

T. C. KÜLTÜR BAKANLIĞI
ANITLAR VE MÜZELER GENEL MÜDÜRLÜĞÜ

VII. ARKEOMETRİ SONUÇLARI TOPLANTISI

ÇANAKKALE - 27 - 31 MAYIS 1991

ISBN 975-17-0985-7

Not : Bildiriler bildiri sahiplerinden geldiđi řekliyle ve sunuř sırasına gre yayınlanmıřtır.

ANKARA NİVERSİTESİ BASIMEVİ - ANKARA / 1992

İÇİNDEKİLER

Sayfa

- 1 *İzzet DUYAR, Ayla SEVİM*
Eski Anadolu Toplumlarında Büyüme (I)
Topaklı Populasyonunda Kalça Kemiği 1
- 2 *Şahinde DEMİRCİ, Macit ÖZENBAŞ*
Girnavaz Kazılarında Alınan İnsan Dişleri Üzerinde
Yapılan Morfolojik Bir Çalışma 13
- 3 *Nesrin KAYATÜRK, Şahinde DEMİRCİ*
Bazı Fosil Kemiklerinin Kimyasal Analizi ve Değerlendirilmesi 29
- 4 *İbrahim TEKKAYA*
Bayraktepe'deki (Çanakale) Fosil Manta Kalıntısı 37
- 5 *İbrahim TEKKAYA*
Panaztepe Kazısında Ele Geçen Hayvan Kemikleri 43
- 6 *Enver BULUR, Ay Melek ÖZER, H. Yeter GÖKSU*
Paşalar Kazı Yerinden Alınan Diş Minelerinde ESR Çalışmaları 55
- 7 *Eşref DENİZ*
Son Otuz Yılın Bulgularında Anadolu Arkeobiyolojisi 67
- 8 *Ü. KÖKLÜ, S. AKMAN, F. ÇOBAN, Ş. KUNÇ, A. ÇUKUR*
Ayasofya Müzesi Döşeme Taşları ve Harçlarının XRD İle
Analizleri 77
- 9 *Alâaddin ÇUKUR, Şeref Kunç, Ahmet SAĞIROĞLU*
Kurşun İzotop Analizleriyle Bazı Buluntuların
Kaynaklarının Belirlenmesi 81

10	<i>Şeref KUNÇ, Alâaddin ÇUKUR</i> Acemhöyük, Samsat ve Üçtepe'nin Bazı Buluntularının Kimyasal Analizleri	91
11	<i>Ergun KAPTAN</i> Eski Anadolu Madenciliğine ait Yeni Tarihlenen Buluntular	95
12	<i>Beril TUĞRUL, Alev ÖZAY</i> Bazı Osmanlı Şamdanlarının Radyografi Yöntemiyle İncelenmesi	107
13	<i>Peter Ian KUNIHOLM</i> A 1503 - Year Chronology for The Bronze And Iron Ages: 1990-1991 Progress Report of The Aegean Dendrochronology Project	121
14	<i>Albert HESSE</i> Datça Yarımadası, Reşadiye ve Hisarönü Seramik Atölyelerinde Jeofizik Araştırmalar ile Keşfedilen Fırınlara ve Diğer Arkeolojik Yapılanmalar	131
15	<i>Metin ÖZBEK</i> Aşıklı Höyük Neolitik İnsanları	145

ESKİ ANADOLU TOPLUMLARINDA BÜYÜME (I) TOPAKLI POPULASYONUNDA KALÇA KEMİĞİ

İzzet DUYAR*
Ayla SEVİM

1. Giriş

Beslenme yetersizliği ve olumsuz çevre koşulları, insanlık tarihi boyunca sıkça karşılaşılan ve günümüzde de önemini yitirmeyen sorunlar arasındadır. İnsanlığın gelişimine sekte vuran bu tür olumsuz çevre koşullarının araştırılmasıyla antropoloji ve arkeolojinin yeni bakış açıları kazanacağı ve pek çok bilim dâhının bu çalışmalara katkıda bulunacağı rahatlıkla söylenebilir.

Fiziksel büyüme süreci, çevresel etmenlerin, özellikle beslenme ve hijyenik koşulların en önemli göstergeleri arasındadır. Günümüz toplumlarında çocukların büyümesi değerlendirilerek, o toplumun sağlık durumu konusunda yargıya varılabilmektedir (Jelliffe 1966; Dibley ve ark. 1987; Pařizková 1987; van Wieringen 1990). Tarih ve tarih öncesi toplulukların söz konusu olduğu durumlarda ise sağlık, beslenme ve çevre ilişkilerinin aydınlatılmasında kemik büyüme ve gelişiminin incelenmesinin önemli payı olduğu bilinmektedir (Sundick 1978; Goodman ve ark. 1984; Angel 1984; Roosevelt 1984). Eski toplulukların *büyüme eğrilerinin* incelenmesi ve birbirleriyle karşılaştırılması sonucunda, hangi topluluk ya da dönemin beslenme/hastalık yönünden daha "iyi" konumda olduğu ve bu toplulukların çevre baskısından ne denli etkilendiği hakkında önemli ipuçları sağlanabilmektedir.

Günümüz öncesi toplulukların iskelet büyümesinin ele alındığı araştırmaların oldukça sınırlı olduğu; uzun kemik büyümesinin de çalışmaların ağırlık noktasını oluşturduğu görülmektedir (Johnston 1962; Armelagos ve ark. 1972; Merchant ve Ubelaker 1977; Stloukal ve Hanáková

* Araş. Gör. İzzet DUYAR, AÜ, DTCF Fizik Antropoloji Ana Bilim Dalı, ANKARA.
Araş. Gör. Ayla SEVİM, AÜ, DTCF Paleoantropoloji Ana Bilim Dalı, ANKARA.

1978; Sundick 1978). Bu alandaki arařtırmaların yeterli dzeye ulařamamasının en byk nedeni, saęlam ve yeterli sayıda iskelet ieren populasyonların sayıca az olmasıdır.

Bu alıřmada Anadolu iin geniř sayılabilecek bir iskelet populasyonu olan Topaklı'dan ele geen bebek, ocuk, yenyetme ve genlere ait kala kemiklerinin -aęırlıklı olarak ilium- bymesi incelenmektedir. Buna ek olarak, iskeletlerin biyolojik lm yařının saptanmasında ilium llerinin kullanılıp kullanılmayacaęı tartıřılmaktadır.

2. Veri Kaynakları ve Yntem

Arařtırmanın konusunu oluřturan iskeletlerin ıkarıldıęı Topaklı Hyk, Ankara-Kayseri karayolu zerinde yer alır ve Nevřehir ili Avanos ilesine baęlıdır. Hyęn en st katından ele geirilen ve M.S. 6-7. yzyıllara tarihlenen (Polacco 1973) iskeletlerin antropolojik incelemesi Gle (1987) tarafından gerekleřtirilmiřtir. Topluluęun uzun kemikleri ve pelvis (leęen kemięi)'leri de eřitli arařtırmalara konu olmuřtur (Sevim 1988; Cořkun 1988).

Topaklı'daki arkeolojik kazılar sonucunda 190 mezardan 187 bireye ait iskelet kalıntısı ele gemiř olup, bunlardan 97'si (%51,8) 20 yařın altındadır (Gle 1987). Byme ařamasındaki bireylerden ancak 44'nn iliumu zerinde l alınabilmiřtir.

İskelet populasyonlarında byme srecinin incelenmesi sırasında en belirgin glk yař belirlemede ortaya ıkmaktadır. Bedensel bymenin sregeldięi yař dilimlerinde "en gvenilir" yařlandırma yntemi diřlerin ıkıř ve geliřme ařamalarına dayanılarak yapılmaktadır. Topaklı bireylerinin yařlandırılmasında Ubelaker (1978)'in diř geliřim tablosu gznne alınmıřtır.

Kala kemięi (os coxae)'ni oluřturan  kemikten biri ve aynı zamanda en byę olan ilium zerinde iki l alınmıřtır. Bunlardan ilki, n st diken (*spina iliaca anterior superior*) ile arka st diken (*spina iliaca posterior superior*) arasındaki uzaklık olup, ilium kanat geniřlięi olarak tanımlanır. İkinci l, ilium kanat ykseklięi, *linea arcuata*'nın en derin olduęu nokta ile kanadın en st noktası arasındaki uzaklıktır (izim: 1).

Bymenin tamamlanmadıęı iskeletlerde cinsiyet ayrımının gvenilir bir biimde gerekleřtirilmesi bireyin yařıyla doęru orantılıdır. Ergenlięe ulařmamıř bireylerde bedensel farklılıkların ok az dzeyde olması nedeniyle bebeklik ve ocukluk dneminde len kiřilerin cinsiyet ayrımı olduka gttr. Bu glęn yanı sıra birey sayısının az olması ve dięer

arařtırmalarla uyum saęlayabilmek amacıyla, eřeyler bir arada deęerlendirilmiřtir.

3. Bulgular ve Tartıřma

İlium geniřlięinin ilerleyen yařla birlikte gsterdięi byme izelge 1'den izlenebilir. Yař dilimlerine dřen birey sayılarına bakacak olursak, 0,5-2,5 ve 9,5-12,5 yařları arasında bir yığılmanın olduęunu grrz. Buna karřılık 14,5-17,5 yařları arasında iliun geniřlięi llembilen birey bulunmamaktadır.

izelge 1: İlium Geniřlięi

Yař Grubu	n	\bar{x}	s	Daęılım Aralıęı
YD-0,5	1	36,5	-	-
0,5 - 1,5	6	48,0	5,48	41,5 - 55,0
1,5 - 2,5	4	61,9	1,44	61,0 - 64,0
2,5 - 3,5	2	62,5	2,12	61,0 - 64,0
3,5 - 4,5	1	67,0	-	-
4,5 - 5,5	2	72,0	4,24	69,0 - 75,0
5,5 - 6,5	3	81,3	3,51	81,0 - 85,0
6,5 - 7,5	2	83,5	2,12	82,0 - 85,0
7,5 - 8,5	2	87,5	4,95	84,0 - 91,0
8,5 - 9,5	1	89,0	-	-
9,5 - 10,5	4	99,3	1,89	98,0 - 102,0
10,5-11,5	3	105,8	1,44	105,0 - 107,5
11,5-12,5	6	110,3	3,88	104,0 - 115,0
12,5 - 13,5	1	114,0	-	-
13,5 - 14,5	1	127,0	-	-
14,5 - 15,5	-	-	-	-
15,5 - 16,5	-	-	-	-
16,5 - 17,5	-	-	-	-
17,5 +	5	135,6	12,89	116,0 - 151,0

İlium geniřlięinin byme eęrisi ve dięer iskelet topluluklarıyla karřılařtırılması izim 2'de gsterilmektedir. Bu iskelet topluluklarından Arikara ve Knoll Kuzey Amerika'dan ele geirilmif olup, ilki Protohisto-rik (M.S. 18. yzyılın ikinci yarısı), ikincisi Arkaik dneme (birincisinden yaklařık olarak 4000 yıl ncesine) tarihlendirilmektedir (Merchant ve Ubelaker 1977). Karřılařtırma yapabildięimiz nc topluluk olan Altenerding Mnih yakınlarındadır ve M.S. 6-7. yzyıllara tarihlendirilmektedir (Sundick 1978), dięer bir deyiřle Topaklı ile aędařtır. Eliniz-

deki çalışma, Anadolu'da ele geçmiş iskelet popülasyonlarında kemik büyüme ve gelişimini konu alan ilk araştırmadır. Bu nedenle ülkemizdeki bir iskelet serisiyle karşılaştırma yapılamamıştır.

Topaklı'da yaklaşık olarak iki yaşından beş yaşına kadarki dönemde, eğride bir büyüme geriliği görülmektedir. Bu yaşlar arasındaki büyüme geriliğinin pek çok prehistorik toplumda görüldüğü belirtilmekte ve bunun yetersiz beslenmeden kaynaklanabileceği üzerinde durulmaktadır (Goodman ve ark. 1984). Çizim 2'den de görüleceği gibi, bu yaşlar arasındaki büyüme geriliği Topaklı'nın yanı sıra Knoll yerlileri ve Altenerding'de de belirgindir. Arikara, ilium büyümesi açısından diğer üç topluluğa oranla daha ileridedir. Bu noktada konuya bir açıklık getirmek yararlı olacaktır: Büyüme eğrisinin genel seyri açısından Topaklı'ya daha yakın benzerlikler gösteren Knoll yerlileri ve Altenerding topluluğu Sundick (1978) tarafından ve kendi geliştirdiği "diş yaşı"na göre; Arikara ise, Moores ve arkadaşları tarafından geliştirilen ve diş gelişiminin "kronolojik yaş"a göre değerlendirildiği standartlara dayanılarak yaşlandırılmışlardır (Merchant ve Ubelaker 1977). Bu iki yöntem arasında, yaş dilimlerinin kapsadıkları zaman aralıkları yönünden bazı farklılıklar bulunmaktadır. Altenerding'de büyüme eğrisinin diğer topluluklardan farklı olmasının nedenleri arasında bu durum da göz önünde tutulmalıdır.

Çizim 2'deki toplulukların büyüme eğrilerinde vurgulanması gereken diğer bir nokta, 13-14 yaşlarında eğride görülen yükselmedir. Bu yükselmenin nedeni kuşkusuz, ergenlik döneminde ortaya çıkan büyüme krizidir. Bu aşamadan sonra ilium genişliği, karşılaştırdığımız topluluklarla aşağı yukarı aynı boyuta, 140-145 mm'ye ulaşmaktadır. Yetişkinlikte hemen hemen aynı boyutlara erişen bu kemikte, büyüme dönemlerinde farklı eğrilerin ortaya çıkmasında kalıtsal nedenlerin yanı sıra çevresel etmenlerin de payının olduğu söylenebilir.

İlium kanat yüksekliğinin yaş gruplarına göre büyüme değerleri Çizim 2'de görülmektedir. Bu değişkenin büyüme eğrisi incelenecek olursa (Çizim: 3), ilium genişliğine oranla daha "düzenli" bir büyümenin söz konusu olduğu anlaşılır. Kanat yüksekliğinde ilk iki yaş içerisinde beklendiği üzere hızlı bir büyüme temposu, arkasından bir yavaşlama, hatta büyüme geriliği görülmektedir. Ancak büyüme geriliğinin derecesi, genişlikte olduğu kadar belirgin değildir. On bir yaşında görülen hızlanmanın ise ergenlik dönemine bağlanamayacağı, bunun birey sayısından kaynaklandığı görüşü akla daha yatkındır.

İlium kanat yüksekliği herhangi bir iskelet popülasyonu ile karşılaştırılamamıştır. Bilindiği kadarıyla, literatürde bu ölçünün büyümesinin ele alındığı bir çalışma bulunmamaktadır.

Çizelge 2: İlium Kanadının Yüksekliği

Yaş Grubu	n	\bar{x}	s	Dağılım Aralığı
YD- 0,5	1	22,5	-	-
0,5 - 1,5	6	32,8	3,66	28,5 - 39,5
1,5 - 2,5	4	40,3	2,75	38,0 - 44,0
2,5 - 3,5	3	41,7	0,58	41,0 - 42,0
3,5 - 4,5	1	45,0	-	-
4,5 - 5,5	2	47,8	1,06	47,0 - 48,5
5,5 - 6,5	3	51,8	1,44	51,0 - 53,5
6,5 - 7,5	2	57,0	0,00	57,0 - 57,0
7,5 - 8,5	1	58,0	-	-
8,5 - 9,5	1	59,0	-	-
9,5 - 10,5	4	63,0	0,82	62,0 - 64,0
10,5-11,5	2	73,0	7,07	68,0 - 78,0
11,5-12,5	7	72,8	2,91	69,0 - 78,5
12,5 - 13,5	-	-	-	-
13,5 - 14,5	1	80,0	-	-
14,5 - 15,5	-	-	-	-
15,5 - 16,5	-	-	-	-
16,5 - 17,5	-	-	-	-
17,5 +	6	88,9	4,95	81,5 - 96,0

İlium Ölçülerinin Yaşlandırmada Kullanımı

İnsan iskeletlerinin yaşlandırılmasında, büyüme dönemlerindeki için en uygun materyalin dişler olduğu, dişlerin ele geçmediği durumlarda uzun kemiklerin kullanılabilceği belirtilmektedir (Sundick 1978; Ubelaker 1978). Ancak uzun kemik ölçülerinin geniş bir dağılım göstermesi, bu yöntemle yapılan yaşlandırmanın dişlere oranla daha az güvenilir olmasına yol açmaktadır. Gerek Merchant ve Ubelaker (1977), gerekse Sundick (1978) araştırmalarında uzun kemiklere ek olarak ilium genişliğine ilişkin değerleri vererek bu ölçünün yaşlandırmada kullanılabilceğini belirtmektedirler. Bu noktada, ilium genişliğinin yaşlandırmada uzun kemiklerden daha güvenilir olup olmadığı sorusu akla gelmektedir. Yaş dilimleri dikkate alınarak, ilium genişliğindeki varyasyonun uzun kemiklerden daha az olduğunun gösterilmesi halinde, bu ölçünün yaşlandırmada doğal olarak daha güvenilir olduğu sonucuna varılacaktır.

Bu düşünceden yola çıkarak, görece büyük örnekleme sahip olan Arikara ve Knoll yerlilerinde ilium genişliğinin her bir yaş dilimindeki varyasyon katsayısı hesaplanmış ve uzun kemiklerinkine karşılaştırılmıştır. Çizelge 3'ten de görüleceği gibi, kol kemiklerinin (humerus, radi-

us ve ulna) varyasyon katsayısının düşük çıktığı yaş grubu sayısı, iliumdakinden biraz daha fazladır. Bu durum özellikle pazu kemiği (humerus) ile yapılan karşılaştırmada ortaya çıkmaktadır. Bacak kemiklerine (femur, tibia ve fibula) durumun tersine döndüğü görülmektedir. Bu kemiklerde varyasyon katsayısının iliumdan daha yüksek olduğu yaş grubu sayısı belirgin ölçüde fazladır. Diğer bir deyişle, bacak kemiklerinin varyasyonu ilium genişliğinden daha yüksektir.

Çizelge 3: Arikara ve Knoll yerlilerinde ilium genişliği ile uzun kemiklerin varyasyon katsayılarının karşılaştırılması. İlk rakamlar ilium genişliğinin varyasyon katsayısının kaç yaş grubunda daha düşük olduğunu, parantez içindekiler ise karşılaştırılabilen yaş gruplarının sayısını göstermektedir.

