
T.C.

İstanbul Üniversitesi
Sosyal Bilimler Enstitüsü

Eskiçağ Dilleri ve Kültürleri Anabilim Dalı

Eski Yunan Dili ve Edebiyatı Bilim Dalı

Doktora Tezi

KÜÇÜK ASYA’NIN GÜNEYİNDEKİ
HELIOS KÜLTLERİ

Emre Erten

2502000088

Tez Danışmanı

 Prof. Dr. A. Vedat Çelgin

İ.Ü. Bilimsel Araştırma Projeleri
Proje No: T-41108032004

İstanbul 2007

 iii

KÜÇÜK ASYA’NIN GÜNEYİNDEKİ

HELIOS KÜLTLERİ

Emre Erten

ÖZ

Bu çalışmada Anadolu’nun güneyinde yer alan Kilikia, Lykia, Pamphylia ve

Pisidia bölgelerine dağılmış durumdaki güneş tanrısı Helios’a ait kültlerin veya bu

tanrıya ait çeşitli münferit dinsel uygulamaların tespit edilebilmesine, bunların

bölgedeki diğer kültler karşısındaki durumunun anlaşılmasına ve konuyla ilgili

kronolojik bir düzenleme yapılabilmesine yönelik ipuçlarının değerlendirilmesi ve

böylelikle Helios’un söz konusu bölgeler için ifade ettiği anlamın ortaya

konulabilmesi hedeflenmektedir. Bu amaçla antik dönem kültlerinin anlaşılmasında

büyük önem taşıyan antik yazarların yanı sıra yazıtlar, sikkeler, diğer arkeolojik

buluntular ele alınmaya çalışılmıştır. Kilikia, Lykia, Pamphylia ve Pisidia

bölgelerindeki Helios tapınımına ait izlerin tespit edilebilmesi yönelik olarak

özellikle yazıtların, sikkelerin ve diğer arkeolojik buluntuların bugüne kadar bir

arada değerlendirildiği detaylı bir çalışmanın mevcut olmaması nedeniyle

çalışmamızda bu alandaki boşluğun doldurulması amaçlanmaktadır.

Helios hakkında bilgi veren yazıtların tespit edilebilmesi amacıyla bu konuyla

ilgili önemli yazıt corpus’ları ve süreli yayınlar gözden geçirilmiştir. Bunların

başında ise CIG (Corpus Inscriptionum Graecarum), ETAM (Ergänzungsbände zu

den Tituli Asiae Minoris), IG (Inscriptiones Graecae), Anadolu kentlerinde

bulunmuş olan yazıtları kentlere göre bir araya getiren IK (Inschriften Griechischer

Städte aus Kleinasien), MAMA (Monumenta Asiae Minoris Antiqua), SEG

(Supplementum Epigraphicum Graecum), TAM (Tituli Asiae Minoris) gibi

corpus’lar ile AE (L’année épigraphique), BE (Bulletin Épigraphique), BCH

(Bulletin de Correspondance Hellénique), Chiron (Mitteilungen der Kommission für

alte Geschichte und Epigraphic des Deutschen Archäologischen Instituts), EA

 iv

(Epigraphica Anatolica) ve ZPE (Zeitschrift für Papyrologie und Epigraphik) gibi

süreli yayınlar gelmektedir.

Sikkeler üzerindeki Helios betimlemeleri ile ilgili olarak da sikke katalogları

ve konuyla ilgili diğer yayınlar incelenmiştir. Bunların başında BMC (A Catalogue

of the Greek Coins in the British Museum) ve SNG (Sylloge Nummorum

Graecorum) adlı katalogların yanı sıra JNG (Jahrbuch für Numismatik und

Geldgeschichte), NumChron (The Numismatic Chronicle and Journal of the

Numismatic Society) başta gelmektedir.

Arkeolojik buluntuların tespit edilebilmesi için ise AA (Archäologischer

Anzeiger), Adalya (Suna-İnan Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü

Yıllığı), AJA (American Journal of Archaeology), AnadAraş (Anadolu

Araştırmaları. Jahrbuch für kleinasiatische Forschung), Anadolu/Anatolia (Ankara

Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Arkeoloji Bölümü Dergisi), AnatSt

(Anatolian Studies. Journal of the British Institute of Archaeology at Ankara),

Belleten (Türk Tarih Kurumu Basımevi), AST (Araştırma Sonuçları Toplantısı),

Gephyra (Zeitschrift für Geschichte und Kultur der Antike auf dem Gebiet der

heutigen Türkei), IstMitt (Istanbuler Mitteilungen), JHS (Journal of Hellenic

Studies), KST (Kazı Sonuçları Toplantısı), LIMC (Lexicon Iconographicum

Mythologiae Classicae), Olba (Mersin Üniversitesi Kilikia Arkeolojisini Araştırma

Merkezi (KAAM) Yayınları) gibi yayınlar yol gösterici olmuştur.

Anadolu’nun güneyindeki Kilikia, Lykia, Pamphylia ve Pisidia bölgelerine

geçmeden önce Helios ile ilgili genel bilgiler verilmiş, ardından söz konusu dört

bölge alfabetik olarak yukarıda görüldüğü gibi sıralanmış, elde edilen bulgular önce

bölgelere ardından da bu bölgelerdeki kentlere göre gruplanarak söz konusu

kentlerdeki Helios tapınımına ilişkin ipuçları yazıtlar, sikkeler ve diğer arkeolojik

buluntular şeklinde üç alt başlık halinde incelenmiştir.

 v

HELIOS CULTS

IN THE SOUTH OF ASIA MINOR

Emre Erten

ABSTRACT

In this study it is aimed to evaluate the clues towards determining the cults

that belong to sun god Helios that is dispersed in the regions of Cilicia, Lycia,

Pamphylia and Pisidia in the south of Anatolia and various religious practices that

belong to this god and it is further aimed to evaluate the clues towards understanding

of these cults against other cults in the region and making a chronological

arrangement in relation to this subject and thus put forward the meaning that Helios

signifies for the regions in question. With this aim it is attempted to discuss

epigraphs, coins and other archeological findings as well as ancient authors that are

very important in the understanding of ancient history cults. Since there isn‘t any

detailed study that evaluates especially epigraphs, coins and other archeological

findings together for determining the traces that belong to Helios cult in the regions

of Cilicia, Lycia, Pamphylia and Pisidia up to the present, it is the target of our study

to fill this gap on the subject.

Important epigraph corpuses and periodicals were reviewed related to this

subject in order to locate the epigraphs that provide information about Helios.

Among these sources there are corpuses such as CIG (Corpus Inscriptionum

Graecarum), ETAM (Ergänzungsbände zu den Tituli Asiae Minoris), IG

(Inscriptiones Graecae) and IK (Inschriften Griechischer Städte aus Kleinasien),

MAMA (Monumenta Asiae Minoris Antiqua), SEG (Supplementum Epigraphicum

Graecum), TAM (Tituli Asiae Minoris) that bring together the epigraphs that were

found in Anatolian cities according to the specific cities and there are periodicals

such as AE (L’année épigraphique), BE (Bulletin Épigraphique), BCH (Bulletin de

Correspondance Hellénique), Chiron (Mitteilungen der Kommission für alte

 vi

Geschichte und Epigraphic des Deutschen Archäologischen Instituts), EA

(Epigraphica Anatolica) and ZPE (Zeitschrift für Papyrologie und Epigraphik).

Additionally, coin catalogs and other publications concerning the subject

were examined in relation to the Helios portraits on the coins. The leading

publications that were examined include catalogs such as BMC (A Catalogue of the

Greek Coins in the British Museum) and SNG (Sylloge Nummorum Graecorum) and

JNG (Jahrbuch für Numismatik und Geldgeschichte), NumChron (The Numismatic

Chronicle and Journal of the Numismatic Society).

In the determination of archeological findings following publications led the

way: AA (Archäologischer Anzeiger), Adalya (Suna-İnan Kıraç Akdeniz

Medeniyetleri Araştırma Enstitüsü Yıllığı), AJA (American Journal of

Archaeology), AnadAraş (Anadolu Araştırmaları. Jahrbuch für kleinasiatische

Forschung), Anadolu/Anatolia (Ankara Üniversitesi Dil ve Tarih-Coğrafya

Fakültesi Arkeoloji Bölümü Dergisi), AnatSt (Anatolian Studies. Journal of the

British Institute of Archaeology at Ankara), Belleten (Türk Tarih Kurumu

Basımevi), AST (Araştırma Sonuçları Toplantısı), Gephyra (Zeitschrift für

Geschichte und Kultur der Antike auf dem Gebiet der heutigen Türkei), IstMitt

(Istanbuler Mitteilungen), JHS (Journal of Hellenic Studies), KST (Kazı Sonuçları

Toplantısı), LIMC (Lexicon Iconographicum Mythologiae Classicae), Olba (Mersin

Üniversitesi Kilikia Arkeolojisini Araştırma Merkezi (KAAM) Yayınları).

Firstly general information regarding Helios is given before continuing with

Cilicia, Lycia, Pamphylia and Pisidia regions in the south of Anatolia, then the said

four regions are arranged alphabetically as it can be seen above, the findings that

were obtained are grouped first according to the regions and then the cities in these

regions and the clues regarding Helios cult in the said cities are analyzed under three

sub-headings as epigraphs, coins and other archeological findings.

 vii

ÖNSÖZ

Eski Yunan toplumunun dinsel inançlarıyla ilgili konuların yanı sıra epigrafya

ile bağlantılı olabilecek her türlü konuya karşı öteden beri duyduğum ilginin de

etkisiyle Sayın Hocam Prof Dr. A. Vedat Çelgin tarafından önerilen ve 2003 yılının

Haziran ayında İ.Ü. Sosyal Bilimler Enstitüsü tarafından onaylanan Anadolu’da

Helios kültlerinin araştırılmasına yönelik doktora tez çalışmalarıma İ.Ü. Edebiyat

Fakültesi Eskiçağ Dilleri ve Kültürleri Bölümü Eski Yunan Dili ve Edebiyatı

Anabilim Dalı Araştırma Görevlisi sıfatıyla başladım. Bu konuda günümüze kadar

aynı başlık altında herhangi bir çalışmanın yapılmamış olması ise hiç şüphesiz yeni

bulgulara ulaşmak ve bilimsel sonuçlara katkı sağlamak konusunda her zaman sahip

olduğum heyecanın daha da artmasına neden oldu. Bu süreç boyunca Anadolu’nun

farklı bölgelerine dağılmış durumdaki güneş tanrısı Helios’tan günümüze kalan izleri

takip etmeye çalıştım. Ancak konumuzun oldukça geniş bir bölgeyi kapsaması buna

karşılık tez süremizin ise kısıtlı oluşu nedeniyle danışman Hocam Sayın Prof. Dr. A.

Vedat Çelgin’in önerisiyle tez konumuzu Kilikia, Lykia, Pamphylia ve Pisidia

bölgeleriyle sınırlamaya karar verdik.

Çalışmalarım esnasında beni sürekli destekleyen ve teşvik eden danışman

Hocam Sayın Prof.Dr. A. Vedat Çelgin’e, ayrıca Prof.Dr. Güler Çelgin’e, değerli

görüşleriyle çalışmama önemli katkılarda bulunan, Termessos kenti ve

territorium’unda yürütülen epigrafik yüzey araştırmalarında kendisini yakından

tanıma fırsatını bulduğum sevgili hocam Prof.Dr. Bülent İplikçioğlu’na, ayrıca

desteklerini benden esirgemeyen değerli hocalarım Prof.Dr. Çiğdem Dürüşken’e,

Prof.Dr. İnci Delemen’e ve Prof.Dr. Mustafa H. Sayar’a, Prof.Dr. Sencer Şahin’e,

Prof.Dr. Mustafa Adak’a, Doç.Dr. Eda Akyürek Şahin’e, dostlarım ve

meslektaşlarım Yrd.Doç.Dr. Murat Arslan’a, Yrd.Doç. Dr. Hamdi Şahin’e ve

Araş.Gör. Dr. Erkan Konyar’a, ayrıca Araş.Gör.Dr. Emel Karayel’e ve Araş.Gör.

Erman Gören’e, Sayın Kayhan Dörtlük’ün şahsında tüm Akmed çalışanlarına ve

oldukça yorucu geçen yıllar boyunca desteğini benden bir an olsun esirgemeyen

sevgili eşim Deniz Erten’e sabrı ve güler yüzü için teşekkürlerimi sunmayı bir borç

bilirim.

 viii

İÇİNDEKİLER

ÖZ (ABSTRACT)…………………………………………………...... iii

ÖNSÖZ………………………………………………………………... vii

KISALTMALAR LİSTESİ…………………………………………... xii

GİRİŞ…………………………………………………………………... 1

1. KILIKIA BÖLGESİ ……………………………………………….. 24

 1.1. Ana Çizgileriyle Kilikia Bölgesinin

 Tarihi ve Tarihi Coğrafyası…... 24

1.2. Kilikia Bölgesinde Helios Kültleri………………............... 30

1.2.1. Aigeai (Yumurtalık)……………………………... 30

1.2.2. Anazarbos (Anavarza) ………………………..... 33

1.2.3. Augusta (Gübe/Adana)………………………..... 43

 1.2.4. Elaiussa-Sebaste (Ayaş) ……………………......... 49

 1.2.5. Eirenopolis (Düziçi/Haruniye)……………........... 53

1.2.6. Epiphaneia (Gözene)……………………............. 56

1.2.7. Flavioupolis (Kadirli)………………………….... 67

1.2.8. Hierapolis-Kastabala (Bodrum Kalesi/Osmaniye).72

1.2.9. Kalykadnos Seleukeia’sı (Silifke) ………………. 110

 1.2.10. Kanytelis (Kanlıdivane) ………………………... 114

 ix

1.2.11. Korakesion (Alanya)…………………………… 126

1.2.12. Korykos (Kız Kalesi)…………………………... 127

1.2.13. Lamos (Efrenk)……………………………......... 129

1.2.14. Mopsuhestia (Misis/Yakapınar)……………….. 132

1.2.15. Olba (Canbazlı)…………………………............. 139

1.2.16. Soloi-Pompeiopolis (Viranşehir)……………….. 145

1.2.17. Tarsos (Tarsus)……………………………......... 153

1.2.18. Bilinmeyen Bölge.. 180

2. LYKIA BÖLGESİ………………………………………………........ 182

2.1. Ana Çizgileriyle Lykia Bölgesinin
 Tarihi ve Tarihi Coğrafyası …………………………....... 182

2.2. Lykia Bölgesinde Helios Kültleri……………………........ 188

 2.2.1. Arykanda (Arif)……………………………......... 188

2.2.2. Hippokome (Athisar)………………………….... 208

2.2.3. Kadyanda (Üzümlü)………………………....... 210

2.2.4. Kibyra (Gölhisar-Horzum)………………….... 213

2.2.5. Limyra (Turunçova)... 218

2.2.6. Oinoanda (İncealiler)………………………..... 222

2.2.7. Olympos (Çıralı)…………………………….... 231

2.2.8. Patara (Gelemiş)………………………………. 232

2.2.9. Phaselis (Tekirova)…………………………… 234

2.2.10. Pinara (Minare)………………………………. 243

2.2.11. Sidyma (Asar)…………………………………. 244

2.2.12. Telmessos (Makri-Fethiye)………………….... 246

2.2.13. Trysa (Gölbaşı)……………………………....... 250

2.2.14. Tyriaion (Teke, Kozağacı)……………………. 252

 x

2.2.15. Yapraklı/Güğü (Orpeenoi)................................ 254

 2.2.16. Bilinmeyen Bölge... 255

3. PAMPHYLIA BÖLGESİ…………………………………………. 279

3.1. Ana Çizgileriyle Pamphylia Bölgesinin

 Tarihi ve Tarihi Coğrafyası ……………………............. 279

3.2. Pamphylia Bölgesinde Helios Kültleri……………….... 282

3.2.1.Aspendos (Belkıs).. 282

3.2.2. Attaleia ? (Antalya)……………………………. 286

3.2.3. Karallia (Güney Kalesi)……………………….. 290

3.2.4. Lyrbe (Bucakşeyhler/Manavgat)……………… 291

3.2.5. Perge (Murtına)... 294

3.2.6. Side (Eski Adaliya/Selimiye)............................... 309

4. PISIDIA BÖLGESİ……………………………………………….. 324

4.1. Ana Çizgileriyle Pisidia Bölgesinin

 Tarihi ve Tarihi Coğrafyası... 324

4.2. Pisidia Bölgesinde Helios Kültleri……………………... 329

 4.2.1. Andeda (Yeşilyayla)………………………….... 329

 4.2.2. Antiokheia (Yalvaç)…………………………… 330

 4.2.3. Etenna (Sırt)……………………………............ 337

 4.2.4. Gelendost………………………......................... 340

 4.2.5. Hadriani (Gölde)……………………………….. 341

 4.2.6. Isinda (Korkuteli)………………........................ 342

 4.2.7. Kocaaliler (Melli)………………………………. 344

 4.2.8. Kremna (Çamlık)………………………………. 345

 4.2.9. Makropedion (Akören)……………………….... 349

 4.2.10. Pogla (Çomaklı)……………………….............. 351

 4.2.11. Praetoria (Burdur)……………………….......... 353

 4.2.12. Prostanna (Eğirdir)………………………….... 354

 xi

 4.2.13. Sagalassos (Ağlasun)…………………............... 359

 4.2.14. Selge (Zerk/Altınkaya)....................................... 362

 4.2.15. Termessos (Güllük)... 365

SONUÇ………………………………………………………………. 382

BİBLİYOGRAFYA…………………………………………………. 399

TABLOLAR... 427

RESİMLER LİSTESİ.. 431

HARİTALAR... 433

ÖZGEÇMİŞ………………………………………………………….. 437

 xii

KISALTMALAR LİSTESİ

1. Modern Literatüre İlişkin Kısaltmalar

AA Archäologischer Anzeiger. Berlin.

AArch Acta Archaeologica. København.

AArchHung Acta Antiqua Academiae Scientiarum Hungaricae. Budapest.

Adalya Suna-İnan Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü

Yıllığı. İstanbul.

AE L’année épigraphique.

AJA American Journal of Archaeology. New York.

AJAH American Journal of Ancient History. Cambridge, Massachu-

setts.

AJPh American Journal of Philology. Baltimore.

AM Mitteilungen des Deutschen Archäologischen Instituts, Atheni-

sche Abteilung. Berlin.

Anadolu/Anatolia Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Arkeoloji

Bölümü Dergisi, Ankara.

AnadAraş Anadolu Araştırmaları. Jahrbuch für kleinasiatische

Forschung.

AnatSt Anatolian Studies. Journal of the British Institute of Archae-

ology at Ankara. London.

AncSoc Ancient Society. Leuven.

ANRW Aufsteig und Niedergang der römischen Welt. Geschichte und

Kultur Roms im Spiegel der neueren Forschung. Hrsg. von H.

Temporini I vd. Berlin-New York 1972 vd.

AntCl L’antiquité classique. Paris.

Ark.San. Arkeoloji ve Sanat. İstanbul.

ArtB The Art Bulletin.

AST Araştırma Sonuçları Toplantısı. Ankara.

 xiii

Athenaeum Athenaeum. Studi periodici di letteratura e storia

dell’antichità. Università Pavia. Pavia.

AvP Altertümer von Pergamon.

BE Bulletin Épigraphique. Paris.

BCH Bulletin de Correspondance Hellénique. Paris, Athènes.

Belleten Belleten.Türk Tarih Kurumu Basımevi. Ankara.

BMC A Cataloque of the Greek Coins in the British Museum.

BSA The Annual of the British School at Athens. London.

CAH The Cambridge Ancient History. Ed. J. B. Bury, S. A. Cook. I-

XII. Cambridge, London 1923-1996.

Chiron Chiron. Mitteilungen der Kommission für alte Geschichte und

Epigraphic des Deutschen Archäologischen Instituts. Mün-

chen, Beck.

CIG Corpus Inscriptionum Graecarum. Berlin 1825-1877.

CIL Corpus Inscriptionum Latinarum, consilio et auctoritate Aca-

demiae Litterarum (Regiae) Borussicae editum. I-XVI. Leip-

zig, Berlin 1826-1843. Ed. Altera: Leipzig, Berlin 1893–.

[Eserin birçok ek cildi bulunmaktadır].

CR The Classical Review. Oxford.

CRAI Comptes rendus de l’Académic des Inscriptions et Belles-

Lettres. Paris.

DNP Der Neue Pauly. Enzyklopädie der Antike, 1996-.

DTCFD Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi.

Ankara.

EA Epigraphica Anatolica. Zeitschrift für Epigraphik und

historische Geographie Anatoliens. Bonn.

Eirene Eirene. Studia Graeca et Latina. Praha.

ETAM Ergänzungsbände zu den Tituli Asiae Minoris, Wien, 1966 vd.

FGrHist Die Fragmente der griechischen Historiker. F. Jacoby. I-V.

Berlin-Leiden 1923-1930. Leiden, 1940.

Gephyra Gephyra. Zeitschrift für Geschichte und Kultur der Antike auf

dem Gebiet der heutigen Türkei. İstanbul.

 xiv

Gnomon Gnomon. Kritische Zeitschrift für die gesamte Klassische

Altertumswissenschaft. München.

GRBS Greek, Roman and Byzantine Studies. Durham.

Hermes Hermes: Zeitschrift für klassische Philologie. Wiesbaden.

Hesperia Hesperia: Journal of the American School of Classical Studies

at Athens. Athens.

Historia Zeitschrift für Alte Geschichte; Revue d’ Histoire Ancienne;

Journal of Ancient History; Rivista di Storia Antica. Stuttgart.

IG Inscriptiones Graecae. Berlin 1873-1939.

IGR Inscriptiones Graecae ad res Romanas Pertinentes. Ed. R.

Cagnat-J. Toutain. I-IV. Paris 1906-1928.

IK Inschriften griechischer Städte aus Kleinasien. Bonn 1972–.

ILLRP Inscriptiones Latinae Liberae Rei Republicae. Ed. A. Degrassi.

Florence vol. II 1963, vol. I 1965.

ILS Inscriptiones Latinae Selectae. Ed by. H. Dessau. Berlin-Zü-

rich 1882-1916.

IstMitt Istanbuler Mitteilungen. İstanbul.

IOSPE Inscriptiones antiquae orae septentrionalis Ponti Euxini Grae-

cae et Latinae. Ed. B. Latyshev. St Petersburg 1885-1901.

JDAI Jahrbuch des Archäologischen Instituts. Berlin.

JHS Journal of Hellenic Studies. London.

JNG Jahrbuch für Numismatik und Geldgeschichte.

JÖAI Jahreshefte des Österreichischen Archäologischen Instituts.

Wien.

JRS Journal of Roman Studies. London.

Klio Klio. Beiträge zur Alten Geschichte. Berlin.

KP Der Kleine Pauly. Stuttgart (München).

KST Kazı Sonuçları Toplantısı. Ankara.

Lykia Lykia. Anadolu – Akdeniz Kültürleri. Antalya 1994–.

LIMC Lexicon Iconographicum Mythologiae Classicae.

MAMA Monumenta Asiae Minoris Antiqua. Ed. W. M. Calder vd., I-

IX London 1929-1988.

 xv

MHR Mediterranean Historical Review. Ed. the Aranne School of

History, Tel Aviv University. Jarusalem, London.

Mnemosyne Mnemosyne. Bibliotheca Classica Batava. Amsterdam.

MonAnt Monumenti Antici, pubblicati per cura della Reale Accademia

dei Lincei.

MüzeKKS Müze Kurtarma Kazıları Semineri.

NumChron The Numismatic Chronicle and Journal of the Numismatic

Society. London.

OGIS Orientis Graeci Inscriptiones Selectae. Ed. W. Dittenberger. I-

II. Leipzig 1903-1905.

Olba Mersin Üniversitesi Kilikia Arkeolojisini Araştırma Merkezi

(KAAM) Yayınları. Mersin.

Philologus Philologus. Zeitschrift für das Klassische Altertum. Wies-

baden.

Phoenix The Phoenix: The Journal of the Classical Association of

Canada. Toronto.

PhW Philologische Wochenschrift. Leipzig.

RA Revue Archaéologique. Paris.

RE Paulys Real-Encyclopaedie der classischen Altertumswissen-

schaft. Stuttgart (München).

REA Revue des Études Anciennes. Bordeaux.

REG Revue des Études Grecques. Paris.

REL Revue des Études Latines. Paris.

RhM Rheinisches Museum für Philologie. Frankfurt am Main.

RLASS Reallexikon der Assyriologie. Berlin.

RPh Revue de philologie, de littérature et d'Histoire Anciennes.

Paris.

SEG Supplementum Epigraphicum Graecum (1-25 Leiden 1923;

26-7 Alphen 1979-80; 28 vd. Amsterdam 1982–.

SIG Sylloge Inscriptionum Graecarum. Ed. W. Dittenberger, vd. I-

IV Leipzig 1883-1924.

SNG Sylloge Nummorum Graecorum.

 xvi

SNG Aulock Sylloge Nummorum Graecorum. Samlung von Aulock. Berlin

1957-1968; indeks 1981.

SNG Cophenagen Sylloge Nummorum Graecorum. The Royal Collection of

Coin and Medals Danish National Museum.

SNG France Sylloge Nummorum Graecorum. France. Bibliothèque

Nationale, Cabinet de Médailles, Paris, 1993.

SNG Schweiz SNG Schweiz 1. Levante-Cilicia, 1986.

SNG Schweiz Suppl. SNG Schweiz 1. Levante-Cilicia, Suppl. 1, 1986.

TAM Tituli Asiae Minoris. Vindobonae 1901-1989.

TAPhA Transactions and Proceedings of the American Philological

Association. Atlanta, Georgia.

ThesCRA I Thesaurus Cultus et Rituum Antiquorum. Processions,

Sacrifices, Fumigations, Dedications, The J. Paul Getty

Museum, Los Angeles, 2004.

ThesCRA II Thesaurus Cultus et Rituum Antiquorum. Purification,

Initiation, Heroization, Apotheosis, Banquet, Dance, Music,

Cult Images, The J. Paul Getty Museum, Los Angeles, 2004.

TIB Tabula Imperii Byzantini. Wien.

TİD Tarih İncelemeleri Dergisi. İzmir.

TürkAD Türk Arkeoloji Dergisi.

Tyche Tyche. Beiträge zur Alten Geschichte Papyrologie und Epigra-

phik. Wien.

WS Wiener Studien

ZPE Zeitschrift für Papyrologie und Epigraphik. Bonn 1967–.

 xvii

2. İnternetten Yararlanılan Kaynaklara İlişkin Kısaltmalar

www.epigraphy.
packhum.org/
inscriptions/ Packard Humanities Institute-Greek Epigraphy.

www.hssgm.gov.tr T.C. Sağlık Bakanlığı Hudut ve Sahiller Sağlık Genel

Müdürlüğü.
www.infeksiyon.org Türk İnfeksiyon Web Sitesi.
www.istanbulsaglik.
gov.tr İstanbul İl Sağlık Müdürlüğü.
www.meteor.gov.tr T.C. Çevre ve Orman Bakanlığı Devlet Meteoroloji İşleri

Genel Müdürlüğü.
www.perseus.
tufts.edu Perseus Digital Library.

3. Teknik Kısaltmalar listesi

a.g.e. adı geçen eser
a.e. aynı eser
bkz. bakınız
çev. çeviren
krş. karşılaştır
no. numara
res. resim
s. sayfa
vd. ve devamı
v.ö. ve öncesi

 1

GİRİŞ

Daha sonra değinileceği üzere Eski Yunan efsanelerinde çok fazla yer

almamış olan Helios hakkında bilgi veren antik yazarlar oldukça sınırlıdır.

Çalışmamızın önemli bir kısmını oluşturması beklenen antik yazarlar arasında

Homeros Ilias ve Odysseia, Herodotos Historiai, Pausanias Periegesis tes Hellados

adlı eserleriyle ve bunların yanı sıra Aiskhylos, Sophokles ve Euripides de yazmış

oldukları çeşitli eserlerle irili ufaklı çok sayıda yazar arasında ön plana

çıkmaktadırlar. Bu noktada O. Jessen’in RE VIII’de 1912 yılında yayınlanan detaylı

incelemesi Helios ile ilgili bilgi veren antik yazarları bir araya toplaması bakımından

büyük önem taşımakta olup, çalışmamızda önemli ölçüde yardımcı olmuştur. Bunun

yanı sıra Helios ile ilgili kaynakları bir araya getirmeye çalışan az sayıdaki

kaynaktan birisi de L.S. Farnell’in The Cults of the Greek States V, 1909 adlı

eseridir. Diğer yandan O. Bernhard, “Der Sonnengott auf griechischen und

römischen Münzen”, Schweizerische Numismatische Rundschau 25/3, 1933, s.

245-298; K. Schauenburg, Helios. Archäologisch-mythologische Studien über den

antiken Sonnengott, 1955; H. Hoffmann, “Helios”, JARCE 2, 1963, s. 117-124;

F.W. Hamdorf, Griechische Kultpersonifikationen der vorhellenistischen Zeit,

1964; R. Seitschek, Helios in der griechischen Plastik (yayımlanmamış doktora

tezi), Wien, 1972; C. Letta, “Helios/Sol”, LIMC IV, 1988, s. 592-625 adlı eserler de

konuya ilişki önemli çalışmalar arasında yer almaktadır.

Ancak bu konuda hiç kuşkusuz P. Matern tarafından 2002 yılında yayınlanan

Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul isimli çalışma büyük önem taşımaktadır. Söz

konusu eserde Yunanistan’ın yanı sıra Anadolu’daki Helios kültlerine ait önemli

miktardaki bulgu bir araya getirilmeye çalışılmakta, özellikle de Anadolu’da

bulunmuş olan Helios ile bağlantılı sikkeler eserin sonunda detaylı bir katalog

halinde sunulmaktadır. Bunun yanı sıra Helios ile ilgili bilgi veren bazı yazıtlar da

eser içinde kısa bir özet mahiyetinde değerlendirilmiş, bu yazıtların büyük kısmı

 2

yalnızca geçtikleri yayınlara gönderme yapılmak suretiyle çalışmaya dahil edilmiş ve

genellikle yazıtlarla ilgili detaylı yorum yapılmamıştır. Çalışmada epigrafik bir

incelemenin amaçlanmadığı vurgulandığı gibi, elde bulunan çok sayıda sikke ve

arkeolojik buluntu da kataloglanmış ve eserin konusunun ağırlıklı olarak Helios ve

Sol’ün ikonografik açıdan karşılaştırılmasına dayanmasından dolayı kültlere yönelik

olarak detaylı şekilde incelenmemiştir.

Diğer yandan bazı bölgesel kültlerin bir arada değerlendirildiği F. Graf,

Nordionische Kulte. Religionsgeschichtliche und epigraphische Untersuchungen zu

den Kulten von Chios, Erythrai, Klazomenai und Phokaia, Schweizerisches Institut

in Rom, 1985; T. Drew-Bear – C. Naour, “Divinites de Phrygie”, ANRW II, 18.3,

1990, s. 1907-2044; N. Karayaka, Hellenistik ve Roma Döneminde Pisidia

Tanrıları, İ.Ü. Sosyal Bilimler Enstitüsü Eskiçağ Tarihi Bilim Dalı Doktora Tezi,

İstanbul, 1998; M. Paz de Hoz, Die lydischen Kulte im Lichte der griechischen

Inschriften, Asia Minor Studien 36, Dr. Rudolf Habelt GMBH, Bonn, 1999;

K.Ehling-D. Pohl- M.H. Sayar, Kulturbegegnung in einem Brückenland.

Gottheiten und Kulte als Indikatoren von Akkulturationsprozessen im Ebenen

Kilikien, AMS 53, Bonn, 2004 gibi çalışmalar da araştırmamız esnasında önemli

ölçüde yardımcı olmuştur.

Yukarıda konuya ilişkin olarak doğrudan ya da dolaylı olarak bilgi veren

kaynakların genel durumuna bakıldığında günümüze kadar Kilikia, Lykia, Pamphylia

ve Pisidia’daki Helios kültlerini gerek antik yazarları gerekse yazıtları, sikkeleri ve

diğer arkeolojik buluntuları bir araya getirerek detaylı biçimde inceleyen ve

birbirleriyle mukayese eden bir araştırmanın mevcut olmadığı anlaşılmaktadır. Bu

noktadaki eksikliği fark ederek hazırladığımız bu çalışmayla söz konusu dört

bölgedeki Helios kültlerine dair dağınık durumdaki bilgileri sistematik şekilde

toplayarak bu kültlerin niteliklerinin aydınlatılmasına ve gerek yerel gerekse yabancı

güneş kültleriyle olan etkileşimlerine yönelik problemleri ortaya koymayı ve bunlara

açıklamalar getirmeyi amaçlamaktayız.

 3

Çalışmanın coğrafi sınırlarını Kilikia, Lykia, Pamphylia ve Pisidia bölgeleri

oluşturmakta, kronolojik sınır ise yklş. İ.Ö. 4. y.y. ile İ.S. 3. y.y. arasındaki zaman

dilimine tekabül etmektedir. Çalışmada bölgeler alfabetik olarak gruplanmış,

ardından Helios’a dair herhangi bir ipucuna rastlanan kentler ait oldukları bölgelerin

içinde alfabetik olarak dizilmiş ve eldeki bulgular her kent için yazıtlar, sikkeler ve

diğer arkeolojik buluntular olmak üzere üç alt başlık şeklinde değerlendirilmeye

gayret edilmiştir. Bu bağlamda Helios’un tek başına yer aldığı buluntular ile birlikte

anıldığı ya da tasvir edildiği diğer Yunan tanrılarının yanı sıra yerel ya da yabancı

kültlerle olan etkileşimleri ve güneş tanrısı olarak konumuzu teşkşleden bölgelerde

yaşayan antik çağ insanı üzerinde ne gibi bir anlam ifade ettiğinin incelenmesi

belirleyici rol oynamıştır.

 Antik Yunan dünyasında güneş tanrısı olarak bilinen Helios (X�A>DL),

Homeros’ta j\A>DL, Dor lehçesinde �\A>DL ve �A>DL, �A>DL1, Girit’te

�7\A>DL2 olarak adlandırılmış olup, sözcüğün temel formu olan H6,\A>DL’un

sāvel sözcüğüyle ilişkili olduğu düşünülmektedir. Bu kelime Gotçada samil, İrlanda

dilinde de suil (=göz) ve Latincede ise sol olarak geçer. İndogermen inanışlarında

da güneşe ilişkin izler bulunmaktadır3.

 Güneş, antik çağlarda bir çok farklı toplumda dinsel bakımdan önem

taşımıştır. Platon, Hellenlerin ve barbarların güneş ile ay’ı doğup battıkları esnada

selamladıklarını belirtir. Yine Platon’a göre, güneş tanrısının kişisel niteliğini inkâr

eden Sokrates gibi birisi bile sabahleyin yükselen güneşin yaydığı ışığı dinsel bir

çekingenlikle selamlayabilmektedir4. İnsanlar için güneş tarım ürünlerine zarar veren

ve susuzluk çekilen kuraklık dönemleri dışında her zaman hayatın, yaşama

sevincinin sembolü olmuştur. Homeros’un belirttiği gibi, bir insan ilk defa doğduğu

1 O. Jessen, “Helios”, RE VIII/1, 1912, s. 58.
2 A.e.
3 A.e.
4 A.e.

 4

zaman gün ışığını görür5 ve güneşin altında yaşadığı ya da onu gördüğü sürece

hayattadır6. Yine Homeros’a göre ise ölüm, gün ışığını kaybetmek olarak tanımlanır7.

Homeros’taki bu tür tanımlamalar şairleri ve günlük yaşamda kullanılan dili de

etkilemiştir. Nitekim Kallimakhos ölüler için şu ifadeyi kullanır; �A>: -6�G:

(=güneşe elveda!)8. İnsanlar sahip oldukları ışığın; soğuk kış günlerinin ve

gecelerinin ardından vücutlarına iyi gelen ılık sıcaklığın; bir günün saatlerini,

mevsimleri meydana getiren ve tabiattaki bütün canlılara yaşam enerjisi veren,

ilkbaharda doğanın yeniden canlanmasını, yaşamsal öneme sahip ekinlerin

büyümesini sağlayan ya da onları kavuran ve kıtlıklara yol açan gücün esas

kaynağını güneşte görmüşlerdir.

 Bununla birlikte gökyüzü ve yeryüzü gibi tabiattaki diğer büyük güçlerin yanı

sıra güneşin insanların yaptıkları işlerin ve zararlı davranışların hem her zaman

takipçisi olduğuna ve işlenen günahları cezalandırdığına da inanılmıştır. Bu tanrısal

varlıklara bilhassa kıtlık dönemlerinde tanrıları inkâr edenler bile yakarmışlardır. Zor

durumdaki insanlar adeta son çare olarak bütün bir tabiatı yardıma çağırırlardı;

Aither, rüzgârlar, nehirler, su kaynakları, deniz, toprak ve güneş bunların arasında en

önemlileri olmuşlardır9. Bunun yanı sıra güneşin yeryüzündeki her şeyi aydınlatması

nedeniyle günahların gizlice işlenmesine engel olmak gibi önemli bir özelliğe sahip

olduğuna da inanılmıştır. Bu nedenle de insanlar genellikle güneşin tertemiz ışıkları

önünde günah işlemekten çekinmişlerdir10.

 Hemen hemen bütün dönemlerde birçok toplumun sahip olduğu güneşle ilgili

benzer dinsel anlayışlar, Hellenlerde de güneş tanrısı Helios adı altında karşılık

bulmuştur. Onunla ilgili olarak elde bulunan bilgiler güneşe inanan başka

toplumlardakileri anımsatmaktadır. Çünkü güneş bütün toplulukların günlük

yaşantılarında benzer biçimde ve doğrudan doğruya belirleyici bir rol oynamıştır.

5 Homeros, Ilias, XVI, 188.
6 Homeros, Odysseia, IV, 540, 833.
7 Homeros, Ilias, XVIII, 11.
8 Jessen, a.g.e., s. 58.
9 A.e., s. 58.
10 A.e., s. 58.

 5

 Helios’un önemli bir özelliği her şeyi gören ve duyan tanrı olmasıdır11. Aynı

zamanda yeryüzü ve deniz onun ışıklarıyla aydınlanır, insanlar bu sayede

çevrelerinde olup biten her şeyi görebilirler12. Helios bu nitelikleriyle de uzaklarda

olup bitenleri haber verebilen bir tanrı olma özelliğini de taşımaktadır. Bunun yanı

sıra Helios, işlenen günahları cezasız bırakmayacağı düşüncesinden yola çıkılarak

yapılan her türlü işin tanığı olarak çağırılırdı13. Helios kutsal ağaç ve mezarlara

gizlice verilecek zararlara karşı da koruma gücüne sahip olmuş ve bu düşüncedeki

herkes için bir uyarı niteliği taşımıştır: X�A>DL ÚG� H: A6∓≺GflL� ¼L I�

≺�C�SÚG�14

 Helios, çoğu zaman her şeyi gören ve duyan tanrı olması nedeniyle özellikle

yeminlere başka tanrılarla birlikte tanık olarak çağırılmıştır. Söz gelimi Homeros’ta

toprağa, gökyüzüne ve Styks Irmağına edilen yeminlerin yanında tanrı Helios da

unutulmamıştır15. İlginç olan bir diğer nokta da, yemin tanığı olarak çağırılan tanrılar

söz konusu olduğunda Zeus-Ge-Helios şeklinde bir üçlemeyle karşılaşılmasıdır.

Nitekim, Homeros’ta kurbanlar, Zeus, Ge ve Helios’a sunulmakta, ancak yemin

sırasında Zeus, Helios, nehirler, toprak ve yer altı tanrılarının da adı geçmektedir16.

Benzer şekilde, yine Homeros’un bir başka dizesinde kurbanlar Zeus ve Helios için

sunulmakta, ancak yemin sırasında Zeus, Ge, Helios ve Erinys’ler anılmaktadır17.

Girit’teki Drera’da bulunan yemin formüllerinde Helios, çok sayıda tanrının yanında

yer almaktadır18. Eresos’taki bir diğer örnekte de Zeus ve Helios birlikte

anılmaktadır19. Bunların yanı sıra Helios ve Ge; Helios ve Hekate; Helios ve Hades;

Helios, Zeus ve Athena şeklindeki örneklere de rastlanmaktadır.

11 Homeros, a.g.e., III, 277; Homeros, Odysseia, XI, 109; XII, 323.
12 Jessen, a.g.e., s. 58-59.
13 A.e., s. 59.
14 A.e., s. 59.
15 Styks ırmağına edilen yeminler için bkz. Homeros, Ilias, XV, 36; Homeros, Odyseia, V, 184.
16 Homeros, Ilias, III, 104, 276.
17 A.e., XIX, 197, 258.
18 Jessen, a.g.e., s. 59.
19 A.e., s. 59.

 6

Temiz ve berrak ışığın tanrısı olan Helios, lekesizdir, şaibesizdir. Bu nedenle

güneşin önünde günah işlemek ve lanet okumak doğru bir iş sayılmamış; günah

yüklü birisinin de güneşi ve yeryüzünü uzun bir süre görmeyi ümit etmemesi

gerektiğine inanılmıştır. Ayrıca hiçbir efsanede Helios’un herhangi bir suçundan

veya hatasından söz edilmemesi de bu tanrının doğrulukla ilgili niteliğini gösteren

ipuçları arasında gösterilebilir.

Çeşitli hastalıkları iyileştirici tanrı olma özelliğine de sahip olan Helios

özellikle gözle ilişkili görülmüştür. Bunda da muhtemelen güneş ışığı sayesinde

insanların görme şansına sahip oldukları düşüncesi önemli rol oynamış olmalıdır.

Bununla birlikte antik dönemde güneşin, görme gücünü keskinleştirdiğine de

inanılmıştır. Bir kartalın yavrularını doğar doğmaz güneşe bakmaya zorlaması ve

buna katlanamadıkları zaman da onları öldürmesine ilişkin öykü de bu düşüncenin

ürünü olsa gerektir. Bu bağlamda Helios’un körlüğü tedavi ettiğine de inanılmıştır.

Nitekim, Oinopion tarafından kör edilen Khios’lu Orion’u iyileştirmesi ile ilgili

efsane de bu durumu açıklayan güzel bir örnektir. Bunun yanı sıra Helios’un

günahkârları bazen körlükle cezalandırabileceğine de inanılmıştır. Helios tarafından

verilen bu tip bir kör etme cezasına ilişkin önemli bir örnek ise Sophokles’te yer

almaktadır. Bir başka öyküde de, Helios’un sığırlarına bekçilik eden Euenios adlı

birisi görevini ihmal ettiği için kör edilmiştir20.

Tanrı Helios gökle ilişkili diğer tanrıların yanında ay tanrıçası Selene ile

birlikte değişik öykülerde anılmış, antik dünyada ikisi birlikte ortak kültlere de sahip

olmuşlardır. Bununla birlikte Helios bazen göksel varlıkların karşısında bir baş tanrı

olarak öne çıkmaktadır. Helios kültünün eski ve köklü olduğu bölgelerde Helios aynı

zamanda fırtına, rüzgârlar ve diğer göksel güçlerle bir tutulmuştur. Nitekim eski bir

baş tanrı olarak tapınım gördüğü Korinthos’ta bir zamanlar fırtına tanrısı olarak da

kabul edilmiştir; zira Korinthos’lu Eumelos Helios’un arabasının atları arasında

20 Herodotos, Historiai, IX, 93.

 7

Bronte ve Sterope’yi de anmaktadır. Bir başka yerde de bu atlardan ikisinin adı

Bronte ve Astrape olarak geçer21.

 Helios’un diğer tanrılara göre daha farklı bir anlama sahip olmasının özel

nedenleri bulunmaktadır. Her şeyden önce Olympos tanrılarının yaşamları da

güneşsiz düşünülemezdi; Yani Helios ışığı sadece ölümlülere değil, aynı zamanda

ölümsüz tanrılara da sağlamaktaydı22. Bununla birlikte Helios Olympos tanrılarının

(=�:D� U%A�∓≺>D>) değil, gökyüzü tanrılarının (=�:D� DÝG�C>D>)

arasında yer almaktaydı. Bu durumu açıklayıcı nitelikteki bir örnek ise Zeus’un

Giganthomakhia’dan (=Giganth’lar savaşı) önce güneşe, gökyüzüne ve yeryüzüne

kurban kesmesidir23. Helios’un diğer bir farklılığı da, hiçbir tanrının tabiatta varolan

her şeye yaşam gücü veren güneş kadar kolayca kavranamamasından ileri

gelmektedir. Kışın dondurucu soğukları sırasında güneşin yüzünü az da olsa

görebilmeleri ve ısınabilmeleri, ilkbaharda güneşle birlikte tabiatın uyanışına,

ağaçların çiçeklenmesine, canlıların kış boyunca saklandıkları yerlerden çıkmasına

tanık olmaları; başakların olgunlaşmasına yine güneşin yardım ettiğini anlamaları

insanlar arasında bu tanrının önemini arttırıyordu; bununla birlikte her gün sadece

gökyüzüne bakmakla onu kolaylıkla ve doğrudan doğruya görebilmeleri, ayrıca

belirgin bir şekle sahip olması Helios’un tümüyle hayal ürünü olan ve insanlar

tarafından doğrudan görülmelerine olanak bulunmayan bu nedenle de söz konusu

dönemde genel olarak anthropomorphik (=insan görünümlü) biçimlerde tahayyül

edilen diğer tanrılardan farklı bir anlam kazanmasına yol açıyordu. Bu bağlamda

yine insanların doğrudan görme şansına sahip oldukları ay tanrıçası Selene’nin de

pek çok yerde Helios’la birlikte anılmasına ya da tasvir edilmesine şaşmamak

gerekir.

 Bunla birlikte, eski Yunan dinsel inanışlarında Helios’un onurlandırılmasında

bazı olumsuzluklar da söz konusu olmuştur. Her şeyden önce Helios’a Olympos

tanrıları arasında yer ayrılmamış olması düşündürücüdür. Tanrının sadece münferit

21 Jessen, a.g.e., s. 61.
22 Homeros, Odysseia, XII, 385.
23 Jessen, a.g.e., s. 61.

 8

biçimde bazen tanrılar meclisinde yer aldığı bilinmektedir24. Bunun dışında Helios

güneşi temsil ettiği için (ya da bizzat güneş olarak telakki edildiği için) bu durum

eski Yunan dinsel inanışları açısından bazı güçlükleri de beraberinde getiriyordu.

Düzenli olarak her gün gökyüzündeki rotası boyunca yolculuk etmesi gereken Helios

yeryüzündeki kült merkezleriyle sıkı bir bağ oluşturamıyordu. Bu da eski

Yunanlıların kültsel geleneklerinin önemli şartlarından birisinin Helios tarafından

yerine getirilememesi anlamını taşıyordu. İnanışa göre Helios gökyüzündeki günlük

rotasını terkedemeyeceğinden yeryüzündeki ona ait kutsal alanlarda da bulunamaz,

kendine ait bayramlarda tapınaklarına gelemez, savaşlar esnasında da diğer hayali

tanrılar gibi insanların yardımına koşamazdı; çünkü o hep gökyüzündeki görevinin

başında olmak zorundaydı. Buna benzer şekilde Orion efsanesinde de kör olan ve bu

dertten kurtulmak isteyen Orion bunun için güneşin doğuşunu beklemek zorunda

kalmıştır, zira ancak o zaman tanrıya derdini anlatması mümkün olabilecektir. Yani

insanlar Helios’un, istese bile görevi nedeniyle yardımlarına kolayca gelemeyeceğini

bilmekteydiler. Ölümlüler için yeryüzünde dolaştıklarına inandıkları diğer hayali

tanrılarda olduğu gibi Helios ile de kültsel anlamda bir yakınlık kurmak bu nedenle

pek mümkün olamamıştır. Onun için yapılan bir heykel sadece uzaktaki ve

yeryüzüne gelemeyecek bir tanrıyı temsil etmekten ibaretti. Bütün bu sebepler eski

Yunan dininde Helios kültünün diğer tanrılara oranla neden geri kaldığını ve bu

tanrıya efsanelerde neden çok yaygın bir şekilde rastlanmadığını önemli ölçüde

açıklamaktadır.

Bazı anlatımlarda Helios kendisinden daha güçlü durumdaki tanrıların

emirlerine boyun eğmek zorunda kalan bir tanrı olarak göze çarpmaktadır; nitekim

Hera onu isteği hilâfına tekrar Okeanos’a geri gönderir25; Zeus da ondan daha

güçlüdür ve Helios’un ricası üzerine Odysseus’un adamlarına ceza verir26; yine Zeus

ona Gigantlar savaşında görünmesini yasaklar. Atreus ve Thyestes’in evindeki bir

diğer olayda da Zeus, güneşin ve yıldızların yönünü tersine çevirir27. Bu durum Zeus

24 Homeros, a.g.e., XII, 374 vd.
25 Homeros, Ilias, XVIII, 239.
26 Homeros, Odysseia, XII, 374 vd.; 415; XIX, 276.
27 Jessen, a.g.e., s. 63.

 9

ve karısı Hera’nın Yunan pantheon’unda yer alan diğer tanrılarla olan ilişkilerini

anımsatmaktadır.

Tanrı Helios’a ait önemli kült merkezleri arasında Anakara Yunanistan’ında

Peloponnesos yarımadası, bunun dışında ise Rhodos Adası ilk bakışta ön plana

çıkmaktadır. Bununla birlikte daha sonra ayrıntılı olarak inceleneceği üzere söz

konusu tanrının izlerine, Anadolu başta olmak üzere daha pek çok bölgede

rastlanmaktadır. Apollonia’da (Güney Illyria) Helios kültünün büyük olasılıkla

Korinthos-Korkyra yerleşimcilerinin etkisiyle ortaya çıktığı düşünülmektedir.

Herodotos’un verdiği bilgiye göre28 kentteki ileri gelen vatandaşlar arasından her yıl

seçilen bir memur, geceleri şehrin önündeki bir mağarada bulunan ve Helios için

kutsal sayılan bir sürüyü korumakla görevlendiriliyordu. Ancak, bir seferinde

Euenios adlı birisi bu görev esnasında uyuyakalmış, bu kutsal sürüden 60 kadar

hayvan kurtlar tarafından parçalanmıştır. Bu nedenle mahkemeye çıkarılan Euenios

kör edilme cezasına çarptırılmıştır. Fakat bu olayın ardından hem hayvanlara hem de

tarım arazilerine bir kıtlık musallat olmuş, başvurulan kehanet ise bu durumun ancak

kör edilen kişiye önemli hediyeler verilirse düzelebileceğini söyleyince Euenios ve

sonradan da oğlu Deiphonos kâhinlik görevi verilerek onurlandırılmışlardır. Bunların

dışında Helios’un güneş atlarının sürücüsü olarak bir kere de Euenios adını taşıdığı

ileri sürülmektedir.

Argolis’te Pausanias’ın verdiği bilgilere göre Helios’a ait bir sunak

bulunmaktaydı. Troizen’de de Helios Eleutherios’a ait olduğu bilinen bir sunak ve

Herakles-Helios için bir kurban uygulaması bilinmektedir. Hermione’de Helios’a ait

bir tapınak ve Meter kutsal alanında da bir sunak mevcuttur. Epidauros’ta da Zeus,

Helios başka tanrılar için de sunaklar vardır; bunların yanı sıra ayrıca Helios

Pangonos’un da adı geçmektedir. Ayrıca Epidauros ve Korinthos arasındaki sınır

bölgesinde yer alan bir dağın zirvesi de Iı V�A>:�DC olarak adlandırılmaktadır,

ki bu da muhtemelen söz konusu dağın Helios’a adandığını göstermektedir29.

28 Herodotos, a.g.e., IX, 93 vd.
29 Jessen, a.g.e., s. 65.

 10

Arkadia’da Helios ve Selene’nin yerine Pan ve Selene’nin tapınım görmesi

Helios kültünün varlığını kanıtlamaya yeterli görünmemekle birlikte, Mantineia’da

Arkas’ın mezarının bulunduğu yer Pausanias’a göre V�A�DJ 7K∓D� (=Helios’un

sunakları) olarak adlandırılmaktaydı30. Ayrıca Megalopolis’te de diğer tanrıların

yanında Helios’un soter ve Herakles epithet’iyle adlandırıldığını da yine Pausanias

bildirmektedir31. Bunların yanı sıra Kleitor ve Thelpusa sikkeleri üzerinde görülen

Helios başları da bu bölgedeki Helios inancına ilişkin diğer ipuçları arasında

gösterilmektedir.

Atina’da Helios yemin tanrısı olmasının yanında bitkilerin yetişmesine

yardım eden tanrı olarak da saygı görmekteydi ve tarımla ilgili şenliklerde önemli bir

yere sahipti. Skira’daki dinsel bayramda da Helios rahibi tanrıça Athena ile

Poseidon’un yanında yer alırdı. Bu durum, Helios’un, kentin en önemli iki tanrısıyla

birlikte oldukça önemli bir konuma sahip olduğunu göstermektedir. Bunun yanı sıra

yine önemli bir dinsel olay olan ve Apollon için düzenlenen Pyanopsia ve Thargelia

şenliklerinde de Helios ve Hora’lar için kurban kesilirdi ve Eirisione adı verilen bir

dinsel alay tertip edilirdi. Attika’da da Helios onuruna düzenlenen kurban törenleri

C=;�A>6 �:G�’ya (=şarapsız sunu) ait sayılıyordu ve Asklepios Munikhios

kutsal alanında olduğu gibi Helios’a da pasta ve bal sunulmaktaydı32. Bu uygulama

da, büyük olasılıkla tanrının tarımsal ürünlerin gelişimindeki öneminin

anlaşılmasıyla ilgili görünmektedir. Bunların yanı sıra, Attika yazıtlarında bir Helios

rahibesi de zikredilmekte, küçük bir Helios sunağı göze çarpmakta ve Helios’a ait

çeşitli adaklar ile Helios ve Zeus Meilikhios’a ait bazı adaklar bilinmektedir. Ayrıca

Attika’da önemli bir bayram olan ve Zeus ile Hera’nın kutsal evliliğini simgeleyen

Theogamia bayramının aynı zamanda Helios ve Selene’nin evliliğini simgelediği de

ileri sürülmektedir33. Diğer yandan bu bölgede yaşayan insanların ataları olarak hem

30 Pausanias, Periegesis tes Hellados, VIII, 9, 4.
31 A.e., VIII, 31, 7.
32 Jessen, a.g.e., s. 65.
33 A.e., s. 66.

 11

Uranos ve Ge’nin, hem de Helios ve Ge’nin çocuklarının gösterilmesi, Helios

kültünün Attika’daki izlerine işaret eden önemli bulgular arasında yer almaktadır.

Elis’teki Augeias efsanesi de bu bölgede mevcut olan eski bir Helios inancına

işaret etmektedir34. Augeias efsaneye göre Helios’un oğludur ve Homeros’ta da sıkça

sözü edildiği gibi 6Ýi6� j:A�D>D olarak anılmıştır. Augeias’ın Helios

tarafından kendisine verildiğine inanılan zengin bir sürüsü vardı ve bu sürünün içinde

Helios için kutsal sayılan 12 beyaz sığır bulunmaktaydı. Bu efsanenin dışında Elis’te

Helios’la ilgili olarak gösterilebilecek ipuçları arasında, çarşı alanında bulunan ve

başları ışın tacıyla çevrili olan Selene ve Helios’a ait mermer heykeller oldukça

önem taşımaktadır. Olympia’da ise titan soylu Helios ile Kronos’un ortak bir sunağı

bulunmaktaydı. Bu da bir zamanlar, her iki tanrının bu bölgede ortak bir tapınım

gördüklerini düşündürmektedir. Elis’teki Augeias efsanesi bu tanrıyla olan bağlantıyı

güçlendirdiği gibi ayrıca bizzat bu kentin adının bile Helios’tan türetildiği ileri

sürülmektedir35.

Girit’te ise güneş tanrısının bir zamanlar boğa şeklinde tapınım gördüğünü

ortaya koymaktadır. Ayrıca Girit güneş tanrısı Talos’un da boğa şeklinde

düşünülmesi bu bağlamda oldukça dikkat çekicidir: �6A�L∼ Ú �A>DL (=Talos.

Güneş)36 krş. D� ○] I6ŠGDC 6ÝIDC A\iDJH>C37 (=onun boğa olduğunu

söylerler). Benzer şekilde Helios’un kızı Pasiphae’nin bir boğayla çiftleşmesi ile

ilgili efsane de bu durumla uyum içinde görünmektedir; zira bu öykü boğa

görünümlü güneş tanrısının inek görünümlü ay tanrıçasıyla kutsal bir evlilik

gerçekleştirmesiyle ilgili eski bir anlatımla da benzerlikler taşımaktadır. Bunun

dışında Girit’teki Helios kültüne ait izlerin arasında, Gortyn’de bulunduğuna inanılan

Helios’un kutsal sürüleri ve Dreros’ta bu tanrının diğer tanrıların yanında yemin

esnasında anılması da gösterilebilir.

34 Augeias Helios’un oğludur ve Elis kralıdır.
35 A.e., s. 65.
36 A.e., s. 66.
37 A.e.

 12

Korinthos’ta Helios’un baş tanrı olarak onurlandırıldığı bilinmektedir.

Byzantion’lu Stephanos’un bildirdiğine göre kentin tamamı V�A�DJ ≺flA>L (=

Helios’un kenti) olarak adlandırılmıştır. Akrokorinthos’a da Helios’un

Ú ≺6CI�_≺D≺I:�KC (=her şeyi gören) olarak38, Epope ismini verdiği

sanılmaktadır. Bu kentle ilgili efsanelerde de başka yerlerde görüldüğü gibi, kentin

baş tanrısının kim olacağı konusunda tanrılar arasında bir rekabet yaşandığı

görülmektedir. Efsaneye göre, Helios ve denizler tanrısı Poseidon Korinthos kentinin

egemenliği için tartışmaya tutuşmuşlar, hakem olarak seçilen Briareos ise Helios’a

kaleyi, Poseidon’a ise Isthmos’u vermiş, Helios ise kendiliğinden kaledeki yerini

Aphrodite’ye bırakmıştır. Başka bir versiyona göre ise, Helios’la Poseidon arasındaki

tartışma her ikisinin Korinthos’ta birlikte hüküm sürmesiyle sonuçlanmış ve bu

tanrılar Isthmos oyunlarını kurmuşlardır. Bu konuyla ilgili arkeolojik kanıtlar

arasında da Korinthos’ta akropole doğru çıkılırken Pausanias tarafından bildirilen

Helios’a ait sunakları göstermek mümkündür. Bunların yanı sıra Akrokorinth’te

silahlı Aphrodite’nin, Helios’un ve yay tutan Eros’un heykelleri ile, birisinin

Helios’a diğerinin ise Phaeton’a ait olduğu düşünülen iki altın kaplama arabanın bu

bölgede bulunduğu yine Pausanias tarafından nakledilmektedir. Bunların yanı sıra

Isthmos’ta da Helios’a ait bir tapınağın varlığı bilinmektedir39. Korinthos

sikkelerinde de, Helios başı veya dört atlı arabasında Helios ya da uzun bir araba

sürücüsü kıyafeti içinde Helios şeklindeki betimlemelere rastlanmaktadır. Helios’un

Korinthos’ta ne denli önem taşıdığı ise “göklerde gürleyen” tanrılar tanrısı Zeus’un

bile önüne geçmesinden anlaşılmaktadır. Bunun yanı sıra Helios’un Korinthos’a

giderken bindiğine inanılan quadriga’nın atları olan Eoos, Aithops, Bronte ve

Sterope ise âdeta tanrının sahip olduğu çeşitli güçleri sırayla simgelemektedirler:

Gökyüzündeki bütün değişimler, ürünlerin olgunlaşması, gök gürültüsü ve şimşek.

Bunların yanı sıra Helios’un Korinthos için bir başka önemi daha bulunmaktaydı;

tanrı kentin arkhegetes’i (=önderi, kurucusu) sayılıyordu. Ayrıca Helios,

Antiope’den doğan çocukları Aloeus ve Aietes arasında bu bölgeyi paylaştırmıştı. Bu

38 A.e., s. 64.
39 A.e.

 13

nedenle Aloeus ve Aietes daha sonradan Korinthos’taki bütün kahramanların atası

sayılmışlardır. Bunların yanında Medeia ve Korinthos’u da, Helios’un soyundan

geldiklerine inanılan ünlü kahramanlar arasında göstermek mümkündür.

Lakonia’da Tainaron’da Helios’a ait bir kutsal alan bulunmaktadır. Taygetos

sıradağları üzerinde de ismi �6A�L ve �6A:I�I6L’tan (Lakonia’daki Zeus

Taletitas kültüyle bağlantılı olarak) gelen Taleton dağında da ona adanmış kutsal bir

bölge vardır ve burada tanrı Helios’a atların kurban edildiği bilinmektedir. Bunun da

nedeni büyük olasılıkla tanrının gökyüzünde seyahat ettiği arabasını çektiklerine

inanılan atların Helios için önem taşıdığının düşünülmesidir. Gythion’da bulunmuş

bir yazıtta ise Zeus Bulaios, Helios, Selene, Asklepios ve Hygia adlı tanrıların bir

rahibine değinilmektedir40. Thalamai ve Oitylos arasındaki Ino kutsal alanında, ki

burası Pasiphae’nin sıkça sözü edilen kehanet merkeziyle identifize edilir, Helios ve

Pasiphae’nin metalden yapılma heykellerinin bulunduğuna dair bilgiler mevcuttur41.

Rhodos Adası ise bugüne kadar yapılan araştırmalarda Helios kültünün en

yaygın olarak görüldüğü bölge olarak ön plana çıkmaktadır. Anadolu’daki Helios

kültleriyle ilgili geniş kapsamlı araştırmaların henüz yeterli derecede olmaması

nedeniyle, şimdilik Helios’un en önemli kült merkezleri arasında bu adanın

gösterilmesi doğal karşılanmalıdır. Rhodos’un Helios ile ilgili kendine özgü

efsaneleri bulunmaktadır. Pindaros’a göre Helios bütün adanın sahibir. İnanışa göre

Helios’un en eski kült merkezi, İ.Ö. 408 yılında kurulan Rhodos kentinde

bulunmaktaydı. Helios’la ilgili ilk bilgilerin bu kentin kuruluşundan itibaren

alınmaya başlanması da bu bakımdan ilgi çekicidir. Özellikle de Rhodos’ta bulunan

Helios’la ilgili yazıtlar bu konuda önemli bilgiler sunmaktadır. Bu yazıtlardan bir

tanesinde ise I\∓:CDL IDŠ V�A�DJ (= Helios’un temenos)’undan söz

edilmektedir42.

40 A.e., s. 63.
41 Pausanias, a.g.e., III, 26, 1.
42 Jessen, a.g.e., s. 66.

 14

 Bu bölgede ele geçen yazıtlardan ayrıca Helios rahipleriyle ilgili olarak

önemli bilgiler edinilmektedir; söz gelimi burada Helios rahipliği kişilerin yaşam

boyu değil, fakat yıldan yıla seçildikleri bir memuriyetti43 ve bunların bir de

yedekleri bulunmaktaydı. Bunun yanı sıra bir başka yazıttan da aynı aileden baba ve

iki kardeşin Helios rahipliği yaptığı anlaşılmaktadır. Diğer yandan Rhodos’ta yılların

rahiplere göre adlandırılması nedeniyle çok sayıda Helios rahibinin ismi de

bilinmektedir. Aynı şekilde Rhodos’un yılları bu şekilde adlandırma yöntemini

benimseyen civardaki adalarda bulunan yazıtlarda da benzer bir durum

görülmektedir44.

 Bunların yanı sıra Rhodos’taki en büyük dinsel bayram da V�A�:>6 veya

X�A:>6 olarak adlandırılmaktaydı. Bu bayram her dört yılda bir ikinci Panamos

ayında kutlanıyordu ve bu nedenle de �>≺6C�∓>6 X�A�:>6 veya

V�A�:>6 I� ∓:i�A6 (=Büyük Halieia) olarak adlandırılıyordu. Bu

bayramın dışında, diğer yıllarda daha dar kapsamlı olarak kutlanan ve bu nedenle

I� H∓>nG� (=küçük) olarak anılan başka kutlamalar da mevcuttu. Büyük Halieia

bayramında çok çeşitli agon’lar düzenlenmekteydi. Bunların arasında gençlerin güreş

müsabakaları ile jimnastik yarışmaları, ayrıca araba ve müzik yarışları başta

gelmekteydi. Söz gelimi Tarent’li kithara çalgıcısı Nikokles’in bu yarışmalarda galip

geldiği Pausanias tarafından bildirilmektedir. Ayrıca bu bayramlarda da başka

tanrılar adına düzenlenen diğer dinsel şenliklerde olduğu gibi, çeşitli kurban törenleri

ve dinsel alaylar da tertip edilmekteydi. Ayrıca her yıl bir quadriga’nın Helios’a

adanarak denize atılıp batırılması da bu Helios kültü çerçevesinde uygulanan

yöntemler arasında gösterilmektedir45.

 Rhodos’taki Helios kültüne ilişkin diğer önemli bulguların başında da

V�A>6HI6� n6� V�A>6○6� olarak bilinen kültsel bir cemaat; çeşitli adak

43 A.e.
44 A.e., s. 67.
45 A.e.

 15

hediyeleri; Lysippos’un eseri olan ve Helios’u quadriga üzerinde gösteren eser;

anıtsal Rhodos heykeli olarak tanınan ve Khares tarafından yapılmış olan heykel ve

Helios’u bazen dalgalı saçlı bazen de ışın tacıyla gösteren çok sayıdaki Rhodos

sikkesi gelmektedir. Bunların yanı sıra, Rhodos Adası Helios’un kutsal adası,

Rhodos tanrının kutsal kenti ve Helios da Rhodos’luların �GM=iflL’u veya

�GM=i\I=L’i olarak bilinmekteydi. Ancak adada, Rhodos’un dışında başka

bölgelerde de Helios onurlandırılmış olup, bunların arasında Loryma ve Netteia başta

gelmektedir46.

 Rhodos’ta Helios kültünün ne denli önem taşıdığını bölgeyle ilgili olan

efsaneler de oldukça iyi bir biçimde açıklamaktadır. Yeryüzünün tanrılar arasında

paylaşımı esnasında Helios unutulmuş (veya orada hazır bulunamamış) ve bu

nedenle de hiçbir bölgeye sahip olamamıştır. Ancak Zeus durumu farkedip yeni bir

dağıtım yapmak isteyince Helios o zamanlar henüz suyun altında bulunan Rhodos

Adasını istemiş, isteği yerine getirildikten sonra da ada su yüzüne çıkarılmış, Helios

da bu adanın sahibi olmuştur47. Helios burada Aphrodite’nin kızı Rhodos’a aşık

olmuş ve bu evlilikten son derece akıllı 7 erkek çocuk doğmuştur. Rhodos’un

Helios’un sevgilisi olup olmadığına ilişkin şüpheler de mevcuttur. Ama gerçeğe en

yakın açıklama Helios’un nymphe Rhodos’la birlikte olduğudur. Helios ve

Rhodos’tan olduklarına inanılan bu 7 erkek çocuğun isimleri ise şöyledir: Okhimos,

Kerkaphos, Aktis, Makareus (veya Makar), Kandalos, Triopes ve Tenages (=

Phaeton). Bu çocukların isimleri hakkında da bazı farklı görüşler mevcuttur. Söz

gelimi, bazıları Tenages’le Phaeton’u ayırır, bazıları ise bu isimlere bir Khrysippos

ilave eder ve Kerkaphos ile Okhimos’u kabul etmezler. Diodoros da benzer şekilde

Helios’un kızı olarak Elektryone’yi kabul eder, keza bu kızın bakire olarak öldüğü ve

kutsallaştırıldığına inanılmıştır. Nitekim bir Rhodos yazıtında da Alektrona olarak

geçen bu isim babası Helios’un jA\nIKG şeklindeki sıfatıyla a bağlantılı

görünmektedir48.

46 A.e.
47 A.e., s. 68.
48 A.e.

 16

 Astronomi ve gemicilik alanında son derece bilgili olduklarından söz edilen

bu 7 erkek çocuğun sonları hakkında da Diodoros şu bilgileri vermektedir: Yakışıklı

Tenages kardeşleri tarafından öldürülür, onlar da bu yüzden sürgüne gönderilirler.

Sadece bu cinayetle ilgisi olmayan Okhimos ve Kerkaphos Rhodos’ta kalırlar.

Krallığa sahip olan Okhimos Hegetoria ile evlenir ve Kydippe (veya Kyrbia) adında

bir kızları olur. Kydippe de daha sonradan, Okhimos’un ölümüyle kral olan amcası

Kerkaphos’la evlenir ve bu evlilikten de Lindos, Ialysos ve Kameiros adındaki

çocuklar doğar. Diodoros’a göre, sürgüne gönderilen diğer kardeşlerden Kandalos

Kos’a, Aktis Mısır’a (inanışa göre orada Heliopolis kentini kurmuş ve Mısırlılara

astrolojiyi öğretmiştir), Triopas Karia’ya (oradaki Triopion onun adını almıştır),

Makar da Lesbos’a gitmiştir. Heliad’lardan Khrysippos’un ise Kilikia’ya kaçarak

orada Khrysippa kentini kurduğuna inanılmaktadır. Böylelikle Rhodos efsanelerinin,

Rhodos adasının efsanevi dönemlerde komşu adalar ile diğer bölgeler üzerindeki

etkisini açıklama çabası içinde oldukları anlaşılmaktadır.

 Yukarıda sözü edilen Helios oğullarından başka Thrinaks, Makareus ve

Auges adlı üç çocuktan müteşekkil bir gruptan daha bahsedilmektedir. Efsaneye

göre bunlar bir zamanlar Telkhin’leri Rhodos Adasından sürmüşler, onlar da intikam

almak için daha sonradan adayı Styks Nehrinin sularıyla kaplayarak toprakları

bereketsiz hale getirmişlerdir. Başka Rhodos efsanelerinde de Helios’un, bu büyük

sel felaketinden sonra adasına destek olduğu ve bu adada Athena kültünü kurduğu

anlatılmaktadır49.

Sikyon kentinin de Helios kültüne ve Korinthos kentinin inançlarına iştirak

ettiği anlaşılmaktadır. Helios’un karısı Antiope, oğlu Aloeus ve onun oğlu

Epopeus’un Sikyon efsaneleriyle ilişkisi bulunmaktadır. Yakınlarda bulunan komşu

Titane kentinin de adını Titan soylu Helios’tan aldığı kabul edilmektedir.

Pausanias’ın verdiği bilgiler ışığında Sikyon’daki Heraion’un arkasında tanrı Pan ve

49 A.e., s. 69.

 17

Helios için sunakların bulunduğu bilinmektedir50. Bunlar Sikyon’daki Helios

kültünün varlığına ilişkin elde bulunan az sayıdaki ipuçları arasında yer almaktadır.

Bu bölgelerin dışında Helios’un oldukça geniş bir coğrafi alanda tapınım

gördüğü anlaşılmaktadır. Eresos ve Khersonnesos’taki yemin formüllerinin,

Thermon, Pantikapaion ve Gorgippa’daki çeşitli yazıtların yanı sıra, daha başka

birçok bölgede Helios kültüne ilişkin ipuçlarına da rastlanmaktadır: Thessalia’daki

Krannon’da bir adak; Kos’ta Helios ve �:D� H�C7K∓D> (=ortak sunağı olan

tanrılar) için sunak; Thera’da bir kaya üzerinde �A>D şeklindeki ifade; Amorgos’taki

Arkesine’de yine bir kaya yazıtında /:JL �A0>D2L (=Zeus Helios) şeklindeki

ifade; Thasos’ta bir Helios rahibi; Kıbrıs’ta Zeus ve Helios için ortak sunaklar51;

Alexandreia’da Helios ve Selene’nin birlikte anılması52 Helios kültünün görüldüğü

bölgeler için birer ipucu niteliğindedir.

Yabancı bölgelerde görülen Helios kültleri ele alındığında Hellenlerin

anayurtlarında tapındıkları Helios’a bu bölgelerde de kendi geleneklerine göre mi

tapınım gösterdikleri, yoksa söz konusu bölgelerde Hellenlerden önce yaşayanlarca

da bilinen bir güneş tanrısının, bu insanlar tarafından Hellenlerin örnek alınmasıyla

Helios olarak mı adlandırıldığı konusu henüz açıklığa kavuşmamıştır. Hemen

belirtmek gerekir ki Hellenler hangi bölgelere gitmişlerse hemen her yerde sahip

oldukları Helios kültüyle karşılaştırabilecekleri birçok güneş kültü veya benzer

inançlara rastlamışlardır. Herodotos’a göre Hellenlerin karşılaştıkları güneş kültüne

sahip olan başlıca yabancı kavimler Massaget’ler53; Pers’ler54; Mısırlılar55;

Libya’lılar56; Atarant’lar57 ve Aethiopia’lılardır58.

50 Pausanias, a.g.e., II, 11, 1.
51 Jessen, a.g.e., s. 70.
52 A.e.
53 Herodotos, a.g.e., I, 212, 216.
54 A.e., I, 131; VII, 54.
55 A.e., II, 59, 73, 111.
56 A.e., IV, 188 krş. IV, 181.
57 A.e., IV, 184.
58 A.e., III, 17, 18, 23.

 18

Bunlarla birlikte Thrakia gibi yakın bölgelerin yanı sıra daha uzak bölgelerde

de güneş tanrısına ait izlere rastlamak mümkün olmaktadır. Nitekim Mauretania’dan

Hindistan’a kadar uzanan son derece geniş bir coğrafi alanda, isimlerini Yunanca

Helios’tan alan dağlar, su kaynakları ve kentler bulunmaktadır (V�A�DJ

WDGDL� W6nG6� nGhC=� š○KG� ≺flA>L vb.). Bazı bölgelerde ise Yunanlıların

öteden beri tapınmakta oldukları bazı eski tanrıların sonradan Helios ile birlikte

anıldığı ve onunla özdeşleştirildikleri görülmektedir (Helios Apollon veya Zeus

Helios gibi). Ancak burada dikkat edilmesi gereken husus Helios’un bu bölgelerde

gerçekten sonradan mı tapınım gördüğü yoksa aslında eskiden beri var olduğu ve

diğer tanrı isimlerinin sonradan Helios ile birlikte kullanılıp kullanılmadığı

sorusudur.

 Helios ile birlikte kullanılan tanrı isimleri arasında özellikle şu örnekler göze

çarpmaktadır: Phrygia’da Helios Apollon Lairbenos; Smyrna’da Helios Apollon

Kisauloddenos; Thyateira’da Helios Pythios Apollon Tyrimnaios; Trakhonitis’te

Zeus �C�n=IDL Helios. Diğer yandan Delos’ta da Heliopolitan’lar tarafından

uygulanmakta olan Adad ve Atargatis kültü çerçevesinde Zeus (

/:{L Y�○6○DL gibi) ve Aphrodite gibi tanrıların yanı sıra Helios’un da adı

geçmekte, bir Delos yazıtında da Helios ve V�iC� �:��dan söz edilmektedir.

Roma çağında da Helios ve Sarapis’in birlikte anıldığı pek çok yazıt göze

çarpmaktadır. Söz gelimi X�A>DL)�G6≺>L, V�A>DH\G6≺>L, X�A>DL

/:{L)\G6≺>L gibi. Diğer yandan, /:{L X�A>DL ∓\i6L

)�G6≺>L şeklindeki kullanım da Aleksandreia, Mısır, Roma ve tüm İtalya’nın

yanı sıra, Yunan adaları ve daha pek çok bölgede çok sayıda yazıtta yer almaktadır59.

Bunun yanı sıra Romalılarda Sol Invictus olarak geçen ifade de imparatorluk dönemi

Yunan yazıtlarında Z�A>DL �C�n=IDL olarak sıkça kullanılmıştır. Bununla birlikte

59 Jessen, a.g.e., s. 70.

 19

özellikle Mithras kültü çerçevesinde de Helios isminin sıkça kullanılmış olması

ayrıca dikkat çekicidir. Bu bağlamda daha çok şu ifadelerin kullanılmış olduğu

anlaşılmaktadır: X�A>DL #��G6L ve X�A>DL #��G6L �C�n=IDL. Diğer

yandan bazı Roma imparatorlarının da kendilerini tanrı Helios’la özdeşleştirme

çabası içinde oldukları da bilinmektedir. Söz gelimi Caligula ve Nero C\DL X�A>DL

olarak, imparator Constantinus da Helios olarak onurlandırılmayı arzu etmişlerdir60.

İmparator Iulianus ise Helios 76H>A:�L’u bütün tanrıların içinde ilk sıraya

koymuştur.

Helios kültlerine ilişkin olarak günümüze kadar elde edilen ipuçları aracılığıyla

bu tanrının Anadolu’nun pek çok bölgesinde dağınık olmakla birlikte oldukça yaygın

şekilde tapınım gördüğü, bu nedenle söz konusu tanrıya ait bulguların coğrafi

dağılımının, kronolojik açıdan sınırlarının ve diğer kültlerle olan ilişkilerinin doğru ve

eksiksiz biçimde tespit edilebilmesi için yazıtlar, sikkeler ve diğer arkeolojik

buluntuların yanı sıra antik yazarlar tarafından verilen bilgilerin her bölge için ayrı

ayrı ve detaylı biçimde incelemesi gerektiği anlaşılmaktadır. Anadolu’da Helios

tapınımına ait izlerin saptanmasına yönelik olarak yakın zamana kadar gerçekleştirilen

çalışmalarda Lydia bölgesindeki Tralleis kenti hakkında bir bilgi bulunmamaktaydı.

Ancak, bu kentte bulunan ve İ.S. 180-190 yıllarına tarihlenen bir yazıtta Helios’un bir

rahibinden söz edilmesi bu tanrıya ait bir kültün varlığını gündeme getirmiştir61. Yine

bu kentte İ.S. 3. y.y.’da güneş tanrısı adına çeşitli oyunların düzenlendiği de

anlaşılmıştır. Bu oyunlara verilen ve Dor kökenli bir isim olan Halieia ise, kesin

olmamakla birlikte Rhodos Adasında da düzenlenen ve aynı adla anılan oyunların bu

kent için bir örnek teşkil etmiş olabileceğini düşündürmektedir. Bu kente ait olan

oldukça fazla sayıdaki sikke de açık bir biçimde Helios kültünün varlığına işaret

etmektedir62. Bu sikkelerde Helios’un İ.Ö. 2.-1. y.y.’dan itibaren görünmesi ve geç

imparatorluk dönemine kadar da varlığını sürdürmesi de dikkat çekicidir. Böylelikle

60 A.e., s. 71.
61 F.B. Poljakov, Die Inschriften von Tralleis und Nysa, IK 36,1, Teil 1, 1989, s. 131, no. 134.
62 Bkz. P. Matern, Helios und Sol. Kulte und Ikonographie des Griechischen und Römischen
Sonnengottes, İstanbul, 2002, kat. no. M 101-M 112.

 20

tanrı Helios’un Tralleis’te en erken Hellenistik dönemden itibaren tapınım görmeye

başladığı anlaşılmaktadır. Bunların yanı sıra İ.S. 2.y.y.’da kentteki bir rahipten söz

edilmesi de burada bir tapınak ya da kutsal alan bulunduğunu düşündürmektedir.

Antoninus Pius ve Commodus dönemine ait sikkelerde Helios uzun bir sırt mantosu

ve ışın tacıyla betimlenmektedir63. Bununla birlikte, söz konusu kentte güneş

tanrısının ay tanrıçası Selene ile birlikte tapınım gördüğü de açıkça anlaşılmaktadır,

zira bu sikkelerde Helios’un yanında Selene yer almakta ve lejandlarda da “Helios kai

Selene Trallianon” (=Tralleis’lilerin Helios ve Selene’si) şeklinde bir ifade

kullanılmaktadır64. Buradan da anlaşılacağı üzere her ikisinin de ortak kent tanrısı

olarak kabul görmüş olmaları büyük bir olasılıktır. Diğer yandan Tralleis’te bugün

kayıp durumda olan güneş tanrısına ait bronz bir heykelin varlığı da bilinmektedir65.

Lydia bölgesinde Tralleis’in yanında Philadelphia kenti de Helios kültü

bakımından ön plana çıkmaktadır. Roma imparatorluk dönemine ait çok sayıda sikke

ve yazıtta Helios onuruna düzenlenen agon’lardan bahsedilmektedir. Bunlarda

kullanılan ��∩� �"�∩� ifadelerinden de tanrı Zeus ve Helios’un kaynaştırılmış

oldukları anlaşılmaktadır66. L. Robert’e göre ise Zeus ve Helios burada iki ayrı tanrı

oarak anılmaktadırlar. Bu görüş daha uygun görünmektedir, zira iki yazıtta ve bazı

sikke lejandlarında �"�∩�’nın Zeus olmaksızın tek başına kullanılması da güneş

tanrısının kentteki büyük önemine işaret etmekte ve bu görüşü desteklemektedir.

Ayrıca kentte en eskisi Marcus Aurelius döneminde basılmış olan çok sayıda sikke

üzerinde ise muhtemelen güneş tanrısı bir tapınakta gösterilmektedir67. Kısa bir

elbise giymiş olan tanrının ışın tacıyla ve elinde asayla betimlenmiş olması ise

Yunan kökenli bir Helios ikonografisinden çok bölgesel bir etkiye işaret etmektedir.

Burada yerel bir gökyüzü tanrısının, Yunanca Helios olarak anılan bir güneş

tanrısıyla kaynaştırılmış olması ihtimal dahilindedir. Bununla birlikte burada tasvir

edilen tanrı güneşle ilgili unsurlar içermekle birlikte Helios’tan farklı olarak

63 A.e., s. 14, not 103.
64 A.e., s. 14 ve kat. no. M 107.
65 A.e., s. 14, not 104.
66 CIG II, no. 3427.
67 Matern, a.g.e., s. 15 ve kat. no. M 91, res. 105; M 94 a-b, res. 106; M 95.

 21

pantheon’da oldukça önemli bir konumda görünmektedir. Bunun yanı sıra tanrının

elindeki asanın ise Zeus-Helios şeklindeki bir synkretizme işaret etmesi de

muhtemeldir. M. Paz de Hoz’a göre ise güneş kültü Philadelphia’ya Attalos II

zamanında getirilmiş olmalıdır, zira Pergamon’da da synkretik anlamda Zeus-Helios

şeklindeki bir tanrısal varlık mevcuttur68. Bunların yanı sıra Helios tasvirlerine başka

Philadelphia sikkelerinde de rastlanmaktadır69. Yine bu kentte Helios’un adının

geçtiği bir sunak da aynı şekilde bu kentteki Helios kültünün varlığını destekleyen

önemli ipuçları arasında yer almaktadır70.

 Rhodos’un coğrafi olarak karşısına tekabül eden Karia bölgesinde de özellikle

Hellenistik döneme ait sikkeler üzerinde Helios betimlemelerinin görülmesi önemli

bir konuyu gündeme getirmektedir71. Son yapılan araştırmalar çerçevesinde Karia’da

ve Lydia kentlerinin bir kısmında karşılaşılan Helios kültüne dair izlerin genellikle

Rhodos’la bağlantısı olduğu düşünülmektedir72. Bu kentler ya Rhodos Peraia’sına

aittirler ya da İ.Ö. 188 yılındaki Apameia Barışından sonra bir süre için adaya

bağlanmışlardır. Bu bağlamda Rhodos’un, söz konusu kültü, egemenlik altına aldığı

yakın bölgelerdeki kentleri kendine bağlamak için bir tür dinsel araç olarak

kullandığı sanılmaktadır. Diğer yandan, bu kentlerin Rhodos’ta yaygın olan Helios

kültünü bu güçlü kenti onurlandırmak ve ona olan bağlılıklarını daha belirgin bir hale

getirmek için benimsediklerini ileri sürmek de mümkündür. Buna benzer bir durum

Helios’un Amorgos’taki bir rahiplik memuriyeti için de geçerlidir, zira orada da

nymphe Rhodos’un adı geçmektedir, aynı durum Rhodos’un egemenliği altında

olmamakla birlikte bir süre onun bağlaşığı olan Tenos için de geçerlidir.

 Bununla birlikte, İ.Ö. 3.-2. y.y.’da Helios’u sikkelerinde betimleyen ve bir

Ionia kenti olan Erythrai’daki Helios kültünün ise bağımsız olduğu

düşünülmektedir73. Bir Karia kenti olan Kidrama’nın territorium’unda ise Helios’a

68 M. Paz de Hoz, Die lydischen Kulte im Lichte der griechischen Inschriften, AMS 36, 1999, s.
69.
69 Matern, a.g.e., s. 15 ve kat. no. M 90.
70 A.e., s. 15, not 110.
71 A.e., s. 18 ve kat. no. M 73; M 75-78; M 81; M 82, res. 102.
72 A.e., s. 18, not 138.
73 A.e., s. 18 ve kat. no. M 63.

 22

ait olduğu sanılan küçük bir tapınak vardır ve bu kentin imparatorluk döneminde

basmış olduğu sikkeler üzerinde de Helios’un tasvir edildiği görülmektedir74. İ.S. 1.

y.y.’da bir Helios rahibine sahip olduğu bilinen Aphrodisias’ta da pek çok Helios

betimlemesi bulunmakta, sikke darplarındaki Helios tasvirleri ise biraz daha geç bir

dönemde, İ.S. 200 yıllarında karşımıza çıkmaktadır75.

Genel olarak Helios kültlerinin, antik yazar Pausanias tarafından anlatılan

anakara Yunanistan’ı ile Kos’takiler hariç olmak üzere, Helenistik ve Roma

imparatorluk dönemlerinden itibaren daha sık görülmeye başlamakla birlikte çok

daha erken dönemlere uzanmış olmaları hiç de imkânsız görünmemektedir. Buna bir

örnek olarak Kyzikos kenti gösterilebilir; söz konusu kentte imparatorluk dönemine

ait bir kehanet bu kültü gösterirken, İ.Ö. 5. y.y.’a ait elektron sikkelerde de Helios’un

betimlemelerine rastlanabilmektedir76.

Anadolu sikkelerindeki Helios tasvirlerinin çok sayıda kentte tespit edilmesi77

güneş kültünün Anadolu’da son derece geniş bir yayılıma sahip olduğunu

göstermektedir. Coğrafi dağılım konusunda ilk bakışta şu ipuçlarına rastlanmaktadır:

Karia kentleri yazıtlar ve sikkeler açısından oldukça verimli görünmekte, bunun yanı

sıra Bithynia ve Lydia kentleri de yine bu konuda zengin bir materyal sunmakta,

Phrygia ve Galatia’da da bazı önemli ipuçlarına rastlanmaktadır. Ancak daha önce de

değinildiği gibi Tralleis ve Philadelphia şimdilik bu konudaki en kapsamlı bilgiyi

sunan kentlerin başında gelmektedir. Ayrıca yine Bithynia bölgesinde yer alan

Nikaia kentinde de farklı ve oldukça ilginç Helios tasvirlerine rastlanmaktadır. Güneş

tanrısı bu tasvirlerde koyun ve koç gibi, insan yaşamı için son derece faydalı olan

hayvanlarla birlikte görülmekte, bu da Helios’un tarımın yanı sıra hayvancılık

konusunda da sahip olduğu önemli konuma işaret etmektedir78.

74 A.e., s. 19 ve kat no. M 80-81.
75 A.e., s. 19 ve kat. no. B 109; B 110; B 115 ve M 70.
76 A.e., s. 19 ve kat. no. M 53-54.
77 A.e., s. 19 ve kat. no. M 29-M 169.
78 A.e., s. 19, not 147 ve kat. no. M 41 a-b, res. 101.

 23

Anadolu’daki Helios kültlerine ilişkin çok sayıdaki örnek arasından bir tanesi

ise Byzantion’da Apollon-Helios’a ait bir tapınağın varlığına dair bilgi vermesi

bakımından ayrıca dikkat çekicidir. Söz konusu tapınağın imparator Septimius

Severus tarafından inşa ettirilmiş olduğu sanılmaktadır79.

Helios kültünün yayılım alanlarını tespit edebilmek amacıyla yapılan

incelemelerde Pausanias tarafından söz edilen Korinthos ve Isthmos’taki izlerin

dışında, bu kültün Yunanistan’da Anadolu’ya göre oldukça az sayıda görüldüğü

anlaşılmaktadır. Aynı şekilde sikke darbı bakımından da Yunanistan’da Helios’un

yer aldığı sikke sayısı Anadolu ile karşılaştırıldığında yine son derece kısıtlı

kalmaktadır80. Bu konuda Anadolu’daki güneşle ilişkili bazı yerel tanrıların Helios

ile kaynaştırılmış olmalarının (Helios Apollon Lairbenos, Helios Apollon

Kisauloddenos, Helios Apollon Tyrimnaios gibi) büyük bir rolü olduğu

düşünülmektedir81. Kıyı bölgelerindeki bazı kentlerde güneş kültü bakımından bir

Rhodos etkisi olduğu bilinmekle birlikte, iç kısımlardaki bazı bölgelerde (Tralleis ve

Philadelphia gibi) daha eski ve yerel bir geleneğin izlerini görmek mümkündür.

Ancak bu konuyla bağlantılı olarak Anadolu ile ilgili yazılı kaynaklar ne yazık ki

sınırlıdır ve efsanelerde de Anadolu’yla fazla bir bağlantı göze çarpmamaktadır.

Bununla birlikte özellikle sikke darpları yukarıda değindiğimiz gibi Anadolu’da

Helios’un Yunanistan’a göre çok daha fazla ölçüde kabul görmüş olduğunu ortaya

koymaktadır. Bunların yanı sıra Anadolu’nun İ.Ö. 2. binyıldaki en önemli

uygarlıklarından olan Hitit ve İ.Ö.9.-6. y.y.’larda Doğu Anadolu bölgesinde

varlıklarını sürdürmüş olan Urartu krallıklarında yüzyıllar boyunca tapınım gören

güneş tanrılarının ve özellikle İ.Ö. 546 yılından itibaren Anadolu’da etkili olan Pers

devletinin önemli tanrısı Mithras’a ait inançların Anadolu’nun yerli halklarının ve

daha sonradan Anadolu’ya yerleşen Yunanlıların güneş tanrısıyla ilgili düşünceleri

üzerinde ne ölçüde etki etmiş olabileceğinin iyi biçimde araştırılması

gerekmektedir82.

79 A.e., s. 17, not 133.
80 A.e., s. 19 ve kat. no. M 1-28.
81 A.e., s. 20, not 148.
82 A.e., s. 20, not 148.

 24

1. KILIKIA BÖLGESİ

1.1. Ana Çizgileriyle Kilikia Bölgesinin Tarihi ve Tarihi Coğrafyası

Eskiçağ’da Kilikia Bölgesi, kuzeyde Lykaonia, batıda Pamphylia, doğuda ise Syria

ile sınır oluşturmaktadır. Güneyinde ise doğal bir sınır olan

…>A>n�6 .�A6HH683 (=Kilikia Denizi) bulunmaktadır. Kıbrıs (=Kypros) ile

Kilikia’nın sahil kesiminin en doğusu arasındaki deniz ise Ptolemaios’un eserinde

…�A>n>DL �ÝA�C (=Kilikios Aulon) olarak adlandırılmaktadır. Lykaonia ve

Kilikia arasındaki doğal sınırı ise Kilikia Taurosları’nın bir kolu olan Amanos ile

aksi yöne doğru uzanan Antitauroslar oluşturmaktadır84.

Kilikia coğrafi özelliklerinden dolayı antik kaynaklarda iki bölgeye

ayrılmıştır. Buna göre söz konusu bölgeler …>A>n�6 &:○>�L85 (=Lat. Cilicia

Campestris=Ovalık Kilikia) ve Κιλικ�α Τραχε�α86 (=Lat. Cilicia Aspera =

dağlık Kilikia) olarak adlandırılmaktaydı. Antik kaynaklardan edindiğimiz bilgilere

göre, ovalık Kilikia, Soloi ve Tarsos’tan Issos’a ve oradan da Tauros

Kappadokia’lılarının yerleşmiş oldukları kuzey kısımlara kadar uzanmaktadır87;

ayrıca bu bölgede suyun bol olduğu, her çeşit ağacın yanı sıra üzüm, susam,

hintdarısı, darı, buğday ve arpa bakımından bereketli bir ova olduğu da

bilinmektedir88. Ovalık Kilikia’nın en önemli akarsuları Kydnos (= Tarsus Çayı),

Saros (=Seyhan Nehri), Pyramos (=Ceyhan Nehri) ve Pinaros’tur (=Deliçay) 89.

83 A. Erzen, Kilikien bis zum Ende der Perserherrschaft, Leipzig, 1940, s. 10.
84 Strabon, Geographika, XII, 2,2.
85 W, Ruge, “Kilikia”, RE XI/1, 1921 c, s. 385-396; Erzen, a.g.e., s. 14; A. H. M. Jones, The Cities
of Eastern Roman Provinces, Oxford 1971, s. 191.
86 Ruge, a.g.e., s. 386; Erzen, a.g.e., s. 27; Jones, a.g.e., s. 191; K. Ziegler, “Kilikien”, KP 3, 1979,
s. 208.
87 Jones, a.g.e., s. 191.
88 Ruge, a.g.e., s. 387.
89 Erzen, a.g.e., s. 16-17, 19, 22.

 25

Dağlık Kilikia bölgesinin batı sınırını Melas (Manavgat Çayı), doğu sınırını

ise Lamos (=Limonlu Çay) oluşturmaktadır. Kuzeyde Isauria ile olan sınırını ise

Toros Dağları çizmektedir. Dağlık Kilikia’da tarım arazileri için kısıtlı miktarda

alan bulunmaktadır90. Buna karşılık özellikle gemi yapımı için gerekli olan Sedir

ağaçları açısından zengin bir bölgedir91. Dağlık Kilikia’nın başlıca akarsuları

arasında Selinus (=Adanda Deresi), Kalykadnos (=Göksu nehri) ve Lamos’u

(=Limonlu Çay) saymak mümkündür92.

Bugünkü adı Külek Boğazı (=Gülek Boğazı) (1100 m.) olan ve antik yazarlar

tarafından Κιλ�κιαι Π�λαι (=Kilikia Kapıları) olarak adlandırılan boğaz Kilikia

ile Syria arasındaki başlıca ticaret yolunun üzerinde yer almaktadır93. Bu doğal

geçitten arabayla rahatlıkla geçilebileceğini anlatan Ksenophon, iyi bir şekilde

korunması durumunda burayı büyük bir ordunun bile aşmasının çok zor olacağını

vurgulamaktadır. Buradan da anlaşılacağı üzere Kilikia Kapıları olarak bilinen bu

geçit antik dönemde son derece stratejik bir öneme sahip olmuştur.

Etimolojik bakımdan incelendiğinde Kilikia isminin Anadolu kökenli olduğu

ve Hitit metinlerinde rastlanan Khalaka ismiyle bağlantılı olarak İ.Ö. 16. yüzyıla

kadar geri gittiği anlaşılmaktadır94. Khalaka Kilikia Trakheia’yı (=dağlık Kilikia),

Adanija ise Kilikia Pedias’ı (=ovalık Kilikia) tanımlamak için kullanılmıştır95.

Ovalık Kilikia’nın İ.Ö. 12. yüzyılda Mısır’a mobilya ve bira, dağlık Kilikia

bölgesinin ise genç köleler ihraç ettiği bilinmektedir96. Başkent Tarsa97 (=Tarsos) ile

birlikte ovalık Kilikia’yı egemenliği altında tutan Hitit İmparatorluğu burayı

“Adanija Ülkesi” olarak adlandırmıştır98. Bu adlandırma ovalık Kilikia’nın

90 A.e., s. 31.
91 A.e., s. 31 vd.; Jones, a.g.e., s. 191.
92 Erzen, a.g.e., s. 29-30.
93 A.e., 4. vd.
94 F. Cornelius, Geschichte der Hethiter, Darmstadt, 1973, s. 118; F. Hild-H. Hellenkemper,
Kilikien und Isaurien, TIB 5, Wien 1990, s. 30.
95 H. Täuber, “Kilikia”, DNP 3, 1999, s. 454.
96 Hild-Hellenkemper, a.g.e., s. 30.
97 H. M. Kümmel, “Kizzuwatna”, RLASS 5, 1976-1980, s. 627.
98 A.e., s. 627 vd.

 26

ortasında yer alan Adana’dan dolayı verilmiştir99. Bunun yanı sıra Asitawanda’daki

(=Karatepe) Hitit hieroglyph dili ve Fenike dilleriyle yazılmış olan çift dilli yazıtlar

bölgenin Hitit devleti ile olan bağlantılarını ortaya koymaları bakımından ayrıca

önem taşımaktadır100. İ.Ö. 1200 yıllarında Hititlerin yıkılmasının ardından bölgede

Geç Hitit Krallıkları kurulmuştur.

Kilikia bölgesi İ.Ö. 713-663 yılları arasında Asur eyaleti haline gelmiştir101.

Aynı dönemde Kilikia’nın sahil bölgelerinde Yunan kolonizasyon hareketleri göze

çarpmaktadır. Kolonizasyon hareketleri ile birlikte Nagidos, Kelenderis,

Aphrodisias, Holmoi ve Soloi kentleri kurulmuştur102. İ.Ö. 625 yılındaki İskit

akınları sırasında103 Asur metinlerinde Que olarak geçen ovalık Kilikia bölgesi halkı

kendilerini korumak amacıyla yine Asur metinlerinde dağlık Kilikia bölgesini ifade

eden Hilakku’ya sığınmışlardır. Böylece Que ve Hilakku bölgelerinin birleşmesiyle

Kilikia Krallığı ortaya çıkmıştır. Bu bölgenin sınırları daha sonra kuzeyde Halys’e

(=Kızılırmak), güneyde ise Euphrates’e kadar genişlemiştir104. Söz konusu Kilikia

Krallığı’nın bütün kralları ise Syennesis olarak adlandırılmıştır105. Asur devletinin

İ.Ö. 612 yılında yıkılmasının ardından, İ.Ö. 547 yılında Lydia’yı ele geçiren Persler

Kilikia bölgesinde güçlerini kabul ettirmişlerdir106. Böylece kıyı kesimindeki hemen

bütün Yunan kentleri belirli bir otonomiye sahip olmakla beraber Pers Krallığı’na

vergi ödemek zorunda kalmışlardır. İ.Ö. 401 yılındaki Kunaksa savaşının ardından

ise Kilikia bölgesi satraplık haline getirilmiştir107.

99 Hild- Hellenkemper, a.g.e., s. 30;
100 H. Th. Bossert-U. B. Alkım-H. Çambel-N. Ongunsu-İ. Süzen, Karatepe Kazıları-Die
Ausgrabungen auf dem Karatepe. Erster Vorbericht , Ankara 1950, s. 60-64; Hild- Hellenkemper,
a.g.e., s. 30; Täuber, a.g.e., s. 455.
101 Erzen, a.g.e., s. 60 vd.; Hild- Hellenkemper, a.g.e., s. 30.
102 A.e.; Täuber, a.g.e., s. 455.
103 Herodotos, a.g.e., I, 104.
104 Erzen, a.g.e., s. 54-85; Hild- Hellenkemper, a.g.e., s. 30.
105 Erzen, a.g.e., s. 88; Täuber, a.g.e., s. 454.
106 Erzen, a.g.e., s. 108-114; Hild-Hellenkemper, a.g.e., s. 31.
107 Erzen, a.g.e., s. 115 vdd; Hild-Hellenkemper, a.g.e., s. 31 vd.

 27

Büyük İskender İ.Ö. 333 yılındaki Issos Savaşı’ndan sonra Kilikia

Satraplığını Balakros’a vermiş108, onun ölümünden sonra ardılları arasında yapılan

antlaşmalar sonucunda ise Kilikia Bölgesi Seleukoslar’a bırakılmıştır109. Ancak

ovalık Kilikia Seleukoslar’ın elinde olmasına rağmen Seleukos ve Ptolemaioslar

arasında dağlık Kilikia’nın sahil bölgelerinin egemenliği konusunda çeşitli

anlaşmazlıkların yaşandığı da bilinmektedir. İ.Ö. 197 yılında Antiokhos III

Ptolemaioslar’ı Kilikia’dan çıkarmış, ancak Romalıların galip geldiği Magnesia

Savaşı’nın ardından imzalanan Apameia Barışı ile birlikte Kilikia’nın batısını

kaybetmiştir.

Kilikia bölgesinde Eskiçağ tarihinin dikkat çekici olayları arasında yer alan

korsanlık faaliyetlerinin başlamasında ise genel olarak, Anadolu’nun güney

kıyılarını kontrol altında tutan Rodos’un gücünü kaybetmesinin etkili olduğu kabul

edilmektedir110. Doğal yapısı gereği korsanlık faaliyetlerine oldukça elverişli olan

dağlık Kilikia bölgesinin sahillerinde boy gösteren korsanlar uzun yıllar boyunca

Romalıları meşgul etmişler, sonunda ise imperium proconsulare maius yetkisiyle

donatılmış olan Pompeius İ.Ö. 67 yılında bu sorunu çözüme kavuşturmuştur111.

Bergama kralı III. Attalos’un, dağlık Kilikia’nın da dahil olduğu topraklarını

vasiyet yoluyla Romalılara bırakması ve İ.Ö. 133 yılındaki ölümünün ardından,

Romalılar İ.Ö. 129 yılında bu topraklar üzerinde Asia Eyaleti’ni kurmuşlardır112.

Pamphylia, Pisidia ve dağlık Kilikia’nın Sarpedon burnundan başlayan toprakları,

Kappadokia Kralı Ariarathes’e verilmiştir. Bununla birlikte Romalıların İ.Ö. 102

yılından itibaren Kilikia korsanlarıyla mücadele etmelerine rağmen bölgede tam

anlamıyla egemen olduklarını söylemek mümkün değildir.

108 Erzen, a.g.e., s. 85-131.
109 Täuber, a.g.e.,s. 454.
110 A.e.
111 A.e., s. 456.
112 J. Marquardt, Römische Staatsverwaltung I-III, Darmstadt 19572, I, s. 334.

 28

Ovalık Kilikia İ.Ö. 83 yılında Armenia kralı Tigranes’e verilmiştir. İ.Ö. 68

yılında Tigranokerta Savaşı’nda uğradığı yenilginin ardından Tigranes bölgeden

çekilmiş, Lucullus da Antiokhos XIII’ü Kilikia ve Suriye’nin kralı olarak ilan

etmiştir. İ.Ö. 64 yılında ise Pompeius tarafından yapılan yeni düzenlemelerle

Antiokhos da görevden alınmış, ovalık Kilikia ve dağlık Kilikia Provincia Cilicia

adıyla Lykia, Pamphylia ve Pisidia’ya bağlanmıştır113, Tarsos kenti de Kilikia

Eyaleti’nin başkenti olmuştur.

M. Antonius’un doğuyu yeniden düzenlemesi sırasında ise Kilikia eyaleti

ortadan kalkmıştır (İ.Ö. 43/42)114. Kilikia’nın batısı Asia Eyaleti’ne bağlanmış,

dağlık Kilikia’nın bazı bölümleri Pisidia Laodikeia’sından Polemon’a, daha sonra

ise Galatia kralı Amyntas’a verilmiştir115. Olba Krallığı kraliçe Aba’ya verilmiş116

ve Seleukeia da özgür bir kent olarak kalmıştır. Kıbrıs ve dağlık Kilikia’nın kıyı

kesimi yeniden Ptolemaioslara; Kilikia’nın doğusu Syria eyaletine bağlanmış,

Tarkondimotos’un vasal krallığı da yeniden düzenlenerek yönetim merkezi

Hierapolis-Kastabala olmuştur117.

Tarkondimotos’un İ.Ö. 31 yılında cereyan eden Actium Savaşı’nda

ölmesinin ardından Octavianus’un İ.Ö. 29 yılında Küçük Asya’yı yeniden

düzenlemesi esnasında da Kappadokia kralı Arkhelaos I daha önce Tarkondimotos

I’e ait olan bölgenin büyük bir bölümünü almış, ancak oğlu Tarkondimotos

Philopator İ.Ö. 20 yılında bu toprakları yeniden kazanmıştır118. Bu dönemde Galatia

kralı Amyntas da dağlık Kilikia’nın sahil kısmını almıştır. Amyntas’ın İ.Ö. 25

yılında öldürülmesinden sonra ise dağlık Kilikia bölgesi Kappadokia kralı

Arkhelaos I’e verilmiştir. Arkhelaos da Elaiussa’yı yönetim merkezi haline

dönüştürmüş ve adını Sebaste olarak değiştirmiştir. Arkhelaos’un İ.S. 17 yılında

113 A.e., s. 382.
114 Täuber, a.g.e., s. 456.
115 A.e.
116 Marquardt, a.g.e., s. 385.
117 A.e., s. 386; M. Sayar, “Tarkondimotos. Seine Dynastie, seine Politik und sein Reich”, şurada:
Kilikia: Mekanlar ve Yerel Güçler (İ.Ö. 2. binyıl-İ.S. 4. yüzyıl), ed. E. Jean-A. M. Dinçol- S.
Durugönül, Istanbul 2001, s. 374.
118 Hild-Hellenkemper, a.g.e., s. 32; Sayar, a.g.e., s. 376.

 29

ölmesinin ardından oğlu Arkhelaos II dağlık Kilikia’nın yönetimini almış, buna

karşılık ise Kappadokia İmparatorluk eyaleti haline getirilmiştir.

Caligula İ.S. 38 yılında Kommagene krallığını Antiokhos IV’e vermiş,

böylece o da İ.S. 72 yılına kadar Amanos bölgesine, batı Kilikia’nın büyük bir

bölümüne, Sebaste, Selinus, Anemurion, Kelenderis ve Ketis kentleri ile Lokanitis

ve Lykaonia bölgelerine hakim olmuştur119. Antiokhos IV Anemurion’da çıkan bir

isyanı bastırmış, ayrıca kıyı kesiminde Antiocheia ad Cragum ve Iotape; iç

bölgelerde de Eirenopolis, Germanikopolis ve Philadelphia (Dekapolis) gibi kentler

kurmuştur.

İ.S. 72 yılında İmparator Vespasianus’un doğuyu yeniden düzenlemesi

esnasında doğu ve batı Kilikia (Ketis hariç) birleştirilmiş ve Provincia Cilicia (=

Kilikia Eyaleti) adıyla yeniden kurulmuştur. Bu yeni eyaletin sınırları batıda Syedra

ve Iotape arasından doğuda Isauria’ya kadar genişlemiş, eyaletin başkenti ise Tarsos

olmuştur.

İ.S. 226 yılından itibaren Kilikia Parthlar’a ve Persler’e karşı yürütülen

seferlerin geçiş bölgesi olmuştur. Nitekim İ.S. 242 yılında İmparator Gordianus III

Sapur I’e karşı düzenlediği sefer esnasında Kilikia’dan geçmiş, başlangıçta bazı

başarılar elde etmesine rağmen İ.S. 243 yılında gerçekleşen bir savaşta hayatını

kaybetmiştir. Sapur’un düzenlediği üçüncü seferin ardından ise tüm Kilikia bölgesi

ele geçirilmiştir.

İmparator Diocletianus’un yönetimi altında dağlık Kilikia, ovalık Kilikia’dan

ayrılarak Isauria adı altında yeni bir eyalet olarak kurulmuş ve buranın yeni

metropolis’i Seleukeia olmuştur. Yeni kurulan Isauria eyaleti dağlık Kilikia ile

birlikte Palaia Isauria ile Lykaonia’nın güneyini de kapsamaktaydı.

119 Hild-Hellenkemper, a.g.e., s. 32 vd.

 30

İ.S. 359 yılındaki Sasani savaşları sırasında Kilikia bölgesi yine jeopolitik

konumundan dolayı bir geçiş bölgesi olmuştur. İ.S. 367/368 yılında ise Isaurialılar

yeniden ayaklanarak Pamphylia ve Kilikia kentlerini yağmalamaya başlamışlar,

ancak Roma birliklerinin mukavemeti karşısında dağlara geri çekilmek zorunda

kalmışlardır. Isaurialılar İ.S. 377 yılında da Pamphylia ve Lykia’ya saldırmışlar,

ancak İmparator Valens tarafından geri çekilmek zorunda bırakılmışlardır.

Kilikia bölgesi olasılıkla İ.S. 408 yılında Theodosius II döneminde ikiye

bölünmüştür. Eyalet kayıtlarına göre Kilikia A’nın metropolis’i Tarsos’tur ve bölge

Pompeiopolis, Sebaste, Korykos, Adana, Augusta, Mallos ile Zephyrion kentlerini

kapsamaktadır. Kilikia B’nin metropolis’i ise Anazarbos’tur ve bölge Mopsuhestia,

Aigai, Epiphaneia, Aleksandreia, Rossos, Eirenopolis, Phlabias ve Kastabala

kentlerini kapsamaktadır120.

1.2. Kilikia Bölgesinde Helios Kültleri

1.2.1. Aigeai (Yumurtalık)

Sikkeler

1. Domitianus dönemi (İ.S. 81-96)

Buluntu yeri: Aigeai.

Literatür: SNG Schweiz 1, no. 1703, res. 115; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul,

2002, s. 295, kat. no. M 140.

Ön yüz: Domitianus (?)-Helios’un büstü.

120 Hild-Hellenkemper, a.g.e., s. 34-39 vd.

 31

Arka yüz: Artemis sadak ve yarım ay ile birlikte tasvir edilmektedir.

SNG Schweiz 1, no. 1703, res. 115.

Aigeai’da Helios’un mevcudiyetine ilişkin olarak elimizdeki en önemli kanıt

yukarıda sözü edilen Domitianus dönemine ait (İ.S. 81-96) sikke olup, bu sikkenin

ön yüzünde Domitianus (?)-Helios’un büstü betimlenmekte, arka yüzde ise Anadolu

için büyük önem taşıyan ve yaygın bir tapınımı olan tabiatın koruyucu tanrıçası

Artemis yarım ay ve bir sadakla beraber gösterilmektedir. Aynı sikke üzerinde

tabiatın koruyucu tanrıçası Artemis ile benzer şekilde tabiattaki tüm canlıların

varlıklarını sürdürebilmeleri için vazgeçilmez öneme sahip olan güneşi simgeleyen

Helios’un betimlenmesi arasında bu anlamda ortak bir nokta görmek mümkündür.

Artemis’in bir yarım ay tasviri ile birlikte betimlenerek Helios ile aynı sikke

üzerinde yer alması da bölgedeki bir güneş ve ay kültünün varlığına işaret

etmektedir. Diğer yandan elimizdeki Aigeai sikkesinin Hierapolis-Kastabala’daki

Faustina Minor dönemi sikkeleriyle de (İ.S. 161-176) bir açıdan benzerlik

gösterdiğini vurgulamamız gerekir. Zira söz konusu sikkelerde Faustina Minor da

tıpkı Aigeai sikkesindeki Artemis gibi başının üzerinde bir yarım ay ile

betimlenmekte ve sikkenin diğer yüzünde de Helios tasviri yer almaktadır121.

121 Matern, a.g.e., s. 296, kat. no. M 146; s. 296, kat. no. M 147.

 32

Bunun yanı sıra Helios’un Anadolu’da çeşitli kentlere ait sikkeler üzerinde

de Artemis ile beraber yer aldığı bilinmektedir. Söz gelimi Karia bölgesindeki

Apollonia Salbake’de Septimius Severus dönemine ait (İ.S. 193-211) bir sikkede

dört sütunlu bir tapınak frontu ve onun ortasında Apollon-Helios frontal biçimde

betimlenmekte olup, Helios sağ ayağına yaslanır vaziyette ayaktadır, sağ tarafta bir

karga (?) görülmekte, solda ise Artemis sadak, yay ve okla tasvir edilmektedir122.

Lydia bölgesindeki Hypaipa kentinde de Caracalla dönemine ait (İ.S. 211-217) bir

sikkede Artemis Anaitis khiton’u ve yüksek polos’uyla tasvir edilmiştir. Çıplak

durumdaki Helios ise ağırlığını sağ bacağına vermiş durumdadır ve başı bir ışın

tacıyla çevrilidir. Kaldırdığı sağ elinde bir meşale tutmaktadır, sol elinde ise bir küre

görülmektedir123.

Aigeai’da Helios ve başının üzerindeki yarım ay nedeniyle ay tanrıçası

kimliğiyle beliren Artemis’in aynı sikke üzerinde yer almasına benzer şekilde

Helios’un Kilikia bölgesindeki bazı yazıt ve sikkelerde ay tanrıçası Selene ile

birlikte yer aldığı da bilinmektedir. Söz gelimi her iki tanrı dağlık Kilikia’daki

Elaiussa-Sebaste124, Kanytelis125 ve Lamos126 yazıtlarında mezar koruyucusu olarak

göze çarpmakta, ovalık Kilikia’daki Eirenopolis’te Gordianus III dönemine ait (İ.S.

238-244) bir sikkede de127 zodyak içinde bir arada görülmektedirler. Bu örnekler

Kilikia bölgesinde Helios ve ay tanrıçası Selene’nin, dolayısıyla güneş ve ay

kültünün birlikte telakki edilmiş olduğunu göstermekte olduğundan, elimizdeki

Aigeai sikkesinde Helios’un yine bir ay tanrıçası kimliğiyle karşımıza çıkan

Artemis’le birlikte aynı sikke üzerinde yer alması da bölgedeki güneş ve ay

kültlerinin ortak tapınımına işaret eden önemli bir örnek olarak düşünülmelidir.

122 F. Imhoof-Blumer, Kleinasiatische Münzen I-II, Wien, 1901-1902, s. 121, no. 9, res. 4, 23; O.
Bernhard, “Der Sonnengott auf griechischen und römischen Münzen”, Schweizerische
Numismatische Rundschau 25/3, 1933, s. 258, res. 1, 11: Matern, a.g.e., s. 290, kat. no. M 72.
123 A.e., s. 291, kat. no. M 86.
124 St. Hagel - K. Tomaschitz, Repertorium der westkilikischen Inschriften, ETAM 22, Wien,
1998, s. 88, no. EIS 23.
125 A.e., s. 132, no. Kan 3; s. 135-136, no. Kan 16; s. 136, no. Kan 17.
126 A.e., s. 313, no. Lam 7
127 Matern, a.g.e., s. 296, kat. no. M 143.

 33

Diğer yandan Domitianus’un olasılıkla Helios olarak tasvir edilmesi de128,

imparatorların genellikle kentler için önem taşıyan tanrılarla birlikte tasvir

edildikleri ya da bizzat bu tanrılarla özdeşleştirildikleri göz önüne alınırsa bu

bağlamda Helios’un Aigeai’da söz konusu sikke üzerinde bir imparator ile

özdeşleştirilecek ölçüde önem arz ettiğini ve İ.S. 1. y.y.’da resmi anlamda kabul

gördüğünü ileri sürmek mümkündür.

1.2.2. Anazarbos (Anavarza)

Yazıtlar

1. Zeus Helios Mithras rahibince adanan sunak (yklş. İ.S. 3. y.y.)

Buluntu yeri: Anazarbos.

Literatür: M. Gough, “Anazarbus”, AnatSt 2, 1952, 131, no. 3, res. 12 a; SEG 12,

1955, s. 515; M. J. Vermaseren, Corpus inscriptionum et monumentorum

religionis mithriacae, CIMRM II, 1960, no. 27; M. H. Sayar, Die Inschriften von

Anazarbos und Umgebung, IK 56, Teil I, Inschriften aus dem Stadtgebiet und der

nächsten Umgebung der Stadt, Bonn, 2000, s. 22, no. 9; K.Ehling-D. Pohl- M.H.

Sayar, Kulturbegegnung in einem Brückenland. Gottheiten und Kulte als

Indikatoren von Akkulturationsprozessen im Ebenen Kilikien, Asia Minor

Studien 53, Bonn, 2004, s. 231, no. 18.

128 Hemen belirtmek gerekir ki SNG Schweiz 1, no. 1703’de ön yüzde görülen betimleme
Domitianus-Helios olarak değil yalnızca Helios olarak tanımlanmaktadır.

 34

2 ---------------------------------------

4 ---------------------------------------

6 00Þ≺�IDJ Iı22 7R, ≺�6IGıL� ≺�6IG�○DL� 0#. ? �ÝGh2-

 A>DL)\A:JnDL �:0G:{L n6�2

8 ≺6I�G ○>� 7�DJ �>ıL 0V�A�2DJ

 �C:>nhIDJ #��G6 IıC 07K∓ıC2

10 vac. n6�’ � Þ≺\HM:ID Ip ≺6I0G�○>2.

Satır 8: &6IhG129.

Görüldüğü üzere İ.S. 3. y.y.’a tarihlenen elimizdeki yazıtın Zeus Helios

aniketos (=yenilmez) Mithras’ın ömür boyu rahibi ve “babası”, [M(arcus)? Aure]lius

Seleukos tarafından vatanına verdiği söz gereği sunulmuş olduğu anlaşılmakta olup,

yazıtta ilk olarak göze çarpan husus ise Kilikia’nın başka bölgelerinde olduğu gibi

Helios’un, Zeus ve ayrıca büyük olasılıkla Roma askerleri tarafından bölgeye yayılan

Mithras ile birlikte anılmakta olmasıdır. Bilindiği üzere Mithras inancı Eski Yunan

ve Roma’daki diğer Eleusis ve Isis gizlerinde olduğu gibi söz konusu külte ait

sırların sadece bu myster’lere kabul edilenlere açıklandığı bir gizem dinidir ve bunun

sonucu olarak da söz konusu kültün öğretisi yazılı hale getirilmemiştir. Mithras

kültüne ait tapınaklar ise genellikle yer altında inşa edilmiş ve bu nedenle de söz

konusu külte ait ikonografi son derece iyi şekilde korunagelmiştir. Yani bu külte ait

129 M. J. Vermaseren, Mithraica III, Leiden, 1982, s. 51 vd.

 35

açıklayıcı nitelikteki yazılı kaynakların azlığına karşılık ikonografik anlamdaki

bilgiler oldukça zengindir. Bununla birlikte Mithras gizemlerine dair elde edilen

ikonografik verilerin doğru biçimde açıklanabilmesi için yanıt bekleyen çok sayıda

soru bulunmaktadır. Bunun yanı sıra bazı bilim adamlarına göre Mithraizm Roma

imparatorluğunda Hıristiyanlığın en büyük rakiplerinden birisi olmuştur. Hatta

bazıları ise Hıristiyanlık ilk yıllarında bir sebeple ortadan kalkmış olsaydı insanlığın

bugün tapınacağı dinin Mithraizm olacağını ileri sürmektedirler. Gerçekten de

Mithraizm ve Hıristiyanlık aynı coğrafi bölgede ve aynı zamanlarda ortaya çıkmıştır

ve benzer kültürel etkenlerin izlerini taşımaktadır130.

Mithraizm Roma imparatorluğunda İ.S. 1. y.y.’dan itibaren yayılmaya

başlamış İ.S. 3. y.y.’da da en yaygın durumuna ulaşmış, öyle ki külte ait Mithras

tapınakları Karadeniz kıyılarından İskoçya’ya ve Sahra çölünün sınırlarına kadar

yayılmış, ancak bu kült İ.S. 4. y.y.’ın sonlarında Hıristiyanlığa yenik düşmüştür. Söz

konusu külte katılanların pek çoğunun Romalı askerler olduğu, ayrıca üyeler arasında

tüccarlar, bürokratlar ve kölelerin de bulunduğu, kadınların ise külte kabul

edilmedikleri bilinmekte, ayrıca kabul edilenlen kişilerin kültsel organizasyon

çerçevesinde çeşitli aşamalardan geçerek yükselebilme olanağına sahip oldukları

anlaşılmaktadır. Ancak Mithras kültüne ait yazılı belgelerin yetersizliği kültün iç

yapısının öğrenilebilmesini ve eldeki ikonografik bulguların açıklanmasını büyük

ölçüde zorlaştırmaktadır. Diğer yandan Roma Mithras kültünün kökeni konusunda da

önemli tartışmalar bulunmaktadır. Nitekim başta F. Cumont olmak üzere bazı bilim

adamları söz konusu kültün Pers kökenli olduğunu, kültün tanrısı olan Mithras’ın

eski Pers tanrısı Mithra’dan Latince ve Yunancaya bu şekilde geçtiğini, sonuç olarak

Roma Mithraizminin Pers-Mithra kültünün Roma’ya uyarlanmış bir biçimi olduğunu

ileri sürmekte, D. Ulansey ise Pers-Mithra ve Roma-Mithras kültleri arasındaki bazı

önemli farklılıkları ortaya koymakta ve bu konuda J. Hinnels ile R.L. Gordon gibi

bilim adamlarının görüşlerine yer vermektedir131.

130 D. Ulansey, Mitras Gizlerinin Kökeni. Antik Dünyada Kozmoloji ve Din, (çev. H. Ovacık),
Arkeoloji ve Sanat Yayınları, İstanbul, 1998, s. 9-10.
131 Ulansey Roma Mithraizmindeki bazı önemli özelliklerin Pers-Mithra kültünde görülmediğini
belirterek şunları söylemektedir: “Roma imparatorluğunda ortaya çıkan bir batı kültü olan
Mithraizmin önemli bazı özellikleri Pers Mithra tapınımında görülmüyordu; kültün üyelerinin kabul

 36

Yazıtımızda Helios’un Zeus’un yanı sıra Mithras ile birlikte yer aldığını göz

önünde bulundurarak antik dönemde Helios ve Mithras arasında kurulan bağlantıya

ve bu konuyla ilgili olarak elde bulunan bazı bilgilere ana hatlarıyla değinmek

yerinde olacaktır. Bilindiği gibi Mithras tasvirlerinde bu tanrı çoğunlukla Helios

(veya Sol) ile birlikte yer almakta ve bu sahnelerin çoğunda da Mithras Helios’tan

daha üstün bir konumda gösterilmektedir. Nitekim pek çok tasvirde Helios

Mithras’ın önünde diz çökmüş olarak görünmekte ve bu tip sahnelere “atama”

sahnesi adı verilmektedir. Helios’un Mithras’ın önünde diz çöktüğü bu sahnelerin

bazılarında Mithras kutbun sembolü olduğu varsayılan bir nesneyi elinde tutmakta,

bu da Ulansey tarafından Helios’un Mithras’ın gücüne boyun eğdiği, bu gücün de

Mithras’ın elinde tuttuğu kutup sembolüyle ifade edildiği şeklinde

yorumlanmaktadır. Ulansey ayrıca bütün evrenin hareketini kontrol edebilecek güce

sahip olduğuna göre Mithras’ın evrenin bir parçası olan güneşten daha güçlü olması

gerektiğini belirtmektedir132. Bununla birlikte Ulansey’in de vurguladığı üzere Helios

ve Mithras’ı eşit düzeyde gösteren çok sayıda Mithras tasviri de bulunmakta ve

bunlardan bazılarında Helios ve Mithras bir ziyafette ya da arabada birlikte

gösterilmektedirler. Bunun yanı sıra Mithras tasvirlerinde Helios ve Mithras açık

şekilde iki farklı tanrı olarak belirmekle birlikte bazı yazıtlarda da Mithras Sol

Invictus (= yenilmez güneş) olarak nitelendirilmektedir. Fark edileceği üzere bazı

tasvirlerde Mithras’ın Helios’tan daha güçlü görünmesine karşılık bazılarında da

ikisinin eşit derecede tanrılar olarak gösterilmesi oldukça ilginç bir durum

yaratmakta ve her iki tanrı arasındaki bağlantı konusunda yeni yorumların

yapılmasına yol açmaktadır. Bilindiği gibi Mithras bütün evreni kontrol etme gücüne

sahip bir tanrı olarak (= kosmokrator) kabul görmüştür133. Eski Yunan ve Roma’da

Helios’un da aynı şekilde yani kosmokrator olarak kabul edilmesi ise bu bakımdan

her iki tanrı arasında bir eşitlik durumu ortaya koymaktadır. Nitekim Sophokles İ.Ö.

5. y.y. gibi erken bir dönemde güneşi “tanrıları doğuran” ve “bütün varlıkların

edilmeleri gereken bir dizi üst aşamaların yanı sıra kült öğretisinin gizlilik ilkesi, kült üyelerinin bir
araya geldiği mağaramsı tapınaklar ve en önemlisi kültün ikonografisi ve özellikle de boğa öldürme
sahnesi…” bkz. A.e., s. 15; her iki kült arasındaki benzerlik ve farklılıklara ilişkin tartışmalar için ise
bkz. s. 14-22.
132 A.e., s. 125-126.
133 A.e., s. 113-117.

 37

babası” olarak tanımlamış134, Kleanthes de evrenin yaratıcısı ve hakimi olarak Zeus,

nous veya başka görülemeyen bir varlık yerine gözle görülebilen bir başka tanrıyı

Helios’u görmüş ve onu “evreni yöneten kanun”, “dünyanın tanrısı ve egemeni”

olarak nitelendirmiştir135. İ.S. 1. y.y.’da da Plinius’a göre güneş en büyük ve en

güçlüdür, sadece ülke ve mevsimlerin değil yıldızların ve gökyüzünün bile

egemenidir. Onun bütün dünyanın ruhu, daha doğrusu aklı olduğunu, doğanın en

büyük kanunu ve tanrısı olduğunu belirtmektedir136. Bunun yanı sıra Cicero ise iki

farklı kosmokrator’dan söz etmektedir. Ona göre sabit yıldızlar küresi diğerlerini de

kapsar ve en büyük tanrıdır, içinde bütün diğer küreleri de barındırır, onun altında

ters yönde giden yedi küre daha vardır. Cicero’nun diğer kosmokrator’u ise güneştir

ve güneş bütün ışıkların tanrısı, yöneticisi ve egemenidir, evrenin aklı ve yol

göstericisidir137. Görüldüğü gibi Cicero güneşi ve yıldızlar küresini evrenin hakimi

olarak nitelendirmektedir. Ulansey’e göre ise Mithras’ın en önemli özelliği sabit

yıldızlar küresini kontrol etmesidir. Bu nedenle Ulansey Cicero’daki anlatımı

Mithras’ın kontrol ettiği sabit yıldızlar kümesi şeklinde değiştirmekte ve böylelikle

Cicero’da güneşin yanında Mithras’ın da evrenin hakimi olarak belirdiğini ve

Mithrasçıların Mithras ve Helios arasındaki bağlantıya dair bakış açılarını

özetlediğini ileri sürmektedir138. Bu örneklerden hem Mithras’ın hem de Helios’un

kosmokrator olarak kabul edildikleri anlaşılmakta ve böylelikle her ikisi arasında

çeşitli tasvirlerde ortaya çıkan eşitlik durumunun sebebi de belirginleşmektedir.

Mithras ve Helios arasındaki ilişki bağlamında üzerinde durulması gereken

diğer bir olgu ise hiç şüphesiz Mithras’ın Sol Invictus (= yenilmez Sol) olarak da

adlandırılmasıdır. Ulansey, Mithras’ın adında yer alan invictus (= yenilmez) sıfatının

Helios’un Mithras’ın önünde diz çöktüğü veya saygı gösterdiği tasvirlere açıklık

getirdiğini ve Mithras’ın yenilmez kimliğiyle güneşten üstün görüldüğünü, güneşin

de Mithras tarafından yenildiğini ve Mithras’ın bu ünvanı elinde tuttuğu gökyüzü

kutbu sembolünün verdiği güçle yani gökyüzü kutbunun konumunu değiştirebilme

134 Jessen, a.g.e., s. 62 ve Ulansey, a.g.e., s. 127.
135 Jessen, a.g.e. s. 62 ve Ulansey, a.g.e., s. 127, not 22-23.
136 A.e., s. 127, not 25.
137 A.e., s. 128, not 26.
138 A.e., s. 129.

 38

gücüyle güneşten daha üstün olduğunu kanıtlayarak elde ettiğini ileri sürmekte,

güneşin kosmokrator rolünü devralan Mithras’ın bu nedenle güneş olarak da

adlandırılabildiğini belirtmektedir. Ulansey böylelikle Helios’un bazen Mithras’ın

üstün gücü karşısında ast konumuna inip diz çöktüğünü, bazen de her ikisinin ziyafet

ve araba sahnelerinde olduğu gibi eşit konumda gösterildiğini zira her ikisinin de

kosmokrator niteliğine sahip olduğunu, Mithras’ın da “yenilmez güneş” ünvanını

taşıdığını zira daha önce güneşe ait olan bu ünvanı devraldığını vurgulamaktadır.

