
	

Ankara-2013

	

	

	

	

	

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
ARKEOLOJİ

(PROTOHİSTORYA VE ÖNASYA ARKEOLOJİSİ)
ANABİLİM DALI

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

ESKİ TUNÇ ÇAĞI’NDA KÜLTEPE İDOLLERİ
	

	

	

	

	

	

	

	

	

Yüksek Lisans Tezi
	

	

	

	

	

	

	

Güzel ÖZTÜRK

	

Ankara-2013

	

	

	

	

	

	

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
ARKEOLOJİ

(PROTOHİSTORYA VE ÖNASYA ARKEOLOJİSİ)
ANABİLİM DALI

	

	

	

	

	

	

	

	

	

	

	

	

	

ESKİ TUNÇ ÇAĞI’NDA KÜLTEPE İDOLLERİ
	

	

	

	

	

	

	

	

Yüksek Lisans Tezi
	

	

	

	

	

	

	

Güzel ÖZTÜRK
	

	

	

	

	

	

	

Tez Danışmanı

Prof. Dr. Fikri KULAKOĞLU

İÇİNDEKİLER

 İçindekiler iv

 Metin İçinde Kullanılan Kısaltmalar x

 Önsöz xi

I. Giriş 1

II. Kuramsal Çerçeve 4

 II.1 Konu 4

 II.2 Amaç 4

 II.3 Kapsam 5

 II.4 Yöntem 6

III. İdol ve Figürin Kavramları 9

IV. Kültepe / Kaniş – Neşa 17

 IV.1 Konumu 17

 IV. 2 Araştırma Tarihçesi 17

 IV. 3 Stratigrafi 18

 IV.3.a Kültepe’de Eski Tunç Çağı 21

 IV. 3. a.1 Eski Tunç Çağı III Dönemi (11.-13.
 Tabakalar)

21

 IV.3.a.1.a Mimari 22

 IV.3.a.1.b Seramik 25

 IV.3.a.1.c Ölü Gömme Adetleri 27

 IV.3.a.2 Eski Tunç Çağı II Dönemi (14.-17.
 Tabakalar)

29

 IV.3.a.2.a Mimari 29

 IV.3.a.2.b Seramik 29

 IV.3.a.2.c Ölü Gömme Adetleri 31

 IV.3.a.3 Eski Tunç Çağı I Dönemi (18. Tabaka) 31

 IV.3.a.3.a Mimari 31

 IV.3.a.3.b Seramik 31

 IV.3.a.3.c Ölü Gömme Adetleri 32

V. Kültepe İdollerinin Araştırma Tarihçesi 33

VI. Kültepe İdollerinin Yapımında Kullanılan Malzeme ve
Teknik

41

 VI.1 Malzeme 41

 VI.1.a Alabaster (Jips) 41

 VI.1.a.1 Tanımı ve Kimyasal Özellikleri 41

 VI.1.a.2 Anadolu’da Jips Kaynakları 42

 VI.1.a.3 Arkeolojik Açıdan Alabaster 46

 VI.1.b Taş 53

 VI.1.c Kil 53

 VI.2 Teknik 54

VII. Tipolojik Değerlendirme 56

Tip 1 Yuvarlak, Oval veya Köşeleri Yuvarlatılmış Dörtgen
 Gövdeli, Başsız İdoller

56

 Tip 1.a Yuvarlak veya Çentikli Gövdeliler 56

 Tip 1.a.1 Yuvarlak Gövdeliler 57

 Tip 1.a.2 Çentikli Gövdeliler 62

 Tip 1.b Oval, Çentikli Gövdeliler 62

 Tip 1.c Köşeleri Yuvarlatılmış Dörtgen Gövdeli İdoller 64

 Tip 2 Dikey Dikdörtgen Gövdeli, Üçgen Başlı İdol 67

 Tip 3 Disk Gövdeli, Üçgen ya da Plastik Başlı İdoller 70

 Tip 3.a Disk Gövdeli, Şematik Üçgen Başlı İdoller 73

 Tip 3.a1 Şematik Tek Üçgen Başlı 73

 Tip 3.a.2 Şematik İki Üçgen Başlı 77

 Tip 3.a.3 Şematik Üç Üçgen Başlı 81

 Tip 3.a.4 Şematik Dört Üçgen Başlı 84

 Tip 3.b Disk Gövdeli, Plastik Başlı İdoller 85

 Tip 4 Oval İdol 86

 Tip 5 Yuvarlak ya da Oval Gövdeli, Sap Başlı İdoller 88

 Tip 5.a Yuvarlak veya Çentikli Gövdeli İdoller 88

 Tip 5.a.1 Yuvarlak Gövdeli 89

 Tip 5.a.2 Çentikli Gövdeli 93

 Tip 5.b Oval Gövdeli 93

 Tip 6 İnsan Biçimli Gövdeli İdol 95

 Tip 7 Çan Biçimli Gövdeli İdol 96

VIII. Uzuvlar 99

 VIII.1 Baş 99

 VIII.1.a Göz 99

 VIII.1.b Kaş 101

 VIII.1.c Burun 102

 VIII.1.d Ağız 103

 VIII.1.e Kulak 104

 VIII.2 Gövde 104

 VIII.2.a Cinsel Organ 105

 VIII.2.b Göbek Deliği ve Göğüsler 107

 VIII.2.c El ve Ayaklar 108

IX. Bezemeler 109

 IX.1 Baş Bezemeleri 109

 IX.1.a Saç Bezemeleri 109

 IX.1.a.1 Paralel Dikey Çizgiler 110

 IX.1.a.2 İçiçe Açılar 110

 IX.1.a.3 Hasır Örgü 111

 IX.1.a.4 Kabartma Saç Bezemesi 111

 IX.1.a.5 Oyuk Bezeme 112

 IX.1.a.6 Zikzak Motifi 112

 IX.1.a.7 Kabartma Zikzak Çizgiler 113

 IX.1.a.8 Balık Kılçığı 113

 IX.1.a.9 Çapraz Tarama 115

 IX.1.a.10 İçiçe Açı ve Balık Kılçığı
 Kombinasyonu

116

 IX.1.a.11 Zikzak Bezeme ve Eğik Çizgi
 Kombinasyonu

116

 IX.1.b Saç Bandı 117

 IX.1.c Küpe 117

 IX.2 Boyun Bezemeleri 119

 IX.2.a Paralel Yatay Çizgiler 121

 IX.2.b Paralel Dikey Çizgi Taralı Bant 122

 IX.2.c Balık Kılçığı 123

 IX.2.d Çapraz Tarama 123

 IX.2.e Saçak Çizgi 123

 IX.2.f Paralel Eğik Çizgiler 124

 IX.2.g Kabartma Zikzak Bezemeli Bant 124

 IX.2.h Merkezi Noktalı Daire 125

 IX.2.i Paralel Eğik Çizgilerle Taralı Bant 125

 IX.2.j Kolye – Gerdanlık Kombinasyonları 125

 IX.2.j.1 Paralel Yatay Çizgi + Zikzak Bezeme 125

 IX.2.j.2 Paralel Yatay Çizgi + İçiçe Açı +
 Kabartma Zikzak Bezemeli Bant

126

 IX.2.j.3 Paralel Yatay Çizgi + Paralel Eğik Çizgi
 Taralı Bant+ Merkezi Noktalı Daire

126

 IX.2.j.4 Saçak Çizgi + Merkezi Noktalı Daire 127

 IX.2.j.5 Paralel Dikey Çizgi + Saçak Çizgi +
 Merkezi Noktalı Daire

127

 IX.2.j.6 Kabartmalı Zikzak Bezemeli Bant +
 Merkezi Noktalı Çift Daire

128

 IX.2.j.7 Kabartmalı Zikzak Bezeme + Paralel
 Eğik Çizgi Taralı Bant + Merkezi

129

 Noktalı Daire

 IX.2.j.8 Kabartma Zikzak Bezeme + Kabartma
 Bant + Çapraz Tarama

129

 IX.2.j.9 Çapraz Tarama+ Kabartma Bant+ İçiçe
 Açı

130

 IX.2.j.10 Paralel Yatay Çizgi + Saçak Çizgi+
 Merkezi Noktalı Daire

130

 IX.2.j.11 Balık Kılçığı+ Paralel Eğik Çizgi Taralı
 Bant + Merkezi Noktalı Daire

131

 IX.2.j.12 Paralel Dikey Çizgili Bant + Eğik Çizgi
 Taralı Bant + Merkezi Noktalı Daire

131

 IX.2.j.13 Paralel Dikey Çizgili Bant + Kabartma
 Bant + Merkezi Noktalı Daire

131

 IX.2.j.14 Paralel Eğik Çizgi Taralı Bant +
 Merkezi Noktalı Daire Kombinasyonu

132

 IX.3 Gövde Bezemeleri 133

 IX.3.a Ön Yüz Bezemeleri 133

 IX.3.a.1 Merkezi Noktalı Daire 133

 IX.3.a.2 Çapraz Bant/Kuşak 137

 IX.3.a.3 Çapraz Tarama 143

 IX.3.a.4 Zikzak Motifi 143

 IX.3.a.5 Balık Kılçığı Taralı Bant 144

 IX.3.a.6 Paralel Eğik Çizgi Taramalı Bant 145

, IX.3.a.7 Paralel Çizgi 145

 IX.3.a.8 Kemer / Püskül (?) Motifi 146

 IX.3.a.9 Yuvarlak Oyuk 147

 IX.3.a.10 Nokta Bezeme 147

 IX.3.a.11 Çentik Bezeme 147

 IX.3.a.12 Figüratif Bezeme 148

 IX.3.a.12.1 İdol Tasviri 148

 IX.3.a.12.2 El Motifi 149

IX.3.a.12.3 Aslan Tasviri 149

IX.3.a.12.4 İnsan Tasviri 149

IX.3.b Arka Yüz Bezemeleri 150

IX.3.b.1 Merkezi Noktalı Daire 150

IX.3.b.2 Çapraz Bant/Kuşak 151

IX.3.b.3 Çentik Bezeme 151

IX.3.b.4 İçi Oyuk Daire 151

IX.3.b.5 Balık Kılçığı 151

X. Kültepe İdollerinin Yorumlanması 152

XI. Sonuç 163

XII. Kaynakça İçinde Kullanılan Kısaltmalar 172

XIII. Kaynakça 174

XIV. Katalog İçinde Kullanılan Kısaltmalar 198

XV. Katalog 199

XVI. Harita, Levha ve Tablolar Listesi 254

XVII. Harita, Levha ve Tablolar 255

XVIII. Özet

 XIX. Abstract

	
 x	

METİN İÇİNDE KULLANILAN KISALTMALAR

age Adı geçen eser

bkz. Bakınız

cm. Santimetre

ETÇ Eski Tunç Çağı

m. Metre

MÖ Milattan Önce

MTA Maden Tetkik ve Arama

No. Numara

vd. ve devamı

ve diğ. ve diğerleri

yy. Yüzyıl

	
 xi	

ÖNSÖZ

“Eski Tunç Çağı’nda Kültepe İdolleri” başlıklı bu çalışmada Kültepe – Kaniş

kazılarında ele geçen ve geçmişte yaşamış insan topluluklarının dini inançlarını yansıtan

en önemli kültür kalıntılarından biri olan idoller değerlendirilmiştir. 19. yy. sonlarından

itibaren dünya müzelerine ve özel koleksiyonlara dağılan ve Kapadokya eserleri olarak

tanımlanan grup içinde çivi yazılı tabletler ve boyalı seramikler yanında bu tip idoller de

bulunmaktaydı. Kültepe’de başlatılan sistemli kazılar sonucunda bu tip eserlerin çıkış

yeri kesinleşmiş ve literatürde “Kültepe Tipi İdoller” olarak anılmaya başlanmıştır.

Bu çalışma kapsamında Kültepe’de 1948-2005 yılları arasında merhum Prof. Dr.

T. Özgüç ve 2005-2010 arasında Prof. Dr. F. Kulakoğlu başkanlığında yürütülen kazılar

sonucunda ele geçen örnekler yanında, Kültepe kökenli olarak çeşitli müze ve

koleksiyonlarda yer alan eserler de değerlendirilmiştir. Anadolu’da kabaca binyıllık bir

dönemi kapsayan Eski Tunç Çağı (MÖ 3000-2000), teknolojik gelişim ve toplumsal

hayat anlamında son derece önemli gelişmelerin yaşandığı ve insanlık tarihi açısından

kırılma noktalarından birini oluşturan bir dönemi temsil etmektedir. Bu çağ insanlarının

dini inançlarını yansıtan en önemli maddi kültür kalıntılarından biri olan idoller, buluntu

yerleri, kullanım şekilleri ve diğer özellikleriyle bu inançları yorumlamamıza olanak

sağlamaktadır. “Tanrı” ve “Tanrıça” betimlemelerinin şematize edilmiş tipleri olarak

ortaya çıkan idoller taş, mermer, kemik, metal ve kil gibi çok çeşitli malzemelerden

üretilmişlerdir. Tipolojik ve kronolojik açıdan bir bütünlük içinde değerlendirilen

örneklerle Kültepe idollerinin kendine özgü gelişimi ve özellikleri ortaya konmaya

çalışılmıştır.

Bu çalışmanın gerçekleştirilmesinde en büyük pay şüphesiz Kültepe’de 1948

yılında başlattığı sistemli kazıları 2005 yılındaki vefatına kadar aralıksız olarak

	
 xii	

sürdüren hocamız merhum Prof. Dr. Tahsin Özgüç’e aittir. Bu vesile ile kendisini bir

kez daha rahmet ve şükranla anmayı bir borç bilirim. Yayınlanmamış örnekler de dahil

olmak üzere, bu eser grubunu çalışmama izin veren ve çalışmanın her aşamasındaki

desteğiyle yolumu aydınlatan tez danışmanım ve Kültepe-Kaniş Kazıları Başkanı Prof.

Dr. Fikri Kulakoğlu’na çok teşekkür ederim. Engin bilgi birikimi ve deneyimlerini

benimle paylaşan ve her aşamada beni destekleyen Kültepe-Kaniş Kazıları Onursal

Başkanı Prof. Dr. Kutlu Emre’ye de ne kadar teşekkür etsem azdır. Fikirleri ve

önerileriyle beni yönlendiren Prof. Dr. Tayfun Yıldırım’a da teşekkürlerimi sunarım.

Müze çalışmalarım sırasında gösterdikleri ilgi ve yardımlarından ötürü ilgili müze

müdürlüklerine ve Kayseri Müzesi uzmanlarından Gökhan Yıldız ile Ankara Anadolu

Medeniyetleri Müzesi uzmanlarından Asuman Alpagut ve Nuray Şahin’e teşekkürü bir

borç bilirim. Çalışmam süresince beni destekleyen ve yardımlarını esirgemeyen

meslektaşlarım Yrd. Doç. Dr. Sabahattin Ezer, Yrd. Doç. Dr. Levent Keskin ve Dr.

İrfan Tuğcu’ya da çok teşekkür ederim.

Son olarak öğrenimim boyunca beni daima destekleyen aileme de teşekkürü bir

borç bilirim.

Güzel ÖZTÜRK

Ankara, 2013

	
 1	

I. GİRİŞ

Pişmiş toprak, taş, metal, kemik ve ahşap gibi farklı malzemelerden üretilmiş

ve şematize bir tasvir anlayışını yansıtan sanat eserleri olarak karşımıza çıkan idoller

geçmiş toplumların dini inanış ve uygulamalarını anlamada en önemli buluntu

gruplarından birini oluşturur. İdoller gerek biçimleri ve tasvir detayları, gerekse

bulundukları arkeolojik kontekstler ışığında, bu konuda çok yönlü bilgiler

edinilmesine ve farklı yorumlar yapılmasına olanak sağlamaktadırlar. Özellikle

Anadolu’da, Neolitik Çağ’dan itibaren devam eden bir geleneğin yansıması olarak

MÖ 3. Binyılda, diğer bir deyişle Eski Tunç Çağı’nda çok sayıda örnekle temsil

edilen bu tip eserler, son derece şematize edilmiş bir tasvir anlayışını yansıtan,

çoğunlukla yassı olarak üretilmiş eserler olarak karşımıza çıkmaktadır. Farklı

bölgelerde, değişik tipler altında görülmelerine karşın aynı anlayışın temsilcileri

olarak değerlendirilen bu eserler, dini inançların yorumlanmasının yanında kimi

zaman, farklı bölgeler arasındaki ilişkilere de ışık tutmaktadır.

“Eski Tunç Çağı’nda Kültepe İdolleri” başlıklı bu çalışma kapsamında,

çoğunluğu alabasterden olmak üzere taş ve kilden de üretilmiş olan toplam yüz yedi

eser incelenmiştir. Önasya genelinde bugüne kadar “figürin” ya da “idol”leri ele alan

birçok çalışma gerçekleştirilmiştir. Eser gruplarını genel olarak değerlendiren ya da

bir merkeze özgü çalışmalar yanında, belirli bir bölge ve/veya dönemi ele alan

çalışmalar da mevcuttur. Arkeoloji literatüründe 19. yy. sonlarından itibaren bilinen

Kültepe idolleri de, bu türde bir çok çalışma içinde incelenmiştir. Bunun yanında

Kültepe kökenli eserler, Anadolu örneklerini ele alan az sayıdaki çalışmada da

	
 2	

değerlendirilmiştir1. Ancak bugüne kadar Kültepe’de ele geçen tüm örnekleri bir

arada inceleyen bir çalışma yapılmamıştır. 1948 yılında başlayan ve kesintisiz olarak

devam eden kazılarda ele geçen örnekler yanında, Kültepe kökenli olarak çeşitli

müze ve koleksiyonlara dağılan tüm eserlerin bir arada ele alınıp değerlendirildiği bu

çalışmada, Kültepe idollerinin kronolojik ve tipolojik gelişimlerinin yanısıra, kendine

has üslup özellikleri ve kullanım amaçları tüm yönleri ile ortaya konmaya

çalışılmıştır.

Giriş ve sonuç bölümleri hariç çalışma toplam dokuz bölümden oluşmaktadır.

Amaç, kapsam ve yöntemin tanıtıldığı ikinci bölümün ardından idol/figürin

kavramlarının ve aralarındaki farkların irdelendiği ve bu konudaki yorumların

özetlendiği üçüncü bölüm gelmektedir.

Dördüncü bölüm “Kültepe Kazı Tarihçesi ve Stratigrafisi”ne ayrılmıştır. Bu

bölümde, özellikle tez kapsamını oluşturan ETÇ tabakaları daha detaylı olarak

değerlendirilmiş ve idollerin ele geçtiği tabaka ve konumları ile ilgili bilgi

verilmiştir.

“Kültepe İdollerinin Araştırma Tarihçesi” başlıklı beşinci bölümde, tez

kapsamında ele alınan ve daha önce yayınlanan eserlerle ilgili olarak yapılan

çalışmalar ayrıntılı bir şekilde, kronolojik açıdan ele alınmıştır.

Altıncı bölümü tipolojik değerlendirme oluşturmaktadır. Toplamda yedi ana

tip ve bunlara bağlı çeşitli alt tipler çerçevesinde değerlendirilen eserler kronolojik

bir açıdan ele alınmış, her tip altında benzer örneklerle yapılan karşılaştırmalarla

tarihlendirme konuları üzerinde de durulmuştur.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Bu çalışmaların ayrıntılı bir dökümü “Kültepe İdollerinin Araştırma Tarihçesi” bölümünde

ele alınmıştır.

	
 3	

Yedinci bölümde Kültepe idollerinin yapımında kullanılan malzemeler ve

teknikler detaylı bir biçimde incelenmiştir. Sonraki iki bölüm idoller üzerinde

görülen uzuv ve bezemelerin değerlendirilmesine ayrılmıştır. İdol başları üzerinde

görülen göz, ağız, burun gibi betimlemelerin yanısıra birçok örnekte görülen cinsel

uzuv tasvirleri kronolojik ve tipolojik açıdan ele alınarak değerlendirilmiştir.

Bezemeler için de benzer bir yol izlenmiş, bunun yanında baş, boyun ve gövde

bezemeleri olmak üzere üç farklı başlık içinde ele alınmışlardır.

Sonuçtan önceki son bölüm ise “Kültepe İdollerinin Yorumlanması”

başlığını taşımaktadır. Bu bölümde, Kültepe idollerinin tanınmasıyla başlayan ve

günümüze değin devam eden tarihlendirme ve yorumlamaya yönelik görüşler bir

bütünlük içinde ele alınmış ve değerlendirilmiştir.

Yukarıda özetlenen çalışma planı doğrultusunda, tez kapsamında incelenen

eserler bir bütün olarak değerlendirilerek, Kültepe idollerinin kronolojik ve tipolojik

gelişimlerinin yanı sıra, kullanım amaçları ve anlamlarıyla birlikte farklı kültür

bölgeleriyle olan olası etkileşimler ortaya konmaya çalışılmıştır.

	
 4	

II. KURAMSAL ÇERÇEVE

II. 1. Konu

“Eski Tunç Çağı’nda Kültepe İdolleri” başlıklı bu çalışmanın konusunu,

Kayseri il sınırları içinde yer alan Kültepe’de ele geçen ve ETÇ’na tarihlendirilen

idoller oluşturmaktadır. Bu kapsamda, Kültepe’de 1948-2005 yılları arasında

merhum Prof. Dr. Tahsin Özgüç ve 2006-2010 yılları arasında Prof. Dr. Fikri

Kulakoğlu başkanlığında yürütülen kazılar sonucunda ele geçmiş örnekler yanında,

çeşitli müze ve özel koleksiyonlara dağılmış ve Kültepe kökenli olarak belirtilen

eserler de dahil olmak üzere toplam yüz yedi eser çalışmaya dahil edilmiştir. 19. yy.

sonu ve 20. yy. başlarında eski eser piyasalarına Kapadokya kökenli olarak dağılan,

Kültepe’de başlatılan kazılar sonrasında ise bu merkezden çıktığı anlaşılan ve

literatüre “Kültepe Tipi İdoller” olarak geçen alabasterden (su mermeri) üretilmiş

idollerin yanı sıra kilden ve farklı taş cinslerinden üretilmiş örnekler de mevcuttur.

II. 2. Amaç

Çalışmanın ilk hedefi ele alınan tüm idollerin tipolojik gelişiminin kronolojik

bir açıdan değerlendirilerek ortaya konmasıdır. Bu doğrultuda, belirlenen tiplerin

kronolojik gelişimi ile belirli dönem ve tabakalara özgü tiplerin olup olmadığının

tespiti; ayrıca dönemler bazındaki benzerlik ve farklılıkların ortaya konması

amaçlanmıştır.

Bu hedef doğrultusunda idoller üzerinde tasvir edilen çeşitli uzuvlar ile baş,

boyun ve gövde üzerinde yer alan bezemeler de dönem ve tabakalar bazında

sınıflandırılarak değerlendirilmiş ve aynı şekilde kronolojik gelişim ile farklılıkları

ortaya konmaya çalışılmıştır. Çalışmanın bu aşamasındaki en büyük problemi,

eserlerin büyük bir kısmını, ETÇ III dönemine tarihlendirilmekle birlikte tabakası

	
 5	

kesin olmayan örneklerin oluşturmasıdır. Bu durum, tabakalar bazında tipolojik

gelişim ve farklılıkların net bir şekilde izlenebilmesinde bazı sorunlar yaratmaktadır.

Bu eserlerle ilgili önceki yayınlarda öne sürülen görüşler yanında, tez çalışması

kapsamında form ve bezeme tipolojisi açısından elde edilen sonuçlar ile, bu eserlerin

ait olabilecekleri tabakalar hakkında da bazı veriler ortaya konmaya çalışılmıştır.

Bu çalışmalara paralel olarak, Kültepe’de ele geçen örnekler ışığında, bu tip

eserlerin yapılma amaçları, kullanım şekilleri ve dönemin inanç sisteminin

değerlendirilmesi de amaçlanmaktadır. Bu doğrultuda, çalışma kapsamında ele

alınan malzemenin buluntu yerlerine ve durumlarına bağlı olarak, hem yapılar hem

de idollerin işlevsel özellikleri hakkındaki görüş ve düşünceler değerlendirilmiş ve

mümkün olduğunca bazı öneriler ortaya konmaya çalışılmıştır.

Yukarıda sıralanan temel hedefler doğrultusunda, büyük çoğunluğunu

Kültepe’ye özgü eserlerin oluşturduğu bu malzeme grubunun Anadolu ve Önasya

Arkeolojisi açısından yeri ve önemi ortaya konmaya çalışılmıştır. Kültepe’ye özgü

olan tiplerin yanısıra, farklı bölgeler ile etkileşimler sonucu üretilmiş örneklerin de

belirlenmesi ve bu tiplerin hangi tür ilişkiler sonucu ortaya çıktığının ve nasıl bir

gelişim gösterdiğinin ortaya konması hedeflenmiştir.

II. 3. Kapsam

Tezin başlığından da anlaşılacağı üzere çalışma kapsamında değerlendirilen

eserleri, Kültepe’de gerçekleştirilen kazılar sonucunda açığa çıkarılan idoller

oluşturmaktadır. Bu bağlamda Kültepe’de 1948-2005 yılları arasında merhum Prof.

Dr. Tahsin Özgüç ve 2006-2010 yılları arasında Prof. Dr. Fikri Kulakoğlu

başkanlığında yürütülen kazılar sonucunda ele geçmiş örnekler, çalışmanın temelini

oluşturmaktadır. Bunun yanısıra dünyada çeşitli müze ve özel koleksiyonlara

	
 6	

dağılmış ve Kültepe kökenli olarak belirtilen eserler de çalışmaya dahil edilmiştir.

Söz konusu eserlerin tümü, Anadolu’da yaklaşık MÖ 3000-2000 yılları arasına

karşılık gelen ETÇ’na tarihlenmektedir. Ancak, Kültepe kazılarında bugüne kadar

ETÇ I dönemine ait hiçbir idol ele geçmemiştir. Ele geçen örneklerin tümü ETÇ II

ve III dönemlerine aittir. Bu durumda tezin kapsadığı tarih aralığı, yaklaşık MÖ 3.

Binyılın ikinci yarısı olarak sınırlandırılabilir. Başta Orta Anadolu olmak üzere,

Anadolu genelinde ve Önasya’da çağdaş diğer merkezlerde ele geçen benzer

örnekler de karşılaştırma açısından ele alınarak değerlendirilmiştir.

II. 4. Yöntem

Çalışma planı doğrultusunda ilk olarak tüm eserlerin ayrıntılı envanter

kayıtları çıkarılmıştır. Bu doğrultuda Kayseri Arkeoloji Müzesi ve Ankara Anadolu

Medeniyetleri Müzesi koleksiyonlarında bulunan eserler yerinde incelenmiş, yeniden

envanterlenmiş ve gerekli dokümantasyon işlemleri tamamlanmıştır. Bu kapsamda,

restorasyon çalışmaları süren Ankara Anadolu Medeniyetleri Müzesi teşhirinde yer

alan örnekler hariç, her iki müzedeki eserlerin tanımları yapılarak, ölçüleri alınmış,

çizim ve fotoğraf işlemleri gerçekleştirilmiştir. Anadolu Medeniyetleri Müzesi

teşhirindeki örnekler için gerekli çalışmalar ise kazı envanterlerinden ve yayınlar

üzerinden tamamlanmıştır. Diğer müze ve özel koleksiyonlarda bulunan ve

çalışmaya dahil edilen eserler için de aynı işlem yayınlar üzerinden

gerçekleştirilmiştir. Tüm bu veriler, eserlerin ayrıntılı bir şekilde incelenmesine

olanak sağlayacak bir veri tabanına işlenmiştir2. Kimi yayınlarda “Kültepe Tipi

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 Metin içinde koyu renkle yazılan sayılar, eserlerin katalog numarasına karşılık gelmektedir.

	
 7	

İdoller” kapsamında değerlendirilen bazı eserler çalışma kapsamına dahil edilmemiş,

ancak tipolojik karşılaştırmalarda bu eserlere değinilmiştir3.

İkinci aşamayı eserlerin tipolojik açıdan değerlendirilmesi oluşturmaktadır.

Bu doğrultuda eserler, öncelikle kronolojik olarak sınıflandırılmış ve daha sonra da

genel formları baz alınarak tipolojik ayrımları yapılmıştır. Ana tip ayrımı yapılan

eserlerin, boyun ve baş formları göz önüne alınarak alt tipleri de belirlenmiştir.

Tipolojik olarak sınıflandırılan eserler, kronolojik bir açıdan ele alınarak

değerlendirilmiş ve her tipin gelişim süreci ortaya konmuştur. Tarihlendirilme

kapsamında yapılan yorumlarda eserler yalnızca form açısından değerlendirilmemiş,

birlikte ele geçtikleri malzemelerle bir bütün olarak ele alınmışlardır.

Sonraki aşamayı eserler üzerinde gösterilen çeşitli uzuv ve bezemelerin

değerlendirilmesi ve yorumlanması oluşturmaktadır. Çalışmanın bu kısmı iki ana

bölüm olarak ele alınmıştır. Uzuvların değerlendirildiği ilk grupta kimi örneklerde

görülen cinsel uzuv tasvirlerinin yanında baş kısmında görülen kaş, göz, burun, kulak

ve ağız gibi organlar incelenmiştir. Tüm bu unsurlar da tipolojik açıdan

sınıflandırılarak kronolojik bir düzende ele alınmıştır. Bezemelerin değerlendirildiği

ikinci grupta idol gövdelerinin ön ve arka yüzleri ile boyunlarında görülen her bir

motif ve/veya kombinasyon ayrı bir tip olarak belirlenmiş; bunlar da aynı şekilde

kronolojik bir düzende değerlendirilmiştir. Bu doğrultuda gerek uzuvların, gerekse

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3 Özellikle yurtdışındaki bazı özel koleksiyonlarda görülen ve bazı araştırmacılar tarafından

Kültepe kökenli olarak yayınlanan eserlerin orijinalliği ve kökeni konusundaki şüphelerimiz

nedeni ile söz konusu eserler çalışma kapsamına dahil edilmemiştir (bkz. Bilgi 1975, Lev.

IV, Fig. 14; Gündoğan-Aydıngün 1997, s. 12, Çizim 1, s. 13, Çizim 2). Ayrıca, buluntu yeri

Kültepe olarak yayınlanan ancak, bulundukları kontekst ve tabakalara ait herhangi bir

bilginin olmadığı bir grup eser de çalışma kapsamı dışında bırakılmıştır (bkz. Bilgi 2012, s.

228, No. 601; s. 303, No. 905, 911).

	
 8	

bezeme motiflerinin belirli tip ya da tabakalara özgü olup olmadığının saptanması ve

kronolojik açıdan nasıl bir gelişim gösterdikleri (varsa) ortaya konmaya çalışılmıştır.

Elde edilen veriler ışığında, aynı kapsamda değerlendirilen ve tabakası belli

olmayan idollerin, özellikle bezeme motifleri ve kombinasyonları açısından belirli

tabakalara ait olup olamayacakları konusunda bazı yargılara varmaya çalışılmıştır.

Bezemeler konusunda değinilen diğer bir nokta, belirli motif ya da

kombinasyonların herhangi bir anlam (çeşitli giysi süsleri, kolye, gerdanlık, kemer

vb.) ifade edip etmediklerinin saptanması ve yorumlanmasıdır. Bu kapsamda önceki

bazı çalışmalarda ileri sürülen görüşler özetlenmiş ve tez kapsamındaki malzeme bu

yönde değerlendirilmiştir.

Yukarıda aşamaları belirtilen çalışma planı doğrultusunda, çok az sayıda

merkezde benzerleri bulunan ve arkeoloji literatüründe “Kültepe Tipi İdoller” olarak

bilinen bu ünik buluntu grubunun tipolojik ve kronolojik gelişimi tüm yönleriyle

ortaya konmaya çalışılmıştır. Bunun yanısıra, tez kapsamında ele alınan diğer tipler

ve Anadolu başta olmak üzere Önasya’daki diğer merkezlerde ele geçen benzer

örneklerle yapılan karşılaştırmalar yoluyla olası etkileşimler ve ilişkiler de

değerlendirilmiştir. Hemen hemen aynı tasvir anlayışının bir yansıması olarak az ya

da çok, benzer forma sahip idoller birçok bölgede ve merkezde görülmektedir.

Ancak, Kültepe idollerinin büyük bir kısmını bu açıdan ünik tipler oluşturmaktadır.

Bu nedenle karşılaştırma ve paralellikler açısından gerek malzeme gerekse form

olarak en yakın örnekler seçilmeye çalışılarak daha kapsamlı ve doğru sonuçlara

ulaşılması hedeflenmiştir.

	
 9	

III. İDOL ve FİGÜRİN KAVRAMLARI

Arkeoloji literatüründe “idol” olarak tanımlanan grubu, “Tanrı” ya da

“Tanrıça” betimlemeleri olarak yorumlanan, şematize ve çoğunlukla yassı biçimde

üretilmiş eserler oluşturmaktadır. Yunanca “eidolon” ve Latince “idolum”’dan gelen

idol kelimesi imge, görüntü, kopya, simge gibi anlamlara sahiptir. Arkeolojik açıdan

ise, “Tanrı” ya da “Tanrıça” betimleri veya tanrıların yerine geçen simgesel betimler

anlamında kullanılmakta, aynı zamanda din ve belki büyüyle ilgili bazı soyut

düşüncelerin çok şematik bir biçimde soyutlaşması olarak da nitelendirilmektedir4.

Yazı öncesi toplumların dini inanç sistemlerini yorumlamada kullanılan en

önemli maddi kültür kalıntılarından bir grubu oluşturan idoller, kil, taş, metal, kemik

ve ahşap gibi çok farklı malzemelerden üretilmişlerdir. Üst Paleolitik Çağ’dan

itibaren görülen ve çoğunlukla tanrıça tasvirleri şeklinde yorumlanan kadın

figürinlerinin gelişiminin bir sonucu olarak (?), daha soyut ve şematize eserler olarak

ortaya çıktığı önerilen idoller, Anadolu’da özellikle MÖ 3. Binyıl başından itibaren

yaygın biçimde kullanılmaya başlanmıştır.

Genelde aynı kapsamda ele alınan “figürin” ve “idol”leri konu alan birçok

çalışma yapılmıştır. Ancak özellikle eski tarihli bazı yayınlarda “figürin” ve “idol”

kavramlarının birbirinin yerine kullanıldığı, ya da tek bir başlık altında toplandığı

görülmektedir. Bu nedenle, aynı inanışın farklı temsilcileri olarak “figürin” ve “idol”

kavramlarının terminolojik açıdan ele alınıp aralarındaki farkın ortaya konması

oldukça önemlidir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Umurtak 1997a, s. 834.

	
 10	

“Figürin” ya da “heykelcik” olarak tanımlanan eserler üç boyutlu, tam plastik

biçimde işlenmiş, küçük boyutlu insan ve hayvan tasvirleridir5. İdoller ise çoğunlukla

yassı biçimde işlenmiş olup, tanrı ya da tanrıçaların betimlendiği şematize örnekler

olarak yorumlanmaktadır. İki grup arasındaki en büyük fark figürinlerin plastik,

idollerin ise yassı, ve şematik olarak işlenmiş olmalarıdır. Çoğunlukla soyut bir

betimlemeye sahip idollerde, uzuvlar ve diğer detaylar nadiren belli edilirken,

figürinlerin çoğu doğala yakın biçimde işlenmiş plastik örneklerdir. Figürinlerde

tanrı ya da tanrıçalar da tasvir edilmekle birlikte, farklı kullanım amaçlarına ve

alanlarına sahip insan ve hayvan tasvirleri de sıkça görülmektedir. Buna karşın

idollerin neredeyse tamamı tanrı/tanrıça tasvirleri ya da onlarla ilgili simgesel objeler

olarak değerlendirilmektedir.

Önasya coğrafyasında ortaya çıkan figürin ve idolleri konu alan çok sayıda

çalışma yapılmıştır. Tüm bölgeyi değerlendiren çalışmalar yanında, belirli bölge ve

dönem sınırlamalarına sahip araştırmalar da mevcuttur. Bu tip çalışmalarda tipolojik

ve kronolojik gelişim yanında, figürin ve idollerin yorumlanması, kullanım amaçları

ve şekilleri ile temsil ettikleri düşüncenin ortaya konmasına da çalışılmıştır, ancak

bu konuda tam bir görüş birliği mevcut değildir. Özellikle figürinlerin yorumlanması

ve neyi temsil ettikleri konusundaki tartışmalar günümüzde halen devam etmekte ve

arkeolojik düşünce sistemi içerisindeki en önemli tartışma konularından birini

oluşturmaktadır.

Neolitik ve Kalkolitik Çağ’lara ait figürinlerin ilk kez Petrie ve Evans

tarafından, sırasıyla Mısır ve Girit’te açığa çıkarılmasını takip eden dönemlerde,

Avrupa’da Paleolitik döneme ait benzer kadın heykelciklerinin/figürinlerinin de

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 Umurtak 1997b, s. 783.

	
 11	

bulunmasıyla birlikte, bu tür eserler daha çok doğurganlık ve bereketle bağlantılı

olarak “Ana Tanrıça” ile ilişkilendirilmiş ve ilk dönemlerde bunun karşısındaki

görüşler pek destek bulmamıştır6. Bu görüşü takip eden arkeologlar, Paleolitik Çağ

figürinlerinin “Ana Tanrıça” tasvirlerini yansıttığını ve Neolitik Çağ figürinlerinin de

fonksiyon ve üslup açısından bunların devamı olduğunu kabul etmişlerdir7. Sonraki

dönemlerde görülen figürinlere de kültsel bir anlam yüklenmektedir. Bu nedenle

çoğunlukla “idol” ya da “tanrıça” terimleri ile ifade edilmektedirler. Daha nadiren de

olsa bu tür örnekler rahibe ya da tapınan figürler olarak da yorumlanmaktadır8.

Önasya’nın geneli için bu tarz figürinler, çok az istisna hariç olmak üzere,

başından itibaren ya “Ana Tanrıça” tasvirleri ya da onunla bağlantılı ve doğurganlığı

simgeleyen amuletler/simgeler olarak yorumlanmış, bunun yanı sıra belirli tip

idoller/figürinler için farklı tanrıça isimleri de ortaya atılmıştır9. “Ana Tanrıça”

yorumuna ilaveten en çok kullanılan yorumlar ritüel, din ve ruhani yaşamla ilgili

olanlardır. Bununla bağlantılı olarak birçok araştırmacı figürinlerin bu yönde bir

fonksiyonu olduğunu öne sürmektedir10.

Buna karşın geleneksel “Ana Tanrıça” yorumunu kesin bir biçimde reddeden

ve figürinlerin farklı anlamları olduğunu ve farklı bakış açılarıyla değerlendirilmeleri

gerektiğini öne süren çok sayıda araştırmacı mevcuttur11. Örneğin McDermott,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6 Ucko 1968, s.409, bu konuyla ilgili geniş bilgi ve tarihçe için bkz. s. 409 vd.
7 Ştefan 2005-2006, s.71.
8 Obladen-Kauder 1996, s. 259; bu konuda daha kapsamlı bir literatür için özellikle bkz.

dipnot 684.
9 Ucko 1968, s. 416.
10 Bailey 2005, s. 12.
11 Ana Tanrıça yorumuna karşı eleştiriler için bkz. Ucko 1968, s. 417 vd. ve özellikle Bailey

2010, s. 117 vd.

	
 12	

Venüs Figürinleri olarak da bilinen Üst Paleolitik heykelciklerinin “Ana Tanrıça” ya

da farklı bir üst kavramı yansıtmaktan ziyade dönemin sıradan kadınlarının (özellikle

hamile kadınların) kendi vücutlarını, kendi bakış açılarıyla tasvir ettikleri eserler

olarak yorumlamış ve deneysel çalışmalarla bu benzerliği ortaya koymaya

çalışmıştır 12 . Geleneksel ana tanrıça yorumuna karşın figürinlerin kendileri ve

bulundukları arkeolojik kontekst bağlamında değerlendirilmeleri sonucunda,

etnografik çalışmalarla da desteklenerek farklı yorumlar ortaya konabilmektedir.

Bunlardan en yaygın iki görüş, figürinlerin mezarlara ölen kişinin eşi yerine geçecek

küçük tasvirleri yansıttığı 13 , diğeri ise bunların oyuncak bebekler olduğu

yönündedir14. Bu durumda bunların hem profan bir kullanımı olduğu, hem de

bunlarla oynayan çocukları koruyucu bir güce sahip oldukları belirtilmektedir15.

Figürinlerin, dini alan dışında bir kullanımının ve anlamının olmasına yönelik

en önemli kanıt olarak bunların buluntu durumları ve yerleri gösterilmektedir.

Figürinler; evler, çöp çukurları, ocak yanı, sokak gibi birçok evsel alanda ve kırılmış,

aşınmış ya da parçalanmış olarak da ele geçebilmektedir. Bu bağlamda, figürinlerin

mezarlar ya da tapınak benzeri mekanlar yanında, yerleşimlerde farklı kontekstlerde

de çok sayıda ele geçmeleri, bunların sadece ölü kültüne ya da dini ritüellere yönelik

olarak üretilmediklerinin kanıtı olarak yorumlanmaktadır16. Bu kapsamda Hodder

dişi karakter gösteren eserleri domus kavramıyla ve evcilleştirme (domestication)

süreciyle ilintili olarak görmektedir. Yerleşimin üretim ve sembolik aktiviteler için
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12 McDermott 1996, s. 227.
13 Ucko 1968, s. 420.
14 Ucko 1968, s. 421; Obladen-Kauder 1996, s. 259. Etnografik araştırmalar ışığında

figürinlerin oyuncak olarak kullanımına yönelik bir araştırma için bkz. Dietrich 2011.
15 Ucko 1968, s. 421.
16 Dietrich 2011, s. 88.

	
 13	

önemli bir merkez olduğunu belirterek, gıda üretimi/hazırlığı ve saklanması,

korunma, barınma ve kadın ile çocuklar açısından bir gömü alanı olarak önemli bir

alanı yansıttığını ve bu durumun figürinlerin yerleşik kontekstlerde, özellikle ocak ve

çukurlarda sıkça bulunmasını açıkladığını belirtmektedir17. Çatalhöyük’te görülen

belirli uygulamalar ışığında figürinlerin çeşitli işlevler yanında, öncelikle dileklere

ulaşmada ya da onların gerçekleşmesinde araç olarak kullanıldıklarını belirterek, çok

küçük olmalarının nedenini de yalnızca kısa süreli “eylemler” için kullanılmaları ve

daha sonra atılmaları olarak yorumlamaktadır18.

Figürin ya da idolleri farklı şekilde ele alan araştırmacılar, geleneksel bakış

açısının bu tip eserleri değerlendirmede bizleri yanlış yönlendirdiğini ve değişik

açılardan yaklaşılması gerektiğini öne sürmektedir. Alternatif görüşler konusunda en

önde gelen araştırmacılardan biri olan Bailey, geleneksel bakış açısında,

arkeologların figürinleri tanrı, tanrıça ya da ritüelle bağlantılı imgeler olarak

yorumladıklarını, ancak bu görüşün ne felsefi ne de arkeolojik bir dayanağının

olmadığını belirtmekte ve figürinleri prehistorik toplum bireyleri olarak okumanın ve

değerlendirmenin daha doğru olacağını iddia etmektedir19. Bailey’e göre figürinleri

anlamada ve yorumlamada esas olan doğru soruları sormaktır; özellikle çok sayıda

kırık ve parça halindeki örneğin ele geçtiği durumlarda tipolojik analojiler ve benzeri

çalışmalar doğru sonuca ulaştırmaktan uzaktır. Her şeyden önce, neyin figürin olarak

tanımlanacağının; sıradan bir taş, kemik ya da metal nesnenin ne zaman bir figürin

olarak adlandırılacağının doğru bir şekilde tespit edilmesi gereklidir20. Ona göre

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Hodder 1990, s. 45.
18 Hodder 2006, s. 194.
19 Bailey 1994, s. 321.
20 Bailey 2005, s. 15.

	
 14	

figürinler, birer tasvir olarak, bir şekilde gerçekliğin yorumudur ya da daha doğrusu

birçok gerçekliğin farklı şekillerde gösterilen yansımalarından biridir. Ancak her

tasvir, gerçekliğin belirli bir medya aracılığıyla yorumlanması sonucunda gözlemciyi

belirli ve kesin bir şekilde etkileyen bir olgudur; bu bağlamda figürinler o dönem

toplumunun ya da o toplumun belirli kesitlerinin direkt yansımaları değildir. Bailey’e

göre figürinler, asla toplumun, sosyal yapının ya da politik ilişkilerin direkt bir

yansımasını sunmaz21.

Paralel bir şekilde a Campo da, figürinlerin özel karaktere sahip objeler

olduğunu ve bunların sahip oldukları fonksiyon ya da fonksiyonların her zaman açık

olmadığını belirtmektedir22. Her zaman için, bu tür eserlerin tam anlamını ya da

fonksiyonunu ortaya koymak mümkün olmayabilir, ancak bu eserleri yapanlar ve

kullananlar tarafından oldukça önemli olan bu olası anlamlarını ortaya koymak için

önerilerde bulunulabilir.

Prehistorik dönem figürinleri konusunda en kabul gören çalışmalardan birini

gerçekleştiren Ucko’ya göre bu tarz eserlerin yorumlanmasında kullanılabilecek dört

olası metod mevcuttur23:

1. Figürinlerin kendilerinin incelenmesi,

2. Figürinlerin ele geçtiği arkeolojik kontekst,

3. Söz konusu bölge/alan için daha geç dönemlerdeki tarihsel kayıtlar ve

kanıtlar,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

21 Bailey 2013, s. 245.
22 a Campo 1994, s. 2.
23 Ucko 1962, s. 38.

	
 15	

4. Konuyla ve bölgeyle bağlantılı antropolojik/etnolojik

çalışmalar/kayıtlar ve kanıtlar.

Bu şekilde yapılacak kapsamlı ve bütünleştirici bir çalışma sonucunda

figürinleri daha doğru yorumlamak ve karakterlerini ortaya koymak mümkün

olabilecektir.

Anadolu örneklerini değerlendirdiğimizde ise, diğer kültür bölgelerine oranla

figürin ve idol ayrımının biraz daha net bir şekilde ortaya konabildiğini görmekteyiz.

Bununla birlikte anlamları ve temsil ettikleri inanış ya da ifadeyle ilgili tam bir görüş

birliği olduğu söylenemez. Bilgi, Neolitik dönemden itibaren doğal biçimde işlenen

insan figürlerinin, Erken Kalkolitik dönemde kısmen stilize edilmeye başlandığını ve

bu sürecin Geç Kalkolitik Çağ’da artarak devam ettiğini24, ETÇ’nda ise tam stilize

ya da soyutlaşmış insan figürleri halini aldığını belirtmektedir25. Kullanım amaçları

açısından değerlendirildiğinde Obladen-Kauder, Demircihöyük’te ele geçen çok

sayıda figürinin/idolün, buluntu durumları ve yerlerinin her zaman buna yönelik bir

kanıt sunmasa da, mutlaka dini bir kullanım alanlarının olduğunu belirtmektedir26.

Bununla birlikte, gerçek anlamlarının yanında, dileklerin gerçekleşmesine yönelik bir

kullanımları da söz konusu olmalıdır27.

Öntarihte Anadolu idollerini kapsamlı bir şekilde değerlendiren T. Özgüç,

idollerin farklı yerlerde ve kırık olarak ele geçmelerinin idollerin karakterini

yansıtmayacağını savunmakta, bunun höyüklerdeki tahribat ve yangın gibi olaylar

sonucu eserlerin çoğunun in situ konumunu kaybetmesiyle ilişkili olacağını

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

24 Bilgi 1975, s. 202 vd.
25 Bilgi 1980, s. 7.
26 Obladen-Kauder 1996, s. 257 vd.
27 Obladen-Kauder 1996, s. 258.

	
 16	

belirtmektedir28. Özgüç, belirli tasvir kanunlarına ve aynı ifade prensiplerine göre

yapıldıklarını belirttiği idollerin olası anlamlarını on madde haline sınıflandırmış ve

bunları üç ana grup içinde toplamıştır29:

1. Dini anlamları olduğu ve büyük Ana Tanrıça kültüyle bağlantılı

oldukları,

2. Ev ve aileyi koruyan yan tanrılarla, sihirli ve büyülü kuvvetlerinin

yardımıyla insanları her türlü kötülükten kurtaran ve madde halindeki kutsal resmin

içinde tecelli eden iyi bir ruhu temsil ettikleri,

3. Dini-manevi anlamlarından ziyade maddi, cinsi ve oyuncak gibi

profan bir anlamları olduğu.

Ele geçen örnekler ve çevre kültür bölgelerindeki paralel eserler ve sonraki

dönemlerde yazılı belgeler ışığında edinilen bilgiler doğrultusunda T. Özgüç,

idollerin profan anlamlarının kesinlikle söz konusu olamayacağını ve Anadolu

idollerinin baş tanrıçanın çeşitli şekillerdeki tasvirleri olduğunu belirtmektedir30.

Anadolu’da ETÇ’nda görülen figürin ve idollerin çoğunu kadın tasvirleri

oluşturmaktadır. İdoller kapsamında ele alınan ve daha şematize olarak üretilmiş bu

eserler, bereket ve çoğalma olgusuna dikkat çeken ve dini anlamları olan nesnelerdir.

Gerek ritüelle bağlantılı alanlarda ve mezarlarda, gerekse günlük yaşamla ilgili

alanlarda ele geçen idoller, bu anlayışın bir temsilcisi olarak halkın dini ritüellerinin

ya da inançlarının bir yansıması olarak değerlendirilebilir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28 Özgüç T. 1943, s. 65-66.
29 Özgüç T. 1943, s. 66-67.
30 Özgüç T. 1943, s. 68.

	
 17	

IV. KÜLTEPE/KANİŞ-NEŞA

IV. 1. Konumu

Kültepe, Kayseri ilinin 20 km kuzeydoğusunda, Kayseri-Sivas karayolunun

20. km’sinde yer almaktadır. Erciyes Dağı’nın hemen eteğindeki ovanın ortasında

yer alan merkez, daire şeklindeki bir höyük/tepe ve bunun eteklerinde yer alan aşağı

şehir (Karum) olmak üzere iki bölümden oluşur. 550 x 450 m. çapındaki höyük,

etrafındaki ovadan 20 m. yükseklikte yer almaktadır. Aşağı şehir ise höyüğün etrafını

yarım ay şeklinde üç yönden (kuzey, güney ve doğu) çevirmektedir31. Höyüğün

batısı eski çağlarda geniş bir alana yayılan Engir gölü suları, günümüzde ise Engir

bataklığı ile çevrilidir32.

IV. 2. Araştırma Tarihçesi

Kültepe, 1881 yılında eski eser pazarlarına dağıtılan ve arkeoloji literatürüne

“Kapadokya Tabletleri” olarak geçen çivi yazılı belgelerin ortaya çıkmasıyla

tanınmıştır. Bu tarihte Th. G. Pinches höyük alanını ziyaret etmiş, daha sonra 1893-

94 yıllarında E. Chantre, 1906’da da H. Winckler ve H. Grothe tarafından Tepe’de

kısa süreli kazı ve sondajlar yapılmıştır. Bu üç araştırmacıdan sonra Türkiye

Cumhuriyeti’nin ilanıyla birlikte kazı izni alan B. Hrozny, başkanlığını yaptığı

Çekoslovak ekiple birlikte 1925 yılında geniş bir alanda kazı çalışmalarına

başlamıştır33. Hrozny de, kendisinden önceki diğer üç araştırmacı gibi Asur Ticaret

Kolonileri Çağı’na ait tabletleri bulma hevesiyle önce höyüğün ortasına yakın alanda

yer alan sitadel kısmında kazmış, ancak burada herhangi bir tablete rastlayamayınca

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

31 Özgüç T. 1950, s. 13.
32 Kulakoğlu 2009, s. 21.
33 Özgüç T. 2005, s. 8-9.

	
 18	

arabacısından gelen ihbar üzerine höyüğün eteklerinde yer alan Karum’da ilk kez

kazıya başlamıştır. Hrozny, Karum’da kazmaya başladığı tarlada asıl amacına

ulaşarak kısa sürede açığa çıkardığı ve satın aldığı 1000’e yakın tabletin bir kısmını

İstanbul Müzesi’ne bırakırken bir kısmını da çalışmak üzere Çekoslovakya’ya

götürmüştür34. Hrozny’nin Kültepe’den ayrılması ve bir daha dönmemesiyle birlikte

1948 yılına kadar araştırma ve kazılara ara verilmiştir.

Kültepe ve Karum’da ilk sistemli kazılar Türk Tarih Kurumu adına Ankara

Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Öğretim Üyesi merhum Prof. Dr.

Tahsin Özgüç’ün başkanlığını yaptığı, eşi ve meslektaşı Prof. Dr. Nimet Özgüç’ün

de yer aldığı heyet tarafından gerçekleştirilmiştir. T. Özgüç’ün 2005 yılındaki

vefatından sonra, Prof. Dr. Kutlu Emre’nin onursal başkanlığı ve Prof. Dr. Fikri

Kulakoğlu’nun kazı başkanlığındaki bir ekip tarafından kazılar sürdürülmektedir.

IV. 3. Stratigrafisi

1948 yılında T. Özgüç tarafından başlatılan ve kesintisiz olarak devam eden

sistemli kazılar sonucunda Höyük’te 18, Karum alanında ise 4 kültür katı tespit

edilmiştir. Her iki alanda da tabakalar yukarıdan aşağıya, yani yeniden eskiye doğru

numaralandırılmış, ancak iki alanın birbirinden ayrılması için Karum’daki tabakalar

Romen rakamlarıyla tanımlanmıştır. Karum alanında tespit edilen en erken tabaka

IV-III. tabakalardır. Bu tabakalarda ETÇ’na ait herhangi bir kalıntı ve kültür

malzemesi ele geçmemiştir.

 Höyük ve Karum’da tespit edilen tabakaların temsil ettikleri dönemler ve

birbirleriyle olan çağdaşlıkları ise şu şekildedir35:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

34 Emre 2011, s. 20.
35 Özgüç T. 1999, s. 4; Kulakoğlu 2011a, s. 41, Tablo 1; Kulakoğlu 2011b, s. 1014, 1019.

	
 19	

Kaniş 	
 	
 Karum Mezopotamya
1

Roma Dönemi 	
 	

	
 	

2
	
 	

3 Helenistik Dönem 	
 	

	
 	

4
Demir Çağı 	
 	

	
 	

5 	
 	

6
7

Asur Ticaret
Kolonileri Çağı’nın

geç evresi

Ia 	
 	

Ib
	
 	

8
Asur Ticaret

Kolonileri Çağı’nın
erken evresi

II
	
 	

9
Geçiş Çağı III-IV 	
 	

10 	
 	

11 a/b

Eski Tunç Çağı III 	
 	

Post Akad-III. Ur'un
erken evresi

12 Akad-Post Akad
Dönemi

13 Er Hanedan III'ün geç
evresi

14

Eski Tunç Çağı II 	
 	
 Er Hanedan II Dönemi
15
16
17

18 Eski Tunç Çağı I 	
 	
 Cemdet Nasr - Er
Hanedan I Dönemi

Höyük’teki son iki kültür katını temsil eden Roma (1.-2. tab.) ve Helenistik

(3. tab.) dönemlerinde Kültepe, Kayseri’nin gölgesinde kalmış küçük, fakat stratejik

	
 20	

önemi olan bir şehirdir36. Kültepe, söz konusu dönemlerin sonlarına doğru terk

edilmiş ve bir daha yerleşim görmemiştir. Bu dönemlerde Kaniş Karumu’nun doğu

kesimi ise mezarlık olarak kullanılmıştır.

Bu dönemlerin hemen altındaki tabakalar (4. ve 5. tab.) ise Geç Hitit Çağı ile

temsil edilmektedir. Kültepe bu dönemde Büyük Tabal Ülkesi’ne bağlı krallıklardan

birinin merkezidir. MÖ. 10-8. yüzyıl arasında güçlü varlığını koruyan Kültepe, MÖ

8. yüzyılın sonlarında Asurlular tarafından zapt edilerek stelleri, heykel ve

kabartmalı ortostatları tahrip edilmiştir37.

MÖ 2. binyıla gelindiğinde Kültepe bu dönemde, Anadolu’daki en büyük

krallık olan Kaniş Krallığı’nın başkentidir38. Tepede 6-10. tabakalar ile temsil olunan

bu dönemin Kaniş Karumu’ndaki çağdaşı Ia/b-IV. tabakalardır. Kaniş’te, söz

konusu tarihlere ait tabakalardan 7. yapı katında ele geçen yazılı belgelerden adlarını

bildiğimiz beş Kaniş Kralı’nın da oturduğu büyük bir saray yapısı ve aralarında 40

m. mesafe bulunan aynı plana sahip iki büyük tapınak ile bir tane resmi depo binası

mevcuttur. Tepede Koloni Çağı’nın erken evresine tarihlenen ve 7. katın yangın

enkazı altındaki 8. katta ise iki farklı saray yapısı açığa çıkartılmıştır39. Kültepe’nin

Karum alanının bu dönemler ile çağdaş olan tabakalarında (Ia/b-II) ise Asur’dan

gelen tüccarların ve Anadolu’nun yerli halkının yaşadığı evler ile atölyeleri

bulunmaktadır40.

Tepe’deki 9-10. tabakalar, Karum’daki III-IV. tabakalar ile çağdaştır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

36 Özgüç T. 1999, s. 4; Kulakoğlu 2012, s. 208.
37 Özgüç T. 1999, s. 4.
38 Özgüç T. 2005, s. 6.
39 Özgüç, T. 2005, s. 88-114; Kulakoğlu 2011a, s. 41, Tablo 1; Kulakoğlu 2012, s. 208-209.
40 Kulakoğlu 2011a, s. 41 vd.

	
 21	

IV. 3. a. Kültepe’de Eski Tunç Çağı

IV. 3. a. 1. Eski Tunç Çağı III Dönemi (11-13. Tabakalar)

Kültepe-Kaniş’de ETÇ III dönemi en sonuncusu iki safhalı olan üç ayrı (11a-

b-, 12 ve13) tabaka ile temsil edilmektedir41. Bu dönem, Mezopotamya ve Kuzey

Suriye ile yakın ilişkilerin kurulduğu Asur Ticaret Kolonileri Çağı’nın öncüsü ve

hazırlayıcısıdır42. Asur Ticaret Kolonileri Çağı’nda Kaniş Krallığı’nın başkenti olan

Kültepe, bu dönemde de bir uluslararası ticaret merkezidir43. Kültepe’nin söz konusu

yapı katlarından ele geçen ve komşu coğrafyalarla ilişkileri kanıtlayan ithal

malzemelere rağmen, yazının kullanıldığı gelişmiş güneyli toplumların aksine

Anadolu halkı yazıyı henüz bilmemektedir. Protohistorik devirlerini yaşamakta olan

Anadolu’da bu döneme ait en eski bilgiler Akad İmparatorluğu’nun kurucusu Sargon

(M.Ö 24-23 yy) ve torunu Naramsin’in icraatlarının anlatıldığı metinlerdir. “Şar

tamhari = Savaşın Kralı” olarak tanınan ve Boğazköy'de bulunan, MÖ 1400 yıllarına

tarihlendirilen bir tablette, Akadlı Sargon’un, günümüzde büyük olasılıkla

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

41 T. Özgüç, “Yeni Araştırmaların Işığında Eski Anadolu Arkeolojisi” isimli yayınında

Kültepe’nin ETÇ’na ait tabakalarını yeniden eskiye doğru a, b ve c olmak üzere üçe

ayırmıştır (Özgüç T. 1963, s. 34) . Özgüç daha sonra 1986 yılında kaleme aldığı yayınında

söz konusu tabakalar için a = 11, b = 12 ve c =13 şeklinde bir eşitleme yapmış ve 11.

tabakayı da kendi içinde a , b olarak iki farklı evreye ayırmıştır (Özgüç T. 1986, s. 31). 1993

yılında yayınlanan “Alabaster Idols and Statuettes from Kültepe” başlıklı yayınında ise 11.

tabakayı a, b ve c olmak üzere üç ayrı tabakaya ayırmıştır (Özgüç T. 1993, s. 511, 514). Prof.

Dr. Fikri Kulakoğlu başkanlığında 2009-2012 yılları arasında Höyük’te gerçekleştirilen

kazılarda 11. tabakanın a ve b olmak üzere iki ayrı yapı katından oluştuğu ve 11c tabakasına

ait olarak değerlendirilebilecek herhangi bir mimari kalıntının şimdilik mevcut olmadığı

anlaşılmıştır. Bu bilgiyi benimle paylaşan hocam ve tez danışmanım Prof. Dr. Fikri

Kulakoğlu’na bir kez daha teşekkür ederim.
42 Kulakoğlu 2009, s. 21.
43 Kulakoğlu 2011a, s. 40 vd.

	
 22	

Acemhöyük olduğu düşünülen Purušhanda'ya yaptığı sefer anlatılmaktadır. Burada,

Purušhanda kralı Nur-Daggal'ın baskılarından kurtulmak isteyen tüccarların çağrısı

üzerine, Sargon’un Anadolu'ya sefer düzenlediği yazılmaktadır 44 . Söz konusu

metinde Sargon’un Purušanda’ya kadar olan yolları sorması ve ona bu yolun

güçlüklerinin anlatılması MÖ 3. bin Anadolu coğrafyasını da öğrenmemiz açısından

önemlidir. Boğazköy'de bulunan bir başka yazılı belge, Sargon’un torunu

Naramsin’in icraatlarını anlatmaktadır. Bu yazılı belgede, Naramsin’in, içlerinde

Kaniş ve Purušhanda krallarının da bulunduğu toplam 17 krala karşı savaşarak

bunları yendiği belirtilmiştir45. Diyarbakır yakınındaki Pir Hüseyin köyünde bulunan

ve Kral Naramsin’in ismi geçtiği için ona ait olduğu anlaşılan diyorit stel parçası

üzerindeki kitabede Naramsin’in bir bina inşa ettiği yazmaktadır46. Söz konusu eser

de hem dönem hakkında bize bilgi vermesi açısından hem de Akad Krallığı’nın

siyasi sınırlarına ışık tutması açısından önemlidir.

IV. 3. a. 1. a. Mimari

Kültepe’de ETÇ III dönemi, sonuncusu iki evreli olmak üzere üç yapı katı ile

(13, 12, 11a/b) temsil edilmektedir47. Her biri diğerinin üzerine inşa edilmiş, kalın

duvarlara sahip dikdörtgen veya kareye yakın plana sahip anıtsal binaların varlığı bu

dönemin mimari karakteridir.

Kültepe’nin ETÇ III dönemine ait tabakalarından en yenisi olan 11. yapı

katının erken evresinde (11b) uzunluğu 22.5 genişliği 24 metre, kare planlı olan ve

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

44 Westenholz 1997, s. 102-103
45 Westenholz 1997, s. 246-251; Van De Mieroop 2000, s. 138-139; Özgüç, T. 2005, s. 3;

Kulakoğlu 2011a, s. 41.
46 Unger 1934, s. 17-18, Lev. I, Res. 2.
47 Özgüç T. 1986, s. 31.

	
 23	

çağdaşı yapılara göre monumental olarak nitelendirilebilecek bir yapı açığa

çıkartılmıştır (bkz. Lev. 2). Yapının temeli küçük taşlarla, üst kısmını oluşturan

duvarlar ise büyük kerpiçlerle örülmüştür. Ortasında büyük bir salon ve bu salonu

çeviren birden fazla odaya sahip yapının duvarlarını birbirlerine karşılık gelecek

şekilde içten ve dıştan destekleyen kerpiç plasterler yer almaktadır. T. Özgüç, bu

plasterlerin çatıyı ya da salonun tavanını taşımak için yapıldığını belirtmiştir48. Söz

konusu yapının salonunun ortasında çapı 4.3 m. olan büyük bir ocak açığa

çıkartılmıştır. Yapının duvarları büyük çam direklerle desteklenirken kuzey, doğu ve

batı duvarında kerpiçten yapılmış, beyaz sıvalı oturma bankları mevcuttur. T. Özgüç,

bu bankların oturmak ya da yatmak için kullanılan platformlar olduğunu

belirtmektedir49. Binanın tümü şiddetli bir yangınla tahrip olmuştur. Yapının içinden

arkeolojik malzemenin çok az ele geçmesinden dolayı yangından önce binaların

boşaltılmış olduğu düşünülmektedir 50 . Bina içerisine adak olarak bırakılmış

alabasterden yapılmış idol ve heykelcikler bu binanın mabet olarak yorumlanmasını

sağlamıştır51.

Bu tabakanın hemen altında 12. tabakaya ait megaron benzeri plana sahip

monumental bir yapı daha yer almaktadır (bkz. Lev. 1). T. Özgüç tarafından tapınak

olabileceği belirtilen bina, Troya II'nin en büyük megaronu ile mukayese edilmiştir52.

Söz konusu yapının plan açısından benzerliği, aynı zamanda iki bölge arasındaki

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

48 Özgüç T. 1986, s. 34.
49 Özgüç T. 1986, s. 34.
50 Özgüç T. 1986, s. 34.
51 Kulakoğlu 2012, s. 209.
52 Özgüç T. 1963, s. 35, Plan I, Fig. I.

	
 24	

ilişkilere kanıt olarak da gösterilmiştir53. Taş temelli bu yapının ortasında büyük bir

salon ve bunun etrafında boyutları değişen çok sayıda oda yer almaktadır. Salonun

ortasında ise çatıyı taşıyan dört direk ve ortada da yuvarlak bir ocağın olduğu T.

Özgüç tarafından belirtilmiştir. 11. tabakaya ait binada olduğu gibi 12. tabaka

yapısının odalarında da beyaz sıvalı kerpiç banklar-uyku platformları yer almaktadır.

Yapının salonu ve odalarının tabanı üstünde alabaster idoller ve güneyden ithal

edilmiş seramiklerle birlikte kil figürinler de ele geçmiştir. T. Özgüç hem 11. hem de

12. tabakalarda açığa çıkartılan bu anıtsal yapıların, Hitit İmparatorluk yapılarına

yaklaşan bir ölçüde olduklarını ve ETÇ’nın son safhasında Kayseri ovasında da

monumental binaların inşa edildiğine kanıt olduklarını belirtmiştir54.

T. Özgüç 12. tabakaya ait binanın tabanı altında 13. tabakaya ait taş temelli

daha eski bir binanın var olduğunu, ancak yapının henüz tamamen kazılmadığını

belirtmiştir55. Kaniş’te 2010 yılında gerçekleştirilen kazılar sonucunda 13. tabakaya

ait olan ve büyük bir yangınla tahrip edilmiş anıtsal binalar keşfedilmiştir56. 11 ve

12. tabakalara ait binalarla aynı alanda yer alan binanın yapı karakterinin üst tabaka

yapılarından farklı olmadığı Kulakoğlu tarafından belirtilmiştir57. Söz konusu yapı,

ölçüleri açısından Anadolu’da ETÇ’nda şu an için bilinen en büyük örneği temsil

etmektedir58.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

53 Özgüç T. 1963, s. 35.
54 Özgüç T. 1963, s. 35.
55 Özgüç T. 1986, s. 34.
56 Kulakoğlu 2012, s. 209, Res. 3.
57 Kulakoğlu 2012, s. 210.
58 Kulakoğlu ve diğ. 2013, s. 49.

	
 25	

IV. 3. a. 1. b. Seramik

Kültepe’nin 12 ve 11b tabakalarında hem monokrom hem de polikrom yerel

seramik gruplarının yanısıra, Troya ve Tarsus ile paralellik gösteren tabaklar da ele

geçmiştir59. Çark yapımı, kalın cidarlı, astarsız olan bu tabakların bazıları soluk

kırmızı ya da açık kahverengi boya banyoludur. Çeşitli varyasyonları olan bu

tabaklar Kültepe’de ilk kez 13. tabakada ortaya çıkarlar ve ETÇ II dönemi yapı

katlarında hiç görülmezler. T. Özgüç bu tip seramiklerin tamamının batıda Troya’dan

ithal edilmiş olmaları gerektiğini belirtmiştir60. 12 ve 11b tabakalarında çok sayıda

ele geçen çift kulplu bardaklar Kültepe’nin bu dönemde bölgelerarası ilişkilerine ışık

tutan diğer bir seramik grubudur. Özgüç’ün de belirttiği gibi bu kapların paralelleri

batıda Troya, güneyde Tarsus, Tilmen Höyük, Gedikli, ve Tell Selenkahiye gibi

merkezlerden de bilinmektedir61. Varyasyonları geniş olan çift kulplu bardakların 12.

tabakada, açık kahverengi astarlı ve ağız kenarından dibe oradan da tekrar ağız

kenarına uzanan koyu kırmızı bant bezeli tipi ele geçmiştir62. Benzer tiplerin Alişar

kazılarından da bilindiğini belirten T. Özgüç, bu tipe giren kapların tümünün Orta

Anadolu’da üretildiklerini belirtmiştir. Yine 12. tabakadan ele geçen açık kahverengi

astarlı bir depasın paralelinin Troya IId ve g tabakalarından ele geçmesi söz konusu

merkezlerin bağlantılarını göstermesinin yanısıra tarihlendirme açısından da

önemlidir63.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

59 Özgüç 1986, s. 38-39, Fig. 3-22, 24; ill. 3-14,15.
60 Özgüç T. 1986, s. 39.
61 Özgüç T. 1986, s. 39.
62 Özgüç T. 1986, s. 40, Fig. 3-26, ill, 3-16, 3-17.
63 Özgüç T. 1986, s. 39.