	Humerus	Radius	Ulna	Femur	Tibia	Fibula
Arikara	6(16)	8(16)	6(16)	9(15)	9(16)	10(16)
Knoll yerlileri	4(10)	7(10)	6(11)	8(12)	9(12)	9(11)
Toplam	10(26)	15(26)	12(27)	17(27)	18(28)	19(27)

Bu durumun, diğer topluluklar düzeyinde ve daha geniş örneklemelerde de geçerli olduğu gösterilebilirse, ilium genişliğinin iskeletlerin biyolojik yaşlandırılmasında -dişlerin olmadığı hallerde- kullanılabileceğini ve en azından bacak kemiklerinden daha güvenilir olduğunu "şimdilik kaydıyla" söyleyebiliriz.

Konunun bütünlüğe kavuşturulması açısından, kalça kemiğini oluşturan diğer kemiklerin büyümesi ve birbirleriyle kaynaşma zamanlarının da ele alınmasında yarar vardır. Bilindiği gibi kalça kemiği doğumda üç parça halindedir (ilium, ischium ve pubis) ve yaklaşık olarak 7-8 yaşına kadar bu durumu korur. Bu üç kemik arasında ilk kaynaşma -ischium ile pubis- hem erkeklerde hem de kızlarda 7 yaşlarında başlar ve en geç 11 yaşında kaynaşma tamamlanır. Topaklı çocuklarında da bu bölgenin en geç 11-12 yaşlarında kaynaştığı saptanmıştır.

İlium, ischium ve pubisin birleşme noktası olan acetabulum (uyluk kemiğinin başıyla kalça kemiğinin eklem yaptığı çukur) genelde 15 yaşında kaynaşmaya başlar ve 17 yaşında tamamlanır. Topaklı'da ise 17-18 yaşını tamamlamış tüm bireylerde bu bölge kaynaşmış durumdadır.

4. Özet ve Sonuç

M.S. 6-7. yüzyıllara tarihlenen Topaklı iskeletlerinde kalça kemiği büyümesinin incelendiği bu çalışmada ilium genişliği ve ilium kanat yüksekliği ölçüleri üzerinde durulmuştur. İlium büyümesinde 2-5 yaşları ara-

sında bir büyüme geriliği olduğu görülmektedir. Bunun nedenleri arasında hastalıkların ve kötü beslenmenin önemli bir payı olduğu söylenebilir.

İlium ölçülerinin, dişlerin olmadığı durumlarda iskeletlerin biyolojik yaşının saptanmasında kullanılıp kullanılmayacağı tartışılmıştır. İlium genişliğinin, gösterdiği varyasyon açısından bacak kemiklerinden daha güvenilir olduğunu gösterir bulgular elde edilmiştir.

KAYNAKÇA

- ANGEL, J.L. (1984) Health as a crucial factor in the changes from hunting to developed farming in the Eastern Mediterranean. In: *Paleopathology at the Origins of Agriculture*, M.N. Cohen ve G.J. Armelagos (eds.) ss. 51-73. Orlando: Academic Press.
- ARMELAGOS, G.J., J.H. MIELKE, K.H. OWEN, D.P. van GERVEN, J.R. DEWEY, P.E. MAHLER (1972) Bone growth and development in prehistoric populations from Sudanese Nubia. *Journal of Human Evolution*, 1: 89-119.
- COŞKUN, M. (1988) Topaklı Popülasyonunun Boy Açısından İncelenmesi ve Anadolu Kronolojisindeki Yeri. Ankara Üniversitesi Sosyal Bilimler Enstitüsü (Yayınlanmamış yüksek lisans tezi).
- DIBLEY, M.J., J.B. GOLDSBY, N.W. STAEHLING, F.L. TROWBRIDGE (1987) Development of normalized curves for the international growth reference: Historical and technical considerations. *American Journal of Clinical Nutrition*, 46: 736-748.
- GOODMAN, A.H., D.L., MARTIN, G.J. ARMELAGOS, G. CLARK (1984) Indications of stress from bone and teeth. In: *Paleopathology at the Origins of Agriculture*, M.N. Cohen ve G.J. Armelagos (eds.) ss. 13-49. Orlando: Academic Press.
- GÜLEÇ, E. (1987) Topaklı Popülasyonunun Demografik ve Paleoantropolojik Analizi. *V. Araştırma Sonuçları Toplantısı (II)*, 6-10 Nisan 1987, Ankara, ss. 347-357.
- JELLIFFE, D.B. (1966) *The Assessment of the Nutritional Status of the Community*. Geneva: WHO Monograph Series no. 53.
- JOHNSTON, F.E. (1962) Growth of the long bones of infants and young children at Indian Knoll. *American Journal of Physical Anthropology*, N.S. 20: 249-254.
- MERCHANT, V.L. ve D.H. UBELAKER (1977) Skeletal growth of the protohistoric Arikara. *American Journal of Physical Anthropology*, 46: 61-72.
- PARIZKOVÁ, J. (1987) Growth, functional capacity and physical fitness in normal and malnourished children. *World Review of Nutrition and Disease*, 51: 1-44.
- POLACCO, L. (1973) Topaklı'daki İtalyan Kazılarında: Tarih Öncesinden Bizans Dönemine. *Anadolu*, 17: 31-41.
- ROOSEVELT, A.C. (1984) Population, health and the evolution of subsistence: Conclusions from the conference. In: *Paleopathology at the Origins of Agriculture*, M.N. Cohen ve G.J. Armelagos (eds.) ss. 559-583. Orlando: Academic Press.

- SEVİM, A. (1988) Topaklı Höyük Toplumunun Pelvis (Leğen Kemiği)'leri Üzerinde Paleoantropolojik Bir Araştırma. Ankara Üniversitesi Sosyal Bilimler Enstitüsü (Yayınlanmamış yüksek lisans tezi).
- STLOUKAL, M. ve H. HANÁKOVÁ (1978) Die Länge der Längsknochen altslawischer Bevölkerungen-Unter besonderer Berücksichtigung von Wachstumsfragen. *Homo*, 29: 53-69.
- SUNDICK, R.I. (1978) Human skeletal growth and age determination. *Homo*, 29: 228-249.
- UBELAKER, D.H. (1978) *Human Skeletal Remains: Excavation, Analysis, Interpretation*. Chicago: Aldine Pub.
- Van WIERINGEN, J.C. (1990) Implications of growth surveys in social and curative pediatrics. *Anthropologischer Anzeiger*, 48: 229-237.

1- İlium genişliđi

2- İlium kanadının yüksekliđi

Çizim: 1- İliumdan alınan ölçüler

Çizim: 2- İlium genişliği büyümesinin diğer iskelet topluluklarıyla karşılaştırılması

Çizim: 3- İlüm kanat yüksekliğinin büyümesi

GİRNAVAZ KAZILARINDAN ALINAN İNSAN DIŞLERİ ÜZERİNDE YAPILAN MORFOLOJİK BİR ÇALIŞMA

Şahinde DEMİRCİ*
Macit ÖZENBAŞ

Özet

Arkeolojik çalışmalarda çeşitli hayvan türleri ve özellikle insanların ölüm yaşlarının belirlenmesi toplumu tanıma yönünden önemlidir. Bunun için kullanılan yöntemlerden biri dişlerin sement tabakasındaki yaş halkalarının sayımıdır. Bu çalışmada bu yöntemin Gırnavaz kazılarında çıkan insan dişlerine uygulanması amaçlanmaktadır. Bunun için öncelikle örneklerin morfolojik yapısını tanıma amacıyla bir ön çalışma yapılmıştır. Bu çalışmada 13 diş örneğinin mine tabakası, mine-dentin arayüzeyi, dentin kanalları, kanal genişliği ve dağılımı tarama elektron mikroskobu ile gözlenmiş ve enerji dağılım yöntemi kullanılarak çeşitli bölgelerin element dağılımı belirlenmiştir. Sonuçlar biyometrik sonuçlarla karşılaştırılmıştır.

Giriş

Arkeolojik çalışmalarda çeşitli hayvan türleri ve özellikle insanların yaşlarının belirlenmesi toplumu tanıma bakımından önemlidir. Bunun için kullanılan yöntemlerden biri kalıcı dişlerdeki sement tabakasındaki yaş halkalarının sayımıdır (Klevezal ve Kleinenberg, 1967; Grosskopf, 1990). Bu yöntem son kırk sene içinde birçok araştırmacılar tarafından çeşitli hayvanların yaşlarının belirlenmesinde uygulanmıştır (Mostens ve Zimmerman, 1978; Graft, 1981; Stott, 1982; Boyde ve Martin 1984; Naylor ve diğerleri 1985).

Bu çalışmanın amacı sözü edilen yöntemi Gırnavaz (Mardin) kazılarından çıkan dişlere uygulayarak yaşlarının bulunmasına çalışmaktır. Bu çalışmaya başlamadan önce arkeolojik insan dişlerinin morfolojisini ve

* Doç Dr. Şahinde DEMİRCİ, ODTÜ, Fen ve Ed. Fak. Kimya Bölümü, ANKARA.
Doç. Dr. Macit ÖZENBAŞ, ODTÜ, Müh. Fak. Metalurji Müh. Bölümü, ANKARA.

element dağılımını belirlemek üzere bir ön çalışma başlattık. Ön çalışmada mine, dentin, dentin kanalları ve mine-dentin ara yüzeyindeki mineral faz değişimi belirlenmeye çalışıldı, sonuçlar element dağılım analizi ve x-ışınları difraksiyon analizleriyle desteklendi.

Deneyler ve Sonuçlar

Çalışmada 1988-1989 kazı döneminde bulunan iskeletlerden alınan dişler incelenmeye başlanmıştır. M.Ö. 2800-2400 yıllarına yani II. Erhanedanlar dönemine ait 13 diş örneği çalışılmıştır. Çalışılan dişlerle ilgili bilgi Tablo 1'de verilmiştir.

Tablo 1. Çalışılan dişlerle ilgili genel biyometrik bilgiler

İskelet No.	Diş Türü*	Yaş	Seks
G 146/b	m ¹ R	8-10	—
G 147	m ² L	7-9	—
G 145	M ¹ L	25-35	erkek
G 146/A	M ² R	12-13	—
G 146/A	M ³ L	yetişkin	—
G 148	M ₁ R	40-45	erkek
G 149/C	M ² R	35-45	"
G 154	M ¹ R	25-35	"
G 156/1	M ¹ R	yetişkin	"
G 156/3	M ₁ R	"	"
G 161/A	M ¹ L	35-40	"
G 164	M ₂ L	35-40	kadın
G 168	M ₂ L	25-35	"

* M¹: yetişkin

R: sağ

L: sol

m: süt dişi

Çalışılacak dişlerin üst kısmı (krown tabakası) bir cam kesicide dikkatle kesilerek ayrıldı. Ultrasonik temizleyicide etil alkol içinde temizlendi. Ultrasonik vibratör 10 dakika çalıştırıldı. Kuruduktan sonra vakum kaplayıcıda ince bir altın tabakasıyla kaplandı. Bunun için Nanotech Model microprep 300-s vakum kaplama aleti kullanıldı.

Örnekler Cambridge Stereoscan S4-10 tarama elektron mikroskobunda (SEM) gözlemlendi. Mikroskoba bağlı bir enerji dağılım analizörü ile

element dağılım incelemeleri de yapıldı. İskeletin gömülü olduğu toprağın mineral yapısını belirlemek için çevre toprak örneklerinin x-ışınları toz difraksiyon analizi (XRD) yapıldı.

Çalışılan dişlerdeki dentin kanallarının genişliği (μm) sayısı, kanallar arası uzaklık (μm) ve mikrometre karedeki kanal sayısı belirlendi. Sonuçlar Tablo 2'de verilmiştir. Sonuçlarda yaşa bağlı bir yönelme görülmemiştir.

Tablo 2. Tarama elektron mikroskobu çalışması sonuçları

İskelet No.	Kanal Genişliği (μm)	Kanallar arası uzaklık (μm)	Kanal Sayısı (μm^{-2})
G 146/B	$1,32 \pm 0,25$	$4,867 \pm 1,50$	$2,88 \pm 0,10$
G 147	$1,16 \pm 0,19$	$7,76 \pm 2,63$	$1,99 \pm 0,28$
G 145	$1,35 \pm 0,22$	$5,60 \pm 0,86$	$2,83 \pm 0,34$
G 146/A (M^2R)	$1,08 \pm 0,50$	$6,80 \pm 1,30$	$1,39 \pm 0,48$
G 146/A (M^3L)	$1,38 \pm 0,20$	$6,27 \pm 2,38$	$1,53 \pm 0,34$
G 148	$1,25 \pm 0,16$	$5,94 \pm 1,97$	$3,20 \pm 0,33$
G 149/C	$5,81 \pm 0,56$	$8,75 \pm 0,51$	$0,53 \pm 0,02$
G 154	$1,34 \pm 0,16$	$7,50 \pm 2,54$	$1,44 \pm 0,18$
G 156/1	$0,80 \pm 0,23$	$6,71 \pm 1,92$	1,780,15
G 156/3	$1,37 \pm 0,27$	$5,58 \pm 1,29$	$1,06 \pm 0,08$
G 161/A	$1,10 \pm 0,20$	$8,40 \pm 2,50$	$1,76 \pm 0,44$
G 164	$2,81 \pm 0,31$	$6,25 \pm 0,00$	$1,95 \pm 0,27$
G 168	$3,50 \pm 0,30$	$6,08 \pm 0,71$	$2,50 \pm 0,45$

Bazı örneklerin SEM mikrografları (Resim: 1-4) arasında görülmektedir. Resim: 1'deki fotoğraflar mine yapısına aittir. Değişik yaş grupları ve süt dişinde yapıda bir değişiklik görülmemektedir. Prizma şeklindeki kalsiyum hidroksi apatit kristalleri silindirik veya tubular bir görünüm oluşturmaktadır. Mine-dentin arayüzeyinde bir farklılık görülmemekte (Resim: 2) ve silindirik yapı dentinde de devam etmektedir (Resim: 3).

Resim: 4'deki fotoğraflar dentin kanallarını göstermektedir. Kanal sayısı ve kanal ölçümleri yaşa bağlı belirli bir yönelme vermedi ise de dentin yapısı yaşabağımlı bir değişme göstermektedir. Resim: 4a süt dişine ait olup dentin kanallarının açık ve kesiksiz oluşu amorf kalıntılardan oldukça temiz bulunuşu genel bir görünümü oluşturmaktadır. Yaş ilerledikçe deformasyon artmakta, kanallar kapanmakta ve sürekliliğini kaybetmektedir. (Resim: 4b ve 4c) bu durumu açıkça göstermektedir.

Resim: 5 dentin kanallarının farklı kesitlerden görüntüsüne aittir. Resim: 5a kanalların üstten görünümünü, Resim: 5b farklı kesit düzlemleri üzerindeki görünümünü ve Resim: 5c ise kanallar içindeki yapıyı sergilemektedir.

Resim: 6 ve 7 dentin bölgesindeki bozulmaları göstermektedir. Resim: 6 bir kadına ait olup deformasyon ve kanal çökmesi belirgin durumdadır. Resim: 7'deki diş daha az bir bozulmayı ifade etmektedir. Bu deformasyon veya bozulmaların kaynağının bulunması gerekir.

Enerji dağılım analizi yapının temel elementlerinin beklenildiği gibi Ca ve P olduğunu göstermiştir. Kalsiyum hidroksi apatit yapısından beklenen kalsiyumun fosfordan fazla olmasıdır (%40Ca, %18P). Mine ve dentin Ca ve P içerikleri bakımından farklılık göstermemektedir (Şekil: 1). Ancak bazı örneklerde Ca ve P dağılımı değişiklik göstermiştir. Bir örnekte minede dağılım beklenildiği gibi iken dentinde Ca miktarı P'den az bulunduğu gibi P yanında Mg doruğu belirlemiştir (Şekil: 2). Magnezyum bulunmasının nedenini belirlemek üzere iskeletin çevresinde bulunan toprak örneklerinin XRD analizi yapıldı ve kalsit ve quartz gibi mineraller yanında dolomitin de bulunduğu anlaşıldı (Şekil: 3). Dolomit yapısındaki magnezyumun apatit yapısındaki kalsiyumun yerine geçtiği düşünülebilir.

Diğer bir örnekte Ca ve P dağılımı hem mine hem de dentin de farklılık gösterdi, ayrıca dentinde Cu doruğu belirdi (Şekil: 4). Bakır yiyeceklerden ve/veya çevre toprak veya suyundan gelen bir safsızlık olarak düşünülebilir (Badone ve Farquhar 1982, Price, Schoninger ve Armelagos, 1985). Mikroskopik gözlemede bozulma gösteren örnekte (Şekil: 5) enerji dağılım analizi beklenilenden farklı görülmedi. Demek ki bozulma elementel yapıdaki bir değişmeden kaynaklanmamaktadır.

Sonuç

Dişlerin morfolojik analizi oldukça önemli sonuçlar vermektedir. Dişler yapı bakımından süt ya da erişkin halde değişiklik göstermemekte, ancak yaşla orantılı olarak kanalların çökmesi, dolması, deformasyonu artmaktadır. Dişin element dağılımı zamana ve çevresel faktörlere, gıda rejimine bağlı olarak bazı değişiklikler göstermekte ve değişimler daha çok dentin yapısında olmaktadır.

Statistik değerlendirmeye geçebilecek kadar çok sayıda, örneğin en az 50 birey üzerinde yapılacak bir inceleme, kanal sayısı, kanal genişliği, kanallar arası uzaklık değişimi ve kadın, erkek ve çocuk farklılığı arasın-

daki ilişkiyi belirlememiz bakımından önemlidir. Ayrıca çalışmayı arkeolojik olmayan dişlerle tekrarlayıp karşılaştırma yapmamızda yarar vardır.

