceki dönemde görülen tabak ve kaselerin bu dönemde

71%

26%

2% 1%

Kandil

Kadeh

Şişe

Kase

148

yapılmadığı ve camın yerine, anlaşıldığı kadarıyla, pişmiş toprak kapların

kullanıldığını söyleyebiliriz.

Bir önceki dönemde, formlarda görülen saray-yerleşim yeri arasındakine

benzer bir farklılaşmayı bu dönemde de kilise ve yerleşim yeri cam buluntuları

arasında tespit etmek mümkündür.

Güney Liman Yerleşimi:

Resim.92

Yerleşim ve üretim alanı olarak tanımlanan bu sektörde 2005 yılından beri

kazılar sürdürülmektedir. Kazılar sonucunda, yerleşim mekanlarıyla birlikte büyük

bir seramik fırını kalıntısıyla karşılaşılmıştır. Yapı, bugüne kadar Doğu Akdeniz’de

bilinen tuğladan yapılmış seramik fırınlarının en büyüğü olarak kabul

edilmektedir
186

.

186

 Equini Schneider 2008, 120.

149

Alanın 7. yüzyıl katmanlarından gelen toplam 150 cam parçanın büyük bir

çoğunluğu kadehlerden oluşmaktadır (137 parça). Kadehlerin yanında karşılaşılan

diğer form ise şişelerdir. Bu dönem şişelerinin, boru ya da “U” biçimli bir ağız ve

uzun bir boyuna sahip olduklarını söyleyebiliriz. Bu dönem parçalarında da kabın

aynı renginden ya da kobalt mavisi camdan cam ipliği sarılarak oluşturulmuş

bezemenin kullanımının devam ettiği görülmektedir.

Ele geçen çok sayıdaki kadeh, sadece içki kabı olarak değil aydınlatma

amacıyla da kullanılmış olabilir. Tezin tipoloji kısmında da belirtildiği gibi,

kadehlerin birçok yerde kandil olarak kullanıldığı bilinmektedir
187

. Alanda, kandil

formunun çok az sayıda olması, bu düşünceyi destekler niteliktedir.

Bizans Bazilikası:

Resim.93

Roma Dönemi’nde Agora yapısının olduğu alan, 5. yüzyılın ikinci yarısında

bazilikaya dönüştürülmüş ve yapı 7. yüzyılın sonunda terk edilmiştir. Üç nefli ve iki

absisli yapıdan gelen cam malzemelerin hepsi, kilisenin son dönemine aittir. Ele

geçen toplam 812 parçanın %95’lik kısmı kandillerden oluşmaktadır. Geri kalan

187

 Bkz. syf. 109 – 111.

150

kısımda ise bir kase formu ve kadehler yer almaktadır. Güney yerleşim alanında

görülen şişe formlarının hiçbiri bu alanda ele geçmemiştir.

Alanın en yoğun malzemesini oluşturan kandillerde, altı farklı form tespit

edilmiştir. Formların hepsinin zincir ya da polykandilion ile taşınabilecek şekilde

tasarlanmışlardır. “Konkav dipli” ve “içi boş saplı” kandil formları, kandiller

içindeki en yoğun grubu oluşturmaktadır.

Her iki alandan gelen 7. yüzyıl cam malzemesine bakıldığında, yerleşim

alanından gelen buluntuların, büyük bir çoğunluğunun masa kabı olarak tanımlanan

kase, şişe ve kadehlere ait olduğu, şişelerin bir önceki dönemde görülen “huni ağız”

yerine boru ya da “U” biçimi ağza dönüştüğü görülmektedir. Agora’da yer alan kilise

yapısından, kentin en zengin malzemesini oluşturan kandillerin gelmesi, bu dönemde

cam kandillerin daha çok kilise aydınlatmasında kullanıldığını düşündürür.

151

Güney Liman YerleĢimi

Bizans Bazilikası

Şişe ve

Sürahiler

Kadehler Kaseler Kadehler Kandiller

1.Kulplu Kandiller

2.Saplı Kandiller

3.Tabak Kandil

Tablo.16. Elaiussa Sebaste 7. yüzyıl cam formları ve formların alanlara göre

dağılımı

152

4.2. Elaiussa Sebaste Cam Buluntularında Kullanılan Renklerin Dönemlere

Göre Değerlendirilmesi

Formlarda kullanılan renkler de her döneme göre farklılık göstermektedir.

Geç Hellenistik’te kahverengi yaygınken, Erken Roma’da mavi ve yeşil tonlarının

yanında koyu renkte kobalt, yeşil, mor ve renksiz camların; Orta ve Geç

İmparatorlukta renksiz ve yeşil renk camların; Erken Bizans Dönemi’nin 5. – 6.

Yüzyıllarında yeşil ağırlıklı renklerin yanında renksiz ve kobalt mavisi cam

kombinasyonlarının sıkça kullanıldığı, 7. Yüzyılda da tekrardan mavi renge

dönüldüğü dikkati çekmektedir (Tablo 17).

Tablo 17. Elaiussa Sebaste cam buluntularında kullanılan renklerin dönemlere göre

değerlendirilmesi

3%

11% 6%

10%

26%

31%

13%

Geç Hellenistik -

Kahverengi

Erken Roma - Mavi ve

tonları

Orta ve Geç Roma -

Renksiz

Erken Bizans, 5.-6.yüzyıl -

Renksiz ve kobalt Mavisi

Cam kombinasyonu

Erken Bizans, 5.-6.yüzyıl -

Yeşil ve Tonları

Erken Bizans, 7.yüzyıl -

Mavi ve Tonları

Erken Bizans - 7.yüzyıl,

Yeşil ve Tonları

153

5.SONUÇ

1995-2006 yılları arasında yapılan kazılarda ortaya çıkarılan cam buluntuların

toplam 1527 tanesi değerlendirmeye alınmış, parçaların 429 tanesi de

kataloglanmıştır. Bu parçaların dışında, çok küçük ve profil vermeyen parçalar ise

değerlendirme dışı bırakılmıştır.

Buluntular üzerine yapılan bu detaylı çalışmanın sonuçları belli başlıklar

altında toplanmıştır.

5.1. Tarihsel Sonuç

Elaiussa Sebaste yapılan stratigrafik kazılar sonucunda, özellikle kontekstin

bulunduğu Erken Bizans Dönemi katmanlarından gelen cam formlarının,

tarihlendirmesi kesin yapılabilmiştir. Bu sayede, daha önce birkaç yüzyıl arasına

tarihlendirilen formların, yaklaşık elli yıllık süreçler gibi daha dar bir tarihlendirme

içine yerleştirme olanağı bulunabilmiştir.

Tablo 18. Elaiussa Sebaste Cam Buluntularının Tarihsel Dağılımı

1%

7%

2%
0%

19%

71%

Geç Hellenistik

Erken Roma

Orta Roma

Geç Roma

Erken Bizans 5.-6.yüzyıl

Erken Bizans 7.yüzyıl

154

Çalışma sonucunda, Elaiussa Sebaste cam buluntularının büyük

çoğunluğunun, kentin en son yerleşim dönemi olan 7.yüzyıl buluntularından oluştuğu

belirlenmiştir (Tablo 18).

5.2. Elaiussa Sebaste’de Cam Üretimi

Elaiussa Sebaste’nin 6. ve 7. yüzyıl katmanlarından gelen bulgulara

dayanarak, bugüne kadar yapılan kazılarda bir cam fırını bulunmamış olsa da,

belirtilen tarihlerde kentte cam üretiminin olduğunu söyleyebiliriz.

Resim.94

Arkeolojik bulguların ortaya koyduğu bu verileri, arkeometrik çalışmalarla

desteklemek amacıyla 2008 yılında Ankara Üniversitesi Başkent Meslek

Yüksekokulu Restorasyon-Konservasyon Bölümü, Orta Doğu Teknik Üniversitesi

Fen Bilimleri Enstitüsü Arkeometri Anabilim Dalı ve Ankara Üniversitesi Jeoloji

155

Mühendisliği Bölümü ile ortaklaşa bir proje yürütülmüştür
188

. Bu projeyle, Elaiussa

Sebaste kazılarında bulunmuş olan ham cam, üretim artıkları, üretimle bağlantılı

olduğu düşünülen maddeler ve yerel üretim oldukları tahmin edilen parçalardan

örnekler alınarak karşılaştırma imkanı bulunmuştur. Sonuçlarının karşılaştırması

SPSS istatistik programıyla yapılmış
189

 ve bu çalışma sonucunda, kimi ham cam

örnekleri ile formların birbirlerini tuttuğu ve dolayısıyla Elaiussa Sebaste’de Erken

Bizans Dönemi’nde cam üretiminin olduğu arkeometrik sonuçlarla da kanıtlanmıştır.

Bu detaylı çalışmalar sonucunda, aşağıdaki tabloda da görüldüğü gibi, çeşitli kandil

formlarının yanında, pencere camı ve kadehlerin de yerel üretim olduklarını

söyleyebiliriz (Tablo 19).

Kazılar sırasında ele geçen ve olasılıkla cam üretiminde kullanılmış olan

Kalisiyum Silikat ve kum-kireç karışımını içeren maddeler (bkz.s. 133, res.87-88),

kentte sadece camın şekillendirilmediğini aynı zamanda ham cam üretiminin de

yapıldığını akla getirir.

Bugüne kadar Kilikya Bölgesi’nde yapılan cam çalışmalarında, kanıtları tam

bulunamasa da Roma Dönemi’nde cam şekillendirmeye yönelik cam üretimlerinin

olduğu söylenmekte hatta bu bölgede üretilen formlardan bahsedilmektedir
190

. Ancak

bugüne kadar, bölgede ham cam üretiminin olabilirliği bile tartışılmamıştır. Antik

188

 A.A.Akyol, Ç.Gençler Güray, Y.K.Kadıoğlu, Ş.Demirci 2009, s.13-28.
189

 Analiz sonuçlarının istatistik değerlendirmesi, Atılım Üniversitesi Mühendislik Fakültesi öğretim

üyesi Yrd.Doç.Dr. Cenk Güray tarafından yapılmıştır.
190

 Stern 1989b, 121-128.

156

cam araştırmacıları, ham cam üretiminin Suriye-Filistin topraklarında yapıldığını ve

buradan diğer bölgelere külçeler halinde satıldığını düşünmekteydiler
191

.

Cam Formu

Cam Rengi

Forma ait

parçanın çıktığı

yer ve katman

tarihi

Ham Cam

Ham Cam

parçasının çıktığı

yer ve katman tarihi

Mavi

Agora (AP 541)

İ.S.7.yüzyıl

Mavi renk ham

cam

Bizans Sarayı

(CW 1220),

İ.S.6.yüzyılın ilk

yarısı

Mavi

Agora (AP 510)

İ.S.7.yüzyıl

Mavi renk ham

cam

Bizans Sarayı

(CW 1220),

İ.S.6.yüzyılın ilk

yarısı

Mavi

Agora (AP 580)

İ.S.6.-7.yüzyıl

Mavi renk ham

cam

Bizans Sarayı

(CW 1220),

İ.S.6.yüzyılın ilk

yarısı

Pencere

Camı

Mavimsi

renksiz

Agora (AP 510)

İ.S.7.yüzyıl

Mavi renk

Agora (AP 576),

İ.S.6.-7.yüzyıl

Mavi

Agora (AP 541)

İ.S.7.yüzyıl

Mavi renk

Agora (AP 576),

İ.S.6.-7.yüzyıl

Tablo 19. Elaiussa Sebaste cam örneklerinin arkeometrik çalışma ve SPSS istatistik

okumaları sonucunda yapısal anlamda birbirini tutan formlar ve ham cam örnekleri

191

 Bu konuda verdiği bilgiler için E.M.Stern’e çok teşekkür ederim.

157

Cam üretimi için en önemli malzeme kuvars kumudur. Bildiğimiz kadarıyla

Kilikya bölgesinde cam üretimi için çok kaliteli kuvars kumu bulunmaktadır. Bunun

başlıca kanıtı, bugün Adana-Mersin bölgesinde kurulmuş olan çok sayıdaki cam

fabrikalarıdır. Bu fabrikalarda, özellikle Silifke civarından alınmış kuvars kumunun

işlenerek cam elde edildiği ve bu camdan sanayiye ve günlük kullanıma yönelik cam

formların yapıldığı tespit edilmiştir.

Sonuç olarak, cam üretim geleneğinin geçmişten bugüne kadar geldiğini ve

Elaiussa Sebaste’nin 7.yüzyılda, sadece cam şekillendiren değil yanı zamanda ham

cam üreten bir merkez olduğunu söyleyebiliriz.

5.3. Elaiussa Sebaste’de İthal Formlar

Roma Dönemi’nde Kilikya Bölgesi cam üretimi hakkındaki bilgilerimiz, ne

yazık ki hala E.M. Stern’in 1989 yılında ortaya attığı bilgilerle sınırlı durumdadır
192

.

Bu nedenle, hem bölgede hem de kentte Roma Dönemi yerel formlarını belirlemek

şimdilik zor bir durum olarak görünmektedir. Ancak, Elaiussa Sebaste’de ele geçen

kimi örneklerin çok özellikli olmasına ve bunların üzerine yapılmış yayınlara

dayanarak Roma Dönemi olası ithal formları tespit edilebilmektedir (Tablo 20).

192

 Bkz. s. 60 – 63 (Baskı Bezemeli ve Konkav Dipli Bardaklar)

158

Ġthal Formlar Olası Üretim Yerleri

Kıbrıs

Suriye – Filistin Bölgesi

Roma İmparatorluğu’nun batı

toprakları:

Kuzey İtalya, Ticino Bölgesi ve

Dalmaçya

İtalya (?)

Roma İmparatorluğu’nun batı

toprakları

Kuzey İtalya ve Kuzey Karadeniz

Roma İmparatorluğu’nun batı

toprakları

Tablo 20. Elaiussa Sebaste Erken Roma Dönemi Olası İthal Formlar

159

Ele geçen ithal örneklerin, sadece biri dışında, hepsi Roma İmparatorluğu’nun

Erken ve Orta Dönemlerine aittir. Suriye – Filistin Bölgesi’nin kalıba üfleme

tekniğinde yaptığı, gövdesi ağ biçimindeki kase örneği Geç Roma dönemini yansıtan

tek ithal malzemedir. Bu döneme ait başka ithal malzemenin olmaması, dönem

içinde yaşanan siyasi ve ticari gerilik nedeniyle açıklanabilir.

Erken Bizans Dönemi cam formlarında ithal malzemenin olmadığı

düşünülmektedir. Bunun başlıca nedeni, cam üretimi konusunda da açıklandığı gibi,

bu dönemde bölgede cam üretiminin ve burada üretilen formların tespit edilmiş

olmasıdır. Tespit edilen yerel formların dışında kalan diğer formların bazılarının (5.-

6.yüzyılda görülen, ağız kenarında dalgalı biçimde cam bant bulunan kaseler, Bkz.s.

77 – 78) ithal malzeme olabilecek özellikte olmasına rağmen, bu formların benzer

örneklerinin bulunmaması, formların üretim yerleri hakkında şimdilik bir belirsizlik

yaratmaktadır.

5.4. Elaiussa Sebaste Bizans Bazilikası’nın Aydınlatması

Agora kazıları sırasında ortaya çıkan çok sayıdaki cam kandil ile birlikte

büyük miktarda fitil taşıyıcılar bulunmuş, bu parçaların kat yerlerinin hala belirgin

olması ve yapılan deneysel çalışmalarla, kandillere nasıl yerleştirildikleri ve hatta ne

kadarlık bir süre yandıkları tespit edilebilmiştir
193

.

193

 Bkz. s. 122 – 123.

160

Bilinen yöntemlerin dışında
194

, pişmiş toprak fitil taşıyıcıların kullanımı

üzerine yapılan çalışmalar, her ne kadar form daha önce tespit edilmişse de bu

örneklerin yayılımı ve kullanımı hakkında daha net bir sonuca ulaşmamıza neden

olmuştur.

Resim 95

Bizans Bazilikası kazıları sırasında cam

kandillerle birlikte bulunan polykandilion

parçaları, Marco Ricci tarafından çalışılmış ve

tezin yazarıyla yapılan ortak çalışma sonucunda

cam kandillerin, polykandilion üzerindeki

konumları tespit edilmiş (Resim 96), bu şekilde

kilise aydınlatmasının nasıl olduğu tespit

edilebilmiştir.

194

 Kurşun ya da tunçtan yapılmış fitil taşıyıcıların kullanımı.

Resim 96

161

5.5. Çalışma Sonucunda Oluşan Yeni Hedefler

Bu aşamadan sonra çalışmanın dört yönde devam edeceğini söyleyebiliriz.

Birincisi, kentte 2006 yılından sonra ele geçmiş olan malzemelerin değerlendirilmesi,

ikincisi formların Kilikya Bölgesi içindeki yayılımlarının tespit edilmesi. Üçüncüsü

ise cam üretimi konusunda daha detaylı araştırmalara yoğunlaşılmasıdır. Yukarıda,

“cam üretimi” bölümünde de belirtildiği gibi bölgede günümüzde Mersin

Bölgesi’nde elde edilen kuvars kumu ve Sebaste ham cam ve yerel formlardan

alınacak parçaların arkeometrik analizlerinin yapılması ve analiz sonuçlarının

karşılaştırılması, cam üretimi üzerine ortaya attığımız tezi yönlendirecek bir çalışma

olacaktır.

Dördüncü hedefimiz ise cam terminolojisi konusunda olacaktır. Tezin,

“Amaç” kısmında açıklanan Türkçe terminoloji problemi ancak, konunun

uzmanlarının bir araya gelerek ortak karar almalarıyla çözümlenebilecektir. Bu

amaçla yapılacak bir çalışma, Türkiye’deki antik cam çalışmalarının temel

taşlarından birini oluşturacaktır.

162

6. KATALOG

Geç Hellenistik – Erken Roma

Dönemleri (Ġ.Ö. 1.yüzyıl – Ġ.S. 1.

yüzyıl)

Ġç Kalıplama Tekniği (Grose Grup

III)

1. Levha ve Çiz. no.: Çizim.I/ 1,

Levha I/1

Kazı env. no. : ES.02.126

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi: SST

1. 110

Korunma durumu: Kulbun biri

eksik.

Boyutları: h. 13.3 cm.; a.ç. 2.8

cm.; b.ç. 1.5 cm.; g.ç. 4.2 cm.; t.ç.

2.8

Renk: Kobalt mavisi cam üzerine

beyaz ve sarı cam iplikleri.

Tanım: Yuvarlatılmış ağız dışarı

doğru. Boyunun ve gövdenin alt

kısımlarında beyaz renkte cam

ipliği ile sarmal bezeme. Gövdenin

ortasında ise beyaz ve sarı renkteki

cam ipliklerinin birbirleriyle paralel

sarılıp bir çubukla

şekillendirilmesiyle yapılmış zig

zag motifi. Düğme taban

düzleştirilmiş. Ağız ve gövdeye

yapıştırılmış olan kulbun ortası da

gövdeye yapıştırılarak iki bölümlü

kulp. Sağ kulp eksik. Şişede çok

sayıdaki kırık parça.

Tipoloji: Grose Grup III

Kaynakça: D.F. Grose 1989, s.

130-131, Grup III

Tarih: İ.S. 1.yüzyılın ilk onlukları

2. Levha ve Çiz. no.: Çizim I/2

Kazı env. no. : 03.VE/SST.

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi: SST

1. 106

Korunma durumu: Tam

Boyutları: h. 13.5 cm.; a.ç. 2 cm.;

g.ç. 4 cm.

Renk: Saydam sarımsı yeşil, mat

beyaz.

Tanım: Yuvarlatılmış ağız dışarı

doğru. Boyunun ve gövdenin alt

kısımlarında beyaz renkte cam

ipliği ile sarmal bezeme. Gövdenin

ortasında ise mat beyaz renkteki

cam ipliklerinin birbirleriyle paralel

sarılıp bir çubukla

şekillendirilmesiyle yapılmış zig

zag motifi. Dışbükey taban. Mat

beyaz renkteki kulplar ağzın hemen

altından boyna yapıştırılıp kabın

omuz kısmına oturtulmuş.

Tipoloji: Grose Grup III

Kaynakça:

Samothrace – Ege: Dusenbery

1967, ss. 37-38, fig. 8 (Augustus

Dönemi)

D.F. Grose 1989, s. 129, Grup III –

Form III:2D (7D); E.B.

Tarih: İ.S. 1.yüzyılın ilk onlukları

Kalıba Döküm Tekniği

Geç Hellenistik Dönem: Kaseler

Yatay ve Dikey Yivli Kaseler

Konik Gövdeli Kaseler

3. Levha ve Çiz. no.: ÇizimII/3

Kazı env. no. : 06.VE.CW.435

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1491 - İ.S. 4. yüzyıl sonu/

5.yüzyıl

Korunma durumu: Ağızın

dörtte birlik parçası

163

Boyutları: h. 3.2 cm.; a.ç. 10

cm.

Renk: Kahverengi cam.

Tanım: Parçanın iç kısmında,

ağzın 0.6 cm. aşağısında 0.2

cm.lik yiv. Ağzın 2.3 cm.

altında da 0.1 cm.lik iki yiv.

Camda hava kabarcığı yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: Geç Hellenistik Dönem

4. Levha ve Çiz. no.: ÇizimII/4

Kazı env. no. : 02.VE/CW.721

(02CW92)

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray Yapısı, 2002

Stratigrafi ve konteks tarihi:

CW 113, İ.S. 5.yüzyıl, İ.Ö. 2.-

1.yüzyıl artıkları ile

Korunma durumu: Ağzın

üçte biri.

Boyutları: h. 3 cm.; a.ç. 11.8

cm.

Renk: Kahverengi cam.

Tanım: Ağzın iç kısmında 0.5

cm altında birbirine paralel iki

yatay yiv. Camda hava

kabarcığı yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça:

Galilee – İsrail: G. Davidson

Weinberg 1973, s. 42, fig. 3.8

Tille Höyük – Türkiye : C.S.

Lightfoot 1993c, s. 34, fig. 40

Beyruth – Lübnan: S. Jennings

2000, ss. 43-44, fig. 1.1

Tarih: Geç Hellenistik Dönem

5. Levha ve Çiz. no.: ÇizimII/5

Kazı env. no. : 04.VE/CW-

MN.897 (04CW/MN309)

Müze env. no. : -

Bulunduğu yer ve tarih:

CW/MN, 2004

Stratigrafi ve konteks tarihi:

CW/MN 2158, İ.S. 5.yüzyılın

sonu – 6.yüzyıl

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 2.8 cm.; a.ç. 11.8

cm.

Renk: Kahverengi cam.

Tanım: Kalıba döküm

tekniğinde yapılmış düz kase.

İç kısımda ağzın altında iki sıra

yiv. Camda hava kabarcığı

yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: Geç Hellenistik Dönem

Dış Yüzeyi Yatay Yivli Kaseler

6. Levha ve Çiz. no.: ÇizimII/6

Kazı env. no. : 02.VE/CW.675

(02CW44)

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray Yapısı, 2002

Stratigrafi ve konteks tarihi:

CW 112, İ.S. 5.yüzyıl, İ.Ö. 2.-

1.yüzyıl artıkları ile

Korunma durumu: Ağzın

altıda biri.

Boyutları: h. 3.4 cm.; a.ç. 15

cm.

Renk: Kahverengi cam.

Tanım: Ağzın hemen altında

dış kısımda iki sıra yiv. Camda

hava kabarcığı yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: Geç Hellenistik Dönem

7. Levha ve Çiz. no.: ÇizimII/8

Kazı env. no. : 02.VE/CW.722

(02CW93)

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray Yapısı, 2002

Stratigrafi ve konteks tarihi:

164

CW 113; İ.S. 5.yüzyıl, İ.Ö. 2.-

1.yüzyıl artıkları ile

Korunma durumu: Gövde

parçası.

Boyutları: h. 7.8 cm.

Renk: Kahverengi cam.

Tanım: Dış kısımda birbirine

paralel dört yatay yiv. Camda

hava kabarcığı yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: Geç Hellenistik Dönem

Yarımküre Gövdeli Kaseler

8. Levha ve Çiz. no.: Çizim

III/18

Kazı env. no. : 02.VE/CW.723

(02CW94)

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray Yapısı, 2002

Stratigrafi ve konteks tarihi:

CW 113, İ.S. 5.yüzyıl, İ.Ö. 2.-

1.yüzyıl artıkları ile

Korunma durumu: Ağzın

sekizde biri.

Boyutları: h. 4.8 cm.; a.ç. 15.2

cm.

Renk: Açık mavi renk cam.

Tanım: Ağzın iç kısmında iki

yatay yiv. Camda hava

kabarcığı yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: İ.Ö. 2-1.yüzyıl

9. Levha ve Çiz. no.: Çizim

III/19

Kazı env. no. : 02.VE/CW.724

(02CW95)

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray Yapısı, 2002

Stratigrafi ve konteks tarihi:

CW 123, İ.Ö. 100-50

Korunma durumu: Küçük bir

parça

Boyutları: h. 1.6 cm.; a.ç. 13.8

cm.

Renk: Kahverengi cam.

Tanım: Ağzın iç kısmında iki

yatay yiv. Camda hava

kabarcığı yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: İ.Ö. 100-50

10. Levha ve Çiz. no.: Çizim II/10

Kazı env. no. :

06.VE/IS02.953 (06IS02.375)

Müze env. no. : -

Bulunduğu yer ve tarih:

IS02, 2006

Stratigrafi ve konteks tarihi:

IS02 86, İ.S. 6.yüzyıl

Korunma durumu: Küçük bir

ağız parçası.

Boyutları: h. 2.5 cm.; a.ç. 13.4

cm.

Renk: Yeşil renk cam.

Tanım: Kalıba döküm

tekniğinde yapılmış düz kase.

Yuvarlatılmış ağız altının iç

kısmında üç yiv. Camda hava

kabarcığı yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: Geç Hellenistik Dönem

11. Levha ve Çiz. no.: Çizim II/11

Kazı env. no. : 02.VE/FP.784

(02FP161)

Müze env. no. : -

Bulunduğu yer ve tarih: FP,

2002

Stratigrafi ve konteks tarihi:

FP 141; ?

Korunma durumu: Küçük

gövde parçası

Boyutları: h. 3.7 cm.; gen. 4.9

cm.

165

Renk: Sarımsı kahverengi

cam.

Tanım: Gövde parçası. İç

kısımda iki sıra yiv. Camda

hava kabarcığı yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: Geç Hellenistik Dönem

12. Levha ve Çiz. no.: Çizim II/15

Kazı env. no. : 06.VE/IS.526

Müze env. no. : -

Bulunduğu yer ve tarih: Ada,

2006

Stratigrafi ve konteks tarihi:

IS 01 119, İ.S. 6.yüzyılın ortası

Korunma durumu: Küçük bir

parçası.

Boyutları: h. 1.7 cm.; gen. 1.6

cm.

Renk: Renksiz cam.

Tanım: Kalıba döküm

tekniğinde yapılmış düz kase

ağzı. Parçanın iç kısmında

ağzın 0.4 cm. altında bir yiv.

Dış kısımda da ağzın 0.2 cm.

altında bir başka yiv. Camda

hava kabarcığı yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: Geç Hellenistik

13. Levha ve Çiz. no.: Çizim II/13

Kazı env. no. : 02.VE/CW.785

(02CW162)

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray Yapısı, 2002

Stratigrafi ve konteks tarihi:

CW 134, İ.Ö. 1.yüzyılın ilk

yarısı

Korunma durumu: Küçük

ağız parçası

Boyutları: h. 2 cm.

Renk: Kahverengi cam.

Tanım: Ağzın iç kısımda iki

sıra yiv. Camda hava kabarcığı

yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: Geç Hellenistik Dönem

14. Levha ve Çiz. no.: Çizim II/14

Kazı env. no. : 97.VE/AP.501

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 1997

Stratigrafi ve konteks tarihi:

AP 102, İ.S. 7.yüzyıl

Korunma durumu: Küçük bir

parçası.

Boyutları: h. 1.8 cm.; gen. 1.4

cm.

Renk: Yeşil renk cam.

Tanım: Kalıba döküm

tekniğinde yapılmış düz kase

ağzı. Parçanın iç kısmında

ağzın 1.3 cm. altında 0.2 cm.lik

yiv. Camda hava kabarcığı

yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: Geç Hellenistik Dönem

 Dikey Yivli Kaseler

15. Levha ve Çiz. no.: Çizim

III/16

Kazı env. no. : 02.VE/CW.725

(02CW98)

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray Yapısı, 2002

Stratigrafi ve konteks tarihi:

CW 123, İ.Ö. 100-50

Korunma durumu: Küçük bir

gövde parçası

Boyutları: h. 4.6 cm.; gen. 3.5

cm.

Renk: Sarımsı kahverengi

cam.

Tanım: Birbirine bitişik yivler

kazınarak yapılmış. Gövdeye

166

göre boyunda daralma. Camda

hava kabarcığı yok.

Tipoloji: Grose Grup B (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: İ.Ö. 1.yüzyılın ilk yarısı

Erken Roma Dönemi

Düz Kaseler

16. Levha ve Çiz. no.: Çizim

III/17

Kazı env. no. :

04.VE/SST.654

Müze env. no. : -

Bulunduğu yer ve tarih: 3

no’lu mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 130, İ.Ö. 1.yüzyıl

sonu, İ.S.1.yüzyılın ilk

onlukları

Korunma durumu: Tam.

Boyutları: h. 3.9 cm.; a.ç. 9.2

cm.

Renk: Açık yeşil renk cam.

Tanım: Yuvarlatılmış ağzın

0.8 cm. altında iki paralel yatay

yiv. Camda hava kabarcığı

yok.

Tipoloji: Grose Grup D (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ilk

onlukları

17. Levha ve Çiz. no.: Çizim II/9

Kazı env. no. : 06.VE.CW.464

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1553, İ:S. 1.-2.yüzyıl,

daha çok 1.yüzyıl

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 3.8 cm.; a.ç. 15.8

cm.

Renk: Kahverengi cam.

Tanım: Ağız ve gövde parçası.

İç kısımda çok derin olmayan

0.4 cm. kalınlığında bir yiv.

Camda hava kabarcığı yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: Geç Hellenistik Dönem

18. Levha ve Çiz. no.: Çizim II/12

Kazı env. no. : 06.VE/IS.525

Müze env. no. : -

Bulunduğu yer ve tarih: Ada,

2006

Stratigrafi ve konteks tarihi:

IS 01 161, İ.S. 1.-2.yüzyıl

Korunma durumu: Küçük bir

parçası.

Boyutları: h. 5 cm.; gen. 3.2

cm.

Renk: Mavi renk cam.

Tanım: Parçanın iç kısmında

ağzın 0.5 cm. altında iki tane

paralel yiv. Camda hava

kabarcığı yok.

Tipoloji: Grose Grup A (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: Geç Hellenistik Dönem

19. Levha ve Çiz. no.: Çizim

III/20

Kazı env. no. :

05.VE/IS02.934 (05IS02.353)

Müze env. no. : -

Bulunduğu yer ve tarih:

IS02/II, 2005

Stratigrafi ve konteks tarihi:

IS02/II 60, İ.S. 7. yüzyıl

Korunma durumu: Ağzın

küçük bir parçası.

Boyutları: h. 4.4 cm.

Renk: Renksiz cam.

Tanım: İç kısımda ağzın

altında bir sıra yiv. Camda

167

hava kabarcığı yok.

Tipoloji: Grose Grup D (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: İ.Ö. 1.yüzyılın ikinci

yarısı, İ.S. 1.yüzyılın ilk yarısı

20. Levha ve Çiz. no.: Çizim

III/21

Kazı env. no. : 06.VE.CW.423

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1486, ?

Korunma durumu: Çok

küçük bir ağız parçası.

Boyutları: h. 4.2 cm.; gen. 1.7

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Ağız parçası. Kasenin

iç kısmında ağzın hemen

altında 0,1 ve 0,4 cm.

kalınlıklarında yivler. Camda

hava kabarcığı yok.

Tipoloji: Grose Grup D (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: İ.Ö. 1.yüzyılın ikinci

yarısı, İ.S. 1.yüzyılın ilk yarısı

21. Levha ve Çiz. no.: Çizim

III/22

Kazı env. no. : 02.VE/CW.726

(02CW99)

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray Yapısı, 2002

Stratigrafi ve konteks tarihi:

CW 123, İ.Ö. 100-50

Korunma durumu: Ağzın çok

küçük bir parçası.

Boyutları: h. 2.4 cm.

Renk: Koyu kahverengi cam.

Tanım: Küçük bir ağız

parçası. İç kısımda ağzın

altında bir yiv. Camda hava

kabarcığı yok.

Tipoloji: Grose Grup D (D.F.

Grose 1979, s. 56)

Kaynakça: -

Tarih: İ.Ö. 1.yüzyılın ikinci

yarısı, İ.S. 1.yüzyılın ilk yarısı

22. Levha ve Çiz. no.: Çizim

III/23

Kazı env. no. : 06.VE/IS.524

Müze env. no. : -

Bulunduğu yer ve tarih: Ada,

2006

Stratigrafi ve konteks tarihi:

IS 01 159, İ.S. 1.yüzyıl

Korunma durumu: Küçük bir

parça.

Boyutları: h. 2.1 cm.; gen. 2.4

cm.

Renk: Açık yeşil renk cam.

Tanım: Ağız parçasının iç

kısmında ağzın 0.5 cm. altında

üç tane paralel yiv. Camda

hava kabarcığı yok.

Tipoloji: Grose Grup D

Kaynakça: -

Tarih: İ.S.1.yüzyılın ilk yarısı

23. Levha ve Çiz. no.: Çizim

III/24

Kazı env. no. : 02.VE/CW.735

(02CW107)

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray Yapısı, 2002

Stratigrafi ve konteks tarihi:

CW 129, İ.Ö. 1.yüzyılın ilk

yarısı

Korunma durumu: Ağzın çok

küçük bir parçası.

Boyutları: h. 1.9 cm.

Renk: Mor renk cam.

Tanım: Kalıba döküm

tekniğinde yapılmış düz kase.

İç kısımda ağzın altında iki sıra

yiv. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

168

Tarih: İ.S.1.yüzyılın ilk yarısı

24. Levha ve Çiz. no.: Çizim

III/24

Kazı env. no. :

03.VE/SST.592

Müze env. no. : -

Bulunduğu yer ve tarih:

Mezar 1, 2001

Stratigrafi ve konteks tarihi:

SST Tomba 1, corredo. no. 19,

İ.S. 1.yüzyılın ilk yarısı

Korunma durumu: Tam.

Kırık parçaların birleşmesiyle

oluşmuş.

Boyutları: h. 8.3 cm.; a.ç. 11.3

cm.

Renk: Sarımsı kahverengi

cam.

Tanım: Yuvarlatılmış ağız

hafif dışarı doğru. Parçanın iç

kısmında ağzın 1.2 cm. altında

derin olmayan bir yiv. Camda

hava kabarcığı yok.

Tipoloji: Grose Grup D

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ilk yarısı

25. Levha ve Çiz. no.: Çizim

III/25

Kazı env. no. : 06.VE.CW.466

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray yapısı, 2006

Stratigrafi ve konteks tarihi:

CW/MN 2201, İ.S. 2.yüzyılın

başı

Korunma durumu: Ağzın

beşte biri

Boyutları: h. 3.3 cm.; a.ç. 12.2

cm.

Renk: Kahverengi cam.

Tanım: Ağız ve gövde parçası.

İç kısımda çok derin olmayan

0.2 cm. kalınlığında bir yiv.