	
 26	

Tarihlendirme açısından önemli olan seramik tiplerinden bir diğer grubu iki

kulplu tankartlar oluşturmaktadır. Kültepe’de ilk kez 13. tabakada ortaya çıkan bu tip

kaplar 12. tabakada da görülmeye devam eder. Kısa boyunlu, yuvarlak gövdeli 13.

tabaka tankartların benzeri Acemhöyük’te bir çocuk mezarından ele geçmiş olup,

çark yapımıdır. T. Özgüç, bu tabakanın tankartlarının Karataş-Semahöyük, Tarsus,

Gedikli ve Troya’nın yuvarlak dipli ve uzun boyunlu tankartları ile çok yakın

benzerlikler gösterdiğini belirtmiştir 64 . Mellink, Nasiriya’da bulunmuş olan ve

Naramsin’in hükümdarlığı dönemine ait olduğu düşünülen stel üzerine tasvir edilmiş

bir askerin elinde tuttuğu tankart türü kabın Anadolu kökenli olduğunu belirtmiştir65.

ETÇ III döneminde Kültepe’de yalnızca Batı Anadolu tipi kaplar görülmez.

ETÇ III döneminin 13-12 ve 11. tabakalarında görülen alabastron şeklindeki Suriye

şişeleri Kültepe’nin bu dönemde Güneydoğu Anadolu ve Kuzey Suriye’den ithal

edilmiş seramik gruplarını oluşturmaktadır66. 11b tabakasına ait çömlek mezar

içerisinde ele geçen çift halka ağız kenarlı, yuvarlak dipli ve boynun altında,

omuzlarda son olarak da gövdenin alt kısmında üçer tane yiv bezeme bulunan iki

tutamak kulplu alabastron şeklindeki şişe Suriye şişelerinin yerel bir taklididir.

Kültepe’de ele geçen bu tip kapların şekil ve teknik olarak benzerleri Tarsus-

Gözlükule ve Amarna mezarlarında bulunmuşken daha yuvarlak gövdeli örnekler

Germayir, Tilmen Höyük IID ve Tell Chuera’nın Er Hanedan tabakalarından da

bilinmektedir67.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

64 Özgüç T. 1986, s. 41.
65 Mellink 1963, s. 106 vd.
66 Özgüç T. 1986, s. 34-36, Fig. 3-6, 3-7, 3-8; ill. 3-4, 3-5, 3-6 ve 3-7.
67 Özgüç T. 1986, s. 35-36.

	
 27	

Kızılırmak kavsi içerisinde yer alan Alişar ve Kızılırmak kavsinin

güneyindeki Kültepe ve Acemhöyük gibi merkezlerin içinde yer aldığı yerleşimlerin,

ETÇ II sonu ve ETÇ III başına tarihlendirilen tabakalarında68 tek renkli seramiğin

yanında Alişar hafirlerinin Intermediate69 adını verdikleri boya bezemeli seramik tipi

kullanılmaktadır 70 . ETÇ’nın son evresinde ise yaygın kullanımı ile Alişar III

seramiği olarak tanımlanan ve Intermediate seramik türünden gelişen başka bir boya

bezemeli seramik geleneği kendini gösterir. Bu seramik türü T. Özgüç’ün de

belirttiği gibi, Kültepe çevresinde yerlidir ve Anadolu’nun bu bölgesinde kökeni çok

eskidir71. Bu seramik türü Asur Ticaret Kolonileri Devri’nin en parlak dönemi olan

ve Karum’da II. yapı katı ile temsil edilen döneme kadar gittikçe azalarak da olsa

çark yapımı boyasız ve boyalı diğer seramik türleriyle birlikte kullanılmaya devam

etmiş, Ib yapı katında ise kullanımı terk edilmiştir72.

IV. 3. a. 1. c. Ölü Gömme Adetleri

Kültepe’de bu dönemde yerleşim içi gömü geleneği görülmektedir73. Basit

toprak, küp ve taş sanduka olmak üzere üç çeşit mezar tipi kullanılmıştır74. Söz

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

68 Özgüç 1963, s. 34; N. Özgüç 1957, s. 68, von der Osten 1937, s. 230, 236 vd.
69 von der Osten 1937, s. 230.
70 Özgüç T. 1963, s. 33.
71 Özgüç T. 1963, s. 34.
72 Özgüç T. 1963, s. 24; Emre 1963, s. 95.
73 Bu dönem Kültepe’de Höyük alanında araştırıldığı için yalnızca bu alandaki ölü gömme

adetleri bilinmektedir. Höyük dışında bir alanda kazı yapılmadığı için yerleşim dışı ölü

gömme adetinin olup olmadığı henüz bilinmemektedir. Bunun yanısıra Kızılırmak kavsinin

güneyinde de ETÇ’na ait herhangi bir merkezde yerleşim dışı gömü geleneği tespit

edilmemiştir.
74 Bahsi geçen mezar tipleri Kültepe’de hem ETÇ II hem de ETÇ III döneminde

görülmektedir. Ancak mezarlarla ilgili bir yayın bulunmadığı için bunların dönemler

	
 28	

konusu mezar tiplerinin yanısıra Kültepe’nin 12. tabakasında bulunan taş örülü

yuvarlak mezar tipi de diğer bir ölü gömme adetini temsil etmektedir. Yuvarlak

mezarlar bir ara duvarı ile ikiye bölünmüştür. Büyük bölmeye ölü, ya küp içerisinde

ya da direkt olarak gömülürken, diğer bölmeye de kişisel eşyaları ve diğer ölü

hediyeleri konulmaktaydı75. T. Özgüç, söz konusu bu mezarların Kültepe’ye has bir

mezar türü olduğunu ve bunların Orta Anadolu’da paralellerinin bulunmadığını

belirtmiştir76. Farklı mezar tiplerinde ele geçen çok sayıda buluntu Kültepe’nin bu

dönemde sadece yakın komşu bölgeler ile değil aynı zamanda Güney

Mezopotamya'ya kadar olan etkileşimini de ortaya koymuştur77.

ETÇ III dönemine ait 13. tabakada açığa çıkartılan taş sanduka mezar

içerisinde ele geçen gümüş bir şerit/bant Akad Dönemi başlarında Mezopotamya’dan

da bilinmektedir78. Bunun dışında yine mezar buluntusu olarak ele geçen çok

sayıdaki altın, akik ve lapis lazuli boncukların yanısıra 12. tabakada ele geçen

elektrumdan yapılmış spiral kıvrımlı saç halkası ile düz bir pendant, ilişkileri

kanıtlayan malzeme grupları arasındadır79.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

bazındaki dağılımı ile mezar ve iskeletlerin yönleri gibi konularda kapsamlı bilgi mevcut

değildir. Bu nedenle ölü gömme adetleri başlığı altında mezar tiplerinin yanısıra daha çok

mezarlarda ele geçen ve kronoloji ile bölgelerarası ilişkilere ışık tutan eserlere değinilmiştir.
75 Özgüç T. 1963, s. 44 vd.
76 Özgüç T. 1963, s. 33; Daha sonraki yıllarda yapılan kazılarda benzer mezarlar Orta

Anadolu’da Kalınkaya-Toptaştepe (Zimmermann 2008, s. 192 vd., Abb. 3, a-c) ve Batı

Anadolu’da Iasos’ta (Pecorella 1984, Tav. XI, 41-43) da saptanmıştır. Zimmermann,

Kültepe mezarlarını Kafkaslardaki benzer tiplerle karşılaştırmaktadır: Zimmermann 2008, s.

193.
77 Özgüç T. 1986: 42-43.
78 Özgüç T. 1986, s. 42, ill. 3-19.
79 Özgüç T. 1986, s. 42. Fig. 3-37, s. 43, Fig. 3-39, 3-40.

	
 29	

ETÇ III döneminin son yapı katını temsil eden 11b tabakasında çift konik

şeklindeki altın bir boncuk ele geçmiştir. T. Özgüç, söz konusu buluntunun MÖ. III.

Binin II. yarısında hem Kültepe hem de Anadolu için unik bir eser olduğunu

belirtmiştir 80.

11a tabakasında ise, Mezopotamya’nın Post Akad dönemine tarihlendirilen

lapis lazuli silindir mühürler ele geçmiştir81.

Sonuç olarak; T. Özgüç, yukarıda sözü edilen mücevherlerle birlikte ele

geçen lapis lazuli boncuklar ve silindir mühürleri göz önünde bulundurarak, Er

Hanedanlar III döneminde başlayan Orta Anadolu - Mezopotamya ilişkilerinin Akad

döneminde arttığına ve III. Ur döneminde de devam ettiğini vurgulamıştır82.

IV. 3. a. 2. Eski Tunç Çağı II Dönemi (14.-17. Tabakalar)

Kültepe’de ETÇ II dönemi dört tabaka ile temsil edilmektedir (Tablo 1). T.

Özgüç bu tabakaları da kendi içerisinde Eski Tunç II’nin erken (17. tab.), orta (15-

16. tab.), ve geç (14. tab.) evreleri olarak sınıflandırmıştır83.

IV. 3. a. 2. a. Mimari

Dar alanlarda çalışılmış olması nedeniyle, söz konusu yapı katlarına ait

kapsamlı ve belirgin bir mimari plan açığa çıkarılamamıştır.

IV. 3. a. 2. b. Seramik

Söz konusu tabakalarda ele geçen seramik buluntuları, Kültepe’nin ETÇ II

dönemi hakkında bilgi sahibi olmamızı sağlamıştır. Bu dönemin orta ve son

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

80 Özgüç T. 1986, s. 43, Fig. 3-38.
81 Özgüç T. 1986, s. 44, Fig. 3-42, 3-43.
82 Özgüç T. 1986, s. 43.
83 Özgüç T. 1986, s. 36-37.

	
 30	

evrelerinde erken evreye nazaran Yukarı Fırat bölgesinden ithal edilen seramik

grubunda bir artış görülmektedir. Kültepe’nin bu dönemine ait 15. tabakada ele

geçen bir taş sanduka mezar içerisinden, Kühne’nin sınıflandırmasında F2 tipine ait

olan ve Güneydoğu Anadolu, Kuzey Suriye’deki yerleşimlerinde görülen

“metallische ware” seramik grubunun karakteristik tipleri ile benzerlik gösteren çark

yapımı şişe ve parçaları ele geçmiştir84. T. Özgüç, bu seramik örneklerinin Tarsus,

Tell Brak, Tell Tainat ve Tell Chuera’dan ele geçenler ile paralel olduğunu

belirtmiştir85. Ayrıca Kültepe’nin ETÇ II döneminin en geç tabakasında (14.) ithal

örneklerin dışında yerli yapım Suriye Şişesi de ele geçmiştir86. Şişelerin yanısıra yine

bu tabakaya ait taş sanduka tipi bir mezardan ele geçen bardaklar ve benzerleri

Tarsus’un Eski Tunç II dönemine tarihlendirilen tabakasında da bulunmuş olan gaga

ağızlı testi87 bölgelerarası ilişkilerin diğer kanıtlarıdır. Kaniş, bütün zamanlarda deniz

ve karadan yürütülen ticaretin bir parçası olduğu için bir yandan Mezopotamya ve

Kuzey Suriye objeleri, diğer yandan ise Batı Anadolu ve Troya’dan objeler

bulunmaktadır.

T. Özgüç, Kültepe’nin Eski Tunç II dönemine tarihlenen tabakalarını

Mezopotamya’da Er Hanedanlar II dönemi ile çağdaş olduklarını belirtmiştir88.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

84 Özgüç T. 1986, s. 37, Fig. 3-10-12.
85 Özgüç T. 1986, s. 37.
86 Özgüç T. 1986, s.37, Fig. 3-13.
87 Özgüç T. 1986, s. 38, Fig. 3-19, 20, 21
88 Özgüç T. 1986, s. 38.

	
 31	

IV. 3. a. 2. c. Ölü Gömme Adetleri

Kültepe’de bu dönemde de yerleşim içi gömü geleneği görülmektedir. ETÇ

III döneminde olduğu gibi bu dönemde de basit toprak, küp ve taş sanduka olmak

üzere üç çeşit mezar tipi kullanılmıştır.

ETÇ II dönemine tarihlenen bir mezarda, ortasında altın bir disk bulunan

yuvarlak bir pandantif ele geçmiştir89. Söz konusu bu eser, Tell Brak, Mari, Tell

Asmar’daki örnekler ile paralellik göstermektedir. Hem tarihlendirme hem de

bölgelerarası ilişkilerde rol oynayan bu buluntu Kültepe’ye olasılıkla Kuzey

Mezopotamya’dan ithal edilmiştir90.

IV. 3. a. 3. Eski Tunç I Dönemi (18. Tabaka)

IV. 3. a. 3. a. Mimari

Kültepe’de ETÇ I dönemine ait 18. tabakası, yüzeyden 22 m. derinlikte yer

almaktadır91. 5.5 x 8.5 metrelik çok küçük bir alanda çalışılmış ve söz konusu alanda

çok zayıf kerpiç mimari kalıntıları ele geçmiştir.

IV. 3. a. 3. b. Seramik

Sınırlı alanda çalışılan Kültepe ETÇ I dönemine ait 18. tabakasında Orta

Anadolu’nun yerli seramik tipi olan el yapı, kırmızı astarlı, boyalı ve çok iyi

perdahlanmış seramikleri dışında herhangi bir buluntu tespit edilememiştir92.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

89 Özgüç T. 1986, s. 42, fig. 3-36.
90 Özgüç T. 1986, s. 42.
91 Kulakoğlu 2012, s. 210.
92 Bu bilgileri benimle paylaşan hocam Prof. Dr. Fikri Kulakoğlu’na bir kez daha teşekkür

ederim.

	
 32	

IV. 3. a. 3. c. Ölü Gömme Adetleri

Kültepe’de ETÇ I evresine ait, şimdilik bir mezar kalıntısı ele geçmemiştir.

Ancak, ETÇ boyunca Kültepe’de görülen yerleşim içi ölü gömme geleneğinin ve

basit toprak, küp ve taş sanduka olmak üzere üç çeşit mezar tipinin bu dönemde de

kullanılmış olması mümkündür.

	
 33	

V. KÜLTEPE İDOLLERİNİN ARAŞTIRMA TARİHÇESİ

19. yüzyılın son çeyreğinde Kapadokya bölgesi çıkışlı olarak eski eser

pazarlarında satışa sunulmuş bir grup eserin içinde çivi yazılı tabletlerin, boyalı

seramiklerin yanı sıra idoller de bulunmaktaydı. Buluntu yerleri bilinmeyen fakat

Kapadokya çıkışlı oldukları kesin olan idoller bu nedenle arkeoloji literatürüne ilk

kez “Kapadokya İdolleri” olarak girmiştir.

Bu tip eserler ilk olarak 1894 yılında Herrmann tarafından yayınlanan

alabaster bir parça93 ile arkeoloji dünyasında tanınmıştır. Herrmann, eseri Doğu

sanatının bir örneği olarak kabul etmekle birlikte benzer eserlerin olmamasından

dolayı dönemi ve kökeni hakkında kesin bir şey söyleyememektedir. Eserin

İstanbul’da Kayseri kökenli olarak satın alındığı dışında herhangi bir bilgi

bulunmamaktadır94.

Grothe 1906 ve 1907 yıllarında Önasya’nın çeşitli bölgelerinde

gerçekleştirdiği gezilerini anlattığı yayında Kültepe bölümünde bu tip idollerden,

yalnızca boyun ve baş kısımları korunmuş çift başlı bir örneği yayınlamıştır95. Ancak

hem kendisi hem de eserleri değerlendiren L. Curtius bu ve bununla birlikte

değerlendirilen bazı eserlerin gerçekliğinden şüpheye düşmüş ve eserlerin modern

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

93 Herrmann 1894, s. 35, No. 47.
94 Herrmann’ın kabartmalı bir plaka parçası olarak tanıttığı bu eser daha sonra Przeworski

tarafından Kültepe kökenli diğer alabaster idollerle aynı grup içinde değerlendirilmiş, ancak

idol yerine bir kapak parçası olarak yorumlanmıştır: Przeworski 1932. Kültepe’de ele geçen

bir grup idolü yayınlayan N. Özgüç kabartma figürlerle bezeli Kültepe ve Zencidere

örneklerinin Dresden parçasının da karakterini belli ettiğini söylemekte ve bu eseri de aynı

grup idollerden biri olarak görmektedir: N. Özgüç 1957, s. 65.
95 Grothe 1911, s. CCLXXXXI, Taf. XX, Abb. 6.

	
 34	

dönemlere ait olabilecekleri söylenmiştir96. Kültepe’den topladığı eserler ışığında

Grothe, burada farklı dönemlere ait yerleşim kalıntılarının mevcut olduğunu ve buna

göre Eski Hitit ile daha geç olarak Frig dönemlerinde burasının iskan görmüş

olduğunu belirtmiştir97.

I. Dünya Savaşı’nın başlamasında sonra, Kültepe yazılı belgeleriyle birlikte

eski eser pazarlarında satışa çıkarıldığı düşünülen ilk buluntular 1927 yılında

Contenau98 ve 1929 yılında da Olmstead99 tarafından Kültepe kökenli eserler olarak

yayınlanmışlardır. Louvre Müzesi tarafından satın alınan altı idolü yayınlayan

Contenau, eserlerin birlikte satıldığı “Kapadokya Tabletleri” ve Grothe’nin

yayınladığı benzer baş parçasından hareketle bu idollerin buluntu yerinin Kültepe

olduğunu kabul etmiştir100. İdollerin anlamları ve neyi temsil ettikleri konularının

yanısıra tarihlendirilmeleri üzerinde de duran Contenau paralellik kurulabilecek çok

fazla malzeme olmamasından dolayı sıkıntıya düşmekle birlikte, Mezopotamya ve

Suriye kökenli bazı eserlerle kurduğu paralellikler ışığında, arkaik olarak

nitelendirdiği bu idollerin MÖ 3. binyılın ilk yarısına ait olmaları gerektiğini ve

“Kapadokya Tabletleri” ile aralarında herhangi bir çağdaşlığın olmadığını

belirtmiştir101. Daha sonraki yayınlarında ise bu tarihi daha ileriye çekerek söz

konusu idolleri MÖ 3. Binyıl sonu ile 2. Binyıl başına tarihlemiştir102. 1929 yılında

Illinois Üniversitesi Oriental Müzesi’nde korunan iki mermer idolü yayınlayan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

96 Grothe 1911, s. CCLXXXXI, dipnot. 1.
97 Grothe 1911, s. CCLXXXXII.
98 Contenau 1927, 193-200.
99 Olmstead 1929, 311-313.
100 Contenau 1927, s. 194.
101 Contenau 1927, s. 197.
102 Contenau 1931 s. 825; Contenau 1948, s. 51.

	
 35	

Olmstead genelde Contenau’nun görüşlerine katılmakla birlikte tarihlendirme

konusunda farklı bir tez öne sürmüştür. Benzer örneklerin bulunmamasından dolayı

idoller üzerinde görülen tek merkezli daire motiflerini baz alan Olmstead, özellikle

Orta Anadolu’nun doğusunda ele geçen seramikler üzerinde görülen bu tip motiflerle

paralellik kurmuş ve idolleri MÖ 1. Binyılın ilk yarısı içine tarihlendirmiştir.103

1933 yılında von der Osten, Bittel ve McEwan tarafından Kültepe’den

Ankara Müzesi’ne getirilen bir grup eser içinde altı örnek yayınlanmıştır. Bunlardan

ilki sadece gövdesi korunmuş kilden yuvarlak gövdeli bir idol olup Bakır Devrine

tarihlenmiştir104. Diğer örneklerden biri taştan üretilmiş olup üzerinde yalnızca

gözlerin belirtildiği uzun bir boyun ve oval biçimde sonlanan baştan oluşmaktadır105.

Diğer dört örneğin hepsi de beyaz renkli mermerden (alabaster) üretilmiş olup üçü

yuvarlak biçimli gövdelere ait parçalar106 biri ise yalnızca boyun ve baş kısımlarının

korunduğu çift başlı idole ait parçadır107. Yazarlar bu ikinci gruptaki örneklerin

hepsinin aynı tipe ait olduklarını belirtmekte ve Contenau ile Olmstead tarafından

yayınlanan örnekleri referans vermekte, ayrıca Ege Denizi adalarındaki idollerle

aralarındaki sıkı ilişkiye dikkat çekmektedirler108.

Karamete tarafından yayınlanan örneklerle bu tipe ait idollerin sayısı artmaya

başlamıştır. Karamete, o zamanlar Kayseri Müzesi, Kayseri Lisesi ve özel

koleksiyonda korunmakta olan idollerden, ilk kez Kayseri tarihini anlattığı

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

103 Olmstead 1929, s. 312.
104 von der Osten ve diğ. 1933, s. 81, KT- 71.
105 von der Osten ve diğ. 1933, s. 82, KT- 49.
106 von der Osten ve diğ. 1933, s. 82, KT- 18, KT-108, KT-136.
107 von der Osten ve diğ. 1933, s. 82, KT- 65.
108 von der Osten ve diğ. 1933, s. 82.

	
 36	

kitabında109 bahsetmiş, daha sonra bunları daha ayrıntılı olarak üç farklı yayında ele

almıştır. Bunlardan ilkinde110 on bir tanesini, ikinci yayında111 üç tanesini, son

yayınında112 ise bir heykelcikle birlikte yedi idolü yayınlamıştır. Kendisi eserlerin

tanımları ile form ve stil açısından değerlendirmeleri dışında tarihlendirme

konusunda herhangi bir fikir beyan etmemiş, sadece önceki yayınlarda Contenau ve

Olmstead tarafından ileri sürülen görüşlere değinmiştir.

T. Özgüç tarafından 1941 yılında hazırlanmış olan “Ön Tarihte Anadolu

İdolleri” konulu doktora tezi bu konuda hazırlanmış olan en kapsamlı yayındır.

Kültepe kökenli olan eserleri de bu çalışma kapsamında değerlendiren Özgüç,

doktora tezinin bir bölümünden oluşan “Öntarihte Anadolu İdollerinin Anlamı”

isimli yayınında bu tip eserlerin içerdikleri anlam ve kullanım amaçları üzerinde

ayrıntılı olarak durmuştur113. Aynı yıl, o zamanlar Dil ve Tarih-Coğrafya Fakültesi

Arkeoloji Enstitüsü Müzesi’nde korunan Kültepe kökenli bir idolden yola çıkarak

yayınladığı “Kurs Vücutlu Kültepe İdolleri” başlıklı çalışması114 o güne kadar bu tip

eserler üzerine hazırlanmış en kapsamlı değerlendirmeyi oluşturmaktadır. Gerek

tipolojik gelişim, gerekse Anadolu ve genelde tüm Önasya bölgesindeki benzer

örnekler ışığında bu eserleri tartışan Özgüç, idollerin temsil ettikleri anlayış ve

sembolik anlamları üzerinde de ayrıntılı bir şekilde durmuştur. Bu çalışmasında daha

önce yayınlanmış eserlerle birlikte bu tip idolleri kronolojik ve stilistik açıdan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

109 Kemaleddin 1934, s. 193-195, 200.
110 Karamete 1935.
111 Karamete 1936.
112 Karamete 1938.
113 Özgüç T. 1943.
114 Özgüç T. 1941.

	
 37	

değerlendiren T. Özgüç, bu tip idollerin Anadolu’ya özgü, yerli üretim eserler

olduklarını ve MÖ 2200-2000 yılları arasına tarihlenmeleri gerektiğini belirtmiştir115.

Bossert, yalnızca tam örnekleri ele aldığı yayınında, o güne dek bilinmeyen

ve eski eser pazarında bulunan bir baş parçasına ait çizimleri de yayınlamıştır116.

Ancak, diğer örneklerin başlarının neredeyse istisnasız bir şekilde şematik olarak

işlenmesine karşın bu örneğin çok daha gelişmiş bir tipi yansıttığını belirtmiş ve MÖ

2. Binyılın ilk yarısına tarihlemiştir117.

1952 yılında Krušina-Černý tarafından Çekoslavakya Charles Üniversitesi

Çivi Yazısı Araştırmaları ve Eski Önasya Tarihi Kürsüsü kolleksiyonunda korunan

üç yeni örnek yayınlanmıştır 118 . Krušina-Černý de idollerin tarihlendirmeleri

üzerinde ayrıntılı bir şekilde durmuştur. Farklı bölgelerden çeşitli eserlerle kurduğu

paralellikler ve Kültepe’de yeni başlayan Türk kazılarının sonuçları ışığında bu

idolleri Koloni Çağı’na yerleştirecek herhangi bir kanıt olmadığını ve bunların daha

erken bir döneme ait olabileceklerini belirtmekte, ancak bu tarihin MÖ 2. Binyılın ilk

çeyreğinden daha eski olamayacağını söylemiştir119. Krušina-Černý’nin T. Özgüç’ün

yukarıda değinilen çalışmasını görmemesi, özellikle kronoloji konusunda eksik ve

hatalı yorumlar yapmasına yol açmıştır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

115 Özgüç T. 1941, s. 870.
116 Bossert 1942, s. 40, 67, Kat. No. 328-332.
117 Bossert 1942, s. 40. Önceden Contenau, Olmsteadt ve Karamete tarafından yayınlanan

örneklerden bir grubunu ele alan Bossert özellikle bazı idol gövdelerinde görülen bezemeleri

boyalı seramiklerde (Alişar III) görülen motiflerle eş tutmuş ve bu tip idollerle seramiklerin

aynı döneme ait olduklarını ve olasılıkla aynı halk tarafından yapıldığını söyleyerek MÖ 2.

Binyılın başına tarihlemiştir.
118 Krušina-Černý 1952.
119 Krušina-Černý 1952, s. 605.

	
 38	

1953 yılında Kültepe/Kaniş’de gerçekleştirilen kazılar sırasında ilk kez in

situ olarak ele geçen alabaster idol ve heykelcikler sayesinde bu eserlerin Kültepe

çıkışlı olduklarının kesinleşmesinin yanısıra, o tarihe kadar tartışma konusu olan

kronolojik durumları ve kullanım amaçları gibi sorulara da büyük oranda cevap

bulunmaya başlanmıştır.

1953, 1955 ve 1956 yılı kazılarında ele geçen idol ve heykelcikler N. Özgüç

tarafından yayınlanmıştır120. Söz konusu yayında idollerin stilistik özellikleri yanında

bulundukları tabakalar ve burada ele geçen seramikler üzerinde de ayrıntılı bir

şekilde duran N. Özgüç, idoller için T. Özgüç tarafından önerilen tarihin

doğruluğunun anlaşıldığını da belirtmiştir121.

1964 yılında T. Özgüç tarafından yayınlamış olan “Yeni Araştırmaların

Işığında Eski Anadolu Arkeolojisi” adlı makalede idollerin buluntu durumları, ele

geçtikleri yapı ve ait oldukları tabakalara kısaca değinilmiştir122.

Ö. Bilgi, 1972 yılında Londra Üniversitesi’nde hazırladığı “Development and

Distribution of Anthropomorphic Figures in Anatolia from the Neolithic to the End

of the Early Bronze Age” başlıklı yayınlanmamış doktora çalışmasında kullandığı

Kültepe idollerini ayrı bir makale olarak yayınlamıştır123. Kültepe’de 1959 ve 1970

kazı sezonlarında ele geçen on beş örneğin yanısıra sistemli kazılar başlamadan önce

bulunan bir örnek olmak üzere toplam 16 alabaster idolün ele alındığı bu çalışmada

eserlerin buluntu durumları, tarihlendirilmeleri ve özellikle Anadolu’daki diğer

merkezlerde ele geçen benzerleri üzerinde durulmuştur.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

120 Özgüç N. 1957.
121 Özgüç N. 1957, s. 70.
122 Özgüç T. 1963, s. 34-35.
123 Bilgi 1975.

	
 39	

T. Özgüç 1990 yılında Kaniş’den ele geçmiş, MÖ. 3. Binyıl sonuna ait olan

bir kil idol başını tanıttığı yayında bu eserle MÖ. 3. Binyıla tarihlenen alabaster

idoller arasındaki benzerlikler üzerinde durmuş ve söz konusu eserleri ve

özelliklerini bu vesile ile bir kez daha zikretmiştir124.

T. Özgüç 1993 yılında Kültepe’de 1959, 1961-62 ve 1964-65 kazı mevsimleri

sırasında ele geçen idol ve heykelcikleri yayınlamıştır125. Özgüç bu yayınında yeni

örnekleri tanıtmanın ötesinde Kültepe’ye özgü olduğu düşünülen bu tip eserlerin, az

sayıda olmakla beraber farklı merkezlerde de ele geçtiğini belirtmekte, ancak

Kültepe örneklerinin sayısal üstünlüğü ve bunlarda görülen çeşitlilik doğrultusunda

bu tip idollerin ana üretim yerinin ve merkezinin Kültepe olduğunu söylemektedir126.

1994 yılında Ş. Gündoğan tarafından Hacettepe Üniversitesi, Arkeoloji ve

Sanat Tarihi Bölümü, Protohistorya ve Önasya Arkeolojisi Anabilim Dalı’nda

hazırlanan “MÖ 3. Binde Anadolu’da Mermer İdoller” başlıklı yayınlanmamış

Yüksek Lisans tezi kapsamında Kültepe idollerine “Kültepe Tipi Mermer İdoller”

başlıklı bölümde yer verilmiştir127. Söz konusu çalışmada eserler önceki yayınlarda

öne sürülen görüşler doğrultusunda genel hatlarıyla ele alınmıştır. 2003 yılında Ş.

Gündoğan-Aydıngün tarafından yine Hacettepe Üniversitesi’nde hazırlanan “Eski

Tunç Çağı’nda Anadolu Pişmiş Toprak Figürin ve İdolleri” başlıklı yayınlanmamış

Doktora tezinde Kültepe’de ele geçen ve daha önce T. Özgüç tarafından yayınlanan

iki eserin128 yanısıra diğer dört örnek bu çalışma kapsamında değerlendirilmiştir129.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

124 Özgüç T. 1990, s. 75-76.
125 Özgüç T. 1993.
126 Özgüç T. 1993, s. 514.
127 Gündoğan 1994, s. 41 vd.
128 Özgüç T. 1963, Pl. X, 1; T. Özgüç T. 1990, s. 74, Ill. 1 a-c.

	
 40	

Son olarak Ö. Bilgi tarafından yayınlanan ve Anadolu’nun Klasik Çağ öncesi

kültürlerine ait figürin ve idollerinin toplu olarak ele alındığı kapsamlı esere Kültepe

idolleri de dahil edilmiştir. Kültepe tipi olarak nitelenen alabaster idoller yanında

bazıları yayınlanmamış kil idoller de söz konusu çalışmada değerlendirilmiştir130.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

129 Gündoğan-Aydıngün 2003, s. 49, 69; Lev. 68, d-g; Lev 113, a; Lev. 114, c.
130 Bilgi 2012, No. 506-516, 601, 748-749, 758, 783-794-796, 803, 806, 812-822, 824-829,

831-834, 836-837, 839, 905, 911-912.

	
 41	

VI. KÜLTEPE İDOLLERİNİN YAPIMINDA KULLANILAN

MALZEME VE TEKNİK

VI.1 MALZEME

Bu çalışma kapsamında değerlendirilen eserler alabaster, kil ve çeşitli taş

cinsleri olmak üzere üç farklı malzemeden üretilmişlerdir. Bunlar arasında ilk sırayı

doksan dört örnekle alabaster almaktadır. Diğer eserlerden onu kilden, üçü ise farklı

taş cinslerinden üretilmiştir.

VI.1.a. ALABASTER (JİPS)

VI.1.a.1. Tanımı ve Kimyasal Özellikleri

Alabaster, alçıtaşı olarak da bilinen jips mineralinin bir türüdür. Alçıtaşı

sülfatlar grubundan evaporitik bir mineraldir. Doğada yaygın olarak ve altı farklı

şekilde bulunur: Anhidrit, Bassanit, Jips, Albatr, İpek Jipsi ve Selenit. Kimyasal

bileşimi CaSO4 olan alçıtaşının 2 molekül su içeren türüne jips (CaSO4.2H2O) adı

verilir131. “Mohs Skalası”na göre sertliği 2, özgül ağırlığı ise 2,32’dir. Renksiz-

beyaz, sarımsı, yeşilimsi, kırmızımsı renklerde şeffaf ve yarı şeffaf durumda görülen

jipsin düşük sertliği ve kolay dilinimi ayırt edici özelliklerindendir132. Jips 120 0C’ye

kadar ısıtıldığında içindeki suyun ¾’ünü kaybederek yarı hidrat bir mineral olarak

alçıya dönüşür. Bu nedenle alçıtaşı olarak da bilinir.

Sedimanter kayaçlarda çok yaygın olan ve çok kalın yataklar yapabilen jips,

tuz yataklarında deniz suyunun buharlaşması ile ilk oluşan mineraldir. Bu nedenle

tuz yataklarının tabanında bulunur. Ayrıca karbonatlı kayalarda piritin

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

131 DPT ÖİK 2001, s.3.
132 Şahin ve diğ. 2008, s. 59.

	
 42	

oksidasyonundan türeyen sülfürik asidin bulunduğu yerlerde ve bazı volkanik

alanlarda da oluşabilir133.

Ana jips depozitleri kaba kristal yapıdan taneli ya da şekilsiz yapıya değişen

türlerde masif yataklar olarak şeffaf, opak beyazımsı (alabaster) ya da kahverengi,

gri, sarı ve pembe tonlar içeren renkte görülürler. Kalınlıkları genelde 10-40 m.

arasında değişen yataklar yanında 200 metreye ulaşanları da görülmektedir134.

Alçıtaşının yarı saydam ve mermere benzeyen türlerine albatr ya da jips

albatrı adı verilir135. Jipsin bu türünü mermerden ve kalker albatrından ayırt etmek

için tırnakla sertliğine bakılır. Süs taşı olarak kullanılan bu tip alçıtaşları, cilalı

oldukları halde dahi tırnakla kolayca çizilebilirler.

VI.1.a.2. Anadolu’da Jips Kaynakları

Jeolojik açıdan Anadolu’daki jips oluşumlarıyla ilgili ilk kapsamlı çalışma

1950 yılında E. İlhan tarafından yayınlanmıştır136. Buna göre, Anadolu’da mevcut

jipsli ve tuzlu formasyon, kırmızı ve beyaz renkleriyle İç ve Doğu Anadolu’nun

karakteristik çizgilerindendir. Bu formasyon Orta Anadolu’nun tümü yanında Doğu

Anadolu’da daha ince bir şerit halindeki alanı kaplar137. Jips formasyonları, özellikle

Anadolu’nun iç kesimlerinde denizle irtibatı olan lagüner ortamlarda, kurak

iklimlerin kontrolünde birikmiş ve karstlaşmaya uğramıştır138.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

133 Şahin ve diğ. 2008, s. 59.
134 Ford – Williams 2008, s. 26-27.
135 Sayar 1960, s. 160.
136 Alagöz 1967, s. 6.
137 Alagöz 1967, s. 6-7, Şek. 1.
138 Özel 2005, s. 1.

	
 43	

Alçı taşı jeolojik olarak Silüriyen'den Kuvaterner'e kadar her türlü jeolojik

yaştaki arazide oluşmaktadır. Türkiye’de rastlanan alçı taşı oluşumları ise çoğunlukla

Tersiyer zamana ait olup görece genç oluşumlardır139. Anadolu’da özellikle Oligo-

Miosen yaşlı jipsli seri oldukça yaygın olarak gözükmektedir140.

Birçok alanda kullanılan alçının temel yapıtaşını oluşturan jips günümüzde

endüstriyel hammaddeler arasında önemli bir yere sahiptir. Hammadde kaynakları

açısından Türkiye’nin sahip olduğu jips rezervlerinin tamamını ele alan sistematik

bir çalışma henüz yapılmamıştır. Bunun en büyük nedenlerinden biri jipsin 1999 yılı

sonuna kadar maden kanunu kapsamında olmamasıdır 141 . Ancak MTA Genel

Müdürlüğü tarafından yapılan ve belirli bölgelerde yoğunlaşan etütler mevcuttur.

Günümüzde ülkemizin sahip olduğu görünür jips rezervlerinin 165 milyon ton,

görünür ve muhtemel rezervlerin ise 1.8 milyar ton olduğu tahmin edilmektedir142.

Geç Asur krallarından III. Salmanasar’a ait metinlerden birinde kralın Tabal

ülkesine yaptığı seferlerden bahsedilmektedir143. Bu metinde kralın Tabal ülkesinde

Tunni (Gümüş) Dağları’nı ve Mulî Dağları’nı (parûtu taşı) geçtiğinden

bahsedilmektedir. Aşağıda da değinildiği gibi parûtu kelimesinin genellikle mermer

ya da mermer cinsi taşların karşılığı olarak kullanılmış olduğu düşünülmektedir.

Ancak Meissner, bunun alabaster anlamında kullanılmış olabileceğini de

belirtmektedir 144 . Asurluların gümüş ihtiyacını nereden karşılamış olabileceği

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

139 DPT ÖİK 1996, s. 130.
140 Güney 2003, s. 107.
141 DPT ÖİK 2001, s. 5.
142 DPT ÖİK 2001, s. 5.
143 Meissner 1912, s. 145 vd.
144 Meissner 1912, s. 147, dipnot 2.

	
 44	

üzerine çalışan Meissner, ilgili yayınında Kızılırmak’ın sol yakasındaki Sarı

Karaman Dağı’nda (Antik Morimene bölgesi) alabaster yataklarının mevcut

olduğundan bahsetmekte ve III. Salmanasar’ın metninde bahsedilen Mulî Dağı’nın

burası olabileceğini söylemektedir145. Kültepe kökenli alabaster bir idole ait parçayı

yayınlayan Przeworski de hammadde olarak söz konusu yatakların kullanılmış

olabileceğinden bahsetmektedir146.

Kayseri ve çevresi Anadolu’da jips yataklarının en yoğun bulunduğu

bölgelerden biridir147. Özellikle Kayseri’nin doğusunda Sivas ve çevresi jipsin en

çok yüzeylendiği kesimdir148. Kültepe’nin kuzeyine doğru, Güneşli’nin kuzeyinde,

içinde jips de ihtiva eden ve İç Anadolu grubu olarak adlandırılan geniş formasyonlar

kuzeye doğru yayılarak devam etmektedir 149 . Kayseri il merkezinin doğu ve

güneydoğusunda, Pınarbaşı’nın güneyinde, Pazarören’in kuzeyinde ve Akkışla’nın

güneyinde geniş alanlar halinde jips formasyonları mevcuttur150. Kültepe’ye yakın

lokasyonlar açısından Bünyan ilçesi sınırları içinde üç farklı lokasyonda jips

yatakları tespit edilmiştir151. Bunlardan ilk ikisi Akkışla bucağına bağlı Pur152 ve

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

145 Meissner 1912, s. 148. Söz konusu yayında III. Salmanasar’a ait metinlerde Orta

Anadolu’da Tabal bölgesi ve civarından getirdiği çeşitli taşlar arasında parutu taşı da

geçmektedir. Meissner de bu kelimeyi hem mermer hem de alabaster anlamında

incelemektedir, bkz. Meissner 1912, s. 146 vd.
146 Przeworski 1932, s. 42.
147 Türkiye’de alçıtaşı (jips) yataklarının dağılımı için bkz. MTA 1977, s.16 vd.
148 Özel 2005, s. 1.
149 Dalkılıç 2009.
150 Keskin 2010.
151 MTA 1977, s. 17.
152 Jipsin bir diğer ifadesi olan “pur” kelimesi Orta Anadolu’da halk dilinde “çürüktaş”

anlamında kullanılmaktadır, bkz. Alagöz 1967, s. 3.

	
 45	

Kululu köyleri yakınında 153 olup mahalli ihtiyaçlar için yararlı olabileceği

belirtilmiştir154. Bünyan’ın 8 km. batısındaki üçüncü yatakta bulunan jipsin saf beyaz

renkte olduğu ve olası rezervin yaklaşık 1-1.5 milyon tonluk bir kapasiteyi yansıttığı

belirtilmektedir155. Kültepe idolleri için bu yatakların kullanılıp kullanılmadığı kesin

olarak bilinmemektedir. Ancak yüzeye yakın şekilde ve rahatça çıkarılabilecek

karakterdeki bu yatakların dönemin insanları tarafından tespit edilmiş ve işlenmiş

olması uzak bir ihtimal değildir.

Jips ve onun susuz hali olan anhidrit saf olduklarında aşağıdaki kimyasal

bileşimi gösterirler:

 Kireç
(CaO)

Kükürttrioksit
(SO3)

Kristal Su

Jips % 32.6 % 46.5 % 20.9
Anhidrit % 41.2 % 58.8 ----

Ancak gerek jips gerekse anhidrit hiçbir zaman doğada saf halde

bulunmazlar. Bunun iki nedeni vardır. Bu iki mineralden her biri diğerine

dönüşebilmektedir. Ayrıca alçı taşı yataklarına oluşum sırasında veya sonradan

yabancı maddeler karışmış olabilir. Bu yabancı maddelerden başlıcaları; Kalsiyum

Karbonat (CaCO3), Magnezyum Karbonat (MgCO3) Klorürler, diğer Sülfatlar, Kil

Mineralleri yahut Silis olabilir. Bunun sonucu olarak alçı taşı ancak % 85 ile % 95

arasındaki saflıkta elde edilmektedir. Jips genelde taş ocağından çıkarıldığı kalitesi

ile ve hiçbir işleme tabi tutulmaksızın kullanılmaktadır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

153 MTA 1977, s.17.
154 MTA 1980, s. 163.
155 Brennich 1968.

	
 46	

Kültepe örneklerinden alınan numuneler üzerinde yapılan analizler

sonucunda bu malzemenin jips (alabaster) olduğu belirlenmiş ve aşağıdaki sonuç

elde edilmiştir156:

Element Yüzde (%)

SiO2 1.06

Al2O3 0.19

Fe2O3 0.09

CaO 20.83

MgO 0.5

K2O 0.07

Na2O 0.11

SO3 56.43

KK 20.71

Silica Oranı: 3.79

Alüminyum Oranı: 2.12

LSF: 638.99

Yukarıda belirtilen jips yataklardan alınacak örneklerle Kültepe eserleri

analizlerinin karşılaştırması sonucunda bu yatakların kullanılıp kullanılmadığı

hakkında daha kesin bir yargıya varılabilir.

VI.1.a.3. Arkeolojik Açıdan Alabaster

Alabaster jipsin ince taneli kompakt cinsine verilen addır157. Jipsin bu türü

için su mermeri, onyx mermeri, Hacıbektaş mermeri, Musul mermeri ya da

kaymaktaşı gibi terimler de kullanılabilmektedir. Arkeoloji literatüründe alabaster

(İngilizce gypsum) teriminin kullanımında bazı sorunlar da gözlemlenmektedir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

156 Söz konusu analizler ÇİMSA laboratuvarlarında gerçekleştirilmiştir.
157 MTA 1977, s. 18.

	
 47	

Özellikle eski tarihli yayınlarda, taş cinslerinin, analizler olmadan sadece gözleme

dayanarak yapılan tanımlamalarında, modern jeoloji terminolojisinde sadece ince

taneli, masif jips türünün karşılığı olan alabaster kelimesinin bazı kalsit tipleri için

de kullanıldığı görülmektedir 158 . Analiz sonuçları olmadan sadece fotoğraflar

yardımıyla bu tür tanımların kesinliği de her zaman doğrulanamamaktadır.

Mısır’da Sülaleler öncesi dönemden başlayarak geç devirlere kadar yaygın ve

sevilen bir kullanımı olan alabaster için de benzer bir durum söz konusudur. İlk

kullanımı çeşitli kapların yapımında görülmekle birlikte topuz başları, lahitler,

kutular, heykel ve heykelcikler ile adak levhaları üretiminde de kullanılmıştır159.

Mısır’da bu malzemeden üretilmiş ve literatürde alabaster yanında traverten, Mısır

alabasteri ya da Oriental alabaster terimleri de kullanılan bu malzeme, aslen

kalsiyum karbonat içerikli bir mineral olan kalsittir160. Eski Mısır’da kullanılan

malzemeler ve endüstrilerle ilgili çalışmasında Lucas da Mısır alabasterinin aslında

kalsit olduğunu ve kendisinin incelediği tüm malzemelerin de bunu doğruladığını

belirtmektedir161. Ancak kendisi yine de, alabaster kelimesinin söz konusu yayında

kalsit anlamında kullanıldığını belirtmekle birlikte bu terimi kullanmaya devam

etmiştir162. Mısır kökenli malzemelerde olduğu gibi gerçek alabaster (jips) bir kapla

Mısır alabasterinden üretilmiş bir kap yan yana getirildiğinde görsel açıdan rahatça

ayırt edilebilir, ancak aynı zamanda arkeolojik yayınlarda arkeologlar tarafından

alabaster ve Mısır alabasteri olarak tanımlanmış sayısız kap mevcuttur, zira her iki

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

158 Moorey 1999, s. 22.
159 Lucas 1948, s. 463.
160 Harrell 2001, s. 223.
161 Lucas 1948, s. 75.
162 Lucas 1948, s. 75.

	
 48	

malzeme de birbirine çok benzemektedir 163 . Günümüzde Egiptologlar Mısır

alabasteri yerine daha çok kalsit terimini kullanmakta olup164, Mısır’da kullanılan

taş cinsleriyle ilgili en yaygın ve kabul gören terminoloji Aston tarafından

yapılmıştır165.

Mısır’da jips yatakları Akdeniz ve Kızıldeniz sahilleri boyunca birçok alanda

görülmektedir. Bunun yanında bazı vahalarda ve Doğu Çölü’nün depresyon

alanlarında da bu tür yataklara rastlanmaktadır166. Eski dönemlerde işletildiği bilinen

tek yatak Faiyum alanının kuzeydoğusunda Umm el-Sawwan mevkiinde yer

almaktadır. Stratigrafisi kesin olmamakla birlikte Erken Krallık döneminde

kullanılmış olabileceğine dair görüşler öne sürülmektedir167. Mısır’da alabasterden

(jips) üretilmiş kaplar Sülaleler öncesi dönemden başlayarak Üçüncü Sülale sonuna

kadar çeşitli formlarda üretilmişlerdir. Yeni Krallık döneminde büyük boy soğutma

küpleri için kullanılmışken daha geç dönemlerde alabastron tipi kapların üretiminde

kullanılmıştır 168 . Tutankhamon’un mezarındaki iki arabanın eyerleri üzerindeki

kabartmalar da alabasterden üretilmiştir169.

Mezopotamya yazılı kaynaklarında jips (alçıtaşı) için Akadca gaṣṣu(m)

kelimesi kullanılmaktadır170. III. Ur döneminden itibaren kaynaklarda mermer ve

alabaster teminine yönelik bilgiler bulunmaktadır, ancak her iki malzeme için de

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

163 Lilyquist 1995, s. 13.
164 Harrell 2001, s. 23.
165 Aston 1994.
166 Aston ve diğ. 2009, s. 22.
167 Aston ve diğ. 2009, s. 22.
168 Aston ve diğ. 2009, s. 22.
169 Aston ve diğ. 2009, s. 22.
170 Boehmer 1971, s. 379.

	
 49	

aynı kelime kullanıldığından (Akadca (aban) parûtu; Sumerce na
4giššir-gal)

hangisinin kastedildiğini ayırt etmek güçtür171. Önasya coğrafyasında çok yaygın bir

alanda görülmesinin172 yanı sıra saydamlığı ve kolay işlenebilir olması alabasterin

erken dönemlerden itibaren sevilen ve yaygın bir malzeme olmasını sağlamıştır.

Ancak gerçek alabaster ve kireçtaşı/kalsit kökenli malzemeleri ayırmada ya da

tanımlamada karşılaşılan zorluk Mezopotamya kökenli eserlerde de kendini

göstermektedir. Örneğin Uruk’ta ele geçen taş kaplar üzerindeki araştırmaları

sonucunda Schüller, bunların çoğunun kireçtaşından yapıldığını ortaya koymuştur173.

Yumuşaklığı ve kolayca işlenmesi nedeniyle erken devirlerden itibaren

Mezopotamya’da yaygın bir şekilde başlayan alabaster kullanımı mühürlerde, çeşitli

formlara sahip kaplarda, kral ve kişi heykelleri ile kabartmalarda görülmektedir174.

Mezopotamya’da alabasterin ilk kullanımı, taş kap yapımında Neolitik

dönemden itibaren görülmektedir. Orta Fırat bölgesinde yer alan Bouqras’ta MÖ 6.

Binyılın ilk yarısına tarihlenen yerleşimde ele geçen taş kaplar içinde, sayısı çok

fazla olmamakla birlikte alabasterden üretilmiş olanlar da mevcuttur 175 . Daha

doğuya doğru gidildiğinde Kuzey Mezopotamya’da yaklaşık olarak aynı döneme ait

Tell Magzaliya ve Umm Dabagbijah’ta alabaster örnekler daha çok sayıda

görülmektedir176. Seramik kullanımının başlamasıyla birlikte taş kapların sayısında

doğal olarak bir azalma görülür.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

171 Boson 1932, s. 436.
172 Önasyadaki jips yatakları için bkz. Boehmer 1971, s. 379.
173 Boehmer 1971, s. 379.
174 Boehmer 1971, s. 379-380.
175 Moorey 1999, s. 39.
176 Moorey 1999, s. 39.

	
 50	

 Mezopotamya’da, özellikle MÖ 3. Binyıldan itibaren alabasterin belirli tip

eserlerde çok yaygın olarak kullanılan bir malzeme olduğu görülmektedir. Adak

levhaları, çeşitli formlara sahip kaplar ile heykelcikler bu eserler arasında başı

çekmektedir. Asur’da ele geçen ve MÖ 3. Binyıl ortalarına tarihlenen kabartmalı

plaka farklı bir kullanımı da yansıtmaktadır177. Er Hanedanlar döneminde Diyala

Bölgesi’nde Tell Asmar ve Hafaca gibi merkezlerde, çoğunlukla mabetlerde ele

geçen çok sayıda tanrı/tanrıça ya da insan heykelcikleri alabasterin bu tarz eserler

açısından yaygın kullanımını kanıtlamaktadır178.

Yukarıda bahsi geçen MÖ 3. Binyıl eserlerini, malzeme açısından

değerlendirdiğimizde bunların, Kültepe idollerinde kullanılan alabaster türünden

oldukça farklı olduğu görülmektedir. Bu durum, olasılıkla her iki bölgenin de

kendilerine yakın ve o bölgeye özgü yatakları kullanmış olmalarının bir sonucudur.

 Mezopotamya’da MÖ 2. Binyılda alabasterin, daha çok belirli tip kap

formlarında kullanıldığı görülmektedir. Bunları en iyi yansıtan örnekler Asur

kentinde Orta Asur dönemine tarihlenen mezarlarda ele geçen kaplardır. Bunlar

arasında ince bir işçiliği yansıtan kapaklı ya da kapaksız, kaideli vazo tipi kaplar179

ile aynı tip kapların üzerleri kabartma tekniğinde süslenmiş örnekleri180 ve çift

kulplu, kaideli vazo tipi kaplar181 sayılabilir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

177 İştar Mabedi’nde ele geçen plakadaki kadın kabartmasının zengin biçimde boyanması

farklı ve özel bir kullanımı yansıtmaktadır: Harper ve diğ. 1995, s., 56, Fig. 15.
178 Frankfort 1939, Pl. 13-16, 41, 52-53, 56 D-E, 79 D-E, 84 D, 85 K-L, 89 C-F, 91 G-H, 91

I-J, 92 J, 93 A-B; Frankfort 1943, Pl. 2-3, 5-6, 9-10, 12 A-B, 12 E-G, 14 C-D, 16-25.
179 Harper ve diğ. 1995, s. 88, No. 50.
180 Harper ve diğ. 1995, s. 89-90, No. 51-52.
181 Harper ve diğ. 1995, s. 90-91, No. 53.

	
 51	

Bu dönemden itibaren sayıları azalmakla birlikte MÖ 1. Binyıl ortalarına

kadar bazı özel kap formlarının her dönemde alabasterden üretildikleri

görülmektedir. Kapların yanı sıra özellikle heykeller ve adak levhalarında da

alabaster ve benzeri malzemeler Mezopotamya’da yaygın olarak kullanılmıştır182.

Anadolu’da, özellikle Orta ve Doğu Anadolu’da yaygın jips yatakları

bulunmasına karşın bu malzemeden üretilmiş eserler Önasya’nın geneliyle

karşılaştırıldığında oldukça az sayıda görülür. Bunun nedenlerinden biri malzemenin

tanımlanamamış ve yayınlarda farklı cins bir taş olarak adlandırılmasından da

kaynaklanmış olabilir. Ancak yayınlarda alabaster olarak sınıflandırılmış eserler

açısından Anadolu’da en eski örnekler MÖ 3. Binyılda görülmeye başlanır. Bu

eserler arasında büyük çoğunluğu bu çalışmanın ana kapsamını oluşturan Kültepe

idolleri ile az sayıdaki yakın merkezde ele geçen benzer idoller oluşturmaktadır.

Kültepe idolleriyle aynı kontekstlerde bulunan heykelcikler183 yanında alabasterden

üretilmiş diğer idoller MÖ 3. Binyılda Resuloğlu 184 , Balıbağı 185 , Alişar 186 ,

Zencidere 187 , Acemhöyük 188 , Suluca-Karahöyük 189 , Konya-Karahöyük 190 ve

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

182 Mezopotamya ve İran’ın bazı bölgelerinde alabasterin farklı tip ürünlerde kullanımı

hakkında detaylı bilgi için bkz. Moorey 1999, s. 21-28, 37-53, 74-78.
183 von der Osten ve diğ. 1933, s. 83, KT-61, s. 84, KT-79, 137-138, s. 85, KT-139; von der

Osten 1937, Fig. 283; Karamete 1938, Pl. 3, 21; Özgüç N. 1957, Res. 1-7; Özgüç T. 1963,

Pl. III, 1-2.
184 Yıldırım – Ediz 2008, Res. 14.
185 Süel 1989, Çiz. 4, Bl. bğ/6; Süel 1992, Res. 5-6; Bilgi 2012, s. 263, 721, 724.
186 Schmidt 1932, Fig. 62, b 309, b 956; von der Osten 1937, Fig. 182, e 721, e 805.
187 Özgüç N. 1957, Res. 15.
188 Özten 1989, Fig. 37-38.
189 Esin 1998, s. 113; Ekiz 2006, s. 17, Res. 3.
190 Alp 1973, s. 435.

	
 52	

Konya’dan191 bilinmektedir. Yarıkkaya’da ETÇ I dönemine tarihlenen mezarlarında,

ölülerin yanına alabasterden yapılmış bilezikler bırakıldığı ifade edilmektedir192.

Troya’da Schliemann dönemi kazılarında alabaster kaplara ait parçalar ele

geçmiştir193, ancak bunların tarihlendirmeleri kesin değildir. Özellikle son yıllardaki

buluntularla giderek zenginleşen Anadolu taş kap repertuvarının erken örnekleri

arasında alabaster kapların olmaması ilginçtir. Bu tip örnekler Anadolu’da az sayıda

olmak üzere MÖ 2. Binyılda bazı merkezlerden tanınmaktadır. Boğazköy’de

Büyükkale III. tabakada ele geçen alabaster vazonun büyük olasılıkla Mısır’dan ithal

edildiği düşünülmektedir194. Büyükkale IIIa tabakasından ele geçen diğer bir taş kap

parçası da kireçtaşı-alabaster olarak ifade edilmektedir195. MÖ 2. Binyıla ait diğer

örnekler Alalakh’ta ele geçmiştir. Farklı tabakalara ait olmakla birlikte çoğunluğu

Yarim-Lim ya da Niqmepa Sarayı ve bunlarla bağlantılı mekanlarda ele geçmiştir196.

Woolley çok sayıda kap ya da bunlara ait parçaların oluşturduğu grubu genellikle

Mısır’a özgü tipler olarak nitelendirmektedir197.

Diğer dönemlere oranla MÖ 1. Binyılda alabasterin kullanımı daha artmış

gözükmektedir. Bu dönemde daha fazla sayıda merkezde ele geçen örnekler daha

çok alabastron formundaki kaplarla temsil edilmektedir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

191 Özbek 1984, s. 9, F. 28; Gündoğan 1994, s. 170, Şek. 115, Kü. 20.
192 Hauptmann 1969, s. 68.
193 Schmidt 1902, s. 290, No. 7908-7911.
194 Boehmer 1972, s. 211, Taf. LXXXII, No. 2179; analizi yapılmadığı için bu eserin gerçek

alabaster mi olduğu yoksa kalsit kökenli bir malzemeden mi üretildiğinin kesin olarak

söylemediği ifade edilmektedir: age, s. 211, dipnot 52.
195 Boehmer 1972, s. 214, Taf. LXXXII, No. 2175.
196 Woolley 1955, s. 295-296; Pl. LXXX, AT/39/261, AT/39/244, AT/38/66, AT/38/40.
197 Woolley 1955, s. 294.

	
 53	

VI.1.b. Taş

Üç adet taş örnekten ilki (097) beyaz renkli bir mermerden üretilmiş olup bu

tipteki tek örneği yansıtmaktadır. Diğer iki örnek ise (006, 034) koyu renkli taş

cinslerinden üretilmiştir. Her iki eser de farklı tiplere ait olmakla birlikte kendi tipleri

içinde malzeme açısından birer istisna oluşturmaktadır ve sayısal açıdan az da olsa

malzeme çeşitliliği sunmaları bakımından önemlidirler. Kesin yargıya varılamamakla

birlikte mermer ve farklı taş cinsleri açısından zengin bir bölgede bulunan Kültepe

civarındaki yerel kaynaklardan edinilen malzemeyle üretilmiş oldukları söylenebilir.

VI.1.c. Kil

Bu çalışma kapsamında değerlendirilen eserlerden onu kilden üretilmiştir.

Kültepe’ye özgü ünik tipleri yansıtan iki örnek (106, 107) dışındaki eserlerin çoğu

kaba hamurlu olup, özensiz bir işçilik yansıtmaktadır. Bu açıdan

değerlendirildiğinde, özel bir üretim işlemine tabi tutulmadıkları anlaşılmaktadır.

Bazı örnekler pişirilmemiş, sanki alelacele üretilmiş izlenimi uyandırmaktadır.

Anadolu ve diğer bölgelerde ele geçen bazı kil idol ve figürinlerin bulunuş

durumları, buluntu yerleri ve kaliteleri bunların günlük ya da kısa zamanlı kullanıma

yönelik olarak üretildiklerini ve özenli bir işçilik ve kaliteden yoksun olduklarını

göstermektedir. Tipolojik açıdan benzer örneklerin ele geçtiği Orta Anadolu’daki bir

çok merkezde benzer durumlarla karşılaşılmaktadır. İdollerin dini karakteri

düşünüldüğünde bu tür bir malzeme kullanımı ve kalitesiz üretim bir çelişki olarak

düşünülebilir, ancak idol/figürin yorumlamalarındaki farklı görüşler doğrultusunda

bu tip eserler, yukarıda da değinildiği gibi, günlük ya da kısa süreli kullanıma

yönelik çeşitli işlevlere sahip objeler olarak da yorumlanabilir. Ucko, en ucuz

malzeme olarak kilin tanrı/tanrıça tasvirlerinde kullanımının bereket ve toprak

	
 54	

arasındaki ilişkiden kaynaklandığını belirtmektedir198. Bu doğrultuda, söz konusu

örneklerin tamamı Kültepe’de üretilmiş olan yerel eserleri yansıtmaktadır.

VI.2 TEKNİK

İdollerin yapımında kullanılan teknik, üretim (şekillendirme) ve bezemelerin

uygulanması olmak üzere iki farklı aşamada değerlendirilebilir. Elle şekillendirilen

kil idoller üzerinde görülen bezemelerin çoğunluğunu çizi tekniğinde uygulanmış

motifler oluşturmaktadır. Islak kil üzerine sivri uçlu bir cisimle uygulanan bu

motifler yanında, yine benzer aletlerle yapılan çentik bezemeler ile oyuk (nokta)

bezemeler de görülmektedir.

Alabaster, yumuşaklığı ve kolayca şekil verilebilmesinden dolayı her dönem

için sevilen ve sıkça kullanılan bir malzeme olmuştur. Kültepe alabaster idolleri

üzerinde görülen bezemelerin işlenmesinde kazıma, kabartma, heykel ve matkap

(delgi) olmak üzere dört farklı teknik uygulanmıştır. Gerek idollerin ana üretim

sürecinde, gerekse kazıma ve kabartma tekniğindeki bezemelerin uygulanışında

büyük olasılıkla metal, ince uçlu keskiler kullanılmıştır. İşlenmesi son derece kolay

bir malzeme olan alabaster üzerinde bu tür işlemler çekiç ve keski vasıtasıyla son

derece rahat bir şekilde uygulanabilmektedir. Alabaster örneklerin bazılarının

üretimin son aşamasında bir tür cilalama işlemine tabi tutuldukları da

anlaşılmaktadır.

Kabartma tekniği, az sayıda örneğin gövdesi üzerinde görülen figüratif

bezemelerin işlenmesinde kullanılmıştır. Bunlar ya küçük idol tasvirleri ya da çeşitli

insan ve hayvan figürleri şeklinde görülmektedir. Özellikle aslan figürleri gibi bazı

motiflerde bunların heykel düzeyine yakın bir şekilde işlendiği görülmektedir. Bazı

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

198 Ucko 1962, s. 42.

	
 55	

idollerin boyunları ve gerdanları üzerinde görülen ve zikzak motifiyle belirtilen

kolye/gerdanlık süslerinde de kabartma tekniği uygulanmıştır. İdollerin saçlarının

belirtilmesinde ve gövdeleri üzerinde görülen çeşitli motiflerin işlenmesinde

genellikle kazıma tekniği uygulanmıştır. Sivri uçlu metal bir keski ya da aletlerin

çekiç yardımıyla vurulmasıyla bu motiflerin yapıldığı da anlaşılmaktadır.

Tip 3.b ve Tip 7 başlığı altında değerlendirilen plastik biçimde işlenmiş başa

sahip idollerin başları tam heykel tarzında işlenmiştir. Bu tip eserler şematik idol

anlayışı ile plastik-üç boyutlu heykel formunun birarada kullanıldığı ünik tipleri

yansıtmaktadır.

Bezemelerin işlenmesinde görülen son uygulamayı matkap (delgi) tekniği

oluşturmaktadır. Bu teknik, idol gövdeleri üzerinde çok sık görülen merkezi noktalı

daire motiflerinin işlenmesinde kullanılmıştır. Son derece muntazam bir şekilde

işlenmiş olan bu motifler, ucuna sivri uçlu bir alet takılmış, içi boş silindirik bir

tüpün yaylı matkap ile kullanılması sonucu üretilmiş olmalıdır199. İdollerin gözleri de

aynı motifle gösterilmiştir. Çoğunlukla tek, bazen çift daire şeklinde gösterilen göz

işlemelerinin de son derece muntazam oluşu, bazı yayınlarda kazıma tekniği olarak

ifade edilmesine karşın, yukarıda anlatılan yöntemle işlenmiş olduklarını

göstermektedir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

199 Contenau 1927, s. 196.

	
 56	

VII. TİPOLOJiK DEĞERLENDİRME

Bu çalışma kapsamında değerlendirilen idollerin büyük bir kısmı

alabasterden üretilmiş olup, az sayıdaki örneğin yapımında kil ve diğer taş cinsleri

de kullanılmıştır. Tipolojik sınıflandırmada malzeme ayrımı yapılmamıştır, ancak bu

tür bir ayrımın doğal olarak ortaya çıktığı gözlenmektedir. İdollere yönelik tipolojik

çalışmalarda temel ayrım, gövde ile boyun/baş formlarına göre yapılmaktadır. Bu

çalışmada da benzer bir yol izlenmiştir. Az sayıdaki ünik ve tek başına özel bir tip

oluşturan birkaç örnek dışında tüm eserler, öncelikle gövde formları baz alınarak

sınıflandırılmıştır (bkz. Tablo 1) Ancak, neredeyse tüm örneklerde gövde formunun

yuvarlak olması ya da buna yakın bir tipi yansıtmasından dolayı, idollerin yalnızca

gövde formları baz alınmamış, eserler bir bütün olarak değerlendirilerek ana tipler

belirlenmiştir. Gerek gövde, gerekse boyun/baş kısımlarında görülen farklılıklar

doğrultusunda da alt tipler oluşturulmuştur. Bu şekilde sınıflandırması yapılan eserler

her tip için kronolojik açıdan ele alınarak kendi içinde değerlendirilmiştir.

TİP 1. YUVARLAK, OVAL VEYA DÖRTGEN GÖVDELİ, BAŞSIZ

İDOLLER

Tanım: Uzun ve ince sap biçimli boyunlu, yuvarlak, oval ya da köşeleri

yuvarlatılmış gövdeli.

TİP.1.a. Yuvarlak veya Çentikli Gövdeliler

Tanım: Yuvarlak, yassı gövdeli.

Bu tipe giren örnekler gövdelerinin tam yuvarlak ya da çentikli olması ile iki

alt tipe ayrılmaktadır.

	
 57	

TİP.1.a.1. Yuvarlak Gövdeliler

Tanım: Tam yuvarlak, yassı gövdeli.

Kültepe’de bu tipe ait altı adet idol ele geçmiştir. Bunlardan beşi

alabasterden, biri ise beyaz renkli sert bir taştan yapılmıştır. Bu tipi temsil eden

idollerin tümü başsızdır ve gittikçe sivrileşen kısa ya da uzun sap biçimli bir boyna

sahiptir. Gövdeleri tam bir daire, ya da yanlardan hafif basık şekilde işlenmiştir.

İdollerin gövdeleri üzerinde herhangi bir bezeme ya da uzvun belirtilmemesi

karakteristiktir. Söz konusu örneklerin boyları 6.3-11.4, genişlikleri ise 4.8-9.4 cm.

arasında değişmektedir.

Bu tipe ait örneklerin beşi (001, 002, 003, 004, 005) 1959 yılı kazı sezonunda

ETÇ II dönemine tarihlenen 15. tabakada açığa çıkarılan 1 numaralı taş sanduka

mezar içinde ele geçmiştir. Altıncı örneğin ise (006) tabakası belli değildir, ancak

diğer örneklerle tamamen aynı özelliklere ve forma sahip olması nedeniyle bu

döneme ait olmalıdır. T. Özgüç söz konusu idolün ait olduğu tipin İç Anadolu’da

Bakır Çağı’nın öncesindeki kültür katlarında ve sonrasındaki Hitit devrinde

kullanıldığını gösterecek herhangi bir kanıtın olmayışı doğrultusunda bu idolün,

Alişar ve Alacahöyük’te ele geçen örnekler gibi Bakır Çağı’na ait olması gerektiğini

belirtmiştir200.

KARŞILAŞTIRMA:

Figürinlere oranla daha şematize bir tasvir anlayışını yansıtan idollerin ilk

örneklerini oluşturan bu tip eserler, farklı formlarda olmak üzere birçok merkezden

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

200 Özgüç T. 1941, s. 858 (Yukarıda “Bakır Çağı” olarak geçen ifade o dönem için kullanılan

terminolojiyi yansıtmaktadır; orijinal metne sadık kalmak amacıyla bu şekilde kullanılması

tarafımızca uygun görülmüştür).

	
 58	

tanınmaktadır. Gövde formu değişmekle birlikte, gövdenin uzantısı olarak devam

eden sap biçimli bir boyna sahip olan bu tiplerde, hiçbir şekilde baş ya da yüz

uzuvlarına ait detaylar işlenmemiştir. Neolitik Çağ’daki “Ana Tanrıça” figürinlerinin

daha şematize betimlemeleri olarak karşımıza çıkan bu anlayışın kökenleri esasen

Erken Neolitik Çağ’a kadar gitmektedir. Bu dönemin bazı figürinlerinde baş ve

boyun kısımlarının daha uzun ve üzerinde herhangi bir uzuv gösterilmeden işlenmesi

sonraki dönemlerde görülecek olan şematizmin ilk örnekleri olarak

yorumlanabilir201.

Aşağıya doğru daralan oval formda bir gövdeye sahip olmakla beraber bu

tipin en eski temsilcisi olarak değerlendirilebilecek örnek, Anadolu dışında Tell

Arpaciyah’ta Halaf dönemine tarihlendirilen tabakalarda ele geçmiştir202. Kilden

yapılmış ve “Ana Tanrıça” tasviri olarak yorumlanan bu örneğin yanında boya

bezemeli ve göğüslerin gösterildiği tipler de mevcuttur203. Yarim Tepe II’de Halaf

dönemine ait kil örnekler de aynı anlayışın erken dönem örnekleri kapsamında

değerlendirilebilir 204 . Bu örnekler üzerinde daha sonraki dönemlerde sıkça

karşılaşılacak olan çapraz bant motiflerinin ilk uygulamaları da görülmektedir.

Anadolu’da tam şematize biçimde üretilmiş bu tip idollerin en eski örnekleri

olarak değerlendirilebilecek eserler ise Kalkolitik dönemde Can Hasan 205 ve

Güvercinkayası’nda206 görülmektedir. Aşağı Pınar’dan Erken Kalkolitik Çağ’a ait

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

201 Aynı döneme ait “sokma başlı figürinler” olarak tanımlanan eserler de bu kapsamda

değerlendirilebilir.
202 Özgüç T. 1941, s. 858.
203 Mallowan-Cruikshank Rose 1935, s. 82, Fig. 46, 5.
204 Merpert – Munchaev 1987, Fig. 12, 4-5, 7.
205 French 2010, s. 22, Fig. 16, No. 5.
206 Gülçur ve diğ. 2011, s. 309, Res. 6:a.