KAYNAKLAR

- KLEVEZA, G.H., ve KLEINENBERG, S.E. (1969) Age determination of mammals from annual layers in teeth and bones, Springfield, VA: U.S. Department of Commerce.
- GROSSKOPT, B. (1990) Z. Rechtsmed. 193, 35.
- MASTERS, P.M. ve ZIMMERMAN, M.R. (1978) Science, 201, 811.
- GRAFF, B.L. (1981) Bibliography series No.34, U.S. Department of the Interior, Washington, D.C.
- STOTT, G.G., SIS, R.F. ve LEVY, B.M. (1982) J. Dent. Res. 61, 814.
- BOYDE, A., ve MARTIN, L., (1984) Ed. by D.J. Chivers, B.A. Wood ve A. Billsboroug, Plenum Publishing Corp. (1984).
- NAYLOR, J.W., MILLER, W.G., STOKES, G.N. ve STOTT, G.G. (1985) Am. J. phys. Anthropol. 68, 197.
- BADONE, E. ve FARQUHOR, R.M. (1982) Journal of Radionalytical Chemistry, 69, 291.
- PRINCE, T.D. SCHIOENINGER, M.J. ve ARMELAGOS, G.J., (1985) Journal of Human Evolution 14, 419.

a

b

c

d

Resim: 1- Farklı yaşta bireylere ait sağ üst azı dişi minelerinin görünümü. x 1600, a) süt, b) 12-13 yaş, c) 25-35 yaş, d) 35-45 yaş

a

b

c

d

Resim: 2- Mine-dentin arayüzeyinin SEM görünümü. x 160, a) süt, b) 12-13 yaş, c) 25-35 yaş, d) 35-45 yaş

Resim: 3- Mikrograf minedeki tubular yapının dentinde de devam ettiğini göstermektedir. x 1600

Resim: 4a

b

c

Resim: 4 Dentin kanallarının görünümü x 1600. a) süt, b) 25-35 yaş, c) 40-45 yaş

a

b

c

Resim: 5- Dentin kanallarının farklı kesitlerden görünümü, a) üstten. x 4000, b) farklı kesit düzlemleri. x 800, c) iç yapı. x 1600

Resim: 6- Dentinde aşırı bozulma (x 1600)

Resim: 7- Dentinde az bozulma (x 1600)

Şekil: 1- Enerji dağılım spektrumu, mine (a) ve dentin (b)

Şekil: 2- Element dağılımındaki farklılık (a) mine (b) dentin

Şekil: 3- Çevre toprağının XRD analizi. Q: quartz, C: kalsit, D: dolomit

Şekil: 4- Farklılık gösteren dişin element dağılımı a) bütün örnek, b) mine, c) dentin

Şekil: 5- Bozukluk gösteren dişin element dağılımı

BAZI FOSİL KEMİKLERİNİN KİMYASAL ANALİZİ VE DEĞERLENDİRİLMESİ

Nesrin KAYATÜRK*

Şahinde DEMİRCİ

Özet

Bu çalışmada Yarımburgaz Mağarası, Girnavaz ve Elmalı kazılarında çıkan 15 insan ve 6 hayvan kemiği analiz edildi. Analizde dokuz temel, az ve eser element, kolorimetri, AAS ve x-ışınları difraksiyon yöntemleri kullanılarak tayin edildi. Eser elementler içinde zamanla değişime uğrayanları belirlemek üzere sekiz kemik örneğinde iç ve dış yüzey kısımları ayrı ayrı çalışıldı. Stronsiyum ve çinko en az, demir ve potasyum en çok değişime uğrayan elementler olarak bulundu. Yüksek stronsiyum bireyin otçul yüksek çinko içeriği ise etçil olduğunu gösterdi. Bebek ve çocuk kemiklerinde Sr ve Zn miktarı yetişkinlerinkinden fazla, Ca ve P miktarı ise az bulundu. Kemik yapısı temelde hidroksi apatit olup iki örnekte kalsinasyon belirlendi.

Giriş

Arkeolojik kemikler toprak altında uzun süre kaldıkları için kimyasal değişmelere uğrarlar ve fosil kemik adını alırlar (Lambert, Simpson ve Sapunar, 1985). Değişmeler çeşitli şekillerde olmaktadır. Kemik organik kısımları bozunur, amino asitlerine ayrılarak çözünür, dolayısıyla azot içeriği zaman geçtikçe azalır (Haddy ve Hanson, 1982). Kemik yapısındaki (OH) grupları yerine kısmen flor geçerek zamanla flor miktarı artar. Genelde yüksek flor içeriği kemiğin yaşlılığı hakkında bir işarettir (Glover ve Phillips, 1965; Poner, 1969; Haddy ve Hanson, 1982). Fosil kemikteki azot ve flor miktarının bulunması kemiğin yaşı hakkında bilgi verebilir. Ancak kimyasal değişme çevre koşullarına bağlı olduğundan ancak görece bir yaş belirlenmesi mümkündür. Fosilleşme süresindeki diğer bir değişme demir oksit ve kalsiyum karbonat gibi bazı maddelerin

* Doç. Dr. Şahinde DEMİRCİ, ODTÜ Fcn. Ed. Fak. Kimya Bölümü-ANKARA.
Nesrin KAYATÜRK, ODTÜ Eğitim Fak. Kimya Eğitimi Bölümü-ANKARA.

kemik yapısındaki toplanmasıdır. Ayrıca kemik yapısındaki eser element miktarları da değişebilir (Parker ve Toots, 1970; Lambert, Simpson ve Sapunar, 1985, Kyle, 1986). Ancak stronsiyum ve çinko gibi bazı eser elementler toprak altında önemli bir değişmeye uğramamaktadır (Rheingold, Hues ve Cohen, 1983; Grynbas ve Pritzper, 1989). Bu elementler diyet indikatörü olarak değerlendirilmektedir. Stronsiyumun yüksek oluşu gıda rejiminin bitkisel, çinkonun yüksek oluşu ise hayvansal olduğunu gösterir. Böylece incelenen bireylerin etçil ve otçul olarak sınıflandırılması mümkün olmaktadır. (Edward, Fassey ve Yaffce, 1984; Beck, 1985; Boaz ve Hampel, 1987; runca, 1987). Kemikğin inorganik yapısını oluşturan hidroksi apatitte kalsiyumun fosfora oranı 2.16'dır. Bu oran kemik türüne ve yerine göre değişiklik göstermez ancak yapıdaki belirgin bozunmalar sonucu sapma gösterir (Posner, 1964; Grynbas, Pritzger ve Hancock, 1987). Bu çalışmanın amacı Türkiye'nin üç farklı bölgesinden elde edilen bazı arkeolojik insan ve hayvan kemiklerinin analizini yaparak sonuçlarını değerlendirmektir. Çalışmada temel elementler; Ca, P, C yaş ile ilgili elementler; F, N, diyet indikatörü olan elementler, Sr, Zn ve değişikliğe uğrayan elementler; K, Fe analiz edilmiştir.

Deneyler ve Sonuçlar

Çalışılan kemik örneklerinin farklı kültür, yer ve yaştaki fosillerden alınmış olmasına çalışıldı. Örnekler hakkındaki bazı antropolojik bilgiler Tablo 1. de toplanmıştır. Yüzey toprağından arındırılan örneklerin yüzey kısmı basit bir testereyle alındı. Hem dış hem de iç kısmı ayrı ayrı analiz edildi. Temizlenen kemikler ultrasonik banyoda deiyonize su içinde yıkandı. Kurutulup agat havanda öğütüldü.

Önce 100°C de suyundan kurtarılan örnekler yüksek derecelerde kül edildi, 500°C de organik madde ve bağlısu, 900°C de CO₂ uzaklaştırıldı. Sonuçlar Tablo 2'de verilmiştir. Kül edilen örnekler iki farklı yöntemle çözünürlüştürüldü; Lityum metaboratla (LiBO₂) ergitme yöntemi ve asitte çözme yöntemi. Kalsiyum, Zn, Fe ve K tayini için literatürde önerildiği gibi LiBO₂ yöntemi kullanıldı (Medlin, Suhr, Bodkin, 1969; Omang, 1969). Stronsiyum tayini için ise HCl de çözme yöntemi uygulandı. Çünkü Sr 100 ppm'in üzerindeki derişimlerde AAS ile tayin edildiğinde Li ile kararlı çift tuz oluşturmakta ve hatalı sonuç vermektedir (Walter ve Dean, 1974).

Çalışmada Philips PU200 atomik soğurma spektrometresi (AAS) kullanıldı. Hava asetilen aleviyle, Pye unicam ve VWR katot lambalarıyla çalışıldı. Deneylerdeki optimum koşullar aşağıda verilmiştir.

Parametre	Ca	Sr	Zn	Fe	K
Dalgaboyu (nm)	422.7	460.7	213.9	248.3	766.5
Slit Geniřlięi (nm)	0.5	0.5	0.5	0.2	0.5
Yakıt Hızı L/dakika	1.2	1.2	1.2	1.0	1.2
Lamba Akımı (mA)	20.0	15.0	15.0	10.0	-
Seyreltici	b	c	a	a	a

a= deiyonize su

b= " " ve 1%I.a

c= " " ve " 0,2%KCl

Flor tayini için çift buhar destilasyonu ile örneklerden flor özütlendi (Black, 1965) ve kolorimetrik olarak belirlendi (Samochso, Slovik ve Sobel, 1957).

Fosfor tayini asitte çözünürleştirilmiş örneklerde kolorimetrik olarak yapıldı (Black, 1965). Kolorimetrik tayinlerde Novaspec II spektrofotometresi kullanıldı.

Azot tayini Howlett Packard 180 mikro analizörü ile yapıldı x-ışınları toz difraksiyon analizi Philips pw 1320/100 x-ışınları difraktometresi ile CuK ve CoK ışınları ile sağlandı.

Deneylerde kullanılan bütün reaktifler analitik saflıkta olup gerekli seyreltmeler üç kez destile su ile yapıldı.

Temel elementlerden Ca ve P için elde edilen sonuçlar Tablo 3'te verilmiştir. Yaş tayiniyle ilgili elementler (F ve N) için elde edilen değerler Tablo 4'te toplanmıştır.

Diyet indikatörü olan elementler (Sr ve Zn) için elde edilen değerler, diyet türleriyle birlikte Tablo 5'te verilmiştir. Eser element içeriklerinin zamanla değişime uğrayıp uğramadıklarını belirlemek üzere iç ve dış kısmı ayrı ayrı çalışılmış olan sekiz örnek için Fe, K, Sr ve Zn değerleri Tablo 6 da toplanmıştır.

Tartışma

Analiz değerleri incelendiğinde bir çok önemli değerlendirmeler yapmak mümkündür. Çocuk ve bebek kemikleri (G11, G12, G13) ile üç

Girnavaz hayvan kemiđi (G4, G6, G10) dıřında, rneklerde Ca/P oranı 2,16 dolayında sabit bulunmuřtur. Bebek ve ocuk kemiklerinde oran 2,16'dan daha az bulunmuřtur. Bunun nedeni kemik yapısının onlarda henüz tamamlanmamıř oluřu ve/veya yapının bozunmaya daha yatkın olması diye dıřunlebilir. G4 ve G6 rneklerinde grlen yksek deđerin nedeni kalsinasyon olarak aıklanabilir. Gerekten bu rneklerde Co_2 yzdesi fazla bulunmuřtur (Tablo 2). Ayrıca bu rneklerin x-ıřınları toz difraksiyonu 3.03Å da $CaCo_3$ doruđunu gstermiřtir. rneđin 900°C de kl edilmiř halinde ise $CaCo_3$ doruđu yokolmuř CaO oluřumunu gsteren 2.41Å doruđu belirlenmiřtir. Sapma gsteren diđer rnek (G10) iin sapma nedeni kalsinasyon olarak aıklanamaz. Bu rnekte Ca yzdesi ok fazla bulunmuřtur (%48). Kemiđin gml bulunduđu topraktan bir Ca toplanması ve/veya bireyin bir sađlık sorunu sonucu kemiklerinde Ca miktarının artmıř olması sapmanın nedeni olarak dıřunlebilir.

Yarımburgaz rneklerinde N llememiřtir. Yařları bir ka milyon yıl olduđuna gre (Tablo: 1) bu sonu beklenir. Ancak Girnavaz ve Elmalı rnekleri iin bulunan deđerler arasında beklenen yn de bir eđilim grlmemektedir (Tablo: 4). rneklerin F, ierikleri tam bir deđiřkenlik gstermektedir (Tablo: 4). Yař hakkında bir yorum yapmak olası grlmemektedir.

Stronsiyum ve inko deđerleri beklenildiđi gibi gıda rejimini belirleyici niteliktedir. Buna gre yapılan trleme antropolojik trleme ile tam bir uyum iinde bulunmuřtur (Tablo: 5, Tablo: 1) yzey ve i kısım rneklerinin ayrı ayrı analizi Fe ve K elementlerinin deđiřken Sr ve Zn'nun ise deđiřmeyen elementler grubunda olduđunu gstermektedir (Tablo: 6).

Tablo 1: Çalıřan Kemik Örnekleri

Örnek	Görünüm	Tür
Yarımburgaz (Y)		
(0.5-1) 10 yıl	Süngerimsi	Hayvan
Y1	Süngerimsi	Otçul
Y2	Sıkı	"
Y3	Süngerimsi	"
Y4	Sıkı	"
Y5	Süngerimsi	"
Gırmavaz (G)		
(3000 yıl)		Hayvan
G1	Süngerimsi	Belirlenemedi
G2	Sıkı	"
G3	Sıkı	"
G4	Süngerimsi	Hem etçil hem otçul
G5	Sıkı	Otçul
G6	Sıkı	Etçil
G7	Sıkı	Otçul
		İnsan
G8	Süngerimsi	Hem Etçil hem otçul
G9	Süngerimsi	" "
G10	Süngerimsi	" "
G11	Süngerimsi	Çocuk
G12	Süngerimsi	Çocuk
G13	Süngerimsi	Bebek
Elmalı (E)		
(2000 yıl)		Hayvan
E1	Süngerimsi	Belirlenmedi
E2	Süngerimsi	"
E3	Süngerimsi	"
Taze (20 yıl)	Sıkı	Otçul

Tablo 2: Karbon Dioksit ve Organik Madde ve Bağlı Su

Örnek	Organik madde+bağlı su%	Co ₂ %
Y1	2.72	3.91
Y2	1.81	3.02
Y3	2.36	2.32
Y4	3.46	2.73
Y5	4.58	2.92
G1	13.6	7.14
G2	4.52	7.70
G3	11.70	6.63
G4	3.75	18.10
G5	6.02	6.47
G6	4.14	16.89
G7	11.50	8.51
G8	13.90	7.92
G9	13.30	11.28
G10	5.27	5.95
G11	3.97	6.62
G12	3.95	5.40
G13	5.89	5.88
E1	20.20	5.65
E2	0.68	0.10
E3	1.42	2.65
Taze	35.90	4.79

Tablo 3: Ca ve P Yüzdeleri ve Ca/P Ağırlık Oranı (OS: Ortalama Sapma)

Örnek	Ca%± OS	P%± OS	Ca/P
Y1	41.7±0.1	20.7±0.2	2.01
Y2	44.8±0.2	20.1±0.5	2.22
Y3	41.9±0.6	20.1±0.1	2.08
Y4	41.7±0.5	20.1±0.1	2.07
Y5	43.6±0.6	20.3±0.2	2.15
G1	39.0±0.1	18.6±0.5	2.10
G2	38.1±0.1	18.9±0.3	2.02
G3	40.7±0.7	18.7±0.2	2.18
G4	44.9±0.3	17.3±0.5	2.59
G5	41.1±0.8	18.4±0.04	2.23
G6	44.1±0.5	18.1±0.1	2.44
G7	40.5±0.3	19.0±0.4	2.13
G8	34.6±0.4	18.1±0.2	1.91
G9	31.8±0.5	16.4±0.1	1.94
G10	48.7±0.6	19.1±0.1	2.55
G11	26.2±0.2	15.8±0.2	1.66
G12	23.3±0.2	16.6±0.8	1.40
G13	24.6±0.1	16.5±0.3	1.49
E1	41.4±0.6	19.2±0.3	2.16
E2	40.9±0.2	20.1±0.5	2.03
E3	35.4±0.2	17.2±0.2	2.06
TAZE	42.8±0.4	19.9±0.2	2.15

Tablo 4: Örneklerin F ve N Yüzdeleri

Örnek	F%± OS	N%± OS
Y1	0.26±0.002	TE
Y2	0.15±0.005	"
Y3	0.15±0.003	"
Y4	0.11±0.004	"
Y5	0.30±0.01	"
G1	0.19±0.007	1.3
G2	0.22±0.006	1.64
G3	0.13±0.005	0.70
G4	0.26±0.009	TE
G5	0.29±0.002	0.42
G6	0.075±0.004	0.43
G7	0.31±0.02	1.56
G8	0.12±0.008	0.22
G9	0.04±0.006	0.48
G10	0.08±0.006	0.13
G11	0.12±0.003	0.23
G12	TE	1.78
G13	TE	-a
E1	0.44±0.02	1.12
E2	0.36±0.004	0.35
E3	-	TE

TE = tayin edilemeyecek kadar az

a = örnek azlığından dolayı tayin edilemedi

Tablo: 5 Sr ve Zn Derişimleri (ppm) ve Tür

Ömek	Sr± OS	Zn ± OS	Tür
Y1	355±24	864±15	Etçil
Y2	342±5	1091±10	"
Y3	411±10	1620±20	"
Y4	752±35	4858±62	"
Y5	439±20	1993±10	"
G1	617±10	600±10	Hem etçil hem oçul
G2	581±16	11825±417	Etçil
G3	711±11	2333±67	"
G4	543±4	1040±20	"
G5	801±10	169±1	Oçul
G6	426±24	1437±15	Etçil
G7	788±59	270±15	Oçul
G8	443±9	508±16	Hem etçil hem oçul
G9	317±2	1040±35	Etçil
G10	290±1	110±10	Oçul
G11	231±1	330±8	"
G12	117±1	330±9	Etçil
G13	254±2	674±24	"
E1	287±16	424±10	"
E2	327±27	1274±37	"
E3	507±22	123±2	Oçul
Taze	1213±9	851±10	"

Tablo: 6 Fe K, Sr ve Zn Derişimleri (ppm)

Ömek	Fe± OS	K ^a ± OS	Sr±OS	Zn±OS
Y3	2571±47	1024	411±10	1620±20
Y3S ^b	8654±95	-	338±18	1087±20
Y4	1896±75	1401	752±35	4858±62
Y4S	4022±88	1470	752±17	5309±40
Y5	4277±50	638	439±20	1993±10
Y5S	21603±300	14159	346±20	285±10
G1	2982±29	2922	617±10	600±10
G1S	45717±980	19380	251±16	237±20
G3	1585±25	727	711±11	2333±67
G3S	22940±870	11945	404±6	1986±10
G4	4218±52	1591	593±4	1040±20
G4S	30140±675	26348	228±18	14072
G5	612±20	395	801±10	169±1
G5S	15344±1180	12878	420±3	227±5
G6	2496±60	645	426±24	1437±15
G6S	18647±100	4025	227±14	105±5

a: örnek azlığından dolayı K için bir ölçüm yapıldı

b: yüzey kısmı göstermektedir.