Ancak Ulansey’in de bizzat belirttiği üzere, gerek Helios’un da sahip olduğu

kosmokrator ünvanı gerekse her ikisinin yan yana yer aldığı bazı tasvirler gibi

Helios’u Mithras’la eşit durumda gösteren önemli ipuçları ve ayrıca eski Yunan

toplumunda Mithras’tan bağımsız şekilde oldukça erken dönemlere kadar uzanan

güçlü ve köklü bir Helios kültünün varlığı Ulansey tarafından ileri sürülen Mithras’ın

kesin bir şekilde Helios’tan üstün olduğu şeklindeki yoruma şüpheyle yaklaşmamızı

gerektirmektedir. Özellikle de Ulansey’in vurguladığı ve Mithras’ın önünde diz

çöken Helios tasvirlerinden dolayı Mithras’ın sahip olduğu invictus sıfatının güneşi

yenmiş olduğu şeklindeki139 yoruma ise katılmamaktayız. Zira Ulansey’in daha önce

güneşe ait olan ve sonradan Mithras’ın devraldığını belirttiği invictus’un (=

yenilmez) Yunanca karşılığı olan aniketos (=yenilmez) sıfatının imparatorluk dönemi

Yunan yazıtlarında Helios için de kullanıldığı ve böylelikle Helios’un da tıpkı

Mithras gibi yenilmez ve güçlü bir tanrı olarak görüldüğü bilinmektedir. Ayrıca

yukarıda değindiğimiz ve Ulansey’in de kabul ettiği üzere her ikisinin de sahip

olduğu kosmokrator sıfatı ve onları eşit seviyede gösteren tasvirlerin mevcut olması

Mithras’ın Helios’tan üstün görüldüğü ve bu sebeple onu alt etmiş bir tanrı olarak

invictus sıfatıyla anıldığı şeklindeki görüşün tam olarak geçerli olmadığını ortaya

koymaktadır. Kanımızca söz konusu Mithras gizlerinin ortaya çıkış ve yayılış

sürecinde bu yeni ve gizemli dinin yayılımını hızlandırmak amacıyla ilgili

bölümlerde değineceğimiz gibi Kilikia’da oldukça köklü bir geçmişe sahip olduğu

anlaşılan güneş tapınımından da yararlanılarak Helios’un sahip olduğu bazı önemli

sıfatların (özellikle kosmokrator ve aniketos gibi) Mithras’a atfedildiğini veya en

azından her iki tanrının göksel tanrılar olmaları bakımından synkretik anlamda

139 A.e., s. 129-130.

 39

özdeşleştirilmeye çalışıldığını ileri sürmek de mümkündür140. Zira yukarıda da

değindiğimiz üzere her iki tanrıyı eşit konumda gösteren tasvirler ve her iki tanrının

sahip olduğu aynı anlamlara gelen sıfatların varlığı da bu görüşü desteklemektedir.

Bunun yanı sıra Mithras ve Helios’un Kilikia bölgesinde synkretik anlamda

özdeşleştirilmelerine ilişkin önemli ikonografik buluntulardan birisi ise daha sonra

Tarsos’taki 9 no.’lu sikkede değineceğimiz üzere Mithras’a ait en önemli ikonografik

betimleme olarak bilinen boğa öldürme sahnesinde Helios’u boğayı öldüren figür

olarak (yani Mithras’ın görevini yerine getirir şekilde ve Helios-Mithras olarak)

gösteren bir sikke üzerindeki tasvir olup, bu örnek de Mithras’ın Helios’a nazaran

üstün konumda gösterilmediği, tersine iki tanrının açıkça özdeşleştirildiği önemli

ipuçlarından bir tanesi olarak göze çarpmaktadır. Bununla birlikte Ulansey’in de

belirttiği gibi Helios’u Mithras’ın karşısında diz çöker durumda gösteren sahnelerin

ise her iki tanrının eşit gösterildiği betimlemelerle ve bunların eşit niteliklerini ortaya

koyan sıfatlarla (kosmokrator ve aniketos gibi) önemli bir tezat teşkil ettiği de açıktır.

Bu durumu Mithras kültünün mensuplarının bütün uzayın hakimi olduğuna

inandıkları kozmik tanrılarının güneş tanrısının yerini aldığını veya ona üstünlük

sağladığını göstermek istemelerinden kaynaklanmış olabileceği şeklinde açıklamak

mümkün olmakla birlikte bunun zaman içinde mi yoksa kültün ortaya çıktığı ilk

dönemlerden itibaren mi gerçekleştiği konusunun yoruma açık olduğunu belirtmek

isteriz. Bununla birlikte Tarsos kısmında daha detaylı şekilde değineceğimiz gibi

Hipparkhos’un ekinoksların gerilemesiyle ilgili buluşunun etkisiyle bütün uzayı

yerinden oynatabilecek, güneş ve diğer gezegenlerin yörüngelerini değiştirebilecek

kadar güçlü olduğu düşünülen bu yeni kozmik tanrının, inananlar tarafından kültün

140 Ulansey İran’daki Mithras’ın Roma Mithraizminin ortaya çıkışından çok önceleri güneş ile
özdeşleştirildiğini, bu özdeşleşmenin Avesta kadar eski olup olmadığının tartışmalı olduğunu, ancak
en azından Hellenistik dönemde böyle olduğunu belirttikten sonra Strabon’un “Pers’ler Mithras adını
verdikleri güneşe de taparlar” şeklindeki sözlerine yer verir ve bu nedenle batılı Mithraizme Pers
geleneklerinin de karışmış olduğunu, yani Mithraizmin ortaya çıkışında İran etkisi hiç olmasa bile
yaygınlaşma süreci içinde esas tanrısının Pers özellikleri taşıması nedeniyle bazı Pers kökenli
geleneksel tanımlamaların Mithraizmin tanrısına yakıştırılmış olabileceğini söylemektedir. Ulansey
ayrıca Mithras ile güneşin özdeşleştirilmesinin Pers geleneklerindeki Mithras ve güneş özdeşliği
konusunda net bir bilgi sahibi olmayan batıda etkili olmuş olabileceğini ileri sürmektedir, bkz. A.e., s.
132 ve not 31-32.

 40

ortaya çıktığı dönemlerden itibaren güneşten üstün görülmüş olduğunu düşünmek

akla daha yakın gelmektedir141.

Bu bağlamda elimizdeki Anazarbos yazıtında Helios’un, bölgede bir dağ

tanrısı olarak da kabul gören Zeus’un yanı sıra Mithras ile synkretik anlamda tapınım

görüp görmediği ya da bu üç tanrının birbirlerinden ayrı ayrı düşünülüp

düşünülmediği konusuna kısaca değinmek yerinde olacaktır. Kanımızca iki husus bu

konuda önemli ipuçları sağlamaktadır. Bunlardan birisi hiç kuşkusuz yazıtta

Mithras’ın yanı sıra Helios için kullanılmış olduğunu da düşünebileceğimiz aniketos

(=yenilmez) sıfatıdır142. Yukarıda değindiğimiz üzere pek çok örnekte Mithras için

de kullanılan ve aynı anlama gelen invictus sıfatının her iki tanrının birbirleriyle

özdeşleştirilmeleri hususunda önemli ipuçlarından birisi olduğu bilindiğinden ve

yazıtımızda Mithras’ın yanı sıra Helios’u nitelediğini de varsayabileceğimiz

aniketos’un aynı zamanda Mithras için de yaygın olarak kullanılan invictus’un

Yunanca karşılığı olmasından dolayı burada her iki tanrının synkretik anlamda

birleştirilmiş olduklarını ve bu bakımdan Mithras ile Helios’un “yenilmez” olma

özellikleriyle bağlantılı bir özdeşleştirmenin söz konusu olduğunu düşünmek

mümkündür. Bu anlamda yazıtın sağladığı bir diğer önemli katkı ise şüphesiz

Helios’u Mithras’ın karşısında diz çöker durumda gösteren dolayısıyla bu tanrıların

eşitliği yönündeki görüşlerle tezat içindeki tasvirlere karşılık, yklş. İ.S. 3. y.y. gibi

geç sayılabilecek bir dönemde her iki tanrının ortak bir özelliğini vurgulayan ve bu

bağlamda onları eşit durumda gösteren örneklere bir yenisini eklemesidir. Bu

konuyla ilgili olarak yazıtta göze çarpan diğer bir husus ise ardı ardına sayılan her üç

tanrının (Zeus, Helios ve Mithras) isimleri arasında bunların birbirlerinden ayrı ayrı

düşünülmüş olduklarına dair bir ipucu sayılabilecek n6� bağlacının kullanılmamış

olmasıdır. Her ne kadar kesin bir kanıt sayılamasa da söz konusu bağlacın

kullanılmamış olması kanımızca her üç tanrının burada synkretik anlamda

birleştirildiklerine dair önemli bir ipucu olarak görülmelidir. Nitekim yazıtta adı

141 A.e., s. 98-99.
142 Synkretik anlamda birleştirilmiş üç tanrının isimlerinin sıralandığı benzer bir örnekte ise (Zeus
Helios Büyük-Sarapis) ikinci sıradaki Helios’un ardından gelen sıfatın üçüncü sıradaki tanrıya
atfedildiği görülmektedir, bkz. J. Nollé, Side im Altertum. Geschichte und Zeugnisse, IK 43, Teil I,
Bonn, 1993, s. 272-274, no. 16.

 41

geçen Marcus Aurelius Seleukos adlı kişinin Zeus, Helios ve Mithras’ın ömür boyu

rahipliğini üstlendiğinin belirtilmesi de bu tanrıların ortak tapınımına ve synkretik

anlamdaki birlikteliğine işaret etmektedir.

Diğer yandan söz konusu rahiplik Zeus ve Mithras’ın yanı sıra Helios’un söz

konusu kentte İ.S. 3. y.y. gibi geç sayılabilecek bir dönemde resmi anlamda kabul

gördüğünü, muhtemelen bir kutsal alana sahip olduğunu ve bu kutsal alanın her üç

tanrıya birlikte adanmış olabileceğini akla getirmekte, ancak bu konuda bilgi

sağlayabilecek başka ipuçlarına da ihtiyaç duyulmaktadır. Bununla birlikte Helios’a

ait kutsal alanlar genellikle açık hava tapınım mahalleri şeklinde olduğundan143 bu

tür alanların tespitinde yaşanan güçlüklerin Anazarbos’ta da ortaya çıkması

kaçınılmazdır. Ancak gerçekten yazıtta adı geçen üç tanrıya ait ortak bir kutsal alan

söz konusuysa bu durumda Zeus ve Mithras’ın da bu olası ortak kutsal alan ile

bağlantılı olarak düşünülmesi gerekir. Bilindiği üzere Yunan pantheon’unun baş

tanrısı konumundaki Zeus’a ait tapınakların kentlerdeki yerlerinin tespit edilmesine

yönelik güçlükler mevcut değildir ve bu tanrının tapınakları genellikle kentlerde

ismine yakışır görkemde ve konumlarda inşa edilmişlerdir. Buna karşılık Mithras

kült mahallerinin ise genellikle gözlerden uzakta, yer altında veya mağaralarda

oldukları bilinmektedir. Anazarbos’ta yerel halkla yapılan çeşitli görüşmelerde kent

civarındaki bazı mağaralardan ve bu mağaraların içindeki bazı duvar resimlerinden

söz edilmesi de bunların kentteki Mithras kutsal alanlarıyla ilişkili olabileceğini akla

getirmektedir. Bu durumda yazıtta geçen her üç tanrının ortak bir kült mahalline veya

tapınağa sahip olmaları konusunda bazı güçlükler ortaya çıkmaktadır. Bu tanrılardan

birisi olan Zeus’a ait tapınaklar genellikle kentin önemli kesimlerinde yer almakta ve

Yunan tapınak mimarisinin genel özelliklerini taşımakta, Helios’a ise genellikle açık

hava kutsal alanlarında tapınımda bulunulmakta, yani her iki tanrıya ait kutsal alanlar

herkesin görebileceği yerlerde bulunmakta, buna karşılık Mithras ise sahip olduğu

gizemlerden dolayı söz konusu iki tanrıya tamamen zıt şekilde mağaralarda ve yer

143 Bu duruma dair önemli bir istisna ise hiç kuşkusuz Lykia bölgesindeki Arykanda’da yer alan ve
Yunan tapınak mimarisinin kurallarına uygun şekilde inşa edilmiş olan Helios tapınağı olup, söz
konusu tapınakla ilgili bilgilere Lykia kısmında daha genişçe değinilecektir. Bu tapınakla ilgili olarak
bkz. S. Şahin, Die Inschriften von Arykanda, IK 48, Bonn, 1994, s. 94-95, no. 88; C.
Bayburtluoğlu, Yüksek Kayalığın Yanındaki Yer. Arykanda, Homer Kitabevi, İstanbul, 2003, s.
65-68.

 42

altında yani kapalı ve gözden uzak biçimde tapınım görmektedir. Anlaşılacağı üzere

yazıtta adı geçen Marcus Aurelius Seleukos adlı kişinin bu üç tanrının da rahibi

olması Anazarbos’ta söz konusu tanrılara ait ortak bir kült alanı bulunduğu şeklinde

yorumlandığında kült alanları bakımından açık havada ve yer altında olmak üzere iki

farklı kutsal alan ihtimali karşımıza çıkmakta bu da söz konusu olası ortak kutsal

alanın konumuyla ilgili bazı güçlükleri beraberinde getirmektedir. Diğer yandan ilgili

bölümde ayrıca değineceğimiz gibi Lykia’da Arykanda kentindeki bir kutsal alanın

Helios-Mithras kült mahalli olarak kullanıldığı ileri sürülmekte olup, bu alanın yer

altında bulunmayışı, tersine bir ev yapısı niteliğini taşıması Mithras’ın yer üstünde de

kült mahallerine sahip olabileceğini göstermesi bakımından ilgi çekicidir. Kutsal Ev

olarak adlandırılan bu yapının loş olan batı mekânının söz konusu Helios-Mithras

tapınımı için kullanılmış olabileceği ileri sürülmekte, bu da genellikle kültü için yer

altı gibi karanlık alanların uygun görüldüğü Mithras’a yer üstünde loş bir mekân

yaratılarak da tapınımda bulunulabileceği yönünde ipucu sağlamakta, bu bakımdan

genellikle yer altında veya mağaralarda gizlice tapınılan Mithras’ın her zaman göz

önünde ve açıkça tapınım gören Zeus ve Helios gibi iki tanrıyla birlikte Anazarbos’ta

nasıl ortak bir kutsal alana sahip olabileceği sorusuna belki de ışık tutmaktadır144.

Ancak Arykanda’daki söz konusu muhtemel Helios-Mithras kutsal alanı bu iki

tanrının yer üstünde de ortak kült alanlarının mevcut olabileceğine işaret etmekte ise

de Mithras ve Zeus arasında da kült mahalleri bakımından belirgin bir farklılık

bulunduğundan her üç tanrının ne tür bir ortak kutsal alana sahip olabileceği sorusu

şimdilik yanıtsız kalmaktadır.

Diğer yandan yazıtta söz konusu tanrılara ait herhangi bir ritüelden, bir kült

birliğinden veya kültle bağlantılı bir takvimden söz edilmemekte, sadece Zeus Helios

aniketos Mithras’ın ömür boyu rahipliğini üstlenen Marcus Aurelius Seleukos adında

birisinin söz konusu adağı vatana verdiği söz uyarınca sunduğu anlatılmakta, bu

nedenle de ne yazık ki yazıtta adı geçen tanrılara ilişkin ortak kültle ilgili herhangi

bir detaylı bilgi edinilememektedir.

144 A.e., s. 69-72.

 43

2. Helios’a adak (tarih ?)

Buluntu yeri: Yeniköy. Anazarbos’un kuzeyinde yer almakta olup Kozan İlçesi’ne

bağlıdır.

Literatür: M.H. Sayar, “Kilikya Yüzey Araştırmalaraı 2005”, AST 24,2, 2006, s.

209.

Anazarbos’un kuzeyindeki bölgelerde yapılan araştırmalar sırasında Yeniköy’de

bulunan söz konusu sunak üzerindeki yazıtta eserin kült merkezi Anazarbos’ta

bulunan Zeus Olybris’in bir rahibi tarafından Helios için diktirildiği anlatılmaktadır.

Böylelikle söz konusu yazıtın Anazarbos yakınlarında başka pek çok bölgede olduğu

gibi Zeus ve Helios arasındaki bağlantıya işaret eden yeni bir örnek olduğunu tahmin

etmek mümkündür.

1.2.3. Augusta (Gübe/Adana)

Sikkeler

1. Septimius Severus dönemi (İ.S. 193-211)

Augusta kentindeki bir sikke tipinde Ovalık Kilikia’daki güneş kültleriyle ilgili olası

bir Hitit-Akhemenid izi göze çarpmaktadır. İ.S. 194-195 yılına tarihlenen ve ön

yüzünde Septimius Severus’un portresinin, arka yüzünde de oldukça dikkat çekici bir

sahnenin yer aldığı bu sikkelerde145 üzerlerinde birer kuş bulunan (olasılıkla kartal)

iki sütunun arasında iki kadın figürü görülmekte, bunlardan solda olan oturmakta ve

145 F.-B. Karbach, “Die Münzprägung der Stadt Augusta in Kilikien, Teil 1”, JNG 40, 1990, s. 54, no.
85 = SNG France 2, no. 1904 = E. Babelon, Inventaire sommaire de la collection Waddington,
1898, s. 232, no. 4190: K. Ehling-D. Pohl- M.H. Sayar, Kulturbegegnung in einem Brückenland.
Gottheiten und Kulte als Indikatoren von Akkulturationsprozessen im Ebenen Kilikien, AMS
53, Bonn, 2004, s. 155, no. 1081.

 44

sağdaki ise ayakta durmaktadır. Her ikisi de sağ ellerini kaldırmıştır ve bir selamlama

ya da adorasyon hareketi sergilemektedirler. Ehling’e göre oturan figür Tykhe’yi,

ayakta duran ise Livia’yı simgelemektedir ve selamlama hareketleri birbirleriyle

ilişkilidir. Bunların üzerinde ise konumuzla ilgili olan son derece ilginç bir başka

betimleme görülmektedir. Bunu E. Babelon kanatlı bir Mısır güneş kursu146, E.

Levante bir güneş diski ve Karbach da kanatlı bir güneş diski olarak

tanımlamaktadırlar147.

Roma imparatorluk dönemine ait sikkeler üzerinde kanatlı güneş diski motifi

sadece yukarıda değinilen Augusta kentindeki Severus ve Otacilia Severa

sikkelerinde görülmektedir. Bununla birlikte daha sonra değineceğimiz üzere

Tarsos’ta Datames’e (İ.Ö. 378-372) ait sikkeler üzerinde de kanatlı güneş diski

görülmekte olup, ayrıca dikkat çekici bir biçimde bu sikkeler üzerinde Tarsos

kentinin Yunanlılardan önceki eski yerel ismiyle tarsa (=baş) ilişkili olan boğa başı

tasvirleri de yer almaktadır148. Bunun dışında Mazaios döneminden kalan (İ.Ö. 361-

334) ve Myriandros kentine ait küçük gümüş sikkelerde de kanatlı güneş diski yer

almaktadır149.

Kanatlı güneş diskinin kökeni ve anlamı ise tartışmalı bir konudur. Ancak bir

olasılıkla Mısır kökenli olduğu ve bunun yanı sıra ya güneş tanrısını ya da bizzat

güneş kralı simgelediği düşünülmektedir150. Bu sembol Hititler üzerinden151 Assur ve

146 Babelon, a.g.e., s. 232, no. 4190: “le globe solaire égyptien”: Ehling-Pohl-Sayar, a.g.e., s. 155, no.
1084.
147 SNG France 2, no. 1904: “disque solaire”. Benzer örnekler için bkz. Karbach, a.g.e, no. 100:
Ehling-Pohl-Sayar, a.g.e., s. 155, no. 1085 ve 1086.
148 SNG Aulock, no. 5951 vd.; SNG France 2, no. 282-289: Ehling-Pohl-Sayar, a.g.e., s. 156, not
1090.
149 Myriandros’un Fenikeli’ler tarafından iskân edilmiş bir kent olduğuna dair kayıtlar mevcuttur, bkz.
A.e., s. 156, no. 1091.
150 J. Black-A. Green, Gods, Demons and Symbols of Ancient Mesopotamia. An Illustrated
Dictionary, 1992, s. 185; Kral isminin bir parçası olarak kanatlı güneş için bkz. H.G. Güterbock, Die
Inschriften şurada: K. Bittel, Bogazköy-Hattusa. Ergebnisse der Ausgrabungen. IX. Das
hethitische Felsheiligtum Yazılıkaya, 1975, s. 182 vd.: Ehling-Pohl-Sayar, a.g.e., s. 156, no. 1092-
1094.
151 Kanatlı güneş diskleri Yazılıkaya’daki Hitit kutsal alanı ve Ugarit mühürlerindeki örnekler
aracılığıyla iyi bilinmektedir. İ.Ö. 1250-1220 yılları arasında meydana getirilen Yazılıkaya’daki kaya
kabartmalarında tasvir edilen güneş tanrısının başının üzerinde kanatlı bir güneş diski görülmektedir,
bkz. K. Bittel, Die Hethiter, 1976, s. 204 vd., res. 233-234. Kral Tudhaliya IV’ü iki dağ üzerinde
gösteren bir kabartmada da yine kanatlı güneş disklerini görmek mümkündür, bkz. A.e., s. 214, res.

 45

Babylonia sanatına geçmiş, Datames ve Mazaios sikkelerinin de gösterdiği üzere

Pers’ler tarafından da kabul görmüştür152. Tarsos, Mallos ve Issos’taki153 Tiribazos’a

(İ.Ö. 386-380) ait sikkelerde olduğu gibi Assur bölgesinde de güneş diski bir figürle

bağlantılı olabilmektedir. Ayrıca Mallos’taki daha erken dönemlere ait (yklş. İ.Ö.

425-385 arası) sikkelerde de güneş diskine (?) dair ilginç bir betimleme yer almakta

olup, bunlarda Nike’ye benzer bir tanrıça yıldız şeklinde bir disk taşımaktadır154.

Böylece Hellenistik dönem öncesinde kanatlı güneş diski ya da kanatlı güneş tanrısı

motifinin ovalık Kilikia’da dört kentin (Tarsos, Myriandros, Mallos, Issos)

sikkelerinde yer aldığı, Roma imparatorluk döneminde ise kanatlı güneş diskinin

sadece Augusta sikkelerinde görüldüğü anlaşılmaktadır.

Bununla birlikte söz konusu Augusta sikkesi üzerindeki kanatlı güneş

diskinin Mısırlıların yanı sıra aynı zamanda Hitit inançlarında da önemli bir yeri

olan güneş tanrısını sembolize etmesi, kentte kendisine ait bir kutsal alanı olan ve

kökü Yunan öncesi dönemlere, olasılıkla Hitit’lere kadar uzanan eski bir güneş

kültünün varlığına dair ileri sürülebilecek görüşleri güçlendirmektedir. Aynı şekilde

K. Ehling de bölgede yer alan ve Augusta’dan fazla uzak olmayan Tarsos kentine ait

sikkelerdeki tanrı Sandan ile Hitit-Luwi dilinde “baş” anlamına gelen ve olasılıkla

kente ismini veren tarsa kelimesiyle bağlantılı olan boğa başı tasvirlerini Hitit-

Luwi etkisine, Augusta’daki Roma imparatorluk dönemi sikkeleri üzerinde yer alan

kanatlı güneş diski tasvirlerini de güneş tanrısını ya da güneş kralı benzer şekilde

sembolize eden Mısır-Hitit-Akhemenid etkisine bağlamaktadır.

249. Bunların yanı sıra kraliyet mühürleri de bu konuyla ilgili olarak zengin bir materyal sunmaktadır;
Cl.F.-A. Schaeffer, Ugaritica III. Sceaux et cylindres hittites, épée gravéé du cartouche de
Minepath, tablettes chypro-minoennes et autres découvertes nouvelles de Ras Shamra, 1956, s.
3-26, 48-52, 87-92; T. Beran, Die hethitische Glyptik von Bogazköy I. Die Siegel und
Siegelabdrücke der vor- und althethitischen Perioden und Siegel der hethitischen Grosskönige,
1967, s. 34 vd., no. 160, res. 12 vd. ve res. 6 vd.: Ehling-Pohl-Sayar, a.g.e., s. 156, no. 1095.
152 Black-Green, a.g.e., s. 185: Ehling-Pohl-Sayar, a.g.e., s. 156, not 1096.
153 SNG Schweiz 1, no. 62 (Tarsos); SNG Aulock, no. 5712, SNG Schweiz 1, no. 147 vd. (Mallos);
A.e., no. 175 vd., SNG France 2, no. 416 vd. (Issos): Ehling-Pohl-Sayar, a.g.e., s. 156, no. 1098.
154 SNG Aulock, no. 5705, 5706-5719; SNG Schweiz 1, no. 124-127: Ehling-Pohl-Sayar, a.g.e., s.
156, no. 1099.

 46

Diğer yandan elimizdeki Augusta sikkesinde ayrıca olası bir kutsal alan

tasviri de yer almaktadır. Ancak bu tasvirin kanatlı güneş diskiyle ilişkili olup

olmadığı belli değildir. Bununla birlikte K. Ehling söz konusu Augusta sikkelerinin

olasılıkla eski ve yerel bir kült merkezine işaret ettiğini ve bu sikkeler üzerinde yer

alan kanatlı güneş diski motifinin Augusta’daki ileri gelenlerin Yunan öncesi

döneme ait eski bir kültle ilgilendiklerini gösteren önemli bir kanıt olduğunu

belirtmektedir155.

2. Valerianus dönemi (İ.S. 253-260)

Buluntu yeri: Augusta.

Literatür: SNG Schweiz 1, no. 1255, res. 84; P. Matern, Helios und Sol. Kulte

und Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 295, kat. no. M 141.

Ön yüz: Valerianus’un büstü.

Arka yüz: Helios bir quadriga’nın üzerinde görülmektedir. Sağ elini kaldırmıştır

ve sol elinde de bir küre tutmaktadır.

SNG Schweiz 1, no. 1255, res. 84.

155 A.e., s. 157.

 47

Yukarıda değindiğimiz ve üzerinde kanatlı güneş diski tasvirinin yer alması

nedeniyle Mısır-Hitit-Akhemenid etkisi gösterdiği tahmin edilen ve bu nedenle de

Yunan öncesi dönemlere ait eski ve güçlü bir güneş kültünün varlığına işaret eden

Septimius Severus dönemine ait sikkenin ardından Valerianus dönemine tarihlenen

bu sikke ise bir qudriga üzerinde betimlenmiş olan Yunan güneş tanrısı Helios’un

Augusta kentinde İ.S. 3. y.y.’da varlığını koruduğunu açıkça göstermekte ve Helios’u

sol elinde tutmakta olduğu küre ile kosmokrator (=evrenin hakimi) olarak yani son

derece güçlü bir konumda betimlemektedir. Kilikia bölgesinde Helios’un küre

motifiyle betimlendiği başka örnekler de mevcuttur. Nitekim ovalık Kilikia’da

Epiphaneia’da Gordianus III dönemi (İ.S. 238-244) sikkelerinin arka yüzlerinde

Helios sağ bacağına ağırlık vermiş şekilde ayakta durmaktadır. Sağ elini kaldırmıştır,

sol elinde ise bir küre tutmaktadır; Mopsuhestia’da Gordianus III dönemi (İ.S. 238-

244) sikkelerinin arka yüzlerinde elimizdeki 2 no.’lu Augusta sikkesine oldukça

benzer şekilde atların sağa-sola doğru hareket ettiği frontal bir quadriga ve bir güneş

diskinin üzerinde uzun elbisesiyle Helios tasvir edilmekte olup, sağ elini kaldırmakta,

sol elinde de bir küre tutmaktadır; Tarsos’ta Caracalla dönemi (İ.S. 211-217)

sikkelerinin arka yüzlerinde çıplak durumdaki Helios sol bacağına ağırlık vermiş

şekilde ayakta durmakta ve sol elinde bir küre tutmaktadır, sağ elini ise yukarı

kaldırmaktadır; yine bu kentte Valerianus dönemi (İ.S. 253-260) sikkelerinin arka

yüzlerinde başında ışınlı tacı bulunan Helios frontal biçimde ve sola dönük tasvir

edilmiştir. Sağ elini kaldırmakta, sol elinde de bir küre tutmaktadır; dağlık Kilikia’da

ise Korakesion’da Severus Alexander dönemi (İ.S. 222-235) sikkelerinin arka

yüzlerinde üzerinde Helios’un (?) bulunduğu quadriga sola doğru hareket etmektedir.

Helios (?) giyimlidir ve sağ elini kaldırmıştır, sol elinde ise bir küre tutmaktadır.

Diğer yandan Kilikia bölgesinde Helios’un bir quadriga üzerinde

betimlendiği örnekler de bilinmektedir. İlgili bölümlerde ayrıca değinileceği gibi

ovalık Kilikia’daki Eirenopolis’te156 Severus Alexander dönemine ait bir sikkede

(İ.S. 222-235) Helios giyimli şekilde ve atları sola ve sağa doğru hareket eden

frontal bir quadriga üzerinde görülmektedir. Sağ elini kaldırmıştır, sol elinde ise bir

156 Matern, a.g.e., s. 295-296, kat. no. M 142.

 48

kırbaç tutmaktadır; Mopsuhestia’da157 Gordianus III dönemine ait (İ.S. 238-244) bir

sikkede atların sola ve sağa doğru hareket ettiği frontal bir quadriga ve bir güneş

diskinin üzerinde uzun elbisesiyle Helios tasvir edilmekte olup, sağ elini

kaldırmıştır ve sol elinde de bir küre tutmaktadır; Tarsos’ta158 Macrinus dönemine

ait (İ.S. 217) bir sikkede Helios sola doğru hareket halindeki quadriga üzerinde

görülmektedir, sağ elini kaldırmıştır, sol elinde de bir kırbaç tutmaktadır; dağlık

Kilikia’da Olba’da159 Caracalla dönemine ait bir sikkede (İ.S. 211-217) Helios sağa

doğru dörtnala hareket eden bir quadriga’nın üzerinde görülmektedir, sağ elinde bir

kırbaç, sol elinde de dizginler bulunmaktadır.

 Elimizdeki bu iki önemli buluntu Tiberius döneminde kurularak imparatoriçe

Livia’ya izafeten adlandırılan ve yklş. İ.S. 20-İ.S. 253-254 yılları arasında sikke

bastığı bilinen160 Augusta’da161 oldukça eski ve olasılıkla Hitit etkisi gösteren yerel

bir güneş kültünün Roma imparatorluk dönemine kadar varlığını koruduğunu ve bir

Yunan tanrısı olan Helios’un kentte kabul görmesinde de muhtemelen etkili olduğunu

göstermektedir. Ancak bu konuda daha sağlıklı bir yorum yapabilmek için söz konusu

kentte Helios’a ve sözünü ettiğimiz yerel güneş kültüne ilişkin daha fazla sayıda

ipucuna ihtiyaç duyulmaktadır. Bunun yanı sıra kent sikkeleri üzerinde en sık

karşılaşılan betimlemelerin ise Tykhe, Dionysos, Athena, Artemis olduğunu, Helios,

Nike ve bazı agonistik motiflere ise bunlara oranla daha az sayıda rastlandığını da

belirtmemiz gerekir.

157 A.e., s. 296, kat. no. M 153.
158 A.e., s. 297, kat. no. M 161.
159 A.e., s. 296-297, kat. no. M 154.
160 F.B. Karbach tarafından hazırlanan bir corpus bu kente ait 272 bronz sikke hakkında detaylı bilgi
vermektedir, bkz Karbach, a.g.e., s. 35-68, özellikle bkz. s. 37.
161 Augusta kentiyle ilgili olarak bkz. A.e., s. 36: Ehling-Pohl-Sayar, a.g.e., s. 154, not 1078.

 49

1.2.4. Elaiussa-Sebaste (Ayaş)

Yazıtlar

1. Mezar yazıtı (tarih ?)

Buluntu yeri: Ayaş.

Literatür: J. Keil – A. Wilhelm, “Vorläufiger Bericht über eine Reise in Kilikien”,

JÖAI 18, 1915, Beibl., s. 1-60; St. Hagel - K. Tomaschitz, Repertorium der

westkilikischen Inschriften, ETAM 22, Wien, 1998, s. 88, no. EIS 23; P. Matern,

Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 197.

 0V�G∓�L NIDŠ ○:�C6P Þ≺]G `6JIDŠ n6� IiL iJC6>nıL2

 �>G∓:�C6L V�G∓Di\CDJL n6� …JG>A�C=L �≺≺6 ∓=�

2 IGıL 6ÝIiL n6I:Hn:�6H:C I�C ∓�nG6C

 _n I�C �○�KC. _?DGn��D∓:C Þ∓�L IıC _�

4 ≺DJG�C>DC �:ıC n6� X�A>DC n6�):AhC=C n6� ID{L

 ≺6G6A67flCI6L k∓�L n6I6M�DC�DJL �:D{L ∓=�

6 ○\C6 I�C _∓�C l �○>DC l �AAflIG>DC l I�C J��C

 ∓DJ l I�C _iiflCKC ∓DJ N_iiflCDJLP l �GG\�

8 CKC l �=AJn�C ∓hI: _≺:C76A:�C ID�L

 ²HID�L k∓�C aI:GDC ≺I�∓6 ∓hI: ≺G��

10 H>C ≺D>hH6H�6� I>C6 IiL ∓�nG6L l ∓flCDC I:�

 50

 �iC6> V�G∓�C _C Ip ∓�nG�. ¾L ○��C ≺6G� I60Š2�

12 I6 ≺D>hH¦, �≺DI:>H�IK :�L IıC �=H6JG0ıC2

 IiL):AhC=L �○=C.� 7R n6� Iw nJ0G>26nw I062∓0:2�� �

○=C.� 0―R n6� Ip2

14):76HI=C�0C ≺flA:> �○=C.� ―R ― ― ―2�

 0H2�∓DJ I�;� D�nD○D∓=Iw nD>Cw Iw ½CI>

16 ≺GDH76HDC(?) ½CI> _C Iw 6ÝIw Ifl≺�, Dfi _HI>C.

Bir dağlık Kilikia kenti olan Elaiussa-Sebaste’ye ait yazıtta _≺DJG�C>DL

�:flL (=gökyüzündeki tanrı, göksel tanrı veya yüce tanrı)162, Helios, Selene163 ve

yer altı tanrılarının birlikte mezar koruyucusu olarak anıldıkları anlaşılmaktadır. 12.-

14. satırlarda ise mezar kurallarına uyulmaması durumunda suçu işleyecek kişilerin

ödeme yapacakları yerler belirtilmektedir. Bunlar kyriakos tameios (=kutsal hazine),

Sebastenon Polei ve Selene’nin thesauros’u olarak vurgulanmakta olup, bilindiği

gibi thesauros “hazine odası” anlamına gelmektedir164. Bu nedenle yazıtta söz

konusu mezarın koruyucusu olarak anılan Selene’ye ait böyle bir yerden söz edilmesi

kentte Selene’yle ilgili kutsal bir alanın varlığını akla getirmekte ise de ne yazık ki

Helios için buna benzer şekilde ödeme yapılacak bir “hazine odası”ndan söz

162 İlgili bölümde görüleceği gibi yine bir dağlık Kilikia kenti olan Kanytelis’te Helios ve Selene’nin
birlikte anıldığı beş mezar yazıtından dördünde Zeus’un ilk sırada anılması Elaiussa-Sebaste’deki bu
yazıtta da ilk önce söz edilen ve _≺DJG�C>DL �:flL olarak tanımlanan tanrının göksel niteliklere
sahip Zeus olabileceği ihtimalini güçlendirmektedir.
163 Dağlık Kilikia’daki Dalisandos’ta bulunan ve ay tanrıçası Selene’nin tek başına anıldığı İ.S. 2.
y.y.’a ait bir mezar yazıtı söz konusu tanrıçanın bu bölgede mezar koruyucusu olarak yanında Helios
olmaksızın da saygı gördüğünü gösteren önemli ipuçları arasındadır, bkz. J. Strubbe, APAI
�&∩�∪#�∩%∩. Imprecations against Desecrators of the Grave in the Greek Epitaphs of Asia
Minor. A Catalogue, IK 52, Bonn, 1997, s. 255-256, no. 379. Selene ile ilgili olarak Kilikia’daki
başka örnekler için bkz. R. Heberdey - A. Wilhelm, Reisen in Kilikien, ausgeführt 1891 und 1892
im Auftrage der kaiserlichen Akademie der Wissenschaften, Wien, 1896, s. 125, no. 205; G.E.
Bean-T.B. Mitford, Journeys in Rough Cilicia 1964-1968, Wien, 1970, s. 228, 229, 211, 212, no.
240: Strubbe, a.g.e., s. 255-256, no. 379.
164 Thesauros için bkz. A. Kaegi, Benselers Griechisch-Deutsches Schulwörterbuch, Leipzig-
Berlin, 1931, s. 364.

 51

edilmemektedir. Bu nedenle yazıtta Selene ve yer altı tanrılarıyla beraber anılan

Helios için Selene’de olduğu gibi bir kutsal alandan söz etmek şimdilik mümkün

görünmemektedir. Ancak söz konusu iki tanrının bölgede mezar koruyucusu vasfıyla

ortak bir külte sahip oldukları çeşitli yazıtlar aracılığıyla bilindiğinden elimizdeki

yazıtta da mezar kültüyle bağlantılı olarak birlikte anılan Helios ve Selene’nin

Elaiussa-Sebastete’de de ortak bir kültleri olabileceği ihtimalini gözden uzak

tutmamak gerekir.

Diğer yandan dağlık Kilikia’da Helios ve Selene’nin mezar yazıtlarında

birlikte yer almaları bu bölgede söz konusu tanrısal varlıkların ölü kültü çerçevesinde

taşıdıkları önemi açıkça ortaya koymakta, aynı zamanda bunların bölgede kültsel

bakımdan önemli ölçüde tapınım gören tanrılar olduklarına da işaret etmektedir165.

Zira aynı caydırıcıyı etkiyi yalnızca yüksek para cezalarıyla da sağlamak mümkünken

çeşitli ölü hediyelerinin bulunabileceği mezarların soyulmasına, bu mezarlara mezar

sahiplerinin dışındaki kimselerin gömülmesine ve mezarlara zarar verilmesine engel

teşkil etmek üzere bu tanrıların isimlerinin zikredilmesi söz konusu yazıtların ait

olduğu dönemlerde bu tanrıların insanlar üzerinde büyük ölçüde etkilerinin

bulunduğunu göstermektedir. Bununla birlikte yazıtta tanrıların koruyucu unsur

olarak yer almalarının yanı sıra mezar kurallarına uymayacak kişilere belirli bir para

cezasının da öngörülmüş olmasını bu tanrılara olan saygının azalmış olabileceği

şeklinde yorumlamaktansa mezarları korumak için ihtiyaç duyulan caydırıcı etkinin

inançlı olsun ya da olmasın her insan için önem taşıyan para olgusunun

kullanılmasıyla desteklenmek istenmesi şeklinde yorumlamak kanımızca daha uygun

görünmektedir. Bunun yanı sıra mezarların korunması amacıyla özellikle Helios ve

Selene’nin düşünülmesinin kanımızca en önemli sebebi, gündüzleri mezarlara karşı

işlenebilecek suçlara karşı yeryüzünde olup biten her şeyi gördüğüne dair inancın

etkisiyle Helios’un, suçluların daha rahat hareket edebildikleri geceleri ise karanlığı

aydınlatan Selene’nin mezarları gözetlediğine inanılmasıdır.

165 Mezar koruma formülleri ile ilgili daha ayrıntılı bilgiler için bkz. J. Krischan, “Beziehungen
zwischen Grabschutzformeln und den gesetzlichen Bestimmungen gegen Gräberschädigung”, WS 70,
1957, s. 205-218.

 52

Mezar koruma amaçlı olarak yer altı tanrılarının anılması ise biraz daha farklı

bir anlamda olup, böyle bir suçu işleyecek kişilerin öldükten sonra da huzura

kavuşamayacaklarına ve yer altındaki tanrıların gazabına uğrayacaklarına

inandırılarak caydırılmak istenmesinden kaynaklanmaktadır. Böylece bir mezara

zarar verecek kişiler için ne yer altında ne de yer yüzünde tanrısal cezadan kaçış

olamayacağı vurgulanmaktadır. Kilikia bölgesinde daha sonra da göreceğimiz üzere

yer altı tanrılarının mezar koruma fonksiyonlarıyla Helios ile birlikte anıldıkları başka

örnekler de mevcut olup, Elaiussa Sebaste gibi dağlık Kilikia kentleri olan

Kanytelis166, Korykos167 ve Olba’da168 yer altı tanrılarının mezarları koruma amaçlı

olarak Helios ile birlikte yer aldıkları bilinmektedir.

Bunun yanı sıra Helios ve Selene’nin ölüm ve ölü kültüyle olan bağlantısına

dair Strabon’da da ilginç bir bilgi bulunmaktadır. Strabon, eserinin Miletos ile ilgili

kısmında ani ölümler ve veba salgını gibi hastalıkların Selene ve Helios ile

ilişkilendirildiğini şu sözlerle anlatmaktadır:

“… Hem Miletos’lular hem de Delos’lular sağlık ve şifa tanrısı olan Apollon

Ulios’a dua ederlerdi…Artemis ismini insanları Artemeas yapmasından ötürü

almıştır. Helios ile Selene havanın ısısının nedeni oldukları için bunlarla çok sıkı

işbirliği yaparlar. Hem anî ölümler, hem de veba cinsinden hastalıklar bu tanrılara

dayandırılır…” 169

Strabon’un verdiği bilgiler göz ününde tutulduğunda Elaiusse-Sebaste’de de

buna benzer bir durumun yaşanmış olabileceğini ve bu nedenle Helios ile Selene’nin

ölü kültüyle ilişkilendirilmiş olabileceğini düşünmek mümkündür. Ancak kanımızca

bu tanrıların Elaiussa-Sebaste’deki mezar yazıtında anılmalarının sebebi bu tür

hastalıklar ya da anî ölümlerle ilişkili görülmelerinden ziyade, gündüz ve gece

yeryüzünü aydınlatmaları nedeniyle insanları gözetlediklerine ve dolayısıyla da

166 Hagel-Tomaschitz, a.g.e., s. 132, no. Kan 3.
167 A.e., s. 282, no. Kry 528.
168 A.e., s. 59, no. Can 6.
169 Strabon, Geographika, XIV, 1, 6.

 53

mezarları koruma fonksiyonuna sahip olduklarına inanılması ve böylece mezarların

korunmasına yönelik rasyonel bir fayda sağlanma düşüncesidir.

 54

1.2.5. Eirenopolis (Düziçi/Haruniye)

Sikkeler

1. Severus Alexander dönemi (İ.S. 222-235)

Buluntu yeri: Eirenopolis.

Literatür: SNG Aulock, no. 5595, res. 188; SNG Deutschland Pfälzer

Privatsammlungen 6, Isaurien und Kilikien, Nr. 1-1486, München, 2001, no. 647,

res. 40; F.-B. Karbach, “Die Münzprägung der Stadt Eirenopolis in Ostkilikien”,

JNG 42-43, 1992-93, s. 130, no. 128; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 295-296, kat. no. M 142.

Ön yüz: Severus Alexander’ın büstü.

Arka yüz: Helios giyimli şekilde ve atları sola ve sağa doğru hareket eden frontal

bir quadriga üzerinde görülmektedir. Sağ elini kaldırmıştır, sol elinde ise bir kırbaç

tutmaktadır.

SNG Aulock, no. 5595, res. 188.

 55

SNG Deutschland Pfälzer Privatsammlungen 6,

 no. 647, res. 40.

2. Gordianus III dönemi (İ.S. 238-244)

Buluntu yeri: Eirenopolis.

Literatür: SNG Schweiz 1, Suppl. 1, no. 390, res. 32; F.-B. Karbach, “Die

Münzprägung der Stadt Eirenopolis in Ostkilikien”, JNG 42-43, 1992-93, s. 93; P.

Matern, Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 296, kat. no. M 143.

Ön yüz: Gordianus’un büstü.

Arka yüz: Bir zodyakın içinde Helios ve Selene’nin yüzleri birbirlerine dönük

durumdaki büstleri yer almaktadır.

 SNG Schweiz 1, Suppl. 1, no. 390, res. 32.

 56

Görüldüğü üzere ovalık Kilikia’daki Eirenopolis’te Severus Alexander

dönemine ait (İ.S. 222-235) sikkelerde Helios, atları sağa ve sola doğru hareket eden

bir quadriga’da tasvir edilmekte olup, sağ elini yukarı kaldırmakta, sol elinde de bir

kırbaç tutmaktadır. Söz konusu sikkeler Helios’un bu dönemde kentte resmi anlamda

kabul edilerek sikke darbına dahil edildiğini ve Eirenopolis’te bu dönemde bir Helios

tapınımı olduğunu göstermektedir. Kilikia bölgesinde Helios’un quadriga içinde

tasvir edildiği başka buluntular da bilinmektedir. İlgili bölümlerde değinildiği gibi

ovalık Kilikia’daki Augusta’da Valerianus dönemine ait (İ.S. 253-260) bir sikkede

Helios, atları sağa ve sola doğru hareket eden bir quadriga üzerinde sağ elini yukarı

kaldırmış ve sol elinde bir küre tutar vaziyette betimlenmekte; Mopsuhestia’da

Gordianus III dönemine ait (İ.S. 238-244) bir sikkede atların sola ve sağa doğru

hareket ettiği frontal bir quadriga ve bir güneş diskinin üzerinde uzun elbisesiyle

Helios tasvir edilmekte olup, sağ elini kaldırmıştır ve sol elinde de bir küre

tutmaktadır; Tarsos’ta Macrinus dönemine ait (İ.S. 217) bir sikkede Helios sola doğru

hareket halindeki quadriga üzerinde görülmektedir, sağ elini kaldırmıştır, sol elinde

de bir kırbaç tutmaktadır; dağlık Kilikia’da Olba’da Caracalla dönemine ait bir

sikkede (İ.S. 211-217) Helios sağa doğru dörtnala hareket eden bir quadriga’nın

üzerinde görülmektedir, sağ elinde bir kırbaç, sol elinde de dizginler bulunmaktadır.

Gordianus III dönemine ait (İ.S. 238-244) sikkede ise Helios ve Selene’nin

yüzleri birbirlerine dönük şekilde bir zodyak içinde yer aldıkları görülmekte olup, bu

durum söz konusu kentte ortak bir güneş ve ay kültüne işaret etmektedir. Aigeai ile

ilgili kısımda değindiğimiz üzere Kilikia bölgesindeki bazı yazıtlarda Helios’un ay

tanrıçası Selene ile birlikte yer aldığı çeşitli örnekler bilinmektedir. Nitekim dağlık

Kilikia’da Elaiussa-Sebaste, Kanytelis ve Lamos yazıtlarında Helios ve Selene

birlikte mezar koruyucusu olarak göze çarpmaktadır. Anadolu’nun başka bölgelerinde

de Helios ve Selene’nin bir arada yer aldıkları bilinmektedir. Nitekim Lydia

bölgesindeki Tralleis’te Antoninus Pius dönemine ait (İ.S. 138-161) bazı sikkelerde

Helios ve Selene karşılıklı olarak tasvir edilmişlerdir. Selene’nin omuzları üzerinde

yarım ay bulunmaktadır, sağ elini kaldırmış durumdadır, sol elinde ise bir meşale

 57

tutmaktadır170. Aynı kentte Commodus dönemine ait (İ.S. 180-192) bir sikkede

Helios ve Selene karşılıklı olarak tasvir edilmişlerdir. Selene her iki elinde meşale ile

(?) görülmekte olup, Helios giyimli olarak betimlenmiştir ve sol eliyle bir meşale (?)

tutmaktadır, sağ elinde ise bir asa vardır171. Mysia bölgesinde Pergamon kentindeki

İ.Ö. 180-160 yıllarına tarihlenen Pergamon sunağının frizinde de bir giganthomakhia

sahnesi yer almakta olup, güney yüzünde Helios bir quadriga’nın üzerinde sola doğru

hareket etmekte, önünde Eos, arkasında ise Theia ve Selene bulunmaktadır172.

1.2.6. Epiphaneia (Gözene)

Yazıtlar

1. Keraunios Helios Sarapis’e adak (İ.S. 1.-2. y.y.)

Alınlıklı, köşe akroter’li, kireçtaşından stel. İyi durumda korunagelmiştir. Alınlıkta

bir tympanon yer almaktadır. Bunun alt kısmında olasılıkla adı geçen tanrıların ve

sunağın tasviri için boş bırakılmış çukur bir alan bulunmaktadır. Bunun altında ise

dört satırlık bir yazıt mevcuttur.

Buluntu yeri: Gözene.

Şu anda bulunduğu yer: Erzin.

Literatür: K.Ehling-D. Pohl- M.H. Sayar, Kulturbegegnung in einem

Brückenland. Gottheiten und Kulte als Indikatoren von

Akkulturationsprozessen im Ebenen Kilikien, Asia Minor Studien 53, Bonn,

2004, s. 229, no. 13, res. 8,2.

170 Babelon, a.g.e., s. 321, no. 5432-4; Bernhard, a.g.e., s. 263, res. 2, 2: Matern, a.g.e., s. 293, kat.
no. M 107.
171 F. Imhoof-Blumer, Lydische Stadtmünzen, 1897, s. 178, no. 36, res. 7, 13: Matern, a.g.e., s. 293,
kat. no. M 109.
172 N. Yalouris - T. Visser-Choitz, “Helios”, LIMC V, 1990, s. 1013, no. 71; ayrıntılı bilgi ve
kaynakça için bkz. Matern, a.g.e., s. 211-212, kat. no. Q 30.

 58

 &GKIDi\C=L ≺GD�

2 ;hI=L �:DŠ …:G6JC��

 DJ V�A�DJ):G�≺>○DL

4 7K∓DŠ U�∓Jn6H:KL

Epiphaneia kent alanında bulunmuş olan söz konusu adak yazıtının synkretik

anlamda birleştirilmiş bir tanrı olduğu anlaşılan Amykasis sunağının tanrısı

Keraunios Helios Sarapis’in kâhini Protogenes tarafından sunulduğu görülmekte,

yazıtta adı geçen keraunios’un ise tanrı Zeus’u nitelediği ve aynı zamanda onun hava

olayları ile doğrudan bağlantılı bir tanrı oluşunu vurguladığı anlaşılmaktadır173.

Nitekim Anazarbos’un kuzey territorium’undaki Uzunoğlan Tepesi’nde bulunmuş

olan ve İ.S. 149 yılına tarihlenen bir başka adak yazıtında adı geçen Zeus

Keraunios’un, kökeni Yunan öncesi dönemlere kadar uzanan yerel bir hava tanrısına

dair inanışların devamı niteliğinde olduğu bilinmekte174, bu da Zeus Keraunios’un

bölgede çok eski dönemlerden beri hava olaylarına hükmeden bir tanrı olarak

tapınım görmüş olduğuna dair önemli bir bilgi niteliğini taşımaktadır. Diğer yandan

ovalık Kilikia’daki Zeus Keraunios kültüne ilişkin olarak elimizdeki Epiphaneia

yazıtının dışındaki örneklerde ise Zeus Keraunios’un yanında başka herhangi bir

tanrı olmaksızın anıldığını da belirtmemiz gerekir175. Bunun yanı sıra yazıtta adı

geçen tanrının Keraunios Helios Sarapis biçiminde ifade edilmesi ayrıca dikkat

çekicidir, zira bilindiği kadarıyla söz konusu tanrı ilk defa bu şekilde bir ifadeyle

karşımıza çıkmaktadır176.

173 Zeus Keraunios için ayrıca bkz. Schwabl, “Zeus I. Epiklesen”, RE X A, 1972, s. 253-376;
Schwabl, “Zeus II”, RE Suppl. XV, 1978, s. 1009-1411 ve “Zeus (Nachträge)”, s. 1442-1481.
174 Ehling-Pohl-Sayar, a.g.e., s. 178, yazıt için bkz. s. 228, no. 9.
175 Bu örnekler ve Zeus Keraunios ile ilgili açıklamalar için bkz. A.e., s. 176-179 ve s. 228-229, no. 9-
12. Görebildiğimiz kadarıyla dağlık Kilikia’daki örneklerde de Zeus Keraunios yanında başka bir tanrı
olmaksızın anılmaktadır, bkz. Hagel-Tomaschitz, a.g.e., s. 76-77, no. Dam 6 (Damlaçalı) ve no. Dir 1
(Direvli); s. 147, no. Kes 6 (Kestros).
176 Zeus-Helios-Sarapis ile ilgili başka örnekler için bkz. G.J.F. Kater-Sibbes, Preliminary Catalogue
of Sarapis Monuments, 1973, s. 151, no. 802 (Zeus-Helios-Sarapis’e ait mermer heykel) ve s. 186,
no. 948 (Zeus-Helios-Sarapis’e ait bronz heykel). Zeus-Helios-Sarapis ile ilgili başka adak yazıtları
için bkz. W. Hornbostel, Sarapis. Studien zu Überlieferungsgeschichte, den Erscheinungsformen

 59

Helios’un bölgede hava koşullarına hükmeden bir tanrı olarak tapınım

gördüğü anlaşılan (Zeus) Keraunios ile özdeşleştirilmesine ilişkin önemli bir örnek

olan elimizdeki Epiphaneia yazıtında güneş tanrısı, Sarapis’in yanı sıra genellikle

Zeus’un öfkesini ifade eden yıldırımla yani kötü hava şartlarıyla ilişkili olan ve

yukarıda değindiğimiz üzere kökeni çok eski dönemlere kadar uzanan yerel bir hava

tanrısının devamı niteliğindeki Keraunios ile birlikte anılmakta, böylelikle söz

konusu adağın aslında birbirinden farklı güçlere sahip olan havayla ilgili bu tanrılara

ortak bir tapınım amacıyla sunulmuş olduğu anlaşılmaktadır. Zira yazıtta her ne

kadar açık bir ifade olmasa da ilk bakışta (Zeus) Keraunios yağmurlu ve fırtınalı

havalarda sıkça rastlanan yıldırımların tanrısı olarak, buna karşılık Helios ise

yıldırımlı havalardan önce veya sonra kendini gösteren güneş tanrısı kimliğiyle göze

çarpmaktadır. Özellikle çiftçiler için yağmur ve dolayısıyla yağmur tanrısı olarak

tapınım gören Zeus büyük önem taşımaktaysa da şiddetli fırtınaların, yıldırımların ve

genellikle bunlarla beraber gelen aşırı yağışların insanlara, tarım ürünlerine veya

hayvanlara zarar verdiği bilindiğinden Epiphaneia yazıtında yıldırım tanrısı (Zeus)

Keraunios ile birlikte Helios’un da anılmasını, korku verici yıldırımların yaratıcısı

olan bu tanrı ile birlikte iyi havayı temsil eden güneşe göksel bir tanrı vasfıyla

sunuda bulunulmak istenmiş olmasıyla açıklamak mümkündür. Günümüzde de

bölgede iklim koşulları gereği yıldırımlı havalara çok sıklıkla rastlanmaktadır. Hatta

daha da ilginç olanı ise güneşli bir gün esnasında aniden gökyüzü kararabilmekte ve

birdenbire çok şiddetli yıldırımların görüldüğü bir hava olayı başlayabilmekte,

arkasından da çok kısa sürede yeniden gökyüzü açılmakta ve güneş bütün canlılığıyla

kendini gösterebilmektedir. İşte bu durum Epiphaneia yazıtında yıldırım tanrısı

(Zeus) Keraunios ile güneş tanrısı Helios-Sarapis’in yani hava olayları ile ilgili

tamamen farklı güçlere sahip olan bu tanrıların synkretik anlamda birleştirilmiş

olmalarının sebebini de muhtemelen açıklamaktadır. Zira çok sık rastlanan

yıldırımlar ve bunların hemen öncesinde ya da sonrasında gökyüzünde bütün

parlaklığıyla ışıldayan güneş yöre insanında hava ile ilgili farklı güçlere sahip olan

und Wandlungen der Gestalt eines Gottes, Leiden, 1973, s. 23 vd., 197, 234; Nollé, a.g.e., s. 272
vd., no. 16 ayrıca bkz. W. Fauth, Helios Megistos. Zur synkretischen Theologie der Spätantike,
1995, s. 74 vd.: Ehling-Pohl-Sayar, a.g.e., s. 178, not 1290.

 60

söz konusu tanrıları zaman içinde her iki hava olayına birden hakim olan tek bir tanrı

kimliğinde birleştirme ihtiyacının doğmasına ve synkretik anlamda özdeşleştirilmiş

bu güçlü tanrının yatıştırılmasıyla kötü hava koşullarından korunulabileceğinin

düşünülmesine yol açmış olmalıdır.

Bununla birlikte söz konusu yazıtta (Zeus) Keraunios’un yıldırımlara ve çoğu

zaman buna eşlik eden yağmurlara sebep olduğu göz önüne alınarak olumlu

anlamda, buna karşılık Helios’un ise kavurucu sıcaklara sebep olmasıyla ilgili olarak

antik dönemde sahip olduğu H:�G>DL (=sıcak) sıfatından ötürü olumsuz biçimde

düşünülmüş olması ya da son olarak her ikisinin de kötü hava şartlarının yaratıcısı

olarak (yıldırım ve kavurucu sıcaklar) tasavvur edildiği ve söz konusu özellikleri

taşıyan synkretik anlamda birleştirilmiş bu tanrının elimizdeki adak aracılığıyla

yatıştırılmak istenmiş olması da ihtimal dahilindedir. Ancak kanımızca söz konusu

yazıtta, genellikle öfkesinin açık bir ifadesi olan keraunios sıfatıyla anılan Zeus ile

birleştirilen ve herhangi bir olumsuz sıfat taşımayan Helios, insanların yaşamlarına

zarar vermeyen, hatta aksine yarar sağlayan bir güç olarak yani olumlu yönüyle göze

çarpmaktadır.

Diğer yandan yıldırımlara, dolayısıyla kötü hava olaylarına hükmeden (Zeus)

Keraunios ve onunla birleştirilen Helios-Sarapis’in havayla ilişkili tanrılar olmaları

bakımından yazıtta tarım ya da hayvancılıkla bağlantılı biçimde düşünülüp

düşünülmedikleri konusuna da değinmek yerinde olacaktır. Bu hususa ışık tutacak

nitelikteki önemli bir örnek bölgede hava tanrılarının tarım hayatı ve çiftçiler

açısından taşıdığı önemi ve yöre insanının hava koşullarına hükmettiğine inanılan

tanrılara karşı duyduğu çekinceyi açıkça ortaya koyan Anazarbos’un kuzey

territorium’unda bulunmuş bir adak yazıtıdır. İ.S. 1.-2. y.y.’a tarihlenen söz konusu

yazıtta177 tarım arazilerindeki ürünlere büyük zararlar vermesi nedeniyle çiftçilerin

en çok korktuğu doğa olaylarından birisi olan dolu yağışlarına hükmettiğine inanılan

177 A.e., s. 230, no. 14.

 61

Zeus’a178 halazeos (=dolu yağdıran) sıfatıyla sunuda bulunulduğu anlaşılmakta olup,

bu yazıt bölgede belirli zamanlarda meydana gelen olumsuz hava koşullarının

özellikle tarım ürünlerine verdiği zararları ve bunlara karşı başlıca geçim kaynağı

tarım ve hayvancılık olan yöre insanının havayla ilgili tanrısal güçlere sığınma

ihtiyacını açık bir şekilde ortaya koyduğu gibi, aynı zamanda bu tür kötü hava

koşullarının aksine günlük yaşamın seyrini aksatmayan, sıcaklığın mevsim

normallerinde olduğu günlerin ve bu bağlamda havayla ilgili bir başka önemli bir

güç olan güneş tanrısının öneminin bu insanlar tarafından iyi bir biçimde idrak

edilmiş olması gerektiğini de düşündürmektedir. Bunun yanı sıra, daha sonra

Hierapolis-Kastabala ile ilgili bölümde de değineceğimiz üzere Helios’un bitkileri,

meyveleri, tarım ürünlerini büyütme ve olgunlaştırma özelliğine de sahip olduğunu,

dolayısıyla tarımsal ürünler açısından taşıdığı önemi açıkça gösteren ;�I>DL (=bitki

yetiştiren) sıfatı, Epiphaneia yazıtında (Zeus) Keraunios ile birleştirilen Helios’un

tarımsal hayat ve bereket açısından önemli bir hava tanrısı olarak görülmüş

olabileceği ihtimalini de akla getirmektedir. Bu bağlamda, Helios’un olumlu yönünü

ortaya koyan söz konusu ;�I>DL sıfatının yanında yukarıda değindiğimiz üzere

antik dönemde kavurucu sıcaklarla ilgili olarak Helios için kullanılan H:�G>DL sıfatı

da olumsuz bir anlam içermekle birlikte yine de Helios’un söz konusu yazıtta tarım

ürünlerinin gelişimi bakımından önem taşıyan bir hava tanrısı kimliğiyle kötü hava

koşullarını temsil eden yıldırım tanrısı (Zeus) Keraunios ile birleştirilmiş

olabileceğini düşündürmektedir.

Diğer yandan yazıtta (Zeus) Keraunios ve Helios ile synkretize edilen

Sarapis’in kültü Mısır’da Ptolemaios I tarafından İ.Ö. 283 yılından önce tesis edilmiş

olup, bu kültün kökenlerinin Sinope, Memphis ve Suriye Seleukeia’sından

kaynaklanmış olabileceği üzerine çeşitli görüşler mevcuttur179. Bir anlatıma göre

178 Zeus’un dolu yağışlarıyla olan bağlantısı ve antik dönemde dolu ile ilişkili tanrılar için bkz. A.e., s.
179, not 1292-1293.
179 Bu konu ile ilgili görüşler için bkz. D. Magie, “Egyptian Deities in Asia Minor in Inscriptions and
on Coins”, AJA 57, 1953, s. 167 vd.: A. Pekman, Pamphylia Tanrıları, İ. Ü. Edebiyat Fakültesi
Tarih Bölümü Doçentlik Tezi, İstanbul, 1964, s. 72 vd.; Hornbostel, a.g.e.; R. Merkelbach, Isis
regina, Zeus Sarapis. Die griechischen-ägyptische Religion nach den Quellen dargestellt,

 62

Sinope’ye gönderilen elçiler aracılığıyla buradan alınan bir kült heykeli Mısır’a

götürülmüş ve Sarapis olarak adlandırılmıştır. Bir diğer görüşe göre ise Sarapis ismi

Memphis’teki Osiris-Apis’ten gelmektedir. Söz konusu kültün Ptolemaios I

tarafından yerel halkla Yunanlıları ortak bir tanrıya sahip kılmak çabasından

doğduğu kabul edilirse, kralın ne Mısırlı ne de Yunanlı olmayan Sinope’nin yerli

tanrısı Sarapis’i tercih etmiş olması akla en yakın gelen ihtimaldir.

Mısırlılar için Sarapis Osiris’in yerini almış, evreni yöneten bütün kuvvetleri

bünyesinde topladığına ve gökyüzünün hakimi olduğuna inanılmasından dolayı da

sadece Zeus ile değil aynı zamanda Helios ile de özdeşleştirilmiştir. Elimizdeki

yazıtta da (Zeus) Keraunios ve Helios ile birleştirilen Sarapis’in İ.S. 1. y.y.’ın ikinci

yarısından itibaren Zeus ve Helios ile kombine edildiği ve Mısır’da bulunmuş olan

çok sayıda yazıtta da Sarapis’in Hadrianus döneminden itibaren güneş tanrısı olarak

tanımlandığı bilinmektedir180. Roma’da bulunmuş olan ve Caracalla dönemine

tarihlenen bir başka yazıtta da Helios Sarapis’in Zeus olarak adlandırıldığı

görülmektedir181. Bu suretle Zeus-Helios-Sarapis üçlüsü ortaya çıkmış182, bazı

yazıtlardan anlaşıldığı üzere de Zeus ve Sarapis özdeşleştirilerek tek bir tanrı olarak

tapınım görmüştür183. Roma imparatorluk döneminde Miletos’ta Helios Sarapis,

Sinope’de Heliosarapis, Lydia ve Pontos’ta Zeus Sarapis, Pisidia Adada’da Zeus

Megistos Sarapis, Lykia’daki Sidyma, Galatia’daki Ankyra, Karia’daki Stratonikeia

kentlerinde ve Mytilene’de Zeus Helios Sarapis şeklindeki tapınımı belgeleyen

buluntuları bu duruma örnek göstermek mümkündür184. Diğer yandan antik dönemde

“kurtarıcı”, “duaları işiten”, “tehlikeden koruyan”, “savaştan koruyan” gibi sıfatlarla

da anılan Sarapis’in ayrıca “yer altı dünyasının hükümdarı”, “şifa veren” ve

Stuttgart-Leipzig, 1995, s. 73 vd.; N. Karayaka, Hellenistik ve Roma Döneminde Pisidia Tanrıları,
İ.Ü. Sosyal Bilimler Enstitüsü Eskiçağ Tarihi Bilim Dalı Doktora Tezi, İstanbul, 1998, s. 269-270.
180 OGIS II, no. 678; IGR I, no. 1255-1256 (= SEG 13, 1956, no. 601 ve 14, 1957, no. 900); L.
Vidman, Isis und Sarapis bei den Griechen und Römern, Berlin, 1970, s. 116: Ehling-Pohl-Sayar,
a.g.e., s. 165, not 1174.
181 L. Vidman, Sylloge inscriptionum religionis Isiacae et Sarapiacae, Berlin, 1969, no. 389; L.
Vidman, Isis und Sarapis bei den Griechen und Römern, Berlin, 1970, s. 147: Ehling-Pohl-Sayar,
a.g.e., s. 165, not 1175.
182 Pekman, a.g.e., s. 73.
183 Merkelbach, a.g.e., s. 74.
184 Magie, a.g.e., s. 186.

 63

“rüzgârların hakimi” gibi sıfatlar almasından dolayı Hades, Asklepios ve Poseidon

ile özdeşleştirildiği de bilinmektedir185.

Mısırlı rahiplerin tek bir dünya tanrısı oluşturma gayretlerinin bir sonucu

olarak tıpkı Zeus gibi evrensel niteliğe sahip olan ve her şeyin tanrısı olarak

görülen186, bu nedenle diğer tanrılarla da büyük benzerlik gösteren187 Sarapis’in

bilinen bir başka özelliği ise, Epiphaneia’da (Zeus) Keraunios ve Helios ile

özdeşleşen bu tanrının söz konusu yazıtta tarım yaşamıyla ilişkili olarak yer alıp

almadığı ve diğer iki tanrıyla hangi bağlamda birleştirilmiş olduğu konusuna

kanımızca ışık tutmaktadır. Zira Mısır tanrısı Sarapis, tasvirlerinde yer alan

kalathos’tan (=hububat sepeti) dolayı aynı zamanda “yeryüzünün besleyicisi” olarak

da kabul edilmektedir188. Benzer şekilde Yunanlıların güneş tanrısı Helios’un da

antik dönemde ;�I>DL sıfatıyla anılmasının etkisiyle elimizdeki Epiphaneia

yazıtında tarımsal hayat açısından önem arz eden göksel bir tanrı olarak yer almış

olabileceği ihtimaline yukarıda değinmiştik. Bu bağlamda “yeryüzünün besleyicisi”

olarak kabul edilen Sarapis’in antik dönemde ;�I>DL sıfatıyla da anılan Helios ile

Epiphaneia’da tarımsal hayat açısından önem taşıyan bir bereket tanrısı olarak

özdeşleştirilmiş olabileceğini düşünmek mümkündür. Benzer biçimde Mısır’da

“tarımın efendisi” olarak tapınım gördüğü bilinen ve güneş tanrısı Osiris’in eşi

sıfatıyla “gökyüzünün kraliçesi” olarak kabul edilen tanrıça Isis de189 ovalık Kilikia

bölgesinde Kozan’da (Sisium) bulunan bir yazıtta myrionymos (=bin isimli) sıfatıyla

anılmakta olup, son derece bereketli topraklara sahip olan Ovalık kilikia’da Isis’in

bereket tanrıçası Demeter’le özdeşleştirilmiş olabileceği düşünülmektedir190. Bu

durum kanımızca söz konusu Isis ve Demeter örneğinde olduğu gibi Epiphaneia

185 Sarapis’in Hades, Asklepios ve Helios ile özdeşleştirilmesi hakkında bkz. J.E. Stambaugh, Sarapis
under the Early Ptolemies, Leiden, 1972, s. 27 vd., s. 75 vd.; Merkelbach, a.g.e., s. 78 vd; Poseidon
ile özdeşleştirilmesi hakkında bkz. Karayaka, a.g.e., s. 270.
186 Merkelbach, a.g.e., s. 74 vd.
187 A.e., s. 75.
188 A.e., s. 81; Ehling-Pohl-Sayar, a.g.e., s. 171, not 1239.
189 S.K. Heyob, The Cult of Isis Among Women in the Graeco-Roman World, Leiden, 1975, s. 1;
tanrıça Isis hakkında daha ayrıntılı bilgi için bkz. Karayaka, a.g.e., s. 267-268.
190 Ehling-Pohl-Sayar, a.g.e., s. 171-172, not 1242, Isis ile ilgili Kozan yazıtı için bkz. s. 227, no. 7.

 64

yazıtında da Helios ve Sarapis’in çiftçilik ve tarımla bağlantılı tanrılar olarak

özdeşleştirilmiş olabileceği ihtimaline katkıda bulunmaktadır.

Anazarbos örneğinde olduğu gibi Zeus’u olumsuz hava şartlarıyla bağlantılı

keraunios sıfatıyla gösteren ve bu tanrıyla birlikte tarımsal yaşam için önem

taşıdıkları bilinen Helios ve Sarapis’in yer almasından dolayı tarımla ilişkili olma

ihtimaline de değindiğimiz elimizdeki yazıt, aynı zamanda son derece etkileyici bir

doğa olayı olan ve bölgede günümüzde de sıklıkla görülen yıldırımlar karşısında

zamanının çoğunu çiftçilik ve hayvancılıkla faaliyetleri nedeniyle açık havada

geçiren yöredeki kırsal kesim insanının duyduğu korkuları da yansıtmakta ve bu

insanların yıldırımların yaratıcısı olduğuna inandıkları (Zeus) Keraunios’u

yatıştırmak ve şimşekler nedeniyle yaşadıkları oldukça ürkütücü zamanların hemen

öncesi veya sonrasında (hatta bazen bir yanda yıldırımlar devam ederken) sıcak

yüzünü gösteren güneş tanrısı Helios-Sarapis’e şükranlarını sunmak amacıyla bu üç

tanrıyı birleştirerek sunuda bulunduklarına, yani doğrudan doğruya bölgede yaşanan

hava olaylarının insanlar üzerindeki etkilerine de işaret etmektedir. Bununla birlikte

yazıtta (Zeus) Keraunios Helios Sarapis’e tarım veya hayvancılıkla bağlantılı olarak

sunuda bulunulmuş olduğunu gösteren kesin bir ifade olmadığından bu konuyla ilgili

sağlıklı yorumların yapılabilmesi için daha aydınlatıcı bilgilerin yer aldığı yeni

buluntuların ele geçmesi gerektiğini de belirtmemiz gerekir.

Diğer yandan söz konusu adağın tarımsal hayat açısından önem taşıyan hava

koşullarıyla bağlantılı olarak ürünlerin zarar görmemesini ya da bereketli olmasını

sağlamak amacıyla başvurulan bir kehanet uyarınca hava olaylarına hükmettiğine

inanılan (Zeus) Keraunios Helios Sarapis’e sunulmuş olması olasılığının da pek uzak

olmadığını belirtmemiz gerekir. Ancak yazıtta bu konuyu aydınlatacak herhangi bir

bilgi bulunmadığından, elimizdeki adağın bahse konu olan tanrının tarımla veya buna

etki eden çeşitli hava olaylarıyla ilişkili olmasıyla bağlantı kurularak sunulup

sunulmadığı sorusu şimdilik cevapsız kalmaktadır. Bununla birlikte yazıtta adı geçen

Protogenes’in tanrı (Zeus) Keraunios Helios Sarapis’in bir kâhini olduğunun

belirtilmesi ise söz konusu adağın başvurulan bir kehanet aracılığıyla sunulmuş

olabileceği ihtimaline katkıda bulunmaktadır. Belki de kâhin Protogenes yaşanan

 65

bazı olumsuz hava koşulları nedeniyle kendisine yapılan bir kehanet başvurusu

üzerine ya da bir hasat dönemi öncesinde ürünlerin bereketli olmasını sağlamak veya

bereketli bir mahsul döneminin ardından tanrıya minnet duygularını sunmak için

yahut da bütün bunların dışında kâhinliğini üstlendiği bu tanrıya sadece görevi gereği

saygısını göstermek amacıyla bu adağı sunmuştur. Ancak yukarıda da belirttiğimiz

gibi söz konusu adağın sunuluş sebebi hakkında elimizdeki yazıtta herhangi bir bilgi

bulunmadığından Potogenes’in bu adağı ne amaçla (Zeus) Keraunios Helios

Sarapis’e sunduğunu kesin biçimde öğrenmemiz ne yazık ki mümkün olmamaktadır.

 Bunun yanı sıra yazıtta geçen “Amykasis sunağının tanrısı Keraunios Helios

Sarapis’in kâhini Protogenes (bu adağı sundu)” şeklindeki ifade ise ortaya farklı ve

önemli bir konuyu daha çıkarmaktadır, ki bu da Amykasis sunağı olarak adlandırılan

yerin Protogenes’in kâhinliğini üstlendiği (Zeus) Keraunios Helios Sarapis’e ait bir

kehanet ocağı olması ihtimalidir. Bu konuyu aydınlatacak yeni verilerin ele geçmesi

durumunda hem bölgede (Zeus) Keraunios ve Sarapis ile özdeşleştirilen Helios’a ait

ortak bir kehanet ocağının varlığı ortaya çıkabilecek, hem de yukarıda değindiğimiz

üzere söz konusu adağın Amykasis sunağı olarak bahsedilen bir kehanet ocağıyla

bağlantılı şekilde sunulmuş olma ihtimali güçlenecektir. Kanımızca elimizdeki

yazıtta Protogenes’in açık biçimde (Zeus) Keraunios Helios Sarapis’in kâhini

olduğunun belirtilmesi bölgede söz konusu tanrıya ait bir kehanet ocağı olması

olasılığını güçlendirmekte, ancak bu konuyla ilgili düşüncelerimiz elimizdeki yazıtta

yeterli kanıtların bulunmaması ve Amykasis sunağının niteliğini açıklayacak başka

buluntuların da henüz mevcut olmaması nedeniyle şimdilik tahminden öteye

gidememektedir.

Diğer yandan yazıtta ilk sırada anılan Keraunios’un Amykasis sunağının

tanrısı olarak ne anlam ifade ettiği konusu da tam olarak anlaşılamamakta, olasılıkla

Amik Ovasında ya da Amanos dağlarında çok eski dönemlerden beri tapınım gören

bir tanrı olduğu sanılmaktadır191. Yazıtta adı geçen Amykasis’in lokalizasyonu ise

kesin olmamakla birlikte Amanos dağları ile Antiokheia arasında uzanan Amik

191 A.e., s. 165.

 66

Ovası ile ilişkili olduğu tahmin edilmektedir. Bunun yanı sıra söz konusu sunağın

Epiphaneia’dan fazla uzakta olmayan ve çevreye hakim bir konumdaki Amanos

dağlarında olduğu düşünülmektedir, zira adak güneş kültüyle kombine edilmiş olan

yıldırım tanrısına, yani daha açık bir ifadeyle doğrudan doğruya havayla ilgili

tanrısal güçlere sunulmuştur. Bu durumda sunağın batıda Issos körfezi doğuda da

Amanos dağları ile sınırlanan ve Epiphaneia ile Alexandreia kat’Isson arasında

uzanan Issos ovasına doğru geniş bir bakış açısına sahip olduğu düşünülebilir192.

 Sonuç olarak elimizdeki Epiphaneia adağının hava olaylarıyla ilgili üç

önemli tanrının synkretik anlamda birleştirilmesiyle meydana getirilen (Zeus)

Keraunios Helios Sarapis’in kâhinliğini üstlenmiş olan Protogenes tarafından

sunulduğu anlaşılmakta olup, Protogenes’in hava koşullarına hükmeden, ancak

birbirinden farklı güçleri bünyesinde toplayan bu tanrıyı (Keraunios yıldırımla,

Helios ve Sarapis ise güneşle özdeşleştirilmektedir) belki de tarımsal yaşamla ilgili

konularla bağlantılı olarak yatıştırmak, bereketli bir mahsul döneminin ardından söz

konusu hava tanrısına şükran hislerini göstermek veya yine hava olaylarıyla ve

çiftçilikle ilgili çeşitli kaygılardan kaynaklanan bir kehanet uyarınca ya da bu

tanrının kâhinliğini üstlenmesinden doğan görevleri gereği elimizdeki adağı sunmuş

olabileceğini düşünmek ve yazıtta adı geçen kâhin Protogenes’in Amykasis sunağı

olarak adlandırılan ve (Zeus) Keraunios Helios Sarapis ile bağlantılı bir kehanet

ocağıyla ilişkili olma ihtimalinin bulunduğunu ileri sürmek mümkün görünmektedir.

Sikkeler

1. Gordianus III dönemi (İ.S. 238-244)

Buluntu yeri: Epiphaneia.

Literatür: E. Babelon, Inventaire sommaire de la Collection Waddington, 1898, s.

237, no. 4276, res. 10, 12; SNG France 2, no. 2402, res. 135; P. Matern, Helios und

192 A.e., s. 179.

 67

Sol. Kulte und Ikonographie des griechischen und römischen Sonnengottes, Ege

Yayınları, İstanbul, 2002, s. 296, kat. no. M 144.

Ön yüz: Gordianus III’ün büstü.

Arka yüz: Helios sağ bacağına ağırlık vermiş şekilde ayakta durmaktadır. Sağ elini

kaldırmıştır, sol elinde ise bir küre tutmaktadır.

SNG France 2, no. 2402, res. 135.

 Görüldüğü üzere Epiphaneia’daki Gordianus III dönemine ait (İ.S. 238-244)

1 no.’lu sikkenin arka yüzünde Helios sağ bacağına ağırlık vermiş şekilde ayakta

durmakta, sağ elini kaldırmakta, sol elinde ise bir küre tutmaktadır. Böylelikle

Epiphaneia’da Helios’un kosmokrator (=evrenin hakimi) olarak görülmüş olduğunu

ve bu vasfıyla İ.S. 3. y.y.’ın ilk yarısında söz konusu kentte tapınım görmüş olduğu

anlaşılmaktadır. Kilikia bölgesindeki başka kentlerde de Helios’u elinde tutmakta

olduğu küre ile gösteren örnekler bulunmaktadır. Nitekim daha önce değindiğimiz

gibi ovalık Kilikia’daki Augusta’da Valerianus dönemi (İ.S. 253-260) sikkelerinin

arka yüzlerinde Helios bir quadriga’nın üzerinde görülmektedir. Sağ elini

kaldırmıştır ve sol elinde de bir küre tutmaktadır; Mopsuhestia’da Gordianus III

dönemi (İ.S. 238-244) sikkelerinin arka yüzlerinde atların sağa-sola doğru hareket

ettiği frontal bir quadriga ve bir güneş diskinin üzerinde uzun elbisesiyle Helios

tasvir edilmekte olup, sağ elini kaldırmakta, sol elinde de bir küre tutmaktadır;

Tarsos’ta Caracalla dönemi (İ.S. 211-217) sikkelerinin arka yüzlerinde çıplak

 68

durumdaki Helios sol bacağına ağırlık vermiş şekilde ayakta durmakta ve sol elinde

bir küre tutmaktadır, sağ elini ise yukarı kaldırmaktadır; yine bu kentte Valerianus

dönemi (İ.S. 253-260) sikkelerinin arka yüzlerinde başında ışınlı tacı bulunan Helios

frontal biçimde ve sola dönük tasvir edilmiştir. Sağ elini kaldırmakta, sol elinde de

bir küre tutmaktadır; dağlık Kilikia’da ise Korakesion’da Severus Alexander dönemi

(İ.S. 222-235) sikkelerinin arka yüzlerinde üzerinde Helios’un (?) bulunduğu

quadriga sola doğru hareket etmektedir. Helios (?) giyimlidir ve sağ elini

kaldırmıştır, sol elinde ise bir küre tutmaktadır.

1.2.7. Flavioupolis (Kadirli)

Yazıtlar

1. Zeus Helios Hypatos’a adak (İ.S. 2.-3. y.y.)

Buluntu yeri: Kadirli.

Literatür: U.B. Alkım-H.Th. Bossert, Karatepe-Kadirli ve Dolayları, ikinci ön

rapor, İstanbul Üniversitesi Yayınları no. 340, 1947, s. 22; K.Ehling-D. Pohl- M.H.

Sayar, Kulturbegegnung in einem Brückenland. Gottheiten und Kulte als

Indikatoren von Akkulturationsprozessen im Ebenen Kilikien, Asia Minor

Studien 53, Bonn, 2004, s. 230, no. 15.

 �>� V�A0��2

2 V∪≺�I� 0#. �ÝG.2

 �iA>0? �:G:{L2

4 n6� ○=0∓>DJGiflL2

 69

Görüldüğü üzere Flavioupolis’teki bu yazıt [Rahip ?] ve de[miourgos]

M(arcus) Aur(elius) Felix tarafından Zeus Helios Hypatos’a sunulmuş olup, Zeus

Helios burada hypatos epithet’i ile belgelenmektedir. Batı Anadolu’da bu epithet’e

ilişkin örneklere Assos193, Erythrai, Ephesos194 ve Mylasa’da195 rastlanmakta, ayrıca

Pausanias da Atina’da Zeus Hypatos’a ait bir sunaktan söz etmektedir196. Zeus ve

Helios arasındaki bağlantı ise Atina, Philadelphia ve Trysa gibi daha pek çok yerde

karşımıza çıkmaktadır197. Elimizdeki yazıtta da başka örneklerde olduğu gibi Zeus

ve Helios bir arada anılmakta olup, kanımızca söz konusu tanrı isimleri arasında

n6� bağlacının olmaması nedeniyle Zeus ile Helios’un synkretik anlamda

birleştirilmiş olması kuvvetle muhtemeldir.

Sikkeler

1. Severus Alexander dönemi (İ.S. 222-235)

Buluntu yeri: Flavioupolis.

Literatür: SNG Schweiz 1, no. 1548, res. 104; P. Matern, Helios und Sol. Kulte

und Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 296, kat. no. M 145 a.

Ön yüz: Severus Alexander’in büstü.

Arka yüz: Helios sağ bacağına ağırlık vermiş şekilde sağa dönük vaziyette ayakta

durmaktadır. Sağ elini kaldırmıştır, sol elinde de bir kırbaç tutmakta olup, çıplak

durumdadır.

193 R. Merkelbach, Die Inschriften von Assos, IK 4, 1976, s. 21 vd., no. 11: Ehling-Pohl-Sayar,
a.g.e., s. 179, no. 1295.
194 A.e., s. 179, not 1296.
195 A.e., s. 179, not 1297.
196 Pausanias, a.g.e., I. 26,5.
197 E. Ohlemutz, Die Kulte und Heiligtümer der Götter in Pergamon, 1940, s. 83 vd.; Schwabl,
“Zeus I. Epiklesen”, RE X A, 1972, s. 314; Matern, a.g.e., s. 13, 15, 18.

 70

 SNG Schweiz 1, no. 1548, res. 104.

2. Valerianus dönemi (İ.S. 253-260)

Buluntu yeri: Flavioupolis.

Literatür: SNG Schweiz 1, 1560, res. 104; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 296, kat. no. M 145 c.

Ön yüz: Valerianus’un büstü.

Arka yüz: Helios sağ bacağına ağırlık vermiş şekilde ve sağa dönük vaziyette

ayakta durmaktadır. Sağ elini kaldırmıştır, sol elinde bir kırbaç tutmakta olup, çıplak

durumdadır.

SNG Schweiz 1, no. 1560, res. 104.

 71

3. Gallienus dönemi (İ.S. 253-268) 198

Buluntu yeri: Flavioupolis.

Literatür: SNG Schweiz 1, Suppl. 1, no. 369, res. 30; SNG France 2, no. 2206,

res. 122; P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen

und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 296, kat. no. M

145.

Ön yüz: Gallienus’un büstü.

Arka yüz: Helios sağ bacağına ağırlık vermiş şekilde ve sağa dönük vaziyette

ayakta durmaktadır. Sağ elini kaldırmıştır, sol elinde de bir kırbaç tutmakta olup,

çıplak durumdadır.

 SNG Schweiz 1, Suppl. 1, no. 369, res. 30.

198 P. Matern SNG Schweiz 1, Suppl. 1, no. 369 olarak verdiği sikkenin Maximinus Thrax dönemine
ait (İ.S. 235-238) olduğunu belirtmekte, ancak söz konusu eserde ve SNG France 2, no. 2206’da bu
sikke Gallienus dönemine tarihlenmektedir, krş. Matern, a.g.e., s. 296, kat. no. M 145 b.

 72

SNG France 2, no. 2206, res. 122.

Görüldüğü üzere Flavioupolis’te Severus Alexander (İ.S. 222-235),

Valerianus (İ.S. 253-260) ve Gallienus dönemi (İ.S. 253-268) sikkelerinin arka

yüzlerinde Helios çıplak vaziyette, sağ bacağına ağırlık vermiş şekilde ayakta

durmakta olup, sağa dönük durumdadır ve sağ elini kaldırmakta sol elinde ise bir

kırbaç tutmaktadır. Üç farklı imparatora ait sikkeler üzerindeki Helios

betimlemelerinin birbirleriyle aynı özelliği göstermesi Flavioupolis’te İ.S. 3. y.y.’ın

ilk yarısında resmi anlamda tapınım gördüğü anlaşılan Helios için bu sikke tipinin

benimsendiğini ve süreklilik kazandığını göstermektedir. Kilikia bölgesinde

Helios’un kırbaç motifiyle beraber tasvir edildiği başka örnekler de bilinmektedir.

Nitekim ovalık Kilikia’da Eirenopolis’te Severus Alexander dönemi (İ.S. 222-235)

sikkelerinin arka yüzlerinde Helios giyimli şekilde ve atları sağa-sola doğru hareket

eden frontal bir quadriga üzerinde görülmektedir. Sağ elini kaldırmıştır, sol elinde

ise bir kırbaç tutmaktadır; Hierapolis-Kastabala’da Faustina Minor (İ.S. 161-176)

sikkelerinin arka yüzlerinde Helios giyimli olarak ve sağ bacağına ağırlığını vermiş

şekilde ayakta tasvir edilmektedir. Sağ elini kaldırmıştır, sol elinde de bir kırbaç

tutmakta olup, sağ ayağının yanında yanmakta olan bir meşale durmaktadır;

Tarsos’ta Macrinus dönemi (İ.S. 217) sikkelerinin arka yüzlerinde Helios sola doğru

hareket halindeki quadriga üzerinde görülmektedir, sağ elini kaldırmıştır, sol elinde

de bir kırbaç tutmaktadır; Maximinus Thrax dönemi (İ.S. 235-238) sikkelerinin arka

yüzlerinde Helios, sağ elini yukarı kaldırmıştır, sol elinde de bir kırbaç tutar

vaziyette görülmektedir; Gordianus III dönemi (İ.S. 238-244) sikkelerinin arka

yüzlerinde Helios frontal biçimde ve ayakta tasvir edilmiştir. Sağ elini kaldırmakta,

 73

sol elinde de bir kırbaç tutmaktadır; benzer şekilde Trebonianus Gallus dönemi (İ.S.

251-253) sikkelerinin arka yüzlerinde Helios frontal biçimde ve ayakta tasvir

edilmiş olup, sağ elini kaldırmakta, sol elinde de bir kırbaç tutmaktadır; Salonina

(İ.S. 254-268) sikkelerinin arka yüzlerinde uzun ve kıvrımlı bir elbise giymiş olan

Helios sağa dönük durumda olup, sağ elini kaldırmıştır ve sol elinde de bir kırbaç

tutmaktadır; dağlık Kilikia’da ise Olba’da Caracalla dönemi (İ.S. 211-217)

sikkelerinin arka yüzlerinde Helios sağa doğru dörtnala hareket eden bir

quadriga’nın üzerinde görülmekte, sağ elinde bir kırbaç, sol elinde de dizginler

bulunmaktadır.

1.2.8. Hierapolis-Kastabala (Bodrum Kalesi/Osmaniye)

Yazıtlar

1. Helios Soter’e adak (İ.S. 3. y.y.’ın ilk yarısı)

Buluntu yeri: Kastabala.

Şu anda bulunduğu yer: Kastabala’nın 3 km. kuzeyinde yer alan Bahçeköy.

Literatür: M. Sayar-P. Siewert-H. Täuber, Die Inschriften von Hierapolis

Kastabala, Bericht über eine Reise nach Ost Kilikien, Mit einem Beitrag von James

Russel, Österreichische Akademie der Wissenschaften, Philosophisch-Historische

Klasse, Sitzungsberichte, 547. Band, Wien, 1989, s. 15, no. 6; SEG 39, 1989, s. 487,

no. 1502; K.Ehling-D. Pohl- M.H. Sayar, Kulturbegegnung in einem

Brückenland. Gottheiten und Kulte als Indikatoren von Akkul-

turationsprozessen im Ebenen Kilikien, Asia Minor Studien 53, Bonn, 2004, s.

231, no. 17.

 74

V�A��

2)KIiG>

Hierapolis-Kastabala’da bulunmuş olan silindir şekilli sunak üzerindeki bu

yazıt Helios’un kentteki tapınımı hakkında önemli bir ipucu sunmakta ve İ.S. 3.

y.y.’ın ilk yarısına tarihlenen söz konusu yazıtta güneş tanrısı Helios’un HKIhG

(=kurtarıcı) sıfatıyla adlandırıldığı anlaşılmaktadır. Helios’un bu sıfatla anıldığı

örneklere başka bölgelerde de rastlanmakta olup, söz gelimi Mısır199 ve İtalya’daki

bazı yazıtlarda da Helios’a HKIhG sıfatıyla yer aldığı bilinmektedir200.

L. Robert bir sikke tipinden hareketle Hierapolis Kastabala’da Helios

Elegabalus kültünün imparator Elegabalus tarafından olasılıkla Antiokheia’dan

Roma’ya yaptığı bir yolculuk esnasında İ.S. 218 yılında tesis edildiğini

belirtmektedir201. Bilindiği üzere bir doğu Pamphylia kenti olan Karallia’daki

imparator Elegabalus dönemine tarihlenen (İ.S. 218-222) 1 no.’lu sikkenin ön

yüzünde Elegabalus’un büstü, arka yüzünde ise sağ elini kaldırmış durumda ve sol

elinde de bir meşale ile Helios tasvir edilmektedir. Ancak hemen belirtmek gerekir ki

elimizdeki adak yazıtında imparator Elegabalus’a işaret eden herhangi bir ipucu

bulunmamaktadır202. Bu nedenle Helios’un söz konusu yazıtta Eski Yunan

199 Jessen, a.g.e., s. 74; Helios’un Zeus ile birlikte anıldığı Mısır’daki bir yazıt için bkz. J.G. Milne,
Greek Inscriptions. «Service des Antiquités de l'Égypte: Catalogue géneral des antiquités
égyptiennes du Musée du Caire», Oxford, 1905, no. 34, 9275 ve IGR I, 5, no. 1153.
200 Helios’un Zeus ve Sarapis ile birlikte anıldığı ve HKIhG sıfatının yanında _≺hnDDL (=işiten) sıfatını
da aldığı İtalya’daki bir örnek için bkz. G. Sacco, Iscrizioni greche d'Italia: Porto, Rome, 1984, no.
12 ve SEG 26, no. 1149.
201 A. Dupont-Sommer – L. Robert, La déesse de Hiérapolis Castabala, Paris, 1964, s. 79 vd., no.
41; R. Ziegler, Städtisches Prestige und kaiserliche Politik, Studien zum Festwesen in Ostkilikien
im 2. und 3. Jh. n. Chr., 1985, s. 87: Ehling-Pohl-Sayar, a.g.e., s. 180, not 1299.
202 Matern, a.g.e., s. 19.

 75

efsanelerinde pek çok tanrı için de kullanılan HKIhG sıfatıyla203 anılmış olmasının

sebeplerini, tanrıyı bir imparatorla (olasılıkla da Elegabalus ile) özdeşleştirmekten

ziyade bu sıfatın içerdiği çeşitli anlamları göz önüne alarak incelemeye çalışmak

bizce daha doğru bir yaklaşım olarak görünmektedir.

Bu bağlamda akla ilk gelen olasılık ise çeşitli hastalıklarda insanlara yardım

ettiklerine inanılan tanrılar için kullanılan ve “iyileştiren, hastalıklardan koruyan”

anlamına da gelen söz konusu sıfatın aynı zamanda Helios’un sağlık konularıyla

ilişkili olan şifa verici özellikleriyle bağdaştırılabilmesinin mümkün olmasıdır.

Nitekim bazı antik yazarların büyük olasılıkla tanrının şifa verici özelliğiyle ve

insanları çeşitli hastalıklardan kurtardığına inanılmasıyla bağlantılı olan ve

yazıtımızda da geçen HKIhG sıfatını Helios için kullandıkları da bilinmektedir204.

Nitekim antik dönemde Helios’un çeşitli hastalıkların yanı sıra özellikle gözle ilgili

rahatsızlıkları ve en önemlisi körlüğü tedavi ettiğine inanılmış olması da tanrının şifa

verici özelliğine yönelik önemli bir bulgudur. Bu düşüncede muhtemelen insanların

güneş ışığı sayesinde görme şansına sahip oldukları düşüncesi önemli rol oynamış

olmalıdır. Nitekim Helios’un Oinopion tarafından kör edilen Khios’lu Orion’u

iyileştirmesiyle ilgili efsane tanrının söz konusu şifa verici özelliğine dair güzel bir

örnek teşkil etmektedir. Bununla birlikte Helios’un günahkârları bazen körlükle

cezalandırabileceğine de inanılmıştır. Helios tarafından verilen bu tip bir kör etme

cezasına ilişkin önemli bir örnek ise Sophokles’te yer almaktadır. Bununla birlikte

antik dönemde güneşin görme gücünü keskinleştirdiğine de inanılmıştır. Bir kartalın

yavrularını doğar doğmaz güneşe bakmaya zorlaması ve buna dayanamadıkları için

onları öldürmesine ilişkin öykü de bu düşüncenin ürünü olsa gerektir205. Bu nedenle

elimizdeki yazıtta bir tür göz rahatsızlığı çeken birisinin bu hastalıktan kurtulmak

203 Söz konusu sıfatın anlamı, tarihsel süreçteki önemi ve diğer tanrılarla birlikte kullanımıyla ilgili
ayrıntılı bilgiler için bkz. F. Dornseiff, “)KIhG”, RE III A 1, Stuttgart, 1927, s. 1211-1221; H. Kasper,
Griechische Sotervorstellungen und ihre Übernahme in das politischen Leben Roms, Mainz,
1959; H. Volkmann, “Soter”, KP V, 1979, s. 289. Ayrıca bkz. Pausanias, a.g.e., VIII, 31, 7. Jessen,
a.g.e., s. 74.
204 A.e.
205 A.e., s. 60.

 76

amacıyla önceden ya da bu rahatsızlıktan kurtulması nedeniyle daha sonradan göz

hastalıklarını tedavi etme özelliğine sahip bir tanrı olduğu bilinen Helios’a

“kurtarıcı” sıfatıyla sunuda bulunmuş olabileceğini düşünmek mümkündür. Ancak

aşağıda ayrıca değineceğimiz üzere yazıt üzerinde herhangi bir rahatsızlığa ilişkin ne

bir ifade ne de bazı Asklepios sunularında olduğu gibi hastalıklı uzvu gösteren bir

betimleme bulunmadığından söz konusu adağın bir göz rahatsızlığıyla ilişkili olarak

sunulup sunulmadığı sorusunu yanıtlamak ne yazık ki mümkün olamamaktadır.

Helios’un insan sağlığıyla olan bağlantısına işaret eden bu örneklerin

yanında, aşağıda ayrıca başka bir bağlamda daha değineceğimiz H:�G>DL (=sıcak)

sıfatı da antik dönemde Helios’un hastalıklarla olan ilişkisini gösteren başka bir

örnektir206. Söz konusu sıfat, Helios’un sebep olduğu kavurucu sıcaklıklar nedeniyle

çeşitli hastalıkların sebebi olarak düşünüldüğünü gösterebileceği gibi, aynı zamanda

aşırı sıcakların yaşanmadığı günlerde güneşin bazı hastalıkları iyileştirdiğine dair

muhtemel inançları da ifade edebilmektedir. Bu bağlamda aşırı sıcaklıkların neden

olduğu kalp şikayetleri, nefes darlığı, bulantı, kusma, yüksek tansiyon, beyin

kanaması, cilt yanıkları gibi rahatsızlıkların ve hatta bunlara bağlı ölümlerin Helios

ile ilişkilendirilmiş olması olasılığı da kuvvetle muhtemeldir. Nitekim Elaiussa-

Sebaste kısmında değindiğimiz üzere, Strabon tarafından verilen ve Helios’un

Miletos’ta hava sıcaklıklarıyla bağlantısından dolayı anî ölümlerle

ilişkilendirildiğine dair bilgiler de bu olasılığı güçlendirmektedir207. Ancak

yazıtımızda Helios’a “kurtarıcı” anlamına gelen HKIhG sıfatıyla seslenilmiş olmasını,

bu tanrının belirli hastalıklara sebep olmaktan ziyade bunları tedavi edeceğine olan

inançtan kaynaklandığı ya da bu tür rahatsızlıklara yol açmaması için önceden bir tür

tedbir olarak bu sıfatın kullanıldığı şeklinde yorumlamak daha akla yakın

gelmektedir. Bu nedenle Hierapolis-Kastabala yazıtında Helios’un olasılıkla sağlıkla

ilgili konularla bağlantılı olarak HKIhG sıfatıyla anıldığı kabul edilirse, bunda söz

konusu tanrının yine sağlıkla ilgili bir yönünü vurgulayan H:�G>DL sıfatının ve bu

206 A.e., s. 73-74.
207 Strabon, Geographika, XIV, 1, 6.

 77

sıfatın hastalıklarla bağdaştırılmasının etkisi olmuş olabileceğini düşünmek ihtimal

dahilinde görünmektedir. Ancak yazıtta Helios’un H:�G>DL sıfatına ilişkin herhangi

bir atıfta bulunulmamakta ve HKIhG sıfatının kullanımında tanrının bu özelliğinin bir

etkisi olup olmadığına dair bir ipucu da bulunmamaktadır.

Diğer yandan yine Hierapolis-Kastabala’da bulunmuş olan ve İ.S. 1.-2. y.y.’a

tarihlenen bir başka yazıt da söz konusu kentte vücut hararetiyle dolayısıyla yine

sıcakla ilişkili rahatsızlıklardan dolayı tanrılara başvurulduğunu göstermesi

bakımından ilgi çekicidir. Vücut sıcaklığının yükselip alçalmasıyla ilgili bir tanrı

olduğu tahmin edilen ateş tanrısı Theos Pyretos’a sunulan bu adakta, söz konusu

tanrının sıtma gibi yüksek ateşle seyreden hastalıkları tedavi ettiğine dair inançların

etkisi olduğunu düşünmek mümkündür208. Bu örnek, yukarıda değindiğimiz üzere

Helios için antik dönemde kullanılan ve tanrının sıcaklıkla olan doğrudan

bağlantısına işaret eden H:�G>DL sıfatıyla da bir yakınlık göstermektedir. Zira aşırı

sıcakların yaşandığı günlerde sıtma gibi ateşli hastalıkların seyrinin ağırlaştığı, nefes

darlığı gibi sorunların arttığı ve hatta vücut sıcaklığının buna bağlı olarak daha da

yükselebildiği dikkate alınırsa, vücut sıcaklığını düzenlediğine inanılan Theos

Pyretos’a sunuda bulunulan Hierapolis-Kastabala’da, yine hava sıcaklığının kaynağı

olarak kabul edilen ve bu sebeple antik dönemde H:�G>DL sıfatıyla da anılan

Helios’un sıcaklıkları artırma veya azaltma gücünün, ateşli hastalıkların tedavisinde

ya da en azından bu tür hastalıkların seyrinde bir rahatlamaya yol açmada etkili

olduğu düşünülerek elimizdeki yazıtta HKIhG sıfatıyla anılmış olması da mümkün

görünmektedir. Diğer yandan Theos Pyretos’a sunuda bulunulması, yukarıda

değindiğimiz gibi bu tanrının vücut sıcaklığıyla ilişkili olmasından dolayı özellikle

sıtma gibi yüksek ateşle seyreden ve ölüme yol açan önemli bir rahatsızlığın

tedavisinde etkili olmasıyla bağdaştırıldığında bölgede sıtmanın önemli bir problem

olarak baş gösterdiği ve yöre insanlarının bundan rahatsızlık duyduğu sonucuna

varmak da mümkündür. Bu bağlamda sıtma rahatsızlığıyla ilgili olarak rastladığımız

208 Ehling-Pohl-Sayar, a.g.e., s. 200 ve yazıt için bkz. s. 257, no. 77.

 78

iki ipucu Helios’un bu hastalıkla bağlantılı şekilde “kurtarıcı” sıfatıyla anılmış

olabileceği ihtimaline kanımızca katkıda bulunmaktadır. Söz konusu ipuçları sıtma

hastalığına yol açan anofel sivrisineklerinin genellikle güneşin batışı ve doğuşu

arasındaki zaman diliminde insanları ısırmaları ve sıtma riskinin özellikle yağmurlu

dönemlerde artmasıdır209. Bu durumda son derece tehlikeli ve ölümcül sonuçlara yol

açabilen sıtma hastalığının kaynağı olan söz konusu sivrisineklerin gündüzleri

insanlara zarar vermediği, ancak güneşin kaybolmasıyla birlikte ortaya çıktıkları ve

bunun yanı sıra yağışlı dönemlerde de sıtma vakalarının arttığı anlaşılmaktadır. Şayet

Hierapolis-Kastabala’da da sıtmadan kaynaklanan bir sorun var idiyse (ki söz konusu

kentte Theos Pyretos’a sunuda bulunulması muhtemelen bu duruma işaret

etmektedir) ve yöre insanlarının da bu hastalığı sivrisinek sürüleriyle bağdaştırmış

oldukları kabul edilirse, söz konusu zararlıların genellikle gün batımından sonra yani

geceleri saldırmalarının gündüzleri ise fazla rahatsızlık vermemelerinin ve ayrıca

özellikle güneşin daha az etkili olduğu yağışlı dönemlerde sıtma olaylarının

artmasının210 Hierapolis-Kastabala’lılar tarafından güneşle yani Helios ile

ilişkilendirilmiş olabileceğini ve bu nedenle Helios’un sıtma hastalığıyla bağlantılı

şekilde “kurtarıcı” tanrı olarak görülmüş olabileceğini düşünmek mümkündür. Bu

olasılığa katkıda bulunan diğer hususlar ise sıtmaya yol açan anofel’lerin nemli

ortamlara ihtiyaç duymaları nedeniyle genellikle barındıkları durgun su

birikintilerinin güneşin kavurucu sıcaklarının etkisiyle kurumasının bu hastalığın

önemli kaynaklarından birisinin güneş tarafından yok edilmesi anlamına gelmesi211

209 Günümüzde Çukurova ve Amik Ovasında Mayıs ve Ekim ayları arasında sıtma riskinin mevcut
olduğu bilinmektedir. Ayrıntılı bilgi için bkz. www.hssgm.gov.tr. Sıtma hastalığı ülkemizde önemli
infeksiyonlardan biri iken, 1926 yılında başlatılan savaşla başarılı sonuçlar alınmıştır. 1955 yılından
sonra sıtmanın eradike edilmesi konusunda Dünya Sağlık Örgütü'nün önerileri ile yoğun bir faaliyete
geçilmiş, 1958-1964 yılları arasında sıtma olgu sayısı yıllık 5000, 1965-1975 yılları arasındaki on
yıllık dönemde ise olgu sayısı yıllık 2000 civarında olmuştur. Bu olgu sayıları, 1977 yılında sıtma
mücadelesinin akmaması ve sivrisineklerin DDT'ye direnç kazanması ile 100000'in üzerine çıkmıştır.
Olguların en yoğun olduğu bölgeden daha az yoğun olduğu bölgelere doğru 1 ile 4 arasındaki
rakamlarla Türkiye "Strata" adı verilen 4 bölgeye ayrılmıştır. 1977 yılı olgularının %88'i Strata
1A'daki Çukurova bölgesinde olmuştur. 1977 yılındaki olgu sayılarının artışı tekrar mücadeleye hız
vermiş ve olgu sayıları 1990 yılına kadar azalmıştır. 1990 yılında 8680 toplam sıtma olgu sayısı,
1993'te 47210 ve 1994'te 84345'e yükselmiştir. Bu olgu artışının %87'si 1990'dan itibaren Güney
Doğu Anadolu illerini içeren Strata 1B'de olmuştur, ayrıntılı bilgi için bkz. www.infeksiyon.org.
210 Sıtmadaki artış genelde sıcak ve nemli mevsimlerde gözlenir. Sivrisinekler yumurtalarını sulak
yerlere bıraktıklarından, sivrisinek sürülerinin oluşma yoğunluğu bir anlamda yağışa bağlıdır, bkz.
www.meteor.gov.tr.
211 Günümüzde de sıtmaya yol açan sivrisineklerle mücadele kapsamında olgun sivrisinekler ve
larvalarına karşı çeşitli yöntemler kullanılmakta olup, özellikle bataklıkların kurutulması gibi

 79

veya sıcaklığın çok düşük ya da çok yüksek olduğu dönemlerde sıtma mikrobunun

ve sivrisineklerin yaşam sürelerinin kısalması212 dolayısıyla da güneş sıcaklığına

bağlı olarak sıtma vakalarında azalma görülebilmesi, bu nedenlerle de Helios’un

sıcaklıklara hükmeden güneş tanrısı olarak “kurtarıcı” sıfatıyla anılmış olması

ihtimalidir. Diğer yandan sıtma mikrobunun normal değerlerdeki sıcaklıklarda

varlığını koruyabilmesinin ve sıtma hastalığına özellikle nemli ve sıcak bölgelerde

rastlanmasının ise sıcaklığın asıl kaynağı olan Helios’un sadece çok az veya çok

yüksek sıcaklıklara sebep olduğu zamanlarda kurtarıcı rol üstlendiğinin

düşünülmesine yol açmış olması da mümkündür. Buna karşılık normal sıcaklıklar

söz konusu olduğunda bile sivrisineklerin genellikle gündüzleri ortalıkta

görünmemelerinin aksine güneş kaybolduktan sonra faal duruma geçmelerinin

sivrisinekler için aslında uygun bir ortam yaratan sıcaklığın kaynağı olmasına

rağmen Helios’un yine de kurtarıcı bir rol oynamış olduğunun düşünülmesine yol

açmış olması kanımızca yüksek bir olasılık olarak görünmektedir.

Sıtma hastalığının dışında Elaiussa-Sebaste kısmında da belirttiğimiz üzere

Helios’un hava sıcaklıklarıyla bağlantılı olması nedeniyle Miletos’ta veba gibi salgın

hastalıkların kaynağı olarak görüldüğüne ilişkin Strabon tarafından verilen bilgiler de

sebep olduğu sıcaklıklar nedeniyle bu tanrının çeşitli salgın hastalıklarla bağlantılı

görülebildiğini ortaya koyması bakımından ilgi çekici olup, aynı zamanda

Hierapolis-Kastabala’da da böyle bir düşüncenin ürünü olarak Helios’un soter

sıfatıyla adlandırılmış olabileceği ihtimaline katkıda bulunmaktadır213. Ancak bütün

bu olasılıklara karşın yine de elimizdeki yazıtta Helios’un sıtma hastalığıyla ya da

başka bir salgın hastalıkla olan bağlantısını gösterecek herhangi bir bilgi ya da ipucu

bulunmaması nedeniyle yorumlarımızın ne yazık ki tahminden öteye gidemediğini de

belirtmemiz gerekir.

çalışmaların sıtmanın önlenmesinde son derece yarar sağladığı, ayrıca yapılan tarımla ilgili olarak da
özellikle çeltik tarlaları olan ya da durgun suların bulunduğu yerlerde sıtma mücadelesinin
yürütülmesi gerektiği bilinmektedir, bkz. www.istanbulsaglik.gov.tr.
212 Günümüzde yapılan arazi çalışmaları ışığında sıtmanın yağış ve sıcaklığın mevsimsel ve yıllık
yerel değişimine çok duyarlılık gösterdiği ve sıtma mikrobunun yaşam süresinin sıtmayı taşıyan
sivrisineğin yaşam süresiyle hemen hemen aynı olduğu, sıcaklığın çok düşük ve yüksek olması
durumunda da yaşam sürelerinin kısaldığı bilinmektedir, bkz. www.meteor.gov.tr.
213 Strabon, Geographika, XIV, 1, 6.

 80

Diğer yandan antik dönemde sağlık tanrısı olarak tapınım gören Asklepios’un

da şifa verici güçlere sahip olduğuna inanılmasından dolayı sıklıkla HKIhG sıfatıyla

birlikte anıldığı bilinmekte olup, tanrının bu sıfatı taşıdığı bazı eserlerde adak

sahiplerinin kurtuldukları veya kurtulmayı ümit ettikleri hastalıklarla bağlantılı olan

çeşitli uzuvlarının tasvir edildiği bilinmektedir214. Adakta bulunan kişilerin

hastalıklarının veya hastalıklı uzuvlarının saptanabilmesinde büyük önem taşıyan söz

konusu örnekler ve Asklepios’un özellikle HKIhG sıfatıyla anıldığı yazıtlar215 yukarıda

değindiğimiz üzere bu tanrının insanlara şifa verici güce sahip bir sağlık tanrısı

olduğuna ilişkin yaygın inançları açık bir şekilde ortaya koymaktadır. Benzer şekilde

ovalık Kilikia’da da Asklepios’a çeşitli adaklar sunulduğu bilinmektedir216.

Bunlardan Aigeai ve Hierapolis-Kastabala’da bulunan ikisi söz konusu tanrının HKIhG

olarak anılması bakımından ilgi çekici olup217, İ.S. 212’den sonraya (?) tarihlenen

Hierapolis-Kastabala’daki yazıtta Asklepios ve Hygieia için bu sıfatın kullanılması

ise elimizdeki yazıtın gösterdiği üzere kentte Helios’un da aynı şekilde anılması

bakımından ayrıca dikkat çekicidir. Bu yazıt, Hierapolis-Kastabala’da çeşitli sağlık

sorunlarıyla bağlantılı olarak şifa verdiklerine inanılan Asklepios ve Hygieia’ya yine

aynı kentte Helios için de kullanılan HKIhG sıfatıyla tapınım gösterildiğini

belgelemekte, bu da İ.S. 3.y.y.’da Kastabala’da sağlıkla ilgili konularla bağlantılı

214 Asklepios’un “soter” olarak adlandırıldığı ve üzerinde bir kulak tasviri bulunan örnek için bkz. s.
11, res. 42-43 ve s. 41, ayrıca bkz. AvP VIII 3, no. 91, res. 31; AvP XI 1, s. 171 vd., res. 62 A, res.
42-43. Ayrıca bkz. AvP VIII 3, no. 111 b, res. 30; AvP XI 1, s. 172 vd., res. 62 B, res. 44-45. Söz
konusu uzuvların betimlendiği bazı yazıtlarda ise Asklepios’a HKIhG sıfatı olmaksızın sunuda
bulunulduğu da bilinmektedir. İnsan vücuduna ait uzuvların betimlendiği çeşitli örnekler için ise bkz.
B. Forsen, Griechische Gliederweihungen. Eine Untersuchung zu ihrer Typologie und ihrer
religions - und sozialgeschichtlichen Bedeutung, Helsinki, 1996; 123, res. 4, res. 44, res. 115; T.
Meyer-Steineg, Darstellungen normaler und krankhaft veränderter Körperteile an antiken
Weihgaben, Jena, 1912; E.J. Edelstein-L.Edelstein, Asclepius: a Collection and Interpretation of
the Testimonies, Baltimore, 1945; T. Meyer-Steineg-K. Sudhoff, Geschichte der Medizin im
Überblick mit Abbildungen, Jena, 1950.
215 Çeşitli örnekler için bkz. AvP VIII 1, no. 246, 8; AvP VIII 2, no. 267, 3, no. 290, no. 296, no. 312,
no. 513, 14.
216 Anazarbos’un kuzey territorium’unda yer alan Andıl’da ve Aigeai kent alanında bulunan ve
Asklepios’un sağlık tanrıçası Hygieia ile birlikte anıldığı bu örnekler için bkz. Ehling-Pohl-Sayar,
a.g.e., s. 197-200 ve 254-255, no. 72-74.
217 A.e., s. 200 ve s. 256, no. 75 (Aigeai), no. 76 (Hierapolis-Kastabala).

 81

şekilde “kurtarıcı tanrı” düşüncesinin halen canlı olduğunu ortaya koymakta ve aynı

zamanda Helios’a da bu bağlamda HKIhG olarak tapınım gösterilmiş olabileceği

ihtimaline bir katkı sağlamaktadır.

Bütün bu olasılıklara karşılık Helios’un sadece HKIhG olarak anıldığı

elimizdeki Hierapolis-Kastabala yazıtında yukarıda kısaca değindiğimiz Asklepios

adaklarına benzer şekilde Helios’un sağlıkla olan bağlantısını gösterecek herhangi

bir betimleme bulunmadığı gibi, bu sıfatın bir hastalıkla ilgili olarak kullanıldığını

gösteren başka bir ipucu da ne yazık ki yer almamaktadır. Bu nedenle söz konusu

yazıtta Helios’a, yukarıda kısaca ele aldığımız sağlıkla ilgili konularla bağlantılı olan

çeşitli özelliklerinden dolayı belirli bir hastalıktan kurtulmayı ümit eden ya da

sağlığına kavuşan birisi tarafından HKIhG sıfatıyla adakta bulunulup bulunulmadığı

sorusu; daha genel anlamıyla günümüzde de halen halk arasında kullanımı devam

eden “güneş girmeyen eve doktor girer” sözünün antik dönemdeki bir yansıması

olarak Helios’un Hierapolis-Kastabala’da insanları çeşitli hastalıklardan kurtardığına

inanılan bir tanrı olarak HKIhG sıfatıyla tapınım görüp görmediği konusu şimdilik bir

varsayımdan öteye gitmemektedir.

Helios’un elimizdeki yazıtta HKIhG olarak adlandırılmış olmasının nedenleri

arasında antik dönemde söz konusu tanrı için kullanıldığı bilinen _A:J�\G>DL

(=özgür kılan) sıfatının yer almış olabileceğini düşünmek de mümkündür. Helios’un

bu sıfatıyla ilgili önemli bilgilerin başında ise İ.S. 2. y.y. yazarlarından Pausanias’ın

anlattıkları gelmektedir. Yazara göre Hellas’ın Pers işgalinden kurtulmasının anısına

yaptırılmış olan bir Helios Eleutherios sunağı Troizen’de bulunmaktadır. Bunun yanı

sıra Rhodos’ta bulunan ve antik dönemde dünyanın yedi harikasından biri sayılan

ünlü Rhodos Helios heykelinin de bu tanrıya “özgür kılan” adıyla adandığı

 82

bilinmektedir218. Bunun yanı sıra bir başka görüşe göre ise Helios bizzat özgürlüğü

simgelemektedir. Nitekim Epidauros’taki iki yazıtta şu ifade yer almaktadır:

/=C� n6� U�:A�� n6� _A:J�:G�D>L n6� AJH>≺flCD>H> (=özgür

kılan ve sıkıntıdan, dertten, ağır işten, eziyetten kurtaran Zeus ve Helios’a)219.

Burada geçen ve “özgür kılan” anlamındaki _A:J�:G�D>L’un yanı sıra

AJH>≺flCD>H> sıfatı da tanrının kölelerin azat edilmesi ve özgürleştirilmeleriyle

bağlantılı olarak düşünülürse bunun köleleri dertten, ağır işten, eziyetten kurtaran ve

onları özgür kılan bir tanrı olmasıyla bağlantılı olarak kullanıldığı anlaşılmaktadır.

Diğer yandan yine Helios’un kölelerin azat edilmeleri esnasında

Þ≺D ��6 �iC X�A>DC (=Zeus, Ge ve Helios adına) şeklindeki üçlü bir

formülde anılması da220 yine bu tanrının özgürlükle ilişkili rolünü ortaya koymakta

ve onun özgürlüğün teminatı olarak görüldüğünü göstermektedir. Nitekim bir başka

kaynakta Helios için kullanılan ○D�ADJL ○] _A:J�\G>DJL ≺D>:� (=köleleri

özgür kılar)221 şeklindeki ifade de Helios’un kölelerin azat edilmesindeki önemini

açıkça ortaya koymaktadır. Bu nedenle elimizdeki Hierapolis-Kastabala yazıtında

Helios’un HKIhG olarak adlandırılmasında bu tanrının sahip olduğu bilinen söz konusu

özelliğinin etkili olduğunu ve belki de azat edilen bir kölenin “kurtarıcı” olarak kabul

ettiği bu tanrıya elimizdeki adağı şükran amacıyla sunmuş olabileceğini düşünmek

de mümkündür. Ancak elimizdeki yazıtta azat edilen bir köleye veya bunun Helios

ile bağlantısına işaret eden herhangi bir ipucu bulunmadığından söz konusu olasılığa

ilişkin sorular da yine yanıtsız kalmaktadır.

Diğer yandan ele geçen çok sayıda yazıt Zeus’un bölgede özellikle bir dağ ve

hava tanrısı olarak tapınım gördüğünü ortaya koyduğundan, ovalık Kilikia

yazıtlarında Helios’un Zeus ile birlikte anıldığı örnekler güneş tanrısının Hierapolis-

218 Jessen, a.g.e. s. 72.
219 A.e.
220 A.e., s. 73.
221 A.e.

 83

Kastabala’da neden HKIhG olarak adlandırılmış olduğuna yönelik incelememize başka

bir açıdan katkıda bulunmaktadır. Hatırlanacağı üzere Helios’un, bölgede çeşitli

hava koşullarına hükmeden bir tanrı olarak tapınım gördüğü anlaşılan Zeus ile

birlikte anılmasına dair önemli bir örnek (Zeus) Keraunios Helios Sarapis’e adanmış

olan ve ilgili bölümde değindiğimiz Epiphaneia’daki 1 no.’lu adak yazıtıdır. Bu

yazıtta güneş tanrısı Helios, Sarapis’in yanı sıra genellikle Zeus’un öfkesini ifade

eden yıldırımla yani kötü hava koşullarıyla ilişkili olan ve kökeni çok eski

dönemlere kadar uzanan yerel bir hava tanrısının devamı niteliğindeki (Zeus)

Keraunios ile birlikte anılmakta, böylelikle söz konusu adağın havayla ilgili

birbirinden farklı güçlere sahip olan ancak bunların synkretik anlamda

birleştirilmesiyle oluşturulmuş tek bir tanrıya tapınım amacıyla sunulmuş olduğu

anlaşılmaktadır. İlgili bölümde şiddetli fırtınaların, yıldırımların ve genellikle

bunlarla birlikte gelen aşırı yağışların insanlara, tarım ürünlerine ya da hayvanlara

zarar verdiği bilindiğinden Epiphaneia yazıtında yıldırım tanrısı (Zeus) Keraunios ile

birlikte Helios’a kötü havanın yanında iyi havayı temsil eden göksel bir tanrı olarak

sunuda bulunulmak için yer verilmiş olabileceğini, bununla birlikte söz konusu

yazıtta (Zeus) Keraunios’un yıldırımlara ve çoğu zaman buna eşlik eden yağmurlara

sebep olduğu düşünülerek olumlu anlamda, buna karşılık Helios’un ise kavurucu

sıcaklara sebep olmasıyla ilgili olarak sahip olduğu H:�G>DL (=sıcak) sıfatından

ötürü olumsuz anlamda veya son olarak her iki tanrının da kötü hava şartlarının

yaratıcısı olarak (yıldırım ve kavurucu sıcaklar) görülmüş olabileceğini; söz konusu

adakla da hava olaylarıyla olan açık bağlantısından dolayı tarım veya hayvancılık

üzerinde etkili olduğunu düşünebileceğimiz synkretik anlamda birleştirilmiş güçlü

bir tanrının yatıştırılmak istenmiş olabileceğini belirtmiştik.

Bunun yanı sıra yine söz konusu bölümde hava tanrılarının bölgede tarım

hayatı ve çiftçiler açısından taşıdığı önemi ortaya koyan çok önemli bir örnek olan

ve Anazarbos’un kuzeybatı territorium’unda Zeus Halazeos’a sunulmuş bir adak

yazıtından da söz etmiş ve söz konusu yazıtta tarım arazilerine büyük zarar vermesi

nedeniyle çiftçilerin en çok korktuğu doğa olaylarından birisi olan dolu yağışlarına

 84

hükmettiğine inanılan Zeus’a halazeos (=dolu yağdıran) sıfatıyla sunuda

bulunulduğunu, bu yazıtın bölgede belirli zamanlarda meydana gelen olumsuz hava

koşullarının tarım ürünlerine verdiği zararları ve bunlara karşı başlıca geçim kaynağı

tarım ve hayvancılık olan yöre insanının havayla ilgili tanrısal güçlere sığınma

ihtiyacını açık bir şekilde ortaya koyduğunu, aynı zamanda bu tür kötü hava

koşullarının tersine tarım ürünleri ve hayvancılık açısından büyük önem taşıyan

mevsim normallerindeki güneşli günlerin, dolayısıyla da güneş tanrısı Helios’un

öneminin çiftçilikle geçimlerini sağlayan bu insanlar tarafından iyi bir biçimde idrak

edilmiş olması gerektiğini vurgulamıştık.

Bu bağlamda Anazarbos’ta bulunan bir başka yazıt ise, gerek HKIhG sıfatının

bölgede sağlıkla ilgili konuların dışında tarımsal ürünlerin korunması amacıyla da

kullanıldığını göstermesi gerekse hava olaylarına hükmettiğine inanılan Zeus’un

ovalık Kilikia’da söz konusu sıfatla tarımsal anlamda “kurtarıcı” tanrı niteliğiyle

görüldüğünü belgelemesi bakımından ayrıca dikkat çekicidir222. İ.S. 1.-2. y.y.’a

tarihlenen söz konusu adak yazıtı bir bereket tanrısı olarak görüldüğü anlaşılan Zeus

Soter Uranios’a sunulmuştur223. Yazıtta adı geçen Uranos ise bilindiği gibi edebi

metinlerde Titan olarak anılmakta olup, buna karşılık ovalık Kilikia’daki çiftçiler

tarafından bir hasat, ürün ve bereket tanrısı olarak kabul gördüğü anlaşılmaktadır224.

Bölgede bereketle ilişkili bir tanrı olarak tapınım gördüğü anlaşılan Uranos

Anazarbos’taki bu örnekte Zeus Soter ile kombine edilmekte, böylelikle de söz

222 Zeus’un ovalık Kilikia’da HKIhG sıfatıyla anıldığı başka örnekler için (bunlar Flavioupolis ve
Anazarbos’ta bulunmuş olup, Anazarbos’ta bu sıfat Zeus’un deprem koruyucusu özelliğine işaret
etmektedir) bkz. Ehling-Pohl-Sayar, a.g.e., s. 234-237, no. 26-30 ve s. 258, no. 81. Dağlık
Kilikia’daki Zeus Soter’e ilişkin örnekler için bkz. Hagel-Tomaschitz, a.g.e., s. 95-96, no. Göd 1
(Gödene-Kotenna); s. 96, no. Göd 2 (Gödene-Kotenna); s. 377, no. Sel 151 (Seleukeia); soter sıfatına
ilişkin örnekler için bkz. s. 14, no. Ada 6 (Adanda); s. 128, no. Iot 13 (Iotape); s. 143, no. Kas 6
(Kasai); s. 245, no. Kry 304b (Korykos); s. 296, no. Kry 608a (Korykos); s. 300, no. Lae 2 (Laertes);
s. 332, no. OID 45 (Olba-Diokaisareia); s. 338, no. OID 80 (Olba-Diokaisareia). Anadolu’nun farklı
bölgelerindeki Zeus Soter’e ilişkin örnekler için bkz. Ehling-Pohl-Sayar, a.g.e., s. 182, not 1323-1326;
Zeus Soter için ayrıca bkz. Schwabl, a.g.e., s. 362 vd.
223 Ehling-Pohl-Sayar, a.g.e., s. 245-246, no. 53 ve Zeus’un söz konusu yazıtta bereket tanrısı olarak
düşünülmesi hakkında bkz. s. 182.
224 A.e., s. 192. Uranos ile ilgili Anazarbos’un kuzey territorium’undaki Yassıçalı köyünde bulunan
ve İ.S. 252 yılına tarihlenen başka bir yazıt için bkz. A.e., s. 192 ve s. 245, no. 52. Uranos’un Agathos
Theos ve Nike ile birlikte anıldığı söz konusu yazıt Yassıçalı köyü civarında bereket tanrılarıyla
bağlantılı bir kutsal alanın varlığına işaret etmektedir.

 85

konusu yazıt hem Zeus’un tarımsal hayat ve bereketle olan ilişkisine işaret etmekte,

hem de elimizdeki yazıtla bağlantılı olarak ovalık Kilikia’da HKIhG sıfatının tarım

ürünlerinin ve dolayısıyla çiftçilerin göksel tanrılar tarafından gözetildiğine ve

kurtarıldığına dair inancın etkisiyle kullanılmış olmasına da önemli bir örnek teşkil

etmektedir.

Son derece zengin topraklara sahip ovalık Kilikia’da ele geçen başka

buluntular da tarım ve bereketle ilişkili tanrıların bölgede yaşayan kırsal kesim

insanının dinsel inanışları açısından taşıdığı büyük önemi açık bir şekilde ortaya

koymaktadır. Nitekim Anazarbos’un kuzey territorium’unda Kronos ve Agathos

Theos’a sunulmuş adak yazıtları225 yerel nitelikli bazı bereket tanrılarının birer

adaptasyonu niteliğindeki bu tanrıların ovalık Kilikia’da yaşayan çiftçiler için

taşıdığı önemi belgelemektedir. Bilindiği üzere Kronos’un bir bereket tanrısı olarak

kabul görmesi Hesiodos’un Theogonia’sında anlatılan Kronos ve yukarıdaki

Anazarbos örneğinde de değindiğimiz Uranos ile bağlantılı bir öyküden

kaynaklanmakta olup, bu hikayeye göre Kronos gök tanrısı Uranos’un erkeklik

uzuvlarını keserek hadım etmiş bunun ardından da Uranos’un tohumları yeryüzüne

saçılmıştır. Bu nedenle Kronos genellikle oraklı bir tanrı şeklinde tasvir edilmekte ve

bu atribüsünden dolayı bir ekin tanrısı olarak kabul edilmektedir226. Uranos’un

hadım edilmesiyle ilgili efsanenin ise Hitit metinlerinde geçen Kumarbi mitosuyla

büyük benzerlik gösterdiği, bu öyküde gök tanrısı Anu’nun erkekliğini kesen

Kumarbi’nin arpa tanrısı olarak tapınım gördüğü ve Theogonia’da anlatılanlarla söz

konusu Hitit metinleri arasındaki benzerliğin hasat ve çiftçi tanrısı olarak orakla

betimlenen tanrı kültünün İ.Ö. 14. y.y.’da Anadolu’da doğduğuna ve Phrygia

üzerinden Yunanistan’a ulaştığına işaret eden önemli bir ipucu olduğu bilinmektedir.

Ovalık Kilikia’daki bu örnekler de kökeni Yunan öncesi dönemlere uzanan söz

225 Yassıçalı köyünde Uranos’a benzer şekilde bir bereket tanrısı olarak tapınım gördüğü anlaşılan
Kronos’a yer verilen ve bu köydeki bereketle ilgili kutsal alana işaret eden başka bir örnek için de bkz.
A.e., s. 192 ve s. 244, no. 51, Agathos Theos için bkz. s. 245, no. 52.
226 M. P. Nilsson, Geschichte der griechischen Religion I (3), 1992, s. 121 vd.

 86

konusu mitosun, ekin tanrısı ve ürünlerin koruyucusu olarak Kronos’a tapınılması

suretiyle yöre insanı arasında canlılığını koruduğunu göstermektedir227.

Anazarbos’un kuzey territorium’unda bulunmuş olan bir başka adak

yazıtında da Agathos Theos ve Agathe Thea’nın isimleri geçmekte olup, İ.S. 305

yılına tarihlenen yazıtın kırsal kesimde bulunmuş olması nedeniyle bunların büyük

olasılıkla ekin tanrıları oldukları düşünülmektedir228.

Bunların dışında ovalık Kilikia’da Dionysos’un da dikkat çekici biçimde bir

bereket tanrısı olarak tapınım gördüğü anlaşılmakta olup, söz konusu tanrı İ.Ö. 3.-2.

y.y.’a tarihlenen bir Rhosos yazıtında herhangi bir epithet olmaksızın anılmakta229,

Anazarbos, Aigeai ve Mopsuhestia’daki yazıtlarda ise bereketle ilişkisini açıkça

gösteren kallikarpos sıfatını almaktadır230.

Bir tarım ve bereket tanrıçası olan Demeter ise ovalık Kilikia’da önemli

ölçüde saygı gördüğü anlaşılan Aigeai kentinde tarımla olan bağlantısını açık

şekilde ortaya koyan karpotrophos ve karpophoros sıfatlarıyla tapınım görmüştür231.

Bölgede Demeter’e ilişkin tapınımı belgeleyen bir başka önemli buluntu ise

Anazarbos’un kuzey territorium’undaki Andıl Tepe’de bulunmuş olan ve eser

üzerindeki yazıttan Demeter’i temsil ettiği anlaşılan İ.S. 1.-2. y.y.’a ait bir tanrıça

büstüdür232. Bunun yanı sıra Andıl Tepe’de yer alan kutsal alanın ise bölgede

yaşayan yerel halkın iyi ve bereketli bir ürün elde edilmesine yönelik isteklerinin

yanı sıra sağlıkla ilgili ihtiyaçlarını karşılayacakları inancıyla tapınım gören bazı

yerel tanrılara ait olduğu ve Roma imparatorluk döneminde bu tanrıların Demeter,

Asklepios ve Hygieia adı altında varlıklarını sürdürdükleri kabul edilmektedir233.