Camda hava kabarcığı yok.

Tipoloji: Grose Grup D

Kaynakça: -

Tarih: İ.S. 2.yüzyıl

26. Levha ve Çiz. no.: Çizim

III/26

Kazı env. no. : 02.VE/CW.692

(02CW60)

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray Yapısı, 2002

Stratigrafi ve konteks tarihi:

CW 1050, İ.S. geç 5. yüzyıl

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 3.5 cm.; a.ç. 11.3

cm.

Renk: Kahverengi cam.

Tanım: Kalıba döküm

tekniğinde yapılmış düz kase.

Camda hava kabarcığı yok.

Tipoloji: Grose Grup D

Kaynakça: -

Tarih: İ.S. 1. yüzyılın ilk

yarısı

27. Levha ve Çiz. no.: Çizim

III/27

Kazı env. no. :

04.VE/SST.666

Müze env. no. : -

Bulunduğu yer ve tarih: 3

no’lu mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 61

Korunma durumu: Tam.

Boyutları: h. 6 cm.; a.ç. 11.9

cm.

Renk: Mavimsi renksiz cam.

Tanım: Yuvarlatılmış ağzın

0.5 cm. altında bir yatay yiv.

Ağzın 4.1 cm. altında ve

gövdenin eğim yaptığın yerde

iki yatay yiv. Çok hafif konkav

dip. Camda hava kabarcığı

yok.

Tipoloji: Grose Grup D

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ilk yarısı

169

Kaburgalı Kaseler

28. Levha ve Çiz. no.: Çizim

IV/28

Kazı env. no. : 06.VE.CW.468

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1562, İ.S. 1. yüzyılın

ortası – 2. yüzyıl

Korunma durumu: Ağızın

beşte biri.

Boyutları: h. 2.9 cm.; a.ç. 15.1

cm.

Renk: Yeşil renk cam.

Tanım: Ağız ve gövde

kısmından bir parça. İki

kaburga görülmekte. Birinin

üzeri kırılmış. Parçanın iç

kısmında ağzın altına gelen

yerde 0.2 ve 0.4 cm.

kalınlığında iki yatay yiv.

Camda hava kabarcığı yok.

Tipoloji: Grose Grup C (D.F.

Grose 1979, s. 56)

Kaynakça:

Antalya – Türkiye : C.S.

Lightfoot 1993c, s. 28, fig. 21
Tarih: İ.S. 1. yüzyılın ortası –

2. yüzyıl

29. Levha ve Çiz. no.: Çizim

IV/29

Kazı env. no. : 06.VE.CW.449

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1546, İ.S. 1.-2.yüzyıl,

1.yüzyıl malzemesi daha fazla

Korunma durumu: Küçük bir

ağız parçası.

Boyutları: h. 2.7 cm.; gen. 3.2

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Kalıba döküm

tekniğinde yapılmış kaburgalı

kase parçası. Parçanın iç

kısmında, ağzın 0.65cm.

aşağısında sırayla 0.1 ve 0.2

cm.lik iki yiv. Camda çok az

hava kabarcığı.

Tipoloji: Grose Grup C

Kaynakça:

Bingazi - Libya : J. Price

1985, s. 291, fig. 24.2.16

Tarih: İ.S. 1. yüzyıl

30. Levha ve Çiz. no.: Çizim

IV/30

Kazı env. no. :

05.VE/IS02.931 (05IS02350)

Müze env. no. : -

Bulunduğu yer ve tarih:

IS02/I, 2005

Stratigrafi ve konteks tarihi:

IS02/I, 28, İ.S. 7. yüzyıl

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 4.2 cm.; a.ç. 12.4

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Dışarı doğru eğimli

ağız yuvarlatılmış. Ağzın iç

kısmında bir kalın yiv. Dış

kısımda ağzın 1.5 cm altında

kaburgalar. Camda hava

kabarcığı yok.

Tipoloji: Grose Grup C

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ilk yarısı

31. Levha ve Çiz. no.: Çizim

IV/31

Kazı env. no. : 06.VE.CW.467

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1564, İ.S.1.yüzyılın ikinci

yarısı, İ.S. 4.-5. yüzyıl

Korunma durumu: Küçük bir

ağız parçası.

Boyutları: h. 2.7 cm.; gen. 2.4

170

cm.

Renk: Sarı renk cam.

Tanım: Kalıba döküm

tekniğinde yapılmış kaburgalı

kasenin ağız ve gövde parçası.

İç kısımda 0.1 cm. kalınlığında

bir yiv. Dış kısımda bir

kaburga. Camda hava

kabarcığı yok.

Tipoloji: Grose Grup C

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ikinci

yarısı

32. Levha ve Çiz. no.: Çizim

IV/32

Kazı env. no. : 06.VE/IS.521

Müze env. no. : -

Bulunduğu yer ve tarih: Ada,

2006

Stratigrafi ve konteks tarihi:

IS 01 153, İ.S. 1.-2. yüzyıl,

1.yüzyıl malzemesi daha çok

Korunma durumu: Küçük bir

parçası.

Boyutları: h. 4.4 cm.; gen. 2.4

cm.

Renk: Yeşil renk cam.

Tanım: Yuvarlatılmış ağız

hafif dışarı eğimli. Parçanın iç

kısmında ağzın 1 cm. altında

0.4 cm.lik yiv. Camda hava

kabarcığı yok.

Tipoloji: Grose Grup C

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

33. Levha ve Çiz. no.: Çizim

IV/33

Kazı env. no. : 06.VE.CW.419

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1506, İ.S. 5.yüzyıl ve çok

sayıda 2.yüzyıl artıkları

Korunma durumu: Küçük bir

gövde parçası

Boyutları: h. 3.1 cm.; gen. 2.3

cm.

Renk: Mavimsi renksiz cam.

Tanım: İki kaburganın olduğu

gövde parçası. Kaburgaların

ağızla birleştiği yerden, ağzın

bir spatula ile düzleştirildiği

anlaşılıyor. Camda hava

kabarcığı yok.

Tipoloji: Grose Grup C

Kaynakça:

Yukarı Galilee - İsrail : G.

Davidson Weinberg 1973, s.

44, fig. 4.39-40

Beyruth – Lübnan: S. Jennings

2000, s. 49, fig. 4.7.11 (İ.S. 60-

70)
Özel Koleksiyon: E.M. Stern,

B. Schlick-Nolte 1994, s. 308,

no. 89 (İ.Ö. geç 1. yüzyıl –

İ.S. 1.yüzyılın ilk yarısı);

Tarih: İ.S. 1. yüzyıl

34. Levha ve Çiz. no.: Çizim

IV/34

Kazı env. no. : 06.VE.CW.421

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1548, İ.S. 1.-2. yüzyıl,

1.yüzyıl malzemesi daha çok

Korunma durumu: Küçük bir

gövde parçası

Boyutları: h. 2.4 cm.; gen. 2.7

cm.

Renk: Renksiz cam.

Tanım: Bir kaburga ve ikinci

kaburganın çok küçük bir

parçası. Camda hava kabarcığı

yok.

Tipoloji: Grose Grup C

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

35. Levha ve Çiz. no.: Çizim

IV/35

Kazı env. no. : 06.VE.CW.471

171

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1562, İ.S. 1.-2. yüzyıl,

1.yüzyıl malzemesi daha çok

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 3 cm.

Renk: Açık yeşil renk cam.

Tanım: Kaburgalı kasenin

gövde kısmından bir parça. Dış

kısmında bir kaburga. İç

kısmında iki yatay yiv. Camda

hava kabarcığı yok.

Tipoloji: Grose Grup C

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

36. Levha ve Çiz. no.: Çizim

IV/36

Kazı env. no. : 02.VE/CW.682

(02CW50)

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray Yapısı, 2002

Stratigrafi ve konteks tarihi:

CW 112, İ.S. 5. Yüzyılın

üçüncü çeyreği, İ.Ö. 2.-1.

yüzyıl artıkları

Korunma durumu: Küçük

gövde parçası.

Boyutları: h. 3.1 cm.; gen. 2.8

cm.

Renk: Yeşil renk cam.

Tanım: Kaburgalı kase gövde

parçası. Camda hava kabarcığı

yok.

Tipoloji: Grose Grup C

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

37. Levha ve Çiz. no.: Çizim

IV/37

Kazı env. no. : 06.VE.CW.474

Müze env. no. : -

Bulunduğu yer ve tarih:

Saray yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1534, İ.S. 4.-5. yüzyıl

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 2.4 cm.

Renk: Renksiz cam.

Tanım: Kalıba döküm

tekniğinde yapılmış kaburgalı

kasenin gövde kısmından bir

parça. Dış kısmında üç

kaburga. Camda hava

kabarcığı yok.

Tipoloji: Grose Grup C

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

İnce Kaplar: “Fine Wares”

38. Levha ve Çiz. no.: Levha 1/38

Kazı env. no. : -

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1 71

Korunma durumu: Tam

Boyutları: h. 2 cm.; a.ç. 18.5

cm.

Renk: Kobalt mavi

Tanım: Kesilmiş düz ağız. İki

bölümlü gövde halka tabanla

sonlanmakta. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: İ.S. 1. yüzyılın ilk

yarısı

39. Levha ve Çiz. no.: Çizim

IV/39

Kazı env. no. :

05.VE/IS02.935 (05IS02.354)

Müze env. no. : -

Bulunduğu yer ve tarih:

IS02/IIa, 2005

Stratigrafi ve konteks tarihi:

IS02/II 32, İ.S. 7. yüzyıl

Korunma durumu: Kaidenin

172

küçük bir parçası.

Boyutları: h. 1.1 cm.; t.ç. 5.2

cm.

Renk: Opak kırmızı cam.

Tanım: Kalıba döküm

tekniğinde yapılmış kasenin

kaide kısmı.

Tipoloji: Isings 2

Kaynakça: -

Tarih: İ.S. 1. yüzyılın ilk

yarısı

40. Lev. ve Çiz. no.: Çiz. IV/40

Kazı env. no. : 01.VE/FP.610

Müze env. no. : -

Bulunduğu yer ve tarih: FP,

2001

Stratigrafi ve konteks tarihi:

FP 43, İ.S. 6.yüzyıl sonu

7.yüzyıl başı

Korunma durumu: Ağız

parçası.

Boyutları: h. 2.9 cm.; a.ç. 9.3

cm.

Renk: Renksiz cam.

Tanım: Kalıba döküm ve

kesme tekniğinde yapılmış bir

skyphosun ağız ve kulp kısmı.

Kulp üç bölümlü. Ortada bant

halinde uzanan ana kulp kısmı.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: Hellenistik Dönem

Üfleme Tekniği’nde YapılmıĢ

Formlar

Tabak

41. Lev. ve Çiz. no.: Çizim V/41

Kazı env. no. : 04.VE/SST.623

Müze env. no. : -

Bulunduğu yer ve tarih: 3 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 3.3 100

Korunma durumu: Küçük bir

parça

Boyutları: h. 2.1 cm.; a.ç. 27.4

cm.

Renk: Renksiz cam

Tanım: Yuvarlatılmış ağız. Ağız

ve gövde konveks bir profil.

Taban kısmı yok. Camda hava

kabarcığı yok.

Tipoloji: Isings 46c ya da 47

Kaynakça:

Kıbrıs: O. Vessberg 1952, s. 112,

lev.I/3-5 (İ.S. 1.-2. yüzyıl)

Tarih: İ.S. 1.yüzyılın sonu – 2.

Yüzyılın başı

Kaseler

Kalıba Üfleme Tekniği: Kaburgalı

Kase

42. Lev. ve Çiz. no.: Çizim V/42

Kazı env. no. : 99VE162

Müze env. no. : -

Bulunduğu yer ve tarih: Tiyatro,

1999

Stratigrafi ve konteks tarihi: VE

116,

Korunma durumu: Küçük bir

parça

Boyutları: h. 2.8 cm.

Renk: Açık mavi renk cam

Tanım: Konkav boyun. Hafif

çıkıntı yapan omuz. Omuz

üzerinde sık ve dar beş kaburga.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça:

Türkiye: C.S. Lightfoot – M.

Arslan 1992, s. 59, n. 21 (İ.S. 1.

yüzyıl, Yüksel Erimtan

Koleksiyonu); C.S. Lightfoot

1993, s. 36-37, fig. 52-54 (

Antalya Müzesi ve Tille)

Vasa - Kıbrıs : D.B. Harden

1958, s. 50, no. 1

Bingazi – Libya: J. Price 1985, s.

293, n. 45, fig. 24.3 (Erken

173

Roma);

Frejus – Fransa: J. Price 1988, s.

30, fig. 24-26;

İtalya: G. Zampieri 1998, s. 160,

n. 258 (İ.S. 1.yüzyılın ortası)

İngiltere: J. Price 1993, s. 72, fig.

3 (Güney Wales); H.E.M.Cool –

J. Price 1995, p.53, n. 243, fig. 3.3

(Colchester)

Geliş yeri belli olmayan: von

Saldern 1974, s. 160, n. 450 (

Suriye ya da İtalya, İ.S. 1. yüzyıl);

Maxwell 1979, s. 101, n. 172 (İ.S.

1. yüzyıl); E.M. Stern 1995, ss.

111-113, nn. 13-14 (olasılıkla

Doğu Akdeniz, İ.S. 1.yüzyılın

ikinci çeyreği)

Tarih: İ.S. 1.yüzyılın ortası

Kaburgalı Kase: “Zarte

Rippenschalen”

43. Lev. ve Çiz. no.: Resim. 17

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1.1. 9

Korunma durumu: Tam

Boyutları: h. 6.6 cm.; a.ç. 7.6 cm.

Renk: Mavimsi renksiz cam

Tanım: İşlenmemiş ağız hafif

dışarı doğru. Konkav boyun.

Yarımküre gövde Gövdenin omuz

hizasına aralıklarla sıralanmış ince

şerit şeklinde kaburgalar. Hafif

konkav dip. Camda hava

kabarcığı yok.

Tipoloji: Isings 17

Kaynakça:

Efes : B. Czurda-Ruth 2007, s. 57,

no. 102, lev. 6 (İ.S. 1. yüzyılın ilk

yarısı)

Tire - İzmir : B. Gürler 1998, s.

129, no. 90 (İ.S. 1. yüzyılın

ortaları)

Samothrace : E.B.

Dusenbery1967, ss. 44-45, fig.

33-34 (Augustus Dönemi)

Vasa - Kıbrıs : D.B. Harden 1958,

s. 50, no. 6-7

İtalya, Kuzey (olasılıkla):

E.M.Stern 2001, s. 82-83, no. 21

Tarih: İ.S. 1.yüzyılın ilk yarısı

Yuvarlatılmış Ağızlı Kaseler

44. Lev. ve Çiz. no.: Çizim V/44

Kazı env. no. : 04.VE/SST.655

Müze env. no. : -

Bulunduğu yer ve tarih: 3 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 3.3 110

Korunma durumu: Tam.

Boyutları: h. 4.8 cm.; a.ç. 12.2

cm.

Renk: Mavi renk cam.

Tanım: Yuvarlatılmış ağız hafif

dışarı doğru. Tabana doğru

daralan gövde. Düz taban. Camda

yoğun irizasyon.

Tipoloji: -

Kaynakça: -

Tarih: İ.S. 1. yüzyılın ilk yarısı

45. Lev. ve Çiz. no.: Çizim V/45

Kazı env. no. : 04.VE/SST.663

Müze env. no. : -

Bulunduğu yer ve tarih: SST,

2003

Stratigrafi ve konteks tarihi:

SST, 118.

Korunma durumu: Küçük bir

parça.

Boyutları: h. 4.3 cm.; a.ç. 10.8

cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız hafif

dışarı doğru. Gövdenin ortasında,

bir aletin bastırılmasıyla oluşmuş

çökertme.

Tipoloji: -

Kaynakça: -

Tarih: Ġ.S. 1. yüzyıl

174

46. Lev. ve Çiz. no.: Çizim V/46

Kazı env. no. : 02.VE/TP.787

(02TP171)

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

Hamamı, 2002

Stratigrafi ve konteks tarihi: TP

703

Korunma durumu: Ağzın dörtte

biri.

Boyutları: h. 3 cm.; a.ç. 12.8 cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız hafif

dışarı doğru. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: İ.S. 1. yüzyıl (?)

47. Lev. ve Çiz. no.: Çizim V/47

Kazı env. no. : 02.VE/TP.789

(02TP178)

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

Hamamı, 2002

Stratigrafi ve konteks tarihi: TP

709

Korunma durumu: Ağzın dörtte

biri.

Boyutları: h. 4.2 cm.; a.ç. 13 cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: İ.S. 1. yüzyıl (?)

48. Lev. ve Çiz. no.: Çizim V/48

Kazı env. no. : 05.VE/CW.917

(05CW332)

Müze env. no. : -

Bulunduğu yer ve tarih:

Yuvarlak Yapı, 2005

Stratigrafi ve konteks tarihi:

CW 1389, İ.S. 1. yüzyıl sonu, 2.

yüzyılın ilk yarısı

Korunma durumu: Ağzın dörtte

biri.

Boyutları: h. 2.4 cm.; a.ç. 15.2

cm.

Renk: Mavimsi renksiz cam.

Tanım: Yuvarlatılmış ağız. Dışarı

doğru eğimli. Ağız altında

kabartma halinde ince bir bant.

Camda hava kabarcığı yok.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: VE 164 (1

parça, sarımsı yeşil renk cam, a.ç.

12.1 cm.)

Kaynakça:

Dura-Europos - Suriye: C.W.

Clairmont LAIRMONT 1963, s.

54, lev. VI.227 (Orta İmparatorluk

Dönemi)

Gortina - Girit: M. Sternini 1997,

s. 248, no. 75, lev. L.1

Tarih: İ.S. 1. yüzyıl sonu, 2.

yüzyılın ilk yarısı

İşlenmemiş Ağızlı Kaseler

49. Lev. ve Çiz. no.: Çizim V/49

Kazı env. no. : 02.VE/SST.641

Müze env. no. : -

Bulunduğu yer ve tarih: 3 no’lu

mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 190, İ.S. 1. yüzyılın ilk

yarısı

Korunma durumu: Tam

Boyutları: h. 5.8 cm.; a.ç. 9.4

cm.; t.ç. 6 cm.

Renk: Kobalt mavisi cam.

Tanım: İşlenmemiş ağız hafif

içeri doğru eğimli. Düz inen

gövde. Gövdenin sonunda bir bant

halinde cam çıkıntı yapmakta.

Tanaba doğru keskin daralma.

Camın katlanmasıyla

oluşturulmuş halka taban. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: İ.S. 1. yüzyılın ilk yarısı

175

50. Lev. ve Çiz. no.: Çizim V/50

Kazı env. no. : 03.VE/SST.665

Müze env. no. : -

Bulunduğu yer ve tarih: 3 no’lu

mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3. 94, İ.S. 1. yüzyılın ilk

yarısı

Korunma durumu: Tam, ağızda

küçük bir kırık.

Boyutları: h. 7.3 cm.; a.ç. 8 cm.

Renk: Açık mavi renk cam.

Tanım: S profili yapan ağız

kesilip işlenmemiş. Tabana yakın

bir yere kadar genişleyen gövde.

Tabana gelmeden, tabana doğru

keskin daralma. Düz dip. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça:

Efes: B. Czurda-Ruth 2007, s. 67,

no. 155, lev. 8 (İ.S. 1. yüzyıl)

Tarih: İ.S. 1. Yüzyıl

51. Lev. ve Çiz. no.: Çizim V/51

Kazı env. no. : 06.VE.CW.472

Müze env. no. : -

Bulunduğu yer ve tarih: Saray

Yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1562, İ.S. 1.-2.yüzyıl

(1.yüzyıl malzemesi daha fazla)

Korunma durumu: Gövde ve

tabana ait küçük bir parça.

Boyutları: h. 2.8 cm.; g.ç.ca. 8.8

cm.

Renk: Açık mavi renk cam.

Tanım: Hafif vurma dip. Armudi

gövde. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: Öncekinin aynı

Tarih: İ.S. 1.yüzyıl

52. Lev. ve Çiz. no.: Çizim V/52

Kazı env. no. : 00ST127

Müze env. no. : -

Bulunduğu yer ve tarih: Kaya

mezarı, 2000

Stratigrafi ve konteks tarihi:

İ.S. 1. yüzyıl

Korunma durumu: Ağız parçası

Boyutları: h. 4.7 cm.; a.ç. 8.2 cm.

Renk: Renksiz cam.

Tanım: İşlenmemiş ağız “S”

profili vermekte. Ağız altında

daralma. Şişkin gövde. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça:

Ürdün-Suriye Bölgesi: O. Dussart

1998, ss. 71-72, no. BI.5221.30-

31, lev.8 (İ.Ö. 1.yüzyılın sonu –

İ:S. 1.yüzyıl)

Tarih: İ.S. 1.yüzyıl

Kaburgalı Yalancı Kulplu Kaseler

53. Lev. ve Çiz. no.: Çizim VI/53

Kazı env. no. : 02.VE/NA.760

(02NA134)

Müze env. no. : -

Bulunduğu yer ve tarih: Saray

Yapısı, 2002

Stratigrafi ve konteks tarihi: NA

3

Korunma durumu: Ağzın ve

kulpun küçük bir parçası.

Boyutları: h. 1 cm.; a.ç. 20.6 cm.

Renk: Renksiz cam.

Tanım: Dışarı ve aşağı doğru

katlanmış ağız. Ağız üzerine

yapışık, aletle şekillendirmeyle

oluşmuş 7 dikey kaburga. Camda

hava kabarcığı yok.

Tipoloji: Isings 43

Diğer katmanlardan gelen

benzer parçalar: ES 99 VE 163 (

2 tane – 99VE157- renksiz cam,

a.ç. 14.8 cm.); ES 99 VE 99 (1

tane – 99VE159- renksiz cam, a.ç.

11.8 cm.); ES 99 VE 159 (1 tane –

99VE98-, renksiz cam); ES 99 VE

186 (1 tane – 99VE97-, sarımsı

yeşil renk); ES 98 PW 10 (1 tane

– 98PW158- yeşilimsi renksiz

cam); ES 99 VE 164 (1 tane –

99VE55 – renksiz cam); ES 99 VE

176

113 (1 tane – 99VE79- renksiz

cam)

Kaynakça:

Doğu Akdeniz : A. von Saldern

1974, ss. 206-207, no. 584 (İ.S. 2.-

3.yüzyıl)

Samaraia Sebaste – İsrail: J.S.

Crowfoot 1957, ss. 414-415, no. 5,

fig. 95.5 Jalame - Filistin: G.D.

Weinberg – S.M. Goldstein 1988,

ss. 54-55, no. 118-121, fig. 4.16

Jerash – Ürdün: C. Meyer 1988, s.

185, fig. 5. G-H (Roma Dönemi)

Kıbrıs : O. Vessberg 1952, s. 114

ve 116; lev. I.16 ve II.6

Efes – Türkiye: B. Czurda-Ruth

1989, s. 133, no. 42, fig. 4

Kartaca – Tunus: V. A. Tatton-

Brown 1984, s. 195, fig. 65.2

Tipasa – Cezayir : S. Lancel 1967,

s. 9 ve 84, lev. X.4 (İ.S. 3.yüzyıl)

Cyrene – Libya: A. Oliver 1990, s.

98, lev. 12.124-128 (İ.S.

1.yüzyılın ikinci yarısı)

Panticapée – Ukrayna: Y.

Ivachenko 1995, ss. 321, 326, fig.

8 (İ.S. 3.-4.yüzyıl)

Luni – İtalya: E. Roffia 1977, s.

280, no. 38, fig. 155.9

Otranto – İtalya: M. Giannotta

1993, s. 224, fig. 8.1, no. 6 (İ.S. 1.-

2.yüzyıl)

Arnavutluk : F. Tartari 1996, s.

114, fig. XIX. 275, no. 264, form

46

Nimes – Fransa: M. Sternini 1991,

s. 159, no. 648, lev. 58. 334 (İ.S.

1.-2.yüzyıl)

Tarih: İ.S. 2.yüzyıl

54. Lev. ve Çiz. no.: Çizim VI/54

Kazı env. no. : 05.VE/AP.500

Müze env. no. : -

Bulunduğu yer ve tarih: Agora,

2005

Stratigrafi ve konteks tarihi: AP

921, İ.S. 1.yüzyılın sonu,

2.yüzyılın başı

Korunma durumu: Bir kulp

parçası.

Boyutları: h. 1.2 cm.; gen. 5 cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Dışarı ve içeri doğru

katlanmış ağız. Ağız üzerine

yapışık, aletle şekillendirmeyle

oluşmuş 12 dikey kaburga. Camda

hava kabarcığı yok.

Tipoloji: Isings 43

Kaynakça: Öncekinin aynı

Tarih: İ.S. 2.yüzyıl

55. Lev. ve Çiz. no.: Çizim VI/55

Kazı env. no. : 02.VE/CW.683

Müze env. no. : -

Bulunduğu yer ve tarih: Saray

Yapısı, 2002

Stratigrafi ve konteks tarihi: CW

1049

Korunma durumu: Bir kulp

parçası.

Boyutları: h. 1 cm.; gen. 6.3 cm.

Renk: Renksiz cam.

Tanım: Dışarı ve içeri doğru

katlanmış ağız. Tüp biçimli. Ağız

üzerine yapışık, aletle

şekillendirmeyle oluşmuş 10 dikey

kaburga. Camda hava kabarcığı

yok.

Tipoloji: Isings 43

Kaynakça: Öncekinin aynı

Tarih: İ.S. 2.yüzyıl

56. Lev. ve Çiz. no.: Çizim VI/56

Kazı env. no. : 02.VE/NA.761

(02NA135)

Müze env. no. : -

Bulunduğu yer ve tarih: Saray

Yapısı, 2002

Stratigrafi ve konteks tarihi: NA

3, İ.S. 7.yüzyılın ilk yarısı (birçok

artık)

Korunma durumu: Ağzın ve

kulpun küçük bir parçası.

Boyutları: h. 0.7 cm.; a.ç. 13 cm.

Renk: Renksiz cam.

Tanım: Dışarı ve aşağı doğru

katlanmış ağız. Ağız üzerine

177

yapışık, aletle şekillendirmeyle

oluşmuş 11 dikey kaburga. Camda

hava kabarcığı yok.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: Aynı katmanda

küçük bir parça daha kulp parçası

bulunmakta (02NA136- Renksiz

cam.); ES 04, SST 208 (1 tane

kulp parçası); ES 05, IS 02/II, 5 (1

tane, açık yeşil renk cam, a.ç. 12.4

cm. – 05.IS02.345-)

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2.yüzyıl

Modiolus

57. Lev. ve Çiz. no.: Çizim VI/57

Kazı env. no. : 06.VE.CW.465

Müze env. no. : -

Bulunduğu yer ve tarih: Saray

yapısı, 2006

Stratigrafi ve konteks tarihi:

CW/MN 2201, İ.S. 2.yüzyılın başı

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 1.4 cm.; a.ç. 12.4

cm.

Renk: Mavi renk cam.

Tanım: Yuvarlatılmış ağız dışarı

doğru ve basamaklı bir profil. Ağız

kenarında kobalt mavisi cam şerit.

Camda hava kabarcığı yok.

Tipoloji: Isings 37

Kaynakça:

İtalya (Olasılıkla) : E.M.Stern

2001, s. 87, no. 27 (İ.S. 1.yüzyıl)

Tarih: İ.S.2. yüzyılın başı

58. Lev. ve Çiz. no.: Çizim VI/58

Kazı env. no. : 01.VE/FP.601

Müze env. no. : -

Bulunduğu yer ve tarih: FP,

2001

Stratigrafi ve konteks tarihi: FP

45, İ:S. 7.yüzyıl

Korunma durumu: Ağzın küçük

bir parçası.

Boyutları: h. 1.7 cm.; a.ç. 15.7

cm.

Renk: Mavimsi renksiz cam.

Tanım: Yuvarlatılmış ağız dışarı

doğru ve basamaklı bir profil.

Tipoloji: Isings 37

Kaynakça: Öncekiyle aynı

Tarih: İ.S.2. yüzyılın başı

Bardaklar

59. Lev. ve Çiz. no.: Çizim VI/59

Kazı env. no. : 99VE88

Müze env. no. : -

Bulunduğu yer ve tarih: Tiyatro

(VE - Doğu Vomitorium), 1999

Stratigrafi ve konteks tarihi: VE

128, İ.S. 1. yüzyıl

Korunma durumu: Küçük bir

gövde parçası

Boyutları: h. 1.7 cm.

Renk: Renksiz cam.

Tanım: Küçük gövde parçası

üzerinde iki yatay paralel bant.

Bantların altında, sadece üçte

birlik kısımları korunmuş iki

çember.

Tipoloji: -

Kaynakça:

Adria - İtalya : S. Bonomi 1996,

s. 124, no. 280 (İ.S. 1.yüzyılın ilk

yarısı)

Tarih: İ.S. 1.yüzyılın ilk yarısı

“Aryballos”

60. Lev. ve Çiz. no.: Çiz.VI/60

Kazı env. no. : 04.VE/SST.911

Müze env. no. : -

Bulunduğu yer ve tarih: Mezar,

2004

Stratigrafi ve konteks tarihi:

SST 208

Korunma durumu: Aryballosun

178

ağız ve boyun kısmı. Tek kulp var.

Sadece kulbun olduğu yer

korunmuş.

Boyutları: h. 3.7 cm.; a.ç. 3.5 cm.;

b.ç. 2.2 cm.

Renk: Mavi renk cam.

Tanım: Tüp biçimli ağız dışarı ve

içeri doğru katlı. Silindir uzun

boyun hafif daralarak

sonlanmakta. Küresel gövde. Bir

ucu ağza diğer ucu da şişenin

omzuna yapışık kulp. Camda hava

kabarcığı yok.

Tipoloji: Isings Form 61, Sorokina

Grup 1

Kaynakça:

Kuzey Karadeniz: N.P. Sorokina

1987, s. 40-46.

Tarih: İ.S. 1.yüzyılın ikinci yarısı

Prizmatik Gövdeli Şişeler

61. Lev. ve Çiz. no.: Çiz.VII/61

Kazı env. no. : 02.VE/NA.753

(02NA127)

Müze env. no. : -

Bulunduğu yer ve tarih: NA,

2002

Stratigrafi ve konteks tarihi: NA

3, İ:S. 7.yüzyılın ilk yarısı (çok

sayıda artık)

Korunma durumu: Tabanın

küçük bir parçası

Boyutları: h. 3.1 cm.; t.gen. 4.2

cm.

Renk: Mavi renk cam.

Tanım: Tabanı kalıba üflenerek

şekillendirilmiş dörtgen gövdeli bir

şişenin taban parçası. Tabanda

kalıba üflenerek yapılmış, köşelere

gelen daireler. Camda hava

kabarcığı yok.

Tipoloji: Isings form 50

Kaynakça: -

Tarih: İ.S. 1.-2. Yüzyıl

62. Lev. ve Çiz. no.: Çiz.VII/62

Kazı env. no. : 02.VE/TP.611

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

hamamı, 2002

Stratigrafi ve konteks tarihi: TP

709

Korunma durumu: Tabanın

Boyutları: h. 6.5 cm.; gen. 7.1 cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Tabanı kalıba üflenerek

şekillendirilmiş dörtgen gövdeli bir

şişenin taban parçası. Tabanda

kalıba üflenerek yapılmış, tam

köşesine gelen yerde bir daire.

Daireye teğet geçer şekilde bir

yay. Camda hava kabarcığı yok.

Tipoloji: Isings form 50

Kaynakça: -

Tarih: İ.S. 1.-2. Yüzyıl

63. Lev. ve Çiz. no.: Çiz.VII/63

Kazı env. no. : 97.VE/AP.501

Müze env. no. : -

Bulunduğu yer ve tarih: Agora,

1997

Stratigrafi ve konteks tarihi: AP

22

Korunma durumu: Tabanın çok

küçük bir parçası.

Boyutları: h. 0.8 cm.; gen. 2.9 cm.

Renk: Mavi renk cam.

Tanım: Tabanı kalıba üflenerek

şekillendirilmiş dörtgen gövdeli bir

şişenin taban parçası. Tabanda

kalıba üflenerek yapılmış, tam

köşesine gelen yerde bir daire.

Daireye teğet geçer şekilde bir

yay. Camda hava kabarcığı yok.

Tipoloji: Isings form 50

Kaynakça: -

Tarih: İ.S. 1.-2. Yüzyıl

64. Lev. ve Çiz. no.: Çiz.VII/64

Kazı env. no. : 02.VE/TP.607

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

hamamı, 2002

179

Stratigrafi ve konteks tarihi: TP

721, ?

Korunma durumu: Tabanın çok

küçük bir parçası.

Boyutları: h. 2.2 cm.; gen. 2.2 cm.

Renk: Mavi renk cam.

Tanım: Tabanı kalıba üflenerek

şekillendirilmiş dörtgen gövdeli bir

şişenin taban parçası. Tabanda

kalıba üflenerek yapılmış, tam

köşesine gelen yerde bir daire.

Daireye teğet geçer şekilde bir

yay. Camda hava kabarcığı yok.

Tipoloji: Isings form 50

Kaynakça: -

Tarih: İ.S. 1.-2. Yüzyıl

65. Lev. ve Çiz. no.: Çiz.VII/65

Kazı env. no. : 02.VE/TP.614

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

hamamı, 2002

Stratigrafi ve konteks tarihi: TP

737, ?

Korunma durumu: Tabanın

küçük bir parçası

Boyutları: h. 1.3 cm.; gen. 2.6 cm.

Renk: Mavi renk cam.

Tanım: Tabanı kalıba üflenerek

şekillendirilmiş dörtgen gövdeli bir

şişenin taban parçası. Tabanda

kalıba üflenerek yapılmış, tam

köşesine gelen yerde bir daire.

Daireye teğet geçer şekilde bir

yay. Camda hava kabarcığı yok.

Tipoloji: Isings form 50

Kaynakça: -

Tarih: İ.S. 1.-2. Yüzyıl

“Unguentarium” lar

Armudi Gövdeli Unguentariumlar

66. Levha ve Çiz. no.: Çizim VII/66

Kazı env. no. : 04.VE/SST.651

Müze env. no. : -

Bulunduğu yer ve tarihi: 3 no’lu

Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 58

Korunma durumu: Ağzı kırık.

Boyutları: h. 10.2 cm.; a.ç. 1.7

cm.; b.ç. 1.4 – 1.6 cm.; g.ç. 6.5

cm.

Renk: Yeşil renk cam.

Tanım: Yuvarlatılmış ağız dışarı

doğru. Kısa silindir boyun.

Boyun hafif daralarak gövdeye

geçiş. Armudi gövde. Düz taban.

Camda hava kabarcığı yok.

Tipoloji: Isings Form 6

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ilk yarısı

67. Levha ve Çiz. no.: Çizim VII/67

Kazı env. no. : 04.VE/SST.620

Müze env. no. : -

Bulunduğu yer ve tarihi: 3 no’lu

Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 138

Korunma durumu: Ağız

kısmının dışında tam.

Boyutları: h. 7.9 cm.; b.ç. 1.8

cm.; g.ç. 7 cm.

Renk: Eflatun ve opak beyaz renk

cam.

Tanım: Ağız ve boyunun bir

kısmı yok. Silindir boyun gövdeye

geçerken genişlemekte. Geniş

armudi gövde. Hafif konkav dip.

Cam, eflatun ve opak beyaz renk

camların bir araya gelip

şişirilmesiyle oluşmuş ebruli

görünümlü.