KAYNAKLAR

- LAMBART, B.J. SIMPSON, S.V. ve SAPUNAR, C.B. (1985) *Journal of Human Evolution* 14, 477-482.
- GLOVER, M.J. ve PHILLIPS, G.F. (1965) *Journal of Applied Chemistry*, 15, 570.
- POSNER, S.A. (1969) *Physiological Reviews* 49 (4) 760.
- HADDY, A ve HANSON, A. (1982) *Archaeometry* 24, 37.
- KYLE, J.H. (1986) *Journal of Archaeological Science*, 13, 403.
- PARKER, R. ve TOOT'S, H. (1970) *Geological Society of America Bulletin*, 81, 925.
- RHEINGOLD, A.L., HUES, S ve COHEN M.N. (1983) *Journal of Chemical Education*, 60, 233.
- GRYNPAS, M.D. ve PRITZGER, K.P.H. (1989) *Archaeometry* 31(2) 169.
- EDWARD, J. FASSEY, S.M. ve YAFFEA, L. (1984) *Journal of Field Archaeology* 11, 137.
- BOAZ, N.T. ve HAMPEL, J. (1987) *Journal of Paleontology* 52 (4) 928.
- BECK, A.L. (1985) *Journal of Human Evolution* 14, 493.
- RUNIA, L.T. (1987) *Archeaeometry* 29 (2), 221.
- POSNER, S.A. (1969) *Physiological Reviews* 49 (4), 760.
- GRYNPAS, M.D. PRITZGER, K.P.H. ve HANCOCK, R.G.V. (1987) *Trace Element Research* 13, 333.
- MEDLIN, H.J. SUHR, N.H. ve BODKIN J.B. (1969) *Atomic Absorption News Letter* 8(2), 25.
- OMANG, H.S. (1969) *Analytica Chimica Acta.*, 46, 225.
- WALTER, E. ve DEAN J.R. (1974) *Journal of Sedimentary Petrology* 44(1), 242.
- SAMOCHSON, J. SLOVIK, N. ve SOBEL, A.E. (1957) *Analytical Chemistry* 29 (12), 1988.
- BLACK, C.A. (1965) *Methods of Soil Analysis*, American Society of Agronomy Inc. Publisher, USA.

BAYRAKTEPE'DEKİ (ÇANAKKALE) FOSİL MANTA KALINTISI

İbrahim TEKKAYA*

Giriş

1968 yılında MTA Genel Müdürlüğü Tabiat Tarihi Müzesi elemanları tarafından Çanakkale iline bağlı Bayraktepe mevkiinde Cenozoik tortulları içinde karasal ve denizel omurgalı fosil kalıntılarına birlikte rastlanmıştır.

Bayraktepe lokalitesi Çanakkale ilinin 10 km güneydoğusunda yer almaktadır (Şekil: 1). Fosil yatağı demir oksitli, kumlu olup fosil bakımından zengindir.

Stratigrafik Etüd

Bayraktepe lokalitesi Orta ve Üst Miosen serilerini kapsar. Orta Miosen serileri alt tabakaları oluşturmaktadır. Bu lokalitenin Orta Miosen serisinin en alt tabakası kumtaşı, çakıltası ve kum ihtiva eder. Bunun üzerine kumtaşı, kiltası ve marn oluşumlu bir seviye gelir. Pembe ve yeşil renkli olan orta Miosen serileri *Anchitherium*'lu fauna ile temsil edilmektedir (Şekil: 2). Üst Miosen oluşumlarını üç seviye halinde görmekteyiz. Üst Miosen serilerinin tabanında çakıltası, kumtaşı, kiltası ve miltası ihtiva eden bir seviye vardır. Bu seviyede *Hipparion*'lu fauna gurubu ele geçirilmiştir. Bu tabakanın üstünde ise I. Mactra'lı, kireçtaşılı, kumlu bir seviye gelmektedir. Bu seviyede *Hipparion mediterraneum* ve *Hipparion mathewi* bulunmuştur. Üst Miosen'in en üst seviyesinde ise oolitle kireçtaşı, kumtaşı, killi kireçtaşı ve oolitle kumtaşını kapsayan II. Mactra'lı tabaka bulunmaktadır (Şekil: 2).

Fosil Fauna Topluluğu

Orta Miosen Fosil Faunası
Anchitherium aurelianense

* Dr. İbrahim TEKKAYA, Maden Tetkik ve Arama Genel Müdürlüğü, Tabiat Tarihi Müzesi, ANKARA.

Byzantinia dardanellensis
Byzantinia nikosi
Progonomys cf. cathalai
Atlantoxerus sp.
Chalicomys jaegeri
Chalicomys cf. jaegeri
Trogontherium minutum
Paralaetage sp.
Listriodon splendens
Bunolistriodon sp.
Protictitherium intermedium

Üst Miosen Fosil Faunası

Hipparion gracile
Stenofiber jaegeri
Sparus aff. anratus
Sparus cinctus
Cetotheriidae
Mustelinae (?Herpes sp.)
Hyaena eximia
Proboscidae (Trilophodon sp.)
Rhinoceros sp. (?Aceratherium sp.)
Dorcatherium sp.
Palaeotragus sp.
Tragocerus amaltheus
Gazella sp.
Reptilia
Testudo sp.
Manta sp.

Palaeontolojik Etüd

Bayraktepe lokalitesinde ele geçen fosil *Manta* kalıntısı bugüne kadar bulunan ilk fosil *Manta* belgesidir. Bu materyal fosil *Manta* kalıntısının boynuz kısmıdır (Şekil: 3). Buna kafa boynuzu veya kafa yüzgeci diyenler de vardır. Bayraktepe nümunesinin kafa boynuzu ölçüsü maximum uzunluk olarak 135.6 mm ve maximum genişlik olarak da 62.7 mm dir. Kafa boynuzu üzerindeki fossa orbitalis'in ölçüleri ise uzunluk 18.3 mm ve genişlik 22.6 mm dir (Şekil: 4, 5).

Manta'lar, Mobulidae ailesi içinde yer alır. Bu ailenin bilinen iki cinsinden birisi *Mobula* diğeri ise *Manta*'dır. *Mobula* cinsi yaşayan sekiz türle temsil edilir. *Manta* cinsinin ise yaşayan tek türü vardır. Bu, *Manta birostris*'dir. 8 metre eninde 3 ton ağırlığında olan *Manta birostris*'e denizciler, deniz şeytanı veya deniz yarasası gibi adlar vermektedirler. Denizlerin korkulu yaratıklarından olan *Manta*'lar sık sık sudan dışarı fırlar, sonra tekrar suyun içine düşerken gök gürültüsünü andıran bir ses çıkarırlar. Bu tür, sıcak okyanus sularının ve Akdeniz'in yerlisidir. *Manta*'lar görünüş bakımından *Mobula*'lara çok benzer. Tek farkları irilikleridir. *Mobula*'lar fazla iri olmayıp 100 cm uzunluk ve 25 kg ağırlıktadırlar.

Manta'lar deniz dibinde yaşayan canlılardır. Küçük balıklar ve planktonlarla beslenirler. Solunum ağız açıklığı aralığı ile yapılır. Kafa boynuzları veya kafa yüzgeçleri başın iki yanında yer alır ve besinlerin ağıza götürülmesinde rol oynar. Bu yüzgeçler çok hareketli organlar olup üzerinde gözler bulunur. *Manta* türünde dişler sadece alt çenede bulunmaktadır.

Sonuç

Yaşayan *Manta* temsilcileri tek bir türle temsil edilmektedir. Fösil *Manta* buluntusu hakkında hiç bir yerde yayına rastlanmamıştır. Hayvanın kafa boynuzu dışında başka bir kısmı ele geçemediğinden tür tayininden kaçınılmıştır. İleride bulunacak fosil *Manta* nünunelerinde tür tayini yapılması mümkün olduğu takdirde Bayraktepe fosil *Manta* örneğinin de değerlendirilmesi yapılabilecektir.

KAYNAKLAR

- ARSLAN, F., 1990, Protictitherium intermedium'a ait izole sol P₄ bulgusu, TJK Bul. 33, 1, 79-83, Ankara.
- ERDOĞAN, K., 1978, Çanakkale-Bayraktepe'nin Tortoniyen yaşlı balık fosilleri, TJK Bul. 21, 141-144, Ankara.
- TEKKAYA, İ., 1974, Çanakkale Güneydoğusundaki Bayraktepe Omurgalı Faunası Hakkında Ön Bildiri, MTA Dcr. 81, 191-194, Ankara.
- ÜNAY, E., 1976, Çanakkale Bölgesinde Bulunan Stenofiber Jaegeri KAUP (Rodentia, Mammalia) Kalıntıları, MTA Dcr. 86, 93-99, Ankara.

Şekil: 1- Yer bulduru haritası

Üst Miocene	Özlitli Kireçtepe, Kuntapa, Milli Kireçtepe, Özlitli kireçtepe, II. Mızraç'ın seviye
	Kaçlı ve Kireçtepe I. Mızraç'ın seviye <u>Hippurion</u> 'ın faunas <u>Hippurion caelestianum</u> <u>Hippurion edwardsi</u>
	Çankılıç, Kuntapa, Kilitçe ve Mızraç <u>Hippurion</u> 'ın faunas
Orta Miocene	Kuntapa, Kilitçe ve Mızraç <u>Aegitheron</u> 'ın faunas
	Kuntapa, Çankılıç, Kuntapa

Şekil: 2- Bayraktepe lokalitesinin dikine kesiti

Şekil: 3

Maximum uzunluk	Maximum genişlik
135.6	62.7

Şekil: 4- Fossil *Mammoth*'nın boynuz ölçüleri

Uzunluk	Genişlik
18.3	22.6

Şekil: 5- Fossil *Mammoth*'nın fossa orbitalis ölçüleri

PANAZTEPE KAZISINDA ELE GEÇEN HAYVAN KEMİKLERİ

*İbrahim TEKKAYA**

İzmir ilinin Menemen ilçesine bağlı Kesik köyü hudutları içerisinde bulunan Panaztepe lokalitesinde arkeolojik kazı çalışmaları sonucu 1988 yılına ait 27 torba ve 1990 yılına ait 168 torba hayvan kemiği toplanmıştır. İncelenen bu hayvan kemikleri M.Ö. 2000 - M.Ö. 1000 yıllarına aittir.

Panaztepe eski yerleşim alanında ele geçen bu hayvan kemikleri, o topluma ait mutfak kalıntıları olup çeşitli hayvanları kapsamaktadır. Bunların bir kısmı evcil hayvanlara, bir kısmı ise av hayvanlarına aittir. İncelenen kemik ve dişlerin bazıları fazlaca kırık ve parçalanmış olduğundan, bunların hangi cins ve tür hayvana ait olduğu tesbit edilememiştir.

Prof. Dr. Armağan Erkanal ve talebeleri tarafından kazıların yapıldığı bölge plânkare sistemi ile karelajlanmıştır. Bu plâna göre yapılan kazılarda aşağıdaki alanlarda hayvan kemiklerine rastlanmıştır.

A'/93', G' ' /38, G' ' ' /39, İ'/2, J'/2, T' ' /53, T' ' /54, U' ' /52, U' ' /53, Ü/79', Ü/80', V/79', Y/94', Z/94', dür.

Bu alanlarda ele geçen hayvan kemikleri (6) cinse ait temsilcilerin değişik iskelet parçalarını kapsar. Ayrıca, denizel canlılara ait kabuklara bol miktarda rastlanmıştır. Bunlar buluntu alanlarına göre şöyle tesbit edilmiştir.

A'/93' Alanında Ele Geçen Omurgalı Hayvan Kemikleri

Ovis sp.'ye ait humerus parçası, 2. parmak kemiği parçası.

Ovis sp. veya Capra sp.'ye ait izole molar dişi parçaları, mandibula parçası.

* Dr. İbrahim TEKKAYA, Maden Tetkik ve Arama Genel Müdürlüğü, Tabiat Tarihi Müzesi, ANKARA.

Bos sp.'ye ait izole moler diři parçası, calcaneus ve omur parçası.

Equus sp.'ye ait ulna parçası.

Capra sp.'ye ait scapula parçası.

Canis sp.'ye ait izole alt moler diři.

Midye kabuđu parçası ile Cardium sp.'ye ait kavkı vardır. Ayrıca, tayin edilemeyen kırık uzun kemik parçaları bulunmaktadır.

G' ' 138 Alanında Bulunan Omurgalı Hayvan Kemikleri

Ovis sp.'ye ait talus, pelvis, calcaneus, humerus, izole alt ve üst moler diři parçası, ulna parçası, 1. parmak kemiđi, boynuz parçası.

Ovis sp. veya Capra sp.'ye ait metacarpale parçası, tibia parçası.

Bos sp.'ye ait izole moler diři parçası, metacarpale parçası, 1. ve 3. parmak kemiđi, humerus parçası, talus, femur parçası, pelvis parçası.

Equus sp.'ye ait köpek diři parçası, 1. parmak kemiđi parçası, izole moler diři parçası.

Canis sp.'ye ait talus.

Sus scrofa Linneaus'a ait köpek diři parçası.

Tayin olunamayan kırık, uzun kemik parçaları.

G' ' 139 Alanında Ele Geçen Omurgalı Hayvan Kemikleri

Ovis sp.'ye ait izole kırık moler diři, humerus, femur parçaları, kesici diři parçası, metacarpale parçası, bilek kemiđi, 1. ve 2. parmak kemiđi, calcaneus, scapula parçası.

Ovis sp. veya Capra sp.'ye ait humerus, tibia parçaları, izole moler diři.

Bos sp.'ye ait kafa parçası, pelvis parçası, 1. ve 3. parmak kemiđi, Os sesomoid, bilek kemiđi, izole üst moler diři, alt kesici diři, mandibula parçası, metacarpale, metatarsale parçaları, omur parçası, calcaneus.

Capra sp.'ye ait mandibula parçası, humerus parçası, talus, calcaneus, ulna parçası, 1. ve 3. parmak kemiđi, izole moler diři.

Equus sp.'ye ait talus, kafa parçaları, pelvis parçası.

Sus scrofa Linneaus'a ait 2. metacarpale, mandibula, izole köpek diři ve humerus parçaları.

Cardium sp. ve Galeodes sp.'ye ait kavkılar. Ayrıca, tayin edilemeyen kırık ve uzun kemik parçaları.

I'2 Alanında Bulunan Omurgalı Hayvan Kemikleri

Ovis sp.'ye ait humerus parçası, izole moler dişi, mandibula parçası, talus.

Ovis sp. veya Capra sp.'ye ait humerus parçası, izole moler dişi, bilek kemiği.

Bos sp.'ye ait os centro-tarsale, 1. ve 2. parmak kemiği, humerus ve omur parçaları.

Cardium sp.'ye ait kavkılar. Ayrıca, tayin edilemeyen kırık uzun kemik parçaları.

J'2 Alanında Bulunan Omurgalı Hayvan Kemikleri

Ovis sp.'ye ait izole üst moler dişi, talus, scapula, humerus parçaları, 1. parmak kemiği.

Ovis sp. veya Capra sp.'ye ait tibia parçası, izole moler dişi parçası.

Bos sp.'ye ait 2. parmak kemiği, izole premoler dişi, caput femuri.

Equus sp.'ye ait metacarpale parçası.

Sus scrofa Linneaus'a ait izole alt üçüncü moler dişi, talus, 1. parmak kemiği.

Cardium sp.'ye ait kavkılar. Ayrıca, tayin edilemeyen kırık uzun kemik parçaları.

T' 153 Alanında Ele Geçen Omurgalı Hayvan Kemikleri

Ovis sp.'ye ait humerus, calcaneus parçaları, alt ve üst moler dişi parçaları, mandibula parçası, tibia parçası.

Ovis sp. veya Capra sp.'ye ait altçene dişleri, scapula, calcaneus parçaları, 2. parmak kemiği, omur ve kafa kemiği parçaları, talus.

Capra sp.'ye ait humerus, boynuz, izole moler dişi parçaları, talus, kırık rip, yassı kemik parçaları.

Bos sp.'ye ait 1., 2., 3. parmak kemikleri, os sesomoid, tibia parçası, 3. moler dişi parçası, metacarpale parçası, radius parçası, scapula parçası, izole kırık moler dişi, kesici diş parçası, mandibula parçası, bilek kemiği, metacarpale parçası, patella, talus parçası, calcaneus parçası, ulna, humerus parçaları, os centro-tarsale ve rip parçaları.

Equus sp.'ye ait metacarpale parçası, atlas omur parçası, 1., 2., 3. parmak kemikleri, izole moler dişi, köpek dişi parçası, radius rip parçaları, pelvis parçası, bilek kemiği, ulna, tibia metacarpale ve kafa kemiği parçaları.

Sus scrofa Linneaus'a ait üst köpek dişi parçası, kafa kemiği parçası, mandibula parçası, 1., 2. parmak kemiği, izole moler dişi parçası, maxilla parçası, humerus parçası.

Canis sp.'ye ait 2. parmak, metacarpale parçası, tibia parçası, izole alt premoler dişi parçası, 2. metacarpale parçası, mandibula parçası, humerus parçası.

Cardium sp. ve *Galeodes sp.*'ye ait kavkılar. Ayrıca, tayin edilemeyen kırık uzun kemik parçaları.

T' '154 Alanında Bulunan Omurgalı Hayvan Kemikleri

Ovis sp.'ye ait humerus parçası, izole moler dişi parçası, tibia parçası.

Ovis sp. veya *Capra sp.*'ye ait humerus parçası, mandibula parçası, izole dişi parçası, scapula, rip, pelvis, radius, tibia ve metacarpale parçaları.

Capra sp.'ye ait metacarpale, humerus, ulna ve tibia parçaları.

Bos sp.'ye ait 1., 2., 3. parmak kemikleri, kafa kemikleri parçası, omur, mandibula, pelvis, rip, scapula parçaları, bilek kemiği, metacarpale ve metatarsale kemikleri, os centro-tarsale, izole moler dişi parçası, kesici dişi parçaları.

Equus sp.'ye ait izole dişler, 1., 2. parmak kemikleri, metacarpale III., tali metacarpale, bilek kemiği, mandibula ve omur parçaları, talus.

Sus scrofa Linneaus'a ait mandibula parçası, izole moler dişi parçası, 1. parmak kemiği, bilek kemiği.

Sus sp.'ye ait izole dişi parçası, ulna parçası, parmak kemiği parçası.

Cardium sp.'ye ait kavkı. Ayrıca, tayini yapılamamış olan kırık uzun kemik parçaları.

U' '152 Alanında Bulunan Omurgalı Hayvan Kemikleri

Ovis sp. veya *Capra sp.*'ye ait 1. parmak kemiği, izole dişi parçası.

Bos sp.'ye ait metacarpale parçası, 1., 3. parmak kemiği, humerus parçası, talus, bilek kemiği.

Equus sp.'ye ait 2., 3. parmak kemiği, 2. premoler dişi, humerus parçası, izole moler dişi parçaları.

Canis sp.'ye ait scapula parçası, 2. metacarpale parçası.

Ayrıca, *Equus sp.* veya *Bos sp.*'ye ait omur, femur ile uzun ve yassı kemik parçaları.

U' 153 Alanında Ele Geçen Omurgalı Hayvan Kemikleri

Ovis sp.'ye ait mandibula, maxilla parçaları, pelvis parçası, bilek kemiği, uzun ve kafa kemikleri.

Ovis sp. veya Capra sp.'ye ait kırık alt ve üst moler dişi parçaları, mandibula, radius, scapula parçaları, pelvis, tibia, metacarpale parçaları, kafa parçası.

Capra sp.'ye ait humerus, ulna, radius, pelvis, boyun omuru, mandibula ve maxilla parçaları, talus, izole moler dişi parçası.