	
 59	

antropomorfik bir kap üzerinde görülen kabartma tasvir de, bu açıdan ilginç bir

örnek sunmaktadır207. İki adet küresel kabın üst üste birleştirilmesiyle bir kadın

vücudu şeklinde biçimlendirilmiş olan kısa boyunlu kap üzerinde kabartma

noktalarla göğüsler de belli edilmiştir. Kabın alt yarısı üzerinde bir insan figürünün

üst yarısı ile sap biçimli bir baş/boyna sahip idol tasviri yan yana kabartma olarak

işlenmiştir. Gerek kabın biçimi, gerekse kabartma tasvirlerin niteliği idollerin taşıdığı

şematik anlamı yansıtması açısından önemli bir bilgi sunmaktadır.

ETÇ ile birlikte benzer tipte örnekler birçok merkezde karşımıza çıkmaktadır.

Ancak özellikle vurgulamak gerekir ki, aynı anlayışı yansıtan eserler olmakla

birlikte, gerek genel formları gerekse boyun tipleri ve gövde/boyun orantıları

açısından bu eserler, Kültepe örnekleriyle tam bir paralellik yansıtmazlar. Bu açıdan

Kültepe’de bu grup altında değerlendirilen idoller, diğer birçok tipte de görüleceği

gibi, bu merkeze özgü tipler olarak karşımıza çıkmaktadır.

Tip 1.a.1 örnekleriyle bağlantılı olarak değerlendirilebilecek eserler

Anadolu’da farklı bölgelerdeki merkezlerde karşımıza çıkmaktadır. Orta Anadolu’da

Alişar’da alabasterden üretilmiş dört örnek bu kapsamda ele alınabilir. Alişar’da

hafiri tarafından Bakır Çağı olarak isimlendirilen tabakalarında ele geçmiş iki

örnek208 ile I. tabakada ele geçen diğer iki idol209 gerek malzeme, gerekse form

açısından Kültepe idollerine en yakın tipleri yansıtmaktadır. Kültepe ve diğer

merkezlerde ele geçen bu tipe ait örneklerde, hiçbir zaman bezeme ya da uzuv

gösterilmezken Alişar’da ele geçen örneklerin ilkinde arka kısımda görülen ve

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

207 Özdoğan 1998, Res. 18.
208 von der Osten 1937, Fig. 182, e 721, e 805.
209 Schmidt 1932, Fig. 62, b 309, b 956.

	
 60	

enseden gövdeye doğru uzanan iki çizginin olasılıkla saçı temsil ettiği ifade

edilmiştir210.

Batı Anadolu’da benzer örnekler Troya ve Thermi’den tanınmaktadır.

Troya’da I. katta ele geçen iki mermer idol211, yassı ve yuvarlağa yakın gövde

formuna sahiptir. Boyun kısımlarının daha kalın olmasıyla Kültepe örneklerinden

ayrılmaktadırlar. Schliemann dönemi kazılarında ele geçen bazı örnekler212 de aynı

kapsam içinde değerlendirilebilir213. Yuvarlak bir gövdeye ve sap biçimli bir boyna

sahip olmakla beraber, bu örnekler de gerek genel form açısından gerekse boyun

kısımlarının uzunluğu ve kalınlığı yönünden Kültepe örneklerinden ayrılırlar. Thermi

I. ve III. tabakada ele geçen iki örnek214 de genel form açısından benzer olmalarına

karşın boyunları daha kalın şekilde işlenmiştir.

Kusura’da geçiş tabakasına ait mermerden bir örnek215 de, Batı Anadolu

tiplerine yakın özellikler göstermektedir. Genel form açısından benzer bir tipi

yansıtmakla beraber, bu eser de boyun ksımının daha kalın ve küt işlenişiyle Kültepe

örneklerinden ayrılır.

Gökçeada Yenibademli Höyük’te ETÇ tabakalarında ele geçen kil bir

örnek 216 de Batı Anadolu’da görülen tiplere benzer bir formu yansıtmaktadır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

210 Schmidt 1932, s. 53.
211 Blegen ve diğ. 1950, s. 101, Fig. 216, 35-65; s. 119, Fig. 216, 37-359.
212 Schliemann 1881, s. 378, No. 211; Schmidt 1902, No. 7549.
213 T. Özgüç, kesin tabakası belli olmayan bu tiplerin Troya’da I. Tabakadan başlayıp II.

tabaka sonuna kadar devam ettiğinin kabul edilebileceğini belirtmiştir: Özgüç T. 1941, s.

858.
214 Lamb 1936, s. 177, Pl. XXVI, 30.54, 31.73.
215 Lamb 1938, Fig. 17, 1.
216 Hüryılmaz 1999, s. 476, Abb. 1.

	
 61	

Malzemesi farklı olmakla birlikte hafiri tarafından daha çok Orta Anadolu’da Alişar

ve Kültepe’den tanınan mermer/alabaster idollerle karşılaştırılan217 ve bu örnekler

ışığında ETÇ II dönemine tarihlenen218 bu örneğin de baş/boyun kısmı daha kısa ve

küt olarak işlenmiştir.

Aynı tip altında değerlendirilebilecek diğer bir örnek Norşuntepe’de ETÇ’na

ait tabakalarda ele geçmiştir219. Daha küçük boyutlu bu örnek de küt boyun kısmı ile

Thermi idolüne benzemektedir220.

Omuzlardan aşağıya doğru genişleyerek devam eden ve gövdenin alt

kısmının bombeli bir şekilde işlendiği idoller de aynı tipin farklı bir yansıması olarak

değerlendirilebilir. Bu tip örnekler Çine–Tepecik ve Norşuntepe gibi hem Batı hem

de Doğu Anadoluda’ki merkezlerden tanınmaktadır. Tepecik’te bu tipe ait olan idol

2006 yılı kazı çalışmalarında ele geçmiş olup, Batı Anadolu’daki diğer merkezler ve

Kiklad Adaları’nda, ETÇ I-II dönemine tarihlenen örneklerle karşılaştırılmaktadır221.

Norşuntepe’de bu tipe benzer idoller beş örnekle temsil edilmektedir222. Gövde

formları küçük farklılıklar göstermekle birlikte, hepsi de aynı kategori altında

değerlendirilebilir. Söz konusu örneklerin, stratigrafisi kesin olmayan kontekstlerden

ya da moloz dolgularından ele geçtiği, ancak tipolojik değerlendirmeler ışığında

ETÇ’na tarihlendirilmeleri açısından bir şüphe olmadığı belirtilmektedir223.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

217 Hüryılmaz 1999, s. 476.
218 Hüryılmaz 1999, s. 477.
219 Schmidt 2002, Taf. 69, 1153.
220 Söz konusu idol Höckmann’ın Thermi-I tipi altında değerlendirilmiştir: Schmidt 2002, s.

90.
221 Günel 2008, s. 252; s. 258, Şek. 1.5, 3.
222 Schmidt 2002, Taf. 69, 1150-1152, 1154-1155; Taf. X, 1150-1151.
223 Schmidt 2002, s. 90.

	
 62	

TİP 1.a.2. Çentikli Gövdeliler

Tanım: Gövdenin her iki yanında, omuzların hemen altında birer çentik ile

bel girintisi vurgulanmıştır.

Kültepe’de bu tipe ait üç idol ele geçmiştir (007-009). Bu örneklerin de hepsi

alabasterden üretilmiş olup, boyları 8-10, genişlikleri ise 5.6-7.8 cm. arasında

değişmektedir. Alt tipi oluşturan bu eserler de ana tiplerle birlikte ETÇ II dönemine

tarihlenen 15. tabakaya ait aynı mezar içerisinde ele geçmiştir. Hiçbir merkezde

paraleli görülmeyen bu örnekler Kültepe’ye özgü bir tipi yansıtmaktadır.

TİP 1.b. Oval, Çentikli Gövdeliler

Tanım: Oval, yassı gövdeli; ince, uzun, sap biçimli boyunlu. Gövdenin her

iki yanında, omuzların hemen altında birer çentikle bel girintisi vurgulanmıştır.

Kültepe’de üç alabaster örnekle (010-012) temsil edilen bu idollerden

ikisinin, gövdelerindeki çentikler sığ olarak yapılmışken, diğerindeki çentikler daha

derin işlenmiştir. Muhtemelen bel kısmını betimleyen söz konusu çentikler, bazen

gövdenin ortasına bazen de gövdenin biraz daha üst kısmına işlenmiştir. Bu idollerin

genel formu kemanı andırır biçimdedir. Eserlerin yüksekliği 4.2-11.6, genişliği ise

3.8-7.5 cm. arasında değişmektedir. İlk iki eser (010, 011) Tip 1’e ait örneklerle

birlikte ETÇ II dönemine tarihlenen 15. tabakaya ait taş sanduka mezarda açığa

çıkarılmıştır; son örnek (012) ise 2010 yılı kazılarında herhangi bir mimariye bağlı

olmadan moloz dolgu içerisinde ele geçmiştir.

	
 63	

KARŞILAŞTIRMA

Sap biçimli boyna sahip, oval gövdeli ve çentikli formu yansıtan benzer bir

örnek Alişar’da I. tabakada ele geçmiştir224. Gövdesinin alt kısmı düzleştirilmiş olan

idol, kısa ve ucu sivri bir şekilde sonlanan boyna sahiptir. Bel girintisini vurgulayan

çentikler yanında omuzların hafifçe dışarı taşması ile kolların vurgulanması, bu

örneği Kültepe idollerinden ayırmaktadır.

Yortan kökenli olarak Louvre Müzesi’nde korunan mermer bir örnek de

yakın bir formu yansıtmaktadır225. Daha çok Batı Anadolu’ya özgü olarak karşımıza

çıkan “keman biçimli idoller”in bir tipini yansıtmakla beraber omuzların/kolların çok

vurgulanmamış olması nedeniyle Kültepe’deki bu tip örneklere yakın durmaktadır.

Tabakası belli olmayan bu örnek, diğer merkezlerde ele geçen “keman biçimli

idoller” dikkate alındığında ETÇ I dönemine tarihlendirilmektedir. Bu bağlamda söz

konusu eser, Kültepe örnekleriyle benzer anlayışı yansıtan daha erken bir örnek

olarak değerlendirilebilir.

Beycesultan’ın XVII. tabakasında ele geçen ETÇ I dönemine ait bir grup

mermer idol arasındaki bir örnek226 de, bu tip altında değerlendirilen Kültepe eserleri

ile benzer bir formu temsil etmektedir. Birlikte ele geçtiği keman biçimli idollerin

genel karakterinin aksine, omuz çıkıntılarının/kolların çok az vurgulandığı bu örnek,

yukarıda bahsedilen Yortan örneğinde olduğu gibi, Kültepe örneklerinde temsil

edilen anlayışın daha eski bir örneği olarak yorumlanabilir. Benzer formda idoller

Batı Anadolu’da Çine-Tepecik’te 227 ve Orta Anadolu’da Hacıbektaş-Suluca-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

224 Schmidt 1932, Fig. 62, b 790.
225 Dussaud 1914, Fig. 266 (en sağdaki).
226 Lloyd-Mellaart 1962, Fig. F1, 13, Pl. XXXII, 1.
227 Günel 2008, s. 257, Şek. 1.2, 2.2.

	
 64	

Karahöyük’te 228 de ETÇ dönemine ait yapı katlarında ele geçmiştir. Kiklad

Adaları’nda görülen mermer idollerin şematik grubu içinde de bu tipe yakın örnekler

bulunmaktadır. En eski örneği Ege Geç Neolitik döneminde Saliagos’tan229 tanınan

bu tipler Erken Kiklad I döneminde Syros Adası’ndan da bilinmektedir230.

Yukarıda sıralanan tüm örnekler genel anlamda “keman biçimli idoller”

olarak tanımlanan eser grubuna dahil tipleri yansıtmaktadır. Ancak, söz konusu tipin

gerçek temsilcisi olan örneklere nazaran kolları betimleyen çıkıntıların daha az

vurgulanmış olması, genel form açısından bu örnekleri, bu tip altında değerlendirilen

Kültepe idollerine yaklaştırmaktadır. Buna karşın gövde-boyun orantıları ve özellikle

baş/boyun kısımlarının işlenişi göz önüne alındığında bu tipler Kültepe

örneklerinden ayrılmaktadır. Bu bağlamda, genel form açısından benzerlik

kurulabilmekle birlikte, Kültepe idolleri baş/boyun kısımlarının daha ince işlenmesi

ile ana tip altında görülen örneklerle birlikte Batı Anadolu tiplerinden ayrılmakta ve

daha özgün bir formu yansıtmaktadırlar.

TİP 1.c. Köşeleri Yuvarlatılmış Dörtgen Gövdeli İdoller

Tanım: Köşeleri yuvarlatılmış dörtgen, yassı gövdeli; ince, sap biçimli

boyunlu.

Bu tipi temsil eden üç örnek de (013-015) alabasterden üretilmiş olup, ETÇ

II dönemine tarihlenen 15. tabakaya ait 1 numaralı taş sanduka mezar içerisinde ele

geçmişlerdir. İlk iki örnekte dikey biçimde görülen gövde şekli üçüncü örnekte (015)

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

228 Ekiz 2006, Res. 1 ve 2; Türker 2012, s. 414, Res. 1 ve 2. Suluca-Karahöyük idollerinden

biri mermerden üretilmiş, diğeri ise pişmiş toprak bir kabın gövde parçası kırığından

şekillendirilmiştir: Türker 2012, s.404.
229 Ewans – Renfrew 1968, Fig. 76, 1, Pl. XLIII, I.
230 Renfrew 1969, Pl. 7, b.

	
 65	

biraz daha basık şekilde yatay dikdörtgen formda görülmektedir. Eserlerin korunan

boyları 8-10.4, genişlikleri ise 7.4-11.5 cm. arasında değişmektedir. Her üç örnekte

de baş/boyun kısmı kırıktır, ancak önceki tiplerdekilere benzer bir boyun formuna

sahip oldukları anlaşılmaktadır. Omuzlardan itibaren köşeleri yuvarlatılmış bir hat

sunarak son bulan gövdeleri üzerinde herhangi bir bezeme ya da işaret

görülmemektedir.

KARŞILAŞTIRMA:

Bu tiple paralellik kurulabilecek örnekler Anadolu’da farklı bölgelerdeki

merkezlerde görülmektedir. Yakın forma sahip örneklerden ilki Ilıca Höyük’te ele

geçmiştir231. Yatay dikdörtgen bir gövdeye sahip olan mermer örneğin kalın boynu

uca doğru hafifçe daralmaktadır. Orthmann, ele geçen seramik örnekleri ışığında,

idollerin ele geçtiği tabakayı ETÇ II-III dönemlerine tarihlemiştir232.

Afyon Karaca Höyük’te ele geçen ve ETÇ’na tarihlenen mermer bir idol233

yatay dikdörtgen gövdesi ile Kültepe’deki 015 numaralı örnekle paralel bir form

sunmaktadır. İki örneğin de boynunun kırık olmasına karşın, Karaca Höyük idolünde

boynun başlangıç kısmı korunmuştur. Karaca Höyük idolünün Kültepe örneklerine

oranla biraz daha kalın bir boyna sahip olduğu görülmektedir. Söz konusu idolün

boynunda ve her iki omuzunda kazıma bezemelerin olması, eseri Kültepe idolünden

ayırır. Söz konusu idolü yayınlayan Mellaart, kırık boyun ve baş kısmını “Kusura

Tipi İdoller” şeklinde tamamlamıştır, ancak bu durumu doğrulayacak kesin bir veri

bulunmamaktadır. Kusura tiplerine oranla daha basık ve yatay bir gövdeye sahip olan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

231 Orthmann 1966, Taf. 7,3.
232 Orthmann 1966, s. 39.
233 Mellaart 1954, s. 239, No. 460.

	
 66	

örnek Kültepe idollerine daha yakın durmaktadır234.

Troya’da Schliemann dönemi kazılarında ele geçen mermer bir idol form

olarak benzer bir tipi yansıtmaktadır235. Ancak bu örnekte boyun kısmı son derece

kısa olup, gövdesi aşağıya doğru genişlemektedir. Troya’dan ele geçen bir diğer

mermer idol de yakın bir formu temsil etmektedir236. IIg tabakasında ele geçen ve

kareye yakın bir gövdeye sahip idolün, boynunun çok az bir kısmı korunmuştur.

Thermi’de, olasılıkla II. ya da III. tabakaya ait olması gereken mermer bir

idol 237 de Kültepe’nin bu tip altında değerlendirilen idolleri ile benzerlik

göstermektedir. Ancak, Kültepe örneklerinin aksine bu idolün boyun kısmı daha

kalın ve küt olarak yapılmış, gövdesi de daha basıktır.

Seyitömer ETÇ III dönemine tarihlenen Va tabakasında ele geçen mermer bir

idol238 de benzer bir tipi yansıtmaktadır. Yatay dikdörtgen bir gövdeye sahip idolün

ince boynunun ucu sivri bir şekilde sona ermektedir. Boynun gövdeyle birleştiği

kısımda yer alan kazıma tekniğiyle yapılmış iki yatay çizgi ile büyük olasılıkla kolye

süsü verilmiştir.

Burdur Müzesi’ne satın alma yoluyla gelen iki örnek 239 bu tip altında

değerlendirilen Kültepe idollerine benzer özellikler sunmaktadır. İdollerden ilkinin

gövdesi kareye yakın dörtgen formda yapılması ile Kültepe idolleriyle benzerlik

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

234 Ö. Bilgi de son yayınında söz konusu örneği Kültepe dörtgen gövdeli idollerle (bu

çalışmada Tip 1.c altında değerlendirilen örnekler) aynı grup altında değerlendirmiştir: Bilgi

2012, s. 211. No. 514-517.
235 Schmidt 1902, No. 7569.
236 Blegen ve diğ. 1950, s. 352, Fig. 360, 35-287.
237 Lamb 1936, s. 177, Pl. XXVI, 30.35.
238 Şahoğlu-Sotirakopoulou 2011, s. 342, No. 459.
239 Bilgi 2012, s. 211, No. 518-519.

	
 67	

sunarken, diğer idol, alt kısma doğru gittikçe yuvarlatılan hatlarla, neredeyse bir

kürek formunda işlenen gövdesi ile farklılık sunmaktadır. Her iki idolün de boyun

kısmı son derece uzun olup, uçları sivri bir şekilde sonlanmaktadır.

Anadolu dışında bu tipin benzerleri Kiklad Adaları’nda görülmektedir.

Kiklad idolleri içinde şematik gruba ait olan ve tümü de Erken Kiklad I dönemine

tarihlenen bu örneklerde, gövdeler Kültepe örneklerinin aksine daima düşey bir

dörtgen şeklinde işlenmiş olup, boyun kısımları da daha kalın ve küt olarak

gösterilmiştir240.

TİP 2. DİKEY DİKDÖRTGEN GÖVDELİ, ÜÇGEN BAŞLI İDOL

Tanım: Dikey dikdörtgen yassı gövdeli, üçgen başlı. Gövdede, omuzları

oluşturan köşelerden itibaren içbükey hatlarla başlayan kısa boyun, üçgen şeklinde

bir başla son bulmaktadır.

Kültepe’de bu tip, alabasterden üretilmiş tek bir örnekle (016) temsil

edilmektedir. Tam olarak ele geçen eserin boyu 6.1, genişliği ise 3.1 santimetredir.

İdolün üçgen biçimli başında gözler iri ve yuvarlak oyuklar şeklinde gösterilmiş,

bunun dışında yüz ya da gövdede başka hiçbir ayrıntıya yer verilmemiştir. Söz

konusu eser, Hrozny tarafından açılan çukurun kenarından ele geçtiği için buluntu

durumu ve tabakası kesin olarak bilinememektedir.

Bilgi, tesadüfi bir buluntu olan bu idolün Kültepe’de başka benzerinin

olmadığını, fakat gövde şekli nedeni ile Batı Anadolu’da bulunan merkezlerdeki

ETÇ II ve III’e ait figürinlere benzediğini belirtmiştir. Ayrıca, idolün üçgen başının

batıya yabancı olduğunu bununla beraber Kültepe’nin ise ETÇ III dönemine ait

idolleri ile olan benzerliğine dikkat çekmiş, öte yandan gövde şekli nedeniyle
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

240 Renfrew 1969, Pl. 7, a; Rambach 2000, Taf. 13, 16-17; Taf. 22, 50; Taf. 65, 7.

	
 68	

bunlardan farklı olduğunu eklemiştir. İdolün ait olduğu dönemi karşılaştırmalar ile

tartışan Bilgi, son olarak idolün göz işlenişini ele alarak bu tip gözlerin ETÇ II

döneminde Orta Anadolu’da Alişar, Koçumbeli, Ahlatlıbel, Eti Yokuşu 241 gibi

merkezlerden ele geçen kil idollerle olan benzerliği üzerinde durmuş ve alabasterden

yapılmış olsa bile Kültepe idolünü de ETÇ II dönemine tarihlendirmiştir242.

Alişar’ın I. tabakasında ele geçen kilden yapılmış bir idol başı243, üçgene

yakın formda işlenmiş başı ve oyuklar şeklindeki gözleri ile Kültepe idolü ile

benzerlik sunmaktadır, ancak bu bölgede diğer merkezlerden de tanınan diğer benzer

idoller gibi farklı bir gövde formuna sahip olmalıdır.

Kültepe idolüyle form açısından paralellik kurulabilecek örnekler daha çok

Batı Anadolu’daki merkezlerden tanınmaktadır. Bu kapsamdaki ilk grup Troya’da

Schliemann dönemi kazılarında ele geçmiştir 244 . Ancak bu örneklerde yüzde

herhangi bir uzuv belirtilmemiş olup, gövde formu detaylarında da Kültepe

idolünden farklılık gösterirler. Bu grup içinde form açısından benzer ve gözlerin

işlendiği örnekler de mevcuttur 245 . Ancak bunlar da başlarının daha yuvarlak

işlenmesi nedeniyle tam bir paralellik yansıtmazlar. Troya’da I. tabakada ele geçen

bir diğer mermer idol246 de genel form açısından benzer bir tipi yansıtmaktadır.

Ancak bu örnekte, idolün baş kısmı biraz daha farklı işlenmiştir ve herhangi bir uzvu

da belirtilmemiştir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

241 Bilgi 1975, s. 205, bkz. dipnot. 31.
242 Bilgi 1975, s. 205.
243 Schmidt 1932, Fig. 62, b 250.
244 Schliemann 1875, s. 36, No. 30; Schmidt 1902, No. 7515.
245 Schliemann 1875, s. 36, No. 17, 29; Schliemann 1881, s. 376, No. 202.
246 Blegen ve diğ. 1950, Fig. 216, 33-324.

	
 69	

Batı Anadolu’da benzer kapsamda değerlendirilebilecek örnekler Bakla

Tepe247 ve Liman Tepe’de248 de ele geçmiştir. Her ikisi de ETÇ II dönemine ait olan

ve mermerden üretilmiş olan idoller genel form açısından benzer denilebilecek bir

tipi yansıtsa da gerek baş formları, gerekse gözlerin gösterilmemiş olması ile Kültepe

idolünden ayrılırlar.

Benzer tipte iki örnek 249 Aphrodisias’ın ETÇ III dönemine tarihlenen

tabakalarında ele geçmiştir. Her iki örnek de dikey dikdörtgen gövdeleri, içbükey

işlenmiş boyunları ve omuzların kavisi ile Kültepe örneğine benzemektedir.

İdollerden birinin başı Kültepe örneğine benzer bir şekilde üçgen forma sahipken250,

diğeri Troya örneklerinde görüldüğü gibi daha yuvarlak hatlı bir başa sahiptir. Her

ikisinin yüzünde de herhangi bir uzuv belirtilmemiştir; bu açıdan Kültepe örneğinden

ayrılırlar.

Aynı tipte diğer bir örnek Seyitömer’de ETÇ III dönemine tarihlenen Va

tabakasında ele geçmiştir251. Bu durum, bu formun tüm ETÇ boyunca kullanıldığını

göstermektedir. Seyitömer’de aynı döneme tarihlenen diğer bir taş örnek252 de

Kültepe örneğine benzer bir forma sahiptir. Bu örnekte baş kısmı Kültepe örneğinde

olduğu gibi üçgen biçiminde işlenmiş ve gözler birer oyukla belirtilmiştir. Ancak,

gerek kaşlar gerekse burun ve diğer bazı süslemelerin kazıma çizgilerle gösterilmesi

açısından Kültepe idolünden ayrılır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

247 Erkanal – Özkan 1999, s. 190, Res. 19, üst sıra en sağdaki.
248 Erkanal 1998, s. 395, Res. 2.
249 Kadish 1969, Pl. 23, Fig. 5; Kadish 1971, Pl. 29, Fig. 33, 322.
250 Kadish 1971, Pl. 29, Fig. 33, 322.
251 Şahoğlu-Sotirakopoulou 2011, s. 342, No. 458.
252 Şahoğlu-Sotirakopoulou 2011, s. 341, No. 451.

	
 70	

Kültepe’de tek bir örnekle temsil edilen bu tiple karşılaştırılabilecek

örneklerin daha çok Batı Anadolu’daki merkezlerde görülmesi, iki bölge arasındaki

ilişkileri de yansıtmaktadır. Buna karşın üçgen şeklinde işlenmiş baş ve gözlerin

oyuklar şeklinde gösterilmiş olması Kültepe idolüne özgü bir özellik olarak

karşımıza çıkmaktadır. Kültepe’de ETÇ III dönemine ait idollerde de şematik

biçimde işlenmiş üçgen başlar yoğun olarak görülmektedir, ancak bu örnekte,

özellikle gözlerin işleniş şekli Orta Anadolu’da ETÇ II döneminden tanınan kil

idollere253 daha yakın durmakta olup bu döneme tarihlenmelidir254.

TİP 3. DİSK GÖVDELİ, ÜÇGEN YA DA PLASTİK BAŞLI İDOLLER

Tanım: Disk biçimli gövdeli; bir ya da birden fazla boyna ve başa sahip.

Boyunların uzantısında ayrı bir şekilde gösterilen başlar, şematik ya da

plastik olmak üzere iki farklı şekilde işlenmiştir.

Arkeoloji literatüründe “Kültepe Tipi İdoller” olarak tanımlanan tipi

oluşturan bu örneklerin tümü alabasterden üretilmiş olup, bu çalışma kapsamında

sayısal olarak en kalabalık grubu oluşturmaktadırlar. T. Özgüç, 1963 yılında

yayınlanan “Yeni Araştırmalar Işığında Eski Anadolu Arkeolojisi” isimli

makalesinde, bu tipe ait örneklerin Kültepe kazılarında ETÇ III dönemine tarihlenen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

253 Özellikle bkz. Koşay 1934, s. 82-83, Ab. 367; s. 84, Ab. 488 (Ahlatlıbel).
254 Ö. Bilgi söz konusu eseri ilk yayınladığında, yukarıda s.12’de özetlenen görüşler

doğrultusunda ETÇ II dönemine tarihlemesine rağmen (Bilgi 1975, s. 205), Klasik Çağ

öncesi Anadolu figürin ve idollerini ele aldığı son yayınında aynı eseri ETÇ III dönemi

içinde değerlendirmiştir (Bilgi 2012, s. 269, No. 758). Ancak yukarıda sunduğumuz görüşler

doğrultusunda söz konusu eserin ETÇ II dönemine tarihlendirilmesi bizce daha uygun

gözükmektedir.

	
 71	

13., 12. ve 11. tabakalarda ele geçtiğini belirtmektedir255. T. Özgüç, daha sonra 1993

tarihli “Alabaster Idols and Statuettes from Kültepe” isimli yayınında ise, o zamana

kadarki çalışmalar ışığında Kültepe’de alabaster idol ve heykelciklerin ETÇ III’e ait

11 a, b ve c olmak üzere üç yapı katında ele geçtiğini belirtmiştir256.

Bu grupta alt tipler idol başlarının işlenişine göre, şematik ve plastik olarak

ikiye ayrılmaktadır. Her alt tip içinde değerlendirilen örnekler de baş sayısına göre

ayrı gruplar altında sınıflandırılmıştır.

Ancak bu tip bir ayrımın yapılamadığı iki grup eser ana tip (Tip 3) altında

değerlendirilmiştir. Bunlardan ilki sadece gövdeye ait bir parçanın korunduğu eserler

olup, ikinci grubu tüm gövdeyle birlikte tek boyna ait küçük bir parçanın ele geçtiği

eserler oluşturmaktadır. Söz konusu örneklerde görülen bezemeler de teknik ve motif

açısından herhangi bir ayrım yapılmasına imkan vermemektedir. Gövde parçaları

üzerinde kazıma, kabartma ve matkap tekniğinde yapılmış ve diğer tiplerden bilinen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

255 T. Özgüç, Kültepe’nin ETÇ III dönemine tarihlenen ve yeniden eskiye doğru 11, 12 ve 13

olarak isimlendirilen tabakalarını, aynı kronolojik düzen içerisinde a, b ve c katları olarak da

isimlendirmiştir. Özgüç, bu doğrultuda, tez kapsamında Tip 3 başlığı altında incelenen

alabaster idollerin b ve c, yani 12. ve 13. katlarda ele geçtiğini belirtmiştir: Özgüç T. 1963,

s. 34. Prof. Dr. Fikri Kulakoğlu başkanlığında Höyük’te 2009-2012 yılları arasında yürütülen

kazılarda 13. tabakaya ait şimdilik, bir idol ya da parçası ele geçmemiştir. Bu tip eserlerin en

erken 12. tabakadan itibaren görülmeye başladığı tespit edilmiştir. Bunun yanısıra tez

kapsamında yürütülen çalışmalarda Kültepe kazı arşivinde ve müze envanter kayıtlarında da

13. tabakada bulunduğu kaydedilen bu tipte bir esere rastlanılmamıştır.
256 T. Özgüç 1993, s. 511, 514. Kültepe’de 2009-2012 yılları arasında Fikri Kulakoğlu

başkanlığında sürdürülen yeni dönem kazılarında 11. tabakanın a ve b olmak üzere iki yapı

katından oluştuğu ve söz konusu yayında 11c olarak isimlendirilen tabakanın da 12. tabakayı

kastediyor olması gerektiği sonucuna varılmıştır.

	
 72	

her türlü bezeme görülmektedir257. Boyutları değişmekle birlikte disk biçimli bir

gövdeye ait oldukları belli olan parçalardan, toplam on üç adet ele geçmiştir. Bunlar

arasında 12. tabakaya ait tek örnek (084) 1956 yılı kazılarında anıtsal yapı içerisinde

ele geçmiştir. 11b tabakasında ele geçen yedi örnek (085-091) arasında, üzerinde

kabartma figürler bulunan örnekler (086, 091) yanında gövde üzerinde küçük bir idol

tasvirinin bulunduğu eserler (088) de yer almaktadır. Bu gruptaki beş eserin ise

tabakası belli değildir (092-096). Söz konusu örneklerden ikisi (094, 096) üzerinde,

farklı tipte bezeme motiflerinin yanısıra kabartma olarak işlenmiş figürler de yer

almaktadır.

İkinci grubu oluşturan eserleri, disk biçimli gövdenin tamamı yanında tek

boyna ait çok küçük bir kısmın korunduğu örnekler oluşturmaktadır. Sağlam olarak

ele geçen örnekler ışığında, tek boyunlu idollerde başların hem şematik hem de

plastik olarak işlendiği görülmektedir. Bu grubu oluşturan örneklerin tek başlı

oldukları kesin olmakla birlikte şematik ya da plastik ayrımı yapılamadığı için ait

oldukları alt tipler kesin olarak belirlenememektedir. Bu nedenle, gövde parçalarında

olduğu gibi, ana tip altında değerlendirilmişlerdir. Bu grubu oluşturan örneklerin

gövde boyları 4.7-19, genişlikleri ise 5-13 cm. arasında değişmektedir.

Söz konusu örneklerden üçü (075-077) 12. tabakaya ait anıtsal yapı içerisinde

farklı kazı sezonlarında yürütülen çalışmalarda ele geçmiştir. İdollerden birinin

gövdesi üzerinde (076), şematik üçgen şeklinde işlenmiş tek başlı küçük bir idol,

kabartma olarak tasvir işlenmiştir. 11b tabakasında bu türde iki örnek (078, 079) ele

geçmiştir. Bu tabakaya ait ünik bir eseri temsil eden 079 numaralı örnek, gövdesinin

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

257 Söz konusu gövde parçaları üzerinde görülen motifler “Gövde Bezemeleri” başlığı altında

detaylı olarak anlatılmıştır.

	
 73	

altında yer alan bir kaide çıkıntısı ile diğer eserlerden ayrılmaktadır. İdolün

boynunun tamamı kırık olup, gövde üzerinde boynun birleştiği bölüm kabartılarak

işlenmiştir 258. Bu idol, gövde altında kaidesi olan tek örnek olması açısından

önemlidir. Bu gruptaki son dört örneğin (080-083) tabakası belli değildir.

Tip 3.a. Disk Gövdeli, Şematik Üçgen Başlı İdoller

Tanım: Disk biçimli gövdeli, uzun boyunlu, şematik üçgen başlı.

Bu tipe giren örneklerin çoğunda gözler ve burun gösterilmiş olup, bazı

örneklerde ayrıca kaş, ağız ve saçlar da belirtilmiştir. İdoller sahip oldukları

boyun/baş sayısına göre de çeşitlilik gösterdiği için bu doğrultuda alt tipler altında

değerlendirilmiştir.

TİP 3.a.1. Şematik Tek Üçgen Başlı

Tanım: Tek boyunlu/başlı.

12. tabakada bu tipe ait üç örnek (017-019) mevcuttur. Söz konusu eserlerin

tümünde sadece baş ve boynun bir kısmı korunmuştur. Başların tümü şematik olarak

işlenmesine rağmen detaylarda bazı farklılıklar görülmektedir. Ele geçen örneklerden

ilkinde (017) baş, boyundan bağımsız olarak, çene çıkıntısı oluşturacak şekilde

işlenirken, diğer iki örnekte (018, 019) boyunla birleşik yassı bir şekilde

gösterilmiştir. Çene çıkıntısı verilerek boyundan ayrılan idolde burun, yüzü ortadan

ikiye ayıran düz bir çıkıntı şeklinde işlenmiştir259.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

258 T. Özgüç, Kültepe idollerinin boyunları, kurs vücut üzerine sonradan eklenmişcesine bir

etki yarattığını, ancak bu etkinin de her idol üzerinde aranmasının doğru olamayacağını

belirtmiştir: Özgüç T. 1941, s. 859.

259 T. Özgüç, disk gövdeli, tek başlı idolleri incelerken özellikle üç çeşit yüz ve baş şekli

üzerinde durmuştur. Bunlardan ilkinde, yuvarlak bir çıkıntı halini alan başın, çenesiyle

	
 74	

11b tabakasında bu tipe ait iki örnek ele geçmiştir. Her iki örnekte de başla

beraber boynun bir kısmı da korunmuştur. Bunlardan ilkinde (021) baş yine yassı bir

şekilde, boyunla birleşik olarak gösterilmişken, diğer örnekte (020) çene çıkıntısı

belirtilmiş ve üçgen biçimli yüzü ortadan ikiye ayıran uzun burun hattı işlenmiştir.

Bu tipe giren örneklerden on dört tanesinin tabakası belli değildir. Eserlerden

dördünde (032-035) sadece baş ve boyna ait bir kısım korunmuşken, diğer on örnek

(022-031) tüm ya da tüme yakın eserlerdir. Bu eserden yola çıkarak Kültepe’ye özgü

idolleri detaylı biçimde inceleyen T. Özgüç, bu grubu ETÇ’nın son safhasına, MÖ

2200-2000 yılları arasına tarihlemektedir260.

Tabakası belli olmayan idollerin baş tiplerine bakıldığında, hepsinin 12 ve

11b tabakalarından ele geçenlerle aynı üslupta yapıldıkları görülmektedir. Söz

konusu idollerin kesin olarak hangi tabakaya ait oldukları bilinememekle birlikte

bezeme motifleri ve üslup özellikleri doğrultusunda, ETÇ’nın son evresine ait

oldukları söylenebilir.

KARŞILAŞTIRMA

Yakın merkezlerde ele geçen az sayıdaki eser bu tipin Kültepe dışındaki

örneklerini temsil etmektedir. Bunlardan ilki Hacıbektaş/Suluca- Karahöyük’te ele

geçen alabaster idol başıdır261. Söz konusu eser, Suluca- Karahöyük’te K. Balkan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

kulaklarının dahi gösterilmesini heykel şeklinde yapılan idollere geçişi sezdiren ilk basamak

olarak görmüştür. İkinci grupta, ağız, baş ve bütün yüzü kaplayan ve üsluplaştırılarak

yapılmış bir burun ile ilk örnekte olduğu gibi baş, yüz ve boynun muntazam bir çerçeve içine

alınmasının Kültepe idollerinde ilk kez görülen bir özellik olduğunu belirtmiştir. Üçüncü tipi

ise, heykel şeklinde yapılan baş ve yüz şekli oluşturmaktadır: Özgüç T. 1941, s. 861.
260 Özgüç T. 1941, s.869-70.
261 Esin 1998, s. 113; Ekiz 2006, s. 17, Res. 3; Türker 2012, s. 406, Res. 3.

	
 75	

başkanlığında 1967-1976 yılları arasında yürütülen kazı çalışmaları262 kapsamında,

1972 kazı sezonunda ETÇ’na tarihlenen VI. tabakada ele geçmiştir263. Boyna ait

küçük bir kısmın korunduğu ve şematik olarak işlenmiş başta, gözler merkezi noktalı

daire motifleriyle belirtilmiştir. Gözlerin altında ve tam ortada yer alan aynı motif

olasılıkla ağzı temsil etmektedir. Boynun korunan kısmında üç adet yatay kazıma

çizgi yer almaktadır. İlk iki çizgi arasında Kültepe’deki bu tipe ait örneklerde de

görüldüğü gibi, merkezi noktalı tek bir daire motifi, tam belirgin olmasa da,

seçilebilmektedir.

Bu tipe dahil diğer üç örnek Konya ilinde ele geçmiştir. Bunlardan ilkinin

Konya Karahöyük kazılarında VI. tabakada intermediate seramik örnekleri ile

birlikte ele geçtiği ve “Kültepe Tipi İdoller”e benzer olduğu belirtilmektedir264,

ancak bunun dışında herhangi bir tanım ya da çizim/fotoğraf yayınlanmamıştır.

Diğer iki örnek Ereğli Müzesi’nde korunmakta olup, bu bölgede ele geçtiği ifade

edilmektedir265. Armudi bir gövdeye sahip olan ilk örneğin uzun ve kalın bir boynu

vardır. Boyun kısmından çene çıkıntısı ile ayrılan başı, uca doğru daralan trapez

formundadır. Gözler, Kültepe örneklerinde olduğu gibi merkezi noktalı çift daire

motifleri ile gösterilmiştir. Aynı motif gövde üzerinde birbirini çapraz biçimde kesen

bir hat sunacak şekilde sıralanmışken, boyun üzerinde de üçlü gruplardan oluşan iki

yatay hat şeklinde kullanılmıştır. Daha küçük boyutlu ikinci örnek de benzer bir

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

262 Bu çalışmalara ait sadece iki yılın sonuçları ön rapor niteliğinde yayınlanmıştır: Balkan-

Sümer 1967 ve 1969.
263 Ekiz 2006, s. 17.
264 Alp 1973, s. 435.
265 Özbek 1984, s. 9, F. 28; Özten 1989, s. 409, dip not. 10.

	
 76	

gövde formuna sahip olup, boynunun küçük bir kısmı korunmuştur266. Bu örneğin

gövdesi ve boynu üzerinde de merkezi noktalı daire motifleri görülmektedir. Gerek

armut biçimli gövdeleri gerekse ilk örneğin baş formu göz önüne alındığında bu

örnekler Kültepe’de rastlanmayan bir tipi yansıtmaktadır. Bu açıdan yerel bir üretim

olarak da değerlendirilebilir.

Bu tipe ait diğer iki örnek Acemhöyük’te 1979 yılı kazılarında ele

geçmiştir267. Biri baş ve boyun diğeri ise, sadece boyna ait bir parçadan oluşan iki

eser de alabasterden üretilmiş olup, VIII. tabakada “metalik seramik” örnekleri ile

birlikte ele geçmiştir268. Kültepe örneklerinde olduğu gibi şematik biçimde işlenmiş

üçgen formlu başın üst kısmı kırıktır. Gözler merkezi noktalı daire motifleri ile

verilmiş olup, burun Kültepe örneklerinde olduğu gibi yüzü tamamen kaplayan ve

dışa doğru çıkıntı yapan, uzun düz bir hat şeklinde işlenmiştir. Boyun üzerinde yer

alan yatay bantların içi, sırasıyla zikzak ve çapraz tarama motifleri ile

doldurulmuştur. Başın arka kısmında kazıma tekniği ile yapılmış paralel dikey

çizgiler saçı temsil etmektedir269. İkinci örnekte270 boynun üst kısmında içi paralel

dikey çizgilerle taralı yatay bir bant ile boynun altında üç sıra kazıma yatay çizgi

bulunmaktadır. Boynun kalan kısımları merkezi noktalı daire motifleri ile

doldurulmuştur. Gerek baş formu, gerekse yüzdeki uzuvların işelenişi ve boyunlar

üzerinde görülen bezeme motifleri Kültepe örnekleri ile tam bir paralellik

göstermektedir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

266 Gündoğan 1994, s. 170, Şek. 115, Kü. 20.
267 Özgüç N. 1980, s. 621.
268 Özten 1989, s. 409.
269 Özten 1989, Fig. 37.
270 Özten 1989, Fig. 38.

	
 77	

Troya’da Schliemann dönemi kazılarında ele geçen mermerden yapılmış iki

idol271, Kültepe örnekleri ile karşılaştırılabilir. Her ikisi de yuvarlak bir gövdeye ve

bunun doğal uzantısı olarak işlenmiş boyna sahip olup, baş kısımları biraz daha geniş

yapılmış ve kenarlara doğru yelpaze şeklinde açılmaktadır. Bunlardan ilkinde hiç bir

bezeme ya da uzuv görülmezken diğerinin yüzünde (No. 7363) gözler Kültepe

örneklerinde olduğu gibi, merkezi noktalı tek daire şeklinde gösterilmiştir.

Schliemann tarafından bulunan kilden bir idole ait baş parçası da, üslup açısından

benzer bir tipi yansıtmaktadır 272 . Yassı ve şematik biçimde işlenmiş üçgen

formundaki başta gözler, Kültepe örneklerinde olduğu gibi merkezi noktalı dairelerle

gösterilmiştir. Kaşların ve burnun birbirine bitişik, ilki yatay, ikincisi dikey bir hatla

gösterildiği eserde, boyun üzerinde yer alan üç sıra paralel kazıma çizgi de kolye

süsünü temsil etmektedir.

TİP 3.a.2. Şematik İki Üçgen Başlı

 Tanım: İki boyunlu/başlı örnekler.

Bu tipe ait örnekler tek gövde üzerinde çift başlı olarak işlenmiş eserlerdir.

İdollerin boyunları genelde birbirinden ayrı gösterilmişken, az sayıda örnekte bitişik

olarak işlenmiştir. Bununla beraber başlar, genel bir kural olarak daima bitişik

yapılmıştır. Tek başlı idollerin aksine bu gruba giren idollerde plastik biçimde

işlenmiş yüz ve baş şekillerine hiç rastlanılmamaktadır273.

12. tabakada bu tip, üç örnekle (036-038) temsil edilmektedir. Bunlardan ilki

(036) tüm olarak ele geçmiş çift başlı bir idol olup, diğer ikisinde (037, 038) sadece

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

271 Schmidt 1902, No. 7363, 7549.
272 Schliemann 1884, s. 156, No. 72.
273 Özgüç T. 1941, s. 865.

	
 78	

bir baş ve boynun bir parçası korunmuştur, ancak başların yanında yer alan

çıkıntılardan çift başlı idollere ait olduğu anlaşılmaktadır. Tüm olarak ele geçen

idolün, iki uzun boynu ayrık, üçgen formunda işlenen şematik başlar ise bitişik

olarak yapılmıştır. 12.7 cm. uzunluğundaki eser 17.8 cm. genişliğe sahiptir. Başlar,

uzun dar boyundan çok küçük bir çıkıntı ile ayrılarak düz bir çene hattı oluşturulacak

şekilde işlenmiştir. Parça olarak ele geçen örneklerde (037, 038) de, şematik olarak

işlenen başlar, tek başlı örneklerde olduğu gibi çene çıkıntısı belirtilecek şekilde

boyun uzantısından ayrılmaktadır.

11b tabakasında bu tip, yedi örnekle (039-045) temsil edilmektedir.

Bunlardan biri (039) tüm olarak ele geçmişken, diğer örnekler baş ve boyunlara ait

parçalardan oluşmaktadır. Tüm ele geçen örneğin boyu 10, genişliği ise 7

santimetredir. Tek başlı idoller hariç, iki ya da daha fazla başlı idollerde yüzü

ortadan ikiye ayıran uzun bir hat şeklinde işlenen burun karakteristik bir özelliktir.

Parça olarak ele geçen örneklerden üçünde (042, 044, 045) sadece tek baş

korunmuştur. Buna bitişik olarak işlenen ikinci başa ait çok küçük bir parça ele

geçmiştir. Her üç örnekte de baş kısmını boyundan ayıran ve çene hattını oluşturan

çıkıntı mevcuttur. Her iki boynun da korunduğu örneklerden ilkinde (041)274 çift baş,

ikincisinde (043) ise tek bir baş ele geçmiştir. 11b tabakasında bu tipe giren son

örneği (040) gövdenin tamamına yakın kısmı ele geçen eser oluşturmaktadır. Kırık

iki parçanın bir araya getirilmesi ile büyük oranda tümlenen örnekte, korunan boyun
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

274 1993 yılına kadar sürdürülen çalışmalar ışığında, söz konusu eserin T. Özgüç tarafından

11a tabakasında ele geçtiği belirtilmiştir. Ancak, Prof. Dr. Fikri Kulakoğlu başkanlığında

Höyük’te 2009-2012 yılları arasında gerçekleştirilen kazı çalışmalarında, 11a tabakasında

şimdilik, herhangi bir idol ve parçasının ele geçmemesi ve de, kazı ile müze envanter

fişlerinde bu şekilde bir bilginin olmamasından dolayı, söz konusu eserin tabakasının 11b

olarak kabul edilmesi tarafımızca uygun görülmüştür.

	
 79	

çıkıntılarından eserin çift başlı bir idolü temsil ettiği anlaşılmaktadır. İdolün gövdesi

üzerinde, hiç bir detayın vurgulanmadığı son derece şematik işlenmiş bir başa sahip

kabartma bir idol tasviri de bulunmaktadır.

Tabakası belli olmayan örneklerden on bir tanesi (046-056) bu alt tip altında

değerlendirilmektedir. Söz konusu örneklerin ikisinde (055, 056) sadece çift baş ve

boyun parçaları korunmuşken, diğer beş örnek (046-050) tüm ya da tüme yakın

eserlerdir. Dört örnek (051-054) ise, bu tipi temsil eden ve başsız olarak ele geçen

gövde parçalarından oluşmaktadır.

İdollerden ilkinin (051), hem gövdesinin üst kısmında yer alan iki gerdanlık

süslemesinden hem de çok bir parçası korunan bir boyun çıkıntısı ve diğerinin de

oyuntu yeri dikkate alınarak iki başlı olduğu anlaşılmaktadır. Gövdenin yaklaşık

olarak yarısının korunduğu ikinci örnekte ise (052), küçük bir kısmı korunan tek

boyun ile diğerine ait ufak çıkıntı gözönüne alınarak en az iki başlı olduğu

söylenebilir. Disk biçimli gövdenin tamamının sağlam olarak ele geçtiği üçüncü

örnekte (053) de, yine iki boyun uzantısı yer almaktadır. Büyük bir kısmı parçaların

birleştirilmesi ile tamamlanan, fakat yüzeyi çok fazla tahrip olan son örnekte ise

(054), yine iki başa ait boyun çıkıntıları korunmuştur. Sağlam olarak ele geçen çok

başlı örnekler doğrultusunda, iki ya da daha fazla başlı idollerde, başların istisnasız

olarak şematik işlendiği görülmektedir. Bu kapsamda, başları sağlam olarak ele

geçmemiş olsa da, söz konusu gövde parçalarının tümünün şematik başlara sahip

olduğu ve bu alt tipe dahil olduğu söylenebilir.

Hem parça, hem de tüm idollerde görülen başlar, 12 ve 11b tabakalarında

görülen başlarla tamamen aynı özelliklere sahip olduklarından, her iki tabakaya da

ait olabilecekleri için, bu idollerin tabakaları hakkında kesin bir yargıda bulunmak

	
 80	

yanlış olacaktır. Ancak, gerek başların işlenişi, gerekse gövde üzerinde görülen

bezeme motifleri açısından bu örneklerin ETÇ III dönemine ait oldukları

söylenebilir.

KARŞILAŞTIRMA:

İstanbul Arkeoloji Müzesi’nde bulunan ve Tokat-Zile kökenli olarak satın

alınan, kurşundan yapılmış çift başlı yuvarlak gövdeli bir idol 275 bu tipe ait

örneklerle benzerlik göstermektedir. Malzemesi farklı olmakla beraber, Kültepe

örneklerinde olduğu gibi boyunlar ayrı, başlar ise bitişik olarak işlenmiştir. Boynun

doğal uzantısı olarak devam eden ve uçları hafifçe yuvarlatılmış başlar, tam simetrik

olmayıp, her ikisinde de gözler birer çift kabara ile verilmiştir. Boyun ve gövde

üzerinde yer alan diğer bezemeler de alabasterden üretilmiş Kültepe idolleri

üzerinde görülen bazı motifleri anımsatmaktadır. Boyunda dört sıra kabartma yatay

şerit, idolün kolye süsünü temsil ediyor olmalıdır. Gövdenin tam orta noktasından

başlayarak, her dört tarafa doğru devam eden ve her biri üçer kabartma şeritten

oluşan içiçe açı motifleri, gövdeyi dört eşit bölüme ayırmaktadır. Bu durum

alabaster örneklerdeki, özellikle çapraz bant motifini akla getirmektedir. Yine

alabaster örneklerde olduğu gibi, gövdenin bu her dört bölümünde birer tane olmak

üzere görülen kabaralar, gözleri temsil eden kabaralarla birlikte alabaster idollerde

görülen tek merkezli dairelere karşılık geliyor olmalıdır.

Amerika Birleşik Devletleri’nde özel bir koleksiyonda bulunan iki örnek de,

Kültepe tipi idoller grubu içinde değerlendirilmektedir276. Yasal olmayan yollarla

yurt dışına çıkarılmış olan iki idolün de buluntu yerleri belli değildir. Çift başlı bir

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

275 Uzunoğlu 1993, s. 178 vd., Taf. 18, 1-3.
276 Gündoğan-Aydıngün 1997, s. 12.

	
 81	

örneği yansıtan ilk örnekte gövde üzerinde kabartma tekniğinde işlenmiş öyküsel bir

anlatım söz konusudur. Şematik olarak işlenmiş çift başlı idolün gövdesi üzerinde,

kabartma figürler dışında Kültepe idollerinde görülen merkezi noktalı daire motifleri

ile paralel çizgiler ve zikzak hatlardan oluşan bezemeler mevcuttur277.

Tell Brak’ta ele geçen ve “Göz İdolleri” olarak adlandırılan grup içerisinde

de çift başlı örnekler mevcuttur278. Farklı baş sayılarına sahip eserlerin de yer aldığı

bu idoller gerek çok başlı olmaları, gerekse bazı örneklerde gövde üzerinde küçük

idollerin tasvir edilmesi açısından Kültepe idolleri ile karşılaştırılmıştır279.

Kıbrıs’ta belirli bir grup idol de benzer bir anlayışı yansıtmaktadır. Yassı,

dörtgen gövdeye sahip bu tip örneklerde boyun/baş kısmı da uzun bir dörtgen

şeklinde işlenmiştir. Tek başlı örnekler yanında iki ya da üç başlı örneklerin280 de

görüldüğü bu tip eserler Kültepe idollerinde görülen anlayışı yansıtan tipler olarak

değerlendirilebilir. Bu tip idollerin hem ön, hem de arka yüzleri kazıma tekniğinde

motiflerle süslenmiştir. Kültepe idollerindekilere benzer tarzda kolye ve gerdanlık

kombinasyonları yanında saçlar da zikzak hatlarla belirtilmiştir.

TİP 3.a.3. Şematik Üç Üçgen Başlı

Tanım: Üç boyunlu/başlı.

Bu tipe ait örnekler üç boyunlu ve üç başlı idollerdir. Bu gruba giren idollerin

de boyunları genelde birbirinden ayrı olarak gösterilmiştir. Başlar ise, iki başlı

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

277 Gündoğan-Aydıngün 1997, Çizim 1.
278 Mallowan 1947, s. 33 vd.
279 Bu konu daha detaylı olarak “Kültepe İdollerinin Yorumlanması” başlıklı bölümde

değerlendirilmiştir.
280 Ohnefalsch-Richter 1893, Tafelband, Taf. XXXVI, 9 (tek başlı), 4a-b ve 10 (2 başlı), 3a-b

(3 başlı).

	
 82	

örneklerde olduğu gibi daima bitişik olarak işlenmiştir.

Bu tipe ait örneklerden sadece bir tanesinin tabakası bellidir. 11b tabakasında

ele geçen eserde (057) gövdenin çok az bir kısmı ile üç boyun korunmuştur. Bu

idolde boyunlar yontulurken araları boşaltılmamış ve boyunlara sanki birbirine

bitişik olarak yontulmuş hissi verilmiştir.

Tabakası belli olmayan örneklerden dördü (058-061), bu tip altında

sınıflandırılmaktadır.

T. Özgüç’ün de belirttiği gibi bu grubu temsil eden üç başlı idollerin de

malzeme, şekil, teknik, üslup ve süslerinin işlenişi bakımından diğer iki gruptan hiç

bir farkı yoktur281. Dolayısıyla bu eserler de tabaka ayrımı yapılmaksızın ETÇ III

dönemi içinde değerlendirilmişlerdir. Ancak, Kültepe’de ilk olarak 12. yapı katında

karşımıza çıkan ve 11. yapı katında da aynı özellikleri sunarak devam eden bu tip

idollerin, kesin olarak hangi tabakanın malzemesi olduklarını söylemek mümkün

olmamaktadır.

KARŞILAŞTIRMA

Kayseri’nin 17 km. güneydoğusunda, Talas yakınlarındaki Zencidere’de

tesadüf eseri bulunan bir parça282 Kültepe dışında ele geçen bu tipe ait idollerden

ilkini temsil etmektedir. Söz konusu eser disk gövdeli bir idole ait iri bir parça olup,

kesin sayısı bilinmemekle beraber çok başlı olduğu anlaşılmaktadır. Gövde üzerinde

kabartma tekniğinde işlenmiş, ellerini göğüsleri üzerinde birleştirmiş şekilde

cepheden tasvir edilmiş, üç adet insan figürü yer almaktadır. Figürlerin hepsi de az

ya da çok oranda tahrip olmuştur. Ancak, Kültepe idollerinde olduğu gibi yarımay

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

281 Özgüç T. 1941, s. 866.
282 Özgüç N. 1957, s. 65, Res. 15.

	
 83	

şeklinde kaşlara ve merkezi noktalı dairelerle gösterilmiş gözlere sahip oldukları

anlaşılmaktadır. Figürlerin her ikisinde de göğüs hizasında yer alan merkezi noktalı

daire motifleri de göğüsleri temsil etmektedir283. Kısa etekli figürlerin cinsiyetlerini

tespit edecek herhangi bir belirti mevcut değildir. Gövdenin diğer kısımlarında da

merkezi noktalı tek ya da çift daireler doldurma motifi olarak kullanılmıştır. Bu

örnek, gerek form gerekse kabartmaların tekniği ve üslubu açısından Kültepe’deki

disk gövdelerinde figüratif kabartmalara sahip örnekler ile tam bir paralellik

göstermektedir. Zencidere idolündeki kabartmalar ile konu olarak Dresden’de

bulunan örnek yakın ilişkilidir. Zencidere örneğinde tek bir boyna ait korunan

kısımdaki kabartma çıkıntı N. Özgüç tarafından dört köşeli bir sakal olarak

yorumlanmıştır284. Bu durum, çoğunlukla ana tanrıça tasvirleri olarak yorumlanan bu

tip idollerde, ilk defa erkek cinsiyetinin kesin olarak tespit edilebildiği bir örnekle

karşı karşıya olduğumuzu göstermektedir285.

Amerika Birleşik Devletleri’nde özel bir koleksiyonda bulunan ve çift başlı

örneği bir önceki tip altında bahsedilen iki örnekten diğeri, üç başlı bir idoldür286.

Şematik biçimde işlenmiş üçgen başlara sahip örneğin bir başı ve boynu kırıktır. İdol

gövdesi üzerinde, Kültepe örneklerinde rastlanan merkezi noktalı daire motifleri ve

diğer bazı çizgisel bezemeler yanında kabartma tekniğinde işlenmiş üç insan figürü

bulunmaktadır. Kısa etekli figürler cepheden tasvir edilmiş olup, ellerini dua jestinde

birleştirmişlerdir. Bu figürlerin de başları şematik, üçgen biçiminde işlenmiş olup,
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

283 Özgüç N. 1957, s. 66.
284 Özgüç N. 1957, s. 65.
285 İdollerin gövdeleri üzerinde kabartma olarak işlenmiş figürler arasında da erkek tasvirleri

görülmektedir, ancak sakal yorumu ışığında söz konusu eser idolün kendisinin erkek olarak

belirtildiği tek örneği temsil etmektedir.
286 Gündoğan-Aydıngün 1997, s. 13, Çizim 2.

	
 84	

göğüsler merkezi noktalı çift daire motifleriyle gösterilmiştir. Genel kompozisyon

açısından Dresden ve Zencidere örneklerine benzer bir sahnenin mevcut olduğu

söylenebilir287.

TİP 3.a.4. Şematik Dört Üçgen Başlı

Tanım: Dört boyunlu/ başlı.

Şematik başlı idollerde son grubu en fazla baş sayısına sahip, dört başlı

idoller oluşturmaktadır. Teknik ve üslup açısından üç başlı idollerle birlik

göstermektedirler.

12. tabakada bu tipe ait hiçbir örnek ele geçmemişken, 11b tabakasında bu tip

üç eserle temsil edilmektedir (062-064). İlk örnekte (062) disk biçimli gövdenin

yalnızca 1/4’ü korunmuşken, baş ve boyunların dördü de tam olarak ele geçmiştir.

Üçgen formlu şematik başlar birbirine bitişik yapılmışken, uzun boyunlar birbirinden

bağımsız olarak şekillendirilmiştir. Bu örnek Kültepe-Kaniş’te 1964 yılında

gerçekleştirilen kazılar sırasında 4 numaralı küp mezar içerisinde ele geçmiştir288.

11b tabakasına ait üst kenarı, yanları ve altı kırık olarak ele geçen disk

biçimli gövde parçasında (063) korunan dört gerdanlık süsünden ve küçük boyun

parçalarından yola çıkılarak, idol gövdesinin dört başlı olduğu anlaşılmaktadır.

Gövdenin korunan yüksekliği 19.8, genişliği ise 15.1 santimetredir. Söz konusu

örnek, Kaniş’te 1955 yılında gerçekleştirilen kazılar sırasında anıtsal binanın

içerisinde ele geçmiştir.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

287 Bu koleksiyonda yer alan her iki örneğin buluntu yerleri ve şartlarıyla ilgili kesin bir

bilginin olmayışı, ayrıca üzerlerinde görülen bazı motifler ve stil özellikleri bu eserlerin sahte

olabileceği izlenimini uyandırmaktadır. Bu nedenle tez kapsamında Kültepe kökenli eserler

arasında değerlendirilmemişlerdir.
288 Özgüç T. 1993, s. 511-12, Fig. 2, 3a-b.

	
 85	

Dört başlı örneklerin sonuncusunu temsil eden eserde (064) sadece iki baş ve

bir boyun parçası korunmuştur. Her iki başın da kenarındaki çıkıntıdan parçanın dört

başlı bir idole ait olduğu anlaşılmaktadır.

Baş parçalarının ele geçtiği iki örnekte (062, 064) de, üçgen formdaki

başlarda çene hattının verilerek başın boyundan ayrımının belirtilmesi ve orta aks

boyunca uzanan burun hattının gösterilmesi tüm şematik başlarda görülen ortak

özellikleri yansıtmaktadır.

TİP 3.b. Disk Gövdeli, Plastik Başlı İdoller

Tanım: Disk biçimli gövdeli, tek boyun ve plastik biçimde işlenmiş tek başlı.

Bu tipe giren örneklerde plastik başlar istisnasız olarak boyundan çene

çıkıntısı verilecek biçimde ayrı olarak yapılmıştır. Plastik başlar bazen üçgen bir

hatla son bulurken, bazen de oval bir hat sunmaktadır. Bu tip başlarda, şematik başlı

idollerden farklı olarak, kulaklar başın iki tarafında kabartma olarak verilmiştir.

Kulak kıvrımlarının işlenmesi dahi, idol başını heykel düzeyine taşımıştır. Bu tip

başlara sahip idollerde bir örnek dışında, burunlar istisnasız olarak kabartma şeklinde

ve doğal bir biçimde işlenmiştir. Gözler istisnasız merkezi noktalı daireler şeklinde

belirtilmiştir. Ağız, ya kazınarak yapılmış küçük, düz bir çizgi ile ya da üst ve alt

dudak ayrımının bile işlendiği kabartma çıkıntı şeklinde gösterilmiştir.

12. tabakada bu tipe ait üç örnek ele geçmiştir. Bunlardan ikisinde (065, 067)

yalnızca boyun ve baş kısımları ele geçmişken, üçüncü örnekte (066) gövdeye ait

ufak bir parça da korunmuştur. Çok fazla tahrip olan ikinci örnekte (067) başın her

iki kenarında, kabartma olarak verilen kulaklardan idolün plastik biçimde işlenmiş

başa sahip olduğu anlaşılmaktadır. Kısa, kalın boyunun uzantısı olarak işlenen

plastik biçimli, üçgen formlu diğer iki başın üst kısmı, ovalimsi bir biçimde son

	
 86	

bulmaktadır.

11b tabakasında bu tip ait iki örnek ele geçmiştir (068, 069). Her iki örnekte

de baş ve boynun bir kısmı korunmuştur. İki örnek arasındaki fark, birinin başının

konik, diğerinin ise üste doğru daralan silindir formunda yapılmış olmasıdır.

Örneklerin her ikisinde de kaş, göz, burun ve ağız işlenmiştir.

Tabakası belli olmayan beş örnek (070-074) de bu tip altında

değerlendirilmektedir. İdollerden üçü (072-074) yalnızca baş ile boyun parçalarından

oluşmaktadır. Diğer iki örnek (070, 071) ise tüm olarak ele geçmiştir. Bunlardan

ilkinin (070), gövdesi üzerinde görülen çift başlı kabartma idol tasvirinde her iki baş

şematik olarak işlenmiştir. Plastik başlı bir örneğin gövdesi üzerinde şematik başlı

bir idolün görülmesi, hem her iki üsluptaki baş tiplerinin aynı dönemde bir arada

kullanıldığını, hem de çok başlı örneklerde başların daima şematik biçimde

işlendiğini göstermesi açısından önemlidir. Baş ile boyun kısmının korunduğu 074

numaralı eseri yayınlayan Bossert, söz konusu örneği Kapadokya tipi yuvarlak

gövdeli idollerle aynı grup içinde değerlendirmiştir. Ancak diğer örneklerin

başlarının neredeyse istisnasız olarak şematik biçimde işlendiğini göz önüne alan

Bossert, çok daha gelişmiş bir tipi yansıttığını belirttiği bu idol başını, MÖ 2.

Binyıl’ın ilk yarısına tarihlemiştir289. Tabakası belli olmayan, hem parça hem de tüm

idollerde görülen başlar, 12 ve 11b tabakalarında görülen başlarla tamamen aynı

özelliklere sahiptir. Bu doğrultuda, burada söz konusu olan idoller de her iki

tabakaya da ait olabilir.

TİP 4. OVAL İDOL

Tanım: Oval, yassı gövdeli. Gövde baş kısmına doğru hafifçe daralmakta

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

289 Bossert 1942, s.40.

	
 87	

olup, üst kısmı yuvarlatılmıştır.

Kültepe’de bu tip, tabakası belli olmayan tek bir örnekle temsil edilmektedir

(097). Tüm olarak ele geçen eserin yüksekliği 3.5, genişliği ise 3 santimetredir.

İdolün yassı yüzeyinde gözler birer çukur ile, kaşlar ise paralel kazıma çizgilerle

işlenmiş olup, bu yolla şematik bir insan tasviri yansıtılmıştır. Buluntu yeri belli

olmayan eser, stil özellikleri ışığında Ö. Bilgi tarafından ETÇ III dönemine

tarihlendirilmiştir290.

Bu tipe yakın çok sayıda örnek Anadolu’da farklı merkezlerden

tanınmaktadır. Troya’da ele geçen çok sayıda idol, gövde formlarındaki ve yüz

detaylarındaki farklılıklar bir yana, aynı tipi yansıtan eserler olarak karşımıza

çıkmaktadır. Bu tipin benzeri olabilecek örneklerin ilk grubu Schliemann dönemi

kazılarında ele geçmiştir. Söz konusu eserler ETÇ’na tarihlendirmekle birlikte, tam

tabakaları bilinememektedir. Schliemann dönemi kazılarında ele geçen çok sayıda ve

farklı gövde formuna sahip örnekler arasında Kültepe örneğine benzeyen oval

örnekler de mevcuttur291. Benzer bir örnek Blegen dönemi kazılarında da ETÇ

sonuna ait tabakalarda ele geçmiştir292. Ancak Troya örnekleri gerek kaşların işleniş

şekli, gerekse ağzın gösterilmiş olması ile Kültepe idolünden ayrılmaktadır.

Diğer bazı merkezlerde de görülen, çoğunlukla oval formlu ve üzerinde

herhangi bir işaret bulunmayan örnekler de idol olarak ve bu tip altında

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

290 Bilgi 1975, s. 205.
291 Schmidt 1902, No. 7346-47, 7349-50; Dörpfeld 1902, Fig. 348 b-c, Fig. 348 h.
292 Blegen ve diğ. 1951, s. 285, Fig. 234, 32-405.

	
 88	

değerlendirilmiştir293. Schliemann dönemi kazılarında ele geçen bu türde çok sayıda

örnek294 yanında, Blegen döneminde de bu tip yalın örnekler III. ve IV. tabakalarda

açığa çıkarılmıştır295.

Farklı gövde gövde formuna sahip olmakla birlikte aynı anlayışla üretilmiş

benzer bir örnek Aphrodisias’da ETÇ III tabakalarında ele geçmiştir296. Ancak bu

örnek gerek form, gerekse kaşların bitişik ve tüm alın boyunca devam eder şekilde

gösterilmesi, ayrıca burun ve ağzın da belirtilmiş olması ile Kültepe örneğinden

ayrılır. Aphrodisias’da yine aynı tabakalarda ele geçen diğer bir örnek297 ise, form

olarak Kültepe örneğine tam benzerlik gösterir. Ancak bu örnekte herhangi bir yüz

detayı gösterilmemiştir.

TİP 5. YUVARLAK YA DA OVAL GÖVDELİ, SAP BAŞLI İDOLLER

Tanım: Yuvarlak ya da oval, yassı gövdeli; dar, kısa boyunlu, başsız idoller

bu tipi oluşturmaktadır.

TİP 5.a. Yuvarlak veya Çentikli Gövdeli İdoller

Tanım: Yuvarlak yassı gövdeli.

Bu tipe giren örnekler gövdelerinin tam yuvarlak ya da çentikli olması ile iki

alt tipe ayrılmaktadır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

293 Söz konusu örneklerin üretimi tamamlanmamış idoller olabileceği ya da yüz detaylarının

orijinalinde boya ile işlenmiş olup, sonradan silindiği belirtilmiştir: Blegen ve diğ. 1950, s.

28.
294 Schmidt 1902, No. 7369-7377, 7378-7407.
295 Blegen ve diğ. 1951, s. 46, Fig. 48, 33-178 (Troya III); s. 144, Fig. 147, 37-529; s. 209,

Fig. 147, 37-68 (Troya IV)
296 Kadish 1971, s. 131, Ill. 8, 628.3.
297 Kadish 1971, Pl. 29, Fig. 33, 507.1.

	
 89	

TİP 5.a.1. Yuvarlak Gövdeli

Tanım: Tam yuvarlak, yassı gövdeli.

Kültepe’de bu tipi temsil eden beş örnek de kilden yapılmıştır. İdollerden

ikisi tam, üçü ise yalnızca gövde parçası olarak ele geçmiştir. Tam olarak korunmuş

örneğin boyu 4.5 cm. genişliği ise 3 santimetredir. Tabakası belli olmayan bir örnek

dışında, diğer dört örnek ETÇ III dönemine ait 12. tabakadaki mabet yapısı içinde ele

geçmiştir.

Tam olarak ele geçen örneklerden ilki (098) Tip 1 altında incelenen alabaster

örneklerde olduğu gibi, baş ve yüzünü gösterecek hiç bir işarete sahip olmayıp, üst

kısmı küt biten bir boyna sahiptir. İkinci örnekte ise (099) bundan farklı olarak,

gövdenin ön alt kısmında cinsel uzuv, içi noktalarla doldurulmuş bir çerçeve ile

belirtilmiştir.