Tipoloji: Isings Form 6

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ilk yarısı

68. Levha ve Çiz. no.: Çizim VII/68

Kazı env. no. : 04.VE/SST.649

Müze env. no. : -

Bulunduğu yer ve tarihi: 3 no’lu

Mezar, 2004

180

Stratigrafi ve konteks tarihi:

SST 3.3 80

Korunma durumu: Tam.

Boyutları: h. 6.35 cm.; a.ç. 2.3

cm.; b.ç. 1.2 cm.; g.ç. 4 cm.

Renk: Mavimsi renksiz cam.

Tanım: Ağız dışarı ve içeri doğru

katlı ama tam katlanmamış. Kısa

silindir boyun. Armudi gövde.

Düz taban. Camda hava kabarcığı

yok.

Tipoloji: Isings Form 6

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ilk yarısı

69. Levha ve Çiz. no.: Çizim VII/69

Kazı env. no. : 04.VE/SST.650

Müze env. no. : -

Bulunduğu yer ve tarihi: 3 no’lu

Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 131

Korunma durumu: Tam.

Boyutları: h. 6.5 cm.; a.ç. 1.7

cm.; b.ç. 1.15 cm.; g.ç. 5.2 cm.

Renk: Mavimsi renksiz cam.

Tanım: Ağız dışarı ve içeri doğru

katlı ama tam katlanmamış. Kısa

silindir boyun. Kısa armudi

gövde. Gövdede daralma. Düz

taban. Camda hava kabarcığı yok.

Tipoloji: Isings Form 6

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ilk yarısı

70. Levha ve Çiz. no.: Çizim VII/70

Kazı env. no. : 04.VE/SST.652

Müze env. no. : -

Bulunduğu yer ve tarihi: 3 no’lu

Mezar, 2004

Stratigrafi ve konteks tarihi :

SST 3.3 104

Korunma durumu: Ağzı kırık.

Boyutları: h. 8.4 cm.; b.ç. 1.5 –

1.8 cm.; g.ç. 7 cm.

Renk: Renksiz cam.

Tanım: Silindir boyun

genişleyerek gövdeye geçmekte.

Soğan biçimli gövde. Düz taban.

Camda hava kabarcığı yok.

Tipoloji: Isings Form 6

Kaynakça: F. Tartari 1996, s. 99,

fig. VI.127

Tarih: İ.S. 1.yüzyılın ilk yarısı

Küresel Gövdeli Unguentarium’lar

71. Levha ve Çiz. no.: Çizim VIII/71

Kazı env. no. : 04.VE/SST.653

Müze env. no. : -

Bulunduğu yer ve tarihi: 3 no’lu

Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 41

Korunma durumu: Tam

Boyutları: h. 7.4 cm.; a.ç. 2 cm.;

b.ç. 1.6 cm.; g.ç. 5.6 cm.

Renk: Mor renk cam.

Tanım: Ağız içeri doğru katlı.

Kısa silindir boyun. Küresel

gövde. Çok hafif konkav dip.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça:

Suriye : M. Boosen 1984, s. 56,

no. 98 (İ.S. 1.-3. yüzyıl)

Illiria Eyaleti – Arnavutluk : F.

Tartari 1996, fig. IX.150

Lüksemburg : E. Wilhelm 1979, s.

22, no. 72 ve 75 (İ.S. 1.yüzyıl)

Nimes – Fransa : M. Sternini

1990, ss. 39-40, no. 97, lev. 19.74

(İ.S. 1. yüzyıl)

Tarih: İ.S. 1. yüzyılın ilk yarısı

72. Levha ve Çiz. no.: Çizim VIII/72

Kazı env. no. : 04.VE/SST.626

Müze env. no. : -

Bulunduğu yer ve tarih: 3 no’lu

Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 134

Korunma durumu: Profili

verebilecek kadar parça.

Boyutları: h. 8.3 cm.; a.ç. 2.2

cm.; b.ç. 1.8 cm.; g.ç. 6.2 cm.

181

Renk: Sarı saydam renk cam

üzerinde opak beyaz renk.

Tanım: Ağız dışarı ve içeri doğru

katlı. Kısa silindir boyun. Küresel

gövde. Sarı renk camın üzerine

beyaz renk cam ipliklerinin sarılıp

şişirilmeye devam edilmesiyle

yapımlı. Çok sayıda kırık parça.

Tipoloji: -

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ilk yarısı

73. Levha ve Çiz. no.: Çizim VIII/73

Kazı env. no. : 04.VE/SST.624

Müze env. no. : -

Bulunduğu yer ve tarih: 3 no’lu

Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 39,49,179

Korunma durumu: Şişenin ağız

ve gövde kısmı eksik.

Boyutları: h. 12.5 cm.; b.ç. 1.9

cm.

Renk: Kobalt mavisi cam.

Tanım: Gövdeye doğru

genişleyen silindir boyun. Geniş

armudi gövde. Hafif konkav dip.

Yapım hatasından kaynaklanan

şişenin boyun kısmının eğik

olması.

Tipoloji: -

Kaynakça:

Suriye - Filistin Bölgesi : E.M.

Stern 1977, ss. 30-31, n. 5, Çizim

10 (İ.Ö. 1.yüzyılın ortası – İ.S.

1.yüzyılın ilk çeyreği)

Filistin (?) : E.M. Stern 2000,

ss.64-65, no.8 (İ.Ö. geç 1.yüzyıl

ya da İ.S. erken 1.yüzyıl)

Samothrace : E.B. Dusenbery

1998, ss. 1098-1099, no. S153-4

(İ.Ö. ca. 25)

Bologna – İtalya : G.M.

Notarianni 1979, ss. 112-113, no.

136 (İ.S. 1.yüzyıl)

Nimes – Fransa : M. Sternini

1990, s. 74, no. 273, Çizim 26-

164 (İ.S. 1.yüzyılın sonu)

Tarih: İ.Ö. geç 1.yüzyıl - İ.S.

erken 1.yüzyıl

74. Levha ve Çiz. no.: Çizim VIII/74

Kazı env. no. : 04.VE/SST.631

Müze env. no. : -

Bulunduğu yer ve tarih: 3 no’lu

Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 78

Korunma durumu: Taban kısmı

yok.

Boyutları: h. 11.5 cm.; a.ç. 2.8

cm.; b.ç. 1.6 cm.

Renk: Kahverengi cam.

Tanım: Dışarı doğru eğimli ağzın

kimi yerleri dışarı ve içeri doğru

katlı. Kimi yerleri ise

katlanmamış. Silindir boyun

genişleyerek küresel gövdeye

geçmekte. Taban yok. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: İ.Ö. geç 1.yüzyıl - İ.S.

erken 1.yüzyıl

75. Levha ve Çiz. no.: Levha II/75

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 14

Korunma durumu: Tam

Boyutları: h. 9.5 cm.; a.ç. 2.65

cm.

Renk: Mavimsi renksiz.

Tanım: Ağız içeri doğru katlı.

Kısa silindir boyun. Küresel

gövde. Düz taban. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ilk yarısı

76. Levha ve Çiz. no.: Levha II/76

Kazı env. no. : ES.03.88

182

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 44

Korunma durumu: Tam

Boyutları: h. 4.4 cm.; a.ç. 1 cm.

Renk: Renksiz.

Tanım: Ağız içeri doğru katlı.

Kısa silindir boyun. Küresel

gövde. Düz taban. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ilk yarısı

Tüp Biçimli Unguentarium’lar

77. Lev. ve Çiz. no.: Çizim VIII/77

Kazı env. no. : 04.VE/SST.639

Müze env. no. : -

Bulunduğu yer ve tarih: 3 no’lu

Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 113

Korunma durumu: Tam.

Boyutları: h. 19 cm.; a.ç. 3.1 cm.;

b.ç. 2-2.4 cm.; g.ç. 4.5 cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız dışarı

doğru. Uzun silindir boyun

gövdeye doğru genişleyerek

gitmekte. Hafif bir daralma yapıp

gövdeye geçiş. Uzun armudi

gövde. Düz taban. Camda hava

kabarcığı yok.

Tipoloji: Isings Form 28a

Kaynakça: J. Carrington Sminth

1982, s.277, no.47, fig. 5

(Monasteriachi Kephale)

Tarih: İ.S. 1. yüzyıl

78. Lev. ve Çiz. no.: Çizim VIII/78

Kazı env. no. : ES.03.73

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST Tomba 1 corredo no. 7

Korunma durumu: Ağız yok.

Boyutları: h. 15.6 cm.; b.ç. 2.3

cm.; g.ç. 5.9 cm.

Renk: Mavimsi renksiz cam.

Tanım: Ağız yok. Silindir uzun

boyun daralarak armudi gövdeye

geçmekte. Hafif konkav dip.

Camda hava kabarcığı yok.

Tipoloji: Isings 28a

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

79. Lev. ve Çiz. no.: Çizim VIII/79

Kazı env. no. : ES.03.97

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 55

Korunma durumu: Boyun ve

ağız kısmı yok.

Boyutları: h. 9.8 cm.; g.ç. 4.4 cm.

Renk: Renksiz cam.

Tanım: Silindir boyun sonunda

daralma. Uzun armudi gövde.

Hafif konkav dip. Camda hava

kabarcığı yok.

Tipoloji: Isings 28a

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

80. Lev. ve Çiz. no.: Çizim VIII/80

Kazı env. no. : ES.03.86

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 42

Korunma durumu: Ağız ve

gövdenin bir kısmı yok.

Boyutları: h. ca. 13.3 cm.; b.ç.

1.35-1.9 cm.; g.ç. 3.8 cm.

Renk: Mavimsi renksiz cam.

Tanım: Uzun silindir boyun

gövdeye doğru genişleyerek

gitmekte. Sonunda derin bir

183

daralma yapıp armudi gövde. Düz

taban. Camda hava kabarcığı yok.

Tipoloji: Isings 28a

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

81. Lev. ve Çiz. no.: -

Kazı env. no. : 03.VE/SST.643

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1 ??

Korunma durumu: Boynun ve

gövdenin yarısı eksik.

Boyutları: ağız kısmı: h. 5.5 cm.;

a.ç. 3.9 cm.; b.ç. 2.1 cm. gövde

kısmı: h. 3.3 cm.; g.ç. 4 cm.

Renk: Açık mavi renk cam.

Tanım: Yuvarlatılmış ağız dışarı

doğru. Silindir boyun. Boyunun

bir kısmı ve gövdenin üst kısmı

eksik. Anlaşıldığı kadarıyla

armudi gövde. Hafif konkav dip.

Camda çok az hava kabarcığı.

Tipoloji: Isings 28a

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

82. Lev. ve Çiz. no.: Çizim VIII/82

Kazı env. no. : ES.03.76

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 15

Korunma durumu: Ağız kırık.

Boyutları: h. 12.9 cm.; b.ç. 1.9-

2.2 cm.; g.ç. 4 cm.

Renk: Renksiz cam.

Tanım: Silindir boyun bitiminde

daralmakta. Uzun armudi gövde.

Düz taban. Camda hava kabarcığı

yok.

Tipoloji: Isings 28a

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

83. Lev. ve Çiz. no.: Levha II/83

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 5

Korunma durumu: Tam

Boyutları: h. 16.8 cm.; a.ç. 3.35

cm.; g.ç. 6.3 cm.

Renk: Mavimsi renksiz cam.

Tanım: Yuvarlatılmış ağız dışarı

doğru eğimli. Uzun silindir

boyun. Boyun bitiminde daralma.

Uzun armudi gövde. Çok hafif

vurma dip. Camda hava kabarcığı

yok.

Tipoloji: Isings 28a

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

84. Lev. ve Çiz. no.: Levha II/84

Kazı env. no. : ES.03.72

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 6

Korunma durumu: Tam

Boyutları: h. 14.8 cm.; a.ç. 2.9

cm.; g.ç. 6.6 cm.

Renk: Açık mavi renk cam.

Tanım: Ağız içeri doğru katlı.

Ağızda katlama sırasında yapım

hatası. Uzun silindir boyun.

Boyun sonunda hafif daralma.

Uzun armudi gövde. Düz taban.

Camda hava kabarcığı yok.

Tipoloji: Isings 28a

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

85. Lev. ve Çiz. no.: Levha II/85

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

184

SST 1. 11

Korunma durumu: Tam

Boyutları: h. 15.9 cm.; a.ç. 2.5

cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız dışarı

doğru eğimli. Uzun silindir

boyun. Boyun sonunda daralma.

Uzun armudi gövde. Düz taban.

Camda hava kabarcığı yok.

Tipoloji: Isings 28a

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

86. Lev. ve Çiz. no.: Levha II/86

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 21

Korunma durumu: Tam

Boyutları: h. 17 cm.; a.ç. 3.3 cm.

Renk: Mavimsi renksiz cam.

Tanım: Yuvarlatılmış ağız dışarı

doru eğimli. Gövdeye göre daha

kısa silindir boyun. Boyun

sonunda daralma. Kenarları daha

köşeli uzun armudi gövde.

Tabanı diğerlerine göre daha

geniş. Düz taban. Camda hava

kabarcığı yok.

Tipoloji: Isings 28a

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

87. Lev. ve Çiz. no.: Çizim IX/87

Kazı env. no. : ES.03.116

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST Tomba 1 corredo no. 90

Korunma durumu: Ağızın yarısı

yok.

Boyutları: h. 11.6 cm.; b.ç. 1.4

cm.; g.ç. 3.2 cm.

Renk: Yeşil renk cam.

Tanım: Ağız dışarı ve içeri doğru

katlı. Tüp biçimli. Ağızın yarısı ve

boynun bir kısmı yok. Silindir

boyun gövdeye geçiş kısmında

daralmakta. Uzun armudi gövde

de yapımdan kaynaklanan biçim

bozukluğu. Hafif konkav dip.

Camda hava kabarcığı yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

88. Lev. ve Çiz. no.: Çizim IX/88

Kazı env. no. : 03.VE/SST.597

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST Tomba 1 corredo no. ?

Korunma durumu: Ağız yok.

Boyutları: h. 9 cm.; b.ç. 1.3 cm.;

g.ç. 3.2 cm.

Renk: Yeşil renk cam.

Tanım: Ağız ve boyunun bir

kısmı yok. Silindir boyun gövdeye

geçerken daralmakta. Uzun

armudi gövde. Düz dip. Camda

hava kabarcığı yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

89. Lev. ve Çiz. no.: Çizim IX/89

Kazı env. no. : ES.03.94

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST Tomba 1 corredo no. 51

Korunma durumu: Ağız ve

boyunun bir kısmı yok.

Boyutları: h. 8 cm.; b.ç. 1.3 cm.;

g.ç. 2.8 cm.

Renk: Açık mavi renk.

Tanım: Ağız ve boyunun bir

kısmı yok. Silindir boyun gövdeye

geçerken daralmakta. Uzun

armudi gövde. Düz dip. Camda

185

çok az hava kabarcığı.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

90. Lev. ve Çiz. no.: Çizim IX/90

Kazı env. no. : 04.VE/SST.622

Müze env. no. : -

Bulunduğu yer ve tarih: 3 no’lu

Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 83

Korunma durumu: Gövdenin

dip kısmı kırık.

Boyutları: h. 11.4 cm.; a.ç. 2.3

cm.; b.ç. 1.6 cm.; g.ç. 4.1 cm.

Renk: Mavimsi renksiz cam.

Tanım: Ağız dışarı ve içeri doğru

katlı. Silindir boyun gövdeye

geçişte daralmakta. Dar armudi

gövde.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

91. Lev. ve Çiz. no.: Çizim IX/91

Kazı env. no. : 03.VE/SST.633

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1 ??

Korunma durumu: Boynun

yarısı ve ağız kısmı yok.

Boyutları: h. 9.2 cm.; b.ç. 1.4

cm.; g.ç. 1.9 cm.

Renk: Renksiz cam.

Tanım: Silindir boyun sonunda

daralma. Tüp biçimli gövde.

Hafif konveks dip. Camda hava

kabarcığı yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

92. Lev. ve Çiz. no.: Çizim IX/92

Kazı env. no. : 04.VE/SST.648

Müze env. no. : -

Bulunduğu yer ve tarih: 3 no’lu

Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 103

Korunma durumu: Tam.

Boyutları: h. 11.5 cm.; a.ç. 2 cm.;

b.ç. 1.4 cm.; g.ç. 3 cm.

Renk: Yeşil renk cam.

Tanım: Ağız dışarı ve içeri doğru

katlı. Uzun silindir boyun. Uzun

gövde. Camda hava kabarcığı

yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

93. Lev. ve Çiz. no.: Lev. III/93

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 2?

Korunma durumu: Tam.

Boyutları: h. 16.1 cm.; a.ç. 2.55

cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız dışarı

doğru eğimli. Uzun silindir

boyun. Boyun bitiminde daralma.

Uzun gövde. Düz taban. Camda

hava kabarcığı yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

94. Lev. ve Çiz. no.: Lev. III/94

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 1?

Korunma durumu: Tam.

Boyutları: h. 12.3 cm.; a.ç. 1.7

cm.

Renk: Açık yeşil renk cam.

Tanım: Ağız içeri doğru katlı.

186

Uzun silindir boyun. Boyun

bitiminde daralma. Uzun gövde.

Düz taban. Camda hava kabarcığı

yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

95. Lev. ve Çiz. no.: Lev. III/95

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 38

Korunma durumu: Tam.

Boyutları: h. 14 cm.; a.ç. 2.35

cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız dışarı

doğru. Uzun silindir boyun.

Boyun bitiminde daralma.

Boyundan biraz geniş uzun gövde.

Düz taban. Camda hava kabarcığı

yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

96. Lev. ve Çiz. no.: Lev. III/96

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 50

Korunma durumu: Tam.

Boyutları: h. 11.95 cm.; a.ç. 2.15

cm.

Renk: Sarımsı yeşil renk cam

Tanım: Ağız içeri doğru katlı.

Uzun silindir boyun. Boyun

bitiminde daralma. Boyundan

biraz geniş uzun gövde. Düz

taban. Camda hava kabarcığı yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

97. Lev. ve Çiz. no.: Lev. III/97

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 58

Korunma durumu: Tam.

Boyutları: h. 10.1 cm.; a.ç. 2.1

cm.

Renk: Açık yeşil renk cam

Tanım: Ağız içeri doğru katlı.

Uzun silindir boyun. Boyun

bitiminde daralma. Boyundan

biraz geniş uzun gövde. Düz

taban. Camda hava kabarcığı yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

98. Lev. ve Çiz. no.: Lev. III/98

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 59

Korunma durumu: Tam.

Boyutları: h. 9.2 cm.; a.ç. 2 cm.

Renk: Açık yeşil renk cam

Tanım: Ağız içeri doğru katlı.

Uzun silindir boyun. Boyun

bitiminde daralma. Boyundan

biraz geniş uzun gövde. Düz

taban. Camda hava kabarcığı yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

99. Lev. ve Çiz. no.: Lev. III/99

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1 no’lu

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 53

187

Korunma durumu: Tam.

Boyutları: h. 11 cm.; a.ç. 2.4 cm.

Renk: Açık mavi renk cam

Tanım: Ağız içeri doğru katlı.

Uzun silindir boyun. Boyun

bitiminde daralma. Boyundan

biraz geniş uzun gövde. Düz

taban. Camda hava kabarcığı yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

100. Lev. ve Çiz. no.: Lev. III/100

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 72

Korunma durumu: Tam.

Boyutları: h. 12.9 cm.; a.ç. 2.4

cm.

Renk: Renksiz cam

Tanım: Ağız içeri doğru katlı.

Uzun silindir boyun. Boyun

bitiminde daralma. Boyundan

biraz geniş uzun gövde. Düz

taban.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

101. Lev. ve Çiz. no.: Lev. IV/101

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 27

Korunma durumu: Tam

Boyutları: h. 12.1 cm.; a.ç. 1.7

cm.

Renk: Mavimsi renksiz cam

Tanım: Ağız içeri doğru katlı.

Uzun silindir boyun. Boyun

bitiminde daralma. Boyundan

biraz geniş uzun gövde. Düz

taban. Tabanda noble izi. Camda

hava kabarcığı yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

102. Lev. ve Çiz. no.: Lev. IV/102

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 24

Korunma durumu: Tam.

Boyutları: h. 9.85 cm.; a.ç. 2

cm.

Renk: Açık mavi renk cam

Tanım: Ağız içeri doğru katlı.

Uzun silindir boyun. Boyun

bitiminde daralma. Boyundan

biraz geniş uzun gövde. Düz

taban. Camda hava kabarcığı

yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

103. Lev. ve Çiz. no.: Lev. IV/103

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 25

Korunma durumu: Tam.

Boyutları: h. 10.4 cm.; a.ç. 1.95

cm.

Renk: Renksiz cam

Tanım: Ağız içeri doğru katlı.

Ağızda yapım hatası. Uzun

silindir boyun. Boyun bitiminde

daralma. Boyundan biraz geniş

uzun gövde. Düz taban. Camda

hava kabarcığı yok.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

188

104. Lev. ve Çiz. no.: Lev. IV/104

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 28

Korunma durumu: Tam.

Boyutları: h. 10.6 cm.; a.ç. 2.15

cm.

Renk: Renksiz cam

Tanım: Ağız içeri doğru katlı.

Uzun silindir boyun. Boyun

bitiminde daralma. Boyundan

biraz geniş uzun gövde. Düz

taban.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

105. Lev. ve Çiz. no.: Lev. IV/105

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 26

Korunma durumu: Tam.

Boyutları: h. 14.2 cm.; a.ç. 2.6

cm.

Renk: Koyu yeşil renk cam

Tanım: Ağız içeri doğru katlı.

Uzun silindir boyun. Boyun

bitiminde daralma. Boyundan

biraz geniş uzun gövde. Düz

taban.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

106. Lev. ve Çiz. no.: Lev. IV/106

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 30

Korunma durumu: Tam.

Boyutları: h. 10.8 cm.; a.ç. 2.1

cm.

Renk: Açık mavi renk cam

Tanım: Ağız içeri doğru katlı.

Kısa silindir boyun. Boyun

bitiminde daralma. Uzun gövde.

Düz taban.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

107. Lev. ve Çiz. no.: Lev. IV/107

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 28

Korunma durumu: Tam.

Boyutları: h. 12.3 cm.; a.ç. 2.1

cm.

Renk: Açık mavi renk cam

Tanım: Ağız içeri doğru katlı.

Uzun silindir boyun. Boyun

bitiminde daralma. Boyundan

biraz geniş uzun gövde. Düz

taban. Tabanda noble izi.

Tipoloji: Isings 8

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

108. Lev. ve Çiz. no.: Lev. IV/108

Kazı env. no. : ES.03.108

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 76

Korunma durumu: Tam.

Boyutları: h. 12.5 cm.; a.ç. 1.7

cm.

Renk: Renksiz cam

Tanım: Ağız içeri doğru katlı.

Silindir boyun tabana doğru

hafif genişlemekte. Düz taban.

Tabanda noble izi.

Tipoloji: Isings 27

Kaynakça: -

189

Tarih: İ.S. 1. Yüzyıl

109. Lev. ve Çiz. no.: Lev. V/109

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 75

Korunma durumu: Tam.

Boyutları: h. 11.5 cm.; a.ç. 1.75

cm.

Renk: Renksiz cam

Tanım: Ağız içeri doğru katlı.

Silindir boyun tabana doğru

hafif genişlemekte. Düz taban.

Tipoloji: Isings 27

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

110. Lev. ve Çiz. no.: Lev. V/110

Kazı env. no. :

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 75

Korunma durumu: Tam.

Boyutları: h. 11 cm.; a.ç. 1.8

cm.

Renk: Renksiz cam

Tanım: Ağız içeri doğru katlı.

Silindir boyun tabana doğru

hafif genişlemekte. Düz taban.

Tipoloji: Isings 27

Kaynakça: -

Tarih: İ.S. 1. Yüzyıl

111. Lev. ve Çiz. no.: -

Kazı env. no. : 03.VE/SST.596

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST Tomba 1 corredo no. 76

Korunma durumu: Ağızın

yarısı yok.

Boyutları: h. 12.2 cm.; b.ç. 1

cm.; g.ç. 2.3 cm.

Renk: Mavimsi renksiz cam.

Tanım: Ağız dışarı ve içeri

doğru katlı ve düzleştirilmiş.

Ağızın yarısı yok. Silindir

boyun, hafif genişleyerek armudi

gövdeye geçmekte. Düz dip.

Şişe yapım hatasından kaynaklı

düz duramıyor. Tabanda noble

izi. Camda hava kabarcığı.

Tipoloji: Isings 27

Kaynakça: -

Tarih: İ.S. 1. yüzyıl

112. Lev. ve Çiz. no.: -

Kazı env. no. : 04.VE/SST.645

Müze env. no. : -

Bulunduğu yer ve tarih: 2

no’lu Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 2. 5

Korunma durumu: Tam.

Boyutları: h. 10 cm.; a.ç. 2.2;

b.ç. 1.2 – 1.4 cm.; g.ç. 2.9 cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız

dışarı doğru. Kısa silindir boyun

gövdeye doğru genişlemekte.

Uzun ve dar armudi gövde.

Camda hava kabarcığı yok.

Tipoloji: Isings 27

Kaynakça:

Mersin : E. Erten Yağcı 1999, s.

173

Kıbrıs : O. Vessberg 1952, s.

140-141, lev. IX.18

Bingazi – Libya : J. Price 1983,

s. 198, no. 152, fig. 14 (İ.S. 1.

yüzyıl)

Suriye – Filistin Bölgesi : O.

Dussart 1998, s. 168, n.

BXIII.1321.10 (İ.S. 1.yüzyıl)

Samothrace : E.B. Dusenbery

1998, s. 1096, no. 5147-5 ve

5153-20 (ca. İ.Ö. 25)

Korinth – Yunanistan : G.

Davidson 1952, ss. 105-106 (İ.S.

1. yüzyıl)

190

Tarih: İ.S. 1. yüzyıl

Nokta Dipli Unguentarium’lar

113. Lev. ve Çiz. no.: Çizim IX/113

Kazı env. no. : 04.VE/SST.629

Müze env. no. : -

Bulunduğu yer ve tarih: 3

no’lu Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 192

Korunma durumu: Gövdenin

bir kısmı ve ağız parçası yok.

Boyutları: h. ca. 8.7 cm.; b.ç. 1

cm.

Renk: Açık mavi renk cam.

Tanım: Silindir boyun

genişleyerek damla biçimli

gövde oluşmakta. Nokta dip.

Yoğun irizasyon.

Tipoloji: Isings 9

Diğer katmanlardan gelen

benzer parçalar:

Kaynakça: -

Tarih: İ.S. 1.yüzyılın ikinci

yarısı

114. Lev. ve Çiz. no.: Çizim IX/114

Kazı env. no. : 03.VE/SST.662

Müze env. no. : -

Bulunduğu yer ve tarih:

Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 120

Korunma durumu: Sadece dip

kısmı var.

Boyutları: h. 3 cm.

Renk: Sarımsı renksiz cam.

Tanım: Sivri dipli. Cam çok

ince.

Tipoloji: Isings 9

Kaynakça: -

Tarih: İ.S. 1. yüzyılın ikinci

yarısı

Oval Gövdeli Unguentarium

115. Lev. ve Çiz. no.: Çizim IX/115

Kazı env. no. : 04.VE/SST.647

Müze env. no. : -

Bulunduğu yer ve tarih: 3

no’lu Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 77

Korunma durumu: Tam.

Boyutları: h. 7.7 cm.; a.ç.

1.9cm.; b.ç. 1.4 cm.; g.ç. 2.9 cm.

Renk: Renksiz cam.

Tanım: Ağız dışarı ve içeri

doğru katlı. Kısa silindir boyun.

Uzun gövde. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça:

Girit : J. Carrington Smith 1982,

s. 279, no. 73 (Girit, İ.S. I. yy.’ın

ikinci yarısı);

Selanik – Yunanistan : E.

Pelekanidou 1997, s. 385, res. 5-

6 (İ.S. 3.-4. yüzyıl)

Brigetion – Macaristan : L.

Barkoczi 1996, s. 57, no. 135,

lev. XII ve XLVIII (İ.S. II. yy.)

Arnavutluk : F. Tartari 1996, 91,

fig.1.16

Özel Koleksiyon : M. Sternini

1998, s. 79, no. V52 (İ.S. 1.

yüzyılın yarısı – 3. yüzyıl);

Tarih: İ.S. 1.yüzyılın sonu – 2.

yüzyılın başı

Çan Biçimli Unguentarium’lar

116. Lev. ve Çiz. no.: Çizim X/116

Kazı env. no. : 03.VE/SST.593

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST Tomba 1 corredo no. 32

Korunma durumu: Tam

Boyutları: h. 15.7 cm.; a.ç. 4

191

cm.; b.ç. 3 cm.; g.ç. 8.6 cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Dışarı ve içeri katlı ağız.

Silindir uzun boyun. Çan biçimli

gövde. Konkav dip. Camda hava

kabarcığı yok.

Tipoloji: Isings 82 A1

Kaynakça:

Suriye : P.V.C. Baur 1938, s.

542, fig. 27, no. 96 (1225) (İ.S.

4. ya da 5. yüzyıl)

Vasa – Kıbrıs : D. Harden 1958,

ss. 56 - 57, fig. 24 - o

A.J. Oliver 1992, s. 115, fig. 2,

no. 16 (Kıbrıs, İ.S. 2. yüzyıl)

İtalya : G. De Tomasso 1990, s.

48, tip 16 (İ.S. 2. yüzyıl); G.L.

Ravagnan 1994, s. 102, no. 193 (

Olasılıkla Kuzey İtalya, İ.S. I.yy

sonu - II.yy.).

Ontorio Müzesi – Toronto : J.

Hayes 1975, s. 126, no. 494, fig.

14 (İ.S. 2. yüzyılın ortası)

Tarih: İ.S. 1.yüzyıl sonu – 2.

yüzyıl başı

117. Lev. ve Çiz. no.: Çizim X/117

Kazı env. no. : 04.VE/SST.621

Müze env. no. : -

Bulunduğu yer ve tarih: 3

no’lu Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 87

Korunma durumu: Ağızın

yarısının kırıklığı dışında tam.

Boyutları: h. 15.6 cm.; a.ç. 3

cm.; b.ç. 2.4 cm.; g.ç. 7.2 cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız

dışarı doğru. Uzun silindir

boyun. Toplam yüksekliğin üçte

biri uzunluğunda armudi gövde.

Düz taban.

Tipoloji: Isings 82A1

Kaynakça: Öncekinin aynı

Tarih: İ.S. 1.yüzyıl sonu – 2.

yüzyıl başı

118. Lev. ve Çiz. no.: Çizim X/118

Kazı env. no. : 03.VE/SST.634

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 16

Korunma durumu: Boynun

yarısı ve ağız kısmı yok.

Boyutları: h. 7.4 cm.; b.ç. 2

cm.; g.ç. 6.7 cm.

Renk: Renksiz cam.

Tanım: Silindir boyun hafif

genişleyerek çan biçimli

gövdeye geçmekte. Hafif

konkav dip. Camda hava

kabarcığı yok.

Tipoloji: Isings 82A1

Kaynakça: Öncekinin aynı

Tarih: İ.S. 1.yüzyıl sonu – 2.

yüzyıl başı

119. Lev. ve Çiz. no.: Çizim X/119

Kazı env. no. : 03.VE/SST.636

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 46

Korunma durumu: Boynun

yarısı yok.

Boyutları: h. ca. 13.5 cm.; a.ç.

3.1 cm.; b.ç. 1.8 cm.; g.ç. 6 cm.

Renk: Renksiz cam.

Tanım: Hafifçe içeri doğru

katlanmış ağız. Huni biçiminde.

Silindir boyun gövdeye doğru

genişlemekte ve keskin bir

daralmayla çan biçimli gövdeye

geçmekte. Taban hafif konveks.

Camda hava kabarcığı yok.

Tipoloji: Isings 82A1

Kaynakça: Öncekinin aynı

Tarih: İ.S. 1.yüzyıl sonu – 2.

yüzyıl başı

120. Lev. ve Çiz. no.: Çizim X/120

Kazı env. no. : 03.VE/SST.638

192

Müze env. no. : -

Bulunduğu yer ve tarih: 1

no’lu Mezar, 2003

Stratigrafi ve konteks tarihi:

SST 1. 17

Korunma durumu: Ağız ve

boynun yarısı yok.

Boyutları: h. 18.2 cm.; b.ç. 2.1-

2.4 cm.; g.ç. 6.8 cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Uzun silindir boyun

gövdeye doğru genişleyerek

gitmekte. Çan biçimli gövde.

Hafif konveks dip. Camda çok

az hava kabarcığı.

Tipoloji: Isings 82A1

Kaynakça: Öncekinin aynı

Tarih: İ.S. 1.yüzyıl sonu – 2.

yüzyıl başı

121. Lev. ve Çiz. no.: Çizim X/121

Kazı env. no. : 04.VE/SST.640

Müze env. no. : -

Bulunduğu yer ve tarih: 3

no’lu Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 102

Korunma durumu: Tam.

Boyutları: h. 16.9 cm.; a.ç. 3.8

cm.; b.ç. 1.8-2.2 cm.; g.ç. 6.2

cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız

dışarı doğru. Uzun silindir

boyun gövdeye doğru

genişleyerek gitmekte. Şamdan

biçimli gövde. Hafif konkav

dip. Camda hava kabarcığı yok.

Tipoloji: Isings 82A1

Kaynakça: Öncekinin aynı

Tarih: İ.S. 1.yüzyıl sonu – 2.

yüzyıl başı

122. Lev. ve Çiz. no.: Çizim X/122

Kazı env. no. : 04.VE/SST.646

Müze env. no. : -

Bulunduğu yer ve tarih: 3

no’lu Mezar, 2004

Stratigrafi ve konteks tarihi:

SST 3.3 160

Korunma durumu: Tam.

Boyutları: h. 14.5 cm.; a.ç. 3.6

cm.; b.ç. 2 – 1.7 cm.; g.ç. 3.6

cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız

dışarı doğru. Uzun silindir

boyun gövdeye doğru

genişlemekte. Kısa armudi

gövde. Camda hava kabarcığı

yok.

Tipoloji: Isings 82A1 (?)

Kaynakça: -

Tarih: İ.S. 1.yüzyıl sonu – 2.

yüzyıl başı

Orta Ġmparatorluk Dönemi (Ġ.S. 2. –

3.yüzyıl)

Kaseler

Küresel Gövdeli ve Kesme Bezemeli

Kaseler

123. Lev. ve Çiz. no.: Çizim XI/123

Kazı env. no. : 02.VE/TP.612

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

Hamamı, 2002

Stratigrafi ve konteks tarihi:

TP 271

Korunma durumu: Kabın

yarısı

Boyutları: h. 6.4 cm.; a.ç. 11.4

cm.

Renk: Açık yeşil renk cam.

Tanım: Kesilip işlenmemiş ağız

hafif dışarı doğru. Şişkin gövde.

Hafif konkav dip. Camda hava

kabarcığı yok.

Tipoloji: Isings form 96

Kaynakça:

Gerasa – Ürdün : C. Meyer

1988, s. 189, fig. 6.6 (İ.S.

4.yüzyıl)

193

Jalame – Filistin : G.D.

Weinberg – S.M. Goldstein

1988, ss. 47-49, fig. 4-7. 71, no.