Bos sp.'ye ait 1., 2. parmak kemikleri parçası, bilek kemiği, talus parçası, izole moler dişi, radius, humerus, ulna, tibia, scapula parçaları, omur parçası, metacarpale, metatarsale parçaları, sacrum, os mamillaris, os centro-tarsale.

Equus sp.'ye ait izole alt ve üst moler dişleri parçaları, köpek dişi parçası, mandibula parçası, bilek kemiği, 1., 3. parmak kemiği, sacrum parçası, extremitte parçaları, femur, radius, çeşitli omur parçaları, izole kesici diş parçaları, ulna parçası.

Sus scrofa Linneaus'a ait mandibula parçası, 1., 2. parmak kemiği, metacarpale, scapula, femur, rip parçaları.

Canis sp.'ye ait 2. metacarpale parçası.

Cardium sp. ve Galeodes sp.'ye ait kavkılar. Ayrıca, Equus sp. veya Bos sp.'ye ait caput femuri ve kırık uzun kemik ile yassı kemik parçaları.

Ü/79' Alanında Bulunan Omurgalı Hayvan Kemikleri

Ovis sp. veya Capra sp.'ye ait metatarsale parçaları.

Ayrıca, tayin edilemeyen kırık uzun kemik parçaları.

Ü/80' Alanında Ele Geçen Omurgalı Hayvan Kemikleri

Tayin edilemeyen kırık uzun kemik parçaları.

V/79' Alanında Bulunan Omurgalı Hayvan Kemikleri

Equus sp.'ye ait extremitte parçaları, ulna parçası, 1. parmak kemiği.

Ayrıca, tayin edilemeyen kırık uzun kemik parçaları.

Y/94' Alanında Ele Geçen Omurgalı Hayvan Kemikleri

Ovis sp.'ye ait izole moler dişi parçası, radius, humerus parçaları.

Ovis sp. veya Capra sp.'ye ait pelvis parçası.

Bos sp.'ye ait izole alt moler diři.

Midye parçası, ayrıca, tayin edilemeyen uzun kemik parçaları.

Z/93' Alanında Bulunan Omurgalı Hayvan Kemikleri

Ovis sp.'ye ait humerus parçası.

Ovis sp. veya Capra sp.'ye ait scapula ve izole üst moler diři parçaları.

Bos sp.'ye ait izole moler diři parçası, scapula parçası.

Panaztepe eski yerleşim biriminde yaşamış olan insanların mutfak artıkları arasından elimize geçen bu kemik kalıntılarına göre, bu insanlar bazı hayvanları işlerini gördürmek ve bazılarını da yemek için evcilleştirmişler veya avlamışlardır. Panaztepe insanlarınca hem evcil olarak kullanılan ve hem de besin maddesi ihtiyacını karşılayan hayvanlar; Equus (At) (Tablo: 1; Resim: 1), Capra (Keçi) (Tablo: 2; Resim: 2), Ovis (Koyun) (Tablo: 3, 4; Resim: 3), Bos (Sığır) (Tablo: 5,6,7; Resim: 4,5), olarak bilinmektedir. Canis (Köpek) (Tablo: 8; Resim: 6) ise çok eskiden beri insanlarla beraber yaşamaktadır. Bu toplumda hem kara ve hem de deniz avcılığının yapıldığını görmekteyiz. Kara avcılığına ait Cervus (Geyik), Sus scrofa Linneaus (Yaban domuzu) (Tablo: 9; Resim: 7) bilinmektedir. Deniz avcılığına ait buluntular ise bol miktarda ele geçen Caridium (denizel tip) (Resim: 8) ve Galeodes (denizel tip) (Resim: 9) dir.

Bu toplumda kara ve deniz hayvanlarından kanatlı olanlara ait kemiklere hiç rastlanmamıştır.

Panaztepe lokalitesinde ele geçen deniz canlılarına ait kavrıklar, bize; Anadolu'da ilk defa deniz avcılığının bu toplum tarafından yapıldığını göstermektedir.

Equus sp.

	Radius (proximal)	Metacarpale	P ²	M ²	M ³
Uzunluk	44.9	31.6 proximal 35.2 distal	33.6	25.3	25.5
Genişlik	83.2	47.0 proximal 45.7 distal	20.0	24.0	22.9

Tablo: 1- Equus sp.'ye ait Radius, Metacarpale, P², M² ve M³ ölçüleri

Capra sp.

	Boynuz (kırık) kaidede	Talus	3. Parmak
Uzunluk	-	26.2 27.3	-
Genişlik	15.7	18.9 18.8	8.1

Tablo: 2- Capra sp.'ye ait Boynuz, Talus ve 3. Parmak ölçüleri

Ovis sp.

	Boynuz (kaidede)	2. Parmak	Humerus	Radius	Calcaneus	Alt moler
Uzunluk	35.2	24.6	21.4 distal	18.9 proximal	756.8	16.5
Genişlik	31.5	11.5	28.1 distal	26.4 proximal	19.2	9.3

Tablo: 3- Ovis sp.'ye ait Boynuz, 2. Parmak, Humerus, Radius, Calcaneus ve Alt Moler dişi ölçüleri

Ovis sp.

	Metacarpale (proximal)
Uzunluk	18.2
Genişlik	20.1

Tablo: 4- Ovis sp.'ye ait Metacarpale ölçüleri

Bos sp. (komple ayak)

	1. Parmak	2. Parmak	3. Parmak
Uzunluk	46.4 sağ 58.8 sol	39.1 sağ 40.5 sol	51.5 sağ 55.2 sol
Genişlik	28.0 sağ 27.6 sol	26.8 sağ 28.0 sol	20.4 sağ 21.6 sol

Tablo: 5- Bos sp.'ye ait 1. Parmak, 2. Parmak ve 3. Parmak kemiklerine ait ölçüler

Bos sp.

	Üst Moler	Alt Moler	1. Parmak	3. Parmak	Metacarpale	Talus
Uzunluk	24.0 24.9	29.7 25.7	68.3 sağ 52.6 sol	751.4 -	28.7 proximal 62.5 distal	69.2
Genişlik	21.4 23.5	17.8 17.7	30.8 sağ 24.5 sol	- -	48.2 proximal 33.6 distal	48.3

Tablo: 6- Bos sp.'ye ait Üst Moler, Alt Moler, 1. Parmak, 3. Parmak, Metacarpale ve Talus ölçüleri.

Bos sp. (kompik ayak)

	Metacarpale	Talus	Os Centro-tarsale	Calcaneus
Uzunluk	44.4 proximal	65.5	53.9	7103.6
Genişlik	48.2 proximal	43.7	44.8	49.2
Boy	230	-	-	-

Tablo: 7- Bos sp.'ye ait Metacarpale, Talus, Os Centro-tarsale ve Calcaneus ölçüleri

Canis sp.

	Talus	Metacarpale	P ₄
Uzunluk	27.4	9.7 proximal 8.9 distal	18.1
Genişlik	16.3	12.9 proximal 9.3 distal	7.4

Tablo: 8 - Canis sp.'ye ait Talus, Metacarpale ve P₄ diř ölçüleri

Sus scrofa Linneaus

	Talus	M ₂	M ₃	M ¹	M ²	Metacarpale
Uzunluk	39.2 40.0	16.2	30.1	13.9 15.9	17.2 18.3	18.0 proximal 15.8 distal
Genişlik	23.5 23.8	10.7	14.6	10.7 13.2	12.6 15.1	21.3 proximal 16.6 distal

Metacarpale uzunluđu: 63.6

Tablo: 9- Sus scrofa Linneaus'a ait Talus, M₂, M₃, M¹, M² ve Metacarpale ölçüleri

Resim: 1

Resim: 2

Resim: 3

Resim: 4

Resim: 5

Resim: 6

Resim: 7

Resim: 8

Resim: 9

PAŞALAR KAZI YERİNDEN ALINAN DİŞ MİNELERİNDE ESR ÇALIŞMALARI

Enver BULUR*
Ay Melek ÖZER
H.Yeter GÖKSU

Özet

Bu çalışmada Paşalar (Bursa) kazı yerinden alınan diş minesini parçaları Elektron Spin Rezonans (ESR) yöntemiyle incelendi. Bir ön çalışma olarak başlattığımız bu deneyin temel amacı, Miyosen dönemine ait (Alpagut, 1990) bu denli yaşlı, diş minelerinin ESR yöntemiyle yaş tayininin yapılabilme olasılığının araştırılmasıydı.

Diş minelerinin ESR spektrumları g değerleri $g_{\perp}=2.002$ ve $g_{\parallel}=1.998$ olan, CO_3^{2-} merkezinde tuzaklanmış elektrona ait iki çizgi verdi. Yaş belirleme çalışmaları için $g_{\perp}=2.002$ deki çizgi kullanıldı. Eklemeli doz yöntemi kullanılarak yapılan yaş tayini çalışmasında örneklerin eşdeğer doz değerleri doğrusal yaklaşımla 10-20 kGy, üstel yaklaşımla ise 5-10 kGy arasında bulundu. Yaş tayininde kullanılan ESR sinyalinin ısı kararlılığını belirlemek için eşitsiz ısıtma işlemi uygulandı. Yıllık dozu hesaplamak için örneklerdeki uranyum ve toryum miktarları belirlendi ve çok fazla olduğu gözlemlendi.

Giriş

Elektron Spin Rezonans (ESR) kristal yapıda tuzaklanmış kökçe ve elektronların manyetik özelliklerini incelemekte kullanılan bir spektroskopik yöntemidir. Yaş belirleme çalışmalarında ışınım (α , β , γ ışınları ve kozmik ışınlar) yaratılmış olan kökçe ya da elektronlardan yararlanır. Bu teknikte yaş tayini, tuzaklanmış elektronların sayısının zamanla siste-

* Enver BULUR, ODTÜ, Fizik Bölümü 06531-ANKARA.
Prof. Dr. Ay Melek ÖZER, ODTÜ, Fizik Bölümü 06531-ANKARA.
H.Yeter GÖKSU, Gesellschaft für Strahlen und Umweltforschung (GSF) Ingolstädter Landstr. 1, D-8042 Neuherberg, München-ALMANYA.

matik olarak arttığı varsayımını temel alır. Bir başka önemli varsayım ise birim dozda elektronun tuzaklanma olasılığının doğal ve yapay ışınlar için aynı olduğudur. İncelenen örneğin laboratuvarında değişik dozlarda ışınlanarak ESR spektrumlarının alınması ve bulunan sinyal yeşinliklerinin doza karşı çizilmesiyle ESR sinyalinin büyüme eğrisi elde edilir. Bu eğrinin ESR sinyal yeşinliği sıfır olacak şekilde geriye uzatılmasıyla örneğin oluşumundan (ya da en son ısıtılmasından) sonra almış olduğu toplam doz (TD) bulunur. Çevredeki ve örneğin kendi içindeki radyoaktif elementlerden kaynaklanan yıllık dozun sabit olduğu varsayımıyla örneğin yaşı aşağıdaki gibi hesaplanır:

$$\text{Yaş} = \frac{\text{Toplam Doz (Gy)}^1}{\text{Yıllık Doz (Gy/yıl)}} \quad (1)$$

¹ 1 Gy= 100 rad

ESR ile yaş tayini yöntemi ışınımaya duyarlı ve ısı kararlılığına sahip paramanyetik bir merkez içeren her kristale uygulanabilir. Diş minesini bu koşullara sahip olması dolayısıyla ESR ile yaş tayini için uygun bir örnektir. Diş minesini hidroksiapatit yapısındadır ($\text{Ca}_5(\text{PO}_4)_3\text{OH}$) ve karbonat molekül iyonları yapıda hem hidroksil hem de fosfat iyonları yerine geçebilir. Işınlanmış diş minesindeki ESR sinyalinin C_3^{2-} merkezinde tuzaklanmış elektrona ait olduğu varsayılır (Cevc ve ark., 1972). Bu merkezle ilişkin ESR sinyali g değerleri $g = 2.002$ ve $g = 1.998$ olan iki çizgi verir. Rossi ve ark. (1990) yaptıkları Q-band ESR çalışmasında $g = 2.00$ civarında spektrumun beş değişik merkezden kaynaklanan bileşik bir sinyal olduğunu rapor ettiler. Bu çalışmaya göre ESR ile yaş tayininde kullanılan sinyal iki paramanyetik merkeze ait bileşik bir sinyaldir: g değerleri $g_1=2.0026$ ve $g_2=1.9975$ olan eksenel simetriye sahip bir merkezle g değerleri $g_1 = 2.0032$ ve $g_2 = 2.0018$ ve $g_3 = 1.9975$ olan ortorombik simetriye sahip bir merkez. Rossi ve ark. (1990)'na göre eksenel simetriye sahip olan merkez apatit yapısında OH^- iyonu yerine geçer. Ortorombik simetriye sahip yapının ise distort edilmiş bir eksenel simetrik merkez olması mümkündür. Ayrıca örneğe bağlı olarak g değerleri $g = 2.0058$ ve $g = 2.0008$ olan isotopik sinyaller ile g değeri 2.0033 olan bir septet gözlemlenebilir.

Diş minesini ışınımaya oldukça duyarlıdır, öyle ki 1 Gy den az toplam doz değerleri ölçülebilir. ESR sinyal yeşinliği 1 kGy'e kadar doğrusal olarak artar ve doyum değeri 10 kGy'den az değildir (Grün ve ark., 1987). ESR sinyalinin ısı kararlılığı diş minesinin yaş tayini çalışmaları

için iyi bir örnek olduğunun göstergesidir: sinyalin yarılanma zamanı oda sıcaklığında 10 Ma'dan fazladır (Schwarcz, 1985), (*burada 'a' yıl yerine kullanılmaktadır*).

ESR yaş tayini çalışmalarının doğruluğunda yıllık dozun hesaplanması büyük önem taşır. Yıllık dozun belirlenmesi iki ana başlıkta incelenebilir:

i) kozmik ışınlar, çevre toprağı ve dentindeki radyoaktif elementlerden kaynaklanan dış dozun ölçülmesi.

ii) diş minesinin içindeki radyoaktif elementlerden kaynaklanan iç dozun ölçülmesi.

Eğer, örnek mine tabakasının iç kısımlarından alınır ve yüzeyi temizlenirse dış doz ölçümü için sadece kozmik ışınlar, topraktan gelen gama ışınları ve dentinden gelen beta ışınları gözönüne alınır. Kozmik ışınlar ve dış gama dozu taşınabilir bir gama spektrometresi veya kazı yerine belli bir süre için gömülen bir Termoluminesans (TL) dozimetrenin okunması ya da çevre toprağındaki uranyum, toryum ve potasyum miktarları ölçülerek belirlenir (Hennig ve Grün, 1983; Grün ve İnvernati, 1985; Aitken, 1985).

Dentinden gelen beta dozu ile alfa, beta ve gama ışınlarından kaynaklanan iç doz, diş minesini ve dentindeki radyoaktif elementlerin yoğunluklarının ölçülmesiyle hesaplanır.

Diş ve kemikler için bu hesaplar, yapıda uranyum birikmesi probleminden dolayı (Charalambous and Papastefanou, 1977; Grün ve ark., 1987) çeşitli zorluklar içerir. Örneğin toprakla gömülü olduğu zaman boyunca yeraltı sularındaki uranyum mineyi saran dentin ve mine tabakasında birikir. Bu yüzden yıllık dozun hesaplanmasında uranyum bozunma serilerindeki dengesizlikler ve birikme mekanizmasının tam olarak bilinmemesinden dolayı belirsizlik vardır. Bu mekanizmayı açıklayabilmek için şimdiye dek üç model öne sürülmüştür. Bunlardan ikisi uranyumun diş toprağına düştükten hemen sonra yapıya yerleştiğini varsayan (erken birikim-early uptake) modeli ve uranyumun yapıda zamanla doğrusal olarak biriktiğini kabul eden (doğrusal birikim-linear uptake) modelidir (Ikeya, 1982; Grün ve ark., 1987).

Üçüncü model ise uranyum birikiminin zamana bağlılığının doğrusal olmadığını kabul eder (Grün et al., 1988). Öne sürülen bu üç model de yapıda uranyum birikim sürecini tam olarak açıklamada yetersiz kalmaktadır.

Deneysel Yöntem

Bu çalışmada, sırasıyla P1-P5 ve G (Gamphoterium) olarak adlandırılan, altı diş minesi parçası kullanıldı. Diş mineleri dentin kısmından ayrıldıktan sonra alfa ışınlarının etkisini en aza indirebilmek için seyreltik hidroklorik asitle temizlendi. Örnekler parçalandıktan sonra agat havanda öğütüldü (80-250 μ).

Minelerin ışınım dozu duyarlılığını belirlemek için eklemeli doz yöntemi (Aitken, 1985) kullanıldı. Eşit miktarlara bölünen örnekler bir ^{60}Co gama kaynağında (doz hızı yaklaşık 7Gy / dakika) oda sıcaklığında değişik dozlarda ışınlandı.

ESR ölçümleri için örnekler 90 mg ağırlığında tartılarak kuvars tüplere yerleştirildi. ESR spektrumları oda sıcaklığında, bir X-bant ESR spektrometresi (Varian E9) ile alındı.

Yıllık dozu hesaplayabilmek için bazı örneklerin (P5 ve G; mine + dentin) ve çevre toprağının U ve Th konsantrasyonları belirlendi. Uranyum ve toryum miktarlarını belirleme çalışması Almanya'da GSF'de yapıldı. Bu işlem için kullanılan deneysel yöntem Özer ve ark. (1989) tarafından yapılan çalışmada verilmiştir.

Diş minesinde gözlenen ESR sinyalinin ısıl kararlılığını belirleyebilmek için eşitsiz ısıtma deneyleri yapıldı (sadece örnek G için). Bu deneyde örnekler sabit sıcaklıkta değişik zamanlarda ısıtıldı. Bu işlem değişik sıcaklıklar (225-325 °C) için yinelenildi.

Sonuçlar

Diş minelerinin ESR spektrumları g değerleri 2.002 ve 1.998 olan, (C_3^2 merkezinde tuzaklanmış elektrona ait (Cevc ve ark., 1972)) iki çizgi verdi. Ayrıca g değeri 2.005 olan ve organik bileşenlere ait olduğu sanılan bir sinyal daha gözlemlendi. Örneklerle ait ESR spektrumları Şekil 1'de verilmiştir. Spektrumlarda $g = 2.002$ civarında birbirine karışmış iki sinyal olduğu gözlemlendi ama sinyalleri ayırtırmak mümkün olmadı.

Yaş tayini olasılığını araştırmak için g değeri 2.002 olan pik kullanıldı. Spektrumlardan elde edilen ESR sinyal şiddetini yapay ışınım dozuna karşı çizerek büyüme eğrileri elde edildi. Birbirine karışmış iki sinyalin sonuçları etkisini görebilmek için sinyal şiddeti belirleme işlemi $g = 2.002$ 'deki sinyalin hem tepeden tepeye yüksekliği (H_1) hem de tepe yüksekliği (H_2) alınarak yapıldı (Şekil: 1).