Bu tip altında incelenen diğer iki örneğin de boynu kırıktır. Yalnızca

gövdeleri sağlam olan örneklerden ilkinde (100) idol gövdesinin ön yüzünde

kazınarak yapılmış çapraz bir bant ve bu bandın oluşturduğu boş alanlarda ise nokta

bezemeler görülmektedir. Arka yüzünde ise, yalnızca çapraz bant bezemesi

mevcuttur. Diğer gövde parçasının (101) ön yüzü, ilk örnektekine nazaran daha

yoğun bir bezeme özelliği ile farklılık göstermektedir.

Tabakası belli olmayan tek örnek (102) 298 Kültepe kökenli olarak satın

alınmıştır. Eserin sadece gövdesi korunmuşken boyun ve baş kısmı kırıktır. Ancak,

Kültepe’de tüm olarak ele geçen idollerle benzer bir forma sahip olduğu

anlaşılmaktadır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

298 von der Osten ve diğ. 1933, s. 80, KT-71.

	
 90	

Anadolu’da farklı merkezlerde bu tiple karşılaştırılabilecek örnekler

görülmektedir. Alacahöyük’te ele geçen kil bir idol299 Kültepe’de bu tipe ait idoller

ile benzer bir formu yansıtmaktadır. Yüzeyi çok fazla tahrip olan idolün boynu,

Kültepe idollerine oranla daha kısa, kalın ve küt yapılmış olması ile farklılık

sunarken, boyundan yuvarlak bir hat sunarak son bulan şişkin gövdesi Kültepe

idollerinden 098 ve 099 numaralı eserlerle benzerlik göstermektedir.

Alişar’da ele geçen altı kil örnek bu tip altında değerlendirilen eserlerle

benzerlik göstermektedir. Höyükte Bakır Çağı olarak tanımlanan300 ve I. tabakada301

ele geçen iki idol üzerinde herhangi bir bezeme görülmemektedir. Yuvarlak

gövdeleri ve kısa, küt boyunları ile her iki örnek de Kültepe idollerinden 098

numaralı örneğe yakın durmaktadır. Diğer iki örnek Höyük’te 6M tabakasının

altında, Bakır Çağı ve ETÇ kalıntılarının karışık olarak bulunduğu tahrip tabakasında

ele geçmiştir302. Bunlardan ilkinde303 gövdenin tümü korunmuş olup, başlangıç kısmı

hariç boynun tamamı kırıktır. Gövde üzerinde kazınarak yapılmış çapraz bantlar ve

tüm gövdeyi dolduran nokta bezemeler açısından Kültepe’nin 100 ve 101 numaralı

eserleri ile paralellik sunmaktadırlar. İkinci örneğin304 gövdesinin alt yarısı korunmuş

olup, tam ortadaki üçgen alanın içi nokta ve çentik bezmelerle doldurularak, idolün

cinsel uzvu gösterilmiştir. Höyük’te 5M tabakasında305 ele geçen örneğin306 de

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

299 Arık 1937, CLXII, CLXIII.
300 von der Osten 1937, s. 180, Fig. 182, e 510.
301 Schmidt 1932, Fig. 62, b 957.
302 von der Osten 1937, s. 180.
303 von der Osten 1937, Fig. 182, d 1511.
304 von der Osten 1937, Fig. 182, d 1722.
305 von der Osten 1937, s. 180.
306 von der Osten 1937, Fig. 182, e 2113.

	
 91	

yalnızca yuvarlak gövdesi korunmuş olup, üzerinde, birbirini dikey olarak kesen

paralel kazıma çizgilerden oluşan bir bezeme görülmektedir. I. tabakada ele geçen

ve tamamı korunmuş örnek307, sadece gövdesi korunmuş Kültepe idollerinin nasıl

tamamlanabileceğine dair fikir vermesi açısından önemlidir. Gövdesi, Kültepe

örneklerinde de görüldüğü şekilde kazıma tekniğiyle yapılmış çapraz bir bantla

bölümlere ayrılmış olup, bunların kesişim noktasında ise, 101 numaralı eserdeki gibi

merkezi delik bir daire motifi yer almaktadır. Gövdenin geneli nokta ve çentik

bezemelerle doldurulmuş olup, alt kısmı açık dikdörtgen alan ise cinsel uzvu temsil

etmektedir. Boyunda yer alan ve olasılıkla kolye süsünü temsil eden yedi sıra yatay

çizginin bir benzeri Kültepe’deki 101 numaralı idolde de görülmektedir.

Küllüoba’da ETÇ III döneminin erken tabakalarında ele geçen ve sadece

yuvarlak gövdesi korunmuş kil bir örneğin308 ön yüzü de Kültepe 101 numaralı

idolde olduğu gibi kazıma bir çapraz bantla dört bölüme ayrılmış ve bu alanların içi

yoğun bir şekilde çentiklerle süslenmiştir.

Etiyokuşu’nda ele geçen bir kil örnek309 de bu tip altında değerlendirilen

eserlerle benzerlik göstermektedir. Başı kırık olan idolün yalnızca gövdesi

korunmuştur. Gövde üzerinde ön yüzden başlayarak arka yüzde de devam eden,

kazınarak yapılmış çapraz bir bant yer almaktadır. Gövdenin alt kısmında kalan

alanın içi nokta bezemelerle doldurularak cinsel uzuv işlenmiştir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

307 Schmidt 1932, Fig. 62, b 103.
308 Öner 2009, Lev. 11, b.
309 Kansu 1940, s. 90, Ey. 7, Fig. 81.

	
 92	

Maşathöyük’te ETÇ’nın III. evresine tarihlenen iki yapı katının daha geç

olanında (VI) 310 ele geçen yuvarlak gövdeli kil bir idol 311 benzer bir formu

yansıtmaktadır. Gözleri iki çukurla belirtilmiş idolün boynunun ön yüzünde yedi adet

paralel kazıma çizgi ile verilen kolye süsü, boynun yanlarında da devam etmektedir.

İdolün gövdesinin ön yüzünde de düzensiz oyuk bezemeler ile kavisli hatlar

bulunmaktadır. Maşathöyük örneğinin daha kalın ve küt bir boyna sahip olması

yanında gövdeler üzerindeki bezeme farklılıkları ve Kültepe örneğinin gövdesinin

çentikli oluşu iki örneği birbirinden ayırmaktadır.

Karayavşan’da ele geçen ve yaklaşık olarak MÖ 3. Binyıl ortalarına

tarihlenen kil bir idol312 genel formunun yanı sıra gövde üzerine kazınarak işlenmiş

çapraz bant ve nokta bezemeleriyle benzer bir tipi temsil etmektedir. Ancak

gövdenin alt kısmında bitişik olarak gösterilmiş ayaklar, derin oyuklar şeklinde

belirtilmiş gözler ve başının üstünde üç sıra kazıma çizgiyle belirtilmiş başlığı

Kültepe örneklerinde görülmeyen özelliklerdir.

Diyarbakır Müzesi’nde korunan ve Ankara Karayavşan kökenli olduğu

belirtilen bir diğer kil örnek313 de benzer bir formu yansıtmaktadır. Önceki idolde

olduğu gibi gözler çukurlarla belirtilmiş olup, başın üst kısmında yatay kazıma

çizgilerle verilen külah biçimli bir başlığa sahiptir. Gövdenin ön yüzünde diyagonal

bir hat mevcut olup, bunun alt kısmı kazıma yiv bezemelerle doldurulmuştur.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

310 Emre 2012, s. 238.
311 Emre 1996, s. 15, Fig. 62, Pl. XVII, 1a-b.
312 Kulaçoğlu 1992, s. 80, 187, No. 91.
313 Gündoğan-Aydıngün 2003, s. 204, No. 417, Lev. 86, c; Lev. 123, 15.

	
 93	

Orta Anadolu bölgesi dışında bu tiple karşılaştırılabilecek bir örnek Batı

Anadolu’da Troya’dan tanınmaktadır. IIf tabakasında ele geçen ve kilden üretilmiş

olan örnek, boynu kırık olmasına rağmen benzer bir formu temsil etmektedir314.

TİP 5.a.2. Çentikli Gövdeli

Tanım: Gövdenin her iki yanında birer çentikle bel kısmı vurgulanmıştır.

Bu tip Kültepe’de tek bir kil örnekle (103) temsil edilmektedir ve ETÇ III

dönemine tarihlenen 12. tabakada mezar buluntusu olarak ele geçmiştir. Tam olarak

ele geçen idolün yüksekliği 3.2, gövde genişliği ise 2.8 santimetredir.

Yuvarlak gövdeden dar bir şekilde yukarıya devam eden dar boyun, uca

doğru incelmekte ve yuvarlatılmış, hafif sivri bir uçla sona ermektedir. Sap biçimli

bu boyun/baş kısmının üzerinde yüz organlarına ait herhangi bir tasvir yer

almamaktadır. Eserin boynunda üç sıra paralel çizgiden oluşan bir kolye tasvir

edilmiştir. Gövde üzerinde ise kazınarak yapılmış ve birbirini artı biçiminde kesen

iki hat ile gövde dört bölüme ayrılmıştır. Çentiklerin hemen üzerinde simetrik

biçimde yerleştirilmiş ortaları noktalı yuvarlak çukurlar olasılıkla göğüsleri temsil

etmektedir. Gövdenin alt yarısında kalan ve çentik bezemelerle doldurulmuş alan da

idolün cinsel uzvunu nitelemektedir.

TİP 5.b. Oval Gövdeli

Tanım: Oval, yassı gövdeli. Köşeleri hafifçe düzleştirilmiş olan gövde

omuzlara doğru daralarak devam etmektedir.

Bu tip altında incelenen tek örnek (104) kilden yapılmış olup, boyundan

itibaren kırıktır ve yalnızca gövdeyle temsil edilmektedir. İdolün korunan yüksekliği

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

314 Blegen ve diğ. 1950, s. 306, Fig. 360, 36-253.

	
 94	

4.8 cm. genişliği ise 4.7 santimetredir. ETÇ III dönemine tarihlenen 12. tabakaya ait

anıtsal yapı içerisinde ele geçmiştir.

Gövdeden itibaren hafif daralarak belirtilen boyun kısmının başlangıç noktası

çok belirgin değildir, ancak diğer örneklerde olduğu gibi sap biçimli bir boyun/baş

kısmına sahip olması olası gözükmektedir. İdolün hem ön, hem de arka yüzü kazıma

çizgiler ve çentik bezemelerle süslenmiştir. Boynun hemen altında olasılıkla kolye

süsünü temsil eden paralel iki kazıma çizgi yer almaktadır. Çapraz olarak uzanan ve

gövdenin merkezine yakın bir noktada kesişen iki kazıma çizgiyle, dört bölüme

ayrılan gövdenin tamamı çentik bezemelerle doldurulmuştur. Arka yüzde de benzer

bir çapraz bant motifi görülmektedir. Boyundan başlayarak gövdenin ortalarına kadar

devam eden paralel dikey çizgiler olasılıkla saçın, gövde üzerine dökülen kısımlarını

temsil etmektedir. Söz konusu çizgilerin arası da çentik bezemelerle doldurulmuştur.

Alişar’da ele geçen ve oval gövde formuna sahip üç kil idol, gövde tipleri

açısından Kültepe idolü ile karşılaştırılabilir. Gövde şekilleri arasında küçük farklar

olmakla birlikte, Kültepe örneğinin aksine bunlarda hiçbir bezeme görülmez. Oval

gövdeye ve bunun doğal uzantısı olarak işlenmiş kısa ve sivri uçlu bir boyun/başa

sahip ilk örnek Höyük’te von der Osten tarafından Bakır Çağı olarak isimlendirilen

tabakalarda ele geçmiştir315. Biraz daha uzun ve dar bir gövdeye sahip ikinci örnek

ise, Hitit dış savunma duvarlarının temellerinin altında ele geçmiştir316. Boyun kısmı

kırık olmakla birlikte benzer bir formu yansıtan üçüncü örnek de Höyük’te, von der

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

315 von der Osten 1937, s. 180, Fig. 182, e 595.
316 von der Osten 1937, s. 180, Fig. 182, e 1252.

	
 95	

Osten tarafından Bakır Çağı olarak isimlendirilen dolgunun üzerindeki ETÇ

tabakasında (6M) ele geçmiştir317.

TİP 6. İNSAN BİÇİMLİ GÖVDELİ İDOL

Tanım: Yassı gövdenin alt yarısı ters üçgen formunda olup, üst kısmı

daralarak devam eden dörtgen formdadır.

Bu tip altında incelenen tek örnek (105) kilden üretilmiş olup, büyük bir

kısmı sağlam olarak ele geçmiştir. İdolün korunan yüksekliği 12, genişliği ise 7.6

santimetredir.

İdolün kırık boynundan itibaren başı eksiktir. Gövdenin her iki yanında

omuzlardan itibaren içe doğru yapılan iki girinti ile kol ve basen hattı belirtilmiştir.

Basenlerden aşağıya doğru daralarak devam eden bacakların ucunda kazıma bir çizgi

ile ayrımı verilen ayaklarda, parmaklar işlenmiştir. Kırık olan boyun kısmından

gerdanına doğru, kazınarak yapılmış verev bir hatla beş yivden oluşan boyun süsü

(kolye) işlenmiştir. Gövde üzerinde göğüslerini tutar pozisyonda gösterilen kollar,

kabartma olarak yapılmıştır. Kolların ucunda eller de işlenmiştir. İdolün

ayrıntılarıyla korunmuş sol elinde, parmaklar çizilerek belirtilmiştir. Göbek deliği

ortası çukur bir daire ile, cinsel uzvu ise içi çentikler ile süslenmiş büyük bir üçgenle

gösterilmiştir. Üçgen, kazınarak yapılmış dikey bir hatla ortadan ikiye ayrılmıştır.

Kısa küt bacaklarda ayaklar, kazınarak yapılmış bir hatla birbirinden ayrılmıştır.

Ayaklarda parmaklar çizgi şeklinde işlenmiştir. İdolün sırtı, omuzlardan başlayarak

kalçanın altında son bulan iki çapraz çizgi ile dört parçaya ayrılmıştır. Çapraz bant

dışında, bir tane ensenin alt kısmında, birer tane de omuz ve kalça çıkıntılarında

olmak üzere toplam beş çukur daire korunmuştur.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

317 von der Osten 1937, s. 180, Fig. 182, e 2224.

	
 96	

Bu tipe en yakın örnek Demircihöyük’te ETÇ I dönemine tarihlenen K2

tabakasında ele geçmiştir318. Yalnızca gövdenin alt kısmının korunduğu örnekte

ayakların ucu da kırıktır. Genel formunun yanısıra diğer ayrıntılar da, Kültepe

idolüyle tam bir paralellik yansıtmaktadır319. Bu idolde de göbek deliği tek bir

oyukla vurgulanmış, cinsel uzuv içi çentik bezemeli üçgen alanla gösterilmiştir.

Bacaklar bitişik olarak işlenmiş olup, ayrımları kazıma bir hat ile belli edilmiştir. İki

örnek arasındaki tek fark Demircihöyük idolünün ayakları üzerindeki yatay kazıma

çizgilerdir.

TİP 7. ÇAN BİÇİMLİ GÖVDELİ İDOL

Tanım: Çan biçimli, yassı gövdeli; kısa, kalın boyunlu, plastik başlı.

Bu tip altında incelenen ve kilden üretilmiş iki örnekten ilkinin (106) büyük

bir kısmı sağlam olarak ele geçmiştir. İdolün korunan yüksekliği 12 cm., gövde

genişliği ise 7.6 santimetredir. Eser, Kültepe’de ETÇ III dönemine tarihlenen 12.

tabakadaki mabet olarak nitelendirilen anıtsal yapının tabanı üzerinde ele geçmiştir.

Eserin tarihlendirmesine ışık tutan diğer bir unsur da, birlikte ele geçtiği Suriye’den

ithal edilmiş gri renkli bir şişeye ait ağız parçası ve elde yapılmış boya bantlı

depaslardır.

Eserin baş ve boyun ayrımı küçük bir çene ile gösterilmiş olup, bunun hemen

altında yer alan kısa boynun bitiminden itibaren genişleyerek devam eden gövde,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

318 Obladen-Kauder 1996, s. 363, K8.723 A; Taf. 117, 11.
319 Bu idolün de dahil olduğu Demircihöyük Tip Ib örneklerini daha ziyade Orta

Anadolu’daki merkezlerde ele geçen eserlerle bağlantılı olarak değerlendiren Obladen-

Kauder, Demircihöyük’te bu eserlerin görece daha erken bir dönemde (ETÇ I sonu) ele

geçmesini Demircihöyük’te erken dönemlerden itibaren görülmeye başlayan bir geleneğin

yansıması olarak değerlendirmektedir: Obladen-Kauder 1996, s. 278.

	
 97	

yuvarlatılmış omuzlardan aşağıya doğru çan biçiminde devam etmektedir. Gövdenin

alt kısmı, idol dik duracak şekilde düz yapılmıştır. İdolün plastik biçimde

şekillendirilen başında yüz hatları da ayrıntılı olarak tasvir edilmiştir. Gözler içi

noktalı daireler ile, kaşlar kazınarak yay şeklinde yapılmış, burun kabartma olarak,

ağız ise kazınarak yapılmış bir çizgi ile vurgulanmıştır. Alnından itibaren başlayan

ve ense üzerine kadar devam eden saç bezemesi kabartma şeklinde bir yüzey olarak

işlenmiş ve içi oyuklarla bezenmiştir. Bu bezemenin sadece saçı mı temsil ettiği,

yoksa bir tür başlık olarak mı kullanıldığı tam olarak anlaşılamamaktadır. İdolün

boyun ve gerdan kısmında iki sıra derin çizgiden oluşan kolyesi görülmektedir.

Gövde kısmı ise bir üçgen oluşturacak şekilde içi çukur daireler ile bezenmiştir.

Bunlardan göğüs hizasında aynı aks üzerinde yer alanlar olasılıkla idolün

göğüslerini, ortadaki ise göbek deliğini temsil etmektedir. İdolün gövdesinin alt

kısmında da çizilerek yapılmış ters üçgen şeklinde işlenmiş cinsel uzvu yer

almaktadır.

Sadece başın ve boyna ait küçük bir parçanın ele geçtiği ikinci örnekte (107)

gövde formunun nasıl olduğu bilinememektedir. Ancak hem kilden üretilmiş olması,

hem de başının işleniş şekli nedeniyle bu tip altında değerlendirilmesi uygun

görülmüştür. Söz konusu eserde plastik olarak işlenmiş başta tüm yüz uzuvları

gösterilmiştir. Gözler ortası çukur birer daire şeklinde belirtilmiş, kaşlar ise yarımay

şeklinde kazıma çizgilerle gösterilmiş olup, burnun üst hattında birleşmektedir. Öne

doğru çıkık olarak verilen burun hafif kavisli olarak tasvir edilmiştir. Büyük boyutlu

kulakları da plastik biçimde işlenmiştir. Ağzı tek bir yatay çizgiyle verilen figürün

etli yanakları ve çenesi de oldukça belirgin şekilde gösterilmiştir. Alnın üst

kısmından başlayan ve yanlarda da enseye kadar devam eden paralel kazıma çizgiler

	
 98	

saçı temsil etmektedir. Boynun üst kısmında yer alan paralel, yatay çizgiler ise kolye

süsünü göstermektedir. Bunun hemen altında başlayan ve dikey şekilde işlenmiş

çizgiler de omuzlara doğru devam etmektedir.

Her iki eser de ETÇ III döneminde görülen plastik biçimde işlenmiş başların

kil örnekler üzerindeki yansıması olarak değerlendirilebilir. Özellikle ikinci örnekte

görülen bazı özellikler, Tip 3 altında incelenen disk gövdeli alabaster idollerde,

plastik biçimde işlenmiş başlarda görülen özelliklerle tam olarak örtüşmektedir.

	
 99	

VIII. UZUVLAR

Bu bölümde tez kapsamında değerlendirilen idollerin baş ve gövdeleri

üzerinde yer alan uzuvlar detaylı olarak anlatılmıştır. Uzuvlar işlenişleri açısından

çeşitlilik sunmaktadır. Kazıma, kabartma ve matkap tekniğinde yapılmış olan

uzuvlar alabaster ve kil idoller üzerinde benzer olduğu gibi farklı tiplerde de

karşımıza çıkmaktadırlar.

VIII. 1. BAŞ

İdollerin yüzlerinde belirtilen uzuvlar göz, kaş, burun, kulak ve ağız olmak

üzere beş duyu organından oluşmaktadır. Bunlar arasında en fazla işlenen uzuvlar ise

sırasıyla göz, burun ve kaş ve ağızdır. Bu tip uzuvların işlenişinde kazıma, matkap

ve kabartma olmak üzere üç farklı teknik uygulanmıştır.

Kültepe’nin ETÇ II dönemine ait tabakalarında ele geçen idollerin tamamı

şematik olarak işlendikleri için bu dönem idollerinde herhangi bir yüz hattı

işlenmemiştir. Ancak, tabakası belli olmayan ve Tip 2 altında değerlendirilen bir

idolün (016) yüzünde, gözler matkap tekniğinde yapılmış birer derin çukurla

belirtilmiştir.

ETÇ III dönemini temsil eden 12 ve 11b tabakalarında ele geçen şematik ve

plastik işlenmiş başlara sahip idollerde, uzuvların gösteriliş şekli bakımından

farklılıklar söz konusudur. İki tabakada da üçgen şeklinde işlenen şematik başlı

idollerin yüzünde genel bir kural olarak göz ve burun daima gösterilmiştir. Buna

ilave olarak da bazı örneklerde ağız ve kaşlar da belirtilmiştir.

VIII. 1. a. Göz

12. tabakaya ait yedi tane (018, 019, 036-038, 060, 066) alabaster idol ve

parçası üzerinde göz tasvir edilmiştir. Bu örneklerden altısında (018, 019, 036, 037,

	
 100	

060, 066) gözler merkezi noktalı tek bir daire ile gösterilmiştir. Bu tipte işlenmiş göz

tasviri, yuvarlak bir gövde üzerinde kabartma tekniğiyle yapılmış yatay olarak

yerleştirilmiş şematik başlı bir idol üzerinde de görülmektedir. Ele geçen örneklerden

sonuncusunda (038) ise göz, merkezi noktalı çift daire ile gösterilmiştir.

Bu döneme tarihlenen kilden yapılmış bir idol üzerinde (106) ise göz,

merkezi delik yuvarlak oyuk şeklinde gösterilmiştir.

11b tabakasına ait on bir örnek üzerinde göz tasviri yer almaktadır. Bu

örneklerden dokuzunda (020, 021, 039, 042, 044, 062, 064, 068, 069) merkezi

noktalı göz bebeğinin etrafında göz, tek bir daire ile gösterilmişken iki örnek

üzerinde (041, 045) ise, içiçe geçmiş çift daire ile tasvir edilmiştir. İdollerin birinde

(045) gözün dış çizgisinden çıkan kazınarak yapılmış kısa eğik çizgilerle idolün

kirpikleri işlenmiştir. Söz konusu idol bu özelliği itibariyle de üniktir.

Tabakası belli olmayan, otuz idol üzerinde göz tasviri yer almaktadır.

Örneklerin dokuzunda (022, 028-030, 032, 049, 071-073) gözler merkezi noktalı tek

daire şeklinde, diğer on yedisinde (023-026, 031, 034, 035, 047, 048, 050, 055, 056,

058-061, 070) ise çift daireler ile gösterilmiştir. Örneklerden birinde (097) gözler

diğerlerinden farklı olarak birer oyuk ile gösterilmiştir. Kilden yapılmış bir idol

üzerinde (107) ise gözler, 12. tabakaya ait örnekte olduğu gibi merkezi delik

yuvarlak oyuklar şeklinde gösterilmiştir.

Gözlerin tek merkezli daireler şeklinde belirtilmesi, Acemhöyük 320 ,

Hacıbektaş Suluca-Karahöyük 321 , Zencidere 322 , Konya-Karahöyük 323 , Konya-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

320 Özten 1989, Fig. 37.
321 Türker 2012, Res. 3.
322 Özgüç N. 1957, Res. 15.

	
 101	

Koyunoğlu324 ve Ereğli325 Müzesi, Kusura326 ve farklı teknikte uygulanmış olmakla

birlikte Resuloğlu327 ve Balıbağı328, idollerinde de görülmektedir. Troya’da ele geçen

ve Kültepe şematik, üçgen başlı örneklere benzer kil idol329 başında da gözler tek

merkezli daireler şeklinde gösterilmiştir.

Anadolu dışında, Mari’de ele geçen alabaster bir levha üzerinde de gözler

aynı şekilde ve kazıma tekniğinde işlenmiştir330. MÖ 3. Binyıl başlarına tarihlenen

eserde gözler tek merkezli daireler şeklinde oldukça büyük bir biçimde işlenmiş

olup, Kültepe 045 numaralı eserde olduğu gibi kirpikler de belirtilmiştir.

VIII. 1. b. Kaş

Kazıma tekniğiyle yapılmış kaş tasviri, tabakası belli olan on iki idol üzerinde

görülmektedir. Kaşlar ya ters “V” şeklinde çatık bir biçimde ya gözün dış çeperini

oluşturan daireye paralel olarak yarımay şeklinde ya da yatay düz bir çizgi ile

gösterilmiştir.

12. tabakaya ait iki alabaster örnek (036, 065) üzerinde kaşlar ortası bitişik

ters “V” şeklinde işlenmiştir.

11b tabakasına ait alabaster bir idol (041) üzerinde de yine bu tipi temsil

edecek şekilde kaş ayrıntısı işlenmiştir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

323 Bilgi 2012, s. 316 vd., No. 932-934, 936.
324 Bilgi 2012, s. 318, No. 937.
325 Özbek 1984, s. 9, F. 28
326 Bilgi 2012, s. 316, No. 931.
327 Yıldırım – Ediz 2008, Res. 14.
328 Süel 1992, Res. 5-6.
329 Schliemann 1884, s. 156, No. 72.
330 Margueron 2004, s. 56, Pl. 36.

	
 102	

Tabakası belli olmayan tek bir idolde (028) çatık ve ters “V” şeklinde işlenen

kaşların ortası bitişik olarak tasvir edilmiştir.

Kaş çeşitlemesinde ikinci tipi yarımay şeklinde işlenen örnekler

oluşturmaktadır. Kil idoller hariç, bu şekilde işlenen kaşlar hiçbir zaman bitişik tasvir

edilmemiştir.

12 tabakaya ait üç örnek (018, 019, 038) üzerinde kaş gözün dış halkasının

hemen üstünde bu halkaya paralel olarak yarımay şeklinde işlenmiştir. Aynı

tabakaya ait kil bir örnek (106) üzerinde kaşlar geniş birer yay şeklinde ve bitişik

olarak gösterilmiştir.

11b tabakasına ait altı idol (021, 042, 062, 064, 068, 069) ise yine bu tipte kaş

işlenişine örnek oluşturmaktadır.

Bu tipe giren kaş tasviri tabakası belli olmayan on bir idol (022, 023, 032,

034, 047, 049, 055, 058, 060, 061, 107) üzerinde görülmektedir. Plastik biçimde

işlenmiş başa sahip idollerden birinde (070) kaş diğer örneklerden farklı olarak kalın

ve çatık olarak tasvir edilmiştir. Oval gövdeli mermer idol yüzünde (097) kaşlar

kazıma tekniğinde ve iki yatay, düz çizgi şeklinde işlenmiştir. Kilden üretilmiş son

örnekte (107) de bütün alını kaplayacak şekilde geniş yaylarla gösterilen kaşlar

ortada birleşmekte ve bu kesişim noktasından başlayan plastik olarak işlenmiş burun

tasviri aşağıya doğru devam etmektedir.

VIII. 1. c. Burun

İdol yüzlerinde yer alan burun tasvirleri iki farklı tip sunarlar. Bunlardan ilki;

şematik biçimde işlenen ve arkası düz olan üçgen başta, önden bakıldığında üçgen

bir prizmanın iki yan yüzeyinin bir açı oluşturacak şekilde birleştiği kenar, dışa

doğru bir çıkıntı şeklinde görülen düz, uzun hat şeklinde uzanması ile

	
 103	

oluşturulmuştur. Burnun bu şekilde gösterilişi genel bir kural olarak şematik biçimde

işlenen üçgen başların tümünde uygulanmıştır. 12. tabakaya ait altı alabaster idol

(018, 019, 036-038, 066) üzerinde söz konusu burun tasviri yer almaktadır. 11b

tabakasına ait dokuz alabaster idol (020, 021, 039, 041, 042, 044, 045, 062, 064)

üzerinde de yine bu tip burun tasviri yer almaktadır. Tabakası belli olmayan on altı

örnek (022-024, 031-034, 046, 047, 049, 050, 055, 056, 058, 061) üzerinde de bu

tipte burun tasviri görülmektedir.

Burun tasvirinde ikinci tipi, yüzde kabartma tekniği ile yapılmış doğal

biçimde işlenen iri ve kemerli bir görünüme sahip tasvirler oluşturmaktadır. Burnun

bu şekilde tasvir edildiği örnekler her zaman plastik şekilde işlenen idol başları

üzerinde görülmektedir. Bu tip burun tasviri 12. tabakaya ait biri alabaster (060)

diğeri kil (106) olmak üzere toplam da iki idol üzerinde, 11b tabakasında ise ikisi de

alabasterden üretilmiş (068, 069) iki idol ile temsil edilmektedir. Tabakası belli

olmayan iki örnekte de bu tarz burun tasviri görülmektedir. Bunlardan ilki (107)

kilden üretilmiş olup plastik biçimde işlenmiş burun kaşların birleşim noktasından

aşağıya doğru devam etmektedir. Yüz kısmı çok tahrip olmuş ikinci örnek (073)

üzerinde de bu tipe ait burun tasviri seçilebilmektedir.

VIII. 1. d. Ağız

Sayıları az olmakla birlikte, ağzın işlendiği örneklerde kazıma ya da

kabartma olmak üzere iki farklı teknik uygulanmıştır.

Kazıma tekniğiyle işlenen ağız, 12. tabakaya ait bir kil (106) örnek ile 11b

tabakasına ait üç alabaster idol (041, 068, 069) üzerinde tasvir edilmiştir. Ağız, her

iki tabaka idollerinde de burun hattının hemen bitimimde küçük, düz bir çizgi ile

belirtilmiştir.

	
 104	

Tabakası belli olmayan dört örnek (022, 047, 060, 107) üzerinde de ağız,

yukarıda bahsedilen tipte kazıma birer çizgi ile belirtilmiştir. Bir diğer örnekte (070)

ise ağız, dudakların da gösterileceği bir şekilde kabartma olarak işlenmiştir. Aynı

örneğin gövdesi üzerinde kabartma olarak görülen çift başlı idolün her ikisinde de

ağızlar, yukarıdaki örnekler gibi kazıma birer çizgi ile gösterilmiştir.

VIII. 1. e. Kulak

Kulaklar, plastik biçimde işlenen başlarda, genel bir kural olarak, iç

kıvrımlarının bile seçilebileceği kabartma şeklinde gösterilmiştir.

12. tabakaya ait biri kil (106) diğer ikisi alabaster olmak üzere (060, 067)

toplam üç örnekte bu tipte işlenmiş kulak tasvirleri görülmektedir. 11b tabakasında

ise bu tip kulak tasviri iki alabaster örnek üzerinde görülmektedir (068, 069).

Tabakası belli olmayan altı örnek üzerinde de bu tipte kulak tasviri görülmektedir

(023, 070-073, 107).

Bu tipin yanı sıra üçgen başlı şematik örneklerin bazılarında, üçgen hattın

köşeleri şematik biçimde gösterilmiş kulaklar olarak yorumlanabilmektedir (Ör.

018). Ancak gerek eserlerin korunma durumları gerekse şematik tasvir anlayışı

nedeniyle bu konuda her zaman kesin konuşmak mümkün olmamaktadır.

VIII. 2. GÖVDE

İdollerin gövdeleri üzerinde uzuv olarak genellikle cinsel organ ve göbek

deliği, bazen de göğüsler gösterilmiştir.

ETÇ’nın II. evresine ait alabaster ve kil idollerin tamamı stilize bir şekilde

işlendikleri için bu dönemin gövde uzuvları hakkında bir şey söylemek mümkün

değildir.

	
 105	

ETÇ’nın III. evresine tarihlendirilen alabaster ve kil idollerde ise uzuv

tasvirleri çeşitli şekillerde karşımıza çıkmaktadır.

VIII. 2. a. Cinsel Organ

Cinsel uzvun üçgen ya da kare şeklinde, bazen içi çeşitli motiflerle

doldurulmuş şekilde belirtilmesi gerek Anadolu’da gerekse diğer bölgelerde çok eski

dönemlere kadar inmektedir. Anadolu’da bu tür tasvirlerin ilk örnekleri Erken

Neolitik dönemden itibaren çok sayıda merkezde görülmekte ve sonraki dönemlerde

de yaygın bir şekilde devam etmektedir. Kültepe idolleri üzerinde görülen cinsel

uzuv tasvirlerinin çoğu üçgen formunda olup, içlerinin doldurulması açısından

farklılık göstermektedirler (bkz. Tablo 2).

12. tabakaya ait toplam sekiz idol üzerinde cinsel uzuv tasviri yer almaktadır.

Bunlardan sadece biri (036) alabaster olup diğer yedisi (099, 100, 101, 103-106)

kilden üretilmiştir. Alabaster örnek (036) üzerindeki cinsel organ sivri ucu aşağı

bakan bir üçgen şeklinde gösterilmiş ve bu alanın içi noktalarla doldurulmuştur.

Benzer bir tasvir iki kil idolde de görülmektedir. Bunlardan ilkinde (106) gövdenin

altında büyük bir kısmı kaplayan üçgenin içi boş bırakılmıştır. Diğer örnekte (105)

ise üçgen alan dikey bir çizgi ile ikiye ayrılmış ve her iki bölüm çentik bezemelerle

doldurulmuştur. Bir diğer örnekte (099) kazıma çizgilerle sınırlandırılmış dikdörtgen

bir alanın içi noktalarla bezenerek cinsel organ gösterilmiştir. Bu tabakaya ait kil

örnekler üzerinde görülen bir diğer cinsel organ tasvirinde, çapraz çizgilerle dört

bölüme ayrılmış yuvarlak gövdenin alt kısmı çentik bezemelerle doldurulmuştur. Bu

tip tasvir üç örnek (100, 101, 104) görülmektedir. Bir diğer örnekte (103) de, buna

benzer şekilde, ancak bu kez dikey ve yatay iki çizgi ile dörde ayrılmış gövdenin her

iki alt çeyreği de çentik bezemeyle doldurulmak suretiyle cinsel organ belirtilmiştir.

	
 106	

11b tabakasına ait dört alabaster idol üzerinde cinsel organ tasviri

görülmektedir. İki örnek üzerinde içiçe açı motifleri kullanılmıştır. Bunlardan ilkinde

(089) birbirine bitişik, içi taralı açı şeklinde bir çift bant cinsel organı belirtecek

şekilde kullanılmıştır. Diğer örnekte ise (039) cinsel organ üçlü içiçe açı motifiyle

belirtilmiştir. Yuvarlak gövdeli bir idole ait küçük bir parça üzerinde (085)

dikdörtgen bir alanın içi balık kılçığı motifiyle taranarak cinsel organ gösterilmiştir.

Dördüncü ve son örnekte (078) gövdenin alt kenarı ile üzerinde yay şeklindeki

çizginin sınırladığı alanın içi nokta bezemelerle doldurularak cinsel organ belli

edilmiştir.

Bu döneme tarihlendirilen fakat tabakası belli olmayan, on sekiz idol

üzerinde farklı tipte cinsel organ betimlemeleri görülmektedir. En sık görülen motif

sivri ucu aşağı bakan üçgen şeklinde tasvir edilendir. Üçgenin içi bazı örneklerde

çapraz şekilde taranmış (024, 060, 081) bazen de balık kılçığı (083) ya da içiçe

açılarla (071) doldurulmuştur. Aynı tipte üçgen motifi, iki örnekte gövdenin tam

ortasında görülmekte olup ilki çapraz şekilde (050) ikincisi ise yatay ve dikey

çizgilerle taranmıştır. İki örnekte (022, 070) üçgenin içi yatay çizgilerle

doldurulmuştur. Bunlardan ilkinde üçgenin içi ayrıca dikey bir hatla ikiye bölünmüş

ve üst kısımda yatay çizgilere ilaveten zikzak motifleri de kullanılmıştır. Tek bir

örnek üzerinde (052) yine çapraz şekilde taranmış, ancak bu kez ters biçimde, sivri

ucu yukarı gelecek şekilde üçgen motifi görülmektedir. Üçgen motifinin görüldüğü

son bir örnek (031), yüzeyi çok tahrip olduğu için doldurma motifi

anlaşılamamaktadır. İki örnekte (053, 059) dik bir çizgi ile ikiye ayrılmış kalın, dikey

bir bant yatay çizgilerle taranarak cinsel organ gösterilmiştir. Herhangi bir

sınırlandırılmış alanın yerine serbest motiflerle cinsel organın gösterildiği örnekler

	
 107	

de mevcuttur. Bunlardan birinde (049) geniş, yatay eksende gövdeyi neredeyse kat

eden içiçe açılar kullanılmışken; bir diğer örnekte ise (051) sivri uçları aşağı bakan

içiçe açılar şeklinde görülmektedir. İdollerden biri üzerinde (058) gövdenin alt

kısmına serbest bir biçimde yerleştirilmiş çapraz çizgilerden oluşan cinsel uzuv

işlenmiştir. Son iki örnekte ise cinsel organ balık kılçığı motifi ile gösterilmiştir.

Bunlardan ilkinde (023) dikey olarak serbest şekilde kullanılan bu motif, ikinci

örnekte yatay çizgilerle üç bölüme ayrılan alanın, yine yatay eksende

doldurulmasında kullanılmıştır.

VIII. 2. b. Göbek Deliği ve Göğüsler

İdoller üzerinde çoğunlukla doldurma motifi olarak kullanılmış olan merkezi

noktalı bir ya da iki daireden oluşan motif kimi örneklerde göğüsleri ve göbek

deliğini temsil eder şekilde yorumlanabilir. 12. tabakada bu kategori altında

değerlendirilebilecek üç idol bulunmaktadır. Tümü de kilden üretilmiş örneklerden

ilkinde (106) gövde üzerinde, bir üçgen oluşturacak şekilde yerleştirilmiş üç adet

çukur bezeme büyük olasılıkla göğüsleri ve göbek deliğini temsil ediyor olmalıdır.

İkinci örnekte (103), gövdenin üst kısmında sol ve sağda yer alan ortası çukur iki

daire motifi de göğüsleri vurgulamak için kullanılmış olmalıdır. Son örnekte (105)

cinsel uzvun hemen üzerinde ve gövdenin tam ortasında bulunan çukur bezeme de

göbek deliğini temsil ediyor olmalıdır.

11b tabakasına ait tek bir örnekte (078) bu kapsamda değerlendirilebilecek

motifler bulunmaktadır. Bu örnekte cinsel uzvun hemen üstünde yer alan merkezi

noktalı daire göbek deliğini, gövdenin üst kısmında, sol ve sağda yer alan merkezi

noktalı çift daire motifleri de göğüsleri temsil ediyor olmalıdır.

	
 108	

Tabakası belli olmayan bir örnek (053) üzerinde görülen, merkezi noktalı çift

daire motiflerinden oluşan ve yine üçgen şeklinde yerleştirilmiş üçlü kombinasyon

da aynı kapsamda değerlendirilebilir.

VIII. 2. c. El ve Ayaklar

Bu çalışma kapsamında değerlendirilen eserlerin neredeyse tamamı şematik

bir üsluba sahip olduklarından el ve ayak gibi uzuvlar belirtilmemiştir. Ancak 12.

tabakaya ait tek bir kil örnekte (105) ve kimi alabaster örneklerin, gövde üzerinde

kabartma tekniğinde yapılmış figüratif bezemelerinde bu tip unsurlar işlenmiştir331.

Söz konusu kil örnekte, gövde üzerine yapışık biçimde cepheden tasvir

edilmiş olan ellerde bilek hattı ve parmaklar kazıma çizgilerle vurgulanmıştır.

Birbirinde ayrı olarak gösterilen kısa, küt bacakların uzantısı olarak belirtilen

ayaklarda da bilekler ve parmaklar aynı şekilde, kazıma çizgiler ile gösterilmiştir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

331 Bu figürler gövde bezemeleri başlığı altında detaylı olarak anlatıldığı için bu kapsamda

değerlendirilmemiştir.

	
 109	

IX. BEZEMELER

IX. 1. BAŞ BEZEMELERİ

İdol başlarında görülen bezemeler genellikle saçları belirtmek amacıyla

yapılmıştır. Az sayıda örnekte olmakla beraber, saç bandı (diadem?) ve küpe gibi

süsler de görülebilmektedir.

IX. 1. a. Saç Bezemeleri

İdol başlarında görülen saç bezemeleri genellikle kazıma tekniğinde işlenmiş

olup, nadiren kabartma şeklinde de uygulanmışlardır. ETÇ II dönemine ait son

derece şematize ve hiçbir ayrıntının işlenmediği tiplerde, doğal olarak saç

bezemesine de rastlanmamaktadır. Saç bezemesi, ETÇ III döneminde kil idollerde az

sayıda örnekte görülmekteyken, alabaster örneklerde daha yaygın olarak

uygulanmıştır (bkz. Tablo 3). Saç bezemeleri genellikle başın arka kısmında enseye,

bazen de gövde üstüne kadar uzanan şekilde tasvir edilmişken, kimi örneklerde ise

alnın ya da başın üst kısmından itibaren gösterilmiştir. Bazı örneklerde tek bir motif

görülürken, kimi örneklerde birden çok motif, bir kombinasyon şeklinde

kullanılmıştır. Saç bezemesinin görüldüğü örnekler ve kullanılan motiflerin dağılımı

tabaka ve tip açısından belirli bir ayrım ortaya koymamaktadır. Ancak, iki örnek332

dışında plastik başlı örneklerin tümünde genel bir kural olarak saç bezemesi

görülmektedir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

332 Söz konusu örnekler sadece baş kısmına ait küçük parçaların korunduğu ve büyük ölçüde

tahrip olmuş ya da aşınmış eserler olduğundan, bunlarda da saç bezemelerinin olduğu

düşünülebilir.

	
 110	

IX. 1. a. 1. Paralel Dikey Çizgiler

Kazınarak yapılmış, paralel dikey çizgilerle oluşturulan motif, saç bezemeleri

arasındaki en basit tipi temsil etmektedir. Bu tür bezeme 12. tabakaya ait iki örnek

üzerinde görülmektedir. Boyun kısmından altı kırık olarak ele geçen ilk örnekte

(060) saçı temsil eden dikey çizgiler, başın üst kısmından başlayarak, boynun kırık

olan ucuna kadar devam etmektedir. Kilden üretilmiş olan ve sadece gövdenin ele

geçtiği ikinci örnekte (104) görülen çizgiler, saç bezemesinin ensenin altında,

omuzlar üzerine dökülen kısmını temsil etmektedir. 11b tabakasında bu motifin

görüldüğü tek örnekte de (068) sadece baş ve boynun bir kısmı korunmuştur.

Boyutları değişen dört paralel çizgi ile gösterilen saç bezemesi, ensenin üstünden

başlayarak boynun sonuna kadar devam etmektedir.

Tabakası belli olmayan örneklerden üçü üzerinde de bu model saç bezemesi

görülmektedir. Disk biçimli gövdenin yanında, boynun çok küçük bir parçasının

korunduğu ilk örnekte (080) boyun hattından itibaren dış konturları kabartma olarak

verilmiş saçın içi, yukarıdaki örneklerle benzer şekilde kazıma yöntemiyle yapılmış

dikey çizgilerle bezenmiştir. Yalnızca disk biçimli gövdenin korunduğu kilden

üretilmiş ikinci örnekte ise (102), 12. tabaka kil idolünde olduğu gibi, enseden aşağı

doğru dökülen saçlar dikey kazıma çizgilerle gösterilmiştir. Plastik biçimde işlenmiş

bir başa sahip ve kilden üretilmiş son örnekte (107) ise, başın üstünden başlayan ve

yan kısımları da içine alacak şekilde enseye kadar uzanan alan dikey, kazıma

çizgilerle taranarak saçlar gösterilmiştir.

IX. 1. a. 2. İçiçe Açılar

İç içe geçmiş, ters “V” şeklindeki kazıma çizgilerin oluşturduğu saç

bezemesidir. Bu bezeme 12. tabakaya ait bir gövdenin arka yüzünde görülmektedir.

	
 111	

(077). Boyun çıkıntısı ile birlikte ele geçen gövdede, saçın dış konturu gövdenin

neredeyse alt kısmına kadar uzanacak şekilde bir kabartma ile verilmiştir. Bu alanın

içi iki dikey çizgi ile üç panele ayrılmış ve bu panellerden soldaki kısa eğik çizgilerle

ortadaki ise içiçe açılar ile taranmıştır. Aynı tabakaya ait diğer bir örnekte bu motifin

farklı bir versiyonu görülmektedir. Şematik olarak işlenmiş tek başlı bir idolün (018)

boynunun arkasında üst kısımda görülen bu tipin, yer yer aşınmasına karşın, üç adet,

içiçe “V” şeklindeki çizgiyle oluşturulduğu anlaşılmaktadır.

Bu tip bezemenin görüldüğü üçüncü ve son örnek 11b tabakasına ait üç başlı

bir idoldür (057). Yalnızca boyun ve gövdenin bir kısmının korunduğu eserde, birçok

örnekte görüldüğü şekilde, dış konturu kabartma olarak belirlenen ve gövdenin

ortalarına kadar devam eden saç hattının içi, omuz hizasına kadar kazıma içiçe

açılarla bezenmişken, alt kısmı beşerli çizgi gruplarından oluşan birbirine paralel

dikey çizgilerle taranmıştır.

IX. 1. a. 3. Hasır Örgü

Kazıma çizgilerle belirtilmiş yatay bantların içinin, birbirini tekrar eder

biçimde sırasıyla yatay ve dikey çizgi gruplarıyla taranarak hasır örgüsü şeklinde

gösterilmesiyle oluşturulmuştur. Bu tip saç bezemesi 11b tabakasına ait tek bir

örnekte (044) görülmektedir. Şematik biçimde işlenen ve yalnızca baş kısmı sağlam

olarak ele geçen bu örnekte, saç bezemesi başın arka yüzeyini hiç boş yer

kalmayacak şekilde doldurmuştur. Boyun kısmı ele geçmediğinden saçın ne kadar

aşağıya devam ettiği bilinmemektedir.

IX. 1. a. 4. Kabartma Saç Bezemesi

Bu tip saç bezemesi tabakası belli olmayan tek bir örnekte (046)

görülmektedir. Şematik biçimde işlenmiş ikiz başlı idolün, boynunun arka kısmında

	
 112	

omuz üzerine kadar olan hat kabartma olarak verilerek, saçın dış konturu belirtilmiş,

iç kısımlar ise doldurulmayarak düz bir şekilde bırakılmıştır. Ancak söz konusu

idolün ne başlarında, ne de gövdesinde ve üzerinde kabartma olarak işlenmiş aynı

tipteki küçük idol kabartmasında da hiçbir bezeme ya da uzuv ayrıntısının

görülmemesi, bu eserin tam olarak bitirilmemiş olabileceğini akla getirmektedir.

Eğer bu idol bitirilmiş olsa idi, diğer bazı örneklerde de görüldüğü gibi, kabartma

alanın içi belirli bir motifle doldurularak saç bezemesi de işlenecekti.

IX. 1. a. 5. Oyuk Bezeme

Bu tip saç bezemesi 12. tabakaya ait tek bir kil örnek üzerinde (106)

görülmektedir. Ön tarafta, alnın hemen üzerinde başlayan ve başı bir takke gibi

kaplayan kabartma yüzey, arka kısımda daralarak ince bir bant halinde omuz hattına

kadar inmektedir. Başın üst kısmında düzensiz olarak yapılan oyuk bezemeler,

arkada dar bant boyunca dikey doğrultuda beş örnekten oluşan bir dizi şeklinde

işlenmiştir.

IX. 1. a. 6. Zikzak Motifi

Kazınarak yapılmış zikzak hatlardan oluşan bu bezeme, farklı şekillerde

görülmektedir. İlk tipi birbirine paralel altılı çizgi gruplarının zikzak bir hat

oluşturacak şekilde sıralandığı motif temsil etmektedir. 12. tabakaya ait plastik

biçimde işlenmiş ve çok fazla tahrip olmuş bir idol başında (067), arka tarafta en üst

kısımda başlayan bu bezeme, boynun kırık kısmına kadar inmekte olup, kırık

kısımdan aşağıya doğru da devam ettiği anlaşılmaktadır. Aynı tabakaya ait ve başı

plastik olarak işlenmiş diğer bir örnekte de (066), başın üst kısımlarından başlayarak

omuzlar altına kadar devam eden alanda, zikzak hatlarla saç bezemesi işlenmiştir.

Yüzeyin oldukça aşınmış olması nedeniyle, bezemenin tam modeli

	
 113	

anlaşılamamaktadır; ancak mevcut izlerden en az üç adet kazıma zikzak hattan

oluştuğu söylenebilmektedir.

Tabakası belli olmayan plastik biçimde işlenmiş başa sahip bir idolün (071)

başı arkasında da kazıma tekniği ile işlenmiş üçerli ve dörderli çizgi gruplarından

oluşan zikzak biçimli saç bezemesi yer almaktadır. Saç bezemesi idolün kulak

hizasından başlayarak takriben omuz altında son bulmaktadır. En üstte ve altta üçerli

çizgi grupları kullanılmışken, aralarda üç adet dörderli çizgi grubu kullanılmıştır.

IX. 1. a. 7. Kabartma Zikzak Çizgiler

Bu saç bezemesi, tabakası belli olmayan tek bir örnek (070) üzerinde

görülmektedir. Plastik biçimde işlenen başın ön tarafında alnın hemen üstünde

başlayan ve yatay zikzak kabartmalarla gösterilen saç, arka kısımda omuz üzerine

kadar genişleyerek inen ve ayrı bir şekilde kabartma olarak verilmiş bant üzerinde

beş sıra dikey zikzak çizgi ile gösterilmiştir. Alnın hemen üstünde paralel, iki yatay

çizgi ile gösterilmiş dar bant, olasılıkla bir saç bandını (diadem?) temsil etmektedir.

Alt çizgiden aşağıya doğru sarkan, sola ve sağa yatık çizgilerin saçı temsil ediyor

olması muhtemeldir. Başın arka kısmının oldukça tahrip olmasına karşın, aynı hat

boyunca saç bandının arka kısımda da devam ettiği anlaşılmaktadır.

IX. 1. a. 8. Balık Kılçığı

Saç bezemeleri içinde en sık karşılaşılan motiflerden birini oluşturan bu tip

12. tabakaya ait örneklerden ikisinde görülmektedir. İlki şematik (017) ikincisi ise

plastik olarak işlenmiş (038) her iki başta da arka kısımda, en üstten başlayan balık

kılçığı motifi boynun aşağısına kadar devam etmektedir. Her iki örnekte de

boyundan aşağısı kırık olduğu için saç bezemesinin nereye kadar indiği

bilinememektedir.

	
 114	

Söz konusu saç bezemesi 11b tabakasına ait üç örnekte de görülmektedir. İlk

iki örnek şematik biçimde işlenmiş ikiz başlı idollere ait parçalar olup, ilkinde (064)

her iki baş ve bir boyun, ikincisinde ise (045) sadece tek baş korunmuştur. Ele geçen

kısımlarda balık kılçığı motifinin tüm başı ve boynu kaplayacak şekilde uygulandığı

ve boynun alt kısmında da devam ettiği anlaşılmaktadır. Bu tabakaya ait üçüncü

örnek, sadece gövde parçasının ele geçtiği, ancak boyun çıkıntılarından dört başlı bir

idole ait olduğu anlaşılan eserdir (063). Söz konusu eserin arka yüzünde her dört

boynun aşağısına gelecek dörtgen alanların içi balık kılçığı motifi ile taranmıştır.

Tabakası belli olmayan altı idol (033, 050, 058, 059, 073, 082) üzerinde de bu

tipte saç bezemesi yer almaktadır. Disk biçimli gövdesi yanında boynun çok küçük

bir çıkıntısının korunduğu ilk örnekte, arka yüzde boyun çıkıntısı üzerinde enseye

kadar olan alan balık kılçığı motifi ile taranmıştır. Bu motifin hemen altında tam

ortada merkezi noktalı bir daire motifi bulunmaktadır. Başın tamamı ve boynun çok

küçük bir kısmı sağlam olarak ele geçmiş ikinci örnekte (033) şematik biçimde

işlenmiş üçgen başın arka yüzeyinin tümü, boynun korunan kısmını da içine alacak

şekilde balık kılçığı motifi ile taranmış olup, kırık kısımdan aşağıya doğru devam

ettiği anlaşılmaktadır. Şematik biçimde işlenmiş üç başlı üçüncü örnekte (059) ise,

dış konturları kabartma olarak belirlenen ve omuz üzerine kadar devam eden saç

hattının içi yine aynı şekilde taranmıştır. Üç şematik başa sahip diğer örnekte (058)

ise, her başta saçın dış konturu birbirinden bağımsız olarak gövdenin ortasına kadar

uzayan bir hat ile belirlenmiştir. Bu hattın içi omuz altına kadar balık kılçığı

şeklinde, uç kısmı ise birbirine paralel dikey çizgiler ile taranmıştır. Boynun büyük

bir kısmı ve plastik biçimli başın tamamı sağlam olarak ele geçen son örnekte (073)

	
 115	

ise, diğer örneklerle paralel bir biçimde başın en üstünden başlayarak boynun kırık

kısmına kadar devam eden alanın içi balık kılçığı şeklinde taranmıştır.

IX. 1. a. 9. Çapraz Tarama

Bu tip saç bezemesi 11b tabakasına ait örneklerden sadece biri (041) üzerinde

görülmektedir. Şematik biçimde işlenmiş ikiz idol başlarında, arka kısımda tüm baş

ve boyun çapraz tarama ile bezenmiştir. Buna ilaveten yine en üstten alta kadar

devam eden dikey çizgiler de kullanılmıştır. Arka yüzeyde tüm baş ve boynu

kaplayacak şekilde gösterilen saç bezemesi büyük olasılıkla omuz üzerinde de devam

etmekteydi, ancak bu kısımdan sonrası kırık olduğu için kesin bir şey

söylenememektedir.

Tabakası belli olmayan ve farklı tipleri temsil eden beş örnekte de bu tip saç

bezemesi görülmektedir. Şematik biçimde işlenen ve tek bir üçgen başa sahip ilk

idolde (024) saçın dış konturu boyun bitiminden itibaren kabartma olarak neredeyse

idolün gövdesinin ortasına kadar uzanmaktadır. Bu hattın içi, başın en üstünden

başlayarak boyun bitimine kadar çapraz çizgilerle taranmış, alt kısmı ise

işlenmeksizin boş bırakılmıştır. 11b tabakasına ait örnekteki gibi tüm alanı

kaplayacak şekilde kullanılan çapraz taramaların yanında, yine aynı şekilde boyun

hattı boyunca uzanan iki dikey çizgi de görülmektedir. Şematik biçimde işlenmiş ikiz

başlı ve neredeyse tüm olarak ele geçen ikinci örnekte (075), her iki başta ayrı ayrı

işlenen ve boyun bitiminden itibaren gövdenin yarısına kadar inen kısmın dış

konturları kazıma çizgilerle belli edilmiştir. En üstten başlayarak omuz hizasına

kadar olan kısım çapraz şekilde taranmışken, yukarıda anlatılan örneklerdeki dikey

çizgiler omuz sonrasında da devam etmektedir. Yine şematik biçimde işlenmiş fakat

bu kez üç başlı bir idolü yansıtan üçüncü örnekte de (060) aynı bezeme motifi

	
 116	

kullanılmıştır. Başı plastik biçimde işlenen son örnekte ise (074), ön kısımda alnın

üstünden başlayan ve arkada ense üstüne dökülen saçlar üç bukle ile kabartma olarak

gösterilmiş ve birbirini çapraz kesen çizgilerle taranmıştır. Başın üst kısmında,

yanlarında ve arkasında kabartma olarak verilen, içleri içiçe açılar ya da çapraz

tarama motifleriyle taranmış kısımlar da büyük olasılıkla idolün örülmüş saçlarını

temsil etmektedir.

IX. 1. a. 10. İçiçe Açı ve Balık Kılçığı Kombinasyonu

Tabakası belli olmayan eserlerden biri (061) üzerinde bu iki motif birlikte

kullanılmıştır. Şematik üçgen biçimli başlardan ikisi ve gövdenin bir kısmı sağlam

olarak ele geçen üç başlı idolde, başların en üstünden başlayarak omuz altına kadar

inen kısım balık kılçığı motifi ile taranmıştır. Biri, üçgen biçimli başları tam ortadan

kesen, diğer ikisi de omuzun hemen altında gövde üzerinde yerleştirilen yatay bantlar

ise, içiçe açılardan oluşan bezeme motifi ile doldurulmuştur.

IX. 1. a. 11. Zikzak Bezeme ve Eğik Çizgi Kombinasyonu

Bu tip saç bezemesi tabakası belli olmayan şematik başa sahip bir idol (022)

üzerinde görülmektedir. Başın arka yüzeyinde, gövdenin ortalarına kadar inen alanda

saçın dış hattı kabartma şeklinde belirlenerek bu alanın içi kazınarak yapılmış beş

dikey çizgi ile dört ayrı şeride ayrılmıştır. Şeritlerden üçünün içi kısa eğik çizgilerle

birinin ise zikzak motifi ile doldurulmuştur. Saç hattının uç kısmı boş bırakılmıştır.

Başın her iki yanında ise saçla birleşen birer kısa bant yer almaktadır. Bandın içi

zikzak motifleri ile doldurulmuştur. Bu saç işlenişi nedeniyle bu idol diğer

örneklerden ayrılmaktadır.

	
 117	

IX. 1. b. Saç Bandı

Kültepe idollerinin başlarında genellikle bir aksesuar yani başlık

görülmemektedir. Ancak, T. Özgüç “A Terracotta Figurine From The City Mound

Of Kanesh” isimli yayınında ele aldığı kil bir idol başını tanıtırken, söz konusu

idolün başında Kültepe alabaster idollerinde görülen türde bir çıkıntının (başlığın)

olmadığını zikretmektedir333. T. Özgüç’ün söz konusu yayında işaret ettiği ve tez

çalışmasında 065 ve 070 numaralarına sahip iki idol başı bu kapsamda incelenmiştir.

İdol başlarının yüksek ve tepe kısmının yuvarlak değil de daha sivri bir şekilde

bitmesinden, ayrıca alından başlayarak başın tümünü saran bir bant izinden dolayı,

eserlere cepheden bakıldığında sanki başlarında bir başlık (bere/takke ?) varmış hissi

uyanmaktadır. Ancak eserlerin korundukları müzelerde yapılan ayrıntılı

çalışmalarda, arkası yassı işlenen başlara hem cepheden hem de profilden

bakıldığında, başı saran bu bandın içinin de saç bezemesi ile doldurulduğu

görülmektedir. Bu nedenle bizce, bu iz bir başlıktan öte bir saç bandına işaret ediyor

olmalıdır.

IX. 1. c. Küpe

Kültepe idolleri arasında yalnızca tek bir idol başında küpe süsünün işlendiği

görülmektedir. 12. tabakaya ait plastik biçimde işlenmiş alabaster bir idol başında

(065), doğal biçimde işlenen kulağın hemen altında merkezi noktalı tek daire ile

gösterilen bezeme idolün küpesini oluşturmaktadır. Kültepe idollerinde bezeme süsü

olarak, kolye-gerdanlık, çapraz bant ya da doldurma motifi olarak çok sık

kullanılmasının yanısıra, göz ve göbek deliği ya da göğüsler gibi uzuv belirtmek

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

333 Özgüç T. 1990, s. 75.

	
 118	

amacıyla da kullanılan merkezi noktalı daire motifi bu idol ile birlikte Kültepe’de ilk

kez kulak süsü (küpe) olarak kullanıldığını görmekteyiz.

	
 119	

IX. 2. BOYUN BEZEMELERİ

İdollerin boyun ve gerdanlarında görülen ve büyük olasılıkla kolye ya da

gerdanlığı temsil eden bezemeler, gerek teknik gerekse form açısından çeşitlilik

sunmaktadır. Kazıma, kabartma ve matkap tekniğinde yapılmış olan bu süslemeler

hem alabaster hem de kil idoller üzerinde görülmekte ve zengin bir motif yelpazesi

sunmaktadırlar. Farklı bezeme tipleri bazen tek başlarına ya da birbirinin tekrarı

motifler şeklinde kullanılmışken (bkz. Tablo 4), çoğu zaman birden fazla motif bir

kombinasyon halinde kullanılmıştır (bkz. Tablo 5). Bazı örneklerde sadece boyun

üzerinde, bazı örneklerde de boyun ile gövdenin birleştiği gerdanlık kısmında

görülen süslemeler ve kimi örneklerde, her iki alanda da uygulanarak zengin bir

kombinasyon şeklinde karşımıza çıkmaktadır.

T. Özgüç, Kültepe idollerinde gerdanlığın sevilen bir motif olduğunu ve

boyunların alt, orta ve nadiren de üst kısımlarında görüldüğünü belirtmiştir334. “Kurs

Vücutlu Kültepe İdolleri” başlıklı yayınında, Kültepe idollerinde görülen gerdanlık

bezemesinin hiçbir örnekte boynun arkasına doğru devam etmediğini ve bunun da

idolün ön cephesine verilen önemin bir göstergesi olduğunu belirtmiştir335. Ancak,

söz konusu yayının basım tarihinden sonra, hem Kültepe kazılarından ele geçen

örnekler, hem de satın alma yoluyla çeşitli dünya müzelerine götürülen eserler

arasında boyun süsünün arka kısımda da devam eder şekilde olduğu görülmüştür336.

Anadolu’da bu tip tasvirler erken dönemlerden itibaren yaygın bir şekilde

kullanılmıştır. Tasvirli sanat eserleri üzerindeki kolye/gerdanlık bezemelerinin en

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

334 Özgüç T. 1941, s. 861.
335 Özgüç T. 1941, s. 862.
336 Bkz. Kat. No. 070, 074, 080, 106.

	
 120	

eski örneği olarak Urfa, Balıklıgöl’de bulunan ve Akeramik Neolitik Çağ’a

tarihlenen stel üzerindeki çift “V” şeklindeki motif sayılabilir337. Ucuna eklenen

amuletler ile farklı bir kullanımı yansıtan kolye tasvirlerinin en eski örnekleri ise

Köşk Höyük’te Geç Neolitik Çağ’a tarihlenen III. tabakada ele geçen kaplar

üzerindeki kabartma tasvirlerde görülmektedir338. Saçak şeklinde kolye dizileri ise

Erken Kalkolitik Çağ’da Can Hasan figürinleri üzerinde görülmektedir339. Boya

bezeme şeklinde uygulanmış bu motifler iki ya da üç sıra gerdanlık motifleri şeklinde

işlenmiştir. ETÇ boyunca özellikle Orta Anadolu’daki merkezlerde ele geçen idol ve

figürinler üzerinde de çok çeşitli kolye/gerdanlık kombinasyonları görülmektedir.

Mezopotamya’da kolye tasvirlerinin en erken örnekleri Halaf döneminin

oturan kadın figürlerinde, MÖ 5000 yılları civarında görülmekte340; İran’da da

benzer örnekler aynı dönemden tanınmaktadır341. Özellikle Mezopotamya’da farklı

dönemlerdeki figürinler üzerinde görülen kolye ve benzeri takıların yazılı

belgelerdeki karşılığını ortaya koymak için çeşitli görüşler öne sürülmüştür, ancak

bunların tam karşılığını kesin olarak ortaya koymak her zaman mümkün

olmamaktadır342. Figürinler üzerinde görülen ve genelde “V” şeklinde belirtilen

kolye süsü özellikle belirli bir anlam bağlamında değerlendirilmektedir.

Inanna/Ištar’ın “Yeraltına Yolculuğu”nu anlatan efsanenin hem Sümerce hem de

Akadca versiyonlarında “d/tudittu” tanrıçanın her kapıyı geçişinde bırakmak zorunda

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

337 Çelik 2007, Fig. 4.
338 Öztan 2007, Çiz. 1, Res. 1.
339 Kulaçoğlu 1992, s. 67, No. 69-70.
340 Dales 1963, s. 21, dipnot 2-3.
341 Dales 1963, s. 21, dipnot. 5.
342 Dales 1963, s. 30-31; bu tür çalışmalar ve öne sürülen görüşler için bkz. Dales 1963, s. 31

vd.

	
 121	

olduğu mücevherlerden biri olarak geçmektedir. Dales’e göre “d/tudittu” daha çok

bir kolyeden sarkan bir amulet ya da süsü ifade etmekte olup, figürinler üzerindeki

“V” şeklindeki kolye tasvirleriyle eş tutulabilir343.

IX. 2. a. Paralel Yatay Çizgiler

Sayıları değişmekle birlikte, genellikle üç paralel yatay çizgiden oluşan bu

motif, kazıma tekniğiyle uygulanmıştır. Kolye süsleri içinde en yalın örneği temsil

eden bu bezeme, tek başına olduğu gibi farklı motiflerle kombinasyon halinde de

kullanılmıştır.

Bu motifin iki paralel çizgi şeklinde uygulandığı versiyonu beş örnekte

görülmektedir. 12. tabakaya ait kil bir idolde (106) görülen motif tüm boynu

çevreleyecek şekilde arka kısımda da devam etmektedir. Aynı tabakaya ait iki kil

idolde (101, 104), boynun hemen alt kısmında daha geniş çizgiler şeklinde farklı bir

kullanımı da görülmektedir. Tabakası belli olmayan diğer iki örnekten ilkinde (080)

de, üstteki örneğe benzer biçimde tüm boynu çevreleyecek şekilde kullanılmıştır. Üç

başlı bir idolü temsil eden ve sadece iki başın korunduğu son örnekte ise (061), her

iki boynun üst ve alt kısımlarında birer defa olmak üzere ikili bir kombinasyon

şeklinde kullanılmıştır.

Bu motifin en yaygın kullanımı üç paralel çizgi şeklinde olup, bu şekli ile

boyun süslemeleri arasında da en kalabalık gruplardan birini oluşturmaktadır. 12.

tabakada bu şekilde kullanımı dört örnekte görülmektedir. Plastik biçimde işlenen bir

başa ait (067) boyun üzerinde görülen motif, boynun yan tarafında da devam

etmektedir. Bu tabakaya ait kil idollerden birinde de (103) boynun en alt kısmında

karşımıza çıkmaktadır. Tabakası belli olmayan ve şematik biçimde işlenmiş tek başlı

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

343 Dales 1963, s. 33.

	
 122	

bir örnekte (035), bu motif boynun alt kısmında üçlü grup şeklinde görülmektedir.

Tabakası belli olmayan ve plastik biçimde işlenmiş bir başın korunduğu ikinci

örnekte (107) üçlü sıra halinde kullanılan motifin altında saçak şeklinde süslemeler

seçilebilmektedir, ancak eserin bundan sonrası kırık olduğu için tam olarak nasıl bir

kombinasyonun söz konusu olduğu anlaşılamamaktadır.

Söz konusu kolye süsünün üçten fazla çizgi grubu şeklinde kullanımı ise, bir

örnek üzerinde görülmektedir. 11b tabakasına ait son örnekte (057) ise, bu motif

beşli çizgi grubu şeklinde vurgulanmıştır. Şematik biçimde işlenmiş üç tane üçgen

başa sahip idole ait parça üzerinde ise, her üç boyunda da aynı bezeme

görülmektedir.

IX. 2. b. Paralel Dikey Çizgi Taralı Bant

Bu motif, boynun üst kısımlarında iki yatay çizgi ile sınırlandırılmış bir

bandın paralel dikey çizgilerle doldurulmasıyla oluşturulmuştur.

Bu şekilde işlenmiş boyun bezemesi 11b tabakasında, çift başlı bir idolün

(039) boyun kısmında görülmektedir. Söz konusu eserin her iki boynunda da alt alta

iki yatay bandın içi paralel dikey çizgilerle taranmıştır. Diğer bir örneği (064) birden

fazla başa sahip idole ait parçalar oluşturmaktadır. Bu motif söz konusu idolün,

sağlam olarak ele geçen bir boynun yalnızca üst kısmında paralel bir bant şeklinde

uygulanmıştır.

Tabakası belli olmayan çift başlı bir idolün (055) iki boynu üzerinde de bu

bezeme görülmektedir. Boyunların ortasında yer alan paralel yatay çizgilerden

oluşan bir bandın içinin dikey çizgilerle taranması sonucu bu motif oluşturulmuştur.

	
 123	

IX. 2. c. Balık Kılçığı

Bu motifin boyun süsü olarak tek başına uygulandığı iki idol mevcuttur.

Tabakası belli olmayan ve boyunlarının tamamının sağlam olarak ele geçtiği üç başlı

ilk örnekte (059), ortadaki idolün boynun ön yüzü, çenenin hemen altından

başlayarak dört sıralı balık kılçığı motifi ile bezenmiştir. İdolün diğer iki boynu

üzerinde ise herhangi bir bezeme uygulanmamıştır. Boynun gövde ile birleşim

yerlerinin kabartma olarak yapıldığı ve iki başa sahip olduğu anlaşılan ikinci örnekte

(053) ise, çok az bir kısmı korunmuş olmasına karşın her iki boynun da ön kısmı,

balık kılçığı motifi ile doldurulmuştur.