71 (Geç Roma)

Suriye : O. Dussart 1995,s. 346,

fig. 6, no. 18 (İ.S. 4.-5. yüzyıl)

Corning Müzesi : D. Whitehouse

1997, ss. 81-82, no. 107-109 (

İ.S. 5.-6. yüzyıl)

Tarih: İ.S. 3. yüzyıl

124. Lev. ve Çiz. no.: Çizim XI/124

Kazı env. no. : 02.VE/FP.780

(02FP156)

Müze env. no. : -

Bulunduğu yer ve tarih: FP,

2002

Stratigrafi ve konteks tarihi:

FP 143

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 3.4 cm.; a.ç. 12.3

cm.

Renk: Renksiz cam.

Tanım: Ağız işlenmemiş.

Camda hava kabarcığı yok.

Tipoloji: Isings form 96

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 3. yüzyıl

125. Lev. ve Çiz. no.: Çizim XI/125

Kazı env. no. : 05.VE/AP.498

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2005

Stratigrafi ve konteks tarihi:

AP 913, İ.S. 5.yüzyılın ikinci

yarısı

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 2.6 cm.; gen. 3.5

cm.

Renk: Renksiz cam.

Tanım: Gövde üzerinde

kesilerek yapılmış daireler. Dört

tane. Camda hava kabarcığı yok.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: ES 98 CS 38 (

1 tane – 98CS33- renksiz cam)

Kaynakça:

İtalya – Ostia : M.P. Moriconi

1968, s.77, fig. 244 a, b (İ.S. 2.-

3.yüzyıl); von Türkiye – Sardes :

A. von Saldern 1974, s. 185, no.

512 (İ.S. 3.-4.yüzyıl, olasılkla

Doğu Akdeniz’den)

İngiltere – Colchester : H.E.M.

COOL – J. PRICE 1995, ss. 76-

79, no. 419, fig. 5.8 (Antoninler

Dönemi)

Tarih: İ.S. 2.-3.yüzyıl

126. Lev. ve Çiz. no.: Çizim XI/126

Kazı env. no. : 98CS33

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Sahne Binası), 1998

Stratigrafi ve konteks tarihi:

CS 38, ?

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 3.3 cm.

Renk: Renksiz cam.

Tanım: Gövde üzerinde

kesilerek yapılmış daireler. Beş

tane. Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: Öncekinin aynı

Tarih: İ.S. 2.-3.yüzyıl

127. Lev. ve Çiz. no.: Çizim XI/127

Kazı env. no. : 98VIT37

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Tiyatronun

doğusundaki sıvalı sarnıç), 1998

Stratigrafi ve konteks tarihi:

VIT 6, ?

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 3.2 cm.

Renk: Renksiz cam.

Tanım: Gövde üzerinde

kesilerek yapılmış daire ve yatay

194

şekilde duran oval bezeme. Altta

iki sıra yatay bant. Yan yana

dizili üç tane oval biçimli

kesilmiş bezeme. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça:

Efes – Türkiye : B. Czurda-Ruth

1989, s. 133, fig. 3.31-32 (İ.S.

2.-3.yüzyıl)

Sardes – Türkiye : A. von

Saldern 1980, s. 18, no. 68, lev.

20

Dura Europos – Suriye : C.W.

Clairmont 1963, s. 76, lev.

VII.288 (Orta İmparatorluk

Dönemi)

Jerash – Ürdün : C. Meyer 1988,

s. 187-188, fig. 5.P (Roma

Dönemi)

Korinth – Yunanistan: G.

Davidson 1952, s. 94-95, n. 592

(İ.S. 2. yüzyıla tarihli bir

mezardan)

Ostia – İtalya : M. P. Moriconi

1968, s. 78, fig. 244a-b, 245a-b,

Lev. XI.

Strasbourg – Fransa : V.

Arveiller-Dulong 1985, ss. 106-

107, no. 205-206 (İ.S. 3.-4.

yüzyıl)

Colchester – Britanya : H.E:M.

Cool – J. Price 1995, s. 76-78,

no. 413-416, fig. 5.8 (İ.S. 75-150

tarihli konteks malzemeyle)

Corning Müzesi - Amerika : D.

Whitehouse 1997, s. 258, no.

440 (İ.S. 3.-4. yüzyıl)

Tarih: İ.S. 2.-3.yüzyıl

128. Lev. ve Çiz. no.: Çizim XI/128

Kazı env. no. : 99VE87

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Doğu Vomitorium),

1999

Stratigrafi ve konteks tarihi:

VE 98, ?

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 2.7 cm.

Renk: Renksiz cam.

Tanım: Gövde üzerinde

kesilerek yapılmış daire. Altta

iki sıra yatay bant. Yan yana

dizili dört tane, altta üç tane oval

biçimli kesilmiş bezeme. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2.-3.yüzyıl

129. Lev. ve Çiz. no.: Çizim XI/129

Kazı env. no. : 98VIT36

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Tiyatronun

doğusundaki sıvalı sarnıç), 1998

Stratigrafi ve konteks tarihi:

VIT 98, ?

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 2.5 cm.

Renk: Renksiz cam.

Tanım: Gövde üzerinde

kesilerek yapılmış iki tam iki

yarım oval bezeme. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça:

Tigris – Türkiye : C.S. Lightfoot

1993, s. 94, fig. 1.11 (Tigris)

Sardes – Türkiye : A. von

Saldern 1980, ss. 16-17, no. 64,

lev. 3.20 (İ.S. geç 2. ya da 3.

yüzyıl)

Beyrut – Lübnan : M. Sternini

1999, s. 84, nos. 6-8, fig. 2

Karanis – Mısır : D.B. Harden

1936, s. 120, no. 136, lev. XIV

Grado Aquileia batığı – Venedik

: Giacobelli 1997, ss. 311-312,

fig. 1 (İ.S. 2. yüzyıl sonu – 3.

yüzyıl başı)

Tarih: İ.S. 2.-3.yüzyıl

195

130. Lev. ve Çiz. no.: Çizim XI/130

Kazı env. no. : 99CS199

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Sahne Binası), 1999

Stratigrafi ve konteks tarihi:

CS 41, ?

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 2.6 cm.

Renk: Renksiz cam.

Tanım: Gövde üzerinde üç tane

yan yana dizilmiş pirinç tanesi

biçiminde kesme tekniğiyle

yapılmış bezeme. Üst

kısımlarında bir tane benzer

biçimin yatayı. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2.-3.yüzyıl

131. Lev. ve Çiz. no.: Çizim XI/131

Kazı env. no. : 98CS38

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Sahne Binası), 1998

Stratigrafi ve konteks tarihi:

CS 49, ?

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 3.35 cm.; t.ç. 8.6

cm.

Renk: Renksiz cam.

Tanım: Kesme bezemeli

kaselerin taban kısmı. Halka

taban. Tabandan şişkin gövdeye

geçiş. Tabanın 1.3 cm üzerinde

dört tane pirinç tanesi biçiminde

kesme tekniğiyle yapılmış

bezeme. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2.-3.yüzyıl

 Bardaklar

Baskı Bezemeli Bardaklar

132. Lev. ve Çiz. no.: Çizim XI/132

Kazı env. no. : 05.VE/TR.916

(05TR331)

Müze env. no. : -

Bulunduğu yer ve tarih: TR,

2005

Stratigrafi ve konteks tarihi:

TR 221, İ.S. 7. yüzyılın ortası –

ikinci yarısı

Korunma durumu: Ağız ve

gövdeye ait küçük bir parça.

Boyutları: h. 4.4 cm.; a.ç. 8.4

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Kesilip işlenmemiş ağız

S profili yapmakta. Gövdede

çökertme. Dört tarafı içe

çökertmeli bardaklardan. Camda

hava kabarcığı yok.

Tipoloji: Isings Form 32

Kaynakça:

Mersin : E. Erten 2001, s. 99, no.

5, fig. 5 (İ.S. 2. yüzyıl)

Adana Müzesi: E.M. Stern

1989a, s. 599, fig. 4 (İ.S. 1.-

3.yüzyıl, olasılıkla Kilikya

üretimi)

Hatay Müzesi : E. Erten Yağcı

1990, s.33, fig.33d (İ.S. 3.

yüzyıl)

Kıbrıs : O. Vessberg 1952, s.

122, lev. III.

Episkopi – Kıbrıs : A. Oliver

1983, s. 255, no. 54, fig. 4

Karanis – Mısır : D.B. Harden

1936, s. 147, lev. IV ve XV, no.

391

Tipasa – Cezayir : S. Lancel

1967, s. 18 ve 78, no. 148, lev.

VIII.12 (İ.S. 2.yüzyılın ilk

yarısının sonuna tarihli bir

mezardan)

Gortina – Girit : M. Sternini

1988, s. 63, V16; M. Sternini

196

1997, s. 256 [26], no. 162, lev.

LII.23 (İ.S. 2. yüzyılın sonu – 6.

yüzyılın başı)

Korinth : G.Davidson 1952,

ss.103-102, no. 648 (İ.S. 2.

yüzyıl)

Tomis – Bulgaristan (Köstence)

: M. Bucovala 1968, ss. 47-48,

no. 48 (İ.S. 1.-2. yüzyıl)

Emona – Slovenya : S. Petru

1972, s. 162, lev. LXIII, mezar

882.11

Ostia – İtalya : M.P. Moriconi

1968, ss. 73-74, fig. 192a-b,

194a-b, lev. IX

Ontorio Müzesi : J.W. Hayes

1975, s. 65, no. 187-171

(olasılıkla İ.S. 2. yüzyıl) Otranto

– İtalya : M.T. Giannotta 1993,

s. 224, no. 4, fig. 8.1 (İ.S. 1.- 4.

yüzyıl) Cagliari – Sardenya : C.

D’Angelo et. al. 1994, ss. 142-

143, no. 439, lev.111 (İ.S. 1.

yüzyılın ikinci yarısı – 3. yüzyıl)

Ticino Kantonu - İtalya : S.

Biaggio Simona 1991, s. 102-

103, lev. 10, fig. 46

Nimes – Fransa : M. Sternini

1991, s. 140, lev. 53.294 (İ.S. 1.-

4. yüzyıl)

Müze ve Koleksiyonlar:

Kocabaş Koleksiyonu : Y. Akat

et. al. 1984, s. 37, no. 143 (İ.S.

2.-3. yüzyıl)

Yale Üniversitesi, Sanat Galerisi

: S.B. Matheson 1980, ss. 92-93,

no. 250 (İ.S. 3. – 4. yüzyıl)

Tarih: İ.S. 2. – 3. yüzyıl

133. Lev. ve Çiz. no.: Çizim XI/133

Kazı env. no. : 05.VE/IS.926

(05IS02.343)

Müze env. no. : -

Bulunduğu yer ve tarih: IS

02/II, 2005

Stratigrafi ve konteks tarihi:

IS 02/II 5, İ.S. 5.yüzyılın ortası –

6. yüzyıl

Korunma durumu: Ağız ve

gövdeye ait küçük bir parça.

Boyutları: h. 3.6 cm.; a.ç. 9.4

cm.

Renk: Açık yeşil-sarımsı yeşil

renk cam.

Tanım: Kesilip işlenmemiş ağız

S profili yapmakta. Gövdede

çökertme. Dört tarafı içe

çökertmeli bardaklardan. Camda

çok az hava kabarcığı.

Tipoloji: Isings Form 32

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2. – 3. yüzyıl

134. Lev. ve Çiz. no.: Çizim XI/134

Kazı env. no. : 02.VE/TP.792

(02TP180)

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

Hamamı, 2002

Stratigrafi ve konteks tarihi:

TP 717; ?

Korunma durumu: Küçük bir

taban parçası.

Boyutları: h. 1.2 cm.; t.ç. 4 cm.

Renk: Renksiz cam.

Tanım: Hafif vurma dip. Dört

tarafı içe çökertmeli

bardaklardan. Camda çok az

hava kabarcığı.

Tipoloji: Isings Form 32

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2. – 3. yüzyıl

135. Lev. ve Çiz. no.: Çizim XI/135

Kazı env. no. : 99VE52

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Doğu Vonitorium),

1999

Stratigrafi ve konteks tarihi:

VE 164, ?

Korunma durumu: Küçük bir

taban parçası.

Boyutları: t.ç. 4, 6 cm.

Renk: Renksiz cam.

Tanım: Hafif vurma dip. Dört

197

tarafı içe çökertmeli

bardaklardan. Camda çok az

hava kabarcığı.

Tipoloji: Isings Form 32

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2. – 3. Yüzyıl

136. Lev. ve Çiz. no.: Çizim XI/136

Kazı env. no. : 03.VE/SST.664

Müze env. no. : -

Bulunduğu yer ve tarih: SST,

2004

Stratigrafi ve konteks tarihi:

SST.119

Korunma durumu: Tam dip

parçası.

Boyutları: h. 1.4 cm.; t.ç. 4.5

cm.

Renk: Renksiz cam.

Tanım: Hafif konkav dip. Dört

tarafı çökertmeli bardak. Camda

hava kabarcığı yok.

Tipoloji: Isings Form 32

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2. – 3. Yüzyıl

137. Lev. ve Çiz. no.: Çizim XI/137

Kazı env. no. : 01TP136

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

Hamamı, 2001

Stratigrafi ve konteks tarihi:

TP 471, ?

Korunma durumu: Küçük bir

taban parçası.

Boyutları: t.ç. 5.5 cm.

Renk: Renksiz cam.

Tanım: Hafif vurma dip. Yedi

tarafı içe çökertmeli

bardaklardan. Camda çok az

hava kabarcığı.

Tipoloji: Isings Form 32

Kaynakça:

Kıbrıs : O. Vessberg 1952, ss.

131-132, 135, fig. VII.42, tip

AV;

Dura Europos – Suriye : C.W.

Clairmont 1963, ss. 97-98, no.

443, lev. X (İ.S. geç 3.yüzyıl –

4.yüzyıl)

Samaria Sebaste – İsrail : G. M.

Crowfoot 1957, s. 413, no. 21,

fig. 95.21 (İ.S. 4.-5. Yüzyıl)

Jalame – Filistin : G.D.

Weinberg, S.M. Goldstein 1988,

s. 74, 77, fig. 4-37, no. 335

Karanis – Mısır : D.B. Harden

1936, p. 147, n. 396, tav. XV.

Val D’Oise - Fransa : N.

Vanpeene 1993, s. 31 – 32, no.

019, lev.X (İ.S. 4.yüzyıl)

Tarih: İ.S. 2. – 3. Yüzyıl

138. Lev. ve Çiz. no.: Çizim XI/138

Kazı env. no. : 98CS22

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Sahne Binası), 1998

Stratigrafi ve konteks tarihi:

CS 24, ?

Korunma durumu: Küçük bir

taban parçası.

Boyutları: t.ç. 4, 4 cm.

Renk: Mavi renk cam.

Tanım: Halka taban. Hafif

vurma dip. Dört tarafı içe

çökertmeli bardaklardan. Camda

çok az hava kabarcığı.

Tipoloji: Isings Form 32

Kaynakça:

Aquileia – İtalya : M.C. Calvi

1968, s. 53-54, 56-57, lev. 6-7;

B-3 (İ.S. 1.-2. yüzyıl)

Bulgaristan : A. Belivanova

1999, s. 36, fig. 33-34 (İ.S. 1. ve

2. yüzyılın ilk yarısına tarihli

mezardan)

Tarih: İ.S. 2. – 3. Yüzyıl

Konkav Dipli Bardaklar

139. Lev. ve Çiz. no.: Çizim XII/139

Kazı env. no. : 05.VE/NS.940

(06NS.359)

Müze env. no. : -

Bulunduğu yer ve tarih: NS

198

To. 3, 2005

Stratigrafi ve konteks tarihi:

NS To. 3, 20; İ.S. 5.yüzyılın

ortası – 6. yüzyıl

Korunma durumu: Taban ve

gövdenin küçük bir kısmı.

Boyutları: h. 2.8 cm.; t.ç. 5.8

cm.

Renk: Renksiz cam.

Tanım: Konkav dip. Gövdede

çökertme. Dört tarafı içe

çökertmeli bardaklardan. Camda

çok az hava kabarcığı.

Tipoloji: -

Kaynakça:

Luni – İtalya : E. Roffia 1977,

s.280, no.35, fig. 155.4 (İ.S.

4.yüzyılın sonu – 5. yüzyılın

başı)

Mersin Müzesi : E. Erten 2001,

s. 97 ve 99, no. 4, fig. 4 (İ.S.

2.yüzyıl)

Tarih: İ.S. 2.-3.yüzyıl

140. Lev. ve Çiz. no.: Çizim XII/140

Kazı env. no. : 02.VE/NA.732

(02NA104)

Müze env. no. : -

Bulunduğu yer ve tarih: NA,

2002

Stratigrafi ve konteks tarihi:

NA 3, İ.S. 7. yüzyılın ilk yarısı

Korunma durumu: Yarım

kaide.

Boyutları: h. 2 cm.; t.ç. 5.2 cm.

Renk: Renksiz cam.

Tanım: Hafif vurma dip.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2.-3.yüzyıl

141. Lev. ve Çiz. no.: Çizim XII/141

Kazı env. no. : 03.VE/AP.493

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 686, İ.S. 5.-6. yüzyıl katmanı

(1.-2. Yüzyıla ait buluntu da var)

Korunma durumu: Küçük bir

parça.

Boyutları: h. 1.4 cm.; t.ç. 4.2

cm.

Renk: Mavimsi renksiz cam.

Tanım: Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2.-3.yüzyıl

142. Lev. ve Çiz. no.: Çizim XII/142

Kazı env. no. : 02.VE/TP.608

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

Hamamı, 2002

Stratigrafi ve konteks tarihi:

TP 721, ?

Korunma durumu: Küçük bir

parça.

Boyutları: h. 1 cm.

Renk: Renksiz cam.

Tanım: Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2.-3.yüzyıl

143. Lev. ve Çiz. no.: Çizim XII/143

Kazı env. no. : 99VE53

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Doğu Vomitorium),

2002

Stratigrafi ve konteks tarihi:

VE 164, ?

Korunma durumu: Küçük bir

parça.

Boyutları: h. 1 cm.

Renk: Renksiz cam.

Tanım: Konkav dipli taban

parçası. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: Öncekiyle aynı

199

Tarih: İ.S. 2.-3.yüzyıl

Formu Belli Olmayan Parçalar

Siğil Bezemeli Gövde Parçaları

144. Lev. ve Çiz. no.: Çizim XII/144

Kazı env. no. : 99VE76

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Doğu Vomitorium),

1999

Stratigrafi ve konteks tarihi:

VE 86, ?

Korunma durumu: Küçük bir

parça.

Boyutları: h. 1,9 cm.

Renk: Açık mavi renk cam.

Tanım: Gövde üzerinde,

eklenmeyle yapılmış siğil

bezeme. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça:

Sardes : A. von Saldern 1980,

no. 81 (İ.S. 3. Yüzyıl)

Winterton – Britanya :

Charlesworth 1976, s. 249, no.

32, fig. 134 (İ.S. 3.-4. Yüzyıl)

Colchester – Britanya : H.E.M.

Cool, J. Price 1995, ss. 86-87,

no. 548, fig.5.14

Tarih: İ.S. 2.-3.yüzyıl

145. Lev. ve Çiz. no.: Çizim XII/145

Kazı env. no. : 99VE65

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Doğu Vomitorium),

1999

Stratigrafi ve konteks tarihi:

VE 98, ?

Korunma durumu: Küçük bir

parça.

Boyutları: h. 3.3 cm.

Renk: Renksiz cam.

Tanım: Gövde üzerinde,

eklenmeyle yapılmış siğil

bezeme. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 2.-3.yüzyıl

Kaideler

Düz Kalın Kaideler

146. Lev. ve Çiz. no.: Çizim XII/146

Kazı env. no. : 99VE50

Müze env. no. : -

Bulunduğu yer ve tarih:

Tiyatro (Doğu Vomitorium),

1999

Stratigrafi ve konteks tarihi:

VE 98, ?

Korunma durumu: Taban

parçası

Boyutları: t.ç. 4.2 cm.

Renk: Sarımsı renksiz cam.

Tanım: Kalın düz taban.

Gövdeye geçiş kısmında

daralma. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça:
Sagalassos : C.S. Lightfoot

1993, ss. 181 - 182, no. 88, fig.

124

Sardes : A. von Saldern 1980, s.

30, no. 185, lev. 22

Dura Europos – Suriye : C.W.

Clairmont 1963, s. 98, lev.X, no.

437 (Orta İmparatorluk Dönemi)

Kıbrıs : J. Plat Taylor – A.H.S.

Megaw 1981, s. 225 - 226, no.

13, fig. 46

Aquileia – İtalya : M.C. Calvi

1968, s. 56, no. 134, lev.B.2

Tarih: İ.S. 2.-3.yüzyıl

147. Lev. ve Çiz. no.: Çizim XII/147

Kazı env. no. : 99VE173

Müze env. no. : -

Bulunduğu yer ve tarih:

200

Tiyatro (Doğu Vomitorium),

1999

Stratigrafi ve konteks tarihi:

VE 87, ?

Korunma durumu: Taban

parçası

Boyutları: t.ç. 3.5 cm.

Renk: Açık yeşil renk

Tanım: Kalın düz taban.

Gövdeye geçiş kısmında

daralma. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: Öncekinin aynı

Tarih: İ.S. 2.-3.yüzyıl

Alçak Halka Kaideler

148. Lev. ve Çiz. no.: Çizim XII/148

Kazı env. no. : 04.VE/NA.907

(04NA320)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Kuzey Agora, 2004

Stratigrafi ve konteks tarihi:

NA 109, İ.S. 6. yüzyıl

Korunma durumu: Kaidenin

yarısı.

Boyutları: h. 0.9 cm.; t.ç. 3.8

cm.

Renk: Mavi renk cam.

Tanım: Kenarları aletle

çimdiklenerek dalgalı yapılmış

bir kaide. Camda çok az hava

kabarcığı.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: ES 98 CS 49

(1 tane – 98CS41 – renksiz cam,

t.ç. 4.9 cm.); ES 98 CS 24 (1

tane);

Kaynakça:

Issos – Kilikya : Tobin 2004, ss.

83-84, fig. 84-69

Ephesos : B. Czurda-Ruth 1989,

s. 137, no. 73 (İ.S. 2.-3.yüzyıl)

Gortine – Girit : M. Sternini

1997, s. 255, no. 153, lev. LII

(İ.S. 2.-3.yüzyıl)

Karanis – Mısır : D.B. Harden

1936, s. 220, no. 682, lev. XIX

Kıbrıs : O. Vessberg 1952, s.

123, lev. IV.12

Dura Europos : C.W. Clairmont

1963, s. 52, fig. 5.204 (İ.S. 2.-3.

yüzyıl)

Jalame – Filistin: G.D. Weinberg

1988, s.59, no. 161, fig. 4-22

(İ.S. 3.-4.yüzyıl)

Ostia – İtalya : M.P.Moriconi

1968, s. 78, lev. 224a-b, 225a-b

Ticino Kantonu – İtalya : S.

Biaggio Simona 1991, fig. 50,

no. 134.2.078, lev. 13 (İ.S. 200 -

250)

Conimbriga – Portekiz : J.

Alarcao 1976, s. 191, no. 193,

lev. XLI (İ.S. 2.-3. yüzyıl)

Fenike : N. Saliby 1981, ss. 142

- 143, no. 13 (İ.S. 7.yüzyıl)

Tarih : İ.S. 2.-3.yüzyıl

149. Lev. ve Çiz. no.: Çizim XII/149

Kazı env. no. : 04.VE/NA.908

(04NA320)

Müze env. no. : -

Bulunduğu yer ve tarih: Kuzey

Agora, 2004

Stratigrafi ve konteks tarihi:

NA 109, İ.S. 6.yüzyıl

Korunma durumu: Kaidenin

yarısı.

Boyutları: h. 1 cm.; t.ç. 3.6 cm.

Renk: Renksiz cam.

Tanım: Kenarları aletle

çimdiklenerek çıkıntılı yapılmış

bir kaide. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: Öncekinin aynı

Tarih: İ.S. 2.-3.yüzyıl

201

Geç Roma Dönemi (Ġ.S. 3. – 4.

yüzyıl)

Tabaklar

150. Lev. ve Çiz. no.: Çizim

XIII/150

Kazı env. no. : 01TP141

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

Hamamı, 2001

Stratigrafi ve konteks tarihi:

TP 201, ?

Korunma durumu: Ağzın

sekizde biri

Boyutları: a.ç. 18 cm.

Renk: Açık yeşil renk cam

Tanım: Dışarı ve aşağı doğru

katlı kalın tüp biçimli ağız

parçası. Camda hava kabarcığı

yok.

Tipoloji: Isings Form 118

Kaynakça:

Gerasa – Ürdün : C. Meyer

1988, s. 189, fig. 6.6. (İ.S. 4.

yüzyıl)

Jalame – Filistin : G.D.

Weinberg – S.M. Goldstein

1988, ss. 47-49, fig. 4-7. 71, no.

71

Suriye : O. Dussart 1995, s. 346,

fig. 6, no. 18 (İ.S. 4.-5. yüzyıl)

Corning Cam Müzesi : D.

Whitehouse 1997, ss. 81-82, no.

107-109 (İ.S. 5.-6. yüzyıl)

Tarih: İ.S. 4.-5.yüzyıl

Kaseler

Kalıba Üfleme Tekniği

151. Lev. ve Çiz. no.: Çizim XIII/151

Kazı env. no. : 02.VE/NA.768

Müze env. no. : -

Bulunduğu yer ve tarih: Kuzey

Agora, 2002

Stratigrafi ve konteks tarihi:

NA 3, 7.yüzyılın ilk yarısı

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 4.5 cm.; gen. 4.1

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Dikey kaburgalar, gövde

kısmında ağ bezemesi. Her alanın

içinde nokta bezek. Camda hava

kabarcığı yok.

Tipoloji: Isings Form 107a

Kaynakça: -

Tarih: İ.S. 4.yüzyıl

152. Lev. ve Çiz. no.: Çizim XIII/152

Kazı env. no. : 01CW.146

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2001

Stratigrafi ve konteks tarihi:

CW 26,

Korunma durumu: Küçük bir

ağız parçası.

Boyutları: h. 3.4 cm.

Renk: Yeşil renk cam.

Tanım: İşlenmemiş ağız dışarı

doğru. Ağız altında dikey

kaburgalar Camda hava kabarcığı

yok.

Tipoloji: Isings Form 107a

Kaynakça:

Suriye : M. Boosen 1984, s. 25,

no. 14 (İ.S. 3.- 4. yüzyıl)

Karanis – Mısır : D.B. Harden

1938, s. 165, no. 472, lev. XVI

Emona – Bulgaristan : S. Petru

1972, s. 160, mezar 798, no. 20a,

lev. 52

Rusya : Y. Ivachenko 1995, s.

321, fig. 14 (İ.S. 4. -5. yüzyıl)

Vindonissa – İsviçre : L. Berger

1960, s. 55, no. 139, lev. 9 ve

18.37

Wheaton Collage Koleksiyonu :

E.B. Dusenbery 1971, ss. 15-16 (

İ.S. 4.yüzyıl)

Koleksiyon : E.M. Stern 1977, ss.

90-95, lev. 4, no. 26 (İ.S. 4.

yüzyılın ilk yarısı); U von

202

Friedhoff 1989, s. 43, fig. 1.13 ve

5.7

Tarih: İ.S. 4.yüzyıl

3.3.Kesme Bezemeli Silindir Şişe

153. Lev. ve Çiz. no.: Çizim XIII/153

Kazı env. no. : 04.VE/NA.904

(04NA316)

Müze env. no. : -

Bulunduğu yer ve tarih: Kuzey

Agora, 2004

Stratigrafi ve konteks tarihi:

NA 105

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 4.9 cm.; gen. 3.7

cm.

Renk: Renksiz cam.

Tanım: Gövde üzerinde kesilerek

yapılmış daireler. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: İ.S. 4.- 5.yüzyıl

Erken Bizans Dönemi (Ġ.S. 5. – 7.

yüzyıl)

Ġlk Dönem : Ġ.S. 5. – 6. Yüzyıl

Tabak ve Kaseler

Yuvarlatılmış Ağızlı Tabak ve Kaseler

154. Lev. ve Çiz. no.: Çizim

XIII/154

Kazı env. no. : 03.VE/CW-

MN.828 (03CW/MN225)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5. - erken 6.

yüzyıl

Korunma durumu: Ağzın

küçük bir parçası.

Boyutları: h. 2.2 cm.; a.ç. 25.2

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Yuvarlatılmış ağız.

Camda hava kabarcığı.

Tipoloji: -

Kaynakça:

Palatin Tepesi – Roma : M.

Sternini 2001, s. 25, fig. 6.22

(İ.S. 4.-5. yüzyıl)

Tarih: Geç 5., erken 6. yüzyıl

155. Lev. ve Çiz. no.: Çizim

XIII/155

Kazı env. no. : 03.VE/CW-

MN.823 (03CW/MN220)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5. - erken 6.

yüzyıl

Korunma durumu: Ağzın

sekizde biri.

Boyutları: h. 3.2 cm.; a.ç. 23.2

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Yuvarlatılmış hafif içeri

doğru eğimli ağız. Ağız kenarı

kobalt mavisi cam bantla sarılı.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: geç 5. - erken 6. yüzyıl

156. Lev. ve Çiz. no.: Çizim

XIII/156

Kazı env. no. : 02.VE/CW.676

(02CW45)

Müze env. no. : -

Bulunduğu yer ve tarih:
Bizans Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 112, İ.S. 5.yüzyılın ikinci

yarısı

Korunma durumu: Ağzın

dörtte biri.

203

Boyutları: h. 2.7 cm.; a.ç. 12.4

cm.

Renk: Yeşilimsi renksiz cam

Tanım: Yuvarlatılmış ağız

dışarı doğru. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: İ.S. 5.yüzyılın ikinci

yarısı

İşlenmemiş Ağızlı Kaseler

Sığ Kaseler

157. Lev. ve Çiz. no.: Çizim

XIV/157

Kazı env. no. : 06.VE.CW.453

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1494, İ.S. 5.yüzyılın ortası,

ikinci yarısı

Korunma durumu: Ağızın üçte

birlik kısmı.

Boyutları: h. 3.6 cm.

Renk: Açık mavi renk cam.

Tanım: Kalıba döküm

tekniğinde yapılmış ağzı kesilip

işlenmemiş bir kasenin parçası.

Camda hava kabarcığı yok.

Tipoloji: Isings Form 116a

Kaynakça:

Khirbat El’Ni Ana - İsrail : Y.

Gorin-Rosen, Katsnelson 2007,

s. 129, 132, fig. 29 (İ.S. 4. -

5.yüzyıl)

Ürdün : O. Dussart 1995, s. 346,

fig. 6.1-4

Palatin Tepesi – Roma : M.

Sternini 2001, s. 24, fig. 5.15

(İ.S. 4.-5.yüzyıl)

İngiltere : J. Price 1995, s. 26,

fig. 4 (İ.S. 4. yüzyıl)

Tarih: İ.S. 5.yüzyılın ortası,

ikinci yarısı

158. Lev. ve Çiz. no.: Çizim

XIV/158

Kazı env. no. : 02.VE/CW.590

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 105, 6.yüzyıl

Korunma durumu: Ağız ve

gövde parçası.

Boyutları: h. 3.5 cm.; a.ç. 15

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Dışarı eğimli ağız

işlenmemiş. Camda çok az hava

kabarcığı.

Tipoloji: Isings Form 116a

Diğer katmanlardan gelen

benzer parçalar:

Kaynakça : Öncekiyle aynı

Tarih: İ.S. 5.yüzyılın ortası,

ikinci yarısı

159. Lev. ve Çiz. no.: Çizim

XIV/159

Kazı env. no. : 06.VE/CW.691

(02CW59)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1050, geç 5.yüzyıl

Korunma durumu: Ağızın

yarısı.

Boyutları: h. 4.1 cm.; a.ç. 14.7

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Kalıba döküm

tekniğinde yapılmış ağzı kesilip

işlenmemiş. Camda hava

kabarcığı yok.

Tipoloji: Isings Form 116a

Kaynakça: Öncekiyle aynı

Tarih: İ.S. 5.yüzyılın ortası,

ikinci yarısı

204

Dış Yüzeyi Yatay Yivli Kaseler

160. Lev. ve Çiz. no.: Çizim

XIV/160

Kazı env. no. : 03.VE/CW-

MN.799 (03CW/MN193)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 3.6 cm.; a.ç. 11.2

cm.

Renk: Mavi renk cam.

Tanım: Kesilip işlenmemiş ağız.

Ağız altında kazıma tekniğiyle

yapılmış bir sıra yiv. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

161. Lev. ve Çiz. no.: Çizim

XIV/161

Kazı env. no. : 04.VE/CW-

MN.899 (04CW/MN311)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2004

Stratigrafi ve konteks tarihi:

CW/MN 2163, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 2.4 cm.; a.ç. 14

cm.

Renk: Mavi renk cam.

Tanım: Kesilmiş ağız hafif içeri

doğru. Gövde kısmında dış

tarafta kalın bir yiv. Camda çok

az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

162. Lev. ve Çiz. no.: Çizim

XIV/162

Kazı env. no. : 02.VE/CW.703

(02CW71)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1050, geç 5.yüzyıl

Korunma durumu: Ağzın

küçük bir parçası.

Boyutları: h. 3.7 cm.

Renk: Renksiz cam.

Tanım: Kesilmiş ağız. Ağzın dış

kısmında, 0.6 cm altında kalın

bir yiv. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

Ağız Kısmı Dışarı Doğru Katlı Tabak

ve Kaseler

163. Lev. ve Çiz. no.: Çizim XV/163

Kazı env. no. : 06IS398

Müze env. no. : -

Bulunduğu yer ve tarih: Ada 2,

2006

Stratigrafi ve konteks tarihi:

IS02 386, 5.yüzyılın ortası ve

ikinci yarısı

Korunma durumu: Ağzın onda

birlik kısmı korunmuş

Boyutları: h. 1.2 cm.; ç. 26 cm.

Renk: Mavimsi renksiz cam.

Tanım: Dışarı ve aşağı doğru

katlanmış tüp biçimli ağız

parçası.

Tipoloji: -

Kaynakça:

Hanita – İsrail :D. Barag 1978, s.

12, fig. 6 (İ.S. 3. – 4. yüzyıl)

Tarih: 5.yüzyılın ortası ve ikinci

205

yarısı

164. Lev. ve Çiz. no.: Çizim XV/164

Kazı env. no. : 02.VE/CW.677

(02CW30)

Müze env. no. : -

Bulunduğu yer ve tarih:
Bizans Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 112, İ.S. 5.yüzyılın ikinci

yarısı

Korunma durumu: Ağzın beşte

biri.

Boyutları: h. 1 cm.; a.ç. 21.2

cm.

Renk: Yeşil renk cam.

Tanım: Yuvarlatılmış ağız

dışarı ve aşağı doğru katlı. Tüp

biçimli. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça:

Tarih: İ.S. 5.yüzyılın ikinci

yarısı

165. Lev. ve Çiz. no.: Çizim XV/165

Kazı env. no. : 03.VE/CW-MN.

796 (03CW/MN190)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın beşte

biri.

Boyutları: h. 2 cm.; a.ç. 26.6

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Tüp biçimli ağız dışarı

ve aşağı doğru katlı. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

166. Lev. ve Çiz. no.: Çizim XV/166

Kazı env. no. : 03.VE/CW-

MN.829 (03CW/MN226)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın

altıda biri.

Boyutları: h. 1.3 cm.; a.ç. 26.2

cm.

Renk: Yeşil renk cam.

Tanım: Tüp biçimli ağız dışarı

ve aşağı doğru katlı. Camda

hava kabarcığı.