Eklemeli doz yöntemiyle elde edilen büyüme eğrileri Şekil 2'de verilmiştir. Bu eğrilere hem üstel doyum fonksiyonu, hem de doğrusal modellerle bir bilgisayar programı yardımıyla matematiksel yaklaşımlar yapıldı. Kullanılan üstel doyum fonksiyonu aşağıdaki gibidir.

$$Y(x) = Y_{max} (1 - \exp(-c(x+ED))) \quad (2)$$

burada, Y_{max} ESR sinyalinin doyum değeri, c örneğin doza duyarlılığı, ED eşdeğer doz ve x yapay ışınım dozudur. Elde edilen değerler Tablo 1'de verilmiştir. Şekil 2'de de görüldüğü gibi doğrusal yaklaşımla elde edilen ED değerleri (10-20 kGy) üstel yaklaşımla elde edilen ED değerlerinden (5-10 kGy) daha büyüktür. Bu sonuçlar yaşlı örneklerde doğrusal yaklaşımla elde edilen ED değerlerinin gerçek toplam doz değerlerine daha yakın olduğu gerçeğiyle (Barabas ve ark., 1988) uyum içindedir.

U, Th miktarları ve bunlara karşı gelen doz değerleri Tablo 2'de verilmiştir. Bu sonuçlardan da çıkarabileceğimiz gibi mine tabakasında ve özellikle dentin kısmında aşırı miktarda uranyum birikmesi söz konusudur. Bu birikmenin açık sistem olan dişlerin yaş tayini işleminde oldukça büyük bir belirsizliğe yol açtığı bilinmektedir. Literatürde bir kaç birikme modeli olmasına karşın, hiçbiri birikmenin sistematığının tam olarak açıklanmasında yeterli değildir. Bu yüzden incelediğimiz dişlerin yaşları hakkında kesin bir şey söylemek mümkün olamamaktadır. Ama uranyum birikimi sürecinin çok yavaş bir süreç olduğunu düşünürsek, bu denli fazla miktarda uranyum ve toryum içeren bir örneğin çok yaşlı olma olasılığı artacağı aşikardır. Hesaplanan ED değerlerinin çok büyük olması da bu öneriyi desteklemektedir.

Bir örneğin ESR ile yaş tayininin yapılabilmesi için incelenen ESR merkezinin ısıl yaşam süresinin büyük olması gerekir. Bunu test etmek için örneklerden birine eşitsiz ısıtma işlemi uygulandı (örnek "G").:

Kısımlara ayrılan örnekler sabit sıcaklıkta değişik sürelerde ısıtıldı. ESR sinyalinin sabit sıcaklıkta ısıtma zamanına göre değişimi Şekil 3'de verilmiştir. Her adımda ESR sinyal şiddeti ölçülerek oluşturulan bu grafiklerden elektronların yaşam süresi hesaplandı. Bu işlem birkaç sıcaklıkta tekrarlanarak sinyalin düşük sıcaklıklardaki yaşam süresi belirlenmeye çalışıldı. Bununla ilgili Arrhenius eğrisi Şekil 4'de verilmiştir.

Isıtılmış örneklerin ESR spektrumlarından da (Şekil: 5) görüleceği gibi $g = 2.002$ bölgesinde incelediğimiz sinyalin dışında ısıtma ile belirginleşen bir sinyal daha bulunmaktadır. Bu sinyalin varlığı yaşam süresi belirleme işleminde büyük belirsizliklere yol açmaktadır. Şekil 4'de de

görüldüğü gibi sinyalin yaşam süresi H_1 için 0°C de 2 Ma ve H_2 için 0°C de 10 Ma olarak bulunmuştur.

Bir ön çalışma olarak başlatılan bu çalışmanın temel amacı Paşalar'dan alınan diş minelerinin yaşlarının ESR tekniğiyle tayin edilemeyeceğinin araştırılmasıydı. Örneklerin çok yaşlı olmasına karşın gözlenen ESR sinyallerinin henüz ışınım dozuna doymadığı gözlemlendi; bu da diş minelerinin yaş tayininin bu teknikle yapılabileceği konusundaki ümidimizi arttırdı. Ama yıllık doz değerlerinin belirlenmesindeki, dentin ve minede gözlenen çok yüksek miktardaki radyoaktif element yoğunluğundan kaynaklanan, problemler şimdilik bu olasılığı ortadan kaldırmaktadır. Bu problemlerin üstesinden gelinbilmesi için daha detaylı ve kapsamlı çalışmaların yapılması gerekmektedir.

Teşekkür

Örneklerin sağlanması konusundaki ve kazı yerindeki yardımlarından dolayı Prof. Dr. Berna Alpagut'a teşekkür ederiz.

Ayrıca ESR spektrometresinin kullanılması ve verilerin işlenmesinde yardımcı olan H.Ü. Fizik Müh. Böl. Araştırma Görevlisi Emine Akdeniz'e teşekkür ederiz.

Bu çalışma TÜBİTAK tarafından desteklenmiştir.

KAYNAKÇA

- AITKEN M.J. (1985), Thermoluminescence Dating, Academic Press, London, 359 pp.
- ALPAGUT B., (1990) Personal Communication.
- BARABAS M. BACH, A. ve MANGINI A. (1988), An analytical model for the growth of ESR signals., Nucl. Tracks. Radiat. Meas., 14, 231-235.
- CEVC P., SCHARA M. ve RAVNIK M. (1972), Electron paramagnetic resonance study of irradiated tooth enamel. Rad. Research, 581-589.
- CHARALAMBOUS S. ve PASTAFEFANOU C. (1977), On the radioactivity of fossil bones. Nuclear Instruments and Methods, 142, 581-588.
- GRÜN R., CHADOM J. ve SCHWARCZ H.P. (1988), ESR dating of tooth enamel : Coupled correction for U-uptake and U-series disequilibrium. Nuclear tracks and Radiation Measurements, 14 (1/2), 237-241.
- GRÜN R. ve INVERNATI C. (1985) Uranium accumulation in teeth and its effect on ESR dating-A detailed study of a mammoth tooth. Nucl. Tracks 10, 869-877.
- GRÜN R., SCHWARCZ H.P., ve ZYMELA S. (1987) Electron Spin Resonance dating of tooth enamel. Can. J. Earth Sci. 24 1022-1037.

- HENNIG G.J. ve GRÜN R. (1983), ESR dating in Quaternary Geology, *Quat. Sci. Rev.*, 2, 157-238.
- KEYA M. (1982), A model of linear accumulation for ESR age of Heidelberg (Maurer) and Tautavel bones. *Japanese Journal of Applied Physics*, 21, 690-692.
- ROSSI A. M. ve POUPEAU P. (1990), Radiation Damage in Bioapatites: The ESR spectrum of irradiated dental enamel revisited. *Nuclear Tracks and Radiat. Meas.*, Vol 17, No. 4, pp 537-545, *Int. J. Appl. Instrum.*, Part D.
- ÖZER A. M., WIESER A., GÖKSU H.Y., MÜLLER P., REGULLA D. F., ve EROL O. (1989) ESR and TL age determination of caliche nodules. *Appl. Radiat. Isot.* 40, (10-12), 1159-1162.
- SCHWARCZ H.P. (1985) ESR studies of tooth enamel. *Nucl. Tracks* 10, 865-867.

Örnek	Üstel			Doğrusal	
	$c \text{ (Gy)}^{-1} \times 10^{-6}$	Y_{MAX}	ED (Gy)	ED (Gy)	
P1	H ₁	22 ± 6	18 ± 1	5351 ± 957	19399 ± 5555
	H ₂	14 ± 1	13 ± 1	6685 ± 3002	18744 ± 3802
P2	H ₁	12 ± 2	19 ± 1	6797 ± 674	13825 ± 1878
	H ₂	12 ± 4	11 ± 1	7208 ± 1377	15203 ± 2505
P3	H ₁	13 ± 5	15 ± 3	5095 ± 902	10798 ± 1297
	H ₂	9 ± 4	11 ± 3	5928 ± 1062	10847 ± 1287
P4	H ₁	9 ± 2	14 ± 2	8111 ± 185	15543 ± 1483
	H ₂	9 ± 1	9 ± 1	8024 ± 193	16193 ± 1371
P5	H ₁	11 ± 8	18 ± 6	5427 ± 2316	11300 ± 775
	H ₂	3 ± 1	25 ± 10	8132 ± 1396	10204 ± 791
G	H ₁	7 ± 4	21 ± 4	8058 ± 2336	15452 ± 1878
	H ₂	5 ± 2	16 ± 3	9610 ± 1837	15695 ± 749

Tablo 1- Doğrusal ve üstel yaklaşım yöntemleriyle elde edilen ED değerleri ile büyüme eğrisi değişkenleri ve standard hataları

Örnek	Th (ppm)	U (ppm)	β doz oranı	γ doz oranı	α doz oranı	$\beta + \gamma$ doz oranı (% K)	Toplam doz oranı
P5-E (Mine)	88.094	30.303	698.44	804.50	1223.20	8.96	2750.1
P5-Dentin	-	-	2941.30	4470.50	5555.50	8.96	12541.0
G-E (Mine)	32.630	32.530	572.60	544.80	916.84	8.96	2057.6
G-Dentin	*	*	3830.00	4556.00	6803.00	8.96	15223.0
G-Kök	*	*	2490.00	2930.00	4369.00	8.96	9750.0
G-Toprak	73.790	16.730	456.77	571.70	873.90	8.96	1886.4

Tablo 2- "G" ve "P5" örneklerinin ve çevre toprağının U ve Th yoğunlukları ve yıllık doz değerleri (Bütün doz hızı değerleri mGy/a olarak verilmiştir). K yoğunlukları ise 0.1% olarak alınmıştır.

Şekil: 2- ESR sinyal yükseklięinin yapay ıřınım dozuyla büyümesi
(u.b.: uygun birim)

Şekil: 3- ESR sinyal yeęinlięinin sabit sıcaklıkta ısıtma zamanına göre deęiřimi
(u.b.: uygun birim)

Şekil: 4- Sinyal yaşam süresi hesabı için çizilen Arrhenius grafiği

Şekil: 5- Isıtılmış diğ minesinin (örnek G-E) ESR spektrumları

SON OTUZ YILIN BULGULARINDA ANADOLU ARKEOBİYOLOJİSİ

Eşref DENİZ*

GİRİŞ

Arkeobiyoloji, Aristoteles'in "Zoopolitikon", Waddington'un "Ethical Animal" toplum kuran, ahlâk oluşturan hayvan diye tanımladıkları insan evrimini, Chardin, Bergson gibi filozoflarınsa sosyobiyolojik bir varlık olarak ele aldıkları, doğrudan insanı kucaklayan genel "evrensel gelişme sürecini" içeren bir kavramdır(16,17). Bu bildiri, biyolojik animal, human ve fitolojik materyalin yurdumuzda Anadolu'da yapılan arkeolojik kazı çalışmaları sırasında gün ışığına çıkartılabilen fosil kalıntılarının 1960-1990 yılları arasında kalan kesiminin, makro ve mikro düzeyde incelenmesiyle ortaya çıkan sonuçlarının bir toparlamasıdır. Konunun önemi arkeobiyolojik, arkeozoolojik, antropobiyolojik ve paleoekolojik yönlerden vurgulanmıştır. Eskisi olmayanın yenisi de olamaz. Bu kural makro kosmos, hem de mikro kosmos'da hem canlı hem de cansız materyal için geçerlidir. Archaik, eski materyalin zaman aşımı sürecinde, bir miktarda evolüsyoner biçimde ele alınması gerekmektedir.

Jeomorfolojik yönüyle, bir yandan Büyük Asya kıtası, öte yandan Afrika, Amerika, Avrupa kıtaları arasında bir köprü oluşturan ve üzerinde eyleştiğimiz Anadolumuz canlı ve cansızlar arkeolojisi yönlerinden oldukça zengin bir potansiyel gömü kaynağına sahiptir.

İlkleri milattan önce 10 binlere uzanan, en genç tarihlenmesi milattan sonra 400 yıllarına kavuşan ve bildirinin repertuarına alınarak taranan ve değerlendirilen bu kemik havuzu (necropol), bize Anadolu'nun dününü aydınlatmakta ve bugüne bağlamaya çalışmaktadır.

Zaman ve olanakların elverdiği ölçülerde, yapabildiğimiz kadar Anadolu'nun fosil geçmişinin asıl gensel tabanını oluşturan canlıların kalıntıları üzerinde yürüyerek onları size tanıtmaya çalışacağız. Bu arada, gömülme, örtülme biçimlerine de değineceğiz.

* Prof. Dr. Eşref DENİZ, A.Ü. Tıp Fakültesi Tıbbi Biyoloji Anabilim Dalı Başkanı, Sıhhiye-ANKARA.

ARAŞTIRMA

Anadolu'yu arkeobiyolojik yönden ele aldığımızda, yapılan bilimsel kazı çalışmalarını Cumhuriyet'ten önce ve sonra diye ikiye ayırmak amaçta uygun düşmektedir.

Cumhuriyet'ten önce: Bu dönemdeki kazıların arkeozoolojik değerlendirmelerinin Osmanlı hükümetleri döneminde yabancı arekologlarca başlatıldığı anlaşılmaktadır. Örneğin bugün toplantısını yaptığımız Çanakkale'de Ancient-Eski Assos'da 1881 yılında J.T. Clarke tarafından Ayvacık'da ilk kazı çalışmaları yapılmıştır. Bunu 1912'de Hugo Windeler, sonra 1931 de Prof. Kurt Bittel izlemiştir. İlk kez zoolojik yaban ve evcil hayvanların arkeolojik kazı bölgelerindeki değerlendirilmesi, Osman Kayası'nda Herre ve Röhrs tarafından 1958 de gerçekleştirilmiştir. Burada Hitit mezar kalıntılarındaki hayvansal bulgular da ele alınmıştır. Ephesus kazıları 1869 da başlatılmıştır. Fakat, buradaki Neolithic katlara ait çalışmaları yine Bittel ele almış ve güçlendirmiştir. 1952 de Herre-Röhrs Fikirtepe'de yapılan kazı bulgularında geyik, yaban domuzu, tavşan, kurt, kuşlar ve balık türlerini incelemiştir(1,2,3,22).

Bittel, Herre ve Röhrs'den sonra Boessneck ve Angele Von Den Driesch Anadolu kazılarında Neolithic katların hayvansal bulgularını inceleyip yayınladıklarını görüyoruz (1976)(4). Bu konuda, İstanbul'da şekillenen Alman Arkeolojik Araştırmalar ünitesinin büyük rolü olmuştur.

Üzerinde önemle durulması gerekli olanlardan birisi de 1971 yılında Barbara Lawrence'in Güneydoğu Anadolu'da yaptıklarıdır. "Problems in the Intersize Comparasion of Animal Remains" başlıklı yazısında Arthiodactyla'nın (koyun-keçi) kemiklerinin orta büyüklükteki Carnivor (etcil) kemikler ile karıştığını, identifikasyonunun güç olduğunu bildirmiştir. Bu konu, özellikle Çayönü kazı materyalinde kendini göstermiştir. Bu araştırmalarda, kazı kemik materyalinin değerlendirilmesinde kantitatif kadar kalitatif incelemenin de önemli olduğu vurgulanmıştır(18). Çünkü, bir arkeozoolog ya da arkeobiyolog kazı materyalini inceleyerek, çalışarak insan ve çevresini bir ekosistem halinde ele alarak, insan ve çevresindeki birikim kültürü hakkında yeterli bilgi elde edebilmeli ve bunu aktarmalıdır. Beslenmede önemi olan protein kaynağı, canlı populasyonlarının, sürülerin kompozisyonu, hayvan yetiştiriciliği, hayvanların kesim teknikleri pratiği, carcas ve kemiklerin kullanımı, epifiz kapanması, dişlerin aşınması, beslenme stilleri, kesim işaretleri gibi. Burada öncelikle Macar arkeozoologlarından S. Bökönyi (1976)'nin Yakın Doğu'nun hayvansal kalıntılarını incelerken Anadolu'nun bulgularını da ele almasına yer vermek tutarlı olacaktır. Bökönyi'ye göre insanların avcılıktan, toplayıcılıktan

Neolithic revolüsyona geçişi, kendini ilk kez hayvan yetiştiriciliğinde göstermiş ve bunun da Yakın Doğu'dan başladığı anlaşılmıştır. İlk evcil hayvan yetiştiriciliği, avcılarının öldürdükleri hayvanların geride bıraktıkları yavrularının bakılıp büyütülmesiyle ortaya çıkan, zorunlu bir biçimden başladığı anlaşılmaktadır. Evciltme (domestikasyon), Neolithic revolüsyonun diğer ögeleri ile birlikte yerleşik yaşamın, şehirleşmenin (urbanizasyonun) temelini oluşturmuştur. Domestikasyonun asıl nedeni, Pleistosen döneminin bitişinden sonra başlayan çevresel (environmental) ani iklim değişikliğinden kaynaklanmaktadır. Yakın Doğu'da Pleistosen kısa ve kuru bir period izlemiş, bu da M.Ö. 9000-7000 de sona ermiştir. O zaman, ağaçsız, yavşansız (Artemisia'sız) bir dönem yaşanmıştır(4).

Daha önceleri, domestikasyonun Neolithic'de başladığı söyleniyorsa da araştırmalar bu işin Yakın Doğu'da Mesolithic hatta Geç Paleolithic'e kadar indiğini göstermiştir. Bökönyü, ilk evcil sığır (Bos taurus) örneğinin Yakın Doğu'da Çatal Höyük'de Anadolu'da tesbit edildiğini Dexter Perkins'e dayanarak bildirmiştir (1969). Milattan önce 7.binin ortalarında Anadolu'da 5 ana hayvan türünün evcilleştirme yönünden, sığır, koyun, keçi, domuz ve köpeğin dominant olduğunu, fakat henüz atın evciller arasında bulunmadığına dikkat çekilmiştir. Bu bilgi, bizim Burdur Kuruçay Höyük kazılarında (Duru), atı ancak M.Ö. 5 binlerde bulmamızla desteklenmektedir (Deniz) (13).

Clason (1972), Daly, Drew ve Perkins'in işledikleri kazı örneklerine bakarak, Anadolu'da Er Baba ve Suberde'deki prehistorik bulgularda, 5780-6570 (B.C.), Suberde'deki koyunların, kesim yaşlarını ölçü alarak, bunların yaban olduklarını saptamıştır. Oysa Er Baba'dakiler evciltmişlerdir(6).