IX. 2. d. Çapraz Tarama

12. tabakaya ait bir örnek (077) üzerinde bu motif gövde ile boynun birleştiği

yerde dar bir bant olarak kullanılmıştır. Aynı tabakaya ait diğer bir örnekte (076)

sadece gövde parçası ele geçmiş olmasına rağmen, gövdenin en üst kısmında üçgen

şeklinde sonlanıp, gövde üzerinde kabartma olarak işlenen boynun, çapraz tarama

motifiyle doldurulduğu görülmektedir.

Bu motifin görüldüğü diğer örneklerin tümü, tabakası belli olmayan

eserlerdir. Çift boyunlu bir idolü temsil eden ilk örnekte (056) her iki boyunda da

çapraz tarama motifi tek bir bant halinde kullanılmışken, ikinci bir örnekte (031)

boynun üst ve alt kısmında birer tane olmak üzere ikili bir kombinasyon şeklinde

kullanılmıştır.

IX. 2. e. Saçak Çizgi

Kısa, eğik çizgilerin bir saçak oluşturacak şekilde, yan yana sıralanmasıyla

oluşturulan bu bezeme farklı tiplerde görülmektedir. İlk tipte çizgiler serbest biçimde

işlenmişken, ikinci versiyonda üst hat yatay bir çizgiyle belli edilmiştir. Her iki tipte

	
 124	

de olmak üzere söz konusu motif tekli, ikili ya da üçlü sıralar şeklinde

kullanılabilmektedir.

Tek sıra halindeki serbest kullanım 11b tabakası örneklerinden ikisi üzerinde

görülmektedir. Sadece gövde parçasının ele geçtiği tek başlı ilk örnekte (078)

gövdenin üst kısmında görülen motif, dört başlı bir örneğe ait olduğu anlaşılan ikinci

parçada da (063) her boynun altında dört defa tasvir edilmiştir.

Üst hattın yatay bir çizgi ile belirtildiği versiyon 11b tabakasına ait iki örnek

(039, 090) üzerinde görülmektedir. Tüm örneklerde de bu bezeme gövdeyle boynun

birleştiği kısma yapılmıştır. 11b tabakasına ait bir diğer örnekte (087) ise aynı motif

üçlü bir kombinasyon oluşturacak şekilde kullanılmış ünik bir varyasyonu temsil

etmektedir.

IX. 2. f. Paralel Eğik Çizgiler

Kültepe’de 12. tabakaya ait kil bir idol (105) üzerinde görülen bezeme de bu

başlık altında değerlendirilebilir. Söz konusu eserde, boyunla gövde birleşiminin

hemen altında serbest olarak uygulanan paralel eğik çizgiler bir kolye tasvir edecek

şekilde orta aksın solunda ve sağında, sırasıyla sola ve sağa yatık olarak kazıma

tekniğinde yapılmışlardır.

IX. 2. g. Kabartma Zikzak Bezemeli Bant

Boyun üzerinde çizilerek yapılmış iki yatay çizginin içinin kabartma olarak

yapılmış zikzak motifi ile doldurulması sonucu oluşturulan kolye süsüdür. Bu şekilde

tek başına işlenmiş bir kolye süsüne tabakası belli olmayan bir idolün (070) gövdesi

üzerinde kabartma olarak işlenen çift başlı idolün her iki boynunda da bu aynı

şekilde kullanılmıştır.

	
 125	

IX. 2. h. Merkezi Noktalı Daire

Bu motifin idollerin gerdanlık kısmında tek başında iki idol üzerinde

görülmektedir.

12. tabakaya ait ve yalnızca gövdeden oluşan ilk örneğin (075) gerdan

kısmında merkezi noktalı üç daire motifi, boynun hemen altında bir gerdanlık hattı

oluşturacak şekilde dizilmiştir. Tabakası belli olamayan ve yine gövdeden oluşan

ikinci örneğin (081) yüzeyi çok fazla tahrip olduğu için ilk örnekte olduğu gibi

yalnızca merkezi noktalı üç adet daire motifi görülebilmektedir. Ele geçen sağlam

örnekler ışığında bu motifin tek başına kullanılmadığı, idolün boynu üzerinde yer

alan kolye süsü ile birlikte kullanılmış olduğunu söylemek mümkündür. Ancak her

iki idolün de gövdelerinden yükselen boynun çok küçük bir kısmı korunabildiği için

gerdanlık olarak kullanılan bu motifin nasıl bir kolye süsü ile kombinasyonu

olduğunu kesin olarak söylemek mümkün değildir.

IX. 2. i. Paralel Eğik Çizgilerle Taralı Bant

Bu motif tabakası belli olmayan ve gövde kısmı korunmuş olan bir örnek

(082) üzerinde görülmektedir. Söz konusu idolün, boynunun gövde üzerindeki

birleşim noktasında, boynu “U” şeklinde saran kazınarak yapılmış bandın içi

birbirine paralel eğik çizgiler ile taranarak gerdanlık süsü oluşturulmuştur.

IX. 2. j. KOLYE- GERDANLIK KOMBİNASYONLARI

IX. 2. j. 1. Paralel Yatay Çizgi + Zikzak Bezeme

Kazınarak yapılmış paralel yatay çizgi ve zikzak şeklindeki bezemelerin bir

arada kombinasyon şeklinde kullanımı 12. tabakaya ait şematik üçgen şeklinde

işlenmiş bir idol (018) boynunda görülmektedir. Eserin uzun boynunun alt kısmına

	
 126	

işlenmiş üç sıra paralel çizgi ve altında yer alan zikzak bezeme birlikte bir

kombinasyon oluşturacak şekilde kullanılmıştır.

IX. 2. j. 2. Paralel Yatay Çizgi + İçiçe Açı + Kabartma Zikzak Bezemeli

Bant

Kültepe’de 12. tabakaya ait, şematik üçgen formunda işlenmiş iki başlı idolün

(037) korunan bir boynunda söz konusu bezeme motifleri görülmektedir. Kalın

boyunda, biri çenenin hemen altında diğeri ise, boynun ortalarında yer alan kazıma

tekniği ile yapılmış, dörderli paralel yatay çizgi gruplarından oluşan bezeme yer

almaktadır. İki çizgi grubunun ortası ise, yine kazınarak yapılmış içiçe açı motifleri

ile bezenmiştir. Boynun en altında yar alan kazınarak yapılmış bandın içi ise,

kabartma tekniği ile yapılmış zikzak motifi ile doldurularak, yukarıda bahsi geçen

tüm bezemelerle birlikte kombinasyon şeklinde kullanılmıştır.

IX. 2. j. 3. Paralel Yatay Çizgi + Paralel Eğik Çizgi Taralı Bant+ Merkezi

Noktalı Daire

Kültepe idollerinde paralel yatay, eğik çizgiler ve merkezi noktalı daire

motifinin bir arada kolye-gerdanlık kombinasyonu şeklinde kullanımı tabakası belli

olmayan iki örnek (048, 060) üzerinde görülmektedir. Söz konusu motiflerin

uygulanış biçimleri; boynun alt kısmı kazınarak yapılmış paralel üç yatay çizgi ile

kolye süsünü oluştururken, boynun gövde üzerindeki bitimi “U” şeklinde işlenmiş

paralel eğik çizgilerle gösterilen gerdanlık bir idol üzerinde (048) bant şeklinde

gösterilmiştir. Gerdanlığa paralel olarak gövde üzerinde ise sayıları değişmekle

birlikte merkezi noktalı daire motifi işlenmiştir. Bu şekilde işlenmiş kolye- gerdanlık

kombinasyonu bir örnekte (048) şematik üçgen şeklinde iki başa sahip idollerin

kendisi üzerinde görülmektedir. Aynı anlayışın farklı bir uygulamasını yansıtan diğer

	
 127	

örnekte (060) ise, boynun gövde ile birleşiminde yer alan gerdanlık diğer örneklerin

aksine köşeli bir hat sunacak şekilde “V” formunda bir bant olarak işlenmiş ve

bandın içini dolduran eğik çizgiler yatay küçük bir çizgi ile bölünerek + şeklinde

gösterilmiştir. Gerdanlığın altında yer alan merkezi noktalı daire motifleri ise

gövdeyi kesen kazınarak yapılmış çapraz çizgiler arasına yerleştirilmiştir.

IX. 2. j. 4. Saçak Çizgi + Merkezi Noktalı Daire

Boynun gövdeyle birleşim noktasının kazınarak yapılmış paralel eğik

çizgilerle taranmasıyla oluşturulan “U” şeklinde gerdanlık süsü ve bunun hemen

altında gövde üzerinde yer alan ve sayıları değişen merkezi noktalı tek ya da çift

daire motifleri birlikte gerdanlık kombinasyonu oluşturulmuştur.

Söz konusu motiflerin birlikte kombinasyon şeklinde kullanımını 12.

tabakaya ait bir örnek (036) üzerinde görülmektedir. Şematik üçgen şeklinde

işlenmiş iki başlı idolün her iki boynunun da gövde ile birleştiği nokta birbirine

paralel eğik çizgilerle taranmış ve bu motifin altında yer alan, her iki boynun

ortasında “V” şeklinde yerleştirilmiş merkezi noktalı tek daire motifi ile

kombinasyon şeklinde kullanılmıştır.

Tabakası belli olmayan iki örnek (026, 083) üzerinde de bu gerdanlık

kombinasyonu görülmektedir. Şematik üçgen başa sahip ilk idol (026) ve yalnızca

gövdenin korunduğu diğer idolde (083), boynun gövde ile birleşim kısmında serbest

olarak yerleştirilmiş paralel eğik çizgiler “U” şeklindeki gerdanlık süsünü

oluşturmaktadır.

IX. 2. j. 5. Paralel Dikey Çizgi + Saçak Çizgi + Merkezi Noktalı Daire

Paralel dikey çizgi, saçak çizgi ve merkezi noktalı daire motiflerinin birlikte

oluşturduğu kolye-gerdanlık kombinasyonu 11b tabakasında, şematik üçgen şeklinde

	
 128	

işlenmiş dört başlı bir idol (062) üzerinde görülmektedir. Söz konusu eserin uzun

boyunları üstünde yer alan iki yatay bandın içi paralel dikey çizgilerle taranarak

kolye süsü verilmişken gerdan kısmında serbest biçimde yerleştirilmiş dikey eğik

çizgiler ve bunun hemen altında yer alan merkezi delik daire motifleri yer

almaktadır. Bu idolün diğer örneklerden farkı ise, kolye ve gerdanlık süslerinin

arasındaki tek bir merkezi daire motifinin olmasıdır.

Tabakası belli olmayan tek örnek (023) üzerinde de söz konusu motiflerin

kombinasyon halinde uygulanışı görülmektedir. İdolün gerdan kısmında “U” biçimli

olarak işlenen dikey eğik çizgiler serbest biçimde yerleştirilmiştir. Gerdanlık süsünün

altında, gövde üzerinde işlenmiş sayıları değişmekle birlikte merkezi noktalı daire

motifi yer almaktadır.

IX. 2. j. 6. Kabartmalı Zikzak Bezemeli Bant + Merkezi Noktalı Çift

Daire

Kabartma zikzak bezemeli bant ve merkezi noktalı daire motifi birlikte bir

kombinasyon şeklinde kullanımı iki örnek üzerinde görülmektedir.

11b tabakasına ait tek şematik üçgen şeklinde işlenmiş ikiz başlı ilk (041)

örneğin her iki boynun da iki yatay çizgiden oluşan bir bandın içi kabartma zikzak

bezeme motifi ile doldurulmuştur. Bu bandın üstünde ise yatay olarak yerleştirilmiş

üç adet altında ise tek bir tane merkezi noktalı daire motifi birlikte bir kolye süsü

oluşturacak şekilde birlikte kullanılmıştır.

Tabakası belli olmayan ve şematik üçgen şeklinde işlenmiş tek başa sahip

ikinci eserde (022) ise, idolün hem kalın boynunda yer alan, alt alta üç yatay bandın

hem de boynun hemen altında alt alta “U” şeklinde iki gerdanlığın içi kabartma

	
 129	

zikzak bezeme ile doldurulmuştur. Boyun ve gerdanlık süsünün ortasında ise, bir

tane merkezi noktalı çift daire motifi kombinasyon şeklinde kullanılmıştır.

IX. 2. j. 7. Kabartmalı Zikzak Bezeme + Paralel Eğik Çizgi Taralı Bant +

Merkezi Noktalı Daire

Bu motiflerin birlikte kombinasyon şeklinde kullanımı, tabakası belli

olmayan iki örnek (024, 047) üzerinde görülmektedir. Şematik üçgen başa sahip ilk

eserin (024) kalın boynunun alt kısmında içi kabartma olarak yapılmış zikzak motifi

ile doldurulmuş bir bant yer alırken, boynunun gövde üzerindeki birleşiminde “U”

şeklinde içi birbirine paralel eğik çizgilerle taralı bir bant idolün gerdanlık süsünü

oluşturmaktadır. Bunun hemen altında, gerdanlık süsüne paralel olarak yapılmış

merkezi noktalı üç daire motifi idolün kolye ve gerdanlık süslemeleriyle bir

kombinasyon oluşturacak şekilde yerleştirilmiştir. İki başa sahip ikinci örneğin (047)

boyunları üzerindeki kabartma zikzak bandın altında üç tane merkezi noktalı daire

motifi ve boynun gövde ile birleşim noktasında eğik olarak birbirine paralel

çizgilerle taranmış bandın içi, yatay eksende çizilen bir çizgi ile ikiye bölünmüş ve

birbirini tekrar eden “+” motifleri ile gerdanlık süsü elde edilmiştir. Gövde üzerinde

gerdanlık süsüne paralel olarak işlenen merkezi noktalı tek daire motifleri ile de

kombinasyon tamamlanmıştır.

IX. 2. j. 8. Kabartma Zikzak Bezeme + Kabartma Bant + Çapraz

Tarama

Çapraz tarama ve kabartma zikzak bezeme kombinasyonu, tabakası belli

olmayan bir örnek (052) üzerinde görülmektedir. Yaklaşık olarak yarısının

korunduğu gövde parçasında, küçük bir kısmı sağlam ele geçen boyun parçalarından

birinin, boynunun gövdeyle birleştiği kısımda, içi çapraz taramalı yatay bant, hemen

	
 130	

üzerinde alt sınırı kabartma bir bantla belirlenen ve üstünde de yine kabartma zikzak

bezemenin oluşturduğu bir kolye kombinasyonu mevcuttur.

IX. 2. j. 9. Çapraz Tarama+ Kabartma Bant+ İçiçe Açı

Çapraz tarama, kabartma bant ve içiçe açı motiflerinden oluşan üçlü kolye

kombinasyonu, Kültepe idolleri arasında tabakası belli olmayan tek bir örnek (074)

ile temsil edilmektedir. Plastik biçimde işlenmiş bir başa sahip idolün çenesinin

hemen altında ve boynun gövde ile birleştiği kesimde, iki yatay bandın içi çapraz

tarama motifi ile doldurulmuştur. Bu bantların araları ise birbirine paralel olarak

yapılmış kabartma üç yatay bant ve içiçe açı motifleri ile doldurularak, boynun

üzerinde zengin bir kombinasyon oluşturmuşlardır.

IX. 2. j. 10. Paralel Yatay Çizgi + Saçak Çizgi+ Merkezi Noktalı Daire

Söz konusu motiflerin bir arada, kolye-gerdanlık kombinasyonu şeklinde

kullanımı, tabakası belli olmayan üç örnek (051, 094, 096) üzerinde görülmektedir.

Motiflerin uygulanış biçimleri; boynun alt kısmı kazınarak yapılmış paralel

üç yatay çizgi ile kolye süsünü oluştururken, boynun gövde üzerindeki bitimi “U”

şeklinde ve serbest olarak işlenmiş paralel eğik çizgilerle gerdanlık süsü işlenmiştir.

Gerdanlığa paralele olarak gövde üzerinde ise sayıları değişmekle birlikte merkezi

noktalı daire motifi işlenmiştir. Bu şekilde işlenmiş kolye- gerdanlık kombinasyonu

bir örnekte (051) şematik üçgen şeklinde iki başa sahip idolün kendisi üzerinde

görülürken iki örnekte gövdeleri üzerinde kabartma tekniği ile yapılmış, idol (094)

ve insan figürünün (096) boyunları üzerinde görülmektedir.

	
 131	

IX. 2. j. 11. Balık Kılçığı + Paralel Eğik Çizgi Taralı Bant + Merkezi

Noktalı Daire

Söz konusu bu motiflerin birlikte bir kombinasyon şeklinde kullanımı

yalnızca bir örnek üzerinde görülmektedir. 11b tabakasına ait ve disk biçimli

gövdeye sahip idolün (079), gövde üzerine kabartma olarak işlenen ve küçük bir

kısmı korunmuş olan boynunun üzeri balık kılçığı şeklinde taranmıştır. Boynun

gövde ile birleştiği yer ise, içi paralel yatay çizgilerle taranarak “U” biçimli bir

gerdanlık oluşturulmuştur. İdolün gövdesi üzerinde ise gerdanlık süsüne paralel

olacak şekilde beş tane merkezi noktalı çift daire motifi diğer bezmelerle birlikte

gerdanlık kombinasyonu oluşturmaktadır.

IX. 2. j. 12. Paralel Dikey Çizgili Bant + Eğik Çizgi Taralı Bant +

Merkezi Noktalı Daire

Söz konusu motiflerin bir bezeme kombinasyonu şeklinde, tabakası belli

olmaya tek bir örnek (071), üzerinde görülmektedir. Plastik olarak işlenen tek başlı

idolün uzun boynun alt kısmında iki yatay bant ile sınırlandırılan kolye süsünün içi

kazınarak yapılmış birbirine paralel dikey çizgilerle taranmıştır. Kolye süsünün

hemen altında, idolün göğsü üzerinde, içi aynı şekilde taranmış benzer bir bant hafif

yayvan şekilde yerleştirilmiş olup gerdanlık süsünü temsil etmektedir. Buna paralel

olarak yerleştirilmiş üç adet merkezi noktalı daire motifi de gerdanlıkla birlikte bir

kombinasyon oluşturacak şekilde kullanılmıştır.

IX. 2. j. 13. Paralel Dikey Çizgili Bant + Kabartma Bant + Merkezi

Noktalı Daire

Kombinasyon oluşturacak şekilde uygulanan bu motifler, tabakası belli

olmayan tek bir örnek (058) üzerinde görülmektedir.

	
 132	

Şematik üçgen şeklinde üç başa sahip idolün boyunları üzerinde biri yatay

ikisi “U” şeklinde olan, üç yatay bandın içi paralel dikey çizgilerle taranması ile

oluşturulmuş kolye süsü mevcuttur. Boyunların gövde ile birleşim noktasında ise

gerdanlık olarak “U” şeklinde yapılmış kabartma bantlar yer almaktadır. Gerdanlığın

altında, göğüs üzerinde ise, iki ucu merkezi noktalı tek daire, arası merkezi noktalı

çift daire motifleri yukarıda bahsi geçen kolye bezemeleri ile bir kombinasyon

oluşturmaktadır.

IX. 2. j. 14. Paralel Eğik Çizgi Taralı Bant + Merkezi Noktalı Daire

Tabakası belli olmayan iki örnek (028, 050) üzerinde de bu gerdanlık

kombinasyonu görülmektedir. Boynun gövdeyle birleşim noktasında yapılmış iki

yatay bandın içinin paralel eğik çizgilerle taranmasıyla oluşturulan “U” şeklindeki

gerdanlık süsü, gövde üzerinde yer alan ve sayıları değişen merkezi noktalı tek ya da

çift daire motifleri ile birlikte gerdanlık kombinasyon olarak kullanılmıştır. Şematik

üçgen şeklinde tek başa sahip ilk eserde, gerdanlık süsünü oluşturan bant kazınarak

yapılmışken, ikiz başlı ikinci idolde ise, hem boyunlarda hem de iki boynun

arasındaki alanda kabartma olarak yapılmıştır.

	
 133	

IX. 3. GÖVDE BEZEMELERİ

İdollerin gövdeleri üzerinde görülen bezemeler kazıma, kabartma ve matkap

olmak üzere üç farklı teknikte uygulanmıştır. Saç bezemeleri hariç idollerin

genellikle ön yüzleri süslenmişken, çoğunluğunu kil idollerin oluşturduğu az sayıda

örnekte arka yüzde de bezeme motiflerine rastlanmaktadır. Farklı motiflerin bir arada

değişik kombinasyonlar şeklinde kullanıldığı bezeme tipleri büyük bir çeşitlilik

sunmaktadır (bkz. Tablo 6). Genel anlamda figürin ve idol gövdeleri üzerinde

görülen bezeme motiflerinin sembolik anlamları ya da hangi giysi parçasını ve/veya

süsü temsil ettikleri hakkında çok çeşitli görüşler ileri sürülmüştür. Bu bölümde

bezemeler salt motif bazında ele alınmış olup, tek başına ya da kombinasyon halinde

motiflerin neyi temsil ettiği bir sonraki bölümde daha detaylı şekilde

değerlendirilmiştir.

IX. 3. a. ÖN YÜZ BEZEMELERİ

IX. 3. a. 1. Merkezi Noktalı Daire

Çok sayıda örnekte karşımıza çıkan bu motif matkap tekniğinde uygulanmış

olup genellikle doldurma motifi olarak kullanılmıştır. Tek ya da çift daire şeklinde

iki farklı tipte kullanılan bu motif344 bazı örneklerde tüm gövdeyi kaplayacak şekilde

kullanılmışken, tek başına ya da diğer motiflerle kombinasyon halinde de karşımıza

çıkmaktadır. Birden fazla dairenin kullanıldığı durumlarda bazı idollerde simetrik bir

kullanım görülebilmektedir. Bunun yanında yatay, dikey ya da çapraz gruplar

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

344 Çoğu yayında konsentrik daire olarak adlandırılan bu motif Kültepe idollerinde genellikle

tek daire şeklinde görüldüğü için “merkezi noktalı tek ya da çift daire” şeklinde

tanımlanmasının daha uygun olacağı düşünülmüştür.

	
 134	

şeklinde ya da herhangi bir düzene bağlı olmadan, gelişi güzel biçimde yerleştirilmiş

olarak da karşımıza çıkmaktadır345.

12. tabakaya ait altı örnekte bu motif farklı şekillerde karşımıza çıkmaktadır.

Üzerinde kabartma ikinci bir idolün de tasvir edildiği eserde (076) her iki idolün

gövdesi de tamamen bu motifle doldurulmuştur. Üç örnekte (036, 075, 077) boynun

hemen altında yan yana üçlü bir sıra halinde kullanılmıştır. Ayrıca her üç örnekte de

gövde üzerinde simetrik ya da gelişi güzel kullanımları söz konusudur. Parça olarak

ele geçen iki örnek (066, 084) üzerinde de bu motif görülmekte, ancak tüm gövde ele

geçmediği için genel kombinasyon ile ilgili bir fikir elde edilememektedir. Bu

tabakaya ait altı örnekten ikisinde çift daire motifi kullanılmışken (066, 075) diğer

dört örnekte tek daire motifi görülmektedir. 075 numaralı eserde her ikisi beraber

kullanılmıştır.

Bu motif 11b tabakasına ait dört örnekte tek daire (040, 063, 090, 091), üç

örnekte ise çift daire (039, 079, 087) şeklinde kullanılmıştır. Dört örnekte ise, hem

tek hem de çift daire motifi bir arada kullanılmıştır (041, 062, 078, 089). Tek bir

eserde (079) boynun altında, “U” şeklinde bir kolye gibi sıralanmış beşli bir

kombinasyon görülmektedir. Aynı örnekte gövde üzerinde simetrik bir kullanım da

söz konusudur. Bu tabakaya ait diğer örneklerin çoğunda yine simetrik bir kullanım

görülürken (039, 040, 062, 078, 089, 090), kimi örneklerde doldurma motifi olarak

gelişi güzel şekilde yerleştirilmişlerdir (063, 087, 091). Tek bir örnekte (063)

dairenin etrafında güneş ışınını temsil eden kısa çizgiler yer almaktadır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

345 Bazı örneklerde, özellikle boyun ile gerdan kısmında görülen ve diğer motiflere paralel ve

onlarla uyumlu bir şekilde yerleştirilmiş kolye ya da gerdanlık dizileri olarak

yorumlanabilecek daire sıraları da görülmektedir. Bu tip örnekler boyun bezemeleri

bölümünde değerlendirilmiştir.

	
 135	

Tabakası belli olmayan eserlerden on beşinde tek daire (022-025, 028, 031,

047, 050, 054, 059, 060, 061, 070, 081, 082), yedi örnekte ise çift daire motifi

kullanılmıştır (030, 052, 053, 083, 093, 094, 095). Dokuz örnekte de her iki motif bir

arada kullanılmıştır (026, 029, 048, 051, 058, 071, 092, 094, 096). İki örnek üzerinde

(083, 096), yukarıda anlatılana benzer biçimde, daire etrafında kısa çizgilerle güneş

şeklinde bir tasvir yer almaktadır. Bu motif on sekiz örnekte (023, 024, 026, 028,

029, 031, 047, 048, 050, 051, 058, 061, 071, 081, 083, 094-096) boynun hemen

altında yatay ya da hafif eğimli üçlü ya da beşli gruplar halinde kolye tasviri şeklinde

karşımıza çıkmaktadır. Tabakası belli olmayan sekiz örnekte (025, 049, 054, 059,

061, 093, 094, 096) gelişi güzel doldurma motifi olarak kullanılmışken, yirmi üç

örnekte ise iki ya da daha fazla motif gövdenin çeşitli bölümlerinde simetrik olarak

yerleştirilmiştir (022- 024, 026, 028- 030, 041, 047, 048, 050- 053, 058, 060, 070,

071, 081- 083, 092, 095).

İdol gövdeleri üzerinde en çok görülen bezemelerden birini oluşturan merkezi

noktalı daire motiflerinin anlamı konusunda da birçok görüş ileri sürülmüştür. T.

Özgüç, bu motiflerin sadece boşlukları doldurmaya yaradığını kabul etmenin doğru

olamayacağını, bunların, bugün kesin olarak izah edilemeyen diğer bir anlamının

olması gerektiğini belirtmektedir346. Bazı örneklerde bu motifin, kolye ve gerdanlık

süslemeleriyle birlikte, onlara paralel bir yerleştirmeyle ve bir kombinasyon

oluşturacak şekilde kullanıldığı görülmektedir. Bazı örneklerde cinsel uzuvla birlikte

ya da göbek deliğini ve olasılıkla göğüsleri (?) vurgulamak için kullanılan bu motif

kimi örneklerde de bütün gövdeye yayılmış ya da gövdenin farklı yerlerinde bazen

simetrik bazen de belirli ve anlaşılır bir dizilim göstermeyecek şekilde kullanılmıştır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

346 Özgüç T. 1941, s. 864.

	
 136	

Bossert, Kültepe idolleri üzerinde görülen tek merkezli daire motiflerini

“güneş” hiyeroglifi olarak yorumlamakta ve bunun “Güneş Tanrıçası”nın sembolü

olarak kullanıldığını düşünmektedir 347 . Alaca Höyük kil idolünde 348 ve krali

mezarlarda ele geçen geyik ve boğa heykelleri üzerindeki benzer motifleri de aynı

kapsamda değerlendirmektedir.

Bu motif erken dönemlerden itibaren geniş bir coğrafyada görülmektedir. T.

Özgüç, özellikle Cagar Pazar idolleri üzerindeki benzer motiflerin Kültepe

örnekleriyle benzerliğini belirtmekte, ancak bu süsleme motifinin yalnızca Anadolu

ve K. Suriye’ye özgü olmadığının Megido, Cucuteni ve Yunanistan’daki örneklerle

de kanıtlandığını ifade etmektedir349.

Kültepe idolleriyle çağdaş malzemeler açısından değerlendirildiğinde bu

motif birçok bölgede ve farklı eser gruplarında görülmektedir. Kültepe’de idollerle

birlikte ele geçen ve benzer baş işlenişine sahip alabaster heykelciklerin gözleri ve

göbek delikleri de idoller üzerinde olduğu gibi merkezi noktalı daire motifleriyle

gösterilmiştir 350 . Aynı motif söz konusu heykellerin gövdeleri üzerinde de

kullanılmıştır351.

Aynı motif Alişar’da Bakır Çağı tabakalarında ele geçen bir figürin üzerinde

gözler, göğüsler ve göbek deliğinin gösterilmesi amacıyla kullanılmıştır352. Benzer

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

347 Bossert 1942, s. 40.
348 Arık 1937, Lev. CCXXI, Al. 138; söz konusu idolün tüm gövdesinin tamamı merkezi

oyuk daire motifleriyle bezenmiştir.
349 Özgüç T. 1941, s. 864.
350 Özgüç N. 1957, Res. 1.
351 Özgüç N. 1957, Res. 7.
352 von der Osten 1937, Fig. 183, d 2345.

	
 137	

bir uygulama Troya’da ele geçen bazı mermer idoller üzerinde de görülmektedir353.

Troya III’e ait kemik eserler üzerinde de aynı motif sıkça kullanılmıştır354.

Maikop’tan MÖ 3. Binyıl başlarına ait gümüş vazo üzerindeki leoparın

gövdesi merkezi noktalı tek daire motifleri ile süslenmiştir355.

Körfez bölgesinde Tell Abraq’tan MÖ 3. Binyıl sonlarına ait fildişi taraklar,

kemik iğne ve taş kap üzerinde de merkezi noktalı tek ya da çift daire motifleri

görülmektedir356.

Birçok bölgede, farklı eser grupları üzerinde görülen bu motif Kültepe’de

MÖ 2. Binyıl içinde de sıkça kullanılan bir motif olmuştur. Kesin anlamı

bilinememekle birlikte bu motif Koloni Çağı’na ait ritonlar ile kemik ve fildişi

eserler üzerinde yoğun şekilde kullanılmıştır.

IX. 3. a. 2. Çapraz Bant/Kuşak

Gövdeyi diyagonal olarak kesen ve dört bölüme ayıran bu motif farklı

şekillerde kullanılmıştır. Ufak farklar bir yana bırakılırsa bu motif üç ana grup

altında sınıflandırılabilir.357 Tek bir alabaster idol dışında sadece kil örneklerde

görülen ve bu motifin en yalın halini temsil eden versiyonda çapraz kuşak gövdenin

merkezinde kesişen, çapraz kazıma çizgilerle gösterilmiştir. İkinci gruptaki

örneklerde bu motif, yine merkezde kesişen ve içleri farklı motiflerle taranmış

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

353 Schmidt 1902, s. 278, No. 7363.
354 Blegen ve diğ. 1951, Fig. 51, 34-184, 34-231, 34-333, 35-262.
355 Piotrovsky 2003, s. 293.
356 Potts 2003, s. 315-316.
357 Bu dört grup dışında, çapraz kuşak yorumlarıyla beraber değerlendirilebilecek bezeme

grupları, bu bölümün sonundaki bezeme kombinasyonları ve yorumları başlığı altında ele

alınmıştır.

	
 138	

bantlarla oluşturulmuştur. Sayısal açıdan en az örnekle temsil edilen üçüncü grupta,

ağızları dışarı bakacak şekilde gövdenin her iki yanına yerleştirilen dikey “V”

şeklindeki açılı bantlar çapraz kuşağı oluşturmaktadır. İçleri farklı motiflerle taralı

bantların sivri uçları kimi örneklerde tam merkezde kesişirken, bazı örneklerde daha

ayrık şekilde yerleştirilmiştir.

 Birinci gruba dahil çapraz kuşak motifi 12. tabakaya ait beş kil idol üzerinde

görülmektedir. Eserlerin ilk dördünde (100, 101, 103, 104) çapraz bant kazıma

çizgiler şeklinde uygulanmışken tek bir örnekte (101) kesişim noktasında içi oyuk bir

daire bulunmaktadır. Beşinci örnekte (103) ise, aynı teknikte uygulanan çizgiler “+”

motifi şeklinde yerleştirilmiştir. Söz konusu tabakada ele geçen ve ikinci grup içinde

değerlendirilen tek eserde (075) ise, çapraz bant/kuşak içi balık kılçığı motifiyle

doldurulmuş geniş bantlar şeklinde yapılmıştır. Bantların tam kesişim noktasında da

merkezi noktalı çift daire bulunmaktadır.

11b tabakasına ait eserlerde iki gruba da ait olan örnekler mevcuttur. İlk grup

altında değerlendirilen örnekte (039) kazıma çizgilerle belirtilen çapraz kuşak, ikinci

gruba ait diğer iki örnekte ise bant şeklinde uygulanmıştır. Bunlardan ilkinde (040)

bantların içi çapraz çizgilerle taranmışken, ikinci örnekte (089) paralel eğik çizgiler

kullanılmıştır.

Tabakası belli olmayan on dört örnek üzerinde ikinci ve üçüncü gruba ait

çapraz bant/kuşak motifleri görülmektedir. İkinci gruba ait olan ve çapraz kuşağın

tam merkezde kesişen bantlarla gösterildiği on örnekten dördünde (023, 030, 058,

071) bantların içi kısa eğik çizgilerle taranmış olup, bunlardan 058 numaralı eserde

bandın tam kesişim noktasında, merkezi noktalı çift daire motifi bulunmaktadır.

Diğer bir örnek (026) de ise, bantların içinin yine kısa çizgilerle taranmış olmasına

	
 139	

karşın, gerek bantların daha ince yapılması gerekse merkezde kesişmemesi ve gövde

üzerinde, kenarlara da uzanmayacak biçimde serbest şekilde yerleştirilmesiyle daha

farklı bir versiyonu yansıtmaktadır. Bu eserde de gövdenin tam ortasında merkezi

noktalı çift daire motifi yer almaktadır. Bu gruba ait üç örnekten ikisinde (081, 082),

bantların içi balık kılçığı, birinde (031) ise, çapraz tarama motifi ile doldurulmuştur.

Biraz farklı bir versiyonu yansıtan bir idolde (070) ise, gövdenin üst kısmında kalan

bantlar daha kalın yapılmış ve içleri balık kılçığı şeklinde taranmıştır. Alt kısımda

kalan ve daha ince yapılan bantlar ise kabartma zikzak motifleri ile doldurulmuştur.

Aynı idolün gövdesi üzerinde bulunan kabartma küçük idol üzerinde de, içi kabartma

zikzak motifleriyle doldurulmuş çapraz kuşak bulunmaktadır. Aynı tip bezeme diğer

bir örnekte (047), gövdenin merkezinde daha küçük boyutta işlenmiş olarak

görülmektedir.

Üçüncü gruba ait çapraz kuşak motifi, dört eser üzerinde görülmektedir.

Dikey yerleştirilmiş “V” şeklindeki bantların içi, ilk iki örnekte (028, 050) balık

kılçığı, üçüncü örnekte (095) ise içiçe açılar şeklinde taranmıştır. Son örnekte ise,

çapraz kuşak motifi paralel dörtlü çizgi grupları ile gösterilmiştir (051).

Çapraz bant motifi çok geniş bir coğrafyada ve uzun bir süre boyunca

kullanılmıştır. Bu motifin taşıdığı ya da sembolik olarak ifade ettiği anlam üzerine

çok çeşitli görüşler ortaya konmuştur, ancak kullanımı belirli bir bölge ve dönemle

sınırlanmadığı için kesin bir yargıya varmak güçtür.

Mezopotamya’da çapraz bant motifinin en erken örnekleri Ubeyd döneminde

boya bezeme olarak görülmektedir358. Çapraz bant motifinin Anadolu’daki en eski

örnekleri, çok yaygın olmamakla birlikte Erken Neolitik Çağ’dan itibaren

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

358 Tepe Gawra: Dales 1963, s. 21, dipnot 2.

	
 140	

görülmektedir 359 . Erken Kalkolitik Çağ’da aynı motif Ana Tanrıça figürinleri

üzerinde boya ile yapılmış olarak da görülmektedir360. Özellikle ETÇ idol ve

figürinleri üzerinde bu motifin yaygın olarak kullanıldığı görülmektedir. Küllüoba’da

ele geçen kalıp üzerindeki tanrıça figürininde de çapraz bant görülmektedir361. Aynı

kalıp üzerinde ve Titriş Höyük’te362 ele geçen kalıpta da bu motifin bulunduğu

negatifler görülmektedir. Aynı motif dönemin damga mühürlerinde de sıkça

karşılaşılan bir figürü temsil etmektedir. T. Özgüç de, çapraz motifin Hindistan’dan

Balkanlar’a kadar uzanan çok geniş bir coğrafyada görüldüğünü ve sadece idollerde

değil, özellikle Önasya damga mühürlerinde de sıkça görülen bir motif olduğunu

belirtmektedir363.

Mezopotamya figürinleri üzerinde görülen süs eşyaları üzerine çalışan

Dales’e göre bu motifin çok uzun dönemler boyunca ve geniş bir coğrafyada

kullanılmış olması önemini ortaya koymaktadır 364 . Dales’e göre çapraz bant

motifinin metinlerdeki karşılığı için en yakın kelime Sumerce AD-TAB

kelimesidir365. Giysi determinatifi TÚG olsun ya da olmasın genelde bu kelime keçi

kılından yapılmış bir koşuma karşılık gelmektedir366. Korfmann ise, Anadolu ve

çevre kültür bölgelerinde birçok figürin ve idolün göğsü üzerinde kullanılan çapraz

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

359 Mellaart 1963, Pl. XXI, b (Çatal Höyük); Duru – Umurtak 2005, Lev. 120, 3, Lev. 164, 1

(Höyücek).
360 Mellaart 1970, Pl. CLXVI, b; Pl. CLXVIII, b.
361 Efe 2006, Fig. 2-5.
362 Matney ve diğ. 1997, Fig. 20.
363 Özgüç T. 1941, s. 862-863.
364 Dales 1963, s. 36.
365 Dales 1963, s. 35-36.
366 Dales 1963, s. 36; Bu süsün farklı malzemelerden yapılmış Sumerce karşılıkları için bkz.

age.

	
 141	

bant motifini, “Sümer Tanrıçası İnanna” ile bir tutmak istemekte ve bunun,

tanrıçanın yeraltına yolculuğunu anlatan mitosta üzerinde taşıdığı d/tudittu süsü

olduğunu belirtmektedir 367 . Söz konusu mitosta “İnanna” geçtiği her kapıda

üzerindeki mücevherlerden birini bırakmak zorundadır. Bunlar tanrıçanın gücünün

kaynağıdırlar. Böylece tanrıça, her kapıyı geçişinde gücünden bir parça kaybetmiş

olmaktadır368.

Chicago Assyrian Dictionary’de t/dudittu’nun karşılığı pektoral olarak

geçmektedir369. Metinlerden elde edilen bilgiler ışığında t/dudittu pektorali tanrıçalar

ve kadınlar tarafından sıkça kullanılmaktadır. Metinler, en azından Mari, Alalakh ve

Mitanni’de bu objenin düğün sırasında geline verilen mücevheratın önemli bir

parçası olduğunu göstermektedir. Yine metinlerden bunun son derece hafif bir obje

olduğu anlaşılmaktadır. rēšu ya da qaqqadu olarak adlandırılan ve genellikle değerli

taşlarla süslenen bir parçası vardır370. Bu kelimeyi geniş bir şekilde ele alan Klein

ise, daha önceki yorumların gerçeği yansıtmadığını belirterek, bu kelimenin “toggle-

pin” olarak bilinen gözlü iğnelere karşılık geldiğini ifade etmektedir371.

Korfmann çapraz bant motifinin Doğu Akdeniz havzası ve Orta Balkanlar’da

önemli bir yere sahip olduğunu belirtmekte ve Doğu Anadolu’daki merkezlerde ele

geçen kutsal altar-ocaklardaki tanrıça tasvirlerinde de aynı motifin vurgulandığını

ifade etmektedir372. Korfmann’a göre Hasanoğlan heykelciği üzerinde görülen altın

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

367 Korfmann 1986, s. 153 vd.
368 Söz konusu mücevherlerin listesi için bkz. Korfmann 1986, s. 154.
369 Oppenheim ve diğ. 2004, s. 168 vd.
370 Oppenheim ve diğ. 2004, s. 170.
371 Klein 1983, s. 257 vd.
372 Korfmann 1986, s. 157-158.

	
 142	

çapraz bant da kesinlikle Inanna’ya işaret eden d/tudittu süsüdür373; Alaca Höyük’te

çeşitli süs eşyalarında da karşılaşılan ve güneş kursları ile standartlarda da (hem “+”

hem de “x” şeklinde) görülen bu motif MÖ 3. Binyılın en büyük Tanrıçasını

(Göklerin Hakimesi) sembolize etmektedir374.

Makowski, bu motifin basitliğinin yanı sıra farklı dönem ve kültürlerde

görülmesinin birden fazla anlamı olduğunu gösterdiğini belirterek, Anadolu’da bu

motifin daha ziyade çıplak kadın figürlerinde görüldüğünü, bu yüzden olasılıkla bir

vücut süslemesi olabileceğini ifade etmektedir375.

Obladen-Kauder’e göre figürin ve idoller üzerinde görülen çapraz bant

motifi, çıplak vücut üzerinde gösterildiği için, bunun bir kıyafet süsü olarak

yorumlanması doğru değildir, bundan öte, bugün için anlamı bilinmeyen bir sembolü

temsil ediyor olmalıdır376.

Çapraz bant motifinin çok geniş bir coğrafyada ve zaman aralığında

görülmesi bu motifle ilgili tek ve belirli bir anlam ortaya konmasını

zorlaştırmaktadır, ancak daha küçük coğrafi bölgeler için çapraz bant motifi bir

yandan devam eden bir geleneğin yansıması, diğer yandan farklı kültür grupları

arasındaki ilişkinin yansıması olarak yorumlanabilir; bu aşamada var olan esas ve ilk

sembolik anlamının hala bilinip bilinmediği yoksa sadece sanatsal açıdan bir sembol

olarak mı kullanıldığı sorusu cevaplanamamaktadır377.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

373 Korfmann 1986, s. 156.
374 Korfmann 1986, s 160-163.
375 Makowski 2005, s. 21.
376 Obladen-Kauder 1996, s. 271.
377 Obladen-Kauder 1996, s. 271.

	
 143	

E. Uzunoğlu, Zile’de ele geçen kurşun örnek üzerinde görülen çapraz bant

motifinin üst yarısının kolları, alt yarısının ise bacakları temsil ettiğini öne

sürmektedir378. Benzer bir şekilde Goodarzi de 070 numaralı örnekte görülen ve

omuzlardan aşağı çapraz şekilde inen bantların kolları temsil ettiğini ve idolün

gövdesi üzerinde yer alan küçük idolü kavrar gibi bir pozisyona işaret ettiğini

belirtmektedir379.

IX. 3. a. 3. Çapraz Tarama

Bu motif, 12. tabakaya ait iki örnekte, içi çapraz taramayla doldurulmuş

bantlar şeklinde karşımıza çıkmaktadır. Bunlardan ilkinde (077) yatay ve diyagonal

bantların birbirini kesecek şekilde gövde üzerine yerleştirilmesi ile oluşturulmuştur.

Disk biçimli bir idole ait gövde parçası ile temsil edilen ikinci örnekte ise (084),

çapraz tarama motifi ile doldurulmuş bir bant parçası gözükmektedir.

Bu motif 11b tabakasına ait tek bir örnek (062) üzerinde görülmektedir.

Şematik üçgen biçimde işlenmiş dört başa sahip idolün, gövdesi üzerinde yer alan

yatay bantların içi bu motif ile doldurulmuştur.

IX. 3. a. 4. Zikzak Motifi

12. tabakaya ait tek bir örnekte (036), gövde üzerinde farklı yerlerde çapraz

ve dikey bantların içinde kabartma olarak uygulanmıştır.

Bu motif 11b tabakasına ait iki idol üzerinde görülmektedir. Eserlerden

ilkinde (090), gövdenin ortasından aşağıya doğru devam eden ve dikey yerleştirilmiş

birden fazla zikzak motifi kullanılmıştır. İkinci örnekte ise (062), üçlü çizgi grupları

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

378 Uzunoğlu 1993, s. 179.
379 Goodarzi 2003, s. 275.

	
 144	

ile oluşturulan zikzak motifi gövdenin korunan tek yan kenarı boyunca devam

etmektedir.

Tabakası belli olmayan örneklerden beşi (022, 029, 049, 070, 094) üzerinde

bu motif görülmektedir. İdollerden ilkinde (049), gövdenin her iki yanında dikey

olarak yerleştirilmiş iki zikzak bant bulunmakta olup içleri paralel, kısa çizgilerle

taranmıştır. İki örnek üzerinde (022, 070) gövdenin farklı yerlerinde yatay, dikey ya

da diyagonal bantlar içinde kabartma olarak işlenmiştir. Son iki örnek üzerinde ise

(029, 094), üçlü ya da dörtlü çizgi gruplarından oluşturulmuş yatay ve dikey zikzak

motifleri kullanılmıştır. Söz konusu örneklerde yatay ve dikey zikzak hatların

birleşimiyle oluşturulmuş kombinasyonlar büyük olasılıkla belirli bir giysi parçasını

ya da süsünü vurguluyor olmalıdır.

IX. 3. a. 5. Balık Kılçığı Taralı Bant

Bu motif, 11b tabakasına ait küçük bir gövde parçası üzerinde (085), dikey

olarak yerleştirilmiş geniş bir bandın içinde görülmektedir.

Tabakası belli olmayan örneklerden üçü (022, 059, 061) üzerinde balık kılçığı

motifi çeşitli şekillerde kullanılmıştır. Bunlardan ikisinde boynun hemen altında

dikey bir bandın içi balık kılçığı motifi ile taranmış olup, ilk örnekte (059) ters, ikinci

örnek üzerinde (022), çift diyagonal bantlar şeklinde kullanılmış olup, olasılıkla giysi

parçası ya da süslerini temsil etmektedir. Son örnekte (061) ise, gövde çok tahrip

olmasına karşın, farklı alanlarda yatay ve diyagonal olarak yerleştirilmiş bantların

içinin de bu motifle doldurulduğu görülmektedir.

	
 145	

IX. 3. a. 6. Paralel Eğik Çizgi Taramalı Bant

11b tabakasına ait bir örnekte (062), görülen bu motif gövde üzerinde iki

çizgi ile sınırlandırılmış dikey bir bandın içinin kısa, paralel çizgilerle taranmasıyla

oluşturulmuştur.

Tabakası belli olmayan sekiz örnek üzerinde de bu motif farklı şekillerde

görülmektedir. İki eser üzerinde gövdeyi soldan sağa kat eder biçimde ya da parçalar

halindeki yatay bantlar şeklinde kullanılmıştır (028, 059). Bu örneklerden ilkinde

(053), bir omuzdan diğerine gövde kenarı boyunca uzanan kavisli bandın ve boynun

altında ters “U” biçiminde işlenmiş bandın içi paralel eğik çizgilerle taranmıştır.

Diğer bir örnekte (058) gövdenin her iki yanında bulunan “V” şeklindeki bantların

içinde bu motif uygulanmıştır. Bir başka örnekte (080) gövdenin üst kısmında çapraz

şekilde yerleştirilmiş ve iki çizgi ile uzunlamasına üç bölüme ayrılmış geniş bantların

içi düzensiz paralel çizgilerle taranmıştır.

Bu başlık altında değerlendirilebilecek diğer üç örnekten ilkinde (094) bandın

içi bu kez birbirine paralel eğik çizgilerle taranmıştır. İkinci örnekte (083) gövdenin

ortalarında görülen iki çapraz bandın içi ortadan uçlara doğru ters tarafa yatık eğik

çizgilerle taranmıştır. Son örnekte de (096) gövdenin farklı yerlerinde görülen dikey,

çapraz ve kavisli bantların içi aynı şekilde taranmıştır.

IX. 3. a. 7. Paralel Çizgi

11b tabakasına ait iki örnekte görülen bu motif, değişik sayıdaki dikey ya da

yatay çizginin serbest bir şekilde yan yana yerleştirilmesiyle oluşturulmuştur.

İlk örnekte (039) gövdenin her iki kenarında, yukarıdan aşağıya kadar ayrıca

gövdenin ortasında yan yana beşli çift çizgi grubu şeklinde işlenmiştir. Diğer örnekte

	
 146	

(079) ise, ünik bir özellik olarak görülen kaide kısmının üzeri paralel dikey

çizgilerle taranmıştır.

Tabakası belli olmayan bir örnek (026) üzerinde bu motif gövdenin alt

kısmında dikey olarak işlenmiş üç sıra paralel çizgi grubu şeklinde uygulanmıştır.

IX. 3. a. 8. Kemer / Püskül (?) Motifi

11b tabakasında tek üç örnekte (079, 086, 090) bu motif uygulanmıştır.

Eserlerden ilkinde (079), bir omuzdan diğerine uzanan ve gövdenin tam ortasından

yayvan bir “U” oluşturacak biçimde geçen bandın içi, balık kılçığı şeklinde

doldurulmuştur. Söz konusu bandın ortasından, sırasıyla sola ve sağa yatık olarak

aşağıya kadar uzanan üçlü diyagonal çizgi grupları da olasılıkla kemerden sarkan

püskül olarak uygulanmıştır. İkinci örnekte (086) ise, gövde parçasının üzerinde,

ortada hafif “V” yaparak gövdeyi yatay eksende ikiye bölecek şekilde uygulanmıştır.

Son örnekte ise (090) görülen bu motif gövdeyi yatay olarak neredeyse iki eşit

parçaya ayıran hat üzerinde birbirine paralel kısa dikey çizgilerin yan yana

sıralanmasıyla oluşturulmuştur. Bu haliyle saçaklar şeklinde yan yana sıralanmış

çizgi grupları püsküllü bir kemer izlenimi vermektedir.

Bu bezeme motifi tabakası belli olmayan altı örnek (024, 048, 052, 060, 092)

üzerinde de görülmektedir. Bunlardan ilk ikisinde (048, 092), 11b tabakasına ait

eserde olduğu gibi, gövdenin orta hattı boyunca serbest biçimde işlenmiştir. 048

numaralı eserin kemerinin hemen altında dikey ve çapraz şekilde işlenmiş üç sıra

paralel çizgi gruplarından oluşan püskül (?) görülmektedir. Diğer iki örnekte ise

(024, 060) gövdenin hemen hemen ortasında alttan ve üstten birer çizgi ile

sınırlandırılmış bir yatay bant şeklinde, içi paralel eğik çizgilerle taranmış olarak

görülmektedir. Her iki idolün gövdesini bölen söz konusu yatay banttan, gövdenin alt

	
 147	

kenarına doğru sağa ve sola eğik olarak sarkan, çift diyagonal bandın (püskül ?) içi

024 numaralı eserde eğik çizgilerle taranmışken 060 numaralı eserde çapraz tarama

motifi ile doldurulmuştur. Diğer bir örnekte (047) ise gövdeyi yatay olarak ikiye

bölen ve içi merkezi noktalı daire ve zikzaklarla doldurulmuş bantlarla kemer süsü

işlenmiştir. Bantların hemen altında, iki yanında eğik olarak yapılmış içi kafes

şeklinde taranmış iki kalın bant ile de olasılıkla kemerden sarkan püsküller

işlenmiştir. Son örnekte (052), gövdeyi yatay olarak düz bir şekilde ikiye bölen ve içi

çapraz tarama çizgilerle doldurulmuş olan bir bant şeklinde uygulanmıştır.

IX. 3. a. 9. Yuvarlak Oyuk

11b tabakasına ait alabasterden yapılmış (088) bir gövde parçası üzerinde

tasvir edilmiş olan idolün gövdesinin bir yanında üstte ve altta birer tane olmak üzere

iki oyuk bezeme yer almaktadır.

Malzeme ve teknik farklı olmakla birlikte aynı tip bezeme 12. tabakaya ait kil

idollerin dördünde (101, 103, 105, 106) de görülmektedir. Her örnekte hem boyutları

hem de gövde üzerindeki sayıları ve dağılımları değişmektedir.

IX. 3. a. 10. Nokta Bezeme

12. tabakaya ait iki kil örnek (100, 101) üzerinde görülen bu motifte gövdenin

belirli bir alanı ucu sivri bir cisimle düzensiz noktalar şeklinde bezenmiştir.

IX. 3. a. 11. Çentik Bezeme

12. tabakaya ait kil örneklerden biri (104) üzerinde görülen bu motif, tüm

gövdeyi kaplayacak şekilde uygulanmıştır.

11b tabakasına ait, üzerinde kabartma figürler bulunan gövde parçasının

(091) bir bölümü de çentik bezeme ile doldurulmuştur.

	
 148	

IX. 3. a. 12. Figüratif Bezeme

İdol gövdeleri üzerinde kabartma olarak işlenmiş bir ya da birden fazla

motifin oluşturduğu bu bezeme grupları figürler bazında sınıflandırılmıştır.

IX. 3. a. 12. 1. İdol Tasviri

12. tabakaya ait ve yalnızca disk biçimli gövdesi korunmuş bir örnekte (076)

şematik biçimde işlenmiş tek üçgen başlı bir idol yatay olarak tasvir edilmiştir. Her

iki idolün gövdesi de merkezi noktalı daire motifleri ile bezenmiştir. Benzer tipte

örnekler 11b tabakasına ait iki idolde de karşımıza çıkmaktadır. Bunlardan ilkinde

(040) tek başlı bir idol gövde üzerine dikey bir biçimde yerleştirilmiştir. İdol,

üzerinde hiçbir ayrıntı verilmeksizin oldukça kaba bir işçilik yansıtmaktadır. Gövde

parçasının küçük bir kısmı korunmuş ikinci örnekte de (088), benzer şekilde işlenmiş

idolün yalnızca disk biçimli gövdesinin yarısı korunabilmiştir. Söz konusu bu idol de

yine basit bir işçilik örneği sunmaktadır.

Tabakası belli olmayan iki örnek üzerinde de kabartma tekniği ile yapılmış

tek başlı idol tasviri yer almaktadır. Bunlardan ilkinde (046) yatay olarak

yerleştirilen idol şematik bir şekilde tasvir edilmiş olup üzerinde herhangi bir bezeme

ya da uzuv olarak nitelendirilebilecek ayrıntı gösterilmemiştir. İkinci örneğin (061)

yüzeyi çok fazla tahrip olmasına karşın gövde üzerinde çapraz yerleştirilmiş tek

üçgen başlı, kabartma bir idolün baş, boyun ve gövdesinin bir kısmı

seçilebilmektedir. Diğer iki örnek üzerinde de gövde üzerine dik biçimde

yerleştirilmiş ve üzerleri çeşitli motiflerle bezeli, sırasıyla iki adet tek başlı idol (094)

ve tek gövdeli çift başlı idol (070) tasviri bulunmaktadır. Tek başlı idollerin sadece

gövdeleri korunmuşken çift başlı idol tüm olarak ele geçmiş olup birbirine yapışık

üçgen şeklinde işlenmiş şematik başlara sahiptir.

	
 149	

IX. 3. a. 12. 2. El Motifi

11b tabakasına ait ve çok küçük bir kısmı korunmuş gövde parçası üzerinde

(086) alçak kabartma tekniği ile yapılmış, parmakları acemice işlenmiş bir el motifi

yer almaktadır. Gerek parçanın küçük boyutu gerekse oldukça tahrip olması sahnenin

bütünü hakkında yorum yapmamıza engeldir.

IX. 3. a. 12. 3. Aslan Tasviri

11b tabakasına ait bir gövde parçası üzerinde (091) yan yana iki aslan ön ve

arka ayakları üzerine yatar vaziyette yüksek kabartma olarak işlenmişlerdir.

Aslanların gözleri, merkezi noktalı daireler şeklinde gösterilmiş olup burun delikleri

birer nokta ile vurgulanmıştır. Kapalı ağızları yatay birer çizgi ile belirtilmiş, yeleleri

ise çapraz çizgilerle taranmıştır. Hem ön hem de arka ayak parmakları ayrı bir

şekilde belirtilmiş olup, kuyrukları arkaya doğru düz bir şekilde uzanmaktadır.

Bu tabakaya ait diğer bir örnekte (063) öncekinde olduğu gibi ön ve arka

ayakları üzerine yatar vaziyette işlenmiş bir aslan figürü bulunmaktadır. Baş kısmı

tahrip olmuş olan figürün yelesi, diğer örnekte olduğu gibi çapraz çizgiler ile

taranarak gösterilmiştir. Kuyruğu arkaya doğru çapraz bir şekilde uzanmaktadır. Ön

ve arka ayak parmakları da ayrı bir şekilde vurgulanmıştır.

IX. 3. a. 12. 4. İnsan Tasviri

Bu gruba ait tasvirlerden ilki 11b tabakasına ait gövde parçası üzerinde,

yukarıda anlatılan aslan tasvirinin yanında yer almaktadır. Olasılıkla bir erkeği temsil

eden figür ayakta durur vaziyette tasvir edilmiştir. Genel olarak çok aşınmış olan

figürde gözlerin merkezi noktalı daireler ile gösterildiği ve kulakların da

vurgulandığı anlaşılabilmektedir. Ellerini belinin üzerinde kavuşturmuş olup aslana

doğru uzanan uzun bir nesne (kılıç-mızrak ucu?) tutmaktadır. Figürün göbek deliği

	
 150	

(olasılıkla) merkezi noktalı tek bir daire ile belirtilmiştir. Belden aşağısı yekpare

olarak işlenmiş olup tüm hat boyunca inen bir çizgi ile bacak ayrımı vurgulanmıştır.

İkinci örnek tabakası belli olmayan bir gövde parçası (096) üzerinde yer

almaktadır. Baş ve vücudu cepheden tasvir edilmiş olan figürün kolları, dirsekten

çapraz biçimde kırılarak eller göğüs üzerinde kavuşturulmuştur. Başı oldukça tahrip

olmuş figürün boynunda üç sıra çizgi ile gösterilen bir kolye ve onun hemen altında

“U” biçimli bir hat sunacak şekilde sıralanmış, birbirine paralel kısa, eğik çizgilerle

gösterilmiş gerdanlık süsü yer almaktadır. Gerdanlığın hemen altında, ona paralel

olarak sıralanmış beş adet merkezi noktalı daire yer almaktadır. Gövdenin tam

merkezinde yer alan diğer bir daire de olasılıkla figürün göbek deliğini temsil ediyor

olmalıdır. Figürün kısa eteği kafes şeklinde taranmış olup üst kısımda yatay bir çizgi

ile gösterilen kısım büyük ihtimalle kemeri temsil etmektedir. Tek bir parça olarak

işlenen bacakların ayrımı dikey, kazıma bir hatla belli edilmiştir. Ayaklar yatay bir

çizgi ile ayrılmış olup bunun hemen üstündeki yatay çizgiler de muhtemelen halhal

tasviri olmalıdır. Figürün cinsiyetine ilişkin herhangi bir işaret bulunmadığı ve başı

da oldukça tahrip olduğu için bu konuda kesin bir şey söylenememektedir. Figürün

sağ kısmında ikinci ve olasılıkla aynı tipte bir figüre ait konturlar izlenebilmektedir.

IX. 3. b. ARKA YÜZ BEZEMELERİ

Çoğunluğu kil idoller üzerinde olmak üzere, az sayıda örnekte gövdenin arka

yüzünde de bezeme motifleri görülmektedir.

IX. 3. b. 1. Merkezi Noktalı Daire

12. tabakaya ait tek bir alabaster idole ait gövde parçasında görülmektedir

(084). Oldukça küçük bir parça olduğu için söz konusu motiflerin gövde üzerindeki

dağılımları hakkında bir yorum yapılamamaktadır.

	
 151	

IX. 3. b. 2. Çapraz Bant/Kuşak

12. tabakaya ait kil idollerden dördü (100, 101, 104, 105) üzerinde görülen bu

motif tüm örneklerde de birinci gruba ait, kazıma çizgiler şeklinde çapraz bir hat

olarak uygulanmıştır. Bir örnekte (101) tam kesişim noktasında içi oyuk daire motifi

kullanılmıştır.

IX. 3. b. 3. Çentik Bezeme

12. tabakaya ait kil örneklerden ikisi üzerinde görülen bu bezeme,

örneklerden ilkinde (101) çapraz bantla dörde ayrılmış gövdenin alt kısmında

uygulanmışken, diğer örnekte (104) enseden sırtın ortasına doğru devam eden ve

olasılıkla saç bezemesini temsil eden paralel, dikey çizgiler arasında görülmektedir.

IX. 3. b. 4. İçi Oyuk Daire

12. tabakaya ait iki kil örnekte görülen bu motif, ilk örnekte (101) arka

gövdeyi dörde ayıran çapraz bandın kesişim noktasında kullanılmışken, diğer örnekte

(105) bir tanesi ense kısmında ve ikişer tanesi de gövdenin her iki yanında alt alta

olacak şekilde beşli bir grup olarak işlenmiştir.

IX. 3. b. 5. Balık Kılçığı

Bu motif 11b tabakasına ait tek bir alabaster idolde görülmektedir (089).

Disk gövdeli bir idole ait parçanın arka yüzünde, kısmen korunmuş olan açılı bandın

içi balık kılçığı motifi ile taranmıştır.

	
 152	

X. KÜLTEPE İDOLLERİNİN YORUMLANMASI

Kültepe idollerinin tarihlendirilmesi ve yorumlanması konusunda birçok

araştırmacı farklı görüşler öne sürmüştür. Arkeoloji literatüründe “Kapadokya

İdolleri” ya da “Kültepe Tipi İdoller” olarak geçen grup (Bu çalışma kapsamında Tip

3 altında değerlendirilen eserler) üzerinde yoğunlaşan bu görüşler, ilk örneklerin

ortaya çıkmasıyla başlamış ve bir anlamda günümüzde de devam etmektedir.

Tarihlendirme konusundaki görüşlere daha önce değinildiği için bu bölümde sadece

idollerin yorumlanmasına ilişkin görüşler ele alınmıştır380.

Bu tip altında değerlendirilen örneklerin ilk ortaya çıkışıyla başlayan

yorumlama çabaları, eserlerin oldukça ünik bir grubu temsil etmesi nedeniyle

araştırmacıları oldukça zorlamıştır. Paralel eserlerin yok denecek kadar az olması

nedeniyle araştırmacılar farklı dönem ve kültürlere ait bazı eserlerle analoji yoluyla

ilişki kurmaya çalışmışlardır. Bu tür yorumlar çok başlı idoller üzerinde

yoğunlaşmaktadır. Bu bağlamda, iki ya da daha fazla başa sahip idollerin neyi temsil

ettiklerine dair çeşitli görüşler öne sürülmüştür. Bunlar arasında en yaygın olarak,

çift başlı idollerin ikiz tanrıça tasvirleri olduğu ya da tanrı-tanrıça çiftini temsil

ettikleri öne sürülmektedir. Üç ve daha fazla başa sahip örnekler ise, MÖ 2. Binyılda

kurşun figürinlerde de rastlandığı şekilde, tanrı-tanrıça çiftinin yanında çocuklarının

da gösterildiği tanrı ailesi tasvirleri olarak yorumlanmaktadır. Temsil ettiği kavram

bir yana bırakılacak olursa, bu anlayışın kökenleri Anadolu’da Erken Neolitik

döneme kadar inmektedir. Çatalhöyük’te ele geçen mermerden çift başlı

kadın/tanrıça figürini381 bu anlayışın en eski temsilcisi olarak değerlendirilebilir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

380 Bkz. Kültepe İdolleri Araştırma Tarihçesi.
381 Mellaart 1963, Pl. XX, d.

	
 153	

Kalkolitik Çağ’da antropomorfik kaplar üzerinde382 de temsil edilen bu anlayış

ETÇ’nda farklı tipte üretilmiş kil idollerde383 de takip edilebilmektedir. Çift tanrıça

tasvirleri olarak yorumlanan benzer eserler farklı kültür bölgelerinde de

görülmektedir384.

 Bossert, tek başlı idolleri “Tanrıça”, çift başlı idolleri “Tanrı-Tanrıça çifti”,

üç başlı örnekleri de tanrı çifti ile çocuklarının tasvir edildiği örnekler olarak

yorumlamaktadır. İdol gövdeleri üzerinde yer alan kabartma küçük idol tasvirlerini

de tanrıçanın çocuğu olarak görmektedir385.

Bossert, Kültepe idolleri üzerinde görülen tek merkezli daire motiflerini

“güneş” hiyeroglifi olarak yorumlamakta ve bunun “Güneş Tanrıçası”nın sembolü

olarak kullanıldığını düşünmektedir 386 . Alaca Höyük kil idolünde 387 ve krali

mezarlarda ele geçen geyik ve boğa heykelleri üzerindeki benzer motifleri de aynı

kapsamda değerlendirmektedir.

Bossert’in görüşüne dayanak oluşturabilecek kanıtlar İkiztepe’deki bazı

örnekler üzerinde görülebilmektedir. Bilgi’ye göre, İkiztepe’den ETÇ I dönemine ait

bir seramik parçası üzerinde kabartma şeklinde tasvir edilen üçgen başlı kadın

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

382 Bilgi 2012, s. 129, No. 305 (Hacılar’dan çift başlı kap, Ashmolean Museum).
383 Höckmann 1977, s. 397, No. 552 (Çaykenar tipi çift başlı idol, Özel Koleksiyon).
384 Balkanlar’da Vinca kültürüne ait MÖ 5000 yıllarına tarihlenen örnekler için bkz.

Gimbutas, s. 122, Fig. 90, s.127, Fig. 100-101; K. Suriye: van Loon 2001, Pl. 6.5, c, Kıbrıs:

Ohnefalsch-Richter 1893, Tafelband, Taf. XXXVI, 9 (tek başlı), 4a-b ve 10 (2 başlı), 3a-b (3

başlı); a Campo 1994, Pl. XXII, 1 a-b (tek başlı), Pl. XXII, 2 a-b (çift başlı).
385 Bossert 1942, s. 40.
386 Bossert 1942, s. 40.
387 Arık 1937, Lev. CCXXI, Al. 138; söz konusu idolün tüm gövdesinin tamamı merkezi

oyuk daire motifleriyle bezenmiştir.

	
 154	

figürünün başı üzerinde yer alan ve içi nokta dizileri ile “+” şeklinde bezenen daire

motifi, büyük olasılıkla güneşi temsil etmektedir388.

İkiztepe’den ETÇ III dönemine ait iki mızrak ucunda her iki yüzde sırasıyla

kadın ve erkek figürleri kabartma olarak işlenmiş olup başlarının üzerinde yine

kabartma olarak tek merkezli daire motifi gösterilmiştir389. İçiçe çift daireden oluşan

bu kurs motifi büyük olasılıkla güneşi sembolize etmektedir. Alkım, bu bağlamda

kabartma olarak gösterilen kadın ve erkek figürleri de sırasıyla “Güneş Tanrıçası” ve

“Tanrısı”nı temsil ediyor olmaları gerektiğini ve Hitit metinlerinden bilindiği

kadarıyla Anadolu’nun Hatti kökenli “Güneş Tanrısı Eštan”ın kadın şeklinde de

görünebildiğini belirtmiştir390. Bu açıdan değerlendirildiğinde bu çift tasvirin, aynı

tanrının erkek ve kadın olmak üzere iki farklı cinsiyetiyle temsil edildiği bir durum

olarak da değerlendirilebileceğini belirtmiştir391.

Uzunoğlu, alabaster idollerin, takip eden dönemde yani Asur Ticaret

Kolonileri Çağı’nda çok sayıda örnekle temsil edilen kurşun figürinlerde görülen

tanrı ailesi tasvirlerinin abstrakt ifadeleri olduğunu belirtmekte 392 ve Bossert

tarafından öne sürülen görüşle paralel olarak tek başlı örneklerin “Güneş

Tanrıçası”nı, çift başlı örneklerin “Güneş Tanrısı” ve “Tanrıçası çiftini” yansıttığını

söylemektedir 393 . Bazı örneklerin gövdesi üzerinde görülen kabartma aslan

figürlerini de, “Güneş Tanrıçası”nın kutsal hayvanı olması açısından bu ilişkiyi

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

388 Bilgi 2012, s. 151, R35.
389 Alkım ve diğ. 1988, Lev. LIX, 5 A-B, Lev. CIII, 233-234; Alkım ve diğ. 2003, Lev. XCI,

1, Lev. CXLVIII, 269-270.
390 Alkım ve diğ. 2003, s. 139.
391 Alkım 1983, s. 42.
392 Uzunoğlu 1993, s. 182.
393 Uzunoğlu 1993, s. 183.

	
 155	

doğrulayacak kanıtlar olarak görmektedir. Uzunoğlu’na göre üç başlı örnekler tanrı

çiftiyle beraber kız ya da erkek çocuğun, dört başlı örneklerse tanrı çifti, kız/oğlan

çocuk ve/veya torunların tasvir edildiği gruplar olmalıdır394.

Özellikle cinsel uzuv tasvirleri göz önüne alındığında Kültepe’de ele geçen

idollerin büyük bir çoğunluğunun kadınları temsil ettiği söylenebilir. Ancak

Goodarzi, uzun boyun ve başla birlikte ekstrem bir fallik görüntünün de söz konusu

olduğunu ve bu durum ışığında her iki cinsiyetin tek bir eserde beraber gösterilmiş

olabileceğini ifade etmektedir395.

Uzunoğlu, Zile örneğinde alt kısımda üçgen şeklinde gösterilen alanın cinsel

uzvu temsil ettiğini belirtmekle birlikte bu alan üzerindeki kabarayı erkek cinsellik

organının tasviri olarak yorumlamaktadır396. Aynı şekilde merkezi noktalı tek ya da

çift daire motifleriyle tek ya da üç başlı bazı örneklerde erkek cinsellik organının

temsil edildiğini öne sürmektedir397.