Tipoloji: -

Kaynakça:

Ürdün : O. Dussart 1995, s. 346,

fig. 6 – 7,8 (Erken Bizans

Dönemi)

Pella – Ürdün : R.H. Smith et.al.

1992, s. 137, fig. 96.1 (İ.S.

3.yüzyıl sonu – 4.yüzyıl başına

tarihli bir mezardan)

Palatin Tepesi – Roma : M.

Sternini 2001, ss. 25-26, fig.

7.29 (İ.S. 5.yüzyıl)

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

167. Lev. ve Çiz. no.: Çizim XV/167

Kazı env. no. : 06.VE.CW.433

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1465, 5.yüzyılın ikinci

yarısı

Korunma durumu: Ağzın beşte

birlik kısmı.

Boyutları: h. 1.8 cm.; a.ç. 20

cm.

Renk: Açık mavi renk cam. Uç

kısmı kobalt mavisi.

Tanım: Uç kısmına kobalt

206

mavisi cam ipliğinin geçirildiği

yuvarlak ağız dışarı ve aşağı

katlanarak gövdeye

yapıştırılmış. Tüp biçimli.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ikinci yarısı

168. Lev. ve Çiz. no.: Çizim XV/168

Kazı env. no. : 02.VE/CW.586

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1066, 5.yüzyılın ikinci

yarısı

Korunma durumu: Küçük ağız

parçası.

Boyutları: h. 1.2 cm.; a.ç. 19.2

cm.

Renk: Renksiz cam üzerinde

kobalt mavisi bant.

Tanım: Dışarı doğru eğimli ağız

dışarı ve aşağı doğru katlanmış.

Tüp biçimli. Ağzın uç kısmında

kobalt mavisi cam bant sarılmış.

Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ikinci yarısı

169. Lev. ve Çiz. no.: Çizim XV/169

Kazı env. no. : 03.VE/CW-

MN.835 (03CW/MN233)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın beşte

biri.

Boyutları: h. 1.7 cm.; a.ç. 21

cm.

Renk: Yeşilimsi renksiz cam ve

kobalt mavisi cam.

Tanım: Tüp biçimli ağız dışarı

ve aşağı doğru katlı. Ağzın

kenarı kobalt mavisi cam ile

sarılı. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

170. Lev. ve Çiz. no.: Çizim XV/170

Kazı env. no. : 03.VE/CW-

MN.822 (03CW/MN219)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın beşte

biri.

Boyutları: h. 2.4 cm.; a.ç. 15.4

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Tüp biçimli ağız dışarı

ve aşağı doğru katlı. Ağzın

kenarı kobalt mavisi. Camda çok

az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

Ağız Kenarında Kalın Cam bant

Bulunan Tabak ve Kaseler

171. Lev. ve Çiz. no.: Çizim XV/171

Kazı env. no. : 06.VE.CW.441

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1485a, 5.yüzyılın ortası –

ikinci yarısı

Korunma durumu: Küçük bir

ağız parçası

Boyutları: h. 1 cm.; a.ç. 25 cm.

Renk: Yeşil renk cam.

207

Tanım: Yuvarlatılmış ağzın

üzerinde aynı renk camdan cam

bant. Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası – ikinci

yarısı

172. Lev. ve Çiz. no.: Çizim XV/172

Kazı env. no. : 06.VE.CW.454

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1494, 5.yüzyılın ortası –

ikinci yarısı

Korunma durumu: Ağzın

küçük bir parçası korunmuş.

Boyutları: h. 1 cm.; a.ç. 35 cm.

Renk: Yeşil renk cam.

Tanım: Yuvarlatılmış ağzın

üzerinde yine aynı renkten cam

sarılmış. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası – ikinci

yarısı

173. Lev. ve Çiz. no.: Çizim XV/173

Kazı env. no. : 06.VE.CW.455

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1494, 5.yüzyılın ortası –

ikinci yarısı

Korunma durumu: Ağzın

küçük bir parçası.

Boyutları: h. 1 cm.; a.ç. 21 cm.

Renk: Sarımsı kahverengi cam.

Tanım: Yuvarlatılmış ağzın

altında aynı renk camdan sargı.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası – ikinci

yarısı

174. Lev. ve Çiz. no.: Çizim XV/174

Kazı env. no. : 02.VE/CW.715

(02CW85)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1072, 5.yüzyılın ilk yarısı

Korunma durumu: Ağzın

altıda biri.

Boyutları: h. 0.6 cm. ; a.ç. 16.1

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Yuvarlatılmış ağız.

Ağzın hemen altında cam ile

aynı renkte cam bant. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ilk yarısı

175. Lev. ve Çiz. no.: Çizim XV/175

Kazı env. no. : 03.VE/CW-

MN.831 (03CW/MN229)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın beşte

biri.

Boyutları: h. 0.8 cm.; a.ç. 20.2

cm.

Renk: Yeşil cam.

Tanım: Yuvarlatılmış ağız

üzerinde yine aynı renkten cam

bant sarılı. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

176. Lev. ve Çiz. no.: Çizim XV/176

Kazı env. no. : 05.VE/TR.913

208

(05TR328)

Müze env. no. : -

Bulunduğu yer ve tarih:

Tapınak, 2005

Stratigrafi ve konteks tarihi:

TR 237, 7.yüzyılın ortası

Korunma durumu: Ağzın

küçük bir parçası.

Boyutları: h. 1.5 cm.; a.ç. 46

cm.

Renk: Yeşil renk cam.

Tanım: Yuvarlatılmış ağız.

Ağzın altında aynı renk camdan

kalın bant. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5. – 6. yüzyıl

177. Lev. ve Çiz. no.: Çizim XV/177

Kazı env. no. : 03.VE/CW-

MN.834 (03CW/MN232)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın

küçük bir parçası.

Boyutları: h. 0.9 cm.; a.ç. 17

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Yuvarlatılmış ağız

üzerinde yine aynı renkten cam

bant sarılı. Ağzı taşıyor. Camda

çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

178. Lev. ve Çiz. no.: Çizim XV/178

Kazı env. no. : 04.VE/NA.910

(04NA323)

Müze env. no. : -

Bulunduğu yer ve tarih: Kuzey

Agora, 2004

Stratigrafi ve konteks tarihi:

NA 121, 6.yüzyılın ilk yarısı

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 1 cm.; a.ç. 13.8

cm.

Renk: Mavi renk cam.

Tanım: Yuvarlatılmış ağız.

Ağzın altında aynı renk camdan

kalın bant. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 6.yüzyılın ilk yarısı

179. Lev. ve Çiz. no.: Çizim

XVI/179

Kazı env. no. : 05.VE/IS.918

(05IS02/I.334)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman yerleşimi, 2005

Stratigrafi ve konteks tarihi:

IS 02/I 71, 7.yüzyıl

Korunma durumu: Ağzın

küçük bir parçası.

Boyutları: h. 1.4 cm.; a.ç. 40

cm.

Renk: Yeşilimsi renksiz ve

kobalt mavisi cam.

Tanım: Yuvarlatılmış ağza

yapışık kobalt mavisi cam bant.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5. – 6.yüzyıl

180. Lev. ve Çiz. no.: Çizim

XVI/180

Kazı env. no. : 03.VE/CW-

MN.867 (03CW/MN268)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın

209

dörtte biri.

Boyutları: h. 1.2 cm.; a.ç. 21.4

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Renksiz camdan

yuvarlatılmış ağzın üzerinde

kobalt mavisi camdan bir bant.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

181. Lev. ve Çiz. no.: Çizim

XVI/181

Kazı env. no. : 03.VE/CW-

MN.866 (03CW/MN267)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 1.2 cm.; a.ç. 21.4

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Renksiz camdan

yuvarlatılmış ağzın üzerinde

kobalt mavisi camdan bir bant.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

182. Lev. ve Çiz. no.: Çizim

XVI/182

Kazı env. no. : 03.VE/CW-

MN.830 (03CW/MN227)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın beşte

biri.

Boyutları: h. 1.3 cm.; a.ç. 25.2

cm.

Renk: Renksiz cam ve kobalt

mavisi cam.

Tanım: Renksiz camdan

yuvarlatılmış ağız üzerinde

kobalt mavisi camdan kalın bir

cam bant. Bant ağzı taşıyor.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

183. Lev. ve Çiz. no.: Çizim

XVI/183

Kazı env. no. : 03.VE/CW-

MN.821 (03CW/MN217)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın beşte

biri.

Boyutları: h. 1.4 cm.; a.ç. 23.8

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Renksiz camdan

yuvarlatılmış ağız üzerinde

kobalt mavisi camdan kalın bir

bant. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

184. Lev. ve Çiz. no.: Çizim

XVI/184

Kazı env. no. : 03.VE/CW-

MN.798 (03CW/MN192)

Müze env. no. : -

210

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 1.2 cm.; a.ç. 26

cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız

üzerinde kobalt mavisi cam bant.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

185. Lev. ve Çiz. no.: Çizim

XVI/185

Kazı env. no. : 03.VE/CW-

MN.802 (03CW/MN196)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın beşte

biri.

Boyutları: h. 1.6 cm.; a.ç. 33.2

cm.

Renk: Sarımsı ve kobalt mavisi

cam.

Tanım: Yuvarlatılmış ağız

üzerinde kalın kobalt mavisi cam

bant. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

186. Lev. ve Çiz. no.: Çizim

XVI/186

Kazı env. no. : 03.VE/CW-

MN.832 (03CW/MN230)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın beşte

biri.

Boyutları: h. 1 cm.; a.ç. 18 cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Renksiz camdan,

yuvarlatılmış ağız üzerinde

kobalt mavisi cam bant sarılı.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

187. Lev. ve Çiz. no.: Çizim

XVI/187

Kazı env. no. : 03.VE/CW-

MN.865 (03CW/MN266)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 2.7 cm.; a.ç. 21

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Renksiz camdan

yuvarlatılmış ağzın hemen

altında kobalt mavisi camdan bir

bant. Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

188. Lev. ve Çiz. no.: Çizim

XVI/188

Kazı env. no. : 03.VE/CW-

MN.827 (03CW/MN224)

211

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 0.7 cm.; a.ç.

20.6cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Yuvarlatılmış renksiz

camdan ağız kenarına kobalt

mavisi cam bant sarılı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

189. Lev. ve Çiz. no.: Çizim

XVI/189

Kazı env. no. : 02.VE/CW.690

(02CW58)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Bizans Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1050, geç 5.yüzyıl

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 0.6 cm.; a.ç. 16

cm.

Renk: Renksiz cam üzerinde

kobalt mavisi bant.

Tanım: Yuvarlatılmış ağzın

hemen altında kobalt mavisi

camdan bir bant sarılı. Camda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl

Ağız Kenarında Dalgalı Biçimde Cam

Bant Bulunan Tabak ve Kaseler

190. Lev. ve Çiz. no.: Çizim

XVII/190

Kazı env. no. : 03.VE/CW-

MN.818 (03CW/MN213)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın

yarısı.

Boyutları: h. 0.8 cm.; a.ç. 14.4

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Renksiz cam üzerine

kobalt mavisi camdan ağız

kenarı. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

191. Lev. ve Çiz. no.: Çizim

XVII/191

Kazı env. no. : 02.VE/CW.719

(02CW89)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1072, 5.yüzyılın ilk yarısı

Korunma durumu: Ağzın

küçük bir parçası.

Boyutları: h. 0.6 cm.; a.ç. 23.4

cm.

Renk: Açık yeşil renk cam.

Tanım: Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ilk yarısı

212

192. Lev. ve Çiz. no.: Çizim

XVII/192

Kazı env. no. : 03.VE/CW-

MN.819 (03CW/MN215)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 0.9 cm.; a.ç. 19

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Renksiz cam üzerine

kobalt mavisi camdan ağız

kenarı. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

193. Lev. ve Çiz. no.: Çizim

XVII/193

Kazı env. no. : 03.VE/CW-

MN.817 (03CW/MN214)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 0.8 cm.; a.ç. 15

cm.

Renk: Kobalt mavisi cam.

Tanım: Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

194. Lev. ve Çiz. no.: Çizim

XVII/194

Kazı env. no. : 06IS406

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS02 396, 5.yüzyılın ortası –

ikinci yarısı

Korunma durumu: Ağzın beşte

birlik kısmı korunmuş.

Boyutları: h. 1 cm.

Renk: Sarımsı kahverengi cam.

Tanım: Renksiz cam üzerine

kobalt mavisi camdan ağız

kenarı. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5.yy’ın ikinci yarısının

ortası

195. Lev. ve Çiz. no.: Çizim

XVII/195

Kazı env. no. : 06.VE/NS.938

(06NS357)

Müze env. no. : -

Bulunduğu yer ve tarih: NS,

2006

Stratigrafi ve konteks tarihi:

ES 06 NS FR 44 est, geç

4.yüzyıl – erken 5.yüzyıl

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 1.1 cm.; a.ç. 13.4

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: geç 4.yüzyıl – erken

5.yüzyıl

213

Bardaklar

196. Lev. ve Çiz. no.: Çizim

XVIII/196

Kazı env. no. : 03.VE/CW-

MN.862 (03.CW/MN.267)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2139, 5. – 7. yüzyıl

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 4.1 cm.; a.ç. 8.6

cm.

Renk:Açık kahve ve kobalt

mavisi cam.

Tanım: Yuvarlatılmış ağız hafif

içeri doğru. Ağız kenarı kobalt

mavisi. Diğer kısımlar açık

kahverengi cam. Bardağın

gövdesinde açık kahverengi

camdan üç sıra cam ipliği.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5. – 7. yüzyıl

197. Lev. ve Çiz. no.: Çizim

XVIII/197

Kazı env. no. : 03.VE/CW-

MN.861 (03.CW/MN.266)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2139, 5. – 7. yüzyıl

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 3 cm.; a.ç. 9.4 cm.

Renk: Renksiz cam ve kobalt

mavisi cam.

Tanım: Yuvarlatılmış ağız hafif

içeri doğru. Ağız kenarı kobalt

mavisi. Diğer kısımlar renksiz

camdan. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5. – 7. yüzyıl

198. Lev. ve Çiz. no.: Çizim

XVIII/198

Kazı env. no. : 03.VE.CW-

MN.885 (03CW/MN293)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2004

Stratigrafi ve konteks tarihi:

CW/MN 2155, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Küçük bir

ağız parçası.

Boyutları: h. 3.7 cm.; t.ç. 8 cm.

Renk: Açık yeşil renk cam.

Tanım: Yuvarlatılmış ağız.

Olasılıkla bardak ağzı. Camda

çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

199. Lev. ve Çiz. no.: Çizim

XVIII/199

Kazı env. no. : 03.VE.CW-

MN.870 (03CW/MN274)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Kaide

kısmı tam.

Boyutları: h. 4.7 cm.; t.ç. 7.6

cm.

Renk: Yeşil renk cam.

Tanım: Halka taban. Dibinde

noble izi. Armudi gövde parçası.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

214

200. Lev. ve Çiz. no.: Çizim

XVIII/200

Kazı env. no. : 06.VE.CW.436

Müze env. no. : -

Bulunduğu yer ve tarihi:

Bizans Sarayı, 2006

Stratigrafi ve konteks tarih:

CW 1508, erken 5.yüzyıl

Korunma durumu: Kaide

kısmı tam.

Boyutları: h. 4.7 cm.; t.ç. 7.6

cm.

Renk: Sarımsı kahverengi cam.

Tanım: Halka taban. Dibinde

noble izi. Armudi gövde parçası.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: erken 5.yüzyıl

Şişe ve Sürahiler

Huni Ağızlı Şişe ve Sürahiler

Kenarı Yuvarlatılmış Huni Ağızlı Şişe

ve Sürahiler

201. Lev. ve Çiz. no.: Çizim

XVIII/201

Kazı env. no. : 06.VE.CW.434

Müze env. no. : -

Bulunduğu yer ve tarih: Saray

Yapısı, 2006

Stratigrafi ve konteks tarih:

CW 1465, 5.yüzyılın ikinci

yarısı

Korunma durumu: Tam ağız

parçası.

Boyutları: h. 3.4 cm.; a.ç. 6.4

cm.

Renk: Açık yeşil renk cam.

Tanım: Yuvarlatılmış ağız

kenarı, huni biçiminde ağız.

Camda hava kabarcığı yok.

Tipoloji: Isings Form 104

Kaynakça:

Sardes : A. von saldern 1980, s.

72-73, no. 502, lev.26 (5.-

6.yüzyıl)

Filistin : D.B. Harden 1949, ss.

155-156, fig. 2.2, lev. XLIX.4

Samaria Sebaste – İsrail : G.M.

Crowfoot 1957, ss. 410, fig.

94.9, no. 9 (3.yüzyıla ait bir

mezardan)

Hanita – İsrail : D. Barag 1978,

s. 26-27, no. 53, fig. 13 (3. ve

erken 4. yüzyıl)

Gortina – Girit : M. Sternini

1988, s. 18-19, fig. 36

Tarih: 5.yüzyılın ikinci yarısı

202. Lev. ve Çiz. no.: Çizim

XVIII/202

Kazı env. no. : 02.VE/FP.778

(02FP154)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Liman Hamamı, 2002

Stratigrafi ve konteks tarih:

FP 137, ??

Korunma durumu: Ağzın

yarısı.

Boyutları: h. 3 cm.; a.ç. 6 cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız huni

biçiminde. Camda hava

kabarcığı yok.

Tipoloji: Isings Form 104

Kaynakça: Öncekiyle aynı

Tarih: 5.yüzyılın ikinci yarısı

203. Lev. ve Çiz. no.: Çizim

XVIII/203

Kazı env. no. : 03.VE/CW-

MN.808 (03CW/MN203)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız ve boyun parçasının üçte

biri.

Boyutları: h. 4.6 cm.; a.ç.

215

5.2cm.; b.ç. 2.8 cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağız

aşağıya doğru huni şeklinde

inmekte. Camda çok az hava

kabarcığı.

Tipoloji: Isings Form 104

Kaynakça: Öncekiyle aynı

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

204. Lev. ve Çiz. no.: Çizim

XVIII/204

Kazı env. no. : 03.VE/CW-

MN.809 (03CW/MN204)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Bizans Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız ve boyun parçasının üçte

biri.

Boyutları: h. 4 cm.; a.ç. 6.8 cm.;

b.ç. 3 cm.

Renk: Sarı renk cam.

Tanım: Yuvarlatılmış ağız huni

şeklinde. Camda çok az hava

kabarcığı.

Tipoloji: Isings Form 104

Kaynakça: Öncekiyle aynı

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

205. Lev. ve Çiz. no.: Çizim

XVIII/205

Kazı env. no. : 03.VE/CW-

MN.812 (03CW/MN208)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Bizans Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız parçasının yarısı.

Boyutları: h. 2.7 cm.; a.ç. 5.6

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Yuvarlatılmış ağız huni

biçiminde. Camda hava

kabarcığı yok.

Tipoloji: Isings Form 104

Kaynakça: Öncekiyle aynı

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

206. Lev. ve Çiz. no.: Çizim

XVIII/206

Kazı env. no. : 03.VE/CW-

MN.815 (03CW/MN211)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız parçasının yarısı.

Boyutları: h. 2 cm.; a.ç. 5.6 cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Yuvarlatılmış huni

biçiminde. Camda hava

kabarcığı yok.

Tipoloji: Isings Form 104

Kaynakça: Öncekiyle aynı

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

207. Lev. ve Çiz. no.: Çizim

XVIII/207

Kazı env. no. : 05.VE/IS.920

(05IS02.335)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Güney Liman Yerleşimi, 2005

Stratigrafi ve konteks tarih:

IS02, 73, 7.yüzyılın ikinci yarısı

Korunma durumu: Şişenin

ağız kısmı.

Boyutları: h. 3.8 cm.; a.ç. 8.5

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Yuvarlatılmışa ağız

huni şeklinde. Camda hava

216

kabarcığı yok.

Tipoloji: Isings Form 104

Kaynakça: Öncekiyle aynı

Tarih: 5.-6.yüzyıl

208. Lev. ve Çiz. no.: Çizim

XVIII/208

Kazı env. no. : 03.VE/CW-

MN.803 (02CW/MN197)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız kısmı.

Boyutları: h. 5.7 cm.; a.ç. 7.2

cm.

Renk: Sarımsı yeşil renk ve

kobalt mavisi cam.

Tanım: Yuvarlatılmış ağız

kobalt mavisi. Huni şeklinde

ağız. Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

209. Lev. ve Çiz. no.: Çizim

XVIII/209

Kazı env. no. : 05.VE/IS.925

(05IS02.341)

Müze env. no. : -

Bulunduğu yer ve tarih: Günay

Liman Yerleşimi, 2005

Stratigrafi ve konteks tarih:

IS02 5, 5.yüzyılın ortası ve

6.yüzyılın ilk üçlüğü

Korunma durumu: Şişenin

ağız kısmı.

Boyutları: h. 3.8 cm.; a.ç. 7 cm.

Renk: Sarımsı yeşil renk ve

kobalt mavisi cam.

Tanım: Yuvarlatılmış ağız huni

şeklinde. Ağız kenarı kobalt

mavisi. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası ve

6.yüzyılın ilk üçlüğü

210. Lev. ve Çiz. no.: Çizim

XVIII/210

Kazı env. no. : 03.VE/CW-

MN.811 (03CW/MN206)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız parçasının üçte biri.

Boyutları: h. 1.6 cm.; a.ç. 5.6

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Yuvarlatılmış ağız

kenarı kobalt mavisi.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

211. Lev. ve Çiz. no.: Çizim

XVIII/211

Kazı env. no. : 03.VE/CW-

MN.816 (03CW/MN212)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız parçasının yarısı.

Boyutları: h. 1.6 cm.; a.ç. 6.9

cm.

Renk: Renksiz ve kobalt mavi

cam.

Tanım: Yuvarlatılmış renksiz

camdan ağız parçası üzerine

kobalt mavisi camdan kulp

217

yapıştırılmış.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

Ağızda Tek Sıra Bant Bulunan Huni

Ağızlı Şişe ve Sürahiler

212. Lev. ve Çiz. no.: Çizim

XIX/212

Kazı env. no. : 02.VE/NA.756

(02NA130)

Müze env. no. : -

Bulunduğu yer ve tarih: Kuzey

Agora, 2002

Stratigrafi ve konteks tarih:

NA 3, 7.yüzyılın ortası

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 3.9 cm.; a.ç. 11

cm.

Renk: Renksiz cam.

Tanım: Yuvarlatılmış ağzın

altında aynı renkten bir bant.

Huni biçiminde. Camda çok az

hava kabarcığı.

Tipoloji: -

Tarih: 5.-6.yüzyıl

Kaynakça:

Sardes : A.von Salder 1980,

s.24, 27, no.140, lev. 22.140

(Roma İmparatorluk)

213. Lev. ve Çiz. no.: Çizim

XIX/213

Kazı env. no. : 02.VE/NA.765

(02NA140)

Müze env. no. : -

Bulunduğu yer ve tarih: Kuzey

Agora, 2002

Stratigrafi ve konteks tarih:

NA 3, 7.yüzyılın ortası

Korunma durumu: Ağzın

yarısı.

Boyutları: h. 0.9 cm.; a.ç. 5.8

cm.

Renk: Renksiz cam.

Tanım: Huni biçiminde. Camda

çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5.-6.yüzyıl

214. Lev. ve Çiz. no.: Çizim

XIX/214

Kazı env. no. : 03.VE/CW-

MN.814 (03CW/MN210)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız parçasının yarısı.

Boyutları: h. 1 cm.; a.ç. 6.4 cm.

Renk: Koyu yeşil renk cam.

Tanım: Yuvarlatılmış ağzın

hemen altında aynı renk camdan

bir sıra bant. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

215. Lev. ve Çiz. no.: Çizim

XIX/215

Kazı env. no. : 04.VE/CW-

MN.889 (04CW/MN297)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2004

Stratigrafi ve konteks tarih:

CW/MN 2130, Geç 6.yüzyıl

(katmanda 5.yüzyıl artıkları)

Korunma durumu: Şişenin

ağız kısmı.

Boyutları: h. 1 cm.; a.ç. 7.7 cm.

Renk: Yeşil renk cam.

Tanım: Yuvarlatılmış ağız.

Ağza yapışık bir sıra bant.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

218

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

Kenarı İçeri Doğru Katlı Huni Ağızlı

Şişe ve Sürahiler

216. Lev. ve Çiz. no.: Çizim

XIX/216

Kazı env. no. : 02.VE/CW.668

(02CW36)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarih:

CW 1066, 5.yüzyılın üçüncü

çeyreği

Korunma durumu: Şişenin

ağzının üçte biri.

Boyutları: h. 3.3 cm.; a.ç. 4.8

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Ağız dışarı ve içeri

doğru katlı. Tüp biçimli.

Ağızdan aşağıya doğru daralan

bir boyun.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın üçüncü

çeyreği

217. Lev. ve Çiz. no.: Çizim

XIX/217

Kazı env. no. : 02.VE/CW.713

(02CW83)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarih:

CW 1072, 5.yüzyılın ortası,

ikinci yarısı

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 1.3 cm.; a.ç. 5 cm.

Renk: Sarımsı açık yeşil renk

cam.

Tanım: Ağız içeri doğru katlı ve

tüp biçimli. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası, ikinci

yarısı

218. Lev. ve Çiz. no.: Çizim

XIX/218

Kazı env. no. : 03.VE/CW-

MN.810 (03CW/MN205)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız ve boyun parçasının üçte

biri.

Boyutları: h. 3.9 cm.; a.ç. 5.6

cm.; b.ç. 2.8 cm.

Renk: Açık yeşil renk cam.

Tanım: İçeri doğru katlı ağız.

Huni şeklinde. Camda çok az

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

219. Lev. ve Çiz. no.: Çizim

XIX/219

Kazı env. no. : 03.VE/CW-

MN.826 (03CW/MN223)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız parçasının yarısı.

Boyutları: h. 2.2 cm.; a.ç. 4.7

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Ağız kenarı içeri doğru

katlı, tüp biçimli. Huni

biçiminde. Camda hava

219

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

220. Lev. ve Çiz. no.: Çizim

XIX/220

Kazı env. no. : 03.VE/CW-

MN.820 (03CW/MN216)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız parçasının yarısı.

Boyutları: h. 2.3 cm.; a.ç. 8.2

cm.

Renk: Yeşil renk cam.

Tanım: Yuvarlatılmış hafif içeri

katlanmış ağız parçası. Huni

biçiminde. Ağzın altında kulp

izi. Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

221. Lev. ve Çiz. no.: Çizim

XIX/221

Kazı env. no. : 04.VE/CW-

MN.880 (04CW/MN285)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2110, 6.-7.yüzyıl

Korunma durumu: Şişenin

ağız ve boyun kısmı.

Boyutları: h. 6.3 cm.; a.ç. 5 cm.;

b.ç. 1.6 cm.

Renk: Mavi renk cam.

Tanım: İçeri doğru katlı ağız

hafif dışarı doğru. Huni biçimli.

Boyun daralmakta. Camda çok

az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

222. Lev. ve Çiz. no.: Çizim

XIX/222

Kazı env. no. : 05.VE/IS.912

(05IS02326)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2005

Stratigrafi ve konteks tarih:

IS02 73, 7.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız ve boyun kısmı.

Boyutları: h. 5.5 cm.; a.ç. 3.2

cm.; b.ç. 1.6 cm.

Renk: Açık yeşil renk cam.

Tanım: Ağız dışarı ve içeri

doğru katlı. Huni biçimde. Uzun

silindir boyun. Camda çok az

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5.-6.yüzyıl

223. Lev. ve Çiz. no.: Çizim

XIX/223

Kazı env. no. : 03.VE/CW-

MN.854 (03CW/MN207)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarih:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız parçasının yarısı.

Boyutları: h. 7.1 cm.; a.ç. 7.2

cm.

Renk: Yeşil renk cam.

Tanım: Ağız dışarı ve içeri

doğru katlı. Silindir boyun.

Ağza yapışık düz kulp. Camda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

220

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

Etrafı Cam İpliği Sarılı Huni Ağızlı

Şişe ve Sürahiler

224. Lev. ve Çiz. no.: Çizim

XIX/224

Kazı env. no. : 02.VE/CW.716

(02CW86)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Bizans Sarayı, 2002

Stratigrafi ve konteks tarih:

CW 1072, 5.yüzyılın ortası,

ikinci yarısı

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 1.4 cm.; a.ç. 8.2

cm.

Renk: Sarı renk cam. Ağız

kenarı kobalt mavi.

Tanım: Yuvarlatılmış ağız

kobalt mavisi. Ağızın altında

sarı renk camdan boyun kısmı ve

üzerinde aynı renk camdan dört

sıra cam ipliği sarılı.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası, ikinci

yarısı

225. Lev. ve Çiz. no.: Çizim

XIX/225

Kazı env. no. : 02.VE/CW.718

(02CW88)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarih:

CW 1072, 5.yüzyılın ortası,

ikinci yarısı

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 1.9 cm.; a.ç. 6.6

cm.

Renk: Renksiz cam. Ağız kenarı

kobalt mavi.

Tanım: Yuvarlatılmış ağız

kobalt mavisi. Ağızın altında

renksiz camdan boyun kısmı ve

üzerinde aynı renk camdan altı

sıra cam ipliği sarılı.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası, ikinci

yarısı

226. Lev. ve Çiz. no.: Çizim

XIX/226

Kazı env. no. : 02.VE/CW.717

(02CW87)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarih:

CW 1072, 5.yüzyılın ortası,

ikinci yarısı

Korunma durumu: Ağzın

dörtte biri.

Boyutları: h. 1.4 cm.; a.ç. 6.2

cm.

Renk: Yeşil renk cam.

Tanım: Yuvarlatılmış ağız.

Ağzın altında aynı renkte bir sıra

cam ipliği. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası, ikinci

yarısı

227. Lev. ve Çiz. no.: Çizim

XIX/227

Kazı env. no. : 04.VE/CW-

MN.898 (04CW/MN310)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2004

Stratigrafi ve konteks tarih:

CW/MN 2158, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız kısmının yarısı.

Boyutları: h. 2.9 cm.; a.ç. 6.4

221

cm.

Renk: Yeşil renk cam.

Tanım: Yuvarlatılmış ağız.

Ağzın altında aynı renk camdan

14 sıra cam ipliği sarılı. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

228. Lev. ve Çiz. no.: Çizim

XIX/228

Kazı env. no. : 04.VE/NA.909

(04NA321)

Müze env. no. : -

Bulunduğu yer ve tarih: Kuzey

Agora, 2004

Stratigrafi ve konteks tarih:

NA 109, 6.yüzyıl

Korunma durumu: Şişenin

ağız ve boyun kısmı.

Boyutları: h. 4.7 cm.; a.ç. 6.4

cm.

Renk: Renksiz ve kobalt mavi

cam.

Tanım: Yuvarlatılmış ağız.

Ağzın kenarı kobalt mavisi.

Renksiz camdan huni

biçimindeki ağız kısmının

üzerinde kobalt mavisi cam

iplikleri sarılı. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 6.yüzyıl

229. Lev. ve Çiz. no.: Çizim

XIX/229

Kazı env. no. : 04.VE/CW-

MN.883 (04CW/MN291)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2004

Stratigrafi ve konteks tarih:

CW/MN 2110, 6.-7.yüzyıl

Korunma durumu: Şişenin

ağız ve boyun kısmı.

Boyutları: h. 2.7 cm.; a.ç. 6.7

cm.; b.ç. 3.6 cm.

Renk: Mavi ve kobalt mavi renk

cam.

Tanım: Yuvarlatılmış ağız

kenarı kobalt mavi. Huni

biçimli. Boyun daralmakta.

Boyunda mavi renk camdan bir

sıra cam ipliği. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5.-6.yüzyıl

230. Lev. ve Çiz. no.: Çizim

XIX/230

Kazı env. no. : 03.VE/CW-

MN.804 (02CW/MN198)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız kısmı.

Boyutları: h. 6 cm.; a.ç. 6.7 cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Yuvarlatılmış ağız

kobalt mavisi. Huni şeklinde

ağız. Kobalt mavisi cam ipliği

sarılı. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

231. Lev. ve Çiz. no.: Çizim

XIX/231

Kazı env. no. : 03.VE/CW-

MN.864 (03CW/MN269)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, Geç 5.yüzyıl -

222

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız ve boyun kısmı.

Boyutları: h. 5.9 cm.; a.ç. 6.3

cm.; b.ç. 4.5 cm.

Renk: Mavi renk cam.

Tanım: Yuvarlatılmış ağız hafif

dışarı doğru. Kısa silindir boyun.

Boyunda camın aynı renginden

cam ipliği sarılı. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

232. Lev. ve Çiz. no.: Çizim

XIX/232

Kazı env. no. : 04.VE/CW-

MN.891 (04CW/MN301)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2004

Stratigrafi ve konteks tarihi:

CW/MN 2163, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin

ağız ve boyun kısmı.

Boyutları: h. 3.5 cm.; a.ç. 5.6

cm.

Renk: Mavi renk cam.

Tanım: Yuvarlatılmış ağız huni

biçiminde. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

233. Lev. ve Çiz. no.: Çizim

XIX/233

Kazı env. no. : 06.VE.CW.461

Müze env. no. : -

Bulunduğu yer ve tarih: Saray

Yapısı, 2006

Stratigrafi ve konteks tarihi:

CW 1508, 5.yüzyıl

Korunma durumu: Ağızın

yarısı.

Boyutları: h. 1.7 cm.; a.ç. 6 cm.

Renk: Yeşil renk cam.

Tanım: Yuvarlatılmış ağız

kenarı, huni biçiminde. Ağzın

hemen altında aynı renkte

birbirine paralel cam iplikleri.

Ağza yapışık kulp parçası.

Camda hava kabarcığı yok.

Ancak kirlilik.

Tipoloji: -

Kaynakça: -
Tarih: 5.yüzyıl

4.1.3.2.Yonca Ağızlı Sürahiler

234. Lev. ve Çiz. no.: Çizim XIX/234

Kazı env. no. : 03.VE/CW-

MN.849 (03CW/MN253)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Şişenin ağız

parçasının yarısı.

Boyutları: h. 1 cm.; gen. 5.5 cm.

Renk: Renksiz cam, ağız kenarı

kobalt mavisi cam.

Tanım: Yonca biçimli ağız

parçası. Gövde renksiz cam, ağız

kenarı kobalt mavisi. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

235. Lev. ve Çiz. no.: Çizim XIX/235

Kazı env. no. : 06.VE/CW.496

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1508, 5.yüzyıl

Korunma durumu: Küçük bir

yonca ağız parçası.

223

Boyutları: h. 2.6 cm.

Renk: Açık mavi renk cam.

Tanım: Yonca ağızlı bir sürahinin

ağız kısmının bir parçası.

Yoncanın bir yaprağı. Ağzın 1.8

cm. aşağısında bir sıra cam ipliği.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyıl

Kandiller

Konik Gövdeli Kandiller

236. Lev. ve Çiz. no.: Çizim XX/236

Kazı env. no. : 05.VE/IS02.922

(05.IS02.337)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2005

Stratigrafi ve konteks tarihi:

IS02/II. 5, 5.yüzyılın ortası -

6.yüzyılın ilk üçlüğü

Korunma durumu: Ağız ve

gövdeye ait bir parça.

Boyutları: h. 5.4 cm.; a.ç. 8.2

cm.

Renk: Sarımsı yeşil renk ve

kobalt mavisi cam.

Tanım: İşlenmemiş ağız S

profili yapıyor. Gövdede kobalt

mavisi camdan 6 damlacıklı bir

ters üçgen.