Prof. G.M.A. Hanfmann'ın Sardis (Salihli) kazıları başkanı olarak elde ettiği ve incelenmek üzere bize gönderilen materyal tarafımızdan değerlendirilmiştir(7). Sard'da ilginç buluntular ele geçmiş, M.Ö. 1400-1000 ile M.S. 1300-1800 tarihleri arasında adigeçen bölgedeki geçmiş yerleşimlere ait human ve animal popülasyonlar araştırılmıştır. İslam, Bizans, Roma, Helenistik, Pers, Lidya devirlerine ilişkin kalıntılar repertuara alınmıştır. Özellikle House of Bronzes, Byzantine Shop, Synagog kesimlerinden çıkartılan kalıntılar içinde arkeozoolojik buluntulara rastlanmıştır. Çünkü burada, lokantalar, yiyecek depoları, sinagog bulunmaktaydı. Kemik koleksiyonununun 1/8'i yaban, gerisi evcil hayvanlara aitti. Evcillerin çoğunu küçük ruminantlar koyun-keçi (caprovina) oluşturmaktadır. Geri kalanlar sırasıyla sığır, domuz, at, kanatlı, köpek, kedi, crustacea (kabuklular), kaplumbağa (testuda, caretta) fare ve yaban tavşanıdır.

İslam devrinde kedi çıkmadığı halde, Romalılar döneminde domuz, kedi fazla bulunmuştur. Persler ve Lidyalılar döneminde ve Bronz Çağı'nda bu türlere, at, merkep, manda, ayı, tilki, kirpi, kaplumbağa ve kurbağa da eklenmiştir. Küçük ruminantların %50'sinin immatür olduğu epifiz kırıklarına dayanılarak saptanmıştır. Deve (camelidae) ve manda (buffalo) kemikleri yalnız Lidyalılar döneminde bulunmuştur. Mollusca (kabuklular), crustacea yalnız ve daha çok Bizanslılarda çıkmıştır. Bir lokantada bulunan kabuklular, onların yenildiğine işaret sayılmıştır. Öte yandan merkep (equus asinus) ve kedi (felis domesticus) en çok Lidyalılar döneminde çok bulunmuşken, kedi Romalılar ve Bizanslılarda azalmıştır.

Kanatlılar da Boessneck'in bildirdiğine göre M.Ö. 3000'de, Romalılarda evciltmişlerdi. Dolayısıyla, eski Sard'dakiler de evcil idiler(3).

Son yıllarda, David S. Reese (1990)(20), çeşitli yayınlarında Anadolu'nun çeşitli bölgelerinde kazılardan elde edilen crustacea (kabuklular)'ları incelemiştir. Özellikle GAP Fırat bölgesi kazılarından; Kurban Höyük'de tatlı su kabuklularından unio tigridis, glycymeris türlerini bulmuştur. ayrıca deniz kabuklularından glycymeris, avicularia, conus, murex, venüs, nerita, strombus türlerini tesbit etmiştir.

Reese, Alishar Höyük ve Hacılar'da Erken Kalkolithic evreye ait tatlı ve tuzlu su kabukluları fosillerini de ayıklamıştır. Bunların çoğu Neolithic'dirler.

Çatal Höyük, Erbaba ve Alishar Höyük'deki unio türlerinin işlenmiş (süs eşyası, takı) olduklarını bildirmiştir.

Reese, ayrıca Aphrodisias'ın prehistorik katlarında Geç Neolithic ve Byzantine periodlarına ait kabuklular elde etmiştir(20).

Karataş-Semahöyük kazılarında kaplumbağa (testudo) saptamıştır.

Hollanda'dan H. Buitenhuis Adıyaman yöresinde Hayaz Höyük Neolithic fauna kalıntılarını (1979-1983) incelemiş, evcil koyun, keçi, sığır ve domuzu önemli bulmuştur. Bunların yanısıra, avcılıkta geçerli olanlarda vardır. Yaban sığırı (bos bonasus) eski Avrupa yaban sığırı, yaban koyunu ve keçisi, ren ve kızıl geyik, karaca, gazel, tavşan sayılabilir. Erken Bronz Çağı'nda daha az kemik bulunmuştur. Orta Çağ'da en çok sığır, sonra koyun-keçi geliyor. Oysa bu sıra daha önceki dönemlerde tersine bulunmuştur. Yani, avcılık duralamış, yavaşlamıştır(5).

Marmara bölgesi Kadıköy Fikirtepe'de yapılan 1952-54 kazılarından elde edilen hayvansal kemikler (Neolithic) Boessneck-Driesch

(1979) tarafından değerlendirilmiştir. Bu kemiklere Röhrs ve Herre (1961)'nininkiler de dahil edilmiştir. Hayvancılık ekonomisi yönünden, Fikirtepe'nin Neolithic insanları sığır yetiştiriciliğini önde tutmuşlardır, bunun sonucu olarak koyun ve keçi yetiştiriciliği geride kalmıştır(1,22).

Anabilim Dahmızdaki Arkeobiyoloji Laboratuvarında Yapılan Çalışmalar

1. Dr. Hamit Zübeyr Koşay'ın başkanlığında yapılan Keban Baraj Bölgesi kazılarında elde edilen Neolithic, Chalcolithic ve Erken Bronz Çağı faunal bulguları toplam 596 kemik araştırılmıştır. En çok koyun, keçi kemiklerine rastlanmıştır. Tüm buluntular bioekoloji ve bioekonomik yönlerden değerlendirilmiştir. Konu Hollanda'da 1986 yılında Uluslararası Arkeozooloji Kongresi'nde sunulmuştur(8).

2. Ağrı-Patnos, Bitlis-Adilcevaz kazıları, Urartu oda mezarları kalıntıları: M.Ö. 900-800 yıllarında Van yöresinde yaşayan Urartuların kalıntıları Prof. Dr. Baki Öğün başkanlığındaki ekip tarafından çıkartılmıştır. Oda mezardan yakılarak gömülmüş bir kadın ve erkek iskeleti tanıtılmıştır. Ayrıca aynı kazı bölgesinde Urartu-oda mezarları ve Lic at mezarı: Urartu kazıları sırasında bir de at mezarı bulunmuştur. İki atın, koşum takımlarıyla birlikte gömüldüğü tesbit edilmiş ve mezar ekolojisiyle gömü şekli tanıtılmıştır(9).

3. Kaleköy kazılarında Prof. Dr. Tomris Bakır'ın bulunduğu "bir demir çengelli" iskelet paleoekolojik ve paleoantropolojik olarak değerlendirilmiştir. Demir çengel, kadavrayı taşımakta kullanılmıştır(10).

4. Kuruçay Höyük (Burdur) kazıları: Prof. Dr. Refik Duru'nun başkanlığında yapılan bu kazıdan M.Ö. 5000 yılına ait Anadolu'nun ilk yerleşim bölgelerinden birinde, insan ve hayvan kemik kalıntıları elde edilmiştir. Buradaki insanların 20-25 yaşına kadar yaşadıkları tesbit edilen bu yerleşim bölgesinde "Necropol" bulunamamıştır. Küçük çocukları (infantil) urne'lere yerleştirmişlerdir. Hayvanlardan yaban sığırtı, yaban keçisi, yaban koyunu, geyik, karaca, felidae, canidae, ursidae ve suidae bulunmuş, fakat M.Ö. 5000 yıllarındaki katlarda equid'lere (tektırnaklılara) rastlanmamıştır. Oysa Neolithic katlarda atların kalıntıları bulunabilmiştir. Fitolojik kalıntılardan buğdaygiller (triticium), çayır otları (poaceae), çamgiller (pinaceae), labiate (geniş yapraklı bitkiler) başlıca florayı oluşturmuşlardır. Ve geniş yapraklı bitkiler, o zamanın evlerinde, çatı izolatörü, çatı örtüsü olarak kullanılmıştır(14).

5. Acemhöyük kazı bölgesi buluntuları: Prof. Dr. Nimet Özgüç'ün başkanlığında gerçekleştirilen, Nevşehir-Acemhöyük kazılarında çıkan domestic ve yaban hayvanları kalıntıları değerlendirilmiş, özellikle bu kazı bölgesinde Acemhöyük Beyi'nin Sarıkaya Saray yöresinde ele geçen

yarı işlenmiş bir fildişi özenle araştırılmıştır (Deniz, 1989, 1990). Çünkü, M.Ö. 2000-1750 olarak tarihlendirilen bu fildişi fosili bize Acemböyük'te o zaman fildişi işletmeciliğinin varlığını düşündürmektedir. Sözü geçen fildişi ayrıca değerlendirilip, arkeometrik, arkeobiyolojik ve paleoekolojik yönlerden vurgulanmıştır (Deniz, 1990) (12).

6. Karain kazısı buluntuları: Prof. Dr. Işın Yalçınkaya başkanlığında yürütülen Üst Paleolitik döneme ait Antalya-Karain Buzul Mağarası kalıntılarının, travertin katlardan ayrılabilen kemik parçaları 1987-88 dönemi için arkeozoolojik, arkeobiyolojik bir yaklaşımla değerlendirilmiş ve geçen yılki toplantımızda (Antalya'da) preliminere bir sunuş yapılmıştır. Bulgular arasında, bovidae, caproviae, camelidae, yabancı carnivora, canidae, suidae, equidae'nin yanısıra bol miktarda cervidae (yaban geyikleri, karaca) ve testuda (deniz kaplumbağası), caretta başa'sının kalıntıları, çeşitli dişler (dentes) ayrılabilmiş, daha ileri düzeyde çalışmaların yapılmasının düşünüldüğü önerilmiştir. Özellikle bir hayli Crustacea ve mikromamalia'nın kalıntılarının uzmanlarınca işlenmesi de dile getirilmiştir. Belirli bir homo kalıntısına rastlanamamıştır. Buluntulardaki yaban hayvanları kalıntılarıyla, yanmış kemiklerin bol çıkmasının mağara yaşamıyla uyumlu olduğu düşünülmüştür (Deniz, Taşkıran, 1989) (15).

7. Bunların yanısıra: H.P. Uerpmann "Equids in the Ancient World" başlığı altında tektirnaklı hayvanların bilinen türlerinin Anadolu kazılarında çıkan fosillerini değerlendirmiştir (1986, 1987) (23).

8. Sebastian Payne ise fosil kalıntılarının değerlendirilmesi amacına yönelik, Anadolu'nun bugün yaşayan Makro ve Mikro memeli örneklerini, özellikle dişlerini (dentes) biyomorfolojik ve yaşla bağlantılı olarak gereğince değerlendirilen orjinal araştırmalar yapmıştır (1973, 1981) (11).

9. Helmine Rauh, Demirci Höyük kazıları evcil memeli kemik bulgularını, İstanbul Alman Arkeoloji Enstitüsü programı çerçevesinde işleyerek, Erken ve Orta Bronz Çağı'na ait yaklaşık M.Ö. 3100-2400 yıllarına ait, Eskişehir'in 25 Km. kuzeybatısındaki Bozöyük-Eskişehir yolu üzerindeki Demirci Höyük'te Bittel ve Otto'nun yaptıkları ile, 1975-1978'de Korfmann'ın kazılarından elde edilen hayvan kalıntılarını değerlendirmiş ve olgunun zooloji ve kültür tarihine katkılarını dile getirmiştir (1981) (19).

10. Berna Alpagut: Anadolu primat'ları kemik ve diş fosillerini ele alan orjinal çalışmalarıyla kazı başkanı olarak hem genel arkeolojiye hem de paleoantropoloji ve paleontolojiye çok önemli katkılarda bulunmaktadır.

11. Erksin Güleç: Kazılardan elde edilen insan fosil kemik kalıntıları üzerinde gelişim biyomorfolojisini amaçlayan antropolojik analiz ve de-

ğerlendirme yolunda Anadolu insanlarına ilişkin önemli çalışmalar yapmıştır.

12. Tekkaya, İ. (1989, 1990), Anadolu'da, özellikle Orta Anadolu Ankara yöresi kazılarında elde edilen fosil memeli türlerini (*cavicornia*) tesbit etmiştir.

13. Özbek, M., Çayönü kazılarında çıkartılan ve zamanımızdan 10 bin yıl öncelerine ait Anadolu'nun ilk insan bulgularını antropososyolojik açıdan araştırmıştır.

14. Arkeometrik çalışmalar, özellikle ODTÜ'de şekillenen Arkeometri Anabilim Dalı'nın ileri düzeydeki kimyasal, fiziksel katkıları burada anılmaya değer bulunmuştur.

Sonuç olarak, yukarıdaki bilgilerin ışığı altında toplanabilen (review) Anadolu arkeolojisine, gerek fosil insan (antropolojik), gerekse fosil hayvanlar (zoolojik) yönlerinden yerli ve yabancı araştırmacılarca bir hayli katkıda bulunulmuştur diyebiliriz. Daha ileri çalışmaların yapılabilmesi dileği, beklentisiyle tarama sırasında eksik kalan literatür için burada özürlerimizi dile getirmek isteriz.

ÖZET

Bu bildiri ile Anadolu'da 1960-1990 yılları arasında yapılan arkeolojik kazı çalışmalarındaki insan, hayvan, bitkisel kalıntılarla ilgili yayınlara dayanılarak, Anadolu arkeobiyolojisine bir review (derleme) makale biçiminde katkıda bulunmak amaçlanmıştır

İsa'dan önce 10.000 ve İsa'dan sonra 400 ile tarihlenen bu kalıntı havuzu materyali özellikle Kuruçay Höyük, Sardis, Urartu, Acem Höyük, Pulur Höyük ve Buzul Çağı Mağarası olan Karain'i içermektedir (Deniz et all.).

Bu çalışmanın tabanını arkaik kemikler (ossa) oluşturmaktadır. Bildirinin önemi Eski Anadolu'yu archaeozoolojik, arkeobiyolojik, paleoekolojik ve tafonomik karakteristikleriyle tanıtmaktır.

SUMMARY

Anatolian Archaeobiology in the last 30 Years

In this presentation we tried to make a contribution to the Anatolian Archaeobiology with a review article based upon the former studies to the human, animal and phytologic findings between 1860-1990.

Dating between circa 10.000 BC. -400 AC. this research comprises mainly Kuruçay Höyük, Sardis, Urartian, Acem Höyük, Pulur Höyük

(Mezopotamia) and Karain cave (Mediterranean-Iceage) remains (Deniz et al).

Archaic bones constitutes the basis of this paper. The importance of this article has been underscored from the point of archaeozoology, antropobiology, palaeoecology and taphonomic characteristics as far as fossil archaic past of Anatolia concerned.

KAYNAKÇA

1. BOESSNECK, J., VON DEN DRIESCH, A.: Die Knochenfunde an der neolithischen Siedlung auf dem Fikirtepe bei Kadıköy am Marmarameer, Inst. für Paleoanatomie, Domestikations forschung und Geschichte der Tiermedizin der Univ. München, 1979, 81 pages.
2. BOESSNECK, J., VON DEN DRIESCH, A.: The Significance of Measuring Animal Bones from Archaeological Sites, in: R.H. Meadow and M.A. Zeder eds. Approaches to Faunal Analysis in the Middle East. Peabody Museum Bulletin 2, 25-39, 1978.
3. BOESSNECK, J., VON DEN DRIESCH, A.: Tierknochen und Molluskenfunde aus Munbaqa. Mitteilungen der Deutschen Orient-Gesellschaft zu Berlin, 118, 147-160, 1986.
4. BOKÖNYI, S.: Development of Early Stock Rearing in the near East. Nature, 264, 5581, 19-23, 1976.
5. BUITENHUIS, H.: Preliminary Report on the Faunal Remains of Hayaz Höyük from the 1979-1983 Seasons. Anatolica, XII, 61-74, 1985.
6. CLASON, A.T.: Some Remarks on the use and Presentation of Archaeological Data. Helinium, XII, 1972, 139-153.
7. DENİZ, E., ÇALIŞLAR, T., ÖZGÜLEN T.: Osteological Investigations on the Animal Remains Recovered from the Excavations of Ancient Sardis. Anatolia, Vol. VIII, 1964, 49-64, Tük. and Engl. with 21. pictures.
8. DENİZ, E.: Neolithic, Chalcolithic and Early Bronze Age Faunal Remains from Pulur Höyük (Keban Dam Region, Turkey) in Clason's Archaeozoological Studies, 1974, 284-294, Amsterdam.
9. DENİZ, E.: Urartu Odamezarları Kemik Kalıntıları Üzerinde Arkeobiyolojik Araştırmalar. Ankara Tıp Bült. (Journal of Ankara Medical School) Vol. 2, 103-112, 1980.
10. DENİZ, E., ŞENTUNA, C.: Kaleköy Kazılarında Çıkan Demir Çengelli Bir İskelet Üzerinde Arkeobiyolojik İncelemeler. A.Ü. Tıp Fakültesi Mecmuası, 35, 4, 751-756, 1982.
11. DENİZ, E., PAYNE, S.: Eruption and Wear in the Mandibular Dentation as a Guide to Ageing Turkish Angora Goats. in: Ageing and Sexing Animal Bones from Archaeological Sites. BAR Series 109, 155-205, Great Britain 1982.
12. DENİZ, E.: Acemhöyük Saray Kazılarında Çıkan Kemik Kalıntıları Üzerinde Arkeobiyolojik Araştırmalar. I. Arkeometri Toplantısı, Ankara. 20-24 Mayıs 1985, 75-91.
13. DENİZ, E.: Kazılardan Elde Edilen Yanmış Kemikler Üzerinde Arkeobiyolojik İncelemeler. II. Arkeometri Sonuçları Toplantısı. 119-127, Eski Eserler ve Müzeler Genel Müdürlüğü, Ankara 1986.

14. DENİZ, E., ŞENTUNA, C.: Kuruçay Höyük Kazısı Arkeobiyolojik Materyalinin Tüm Değerlendirilmesi. IV. Arkeometri Sonuçları Toplantısı 169-185, 1988.
15. DENİZ, E., TAŞKIRAN, H.: Karain Mağarası Pleistosen Faunasına İlişkin Preliminer Gözlemler. V. Arkeometri Sonuçları Toplantısı, 77-86, Antalya, 1989.
16. DURALI, T.: Biyoloji Felsefesine Giriş Denemesi. Felsefe Archivi, F 11, 161-183, İst. Üniv. Ed. Fak. Yayınları, 1983.
17. DURALI, T.: Metinler Işığında Aristoteles'in Canlıya ve Canlının Evrimiyle İlgili Düşüncelerine Problematik Yaklaşım. Felsefe Archivi 24, 258-343, 1984.
18. LAWRENCE, B.: Problems in the Inter-Site Comparison of Faunal Remains. in: Domestikationsforschung und Geschichte der Haustiere Ed. J. Matolcsi, Akademia, Kiado, Budapest, 1973.
19. RAUH, H.: Knochenfunde von Säugetieren aus dem Demircihüyük (Northwest Anatolien) München, Dissertationsdruck Novonty Jr. 8, 35, Söcking/Starnberg, 1981.
20. REESE, D.S.: Shells at Aphrodisias. in M.S. Joukowsky, Prehistoric Aphrodisias. An Account of the Excavations and Artifact Studies I. Archaeologia Transatlantica III. Providence and Lovain - La Neuve, 1986.
21. STEIN, GILL.: An Archaeological Study of Pastoral Production in the Karahaba Basin of the Turkish Lower Euprates Valley. Paper presented at the ASOR Annual Meeting Chicago, Ill. (unpublished), 1984.
22. VON DEN DRIESCH, A. BOESSNECK, J.: Tierknochennabfall in einer Spatrömischen Werkstatt in Pergamon, Archäologischen Anzeiger, 563-574, 1982.
23. UERPMANN, H.P.: Equids in the Ancient World. Dr. Ludwig Reichert Verlag Wiesbaden, 245-265, 1986.