227 Ayrıntılı bilgi için bkz. Ehling-Pohl-Sayar, a.g.e., s. 192-193 ve not 1394-1396.
228 A.e., s. 193 yazıt için bkz. s. 246, no. 54.
229 A.e., s. 249, no. 62.
230 Bu yazıtlar da İ.S. 1.-3. y.y.’lara tarihlendirilmektedir, bkz. A.e., s. 249-253, no. 63, 65-70.
231 İ.S. 1.-3. y.y.’lara tarihlenen söz konusu yazıtlar için bkz. A.e., s. 250, no. 64-69.
232 A.e., s. 194 ve söz konusu yazıt için bkz. s. 248, no. 60, res. 13,1.
233 A.e., s. 218, Asklepios ve Hygieia için bkz. s. 254-255, no. 72-73.

 87

Helios’un, ovalık Kilikia yazıtlarında bir dağ ve hava tanrısı olarak önem arz

ettiği anlaşılan, halazeos olarak anıldığı Anazarbos’taki örnekten de anlaşıldığı gibi

bölgede tarım ürünlerine zarar veren olumsuz hava koşullarına hükmeden bir tanrı

olarak (Epiphaneia’da da yine hava tanrısı kimliğiyle yıldırımlara hükmettiğine

inanılan Zeus Keraunios ile birlikte anılması örneğinde olduğu gibi) veya yukarıda

değindiğimiz üzere yine Anazarbos’taki başka bir örnekte tarımla bağlantılı soter

sıfatıyla tapınım gördüğü bilinen Zeus ile birlikte yer almasından yola çıkarak,

elimizdeki Hierapolis-Kastabala yazıtında da Helios’un kavurucu ve zarar verici

olmamak şartıyla sıcak ve güneşli günleri temsil eden ve bu bakımdan insanları,

tarım ürünlerini ve belki de hayvanları kötü hava koşullarından koruyan ve kurtaran

bir hava tanrısı olarak düşünülmüş ve bu nedenle de HKIhG olarak adlandırılmış

olabileceğini ileri sürmek bizce mümkün görünmektedir. Olasılıkla zarar verici

ölçüdeki şiddetli fırtınalar, aşırı veya zamansız yağmurlar, sel, dolu, yıldırım gibi

olumsuz hava şartlarıyla karşılaşan yöre insanları bu tür felaketlerin yaşanmaması

için bir tür önlem olarak önceden ya da daha akla yakın olanı yaşanan bu türden

olumsuz hava koşullarının ardından, gökyüzünde beliren ve yeryüzünü ısıtan

Helios’a kendilerini kötü hava daimon’larından kurtaran bir tanrı olarak şükranlarını

sunmak amacıyla yazıtta geçen HKIhG sıfatını uygun görmüşler, belki de yaşanmakta

olan böyle bir felaket güneşin aniden kendini göstermesiyle sona ermiş ve böylelikle

de yörede yaşayan insanlar hayatları için vazgeçilmez öneme sahip olan ekinlerinin

yok olmasını bu tanrının önlediğini düşünerek onun kendilerini bu olaydan

kurtardığı hükmüne varmışlardır.

Diğer yandan güneşin tarımsal hayat açısından sahip olduğu olumlu

özelliklerin yanı sıra zaman zaman yol açtığı kavurucu sıcaklar ise tarım ürünleri için

olumsuz sonuçlara yol açabildiğinden yöre insanlarının sıcaklıkların normal

değerlerde seyretmesini veya böyle bir kurak dönem esnasında sıcaklıkların

düşmesini sağlamak amacıyla ya da bu tür bir aşırı sıcak dalgasının sona ermesinin

ardından Helios’a “kurtarıcı” vasfıyla sunuda bulunmuş olmaları da mümkündür.

Kanımızca insanların herhangi bir tanrıya “kurtarıcı” sıfatını uygun görmeleri için

 88

genellikle zarar veren belirli durumlardan söz konusu tanrının kendilerini

kurtaracağına güçlü bir biçimde inanıyor olmaları ve yaşanan kötü bir olayın

ardından bu tanrının kendilerine yardım ettiğini düşündüren bir durumun ortaya

çıkması (bir hastalığın iyileşmesi, bir kuraklığın sona ermesi, ürünün bereketli

olması veya bir savaşın kazanılması vb.) gerekmektedir. Söz gelimi hekim tanrı

Asklepios’a genel olarak türlü hastalıkları iyileştirdiğine inanılmasından dolayı

tedavi öncesinde tanrının kurtarıcı niteliğinin vurgulanması ve belki de bu şekilde

iyileşme sürecinin garanti altına alınması çabasıyla veya tedavi sonrasındaki bir

iyileşme neticesinde tanrıya duyulan minnet duygularının gösterilmesi amacıyla

“kurtarıcı” sıfatının uygun görülmesini bu duruma örnek vermek mümkündür. Bu

bağlamda insanların kendilerine zarar veren olaylara yol açtığına inandıkları bir

tanrıyı bununla tezat teşkil eden “kurtarıcı” sıfatıyla nitelendirmeleri ilk bakışta zayıf

bir olasılık gibi görünmekle beraber, yine de günümüzde bile insanlar arasında

anlam bulabilen “derdi veren geri almasını da bilir” veya “iyilik de kötülük de

tanrıdan” şeklindeki düşüncelere benzer şekilde antik dönem insanının da tanrılara

çok fazla anlam yüklemesi ve onların insan hayatının iyi ya da kötü her aşamasında

etkili olduklarını düşünmesi nedeniyle kötü olaylara yol açan bir tanrıya da

“kurtarıcı” olarak seslenmesinin mümkün olabileceğini, zira tanrılara karşı duyulan

korku ve saygının onların kötü olaylara neden olmalarından kaynaklanabilecek

kızgınlık veya kırgınlıklardan çok daha baskın olduğunu ve kötü bir olaya neden

olsalar bile insanları bundan sadece yine tanrıların kurtarabileceğine inanılmış

olduğunu düşünmek mümkündür. O halde elimizdeki yazıtı tarım ürünleri ve

kuraklık arasındaki ilişki bağlamında değerlendirirsek burada Helios’un istediği

zaman hem kuraklığa sebep olan hem de bunun sona ermesini sağlayan bir tanrı

olarak görülmüş olabileceğini ve tanrının zarar verici yönünden ziyade kurtarıcı

kimliğinin ön plana çıkarılmasıyla hoşnut edilmesi ve böylece mevsimin kurak

geçmemesinin garanti altına alınması amacıyla ya da belirli bir süre ürünlere zarar

veren kavurucu sıcakların sona ermesinin ardından şükran duygularının bir ifadesi

olarak “kurtarıcı” tanrı sıfatıyla anılmış olabileceğini düşünmek de mümkündür.

 89

Bunun yanı sıra Helios’un çiftçileri ve tarım ürünlerini koruyan-kurtaran bir

tanrı olarak düşünülmüş ve bu yüzden elimizdeki Hierapolis-Kastabala yazıtında

HKIhG sıfatıyla adlandırılmış olabileceğine ilişkin tahminimize katkıda bulunan bir

diğer husus ise Epiphaneia ile ilgili bölümde kısaca değindiğimiz üzere, bazı antik

yazarlarca Helios için kullanılan ve bu tanrının bitki ve meyveleri, tarım ürünlerini

büyütme, olgunlaştırma gücüne sahip olduğunu açıkça gösteren ;�I>DL (=bitki

yetiştiren) ve bir başka şekliyle ;JI=nfl∓DL sıfatıdır234. Bu sıfat Helios’un dolu,

yıldırım, zamansız yağmurlar ve sel gibi olumsuz hava koşullarından dolayı tarım

veya hayvancılık ile ilgili meydana gelebilecek olumsuzlukları önlediğine

inanılmasına bağlı olarak HKIhG sıfatıyla adlandırılmış olabileceği ihtimalinin yanı

sıra, aynı zamanda yeni yetişmekte olan filizlerin güneşin yardımıyla gereği gibi

büyüyerek olgunlaşabilmesi ve bu sayede bereketli bir ürün elde edilebilmesi gibi

tarımla ilgili son derece önemli bir konuda Helios’un çiftçiler için arz ettiği önemi

açıkça ortaya koymaktadır. Buradan hareketle güneşin bitkilerin yetişmesi, büyümesi

ve olgunlaşması için büyük öneme sahip olduğunu gösteren ;�I>DL niteliğinin

Hierapolis Kastabala’daki söz konusu adağı sunan kişiler tarafından göz önüne

alınmış olabileceğini, bu nedenle ekinlerin gereği gibi büyümesini ve ürün yetiştirme

mevsiminin bereketli olmasını sağlamak için mevsimin başında ya da daha akla

yakın olanı bereketli bir mahsul döneminin sonrasında şükranlarını sunmak amacıyla

Helios’u HKIhG olarak adlandırmış olabileceklerini düşünmek de mümkündür. Ancak

görebildiğimiz kadarıyla ovalık Kilikia’da Helios’un tarımsal ürünlerin

gelişimindeki rolünü kanıtlayan ;�I>DL veya ;JI=nfl∓DL sıfatıyla anıldığı herhangi

bir örnek ne yazık ki mevcut değildir. Bölgede yapılacak araştırmalar neticesinde

Helios’un bu sıfatlarla veya tarımla ilişkili benzer bir sıfatla anıldığı örneklerin

bulunması tanrının şifa verici özelliğinin dışında tarımsal anlamda da HKIhG olarak

düşünülmüş olabileceği yönündeki tahminlerimizi güçlendirecektir.

234 Jessen, a.g.e., s. 74.

 90

Tam bu noktada ilgili bölümde ayrıca değineceğimiz doğu Pamphylia’daki

Lyrbe kentine ait 1 no.’lu sikke Helios’un tarımla ilişkili bir tanrı olarak tapınım

görmüş olduğunu belgeleyen elimizdeki önemli bir kanıt olarak göze çarpmakta ve

her iki kent birbirine oldukça uzak mesafede olmakla birlikte Hierapolis-

Kastabala’da da bu tanrının tarımsal anlamda “kurtarıcı” olarak düşünülmüş

olabileceği ihtimaline katkıda bulunmaktadır. Söz konusu Lyrbe sikkesi Gordianus

III dönemine ait olup (İ.S. 238-244), sikkenin arka yüzünde ayakta ve ağırlığını sol

bacağına vermiş durumdaki Helios sağ elini kaldırmakta, sol elinde ise bir bereket

boynuzu tutmaktadır. Bilindiği üzere Demeter’in de önemli atribülerinden olan

bereket boynuzu isminden de anlaşılacağı üzere tarımsal anlamda bolluk ve bereketi

temsil eden bir sembol olup, kıvrılmış bir boynuz içinden çiçek ve meyveler taşar

şekilde tasvir edilmektedir235. Bunun yanı sıra Hierapolis-Kastabala gibi ovalık

Kilikia’da yer alan ve Kastabala’nın oldukça yakınında bulunan Anazarbos’un

batısındaki İ.S. 1.-2. y.y.’a tarihlenen bir yazıtta kendisine adakta bulunulan bereket

tanrıçası Euthenia’nın da sikkeler üzerinde genellikle başak dalları ve bereket

boynuzuyla birlikte betimlendiği dikkate alınırsa236, bunu da bereket boynuzuyla

temsil edilen tarımla ilişkili çeşitli tanrısal varlıkların bu bölgede tapınım görmüş

olmalarına dair bir başka ipucu olarak değerlendirmek ve bu bağlamda Helios’un da

Hierapolis-Kastabala’da bir bereket tanrısı olarak HKIhG sıfatını almış olabileceğini

düşünmek mümkündür.

Diğer yandan Helios’un Hierapolis-Kastabala’da tarımsal anlamda

“kurtarıcı” tanrı olarak düşünülmüş olabileceğine ilişkin bir başka ipucu ise ilgili

bölümde de ele alacağımız üzere Tarsos sikkelerinde Triptolemos betimlemelerinin

yer alması ve imparator Caracalla’nın Triptolemos ile özdeşleştirilmesidir. Bilindiği

gibi Triptolemos tanrıça Demeter’e ait tohumları insanlara dağıtmak için

gökyüzünde arabasıyla dolaştığına, ayrıca yeryüzünde ilk tohumu ektiğine inanılan

tarım ve bereketle doğrudan ilişkili tanrısal bir varlıktır. Tarsos sikkelerinde

235 S. Saltuk, Arkeoloji Sözlüğü, İnkılâp Kitapevi, İstanbul, 1993, s. 39.
236 Ehling-Pohl-Sayar, a.g.e., s. 194.

 91

Triptolemos betimlemelerinin yer alması ise imparator Caracalla’nın İ.S. 215 yılının

yaz aylarında kentte bulunduğu sırada meşgul olduğu bir hububat bağışı ile ilgilidir.

Zira Caracalla Roma askeri birliklerinin ihtiyaçlarının Tarsos’lular tarafından

karşılanmasından doğan genel bir erzak sıkıntısı nedeniyle kentin jeostratejik açıdan

önemini de göz önünde tutmuş ve halkın sempatisini kazanmak için Mısır’dan

hububat getirtmiştir. Bu durum kent sikkelerine açıkça yansımış, üzerlerinde

Triptolemos betimlemesi ve “Tarsos’lulara Mısır’dan hububat armağanı” şeklinde

lejandlar bulunan sikkeler basılmış, ayrıca Caracalla kent sikkeleri üzerinde bizzat

Triptolemos olarak da betimlenmiştir. Anlaşılacağı üzere Caracalla tıpkı

Triptolemos’un Kilikia’ya gelmesi ve Tarsos’u kurarak burada oturanlara erzak

sağlaması gibi kente gelerek Tarsos’luları Mısır’dan sağladığı erzak ile açlık ve

sıkıntıdan kurtarmış, bu nedenle de insanlara tohum dağıtan ve tarımsal hayat için

önemli bir tanrısal varlık sayılan Triptolemos ile özdeşleştirilmiştir.

Bu noktada konumuzla bağlantılı olarak dikkatimizi çeken husus ise söz

konusu imparatorun aynı kentte Helios ile de özdeşleştirilmiş olmasıdır. Zira

Caracalla’nın Triptolemos’un yanı sıra aynı zamanda Helios ile de identifize

edilmesini, Triptolemos’un söz konusu kent için büyük önem taşıdığı anlaşılan

tarımsal hayatla doğrudan bağlantılı olması gibi Helios’un da tarım ürünleri

açısından vazgeçilmez bir öneme sahip olmasıyla bağdaştırmamızın mümkün olup

olmadığı sorusu akla gelmektedir. Bununla birlikte Roma imparatorlarının belirli

zamanlarda kendi yönetimlerinin güneş gibi parlak yani başarılı geçeceği ve kötü

zamanların sona ereceği duygusunu halkta uyandırmak ve ayrıca güneş tanrısının

invictus-aniketos (=yenilmez) unvanını da kullanarak askerler üzerindeki etkilerini

artırmak amacıyla çeşitli kentlerde Sol veya Helios ile özdeşleştirildikleri de

bilindiğinden, Tarsos’ta Caracalla’nın Helios ile bir tutulmasını âdet olduğu üzere

imparatorun siyasal anlamda yüceltilmesi ve yönetim döneminin başarılı geçeceğinin

vurgulanmak istenmesi şeklinde değerlendirmek de mümkündür. Buna karşılık

kentte yaşanan gıda sıkıntısının Caracalla tarafından yapılan hububat bağışıyla

giderilmesinin bir sonucu olarak tarımla ilişkili tanrısal bir varlık olan

Triptolemos’un sikkelerde yer alması, imparatora büyük saygı gösterilmesi ve hatta

 92

bizzat Triptolemos ile özdeşleştirilmesi ise söz konusu olayın kent için ne denli

önem taşıdığını açıkça ortaya koymaktadır. Bu nedenle Caracalla’nın kentte

Triptolemos’un dışında ayrıca Helios ile de özdeşleştirilmesini, Helios’un ürünlerin

gelişimi ve bereketiyle ilgili konulardaki rolü bakımından tarım hayatı açısından

büyük önem taşıması ve söz konusu imparatorun da gıda sıkıntısı çekilen kente

hububat yardımı yapmasından dolayı güneş tanrısıyla bir tutulmuş olmasıyla

açıklamak mümkündür. Yani diğer bir deyişle bu identifikasyonu, başka örneklerde

görüldüğü gibi yönetime geçen imparatorların siyasal anlamda güç kazanmaları için

Sol veya Helios ile bağdaştırılmalarından biraz daha farklı bir biçimde algılamak ve

burada Caracalla’nın âdeta Helios’un “tabiata can verme” niteliğine büründürülerek

oldukça sıkıntılı bir dönemde sağladığı yardımla kente yeniden hayat verdiğine

inanıldığını ve kent yaşamında iz bırakan bu olay sonucunda da Triptolemos’a

benzer şekilde Helios ile bir tutulmuş olabileceğini düşünmek ya da Caracalla’nın

Helios ile özdeşleştirilmesiyle yine tarımsal anlamda Tarsos’un üzerine tıpkı güneş

gibi doğduğunun ve artık gıda sıkıntısı çekilen günlerin sona erdiğinin vurgulanmak

istenmiş olabileceğini ileri sürmek bizce mümkün görünmektedir. Bu bağlamda

Tarsos’ta tarımsal anlamda yaşanan bir sıkıntının ardından yaptığı yardımla

“kurtarıcı” vasfı yüklenerek Triptolemos ile bir tutulduğu anlaşılan Caracalla’nın

aynı sebepten dolayı Helios ile de özdeşleştirilmiş olabileceği kabul edilirse,

elimizdeki Hierapolis-Kastabala yazıtında da Helios’un kent yaşamının vazgeçilmez

bir parçası durumundaki tarımsal hayatla bağlantılı olarak daha önce değindiğimiz

tarımla ilgili çeşitli niteliklerinin yanı sıra belki de Tarsos’takine benzer biçimde

gıda sıkıntısı çekilen bir dönemin ardından sağladığı uygun koşullar sayesinde

bereketli bir mahsulün elde edilmesine yardım ettiği inancıyla HKIhG sıfatıyla anılmış

olabileceğini düşünmek ihtimal dahilinde gözükmektedir237.

Güneş tanrısının tarımsal hayatla ilişkisi bağlamında akla gelen bir başka

olasılık ise yörede yaşayan çiftçilerin bölgede meydana gelen ve tarım arazilerine

büyük zarar verebilen çekirge istilalarına karşı ürünlerini korumak amacıyla Helios’a

237 Bkz. bölüm no. 1.2.17. (Tarsos).

 93

HKIhG sıfatını vererek bu adağı sunmuş olmalarıdır. Zira antik dönemde çekirge

istilalarının şiddetli yağmurlar, rüzgârlar veya soğuklar gibi farklı hava koşullarının

yanı sıra aniden bastıran kavurucu sıcaklar neticesinde sona erdiğine ilişkin bazı

kayıtlar da mevcuttur. Nitekim bu konuyla ilgili son derece aydınlatıcı nitelikteki bir

bilgiyi İ.S. 2. y.y. yazarlarından gezgin tarihçi Pausanias’ın eserinde bulmak

mümkündür. Aslen Lydia kökenli olan yazar bölgede çeşitli zamanlarda yaşanan

çekirge felaketlerinden birisinin ne şekilde sona erdiğini şu sözlerle anlatmaktadır:

“… Ben Sipylos dağlarında çekirge sürülerinin nasıl yok olduklarına üç kere

tanık oldum. Bu üç olay da her defasında farklı bir biçimde gerçekleşti; bir

keresinde kuvvetli bir fırtına bunları temizledi, bir başka sefer tanrının gönderdiği

güçlü bir yağmurun ardından bastıran müthiş bir sıcak tarafından yok edildiler,

üçüncü olarak da aniden gelen soğuk bir hava dalgası buna sebep oldu. Bu olanları

ben bizzat gördüm…”238

Bu durumda söz konusu kavurucu sıcakların asıl kaynağı olan güneş

tanrısının Lydia bölgesinde yaşayan insanları tarım arazileri için büyük bir felaket

niteliğindeki böylesine önemli bir olaydan kurtardığına inanılması nedeniyle HKIhG

olarak düşünülmüş olması bizce göz önünde tutulması gereken bir ihtimal olarak

görünmektedir. Nitekim kavurucu sıcaklarla ilgili olarak Helios’a verilen ve daha

önce değindiğimiz H:�G>DL sıfatı da tanrının bu özelliğini iyice

belirginleştirmektedir. Ancak Lydia bölgesindeki söz konusu çekirge felaketinin

kavurucu sıcakların etkisiyle sona ermesiyle ilgili olarak Helios ile bir bağlantı

kurulup kurulmadığı ve tanrının bu nedenle HKIhG sıfatıyla anılıp anılmadığı

konusunda Pausanias ne yazık ki herhangi bir bilgi vermemektedir. Buna karşılık

yazarın Lydia bölgesindeki çekirge felaketlerinin sona erme biçimlerini anlatmadan

hemen önce Attika bölgesindeki bir Apollon heykelinden söz etmesi ve bu tanrının

238 Pausanias, a.g.e., I, 24,8.

 94

parnopion (=çekirge tanrısı) olarak adlandırıldığını, Attika’daki bir çekirge

felaketinin sona erdirilmesinde de etkili olduğunu anlatması konumuz açısından

oldukça dikkat çekicidir239. Zira antik dönemde ışığın temsilcisi sayılan ve Anadolu

kökenli olduğu bilinen tanrı Apollon ile Helios’un birçok özelliği öylesine

benzeşmektedir ki Helios’un zamanla değişerek Apollon’a dönüşüp dönüşmediği

uzun zaman tartışma konusu olmuştur240. Ayrıca Parmenides ve Empedokles’in

zamanından itibaren Yunanlı filozoflar241 ile şairlerin242 yanı sıra bazı Romalı

şairlerin de bu konu üzerinde durdukları bilinmektedir. Orpheus’un öyküsünün

anlatıldığı bir yerde ise Orpheus’un Helios’u en büyük tanrı olarak andığı ve onu

Apollon’la bir tuttuğuna dair bir ifade mevcut olup, Orphik öğretide de Helios ile

Apollon’un özdeşleştirildiği anlaşılmaktadır243.

Diğer yandan her iki tanrının Anadolu’da da çoğu kez birlikte anılması

oldukça dikkat çekici bir durumdur. Söz gelimi Anadolu’nun değişik bölgelerinde ele

geçen yazıtlar üzerindeki Helios Apollon Lairbenos, Helios Apollon Kisauloddenos,

Helios Apollon Tyrimnaios şeklindeki ifadeler bu duruma örnek gösterilebilir244.

Buna benzer bir başka örnek de Zeleia’daki Apollon Lykegenes’in245 bir başka yerde

Helios olarak adlandırılmasıdır246. Ayrıca Byzantion’da Apollon-Helios’a ait bir

tapınağın varlığına dair bilgiler de dikkat çekicidir247. Anakara Yunanistan’ında ise

böylesi kesin bir identifikasyon olmamakla birlikte, daha önce değinildiği üzere Attik

Apollon şenliklerinin aynı zamanda Helios’a da ait olduğuna inanılmasına dair

bilgiler mevcuttur. Bunun yanında, Platon’da248 Helios ve Apollon’un ortak bir

kutsal alanından söz edilmesi de bu konu ile ilgili önemli örneklerin başında

gelmektedir. Bu bağlamda her ne kadar Pausanias’ın verdiği bilgilerde Lydia’daki

çekirge felaketlerinin Apollon tarafından sona erdirilip erdirilmediği anlaşılamasa da

239 A.e.
240 Jessen, a.g.e., s. 75.
241 A.e., s. 75-76.
242 A.e., s. 76.
243 A.e.
244 Helios Apollon ile ilgili çeşitli örnekler için bkz. Matern, a.g.e., s. 20, not 148.
245 Homeros, Ilias, IV, 101.
246 Jessen, a.g.e., s. 76.
247 Söz konusu tapınağın imparator Septimius Severus tarafından inşa ettirilmiş olduğu sanılmaktadır,
bkz. Matern, a.g.e., s. 17, not 133.
248 Jessen, a.g.e., s. 76.

 95

Apollon’un Attika’da “çekirge tanrısı” olarak adlandırıldığını ve çekirge sürülerini

bölgeden uzaklaştırdığını belirtmesi Helios’un çoğu zaman bu tanrıyla

özdeşleştirildiğinin bilinmesi nedeniyle önem taşımaktadır.

Diğer yandan Lydia’da yaşanan ve Pausanias tarafından anlatılan çekirge

felaketine benzer şekilde Tarsos’un kuzey territorium’undaki “Kilikia Kapılarında”

bulunan ve İ.S. 1.-2. y.y.’a tarihlenen Latince bir yazıtın ovalık Kilikia bölgesinde de

çekirge istilalarının tarım arazileri için büyük tehlike yarattığını ve buna karşı yöre

halkı tarafından tanrıların yardımına başvurulduğunu göstermesi konumuz açısından

değerlendirilmesi gereken bir ipucu olarak göze çarpmaktadır. Bölgede yaşanan bir

çekirge istilasının ardından yeni bir felaketi önlemek amacıyla Kilikia Kapıları’na

yerleştirildiği anlaşılan söz konusu yazıtta, aynı zamanda heykelinin de dikildiği

anlaşılan Hermes-Mercurius’tan çekirge bulutlarını bölgeden uzak tutması ve tarım

ürünlerini koruması istenmektedir249. Bu adağı sunan kişilerin olasılıkla Kalykadnos

Seleukeia’sındaki kehanet merkeziyle bağlantılı olarak Apollon Sarpedon’un

çekirgelerle ilgili kehanetine başvurdukları düşünülmekte olup, Apollon

Sarpedon’un çekirge felaketi altında sıkıntı çeken insanlara yardım ettiğine ilişkin

bilgiler de bu görüşü güçlendirmektedir250. Anlaşılacağı üzere söz konusu yazıt

ovalık Kilikia’da da belirli zamanlarda tarım arazilerine zarar veren çekirge

istilalarının yaşandığını ve bu sebeple çiftçilerin Hermes’e kendilerini bu felaketten

koruması ya da kurtarması amacıyla sunuda bulunmuş olduklarını açık bir biçimde

göstermekte olup, bu bağlamda Lydia bölgesinde yaşanan çekirge felaketlerinden

birisinin güneşin yakıcı sıcaklığı sayesinde bertaraf edildiğine ilişkin olarak

Pausanias’ın verdiği bilgiler göz önüne alındığında Helios’un Lydia bölgesinde

yaşanan olaya benzer şekilde bir çekirge istilası sırasında önemli rol üstlenmiş

olduğuna inanılması nedeniyle elimizdeki yazıtta “kurtarıcı” tanrı şeklinde

nitelendirilmiş olabileceğini düşünmek de mümkündür. Ancak elimizde bölgede

yaşanan bu tür bir felaketle Helios arasındaki bağlantıya işaret eden herhangi bir

249 D. Berges-J. Nollé, Die Inschriften von Tyana, IK 55, 2000, s. 290 vd., no. 134. J. Nollé’nin
belirttiği üzere burada insanları uğursuzluklara karşı korumak amacıyla tanrı heykellerinin dikilmesi
şeklindeki eski doğu kökenli bir geleneğin devam ettiği görülmektedir, bkz. Ehling-Pohl-Sayar, a.g.e.,
s. 197, yazıt için bkz. s. 254, no. 71.
250 A.e., s. 197, not 1414-1415.

 96

kanıt bulunmadığından bu konudaki düşüncemiz de ne yazık ki tahminden öteye

gidememektedir.

Görebildiğimiz kadarıyla Helios’un bölgede göksel bir tanrı olarak insanları,

tarım ürünlerini ve olasılıkla hayvanları kötü hava şartlarından koruduğuna ya da

kurtardığına inanıldığını açıkça gösteren bir kanıt ne yazık ki bulunmamakta olup,

Anazarbos’ta Zeus’un tarım arazileri için büyük tehdit oluşturan dolu yağışlarına

hükmettiğini açıkça gösteren halazeos sıfatıyla adlandırılması veya yine aynı kentte

tarımsal anlamda soter olarak anılması örneğinde olduğu gibi elimizdeki Hierapolis

Kastabala yazıtında Helios’un HKIhG sıfatıyla anılmasının tarımsal açıdan koruyucu-

kurtarıcı bir tanrı olarak görülmesiyle ilişkili olup olmadığına dair daha kesin

nitelikli başka buluntulara ihtiyaç duyulmaktadır. Söz gelimi Helios’u, yine halazeos

gibi tarımla bağlantılı bir sıfatla anılan Zeus ile ya da yine tarım arazileri bakımından

son derece zengin olan ovalık Kilikia’da önemli ölçüde tapınım gören bereket

tanrılarından Kronos, Uranos, Agathos Theos, Demeter Karpotrophos-Karpophoros,

Dionysos Kallikarpos veya Hermes-Mercurius ile birlikte gösteren bir yazıt veya

başka bir arkeolojik buluntunun ya da doğu Pamphylia’daki Lyrbe’de bereket

boynuzuyla betimlenmesi gibi Helios’un tarımsal yaşamla olan bağlantısını açık

şekilde ortaya koyan başka kanıtların ele geçmesi bu tanrının bölgede şifa verici

özelliğinin dışında tarım ve belki de hayvancılıkla ilişkili olarak “kurtarıcı” tanrı

kimliğiyle tapınım görmüş olabileceğine ilişkin tahminlerimizi güçlendirecektir.

 97

Sikkeler

1. Faustina Minor (İ.S. 161-176)

Buluntu yeri: Hierapolis Kastabala.

Literatür: E. Babelon, Inventaire sommaire de la Collection Waddington, 1898,

s. 240, no. 4315; SNG Schweiz 1, no. 1587, res. 107; SNG France 2, no. 2231-

2232, res. 124; P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 296,

kat. no. M 146.

Ön yüz: Faustina’nın büstü. Başının üzerinde bir yarım ay bulunmaktadır.

Arka yüz: Sola dönük durumdaki Helios’un başında ışın tacı bulunan büstü tasvir

edilmiştir.

SNG Schweiz 1, no. 1587, res. 107.

 98

2. Faustina Minor (İ.S. 161-176)

Buluntu yeri: Hierapolis Kastabala.

Literatür: E. Babelon, Inventaire sommaire de la Collection Waddington, 1898,

s. 240, no. 4316; BMC Greek Coins 21 (Lykaonia), s. 83, no. 8-9, res. 14, 5; SNG

Aulock, no. 5572, res. 187, no. 8679, res. 302; SNG France 2, no. 2233, res. 124;

SNG Schweiz 1, no. 1586, res. 107; SNG Deutschland Pfälzer Privatsammlungen

6, Isaurien und Kilikien, Nr. 1-1486, München, 2001, no. 566, res. 34; P. Matern,

Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 296, kat. no. M 147.

Ön yüz: Faustina’nın büstü. Başının üzerinde bir yarım ay bulunmaktadır.

Arka yüz: Helios giyimli olarak ve sağ bacağına ağırlığını vermiş şekilde ayakta

tasvir edilmektedir. Sağ elini kaldırmıştır, sol elinde de bir kırbaç tutmaktadır. Sağ

ayağının yanında yanmakta olan bir meşale durmaktadır.

SNG Schweiz 1, no. 1586, res. 107.

 99

SNG Deutschland Pfälzer Privatsammlungen 6,

no. 566, res. 34.

3. Valerianus dönemi (İ.S. 253-260)

Buluntu yeri: Hierapolis Kastabala.

Literatür: SNG Schweiz 1, no. 1598, res. 108; SNG France 2, no. 2244-45, res.

125; E. Babelon, Inventaire sommaire de la Collection Waddington, 1898, s. 240,

no. 4323; P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen

und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 296, kat. no. M 148.

Ön yüz: Valerianus’un büstü.

Arka yüz: Helios çıplak vaziyettedir ve sola doğru hareket etmektedir, sağ elini

yukarıya doğru kaldırmıştır.

SNG Schweiz 1, no. 1598, res. 108.

 100

4. Valerianus dönemi (İ.S. 253-260)

Buluntu yeri: Hierapolis Kastabala.

Literatür: SNG France 2, no. 2246, res. 125; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 296, kat. no. M 149.

Arka yüz: Helios (?) tasvir edilmektedir. Sağa doğru hareket eder durumdadır.

SNG France 2, no. 2246, res. 125.

Faustina Minor dönemine (İ.S. 161-176) tarihlenen 2 no.’lu Hierapolis-

Kastabala sikkelerinin ön yüzünde üzerinde bir yarım ay betimlemesiyle Faustina

başı, arka yüzde ise sağ bacağına ağırlığını vermiş şekilde ayakta ve giyimli olarak

Helios tasvir edilmekte olup, sağ elini kaldırmış durumdaki güneş tanrısı sol elinde

bir kırbaç tutmakta, sağ ayağının yanında ise yanmakta olan bir meşale

görülmektedir. Helios’un Kilikia bölgesinde kırbaçla tasvir edildiği örneklere daha

önce Flavioupolis sikkeleriyle ilgili kısımda yer verdiğimizden burada tekrarlamayı

gerekli görmemekte, buna karşılık 2 no.’lu Hierapolis-Kastabala sikkesinde Helios

ile beraber tasvir edilen meşale motifinin üzerinde durmayı daha uygun bulmaktayız.

 101

Anadolu’nun çeşitli bölgelerinde Helios’un meşale ile beraber betimlendiği

oldukça fazla sayıda örnek bulunmaktadır. Bithynia’daki Prusa ad Olympum’da

Septimius Severus dönemine ait (İ.S. 193-211) bir örnekte frontal biçimde tasvir

edilmiş olan Helios başını sağa ve kaldırdığı eliyle tutmakta olduğu meşaleye

yöneltmiş vaziyette görülmektedir251. Prusias ad Hypium’da Lucius Verus dönemine

ait bir sikkede (161-169) Helios meşale tutar vaziyette tasvir edilmiştir252. Bunun

yanı sıra yine Bithynia’da Nikaia kentine ait bazı İ.S. 2.-3.y.y. sikkeleri üzerinde de

Helios ile ilgili oldukça ilginç tasvirler yer almakta olup, bunlarda Helios koyun ve

koç gibi insan hayatı için faydalı hayvanlarla birlikte görülmekte, bu da söz konusu

tanrının yöre insanları için arz ettiği yaşamsal önemden dolayı refahlarının garantörü

olarak tapınım görmüş olduğunu ortaya koymaktadır253. Söz konusu örnek Helios’un

bölgede hayvancılık ve buna bağlı şekilde belki de tarımla ve bereket kavramıyla

olan bağlantısına işaret ettiğinden aynı bölgede meşale ile beraber tasvir edilmesini

de bu bağlamda düşünmek mümkün görünmektedir.

Galatia’da Marcus Aurelius dönemine ait (İ.S. 168-180) bazı Ankyra

sikkelerinde Helios sola doğru hareket halindeki quadriga’sı üzerinde görülmekte ve

meşale tutar vaziyette tasvir edilmektedir254. Yine aynı bölgede yer alan Colonia

Germa’da Commodus dönemine tarihlenen (İ.S. 180-192) bir sikkede Helios sağ

elinde büyük bir meşale ve sol elinde de bir küre ile betimlenmiştir255. Pessinus’ta

daki Marcus Aurelius dönemine ait (İ.S. 168-180) bir sikkede Helios sol bacağına

ağırlık vermiş şekilde tasvir edilmekte, kaldırdığı sağ eliyle bir meşale tutmaktadır,

sol elinde ise bir küre vardır256. Tavion’da da Iulia Donma dönemine ait (İ.S. 193-

217) bir sikkede Helios bir meşale ile betimlenmiştir ve sağ elini kaldırmış

251 W.H. Waddington, Recueil général des monnaies greques d’Asie Mineure I 4, s. 585, no. 70,
res. 100, 21: Matern, a.g.e., s. 289, kat. no. M 46.
252 Waddington, a.g.e., s. 608, no. 39, res. 104, 23: Matern, a.g.e., s. 289, kat. no. M 50.
253 A.e., s. 19 ve s. 288, kat. no. M 41 a-b.
254 SNG Aulock, no. 6138-39, res. 211; Yalouris - Visser-Choitz, a.g.e., s. 1012, no. 56, res. 635:
Matern, a.g.e., s. 297, kat. no. M 166.
255 F. Imhoof-Blumer, Kleinasiatische Münzen I-II, Wien, 1901-1902, s. 496, no. 1, res. 19, 8:
Matern, a.g.e., s. 297, kat. no. M 167.
256 BMC Greek Coins 20 (Galatia), s. 20, no. 13, res. 4, 6; SNG Aulock, no. 6212, res. 214; SNG
Denmark 34 (Cyprus), no. 123, res. 4; Z. Taşlıklıoğlu, Anadolu’da Apollon Kültü ile İlgili
Kaynaklar, İ.Ü. Edebiyat Fakültesi Basımevi, İstanbul, 1963, s. 13; Matern, a.g.e., s. 297-298, kat.
no. M 168.

 102

durumdadır257. Böylece Galatia bölgesi için elimizde bulunan Helios betimlemeli

dört sikkenin hepsinde de Helios’un meşale ile betimlendiği anlaşılmaktadır.

Ionia bölgesinde Maiandros Magnesia’sındaki Geta dönemine ait (İ.S. 209-

211) sikkede frontal durumda bir quadriga görülmekte ve güneş tanrısı sağ eliyle bir

meşale ve sol eliyle de çocuk Dionysos ve bir thrysos tutmaktadır258.

Karia bölgesinde ise Helios meşale tutar vaziyette olmasa da yine meşale ile

betimlenen tanrıçalarla birlikte tasvir edilmiştir. Nitekim Apollonia Salbake’deki

Septimius Severus dönemine ait (İ.S. 193-211) bir sikkede dört sütunlu bir tapınak

frontu ve onun ortasında Apollon-Helios frontal biçimde ve uzun bir elbise içinde

tasvir edilmiştir. Helios sağ ayağına yaslanır vaziyette ayaktadır, sağ tarafta bir karga

(?) görülmekte, solda ise Artemis sadak, yay ve okla tasvir edilmiştir. Sağda bir

tanrıça meşale veya asayla betimlenmiştir, solda da bir kap görülmektedir259.

Kidrama kentindeki Claudius dönemine ait (İ.S. 41-54) bir sikkede de ön yüzde

khlamys ve ışın tacıyla betimlenmiş Helios büstü yer almakta arka yüzde ise

Demeter ayakta ve sağ elinde bir kapla sol elinde ise bir meşale ile tasvir

edilmektedir260.

Lydia bölgesinde Aninetos’ta Antoninus Pius dönemine ait (İ.S. 138-161)

sikkelerde Helios sağa doğru hareket eden bir quadriga üzerinde ve her iki elinde

meşale tutar vaziyette tasvir edilmektedir261. Hypaipa kentinde Caracalla dönemine

ait (İ.S. 211-217) bir sikkede Artemis Anaitis khiton’u ve yüksek polos’uyla tasvir

edilmiştir. Çıplak durumdaki Helios ise ağırlığını sağ bacağına vermiş durumdadır

ve başı bir ışın tacıyla çevrilidir. Kaldırdığı sağ elinde bir meşale tutmaktadır, sol

257 A.e., s. 298, kat. no. M 169.
258 S. Schultz, Die Münzprägung von Magnesia am Mäander in der Kaiserzeit, 1975, s. 80, no.
214, res. 16: Matern, a.g.e., s. 290, kat. no. M 66.
259 Imhoof-Blumer, a.g.e., s. 121, no. 9, res. 4, 23; Bernhard, a.g.e., s. 258, res. 1, 11: Matern, a.g.e., s.
290, kat. no. M 72.
260 Imhoof-Blumer, a.g.e., s. 142, no. 10, ayrıca bkz. Matern, a.g.e., s. 291, kat. no. M 79.
261 SNG Aulock, no. 2895, res. 92 ve F. Imhoof-Blumer, Lydische Stadtmünzen, 1897, s. 24, no. 8,
res. 2, 5: Matern, a.g.e., s. 291, kat. no. M 84 a-b.

 103

elinde ise bir küre tutmaktadır262. Aynı kentte Iulia Domna dönemine ait (İ.S. 193-

217) bir başka sikkede de Helios frontal biçimde ve giyimsiz olarak betimlenmiş

olup, sağ bacağına ağırlık vermekte ve bir meşale ile küre tutmaktadır263.

Mostene’deki Commodus dönemine ait (İ.S. 180-192) bir sikkede Helios sağa doğru

hareket eden bir quadriga üzerinde görülmektedir. Kaldırdığı sağ eliyle bir meşale

sol eliyle de dizginleri tutmaktadır. Arabanın önünde ise Hermes petasos’uyla

görülmektedir264. Phladelpheia kentinde Marcus Aurelius dönemine ait bir sikkede

(İ.S. 161-180) distylos tapınak frontu tasvir edilmekte, bunun içinde Helios’un

heykeli görülmektedir. Sağ elinde bir meşale, sol elinde ise bir asa tutmakta olan

Helios giyimli olarak tasvir edilmiştir265. Commodus dönemine tarihlenen (İ.S. 180-

192) bir sikkede giyimsiz olarak tasvir edilmiş olan Helios sola dönüktür. Kaldırdığı

sağ elinde bir kırbaç sol elinde de bir meşale tutmaktadır266. Septimius Severus

dönemine ait (İ.S. 193-211) bir sikkede ise ön yüzde Hekate büstü ve meşale

görülmekte arka yüzde de Helios-Apollon gerilmiş yayı ile tasvir edilmektedir267.

Temenothrai kentinde Gallienus-Valerianus dönemine ait (İ.S. 253-260) bir sikkede

Helios sağa doğru hareket eden bir quadriga üzerinde görülmektedir. Her iki elinde

de meşale tutmaktadır268. Tralleis’te Antoninus Pius dönemine ait (İ.S. 138-161) bazı

sikkelerde Helios ve Selene karşılıklı olarak tasvir edilmişlerdir. Selene’nin omuzları

üzerinde yarım ay bulunmaktadır, sağ elini kaldırmış durumdadır, sol elinde ise bir

meşale tutmaktadır269. Lucius Verus dönemine ait (İ.S. 161-169) bir sikkede Helios

sağa doğru hareket eden bir quadriga’nın içinde görülmektedir. Uzun bir elbise

giymiş olup, ileriye uzattığı her iki elinde de meşale tutmaktadır270. Commodus

dönemine ait (İ.S. 180-192) bir sikkede Helios ve Selene karşılıklı olarak tasvir

edilmişlerdir. Selene her iki elinde meşale ile (?) görülmektedir. Helios giyimli

olarak betimlenmiştir ve sol eliyle bir meşale (?) tutmaktadır, sağ elinde ise bir asa

262 A.e., s. 291, kat. no. M 86.
263 A.e., s. 291, kat. no. M 87.
264 Bernhard, a.g.e., s. 269, res. 2, 21; Matern, a.g.e., s. 292, kat. no. M 88.
265 BMCGreek Coins 22 (Lydia), s. 199, no. 73, res. 22, 10; SNG München 23 (Lydien), no. 423,
res. 17; Yalouris-Visser-Choitz, a.g.e., s. 1030, no. 367; Matern, a.g.e., s. 292, kat. no. M 91.
266 BMC Greek Coins 22 (Lydia), s. 200, no. 74: Matern, a.g.e., s. 292, kat. no. M 92.
267 BMC Greek Coins 22 (Lydia), s. 192, no. 34, res. 21, 13: Matern, a.g.e., s. 292, kat. no. M 93.
268 Babelon, a.g.e., s. 429 vd., no. 7064, res. 20, 4: Matern, a.g.e., s. 292, kat. no. M 100.
269 Babelon, a.g.e., s. 321, no. 5432-4; Bernhard, a.g.e., s. 263, res. 2, 2; Matern, a.g.e., s. 293, kat.
no. M 107.
270 BMC Greek Coins 22 (Lydia), s. 351, no. 151, res. 37, 3: Matern, a.g.e., s. 293, kat. no. M 108.

 104

vardır271. Valerianus dönemine ait (İ.S. 253-260) bir sikkede Helios sağa doğru

hareket ederken görülmektedir. Kaldırdığı sağ elinde bir meşale, sol elinde ise bir

kırbaç tutmaktadır272. Tripolis kentinde de Philippus II dönemine ait (İ.S. 244-249)

bir sikkede Helios frontal biçimde ve sağ bacağına dayanmış şekilde ayakta

durmaktadır. Sağ elinde bir küre tutmaktadır, sol elinde de bir kırbaç veya meşale

bulunmaktadır273.

Kilikia bölgesinde ise ele almakta olduğumuz ovalık Kilikia kenti Hierapolis-

Kastabala dışında Soloi-Pompeiopolis ve Tarsos kentlerinde de bazı sikkeler

üzerinde Helios ve meşale tasviri birlikte yer almakta olup, bunlara ilgili bölümlerde

ayrıca değinilecektir. Bir ovalık Kilikia kenti olan Soloi-Pompeiopolis’teki Philippus

Arabs dönemine (İ.S. 244-249) ait sikkede doğu Pamphylia’daki 1 no.’lu Karallia

sikkesine oldukça benzer şekilde Helios sağ elini kaldırmakta sol elinde de bir

meşale tutmaktadır. Bir başka ovalık Kilikia kenti olan Tarsos’ta ise Maximinus

Thrax dönemine ait bir sikkede de (İ.S. 235-238) Helios, sağ elini yukarı

kaldırmıştır, sol elinde de bir kırbaç tutar vaziyette görülmektedir. P. Matern’e göre

Helios yanan bir meşaleyle betimlenen Selene’nin karşısında tasvir edilmiştir. Ancak

bir başka kaynakta söz konusu figür Demeter olarak yorumlanmaktadır274.

Mysia bölgesinde bulunan Pergamon’daki İ.Ö. 180-160 yıllarına tarihlenen

meşhur Pergamon sunağının frizinde bir giganthomakhia sahnesi yer almaktadır.

Güney yüzünde Helios başka tanrısal varlıklarla birlikte bir quadriga’nın üzerinde

sola doğru hareket etmektedir. Solda dört nala giden quadriga’nın önünde bir gigant

durmaktadır. Helios sol elini ileriye uzatmış vaziyette dizginleri tutmaktadır ve sağ

elinde de bir meşale vardır, buna ait izler tanrının başının yanında görülebilmektedir.

Helios’un önünde Eos, arkasında ise Theia ve Selene bulunmaktadır275.

271 Imhoof-Blumer, a.g.e., s. 178, no. 36, res. 7, 13: Matern, a.g.e., s. 293, kat. no. M 109.
272 A.e., s. 293, kat. no. M 112.
273 A.e., s. 293-294, kat. no. M 114.
274 A.e., s. 297, kat. no. M 162 krş. SNG Schweiz 1, no. 1103, res. 71.
275 Yalouris-Visser-Choitz, a.g.e., s. 1013, no. 71; ayrıntılı bilgi ve kaynakça için bkz. Matern, a.g.e.,
s. 211-212, kat. no. Q 30.

 105

Paphlagonia’da Germanikopolis’te Iulia Domna dönemine ait (İ.S. 193-217)

bir sikkede Helios giyimsiz olarak betimlenmiş olup, sol bacağına ağırlık vermiştir.

Sol elinde bir meşale tutmaktadır, sağ elini ise kaldırmış vaziyettedir276.

Phrygia’da Kolossai kentinde Commodus dönemine tarihlenen (İ.S. 180-192)

bazı sikkelerde Helios’un frontal durumdaki quadriga’sı yer almaktadır. Helios uzun

bir elbise giymiştir, sağ elinde bir meşale ve sol elinde de bir küre vardır277. Yklş.

İ.S. 200 yıllarına tarihlenen bir sikkede de Helios frontal biçimde tasvir edilmiştir ve

sol bacağına dayanmaktadır. Sağ elinde bir meşale, sol elinde de bir küre

tutmaktadır278. Kotiaeion’da Valerianus-Gallienus dönemine ait (İ.S. 253-268) bir

sikkede Helios’un quadriga’sı frontal durumda olup, Helios sağ elinde bir meşale,

sol elinde ise bir küre tutmaktadır279.

Doğu Pamphylia’da ise Karallia’daki Elegabalus dönemine tarihlenen (İ.S.

218-222) 1 no.’lu sikkenin arka yüzünde Helios başında ışın tacıyla, ayakta ve yüzü

sola dönük durumda olup, sağ elini kaldırmakta ve sol elinde de bir meşale

tutmaktadır. Helios ile birlikte tasvir edilen meşale motifiyle ilgili olarak yukarıda

değindiğimiz Karallia sikkesi gibi Pamphylia ve Pisidia’da da başka örnekler

bulunmakla birlikte bunlara ilgili bölümlerde değinilecektir. Ancak söz konusu

örneklerden bir tanesi Helios’un meşaleyle birlikte betimlenen yerel bir tanrıçayla

beraber gösterilmesi bakımından dikkat çekici olduğundan burada kısaca belirtmekte

yarar görmekteyiz. Söz konusu örnek Pamphylia’nın önemli kentlerinden Perge’de

bulunmuş olup Septimius Severus dönemine tarihlenen bir kabartmadır. Ortada

meşalesiyle Artemis Pergaia yer almaktadır. Diğer tarafta Aphrodite betimlenmiş

olup, sağda ise Helios’un büstü bulunmaktadır.

276 A.e., s. 287, kat. no. M 30.
277 BMC Greek Coins 25, (Phrygia), s. 154, no. 4-5, res. 19, 5; SNG Aulock, no. 3765, res. 123.
Matern, a.g.e., s. 294, kat. no. M 120.
278 Babelon, a.g.e., s. 346, no. 5870; Matern, a.g.e., s. 294, kat. no. M 121.
279 SNG Aulock, no. 3774, res. 123: Matern, a.g.e., s. 294, kat. no. M 124.

 106

Faustina Minor dönemine ait elimizdeki Hierapolis-Kastabala sikkelerinde de

Helios’un genellikle tarım ve bereket tanrıçası Demeter’in atribülerinden biri olarak

kabul edilen yanan meşaleyle beraber tasvir edilmesi, yukarıda ele aldığımız yazıtta

HKIhG olarak anılan bu tanrının kentte bir tarım ve çiftçi tanrısı olarak “kurtarıcı”

kimliğiyle görülüp görülmediği konusuna ışık tutabilecek nitelikte önemli bir bulgu

olarak görünmektedir. Söz konusu sikkelerde Helios’un yanmakta olan bir meşaleyle

birlikte betimlenmesiyle bağlantılı olarak önem arz etmiş olabileceğini

düşündüğümüz bereket tanrıçası Demeter daha önce değindiğimiz gibi Aigeai

kentinde tarımla olan bağlantısını açık şekilde ortaya koyan karpotrophos ve

karpophoros sıfatlarıyla tapınım görmüştür. Bölgede Demeter’e ilişkin tapınımı

belgeleyen bir başka önemli kanıt ise Anazarbos’un kuzey territorium’undaki Andıl

Tepe’de bulunmuş olan ve eser üzerindeki yazıttan Demeter’i temsil ettiği anlaşılan

İ.S. 1.-2. y.y.’a ait bir tanrıça büstüdür. Bu noktada hemen belirtmemiz gerekir ki

yukarıda değindiğimiz Tarsos sikkesinde Helios ile birlikte görülen meşaleli figürün

Demeter değil de Selene olduğu kabul edilirse ovalık Kilikia’da Helios ve

Demeter’in birlikte ve meşale ile tasvir edildiği herhangi bir örnek görebildiğimiz

kadarıyla mevcut değildir. Buna karşılık yukarıda değindiğimiz üzere Karia

bölgesindeki Kidrama kentine ait bir sikkenin ön yüzünde Helios büstünün, arka

yüzünde ise ayakta, sağ elinde bir kap ve sol elinde bir meşale bulunan Demeter’in

tasvir edildiğini unutmamak gerekir.

Diğer yandan Demeter’in yanı sıra Hierapolis-Kastabala kentinde güçlü

şekilde tapınım gördüğü anlaşılan yerel tanrıça Perasia da bu kentin sikkelerinde

Helios ile birlikte yer alan meşale tasviri nedeniyle konumuz açısından ayrıca önem

kazanmaktadır. Bu tanrıçayla ilişkili en eski bilgi Hierapolis-Kastabala ve Karatepe

arasındaki Bahadırlı köyünde bulunmuş olan ve İ.Ö. 5.-4. y.y.’a tarihlenen Aramca

bir yazıtta söz edilen eski bir Assur-Anadolu tanrıçası Kubaba Piwaššura280 ile

bağlantılıdır. Kubaba eski Assur-Anadolu kökenli bir isim olup, bu tanrıça Hititler

280 Bilindiği üzere tanrıça Kubaba sonradan Anadolu’da özellikle Phrygia ve Lydia bölgelerinde
Kybele veya Kybebe adıyla tapınım görmüş olup, Potnia Theron olarak da anılan Kybele ana tanrıça
vasfı ve “yaşamın efendisi” sayılmasından dolayı genellikle bereketle ilişkilendirilmiştir, bkz. Ehling-
Pohl-Sayar, a.g.e., s. 111.

 107

tarafından da devlet kültü çerçevesinde tapınım görmüştür. Kubaba’nın en iyi bilinen

kült merkezi ise Kuzey Suriye’dir ve tanrıçanın kültü buradan güneybatıya, özellikle

de kuzeye ve kuzeybatıya yayılım göstermiştir.

Tanrıça Kubaba’nın niteliğini ikonografisi sayesinde anlamak mümkün

olmaktadır. Uzun elbise, manto ve polos’uyla tasvir edilmesinin yanında bazı

atribüleri Kubaba’nın ifade ettiği anlamı açıkça ortaya koymaktadır. Nitekim Kubaba

ile birlikte betimlenen nar ve başak demeti onun özellikle bereketle olan ilişkisini,

ayna ise kadınlık ve güzellikle ilgili konularla bağlantısını göstermektedir.

Kubaba’nın sahip olduğu bu özelliklerin Perasia ile olan büyük benzerliği ise

Perasia’nın Kubaba’nın devamı niteliğindeki yerel bir tanrıça olduğunu ortaya

koymaktadır. Nitekim Perasia’nın Yunanca kökenli bir isim olmadığının, olasılıkla

yukarıdaki yazıtta geçen ve tanrıça Kubaba ile bağlantılı olan Piwaššura kelimesi ile

ilişkili olduğunun düşünülmesi de bu görüşü desteklemektedir. Diğer yandan Perasia

kelimesi tanrıçanın yapısı ve özellikleri hakkında herhangi bir bilgi vermemekle

birlikte, Perasia’nın Hierapolis-Kastabala’da bulunan ve İ.S. 151 yılına tarihlenen bir

yazıtta Yunan tanrıçaları Selene, Artemis, ateş taşıyan Hekate, Aphrodite ve

Demeter ile bir tutulması281 onun bir Yunan tanrıçası olmadığını göstermektedir.

Bunun yanı sıra söz konusu yazıtta Perasia ile ilişkilendirilen Yunan tanrıçalarının

incelenmesi ise Perasia’nın niteliği hakkında bazı ipuçları vermektedir. Buna göre

Perasia’nın muhtemelen bereketle yakından ilişkili bir tanrıça olduğu

anlaşılmakta282, bunun dışında ay, kadınlık, güzellik, av, büyü ve belki de yer altı ile

de ilişkili görünmektedir. Perasia ile karşılaştırılan bu Yunan tanrıçalarının

ikonografik bakımdan Kubaba ile de ortak özelliklere sahip oldukları

anlaşılmaktadır. Bunlar uzun elbise ve polos ile betimlenmekte, ayrıca Aphrodite

Kubaba gibi sıklıkla nar ile ve Demeter de başak demetiyle tasvir edilmektedir.

Kubaba ile beraber görülen boğa ve aslan motifleri de Selene, Artemis ve Hekate ile

birlikte kullanılmaktadır.

281 Söz konusu yazıt için bkz. A.e., s. 225, no. 5.
282 A.e., s. 117.

 108

Hierapolis-Kastabala’da Perasia sadece Hellenistik dönem sikkeleri üzerinde

tasvir edilmiştir. Tanrıça bu sikkelerde bir taht üzerinde oturmakta, uzun bir

elbiseyle ve başında da polos ile tasvir edilmekte olup, tanrıçanın başındaki polos’u

Kubaba ile ilişkilendirmek mümkündür. Bunun yanı sıra tanrıçanın kolları hafif kırık

durumdadır, sağ elinde olasılıkla bir kap ve sol elinde de ince bir asa tutmaktadır. Bu

bağlamda yukarıda değinilen yazıtta Perasia ile karşılaştırılan Yunan tanrıçaları için

de kullanılan polos ve uzun elbise gibi ikonografik özelliklerin Perasia’nın

Hellenistik dönem sikkelerindeki tasvirlerine aykırı düşmediği görülmektedir. Söz

konusu Hellenistik dönem sikkelerinin arka yüzlerindeki bu oturan, uzun elbiseli ve

başında bir polos bulunan tanrıça tasviri ortak bir özelliği yansıtmaktadır, zira polos

genel olarak bereketle ilişkili bir motif olarak kabul edilmektedir. Diğer yandan

Perasia Roma imparatorluk dönemine ait sikkelerde yer almamakla birlikte, bu

sikkeler üzerinde Perasia ile ilişkili görülen meşale tasvirlerinin sıkça yer alması ise

aşağıda değineceğimiz üzere konumuz açısından ayrıca önem taşımaktadır283.

Diğer yandan Flavioupolis’in kuzey territorium’undaki Yeşilyayla köyünde

İ.S. 1.-2. y.y.’a tarihlenen bir bereket tanrıçası büstü bulunmuş olup, söz konusu

tanrıçanın da meşale ve zeytin dalıyla birlikte tasvir edilmiş olduğu görülmektedir284.

Büstün altındaki yazıtta adağı sunan ve eseri meydana getiren kişilerin isimleri

anılmakta, ancak ne tanrıçanın ne de söz konusu büstün ait olduğu köyün adları yer

almamaktadır. Söz konusu figür sol elinde bir meşale, sağ elinde de bir zeytin dalı

tutmaktadır. Atribü olarak elinde tuttuğu meşalenin bu tanrıçanın tanımlanması

konusuna ışık tutabileceği ve asıl kült merkezi Hierapolis-Kastabala’da bulunan

tanrıça Perasia ile ilişkili olabileceği düşünülmektedir. Zira Perasia’nın ele geçen bir

yazıtta ≺JG;flGDL (=ateş taşıyan) olarak adlandırılması285 onun meşaleyle

283 Dupont-Sommer – Robert, a.g.e., res. 25 vd., no. 57 vd.; SNG France 2, no. 2225 vd., no. 2242
vd.: Ehling-Pohl-Sayar, a.g.e., s. 115, not 796.
284 A.e., s. 248, no. 59.
285 Bu yazıt için bkz. Heberdey-Wilhelm, a.g.e., s. 26, no. 58; Dupont-Sommer – Robert, a.g.e., s. 51:
Ehling-Pohl-Sayar, a.g.e., s. 194, not 1398. Ayrıca Strabon’da yer alan ve tanrıçanın onuruna
düzenlenen gece şenliklerinde rahibelerin çıplak ayakla kor halindeki kömürlerin üzerinden
yürüdüklerine ve yaralanmadıklarına dair anlatım da bu tanrıçanın kültünde ateşin önemli bir yeri
olduğunu gösteren önemli bir ipucudur, bkz. Dupont-Sommer – Robert, a.g.e., s. 53 vd: Ehling-Pohl-
Sayar, a.g.e., s. 108, not 739. Bunun yanı sıra az önce değindiğimiz gibi Perasia’ya atfedilen meşale

 109

ilişkilendirilmiş olduğuna işaret etmektedir286. Yine daha önce değindiğimiz gibi

Perasia’nın bereketle olan ilişkisi ile bereketle bağlantılı olan tanrıça Kubaba’nın

devamı niteliğinde olduğu bilindiğinden, Flavioupolis’teki söz konusu tanrıça

büstünün meşale taşıyan bereket tanrıçası olarak betimlenmiş Perasia ile identifize

edilebileceği düşünülmektedir287.

 Diğer yandan Anadolu’da bir bereket tanrıçası olarak tapınım gördüğü

bilinen ve yukarıda sözünü ettiğimiz Kubaba’nın devamı niteliğinde olan Kybele ile

Helios’un yine Anadolu’nun çeşitli bölgelerinde bir arada tasvir edildikleri

örneklere rastlanması da konumuz açısından ayrıca dikkat çekicidir. Nitekim

Pergamon’da İ.Ö. 2. y.y.’a (?) tarihlenen bir eserde yan yüzde bir meşalenin

üzerinde Helios’un küçük bir büstü görülmekte, ön yüzde ise aslanlara binmiş

durumdaki Kybele tasviri yer almaktadır288. Ionia’da da bir Kybele rahibine ait

olduğu anlaşılan bir adak üzerinde solda ışın tacıyla betimlenmiş güneş tanrısı

görülmekte olup, sağdaki kırık kısımda ise başka bir tanrısal varlığın tasvir edildiği

düşünülmekte, aralarında da ucu yukarıya doğru açık bir hilâl ve içinde bir yıldız

betimlemesi yer almaktadır289. Lydia’da Briula kentinde Roma imparatorluk

dönemine tarihlenen bir sikkenin ön yüzünde Helios, arka yüzünde ise Kybele

kalathos’uyla ve ayakta durur vaziyette, ellerini iki aslanın başına dayamış durumda

tasvir edilmektedir290. Phrygia bölgesindeki Kotiaeion’da Severus Alexander

dönemine ait (İ.S. 222-235) bir sikkede ise Helios sağ bacağına yaslanır durumda ve

sağ elini kaldırmış vaziyette görülmekte olup, sol elinde ise küçük bir tahtta oturan

Kybele figürü tutmaktadır291. İlgili bölümde değineceğimiz üzere Pisidia’da

Antiokheia’daki ve Gelendost’taki birer sunağın üzerinde de farklı yüzlerde olmak

kaydıyla Helios ve Kybele’nin tasvirleri yer almaktadır.

tasvirlerinin Roma imparatorluk dönemi sikkelerinde sıkça kullanılması da yine bu tanrıçanın meşale
ile olan bağlantısını göstermektedir.
286 Meşale motifinin Perasia kültünde önemli bir atribü oluşu hakkında ayrıca bkz. A.e., s. 45.
287 A.e., s. 193-194.
288 Yalouris - Visser-Choitz, a.g.e., s. 1026, no. 294: Matern, a.g.e., s. 252, kat. no. B 52.
289 G. Petzl, Die Inschriften von Smyrna, IK 24,1, Teil II, 1, 1987, s. 248, no. 745.
290 SNG Aulock, no. 2933, res. 94; Imhoof-Blumer, a.g.e., s. 53, no. 2, res. 3, 12; H.C. Lindgren-F.L.
Kovacs, Ancient Bronze Coins of Asia Minor and the Levant from the Lindgren Collection,
1985, s. 37, no. 718, res. 24; Matern, a.g.e., s. 291, kat. no. M 85.
291 A.e., s. 294, kat. no. M 122.

 110

Bu örnekler tabiat ve tarım ürünleri için vazgeçilmez öneme sahip olduğu

bilinen Helios’un yine tabiat ve bereketle ilişkisi bilinen ve kökü Hititlere,

öncesinde de Kuzey Suriye’ye kadar uzanan tanrıça Kubaba’nın Anadolu’nun çeşitli

bölgelerinde isim değiştirerek varlığını sürdürdüğünü gösteren ana tanrıça Kybele

ile olan bağlantısını açıkça ortaya koymaktadır. Ancak görebildiğimiz kadarıyla

Kilikia bölgesinde tanrıça Kybele’nin tapınımına dair herhangi bir tasvir veya yazıt

bulunmamakta, ayrıca Helios ile Kybele’yi birlikte gösteren bir eser de

bilinmemektedir. Buna karşılık yukarıda değindiğimiz üzere bereketle ilişkili bir

tanrıça olan Perasia’nın Anadolu’da çeşitli bölgelerde Kybele veya Kybebe olarak

tapınım gören Kubaba’nın bir devamı niteliğinde olduğu anlaşılmakta ve ayrıca

meşale motifi ile de bağlantılı olduğu düşünülen bu tanrıçanın Hierapolis-

Kastabala’da önemli ölçüde tapınım gördüğü bilinmektedir. Bu bağlamda Helios’un

Anadolu’nun değişik bölgelerinde ele geçen bazı örnekler üzerinde Kybele ile

beraber betimlendiği, ayrıca meşale motifiyle beraber çeşitli yerel nitelikli

tanrıçalarla da betimlendiği (yukarıda değindiğimiz Perge’deki Artemis Pergaia

örneğinde olduğu gibi) göz önüne alınırsa bu kente ait bazı sikkelerde Helios’un

meşale ile beraber tasvir edilmesini tarımsal yaşam açısından önem arz eden ve

Kubaba’nın devamı niteliğindeki Perasia ile Helios’un ortak bir tapınımına işaret

edebileceği şeklinde yorumlamak da mümkün görünmektedir. Bununla birlikte

Helios’un meşale motifi ile birlikte yer aldığı çeşitli tasvirlerine örnekler verdiğimiz

kısımda değindiğimiz gibi, Karia’da Kidrama kentindeki bir örnekte Helios’un ve

meşalesiyle beraber Demeter’in aynı sikke üzerinde betimlenmesi elimizdeki

Faustina Minor dönemine ait 2 no.’lu Hierapolis-Kastabala sikkesinde Helios ile

birlikte yer alan meşale tasvirinin kentteki güçlü Perasia kültü ile bağlantılı

olabileceğine yönelik yorumlarımızda daha ihtiyatlı olmamızı gerektirmektedir. Zira

ovalık Kilikia’da görebildiğimiz kadarıyla Helios ve Demeter arasında sağlam bir

bağlantı kurulmasına yol açabilecek herhangi bir buluntunun mevcut olmaması,

daha da önemlisi Hierapolis-Kastabala’da Perasia’nın oldukça köklü bir külte sahip

olması ve bu tanrıçanın da meşale ile ilişkilendirilmesine yönelik görüşler ilk

bakışta söz konusu sikke üzerindeki meşale motifinin Helios ve Perasia arasında

tarımsal bereket anlamında kurulan bir bağa işaret etmekle beraber, Helios’un

 111

Anadolu’nun çeşitli bölgelerinde meşale motifiyle beraber tasvir edilmesinden

dolayı bunu sadece Helios’a özgü ve tarımla ilişkili bir tür bereket sembolü olarak

yorumlamak da mümkündür292. Buna karşılık daha önce değindiğimiz üzere yine

Hierapolis-Kastabala’da bulunmuş bir yazıtta Perasia’nın Selene, Artemis, ateş

taşıyan Hekate, Aphrodite ve Demeter ile özdeşleştirilmesi293 ve bu tanrıçaların

diğer ortak atribülerinin yanı sıra meşale motifi ile de ilişkilerinin bilinmesi294 ve

Hierapolis-Kastabala’da köklü bir kültü olan yerel tanrıça Perasia’nın söz konusu

Yunan tanrıçalarıyla özdeşleştirilmesi bu tanrıçalar için de geçerli olan meşale

motifinin kentteki güçlü Perasia kültü ile bağlantılı olarak elimizdeki Hierapolis-

Kastabala sikkesi üzerinde yer almış olabileceği ihtimaline katkıda bulunmaktadır.

Bununla beraber söz konusu meşale motifinin yukarıda adı geçen Perasia dışındaki

tanrıçalardan biriyle ilişkili olarak da elimizdeki sikke üzerinde yer almış

olabileceğini belirtmemiz gerekir. Sonuç olarak Hierapolis-Kastabala’daki sikkede

Helios ile beraber görülen meşale tasvirinin, kentte güçlü bir tapınımı olan ve

yukarıda bahsedilen tanrıçalarla çeşitli ortak yönlerinin bulunmasının da yardımıyla

özdeşleştirilen Perasia ile bağlantılı olması ya da Anadolu’nun başka bölgelerinde

olduğu gibi sadece Helios’a ait bir atribü olarak görülmesi iki ihtimal olarak

belirmekte, ancak kentteki köklü Perasia kültü ve her iki tanrıyla birlikte meşale

motifinin de bereketle olan bağlantısı dikkate alınırsa, ayrıca Perasia’nın Kybele’nin

devamı niteliğindeki Kubaba ile olan yakınlığı ve Helios’un Anaolu’da başka

bölgelerde Kybele ile ilişkilendirildiği göz önünde tutulursa söz konusu meşale

motifinin Helios ile birlikte yer almasını Perasia kültünün ve tarımsal bereket

kavramının sembolü olarak görmek kanımızca daha güçlü bir ihtimal olarak

görünmektedir.

292 Diğer yandan meşale motifinin Perasia ve Demeter’in dışında Hekate, Selene ve Artemis gibi
başka tanrıçalar için de kullanılması söz konusu sikkede görülen meşalenin belirli bir tanrıçayla
ilişkilendirilmesini güçleştirmektedir.
293 Ehling-Pohl-Sayar, a.g.e., s. 225, no. 5.
294 Hatırlanacağı üzere Selene (Lydia/Tralleis’te), Artemis (Pamphylia/Perge’de) ve Hekate’nin
(Lydia/Philadelpheia’da) meşale ile beraber gösterildiği örneklere Helios’un meşale motifiyle beraber
yer aldığı buluntularla ilgili kısımda değinilmişti. Perasia ile söz konusu tanrıçalar arasındaki ortak
yönler için ayrıca bkz. A.e., s. 113.

 112

1.2.9. Kalykadnos Seleukeia’sı (Silifke)

Sikkeler

1. İ.Ö. 2.-1. y.y.

Buluntu yeri: Kalykadnos Seleukeia’sı.

Literatür: SNG Aulock, no. 5816, res. 197; SNG France 2, no. 945-47, 956, res. 46-

47; N. Yalouris - T. Visser-Choitz, “Helios”, LIMC V, 1990, s. 1023, no. 217, res.

643; P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen und

römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 297, kat. no. M 155.

Ön yüz: Athena büstü, sağa dönük vaziyettedir.

Arka yüz: Helios büstü, sağa dönük vaziyettedir.

SNG France 2, no. 945-946-947, res. 46-47.

Görüldüğü üzere bu kente ait İ.Ö. 2.-1. y.y. sikkeleri üzerinde ön yüzde Athena

başı arka yüzde de Helios başı betimlemelerine yer verilmiştir. Kilikia bölgesindeki

çeşitli kentlerde Athena tapınımına ilişkin örnekler mevcut olup, söz gelimi dağlık

 113

Kilikia’da Anemurion295, Antiokheia epi Krago296, Aydolin297, Damlaçalı298, Hacılar299,

Klaudiopolis300, Lamos301 ve konumuzu teşkil eden Kalykadnos Seleukeia’sında302

Athena tapınımına ilişkin çeşitli buluntular göze çarpmaktadır. Kalykadnos

Seleukeia’sının kuzey doğusundaki bir mağarada bulunmuş olan bir yazıtta da

Krisoa’dan söz edilmektedir303. Yine Seleukeia’nın kuzeyindeki bir mağarada bir

Athena tasviri bulunmuş olup, söz konusu mağaranın Seleukeia’nın kuzeyinde tanrıça

Athena’ya ait önemli bir kutsal alan olduğu anlaşılmaktadır304. Bunun yanı sıra

Kalykadnos Seleukeia’sındaki sikkelerin yardımıyla Athena’nın bu kentte baş tanrıça

durumunda olduğu da bilinmektedir305. Lamos’taki yazıtta ise Oreia Athena Krisoa’dan

söz edilmekte olup, bu sayede söz konusu tanrıçanın bir “dağ tanrıçası” olarak

tanımlanması mümkün olmuştur306. Bunların yanı sıra yine bu bölgedeki Elaiussa

Sebaste’deki bir yazıtta da Athena Oreia için adakta bulunulduğu bilinmektedir307.

Ovalık Kilikia’da ise Mopsuhestia’nın territorium’unda bulunmuş olan iki adak

yazıtı bu bölgedeki Athena Oreia kültüne işaret etmekte308 ve bu kültün sadece dağlık

Kilikia ile sınırlı olmadığını kanıtlamaktadır. Ovalık Kilikia’da Athena tapınımına

ilişkin başka izler de mevcut olup, bunların arasında Mallos’taki Athena Magarsia kültü

önemli bir yer tutmaktadır309. Bunların dışında Aigeai, Zephyrion ve Soloi’daki

sikkelerde Athena Nikephoros tavirleri yer almakta,310 ayrıca Soloi’daki elinde yıldırım

tutan Athena Promakhos tasvirlerinin bulunduğu sikkeler de ovalık Kilikia’da bu

tanrıçanın tapınımına ilişkin önemli örnekler arasında görülmektedir311.

295 Hagel-Tomaschitz, a.g.e., s. 25, no. Anm 3.
296 A.e., s. 38-41, no. AntK 19.
297 A.e., s. 56, Ayd 3.
298 A.e., s. 75, no. Dam 2, 3, 4.
299 A.e., s. 103, 4b.
300 A.e., s. 160-161, no. Kla 13, 31.
301 A.e., s. 315, no. Lam 19.
302 A.e., s. 367-368, no. Sel 107 ve 124.
303 A.e., s. 367-368, no. Sel 107.
304 Ehling-Pohl-Sayar, a.g.e., s. 183-184, not 1332.
305 A.e., s. 184, not 1333.
306 A.e., s. 183.
307 A.e., s. 183, not 1331.
308 A.e., s. 184 ve s. 238, no. 33-34.
309 A.e., s. 93-107; s. 126-130.
310 A.e., s. 57.
311 A.e., s. 58.

 114

Dağlık Kilikia’da yer alan Kalykadnos Seleukeia’sındaki elimizdeki sikkelerin

dışında Kilikia bölgesinde Helios ve Athena’nın birlikte yer aldıkları başka örnekler de

mevcuttur. Daha sonra ilgili kısımlarda ayrıca değineceğimiz üzere bunların arasında

yine dağlık Kilikia’da Kanytelis’teki bazı mezar yazıtlarında mezarlarla ilgili uyulması

gereken kurallara aykırı hareket edilmesi durumunda Zeus, Helios, Selene ve Athena’ya

karşı sorumlu olunacağından söz edilmekte312, ovalık Kilikia’da Mopsuhestia’da

Hellenistik dönem sikkelerinde ve İ.S. 98-138 yıllarına tarihlenen bir sikkenin ön

yüzünde Korinthos başlığıyla Athena, arka yüzünde de çıplak durumdaki (?) Helios sağa

doğru hareket halindeki biga’nın üzerinde görülmekte313, Soloi-Pompeiopolis’te ise İ.Ö.

2.-1. y.y.’a tarihlenen bir sikke tipinin ön yüzünde Helios büstü, arka yüzünde ise tanrıça

Athena Nikephoros oturur vaziyette ve arkasındaki kalkana yaslanmış şekilde tasvir

edilmekte olup314 bu kentte de Athena’nın baş tanrıça olarak kabul gördüğü

bilinmektedir315.

Kilikia bölgesinin dışında Anadolu’da Helios ve Athena’nın birlikte yer aldığı

önemli örneklerden birisi ise Pisidia kısmında değineceğimiz üzere Selge’deki bir yazıt

olup, bu yazıtta Helios ile kentin en önemli tanrıları arasında yer alan Athena’nın

rahipliğini üstlenmiş birisinden söz edilmektedir316. Pamphylia bölgesindeki Side’de ise

yklş. İ.Ö. 200-36 yıllarına tarihlenen bir sikkenin ön yüzünde Athena başı sağa dönük

vaziyette ve Korinthos başlığı ile tasvir edilmekte olup, üzerinde kontrmark şeklinde

Helios’un yüzü yer almakta, arka yüzünde de bir Nike betimlesi bulunmaktadır317.

Bunların yanı sıra Helios ve Athena’nın çeşitli antlaşmalara ait yemin formüllerinde de

başka tanrılarla birlikte anıldıkları bilinmektedir. Söz gelimi Mysia bölgesindeki

Pergamon’da bulunmuş olan ve İ.Ö. 3. y.y. ortalarına tarihlenen bir yazıtta Zeus, Ge,

Poseidon, Demeter, Ares, Athena Areia ve Tauropolos ve diğer bütün tanrı ve tanrıçalar

312 Hagel-Tomaschitz, a.g.e., s. 135-136, no. Kan 11 (yazıtta geçen “Sebaste’deki Athena” ifadesinden
dolayı Athena’nın Elaiussa-Sebaste’deki tapınımına işaret edilmektedir) ve no. Kan 16.
313 Matern, a.g.e., s. 296, kat. no. M 152.
314 SNG Aulock, no. 5882-5883, res. 200; SNG Schweiz 1, no. 873-74, res. 55; SNG Cophenagen 33
(Lycaonia-Cilicia), 1956, no. 244, res. 9; Matern, a.g.e., s. 297, kat. no. M 156.
315 Ehling-Pohl-Sayar, a.g.e., s. 57.
316 J. Nollé – F. Schindler, Die Inschriften von Selge, IK 37, Bonn, 1991, s. 128, no. 84a.
317 BMC Lycia, Pamphylia and Pisidia, Bologna, 1964, s. 151, no. 69-70, res. 28, 7; BMC Lycia,
Pamphylia and Pisidia, Bologna, 1964, s. 150, no. 56, res. 28, 2; SNG Cophenagen (Lycia-
Pamphylia), no. 411.

 115

şeklindeki ifadede Helios Ge’den hemen sonra yer almakta318, Ionia bölgesindeki

Smyrna kentine ait olan ve yklş. İ.Ö. 245 yılına tarihlenen bir yemin metninde de Helios

aralarında Athena Areia’nın da bulunduğu Zeus, Ge, Ares, Sipylos’un ana tanrıçası,

Apollon, Tykhe, Aphrodite Stratonikis gibi tanrı ve tanrıçalarla birlikte anılmaktadır319.

 Elimizdeki İ.Ö.2.-1. y.y.’lara tarihlenen sikkenin bir yüzünde Athena’nın diğer

yüzünde ise Helios’un betimlenmesi bir yandan dağlık Kilikia’daki Kalykadnos-

Seleukeia’sında Helios’un söz konusu tarihlerde resmi anlamda kabul gördüğünü

belgelemekte, diğer yandan da Athena’nın genellikle kentlerin koruyucu tanrıçası olarak

görülmesi ise Helios’un Kalykadnos Seleukeia’sında koruyucu tanrı olarak kabul edilip

edilmediği sorusunu akla getirmektedir. Zira bu duruma benzer şekilde Ionia

bölgesindeki Erythrai’da İ.Ö. 2. y.y.’ın ilk yarısına tarihlenen bir yazıtta Helios’un

kentin baş tanrılarından birisi olan Athena ile birlikte anıldığı bilinmekte320, ayrıca yine

bu yazıtın ilgili satırında da Helios kentin koruyucu tanrılarından Herakles ile birlikte

anılmaktadır321 ki bu da Helios’un Erythtai’da kentin koruyucu tanrılarından birisi

olarak görülmüş olabileceğine işaret etmektedir. Elimizdeki örnekte ise Helios kapıları

ve kent girişlerini koruduğuna inanılan Herakles ile birlikte değilse de genellikle pek çok

kentin koruyucu tanrıçası olan Athena ile aynı sikke üzerinde tasvir edilmektedir. Diğer

yandan yukarıda değindiğimiz üzere ovalık Kilikia bölgesindeki Soloi-Pompeiopolis’te

Helios’un Athena Nikephoros ile beraber İ.Ö. 2.-1. y.y.’a tarihlenen bir sikkede yer

alması ve Athena’nın burada baş tanrıça olarak kabul görmesi Helios’un Soloi-

Pompeiopolis’te de kentin koruyucu tanrıçası olarak kabul edebileceğimiz Athena ile

aynı anlamda düşünülmüş olabileceğine işaret etmektedir. Helios’un kent koruyucusu

Herakles ve Athena ile beraber anıldığı Erythrai örneğine benzer şekilde, yeryüzünde

olup biten her şeyi gözetlediğine inanılan bu tanrının gök yüzünde görüldüğü andan

battığı zamana kadar geçen zaman boyunca kentleri ve kent kapılarını koruduğu

düşüncesinin bir sonucu olarak Kalykadnos Seleukeia’sında baş tanrıça Athena ile aynı

sikke üzerinde yer aldığını ve onunla beraber kentin koruyucu tanrısı olarak kabul

318 M. Fränkel, Die Inschriften von Pergamon, AvP VIII, 1, Berlin, 1890, no. 13.
319 G. Petzl, a.g.e., s. 1-13, no. 573.
320 F. Graf, Nordionische Kulte. Religionsgeschichtliche und epigraphische Untersuchungen zu
den Kulten von Chios, Erythrai, Klazomenai und Phokaia, Schweizerisches Institut in Rom, 1985,
s. 162-164.
321 A.e., s. 171, Herakles’in kapıları koruyucu özelliği için de bkz. s. 174.

 116

edilmiş olduğunu düşünmek bizce ihtimal dahilinde görünmektedir. Ancak bu konuda

daha sağlıklı yorumların yapılabilmesi için başka ipuçlarına ihtiyaç duyulduğunu

belirtmemiz gerekir.

1.2.10. Kanytelis (Kanlıdivane)

Yazıtlar

1. Marcus Ulpius Knos, karısı Sambateis, oğulları Menas ve Knos ile onların

eşlerine ve çocuklarına ait mezar yazıtı (İ.S. 2. y.y. ortaları)

Buluntu yeri: Kanlıdivane.

Literatür: E.L. Hicks, “Inscriptions from Western Cilicia”, JHS 12, 1891, s. 230-

231, no. 10; R. Heberdey - A. Wilhelm, Reisen in Kilikien, ausgeführt 1891 und

1892 im Auftrage der kaiserlichen Akademie der Wissenschaften, Wien, 1896,

s. 58, not 1; J. Strubbe, APAI �&∩�∪#�∩%∩. Imprecations against

Desecrators of the Grave in the Greek Epitaphs of Asia Minor. A Catalogue,

IK 52, Bonn, 1997, s. 262-263, no. 388; St. Hagel - K. Tomaschitz, Repertorium

der westkilikischen Inschriften, ETAM 22, Wien, 1998, s. 132, no. Kan 3; P.

Matern, Helios und Sol. Kulte und Ikonographie des griechischen und

römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 197.

 #�Gn0D2L %ÐA≺0>2DL …CKL n6I:Hn:��

2 6H:C I�C HDGıC _n I�C �○�KC

 _≺� Iw I:�iC6> 6ÝIflC I: n6�)6∓7�I:>C

4 �=∓=IG�DJ� �I> n6� #=C�C …CK n6� …CKC

 …CK n6� I�L iJC6�n6L 6ÝI�C n6� I� I\nC6�

6 `I\G� ○] ∓� _?ıC :�C6> I:�iC6>. _�C ○] I>L �≺D?\=

 117

 l �CD�?¦ � 76A\IK �L IıC �=H6JGıC IDŠ �>ıL �○=C�G>6� 6R n

6� ���L

 I��C�):�

8

 AhC=C n6� :�L IıC X�A>DC �C6 �○=C�G>6� 6R n6� �CDMDL

�HIK I6�L

�G6�L

n6� ID�L n6I6M�DC�D>L �:D�L.

Satır 7-8: ○=C�G>6 (Hagel-Tomaschitz), ○G6M∓�L (Strubbe).

Yazıtta Marcus Ulpius Knos’un bu mezarı kendi olanaklarıyla kendisi ve

karısı (?) Demetrios kızı Sambateis, ayrıca Knos oğlu Menas ve Knos oğlu Knos ile

onların eşleri ve çocukları için yaptırdığı, (bu mezara) bir başkasının gömülmesinin

yasak olduğu ve şayet birisi kuralları çiğnerse Zeus’un thesauros’una 1000 denarion

ve Selene ile Helios’a da 1000 denarion ödeyeceği ve “Arai” ile yer altı tanrılarına

karşı sorumlu olacağı anlatılmaktadır. Mezar sahibinin ise olasılıkla kendisi ya da

kendisinden önce ailesine mensup birisi tarafından imparator Traianus döneminde

Roma vatandaşlık hakkını almış olduğu anlaşılmaktadır322.

Söz konusu mezar yazıtında ilk olarak göze çarpan husus mezarla ilgili

kurallara uyulmaması durumunda suç işleyecek kişinin mezar koruyucusu olarak

görülen tanrılara karşı sorumlu olacağının özellikle vurgulanmasıdır. Bu tanrılar

yazıtta sırasıyla Zeus, Selene, Helios, “Arai” ve yer altı tanrıları olarak anılmaktadır.

A. Parrot bu tanrıların içinde yer alan ve “Arai” ya da bazen “ayde Arai” olarak ifade

322 J. Strubbe, a.g.e., s. 262-263, no. 388.

 118

edilen dişil tanrısal varlıkları Eumenid’lerle (Erinys’ler, yani intikam tanrıçaları)

bağlantılı görmektedir323. Erinys’lerin suç işleyen kimselerin peşini hiçbir zaman

bırakmayan intikam tanrıçaları oldukları göz önünde tutulduğunda mezarların

korunması amacıyla söz konusu tanrıçalara seslenilmiş olduğunu düşünmek bizce de

uygun göründüğünden bundan sonra geçecek olan “Arai” şeklindeki ifadenin karşılığı

olarak intikam tanrıçaları kullanılacaktır.

Elimizdeki yazıt aracılığıyla İ.S. 2. y.y. ortalarında, Helios’un da aralarında

yer aldığı söz konusu tanrıların bir dağlık Kilikia kenti olan Kanytelis’te mezar kültü

kapsamında önemli bir rol üstlenmiş oldukları ve mezarlara karşı suç işleyecek

kişilere yönelik caydırıcı bir etkilerinin bulunduğu, dolayısıyla yazıtın ait olduğu

dönemde bu tanrılara ilişkin tapınımın Kanytelis’te oldukça güçlü olduğu sonucuna

varmak mümkündür. Bunun yanı sıra mezarla ilgili kurallara uymayacak kişilerin

Zeus, Selene ve Helios’a 1000’er denarion’luk ödeme yapacakları belirtilmekte,

Zeus’a yapılacak ödemenin onun thesauros’una verileceği anlatılmaktadır. İntikam

tanrıçaları ve yer altı tanrılarına ise herhangi bir ödemeden söz edilmemekte, yalnızca

suç işleyecek kimselerin onlara karşı günahkâr duruma düşecekleri vurgulanmaktadır.

Bu noktada belirtmemiz gerekir ki mezarları koruma fonksiyonlarına Elaiussa-

Sebaste ile ilgili kısımda kısaca değindiğimiz yer altı tanrılarının Kilikia bölgesinde

Helios ile birlikte mezar koruyucusu olarak yer aldığı başka örneklere Kanytelis gibi

birer dağlık Kilikia kenti olan Elaiussa-Sebaste324, Korykos325 ve Olba’da da326

rastlanmaktadır.

Mezara karşı işlenecek suçun karşılığında Zeus, Selene ve Helios’a para

cezasının öngörülmesini bu tanrılara karşı duyulan korku ve saygının zayıflamış

olması nedeniyle böyle bir yola başvurulduğu şeklinde açıklamak yerine Elaiussa-

Sebaste ile ilgili benzer bir örnekte değindiğimiz gibi potansiyel suçlulara karşı

yaratılmak istenen caydırıcı etkinin günümüzde olduğu gibi inancı kuvvetli ya da

323 A.e., s. 258.
324 Hagel-Tomaschitz, a.g.e., s. 88, no. EIS 23.
325 A.e., s. 282, no. Kry 528.
326 A.e., s. 59, no. Can 6.

 119

zayıf olsun herkes için ortak bir önemi olan paranın destekleyici unsur olarak

kullanılmış olduğu şeklinde yorumlamak bizce daha uygun görünmektedir. Bu

duruma benzer şekilde yine bir dağlık Kilikia kenti olan Elaiussa-Sebaste’deki bir

yazıtta da Selene ve Helios’un mezar koruyucusu olarak kabul edildiği görülmekte ve

söz konusu kentte Selene’nin thesauros’una ödenecek bir para cezasından

bahsedilmekte, ancak Helios ile ilgili bir ödemeye değinilmemektedir. Elimizdeki

yazıtta Zeus, Selene ve Helios’a ödenecek bir para cezasından söz edilmesi ise Zeus

ve Selene’nin yanında Helios’un da kentte bir tapınak veya kutsal alana sahip

olabileceği ihtimaline işaret etmektedir. Nitekim aşağıda göreceğimiz üzere

Kanytelis’teki başka mezar yazıtları da çeşitli tanrıların yanı sıra Helios’a ödenecek

para cezalarından söz etmekte, bu örnekler de kentte bir Helios kutsal alanı

bulunduğuna ilişkin olasılığı güçlendirmektedir.

2. Koarmis’e ait mezar yazıtı (İ.S. 2.-3. y.y. ya da daha geç)

Buluntu yeri: Ayaş’tan 5 km. içeride, bir mağara yakınında bulunmuştur327.

Literatür: E.L. Hicks, “Inscriptions from Western Cilicia”, JHS 12, 1891, s. 231, no.

11; R. Heberdey - A. Wilhelm, Reisen in Kilikien, ausgeführt 1891 und 1892 im

Auftrage der kaiserlichen Akademie der Wissenschaften, Wien, 1896, s. 58, not 2;

J. Strubbe, APAI �&∩�∪#�∩%∩. Imprecations against Desecrators of the

Grave in the Greek Epitaphs of Asia Minor. A Catalogue, IK 52, Bonn, 1997, s.

262, no. 387; St. Hagel - K. Tomaschitz, Repertorium der westkilikischen

Inschriften, ETAM 22, Wien, 1998, s. 134-135, no. Kan 11.

 …�K6G∓>L N.�K6n∓>L HicksP ��C0i2DA:KL n6I:Hn:�6H: I

�C HD�

2 GıC _n I�C �○�KC _≺� Iw I:�iC6> 062ÝIıC 0∓fl2�

327 J. Keil-A. Wilhelm, Denkmäler aus dem rauhen Kilikien, MAMA III, Manchester, 1931, s. 220-
225; Hild-Hellenkemper, a.g.e., s. 400-401: Strubbe, a.g.e., s. 262.

 120

 CDC, �AADC ○] l �AA=C ∓� _?:�C6> I:�iC�06>2∼

4 _�C ○\ I>L ≺6G67p I6ŠI6 l �≺D?�H¦ I�C _n�H:

 i:iG6∓∓\CKC, �HIK jH:7=n�L :�L I: IıC ��6

6 n6� I�C):AhC=C, n6� 76A\IK :�L ID{L �=H6J�

 GD{L 6ÝI�C �C� ○G6M∓�L M:>A�6L, n6� Ip _C):�

8 76HIp U��=C� �○G6M∓�L� (?) 6R (?),

n6� Iw):76HI=C�C ○h∓�

 �≺D○flIK �○G6M∓�L� (?) 6R (?),

n6� ∓=○]C �HHDC �HIK �H:7�L

10 :�L I: ID{L ≺GDi:iG6∓∓\CDJL �:D{L n6� IıC

 X�A>DC n6� _C:M\H�K I6�L �G6�L n6� �iiDCD> 6ÝIDŠ.

Satır 1: …5K6G∓>L ?: .5K6n5∓>L (Hagel-Tomaschitz).

Satır 4: �≺DA�H¦ (Hicks)

Satır 8: (○G6M∓�L) ? 6R ?: ∓J(G�6L) (Strubbe; Hagel-Tomaschitz).

Satır 9: (○G6M∓�L) ? 6R ?: ∓J(G�6L) (Strubbe; Hagel-Tomaschitz).

 Yazıtta Koarmis adlı birisi kendi olanaklarıyla yaptırdığı mezara sadece

kendisinin gömülebileceğini ve başka kimsenin gömülmesine de müsaade etmediğini

belirterek, bu kurala uymayacak kişilerin Zeus ve Selene’ye karşı sorumlu

olacaklarını ve onların thesauros’larına 1000 drakhmi, Sebaste’deki Athena’ya 1000

(?) drakhmi (?), Sebaste’lilerin demos’una 1000 (?) drakhmi (?) ceza ödeyeceğini ve

isimleri sayılan tanrıların yanı sıra Helios ve intikam tanrıçalarına karşı da günahkâr

olacağını vurgulamaktadır.

 121

Yazıtta geçen ve para cezalarıyla ilgili olan “Sebaste’deki Athena” ve

“Sebaste’lilerin demos’u” ifadelerine kısaca değinmek gerekir. Kilikia’nın tarihi ve

tarihi coğrafyası ile ilgili kısımda değindiğimiz üzere Amyntas’ın İ.Ö. 25 yılında

öldürülmesinden sonra dağlık Kilikia bölgesi Roma tarafından Kappadokia kralı

Arkhelaos I’e verilmiş, Arkhelaos da Elaiussa’yı yönetim merkezi haline

dönüştürerek adını Sebaste şeklinde değiştirmiştir. Kanlıdivane’de de Sebaste’ye ait

demos’lar yaşamakta olup, elimizdeki yazıtta da görüldüğü gibi mezar kurallarına

uyulmamasıyla ilgili olarak ödenecek para cezalarının Sebaste’yle bağlantılı olmasına

dair örnekler bununla ilişkilidir328. Bu yerleşim yerinde yaşayanlar ise çeşitli

buluntularda “Kanytelleis” veya “Kanytelideis” olarak adlandırılmaktadırlar329.

Görüldüğü üzere elimizdeki 2 no.’lu Kanytelis mezar yazıtında da ilk olarak

göze çarpan husus yine uyulması istenen mezar kurallarının ihlal edilmesi durumunda

suçu işleyecek kimselerin yazıtta adı geçen tanrılara karşı sorumlu olunacağının

bildirilmesi ve tanrılarla sağlanmak istenen caydırıcı etkinin para cezasıyla

artırılmaya çalışılmasıdır. Söz konusu tanrılar Zeus, Selene, Athena, Helios ve

intikam tanrıçalarıdır. Az önce değindiğimiz Kanytelis’teki 1 no.’lu mezar yazıtında

ise bu tanrılar Zeus, Selene, Helios, intikam tanrıçaları ve yer altı tanrıları olarak

verilmektedir. Anlaşıldığı gibi her iki yazıtta da Zeus, Selene, Helios ve intikam

tanrıçaları ortak olup, elimizdeki 2 no.’lu yazıtta yer altı tanrılarına değinilmemekte,

fakat ödeme yapılacak tanrılardan birisi olarak 1 no.’lu yazıtta anılmayan Athena’dan

söz edilmektedir. İ.S. 2.-3. y.y. veya daha geç bir döneme tarihlenen bu mezar

yazıtında adı geçen tanrıların mezar koruyucusu olarak anılmaları kentte söz konusu

tanrılara ait tapınımın bu dönemlerde halen güçlü olduğunu göstermekte ve mezar

kurallarına uymayacak kişilerin Sebaste’deki Athena’nın yanı sıra Zeus ve Selene’ye

para cezası ödemek zorunda kalacaklarının belirtilmesi de bu iki tanrının Kanytelis’te

bir kutsal alanları olduğuna işaret etmektedir330. Bununla birlikte 2 no.’lu yazıtımızda

328 A.e., s. 262.
329 G. Dagron-D. Feissel, Inscriptions de Cilicie, Paris, 1987, s. 49-50; L. Zgusta, Kleinasiatische
Ortsnamen, s. 225, 433: Strubbe, a.g.e., no. 387.
330 Ayrıca bkz. Heberdey-Wilhelm, a.g.e., s. 58-59.

 122

Helios’a ve intikam tanrıçalarına yapılacak herhangi bir ödemeden söz edilmemekte,

ancak suçluların günahkâr olacakları (=�H\7:>6) yani dinsel anlamda kirlenmeye

uğrayacakları önemle vurgulanmaktadır331. Bu noktada dikkati çeken husus ise 1

no.’lu Kanytelis yazıtında Helios’un da ödeme yapılacak tanrılar arasında sayılması

yani Kanytelis’te olası bir Helios kutsal alanının söz konusu olmasıdır. Bu nedenle 2

no.’lu yazıtta Helios’a ödeme yapılması gerektiğinin belirtilmemesi bu kente Helios’a

ait iki farklı ceza uygulaması olduğunu göstermektedir. Bunlardan birinde işlenecek

suçun karşılığında tanrıya verilecek bir para cezası, diğerinde ise herhangi bir para

cezası olmaksızın sadece Helios’un karşısında düşülecek bir günahkârlık durumu söz

konusudur. Bu noktada her iki yazıtta da adı geçen intikam tanrıçaları Helios ile

benzerlik göstermekte ve Helios için geçerli olan ikinci tip ceza örneğinde olduğu

gibi herhangi bir para cezası talep edilmemektedir. Benzer şekilde 1 no.’lu yazıtta yer

alan yer altı tanrıları için de bir para cezasından söz edilmemektedir. Zeus ve Selene

ise her iki yazıtta da para cezası ödenecek tanrılar olarak anılmaktadırlar.

Elimizdeki 2 no.’lu yazıtın bir diğer önemli özelliği ise kuşkusuz mezar

koruyucu tanrılardan birisi olarak Helios ile birlikte Athena’nın da anılmış olmasıdır.

Hatırlanacağı üzere çeşitli bölgelerin yanında Kilikia bölgesinde de Helios ve

Athena’nın birlikte yer aldığı bazı buluntulara daha önce değinmiş ve dağlık

Kilikia’da Kalykadnos Seleukeia’sındaki, ovalık Kilikia’da ise Mopsuhestia ve Soloi-

Pompeiopolis’teki bazı buluntuları örnek göstermiştik. Elimizdeki 2 no.’lu Kanytelis

yazıtında Athena için “Sebaste’deki Athena” ifadesinin kullanılması ise bu tanrıçanın

Kanytelis’ten ziyade yine bir dağlık Kilikia kenti olan Elaiussa-Sebaste’deki

tapınımına ve burada mezar koruyucu niteliğiyle kabul görmesine işaret etmekte,

ancak Athena’nın Kanytelis’te Zeus, Selene ve Helios ile birlikte mezar koruyucusu

kimliğiyle tapınım görüp görmediği sorusuna açıklık getirmemektedir.

3. Appas’a ait mezar yazıtı (tarih ?)

331 A.e., s. 59.

 123

Buluntu yeri: Kanlıdivane.

Literatür: R. Heberdey - A. Wilhelm, Reisen in Kilikien, ausgeführt 1891 und

1892 im Auftrage der kaiserlichen Akademie der Wissenschaften, Wien, 1896, s.

58, no. 133; St. Hagel - K. Tomaschitz, Repertorium der westkilikischen

Inschriften, ETAM 22, Wien, 1998, s. 135-136, no. Kan 16.

U�≺≺�L ��:ID ∓Ch∓=C� _;� � ∓=○\�

2 C6 l I�C _iiflCKC l nA=GDCfl∓�

KC ≺KAiH6> l ≺6G6�\H�6> ∓=○] _i7A�

4 =�iC6> _n IDŠ I�;DJ ∓=○] aC IGfl≺K ∓=○:C��

≺6G:JG\H:> ∓=○:∓>��, ∓=○] �AAflIG>DC _C�

6

 I6;>�H6>∼ _CI6;iC6> ○] "\6A>C I�C U�≺≺�IDL i0J2

�

 C6�n6 n6� …D0�2DJC I�C ∓=I\G6 n6� �DJ�:>C I�C IG

D�

8

 ;flC∼ _�C ○] I>L ≺6G676�C= I� i:iG6∓∓\C6� �HI60>

2

 jH:7=n�L :�L I: IıC ��6 n6� IıC X�A>DC n6� I��

10 C):AhC=C n6� :�L I�C U��=C�C n6� ≺GDH6≺DI>C\I�

K `n�HIK �:G� �:G�L ○�G6M∓�L� 6R

n6� I� �GM>:G:� ○�G6M∓�L� 06R (?)2

 124

Satır 7: …D0J2DJC ?: …D0I2DJC ? (Hagel-Tomaschitz).

Kanytelis’teki söz konusu 3 no.’lu mezar yazıtında da uyulması istenen

kurallara aykırı hareket edilmesi durumunda önce Zeus, Helios, Selene ve Athena’ya

karşı sorumlu olunacağından söz edilmekte ardından da bunlara ait her bir kutsal

alana 1000 drakhmi’lik ödeme yapılması gerekeceği vurgulanmaktadır. Tanrılar

sıralamasında önce Zeus, ardından da Helios, Selene ve Athena gelmektedir.

Anlaşılacağı üzere yazıtta mezar kurallarını çiğneyecek kişilerin hem isimleri sayılan

dört tanrıya karşı günahkâr olacakları hem de uğrayacakları dinsel kirlenmenin yanı

sıra ayrıca bu dört tanrıya para cezası vermeleri gerekeceği duyurulmakta, bu

nedenle yazıt Zeus, Selene ve Helios’un kentte mezar koruyucu nitelikleriyle kabul

gördüklerini belgeleyen önemli örnekler arasında yer almakta, ayrıca bu tanrıların bir

kutsal alanları olabileceğine dair önemli bir ipucu niteliği taşımaktadır.

Kanytelis’teki diğer iki örnekte de (1 ve 2 no.’lu Kanytelis yazıtları) Zeus ve

Selene’ye ait böyle bir ödemeden söz edilmesi, ayrıca 1 no.’lu yazıtta Helios için de

böyle bir ödemenin vurgulanması her üç tanrının da bu kentte bir kutsal alana sahip

oldukları yönündeki görüşleri desteklemektedir332. 3 no.’lu yazıtta adı geçen

Athena’nın ise yukarıda değindiğimiz Kanytelis’teki 2 no.’lu yazıtta “Sebaste’deki

Athena” şeklinde ifade edilen Elaiussa-Sebaste kentindeki Athena olması ise

mümkün görünmekle birlikte Kanytelis’teki bir Athena tapınımına işaret etme

ihtimalini yadsımak için de yeterli kanıt bulunmamaktadır333. Bu durumda iki ihtimal

belirmektedir: Birincisinde 3 no.’lu yazıt, adı geçen Athena’nın Elaiussa-

Sebaste’deki Athena oluşuna ve bu kentte mezar koruyucu kimliğiyle tapınım

görmesine dair 2 no.’lu Kanytelis yazıtının dışında yeni bir bilgi teşkil etmekte;

ikinci olasılıkta ise 3 no.’lu yazıtta bahsedilen Athena Kanytelis’teki bir Athena

kültüne işaret etmekte ve böylelikle Kanytelis’te Athena’nın Zeus, Selene ve Helios

ile birlikte mezar koruyucu özelliğe sahip bir tanrıça kimliğiyle önemli bir külte

332 Heberdey-Wilhelm de Zeus, Helios ve Selene’ye para cezalarının ödenmesine yönelik gerekliliğin
bu tanrılara ait kutsal alanlar veya thesauros’larla ilişkili olduğunu belirterek 1, 2 ve 4 no.’lu
Kanytelis yazıtlarına gönderme yapmaktadır, bkz. A.e., s. 58.
333 A.e., s. 59.

 125

sahip olduğunu kanıtlamakta, ayrıca kentte adları geçen üç tanrının dışında mezar

kültüyle ilgili para cezalarının ödeneceği Athena’ya ait bir kutsal alan olabileceği

ihtimalini ortaya çıkarmaktadır. Bu son olasılık 2 no.’lu Kanytelis yazıtında açık bir

şekilde “Sebaste’deki Athena”dan söz edilmesine karşılık 3 no.’lu yazıtta Athena’nın

ait olduğu kentten bahsedilmemesi nedeniyle biraz daha güçlü görünmekle beraber,

yine de 3 no.’lu yazıtta adı geçen Athena’nın Sebaste’deki değil de Kanytelis’teki

Athena tapınımına işaret ettiğini kesin olarak ifade edebilmemiz için elimizdeki

örneğin yeterli olmadığını belirtmemiz gerekir.

4. Hekataios’a ait mezar yazıtı (tarih ?)

Buluntu yeri: Kanlıdivane.

Literatür: R. Heberdey - A. Wilhelm, Reisen in Kilikien, ausgeführt 1891 und

1892 im Auftrage der kaiserlichen Akademie der Wissenschaften, Wien, 1896, s.

60, no. 134: St. Hagel - K. Tomaschitz, Repertorium der westkilikischen

Inschriften, ETAM 22, Wien, 1998, s. 136, no. Kan 17; P. Matern, Helios und Sol.

Kulte und Ikonographie des griechischen und römischen Sonnengottes, Ege

Yayınları, İstanbul, 2002, s. 197.

V�n6I6�DL -=G�?:DL (?)

2 Iı ∓C=∓:�DC 0��=2n:0C _≺�2

 I� ∓hI: I0�2C _iiflCKC ∓0h2�

4 I: I�C nA=0GD2C�fl∓�KC ∓hI0: ≺6G62�

 �\H�6> IGfl0≺2� ∓=○:C� 0∓2h�

6 I: �≺6AADIG>�H6>

 ∓=○] _?:�C6> _C Ii ∓\�

 126

8 H= A�GC6n> I:�iC6> Ii _C�

 ID>M�K ≺A�C V�n6I6��

10 DJ n6� �6I�IDL IiL iJC6>�

nıL 6ÝIDŠ∼ _�C ○\ I>L ≺60G2�

12 67i ID�L ≺GDi:iG6∓∓\CD>L

 �HI0K(?)2C jH:7=n�L :�L I: IıC ��6

14 n06�2 I�C):AhC=C n6� IıC X�A>DC n6�

0�≺2DI>C\IK `n�HI� �:Gw �:G�L

16 0○G6M∓2�0L M(?)26R I� �GM>:G:�� �.

 Kanytelis’teki Hekataios’a ait 4 no.’lu mezar yazıtında da diğer üç yazıtta

olduğu gibi mezarın korunmasıyla ilgili kurallara uyulmaması durumunda

uygulanacak ceza ve sorumlu olunacak tanrılar belirtilmektedir. Bu kurallara karşı

gelecek kişilerin sırasıyla Zeus, Selene ve Helios’a karşı günahkâr olacakları

belirtilmekte ve hemen arkasından bu tanrılara 1000 drakhmi’lik bir para cezası

ödemeleri gerekeceği anlatılmaktadır. Anlaşılacağı üzere bu yazıt da Zeus, Selene ve

Helios’un Kanytelis’te mezarları koruyan tanrılar olarak önemli bir külte sahip

olduklarını göstermekte ve söz konusu üç tanrıya ödenecek para cezasından söz

dilmesi de kentte bu tanrılara ait kutsal alanlar olduğuna ilişkin 1, 2 ve 3 no.’lu mezar

yazıtlarındaki benzer ipuçlarıyla uyuşmaktadır. Bunun yanı sıra elimizdeki 4 no.’lu

yazıtın 3 no.’lu yazıtla önemli ölçüde benzerlik gösterdiği anlaşılmaktadır. Zira her

iki yazıtta da gerek bu üç tanrıya karşı sorumlu olunacağına yönelik ifade gerekse

ödemenin nereye ve ne miktarda yapılacağına dair bilgiler küçük farklılıklar olmakla

beraber neredeyse birbirinin aynısıdır. Aralarındaki en önemli fark ise kuşkusuz 4

no.’lu yazıtta Athena’dan söz edilmemesi, 3 no.’lu yazıtta ise bu tanrıçanın da ödeme

yapılacak tanrılar listesinde yer almasıdır. İncelemekte olduğumuz yazıtta büyük

ölçüde benzerlik gösterdiği 3 no.’lu yazıttakinin aksine Athena’dan söz edilmemesi

 127

ise Kanytelis’te Athena’nın mezar kültüyle bağlantılı olarak Zeus, Selene ve Helios

ile birlikte tapınım görmüş olabileceğine ilişkin görüşlerimize karşılık olumsuz bir

örnek teşkil etmektedir. 3 ve 4 no.’lu yazıtlardaki ceza formülleri arasındaki diğer bir

küçük farklılık da yazıtların birisinde Helios’un Selene’den önce, diğerinde ise

Selene’den sonra yer almasıdır. Kanytelis’teki şimdiye kadar ele aldığımız dört

örneğin üçünde Selene’nin Helios’tan önce anıldığını ve hepsinde de baş tanrı

Zeus’un ilk sırada yer aldığını göz önünde tutarsak bu bağlamda söz konusu kentte

öncelik sıralamasında Selene’nin Helios’a göre biraz daha önemli bir rol oynamış

olabileceğini düşünmek de mümkündür.

Elimizdeki 4 no.’lu yazıtta gözümüze çarpan diğer bir husus ise yine 3 no.’lu

yazıtta olduğu gibi mezar kurallarına karşı suç işleyecek kişilerin yer altı tanrılarına

ve intikam tanrıçalarına karşı sorumlu olacaklarının belirtilmemesidir. Söz konusu

tanrılar Kanytelis’te Helios’un da yer aldığı beş adet mezar yazıtından sadece iki

tanesinde karşımıza çıkmakta, bunlardan 1 no.’lu yazıtta her ikisi, 2 no.’lu yazıtta ise

sadece intikam tanrıçaları yer almaktadır. Bu da Kanytelis’te mezarları koruma

amaçlı olarak Helios’un bazen yer altı tanrıları ve intikam tanriçalarıyla birlikte

anılmasına karşılık bu tanrısal varlıklardan bağımsız şekilde de ölü kültü çerçevesinde

önemli bir rolü olabildiğini göstermektedir334. Buna karşılık Kanytelis’te Helios’un

yer almadığı ancak yer altı tanrılarının bulunduğu yazıtlar da mevcuttur335.

5. Mezar yazıtı (tarih ?)

Buluntu yeri: Kanlıdivane.

Literatür: R. Heberdey - A. Wilhelm, Reisen in Kilikien, ausgeführt 1891 und

1892 im Auftrage der kaiserlichen Akademie der Wissenschaften, Wien, 1896,

334 Dağlık Kilikia’daki Adanda, Eirenopolis, Elaiussa-Sebaste, Ermenek, Klaudiopolis, Korykos,
Olba-Diokaisareia, Seleukeia ve Zenonopolis’te yer altı tanrılarının yer aldığı çeşitli yazıtlar için bkz.
Hagel-Tomaschitz, a.g.e., no. Ada 2; no. Eir 4; no. EIS 23; no. Erm 1; no. Kla 26; no. Kry 153; no.
OID 14; no. Sel 67; no. Zen 2.
335 A.e., no. Kan 10, 20, 22.

 128

s. 54: St. Hagel - K. Tomaschitz, Repertorium der westkilikischen Inschriften,

ETAM 22, Wien, 1998, s. 137, no. Kan 21; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 197.

 jiflG6H:C �G∓�6G0K2C�06L2 (?)

2 IıC ("

 "$%

4 (%$∩∩%∪#"∩∩∩∩ � � �

 �

6 &"&.$

 �∩∩∩"

8 -$�-

 -("�$∩Ξ$�

10 :2�L IıC X�A0>DC2

 �≺DI>H�0IK

Kanytelis’teki beşinci ve son mezar yazıtımız oldukça eksik durumda olmakla

beraber yine bir mezar yazıtı olduğu ve büyük olasılıkla yazıtta belirtilen ancak

okunması mümkün olmayan bazı mezar kurallarına aykırı hareket edilmesi durumunda

Helios’a ödenecek belli bir miktar para cezasından söz edildiği anlaşılmakta olup,

cezanın miktarı ise belli değildir. Böylelikle elimizdeki son Kanytelis yazıtı da bu kentte

Helios’un mezar koruyucu niteliğine atıfta bulunmakta ve yine bir para cezasından söz

 129

etmesiyle de Kanytelis’te Helios’a ait bir kutsal alanın bulunduğuna yönelik yeni bir

ipucu olarak göze çarpmaktadır. Yazıtta Helios ile birlikte başka bir tanrı veya tanrıçanın

yer alıp almadığı ise yazıtın büyük kısmının okunamaz durumda olması nedeniyle

anlaşılmamaktadır.

 130

1.2.11. Korakesion (Alanya)

Sikkeler

1. Severus Alexander dönemi (İ.S. 222-235)

Buluntu yeri: Korakesion.

Literatür: F. Imhoof-Blumer, Kleinasiatische Münzen I-II, Wien, 1901-1902, s.

461, no. 4; P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen

und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 296, kat. no. M 150.

Arka yüz: Üzerinde Helios’un (?) bulunduğu quadriga sola doğru hareket

etmektedir. Helios (?) giyimlidir ve sağ elini kaldırmıştır, sol elinde ise bir küre

tutmaktadır.

Korakesion’da Helios’u bir quadriga üzerinde ve sol elinde küre tutar

vaziyette ve sağ elini kaldırmış şekilde gösteren söz konusu sikke bu kentte Helios’un

İ.S. 222-235 yıllarında (Severus Alexander dönemi) resmi anlamda kabul görmüş

olduğunu ortaya koymaktadır. Diğer yandan Helios’un elimizdeki sikkenin arka

yüzünde sol elinde bir küre tutar vaziyette betimlenmiş olması ise Augusta,

Epiphaneia, Mopsuhestia ve Tarsos gibi ovalık Kilikia kentlerinde olduğu gibi bir

dağlık Kilikia kenti olan Korakesion’da da bu tanrının kosmokrator (=evrenin hakimi)

olarak kabul görmüş olduğunu ortaya koymaktadır. Helios’un küre ile tasvir edildiği

örneklere Augusta ve Epiphaneia ile ilgili kısımlarda değindiğimizden şimdilik

quadriga ile ilgili diğer buluntular üzerinde durmayı uygun bulmaktayız.

Kilikia bölgesindeki başka kentlerde de Helios’u quadriga üzerinde gösteren

çeşitli örnekler bilinmektedir. Nitekim ilgili bölümlerde değinildiği üzere ovalık

Kilikia’daki Augusta’da Valerianus dönemine ait (İ.S. 253-260) bir sikkede Helios

atları sağa ve sola doğru hareket eden bir quadriga üzerinde sağ elini yukarı kaldırmış

 131

ve sol elinde bir küre tutar vaziyette betimlenmekte; Eirenopolis’te Severus

Alexander dönemine ait bir sikkede (İ.S. 222-235) Helios giyimli şekilde ve atları

sola ve sağa doğru hareket eden frontal bir quadriga üzerinde görülmektedir. Sağ

elini kaldırmıştır, sol elinde ise bir kırbaç tutmaktadır; Mopsuhestia’da Gordianus III

dönemine ait (İ.S. 238-244) bir sikkede atların sola ve sağa doğru hareket ettiği

frontal bir quadriga ve bir güneş diskinin üzerinde uzun elbisesiyle Helios tasvir

edilmekte olup, sağ elini kaldırmıştır ve sol elinde de bir küre tutmaktadır; Tarsos’ta

Macrinus dönemine ait (İ.S. 217) bir sikkede Helios sola doğru hareket halindeki

quadriga üzerinde görülmektedir, sağ elini kaldırmıştır, sol elinde de bir kırbaç

tutmaktadır; dağlık Kilikia’da Olba’da Caracalla dönemine ait bir sikkede (İ.S. 211-

217) Helios sağa doğru dörtnala hareket eden bir quadriga’nın üzerinde

görülmektedir, sağ elinde bir kırbaç, sol elinde de dizginler bulunmaktadır336.

1.2.12. Korykos (Kız Kalesi)

Yazıtlar

1. Amalia’ya (Ammia ?) ait mezar yazıtı (tarih ?)

Buluntu yeri: Korykos, Kızkalesi.

Literatür: J. Keil-A. Wilhelm, Denkmäler aus dem rauhen Kilikien, MAMA III,

Manchester, 1931, s. 134, no. 225; J. Krischan, “Beziehungen zwischen

Grabschutzformeln und den gesetzlichen Bestimmungen gegen Gräberschädigung”,

WS (Wiener Studien) 70, 1957, s. 210: St. Hagel - K. Tomaschitz, Repertorium

der westkilikischen Inschriften, ETAM 22, Wien, 1998, s. 282, no. Kry 528; P.

Matern, Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 197.

336 Korakesion ile ilgili olarak ayrıca bkz. T. B. Mitford, “The Cults of Roman Rough Cilicia”,
ANRW II, 18,3, 1990, s. 2142.

 132

 U�II�L U�CI>flMDJ U�∓062A�062C

2 I�C `6JIiL �Ji6I\G6

 ∓Ch∓=L M�G>C n6� ;>ADHIDGi�6L

4 aC:n:C. ∓=○:C� _?\HIK

 n6nD≺D>iH6> l ○DAD≺D>iH6>�

6 _≺� �IK jH:7=n�L :�L IıC X�A>DC

 n6� ID{L Þ≺ı iiC �:D�L.

Satır 1: U�∓65A5�062C ?: �∓∓5�062C ? (MAMA III, Hagel-Tomaschitz).

 Bir dağlık Kilikia kenti olan Korykos’a ait yazıtta mezara zarar verilmesi veya

mezarla ilgili uygunsuz eylemlere başvurulması durumunda Helios’a ve yer altı

tanrılarına karşı sorumlu olunacağından söz edilmekte, böylelikle Korykos’ta da

Helios’un mezar koruyucu vasfıyla kabul gördüğü anlaşılmaktadır. Dağlık Kilikia’da

Helios’un mezarları gözettiğine inanılan bir tanrı olarak kabul edildiğine dair başka

örnekler de bulunmakta olup, Elaiussa-Sebaste337, Kanytelis338, Lamos339 ve Olba340

kentlerinde Helios mezar koruyucu niteliğiyle yer almaktadır. Bunun yanı sıra

Korykos’taki yazıtta Helios’un yer altı tanrılarıyla beraber anılması ise dağlık Kilikia’da

yer altı tanrıları ile Helios’un mezarları koruyan-gözeten tanrılar olarak birlikte tapınım

görmelerine ilişkin olarak yukarıda değindiğimiz kentlerden Elaiussa-Sebaste341,

337 Hagel-Tomaschitz, a.g.e., s. 88, no. EIS 23.
338 A.e., s. 132, no. Kan 3; s. 134-135, no. Kan 11; s. 135-136, no. Kan 16; s. 136, no. Kan 17; s. 137,
no. Kan 21;
339 A.e., s. 313, no. Lam 7.
340 A.e., s. 59, no. Can 6.
341 A.e., s. 88, no. EIS 23.

 133

Kanytelis342 ve Olba’daki343 örneklere bir yenisini teşkil etmesi açısından önem

taşımakta ve Korykos’ta mezarların korunması görevinin herhangi bir para cezası ön

görülmeksizin doğrudan doğruya yer altı tanrılarına ve Helios’a bırakılmış olduğunu

gösteren bu yazıt aracılığıyla kentte söz konusu tanrılara karşı duyulan saygı ve

korkunun kötü niyetli kişiler için cazip bir hedef olan mezarlara zarar verilmemesi

konusunda caydırıcı bir etkiye sahip olacak kadar kuvvetli olduğu sonucuna varmak

mümkün görünmektedir344. Diğer yandan yazıtta herhangi bir para cezasından söz

edilmemesi ve elimizde Helios’a ait başka bir ipucu bulunmaması nedeniyle Korykos’ta

bu tanrıya ait bir kutsal alanın bulunmadığını düşünmek mümkündür.

1.2.13. Lamos (Efrenk)

Yazıtlar

1. Mezar yazıtı (yklş. Hellenistik dönem) 345

Buluntu yeri: Efrenk yakınında (Veyselli’nin 2 km. batısında, Ura’nın yklş. 15 km.

kuzey doğusunda), Canbazlı yolu üzerinde bulunmuştur346.

Literatür: E.L. Hicks, “Inscriptions from Western Cilicia”, JHS 12, 1891, s. 260, no.

36; J. Keil-A. Wilhelm, Denkmäler aus dem Rauhen Kilikien, MAMA III,

Manchester, 1931, s. 98-99, no. 111; E. Pfuhl-H. Möbius, Ostgriechische

Grabreliefs II, Mainz, 1979, s. 496, no. 2069; J. Strubbe, APAI �&∩�∪#�∩%∩.

Imprecations against Desecrators of the Grave in the Greek Epitaphs of Asia

Minor. A Catalogue, IK 52, Bonn, 1997, s. 258, no. 383; St. Hagel - K. Tomaschitz,

Repertorium der westkilikischen Inschriften, ETAM 22, Wien, 1998, s. 313, no.

Lam 7; P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen und

römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 197.

342 A.e., s. 132, no. Kan 3.
343 A.e., s. 59, no. Can 6.
344 Ayrıca bkz. Krischan, a.g.e., s. 210.
345 Strubbe, a.g.e., s. 258.
Keil-Wilhelm, a.g.e., s. 98; Hild-Hellenkempera.g.e., s. 244: Strubbe, a.g.e., s. 258.

 134

 135

 ⁄L ○’ �C 7��

2 A¦ l �0;26>�

 GhH¦ Iı 0k2�

4 G�>DC� 7��

 AD> 6ÝI0ıC2

6 Ú X�A>DL

 n6� k):Ah�

8 C0=2.

Dağlık Kilikia kenti Lamos’a ait olan ve yklş. Hellenistik döneme tarihlenen

yazıtta mezara zarar vermeye ya da soymaya cüret edecek kişileri Helios ve

Selene’nin cezalandıracağı bildirilmektedir. Elimizdeki yazıt Helios ve Selene’nin

birlikte yer aldıkları diğer örneklerle karşılaştırıldığında bu tanrıların oldukça erken

sayılabilecek bir zaman dilimini ifade eden Hellenistik dönemde Lamos’ta mezarları

koruyan tanrılar olarak birlikte saygı gördüklerini ve dolayısıyla söz konusu dönemde

güneş ve ay tapınımının kentte mezar kültü çerçevesinde önemli bir rol oynadığı

anlaşılmaktadır. Kilikia bölgesindeki başka kentlere ait buluntularda da Helios’un ay

tanrıçası Selene ile birlikte yer aldığı bilinmektedir. Nitekim dağlık Kilikia’da

Elaiussa-Sebaste’deki347 ve en erken İ.S. 2.-3. y.y.’a tarihlendirilen Kanytelis’teki348

yazıtlarda her iki tanrı birlikte mezar koruyucusu olarak göze çarpmakta, ovalık

347 Hagel-Tomaschitz, a.g.e., s. 88, no. EIS 23.
348 A.e., s. 132, no. Kan 3; s. 134-135, no. Kan 11; s. 135-136, no. Kan 16; s. 136, no. Kan 17.

 136

Kilikia’daki Eirenopolis’te de Gordianus III dönemine ait (İ.S. 238-244) bir

sikkede349 zodyak içinde yüzleri birbirlerine dönük olarak tasvir edilmektedirler350.

Yazıtta dikkati çeken bir diğer husus ise mezarın korunmasına yönelik olarak

herhangi bir para cezasının ön görülmemesi ve mezarın doğrudan doğruya Helios ile

Selene’nin koruması altına altına bırakılmış olmasıdır. Bu iki tanrının birlikte anıldığı

dağlık Kilikia’daki bazı örneklerde mezar kurallarına uyulmaması durumunda bu

tanrılara belirli bir para cezası ödeneceği belirtilmekte ve bu cezanın ya ilgili

tanrılara, ya da onların thesauros’larına verileceği vurgulanmaktadır. Nitekim

Elaiussa-Sebaste’deki mezar yazıtında “gökyüzündeki tanrı”, Helios, Selene ve yer

altı tanrıları mezarı koruyan tanrılar olarak görülmekte, ancak belirlenen para

cezasının Selene’nin thesauros’una ödeneceği belirtilmekte ve Helios ile ilgili olarak

bu yönde bir bilgi verilmemektedir351. Kanytelis’teki bir yazıtta söz konusu cezanın

Zeus’un thesauros’unun yanı sıra Selene ve Helios’a ödeneceğine değinilmekte352, bir

başkasında Zeus ve Selene’ye karşı sorumlu olunacağı ve cezanın onların

thesauros’larına verileceği anlatılmakta, ancak Helios için bir para cezası ön

görülmemekte353, diğer bir yazıtta sorumlu olunacak tanrılar Zeus, Helios, Selene ve

Athena olarak sıralanmakta ve para cezasının her birinin kutsal alanına verileceği

vurgulanmakta354, bir diğerinde benzer şekilde Zeus, Selene ve Helios sıralandıktan

sonra yine bunlara ait kutsal alanlara ödeme yapılacağından söz edilmekte355, önemli

bir kısmı eksik olan bir başka Kanytelis yazıtında da Helios’a bir para cezasının

ödenmesi gerektiği anlaşılmaktadır356. Bu örneklerden yola çıkılarak Elaiussa-

Sebaste’de Selene’nin, Kanytelis’te de diğer tanrılar bir yana bırakılırsa hem

Helios’un hem de Selene’nin kutsal alanlara sahip oldukları ve mezar kültü

çerçevesinde işlenecek belirli suçların karşılığı olarak her iki tanrının söz konusu

349 Matern, a.g.e., s. 296, kat. no. M 143.
350 Helios ve Selene kombinasyonuna dair Anadolu’dan bazı örnekler için bkz. Strubbe, a.g.e., no. 361
(Lykia); no. 6 (Troas).
351 Hagel-Tomaschitz, a.g.e., s. 88, no. EIS 23.
352 A.e., s. 132, no. Kan 3.
353 A.e., s. 134-135, no. Kan 11.
354 A.e., s. 135-136, no. Kan 16.
355 A.e., s. 136, no. Kan 17.
356 A.e., s. 137, no. Kan 21.

 137

kutsal alanlarına para cezası ödenmesinin zorunlu olduğu anlaşılmaktadır. Buna

karşılık elimizdeki Lamos yazıtında ise Helios ve Selene mezarı koruyan tanrılar

olarak belirmekte ise de bunlara herhangi bir para cezasının ödenmesi gerekeceğinin

vurgulanmaması söz konusu tanrıların Lamos’ta bir kutsal alana sahip olmadıklarını

düşündürmektedir. Ancak bu kentte mezarları koruduklarına inanılacak ölçüde

önemli bir tapınımları olan Helios ve Selene’nin bir kutsal alanları olmadığı sonucuna

varmak için elimizde bulunan tek örneğin yeterli olmadığını dikkate almak ve

yapılacak yeni araştırmalar neticesinde Kanytelis’tekine benzer şekilde Lamos’ta da

Helios ve Selene’ye ait kutsal alanların ortaya çıkma olasılığının bulunduğunu

unutmamak gerekir.

Lamos’taki bu yazıt aynı zamanda yanlarında başka bir tanrı olmaksızın

sadece Helios ve Selene’nin mezar koruyucusu olarak nitelendirildikleri bir örnek

olması bakımından da önem taşımaktadır. Zira dağlık Kilikia’daki diğer mezar

yazıtlarında Helios ve Selene’nin başka tanrılarla beraber yer aldıkları görülmektedir.

Nitekim yukarıda değindiğimiz Elaiussa-Sebaste’deki yazıtta “gökyüzündeki tanrı”

ve yer altı tanrıları, Kanytelis’teki örneklerde ise Zeus, yer altı tanrıları, intikam

tanrıçaları, Athena, Helios ve Selene mezarları koruyan tanrılar olarak

anılmaktadırlar. Bu nedenle Lamos’ta Helios ve Selene’nin mezar kültü çerçevesinde

diğer tanrılardan bağımsız olarak kabul görmüş oldukları ve kentte bu iki tanrının

ortak bir kültü bulunabileceğini düşünmek mümkündür. Ancak yukarıda değinildiği

gibi bu konuyla ilgili olarak daha sağlıklı yorumların yapılabilmesi için elde bulunan

tek örneğin yeterli olmadığını ve daha fazla sayıda yeni buluntuya ihtiyaç

duyulduğunu belirtmek gerekir.

1.2.14. Mopsuhestia (Misis/Yakapınar)

Yazıtlar

1. Helios’a adak (İ.Ö. 2.-1.y.y.)

 138

Buluntu yeri: Mopsuhestia.

Şu anda bulunduğu yer: Paris, Louvre, env. no. MA 2916.

Literatür: Ph. Le Bas-W.H. Waddington, Voyage Archéologieque en Grèce et en

Asie Mineure fait par ordre du Gouvernement Français pendant les années 1843

et 1844. III. Inscriptions Grecques et Latines recueillées en Grèce et en Asie

Mineure, 1870, 1972, s. 1491; G. Dagron-D. Feissel, Inscriptions de Cilicie, Paris,

1987, s. 131 vd., no. 83; P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 196;

K.Ehling-D. Pohl- M.H. Sayar, Kulturbegegnung in einem Brückenland.

Gottheiten und Kulte als Indikatoren von Akkulturationsprozessen im Ebenen

Kilikien, Asia Minor Studien 53, Bonn, 2004, s. 230, no. 16.

 �>ADnAiL ;>ADnA\DJL IDŠ

2 U∩HMDA�DJ �GM>I\nI�K�0C2

 V�A�K> n6� I�> �h∓K>.

Bir ovalık Kilikia kenti olan Mopsuhestia’da bulunmuş olan ve İ.Ö. 2.-1.

y.y.’a tarihlendirilen söz konusu adak yazıtının Philokles’in oğlu, Iskholaos’un torunu

mimar Philokles tarafından Helios’a ve halka sunulduğu anlaşılmakta ve kentte

Helios ile ilgili bir kültün varlığına işaret etmektedir. Bunun yanı sıra söz konusu

kentte Helios ile bağlantılı bir tapınağın mevcut olduğuna ilişkin bazı görüşler de

bulunmaktadır357. Nitekim söz konusu yazıtta adı geçen Philokles’in bir mimar oluşu

357 V. Langlois, Voyage dans la Cilicie et les montagnes du Taurus, 1861, s. 447, 451: “Le temple,
dont on a lu l’inscription plus haut, et qu’avait édifié l’architecte Philoclès au Dieu-Soleil et au dème
de Mopsueste, n’a laissé d’autres traces que des bases de colonnes sortant de terre, mais n’atteignant
pas la hauteur d’un mètre; elles sont à l’ouest, sur la route qui conduit de Misis à Adana”: Ehling-
Pohl-Sayar, a.g.e., s. 47, not 349.