Tipoloji: -

Kaynakça:

Efes : B. Czurda-Ruth 1989, ss.

130-131, fig.3.22-24 (3.-

4.yüzyıl)

Newark Müzesi – Amerika :

S.H. Auth 1976, s. 151, no. 196

(4. – erken 5.yüzyıl)

Tarih: 5.yüzyılın ortası -

6.yüzyılın ilk üçlüğü

237. Lev. ve Çiz. no.: Çizim XX/237

Kazı env. no. : 06.VE.CW.458

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1499, 5.yüzyılın ortası –

ikinci yarısı

Korunma durumu:

Boyutları: h. 4 cm.

Renk: Açık yeşil renk cam.

Tanım: Gövde üzerinde kobalt

mavisi renkte iki tane cam

damlacığı. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası – ikinci

yarısı

238. Lev. ve Çiz. no.: Çizim XX/238

Kazı env. no. : 03.VE/CW-

MN.847 (03CW/MN.252)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Küçük bir

gövde parçası.

Boyutları: h. 2.5 cm.

Renk: Renksiz cam üzerine

kobalt mavisi damla.

Tanım: Renksiz cam üzerinde, 3

tane kobalt mavisi cam damla.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

239. Lev. ve Çiz. no.: Çizim XX/239

Kazı env. no. : 02.VE/CW.699

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1050, Geç 5.yüzyıl

Korunma durumu: Küçük bir

gövde parçası.

224

Boyutları: h. 2.5 cm.

Renk: Renksiz cam üzerine

kobalt mavisi damla.

Tanım: Renksiz cam üzerinde,

kobalt mavisi cam damlanın

yarısı. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl

240. Lev. ve Çiz. no.: Çizim XX/240

Kazı env. no. : 05.VE/IS02.923

(05.IS02.338)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2005

Stratigrafi ve konteks tarihi:

IS02/II. 5, 5.yüzyılın ortası -

6.yüzyılın ilk üçlüğü

Korunma durumu: Taban ve

gövdeye ait bir parça.

Boyutları: h. 5.8 cm.; t.ç. 2.8

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Konik gövde. Konkav

dip. Tabanda noble izi. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası -

6.yüzyılın ilk üçlüğü

Nokta Dipli Kandiller

241. Lev. ve Çiz. no.: Çizim

XXI/241

Kazı env. no. : 06.VE.CW.444

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1485, 5.yüzyılın ortası –

ikinci yarısı

Korunma durumu: Tam dip

parçası

Boyutları: h. 1.7 cm.; gen. 1.05

cm.

Renk: Kobalt mavisi cam.

Tanım: Nokta dipli kandilin dip

kısmı. Anlaşıldığı kadarıyla dip

kobalt mavisi geri kalan kısım

renksiz camdan. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça:

Sardes : A. von Saldern 1980, s.

52, no. 298 (Erken Bizans)

Efes : B. Czurda-Ruth 1989, s.

135, lev. 6.71(4. – 5.yüzyıl)

Jalame – Filistin : G.D.

Weinberg 1988, s. 65, no. 205,

fig. 4.26

Tarih: 5.yüzyılın ortası – ikinci

yarısı

242. Lev. ve Çiz. no.: Çizim

XXI/242

Kazı env. no. : 02.VE/CW.584

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1066, 5.yüzyılın üçüncü

çeyreği

Korunma durumu: Tam dip

parçası.

Boyutları: h. 3.5 cm.; t.ç. 1.1

cm.

Renk: Açık yeşil renk cam.

Tanım: Nokta dipli kandilin dip

kısmı. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: 5.yüzyılın üçüncü

çeyreği

243. Lev. ve Çiz. no.: Çizim

XXI/243

Kazı env. no. : 02.VE/CW.708

(02CW76)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

225

CW 1072, 5.yüzyılın ilk yarısı

Korunma durumu: Tam dip

parçası.

Boyutları: h. 1.7 cm.; t.ç. 1.9

cm.

Renk: Mavi renk cam.

Tanım: Nokta dipli kandilin dip

kısmı. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: 5.yüzyılın ilk yarısı

244. Lev. ve Çiz. no.: Çizim

XXI/244

Kazı env. no. : 02.VE/CW.714

(02CW84)

Müze env. no. : -

Bulunduğu yer ve tarih: Saray

Yapısı, 2002

Stratigrafi ve konteks tarihi:

CW 1072, 5.yüzyılın ilk yarısı

Korunma durumu: Tam dip

parçası.

Boyutları: h. 3 cm.; t.ç. 1.8 cm.

Renk: Koyu yeşil renk cam.

Tanım: Nokta dipli kandilin dip

kısmı. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: 5.yüzyılın ilk yarısı

245. Lev. ve Çiz. no.: Çizim

XXI/245

Kazı env. no. : 01.VE/CW.730

(01CW30)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2001

Stratigrafi ve konteks tarihi:

CW 47, 6.yüzyıl

Korunma durumu: Tam dip

parçası.

Boyutları: h. 2 cm.; t.ç. 1.7 cm.

Renk: Açık yeşil renk cam.

Tanım: Nokta dipli kandilin dip

kısmı. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 6.yüzyıl

246. Lev. ve Çiz. no.: Çizim

XXI/246

Kazı env. no. : 02.VE/CW.686

(02CW54)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1027, 5.yüzyılın üçüncü

çeyreği

Korunma durumu: Tam dip

parçası.

Boyutları: h. 1.1 cm.; t.ç. 2 cm.

Renk: Yeşil renk cam.

Tanım: Nokta dipli kandilin dip

kısmı. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın üçüncü

çeyreği

247. Lev. ve Çiz. no.: Çizim

XXI/247

Kazı env. no. : 03.VE/CW-

MN.841 (03CW/MN243)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Tam dip ve

gövdenin yarısı.

Boyutları: h. 7.9 cm.; g.ç. 4.1

cm.; t.ç. 2.2 cm.

Renk: Yeşilimsi renksiz cam ve

kobalt mavisi.

Tanım: Kandilin dip ve gövde

kısmı. Silindir gövde renksiz

camdan. Nokta dip kobalt

mavisi.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

226

ilk yarısı

248. Lev. ve Çiz. no.: Çizim

XXI/248

Kazı env. no. : 03.VE/CW-

MN.842 (03CW/MN244)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Tam dip ve

gövdenin yarısı.

Boyutları: h. 6.1 cm.; t.ç. 2.8

cm.

Renk: Yeşilimsi renksiz cam ve

kobalt mavisi.

Tanım: Kandilin dip ve gövde

kısmı. Silindir gövde renksiz

camdan. Nokta dip kobalt

mavisi.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

249. Lev. ve Çiz. no.: Çizim

XXI/249

Kazı env. no. : 03.VE/CW-

MN.843 (03CW/MN245)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Tam dip ve

gövdenin yarısı.

Boyutları: h. 4.8 cm.; t.ç. 2 cm.

Renk: Renksiz cam ve kobalt

mavisi.

Tanım: Kandilin dip ve gövde

kısmı. Silindir gövde renksiz

camdan. Nokta dip kobalt

mavisi.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

250. Lev. ve Çiz. no.: Çizim

XXI/250

Kazı env. no. : 03.VE/CW-

MN.844 (03CW/MN246)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Tam dip.

Boyutları: h. 1.7 cm.; t.ç. 1.9

cm.

Renk: Yeşil renk cam.

Tanım: Kandilin dip. Nokta dip

kobalt mavisi.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

251. Lev. ve Çiz. no.: Çizim

XXI/251

Kazı env. no. : 03.VE/CW-

MN.845 (03CW/MN247)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Tam dip.

Boyutları: h. 3.1 cm.; t.ç. 2.1

cm.

Renk: Mavi renk ve kobalt

mavisi cam.

Tanım: Kandilin dip kısmı.

Nokta dip kobalt mavisi.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

252. Lev. ve Çiz. no.: Çizim

XXI/252

227

Kazı env. no. : 03.VE/CW-

MN.846 (03CW/MN248)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Tam dip.

Boyutları: h. 1.6 cm.; t.ç. 1.6

cm.

Renk: Kobalt mavisi cam.

Tanım: Kandilin dip kısmı.

Nokta dip kobalt mavisi.

Tabanda noble izi.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

253. Lev. ve Çiz. no.: Çizim

XXI/253

Kazı env. no. : 03.VE/CW-

MN.860 (03CW/MN265)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2139, 5. -7. yüzyıl

Korunma durumu: Tam dip.

Boyutları: h. 3.4 cm.; t.ç. 1.8

cm.

Renk: Yeşil renk cam.

Tanım: Kandilin dip ve

gövdenin küçük bir kısmı.

Tabanda noble izi.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyıl

254. Lev. ve Çiz. no.: Çizim

XXI/254

Kazı env. no. : 03.VE/CW-

MN.877 (03CW/MN282)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Tam dip.

Boyutları: h. 3.6 cm.; t.ç. 2.1

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Kandilin dip ve

gövdenin küçük bir kısmı.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

255. Lev. ve Çiz. no.: Çizim

XXI/255

Kazı env. no. : 03.VE/CW-

MN.878 (03CW/MN281)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Tam dip.

Boyutları: h. 4.3 cm.; t.ç. 1.8

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Kandilin dip ve

gövdenin küçük bir kısmı.

Tabanda noble izi.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

256. Lev. ve Çiz. no.: Çizim

XXI/256

Kazı env. no. : 03.VE/CW-

MN.879 (03CW/MN283)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Bizans Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, Geç 5.yüzyıl -

6.yüzyılın ilk yarısı

Korunma durumu: Tam dip.

228

Boyutları: h. 2.4 cm.; t.ç. 2.1

cm.

Renk: Açık yeşil renk cam.

Tanım: Kandilin dip ve

gövdenin küçük bir kısmı.

Tabanda noble izi. Camda çok

az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5.yüzyıl - 6.yüzyılın

ilk yarısı

257. Lev. ve Çiz. no.: Çizim

XXI/257

Kazı env. no. : 04.VE/CW-

MN.882 (04CW/MN290)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2004

Stratigrafi ve konteks tarihi:

CW/MN 2110, 6. – 7.yüzyıl

Korunma durumu: Tam dip.

Boyutları: h. 3.6 cm.; t.ç. 2 cm.

Renk: Mavi ve yeşil renk cam.

Tanım: Kandilin dip ve

gövdenin küçük bir kısmı.

Gövde mavi, dip kısmı yeşil

renk. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyıl

258. Lev. ve Çiz. no.: Çizim

XXI/258

Kazı env. no. : 05.VE/IS02.924

(04CW/MN290)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2005

Stratigrafi ve konteks tarihi:

IS 02/II 5, 5.yüzyılın ortası -

6.yüzyılın ilk üçlüğü

Korunma durumu: Tam dip.

Boyutları: h. 5 cm.; t.ç. 1.6 cm.

Renk: Yeşilimsi renksiz ve

kobalt mavisi cam.

Tanım: Kandilin dip ve

gövdenin küçük bir kısmı.

Gövde mavi, dip kısmı kobalt

mavisi camdan. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası -

6.yüzyılın ilk üçlüğü

Kaideler

Halka Kaideler

259. Lev. ve Çiz. no.: Çizim

XXII/259

Kazı env. no. : 06IS399

Müze env. no. : -

Bulunduğu yer ve tarih: Ada 2,

2006

Stratigrafi ve konteks tarihi:

ISO2 386, 5.yüzyılın ortası ve

ikinci yarısı

Korunma durumu: Ayak

parçasının yarısı

Boyutları: h. 1.2 cm.; t.ç. 6.6

cm.

Renk: Mavi renk cam.

Tanım: Gövdeye doğru daralan

bir halka kaide parçası. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası ve ikinci

yarısı

260. Lev. ve Çiz. no.: Çizim

XXII/260

Kazı env. no. : 06.VE.CW.430

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1465, 5.yüzyılın ikinci

yarısı

Korunma durumu: Kaidenin

üçte biri.

Boyutları: h. 1.2 cm.; t.ç. 4 cm.

Renk: Açık yeşil renk cam.

229

Tanım: Halka taban. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ikinci yarısı

261. Lev. ve Çiz. no.: Çizim

XXII/261

Kazı env. no. : 06.VE.CW.431

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1465, 5.yüzyılın ikinci

yarısı

Korunma durumu: Kaidenin

üçte biri.

Boyutları: h. 1.1 cm.; t.ç. 4.8

cm.

Renk: Açık yeşil renk cam.

Tanım: Yüksek halka taban.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ikinci yarısı

262. Lev. ve Çiz. no.: Çizim

XXII/262

Kazı env. no. : 06.VE.CW.439

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1485a, 5.yüzyılın ortası ve

ikinci yarısı

Korunma durumu: Kaidenin

üçte biri.

Boyutları: h. 1.6 cm.; t.ç. 6 cm.

Renk: Yeşil renk cam.

Tanım: Yüksek halka taban.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası ve ikinci

yarısı

263. Lev. ve Çiz. no.: Çizim

XXII/263

Kazı env. no. : 06.VE.CW.459

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2006

Stratigrafi ve konteks tarihi:

CW 1499, 5.yüzyılın ortası ve

ikinci yarısı

Korunma durumu: Kaidenin

dörtte üçü.

Boyutları: h. 1.3 cm.; t.ç. 5 cm.

Renk: Yeşil renk cam.

Tanım: Yüksek halka taban.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası ve ikinci

yarısı

264. Lev. ve Çiz. no.: Çizim

XXII/264

Kazı env. no. : 03.VE/AP.486

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 722, geç 5.-6.yüzyıl

Korunma durumu: Tam ayak

parçası.

Boyutları: h. 1.5 cm.; t.ç. 4.8

cm.

Renk: Yeşil renk cam.

Tanım: Halka taban. Dibinde

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça:

Hernonassa – Rusya : Y.

Ivachenko 1995, s.321, 327, fig.

9 (4.-5.yüzyıl)

Jalame – Filistin : G. Davidson

Weinberg 1988, s. 58, nos. 145-

151 (Geç Roma) Jerash – Ürdün

: C. Meyer 1988, ss. 201-202,

fig. 9.L (Geç Bizans – Erken

Emevi ca. 630-670)

Tarih: geç 5.-6.yüzyıl

265. Lev. ve Çiz. no.: Çizim

XXII/265

230

Kazı env. no. : 06.VE/IS.523

Müze env. no. : -

Bulunduğu yer ve tarih: Ada,

2006

Stratigrafi ve konteks tarihi:

IS 01 152, 6.yüzyılın sonu -

7.yüzyılın ilk yarısı

Korunma durumu: Tam kaide.

Boyutları: h. 1.5 cm.; t.ç. 4.6

cm.

Renk: Yeşil renk cam.

Tanım: Yüksek halka taban.

Tabanda noble izi. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: -

266. Lev. ve Çiz. no.: Çizim

XXII/266

Kazı env. no. : 02.VE/CW.669

(02CW33)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1066, 5.yüzyılın ortası

Korunma durumu: Tam kaide.

Boyutları: h. 1.5 cm.; t.ç. 4.9

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Halka taban. Dibinde

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası

267. Lev. ve Çiz. no.: Çizim

XXII/267

Kazı env. no. : 02.VE/CW.670

(02CW34)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1066, 5.yüzyılın ortası

Korunma durumu: Yarım

kaide.

Boyutları: h. 1.3 cm.; t.ç. 3.8

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Halka taban. Dibinde

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ortası

268. Lev. ve Çiz. no.: Çizim

XXII/268

Kazı env. no. : 02.VE/AP.791

(02AP183)

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 501, 5.-7.yüzyıl

Korunma durumu: Tam kaide.

Boyutları: h. 1.6 cm.; t.ç. 4.3

cm.

Renk: Açık yeşil renk cam.

Tanım: Yüksek halka taban.

Tabanda noble izi. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.-6.yüzyıl

269. Lev. ve Çiz. no.: Çizim

XXII/269

Kazı env. no. : 02.VE/CW.688

(02CW56)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1027, 6.yüzyılın ikinci

yarısı – 5.yüzyılın artıkları

Korunma durumu: Tam

kaidenin.

Boyutları: h. 2 cm.; t.ç. 4.7 cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Halka taban. Dibinde

noble izi. Camda çok az hava

kabarcığı.

231

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyıl

270. Lev. ve Çiz. no.: Çizim

XXII/270

Kazı env. no. : 02.VE/CW.693

(02CW61)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1050, geç 5.yüzyıl

Korunma durumu: Kaidenin

yarısı.

Boyutları: h. 1.3 cm.; t.ç. 5.8

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Halka taban. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: Geç 5. Yüzyıl

271. Lev. ve Çiz. no.: Çizim

XXII/271

Kazı env. no. : 02.VE/CW.694

(02CW62)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1050, geç 5.yüzyıl

Korunma durumu: Kaidenin

yarısı.

Boyutları: h. 1.3 cm.; t.ç. 5.8

cm.

Renk: Yeşil renk cam.

Tanım: Yüksek halka taban.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl

272. Lev. ve Çiz. no.: Çizim

XXII/272

Kazı env. no. : 02.VE/CW.696

(02CW64)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1050, geç 5.yüzyıl

Korunma durumu: Tam kaide

Boyutları: h. 1.8 cm.; t.ç. 5.3

cm.

Renk: Açık yeşil renk cam.

Tanım: Halka taban. Camda çok

az hava kabarcığı.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: CW 1072 (1

tane mavi renk camdan)

Kaynakça: -

Tarih: geç 5.yüzyıl

273. Lev. ve Çiz. no.: Çizim

XXII/273

Kazı env. no. : 02.VE/CW.697

(02CW65)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1050, geç 5.yüzyıl

Korunma durumu: Tam kaide

Boyutları: h. 1.5 cm.; t.ç. 5.3

cm.

Renk: Yeşil renk cam.

Tanım: Halka taban. Tabanda

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl

274. Lev. ve Çiz. no.: Çizim

XXII/274

Kazı env. no. : 02.VE/CW.707

(02CW75)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1072, 5.yüzyılın ilk yarısı

Korunma durumu: Tam kaide.

232

Boyutları: h. 1.2 cm.; t.ç. 4.2

cm.

Renk: Koyu yeşil renk cam.

Tanım: Halka taban. Tabanda

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ilk yarısı

275. Lev. ve Çiz. no.: Çizim

XXII/275

Kazı env. no. : 02.VE/CW.710

(02CW80)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1072, 5.yüzyılın ilk yarısı

Korunma durumu: Kaidenin

dörtte biri.

Boyutları: h. 1.9 cm.; t.ç. 4.8

cm.

Renk: Renksiz cam.

Tanım: Halka taban. Tabanda

noble izi. Camda çok az hava

kabarcığı.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: ES 04, NA

108 (1 tane küçük, renksiz); ES

04, NA 150 (1 tane küçük bir

parça, klahverengi; 1 tane küçük

bir parça, yeşil renk; 1 tane

küçük bir parça mavi renk)

Kaynakça: -

Tarih: 5.yüzyılın ilk yarısı

276. Lev. ve Çiz. no.: Çizim

XXII/276

Kazı env. no. : 02.VE/CW.711

(02CW81)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1072, 5.yüzyılın ilk yarısı

Korunma durumu: Tam

kaidenin.

Boyutları: h. 1.4 cm.; t.ç. 4.4

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Halka taban. Tabanda

noble izi. Camda çok az hava

kabarcığı.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar:

Kaynakça: -

Tarih: 5.yüzyılın ilk yarısı

277. Lev. ve Çiz. no.: Çizim

XXII/277

Kazı env. no. : 02.VE/CW.712

(02CW82)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1072, 5.yüzyılın ilk yarısı

Korunma durumu: Kaidenin

yarısı.

Boyutları: h. 1.6 cm.; t.ç. 5.6

cm.

Renk: Mavi renk cam.

Tanım: Halka taban. Camda

hava kabarcığı.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: ES 04,

CW/MN 2110 (1 tane, mavi

renk, t.ç. 6 cm., h. 1.7 cm.; 1

tane yeşil renk; 1 tane yeşil renk,

t.ç. 4.6 cm. h. 1.5 cm.); TR 251

(1 tane yeşil renk t.ç. 4.6);

CW/MN 2119 (1 tane mavi renk

t.ç. 5.2 cm.); ES 05, IS02/II, 5 (

1 tane, sarımsı yeşil renk, t.ç. 4.2

cm., h. 1.2 cm.; 1 tane açık yeşil

renk, t.ç. 4.3 cm.; 1 tane açık

yeşil renk camdan, t.ç. 4.6 cm)

Kaynakça: -

Tarih: 5.yüzyılın ilk yarısı

278. Lev. ve Çiz. no.: Çizim

XXII/278

233

Kazı env. no. : 03.VE/CW-

MN.838 (03CW/MN237)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Tam kaide.

Boyutları: h. 2 cm.; t.ç. 4.6 cm.

Renk: Yeşil renk cam.

Tanım: Halka taban. Konkav

dip. Tabanda noble izi. Camda

hava kabarcığı yok.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: ES 04,

CW/MN 2174 (1 tane tam kaide,

t.ç. 4.1, mavi renk).

Kaynakça: -

Tarih: geç 5.yüzyıl – erken

6.yüzyıl

279. Lev. ve Çiz. no.: Çizim

XXII/279

Kazı env. no. : 03.VE/CW-

MN.839 (03CW/MN238)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Tam kaide.

Boyutları: h. 1 cm.; t.ç. 4.4 cm.

Renk: Mavi renk cam.

Tanım: Halka taban. Derin

konkav dip. Tabanda noble izi.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: geç 5.yüzyıl – erken

6.yüzyıl

280. Lev. ve Çiz. no.: Çizim

XXII/280

Kazı env. no. : 03.VE/CW-

MN.840 (03CW/MN240)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Yarım

kaide.

Boyutları: h. 1.8 cm.; t.ç. 7.8

cm.

Renk: Yeşil renk cam.

Tanım: Halka taban. Tabanda

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: CW/MN 2138

(yeşil renk, t.ç. 4.8 cm.), (yeşil

renk, küçük bir parça)(mavi renk

cam, t.ç. 5.4 cm.), (yeşil renk

cam, t.ç. 4.7, tam), (mavi renk,

t.ç. 4.8 cm.), (koyu yeşil renk,

t.ç. 5.1 cm.), (mavi renk, t.ç.

4.7); CW/MN 2110 (yeşil renk

cam, küçük bir parça);

Kaynakça: -

Tarih: geç 5.yüzyıl – erken

6.yüzyıl

281. Lev. ve Çiz. no.: Çizim

XXII/281

Kazı env. no. : 03.VE/CW-

MN.857 (03CW/MN262)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2139, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Tam kaide.

Boyutları: h. 1.5 cm.; t.ç. 5 cm.

Renk: Kahverengi cam.

Tanım: Halka taban. Tabanda

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Diğer katmanlardan gelen

234

benzer parçalar:

Kaynakça:

Tarih: geç 5.yüzyıl – erken

6.yüzyıl

282. Lev. ve Çiz. no.: Çizim

XXII/282

Kazı env. no. : 03.VE/CW-

MN.858 (03CW/MN263)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2139, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Tam kaide.

Boyutları: h. 2 cm.; t.ç. 3.8 cm.

Renk: Zeytuni yeşil renk cam.

Tanım: Halka taban. Tabanda

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça:

Tarih: geç 5.yüzyıl – erken

6.yüzyıl

283. Lev. ve Çiz. no.: Çizim

XXII/283

Kazı env. no. : 03.VE/CW-

MN.859 (03CW/MN264)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2139, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Kaidenin

yarısı.

Boyutları: h. 0.9 cm.; t.ç. 4.9

cm.

Renk: Yeşil renk cam.

Tanım: Halka taban. Tabanda

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça:

Tarih: geç 5.yüzyıl – erken

6.yüzyıl

284. Lev. ve Çiz. no.: Çizim

XXII/284

Kazı env. no. : 03.VE/CW-

MN.871 (03CW/MN276)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Tam

kaidenin.

Boyutları: h. 2.1 cm.; t.ç. 4.6

cm.

Renk: Mavi renk cam.

Tanım: Yüksek halka taban.

Tabanda noble izi. Camda çok

az hava kabarcığı.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: ES 04,

CW/MN 2155 (2 tane mavi

renkte, t.ç. 5 cm., t.ç. 4.2 cm.)

Kaynakça:

Tarih: geç 5.yüzyıl – erken

6.yüzyıl

285. Lev. ve Çiz. no.: Çizim

XXII/285

Kazı env. no. : 03.VE/CW-

MN.872 (03CW/MN278)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Tam

kaidenin.

Boyutları: h. 1.3 cm.; t.ç. 5 cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Yüksek halka taban.

Tabanda noble izi. Camda hava

kabarcığı yok.

Tipoloji: -

235

Kaynakça:

Tarih: geç 5.yüzyıl – erken

6.yüzyıl

286. Lev. ve Çiz. no.: Çizim

XXII/286

Kazı env. no. : 03.VE/CW-

MN.873 (03CW/MN275)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Tam

kaidenin.

Boyutları: h. 1.7 cm.; t.ç. 4.9

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Yüksek halka taban.

Tabanda noble izi. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça:

Tarih: geç 5.yüzyıl – erken

6.yüzyıl

287. Lev. ve Çiz. no.: Çizim

XXII/287

Kazı env. no. : 03.VE/CW-

MN.874 (03CW/MN277)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Bizans Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2148, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Tam

kaidenin.

Boyutları: h. 1.7 cm.; t.ç. 4.9

cm.

Renk: Mavi renk cam.

Tanım: Halka taban. Tabanda

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça:

Tarih: geç 5.yüzyıl – erken

6.yüzyıl

288. Lev. ve Çiz. no.: Çizim

XXII/288

Kazı env. no. : 03.VE/CW-

MN.806 (03CW/MN201)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Kaidenin

dörtte üçü.

Boyutları: h. 2.5 cm.; t.ç. 9.9

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Yüksek halka taban.

Tabanda noble izi. Camda hava

kabarcığı yok.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: ES 03,

CW/MN 2138 (1 tane tam kaide

– t.ç. 6.2, yeşil renk cam-

03CW/MN.239)

Kaynakça: -

Tarih: geç 5.yüzyıl – erken

6.yüzyıl

Tüp Biçimli Halka Kaideler

289. Lev. ve Çiz. no.: Çizim

XXIII/289

Kazı env. no. : 02.VE/CW.705

(02CW73)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1072, 5.yüzyılın ilk yarısı

Korunma durumu: Tam kaide.

Boyutları: h. 1.8 cm.; t.ç. 4.5

cm.

Renk: Koyu yeşil renk cam.

Tanım: Katlanarak oluşturulmuş

tüp biçimli ayak. Konkav dip.

236

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ilk yarısı

290. Lev. ve Çiz. no.: Çizim

XXIII/290

Kazı env. no. : 02.VE/CW.706

(02CW74)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1072, 5.yüzyılın ilk yarısı

Korunma durumu: Yarım

kaide.

Boyutları: h. 1.6 cm.; t.ç. 5.6

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Katlanarak oluşturulmuş

tüp biçimli ayak. Konkav dip.

Tabanda noble izi. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ilk yarısı

291. Lev. ve Çiz. no.: Çizim

XXIII/291

Kazı env. no. : 03.VE/CW-

MN.824 (03CW/MN221)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5. – erken

6.yüzyıl

Korunma durumu: Kaidenin

yarısı.

Boyutları: h. 1.8 cm.; t.ç. 4.6

cm.

Renk: Mavi renk cam.

Tanım: Tüp biçimli halka taban.

Derin konkav dip. Tabanda

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: geç 5. – erken 6.yüzyıl

Konkav Dipler

292. Lev. ve Çiz. no.: Çizim

XXIII/292

Kazı env. no. : 03.VE/CW-

MN.853 (03CW/MN256)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5. – erken

6.yüzyıl

Korunma durumu: Kaidenin

üçte iki.

Boyutları: t.ç. 4 cm.

Renk: Koyu yeşil renk cam.

Tanım: Kalıba üflenerek

yapılmış kabın dip parçası.

Tabanın tam ortasında noble izi.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça:

Tarih: geç 5. – erken 6.yüzyıl

293. Lev. ve Çiz. no.: Çizim

XXIII/293

Kazı env. no. : 03.VE/CW-

MN.854 (03CW/MN257)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5. – erken

6.yüzyıl

Korunma durumu: Kaidenin

üçte iki.

Boyutları: t.ç. 4.7 cm.

Renk: Koyu yeşil renk cam.

Tanım: Kalıba üflenerek

yapılmış kabın dip parçası.

Konkav dip. Tabanın tam

ortasında noble izi. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça:

237

Tarih: geç 5. – erken 6.yüzyıl

294. Lev. ve Çiz. no.: Çizim

XXIII/294

Kazı env. no. : 04.VE/CW-

MN.896 (04CW/MN308)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Bizans Sarayı, 2004

Stratigrafi: CW/MN 2124, geç

6.yüzyıl katmanı – 4.-5.yüzyıl

parça artıkları

Korunma durumu: Tabanın

yarısı.

Boyutları: h. 1.4 cm.; t.ç. 7.2

cm.

Renk: Yeşil renk cam.

Tanım: Konkav dip. Önce

kalıba üflenip sonra

şekillendirilmiş. Gövde ve

tabanda kaburgalar görülmekte.

Camda hava kabarcığı.

Tipoloji: -

Kaynakça:

Tarih: 5.yüzyıl

295. Lev. ve Çiz. no.: Çizim

XXIII/295

Kazı env. no. : 02.VE/CW.587

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1066, 5.yüzyıl

Korunma durumu: Yarım

kaide.

Boyutları: h. 5.2 cm.; t.ç. 7.6

cm.

Renk: Yeşil renk cam.

Tanım: Konkav dip. Tabanda

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyıl

296. Lev. ve Çiz. no.: Çizim

XXIII/296

Kazı env. no. : 02.VE/CW.680

(02CW48)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 120, 5.yüzyıl

Korunma durumu: Yarım

kaide.

Boyutları: h. 1.9 cm.; t.ç. 5.2

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Konkav dip. Tabanda

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyıl

297. Lev. ve Çiz. no.: Çizim

XXIII/297

Kazı env. no. : 03.VE/CW-

MN.852 (03CW/MN255)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5. – erken

6.yüzyıl

Korunma durumu: Tam kaide.

Boyutları: h. 1.3 cm.; t.ç. 3.9

cm.

Renk: Koyu yeşil renk cam.

Tanım: Derin konkav dip.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça:

Tarih: geç 5. – erken 6.yüzyıl

298. Lev. ve Çiz. no.: Çizim

XXIII/298

Kazı env. no. : 04.VE/CW-

MN.881 (04CW/MN289)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2004

Stratigrafi ve konteks tarihi:

CW/MN 2110, 6.-7. yüzyıl

238

Korunma durumu: Tabanın

üçte biri.

Boyutları: h. 1.4 cm.; t.ç. 5.7

cm.

Renk: Mavi renk cam.

Tanım: Hafif konkav dip.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça:

Tarih: -

ĠKĠNCĠ DÖNEM: Ġ.S. 7.YÜZYIL

Kaseler

299. Lev. ve Çiz. no.: Çizim

XXIV/299

Kazı env. no. : 02.VE/AP.550

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Ağızın üçte

biri.

Boyutları: h. 3.9 cm.; a.ç. 9.2

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Kesilip parlatılmamış

ağızda S profili. Camda çok

sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

300. Lev. ve Çiz. no.: Çizim

XXIV/300

Kazı env. no. : 02.VE/AP.551

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Ağızın üçte

biri.

Boyutları: h. 2.8 cm.; a.ç. 9.7

cm.

Renk: Açık mavi renk cam.

Tanım: Kesilip parlatılmamış

ağızda S profili. Camda çok

sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

301. Lev. ve Çiz. no.: Çizim

XXIV/301

Kazı env. no. : 02.VE/AP.552

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Ağızın

yarısı.

Boyutları: h. 3.7 cm.; a.ç. 9.3

cm.

Renk: Açık yeşilimsi renk cam.

Tanım: Kesilip parlatılmamış

ağızda S profili. Camda çok

sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

302. Lev. ve Çiz. no.: Çizim

XXIV/302

Kazı env. no. : 02.VE/AP.553

Müze env. no. : -

Bulunduğu yer ve tarihi:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Ağzın

küçük bir parçası.

Boyutları: h. 1.1 cm.; a.ç. 9.8

cm.

Renk: Açık yeşilimsi renk cam.

Tanım: Kesilip parlatılmamış

ağızda S profili. Ağız daha içeri

doğru. Camda çok sayıda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

239

Tarih: 7.yüzyıl

303. Lev. ve Çiz. no.: Çizim

XXIV/303

Kazı env. no. : 02.VE/AP.554

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Ağzın

küçük bir parçası.

Boyutları: h. 1.5 cm.; a.ç. 8.9

cm.

Renk: Açık yeşilimsi renksiz

cam.

Tanım: Kesilip parlatılmamış

ağızda S profili. Camda az

sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

304. Lev. ve Çiz. no.: Çizim

XXIV/304

Kazı env. no. : 02.VE/AP.561

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Ağzın

yarısı.

Boyutları: h. 4.6 cm.; a.ç. 9.8

cm.

Renk: Mavi renk cam.

Tanım: Kesilip parlatılmamış

ağızda S profili. Camda az

sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

305. Lev. ve Çiz. no.: Çizim

XXIV/305

Kazı env. no. : 03.VE/CW-

MN.856 (03.CW/MN.261)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2139, 5. – 7.yüzyıl

Korunma durumu: Ağzın

yarısı.

Boyutları: h. 3.7 cm.; a.ç. 10

cm.

Renk: Zeytuni yeşil renk cam.

Tanım: İşlenmemiş ağız. Ağız

altında hafif daralma. Camda

çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

306. Lev. ve Çiz. no.: Çizim

XXIV/306

Kazı env. no. : 03.VE/CW-

MN.863 (03.CW/MN.268)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2139, 5.-7.yüzyıl

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 3.8 cm.; a.ç. 10

cm.

Renk: Mavi renk cam.

Tanım: İşlenmemiş ağız. Ağız

altında hafif daralma ve düz inen

gövde. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

307. Lev. ve Çiz. no.: Çizim

XXIV/307

Kazı env. no. : 03.VE/CW-

MN.851 (03.CW/MN.254)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5. yüzyıl –

6.yüzyılın ilk yarısı

240

Korunma durumu: Ağzın

yarısı

Boyutları: h. 2 cm.; a.ç. 6.8 cm.

Renk: Sarımsı yeşil renk cam.

Tanım: İşlenmemiş ağız. Ağız

altında hafif daralma. Camda

hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl (?)

308. Lev. ve Çiz. no.: Çizim

XXIV/308

Kazı env. no. : 06.VE/IS02.945

(06IS02.368)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Güney Liman yerleşimi, 2006

Stratigrafi: IS 02 100,

7.yüzyılın ortası - ikinci yarısı

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 4.3 cm.; a.ç. 11

cm.

Renk: Sarımsı yeşil renk cam.

Tanım: İşlenmemiş ağız. “S”

profili. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ortası - ikinci

yarısı

ġiĢe ve Sürahiler

Boru Biçimi Ağızlı Şişeler

309. Lev. ve Çiz. no.: Çizim

XXIV/309

Kazı env. no. : 02.VE/AP.794

(02AP185)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 513, 7.yüzyıl

Korunma durumu: Ağzın

küçük bir parçası.

Boyutları: h. 4 cm.; a.ç. 4.7 cm.

Renk: Mavi renk ve kobalt

mavisi cam.

Tanım: Yuvarlatılmış ağız.

Ağzın altında 7 sıra kobalt rengi

camdan cam ipliği sırası.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça:

Anemorium - Kilikya : E.M.