Contenau’ya göre tek başlı örnekler tanrıça, iki başlı örnekler ise tanrı ve

tanrıça çifti tasvirleridir. Üç başlı örnekleriyse tanrının her iki yanında farklı

özellikleri vurgulanan tanrıça tasvirleri olarak yorumlamaktadır398.

T. Özgüç ise Contenau’nun görüşüne karşı çıkmakta ve Kültepe’nin çok

boyunlu ve başlı idollerinin, tek bir cinsiyetin yan yana, birden fazla tasvir edilmiş

örnekleri yansıttığını belirtmektedir. Özgüç’e göre Kültepe eserlerinde

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

394 Uzunoğlu 1993, s. 183.
395 Goodarzi 2003, s. 275.
396 Uzunoğlu 1993, s. 180.
397 Uzunoğlu 1993, s. 180.
398 Contenau 1927, s. 199.

	
 156	

kadın+erkek+çocuk grubu değil sadece kadın ve çocuğun sembolik ifadesi

yansıtılmak istenmiştir399.

Bu bağlamda düşünüldüğünde, birçok araştırmacının çok başlı Kültepe

idollerini tanrı ailesi tasvirleri şeklinde yorumlamasına dayanak oluşturan Koloni

Çağı kurşun figürin ve kalıplarında erkek, kadın ve çocuk özelliklerinin çok belirgin

bir biçimde vurgulanmış olduğu görülmektedir ve bu figürler birbirinden tamamen

ayırt edilebilmektedir. Oysa Kültepe idollerinde böyle bir durum söz konusu

olmayıp, çok başlı örneklerdeki figürler tamamen birbirinin aynı şekilde

işlenmiştir400.

Çok başlı örnekler açısından Kültepe örnekleriyle benzerlik kurulmak istenen

ilk grubu Mallowan tarafından Tell Brak’ta açığa çıkarılan ve “Göz İdolleri” olarak

tanımlanan eserler oluşturmaktadır401. MÖ 4. Binyıl sonu ile 3. Binyıl başlarına

tarihlenen söz konusu idoller de alabasterden üretilmiş olup iki ve dört gözlü

örneklerin yanında üç gözlü ve az sayıda olmakla birlikte altı gözlü örnekler de ele

geçmiştir402. Mallowan’a göre dört gözlü örnekler büyük olasılıkla kadın-erkek

çiftini temsil etmektedir; altı gözlü örneklerde ise buna ilaveten ailenin bir ferdi daha

temsil edilmiş olmalıdır 403 . Kültepe örneklerine benzer şekilde idol gövdeleri

üzerinde görülen küçük tasvirleri değerlendiren Mallowan, bunları Kültepe

örnekleriyle karşılaştırmakta ve anne ile çocuğun beraber tasviri şeklinde

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

399 Özgüç T. 1941, s. 875.
400 Makowski de benzer bir görüşü savunmakta ve çok başlı örneklerdeki tüm figürlerin

kadın olduğunu ve kurşun figürinlerde görülen tanrı ailesi şeklinde bir gösterimin söz konusu

olamayacağını belirtmektedir: Makowski 2005, s. 25.
401 Mallowan 1947, s. 33 vd.
402 Mallowan 1947, s. 33-34.
403 Mallowan 1947, s. 198.

	
 157	

yorumlamaktadır404. Ayrıca, idollerden birinin başındaki başlık/tacın alt kısmında

görülen bir dizi konsentrik daire motifinin de Kültepe örnekleriyle benzer olduğunu

belirtmektedir405.

Tell Brak idollerinde, Önasya’nın diğer bölgelerindeki idol ve figürinlerde

sıkça rastlanmasına karşın cinsel uzuv ve göğüsler hiç belirtilmemiştir. Bu durum

idollerin temsil ettiği figürlerin cinsiyetini tespit etme konusunda sıkıntı

yaratmaktadır. Ancak bazı idoller üzerinde görülen süslemeler, bunların giyimli bir

şekilde tasvir edilmiş olabileceğini düşündürmektedir. Bu görüş doğruysa, çıplak

vücudu ve kadınlık vasfını niteleyen cinsel uzuv ve göğüs betimlemelerinin Tell

Brak idollerinde neden gösterilmediği de anlaşılabilir406.

Bu grubu değerlendiren van Burren, Tell Brak idollerini tanrıça tasvirleri

olarak yorumlamakta ve bazı çift başlı örneklerde sivri külah şeklinde başlık takan

figürün erkek olabileceğini, bu durumda bir tanrı çiftinin temsil edilmiş olabileceğini

belirtmektedir407. Crawford’a göre iki ya da daha fazla kişiyi temsil eden idoller,

gövdeleri üzerindeki çocuk tasvirleri de dikkate alındığında, tam bir tanrı ailesi

tasviri olarak yorumlanmalıdır 408 . H. Frankfort ise, çift başlı idollerde, Uruk

döneminde görülen Inanna sembolünden gelişen bir sembolün devamını görmekte ve

bunların Inanna’yı temsil eden tasvirler olduğunu öne sürmektedir409. Troya’dan

tanınan insan yüzlü, çift tutamaklı kapların da aynı sembolün bir yansıması olduğunu

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

404 Mallowan 1947, s. 199.
405 Mallowan 1947, s. 200.
406 Mallowan 1947, s. 198.
407 Van Buren 1950, s. 141-142.
408 Crawford 1957, s. 25.
409 Frankfort 1949, s. 194 vd.

	
 158	

belirten Frankfort, Kültepe çift başlı idollerini de bu kapsamda

değerlendirmektedir410.

Kültepe idollerinin üslubunda K. Suriye ve Mezopotamya etkisinin

yadsınamayacağını belirten T. Özgüç, Tell Brak idollerinin Kültepe örneklerini

anlama konusunda en önemli buluntu gurubunu oluşturduğunu ifade etmektedir411.

Her iki grubu değerlendiren Özgüç, ortak noktaları aynı malzemeden üretilmiş

olmaları; tek, iki ya da üç boyunlu ve başlı olmaları; gözlerin dairelerle gösterilmesi,

ayrıca kaşların da kavisli biçimde belirtilmesi; bazı idol gövdeleri üzerinde aynı

karakterde daha küçük idol tasvirlerinin bulunuşu olarak sıralamaktadır. İki gurup

arasında görülen farklılıkları ise vücut şekilleri; Brak idollerinin gözlerinin boyalı

oluşu ve gövdeleri üzerinde süslemelerin yokluğu olarak belirtmektedir412.

T. Özgüç, bu kapsamda Kültepe idollerini yerli, Bakır Çağı geleneklerinin

önemli unsurlarını devam ettiren, ancak kendilerini Habur bölgesinden gelen bir

tesirden kurtaramayan kült eşyaları olarak değerlendirmektedir:

“...Bu suretle Kültepe’nin maruf idollerini Garptan, Kiklat ve Kıbrıs’tan

gelen tesirlerden ziyade Anadolulu unsurlarla Şarkın ve şimdilik Tell Brak’ın dini

ruh, düşünce, şekil ve tekniğinin tesiri altında kalarak yine yüksek Anadolu

platosunda yerli olarak imal edildiklerini kabul etmek lazımdır”413.

Benzer bir şekilde Makowski de Kültepe idollerinin ikonografisi ve

repertuarının bu merkezin Suriye ve Mezopotamya ile olan ilişkilerinden yoğun

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

410 Frankfort 1949, s. 198.
411 Özgüç T. 1941, s. 872.
412 Özgüç T. 1941, s. 872; Mallowan’ın daha geç tarihli yayınında bazı örnekler üzerinde

Kültepe idollerine benzer süslemelerin uygulandığı görülmektedir.
413 Özgüç T. 1941, s. 874.

	
 159	

olarak etkilenmiş olması gerektiğini belirtmekte414 ve Kültepe idollerinde görülen

bazı detayları (özellikle omuz üzerine uzatılmış şekilde silah tutan erkek figürü415,

gövde üzerinde çocuk tasviri416, çok başlı figürinler417 ve aslan tasvirleri) Kuzey

Suriye’den Selenkahiye örnekleriyle karşılaştırmaktadır418. Genel tasvir anlayışı

açısından karşılaştırılabilecek örnekler olmasına karşın, Selenkahiye örnekleri

figürinlerden oluşmakta ve Kültepe idollerine nazaran biraz daha geç bir döneme

aittirler. Ayrıca çocuk tasvirleri de Kültepe örneklerinden farklı olarak doğal biçimde

tasvir edilmiş ve kucakta taşınır vaziyette gösterilmişlerdir.

Çok başlı örnekler açısından Kültepe idollerinin karşılaştırıldığı ikinci grubu

Kıbrıs kökenli bir grup idol oluşturmaktadır. Literatürde “Plank Figurines” olarak

geçen yassı, dörtgen gövdeye sahip bu tip örneklerde boyun/baş kısmı da uzun bir

dörtgen şeklinde işlenmiştir. Tek başlı örnekler yanında iki ya da üç başlı

örneklerin 419 de görüldüğü bu tip eserler Kültepe idollerinde görülen anlayışı

yansıtan tipler olarak değerlendirilebilir. Bu tip idollerin hem ön hem de arka yüzleri

kazıma tekniğinde motiflerle süslenmiştir. Kültepe idollerindekilere benzer tarzda

kolye ve gerdanlık kombinasyonları yanında saçlar da zikzak hatlarla belirtilmiştir.

Bu benzerliğe ilk dikkati çekenlerden biri olan K. Bittel, paralel malzeme

eksikliğinden dolayı o dönem için Kültepe örneklerine en yakın gurubu Kıbrıs

idollerinin oluşturduğunu, ancak her iki grubun da çoğunluğunu satın alınma eserler

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

414 Makowski 2005, s. 26.
415 van Loon 2001, Pl. 6.2, a-b, Pl. 6.7, c-d.
416 van Loon 2001, Pl. 6.3, c.
417 van Loon 2001, Pl. 6.5, c.
418 Makowski 2005, s. 25, dipnot 108.
419 Ohnefalsch-Richter 1893, Tafelband, Taf. XXXVI, 9 (tek başlı), 4a-b ve 10 (2 başlı), 3a-b

(3 başlı); a Campo 1994, Pl. XXII, 1 a-b (tek başlı), Pl. XXII, 2 a-b (çift başlı).

	
 160	

oluşturduğu için tam bir paralellik kurmanın ve tarihlendirmenin kesin olarak

yapılamayacağını belirtmiştir420.

Bittel’in kurmaya çalıştığı paralelliğe değinen T. Özgüç bunun pek mümkün

olmadığını ifade ederek iki gurup arasındaki ortak noktaları çok başlı olmaları ve

vücut-boyun üzerindeki süslemelerin benzerliği olarak belirtmekte; ancak Kıbrıs

idollerinin kilden yapılmış olmaları, vücutlarının kurs şeklinde olmayışı ve gövdeleri

üzerinde çocuk tasvirlerinin olmayışıyla Kültepe örneklerinden ayrıldıklarını

belirtmektedir421.

Birçok araştırmacı söz konusu Kıbrıs idollerinin kökenini Anadolu’da aramak

istemiştir422. Ancak iki gurup kronolojik açıdan uyuşmamaktadır. Kıbrıs’ta bu tip

figürinler Erken Kıbrıs Çağı’nın ilk iki safhasına ait Philia kültürüne ait sistematik

olarak araştırılmış mezarlıklarda hiç ele geçmemiştir. Bilinen örneklerin büyük

çoğunluğu Erken Kıbrıs Çağı sonu ile Orta Kıbrıs Çağı başlarına (MÖ 2000-1800)

aittir423. Yorumlama açısından da bu tip örnekler için daha farklı görüşler söz

konusudur424. Genel olarak bu tip figürinlerin dış görünüşüne/kıyafetine vurgu

yapılan belirli bir kadın tipini temsil ettiği, ancak bunların genel bir kadınlığı ya da

tanrıça vasfını yansıtmadığı, bireysel tasvirler olduğu ifade edilmektedir425.

Kültepe idollerinin bazılarının gövdeleri üzerinde görülen küçük idol

tasvirleri de genellikle Tanrıça ve çocuğunun beraber tasvir edilmesi şeklinde
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

420 Bittel 1934, s. 76.
421 Özgüç T. 1941, s. 870.
422 a Campo 1994, s. 98.
423 a Campo 1994, s. 98.
424 Bu tip figürinlerin form ve sembolik açıdan yorumlanması için bkz. a Campo 1994, s. 164

vd.
425 a Campo 1994, s. 166.

	
 161	

yorumlanmaktadır. Gövdeler üzerindeki küçük idollerin çocukları temsil ettiğini

belirten T. Özgüç426, bu durumu Kültepe idollerinin en önemli özelliklerinden biri

olarak değerlendirmekte ve çocukların emziriliş vaziyetinde temsil edildiğini kabul

etmenin hayali bir görüş olduğunu, ancak kucakta taşınış vaziyetini kabul etmenin

akla daha yatkın olduğunu belirtmektedir427.

Kusura tipi bir idolün gövdesi üzerinde aynı tipte küçük bir idol örneği

kabartma olarak işlenmiştir428. Form ve diğer özellikler açısından farklı olmakla

birlikte bu eser de Kültepe idollerinde de görülen anlayışın bir temsilcisi olarak

değerlendirilebilir.

Ana figür yanında çocuğun da tasvir edildiği bu tip örnekler farklı bölgelerde

ve çeşitli dönemlerde görülmektedir. Balkanlar’da MÖ 5000 Binyıla tarihlenen

örnekler 429 yanında, Tell Brak idollerinde 430 , Kıbrıs’ta yukarıda bahsedilen

figürinlerde431 ve Suriye’de432 bu tip örnekler görülmektedir. Ancak bu örneklerin

hepsinde doğal olarak tasvir edilen çocuk figürlerinin kucakta taşınır biçimde

gösterilmesi söz konusudur. Kültepe idollerinde olduğu gibi gövde üzerine

yerleştirilmiş ve soyut bir anlam ifade eden örnekler tamamen ünik bir özellik

yansıtmaktadır.

Kültepe idolleri bulunuş şartları ve gerek stilistik gerekse motifler açısından

değerlendirildiğinde, bunların sıradan tasvirler olmayıp belirli bir anlamı olan ve
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

426 Özgüç T. 1941, s. 866.
427 Özgüç T. 1941, s. 867.
428 Höckmann 1977, s.381, No. 499.
429 Gimbutas 1996, s. 194, Fig. 193-194.
430 Crawford 1957, Fig. 2.
431 a Campo 1994, Pl. XIV, 25, 30; Pl. XVIII, 54.
432 van Loon 2001, Pl. 6.3, c.

	
 162	

daha çok bazı ritüeller bazında, bireysel ya da kamusal alanda kullanılan ya da bu

yönde bir anlam taşıyan eserler olduğu anlaşılmaktadır. T. Özgüç de, buluntu yerleri

ışığında bu eserleri kült ve adak eşyaları olarak yorumlamaktadır 433 . Farklı

bölgelerde ve dönemlerde görülen benzeri tasvirler incelendiğinde, cinsiyetsiz olarak

nitelendirilebilecek bazı tasvirler dışında, idol ve figürinlerde kadın ya da erkek

cinsiyet özelliklerinin kesin bir şekilde vurgulandığı görülmektedir. Bu doğrultuda,

özellikle cinsiyet uzuvları göz önüne alındığında Kültepe idolleri kadınları, büyük

olasılıkla da bir tanrıçayı temsil ediyor olmalıdır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

433 Özgüç T. 1993, s. 514.

	
 163	

XI. SONUÇ

“Eski Tunç Çağı’nda Kültepe İdolleri” başlıklı bu çalışma kapsamında, 1948

yılında başlayan ve günümüze kadar kesintisiz olarak devam eden Kültepe-Kaniş

kazılarında ele geçmiş idoller ile sistemli kazılar dışında, eski eser pazarlarında satışa

sunularak çeşitli dünya müzelerine dağılan Kültepe çıkışlı eserler toplu bir şekilde

ele alınmış ve değerlendirilmiştir. Alabaster (jips) başta olmak üzere, çeşitli taş

cinsleri ve kilden yapılmış olan Kültepe idolleri, ilk kez bu çalışma ile toplu bir

şekilde ele alınmıştır.

Çalışma kapsamında değerlendirilen idoller, Kültepe’de ETÇ II’ye tarihlenen

15. tabakada ve ETÇ III’e tarihlendirilen 12 ve 11b tabakalarında ele geçmiştir. ETÇ

I dönemine ait hiçbir idolün ele geçmemiş olması büyük olasılıkla, Kültepe’de bu

dönemin sınırlı alanda çalışılmış ve çok az araştırılabilmiş olmasıyla bağlantılıdır.

İdollerin ait oldukları tabakaların tarihlendirilmesine, birlikte ele geçtikleri

malzeme grubu ışık tutmuştur. Bu bağlamda, tez çalışması kapsamında Tip 1 başlığı

altında incelenen ve Kültepe’nin 15. tabakasına ait bir taş sanduka mezar içerisinde

toplu bir şekilde ele geçen idol grubu ile birlikte şişkin gövdeli, çark yapımı iki

Suriye Şişesi de bu tipin ETÇ II dönemine tarihlendirmesine dayanak oluşturmuştur.

Arkeoloji literatüründe “Kapadokya İdolleri” ya da “Kültepe Tipi İdoller” olarak

geçen (bu çalışma kapsamında Tip 3 olarak sınıflandırılan) ve Kültepe’nin ETÇ III

dönemine tarihlendirilen eserlerin tabaka bazında ayrımına, birlikte ele geçen

malzeme grubunun yanısıra mimari kontekst ve mezarlar da yardımcı olmuştur. Bu

doğrultuda gerçekleştirilen çalışma kapsamında, Alişar III boyalı seramik türünün ve

Suriye’den ithal edilmiş şişelerin bulunduğu yapı katı olarak 11b, Kültepe’de 12.

	
 164	

tabakada görülmeye başlayan ve Intermediate adı verilen seramik türü ile birlikte ele

geçen eser grubu ise 12. tabaka olarak belirlenmiştir.

Tabakası belli olmayan eserler ise, hem form, hem de stilistik açıdan

değerlendirildiğinde, ETÇ II ve III dönemlerine tarihlendirilebilmektedir. Ancak, bu

çalışma ile bir kez daha ortaya konduğu gibi, Tip 3 başlığı altında değerlendirilen

alabaster idollerin şekil ve üslupları açısından 12 ve 11b tabakaları arasında bir

farklılık göstermemeleri, tabakası belli olmayan eserlerin kesin olarak bir tabakaya

tarihlendirilmelerini mümkün kılmamaktadır. Benzer bir durum idoller üzerinde

görülen bezeme motifleri açısından da söz konusudur. Gerek baş, boyun gerekse

gövde üzerinde görülen bezeme motifleri tipler bazında değerlendirilmiş, ancak

hiçbir motif ya da kombinasyonun belirli bir tipe ya da tabakaya aidiyetini

sağlayacak bir durumun söz konusu olmadığı görülmüştür.

İdollerin yapımında kullanılan malzemeler açısından alabasterin her iki

dönemde de kullanıldığı, buna karşın kilin sadece ETÇ III örneklerinde tercih

edildiği sonucu ortaya çıkmaktadır. Aslında Anadolu’nun geneli açısından

değerlendirildiğinde, özellikle idollerin yoğun olarak ele geçtiği Batı ve Orta

Anadolu için bu durum bir tezat gibi görülmektedir. Ancak bu durumun bilinçli bir

tercihi mi yansıttığı, yoksa eldeki malzemelerin dağılımı sonucu mu ortaya çıktığı

net olarak cevaplanamamaktadır. Önümüzdeki yıllarda Kültepe’de sürdürülecek

kazılar ve ETÇ tabakalarının daha detaylı biçimde araştırılması bu sorunun net bir

şekilde yanıtlanmasına yardımcı olacaktır.

Tipolojik değerlendirmeler ve karşılaştırmalar ışığında, Kültepe’de ele geçen

idollerin büyük bir çoğunluğunun ünik formları yansıttığı ortaya çıkmaktadır. Tip 1

ana başlığı altında değerlendirilen ve Kültepe’de ETÇ II dönemine tarihlenen,

	
 165	

alabasterden üretilmiş sap biçimli boyunlu, yuvarlak, oval ya da dörtgen gövdeli

idoller, genel form açısından Anadolu ve komşu coğrafyalarda da yaygın olarak

kullanılan bir tipi yansıtmaktadır. Ancak, gerek boyun kalınlıkları, gerekse tam

gövde şekilleri ve boyun-gövde orantıları açısından bu tiplerin, Alişar’da ele geçen

az sayıda örnek dışında, Kültepe’ye özgü, ünik bir tipi yansıttıkları ortaya

çıkmaktadır.

Aynı özgünlük Tip 2 başlığı altında tek bir örnekle temsil edilen idolde ve

Tip 7 altındaki plastik biçimde işlenmiş başlara sahip kil idollerde de görülmektedir.

Tip 5 ve 6 altında değerlendirilen kil idoller de Orta Anadolu’da çeşitli merkezlerde

görülen örneklerle benzerlik göstermekle birlikte detaylarda önemli farklılıkları

yansıtmaktadır.

Kültepe idollerinin özgünlüğünü en çarpıcı biçimde ortaya koyan eser

grubunu Tip 3 başlığı altında değerlendirilen ve arkeoloji literatüründe “Kültepe Tipi

İdoller” ya da “Kapadokya İdolleri” olarak tanımlanan eserler oluşturmaktadır. Tez

kapsamında sayıca en büyük grubu oluşturan bu tipe dahil edilebilecek az sayıda

örnek, Orta Anadolu’da birkaç merkezde de ele geçmiştir. Ancak, gerek sayısal

çoğunluk, gerekse form ve bezeme çeşitliliği açısından Kültepe, bu tip alabaster

idollerin üretim merkezi olarak ön plana çıkmaktadır. Bu grup eserlerde ortak özellik

disk biçimli bir gövdeye ve uzun boyunlara sahip olmalarıdır. Başlar ise şematik ya

da plastik biçimde işlenmiş olmalarıyla farklı alt tipleri oluşturmaktadırlar. Plastik

olarak işlenmiş başlara sahip örnekler daima tek başlı olarak görülürken, şematik

başlar tekli, ikili, üçlü ve dörtlü gruplar halinde görülmektedir.

Gerek form, gerekse bezeme tipolojisi açısından herhangi bir alt grubun,

belirli bir yapı katına aidiyetini gösterecek bir özellik mevcut değildir. Şematik

	
 166	

başlardan daha özenli, plastik biçimde işlenmiş, neredeyse heykel niteliği kazanmış

örneklere doğru bir gelişim çizgisi de söz konusu değildir. Her iki tipi yansıtan

örnekler, her iki yapı katında da ele geçmektedir. Bu durumun diğer bir kanıtı plastik

başlı eserlerin gövdeleri üzerinde görülen şematik başlı idol tasvirleridir. Bu tip

idollerle aynı tabakalarda ve birlikte ele geçen alabaster heykelcikler de, gelişmiş bir

anlayışı yansıtan örneklerle daha şematize tiplerin aynı dönemde üretildiklerini ve

kullanıldıklarını kanıtlamaktadır.

Diğer yandan gerek tip, gerekse malzeme açısından farklı örneklerin aynı

kontekstlerde bir arada ele geçmesi, Kültepe idollerinin tip ve malzemeye bağlı

olarak farklı bir kullanımlarının olmadığını ortaya koymaktadır. Bu tip eserler aynı

dini anlayışın farklı biçimlerde tasvir edilmiş örnekleri olarak karşımıza çıkmaktadır.

Bu çalışmada idoller gerek form, gerekse çeşitli uzuvlar ve bezemeler

açısından da detaylı bir şekilde incelenmiştir. Bu doğrultuda bazı temel ve ortak

özellikler tespit edilebilmektedir. Örneğin burnun, şematik biçimde işlenmiş üçgen

başlarda genel bir kural olarak yüzü ortadan ayıran uzun düz bir hat şeklindeyken,

plastik biçimli başa sahip idollerde ise kabartma olarak ve doğala yakın bir biçimde

işlendiği görülmektedir. Ağız tasvirleri, şematik başlı idollerde düz bir çizgi şeklinde

iken, plastik başlarda kabartma olarak ve alt-üst dudak ayrımı da verilerek

işlenmektedir. Kulak, plastik biçimde işlenen başlarda kabartma olarak doğal bir

biçimde işlenirken, şematik başlarda hiçbir zaman kulak tasvirine rastlanmaz. Bu

genel ve ortak özelliklere tek istisnayı göz tasvirleri oluşturmaktadır. Temelde benzer

tipleri yansıtmakla birlikte özellikle şematik örneklerde gözler ve bunlarla bağlantılı

olarak kaşların ve bazen de kirpiklerin işlenişi ufak detaylarla birbirinden

ayrılmaktadır. Şematik başlarda görülmeyen bir özellik olarak, plastik biçimde

	
 167	

işlenmiş bazı örneklerin (065, 070) başında diadem, saç bantı ya da başlık olarak

yorumlanabilecek bazı unsurlar da görülebilmektedir.

İdollerin kullanım alanları/amaçları ve temsil ettikleri anlam arkeolojide en

çok tartışılan konulardan birini oluşturmaktadır. Kültepe idolleri, ele geçtikleri

kontekstler doğrultusunda bu konuda önemli veriler sunmaktadır. Sistemli kazılarda

bulunan örneklerin tamama yakını mezarlarda ya da dini karakterli yapıların içinde

ya da etrafında ele geçmiştir. Bu doğrultuda söz konusu eserlerin, kesinlikle dini bir

karakterlerinin ve kullanımlarının olduğu söylenebilir.

Özellikle Tip 1 altında değerlendirilen ve mezar buluntusu olarak ele geçen

bazı örneklerde görülen aşınma ve hasar izleri yanında, bazılarının baş/boyunlarının

ele geçmemesi bunların ölü hediyesi olarak bırakılmadan önce de kullanıldıklarını,

dolayısıyla sadece ölü kültüne yönelik olarak üretilmediklerini göstermektedir434.

Bazı merkezlerde, mezarlarda ele geçen idollerin genelde başlarının/boyunlarının

kırık olarak ele geçmeleri, bunların özellikle kırılıp ölünün yanına bu şekilde

bırakıldıkları şeklinde yorumlanmıştır. Kültepe’de mezarlarda ele geçen ve

boyun/başları kırık olan idollerin parçalarının da beraber bulunmuş olması ve aynı

zamanda sağlam örneklerin de ele geçmesi, en azından Kültepe idollerinin tümü için

bu tür bir geleneğin geçerli olmadığını göstermektedir.

İdollerin, arka kısımlarının yassı ve bezemesiz yapılmış olmasından dolayı,

genelde bir yere dayanarak kullanıldıklarına dair görüş birçok araştırmacı tarafından

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

434 Bilgi 1975, s. 201.

	
 168	

kabul edilmektedir435. Ancak, Kültepe’de yürütülen kazılar sonucunda ele geçmiş

bazı idollerin (089, 100, 101, 104, 105, 106) yalnızca ön yüzlerinin değil aynı

zamanda arka yüzlerinin de bezenmiş olması, bu görüşün en azından Kültepe

idollerinin tümü için geçerli olmadığının bir kanıtıdır. Bunun yanısıra idol kavramı,

genel olarak yassı olarak üretilmiş ve şematize bir anlayışı yansıtan eserleri

nitelemek için kullanılmaktadır. Kültepe idollerinde şematik olarak işlenmiş

örneklerin yanı sıra disk biçimli ve neredeyse heykel formunda işlenmiş başlara

sahip örneklerin de varolduğu görülmektedir. Bu açıdan bakıldığında Kültepe

idollerinin genel geçer kuralların dışında üretilmiş sanat eserleri olduğunu da

söylemek mümkündür. Söz konusu alabaster idollerde gelişmiş bir sanat anlayışını

yansıtan plastik biçimde işlenmiş başlar, iki kil idolde de aynı anlayışın yansıması

olarak görülmekte ve malzeme farklı olsa bile üslubun değişmediğini

kanıtlamaktadır.

Plastik biçimde işlenmiş başlarda görülen ifade, Anadolu’nun ETÇ sonunda

belirli bir gelişmişlik düzeyine ulaşan yerli sanatının temsilcileri olarak, gerek

Kültepe’de ele geçen alabaster heykelciklerden gerekse Horoztepe ve Hasanoğlan

metal heykelciklerinden çok iyi tanınan bir üslubu yansıtmaktadır436. Hasanoğlan

heykelciğinin saç bezemeleri ve gövde üzerindeki çapraz bant benzeri unsurların

Kültepe idollerinde birebir karşılığını bulması da bu görüşü desteklemektedir.

İdollerle birlikte ele geçen alabaster heykelciklerden bazılarında437 gözlerin ve

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

435 T. Özgüç, Kültepe alabaster idollerinin arka yüzlerinde yer alan ve genellikle gövdenin

yarısına kadar uzanan saç tasvirlerini bezeme kapsamı dışında tutarak, idollerin arka

yüzlerini bezemesiz olarak kabul etmiştir: Özgüç T. 1941, s. 862.
436 Özgüç T. 1990, s. 75.
437 Özgüç N. 1957, Fig. 2.

	
 169	

kulakların işlenişi ile yüz şekilleri ve ifadeleri, disk gövdeli ve plastik biçimde

işlenmiş başa sahip idollerle tam bir paralellik göstermektedir. Bu durum, ustaların

gerek şematik örnekleri gerekse heykelcik formundaki eserleri aynı dönemde

üretebildiklerini438 ve şematik olarak işlenmiş örneklerin ait oldukları dönem ve

tabakalarda da gelişmiş bir sanat üslubunun varlığını göstermektedir.

Kültepe tipi alabaster idollerin benzerleri olarak az sayıda görülen örnekler

yanında, Orta Anadolu’da aynı döneme ait Resuloğlu, Balıbağı ve Konya-Karahöyük

gibi merkezlerde ele geçen alabaster idoller üzerinde de gözler başta olmak üzere

kolye, çapraz bant ve cinsel uzuv gibi unsurlar Kültepe idollerine benzer şekillerde

karşımıza çıkmaktadır. Bu durum da Orta Anadolu için ortak bir sanat anlayışının ve

ifadesinin göstergesi olarak değerlendirilebilir.

İdollerin neredeyse tamamına yakınında kadınlık cinsel uzvu işlenmişken, az

sayıda örnekte göğüs olarak nitelendirilebilecek detayların da mevcut olduğu

görülmektedir. Bu açıdan bakıldığında Kültepe idollerinin genel olarak kadın

(tanrıça) cinsiyetini temsil ettikleri görülmektedir. Zencidere’de bulunmuş olan idol

boynu üzerinde çok küçük bir kısmı korunmuş olan ve N. Özgüç tarafından sakal

olarak yorumlanan bezeme 439 , bir erkeği temsil eden (?) tek örnek olarak

değerlendirilse de, şimdiye kadar ele geçirilen Kültepe idolleri arasında, kesin olarak

erkek cinsiyetinin tespit edildiği bir örnek şu an için yoktur. Tez kapsamında ele

alınan ve 053, 076, 079 numaralı eserlerin gövdeleri üzerinde kabartma olarak

işlenen boyunun tüm yüzeyine uygulanan bezeme ışığında, Zencidere idolünün de

bir sakal değil de, belki bu şekilde bir boyuna sahip olabileceği ve bir kadını temsil

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

438 Özgüç T. 1941, s. 867.
439 Özgüç N. 1957, s. 65.

	
 170	

edebileceği düşünülmelidir. İdollerin yorumlanması bölümünde de detaylı bir şekilde

incelendiği üzere, Kültepe alabaster idolleri, büyük bir olasılıkla Anadolu

geleneğinin “Ana Tanrıça” tasvirlerini yansıtan eserler olmalıdır. Bazı örneklerin

gövdesi üzerinde görülen kabartma idol tasvirleri de tanrıça ve çocuğunun ya da

çocuklarının birlikte temsil edildiği, Alacahöyük ve Horoztepe metal

heykelciklerinden de bilinen ifadenin yansımalarıdırlar.

Kültepe idollerini genel olarak değerlendirdiğimizde bunların, gerek genel

form, gerekse bezeme motifleri ve uzuvların işlenişi açısından, hem Anadolu hem de

Önasya ve çevre kültür bölgelerinde eski dönemlerden beri bilinen tipleri ve

özellikleri yansıttıkları söylenebilir. Bu durum özellikle, T. Özgüç’ün de belirttiği

gibi, her bir uzuv ya da bezeme motifi tek tek ele alındığında görülebilmektedir.

İdoller bir bütün olarak değerlendirildiklerinde ise, Kültepe’ye has ünik özellikleri

ortaya çıkmaktadır. Gerek malzeme seçimi ve işlenişi, gerekse bezeme motiflerinin

çeşitliliği ve zenginliği, Kültepe idollerinde ulaşılan yüksek teknik ve ifade anlayışını

yansıtmaktadır440.

MÖ 3. Binyılın son çeyreğinde Mezopotamya ve Kuzey Suriye ile başlayan

ve sonraki dönemlerde artarak devam eden yoğun ticari ve kültürel ilişkiler

Kültepe’de ele geçen diğer arkeolojik buluntularla da kanıtlanmıştır. Bu bağlamda

Kültepe idollerinin de, bu bölgeden ithal edildiği şeklinde görüşler öne sürülmüştür.

Her ne kadar belirli bir etki ya da alışveriş söz konusu olsa da, gerek eserlerin

ünikliği, gerekse yukarıda belirtildiği gibi Anadolu’nun yerli sanatının diğer

eserlerinde de görülen ortak ifade anlayışı, bu eserlerin Kültepe’de üretildiklerini

kanıtlamaktadır. T. Özgüç’ün de çok erken bir tarihte haklı olarak ortaya koyduğu

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

440 Özgüç T. 1941, s. 867.

	
 171	

şekilde Kültepe, gerek alabaster idolleri ve heykelcikleri, gerekse sonraki

dönemlerde ortaya çıkan tanrıça figürinleri ve kurşun figürinler ile kalıplarının

gösterdiği şekilde bu bölgenin en önemli kült merkezlerinden birisidir441.

Kültepe idolleri, tüm tipleriyle ünik bir eser grubu olarak bu merkezde

ulaşılan ve diğer arkeolojik buluntularla da desteklenen yüksek sanat seviyesini

ortaya koymaktadır. Yerli Anadolu sanatının gelişmiş bir evresini yansıtan plastik

biçimde işlenmiş başlara sahip örnekler (065, 066, 068,070, 073), MÖ 2. Binyılda

daha belirgin olarak tasvirli sanat eserlerinde görülen ve kimlikleri net bir şekilde

ayırt edilebilen tanrı/tanrıçaların ilk tasvirleri olarak değerlendirilebilir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

441 Özgüç T. 1943, s. 72.

	
 172	

XII. KAYNAKÇA İÇİNDE KULLANILAN KISALTMALAR

AA Archäologischer Anzeiger

AJA American Journal of Archaeology

AnatSt Anatolian Studies

AÜ Ankara Üniversitesi

Belleten Türk Tarih Kurumu, Belleten, Ankara

BIAA British Institute of Archaeology at Ankara

BMEJ Bulletin of the Middle East Cultural Center in Japan

Çev. Çeviren

DPT ÖİK Devlet Planlama Teşkilatı Özel İhtisas Komisyonu

DTCF Dil ve Tarih – Coğrafya Fakültesi

IstMitt Istanbuler Mitteilungen

JNES Journal of Near Eastern Studies

JRAI Journal of the Royal Anthropological Institute

KST Kazı Sonuçları Toplantısı

MTA Maden Tetkik ve Arama

OIP Oriental Institute Publications

RHA Revue Hittite et Asianique

RLA Reallexikon der Assyriologie

SMEA Studi Micenei ed Egeo-Anatolici

TAD Türk Arkeoloji Dergisi

TTAED Türk Tarih, Arkeologya ve Etnografya Dergisi

TTK Türk Tarih Kurumu

	
 173	

TTKY Türk Tarih Kurumu Yayınları

TÜBA-AR Türkiye Bilimler Akademisi Arkeoloji Dergisi

TürkTK Türk Tarih Kongresi

Vol. Volume

yay. haz. Yayına Hazırlayan(lar)

YKY Yapı Kredi Yayınları

ZA Zeitschrift für Assyriologie und Vorderasiatische

Archäologie

	
 174	

XIII. KAYNAKÇA

	
 175	

Alagöz 1967 C. A. Alagöz, Sivas Çevresi ve Doğusunda Jips Karstı

Olayları. Ankara Üniversitesi DTCF Yayınları:175,

Ankara.

Alkım 1983 U. B. Alkım, “Einige charakteristische Metallfunde von

İkiztepe”: R. M. Boehmer – H. Hauptmann (yay. haz.),

Beiträge zur Altertumskunde Kleinasiens. Festschrift für

Kurt Bittel. Mainz am Rhein, s. 29-42.

Alkım ve diğ. 1988 U. B. Alkım – H. Alkım – Ö. Bilgi, İkiztepe I. Birinci ve

İkinci Dönem Kazıları (1974-1975), TTKY V. Dizi Sa. 39,

Ankara.

2003 İkiztepe II. Üçüncü, Dördüncü, Beşinci, Altıncı, Yedinci

Dönem Kazıları (1976-1980), TTKY V. Dizi Sa. 39a,

Ankara.

Alp 1973 S. Alp, “Konya-Karahöyük Kazıları”, Belleten (Haberler),

Cilt XXXVII, Sayı: 147, s. 434-435.

Arık 1937 R. O. Arık, Türk Tarih Kurumu Tarafından Yapılan Alaca

Höyük Hafriyatı. 1935’deki Çalışmalara ve Keşiflere Ait

İlk Rapor. TTKY V. Seri No. 1, Ankara.

Aston 1994 B. G. Aston, Ancient Egyptian Stone Vessels: Materials

and Forms. Studien zur Archaeologie und Geschichte

Altägyptens 5, Heidelberg.

Aston ve diğ. 2009 B. G. Aston – J. A. Harrell – I. Shaw, “Stone”: P. T.

	
 176	

Nicholson – I. Shaw (yay. haz.), Ancient Egyptian

Materials and Technology, 5th edition, s. 5-77.

Aydıngün 2005 Ş. Aydıngün, Tunç Çağı’nın Gizemli Kadınları, YKY-

2254, İstanbul.

Bailey 1994 D. W. Bailey, “Reading Prehistoric Figurines as

Individuals”, World Archaeology, Vol. 25, No. 3, s. 321-

331.

2005 Prehistoric Figurines. Representation and corporeality in

the Neolithic, Routledge, New York.

2010 “The Figurines of Old Europe”: D. W. Anthony – J. Y. Chi

(yay. haz.), The Lost World of Old Europe. The Danube

Valley, 5000-3500 BC, Princeton University Press, s. 113-

128.

2013 “Figurines, Corporeality, and the Origins of the Gendered

Body”: D. Bolger (yay. haz.), A Companion to Gender

Prehistory, John Wiley & Sons.

Balkan – Sümer 1967 K. Balkan – O. Sümer, “1967 Yılı Hacıbektaş (Suluca

Karahüyük) Kazısı Önraporu”, TAD XVI/2, s.15-39.

1969 “1968 Yılı Hacı Bektaş Hüyüğü (Suluca Karahöyük) Ön

Raporu”, TAD XVIII/1, s.37-49.

Bilgi 1975 Ö. Bilgi, “Kültepe Kazılarında Bulunmuş Olan İnsan

Figürinleri”, Belleten, Cilt XXXIX Sayı 154, s. 201-208.

	
 177	

1980 “Yeni Bulunmuş Eserlerin Işığı Altında Anadolu Bronz

Çağı Öncesi İnsan Figürinleri Hakkında Yeni Gözlemler”,

Belleten Cilt. XLIV, Sayı. 173, s. 1-10.

2012 Anadolu’da İnsan Görüntüleri. Klasik Çağ Öncesi,

İstanbul.

Bittel 1934 K. Bittel, Prähistorische Forschung in Kleinasien.

Istanbuler Forschungen Band 6, İstanbul.

Blegen ve diğ. 1950 C. W. Blegen – J. L. Caskey – M. Rawson – J. Sperling,

Troy, General Introduction. The First and Second

Settlements, Princeton.

1951 C. W. Blegen – J. L. Caskey – M. Rawson, Troy. The

Third, Fourth, and Fifth Settlements, Princeton.

Boehmer 1971 R. M. Boehmer, “Gipsstein”, RLA Band 3, s. 379-380.

1972 Die Kleinfunde von Boğazköy. Aus den

Grabungskampagnen 1931-1939 und 1952-1969.

Boğazköy-Hattusa VII. Berlin.

Boson 1932 G. Boson, “Baumaterial und Bausteine”, RLA Band 1, s.

435-438.

Bossert 1942 H. Th. Bossert, Altanatolien. Kunst und Handwerk in

Kleinasien von den Anfängen bis zum völligen Aufgehen in

der Griechischen Kultur, Berlin.

Brennich 1968 G. Brennich, Bünyan (Vilayet Kayseri) Yakınında Bulunan

	
 178	

İzole Bir Jips Zuhuru Hakkında Rapor. Maden Tetkik ve

Arama Genel Müdürlüğü, Maden Etüt ve Arama Dairesi

Başkanlığı, Ankara, Etüt Rapor No:4530.

a Campo 1994 A. L. a Campo, Anthropomorhic Representations in

Prehistoric Cyprus: A Formal and Symbolic Analysis of

Figurines, C. 3500-1800 B.C., Paul Åströms Förlag,

Jonsered.

Contenau 1927 G. Contenau, “Idoles en pierre provenant de l’Asie

Mineure”, Syria VIII/3, s. 193-200.

1931 Manuel D’Archaéologie Orientale. Depuis les Origines

Jusqu’a l’Époque d’Alexandre, II. Historie de l’Art (suite)

IIIe et IIe Millénaires avant notre ére, Editions Auguste

Picard, Paris.

1941 A Civilisation des Hittites et des Hurrites du Mitanni,

Payot, Paris.

Crawford 1957 O. G. S. Crawford, The Eye Goddess, Phoenix House

Limited, London.

Çelik 2007 B. Çelik, “Şanlıurfa Yeni Mahalle-Balıklıgöl Höyüğü”: M.

Özdoğan – N. Başgelen (yay. haz.), Anadolu’da Uygarlığın

Doğuşu ve Avrupa’ya Yayılımı: Türkiye’de Neolitik

Dönem, yeni kazılar, yeni bulgular, Arkeoloji ve Sanat

Yayınları, İstanbul, s. 165-178 (Metin), 133-146

	
 179	

(Levhalar).

Dales 1963 G. F. Dales, “Necklaces, Bands and Belts on

Mesopotamian Figurines”, Revue d’Assyriologie et

d’Archaéologie Orientale, Vol. LVII, No. 1, s. 21-40.

Dalkılıç 2009 H. Dalkılıç, Kayseri – K 35 Paftası. 1:100 000 ölçekli

Türkiye Jeoloji Haritaları, No:123, MTA Genel

Müdürlüğü, Jeoloji Etüdleri Dairesi, Ankara.

Dietrich 2011 O. Dietrich, “Kinderspielzeug oder Kultobjekte?

Überlegungen zu Anthropomorphen Figurinen der

Wietenberg- und Tei-Kultur”: S. Berecki – R. E. Németh –

B. Rezi (yay. haz.), Bronze Age Rites and Rituals in the

Carpathian Basin, Prooceedings of the International

Colloquium from Târgu Mureş, 8-10 October 2010, Editura

Mega, Târgu Mureş, s. 87-106.

Dolunay 1960 N Dolunay, “Hasanoğlan İdolü”: V. TürkTK, Ankara 12-17

Nisan 1956, Kongreye Sunulan Tebliğler, TTKY, IX. Seri

No. 5, Ankara, s. 80-86.

Dörpfeld 1902 W. Dörpfeld, Troja und Ilion. Ergebnisse der

Ausgrabungen in den vorhistorischen und historischen

Schichten von Ilion 1870-1894, Beck & Barth, Athen.

DPT ÖİK 1996 Yedinci Beş Yıllık Kalkınma Planı, Madencilik Özel İhtisas

Komisyonu Endüstriyel Hammaddeler Alt Komisyonu

Çimento Hammaddeleri ve Yapı Malzemeleri Çalışma

	
 180	

Grubu Raporu: Çimento Hammaddeleri ve Yapı

Malzemeleri, Cilt II. Pomza, Perlit, Kireç, Alçıtaşı ve Alçı,

Kum-Çakıl-Mıcır, Tuğla-Kiremit Toprakları, Vermülit.

T.C. Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı,

Yayın No: DPT:2434 – ÖİK 491, Ankara.

DPT ÖİK 2001 Sekizinci Beş Yıllık Kalkınma Planı, Madencilik Özel

İhtisas Komisyonu Raporu. Endüstriyel Hammaddeler Alt

Komisyonu. Yapı Malzemeleri I. (Alçı-Kireç-Kum-Çakıl-

Mıcır-Boya Toprakları-Tuğla Kiremit) Çalışma Grubu

Raporu. T.C. Başbakanlık Devlet Planlama Teşkilatı

Müsteşarlığı, Yayın No: DPT:2615 – ÖİK 626, Ankara.

Duru – Umurtak 2005 R. Duru – G. Umurtak, Höyücek. 1989-1992 Yılları

Arasında Yapılan Kazıların Sonuçları, TTKY, V. Dizi, Sa.

49, Ankara.

Dussaud 1914 R. Dussaud, Les Civilisations Préhelléniques dans le

bassin de la Mer Égée, Paris.

Ekiz 2006 H. H. Ekiz, “Suluca Karahöyük (Hacıbektaş) Höyüğü

İdolleri”, Kubaba Yıl:3 Sayı:8, s. 16-19.

Efe 2006 T. Efe, “A Trinket Mould from Küllüoba near

Seyitgazi/Eskişehir”: A. Erkanal ve diğ. (yay. haz.), Hayat

Erkanal’a Armağan: Kültürlerin Yansıması / Studies in

Honor of Hayat Erkanal: Cultural Reflections, Homer

Kitabevi, İstanbul, s. 301-304.

	
 181	

Emre 1963 K. Emre, “The Pottery of the Assyrian Colony Period

According to the Building Levels of the Kaniş Karum”,

Anadolu / Anatolia VII, s. 87-99.

1996 “The Early Bronze Age at Maşat Höyük. Seasons 1980-

1984”, BMEJ, Vol. IX, s. 1-69.

2011 “Kaniş’in Keşfinin Hikayesi”: F. Kulakoğlu – S. Kangal

(yay. haz.), Anadolu’nun Önsözü, Kültepe Kaniş-Karumu.

Asurlular İstanbul’da, Kayseri Büyükşehir Belediyesi

Kültür Yayınları No:78, s. 20-23.

2012 “Maşat Höyük”: O. Bingöl – A. Öztan – H. Taşkıran (yay.

haz.), DTCF 75. Yıl Armağanı, Arkeoloji Bölümü Tarihçesi

ve Kazıları. Anadolu/Anatolia Ek Dizi – Supplements III.2,

s. 235-240.

Erkanal 1998 H. Erkanal, “1996 Liman Tepe Kazıları”, XIX. KST, Cilt I,

s. 379-398.

Erkanal – Özkan 1999 H. Erkanal – T. Özkan, “Bakla Tepe Höyüğü Kazı

Çalışmaları”: T. Özkan – H. Erkanal (yay. haz.), Tahtalı

Barajı Kurtarma Kazısı Projesi / Tahtalı Dam Area

Salvage Project, İzmir, s. 12-41.

Esin 1998 U. Esin, “Paleolitik’ten İlk Tunç Çağı’nın Sonuna:

Tarihöncesi Çağların Kapadokyası”: M. Sözen (yay. haz.),

Kapadokya, Ayhan Şahenk Vakfı, İstanbul, s. 62-123.

	
 182	

Evans – Renfrew 1968 J. D. Evans – C. Renfrew, Excavations at Saliagos near

Antiparos, Thames & Hudson, London.

Ford – Williams 2008 D. Ford – P. Williams, Karst Hydrogeology and

Geomorphology. Wiley, West Sussex.

Frankfort 1939 H. Frankfort, Sculpture of the Third Millennium B.C. from

Tell Asmar and Khafacāh, OIP Vol. XLIV, Chicago.

1943 More Sculpture from the Diyala Region, OIP Vol. LV,

Chicago.

1949 “Ishtar at Troy”, JNES Vol. 8, No. 3, s. 194-200.

French 2010 D. H. French, Can Hasan I: The Small Finds. BIAA

Monograph 45.

Gimbutas 1996 M. Gimbutas, The Goddesses and Gods of Old Europe,

6500-3500 BC. Myths and Cult Images (New and Updated

Edition), University of California Press, Berkeley, Los

Angeles.

Grothe 1911 H. Grothe, Meine Vorderasien Expedition 1906 und 1907.

Band I: Die fachtwissenschaftlichen Ergebnisse, Erster

Teil, Leipzig.

Goodarzi 2003 S. Goodarzi, “180:Disk-shaped female 182igüre”: J. Aruz –

R. Wallenfels (yay. haz.), Art of the First Cities. The Third

Millennium B.C. from the Mediterranean to the Indus. The

Metropolitan Museum of Art, New York, s. 274-276.

	
 183	

Gülçur ve diğ. 2011 S. Gülçur – P. Çaylı – I. Demirtaş, “Güvercinkayası 2009

Yılı Kazısı”, 32. KST, 3. Cilt, s. 294-312.

Gündoğan 1994 Ş. Gündoğan, M.Ö. 3. Binde Anadolu’da Mermer İdoller.

Yayınlanmamış Yüksek Lisans Tezi, Hacettepe

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Gündoğan-Aydıngün

1997

Ş. Gündoğan-Aydıngün, “Kültepe Tipi İki Mermer İdol”,

Arkeoloji ve Sanat 77, s. 12-14.

2003 Eski Tunç Çağı’nda Anadolu Pişmiş Toprak Figürin ve

İdolleri. Yayınlanmamış Doktora Tezi, Hacettepe

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Günel 2008 S. Günel, “Çine-Tepecik Höyük’te bulunan mermer

idoller”: T. Tarhan – A. Tibet – E. Konyar (yay. haz.),

Muhibbe Darga Armağanı, Sadberk Hanım Müzesi,

İstanbul.

Güney 2003 E. Güney, Yerbilim Terimleri Sözlüğü, Nobel Yayınevi,

Ankara.

Harper ve diğ. 1995 P. O. Harper – E. Klengel-Brandt – J. Aruz – K. Benzel,

Discoveries at Ashur on the Tigris: Assyrian Origins,

Antiquties in the Vorderasiatisches Museum, Berlin, The

Metropolitan Museum of Art, New York.

Harrell 2001 J. A. Harrell, “Calcite”: D. B. Redford (yay. haz.), The

Oxford Encyclopedia of Ancient Egypt, Volume 1, Oxford

	
 184	

University Press, New York, s. 223-224.

Hauptmann 1969 H. Hauptmann, “Die Grabungen in der prähistorischen

Siedlung auf Yarıkkaya”: K. Bittel ve diğ. (yay. haz.),

Boğazköy IV. Funde aus Grabungen 1967 und 1968.

Abhandlungen der Deutschen Orient Gesellschaft 14, s. 66-

69.

Herrmann 1984 P. Herrmann, “Erwerbungen der Antiken Sammlungen in

Deutschland. Dresden 1892”, AA IX, s. 23-64.

Hodder 1990 I. Hodder, The Domestication of Europe: Structure and

Contingency in Neolithic Societies, Oxford.

2006 Çatalhöyük. Leoparın Öyküsü. Türkiye’nin Antik

“Kasaba”sının Gizemleri Günışığına Çıkıyor (Çev. D.

Şendil), Yapı Kredi Yayınları-2343, İstanbul.

Höckmann 1977 “The Neolithic and Early Bronze Age Idols of Anatolia”: J.

Thimme (yay. Haz), Art and Culture of the Cyclades in the

Third Millennium B.C., The University of Chicago Press, s.

173-184, Kat. No. 553-568.

Hüryılmaz 1999 H. Hüryılmaz, “Eine Gruppe Frühbronzezeitlicher

Menschenfigurinen aus Yenibademli Höyük auf Gökçeada

(Imbros)”, Studia Troica 9, s. 475-488.

Kadish 1969 B. Kadish, “Excavations of Prehistoric Remains at

Aphrodisias, 1967”, AJA Vol. 73, No. 1, s. 49-65.

	
 185	

1971 “Excavations of Prehistoric Remains at Aphrodisias, 1968

and 1969”, AJA Vol. 75, No. 2, s. 121-140.

Kansu 1940 Ş. A. Kansu, Türk Tarih Kurumu Tarafından Yapılan Eti

Yokuşu Hafriyatı Raporu (1937), TTKY V. Seri No. 3,

Ankara.

Karamete 1935 K. Karamete, “Idoles du Kultepe au Lycée et an Musée de

Kayseri”, RHA 18, s. 63-66.

1936 “Nouvelles idoles du Kültepe au Musée de Kayseri”, RHA

24, s. 245-247.

1938 “Idoles récemment découvertes au Kültepe”, RHA 30, s.

205-207.

Kemaleddin 1934 Kara Mehmet Ağa Zade Kemaleddin, Erciyes Kayseri’si ve

Tarihine Bir Bakış. İlk Defa Kutlulanan Kayseri Gazi

Gününe Bir Armağan, Yenimatbaa, Kayseri.

Keskin 2010 H. Keskin, Elbistan – K 36 Paftası. 1:100 000 ölçekli

Türkiye Jeoloji Haritaları, No:140, MTA Genel

Müdürlüğü, Jeoloji Etüdleri Dairesi, Ankara.

Klein 1983 H. Klein, “Tudittum”, ZA 73, II. Halbband, s. 255-284.

Korfmann 1986 M. Korfmann, “Die ‘Grosse Göttin’ In Alaca Höyük”: IX.

Türk Tarih Kongresi, Kongreye Sunulan Bildiriler, I. Cilt,

TTK Basımevi, Ankara, s. 153- 164.

Koşay 1934 H. Z. Koşay, “Türkiye Cumhuriyeti Maarif Vekaletince

	
 186	

Yaptırılan Ahlatlıbel Hafriyatı”, TTAED II, s. 3-101.

Krušina-Černý 1952 L. J. Krušina-Černý, “Three New Circular Alabaster Idols

from Kültepe”, Archiv Orientalni Vol. XX, Nos: 3-4, 601-

606.

Kulaçoğlu 1992 B. Kulaçoğlu, Anadolu Medeniyetleri Müzesi, Tanrılar ve

Tanrıçalar, Ankara.

Kulakoğlu 2009 F. Kulakoğlu, “Eski Anadolu’nun İlk Uluslararası Ticaret

Merkezi: Kültepe”: G. Yıldız ve diğ. (yay. haz.), Kayseri

Taşınmaz Kültür Varlıkları Envanteri, Cilt 1, Kayseri, s.

21-26.

2011a “Kültepe Kaniş-Karumu: Anadolu’nun En Eski

Uluslararası Ticaret Merkezi”: F. Kulakoğlu – S. Kangal

(yay. haz.), Anadolu’nun Önsözü, Kültepe Kaniş-Karumu.

Asurlular İstanbul’da, Kayseri Büyükşehir Belediyesi

Kültür Yayınları No:78, s. 40-51.

2011b “Kültepe-Kaneš: A Second Millenium B.C.E. Trading

Center on the Central Plateau”: S. R. Steadman – G.

McMahon (yay. haz.), The Oxford Handbook of Ancient

Anatolia, 10,000-323 B.C.E., Oxford University Press, s.

1012-1030.

2012 “Kültepe-Kaniş”: O. Bingöl – A. Öztan – H. Taşkıran (yay.

haz.), DTCF 75. Yıl Armağanı, Arkeoloji Bölümü Tarihçesi

ve Kazıları. Anadolu/Anatolia Ek Dizi – Supplements III.2,

	
 187	

s. 207-218.

Kulakoğlu ve diğ. 2013 F. Kulakoğlu – K. Emre – R. Kontani – S. Ezer – G.

Öztürk, “Kültepe-Kaniş, Turkey: Preliminary Report on the

2012 Excavations”, Bulletin of the Okayama Orient

Museum Vol. 27, s. 43-50.

Lamb 1936 W. Lamb, Excavations at Thermi in Lesbos, Cambridge at

the University Press.

1938 “Excavations at Kusura near Afyon Karahisar: II”,

Archaeologia LXXXVII, s. 217-273.

Lilyquist 1995 C. Lilyquist, Egyptian Stone Vessels. Khian through

Tuthmosis IV, The Metropolitan Museum of Art, New

York.

Lloyd – Mellaart 1962 S. Lloyd – J. Mellaart, Beycesultan I. The Chalcolithic and

Early Bronze Age Levels, London.

Lucas 1948 A. Lucas, Ancient Egyptian Materials and Industries, 3rd

Revised Edition, London.

Makowski 2005 M. Makowski, “Anthropomorphic Figurines of Early

Bronze Age Anatolia”, Archaeologia LVI, s. 7-30.

Mallowan 1947 M. E. L. Mallowan, “Excavations at Brak and Chagar

Bazar”, Iraq IX, s. 1-259.

Mallowan – Cruishank-

Rose 1935

M. E. L. Mallowan – J. Cruishank-Rose, “Excavations at

Tall Arpachiyah, 1933”, Iraq Vol. 2 No. 1, s. İ-xv+1-178.

	
 188	

Matney ve diğ. 1997 T. Matney – G. Algaze – H. Pittman, “Excavations at Titriş

Höyük in Southeastern Turkey – A Preliminary Report of

the 1996 Season”, Anatolica 23, s. 61-84.

Margueron 2004 J-Cl. Margueron, Mari. Métropole de l’Euphrate au IIIe at

au début du IIe millénaire av. J.-C., Picard, Cahors.

McDermott 1996 L. McDermott, “Self-Representation in Upper Paleolithic

Female Figurines”, Current Anthropology Vol. 37, No. 2,

s. 227-275.

Meissner 1912 B. Meissner, “Woher haben die Assyrer Silber bezogen?”,

Orientalistische Literatürzeitung Vol. 15, Nr. 4, s. 145-

149.

Mellaart 1954 J. Mellaart, “Report on a Survey of Pre-Classical Remains

in Southern Turkey”, AnatSt 4, s. 175-240.

1963 “Excavations at Çatalhöyük. Second Preliminary Report:

1962”, AnatSt 13, s. 43-103.

1970 Excavations at Hacılar I-II, Edinburgh.

Mellink 1963 M. J. Mellink, “An Akkadian Illustration of a Campaign in

Cilicia?”, Anadolu / Anatolia VII, s. 101-115.

Merpert – Munchaev

1987

N. Ya. Merpert – R. M. Munchaev, “The Earliest Levels at

Yarim Tepe I and Yarim Tepe II in Northern Iraq”, Iraq

49, s. 1-36.

MET Online Collection New York Metropolitan Museum of Art Web Sitesi,

	
 189	

http://www.metmuseum.org/Collections/search-the-

collections/30005579?rpp%20=60&pg=4&ft=%20alabaste

r&pos=210 (Son Erişim Tarihi: 06.05.2013).

Moorey 1999 P. R. S. Moorey, Ancient Mesopotamian Materials and

Industries, Eisenbrauns, Indiana.

MTA 1977 M.T.A. Enstitüsünce Bilinen Türkiye Yeraltı Kaynakları

Envanteri, Maden Tetkik ve Arama Enstitüsü

Yayınlarından No. 168, Ankara.

MTA 1980 Türkiye Maden Envanteri (İllere Göre), Maden Tetkik ve

Arama Enstitüsü Yayınlarından No. 179, Ankara.

Müller-Karpe 1974 H. Müller-Karpe, Handbuch der Vorgeschichte. Dritter

Band Kupferzeit. Dritter Teilband, Tafeln, C. H. Beck’sche

Buchverhandlung, München.

Obladen-Kauder 1996 J. Obladen-Kauder, “Die Kleinfunde aus Ton, Knochen

und Metall”: M. Korfmann (yay. haz.), Demircihüyük. Die

Ergebnisse der Ausgrabungen 1975-1978. Band IV: Die

Kleinfunde, Mainz, s. 209-314.

Ohnefalsch-Richter

1893

M. Ohnefalsch-Richter, Kypros, Die Bibel und Homer:

Beiträge zur Cultur, Kunst und Religionsgeschichte des

Orients im Alterthume. Mit besonderer Berücksichtigung

eigener zwölfjähriger Forschungen und Ausgrabungen auf

der Insel Cypern, Berlin.

	
 190	

Olmstead 1929 A. t. Olmstead, “Two stone idols from Asia Öztan at the

University Museum of Illinois”, Syria X/4, s. 311-313.

Oppenheim ve diğ.

2004

“Dudittu”: A. L. Oppenheim – E. Reiner – R. Harris – E.

Bowman (yay. haz.), The Assyrian Dictionary of the

Oriental Institute of the University of Chicago, Volume 3:

D (fifth printing), Chicago, s. 168-170.

Orthmann 1963 W Orthmann, Die Keramik der Frühen Bronzezeit aus

Inneranatolien, Istanbuler Forschungen 24.

1966 “Untersuchungen auf dem Asarcık Höyük bei Ilıca”,

IstMitt 16, s. 27-99.

Öner 2009 B. Öner, Küllüoba Höyüğü Geç Kalkolitik ve İlk Tunç Çağı

Küçük Buluntuları (Yontmataş Aletler ve Metal Eserler

Hariç), Yayınlanmamış Yüksek Lisans Tezi, İstanbul

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Özdoğan 1998 M. Özdoğan, “Tarihöncesi Dönemlerde Anadolu ile

Balkanlar Arasındaki Kültür İlişkileri ve Trakya’da

Yapılan Yeni Kazı Çalışmaları”, TÜBA-AR 1, s. 63-93.

Özel 2005 S. Özel, Hafik-Ekinli Arasında (Kızılırmak çevresinde) jips

karstı. Yayınlanmamış Yüksek Lisans Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Özgüç N. 1957 N. Özgüç, “Kültepe Kazılarında Bulunan Mermer İdol ve

Heykelcikler”, Belleten Cilt XXI Sayı 81, s. 61-70.

	
 191	

1980 “Acemhöyük Kazısı 1979 Çalışması” Belleten (Haberler)

Cilt XLIV Sayı 175, s. 619-621.

Özgüç T. 1941 T. Özgüç, “Kurs Vücutlu Kültepe İdolleri”: Arkeoloji

Araştırmaları 1940-1941, Ankara Üniversitesi DTCF Yıllık

Çalışmaları Dergisi 1, s. 852-886.

1943 “Öntarihte Anadolu İdollerinin Anlamı”, AÜDTCF Dergisi

Cilt II Sayı 1, s. 65-72.

1950 Türk Tarih Kurumu tarafından Yapılan Kültepe Kazısı

Raporu 1948 / Ausgrabungen in Kültepe. Bericht über die

im Auftrage der Türkischen Historischen Gesellschaft 1948

durchgeführten Ausgrabungen. TTKY V. Dizi Sayı:10,

Ankara.

1963 “Yeni Araştırmaların Işığında Eski Anadolu Arkeolojisi”,

Anadolu / Anatolia VII, s. 23-42.

1986 “New Observations on the Relationship of Kültepe with

Southeast Anatolia and North Syria during the Third

Millennium B.C.”: J. V. Canby, E. Porada, B. S. Ridgway,

T. Stech (yay. haz.), Ancient Anatolia. Aspects of Change

and Cultural Development. Essays in Honor of Machteld J.

Mellink, University of Wisconsin Press, Wisconsin, s. 31-

47.

1990 “A Terracotta Figurine From The City Mound of Kanesh”,

	
 192	

Eretz Israel 21, Ruth Amiram Volume, s. 74-76.

1993 “Alabaster Idols and Statuettes from Kültepe”: M.

Frangipane – H. Hauptmann – M. Liverani – P. Matthiae –

M. J. Mellink (yay. haz.), Between the Rivers and Over the

Mountains. Archaeologica Anatolica at Mesopotamica

Alba Palmieri Dedicata, Roma, s. 509-515.

1999 Kültepe-Kanis/ Neşa Sarayları ve Mabetleri, TTKY, Dizi

V, Sayı 46, Ankara.

2005 Kültepe Kaniş/Neşa, YKY, İstanbul.

Özbek 1984 O. Özbek, Ereğli Müzesi Rehberi, Ereğli Müzesi Eski

Eserleri Sevenler Derneği: Yayın No. 1.

Öztan 2007 A. Öztan, “Yeni Bir Tanrı Kabartması Işığında Köşk

Höyük Kabartmalı Vazolarında Sembolizm”: G. Umurtak

– Ş. Dönmez – A. Yurtsever (yay. haz.), Refik Duru’ya

Armağan. Studies in Honour of Refik Duru, Ege Yayınları,

İstanbul, s. 69-73.

Özten 1989 A. Özten, “A Group of Early Bronze Age Pottery from the

Konya and Niğde Region”: K. Emre – M. J. Mellink – B.

Hrouda – N. Özgüç (yay. haz.), Tahsin Özgüç’e Armağan.

Anatolia and the Ancient Near East. Studies in Honor of

Tahsin Özgüç, TTKY, Ankara, s. 407-418.

Pecorella 1984 P. E. Pecorella, La Cultura Preistorica di Iasos in Caria,

	
 193	

Giorgio Bretschneider, Roma.

Piotrovsky 2003 Y. Piotrovsky, “The Maikop (Oshad) Kurgan”: J. Aruz –

R. Wallenfels (yay. haz.), Art of the First Cities. The Third

Millennium B.C. from the Mediterranean to the Indus. The

Metropolitan Museum of Art, New York, s. 290-296.

Potts 2003 D. T. Potts, “212 a, b: Combs with incised concentric

circles / 213: Hairpin with incised concentric circles /

214:Compartmented vessel with incised concentric

circles”: J. Aruz – R. Wallenfels (yay. haz.), Art of the

First Cities. The Third Millennium B.C. from the

Mediterranean to the Indus. The Metropolitan Museum of

Art, New York, s. 315-316.

Przeworski 1932 S. Przeworski, “Ein Altkleinasiatisches Alabasterfragment

in Dresden”, Archiv Orientalni IV, s. 41-54.

Rambach 2000 J. Rambach, Kykladen 1: Die Frühe Bronzezeit Grab- und

Siedlungsbefunde, Deutsches Archäologisches Institut:

Beiträge zur Ur- und Frühgeschichtlichen Archäologie des

Mittelmeer-Kulturraumes 33, Habelt, Bonn.

Renfrew 1969 C. Renfrew, “The Development and Chronology of the

Early Cycladic Figurines”, AJA Vol. 73, No. 1, s.1-32.

Sayar 1960 M. Sayar, Mineraloji ve Jeoloji. İstanbul Teknik

Üniversitesi, Maden Fakültesi, İstanbul.

	
 194	

Schliemann 1875 H. Schliemann, Troy and its Remains. A Narrative of

Researches and Discoveries made on the Site of Ilıum, and

in the Trojan Plain, London.

1881 Ilıos. Stadt und Land der Trojaner. Forschungen und

Entdeckungen in der Troas und besonders auf der

Baustelle von Troja, Leipzig.

1884 Troja. Ergebnisse meiner neuesten Ausgrabungen auf der

Baustelle von Troja, in den Heldengräbern, Bunarbashi

und andern Orten der Troas im Jahre 1882, Leipzig.

Schmidt 1902 H. Schmidt, Heinrich Schliemann’s Sammlung

Trojanischer Altertümer, Berlin.

Schmidt 1932 E. F. Schmidt, The Alishar Hüyük. Seasons of 1928 and

1929, Part I, OIP Vol. XIX, The University of Chicago

Press, Chicago.

Schmidt 2002 K. Schmidt, Norşuntepe , Kleinfunde II. Artefakte aus

Felsstein, Knochen und Geweih, Ton, Metall und Glass.

Verlag Philipp von Zabern, Mainz am Rhein.

Süel 1989 M. Süel, “Balıbağı/1988 Kurtarma Kazısı”, TAD XXVIII,

s. 145-163.

1992 “Balıbağı/1990 Kurtarma Kazısı”, II. Müze Kurtarma

Kazıları Semineri, s. 129-145.

Şahin ve diğ. 2008 M. B. Şahin – H. Ağrılı – E. Koşun – H. Mengi,

	
 195	

Mineraller, Maden Tetkik ve Arama Genel Müdürlüğü,

Ankara.

Şahoğlu-

Sotirakopoulou 2011

V. Şahoğlu – P. Sotirakopoulou (yay. haz.), Karşıdan

Karşıya. M.Ö. 3. Bin’de Kiklad Adaları ve Batı Anadolu,

Sabancı Müzesi, İstanbul.

Ştefan 2005-2006 C. Ştefan, “Several Points of View Regarding the

Interpretation of Anthropomorphic Figurines”, Peuce, III-

IV, s. 71-76.

Türker 2012 A. Türker, “Suluca Karahöyük İdolleri”, Colloquium

Anatolicum XI, s. 403-414.

Van Buren 1950 E. D. Van Buren, “Amulets, Symbols or Idols?”, Iraq Vol.

XII, Part 2, s. 139-146.

Van De Mieroop M. Van De Mieroop, “Sargon of Agade and His Successors

in Anatolia”, SMEA 42/1, s. 133-159.

Van Loon 2001 M. N. Van Loon, Selenkahiye. Final Report on the

University of Chicago and University of Amsterdam

Excavations in the Tabqa Reservoir, Northern Syria, 1967-

1975, Nederlands Historisch-Archaeologisch Instituut te

İstanbul.

von der Osten 1937 H. H. von der Osten, The Alishar Hüyük. Seasons of 1930-

32, Part I, OIP Vol. XXVIII, The University of Chicago

Press, Chicago.