 139

ve adağı hem Helios’a hem de Mopsuhestia halkına sunmuş olması bu görüşü

destekler nitelikte görünmektedir.

Diğer yandan elimizdeki yazıt ovalık Kilikia’da Helios’a sunulmuş olan dört

adak yazıtından birini teşkil etmesi ve bunların içinde en erken döneme

tarihlendirileni olması bakımından ayrıca önem taşımaktadır. Nitekim Epiphaneia’da

Keraunios Helios Sarapis’e sunulmuş olan ve İ.S. 1.-2. y.y.’tarihlenen358,

Flavioupolis’te Zeus Helios Hypatos’a sunulan ve İ.S. 2.-3. y.y.’a tarihlenen359 ve

Hierapolis-Kastabala’da Helios Soter’e sunulan ve İ.S. 3. y.y.’ın ikinci yarısına

tarihlenen360 yazıtlar ovalık Kilikia’da Helios’a sunulmuş diğer örneklerdir. Diğer

yandan dikkatimizi çeken bir diğer husus da Mopsuhestia’daki adak yazıtında

Helios’un herhangi bir sıfat almaması ya da başka bir tanrıyla kombine edilmemiş

olmasıdır. Buna karşılık bölgedeki diğer üç örnekte Helios ya Zeus ile synkretize

edilmekte ya da bir sıfatla anılmaktadır. Bu durumda Mopsuhestia’da Helios’un

başka bir tanrıyla birleştirilmeksizin tapınım görmüş olabileceğini ileri sürmek

mümkün görünmektedir. Ancak az sonra değineceğimiz üzere kente ait 1 no.’lu

sikkenin ön yüzünde Athena büstünün arka yüzünde de biga üzerinde Helios’un

tasvir edilmiş olması bu kentte her iki tanrının resmi anlamda kabul gördüklerine ve

ilgili kısımlarda değindiğimiz dağlık Kilikia’daki bazı mezar yazıtlarında beraber

anılmalarına benzer şekilde belki de ortak bir paydaları olabileceğine işaret

etmektedir. Böylece Mopsuhestia’da Helios’un hem yanında başka bir tanrı

olmaksızın ya da bir tanrıyla synkretik anlamda birleştirilmeksizin anılmasına, hem

de 1 no.’lu sikkede olduğu gibi Athena ile beraber aynı sikke üzerinde yer almasına

ilişkin örneklere sahip bulunduğumuz anlaşılmaktadır.

2. Mezar yazıtı (tarih ?)

Buluntu yeri: Mopsuhestia, Yakapınar.

358 A.e., s. 229, no. 13, res. 8,2.
359 A.e., s. 230, no. 15.
360 A.e., s. 231, no. 17.

 140

Şu anda bulunduğu yer: Hatay Müzesi.

Literatür: M.H. Sayar, “Epigraphische Forschungen in Ostkilikien”, Die

Epigraphische und Altertumskundliche Erforschung Kleinasiens: Hundert

Jahre Kleinasiatische Kommission der Österreichischen Akademie der

Wissenschaften. Atken des Symposions vom 23. bis 25 Oktober 1990, ETAM 14,

Wien, 1990, s. 324; J. Strubbe, APAI �&∩�∪#�∩%∩. Imprecations against

Desecrators of the Grave in the Greek Epitaphs of Asia Minor. A Catalogue, IK

52, Bonn, 1997, s. 266, no. 392.

Bir kadın büstünün üzerine yazıldığı anlaşılan söz konusu mezar yazıtında

yazıtın başında X�A>: …�G>: (= efendi Helios) şeklinde seslenildiği ve bunun

arkasından da mezara zarar verecek kimselere karşı bir bedduanın yer aldığı

belirtilmektedir. Anlaşılacağı üzere bu yazıt ovalık Kilikia’da Helios’un mezar kültü

kapsamında tapınım gördüğünü gösteren şimdilik elimizde bulunan tek örnek olması

bakımından önem taşımaktadır.

Sikkeler

1. Traianus-Hadrianus dönemi (İ.S. 98-138)

Buluntu yeri: Mopsuhestia.

Literatür: H. v. Aulock, “Die Münzprägung der kilikischen Stadt Mopsos”, AA 1963,

s. 246, no. 17, res. 2, 24; P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 296, kat.

no. M 152.

Ön yüz: Athena büstü Korinthos başlığıyla tasvir edilmiştir.

Arka yüz: Çıplak durumdaki (?) Helios, sağa doğru hareket halindeki biga’nın üzerinde

görülmektedir.

 141

Mopsuhestia’daki bu sikkede yer alan Athena başı ve biga üzerinde Helios

şeklindeki betimleme dikkat çekici olup, bu tip hem Hellenistik döneme361 hem de

elimizdeki 1 no.’lu sikkede olduğu gibi Traianus-Hadrianus dönemine362

tarihlendirilmektedir. Söz konusu tip sadece bir seriyle belgelenmekte ve dört örnek

üzerinde yer almaktadır. Athena ve Helios kentin ismiyle bağlantılı olan Mopsos

kültüyle ilişkisi bulunmayan tanrısal varlıklardır. Bunlar Mopsuhestia’daki Hellenistik

döneme ait sikke tasvirlerini devam ettirmektedirler. Athena ile ilgili olarak söz konusu

kentte başka bir kanıta rastlanmamış olup, buna karşılık Mopsuhestia’da Helios’a ait bir

kültün varlığı İ.Ö. 2.-1. y.y.’a tarihlenen 1 no.’lu adak yazıtımız aracılığıyla

belgelenmekte ve söz konusu yazıtla ilgili kısımda değindiğimiz gibi kentte bir Helios

tapınağının mevcut olabileceği ileri sürülmektedir363.

Athena ile Helios’un aynı sikke üzerinde yer aldıkları elimizdeki Mopsuhestia

örneğinin dışında daha önce Kalykadnos Seleukeia’sı ile ilgili kısımda değindiğimiz gibi

Kilikia bölgesinde Helios ve Athena’nın birlikte görüldükleri başka örnekler de

bilinmektedir. Nitekim dağlık Kilikia’da yer alan Kalykadnos Seleukeia’sında İ.Ö. 2.-1.

y.y.’a tarihlenen sikkelerde ön yüzde kentin baş tanrıçası konumundaki Athena’nın

büstü, arka yüzde Helios’un büstü yer almakta364; Kanytelis’teki bazı mezar yazıtlarında

mezarlarla ilgili kurallara aykırı hareket edilmesi durumunda Zeus, Helios, Selene ve

Athena’ya karşı sorumlu olunacağından söz edilmekte365; ovalık Kilikia’da ise Soloi-

Pompeiopolis’te İ.Ö. 2.-1. y.y.’a tarihlenen bir sikke tipinin ön yüzünde Helios büstü,

arka yüzünde ise baş tanrıça Athena Nikephoros oturur vaziyette ve arkasındaki kalkana

yaslanmış şekilde tasvir edilmektedir366. Bu örneklerden de anlaşılacağı üzere Helios

dağlık Kilikia’daki Kalykadnos Seleukeia’sında ve ovalık Kilikia’daki Soloi-

361 SNG France 2, no. 1959: Ehling-Pohl-Sayar, a.g.e., s. 47, not 346.
362 Söz konusu sikke tipi P. Matern tarafından Traianus-Hadrianus dönemine tarihlendirilirken bir
başka kaynakta ise bu durum şüpheli görülmektedir, bkz. Matern, a.g.e., s. 296, kat. no. M 152 krş.
Ehling-Pohl-Sayar, a.g.e., s. 47, not 347.
363 Dagron-Feissel, a.g.e., s. 131, no. 83; Ehling-Pohl-Sayar, a.g.e., s. 47, not 348.
364 Yalouris-Visser-Choitz, a.g.e., s. 1023, no. 217, res. 643.
365 Hagel-Tomaschitz, a.g.e., s. 135-136, no. Kan 11 ve no. Kan 16.
366 SNG Aulock, no. 5882-5883, res. 200; SNG Schweiz 1, no. 873-74, res. 55; SNG Cophenagen 33
(Lycaonia-Cilicia), 1956, no. 244, res. 9; Matern, a.g.e., s. 297, kat. no. M 156.

 142

Pompeiopolis’te baş tanrıça durumundaki Athena ile beraber aynı sikke üzerinde yer

almış, bunlardan birinde arka yüzde diğerinde ise ön yüzde betimlenmiştir.

Helios’un arka yüzde ve biga ile gösterildiği ve diğer örneklere göre daha geç bir

döneme ait olan Mopsuhestia’daki sikkede ise, kentte Athena’ya ait başka bir

buluntunun ele geçmemiş olması nedeniyle Athena’nın baş tanrıça olarak yer alıp

almadığı bilinmemektedir. Ancak Mopsuhestia’nın territorium’unda ele geçen iki adak

yazıtı bir yandan ovalık Kikilia’daki Athena Oreia kültüne işaret etmekte367 ve bu kültün

sadece dağlık Kilikia ile sınırlı olmadığını kanıtlamakta, diğer yandan da

Mopsuhestia’daki Athena tapınımı hakkında bir ipucu sağlamaktadır. Kalykadnos

Seleukeia’sı ile ilgili kısımda da değindiğimiz gibi ovalık Kilikia’da Athena tapınımına

ilişkin başka izler de mevcut olup, bunların arasında Mallos’taki Athena Magarsia kültü

önemli bir yer tutmakta, bunun dışında Aigeai ve Zephyrion’daki sikkelerde Athena

tavirleri yer almakta ayrıca Soloi’daki elinde yıldırım tutan Athena Promakhos

tasvirlerinin bulunduğu sikkeler de ovalık Kilikia’da bu tanrıçanın tapınımına ilişkin

önemli örnekler arasında görülmektedir368. Kilikia bölgesindeki Athena tapınımına ait

başka örnekler ve Kilikia’nın dışında Helios ve Athena’nın Anadolu’da birlikte yer

aldıkları çeşitli buluntular da mevcut olmakla birlikte bunlara Kalykadnos Seleukeia’sı

ile ilgili kısımda değindiğimizden burada tekrar etmeyi gerekli görmemekteyiz.

2. Gordianus III dönemi (İ.S. 238-244)

Buluntu yeri: Mopsuhestia.

Literatür: SNG Aulock, no. 5746, res. 194; H. v. Aulock, “Die Münzprägung der

kilikischen Stadt Mopsos”, AA 1963, s. 270, no. 75, res. 5, 57; N. Yalouris - T. Visser-

Choitz, “Helios”, LIMC V, 1990, s. 1012, no. 65, res. 635; P. Matern, Helios und Sol.

Kulte und Ikonographie des griechischen und römischen Sonnengottes, Ege

Yayınları, İstanbul, 2002, s. 296, kat. no. M 153.

367 Ehling-Pohl-Sayar, a.g.e., s. 184 ve s. 238, no. 33-34.
368 A.e., s. 57-58.

 143

Ön yüz: Gordianus’un büstü.

Arka yüz: Atların sağa-sola doğru hareket ettiği frontal bir quadriga ve bir güneş

diskinin üzerinde uzun elbisesiyle Helios tasvir edilmiştir. Sağ elini kaldırmıştır ve sol

elinde de bir küre tutmaktadır.

SNG Aulock, no. 5746, res. 194.

Mopsuhestia’daki Gordianus III dönemine ait (İ.S. 238-244) 2 no.’lu sikkede

Helios sol elinde bir küre ile ve sağ elini yukarı kaldırmış vaziyette atları sağa ve sola

doğru hareket eden bir quadriga üzerinde betimlenmiş olup, Helios’un bir küre tutar

şekilde tasvir edilmesi onun Mopsuhestia’da da kosmokrator (=evrenin hakimi)

olarak kabul görmüş olduğunu belgelemektedir. Ovalık Kilikia bölgesinde Augusta,

Epiphaneia ve Tarsos’ta, dağlık Kilikia’da ise Korakesion’da Helios’un küre ile

betimlendiği örnekler bilinmekte olup bunlara ilgili kısımlarda değinilmişti.

Kilikia bölgesinde Helios’un quadriga ile beraber gösterildiği başka örnekler

de mevcuttur. Nitekim ilgili bölümlerde değinildiği gibi ovalık Kilikia’daki

Augusta’da Valerianus dönemine ait (İ.S. 253-260) bir sikkede elimizdeki

Mopsuhestia örneğine benzer şekilde Helios atları sağa ve sola doğru hareket eden

bir quadriga üzerinde sağ elini yukarı kaldırmış ve sol elinde bir küre tutar vaziyette

betimlenmekte; Eirenopolis’te Severus Alexander dönemine ait (İ.S. 222-235) bir

sikkede Helios giyimli şekilde ve atları sağa ve sola doğru hareket eden frontal bir

quadriga üzerinde görülmektedir. Sağ elini kaldırmıştır, sol elinde ise bir kırbaç

 144

tutmaktadır; Tarsos’ta Macrinus dönemine ait (İ.S. 217) bir sikkede Helios sola

doğru hareket halindeki quadriga üzerinde görülmektedir, sağ elini kaldırmıştır, sol

elinde de bir kırbaç tutmaktadır; dağlık Kilikia’da Olba’da Caracalla dönemine ait

(İ.S. 211-217) bir sikkede Helios sağa doğru dörtnala hareket eden bir quadriga’nın

üzerinde görülmektedir, sağ elinde bir kırbaç, sol elinde de dizginler bulunmaktadır.

Böylelikle Mopsuhestia’da 1 no.’lu yazıtımızın dışında Hellenistik döneme

tarihlenen sikkeler ile, İ.S. 98-138 yıllarına tarihlenen 1 no.’lu ve İ.S. 238-244

yıllarına tarihlenen 2 no.’lu sikkeler aracılığıyla Helios’un kentte resmi anlamda

kabul görmüş önemli bir tanrı olduğu, kentte tapınımı olan tanrıça Athena ile birlikte

aynı sikke üzerinde yer aldığı, sağa doğru gitmekte olan bir biga üzerinde

betimlendiği ya da atları sağa ve sola doğru hareket halindeki bir quadriga üzerinde,

sağ elini havaya kaldırmış sol elinde ise bir küre tutar vaziyette tasvir edildiği

anlaşılmakta ve İ.Ö. 2.-1. y.y.’a tarihlenen 1 no.’lu yazıt ile sikkeler göz önüne

alındığında Mopsuhestia’da Helios kültünün Hellenistik dönemden İ.S. 3. y.y.’ın

ortalarına kadar varlığını sürdürdüğü tespit edilebilmektedir.

1.2.15. Olba (Canbazlı)

Yazıtlar

1. Neon ve karısına ait mezar yazıtı (Roma imparatorluk dönemi)369

Buluntu yeri: Canbazlı yakınında, köyün kuzey batısında bulunmuştur. Söz konusu

yerleşim Ura’nın 7 km. doğusundadır.

Literatür: J. Keil-A. Wilhelm, Denkmäler aus dem Rauhen Kilikien, MAMA III,

Manchester, 1931, s. 40, no. 56; J. Krischan, “Beziehungen zwischen

Grabschutzformeln und den gesetzlichen Bestimmungen gegen Gräberschädigung”,

369 Tarihlendirme harf karakterlerine göre yapılmıştır, bkz. Strubbe, a.g.e., s. 258.

 145

WS 70, 1957, s. 214: J. Strubbe, APAI �&∩�∪#�∩%∩. Imprecations against

Desecrators of the Grave in the Greek Epitaphs of Asia Minor. A Catalogue, IK

52, Bonn, 1997, s. 257-258, no. 382; St. Hagel - K. Tomaschitz, Repertorium der

westkilikischen Inschriften, ETAM 22, Wien, 1998, s. 59, no. Can 6; P. Matern,

Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 197.

 $\KC U�iiflA:KL ÚGn��K ID{�L� M�DC�DJL

2 �:D{L 0n6�2 IıC ≺�IG>DC X�A>DC ∓=○\C6 I:�

 �i�0C26�> _≺�CK _∓DŠ n062�� 0i2J�C6> �

4 0n2flL ∓DJ. 6�○: �G6�.

Satır 1: U�iiflA>L (��CiflA>L� ��CiflA6L) ismine bölgedeki başka yazıtlarda

da rastlanmaktadır370.

 Görüldüğü üzere Olba’ya ait olan ve Roma imparatorluk dönemine tarihlenen

söz konusu yazıtta, mezar sahibi Neon mezara kendisi ve karısının dışında kimsenin

gömülmemesini garanti altına almak için yer altı tanrılarını ve Helios’un isimlerini

anmakta, böylelikle bir dağlık Kilikia kenti olan Olba’da da Helios’un mezar

koruyucu vasfıyla tapınım gördüğü ve bu bağlamda yer altı tanrılarıyla beraber

anıldığı anlaşılmaktadır. Daha önce mezar yazıtlarıyla ilgili kısımlarda değindiğimiz

gibi Helios’un dağlık Kilikia’da Elaiussa-Sebaste, Kanytelis, Korykos ve Lamos’ta

mezar koruyucu fonksiyonuyla yer aldığı bilinmekte olup, bu kentlerden Elaiussa-

Sebaste371, Kanytelis372 ve Korykos373’ta da yer altı tanrıları Helios’un yanı sıra

mezarları koruyucu özellikleriyle yer almaktadırlar. Bu bakımdan elimizdeki Olba

370 Keil-Wilhelm, a.g.e., no. 103 krş. no. 56.
371 Hagel-Tomaschitz, a.g.e., s. 88, no. EIS 23.
372 A.e., s. 132, no. Kan 3.
373 A.e., s. 282, no. Kry 528.

 146

yazıtı söz konusu tanrıların Helios ile beraber mezarları koruyucu nitelikleriyle mezar

kültü içinde yer aldığını gösteren dördüncü örnek olması nedeniyle önem

kazanmaktadır.

Yazıtta dikkati çeken diğer bir nokta da �G6� ifadesinin kullanılmış

olmasıdır. Daha önce Kanytelis’teki 1 no.’lu yazıtta değindiğimiz üzere “Arai” ve

“ayde arai” şeklindeki kullanım Eumenid’lerle (Erinys’ler, yani intikam tanrıçaları)

bağlantılı görülmektedir374. Bu nedenle elimizdeki yazıtta da bu ifadenin mezarın

korunması amacıyla suç işleyen kimselerin peşini bırakmayan söz konusu tanrıçalar

için kullanılmış olduğunu düşünmek mümkündür. 6�○: �G6� ifadesiyle de bu

mezarı daha sonradan kullanmak isteyecek herkesin tanrısal adaletin karşısında suçlu

duruma düşeceği vurgulanmak istenmiş olmalıdır375. “Arai” ifadesiyle karşılık bulan

bu tanrıçalara dağlık Kilikia’da Olba’nın dışında Kanytelis kentindeki iki yazıtta daha

mezarları koruyan Helios ile birlikte rastlamak mümkün olmaktadır376.

Diğer yandan Elaiusse-Sebaste kısmında değindiğimiz üzere Helios ve

Selene’nin ölüm ve ölü kültüyle ilişkisine dair Strabon’da da çeşitli bilgiler

bulunmakta olup, Strabon Miletos’ta ani ölümler ve veba salgını gibi hastalıkların

Selene ve Helios ile ilişkilendirildiğini anlatmaktadır. Bu nedenle Olba bölgesinde de

böyle bir düşüncenin mevcut olması mümkün görünmekle birlikte377 bu konuda

sağlıklı bir yorumda bulunabilmek için kuşkusuz daha aydınlatıcı bilgilere ihtiyaç

duyulmaktadır.

Elimizdeki yazıtta Helios’un “atalardan kalma”, “geleneksel”, “baba gibi”,

“millî”, “vatan sever”, “vatanî, vatana ait”, “yerli” gibi anlamlara gelen ≺�IG>DL

374 Strubbe, a.g.e., no. 393 ve s. 258.
375 Keil-Wilhelm, a.g.e., s. 40, no. 56.
376 Hagel-Tomaschitz, a.g.e., s. 132, no. Kan 3; no. Kan 11.
377 M. Durukan, “Doğu Dağlık Kilikia’da Mezarlar Üzerinde Görülen Bazı Semboller”, Adalya 9,
2006, s. 70, ayrıca bkz. T.H.S. MacKay, “The Major Sanctuaries of Pamphylia and Cilicia”, ANRW
II, 18.3, 1990, s. 2100 not 218.

 147

sıfatıyla anılmakta olup, “vatanın Helios’u” veya “vatanın babası Helios” şeklinde

yorumlamamıza olanak veren bu sıfattan dolayı Olba’da özel ve köklü bir Helios

kültünün varlığından söz etmek de mümkün görünmekte, bu bakımdan Olba’daki söz

konusu yazıt dağlık Kilikia’daki diğer örneklerin yanında ayrıca önem

kazanmaktadır.

Olba’da büyük bölümü tarımsal, askeri veya dinsel yapılar üzerinde görülen

ve en erken İ.Ö. 2. y.y.’a tarihlendirilen bazı sembollere rastlanmakta olup, bu

sembollerin Yunan tanrılarıyla ilişkili oldukları anlaşılmaktadır. Ancak bu tanrıların

Kilikia’lıların kökeninin uzandığı Luwi dinsel inanışlarında yer alan ve Hellenistik

dönemde Yunan tanrılarıyla özdeşleştirilmiş olan tanrılar oldukları anlaşılmaktadır.

Söz gelimi Yunan tanrıları Zeus, Hermes ve Herakles’in bölgede Luwi tanrıları

olarak tapınım görmüş olan Tarhu, Runt ve Sandan ile özdeşleştirildikleri

bilinmektedir. Hellenistik dönemde Olba’da karşılaşılan semboller Yunan

kültürünün etkisiyle bölgeye taşınmış olan kültlerle ilişkilidir. Roma döneminde ise

eski tanrılar tapınım görmeye devam etmiş, buna karşılık Men, Selene ve Helios

gibi yeni tanrılar ve bunlara ait semboller de ortaya çıkmıştır. Söz gelimi bunlardan

birisi ay tanrısı Men ile bağlantılı olduğu anlaşılan tek başına hilâl betimi diğeri ise

hilâl ve yıldızın birlikte tasvir edildiği bir semboldür.

Olba’da mezarlar üzerinde de bazı tanrılara ait sembollere rastlanmakta olup,

özellikle Men, Hermes ve Dioskur’lar ölü kültü ile bağlantılı şekilde göze

çarpmaktadırlar. Olba’da Hisarkale’deki Hellenistik mezarın dışında üzerlerinde

sembol bulunan mezarların tamamı Roma dönemine tarihlendirilmekte ve

sembollerin büyük kısmının da tanrılarla ilişkili olduğu anlaşılmaktadır. Hellenistik

ve Roma dönemlerinde Olba bölgesinin en popüler tanrısı olan Hermes, ölü kültü ile

bağlantılı şekilde Elaiussa-Sebaste’nin kuzeyinde ele geçen ve bir mezar steli olduğu

tahmin edilen kabartmalı bir blokla ilişkilendirilmekte olup, üzerindeki kerykeion

nedeniyle eserin Hermes ile ilişkili olabileceği düşünülmektedir. Bunun dışında Olba

bölgesinde Dioskur kültü de önemli ölçüde yaygındır ve mezar yapıları üzerinde

Dioskur’ları sembolize eden başlıklarla karşılaşılmaktadır. Korykos, Çatıören,

 148

Hüseyinler gibi merkezlerin yanında Aşağı Dünya olarak adlandırılan bölgede mezar

kapakları üzerinde Dioskur başlıkları görülmektedir. Bunların yanında ay tanrısı

Men’in de Olba bölgesinde kültü olduğu bilinmekte ve mezarlar üzerindeki hilâl

sembolleri de bu tanrının ölü kültüyle olan ilişkisine işaret etmektedir. Bu örneklere

Olba merkezde, Demircili’de Elaiussa-Sebaste’de rastlamak mümkündür378.

Sikkeler

1. Caracalla dönemi (İ.S. 211-217)379

Buluntu yeri: Olba.

Literatür: SNG Schweiz 1, no. 664, res. 41; G. M. Staffieri, La monetazione di

Olba nella Cilicia Trachea. Quaderni Ticinesi di Numismatica e Antichità

Classiche, Lugano, 1978, s. 29, no. 62, res. 6, 55; P. Matern, Helios und Sol. Kulte

und Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 296-297, kat. no. M 154.

Ön yüz: Ata binen imparator sağ elini kaldırmış şekilde tasvir edilmiştir.

Arka yüz: Helios sağa doğru dörtnala hareket eden bir quadriga’nın üzerinde

görülmektedir. Sağ elinde bir kırbaç, sol elinde de dizginler bulunmaktadır.

378 Olba bölgesinde tanrıların ölü kültü içindeki yerleri hakkında daha ayrıntılı bilgi için bkz. Durukan,
a.g.e., s. 65-71.
379 Ayrıca bkz. G.M. Staffieri, La monetazione die Olba nella Cilicia Trachea. Quaderni Ticinesi
di Numismatica e Antichità Classiche, Lugano, 1978, no. 62: O.v. Vacano, Typenkatalog der
antiken Münzen Kleinasiens, Dietrich Reimer Verlag, Berlin, 1986, s. 413.

 149

SNG Schweiz 1, no. 664, res. 41.

Elimizdeki Caracalla dönemine ait (İ.S. 211-217) bu sikkede Helios’un

quadriga üzerinde ve kırbaçla tasvir edildiği görülmekte olup, Helios’un kırbaçla

betimlendiği örneklere Flavioupolis kısmında değindiğimizden burada yalnızca

quadriga ile ilgili örneklerin üzerinde durmayı yeterli görmekteyiz. Söz konusu

sikkede Helios’un bir quadriga üzerinde tasvir edilmesi Kilikia bölgesindeki başka

kentlerde de rastladığımız bir motif olup, ilgili kentlerde de kısaca değinildiği üzere

ovalık Kilikia’daki Augusta’da Valerianus dönemine ait (İ.S. 253-260) bir sikkede

Helios atları sağa ve sola doğru hareket eden bir quadriga üzerinde sağ elini yukarı

kaldırmış ve sol elinde bir küre tutar vaziyette betimlenmekte; Eirenopolis’te Severus

Alexander dönemine ait (İ.S. 222-235) bir sikkede Helios giyimli şekilde ve atları

sola ve sağa doğru hareket eden frontal bir quadriga üzerinde görülmekte olup, sağ

elini kaldırmıştır, sol elinde ise bir kırbaç tutmaktadır; Mopsuhestia’da Gordianus III

dönemine ait (İ.S. 238-244) bir sikkede atların sola ve sağa doğru hareket ettiği

frontal bir quadriga ve bir güneş diskinin üzerinde uzun elbisesiyle Helios tasvir

edilmekte olup, sağ elini kaldırmıştır ve sol elinde de bir küre tutmaktadır; Tarsos’ta

Macrinus dönemine ait (İ.S. 217) bir sikkede Helios sola doğru hareket halindeki

quadriga üzerinde görülmektedir, sağ elini kaldırmıştır, sol elinde de bir kırbaç

tutmaktadır. Dağlık Kilikia’da ise Korakesion’daki Severus Alexander dönemine ait

(İ.S. 222-235) bir sikkede üzerinde Helios’un (?) bulunduğu quadriga sola doğru

hareket etmektedir. Helios (?) giyimlidir ve sağ elini kaldırmıştır, sol elinde ise bir

küre tutmaktadır.

Diğer Arkeolojik Buluntular

 150

1. Kül sunağı (İ.S. 2.-3. y.y.)

Literatür: S. Durugönül, “Neue Reliefs aus dem Rauhen Kilikien”, Karatepe’deki

Işık, Halet Çambel’e Sunulan Yazılar, 1999, s. 282: M. Durukan, “Doğu Dağlık

Kilikia’da Mezarlar Üzerinde Görülen Bazı Semboller”, Adalya 9, 2006, s. 63-82.

Olba’da Helios ile bağlantılı olarak bir kül sunağının bulunmuş olması bu

kentteki Helios kültüne işaret eden önemli kanıtlardan birini teşkil etmektedir. Böylece

Olba’da şimdiye kadar elimizde bulunan dağlık Kilikia’daki Helios ile ilgili diğer

ipuçlarına ilave olarak bu tanrıya ilişkin tapınımın kültsel boyutuna dair ait önemli bir

ize rastlanmış olmaktadır.

1.2.16. Soloi-Pompeiopolis (Viranşehir)

Sikkeler

1. İ.Ö. 2. y.y.

Buluntu yeri: Soloi.

Literatür: O. Bernhard, “Der Sonnengott auf griechischen und römischen Münzen”,

Schweizerische Numismatische Rundschau 25/3, 1933, s. 262, res. 1, 21; P. Matern,

Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 297, kat. no. M 157.

Ön yüz: Sağa dönük vaziyette Helios büstü.

Arka yüz: Rhodos gülü.

 151

2. İ.Ö. 2.-1. y.y.380

Buluntu yeri: Soloi.

Literatür: SNG Aulock, no. 5882-5883, res. 200; SNG Schweiz 1, no. 873-74, res.

55; H.C. Lindgren- F.L. Kovacs, Ancient Bronze Coins of Asia Minor and the

Levant from the Lindgren Collection, 1985, s. 173, no. A1598A, res. 128; SNG

Cophenagen 33 (Lycaonia-Cilicia), 1956, no. 244, res. 9; P. Matern, Helios und

Sol. Kulte und Ikonographie des griechischen und römischen Sonnengottes, Ege

Yayınları, İstanbul, 2002, s. 297, kat. no. M 156.

Ön yüz: Işın tacıyla birlikte sağa dönük vaziyette Helios başı tasvir edilmiştir.

Arka yüz: Tanrıça Athena Nikephoros oturur vaziyettedir. Arkasındaki kalkana

yaslanmış şekilde tasvir edilmiştir.

SNG Schweiz 1, no. 873, res. 55.

380 Tarihleme için bkz. Ehling-Pohl-Sayar, a.g.e., s. 50, not 375. Söz konusu eserde arka yüzde Athena
Nikephoros bulunan sikkelerin İ.Ö. 2.-1. y.y.’a ait olduğu açıkça belirtilmekte, bununla birlikte bu
sikkelerde görülen ışın taçlı figürün ise B. İskender olabileceğinin ileri sürüldüğü, ancak bunun geçerli
bir görüş olmadığı vurgulanmakta, bunun için de şu sebepler ileri sürülmektedir; Helios bu kentte
klasik dönem sikkeleri üzerinde de yer almaktadır ve bu tanrı Soloi’luların ana kenti olan Rhodos’un
da baş tanrısıdır, ayrıca Kilikia bölgesindeki sikkeler incelendiğinde B.İskender’in hiçbir şekilde bir
ışın tacıyla betimlenmediği, buna karşılık ya aslan başlığı ya da diadem ile tasvir edildiği
görülmektedir, bkz. s. 50, not 373 ve s. 57, not 412. P. Matern ise söz konusu sikkeleri İ.Ö. 3. y.y.’a
tarihlemekle beraber ön yüzdeki figürü Helios olarak tanımlamaktadır, bkz. Matern, a.g.e., s. 297, kat.
no. M 156.

 152

 SNG Schweiz 1, no. 874, res. 55.

SNG Cophenagen 33 (Lycaonia-Cilicia), 1956,

no. 244, res. 9.

 SNG Aulock, no. 5882, res. 200.

 SNG Aulock, no. 5883, res. 200.

 153

3. Philippus Arabs dönemi (İ.S. 244-249)

Buluntu yeri: Soloi-Pompeiopolis.

Literatür: BMC Greek Coins 21 (Lykaonia), s. 156, no. 66, res. 27, 7; SNG France 2,

no. 1253, res. 63; P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 297, kat.

no. M 158.

Arka yüz: Helios frontal biçimde ve ayaktadır. Sağ elini kaldırmıştır, sol elinde de bir

meşale bulunmaktadır.

 SNG France 2, no. 1253, res. 63.

Soloi kenti Akhemenid egemenliği döneminde de sikke darbeden kentler

arasında yer almakta olup, kent sikkelerinde tanrıça Athena en fazla görülen tanrısal

figürdür ve çok sayıda sikke üzerinde yer almaktadır. Bu durumuyla Athena’nın

kentteki en önemli tanrısal varlık olduğu anlaşılmaktadır. Kent sikkelerinde

Athena’nın böyle sık biçimde yer alması az sonra da değineceğimiz üzere Soloi’un

bir Rhodos-Lindos kolonisi olmasıyla ilişkilidir, zira Athena Lindos’ta da baş

tanrıçadır. Sikkelerin arka yüzlerinde yer alan üzüm salkımı motifi ise bereketli

Kilikia ovası ile ilişkili olmalıdır ve muhtemelen üzüm ya da şarabın kent yaşamı

açısından oldukça önemli birer tarımsal ürün olduğunu göstermektedir. Bunun yanı

sıra kentteki bazı sikkeler üzerinde baykuş, gül, güneş ışınları veya kantharos gibi

çeşitli betimlemelerin yer aldığı da görülmektedir. Bu betimlemeler olasılıkla

Soloi’da tapınım gören çeşitli tanrısal varlıklarla ilişkilidir; baykuş Athena, gül ve

 154

güneş ışınları Helios, kantharos da Dionysos için kullanılmış olmalıdır381. Athena ve

üzüm salkımı betimlemesi Hellenistik dönem sikkelerinde de görülmekte, bunun yanı

sıra Athena elinde kantharos’u ile ayakta duran Dionysos, baykuş, gül veya kartal

gibi yeni motiflerle kombine edilmektedir. Arkeolojik ve epigrafik buluntuların eksik

oluşuna karşın Akhemenid ve Hellenistik dönemlere ait sikkeler aracılığıyla Soloi’da

başka tanrılara ve kültlere ait izler bulmak mümkündür; nitekim kent tanrıçası

Athena’nın ve Helios’un yanı sıra Dionysos, Artemis ve Dioskur’ların tapınım

gördüğü anlaşılmakta, epigrafik anlamda ise Hermes ve Herakles’e sunulmuş bazı

adakların varlığı bilinmektedir382.

İ.Ö. 2. y.y.’a tarihlenen elimizdeki 1 no.’lu sikke Soloi’da Rhodos sikke

tipinin kullanıldığını gösteren en önemli ipucu olarak belirmekte olup, söz konusu

sikkenin ön yüzünde ışın taçlı Helios ve arka yüzünde bir gül betimlemesi yer

almaktadır383. Sikkelerde Helios ve gül tasvirine yer verilmesi Soloi kentinin

Rhodos’la olan sıkı bağlantısını ortaya koymakta, Athena tasvirlerinin kullanılması da

Lindos ile olan bağlantıya işaret etmektedir. Soloi kenti diğer Kilikia kentleri arasında

özel bir yere sahiptir, zira burası Lindos tarafından kurulmuş bir Yunan kentidir.

Soloi’un söz konusu kentle olan bu bağlarının ele geçen buluntular üzerindeki izlerini

görmek mümkündür. Söz gelimi sikkeler ışığında Soloi’da tapınım gören baş tanrıça

olduğu anlaşılan tanrıça Athena Lindos’ta da en önemli tanrısal varlık konumundadır.

Aynı şekilde Rhodos’ta Athena’nın yanında en önemli tanrı konumunda olan

Helios’un Soloi’daki Hellenistik döneme ait sikkeler üzerinde de Rhodos için tipik

olan Helios başı/gül şeklindeki sikke tipiyle (1 no.’lu sikkemizde olduğu gibi) aynı

biçimde yer alması bu bakımdan dikkat çekicidir. Athena ve Helios’u sikkeleri

üzerinde baskın şekilde kullanmakla Soloi’lular Rhodos’la olan köksel bağlarını ve

bir Yunan kenti oluşlarını göstermek istemişlerdir384.

381 Ehling-Pohl-Sayar, a.g.e., s. 49, not 369.
382 A.e., s. 51.
383 Ayrıca bkz. SNG France 2, no. 1194: Ehling-Pohl-Sayar, a.g.e., s. 50, not 372.
384 Soloi ile ilgili ayrıntılı bilgi için bkz. K.Ehling-D. Pohl- M.H. Sayar, Kulturbegegnung in einem
Brückenland. Gottheiten und Kulte als Indikatoren von Akkulturationsprozessen im Ebenen
Kilikien, Asia Minor Studien 53, Bonn, 2004, s. 49-51.

 155

Kente ait olan ve İ.Ö. 2.-1. y.y.’a tarihlenen 2 no.’lu sikkelerde ise ön yüzde

ışın taçlı Helios büstü arka yüzde de Athena Nikephoros oturur vaziyette tasvir

edilmektedir. Buna benzer şekilde Soloi’daki bir başka sikke tipinde de ön yüzde

Pompeius’un büstü, arka yüzde de Athena Nikephoros tasvir edilmiş olup,

Pompeius’un betimlenmesi tarihsel bir olayla ilişkilidir. Bilindiği gibi Pompeius

Kilikia’lı korsanları yenilgiye uğrattıktan sonra bu korsanlardan seçkin olanları

nüfusu azalmış olan Soloi kentine yerleştirmiş, kentin adı da Pompeiopolis

olmuştur385. Soloi’lular da Pompeius’u ve Athena Nikephoros’u sikkelerde

betimlemekle kurucularını onurlandırmışlardır386. Böylelikle bu sikkelerde Athena

Nikephoros’un tarihsel bir kişilik olan ve bir savaş sonucunda kente iyiliği dokunmuş

olan birisiyle aynı sikkede yer almış olduğu anlaşılmaktadır. Bu bağlamda 2 no.’lu

Soloi sikkelerimizde ön yüzde Helios’un arka yüzde de Athena Nikephoros’un yer

almış olmasını buna benzer bir durumla ilişkilendirmenin mümkün olup olmayacağı

ve Helios’un sahip olduğu aniketos (=yenilmez) özelliğiyle bağlantı kurularak zafer

getiren Athena ile beraber savaşla ilişkili bir tanrı olarak bu sikkelerde yer almış

olabileceği sorusu akla gelmektedir. Bu konuda bir başka olasılık ise Roma

imparatorlarının güneş tanrısıyla özdeşleştirilmelerindeki en önemli etkenlerden birisi

olan bir tür propaganda yönteminin Soloi’daki bu sikkelerde de kullanılmış olmasıdır.

Bu yönteme göre imparatorların iktidara geçmeleriyle beraber sıkıntıların sona

ereceğini ve yeni imparatorun halkın üzerine bir güneş gibi doğacağını belirtmek için

imparatorlar güneşle özdeşleştirilirdi387. Bu bağlamda Soloi’da da parlak bir dönemin

başladığını ve her iki tanrının sahip oldukları “yenilmez” ve “zafer getiren”

özellikleriyle kenti koruma altına aldıklarını halka göstermek amacıyla kent

sikkelerinde Helios’un Athena Nikephoros ile beraber yer aldığını düşünmek

mümkün görünmektedir.

385 Strabon, Geographika, XIV, 5, 8.
386 Ehling-Pohl-Sayar, a.g.e., s. 57.
387 Roma imparatorlarının güneş kültüyle olan bağlantıları ve güneş tanrısının bu bağlamda ele alınan
çeşitli özellikleri için bkz. S. Berrens, Sonnenkult und Kaisertum von den Severern bis zu
Constantin I. (193-337 n. Chr.), Franz Steiner Verlag, Stuttgart, 2004, s. 171-202, İ.S. 3. y.y.’daki
kriz dönemlerinin Roma imparatorluğu üzerindeki etkileri için bkz. s. 33-38.

 156

Bunların yanı sıra tanrıça Athena ile birlikte Soloi kentinin sikkelerinde üzüm

salkımı motifine sıkça yer verilmiş olmasının kentin ekonomik yaşamında bağcılık ve

şarap üretiminin önemli rol oynadığına işaret ettiğine yukarıda değinmiştik. Bu

bağlamda Athena’nın aynı zamanda kent tanrıçası olarak söz konusu tarımsal ürünün

bir anlamda koruyucusu şeklinde de tasavvur edilmiş olabileceğini, diğer yandan

özellikle bir başka ovalık Kilikia kenti olan Hierapolis-Kastabala kısmında

değindiğimiz üzere bitkilerin gelişimi ve tarım ürünlerinin olgunlaşmasındaki yararlı

katkısı, kuraklık dönemlerindeki zarar verici niteliği gibi özellikleri bakımından

çiftçilerin önem verdiği bir tanrı olan Helios’un Athena ile birlikte sikkeler üzerinde

betimlenmiş olmasını sadece Rhodos-Lindos etkisiyle açıklamak kanımızca yeterli

değildir. Bu nedenle güneş tanrısına, Soloi’da sık sık üzüm salkımı motifiyle tasvir

edilen Athena ile birlikte sikkeler üzerinde yer verilmiş olmasını Helios’un kentin

ekonomik yaşamında önemli bir yeri olduğu anlaşılan üzüm ya da şarap üretimini

koruyan bir tanrı olarak düşünülmüş olmasıyla bağdaştırmak da mümkündür. Ancak

kentte Helios ile üzüm salkımı motifinin birlikte yer aldığı bir buluntunun

görebildiğimiz kadarıyla mevcut olmayışı nedeniyle Soloi-Pompeiopolis’te Helios’un

üzüm bağlarını koruyan bir tanrı olarak görülüp görülmediğine dair sorulara şimdilik

kesin bir yanıt vermek mümkün görünmemektedir.

Daha önce Kalykadnos Seleukeia’sı ile ilgili kısımda değindiğimiz gibi

Kilikia bölgesinde Helios ve Athena’nın birlikte görüldükleri başka örnekler de

bilinmektedir. Nitekim dağlık Kilikia’da yer alan Kalykadnos Seleukeia’sında İ.Ö. 2.-

1. y.y.’a tarihlenen sikkelerde ön yüzde kentin baş tanrıçası konumundaki Athena’nın

büstü, arka yüzde Helios’un büstü yer almakta; Kanytelis’teki bazı mezar yazıtlarında

mezarlarla ilgili kurallara aykırı hareket edilmesi durumunda Zeus, Helios, Selene ve

Athena’ya karşı sorumlu olunacağından söz edilmekte; ovalık Kilikia’daki

Mopsuhestia’da ise Hellenistik döneme ve İ.S. 98-138 yıllarına tarihlenen bazı

sikkelerin ön yüzlerinde Korinthos başlığıyla Athena büstü, arka yüzlerinde ise çıplak

durumdaki (?) Helios sağa doğru hareket halindeki biga’nın üzerinde görülmektedir.

Bu örneklerden de anlaşılacağı üzere Helios dağlık Kilikia’daki Kalykadnos

Seleukeia’sında kentin baş tanrıçası durumundaki Athena ile beraber aynı sikke

 157

üzerinde yer almaktadır. Bu bağlamda elimizdeki 2 no.’lu Soloi-Pompeiopolis

sikkelerinde Helios’un kentin baş tanrıçası olan Athena ile beraber yer alması bu

duruma ilişkin ovalık Kilikia’daki bir örnek olması bakımından önem taşımaktadır.

Ovalık Kilikia’da Athena tapınımına ilişkin başka ipuçları da mevcut olup,

bunların arasında Mallos’taki Athena Magarsia kültü önemli bir yer tutmaktadır388.

Bunun dışında Mopsuhestia’nın territorium’unda bulunmuş olan ve bu bölgedeki

Athena Oreia kültüne işaret eden iki adak yazıtı389, Aigeai ve Zephyrion

sikkelerindeki Athena Nikephoros tavirleri390, ayrıca Soloi’daki elinde yıldırım tutan

Athena Promakhos tasvirlerinin bulunduğu sikkeler ovalık Kilikia’da bu tanrıçanın

tapınımına ilişkin önemli örnekler arasında görülmektedir391. Bunların yanı sıra

Athena’nın Kilikia bölgesindeki tapınımına ve Anadolu’nun başka bölgelerinde

Helios ile birlikte yer aldığı buluntulara Kalykadnos Seleukeia’sı ile ilgili kısımda

değindiğimizden burada tekrar etmeyi gerekli görmemekteyiz.

Philippus Arabs dönemine ait (İ.S. 244-249) 3 no.’lu Soloi sikkesinin arka

yüzünde ise Helios frontal biçimde ayakta durmaktadır, sağ elini kaldırmıştır, sol

elinde de bir meşale bulunmaktadır. Hierapolis-Kastabala ile ilgili kısımda da

değindiğimiz üzere Kilikia bölgesinde Helios’un meşale ile birlikte tasvir edildiği

bilinmektedir. Nitekim ovalık Kilikia’da Hierapolis-Kastabala’daki Faustina Minor

dönemine ait (İ.S. 161-176) bir sikkede Helios sağ ayağının yanında meşaleyle392

tasvir edilmektedir. Kilikia dışında Anadolu’nun başka bölgelerinde de Helios’un

meşale motifiyle beraber tasvir edildiği çok sayıda örnek bulunmakta olup, bunlara

Hierapolis-Kastabala ile ilgili kısımda detaylıca değinilmişti. Meşale tasvirinin

genellikle bereket tanrıçası Demeter’in atribüsü olarak kabul gördüğü dikkate alınırsa

Soloi-Pompeiopolis’te de Helios’un meşale ile tasvir edilmiş olmasını bu tanrının söz

konusu kentte tarımla ilgili bir bereket tanrısı olarak kabul edildiği şeklinde

388 Ehling-Pohl-Sayar, a.g.e., s. 93-107; s. 126-130.
389 A.e., s. 184 ve s. 238, no. 33-34.
390 A.e., s. 57.
391 A.e., s. 58.
392 Matern, a.g.e., s. 296, kat. no. M 147.

 158

yorumlamak mümkündür393. Bu konudaki görüşümüzü destekleyecek nitelikteki bir

başka husus ise 2 no.’lu Soloi sikkelerinde Helios ve Athena’nın birlikte tasvir

edilmiş olmalarıdır. Zira Soloi’da baş tanrıça olarak kabul edilen Athena’nın

betimlendiği pek çok sikkede aynı zamanda üzüm salkımı motifinin yer almasının

üzüm bağlarının ve belki de şarap üretiminin bu kent için büyük önem taşımasının bir

göstergesi olma ihtimaline ve bu nedenle kentin baş tanrıçası konumundaki

Athena’nın bağcılığın koruyucusu olarak düşünülmüş olabileceğine yukarıda

değinmiştik. Bu bağlamda daha önce değindiğimiz tarımsal ürünlerin gelişimiyle

ilgili çeşitli özelliklerini de göz önüne alırsak Helios’un elimizdeki İ.S. 3. y.y.’ın ilk

yarısına ait Soloi-Pompeiopolis sikkesinde genellikle tarımsal bereketin sembolü olan

meşale ile betimlenmiş olmasını, söz konusu kentin ekonomik yaşamında önemli bir

yeri olduğu anlaşılan bağcılığın ve buna bağlı olarak belki de şarap üretiminin

koruyucu tanrısı olarak düşünülmüş olabileceğine dair görüşlerimize katkı sağlayan

bir örnek olarak görmek de mümkündür.

1.2.17. Tarsos (Tarsus)

Sikkeler

1. İ.Ö. 4. y.y.

Buluntu yeri: Tarsos.

Literatür: SNG Aulock, no. 5420.

Ön yüz: Tanrı Baal tahtında oturur vaziyettedir, elinde asası bulunmaktadır.

Arka yüz: Kanatlı güneş diski ve onun altında bir aslan tasviri yer almaktadır.

393 Bu konuyla ilgili yorumlarımız için bkz. bölüm no. 1.2.8. (Hierapolis-Kastabala).

 159

 SNG Aulock, no. 5420.

 160

2. Yklş. İ.Ö. 400-380.

Buluntu yeri: Tarsos.

Literatür: SNG Aulock, no. 5914.

Ön yüz: Bir Persli tiara içindedir. Uzun pantolon giymiştir. Elleriyle iki sığırı

yönlendirmektedir. Sağ elinde bir değnek vardır, sol eliyle de sabanı tutmaktadır,

hayvanların ayaklarının altında da tarla görülmektedir.

Arka yüz: Bir inek, altında duran ve sütünü emen yavrusuna bakmaktadır, üzerinde

de kanatlı bir güneş diski görülmektedir.

 SNG Aulock, no. 5914.

İ.Ö. 4. y.y.’ın başlarına tarihlenen bu son derece ilginç sikkede ilk olarak göze

çarpan husus tarım ve hayvancılıkla ilgili sahnelerin tasvir edilmiş olmasıdır.

Konumuz açısından bu sahnelerin taşıdığı önem ise kuşkusuz Augusta kentindeki

kanatlı güneş motifinin yer aldığı sikkeleri incelediğimiz esnada değindiğimiz üzere,

Mısırlılar ve Anadolu’da Hititler tarafından yaygın şekilde kullanılan kanatlı güneş

diskinin bir Pers çiftçisinin betimlendiği söz konusu sikke üzerinde de yer almasıdır.

Bu şekliyle elimizdeki 2 no.’lu sikke, Kilikia bölgesinde Augusta kentinden başka

Mallos, Myriandros ve Issos’ta da kanatlı güneş diski motifi içeren ve Tarsos’ta da

 161

başka örnekleri bulunan sikkeler içinde ayrı bir yere sahip görünmektedir. Çünkü

anlaşılacağı üzere bu sikkedeki çiftçilik ve hayvancılıkla ilgili son derece canlı ve

etkileyici sahne arka yüzde üst kısımda betimlenen kanatlı güneş motifiyle

tamamlanmaktadır. Buradan çıkaracağımız en anlamlı sonuç ise kuşkusuz antik çağ

insanının yaşamında belki de birinci derecede önem taşıyan tarım ve hayvancılık

konusunda güneşin vazgeçilmez rolünün elimizdeki sikkeyle vurgulanmak istenmiş

olmasıdır. Sikkenin ön yüzünde tarlasını süren çiftçi betimlemesiyle büyük olasılıkla

ürünlerin gelişimi ve olgunlaşmasındaki güneşin oynadığı rol (ya da belki de

kuraklık dönemlerindeki yıkıcı etkisinden duyulan korku); arka yüzdeki yavrusunu

emzirmekte olan inek tasviriyle de et ve süt ürünleri bakımından günümüzde olduğu

gibi antik çağ insanının da günlük hayatında büyük önemi olan hayvan yetiştiriciliği

konusunda hava ile ilgili diğer tanrısal güçlerin yanı sıra güneşin de önemli bir işlevi

olduğu anlatılmak istenmiş olmalıdır, zira besi hayvanlarının gelişip büyümesinde

büyük önemi olan otlakların her yıl yeşermesi için yağmurların olduğu kadar güneşin

de büyük ölçüde etkisi olduğunun antik çağ insanı tarafından gözlendiğini tahmin

etmek güç değildir. Tam bu noktada Hierapolis-Kastabala kısmında değindiğimiz

üzere Anadolu’nun bir başka bölgesine ait bazı sikkeler güneşin tarım ve

hayvancılıkla olan bağlantısını ortaya koyması ve Tarsos’taki kanatlı güneş diskinin

betimlendiği 2 no.’lu sikkeyle gösterdiği benzerlik bakımından oldukça dikkat

çekicidir. Zira Bithynia’daki Nikaia kentine ait bazı İ.S. 2.-3.y.y. sikkeleri üzerinde

Yunan güneş tanrısı Helios ile ilgili oldukça ilginç tasvirler yer almakta olup,

bunlarda Helios’un büstü koyun ve koç gibi ekonomik yaşam için faydalı

hayvanlarla birlikte betimlenmekte, bu da güneş tanrısının çiftçilik ya da

hayvancılıkla geçinen yöre insanları için arz ettiği yaşamsal önemi ve onların sahip

oldukları refah düzeyinin garantörü olarak tapınım görmüş olduğunu ortaya

koymaktadır394. Bithynia’daki bu sikkeler ile kanatlı güneş diski motifinin yavrusunu

emziren inek tasviri üzerinde yer aldığı Tarsos’taki sikke arasında büyük bir

benzerlik bulunduğu açık olup, birisi İ.Ö. 4. y.y.’a diğeri İ.S. 2.-3. y.y.’a tarihlenen

her iki örnekte de güneş tanrısı tarım ve hayvancılık ile ilgili tasvirlerle birlikte

gösterilmektedir. Yavrusunu emziren anne motifinin aynı zamanda, soğuk ve

394 Matern, a.g.e., s. 19 ve s. 288, kat. no. M 41 a-b.

 162

karanlık geçen kışların ardından tabiatın her yıl yeniden uyanışı ve yaşamın

sürekliliği konusunda güneşin vazgeçilmez önemini vurgulamak için kanatlı güneş

diskiyle birlikte kullanılmış olabileceğini de unutmamak gerekir. Sonuç olarak

kanatlı güneş betimlemesinin son derece bereketli topraklara sahip olan Kilikia

bölgesinde tarım ve hayvancılık için güneşin önemli bir faktör olarak

düşünülmesinin etkisiyle bu konularla ilgili oldukça canlı iki sahnenin yer aldığı söz

konusu sikke üzerinde tasvir edilmiş olduğunu düşünmek kanımızca doğru bir

yaklaşım olarak görünmektedir.

3. Datames dönemi (İ.Ö. 378-372)

Buluntu yeri: Tarsos.

Literatür: SNG Aulock, no. 5951.

Ön yüz: Tahtta oturmakta olan Baal Tars bir khimation’la betimlenmiştir, önünde

thymiaterion, başak demeti ve üzüm salkımı yer almakta, solda ise “Tarsos’un

Baal’i” lejandı okunmaktadır.

Arka yüz: Satrap bir diphros’un üzerinde oturmakta, sol elinde de bir ok

tutmaktadır. Bunun altında ise bir yay ve sağ üstte de kanatlı güneş diski yer almakta,

sol tarafta da Datames lejandı okunmaktadır.

SNG Aulock, no. 5951.

 163

4. Datames dönemi (İ.Ö. 378-372)

Buluntu yeri: Tarsos.

Literatür: SNG Aulock, no. 5952.

Ön yüz: Tahtta oturmakta olan Baal Tars bir khimation’la betimlenmiştir. Tahtın

altında ise bir boğa başı yer almaktadır. Tanrının önünde thymiaterion, başak demeti

ve üzüm salkımı yer almakta, solda ise “Tarsos’un Baal’i” lejandı okunmaktadır.

Arka yüz: Satrap bir diphros’un üzerinde oturmakta, sol elinde de bir ok

tutmaktadır. Bunun altında ise bir yay ve sağ üstte de kanatlı güneş diski yer almakta,

sol tarafta da Datames lejandı okunmaktadır.

 SNG Aulock, no. 5952.

 Görüldüğü gibi Tarsos’taki Datames dönemine ait olan (İ.Ö. 378-372) ve arka

yüzlerinde kanatlı güneş diskinin betimlendiği 3 ve 4 no.’lu sikkelerde konumuz

gereği ilk olarak göze çarpan husus bu sikkelerin ön yüzlerinde başak demeti ve

üzüm salkımı tasvirlerinin yer almış olmasıdır. Bu da söz konusu dönemde Tarsos’ta

buğday ve üzüm üretiminin kent yaşamı için taşıdığı önemi ortaya koymaktadır.

Kanımızca ön yüzde başak demeti ve üzüm salkımı tasvirlerinin yer almasını, arka

yüzde ise kanatlı güneş diskine yer verilmesini, aynı motifin tarım ve hayvancılık ile

ilgili tasvirlerin yer aldığı yine bu kente ait 2 no.’lu sikkedeki gibi güneşin tarımla

olan ilişkisi nedeniyle önem arz eden bir tanrı olarak görüldüğü ve bu nedenle 3 ve 4

no.’lu sikkeler üzerinde yer aldığı şeklinde yorumlamak bizce mümkün

görünmektedir. Böylelikle Tarsos’ta İ.Ö. 4. y.y.’ın başlarına tarihlenen 2-3 ve 4

 164

no.’lu sikkeler aracılığıyla kentte bu dönemde güçlü bir güneş tapınımı olduğu ve

kanatlı bir güneş diskiyle sembolize edilen söz konusu güneş tanrısının büyük

olasılıkla tarım ve hayvancılıkla ilişkili önemli bir tanrı olarak kent sikkeleri üzerinde

yer aldığını söylemek mümkün görünmektedir.

Diğer yandan Augusta’daki kanatlı güneş diskinin yer aldığı sikkelerle ilgili

kısımda değindiğimiz üzere söz konusu motifin Mısır-Hitit-Akhemenid etkisi

göstermesi ve elimizdeki sikkelerde görüldüğü gibi Pers’ler tarafından da kabul

görmesi Tarsos’taki kanatlı güneş diski tasvirlerinin bölgedeki Yunan öncesi

dönemlere ait köklü bir güneş tapınımına ve büyük olasılıkla da Hitit-Luwi etkisine

işaret etmektedir. Zira K. Ehling de bölgede yer alan ve Augusta’dan fazla uzak

olmayan Tarsos kentine ait sikkelerdeki Hitit-Luwi dilinde “baş” anlamına gelen ve

olasılıkla kente ismini veren tarsa kelimesiyle bağlantılı olan boğa başı tasvirlerinin

(elimizdeki Datames dönemine ait 4 no.’lu sikkede olduğu gibi395) Hitit-Luwi

etkisine işaret ettiğini belirtmektedir396. Bunun yanı sıra Kilikia bölgesinin tarihi ve

tarihi coğrafyasıyla ilgili kısımda değindiğimiz gibi etimolojik bakımdan

incelendiğinde Kilikia kelimesinin Anadolu kökenli olduğu ve Hitit metinlerinde

rastlanan Khalaka ile bağlantılı olarak İ.Ö. 16. yüzyıla kadar geri gittiği

anlaşılmaktadır397. Khalaka Kilikia Trakheia’yı (=dağlık Kilikia), Adanija ise Kilikia

Pedias’ı (=ovalık Kilikia) tanımlamak için kullanılmıştır398. Başkent Tarsa399

(=Tarsos) ile birlikte ovalık Kilikia’yı egemenliği altında tutan Hitit İmparatorluğu

burayı “Adanija Ülkesi” olarak adlandırmış400 olup, bu adlandırma ovalık

Kilikia’nın ortasında yer alan Adana’dan dolayı verilmiştir401. Bunun yanı sıra

Asitawanda’daki (=Karatepe) Hitit hieroglyph dili ve Fenike dilleriyle yazılmış olan

çift dilli yazıtlar da bölgenin Hitit devleti ile olan bağlantılarını ortaya koymaları

bakımından ayrıca önem taşımaktadır402. İ.Ö. 1200 yıllarında Hititlerin yıkılmasının

395 SNG Aulock, no. 5952.
396 Ehling-Pohl-Sayar, a.g.e., s. 153-154 ve 157.
397 Cornelius, a.g.e., s. 118; Hild-Hellenkemper, a.g.e., s. 30.
398 Täuber, a.g.e., s. 454.
399 Kümmel, a.g.e., s. 627.
400 A.e., s. 627 vd.
401 Hild-Hellenkemper, a.g.e., s. 30;
402 Bossert-Alkım-Çambel-Ongunsu-Süzen, a.g.e., s. 60-64; Hild-Hellenkemper, a.g.e., s. 30; Täuber,
a.g.e., s. 455.

 165

ardından bölgede Geç Hitit Krallıkları kurulmuştur. Bu bilgiler de Tarsos’un içinde

yer aldığı bölgenin tarihsel süreç içinde Hitit devletiyle sıkı bir biçimde ilişki içinde

olduğunu ortaya koymakta olup, bu güçlü devletin inanç sistemleriyle bağlantılı bir

etkileşim olabileceği konusunda da ipucu sağlamaktadır. Bu durumda Augusta’daki

kanatlı güneş tasvirlerinin Mısır-Hitit-Akhemenid etkisi göstermesine benzer şekilde

Tarsos’taki kanatlı güneş diski betimlemeleri sayesinde söz konusu kentte kökü

Yunan öncesi dönemlere uzanan, büyük olasılıkla da Hitit-Luwi etkisi gösteren köklü

bir güneş kültü olduğu sonucuna varmak mümkündür.

5. Caracalla dönemi (İ.S. 211-217)

Buluntu yeri: Tarsos.

Literatür: SNG Schweiz 1, no. 1043, res. 66; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 297, kat. no. M 159.

Ön yüz: Caracalla’nın büstü.

Arka yüz: Helios (ya da imparator Caracalla)403 çizmeleriyle, askeri bir kıyafet

içinde, pelerini ve başında ışın tacıyla ayakta ve cepheden tasvir edilmektedir, başı

sola dönüktür, sağ elini kaldırmıştır, sol elinde ise olasılıkla kısa bir asa tutmaktadır.

SNG Schweiz 1, no. 1043, res. 66.

403 Bir başka kaynakta ise bu figür kesin olarak imparator Caracalla’nın Helios ile özdeşleştirilmiş
şekli olarak tanımlanmaktadır, bkz. Berrens, a.g.e., s. 50, not 107.

 166

6. Caracalla dönemi (İ.S. 211-217)

Buluntu yeri: Tarsos.

Literatür: SNG France 2, no. 1504, res. 76; SNG Schweiz 1, no. 1044, res. 66; P.

Matern, Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 297, kat. no. M 160.

Ön yüz: Caracalla’nın büstü.

Arka yüz: Çıplak durumdaki Helios sol bacağına ağırlık vermiş şekilde ayakta

durmakta ve sol elinde bir küre tutmakta, sağ elini ise yukarı kaldırmaktadır.

SNG Schweiz 1, no. 1044, res. 66.

7. Macrinus dönemi (İ.S. 217)404

Buluntu yeri: Tarsos.

Literatür: SNG Aulock, no. 6021, res. 205; SNG Schweiz 1, no. 1077, res. 69; N.

Yalouris - T. Visser-Choitz, “Helios”, LIMC V, 1990, s. 1012, no. 54, res. 635; P.

Matern, Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 297, kat. no. M 161.

404 Ayrıca bkz. Vacano, a.g.e., s. 411.

 167

Ön yüz: Macrinus’un büstü.

Arka yüz: Helios sola doğru hareket halindeki quadriga üzerinde görülmektedir, sağ

elini kaldırmıştır, sol elinde de bir kırbaç tutmaktadır.

SNG Schweiz 1, no. 1077, res. 69.

8. Maximinus Thrax dönemi (İ.S. 235-238)

Buluntu yeri: Tarsos.

Literatür: SNG Schweiz 1, no. 1103, res. 71; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 297, kat. no. M 162.

Arka yüz: Helios, sağ elini yukarı kaldırmıştır, sol elinde de bir kırbaç tutar vaziyette

görülmektedir. Matern’e göre Helios yanan bir meşaleyle betimlenen Selene’nin

karşısında tasvir edilmiştir. Ancak daha önce Hierapolis-Kastabala sikkelerinde

kısaca değindiğimiz üzere SNG Schweiz 1’de söz konusu figür Demeter olarak

belirtilmektedir.

 168

SNG Schweiz 1, no. 1103, res. 71.

9. Gordianus III dönemi (İ.S. 238-244)

Buluntu yeri: Tarsos.

Literatür: BMC Cilicia 213, no. 258; SNG London IV (Lycia-Cappadocia),

Fitzwilliam Museum Leake and General Collections, Part VII, 1967, no. 5338, res.

CXI; K.Ehling-D. Pohl- M.H. Sayar, Kulturbegegnung in einem Brückenland.

Gottheiten und Kulte als Indikatoren von Akkulturationsprozessen im Ebenen

Kilikien, Asia Minor Studien 53, Bonn, 2004, s. 146, not 1032.

Ön yüz: Gordianus’un büstü.

Arka yüz: Boğanın arkasına geçmiş durumdaki Helios başında ışın tacıyla ve askeri

bir kıyafetle betimlenmektedir. Tanrı sol diziyle boğanın sırtına bastırmaktadır. Sağ

bacağı gergindir. Sol eliyle hayvanın burun deliklerinden tutup başını geriye doğru

çekerken sağ elindeki hançerle de öldürücü darbeyi indirmektedir.

 169

SNG London IV (Lycia-Cappadocia),

no. 5338, res. CXI.

10. Gordianus III dönemi (İ.S. 238-244)

Buluntu yeri: Tarsos.

Literatür: SNG Aulock, no. 6044, res. 207; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 297, kat. no. M 163 a.

Ön yüz: Gordianus’un büstü.

Arka yüz: Helios frontal biçimde tasvir edilmiştir. Sağ elini kaldırmıştır, sol elinde

de bir kırbaç tutmaktadır.

SNG Aulock, no. 6044, res. 207.

 170

11. Trebonianus Gallus dönemi (İ.S. 251-253)

Buluntu yeri: Tarsos.

Literatür: SNG France 2, no. 1787, res. 96; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 297, kat. no. M 163 b.

Ön yüz: Gallus’un büstü.

Arka yüz: Helios frontal biçimde tasvir edilmiştir. Sağ elini kaldırmıştır, sol elinde

de bir kırbaç tutmaktadır.

SNG France 2, no. 1787, res. 96.

12. Valerianus dönemi (İ.S. 253-260)

Buluntu yeri: Tarsos.

Literatür: SNG Schweiz 1, no. 1182, res. 79; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 297, kat. no. M 164.

Ön yüz: Valerianus’un büstü.

Arka yüz: Başında ışınlı tacı bulunan Helios frontal biçimde ve sola dönük tasvir

edilmiştir. Sağ elini kaldırmıştır, sol elinde de bir küre tutmaktadır.

 171

SNG Schweiz 1, no. 1182, res. 79.

13. Salonina (İ.S. 254-268)

Buluntu yeri: Tarsos.

Literatür: BMC Greek Coins 21 (Lykaonia), s. 230, no. 331, res. 38, 6; SNG

Aulock, no. 6081, res. 209; P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 297,

kat. no. M 165.

Ön yüz: Omuzunda bir ay betimlemesi bulunan Salonina’nın büstü.

Arka yüz: Uzun ve kıvrımlı bir elbise giymiş olan Helios sağa dönük durumdadır.

Sağ elini kaldırmıştır ve sol elinde de bir kırbaç tutmaktadır.

SNG Aulock, no. 6081, res. 209.

 172

Diğer Arkeolojik Buluntular

1. Kandil (Tarih ?)

Buluntu yeri: Tarsos.

Literatür: H. Goldman, Excavation at Gözlü Kule, Tarsos I. The Hellenistic and

Roman Periods, Princeton University Press, Princeton, New Jersey, 1950, s. 129,

no. 405, res. 110; P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 268,

kat. no. B 180.

Açıklama: Helios büstü, yuvarlak yüzü ve uzun saçlarıyla tasvir edilmiştir, başında

ışınlar bulunmaktadır.

H. Goldman, no. 405, res. 110.

 173

2. Kandil (tarih ?)

Buluntu yeri: Tarsos.

Literatür: H. Goldman, Excavation at Gözlü Kule, Tarsos I. The Hellenistic and

Roman Periods, Princeton University Press, Princeton, New Jersey, 1950, s. 129,

no. 406, res. 110.

Açıklama: Başında ışın tacıyla Helios büstü, frontal durumda tasvir edilmektedir.

H. Goldman, no. 406, res. 110.

3. Kandil (tarih ?)

Buluntu yeri: Tarsos.

Literatür: H. Goldman, Excavation at Gözlü Kule, Tarsos I. The Hellenistic and

Roman Periods, Princeton University Press, Princeton, New Jersey, 1950, s. 129,

no. 407, res. 111.

Açıklama: Olasılıkla Helios arabasının üzerinde tasvir edilmiştir. Sağ kolunu

kaldırmış durumdadır. Ancak betimleme oldukça silik durumdadır.

 174

H. Goldman, no. 407, res. 111.

Tarsos sikkeleri üzerindeki betimlemelerden anlaşıldığı üzere Helios bu

kentte oldukça önem verilen bir tanrı konumunda olup405, ona ait tasvirler Caracalla,

Macrinus, Maximinus Thrax, Gordianus III, Trebonianus Gallus, Valerianus I ve

Gallienus’un karısı Salonina’ya ait sikkeler üzerinde yer almaktadır. Tarsos’ta

Caracalla dönemine ait sikkelerde iki farklı Helios tipine rastlanmaktadır. Birinci

tipte güneş tanrısı (ya da güneş tanrısı ile özdeşleştirilmiş Caracalla)406 çizmeleriyle,

askeri bir kıyafet içinde, mantosuyla ve başında ışın tacıyla, ayakta ve cepheden

tasvir edilmektedir, başı sola dönüktür, sağ elini kaldırmıştır, sol elinde ise olasılıkla

kısa bir asa tutmaktadır407. İkinci tipte ise Helios çıplak olarak ve hafifçe sağa dönük

şekilde ayakta durmaktadır, ışın taçlı başı sola dönüktür, sağ elini selamlar vaziyette

kaldırmıştır, sol elinde de bir küre tutmaktadır408. Helios’un elinde bir küre ile

betimlenmiş olması nedeniyle Tarsos’ta Caracalla döneminde kosmokrator (=evrenin

hakimi) olarak tapınım gördüğü anlaşılmaktadır. Kilikia bölgesinde Helios’u bu

niteliğiyle tasvir eden diğer örneklere ovalık Kilikia’da Tarsos’un dışında Augusta,

405 Bkz. A. Barb, Die kaiserlichen Münzen der Stadt Tarsos in Kilikien (maschinenschriftl. Diss.),
Wien, 1924, 16: Ehling-Pohl-Sayar, a.g.e., s. 145, not 1020.
406 Daha önce de belirttiğimiz gibi Berrens’e göre bu tip kesin olarak imparator Caracalla’yı ifade
etmektedir, bkz. Berrens, a.g.e., s. 50, not 107; Caracalla’nın güneş kültüyle olan bağlantısı hakkında
genel bilgi için ise bkz. s. 47-51.
407 SNG Schweiz 1, no. 1043, E. Levante asadan söz etmemektedir bkz. Ehling-Pohl-Sayar, a.g.e., s.
145, not 1022. Bir başka kaynakta ise bu nesnenin bir küre olduğu belirtilmektedir, bkz. Berrens,
a.g.e., s. 50, not 107.
408 SNG Schweiz 1, no. 1044; SNG France 2, no. 1504; Ehling-Pohl-Sayar, a.g.e., s. 145, not 1021.

 175

Epiphaneia ve Mopsuhestia’da; dağlık Kilikia’da ise Korakesion’da rastlanmakta

olup, bunlara ait örneklere ilgili kısımlarda değinilmişti.

Macrinus dönemine ait sikkelerde Helios ışın tacıyla, quadriga üzerinde sola

doğru hareket halinde görülmektedir ve tanrı sağ eliyle selamlama hareketi

yapmakta, sol elinde ise bir kırbaç tutmaktadır409. İlgili kentlerde değindiğimiz gibi

Kilikia bölgesinde Helios’un quadriga ile birlikte betimlendiği başka örnekler de

bulunmaktadır. Ovalık Kilikia’daki Augusta’da Valerianus dönemine ait (İ.S. 253-

260) bir sikkede Helios atları sağa ve sola doğru hareket eden bir quadriga üzerinde

sağ elini yukarı kaldırmış ve sol elinde bir küre tutar vaziyette betimlenmekte;

Eirenopolis’te Severus Alexander dönemine ait bir sikkede (İ.S. 222-235) Helios

giyimli şekilde ve atları sola ve sağa doğru hareket eden frontal bir quadriga

üzerinde görülmekte olup, sağ elini kaldırmıştır, sol elinde ise bir kırbaç tutmaktadır;

Mopsuhestia’da Gordianus III dönemine ait (İ.S. 238-244) bir sikkede atların sola ve

sağa doğru hareket ettiği frontal bir quadriga ve bir güneş diskinin üzerinde uzun

elbisesiyle Helios tasvir edilmekte olup, sağ elini kaldırmıştır ve sol elinde de bir

küre tutmaktadır; dağlık Kilikia’da Olba’da Caracalla dönemine ait bir sikkede de

(İ.S. 211-217) Helios sağa doğru dörtnala hareket eden bir quadriga’nın üzerinde

görülmektedir, sağ elinde bir kırbaç, sol elinde de dizginler bulunmaktadır.

Maximinus Thrax dönemine tarihlenen sikkeler üzerinde ise Helios ay

tanrıçası Selene (?) ile birlikte410 görülmektedir. Sol taraftaki Selene (?) sola dönük

durumdadır, uzun bir elbise giymiştir ve her iki eliyle yanmakta olan bir meşaleyi

tutmaktadır. Onun karşısında da Helios yer almakta olup, bir khlamys giymiştir,

başında da ışın tacı bulunmaktadır, sağ elini yukarı kaldırmıştır, sol eliyle de bir

kırbaç tutmaktadır411. Daha önce değindiğimiz gibi Helios’un Kilikia bölgesindeki

başka yazıt ve sikkelerde de ay tanrıçası Selene ile birlikte yer aldığı bilinmektedir.

Söz gelimi her iki tanrı dağlık Kilikia’daki Elaiussa-Sebaste412, Kanytelis413 ve

409 SNG Aulock, no. 6021= SNG Schweiz 1, no. 1077; Ehling-Pohl-Sayar, a.g.e., s. 145, not 1023.
410 Bu figür SNG Schweiz 1, no. 1103’te Demeter olarak yorumlanmaktadır. Ehling-Pohl-Sayar,
a.g.e., s. 145, not 1024.
411 SNG Schweiz 1, no. 1103. Ehling-Pohl-Sayar, a.g.e.,s. 145, not 1025.
412 Hagel-Tomaschitz, a.g.e., s. 88, no. EIS 23.

 176

Lamos414 yazıtlarında mezar koruyucusu olarak göze çarpmakta, ovalık Kilikia’daki

Eirenopolis’te Gordianus III dönemine ait (İ.S. 238-244) bir sikkede ise415 bir zodyak

içinde karşılıklı olarak tasvir edilmektedirler. Söz konusu Eirenopolis sikkesi Helios

ve Selene’nin karşılıklı olarak betimlenmiş olması nedeniyle elimizdeki Tarsos

örneğiyle benzerlik göstermektedir. Bu bağlamda Selene ve Helios’un Eirenopolis’te

olduğu gibi Tarsos’taki bu sikke üzerinde de bir arada yer almış olmalarını Tarsos’ta

Helios ve Selene’ye yani güneş ve ay kültüne dair ortak bir tapınım olabileceği

şeklinde yorumlamak da mümkün görünmekle beraber bu konuda daha fazla

buluntuya ihtiyaç duyulmaktadır.

Tarsos’ta Gordianus III416 ve Trebonianus Gallus417 dönemlerine ait

sikkelerde Helios frontal biçimde ve ayakta tasvir edilmiş olup, sağ elini kaldırmakta,

sol elinde de bir kırbaç tutmaktadır418. Bu kentte Helios’un kırbaç ile tasvir edildiği

başka örnekler de bulunmaktadır. Söz gelimi Macrinus dönemi (İ.S. 217) sikkelerinin

arka yüzlerinde Helios sola doğru hareket halindeki quadriga üzerinde

görülmektedir, sağ elini kaldırmıştır, sol elinde de bir kırbaç tutmaktadır; Maximinus

Thrax dönemi (İ.S. 235-238) sikkelerinin arka yüzlerinde Helios, sağ elini yukarı

kaldırmıştır, sol elinde de bir kırbaç tutar vaziyette görülmektedir; Salonina (İ.S.

254-268) sikkelerinin arka yüzlerinde de uzun ve kıvrımlı bir elbise giymiş olan

Helios sağa dönük durumda olup, sağ elini kaldırmıştır ve sol elinde de bir kırbaç

tutmaktadır. Kilikia bölgesinde Helios’un kırbaç ile betimlendiği başka örnekler de

mevcuttur. Nitekim ovalık Kilikia’da Eirenopolis’te Severus Alexander dönemine ait

(İ.S. 222-235) sikkelerin arka yüzünde Helios giyimli şekilde ve atları sola ve sağa

doğru hareket eden frontal bir quadriga üzerinde görülmektedir. Sağ elini

kaldırmıştır, sol elinde ise bir kırbaç tutmaktadır; Eirenopolis’in yakınında yer alan

Flavioupolis’te yine Severus Alexander dönemine ait (İ.S. 222-235) sikkelerin arka

yüzlerinde Helios sağ bacağına ağırlık vermiş şekilde sağa dönük vaziyette ayakta

durmaktadır. Sağ elini kaldırmıştır, sol elinde de bir kırbaç tutmakta olup, çıplak

413 A.e., s. 132, no. Kan 3; s. 135-136, no. Kan 16; s. 136, no. Kan 17.
414 A.e., s. 313, no. Lam 7
415 Matern, a.g.e., s. 296, kat. no. M 143.
416 SNG Aulock, no. 6044.
417 SNG France 2, no. 1787.
418 Matern, a.g.e., s. 297, kat. no. M 163 a ve b.

 177

durumdadır; Gallienus dönemine ait (İ.S. 253-268) sikkelerde Helios sağ bacağına

ağırlık vermiş şekilde ve sağa dönük vaziyette ayakta durmaktadır. Sağ elini

kaldırmıştır, sol elinde de bir kırbaç tutmakta olup, çıplak durumdadır; Hierapolis-

Kastabala’da Faustina Minor dönemine ait (İ.S. 161-176) sikkelerin arka yüzlerinde

Helios giyimli olarak ve sağ bacağına ağırlığını vermiş şekilde ayakta tasvir

edilmektedir. Sağ elini kaldırmıştır, sol elinde de bir kırbaç tutmaktadır. Sağ ayağının

yanında yanmakta olan bir meşale durmaktadır; dağlık Kilikia’da Olba’da bazı

Caracalla dönemi (İ.S. 211-217) sikkelerinin arka yüzlerinde Helios sağa doğru

dörtnala hareket eden bir quadriga’nın üzerinde görülmektedir. Sağ elinde bir kırbaç,

sol elinde de dizginler bulunmaktadır.

Valerianus419 dönemine ait (İ.S. 253-260) Tarsos sikkeleri üzerinde Helios’u

ışın tacıyla, sol elinde bir küre tutar vaziyette ve sağ elini yukarı kaldırmış olarak

görmekteyiz. Tarsos’taki 6 no.’lu Caracalla dönemi sikkesinde olduğu gibi

Valerianus dönemi sikkelerinde de Helios’un küre ile tasvir edilmesi bu tanrının

Tarsos’ta Valerianus döneminde de kosmokrator (=evrenin hakimi) olarak kabul

edilmiş olduğuna dair önemli bir örnek teşkil etmektedir. Tarsos dışında Helios’un

küre ile betimlendiği Augusta, Epiphaneia, Mopsuhestia ve Korakesion’daki diğer

örneklere ise daha önce değinilmişti. Salonina’ya ait sikkelerde ise yeni bir tasvir

göze çarpmaktadır. Bunlarda ışın taçlı güneş tanrısı uzun bir elbise giymiştir, ayakta

durur vaziyette ya da sağa doğru ilerlemektedir, sağ elini kaldırmıştır, sol elinde de

bir kırbaç tutmaktadır420.

Diğer yandan Tarsos’ta bulunan imparatorluk dönemine ait sikkelerden bir

tanesi ise özellikle dikkat çekicidir. Gordianus III dönemine (İ.S. 238-244) tarihlenen

9 no.’lu bu sikke üzerinde Helios boğa öldüren Mithras olarak tasvir edilmektedir.

Şans eseri elimizde bulunan bu örnek son derece iyi durumda korunagelmiştir ve

sikke üzerindeki çok ilginç detaylar bile ayırt edilebilir durumdadır421. Boğanın

arkasına geçmiş durumdaki Helios sol eliyle hayvanın burun deliklerinden tutup

419 Ehling-Pohl-Sayar, a.g.e., s. 146, not 1028.
420 SNG Schweiz 1, no. 1999 vd.: Ehling-Pohl-Sayar, a.g.e., s. 146, not 1029.
421 BMC Cilicia 213, no. 258; Ehling-Pohl-Sayar, a.g.e., s. 146, not 1032.

 178

başını geriye doğru çekerken sağ elindeki hançerle de öldürücü darbeyi

indirmektedir. Buna benzer boğa öldürme sahnelerinin yer aldığı Mithras tasvirleri

Roma, Ostia, Britannia, Ren Nehri ve Tuna civarında bulunmuş olan başka örnekler

aracılığıyla da bilinmektedir. Bilindiği gibi boğanın öldürülmesi tanrı Mithras’ın en

önemli görevi olup bu sahne mithraeum’ların da vazgeçilmez

betimlemelerindendir422. D. Ulansey söz konusu boğa öldürme sahnesinin

Tarsos’taki stoacı filozofların astronomiye duydukları yakın ilgiyle ve yıldızların

gökyüzündeki konumlarıyla ilişkili olduğunu ileri sürmekte, bu anlamda da

Bithynia’daki Nikaia kentinde doğmuş olan Hipparkhos (İ.Ö. 190-126) tarafından

keşfedilen ekinoksların gerilemesi olgusunun söz konusu boğa öldürme sahnesinin

yıldızlarla olan bağlantısının açıklanmasındaki önemine değinmektedir. Ulansey’in

bu konudaki görüşlerini kısaca şöyle özetlemek mümkündür: Hipparkhos bazı

yıldızların konumlarına yönelik gözlemlerini kendisinden önce yaşamış

astronomların gözlemleriyle karşılaştırarak İ.Ö. 128 yılına doğru buluşunu

gerçekleştirmiş olup, Mithraizmin ortaya çıkmasından önce bu keşfin Tarsos veya

başka yerlerde yayılması için yeterli zaman mevcuttur ve Hipparkhos’un buluşu o

zaman Koç ve Terazi’de olan ekinoksların daha önce Boğa ve Akrep’te olduğunu

açıkça ortaya koymaktadır423. Hipparkhos astronomluğunun yanında bir diğer

özelliği dünyada olup biten her şeyi yıldızların belirlediğine inanmakta, bu nedenle

de ekinoksların gerilemesi ile ilgili buluşu kendisi üzerinde çok derin bir etki

yaratmış olmalıdır. Bunun yanı sıra Hipparkhos bütün uzayın bilinmeyen bir

hareketini keşfetmiş olmasını kutsal bir bildiri olarak algılamış ve bu buluşa kutsal

bir anlam yüklemiştir. Stoacılar da Hipparkhos’un buluşuyla ciddi şekilde ilgilenmiş

olmalıdırlar. Uzayın canlı ve kutsal bir varlık olduğu inancını taşıyan stoacılar da

astral bir öğretiye sahip olduklarından Hipparkhos’un bu buluşunun onlar için derin

dini anlamlar içermesi beklenen bir sonuçtur. Hipparkhos’un söz konusu buluşu ise

Tarsos’lu stoacılara büyük olasılıkla Poseidonios aracılığıyla ulaşmış olmalıdır. Her

doğal olayın kaynağında bir kutsal varlığın rolü olduğuna inanan stoacıların bu yeni

buluşun ortaya koyduğu uzay hareketini yöneten bir tanrının varlığını öne süren

422 R. Merkelbach, Mithras, 1984, s. 193; M. Clauss, Mithraskult und Mysterien, 1990, s. 87.
Ehling-Pohl-Sayar, a.g.e., s. 146, not 1033.
423 Ulansey, a.g.e., s. 91-93.

 179

tezler geliştirdiklerini düşünmek mümkündür. Sabit yıldızlar küresini hareket

ettirdiğine göre çok güçlü olan bu yeni tanrı güneş ve gezegenlerden de daha

güçlüdür zira onların da yörüngelerini değiştirebilmektedir. Bunun yanında

stoacıların doğa güçlerini mitolojik kahramanlarla özdeşleştirme şeklinde bir

geleneğe sahip olmaları nedeniyle bu yeni kozmik güce uygun bir kişilik bulma

arayışına girdiklerini düşünmek mümkündür. Tarsos’lulara göre bu yeni kozmik güç

için bir takım yıldız olarak varlığı zaten bilinen Tarsos’un tanrısı Perseus en uygun

isimdir. Hipparkhos’un ekinoksların gerilemesiyle ilgili buluşunu Tarsos’lu

filozoflarla ve Perseus takım yıldızıyla bu şekilde bağdaştıran Ulansey,

Hipparkhos’un bahar ekinoksunun Koç burcunda olduğu dönemden önce ekinoksun

Boğa’da olduğunu açık şekilde ortaya koyduğunu, bu durumda Boğa çağının sonunu

sembolize eden bir boğa öldürme sahnesinin bunun için en uygun sembol olduğunu

belirterek, Perseus takımyıldızının tam olarak Boğa’nın üzerinde bulunmasının

Boğa’yı Perseus’un öldürdüğü düşüncesini yaratmış olması gerektiğini ileri sürmekte

ve Tarsos’lu stoacıların bir takım yıldızı olarak astronomi ile zaten bağlantılı olan

kentlerinin tanrısı Perseus’u Hipparkhos’un buluşu ile varlığı kanıtlanan yeni kozmik

tanrı olarak kabul ettiklerini, Perseus takım yıldızının Boğa’nın üzerinde yer

almasının da boğa öldürme sahnesiyle çok iyi uyuştuğunu ve Perseus’un yeni

tanrıyla özdeşleştirilmesini kolaylaştırdığını vurgulamaktadır. Ulansey ayrıca

Hipparkhos’un buluşunu bilen ve bunun kutsal anlamını kavrayabilenlerin

kendilerini çok güçlü bir gizin sahibi olarak gördüklerini ve bu gizi sadece ona layık

olabileceklere açıklamak üzere koruma görevini üstlendiklerini, ancak belirli bir

astronomi bilgisi olanların Hipparkhos’un buluşunu anlayabileceklerine göre yeni

katılanların gerekli olan astronomik bilgiyi ve bunun kutsal anlamını öğrenmeleri

için uygulanan eğitimin aşamalarının kültün bir parçası haline geldiğini

belirtmektedir424.

Bunların yanı sıra Mithraizmin tanrısının Perseus olarak değil de Mithras

olarak anılmasıyla ilgili olarak ise Ulansey kültün merkezindeki bilginin çok değerli

olmasından dolayı Mithraizmde gizliliğin çok önemli olduğunu ve tanrının gerçek

424 A.e., s. 96-101.

 180

isminin gizlenmesi amacıyla başka bir ismin kullanılmış olabileceğini, Tarsos’un

uzun bir süre Pers egemenliğinde kaldığını ve kentte belirli bir Pers nüfusu

bulunduğunu, isminden dolayı Perseus’un İran ile bağlantısı olduğunu425 ve

Perseus’un Mithras gibi bir İran tanrısıyla birleştirilmesi için bütün bunların uygun

ortamı yaratmış olabileceğini ileri sürmektedir. Bununla birlikte İ.Ö. 1. y.y.’da

Anadolu’yu bir müddet egemenliği altına alan Pontos kralı Mithridates VI

Eupator’un da bu isim değişikliğinde etkili olmuş olabileceğini belirten Ulansey,

Mithridates’in Roma’ya karşı ittifak içinde olduğu Kilikia’lı korsanlarla çok yakın

ilişkide olduğunu ve Pers tanrısı Mithras’ın ismiyle anılan Mithridates’in Perseus’un

soyundan geldiğini ileri sürmesinin ve Pontos sikkeleri üzerinde kendisinin Perseus

olarak gösterilmesinin son derece ilginç olduğuna değinmektedir. Mithridates’in

Perseus yoluyla Pers kökenli olduğuna değinen Ulansey Mithridates hanedanının

kendisini Perseus ile çok yoğun şekilde özdeşleştirdiğini ve Eupator döneminde

basılan sikkelerde Perseus’un yanı sıra Perseus gibi giyinmiş Mithridates’in

tasvirlerinin yer aldığını da vurgulayarak, Kilikia’lı korsanların Pers tanrısı

Mithras’ın ismini taşıyan ve Perseus’un soyundan geldiğine inanan Mithridates ile

yakın ilişki içinde olduklarını, bu nedenle de söz konusu ilişki çerçevesinde Perseus

ile Mithras’ın bağdaştırılarak yeni kültün tanrısına Mithras adının verilmiş olduğunu

ileri sürmektedir426.

Mithras ile ilgili boğa öldürme sahnelerinde ise az sonra da değineceğimiz

üzere Mithras her zaman bir pelerini uçuşan genç bir kahraman olarak betimlenmekte

ve başında da her zaman Phrygia takkesi denilen tepesi öne kıvrık bir külah

bulunmakta olup, bu külah da antik sanatta onu giyen kişinin doğulu olduğunu

belirtmek için kullanılırdı. Mithras boğayı öldürürken daima onun üzerinde, sol dizi

bükülmüş, sağ bacağı gergin, sağ eliyle boğanın boynuna hançeri saplarken sol eliyle

de başını yukarı kaldırır durumda tasvir edilir. Çoğu zaman da boğayı öldürürken

başka yöne bakar durumda betimlenmiştir427.

425 Perseus ile Pers’ler ve Mithras arasındaki bağlantılar konusunda özellikle bkz. A.e., s. 33-50.
426 A.e., s. 106-108.
427 A.e., s. 33.

 181

Ancak hiç şüphesiz Tarsos’taki sikke üzerinde en dikkat çekici olan şey bu

görevi Mithras’ın yerine Helios’un yerine getiriyor olmasıdır. Zira Mithras her

zaman bir Phryg başlığı takmakta ve khiton’unun altında da çoğunlukla bacaklarını

örten pantolon benzeri uzun bir giysi bulunmaktadır. Ayrıca yine elimizdeki sikke

üzerinde genellikle Mithras’a eşlik eden Kautes ve Kautopates’in yanı sıra boğa

öldürme sahnesinde görülen hayvanlardan köpek, yılan ve akrep de yer

almamaktadır. Tanrı ise başındaki ışın tacıyla açık şekilde Helios olarak

belirmektedir. Buradan anlaşıldığı üzere Tarsos’taki söz konusu sikkede Helios ve

Mithras tek bir tanrı olarak özdeşleştirilmişlerdir.

Daha önce değindiğimiz gibi Helios’un yanı sıra Sol’ün de Mithras ile

identifize edilmesine dair imparatorluk dönemine ait çok sayıda yazıt aracılığıyla

bilgi edinmek mümkün olmaktadır428. Söz gelimi İ.S. 120 yılına tarihlenen bir Roma

yazıtında tanrının Sol Mithras olarak adlandırıldığı görülmektedir429. Başka adak

yazıtlarında da Sol Invictus Mithras430, Deus Sol Invictus431 veya Deus Sol

Mithras432 gibi ifadelere rastlanmaktadır. Bu yazıtlardan da anlaşılacağı gibi Mithras

Sol ile ya da Sol Mithras ile özdeşleştirilmiştir. Ancak her ne kadar Mithras ve Sol

tek bir tanrı haline getirilmişlerse de aslında birbirlerinden farklı iki tanrının söz

konusu olduğunu unutmamak gerekir. Nitekim Poetovio’daki (Pettau, Ptuj) bir

Mithras kutsal alanında Sol ve Mithras’ın küçük bir sunağın önünde el sıkışmalarını

gösteren bir tasvir bulunmaktadır433. Bu betimleme Mithras kültüyle ilgili çok sayıda

kabartmada yer alan bir sahneyle bağlantılıdır. Söz konusu sahnenin ortasında

dostluk anlaşmasının akdedilişi, üstte ise ortak araba yolculuğu betimlenmektedir434.

Burada Mithras ve Sol tamamen iki ayrı tanrı olarak görülmekte ve Mithras diğerine

göre daha üstün bir tanrı olarak belirmektedir. Diğer yandan epigrafik buluntuların

yanı sıra Sol ve Mithras’ın özdeşleştirilmelerine ilişkin başka görsel bulgular da

428 Ehling-Pohl-Sayar, a.g.e., s. 146, not 1034.
429 A.e., s. 146, not 1035.
430 A.e., s. 146, not 1036.
431 A.e., s. 146, not 1037.
432 A.e., s. 147, not 1038.
433 Merkelbach, a.g.e., s. 374, res. 138; Ehling-Pohl-Sayar, a.g.e., s. 147, not 1039.
434 Clauss, a.g.e., s. 155 vd.: Ehling-Pohl-Sayar, a.g.e., s. 147, not 1040.

 182

mevcuttur435. Bunların arasındaki önemli bir örnekte Mithras başında ışınlarla çevrili

bir Phryg başlığı ile tasvir edilmektedir436. Bu nedenle elimizdeki Tarsos sikkesi

üzerindeki tanrının Phryg başlığı takmaması ve sadece ışın tacıyla tasvir edilmiş

olması ayrıca önem taşımaktadır.

Bunun yanı sıra söz konusu 9 no.’lu Tarsos sikkesi başka bir özel durum daha

arz etmektedir. Helios’u uzun bir elbise içinde gösteren Salonina sikkeleri dışında bu

tanrı genellikle khlamys giymiş olarak tasvir edilmektedir. Buna karşılık Tarsos’taki

5 no.’lu Caracalla sikkesinde olduğu gibi elimizdeki Gordianus III dönemine ait

sikkede de Helios-Mithras askeri bir kıyafet içinde ve bir zırhla betimlenmektedir437.

K. Ehling Gordianus III sikkesi üzerindeki Helios-Mithras betimlemesinin bizzat söz

konusu imparatoru Helios-Mithras olarak ifade ettiğini ileri sürmekte438, benzer

şekilde Caracalla’nın Tarsos’taki nümizmatik veriler ışığında Triptolemos ve Helios

ile identifize edilmesinin de Gordianus III’ün bu sikke üzerinde Helios-Mithras

olarak tasavvur edilmiş olması ihtimalini güçlendirdiğini belirtmektedir. Ehling’e

göre Helios-Mithras betimlemeli sikkeler büyük olasılıkla Roma birliklerinin İ.S.

242-243 yılındaki sevkiyatları sırasındaki bir emisyona aittir ve imparatorun Helios-

Mithras ἀνίκητος/invictus olarak stilize edilmesiyle Roma’nın büyük düşmanı olan

Pers’leri yenilgiye uğratacağı vurgulanmak istenmiş olmalıdır.

Helios-Mithras olarak betimlenen bu tanrı sadece Gordianus III dönemine ait

tek bir Tarsos sikke grubunda karşımıza çıkmaktadır. Buna karşılık söz konusu tip

Mithras’ın açıkça yerel bir Heros Equitans ile özdeşleştirildiği bazı sikkeler439 ve

şimdiye kadar henüz yayımlanmamış olan Perge’deki bir Gallienus sikkesiyle440

435 A.e., s. 147, not 1042.
436 Nemrud Dağ’ında bulunmuş olan bir kabartmada tanrı Mithras Kommagene kralı Antiokhos I ile el
sıkışmakta olup, başında bir Phryg başlığı bulunmaktadır ve ışınlarla çevrilidir. Krş. J. Wagner,
Gottkönige am Euphrat. Neue Ausgrabungen in Kommagene, 2000, s. 31, res. 38; Ehling-Pohl-
Sayar, a.g.e., s. 147, not 1043.
437 BMC Cilicia 213, no. 258, G.F. Hill bu elbiseyi “short chiton” olarak adlandırmaktadır, bkz.
Ehling-Pohl-Sayar, a.g.e., s. 147, not 1044.
438 A.e., s. 147.
439 Bu sikkeler üzerinde Mithras Phryg başlığı ve ışın tacıyla bir at üzerinde tasvir edilmektedir;
Merkelbach, a.g.e., s. 44, s. 149: Ehling-Pohl-Sayar, a.g.e., s. 147-148, not 1046.
440 A.e., s. 148, not 1047.

 183

birlikte eyaletlerdeki imparatorluk dönemine ait sikkeler üzerindeki az sayıda

Mithras betimlemesine önemli bir örnek teşkil etmektedir.

İlk bakışta bu sikke tipi Plutarkhos tarafından aktarılan ve Mithras kültünün

kökenlerinin Kilikia’daki korsanlara kadar uzandığı şeklindeki bilgileri tasdik eder

nitelikte görünmektedir. Plutarkhos, Pompeius tarafından İ.Ö. 67 yılında yenilgiye

uğratılan ve Kilikia’ya yerleşen korsanların Olympos’ta kendilerine özgü bazı tuhaf

kurban törenlerinden ve bir takım gizli ayinlerle uğraştıklarından söz ederek,

bunlardan birisi olan Mithras ayinlerinin bu korsanlar tarafından başlatıldığını ve

kendi yaşadığı dönemde de devam ettiğini anlatmaktadır441. Mithras dininin

kökeninin Kilikia’da (özellikle Tarsos’ta) aranması gerektiği düşüncesi Ulansey

tarafından da kesin bir şekilde savunulmakta ve Ulansey Tarsos kentindeki iyi

eğitimli ve akıllı bazı kimselerin bu korsanlarla yakınlık kurduklarını ve Tarsos’lu

entellektüeller tarafından önceden benimsenmiş olan söz konusu yeni gizem dininin

bu ilişkiler vasıtasıyla korsanlara ulaştırıldığını ve bütün denizciler gibi korsanların

da gemicilik faaliyetleri bakımından yıldızlara bağlı olmaları nedeniyle en önemli

özelliği yıldızlar üzerindeki gücü olan bu yeni dinsel öğretiyi kabul etmeye yatkın

oldukları düşünüldüğünde bu olasılığın çok güçlü olduğunu dile getirmektedir442.

Ancak bir yandan Plutarkhos’un Roma-Mithras kültünden ziyade Pers-Hellenistik

Mithra kültünü düşünmüş olabileceğini443, diğer yandan da korsanların Pompeius

tarafından iskân edilmeleriyle bağlantılı olarak elimizdeki sikkenin ait olduğu Tarsos

441 Plutarkhos ile ilgili çeviri ve bu konudaki görüşler için bkz. Merkelbach, a.g.e., s. 45 ve Ulansey,
a.g.e., s. 50; Ehling-Pohl-Sayar, a.g.e., s. 148, not 1049.
442 Ulansey, a.g.e., s. 105-106. Bu düşünceye karşı bir görüşle ilgili olrak bkz. Ehling-Pohl-Sayar,
a.g.e., s. 148, not 1050.
443 Merkelbach bu konuda şunları söylemektedir: “Korsanların Mithras seremonileriyle daha sonraki
myster’ler arasında doğrudan bir bağlantı kurmak mümkün değildir. Korsanların sonuyla Roma
myster’leri arasında 150 yıllık bir zaman bulunmaktadır. Bunun yanı sıra İran’a ait olan ya da İran
asıllıların yönettiği bütün bölgelerde Mithras seremonileri mevcuttur. Bu nedenle ilk olarak
korsanların uyguladıkları bu seremonilerin Yunanlılar tarafından tanınması sadece bir tesadüftür.”,
bkz. Merkelbach, a.g.e., s. 45; Ehling-Pohl-Sayar, a.g.e., s. 148, not 1051.

 184

için yazılı bir kanıtın olmadığını444, bu durumun ancak Mallos, Epiphaneia, Adana ve

Soloi için geçerli olduğunu da göz önünde bulundurmak gerekir445.

Bunun yanı sıra Mithras ile ilgili buluntuların coğrafi durumu göz önünde

tutulduğunda ve Mithras kültünün Roma’da ya da Ostia’da İ.S. 1. y.y.’da mevcut

olduğu446 dikkate alındığında Tarsos’taki Helios-Mithras sikke tipinin Mithras

kültünün Kilikia kökenli oluşu konusunda bir kanıt olmaktan ziyade bir

akkültürasyon örneği teşkil ettiği anlaşılmaktadır. Bu noktada şöyle bir soru önem

kazanmaktadır; imparatorluğun batısında özellikle askerler, köleler ve azatlılar

tarafından tapınım gören bu tanrı gelenekçi bir Kilikia kenti olan Tarsos sikkelerinde

nasıl yer almıştır? Bununla ilgili en akla yakın açıklama Pers’lere karşı sevk edilen

Roma birlikleri ve/veya veteran’ların Mithras kültünü İtalya’dan ya da batıdaki diğer

bölgelerden ovalık Kilikia’ya getirmiş olmalarıdır. Mithras’ın Tarsos sikkelerinde

yer alan tanrıların arasına dahil edilmesi de büyük olasılıkla Helios’un kentteki

mevcut tapınımının yardımıyla daha rahat bir biçimde gerçekleşmiştir. Bugüne kadar

nümizmatik ve epigrafik buluntuların mevcut olmamasına rağmen Tarsos’ta Helios

olasılıkla Hellenistik dönemde de tapınım gören bir tanrıydı. İ.S. 3. y.y.’dan itibaren

de çeşitli Helios tasvirlerinin özellikle Tarsos sikkeleri üzerinde yer aldığı

görülmektedir. Tarsos’lular büyük ihtimalle Roma askerleri ya da veteran’lar

aracılığıyla Mithras’la Sol Invictus Mithras, Deus Sol Invictus ya da Deus Sol

Mithras adı altında tanıştırılmışlardır. Böylece Tarsos’taki Yunan tanrısı Helios,

elimizdeki sikkede görüldüğü gibi Mithras’ın özelliklerine bürünerek Helios-

Mithras’a dönüşmüştür.

444 Ulansey ise Plutarkhos tarafından verilen bir bilgi yardımıyla Kilikia’lı aydınların söz konusu
korsanlarla sıkı bir bağlantı kurmuş oldukları şeklinde değerlendirmekte ve Tarsos’taki gizemli kültün
bu aydınlar aracılığıyla korsanlara geçmiş olabileceğini ileri sürmektedir, bkz. Ulansey, a.g.e., s. 106,
not 71.
445 R. Ziegler, “Ären kilikischer Städte und Politik des Pompeius in Südostkleinasien”, Tyche 8, 1993,
s. 210 vd.; Ehling-Pohl-Sayar, a.g.e., s. 148, not 1052.
446 Merkelbach ve Clauss, Mithra ve Mithras kültü arasındaki farklılığa dikkat çekmektedirler. Mithra
dini doğuda ortaya çıkmış ve Pers’lerle birlikte Anadolu’ya ulaşmış, özellikle Pontos kralları ve
Kommagene’deki Orontid’ler aracılığıyla da yayılmıştır. Olasılıkla da Kommagene üzerinden
Roma’ya ve İtalya’ya ulaşmıştır. Roma’da (veya Ostia’da) Pers Mithra’sından Roma Mithras kültü
ortaya çıkmış ve bu da batıdan Tuna bölgesi üzerinden yeniden Anadolu’ya ulaşmıştır. Bu yol
üzerinde de eski Mithra kült mahalleri yeni birer Roma-Mithras kült alanına dönüşmüştür, bkz.
Ehling-Pohl-Sayar, a.g.e., s. 148, not 1053.

 185

Elimizdeki Tarsos sikkesinde Helios-Mithras’ın Roma imparatorunun askeri

kıyafeti içinde olması nedeniyle, daha önce imparator Caracalla’nın Helios ve

Triptolemos olarak kabul edilmesi gibi Gordianus III’ün de Tarsos’ta Helios-Mithras

olarak düşünülmüş olduğu ihtimaline yukarıda değinilmişti. Benzer şekilde

Ephesos’ta da Gordianus III için neos Helios (= genç Helios) sıfatının kullanıldığı

bilinmektedir447. Belki de genç imparator, Commodus gibi Mithras myster’lerine

katılmış ve bu nedenle Tarsos sikkelerinde Helios-Mithras olarak yer almıştır.

İmparatorun Sol ile özdeşleştirilmesine dair olası yansımalara Odessa’daki

sikkelerde448 ya da ön yüzde Sol veya Helios’a özgü bir selamlama hareketi olarak

elini kaldırır şekilde tasvir edildiği bir Tarsos sikke tipinde rastlamak mümkündür449.

Bunun yanı sıra Mithras inanışı özellikle imparatora olan bağlılığı

simgelemektedir450, öyle ki Mithras’ın doğrudan doğruya imperator olarak

nitelendirilmesi de bunu göstermekte olup, Mithras için kullanılan Deus Sol Invictus

Imperator şeklindeki ifade çeşitli yazıtlar aracılığıyla belgelenmektedir451. Bu

durumda Tarsos sikkesi üzerindeki Helios-Mithras’ın Roma imparatorunun giysisiyle

tasvir edildiği ve imparatorla özdeşleştirildiği kabul edilirse452 Deus Sol Invictus

Imperator tanımlamasının bu sikke için de geçerli olması gerekir. Bu durumda

Tarsos’taki söz konusu Helios-Mithras’ın da Gordianus III ile bağlantılı olarak

X�A>DL #��G6L �C�n=IDL 6ÝIDnG�IKG şeklinde ifade edilmesi

mümkündür453.

447 C. Börker-R. Merkelbach, Die Inschriften von Ephesos, IK 12, Teil II, nr. 101-599, Bonn, 1979,
s. 103-104, no. 302 ve s. 104-105, no. 304. Gordianus’un güneş kültüyle olan bağlantısı için bkz.
Berrens, a.g.e., s. 61-71.
448 Ehling-Pohl-Sayar, a.g.e., s. 149, not 1057.
449 SNG Schweiz 1, no. 1146; Ehling-Pohl-Sayar, a.g.e., s. 149, not 1058.
450 Merkelbach Mithras kültünü haklı olarak “Religion der Loyalität” (=sadakat dini) olarak
nitelemektedir, Merkelbach, a.g.e., s. 153 vd.; Ehling-Pohl-Sayar, a.g.e., s. 149, not 1059.
451 A.e., s. 149, not 1060.
452 Mithras’ın askeri kıyafetler içindeki görünümü hakkında CIMRM’deki kabartmalar bilgi
vermemektedir. Buna karşılık Helios’un askeri kıyafetler içinde tasvir edildiği bilinmektedir, bkz. M.
Bergmann, Die Strahlen der Herrscher. Theomorphes Herrscherbild und politische Symbolik im
Hellenismus und in der römischen Kaiserzeit, 1998, s. 73 vd.; Matern, a.g.e., s. 120 vd.; Ehling-
Pohl-Sayar, a.g.e., s. 149, not 1061.
453 Krş. CIMRM, no. 578: V�A�� #��G� �C>nhI�. Gordianus III ile ilgili olarak: C\DL

X�A>DL #��G6L �C�n=IDL 6ÝIDnG�IKG: Ehling-Pohl-Sayar, a.g.e., s. 149, not 1062.

 186

Tarsos’ta tapınım gören tanrılar hakkındaki bilgilerimizi sadece sikkeler

aracılığıyla elde etmek mümkün olmaktadır. Güneş tanrısı Helios’un bu tanrıların

arasında söz konusu kent için büyük bir önemi olduğu açıkça anlaşılmaktadır.

Tarsos’ta Helios Caracalla, Macrinus, Maximinus, Gordianus III, Trebonianus

Gallus, Valerianus I ve Gallienus’un karısı Salonina’ya ait sikkeler üzerinde yer

almaktadır. Tanrı ışın tacı, khlamys, küre veya kırbaçla ayakta ya da bir quadriga

üzerinde tasvir edilmektedir. Caracalla’ya ait sikkeler bu imparatoru Helios olarak

göstermekte, Gordianus III dönemine ait küçük bir grup sikkede ise imparator boğa

öldüren Helios-Mithras olarak ve ışın tacıyla (ancak Phryg başlığı olmadan) tasvir

edilmekte, kendisinden önce Caracalla’nın Helios ile özdeşleştirilmesi gibi

Gordianus III de Helios-Mithras ile özdeşleştirilmektedir. Diğer yandan Tarsos’taki

söz konusu Helios-Mithras tipinin Mithras kültünün Kilikia kökenli oluşuna ilişkin

bir kanıt olmadığı, tersine dikkat çekici bir akkültürasyon sürecine dair önemli bir

örnek olduğu anlaşılmaktadır. Olasılıkla Pers’lere karşı sevk edilen Romalı askerler

veya Kilikia’ya yerleşen veteran’lar Mithras inanışını imparatorluğun batısından

doğusuna beraberlerinde getirmişlerdir.

1.2.18. Bilinmeyen Bölge

Yazıtlar

1. Aphrodisios’a ait mezar yazıtı (İ.S. 3.y.y.)

Şu anda bulunduğu yer: Adana Müzesi.

Literatür: G. Dagron-D. Feissel, Inscriptions de Cilicie, Paris, 1987, s. 91, no. 48;

SEG 37, 1987, s. 428-429, no.1357.

 187

 0- - - - - - - - -2>○ 0. . . .2

2 0- - - - - - - �:2�C: ∓0:I’ _2�

 0∓\ I>2C6C 0�2A�ADC∼ X�A>: n0flH2�

4 0∓2D�C ¼ADC ○>D�○: �KC n6�

 �’ k∓\G6C ∓6G�I��G�D∓6� H0:2.

6 U�;GD○:�H>DL _C��○0:2

 n:�I6>.

 Adana Müzesi’nde korunmakta olan Aphrodisios’a ait mezar yazıtında

Helios yine ölü kültü çerçevesinde karşımıza çıkmaktadır. Eserin buluntu yeri

bilinmediğinden bölgesel bir karşılaştırma yapmak mümkün olmamakla beraber

ilgili bölümlerde değindiğimiz üzere özellikle dağlık Kilikia bölgesinde Helios

mezarları koruyan-gözeten tanrı kimliğiyle tapınım görmüştür. Nitekim söz konusu

bölgedeki Elaiussa-Sebaste454, Kanytelis455, Korykos456, Lamos457 ve Olba’da458

yazıtlarında Helios’un mezar koruyucu niteliği açıkça ortaya çıkmaktadır.

Elimizdeki yazıtta da mezar sahibi Aphrodisios’un “her gün evreni gezen Helios’u

tanık gösteriyorum” şeklindeki ifadeyle mezarı koruma altına almaya çalıştığı

anlaşılmakta, böylelikle bu yazıt Helios’un Kilikia bölgesinde mezar koruyucu

vasfıyla ölü kültü açısından önem arz ettiğine dair yeni bir örnek teşkil etmektedir.

454 Hagel-Tomaschitz, a.g.e., s. 88, no. EIS 23.
455 A.e., s. 132, no. Kan 3; s. 134-135, no. Kan 11; s. 135-136, no. Kan 16; s. 136, no. Kan 17; s. 137,
no. Kan 21.
456 A.e., s. 282, no. Kry 528.
457 A.e., s. 313, no. Lam 7
458 A.e., s. 59, no. Can 6.

 188

2. LYKIA BÖLGESİ

2.1. Ana Çizgileriyle Lykia Bölgesinin Tarihi ve Tarihi Coğrafyası

Lykia bölgesinin coğrafi sınırları ana hatlarıyla doğuda Pamphylia ve Pamphylion

Pelagos (Antalya Körfezi), batıda Karia, kuzeyde ise Phrygia arasında kalan alanı

oluşturmaktadır. Ancak bölgenin sınırlarının kesin olarak tespit edilebilmesinde

çeşitli güçlüklerin bulunduğunu belirtmek gerekir. Söz gelimi önemli bir kıyı kenti

olan Phaselis’ten (Tekirova) çeşitli zamanlarda bazen Lykia ve bazen de Pamphylia

sınırları içinde söz edilmiştir. Ancak genel olarak bu iki bölge arasındaki sınırın daha

güneydeki Khelidonia ada kümesi olduğu kabul edilmektedir. Lykia’nın Karia ile

olan batı sınırında da bazı belirsizlikler bulunmaktadır. Söz gelimi bölgenin batı

ucundaki Telmessos kenti İ.Ö. 5. y.y.’ın ortalarında Lykia’lılardan ayrı görünmekte,

İ.Ö. 4. y.y. ortalarında ise Lykia’ya dahil edilmektedir. Daha sonraki dönemlerde ise

Lykia’nın batı sınırı Indos (Dalaman) çayına, Hıristiyanlık döneminde ise Kaunos’a

kadar genişlemiş görünmektedir. Bölgenin kuzeyinde de buna benzer şekilde sınır

belirsizlikleri mevcuttur. Söz gelimi bölgenin kuzeyindeki Milyas başlangıçta

Phrygia’ya dahil olduğu, sonradan ise Lykia’ya katıldığı anlaşılmaktadır. Ardından

yeniden Lykia’dan ayrılan bölge İ.Ö. 84 yılında Romalılar tarafından Lykia’ya

bağlanmıştır. Genel olarak Lykia’nın kuzeyde Milyas ile olan sınırını erken

dönemlerde Massikytos’un (Akdağ) oluşturduğu kabul edilmektedir.

Lykia bölgesinin iç kesimlerinin İ.Ö. 3. binyıldan itibaren iskan edildiği

bilinmekte olup, İ.Ö. 2. binyılda ise bölgede korsanlıklarıyla tanınmış Lukka, Lukku

veya Rwka adıyla anılan bir topluluğun yaşadığı kabul edilmektedir. Homeros

destanlarında Troia’lıların yanında savaşan cesur bir halk olarak göze çarpan bu

topluluk Herodotos’a göre Girit kökenlidir ve Lykia’lılar Anadolu’da Solymos,

sonradan da Milyas larak adlandırılan bölgeye gelmişlerdir. Bunun yanı sıra bu

halkın kendilerini Trmmili veya Termili, yaşadıkları bölgeyi Trmmisa olarak

adlandırdıkları; İranlılar tarafından Turmi/la veya Turmir/liya, Babilliler tarafından

 189

ise Tarmilaa olarak anılan bu topluluğun daha sonraları Yunanlılar tarafından

Lykia’lılar olarak adlandırıldığına ilişkin bilgiler de mevcuttur459. Herodotos ve

başka antik yazarlar tarafından verilen bu yöndeki bilgilerin tümüyle doğru olduğu

söylenemezse de içlerinde bazı gerçek payları bulunduğu kabul edilmektedir.

Bununla birlikte söz konusu öykülerde geçen Sarpedon ismi Yunan öncesi

dönemlere uzanmakta ve Lykia’lıların kökenlerinin Luwi’lerle bağlantılı

olabileceğini düşündürmektedir. Bunu destekleyen diğer bir olgu da Lykçe ile Geç

Tunç Çağı’nda batı-güneybatı Anadolu’da yaygın şekilde kullanılan Luw dilinin

akraba olduğunun kabul edilmesidir. Hatta Lykia adının bile Luwca bir kelime olan

ve “kurt” anlamına gelen lukwos’tan türemiş olduğu da kabul edilmektedir. Bu

bilgilerin ışığında Lykia’da yaşayan halkın yerli ve Girit kökenli unsurların

kaynaşmasıyla oluşmuş bir topluluk olduğunu söylemek mümkünse de bu konu

henüz kesinlik kazanmamıştır.

Lykia’lılar ilk olarak İ.Ö. 1400’lü yıllarda Lukka’lı korsanlar olarak ortaya

çıkmış, İ.Ö. 1295 yılında Mısırlılarla Hititler arasında yapılan Kadeş Savaşı’nda

Hititlerin yanında yer almışlar, Yunanistan’dan hareket ederek Kuzeybatı

Anadolu’ya gelen Akha’lar ile Troia’lılar arasında cereyan eden ünlü Troia savaşında

da Lykia’lılar yine Anadolu’lu bir halk olan Troia’lıların yanında savaşmışlardır.

Lykia’lılar İ.Ö. 1000 yıllarından sonra bütün Batı Anadolu’da etkili olan Aiol, Dor

ve Ion göçlerinden ise hemen hemen hiç etkilenmemişler, İ.Ö. 7. y.y.’ın ortalarında

da yerel bir krallık kurmuşlardır. Başlangıçta yalnızca Rhodos ile bazı ilişkiler

kurdukları anlaşılan Lykia’lılar İ.Ö. 540 yılında uzun savaşlardan sonra Akhaimenid

egemenliğine girmişleridir. Bununla birlikte bölgedeki bazı köklü aileler İ.Ö. 5-4.

y.y. süresince kendi adlarına sikke bastırmaya devam edebilmişlerdir. Lykia’lılar İ.Ö.

5. y.y. ortalarında Attika-Delos Deniz birliğine bir süre vergi ödemiş, İ.Ö. 4. y.y.’ın

ortalarında Karia satrabı Mausolos’un egemenliğine girmişlerdir. Bölge İ.Ö. 334

yılından sonra Büyük İskender’in ve ondan sonra da Antigonos Monophthalmos,

Ptolemaios’lar ve İ.Ö. 301 yılından sonra da Lysimakhos’un eline geçmiştir. İ.Ö. 296

yılında ise yüzyıl kadar sürecek olan Ptolemaios’ların egemenliği başlamıştır. Bu

459 Herodotos, a.g.e., I, 173; VII, 92.

 190

uzun mücadeleler esnasında da bölgede Yunan kültürünün etkisi giderek güçlenmiş,

İ.Ö. 3. y.y.’da Lykçe’nin yerini artık Yunanca almıştır.

Bölge İ.Ö. 197 yılında kısa bir süre Antiokhos III’ün egemenliğine girmiş,

İ.Ö. 190 yılında Romalıları Magnesia’da (Manisa) kazandıkları zaferin ardından ise

Antiokhos Lykia’dan çekilmek zorunda kalmıştır. Bunun ardından Roma desteğiyle

bölgede başlayan ve sıkıntı yaratan Rhodos egemenliği İ.Ö. 168-167 yılına kadar

sürmüş, bu tarihte Lykia’lılar Roma tarafından sağlanan bir imtiyazla tekrar

özgürlüklerine kavuşmuşlardır. İ.Ö. 88 yılında Pontos kralı Mithridates VI Lykia’yı

ele geçirmiş, ancak Roma’nın elde ettiği galibiyet sonrasında bölge yeniden

özgürlüğüne kavuşmuş, buna ilave olarak Roma’nın yanında yer alması nedeniyle

kuzeydeki Kibyra, Boubon, Balboura ve Oinoanda’yı da sınırlarına katmıştır. Lykia

bölgesi İ.S. 43 yılında imparator Claudius tarafından Pamphylia ile birleştirilerek

eyalet haline getirilmiştir. Özellikle İ.S. 2. y.y.’dan itibaren her bakımdan giderek

gelişmeye ve zenginleşmeye başlayan bölge İ.S. 141 yılında büyük bir deprem

geçirmiş, Roma’nın ve yerel zenginlerin yardımlarıyla yeniden toparlanmış, ancak

İ.S. 240 yılındaki büyük depremin ardından yavaşça önemini yitirmeye başlamıştır.

Toros dağları zincirinin başlangıcı olarak kabul edilen (Massikytos (Akdağ),

Solyma (Tahtalı), Kragos (Dodurga), Antikragos (Mendüs), Phoinikos (Musa dağı)

bölgenin önemli yükseltileri arasında yer almaktadır) ve son derece engebeli bir arazi

yapısına sahip olan Lykia bölgesinde kentler çoğunlukla batıda Telmessos (Fethiye)

ovası, bunun güneyindeki Ksanthos (Kınık) ovası, doğuda Myra (Demre) ve

Phoinikos (Fenike) ovası gibi ırmak vadilerinde veya kıyılarda kurulmuş olup, iç

bölgelere doğru gidildikçe yerleşim yerlerinin giderek azaldığı görülmektedir.

Bölgenin önemli kentleri arasında en batı uçtaki Telmessos (Fethiye) yer

almaktadır. İ.Ö. 5. y.y.’ın ortalarında Attika-Delos Deniz Birliği’ne Lykia’lılardan

ayrı olarak vergi ödeyen kent, İ.Ö. 4. y.y. ortalarında giderek Lykia’lı karakteri

kazanmaya başlamıştır. İ.Ö. 188 yılındaki Apameia Barışı’nın ardından Pergamon’a

bırakılan Telmessos İ.Ö. 2. y.y.’ın ortalarında Lykia Birliği’nin sikke basan kentleri

 191

arasına girmiştir460. Batıdaki sınır kentlerinden birisi de Lykçe yazıtlarda Khadawati

olarak geçen Kadyanda’dır (Üzümlü). Bu kent İ.Ö. 4. y.y.’da Karia satrabı

Piksodaros’un (İ.Ö. 340-334) egemenliğine girmiştir. Ancak söz konusu kent ile

ilgili bilgiler çok sınırlı olduğundan Kadyanda’nın Lykia Birliği’ne dahil olup

olmadığı konusu da belirsizdir. Lykia’nın batısında Ksanthos çayı vadisindeki en

önemli yerleşim ise Pinara’dır (Minare). Bu kent Hititçe yazıtlarda Pina, Lykçe

yazıtlarda da Pinale olarak anılmaktadır. Pinara da Kadyanda gibi İ.Ö. 4. y.y.’ın

ortalarında Karia satrabı Piksodaros’un egemenliğine girmiştir. Daha sonra İ.Ö. 334

yılında Büyük İskender’e teslim olmuş, İ.Ö. 2. y.y.’da Lykia Birliği’nin en güçlü altı

kentinden birisi olmuştur. Ancak zaman içinde dağlardaki ulaşılması güç konumu

nedeniyle önemini giderek yitirmiştir. Bölgenin güneybatı ucunda ise İ.Ö. 2. y.y.’da

Lykia Birliği üyesi olan ve Roma döneminde de önemini korumuş olan Sidyma

(Asar) kenti yer almaktadır. Sidyma’nın kuzeydoğusunda Ksanthos ırmağının doğu

kıyısında bölgenin dini ve idari bakımdan en önemli kenti sayılan Ksanthos (Kınık)

yer almaktadır. Ksanthos’un ismi Hititçe belgelerde olasılıkla Arina, Lykçe

yazıtlardaysa Arna veya Arnna olarak geçmektedir. Ksanthos’un hemen güneyinde

ise Ksanthos ve bütün Lykia Birliği’nin kutsal alanı sayılan Letoon (Bozoluk) yer

almaktadır. İ.Ö. 7. y.y.’ın başlarından itibaren varlığını sürdürmüş olan kentte Leto,

Apollon ve Artemis’e ait üç tapınak yer almaktadır. Letoon’un güneydoğusunda ise

Lykia’nın en önemli kentleri arasında yer alan Patara (Gelemiş) yer almaktadır.

Lykçe yazıtlarda Pttara veya Pttareze olarak anılan kentin tarihi İ.Ö. 7. y.y.’a kadar

uzanmaktadır. Herodotos tarafından Apollon bilicilik merkezi olarak söz edilen bu

kent461 İ.Ö. 334 yılında Büyük İskender’e teslim olmuş, İ.Ö. 315’te Antigonos, İ.Ö.

304’te ise Demetrios tarafından işgal edilmiştir. Bunun ardından Ptolemaios II

Philadelphos’un eline geçen kent İ.Ö. 190 yılında Antiokhos III’ün egemenliği altına

girmiş, Roma imparatorluğu döneminde de gelişimini sürdürerek Lykia’nın önde

gelen kentlerinden biri olma konumunu sürdürmüştür.

460 Buna karşılık A.T. Tek ise yeni bir sınır yazıtı aracılığıyla Telmessos’un İ.Ö. 46 yılında Lykia
Birliği’ne katıldığını belirtmektedir, bkz. A.T. Tek, “Hellenistik ve Erken Roma İmparatorluk
Dönemlerinde Likya’da Basılan Otonom Şehir Sikkeleri”, III. Uluslararası Likya Sempozyumu
Sempozyum Bildirileri, II. Cilt, (ed. K. Dörtlük- B. Varkıvanç-T. Kahya vd.), Suna-İnan Kıraç
Akdeniz Medeniyetleri Araştırma Enstitüsü, 2006, s. 772, not 17.
461 Herodotos, a.g.e., I, 182.

 192

Ksanthos’tan kuzeye doğru çıkıldığında İ.Ö. 15. y.y.’a ait Hitit belgelerinde

olasılıkla Talawa, Lykçe yazıtlarda da Tlawa olarak adlandırılan ve ilk sikkelerini

İ.Ö. 4. y.y.’ın başlarında basmış olan Tlos (Düver/Kaleasar) kenti bulunmaktadır. Bu

kentlerin yanında Ksanthos vadisinde ayrıca Lykçe yazıtlarda Araththi olarak

adlandırılan Araksa (Ören) ve bunun güneyinde de Arsada (Arsa) kentleri yer

almaktadır.

Sahilden doğu istikametine gidildiğinde tarihi İ.Ö. 6. y.y.’a uzanan

Antiphellos (Kaş)’un yanı sıra Phellos (Felen yayla) ve Sebeda (Bayındır limanı)

gelmekte, Isinda (Belenli)’dadan sonra ise Aperlai (Sıçak iskelesi) kentine

ulaşılmaktadır. Bunların yanı sıra Apollonia (Kılınçlı) ve Simena (Kale) kentleri de

bölgede yer almaktadırlar. Daha doğudaki önemli sayılabilecek kentlerden birisi ise

Kyaneai (Yavı)’dır. Daha doğuda ise Lykçe yazıtlarda Surezi olarak anılan Soura

(Sura) kenti bulunmaktadır. Bu kent Apollon’un küçük bir kehanet merkezi olarak

bilinmektedir. Bunun ardından Lykçe yazıtlarda Myrrh olarak geçen ve bölgenin

önemli metropollerinden birisi olan Myra (Demre) gelmektedir. Bu kentin geçmişi de

İ.Ö. 5. y.y.’a kadar uzanmaktadır. Myra’nın güneyinde ise Andriake

(Demre/Çayağzı) kenti yer almakta, bu kentin kuzeydoğusunda ise Lykçe metinlerde

Trusn olarak adlandırılan ve tarihi İ.Ö. 7. y.y.’a uzanan Trysa (Gölbaşı) yer

almaktadır. Kıyıdan ilerlemeye devam edildiğinde Myra’nın doğusunda Lykçe

metinlerde Zemuri olarak anılan Limyra (Turunçova/Yuvalılar) kenti bulunmakta

olup kentin tarihi İ.Ö. 5. y.y.’a kadar uzanmaktadır.

Arykandos vadisinin kuzeyinde Arykanda (Arif) kenti yer almaktadır. Tarihi

İ.Ö. 5. y.y.’a kadar uzanan ve İ.Ö. 2. y.y.’da Lykia Birliği üyelerinden olan kent462

Roma imparatorluk döneminde gelişmiştir. Limyra’dan doğuya doğru gidildiğinde

Rhodiapolis (Sarıcasu) ve bunun güneydoğusunda ise Korydalla (Kumluca) ve Gagai

(Yeniceköy) kentleri yer almaktadır. Limyros vadisinin yukarı kısımlarında

Idebessos (Yenikışla/Bademağaç), Akalissos (Asarönü) ve Kormos (Kormi,

462 Ancak bazı araştırmacılara göre Arykanda İ.Ö. 78-75 yıllarında Servilius Isauricus tarafından
korsanlara karşı yürütülen seferlerin sonunda yapılan düzenlemelerle söz konusu yıllarda Lykia
Birliği’ne katılmış olmalıdır, bkz. Tek, a.g.e., s. 776.

 193

Karabük) kentlerine rastlanmaktadır. Lykia’nın sahilden doğuya doğru gidildiğinde

son iki önemli kenti ise Olympos (Çıralı) ve Phaselis (Tekirova)’tir. Olympos İ.Ö. 2.

y.y.’ın ortalarında Lykia Birliği’nin kentleri arasında bulunmakta olup İ.Ö. 1. y.y.’da

korsanların hakim olduğu bir kent haline gelmiş, İ.Ö. 78 yılında ise korsanlardan

temizlenerek Roma’ya katılmıştır. Bunun yanı sıra kentin bilinen en önemli özelliği

ise kuşkusuz Hephaistos kültüyle ilişkilendirilen ve günümüzde bile yanmaya devam

eden “sönmeyen ateş”iyle ün kazanmış olmasıdır. Lykia’nın doğu ucundaki Phaselis

ise efsanelere göre İ.Ö. 2. binyılın sonlarında kurulmuştur. İ.Ö. 690 yılında ise kente

Rhodos’lu Dor’lar yerleşmeye başlamıştır. Bunun ardından İ.Ö. 5. y.y.’da Attika-

Delos Deniz Birliği’ne dahil olan kent daha sonradan Büyük İskender’e teslim

olmuş, İ.Ö. 309-197 tarihleri arasında Ptolemaios’ların denetimine girmiş, İ.Ö. 188

yılında ise Rhodos egemenliğine bırakılmış, İ.Ö. 160 yılında ise yeniden özgürlüğüne

kavuşmuştur.

Lykia’nın dağlık iç bölgelerinde kıyılara oranla yerleşim alanlarının sayıca

daha az olduğu göze çarpmaktadır. Bunların arasında orta Lykia’da yer alan ve

Hititçe metinlerde olasılıkla Hintuwa olarak anılan Kandyba (Gendiye), aynı

bölgedeki Arneai (Ernez/Günçalı) ve Nisa (Neisa, Nysa, Meryemlik-Sütleğen),

kuzeye doğru Komba (Gömbe), Khoma (Hacımusalar) ve Podalia (Söğle) kentlerini

saymak mümkündür.

Bunların yanı sıra İ.Ö. 84 yılında Lykia’ya bağlanan ve Hitit metinlerinde

muhtemelen Wijanawanta olarak geçen Oinoanda (İncealiler), Boubon (İbecik) ve

Balboura (Çölkayığı) kentleri bölgenin en kuzey kesiminde yer almaktadırlar.

Bunlardan Oinoanda kentine ya da bunun bir bölümüne Pisidia bölgesinin önemli

kentlerinden Termessos’tan gelen göçmenler sebebiyle Küçük Termessos adının

verilmiş olduğu bilinmektedir463.

463 Ayrıntılı bilgi için bkz. V. Sevin, Anadolu’nun Tarihi Coğrafyası I, TTK Yayınları VI. Dizi, sayı
50, Ankara, 2001, s. 133-149 ve F. Hild, Lykien und Pamphylien, TIB 8, Wien, 2004.

 194

2.2. Lykia Bölgesinde Helios Kültleri

2.2.1. Arykanda (Arif)

Yazıtlar

1. Helios’a ait bir temenos’a veya tapınağa ilişkin sınır yazıtı (Roma
imparatorluk dönemi)

Buluntu yeri: Yukarı kentteki tapınak alanı. Kazı env. no. T 215.