Stern 1985, s. 48, fig. 4 (6.-

7.yüzyıl)

Saraçhane – İstanbul : J. Hayes

1992, s. 403, no. 25, fig. 150

(7.yüzyıl)

Ürdün : C. Meyer 1988, s. 203,

fig. 10.H (ca. 630-670); O.

Dussart 1998, s. 139, no.

BX.121.26 (7.yüzyılın sonu –

8.yüzyılın ortası)

Tarih: 7.yüzyıl

310. Lev. ve Çiz. no.: Çizim

XXIV/310

Kazı env. no. : 05.VE/IS.919

(05IS02.334)

Müze env. no. : -

Bulunduğu yer ve tarihi: IS02,

2005

Stratigrafi ve konteks tarihi:

IS02, 73, 7.yüzyılın ikinci

üçlüğünün sonu

Korunma durumu: Şişenin

ağız ve boyun kısmı.

Boyutları: h. 4.4 cm.; a.ç. 6.2

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Yuvarlatılmışa ağzın

altında kalın, kobalt mavisi

camdan bir bant. Altında da

renksiz camdan cam iplikleri.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ikinci

üçlüğünün sonu

241

311. Lev. ve Çiz. no.: Çizim

XXIV/311

Kazı env. no. : 05.VE/IS.929

(05IS02.348)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Güney Liman Yerleşimi, 2005

Stratigrafi ve konteks tarihi:

IS02/I 69, 7.yüzyılın ikinci

üçlüğünün sonu

Korunma durumu: Şişenin

ağız kısmı.

Boyutları: h. 3.1 cm.; a.ç. 7 cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Yuvarlatılmış ağız.

Üzerinde kobalt mavisi camdan

cam iplikleri sarılı. Camda çok

sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ikinci

üçlüğünün sonu

312. Lev. ve Çiz. no.: Çizim

XXIV/312

Kazı env. no. : 05.VE/IS.930

(05IS02.349)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2005

Stratigrafi ve konteks tarihi:

IS02/I 28, 7.yüzyılın ikinci yarısı

Korunma durumu: Şişenin

ağız kısmı.

Boyutları: h. 2.5 cm.; a.ç. 6.4

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Yuvarlatılmış ağız.

Üzerinde kobalt mavisi camdan

cam iplikleri sarılı. Camda çok

sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ikinci yarısı

313. Lev. ve Çiz. no.: Çizim

XXIV/313

Kazı env. no. : 06.VE/IS.947

(06IS02.367)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS02 162, 7.yüzyılın ortası

Korunma durumu: Şişenin

ağız kısmı.

Boyutları: h. 4.1 cm.; a.ç. 7.2

cm.

Renk: Renksiz ve kobalt mavisi

cam.

Tanım: Yuvarlatılmış ağız.

Üzerinde siyah renk camdan

cam iplikleri sarılı. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ortası

314. Lev. ve Çiz. no.: Çizim

XXV/314

Kazı env. no. : 06.VE/IS.954

(06.IS02.376)

Müze env. no. : -

Bulunduğu yer ve tarih: IS02,

2006

Stratigrafi ve konteks tarihi:

IS02 119, 7.yüzyıl

Korunma durumu: Ağız ve

boyun kısmı.

Boyutları: h. 10.5 cm.; a.ç. 3.4

cm.; b.ç. 2.15 cm.

Renk: Yeşil renk cam.

Tanım: Yuvarlatılmış ağız.

Uzun ve dar. Boyun ağza göre

daha dar ve uzun. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça:

Sardes : A. von Saldern 1980, s.

69-70, lev.26.478 (Erken Bizans,

400 – 616)

Hanita – İsrail : D. Barag 1978,

s. 23-24, fig.12.47 (geç 3. –

242

erken 4. yüzyıl)

Ürdün : O. Dussart 1995, s.347,

fig.8, 1-5 (4.yüzyılın ikinci

yarısı, 5.yüzyılın sonu)

Tarih: 7.yüzyıl

315. Lev. ve Çiz. no.: Çizim

XXV/315

Kazı env. no. : 06.VE/IS.952

(06.IS02.374)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS02 144, 7.yüzyılın ortası

Korunma durumu: Ağız ve

boyun kısmı.

Boyutları: h. 4.9 cm.; a.ç. 2.8

cm.; b.ç. 2.1 cm.

Renk: Sarımsı kahverengi cam.

Tanım: Yuvarlatılmış ağız.

Uzun ve dar boyun. Boyun

üzerinde ince ve aynı renkte cam

ipliği. Boyunda opak yeşil renk

cam parçası. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: 7.yüzyılın ortası

316. Lev. ve Çiz. no.: Çizim

XXV/316

Kazı env. no. : 06.VE/IS.949

(06IS02.371)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS02 100, 7.yüzyılın ortası –

ikinci yarısı

Korunma durumu: Şişenin

ağız kısmı.

Boyutları: h. 4.8 cm.; a.ç. 4 cm.

Renk: Mavimsi renksiz cam.

Tanım: Yuvarlatılmış ağız.

Uzun ve dar. Boyuna doğru hafif

daralmakta. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: 7.yüzyılın ortası – ikinci

yarısı

317. Lev. ve Çiz. no.: Çizim

XXV/317

Kazı env. no. : 06.VE/IS.950

(06IS02.372)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS02 100, 7.yüzyılın ortası –

ikinci yarısı

Korunma durumu: Ağzın

yarısı.

Boyutları: h. 3.5 cm.; a.ç. 3.7

cm.

Renk: Mavi renk cam.

Tanım: Yuvarlatılmış ağız.

Uzun ve dar. Boyuna doğru hafif

daralmakta. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: 7.yüzyılın ortası – ikinci

yarısı

318. Lev. ve Çiz. no.: Çizim

XXV/318

Kazı env. no. : 06.VE/IS.951

(06IS02.373)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS02 100, 7.yüzyılın ortası –

ikinci yarısı

Korunma durumu: Ağzın

yarısı.

Boyutları: h. 3.3 cm.; a.ç. 2.6

cm.

Renk: Açık yeşil renk cam.

Tanım: Yuvarlatılmış ağız.

Uzun ve dar. Boyuna doğru hafif

daralmakta. Camda hava

243

kabarcığı.

Tipoloji: -

Kaynakça: Öncekiyle aynı

Tarih: 7.yüzyılın ortası – ikinci

yarısı

319. Lev. ve Çiz. no.: Çizim

XXV/319

Kazı env. no. : 06IS389

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS02 355, 7.yüzyılın ortası

Korunma durumu: Ağız ve

boyun kısmı korunmuş

Boyutları: h. 8.2cm.; a.ç.

3.8cm.; b.ç. 3.3 cm.

Renk: Mavimsi renksiz cam.

Tanım: Yuvarlatılmış ağız. Ağız

4.7cm. düz olarak inmekte, daha

sonra daralmayla boyunu

oluşturmakta. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ortası

320. Lev. ve Çiz. no.: Çizim

XXV/320

Kazı env. no. : 02.VE/AP.570

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Şişenin

boyun ve omuz kısmı.

Boyutları: h. 8.5 cm.; b.ç. 3.4 –

2.9 cm.

Renk: Açık mavi renk cam.

Tanım: Silindir boyun omuza

doğra daralmakta. Omuz, köşeli

ve düz olarak aşağıya inmekte.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

Silindir Boyun ve Gövdeli Şişeler

321. Lev. ve Çiz. no.: Çizim XXV/321

Kazı env. no. : 02.VE/CW.600

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1039, 6.yüzyılın ikinci

çeyreği

Korunma durumu: Şişenin ağız,

boyun ve omuz kısmı.

Boyutları: h. 11.5 cm.; a.ç. 4.9

cm.; b.ç. 5 cm.; o.ç. 9.2 cm.

Renk: Açık yeşil renk cam.

Tanım: Yuvarlatılmış ağız düz

inerek boyunu oluşturmakta.

Boyunun bitişinde keskin bir

dönüşle omuz.

Tipoloji: -

Kaynakça: -

Tarih: 6.yüzyılın ikinci çeyreği

Kalıba Üflenerek Yapılmış Şişe ve

Sürahiler

322. Lev. ve Çiz. no.: Çizim

XXV/322

Kazı env. no. : 06.VE/IS.942

(06IS02.361)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS 02 162, 7.yüzyılın ortası

Korunma durumu: Şişenin

gövde parçası.

Boyutları: h. 5.1 cm.

Renk: Açık mavi renk cam.

Tanım: Dörtgen gövdeli, kalıba

üflenerek yapılmış şişenin gövde

kısmı. Olasılıkla bir önceki

taban parçasına ait şişenin gövde

parçası. Gövde üzerinde baklava

dilimi ve ortasında nokta

244

bezemesi var. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ortası

323. Lev. ve Çiz. no.: Çizim

XXV/323

Kazı env. no. : 06.VE/IS.943

(06IS02.362)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS 02 162, 7.yüzyılın ortası

Korunma durumu: Şişenin

gövde parçası.

Boyutları: h. 4.5 cm.

Renk: Mavimsi renksiz cam.

Tanım: Kalıba üflenerek

yapılmış şişenin gövde kısmı.

Birbirine değen dairlerden

oluşmakta. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ortası

324. Lev. ve Çiz. no.: Çizim

XXV/324

Kazı env. no. : 06.VE/IS.941

(06IS02.360)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS 02 162, 7.yüzyılın ortası

Korunma durumu: Şişenin

taban kısmı.

Boyutları: h. 2.8 cm.; t.gen. 6.8

cm.

Renk: Mavi renk cam.

Tanım: Dörtgen gövdeli, kalıba

üflenerek yapılmış şişenin taban

ve gövdenin az bir kısmı. Taban

hafif konkav ve altında kalıba

üflenerek yapılmış çarpı var.

Ortasında noble izi. Gövde

üzerinde baklava dilimi ve

ortasında nokta bezemesi var.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ortası

Kadehler

325. Lev. ve Çiz. no.: Çizim

XXVI/325

Kazı env. no. : 97.VE/AP.505

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 1997

Stratigrafi ve konteks tarihi:

AP 102, 7.yüzyıl

Korunma durumu: Kadeh

ayağının üçte biri.

Boyutları: h. 4 cm.; t.ç. 6 cm.

Renk: Açık mavi renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

326. Lev. ve Çiz. no.: Çizim

XXVI/326

Kazı env. no. : 03.VE/CW-

MN.837 (03CW/MN236)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Tam kadeh

ayağı.

Boyutları: h. 4 cm.; t.ç. 6 cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda çok az hava kabarcığı.

Tipoloji: Isings 111

Diğer katmanlardan gelen

245

benzer parçalar: ES 04

CW/MN 2163

(no.04CW/MN302) (mavi renk

cam. Tam. Çapı 4.1 cm.);

CW/MN 2138 (yeşil renk, t.ç.

5.6 cm.), (sarımsı yeşil renk, t.ç.

4.5 cm.), (sarımsı yeşil renk

cam, t.ç. 5.5 cm.), (2 tane mavi

renk, küçük bir parça), (yeşil

renk, küçük bir parça); ES 04,

CW/MN2124 (1 tane kadeh

ayağı ortası); ES 04 CW/MN

2118 (1 tane açık yeşil renk

camdan küçük bir parça); ES 04,

CW/MN 2140 (1 tane mavi renk

kadeh ayağı parçası. t.ç. 4.8

cm.); ES 04, CW/MN 2134 (1

tane küçük, mavi renk); ES 04,

NA 143 (1 tane mavi renk, t.ç.

5.4 cm.; 1 küçük parça); ES 04

NA 109 (1 tane mavi renk); ES

04, NA 101 (1 tane yeşil renk,

t.ç. 4.7 cm.); ES 05, IS 02 73 (

10 tane kadeh ayağı parçası,

mavi renk); ES 98 VIT 5 (1 tane

– 98VIT9 – mavi renk, t.ç. 5.3

cm.); ES 98 OR 12 (1 tane –

98OR23 – mavi renk, t.ç. 3.9

cm.); ES 01 TP 201 (2 tane –

01TP142 – yeşil renk, t.ç. 6.2

cm.; 01TP143- mavimsi renksiz

cam, t.ç. 4.2 cm.); ES 00 TP 68

(1 tane – 00TP111 – mavi renk,

t.ç. 4.4 cm.)

Kaynakça:
Yugoslavya : M.R. Demaine

1979, s. 63 ve 113, no. R40, lev.

10 (4.-6.yüzyıl)

Abkazie – Rusya : Y. Ivachenko

1995, s. 321-329, fig. 12 (4. –

6.yüzyıl)

Paphos : R.A. Oliveri 1996, ss.

258-259, no. E19 – E20, fig.

33.4 – 5 (7.yüzyıl) Gortina –

Girit : M. Sternini 1997, s. 252 [

22], no. 123, lev. LI.30 (6. -

7.yüzyıl)
Tarih: geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

327. Lev. ve Çiz. no.: Çizim

XXVI/327

Kazı env. no. : 02.VE/CW.672

(02CW41)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1059, 6.yüzyıl

Korunma durumu: Kadeh

ayağının üçte biri.

Boyutları: h. 1.9 cm.; t.ç. 4.4

cm.

Renk: Mavi renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda hava kabarcığı yok.

Tipoloji: Isings 111

Kaynakça: Öncekiyle aynı

Tarih: 6.yüzyıl

328. Lev. ve Çiz. no.: Çizim

XXVI/328

Kazı env. no. : 02.VE/CW.687

(02CW55)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1027, 6.yüzyılın ikinci

yarısı

Korunma durumu: Kadeh

ayağının üçte biri.

Boyutları: h. 1.5 cm.; t.ç. 4.3

cm.

Renk: Açık yeşil renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda hava kabarcığı yok.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 6.yüzyılın ikinci yarısı

329. Lev. ve Çiz. no.: Çizim

XXVI/329

Kazı env. no. : 01.VE/CW.731

246

(01CW31)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2001

Stratigrafi ve konteks tarihi:

CW 67, 6.yüzyılın ikinci yarısı

Korunma durumu: Kadeh

ayağının dörtte üçü.

Boyutları: h. 2.7 cm.; t.ç. 6.3

cm.

Renk: Açık yeşil renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda hava kabarcığı.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 6.yüzyılın ikinci yarısı

330. Lev. ve Çiz. no.: Çizim

XXVI/330

Kazı env. no. : 02.VE/FP.779

(02FP155)

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

Hamamı, 2002

Stratigrafi ve konteks tarihi:

FP 137, 6. – 7. yüzyıl

Korunma durumu: Kadeh

ayağının dörtte üçü.

Boyutları: h. 2.5 cm.; t.ç. 4 cm.

Renk: Sarımsı renksiz cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda hava kabarcığı yok.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 6. – 7. yüzyıl

331. Lev. ve Çiz. no.: Çizim

XXVI/331

Kazı env. no. : 02.VE/FP.786

(02FP168)

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

Hamamı, 2002

Stratigrafi ve konteks tarihi:

FP 121, 6. – 7.yüzyıl

Korunma durumu: Kadeh

ayağının tam.

Boyutları: h. 3.5 cm.; t.ç. 4.3

cm.

Renk: Mavi renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Tabanda noble izi. Camda hava

kabarcığı yok.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 6. – 7.yüzyıl

332. Lev. ve Çiz. no.: Çizim

XXVI/332

Kazı env. no. : 03.VE/CW-

MN.795 (03CW/MN186)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2053, 7.yüzyılın ortası

– ikinci yarısı

Korunma durumu: Kadeh

ayağının yarısı.

Boyutları: h. 3 cm.; t.ç. 5.4 cm.

Renk: Yeşil renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda hava kabarcığı yok.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 7.yüzyılın ortası – ikinci

yarısı

333. Lev. ve Çiz. no.: Çizim

XXVI/333

Kazı env. no. : 03.VE/CW-

MN.825 (03CW/MN222)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, Geç 5.yüzyıl –

6.yüzyılın ilk yarısı

Korunma durumu: Kadeh

ayağının yarısı.

Boyutları: h. 1.9 cm.; t.ç. 3.9

cm.

247

Renk: Yeşil renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda çok az hava kabarcığı.

Tipoloji: Isings 111

Kaynakça: -

Tarih: Geç 5.yüzyıl – 6.yüzyılın

ilk yarısı

334. Lev. ve Çiz. no.: Çizim

XXVI/334

Kazı env. no. : 06IS393

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

ISO2 342, 7.yüzyılın ilk yarısı -

ortası

Korunma durumu: Kadeh

ayağı. Tam.

Boyutları: h. 3 cm.; ç. 4.7 cm.

Renk: Sarımsı yeşil renk cam.

Tanım: Katlanarak yapılmış

kadeh ayağı. Kenarları tüp

biçimli. Camda hava kabarcığı

yok.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 7.yüzyılın ilk yarısı -

ortası

335. Lev. ve Çiz. no.: Çizim

XXVI/335

Kazı env. no. : 06IS394

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

ISO2 342, 7.yüzyılın ilk yarısı -

ortası

Korunma durumu: Kadeh

ayağı. Tam.

Boyutları: h. 2.5 cm.; ç. 4.2 cm.

Renk: Açık mavi renk cam.

Tanım: Katlanarak yapılmış

kadeh ayağı. Kenarları tüp

biçimli. Camda az hava

kabarcığı.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 7.yüzyılın ilk yarısı -

ortası

336. Lev. ve Çiz. no.: Çizim

XXVI/336

Kazı env. no. : 03.VE.AP.477

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 684, 7.yüzyılın ilk yarısı ve

ortası

Korunma durumu: Ayak

parçasının yarısı.

Boyutları: h. 1.5 cm.; t.ç. 6 cm.

Renk: Açık yeşil renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda hava kabarcığı yok.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 7.yüzyılın ilk yarısı ve

ortası

337. Lev. ve Çiz. no.: Çizim

XXVI/337

Kazı env. no. : 03.VE.AP.478

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 684, 7.yüzyılın ilk yarısı ve

ortası

Korunma durumu: Ayak

parçasının yarısı.

Boyutları: h. 1.6 cm.; t.ç. 6.5

cm.

Renk: Açık sarı renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda hava kabarcığı yok.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 7.yüzyılın ilk yarısı ve

ortası

248

338. Lev. ve Çiz. no.: Çizim

XXVI/338

Kazı env. no. : 03.VE.AP.480

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 632, 7.yüzyılın ilk yarısı

Korunma durumu: Tam ayak

parçası.

Boyutları: h. 3.2 cm.; t.ç. 5.5

cm.

Renk: Yeşilimsi renksiz cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Tabanda noble izi. Camda çok

az hava kabarcığı.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 7.yüzyılın ilk yarısı

339. Lev. ve Çiz. no.: Çizim

XXVI/339

Kazı env. no. : 03.VE.AP.485

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 642, 6. – 7.yüzyıl

Korunma durumu: Tam ayak

parçası.

Boyutları: h. 3.5 cm.; t.ç. 5.6

cm.

Renk: Sarımsı renksiz cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Tabanda noble izi. Camda hava

kabarcığı yok.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 6. – 7.yüzyıl

340. Lev. ve Çiz. no.: Çizim

XXVI/340

Kazı env. no. : 03.VE/AP.495

Müze env. no. : -

Bulunduğu yer ve tarihi:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 607, ??

Korunma durumu: Tam ayak

parçası.

Boyutları: h. 2.8 cm.; t.ç. 5.1

cm.

Renk: Mavi renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Tabanında noble izi. Camda

hava kabarcığı yok.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 6. – 7.yüzyıl

341. Lev. ve Çiz. no.: Çizim

XXVI/341

Kazı env. no. : 03.VE/AP.494

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 625, 6. – 7.yüzyıl

Korunma durumu: Tam ayak

parçası.

Boyutları: h. 1.4 cm.; t.ç. 3.6

cm.

Renk: Açık mavi renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda hava kabarcığı yok.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 6. – 7.yüzyıl

342. Lev. ve Çiz. no.: Çizim

XXVI/342

Kazı env. no. : 06.VE/IS.948

(06.IS02.366)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS 02 162, 7.yüzyılın ortası,

ikinci yarısı

Korunma durumu: Kadeh

ayağı ve gövdenin küçük bir

kısmı.

249

Boyutları: h. 4.1 cm.; t.ç. 3.8

cm.

Renk: Mavi renk cam.

Tanım: Katlanarak yapılmış tüp

biçimli kadeh ayağı parçası.

Camda çok az hava kabarcığı.

Tipoloji: Isings 111

Kaynakça: -

Tarih: 7.yüzyılın ortası, ikinci

yarısı

343. Lev. ve Çiz. no.: Çizim

XXVI/343

Kazı env. no. : 06.VE.IS.413

Müze env. no. : -

Bulunduğu yer ve tarih: Ada 2,

2006

Stratigrafi ve konteks tarihi:

ISO2 335, ?

Korunma durumu: Kadeh

ayağı. Ayağın yarısı.

Boyutları: h. 1.5 cm.; ç. 5.2 cm.

Renk: Kobalt mavisi cam.

Tanım: Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih:

344. Lev. ve Çiz. no.: Çizim

XXVI/344

Kazı env. no. : 04.VE/CW-

MN.884 (04CW/MN292)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2004

Stratigrafi ve konteks tarihi:

CW/MN 2119, 6.yüzyılın ikinci

yarısı

Korunma durumu: Kadeh

ayağı parçası.

Boyutları: h. 2.8 cm.; t.ç. 1.3

cm.

Renk: Yeşil renk cam.

Tanım: Çubuk biçiminde kadeh

ayağı parçası. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 6.yüzyılın ikinci yarısı

345. Lev. ve Çiz. no.: Çizim

XXVI/345

Kazı env. no. : 04.VE/NA.906

(04NA319)

Müze env. no. : -

Bulunduğu yer ve tarih: Kuzey

Agora, 2004

Stratigrafi ve konteks tarihi:

NA 143, 7.yüzyıl

Korunma durumu: Kadeh

ayağı parçası.

Boyutları: h. 3.3 cm.; t.ç. 1.8

cm.

Renk: Mavi renk cam.

Tanım: Çubuk biçiminde kadeh

ayağı parçası. Camda çok az

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

346. Lev. ve Çiz. no.: Çizim

XXVI/346

Kazı env. no. : 05.VE/TR.914

(05TR329)

Müze env. no. : -

Bulunduğu yer ve tarih:

Tapınak, 2005

Stratigrafi ve konteks tarihi:

TR 251, 5.yüzyıl sonu – 7.yüzyıl

başı

Korunma durumu: Kadeh

ayağı parçası.

Boyutları: h. 3.9 cm.; t.ç. 1.4

cm.

Renk: Koyu yeşil renk cam.

Tanım: Çubuk biçiminde kadeh

ayağı parçası. Camda çok az

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyıl sonu – 7.yüzyıl

başı

250

347. Lev. ve Çiz. no.: Çizim

XXVI/347

Kazı env. no. : 06.VE/IS.946

(06.IS02.370)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

Liman Yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS 02 100, 7.yüzyılın ortası

ikinci yarısı

Korunma durumu: Kadeh

ayağı parçası.

Boyutları: h. 2.5 cm.; t.ç. 4 cm.

Renk: Açık mavi renk cam.

Tanım: İçi dolu, eklemeli kadeh

ayağı parçası. Camda çok az

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ortası ikinci

yarısı

Kandiller

Kulplu Kandiller

Konveks Dipli Kulplu Kandiller

348. Lev. ve Çiz. no.: Çizim

XXVII/348

Kazı env. no. : 02.VE.AP.477

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Kabın

profilini verebilen birleşen

parçaların arasında boşluklar

Boyutları: h. 3.6 cm.; a.ç. 7 cm.

Renk: Açık mavi renk cam.

Tanım: Ağız dışarı ve aşağı

doğru katlanmış. Tüp biçimli.

Ağza yapışık üç kulptan ikisi

sağlam. Diğeri yok. Kulpun

diğer kısmı kandilin gövdesine

genişleyerek yapışık. Gövde

ağzın altından düz inmekte.

Konveks taban. Tabanda noble

izi. Camda hava kabarcığı var.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

349. Lev. ve Çiz. no.: Çizim

XXVII/349

Kazı env. no. : 03.VE.AP.476

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 562

Korunma durumu: Ağız

parçasının yarısı, üç kulpun ikisi

Boyutları: h. 3.6 cm.; a.ç. 7 cm.

Renk: Açık mavi renk cam.

Tanım: Ağız dışarı ve aşağı

doğru katlanmış. Tüp biçimli.

Ağza yapışık üç kulptan ikisi

sağlam. Diğeri yok. Kulpun

diğer kısmı kandilin gövdesine

genişleyerek yapışık. Gövde

ağzın altından düz inmekte.

Camda hava kabarcığı var.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

350. Lev. ve Çiz. no.: Çizim

XXVII/350

Kazı env. no. : 02.VE/AP.529

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, İ.S. 7.yüzyıl

Korunma durumu: Kandilin

ağız kısmının yarısı ve üç

kulptan biri.

Boyutları: h. 3.9 cm.; a.ç. 7 cm.

Renk: Açık mavi renk cam.

Tanım: Ağız dışarı ve aşağı

doğru katlanmış. Tüp biçimli.

Gövde ağzın altından düz

inmekte. Ağza yapışık bir kulp.

Camda hava kabarcığı.

251

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

351. Lev. ve Çiz. no.: Çizim

XXVII/351

Kazı env. no. : 02.VE/AP.528

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7. yüzyıl

Korunma durumu: Kandilin

ağız kısmının yarısı ve üç

kulptan 1 ve ikincini yarısı.

Boyutları: h. 3.4 cm.; a.ç. 8 cm.

Renk: Mavimsi renksiz cam.

Tanım: Ağız dışarı ve aşağı

doğru katlanmış. Tüp biçimli.

Gövde ağzın altından düz

inmekte. Ağza yapışık bir kulp.

İkinci kulpun sadece ağza

yapışık kısmı. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

352. Lev. ve Çiz. no.: Çizim

XXVII/352

Kazı env. no. : 02.VE/AP.532

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7. yüzyıl

Korunma durumu: Ağızın

küçük bir kısmı ve üç kulptan bir

tanesi.

Boyutları: h. 3.6 cm.; a.ç. 6.8

cm.

Renk: Açık mavi renk cam.

Tanım: Ağız dışarı ve aşağı

doğru katlanmış. Tüp biçimli.

Gövde ağzın altından düz

inmekte. Ağza yapışık bir kulp.

Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -
Tarih: 7.yüzyıl

353. Lev. ve Çiz. no.: Çizim

XXVII/353

Kazı env. no. : 02.VE/AP.539

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Ağızın

yarısı.

Boyutları: h. 3 cm., a.ç. 5.6 cm.

Renk: Açık mavi renk cam.

Tanım: Ağız dışarı ve aşağı

doğru katlanmış. Tüp biçimli.

Gövde ağzın altından düz

inmekte. Ağza yapışık bir kulp.

İkinci kulpun sadece ağza

yapışık kısmı. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

354. Lev. ve Çiz. no.: Çizim

XXVII/354

Kazı env. no. : 02.VE/AP.536

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Küçük bir

ağız parçası.

Boyutları: h. 1.5 cm., a.ç. 6.4

cm.

Renk: Mavimsi renksiz cam.

Tanım: Ağız dışarı ve aşağı

doğru katlanmış. Tüp biçimli.

Gövde ağzın altından düz

inmekte. Ağza yapışık bir kulp

parçası. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

252

355. Lev. ve Çiz. no.: Çizim

XXVII/355

Kazı env. no. : 02.VE/AP.541

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Küçük bir

ağız parçası, üç kulptan birinin

izi.

Boyutları: h. 2 cm., a.ç. 6.6 cm.

Renk: Açık mavi renk cam.

Tanım: Camda hava kabarcığı.

Tipoloji: -

Tarih: 7.yüzyıl

Kaynakça: -

356. Lev. ve Çiz. no.: Çizim

XXVII/356

Kazı env. no. : 02.VE/AP.530

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Kandilin

ağız kısmının yarısı ve üç

kulptan biri.

Boyutları: h. 6 cm.; a.ç. 9.4 cm.

Renk: Mavimsi renksiz cam.

Tanım: Ağız dışarı ve aşağı

doğru katlanmış. Tüp biçimli.

Gövde ağzın altından düz

inmekte. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

357. Lev. ve Çiz. no.: Çizim

XXVII/357

Kazı env. no. : 02.VE/AP.537

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Ağızın

yarısı parçası.

Boyutları: h. 5.4 cm., a.ç. 7 cm.

Renk: Mavimsi renksiz cam.

Tanım: Ağız dışarı ve aşağı

doğru katlanmış. Tüp biçimli.

Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

358. Lev. ve Çiz. no.: Çizim

XXVII/358

Kazı env. no. : 02.VE/AP.506

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 510, 7.yüzyıl

Korunma durumu: Ağız

parçasının üçte biri

Boyutları: h. 2.2 cm.; a.ç. 6.6

cm.

Renk: Açık mavi renk cam.

Tanım: Ağız dışarı ve aşağı

doğru katlanmış. Tüp biçimli.

Gövde ağzın altından düz

inmekte. Camda hava kabarcığı

var.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

359. Lev. ve Çiz. no.: Çizim

XXVII/359

Kazı env. no. : 02.VE/AP.507

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 510, 7.yüzyıl

Korunma durumu: Ağız

parçasının üçte biri

Boyutları: h. 1.8 cm.; a.ç. 6.6

cm.

Renk: Açık mavi renk cam.

Tanım: Ağız içeri ve aşağı

doğru katlanmış. Tüp biçimli.

Gövde ağzın altından düz

253

inmekte. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

360. Lev. ve Çiz. no.: -

Kazı env. no. : 02.VE/AP.508

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 510, 7.yüzyıl

Korunma durumu: Ağıza ve

bir kulpa ait küçük bir parça.

Boyutları: h. 4.4 cm. (kulp)

Renk: Açık mavi renk cam.

Tanım: Ağız dışarı ve aşağı

doğru katlanmış. Tüp biçimli.

Gövde ağzın altından düz

inmekte. Ağza yapışık bir kulp.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

361. Lev. ve Çiz. no.: Çizim

XXVII/361

Kazı env. no. : 02.VE/AP.531

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tam dip.

Boyutları: h. 4 cm.; t.ç. 4.3 cm.

Renk: Mavimsi renksiz cam.

Tanım: Konveks dip. Tabanda

noble izi. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

362. Lev. ve Çiz. no.: Çizim

XXVII/362

Kazı env. no. : 02.VE/AP.533

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tam dip.

Boyutları: h. 3.9 cm.; g.ç. 6 cm.

Renk: Açık mavi renk cam.

Tanım: Konveks dip. Tabanda

noble izi. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

363. Lev. ve Çiz. no.: Çizim

XXVII/363

Kazı env. no. : 02.VE/AP.534

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tam dip.

Boyutları: h. 2.9 cm.; g.ç. 5.4

cm.

Renk: Açık mavi renk cam.

Tanım: Konveks dip. Tabanda

noble izi. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

364. Lev. ve Çiz. no.: Çizim

XXVII/364

Kazı env. no. : 02.VE/AP.535

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tam dip.

Boyutları: h. 4 cm.

Renk: Açık mavi renk cam.

Tanım: Konveks dip. Tabanda

noble çubuğunun ucundaki cam

parçası yapışık. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

254

Tarih: 7.yüzyıl

365. Lev. ve Çiz. no.: Çizim

XXVII/365

Kazı env. no. : 02.VE/AP.538

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Ağızın

yarısı.

Boyutları: h. 3.1 cm., g.ç. 5.6

cm.

Renk: Açık mavi renk cam.

Tanım: Konveks dip. Tabanda

noble izi. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

366. Lev. ve Çiz. no.: Çizim

XXVII/366

Kazı env. no. : 02.VE/AP.540

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tam taban.

Boyutları: h. 1.9 cm., g.ç. 4.3

cm.

Renk: Açık mavi renk cam.

Tanım: Konveks dip. Tabanda

noble izi. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

367. Lev. ve Çiz. no.: Çizim

XXVII/367

Kazı env. no. : 02.VE/AP.573

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 510, 7.yüzyıl

Korunma durumu: Ağzın

yarısı ve üç kulptan ikisi. Birisi

kırık.

Boyutları: h. 5.2 cm.; a.ç. 9 cm.

Renk: Açık mavi renk cam.

Tanım: Ağız dışarı ve aşağı

doğru katlı. Katlamadan

kaynaklı hatalar. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

Konkav Dipli Kulplu Kandiller

368. Lev. ve Çiz. no.: Çizim

XXVIII/368

Kazı env. no. : 02.VE/AP.542

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Ağız

parçasının üçte biri.

Boyutları: h. 3.4 cm.; a.ç. 13.6

cm.

Renk: Açık mavi renk cam.

Tanım: Dışarı eğimli olan ağız,

dışarı ve aşağı doğru katlanmış.

Tüp biçimli. Ağız altında hafif

daralma yapan kısmı gövdeye

doğru tekrar genişleyerek bir S

profili vermekte. Bir ucu,

kandilin ağız diğer ucu da omuz

kısmına yapışık kulp. Camda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

369. Lev. ve Çiz. no.: Çizim

XXVIII/369

Kazı env. no. : 02.VE/AP.543

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

255

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Küçük bir

ağız parçası ve üç kulptan bir

tanesi.

Boyutları: h. 2.4 cm.; a.ç. 9.7

cm.

Renk: Açık mavi renk cam.

Tanım: Dışarı eğimli olan ağız,

dışarı ve aşağı doğru katlanmış.

Tüp biçimli. Ağız altında hafif

daralma yapan kısmı gövdeye

doğru tekrar genişleyerek bir S

profili vermekte. Bir ucu,

kandilin ağız diğer ucu da omuz

kısmına yapışık kulp. Camda

hava kabarcığı.

Tipoloji: -

Kaynakça:

Demre – Myra : Y. Olcay 2001,

s. 85, fig.6a (Aziz Nikolaos

Kilisesi)

Filistin : D. B. Harden 1949, s.

156, no.3, (Geç Roma)

Tarih: 7.yüzyıl

370. Lev. ve Çiz. no.: Çizim

XXVIII/370

Kazı env. no. : 02.VE/AP.557

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Küçük bir

ağız parçası.

Boyutları: h. 1.2 cm.; a.ç. 9 cm.

Renk: Açık yeşil renk cam.

Tanım: Dışarı eğimli olan ağız,

dışarı ve aşağı doğru katlanmış.

Tüp biçimli. Ağız altında hafif

daralma yapan kısmı gövdeye

doğru tekrar genişleyerek bir S

profili vermekte. Bir ucu,

kandilin ağız diğer ucu da omuz

kısmına yapışık kulp. Camda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

371. Lev. ve Çiz. no.: Çizim

XXVIII/371

Kazı env. no. : 02.VE/AP.544

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Küçük bir

ağız parçası ve üç kulptan bir

tanesinin izi.

Boyutları: h. 1.8 cm.; a.ç. 9.6

cm.

Renk: Açık mavi renk cam.

Tanım: Dışarı eğimli olan ağız,

dışarı ve aşağı doğru katlanmış.

Ağızın her tarafında katlanma

kalınlığı eşit değil. Tüp biçimli.

Ağız altında hafif daralma yapan

kısmı gövdeye doğru tekrar

genişleyerek bir S profili

vermekte. Bir ucu, kandilin ağız

diğer ucu da omuz kısmına

yapışık kulp. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

372. Lev. ve Çiz. no.: Çizim

XXVIII/372

Kazı env. no. : 02.VE/AP.509

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 510, 7.yüzyıl

Korunma durumu: Ağız

parçasının üçte biri.

Boyutları: h. 1.5 cm.; a.ç. 11

cm.

Renk: Açık mavi renk cam.