	
 196	

von der Osten ve diğ.

1933

H. H. von der Osten – K. Bittel – C. W. Mc. Ewan,

“Ankara Müzesine Kayseri Civarında Kain Kültepe’den

Getirilen Yeni Eserler”, TTAED I, s. 64-94.

Woolley 1955 L. Woolley, Alalakh. An Account of the Excavations at Tell

Atchana in the Hatay, 1937-1949. Reports of the Research

Committee Society of Antiquaries of London, No. XVIII,

London.

Ucko 1962 P. J. Ucko, “The Interpretation of Prehistoric

Anthropomorphic Figurines”, JRAI 92, s. 38-54.

1968 Anthropomorphic Figurines of Predynastic Egypt and

Neolithic Crete with Comparative Material from the

Prehistoric Near East and Mainland Greece, Royal

Anthropological Insitute Occasional Paper No:24, London.

Unger 1934 E. Unger, “Naram-Sin Asuristan ve Ermenistan’da”: J. P.

Naab – E. Unger (yay. haz.), Pir Hüseyin’de Naram-Sin

Stelinin Keşfi / Die Entdeckung der Stele des Naram-Sin in

Pir Hüseyin, İstanbul Asarıatika Müzeleri Neşriyatı XII,

İstanbul, s. 16-26 / 37-48.

Umurtak 1997a G. Umurtak, “İdol”: A. Gevgilili – D. Hasol – B. Özer

(yay. haz.), Eczacıbaşı Sanat Ansiklopedisi, Cilt 2, Yapı

Endüstri Merkezi Yayınları, İstanbul, s. 834.

1997b “Heykelcik”: A. Gevgilili – D. Hasol – B. Özer (yay. haz.),

	
 197	

Eczacıbaşı Sanat Ansiklopedisi, Cilt 2, Yapı Endüstri

Merkezi Yayınları, İstanbul, s. 783.

Uzunoğlu 1993 E. Uzunoğlu, “Ein Bleiidol mit scheibenförmigem

Körper”, IstMitt 43, s. 179-183.

Westenholz 1997 J. G. Westenholz, Legends of the Kings of Akkade,

Eisenbrauns, Indiana.

Yıldırım – Ediz 2008 T. Yıldırım – İ. Ediz, “2006 Yılı Resuloğlu Eski Tunç Çağı

Mezarlık Kazısı”, 29. KST, 2. Cilt, s. 443-454.

Zimmermann 2008 T. Zimmermann, “Steinerne Rundgräber der

Inneranatolischen Frühebronzezeit: Isoliertes Phänomon

oder Kaukasisch-Mittelasiatisches Erbe?”, Archäologisches

Korrespondenzblatt 38/2, s. 191-200.

	
 198	

XIV. KATALOG İÇİNDE KULLANILAN KISALTMALAR

AMM Ankara Anadolu Medeniyetleri Müzesi

cm. Santimetre

CUK Charles Üniversitesi Çivi Yazısı Araştırmaları ve Eski

Önasya Tarihi Kürsüsü Koleksiyonu (Çek

Cumhuriyeti)

DM Dresden Müzesi

ETÇ Eski Tunç Çağı

Gen. Genişlik

IUM Illinois Üniversitesi Müzesi

Kal. Kalınlık

Kat. No. Katalog Numarası

Kazı Env. No. Kazı Envanter Numarası

KK Karamete Koleksiyonu

KM Kayseri Müzesi

LM Louvre Müzesi

MET New York Metropolitan Müzesi

Müze Env. No. Müze Envanter Numarası

Yük. Yükseklik

	
 199	

XV. KATALOG

KAZI ENV. NO. Kt. k/t 205 MÜZE ENV. NO. 132.034.64

MADDESİ Alabaster AMM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol. Sap biçimli boyunlu, yuvarlak gövdelidir. İnce, uzun bir boyna sahiptir. Yüz uzuvlarına
ait herhangi bir detay belirtilmemiştir. Gövdenin kenarlarında ve özellikle arka yüzde
zedelenmeler mevcuttur.

YAYIN Bilgi 1975, Lev. II, Res. 9.

TİP 1.a.1KAT. NO. 001

KORUNDUĞU YER
YÜK. 7.8 cm. GEN. 5.7 cm. KAL.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

KAZI ENV. NO. Kt. k/t 224 MÜZE ENV. NO. 3898

MADDESİ Alabaster KM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol gövdesi. Yuvarlak gövdelidir. Büyük ihtimalle sap biçiminde olan boyun kırılmıştır.
Büyük bir kısmı kırık olan vücut üzerinde herhangi bir uzuv belirtilmemiş. Eksik kısımları alçı
ile tamamlanmıştır.

YAYIN Bilgi 1975, s. 208, Lev. II, Fig. 6.

TİP 1.a.1KAT. NO. 002

KORUNDUĞU YER
YÜK. 9 cm. GEN. 8.5 cm. KAL. 1 cm.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

200

KAZI ENV. NO. Kt. k/t 221 MÜZE ENV. NO. 3895

MADDESİ Alabaster KM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol. Yuvarlak gövdeli, kısa sap biçimli boyunludur. Gövde ve boyunda kırılmalar mevcuttur.

YAYIN Bilgi 1975, s. 208, Lev. III, Fig. 10.

TİP 1.a.1KAT. NO. 003

KORUNDUĞU YER
YÜK. 11.4 cm. GEN. 9.4 cm. KAL. 0.7 cm.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

KAZI ENV. NO. Kt. k/t 223 MÜZE ENV. NO. 3897

MADDESİ Alabaster KM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol. Yuvarlak gövdeli, ince ve sap biçimli boyunludur. Boynun çok büyük bir kısmı kırıktır.
İdolün gövdesi çok fazla tahrip olup üzerinde hiçbir uzuv belirtilmemiştir.

YAYIN Bilgi 1975, Lev. II, Fig. 8.

TİP 1.a.1KAT. NO. 004

KORUNDUĞU YER
YÜK. 9.1 cm. GEN. 8.5 cm. KAL. 1.1 cm.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

201

KAZI ENV. NO. Kt. k/t 226 MÜZE ENV. NO. 3899

MADDESİ Alabaster KM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol. Yuvarlak gövdeli, ince ve uzun sap biçimli boyunludur. Kırılmalar ve tahripler olan
vücut üzerinde herhangi bir uzuv ya da bezeme görülemektedir. iki parça halinde ele geçen sap
biçimli boyun daha sonra birleştirilmiş.

YAYIN Bilgi 1975, Lev. II, Fig. 7.

TİP 1.a.1KAT. NO. 005

KORUNDUĞU YER
YÜK. 10.4 cm. GEN. 8.5 cm. KAL. 1.6 cm.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

KAZI ENV. NO. MÜZE ENV. NO. 6379

MADDESİ Taş KM

TABAKASI Belli değil. DEVRİ ETÇ II
TANIMI
İdol. Yuvarlak gövdelidir. Köşeli bir hat sunan omuzlardan içbükey şekilde uzanan sap biçimli
boyun ucu sivri şekilde son bulmaktadır. Gövdede uzuv ya da giysiyi belirtecek hiçbir işaret
yoktur. Kaba bir işçilikle yapılmıştır.

YAYIN Karamete 1938, Pl. 3; 20.

TİP 1.a.1KAT. NO. 006

KORUNDUĞU YER
YÜK. 6.3 cm. GEN. 4.8 cm. KAL. 0.7 cm.

BULUNTU YERİ Satın alınma.

202

KAZI ENV. NO. Kt. k/t 201 MÜZE ENV. NO. 132.031.64

MADDESİ Alabaster AMM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol. Sap biçimli boyunlu, yuvarlak gövdelidir. İnce, uzun bir boyna sahiptir. Baş ve yüz
uzuvlarına ait herhangi bir detay belirtilmemiştir. Gövde aşağıya doğru inildikçe hafifçe
genişlemektedir. Orta aksın biraz üzerinde, karşılıklı iki çentikle bel girintisi vurgulanmıştır.
İdolün yüzeyinde ve kenarlarında kırık ve tahribat izleri görülmektedir.

YAYIN Bilgi 1975, Lev. I, Res. 3.

TİP 1.a.2KAT. NO. 007

KORUNDUĞU YER
YÜK. 8 cm. GEN. 5.6 cm. KAL.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

KAZI ENV. NO. Kt. k/t 202 MÜZE ENV. NO. 132.032.64

MADDESİ Alabaster AMM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol gövdesi. Yuvarlak gövdelidir. Her iki yüzeyi de oldukça aşınmıştır. Gövdenin hemen üst
kısmında çok az kısmı korunmuş olan boyun parçasından sap biçimli bir boyna sahip olduğu
anlaşılmaktadır. Gövdenin hemen hemen orta noktasında karşılıklı iki çentikle bel girintisi
vurgulanmıştır.

YAYIN Bilgi 1975, Lev. I, Res. 5.

TİP 1.a.2KAT. NO. 008

KORUNDUĞU YER
YÜK. 8 cm GEN. 7 cm KAL.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

203

KAZI ENV. NO. Kt. k/t 219 MÜZE ENV. NO. 3893

MADDESİ Alabaster KM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol. Yuvarlak gövdeli, kısa ve ince sap biçimli bir boyna sahiptir. Sap biçimli boynun bir
kısmı kırıktır. Gövdenin hemen hemen orta noktasında karşılıklı iki çentikle bel girintisi
vurgulanmıştır. Gövde üzerinde aşınmalar mevcut.

YAYIN Bilgi 1975, s. 208, Lev. I, Fig. 4.

TİP 1.a.2KAT. NO. 009

KORUNDUĞU YER
YÜK. 10.1 cm. GEN. 7.8 cm. KAL. 1.3 cm.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

KAZI ENV. NO. Kt. k/t 203 MÜZE ENV. NO. 132.033.64

MADDESİ Alabaster AMM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol. Sap biçimli boyunlu, oval gövdelidir. İnce, uzun bir boyna sahiptir. Baş ve yüz uzuvlarına
ait herhangi bir detay belirtilmemiştir. Her iki yüzey de oldukça aşınmıştır. Gövde aşağıya
doğru inildikçe yanlara doğru hafifçe genişlemektedir. Gövdenin hemen hemen orta noktasında
karşılıklı iki çentikle bel girintisi vurgulanmıştır.

YAYIN Bilgi 1975, Lev. I, Res. 2.

TİP 1.bKAT. NO. 010

KORUNDUĞU YER
YÜK. 11.6 cm. GEN. 7.5 cm. KAL.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

204

KAZI ENV. NO. Kt. k/t 220 MÜZE ENV. NO. 3894

MADDESİ Alabaster KM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol. Oval vücutlu, ince, uzun sap biçimli boyunludur. Gövdesinin iki yanında iki çentikle bel
girintisi belirtilmiştir. Yüzeyi çok fazla aşınmıştır.

YAYIN Bilgi 1975, Lev. I, Fig. 1.

TİP 1.bKAT. NO. 011

KORUNDUĞU YER
YÜK. 9 cm. GEN. 5.5 cm. KAL. 1 cm.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

KAZI ENV. NO. Kt. 10/t 41 MÜZE ENV. NO. 2010/249

MADDESİ Alabaster KM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol. Köşeleri yuvarlatılmış dörtgen gövdeli ve sap biçimli boyunludur. Köşeli omuzlardan iç
bükey şekilde verilen boyun çıkıntısı sap şeklinde uzayarak küt bir şeklide son bulmaktadır.
Gövdesinin iki yanında iki çentikle bel girintisi belirtilmiştir. İdol üzerinde uzuv ya da giysiyi
belirtecek hiçbir işaret yoktur. Yüzeyi çok fazla aşınmıştır.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 1.bKAT. NO. 012

KORUNDUĞU YER
YÜK. 4.2 cm. GEN. 3.8 cm. KAL. 0.6 cm.

BULUNTU YERİ Höyük 2010 yılı kazısı. Mk. 24'ün karışık moloz dolgusu içerisinden.

205

KAZI ENV. NO. Kt. k/t 217 MÜZE ENV. NO. 3891

MADDESİ Alabaster KM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol. Köşeleri yuvarlatılmış dörtgen gövdeli ve sap biçimli boyunludur. Sap biçimli boyun
kırılmıştır. Çok fazla tahrip olan gövdede uzuvlar belirtilmemiştir.

YAYIN Bilgi 1975, Lev. III, Fig. 12.

TİP 1.cKAT. NO. 013

KORUNDUĞU YER
YÜK. 10.4 cm. GEN. 9.1 cm. KAL. 1.2 cm.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

KAZI ENV. NO. Kt. k/t 218 MÜZE ENV. NO. 3892

MADDESİ Alabaster KM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol. Köşeleri yuvarlatılmış dörtgen gövdeli, sap biçimli boyunludur. Gövdeden direkt olarak
çıkan ince, sap biçimli boynun küçük bir kısmı korunmuştur. Gövde üzerinde uzuvlar
belirtilmemiştir. Yüzeyi oldukça tahrip olmuştur.

YAYIN Bilgi 1975, s. 208, Lev. III, Fig. 11.

TİP 1.cKAT. NO. 014

KORUNDUĞU YER
YÜK. 8 cm. GEN. 7.4 cm. KAL. 1.1 cm.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

206

KAZI ENV. NO. Kt. k/t 222 MÜZE ENV. NO. 3896

MADDESİ Alabaster KM

TABAKASI 15 DEVRİ ETÇ II
TANIMI
İdol gövdesi. Köşeleri yuvarlatılmış yatay dikdörtgen gövdelidir. Sap biçimli boynun tamamı
kırıktır. Tam olarak ele geçen gövde, geniş ve uçları yuvarlatılmış dikdörtgen bir formdadır.
Boynun gövdeye birleştiği yerdeki izlerden idolün ince bir boyna sahip olduğu anlaşılmaktadır.

YAYIN Bilgi 1975, Lev. III, Fig. 13.

TİP 1.cKAT. NO. 015

KORUNDUĞU YER
YÜK. 8.2 cm. GEN. 11.5 cm. KAL. 0.8 cm.

BULUNTU YERİ Kültepe 1959 yılı kazısı, 1 numaralı taş sanduka mezar içerisinden.

KAZI ENV. NO. Kt. v/t 16 MÜZE ENV. NO. 6478

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ II
TANIMI
İdol. Düşey dikdörtgen gövdeli. Üçgen şeklinde işlenmiş şematik baştan çene hattı verilmeden
iç bükey inen kalın boyunlu, köşeli omuzlu. Başta yalnız gözler birer derin çukurla
belirtilmiştir. Gövdede uzuv ya da giysiyi belirtecek hiçbir işaret yoktur. Arka yüzde herhangi
bir işaret görülmemektedir.

YAYIN Bilgi 1975, Lev. IV; Fig. 15.

TİP 2KAT. NO. 016

KORUNDUĞU YER
YÜK. 6.1 cm GEN. 3.1 cm KAL. 0.7 cm.

BULUNTU YERİ Kültepe-Höyük. Hrozny çukuru kenarından.

207

KAZI ENV. NO. Kt. m/t 218 MÜZE ENV. NO. 119.055.64

MADDESİ Alabaster AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol başı. Şematik biçimde işlenen üçgen formlu tek başın tamamı ve uzun boynun büyük bir
kısmı sağlam olarak ele geçmiştir. Başın yanında ve arkasında kırıklar mevcuttur. Gözler ortası
noktalı daire ile belirtilmiştir. Kaşlar ise, yarım ay şeklinde işlenmiştir. Burun, yüzü ortadan
ayıran düz bir hat şeklinde işlenmiştir. Ağız işlenmemiştir. Baş, boyundan düz bir çene
çıkıntısı verilerek çok az bir yükselti ile ayrılmıştır. Arka kısımda baş ve boyun üzerinde
devam eden, ortası dikey bir çizgi ile ayrılmış balık kılçığı şeklindeki saç bezemesi
görülmektedir.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.1KAT. NO. 017

KORUNDUĞU YER
YÜK. 8 cm GEN. 3.5 cm KAL.

BULUNTU YERİ

KAZI ENV. NO. Kt. n/t 203 MÜZE ENV. NO. 120.083.64

MADDESİ Alabaster AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol başı. Şematik biçimde işlenmiş, tek üçgen başlıdır. İdolün başı ve boynu iyi korunmuşken
olasılıkla disk biçimli olan gövdesinin tamamı kırıktır. İdol başının her iki yanında çıkıntılar
belirtilmiştir. Başta yarım ay biçimli kaşlar, merkezi noktalı daire biçimli gözler ve yüzü ikiye
ayıran düz burun belirgindir. İdolün boynunun alt kısmında kazınarak yapılmış üç sıra yatay
çizgi ve bunun hemen altında sağda ve solda ikişer üçer-3 sıradan oluşan zik zak çizgiler
idolün boyun süsünü temsil etmektedir. İdolün arka yüzünde herhangi bir bezeme izine
rastlanılmamaktadır. Başın arkasında kazınarak yapılmış “ V” şeklinde iki çizgi ile saçlar
işlenmeye çalışılmış.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.1KAT. NO. 018

KORUNDUĞU YER
YÜK. 7.1 cm. GEN. 2.8 cm. KAL. 1.4 cm

BULUNTU YERİ

208

KAZI ENV. NO. Kt. n/t 207 MÜZE ENV. NO. 120.084.64

MADDESİ Alabaster AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
idol başı. Şematik biçimde işlenmiş, tek üçgen başlıdır. Yüzeyi çok fazla tahrip olan idolün
başı ve boynu iyi korunmuşken, olasılıkla disk biçimli olan gövdesinin tamamı kırıktır. İdol
başının her iki yanında çıkıntılar belirtilmiştir.Üçgen başta gözler merkezi noktalı tek daire ile
gösterilmiştir. Kaşlar ise hilal şeklindedir. Burun, yüzü ikiye ayıran düz bir kabartı olarak
gösterilmiştir. İdolün başının arkasında saç bezemesi ya da herhagi başka bir bezeme
görülememektedir.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.1KAT. NO. 019

KORUNDUĞU YER
YÜK. 6.7 cm. GEN. 3.1 cm KAL. 2.5 cm.

BULUNTU YERİ

KAZI ENV. NO. Kt. g/t 172 MÜZE ENV. NO. 117.2.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
İdol başı. Şematik biçimde işlenmiş tek üçgen başlıdır. Başın tamamı ve boynun küçük bir
kısmı korunmuştur. İdolün başı çene çıkıntısı ile boyundan ayrılmaktadır. Yüz, dikey ve düz
bir hat sunan burun ile ikiye ayrılmıştır. Gözler merkezi noktalı tek daire şeklindedir.

YAYIN Bilgi 2012, s. 283, No: 818.

TİP 3.a.1KAT. NO. 020

KORUNDUĞU YER
YÜK. 6.6 cm. GEN. 5.4 cm. KAL.

BULUNTU YERİ Megaron planlı anıtsal yapı, P/36 plankaresinden.

209

KAZI ENV. NO. Kt. g/t 173 MÜZE ENV. NO. 117.054.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
İdol başı. Şematik biçimde işlenen üçgen şeklinde bir başa sahip. Başın tamamı ve boynun bir
kısmı sağlam olarak ele geçmiştir. Gözler merkezi noktalı tek bir daire ile belirtilirken, kaşlar
hilal şeklinde kazıma çizgilerle gösterilmiştir. Burun, yüzü ortadan ikiye ayıran düz bir hat
şeklindedir. Ağız belirtilmemiştir. Başın arka kısmı saç işlenmeksizin düz bırakılmıştır.
Boynun korunan kısmında da herhangi bir bezeme yoktur.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.1KAT. NO. 021

KORUNDUĞU YER
YÜK. 7.8 cm. GEN. 3.7 cm. KAL. 1.4 cm.

BULUNTU YERİ Megaron planlı anıtsal yapı, P/37 plankaresinden.

KAZI ENV. NO. MÜZE ENV. NO. 1891 (Teşhir)

MADDESİ Alabaster KM

TABAKASI Belli değil DEVRİ ETÇ III
TANIMI
Tek başlı idol. Disk biçimli gövdelidir. Gövde üzerinde kabartma olarak yükselen uzun ve kalın bir
boyun üzerinde, üçgen şeklinde işlenmiş tek şematik başa sahiptir. Gövdenin sağ alt kısmı kırıktır.
Başlar düz bir biçimde işlenen küçük bir çene çıkıntısı ile boyundan ayrılmıştır. İdolün başında gözler
merkezi noktalı çift daire, kaşlar ise hilal şeklinde gösterilmiştir. Burun, yüzü ortadan ikiye ayıran,
çıkıntı şeklindeki düz bir hat ile tasvir edilmiştir. Ağız, çizilerek yapılmış küçük bir düz çizgi ile
gösterilmiştir. Boynunda, içi kabartma zikzak motifleriyle dolu üç sıra yatay bant kolye süsünü
oluşturmaktadır. Boynun gövde ile birleşim noktasında ise aynı teknikte yapılmış iki sıra "U" şeklindeki
bant da gerdanlık olarak işlenmiştir. Kolye ve gerdanlık süslerinin arasında ise bir tane, merkezi noktalı
çift daire motifi yer almaktadır. Gerdanlığın tam ortasından başlayan ve alt kenarlara doğru çapraz
şekilde uzanan ve içi balık kılçığı motifiyle taralı iki bantla gövde üç bölüme ayrılmıştır. En alt kısımda
ters üçgen şeklinde sınırlanmış alanın içi de yatay zikzak motifleriyle taranarak cinsel uzuv
gösterilmiştir. Benzer zikzak motifleriyle dolu bantlar gövdenin diğer kısımlarında da kullanılmıştır.
Bantlarla bölümlere ayrılan gövdenin diğer kısımları merkezi noktalı çift daire motifleri ile
doldurulmuştur. Arka yüzde, gövdenin alt kısmına kadar devam eden ve dış konturları kabartma olarak
verilen saç bezemesi işlenmiştir. Başın arkasında tam ortada yer alan ve içi kabartma zikzak motifiyle bezeli
yatay bant olasılıkla bir saç örgüsünü temsil etmektedir. Başın üst kısmından başlayarak gövdenin ortasına kadar
devam eden asıl saç bezemesi ise birbirine bitişik dört dikey alan şeklinde gösterilmiş olup bunlardan üçü eğik
çizgiler ile taranmış, sonuncusu ise ön yüzdekine benzer kabartma zikzak motifleriyle doldurulmuştur. Saçların
uçları düz bırakılmıştır.

YAYIN Karamete 1935, Pl. 10, 12.

TİP 3.a.1KAT. NO. 022

KORUNDUĞU YER
YÜK. 16 cm. GEN. 12.5 cm. KAL. 2.1 cm.

BULUNTU YERİ Kültepe kökenli olarak 1938 yılında Kayseri Müzesi'ne getirilmiş.

210

KAZI ENV. NO. Kt. 76/t 164 MÜZE ENV. NO. 167.003.76

MADDESİ Alabaster AMM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol. Şematik üçgen başlı ve disk biçimli gövdelidir. Kenarları tahrip olan idolün başı hafif bir
kavis biçimini andırmaktadır. Yarım ay şeklinde işlenmiş kaşları, merkezleri noktalı dairelerle
tasvir edilen gözlerin üst kısmına kazınarak işlenmiştir. İdolün iki gözü arasında kalan aşınmış
burun, hafif bir çıkıntı şeklindedir. Bir tane boynunda bir tane de gerdanında olmak üzere iki
yatay hat çekilmiş ve araları da dikey küçük çizgilerle doldurulmuş kolye ve bunun da altında
idolün boynunu "U" şeklinde saran serbest olarak yerleştirilmiş kısa eğik çizgilerden oluşan
saçak şeklindeki gerdanlık süsü görülmektedir. İdolün arka yüzü düz olup herhangi bir işaret
veya çizgi görülememektedir. Gövde üzerinde birbirini takip eden ve yaklaşık olarak ortada
kesişen ikişer paralel banttan meydana gelmiş bir çapraz hat motifi vardır. Bu iki hattın içi de
kısa, eğik çizgilerle taranmıştır. Gövdeyi ikiye ayıran bu hattın üst kısmında ikisi aralıklı, üçü
yan yana olan merkezi noktalı beş daire motifi yer almaktadır. Çapraz hatların iki yanında yer
alan boşluklar da yine aynı şekilde yapılmış birer daire bezemesi ile doldurmuştur. Çapraz
hattın altında kalan alanı ise, üç daire ve balık sırtı şeklinde yapılmış kısa çizgilerle belli edilen
cinsiyet uzvu doldurmaktadır.

YAYIN Özgüç T. 1941, s. 878, Lev. 1-2.

TİP 3.a.1KAT. NO. 023

KORUNDUĞU YER
YÜK. 8.3 cm. GEN. 5.2 cm. KAL. 1.1 cm.

BULUNTU YERİ

KAZI ENV. NO. MÜZE ENV. NO. 353/Teşhir

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Tek başlı idol. Disk biçimli gövdelidir. Şematik biçimde işlenen üçgen şeklindeki başın üst
kısmı kırıktır. Yüzde, gözler merkezi noktalı birer daire şeklinde belirtilmiştir. Silindirik boyun
üzerinde içi kabartma olarak yapılmış zigzag motifiyle doldurulmuş bir bant yer almakta.
Boynun gövde üzerindeki bitiminde boynu "V" şeklinde saran içi paralel eğik çizgilerle
taranmış bir gerdanlık ve bunun da hemen altında paralel olarak işlenmiş üç tane merkezi
noktalı daire motifi yer almaktadır. Gövdeyi yaklaşık olarak yarısından yatay olarak kesen içi
paralel eğik çizgilerle taralı bir bant yer almaktadır. Bu banttan başlayarak sırasıyla sola ve
sağa, gövdenin alt kenarlarına kadar uzanan içi eğik çizgilerle taralı iki bant gövdenin alt
kısmını üç parçaya ayırmaktadır. Gövdenin kenarlarında kalan kısımlarda birer tane, alt
kısımda kalan alanda ise üç tane merkezi noktalı daire motifi ve içi çapraz tarama ile
doldurulmuş ters üçgen şeklinde işlenen cinsel uzuv yer almaktadır. İdolün başının arkasında
sırta kadar uzanan ve içi, çapraz tarama ve dikey çizgi ile taranmış dış konturları ise kabartma
olarak işlenen saç bezemesi yer almaktadır. İdolün disk biçimli gövdesinin kenarları ve arka
yüzünde tahrip izleri görülmektedir.

YAYIN Karamete 1935, Pl. 7, 6; Bossert 1942; s. 68, Şek. 339.

TİP 3.a.1KAT. NO. 024

KORUNDUĞU YER
YÜK. 11.1 cm GEN. 7.9 cm KAL. 1.6 cm.

BULUNTU YERİ Kültepe kökenli olarak 1932 yılında Kayseri Müzesi'ne getirilmiş.

211

KAZI ENV. NO. MÜZE ENV. NO. 368

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Tek başlı idol. Disk gövdelidir. Gövde üzerinde yükselen uzun ve ince bir boyna sahiptir.
İdolün yüzeyi çok fazla tahrip olmuştur. Boyun gövdeyle birleştiği noktadan kırık olup
yapıştırılarak onarılmıştır. Yüzde ortası çukur tek bir daire şeklinde gösterilmiş gözler dışında
herhangi bir organ işlenmemiştir. Gövde yüzeyinin tamamı ortası çukur iç içe geçmiş
halkalardan oluşan dairelerle bezenmiştir. Arka yüzeyde herhangi bir bezeme yoktur.

YAYIN Karamete 1935, Pl. 7, 8.

TİP 3.a.1KAT. NO. 025

KORUNDUĞU YER
YÜK. 11.2 cm. GEN. 7.5 cm. KAL. 1.2 cm.

BULUNTU YERİ Kültepe kökenli olarak 1931 yılında Kayseri Müzesi'ne getirilmiş.

KAZI ENV. NO. MÜZE ENV. NO. 1894

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Tek başlı idol. Disk biçimli gövdelidir. Gövde üzerinde yükselen uzun, ince boynu üçgen
biçimde işlenmiş şematik başa sahiptir. Boyun, gövde ile birleştiği noktadan kırık olup,
yapıştırılarak onarılmıştır. Başta gözler merkezi noktalı tek bir daire, burun ise dışa çıkıntı
yapan düz bir hat şeklinde tasvir edilmiştir. İdolün gerdanı üzerinde kazınarak yapılmış eğik
çizgilerden oluşan saçak bezeme büyük bir olasılıkla gerdanlığını nitelemektedir. Bunun
hemen altında, gövde üzzerinde gerdanlık süsüne paralel olarak sıralanan merkezi noktalı
daireler yer almaktadır. Gövde yüzeyindeki bezemelerde aşınmalar söz konusudur. İzlerden de
anlaşıldığı üzere gövde içi eğik ya da dik çizgilerle taralı çapraz bir hat sunacak şekilde uzayan
bantlarla bölümlere ayrılmıştır. Hem çapraz bantın hem de gövdenin merkezinde, merkezi
noktalı ve iç içe geçmiş iki daireden oluşan bezeme yer almaktadır. Gövdenin alt kısmını
bölen, üç sıradan oluşan paralel dikey çizgi bezemesinin de her iki yanı yine aynı dairelerle
doldurulmuştur. İdolün arka yüzünde herhangi bir bezeme yoktur.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.1KAT. NO. 026

KORUNDUĞU YER
YÜK. 11 cm. GEN. 7.2 cm. KAL. 1 cm.

BULUNTU YERİ Kültepe kökenli olarak 1938 yılında Kayseri Müzesi'ne getirilmiş.

212

KAZI ENV. NO. MÜZE ENV. NO. 358 (Teşhir)

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Tek başlı İdol. Disk biçimli gövdelidir. Gövde üzerinde yükselen uzun boyun üzerinde
şematik biçimde işlenmiş üçgen başa sahiptir. Başın sol kenarı kırıktır. Yüzeyi çok fazla tahrip
olan baş üzerinde gözler, birer delikle burun ise, çok küçük bir kısmı korunan çıkıntı olarak
işlenmiştir. Gövde üzerinde bezeme yoktur. Boynun gövdeye birleştiği yer kırık olup
yapıştırılmıştır.

YAYIN Karamete 1935, Pl. 6, 2.

TİP 3.a.1KAT. NO. 027

KORUNDUĞU YER
YÜK. 9.5 cm. GEN. 5.4 cm. KAL. 1 cm.

BULUNTU YERİ Kültepe kökenli olarak 1933 yılında Kayseri Müzesi'ne getirilmiş.

KAZI ENV. NO. MÜZE ENV. NO. 1984.20

MADDESİ Alabaster MET

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Tek başlı idol. Disk biçimli gövdelidir. Gövde üzerinde yükselen kısa ve küt boyun üzerinde
şematik olarak işlenmiş üçgen başlıdır. Gözler, merkezi noktalı tek bir daire şeklinde
gösterilmiştir. Kaşlar, birbirine bitişik olarak, yayvan bir "V" şeklinde kazınarak belirtilmiştir.
Gövde üzerinde, boynun hemen altında yarım ay şeklinde kolye dizisi yer alamktadır. Gövde,
içi balık kılçığı motifiyle doldurulmuş bantlarla, dikey olarak üç ayrı bölüme ayrılmıştır.
Gövdenin tam ortasında ters üçgen şeklinde belirtilmiş olan cinsel uzvun içi dikey ve yatay
çizgilerle taranmıştır. Bunun hemen üstündeki alanda yedi adet merkezi noktalı daire motifi
bulunmaktadır. Cinsel uzvun alt kısmında da aynı dairelerden beş tane işlenmiş olup, bunların
altında da dikey çizgilerle taranmış yatay bir bant bulunmaktadır. Gövdeyi ayıran açılı
bantların merkezinde, karşılıklı olarak yerleştirilmiş aynı daireler de olasılıkla göğüsleri temsil
etmektedir.

YAYIN MET Online Collection

TİP 3.a.1KAT. NO. 028

KORUNDUĞU YER
YÜK. 12 cm. GEN. 9 cm. KAL. 2 cm.

BULUNTU YERİ Satın alınma.

213

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster Özel Koleksiyon

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Tek başlı idol. Disk biçimli gövdelidir. Gövdenin sağ altı ve başın sağ tarafındaki kırık dışında
tamdır. Şematik üçgen şeklinde işlenen baş, çene çıkıntısı verilmeksizin boyunla bitişik olarak
işlenmiştir. Yüzde, merkezi noktalı daireler şeklinde gösterilen göz, işlenen tek ayrıntı olarak
dikkati çekmektedir. Boynun alt kısmında, kazınarak yapılmış dört sıra düz çizgiden oluşan
kolye süsü yer almaktadır. Bunun hemen altında gerdan kısmında, "U" formunda kazınarak
yapılmış eğik çizgilerden oluşan gerdanlık yer almaktadır. Göğüs kafesinde, dört tane merkezi
noktalı daireden oluşan bezeme mevcuttur. Gövde dört sıra çizgi gruplarından oluşan bir
yatay, ikisi dikey olmak üzere üç adet zikzak motifiyle bölümlere ayrılmıştır. Dikey olarak
işlenen iki zikzak motifinin ortasında, sağında ve solunda ikişer tane olmak üzere merkezi
noktalı dairelerden oluşan bezeme grupları yer almaktadır.

YAYIN Karamete 1938, Pl. 2, 16.

TİP 3.a.1KAT. NO. 029

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster KM ?

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Tek başlı idol. Disk biçimli gövdelidir. Şematik üçgen şeklinde işlenen bir baş ve ince uzun bir
boyna sahiptir. Baş, çene çıkıntısı olmaksızın direkt boyunla bitişik olarak işlenmiştir. Yüzde,
gözler merkezi noktalı çift daire şeklinde gösterilmiştir. Gövde, omuzlardan başlayarak
neredeyse göğsün altına kadar uzanan içi kazınarak yapılmış eğri çizgilerle taralı çapraz bantla
dört bölüme ayrılmıştır. Bu bölümlerin her birinde birer tane olmak üzere toplam dört adet
merkezi noktalı daire motifi yer almaktadır.

YAYIN Karamete 1938, Pl. 5, 17.

TİP 3.a.1KAT. NO. 030

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ

214

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster LM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Tek başlı idol. Disk biçimli gövdelidir. Gövde üzerinde yükselen uzun boyun, şematik olarak
işlenmiş tek üçgen baş ile son bulmaktadır. İdolün başının üst kısmında ve gövdesinin sol
kenarında kırıklar mevcut. Yüzde, gözler merkezi noktalı daire şeklinde, kaşlar gözün dış
halkasına bitişik olarak, düz bir çizgi şeklinde kazınarak belirtilmiştir. Boyun üzerinde, biri
hemen çenenin altında diğeri ise boynun gövde ile birleştiği noktaya yakın olmak üzere, içi
çapraz tarama şeklinde doldurulmuş kolyeyi simgeleyen iki adet bant yer almaktadır. Yüzeyi
çok fazla tahrip olan gövde üzerinde, olasılıkla gövdeyi dörde bölen ve çapraz tarama motifiyle
doldurulmuş bantlara ait izler seçilebilmekte. Dört bölüme ayrılan gövdenin geri kalan
bölümleri merkezi noktalı dairelerle doldurulmuştur. Gövdenin alt kısmında kalan bölümde,
ters üçgen şeklinde belirtilmiş olan cinsel uzuv yer almaktadır.

YAYIN Contenau 1927, Pl. XLIV(a) (Çizim: Müller-Karpe 1974, Taf. 296, 4).

TİP 3.a.1KAT. NO. 031

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

KAZI ENV. NO. Kt. o/t Et. 1 MÜZE ENV. NO.

MADDESİ Alabaster AMM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol başı. Başının bir kısmı ve gövde kırıktır. Bir parçası bulunup tamamlanan şematik üçgen
biçimli başta, gözler merkezi noktalı iki büyük daire ile kaşlar ise, yarımay şeklinde
gösterilmiştir. Burun yüzü ortadan ikiye düz bir şekilde ayıran çıkıntı şeklinde işlenmiştir.
Başın korunan kısmının üst kesiminde paralel üç sıra çizgi görülmektedir. Bunlar olasılıkla
saçı ? nitelemektedir. Başın arkasında herhangi bir süsleme unsuru görülmez.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.1KAT. NO. 032

KORUNDUĞU YER
YÜK. 7 cm. GEN. 3.2 cm. KAL. 1.5 cm.

BULUNTU YERİ Karışık dolgu içerisinden.

215

KAZI ENV. NO. MÜZE ENV. NO. 1892

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol başı. Şematik üçgen biçimde işlenmiş tek başa sahiptir. Başın tamamı ve boynun çok
küçük bir kısmı sağlam olarak ele geçmiş. İdol başı düz biçimde işlenen küçük bir çene
çıkıntısı ile boyundan ayrılmıştır. Başın ön yüzünde çıkıntı yapan düz bir hat boyunca uzayan
burun dışında bir şey işlenmemiştir. Arka yüzeyde boyna kadar devam eden balık kılçığı
şeklinde saç bezemesi yer almaktadır.

YAYIN Karamete 1935, Pl. 8, 10.

TİP 3.a.1KAT. NO. 033

KORUNDUĞU YER
YÜK. 4.3 cm. GEN. 3.1 cm. KAL. 1.5 cm.

BULUNTU YERİ Kültepe kökenli olarak 1938 yılında Kayseri Müzesi'ne getirilmiş.

KAZI ENV. NO. MÜZE ENV. NO. 1896

MADDESİ Taş KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol başı. Şematik üçgen şeklinde işlenmiş tek başlı. Baş çene çıkıntısı olmaksızın direkt
boyunla bitişik yapılmıştır. Başın tamamı ve boynun büyük bir kısmı sağlam olarak ele
geçmiş. Yüzde gözler merkezi noktalı tek bir daire ile kaşlar ise kazınarak yapılmış "V"
şeklinde işlenmiştir. Burun ise çıkıntı yapan düz bir hat şeklindedir. Arka yüzde herhangi bir
bezeme yoktur.

YAYIN Karamete 1935, s. 246, Fig. 1, 14.

TİP 3.a.1KAT. NO. 034

KORUNDUĞU YER
YÜK. 4.8 cm. GEN. 2.5 cm KAL. 1.3 cm.

BULUNTU YERİ Kültepe kökenli olarak 1938 yılında Kayseri Müzesi'ne getirilmiş.

216

KAZI ENV. NO. Kt. 49 MÜZE ENV. NO.

MADDESİ Alabaster AMM

TABAKASI Belli değil DEVRİ ETÇ III
TANIMI
İdol başı. İnce, uzun boynun devamı olarak işlenen baş kısmı, yanlara doğru hafifçe
genişleyecek şekilde vurgulanmış olup üst kısmı yuvarlatılmıştır. Gözler merkezi noktalı birer
daire ile gösterilmiştir. İdolün yüzünde başka hiçbir uzuv belirtilmemiştir. Boynun alt
kısmında kolye süsünü gösterecek şekilde üç paralel yatay çizgi, kazıma tekniğinde işlenmiştir.

YAYIN von der Osten ve diğ. 1933, s. 80, Kt-49.

TİP 3.a.1KAT. NO. 035

KORUNDUĞU YER
YÜK. 4.8 cm GEN. 1.5 cm KAL.

BULUNTU YERİ

KAZI ENV. NO. Kt. n/t 120 MÜZE ENV. NO. 24957

MADDESİ Alabaster AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
Çift başlı idol. Şematik biçimde işlenmiş iki üçgen başlı ve disk biçimli gövdelidir. İdolün
üçgen başları birbirine bitiş olarak işlenmişken uzun boyunlar ayrıdır. Başlar, düz bir çene
çıkıntısı ile boyundan ayrı olarak işlenmiştir. Yüzde, kaşlar yarımay şeklinde, gözler merkezi
noktalı tek bir daire ile gösterilmiştir. Burun dışa çıkıntı yapan uzun, düz bir hat şeklinde
işlenmiştir. İdolün ağzı işlenmemiştir. İdolün boynunda gerdan kısmında şaçak motifi ile
gerdanlık süsü işlenmiştir. bunun hemen altında gerdanlığa paralele olarak işlenmiş üç tane
merkezi noktalı daire motifi yer almaktadır. Gövde, içi çapraz çizgilerle taranmış bir çapraz
bant ile bölümlere ayrılmıştır. Bu bantın yanları, içi kabartma olarak işlenmiş zikzak bantlarla
ve bu bantların arasına yerleştirilmiş merkezi noktalı daire motifleri ile süslenmiştir. Gövdenin
üst kısmı ise "V" şeklinde yerleştirilmiş yine kabartmalı zikzak bant ve merkezi noktalı
dairelerle doldurulmuşken alt kısımda çapraz bantın kesişim noktasından dikey olarak aşağıya
uzanan bir kabartma zikzak bant ve bunu etrafında yer alan merkezi noktalı daire motifleri ile
süslenmiştir. Gövdenin en alt kısmında ise sivri ucu aşağıya bakan üçgen cinsel uzuv
işlenmiştir.

YAYIN Özgüç T. 1963, Pl. II, 1 (Çizim: Müller-Karpe 1974, Taf. 296, 8; Foto: Bilgi 2012, s. 285,
No: 820).

TİP 3.a.2KAT. NO. 036

KORUNDUĞU YER
YÜK. 12.7 cm. GEN. 17.8 cm. KAL.

BULUNTU YERİ Megaron tipindeki mabet yapısı içinden.

217

KAZI ENV. NO. Kt. r/t 141 MÜZE ENV. NO. 5038

MADDESİ Alabaster KM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol başı. Üçgen şeklinde işlenmiş şematik baş düz bir şekilde kesilmiş çene çıkıntısından
sonra kalın ve uzun bir boyna sahiptir. Başın sağ tarafı ve boynun altı kırıktır. Yüzeyi çok fazla
tahrip olan başın sağ tarafındaki kırıktan en az iki başlı olduğunu söylemek mümkün. Yüzde
gözler ortası delik küçük bir daire şeklinde korunmuşken burun, çıkıntı yapan düz bir hat
şeklinde çeneye kadar uzatılmıştır. Uzun boyunda biri çenenin altında diğeri ise boynun alt
kısmına yakın yerde olmak üzere kazınarak yapılmış dört sıra yatay çizgi grubundan oluşan
kolye işlenmiştir. Boynun kırık olan kısımın hemen üstünde içi kabartma olarak yapılmış
zikzak şeklinde taralı başka bir bezeme mevcuttur. Arka yüzde herhangi bir bezeme
görümemektedir.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.2KAT. NO. 037

KORUNDUĞU YER
YÜK. 7.2 cm. GEN. 3.2 cm. KAL. 1.7 cm.

BULUNTU YERİ

KAZI ENV. NO. Kt. 10/t. 83 MÜZE ENV. NO. 2010/288

MADDESİ Alabaster KM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol başı. Şematik biçimde işlenmiş başın sağ tarafındaki kırıktan idolün en az iki başa sahip
olduğu anlaşılmaktadır. Baş, çene çıkınısı verilecek şekilde kabartma olarak işlenmiştir.
Yüzde, gözler tek merkezli çift daire, burun dışa doğru çıkıntı yapan düz bir hat şeklinde
işlenmiştir. Başın arkasında yalnızca balık kılçığı şeklinde işlenmiş saç bezemesi yer
almaktadır.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.2KAT. NO. 038

KORUNDUĞU YER
YÜK. 4.3 cm. GEN. 2.7 cm. KAL. 2.6 cm.

BULUNTU YERİ Höyük 2010 yılı kazısı. Mk. 81 içerisinden.

218

KAZI ENV. NO. Kt. g/t 359a MÜZE ENV. NO. 19344

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Çift başlı idol. Disk biçimli gövdeli ve iki şematik üçgen başlıdır. İdolün yüzünde göz ve
burun dışında herhangi bir ayrıntı işlenmemiştir. Gözler, merkezi noktalı tek daire şeklinde
burun ise, üçgen biçimli yüzü ortadan ikiye ayıran düz bir hat şeklinde işelenmiştir. Uzun
boyunlarının tam ortasında çizilerek yapılmış ve içi dik, kısa çizgilerle taralı iki bant ile
bezenmiştir. Gövde, her iki boynun yanından başlayarak gövdenin alt kısmında son bulan,
kazınarak yapılmış çapraz iki çizgi ile bölümlere ayrılmıştır. Bu hattın üst kısmında iki boynu
da yarım ay şeklinde saran ve etrafında ışın şuası şeklinde eğik çizgilerin uzanarak ortada yer
alan ortası çukur konsantrik tek bir daire yer almakta. Gövdenin her iki yanı, yine merkezi
noktalı dairelerle doldurulmuştur. Alt kısımda yer alan cinsel uzuv ise, üç üçgenin içiçe
yapılması ile gösterilmiştir. Yuvarlak gövdenin kenarları da eğik, kısa çizgilerle taranmıştır.

YAYIN Özgüç N. 1957, Fig. 16 (Foto: Bilgi 2012, s. 285, No: 822).

TİP 3.a.2KAT. NO. 039

KORUNDUĞU YER
YÜK. 10 cm GEN. 7 cm KAL.

BULUNTU YERİ Megaron planlı anıtsal yapı, P/36 plankaresi.

KAZI ENV. NO. Kt. g/t 360a.b MÜZE ENV. NO. 117.120.64a.b

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
İdol gövdesi. Disk biçimli gövdeli, çift başlıdır. Kırık olarak ele geçen iki parçanın bir araya
getirilmesi ile gövdenin dörtte üçlük kısmı tamamlanmıştır. Çift başlı olduğu, gövdede kalan
iki boyun çıkıntısından anlaşılmaktadır. Boyunların büyük kısmı, başların ise tamamı kırıktır.
Gövde, merkezde dikey bir biçimde duran şematik olarak işlenmiş başka bir idol kabartması ve
bunun etrafındaki içi kafes biçiminde taranmış bantlar ve merkezi noktalı tek bir daireden
oluşan doldurma motifleri ile süslenmiştir. Gövdenin arka yüzünde herhangi bir bezeme
yoktur.

YAYIN Özgüç N. 1957, Res. 19.

TİP 3.a.2KAT. NO. 040

KORUNDUĞU YER
YÜK. 8 cm. GEN. 7.8 cm KAL. 1.3 cm

BULUNTU YERİ Megaron planlı anıtsal yapı, P/36 plankaresinden.

219

KAZI ENV. NO. Kt. n/t 123 MÜZE ENV. NO. 120.067.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Çift idol başı. İdolün yalnızca şematik üçgen şeklinde işlenmiş başları ve uzun boyunları
sağlam olarak ele geçmiştir. İkiz üçgen başlar birbirine yapışık olarak yapılmıştır. İdolün
yüzünde kaş, göz, burun, ve ağızlar işlenmiştir. Kaşlar, birbirine bitişik yapılan yarım ay
şeklinde, gözler ise merkezi noktalı iç içe iki daire şeklinde gösterilmiştir. Uzun sap biçimli
boyunlarda süslemeler görülmektedir. Boynun yaklaşık olarak ortasında üç tane merkezi
noktalı daire motifi, bunun altında içi kabartma olarak yapılmış zikzak motifi ile doldurulmuş
bir bant ve bunun da altında tek büyük merkezi noktalı daire motiflerinden oluşan kolye
süsleri yer almaktadır. İdolün her iki başının da arkasında kazınarak yapılmış çapraz tarama
şeklinde saç deseni görülmekte.

YAYIN Özgüç T. 1993, s. 513, Fig. 3, 1.

TİP 3.a.2KAT. NO. 041

KORUNDUĞU YER
YÜK. 12.5 cm. GEN. 10.2 cm. KAL. 2.8 cm.

BULUNTU YERİ

KAZI ENV. NO. Kt. g/t 364 MÜZE ENV. NO. 117.124.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Çift idol başı. Şematik biçimde işlenen üçgen formlu başlardan biri tam olarak ele geçmişken,
diğerinin çok küçük bir parçası korunmuştur. Baş boyundan çene hattı verilerek küçük bir
çıkıntı ile ayrılmıştır. İyi durumdaki başta, yüz hatları belirtilmiştir. Gözler merkezi noktalı
büyük bir daire ile kaşlar ise yarım ay şeklinde gösterilmiştir. Burun, yüzü ortadan ayıran düz
bir hat şeklinde işlenmiştir. Ağız tasvir edilmemiştir. Arka yüzde herhangi bir bezeme yoktur.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.2KAT. NO. 042

KORUNDUĞU YER
YÜK. 4.5 cm. GEN. 4.5 cm. KAL. 1.4 cm

BULUNTU YERİ Megaron planlı anıtsal yapı, P/36 plankaresinden.

220

KAZI ENV. NO. Kt. e/t 267 MÜZE ENV. NO. 125.108.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Çift idol başı. Şematik üçgen başlı. Uzun boyunlarla birlikte idolün bir başı iyi korunmuşken,
diğerinin çok küçük bir parçası ele geçmiştir. İdolün uzun boyunları ayrı işlenmişken, başlar
birbirine bitişiktir. Yüzeyi çok fazla tahribata uğradığı için dikey bir çizgi ile verilen burun
hattı dışında herhangi bir ayrıntı görülememektedir.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.2KAT. NO. 043

KORUNDUĞU YER
YÜK. 10.2 cm. GEN. 4.6 cm. KAL. 2.1 cm.

BULUNTU YERİ

KAZI ENV. NO. Kt. o/t 37 MÜZE ENV. NO. 128.022.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
İdol başı. Şematik üçgen biçimli başlı idolün yalnızca baş kısmı sağlam olarak ele geçmiştir.
Başın sağ tarafındaki kırıktan idolün en az iki başlı olduğu anlaşılmaktadır. Başta hilal biçimli
kaşlar ve merkezi noktalı daire biçimli gözler belirgin olarak işlenmiştir. Burun, yüzü ikiye
ayıran düz bir kabartı olarak gösterilmiştir. Başın arkasında saçlar, diğer birçok idolden farklı
olarak yatay ve dikey bantların içi yine yatay ve dikey çizgilerle taranarak, hasır örgüsü
şeklinde gösterilmiştir.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.2KAT. NO. 044

KORUNDUĞU YER
YÜK. 4.3 cm. GEN. 3.9 cm. KAL. 1.7 cm.

BULUNTU YERİ

221

KAZI ENV. NO. Kt. p/t 103 MÜZE ENV. NO. 094.60.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Çift idol başı. Şematik üçgen başlıdır. Üçgen biçiminde işlenen başlardan biri tamamen
korunmuşken, ikinci başın tamamına yakını kayıptır. Sağlam olan başın yüzünde,
gözler merkezi noktalı iç içe iki daire ile belirtilmiştir. Göz kapağını oluşturan dış
halkaya bitişik, eğimli birçok çizgi ile kirpikler belirtilmiştir. İdol başının arkasında,
ortadan düz bir çizgi ile ayrılmış saç, balık kılçığı şeklinde gösterilmiştir.

YAYIN Özgüç T. 1993, s. 513, Fig. 3, 3a.

TİP 3.a.2KAT. NO. 045

KORUNDUĞU YER
YÜK. 5.4 cm GEN. 6.6 cm KAL. 2.8 cm.

BULUNTU YERİ P-O/ 40 plankaresi. 6 numaralı küp mezar içerinden.

KAZI ENV. NO. MÜZE ENV. NO. 341 (Teşhir)

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Çift başlı idol. Disk biçiminde tek vücutlu, iki uzun boyunlu ve şematik iki üçgen başlı.
Boyunlar ayrı, başlar birleşiktir. Gövde üzerine yatay olarak ve başı sağa dönük, tek üçgen
başlı, disk biçimli gövdeli ikinci bir bir idol kabartma olarak yapılmıştır. Yüzü bir hat boyunca
ikiye ayıran burun dışında herhangi bir ayrıntı belirtilmemiştir. İdolün arkasında sırta kadar
uzanan tek bir hat şeklinde kabartma olarak saçlar betimlenmiştir. Gövdenin kenarlarında
küçük tahrip izleri vardır.

YAYIN Karamete 1935, Pl. 5, 1; 6, 1; Özgüç T. 1941, Lev. III, 1.

TİP 3.a.2KAT. NO. 046

KORUNDUĞU YER
YÜK. 22.1 cm GEN. 15.3 cm KAL. 3 cm.

BULUNTU YERİ Kültepe kökenli olarak 1933 yılında Kayseri Müzesi'ne getirilmiş.

222

KAZI ENV. NO. MÜZE ENV. NO. 539/Teşhir

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Çift başlı idol. Disk biçimli gövdelidir. Gövde üzerinde yükselen uzun ve kalın çift boyun üzerinde
birbirine bitişik olarak işlenmiş iki şematik üçgen başa sahiptir. Soldaki başın üst kısmı kırıktır. Başlar
küçük bir çene çıkıntısı ile boyundan ayrılmıştır. Her iki yüzde de gözler merkezi noktalı tek bir daire
şeklinde gösterilmiştir. Sağlam olan sağ taraftaki başta da görüldüğü gibi kaşlar kazınarak gösterilmiş
hilal şeklinde işlenmiştir. Burun, yüzü ortdan ikiye bölen dışa çıkık düz bir hat şeklinde, ağız ise küçük
düz bir çizgi ile belirtilmiştir. Her iki boynun alt kısmı içi zikzak şeklinde doldurulmuş birer bant ve
bunun hemen altında yer alan üç adet ortası çukur daire ile bezenmiştir. Dairelerin hemen altında
boynun gövdeyle birleştiği nokta ise içi kazınarak yapılmış eğik çizgilerle taralı yayvan "V" şeklinde
yapılmış gerdanlık süsü yer almaktadır. Gövde, göğüs kafesi hizasında beş tane merkezi noktalı daireler
ve gövdeyi yatay olarak ikiye bölen içi yine aynı tipteki daire ve zikzaklarla doldurulmuş bantlarla
süslenmiştir. Bantların hemen altında merkezde içi zikzak taramalarla doldurulmuş çapraz uzanan ince
bir bant ve bunun hemen iki yanında eğik olarak yapılmış içi kafes şeklinde taranmış iki kalın bant yer
almakatadır. Bantların oluşturduğu bölümlerde yine merkezi noktalı dairelerle bezenmiştir. Gövdenin
alt kısmındaki bezemeler, yüzeyin çok fazla aşınmasından dolayı tam olarak anlaşılamaktadır. Arka
yüzde ikiz başlardan başlayarak gövdenin ortasına kadar devam eden saç bezemesi yer almaktadır. Saç
boyun kısmına kadar çapraz ve dik çizgilerden oluşan taramalarla gösterilmişken, boyundan itibaren
gövdenin ortasına kadar dikey devam eden düz çizgiler şeklindedir.

YAYIN Karamete 1935, s.64, Pl. 7, 5; Bossert 1942, s. 40, Lev. 68, 338.

TİP 3.a.2KAT. NO. 047

KORUNDUĞU YER
YÜK. 17.9 cm. GEN. 13 cm. KAL. 2 cm.

BULUNTU YERİ Kültepe kökenli olarak 1933 yılında Kayseri Müzesi'ne getirilmiş.

KAZI ENV. NO. MÜZE ENV. NO. 372

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Çift başlı idol. Disk biçimli gövdelidir. Gövde üzerinde yükselen uzun ve kalın çift boyun
üzerinde birbirine bitişik olarak işlenmiş iki şematik üçgen başa sahiptir. Her iki başın üst
kısmı ile gövdenin sağında ve solunda kırıklar mevcuttur. İdolün sol başı üzerinde bir kısmı
korunan gözlerin merkezi noktalı daire şeklinde işlendiği görülmektedir. Her iki boynun da alt
kısımı, kazınarak yapılmış yatay üç sıra paralel çizgi ile, boynun gövdeyle birleştiği nokta ise
"U" şeklinde yapılmış içi eğik çizgilerle taralı gerdanlık şeklindeki bantla bezenmiştir. Gövde
üzerinde yatay olarak yapılmış ve bir sıra şeklinde yerleştirilmiş yedi tane merkezi noktalı
daire motifi ile bunun hemen altında yer alan kazınarak yapılmış düz çizgilerden oluşan
bezeme yer almaktadır. Gövdenin alt kısmında soldaki eğik ortadaki dik olmak üzere üç sıra
çizgi grubu ve bunların yanında yer alan birer merkezi noktalı çift daire motifinden oluşan
bezeme yer almaktadır. Arka yüzeyde herhangi bir bezeme yoktur.

YAYIN Özgüç T. 1941, Lev. III, 3; Karamete 1938, Pl. 2, 18.

TİP 3.a.2KAT. NO. 048

KORUNDUĞU YER
YÜK. 10.5 cm. GEN. 8 cm. KAL. 1.4 cm.

BULUNTU YERİ Kültepe kökenli olarak 1933 yılında Kayseri Müzesi'ne getirilmiş.

223

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster LM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Çift başlı idol. Disk biçimli gövdeli ve şematik biçimde işlenmiş iki üçgen başlı. Sol başın üst
kısmı kırıktır. Yüzde, kaşlar yarımay şeklinde, gözler merkezi noktalı çift daire ile burun ise
yüzü ortadan ikiye düz bir hat şeklinde işlenmiştir. Baş, boyundan hafif işelen düz bir çıkıntı
ile ayrılmıştır. Boyunda, çenenin hemen altında ve gövdeye yakın olan alt kısmında içi eğik
çizgilerle taralı bir bant yer almakta. Uzun boynun gövdeyle birleştiği yerde yarım ay şeklinde
gerdanı saran yine içi kısa çizgilerle taralı çift sıra gerdanlık süsü mevcut. Yüzeyi çok fazla
tahrip olan gövde üzerinde iki boynun ortasında içi balık kılçığı şeklinde taranan bir bant
gövdenin ortasına kadar uzanmakta. Gövdenin sağında ve solunda ise zikzak şeklinde uzayan
içi eğik kısa çizgilerle taralı bantlar yer almaktadır. Boş kalan kısımlar ise içi çukur, iç içe
dairelerle doldurulmuş. Gövdenin en altında yer alan çizilerek yapılmış zikzak motifleri
olasılıkla cinsel uzvu nitelemektedir.

YAYIN Contenau 1927, Pl. XLIV(b) (Çizim: Müller-Karpe 1974, Taf. 296, 11).

TİP 3.a.2KAT. NO. 049

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

KAZI ENV. NO. MÜZE ENV. NO. AO 8794

MADDESİ Alabaster LM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Çift başlı idol. Disk biçimli gövdelidir. Gövde üzerinde yükselen kısa ve kalın çift boyun
üzerinde, birbirine bitişik olarak işlenmiş iki şematik başa sahiptir. Her iki yüzde de, gözler
merkezi noktalı tek bir daire şeklinde gösterilmiştir. Her iki boyunda, gövdeyle birleşim
hattında kabartma olarak verilmiş kolyelerin içi kazınarak yapılmış eğik çizgilerle taranmıştır.
Gövde her iki yanda yer alan iki adet açılı bant ile üç ayrı bölüme ayrılmıştır. Üçgen bantların
içi balık kılçığı motifi ile taranmıştır. Gövdenin tam ortasında ters üçgen şeklinde belirtilmiş
olan cinsel uzvun içi çapraz tarama motifi ile doldurulmuştur. Bunun hemen üstündeki alan, içi
balık kılçığı motifi ile doldurulmuş bir bantla ikiye ayrılmış olup, bu bantın alt ve üst
kısmında sırasıyla dört ve beş adet merkezi noktalı daireler bulunmaktadır. Cinsel uzvun alt
kısmında da aynı dairelerden üç tane işlenmiştir. Gövdeyi ayıran açılı bantların merkezinde,
karşılıklı olarak yerleştirilmiş aynı daireler de olasılıkla göğüsleri temsil etmektedir. Arka
yüzde, şematik baştan gövdenin neredeyse alt kısmına kadar uzanan ve dış hattı kabartma içi
ise kazınarak yapılmış balık kılçığı şeklindeki saç bezemesi yer almaktadır.

YAYIN Contenau 1927, Pl. XLV (c) (Çizim: Müller-Karpe 1974, Taf. 296, 9; Foto-Önyüz:
Aydıngün 2005, s, 35, Res. 31).

TİP 3.a.2KAT. NO. 050

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

224

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster IUM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol gövdesi. Baş ve boynu kırıktır. Gövdenin kenarlarında yer yer kırıklar mevcuttur.
Gövdenin üst kısmında yer alan izlerden idolün iki başlı olduğu anlaşılmaktadır. Bir boyna ait
küçük bir çıkıntı ile diğerinin oyuğu korunmuştur. Çok az bir kısmı korunan ilk boynun
gerdana yakın kısmında kazınarak yapılmış yatay üç sıra paralel çizgi ile gösterilen kolye süsü
yer almaktadır. Bunun hemen altında ise, alt alta iki sıra halinde, saçak çizgilerle yapılmış
gerdanlık bulunmaktadır. Gövde, her iki yanda omuz hizasından başlayarak karşı kenara kadar
uzanan, dört sıra çizgilerden oluşan çapraz bant ile dört bölüme ayrılmıştır. Alt bölmede, sivri
ucu aşağıya gelecek şekilde oluşturulmuş üçgen alanın içi eğik çizgilerle taranarak cinsel uzuv
gösterilmiştir. Diğer üç bölümde ise merkezi çukur tek ve çift daireler doldurma motifi olarak
kullanılmıştır.

YAYIN Olmstead 1929, Pl. LXXXI.

TİP 3.a.2KAT. NO. 051

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster Karamete Koleksiyonu

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol gövde parçası. Disk biçimli gövdelidir. Gövdenin 1/4'ü ile baş ve boynu kırıktır. Tek
boyna ait, korunan küçük bir kısım ile diğerine ait ufak çıkıntıdan yola çıkarak en az iki başlı
olduğu söylenebilir. Çok az bir kısmı korunan boynun alt ksımında, kabartma olarak yapılmış
zikzak motifi yer almaktadır. Bunun hemen altında yer alan yatay bandın içi çapraz çizgilerle
taranmıştır. Aynı tip bezemenin, diğer boyun üzerinde de olduğu mevcut izlerden
anlaşılmaktadır. Gövde, yatay eksende tam ortadan geçen ve içi çapraz çizgilerle taralı bir bant
ile ikiye ayrılmıştır. Bantın alt ve üst kısımlarında merkezi noktalı çift daireler, doldurma
motifi olarak kullanılmıştır. Gövdenin alt kısmında, sivri ucu yukarı gelecek şekilde belirlenen
üçgen alanın içi, dikey bir çizgiyle ikiye ayrılmış ve çapraz çizgilerle taranarak cinsel uzuv
gösterilmiştir.

YAYIN Karamete 1935, Pl. 8, 11.

TİP 3.a.2KAT. NO. 052

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

225

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster LM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol gövdesi. Disk biçimli gövdeli. Baş ve boynu kırıktır. Gövdenin alt kısmındaki küçük
kırıklar dışında tamamı korunmuştur. Gövde üzerinde yer alan iki boyun uzantısından idolün
iki başa sahip olduğunu söylemek mümkündür. Boyunlardan birinin büyük bir kısmı diğerinin
ise tamamı kırıktır. Korunan boynun gövdeyle birleştiği kısım kabartma şeklinde işlenmiş olup
ortadan düz bir çizgi ile ayrılmış bu alan balık kılçığı şeklinde taranmıştır. Mevcut izlerden
diğer boyun üzerinde de benzer bir bezeme olduğu görülmektedir. Gövde üzerinde omuzların
her iki yanında birer ve gövdenin ortasında da bir tane olmak üzere üç adet merkezi çukur çift
daire motifi bulunmaktadır. Merkezdeki dairenin etrafı ters "U" şeklinde, içi kısa eğik
çizgilerle taralı bir bantla çevrilidir. Gövdenin sağ ve sol kenarları da yatay biçimde inen, yine
aynı biçimdeki bantlarla sınırlandırılırken merkezdeki dairenin altından aşağıya dikey olarak
uzanan ve içi balık kılçığı şeklinde taralı diğer bir bant olasılıkla cinsel uzvu temsil etmektedir.

YAYIN Contenau 1927, Pl. XLIV(f).

TİP 3.a.2KAT. NO. 053

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

KAZI ENV. NO. Kt. 136 MÜZE ENV. NO.

MADDESİ Alabaster AMM

TABAKASI Belli değil DEVRİ ETÇ III
TANIMI
İdol gövdesi. Disk biçimli olması muhtemel gövdenin yarıdan fazlası ele geçmiştir. İdol
gövdesinde korunan iki boyun çıkıntısı nedeniyle en az iki başa sahip olduğu
söylenebilmektedir. Yüzeyi çok fazla tahrip olan gövde üzerinde, merkezi noktalı iki daire
bezemesinin izleri görülmektedir. Kırık olan üç parçanın birleştirilmesi ile gövde
tamamlanmıştır. İdolün arka yüzü de çok fazla tahrip olduğu için herhangi bir bezeme
görülememektedir.

YAYIN von der Osten ve diğ. 1933, s. 81.

TİP 3.a.2KAT. NO. 054

KORUNDUĞU YER
YÜK. 10.2 cm GEN. KAL. 1.3 cm

BULUNTU YERİ

226

KAZI ENV. NO. Kt. 65 MÜZE ENV. NO.

MADDESİ Alabaster AMM

TABAKASI Belli değil DEVRİ ETÇ III
TANIMI
İki idol başı. Boyundan itibaren eksik. Üçgen biçimli ikiz idol başları bitişik olarak yapılmıştır.
Yüzde hilal biçimli kaşlar ve merkezi noktalı dairelerle gösterilen gözler seçilebilmekte.
Boyunlar birbirinden bağımsız yontulmuştur. Sağ taraftaki idolün boynunun altından gövde
çıkıntısı çok az da olsa korunmuştur. İdolün her iki boynunda da içi paralel dikey çizgilerle
taralı birer bant (kolye) yer almaktadır.

YAYIN von der Osten ve diğ. 1933, s. 80, KT- 65

TİP 3.a.2KAT. NO. 055

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster Belli değil.

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İki idol başı. Şematik biçimli iki üçgen baştan biri sağlam olarak ele geçmişken, diğerinin
büyük bir kısmı kırıktır. Uzun boyunların büyük bir kısmı sağlandır. Tam olarak ele geçen
başta, gözler merkezi noktalı tek daire ile işlenmiştir. Baş boyundan çıkıntı olarak yapılmış düz
bir hatla ayrılmıştır. Her iki boyun da, içi çapraz taralı çizgilerle doldurulmuş bir kolye
bandına sahiptir.

YAYIN Grothe 1911, Taf. XX, 6 (Çizim: Contenau 1927, Fig. 1).

TİP 3.a.2KAT. NO. 056

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ

227

KAZI ENV. NO. Kt. p/t 69 MÜZE ENV. NO. 094.36.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Üç başlı idole ait boyun parçası. Üç boyun ve gövdenin küçük bir kısmı sağlam olarak ele
geçmiştir. Yüzeyi aşınmadan dolayı çok fazla tahrip olmuştur. Birbirine bitişik yapılmış üç
boynun üzerinde de beş sıra yatay çizgiden oluşan gerdanlığı vardır. En soldakinin boynunun
üst kısmında da süsü mevcuttur. Bandın içinde yer alan bu bezeme motifinin ne olduğu
anlaşılamamaktadır. Arka yüzde işlenen saçların boyundan omuzlara kadar uzanan kısmı iç içe
açılar şeklinde işlenmişken, uçları ise birbirine paralel düz çizgiler şeklinde son bulmaktadır.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.a.3KAT. NO. 057

KORUNDUĞU YER
YÜK. 8.9 cm. GEN. 10 cm. KAL. 1.3 cm.

BULUNTU YERİ P/39-40 plankaresinden.

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster IUM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Üç başlı idol. Üçgen şeklinde işlenmiş üç şematik başlı ve disk biçimli gövdelidir. Başlar
birbirine bitişik, uzun boyunlar ise ayrı yapılmıştır. Yüzde, kaşlar yarım ay şeklinde gözler ise
içi çukur daireler şeklinde gösterilmiştir. Burun yüzü ortadan ikiye bölen uzun bir hat şeklinde
gösterilmiştir. Uzun boyunlarda çizilerek yapılmış içi taralı düz bir bant ve bununda altında
yine çizilerek yapılmış "U" biçimli, içi kısa dikey çizgilerle doldurulmuş boyun süsüne
sahiptir. İdolün gerdanı üzerinde de kabartılarak yapılmış kolye süsü yer almakta. Yuvarlak
gövde ise omuz hizasından başlayarak gövdenin altında son bulan ve içi kısa eğik çizgilerle
doldurulmuş çapraz iki bant ile bölümlere ayrılmıştır. Bu bantın kesiştiği noktada ortası çukur
iki konsantrik daire ile göbek deliği işlenmiştir. Gövde üzerinde boş kalan kısımlar içi çukur
konsantrik daireler ve üçgen hatlar oluşturacak bantlar ile doldurulmuştur. İdolün arka
yüzeyinde yalnızca saç işlenmiştir. Bele kadar uzanan saçların gövde üzerinde kalan dış hattı
kabartı olarak verilmiştir. Ortadan ikiye çizilerek yapılmış dikey bir hatla ayrılan saçlar omuz
hizasına kadar balık kılçığı şeklinde gösterilirken alt kısımları dikey olarak işlenen birbirine
paralel çizgiler şeklinde işlenmiştir.

YAYIN Olmstead 1929, Pl. LXXXI, (Çizim: Müller-Karpe 1974, Taf. 296, 3; Foto-Ön yüz: Bilgi
2012, s. 289, No: 824).