Literatür: P. Frei, “Die Götterkulte Lykiens in der Kaiserzeit”, ANRW II, 18, 3,

1990, s. 1798; S. Şahin, Die Inschriften von Arykanda, IK 48, Bonn, 1994, s. 94-

95, no. 88, Taf. 15; P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 17,

not 132.

 V�A�DJ

Görüldüğü üzere Arykanda’daki Roma imparatorluk dönemine tarihlenen 1

no.’lu yazıt Helios’un genitivus casus’lu isminden ibaret olup, büyük olasılıkla

Helios’a ait bir kutsal alanın varlığına işaret etmektedir. Arykanda antik kentinde

yaklaşık 35 yıldır yürütülen kazı ve araştırmalar neticesinde tespit edilebilen altı-yedi

adet dinsel nitelikli yapıdan bugüne kadar yalnızca dört tanesinin hangi tanrıya ya da

külte ait olduğu anlaşılabilmiştir. Bunlardan birisi ve konumuzla bağlantılı olan tanrı

ise şüphesiz Arykanda ile ilgili olarak bilgi veren antik yazarların şimdilik en eskisi

olarak bilinen antik yazar Pindaros sayesinde464 bu kentteki varlığı hakkında bilgi

sahibi olduğumuz Sozon’dur. Bilindiği gibi Sozon Anadolu’lu bir güneş tanrısıdır ve

betimlemelerde başında ışın demeti ve ışın tacıyla tasvir edilmektedir. Atlı

betimlemelerinde üstünde bir tunica ve kısa bir manto ile görülmekte, elinde de kargı

464 Bayburtluoğlu, a.g.e., s. 68.

 195

ve çifte balta tutmaktadır. Ancak bu atribülerin Anadolu’da pek çok atlı tanrıya da ait

olduğunun unutulmaması gerekir. Sozon’a adanmış bazı adak sunaklarında da

tanrının büstü ve daha nadir olarak da ayakta ve giyinik bir erkek şeklinde tasvir

edilmekte olup, tanrı genellikle genç ve sakalsız biçimde görülmektedir. Lykia

bölgesine yakın olan Pisidia’da bulunan bir eserde ise Sozon yüksek bir başlık

giymiş olarak tasvir edilmiştir.

Sozon ise Yunanca bir kelime olup “kurtarıcı” anlamına gelmektedir. Tanrı

Sozon ayrıca Zeus ve Apollon’un taşıdıkları sozon epithet’inden dolayı bunlarla da

özdeşleştirilmekle birlikte söz konusu bağlantı için yeterli kanıt bulunmamaktadır.

Bununla birlikte özellikle Sozon ile Apollon arasında ikonografik bakımdan bazı

benzerlikler bulunduğu bilinmektedir. Söz gelimi Apollon da Sozon gibi genç ve

sakalsız olup, bazen ışın taçlı bazen de çifte baltalı olarak tasvir edilmektedir. Ancak

bu benzerlikler her iki tanrının özdeşleştirilmesi konusunda yeterli

görülmemektedir465.

Lykia bölgesindeki Arykanda ile bağlantılı olarak ise Pindaros, iki vadi ile iki

ırmak arasında embolos şeklinde adlandırılan bir yerde tanrı Sozon’un tapınım

gördüğünden söz etmektedir. Sozon tasvirlerine kentin Lykia Birliği dönemine ait

sikkelerinde yani İ.Ö. 2. y.y.’dan itibaren466 ve Roma dönemine ait bazı sikkelerin

arka yüzlerinde rastlanmaktadır. Yukarıda da değindiğimiz gibi Sozon genellikle

dolak giymiş, kısa tunica’lı, şapkasız, yanında sakin durumda bir atla ve sakalsız

şekilde tasvir edilen bir tanrıdır. Bazı tasvirlerinde ise yanında duran at ve kıyafetleri

aynı olmakla birlikte başında Phryg türü bir başlıkla görülmektedir. Ancak konumuz

açısından bu tanrının sahip olduğu önem hiç şüphesiz onun ışıkla ve güneşle ilişkili

bir tanrı olması ve Arykanda sınırları içinde bu tanrıya ait kutsal bir alan

bulunmasıdır. Zira söz konusu tanrının Arykanda’da Helios’un başka bir tür ifadesi

465 Karayaka, a.g.e., s. 83-84, Pisidia Bölgesi’nde Sozon ve kültleri hakkında detaylı bilgi için de bkz.
s. 84-86, Sozon ve Apollon arasındaki bağlantı konusunda bkz. İ. Delemen, Anadolu’da Atlı
Tanrılar. Lykia, Pisidia, Lykaonia, Isauria, Phrygia, Lydia ve Karia Bölgelerinde Taş Eserler
Üzerine Bir İnceleme, İ.Ü. Sosyal Bilimler Enstitüsü Klasik Arkeoloji Bilim Dalı Doktora Tezi,
İstanbul, 1993, s. 39 vd.
466 Bayburtluoğlu, a.g.e., s. 58.

 196

ya da öncülü olduğu ileri sürülmekte ve Beydağları üzerinde “Kızlar Sivrisi” olarak

anılan zirvenin batısında, Arifler Yayla’sındaki embolos ifadesine uyan yerde

bulunan kutsal alanın güneşi doğuşundan batışına kadar görme olanağına sahip

olması, bu durumuyla da hem Sozon’a hem de Helios’a uyması nedeniyle Sozon’u

Helios ile özdeşleştirmenin ya da onun öncülü olarak kabul etmenin yanlış

olmayacağı ileri sürülmektedir467. Helios ve Sozon’un Arykanda’da özdeşleştirilmiş

olmasıyla ilgili bir başka destekleyici unsur ise şüphesiz sozon kelimesinin taşıdığı

anlamdır. Yukarıda kısaca belirttiğimiz üzere yerel nitelikli bir güneş tanrısı olarak

tapınım gören Sozon’un Yunanca “kurtarıcı” anlamına gelmesi ve Kilikia

bölgesindeki Hierapolis-Kastabala kentinde Helios’a sunulan 1 no.’lu adak yazıtıyla

ilgili kısımda daha detaylı olarak değindiğimiz üzere yine aynı anlamda kullanılan

soter sıfatının Sozon gibi güneş tanrısı olan Helios için de kullanıldığının bilinmesi,

her ne kadar Sozon ile Helios’un özdeşleştirilmeleri konusunda yalnızca bu sıfatın

göz önünde tutulması yeterli olmasa bile her ikisinin de güneş tanrısı kimlikleriyle

“kurtarıcı” özelliğe sahip olduklarına inanılması bakımından kanımızca söz konusu

tanrıların özdeşleştirilmelerinde etkili olan unsurlardan birisi olarak görülmelidir468.

Kanımızca Arykanda’da Sozon ve Helios arasındaki bir diğer bağlantı noktası

ise kent sikkelerinde görülen ve C. Bayburtluoğlu’na göre Sozon veya Helios olarak

adlandırılan tanrının469 bir atla birlikte tasvir edilmiş olmasıdır.

467 C. Bayburtluoğlu, “Arykanda Tanrıları ve Kültleri”, III. Uluslararası Likya Sempozyumu
Sempozyum Bildirileri, I. Cilt, (ed. K. Dörtlük- B. Varkıvanç-T. Kahya vd.), Suna-İnan Kıraç
Akdeniz Medeniyetleri Araştırma Enstitüsü, 2006, s. 61-62.
468 Soter sıfatının Helios’un yanı sıra başka tanrılar için de sıkça kullanılığı bilinmektedir. Soter sıfatı
için ayrıca bkz. Dornseiff, a.g.e., s. 1211-1221.
469 C. Bayburtluoğlu, Yüksek Kayalığın Yanındaki Yer. Arykanda, Homer Kitabevi, İstanbul,
2003, s. 60.

 197

Res. 1: Arykanda sikkesi, Sozon veya Helios.

Bilindiği üzere Helios kültünde atların özel bir yeri bulunmaktadır. Lykia

bölgesindeki ismi bilinmeyen bir kente ait yazıtta söz edilen kurban ritüeliyle

bağlantılı olarak ileride değineceğimiz üzere, Helios’un quadriga’sını çektiklerine

inanılan atlardan dolayı da atların ve olasılıkla bunların beyaz olanlarının

Lakonia’daki Taleton’da kurban edildiği bilinmektedir470. Rhodos’ta da, başka

bölgelerde nehir tanrıları veya Poseidon için nehirlere471 ve denizlere472 atların

atılması gibi Helios için bir quadriga’nın denize atılarak batırıldığına dair bilgiler

mevcuttur. Bunun yanı sıra Arkadia’daki beyaz atların kurban edilmesi geleneğinin

de Helios kültüyle bağlantılı olduğu düşünülmektedir473. Yunanlılar tarafından

quadriga üzerinde yolculuk ettiğine inanılan tanrı Helios’a at kurban etme

geleneğinin Pers’ler474 ve Massaget’lerdeki475 uygulamalarla yakın bir benzerliği

olduğu anlaşılmaktadır. Bu nedenle bazı araştırmacılar tarafından, Yunanlıların bu

konuda Pers’leri taklit ettikleri ileri sürülmektedir. Mysia bölgesinin önemli kenti

Pergamon’da bulunan bir yazıtta da Isis rahiplerinin başka Mısır tanrılarının yanı sıra

bir X�A>DC _;’ �≺≺� n6� �n\I=C ≺6G� I�> �≺≺�’yu (=at

üzerinde Helios’u ve atın yanında bir yakarıcıyı ya da müridi) sunmuş oldukları

470 Pausanias, a.g.e., III, 20, 4.
471 Homeros, a.g.e., XXI, 132.
472 Pausanias, a.g.e., VIII, 7, 2.
473 Jessen, a.g.e., s. 71.
474 A.e., s. 71.
475 Herodotos, Historiai, I, 216; Strabon, XI, 513; Jessen, a.g.e., s. 71.

 198

anlatılmaktadır476. Güneş tanrısının at üzerinde düşünülmesi Yunanlılıkla ilgisi

olmayan bir özelliği yansıtmakta olup, bu durum Anadolu’da Sozon olarak bilinen ve

çoğu zaman Helios ile özdeşleştirilen güneş tanrısı ile bağlantılı şekilde pek çok

örnekte göze çarpmaktadır477. Bu bağlamda her iki tanrının kültünde önemli bir yeri

olduğu anlaşılan at motifinin Helios ve Sozon’un Arykanda’da özdeşleştirilmesi

hususunda yardımcı unsurlardan birisi olarak kullanılmış olduğunu düşünmek doğru

bir yaklaşım olarak görünmektedir.

Arykanda’daki Helios tapınağı olarak kabul edilen yapı ise söz konusu alanda

veya bu alanın çevresinde bulunan Helios ile ilişkili yazıt ve diğer arkeolojik

buluntulardan dolayı kentteki en iyi şekilde tespit edilebilmiş kutsal alanlardan birisi

olarak göze çarpmaktadır. Buluntular yardımıyla İ.Ö. 4. y.y.’a kadar geriye

tarihlenen söz konusu tapınak Hellenistik dönem akropol’ünde ticaret agora’sı

üzerindeki terasta yer almaktadır. Tapınak alanına ticaret agora’sından bir

merdivenle çıkılmakta olup, tapınak için gerekli alan teras duvarları ile genişletilmiş,

böylece söz konusu yapı düzeltilmiş ve doldurulmuş kaya zemininde büyük bloklar

üzerinde yükseltilmiştir. 6.40 x 9.40 ölçülerindeki dikdörtgen biçimli, in antis veya

prostylos planlı tapınağın ana girişi batıdaki bir propylon ile sağlanmaktadır. Ancak

propylon’un batıda olmasına karşılık tapınağın cephesi güneye bakmaktadır. Bunun

yanı sıra Dor düzeninde bir cepheyi düşündürten az sayıda mimari parça da

bulunmuştur. Söz konusu tapınak büyük hasar gördüğü İ.S. 141 yılındaki depreme

kadar ayakta kalmıştır. Bu depremin ardından ise tapınağın temenos’unun içine

tonozlu bir mezar yapısı inşa edilmiş, bu mezar da bir süre sonra kireç veya metal

eritme alanı olarak kullanılmaya başlanmıştır478.

 Bu tapınağın Helios’a izafe edilmesinin ise bazı önemli gerekçeleri

bulunmaktadır. Yukarıda da değindiğimiz üzere Pindaros, güneşle bağlantılı yerel bir

niteliğe sahip olan ve Yunanlıların Helios’u ile özdeşleştirilen Sozon’un

476 Ohlemutz, a.g.e., s. 85 ve AvP VIII, 2, s. 248-249, no. 336.
477 Ohlemutz, a.g.e., s. 85, not 68.
478 Bayburtluoğlu, a.g.e., s. 65-66.

 199

Arykanda’daki mevcudiyeti hakkında bilgi vermekte olup, bu bilgi Helios tapınağı

etrafında bulunan betimlemeler ve yazıtlı adak stelleriyle de uyuşmaktadır. Diğer

yandan güneş tanrısının kentteki dinsel yaşam açısından taşıdığı önem de Arykanda

sikkelerinde açıkça ortaya çıkmaktadır. Hellenistik dönemden Roma imparatorluk

çağının sonlarına kadar Sozon ya da Helios ışın tacı ile veya bir atın yanındaki

tasvirleriyle Arykanda sikkelerinde yer almaktadır. Bu bakımdan Helios’un kentteki

yerli ve Yunan pantheon’una ait tanrılar arasında en başta gelen tanrı olduğu

anlaşılmaktadır. Ayrıca söz konusu tapınak, güneşi doğduğu andan battığı ana kadar

görebileceği bir konumda inşa edilmiş olması nedeniyle de Helios’a adanmış bir yapı

için son derece uygundur. Tapınak alanında bulunmuş olan ve Helios’un genitivus

casus’lu isminden müteşekkil olmasından dolayı bir tür “kutsal alan sınır yazıtı”

işlevi gördüğünü düşündüğümüz elimizdeki yazıt ile aşağıda ayrıca değineceğimiz

üzere tapınak alanında ele geçen Geç Roma Erken Bizans dönemine tarihlenen

Helios’un cepheden ışın taçlı tasvirinin yer aldığı bir sunak da bu tapınak alanının

Helios’a ait olduğunu gösteren önemli ipuçları arasındadır479.

 Helios Tapınağı olarak adlandırılan bu tapınakla ilgili bir diğer ilginç nokta

ise söz konusu kutsal alanda yürütülen kazılarda Helios ile bağlantılı sunakların yanı

sıra Asklepios ve Hygieia’ya ait heykellerin de bulunmuş olmasıdır. Bu nedenle söz

konusu tapınağın Helios ile birlikte ayrıca antik dönemde sağlık ve şifa tanrıları

olarak tapınım gördükleri bilinen Asklepios ve Hygieia’ya da adanmış olabileceği

ileri sürülmektedir480, ki bu durum Helios ile Asklepios ve Hygieia’nın Arykanda’da

ortak tapınım görmüş olabileceğine işaret etmektedir. Bu kentte hamamların sayıca

fazla oluşu da Asklepios ve Hygieia’nın sağlık tanrıları olarak Arykanda’da önemli

bir yere sahip olmalarıyla bağlantılı görülmekte olup, Roma’da güneş tanrısı Sol’ün

aynı zamanda su ile tedavi amaçlı hamamlarla ilişkili görülmesi de Arykanda’da

Asklepios ve Hygieia ile Helios kültlerinin birleştirilmiş olması hususunda açıklayıcı

nitelikte görülmektedir481. Diğer yandan Kilikia’daki Helios kültleri ile ilgili

479 Bayburtluoğlu, a.g.e., s. 58 ve 68.
480 Arykanda’da ayrıca Asklepios ve Hygieia’yı birlikte gösteren bir yüzük taşı, heykeller ve sikkeler
de bulunmuştur, bkz. A.e., s. 59.
481 A.e., s. 59.

 200

bölümümüzde Hierapolis-Kastabala’da’daki 1 no.’lu adak yazıtında detaylı biçimde

değinmeye çalıştığımız üzere, antik dönemde bu tanrının aynı zamanda bir sağlık

tanrısı olarak da tapınım gördüğü bilinmektedir. Bu bakımdan Helios’un

Arykanda’da sağlık tanrıları Asklepios ve Hygieia ile birlikte tapınım görmüş olması

ve bu üç tanrıya ait ortak bir tapınak ve kült tesis edilmesi ihtimali hiç de şaşırtıcı

değildir. Bununla birlikte Helios’un Arykanda’da ne tür bir sağlık sorunuyla

bağlantılı olarak tapınım gördüğü konusunun ise şimdilik netlik kazanmadığını,

ayrıca bu üç tanrının ortak kültüne işaret eden yeni epigrafik ve arkeolojik

buluntulara ihtiyaç duyulduğunu da belirtmemiz gerekmektedir.

Res. 2: Arykanda Helios Tapınağı.

 201

Res. 3: Arykanda Helios Tapınağı.

Res. 4: Arykanda Helios Tapınağı.

 202

Res. 5: Arykanda Helios Tapınağı.

Res. 6: Arykanda Helios Tapınağı.

 203

 Diğer yandan ele geçen bir bronz kaidenin de Helios’un at üzerindeki

durumunu ve ellerinde meşale tutan müridlerinin yerlerinin belirlenmesinde yardımcı

olduğu belirtilmektedir. Helios dörtnala giden ve şaha kalkmış gibi görünen bir at

üzerinde Sozon gibi ayağında dolak olan, kısa tunik giymiş ve Phryg başlıklı olarak

gösterilmekte olup, Sozon ile aralarındaki farkın atların pozisyonları ile Sozon veya

Helios’un yürümeleri ya da at üzerinde oluşlarından ibaret olduğu ve Sozon için

vurgulanan embolos şeklindeki kutsal alanın ilginç biçimde Helios tapınağının

bulunduğu alana benzediği belirtilerek Arykanda’ya Rhodos etkisiyle girdiği ileri

sürülen Helios kültünün bu kentte Sozon kültü ile özdeşleştiği ve İ.S. 5. y.y.’a kadar

da çok önemli bir yer tuttuğu belirtilmektedir482.

2. Helios’a adak (Roma imparatorluk dönemi, ylş. İ.S. 2.-3. y.y.)

Buluntu yeri: Kazılar sırasında “kitaplık” olarak adlandırılan yerde bulunmuştur.

Şu anda bulunduğu yer: Arif’te kazı deposunda.

Literatür: P. Frei, “Die Götterkulte Lykiens in der Kaiserzeit”, ANRW II, 18, 3,

1990, s. 1729-1864; S. Şahin, Die Inschriften von Arykanda, IK 48, Bonn, 1994, s.

95, no. 89; P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen

und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 17, not 132.

 θεῷ Ἡλ[ί�2

2 �=∓h0IG>2-

 0D2L :ÝM062-

4 0G2>HIhG0>2-

 DC

482 C. Bayburtluoğlu, “Arykanda Tanrıları ve Kültleri”, III. Uluslararası Likya Sempozyumu
Sempozyum Bildirileri, I. Cilt, (ed. K. Dörtlük- B. Varkıvanç-T. Kahya vd.), Suna-İnan Kıraç
Akdeniz Medeniyetleri Araştırma Enstitüsü, 2006, s. 62.

 204

 Yklş. İ.S. 2.-3. y.y.’a tarihlenen Arykanda’daki 2 no.’lu adak yazıtının

Demetrios isimli birisi tarafından Helios’a şükranlarını göstermek amacıyla

sunulduğu anlaşılmakta olup, bu adak yazıtı da kentteki Helios tapınımı hakkında

önemli bir ipucu niteliği taşımaktadır. Ancak söz konusu yazıtta ne yazık ki adakta

bulunan kişi hakkında herhangi bir bilgi verilmemekte ve ayrıca adağın ne amaçla

sunulduğu hakkında da bir ipucu yer almamakta, sadece minnet duygularının bir

ifadesi olarak söz konusu adak yazıtının Helios’a sunulduğu anlaşılmaktadır. Bu

durumda, Helios’a soter sıfatıyla sunuda bulunulan Hierapolis-Kastabala’daki 1

no.’lu adak yazıtıyla ilgili kısımda da genişçe değindiğimiz üzere, elimizdeki 2 no.’lu

Arykanda yazıtında Helios’a şükran hislerinin dile getirilmesi amacıyla sunuda

bulunulmasını Helios’un antik dönemde sahip olduğu çeşitli özelliklerle

bağdaştırmak mümkün olduğundan, söz konusu Arykanda yazıtında tanrının hava

koşullarıyla olan ilişkisi (aşırı sıcaklıklara ve kuraklığa sebep olabilmesi gibi

olumsuz ya da tarım ürünlerine zarar veren zamansız yağmur, fırtına, sel ve dolu gibi

kötü olayların karşısında iyi hava koşullarını temsil etmesi gibi olumlu özellikleri) ve

bitkilerin yetişip olgunlaşmasındaki bilinen rolü nedeniyle tarımsal anlamda bir

minnettarlığın sonucu olarak sunulmuş olabileceğini düşünmek mümkündür.

Nitekim Arykanda’da antik dönem teraslarının korunduğu yerlerin bazılarında Yazır

Üzümü olarak bilinen şaraplık üzümün üretilmesi, ören yerinin karşısındaki ormanlık

alanda asma kütükleri ve su yollarına ait kalıntılar ile kentteki pek çok evde şıra elde

etmeye yarayan presler ve havuzcukların mevcut olması Arykanda’da bağcılığın ve

şarap üretiminin önemine işaret ettiğinden483, Helios’un hava sıcaklıklarına

hükmeden bir tanrı olarak ürünlerin gelişip olgunlaşmasında oynadığı rol göz önüne

alınırsa üzümlerin uygun sıcaklıklarda gereği gibi büyümesini sağladığı düşüncesiyle

bu adağın sunulmuş olması çok da uzak bir ihtimal olarak görünmemektedir. Tam bu

noktada, ilgili kısımda da değineceğimiz üzere Pisidia bölgesinde yer alan Praetoria

(Burdur) kentine ait bir sunak önemli bir ipucu sağlamaktadır. Söz konusu sunağın

ön yüzünde çıplak bir Helios büstü kolları ve omuzlarının bir kısmıyla birlikte

483 C. Bayburtluoğlu, “Arykanda Tanrıları ve Kültleri”, III. Uluslararası Likya Sempozyumu
Sempozyum Bildirileri, I. Cilt, (ed. K. Dörtlük- B. Varkıvanç-T. Kahya vd.), Suna-İnan Kıraç
Akdeniz Medeniyetleri Araştırma Enstitüsü, 2006, s. 63.

 205

görülebilmektedir. Yüz kısmı tümüyle tahrip olmuştur, sadece yukarıya yönelmiş 8

adet ışın kalabilmiştir, sağda ise bir çelenk betimlemesi yer almaktadır. Ancak asıl

ilginç olanı ise sunağın sol yan yüzünde üzüm salkımlarının betimlenmiş

olmasıdır484. Helios ve üzüm salkımı motifinin aynı eser üzerinde gösterildiği

Pisidia’daki bu örnek Helios’un üzümlerin yetişmesi ve olgunlaşmasıyla bağlantılı

bir tanrı olarak görülmüş olmasıyla bağdaştırılırsa, üzüm ve şarap üretiminin önem

taşıdığı bir kent olan Arykanda’da da Demetrios’un minnet duygularının bir ifadesi

olan elimizdeki adağın bağcılığı koruyan bir tanrı olarak düşünülmesi nedeniyle

Helios’a sunulmuş olabileceğini ileri sürmek mümkündür.

Bunun yanı sıra yine Hierapolis-Kastabala’daki 1 no.’lu adak yazıtında

detaylıca değindiğimiz gibi antik dönemde Helios’un sağlıkla ilgili konularla da

bağlantılı olduğuna inanılması nedeniyle (özellikle göz hastalıkları, veba gibi çeşitli

salgın hastalıklar, aşırı sıcaklardan kaynaklanan rahatsızlıklar ve anî ölümler)

Arykanda’daki yazıtta da Demetrios’un kendisinin veya bir yakınının sağlık

probleminin iyileşmesinin ardından bu tanrıya şükran duygularını göstermek istemiş

olması da ihtimal dahilindedir. Bu olasılığa katkıda bulunan bir diğer husus ise 1

no.’lu Arykanda yazıtında değinildiği gibi Helios Tapınağı olarak adlandırılan kutsal

alanda yürütülen kazılarda Helios’a ait sunakların yanı sıra Asklepios ve Hygieia’ya

ait heykellerin de bulunmuş olmasıdır. Bu nedenle söz konusu tapınağın Helios ile

birlikte ayrıca antik dönemde sağlık ve şifa tanrıları olarak tapınım gördükleri bilinen

Asklepios ve Hygieia’ya da adanmış olabileceği ileri sürülmekte ve bu durumun

Helios ile Asklepios ve Hygieia’nın Arykanda’da ortak tapınım görmüş olabileceğine

işaret ettiği belirtilmektedir. Ayrıca bu kentte hamamların fazla oluşu da Asklepios

ve Hygieia’nın sağlık tanrıları olarak Arykanda’da önemli bir yere sahip olmalarıyla

ilişkilendirilmekte olup, Roma’da güneş tanrısı Sol’ün aynı zamanda su ile tedavi

amaçlı hamamlarla ilişkili görülmesi de Arykanda’da Asklepios ve Hygieia ile

Helios kültlerini birleştirilmiş olması hususunda açıklayıcı nitelikte görülmektedir485.

484 Matern, a.g.e., s. 253, kat. no. B 61.
485 C. Bayburtluoğlu, Yüksek Kayalığın Yanındaki Yer. Arykanda, Homer Kitabevi, İstanbul,
2003, s. 59.

 206

Bir diğer olasılık da Helios’un antik dönemde kölelerin azat edilmeleri

esnasında Þ≺D ��6 �iC X�A>DC (=Zeus, Ge ve Helios adına) şeklindeki yemin

formülünde yer alması, ayrıca ○D�ADJL ○] _A:J�\G>DJL ≺D>:� (=köleleri

özgür kılar) ifadesiyle anılmasıdır486, ki bu durumda Demetrios’un azat edilen bir

köle olduğunu ve bu olayın ardından Helios’a adakta bulunduğunu düşünmek de

mümkündür. Ancak bütün bu olasılıklara karşın yazıtta Demetrios’un ne tür bir

olayın ardından Helios’a sunuda bulunduğu açık şekilde anlatılmadığından bu

konuda kesin bir yorum yapabilmenin mümkün olmadığını belirtmek isteriz.

Sikkeler

1. İ.Ö. 2. y.y. (Otonom)

Buluntu yeri: Arykanda.

Literatür: BMC Lycia, no. 2; SNG Cophenagen 31, no. 47-48; SNG Aulock, no.

4273, no. 8483: A.T. Tek, “Hellenistik ve Erken Roma İmparatorluk Dönemlerinde

Likya’da Basılan Otonom Şehir Sikkeleri”, III. Uluslararası Likya Sempozyumu

Sempozyum Bildirileri, II. Cilt, (ed. K. Dörtlük- B. Varkıvanç-T. Kahya vd.), Suna-

İnan Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü, 2006, s. 776, not 43, res. 26.

Ön yüz: Helios’un ışın taçlı başı sağa dönük vaziyettedir.

Arka yüz: Apollon Daphneus ayakta, sola dönük, çıplak, sol kolu ile bir sütuna

dayanmakta, sağ eli ile yay tutmaktadır.

486 Jessen, a.g.e., s. 73.

 207

A.T. Tek, not 43, res. 26.

2. İ.Ö. 2. y.y. (Otonom)

Buluntu yeri: Arykanda.

Literatür: BMC Lycia, no.1, res. 10,2; SNG Aulock, no. 4274: A.T. Tek,

“Hellenistik ve Erken Roma İmparatorluk Dönemlerinde Likya’da Basılan Otonom

Şehir Sikkeleri”, III. Uluslararası Likya Sempozyumu Sempozyum Bildirileri, II.

Cilt, (ed. K. Dörtlük- B. Varkıvanç-T. Kahya vd.), Suna-İnan Kıraç Akdeniz

Medeniyetleri Araştırma Enstitüsü, 2006, s. 776, not 50, res. 27.

Ön yüz: Helios, ışın taçlı başı sağa dönük.

Arka yüz: Apollon Daphneus ayakta, sola dönük, sol kolu ile sütuna dayanmış, sağ

eli ile yay tutmaktadır, solda ise sadak görülmektedir.

A.T. Tek, not 50, res. 27.

 208

Görüldüğü üzere Arykanda’daki İ.Ö. 2. y.y.’a ait 1 ve 2 no.’lu sikkelerin ön

yüzlerinde Helios büstü, arka yüzlerinde ise Apollon Daphneus’un tasviri yer

almaktadır. Kilikia bölgesinde yer alan Hierapolis-Kastabala’daki 1 no.’lu yazıtta da

değindiğimiz gibi antik dönemde ışığın temsilcisi sayılan ve Anadolu kökenli olduğu

bilinen tanrı Apollon ile Helios’un sahip oldukları pek çok özellik büyük ölçüde

benzerlik göstermekte ve bu nedenle her iki tanrı zaman zaman birbirleriyle

özdeşleştirilmektedirler. Nitekim Orpheus’un öyküsünün anlatıldığı bir yerde

Orpheus’un Helios’u en büyük tanrı olarak andığı ve onu Apollon’la bir tuttuğuna

dair bir ifade mevcut olup, Orphik öğretide de Helios ile Apollon’un özdeşleştirildiği

anlaşılmaktadır. Diğer yandan Anadolu’da da her iki tanrının çoğu kez birlikte

anıldığı bilinmektedir. Söz gelimi Anadolu’nun değişik bölgelerinde ele geçen

yazıtlar üzerinde görülen Helios Apollon Lairbenos, Helios Apollon Kisauloddenos,

Helios Apollon Tyrimnaios şeklindeki ifadeler bu duruma örnek gösterilebilir487.

Ayrıca Byzantion’da Apollon-Helios’a ait bir tapınağın varlığına dair bilgiler de her

iki tanrının özdeşleştirilmesi bakımından dikkat çekicidir488. Anakara

Yunanistan’ında ise böylesi kesin bir identifikasyon olmamakla birlikte, daha önce

değinildiği üzere Attik Apollon şenliklerinin aynı zamanda Helios’a da ait olduğuna

inanılmasına dair bazı bilgiler mevcuttur. Elimizdeki Arykanda sikkelerinde bir

yüzde Helios’un diğer yüzde ise Apollon’un kendilerine özgü ikonografik

özellikleriyle yer almaları ise Helios ve Apollon’un bu kentte birbirlerinden farklı

tanrılar olarak tapınım gördüklerini ortaya koymaktadır. Birbirleriyle pek çok

özellikleri bakımından benzerlik gösteren bu iki tanrının aynı sikke üzerinde

betimlenmesi ise Arykanda’da söz konusu tanrılara ait ortak bir kültün mevcut

olabileceğini düşündürmektedir. Diğer yandan C. Bayburtluoğlu, Apollon’un olması

gerekenden çok daha az şekilde Arykanda tanrıları arasında yer aldığını belirtmekte

ve bu durumun Sozon ile Helios’un Zeus ve Apollon’u temsil etmelerinden

487 Matern, a.g.e., s. 20.
488 A.e., s. 17.

 209

kaynaklandığını ileri sürmekte ayrıca kentte Apollon’a ait herhangi bir kutsal yapı

bulunmadığını vurgulamaktadır489.

3. İ.Ö. 2. y.y. (Otonom)

Buluntu yeri: Arykanda.

Şu anda bulunduğu yer: Antalya Müzesi.

Literatür: A.T. Tek, “Hellenistik ve Erken Roma İmparatorluk Dönemlerinde

Likya’da Basılan Otonom Şehir Sikkeleri”, III. Uluslararası Likya Sempozyumu

Sempozyum Bildirileri, II. Cilt, (ed. K. Dörtlük- B. Varkıvanç-T. Kahya vd.), Suna-

İnan Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü, 2006, s. 777, not 51, res. 28.

Ön yüz: Helios, ışın taçlı başı sağa dönük.

Arka yüz: Triskeles motifi.

A.T. Tek, not 51, res. 28.

489 C. Bayburtluoğlu, “Arykanda Tanrıları ve Kültleri”, III. Uluslararası Likya Sempozyumu
Sempozyum Bildirileri, I. Cilt, (ed. K. Dörtlük- B. Varkıvanç-T. Kahya vd.), Suna-İnan Kıraç
Akdeniz Medeniyetleri Araştırma Enstitüsü, 2006, s. 63.

 210

Lykia Birliği tiplerinde sikke basan tek Milyas kenti olarak nitelendirilen

Arykanda’nın Lykia Birliği’ne katılmadan önce otonom sikkeler bastığı

bilinmektedir. Bölgedeki bazı kentlerin İ.Ö. 82 yılındaki bazı düzenlemelerle Lykia

Birliği’ne katılmış oldukları tahmin edilmekte, bunun da bölgede Roma’ya bağlı

olacak kentlerin sayısını artırmak amacını taşıdığı anlaşılmaktadır. Buna karşılık

Arykanda’nın ise İ.Ö. 78-75 yıllarında Servilius Isauricus’un korsanlara karşı

yürüttüğü seferlerin sonrasında alınan bazı önlemler çerçevesinde bu yıllarda Lykia

Birliği’ne katılmış olması gerektiği düşünülmektedir. Arykanda’daki Helios tapınımı

çerçevesinde ele aldığımız sikkeler arasında bulunan 1 no.’lu ilk otonom sikke

tipinin İ.Ö.2. y.y.’dan itibaren başlatılması gerektiği ve söz konusu sikkelerin

üzerinde yer alan kontrmark’lardan anlaşıldığı kadarıyla da yklş. İ.Ö. 80 civarına

kadar basılmaya devam ettikleri anlaşılmaktadır. Söz konusu sikkenin ön yüzünde

görülen Helios betimlemesi yanlış olarak bazı bilim adamlarınca Sozon olarak

tanımlanmıştır490. Bu sikke tipinin arka yüzündeki Apollon Daphneus betimlemesi

geç Hellenistik döneme tarihlenen bir yazıt sayesinde tapınağının “Daphniai”

phyle’sinde olduğu bilinen Apollon Daphneus kültüyle bağlantılıdır. İkinci sikke

tipinde de aynı betimlemeler devam etmiş, yalnızca arka yüzde diğer tipteki sikkelere

vurulan kontrmark’larda da yer alan sadak ilave olarak yer almıştır491. Üçüncü tip

sikkede ise ön yüzde ışın taçlı Helios başı sağa dönük vaziyette betimlenmekte ve

arka yüzde ise bir triskeles motifi yer almakta olup bu şekliyle Limyra dynast’ı

Perikle tarafından bastırılan sikkelere benzetilmektedir492.

490 Buna karşılık Arykanda’da Gordianus III dönemine ait sikkelerdeki Helios’un süvari tarzındaki
betimlemelerinden dolayı Helios ile atlı tanrı olarak betimlenen yerel güneş tanrısı Sozon arasında
ikonografik bakımdan bir benzerlik bulunduğu bilinmektedir, bkz. A.T. Tek, a.g.e., s. 776, not 45.
491 A.e., s. 776.
492 A.e., s. 777.

 211

Diğer Arkeolojik Buluntular

1. Bronz heykelcik (tarih ?)

Arykanda’da 2002 yılında gerçekleştirilen kazılarda Helios Tapınağı’nın hemen

batısında “Rahibin Odası” adı verilen alanda kireçtaşından bir exedra’nın yanında

Helios’un Phryg şapkalı, ışın taçlı ve süvari şeklinde bronzdan bir heykelciği

bulunmuş olup, söz konusu heykelcik de Helios’un Arykanda’daki tapınımı hakkında

önemli ipuçlarından birisi niteliğindedir. Buluntunun Helios Tapınağı’nın yakınında

ele geçmiş olması da söz konusu tapınağın Helios ile olan identifikasyonuna önemli

bir katkı sağlamaktadır. Bunun yanı sıra eserde Helios’un bir Phryg başlığıyla

gösterilmesi ve bu başlığın etrafında Helios’a özgü ışınların görülmesi de hiç

kuşkusuz, bölgede yerel bir tapınımı olan Sozon ile Helios’un özdeşleştirilmiş

olmasına dair önemli bir kanıt teşkil etmekte, bu da Arykanda’daki güneş kültünün

sürekliliğini ve yerel nitelikli bir güneş tanrısıyla Yunan Helios’unun birleştirilerek

güneş tapınımının devam ettirilmiş olduğunu, dolayısıyla en azından güneş tapınımı

çerçevesinde yaşanan akkültürasyon sürecini açıkça gözler önüne sermektedir.

Literatür: C. Bayburtluoğlu, “Arykanda 2002”, Anadolu Akdenizi Arkeoloji

Haberleri 1, Suna-İnan Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü, 2003, s.

8-10; C. Bayburtluoğlu, Yüksek Kayalığın Yanındaki Yer. Arykanda, Homer

Kitabevi, İstanbul, 2003, s. 59.

 212

Res. 7: Arykanda, Helios’a ait bronz heykelcik.

2. Sunak (Geç Roma Erken Bizans)

Buluntu yeri: Arykanda, tapınak alanı.

Literatür: C. Bayburtluoğlu, Yüksek Kayalığın Yanındaki Yer. Arykanda,

Homer Kitabevi, İstanbul, 2003, s. 58-59; C. Bayburtluoğlu, “Arykanda Tanrıları ve

Kültleri”, III. Uluslararası Likya Sempozyumu Sempozyum Bildirileri, I. Cilt,

(ed. K. Dörtlük- B. Varkıvanç-T. Kahya vd.), Suna-İnan Kıraç Akdeniz

Medeniyetleri Araştırma Enstitüsü, 2006, res. 3.

Açıklama: Omuzları ve kollarının bir kısmı görülen Helios frontal durumda ve

giyimlidir, başında 5 adet ışın görülmektedir.

 213

Res. 8: Arykanda, Helios betimlemeli sunak.

3. Elips biçimli bronz eser

1992 yılı kazılarında ele geçen söz konusu elips biçimli küçük boyutlu bronz eser

üzerinde Helios diğer tanrılarla birlikte oturur vaziyette tasvir edilmektedir.

Literatür: C. Bayburtluoğlu, Yüksek Kayalığın Yanındaki Yer. Arykanda,

Homer Kitabevi, İstanbul, 2003, s. 59.

4. Sebasteion-Kutsal Ev, Helios-Mithras kült mahalli ? (Septimius Severus
dönemi, İ.S. 193-211)

Arykanda akropolünün kuzeybatısında yer alan söz konusu yapı, biri küçük diğeri

büyük dikdörtgen planlı iki odadan oluşmakta olup, kullanımından önce bir kült

mahalli olarak hizmet verdiği düşünülmektedir. Tapınak cepheli yapı templum in

 214

antis planlıdır ve dış tarafta üçgen alınlıklı bir tapınak fasadına sahip olduğu tahmin

edilmektedir. Kapının tam karşısına gelen yerde bir sunak in situ durumda olup,

mozaik döşeli tabanın orta kısmında bir Medusa başı yer almaktadır. Loş olan batı

mekânının ise Arykanda’da Helios kültü ile ilgili myster’ler ya da son yıllardaki

kazılarda ele geçen Helios-Mithras figürleri ile bağlantılı bir kutsal alan olduğu

düşünülmekte, uzun bir süre gizlilik içinde tapınılan Mithras’ın Septimius Severus

tarafından tanınmasının kültün gelişiminde önemli rol oynadığı ve sonuç olarak da

söz konusu yapının büyük bir olasılıkla Severus ailesi ve Helios-Mithras adına bir

kült mahalli olarak kullanılığı ileri sürülmektedir493. Kilikia bölgesinde yer alan

Anazarbos kentindeki 1 no.’lu Zeus Helios Mithras yazıtıyla ilişkili olarak Helios ve

Mithras arasındaki bağlantılara ve Mithras’ın genel özelliklerine detaylıca

değindiğimizden burada yalnızca Mithras’a ait kutsal alanların genellikle ışık

almayan yer altı mekânları ve mağaralar şeklinde olduğunu, bu bakımdan da

Arykanda’da “loş mekân” olarak adlandırılan yerin bir Mithras kutsal alanı için

uygun olabileceğini belirtmekle yetinmeyi uygun görmekteyiz.

2.2.2. Hippokome (Athisar)

Yazıtlar

1. Zeus Helios rahibi Hippolokhos (İ.S. 1. y.y.)

Buluntu yeri: Hippokome.

Literatür: E. Kalinka, Tituli Lyciae linguis Graeca et Latina conscripti, TAM II,

3 fasc., Wien, 1920-1944, no. 168 b; P. Frei, “Die Götterkulte Lykiens in der

Kaiserzeit”, ANRW II, 18, 3, 1990, s. 1797.

493 C. Bayburtluoğlu, Yüksek Kayalığın Yanındaki Yer. Arykanda, Homer Kitabevi, İstanbul,
2003, s. 70-71, yapı ile ilgili ayrıntılar için bkz. s. 69-72.

 215

 …6HI6CC:�L∼ U�iG:0D2-

50 ;�C V�G∓D○�DJ �○G6M∓�L� CR, "-

 \KC .=GKC�○DJ �○G6M∓�L� �CR ?�

52 0V∩2≺≺flADMDL …:C○=7DJ

 0�:2G6�I:�H6L �>ıL

54 V�A�DJ ○>� 7�DJ,

 Görüldüğü üzere İ.S. 1. y.y.’a tarihlenen yazıtta ömür boyu Zeus-Helios

rahipliği yapan Kendebos oğlu Hippolokhos’tan söz edilmekte olup, Hippolokhos’un

synkretik anlamda birleştirilmiş olduğu anlaşılan Zeus-Helios’un rahipliğini

üstlendiğinin ve bu görevin ömür boyu sürdüğünün belirtilmesi Hippokome’de hem

ortak bir Zeus-Helios kültünün varlığına hem de bu tanrıya ait bir tapınak ya da

kutsal alana işaret etmektedir. Ancak ne yazık ki yazıtta bu tanrıya ait herhangi bir

kültsel uygulamadan söz edilmemekte, bu da Hippokome’deki söz konusu Zeus-

Helios kültünün içeriği hakkında daha detaylı bilgi edinmemize engel teşkil

etmektedir.

Zeus ve Helios’la ilgili çeşitli efsanelerin dışında antik dönemde bazı

filozoflar Zeus’un bizzat güneş olduğunu ya da gökyüzüyle ilgili çeşitli isimlerin

(DÝG6CflL, 6��hG, �hG gibi) yanı sıra ayrıca güneş olarak da adlandırıldığını

ileri sürmektedirler. Bunun yanı sıra, filozofların dışında Zeus ve Helios’un birlikte

anıldığını gösteren başka ipuçları da mevcuttur. Bunlara örnek olarak Kıbrıs’ta Zeus

ve Helios için yapılan ortak sunaklar ve ayrıca Helios Zeus ve Zeus Helios şeklindeki

ifadeler gösterilebilir494. Anadolu’da da Zeus ve Helios’un synkretik anlamda

birleştirildiği çeşitli örnekler bilinmektedir. Söz gelimi ovalık Kilikia bölgesinde

494 Jessen, a.g.e., s. 76.

 216

Anazarbos’taki 1 no.’lu Zeus Helios Mithras yazıtı (İ.S. 3. y.y.); Epiphaneia’daki 1

no.’lu (Zeus) Keraunios Helios Sarapis yazıtı (İ.S. 1.-2. y.y.); Flavioupolis’teki 1

no.’lu Zeus Helios Hypatos yazıtı (İ.S. 2.-3. y.y.); Lykia bölgesinde Sidyma’daki 1

no.’lu Zeus Helios Sarapis yazıtı (İ.S. 2. y.y.) ve Pamphylia bölgesinde Side’deki

Zeus Helios Sarapis yazıtı (İ.S. 2. y.y.) bunlara örnek gösterilebilir. Bunların dışında

iki farklı tanrı olarak anılmakla beraber Zeus Eleutherios ve Helios’a ait ortak bir

rahiplikten söz eden Lykia bölgesindeki Trysa’ya ait 1 no.’lu yazıt da (İ.S. 2. y.y. ?)

yine her iki tanrının ortak kültüne işaret eden bu bölgelerdeki önemli örnekler

arasında yer almaktadır.

2.2.3. Kadyanda (Üzümlü)

Yazıtlar

1. Heliades phyle’sinden Artemon (İ.S. 1. y.y.)

Buluntu yeri: Üzümlü.

Literatür: E. Kalinka, Tituli Lyciae linguis Graeca et Latina conscripti, TAM II,

3 fasc., Wien, 1920-1944, no. 674; P. Frei, “Die Götterkulte Lykiens in der

Kaiserzeit”, ANRW II, 18, 3, 1990, s. 1797.

 U�GI\∓KC U�GI\0∓2KCDL

2 ;JAiL V�A>�○DL

 U%GC:≺:�∓>C …>C○Jfl≺GDJ

4 0;2JAiL V∩:G6DG�○DL

 0I2ıC 6ÞIDŠ �○:A;�ıC

 217

6 0�C○G62i�6���6L M��G>C.

Anlaşılacağı üzere Kadyanda’daki İ.S. 1. y.y.’a tarihlenen söz konusu yazıtta

Helios’un çocukları olan Heliad’lara göre adlandırılmış olduğu anlaşılan bir

phyle’den söz edilmekte olup, bu phyle’ye mensup olan Artemon oğlu Artemon

Hieraorides phyle’sinden kardeşi Kindouopros oğlu Ornepeimis’i mertliğinden

dolayı onurlandırmaktadır.

2. Heliades phyle’si (İ.S. 1. y.y.)

Buluntu yeri: Üzümlü.

Literatür: E. Kalinka, Tituli Lyciae linguis Graeca et Latina conscripti, TAM II,

3 fasc., Wien, 1920-1944, no. 650.

16 ;�JAiL� V∩:�G6DG�○DL� �○G6M∓�L� GR. U�HnA=≺>�○=L V�-

0i2h∓DCDL ;�JAiL� V��A>�○DL� �○G6M∓�L� GR. �>A�I6L

18 0U�2II�ADJ ;�JAiL� V��A>�○DL� �○G6M∓�L� GR.

U�C○G\6�0L2

0V�2G≺�ADJ �○G6M∓�L� GR. /hCKC

20 0�Ý○� ?2nDJ ;�JAiL� V��A>�○DL� �○G6M∓�L� GR. "6∓�H-

 Görüldüğü üzere Kadyanda’daki İ.S. 1. y.y.’a tarihlenen 2 no.’lu yazıtta da 1

no.’lu yazıtta olduğu gibi Helios’un oğulları olan Heliad’lara izafeten adlandırıldığı

anlaşılan bir phyle’den söz edilmekte olup, “Heliades phyle’sinden Hegemon oğlu

Asklepiades 100 drakhmi, Heliades phyle’sinden Attalos oğlu Philotas 100 drakhmi,

Harpalos oğlu Andreas 100 drakhmi, Heliades phyle’sinden Eudi(?)kos oğlu Zenon

 218

100 drakhmi” şeklinde bir ifade kullanılmaktadır. Olasılıkla bir yapıya ait inşaat

masrafları için yapılan bağışları duyurmak için yaptırılmış olan söz konusu yazıtta

göze çarpan husus Heliad’lara göre adlandırıldığı anlaşılan bir phyle’den ve onun

mensuplarından söz edilmesi nedeniyle kentte Helios’a ait bir tapınımın mevcut

olabileceği ihtimalidir. Zira bilindiği gibi antik dönemde Heliades olarak adlandırılan

mitolojik varlıkların Helios ile nymphe Rhodos’un oğulları olduklarına inanılmış ve

söz konusu oğulların hepsi de birer gök bilgini olarak kabul edilmiştir495. Helios ve

Rhodos’tan olduklarına inanılan bu 7 erkek çocuğun isimleri ise şöyledir: Okhimos,

Kerkaphos, Aktis, Makareus (veya Makar), Kandalos, Triopes ve Tenages (=

Phaeton)496. Bu çocukların sonları ise şöyle olur: Tenages kardeşleri tarafından

öldürülür, onlar da bu yüzden sürgüne gönderilirler. Sadece bu cinayetle ilgisi

olmayan Okhimos ve Kerkaphos Rhodos’ta kalırlar. Krallığa sahip olan Okhimos

Hegetoria ile evlenir ve Kydippe (veya Kyrbia) adında bir kızları olur. Kydippe de

daha sonradan, Okhimos’un ölümüyle kral olan amcası Kerkaphos’la evlenir ve bu

evlilikten de Lindos, Ialysos ve Kameiros adındaki çocuklar doğar497. Diodoros’a

göre, sürgüne gönderilen diğer kardeşlerden Kandalos Kos’a, Aktis Mısır’a (inanışa

göre orada Heliopolis kentini kurmuş ve Mısırlılara astrolojiyi öğretmiştir)498,

Triopas Karia’ya (oradaki Triopion onun adını almıştır), Makar da Lesbos’a

gitmiştir. Heliad’lardan Khrysippos’un ise Kilikia’ya kaçarak orada Khrysippa

kentini kurduğuna inanılmaktadır499. Böylelikle Rhodos efsanelerinin, Rhodos

adasının efsanevi dönemlerde komşu adalar ile diğer bölgeler üzerindeki etkisini

açıklama çabası içinde oldukları anlaşılmaktadır.

Helios’un kızları olan ve ona eşlik eden, atlarıyla ilgilenen güneş tanrısının

kızları Heliad’larla (=Heliadai) ilgili olarak da efsanelerde çeşitli bilgiler

bulunmaktadır500. Bu konuyu anlatan iki yaygın efsanenin ilkinde babaları Helios’un

Thrinakia’daki sürülerini korumakla görevli olan, tanrının Neaira’dan doğan kızları

495 A. Erhat, Mitoloji Sözlüğü, Remzi Kitabevi, İstanbul, 2002, s. 133.
496 Jessen, a.g.e., s. 68.
497 A.e., s. 69.
498 A.e.
499 A.e.
500 A.e., s. 81.

 219

Lampetie ve Phaethusa’dan söz edilmektedir501. Helios’un belki de en tanınmış oğlu

olan Phaethon’la ilgili ikinci öyküde ise söz konusu Heliad’lar Phaethon’un ablaları

olarak anlatılırlar ve Phaethon için Helios’un atlarının koşum takımlarını gizlice

bağlarlar, ancak öykünün sonunda Phaethon’un ölümünün ardından birer kavak

ağacına dönüşürler, göz yaşları ise kehribar taşı (�A:nIGDC) halini alır. Bunun yanı

sıra söz konusu kızların sayıları antik kaynaklarda üç ile yedi arasında

değişebilmektedir. Bu isimlerin arasında az önce söz edilen Lampetie ile

Phaethusa’nın da adları geçmektedir. Heliad’lara veya Phaethon’un kız kardeşlerine

üçüncü isim olarak Aigle’yi veya Phoibe’yi ilave eden kaynaklar bulunmaktadır.

Diğer bir kaynakta da Lampetie (Lampeto), Aigle ve Phoibe’nin adı geçer. Söz

konusu kızların sayılarının üçten fazla olduğunu bildirmekle birlikte yalnızca

Lampetie ve Phaethusa’nın adını veren kaynaklar da vardır. Bazı yazarlar da Aigle,

Lampetie ve Phaethusa’nın yanında Hemithea ve Dioxippe (Dioksippe)’nin adını

verir, bazıları da yedi tane Heliad’dan söz eder: Merope, Helie, Aigle, Lampetie,

Phoibe, Aitheria ve Dioxippe (Dioksippe)502.

 Bunun yanı sıra Kadyanda’da kullanılmış olan Heliodoros şeklindeki

theophor ismi de503 bu kentteki Helios inancı ile ilgili bir ipucu olarak

değerlendirmek mümkün görünmekle birlikte, bir kültün varlığından söz edebilmek

için bu örneğin yeterli olmadığını da belirtmemiz gerekir.

2.2.4. Kibyra (Gölhisar-Horzum)

Yazıtlar

1. Alfabetik kehanet (İ.S. 2.-3. y.y.)

Buluntu yeri: Ballık, Anbarcık.

501 Homeros, Odysseia, XII, 132, 375.
502 Jessen, a.g.e., s. 82.
503 G. Cousin-Ch. Diehl, “Inscriptions de Cadyanda en Lycie”, BCH 10, 1886, s. 41.

 220

Literatür: SEG 47, 1997, s. 547-548, no. 1808; Th. Corsten, Die Inschriften von

Kibyra, IK 60, Bonn, 2002, s. 124-127, no. 97.

 221

B.

6 /�A=C ∓:i�HI=C ;:Ši:� ∓h I> n6� 7A�6�75pL.

 X�A>flL H� :�HDG�∼ Ú A6∓≺G5ıL �:ıL I� ≺�CI 6 ÚG0�2.

8 .:D{L � GKiD{L n6� ≺6G6HI�I6L �M:>L.

Satır 7: X�A>DL H: �HDG� Ú A6∓≺GflL, ¼L I� ≺�CI6 Ú0G�2504.

 İ.S. 2.-3.y.y.’a tarihlenen 1 no.’lu Kibyra yazıtı bir tür alfabetik kehanet

niteliğinde olup, “zarar görmemek için büyük dalgadan sakın, Helios seni izliyor,

ışıldayan tanrı her şeyi görür, sana yardım eden ve yanında olan tanrılara sahipsin”

şeklindeki bir ifadeyle Helios’tan söz edilmekte, bu da Kibyra’da Helios inancının

İ.S. 2.-3. y.y.’da halen güçlü olduğunu ve söz konusu tanrının insanları

gözetlediğine, yer yüzünde olup biten her şeyi gördüğüne dair inanışın bu kentte

geçerli olduğunu ortaya koymaktadır. Lykia bölgesinde söz konusu kehanetin başka

örneklerine Limyra (1 no.’lu yazıt) ve Olympos’ta da (1 no.’lu yazıt, Roma

imparatorluk dönemi ?) rastlanmakta olup, bu kehanetle ilgili olarak Limyra’daki

benzer örnek üzerinde daha detaylı durulacaktır.

2. Agathokles ve Artemeis’e ait mezar (tarih ?)

Buluntu yeri: Osmankalfalar (Madamprus ?/Mandropolis ?).

Literatür: R. Heberdey-E. Kalinka, Bericht über zwei Reisen im südwestlichen

Kleinasien, Wien, 1897, s. 7, no. 20; L. Robert, “Documents d’Asie Mineure XXIII-

XXVIII”, BCH 107/1, 1983, s. 569, not 85.

504 SEG 47, 1997, s. 547-548, no. 1808.

 222

 U�i6�DnAiL U%CD7�GDJ

2 U�GI\∓:>○> Ii �Ji6IG�

 ∓Ch∓=L aC:n6 n6� `6J-

4 I� 0n26� Ii iJC6>n� ��C∼ _�C

 ○\ I>L ID�IK n6n�L M�G:L NsicP

6 0≺2GDHD�H:> l n6I\6?:>, Þ-

 0≺2Dn:�H�K V�A�K n6�):AhC=.

 Elimizdeki 2 no.’lu yazıtta Onobaros’un oğlu Agathokles’in (bu mezarı) kızı

Artemeis’in anısı için ve ayrıca kendisi ve karısı için yaşarken yaptırdığı anlatılmakta

ve şayet birisi mezara kötü niyetle elini sürer ya da zarar verirse Helios ve Selene’nin

gazabına uğraması istenmektedir. Böylelikle elimizdeki 2 no.’lu yazıt aracılığıyla

Lykia’daki Kibyra kenti yakınlarında Helios ve Selene’nin mezar koruyucu

vasıflarıyla ölü kültü çerçevesinde önemli bir rol oynadıkları anlaşılmakta, ayrıca bu

yazıt Lykia’da her iki tanrıya ait inanışın mezarlara zarar vermeye niyetlenen kişilere

karşı caydırıcı etki yaratabilecek kadar güçlü bir durumda olduğunu ortaya

koymaktadır. Lykia bölgesinde elimizdeki yazıtın dışında başka örneklerde de Helios

ve Selene’nin birlikte ve mezar koruyucu olarak yer aldığı bilinmektedir. Nitekim

Oinoanda’daki 1 no.’lu yazıtta (yklş. Roma imparatorluk dönemi) Helios, Selene ve

yer altı tanrıları anılmakta, 2 no.’lu yazıtta ise sadece Helios ve Selene yer almakta;

Tyriaion’daki 1 no.’lu yazıtta da yine yalnızca Helios ve Selene birlikte anılmaktadır.

Benzer şekilde başka bölgelerde de Helios ve Selene’nin mezarları koruyan ve

gözeten tanrılar olarak anıldığı çeşitli örnekler mevcuttur. Söz gelimi her iki tanrı

dağlık Kilikia bölgesindeki Elaiussa-Sebaste505, Kanytelis506 ve Lamos507

yazıtlarında da mezar koruyucusu olarak göze çarpmaktadırlar.

505 Hagel-Tomaschitz, ag.e., s. 88, no. EIS 23.
506 A.e., s. 132, no. Kan 3; s. 135-136, no. Kan 16; s. 136, no. Kan 17.

 223

Osmankalfalar’a ait elimizdeki yazıtta dikkati çeken bir diğer husus ise

mezarın korunmasına yönelik olarak herhangi bir para cezasının ön görülmemesi ve

mezarın doğrudan doğruya Helios ile Selene’nin koruması altına altına bırakılmış

olmasıdır. Söz konusu iki tanrının birlikte anıldığı dağlık Kilikia’daki bazı

örneklerde mezar kurallarına uyulmaması durumunda bu tanrılara belirli bir para

cezası ödeneceği belirtilmekte ve bu cezanın ya ilgili tanrılara, ya da onların

thesauros’larına verileceği vurgulanmaktadır. Nitekim Elaiussa-Sebaste’deki bir

mezar yazıtında “gökyüzündeki tanrı”, Helios, Selene ve yer altı tanrıları mezarı

koruyan tanrılar olarak görülmekte, ancak belirlenen para cezasının Selene’nin

thesauros’una ödeneceği vurgulanmakta, ancak Helios ile ilgili olarak bu yönde bir

bilgi verilmemektedir508. Kanytelis’teki bir yazıtta söz konusu cezanın Zeus’un

thesauros’unun yanı sıra Selene ve Helios’a ödeneceğine değinilmekte509, bir

başkasında Zeus ve Selene’ye karşı sorumlu olunacağı ve cezanın onların

thesauros’larına verileceği anlatılmakta, ancak Helios için bir para cezası ön

görülmemekte510, diğer bir yazıtta sorumlu olunacak tanrılar Zeus, Helios, Selene ve

Athena olarak sıralanmakta ve para cezasının her birinin kutsal alanına verileceği

vurgulanmakta511, bir diğerinde benzer şekilde Zeus, Selene ve Helios sıralandıktan

sonra yine bunlara ait kutsal alanlara ödeme yapılacağından söz edilmekte512, önemli

bir kısmı eksik olan bir başka Kanytelis yazıtında da Helios’a bir para cezasının

ödenmesi gerektiği anlaşılmaktadır513. Elimizdeki yazıtta ise Helios ve Selene’ye

ödenecek bir cezadan söz edilmemesi bu kentte söz konusu tanrılara ait bir kutsal

alanın bulunmadığını düşündürmektedir. Bunun yanı sıra görebildiğimiz kadarıyla

Lykia bölgesinde Helios’un yer aldığı Kibyra dışındaki diğer mezar yazıtlarında da

(Oinoanda, Orpeenoi ve Tyriaion) mezara karşı işlenecek suçlardan dolayı ödenmesi

gereken herhangi bir para cezasından söz edilmemesi de ilgi çekicidir.

507 A.e., s. 313, no. Lam 7
508 A.e., s. 88, no. EIS 23.
509 A.e., s. 132, no. Kan 3.
510 A.e., s. 134-135, no. Kan 11.
511 A.e., s. 135-136, no. Kan 16.
512 A.e., s. 136, no. Kan 17.
513 A.e., s. 137, no. Kan 21.

 224

Osmankalfalar’daki yazıtımız aynı zamanda Helios ve Selene’nin yanlarında

başka bir tanrı olmaksızın mezar koruyucusu olarak nitelendirildikleri bir örnek

olması bakımından da önem taşımaktadır. Zira söz gelimi dağlık Kilikia’daki mezar

yazıtlarında Helios ve Selene’nin ölü kültü çerçevesinde başka tanrılarla birlikte yer

aldıkları bilinmektedir. Nitekim yukarıda değindiğimiz Elaiussa-Sebaste’deki yazıtta

“gökyüzündeki tanrı” ve yer altı tanrıları, Kanytelis’teki örneklerde ise Zeus, yer altı

tanrıları, intikam tanrıçaları, Athena, Helios ve Selene mezarları koruyan tanrılar

olarak anılmaktadırlar. Lykia bölgesindeki örneklerde ise Oinoanda’daki 1 no.’lu

yazıtta Helios ve Selene yer altı tanrılarıyla beraber anılmakta; 2 no.’lu yazıtta sadece

Helios ve Selene yer almakta; Tyriaion’daki 1 no.’lu yazıtta yine sadece Helios ve

Selene görülmekte; Orpeenoi’da ise sadece Helios’a ve onunla birlikte “bütün

tanrılara” şeklindeki ifadeye yer verilmektedir. Böylelikle Osmankalfalar’daki

yazıtımız Lykia bölgesinde Helios ve Selene’nin mezar koruyucu olarak ve

yanlarında başka bir tanrı olmadan tapınım gördüğü örneklere bir yenisini teşkil

etmesi bakımından önem taşımakta olup, aynı zamanda Kibyra civarında Helios ve

Selene’nin ölü kültü çerçevesinde diğer tanrılardan bağımsız olarak kabul görmüş

olmalarına ve kentte söz konusu iki tanrının ortak bir kültü bulunabileceğine de işaret

etmektedir. Ancak bu konuyla ilgili daha sağlıklı yorumların yapılabilmesi için

kuşkusuz daha fazla sayıda buluntuya ihtiyaç duyulduğunu belirtmemiz gerekir.

3. Mezar koruyucusu olarak Helios ve Selene (tarih ?)

Buluntu yeri: Manay/Söğüt514 (Eukereia ?), kuzey Lykia.

Literatür: R. Heberdey-E. Kalinka, Bericht über zwei Reisen im südwestlichen

Kleinasien, Wien, 1897, s. 8, no. 2; L. Robert, “Documents d’Asie Mineure XXIII-

XXVIII”, BCH 107/1, 1983, s. 569, not. 84; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 197, not 1053.

514 Manay’ın Lykia bölgesinde Kibyra yakınlarındaki konumu ile ilgili olarak bkz.
www.epigraphy.packhum.org/inscriptions.

 225

⁄L �C IDŠID Iı �GiDC

2 l ∓:I6��H> l �○>nhH>,

�HI>C 6ÝIw ≺GıH X�A>D-

4 C n6�):AhC=C

 Görüldüğü üzere Kibyra yakınlarındaki Manay’a ait olan 3 no.’lu yazıtımızda

da Helios ve Selene yine mezar koruyucusu olarak anılmakta olup, mezar kurallarına

uyulmaması durumunda suçu işleyecek kişilerin bu tanrılara karşı sorumlu olacakları

vurgulanmaktadır. Bu yazıtta da 2 no.’lu Osmankalfalar yazıtında olduğu gibi Helios

ve Selene’ye ödenecek herhangi bir para cezasına değinilmemekte ve bu iki tanrı

yanlarında başka bir tanrı olmaksızın tek başlarına mezar koruyucusu olarak

anılmaktadırlar. Yukarıda Osmankalfalar yazıtında detaylıca değindiğimiz üzere bu

yazıt sayesinde Kibyra yakınlarındaki Manay’da da Helios ve Selene’nin yanlarında

başka bir tanrı olmaksızın ölü kültü çerçevesinde birlikte tapınım gördükleri

anlaşılmakta olup, bu tanrılara veya onların thesauros’larına ödenecek bir para

cezasından söz edilmemesi nedeniyle şimdilik Osmankalfalar’da olduğu gibi bu

yerleşim yerinde de Helios ve Selene’ye ait bir kutsal alanın mevcut olmadığı

sonucuna varmak mümkün görünmektedir.

2.2.5. Limyra (Turunçova)

Yazıtlar

1. Alfabetik kehanet (tarih ?)

Buluntu yeri: Finike.

 226

Literatür: CIG III, no. 4310; J. Borchhardt, Limyra. Zemuri Taşları, (çev. G.

Yümer), Arkeoloji ve Sanat Yayınları, İstanbul, 1999, s.146.

 X�≺6CI6 ≺G�?>L :ÝIJM�L, �:ıL A\i:>.

2 �D=�ıC a?>L ∓:I� ��M=L IıC &��:DC.

 �i HD> I\A:>DC n6G≺ıC �≺D○�H:> ≺flCKC.

4 ��C6∓>L W6n6>GDL _C Cfl∓D>H>C �H�:ChL.

U�G�L ○>n6�KC _i i�∓KC �○:�C H≺DG�C.

6 /�A=C ∓:i�HI=C ;:Ši:, ∓h I> n6� 70A267pL.

 X�A>DL ÚG� H: A6∓≺GflL, ⁄L I� ≺�C�� ÚG�.

8 .:D{L �GKiD{L IiL Ú○DŠ I6�I=L �M:>L.

 V∩○G�I\L :�H>C∼ ≺A�C �≺�CIKC 0≺2:G>\H¦.

10 …�∓6H>C ∓�M:H�6> M6A:≺flC∼ �C�∓:>C0DC2� ;�A:.

 vd.

 Görüldüğü üzere Limyra’ya ait olan 1 no.’lu alfabetik kehanet yazıtında

“tanrı her şeyin talihle tamamlandığını söyler. Tykhe’nin yanı sıra Pythia da destek

olur sana. Toprak uğraşlarını ürünle ödüllendirir. Kanunların olduğu yerde kaba güç

zayıf kalır. Kutsanmış evlilik göze en hoş görünendir. Zarar görmemek için büyük

dalgadan kaçın. Işıldayan Helios seni görür, ki o her şeyi görür. Bu yolda sana

yardımcı olacak tanrılara sahipsin. Ter kaçınılmaz ama sen hepsinin üstesinden

geleceksin. Dalgalarla boğuşmak zordur, sakıngan ol dostum” şeklindeki bir ifade

kullanılmakta olup, bu yazıt Limyra’daki Helios tapınımını hakkında bazı önemli

ipuçları vermektedir.

 227

 “Lykia’da yaşamı ele alış gerçeğinin en büyük anıtı” ve “Lykia’ya özgü

sophrosyne’nin en güzel şekilde ortaya konuluşu” olarak değerlendirilen515 bu

alfabetik kehanet yazıtı genel hatlarıyla yaşamla ilgili çeşitli öğütleri içermektedir.

Girişilecek işte çaba göstermeden, zorluk çekmeden, sabretmeden başarıya

ulaşılamayacağının vurgulandığı yazıtta ayrıca sonucun elde edilmesi için acele

edilmemesi gerektiği ve dikkatli adımlar atılmasının önemine değinilmekte,

kanunsuz davranışların zarar getireceğinden söz edilerek Tykhe, Pythia, Gaia, Helios

ve Phoibos (Apollon)’un isimleri zikredilmektedir. Bu tanrılardan Tykhe, Pythia ve

Gaia’nın yardımcı olacağından, kişinin çabalarını ödüllendireceklerinden söz

edilmekte, Phoibos (Apollon) ise sakıngan olmayı bildiren uyarıcı niteliğiyle (satır

18) anılmaktadır. Güneş tanrısı Helios ise hem karanlığı dolayısıyla gizli işleri

aydınlattığını gösteren ışıldayan tanrı olma özelliğiyle hem de her şeyi gören,

insanları izleyen, evrende olup bitenleri takip eden kimliğiyle karşımıza çıkmaktadır.

Yazıtta Helios’un adının geçtiği yere kadar olan ilk altı satırda bir amaç için

uğraş verecek insanlara bazı öğütler verilmektedir. Buna göre insanların amaçlarına

ulaşmak için çaba göstermeleri halinde uğraşlarının sonucunu alacakları, zorbalığın

kanunların geçerli olduğu yerde işe yaramayacağı, uygunsuz davranışların hoş

karşılanmayacağı ve insanların girişimlerinde dikkatli olmaları gerektiği

belirtilmekte ve arkasından da Helios’un her şeyi gören tanrı olarak insanları

izlediğine değinilmekte, ardından da tanrıların bu yolda yardımcı olacakları

anlatılmaktadır. Burada dikkat edilmesi gereken nokta insanlara kanunsuz ve uygun

olmayan davranışlardan kaçınmalarının ve bir amaca ulaşmak için önce çaba

göstermelerinin öğütlendiği bu satırlarla Helios’un yeryüzünde olup biten her şeyi

görme özelliğinden dolayı adaleti sağlayan bir tanrı olmasının ilgisi bulunup

bulunmadığı sorusudur. Çünkü elimizdeki yazıt bir alfabetik kehanet örneği

olduğundan Helios’un isminin harf sıralamasına uygun düşmesi amacıyla burada yer

alıp almadığı konusu ilk bakışta belirsiz gibi görünmektedir. Ancak kanaatimize göre

tanrıların yanı sıra insanların davranışlarını da gözetleyen ve onların yasa

tanımazlıklarına karşı adaleti sağladığına inanılan Helios, insanları amaçları için çaba

515 J. Borchhardt, Limyra. Zemuri Taşları, çev. G. Yümer, Arkeoloji ve Sanat Yayınları, İstanbul,
1999, s. 146.

 228

sarfetmeye ve kanunsuz işlerden uzak durmaya çağıran bu yazıtta bir uyarı amacıyla

yer almış görünmekte, böylelikle de insanların uygunsuz işlerden uzak durmalarının

sağlanması amaçlanmaktadır. Bu uyarıdan hemen sonra da tanrıların bu yaşam

yolunda kişinin yanında yer alacakları vurgulanmakta, bununla da uygun

davranışlarda bulunanların Helios’un gazabına uğramayacakları ve diğer tanrıların da

teveccühünü kazanacakları anlatılmak istenmektedir. Yazıtın devamında da

hedeflenen amaca ulaşmak için insanların zorluklarla mücadele etmeleri ve

tehlikelere karşı sakıngan olmaları gerektiği, çaba göstermeden amaçlarına

ulaşamayacakları, kötülüğün olumsuz sonuçlara yol açacağı, başarıya ulaşmak için

sabretmenin önemli olduğu ve insanların çabalarının karşılığını mutlaka alacakları

şeklinde genel hatlarıyla insanları çalışmaya, emek sarfetmeye ve kötülükten uzak

tutmaya yönelik ifadeler göze çarpmakta, bu da yazıtta Helios’un uyarıcı ve yasa

tanımaz davranışları cezalandırıcı vasfıyla yer aldığını göstermektedir.

Bunun yanı sıra hemen belirtmemiz gerekir ki, söz konusu Limyra

kehanetindeki Helios ile ilgili aynı ifadelere yine Lykia bölgesinde yer alan Kibyra

(1 no.’lu yazıt, İ.S. 2.-3. y.y.) ve Olympos (1 no.’lu yazıt, Roma imparatorluk dönemi

?) kentlerinde de rastlanmakta olup, bunlarda da “ışıldayan” Helios’tan Limyra

yazıtında olduğu gibi her şeyi gören, izleyen tanrı olarak söz edilmekte ve güneş

tanrısı uyarıcı niteliğiyle ön plana çıkmaktadır. Anlaşılacağı üzere bölgedeki bu üç

kentte bulunmuş olan aynı tipteki kehanet yazıtlarında “ışıldayan” Helios’un her şeyi

gören tanrı olma özelliğiyle tanımlanarak insanları kanunsuz davranışlardan uzak

tutma amacıyla yer alması Helios’un Limyra yazıtında münferit olarak yer

almadığını göstermekle kalmamakta, ayrıca bu tanrının insanları gözetlediğine ve

gerektiğinde onları cezalandırabileceğine dair inancın, dolayısıyla Helios tapınımının

Lykia’daki durumu hakkında da önemli bir ipucu sunmaktadır.

Diğer yandan, başka bölgelerin yanı sıra Lykia’da da Helios’un kanunsuz

davranışlara karşı uyarıcı/cezalandırıcı niteliğiyle ön plana çıkarıldığı mezar yazıtları

bilinmektedir. Bu mezar yazıtlarında Helios çoğu zaman Selene ile birlikte

mezarların koruyucu tanrısı olarak görülmekte (Kibyra’daki 2 ve 3 no.’lu yazıtlarda

olduğu gibi) ve mezara zarar verecek ya da mezar hukukuna uygun düşmeyecek

 229

davranışlarda bulunacak kişilerin Helios’un gazabına uğrayacakları belirtilmektedir.

Kibyra’daki bu örneklerin dışında Lykia bölgesinde Helios’un her şeyi gören tanrı

olduğuna inanılmasının bir sonucu olarak mezar koruyucu vasfıyla anıldığı başka

yazıtlar da bilinmektedir. Söz gelimi Oinoanda’da (1 ve 2 no.’lu yazıtlar);

Tyriaion’da (1 no.’lu yazıt) ve Orpeenoi’da (1 no.’lu yazıt) Helios her şeyi gören

tanrı olduğuna inanılması nedeniyle mezarlara karşı işlenecek suçlara yönelik olarak

koruyucu vasfıyla anılmakta olup, bu örnekler söz konusu tanrının insanları

izlediğini belirten uyarıcı nitelikteki Limyra’daki kehanet yazıtıyla da uyuşmaktadır.

2.2.6. Oinoanda (İncealiler)

Yazıtlar

1. Marcus Eppius Crispus ve Artemeisia’ya ait mezar (yklş. Roma imparatorluk
dönemi)516

Buluntu yeri: İncealiler, nekropol alanı.

Literatür: R. Heberdey-E. Kalinka, Bericht über zwei Reisen im südwestlichen

Kleinasien, Wien, 1897, s. 51, no. 71: J. Strubbe, APAI �&∩�∪#�∩%∩.

Imprecations against Desecrators of the Grave in the Greek Epitaphs of Asia

Minor. A Catalogue, IK 52, Bonn, 1997, s. 240, no. 361; B. İplikçioğlu-G. Çelgin-

A.V. Çelgin, Epigraphische Forschungen in Termessos und seinem Territorium

IV, Wien, 2007, s. 218, not 353.

 #�GnDL U�≺≺>DL …G�H-

2 ≺DL n6� U�GI:∓:>H�6

 k iJC� 6ÝIDŠ n6I:H-

516 Strubbe, a.g.e., s. 240.

 230

4 n:�6H6C `6JID�L

 n6� ID�L _? 6JI�C∼

6 V��C ○\ I>L �○>nhH¦ Iı

 ∓C=∓:�DC, _≺�G6IDL

8 �HIK V�A�K I: n6�):-

AhC¦ n6� ID�L n6I6M�D-

10 C�D>L �:D�L ≺�H>C.

Görüldüğü gibi Roma imparatorluk dönemine tarihlenen Oinoanda’daki 1

no.’lu yazıtta Marcus Eppius Crispus ve karısı Artemeisia’nın (bu mezarı) kendileri

ve çocukları için yaptırdıkları ve eğer birisi bu mezara zarar verirse Helios, Selene ve

bütün yer altı tanrılarının gazabına uğramasını istedikleri anlaşılmaktadır.

Oinoanda’daki bu yazıt Lykia bölgesinde Helios ve Selene’nin mezar koruma

formüllerinde beraber yer almalarına ilişkin yeni bir örnek olmasının yanı sıra

görebildiğimiz kadarıyla söz konusu tanrıların Lykia’da mezarlarla ilgili kanunsuz

davranışlara karşı yer altı tanrılarıyla birlikte anıldıkları tek örnek olması bakımından

da önem taşımaktadır. Bilindiği gibi Helios ve Selene’ye dağlık Kilikia bölgesindeki

mezar koruma formüllerinde de rastlanmakta olup, bunların bazılarında yer altı

tanrıları da yer almaktadır. Söz gelimi Elaiussa-Sebaste’deki 1 no.’lu ve

Kanytelis’teki 1 no.’lu yazıtlarda Helios, Selene ve yer altı tanrılarının; Korykos’taki

1 no.’lu ve Olba’daki 1 no.’lu yazıtlarda da Helios ve yer altı tanrılarının mezarları

koruma amaçlı olarak yer aldıkları bilinmektedir. Böylece Oinoanda’daki bu yazıt

sayesinde Helios ve Selene’nin bu kentte mezar koruyucu vasıflarıyla yer altı

tanrılarıyla bir arada yer aldıkları ve Oinoanda’daki ölü kültü kapsamında Roma

imparatorluk döneminde tapınım gördükleri anlaşılmaktadır. Yazıtta dikkat çeken

diğer bir nokta da mezar hukukuna uyulmaması durumunda ödenecek herhangi bir

para cezasından söz edilmemesi ve sadece adı geçen tanrılara karşı sorumlu

 231

olunacağının vurgulanmasıdır. Görebildiğimiz kadarıyla Lykia bölgesinde Helios’un

mezar koruma formüllerinde yer aldığı Kibyra, Orpeenoi ve Tyriaion’daki mezar

yazıtlarında da mezara karşı işlenecek suçlardan dolayı ödenmesi gereken herhangi

bir para cezasından söz edilmemektedir. Böylece Oinoanda’daki 1 no.’lu yazıtımız

Lykia bölgesinde Helios’un yer aldığı bu tip yazıtlarda para cezasından söz

edilmeyen bir başka örnek olarak karşımıza çıkmakta ve aynı zamanda herhangi bir

böyle bir cezanın söz konusu olmayışını Oinoanda’da bu tanrıya ait bir kutsal alanın

bulunmadığı şeklinde yorumlamamızı mümkün kılmaktadır.

 232

2. Mezar yazıtı (tarih ?)

Buluntu yeri: Seydiler-Seki (Oinoanda territorium’u).

Literatür: CIG III, no. 4380 t; L. Robert, “Documents d’Asie Mineure XXIII-

XXVIII”, BCH 107/1, 1983, s. 568-569, not. 83; P. Matern, Helios und Sol. Kulte

und Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 197.

 #2=�0:�L2 n6nDJG-

2 0i2hH0¦2 Iı ∓C=∓0:2�-

 DC∼ :� ○\ I>L n062nD0J2-

4 GihH0:2>� �IK �CD-

 0M2DL V�A���):Ah-

6 C¦.

Mezarı kötü niyetli kişilere karşı korumaya yönelik olan 2 no.’lu yazıtta

Helios ve Selene yine koruyucu tanrılar olarak birlikte anılmakta, böylelikle mezarın

gündüzleri Helios, geceleri de ay tanrıçası Selene tarafından gözetilmekte olduğu ve

zarar verilmesi durumunda suçluların her iki tanrıya karşı sorumlu olacağı uyarısı

yapılmaktadır. Anlaşılacağı gibi söz konusu mezar koruma formülü bölgede yaşayan

insanlar arasında Helios’a ve onunla birlikte Selene’ye duyulan inancın mevcudiyeti

hakkında fikir vermektedir. Zira söz konusu iki tanrıya karşı duyulan saygı ve

çekincenin yeterince güçlü olmadığı bir ortamda insanlar için dokunulmazlığı olan

ve büyük önem taşıyan mezarların bu tanrıların korumasına bırakılması ve kötü

niyetli kişileri cezalandıracaklarına inanılması mantıklı değildir. Elimizdeki bu yazıt

1 no.’lu yazıtta olduğu gibi Helios ve Selene’nin Oinoanda’daki ortak tapınımına ve

her iki tanrısal varlığın mezarların korunmasına yönelik inancın bir parçası olarak

 233

birlikte anılmalarına ilişkin olarak da önemli bir örnek teşkil etmekte olup, aynı

zamanda 1 no.’lu yazıtta olduğu gibi herhangi bir para cezasından söz edilmemesi

nedeniyle Oinoanda’da Helios’a ait bir kutsal alanın bulunmadığına dair görüşleri

destekler niteliktedir. Bunun yanı sıra 1 no.’lu yazıtta Helios ve Selene ile birlikte yer

altı tanrılarının da anılmasına karşılık bu yazıtta söz konusu tanrıların bulunmaması

Oinoanda’da Helios ve Selene’nin ölü kültü kapsamında bağımsız olarak tapınım

görmüş olduklarına da işaret eden önemli bir ipucu olarak görülmektedir.

3. Helios-Mithras’a adak ve Helios kabartması (İ.S. 2.-3. y.y.)

Buluntu yeri: Oinoanda.

Literatür: N.P. Milner-M.F. Smith, “New Votive Reliefs from Oinoanda”, AnatSt

44, 1994, s. 70-75, no. 4b, res. 16a; SEG 45, 1994, s. 424-425, no. 1204; P. Matern,

Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 262, kat. no. B 120.

Açıklama: Kalker taşından bir çeşmenin (?) üzerinde kaya kabartmaları yer

almaktadır. Söz konusu eserde Helios-Mithras’a sunulan yazıtın hemen üzerinde

başında 9 adet ışından müteşekkil bir ışın tacı bulunan frontal durumda bir Helios

büstü tasvir edilmektedir. Helios’un hemen solunda at üzerinde Dioskur’lar ve

sağında da elinde kerykeion’u ile Hermes ve ayrıca bir Zeus betimlemesi yer almakta

olup, bu eserde Helios-Mithras’ın yanı sıra “kurtarıcı Dioskur’lara”, “önder

Hermes’e” ve “kurtarıcı Zeus” ile birlikte “theois synnaois’a” adanmış yazıtlar da

bulunmaktadır517.

517 N.P. Milner-M.F. Smith, “New Votive Reliefs from Oinoanda”, AnatSt 44, 1994, s. 71-72, no.
4a,c,d.

 234

B.

 V�A��

2 #��G�

 Oinoanda’daki İ.S. 2.-3. y.y.’a tarihlenen 2 no.’lu yazıt synkretik anlamda

birleştirilmiş olduğu anlaşılan Helios-Mithras’a sunulmuş olup kentte söz konusu

dönemde bir Helios-Mithras tapınımının mevcut olduğunu ortaya koymaktadır.

Böylelikle Oinoanda’da Helios’un ölü kültü çerçevesinde mezarları koruma amaçlı

olarak Selene ve yer altı tanrılarıyla birlikte anılmasının dışında ayrıca Mithras ile

özdeşleştirildiği de anlaşılmaktadır. Elimizdeki yazıta benzer şekilde Helios ve

Mithras’ın birlikte yer aldığı başka örnekler de bilinmektedir. Söz gelimi ovalık

Kilikia’da yer alan Anazarbos’taki 1 no.’lu yazıtta Zeus Helios aniketos Mithras’ın

bir rahibinden söz edilmekte (İ.S. 3. y.y.); Tarsos’ta Gordianus III dönemine ait 9

no.’lu sikkede (İ.S. 238-244) Helios Mithras synkretik anlamda birleştirilmekte;

Pamphylia bölgesinde de Perge’deki 2 no.’lu yazıtta (İ.S. 2. y.y.’ın ikinci yarısı)

Helios ve Mithras’ın synkretik anlamda birleştirildiği görülmektedir. Lykia

bölgesinde de Helios ve Mithras’ın ortak tapınımına işaret eden başka ipuçları

mevcuttur. Nitekim Arykanda’daki arkeolojik buluntularla ilgili 4 no.’lu örnekte

değindiğimiz gibi bu kentte yürütülen kazılarda ele geçen Helios-Mithras figürleri ve

“Sebasteion-kutsal ev” ya da “Helios-Mithras kült alanı” olarak yorumlanan bir

yapının varlığı Arykanda’da bu iki tanrıya ait kültün varlığını göstermekteyse de

Oinoanda’daki İ.S. 2.-3. y.y.’a tarihlenen elimizdeki yazıt şimdilik Lykia

bölgesindeki Helios-Mithras synkretizmine dair en açık kanıt olması bakımından

önem kazanmaktadır.

 235

 Diğer yandan eserde Helios’un yanı sıra Dioskur’ların, Hermes ve Zeus’un da

yer alması söz konusu tanrılarla Helios arasında olası bir bağlantının mümkün olup

olmadığı sorusunu da akla getirmektedir. İlgili kısımda Helios ve Dioskur’lar

arasındaki bağlantılara da değinileceği üzere Pisidia bölgesinde Kremna’ya ait olan

ve İ.S. 2.-3. y.y.’a tarihlenen bir adak yazıtında hilal ve bunun sağında ışın taçlı bir

Helios büstü yer almaktadır. Alınlığın altında görülen bir tanrıçanın her iki yanında

ise Dioskur’lar atlı olarak yer almaktadırlar. Böylece Pisidia’daki bu örnekte de

elimizdeki Oinoanda örneğinde olduğu gibi Helios ve Dioskur’ların aynı eser

üzerinde gösterildikleri anlaşılmaktadır. Helios ve Hermes’in aynı eser üzerinde yer

aldığı bir başka örnek ise Pisidia bölgesinde yer alan Makropedion’daki 1 no.’lu

yazıttır. İ.S. 125-126 (?) yıllarına tarihlenen söz konusu yazıtın Zeus, Hera, Hermes,

Men, Apollon, Helios ve Makropedion halkı için sunulduğu anlaşılmaktadır. Helios

ve Hermes arasındaki ilişkiye işaret eden bir başka önemli örnek olan Pisidia

bölgesinde Prostanna’ya ait 1 no.’lu sikkenin (İ.Ö. 1. y.y.) ön yüzünde Helios başı

ışın taçlı, arka yüzünde Hermes çıplak, ayakta, sol elinde kerykeion ile ve sağ elini

yukarı kaldırmış durumda tasvir edilmektedir. Bunun yanı sıra Pamphylia bölgesinde

de Hermes ve Helios bağlantısına işaret bir örnek mevcuttur. Perge’deki 1 no.’lu

yazıtta da değineceğimiz üzere bu yazıtta Side kökenli birisinin Perge Artemis’ne

üzerinde Hermes tasviri bulunan bir Helios heykelciği sunduğunun belirtilmesi bu iki

tanrı arasındaki bir bağlantıya işaret etmektedir. Büyük olasılıkla söz konusu bağlantı

Hermes’in psykhopompos (=ruhlara eşlik eden) özelliği yani ölülerin ruhlarını

Hades’e götürdüğüne inanılması ile Helios’un pek çok örnekte görüldüğü üzere

mezar koruyucusu olarak ölü kültü ile ilişkilendirilmiş olmasından

kaynaklanmaktadır. Nitekim Kilikia bölgesindeki Olba ile ilgili kısımda da

değindiğimiz gibi bu kentteki mezarlar üzerinde bazı tanrılara ait sembollere

rastlanmakta olup, Hermes ve Dioskur’lar ölü kültü ile bağlantılı şekilde göze

çarpmaktadırlar. Hellenistik ve Roma dönemlerinde Hermes, ölü kültü ile bağlantılı

şekilde Elaiussa-Sebaste’nin kuzeyinde ele geçen ve bir mezar steli olduğu tahmin

edilen kabartmalı bir blokla ilişkilendirilmekte olup, üzerindeki kerykeion nedeniyle

eserin Hermes ile ilişkili olabileceği düşünülmektedir. Bunun dışında Olba

 236

bölgesinde Dioskur kültü de önemli ölçüde yaygındır ve mezar yapıları üzerinde

Dioskur’ları sembolize eden başlıklarla karşılaşılmaktadır. Korykos, Çatıören,

Hüseyinler gibi merkezlerin yanında Aşağı Dünya olarak adlandırılan bölgede mezar

kapakları üzerinde Dioskur başlıkları görülmektedir518. Dioskur’ların ve Hermes’in

ölü kültüyle olan ilişkisinin anlaşıldığı Olba’daki Roma imparatorluk dönemine

tarihlenen 1 no.’lu yazıtta da Helios’un mezar koruyucu tanrı kimliğiyle karşımıza

çıkması bu açıdan oldukça dikkat çekicidir. Nitekim Helios’un Hermes ve

Dioskur’larla birlikte betimlendiği elimizdeki örneğin yer aldığı Oinoanda’daki 1 ve

2 no.’lu yazıtlarda da Helios’un mezar koruyucu tanrı özelliğiyle ölü kültü

kapsamında tapınım gördüğünün anlaşılması da kanımızca bölgede Hermes ve

Dioskur’larla Helios arasında bu anlamda bir bağlantı kurulmuş olabileceğine işaret

etmektedir. Ancak hemen belirtmemiz gerekir ki söz konusu tanrılarla Helios

arasında bu anlamda bir bağlantı kurmak için Hermes ve Dioskur’ların Lykia

bölgesinde ölü kültü ile ilgili olarak ifade ettikleri anlamın detaylı bir biçimde

incelenmesi gerekmektedir. Diğer yandan Kilikia kısmında Zeus ve Helios’un çoğu

zaman synkretik anlamda birleştirildiklerine ve bu iki tanrının birlikte yer aldığı

örneklere değindiğimizden burada yalnızca Oinoanda’daki 3 no.’lu eserin bu

örneklere bir yenisini teşkil ettiğini söylemekle yetineceğiz.

 Bunların yanı sıra elimizdeki 3 no.’lu Oinoanda yazıtında Hermes,

Dioskur’lar, Helios ve Zeus’a sunulmuş yazıtların yanında bu tanrıların tasvirlerinin

de bir arada yer alması söz konusu bölgede bu dört tanrıya ait bir kutsal alanın

mevcut olabileceğini de düşündürmektedir. Benzer şekilde Pisidia bölgesinde

Keçili’de ana kayaya oyulmuş Men, Kakasbos, Dioskur’lar ve tanrıça

kabartmalarının bu dört tanrıya ait ortak bir kutsal alana işaret ettiğinden söz

edilmesi kanımızca Oinoanda’daki örneğin de böyle bir duruma işaret edebileceği

yönünde bir katkı sağlamaktadır

518 Durukan, a.g.e., s. 65-71.

 237

Res. 9: Oinoanda, Helios kabartması.

Diğer Arkeolojik Buluntular

1. Arşitrav bloğu (Septimius Severus dönemi İ.S. 193-211)

Buluntu yeri: Oinoanda, bukonisterion’un fasadı.

Literatür: J.J. Coulton, “Oinoanda: The Agora”, AnatSt 36, 1986, s. 76, res. 8b; P.

Matern, Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 262, kat. no. B 119.

Açıklama: Mermer bir arşitrav bloğu üzerindedir. Helios büstü giyimli biçimde

tasvir edilmiştir. Helios’un başında 9 adet ince ve uzun ışın mevcuttur, altta bir

kırbaç ve olasılıkla bir kartal betimlemesi yer almaktadır.

 238

Res. 10: Oinoanda, bukonisterion

Helios kabartması.

 Görüldüğü üzere Oinoanda’daki söz konusu örnekte Helios pek çok

tasvirinde adeta ayrılmaz bir atribüsü olan kırbaç motifiyle birlikte yer almakta,

bunun yanı sıra hemen altta ise bir olasılıkla bir kartal betimlemesi görülmektedir.

Söz konusu figürün bir kartal olduğu kabul edilirse bunun genellikle Zeus’un kutsal

hayvanlarından birisi olarak görülmesi nedeniyle Oinoanda’ya ait elimizdeki eserde

muhtemelen bir Zeus-Helios kültüne işaret edilmiş olabileceğini ileri sürmek

mümkünse de bu konuyla ilgili olarak daha belirgin ipuçları sağlayabilecek başka

buluntulara ihtiyaç duyulmaktadır. Bunun yanı sıra söz konusu esere ait sağ blokta

ise ay tanrıçası Selene’ye ait bir betimlemenin yer alması ise Oinoanda’ya ait 1 ve 2

 239

no.’lu mezar yazıtlarının da gösterdiği üzere bu kentteki ortak bir güneş ve ay

kültünün varlığına işaret etmektedir.

2.2.7. Olympos (Çıralı)

Yazıtlar

1. Alfabetik kehanet (Roma imparatorluk dönemi ?)

Literatür: R. Heberdey- Kalinka, Bericht über zwei Reisen im südwestlichen

Kleinasien, Wien, 1897, s. 35, no. 46; E. Kalinka, Tituli Lyciae linguis Graeca et

Latina conscripti, TAM II, 3 fasc., Wien, 1920-1944, no. 947; F. Heinevetter,

Würfel und Buchstabenorakel in Griechenland und Kleinasien, Breslau, 1912, s.

34.

6 /�A=C ∓:i�HI=C ;:Ši:� ∓h I> n6� 7A675pL.

 X�A>flL DG� H: A6∓≺G5flL, ⁄L I� ≺�CI 6 ÚG�.

8 .:D{L � GKiD{L IiL Ú○DŠ I6�I=L �M:>L.

Anlaşılacağı üzere Olympos’a ait olan ve muhtemelen Roma imparatorluk

dönemine tarihlenen söz konusu yazıt Lykia bölgesinde yer alan Kibyra ve

Limyra’daki diğer örnekler gibi bir alfabetik kehanet olup, yazıtta geçen “zarar

görmemek için büyük dalgadan sakın. Işıldayan Helios seni izliyor, ki o her şeyi

görür. Bu yolda sana yardım eden tanrılara sahipsin” şeklindeki ifade Kibyra ve

Limyra’daki alfabetik kehanet yazıtlarında yer alan Helios ile ilgili anlatımlarla

aynıdır. Böylelikle elimizdeki 1 no.’lu yazıt aracılığıyla Lykia’daki söz konusu

örneklerde olduğu gibi Olympos’ta da bir Helios tapınımının mevcut olduğu ve

Helios’un yer yüzünde olup biten her şeyi görme ve insanların davranışlarını

gözetleme özelliğine kentte yaşayanlar tarafından inanıldığı, bu nedenle de insanları

 240

uyarıcı nitelikteki bu yazıtta söz konusu özelliklerinden dolayı yer aldığı

anlaşılmaktadır.

2.2.8. Patara (Gelemiş)

Yazıtlar

1. Theos Soter Hedraios Asphales, Poseidon Hedraios ve Helios-Apollon’a ait

temenos sınır yazıtı ? (İ.S. 2. y.y.)

Buluntu yeri: Patara.

Literatür: E.L. Hicks, “Inscriptions from Casarea, Lydae, Patara, Myra”, JHS 10,

1889, s. 81, no. 34; E. Kalinka, Tituli Lyciae linguis Graeca et Latina conscripti,

TAM II, 3 fasc., Wien, 1920-1944, no. 403; Z. Taşlıklıoğlu, Anadolu’da Apollon

Kültü ile İlgili Kaynaklar, İ.Ü. Edebiyat Fakültesi Basımevi, İstanbul, 1963, s. 105-

106; P. Frei, “Die Götterkulte Lykiens in der Kaiserzeit”, ANRW II, 18, 3, 1990, s.

1797.

 .:DŠ)KIi-

2 GDL `○G6�DJ

 �H;6ADŠL

4 n6� &D-

 H:>○�-

6 CDL `○G6�DJ

 n6� V�A�DJ

8 U�≺flAAKCDL

 241

Patara’daki İ.S. 2. y.y.’a tarihlenen bu yazıtta Theos Soter Hedraios Asphales,

Poseidon Hedraios ve Helios-Apollon’un isimleri genitivus casus’larıyla yer almakta

olup, bu durum söz konusu tanrılara ait ortak bir kutsal alanın mevcut olabileceği

ihtimalini akla getirmektedir. Zira söz gelimi Arykanda’daki 1 no.’lu yazıt da

Helios’un genitivus casus’lu isminden müteşekkil olup, bu yazıtın kentteki Helios

tapınağının sınır taşı işlevini gördüğü düşünülmektedir. Bir diğer olasılık ise söz

konusu yazıtın, Theos Soter Hedraios Asphales ve Poseidon Hedraios’un birlikte

anılmış olmaları nedeniyle bu tanrılara bir deprem sonrasında yardım için ya da olası

depremlere karşı korunma amaçlı olarak sunulmuş bir adak olmasıdır. Ancak bu

durumda Helios-Apollon’un söz konusu tanrılarla birlikte anılmış olmasının sebebini

açıklamak zor görünmektedir. Zira görebildiğimiz kadarıyla Helios’un depremlerle

bağlantılı görüldüğüne dair herhangi bir bilgi bulunmamaktadır. Bununla birlikte

Helios-Apollon’un depremle ilişkili olan bu tanrılarla birlikte yer almasını antik

dönemde Helios’un olduğu kadar Apollon’un da sağlıkla ilgili konularla ve salgın

hastalıklarla bağlantılı görülmeleriyle519 ve kentte yaşanan bir deprem sonrasında

ortaya çıkan salgın hastalıkla ilişkilendirilmiş olmalarıyla açıklamak eldeki

ihtimallerden birisi olarak görünmektedir.Bunun yanı sıra yazıtta Helios-Apollon’un

synkretik anlamda birleştirildiği açık şekilde anlaşılmakta olup bu iki tanrının

benzerlikleriyle ilgili açıklamalara Hierapolis-Kastabala’daki 1 no.’lu yazıtta

değindiğimizden burada yalnızca Lykia bölgesinde Helios ve Apollon’un birlikte

görüldüğü örneklere yer vermekle yetinmeyi uygun bulmaktayız. Şimdilik

görebildiğimiz Lykia bölgesinde Arykanda’daki İ.Ö. 2. y.y.’a tarihlenen 1 ve 2 no.’lu

sikkelerin ön yüzlerinde Helios arka yüzlerinde de Apollon Daphneus yer almakta;

Limyra’daki 1 no.’lu alfabetik kehanet yazıtında Helios ve başka tanrıların yanı sıra

Phoibos Apollon da bulunmakta ve Telmessos’ta da 1 no.’lu (İ.Ö. 196-189), 2 no.’lu

(İ.Ö. 2.-1. y.y.) ve 3 no.’lu (İ.Ö. 168-İ.S. 43) sikkelerde ön yüzde Helios ve arka

yüzde ise Apollon tasvirleri yer almaktadır. Anlaşılacağı üzere elimizdeki 1 no.’lu

Patara yazıtı bu örneklerle karşılaştırıldığında, hem Helios ve Apollon’un synkretik

anlamda birleştirilmesine açık bir örnek teşkil etmesi hem de muhtemel bir Helios-

519 Strabon, Geographika, XIV, 1, 6.

 242

Apollon tapınağına ya da kutsal alanına işaret etmesi bakımından ayrı bir önem

kazanmaktadır.

2.2.9. Phaselis (Tekirova)

Yazıtlar

1. Yemin tanrısı olarak Helios (İ.Ö. 367-353)

Buluntu yeri: Phaselis.

Literatür: E. Kalinka, Tituli Lyciae linguis Graeca et Latina conscripti, TAM II,

3 fasc., Wien, 1920-1944, no. 1183.

 0- -

2

 0¼GnDJL ○] ○flCIDC ID�L ≺G\H7:H> ID�L �6H=A>I�C ?

#6�HHKA2-

 0ADL n6� U�GI:∓>H�6 ? ²∓flH26CI:L ��6 n6�

X�A>DC n6� ��C n6�

2 076H>A\KL ��M6C n

∓�C _∓∓:2C�:�C �∓DADi=∓\CD>L ≺DI�

 0�6H=A�I6L �○flAKL n6� �27A67\KL∼ ²∓flH6CIDC ○] n6�

�6-

vd.

 243

İ.Ö. 367-353 yıllarına tarihlenen elimizdeki 1 no.’lu Phaselis yazıtında

Mausollos ile Phaselis kenti arasında yapılan bir anlaşmaya değinilmekte olup,

anlaşmanın tarafı olan Mausollos ve Artemisia (?) şartları yerine getireceklerine dair

Zeus, Helios, Ge ve Tykhe adına yemin etmektedir. Antik dönemde Yunanlıların

tanrılarına olan yakınlıklarından dolayı gerek günlük yaşamda gerekse resmi ve

önemli konularda yemin kavramının büyük bir önemi olmuş ve sıklıkla başvurulan

bir yöntem olarak kullanılmıştır. Bu tür yeminlerde sıklıkla kullanılan C� ��6

şeklindeki basit formdan Girit’te 16 tanrının sayıldığı yemin formüllerine kadar farklı

yöntemler kullanılmıştır. Bunun yanı sıra günlük yaşamda bir erkeğin yemin ettiği

tanrı ve tanrıçalarla bir kadınınkiler, ya da bir gencin yemin ettikleriyle

yaşlılarınkilerin farklılık göstermesi gibi kentlerin kendi resmi tanrılarını göz önüne

alarak kullandıkları yemin formülleri de başka kentlerle farklılık gösterebilmekteydi.

Bu bölgesel farklılıklara örnek olarak Lakonia’lıların Kastor’a, Boiotia’lıların

Herakles’e veya Iolaos’a, Megara’lıların Heros Diokles’e, Ephesos’luların Diana’ya

yemin etmelerini göstermek mümkündür. Özel yaşam alanında yemin edilen tanrılar

kişilere göre farklılık gösterebildiğinden bunların yarattığı etki herkes üzerinde eşit

derecede değildir. Resmi anlamda kabul görmüş devlet tanrıları ise bu bakımdan daha

bağlayıcı nitelikte görünmektedir, zira bu tür yemin tanrılarının yer aldığı formülleri

kanun koyucular tespit etmekteydi ve hemen her kentte hangi tanrıların kentler arası

anlaşmalar gibi önemli konularda tanık gösterilmesi gerektiği de bilinirdi. Bazı

kentlerde tek bir tanrı yeminlerin şahidi olarak gösterilmekte ve bu da söz konusu

yemin formüllerinin en sade şeklini temsil etmektedir. Söz gelimi Gortyn’de Artemis,

Atina’da Phratri yemininde Zeus Patroos, Kalaureia’da Zeus Soter, Olympia’da Zeus

Olympios, Eresos’ta Apollon Lykios, Zelea’da Artemis, Ephesos’ta Zeus’un anılması

bu duruma örnek gösterilebilir. İki tanrının yer aldığı örneklerden birisi ise Eresos’ta

Zeus ve Halios’un çağırıldığı formüldür. Buna karşılık yemin formüllerinde üç

tanrının yer alması ise daha sık rastlanan bir durumdur. Bu bakımdan Atina’yı örnek

vermek mümkündür. Burada iki formül kullanılmakta, daha yaygın olan birincisinde

Zeus, Apollon ve Demeter anılmakta, ikincisinde ise Zeus, Poseidon ve Demeter

birlikte yer almaktadırlar. Atina’da bunların dışında bazı anlaşmalarda Zeus, Athena,

Poseidon ve Demeter’in ya da Zeus, Ge, Helios, Poseidon, Athena ve Ares’in birlikte

 244

yer aldıkları yemin formülleri de bilinmektedir. Bunların dışında Phokis ve

Eretria’daki üç tanrılı yemin formülleri de bu konuyla ilgili örnekler arasında yer

almaktadır. Bu örneklerin neredeyse tümünde sabit bir yemin formülü söz konusu

olup, bunlar bir defaya mahsus kullanımlar değildir. Bu tür antlaşmalarda bazen her

iki tarafın tanrılarının anıldıkları ve antlaşmanın neticelendirilmesinde önemli rol

oynadıkları görülmektedir. Burada iki yemin formülünden her iki tarafın üzerine

yemin etmek zorunda olduğu ortak bir formül meydana getirmek suretiyle hem taraf

olan kentleri hem de tanrıları birbirine yakınlaştırma düşüncesi etkili olmuş olmalıdır.

Yunanistan’da bununla ilgili en erken örnek Phokis ve Boiotia arasındaki

antlaşmadır. Bunun yanı sıra Anadolu’da yeminlerin başlangıcında Zeus, Ge ve

Helios’un anılmasına ilişkin çeşitli yazıtlar bilinmekte olup, Khersonesos,

Pergamon520, Smyrna521 ve Knidos bunlara örnek gösterilebilir.

Bilindiği gibi Helios antik dönemde pek çok bölgede yeminleri ve anlaşmaları

gözeten, aykırı davranışta bulunanları cezalandıran bir tanrı olarak tapınım

görmüştür. Zira Helios’un önemli özelliklerinden bir tanesi her şeyi gören ve duyan

520 Fränkel, a.g.e., no. 13: ²∓C�K ��6, �iC, X�A>DC, &DH:>○�, �h∓=IG6, W�0G2=,

U��=C�C ἈG:�6C n6� I�C �6JGD≺flADC n062� ID{L �AADJL �:D{L

≺�0CI26L n6� ≺�H6L (=Zeus, Ge, Helios, Poseidon, Demeter, Ares, Athena Areia ve

Tauropolos ve diğer bütün tanrı ve tanrıçalar adına yemin ederim); X%GnDL �Ý∓:CDJL∼ ²∓C�K

�0�6, �iC, X�A>DC, &DH:>○�, U�≺DAAK, �h∓=IG6, W�G=, U��=C�C ἈG:�6C

n6� I�C 0�6JGD≺flADC n6� ID{L �AADJL �:D{L ≺�CI6L n6� ≺�H6L
(=Eumenes’in yemini: Zeus, Ge, Helios, Poseidon, Apollon, Demeter, Ares, Athena Areia ve
Tauropolos ve diğer bütün tanrı ve tanrıçalar adına yemin ederim).
521 Petzl, a.g.e., s. 1-13, no. 573, Magnesia’lıların yemini: ²∓C�K

��6� �iC� X�A>DC� W�G=� U��=C�C U�G:�6C n6� I�C

�6JGD≺flADC n6� I�0∓2 #=I\G6 I�C)>≺JA=C�C n6� U�≺flAAK IıC

 _∓ &�C○D>L n6� ID{L �AADJL �:D{L ≺�CI6L n6� ≺�H6L n6� I�C IDŠ

76H>A\KL):A:�nDJ I�M=C (=Zeus, Ge, Helios, Ares, Athena Areia ve Tauropolos ve Meter
Spylene ve Panda Apollon’u ve tüm tanrı ve tanrıçalar ve kral Seleukos’un Tykhe’si üzerine yemin
ederim); Smyrna’lıların yemini: ²∓C�K ��6� �iC� X�A>DC� W�G=� U��=C�C

 U�G:�6C n6� I�C �6JGD≺flADC n6� I�0∓2 #=I\G6 I�C)>≺JA=C�C n6�

U�;GD○�I=C)IG6IDC>n�○6 n6� ID{L �AADJL �:D{L ≺�CI6L n6� ≺�H6L (=
Zeus, Ge, Helios, Ares, Athena Areia ve Tauropolos ve Meter Spylene ve Aphrodite Stratonikis ve
diğer tüm tanrı ve tanrıçalar adına yemin ederim).

 245

tanrı olmasıdır522. Helios, işlenen günahları cezasız bırakmayacağı düşüncesinden

yola çıkılarak yapılan her türlü işin tanığı olarak çağırılırdı523. Helios, çoğu zaman her

şeyi gören ve duyan tanrı olması nedeniyle özellikle yeminlere başka tanrılarla

birlikte tanık olarak çağırılmıştır. Söz gelimi Homeros’ta toprağa, gökyüzüne ve

Styks Irmağına edilen yeminlerin yanında tanrı Helios da unutulmamıştır524. İlginç

olan bir diğer nokta da, yemin tanığı olarak çağırılan tanrılar söz konusu olduğunda

Zeus-Ge-Helios şeklinde bir üçlemeyle karşılaşılmasıdır. Nitekim, Homeros’ta

kurbanlar, Zeus, Ge ve Helios’a sunulmakta, ancak yemin sırasında Zeus, Helios,

nehirler, toprak ve yer altı tanrılarının adı geçmektedir525. Benzer şekilde, yine

Homeros’un bir başka dizesinde kurbanlar Zeus ve Helios için sunulmakta, ancak

yemin sırasında Zeus, Ge, Helios ve Erinys’ler anılmaktadır526. Girit’teki Drera’da

bulunan yemin formüllerinde Helios, çok sayıda tanrının yanında yer almaktadır527.

Eresos’taki bir diğer örnekte de Zeus ve Helios birlikte anılmaktadır528. Bunların yanı

sıra Helios ve Ge; Helios ve Hekate; Helios ve Hades; Helios, Zeus ve Athena

şeklindeki örneklere de rastlanmaktadır529.

2. Helios’a adak ve Helios rahipliği (İ.Ö. 4. y.y.)

Buluntu yeri: Phaselis.

Literatür: M. Adak-N.T. Önen-S. Şahin, “Neue Inschriften aus Phaselis I”,

Gephyra 2, Herausgegeben von J. Nollé-S. Şahin, Ege Yayınları, İstanbul, 2005, s.

3-4, no. 1.

)KI�L V�AADnG�I:DL V�A�K>

522 Homeros, Ilias, III, 277; Homeros, Odysseia, XI, 109; XII, 323.
523 Jessen, a.g.e., s. 59.
524 A.e.
525 Homeros, Ilias, III, 104, 276.
526 A.e., XIX, 197, 258.
527 Jessen, a.g.e., s. 59.
528 A.e.
529 A.e.

 246

2 n6� ID�L �AAD>L �:D�L ≺�H>

 vac. �:G=I:�H6L V�A�DJ vac.

Elimizdeki 2 no.’lu Phaselis yazıtının Hellokrates oğlu Sotas tarafından

Helios’un rahipliğini yaptığı esnada Helios’a ve diğer bütün tanrılara adandığı

anlaşılmakta ve son derece özenle hazırlanmış olan yazıt harf karakterlerinin

yardımıyla İ.Ö. 4. y.y.’a tarihlendirilmektedir. Yazıtta dikkati çeken husus Helios’un

isminin Dor lehçesinde oluşu, �:G=I:�H6L (=�:G6I:�H6L)’ın ise Ion

lehçesinde olmasıdır.

Bilindiği üzere Helios Rhodos’un en önemli tanrısı durumunda olup, daha

önce Lykia bölgesinde yer alan Kadyanda’daki 1 ve 2 no.’lu yazıtlarda daha

detaylıca değinildiği gibi Helios’un nymphe Rhodos’la olan birlikteliğinden 7 Haliad

meydana geldiğine dair çeşitli anlatımlar mevcuttur. Phaselis’te ise Helios kültünün

kent tanrıçası Athena Polias gibi kentin kurulduğu İ.Ö. 691 yılından beri mevcut

olduğu düşünülmektedir. Helios yukarıda değindiğimiz Mausollos ve Phaselis

arasındaki 1 no.’lu antlaşmada da Zeus ve Ge ile birlikte yemin tanrısı olarak

anılmakta, böylelikle Helios’un Phaselis’te bir baş tanrı konumunda olduğu

anlaşılmaktadır. Aşağıda örneklerine yer vereceğimiz üzere kentin Hellenistik dönem

sikkelerinde de Helios tasvirlerine sıkça rastlanmaktadır530. Bunun yanı sıra

elimizdeki 2 no.’lu yazıtta bir Helios rahipliğinden söz edilmesi nedeniyle kentte

Helios’a ait bir tapınağın mevcut olduğu düşünülmekte olup, söz konusu kutsal

alanın yeri bugüne kadar saptanamamıştır. Bu konuda en akla yakın görüş söz

konusu tapınağın Athena Polias, Apollon ve Zeus Boulaios’un tapınaklarının olduğu

düşünülen akropolis’te olması gerektiğidir531.

530 Ch. Heipp, Untersuchungen zu den Hellenistischen Münzen der Lykischen Stadt Phaselis,
Saarbrücken, 1987; M. Adak-N.T. Önen-S. Şahin, “Neue Inschriften aus Phaselis I”, Gephyra 2,
Herausgegeben von J. Nollé-S. Şahin, Ege Yayınları, İstanbul, 2005, s. 4, not 11.
531 Yazıtta adı geçen adak sahipleri ile ilgili ayrıntılı bilgiler için de bkz. A.e.

 247

Sikkeler

1. İ.Ö. 3.y.y. ortaları-yklş. İ.Ö. 221-220 (Seri 1)

Buluntu yeri: Phaselis.

Literatür: Ch. Heipp, Untersuchungen zu den Hellenistischen Münzen der

Lykischen Stadt Phaselis, Saarbrücken, 1987, s. 142, kat. no. 5.

Ön yüz: Bir gemiye ait ön yüz (Prora), sağa doğru tasvir edilmiştir ve Helios

quadriga üzerinde görülmektedir.

Arka yüz: Bir geminin arka kısmı sola dönük olarak tasvir edilmektedir.

 248

2. İ.Ö. 3.y.y. ortaları-yklş. İ.Ö. 221-220 (Seri 1)

Buluntu yeri: Phaselis.

Literatür: Ch. Heipp, Untersuchungen zu den Hellenistischen Münzen der

Lykischen Stadt Phaselis, Saarbrücken, 1987, s. 150, kat. no. 63.

Ön yüz: Bir gemiye ait ön yüz (Prora), sağa doğru tasvir edilmiştir ve bunun

üzerinde frontal durumda bir Helios başı yer almaktadır.

Arka yüz: Bir geminin arka kısmı sola dönük olarak tasvir edilmektedir.

Ch. Heipp, kat. no. 63.

3. Yklş. İ.Ö. 221-220-yklş. İ.Ö. 189-188 (Seri 2)

Buluntu yeri: Phaselis.

Literatür: Ch. Heipp, Untersuchungen zu den Hellenistischen Münzen der

Lykischen Stadt Phaselis, Saarbrücken, 1987, s. 154, kat. no. 82 a; s. 158, kat. no.

108; s. 159, kat. no. 114; s. 159, kat. no. 116; s. 160, kat. no. 122; s. 162, kat. no.

133; s. 162, kat. no. 137 d; s. 167, kat. no. 162; s. 170, kat. no. 184; s. 171, kat. no.

193 a.

Ön yüz: Herakles başı sağa doğru tasvir edilmiştir.

 249

Arka yüz: Zeus tahtta, sola doğru, kartal ve asasıyla betimlenmekte ve bir Helios

başı kontrmark şeklinde yer almaktadır.

Ch. Heipp, kat. no. 108.

Ch. Heipp, kat. no. 114.

Ch. Heipp, kat. no. 122.

 250

Ch. Heipp, kat. no. 133.

 Görüldüğü üzere Phaselis’e ait olan ve İ.Ö. 3.y.y. ortaları-yklş. İ.Ö. 221-220

yıllarına tarihlenen 1 ve 2 no.’lu sikkelerde (seri 1) ön yüzde bir gemiye ait ön yüz

(Prora), sağa doğru tasvir edilmekte, kentteki Rhodos etkisine işaret eden Helios ise

quadriga üzerinde ya da aynı tip betimlemede frontal bir büst şeklinde görülmekte,

arka yüzde ise bir geminin arka kısmı sola dönük olarak tasvir edilmektedir.

Sikkelerde görülen gemi tasvirleri Phaselis’in sahip olduğu coğrafi konumun

avantajları nedeniyle önemli ve zengin bir ticaret kenti olmasıyla

bağdaştırılmaktadır. Gerçekten de kent Lykia’nın doğu kıyılarında en önemli ticaret

limanı haline gelmiş ve bu durum İ.Ö. 150 yılına kadar devam etmiştir. Bu nedenle

Phaselis sikkelerinde ticaretin en önemli vasıtalarından olan gemilere ait

betimlemelerin yer alması son derece doğaldır. Ancak ilginç olan söz konusu

sikkeler üzerinde ticaret gemilerine ait tasvirler olması gerekirken bunların savaş

gemilerine ait olduklarının anlaşılmasıdır. Bu durum antik dönemde genellikle ticaret

gemilerinin değil savaş gemilerinin sikkeler üzerinde tasvir edilmesiyle ve savaş

gemilerinin ticaret gemilerini koruma amaçlı olarak kullanılmış olmasıyla

ilişkilendirilmektedir. Zira büyük ölçüde gemilerle sağlanan ticari amaçlı yolculuklar

olmadan antik dönemde ekonomik yaşamın ayakta kalması mümkün olamazdı. Bu

nedenle savaş gemileri ticaret gemilerini ve yaşamsal öneme sahip ticaret rotalarını

barış dönemlerinde deniz korsanlarına, savaş zamanlarındaysa düşman kuvvetlerinin

saldırılarına karşı korumak için vazgeçilmez öneme sahip olmuşlardır. Bunun yanı

sıra savaş gemileri sayesinde kentler kendi ticaret filolarını güvenceye aldıkları gibi

 251

aynı zamanda bunları düşmanların yük gemilerini yok etmek amacıyla da

kullanmışlardır. Yani savaş gemileri sadece askeri anlamda egemenlik kurmak için

gerçekleştirilen çarpışmalar için değil aynı zamanda ekonomik hayatın devam

edebilmesine yönelik olarak ticaret filolarının korunması amacıyla da büyük öneme

sahip olmuşlardır532. Bu nedenle elimizdeki 1 ve 2 no.’lu sikkeler üzerinde savaş

gemileriyle birlikte Helios betimlemelerine yer verilmiş olmasını Helios’un antik

dönemde sahip olduğu aniketos (=yenilmez) sıfatıyla bağdaştırmak ve bu tanrının

Phaselis için yaşamsal önemdeki deniz ticaretinin devam edebilmesinde büyük rolü

olan savaş gemilerini koruma altına aldığını böylelikle savaş gemilerinin yenilmez

olduğunu göstermek amacıyla bu sikkelerde betimlenmiş olabileceğini düşünmek

mümkündür. Diğer bir olasılık ise Helios’un bu sikkelerde güneşli günleri temsil

eden hava tanrısı olarak Phaselis’teki ticaret hayatının sürekliliği için büyük önem

taşıyan güvenli deniz yolculukları için (=euploia) uygun hava koşullarını sağladığına

inanılmasından dolayı yer almış olmasıdır. Her iki ihtimalde de Helios Phaselis’in

var olmasındaki en önemli etken olan denizle ve deniz ulaşımıyla ilişlendirilmiş

görünmektedir.

 Phaselis’teki sikkelerde dikkati çeken diğer bir husus ise yklş. İ.Ö. 221-220-

yklş. İ.Ö. 189-188 yıllarına tarihlenen 3 no.’lu sikke grubunun (Seri 2) ön yüzünde

Herakles başının arka yüzde ise Zeus’un yanı sıra kontrmark olarak Helios başı

tasvirinin yer almasıdır. Helios’un bu sikkeler üzerinde kontrmark olarak yer alması

Seleukos’larla bağdaştırılmakta, fakat aynı zamanda 1 ve 2 no.’lu sikkelerde olduğu

gibi bir Rhodos etkisinin söz konusu olabileceği de düşünülmektedir533. Phaselis’te

söz konusu 3 no.’lu sikke grubuna (seri 2) dahil olan bu kontrmarklardan iki

tanesinin (no. 122, no. 133) Seleukos’larla bağlantılı olduğu anlaşılmakta

diğerlerinin kökeni ise henüz bilinmemektedir. Söz konusu kontrmark’ların

Seleukos’larla ilişkili olduğu kabul edilirse o halde bunların Helios’a ya da ona

benzer bir tanrıya tapınım gösterilen Seleukos’lara ait bir kentte basıldığını

düşünmek gerekir534.

532 Heipp, a.g.e., s. 47-50.
533 A.e., s. 74-75.
534 A.e.

 252

2.2.10. Pinara (Minare)

Yazıtlar

1. Helios’a ait bir temenos sınır yazıtı ? (tarih ?)

Literatür: E. Kalinka, Tituli Lyciae linguis Graeca et Latina conscripti, TAM II,

3 fasc., Wien, 1920-1944, no. 501; P. Frei, “Die Götterkulte Lykiens in der

Kaiserzeit”, ANRW II, 18, 3, 1990, s. 1797.

 V��A�DJ

Helios’un genitivus casus’lu isminden ibaret olan söz konusu yazıt Helios ile

ilgili herhangi bir kültsel uygulama hakkında ya da söz konusu eseri yaptıran kişi

veya kişiler hakkında herhangi bir bilgi vermemekte, ancak Pinara’da Helios’a ait bir

kutsal alan olabileceği ihtimalini akla getirmektedir. Bu bağlamda yine Lykia

bölgesindeki Arykanda kentinde bulunmuş olan Helios’a ait 1 no.’lu adak yazıtının

da Pinara’daki bu yazıtla aynı özelliği gösterdiğini belirtmemiz gerekir.

Arykanda’daki yazıt da tıpkı elimizdeki Pinara yazıtı gibi sadece tanrının genitivus

casus’lu (V�A�DJ) isminden ibaret olup, bu yazıtın Helios’a ait bir kutsal alanın

sınır taşı işlevini gördüğü düşünülmektedir535. Bunun yanında, yine söz konusu

Pinara yazıtıyla aynı özellikte olan fakat Pisidia bölgesinde yer alan Termessos’taki 1

no.’lu yazıt ile ilgili kısımda da tekrar değineceğimiz üzere, yakın zamanlarda

yapılan bir araştırmada günümüze kadar “filanca tanrının altarı”, veya “filanca

tanrıya adak” olarak yorumlanan, üzerlerinde genitivus casus’lu bir tanrı ismi ile

epitheton’u bulunan küçük ve orta boyutlu sunakların aslında birer sınır taşı

olabileceğini kanıtlamaya yönelik bulgular ortaya konulmaktadır. Bu amaçla

535 Şahin, a.g.e., s. 94-95, no. 88, res. 15, ayrıca bkz. P. Frei, “Die Götterkulte Lykiens in der
Kaiserzeit”, ANRW II, 18, 3, 1990, s. 1798.

 253

sunakların da steller gibi sınır yazıtı olarak kullanıldığı, Anadolu’nun çeşitli

bölgelerindeki buluntular yardımıyla açıklanmakta ve genitivus casus’lu bir tanrı

ismi ile epitheton’unu taşıyan aynı boyutlardaki stellerin sınır taşı olarak kabul

gördüğü yine çeşitli örneklerin yardımıyla gösterilerek bu sunakların üzerindeki

genitivus casus’unun yazıt taşıyıcısı ile değil horos sözcüğünün scilicet olmasıyla

bağlantılı olması gerektiği ileri sürülmektedir. Bunun yanı sıra bir tanrıya ait

herhangi bir bölgeyi sınırlamak için çok sayıda sınır taşı kullanıldığı ve bu nedenle

bazı taşlar üzerinde horos sözcüğünün kullanılmamış olabileceği de

belirtilmektedir536. Bu bilgiler ile elimizdeki yazıtla aynı özellikteki 1 no.’lu

Arykanda yazıtının bir Helios tapınağıyla ilişkilendirildiği dikkate alındığında

elimizdeki Pinara yazıtının da kentteki bir Helios kutsal alanının sınır taşı işlevini

görmüş olduğunu düşünmek, dolayısıyla da bir kutsal alanı bulunduğunu tahmin

ettiğimiz Helios’un Pinara’da güçlü bir külte sahip olduğunu ileri sürmek mümkün

görünmektedir. Ancak bu tahminimizle ilgili olarak elimizdeki tek örneğin yeterli

olamayacağını ve daha kesin nitelikli bilgiler sağlayabilecek buluntulara (söz gelimi

kentte Helios’a ait bir rahipliğin belgelenmesi gibi) ihtiyaç duyulduğunu belirtmemiz

gerekir.

2.2.11. Sidyma (Asar)

Yazıtlar

1. Zeus Helios Sarapis’e adak (İ.S. 2. y.y.)537

536 Ayrıntılı bilgi ve örnekler için bkz. E.N.A. Arca, “The Genitive Case on Altares from Asia Minor
indicating a Boundary Inscription”, Gephyra 2, Herausgegeben von J. Nollé-S. Şahin, Ege Yayınları,
İstanbul, 2005, s. 47-58. Ayrıca genitivus casus’lu örnekler ve bunların değerlendirilmesiyle ilgili
görüşler için bkz. M. Adak-S. Şahin, “Neue Inschriften aus Tlos”, Gephyra 1, Herausgegeben von J.
Nollé-S. Şahin, Ege Yayınları, İstanbul, 2004, s. 95.
537 Sidyma’da Zeus Helios Sarapis tapınımı ile Pompeiopolis (Pontos) ve Stratonikeia’daki (Karia)
örnekler için ayrıca bkz. N. Şahin, Zeus’un Anadolu Kültleri, Suna-İnan Kıraç Akdeniz
Medeniyetleri Araştırma Enstitüsü Monografi Dizisi 2, İstanbul, 2001, s. 57 not 708-710. Diğer
yandan Şahin, Zeus Helios başlığı altında Helios’un Zeus’un bir epitheti olduğunu belirtmekte ve İ.S.
2. y.y.’da Mithra ve Baal kültlerinin etkisiyle Zeus’un göksel ve güneşle ilişkili olan Helios kimliğinin
ortaya çıktığını belirtmektedir, bkz. s. 56. Ancak gerek yazıtlar gerekse çok sayıda sikke ve arkeolojik
buluntunun sağladığı ikonografik veriler Helios ve Zeus’un antik dönemde tümüyle birbirinden farklı
iki tanrı olarak kabul görmüş olduğunu açık şekilde ortaya koymakta ve efsanelerde de Zeus ve Helios
birbirlerinden tamamen bağımsız karakterde iki ayrı tanrı olarak belirmektedir. Ayrıca Kilikia’daki
Helios ve (Zeus) Keraunios’un birlikte anıldıkları bir örnekte değindiğimiz üzere gerek söz konusu

 254

Literatür: E. Kalinka, Tituli Lyciae linguis Graeca et Latina conscripti, TAM II,

3 fasc., Wien, 1920-1944, no. 182; P. Frei, “Die Götterkulte Lykiens in der

Kaiserzeit”, ANRW II, 18, 3, 1990, s. 1797.

 �>� V�A��):G�≺>○>

2 …A6�○>DL U�iG�≺≺6L.

 Görüldüğü üzere Sidyma’daki İ.S. 2. y.y.’a tarihlenen 1 no.’lu yazıt

Agrippa’nın oğlu Claudius tarafından Zeus Helios Sarapis’e adanmış olup, söz

konusu yazıtta Zeus, Helios ve Sarapis’in synkretik anlamda birleştirilmiş oldukları

anlaşılmaktadır. Söz konusu üç tanrının bu tarz bir özdeşleştirilme içinde görüldüğü

bir başka önemli örnek ise hiç kuşkusuz daha önce değindiğimiz Kilikia bölgesindeki

Epiphaneia’ya ait olan ve İ.S. 1.-2.y.y.’a tarihlenen 1 no.’lu yazıttır. Hatırlanacağı

üzere bu yazıtta da üç tanrı tıpkı elimizdeki Sidyma yazıtında olduğu gibi aynı

sıralamayla yani (Zeus) Keraunios Helios Sarapis şeklinde yer almakta olup,

buradaki küçük fark Zeus yerine Keraunios isminin kullanılmasıdır, ancak

Keraunios’un yazıtta Zeus’u ifade ettiği kabul edilmektedir. Benzer şekilde

Pamphylia bölgesinde Side’deki İ.S. 2. y.y.’a tarihlenen 2 no.’lu yazıtta da Zeus

Helios Sarapis şeklinde synkretik bir kompozisyon yer almaktadır.

Zeus Helios ve Sarapis’in synkretik anlamda birleştirilmelerine, Helios ile

Sarapis arasındaki bağlantılara ve Sarapis hakkındaki tanıtıcı bilgilere yukarıda

belirttiğimiz 1 no.’lu Epiphaneia yazıtında detaylıca yer verildiğinden şimdilik

Sidyma’da bu üç tanrının Epiphaneia’dakine benzer şekilde hava şartlarıyla veya

Sidyma yazıtında gerekse Anadolu’daki Zeus ve Helios’un birlikte anıldıkları diğer buluntularda söz
konusu iki tanrının zaman içinde çeşitli sebeplerden dolayı (özellikle her ikisinin de hava olayları ile
doğrudan bağlantılı olmaları gibi) birlikte anıldıklarını ve bu örneklerde Helios’un Zeus’a ait bir
epithet olmadığını, tersine iki farklı tanrının synkretik anlamda birleştirildiğini düşünmek bizce daha
doğru görünmektedir.

 255

tarımsal bereketle ilişkili tanrılar olarak synkretize edilmiş olabileceklerini

belirtmekle yetinmeyi uygun görmekteyiz. Diğer yandan elimizdeki Sidyma örneği

Helios’un İ.S. 2. y.y.’da Sidyma’daki varlığını kanıtlamakta, ayrıca Helios’un Zeus

ve Sarapis ile Lykia bölgesinde de synkretize edilmiş olmasına dair önemli bir örnek

teşkil etmekte ve kentte birleştirilmiş bu üç tanrıya ait ortak bir kutsal olabileceğini

düşündürmektedir. Ancak hemen belirtmemiz gerekir ki bu tür bir kutsal alanın

varlığının ileri sürülebilmesi için söz konusu tanrılara ait bir rahiplikten, bunların

tapınaklarına ödenecek bir para cezasından bahseden yazıtlara veya bir yapı inşa

yazıtı gibi daha kesin nitelikli buluntulara ihtiyaç duyulmaktadır.

2.2.12. Telmessos (Makri-Fethiye)

Sikkeler

1. Antiokhos III dönemi (İ.Ö. 196-189)538

Buluntu yeri: Telmessos.

Literatür: BMC Lycia, s. 86, no. 1, res. 17, 9; SNG Cophenagen (Lycia-

Pamphylia), no. 134, res. 4; Z. Taşlıklıoğlu, Anadolu’da Apollon Kültü ile İlgili

Kaynaklar, İ.Ü. Edebiyat Fakültesi Basımevi, İstanbul, 1963, s. 114; SNG Aulock,

no. 8498; P. Frei, “Die Götterkulte Lykiens in der Kaiserzeit”, ANRW II, 18,3, 1990,

s. 1797; P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen und

römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 294, kat. no. M 128.

Ön yüz: Helios başı, ışıntacıyla ve frontal durumda betimlenmiştir.

Arka yüz: Omphalos’un üzerinde sola dönük durumda oturur vaziyetteki Apollon ok

ve yay tutmaktadır.

538 Tarihleme için ayrıca bkz. Tek, a.g.e., s. 772, not 20.

 256

SNG Cophenagen (Lycia-Pamphylia),

no. 134, res. 4.

BMC Lycia, no. 1, res. 17,9.