Tanım: Dışarı eğimli olan ağız,

dışarı ve aşağı doğru katlanmış.

Tüp biçimli. Parçalardan

256

anlaşıldığı kadarıyla, ağız altında

hafif daralma yapan kısmı

gövdeye doğru tekrar

genişleyerek bir S profili

vermekte. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

373. Lev. ve Çiz. no.: Çizim

XXVIII/373

Kazı env. no. : 02.VE/AP.549

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Küçük bir

ağız parçası.

Boyutları: h. 1.2 cm.; a.ç. 9 cm.

Renk: Açık yeşil renk cam.

Tanım: Dışarı eğimli olan ağız,

dışarı ve aşağı doğru katlanmış.

Tüp biçimli. Ağız altında

daralma. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

Gövdeden Kulplu Kandiller

374. Lev. ve Çiz. no.: Çizim

XXVIII/374

Kazı env. no. : 02.VE/AP.793

(02AP184)

Müze env. no. : -

Bulunduğu yer ve tarih: AP,

2002

Stratigrafi ve konteks tarihi:

AP 513, 7.yüzyıl

Korunma durumu: Ağzın üçte

biri.

Boyutları: h. 3.5 cm.; a.ç. 12

cm.

Renk: Açık mavi renk cam.

Tanım: Ağız kesilmiş ve

parlatılmamış. Ağızdan gövdeye

geçiş kısmında bie “S” profili.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

375. Lev. ve Çiz. no.: Çizim

XXVIII/375

Kazı env. no. : 02.VE/AP.581

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 519, 7.yüzyıl

Korunma durumu: Ağız

parçası.

Boyutları: h. 3.1 cm.; a.ç. 12

cm.

Renk: Açık mavi renk cam.

Tanım: Kesilmiş ağız

işlenmemiş. Ağız altında derin

bir daralma ve genişleyerek

gövdeye geçiş. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

376. Lev. ve Çiz. no.: Çizim

XXVIII/376

Kazı env. no. : 03.VE/AP.487

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 688, 7.yüzyıl

Korunma durumu: Bir kulp

parçası

Boyutları: h. 4.1 cm.

Renk: Yeşil renk cam.

Tanım: Camın kandilin

gövdesine yapıştırılıp çekip,

katlanarak oluşturulan küçük bir

kulp. Oluşturulan kulpun altında

cam bir şerit olarak gövde

boyunca yapıştırılmıştır. Camda

hava kabarcığı.

Tipoloji: -

257

Kaynakça: -

Tarih: 7.yüzyıl

377. Lev. ve Çiz. no.: Çizim

XXVIII/377

Kazı env. no. : 02.VE/AP.574

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 510, 7.yüzyıl

Korunma durumu: Gövdenin

bir kısmı ve bir kulp parçası

Boyutları: h. 5.2 cm.

Renk: Açık yeşil renk cam.

Tanım: Camın kandilin

gövdesine yapıştırılıp çekip,

katlanarak oluşturulan küçük bir

kulp. Oluşturulan kulpun altında

cam bir şerit olarak gövde

boyunca yapıştırılmıştır. Camda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

378. Lev. ve Çiz. no.: Çizim

XXVIII/378

Kazı env. no. : 02.VE/AP.560

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Gövdenin

bir kısmı ve bir kulp parçası

Boyutları: h. 4.2 cm.

Renk: Açık yeşil renk cam.

Tanım: Camın kandilin

gövdesine yapıştırılıp çekip,

katlanarak oluşturulan küçük bir

kulp. Oluşturulan kulpun altında

cam bir şerit olarak gövde

boyunca yapıştırılmıştır. Camda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

379. Lev. ve Çiz. no.: Çizim

XXVIII/379

Kazı env. no. : 02.VE/AP.589

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 515, 7.yüzyıl

Korunma durumu: Bir kulp

parçası.

Boyutları: h. 5.2 cm.

Renk: Yeşil renk cam.

Tanım: Kaburgalı kulp parçası.

Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

Saplı Kandiller

İçi Boş Saplı Kandiller

380. Lev. ve Çiz. no.: Çizim

XXIX/380

Kazı env. no. : 02.VE/AP.519

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Kandilin

dörtte üçü tam.

Boyutları: h. 11.8 cm.; a.ç. 8.4

cm.; sap ç. 2.2

Renk: Açık mavi renk cam.

Tanım: Dışarı eğimli ağız,

yuvarlatılmış. “S” profili veren

gövde. Gövdenin altında dibe

doğru daralan içi boş sap. Sapın

dip kısmında noble izi. Camda

çok az hava kabarcığı.

Tipoloji: -

Kaynakça:

Tarsus – Kilikya : Y. Olcay

258

1998, ss. 170-171, fig. 1, b ve c

(5.-7.yüzyıl)

Olba – Kilikya : E. Erten 2003,

ss. 148-149, fig.12, a-d.

Kıbrıs: O. Vessberg 1952, ss.

151-152, lev. X.12-14

Salamis – Kıbrıs : M.J. Chavane

1975, s. 66, fig. 19 ve 63, 174-

180 (7.yüzyılın ikinci yarısı)

Ürdün – Suriye : O. Dussart

1995, ss. 346-347, fig. 7.6-8 (4.-

6.yüzyıl)

Gerasa – Ürdün: P.V.C. Baur

1938, ss. 523-524, tip E, no. 1-

14, fig. 17-18 (4.-5.yüzyıl)

Araq El Emir – Amman/Ürdün :

N.L. Lapp 1983, s. 62, fig. 24-32

(4.-5.yüzyıl)

Samaria Sebaste – İsrail: G.M.

Crowfoot 1957, s. 415, fig. 96.6

Dominus Flavit – Kudüs : P.B.

Bagatti et.al. 1958, s. 148, fig.

35.14

Caesarea Maritime – İsrail : M.

Peleg – R. Reich 1992, s.155,

fig. 20

Beth Shean – İsrail : S. Hadad

1998, ss. 71-72, fig. 4, 46-56

Nessana – Filistin : D.B. Harden

1962, s. 84, lev. XX.51 (7.-

8.yüzyıl)

Jalame – Filistin : G.D.

Weinberg 1988, ss. 85-86, fig.

398

Beyruth – Lübnan : D. Foy

2000, ss. 245-250, fig. 4. no.11-

13, fig. 6, no. 19-25, fig.8

Saraçhane – İstanbul : J. W.

HAYES 1992, ss. 402-403, fig.

150-14 ve fig. 151-37-38 (6.-

7.yüzyıl)

Gortyne – Girit : M. Sternini

1988, ss. 18-19, fig. 29-30

Tunus : D. Foy 2003, ss. 80-81,

fig. 85-88

Tarih: 7.yüzyıl

381. Lev. ve Çiz. no.: Çizim

XXIX/381

Kazı env. no. : 02.VE/AP.511

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 510, 7.yüzyıl

Korunma durumu: Ağız

parçasının dörtte biri.

Boyutları: h. 1.8 cm.; a.ç. 8.4

cm.

Renk: Mavimsi renksiz cam.

Tanım: Dışarı eğimli olan ağız,

yuvarlatılmış. Ağız altında

daralma ve gövdeye doğru

genişlemeyle bir “S” profili.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

382. Lev. ve Çiz. no.: Çizim

XXIX/382

Kazı env. no. : 02.VE/AP.514

Müze env. no. : -

Bulunduğu yer ve tarihi:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 585, 7.yüzyıl

Korunma durumu: Ağız

parçasının dörtte biri.

Boyutları: h. 3.3 cm.; a.ç. 11.4

cm.

Renk: Mavimsi renksiz cam.

Tanım: Dışarı eğimli olan ağız,

yuvarlatılmış. Ağız altında

daralma ve gövdeye doğru

genişlemeyle bir “S” profili.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

383. Lev. ve Çiz. no.: Çizim

XXIX/383

Kazı env. no. : 02.VE/AP.564

Müze env. no. : -

259

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Ağız ve

gövde parçasının üçte biri.

Boyutları: h. 3.9 cm.; a.ç. 7.9

cm.

Renk: Açık mavi renk cam.

Tanım: Dışarı eğimli olan ağız,

yuvarlatılmış. Ağız altında

daralma ve gövdeye doğru

genişlemeyle bir “S” profili.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

384. Lev. ve Çiz. no.: Çizim

XXIX/384

Kazı env. no. : 02.VE/AP.577

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 510, 7.yüzyıl

Korunma durumu: Ağzın

yarısı.

Boyutları: h. 3 cm.; a.ç. 8 cm.

Renk: Mavimsi renksiz cam.

Tanım: Dışarı eğimli olan ağız,

yuvarlatılmış. Ağız altında

daralma ve gövdeye doğru

genişlemeyle bir “S” profili.

Camda hava kabarcığı yok.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: Aynı

katmanda 1 tane de 6.4 cm. çap

ve mavimsi renksiz camdan. AP

580 (11 tane)

Kaynakça: -

Tarih: 7.yüzyıl

385. Lev. ve Çiz. no.: Çizim

XXIX/385

Kazı env. no. : 02.VE/TP.605

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

Hamamı, 2002

Stratigrafi ve konteks tarihi:

TP 735, ?

Korunma durumu: Kandil

sapının yarısı.

Boyutları: h. 3.2 cm.; s.ç. 2.4

cm.

Renk: Renksiz cam.

Tanım: Kandil sapının gövdeye

geçiş yerinde daralma.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

386. Lev. ve Çiz. no.: Çizim

XXIX/386

Kazı env. no. : 02.VE/AP.565

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Gövde ve

sap kısmına ait parça.

Boyutları: h. 3.3 cm.; s.ç. 2.2

cm.

Renk: Açık mavi renk cam.

Tanım: Silindir sap kısmı.

Camda çok az hava kabarcığı.

Tipoloji: -

Diğer katmanlardan gelen

benzer parçalar: Aynı

katmanda 8 tane daha. Hepsi

açık mavi.

Kaynakça: -

Tarih: 7.yüzyıl

387. Lev. ve Çiz. no.: Çizim

XXIX/387

Kazı env. no. : 02.VE/AP.566

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Gövde ve

sap kısmına ait parça.

260

Boyutları: h. 6.7 cm.; s.ç. 1.3

cm.

Renk: Açık mavi renk cam.

Tanım: “S” profili veren

gövdenin alt kısmı. Gövdenin

altında dibe doğru daralan içi

boş sap. Sapın dip kısmında

noble izi. Camda çok sayıda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

388. Lev. ve Çiz. no.: Çizim

XXIX/388

Kazı env. no. : 02.VE/AP.567

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Gövde ve

sap kısmına ait parça.

Boyutları: h. 8.1 cm.; s.ç. 2.3

cm.

Renk: Açık mavi renk cam.

Tanım: “S” profili veren

gövdenin alt kısmı. Gövdenin

altında dibe doğru daralan içi

boş sap. Sapın dip kısmında

noble izi. Camda çok sayıda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

389. Lev. ve Çiz. no.: Çizim

XXIX/389

Kazı env. no. : 02.VE/AP.568

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Gövde ve

sap kısmına ait parça.

Boyutları: h. 9 cm.; s.ç. 2.4 cm.

Renk: Açık mavi renk cam.

Tanım: “S” profili veren

gövdenin alt kısmı. Gövdenin

altında dibe doğru daralan içi

boş sap. Sapın dip kısmında

noble izi. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

390. Lev. ve Çiz. no.: Çizim

XXIX/390

Kazı env. no. : 02.VE/AP.569

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Gövde ve

sap kısmına ait parça.

Boyutları: h. 8.4 cm.; s.ç. 2.1

cm.

Renk: Açık mavi renk cam.

Tanım: “S” profili veren

gövdenin alt kısmı. Gövdenin

altında dibe doğru daralan içi

boş sap. Sapın dip kısmında

noble izi. Camda çok az hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

391. Lev. ve Çiz. no.: Çizim

XXIX/391

Kazı env. no. : 02.VE/AP.955

(02AP377)

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Kandil

sapı.

Boyutları: h. 9.4 cm.; s.ç. 2.2

cm.

Renk: Mavi renk cam.

Tanım: Sap parçası. Tabanda

261

noble izi. Camda çok sayıda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

392. Lev. ve Çiz. no.: Çizim

XXIX/392

Kazı env. no. : 02.VE/AP.956

(02AP378)

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Kandil

sapı.

Boyutları: h. 9.1 cm.; s.ç. 2.2

cm.

Renk: Mavi renk cam.

Tanım: Sap parçası. Tabanda

noble izi. Camda çok sayıda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

393. Lev. ve Çiz. no.: Çizim

XXIX/393

Kazı env. no. : 02.VE/AP.957

(02AP380)

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Kandil

sapı.

Boyutları: h. 8 cm.; s.ç. 2 cm.

Renk: Mavi renk cam.

Tanım: Sap parçası. Tabanda

noble izi. Camda çok sayıda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

394. Lev. ve Çiz. no.: Çizim

XXIX/394

Kazı env. no. : 02.VE/AP.958

(02AP379)

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Kandil

sapı.

Boyutları: h. 7.9 cm.; s.ç. 1.6

cm.

Renk: Mavi renk cam.

Tanım: Sap parçası. Tabanda

noble izi. Camda çok sayıda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

395. Lev. ve Çiz. no.: Çizim

XXX/395

Kazı env. no. : 02.VE/AP.959

(02AP381)

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Kandil

sapı.

Boyutları: h. 6.4 cm.; s.ç. 1.9

cm.

Renk: Mavi renk cam.

Tanım: Sap parçası. Tabanda

noble izi. Camda çok sayıda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

396. Lev. ve Çiz. no.: Çizim

XXX/396

Kazı env. no. : 02.VE/AP.960

(02AP382)

Müze env. no. : -

262

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Kandil

sapı.

Boyutları: h. 8.2 cm.; s.ç. 1.8

cm.

Renk: Mavi renk cam.

Tanım: Sap parçası. Tabanda

noble izi. Camda çok sayıda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

397. Lev. ve Çiz. no.: Çizim

XXX/397

Kazı env. no. : 02.VE/AP.961

(02AP383)

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 542, 6.-7.yüzyıl

Korunma durumu: Kandil

sapı.

Boyutları: h. 9 cm.; s.ç. 1.5 cm.

Renk: Mavi renk cam.

Tanım: Sap parçası. Tabanda

noble izi. Camda çok sayıda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

398. Lev. ve Çiz. no.: Çizim

XXX/398

Kazı env. no. : 02.VE/AP.962

(02AP384)

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Kandil

sapı.

Boyutları: h. 8.3 cm.; s.ç. 1.6

cm.

Renk: Mavi renk cam.

Tanım: Sap parçası. Tabanda

noble izi. Camda çok sayıda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

399. Lev. ve Çiz. no.: Çizim

XXX/399

Kazı env. no. : 02.VE/AP.963

(02AP385)

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Kandil

sapı.

Boyutları: h. 7.5 cm.; s.ç. 2.2

cm.

Renk: Mavi renk cam.

Tanım: Sap parçası. Tabanda

noble izi. Camda hava kabarcığı

yok.

Tipoloji: -

Tarih: 7.yüzyıl

Kaynakça: -

400. Lev. ve Çiz. no.: Çizim

XXX/400

Kazı env. no. : 03.VE/CW-

MN.850

Müze env. no. : -

Bulunduğu yer ve tarih:

CW/MN, 2003

Stratigrafi ve konteks tarihi:

CW/MN 2138, geç 5.yüzyıl –

erken 6.yüzyıl

Korunma durumu: Kandil

sapının yarısı.

Boyutları: h. 3.2 cm.; s.ç. 3.6

cm.

Renk: Yeşil renk cam.

Tanım: Sap parçası. Tabanda

noble izi. Camda hava kabarcığı

yok.

263

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

İçi Dolu Saplı Kandiller

401. Lev. ve Çiz. no.: Çizim

XXX/401

Kazı env. no. : 02.VE/AP.571

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tam sap.

Boyutları: h. 8.7 cm.; s.ç. 1.2

cm.

Renk: Yeşil renk cam.

Tanım: İçi dolu saplı kandil.

Tabanda noble izi.

Tipoloji: -

Kaynakça:

Demre – Myra (Aziz Nikolaos

Kilisesi) : Y. Olcay 2001, ss. 80-

82, fig. 1

Saraçhane – İstanbul : J.W.

Hayes 1992, nos. 50, 70-71, 87

Beyruth – Lübnan : D. Foy

2000, ss. 243-245, fig. 4, 6, 7

(7.yüzyıl)

Tarih: 7.yüzyıl

402. Lev. ve Çiz. no.: Çizim

XXX/402

Kazı env. no. : 04.VE/NA.900

Müze env. no. : -

Bulunduğu yer ve tarih: Kuzey

Agora, 2004

Stratigrafi ve konteks tarihi:

NA 136, 7.yüzyıl

Korunma durumu: Sapın bir

kısmı.

Boyutları: h. 2.2 cm.; s.ç. 1.6

cm.

Renk: Mavi renk cam.

Tanım: İçi dolu saplı kandil.

Sap kısmı boğumlu.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

Tabak Kandil

403. Lev. ve Çiz. no.: Çizim

XXX/403

Kazı env. no. : 02.VE/AP.518

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 585, 7.yüzyıl

Korunma durumu: Ağzın çok

küçük bir parçası.

Boyutları: a.ç. 30 cm.

Renk: Mavi renk cam.

Tanım: Yuvarlatılmış çok kalın

ağız kenarı. Gövdeye doğru

giddikçe daralmakra ve

olasılıkla konveks bir gövde

oluşturmakta. Camda hava

kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

Kaideler

 Aletle Şekillendirilmiş Halka Kaideler

404. Lev. ve Çiz. no.: Çizim

XXXI/404

Kazı env. no. : 04.VE/NA.903

(04NA315)

Müze env. no. : -

Bulunduğu yer ve tarih: Kuzey

Agora, 2004

Stratigrafi ve konteks tarihi:

NA 105,

Korunma durumu: Kaidenin

üçte biri.

Boyutları: h. 1.7 cm.; t.ç. 8.6

cm.

264

Renk: Yeşil renk cam.

Tanım: Kenarları aletle

çimdiklenerek çıkıntılı yapılmış

bir kaide. Camda hava kabarcığı

yok.

Tipoloji: -

Kaynakça:

Tarih: 5.-7.yüzyıl

Konkav Dipler

405. Lev. ve Çiz. no.: Çizim

XXXI/405

Kazı env. no. : 02.VE/AP.578

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 535, 7.yüzyıl

Korunma durumu: Tam kaide.

Boyutları: h. 2.4 cm.; t.ç. 5.2

cm.

Renk: Mavi renk cam.

Tanım: Hafif konkav dip.

Camda çok sayıda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

406. Lev. ve Çiz. no.: Çizim

XXXI/406

Kazı env. no. : 02.VE/AP.583

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 585, 7.yüzyıl

Korunma durumu: Tam kaide.

Boyutları: h. 1.8 cm.; t.ç. 2.1

cm.

Renk: Renksiz cam.

Tanım: Hafif konkav dip.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

407. Lev. ve Çiz. no.: Çizim

XXXI/407

Kazı env. no. : 02.VE/AP.582

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 519, 7.yüzyıl

Korunma durumu: Tam kaide.

Boyutları: h. 2.4 cm.; t.ç. 5.1

cm.

Renk: Açık mavi renk cam.

Tanım: Hafif konkav dip.

Tabanda noble izi. Camda çok

sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

408. Lev. ve Çiz. no.: Çizim

XXXI/408

Kazı env. no. : 03.VE.AP.481

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 632, 7.yüzyılın ilk yarısı

Korunma durumu: Kaidenin

yarısı.

Boyutları: h. 1 cm.; t.ç. 5 cm.

Renk: Kobalt mavisi cam.

Tanım: Hafif konkav dip. Dipte

noble çubuğunun izi. Hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ilk yarısı

409. Lev. ve Çiz. no.: Çizim

XXXI/409

Kazı env. no. : 02.VE/AP.555

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tabanın

yarısı.

265

Boyutları: h. 3.1 cm.; t.ç. 2.6

cm.

Renk: Açık yeşilimsi renksiz

cam.

Tanım: Hafif vurma dip.

Olasılıkla bardak kandillerin dip

parçası. Tabanda noble izi.

Camda az sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

410. Lev. ve Çiz. no.: Çizim

XXXI/410

Kazı env. no. : 02.VE/AP.556

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tabanın

yarısı.

Boyutları: h. 2.6 cm.; t.ç. 3.8

cm.

Renk: Yeşilimsi renk cam.

Tanım: Hafif vurma dip.

Olasılıkla bardak kandillerin dip

parçası. Tabanda noble izi.

Camda az sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

411. Lev. ve Çiz. no.: Çizim

XXXI/411

Kazı env. no. : 02.VE/AP.512

Müze env. no. : -

Bulunduğu yer ve tarihi:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 510, 7.yüzyıl

Korunma durumu: Tabanın

yarısı

Boyutları: h. 2.4 cm.; t.ç. 5 cm.

Renk: Mavi renk cam.

Tanım: Vurma dip. Dip

kısmında noble izi. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

412. Lev. ve Çiz. no.: Çizim

XXXI/412

Kazı env. no. : 02.VE/AP.546

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tam taban.

Boyutları: h. 2.3 cm.; t.ç. 5.1

cm.

Renk: Açık mavi renk cam.

Tanım: Konkav dip. Tabanda

noble izi. Camda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

413. Lev. ve Çiz. no.: Çizim

XXXI/413

Kazı env. no. : 02.VE/AP.547

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tabanın

yarısı.

Boyutları: h. 2 cm.; t.ç. 6 cm.

Renk: Açık mavi renk cam.

Tanım: Derin vurma dip.

Tabanda noble izi. Camda çok

sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

414. Lev. ve Çiz. no.: Çizim

XXXI/414

Kazı env. no. : 02.VE/AP.559

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

266

AP 541, 7.yüzyıl

Korunma durumu: Tam taban.

Boyutları: h. 1 cm.; t.ç. 4.9 cm.

Renk: Açık mavi renk cam.

Tanım: Vurma dip. Tabanda

noble izi. Camda çok sayıda

hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

415. Lev. ve Çiz. no.: Çizim

XXXI/415

Kazı env. no. : 06.VE/IS.944

(06.IS02.363)

Müze env. no. : -

Bulunduğu yer ve tarih: Güney

yerleşimi, 2006

Stratigrafi ve konteks tarihi:

IS 02 162, 7.yüzyılın ortası ve

ikinci yarısı

Korunma durumu: Tam taban.

Boyutları: h. 1.7 cm.; t.ç. 5.7

Renk: Yeşil renk cam.

Tanım: Derin konkav dip.

Tabanda noble izi. Camda çok

sayıda hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ortası ve

ikinci yarısı

416. Lev. ve Çiz. no.: Çizim

XXXI/416

Kazı env. no. : 02.VE/AP.545

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tam taban.

Boyutları: h. 1.2 cm.; t.ç. 4.3

cm.

Renk: Açık mavi renk cam.

Tanım: Hafif konkav dip.

Tabanda noble izi. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

417. Lev. ve Çiz. no.: Çizim

XXXI/417

Kazı env. no. : 02.VE/AP.548

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

Stratigrafi ve konteks tarihi:

AP 541, 7.yüzyıl

Korunma durumu: Tabanın

üçte biri.

Boyutları: h. 2.1 cm.; t.ç. 6.3

cm.

Renk: Yeşil renk cam.

Tanım: Vurma dip. Tabanda

noble izi. Camda az sayıda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

418. Lev. ve Çiz. no.: Çizim

XXXI/418

Kazı env. no. : 03.VE/AP.488

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2003

Stratigrafi ve konteks tarihi:

AP 688, 7.yüzyıl

Korunma durumu: Tabanın

yarısı

Boyutları: h. 2 cm.; t.ç. 6.2 cm.

Renk: Açık yeşilimsi renksiz

cam.

Tanım: Derin konkav dip.

Camda çok az hava kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

419. Lev. ve Çiz. no.: Çizim

XXXI/419

Kazı env. no. : 02.VE/AP.513

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 2002

267

Stratigrafi ve konteks tarihi:

AP 510, 7.yüzyıl

Korunma durumu: Tabanın

yarısı

Boyutları: h. 2.6 cm.; t.ç. 3 cm.

Renk: Mavi renk cam.

Tanım: Hafif vurma dip.

Tabandan gövdeye doğru

genişleme. Camda hava

kabarcığı.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyıl

420. Lev. ve Çiz. no.: Çizim

XXXI/420

Kazı env. no. : 99.VE/AP.504

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 1999

Stratigrafi ve konteks tarihi:

AP 407, 7.yüzyılın ilk yarısı

Korunma durumu: Tabanın

yarısı

Boyutları: h. 1.3 cm.; t.ç. 5.4

cm.

Renk: Mavi renk cam.

Tanım: Derin konkav dip.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 7.yüzyılın ilk yarısı

421. Lev. ve Çiz. no.: Çizim

XXXI/421

Kazı env. no. : 99.VE/AP.503

Müze env. no. : -

Bulunduğu yer ve tarih:

Agora, 1999

Stratigrafi ve konteks tarihi:

AP 420, 6.yüzyıl – 7.yüzyılın ilk

yarısı

Korunma durumu: Tabanın

yarısı

Boyutları: h. 1.9 cm.; t.ç.ca.

10.1 cm.

Renk: Açık yeşil renk cam.

Tanım: Derin konkav dip.

Camda hava kabarcığı yok.

Tipoloji: -

Kaynakça: -

Tarih: 6.yüzyıl – 7.yüzyılın ilk

yarısı

Cam Üretimiyle Bağlantılı Parçalar

Üretim Artıkları

422. Lev. ve Çiz. no.: Çizim

XXXII/422

Kazı env. no. : 02.VE/CW.720

(02CW90)

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2002

Stratigrafi ve konteks tarihi:

CW 1072, 5.yüzyılın ilk yarısı

Korunma durumu: Çok küçük

parça.

Boyutları: gen: 1.1 cm.

Renk: Renksiz cam.

Tanım: Küçük bir cam

parçasının üzerinde pens izi

bulunmakta.

Tipoloji: -

Kaynakça: -

Tarih: 5.yüzyılın ilk yarısı

423. Lev. ve Çiz. no.: Çizim

XXXII/423

Kazı env. no. : 01.VE/FP.781

(01FP158)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Liman Hamamı, 2001

Stratigrafi ve konteks tarihi:

FP 45, ?

Korunma durumu: Parçanın

yarısı.

Boyutları: h. 2 - 1.5 cm.; gen:

1.8 cm.

Renk: Mavi renk cam. İçinde

siyah renk dalgalar.

Tanım: Olasılıkla noblenin

ucundaki cam parça. Çubuğun

268

izi açıkça görülmekte. Parçanın

yarısı. Çubuğun çapı 1.1 cm.

Tipoloji: -

Kaynakça: -

Tarih: -

424. Lev. ve Çiz. no.: Çizim

XXXII/424

Kazı env. no. : 01.VE/FP.782

(01FP159)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Liman Hamamı, 2001

Stratigrafi ve konteks tarihi:

FP 45, ?

Korunma durumu: Parçanın

yarısı.

Boyutları: h. 1.5 cm.; gen: 2.3

cm.

Renk: Mavi renk cam.

Tanım: Olasılıkla noblenin

ucundaki cam parça. Çubuğun

izi açıkça görülmekte. Parçanın

yarısı. Çubuğun ucu sivri.

Tipoloji: -

Kaynakça: -

Tarih: -

425. Lev. ve Çiz. no.: Çizim

XXXII/425

Kazı env. no. : 01.VE/FP.783

(01FP160)

Müze env. no. : -

Bulunduğu yer ve tarih: Liman

Hamamı, 2001

Stratigrafi ve konteks tarihi:

FP 45, ?

Korunma durumu: Küçük bir

parça.

Boyutları: h. 1.4 cm.; gen: 0.9

cm.

Renk:

Tanım: Sivri uçlu çubuğun

ucundaki cam parça. Damlacık

halinde.

Tipoloji: -

Kaynakça: -

Tarih: -

426. Lev. ve Çiz. no.: Çizim

XXXII/426

Kazı env. no. : 04.VE/CW-

MN.887 (04CW/MN295)

Müze env. no. : -

Bulunduğu yer ve tarihi:

Bizans Sarayı, 2004

Stratigrafi ve konteks tarihi:

CW/MN 2155

Korunma durumu: Küçük bir

parça.

Boyutları: h. 2.5 cm.; gen: 7

cm.

Renk: Yeşil renk cam.

Tanım: Kireçtaşından bir plaka

üzerinde eriyik cam yapışık.

Üretimle bağlantılı olabilir.

Tipoloji: -

Kaynakça: -

Tarih: -

Ham Camlar

427. Lev. ve Çiz. no.: Çizim

XXXII/427

Kazı env. no. : 04CW386

Müze env. no. : -

Bulunduğu yer ve tarihi:

Bizans Sarayı, 2004

Stratigrafi ve konteks tarihi:

CW 1220, 6.yüzyılın ilk yarısı

(ca.530)

Korunma durumu:

Birleşemeyen yirmi parçadan

oluşuyor. Çizimi yapılan, 20

parçadan kenar profili olan.

Boyutları: h. 1.9-1.8 cm.; gen.

9.8 cm.

Renk: Kırmızı renk cam

hamuru.

Tanım: Tekerlek biçiminde cam

hamuru parçası. Kenar

parçasından çapı yaklaşık 43 cm.

olduğu anlaşılıyor. İçinde daha

koyu kırmızı renkte damarlar

var.

269

Tipoloji: -

Kaynakça: -

Tarih: 6.yüzyılın ilk yarısı

(ca.530)

428. Lev. ve Çiz. no.: Çizim

XXXII/428

Kazı env. no. :

Müze env. no. : 04CW387

Bulunduğu yer ve tarihi:

Bizans Sarayı, 2004

Stratigrafi ve konteks tarihi:

CW 1220, 6.yy’ın ilk yarısı

(ca.530)

Korunma durumu: Büyük bir

cam külçesinin küçük bir parçası

Boyutları: h. 1.8 cm.; gen. 7.8

cm.

Renk: Sarı renk cam hamuru

Tanım: Sarı renkte cam hamuru

parçası. İçinde hava kabarcıkları

var.

Tipoloji: -

Kaynakça: -

Tarih: 6.yüzyılın ilk yarısı

(ca.530)

429. Lev. ve Çiz. no.: Çizim

XXXII/429

Kazı env. no. : 04.VE/CW.520

Müze env. no. : -

Bulunduğu yer ve tarih: Bizans

Sarayı, 2004

Stratigrafi ve konteks tarihi:

CW 1215

Korunma durumu: Cam

külçenin küçük bir ağız kenarı.

Boyutları: kal. 2.6 cm.; gen. 14

cm.

Renk: Opak kırmızı.

Tanım: Ağız kenarı

yuvarlatılmış.

Tipoloji: -

Kaynakça: -

Tarih: 6.yüzyılın ilk yarısı

(ca.530)

270

ÖZET

Mersin-Silifke yolu üzerinde yer alan Ayaş-Kumkuyu’daki Elaiussa Sebaste

antik yerleşiminde 1995 yılından beri sürdürülen kazılar sonucunda çok sayıda cam

buluntu ele geçmiştir. 1999 yılından itibaren çalışılmaya başlanan cam buluntular,

yerleşimin Geç Hellenistik Dönem’de Erken Bizans Dönemi’ne kadar uzanan

tarihsel süreci içine dağılmış durumdadır.

Ele alınan toplam 1529 parçanın büyük bir kısmı, yerleşimin son dönemi olan

Erken Bizans Dönemi’ne aittir. Bunu başlıca nedeni, alanın daha sonraki süreçlerde

yerleşim görmemesinden dolayı kalıntıların in-situ kalabilmesidir. Erken Bizans

buluntuları içindeki en yoğun formu kandiller kaplamaktadır. Bu formun dışında,

günlük kullanıma yönelik tabak, kase, bardak ve şişe-sürahi gibi formlarla

karşılaşılmaktadır.

Geri kalan cam buluntuların en yoğun grubunu, ortaya çıkarılan kayaya

oyulmuş oda mezarlardan gelen zengin cam malzemeden dolayı Erken Roma Dönem

eserleri oluşturur. Bu grubun en yoğun formunu ise unguentarium’lar

oluşturmaktadır.

Elaiussa Sebaste’de özellikle Roma Dönemi ticareti, hem seramik buluntular

hem de özellikli cam buluntularla anlaşılabilmektedir. Verilere dayanarak, cam

buluntular içinde ithal malzeme olarak belirlenen formların İtalya, Suriye-Filistin,

271

Roma imparatorluğu’nun batı bölgeleri gibi birçok yerden cam eserlerin geldiği

tespit edilmiştir.

Bunun dışında tespit edilen yerel formların büyük bir çoğunluğu ise Erken

Bizans Dönemi’ne aittir. Bu dönem katmanlarında ortaya çıkarılan, cam üretimiyle

bağlantılı parçalar da kentte bu dönemde gerçekleştirilen üretimi kanıtlamaktadır.

Tespit edilen bu durum, yapılan arkeometrik çalışmalarla da desteklenmiştir.

272

SUMMARY

Many glass findings have been found in Elaiussa Sebaste Ancient settlement of

Ayaş-Kumkuyu located nearby the Mersin-Silifke highway during the excavations

that was started at 1995. These glass findings have been being inspected since 1999

and it was seen that the dating period of these pieces had been scattered inside the

wide time-span of the settlement starting from Late Hellenistic Period and ending at

Early Byzantine.

A majority of the 1529 pieces inspected belongs to the Early Byzantine Era, the final

period of settlement. The main reason behind this phenomenon is the opportunity of

the remnants to be preserved being in-situ as no inhabitations had existed after the

Byzantine Era. Oil-Lamps constitute the major part among the Early Byzantine

findings. Other than this, forms serving for daily use such as plates, bowls, cups and

bottle-jogs are being faced in the area.

Among the remaining periods, Early Roman Period brings the richest glass findings

based on the large variety of material emanating from room-graves carved into the

rocks. Unguentariums constitute the biggest percent among these findings.

In Elaiussa Sebaste the trade sector in Roman Time can be traced both through

ceramic and specific glass findings. Based on these findings, it can certified that the

forms determined to be imported should have been coming from many different

centers including Italy, Syria-Palestine and the west of the Roman Empire.

273

Except the Early Roman findings discussed above, most of the remaining local forms

detected are belonging to the Early Byzantine Period. Besides the pieces related to

glass production found among the layers of that period denotes a glass production

activity in the city during the Early Byzantine Period. Archeometric studies

performed on the findings also support the occurence of such a production.

Çizim I

Çizim II

Çizim III

Çizim IV

Çizim V

Çizim VI

Çizim VII

Çizim VIII

Çizim IX

Çizim X

Çizim XI

Çizim XII

Çizim XIII

Çizim XIV

Çizim XV

Çizim XVI

Çizim XVII

Çizim XVIII

Çizim XIX

Çizim XX

Çizim XXI

Çizim XXII

ÇİZİM XXIII

Çizim XXIV

Çizim XXV

ÇİZİM XXVI

ÇİZİM XXVII

ÇİZİM XXVIII

ÇİZİM XXIX

ÇİZİM XXX

ÇİZİM XXXI

ÇİZİM XXXII

Levha I

1 2

 38

Levha II

75 76 83

84 85 86

Levha III

 93 94 95 96

 97 98 99 100

Levha IV

101 102 103 104

105 106 107 108

Levha V

 109 110

	tez_kapak_1.pdf
	tez_icindekiler_2.pdf
	tez_ozet_listeler_kaynakca_3.pdf
	tez_son_4.pdf
	tez_cizimler_5.pdf
	tez_levhalar_6.pdf