TİP 3.a.3KAT. NO. 058

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

228

KAZI ENV. NO. MÜZE ENV. NO. 376 (Teşhir)

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Üç başlı idol. Disk biçimli gövdelidir. Gövde üzerinde kabartma olarak yükselen uzun ve kalın
üç boyun üzerinde birbirine bitişik olarak işlenmiş üç şematik üçgen başa sahiptir. En sağdaki
başın sağ üst kenarı ve gövdenin sol alt kenarı kırıktır. İdolün yüzeyi çok fazla korozyona
uğramış ve tahrip olmuştur. Bu nedenle idol başlarındaki bezemelere ilişkin olarak yanlızca sol
baş üzerinde görülen göz bezemesi bize bilgi vermektedir. Göz, merkezi noktalı tek daire ile
gösterilmiştir. Tahrip olan başlar, büyük bir olasılıkla şematik olarak işlenmiş üçgen forma
sahipti. Başlar düz bir biçimde işlenen küçük bir çene çıkıntısı ile boyundan ayrılmıştır. Uzun
boyunlarda yalnızca ortadaki idolun boynu balık kılçığı şeklindeki motif ile bezenmiştir.
Gövde, merkezde yer alan ve içi balık kılçığı şeklinde taralı iki dikey bant ve bunlara bitişik
olarak yapılmış içi eğik çizgilerle taralı bantla bezenmiştir. Gövdenin her iki yanında da
merkezi noktalı tek bir daireden oluşan bezeme yer almaktadır. Gövdenin alt kısmında ise içi
yatay çizgilerle taralı iki dikey bant ve bunun her iki yanında yer alan birer merkezi noktalı
daire ile bezenmiştir. Arka yüzde ise baş kısımdan başlayarak omuz üzerinde konturları
kabartma olarak verilmiş içi ise balık kılçığı şeklinde taranmış saç bezemesi yer almaktadır.

YAYIN Özgüç T. 1941, Lev. IV, 3; Karamete 1935, Pl. 7, 7.

TİP 3.a.3KAT. NO. 059

KORUNDUĞU YER
YÜK. 18.3 cm. GEN. 8.5 cm. KAL. 1.8 cm.

BULUNTU YERİ Kültepe kökenli olarak 1933 yılında Kayseri Müzesi'ne getirilmiş.

KAZI ENV. NO. MÜZE ENV. NO. 533

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Üç başlı idol. Disk biçimli gövdeli. Gövde üzerinde kabartma olarak yükselen uzun ve kalın boyun
üzerinde birbirine bitişik olarak işlenmiş şematik üçgen başlara sahiptir. Soldaki baş ve boyun kırıktır.
Başlar düz bir biçimde işlenen küçük bir çene çıkıntısı ile boyundan ayrılmıştır. Sağlam olarak ele geçen
her iki başta da gözler merkezi noktalı tek bir daire şeklinde kaşlar ise, neredeyse düz çizgi şeklinde
gösterilmiştir. Her iki boynun da orta kısmında, kazınarak yapılmış birbirine paralel üç sıra çizgi ile
kolye işlenmiştir. Her üç boynun da gövde ile birleştiği noktada birbirine bitişik olarak yapılmış içi eğik
ve yatay çizgilerle taralı gerdanlık süsü işlenmiştir. Gövde merkezde yer alan içi eğik çizgilerle taralı
yatay bir bantla iki bölüme ayrılmıştır. Bu bantın üst kısmı kazınarak yapılmış birbirini çapraz kesen
çizgilerle bölümlere ayrılmıştır. Kalan kısımlar ise, merkezi noktalı daireler ile doldurulmuştur. Söz
konusu dairelerden birer tane gövdenin her iki yanına ve üç tane de cinsel uzvun etrafına yapılmıştır.
Bantın alt kısmında ise gövdenin her iki yanından eğik olarak uzayan ve içi çapraz tarama şeklinde
doldurulmuş olan birer bant yer almaktadır. İki bantın ortasında, gövdenin alt kısmında ters üçgen
şeklinde belirtilmiş olan cinsel uzvun içi, yine çapraz tarama motifi ile doldurulmuştur. Arka yüzde ise,
şematik başlardan gövdenin neredeyse alt kısmına kadar uzanan saç bezemesi yer almaktadır. Saçın dış
konturları kabartma olarak verilmiştir. İçi ise omuz üzerine kadar olan kısım çapraz tarama ve bunun da
üstünden geçen dikey çizgi motifi ile taranmışken, omuzdan bele kadar olan kısım ise birbirine paralel
dikey çizgiler şeklinde yapılmıştır.

YAYIN Karamete 1935, Pl. 6, 4.

TİP 3.a.3KAT. NO. 060

KORUNDUĞU YER
YÜK. 15.7 cm. GEN. 11.5 cm. KAL. 1.9 cm.

BULUNTU YERİ Kültepe kökenli olarak 1933 yılında Kayseri Müzesi'ne getirilmiş.

229

KAZI ENV. NO. MÜZE ENV. NO. AO 8791

MADDESİ Alabaster LM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Üç başlı idol. Disk biçimli gövdelidir. Şematik üçgen biçimli işlenen başlardan ikisi sağlam
biri ise kırıktır. Çok fazla aşınmış gövde de kırıklar mevcuttur. Yüzde, gözler merkezi noktalı
tek daire, kaşlar ise yarım ay şeklinde işlenmiştir. Burun, dışa çıkıntı yapan düz bir hat
şeklinde gösterilmişken, ağız işlenmemiştir. Uzun boyunlarda bir tanesi çenenin hemen
altında, diğeri ise boynun alt kısmında olmak üzere yatay olarak işlenmiş ikili çizgi
gruplarından oluşan boyun süsü yer almaktadır. Yüzeyi çok fazla tahrip olan gövde üzerinde
balık kılçığı ile taralı bantlar ve merkezi noktalı daire motiflerinin yanısıra, kabartma olarak
işlenmiş tek başlı bir idolün de izleri görülebilmektedir. Arka yüzde, gövdesinin yarısına
kadar uzanan saç bezemesi işlenmiştir. İdolün saçı, içi balık kılçığı ve içiçe açılarla taralı
bantlar ile gösterilmiştir.

YAYIN Contenau1927, Pl. XLVI (d)-XLVII (d) (Foto-Arka yüz: Bilgi 2012, s.289, No: 825).

TİP 3.a.3KAT. NO. 061

KORUNDUĞU YER
YÜK. GEN. Çap: 21 cm KAL.

BULUNTU YERİ Satın alınma.

KAZI ENV. NO. Kt. p/t 102 MÜZE ENV. NO. 094.009.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Dört başlı idol. Disk biçimli gövdeli, şematik üçgen biçimli dört başa sahiptir. Gövdenin dörtte
biri ve başlar korunmuş, eksik kısımlar ise tamamlanmıştır. Üçgen biçimli başların hepsi
birbirine bitişiktir. Uzun boyunlar ise birbirinden bağımsız yapılmıştır. İdolün başlarının tümü
çene çıkıtısı ile boyunlardan ayrılmıştır. Gözler merkezi noktalı daire ile gösterilmiştir. Burun,
yüzü ikiye ayıran düz bir hat şeklindedir Ağız işlenmemiştir İdolün uzun boynunda iki yatay
çizgiden oluşan ve içinin paralel düz çizgilerle tarandığı bir kolye süsü vardır. Bunun hemen
altında tek bir tane merkezi noktalı daire motifi yer almaktadır Boynun gövde ile birleşim
noktasında birbirine paralel eğik çizgilerden oluşan saçak kolye süsü yer almaktadır. Başların
arkasında çizilerek yapılmış birbirine paralel çizgiler ile saçlar işlenmiştir. Gövde üzerinde ise
dikey olarak yerleştirilmiş içi paralel eğik çizgilerle taranmış bir bant ve bunun hemen sağında
yatay olarak yerleştirilmiş içi çapraz tarama ile doldurulmuş ikinci bir bant ve doldurma olarak
gövdenin tüm yüzeyine uygulanan merkezi noktalı tek ve çift daireler motifleri bezeme olarak
kullanılmıştır.

YAYIN T. Özgüç 1993, s. 511-12, Fig. 2, 3a-b (Foto: Bilgi 2012, s. 290, No: 828).

TİP 3.a.4KAT. NO. 062

KORUNDUĞU YER
YÜK. 13 cm GEN. 25 cm. KAL.

BULUNTU YERİ P-O/ 40 plankaresi. 4 No.lu küp mezardan içerinden.

230

KAZI ENV. NO. Kt. g/t 188 MÜZE ENV. NO. 117.003.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Gövde parçası. Disk biçimli gövdenin yaklaşık 1/3'lük bir kısmı sağlam olarak ele geçmiştir. Üst kenarı
ile yanları ve altı kırıktır. Gövdenin üst kısmındaki üç boyun çıkıntısı ve bir boyun izinden idolün dört
başlı olduğu anlaşılmaktadır. Gerdanlık süsleri "U" şeklinde, paralel eğik çizgilerden oluşan saçak
şeklinde gösterilmiştir. Gövde üzerinde kabartma olarak cepheden tasvir edilmiş bir insan figürü ile
bunun yanında, ayakları üzerinde yatar vaziyette bir aslan figürü yer alamktadır. Muhtemelen bir erkeğe
ait olan figür ayakta durur biçimde tasvir edilmiştir. Genel olarak çok tahrip olan figürde gözlerin
merkezi noktalı birer daire şeklinde tasvir edildiği ve kulakların da vurgulandığı anlaşılabilmektedir.
Erkek figürü ellerini belinin üzerinde kavuşturmuş olup aslana doğru uzanan uzun bir nesne (kılıç-
mızrak ucu?) tutmaktadır. Figürün olasılıkla göbek deliği merkezi noktalı bir daire ile belirtilmiştir.
Belden aşağısı yekpare olarak işlenmiş olup tüm hat boyunca inen bir çizgi ile bacak ayrımı
vurgulanmıştır. Ön ve arka ayakları üzerine yatar vaziyette işlenmiş olan aslan figürünün baş kısmı
tahrip olmuştur. Yelesi çapraz tarama şeklinde gösterilmiştir. Kuyruğu arkaya doğru çapraz bir şekilde
uzanmaktadır. Ön ve arka ayak parmakları da ayrı bir şekilde vurgulanmıştır. Gövdenin kalan
kısımlarında doldurma motifi olarak kullanılan merkezi noktalı daireler yanında iç içe açılarla taranmış,
yatay bir bant motifi görülmektedir. Daire motiflerinden birinin etrafı kısa çizgilerle taranmıştır.

YAYIN N. Özgüç 1957, res. 12 (Foto: Bilgi 2012, s. 292, No: 833).

TİP 3.a.4KAT. NO. 063

KORUNDUĞU YER
YÜK. 19.8 cm. GEN. 15.1 cm. KAL.

BULUNTU YERİ Megaron planlı anıtsal yapı, N/38 plankaresinden.

KAZI ENV. NO. Kt. r/t 142 MÜZE ENV. NO. 5037

MADDESİ Alabaster KM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Dört başlı idol ?. Üçgen şeklinde işlenmiş her iki şematik baş çene çıkıntısı olmaksızın direkt
boyunla bitişik yapılmıştır. İki üçgen baştan sağdakinin boynu kırıktır. Soldak baş ise boynun
büyük bir kısmı ile sağlam olarak ele geçmiştir. Her iki yüzde de gözler ortası çukur tek bir
daire ile kaşlar ise kazınarak yapılmış hilal şeklinde işlenmiştir. Burun, çıkıntı yapan düz bir
hat şeklinde çeneye kadar uzatılmıştır. Başların arka yüzeyi boyun üzerinde de devam eden
balık kılçığı şeklinde yapılmış saç bezemesi ile süslenmiştir.

YAYIN T. Özgüç 1993, s. 513, Fig. 3, 2.

TİP 3.a.4KAT. NO. 064

KORUNDUĞU YER
YÜK. 8 cm. GEN. 7.8 cm KAL. 1.6 cm.

BULUNTU YERİ

231

KAZI ENV. NO. Kt. n/t 102 MÜZE ENV. NO. 120.066.64

MADDESİ Alabaster AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol başı. Plastik biçimde işlenmiş tek başlıdır. Baş ve boyun korunmuştur. Üçgen biçimli
başın üst kısmı ovalimsi bir biçimde son bulmaktadır. Yüzde kaş, göz, burun ve ağız
belirtilmiş. Kısa çizgilerle gösterilen kaşlar çatık bir şekilde işlenmiştir. Patlak gözleri merkezi
noktalı tek daireler şeklindedir. Burun, iri ve hafif kemerli olarak kabartı şeklinde
gösterilmiştir. Dolgun yanaklı ve hafif çıkıntılı çenelidir. Ağız, düz bir çizgi ile belirtilmiş.
Kulakları iridir. Kulak altında merkezi noktalı birer daire motifi var. Alından itibaren
gösterilen saçlar, arkada birbirine paralel dikey çizgiler ile gösterilmiştir. Uzun boynunun
merkezinde bir tane tek merkezli noktalı daire motifi yer almaktadır. Dairenin üstünde boynu
yatay olarak önden ve yandan saran içi kabartma zikzak bezemeli bir bant ve bu banttan dikey
olarak aşağıya uzayan yine kabartma zikzak bezemeli kısa iki bant yer almakatadır.

YAYIN Özgüç T. 1963, Pl. II, 2; Özgüç T. 1990, s. 75, Fig. III, 2.

TİP 3.bKAT. NO. 065

KORUNDUĞU YER
YÜK. 7.6 cm. GEN. 4.4 cm. KAL. 3.7 cm.

BULUNTU YERİ Megaron tipindeki mabet yapısı içerisinden.

KAZI ENV. NO. Kt. 10/t. 65 MÜZE ENV. NO. 2010/290

MADDESİ Alabaster KM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
Tek başlı idol. Kısa ve kalın boyun üzerinde plastik biçimde işlenmiş başa sahiptir.
Gözlermerkezi noktalı birer daire ile gösterilmiştir. Yüz kısmı çok aşındığı için diğer detaylar
anlaşılamamaktadır. Gövde kısmının çok az bir parçası ele geçmiş olup sadece iki adet içi
çukur daire şeklindeki bezemeler görülmektedir. Baş ve boynun arka yüzeyi de aşınmış
olmakla beraber, yukarıdan aşağıya doğru devam eden ve olasılıkla saçı temsil eden zikzak
çizgiler şeklindeki bezeme belli belirsiz izlenebilmektedir.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.bKAT. NO. 066

KORUNDUĞU YER
YÜK. 6.1 cm. GEN. 4.4 cm. KAL. 2.7 cm.

BULUNTU YERİ Höyük 2010 yılı kazısı. Mk. 29 içerisinden.

232

KAZI ENV. NO. Kt. h/t 218 MÜZE ENV. NO. 126.087.64

MADDESİ Alabaster AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol başı. Plastik biçimde işlendiği anlaşılan baş, çok tahrip olduğu için yüz hatları
görülememektedir. Yanlardan çıkıntı yaparak verilen kulaklar da, büyük ölçüde tahrip
olmuştur. Boynun korunan kısmında üç sıra yatay çizgiden oluşan kolye süsü verilmiştir. Başın
arka kısmında kazınarak yapılmış ve birbirine paralel altı çizgiden oluşan zikzak motifi ile saç
işlenmiştir.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.bKAT. NO. 067

KORUNDUĞU YER
YÜK. 10 cm GEN. 3.5 cm KAL. 2.5 cm

BULUNTU YERİ Megaron tipindeki mabet yapısı içerisinden.

KAZI ENV. NO. Kt. g/t 355 MÜZE ENV. NO. 117.117.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
İdol başı. Plastik biçimde işlenmiş başın tamamı, boynun ise gövdenin başladığı noktaya kadar
olan kısmı korunmuştur. Baş ile boyun ayrımı, alt çene çıkıntısı verilerek doğal bir biçimde
gösterilmiştir. Gözler, merkezi noktalı tek daire, kaşlar düz bir çizgi şeklinde gösterilmiştir.
Burun kabartma olarak ve doğal bir biçimde, ağız ise küçük bir çizgi şeklinde işlenmiştir.
Kulaklar, kabartma olarak, başın her iki yanından çıkıntı yapacak şekilde ve iç kıvrımlarının da
belirtildiği biçimde gösterilmiştir. Kısa, kalın boynun üzerinde herhangi bir bezeme yoktur.
Başın arkasında ense üzerinde kazınarak yapılmış, boyutları değişen dört dikey çizgi ile büyük
olasılıkla saç gösterilmeye çalışılmıştır.

YAYIN Özgüç N. 1957, Fig. 3.

TİP 3.bKAT. NO. 068

KORUNDUĞU YER
YÜK. 4.5 cm. GEN. 3 cm. KAL. 2.5 cm.

BULUNTU YERİ Megaron planlı anıtsal yapı, P/36 plankaresinden.

233

KAZI ENV. NO. Kt. g/t 363 MÜZE ENV. NO. 117.123.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
İdol başı. Başın tamamı, boynun ise küçük bir kısmı korunmuştur. Tepesi yuvarlatılmış üçgen
formunda, plastik biçimde işlenen baş çene hattı verilerek boyundan ayrılmıştır. Gözler,
merkezi noktalı tek daire ile, kaşlar yarım ay şeklinde, burun kabartma olarak ve doğal bir
biçimde, ağız ise tek bir çizgi ile gösterilmiştir. Çok fazla aşınmış olan başın sağ tarafındaki
çok az korunan çıkıntıdan idolün kulaklarının da işlendiğini söylemek mümkündür. Kalın
boynun korunan kısmında ve başın arka yüzünde herhangi bir bezeme görülmemektedir.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3.bKAT. NO. 069

KORUNDUĞU YER
YÜK. 3.4 cm. GEN. 1.8 cm. KAL. 1.7 cm.

BULUNTU YERİ Megaron planlı anıtsal yapı, P/36 plankaresinden.

KAZI ENV. NO. MÜZE ENV. NO. 535/Teşhir

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Tek başlı idol. Plastik biçimde işlenmiş küçük başlı, uzun boyunlu disk biçimli gövdelidir. Baş ve boyun
heykel gibi üç boyutlu işlenmiş. Silindirik uzun boyunda, biri çenenin hemen altında diğeri ise boynun
gövde ile birleşim noktasında yer alan içi kabartma zikzak motifi ile doldurulmuş bantlar mevcuttur. Ön
yüzde, baş üzerindeki saçlar ortadan ayrılmış. Alın üzerindeki bir bant bütün başı çevrelemekte. Kalın
çatık görüntülü kaşları ortada yarım silindirik burun ayırmış. Ağız, kabartma olarak gösterilmiş ince
dudaklara sahiptir. Baş, hafif yukarı kalkık durumda işlenen çene çıkıntısı ile boyundan ayrılmıştır.
Gözler gövdede yer alan daireler gibi merkezi noktalı daireler şeklinde gösterilmiştir. Kulaklar, iki
yanda kabartma olarak ve doğal bir biçimde gösterilmiştir. Disk biçimli gövdesi üzerinde organlar,
takılar ve giysi kazıma yoluyla gösterilmiş. Gövde zikzak şeritler, balık sırtı bantlar, merkezleri çukur
daireciklerle süslenmiş. Gövdenin tam merkezinde çift başlı, çift boyunlu ovale kaçan disk gövdeli
çocuk idol kabartma olarak yer almaktadır. Omuzlardan dikey olarak inen bantlar adeta kabartma iki
başlı çocuğu kucaklar gibi işlenmiştir. Gövdenin ve kabartma idolün alt kısmında, ters üçgen şeklinde ve
ortadan dik bir çizikle ayrılmış kadın cinsiyet organı betimlenmiş. Arka yüzde, baştan aşağıya doğru
genişleyerek sırta inen kabartmanın içinde yer alan yine kabartma olarak yapılan zikzak şeritlerle saç
örgüleri gösterilmiş.

YAYIN Karamete 1936, Pl. 11, 13; Özgüç T. 1941, Lev. II, 2; Bossert 1942, s. 40, Lev. 67-70.

TİP 3.bKAT. NO. 070

KORUNDUĞU YER
YÜK. 20.2 cm GEN. 14.1 cm KAL. 3.1 cm.

BULUNTU YERİ Belli değil.

234

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster Özel koleksiyon

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Tek başlı idol. Disk biçimli gövdelidir. Baş ve gövde üzerindeki küçük kırıklar dışında tamdır.
Plastik işlenen baş çok hafif işlenen çene çıkıntısı ile uzun boyundan ayrılmaktadır. Yüzde,
gözler merkezi noktalı tek daire ile, ağız ise düz bir çizgi şeklinde gösterilmiştir. Boynun
gövdeye birleştiği noktada içi kazınarak yapılmış dik kısa çizgilerle taralı bir bant (kolye) yer
almaktadır. İdolün göğsü üzerinde, kazınarak yapılmış eğik çizgilerle taralı bir bantla da
gerdanlık süsü işlenmiştir. Bunun hemen altında merkezi noktalı iki daireden oluşan üç
bezeme yer almaktadır. Gövde, omuzlardan başlayarak neredeyse göğsün altına kadar uzanan
içi kazınarak yapılmış eğri çizgilerle taralı çapraz bantla bölümlere ayrılmıştır. Çapraz bandın
sağında ve solundaki kısımlar merkezi noktalı ikişer daire motifi ile doldurulmuştur. Gövdenin
alt kısmında kalan bölümde ise, içi "V" şeklinde taranmış üçgen biçimindeki cinsel uzuv ve
bunun hemen üzerinde yer alan merkezi noktalı daire yer almaktadır. Arka yüzeyde başın
arkasında ve ense üzerinde üç sıra çizgilerden oluşan zikzak motifi ile saç işlenmiştir.

YAYIN Karamete 1938, Pl. 2, 15; (Çizim-Ön yüz: Bilgi: 2012, s.283, No: 812).

TİP 3.bKAT. NO. 071

KORUNDUĞU YER
YÜK. 13 cm GEN. 8 cm KAL.

BULUNTU YERİ Satın alınma.

KAZI ENV. NO. MÜZE ENV. NO. 1893

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol başı. Plastik biçimde işlenmiş başa sahiptir. Başın tamamı ve boynun çok küçük bir kısmı
sağlam olarak ele geçmiş. Yüzeyi oldukça fazla aşınan başın üst kısmında ve burun kısmında
kırıklar mevcuttur. İdolün alt çene çıkıntısının işlenmesi ile baş boyundan plastik olarak
ayrılmıştır. Yüzde, gözler merkezi noktalı çift daire ile gösterilmiştir. İdolün ağız ve burun
kısmında kırıklar mevcuttur.

YAYIN Karamete 1938, Pl. 3, 19.

TİP 3.bKAT. NO. 072

KORUNDUĞU YER
YÜK. 3.7 cm. GEN. 2.7 cm. KAL. 2.5 cm.

BULUNTU YERİ Kültepe kökenli olarak 1938 yılında Kayseri Müzesi'ne getirilmiş.

235

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster CUK

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol başı. Plastik biçimde işlenen baş ve uzun boyun sağlam olarak ele geçmiş, gövde ise
kırıktır. Yüzeyi çok fazla tahrip olmuş. Yüzde, kaşlar kazınarak yapılmış yarım ay şeklinde
gözler ise ortası çukur tek bir daire ile gösterilmiştir. Burun, yüzün tam ortasında ve doğal bir
biçimde tasvir edilmiştir. Kulaklar, başın her iki yanında kabart olarak işlenmiştir. Baş
boyundan çene hattını verecek şekilde ayrılmaktadır. Uzun boynun kırık olduğu kısımda
kazınarak yapılmış tek bir çizgi görülmekte. Kırık kısmında büyük olasılıkla bir boyun süsüne
sahipti. Başın arkasında alından başlayıp boynun üzerinden de devam ederek aşağıya kadar
inen ortasından bir çizgi ile ayrılmış balık kılçığı şeklinde işlenen saç bezemesi yer almakta.

YAYIN Krušina-Černý 1952, Pl. LIV, Fig. 2-3b.

TİP 3.bKAT. NO. 073

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster

TABAKASI Belli değil DEVRİ ETÇ III
TANIMI
İdol başı. Disk biçimli gövdeli bir idole ait olması gereken parçada baş ve boynun tümü ele
geçmiştir. Plastik biçimde işlenen başta, gözler oldukça iri boyutlu, merkezi noktalı çift daire
motifleri ile gösterilmiştir. Gözlerde olduğu gibi kazıma tekniğiyle belirtilen kaşlar, yarım ay
şeklindedir. Burun, ağız, çene ve kulaklar tam plastik şekilde kabartma olarak işlenmiştir. Ön
kısımda alnın üstünden başlayan ve arkada ense üstüne dökülen saçlar üç bukle şeklinde
kabartma bir yüzey olarak gösterilmiş ve çapraz çizgiler ile taranmıştır. Başın üst kısmında,
yanlarda ve arkasında kabartma olarak verilen ve içleri içiçe açılar ve çapraz tarama
motifleriyle taranmış kısımlar da büyük olasılıkla örülmüş saçları temsil etmektedir. Çenenin
hemen altından başlayarak tüm boynu kaplayan zengin süsleme kombinasyonu, en üstte çapraz
taramalı yatay bir bant ile başlamaktadır. Bunun hemen altında, kabartma şeklinde işlenen üç
paralel bant yanlarda da devam etmektedir. Tüm boynu çevreleyecek şekilde işlendiği
anlaşılan bantlar arka yüzde, saç bezemesinin altında kalmaktadır. Üçüncü sırada içiçe açı
motiflerinin oluşturduğu yatay bant gelmektedir. Orta hatta dikey bir çizgi ile ikiye ayrılmış ve
içi kafes şeklinde taranmış yatay bant, bu kombinasyonun son sırasını oluşturmaktadır. Alt
kısmı kırık olan bandın, gövde üzerinde bir miktar daha devam ettiği anlaşılmaktadır.

YAYIN Bossert 1942, s.67, No. 328-332.

TİP 3.bKAT. NO. 074

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

236

KAZI ENV. NO. Kt. n/t 119 MÜZE ENV. NO. 120.064.64

MADDESİ Alabaster AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol gövdesi. Disk biçimli gövdelir. Başının tamamı, boynunun da büyük bir kısmı kırıktır.
Gövde, omuzlardan başlayarak alt kenara kadar uzanan, içi balık kılçığı şeklinde taranmış
çapraz bantla dört bölüme ayrılmıştır. Çapraz bantların kesişim noktasında merkezi noktalı çift
daire motifi yer almakta. Aynı motif yan bölmelerde de birer kez kullanılmıştır. Üst bölmede
ise üç adet merkezi noktalı tek daire motifi görülmektedir. Arka yüzde yalnızca boyun hattı
boyunca uzanan ve üzerinde saç bezemesinin gösterildiği kabartma yüzey görülmektedir,
ancak tahrip olduğu için ne tür bir bezeme olduğu anlaşılamamaktadır.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3KAT. NO. 075

KORUNDUĞU YER
YÜK. 8.5 cm. GEN. 9.1 cm. KAL. 1.5 cm.

BULUNTU YERİ

KAZI ENV. NO. Kt. r/t 143 MÜZE ENV. NO. 075.48.65

MADDESİ Alabaster AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol gövdesi. Disk biçimli gövde sağlam, baş ve boyun ise kırıktır. Gövde üzerinde kabartma
olarak işlenen boyun parçasından idolün tek başlı olduğu anlaşılmaktadır. Küçük bir parçası
korunan boynun içi çapraz tarama ile doldurulmuştur. Gövde üzerinde yatay olarak
betimlenmiş disk gövdeli, uzun boyunlu, şematik üçgen başlı küçük bir idol kabartması yer
almaktadır. Bu idol başında gözler, merkezi noktalı birer daire ile gösterilmiştir. Uzun
boynunda herhangi bir bezeme görülmemektedir. Her iki idolün de gövdesinin tamamı
merkezi noktalı daire motifleriyle bezenmiştir.

YAYIN Kulaçoğlu 1992, s. 99, 194, No. 119.

TİP 3KAT. NO. 076

KORUNDUĞU YER
YÜK. 9.2 cm. GEN. 10.2 cm. KAL.

BULUNTU YERİ Megaron tipindeki mabet yapısı içerisinden.

237

KAZI ENV. NO. Kt. h/t 229 MÜZE ENV. NO. 018029

MADDESİ Alabaster AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol gövdesi. Ovalimsi gövdeli. Boynu ve başı kırıktır. Gövdenin kenarlarında da kırıklar
mevcuttur. Üst kısma doğru daralan gövdeden, ayrımı birer çentik şeklinde verilen boynun çok
az bir kısmı korunmuştur. Korunan kısım üzerinde çapraz çizgilerle taranmış bir bantla
gösterilen kolye (?) süsü olduğu görülmektedir. Gövde, içi çapraz taramalı, üç bant ile
bölümlere ayrılmıştır. Bantların arasında kalan alanlar merkezi noktalı daire motifleriyle
doldurulmuştur. Arka yüzde, boyundan neredeyse gövdenin altına kadar uzayan saç kabartısı
mevcuttur. Kabartmanın içi birbirine paralel iki dikey çizgi ile üç bölüme ayrılmış ve bu
bölümlerin içi, iç içe açılar şeklinde taranarak saçlar belirtilmiştir.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3KAT. NO. 077

KORUNDUĞU YER
YÜK. 6.4 cm. GEN. 5.7 cm. KAL. 1.8 cm.

BULUNTU YERİ Megaron tipindeki mabet yapısı içerisinden.

KAZI ENV. NO. Kt. e/t 261 MÜZE ENV. NO. 125.105.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
İdol gövdesi. Disk biçimli gövdeli. Sağ tarafındaki küçük bir kırık dışında, gövdenin tamamı
sağlam olarak ele geçmiştir. Sahip olduğu tek boynun çok küçük bir kısmı korunmuşken, baş
tamamen kırıktır. İdolün göğsü üzerinde bir sıra kısa, birbirine paralel, eğik çizgilerden oluşan
saçak biçimli gerdanlığı mevcuttur. Gövdenin orta yatay ekseni üzerinde, sol ve sağda merkezi
noktalı çift daire motifi bulunmaktadır. Bunların hemen altında ve ortada, yine merkezi noktalı
tek bir daire motifi daha yer almaktadır. Bu dairenin altından başlayarak gövdenin alt kenarına
kadar uzanan çizgilerle belirlenen alanın içi ise noktalarla doldurulmak suretiyle cinsel uzuv
belirtilmiştir. Gövdenin arka yüzünde herhangi bir bezeme yoktur.

YAYIN Özgüç N. 1957, Res. 17.

TİP 3KAT. NO. 078

KORUNDUĞU YER
YÜK. 4.7 cm. GEN. 5 cm. KAL. 1.1 cm.

BULUNTU YERİ

238

KAZI ENV. NO. Kt. g/t 357 MÜZE ENV. NO. 117.001.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
İdol gövdesi. Disk biçimli gövdelidir. Baş ve boynu kırıktır. Gövdenin alt ve üst kısmında da
ufak kırıklar mevcuttur. İçi paralel çizgilerle kazınmış bir kaide üzerinde durmaktadır. Gövde
ile boynun birleştiği bölüm kabartılarak, üzerine kazıma balık kılçığı motifi işlenmiştir.
Boynun hemen altında "U" şeklinde, içi dikey çizgilerle taranmış gerdanlık bezemesi
bulunmaktadır. Bir omuzdan diğerine uzanan ve gövdenin ortasından geçen geniş bant da bir
çizgiyle ikiye ayrılmış ve bu alan da balık kılçığı şeklinde taranmıştır. Bu banttan başlayarak
sırasıyla sola ve sağa, kaidenin kenarlarına kadar uzanan üç sıra çapraz çizgi grubu gövdenin
alt kısmını üç parçaya ayırmaktadır. Hem gerdanlığın hem de diğer bandın alt kısmında,
bunlara paralel olacak şekilde, merkezi noktalı çift daire motifleri beşli gruplar halinde
kullanılmıştır.

YAYIN Özgüç N. 1957, s. 66, fig. 21; (Foto: Bilgi 2012, s. 283, No: 818).

TİP 3KAT. NO. 079

KORUNDUĞU YER
YÜK. 19 cm. GEN. 13.3 cm KAL.

BULUNTU YERİ Megaron planlı anıtsal yapı, P/36 plankaresinden.

KAZI ENV. NO. MÜZE ENV. NO. 367

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol gövdesi. Disk biçimli gövdelidir. Boynun gövdeden çıkıntı yapan çok az bir kısmı dışında
tamamı kırıktır. Boynun korunan kısmında kazınarak yapılmış iki yatay çizgi ile kolye süsü
gösterilmiştir. Gövdenin ön yüzünde, üst kısımda eğik olarak uzanan üç kazıma bantın içi eğik
çizgilerle taranmıştır. Arka yüzde boyundan başlayarak gövdenin ortasında kadar devam eden
ve dış konturu kabartma olarak yapılmış alanda birbirine paralel, dikey çizgilerle oluşturulmuş
saç bezemesi yer almaktadır. İdolün boynun ön kısmında yer alan kazıma çizgilerden biri arka
yüzde idolün saçının üzerinde de devam etmektedir.

YAYIN Karamete 1935, Pl. 6, 3.

TİP 3KAT. NO. 080

KORUNDUĞU YER
YÜK. 7 cm. GEN. 6 cm. KAL. 1.5 cm.

BULUNTU YERİ Kültepe kökenli olarak 1932 yılında Kayseri Müzesi'ne getirilmiş.

239

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster LM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol gövdesi. Disk biçimli gövdelidir. Gövdenin yarıdan fazlası ve boynun çok küçük bir kısmı
korunmuştur. Gövde, her iki omuzdan başlayarak karşı kenara kadar devam eden ve içleri
balık kılçığı şeklinde taranmış bir çapraz bant ile dört bölüme ayrılmıştır. Alt bölümde içi
çapraz tarama ile doldurulmuş ters üçgen şeklindeki cinsel uzuv yer almaktadır. Gövdenin
farklı yerlerinde içi yine balık kılçığı şeklinde taranmış bantlar ve doldurma motifi olarak
kullanılmış merkezi noktalı daire motifleri görülmektedir.

YAYIN Contenau 1927, Pl. XLV (c).

TİP 3KAT. NO. 081

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster CUK

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol gövdesi. Disk biçimli gövdelidir. Boynun büyük bir kısmı ve başının tamamı kırıktır.
Gövdenin kenarlarında ve arka kısmında yer yer kırıklar mevcuttur. Boynun hemen altında, içi
kısa ve eğik çizgilerle taralı bir bant şeklindeki kolye süsü mevcuttur. Omuzlardan başlayarak
karşı kenara uzanan, içi balık kılçığı şeklinde taralı birer çift bandın oluşturduğu çapraz kuşak
gövdeyi dört bölüme ayırmaktadır. Her bölmede birer tane merkezi çukur daire motifi
bulunmaktadır. Cinsel uzuv ise, alt bölmede, yatay olarak çizilmiş ve içi balık kılçığı şeklinde
taranmış bir bant ile gösterilmiştir. İdolün arka yüzeyinde boyun hattından ense altına kadar
uzanan ve balık kılcığı şeklinde gösterilen saç bezemesi ve bunun bittiği noktada yer alan
merkezi çukur daire motifi yer almaktadır.

YAYIN Krušina-Černý 1952, Pl. LIII, Fig. 2-3a.

TİP 3KAT. NO. 082

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

240

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster CUK

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol gövdesi. Disk biçimli gövdelidir. Baş ve boynu kırıktır. İdolün gövdesi üzerinde yer alan
boyun girintisinden dolayı tek başlı olduğu söylenebilir. Boyun oyuntusunun hemen altında
çentiklerle gerdanlık süsü işlenmiştir. Bunun hemen altında kolye dizisi şeklinde sıralanan üç
adet merkezi çukur tek merkezli dairelerden oluşan bezeme mevcuttur. Gövdenin üzerinde
omuzlardan başlayarak içe doğru çapraz biçimde uzanan, içi eğik, kısa çizgilerle taralı iki bant
bulunmaktadır. Gövdenin alt kısmına yakın yerde, biri tam merkezde, diğerleri ise bunun her
iki yanında yer alacak şekilde üç adet merkezi çukur çift daire motifi görülmektedir. Merkezde
yer alan dairenin etrafı, diğerlerinden farklı olarak kısa çizgilerle taralıdır ve olasılıkla güneşi
sembolize etmektedir Bunun hemen altında, sivri ucu alta gelecek biçimde ve dikey bir hatla
ikiye ayrılan üçgen alanın içi balık kılçığı şeklinde taranarak cinsel uzuv belirtilmiştir.

YAYIN Krušina-Černý 1952, Pl. LIII, Fig. 1.

TİP 3KAT. NO. 083

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Satın alınma.

KAZI ENV. NO. Kt. h/t 151 MÜZE ENV. NO. 126.071.64

MADDESİ Alabaster AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
Gövde parçası. Büyük olasılıkla disk biçimli olan gövdenin büyük bir kısmı, baş ve boynun ise
tamamı kırıktır. Sağlam olarak ele geçen kısımda içi çapraz çizgilerle taralı bir bant ile, biri
tam diğeri yarım olmak üzere iki tane merkezi noktalı daire motifi bulunmaktadır. Aynı daire
motifinden arka yüzde de bir tane bulunmaktadır.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3KAT. NO. 084

KORUNDUĞU YER
YÜK. 4 cm. GEN. 5 cm. KAL. 1.5 cm.

BULUNTU YERİ Megaron tipindeki mabet yapısı içerisinden.

241

KAZI ENV. NO. Kt. g/t 361 MÜZE ENV. NO. 117.121.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Gövde parçası. Büyük olasılıkla disk gövdeli olan idolün gövdesinin dörtte birlik kısmı sağlam
olarak ele geçerken baş ve boynu tamamen kayıptır. Gövde parçasının ön yüzü ortadan dik bir
çizgi ile ayrılmış çizilerek yapılmış balık sırtı motifiyle süslü iken diğer yüz bezemesiz
bırakılmıştır.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3KAT. NO. 085

KORUNDUĞU YER
YÜK. 10 cm. GEN. 5 cm. KAL. 2.1 cm.

BULUNTU YERİ Megaron planlı anıtsal yapı, P/36 plankaresinden.

KAZI ENV. NO. Kt. g/t 362 MÜZE ENV. NO. 117.122.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Gövde parçası. Büyük olasılıkla disk gövdeli olan idolün gövdesinin yarısına yakın bir kısmı
sağlam olarak ele geçmiştir. Baş ve boynu kırıktır. Gövde parçasının ön yüzünde kazınarak
yapılmış, içi dikey hatlarla taranmış bir bant ve alçak kabartma tekniği ile yapılmış el motifi
mevcuttur.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3KAT. NO. 086

KORUNDUĞU YER
YÜK. 7.5 cm. GEN. 5.5 cm. KAL. 2 cm

BULUNTU YERİ Megaron planlı anıtsal yapı, P/36 plankaresinden.

242

KAZI ENV. NO. Kt. e/t 260 MÜZE ENV. NO. 125.104.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Gövde parçası. Disk biçimli gövdeli. Gövdenin bir kısmı, baş ve boynun ise tamamı kırıktır.
Gövdenin üst kısmında, alt alta üç sıra, kısa paralel dikey çizgilerden oluşan bir saçak bezeme
grubu (gerdanlık ?) mevcuttur. Gövdenin alt kısmında toplam yedi tane, merkezi noktalı çift
daire motifi bulunmaktadır. Arka yüzde herhangi bir bezeme yoktur.

YAYIN Özgüç N. 1957, Res. 18.

TİP 3KAT. NO. 087

KORUNDUĞU YER
YÜK. 9.5 cm. GEN. 8.2 cm. KAL. 2 cm.

BULUNTU YERİ

KAZI ENV. NO. Kt. g/t 359b MÜZE ENV. NO. 117.119.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Gövde parçası. Büyük olasılıkla disk biçimli olan gövdenin, yarıya yakın kısmı korunmuştur.
İdolün baş ve boynu kırıktır. Gövde parçası üzerinde, Dsik biçimli gövdeli başka bir idol
tasviri daha yer almaktadır. Bu ikinci idol gövdesinin sağ tarafında, alt alta dikey olarak
matkapla yapılmış iki adet çukur bezeme bulunmaktadır.

YAYIN Özgüç N. 1957, Fig. 20.

TİP 3KAT. NO. 088

KORUNDUĞU YER
YÜK. 7 cm. GEN. 5 cm. KAL. 1.4 cm.

BULUNTU YERİ Megaron planlı anıtsal yapı, P/36 plankaresinden.

243

KAZI ENV. NO. Kt. g/t 170 MÜZE ENV. NO. 117.053.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Gövde parçası. Disk biçimli gövdeya sahiptir. Gövdenin yaklaşık yarısı sağlam olarak ele
geçmiştir. Ön yüzde içi eğik çizgilerle taralı bir çapraz bant motifi yer almaktadır. Bantların
ayırdığı bölümlerde merkezi noktalı, tek ya da çift daireler doldurma motifi olarak
kullanılmıştır. Gövdenin alt kısmında içi yine eğik çizgilerle taranmış çift bantlarla
oluşturulmuş iç içe açılar olasılıkla cinsel uzvu temsil etmektedir. Arka yüzde ise dış hatları
kabartma olarak belirlenen ve içi balık kılcığı şeklinde taralı bir bant bulunmaktadır.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3KAT. NO. 089

KORUNDUĞU YER
YÜK. 5.2 cm. GEN. 8.9 cm. KAL. 1.8 cm.

BULUNTU YERİ Megaron planlı anıtsal yapı, P/37 plankaresinden.

KAZI ENV. NO. Kt. p/t 68 MÜZE ENV. NO. 094.35.64

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Gövde parçası. Disk biçimli gövdelidir. Gövdenin yarıya yakın kısmı sağlam olarak ele
geçmiştir. İdolün boyun çıkıntısının hemen altında kazınarak yapılmış, birbirine paralel eğik
çizgilerden oluşan kolye süsü yer almaktadır. Benzer bir motif gövdeyi enlemesine, çapraz bir
şekilde kesecek şekilde kullanılmıştır. Gövdenin alt kısmında dikey, dört adet zikzak bant ile
çeşitli yerlerde doldurma motifi olarak kullanılmış merkezi noktalı tek ya da çift daire motifleri
bulunmaktadır.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 3KAT. NO. 090

KORUNDUĞU YER
YÜK. 7 cm. GEN. 5.4 cm. KAL. 1.1 cm.

BULUNTU YERİ Megaron planlı anıtsal yapı, N/39 plankaresinden.

244

KAZI ENV. NO. Kt. p/t 67 MÜZE ENV. NO. 094.10.64 (Teşhir)

MADDESİ Alabaster AMM

TABAKASI 11b DEVRİ ETÇ III
TANIMI
Gövde parçası. Disk biçimli gövdelidir. Gövdenin yaklaşık 2/3'lük bir kısmı sağlam olarak ele
geçmiştir. Gövde üzerinde kabartma tekniğinde işlenmiş iki arslan figürü dışında merkezi
noktalı daire motifleri ve çentik bezemeler gövde üzerinde doldurma motifi olarak
kullanılmıştır. Ön ve arka ayakları üzerine yatar biçimde yüksek kabartma tekniğinde işlenen
arslanların gözleri merkezi noktalı daireler şeklinde gösterilmiş olup, burun delikleri birer
nokta ile vurgulanmıştır. Arslanların kapalı ağızları yatay birer çizgi ile belirtilmiştir. Yeleler
ise çapraz tarama şeklinde işlenmiştir. Hem ön hem de arka ayak parmakları ayrı bir şekilde
belirtilmiş olan arslanların kuyrukları arkaya doğru düz bir şekilde uzanmaktadır.

YAYIN Özgüç N. 1957, Res. 12, Fig. 12; Özgüç T. 1993, Fig. 1a-b; (Foto: Aydıngün 2005, s. 37,
Res. 34).

TİP 3KAT. NO. 091

KORUNDUĞU YER
YÜK. 16.5 cm. GEN. 7.5 cm. KAL.

BULUNTU YERİ Megaron planlı anıtsal yapı, P/39 plankaresinden.

KAZI ENV. NO. Kt. 18 MÜZE ENV. NO.

MADDESİ Alabaster AMM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Gövde parçası. Olasılıkla disk biçimli gövdeli bir idole aittir. İki parça halinde, sonradan
birleştirilmiştir. Olasılıkla gövdeyi yatay olarak kateden ve birbirine paralel, dikey çizgilerden
oluşan bezeme, yanında merkezi noktalı tek ya da çift daireler ise doldurma motifi olarak
kullanılmıştır.

YAYIN von der Osten ve diğ. 1933, s. 81.

TİP 3KAT. NO. 092

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ

245

KAZI ENV. NO. Kt. 108 MÜZE ENV. NO.

MADDESİ Alabaster AMM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Gövde parçası. Olasılıkla disk gövdeli bir idole aittir. Mevcut parça üzerinde doldurma motifi
olarak kullanılmış merkezi noktalı daireler yer almaktadır.

YAYIN von der Osten ve diğ. 1933, s. 81.

TİP 3KAT. NO. 093

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ

KAZI ENV. NO. MÜZE ENV. NO. 371

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Gövde parçası. Disk biçimli gövdeye sahip bir idole aittir. Baş ve boyun kısmı kırıktır. Gövde
üzerinde doldurma motifi olarak kullanılan merkezi noktalı çift daireler yanında zikzak hatlar
ile içi eğik ya da dikey çizgilerle taranmış bant motifleri de görülmektedir. Bir kısmı korunmuş
ve içi kazıma çizgiler ve iç içe açılarla taralı üçgen alan olasılıkla cinsel uzvu temsil
etmektedir. İdolün gövdesi üzerinde biri tama yakın diğerinin ise sadece bir parçası korunmuş
kabartma iki idol tasviri yer almaktadır. Bunlardan ilkinde baş ve boynun bir kısmı kırık olup
gövdenin tamamı sağlam olarak ele geçmiştir. Boynun korunan kısmında üç sıra yatay çizgi ile
kolye süsü, bunun hemen altında da iki sıra paralel, eğik çizgilerle gerdanlık işlenmiştir.
Gövdeyi yatay olarak kateden ve dört sıra çizgiden oluşan zikzak motifi diğer idol üzerinde de
aynı şekilde, ancak bu defa üç çizgi halinde görülmektedir. Aynı şekilde her iki idol üzerinde
merkezi çukur tek ve çift daireler doldurma motifi olarak kulllanılmıştır.

YAYIN Karamete 1935, Pl. 8, 9.

TİP 3KAT. NO. 094

KORUNDUĞU YER
YÜK. 10 cm. GEN. 15.5 cm. KAL. 2.9 cm

BULUNTU YERİ Kültepe kökenli olarak 1933 yılında Kayseri Müzesi'ne getirilmiş.

246

KAZI ENV. NO. MÜZE ENV. NO. 529

MADDESİ Alabaster KM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
Gövde parçası. Disk biçimli olması muhtemel gövdenin çok küçük bir bölümü korunmuş,
eksik kısmlar restore edilmiştir. Korunan kısımlardan gövdenin her iki yandan üçgen şekilde
çıkan ve içiçe açılarla taranmış iki ayrı bantla bölündüğü anlaşılmaktadır. Bölümlere ayrılan
gövdede boş kalan kısımlar merkezi noktalı çift daireler ile bezenmiştir.

YAYIN Karamete 1938, Pl. 6, 19.

TİP 3KAT. NO. 095

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Kültepe kökenli olarak 1933 yılında Kayseri Müzesi'ne getirilmiş.

KAZI ENV. NO. MÜZE ENV. NO.

MADDESİ Alabaster DM

TABAKASI Belli değil DEVRİ ETÇ III
TANIMI
Gövde parçası. Olasılıkla disk biçimli gövdeli bir idole ait olan parçanın yaklaşık 1/3'lük kısmı
korunmuştur. Mevcut kısım üzerinde doldurma motifi olarak kullanılmış merkezi noktalı çift
daireler ve içi eğik çizgilerle taralı bantlar ile kabartma tekniğinde bir insan figürü yer
almaktadır. Daire motiflerinden biri, etrafındaki kısa çizgilerle güneş tasviri şeklinde
işlenmiştir. Ayakta durur şekilde cepheden tasvir edilmiş olan figürün başı oldukça tahrip
olmuştur. Her iki kolu dirsekten kırılarak ellerini göğüs üzerinde dua jesti şeklinde
kavuşturmuştur. Ayakları tahrip olmasına karşın bileklerde yatay kazıma çizgilerle verilen
halhal şeklinde süslemeler taşıdığı anlaşılmaktadır. El bileklerinde de görülen benzer çizgiler
olasılıkla bilezikleri temsil etmektedir. Boynun en alt kısmında üç paralel çizgi ile gösterilen
kolye süsünün altında saçak şeklinde bir gerdanlık tasvir edilmiştir. Bunun hemen altında, beş
adet merkezi noktalı daire motifi gerdanlık hattına paralel uzanacak şekilde yerleştirilmiştir.
Benzer bir daire göbek deliğini vurgulamak için kullanılmıştır. Çapraz çizgilerle taranmış kısa
eteğin üst kısmındaki yatay çizgi, olasılıkla kemer tasviridir. Figürün sağında görülen izler, bu
kısımda en azından bir figürün daha bulunduğunu göstermektedir.

YAYIN Herrmann 1894, s. 35, No. 47 (Çizim: Przeworski 1932, Taf. II).

TİP 3KAT. NO. 096

KORUNDUĞU YER
YÜK. GEN. KAL.

BULUNTU YERİ Kayseri.

247

KAZI ENV. NO. Kt. k/t 177 MÜZE ENV. NO. 3885

MADDESİ Mermer KM

TABAKASI Belli değil. DEVRİ ETÇ III.
TANIMI
İdol. Başa doğru daralan oval formludur. Yassı yüzeyde yalnız kaş ve gözler işlenmiştir.
Kaşlar kazınarak yapılmış iki düz çentik, gözler ise iki küçük çukurla tasvir edilmiştir. Gövde
üzerinde herhangi bir bezeme yoktur.

YAYIN Bilgi 1975, Lev. IV; Fig. 16.

TİP 4KAT. NO. 097

KORUNDUĞU YER
YÜK. 3.5 cm. GEN. 3 cm. KAL. 0.6 cm.

BULUNTU YERİ Kültepe 1959 yılı kazısından.

KAZI ENV. NO. Kt. h/t 194 MÜZE ENV. NO. 126.084.64

MADDESİ Kil AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
Sap biçimli boyunlu/başlı idol. Siyah hamurlu. Çok iyi pişirilmemiş. Yuvarlak gövdeli. Kısa
boynu küt bir şekilde son bulmakta olup baş ya da yüz uzuvlarına ait herhangi bir detay
işlenmemiştir. Gövde üzerinde de herhangi bir bezeme ya da uzuv işlenmemiştir.

YAYIN Bilgi 2012, s. 278, Res. 796.

TİP 5.a.1KAT. NO. 098

KORUNDUĞU YER
YÜK. 4.5 cm GEN. 3 cm KAL. 0.8 cm

BULUNTU YERİ Megaron tipindeki mabet yapısı içerisinden.

248

KAZI ENV. NO. Kt. t/t 22 MÜZE ENV. NO. 178.010.74 (1968)

MADDESİ Kil AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol. Sap biçimli başlıdır. Girimsi devetüyü hamura sahiptir. Yuvarlak gövdelidir. Gövdeden
direkt olarak çıkıntı yapan kısa boyunludur. Sol taraftan içbükey bir hat sunarak uzayan boyun
küt bir biçimde son bulmaktadır. Gövdenin alt kısmında kazınarak yapılmış ve içi noktalarla
doldurulmuş dikdörtgen bir alanla idolün cinsel uzvu gösterilmiştir. Arka yüzde herhangi bir
bezeme yoktur.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 5.a.1KAT. NO. 099

KORUNDUĞU YER
YÜK. 4.6 cm. GEN. 3 cm. KAL. 0.6 cm.

BULUNTU YERİ Megaron tipindeki mabet yapısı içerisinden.

KAZI ENV. NO. Kt. e/t 193 MÜZE ENV. NO. 126.083.64

MADDESİ Kil AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol gövdesi. Siyah hamurlu. Yuvarlak gövdeli. Baş ve boynu kırıktır. Hem ön, hem de arka
yüzde, omuzlardan başlayarak gövdenin altına kadar devam eden çapraz çizgilerden oluşan bir
motif yer almaktadır. Ön yüzde çapraz hatların ayırdığı bölmeler nokta bezemelerle
doldurulmuştur.

YAYIN Bilgi 2012, s. 279, Res. 803.

TİP 5.a.1KAT. NO. 100

KORUNDUĞU YER
YÜK. 4.3 cm GEN. 4.5 cm KAL. 1.1 cm.

BULUNTU YERİ Megaron tipindeki mabet yapısı içerisinden.

249

KAZI ENV. NO. Kt. r/t 144 MÜZE ENV. NO. 075.049.65

MADDESİ Kil AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol gövdesi. Siyah renkli hamurludur. Yuvarlak gövdelidir. Baş ve boynun tamamı kırıktır.
Boyun çıkıntısının başlayacağı yerde kazınarak yapılmış iki yatay çizgi ile idolün kolyesi
tasvir edilmiştir. Gövde, kazınarak yapılmış her iki omuzdan başlayarak gövdenin altında son
bulan çapraz bir çizgi ile bölümlere ayrılmıştır. Çapraz uzanan çizginin merkezinde yer alan
oyuklarak yapılmış daire idolün göbeği, gövdenin her iki yanındakiler ise göğsünü
nitelemektedir. Bunun dışında bir tane boyun süsünün hemen altında diğeri gövdenin sağ alt
köşesinde olmak üzere iki ayrı oyuk daha mevcuttur. Çapraz çizgi ile üçgenlere ayrılan
gövdenin alt kısmında kalan alan üçüncü bir kazıma çizgi ile bölünmüş ve cinsel uzvu temsil
eden bu alanın tümü gövdenin diğer bölümleri gibi noktalarla doldurulmuştur. Arka yüzeyde
de merkezinde oyuk bir dairenin yer aldığı çapraz çizgi devam etmektedir. Bu yüzde ön yüzün
aksine yalnızca gövdenin alt kısmında kalan üçgen alan noktalarla doldurulmuştur.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 5.a.1KAT. NO. 101

KORUNDUĞU YER
YÜK. 3.1 cm. GEN. 3.2 cm. KAL. 1.2 cm.

BULUNTU YERİ Megaron tipindeki mabet yapısı içerisinden.

KAZI ENV. NO. Kt. 71 MÜZE ENV. NO.

MADDESİ Kil AMM

TABAKASI Belli değil. DEVRİ ETÇ III
TANIMI
İdol gövdesi. Yuvarlak gövdelidir. Kaba ve siyah renk hamurludur. Boynu ve başı kırıktır.
Gövdesi üzerinde kazıma çizgilerle sınırlanan dörtgen alan olasılıkla cinsel uzvu temsil
etmektedir. Gövdenin ön yüzünde dört adet merkezi noktalı daire süslemesi mevcuttur. Arka
yüzde saç bezemesinin uzantıları gövde üzerinde bir sıra kazıma çizgi şeklinde görülmektedir.

YAYIN von der Osten ve diğ. 1933, s. 80, KT- 71.

TİP 5.a.1KAT. NO. 102

KORUNDUĞU YER
YÜK. 3.1 cm GEN. 3.1 cm KAL.

BULUNTU YERİ

250

KAZI ENV. NO. Kt. k/t 40 MÜZE ENV. NO. 132.004.64

MADDESİ Kil AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
Sap biçimli boyunlu idol. Yuvarlak gövdelidir. Hafif köşeli bir hat sunan omuzlardan iç bükey
şekilde uzanan sap biçimli boyun ucu yuvarlatılmış şekilde son bulmaktadır. Gövdesinin iki
yanında iki çentikle bel hattı belirtilmiştir. İdolün arka yüzeyinde zedelenmeler ve tahripler
mevcuttur. Boyun üzerinde kazınarak yapılmış üç sıra çizgi grubundan oluşan kolye bezemesi
mevcutur. Gövde biri eğik dikey diğeri iki yandan bel oyuntusu hizasında olmak üzere iki
kazıma çizgi ile dörde ayrılmıştır. Gövdenin iki yanında ayn açı ile yerleştirilmiş iki tane ortası
delik oyukla idolün göğsü işlenmiştir. Alt kısımda kalan iki bölüm ise çentik şeklindeki
bezeme ile olasılıkla idolün cinsel uzvu işlenmiştir. Arka yüzeyde herhangi bir bezeme yoktur.

YAYIN Bilgi 2012, s. 278, Res. 794.

TİP 5.a.2KAT. NO. 103

KORUNDUĞU YER
YÜK. 3.2 cm GEN. 2.8 cm KAL. 1 cm.

BULUNTU YERİ Mezar içerinden.

KAZI ENV. NO. Kt. h/t 195 MÜZE ENV. NO. 018031

MADDESİ Kil AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol gövdesi. Yassı, oval gövdelidir. Boyun ve baş kısmı kırıktır. Boyundan itibaren
genişleyerek inen gövdenin alt kısmı düzleşerek son bulmaktadır. Gövdenin ön yüzünde,
boynun hemen altında iki yatay kazıma çizgi arası çentik bezemelerle doldurulmuştur.
Gövdenin kalan kısmı birbirini kesen iki çapraz çizgiyle dört bölüme ayrılmış ve her bölüm
yine çentik bezemelerle doldurulmuştur. Arka yüz de, benzer şekilde iki çapraz çizgiyle dörde
ayrılmış, ancak bunlar ön yüzdekinden daha düzensiz şekilde olup, gövdeyi tam
ortalamamaktadır. Boyundan aşağıya doğru, gövdenin ortasına kadar inen sekiz adet kazıma
dikey çizginin araları da benzer şekilde çentik bezemelerle doldurulmuştur.

YAYIN Bilgi 2012, s. 279, Res. 806.

TİP 5.bKAT. NO. 104

KORUNDUĞU YER
YÜK. 4.8 cm. GEN. 4.7 cm. KAL. 1.5 cm.

BULUNTU YERİ Megaron tipindeki mabet yapısı içerisinden.

251

KAZI ENV. NO. Kt. 10/t 60 MÜZE ENV. NO. 2010/267

MADDESİ Kil KM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol gövdesi. Gri boz renklidir. Kırık boynundan itibaren başı eksiktir. Gerdanında kazınarak
yapılmış eğik çizgilerden oluşan kolyesi mevcuttur. Çukur şeklindeki göbek deliğinin iki
yanında yer alan kollar, gövde üzerinde kabartma olarak işlenmiştir. Belden aşağısı geniş olup
cinsiyet uzvu üstü çentiklerle süslenmiş büyük üçgen biçimindedir. Parmakları gösterilen
ayaklar birbirinden ayrık yapılmıştır. Arka yüzünde omuzlarından başlayıp kalçasının altına
kadar uzanan çizilerek yapılmış bir bant mevcuttur. Kalça çıkıntılarında birer, ensenin alt
kısmında birer, toplam üç yuvarlak çukur mevcuttur.

YAYIN Prof. Dr. Fikri Kulakoğlu'nun izni ile.

TİP 6KAT. NO. 105

KORUNDUĞU YER
YÜK. 4.5 cm. GEN. 4.3 cm. KAL. 1.1 cm.

BULUNTU YERİ Höyük 2010 yılı kazısı. Mk. 29 dolgusu içinden.

KAZI ENV. NO. Kt. h/t 211 MÜZE ENV. NO. 018030

MADDESİ Kil AMM

TABAKASI 12 DEVRİ ETÇ III
TANIMI
İdol. Gri-kahve astarlı. Çan biçimli gövdeli. Kısa, kalın boyunlu ve plastik biçimde işlenen
oval başlı. Baş çene çıkıntısı vurgulanacak şekilde boyundan küçük bir çıkıntı ile
ayrılmaktadır. Gövde üzerinde, her iki göğsün üzerinde ve göbek aksında bir tane olmak üzere
toplam üç adet oyularak yapılmış daire yer almaktadır. Göbek çukurunun hemen altında,
kazıma tekniği ile yapılmış ve sivri ucu aşağıya bakan cinsel uzuv yer almaktadır. Gövdenin
sol alt kısmındaki kırıklar restore edilmiştir. Yüzde, kaşlar kazınarak yapılmış yarım ay
şeklinde, gözler ortası delinerek yapılmış tek bir daire ile, burun kabartma olarak ve doğal bir
biçimde, ağız kazınarak yapılmış düz bir çizgi şeklinde tasvir edilmiştir. Oval başta kulaklar,
başın her iki yanında dağal bir biçimde ve kabartma olarak yapılmıştır. Boyunda, önden
başlayıp arkada da devam ederek tüm boynu saran, kazıma tekniği ile yapılmış birbirine
paralel iki çizgi ile kolye işlenmiştir. Başın arkasında, kabartma olarak yapılmış ve alından
başlayarak enseye kadar uzanan "U" şeklindeki saç ? hattının içi tepeden aşağıya doğru inen
oyuk noktalarla doldurulmuştur.

YAYIN Özgüç T. 1963, Lev. X, I.

TİP 7KAT. NO. 106

KORUNDUĞU YER
YÜK. 12 cm. GEN. 7.6 cm. KAL. 2.6 cm.

BULUNTU YERİ Megaron tipindeki mabet yapısı içerisinden.

252

KAZI ENV. NO. Kt. ş/t. 68 MÜZE ENV. NO. 117.20.74

MADDESİ Kil AMM

TABAKASI Belli değil DEVRİ ETÇ III
TANIMI
İdol başı. Başın tamamı ve boynun sadece üst kısmı korunmuştur. Devetüyü renkte astarlı ve
perdahlıdır. Plastik olarak işlenmiş başta tüm yüz uzuvları gösterilmiştir. Merkezi delik birer
daire şeklinde belirtilen gözlerde, gözbebekleri kakma tekniğinde uygulanmış olmalıdır. Yarım
ay şeklindeki kaşlar burnun üst hattında birleşmektedir. Burun öne doğru çıkık ve hafif kavisli
olarak tasvir edilmiştir. Büyük kulakları da plastik biçimde dağal biçimde işlenmiştir. Ağzı tek
bir yatay çizgi ile verilen figürün etli yanakları ve çenesi de oldukça belirgin şekilde
gösterilmiştir. Alnın üst kısmından başlayan ve enseye kadar devam eden paralel kazıma
çizgiler saçı temsil etmektedir. Boynun üst kısmında yer alan birbirine paralel işlenmiş yatay
çizgiler kolye süsünü göstermektedir. Bunun hemen altında başlayan ve dikey şekilde işlenmiş
çizgiler de omuzlara doğru devam etmektedir.

YAYIN Özgüç T. 1990, s. 74, Ills. 1: a-c (Foto-Ön: Bilgi 2012, s. 303, No:912).

TİP 7KAT. NO. 107

KORUNDUĞU YER
YÜK. 5.9 cm. GEN. 3.5 cm. KAL.

BULUNTU YERİ

253

	
 254	

XVI. Harita, Levha ve Tablolar Listesi

Harita Metinde adı geçen başlıca merkezler

Levha 1 Kültepe’de idollerin ele geçtiği 12. tabaka megaron

planlı yapı (Özgüç T. 1963, Plan 1)

Levha 2 Kültepe’de idollerin ele geçtiği 11b tabakası megaron

planlı yapı (Özgüç T. 1986, Ill. 3-1)

Tablo 1 Tipoloji Tablosu

Tablo 2 Cinsel Uzuv Tipleri

Tablo 3 Saç Bezemesi Tipleri

Tablo 4 Boyun Bezemesi Tipleri (Kolye / Gerdanlık Motifleri)

Tablo 5 Kolye / Gerdanlık Kombinasyonları

Tablo 6 Gövde Bezeme Tipleri

	
 255	

XVII. Harita, Levha ve Tablolar

LEVHA 1

LEVHA 2

DÖNEM TABAKA
1.a.1

Yuvarlak
Gövdeli

1.a.2
Yuvarlak
Gövdeli
Çentikli

1.b
Oval

Gövdeli
Çentikli

1.c Köşeleri
Yuvarlatılmış

Dörtgen
Gövdeli

ETÇ I 18 -------- -------- -------- --------
17 -------- -------- -------- --------
16 -------- -------- -------- --------

15 --------

14 -------- -------- -------- --------

TİP	
 4	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Oval	
 İdol

TİP 6
İnsan

Biçimli
Gövdeli
İdol

TİP 7
Çan Biçimli

Gövdeli
İdol

3.b Plastik Başlı
İdoller

5.b
Oval

Gövdeli

3.a.1
Şematik

Tek Üçgen
Başlı

3.a.2
Şematik

Çift Üçgen
Başlı

3.a.3
Şematik

Üç Üçgen
Başlı

3.a.4
Şematik

Dört Üçgen
Başlı

5.a.1
Yuvarlak
Gövdeli

5.a.2.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Çentikli	

Gövdeli

13 -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------

12 -------- --------

11 b -------- -------- -------- -------- --------

11 a -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------

5.a. Yuvarlak ve Çentikli
Gövdeli İdoller

3.a. Şematik Üçgen Başlı İdoller

TİP 3
Disk Gövdeli,

Şematik ya da Plastik Başlılar

Tablo 1: Tipoloji Tablosu

ETÇ III

ETÇ II

 TİP 1
Yuvarlak, Oval ve ya Köşeleri Yuvarlatılmış

Dörtgen Gövdel, Başsız İdoller

TİP 2
Dikey Dikdörtgen

Gövdeli,
Üçgen Başlı İdol

-­‐-­‐-­‐-­‐-­‐-­‐-­‐-­‐

Tip 5
Yuvarlak ya da Oval Gövdeli, Sap

başlı İdolller

XVIII. ÖZET

Öztürk, Güzel, Eski Tunç Çağı’nda Kültepe İdolleri, Yüksek Lisans Tezi, Danışman:

Prof. Dr. Fikri Kulakoğlu, xii + 255 s.

“Eski Tunç Çağı’nda Kültepe İdolleri” başlıklı bu çalışma kapsamında Kültepe’de

Eski Tunç Çağı’na ait tabakalarda ele geçen idoller ile Kültepe kökenli olarak çeşitli müze ve

özel koleksiyonlara dağılan toplam yüz yedi eser incelenmiştir. Çoğunluğu alabasterden

olmak üzere taş ve kilden de üretilmiş olan örnekler o dönem insanlarının dini inanış ve

geleneklerini yorumlamada önemli bir eser grubunu temsil etmektedir.

Mevcut malzemeler ışığında Kültepe’de ele geçen örnekler ETÇ II ve III dönemlerine

tarihlenmektedir. ETÇ I dönemine ait hiçbir idolün ele geçmemiş olması büyük olasılıkla, bu

dönemin sınırlı alanlarda araştırılmasından kaynaklanmaktadır.

Tipolojik değerlendirmeler ve farklı merkezlerle yapılan karşılaştırmalar ışığında eserlerin

tamama yakınının Kültepe’ye özgü ünik tipleri yansıttığı görülmektedir. İdoller ile birlikte ele

geçen alabaster heykelcikler ve sonraki dönemlerde görülen kurşun figürinler ve bunlara ait

kalıpların da gösterdiği gibi Kültepe, bu tip eserlerin üretildiği önemli bir kült merkezi

karakterine sahiptir.

Kültepe idollerinin özgün karakterini en güçlü şekilde yansıtan grubu arkeoloji

literatüründe “Kültepe Tipi İdoller” ya da “Kapadokya İdolleri” olarak tanımlanan eserler

oluşturmaktadır. Çok başlı örnekler şeklinde de görülen bu tip idoller gerek tasvir anlayışı

gerekse bezeme motifleri ve teknikleri açısından bu dönemde Kültepe’de ulaşılan yüksek

düzeyi göstermektedir. Bu grup içerisinde yer alan ve plastik biçimde işlenmiş başa sahip

örnekler, bu dönemde, özellikle Orta Anadolu’da farklı merkezlerden de tanınan yerli

Anadolu sanatının gelişmiş bir evresini yansıtmakla beraber, bu sanatın MÖ 2. Binyıla

geçişini simgeleyen özgün eserleri oluşturmaktadır.

XIX. ABSTRACT

Öztürk, Güzel, Kültepe Idols in the Early Bronze Age, Master’s Thesis, Advisor:

Prof. Dr. Fikri Kulakoğlu, xii + 255 pp.

Within the frame of this study entitled “Kültepe Idols of the Early Bronze Age”, a

total number of 107 artifacts have been examined. Beside the excavation finds uncovered at

Kültepe Early Bronze Age levels, several idols with Kültepe origin from museums and

private collections are also included in the study. These artifacts, which were mostly

produced of alabaster but also from stone and clay, represent one of the most important

cultural assets in order to define and analyze the religious beliefs and traditions of the past

societies.

According to the present inventory, all examples from Kültepe are dated to the Early

Bronze Age II and III periods. The reason behind the absence of any idols for the Early

Bronze Age I period is most probably that, this period was investigated in very limited areas

at the site.

Typological examination and analogies based on artifacts from different sites show

that the majority of the idols represent specific types unique to Kültepe. As shown by the

alabaster statuettes found together with the idols and by the lead figurines and their moulds

from later periods, Kültepe is an important religious center where these types of artifacts were

produced.

The unique character of Kültepe idols is strongly represented by the group of

artifacts, which are labeled as “Kültepe Type Idols” or “Cappadocian Idols”. Also produced

as multi-headed examples, these items represent the high artistic level of this period at

Kültepe in terms of both description and decoration motifs and techniques. Especially the

idols with plastically rendered heads represent unique examples of highly developed stage of

native Anatolian art, which is also known from several other sites in Central Anatolia during

the same period.

	001_KapakSayfaları
	002_İçindekiler
	003_Metin Kısaltmaları
	004_Önsöz
	005_Birleşik Metin
	006_Katalog
	007_Harita Listesi
	008_Harita_MasterGL
	009_LEVHA 1
	010_LEVHA 2
	011_Tablo1
	012_Tablo2
	013_Tablo3
	014_Tablo4
	015_Tablo5
	016_Tablo6
	017_Özet_TR
	018_Özet_EN