2. İ.Ö. 2.-1. y.y.539

Buluntu yeri: Telmessos.

Literatür: SNG Aulock, no. 4451.

Ön yüz: Helios başı, ışıntaçlı ve frontal durumda betimlenmiştir.

Arka yüz: Sola dönük durumdaki Apollon omphalos üzerinde oturmakta, sağ elinde

ok ve sol elinde ise yay tutmaktadır.

539 Tek’e göre söz konusu sikke İ.Ö. 2. y.y.’ın başına tarihlenmelidir, bkz. A.e., s. 772, not 20.

 257

SNG Aulock, no. 4451.

3. İ.Ö. 168- İ.S. 43

Buluntu yeri: Telmessos.

Literatür: SNG London IV (Lycia-Cappadocia), Fitzwilliam Museum Leake and

General Collections, Part VII, 1967, no. 5050, res. 101.

Ön yüz: Helios başı, ışıntaçlı ve frontal durumda betimlenmiştir.

Arka yüz: Sola dönük durumdaki Apollon omphalos üzerinde oturmakta, ok ve yay

tutmaktadır.

SNG London IV (Lycia-Cappadocia), no. 5050,

res. 101.

 258

Bölgenin tarihi ve tarihi coğrafyasıyla ilgili kısımda değindiğimiz üzere İ.Ö.

188 yılında Lykia bölgesinin Rhodos egemenliğine bırakılmasından sonra Telmessos

kenti İ.Ö. 133 yılına kadar Pergamon krallığının himayesi altında kalmıştır. İ.Ö. 133

yılından sonra Telmessos Pergamon krallığına ait topraklarla beraber Roma’ya

bırakılmış, İ.Ö. 46 yılında da Lykia birliğine katılmıştır. A.T. Tek, Telmessos’un

olasılıkla Klasik dönemde de sikke darbettiğini belirterek söz konusu kentin,

Ptolemaios’lar döneminde bu krallığın resmi darphanelerinden birisi olabileceğini ve

kente ait bir sikke tipi olan ve İ.Ö. 2. y.y. başına tarihlenen sikkelerin, ön yüzlerinin

Lykia’da Rhodos hakimiyeti döneminde kullanılan sikkeleri, arka yüz motiflerinin

ise Seleukos sikkelerini andırması nedeniyle bu döneme tarihlendirilmesi gerektiğini

vurgulamaktadır540.

Görüldüğü üzere Telmessos’taki İ.Ö. 2.-İ.S. 1. y.y.’lara tarihlenen 1-3 no.’lu

bu sikkelerde ön yüzde Helios başı, ışıntacıyla ve frontal durumda betimlenmiş olup,

arka yüzlerde omphalos’un üzerinde sola dönük durumda oturur vaziyetteki Apollon

ok ve yay tutmaktadır. Hierapolis-Kastabala’daki 1 no.’lu yazıtta Helios ve Apollon

arasındaki benzerliklere, bu tanrıların antik dönemde birlikte anılmalarına ve

özdeşleştirilmelerine detaylıca değinilmişti. Bu nedenle burada söz konusu sikkelerin

İ.Ö. 2.-İ.S. 1. y.y.’lar arasına tarihlenen dönemde Telmessos kentinde Helios’un

resmi anlamda kabul gördüğünü ve muhtemelen antik dönemde pek çok örneğini

bildiğimiz üzere bu kentte Helios ile Apollon arasındaki ortak bir külte işaret

edebileceğini söylemekle yetineceğiz. Lykia bölgesinde Arykanda’daki İ.Ö. 2. y.y.’a

tarihlenen 1 ve 2 no.’lu sikkelerin ön yüzlerinde Helios arka yüzlerinde de Apollon

Daphneus yer almakta; Limyra’daki 1 no.’lu alfabetik kehanet yazıtında Helios ve

başka tanrıların yanı sıra Phoibos Apollon da bulunmakta; Patara’daki 1 no.’lu

yazıtta ise Helios ve Apollon synkretik anlamda birleştirilmekte ve ayrıca söz konusu

kentte bu özdeşleşmiş tanrıya ait bir kutsal alan olabileceği tahmin edilmektedir. Bu

bakımdan elimizdeki Telmessos sikkeleri Helios ve Apollon’un aynı eser üzerinde

gösterilmelerine ilişkin başka bir örnek olması bakımından önem taşımaktadır.

540 A.e.

 259

2.2.13. Trysa (Gölbaşı)

Yazıtlar

1. Zeus Eleutherios ve Helios rahibi Hegelokhos’un onurlandırılması (İ.S. 2. y.y.
?)

Literatür: E. Petersen-F. von Luschan, Reisen im südwestlichen Kleinasien II:

Reisen in Lykien, Milyas und Kibyratis, Wien, 1889, s. 11, no. 19; P. Frei, “Die

Götterkulte Lykiens in der Kaiserzeit”, ANRW II, 18, 3, 1990, s. 1797; O. Benndorf-

G. Niemann, Das Heroon von Gjölbaschi-Trysa, 1889, s. 26 vd.; G.E. Bean,

Lycian Turkey: An archaeological guide, London, 1978, s. 112; P. Matern, Helios

und Sol. Kulte und Ikonographie des griechischen und römischen Sonnengottes,

Ege Yayınları, İstanbul, 2002, s. 16, not 123.

vö.

 I�2 ○h∓K I� ○>�;DG6 _≺’ ²0Cfl∓6I2DL � ≺GD=G:�ID Ú

○i∓DL∼ 6�G:�:�L I: n6�

Þ≺ı IiL ≺flA:K0L �:G:{L2

4 �>ıL V�A:J�=G�DJ n6� V�A�DJ

I0� n26I� I�C �:G6I:�6C ○>:I\A:H:C :ÝH:7�L n6�

;>A6i��KL, I60∓>:�H6L2

 0○]2 n6� �:H∓D;JA6nhH6L I0� n26I� I�L �GM�L ○>KnhH6

ID n6�6G�L n6�

○>n6�KL∼ Þ≺�GMDCIDL 0DðC2

 260

vd.

Anlaşılacağı üzere yazıtta Zeus Eleutherios ve Helios’un bir rahibi ülkesi için

yaptığı görevler nedeniyle kent tarafından onurlandırılmaktadır. Yazıtta her iki tanrı

için sadece tek bir rahipten söz edilmesi iki kültün birbiriyle olan bağlantısına işaret

etmektedir. Bunun yanı sıra söz konusu yazıtın bir tapınak alanıyla bağlantılı olması

nedeniyle bazı bilim adamları tarafından bu kutsal alanın yazıtta adı geçen her iki

tanrıya adanmış ortak bir tapınak olabileceğinin belirtilmesi elimizdeki yazıtın

önemini artırmaktadır541. Diğer yandan yazıtta Zeus için kullanılan eleutherios sıfatı

(=özgür kılan) ise Helios için de hiç yabancı değildir. Söz gelimi Hierapolis-

Kastabala’daki 1 no.’lu yazıtta da değindiğimiz gibi Troizen’de Helios Eleutherios’a

ait bir sunak olduğu542 ve antik dönemde dünyanın yedi harikasından biri sayılan

ünlü Rhodos Helios heykelinin de bu tanrıya “özgür kılan” adıyla adandığı

bilinmektedir543. Bunun yanı sıra bir başka görüşe göre ise Helios bizzat özgürlüğü

simgelemektedir. Nitekim Epidauros’taki iki yazıtta şu ifade yer almaktadır:

/=C� n6� U�:A�� n6� _A:J�:G�D>L n6� AJH>≺flCD>H> (=özgür

kılan ve sıkıntıdan, dertten, ağır işten, eziyetten kurtaran Zeus ve Helios’a)544. Başka

bir kaynakta da Helios için kullanılan ○D�ADJL ○] _A:J�\G>DJL ≺D>:�

(=köleleri özgür kılar)545 şeklindeki ifade de Helios’un kölelerin azat edilmesindeki

önemini açıkça ortaya koymaktadır. Bu örneklerden yola çıkarak Trysa’daki yazıtta

Zeus Eleutherios ve Helios’un ortak bir rahibinden söz edilmesini antik dönemde

Helios’un da eleutherios sıfatıyla ilişkilendirilmiş olması nedeniyle her iki tanrının

özdeşleştirilmiş olduğu şeklinde yorumlamak mümkündür. Ancak bu noktada dikkat

edilmesi gereken nokta Zeus Eleutherios ile Helios’un n6� bağlacı ile ayrılmış

olmasıdır. Bu nedenle tam anlamıyla bir synkretizmden söz edilemese de aslında

541 O. Benndorf-G. Niemann, Das Heroon von Gjölbaschi-Trysa, 1889, s. 26 vd.; G.E. Bean, Lycian
Turkey: An archaeological guide, London, 1978, s. 112; Frei, a.g.e., s. 1797, not 141 krş. Jessen,
a.g.e., s. 72, 53; Matern, a.g.e., s. 16, not 123.
542 Pausanias, a.g.e., II, 31, 5.
543 Jessen, a.g.e., s. 72.
544 A.e.
545 A.e., s. 73.

 261

Helios için de kullanıldığı bilinen eleutherios sıfatının ve bu tanrılara hizmet eden

ortak bir rahibin varlığından söz edilmesi Trysa’da söz konusu tanrılara adanmış bir

tapınak ya da kutsal alan olabileceği ihtimalini güçlendirmektedir.

2.2.14. Tyriaion (Teke, Kozağacı)

Yazıtlar

1. Titus Flavius Heren(n)ius’un mezarı (tarih ?)

Buluntu yeri: Kozağacı (Teke), (Söğüt Gölü’nün güneyi, Balboura yakınları, kuzey

Lykia).

Literatür: C. Naour, Tyriaion en Cabalide: Épigraphie et géographie historique,

Zuthpen, 1980, no. 43; L. Robert, “Documents d’Asie Mineure XXIII-XXVIII”,

BCH 107/1, 1983, s. 569, not 86a; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 197; J. Strubbe, APAI �&∩�∪#�∩%∩. Imprecations against

Desecrators of the Grave in the Greek Epitaphs of Asia Minor. A Catalogue, IK

52, Bonn, 1997, s. 282-283, Appendix 1, P.

 ��IDL �A�DJ>DL V�G\C>DL

2 D�Ý:IG6CıL _≺� IiL A0:2-

 i�:�C�DL� anI=L HIG6I:�6L

4 n6I:Hn\6H:C Iı ∓C=�-

 0∓2:̣�̣D�C `�6�I�w n6� Ip iJC6>-

 262

6 n� �A6DJ� ̣6�):nD�C○� n�6�

 ID�L I\nCD>L n6� ��A�. 0ca. 22 #0. . .2

8 "0. . .2 n6� 0 - - - 2 ID�L2

 i�D�C:ŠH>C ∓Ch∓=L aC:n:C∼ _�C

10 ○\ I>L �○>nhH¦� �C 0DMDL �H2-

 0IK2 V�A�� n 6�): Ah C0¦ - -2

12 - - -

 Tyriaion’daki bu yazıtta emekli bir Romalı asker olan Titus Flavius

Heren(n)ius’un bu mezarı kendisi, karısı Flavia Secunda, çocukları ve ebeveynleri

için yaptırdığı ve eğer birisi bu mezara zarar verirse Helios ve Selene’nin gazabına

uğramasını istediği görülmektedir. Böylece Lykia bölgesinde Helios ve Selene’nin

mezar koruyucu nitelikleriyle beraber anıldığı diğer örneklerde olduğu gibi

Tyriaion’da da bu iki tanrının ölü kültü kapsamında tapınım görmüş oldukları, ayrıca

söz konusu tanrıların burada yaşayan Latin kökenli biri tarafından da mezar

koruyucu nitelikleriyle benimsendiği anlaşılmaktadır. Lykia bölgesinde elimizdeki

yazıtın dışında başka örneklerde de Helios ve Selene’nin birlikte ve mezar koruyucu

olarak yer aldığı bilinmektedir. Nitekim Kibyra’ya ait 2 (Osmankalfalar) ve 3 no.’lu

yazıtlarda (Manay) Helios ve Selene anılmakta; Oinoanda’daki 1 no.’lu yazıtta (yklş.

Roma imparatorluk dönemi) Helios, Selene ve yer altı tanrıları, 2 no.’lu yazıtta ise

sadece Helios ve Selene yer almaktadır. Kibyra’daki 2 no.’lu yazıtta (Osmankalfalar)

ilgili örneklere detaylıca değinidiğimiz üzere Tyriaion’daki yazıtımız da gerek Helios

ve Selene’nin yanlarında başka bir tanrı olmaksızın ölü kültü kapsamındaki

tapınımlarına işaret etmesi gerekse bu yazıtta da Helios’un yer aldığı diğer mezar

yazıtlarında olduğu gibi mezar kurallarına uyulmaması durumunda herhangi bir para

cezasından bahsedilmemesi, dolayısıyla Tyriaion’da en azından şimdilik Helios’a ait

 263

bir kutsal bulunmadığı sonucuna varmamıza yol açması bakımından Lykia bölgesi

için önemli bir örnek teşkil etmektedir.

 264

2.2.15. Yapraklı/Güğü (Orpeenoi)

Yazıtlar

1. Diogenes’in mezarı (Roma imparatorluk dönemi)546

Buluntu yeri: Yapraklı, Elmalı’nın yklş. 14 km. kuzey batısı.

Literatür: G.E. Bean, Journeys in Northern Lycia 1965-1967, Wien, 1971, s. 27-

28, no. 48; L. Robert, “Documents d’Asie Mineure XXIII-XXVIII”, BCH 107/1,

1983, s. 596, not 7: J. Strubbe, APAI �&∩�∪#�∩%∩. Imprecations against

Desecrators of the Grave in the Greek Epitaphs of Asia Minor. A Catalogue, IK

52, Bonn, 1997, s. 242, no. 365.

#DA=L

…A:�GMDJ %≺A:DL n6I:Hn:�6H:C Iı ∓Ci∓6 �>Di\C:> �G∓D-

2 C6C>DL #�○DJ �≺ı U�A7=HHDŠ,D�nDŠCI> _C %G≺:=CD�L,

Iw ;�A� 6ÝIDŠ _n I�C

�○�KC ∓Ch∓=L aC:n:C.

_�C ○\ I>L �○>nhH¦ 6ÝIı, �HIK _≺�G6IDL V�A�� n6� �:-

4 D�L ≺�H>C. vac.

 Roma imparatorluk dönemine tarihlenen söz konusu yazıtta Hoples oğlu

Klearkhos oğlu Moles’in Orpeenoi’da oturan dostu, Elbessos’lu Midas oğlu

Armonanis oğlu Diogenes’in anısı için kendi imkânlarıyla bir mezar yaptırdığı ve

546 Harf karakterlerine göre, bkz. Strubbe, a.g.e., s. 242.

 265

birisinin bu mezara zarar vermesi durumunda Helios ve bütün tanrılar tarafından

lanetlenmesini istediği anlaşılmaktadır. Elmalı’nın kuzey batısında yer alan

Yapraklı’da bulunmuş olan yazıt Lykia bölgesindeki başka mezarlarda olduğu gibi

bu bölgede de Helios’un her şeyi görme vasfıyla mezarları koruyan bir tanrı olarak

Roma imparatorluk döneminde tapınım gördüğünü ortaya koymakta ve Lykia’daki

benzer örneklere bir yenisini teşkil etmektedir. Kibyra’daki 2 no.’lu yazıtta

(Osmankalfalar) ilgili örneklere detaylıca değindiğimiz üzere bu yazıtta da,

Helios’un yer aldığı Lykia bölgesindeki diğer mezar yazıtlarında olduğu gibi

(Kibyra, Oinoanda ve Tyriaion) kurallara uyulmaması durumunda herhangi bir para

cezasından söz edilmemekte, bu nedenle yazıtın ait olduğu bölgede Helios ile

bağlantılı bir kutsal alanın varlığından söz etmek şimdilik mümkün olamamaktadır.

Yazıtta dikkati çeken bir diğer nokta ise Helios’un mezar koruyucu olarak

alışıldık olunduğu gibi Selene veya yer altı tanrılarıyla değil de “bütün tanrılar” ile

birlikte anılmasıdır. Kibyra’daki 2 no.’lu yazıtta Helios ve Selene’nin birlikte yer

aldığı çeşitli örneklere değindiğimizden, yalnızca elimizdeki yazıtta Helios ile

birlikte “bütün tanrılara” şeklindeki ifadenin yer almasının Lykia bölgesindeki

örneklerin içinde şimdilik sadece Orpeenoi’a özgü olduğunu belirtmekle yetineceğiz.

2.2.16. Bilinmeyen Bölge (Hellenistik dönem, İ.Ö. 2. y.y.’ın ikinci yarısı ve
sonrası)547

Buluntu yeri: Bilinmiyor. Lykia bölgesine ait olduğu tahmin edilmektedir.

Şu anda bulunduğu yer: Oğuz Kocagil koleksiyonu, env. no. 285.

Literatür: O. Köse-R. Tekoğlu, “Money Lending in Hellenistic Lycia: The Union of

Copper Money”, Adalya 10, 2007, s. 63-81.

A.

vö.

547 O. Köse-R. Tekoğlu, “Money Lending in Hellenistic Lycia: The Union of Copper Money”, Adalya
10, 2007, s. 64 ve 77.

 266

40 DL ○DH]KL. _�C ○] Iı nD>CıC

 0I2�C M6An\KC ∓� ≺D>p l �A-

42 ADL I>L n6I� I� i:iG6∓-

 ∓]C6 �≺DI0>C2\IKH6C D� �A�A�-

44 D> 6ÝI�C �‚6 n6�’`n�HI=C

 6�I�6C �:G�L V�A�DJ n6� _?\-

46 HIK ID�L)J∓∓6H>DL �C-

 M>HI:ŠH>C _n○>n��:H-

48 �6> n6� �AA� I�> 7DJAD∓\-

 CK> _≺� I�> k∓�H:>.

 vd.

B.

 vö.

 ≺:�≺IDC. I�C IflnKC I�C MK-

14 GD�CIKC ��HDJH>C :�L IıC �≺6C-

 I6 MGDCıC �:� n6I’_C>6JIıC _∓

16 ∓=C� AK�� Ii> :�n�○> n6� ≺\∓≺I¦

 Iı ∓�6C IG>\I=C V�A�� ¼L :Ð?=H:C

 267

18)J∓∓6H>C n6� #6∓∓6C I�C iJ-

 C6�n6 6ÝIDŠ n6� :ÝKM=�hHDCI6> _C

20 I6�I¦ Ip k∓\G� �iDCI:L _≺�CJ-

 ∓DC k∓\G6C)J∓∓6H>DL n6� #6∓-

22 ∓6L IiL iJC6>nıL 6ÝIDŠ, _≺� ○] I�C

 :ÝKM�6C ≺6G\HDCI6> �:� n6-

24 I’_C>6JIıC D� J�D� ∓DJ)J∓∓6-

 MDL n6� V�G∓�;>ADL n6� …A:�CDL

26 D�)J∓∓6H>DL n6� D� i6∓7GD� ∓D>

 �G∓6nIJ7:A>L n6� V�G∓flAJnDL

28 D� �>C�6H>DL �:AA:GD;flCI:>D0>2,

 ��HDJH>C ○] �:� n6I’_C>6JIıC D0�2

30 6�GD�∓:CD> �GMDCI:L IDŠ nD>CDŠ

 I�C M6An\KC �GK>)J∓∓6H>DL

32 n6� #6∓∓6L _≺� IDŠ �○GJ�=HD∓\-

 CDJ Þ≺’6ÝIDŠ 7K∓DŠ �:G:�DC 6�-

34 i:DC ≺GD7�I:DC n6� :ÝKM=�h-

 HDCI6> n6� _C I6�I¦ Ip k∓\G�

 268

36 ≺GıL Iw I�;� D� M:>G>HI6� n6�

 D� �AAD> �GMDCI:L D� ≺GDi0:2-

38 iG6∓∓\CD> �CM>HI:�L ○�HD0J2-

 0H>2C ○] n6� ≺GıL Ip i:>CD∓\C¦

40 0∓2:G�○> n6� �AA=C _≺� n�ADC ∓:-

 G�○6 ²≺�H�>6C)J∓∓6H:>)D0G2-

42 I>DJ ¼HDC �C MGDCıC �i ¼-

 I6C ○] ∓:I6AA�?¦ ≺GDL-

44 ≺6G6I>�\IKH6C ID�L J�D�L ∓DJ

 ¼H6C ○] n�C DfiID> ∓:I6AA�?0DJ2-

46 H>C ○>○flIKH6C ID�L _Cifl0CD>L2

 ○>� i\CDJL, �:� IiL ○] �JH0�6L2

48 n6� :JKM�6L ≺GDHIhHDCI6>

C.

 0_≺2>I:A:�IKH6C _C �AA6>0L2

2 0k2∓\G6>L IG>�nDCI6 �≺ı ○]

 0I2DŠ ○:○D∓\CDJ �GiJG�DJ Þ≺ı

 269

4)J∓∓6H>DL. ∓=�\C> _?\HIK �;:-

 A:�C l ∓:I:C\in6> :�L �A�A�D-

6 C n6I6MGhH6H�6>. _�C ○]

 I>L �;\A¦ l ∓:I:C\in¦ l :-

8 �L �AADC n6I6MGhH=I6> �∓6-

 0G2IKAıL �HIK V�A�DJ n6� I�C

10 �AAKC �:�C n6� �≺DI>C\IK-

 H6C D� 6�I>D> ¼HDC �C �;\AK-

12 H>C IDŠID ○>≺ADŠC n6� �HIK

 _i○>n6H�6 Iw 7DJAD∓\CK> _-

14 ≺� Iw k∓�H:>. :�L ○] IıC I�;DC

 ∓=�\C> _?DJH�6 �HIK ��86>

16 Dfi �HI>C Iı ≺�∓6 ∓DCflA>-

 �DC l ²;:>A\IK I�> nD>C�>

18 I�> ≺GDi:iG6∓∓\C�> �GR

 Ú ��86L n6��≺:G _i○�n=L,

20 n6� n�G>D> �HIKH6C _C:MJG�-

 �DCI:L ¼H6C ≺GD6>G�CI6>

 270

22 n6I�_n:�CDC IıC n6>GıC ½CI:L

 M:>G>HI6�. _≺� ○] ID�L ≺GDi:iG6∓-

24 ∓\CD>L ≺�H>C :Ý○fln=H:C Iı nD>CıC

 I�C M6An\KC �C6○D�:�H=L 8h;DJ� _-

26 nG��= ≺�H6>L. ∓�GIJG:L ∩○A6>∓>L

 #�○DJ� �II>C�L U�≺�iDCDL D� �G∓6○:-

28 0>2GDJ �:AA:GD;flCI:>D> �GMflCIKC

 Lykia bölgesine ait olduğu kabul edilen yazıtla ilgili değerlendirmeye

geçmeden önce yazıtta geçen ve konumuzla bağlantılı olan ifadelere kısaca yer

vermek uygun görünmektedir.

A: “… Eğer Bakır Para Kasası ya da başka birisi yazılan maddeler uyarınca hareket

etmezse, bunlardan bu davranış içinde bulunanlar Helios rahiplerine her bir suç için

1000 drakhmi ödeyecekler ve Symmasis’in varislerine veya isteyen başka birisine

(bu paranın) yarısı üzerinde hak iddia etme hakkı olsun…”

B: “… Her zaman faizden elde edilen gelirden bir miktar para harcayarak her yıl

Loios ayının 25. gününde ve üç yılda bir Helios’a Symmasis ve eşi Mamma’yı

kutsaması için kurban kesecekler ve o güne Symmasis ve eşi Mamma’nın adını

vererek şenlikler kutlanacaktır. Kutlamalara çocuklarım, Symmasis’in oğulları

Symmakhos, Hermaphilos ve Kleinos, damatlarım Bellerophonteios’lardan

Tinzasis’in oğulları Ermaktybelis ve Hermolykos her zaman katılacaklar. Bakır para

kasasının seçilmiş arkhon’ları her yıl Symmasis ve Mamma’nın heroon’unda

Symmasis tarafından inşa edilmiş sunağın üzerinde adak olarak koyun (ve) keçi

kurban kesecekler ve kutlama yapacaklar ve o gün mezar başında yöneticiler ve adı

 271

daha önce belirtilmiş olan diğer yakın akraba arkhon’lar, hayatta ise, Sortias oğlu

Symmasis’e ana hisseye ek olarak buttan arka payını verecekler. Öldüğünde ise

çocuklarıma devredecekler. Eğer bunlar da ölürse soydan gelenlere verecekler (ve

bunlar) her zaman kurban törenlerinde ve kutlamalarda yer alacaklar.”

C: “Diğer otuz günde Symmasis’in vermiş olduğu parayla dini görevleri yerine

getirsinler. Hiç kimse (bu parayı) çalamaz, el koyamaz veya başka bir amaç için

kullanamaz. Eğer birisi çalar, el koyar veya başka bir amaç için kullanırsa Helios’un

ve diğer tanrıların günahkârı olsun ve suçlular ne kadar çalarlarsa iki mislini geri

ödesinler ve isteyene yarısı üzerinde hak olsun. Hiç kimsenin tek taş kapağı olan bu

mezara ölü gömme izni yoktur, aksi halde gömen kimse yasa gereğince yukarıda adı

geçen birliğe 100 drakhmi borçlu olsun. Yöneticiler o zamana göre neyin yapılmasını

teklif ederlerse koinon’un mutemetleri de (=kyrioi) kefil olsunlar. Yukarıda yazılmış

olan bütün hususları Bakır Para Kasası kabul etmiş (ve) karar alındıktan sonra

hepsine onay vermiştir. Arkhon’lardan Midas oğlu Idlaimis (ve)

Bellerophonteios’lardan Ermade[i]ros oğlu Attinas ve epigonos şahittir548.”

Herhangi bir kent veya bölge adı geçmemekle birlikte İ.Ö. 2. y.y.’ın ikinci

yarısı ve sonrasına tarihlenen yazıtın Lykia bölgesine ait olduğu kabul edilmekte

olup549, söz konusu yazıt içerdiği sosyo-ekonomik bilgilerin yanı sıra ayrıca

bölgedeki dinsel inançlar ve özellikle de Helios tapınımı ile ilgili olarak oldukça

değerli ipuçları sağlamaktadır.

Yazıt Symmasis adlı bir şahısla kurucusu olarak yer aldığı Bakır Para Kasası

şeklinde tanımlanabilecek bir koinon arasındaki sözleşmeyle ilgili bilgiler

vermektedir. Sözleşmede beliren hususlardan birisi faiz karşılığı ödünç para

verilmesi diğer ise sosyalleşme olgusudur. Faiz karşılığı para verilmesi bir bankacılık

işlemi sayılmakta olup, bu durum böyle bir müesseseyi kurabilecek kişilerin

aristokrat sınıfa mensup olmaları gerektiğini düşündürmektedir. Symmasis faizden

548 A.e., s. 77-78.
549 A.e., s. 63.

 272

kazandığı paranın bir bölümünü harcayarak aile üyelerini diğer akrabalarla birlikte

bazı etkinliklere katmış yani faizden gelen parayla ailesinin sosyal faaliyetlerde

bulunmasına yardım etmiştir. Başta Atina, Rhodos ve Delos olmak üzere bu

dönemdeki çeşitli Yunan kentleri benzer teşkilatlar kurmuşlardır. Yani bunlar Yunan

kültüründe olan özelliklerdir ve Lykia’da görünmeleri de bu merkezlerle olan

ilişkilerin sonucudur. Söz gelimi o dönemin Rhodos’unda çok sayıda benzer teşkilata

rastlanmakta ve bunların bazılarında Anadolu’dan gelme yabancıların kurucu olarak

yer aldıkları bilinmektedir. Bu da elimizdeki yazıtta yer alan bilgilerin Rhodos ve

Lykia arasındaki ilişkilere bağlanabileceğini göstermektedir. Söz konusu yazıt

yardımıyla Lykia’da yaşayanların Hellenistik dönemde Yunan tarzında ekonomik ve

sosyal yapılanmalardan etkilenmeye başladıklarını söylemek mümkündür550.

Konumuzla ilgili olarak yazıtın sağladığı önemli bilgilerden birisi ise

şüphesiz Bakır Para Kasası ile ilgili kurallara uyulmaması durumunda suç işleyen

kişilerin Helios rahiplerine her bir suç için 1000 drakhmi para cezası ödemek

zorunda kalacaklarının bildirilmesidir551. Bu ifade bize bölgedeki Helios tapınımına

ilişkin oldukça önemli ipuçları sunmaktadır. Bunlardan birisi söz konusu anlatım

sayesinde hem yazıtın ait olduğu kentte veya bu kentin yakınlarında bir Helios

tapınağı veya en azından kutsal alanının bulunduğunun ve burada hizmet eden

rahiplerin mevcut olduğunun dolayısıyla Helios kültünün resmi anlamda kabul

gördüğünün ortaya çıkması, hem de bu tanrının belirli bir konuda tespit edilmiş

kuralların çiğnenmesi yani yasaların ihlali durumunda suçu işleyen kişilerin söz

konusu Helios rahiplerine her bir suç karşılığında 1000 drakhmi gibi söz konusu

dönem için oldukça yüksek bir cezanın ödenmesini zorunlu kılacak bir yaptırım

gücüne sahip olduğunun kanıtlanmasıdır.

550 A.e., s. 78.
551 Bkz. A yüzü, satır 40-45.

 273

Lykia bölgesi orijinli olduğu düşünülen yazıtımızda Helios rahiplerinden söz

edilmesi yukarıda değindiğimiz gibi Helios’a ait bir tapınak veya kutsal alanın

varlığına işaret etmekte ise de, ne yazık ki yazıtın buluntu yeri bilinemediğinden

şimdilik söz konusu kutsal alanın yerini tespit etmek mümkün olamamaktadır. İlgili

bölümlerde değindiğimiz üzere Lykia bölgesinde Helios ile ilgili oldukları tahmin

edilen başka tapınak veya kutsal alanlar da mevcuttur. Nitekim İ.S. 1. y.y.’a

tarihlenen ve Hippokome’de bulunmuş olan bir yazıtta Zeus-Helios rahibinden söz

edilmekte olup, böylelikle söz konusu kentte synkretik şekilde birleştirilmiş bu

tanrıya ait resmi anlamda kabul görmüş bir kültün ve belki de bir kutsal alanın varlığı

ileri sürülebilmektedir552. Bu bölgede Helios’a ait olduğu düşünülen bir başka

tapınak ise Trysa’daki (Gölbaşı) kutsal alan olup, İ.S. 2. y.y.’a (?) tarihlendirilen bir

yazıt aracılığıyla belgelenmektedir. Yazıtta Zeus Eleutherios ve Helios’un bir rahibi

ülkesi için yaptığı yararlı işlerden dolayı kent tarafından onurlandırılmakta ve bazı

araştırmacılar söz konusu kutsal alanın bu iki tanrıya ait ortak bir tapınak olduğunu

ileri sürmektedir553. Hippokome ve Trysa’daki bu iki örnek ise önemli bir sebepten

dolayı elimizdeki yazıtta işaret edilen Helios kutsal alanıyla identifize edilebilme

olasılıklarını yitirmektedirler. Zira söz konusu örneklerde Helios ya Zeus ile birlikte

anılmakta ya da synkretik bir ilişki içinde görülmekte, elimizdeki yazıtta ise Helios

ile beraber başka bir tanrıdan söz edilmemektedir. Bölgede ele geçen buluntular

ışığında ayrıca Pinara ve Patara’da da Helios’a ait olduğu düşünülen muhtemel

tapınak veya kutsal alanların bulunduğu düşünülmekte olup bunlara yeri geldiğinde

ayrıca değinilecektir.

Lykia’daki Helios kutsal alanlarından bir tanesi de Arykanda’daki (Arif)

tapınaktır. Söz konusu tapınak, yakınında bulunmuş olan ve Helios’un genitivus

casus’lu isminden müteşekkil bir yazıttan dolayı söz konusu tanrıya atfedilmekte

olup, bu kentteki Helios kültünün kökeni ve tapınağın imarı olasılıkla Rhodos

552 E. Kalinka, Tituli Lyciae linguis Graeca et Latina conscripti, TAM II, 3 fasc., Wien, 1920-
1944, no. 168 b.
553 Benndorf-Niemann, a.g.e., s. 26 vd.; Bean, a.g.e., s. 112; Frei, a.g.e., s. 1797, not 141 krş. Jessen,
a.g.e., s. 72, 53.

 274

egemenliği dönemine (İ.Ö. 188-167) tarihlendirilmektedir554. Elimizdeki yazıtın da

Hellenistik döneme (İ.Ö. 2. y.y.’a) ait olduğu göz önüne alındığında Arykanda’da

Helios kültünün İ.Ö. 2. y.y.’a kadar uzandığına ilişkin görüşlerle bir paralellik göze

çarpmakta ve ayrıca söz konusu kentteki Helios tapınağının varlığı da elimizdeki

yazıtta rahiplerinden söz edilen Helios kutsal alanının Arykanda ile bağlantılı

olabileceği ihtimalini akla getirmektedir. Arykanda’daki tapınağın yazıtımızda işaret

edilen Helios tapınağıyla ilişkilendirilmesine yönelik ihtimaller arasına girmesindeki

bir başka neden de şüphesiz söz konusu kentte bulunan tapınakla bağlantılı yazıtlarda

Helios’un elimizdeki örnekte olduğu gibi başka herhangi bir tanrıyla birlikte

anılmamasıdır.

Lykia’da Helios’a ait olduğu kabul edilen bir başka tapınak ise ilgili bölümde

değindiğimiz gibi Phaselis’te bulunmuş olan 2 no.’lu yazıt aracılığıyla bilinmektedir.

Söz konusu yazıt oldukça erken bir döneme (İ.Ö. 4. y.y.) tarihlendirilmekte olup, bu

örnekte de Helios’un bir rahibinden söz edilmekte ve Phaselis’teki Helios kültünün

kent tanrıçası Athena Polias gibi kentin kurulduğu İ.Ö. 691 yılından beri Phaselis’te

mevcut olduğu düşünülmektedir555. İ.Ö. 4. y.y.’a tarihlendirilen söz konusu yazıt

aracılığıyla varlığından haberdar olduğumuz ve henüz lokalizasyonu yapılamamış

olan Phaselis’teki Helios tapınağının da yazıtımızda işaret edilen kutsal alanla bir

ilgisi bulunma ihtimali mevcut olup bu konuya aşağıda değinilecektir.

Diğer yandan elimizdeki yazıtta Helios rahiplerinden söz edilmekle beraber,

sadece belirtilen anlaşma maddelerine uyulmaması durumunda söz konusu rahiplere

suç başına 1000 drakhmi ödeneceği vurgulanmakta, ancak bunların herhangi bir kült

organizasyonu içindeki fonksiyonlarına ve kaç yıl süreyle rahiplik görevini

üstleneceklerine değinilmemekte, ayrıca bu rahiplerin isimlerine ve aile bilgilerine de

yer verilmemektedir. Yazıtta elde edilen bilgilerin bağlantılı olduğunun

554 P. M. Fraser– G. E. Bean, The Rhodian Peraea and the Islands, London, 1954, s. 130 vd.; S.
Şahin, Die Inschriften von Arykanda, IK 48, Bonn, 1994, s. 94-95, no. 88, res. 15.
555 Adak-Önen-Şahin, a.g.e., s. 3-4, no. 1.

 275

düşünüldüğü556 Rhodos’ta ele geçen yazıtlardan ise Helios rahipleriyle ilgili olarak

önemli bilgiler edinilmektedir. Burada Helios rahipliği kişilerin yaşam boyu değil

yıldan yıla seçildikleri bir memuriyetti557 ve bunların bir de yedekleri

bulunmaktaydı558. Bunun yanı sıra bir başka yazıttan da aynı aileden baba ve iki

kardeşin Helios rahipliği yaptığı anlaşılmaktadır. Diğer yandan Rhodos’ta yılların

rahiplere göre adlandırılması nedeniyle çok sayıda Helios rahibinin ismi de

bilinmektedir. Aynı şekilde Rhodos’un yılları bu şekilde adlandırma yöntemini

benimseyen civardaki adalarda bulunan yazıtlarda da benzer bir durum

görülmektedir559. Diğer yandan yukarıda değindiğimiz gibi Lykia bölgesinde de

sayıları az olmakla beraber bazı Helios rahiplerinin varlığı bilinmektedir. Nitekim

İ.Ö. 4. y.y.’a tarihlenen 2 no.’lu Phaselis yazıtında yer alan Helios rahibinin

babasının ismi zikredilmekte, ancak elimizdeki yazıta benzer şekilde üstlendiği

görevin süresi hakkında herhangi bir bilgi verilmemektedir. İ.S. 1. y.y.’a tarihlenen

ve Hippokome’de bulunmuş olan bir başka yazıtta ise bir Zeus-Helios rahibinden söz

edilmekte ve rahibin baba ismi verilerek bu görevi ömür boyu üstlendiği

belirtilmektedir. İ.S. 2. y.y.’a (?) tarihlendirilen Trysa’daki yazıtta da Zeus

Eleutherios ve Helios’un bir rahibi ülkesi için yaptığı yararlı işlerden dolayı kent

tarafından onurlandırılmaktadır.

Görüldüğü üzere Helios rahiplerinden söz eden bu örnekler Helios’un

anlaşmaları gözeten tanrı olma özelliği ile ilgili herhangi bir ipucu vermemekte,

elimizdeki yazıt ise bir anlaşmanın şartlarına uyulmaması durumunda Helios

rahiplerine yüklü miktarda ceza ödemesi yapılacağını vurgulamakla tanrının bu

niteliğine açıkça işaret etmektedir. Bu bağlamda yazıtımız Helios’un anlaşmaları,

tespit edilmiş kuralları gözeten ve haksız davranışlarda bulunanları cezalandıran bir

tanrı olmasına ilişkin inanışların dolayısıyla da Helios tapınımının Lykia bölgesinde

Hellenistik dönemde (İ.Ö. 2. y.y.’da) oldukça güçlü durumda olduğuna dair yeni bir

kanıt teşkil etmesi bakımından ayrıca önem kazanmaktadır. Phaselis ile ilgili

bölümde daha detaylı şekilde değindiğimiz gibi antik dönemde Helios her şeyi gören

556 Köse-Tekoğlu, a.g.e., s. 78.
557 Jessen, a.g.e., s. 66.
558 Jessen, a.g.e., s. 67.
559 A.e.

 276

ve duyan bir tanrı olarak pek çok bölgede yeminleri ve antlaşmaları gözeten bir tanrı

olarak da tapınım görmüş, işlenen günahları cezasız bırakmayacağı düşüncesinden

yola çıkılarak yapılan işlerin tanıklığına çağırılmıştır. Elimizdeki yazıtta da Helios

finansal konularla ilgili bir anlaşmanın maddelerinin güvence altına alınabilmesi ve

bu anlaşmanın maddelerine aykırı davranışta bulunulması halinde belirlenen yüklü

bir cezanın rahiplerine ödenmesi gereken tanrı olarak belirmekte, bu da bölgede

Helios’un yeminleri ve antlaşmaları koruyan tanrı olarak saygı görmüş olmasına

ilişkin aşağıda değineceğimiz Phaselis’teki örneğin dışında yeni bir kanıt teşkil

etmektedir.

Gerçekten de görebildiğimiz kadarıyla Lykia bölgesinde yalnızca bir örnek

elimizdeki yazıtla bu bakımdan benzerlik arz etmektedir, ki o da ilgili bölümde ele

aldığımız İ.Ö. 367-353 yıllarına tarihlenen ve Phaselis’e ait olan 1 no.’lu yazıttaki

Mausollos ile Phaselis arasındaki antlaşma metnidir. Burada Helios söz konusu

antlaşmayı gözeten yemin tanrısı sıfatıyla Zeus’un ardından ikinci sırada anılmakta

olup, bunların dışında ayrıca Ge ve Tykhe’ye de yer verilmekte ve Helios söz konusu

tanrılarla birlikte antlaşma hükümlerinin korunması hususunda açıkça bir teminat

vazifesi görmektedir. Zira Mausollos ve Artemisia (?) Phaselis’lilere karşı verdikleri

yemine sadık kalacaklarına ve buna zarar vermeyeceklerine dair söz konusu tanrılar

adına yemin etmektedirler. Bu da Mausollos’un o ve diğer tanrılar adına yemin

etmesinin Phaselis’liler tarafından bir tür güvence olarak addedildiğini göstermekte,

dolayısıyla Helios’un Phaselis’te yeminleri ve anlaşmaları koruyan-gözeten bir tanrı

olarak önemli ölçüde tapınım gördüğü ve belirli bir caydırıcı etkiye sahip olduğu

sonucunu ortaya koymaktadır. Benzer şekilde elimizdeki yazıtın ait olduğu kentte de

Helios’un, finansal bir anlaşmanın maddelerini gözetmesi nedeniyle Phaelis’tekinden

farklı bir konu içerse bile anlaşmaları koruyan ve bunlara sadık kalmayanları

cezalandıran bir tanrı olarak tapınım görmüş olduğu açıkça anlaşılmaktadır. Bu

bakımdan yazıtımızda işaret edilen tapınak veya kutsal alanın tespit edilebilmesi

açısından her iki kent arasında bir benzerliğin bulunduğunu belirtmemiz gerekir.

Ancak yukarıda da değindiğimiz üzere hangi kente ait olduğu belirsiz durumdaki

yazıtımızda Helios rahiplerinin görev sürelerinden, isimlerinden ve ailelerinden söz

edilmemesi, ayrıca yazıtta adı geçen kişilerin de belirli bir kentle henüz kesin olarak

 277

ilişkilendirilememeleri bu tür bilgileri sağlayan bölgedeki başka kentlerle belirli bir

karşılaştırma yapma olanağını ortadan kaldırmaktadır.

Kanımızca söz konusu Helios tapınağının lokalizasyonuna yönelik olarak

göze çarpan bir başka önemli husus ise yazıtımızın A yüzünde finansal konuyla ilgili

bir anlaşmazlık olması durumunda olayın Leto’nun tapınağında karara

bağlanacağının belirtilmesidir. Bilindiği gibi Ksanthos’un hemen güneyinde,

Ksanthos ve bütün Lykia Birliği’nin kutsal alanı sayılan Letoon (Bozoluk) yer

almaktadır. İ.Ö. 7. y.y.’ın başlarından itibaren varlığını sürdürmüş olan kentte Leto,

Apollon ve Artemis’e ait üç tapınak yer almaktadır560. Yazıtta anlaşmazlığın Leto

tapınağında karara bağlanacağının belirtilmesinin söz konusu tapınağın Lykia’da

Hellenistik dönemde aynı zamanda adli açıdan da önemli bir rol oynadığına işaret

ettiği, olasılıkla da yazıtın ait olduğu kentte herhangi bir adli yargı organının

bulunmaması nedeniyle çok sayıda vatandaş tarafından saygı görmüş olan bu

tanrıçanın tapınağının sorunların çözüm yeri olarak görüldüğü düşünülmektedir561.

Bu bağlamda anlaşmazlıkların çözüm yeri olarak Leto tapınağının gösterilmesini

yazıtta işaret edilen Helios tapınağının lokalizasyonu konusunda bir ipucu olarak

değerlendirmek ve Leto tapınağının yazıtımızın ait olduğu kentin yakınlarında

olabileceğini düşünmek de mümkündür. Bu durumda söz konusu tapınağın

bulunduğu yerin Ksanthos’un hemen güneyinde olması bu bölgede yer alan Helios

ile ilgili ipuçlarının bulunduğu diğer kentleri akla getirmektedir. Bunlardan ilki ise

ilgili bölümde değindiğimiz gibi Helios’un genitivus casus’lu isminden ibaret olan

bir yazıt nedeniyle562 bir tapınak veya kutsal alanın mevcut olabileceğinin

düşünüldüğü Pinara (Minare) olup, bu kent Letoon ve Ksanthos’un kuzeyinde yer

almaktadır. Daha önce değindiğimiz üzere Pinara Lykia’nın batısında Ksanthos Çayı

vadisindeki en önemli yerleşim yeri sayılmaktadır. Bu kent Hititçe yazıtlarda Pina,

Lykçe yazıtlarda da Pinale olarak anılmaktadır. Pinara da Kadyanda gibi İ.Ö. 4.

y.y.’ın ortalarında Karia satrabı Piksodaros’un egemenliğine girmiştir. Daha sonra

İ.Ö. 334 yılında Büyük İskender’e teslim olmuş, İ.Ö. 2. y.y.’da Lykia Birliği’nin en

560 Bölgeyle ilgili ayrıntılı bilgi için bkz. Sevin, a.g.e., s. 133-149.
561 Köse-Tekoğlu, a.g.e., s. 73.
562 Kalinka, a.g.e., no. 501.

 278

güçlü altı kentinden birisi olmuştur. Ancak zaman içinde dağlardaki ulaşılması güç

konumu nedeniyle önemini giderek yitirmiştir. Pinara’nın ardından Helios’un izine

rastlanan Letoon’a yakın bir başka kent ise Sidyma (Asar) olup, Letoon’un kuzey

batısında yer almaktadır. Bu kentte bulunan bir adak yazıtı Zeus Helios Sarapis’e

sunulmuştur563, ancak bir tapınağa veya kutsal alana işaret eden herhangi bir ipucu

vermemektedir. Letoon’un güneyinde yer alan Patara’da da (Gelemiş) Theos Soter

Hedraios Asphales, Poseidon Hedraios ve Helios Apollon’a ait bir yazıt bilinmekte

olup, söz konusu yazıtta tanrı isimlerinin genitivus casus’uyla yer almasını bir

tapınak veya kutsal alanla bağdaştırmak ve bu yazıtı ortak bir kutsal alanın sınır taşı

olarak yorumlamak mümkün olduğundan söz konusu kent de Pinara’nın dışında

Letoon’un yakınındaki bir Helios kutsal alanına işaret etmesi bakımından önem

kazanmaktadır. Yazıtta adı geçen Leto tapınağının Ksanthos yakınındaki Letoon’da

bulunan tapınak olduğu, buna bağlı olarak yazıtın ait olduğu kentin bu tapınağın

bulunduğu bölgenin yakınlarında olduğu kabul edilirse ve bu durumda hem yazıtın

ait olduğu kentin hem de yazıtta işaret edilen Helios tapınağı ya da kutsal alanının bu

bölgenin yakınlarında olabileceğini düşünmek mümkündür. Buna göre de yukarıda

değindiğimiz üzere bir Helios kutsal alanının mevcut olabileceğini düşündüğümüz

Letoon’un kuzeyindeki Pinara ilk olarak akla gelmekte, ardından da Letoon’un

hemen güneyindeki Patara kenti yine buradaki genitivus casus’undan dolayı bir

kutsal alanı düşündürmesi bakımından ikinci sırada yer almaktadır. Ancak

Patara’daki bu ipucu oldukça zayıf bir olasılık olarak görünmektedir, zira

yazıtımızda Helios’un tek başına anılması başka herhangi bir tanrıyla ortak

tapınımına işaret etmemekte ve kutsal alanın sadece Helios’a ait olduğunu

göstermektedir. Buna karşılık Patara’da ise Helios, Theos Soter Hedraios Asphales,

Poseidon Hedraios ve Apollon ile birlikte anılmaktadır. Bu bağlamda Sidyma’da

bulunan adak yazıtında Helios’un Zeus ve Sarapis ile birlikte synkretik tarzda

anılması da elimizdeki yazıtta Helios’un başka bir tanrıyla birlikte yer almaması

nedeniyle söz konusu kutsal alanın Sidyma’da olabileceğine dair ihtimali

zayıflatmakta, ayrıca Sidyma yazıtında kutsal alan veya tapınağa işaret eden herhangi

bir ifade de bulunmamaktadır.

563 A.e., no. 182.

 279

Diğer yandan herhangi bir lokalizasyon bilgisi vermeyen ancak Lykia

bölgesine ait olduğu tahmin edilen yazıtımızda bahsedilen isimlerden, taşıdığı önem

bakımından öncelikle Symmasis564 ve karısı Mamma565 ile aile üyelerinin (özellikle

oğulları Hermaphilos, Symmakhos ve Kleinos)566, sonrasında ise isimleri geçen diğer

şahısların bağlantılı oldukları kentin veya yörenin ortaya çıkarılması sözü edilen

Helios tapınağının yerinin saptanabilmesinde ya da en azından daha sağlıklı

tahminlerin yapılabilmesinde şüphesiz büyük yarar sağlayacaktır. Ancak bu noktada

da karşılaşılacak en önemli zorluk kuşkusuz pek çok şahıs isminin çoğu zaman

sadece belli bir bölgeye özgü olmaması ve başka yerlerde de kullanılabilmesidir. Bu

nedenle özellikle belirli bir bölgede ya da kentte yaygın olarak kullanıldığı bilinen

bazı isimlerin yazıttaki önem derecesi ve miktarının yazıtın ait olduğu bölge ve hatta

kentin tespit edilebilmesine yönelik önemli ipuçları sağlayabileceğini göz önünde

bulundurmak gerekir. Bu bağlamda yazıtımızda işaret edilen Helios tapınağının ya da

kutsal alanının Letoon yakınlarında yer alması ihtimaline yönelik ipuçlarından birisi

ise Letoon’un kuzeyinde bulunan Ksanthos ve biraz daha yukarıdaki Tlos kentlerinde

elimizdeki yazıtta yer alan bazı şahıs isimlerine sıkça rastlanmasıdır. Nitekim

yazıtımızda geçen Bellerophonteios, Sarpedonios ve Iobateios gibi bazı aile

isimlerinin özellikle Lykia bölgesiyle bağlantılı oldukları anlaşılmakta olup,

görebildiğimiz kadarıyla bunlardan Bellerophoteios’a Tlos’ta, Sarpedonios’a Tlos ve

Ksanthos’ta, Iobates’ten türetme Iobateios’a da yine özellikle Ksanthos ve ayrıca

Tlos’taki bazı yazıtlarda daha ağırlıklı olarak rastlanmaktadır567. Bununla birlikte

Sarpedon ismine Tlos ve Ksanthos’un dışında bölgedeki Aperlai, Lydai, Patara,

Kadyanda, Arneai, Arykanda, Idebessos, Rhodiapolis, Olympos, Myra, Isinda gibi

564 Symmasis ismine bölgedeki Tlos ve Myra (Kocademre) kentlerinde rastlanmaktadır bkz.
http://epigraphy.packhum.org/inscriptions/main.
565 Mamma ismine ise Arsada’da (Arsa) rastlanmaktadır, bkz. http:// epigraphy. packhum.
org/inscriptions/main. Ancak Symmasis ve Mamma şahıs adlarının yazıtta geçen diğer aile üyeleriyle
beraber bölgedeki kentlerde kullanılıp kullanılmadığının detaylı şekilde incelenmesi gerekir.
566 Bu arada kendileri Anadolu kökenli birer isim taşıyan Symmasis ve Mamma’nın oğullarına Yunan
kökenli isimler koymuş olmaları dikkat çekici olup, bu durumu bölgedeki akkültürasyon sürecine dair
önemli bir ipucu olarak görmek mümkündür. Söz konusu çocuklardan Hermaphilos’a Ksanthos ve
Pinara’da; Symmakhos’a Telmessos, Arsada, Tlos ve Ksanthos’ta; Kleinos’a ise bölge dışındaki Iasos
(Karia), Teos (Ionia), Kapu Dağ (Mysia) gibi kentlerde rastlanmaktadır, bkz. http://epigraphy
.packhum.org/inscriptions/main.
567 Bu isimler ile yazıtta geçen Yunanlı ve Anadolu kökenli diğer şahıs adları için bkz. Köse-Tekoğlu,
a.g.e., s. 63 ve özellikle s. 74-75.

 280

kentlerde de rastlanıldığını belirtmemiz gerekir. Diğer yandan yazıtta geçen

Hermolukhos ismine Telmessos, Karmylessos, Ksanthos, Tlos, Kadyanda, Araksa,

Akalissos, Simena; Sortias’a Arsada ve Tlos; Midas’a Hippokome, Ksanthos, Tlos,

Arneai, Olympos, Hephaistion, Tyriaion, Onobara, Kibyra; Epigonos’a Telmessos,

Patara, Pinara ve Kibyra; Hermokles’e de Hoyran gibi kentlerde rastlamak

mümkündür568.

Bunların yanı sıra az önce vurguladığımız üzere Phaselis’teki 1 no.’lu yazıtta

Helios yemin tanrısı vasfıyla Zeus, Ge ve Tykhe ile birlikte anılmakta, elimizdeki

yazıtta ise anlaşmayı gözeten tanrı olarak sadece Helios’un adı verilmektedir. Bu

durumda yazıtımızda adı geçen Helios’un, Phaselis’te yemin tanrısı olarak birlikte

anıldığı diğer tanrılardan bağımsız şekilde yani kendine ait bir tapınağa ya da kutsal

alana sahip olduğunu ileri sürmek mümkündür. Yukarıda değindiğimiz Phaselis’teki

2 no.’lu yazıtta da Helios tek başına anılmamakta ve onun hemen ardından “diğer

tanrılar” şeklindeki bir ifadeye yer verilmektedir. Buna karşılık Mausollos ve

Phaselis arasındaki antlaşmada Helios’un Zeus, Ge ve Tykhe ile birlikte anılması

Helios’un bu tanrılarla ortak bir tapınımını zorunlu kılmamakta, zira bu kentle ilgili

bölümde değindiğimiz gibi bu tür yemin formüllerinde Helios’un genellikle başka

tanrılarla birlikte çağırıldığı ve özellikle de Zeus-Ge-Helios üçlemesinin yaygın

şekilde kullanıldığı bilinmektedir. Bunun yanı sıra daha önce değindiğimiz

Arykanda’daki Helios tapınağıyla bağlantılı buluntularda ise sadece Helios’un ismi

yer almakta ve onunla birlikte başka bir tanrıya rastlanmamakta, bu nedenle de söz

konusu tapınağın sadece Helios’a ait olduğu tahmin edilmektedir.

Yazıtımızda yer alan ve bölgedeki Helios kültüne ilişkin bir başka önemli

bilgi ise569 faizden elde edilen gelirin bir kısmıyla her yıl Loios (Loos, A�DL)570

ayının 25. gününde ve üç yılda bir Helios’a Symmasis ve eşi Mamma’yı kutsaması

için kurban kesileceğinin ve o gün Symmasis ve eşi Mamma’nın adına şenlikler

düzenleneceğinin belirtilmesidir. Görebildiğimiz kadarıyla bu bilgiyi Lykia

568 Bkz. http://epigraphy.packhum.org/inscriptions/main.
569 Bkz. B yüzü, satır 13-22.
570 Loos Makedonia kökenli bir ay ismi olup yaklaşık olarak Ağustos ayına tekabül etmektedir.

 281

bölgesinde rastladığımız Helios kültüne ilişkin en açık ifade olarak değerlendirmek

mümkündür. Bilindiği gibi Helios’a ait kutsal alanlarda (bunlara örnek olarak

Tainaron571, Girit’teki Gortyn572 ve Apollonia573 gösterilebilir) beslenen koyun ve

sığır sürüleri içindeki hayvanlardan en iyileri bu tanrıya kurban edilirdi. Helios’la

ilgili kurban gelenekleri hakkındaki en eski bilgilerin başında ise şüphesiz

Homeros’taki anlatımlar gelmektedir. Nitekim beyaz bir koyunun kurban için

seçilmesi574 ve Zeus ile Helios için bir yaban domuzunun kurban edilmesine575

ilişkin aktarımlar bu konuda büyük önem taşımaktadır. Rhodos’taki Netteia’dan da

�G>;DL A:JnflL � ≺JGGflL şeklinde buna benzer bir anlatım bilinmektedir576.

Bunların yanı sıra Arykanda kentindeki Helios kültünden bahsettiğimiz bölümde

değindiğimiz üzere Helios’un gökyüzünde seyahat ederken kullandığı quadriga’yı

(=dört atlı araba) çektiklerine inanılan atlardan dolayı da atların ve olasılıkla bunların

beyaz olanlarının Lakonia’daki Taleton’da kurban edildiğini bazı antik kaynaklar

dile getirmektedir. Rhodos’ta da Helios için bir quadriga’nın denize atılarak

batırıldığına dair bilgiler mevcuttur. Bunun yanı sıra Arkadia’daki beyaz atların

kurban edilmesi geleneğinin de yine Helios kültüyle bağlantılı olduğu

düşünülmektedir. Bu uygulama büyük olasılıkla güneşin akşamları denizde batıp

gözden kayboluşunu simgelemekteydi. Yunanlılar tarafından bir quadriga’da

yolculuk ettiğine inanılan Helios’a at kurban etme geleneğinin Pers’ler ve

Massaget’lerdeki uygulamalarla yakın bir benzerliği olduğu anlaşılmaktadır. Bu

nedenle bazı araştırmacılar tarafından, Yunanlıların bu konuda Pers’leri taklit

ettikleri ileri sürülmüştür. Rhodos’taki bir başka ritüel çerçevesinde ise Helios için

keçi kurban edildiği bilinmektedir577. Ancak Helios için gerçekleştirilen kurban

törenleriyle ilgili bu bilgiler ne yazık ki elimizdeki yazıt için yeterince açıklayıcı

olamamaktadır, zira söz konusu yazıtta Helios adına ne tür bir kurban töreninin

gerçekleştirileceğine ve hangi hayvanın kurban edileceğine ilişkin herhangi bir ipucu

571 Jessen, a.g.e., s. 71.
572 A.e.
573 Herodotos, a.g.e., IX, 93.
574 Homeros, a.g.e., III, 104.
575 Homeros, a.g.e., XIX, 197, 254.
576 Jessen, a.g.e., s. 71.
577 IG XII, 1, no. 892.

 282

verilmemekte sadece bu tanrı için belirlenen tarihte kurban kesileceği

belirtilmektedir.

Ancak elimizdeki yazıtta elde edilen verilerin büyük olasılıkla Lykia ve

Rhodos arasındaki ilişkiyle bağlantılı olduğunun belirtilmesi, ayrıca Lykia

bölgesindeki Helios ile ilgili buluntuların da büyük ölçüde Rhodos ile bağlantılı

olduğunun düşünülmesi578 Helios’un en önemli kült merkezleri arasında gösterilen

Rhodos adasını ve buradaki az önce değinilen kültsel uygulamaları akla

getirmektedir. Bilindiği üzere İ.Ö. 408 yılında Lindos, Kamiros ve Ialysos

kentlerinin bir araya gelmeleriyle yeni Rhodos kenti kurulmuş ve güneş tanrısı

Helios bu kentin koruyucu tanrısı olarak kabul edilmiş, ardından da yaygın biçimde

kent sikkeleri üzerinde tasvir edilmiştir. Bu dönemden önce ise adadaki Helios

kültüne işaret eden herhangi bir yazıt ya da arkeolojik buluntuya rastlanmamıştır.

Sadece bazı mitolojik anlatımlarda tanrının erken dönemlerden itibaren Rhodos’la

olan bağlantıları göze çarpmaktadır579. Helios’un bu kentte tapınım görmesiyle ilgili

olarak yeni kurulan kentin olduğu bölgede eski bir Helios kutsal alanının

bulunduğuna, böylelikle de Rhodos’luların Helios’u adanın koruyucu tanrısı olarak

kabul ettiğine dair yorumlar da mevcuttur580. Bunun yanı sıra Helios vatandaşların

kişisel olarak saygı duydukları bir tanrı olmaktan çok resmi anlamda Rhodos

kentinin baş tanrısı olarak ön plana çıkmaktadır. Antik kaynaklarda son derece kısıtlı

ipuçları bulunan581 Rhodos kentindeki Helios kutsal alanıyla ilgili olarak son

zamanlarda yapılan kazılar ise söz konusu kutsal alanın genişliğinin büyük bir

tapınak için yeterli olmadığını, bu nedenle olasılıkla Helios için bir açık hava

tapınımının söz konusu olduğunu göstermektedir. Bunun yanı sıra Helios rahiplerinin

ve Helios onuruna düzenlenen oyunlarda galip gelenlerin isimlerinin zikredildiği pek

çok yazıt güneş tanrısının burada yaygın şekilde tapınım görmüş olduğunu

belgelemektedir. Diğer yandan Rhodos’ta bulunan ve antik dönemde dünyanın yedi

harikasından biri sayılan ünlü Rhodos Helios heykelinin de bu tanrıya “özgür kılan”

578 Matern, a.g.e., s. 18, not 144.
579 H. Zusanek, Rhodos und Helios, 1994, s. 189, 361 vd., 416 vd.
580 H. van Gelder, Geschichte der alten Rhodier, 1900 (1979), s. 291 vd.
581 Bu kaynaklarda Helios’a ait bir temenos’tan ya da bir hieron’dan söz edilmekte, tanrıya ait
tapınakla ilgili herhangi bir bilgi bulunmamaktadır. Bkz. A.e., s. 292; Matern, a.g.e., s. 11, not 63.

 283

adıyla adandığı bilinmektedir582. Ancak yukarıda vurguladığımız gibi yazıtımızda ne

tür bir kurban töreninin gerçekleştirileceği ve hangi hayvanların kurban edileceği

belirtilmediğinden belirli bir karşılaştırma yapma olanağımız ne yazık ki

bulunmamaktadır. Diğer yandan Rhodos’ta tanrının onuruna düzenlenen ve araba

yarışları, gençler için güreş müsabakaları, büyükler için pentathlon ve meşale

koşularının, bunların yanı sıra çeşitli müzik yarışmalarının, kurban törenlerinin ve

dinsel alayların da tertip edildiği Büyük Halieia şenliklerinin dört yılda bir ve ikinci

Panamos ayında gerçekleştirildiği, bunların daha küçük kapsamlı olanlarının ise

diğer yıllarda düzenlendiği bilinmekte olup583, bu bilgiler elimizdeki yazıtla

karşılaştırıldığında takvim de dahil olmakla beraber büyük bir benzerliğin

bulunmadığı görülmektedir. Zira yazıtımızda Helios için kurban törenlerinin her yıl

Loios ayının 25. günü ve üç yılda bir gerçekleştirileceği, ayrıca yine üç yılda bir söz

konusu kurban törenlerine ilave olarak Symmasis ve Mamma’nın adına şenlikler

düzenleneceği anlatılmaktadır. Rhodos’ta Büyük Halieia şenliklerinin dört yılda bir

ve ikinci Panamos ayında düzenlenmesi ise yazıtımızla dinsel takvim bakımından bir

benzerlik olma ihtimalini zayıflatmaktadır. Diğer yandan Rhodos’taki Küçük

Halieia’ların diğer yıllarda da düzenlenmesini yazıtımızda geçen “her yıl” şeklindeki

ifadeyle karşılaştırmak mümkündür. Bununla birlikte Rhodos’taki Helios

şenlikleriyle yazıtımızda bahsedilen kutlamalar arasındaki en büyük fark ise şüphesiz

elimizdeki yazıtta üç yılda bir Helios’a kurban kesileceğinin bildirilmesi ancak bu

dönemde gerçekleştirilecek şenliklerin Symmasis ve Mamma adına kutlanacağının

vurgulanmasıdır, zira Rhodos’taki her iki şenliğin de bizzat Helios’un onuruna

düzenlendiği bilinmektedir. Özellikle bu bakımdan yazıtta bahsedilen şenliklerin

Rhodos’taki Halieia şenlikleriyle bir benzerliğinin bulunduğunu düşünmek pek

mümkün görünmemektedir. Diğer yandan yazıtta her yıl Symmasis ve Mamma’nın

heroon’undaki sunağın üzerinde adak olarak koyun ve keçi kurban edileceğinin

bildirilmesi ise yine Rhodos’taki bir uygulamayı akla getirmektedir. Zira yukarıda

değindiğimiz üzere Rhodos’ta da Helios için keçi kurban edildiği bilinmektedir.

Ayrıca Tainaron, Girit’teki Gortyn ve Apollonia gibi Helios’a ait kutsal alanlarda

beslenen koyun ve sığır sürüleri içindeki hayvanlardan en iyilerinin bu tanrıya

582 Jessen, a.g.e., s. 72.
583 A.e., s. 67.

 284

kurban edildiğine, Ilias’ta da yine bu tanrı için beyaz bir koyunun kurban için

seçildiğine daha önce işaret etmiştik. Ancak burada dikkat edilmesi gereken husus

yazıtta koyun ve keçinin adak olarak Helios’a mı yoksa Symmasis ve Mamma için

mi kesileceğinin açıkça belirtilmemiş olmasıdır. Ayrıca koyun ve keçi kurbanının

sadece bu tanrıya özel bir kurban şekli olmadığını da belirtmemiz gerekir. Bununla

birlikte yazıtın genelinde Helios’un bu bölgede yaşayan insanlar için büyük önem

taşıdığının açıkça anlaşılması söz konusu heroon’daki sunağın üzerinde

gerçekleştirileceği bildirilen koyun ve keçi kurbanının ölü kültü çerçevesinde

Symmasis ve Mamma için olmayabileceğini, söz konusu kişilerin mezarlarının

Helios tarafından korunmasını garanti altına almak gibi bir düşünceyle bu

kurbanların aslında Helios’a sunulacağı olasılığını düşündürmektedir. Ancak yazıtın

devamında daha sonra değineceğimiz üzere söz konusu mezarın korunması amacıyla

bölgede rastlanan başka örneklerdeki gibi Helios’un anılmaması ve mezar kurallarına

aykırı davranacaklar için yalnızca bir para cezasının öngörülmesi bu görüşü

zayıflatmaktadır. Bununla beraber söz konusu heroon’da yapılması istenen bu

kurban törenlerinin takvimi ise Helios için her yıl kurban kesileceğini bildiren

yazıttaki diğer ifadeyle benzerlik göstermektedir. Ancak heroon’da gerçekleştirilecek

kurbanların hangi ay ve güne denk geleceği açık şekilde belirtilmemektedir. Yazıtın

devamında ise bu kurban töreni anlatıldıktan sonra “diğer otuz günde… dini

görevleri yerine getirsinler” şeklindeki ifade söz konusu kurban ritüelinin ayın

başında veya sonunda gerçekleştirilmiş olabileceğini düşündürdüğünden, her yıl

Loios ayının 25. günü Helios’a kurban kesileceğini bildiren diğer ifadeyle tam bir

örtüşmenin söz konusu olmadığı anlaşılmaktadır. Bununla birlikte hem her yıl hem

de her üç yılda bir Symmasis ile Mamma’nın Helios tarafından kutsanması amacıyla

kurban kesileceğinin belirtilmesi ise, bu kişilerin heroon’unda gerçekleştirilecek

koyun ve keçi kurbanlarının aynı amaçla Helios’a sunulmak istenmiş olabileceği

ihtimaline kanımızca katkıda bulunmaktadır.

 285

Yazıtımızda geçen Helios ile ilgili son ifade ise yine tanrının yazıtta sözü

edilen finansal konuyla ilgili olarak yine gözetici ve günahkârları cezalandırıcı

fonksiyonunu vurgulamaktadır584. Bu ifadede hiç kimsenin Bakır Para Kasasına

emanet edilen parayı çalamayacağı, el koyamayacağı ve başka amaçlarla

kullanamayacağı belirtilmekte ve ardından bunlardan herhangi birini gerçekleştirecek

olanların Helios ve diğer tanrıların karşısında günahkâr olacakları belirtilmekte ve

buna ilave olarak çaldıklarının iki mislini geri ödemekle cezalandırılacakları

vurgulanmaktadır. Yazıtın A yüzünde anlaşma maddelerine uyulmaması durumunda

Helios rahiplerine para cezası öngörülürken, burada biraz daha farklı olarak kasada

duran paranın çalınması, el koyulması veya başka amaçlarla kullanılması durumunda

para cezası yerine Helios karşısında günahkâr olacakları belirtilmekte olup, yalnızca

aldıkları paranın iki katını geri vermeleri gerekeceği bildirilmektedir585. Buradan

hareketle Helios ile bağlantılı iki farklı suç ve cezalandırma yönteminin söz konusu

olduğu sonucuna varmak mümkündür. Birincisinde anlaşma maddelerine gereği gibi

riayet edilmemesi durumunda Helios rahiplerine ödenecek bir para cezası

öngörülmekte, ikincisinde ise söz konusu parayla ilgili hırsızlık, el koyma veya başka

amaçlarla kullanma gibi (ki bunu kişisel işlerde kullanma ya da tanıdıklara dağıtma

şeklinde yorumlamak mümkündür) durumlarda suçluların Helios ve diğer tanrılar

karşısında günahkâr sayılacakları açıklanmakta fakat diğer suçun aksine Helios’un

rahiplerine ödenecek bir para cezasından söz edilmemektedir. Bu da bize anlaşma

hükümlerine uyulmaması halinde bir para cezasının söz konusu olduğunu, ancak

hırsızlık ya da el koyma gibi durumlarda suçluların doğrudan doğruya Helios ile

diğer tanrıların lanetiyle karşı karşıya bırakıldıklarını ve söz konusu kişilerin dinsel

anlamda günahkâr olacaklarının belirtilmesiyle paradan çok daha ağır bir cezayla

karşı karşıya kalacaklarının bildirildiğini ve böylelikle bu gibi olaylara karşı daha

büyük bir caydırıcı etki yaratılmaya çalışıldığını göstermektedir. Belki de bu suç

tipinde Helios rahiplerine yüklü de olsa bir ödeme yapılmasının suçun kefaretini

584 Bkz. C yüzü, satır 6-10.
585 Bu noktada belirtmemiz gerekir ki yazıtta geçen “ne kadar çalarlarsa iki mislini geri ödesinler”
ifadesini Helios rahiplerinden açık şekilde söz edilmemesi nedeniyle paranın çalındığı yere geri
ödeme yapılacağı şeklinde değerlendirmek bizce de uygun görünmektedir krş. Köse-Tekoğlu, a.g.e., s.
78.

 286

karşılayamayacağına ya da hırsızların çaldığı kirli paranın Helios tapınağına

girmesinin doğru olmayacağına inanılmış ve bu nedenle de söz konusu suç tipi için

tapınağa yapılacak bir ödeme yerine bu kişilerin dinsel anlamda Helios’a ve diğer

tanrılara karşı sorumlu olmalarının daha uygun ve etkili bir ceza olacağı düşünülmüş

olmalıdır. Aslında söz konusu iki suç tipine Helios ile ilgili olarak farklı cezaların

öngörülmüş olması, yani daha hafif sayılabilecek suçlara para cezasının, açıkça daha

ağır olan suçlara ise paranın yanında (Helios rahiplerine ödenmemek kaydıyla)

doğrudan doğruya Helios ve diğer tanrılara karşı sorumlu olma cezasının verilmesi o

dönemde yaşayan insanlar için Helios’un günahkârı olma düşüncesinin paradan daha

ağır bir ceza olarak algılanmış olduğunu göstermekte ve Helios tapınımının söz

konusu bölgedeki önemine işaret etmektedir. Bununla beraber daha ağır görülen

ikinci suç tipinde de Helios ve diğer tanrıların karşısında günahkâr olma cezasının

ayrıca çalınan miktarın iki katının geri verilmesi şeklindeki para cezasıyla

desteklenmiş olduğunu da gözden kaçırmamak gerekir. Zira günümüzde olduğu gibi

muhtemelen söz konusu dönemde de kimi insanlar için işledikleri suç karşılığında

ödeyecekleri para cezaları manevi anlamdaki diğer ceza türlerinden (tanrı karşısında

suçlu olma ve gelecek cezayı bekleme, toplum önünde rezil olma ve dışlanma,

vicdani rahatsızlık vb.) çok daha caydırıcı olmuş olmalıdır. Bu nedenle elimizdeki

yazıtta bölgede yaşayan insanların Helios’a ve diğer tanrılara karşı belirli bir çekince

içinde oldukları anlaşılmakla beraber her iki suç tipi için de para cezasının

öngörülmüş olmasını ve ayrıca suç işleyenlerin Helios karşısında günahkâr

sayılacakları gibi ciddi bir uyarıya yine para cezasının ilave edilmiş olmasını makul

karşılamak ve bunu Helios’a karşı duyulan saygının çok güçlü olmayışı şeklinde

yorumlamaktansa bazı insanlar için para hırsının ve onu kaybetme endişesinin tanrı

korkusundan ağır basmasının söz konusu dönemdeki bir yansıması olarak

değerlendirmek gerekir.

Antik dönemde gökyüzü ve yeryüzü gibi tabiattaki diğer büyük güçlerin yanı

sıra Helios’un insanların yaptıkları işlerin ve zararlı davranışların her zaman

takipçisi olduğuna ve işlenen günahları cezalandırdığına inanılmıştır. Bunda da

güneşin yeryüzündeki her şeyi aydınlatması nedeniyle günahların gizlice

işlenmesine engel olmak gibi önemli bir özelliğe sahip olduğuna inanılması etkili

 287

olmuştur. Bu nedenle de insanlar genellikle güneşin tertemiz ışıkları önünde günah

işlemekten çekinmişlerdir586. Helios’un önemli bir özelliği her şeyi gören ve duyan

tanrı olmasıdır587. Aynı zamanda yeryüzü ve deniz onun ışıklarıyla aydınlanır,

insanlar bu sayede çevrelerinde olup biten her şeyi görebilirler588. Helios’un diğer

sıfatlarından bazıları da şöyledir: ≺6CIfl≺I6L, Ú ≺�CIU_≺D≺I:�KC,

Ú ≺�CI6 A:�HHKC, nG6I>HI:�KC n6IU½∓∓6, ≺6C○:GnhL,

:ÝG�D≺6589. Bunun yanı sıra Helios, daha önce değindiğimiz gibi işlenen

günahları cezasız bırakmayacağı düşüncesinden yola çıkılarak yapılan her türlü işin

tanığı olarak da çağırılırdı590. Temiz ve berrak ışığın tanrısı olan Helios lekesizdir,

şaibesizdir ve şu şekillerde anılır: n6�6G�L :Ý6i\DL j:A�D>D

A6∓≺�○DL; �iCflL �:flL; �∓�6CIDL. Bu nedenle güneşin önünde günah

işlemek ve lanet okumak doğru bir iş sayılmamış; günah yüklü birisinin de güneşi

ve yeryüzünü uzun bir süre görmeyi ümit etmemesi gerektiğine inanılmıştır. Ayrıca

hiçbir efsanede Helios’un herhangi bir suçundan veya hatasından söz edilmemesi de

bu tanrının doğrulukla ilgili niteliğini gösteren ipuçları arasında gösterilebilir. Diğer

yandan Kilikia kısmında değindiğimiz gibi Helios’un günahkârları bazen körlükle

cezalandırabileceğine de inanılmıştır. Söz gelimi Helios tarafından verilen bu tip bir

kör etme cezasına ilişkin önemli bir örnek ise Sophokles’te yer almaktadır591.

Anlaşılacağı üzere elimizdeki yazıt hem antik dönemdeki çeşitli örneklerine kısaca

değindiğimiz günahkârlar karşısında Helios’un durumuyla ilgili bu tip inanışların

Lykia bölgesindeki canlı örneklerinden birisi olması hem de bu bölgede parasal bir

konuda işlenebilecek suçlarla ilgili olarak bu tanrının insanları cezalandıracağına

inanıldığını göstermesi bakımından ayrıca önem taşımaktadır.

586Jessen, a.g.e., s. 58.
587 Homeros, a.g.e., III, 277; Homeros, Odysseia, XI, 109; XII, 323.
588 Jessen, a.g.e., s. 58-59.
589 A.e., s. 59.
590 A.e.
591 A.e., s. 60.

 288

Helios’un günahkârları cezalandıracağına dair inanışlara ilişkin Lykia

bölgesindeki diğer önemli ipuçları ise kuşkusuz başka bölgelerde de rastlandığı üzere

mezarlara karşı işlenecek suçları önlemek amacıyla bu tanrının mezar yazıtlarında

koruyucu-cezalandırıcı vasfıyla anılmasıdır. Nitekim ilgili bölümlerde değindiğimiz

gibi Lykia bölgesinde yer alan kentlerden Kibyra’da mezara karşı suç işleyecek

kişilerin Helios ve Selene’ye, Oinoanda’da Helios, Selene ve bütün yer altı

yanrılarına (yklş. Roma imparatorluk dönemi), Tyriaion’da Helios ve Selene’ye,

Yapraklı’da Helios ve bütün tanrılara karşı sorumlu olacağından söz edilmekte

(Roma imparatorluk dönemi) ve Helios’un günahkârları cezalandıracağına olan

inancın mezar hukuku çerçevesinde de canlılığını koruduğu anlaşılmaktadır. Bu

bağlamda elimizdeki yazıtta gözümüze çarpan önemli bir husus ise Helios’un yazıtta

günahkârları cezalandıracağına ilişkin inanışın izlerini parasal konularda

işlenebilecek suçlara yönelik olarak görmemize karşılık Symmasis ve Mamma’nın

mezarının korunması konusunda elimizdeki bu oldukça erken tarihli örnekte

Helios’un mezar koruyucu vasfıyla yer almaması ve mezara karşı suç işleyecek

kişilerin 100 drakhmi’lik bir para cezasına çarptırılacaklarının belirtilmesidir. Bu

durumda Lykia bölgesine ait elimizdeki mezar yazıtlarıyla ilgili örneklere

bakıldığında daha geç döneme tarihlendirilen yazıtlarda Helios’un mezar koruyucu

özelliğiyle yer aldığını ancak bu yazıtlarda para cezasından söz edilmediği,

elimizdeki Hellenistik dönem yazıtında ise parasal konulardaki şuçlara karşı

Helios’un cezalandırıcı yönünün vurgulandığı, ancak mezarı koruma amaçlı olarak

bu tanrıya yer verilmediği ve bir para cezasıyla yetinildiği görülmektedir. Ayrıca

mezara karşı işlenecek suç için belirlenen para cezasının da finansal konulu

anlaşmanın kurallarına uymayacaklar için belirlenen ve Helios rahiplerine ödeneceği

belirtilen 1000 drakhmi’lik para cezasının yanında oldukça düşük kaldığı da dikkati

çekmektedir. Ancak söz konusu mezarın korunması görvinin Helios’a verilmemiş

olmasını yukarıda değindiğimiz gibi tanrının bu bölgedeki kültünün yeterince güçlü

olmadığı şeklinde yorumlamak kanımızca doğru değildir. Zira daha önce

değindiğimiz Phaselis’te bulunmuş olan ve oldukça erken döneme ait (İ.Ö. 4. y.y.

ortaları) 1 no.’lu yazıtta Helios yemin tanrısı vasfıyla anılmakta bu da onun kentte bir

baş tanrı konumunda olduğunu göstermektedir. Ayrıca yine bu kentte aynı döneme

tarihlenen bir başka yazıtta da Helios’un bir rahibinden söz edilmekte böylelikle de

 289

bu tanrının Phaselis’te resmi anlamda kabul görmüş kültsel bir tapınıma sahip olduğu

anlaşılmaktadır. Lykia’da Helios kültünün önemini ortaya koyan söz konusu örnekler

dikkate alındığında elimizdeki yazıtta Helios’un mezar koruyucu vasfıyla yer

almamış olmasını bu tanrıya ait kültün zayıflığı şeklinde değerlendirmenin doğru

olmayacağı anlaşılmaktadır. O halde Helios’un Lykia’daki başka örneklerde mezar

koruyucu olarak belirmesine karşılık yazıtımızda bu vasfıyla vurgulanmamasının

nedenleri ne olabilir sorusuna yanıt aramak gerekmektedir. Bunun için ileri

sürebileceğimiz ilk görüş yazıtımızın ait olduğu kentte yazıtın tarihlendiği dönem

için (İ.Ö. 2.y.y.) bu tür bir geleneğin henüz mevcut olmayabileceği ihtimalidir, ancak

kentin ismi ve lokalizasyonu hakkında herhangi bir bilgi sahibi olmadığımızdan bu

görüş bir varsayımdan öteye gitmemektedir. İkinci ihtimal ise daha önce belirttiğimiz

üzere yazıtın B yüzünde belirtildiği üzere Symmasis ve Mamma’nın heroon’undaki

sunakta adak olarak koyun ve keçi kurban edilmesinin Helios ile ilişkilendirilmesi ve

dolayısıyla bu tanrının kendisi için kurban kesilen mezarı bir tür koruma altına

aldığına inanılmış olmasıdır. Ancak bu ihtimal C yüzünde görüldüğü gibi tanrının

mezarı koruma fonksiyonunun açıkça belirtilmemiş olması nedeniyle oldukça

zayıftır. Son olarak yazıtın ait olduğu kentte mezarlara karşı işlenen suçların söz

konusu dönemde fazla yaygın olmadığı ve bu nedenle de Helios’un mezar koruyucu

olarak özellikle anılmasına gerek duyulmadığını düşünmek de mümkündür. Nitekim

mezarla ilgili uyulması istenen kuralın çiğnenmesi durumunda verilecek cezanın,

yazıtın esas konusunu oluşturan finansal anlaşmanın maddelerini ihlal edenlerin

ödeyeceği cezanın yanında oldukça düşük kalması da (1000 drakhmi’ye karşılık 100

drakhmi) bu olasılığı güçlendirmektedir.

 290

3. PAMPHYLIA BÖLGESİ

3.1. Ana Çizgileriyle Pamphylia Bölgesinin Tarihi ve Tarihi Coğrafyası

Pamphylia bölgesi antik dönemde doğuda Kilikia Trakheia (dağlık Kilikia), batıda

Lykia, kuzeyde ise Pisidia bölgeleriyle çevrilmiş olup, güneyinde ise Pamphylion

Pelagos (Antalya Körfezi) yer almaktadır. Bölgenin batı sınırı yaklaşık olarak Olbia

(Hurma ?) kentinden başlamakta, doğu sınırında ise Melas ırmağı (Manavgat) ve

Korakesion (Alanya) kenti bulunmaktadır. Bölgenin kuzeyde Pisidia ve kuzeydoğuda

Isauria bölgeleriyle olan sınırını ise genel olarak Toros dağları belirlemektedir.

Pamphylia bölgesinde yaşayan halkın Luwi kökenli olduğu ve İ.Ö. 2. binyılın

2. yarısında bölgenin bir kısmının Tarhuntassa adını aldığı bilinmektedir. İ.Ö.

1300’lerden itibaren ise Pamphylia’ya Yunanistan’dan Akha göçleri başlamıştır.

Bununla bağlantılı olarak bölgenin adını söz konusu göçmenlere önderlik edenlerden

birisi olan Mopsos’un kızı Pamphylia veya kızkardeşi Pamphyle’den aldığına

inanılmaktadır. Pamphylia’da konuşulan dil ise bir Arkadia diline benzeyen Yunan

lehçesi olmakla birlikte bölgenin doğusundaki Side kentinde olduğu gibi ayrıca eski

bir Anadolu dilinin konuşulduğu da bilinmektedir. Buna dayanılarak

Pamphylia’lıların yerel Luwi kökenlilerle Arkadia’lıların bir karışımından oluştukları

düşünülmektedir.

Pamphylia bölgesi özellikle bereketli tarım arazilerine sahip olması ve bunun

yanı sıra deniz ulaşımı açısından da önemli bir konumda bulunması nedeniyle çok

eski çağlardan itibaren yerleşim görmüştür. Bölgenin geçmişi Paleolitik döneme

kadar uzanmakta olup, İ.Ö. 13. y.y.’dan itibaren Hitit metinlerinde Mukşuş olarak

anılan Mopsos’un önderliğindeki Yunanlılar tarafından iskân edilmeye başlandığı

tahmin edilmektedir. İ.Ö. 7. y.y.’ın başlarında Aiol kökenli göçmenler gelmeye

başlamış ve bunlar Side’ye yerleşerek Arrianos’un anlatımına göre burada konuşulan

 291

yerel lehçeyi benimsemişlerdir. Pamphylia bölgesi İ.Ö. 545 yılında Pers

egemenliğine girmiş, İ.Ö. 522-486 yılları arasında Pers’lere vergi ödemek

durumunda kalmıştır. İ.Ö. 425 yılına ait Attika-Delos deniz Birliği listelerinde Perge,

Aspendos ve Sillyon’un isimlerine rastlanmaktadır. İ.Ö. 334’te Büyük İskender

tarafından ele geçirilen Pamphylia bölgesi daha sonradan Lykia ile birlikte

Antigonos’un egemenliğine geçmiştir. İ.Ö. 301 yılındaki Ipsos Savaşı’nın ardından

Seleukos’lar ve Ptolemaios’lar arasındaki mücadeleye konu olan bölge İ.Ö. 188

Apameia Barışı ile birlikte Antiokhos III’e bırakılmış, ancak Aspendos, Side ve

Sillyon kısa zamanda özgürlüklerine kavuşmuştur. Bölgenin batısındaki (Kestros

ırmağının batısı) kısa süreli (İ.Ö. 197-133) Pergamon egemenliğinin ardından Attalos

III tarafından Roma’ya bırakılmış, onlar da bölgeyi Kappadokia krallığına

vermişlerdir. Bunun ardından bölgede korsanlık hareketleri baş göstermiş, özellikle

Side kenti korsanların merkezi durumuna gelmiştir. Bunun üzerine İ.Ö. 102 yılında

Roma korsanlarla mücadeleye başlamış ve bu bağlamda Pisidia, Lykia, Lykaonia ve

Pamphylia’nın dahil olduğu Kilikia Eyaletini kurmuştur. Özellikle İ.Ö. 78 yılından

sonra alınan tedbirlerle bölge huzura kavuşturulmuş, İ.Ö. 25 yılında ise başlıca bir

eyalet haline getirilmiş, İ.S. 43 yılında da Claudius tarafından Lykia-Pamphylia

eyaletine dahil edilmiştir. Bölge İ.S. 2.-3. y.y.’larda önemli ölçüde gelişme

göstermiş, ancak bu dönemden itibaren Roma’nın zayıflamasıyla birlikte giderek

gücünü yitirmeye başlamıştır.

Bölgenin batı kısmındaki başlıca kentler Olbia (Hurma ?) ve bunun

batısındaki Trebenna (Çakırlar)’dır. Bu kentlerin doğusunda ise bölgenin en önemli

kenti durumundaki Attaleia (Antalya) yer almaktadır. Attaleia kenti Pergamon kralı

Attalos II Philadelphos tarafından (İ.Ö. 159-138) kurulmuştur. Kentin kuruluş amacı

bu dönemde özgür bir kent olan Side’ye karşı Pergamon’un bölgedeki denetimini

korumaya yöneliktir. İ.Ö. 133 yılından sonra bir süre korsanların eline geçen kent

Hadrianus (İ.S. 117-138) dönemiyle birlikte gelişme göstermiştir. Attaleia’nın

güneydoğusunda Magydos (Lara/Karpuzkaldıran) yer almakta, buranın

kuzeydoğusunda ise Perge (Murtına) kenti bulunmaktadır. Hitit İmparatorluk

döneminde bu kentin Parha olarak anıldığı bilinmektedir. Buna karşılık kentin erken

 292

dönemleri hakkındaki bilgiler yetersizdir. Perge İ.Ö. 334’te Büyük İskender’e teslim

olmuş, İ.Ö. 188 Apameia Barışı’nın ardından Seleukos’ların, daha sonra da

Pergamon’un denetimine girmiş, İ.S. 1.-2. y.y.’larda ise oldukça gelişmiştir.

Perge’nin doğusunda geçmişi İ.Ö. 4. y.y.’a uzanan ve Büyük İskender’e karşı

koyabilen Sillyon (Yanköy), Sillyon’un doğusunda ise yine bölgenin önemli

kentlerinden olan Aspendos (Belkıs) yer almaktadır. Kentin İ.Ö. 5. y.y. sikkelerinde

ismi Estwediiys olarak geçmekte, bu ismin de geç Hitit beyliklerinden birisi olan

Karatepe’nin kralı Asitawanda ile bağlantılı olabileceği düşünülmektedir. İ.Ö. 5.

y.y.’ın sonlarında Akhaimenid’lerce kullanılan bir üs durumunda olan kent İ.Ö. 334

yılında Büyük İskender’in eline geçmiş, İ.S. 2.-3. y.y.’larda Roma imparatorluğu

döneminde büyük gelişme göstermiştir.

Aspendos’un doğusundaki Side (Eski Adaliya/Selimiye) kenti ise Attaleia

kurulmadan önce bölgedeki en önemli liman kenti konumundaydı. Kentin İ.Ö. 8.

y.y.’ın ortalarından sonra Aiolis’ten gelen göçmenler tarafından kurulduğu

söylenmekte, ancak kentin “nar” anlamına gelen ismi Side’nin eski Anadolu’lu

kökenlerine işaret etmektedir. Side İ.Ö. 545’ten sonra Akhaimenid’lerin

egemenliğine girmiş, ancak sikke basma özgürlüğünü korumuştur. İ.Ö. 334 yılında

Büyük İskender’e teslim olan kent İ.Ö. 2. y.y.’da en parlak dönemini yaşamıştır. İ.S.

3. y.y.’ın 2. yarısından itibaren zayıflamaya başlayan kent bu yüzyılın sonlarından

itibaren hızla Hıristiyanlaşma sürecinin etkisine girmiştir. Pamphylia’nın önemli

sayılabilecek diğer kentlerini ise şunlardır; Side’nin kuzeydoğusundaki Lyrbe

(Bucakşeyhler), Alanya’nın kuzeybatısındaki Hamaksia (Sinekkalesi), Susuz dağdaki

Kolybrassos (Ayasofya), Karallia (Güney Kalesi), Side’nin doğusundaki Kibyra

Minor592.

592 Ayrıntılı bilgi için bkz. Sevin, a.g.e., s. 163-173 ve Hild, a.g.e.

 293

3.2. Pamphylia Bölgesinde Helios Kültleri

3.2.1. Aspendos (Belkıs)

Yazıtlar

1. Helios rahipliği (Roma imparatorluk dönemi)

Buluntu yeri: Aspendos.

Literatür: D. Hereward, “Inscriptions from Pamphylia and Isauria”, JHS 78, 1958,

s. 66, no. 11; SEG 27, 1960, s. 174, no. 649; H. Brandt, “Kulte in Aspendos”,

IstMitt 38, 1988, s. 246-247. P. Matern, Helios und Sol. Kulte und Ikonographie

des griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s.

16.

…DG76A>L �:G\�

2 KL V�A�DJ "��

 iDJ� iJ�C� ○]

4 "0�2i�DJ U�≺:A�

 ADŠ.

 294

Res. 11

Satır 1: Korbalis ismi için bkz. SEG 12, no. 487 ve 496.

 Görüldüğü üzere Roma imparatorluk dönemine tarihlenen söz konusu mezar

yazıtı Korbalis isimli bir kadın için yaptırılmış olup, ölen kişinin babası olan

Lagos’un yerel bir isim olduğu593 ve Helios’un rahipliğini üstlendiği

anlaşılmaktadır. Elimizdeki yazıtta söz konusu Helios rahipliğinden bahsedilmesi

ise Aspendos’taki Helios kültünün varlığına ilişkin oldukça önemli bir bulgu

niteliğindedir. Diğer yandan H. Brandt ise Helios kültlerinin Küçük Asya’nın

güneyinde geniş bir yayılımı olduğunu belirtmekte ve pek çok bölgede Apollon ile

Helios kültlerinin sıkı şekilde birbiriyle bağlantı içinde olduğunu vurgulayarak

Helios’un Aspendos pantheon’unda yer almasının bu bakımdan şaşırtıcı olmadığını

anlatmaktadır. Brandt buna ilave olarak Aspendos yazıtlarında Apollon’un isminden

oluşturulmuş çok sayıda theophor ismin bulunduğunu ve Apollonios adına çok

fazlaca rastlandığını belirterek bu theophor isimlerin Aspendos’ta bir Apollon

kültüne işaret ettiğini, ayrıca İ.S. 3. y.y.’a ait bir sikkede de bir Apollon tasvirinin

593 H. Brandt, “Kulte in Aspendos”, IstMitt 38, 1988, s. 246, not 82.

 295

yer almasını bu kentteki Apollon kültü için önemli bir kanıt olarak görmektedir594.

Bunların yanı sıra Aspendos sikkelerinde yer alan aslan tasvirlerini de Apollon ile

ilişkilendiren Brandt bu örnekleri de Aspendos’taki Apollon tapınımına dair eldeki

kanıtlar arasında görmektedir595. Böylelikle Brandt’ın Aspendos’taki Helios kültü

ile buradaki Apollon tapınımı arasında muhtemel bir bağlantıya işaret ettiği

anlaşılmaktadır. Bizim de Hierapolis-Kastabala’daki 1 no.’lu yazıtta detaylıca

değindiğimiz gibi Helios ve Apollon’un antik dönemde ortak özelliklerinden dolayı

çoğu zaman özdeşleştirildiği bilinmekte ve her iki tanrı Anadolu’da da çoğu kez

birlikte anılmaktadır. Söz gelimi Anadolu’nun değişik bölgelerinde ele geçen

yazıtlardaki Helios Apollon Lairbenos, Helios Apollon Kisauloddenos, Helios

Apollon Tyrimnaios şeklindeki ifadeler bu duruma örnek gösterilebilir596. Ayrıca

Byzantion’da Apollon-Helios’a ait bir tapınağın varlığına dair bilgiler de bu

bağlamda dikkat çekicidir597. Anakara Yunanistan’ında ise böylesi kesin bir

özdeşleştirme olmamakla birlikte, daha önce değinildiği gibi Attik Apollon

şenliklerinin aynı zamanda Helios’a da ait kabul edildiğini gösteren bilgiler

mevcuttur. Bunun yanında, Platon’da Helios ve Apollon’un ortak bir kutsal

alanından söz edilmesi de bu konu ile ilgili önemli örneklerin başında

gelmektedir598. Diğer yandan Lykia bölgesinde yer alan Arykanda’daki İ.Ö. 2. y.y.’a

tarihlenen 1 ve 2 no.’lu sikkelerin ön yüzlerinde Helios’un arka yüzlerinde ise

Apollon Daphneus’un tasvir edildiği; Limyra’da 1 no.’lu yazıtta Helios ve

Apollon’un aynı yazıtta ayrı ayrı tanrılar olarak yer aldığı, Telmessos’taki İ.Ö. 2-İ.S.

1. y.y.’lara tarihlenen 1-3 no.’lu sikkelerin ön yüzlerinde Helios’un arka yüzlerinde

de Apollon’un yer aldığı bilinmekte; Patara’daki 1 no.’lu yazıtta ise Helios ve

Apollon açıkça özdeşleştirilmekte ve söz konusu kentte synkretik anlamda

birleştirilmiş bu tanrıya ait bir kutsal alanın mevcut olabileceği düşünülmektedir.

594 A.e., s. 246, not 87.
595 A.e., s. 246-247, not 88-90.
596 Helios Apollon ile ilgili çeşitli örnekler için bkz. Matern, a.g.e., s. 20, not 148.
597 Söz konusu tapınağın imparator Septimius Severus tarafından inşa ettirilmiş olduğu sanılmaktadır,
bkz. Matern, a.g.e., s. 17, not 133.
598 Jessen, a.g.e., s. 76.

 296

Ancak Helios ve Apollon arasındaki sıkı ilişkiyi gösteren elimizdeki tüm bu

örneklere karşılık Helios’un elimizdeki yazıtta Apollon da dahil olmak üzere

yanında herhangi bir tanrı olmaksızın yer aldığı ve sadece Helios’a ait bir

rahiplikten bahsedildiği açıkça görülmektedir. Bu nedenle Aspendos’taki bu örnekte

varlığı ortaya çıkan Helios kültünün Apollon ile ilişkilendirilmesi yazıtta Apollon

ile ilgili herhangi bir bilginin bulunmaması nedeniyle bizce uygun görünmemekte,

bilakis iki farklı tanrı olmakla birlikte pek çok benzer yönleri de bulunan Apollon-

Helios özdeşliğinin veya ortak kültlerinin özellikle vurgulanmak istendiği ve her iki

tanrının aynı eserler üzerinde gösterildiği pek çok örneğin tersine elimizdeki yazıtta

Apollon’a yer verilmemesi kanımızca iki tanrının bu kentte birbirlerinden ayrı

şekilde tapınım görmüş olduklarına işaret etmektedir. Bu konudaki görüşlerimizi

destekleyen bir başka husus ise daha sonra değineceğimiz Aspendos’taki Helios

kültüne işaret eden bir diğer örnek olan ve Perge’de Artemis kutsal alanına sunulan

adak hediyeleriyle ilgili 1 no.’lu yazıtta geçen bir ifadedir. Burada satır 31-35’te

Aspendos’lu birisinin kızının Perge Artemis’ine adak hediyesi olarak Helios

heykelciği sunduğundan söz edilmektedir. Görüldüğü üzere bu ifadede de Helios

yanında bir başka tanrı olmaksızın anılmakta ve Apollon ile arasında da herhangi bir

ilişki kurulmamaktadır. Sonuç olarak elimizdeki yazıt aracılığıyla Aspendos’ta da

Helios’a ait bir kutsal alanın mevcut olduğunu ve yazıtta Apollon ya da başka bir

tanrıdan söz edilmemesi nedeniyle de bu kutsal alanın sadece Helios’a ait olduğunu

düşünmek mümkün görünmektedir.

 297

3.2.2. Attaleia ? (Antalya)599

Yazıtlar

1. Theos Helios Elegabalus’a adak (İ.S. 218-222)

Buluntu yeri: Attaleia ?

Şu anda bulunduğu yer: Antalya Müzesi, env. no. yok.

Literatür: E. Bosch, “Antalya Kitabeleri”, (Türkçeye çeviren S. Atlan), Belleten 11,

1947, s. 89, no. 1; G. E. Bean, “Inscriptions in the Antalya Museum”, Belleten 22,

1958, s. 84, no. 112; SEG 17, 1960, s. 165, no. 616.

 .:w V�A��

2 00U�A:i67�A�22

 k 7DJA� n6�

4 Ú H�CI6L

 ○i∓DL.

Tanrı Helios’a meclis ve bütün halk tarafından sunulduğu anlaşılan

elimizdeki bu yazıta ait E. Bosch tarafından yapılan ilk yayında yazıtın ikinci

satırındaki Elegabalus ismi yer almamakta ve Helios’tan Zeus, Athena, Apollon,

Artemis, Dionysos, Ares, Herakles, Sozon ve Nike ile birlikte başlı başına bir

599 Yazıtın buluntu yeri hakkında kesin bir bilgi yoktur, ancak G.E. Bean yazıtın Attaleia’ya ait
olmasının mümkün göründüğünü belirtmektedir, bkz. G. E. Bean, “Inscriptions in the Antalya
Museum”, Belleten 22, 1958, s. 83-84.

 298

Attaleia tanrısı olarak söz edilmektedir600. G.E. Bean ise yazıtın ikinci satırında

silinmiş durumdaki Elegabalus ismine ait harflerin görülebildiğinden ve Bosch’un bu

satırları gözden kaçırdığından söz ederek yazıtın imparator Elegabalus’a güneş

tanrısı sıfatıyla sunulmuş olduğunu belirtmektedir. Bununla birlikte yazıtın ait

olduğu kentte Helios kültünün imparator Elegabalus’tan bağımsız biçimde de

tapınım görmüş olduğunu, yani bu kültün söz konusu imparator tarafından tesis

edilmediğini ve yazıttan Elegabalus’un adının silinmesine karşılık Helios’un

bırakılmasından anlaşılacağı üzere Helios tapınımının bu imparatorun ölümünden

sonra da devam ettiğini tahmin etmek mümkündür. Şayet elimizdeki yazıtın

Attaleia’ya ait olduğu kabul edilirse, aşağıda kısaca değineceğimiz üzere Attaleia’da

imparator Caracalla dönemine ait bir sikke üzerinde Helios’a yer verilmesi söz

konusu kentte Elegabalus’tan önce de bu tanrının resmi anlamda kabul görmüş bir

külte sahip olduğunu açıkça belgelemektedir. Bununla birlikte G.E. Bean’in belirttiği

gibi yazıtta Elegabalus’un isminin yer alması bu imparatorun Helios ile

özdeşleştirilmesine dair Pamphylia’daki bir örnek olması bakımından önem

taşımaktadır. Bu bölgede, elimizdeki yazıtta olduğu gibi Helios ve Elegabalus’un

özdeşleştirilmesiyle ilgili olmasa da her ikisinin aynı eser üzerinde gösterildiği bir

başka örnek ise kuşkusuz Pamphylia’nın doğusunda yer alan Karallia’daki 1 no.’lu

sikkedir. İlgili kısımda da değineceğimiz gibi bu sikkenin ön yüzünde Elegabalus’un

büstü, arka yüzünde ise Helios başında ışın tacıyla, ayakta ve yüzü sola dönük

durumda görülmekte, sağ elini kaldırmakta, sol elinde ise bir meşale tutmaktadır. Bu

durumda Attaleia’da Helios ve Elegabalus’un özdeşleştirildiği yazıt ile Elegabalus ve

Helios’un yer aldığı Karallia’daki 1 no.’lu sikke, görebildiğimiz kadarıyla şimdilik

Pamphylia’da Elegabalus ile Helios kültü arasındaki bağlantıyı ve Helios kültünün

bizzat bu imparator tarafından da teşvik edilmiş olduğunu gösteren iki örnek olmaları

bakımından büyük önem taşımaktadırlar. Diğer yandan söz konusu yazıtta adağın ne

sebeple sunulduğuna dair bilgi yer almadığından Helios’un kent için ifade ettiği

kültsel anlam konusunda yorum yapabilmek şimdilik mümkün olamamaktadır.

Ancak yazıttaki “meclis ve bütün halk” şeklindeki anlatım hem Helios’un kentte

resmi anlamda kabul görmüş olduğunu açıklamakta hem de kentte yaşayan tüm

600 E. Bosch, “Antalya Kitabeleri”, (Türkçeye çeviren S. Atlan), Belleten 11, 1947, s. 89, no. 1 ve
özellikle s. 117. Bean’in bu konudaki görüşleri için bkz. Bean, a.g.e., s. 84.

 299

insanlar tarafından sevilen ve saygı duyulan bir tanrı olma özelliğini taşıdığını

göstermektedir. Bununla birlikte yazıtın ilk olarak Elegabalus ile özdeşleştirilmiş

olan Helios’a sunulmuş olmasını bu imparatora duyulan saygı ve çekincenin bir

sonucu olarak görmek ve adağın aslında Elegabalus’a sunulmuş olduğunu ileri

sürmek mümkün olsa da, yukarıda değindiğimiz gibi daha sonradan Elegabalus’un

adının yazıttan silinmesine rağmen gerek Helios’un gerekse “meclis ve bütün halk”

ifadesinin yerinde bırakılmış olması Helios’un bu kentte yazıtta belirtildiği şekliyle

yani “meclis ve bütün halk” tarafından Elegabalus’tan sonra da tapınım gördüğünü

göstermektedir. Ayrıca aşağıda değineceğimiz 1 no.’lu sikkenin yardımıyla da bu

kentte Helios kültünün Elegabalus’tan önce de var olduğu bilindiğinden, söz konusu

kültün bu imparator tarafından tesis edilmediği anlaşılmakta, böylece elimizdeki

yazıtta Helios ile Elegabalus’un özdeşleştirilmesini imparatorun kentte belirli bir

saygı gören bu tanrıyla birleştirilmek istemesi ya da bazı Roma imparatorlarının

(özellikle İ.S. 193-337 yılları arasında) halk ve askerler üzerinde propaganda etkisi

yaratabilmek ve kendi imparatorluk dönemlerinin güneş gibi parlak geçeceği hissini

uyandırabilmek için güneş tanrısıyla identifize edilmeleri gibi Elegabalus’un da aynı

düşünceyle güneşle bir tutulmasının Pamphylia’daki bir yansıması olarak

yorumlamak mümkündür601.

Sikkeler

1. Caracalla dönemi (İ.S. 211-217)

Buluntu yeri: Attaleia.

Şu anda bulunduğu yer: İstanbul Arkeoloji Müzesi, env. no. 757/715.

Literatür: N. Baydur, “Yayımlanmamış Bazı Attaleia Sikkeleri”, AnadAraş 10,

1986, s. 447, no. 35602.

601 Nitekim bazı sikkelerde invictus sacerdos veya sol propugnator olarak adlandırılması
Elegabalus’un güneş tanrısıyla özdeşleştirilmesine ilişkin örnekler arasında yer almaktadır.
Elegabalus’un güneş kültüyle olan bağlantısı için özellikle bkz. Berrens, a.g.e., s. 51-55.
602 Ayrıca bkz. BMC Lycia, Pamphylia and Pisidia, s. 113, no. 23.

 300

Ön yüz: Caracalla’nın büstü.

Arka yüz: Helios, ışın taçlı, sağa doğru hareket halindeki biga’da görülmekte olup,

sağ elinde dizgin, sol elinde kırbaç bulunmaktadır.

 N. Baydur, AnadAraş 10, 1986, s. 447, no. 35.

2. Roma imparatorluk dönemi

Literatür: BMC Lycia, Pamphylia and Pisidia, s. 111, no. 7.

Ön yüz: Helios’un başında ışın tacı bulunan yüzü, kontrmark.

 Görüldüğü üzere 1 no.’lu Attaleia sikkesinde ön yüzde imparator

Caracalla’nın büstü, arka yüzde ise sağa doğru hareket halindeki biga üzerinde

Helios yer almaktadır. Genellikle bir quadriga ile betimlenen Helios’un biga

üzerinde yer aldığı başka bir başka örnek arka yüzünde çıplak durumdaki (?)

Helios’un sağa doğru hareket halindeki biga’nın üzerinde gösterildiği ovalık

Kilikia’da yer alan Mopsuhestia’da 1 no.’lu sikkedir. Bununla birlikte şimdilik

görebildiğimiz kadarıyla Helios’un biga üzerinde tasvir edildiği Attaleia’daki bu

örnek Pamphylia bölgesi için yeni bir örnek olması bakımından ayrıca önem

taşımaktadır603. Bunun yanı sıra elimizdeki söz konusu sikke 1 no.’lu Attaleia

yazıtında değindiğimiz gibi bu kentte Helios kültünün Elegabalus’tan önce de

603 Diğer yandan A. Pekman Pamphylia’daki Perge kentinde de İ.S. 3 y.y.’a tarihlenen bir sikke
üzerinde aynı tip betimlemenin yer aldığını belirtmektedir, bkz. Pekman, a.g.e., s. 67.

 301

mevcut olduğunu göstermekte, bu bağlamda 1 no.’lu Attaleia yazıtında Helios ile

Elegabalus’un özdeşleştirilmiş olmasının kentteki Helios kültünün bu imparator

tarafından tesis edilmiş olabileceğine dair ileri sürülebilecek görüşleri de geçersiz

kılmaktadır. Sonuç olarak Attaleia’da rastladığımız söz konusu buluntular sayesinde

Helios kültüne ait izler bu kentte İ.S. 3. y.y.’ın başlarında yani imparator Caracalla

ve Elegabalus’un yönetim dönemlerinde tespit edilebildiğini ve 1 no.’lu yazıtta

Elegabalus’un isminin silinmesine karşılık Helios’a dokunulmamış olması nedeniyle

bu imparatordan sonra da Helios tapınımının devam ettiğini söyleyebilmek mümkün

olmaktadır.

3.2.3. Karallia (Güney Kalesi)

Sikkeler

1. Elegabalus dönemi (İ.S. 218-222)

Buluntu yeri: Karallia.

Literatür: SNG Deutschland Pfälzer Privatsammlungen 6, Isaurien und Kilikien,

Nr. 1-1486, München, 2001, no. 688, res. 43.

Ön yüz: Elegabalus’un büstü.

Arka yüz: Helios başında ışın tacıyla, ayakta ve yüzü sola dönük durumdadır. Sağ

elini kaldırmaktadır, sol elinde ise bir meşale tutmaktadır.

 302

SNG Deutschland Pfälzer Privatsammlungen 6,

no. 688, res. 43.

İ.S. 218-222 yıllarına tarihlenen söz konusu Karallia sikkesinin ön yüzünde

imparator Elegabalus arka yüzünde ise sol elinde bir meşaleyle Helios betimlemesi

yer almaktadır. Daha önce değindiğimiz üzere Kilikia bölgesinde de Helios’un

meşale ile birlikte tasvir edildiği çeşitli örnekler bilinmektedir. Nitekim ovalık

Kilikia’da Hierapolis-Kastabala’daki Faustina Minor dönemine ait (İ.S. 161-176) bir

sikkede Helios sağ ayağının yanında meşaleyle604 tasvir edilmekte, Soloi-

Pompeiopolis’te de elimizdeki Karallia sikkesiyle büyük benzerlik gösteren

Philippus Arabs dönemine (İ.S. 244-249) ait bir sikkede Helios sağ elini kaldırmakta

sol elinde de bir meşale tutmaktadır605. Kilikia dışında Anadolu’nun başka

bölgelerinde de Helios’un meşale motifiyle beraber tasvir edildiği çok sayıda örnek

bulunmakta olup, bunlara Hierapolis-Kastabala ile ilgili kısmında detaylıca

değinilmişti. Meşale tasvirinin genellikle bereket tanrıçası Demeter’in atribüsü olarak

kabul gördüğü dikkate alınırsa Karallia’da Helios’un meşale ile tasvir edilmiş

olmasını söz konusu kentte tarımla ilgili bir bereket tanrısı olarak kabul edildiği

şeklinde yorumlamak ve bu bakımdan Pamphylia bölgesi için de önemli bir örnek

teşkil ettiğini söylemek mümkündür.

3.2.4. Lyrbe (Bucakşeyhler/Manavgat)

Sikkeler

1. Gordianus III dönemi (İ.S. 238-244)

Buluntu yeri: Lyrbe.

604 Matern, a.g.e., s. 296, kat. no. M 147.
605 A.e., s. 297, kat. no. M 158.

 303

Literatür: E. Babelon, Inventaire sommaire de la Collection Waddington, 1898,

s. 242, no. 4343; O. Bernhard, “Der Sonnengott auf griechischen und römischen

Münzen”, Schweizerische Numismatische Rundschau 25/3, 1933, s. 267, res. 2, 14;

SNG France 2, no. 509, res. 20; SNG Deutschland Pfälzer Privatsammlungen 6,

Isaurien und Kilikien, Nr. 1-1486, München, 2001, no. 897, res. 55; P. Matern, Helios

und Sol. Kulte und Ikonographie des griechischen und römischen Sonnengottes,

Ege Yayınları, İstanbul, 2002, s. 296, kat. no. M 151.

Ön yüz: Gordianus’un büstü.

Arka yüz: Helios ayaktadır ve ağırlığını sol bacağına vermiş durumdadır. Sağ elini

kaldırmıştır, sol elinde ise bir bereket boynuzu tutmaktadır.

SNG France 2, no. 509, res. 20.

SNG Deutschland Pfälzer Privatsammlungen 6,

no. 897, res. 55.

 304

Görüldüğü üzere Karallia gibi doğu Pamphylia’da yer alan Lyrbe kentindeki

Gordianus III dönemine ait sikkelerde (İ.S. 238-244) Helios arka yüzde yer almakta

olup, sağ elini kaldırmakta ve sol elinde ise bu tanrı açısından oldukça dikkat çekici

bir atribü olan bereket boynuzunu tutmaktadır. Helios’un genellikle bereket tanrıçası

Demeter’in atribülerinden biri olarak bilinen bereket boynuzuyla beraber tasvir

edilmiş olması güneş tanrısının doğu Pamphylia’daki Lyrbe’de büyük olasılıkla bir

çiftçi tanrısı olarak kabul gördüğüne ve tarımsal bereket kavramıyla ilişkilendirilmiş

olduğuna işaret etmektedir. Zira Kilikia bölgesinde yer alan Hierapolis-

Kastabala’daki 1 no.’lu yazıtta detaylı şekilde değinmeye çalıştığımız üzere

Helios’un antik dönemde tarımla olan ilişkisini gösteren sıfatları ve bu bağlamda

sahip olduğu çeşitli özellikleri de göz önünde tutulduğunda bu tanrının açıkça

tarımsal anlamdaki bolluk ve bereketi temsil eden bir sembol olan ve genellikle

kıvrılmış bir boynuz içinden çiçek ve meyveler taşar şekilde tasvir edilen bereket

boynuzuyla606 tasvir edilmiş olmasını Lyrbe’de kent yaşamı için vazgeçilmez öneme

sahip tarımsal hayat açısından önemli rolü bulunan bir tanrı olarak görüldüğü ve

çiftçiler tarafından büyük saygı duyulan tanrının aynı zamanda kent sikkeleri

üzerinde yer alması nedeniyle sadece kırsal kesimde değil kentliler arasında da önem

arz ettiği ve resmi anlamda kabul edildiği şeklinde yorumlamak uygun bir yaklaşım

olarak görünmektedir607. Bereketli topraklara sahip olan Pamphylia bölgesinde

Helios’un bereket boynuzuyla tasvir edildiği başka bir önemli örnek ise Lyrbe’nin

hemen güneyinde yer alan Side’deki Valerianus Iunior dönemine (İ.S. 257-258)

tarihlenen 3 no.’lu sikkedir. Bu sikkenin arka yüzünde de Helios betimlemesi

bulunmakta olup, tanrı sağ elini kaldırmakta, sol elinde ise bir bereket boynuzu

tutmaktadır. Böylelikle elimizdeki Lyrbe sikkesi aracılığıyla bu kentte Helios’un

Gordianus III döneminde (İ.S. 238-244) tarımsal bereketi temsil eden bir çiftçi tanrısı

olarak tapınım gördüğü anlaşılmakta olup, bu kentin yakınında bulunan Side’de de

aynı betimlemeye rastlanması Helios’un Pamhpylia’nın bu bölgesinde yukarıda söz

ettiğimiz niteliğiyle İ.S. 3. y.y.’ın ortalarında tapınım gördüğünü de belgelemektedir.

606 Saltuk, a.g.e., s. 39.
607 Helios’un tarımsal hayat ile olan ilişkisi ve konuyla ilgili diğer bilgi ve yorumlarımız için bkz.
bölüm no. 1.2.8. (Hierapolis-Kastabala).

 305

3.2.5. Perge (Murtına)

Yazıtlar

1. Artemis kutsal alanına ait envanter608 (tarih ?)

Buluntu yeri: Eylik Belen Tepesi ile antik su yolları arasında bulunmuştur. Bugün

kayıp durumdadır.

Literatür: SEG 2, 1924, no. 705; R. Merkelbach-S. Şahin, “Die Publizierten

Inschriften von Perge”, EA 11, 1988, s. 99 vd. no. 2: S. Şahin, Die Inschriften von

Perge. (Vorrömische Zeit, frühe und hohe Kaiserzeit), IK 54, Teil I, Bonn, 1999, s.

7-12, no. 10.

A.
 vö.

 0. . .2HJL U�II�ADJ U�C6?���K5CDL X�A>DC �nI:0>2-

22 0CK2IıC �MD C �in>HIGDC� �C��:∓6 �=-

 vd.

 0_C �2> �C> ≺GflHK≺DC 0U�GI\∓2>○DL� �C�-

32 0�:2∓6 …A:D≺�IG60L2 "0. . . .2�DJ U�H≺:C-

 0○�62L �iDC ÚAn�C MGH0DŠ2L I\HH6G60L2

608 Artemis tapınağının lokalizasyonu ile ilgili görüşler için bkz. MacKay, a.g.e., s. 2066 vd.: S. Şahin,
Die Inschriften von Perge. (Vorrömische Zeit, frühe und hohe Kaiserzeit), IK 54, Teil I, Bonn, 1999,
no. 10.

 306

34 0. . .2 X�A>DC �nI:>C0KIıC MGJ2H0DŠ2C� �M50DCI62

 0�in2>HIGDC� �C��:∓6 0

B.

 0. .2I:≺DC0. . �2C�0�:∓6

42 0)2:Ai\KL �iDC ÚAn�C MGJHDŠL 0

 X�A>DC �nI:>CKIıC �0M2D0C2I06 �in>HIGDC� �C��:∓

62

44 �>Di\CD0JL2 �∪ �-GJHDŠ)>○h IDJ ∼ X�5A>DC 0�MDCI6 iAJ2-

 ;�C V�G∓50DŠ2� �0 2�0 2�0 2

n6� �iDC 0ÚAn�C MGJHDŠL2

46 I\HH6G60L 2&0

 U�GI\∓>○DL 0 2DC>D0 2)0 �C��:∓6

2

48 V�G�∓�� �6 GH\KL %∩0 2%0

 n6� k∓�MGJHDC ∼ X�A>0DC �nI:>CK2IıC �0MDCI6

iAJ2-

50 ;�C U�GI\∓>○DL �0 2�0 2DA0

26C:0

 307

 �iDC ÚAn�C MGJHDŠL ○�D ≺:G=∓0 2 �iDC 0ÚAn�C2

52 0 2��$:G\KL #�○DJ 0

 X�A>DL �nI:>CKIıL �iDC ÚAn0�C MGJHDŠ2C n6� I\0I6GIDC2.

56 ni> MGJHDŠL ○�D� �C��:∓6 %G0

 ○6L �Ý7�DJ ∼ X�A>DL �nI:>CKIıL �MKC �Cn>HIGDC �i0DC2

58 ÚAn i> MGJHDŠC. �C��:∓6 %�C\KL �G:7=∓ \KL U%AJ∓0≺=2-

�C��:∓6

)�∓DJ U��∓D≺flA:KL U�H≺:C○�DJ ∼ X�A>DL �-

62 nI:>CKIıL �0M2KC �Cn>HIGDC �iDC ÚAni> MGJHDŠL ○\n6

 I:I�GI=C� �0C2��:∓6 $\KCDL -�G=IDL)>○hIDJ ∼ ¼G∓DL

 76-

64 A6CKIıL _? 0k2∓>H:J∓�IKC 76A�CKC ○:n6\? n6� n6A�-

 ∓KC ○:n6≺\C○: n6� X�A>DL �Cn>HIGKIıL �iK5C ÚAn�C

66 _≺� Iı 6ÝIfl  MGJHDŠL ○�D 0�2∓>HJ� �C��:∓6

…n�:�D≺�IG6L

A.

 308

Satır 21-22: “Anaksion’un oğlu Attalos’un oğlu filanca kişi: ışın taçlı Helios (söz

konusudur)”.

Satır 31-35: “Aspendos’tan filanca kişinin kızı Kleopatra’nın adak hediyesi, dört

altın sikke değerinde: ışın taçlı altından bir Helios (söz konusudur)”.

B.

Satır 41-43: “Selge’den filanca kişinin adak hediyesi, (şu kadar miktar) altın sikke

değerinde: ışın taçlı bir Helios (söz konusudur)”.

Satır 43-47: “Side’den filanca kişinin oğlu Diogenes’in adak hediyesi: üzerinde

Hermes’in tasviri işlenmiş bir Helios (söz konusudur). Dört [altın sikke]

değerinde..... Artemis’in.......”.

Satır 47-50: “Tarsos’lu Hermas’ın oğlu filanca kişinin [adak hediyesi], (şu kadar)

altın sikke değerinde: ışın taçlı ve Artemis’in bir tasviri işlenmiş olan bir Helios (söz

konusudur)”.

Satır 51-53: “iki altın sikke değerinde; ... Midas’ın...(şu kadar) değerde, ışın taçlı

Helios bir çeyrek altın sikke değerinde”.

Satır 56-58: “Eubios oğlu filanca kişinin adak hediyesi: bir altın sikke değerinde ışın

taçlı Helios (söz konusudur)”.

Satır 61-63: “Aspendos’tan Athmopolis’in oğlu Samos’un adak hediyesi: ışın taçlı

bir Helios.... on ve bir çeyrek altın sikke değerinde”.

Satır 63-66: “Side’den Khares’in oğlu Neon’un adak hediyesi: iki buçuk altın

sikke değerinde bir Helios”.

 309

Görüldüğü gibi elimizdeki 1 no.’lu Perge yazıtında bu kentte baş tanrıça

konumundaki Artemis’e ait kutsal alana sunulan adak hediyelerinden söz edilmekte

olup, bunların arasında Artemis’e sunuldukları anlaşılan çeşitli Helios heykelcikleri

Perge’de Artemis ile Helios arasındaki bir bağlantıya işaret etmesi bakımından

büyük önem taşımaktadır. Özellikle de bu yazıtın 47-50. satırlarındaki bir

Tarsos’lunun adak hediyesinden söz edilirken üzerinde Artemis’in tasvirinin yer

aldığı bir Helios heykelciğinden bahsedilmesi bu iki tanrı arasındaki ilişkiyi

göstermesi bakımından oldukça anlamlıdır. Diğer yandan Perge’de Artemis ve

Helios arasındaki bağlantıyı gösteren diğer bir örnek ise kuşkusuz bu kente ait 2

no.’lu arkeolojik buluntuda değinilecek olan Septimius Severus dönemine ait (İ.S.

193-211) bir kabartmadır. Bu eserde ortada meşalesiyle Artemis Pergaia, yanında da

üç genç kız yer almaktadır. Diğer tarafta Aphrodite betimlenmekte, sağda ise

Helios’un büstü görülmektedir.

Helios’un Anadolu’daki çeşitli kentlere ait sikkeler üzerinde de Artemis ile

beraber yer aldığı bilinmektedir. Söz gelimi Karia bölgesindeki Apollonia

Salbake’de Septimius Severus dönemine ait (İ.S. 193-211) bir sikkede dört sütunlu

bir tapınak frontu ve onun ortasında Apollon-Helios frontal biçimde betimlenmekte

olup, Helios sağ ayağına yaslanır vaziyette ayaktadır, sağ tarafta bir karga (?)

görülmekte, solda ise Artemis sadak, yay ve okla tasvir edilmektedir609. Lydia

bölgesindeki Hypaipa kentinde de Caracalla dönemine ait (İ.S. 211-217) bir sikkede

Artemis Anaitis khiton’u ve yüksek polos’uyla tasvir edilmiştir. Çıplak durumdaki

Helios ise ağırlığını sağ bacağına vermiş durumdadır ve başı bir ışın tacıyla

çevrilidir. Kaldırdığı sağ elinde bir meşale tutmaktadır, sol elinde ise bir küre

görülmektedir610.

609 F. Imhoof-Blumer, Kleinasiatische Münzen I-II, Wien, 1901-1902, s. 121, no. 9, res. 4, 23;
Bernhard, a.g.e., s. 290, kat. no. M 72.
610 Matern, a.g.e., s. 291, kat. no. M 86.

 310

Perge’de Helios ve Artemis arasındaki bağlantının ne olabileceği konusunda

akla ilk gelen olasılık ise her ikisinin de bereket kavramıyla ilişkili olmalarıdır. Bu

bağlamda Artemis’in, kökeni orta Anadolu’da olan, Akdeniz bölgesinde binlerce yıl

boyunca tapınım gören, toprağı ve bereketi simgeleyen Ana Tanrıça ile özdeş

olduğunun bilinmesi, pek çok yerin yanında söz gelimi Pisidia’daki İ.Ö. 1. y.y.

Isinda sikkelerinde buğday başağıyla betimlemesi611, ayrıca Ephesos’ta da

Artemis’in polymastos (=çok memeli) heykellerinden de anlaşılacağı üzere bolluk

ve bereketi temsil etmesinden612 yola çıkarak tabiatın koruyucusu olan bu

tanrıçanın, hayat veren ışığıyla tabiatın yeniden canlanmasına, bitkilerin büyümesine

yardım eden ve aynı zamanda tarım ürünlerinin olgunlaşmasını sağlayan Helios ile

bu anlamda bir ilişki içinde olduğunu düşünmek mümkündür. Bu bağlamda

yukarıda değindiğimiz Lydia-Hypaipa’daki sikkede Artemis Anaitis’in bir polos ile

tasvir edilmiş olmasının tanrıçanın bereketle olan bağlantısına işaret ettiği ve

Helios’un aynı sikkede meşale ile betimlenmesinin de tanrıçayla bu anlamdaki bir

bağlantıya işaret etmiş olabileceği göz önüne alınırsa bu iki tanrının Perge’de de

buna benzer bir bağlantı çerçevesinde saygı gördüğünü düşünmek mümkündür.

Nitekim Perge’nin doğusunda yer alan Lyrbe’de (1 no.’lu sikke) ve Side’de (3 no.’lu

sikke) Helios’un bereket boynuzuyla tasvir edilmesi bu tanrının bölgede bir çiftçi

tanrısı olarak tapınım gördüğünü ortaya koyduğundan Perge’de de tabiatın

koruyucusu Artemis ile birlikte bu bağlamda tapınım görmüş olması mümkün

görünmektedir. Diğer yandan belirtmemiz gerekir ki Artemis’in aynı zamanda ay

tanrıçası olarak kabul edilmesi Helios ile ortak bir güneş ve ay kültü çerçevesinde

tapınım görmüş olabilecekleri olasılığını da düşündürmektedir. Ancak elimizdeki

yazıtta Artemis’e ne sebeple Helios heykelciklerinin sunulmuş olduğuna dair bir

bilgi bulunmadığından şimdilik kesin bir sonuca varmak mümkün olamamaktadır.

 Yazıtın bir diğer önemli özelliği ise hiç kuşkusuz Perge dışındaki kentlerden

gelen kişilerin buradaki Artemis’e Helios heykelciklerini sunmuş olmalarını

belgelemesi ve bu bakımdan söz konusu kentlerdeki Helios ile ilgili tapınıma işaret

611 Karayaka, a.g.e., s. 116, not 215-216.
612 Erhat, a.g.e., s. 56 ve 60.

 311

etmesidir. Nitekim satır 31-35’te Aspendos’lu birisinin kızı; satır 41-43’te Selge’li

birisi; satır 43-47 ve 63-66’da Side’li iki farklı kişinin oğulları; satır 61-63’te bir

Aspendos’lunun oğlu Helios heykelciklerini Artemis’e sunmaktadır. Kanımızca bu

anlatımda sunuda bulunan kişilerin kökenlerinin ait olduğu kentler özellikle

vurgulanmış olup, bu sayede söz konusu sunuların hangi kentle bağlantılı olduğu

belirtilmek istenmiş olmalıdır. Özellikle de satır 41-43’teki “Selge’li birisi”

şeklindeki ifade şüpheye yer bırakmayacak şekilde Selge’deki bir Helios tapınımına

işaret etmektedir. Gerçekten de Pisidia ile ilgili bölümde ele alacağımız gibi Selge

kentindeki bir yazıtta Helios ve Athena’ya ait bir rahiplikten söz edilmekte ve bu

nedenle kentte güçlü bir tapınımı olduğu anlaşılan Helios’a ait bir tapınak ya da

kutsal alanın bulunduğu düşünülmektedir613. Perge’deki yazıtta geçen Aspendos ve

Side ile ilgili göndermeler de bu iki kentte Helios kültüne ilişkin olarak elimizde

bulunan kanıtları destekler nitelikte görünmekte ve bu kentlerde yaşayan kişilerin

Perge’ye gelerek Artemis’e kendi inançlarının bir parçası olan tanrı Helios’a ait

heykelcikler sunduklarını göstermektedir. Nitekim Aspendos’taki Roma

imparatorluk dönemine tarihlenen 1 no.’lu yazıttan anlaşıldığı kadarıyla bu kentte

Helios’a ait bir tapınak bulunmakta; daha sonra değineceğimiz Side kentinde de

özellikle İ.S. 2. y.y.’a tarihlenen 1 ve 2 no.’lu yazıtlar bu kentteki Helios tapınımını

belgelemektedir. Elimizdeki Perge yazıtında dikkat çeken bir diğer ifade de kuşkusuz

47-50. satırlarda Tarsos’lu Hermas’ın oğlunun sunuda bulunduğunun belirtilmesidir.

Zira Kilikia kısmında gördüğümüz üzere Tarsos’ta da kökü oldukça eski dönemlere

kadar uzanan bir güneş tapınımın ve resmi anlamda kabul görmüş bir Helios

kültünün varlığı bilinmektedir. Söz konusu Perge yazıtında Artemis’e sunuda

bulunan kişilerden bazılarının ise hangi kente ait oldukları belirtilmemekte, ancak

aşağıda göreceğimiz gibi Perge’de Helios kültüne ait önemli sayıda buluntu olması

nedeniyle bu kişilerin Perge’li olabileceklerini ve böylece söz konusu sunuların bu

kentteki Helios tapınımına ilişkin örnekler olabileceğini düşünmek de mümkündür.

2. Helios-Mithras’a adak ve Helios kabartması (İ.S. 2. y.y.’ın ikinci yarısı)

613 Nollé–Schindler, a.g.e., s. 128, no. 84a, ayrıca bkz. B. İplikçioğlu-G. Çelgin-A.V. Çelgin,
Epigraphische Forschungen in Termessos und seinem Territorium IV, Wien, 2007, s. 223.

 312

Kabartmalı, mermer adak steli. Bunun altında iki sütun arasında bir mağaranın

kubbeli girişi tasvir edilmektedir. Kubbenin sol üst kısmında Helios başında ışın

tacıyla betimlenmiştir614. Kubbenin altında ise Mithras’ın boğayı öldürme sahnesi

görülmekte olup, bunun sadece sol tarafı sağlam durumda kalabilmiştir. Mithras’a

ilişkin tasvirlerde alışık olunduğu üzere burada da Mithras’ın solunda Dadophoros

Cautopates, sağında ise Cautes’in betimlenmiş olması beklenebilir.

Buluntu yeri: Söz konusu steli gösteren ve kent duvarlarının kuzeybatısında oturan

bir çiftçinin ifadesine göre kaçak kazıcılar tarafından kayalara oyulmuş bir

mağaranın önünde ortaya çıkarılmıştır. Tepe, Perge’nin yklş. 1,5 km. kuzeyinde yer

almaktadır. Ovada söz konusu tepe ile Akropolis arasından Aksu’nun (Kestros)

kollarından biri olan küçük bir dere akmaktadır. Mağaranın arka kısmında dört köşeli

ve fazla derin olmayan bir niş bulunmaktadır, ki burada olasılıkla tanrının kült resmi

bulunuyor olmalıydı. Kayalara işlenmiş olan dört köşeli oyuklar nedeniyle ise

mağaranın önünde yer alan asıl kült alanına ait yapıların bir çatıyla örtüldüğü

anlaşılmaktadır. Bu nedenle söz konusu mithraeum’un sanatsal şekilde işlenmiş bir

mağara ile mimari elemanlara sahip bir ön yapıdan teşekkül ettiği sonucuna varmak

mümkündür.

Söz konusu stelin bulunduğu söylenen yerdeki toprak rengi kırmızıdır, oysa

eser üzerindeki toprak kalıntılarının ise istisnasız olarak gri renkte olduğu

görülmektedir. Bu da eserin bir başka yerden oraya getirilmiş olabileceğine dair

şüphe uyandırmaktadır. Ancak, bu alanda yapılan inceleme sonucunda eserin buluntu

yerinin yakın çevresinde toprağın güçlü şekilde gri renkte olduğu açıkça

görülmüştür. Bu nedenle stelin kült mahalli içinde ortaya çıkarılmış olduğu

anlaşılmaktadır.

614 Ayrıca bkz. K. Liampi, “Kaiserzeitliche Votive aus Griechenland und Kleinasien”, ThesCRA I,
2004, s. 421, no. 767.

 313

Literatür: S. Şahin, Die Inschriften von Perge, IK 54, Teil I, Bonn, 1999, s. 278-

280, no. 248.

 V�A�� #�� G 0�2

2 #�GnDL "D�nn>DL …G�H≺DL

 Þ≺]G IiL �:G�L 7DJAiL n6� ○h∓DJ &:Gi60�KC2

4 :Ý?�∓:CD 0L2 n6�>\GKH:C ∓:I� I�C I\0nCKC2

 Görüldüğü üzere elimizdeki yazıtın Marcus Luccius Crispus adlı birisinin

çocuklarıyla birlikte Perge halkı ve kutsal meclisi için adağı gereği synkretik

anlamda birleştirilmiş olan Helios-Mithras’a sunulduğu anlaşılmaktadır. Kilikia’da

yer alan Anazarbos’taki yklş. İ.S. 3. y.y.’a tarihlenen Zeus Helios Mithras yazıtıyla

ilgili kısımda gerek Mithras’ın nitelikleri gerekse bu iki tanrı arasında kurulan çeşitli

bağlantılara detaylı şekilde değinmeye çalıştığımızdan burada sadece Mithras’ın

Roma imparatorluğunun batı eyaletlerinde, özellikle de Tuna ve Ren nehirleri

civarındaki bölgelerde yayılım alanı bulduğuna, özellikle Parth’lara karşı yapılan

savaşlar sırasında bu tanrıyı tanıyan ve onu batıya getiren Roma ordusuna mensup

askerlerin bu kültün taşıyıcıları olduklarına ve bilinen örneklerle bir farklılık

göstermeyen buradaki mithraeum ile adak kabartmasında olasılıkla yine askerler

tarafından batıdan doğuya getirilmiş olan ve tamamen izole durumdaki bir kült

geleneğinin söz konusu olduğunu belirtmekle yetineceğiz. Yukarıda değindiğimiz

Zeus Helios ve Mithras arasındaki bağlantıya işaret eden Anazarbos’taki yazıtın

dışında Tarsos’ta Gordianus III dönemine ait 9 no.’lu sikkede (İ.S. 238-244) Helios

Mithras synkretik anlamda birleştirilmektedir. Lykia bölgesinde de Helios ve

Mithras’ın ortak tapınımına işaret eden başka ipuçları mevcuttur. Nitekim

Arykanda’daki arkeolojik buluntularla ilgili 4 no.’lu örnekte değindiğimiz üzere bu

kentte yürütülen kazılarda ele geçen Helios-Mithras figürleri ve “Sebasteion-kutsal

ev” ya da “Helios-Mithras kült alanı” olarak yorumlanan bir yapının varlığı

 314

Arykanda’da bu iki tanrıya ait kültün varlığını göstermekte, ayrıca Oinoanda’daki

İ.S. 2.-3. y.y.’a tarihlenen 3 no.’lu yazıtta da Helios ve Mithras açık bir şekilde

synkretik anlamda birleştirilmektedir. Bu durumda elimizdeki Perge yazıtı

görebildiğimiz kadarıyla Pamphylia bölgesinde Helios ve Mithras synkretizmine dair

elimizde bulunan tek örnek olması bakımından büyük önem taşımakta ve bu kentte

İ.S. 2. y.y.’ın ikinci yarısında Helios’un Mithras ile özdeşleştirilmiş şekilde tapınım

gördüğünü kanıtlamaktadır. Adakta bulunan kişinin bir Latin kökenli olması ise

kanımızca ayrıca önem arz etmektedir. Zira bu yazıt, esas olarak Romalı askerler

arasında yaygın bir tapınımı olan Mithras’ın yine Latin kökenli biri tarafından Yunan

tanrısı Helios ile özdeşleştirildiğini göstermekte ve bu synkretizmin hem Helios’un

hem de Mithras’ın sahip oldukları aniketos/invictus (=yenilmez) sıfatının göz önüne

alınmasıyla gerçekleştirilmiş olabileceğine işaret etmektedir.

Sikkeler615

1. Maximinus Thrax dönemi (İ.S. 235-238)

Buluntu yeri: Perge.

Literatür: H.C. Lindgren-F.L. Kovacs, Ancient Bronze Coins of Asia Minor and

the Levant from the Lindgren Collection, 1985, s. 58, no. 1119, res. 39; P. Matern,

Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 295, kat. no. M 129.

Ön yüz: Maximinus’un büstü.

Arka yüz: Helios ayakta ve sola dönük durumda olup, sağ elini kaldırmakta, sol

elinde bir kırbaç tutmaktadır.

615 Bu noktada belirtmemiz gerekir ki A. Pekman Perge kentinde İ.S. 3 y.y.’a tarihlenen ve üzerinde
Helios’un biga üzerinde gösterildiği bir sikke tipinin olduğunu belirtmektedir, bkz. Pekman, a.g.e., s.
67.

 315

 H.C. Lindgren-F.L. Kovacs, no. 1119, res. 39.

Diğer Arkeolojik Buluntular616

1. Giganthomakhia sahnesi (İ.S. 3. y.y.’ın ilk çeyreği)

Buluntu yeri: Perge, tiyatro.

Şu anda bulunduğu yer: Antalya Müzesi, env. no. 18.23.93.

Literatür: P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen

und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 222, kat. no. Q 97;

Ü. Demirer-Ü. Çınar-N.S.Karakaş-A. Koç, Antalya Musum, Ankara, 2005, s. 251,

no. 143.

Açıklama: Tiyatrodan, kabartmalı bir giganthomakhia sahnesi. Helios sağa doğru

dörtnala hareket eden bir quadriga’nın üzerinde durmaktadır. Uzun ve kıvrımlı bir

elbise giymektedir ve göğsünün üzerinde bir khlamys iğnelenmiştir. Kaldırdığı sağ

elinde bir kırbaç veya bir meşale tutmaktadır. Helios’un önünde küçük bir figür

durmakta olup (Phosphoros, Eros ?), bir ihtimalle dizginleri tutmaktadır.

Quadriga’nın önünde bir başka figür (Eos, Euros ?) dizginleri tutarak arabaya eşlik

etmektedir. Sol altta göğüslerini açıkta bırakan elbisesiyle bir kadın ve sağda onun

616 Perge’de bulunan Hermes, Dioskur’lar, Apollon, Aphrodite, Pan, Herakles gibi tanrılara ait
heykeller için bkz. A.M. Mansel, “1946-1955 Yıllarında Pamphylia’da Yapılan Kazılar ve
Araştırmalar”, Belleten 22, 1958, s. 236.

 316

yanında bir nehir tanrısı (Kestros) görülmekte ve bu tanrı sağ kolunun altında içinden

su akan bir kap tutmaktadır. Bu tanrı sol eliyle de başı tasvir edilen bir giganth’ın

boğazını sıkmaktadır. En sağda da yılan bacaklı bir giganth ileriye uzattığı kollarıyla

tasvir edilmektedir617.

Res. 12

2. Kabartma (Septimius Severus dönemi, İ.S. 193-211)

Buluntu yeri: Perge.

Şu anda bulunduğu yer: Antalya Müzesi, envanter no. ?

Literatür: A.M. Mansel, “Bericht über Ausgrabungen und Untersuchungen in

Pamphylien in den Jahren 1957-1972”, AA 1975, s. 67; M.E. Özgür, Perge. Ein

Reiseführer (2), 1990, s. 51, res.. 65; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 260, kat. no. B 108, res. 84.

Açıklama: Ortada meşalesiyle Artemis Pergaia, yanında da üç genç kız yer

almaktadır. Diğer tarafta Aphrodite betimlenmiştir. Sağda ise omuzlarına tutturulmuş

617 Mysia bölgesinde Pergamon kentindeki İ.Ö. 180-160 yıllarına tarihlenen Pergamon sunağının
frizinde de bir giganthomakhia sahnesi yer almakta olup, güney yüzünde Helios bir quadriga’nın
üzerinde sola doğru hareket etmekte, önünde Eos, arkasında ise Theia ve Selene bulunmaktadır, bkz.
Yalouris-Visser-Choitz, a.g.e., s. 1013, no. 71; ayrıntılı bilgi ve kaynakça için ayrıca bkz. Matern,
a.g.e., s. 211-212, kat. no. Q 30.

 317

bir elbise giymiş olan Helios’un büstü yer almaktadır. Saçları bukleli olup

omuzlarına kadar uzanmaktadır. Başını 12 adet ışın çevrelemektedir.

Res. 13

3. Kabartma (Hadrianus dönemi, İ.S. 117-138)

Buluntu yeri: Perge, nymphaeum F 3.

Şu anda bulunduğu yer: Perge, taş deposu.

Literatür: A. Mansel, “Bericht über Ausgrabungen und Untersuchungen in

Pamphylien in den Jahren 1957-1972”, AA 1975, s. 85-86, res. 51; P. Matern, Helios

und Sol. Kulte und Ikonographie des griechischen und römischen Sonnengottes,

Ege Yayınları, İstanbul, 2002, s. 262, kat. no. B 122, res. 85.

Açıklama: Friz parçası. Helios’un büstü bir akanthos yapraklı çelenk üzerinde yer

almaktadır. Sağ omzunun üzerinde elbisesini tutan büyük bir iğne görülmektedir.

Figür başını hafifçe sağa döndürmüş durumdadır. Uzun ve dökümlü saçları vardır.

Plastik olarak çalışılmış geniş nimbus’un üzerinde 13 adet ışın bulunmaktadır.

 318

Res. 14

4. Septimius Severus dönemi (İ.S. 193-211)

Buluntu yeri: Perge, propylon.

Şu anda bulunduğu yer: Perge, taş deposu.

Literatür: A.M. Mansel, “1969 Perge Kazılarına Dair Önrapor”, TürkAD 18-2,

1970, s. 130, res. 11; A.M. Mansel, “Perge’de Yapılan Kazılar ve Araştırmalar”,

Atatürk Konferansları IV, 1970, s. 140, res. 15; A.M. Mansel, “Bericht über

Ausgrabungen und Untersuchungen in Pamphylien in den Jahren 1957-1972”, AA

1975, s. 71 vd. res. 32 a; H. Abbasoğlu, Perge Roma devri Mimarisinde

Arşitravların Soffit Bezemeleri, TTK Yayınları, VI. Dizi, sa. 28, Ankara, 1994, s.

89, no. 158, res. 34,1-2; 35, 1-2; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 262, kat. no. B 123 b.

Açıklama: Bezeme içleri mitolojik sahnelerle süslenmiştir, ortada eşkenar dörtgen

içinde Ganymedes’in Zeus’un kartalı tarafından kaçırılışı tasvir edilmektedir.

Helios’un frontal durumdaki başı bulut olarak nitelendirilen kaba işlenmiş bir

betimlemenin üzerinde görülmekte olup, başında çelenk ve ondan çıkan bir ışın tacı

 319

yer almaktadır. Helios’un saçları uzun ve dalgalıdır, gözbebekleri bulunmaktadır,

ağız yarım açık durumdadır. Sağ tarafta da Selene yer almakta olup, omuzlarında

hilal bulunmaktadır. Ganymedes’in kaçırılmasının Helios ve selene ile birlikte tasvir

edilmesinin çok rastlanan bir durum olmadığı ve geç Hellenistik ve Roma

anlatımlarında Ganymedes’in gökteki kova burcunu oluşturması nedeniyle Helios ve

Selene ile aynı eser üzerinde gösterildiği tahmin edilmektedir618.

Res. 15

 Res.16

618 H. Abbasoğlu, Perge Roma devri Mimarisinde Arşitravların Soffit Bezemeleri, TTK Yayınları,
VI. Dizi, sa. 28, Ankara, 1994, s. 90, not 212.

 320

5. Septimius Severus dönemi (İ.S. 193-211)

Buluntu yeri: Perge, propylon.

Şu anda bulunduğu yer: Perge, taş deposu.

Literatür: A.M. Mansel, “Bericht über Ausgrabungen und Untersuchungen in

Pamphylien in den Jahren 1957-1972”, AA 1975, s. 72, res. 32 b; H. Abbasoğlu,

Perge Roma devri Mimarisinde Arşitravların Soffit Bezemeleri, TTK Yayınları,

VI. Dizi, sa. 28, Ankara, 1994, s. 89, no. 159, res. 36,1-2; 37, 1-2; P. Matern, Helios

und Sol. Kulte und Ikonographie des griechischen und römischen Sonnengottes,

Ege Yayınları, İstanbul, 2002, s. 262, kat. no. B 123 a.

Açıklama: Yukarıdaki 4 no.’lu eserle aynı konuyu içermektedir. Ortada

Ganymedes’in kaçırılma sahnesi, yanlarda da Helios ve Selene yer almaktadır.

Helios diğer örneğe göre daha zayıf ve zarif şekilde tasvir edilmektedir. Dalgalı

saçları ikiye ayrılmıştır ve düzgün şekilde taranmıştır. Başında çelenk yoktur fakat

yaprak şeklinde açılan bir ışın halesi vardır. Boynunda rozetlerden bir gerdanlık

görülmektedir. Selene de 4 no.’lu örneğimizdekinin aksine daha zayıf ve narin

şekilde işlenmiştir. Omuzlarındaki hilal deforme olmuştur. Boynunda rozetlerden bir

gerdanlık görülmektedir.

Res.17

 321

Res. 18

3.2.6. Side (Eski Adaliya/Selimiye)

Yazıtlar

1. Helios’a adak (yklş. İ.S. 2. y.y.)

Kalker taşından sunak. Ön yüzde bir Helios büstü betimlemesi yer almaktadır, ancak

yüzü tahrip olmuştur ve sadece 9 adet ışın kalmıştır, diğer yüzler düz bırakılmıştır.

Büstün altında üç satırlık bir yazıt mevcuttur.

Şu anda bulunduğu yer: Side Müzesi, env. no. 1957.

Literatür: J. Nollé, Side im Altertum. Geschichte und Zeugnisse, IK 43, Teil I,

Bonn, 1993, s. 266-267, no. 9; P. Matern, Helios und Sol. Kulte und Ikonographie

des griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s.

257, kat. no. B 86.

 322

 X�G∓=L

2 V�A�K

 :ÝMhC

Satır 1: X�G∓=L veya V�G∓iL (Nollé).

Anlaşılacağı üzere Hermes adlı birisi tarafından Helios’a sunulmuş olan bu

adak yazıtı Side’de Helios tapınımını belgeleyen önemli bulgulardan birisini teşkil

etmektedir. Bu noktada önemli olan husus söz konusu adağın sadece Helios’a

sunulmuş olması ve başka bir tanrı ismine yer verilmemiş olmasıdır. Böylelikle bu

yazıt Side’de Helios’un yanında başka bir tanrı olmaksızın tapınım görmüş olduğunu

da göstermesi bakımından önem kazanmaktadır. Zira az sonra 2 no.’lu Side yazıtında

göreceğimiz gibi bu kentte Helios’un Zeus ve Sarapis ile özdeşleştirildiği

bilinmektedir. Diğer yandan daha önce değindiğimiz Artemis’e sunulan adak

hediyelerinden söz edilen 1 no.’lu Perge yazıtının 43-47. ve 63-66. satırlarında

Side’li iki farklı kişinin oğullarının Artemis’e Helios heykelcikleri sunduklarının

anlatılmasını da Side’deki Helios tapınımına ilişkin elimizde bulunan önemli ipuçları

olarak değerlendirmek mümkündür. Ayrıca yine satır 43-47’de Side’den filanca

kişinin oğlu Diogenes’in adak hediyesinin, üzerinde Hermes’in tasviri işlenmiş bir

Helios olduğunun belirtilmesini olasılıkla Side’deki varlığı bilinen Hermes

tapınımının Helios ile ilişkisine işaret ettiği şeklinde yorumlamak da mümkündür. Bu

noktada elimizdeki 1 no.’lu Side yazıtında Hermes adında theophor isim taşıyan

birisinin Helios’a sunuda bulunmuş olmasını da ayrıca dikkat çekici bulduğumuzu

belirtmek isteriz. Bunun yanı sıra Helios ve Hermes arasındaki bağlantının her

ikisinin de ölü kültüyle ilgili tanrılar olarak tapınım görmüş olmalarından

kaynaklanmış olabileceğine ve Hermes ile Helios’un aynı eser üzerinde yer aldığı

çeşitli örneklere Lykia bölgesindeki 3 no.’lu Oinoanda yazıtında değindiğimizden

 323

Side’de de bu tür bir ilişkinin sonucu olarak her iki tanrı arasında bağlantı kurulmuş

olabileceğini söylemekle yetineceğiz.

2. Zeus Helios Sarapis’e adak (İ.S. 2. y.y.)619

Buluntu yeri: Yarımadanın batısındaki sahilde bulunmuştur.

Şu anda bulunduğu yer: Side Müzesi, env. no. 420.

Literatür: L. Vidman, Sylloge inscriptionum religionis Isiacae et Sarapiacae,

Berlin, 1969, no. 350; J. Nollé, Side im Altertum. Geschichte und Zeugnisse, IK

43, Teil I, Bonn, 1993, s. 272-274, no. 16.

 �>� V�A�K>

2 ∓:i�AK>

)6G�≺>○>

4 n6� ID�L HJC-

 C�D>L �:D�L

6 I�C `HI�6C

)��KC

8 0��2G=C6�DJ.

619 Nollé, a.g.e., s. 273.

 324

 Res. 19 Res. 20

Görüldüğü gibi elimizdeki bu yazıtın harf karakterleri son derece düzgün

olup, G.E. Bean yazıtta arkaize edilmiş bir stilden söz etmektedir. Birinci satırda

�∩∩’deki ikinci iota’nın üzerinde yan yana iki nokta görülmektedir. İkinci satırdaki

∓:i�AK> daha küçük harf karakterleriyle sonradan ilave edilmiş görünmektedir.

Satır 4-5: Sarapis’le birlikte anılan ortak tanrılar (�:D� H�CC6D>) genellikle

Isis, onun hizmetçisi Anubis ve oğlu Harpokrates (Horus)’tir620. Gerasa’da ise

Sarapis’in �:D� H�CC6D>’u arasında Neotera isimli bir tanrıçadan da söz

edilmektedir621. Bu tanrıçayı olasılıkla Isis’in küçük kız kardeşi Nephthys ile

620 Krş. Vidman, a.g.e., s. 12-16: Nollé, a.g.e., s. 273, not 81.
621 B. Welles, Gerasa. City of the Decapolis. The Inscriptions, New Haven, 1938, s. 382, no. 15
(�>ıL V�A�DJ ∓:i�ADJ)6G�≺>○DL n6� W∩H>○DL n6� $:KI\G6L I0�2C HJCC�K

C �:�C): Nollé, a.g.e., s. 274, not 82.

 325

özdeşleştirmek mümkündür622. G.E. Bean ise yazıtta Isis’le birlikte anılan bu ismi

imparator ailesinin dişil bir üyesiyle identifize etme eğilimindedir623.

Satır 6: `HI�6 “ateş sunağı” anlamında kullanılmıştır624.

Satır 8: Adağı adayan kişinin ismi olasılıkla Sarapis kültüyle bağlantılı olan başka bir

yazıtta da geçmektedir625.

Eirenaios oğlu Sozon tarafından Zeus Helios Büyük Sarapis ve ortak tanrılara

bir ateş sunağının adanmış olduğunu anlatan bu yazıtta Helios’un Zeus’un yanı sıra

Sarapis ile de synkretik anlamda birleştirilmiş olduğu anlaşılmaktadır. A. Pekman da

elimizdeki yazıtın kentte bir Zeus-Helios-Sarapis tapınağının mevcudiyetine işaret

ettiğini, zira yazıtta “onun mabedini ortaklaşan tanrılara ithaf etti” şeklindeki bir

ifadenin söz konusu olduğunu belirterek bu ortak tanrıların olasılıkla Isis ve

Harpokrates olduğunu anlatmaktadır626.

Daha önce ovalık Kilikia bölgesinde yer alan Epiphaneia’daki İ.S. 1.-2. y.y.’a

tarihlenen ve (Zeus) Keraunios Helios Sarapis’e adanmış olan 1 no.’lu yazıtta detaylı

şekilde ele aldığımız üzere Sarapis’in kültü Mısır’da Ptolemaios I tarafından İ.Ö. 283

yılından önce tesis edilmiş olup, bu kültün kökenlerinin Sinope, Memphis ve Suriye

Seleukeia’sından kaynaklanmış olabileceği üzerine çeşitli görüşler mevcuttur. Bir

anlatıma göre Sinope’ye gönderilen elçiler aracılığıyla buradan alınan bir kült

heykeli Mısır’a götürülmüş ve Sarapis olarak adlandırılmıştır. Bir diğer görüşe göre

ise Sarapis ismi Memphis’teki Osiris-Apis’ten gelmektedir. Söz konusu kültün

Ptolemaios I tarafından yerel halkla Yunanlıları ortak bir tanrıya sahip kılmak

çabasından doğduğu kabul edilirse, kralın ne Mısırlı ne de Yunanlı olmayan

Sinope’nin yerli tanrısı Sarapis’i tercih etmiş olması akla en yakın gelen ihtimaldir.

622 A.e., s. 274, not 83.
623 A.e., s. 274, not 82.
624 Buna benzer örnekler için bkz. A.e., s. 274, not. 84.
625 A.e., s. 274.
626 Pekman, a.g.e., s. 73.

 326

Mısırlılar için Sarapis Osiris’in yerini almış, evreni yöneten bütün kuvvetleri

bünyesinde topladığına ve gökyüzünün hakimi olduğuna inanılmasından dolayı da

sadece Zeus ile değil aynı zamanda Helios ile de özdeşleştirilmiştir. Özellikle İ.S. 1.

y.y.’ın ikinci yarısından itibaren ise Sarapis’in giderek Zeus ve Helios ile

özdeşleştirildiği ve böylece Zeus Helios Sarapis üçlü kombinasyonunun yaygınlaştığı

bilinmektedir627. Roma imparatorluk döneminde Miletos’ta Helios Sarapis,

Sinope’de Heliosarapis, Lydia ve Pontos’ta Zeus Sarapis, Pisidia Adada’da Zeus

Megistos Sarapis, Lykia’daki Sidyma (İ.S. 2. y.y.’a tarihlenen1 no.’lu yazıt),

Galatia’daki Ankyra, Karia’daki Stratonikeia kentlerinde ve Mytilene’de Zeus Helios

Sarapis şeklindeki tapınımı belgeleyen buluntuları bu duruma örnek göstermek

mümkündür628.

Diğer yandan yazıtımızdakine benzer şekilde /:{L X�A>DL ∓\i6L

)�G6≺>L şeklindeki kullanımın Aleksandreia, Mısır, Roma ve tüm İtalya’nın yanı

sıra, Yunan adaları ve daha pek çok bölgede çok sayıda yazıtta yer aldığı

bilinmektedir629. Sarapis’in synkretik biçimde baş tanrı Zeus ve güneş tanrısı Helios

ile birleştirilmesiyle evrensel bir üçlemenin teşkil edildiği /:{L X�A>DL

∓\i6L630)�G6≺>L şeklindeki formülün kullanımının İ.S. 2. y.y.’ın

başlangıcından itibaren yaygınlık kazandığı anlaşılmaktadır. L. Vidman Mısır’daki

bazı tapınakların arşitravları üzerinde yer alan ve İ.S. 117-119 yılları arasına

tarihlenen �>� V�A�K> ∓:i�AK>)6G�≺>○> n6� ID�L HJCC�D>L

�:D�L şeklindeki sunuları “Yunanlılarca sevilen bu dörtlü formül” için en erken

buluntular olarak görmektedir631. Bununla birlikte orada �>� V�A�K> ∓:i�AK>

)6G�≺>○> için sunulan ve imparator Traianus devrine tarihlenen daha eski bir

627 A.e., s. 73.
628 Magie, a.g.e., s. 186.
629 Jessen, a.g.e., s. 70.
630 Bu kült epitheton’u için bkz. Nollé, a.g.e., s. 273, not 78.
631 Vidman, a.g.e., s. 116 krş. A. Bernand, Pan du Désert, Leiden, 1977, s. 98-105, no. 42 ve s. 59-62,
no. 21: Nollé, a.g.e., s. 273, not 80.

 327

başka adak da mevcuttur632. Aynı imparatorun dönemine ait olan (“Dacicus”

unvanından dolayı İ.S. 102-114 arasına tarihlenebilmektedir) ve Girit’te bulunan bir

kentteki Latince içerikli bir yazıtta da bu formül Iovi Soli optimo maximo Sarapidi

ifadesiyle karşılık bulmaktadır633.

Diğer yandan Nollé’ye göre W. Hornbostel ise İ.S. 142-143 yıllarına

tarihlenen Gerasa’dan bir yazıtı hatalı şekilde en erken örnek olarak görmektedir634.

Nollé bunun yanı sıra J. E. Stambaugh’un, İtalya’dan iki yazıtı ve Ptolemaios XIII

dönemine ait olan büyük ölçüde tamamlama yapılmış başka bir yazıtı söz konusu

formülün geç Hellenistik dönemde de mevcut olduğu şeklinde yorumlamasını da

kabul etmemekte, zira son yazıta ait tamamlamanın bütünüyle keyfi ve güvenilmez

olduğunu, diğer iki yazıtın ise kesin olarak imparatorluk döneminin ilerleyen

dönemlerine ait olduklarını belirtmektedir635.

Yazıtta adı geçen Zeus pek çok Yunan kentinde olduğu gibi Side’de de önde

gelen tanrılardan birisi olarak tapınım görmüştür. Yunanlıların baş tanrısı olarak

bütün Yunan dünyasında çok yaygın biçimde tapınım görmüş olan Zeus’un özellikle

güney Anadolu’da, Hititler döneminde kendisine izafeten Tarhuntašša olarak

adlandırılan bölgede tapınım görmüş olan Tarhunt ile ilişkilendirildiği

anlaşılmaktadır. Side’de Zeus kültünün Anadolu’lu köklerini norites sıfatında da

görmek mümkündür, ki bunu kentteki çiftçilikle bağlantılı tanrılarla ilişkilendirmek

gerekir. Zeus’un aldığı nikator sıfatı ise Hellenistik döneme ait olan ve Zeus

Nikator’un rahibinden söz eden bir yazıtta belgelenmektedir. Kentte özellikle politik

nedenlerden dolayı, tanrı kültleriyle bağlantılı olarak organize edilen bazı sadakat

kültlerinin de kabul gördüğü bilindiğinden Zeus Nikator kültünün de olasılıkla

Seleukos’ların Pamphylia üzerindeki hakimiyetlerinin henüz güçlü olduğu sıralarda

mevcut olan Zeus Seleukos Nikator kültünden kaynaklandığı tahmin edilmektedir.

Roma imparatorluk döneminde ise genellikle tahtta oturan, bazen de elinde Nike

632 Bernand, a.g.e., s. 92, no. 38: Nollé, a.g.e., s. 273, not 80.
633 L. Vidman, Sylloge inscriptionum religionis Isiacae et Sarapiacae, Berlin, 1969, s. 99 vd., no.
171: Nollé, a.g.e., s. 273, not 80.
634 A.e., s. 273, not 80.
635 Stambaugh, a.g.e., s. 78: Nollé, a.g.e., s. 273, not 80.

 328

tutan Zeus’un çok sık olmamakla birlikte kent sikkeleri üzerinde tasvir edildiği

bilinmektedir. Bunun yanı sıra Side’de kutlanan Olympia şenliklerinin de bu tanrının

kültüyle bağlantılı olduğunu ileri sürmek mümkündür.

 329

Sarapis ve onunla kültsel anlamda bağlantılı olan Mısır tanrıları ise Side’nin

en önemli tanrıları arasında yer almaktadırlar. Bunda her şeyden önce Pamphylia’nın

bu önemli liman kentiyle Mısır’daki Alexandreia arasındaki yakın ticari ilişkilerin

etkisi olduğu anlaşılmaktadır. Elimizdeki 2 no.’lu yazıtın dışında başka yazıtlarda da

sadece Sarapis’ten değil aynı zamanda onun HJCC6D� �:D�’u olan Isis ve

Harpokrates ile olasılıkla Anubis ve Isis’in kardeşi olan Nephthys’ten de söz edildiği

görülmektedir. Diğer yandan Isis-Sarapis kutsal alanının nA:>○D;flGDL’u (=anahtar

taşıyıcı) Zeus Halonites’e ait bir adağı sunan kişidir. Sarapis Side sikkelerinde de

sıklıkla görülmekte olup, bu durum özellikle Geta, Caracalla, Macrinus, Severus

Alexander ve Gordianus III dönemlerine ait sikkelerde göze çarpmaktadır636. Bu

sikkeler üzerinde söz konusu tanrı ayakta durur vaziyette ve yukarı kaldırdığı sağ

eliyle, sol elinde bir asa tutar halde ve başında da bir modius ile tasvir edilmektedir.

Bir mezar taşında ise):G6≺D○�G6 şeklindeki theophor isim U∩H>○�G6 ile

birlikte belgelenmekte olup, burada olasılıkla babaları Mısırlı tanrılara tapan iki

kardeş söz konusudur637.

Sikkeler

1. Yklş. İ.Ö. 200-36

Literatür: BMC Lycia, Pamphylia and Pisidia, s. 151, no. 69-70, res. 28, 7.

Ön yüz: Athena başı sağa dönük vaziyette ve Korinthos başlığı ile tasvir edilmiştir.

Üzerinde kontrmark şeklinde Helios’un yüzü yer almaktadır.

Arka yüz: Nike sola dönük vaziyettedir.

636 Magie, a.g.e., s. 177.
637 Nollé, a.g.e. ve J. Nollé, Side im Altertum. Geschichte und Zeugnisse, IK 44, Teil II, Bonn,
2001.

 330

BMC Lycia, Pamphylia and Pisidia,

no. 70, res. 28, 7 (ön yüz).

2. İ.Ö. 190-36

Literatür: SNG Cophenagen (Lycia-Pamphylia), no. 411.

Ön yüz: Athena başı sağa dönük vaziyette ve Korinthos başlığı ile tasvir edilmiştir.

Üzerinde kontrmark şeklinde Helios’un yüzü yer almaktadır.

Arka yüz: Nike.

SNG Cophenagen (Lycia-Pamphylia), no. 411.

3. Valerianus Iunior dönemi (İ.S. 257-258)

Buluntu yeri: Side.

Literatür: H.C. Lindgren-F.L. Kovacs, Ancient Bronze Coins of Asia Minor and

the Levant from the Lindgren Collection, 1985, s. 61, no. 1176, res. 42; P. Matern,

 331

Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 295, kat. no. M 130.

Ön yüz: Valerianus’un büstü.

Arka yüz: Helios ayakta ve sağa dönük olarak tasvir edilmektedir. Sağ elini

kaldırmıştır. Sol elinde ise bir bereket boynuzu tutmaktadır.

H.C. Lindgren-F.L. Kovacs, no. 1176, res. 42.

Görüldüğü üzere Valerianus Iunior dönemine ait (İ.S. 257-258) bu sikkenin

arka yüzünde sağ elini kaldırmış durumdaki Helios sol elinde bir bereket boynuzu

tutmaktadır. Daha önce değindiğimiz gibi Pamphylia’daki bir başka kent olan ve

Side’nin kuzeyinde yer alan Lyrbe’de de Gordianus III dönemine ait (İ.S. 238-2449

bir sikkenin arka yüzünde Helios sağ elini kaldırmakta sol elinde ise bir bereket

boynuzu tutmaktadır. Helios’un tarımla ilişkili bir tanrı olarak sahip olduğu çeşitli

özelliklere Hierapolis-Kastabala’daki 1 no.’lu yazıtta ayrıntlı şekilde değinmeye

çalıştığımızdan burada sadece elimizdeki Side sikkesinde Helios’un genellikle

bereket tanrıçası Demeter’in atribülerinden biri olarak bilinen bereket boynuzuyla

beraber tasvir edilmiş olmasının güneş tanrısının Side kentinde de büyük olasılıkla

bir çiftçi tanrısı olarak kabul gördüğüne ve tarımsal bereket kavramıyla

ilişkilendirilmiş olduğuna işaret ettiğine ve bu anlamda Pamphylia bölgesi için

önemli bir örnek olduğuna değinmekle yetinmeyi uygun görmekteyiz.

 332

4. Helios başı, kontrmark

Literatür: BMC Lycia, Pamphylia and Pisidia, s. 150, no. 56, res. 28, 2.

Ön yüz: Athena başı sağa dönük vaziyette ve Korinthos başlığı ile tasvir edilmiştir.

Üzerinde kontrmark şeklinde Helios’un yüzü yer almaktadır.

BMC Lycia, Pamphylia and Pisidia,

no. 56, res. 28, 2 (ön yüz).

Diğer Arkeolojik Buluntular

1. Helios büstü

Buluntu yeri: Side.

Şu anda bulunduğu yer: Side Müzesi, env. no. 1631.

Literatür: J. Nollé, Side im Altertum. Geschichte und Zeugnisse, IK 43, Teil I,

Bonn, 1993, s. 117’de bahsedilmektedir. P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 262, kat. no. B 126, res. 86.

Açıklama: Küçük bir mezara (?) ait mermerden yapılma Helios büstü. Helios sağ

omzu üzerinde bağlanmış bir elbise giymektedir. Yüzü tahrip olmuştur ve sola

dönüktür. Uzun saçları omuzlarına kadar uzanmaktadır. Başındaki 12 adet ışın büyük

bir nimbus’un üzerindedir.

 333

 Res. 21

İ.S. 2.-3. y.y.’larda, pek çok farklı kültürün karşılaşması için elverişli bir

noktada olan ve bir tür geçiş bölgesi olma özelliğine sahip bulunan, tarihi ise oldukça

erken dönemlere kadar uzanan Side’de resmi ve özel nitelikli kültlerin renkli bir

karışımına tanık olmak mümkündür. Anadolu’lu ilk dinsel öğeler Hellenistik ve

Roma dönemlerinin etkisiyle geri plana itilmiş de olsa her zaman varlığını

sürdürmüştür. Yunan ve doğu kökenli tanrılar, Romalılara sadakati simgeleyen Dea

Roma, Genius Populi Romani ve Roma senatosuna ilişkin kültlerin yanı sıra

imparator kültü ile Hıristiyan-Yahudi inançları yan yana hatta çoğu zaman iç içe

yaşamışlardır.

Side’de öncelikle Roma imparatorluk dönemine ait buluntuların kültlere

ilişkin olarak önemli ipuçları sağladığını belirtmek gerekir. Kent sikkelerinin arka

yüzlerindeki tanrı betimlemeleri önemli resmi kültlere işaret etmektedir. Söz gelimi

Athena ve Apollon’un tasvirlerinin sikkeler üzerinde kesintisiz olarak yer alması her

iki tanrının da ≺GD:HI�I:L �:D� yani kentin kimliğiyle özdeşleşen, kenti temsil

eden en önemli tanrılar olarak kabul gördüklerine dair şüpheye yer bırakmamaktadır.

Sikkeler üzerindeki bazı lejandlar çeşitli tanrıların tapınımıyla bağlantılı olan kült

mahalleri ve agon’lardan da söz etmektedirler.

 334

Sikkelerin yanı sıra yazıtlar aracılığıyla da kültlere ilişkin bazı önemli bilgiler

elde etmek mümkün olmaktadır. Bunlar resmi kültlere ait rahiplerden ve diğer kült

personelinden söz etmekte, neokoros’luk veya asylos statüleriyle öne çıkan kutsal

alanların bazı imtiyazlarını anlatmakta, tanrıların kültleriyle ilgili olarak kentsel

kuruluşların durumları hakkında ipuçları vermekte ve bu tanrıların onuruna

düzenlenen şenliklerle onlara sunulan adaklar hakkında önemli bilgiler

sağlamaktadır. Bazı yazıtların ise doğrudan doğruya kültle bağlantılı oldukları

görülmektedir. Bunlardan bir kısmı, insanlara yardım ettiklerine ve onların

yakarışlarına kulak verdiklerine inanılan çeşitli “yardımcı” tanrılara

(_≺hnDD> �:D�=duyan, işiten tanrılar) sunulan basit adaklar üzerindeki adak

metinleri şeklinde veya Sarapis’e sunulan bir ateş sunağı ya da bir adak heykelinin

yazıtlı kaidesi olarak karşımıza çıkmaktadırlar. Bu eserler çoğunlukla resmi anlamda

kabul gören tanrılara ait kültlerle ilişkili olmakla birlikte, münferit de olsa bunların

kişisel kültlerle ya da ev kültleriyle de bağlantılı olabileceği ihtimalini göz ardı

etmemek gerekir. Epigrafik kaynaklar dinsel uygulamalarla ilgili doğrudan kanıt

sunmalarının yanı sıra kentte yaşayan insanların isimleri hakkında bilgi vermeleri

nedeniyle tanrılarla ilgili bazı başka önemli ipuçlarının elde edilmesine de yardımcı

olmaktadır, zira bunların arasında kentteki önemli bazı tanrıların tapınımıyla ilişkili

görülen bazı theophor isimler de bulunmaktadır. İnsanlara tanrı isimleri verilmesinin

yeni doğan çocukların isimlerini taşıdıkları tanrıların korumasına emanet edilmiş

olduğuna inanılmasından kaynaklandığı tahmin edilmektedir638.

Kentteki kültsel yapıya ilişkin olarak mevcut arkeolojik kalıntılar ise yazıtlar

ve sikkelere oranla daha az ölçüde bilgi sunmaktadır. Söz gelimi bazı büyük

tapınakların günümüze kadar ulaşmış olmasına ve bize kentteki dinsel yapı hakkında

genel bir fikir vermesine rağmen, her iki baş tanrının tapınakları ya da agora’daki

Tykhe kutsal alanı hakkındaki bilgilerimiz oldukça kısıtlıdır. Bunun yanı sıra

kentteki Hıristiyanlaşma sürecinin ve kentin metropolitlik mertebesine yükselişinin

638 Bkz. J. Nollé, Side im Altertum. Geschichte und Zeugnisse, IK 43, Teil I, Bonn, 1993 ve J.
Nollé, Side im Altertum. Geschichte und Zeugnisse, IK 44, Teil II, Bonn, 2001.

 335

bir sonucu olarak Side’de pagan kült alanlarına ait yapılar da son derece az sayıda

günümüze ulaşabilmiştir. Bu kent de Perge ile aynı kaderi paylaşmış görünmektedir,

zira orada da Artemis tapınağı öylesine tahrip edilmiştir ki bugün bile lokalizasyonu

yapılamamaktadır. Kazılar sırasında “imparator salonu” olarak adlandırılan alandan

çıkarılan çok sayıda tanrı heykeli ise kültlerle doğrudan bir bağlantı kurabilmek için

yeterli değildir. Ancak yine de söz konusu heykellerin kentteki önemli kültlere işaret

edebileceği ihtimalini göz ardı etmemek gerekir.

Side’de tespit edilebilen Athena, Apollon, Zeus, Asklepios, Demeter,

Dionysos, Helios, Artemis, Poseidon, Dioskur’lar, Isis, Sarapis, Aphrodite,

Kharit’ler, Themis, Herakles, Ares, Kybele, Nemesis, Hephaistos, Hermes, Pantes

Theoi, Tykhe ve Dea Roma gibi tanrı ve tanrıçalara ilişkin kültlerin ve imparator

kültünün yanı sıra kentte yaşayan Yahudi ve Hıristiyanların varlığı da bilinmektedir.

Özellikle Yahudiler Hellenistik dönemde önemli bir diaspora oluşturmuşlardır,

ancak bunlar hakkında az sayıda yazıt bilgi vermektedir. İ.S. 3. y.y.’da ise Side’de

önemli bir Hıristiyan cemaatinin güçlendiği sanılmaktadır, ancak bunlar hakkında da

yeterli bilgi bulunmamaktadır. Keza hagiographik literatürde de sadece bazı

piskoposlardan ve din uğruna ölen kişilerin isimlerinden söz edilmektedir. Bununla

birlikte belirtmek gerekir ki Side İ.S. 3. y.y.’ın sonlarında bile bütünüyle pagan

kimliğini korumuş, ancak bu durum İ.S. 4. y.y.’ın başlarında süratli bir biçimde

değişmiş ve kent bu yüzyılda açık bir şekilde Hıristiyanlığın etkisi altına girmiştir639.

Tarım ürünleri bakımından oldukça zengin bir kent olan, eponym memurların

görevleri sırasında :Ýn6G≺�6’nın (=iyi ve bereketli ürün) vurgulandığı ve iyi bir

mahsul için tanrıların merhametinin güvence altına alınmaya çalışıldığı Side’de hava

ve toprak tanrıları olarak çiftçilikle doğrudan bağlantılı olmaları dolayısıyla Zeus,

Helios, Demeter ve Dionysos’a büyük saygı gösterildiği anlaşılmaktadır. Bu

bağlamda özellikle Demeter’in tohumların sürgün vermesini sağlaması, Helios’un

ürünleri olgunlaştırması ancak yakmaması, bütün güney Anadolu’da Luwi kökenli

639 J. Nollé, Side im Altertum. Geschichte und Zeugnisse, IK 43, Teil I, Bonn, 1993 ve J. Nollé,
Side im Altertum. Geschichte und Zeugnisse, IK 44, Teil II, Bonn, 2001.

 336

hava tanrısı ve tanrılar kralı Tarhunt’un yerini almış olan Zeus’un ise henüz dalında

veya harman yerinde (Zeus Halonites) bulunan mahsulleri şiddetli dolu

yağışlarından, zararlı yağmurlardan ve fırtınalardan koruması beklenirdi640.

Bütün bu tanrılarla ilgili olarak genellikle basit ve çoğunlukla da yazıtsız

adaklar ele geçmiştir. Bunlardan bir kısmının Side’nin civarındaki köylerde yaşayan

çiftçiler tarafından kenti ziyaret ettikleri zamanlarda sunulmuş oldukları

düşünülmektedir. Bunun yanı sıra söz konusu tarımsal ilişki bağlamında başka iki

adağın da bir Anadolu tanrıçası olduğu anlaşılan Klea için sunulmuş olması ihtimal

dahilindedir.

Side’deki Demeter tapınımında tarımla ilgili kaygı ve beklentilerin yanı sıra

ayrıca bazı mistik düşünceler de rol oynamıştır. Kentte #�HI>L olarak adlandırılan

agon mystikos hem Dionysos’a hem de Demeter’e adanmıştı. Bunun yanı sıra kentte

çok sayıda Demeter rahibesine ait kanıtlar ele geçmiştir. Ayrıca Side’nin diğer

önemli tanrıları gibi Demeter de atribüleriyle birlikte (meşale, Persephone’nin

devrilmiş çiçek sepeti, cista mystica, buğday başakları ve haş haş yaprakları) tasvir

edilmiştir. Side’deki büyük nympheaum’u süsleyen kabartmalardan birinde de

Demeter’in Kore’yi arayışı betimlenmiştir. Kente ait imparatorluk dönemi

sikkelerinde de Demeter’i sıkça görmek mümkündür.

Antik Yunan mitolojisinde üzüm bağlarının koruyucusu olduğuna inanılması

nedeniyle tarımsal hayatla da yakın bir bağlantısı olan Dionysos’un Side’de Demeter

gibi agon mystikos ile bağlantılı olduğu görülmekte, ayrıca kent sikkeleri de bu

tanrının kültüne işaret etmekte ve bu tanrıya ait rahipler de yazıtlar aracılığıyla tespit

edilebilmektedir. Diğer yandan Dionysos’un bağcılık tanrısı olarak Side’de tapınım

640 J. Nollé, Side im Altertum. Geschichte und Zeugnisse, IK 43, Teil I, Bonn, 1993 ve J. Nollé,
Side im Altertum. Geschichte und Zeugnisse, IK 44, Teil II, Bonn, 2001.

 337

görüp görmediği konusu ise henüz belirsizdir, zira bu kentin territorium’undaki

bağların durumu hakkında da yeterli bilgi bulunmamaktadır641.

4. PISIDIA BÖLGESİ

4.1. Ana Çizgileriyle Pisidia Bölgesinin Tarihi ve Tarihi Coğrafyası

Pisidia bölgesi antik dönemde kuzey-kuzeybatıda Phrygia, doğuda Lykaonia, batıda

Milyas ile Kabalis, güneyde Pamphylia, güneydoğuda ise Isauria ve Kilikia bölgeleri

tarafından çevrilmiştir. Bölgenin batısında Lysis (Erençay/Bozçay) nehri ile Askania

(Burdur) ve Anaua (Acıgöl) göllerinin arasında yükselen Söğüt dağları Milyas ile

sınır teşkil etmektedir. Pisidia bölgesinin güney sınırını Selge (Zerk/Altınkaya) ve

Termessos (Güllük dağı) kentlerinin güneyinde uzanan hat oluşturmaktadır. Ancak

bununla birlikte bölgenin güney ve güneydoğu sınırlarını kesin olarak tespit

edebilmek güçtür. Özellikle güneydoğuda Isauria, Kilikia ve Pamphylia bölgelerinin

Pisidia ile olan sınırlarını belirleyebilmek çok zordur. Pisidia’nın kuzeyde Phrygia ile

olan sınırını ise Askania (Burdur) gölü ile Limnai (Eğridir) gölü arasında uzanan bir

hat ile kuzeydoğuda Sultan dağları ve Emir dağı arasında yer alan Phrygia Paroreios

vadisi oluşturmaktadır. Bölgenin doğu sınırını ise Karalis (Beyşehir) ve Trogitis

(Suğla) gölleri belirlemektedir.

Pisidia’lıların isimlerine ilk olarak İ.Ö. 5. y.y.’ın sonlarında Ksenophon’un

Anabasis adlı eserinde rastlanmakta olup, bunların Toros’larda yaşayan Solymos,

Milyas, Kabalis ve Isauria’lıların yanı sıra Lykia’lılar ile de aynı soydan geldikleri

düşünülmektedir. Söz konusu ortak köken de bölgede İ.Ö. 2. binyıldan itibaren

varlığını koruyan Luwi’lere kadar uzanmaktadır. Herodotos ise Pisidia adı yerine bu

bölge için “Solym’lerin ülkesi Milyas” ifadesini kullanmaktadır. Strabon da

641 J. Nollé, Side im Altertum. Geschichte und Zeugnisse, IK 43, Teil I, Bonn, 1993 ve J. Nollé,
Side im Altertum. Geschichte und Zeugnisse, IK 44, Teil II, Bonn, 2001. Ayrıca Pamphylia bölgesi
kültleri hakkında genel bilgi için bkz. Pekman, a.g.e. ve MacKay, a.g.e., s. 2045-2129.

 338

Termessos’ta yaşayanların kendilerini Solymi olarak adlandırdığından söz etmekte,

diğer yandan Pisidia dili ile Solym dilinin farklı olduğunu da vurgulamaktadır. Bu

durum da her iki topluluğun akraba olmalarına rağmen ayrı yaşadıklarını

göstermektedir. Toros dağlarında yaşayan diğer bütün topluluklar gibi son derece

savaşçı olan Pisidia’lılar etnik kimliklerini ve kendilerine özgü dillerini uzun süre

korumuşlardır. Geçimlerini genellikle soygunculuk ve yağmacılıkla sağlayan bu

savaşçı insanlara karşı bölgenin güvenliğini sağlayabilmek için Romalılar Augustus

zamanında pek çok Roma kolonisi kurmuşlardır.

Zengin bir prehistorik geçmişi olan ve İ.Ö. 2. binyılda Arzava adıyla anıldığı

bilinen Pisidia bölgesi İ.Ö. 546 yılından sonra pek çok Anadolu kenti gibi Pers

egemenliği altına girmiştir. Ancak Pers satraplıkları arasında isminin yer almaması

burada yaşayanların özgürlüklerini kısmen de olsa koruduklarını düşündürmektedir.

Büyük İskender’in Anadolu’ya girmesinin ardından İ.Ö. 334-333 yıllarından itibaren

onun ve generallerinin yönetimine girmiş, ancak yine tam anlamıyla egemenlik altına

alınamamıştır. İ.Ö. 188 yılındaki Apameia barışından sonra batı bölümü Pergamon

krallığına bırakılan Pisidia bölgesi İ.Ö. 133 yılında Attalos III tarafından

Pergamon’un Roma’ya bırakılmasıyla birlikte Roma’nın denetimine girmiş

olmalıdır. Romalılar bölgeyi Pamphylia ve Lykaonia ile birlikte Kappadokia

krallığına bırakmışlar, ancak bu krallığın içinde bulunduğu zayıf durum nedeniyle

bölgede belirgin bir otorite boşluğu baş göstermekte gecikmemiştir. Bölgedeki

korsanlık faaliyetlerinin artması üzerine İ.Ö. 102 yılında içinde Pamphylia, Lykia,

Lykaonia ve Pisidia’nın da bulunduğu Kilikia eyaletini kurmuş ve korsanlarla

mücadeleye başlamıştır. İ.Ö. 78 yılında Publius Servilius Vatia’nın Sulla tarafından

Kilikia eyaleti valisi olarak bölgeye gönderilmesinden sonra bir süre huzur ortamı

tesis edilebilmiş, ancak tam olarak kontrol altına alınamamıştır. Pisidia bölgesi İ.Ö.

49 yılına kadar Kilikia eyaletine bağlı kalmış ondan sonra ise Asia eyaletine

bağlanmış, ardından da İ.Ö. 39 yılında Galatia kralı Amyntas’a bırakılmıştır. İ.Ö. 25

yılında Galatia eyaletine dahil edilen bölgenin batı ve güney kısımları Claudius (İ.S.

41-54) tarafından kurulan Lykia-Pamphylia eyaletine dahil edilmiştir. Pisidia bölgesi

İ.S. 74 yılında Vespasianus (İ.S. 69-79) tarafından kurulan Galatia-Kappadokia

 339

eyaletine, İ.S. 107-113 yıllarından sonra da Traianus’un yeniden düzenlediği Galatia

eyaletine bağlanmış ve bu durumunu Diocletianus dönemine kadar (İ.S. 284-305)

sürdürmüştür. Bu dönemden sonra ise bağımsız bir eyalet haline getirilmiştir.

Pisidia bölgesinin güneybatı ucunda Sinda (Bayırköy) bulunmakta, Lysis

(Erençay/Bozçay) nehrinin batısında ise kuzeybatıya doğru Polyetta (Bademli),

Hadrianoupolis (Eğneş/Çallıca), Yaraşlı gölünün doğusunda Takina (Yaraşlı/Asar)

ve Askania (Burdur) gölünün güneyinde Tymbrianassos (Örenler) yer almaktadır. Bu

nehrin doğusunda Olbasa (Belenli) kuzey doğusunda da Kormasa (Karacaviran)

bulunmaktadır.

Pisidia’nın güneybatısında Bozova düzlüğünün kuzeyinde Ouerbe (Yelten),

Sibidounda (Bozova), Andeda (Yeşilyayla), Pogla (Çomaklı), Komama

(Şerefönü/Şeref Höyüğü) ve bunun hemen kuzeyinde Kretopolis (Yüreğil)

birbirlerine yakın şekilde yer almaktadırlar. Kretopolis’ten kuzeye çıkıldığında

Sagalassos’a gelmeden Kolbasa (Kuşbaba) kenti bulunmakta olup, bu kentin Hitit

metinlerinde adı geçen Kuwalapasa olduğu sanılmaktadır.

Bölgenin en önemli yerleşmelerinden birisi ise kuşkusuz Askania (Burdur)

gölünün doğusunda yer alan Sagalassos (Ağlasun) kentidir. Akdağ’ın 1700 m.’yi

bulan sarp yamaçlarında kurulmuş olan kentten antik dönemde ilk olarak Büyük

İskender’in seferiyle bağlantılı olarak söz edilmektedir. Sagalassos kenti İ.Ö. 1.

y.y.’ın ikinci yarısından İ.S. 3. y.y.’ın ortalarına kadar sikke basmış olup, bu sikkeler

üzerinde “Pisidia’nın birincisi” ve “metropolis” gibi ifadelere rastlanması da kentin

önemini ortaya koymaktadır. Söz konusu kenttetn günümüze ulaşabilen yapıların

çoğunluğu Roma imparatorluk dönemine, az bir kısmı da Büyük İskender

sonrasındaki döneme aittir. Kentteki önemli kalıntıların arasında tiyatro binası,

Antoninus Pius ve Apollon Klarios tapınakları, odeion, gymnasion ve çeşme yapısı

ile nekropol alanı yer almaktadır.

 340

Pisidia’nın batısından kuzeydoğusuna doğru Konane (Gönen), Seleukeia

Sidera (Selef) ve Agrai (Ağras) gibi küçük yerleşimler görülmektedir. Limnai

(Eğridir) gölünün batısında Parlais (Barla), güneyinde ise Akroterion (Eğridir),

bunun güneyinde Prostama ve Bindaios (Küçük) yerleşimleri bulunmaktadır.

Bölgenin kuzeybatı sınırında Apollonia (Uluborlu), bunun doğusunda da Tymandos

(Yassıören/Yassıviran) yer almaktadır.

Pisidia bölgesinin kuzeydeki en önemli kenti ise Antiokheia’dır (Yalvaç). Söz

konusu kent İ.Ö. 3. y.y.’ın ilk yarısında Seleukos I ya da oğlu Antiokhos I tarafından

kurulmuştur. İ.Ö. 25 yılında Roma kolonisi yapılarak Colonia Caesarea adını

almıştır. Bu kente ait kalıntılar günümüze fazla ulaşamamışsa da Augustus tapınağı,

küçük tiyatro, kiliseler, hamam, sütunlu cadde ve su kemerleri dikkat çekici

yapılardır. Bunların yanı sıra kentin güneydoğusunda muhtemelen İ.Ö. 2. y.y.’da

Attalos’lar tarafından kurulmuş olan Men Askanios’a ait bir de kutsal alan

bulunmaktadır. Bölgenin kuzeydoğusunda Neapolis (Şarkikaraağaç) ve doğu ucunda

Misthia (Kale dağı) ve son olarak da Amblada (Asardağ) yer almaktadır. Doğu

Pisidia’daki diğer kentler ise Anaboura (Enevre), Malos (Kale), Tymbriada

(Mirahor), Tityassos ve Dyrzela’dır.

Güney sınırı boyunca batıya doğru gidildiğinde karşılaşılan Selge

(Zerk/Altınkaya) bölgenin önemli kentleri arasında yer almaktadır. Bazı kaynaklara

göre Kalkhas tarafından kurulmuş daha sonra ise Lakedaimonia’lılar tarafından

kolonize edilmiş olan Selge kenti İ.Ö. 5. y.y.’ın sonlarından itibaren sikke basmıştır.

Antik yazarlar kentin doğal bakımdan son derece korunaklı bir yerde bulunmasından

dolayı Selge’lilerin kimseye boyun eğmeden yaşamlarını sürdürdüklerinden söz

etmektedirler. Selge İ.Ö. 1. y.y.’ın ortalarında Amyntas’ın devletinin sınırları içinde

yer almış, İ.Ö. 25 yılından sonra ise Galatia eyaletine dahil edilmiştir. Dağlık bir

bölgede yer almasından dolayı korunmuş durumdaki kentte tiyatro binası, stadion,

agora, stoa, gymnasion’lar, tapınaklar ve nekropol alanı Roma dönemine ait dikkat

çekici kalıntılardır.

 341

Bölgenin güneyindeki önemli bir başka kent ise Kestros ırmağının doğusunda

yer alan Pednelissos’tur (Kozan). İ.Ö. 220 yılı civarında Selge’liler tarafından

kuşatıldığı bilinen kentin kuzeyinde Adada (Karabavlu/Karadiken) bulunmaktadır.

Söz konusu kentteki Roma dönemine ait Aphrodite ve Zeus Serapis tapınakları ilgi

çekici yapılar arasındadır.

Kremna (Çamlık) kenti ise Pisidia’nın merkezindeki en önemli kentlerden biri

durumundadır. İ.Ö. 39-25 yılları arasında Amyntas’ın egemenliği altında kalan kent,

bunun ardından bir süre Galatia eyaletine bağlanmış, daha sonra ise Augustus

tarafından Colonia Iulia Augusta Felix Cremna ismini alarak bir Roma kolonisi

yapılmıştır. Kremna’nın güneyinde Hyia (İncirli ?) ve Panemoteikhos (Boğazköy)

yer alır. Daha güneye inildiğinde Pisidia’yı Pamphylia’ya bağlayan yollara yakınlığı

neveniyle önem kazanan Ariassos (Bademağacı) yerleşimine rastlanmaktadır.

Pisidia’nın güneybatı ucunda ise bölgedeki en önemli kentlerden birisi sayılan

ve yalçın kayalıklar arasında son derece müstahkem bir mevkide kurulmuş olan

Termessos (Güllük/Güldere) yer almaktadır. Söz konusu kent Hitit metinlerinde de

olasılıkla Attarimma olarak anılmakta olup, bu kentin ismi ilk olarak İ.Ö. 334 yılında

Büyük İskender’e karşı gösterdiği mukavemet nedeniyle karşımıza çıkmaktadır. Kent

düzeyine ancak Hellenistik dönemde kavuşmuş olan Termessos İ.Ö. 189 yılından

sonra Roma’ya yakınlaşmış, Pergamon krallığı ile de yakın ilişkiler kurmuştur.

Ulaşılması oldukça sarp bir dağın dik yamaçları arasına kurulmuş olan kentin

yapıları yoğun bir bitki örtüsüyle kaplanmıştır. Kentin Büyük İskender sonrası

dönemde inşa edilmiş olan görkemli tiyatrosu Güllük dağının tam karşısında yer

almaktadır. Termessos’un batısında ise Isinda (Korkuteli) bulunmaktadır.

 342

Pisidia’nın diğer kentleri arasında Keraitai, Tarbassos, Darsa, Minassos,

Typallia, Metaura, Palaiopolis, Polydorion, Malgasa, Makropedion, Narmalis,

Saporda gibi kentleri saymak mümkündür642.

4.2. Pisidia Bölgesinde Helios Kültleri

4.2.1. Andeda (Yeşilyayla)

Diğer Arkeolojik Buluntular

1. Helios kabartmalı sunak (Tarih ?)

Buluntu yeri: Andeda.

Literatür: A. M. Woodward-H. A. Ormerod, “A Journey in South-Western Asia

Minor”, BSA 16, 1909-1910, s. 122, no. 16; N. Karayaka, Hellenistik ve Roma

Döneminde Pisidia Tanrıları, İ.Ü. Sosyal Bilimler Enstitüsü Eskiçağ Tarihi Bilim

Dalı Doktora Tezi, İstanbul, 1998, s. 182, not 745; B. İplikçioğlu-G. Çelgin-A.V.

Çelgin, Epigraphische Forschungen in Termessos und seinem Territorium IV,

Wien, 2007, s. 218, not 353.

Açıklama: Sunak üzerinde sol tarafta Helios betimlemesi, sağ tarafta ise bir hilal

üzerinde Artemis-Selene ve arka tarafta belli belirsiz bir nesne, olasılıkla iki kadın

başı görülmektedir. Yazıt Hera rahibesi olan Iulia Licinniana tarafından yapılan bir

adağa işaret etmekte ise de adağın hangi tanrı için yapıldığı belli değildir.

Bir Hera rahibesi tarafından adandığı anlaşılan söz konusu sunağın üzerinde

Helios ve Selene betimlemelerinin yer alması bu kentte Hera ile Helios ve Selene

arasında kültsel anlamda bir bağlantının mevcut olup olmadığı sorusunu akla

642 Ayrıntılı bilgi için bkz. K. Belke-N. Mersich, Phrygien und Pisidien, TIB 7, Wien, 1990 ve
Sevin, a.g.e., s. 151-162.

 343

getirmektedir. Bu bağlamda Attika’da önemli bir bayram olan ve Zeus ile Hera’nın

kutsal evliliğini simgeleyen Theogamia bayramının aynı zamanda Helios ve

Selene’nin evliliğini simgelediğinin ileri sürülmesi643 görebildiğimiz kadarıyla

elimizdeki örnekte Helios ve Hera arasında kurulabilecek bir ilişki açısından ipucu

niteliği taşımaktadır. Zira elimizdeki sunakta da sadece Helios değil, az önce

verdiğimiz örnekte Zeus ve Hera’nın evliliğinin aynı zamanda Helios ve Selene’ye

işaret etmesine benzer şekilde Selene de tasvir edilmekte, yazıtı sunan kişinin bir

Hera rahibesi olması da sunakta yukarıda söz ettiğimiz anlamda bir bağlantının olma

ihtimaline katkıda bulunmaktadır.

4.2.2. Antiokheia (Yalvaç)

Yazıtlar

1. İmparatora sunu (İ.S. 3. y.y.)

Buluntu yeri: Antiokheia.

Literatür: IGR III, no. 296: www.epigraphy.packhum.org/inscriptions.

 �i6�p I�M¦.

2

 0Þ≺]G IiL2 IDŠ k∓�C �ÝIDnG�IDGDL I�M=L n6� C:�n=L n6�

 _KC�DJ

 ○>6∓DCiL n6� H�C�

 0≺6CIDL 6ÝIDŠ D�2nDJ HKI=G�6L _≺D�=H6C ?\CD> �:n∓flG

:>D>

 �;>≺≺DC X�A>DC H{C Iw

643 Jessen, a.g.e., s. 66.

 344

4

 0nflH∓� n6� n62I6Hn:Jp ≺�H¦ _n I�C �○�KC �C6AK∓�IK

C

 vd.

 345

 Görüldüğü üzere İ.S. 3. y.y.’a tarihlenen söz konusu yazıtta bir imparatora644

atlı bir Helios heykelinin sunulduğunu ve sunuyu gerçekleştirenlerin bunu kendi

olanaklarıyla yaptırdıkları anlaşılmaktadır. Antiokheia’da Helios’un at üzerinde

tasvir edilmesiyle ilgili bu örnekle oldukça benzerlik gösteren bir başka örneğe ise

yine Pergamon’da rastlamak mümkün olmaktadır. Burada ele geçen bir yazıtta Isis

rahiplerinin diğer Mısır tanrılarının yanı sıra bir X�A>DC _;’ �≺≺� n6�

�n\I=C ≺6G� I�> �≺≺�’yu (=at üzerinde Helios ve atın yanında bir

yakarıcı) sunmuş oldukları anlatılmaktadır645. Güneş tanrısının bu şekilde at üzerinde

düşünülmesi Yunan kökenli olmayan bir özellik taşımaktadır ve bu durum

Anadolu’da Sozon ()��KC) olarak adlandırılan ve çoğu zaman Helios ile

özdeşleştirilen bir güneş tanrısı ile bağlantılı olarak pek çok örnekte göze

çarpmaktadır646.

 Diğer yandan yazıtta adı geçen Ksenoi Tekmoreioi Cemiyeti’nden bu kente ait

başka yazıtlarda da söz edilmekte olup, bunun Artemis ismini alan yerel tanrıçaya

tapanlar tarafından kurulmuş bir cemiyet olduğu bilinmektedir. Söz konusu

cemiyetin üyelerine de tekmor adı verilmekteydi ve bu isim Hristiyanlara karşı

mücadelede devlete bağlılık yemini edenler için kullanılırdı. Bu cemiyetin

paganizmin yeniden canlanması sırasında ortaya çıktığı ve bunun ardından da

Hristiyanlara yapılan baskıların arttığı düşünülmektedir647. Bu nedenle elimizdeki

yazıt Antiokheia topraklarında Artemis’e tapanlar tarafından kurulduğu bilinen

Ksenoi Tekmoreioi Cemiyeti tarafından imparatora bir Helios heykelciğinin

sunulduğunu göstermesi bakımından ayrıca önem taşımakta ve bu cemiyetin

Artemis’in yanı sıra Helios kültüyle de ilişkili olabileceğini düşündürmektedir.

Bilindiği gibi Artemis’in ay tanrıçası olarak ve Pisidia’da yer alan Isinda’nın İ.Ö. 1.

644 Bu kentte Gordianus III dönemine (İ.S. 238-244) ait 1 no.’lu sikkede Helios’un tasvir edilmiş
olması nedeniyle söz konusu yazıtta da bu imparatorun kastedilmiş olması ihtimal dahilindedir.
Gordianus’un güneş kültüyle olan bağlantısı için ayrıca bkz. Berrens, a.g.e., s. 61-71.
645 Ohlemutz, a.g.e., s. 85 ve AvP VIII, 2, Berlin, 1895, s. 248-249, no: 336.
646 A.e., s. 85, not 68.
647 Karayaka, a.g.e., s. 291-292.

 346

y.y.’a tarihlenen sikkelerinde olduğu gibi648 bir bereket tanrıçası olarak tapınım

gördüğünün bilinmesi Helios ile ilişkilendirilmesinde iki önemli unsur olarak rol

oynamaktadır. Bu nedenle elimizdeki 1 no.’lu yazıtta da böyle bir bağlantının sonucu

olarak Artemis’e tapanlar tarafından bir Helios heykelciğinin yaptırılarak imparator

için sunulmuş olması mümkündür. Bu durumda söz konusu yazıtı Antiokheia’da

Helios’a da tapınım gösteren bir kült cemiyetinin varlığına dair önemli bir ipucu

olarak görmek ihtimal dahilindedir. Ancak bu yazıtta söz konusu cemiyetin

Hristiyanlara karşı paganizmi canlandırmak amacıyla tanrılardan herhangi birisi olan

Helios’u rastgele seçmiş olabileceklerini ve bu durumda yazıtın söz konusu cemiyet

ile Helios arasındaki kültsel bir bağlantıya işaret edemeyeceği olasılığını da

unutmamak gerekir. Ancak daha önceleri de değindiğimiz gibi pek çok bölgede

Artemis ve Helios’un aynı eser üzerinde karşımıza çıkması bu iki tanrının çoğu

zaman kültsel anlamda bir ilişki içinde olduklarını gösterdiğinden elimizdeki yazıtta

da Antiokheia’da Artemis’e tapanlarca kurulan bu cemiyetin Helios’u özellikle

seçmiş olduğunu düşünmek bizce daha akla yakın bir olasılık olarak görünmektedir.

Nitekim Helios’un Anadolu’da çeşitli kentlere ait sikkeler üzerinde de Artemis ile

beraber yer aldığı bilinmektedir. Söz gelimi Karia bölgesindeki Apollonia

Salbake’de Septimius Severus dönemine ait (İ.S. 193-211) bir sikkede dört sütunlu

bir tapınak frontu ve onun ortasında Apollon-Helios frontal biçimde betimlenmekte

olup, Helios sağ ayağına yaslanır vaziyette ayaktadır, sağ tarafta bir karga (?)

görülmekte, solda ise Artemis sadak, yay ve okla tasvir edilmektedir649. Lydia

bölgesindeki Hypaipa kentinde de Caracalla dönemine ait (İ.S. 211-217) bir sikkede

Artemis Anaitis khiton’u ve yüksek polos’uyla tasvir edilmiştir. Çıplak durumdaki

Helios ise ağırlığını sağ bacağına vermiş durumdadır ve başı bir ışın tacıyla

çevrilidir. Kaldırdığı sağ elinde bir meşale tutmaktadır, sol elinde ise bir küre

görülmektedir650. Bu bağlamda Pamphylia bölgesindeki Perge kentine ait 1 no.’lu

yazıtta Perge Artemis’ine Helios heykelciklerinin sunulmasını; yine bu kente ait 2

no.’lu arkeolojik buluntuda, ortada meşalesiyle Artemis Pergaia, yanında da üç genç

kızın yer almasını, diğer tarafta Aphrodite’nin betimlenmesini, sağda ise omuzlarına

648 A.e., s. 116, not 215-216.
649 Imhoof-Blumer, a.g.e., s. 121, no. 9, res. 4, 23; Bernhard, a.g.e., s. 258, res. 1, 11: Matern, a.g.e., s.
290, kat. no. M 72.
650 A.e., s. 291, kat. no. M 86.

 347

tutturulmuş bir elbise giymiş olan Helios’un büstünün yer almasını Artemis ve

Helios arasında kültsel anlamda kurulan çeşitli bağlantılara örnek göstermek

mümkündür.

Sikkeler

1. Gordianus III dönemi (İ.S. 238-244)

Buluntu yeri: Antiokheia.

Literatür: BMC Greek Coins 19 (Lykia), s. 190, no. 81; SNG Aulock, no. 4962;

N. Yalouris - T. Visser-Choitz, “Helios”, LIMC V, 1990, s. 1011, no. 52, res. 634 ve

N. Karayaka, Hellenistik ve Roma Döneminde Pisidia Tanrıları, İ.Ü. Sosyal

Bilimler Enstitüsü Eskiçağ Tarihi Bilim Dalı Doktora Tezi, İstanbul, 1998, s. 182,

not 747; P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen und

römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, a.g.e., s. 295, kat. no. M

131.

Ön yüz: Gordianus’un büstü.

Arka yüz: Helios sola doğru hareket etmekte olan quadriga’sında ayakta

durmaktadır. Sağ elini kaldırmıştır ve sol eliyle de bir kırbaç tutmaktadır.

SNG Aulock, no. 4962.

 Antiokheia’daki Gordianus dönemine ait (İ.S. 238-244) bu sikkenin arka

yüzünde Helios quadriga’sında betimlenmekte olup, tanrının bu ikonografisine daha

 348

pek çok bölgede rastlanmaktadır. Pisidia bölgesinde de Etenna’da Severus Alexander

dönemine ait (İ.S. 222-235) bir sikkenin arka yüzünde Helios (veya imparator ?)

giyimli olarak sola doğru hareket etmekte olan bir quadriga üzerinde ve sağ elini

kaldırmış durumda görülmektedir. Bu durumda Antiokheia’daki 1 no.’lu sikkemiz

görebildiğimiz kadarıyla Etenna’daki örnek ile birlikte Helios’un Pisidia bölgesinde

quadriga ile betimlendiği iki örnekten birisi olması ve ayrıca İ.S. 3. y.y.’ın ilk

yarısında Antiokheia’da bu tanrıya ait kültün resmi anlamda kabul görmüş olduğunu

belgelemesi bakımından önem arz etmektedir.

Diğer Arkeolojik Buluntular

1. Heykel başı (İ.S. 3. y.y.)

Buluntu yeri: Antiokheia.

Şu anda bulunduğu yer: Yalvaç Müzesi, env. no. A. 1265.

Literatür: P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen

und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 247, kat. no. B 20.

Açıklama: Heykel başı. Baş hafif bir şekilde sağa doğru eğiktir ve yüzü uzun,

bukleli saçlarla çevrilmiştir. Başın üzerinde ışınlar bulunan bir polos yükselmektedir.

 Söz konusu eserde hemen dikkatimizi çeken nokta Helios’un başının üzerinde

bir polos’un tasvir edilmiş olmasıdır. Zira Hierapolis-Kastabala’daki tanrıça Perasia

ile ilgili kısımda değindiğimiz üzere polos genel anlamıyla bereketle ilişkili bir motif

olarak görüldüğünden elimizdeki buluntuda Helios’un bereketle bağlantılı bir tanrı

olarak gösterilmiş olabileceğini düşünmek mümkündür. Bunun yanı sıra elimizdeki

örnek görebildiğimiz kadarıyla şimdilik Helios’un başında bir polos ile betimlendiği

Pisidia’daki tek örnek olması bakımından ayrıca önem taşımaktadır.

 349

2. Sunak (Roma dönemi)

Buluntu yeri: Antiokheia.

Şu anda bulunduğu yer: Yalvaç Müzesi, env. no. E 1481 (350).

Literatür: D. M. Robinson, “Roman Sculptures from Colonia Caesarea (Pisidian

Antioch)”, ArtB 9, 1926-1927, s. 45, res. 66; K. Schauenburg, Helios.

Archäologisch-mythologische Studien über den antiken Sonnengott, 1955, s. 46;

N. Karayaka, Hellenistik ve Roma Döneminde Pisidia Tanrıları, İ.Ü. Sosyal

Bilimler Enstitüsü Eskiçağ Tarihi Bilim Dalı Doktora Tezi, İstanbul, 1998, s. 182; P.

Matern, Helios und Sol. Kulte und Ikonographie des griechischen und römischen

Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 258. kat. no. B 88.

Açıklama: Bir yüzünde Helios’un omuzlarında manto olan bir büstü yer almaktadır.

Başındaki nimbus’un üzerinde 11 adet ışın görülmektedir. Kısa ve bukleli saçları

yanlara dökülmektedir. Sunağın bir yüzünde de Kybele’nin tasviri yer almaktadır.

Res. 22

 Antiokheia’ya ait olan 2 no.’lu bu eserde Helios’un yanı sıra Kybele’nin de

tasvir edilmiş olması son derece dikkat çekicidir. Hierapolis-Kastabala’daki Kubaba-

Perasia ile ilgili kısımda ayrıntılı olarak değinmeye çalıştığımız üzere Kybele

 350

Neolitik dönemden itibaren Akdeniz havzasında çeşitli isimlerle tapınım gören

evrensel nitelikli bir tanrıçadır. Hititlerden itibaren de Kubaba, Kybele, Meter

Megala, Meter Oreia, Magna Mater, Ma ve Agdistis gibi çeşitli adlarla anıldığı

bilinmektedir651. Kybele’nin en önemli niteliklerinden birisi ise analık vasfının yanı

sıra bir toprak ve bereket tanrıçası olarak da tapınım görmesidir. Bilindiği gibi

tanrıça Kubaba sonradan Anadolu’da özellikle Phrygia ve Lydia bölgelerinde Kybele

veya Kybebe adıyla tapınım görmüş olup, Potnia Theron olarak da anılan Kybele ana

tanrıça vasfı ve “yaşamın efendisi” sayılmasından dolayı genellikle toprak ve

bereketle ilişkilendirilmiştir652. Nitekim Pisidia bölgesinde Kybele’nin bereketle

ilişkilendirilmesine ilişkin bir örnek Sagalassos’un güneybatısındaki Arvalı

köyündeki söz konusu tanrıçaya adanmış bir sunak olup, bunun üzerinde bir üzüm

salkımı ve buğday başakları tasvir edilmektedir653.

Hierapolis-Kastabala’da da değindiğimiz üzere Anadolu’nun çeşitli

bölgelerinde Kybele ve Helios’un yine bir arada tasvir edildikleri örneklere

rastlanması konumuz açısından dikkat çekicidir. Nitekim Pergamon’da İ.Ö. 2. y.y.’a

(?) tarihlenen bir eserde yan yüzde bir meşalenin üzerinde Helios’un küçük bir büstü

görülmekte, ön yüzde ise aslanlara binmiş durumdaki Kybele tasviri yer

almaktadır654. Ionia’da da Kybele rahibine ait olduğu anlaşılan bir adak üzerinde

solda ışın tacıyla betimlenmiş güneş tanrısı görülmekte olup, sağdaki kırık kısımda

ise başka bir tanrısal varlığın tasvir edildiği düşünülmekte, aralarında da ucu

yukarıya doğru açık bir hilâl ve içinde bir yıldız betimlemesi yer almaktadır655.

Lydia’da Briula kentinde Roma imparatorluk dönemine tarihlenen bir sikkenin ön

yüzünde Helios, arka yüzünde ise Kybele kalathos’uyla ve ayakta durur vaziyette,

ellerini iki aslanın başına dayamış durumda tasvir edilmektedir656. Phrygia

bölgesindeki Kotiaeion’da Severus Alexander dönemine ait (İ.S. 222-235) bir

sikkede ise Helios sağ bacağına yaslanır durumda ve sağ elini kaldırmış vaziyette

651 Antik dönemde Kybele tapınımı ve tanrıçanın türlü nitelik ve efsaneleri için bkz. Schwenn,
“Kybele”, RE XI/2, 1922, s. 2250-2298; Erhat, a.g.e., s. 183-187.
652 Ehling-Pohl-Sayar, a.g.e., s. 111 ve Erhat, a.g.e., s. 184.
653 Karayaka, a.g.e., s. 27.
654 Matern, a.g.e., s. 252, kat. no. B 52.
655 Petzl, a.g.e., s. 248, no. 745.
656 Matern, a.g.e., s. 291, kat. no. M 85.

 351

görülmekte olup, sol elinde ise küçük bir tahtta oturan Kybele figürü tutmaktadır657.

Bu örnekler tabiat ve tarım ürünleri için vazgeçilmez öneme sahip olduğu bilinen

Helios’un yine tabiat ve bereketle ilişkisi bilinen ve kökü Hititlere, öncesinde de

Kuzey Suriye’ye kadar uzanan tanrıça Kybele ile olan bağlantısını açıkça ortaya

koymaktadır. Bu nedenle elimizdeki 2 no.’lu Antiokheia sunağında Helios ve

Kybele’nin beraber yer alması bu iki tanrı arasında Pisidia bölgesindeki kültsel

anlamdaki ilişkiye işaret etmesi bakımından büyük önem taşımaktadır. Pisidia

bölgesinde elimizdeki sunağa benzer bir başka örnek ise Gelendost’ta bulunmakta

olup, buradaki 1 no.’lu sunağın üzerinde de Helios ve Kybele tasviri yer almaktadır.

Bunun yanı sıra Pisidia bölgesinde Kybele’nin oldukça yaygın biçimde tapınım

gördüğü bilinmekte olup, İndağ ve Yuvacı’da bu tanrıçaya ait iki büyük kutsal alan

mevcuttur; Termessos’ta da muhtemelen bir tapınağı bulunduğu düşünülmektedir.

Bunların yanında Kybele için yapıldığı açıkça belli olan bölgedeki tek tapınak ise

elimizdeki sunağın da ait olduğu Antiokheia kentidir ve bu tapınak Men ile Kybele

için yaptırılmıştır. Ayrıca yine bu kentin güneydoğusunda yine Kybele’ye ait olan

büyük bir kutsal alanın varlığı da bilinmektedir658.

4.2.3. Etenna (Sırt)

Sikkeler

1. Severus Alexander dönemi (İ.S. 222-235)

Buluntu yeri: Etenna.

Literatür: SNG Pfälzer Privatsammlungen 5, Pisidien und Lykaonien, no.1-586,

1999, 215, res. 14; P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 295,

kat. no. M. 135.

657 A.e., s. 294, kat. no. M 122.
658 Pisidia bölgesindeki Kybele kültleri için bkz. Karayaka, a.g.e., s. 24-41.

 352

Arka yüz: Helios (veya imparator ?) giyimli olarak sola doğru hareket etmekte olan

bir quadriga üzerinde görülmektedir. Sağ elini kaldırmıştır.

Görüldüğü üzere Etenna’da Severus Alexander dönemine ait (İ.S. 222-235) 1

no.’lu skkenin arka yüzünde Helios (veya imparator ?) giyimli olarak sola doğru

hareket etmekte olan bir quadriga üzerinde görülmektedir. Sağ elini kaldırmıştır.

Helios’un quadriga üzerindeki betmlemelerine çok sık şekilde rastlanmakta olup,

Etenna’daki bu sikke Pisidia bölgesinde Helios’un quadriga’lı tasvirlerine bir örnek

teşkil etmesi bakımından önem taşımaktadır. Pisidia bölgesinde Helios’un söz

konusu tasvirine bir diğer örnek Antiokheia’daki Gordianus III dönemine ait (İ.S.

238-244) bir sikke olup, bunun arka yüzünde Helios sola doğru hareket etmekte olan

quadriga’sında ayakta dururmaktadır. Sağ elini kaldırmıştır ve sol eliyle de bir

kırbaç tutmaktadır.

2. Philippus Arabs dönemi (İ.S. 244-249)

Buluntu yeri: Etenna.

Literatür: H.v. Aulock, Münzen und Städte Pisidiens, Teil 2, IstMitt. Beih. 22,

Tübingen, 1979, s. 92, no. 649; P. Matern, Helios und Sol. Kulte und Ikonographie

des griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s.

295, kat. no. M 136 a.

Tarih: Philippus Arabs dönemi, İ.S. 244-249.

Arka yüz: Helios sağ bacağına ağırlığını vermiş durumdadır, ayakta, sola doğru ve

frontal şekilde betimlenmiştir. Sağ kolunu kaldırmıştır, sol elinde ise bir meşale

tutmaktadır.

 353

H.v. Aulock, s. 92, no. 649.

3. Otacilia (İ.S. 244-248)

Buluntu yeri: Etenna.

Literatür: H.v. Aulock, Münzen und Städte Pisidiens, Teil 2, IstMitt. Beih. 22,

Tübingen, 1979, s. 93, no. 655, no. 656, no. 657; SNG France 3, no. 1558, res. 85;

SNG Pfälzer Privatsammlungen 5, Pisidien und Lykaonien, no.1-586, 1999, no.

223, res. 15; P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen

und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 295, kat. no. M 136

b.

Ön yüz: Otacilia’nın büstü.

Arka yüz: Helios sağ bacağına ağırlığını vermiş durumda ayakta, sola doğru ve

frontal şekilde betimlenmiştir. Sağ kolunu kaldırmıştır, sol elinde ise bir meşale

tutmaktadır.

H.v. Aulock, s. 93, no. 655.

 354

 Etenna’daki Philippus Arabs dönemine (İ.S. 244-249) ve Otacilia’ya (İ.S.

244-248) sikkelerin arka yüzlerinde Helios’un bir meşaleyle betimlenmiş olması

dikkat çekicidir. Görebildiğimiz kadarıyla Etenna’daki bu iki sikke Pisidia

bölgesinde Helios’un meşale ile tasvir edildiği şimdilik tek örnek olmaları

bakımından da ayrıca önem taşımaktadır. Bilindiği gibi Anadolu’nun çeşitli

bölgelerinde Helios’un meşaleli tasvirleri ulunmaktadır. Söz gelimi ovalık

Kililikia’daki Hierapolis-Kastabala’ya ait Faustina Minor dönemine (İ.S. 161-176)

tarihlenen 2 no.’lu sikkelerde Helios giyimli olarak ve sağ bacağına ağırlığını vermiş

şekilde ayakta tasvir edilmektedir. Sağ elini kaldırmakta sol elinde de bir kırbaç

tutmaktadır. Sağ ayağının yanında yanmakta olan bir meşale durmaktadır. Söz

konusu Kastabala sikkeleriyle ilgili kısımda Anadolu’nun diğer bölgelerine ait

örneklere ayrıntılı şekilde değinmeye çalıştığımızdan burada sadece Helios’un

Etenna için tarımsal bereket anlamında önem arz eden bir tanrı olarak görülmüş

olabileceğini ve 1-3 no.’lu sikkelerin ışığında Helios’un Etenna’da İ.S. 3. y.y.’ın ilk

yarısında resmi anlamda kabul görmüş bir tanrı olduğunu belirtmekle yetineceğiz.

4.2.4. Gelendost

Diğer Arkeolojik Kaynaklar

1. Sunak (tarih ?)

Buluntu yeri: Gelendost.

Literatür: D. M. Robinson, “Roman Sculptures from Colonia Caesarea (Pisidian

Antioch)”, ArtB 9, 1926-1927, s. 44, res. 65; K. Schauenburg, Helios.

Archäologisch-mythologische Studien über den antiken Sonnengott, 1955, s. 46;

N. Karayaka, Hellenistik ve Roma Döneminde Pisidia Tanrıları, İ.Ü. Sosyal

Bilimler Enstitüsü Eskiçağ Tarihi Bilim Dalı Doktora Tezi, İstanbul, 1998, s. 182,

not 746; P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen und

römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 258, kat. no. B 91.

 355

Açıklama: Bir yüzünde Helios’un oldukça tahrip olmuş bir büstü tasvir edilmiştir.

Helios göğsünün üzerinde iğnelenmiş bir manto (pelerin) giymektedir. Yüzü

kırılmıştır. Geniş bir nimbus’un üzerinde pek çok ışın bulunmaktadır. Sunağın bir

başka yüzünde ise bir Kybele büstü tasvir edilmektedir.

 Pisidia bölgesinde Helios’un Kybele ile birlikte tasvir edildiği bir başka örnek

Antiokheia’daki Roma dönemine tarihlenen 2 no.’lu sunak olup, bu sunağın bir

yüzünde Helios’un omuzlarında manto olan bir büstü yer almaktadır. Başındaki

nimbus’un üzerinde 11 adet ışın görülmektedir. Kısa ve bukleli saçları yanlara

dökülmektedir. Sunağın bir yüzünde de Kybele’nin tasviri yer almaktadır.

Antiokheia’daki söz konusu sunakla ilgili kısımda gerek Kybele’nin tarımsal bereket

kavramıyla gerekse Helios ile olan bağlantısına ve Anadolu’da Helios ile Kybele’nin

birlikte tasvir edildiği çeşitli örneklere detaylıca değinilmeye çalışıldığından burada

yalnızca Gelendost’ta da Helios’un Kybele ile beraber tasvir edilmiş olmasıyla her

iki tanrının bereket kavramıyla olan yakınlıkları arasında bir bağlantı

kurulabileceğini ve bu bakımdan Helios’un söz konusu kentte bir çiftçi tanrısı olarak

düşünülmüş olma olasılığının bulunduğunu söylemekle yetineceğiz.

4.2.5. Hadriani (Gölde, Gavur Ören)

Yazıtlar

1. Mezar yazıtı (tarih ?)

Buluntu yeri: Gölde.

Literatür: G.E. Bean, “Notes and Inscriptions from Pisidia I”, AnatSt 9, 1959, s.

109-110, no. 78; N.P. Milner, An Epigraphical Survey in the Kibyra-Olbasa

Region conducted by A.S. Hall, RECAM III, Ankara-Oxford, 1998, s. 73, no. 160,

14.

 356

 V�G∓iL "DJn�DJ �p

2 U�Afl≺DJ iJC:n� n]

 V�G∓p Þw ≺GD∓D��

4 G� �C\H�I�=H: ∓�

 Ch∓=L M�G>C∼ :� ∓�

6]C �○�� ∓D�G¦� �;>�

 A:C∼ :� ○] M:GH� ○DAD�

8 ≺D�D>L� X�A>: 7A\≺:.

 Anlaşıldığı üzere Hadriani’deki bu yazıtta Hermes isimli birisi Karısı Ge ve

oğlu Hermes’in anısına söz konusu mezarı yaptırmış olup, yazıtta geçen “eğer kendi

eceliyle öldüyse (bu tamam) ama eğer kötü niyetli eller tarafından olduysa o zaman

Helios görür” şeklindeki ifade dikkat çekicidir. Bu yazıt aracılığıyla Helios’un

Hadriani’de hem mezar kültü kapsamında tapınım gördüğü hem de bu tanrının sahip

olduğu yer yüzünde olup biten her şeyi görme (=≺6Cfl≺I=L), insanların

davranışlarını gözetleme ve işlenen günahları cezalandırma özelliğine kentte

yaşayanlar tarafından inanıldığı, bu nedenle de insanları uyarıcı nitelikteki bu yazıtta

söz konusu özelliklerinden dolayı yer aldığı anlaşılmaktadır.

4.2.6. Isinda (Korkuteli)

Sikkeler

1. Yklş. İ.Ö. 150.

Buluntu yeri: Isinda.

 357

Literatür: H.v. Aulock, Münzen und Städte Pisidiens, Teil 1, IstMitt. Beih. 19,

Tübingen, 1977, s. 76, no. 496.

Ön yüz: Işın tacıyla Helios başı, sağa dönük durumdadır.

Arka yüz: Arı betimlemesi.

H.v. Aulock, s. 76, no. 496.

 Görüldüğü üzere Isinda’daki yklş. İ.Ö. 150 yıllarına tarihlenen bu sikke arka

yüzündeki arı tasviriyle oldukça ilginç bir örnek olarak karşımıza çıkmaktadır ve

görebildiğimiz kadarıyla Helios ile bir arı tasvirinin aynı sikke üzerinde yer alması

gerek Pisidia gerekse Anadolu’nun diğer bölgeleri için ilk defa karşılaştığımız bir

örnektir. Bu sikke ile ilgili olarak akla gelen tek olasılık Helios’un Isinda’da da bir

tarım ve bereket tanrısı olmasıyla bağlantılı şekilde tapınım görmüş olması ve

muhtemelen arıcılığın ekonomik hayatta önemli yer tuttuğu bu kentte bol ürün elde

edilebilmesi için bu tanrıya duyulan saygının bir ifadesi olarak kent sikkelerinde yer

almış olmasıdır. Bu bağlamda Helios için antik dönemde gerçekleştirilen bazı sunu

çeşitleri de Helios ile arıcılık ve bal üretimi arasında bir bağlantı kurulabilmesine

yönelik ipucu sağlaması açısından ilgi çekici görünmektedir. Nitekim Pire’de

Helios’a bal peteklerinin sunulduğu (V�A�� n=G�DC)659, Emesa’da da güneş

tanrısına şarapsız bal sunusu660 gerçekleştirildiği bilinmekte ve bu uygulamalar

büyük olasılıkla tanrının tarımsal ürünlerin gelişimindeki öneminin anlaşılmasıyla

ilgili görünmektedir.

659 Jessen, a.g.e., s. 71.
660 A.e., s. 72.

 358

 359

4.2.7. Kocaaliler (Melli)

Yazıtlar

1. Alfabetik kehanet (İ.S. 2. y.y.)

Buluntu yeri: Kocaaliler, nekropol alanı.

Literatür: G.H.R. Horsley-S. Mitchell, The Inscriptions of Central Pisidia

including texts from Kremna, Ariassos, Keraia, Hyia, Panemoteichos, the

sanctuary of Apollo of the Perminoundeis, Sia, Kocaaliler and the Döşeme

Boğazı, IK 57, 2000, s. 161-164, no. 159; E. Kalinka, Tituli Lyciae linguis Graeca

et Latina conscripti, TAM II, 3 fasc., Wien, 1920-1944, s. 364, no. 947.

vö.

6 /�A=C ∓:i�HI�=C ;:Ši:� ∓h I>� n6� 7A�7�=�L

 X�A>DL ÚG� H:� 0A26�A≺GıL ⁄L I� ≺�CI6 ÚG�

8 .:D{L �GKiD{L n6� ≺6G6HI�I6L �M:>L

 vd.

 Görüldüğü üzere Kocaaliler’deki İ.S. 2. y.y.’a tarihlenen bu alfabetik kehanet

yazıtı özellikle Lykia bölgesindeki diğer örneklerin aynısı olması bakımından dikkat

çekici olup, burada da Helios ile ilgili olarak “zarar görmemek için büyük dalgadan

sakın, Helios seni izliyor, ışıldayan tanrı her şeyi görür, sana yardım eden ve yanında

olan tanrılara sahipsin” şeklindeki bir ifade kullanılmaktadır. Söz konusu kehanetin

başka örneklerine Lykia bölgesinde Kibyra (1 no.’lu yazıt, İ.S. 2.-3. y.y.); Limyra (1

no.’lu yazıt) ve Olympos’ta da (1 no.’lu yazıt, Roma imparatorluk dönemi ?)

rastlanmaktadır. Limyra’daki 1 no.’lu yazıtta Helios’un söz konusu alfabetik kehanet

içindeki yeri ve anlamı konusuna detaylı şekilde değinmeye çalıştığımızdan burada

yalnızca Lykia bölgesinde sıkça kullanılan bu kehanet formülünün İ.S. 2. y.y.’da

 360

Pisidia’daki Kocaaliler’de de geçerli olduğunun anlaşıldığını ve bu yazıtın kentte

Helios’un ≺6Cfl≺I=L (=her şeyi gören) tanrı olma özelliğine söz konusu dönemde

halen inanıldığını gösteren önemli bir belge niteliğinde olduğunu belirtmekle

yetinmeyi uygun görmekteyiz.

4.2.8. Kremna (Çamlık)

Yazıtlar

1. Helios Phosphoros, kehanet yazıtı (Hadrianus dönemi, İ.S. 117-138)

Buluntu yeri: Kremna.

Literatür: S. Mitchell, Cremna in Pisidia: An ancient city in peace and in war,

London, 1995, s. 66 vd.; J. Nollé, “Medien, Sprüche, Astragale. Zum Orakelwesen

im kaiserzeitlichen Kleinasien”, Nürnberger Blätter zur Archäologie 13, 1996/97,

167-182; G.H.R. Horsley-S. Mitchell, The Inscriptions of Central Pisidia

including texts from Kremna, Ariassos, Keraia, Hyia, Panemoteichos, the

sanctuary of Apollo of the Perminoundeis, Sia, Kocaaliler and the Döşeme

Boğazı, IK 57, Bonn, 2000, s. 22-38, no. 5; B. İplikçioğlu-G. Çelgin-A.V. Çelgin,

Epigraphische Forschungen in Termessos und seinem Territorium IV, Wien,

2007, s. 223.

C yüzü (güney):

XLII 202 ○ ○ ○ L i n6 V�A�DJ �KH;flGJ ∼

 ¼HH6 �\A:>L� ≺G�?(vac.):>L∼ :ÞGhH:>L� ¼HH(vac.)6

∓:G>∓�L.

 361

 204

 _CM:�G>� ?\C:� �6GGhH6L� ≺�CI� _HI�C _ID�∓6.

 I�;6C]L :ÞGhH:>L� HKIhG>DC n∓6G �≺�?=.

Görüldüğü üzere İ.S. 117-138 yıllarına tarihlenen ve “44463 21. Işık getiren

Helios. İstediğin ne varsa yapacaksın. Endişeli olduğun her şeyi bulacaksın. Gayret

et iyi kalpli yabancı her şey hazır. Görülmeyeni bulacaksın, kurtuluş gününe

varacaksın” şeklinde bir ifadenin yer aldığı söz konusu kehanet yazıtı İ.S. 2. y.y.’a

tarihlenen Kocaaliler’deki İ.S. 2. y.y.’a tarihlenen 1 no.’lu alfabetik kehanetin

ardından Pisidia’daki Helios ile bağlantılı ikinci bir kehanet örneği olarak göze

çarpmaktadır. Kremna’daki yazıtın bir diğer örneğine ise Pisidia bölgesinin en

önemli kentlerinden olan Termessos’ta da rastlanmakta olup, buradaki 2 no.’lu bu

yazıtta da tıpkı Kremna’da olduğu gibi Helios’un phosphoros (=ışık getiren) olarak

adlandırıldığı görülmektedir.

Diğer Arkeolojik Buluntular

1. Dioskur’lara adak ve Helios kabartması (İ.S. 2-3. y.y.)

Buluntu yeri: Kremna.

Şu anda bulunduğu yer: Burdur Müzesi, env. no. 7855.

Literatür: İ. Delemen, “Lykia-Kabalia-Pisidia Bölgesinden Roma Dönemi

Dioskurlar ve Tanrıça Kabartmaları”, Belleten 59, 1995, s. 309, no. 6; G.H.R.

Horsley-S. Mitchell, The Inscriptions of Central Pisidia including texts from

Kremna, Ariassos, Keraia, Hyia, Panemoteichos, the sanctuary of Apollo of the

Perminoundeis, Sia, Kocaaliler and the Döşeme Boğazı, IK 57, Bonn, 2000, s.

85-86, no. 61.

 362

Açıklama: Üzerinde bulunan iki satırlık yazıttan Magnus Varius tarafından

Dioskur’lara sunulduğu anlaşılan söz konusu eserin alınlık kısmının ortasında bir

hilal ve bunun sağında da ışın taçlı bir Helios büstü yer almaktadır. Alınlığın altında

görülen tanrıçanın kolu dirsekten kıvrılmıştır ve sol eliyle uzun bir asaya

dayanmaktadır. Başında ise kalathos ve hilal belirgindir. Dioskur’lar ise iki elleriyle

dizginleri kavramaktadırlar.

Res. 23

Res. 24

 Bilindiği üzere Dioskur’lar Yunan mitolojisinde Kastor ve Polydeukes olarak

adlandırılan Lakonia kökenli ikiz kardeşlere verilen isimdir. Önceleri yer altı,

 363

denizcilik, spor, savaş gibi konularda insanların yaşamını koruyucu/kurtarıcı

vasıflarıyla etkiledikleri düşünülmüş, fakat zamanla tanrısal özelliklere bürünerek

göksel kişilikleri ağırlık kazanmaya başlamıştır. Bununla birlikte Dioskur’ların

yanında durdukları tanrıçanın kimliği ise netlik kazanmamıştır. Zira bulunan pek çok

eserde tanrıça adı vermemesi ve betimlenen tanrıçanın çok değişik ikonografik

özellikler sergilemesidir. Bununla birlikte ilk yapılan araştırmalarda bu tanrıçanın,

Dioskur’ların kardeşi olması ve Lakonia’da bitkisel bereketlilik anlamında tapınım

görmesinden yola çıkılarak Helena olduğu düşünülmüşse de bu görüş bir süre sonra

terk edilmiştir. Fakat tanrıçanın başında görülen ay motifi en azından onun bir ay

tanrıçası olabileceğine işaret etmektedir661. Pisidia bölgesinde Kremna’nın dışında

Dioskurlara ait izlere ise Adada, Ali Fahrettin, Andeda, Amblada, Ariassos,

Dikmentepesi, Eleyir, Kestel, Keçili, Kodrula, Komama, Konana, Korkuteli, Çavdır,

Lengüme, Neapolis, Ormeleis, Pednelissos, Prostanna, Sagalassos, Sibidounda,

Termessos, Verbe gibi kentlerde rastlanmaktadır662.

 Konumuz gereği olarak ise Helios’un Dioskur’lara sunulmuş olan ve aynı

zamanda başında bir hilal betimlemesi bulunan bir tanrıça ile Dioskur tasvirlerinin

yer aldığı bu eserde hangi sebeple betimlenmiş olduğu sorusu akla gelmektedir. Bu

bağlamda bir gök tanrısı olan Helios ile Dioskur’lar arasında, söz konusu ikizlerin

zamanla göksel niteliklere bürünmüş olmalarından dolayı bir bağlantı kurulmuş

olabileceğini düşünmek mümkündür. Lykia bölgesindeki Oinoanda’da İ.S. 2.-3.

y.y.’a tarihlenen 3 no.’lu yazıtta da Helios ve Dioskur’lara aynı eser üzerinde

rastlamak mümkün olmaktadır. Söz konusu eserde Helios-Mithras’a sunulan yazıtın

hemen üzerinde başında ışın tacı bulunan frontal durumda bir Helios büstü tasvir

edilmektedir. Helios’un hemen solunda at üzerinde Dioskur’lar ve sağında da elinde

kerykeion’u ile Hermes ve ayrıca bir Zeus betimlemesi yer almakta olup, Helios-

Mithras’ın yanı sıra “kurtarıcı Dioskur’lara”, “önder Hermes’e” ve “kurtarıcı Zeus”

ile birlikte “theois synnaois’a” adanmış yazıtlar da bulunmaktadır. Bu noktada söz

konusu Oinoanda yazıtında da detaylıca değindiğimiz üzere Pisidia’da Dioskur’larla

661 İ. Delemen, “Lykia-Kabalia-Pisidia Bölgesinden Roma Dönemi Dioskurlar ve Tanrıça
Kabartmaları”, Belleten 59, 1995, s. 295-296.
662 Pisidia bölgesinde Dioskur kültleri için bkz. Karayaka, a.g.e., s. 170-179.

 364

Helios arasında ölü kültü kapsamında bir ilişkinin kurulup kurulmadığı sorusu önem

kazanmaktadır. Zira Kilikia bölgesindeki Olba ile ilgili kısımda da ele aldığımız gibi

bu kentteki mezarlar üzerinde bazı tanrılara ait sembollere rastlanmakta olup,

Hermes ve Dioskur’lar ölü kültü ile bağlantılı şekilde göze çarpmaktadırlar. Hermes,

Hellenistik ve Roma dönemlerinde ölü kültü ile bağlantılı şekilde Elaiussa-

Sebaste’nin kuzeyinde ele geçen ve bir mezar steli olduğu tahmin edilen kabartmalı

bir blokla ilişkilendirilmekte olup, üzerindeki kerykeion nedeniyle eserin Hermes ile

ilişkili olabileceği düşünülmektedir. Keza Olba bölgesinde Dioskur kültü de önemli

ölçüde yaygındır ve mezar yapıları üzerinde Dioskur’ları sembolize eden başlıklarla

karşılaşılmakta olup, Korykos, Çatıören, Hüseyinler gibi merkezlerin yanında Aşağı

Dünya olarak adlandırılan bölgede mezar kapakları üzerinde Dioskur başlıkları

görülmektedir663. Ancak Pisidia’da Hermes ve Dioskur’lar arasında fazla güçlü bir

bağlantı olmadığı görülmekte olup, Ali Fahrettin’de bulunan bir yazıtta Hermes ve

Dioskur’ların isimleri anılmaktadır. Ayrıca görebildiğimiz kadarıyla Pisidia’da

Dioskur’ların ölü kültü ile olan bağlantısına işaret eden bir buluntu da mevcut

değildir664. Bu bağlamda Helios’un Pisidia dışındaki bölgelerde çoğu zaman

mezarları koruyan bir tanrı olarak tapınım görmesi onun ölü kültüyle olan ilişkisini

gösterdiğinden, bir Pisidia kenti olan Kremna’daki 1 no.’lu eserimizde Helios ile

Olba’da ölü kültüyle bağlantısı bilinen Dioskur’lar arasında bir ilişkilendirmenin

mümkün olup olamayacağı sorusu, Pisidia’da Dioskur’lar ve ölü kültü çerçevesinde

bir bağ kurulamaması ve Helios’un da Pisidia’da ölü kültü ile sıkı bir bağlantı içinde

olmaması nedeniyle şimdilik cevapsız kalmaktadır. Helios’u bu bölgede ölü kültü

çerçevesinde ve mezar koruyucu olarak gösteren şimdilik elimizde bulunan en açık

örnek Termessos yakınlarındaki Ağır Taş’ta (Kelbessos) bulunmuş olan 1 no.’lu lahit

kapağında Selene ve Helios’un tasvirlerinin yer almasıdır.

4.2.9. Makropedion (Akören)

Yazıtlar

663 Durukan, a.g.e., s. 65-71.
664 Karayaka, a.g.e., s. 170-179.

 365

1. Zeus, Hera, Hermes, Men, Apollon, Helios ve Makropedion halkı için sunak
(İ.S. 125-126 ?)

Yazıtın D yüzünde bir Helios (?) kabartmasından söz edilmektedir.

Buluntu yeri: Akören.

Literatür: G.E. Bean, “Notes and Inscriptions from Pisidia. Part 1”, AnatSt 9, 1959,

s. 103-105, no. 64b; N.P. Milner, An Epigraphical Survey in the Kibyra-Olbasa

Region conducted by A.S. Hall, RECAM III, Ankara-Oxford, 1998, s. 74-76, no.

162 b.

B.

 MGJHDnfl0∓2=C &6>�C6

2 ⁄C j�nD∓DL I\n: "=I��

 U�\A>DC ;6\�DCI6 A:ADJ�

4 ∓\CDC �n:�CD>D, � :�A:�

 DC �C�G�≺D>H>C D� _C�

6 ��○: C6>:I�DJH>C. �

)\A:JnDL …>7JG0�I=L2

8 _≺D�:>.

 Makropedion’daki İ.S. 125-126 (?) yıllarına tarihlenen sunağın Zeus, Hera,

Hermes, Men, Apollon, Helios ve Makropedion halkı için yaptırıldığı

anlaşılmaktadır. Yazıtın B yüzünde Apollon ve Leto’nun ardından Helios’tan

“ışıldayan”, “Okeanos’ta yıkanan” ve “burada yaşayan insanlara faydalı” gibi

ifadelerle söz edilmektedir. Anlaşılacağı üzere elimizdeki yazıt Makropedion’da İ.S.

125-126 (?) yıllarında Zeus, Hera, Hermes, Men ve Apollon’un yanı sıra önemli bir

 366

tanrı olarak tapınım gördüğünü ve burada da Kremna’daki İ.S. 117-138 yıllarına

tarihlenen 1 no.’lu yazıt ile Termessos’taki 2 no.’lu yazıtta “ışık getiren” anlamındaki

phosphoros sıfatıyla anılmasına benzer şekilde ışıkla ilgili bir tanrı olması

bakımından saygı duyulduğunu göstermekte, ayrıca kanımızca tanrının faydalı

olduğunun belirtilmesi de büyük olasılıkla tarımsal anlamdaki olumlu özellikleriyle

bağlantılı bir düşüncenin ürünü olmalıdır.

 367

4.2.10. Pogla (Çomaklı)

Sikkeler

1. Antoninus Pius (İ.S. 138-161)

Buluntu yeri: Pogla.

Literatür: H.v. Aulock, Münzen und Städte Pisidiens, Teil 1, IstMitt. Beih. 19,

Tübingen, 1977, s. 125, no. 1276; O.v. Vacano, Typenkatalog der antiken Münzen

Kleinasiens, hrsg. von Dietmar Kienast, Dietrich Reimer Verlag, Berlin, 1986, s.

209.

Ön yüz: Pius’un büstü.

Arka yüz: Işın tacıyla Helios büstü sağa dönük durumdadır.

H.v. Aulock, s. 125, no. 1276.

 368

2. Geta (İ.S. 211-212)

Buluntu yeri: Pogla.

Literatür: H.v. Aulock, Münzen und Städte Pisidiens, Teil 1, IstMitt. Beih. 19,

Tübingen, 1977, s. 129, no. 1326; O.v. Vacano, Typenkatalog der antiken Münzen

Kleinasiens, hrsg. von Dietmar Kienast, Dietrich Reimer Verlag, Berlin, 1986, s.

209.

Ön yüz: Geta’nın büstü.

Arka yüz: Işın tacıyla Helios büstü sağa dönük durumdadır.

H.v. Aulock, s. 129, no. 1326.

Pogla’daki 1 ve 2 no.’lu sikkelerden görüldüğü üzere Helios İ.S. 2.y.y.’ın

ikinci yarısı ile İ.S. 3. y.y.’ın başlarında kente ait sikkeler üzerinde betimlendiği ve

böylelikle Antoninus Pius ile Geta dönemlerinde bu tanrının Pogla’da resmi anlamda

tapınım görmüş olduğu ve devlet tanrıları arasında yer aldığı anlaşılmaktadır.

 369

4.2.11. Praetoria (Burdur)

Diğer Arkeolojik Buluntular

1. Sunak (tarih ?)

Buluntu yeri: Burdur.

Şu anda bulunduğu yer: Burdur Müzesi, env. no. R. 2. 6. 91.

Literatür: P. Matern, Helios und Sol. Kulte und Ikonographie des griechischen

und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s. 253, kat. no. B 61,

res. 77.

Açıklama: Ön yüzde çıplak bir Helios büstü kolları ve omuzlarının bir kısmıyla

birlikte görülebilmektedir. Yüz kısmı tümüyle tahrip olmuştur, sadece yukarıya

yönelmiş 8 adet ışın kalabilmiştir. Sol yan yüzde üzüm salkımları, sağda ise bir

çelenk betimlemesi yer almaktadır.

Res. 25

 370

4.2.12. Prostanna (Eğirdir)

Yazıtlar

1. Nero’ya ait onurlandırma yazıtı (İ.S. 54-68)

Buluntu yeri: Prostanna.

Literatür: M.H. Ballance, “The Site of Prostanna”, AnatSt 9, 1959, s. 128-129, no.

3; SEG 18, 1962, no. 566.

 $\GKC6 …A6�○0>DC …6�H6G6):76H2�

2 IıC �:G∓6C>nı0C �ÝIDnG�IDG6 C\2�

 DC X�A>DC �0:ıC _≺>;6Ci2

 vacat

4 #�GnDL)\ϊDL 0U∩DJA>6CıL H=∓>2�

 6;flGDL A:i:�0CDL >iR �:∓�C=L� HIG62�

6 I:JH�∓:CDL 0�I= IG>�nDCI6 n6�

 ≺\CI: :�L &6C�0CKC�6C _n I�C �○�KC2

8 �C6AK∓0�IKC �C\HI=H:C2.

 371

Res. 26

 Görüldüğü gibi imparator Nero bu yazıtta neos Helios olarak adlandırılmakta

ve açıkça Helios ile özdeşleştirilmektedir. Roma imparatorlarının güneş tanrısıyla

özdeşleştirilmeleri antik dönemde oldukça sık rastlanan bir durumdur. İmparatorlar

çoğu zaman kendi dönemlerinin parlak başarılarla dolu geçeceğini halka göstermek

ve ayrıca güneşin sahip olduğu aniketos (=yenilmez) özelliğini de kullanarak askerler

üzerindeki etkilerini artırmak amacıyla kendilerini güneş tanrısıyla bir

tutmuşlardır665. Elimizdeki yazıta benzer şekilde Ephesos’ta da Gordianus III için

neos Helios (= genç Helios) sıfatının kullanıldığı bilinmektedir666.

Sikkeler

1. İ.Ö. 1. y.y.

Buluntu yeri: Prostanna.

Literatür: H.v. Aulock, Münzen und Städte Pisidiens, Teil 2, IstMitt. Beih. 22,

Tübingen, 1979, s. 146, no. 1749; N. Karayaka, Hellenistik ve Roma Döneminde

Pisidia Tanrıları, İ.Ü. Sosyal Bilimler Enstitüsü Eskiçağ Tarihi Bilim Dalı Doktora

Tezi, İstanbul, 1998, s. 182, not 748; P. Matern, Helios und Sol. Kulte und

665 İ.S. 3. y.y.’da Roma imparatorlarının güneşle özdeşleştirilmeleriyle ilgili olarak bkz. Berrens, a.g.e.
666 Börker-Merkelbach, a.g.e., s. 103-104, no. 302 ve s. 104-105, no. 304.

 372

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 295, kat. no. M 132.

Ön yüz: Helios büstü, sağa dönük durumdadır ve ışın tacıyla tasvir edilmektedir.

Arka yüz: Hermes çıplak, ayakta, sol elinde kerykeion ile ve sağ elini yukarı

kaldırmış durumda tasvir edilmektedir667.

H.v. Aulock, s. 146, no. 1749.

Prostanna’daki İ.Ö. 1. y.y.’a tarihlenen elimizdeki bu sikke Pisidia bölgesinde

Hermes ve Helios arasındaki bağlantıya açık şekilde işaret eden ve her iki tanrının

birlikte ve resmi anlamda kabul edildiğini gösteren tek örnek olması bakımından

büyük önem taşımaktadır. Bunun yanı sıra Pamphylia bölgesinde de Hermes ve

Helios bağlantısına işaret eden bir örnek mevcuttur. Nitekim Perge’deki 1 no.’lu bu

yazıtta Side kökenli birisinin Perge Artemis’ine üzerinde Hermes tasviri bulunan bir

Helios heykelciği sunduğu belirtilmektedir.

Lykia bölgesindeki Oinoanda’ya ait 3 no.’lu yazıtta da değindiğimiz gibi

Helios ile Hermes arasındaki bağlantı büyük olasılıkla Hermes’in psykhopompos

(=ruhlara eşlik eden) özelliğinden dolayı ölülerin ruhlarını Hades’e götürdüğüne

inanılması ile Helios’un pek çok örnekte görüldüğü üzere mezar koruyucusu vasfıyla

ölü kültü çerçevesinde tapınım görmüş olmasından kaynaklanmaktadır. Kilikia

bölgesindeki Olba ile ilgili kısımda da değindiğimiz gibi bu kentteki mezarlar

667 Ayrıca bkz. Karayaka, a.g.e., s. 182, not 748.

 373

üzerinde Hermes ölü kültü ile bağlantılı şekilde göze çarpmakta ve Hellenistik ve

Roma dönemlerinde Hermes ölü kültü kapsamında Elaiussa-Sebaste’nin kuzeyinde

ele geçen ve bir mezar steli olduğu tahmin edilen kabartmalı bir blokla

ilişkilendirilmekte olup, üzerindeki kerykeion nedeniyle eserin Hermes ile ilişkili

olabileceği düşünülmektedir668. Ancak Kremna’daki 1 no.’lu arkeolojik buluntuyla

ilgili kısımda değindiğimiz üzere Helios’un Pisidia bölgesinde ölü kültü ile fazla sıkı

bir bağlantı içinde olmadığı görülmektedir. Nitekim Helios’u bu bölgede ölü kültü

çerçevesinde ve mezar koruyucu olarak gösteren elimizde bulunan en önemli örnek

şimdilik Termessos yakınlarındaki Ağır Taş’ta (Kelbessos) bulunmuş olan 1 no.’lu

lahit kapağında Selene ve Helios’un tasvirlerinin yer almasıdır. Ayrıca her iki tanrı

arasında ölü kültüyle bağlantılı olan bir ilişkinin tespit edilebilmesi için Hermes’in

Pisidia bölgesinde ölü kültü açısından ifade ettiği anlamın da detaylı şekilde

araştırılması gerektiğini belirtmemiz gerekir.

2. İ.S. 2. y.y.

Buluntu yeri: Prostanna.

Literatür: H.v. Aulock, Münzen und Städte Pisidiens, Teil 2, IstMitt. Beih. 22,

Tübingen, 1979, s. 146, no. 1761-1762; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 295, kat. no. M 133.

Ön yüz: Helios’un büstü ışın tacıyla tasvir edilmiştir.

Arka yüz: Frontal durumda bir tanrıça tasviri (Artemis ?)669 yer almakta olup, her iki

elini yana doğru uzatmaktadır.

668 Durukan, a.g.e., s. 65-71.
669 H.v. Aulock, Münzen und Städte Pisidiens, Teil 2, IstMitt. Beih. 22, Tübingen, 1979, s. 146, no.
1761.

 374

H.v. Aulock, s. 146, no. 1761.

 Prostanna’ya ait olan 2 no.’lu sikke hem kentteki Helios tapınımının İ.S. 2.

y.y.’a kadar devam ettiğini göstermesi hem de arka yüzündeki tanrıça (Artemis ?)

betimlemesiyle bölgede Helios ve tanrıçalar arasında kurulabilecek bağlantılara bir

katkı sağlaması bakımından önem taşımaktadır. Elimizdeki sikkede betimlenen

tanrıça figürünün Artemis olduğu kabul edilirse bu konuya Antiokheia’daki 1 no.’lu

yazıtta değinmiş olmamıza karşın Artemis ve Helios tasvirlerinin birlikte yer

aldıkları örneklere burada da kısaca yer vermek uygun görünmektedir. Söz gelimi

Karia bölgesindeki Apollonia Salbake’de Septimius Severus dönemine ait (İ.S. 193-

211) bir sikkede dört sütunlu bir tapınak frontu ve onun ortasında Apollon-Helios

frontal biçimde betimlenmekte olup, Helios sağ ayağına yaslanır vaziyette ayaktadır,

sağ tarafta bir karga (?) görülmekte, solda ise Artemis sadak, yay ve okla tasvir

edilmektedir. Lydia bölgesindeki Hypaipa kentinde de Caracalla dönemine ait (İ.S.

211-217) bir sikkede Artemis Anaitis khiton’u ve yüksek polos’uyla tasvir edilmiştir.

Çıplak durumdaki Helios ise ağırlığını sağ bacağına vermiş durumdadır ve başı bir

ışın tacıyla çevrilidir. Kaldırdığı sağ elinde bir meşale tutmaktadır, sol elinde ise bir

küre görülmektedir. Ancak elimizdeki sikkede betimlenen tanrıça figürünün Artemis

ile identifikasyonu kesin olmadığından bu konuyla ilgili olarak söz konusu sikkenin

sadece Helios ve bir tanrıça arasındaki bir bağlantıya işaret ettiğini söylemekle

yetinmeyi uygun görmekteyiz.

 375

4.2.13. Sagalassos (Ağlasun)

Yazıtlar

1. Nero’ya sunu (İ.S. 54-68)

Buluntu yeri: Sagalassos.

Literatür: IGR 3, 345; K.G. Lanckoronski, Städte Pamphyliens und Pisidiens II:

Pisidien, Prag-Wien-Leipzig, 1892, 230, 221.

 C\K> V�A�K> $\GKC> �>7:G�K> …A6J○�K>

2 …6�H6G> �:G∓6C>n�> 0�>. …2A. �6G:�DL n6� D�

 J�D� 6ÝIDŠ 0�2C\�=n6C.

Prostanna’daki 1 no.’lu yazıtta olduğu gibi, Sagalassos’taki Tiberius Claudius

Dareios ve oğulları tarafından sunulduğu anlaşılan söz konusu yazıtta da imparator

Nero’nun neos Helios olarak adlandırıldığı görülmektedir. Nero’nun Sagalassos’ta

tapınım gören Helios’u kendisiyle özdeşleştirerek bu kent halkının itibarını

kazanmayı düşünmüş olduğunu söylemek de mümkündür. Zira kent halkı tarafından

sevilen bir tanrının imparatorla bir tutulmasını halk üzerinde iyi bir izlenim yaratmak

için kullanılan bir propaganda yöntemi olarak görmek uzak bir olasılık değildir. Zira

aşağıda Sagalassos sikkeleriyle ilgili kısımda göreceğimiz gibi Helios kültünün bu

kentte Nero’dan çok sonraları da varlığını sürdürmesi kentte köklü bir Helios

kültünün varlığına işaret etmekte olup, Nero’nun Sagalassos için önem taşıyan bu

tanrıyla kendisini özdeşleştirmesinin altında bir tür propaganda amacının yattığına

dair tahminlerimizi güçlendirmektedir.

 376

Sikkeler

1. Herennia Etruscilla (İ.S. 249-251)

Buluntu yeri: Sagalassos.

Literatür: F. Imhoof-Blumer, Kleinasiatische Münzen I-II, Wien, 1901-1902, s.

395, no. 19b; SNG Aulock, no. 5193, res. 171; N. Karayaka, Hellenistik ve Roma

Döneminde Pisidia Tanrıları, İ.Ü. Sosyal Bilimler Enstitüsü Eskiçağ Tarihi Bilim

Dalı Doktora Tezi, İstanbul, 1998, s. 182, not 750; P. Matern, Helios und Sol. Kulte

und Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 295, kat. no. M 137.

Ön yüz: Etruscilla’nın büstü bir hilal ile birlikte tasvir edilmiştir.

Arka yüz: Başında ışın tacı bulunan Helios’un büstü sola dönük ve giyimli olarak

betimlenmiştir.

SNG Aulock, no. 5193, res. 171

 377

2. Trebonianus Gallus dönemi (İ.S. 251-253)

Buluntu yeri: Sagalassos.

Literatür: BMC Greek Coins 19 (Lykia), s. 247, no. 38, res. 38, 9; SNG Aulock,

no. 5195, res. 171; N. Karayaka, Hellenistik ve Roma Döneminde Pisidia

Tanrıları, İ.Ü. Sosyal Bilimler Enstitüsü Eskiçağ Tarihi Bilim Dalı Doktora Tezi,

İstanbul, 1998, s. 182, not 749; P. Matern, Helios und Sol. Kulte und Ikonographie

des griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul, 2002, s.

295, kat. no. M 138; B. İplikçioğlu-G. Çelgin-A.V. Çelgin, Epigraphische

Forschungen in Termessos und seinem Territorium IV, Wien, 2007, s. 218, not

353.

Ön yüz: Gallus’un büstü.

Arka yüz: Helios ve Selene’nin büstleri sola dönük durumda ve birbirlerine adeta

yapışık vaziyette tasvir edilmektedir. Önde yer alan Helios’un üzerinde elbise ve

başında da ışın tacı bulunmaktadır. Solda tam yüzlerine karşılık gelecek şekilde iç

kısmı sağa dönük bir yarım ay tasviri yer almaktadır.

SNG Aulock, no. 5195, res. 171.

 BMC Greek Coins 19, no. 38,

 res. 38, 9 (arka yüz).

 378

 Sagalassos’taki Herennia Etruscilla (İ.S. 249-251) ve Trebonianus Gallus

dönemi (İ.S. 251-253) sikkelerinde açık şekilde kentteki bir güneş ve ay kültünün

varlığına işaret edildiği anlaşılmaktadır. Zira 1 no.’lu sikkenin arka yüzünde Helios

ve ön yüzünde Etruscilla’nın omzunda bir hilal betimlemeli büstü; 2 no.’lu sikkede

ise kentteki Helios ve Selene adeta birbirlerine yapışık vaziyette yan yana tasvir

edilmekte ve önlerinde de iç kısmı kendilerine dönük bir yarım ay bulunmaktadır. Bu

örnekler aracılığıyla Sagalassos’ta Helios ve Selene’nin ortak bir kültü olduğunu ileri

sürmek mümkün görünmektedir. Bu iki tanrının birlikte yer aldıkları pek çok örneğe

önceki bölümlerde değinildiğinden şimdilik Sagalassos’ta bir güneş ve ay kültünün

varlığından söz etmek ve 1 no.’lu yazıt da göz önüne alındığında İ.S. 54 ile İ.S. 253

yılları arasında bu kentte Helios’un resmi anlamda tapınım gördüğünü söylemek

mümkündür.

4.2.14. Selge (Zerk/Altınkaya)

Yazıtlar

1. Helios ve Athena rahipliği (tarih ?)

Buluntu yeri: Selge.

Literatür: J. Nollé – F. Schindler, Die Inschriften von Selge, IK 37, Bonn, 1991, s.

128, no. 84a670.

670 Ayrıca bkz. İplikçioğlu-Çelgin-Çelgin, a.g.e., s. 223.

 379

A.

 ;>Afl≺26IG>L� ;>AD0―

2 �:G:2{L V�A�DJ 0

 2 �:G6H0�∓:CDL N�GM2>:G6H0�∓:CDL ?P

B.

 2 ○>� 0

2 Ii2L U��=0C�L

Selge’deki bu yazıttan anlaşıldığı kadarıyla bu kentte Helios ve Athena’ya ait

bir rahiplik söz konusudur ve rahipliği bir kişinin üstlenmiş olduğu görülmektedir.

Tanrıça Athena’nın Selge’deki kültü hakkında bilgiler kısıtlıdır. Buna ilişkin ipuçları

arasında kentin erken dönem sikkeleri üzerinde görülen Athena başı tasviri dikkat

çekicidir671. İmparator Decius dönemine ait olan Selge ile Sparta arasındaki bir

homonoia sikkesi üzerinde ise Athena Selge’nin temsilcisi olarak yer almaktadır. Bu

sikke üzerinde Athena sol tarafta görülmekte ve arkasında):Ai\KC lejandı yer

almakta, sağda ise Herakles ve arkasında da "6n:○6>∓DC�KC lejandı

bulunmaktadır672. Bu nedenle Athena’nın kentteki en önemli tanrılar arasında yer

aldığını kabul etmek gerekir. Ayrıca kentteki Panathenaia şenliklerinin de bu tanrıça

ile bağlantılı olduğu düşünülmelidir. Bunun yanı sıra yine bu kente ait bir yazıtta da

olasılıkla Selge Athena’sının bir rahibinden söz edilmektedir673.

671 Bu sikkelerin en eskileri İ.Ö. 450-400’e; daha sonrakiler İ.Ö. 350-300’e ve en sonuncuları ise yklş.
İ.Ö. 3.-2. y.y.’a tarihlendirilmektedir, bkz. Nollé–Schindler, a.g.e., s. 71-72, not 10.
672 Söz konusu sikke ile ilgili açıklamalar için bkz. A.e., s. 72, not 11-12.
673 A.e., s. 71, not 10.

 380

Diğer yandan elimizdeki yazıtta sikkelere göre kentin en önemli tanrıları

arasında yer aldığı kabul edilen Athena ile birlikte Helios’tan ve her iki tanrının da

rahipliğini üstlenmiş olan birisinden söz edilmesi ise ayrı bir önem taşımaktadır. Zira

Helios’un kent için son derece önemli olan bu tanrıçayla birlikte anılması Helios’un

kentteki saygınlığına ve büyük tanrılar arasında kabul edilmiş olmasına işaret

edebileceği gibi, yazıtta her iki tanrı için hizmet vermiş olan bir rahipten söz edilmesi

de Selge’de olasılıkla ortak bir Athena-Helios kültünün mevcut olabileceğini

düşündürmektedir.

 Diğer yandan ilgili kısımda da değindiğimiz gibi Pamphylia bölgesindeki

Perge kentine ait 1 no.’lu yazıtta Perge Artemis’ine yapılan sunulardan söz edilirken

yazıtın 41-43. satırlarında Selge’li birisinin Artemis’e Helios heykelciği

sunduğundan söz edilmesinin de Selge’deki Helios tapınımına işaret eden önemli

ipuçları arasında yer aldığını belirtmeyi uygun görmekteyiz.

Sikkeler

1. Severus Alexander dönemi (İ.S. 222-235)

Buluntu yeri: Selge.

Literatür: SNG France 3, 2056674, res. 111; P. Matern, Helios und Sol. Kulte und

Ikonographie des griechischen und römischen Sonnengottes, Ege Yayınları,

İstanbul, 2002, s. 295, kat. no. M 139.

Arka yüz: Helios sağ bacağına ağırlık vermiş durumdadır. Başını Selene’ye

çevirmiştir. Selene’nin omuzlarında ise bir yarımay görülmektedir ve sol elinde de

bir asa (?) tutmaktadır.

674 SNG France 3’de bu sikke hakkındaki açıklamalar 2056 no.’lu sikkede verilmektedir (ayrıca bkz.
s. XIX), ancak söz konusu sikke için levha 111’deki ilgili resim 2055’dir. Matern de bu sikke için
2055 rakamını vermektedir.

 381

 Selge’deki Severus Alexander dönemine ait (İ.S. 222-235) bu sikkede de

Sagalassos’taki Trebonianus Gallus dönemine ait (İ.S. 251-253) 2 no.’lu sikkede

olduğu gibi Helios ve Selene’nin birlikte tasvir edilmiş olmasının Selge’deki ortak

bir güneş ve ay kültüne işaret ettiğini düşünmek mümkündür.

4.2.15. Termessos (Güllük)

Yazıtlar

1. Helios’a ait bir temenos sınır yazıtı ? (İ.S 200 ?)

Buluntu yeri: Termessos’un 10 km. kuzeydoğusunda, Attaleia’nın 23 km.

kuzeybatısında yer alan Çığlık Köyü’nün mezarlık alanında bulunmuştur675.

Şu anda bulunduğu yer: Antalya Müzesi, env. no. 1.35.94.

Literatür: N. Karayaka, Hellenistik ve Roma Döneminde Pisidia Tanrıları, İ.Ü.

Sosyal Bilimler Enstitüsü Eskiçağ Tarihi Bilim Dalı Doktora Tezi, İstanbul, 1998, s.

181, not 742, res. 47, res. 87; B. İplikçioğlu-G. Çelgin-A.V. Çelgin, Epigraphische

Forschungen in Termessos und seinem Territorium IV, Wien, 2007, s. 222-223,

no. 152.

 V�A�DJ.

Bölgenin en önemli yerleşim merkezi durumundaki Termessos kentinde de

Helios’a ait kültsel tapınımın resmi niteliğini ve bu tanrının kentteki önemini ortaya

koyan bazı rahiplerin varlığı aşağıda göreceğimiz üzere çeşitli yazıtlar aracılığıyla

675 Çığlık Köyü için ayrıca bkz. R. Paribeni-P. Romanelli, “Studii e ricerche archeologiche
nell’Anatolia meridionale”, MonAnt 23, 1914, s. 234; İ. Delemen, Anatolian rider-gods: A study on
stone finds from the regions of Lycia, Pisidia, Isauria, Lycaonia, Phrygia, Lydia, and Caria in
the late Roman period, Bonn, 1999, no. 56; Hild, a.g.e., s. 507.

 382

bilinmektedir. Termessos kentinin territorium’unda yer alan Çığlık Köyünde

bulunmuş olan elimizdeki yazıt bu bakımdan ayrıca ilgi çekicidir. Zira Termessos’ta

önemli derecede bir külte sahip olduğu anlaşılan tanrı Helios’a ait olan ve bugünkü

Çığlık Köyü mezarlık alanında ele geçen söz konusu yazıtın Termessos’un

territorium’undaki bir yerleşim yerinde bulunması bu kültün Termessos kenti

dışındaki yayılımını ortaya koyması bakımından önemli bir bulgudur. Ancak sadece

Helios’un genitivus casus’lu isminden ibaret olan elimizdeki yazıt söz konusu

tanrıyla ilgili olmasına karşılık, ne ona ait kültsel bir organizasyon hakkında (kült

takvimi, rahiplik, sunu türü, kültsel anlamda kurulmuş bir birlik, vb.) bilgi

sağlamakta ne de sunağın hangi amaçla yapıldığı hakkında bir fikir vermektedir.

Bununla birlikte Termessos kentinde bu tanrıya hizmet eden rahiplerin olduğunu

belgeleyen çeşitli yazıtların varlığı, ayrıca aşağıda değineceğimiz üzere Helios’un

kent sikkeleri üzerinde de yer alması özellikle Termessos’un ileri gelenleri tarafından

saygı gösterildiği anlaşılan bu tanrının kentte resmi anlamda kabul gördüğüne işaret

etmekte ve ayrıca kendisine ait bir kutsal alanı olabileceğini de düşündürmektedir.

Termessos’ta resmi bir hüviyete büründüğü anlaşılan Helios’a sunulmuş olan Çığlık

Köyü’ndeki yazıt bu bakımdan kanımızca biraz daha farklı bir anlam kazanmaktadır.

Zira Termessos’un 10 km. kadar uzağında yer alan bu küçük yerleşim biriminde

güneş tanrısına ait olan söz konusu sunak, Helios’un büyük bir kent merkezinin yanı

sıra kırsal alandaki tapınımına da güzel bir örnek teşkil etmektedir. Ancak elimizdeki

yazıt az önce değindiğimiz üzere ne yazık ki tanrıya hangi amaçla ve kimler

tarafından yaptırıldığı hakkında bir fikir vermemektedir. Bu durumda Çığlık Köyü

yazıtının, bereketli bir ürün elde edebilme ya da olumsuz hava koşullarına karşı

korunma gibi tarımla doğrudan bağlantılı olan konularda yardımcı olacağına dair

inancın etkisiyle kırsal kesimde yaşayan çiftçiler tarafından saygı gören bir hava

tanrısı sıfatıyla Helios’a sunulduğunu düşünmek mümkündür.

Diğer yandan Lykia bölgesindeki Arykanda kentinde bulunmuş olan Helios’a

ait 1 no.’lu yazıt, elimizdeki Çığlık Köyü yazıtıyla dikkat çekici bir benzerliğe sahip

olması bakımından önem taşımaktadır. Zira Arykanda’daki bu yazıt da tıpkı Çığlık

yazıtı gibi sadece tanrının genitivus casus’lu (V�A�DJ) isminden ibaret olup, bunun

 383

Helios’a ait bir kutsal alanın sınır taşı işlevini gördüğü düşünülmektedir676. Bunun

yanında elimizdeki yazıtla aynı özelliği gösteren Lykia bölgesindeki 1 no.’lu Pinara

yazıtında da değindiğimiz gibi son zamanlarda yapılan bir araştırmada günümüze

kadar “filanca tanrının sunağı”, veya “filanca tanrıya adak” olarak yorumlanan,

üzerlerinde genitivus casus’lu bir tanrı ismi ile epitheton’u bulunan küçük ve orta

boyutlu sunakların aslında birer sınır taşı olabileceğini kanıtlamaya yönelik bulgular

ortaya konulmaktadır. Bu amaçla sunakların da steller gibi sınır yazıtı olarak

kullanıldığı Anadolu’nun çeşitli bölgelerindeki buluntular yardımıyla ortaya

konulmakta ve genitivus casus’lu bir tanrı ismi ile epitheton’unu taşıyan aynı

boyutlardaki stellerin sınır taşı olarak kabul gördüğü yine çeşitli örneklerin

yardımıyla gösterilmekte, bu sunakların üzerindeki genitivus casus’unun yazıt

taşıyıcısı ile değil horos sözcüğünün scilicet olmasıyla bağlantılı olması gerektiği

ileri sürülmektedir. Bunun yanı sıra bir tanrıya ait herhangi bir bölgeyi sınırlamak

için çok sayıda sınır taşı kullanıldığı ve bu nedenle bazı taşlar üzerinde horos

sözcüğünün kullanılmamış olabileceği de belirtilmektedir677.

Bu durumda Çığlık Köyü mezarlık alanında bulunmuş olan elimizdeki yazıtın

da gerek Arykanda yazıtı gibi tanrıya adanmış bir sunak olması gerekse Helios’un

genitivus casus’lu isminden müteşekkil olması nedeniyle benzer bir örnek

olabileceğini ve Arykanda’dakine benzer şekilde Helios’a ait bir kutsal alanın

sınırlarını tespit etmek amacını taşıdığını düşünmek mümkündür. Ancak ne yazık ki

şimdilik böyle bir kutsal alanın varlığını kanıtlayacak başka bir yazılı kaynak veya

herhangi bir arkeolojik kalıntı bulunmamaktadır. Bununla birlikte Helios’a ait kutsal

alanların genellikle açık hava tapınım yerleri oldukları düşünüldüğünde buradaki

tapınım yerinin de bu türden bir kutsal alan olması ihtimali mevcut olup, bu durumda

söz konusu alanın tespit edilebilmesinin oldukça güç olduğu unutulmamalıdır. Buna

karşılık bölgede yapılacak yeni araştırmaların bu konuya ışık tutacak nitelikte yeni

yazılı belgeler veya arkeolojik buluntular sağlayacağını umut etmekteyiz.

676 Bkz. S. Şahin, Die Inschriften von Arykanda, IK 48, Bonn, 1994, s. 94-95, no. 88, res. 15, ayrıca
bkz. Frei, a.g.e., s. 1798.
677 Ayrıntılı bilgi ve örnekler için bkz. Arca, a.g.e., s. 47-58. Ayrıca genitivus casus’lu örnekler ve
bunların değerlendirilmesiyle ilgili görüşler için bkz. Adak-Şahin, a.g.e., s. 95.

 384

2. Helios Phosphoros, kehanet yazıtı (tarih ?)

Buluntu yeri: Termessos.

Literatür: R. Heberdey, Tituli Pisidiae linguis Graeca et Latina conscripti. Tituli

Termessi et agri Termessensis, TAM III,1, Wien, 1941, no. 34 DXLII.1.

D.XLII

 ○○○�i n6 V�A�DJ �KH;�flGDJ.

2

 I\HH6G6 IG:�L� ∓DŠCDL ○’`?:�I=L n6� IG:�DL Ú ≺\∓≺ID�

0L2∼

 ¼HH6 �\A:>L� ≺G�?:>L� :ÞGhH:>L� ¼HH6� ∓:G>∓C��L∼

4 _CM:�G:>� ?\C:� �6GHhH6�L∼ ≺�CI’ _HI�C `ID�∓6�∼

 I6;6C\L :�ÞGhH:>L� HKIhG>DC n∓6�G� ��≺�6�CI��L

.

Görüldüğü üzere Helios ile ilgili kısmı “44463 21. Işık getiren Helios.

İstediğin ne varsa yapacaksın. Endişeli olduğun her şeyi bulacaksın. Gayret et iyi

kalpli yabancı her şey hazır. Görülmeyeni bulacaksın, kurtuluş gününe varacaksın”

şeklindeki bir ifadeyle formüle edilen Termessos’taki bu kehanet yazıtı İ.S. 117-138

yıllarına tarihlenen Kremna’daki 1 no.’lu kehanet yazıtıyla aynı özelliği

göstermektedir. Bunun yanı sıra Pisidia bölgesinde Helios’un yer aldığı bir başka

kehanet yazıtı da daha önce değindiğimiz Kocaaliler’deki İ.S. 2. y.y.’a tarihlenen 1

no.’lu alfabetik kehanettir. Böylelikle Termessos’taki söz konusu yazıt hem bu kentte

Helios inancının mevcudiyeti hakkında bir bilgi vermekte hem de Kremna’daki

yazıtta olduğu gibi phosphoros (=ışık getiren) sıfatıyla anılması Helios’un bir ışık

tanrısı olarak tapınım gördüğünü belgelemektedir.

 385

 386

3. Constantinus I-Helios’a adak (İ.S. 310-324)

Buluntu yeri: Termessos.

Şu anda bulunduğu yer: Termessos.

Literatür: R. Heberdey, Tituli Pisidiae linguis Graeca et Latina conscripti. Tituli

Termessi et agri Termessensis, TAM III,1, Wien, 1941, no. 45.

 …KCHI6CI:�CK):7��6HI��

2 V�A�K

 &6CI:≺fl≺I=

4 Ú ○i∓DL.

Görüldüğü üzere Termessos’taki Termessos halkı tarafından Constantinus’a

sunulduğu anlaşılan 3 no.’lu yazıtta çok açık bir şekilde imparator Helios’un “her

şeyi gören” (=≺6Cfl≺I=L) sıfatını da alarak güneş tanrısıyla özdeşleştiği

anlaşılmaktadır. Bilindiği gibi Constantinus’un Hristiyanlığı kabul ettiğine dair bazı

görüşler olmakla birlikte bu imparatorun ancak ölüm döşeğinde Hristiyanlığa geçtiği

ve bütün saltanatı müddetince Pontifex Maximus (=baş rahip) unvanını taşıdığı, Pazar

günlerini de Dies Soli olarak telaffuz ettiği ve bunun da söz konusu imparatorun

atalarından gelen güneş kültüyle bağlantılı olduğu belirtilmekte, ayrıca

Constantinus’un Sol Invictus’unun Apollon olabileceği ileri sürülmektedir.

Constantinus’un Hristiyanlığa karşı da müsamahalı davrandığı ve bunu da

imparatorluğun içindeki çok farklı ırkların birleştirilmesinde önemli bir rol

oynayabilceğini düşünerek yaptığı tahmin edilmektedir678. Elimizdeki yazıtta ise

Constantinus Apollon ile değil açıkça Helios ile özdeşleştirilmektedir.

Termessos’taki varlığı ve resmi anlamda kabul görmüş olduğu gerek çeşitli rahiplik

678 O. Akşit, Roma İmparatorluk Tarihi (M.Ö. 27-M.S. 395), İstanbul, 1995,s. 573-574.

 387

yazıtları gerekse sikkeler aracılığıyla bilinen Helios’un güneş kültüne önem veren

imparator ile özdeşleştirilmesi aynı zamanda Helios’un Termessos’ta taşıdığı öneme

dair bir başka kanıt olarak görünmektedir. Zira kentte Constantinus ile Apollon’un

değil Helios’un üstelik de en iyi bilinen sıfatlarından biri olan ≺6Cfl≺I=L (=her

şeyi gören) sıfatıyla birleştirilmesi Helios’un bu kentte oldukça sevilen ve saygı

duyulan bir tanrı olduğunu göstermektedir. Bunun yanı sıra elimizdeki yazıtın söz

konusu imparator ve Helios için inşa edilmiş ortak bir kutsal alanın varlığına işaret

edebileceğini ileri sürmek de mümkün görünmekle beraber bu konuyla ilgili olarak

daha fazla kanıta ihtiyaç duyulduğunu belirtmemiz gerekir.

 Res. 27 Res. 28

 388

Res. 29

Res. 30

Res. 31

 389

Res. 32

4. Helios rahipliği (İ.S. 212 sonrası)

Buluntu yeri: Termessos.

Literatür: R. Heberdey, Tituli Pisidiae linguis Graeca et Latina conscripti. Tituli

Termessi et agri Termessensis, TAM III,1, Wien, 1941, no.101; N. Karayaka,

Hellenistik ve Roma Döneminde Pisidia Tanrıları, İ.Ü. Sosyal Bilimler Enstitüsü

Eskiçağ Tarihi Bilim Dalı Doktora Tezi, İstanbul, 1998, s. 181.

 0�GM>:G\62 I�DŠ):76HIDŠ

2 0:ÝH:7i� �C○2D?DC� #�G�nDC� �ÝG�hA>DC� …A�6�○>DC�

 %Ý6A>6CıC $2\KC6� ≺6I\G6

4

 0#�G�nDJ� �ÝG�=A�DJ� …2A��6J○�DJ� %Ý6A>6CDŠ $:KC>6

CDŠ�

 390

 0- - - - -D2JL� �GM>:G\KL IDŠ):76�

6 0HIDŠ� IDŠ2 ≺G�IDJ �≺ı 6��CDL

 0��:G\KL� �:G∓=H(?)2HDŠ� ��:G\KL� V�A�DJ ○>� 7�DJ�

8 0#�G�nDL� �ÝG�hA>DL�2 #:AhH6C○GDL V�G∓6�DJ�

 0IıC ;�A2DC n6� _C ≺�H>C�

10 0:Ý:G2i\I=C.

 0- - (?)2 ":DCI�L

 Termessos’taki Helios kültünün varlığına ve bu tanrının kentte resmi anlamda

kabul gördüğüne dair elimizdeki en önemli belgelerden birisi olan ve İ.S. 212

yılından sonraya tarihlenen söz konusu yazıtta ömür boyu Helios rahipliğinin

üstlenildiğinin belirtilmesi bu kentte Helios’a ait bir kutsal alanın mevcudiyetini

ortaya koymaktadır. Ayrıca aşağıda göreceğimiz üzere İ.S. 212 öncesine tarihlenen 5

no.’lu yazıtta Helios rahipliği ile ilgili olarak “ömür boyu” şeklindeki ifadenin

kullanılmaması, fakat İ.S. 212 sonrasına tarihlenen bu yazıtta ise kullanılmış olması

Constitutio Antoniniana öncesi ve sonrası olmak üzere Helios rahipliği ile ilgili

görev tanımında bir farklılık olup olmadığı sorusunu akla getirmektedir.

5. Helios rahibinin onurlandırılması (İ.S. 212 öncesi)

Buluntu yeri: Termessos.

Literatür: R. Heberdey, Tituli Pisidiae linguis Graeca et Latina conscripti. Tituli

Termessi et agri Termessensis, TAM III,1, Wien, 1941, no.132; N. Karayaka,

Hellenistik ve Roma Döneminde Pisidia Tanrıları, İ.Ü. Sosyal Bilimler Enstitüsü

Eskiçağ Tarihi Bilim Dalı Doktora Tezi, İstanbul, 1998, s. 181.

 391

 Ú ○i∓DL _I:�∓=H:C

2 �GDnDC○6C �GI:>�

 ∓DJ &>6I=G67>DL�

4 �C○G6 I�C :ð i:iD�

 CflIKC n6� �:G6H��

6 ∓:CDC ≺G�IDC

 V�A�DJ. IıC ○] �C○G>�

8 �CI6 �C\HI=H:C

 �?67KL� .fl6CIDL �J�i�I=G��

10 k iJC� 6ÝIDŠ.

Yazıtta Helios’un bir rahibi olan Trokondas isimli birisinden söz edilmekte ve

bu kişi halk tarafından onurlandırılmaktadır. Ayrıca söz konusu kişi için bir de

heykel diktirildiği anlaşılmaktadır. İ.S. 212 öncesine tarihlendirilen bu yazıt da 4

no.’lu yazıtta olduğu gibi Termessos’taki bir Helios kutsal alanının varlığına işaret

etmektedir. Bu noktada belirtmemiz gereir ki R. Heberdey Helios kültünün

Termessos’ta tesis edilmesini yaklaşık olarak İ.S. 200 yıllarına tarihlemektedir679.

Sikkeler

1. İ.S. 250

Buluntu yeri: Termessos.

Literatür: F. Imhoof-Blumer, Kleinasiatische Münzen I-II, Wien, 1901-1902, s.

410, no. 5; SNG France 3, no. 2155-57, res. 115; N. Karayaka, Hellenistik ve

679 R. Heberdey, “Termessos”, RE 5A,1, 1934, s. 753.

 392

Roma Döneminde Pisidia Tanrıları, İ.Ü. Sosyal Bilimler Enstitüsü Eskiçağ Tarihi

Bilim Dalı Doktora Tezi, İstanbul, 1998, s. 182, not 751; P. Matern, Helios und Sol.

Kulte und Ikonographie des griechischen und römischen Sonnengottes, Ege

Yayınları, İstanbul, 2002, s. 295, kat. no. M 134.

Ön yüz: Helios büstü, giyimli olarak ve ışın tacıyla tasvir edilmiştir.

Arka yüz: Ayakta ve çıplak durumda Dionysos tasvir edilmektedir. Kantharos ve

thyrsos ile tasvir edilen tanrının ayaklarının sol tarafında bir panter yer almaktadır.

SNG France 3, no. 2155, res. 115.

 SNG France 3, no. 2156, res. 115.

 393

 SNG France 3, no. 2157, res. 115.

 394

2. Roma imparatorluk dönemi

Buluntu yeri: Termessos.

Literatür: SNG Deutschland Pfälzer Privatsammlungen 5, Pisidien und

Lykaonien, Nr. 1-586, München, 1999, no. 556, res. 34.

Ön yüz: Helios büstü, sağa dönük, giyimli olarak ve ışın tacıyla tasvir edilmiştir.

Arka yüz: Dionysos ayaktadır ve önden görünmektedir, başı sola dönüktür.

Kantharos ve thyrsos ile tasvir edilen tanrının ayaklarının sol tarafında bir panter yer

almaktadır.

SNG Deutschland Pfälzer Privatsammlungen 5,
no. 556, res. 34.

 Görüldüğü gibi Termessos’ta Roma imparatorluk dönemine ve İ.S. 250

yıllarına tarihlenen elimizdeki 1 ve 2 no.’lu sikkelerin ön yüzlerinde Helios arka

yüzlerinde ise Dionysos tasviri yer almakta olup, Helios ile birlikte Dionysos’un aynı

sikke üzerinde gösterilmesi oldukça dikkat çekici bir durumdur680. Bilindiği gibi

Dionysos İ.Ö. 6. y.y.’dan itibaren genel olarak sakallı, uzun giysili, defne çelenkli,

ellerinde thrysos veya üzümlerle dolu asma dalı ile, ya da içecek kabı olarak

kantharos ile tasvir edilmiştir. Pisidia’daki Dionysos ile ilgili tasvirlerin incelenmesi

680 Karayaka Termessos’ta Antonin’lerden Gallienus’a kadar olan dönem boyunca Helios ve
Dionysos betimlemeli sikke darbının devam ettiğini belirtmektedir, bkz. Karayaka, a.g.e., s. 166.

 395

sonucunda tanrının bu bölgede bir şarap tanrısı olarak ve yanındaki panter ile de

Kybele kültüyle bağlantılı bir tanrı olarak tapınım gördüğü sonucuna

varılmaktadır681. Diğer yandan elimizdeki sikkelerde Helios ve Dionysos’un tasvir

edildiği Termessos’ta da Dionysos kültünü ve rahiplerini belgeleyen çok sayıda yazıt

bulunmaktadır. Bu kentteki yazıtlar aracılığıyla Dionysos’un Termessos’ta Roma

imparatorları ile ve tanrıça Roma ile birlikte tapınım gördüğü bilinmektedir. Bu

noktada Dionysos’un Termessos’ta hangi sebepten dolayı Helios ile ilişkilendirilmiş

olduğu sorusu akla gelmektedir. Bu bağlamda Dionysos’un aynı zamanda bir bereket

tanrısı olarak da kabul görmesinin, bitkilerin büyüyüp olgunlaşmasındaki rolü

nedeniyle tarımla ve bereket kavramıyla ilişkilendirilen Helios ile birlikte aynı sikke

üzerinde yer almasında etkili olmuş olabileceğini düşünmek mümkündür. Nitekim

ovalık Kilikia’da Dionysos dikkat çekici bir biçimde bereket tanrısı olarak tapınım

gördüğü, söz konusu tanrının İ.S. 1.-3. y.y.’lara tarihlenen Anazarbos, Aigeai ve

Mopsuhestia’daki yazıtlarda bereketle ilişkisini açıkça gösteren kallikarpos sıfatıyla

anıldığı bilinmektedir682. Bunun yanı sıra Dionysos’un genel olarak üzüm bağlarının

ve şarabın koruyucu tanrısı olarak bilindiğini de göz önünde tutarsak tam bu noktada,

daha önce değindiğimiz üzere Pisidia bölgesindeki Praetoria (Burdur) kentine ait bir

sunak önemli bir ipucu sağlamaktadır. Söz konusu sunağın ön yüzünde çıplak bir

Helios büstü kolları ve omuzlarının bir kısmıyla birlikte görülebilmekte, sağda ise bir

çelenk betimlemesi yer almaktadır. Ancak asıl ilginç olanı ise sunağın sol yan

yüzünde üzüm salkımlarının betimlenmiş olmasıdır683. Helios ve üzüm salkımı

motifinin aynı eser üzerinde gösterildiği Pisidia’daki bu örnek Helios’un üzümlerin

yetişmesi ve olgunlaşmasıyla bağlantılı bir tanrı olarak görülmüş olmasıyla

bağdaştırılırsa bu durumda her iki tanrının söz konusu ortak yönlerinin bir sonucu

olarak Termessos’ta aynı sikkeler üzerinde betimlendiklerini ve hatta söz konusu

kentte bağcılığı koruyan tanrılar olarak ortak bir külte sahip olabileceklerini

düşünmek mümkün görünmektedir.

681 A.e., s. 158.
682 Ehling-Pohl-Sayar, a.g.e., s. 249-253, no. 63, 65-70.
683 Matern, a.g.e., s. 253, kat. no. B 61.

 396

Diğer Arkeolojik Buluntular

1. Lahit kapağı (İ.S. 3. y.y.)

Buluntu yeri: Ağır Taş (Kelbessos, Termessos peripolion’u).

Literatür: R. Paribeni-P. Romanelli, “Studii e ricerche archeologiche nell’Anatolia

meridionale”, MonAnt 23, 1914, s. 191-192, no. 137, res. 42; P. Matern, Helios und

Sol. Kulte und Ikonographie des griechischen und römischen Sonnengottes, Ege

Yayınları, İstanbul, 2002, s. 260, kat. no. B 106.

Açıklama: Üst kısımda bir Gorgoneion ve yanlarda iki Nike görülmektedir. Sol

köşede omuzunda bir yarım ay bulunan Selene, sağda ise Helios’un çıplak bir büstü

tasvir edilmiştir. Başında da 9 adet ışın görülmektedir. Altta ise bir yazıt mevcuttur.

Res. 33

 397

 Res. 34

 Res. 35

Termessos yakınlarındaki İ.S. 3. y.y.’a tarihlenen söz konusu eser bir mezara

ait olması nedeniyle konumuz açısından ayrıca önem kazanmaktadır. Orta kısımda

mezara zarar verecek kişileri korkutmak amacıyla bir Gorgoneion’un tasvir

edilmesinin yanında sol ve sağda Selene ve Helios’un büstlerinin de yer alması söz

konusu tanrıların Termessos yakınlarındaki bu bölgede İ.S. 3. y.y.’da ölü kültü

kapsamında tapınım gördüklerini belgelemekte olup, görebildiğimiz kadarıyla bu

örnek Pisidia bölgesinde Helios ve Selene’nin mezar koruyucu olarak birlikte yer

aldıkları ilk örnek olması bakımından da ayrıca önem kazanmaktadır.

 398

Her antik yerleşimdeki gibi Termessos’ta da dinsel inançlar kent ve

egemenlik alanı halkının yaşamlarında çok önemli bir yer tutmaktadır. Zira dinsel

konularla bağlantılı yazıtların çokluğu da bu durumu açık şekilde ortaya

koymaktadır. Kentte imparator, Roma, Hristiyanlık ve ölü kültleri bir yana bırakılırsa

paganizm döneminde büyük bir inanç zenginliğinin yaşandığı, yerli kültlerin dışında

Yunan ve Eskidoğu kökenli tanrı ve tanrıçalara ait kültlerin bir arada olduğu,

özellikle de Yunan kökenli kültlerin çok büyük ölçüde olduğu anlaşılmaktadır.

Eldeki bulgulara göre kentin baş tanrısı Zeus Solymeus’tur. Bir Luwi hava tanrısı

olan Tarhu/Tarhunt’un Yunanlılaşmış görünümü olan Zeus Solymeus Termessos’un

dışında tüm Milyas bölgesinde baştanrı durumundadır. Kentteki Heros Solymeus,

Heros Termessos ve tanrıça Eleuthera’nın kültleri yerel kültler olarak görülürken,

Hypsistos, Isis, Kuret’ler, Leto, Men, Meter Theon (Kybele), Sarapis ve Sozon ise

Eskidoğu kökenli kültler olarak belirmektedir.

Epigrafik bulgular Zeus Solymeus kültü hariç yerel ve Eskidoğu kökenli

kültlerin fazla yaygın olmadığını, Yunan kökenli kültlere ise yoğun ilgi gösteridiğini

ortaya koymaktadır. Kent alanı ve territorium’unda bulunan yazıtlarda Aphrodite,

Apollon, Ares, Artemis, Asklepios, Athena, Demeter, Dione, Dionysos, Dioskur’lar,

Eros, Ge Karpophoros, Helene, Helios, Hera, Herakles, Hermes, Hygieia, Kharit’ler,

Mousa’lar, Nike, Nemesis, Nymphe’ler, Poseidon, Selene, Tykhe ve Zeus gibi

Yunan dinsel yaşamının en önemli tanrı ve tanrıçalarının isimleri görülmektedir. Bu

tanrı ve tanrıçalardan bazılarının kült ve tapınağı kentte kesinlikle saptanabilirken

bazılarının kült ve tapınağa sahip olma ihtimali bulunmakta, bazılarının ise yalnızca

saygı gördüğü anlaşılmaktadır. Bunların yanı sıra daha az derecede öneme sahip olan

Akhilleus, Ate ve Dikeosyne gibi bazı tanrı ve tanrıçalar da kentte kült sahibi

olmuşlardır. Anlaşılacağı üzere Termessos’lular Yunanlılaşmanın etkisiyle Bunların

yanı sıra daha az derecede öneme sahip olan Akhilleus, Ate ve Dikeosyne gibi bazı

tanrı ve tanrıçalar da kentte kült sahibi olmuşlardır. Anlaşılacağı üzere

Termessos’lular Yunanlılaşmanın etkisiyle Yunan tanrı isimlerini yerel tanrılara

uyarlamış olmalıdırlar. Kent halkı pek çok Yunan tanrısını kendi tanrılarıyla

 399

özdeşleştirmiş ve böylece Yunan tanrıları zamanla söz konusu yerel tanrıların yerini

almıştır. Söz gelimi Solym’lerin tanrısı Solymos zamanla Zeus ile özdeşleşmiş ve

Zeus Solymeus’a dönüşmesi ve bütün Milyas bölgesinde baştanrı olması bu durumun

en önemli göstergelerinden birisidir. Termessos’taki tanrı ve tanrıçaların içinde ise

Anadolu’da çok köklü bir tapınımı olan ana tanrıça kültünün devamı niteliğinde olan

Artemis’in ayrı bir yeri olduğu anlaşılmakta ve ele geçen buluntuların fazlalığı bu

tanrıçanın Zeus Solymeus’un ardından ikinci önemli tanrı olduğunu açıkça

göstermektedir684.

684 A.V. Çelgin, “Termessos Tanrıları ve Kent Alanından Artemis’in Yeni Epithet ve Kültlerini
Belgeleyen Üç Yazıt (Bir Ön Değerlendirme)”, Adalya 5, 2001-2002, s. 122-123.

 400

SONUÇ

Bu çalışmada Küçük Asya’nın Kilikia, Lykia, Pamphylia ve Pisidia

bölgelerine dağılmış durumdaki güneş tanrısı Helios’a ait kültlerin veya bu tanrıya

ait çeşitli münferit dinsel uygulamaların ve ipuçlarının tespit edilebilmesi, bunların

ilgili bölgelerdeki diğer kültler karşısındaki durumunun anlaşılması ve konuyla ilgili

kronolojik bir düzenleme yapılabilmesine yönelik olarak elde edilen buluntuların

değerlendirilmesi ve böylelikle Helios’un söz konusu bölgeler için ifade ettiği

anlamın ortaya konulabilmesi hedeflenmiştir. Bu amaçla antik dönem kültlerinin

anlaşılmasında büyük önem taşıyan antik yazarların yanı sıra yazıtlar, sikkeler ve

diğer arkeolojik buluntular ele alınmaya çalışılmıştır. Bu bağlamda ele aldığımız ilk

bölge olan Kilikia bölgesinde Helios kültüne ilişkin olarak oldukça kapsamlı sayıda

ve dikkat çekici nitelikte buluntuya rastlanmıştır.

Aigeai’da Domitianus dönemi (İ.S. 81-96) sikkelerinde Helios ve Artemis

betimlemeleri yer almakta olup, bu durum kentteki bir güneş ve ay kültünün

varlığına işaret etmektedir.

Anazarbos’ta İ.S. 3. y.y.’a tarihlenen bir yazıtın Zeus Helios Aniketos

Mithras’ın ömür boyu rahipliğini üstlenen birisi tarafından sunulduğu

anlaşılmaktadır. Bu durum Anazarbos’ta Zeus Helios Mithras’ın synkretik anlamda

birleştirildiğini göstermekte ve ayrıca bu kentte söz konusu tanrıya ait bir kutsal

alanın varlığına işaret etmektedir. Ancak synkretik anlamda birleştirilmiş bu üç

tanrının kutsal alan mimarisi bakımından ayrı ayrı özelliklere sahip olmaları

nedeniyle ne tür bir ortak bir kutsal alanın mevcut olabileceği sorusu şimdilik

yanıtsız kalmaktadır. Diğer yandan yine Anazarbos’un yakınlarında bulunan bir

başka yazıt ise Zeus Olybris ve Helios arasındaki bir bağlantıya işaret etmesi

bakımından önem taşımaktadır.

 401

Augusta kentinde ise Septimius Severus dönemine ait (İ.S. 193-211) bazı

sikkelerde rastlanan kanatlı güneş diskleri, bu motifin Mısırlıların yanı sıra aynı

zamanda Hitit inançlarında da önemli bir yeri olan güneş tanrısını sembolize etmesi

nedeniyle kentte bir kutsal alanı bulunan ve kökü Yunan öncesi dönemlere, olasılıkla

Hitit’lere kadar uzanan eski bir güneş kültünün varlığıyla ilişkilendirilmekte ve bir

Yunan tanrısı olan Helios’un kentte kabul edilmesinde de söz konusu köklü güneş

kültünün etkili olduğu düşünülmektedir. Kente ait Valerianus dönemi sikkelerinde

(İ.S. 253-260) ise Helios bir quadriga’nın üzerinde görülmekte, sağ elini kaldırmakta

ve sol elinde de bir küre tutmaktadır.

Elaiussa-Sebaste’deki bir mezar yazıtında ise gökyüzü tanrısı, Helios, Selene

ve yer altı tanrılarının ölü kültü kapsamında mezar koruyucusu vasfıyla bir arada

anılmakta olup, mezar cezaları kapsamında Helios için ödenecek bir para cezasından

söz edilmemesi nedeniyle bu kentte Helios’a ait bir kutsal alanın varlığından söz

etmek mümkün olmamaktadır.

Eirenopolis’te Severus Alexander dönemi (İ.S. 222-235) sikkelerinde Helios

frontal bir quadriga üzerinde görülmektedir. Sağ elini kaldırmıştır, sol elinde ise bir

kırbaç tutmaktadır. Bu kente ait Gordianus III dönemi (İ.S. 238-244) sikkelerinde ise

Helios ve Selene’nin büstleri bir zodyakın içinde ve birbirlerine dönük durumda yer

almakta olup, bu durum söz konusu kentte ortak bir güneş ve ay kültüne işaret

etmektedir.

Epiphaneia’daki İ.S. 1.-2. y.y.’a tarihlenen oldukça ilginç bir yazıtta ise

(Zeus) Keraunios Helios Sarapis synkretik anlamda birleştirilmektedir. Bu durum

başta Zeus Helios ve Sarapis’in gerek göksel tanrı nitelikleri gerekse tarım hayatı

açısından ifade ettikleri anlamlar olmak üzere söz konusu tanrıların sahip oldukları

başka özellikler de göz önüne alınarak incelenmiş olup, söz konusu Epiphaneia

adağının hava koşullarına hükmeden, ancak birbirinden farklı güçleri bünyesinde

toplayan synkretik anlamda birleştirilmiş bu tanrıyı (Keraunios yıldırımla, Helios ve

Sarapis ise güneşle özdeşleştirilmektedir) olasılıkla tarımsal yaşamla ilgili konularla

bağlantılı olarak yatıştırmak ya da bereketli bir mahsul döneminin ardından söz

konusu hava tanrısına şükran hislerini göstermek amacıyla veya yine hava

 402

olaylarıyla ve çiftçilikle ilgili çeşitli kaygılardan kaynaklanan bir kehanet uyarınca

sunulmuş olabileceği sonucuna varılmıştır. Ayrıca yazıtta bu tanrının kâhinliğini

üstlenen birisinden söz edilmesi nedeniyle bölgenin yakınlarında tanrıya ait bir

kehanet merkezinin olabileceği düşünülmektedir. Daha çok Epiphaneia’daki kırsal

kesim insanının dinsel inanışlarına işaret eden bu yazıtın dışında söz konusu kentte

Helios’un resmi anlamda kabul gördüğünü belgeleyen tek kanıt ise Gordianus III

dönemine ait (İ.S. 238-244) bir sikke olup, bu sikkede Helios sağ bacağına ağırlık

vermiş şekilde ayakta durmaktadır. Sağ elini kaldırmıştır, sol elinde ise bir küre

tutmaktadır.

Flavioupolis kentinde İ.S. 2.-3. y.y.’a tarihlenen bir yazıtta Zeus Helios

Hypatos’a adakta bulunulmaktadır. Kente ait sikkelerde de Helios’un varlığı Severus

Alexander (İ.S. 222-235), Valerianus (İ.S. 253-260) ve Gallienus dönemlerinde (İ.S.

253-268) izlenebilmekte ve bu sayede İ.S. 3. y.y.’ın ikinci çeyreğinden İ.S. 3. y.y.

ortalarına kadar kentteki Helios kültünün resmi anlamda varlığı tespit

edilebilmektedir.

Hierapolis-Kastabala’da İ.S. 3. y.y.’ın ilk yarısına tarihlenen bir yazıtta

Helios Soter’e sunuda bulunulmakta olup, Helios için kullanılan bu sıfat geniş

biçimde ele alınmış ve Helios’un neden bu sıfatla anılmış olduğu sorusu üzerinde

durulmuştur. Bu bağlamda Helios’un başta tarım ve sağlık anlamında olmak üzere

ilgili olabilecek çeşitli özellikleri ele alınarak soter sıfatının Helios ile birlikte

kullanılış nedenleri ortaya çıkarılmaya çalışılmış olup, ağırlıklı olarak bu tanrının

tarımsal anlamda ve sağlıkla ilgili konularda sahip olduğu belli başlı niteliklerin

soter olarak adlandırılmasında belirleyici olmuş olabileceği düşünülmektedir. Kırsal

kesime ait bir adak olarak nitelendirilebilecek bu yazıtın dışında Hierapolis-

Kastabala’da Helios’un resmi anlamda kabul gördüğünü belgeleyen sikkeler de

mevcuttur. Bu örnekler Faustina Minor (İ.S. 161-176) ve Valerianus dönemine (İ.S.

253-260) aittir. Bu sayede Hierapolis-Kastabala’da Helios kültünü İ.Ö. 1. y.y.’ın

ikinci yarısı ile İ.S. 3. y.y.’ın ortalarında izleyebilmek mümkün olmaktadır.

Helios’un Faustina Minor sikkelerinde iki farklı tip göze çarpmaktadır. Birincisinde

sola dönük durumdaki Helios’un başında ışın tacı bulunan büstü tasvir edilmektedir.

 403

İkinci tip ise daha ilginç olup, Helios giyimli olarak ve sağ bacağına ağırlığını

vermiş şekilde ayakta tasvir edilmektedir. Sağ elini kaldırmıştır, sol elinde de bir

kırbaç tutmaktadır. Sağ ayağının yanında yanmakta olan bir meşale durmaktadır.

Valerianus sikkelerinde ise aynı tip görülmekte olup, Helios çıplak vaziyettedir ve

sola doğru hareket etmektedir, sağ elini yukarıya doğru kaldırmıştır. Sikkeler

arasındaki tek fark Helios’un birinde sağa diğerinde sola hareket etmesidir. Faustina

Minor sikkelerinde Helios’un yanında bir meşale ile tasvir edilmesi ise tanrının

tarımsal bereketle olan bağlantısıyla ilişkilendirilmekte ve ayrıca bu kentte güçlü bir

tapınımı olan ve kökleri Hititlere kadar uzanan ve meşale motifi ile de bağlantısı

bilinen tanrıça Perasia’nın kültüyle ilişkili olması Kybele ve Helios arasındaki

bağlantılar da göz önüne alınarak ihtimal dahilinde görülmektedir.

Kalykadnos Seleukeia’sında İ.Ö. 2.-1. y.y.’a tarihlenen sikkelerde ön yüzde

Athena büstü ve arka yüzde de Helios büstü tasvir edilmekte ve yeryüzünde olup

biten her şeyi gözetlediğine inanılan bu tanrının gök yüzünde görüldüğü andan

battığı zamana kadar geçen zaman boyunca kentleri ve kent kapılarını koruduğu

düşüncesinin bir sonucu olarak Kalykadnos Seleukeia’sında baş tanrıça olan Athena

ile aynı sikke üzerinde yer aldığını ve onunla beraber kentin koruyucu tanrısı olarak

kabul edilmiş olabileceği düşünülmektedir.

Kanytelis’teki Helios tapınımı hakkında bilgi veren beş yazıtın hepsinde de

Helios ölü kültü ile ilişkili bir tanrı olarak görünmekte ve mezar koruyucu kimliği

tümüyle ön plana çıkmaktadır. Bu yazıtlardan iki tanesi İ.S. 2. y.y. ortalarına ve İ.S.

2.-3. y.y. ya da daha geç bir döneme tarihlendirilmekte olup, Helios söz konusu

mezar yazıtlarında aralarındaki kombinasyon değişmekle ve kimi zaman söz konusu

tanrılardan bazıları yer almamakla birlikte genel görünüş itibariyle Zeus, Selene,

Athena, yer altı tanrıları ve intikam tanrıçaları ile beraber ölü kültü kapsamında

tapınım gördüğü anlaşılmaktadır. Bu mezar yazıtlarında önemli olan bir diğer husus

ise bazılarında mezar kurallarına uyulmaması durumunda diğer tanrıların yanı sıra

Helios’a da ödeme yapılacağından söz edilmesi, bu sayede de Kanytelis’te Helios’a

ait bir kutsal alanın mevcut olduğunun düşünülebilmesidir.

 404

Korakesion’da Helios kültüne ait izlere ise sadece Severus Alexander

dönemine ait (İ.S. 222-235) sikkelerde rastlanabilmektedir. Bunların arka yüzlerinde

üzerinde Helios’un (?) bulunduğu quadriga sola doğru hareket etmektedir. Helios

(?) giyimlidir ve sağ elini kaldırmıştır, sol elinde ise bir küre tutmaktadır. Helios’un

elinde bir küre ile betimlenmesi ise diğer örneklerde olduğu gibi bu tanrının

kosmokrator (=evrenin hakimi) olarak görülmüş olduğuna işaret etmektedir.

Korykos’ta ise Helios yine ölü kültü kapsamında karşımıza çıkmakta ve yer

altı tanrılarıyla birlikte mezarları koruduğuna inanılan bir tanrı olarak tapınım

gördüğü anlaşılmaktadır. Yazıtta herhangi bir para cezasından söz edilmemesi ve

elimizde Helios’a ait başka bir ipucu bulunmaması nedeniyle Korykos’ta bu tanrıya

ait bir kutsal alanın bulunmadığını düşünmek mümkündür. Diğer yandan kente ait

sikkelerde görebildiğimiz kadarıyla Helios’a ait bir iz bulunmamaktadır.

Lamos’ta yklş. Hellenistik döneme tarihlenen bir mezar yazıtından da bu

kentte Helios’un Selene ile birlikte ölü kültü kapsamında tapınım gördüğü

anlaşılmakta olup, bu tanrılara ödenecek herhangi bir para cezasından söz

edilmemesi kentte Helios’a ait bir kutsal alanının olmaması ihtimal dahilinde

görünmektedir.

Mopsuhestia’daki İ.Ö. 2.-1. y.y.’a tarihlenen yazıtta bir mimar tarafından

Helios’a ve halka sunuda bulunulduğu anlaşılmakta ve bu bağlamda kentte Helios’a ait

bir tapınak bulunduğu düşünülmektedir. Bu kente ait bir mezar yazıtında ise Helios’a

X�A>: …�G>: (= efendi Helios) şeklinde seslenildiği ve bunun arkasından da mezara

zarar verecek kimselere karşı bir bedduanın yer aldığı görülmektedir. Bu yazıt ovalık

Kilikia’da Helios’un mezar kültü kapsamında tapınım gördüğünü gösteren şimdilik

elimizde bulunan tek örnek olması bakımından önem taşımaktadır. Mopsuhestia

sikkelerinde Helios ilk olarak Traianus-Hadrianus dönemi (İ.S. 98-138) sikkelerinde yer

almaktadır. Bunların ön yüzünde Athena büstü Korinthos başlığıyla tasvir edilmiştir.

Arka yüzde ise çıplak durumdaki (?) Helios, sağa doğru hareket halindeki biga’nın

üzerinde görülmektedir. Bunun ardından Helios’a Gordianus III dönemi (İ.S. 238-244)

sikkelerinde rastlanmaktadır. Bu sikkelerin arka yüzlerinde Helios atların sağa-sola

 405

doğru hareket ettiği frontal bir quadriga ve bir güneş diskinin üzerinde uzun elbisesiyle

tasvir edilmektedir. Sağ elini kaldırmıştır ve sol elinde de tanrının kosmokrator

niteliğine işaret eden bir küre tutmaktadır.

 Olba’da Roma imparatorluk dönemine tarihlenen bir mezar yazıtında Helios yine

ölü kültüyle bağlantılı olarak yer altı tanrıları ve intikam tanrıçalarıyla birlikte mezarları

koruyan tanrı kimliğiyle karşımıza çıkmaktadır. Ayrıca bu yazıtta Helios’un ≺�IG>DL

sıfatıyla anılması da kentte köklü bir tapınımı olduğuna işaret etmektedir. Kente ait

sikkelerde ise Helios yalnızca Caracalla dönemine ait (İ.S. 211-217) örneklerde

karşımıza çıkmaktadır. Bunların arka yüzünde Helios sağa doğru dörtnala hareket eden

bir quadriga’nın üzerinde görülmektedir. Sağ elinde bir kırbaç, sol elinde de dizginler

bulunmaktadır. Bunun dışında kentte İ.S. 2.-3. y.y.’a tarihlenen bir kül sunağının

bulunmuş olması da Olba’daki Helios tapınımına ilişkin önemli örnekler arasında yer

almaktadır.

 Soloi-Pompeiopolis’te Helios’a ilk olarak İ.Ö. 2. y.y. sikkelerinde rastlanmakta

olup, bunların ön yüzlerinde Helios büstü arka yüzlerinde ise Rhodos gülü yer

almaktadır. Bu sikkeler Soloi’da Rhodos sikke tipinin kullanıldığını gösteren en önemli

ipucu olarak belirmektedir. Sikkelerde Helios ve gül tasvirine yer verilmesi Soloi

kentinin Rhodos’la olan sıkı bağlantısını ortaya koymaktadır. İ.Ö. 2.-1. y.y. sikkelerinde

ön yüzde Helios başı, arka yüzde tanrıça Athena Nikephoros oturur vaziyettedir.

Arkasındaki kalkana yaslanmış şekilde tasvir edilmiştir. Kent sikkelerinde Athena’nın

sık biçimde yer alması Soloi’un bir Rhodos-Lindos kolonisi olmasıyla ilişkilidir.

Philippus Arabs dönemi (İ.S. 244-249) sikkelerinin arka yüzlerinde ise Helios frontal

biçimde ve ayaktadır. Sağ elini kaldırmıştır, sol elinde de bir meşale tutmaktadır.

Helios’un bu kentte de meşale ile betimlenmesi tarımsal bereket anlamında sahip olduğu

özelliklerle ilişkilendirilmekte ve tarımsal bereketin sembolü olan meşale ile

betimlenmiş olmasının, söz konusu kentin ekonomik yaşamında önemli bir yeri olduğu

anlaşılan bağcılığın ve buna bağlı olarak belki de şarap üretiminin koruyucu tanrısı

olarak saygı görmüş olmasına işaret edebileceği düşünülmektedir.

 406

 Tarsos kenti Helios tapınımı açısından elimizdeki en çok sikke örneğini

sağlayan kent durumundadır. Buna karşılık kentte Helios tapınımını belgeleyen bir

yazıta rastlanmamış olması ise ilginçtir. Kentte bir güneş kültünün varlığına ilişkin en

eski örnekler ise İ.Ö.4. y.y. sikkelerinde karşımıza çıkan kanatlı güneş diski motifidir.

Bu örneklerden birinde ön yüzde tanrı Baal tahtında oturur vaziyettedir, elinde asası

bulunmaktadır. Arka yüzde kanatlı güneş diski ve onun altında bir aslan tasviri yer

almaktadır. Bir başka örnekte ön yüzde bir Persli tiara içindedir. Uzun pantolon

giymiştir. Elleriyle iki sığırı yönlendirmektedir. Sağ elinde bir değnek vardır, sol

eliyle de sabanı tutmaktadır, hayvanların ayaklarının altında da tarla görülmektedir.

Arka yüzde bir inek, altında duran ve sütünü emen yavrusuna bakmaktadır, üzerinde

de kanatlı bir güneş diski görülmektedir. Bu son derece ilginç sikkede ilk olarak göze

çarpan husus tarım ve hayvancılıkla ilgili sahnelerin tasvir edilmiş olmasıdır.

Mısırlılar ve Anadolu’da Hititler tarafından yaygın şekilde kullanılan kanatlı güneş

diskinin bir Pers çiftçisinin betimlendiği söz konusu Tarsos sikkesi üzerinde de yer

alması ise kentteki güneş tapınımının Hititlere kadar uzandığına işaret etmesi

bakımından ayrıca önem taşımaktadır. Sonuç olarak kanatlı güneş betimlemesinin son

derece bereketli topraklara sahip olan ovalık Kilikia bölgesinde tarım ve hayvancılık

için güneşin önemli bir faktör olarak düşünülmesinin etkisiyle bu konularla ilgili

oldukça canlı iki sahnenin yer aldığı söz konusu sikke üzerinde tasvir edilmiş

olduğunu düşünmek doğru bir yaklaşım olarak görünmektedir. Kanatlı güneş diskine

dair başka bir örnekte ise tahtta oturmakta olan Baal Tars bir khimation’la

betimlenmiştir, önünde thymiaterion, başak demeti ve üzüm salkımı yer almakta,

solda ise “Tarsos’un Baal’i” lejandı okunmaktadır. Arka yüzde satrap bir diphros’un

üzerinde oturmakta, sol elinde de bir ok tutmaktadır. Bunun altında ise bir yay ve sağ

üstte de kanatlı güneş diski yer almakta, sol tarafta da Datames lejandı okunmaktadır.

Sonuncu örneğe çok benzeyen bir diğer sikkede de ön yüzdeki Baal Tars’ın tahtının

altında bir boğa başı tasviri yer almaktadır. Bu sikke tipinde de ilk bakışta dikkati

çeken husus kanatlı güneş diskinin yer aldığı bu sikkelerde tarımsal bereket

kavramıyla yakından ilgili olan başak demeti ve üzüm salkımı tasvirlerinin yer

almasıdır. Bu durum kentteki köklü güneş kültünün İ.Ö. 4. y.y.’da tarımsal yaşamla

ilişkilendirilmiş olduğuna işaret etmesi açısından büyük önem taşımaktadır. Bunun

yanı sıra yukarıda da değindiğimiz gibi Augusta’daki kanatlı güneş tasvirlerinin

 407

Mısır-Hitit-Akhemenid etkisi göstermesine benzer şekilde Tarsos’taki kanatlı güneş

diski betimlemeleri sayesinde söz konusu kentte kökü Yunan öncesi dönemlere

uzanan, büyük olasılıkla da Hitit-Luwi etkisi gösteren köklü bir güneş kültü olduğu

sonucuna varmak mümkündür. Kentteki Helios kültünün varlığını kanıtlayan ilk sikke

tipi ise Caracalla dönemine (İ.S. 211-217) aittir. Bu sikkelerin arka yüzlerinde Helios

(ya da imparator Caracalla) çizmeleriyle, askeri bir kıyafet içinde, pelerini ve başında

ışın tacıyla ayakta ve cepheden tasvir edilmektedir, başı sola dönüktür, sağ elini

kaldırmıştır, sol elinde ise olasılıkla kısa bir asa tutmaktadır ya da çıplak durumdaki

Helios sol bacağına ağırlık vermiş şekilde ayakta durmakta ve sol elinde bir küre

tutmakta, sağ elini ise yukarı kaldırmaktadır. Macrinus dönemi (İ.S. 217) sikkelerinin

arka yüzlerinde Helios sola doğru hareket halindeki quadriga üzerinde görülmektedir,

sağ elini kaldırmıştır, sol elinde de bir kırbaç tutmaktadır. Maximinus Thrax dönemi

(İ.S. 235-238) sikkelerinin arka yüzlerinde Helios, sağ elini yukarı kaldırmıştır, sol

elinde de bir kırbaç tutar vaziyette görülmektedir. Helios yanan bir meşaleyle

betimlenen Selene’nin (ya da Demeter’in) karşısında tasvir edilmiştir. Gordianus III

dönemi (İ.S. 238-244) sikkelerinde iki farklı tip söz konusu olup, birincisinde bir

boğanın arkasına geçmiş durumdaki Helios başında ışın tacıyla ve askeri bir kıyafetle

betimlenmektedir. Tanrı sol diziyle boğanın sırtına bastırmaktadır. Sağ bacağı

gergindir. Sol eliyle hayvanın burun deliklerinden tutup başını geriye doğru çekerken

sağ elindeki hançerle de öldürücü darbeyi indirmektedir. İkinci tipte Helios frontal

biçimde tasvir edilmiştir. Sağ elini kaldırmıştır, sol elinde de bir kırbaç tutmaktadır.

Trebonianus Gallus dönemi (İ.S. 251-253) sikkelerinde arka yüzde Helios frontal

biçimde tasvir edilmiştir. Sağ elini kaldırmıştır, sol elinde de bir kırbaç tutmaktadır.

Valerianus dönemi (İ.S. 253-260) sikkelerinin arka yüzlerinde başında ışınlı tacı

bulunan Helios frontal biçimde ve sola dönük tasvir edilmiştir. Sağ elini kaldırmıştır,

sol elinde de bir küre tutmaktadır. Salonina (İ.S. 254-268) sikkelerinin ön yüzünde

omuzunda bir ay betimlemesi bulunan Salonina’nın büstü. Arka yüzde uzun ve

kıvrımlı bir elbise giymiş olan Helios sağa dönük durumdadır. Sağ elini kaldırmıştır

ve sol elinde de bir kırbaç tutmaktadır. Kente ait üç kandil üzerinde de Helios

betimlemesi bulunmaktadır. Anlaşılacağı gibi Tarsos’ta Helios kültünü sikkeler

üzerinde bazı kesintiler olmakla birlikte İ.S. 211-268 yılları arasında izlemek

mümkün olmaktadır.

 408

Lykia bölgesinde Helios kültüne ilişkin buluntularımızın ilki Arykanda’ya

aittir ve Roma imparatorluk dönemine tarihlenen bir yazıttır. Söz konusu yazıtın

Arykanda’daki Helios tapınağının sınır taşı işlevini gördüğü düşünülmektedir. Söz

konusu tapınak İ.Ö. 4. y.y.’a kadar geriye tarihlenmektedir. Bu da Helios’un söz

konusu kentte güçlü bir tapınımı olduğunu göstermektedir. Arykanda’daki İ.S. 2.-3.

y.y.’a tarihlenen bir adak yazıtı da kentteki Helios tapınımına ilişkin bir başka önemli

örnektir. Bir başka İ.Ö. 2. y.y. sikkesinde ise ön yüzde Helios arka yüzde de triskeles

motifi yer almaktadır. Kentteki İ.Ö. 2. y.y. sikkelerinde ön yüzde Helios başı arka

yüzde ise ayakta durur vaziyette ve yayıyla Apollon Daphneus tasvir edilmektedir.

Ayrıca kente ait Gordianus III dönemi (İ.S. 238-244) sikkelerinde de Helios

tasvirlerine rastlandığına dair bilgiler mevcuttur. Ayrıca yine bu kentte Helios’a ait

süvari şeklinde ve çevresinde ışınlar olan Phryg başlıklı bir heykelcik, geç Roma

erken Bizans dönemine tarihlenen ve frontal durumdaki Helios betimlemesinin

bulunduğu bir sunak, Helios’u diğer tanrılarla gösteren elips şekilli bir eser,

(Septimius Severus dönemine tarihlenen (İ.S. 193-211) Sebasteion-Kutsal Ev/Helios-

Mithras kült mahalli (?), çeşitli Helios-Mithras heykelcikleri bu kentteki Helios

tapınımının son derece güçlü olduğuna işaret etmektedir.

Hippokome’de İ.S. 1. y.y.’a tarihlenen bir yazıtta Zeus-Helios synkretik

anlamda birleştirilmekte ve bu tanrının ömür boyu rahipliğini üstlenen birisinden söz

edilmekte, böylelikle Hippokome’de Helios’a ait bir tapınak ya da kutsal alan olduğu

tahmin edilmektedir.

Kadyanda’da İ.S. 1. y.y.’a tarihlenen yazıtlarda kentteki bir Heliades

phyle’sinden söz edilmekte olup, kentte Helios’un çocuklarına izafeten adlandırılmış

bir phyle’nin varlığının Helios’a ait bir külte işet ettiği düşünülmektedir.

Kibyra’da İ.S. 2.-3.y.y.’a tarihlenen bir alfabetik kehanet yazıtında Helios’tan

söz edilmekte, ayrıca mezar yazıtlarında Helios ve Selene’nin mezar koruyucu

vasıflarıyla ölü kültü çerçevesinde önemli bir rol oynadıkları anlaşılmakta ve bu

yazıtlarda bir para cezasından söz edilmemesi nedeniyle de bu kentte Helios’a ait bir

kutsal alanın mevcut olmadığı düşünülmektedir.

 409

Limyra’da Helios’un izine bir alfabetik kehanet yazıtında rastlanmakta, bunun

dışında kentte Helios kültüne işaret eden başka bir buluntu tespit edilememektedir.

Oinoanda’daki iki mezar yazıtı sayesinde Helios’un bu kentte de ölü kültü

kapsamında tapınım gördüğü anlaşılmakta, bu örneklerden birinde Helios, Selene, yer

altı tanrıları ve bütün tanrılar anılmakta (yklş. Roma imparatorluk dönemi) diğerinde

ise sadece Helios ve Selene yer almaktadır. Her iki yazıtta da bir para cezasından söz

edilmemekte böylelikle bu kentte Helios’a ait bir kutsal alanın bulunma olasılığı

oldukça azalmaktadır. İ.S. 2.-3. y.y.’a tarihlenen bir adak yazıtında ise

Helios_Mithras synkretik anlamda birleştirilmektedirler.Ayrıca bu eser üzerinde

Helios-Mithras’ın yanı sıra Zeus, Dioskur’lar ve Hermes’in de yer alması bu tanrılara

ait ortak bir kutsal olabileceği ihtimalini de düşündürmektedir. Oinoanda’da Helios

kültüne işaret eden diğer bir buluntu ise Septimius Severus dönemine tarihlenen (İ.S.

193-211) bir Helios tasviridir. Hemen altındaki kartal motifi nedeniyle Zeus kültüyle

bağlantılı olabileceği düşünülmektedir.

Olympos’ta Helios Roma imparatorluk dönemine (?) tarihlenen bir alfabetik

kehanet yazıtında yer almaktadır. Yazıtta geçen Helios ile ilgili kısımlar Kibyra ve

Limyra’daki alfabetik kehanet yazıtlarında yer alan Helios ile ilgili anlatımlarla

aynıdır.

Patara’da İ.S. 2. y.y.’a tarihlenen bir yazıtın ise Theos Soter Hedraios

Asphales, Poseidon Hedraios ve Helios-Apollon’a ait bir kutsal alanın sınır yazıtı

olabileceği düşünülmektedir.

Phaselis’te ise Helios oldukça önemli bir tanrı olarak karşımıza çıkmaktadır.

Tanrı İ.Ö. 367-353 yıllarına tarihlenen bir antlaşma metninde yemin tanrısı olarak

anılmakta bu da onun söz konusu kentte son derece önemli bir konuma sahip

olduğunu göstermektedir. Bir başka önemli kanıt ise İ.Ö. 4. y.y.’a tarihlenen bir adak

yazıtında bir Helios rahipliğinden söz edilmesidir. Bu nedenle kentte Helios’a ait bir

tapınağın mevcut olduğu düşünülmekte olup, söz konusu kutsal alanın yeri bugüne

kadar saptanamamıştır. Bunun yanı sıra Phaselis’teki İ.Ö. 3. y.y. ile yklş. İ.Ö. 221-

 410

220 yıllarına tarihlenen sikkelerin ön yüzünde bir gemiye ait ön yüz (Prora), sağa

doğru tasvir edilmiştir ve Helios quadriga üzerinde görülmektedir. Bir başka örnekte

ise bir gemiye ait ön yüz (Prora), sağa doğru tasvir edilmiştir ve bunun üzerinde

frontal durumda bir Helios başı yer almaktadır. Her iki tipte de bir geminin arka kısmı

sola dönük olarak tasvir edilmektedir. Bu sikkelerde savaş gemileriyle birlikte Helios

betimlemelerine yer verilmiş olması Helios’un antik dönemde sahip olduğu aniketos

(=yenilmez) sıfatıyla bağdaştırılmakta ve bu tanrının Phaselis için yaşamsal önemdeki

deniz ticaretinin devam edebilmesinde büyük rolü olan savaş gemilerini koruma

altına aldığını böylelikle savaş gemilerinin yenilmez olduğunu göstermek amacıyla

bu sikkelerde betimlenmiş olabileceği düşünülmektedir. Diğer bir olasılık ise

Helios’un bu sikkelerde güneşli günleri temsil eden hava tanrısı olarak Phaselis’teki

ticaret hayatının sürekliliği için büyük önem taşıyan güvenli deniz yolculukları için

(=euploia) uygun hava koşullarını sağladığına inanılmasından dolayı yer almış

olmasıdır. Phaselis’te İ.Ö. 221-220-yklş. İ.Ö. 189-188 yıllarına tarihlenen sikkelerin

ön yüzünde Herakles başı arka yüzünde ise Zeus’un yanı sıra kontrmark şeklinde

Helios başı tasviri yer almaktadır.

Pinara’da Helios’un genitivus casus’lu isminden ibaret olan bir yazıt

nedeniyle bu kentte bir Helios kutsal alanının mevcut olabileceği düşünülmektedir.

Sidyma’da ise İ.S. 2. y.y.’a tarihlenen bir yazıtta ise Zeus Helios Sarapis’in synkretik

anlamda birleştirildiği görülmektedir.

Telmessos’ta Antiokhos III dönemi (İ.Ö. 196-189), İ.Ö. 2.-1. y.y. ve İ.Ö. 168-

İ.S. 43 yıllarına tarihlenen sikkelerin ön yüzlerinde frontal durumda Helios başı, arka

yüzlerinde ise ok ve yayı ile Apollon omphalos üzerinde oturur vaziyette

gösterilmektedir.

Trysa’da İ.S. 2. y.y.’a (?) ait bir yazıtta Zeus Eleutherios ve Helios’un

rahipliğini üstlenmiş birisinden söz edilmesi kentte bu tanrılara ait bir tapınağın

varlığına işaret etmektedir.

 411

Tyriaion’daki bir mezar yazıtı aracılığıyla Helios ve Selene’nin ölü kültü

kapsamında tapınım görmüş oldukları, ayrıca söz konusu tanrıların burada yaşayan

Latin kökenli biri tarafından da mezar koruyucu nitelikleriyle benimsendiği

anlaşılmaktadır. Yazıtta mezar kurallarına uyulmaması durumunda herhangi bir para

cezasından bahsedilmemesi ise Tyriaion’da Helios’a ait bir kutsal bulunmadığı

sonucuna varmamıza neden olmaktadır.

Yapraklı’da Roma imparatorluk dönemine tarihlenen bir mezar yazıtında

Helios ve bütün tanrılar mezar koruyucu olarak gösterilmektedir. Böylece bu kentte

de Helios’u ölü kültü kapsamında tapınım gördüğü anlaşılmaktadır.

Lykia bölgesinde buluntu yeri bilinmeyen bir yazıt ise Helios kültü ile ilgili

oldukça ilginç ipuçları sağlamaktadır. Söz konusu yazıt bir şahısla kurucusu olarak

yer aldığı Bakır Para Kasası şeklinde tanımlanabilecek bir koinon arasındaki

sözleşmeyle ilgili bilgiler vermekte ve bir Helios tapınağının varlığına işaret etmesi

nedeniyle ayrıca önem taşımaktadır.

Pamphylia bölgesinde Helios kültüne ilişkin ilk örneğimiz Aspendos’taki

Roma imparatorluk dönemine tarihlenen ve bir Helios rahipliğinden söz eden yazıttır.

Bu sayede Aspendos’ta bir Helios tapınağı ya da kutsal alanı bulunduğu sonucuna

varmak mümkün olmaktadır.

Attaleia’da (?) ise İ.S. 218-222 yıllarına tarihlenen bir yazıtta Theos Helios

Elegabalus’a sunuda bulunlmaktadır. Caracalla dönemi (İ.S. 211-217) sikkelerinin

arka yüzlerinde Helios, ışın taçlı, sağa doğru hareket halindeki biga’da görülmekte

olup, sağ elinde dizgin, sol elinde kırbaç bulunmaktadır. Yine bu kente ait Roma

imparatorluk dönemine ait bazı sikkelerde de ön yüzde Helios’un başında ışın tacı

bulunan yüzü, kontrmark şeklinde görülmektedir.

Karallia’da Elegabalus dönemi (İ.S. 218-222) sikkelerinin arka yüzünde

Helios başında ışın tacıyla, ayakta ve yüzü sola dönük durumdadır. Sağ elini

kaldırmaktadır, sol elinde ise bir meşale tutmaktadır. Karallia’da Helios’un meşale ile

tasvir edilmiş olması söz konusu kentte tarımla ilgili bir bereket tanrısı olarak kabul

 412

edildiği şeklinde yorumlanmakta ve bu bakımdan Pamphylia bölgesi için önemli bir

örnek teşkil ettiği düşünülmektedir.

Lyrbe’de Gordianus III dönemi (İ.S. 238-244) sikkelerinde arka yüzde Helios

ayaktadır ve ağırlığını sol bacağına vermiş durumdadır. Sağ elini kaldırmıştır, sol

elinde ise bir bereket boynuzu tutmaktadır. Helios’un antik dönemde tarımla olan

ilişkisini gösteren sıfatları ve bu bağlamda sahip olduğu çeşitli özellikleri göz önünde

tutularak bu tanrının açık şekilde tarımsal anlamdaki bolluk ve bereketi temsil eden

bir sembol olan bereket boynuzuyla tasvir edilmiş olması Lyrbe’de kent yaşamı için

vazgeçilmez öneme sahip olan tarımsal hayat açısından önemli rolü bulunan bir tanrı

olarak görüldüğü ve çiftçiler tarafından büyük saygı duyulan tanrının aynı zamanda

kent sikkeleri üzerinde yer alması nedeniyle sadece kırsal kesimde değil kentliler

arasında da önem arz ettiği ve resmi anlamda kabul edildiği şeklinde

yorumlanmaktadır.

Perge’de ise Helios biraz farklı bir şekilde karşımıza çıkmaktadır. Buradaki

bir yazıtta Perge Artemis’ine yapılan sunulardan söz edilmekte ve bunların arasında

çeşitli kimselerin adak hediyesi olarak sundukları Helios heykelciklerinden

bahsedilmektedir. Artemis’e Helios heykelciklerinin sunulmasının ise bu iki tanrı

arasında ya tarımsal bereket ya da güneş ve ay kültü ile ilgili bir bağlantıya işaret

ettiği düşünülmektedir. Perge’de Helios kültlerine ilişkin bir diğer önemli örnek ise

kuşkusuz İ.S. 2. y.y.’a tarihlenen Helios-Mithras’ın synkretik anlamda birleştirildiği

bir adak yazıtıdır. Maximinus Thrax dönemine ait (İ.S. 235-238) sikkelerin arka

yüzünde Helios ayakta ve sola dönük durumda olup, sağ elini kaldırmakta, sol elinde

bir kırbaç tutmaktadır. Hadrianus dönemine (i.S. 117-138) tarihlenen bir kabartmada

Helios’un büstü bir akanthos yapraklı çelenk üzerinde yer almaktadır. Septimius
Severus dönemine (İ.S. 193-211) tarihlenen bir kabartmada ortada meşalesiyle

Artemis Pergaia, yanında da üç genç kız yer almaktadır. Diğer tarafta Aphrodite

betimlenmekte, sağda Helios’un büstü yer almaktadır. Yine bu döneme ait iki eserde

ortada Ganymedes’in Zeus’un kartalı tarafından kaçırılışı tasvir edilmektedir. İki

yanda Helios’un ve Selene’nin frontal durumda başı yer almaktadır. İ.S. 3. y.y.’ın ilk

çeyreğine tarihlenen bir kabartmadaki giganthomakhia sahnesinde Helios sağa doğru

 413

dörtnala hareket eden bir quadriga’nın üzerinde durmaktadır. Kaldırdığı sağ elinde

bir kırbaç veya bir meşale tutmaktadır.

Side’de İ.S. 2. y.y.’a tarihlenen bir yazıt Helios’a sunulmakta ve ön yüzde bir

Helios büstü betimlemesi yer almaktadır, ancak yüzü tahrip olmuştur ve sadece 9 adet

ışın kalmıştır, diğer yüzler düz bırakılmıştır. Yine İ.S. 2.y.y.’a tarihlenen bir başka

buluntu ise synkretik anlamda birleştirilmiş olan Zeus Helios Sarapis’e sunulmış bir

adak yazıtıdır. İ.Ö. 200-36 yıllarına tarihlenen Side sikkelerinde ön yüzde Athena başı

sağa dönük vaziyette ve Korinthos başlığı ile tasvir edilmiştir. Üzerinde kontrmark

şeklinde Helios’un yüzü yer almaktadır. Arka yüze ise Nike görülmektedir.

Valerianus Iunior dönemi (İ.S. 257-258) sikkelerinin arka yüzünde ise Helios ayakta

ve sağa dönük olarak tasvir edilmektedir. Sağ elini kaldırmıştır. Sol elinde ise bir

bereket boynuzu tutmaktadır. Söz konusu Side sikkesinde Helios’un genellikle

bereket tanrıçası Demeter’in atribülerinden biri olarak bilinen bereket boynuzuyla

beraber tasvir edilmiş olması güneş tanrısının Side kentinde de büyük olasılıkla bir

çiftçi tanrısı olarak kabul gördüğüne ve tarımsal bereket kavramıyla ilişkilendirilmiş

olduğuna işaret etmektedir. Side’de Helios kültüne işaret eden bir başka buluntu ise

küçük bir mezara (?) ait mermerden yapılma Helios büstüdür.

Pisidia bölgesinde Andeda’daki bir sunak bu bölgedeki Helos kültlerine ilişkin

ilk örneğimizdir. Sunak üzerinde sol tarafta Helios betimlemesi, sağ tarafta ise bir

hilal üzerinde Artemis-Selene yer almaktadır.

Antiokheia’da İ.S. 3. y.y.’a tarihlenen bir yazıtta Ksenoi Tekmoreioi Cemiyeti

tarafından bir imparatora atlı Helios heykeli sunulduğu anlatılmakta olup, bu cemiyeti

Artemis’le olan ilişkisinin bilinmesi nedeniyle aynı zamanda Helios ile Artemis

arasındaki bir bağlantıya da işaret edebileceği düşünülmektedir. Kente ait Gordianus

III dönemi (İ.S. 238-244) sikkelerinin arka yüzünde Helios sola doğru hareket

etmekte olan quadriga’sında ayakta dururmaktadır. Sağ elini kaldırmıştır ve sol eliyle

de bir kırbaç tutmaktadır. İ.S. 3 y.y.’a tarihlenen bir heykel başı da Helios’un kentteki

izleri arasında yer almaktadır. Başın üzerinde ışınlar bulunan bir polos

yükselmektedir. Roma dönemine ait bir sunak üzerinde ise Helios’un bir büstü yer

 414

almaktadır. Başındaki nimbus’un üzerinde 11 adet ışın görülmektedir. Sunağın bir

yüzünde de Kybele’nin tasviri yer almaktadır.

Etenna’da Severus Alexander dönemi (İ.S. 222-235) sikkelerinde arka yüzde

Helios (veya imparator ?) giyimli olarak sola doğru hareket etmekte olan bir quadriga

üzerinde görülmektedir. Sağ elini kaldırmıştır. Philippus Arabs dönemi (İ.S. 244-249)

sikkelerinin arka yüzünde Helios sağ bacağına ağırlığını vermiş durumdadır, ayakta,

sola doğru ve frontal şekilde betimlenmiştir. Sağ kolunu kaldırmıştır, sol elinde ise bir

meşale tutmaktadır. Otacilia (İ.S. 244-248) sikkelerinde arka yüzde Helios sağ

bacağına ağırlığını vermiş durumda ayakta, sola doğru ve frontal şekilde

betimlenmiştir. Sağ kolunu kaldırmıştır, sol elinde ise bir meşale tutmaktadır.

Gelendost’taki bir sunakta Helios’un oldukça tahrip olmuş bir büstü tasvir

edilmiştir. Geniş bir nimbus’un üzerinde pek çok ışın bulunmaktadır. Sunağın bir

başka yüzünde ise bir Kybele büstü tasvir edilmektedir.

Hadriani’de bir mezar yazıtında Helios’un işlenen suçları ve günahkarları

cezasız bırakmayacağı yönünde bir ifade kullanılmakta olup, bu yazıtı da Helios’un

mezar kültüyle bağlantısı kapsamında değerlendirmek mümkündür.

Isinda’da yklş. İ.Ö. 150 yılına tarihlenen sikkelerin ön yüzünde Helios başı

arka yüzünde ise oldukça ilginç bir tasvir olan ve konumuzu teşkil eden bölgeleri

içinde tek örnek niteliğindeki arı betimlemesi yer almaktadır.

Kocaaliler’de Helios İ.S. 2. y.y.’a tarihlenen bir alfabetik kehanette karşımıza

çıkmaktadır. Söz konusu kehanetin başka örneklerine Lykia bölgesinde Kibyra,

Limyra ve Olympos’ta da rastlanmaktadır.

Kremna’da da Helios benzer şekilde bir kehanet yazıtında yer almakta olup,

Hadrianus dönemine (İ.S. 117-138) tarihlenen bu yazıtta ışıkla olan ilişkisini ortaya

koyan phosphoros sıfatıyla anılmaktadır. İ.S. 2.-3. y.y.’lara tarihlenen bir adakta da

Dioskur’lara sunuda bulunulmakta olup, eserde aynı zamanda Helios’un tasvirine de

yer verilmektedir.

 415

Makropedion’da İ.S. 125-126 (?) yılına tarihlenen bir yazıtın Zeus, Hera,

Hermes, Men, Apollon, Helios ve Makropedion halkı için sunulduğu anlaşılmakta,

Helios’tan ise “ışıldayan”, “Okeanos’ta yıkanan” ve “burada yaşayan insanlara

faydalı” gibi ifadelerle söz edilmektedir.

Pogla’da Antoninus Pius dönemine (İ.S. 138-161) tarihlenen sikkelerin arka

yüzlerinde ışın tacıyla Helios büstü sağa dönük durumdadır. Kentteki Geta dönemi

(İ.S. 211-212) sikkelerinde de Helios aynı şekilde yer almaktadır.

Praetoria’daki bir sunağın ön yüzünde çıplak bir Helios büstü kolları ve

omuzlarının bir kısmıyla birlikte görülebilmektedir. Yüz kısmı tümüyle tahrip

olmuştur, sadece yukarıya yönelmiş 8 adet ışın kalabilmiştir. Sol yan yüzde üzüm

salkımları, sağda ise bir çelenk betimlemesi yer almaktadır.

Prostanna’da imparator Nero’ya ait onurlandırma yazıtında (İ.S. 54-68) söz

konusu imparatordan neos Helios olarak söz edilmektedir. İ.Ö. 1. y.y. sikkelerinin ön

yüzlerinde Helios büstü, sağa dönük durumdadır ve ışın tacıyla tasvir edilmektedir.

Arka yüzde ise Hermes çıplak, ayakta, sol elinde kerykeion ile ve sağ elini yukarı

kaldırmış durumda tasvir edilmektedir. İ.S. 2. y.y. sikkelerinde ön yüzde Helios

büstü, arka yüzde frontal durumda bir tanrıça tasviri (Artemis ?) yer almakta olup,

her iki elini yana doğru uzatmaktadır.

Sagalassos’ta imparator Nero’ya (İ.S. 54-68) sunuda bulunulmakta olup, Nero

burada neos Helios olarak anılmaktadır. Herennia Etruscilla (İ.S. 249-251)

sikkelerinde ön yüzde Etruscilla’nın büstü bir hilal ile birlikte tasvir edilmiştir. Arka

yüzde ise başında ışın tacı bulunan Helios’un büstü sola dönük ve giyimli olarak

betimlenmiştir. Trebonianus Gallus dönemi (İ.S. 251-253) sikkelerinin arka

yüzlerinde Helios ve Selene’nin büstleri sola dönük durumda ve birbirlerine adeta

yapışık vaziyette tasvir edilmektedir. Solda tam yüzlerine karşılık gelecek şekilde iç

kısmı sağa dönük bir yarım ay tasviri yer almaktadır.

 416

Selge’de bir kişi tarafından üstlenildiği anlaşılan Helios ve Athena’ya ait

rahiplikten söz edilmekte, bu da kentte Helios’a ait bir tapınak ya da kutsal alan

olabileceğine işaret etmektedir. Severus Alexander dönemi (İ.S. 222-235)

sikkelerinin arka yüzlerinde Helios ve Selene tasviri yer almaktadır. Diğer yandan

Pamphylia bölgesindeki Perge kentine ait bir yazıtta Perge Artemis’ine yapılan

sunulardan söz edilirken Selge’li birisinin Artemis’e Helios heykelciği sunduğundan

söz edilmesinin de Selge’deki Helios tapınımına işaret eden önemli ipuçları arasında

yer aldığı düşünülmektedir.

Termessos’ta da Helios tapınımına ilişkin önemli ipuçları bulmak mümkün

olmaktadır. Termessos territorium’unda bulunan ve İ.S. 200 (?) yıllarına tarihlenen

bir yazıtın Helios’a ait bir kutsal alanın sınır taşı işlevini gördüğü düşünülmektedir.

Kentteki bir başka örnek ise Helios’un phosphoros sıfatıyla anıldığı bir kehanet

yazıtıdır. Constantinus I-Helios’a (İ.S. 310-324) sunulmuş bir adak yazıtında ise

imparatorun Helios ile özdeşleştirildiği görülmekte olup, Helios’un bu kentte

≺6Cfl≺I=L (=her şeyi gören) olarak tapınım görmesine ilişkin güzel bir örnek

teşkil etmekte; aynı zamanda da Constantinus I’in inanç dünyası hakkında da fikir

vermektedir. Bunların yanı sıra kentte İ.S. 212 sonrasına ve öncesine tarihlenen iki

yazıtta da Helios rahiplerinden söz edilmekte ve İ.S. 212 sonrasına tarihlenen söz

konusu yazıtlardan birinde bu rahipliğin ömür boyu olduğu vurgulanmaktadır. İ.S.

250 yıllarına tarihlenen sikkelerin ön yüzlerinde Helios büstü, giyimli olarak ve ışın

tacıyla görülmekte, arka yüzlerde ise ayakta ve çıplak durumdaki Dionysos tasvir

edilmektedir. Kantharos ve thyrsos ile betimlenen tanrının ayaklarının sol tarafında

bir panter yer almaktadır. Bu sikke tipinin Antoninlerden Gallienus’a kadar devam

ettiği de bilinmektedir. Termessos’la ilgili son örneğimiz ise bu kentin yakınlarındaki

Ağır Taş’taki (Kelbessos) İ.S. 3. y.y.’a tarihlenen bir lahit kapağı üzerinde Helios ve

Selene tasvirlerinin yer almasıdır. Söz konusu örnek görebildiğimiz kadarıyla Pisidia

bölgesinde Helios ve Selene’nin mezar koruyucu olarak birlikte yer aldıkları ilk

örnek olması bakımından da ayrıca önem taşımaktadır.

 417

BİBLİYOGRAFYA

Antik Literatür

Herodotos: Historiai.

Kullanılan Metin ve Çeviri:

Herodotos. Herodot Tarihi, (çev. M. Öktem), Remzi

Kitabevi, İstanbul, 1991.

Homeros: Ilias.

Kullanılan Metin ve Çeviri:

Homeros. İlyada, (çev. A. Erhat-A. Kadir), Can

Yayınları, İstanbul, 1993.

Odysseia.

Kullanılan Metin ve Çeviri:

Homeros. Odysseia, (çev. A. Erhat-A. Kadir), Can

Yayınları, İstanbul, 2006.

Pausanias: Periegesis tes Hellados.

Kullanılan Metin ve Çeviri:

Pausanias. Description of Greece. With an English

translation by W.H.S. Jones, I-V, London, 1964-1966

(The Loeb Classical Library).

Strabon: Geographika.

Kullanılan Metin ve Çeviriler:

Strabon. Antik Anadolu Coğrafyası (Geographika:

XII-XIII-XIV), (çev. A. Pekman), Arkeoloji ve Sanat

Yayınları, İstanbul, 1993.

 418

The Geography of Strabo. With an English translation

by H. L. Jones I-VIII, London, New York, 1917-1932

(The Loeb Classical Library).

Modern Literatür

Abbasoğlu, H.: Perge Roma devri Mimarisinde Arşitravların Soffit

Bezemeleri, TTK Yayınları, VI. Dizi, sa. 28, Ankara,
1994.

Adak, M.-Şahin, S.: “Neue Inschriften aus Tlos”, Gephyra 1,

Herausgegeben von J. Nollé-S. Şahin, Ege Yayınları,
İstanbul, 2004, s. 85-107.

Adak, M.-Önen, N.T.
-Şahin, S.: “Neue Inschriften aus Phaselis I”, Gephyra 2,

Herausgegeben von J. Nollé-S. Şahin, Ege Yayınları,
İstanbul, 2005, s. 1-20.

Alföldi-Rosenbaum, E.: Anamur Nekropolü. The Necropolis of Anemurium,

TTK Yayınları Seri VI, no. 12, TTK Basımevi, Ankara,
1971.

Alkım, U.B.-
Bossert, H.Th.: Karatepe-Kadirli ve Dolayları, ikinci ön rapor,

İstanbul Üniversitesi Yayınları no. 340, 1947.

Akşit, O.: Roma İmparatorluk Tarihi (M.Ö. 27-M.S. 395),

İstanbul, 1995.

Akyay, Y.: “Hecht Definesinde Perge Şehir Sikkeleri”, İstanbul

Arkeoloji Müzeleri Yıllığı 13-14, İstanbul, 1966, s.
242-252.

Anti, C.: “Esplorazioni Archeologiche nella Licia e nella

Panfilia”, MonAnt XXIX, 1923, s. 713-755.

 419

Alanyalı, H.S.: “Patara Tiyatrosu 2004 Çalışmaları”,

Anadolu/Anatolia 29, 2005, s. 1-13.

Arca, E.N.A.: “The Genitive Case on Altares from Asia Minor

indicating a Boundary Inscription”, Gephyra 2,
Herausgegeben von J. Nollé-S. Şahin, Ege Yayınları,
İstanbul, 2005, s. 47-58.

Arslan, M.: “Burdur Müzesi’ndeki Side Tetradrahmi Definesi”,

Belleten 65, 2001, s. 37-63.

Arslan, M.-Lightfoot, Ch.: Antik Sikke Defineleri ve C.S. Okray Koleksiyonu

ile Burdur, Fethiye ve Sinop Müzelerinden Birer
Define, Ankara, 1999.

Atlan, S.: Side’nin Milattan Önce V. ve IV. Yüzyıl Sikkeleri

Üzerinde Araştırmalar, TTK Yayınları V. Seri, sa. 23,
TTK Basımevi, Ankara, 1967.

Atlan, S.: 1947-1967 Yılları Side Kazıları Sırasında Elde
Edilen Sikkeler, TTK Yayınları V. Dizi, sa. 34, TTK
Basımevi, Ankara, 1976.

Aulock, H.v.: “Die Münzprägung der kilikischen Stadt Mopsos”, AA
1963, s. 231-277.

Aulock, H.v.: Münzen und Städte Pisidiens, Teil 1, IstMitt. Beih.

19, Tübingen, 1977.

Aulock, H.v.: Münzen und Städte Pisidiens, Teil 2, IstMitt. Beih.

22, Tübingen, 1979.

Babelon, E.: Inventaire sommaire de la Collection Waddington,

1898.

 420

Ballance, M.H.: “The Site of Prostanna”, AnatSt 9, 1959, s. 125-129.

Barb, A.: Die kaiserlichen Münzen der Stadt Tarsos in
Kilikien (maschinenschriftl. Diss.), Wien, 1924.

Bayburtluoğlu, C.: Yüksek Kayalığın Yanındaki Yer. Arykanda, Homer
Kitabevi, İstanbul, 2003.

Bayburtluoğlu, C.: “Arykanda 2002”, Anadolu Akdenizi Arkeoloji

Haberleri 1, Suna-İnan Kıraç Akdeniz Medeniyetleri
Araştırma Enstitüsü, 2003, s. 8-10.

Bayburtluoğlu, C.: “Arykanda Tanrıları ve Kültleri”, III. Uluslararası

Likya Sempozyumu Sempozyum Bildirileri, I. Cilt,
(ed. K. Dörtlük- B. Varkıvanç-T. Kahya vd.), Suna-
İnan Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü,
2006, s. 61-68.

Baydur, N.: “Yayımlanmamış Bazı Attaleia Sikkeleri”, AnadAraş

10, 1986, s. 439-454.

Bean, G.E.: “Two Epigraphical Notes from Pamphylia”, JHS 69,

1949, s. 73-76.

Bean, G.E.: “Inscriptions in the Antalya Museum”, Belleten 22,

1958, s. 21-91.

Bean, G.E.: “Notes and Inscriptions from Pisidia I”, AnatSt 9,

1959, s. 67-117.

Bean, G.E.-Mitford, T.B.: “Sites Old and New in Rough Cilicia”, AnatSt 12,

1962, s. 185-218.

Bean, G.E.: Side Kitabeleri-The Inscriptions of Side, Ankara,

1965.

Bean, G.E.: Journeys in Northern Lycia 1965-1967, Wien, 1971.

 421

Bean, G.E.: Lycian Turkey: An archaeological guide, London,

1978.

Bean, G.E.: Eskiçağda Güney Kıyıları, çev. İ. Delemen-S. Çokay,

İstanbul, 1997.

Bean, G.E.-Mitford, T.B.: “Notes and Inscriptions from Pisidia II”, AnatSt 10,

1960, s. 43-82.

Bean, G.E.-Mitford, T.B.: Journeys in Rough Cilicia in 1962 and 1963, Wien,

1965.

Bean, G.E.-Mitford, T.B.: Journeys in Rough Cilicia 1964-1968, Wien, 1970.

Behrwald, R.: “Inscriptions from Pednelissus”, AnatSt 53, 2003, s.

117-131.

Belke, K.-Mersich, N.: Phrygien und Pisidien, TIB 7, Wien, 1990.

Benndorf, O. “Grabstele von Arsada in Lykien”, Recueil de

Mémories Concernant L’Archéologie Classique,
Paris, 1903, s. 1-3.

Benndorf, O.-Niemann, G.: Reisen in Lykien und Karien I: Reisen im

südwestlichen Kleinasien, Wien, 1884.

Benndorf, O.-Niemann, G.: Das Heroon von Gjölbaschi-Trysa, 1889.

Beran, T.: Die hethitische Glyptik von Bogazköy I. Die Siegel

und Siegelabdrücke der vor- und althethitischen
Perioden und Siegel der hethitischen Grosskönige,
1967.

 422

Bérard, V.: “Inscriptions d’Asie Mineur”, BCH 16, 1892, s. 417-
446.

Berges, D.-Nollé, J.: Die Inschriften von Tyana, IK 55, Teil I-II, Bonn,

2000.

Bergmann, M.: Strahlen der Herrscher, Theomorphes

Herrscherbild und politische Symbolik im
Hellenismus und in der römischen Kaiserzeit, 1998.

Bernand, A.: Pan du Désert, Leiden, 1977.

Bernhard, O.: “Der Sonnengott auf griechischen und römischen

Münzen”, Schweizerische Nümismatische
Rundschau 25/3, 1933, s. 245-298.

Bernoulli, J.J.: Die erhaltenen Darstellung Alexanders des Grossen,

1905.

Berrens, S.: Sonnenkult und Kaisertum von den Severern bis zu

Constantin I. (193-337 n. Chr.), Franz Steiner Verlag,
Stuttgart, 2004.

Bittel, K.: Die Hethiter, 1976.

Black, J.-Green, A.: Gods, Demons and Symbols of Ancient

Mesopotamia. An Illustrated Dictionary, 1992.

Borchhardt, J.: “Bericht der Grabungskampagne in Limyra 1985. Mit

Beiträgen von Roman Jacobek, Paul Knoblauch, Ingrid
Mader und Thomas Marksteiner”, KST VIII, 2, 1986,
s. 101-127.

Borchhardt, J.-
Dobesch, G.: Akten des II. Internationalen Lykien-Symposions I,

Band I, ETAM 17, DphÖAW 231. Band, Wien, 1993.

 423

Borchhardt, J.-
Dobesch, G.: Akten des II. Internationalen Lykien-Symposions I,

Band II, ETAM 18, Wien, 1993.

Borchhardt, J.-Eichner, H.
-Schulz, K.: KERTHTHI oder der Versuch, eine antike Siedlung

der Klassik in Zentrallykien zu identifizieren,
Adalya Ek Yayın Dizisi 3, Suna-İnan Kıraç Akdeniz
Medeniyetleri Araştırma Enstitüsü, 2005.

Borchhardt, J.: Limyra. Zemuri Taşları, (çev. G. Yümer), Arkeoloji

ve Sanat Yayınları, İstanbul, 1999.

Bosch, E.: Die kleinasiatischen Münzen der römischen

Kaiserzeit II, Stuttgart, 1935.

Bosch, E.: “Antalya Kitabeleri”, (Türkçeye çeviren S. Atlan),

Belleten 11, 1947, s. 87-126.

Bosch, E.: Pamphylia tarihine Dair Tetkikler-Studien zur

Geschichte Pamphylien, Ankara, 1957.

Bossert, H.Th.-Alkım, U.B.
-Çambel, H.-Ongunsu, N.-
Süzen, İ.: Karatepe Kazıları-Die Ausgrabungen auf dem

Karatepe. Erster Vorbericht , Ankara 1950.

Börker, C.-Merkelbach, R.: Die Inschriften von Ephesos, IK 12, Teil II, nr. 101-

599, Bonn, 1979

Brandt, H.: “Kulte in Aspendos”, IstMitt 38, 1988, s. 237-251.

Brandt, H.-Kolb, F.: Orbis Provinciarum. Lycia et Pamphylia. Eine

römische Provinz im Südwesten Kleinasiens, Mainz,
2005.

 424

Brixhe, C.: “Documents Inedits de Pamphylie”, Anadolu/Anatolia
11, 1967, s. 203-218.

Budde, L.: “Julian-Helios Sarapis und Helena-Isis”, AA 1972, s.

630-643.

Bulut, S.-Varkıvanç, B.
-Çevik, N.-Kızgut, İ.: “VI. Sikkeler”, Trebenna. Tarihi, Arkeolojisi ve

Doğası, (ed. N. Çevik-B. Varkıvanç-E. Akyürek),
Adalya Ek Yayın Dizisi 1, Suna-İnan Kıraç Akdeniz
Medeniyetleri Araştırma Enstitüsü, 2005, s. 81-92.

Büyükkolancı, M.: Adada. Pisidia’da Antik Bir Kent, Göltaş Kültür

Dizisi 5, 1998.

Clauss, M.: Mithraskult und Mysterien, 1990.

Colin, H.J.: Die Münzen von Perge in Pamphylien aus

hellenistischer Zeit, Kölner Münzkabinett, Köln, 1996.

Cook, A.B.: Zeus. A Study in Ancient Religion I-III, 1914-1940.

Cornelius, F.: Geschichte der Hethiter, Darmstadt, 1973.

Coulton, J.J.: “Oinoanda: The Agora”, AnatSt 36, 1986, s. 61-90.

Cousin, G.-Diehl, Ch.: “Inscriptions de Cadyanda en Lycie”, BCH 10, 1886, s.

39-65.

Cousin, G.: “Inscriptions d’Oenoanda”, BCH 16, 1892, s. 1-71.

Cronin, H.S.: “First Report of a Journey in Pisidia, Lycaonia, and

Pamphylia I”, JHS 22, 1902, s. 94-126.

Cronin, H.S.: “First Report of a Journey in Pisidia, Lycaonia, and

Pamphylia II”, JHS 22, 1902, s. 339-377.

 425

Cronin, H.S.: “First Report of a Journey in Pisidia, Lycaonia, and

Pamphylia III”, JHS 24, 1904, s. 113-125.

Çelgin, A.V.: Termessos Tarihi, İstanbul, 1997.

Çelgin, A.V.-Çelgin, G.-
İplikçioğlu, B.: “Antik Termessos Kenti ve Çevresinde Epigrafya

Araştırmaları”, AST 9, 1991, s. 193-202.

Çelgin, A.V.: “Termessos Tanrıları ve Kent Alanından Artemis’in

Yeni Epithet ve Kültlerini Belgeleyen Üç Yazıt (Bir Ön
Değerlendirme)”, Adalya 5, 2001-2002, s. 121-136.

Çevik, N.: “New rock-cut tombs at Etenna and the rock-cut tomb

tradition in southern Anatolia”, AnatSt 53, 2003, s. 97-
117.

Çokay-Kepçe, S.: Antalya Karaçallı Nekropolü, Adalya Ek Yayın

Dizisi 4, Suna-İnan Kıraç Akdeniz Medeniyetleri
Araştırma Enstitüsü, 2006.

Dagron, G.-Feissel, D.: Inscriptions de Cilicie, Paris, 1987.

Davies, G.: “Cremna in Pisidia: a re-appraisal of the siege Works”,

AnatSt 50, 2000, s. 151-159.

Delemen, İ.: Anadolu’da Atlı Tanrılar. Lykia, Pisidia, Lykaonia,

Isauria, Phrygia, Lydia ve Karia Bölgelerinde Taş
Eserler Üzerine Bir İnceleme, İ.Ü. Sosyal Bilimler
Enstitüsü Klasik Arkeoloji Bilim Dalı Doktora Tezi,
İstanbul, 1993.

Delemen, İ.: “Lykia-Kabalia-Pisidia Bölgesinden Roma Dönemi

Dioskurlar ve Tanrıça Kabartmaları”, Belleten 59,
1995, s. 295-322.

 426

Delemen, İ.: Anatolian rider-gods: A study on stone finds from

the regions of Lycia, Pisidia, Isauria, Lycaonia,
Phrygia, Lydia, and Caria in the late Roman period,
Bonn, 1999

Demirer, Ü.-Çınar, Ü.-
Karakaş, N.S.-Koç, A.: Antalya Musum, Ankara, 2005.

Dornseiff, F.: “)KIhG”, RE III A 1, Stuttgart, 1927, s. 1211-1221.

Drewbear, T.-Naour, C.: “Divinites de Phrygie”, ANRW 18.3, 1990, s. 1907-

2044.

Dupont-Sommer, A.–
Robert, L.: La déesse de Hiérapolis Castabala (Cilicie), Paris,

1964.

Durugönül, S.: Die Felsreliefs im Rauhen Kilikien, BAR

International Series 511, 1989.

Durugönül, S.: “Neue Reliefs aus dem Rauhen Kilikien”,

Karatepe’deki Işık, Halet Çambel’e Sunulan
Yazılar, 1999, s. 277 vd.

Durukan, M.: “Doğu Dağlık Kilikia’da Mezarlar Üzerinde Görülen

Bazı Semboller”, Adalya 9, 2006, s. 63-82.

Durukan, M.: “Seramikler Işığında Nagidos”, Dağlık Kilikia’da Bir

Antik Kent Kazısının Sonuçları. Nagidos, (ed. S.
Durugönül), Adalya Ek Yayın Dizisi 6, Suna-İnan
Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü,
2007, s. 228-241.

 427

Edelstein, E.J.-
Edelstein, L.: Asclepius: a Collection and Interpretation of the

Testimonies, Baltimore, 1945.

Ehling, K.-Pohl, D.
- Sayar, M.H.: Kulturbegegnung in einem Brückenland. Gottheiten

und Kulte als Indikatoren von Akkultu-
rationsprozessen im Ebenen Kilikien, Asia Minor
Studien 53, Bonn, 2004.

Engelmann, H.: “Inschriften aus Ephesos”, ZPE 24, 1977, s. 201-204.

Ensert, H.K.: “M.Ö. İkinci Binde ‘Kanatlı Güneş Kursu’ İle

Taçlandırılmış Anadolulu Hitit Figürleri”,
Anadolu/Anatolia 28, 2005, s. 25-48.

Ergeç, A.-Ergeç, R.: Side Museum Guide, Side-Antalya, 1976.

Erhat, A.: Mitoloji Sözlüğü, Remzi Kitabevi, İstanbul, 2002.

Erol, A.: Perge Kazı Sikkeleri: 1989-1998, İ.Ü. Sosyal Bilimler

Enstitüsü Yüksek Lisans Tezi, (Danışman Prof.Dr. O.
Tekin), İstanbul, 2005.

Erzen, A.: Kilikien bis zum Ende der Perserherrschaft,

Leipzig, 1940.

Farnell, L.S.: The cults of the Greek States V, 1909.

Fauth, W.: Helios Megistos. Zur synkretischen Theologie der

Spätantike, 1995.

Forsen, B.: Griechische Gliederweihungen. Eine Untersuchung

zu ihrer Typologie und ihrer religions-und
sozialgeschichtlichen Bedeutung, Helsinki, 1996.

 428

Fraser, P.M.- The Rhodian Peraea and the Islands, London, 1954.
Bean, G.E.:

Fränkel, M.: Die Inschriften von Pergamon, AvP VIII, 1, Berlin,

1890.

Frei, P.: “Die Götterkulte Lykiens in der Kaiserzeit”, ANRW II,

18, 3, 1990, s. 1729-1864.

Frey, M.: “Untersuchungen zur Religion und zur Religionspolitik

des Kaisers Elagabal”, Historia Einzelschriften 62,
1989.

Geisau, H.v.: “Helios”, KP 2, 1979, s. 999-1001.

Gelder, H.v.: Geschichte der alten Rhodier, 1900 (1979).

Goldman, H.: Excavation at Gözlü Kule, Tarsos I. The Hellenistic

and Roman Periods, Princeton University Press,
Princeton, New Jersey, 1950.

Goldman, H.: Excavation at Gözlü Kule, Tarsos II. From the

Neolithic through the Bronze Age, Princeton
University Press, Princeton, New Jersey, 1956.

Gonnet, H.: “Arkeolojik Belgelere Göre Eti Güneş Kursları”,

Anadolu/Anatolia 11, 1967, s. 161-166.

Gough, M.: “Anazarbus”, AnatSt 2, 1952, s. 85-150.

Graf, F.: Nordionische Kulte. Religionsgeschichtliche und

epigraphische Untersuchungen zu den Kulten von
Chios, Erythrai, Klazomenai und Phokaia,
Schweizerisches Institut in Rom, 1985.

 429

Güterbock, H.G.: Die Inschriften şurada: K. Bittel, Bogazköy-Hattusa.
Ergebnisse der Ausgrabungen. IX. Das hethitische
Felsheiligtum Yazılıkaya, 1975.

Hafner, G.: Viergespanne in Vorderanssicht, 1938.

Hagel, St.-Tomaschitz, K.: Repertorium der Westkilikischen Inschriften.

ETAM 22, Wien, 1998.

Hall, A.S.: “The Site of Misthia”, AnatSt 9, 1959, s. 119-125.

Hall, A.S.: “R.E.C.A.M. Notes and Studies No. 9 The Milyadeis

and their Territory”, AnatSt 36, 1986, s. 137-158.

Hamdorf, F.W.: Griechische Kultpersonifikasionen

der vorhellenistischen Zeit, 1964.

Hausmann, U.: Griechische Weihreliefs, 1960.

Heberdey, R. –
Wilhelm, A.: Reisen in Kilikien, ausgeführt 1891 und 1892 im

Auftrage der kaiserlichen Akademie der
Wissenschaften, Wien, 1896.

Heberdey, R.-Kalinka, E.: Bericht über zwei Reisen im südwestlichen

Kleinasien, Wien, 1897.

Heberdey, R.: “Termessos”, RE 5A,1, 1934, s. 732-775.

Heberdey, R.: Tituli Pisidiae linguis Graeca et Latina conscripti.

Tituli Termessi et agri Termessensis, TAM III,1,
Wien, 1941.

Hebert, B.: Schriftquellen zur hellenistischen Kunst, 1989.

 430

Heinevetter, F.: Würfel und Buchstabenorakel in Griechenland und
Kleinasien, Breslau, 1912.

Heipp, Ch.: Untersuchungen zu den Hellenistischen Münzen der

Lykischen Stadt Phaselis, Saarbrücken, 1987.

Hereward, D.: “Inscriptions from Pamphylia and Isauria”, JHS 78,

1958, s. 57-78.

Heyob, S.K.: The Cult of Isis Among Women in the Graeco-

Roman World, Leiden, 1975.

Hicks, E.L.: “Inscriptions from Casarea, Lydae, Patara, Myra”, JHS

10, 1889, s. 46-85.

Hicks, E.L.: “Inscriptions from Eastern Cilicia”, JHS 11, 1890, s.

236-254.

Hicks, E.L.: “Inscriptions from Western Cilicia”, JHS 12, 1891, s.

225-273.

Hild, F.-
Hellenkemper, H.: Kilikien und Isaurien. TIB 5, Wien, 1990.

Hild, F.: Lykien und Pamphylien, TIB 8, Wien, 2004.

Hill, G.F.: “Inscriptions from Lycia and Pisidia Copied by Daniell

and Fellows”, JHS 15, 1895, s. 116-132.

Hoepfner, W.: “Der Koloss von Rhodos”, AA 2000, s. 129-153.

Hommel, P.: “Giebel und Himmel”, IstMitt 7, 1957, s. 11-55.

Hornbostel, W.: Sarapis. Studien zu Überlieferungsgeschichte, den

Erscheinungsformen und Wandlungen der Gestalt
eines Gottes, Leiden, 1973.

 431

Horsley, G.H.R.-
Mitchell, S.: The Inscriptions of Central Pisidia including texts

from Kremna, Ariassos, Keraia, Hyia,
Panemoteichos, the sanctuary of Apollo of the
Perminoundeis, Sia, Kocaaliler and the Döşeme
Boğazı, IK 57, 2000,

Imhoof-Blumer, F.: Lydische Stadtmünzen, 1897.

Imhoof-Blumer, F.: Kleinasiatische Münzen I-II, Wien, 1901-1902.

İnan, J.: “Thronende Isis von Perge”, Anadolu/Anatolia 21,

1978-1980, s. 1-9.

İnan, J.-Atik, N.-
Öztürk, A.-Alanyalı, H.S.
-Ateş, G.: “Vorbericht über die Untersuchungen an der Fassade

des Theaters von Perge”, AA 2000, s. 285-341.

İplikçioğlu, B.: “Doğu Likya’da Epigrafik Araştırmalar”, III.

Uluslararası Likya Sempozyumu Sempozyum
Bildirileri, I. Cilt, (ed. K. Dörtlük- B. Varkıvanç-T.
Kahya vd.), Suna-İnan Kıraç Akdeniz Medeniyetleri
Araştırma Enstitüsü, 2006, s. 325-330.

İplikçioğlu, B.-Çelgin, G.-
Çelgin, A.V.: Epigraphische Forschungen in Termessos und

seinem Territorium I, DphÖAW 575. Band, Wien,
1991.

İplikçioğlu, B.-Çelgin, G.-
Çelgin, A.V.: Epigraphische Forschungen in Termessos und

seinem Territorium II, DphÖAW 583. Band, Wien,
1992.

 432

İplikçioğlu, B.-Çelgin, G.-
Çelgin, A.V.: Epigraphische Forschungen in Termessos und

seinem Territorium III, DphÖAW 610. Band, Wien,
1994.

İplikçioğlu, B.-Çelgin, G.-
Çelgin, A.V.: Epigraphische Forschungen in Termessos und

seinem Territorium IV, Wien, 2007.

Jessen, O.: “Helios”, RE VIII/1, 1912, s. 58-93.

Jones, A.H.M.: The Cities of Eastern Roman Provinces, Oxford

1971.

Jucker, H.: Das Bildnis im Blätterkelch, 1961.

Kaegi, A.: Benselers Griechisch-Deutsches Schulwörterbuch,

Leipzig-Berlin, 1931.

Kalinka, E.: Tituli Lyciae linguis Graeca et Latina conscripti,

TAM II, 3 fasc., Wien, 1920-1944.

Karagöz, Ş.: Anadolu’dan Mezar Stelleri. Arkaik-Greko Pers-

Hellenistik-Roma Bizans Çağları, Arkeoloji ve Sanat
Yayınları, İstanbul, 1984.

Karamut, İ.-Türkmen S.
-Küçükkaraaslan, G. vd.: Alanya Müzesi, Alanya, 1995.

Karayaka, N.: Hellenistik ve Roma Döneminde Pisidia Tanrıları,

İ.Ü. Sosyal Bilimler Enstitüsü Eskiçağ Tarihi Bilim
Dalı Doktora Tezi, İstanbul, 1998.

Karbach, F.-B.: “Die Münzprägung der Stadt Augusta in Kilikien, Teil

1”, JNG 40, 1990, s. 35-68.

 433

Karbach, F.-B.: “Die Münzprägung der Stadt Eirenopolis in
Ostkilikien”, JNG 42-43, 1992-93, s. 83-145.

Kasper, H.: Griechische Sotervorstellungen und ihre

Übernahme in das politischen Leben Roms, Mainz,
1959.

Kater-Sibbes, G.J.F.: Preliminary Catalogue of Sarapis Monuments,

1973.

Keil, J. – Wilhelm, A.: “Vorläufiger Bericht über eine Reise in Kilikien”,

JÖAI 18, 1915, Beibl., s. 1-60.

Keil, J.-Wilhelm, A.: Denkmäler aus dem rauhen Kilikien, MAMA III,

Manchester, 1931.

Kızgut, İ.: Türkiye’nin Seçilmiş Bazı Müzelerinden Hellenistik

ve Roma Dönemi Bronz Heykelcikleri I-II, Akdeniz
Üniversitesi Sosyal Bilimler Enstitüsü Doktora Tezi
(Danışman Doç.Dr. B. Varkıvanç), Antalya, 2004.

Köse, O.-Tekoğlu, R.: “Money Lending in Hellenistic Lycia: The Union of

Copper Money”, Adalya 10, 2007, s. 63-81.

Köse, V.: Nekropolen und Grabmäler von Sagalassos in

Pisidien in hellenistischer und römischer Zeit,
Studies in Eastern Mediterranean Archaeology VII,
2005.

Krischan, J.: “Beziehungen zwischen Grabschutzformeln und den

gesetzlichen Bestimmungen gegen Gräberschädigung”,
WS 70, 1957, s. 205-218.

Kümmel, H.M.: “Kizzuwatna”, RLASS 5, 1976-1980, s. 626-631.

Lanckoronski, K.G.: Städte Pamphyliens und Pisidiens II: Pisidien, Prag-

Wien-Leipzig, 1892.

 434

Langlois, V.: Voyage dans la Cilicie et les montagnes du Taurus,

1861.

Le Bas, Ph.-
Waddington, W.H.: Voyage Archéologieque en Grèce et en Asie Mineure

fait par ordre du Gouvernement Français pendant
les années 1843 et 1844. III. Inscriptions Grecques et
Latines recueillées en Grèce et en Asie Mineure,
Paris,1870, Hildesheim-New York, 1972.

Liampi, K.: “Kaiserzeitliche Votive aus Griechenland und

Kleiasien”, ThesCRA I, 2004, s. 416-423.

Lindgren, H.C.-
Kovacs, F.L.: Ancient Bronze Coins of Asia Minor and the Levant

from the Lindgren Collection, 1985.

Machatschek, A.: Die Nekropolen und Grabmäler im Gebiet von

Elaiussa Sebaste und Korykos im Rauhen Kilikien,
ETAM 2, Wien, 1967.

MacKay, T.H.S.: “The Major Sanctuaries of Pamphylia and Cilicia”,

ANRW II, 18.3, 1990, s. 2045-2129.

Matern, P.: Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege
Yayınları, İstanbul, 2002.

Magie, D.: “Egyptian Deities in Asia Minor in Inscriptions and on

Coins”, AJA 57, 1953, s. 163-187.

Mansel, A.M.: “Side Nymphaeum’unda Bulunan Ixion Kabartması”,

Anadolu/Anatolia 2, 1957, s. 79-86.

Mansel, A.M.: “1946-1955 Yıllarında Pamphylia’da Yapılan Kazılar

ve Araştırmalar”, Belleten 22, 1958, s. 211-240.

 435

Mansel, A.M.: “Perge’de Yapılan Kazılar ve Araştırmalar”, Atatürk

Konferansları IV, 1970, s. 133-147.

Mansel, A.M.: “1969 Perge Kazılarına Dair Önrapor”, TürkAD 18-2,

1970, s. 129-136.

Mansel, A.M.: “Bericht über Ausgrabungen und Untersuchungen in

Pamphylien in den Jahren 1957-1972”, AA 1975, s. 49-
96.

Mansel, A.M.: Side. 1947-1966 Yılları Kazıları ve Araştırmalarının

Sonuçları, TTK yayınları V. Seri, Sa. 33, TTK
Basımevi, Ankara, 1978.

Marquardt, J.: Römische Staatsverwaltung I-III, Darmstadt,1957.

McLean, B.H.: Greek and Latin Inscriptions in the Konya

Archaeological Museum, RECAM IV, The British
Institute of Archaeology at Ankara, London, 2002.

Mendel, G.: Catalogue des Sculptures Grecques, Romaines et

Byzantines 1-3, Roma, 1966.

Merkelbach, R.: Die Inschriften von Assos, IK 4, 1976.

Merkelbach, R.: Mithras, 1984.

Merkelbach, R.-Şahin, S.: “Die Publizierten Inschriften von Perge”, EA 11, 1988,

s. 97-168.

Merkelbach, R.: Isis regina, Zeus Sarapis. Die griechischen-

ägyptische Religion nach den Quellen dargestellt,
Stuttgart-Leipzig, 1995.

 436

Merkelbach, R.-
Stauber, J.: Steinepigramme aus dem Griechischen Osten I. Die

Westküste Kleinaisens von Knidos bis Ilion,
Stuttgart-Leipzig, 1998.

Metzger, H.: Catalogue des Monuments Votifs du Musée

d’Adalia, Études Orientales XI, Paris, 1952.

Meyer-Steineg, T.: Darstellungen normaler und krankhaft veränderter

Körperteile an antiken Weihgaben, Jena, 1912.

Meyer-Steineg, T.-
Sudhoff, K.: Geschichte der Medizin im Überblick mit

Abbildungen, Jena, 1950.

Milne, J.G.: Greek Inscriptions. «Service des Antiquités de

l'Égypte: Catalogue géneral des antiquités
égyptiennes du Musée du Caire», Oxford, 1905.

Milner, N.P.-Smith, M.F.: “New Votive Reliefs from Oinoanda”, AnatSt 44,

1994, s. 65-76.

Milner, N.P.: An Epigraphical Survey in the Kibyra-Olbasa

Region conducted by A.S. Hall, RECAM III,
Ankara-Oxford, 1998.

Milner, N.P.: “Notes and Inscriptions on the cult of Apollo at

Oinoanda”, AnatSt 50, 2000, s. 139-150.

Milner, N.P.: “Ancient inscriptions and monuments from the territory

of Oinoanda”, AnatSt 54, 2004, s. 47-78.

Mionnet, T.E.: Description de Médailles antiques, Grecque et

Romaines, Supplément VII, Paris, 1835.

 437

Mitford, T.B.: “The Cults of Roman Rough Cilicia”, ANRW II, 18,3,

1990, s. 2131-2160.

Mitchell, S.: “Three Cities in Pisidia”, AnatSt 44, 1994, s. 129-149.

Mitchell, S.: Cremna in Pisidia. An ancient City in peace and in

war, London, 1995.

Mithcell, S.: “Inscriptions from Melli (Kocaaliler) in Pisidia”,

AnatSt 53, 2003, s. 139-160.

Naour, C.: Tyriaion en Cabalide: Épigraphie et géographie

historique, Zuthpen, 1980.

Neumann, G.: “Zum Helioskopf von Rhodos”, AA 1977, Heft 1, s.

86-90.

Nilsson, M.P.: Cults, Myths, Oracles and Politics in Ancient

Greece, 1951.

Nilsson, M.P.: Geschichte der griechischen Religion I (3), 1992.

Nollé, J. – Schindler, F.: Die Inschriften von Selge, IK 37, Bonn, 1991.

Nollé, J.: Side im Altertum. Geschichte und Zeugnisse, IK 43,

Teil I, Bonn, 1993.

Nollé, J.: Side im Altertum. Geschichte und Zeugnisse, IK 44,

Teil II, Bonn, 2001.

Nollé, J.: “Medien, Sprüche, Astragale. Zum Orakelwesen im

kaiserzeitlichen Kleinasien”, Nürnberger Blätter zur
Archäologie 13, 1996/97, 167-182.

 438

Ohlemutz, E.: Die Kulte und Heiligtümer der Götter in Pergamon,
1940.

Özgür, M.E.: Skulpturen des Museums von Antalya I, İstanbul,

1987.

Özgür, M.E.: Perge. Ein Reiseführer (2), 1990.

Özhanlı, M.: Arkaik Dönem Kilikya Pişmiş Toprak Figürinleri.

Kilikya-Kıbrıs ve İonya İlişkileri, Akdeniz
Üniversitesi Sosyal Bilimler Enstitüsü Doktora Tezi
(Danışman Prof. Dr. F. Işık), Antalya, 2004.

Özsaygı, M.: “Yeni Bulunan Bir Aspendos Definesi”, Arkeoloji

Dergisi IV, Ege Üniversitesi Edebiyat Fakültesi
Yayınları, İzmir, 1996, s. 1-31.

Paribeni, R.-
Romanelli, P.: “Studii e ricerche archeologiche nell’Anatolia

meridionale”, MonAnt 23, 1914, s. 5-277.

Pekman, A.: Pamphylia Tanrıları, İ. Ü. Edebiyat Fakültesi Tarih

Bölümü Doçentlik Tezi, İstanbul, 1964.

Petersen, E. –
Luschan, F.v.: Reisen im südwestlichen Kleinasien II: Reisen in

Lykien, Milyas und Kibyratis, Wien, 1889.

Petzl, G.: Die Inschriften von Smyrna, IK 24,1, Teil II, 1,

Bonn, 1987.

Pfuhl, E.-Möbius, H.: Ostgriechische Grabreliefs I-II, Mainz, 1977-1979.

Poljakov, F.B.: Die Inschriften von Tralleis und Nysa, IK 36,1, Teil

1, 1989.

 439

Recke, M.: In loco Murtana, ubi olim Perge sita fuit. Der

Beginn archäologischer Forschungen in Pamphylien
und die Kleinasien-Expedition Gustav Hirschfelds
1874, Adalya Ek Yayın Dizisi 5, Suna-İnan Kıraç
Akdeniz Medeniyetleri Araştırma Enstitüsü, 2007.

Robert, L.: “Documents d’Asie Mineure XXIII-XXVIII”, BCH

107/1, 1983, s. 497-599.

Robinson, D.M.: “Roman Sculptures from Colonia Caesarea (Pisidian

Antioch)”, ArtB 9, 1926-1927, s. 5-69.

Ruge, W.: “Kilikia”, RE XI/1, 1921 c, s. 385-396.

Sacco, G.: Iscrizioni greche d'Italia: Porto, Rome, 1984.

Saltuk, S.: Arkeoloji Sözlüğü, İnkılâp Kitapevi, İstanbul, 1993.

Sayar, M.H.-Siewert, P.-
Täuber, H.: Die Inschriften von Hierapolis Kastabala, Bericht

über eine Reise nach Ost Kilikien, Mit einem Beitrag
von James Russel, Österreichische Akademie der
Wissenschaften, Philosophisch-Historische Klasse,
Sitzungsberichte, 547. Band, Wien, 1989.

Sayar, M.H.: “Epigraphische Forschungen in Ostkilikien”, Die

Epigraphische und Altertumskundliche
Erforschung Kleinasiens: Hundert Jahre
Kleinasiatische Kommission der Österreichischen
Akademie der Wissenschaften. Atken des
Symposions vom 23. bis 25 Oktober 1990, ETAM
14, Wien, 1990, s. 319-327.

Sayar, M.H.: “Kilikya’da Tanrılar ve Kültler”, Olba II (Özel sayı 1.

cilt), I. Uluslararası Kilikia Arkeolojisi Sempozyumu
Bildirileri, Mersin, 1999, s. 131-154.

 440

Sayar, M.H.: Die Inschriften von Anazarbos und Umgebung, IK
56, Teil I, Inschriften aus dem Stadtgebiet und der
nächsten Umgebung der Stadt, Bonn, 2000.

Sayar, M.H.: Tarkondimotos. Seine Dynastie, seine Politik und sein

Reich, şurada: Kilikia: Mekanlar ve Yerel Güçler
(İ.Ö. 2. binyıl-İ.S. 4. yüzyıl), ed. E. Jean-A. M. Dinçol-
S. Durugönül, Istanbul 2001, s. 373-380.

Sayar, M.H.: “Kilikya Yüzey Araştırmaları 2005”, AST 24,2, 2006,

s. 201-212.

Schaeffer, A.-Cl.F.: Ugaritica III. Sceaux et cylindres hittites, épée

gravéé du cartouche de Minepath, tablettes chypro-
minoennes et autres découvertes nouvelles de Ras
Shamra, 1956.

Schauenburg, K.: Helios. Archaeologisch-mythologische Studien über

den antiken Sonnengott, 1955.

Schörner, G.: “Helios und Alexander. Zum Einfluss der

Herrscherikonographie auf das Götterbild”, AA 2001,
s. 59-69.

Schreiber, Th.: Studien über das Bildnis Alexanders des Grossen,

1903.

Schultz, S.: Die Münzprägung von Magnesia am Mäander in

der Kaiserzeit, 1975.

Schwabl: “Zeus I. Epiklesen”, RE X A, 1972, s. 253-376.

Schwabl: “Zeus II”, RE Suppl. XV, 1978, s. 1009-1411.

Schwabl: “Zeus (Nachträge)”, RE Suppl. XV, 1978, s. 1442-

1481.

 441

Schwenn, “Kybele”, RE XI/2, 1922, s. 2250-2298.

Staffieri, G.M.: La monetazione di Olba nella Cilicia Trachea.

Quaderni Ticinesi di Numismatica e Antichità
Classiche, Lugano, 1978.

Stambaugh, J.E.: Sarapis under the Early Ptolemies, Leiden, 1972.

Strubbe, J.: APAI �&∩�∪#�∩%∩. Imprecations against

Desecrators of the Grave in the Greek Epitaphs of
Asia Minor. A Catalogue, IK 52, Bonn, 1997.

Seitschek, R.: Helios in der griechischen Plastik, (Yayınlanmamış

doktora tezi), Wien, 1972.

Sevin, V.: Anadolu’nun Tarihi Coğrafyası I, TTK Yayınları VI.

Dizi, sayı 50, Ankara, 2001.

Şahin, N.: Zeus’un Anadolu Kültleri, Suna-İnan Kıraç Akdeniz

Medeniyetleri Araştırma Enstitüsü Monografi Dizisi 2,
İstanbul, 2001.

Şahin, S.: Die Inschriften von Arykanda, IK 48, Bonn, 1994.

Şahin, S.: Die Inschriften von Perge. (Vorrömische Zeit, frühe

und hohe Kaiserzeit), IK 54, Teil I, Bonn, 1999.

Şahin, S.: Die Inschriften von Perge, IK 61, Teil II, Bonn, 2004.

Täuber, H.: “Kilikia”, DNP 3, 1999, s. 454-456.

Taşlıklıoğlu, Z.: Anadolu’da Apollon Kültü ile İlgili Kaynaklar, İ.Ü.

Edebiyat Fakültesi Basımevi, İstanbul, 1963.

 442

Tek, A.T.: “Hellenistik ve Erken Roma İmparatorluk
Dönemlerinde Likya’da Basılan Otonom Şehir
Sikkeleri”, III. Uluslararası Likya Sempozyumu
Sempozyum Bildirileri, II. Cilt, (ed. K. Dörtlük- B.
Varkıvanç-T. Kahya vd.), Suna-İnan Kıraç Akdeniz
Medeniyetleri Araştırma Enstitüsü, 2006.

Tekin, O.: Yapı Kredi Koleksiyonu Grek ve Roma Sikkeleri,

İstanbul, 1994.

Tekin, O.: “Sikkeler”, Dağlık Kilikia’da Bir Antik Kent

Kazısının Sonuçları. Nagidos, (ed. S. Durugönül,),
Adalya Ek Yayın Dizisi 6, Suna-İnan Kıraç Akdeniz
Medeniyetleri Araştırma Enstitüsü, 2007, s. 369-391.

Tomaschitz, K.: Unpublizierte Inschriften Westkilikiens aus dem
Nachlass Terence B. Mitfords, ETAM 21, DphÖAW
264. Band, Wien, 1998.

Ulansey, D.: Mitras Gizlerinin Kökeni. Antik Dünyada

Kozmoloji ve Din, (çev. H. Ovacık), Arkeoloji ve
Sanat Yayınları, İstanbul, 1998.

Vacano, O.v.: Typenkatalog der antiken Münzen Kleinasiens, hrsg.

von Dietmar Kienast, Dietrich Reimer Verlag, Berlin,
1986.

Vandeput, L.-Köse, V.: “The 1999 Pisidia survey at Melli”, AnatSt 51, 2001, s.

133-146.

Vandeput, L.-Köse, V.: “Pisidia Survey Project: Melli 2000”, AnatSt 52, 2002,

s. 145-153.

Vidman, L.: Sylloge inscriptionum religionis Isiacae et

Sarapiacae, Berlin, 1969.

Vidman, L.: Isis und Sarapis bei den Griechen und Römern,

Berlin, 1970.

 443

Volkmann, H.: “Soter”, KP V, 1979, s. 289.

Waddington, W.H.: Recueil général des monnaies greques d’Asie

Mineure I 1-4, 1904-1912.

Waddington, W.H.-
Babelon, E.-Reinach, Th.: Recueil général des monnaies grecques d’Asie

Mineure II, 1925.

Waelkens, M.-Owens, E.: “The Excavations at Sagalassos”, AnatSt 44, 1994, s.
169-187.

Wagner, J.: Gottkönige am Euphrat. Neue Ausgrabungen in

Kommagene, 2000.

Welles, B.: Gerasa. City of the Decapolis. The Inscriptions, New

Haven, 1938.

Woodward, A.M.-
Ormerod, H.A.: “A Journey in South-Western Asia Minor”, BSA 16,

1909-1910, s. 76-136.

Vermaseren, M.J.: Corpus inscriptionum et monumentorum religionis

mithriacae, CIMRM I-II, Den Haag, 1956-1960.

Vermaseren, M.J.: Mithraica III, Leiden, 1982.

Yalouris, N. –
Visser-Choitz, T.: “Helios”, LIMC V, 1990, s. 1005-1034.

Zgusta, L.: Kleinasiatische Personennamen, Prag, 1964..

Zgusta, L.: Kleinasiatische Ortsnamen, Heidelberg, 1984.

Ziegler, K.: “Kilikien”, KP 3, 1979, s. 208-209.

 444

Ziegler, R.: Städtisches Prestige und kaiserliche Politik, Studien

zum Festwesen in Ostkilikien im 2. und 3. Jh. n.
Chr., 1985.

Ziegler, R.: “Ären kilikischer Städte und Politik des Pompeius in

Südostkleinasien”, Tyche 8, 1993, s. 203-219.

Zusanek, H.: Rhodos und Helios, 1994.

Zwicker, U.: Antike Münzen aus Kleinasien (Mysien bis Pisidien)

Sammlung Zwicker, Teil 3, Erlangen
Universitätsbibliothek, 1996.

 445

 KILIKIA BÖLGESİ TABLO 1

NO. KENT YAZIT SİKKE
DİĞER
ARKEOLOJİK
BULUNTULAR

1 Aigeai x

2 Anazarbos x

3 Augusta x

4 Elaiussa-Sebaste x

5 Eirenopolis x

6 Epiphaneia x x

7 Flavioupolis x x

8 Hierapolis-Kastabala x x

9 Kalykadnos Seleukeia’sı x

10 Kanytelis x

11 Korakesion x

12 Korykos x

13 Lamos x

14 Mopsuhestia x x

15 Olba x x x

16 Soloi-Pompeiopolis x

17 Tarsos x x

18 Bilinmeyen bölge x

 446

 LYKIA BÖLGESİ TABLO 2

NO. KENT YAZIT SİKKE
DİĞER
ARKEOLOJİK
BULUNTULAR

1 Arykanda x x x

2 Hippokome x

3 Kadyanda x

4 Kibyra x

5 Limyra x

6 Oinoanda x x

7 Olympos x

8 Patara x

9 Phaselis x x

10 Pinara x

11 Sidyma x

12 Telmessos x

13 Trysa x

14 Tyriaion x

15 Yapraklı x

16 Bilinmeyen bölge x

 447

 PAMPHYLIA BÖLGESİ TABLO 3

NO. KENT YAZIT SİKKE
DİĞER
ARKEOLOJİK
BULUNTULAR

1 Aspendos x

2 Attaleia (?) x x

3 Karallia x

4 Lyrbe x

5 Perge x x x

6 Side x x x

 448

 PISIDIA BÖLGESİ TABLO 4

NO. KENT YAZIT SİKKE
DİĞER
ARKEOLOJİK
BULUNTULAR

1 Andeda x

2 Antiokheia x x x

3 Etenna x

4 Gelendost x

5 Hadriani x

6 Isinda x

7 Kocaaliler x

8 Kremna x x

9 Makropedion x

10 Pogla x

11 Praetoria x

12 Prostanna x x

13 Sagalassos x x

14 Selge x x

15 Termessos x x x

 449

RESİMLER LİSTESİ

Res. 1-5: C. Bayburtluoğlu, Yüksek Kayalığın Yanındaki Yer. Arykanda,

Homer Kitabevi, İstanbul, 2003, s. 60.

Res. 6: C. Bayburtluoğlu, “Arykanda Tanrıları ve Kültleri”, III. Uluslararası

Likya Sempozyumu Sempozyum Bildirileri, I. Cilt, (ed. K. Dörtlük-
B. Varkıvanç-T. Kahya vd.), Suna-İnan Kıraç Akdeniz Medeniyetleri
Araştırma Enstitüsü, 2006.

Res. 7: C. Bayburtluoğlu, Yüksek Kayalığın Yanındaki Yer. Arykanda,

Homer Kitabevi, İstanbul, 2003.

Res. 8: C. Bayburtluoğlu, “Arykanda Tanrıları ve Kültleri”, III. Uluslararası

Likya Sempozyumu Sempozyum Bildirileri, I. Cilt, (ed. K. Dörtlük-
B. Varkıvanç-T. Kahya vd.), Suna-İnan Kıraç Akdeniz Medeniyetleri
Araştırma Enstitüsü, 2006, res. 3.

Res. 9: N.P. Milner-M.F. Smith, “New Votive Reliefs from Oinoanda”,

AnatSt 44, 1994, s. 70-75, no. 4b, res. 16a.

Res. 10: J.J. Coulton, “Oinoanda: The Agora”, AnatSt 36, 1986, s. 76, res. 8b.

Res. 11: D. Hereward, “Inscriptions from Pamphylia and Isauria”, JHS 78,

1958, s. 66, no.11.

Res. 12: Ü. Demirer-Ü. Çınar-N.S.Karakaş-A. Koç, Antalya Musum, Ankara,
2005, s. 251, no. 143.

Res. 13: P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul,
2002, s. 260, kat. no. B 108, res. 84.

Res. 14: A. Mansel, “Bericht über Ausgrabungen und Untersuchungen in

Pamphylien in den Jahren 1957-1972”, AA 1975, s. 85-86, res. 51.

Res. 15: H. Abbasoğlu, Perge Roma devri Mimarisinde Arşitravların Soffit

Bezemeleri, TTK Yayınları, VI. Dizi, sa. 28, Ankara, 1994, s. 89, no.
158, res. 34,1.

Res. 16: H. Abbasoğlu, Perge Roma devri Mimarisinde Arşitravların Soffit

Bezemeleri, TTK Yayınları, VI. Dizi, sa. 28, Ankara, 1994, s. 89, no.
158, res. 35,1.

 450

Res. 17: A.M. Mansel, “Bericht über Ausgrabungen und Untersuchungen in
Pamphylien in den Jahren 1957-1972”, AA 1975, s. 72, res. 32 b.

Res. 18: H. Abbasoğlu, Perge Roma devri Mimarisinde Arşitravların Soffit

Bezemeleri, TTK Yayınları, VI. Dizi, sa. 28, Ankara, 1994, s. 89, no.
159, res. 37, 1.

Res. 19-20: E. Erten, 2006.

Res. 21: P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul,
2002, s. 262, kat. no. B 126, res. 86.

Res. 22: P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul,
2002, s. 258. kat. no. B 88.

Res. 23-24: G.H.R. Horsley-S. Mitchell, The Inscriptions of Central Pisidia

including texts from Kremna, Ariassos, Keraia, Hyia,
Panemoteichos, the sanctuary of Apollo of the Perminoundeis, Sia,
Kocaaliler and the Döşeme Boğazı, IK 57, Bonn, 2000, s. 85-86,
no. 61.

Res. 25: P. Matern, Helios und Sol. Kulte und Ikonographie des

griechischen und römischen Sonnengottes, Ege Yayınları, İstanbul,
2002, s. 253, kat. no. B 61, res. 77.

Res. 26: M.H. Ballance, “The Site of Prostanna”, AnatSt 9, 1959, s. 128-129,

no. 3.

Res. 27-32: E. Erten, 2006.

Res. 33-35: R. Paribeni-P. Romanelli, “Studii e ricerche archeologiche

nell’Anatolia meridionale”, MonAnt 23, 1914, s. 191-192, no. 137,
res. 42.

 451

 452

 453

 454

 455

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Yaş : 34

Doğum Yeri ve Tarihi : Muğla 20.05.1972

Tabiyet : T.C. Vatandaşı

Medeni Durum : Evli

EĞİTİM

Doktora : İ.Ü. Sosyal Bilimler Enstitüsü Tez Aşaması.

Yüksek Lisans : İ.Ü. Sosyal Bilimler Enstitüsü (1999).

Lisans : İ.Ü. Eski Yunan Dili ve Edebiyatı Anabilim Dalı

(1995).

Lise : Bakırköy Lisesi
 (1989).

MESLEKİ ÖZELLİKLER

1996 - : İ.Ü. Eskiçağ Dilleri ve Kültürleri Bölümü Araş.Gör.

AKADEMİK ÇALIŞMALAR

1993-1994-1995 : Prof. Dr. Oktay Belli başkanlığında, Aşağı ve Yukarı

Anzaf Kaleleri Urartu kazıları ve yine aynı bölgede
yürütülen yüzey araştırmalarına katıldı.

1994 : Dr. Wolfgang Radt başkanlığındaki Bergama

(Pergamon) antik kenti kazılarında görev yaptı.

1996-1997-1998-1999 : Prof. Dr. Bülent İplikçioğlu (Marmara Üniversitesi)

ve Doç. Dr. A. Vedat Çelgin (İstanbul Üniversitesi)

 456

başkanlığında, Termessos antik yerleşimi ve
territorium’u ile Doğu-Kuzeydoğu Lykia ve Güneybatı
Pisidia bölgelerinde yürütülen epigrafik yüzey
araştırmalarında görev aldı.

1997 : Doç. Dr. Sait Başaran başkanlığındaki Enez (Ainos)

antik kenti kazıları kapsamında yer alan ve söz konusu
kentin antik dönemdeki limanının tespit edilmesine
yönelik olarak yürütülen sualtı araştırmalarına iştirak
etti.

2005-2006 : İ.Ü. Edebiyat Fakültesi öğretim üyesi Prof.Dr. M.H.

Sayar Başkanlığında Adana, Mersin, Hatay ve
Osmaniye illerinde yürütülen epigrafya-tarihi coğrafya
yüzey araştırmalarına katıldı.

YAYINLARI

1999 : “Roma İmparatorluğu Hakimiyeti Altındaki Bir

Yunanlı Tarih Yazarının ‘Özgürlük’ Düşüncesi”,
Arkeoloji ve Sanat Tarihi Dergisi 91, 1999: 62-63.
(Makale).

2003 : Antik Yunan’dan Yaşayan Sözler, Arkeoloji ve

Sanat Yayınları, İstanbul, 2003. (Dr. E. Karayel ve V.
Taşçı ile birlikte).
 (Kitap).

2005 : Atina’lı Komutan ve Devlet Adamı Alkibiades,

Arkeoloji ve Sanat Yayınları, İstanbul, 2005. (Kitap)