AYASOFYA MÜZESİ DÖŞEME TAŞLARI VE HARÇLARININ XRD İLE ANALİZLERİ

Ü. KÖKLÜ*
S. AKMAN
F. ÇOBAN
Ş. KUNÇ
A. ÇUKUR

Özet

Dünyanın en ünlü ve eski eserlerinden biri olan Ayasofya Müzesi'nin inşasında döşeme taşlarını tutturmada kullanılan bazı harç ve döşeme taşları X-ışını kırınım yöntemiyle incelendi. Ayrıca ince kesitleri alınarak mikroskopla petrografik tanımlamaları yapıldı. Harçların Bizans ve Osmanlı dönemine ait olup kireç, kum ve kil karışımından hazırlandığı anlaşıldı. Döşeme taşı ve mihrap kaplamada kullanılan iki değişik taş ve medrese kısmının altında kazı sonucu bulunan bir taşın da kimyasal bileşimi aynı yöntemle aydınlatıldı.

Giriş

Bizans İmparatorluğu'nun en ünlü eserlerinden olan Ayasofya, esas binası 70.9x74.8 m boyutlarındadır ve tuğladan yapılmıştır (1-5). Daha sonra birçok ortadoks mimarlar benzerini yapmak istemişlerse de başaramamışlardır(5). Bina ağırlığı 107 sütun tarafından taşınmaktadır. Bunların bir kısmı koyu vişne renginde Mısır porfirindedir. Diğerleri ise yeşil somaki mermerindedir ve Efes antik kentinden getirilmiştir(2).

Döşeme, Marmara Adası mermerleriyle kaplanmıştır. Duvarlar, kemerlerin başlangıcına kadar yeşil Thesselia; pembe damarlı Phrygia, açık yeşil damarlı Karytos, fildişi renkli Kappadokia mermerleriyle kaplanmış ve bunlar arasında koyu vişne renkli Mısır porfiri yerleştirilmiştir (2).

* Ü. KÖKLÜ, İTÜ Fen-Edebiyat Fakültesi Kimya Bölümü, İSTANBUL.
S. AKMAN, İTÜ Fen-Edebiyat Fakültesi Kimya Bölümü, İSTANBUL.
F. ÇOBAN, İTÜ Maden Fakültesi Jeoloji Bölümü, İSTANBUL.
Ş. KUNÇ, F.Ü. Fen-Edebiyat Fakültesi Kimya Bölümü, ELAZIĞ.
A. ÇUKUR, F.Ü. Fen-Edebiyat Fakültesi Kimya Bölümü, ELAZIĞ.

En son M. S. 537 yılında yeniden inşa edilen Ayasofya'nın değişik tarihlerde geçirdiği bakım ve onarımlarla (Çizelge: 1) günümüzde de kullanılır durumda kalması sağlanmıştır.

Çizelge 1. Ayasofya'nın Değişik Tarihlerde Yapılan Bakım ve Onarımları

Tarih	Açıklama
326	Constantinus tarafından yapılışı
360	II. Constantinus tarafından genişletilmesi
404	Ayaklanmada yanması
415	II. Theodosias tarafından yeniden inşası
532	Ayaklanmada yanması
537	Justinianus tarafından yeniden inşa ettirilmesi . Mimari Trailesli Anthemios ve Miletoslu Isidorus.
558	Kubbenin çökmesi
562	Kubbenin yeniden yapılması
989	Kubbenin batı bölümünün çökmesi ve onarılması.
1346	Kubbenin diğer bölümünün çökmesi ve onarılması.
1453	Camiye çevrilmesi. Minare ve medrese eklenmesi, güney doğusundaki dayanak duvarların yapılması
1573	İki minare eklenmesi ve çevresine setler konması
III. Murad Zamani	Mimar Sinan tarafından eski payandaların yeniden örülmesi, yeni dayanak duvarları eklenmesi. Kitaplık, şadırvan, sıbyan mektebi ve muvakkithane yapılması.
1847-49	İsveçli mimar kardeşler Gaspari ve Guiseppe Fossati tarafından onarılması.
1926-30	Yapının sağlamlaştırma çalışmaları
1935	Müzeeye çevrilmesi
1987	Onarım Çalışmaları

Bu çalışmada değişik yerlerden alınan harçlar ve kaplama taşlarının XRD ile analizleri yapılarak mineral bileşimleri ve petrografik tanımları yapıldı.

Materyal ve Metod

Harç örnekleri, buldukları yerden koparılarak alınmış, döşeme taşı örnekleri ise buldukları yerdeki kırılmış parçalardan toplanmıştır. Örneklerin özellikleri ve devirleri Çizelge 2'de verilmektedir.

Bulgular ve Tartışma

Analizi yapılan dört harç örneğinin sonuçları Çizelge 3'de verilmektedir.

Çizelge 2. Ayasofya Harç ve Taş Örneklerinin Özellikleri

Örnek No	Cinsi	Özellikleri
A ₁	Harç	Mermeri duvara tutturmada kullanılmış. Zamanı belirsiz
A ₂	Harç	Döşeme mermeri altından alındı. Bizans dönemi
A ₃	Harç	Tuğla duvarların örülmesinde kullanılan harç (kuzeydeki açma- da). Bizans dönemi
A ₄	Harç	Tuğla duvarların örülmesinde kullanılan harç (kuzeydeki açma- da). Bizans dönemi
A ₅	Döşeme taşı	Yuvarlak döşeme taşı
A ₆	Kaplama taşı	Mihrap kaplaması, 3mm kalınlığında koyu bordo renkli
A ₇	Taş	Yassı kesilmiş, Bizans tabakası, siyah renkli, kaplama amaçlı.

Çizelge 3. Harçların XRD Analiz Sonuçları

Örnek No	Analiz
A ₁	Kalsit + Kil + Dolomit
A ₂	Kalsit + Kil + Dolomit + Kuvars
A ₃	Kalsit + Kil + Feldspat + Kuvars
A ₄	Kalsit + Kil + Feldspat

Günümüzde, duvar harcı olarak kireç, kum ve çimento karışımı ve mermer kaplama harcı olarak çimento ve kum kullanılmaktadır. Çimento çok iyi bağlayıcı özelliği taşır ve hammaddesi kireç taşı ve kildir. Çizelge 2'den görüldüğü gibi Ayasofya'da harç olarak kullanılan malzemenin ana bileşenleri de kireçtaşı (kalsit)'dir. Doğada kireç taşı ve kil karışımları birlikte bulunabilmekte ve *Marn* ismini almaktadır. Aynı şekilde dolomit, feldspat ve kil kireçtaşı içerisinde doğal olarak bulunabilen mineral-lerdir. Dolayısı ile, harç yapımında kullanılan kireç taşı dolomit içeren bir ocaktan A₁ ve A₂ harcının hazırlandığı, buna karşılık dolomit bulunmayan feldspathlı kireç taşı ocağından ise A₃ ve A₄ harcının hazırlandığı anlaşılmaktadır. A₂, A₃ ve A₄'ün Bizans dönemine ait olduğu bilinmektedir. (Çizelge 2). A₂ ile aynı bileşime sahip A₁ harcının da muhtemelen Bizans dönemine ait olması veya Osmanlı döneminde de aynı ocağın kullanılmış olması sonucunu göstermektedir. A₂ ve A₃ harçları kireç taşına kum ilâve edilerek hazırlanmış olabilir.

Döşeme ve duvar kaplamasında kullanılan üç tür taşın XRD analizleri Çizelge 4'de verilmektedir. Genellikle bu amaçla mermer en yaygın kullanılan taştır.

Çizelge 4. Kaplama Amaçlı Kullanılan Taşların XRD Analiz Sonuçları

Örnek No	Analiz Sonucu
A ₅	Feldspat+ Kil + Mika
A ₆	Feldspat + Kil + Kuvars + Fe ₂ O ₃
A ₇	Kalsedon (lifsel kriptokristalen kuvars)

Mermerin ana bileşeni kalsiyum karbonattır. Her üç taş da mermer değildir. Döşemede kullanılan (A₅) Korkuteli'nde bulunan bir tür sert parlak taştır. Ortalama 0,1 mm boyutlu tanelerden oluşmuştur. Karbonat, kil mineralleri ve opak mineral esas bileşendir. Kuvars ve mika az oranda bulunmaktadır. A₆ no'lu örnek ise ahmeri atik veya porfido rosso antico isimli Mısır'ın Duham Dağı'nda ocakları bulunan kırmızı porfirdir ve volkanik bir kayadır. Kırmızı renk içeriği demir oksitten kaynaklanmaktadır. Mikroskopik çalışmalar iri fenokristallerden ve hamur maddesinden oluştuğunu göstermektedir. Pljyoklas, hornblend, biotit ve ozit esas mineralleri oluşturmaktadır. Hamur maddesi yoğun demir oksitlidir. Az oranda da kuvars, opak mineral ve kil mineralleri içermektedir. Ayrıca çok az oranda volkanik kaya parçası bileşime girmiştir. A₇ no'lu örnek, kalsedon bileşimindedir. İnce kesit çalışması, paralel sönmeli lifler halinde izlenen mikrokristalen kuvars kristallerinden oluştuğunu göstermektedir. %1-2 oranında opak mineral içermektedir. Bu sonuçlar da göstermektedir ki, Ayasofya'nın inşasında masraflardan kaçınılmamış ve Bizans topraklarının her tarafından süsleme amaçlı değişik taşlar kullanılmıştır.

Sonuç olarak, XRD analizleri bize Ayasofya'nın inşasında kullanılan harç ve döşeme taşlarının yapısını aydınlatmada oldukça yararlı sonuçlar vermektedir. Bu analiz sonuçları, ince kesit incelemeleri ile oldukça uyum göstermiştir. Harç imalinde iki ayrı ocağın kirecinin kullanıldığını, kaplamada da mermerle birlikte ender bulunan değişik taşların da kullanıldığı anlaşılmaktadır.

KAYNAKLAR

1. Hayat Ansiklopedisi, I. Cilt, Hayat Yayınları, İstanbul, 1980.
2. Ana Britannica Ansiklopedisi, Cilt 3, Ana Yayıncılık A.Ş. 1986.
3. İhsan Erzi (Ayvansarayı Hafız Hüseyin) Camilerimiz Ansiklopedisi, Tercüman Yayınları İstanbul, 1987.
4. İslam Ansiklopedisi, Cilt 2, M.E.B. Devlet kitapları, Milli Eğitim Basımevi, İstanbul 1979.
5. Adnan Turani "Dünya Sanat Tarihi" Türkiye İş Bankası Kültür Yayınları TTK basımevi, Ankara 1983.

KURŞUN İZOTOP ANALİZLERİYLE BAZI BULUNTULARIN KAYNAKLARININ BELİRLENMESİ

Alâaddin ÇUKUR*
Şeref KUNÇ
Ahmet SAĞIROĞLU

Giriş:

Arkeolojik örneklerin üretiminde kullanılan hammaddelerin kaynak belirleme çalışmaları arkeolojik açıdan önemlidir ve elde edilen bilgiler eski kültürlerarası ilişkiler ve ticaret yollarını belirleme amacıyla kullanılmaktadır(1).

Arkeolojik açıdan Yukarı Fırat havzası Türkiye'nin önemli bölgelerinden biridir. Bu bölgede yerli ve yabancı arkeologlar kazı yapmışlardır ve değerli buluntular bölgedeki müzelerde sergilenmektedir. Yukarı Fırat havzasında Neolitik Çağ'dan beri değişik kültürler yaşamıştır(2). Ancak bu bölgede kullanılan hammaddelerin kaynağı hakkında bu güne kadar kayda değer bir yayın bulunmamaktadır(3-5).

Bronz buluntuların yapımında kullanılan metal ve filizlerin kaynaklarının belirlenmesi için uygun bir bilimsel yöntem bulunmamaktadır(3-10). Eser elementlerden yararlanma değişik araştırmacılar tarafından denenmektedir. Diğer bir yöntem ise kurşun izotop oranlarından yararlanmadır. Bronz buluntular ve bunların üretiminde kullanılan bakır filizlerindeki kurşunun izotopik bileşimi fiziksel ve metalurjik işlemlerde değişmeden kaldığı varsayılanmaktadır(11-14).

Öte yandan maden yatağının içerdiği elementlerin izotopik yapısı gözönüne alındığında yatağın her yanında aşağı yukarı aynı olmalı fakat yataktan yatağa değişmelidir. Ayrıca üretim sürecinde değişmeden kalabilmelidir.

* Alâaddin ÇUKUR, Fırat Üniversitesi Fen-Edebiyat Fakültesi, Kimya Bölümü, ELAZIĞ.
Şeref KUNÇ, Fırat Üniversitesi Fen-Edebiyat Fakültesi, Kimya Bölümü, ELAZIĞ.
Ahmet SAĞIROĞLU, Fırat Üniversitesi Mühendislik Fakültesi, Jeoloji Mühendisliği Bölümü, ELAZIĞ.

Buna göre hangi elementin izotopları araştırılacaktır? Bronz Çağ'ında kullanılan elementin başlıca bakır olduğu düşünülürse, akla ilk gelen element bakırdır. Yapılan araştırmalar bakırın aynı bir yataktaki izotop oranlarının birbirinden farklı olması nedeniyle bunun mümkün olmadığını ortaya koymuştur. Buna karşılık kurşunun bu amaca çok uygun olduğu birçok araştırmacı tarafından kabul edilmektedir. Bunun nedenleri şöyle sıralanabilir: Filizin oluşumunda içinde kurşun bulunmasa bile, uranyum ve toryumun radyoaktif bozunmasının sonucu olarak ortaya çıkmaktadır. Dolayısıyla kurşun kasiterit SnO_2 hariç (bazan nadiren kasiteritte bile) bütün kayalarda bulunan bir elementtir. Bakırdan yapılan Bronz Çağı alaşımlarında ise %0.001 ile %7-8 oranlarında bulunmaktadır. Bulunan bu miktarlar da günümüz teknolojisi ile analizlenebilecek büyüklükte olduğundan kurşun amaca uygundur. Aynı zamanda bu oranlar maden yatağının oluşma yaşı ile de ilişkilidir. Örneğin Keban yatağı 76 ve maden yatakları 43 milyon yıllıktır. Anadolu bakır madeni açısından oldukça zengindir ve bazılarının Kalkolitik Çağ'dan beri işletildiği tahmin edilmektedir. Şekil: 1'de Türkiye bakır madeni yataklarının bölgeleri görülmektedir. Çizelge: 1'de ise, bu yatakların izotop oranları ve yaşları verilmektedir. $^{208/206}\text{Pb}$ oranına karşı $^{207/206}\text{Pb}$ grafiksel gösterilirse her bir izotop oran değerlerinin belli bir bölgeye düştüğü görülmektedir (Şekil: 2). Bu gruplaşma maden yatağının oluşum yaşıyla da ilişkilidir. Yukarı doğru olan gruplar daha yaşlıdır. Yaş ve izotop oranları karşılaştırıldığında, Şekil 2'de görüldüğü gibi beş ayrı grupta toplamak mümkündür.

En genç oluşum Çanakkale bölgesindedir. Buranın kurşun izotop analizleri sonuçları bulunmaktadır.

İkinci grup Keban bölgesini kapsamaktadır.

Üçüncü grup, oluşum yaşı açısından 55-40 Ma olan Maden, Yapraklı ve Amasya-Tokat'ı kapsamaktadır.

Dördüncü, Kıbrıs, Yapraklı, Amasya-Tokat ve Siirt yataklarını içermektedir.

Beşinci grup ise Küre, Giresun, İstanbul ve Murgul'u kapsamaktadır. Giresun ile Küre'nin yaşı tutmamakta ise de kurşun izotop oranları uyuşmaktadır. Murgul ve Giresun'un yaşı aynı olduğundan her ikisini de aynı gruba almak daha doğru olur kanaatindeyiz.

Arkeolojik eserlerin kurşun izotop analizleri hangi bölgeye düşerse, eserin kaynağı o bölge maden yatağına ait olduğu kesinlik kazanır. Ancak, eser korrozyona uğramış ise, izotop oran değerleri daha çok bulun-

duđu ortaminkine uymaktadır(1). Ayrıca tekrar eritilerek Őekil verilmiŐ eserlerde de deđerler uyuŐmamaktadır.

Materyal Ve Yöntem

Bu alıŐmada kullanılan arkeolojik buluntular ile filiz örnekleri Yu-karı Fırat havzasında eŐitli yerlerden, bir kısmı dođrudan kazı sorumlusundan, bir kısmı da bakanlık izniyle müze müdürlüklerinden temin edildi. Arkeolojik buluntular uygun kimyasal analiz yöntemleri ile ana ve eser elementleri belirlendi(12). YaklaŐık 50 mg lık örneklerdeki kurŐun önce iyon deđiŐtirici reineli kolonlarda ayrıldıktan ve anodik elektroliz yöntemi ile yeterince saflaŐtırdıktan sonra(6) $^{208/206}Pb$, $^{207/206}Pb$, $^{206/204}Pb$ izotop oranları termal iyonlaŐmalı kütle spektrometresi ile analizlenerek hesaplandı.

Sonuçlar Ve TartıŐma,

Samsat, Tülintepe, Tepecik ve Burmageit (Urartu) buluntularının, özellikleri, kimyasal analizleri ve arkeolojik devirleri izelge: 2'de verilmektedir. Aynı eserlerin kurŐun izotop oranları izelge: 3'de verilmektedir.

Eserler, Ge Kalkolitik-Urartu dönemlerini kapsamaktadır. 22 ve 26 no'lu örnekler Ge Kalkolitik döneme ait kurŐun filizi örnekleridir. Dola-yısı ile bakır yataklarına göre bulunan kurŐun izotop oranlarından yüksek ıkmıŐtır. Bu örneklerin kaynaklarını belirlemek amacıyla ayrı bir yöntem uygulanmalıdır.

1 ve 2 no'lu örnekler bakırdır ve Anadolu'nun en yaŐlı maden grubu olan 5 no'lu yatakların kurŐun izotop oranlarına sahiptir.

Diđer eserlerin tamamı iki maden yatađına, yani 3 ve 4. grup bakır maden yataklarına ait olduđu görülmektedir.

3. grupta Maden ve 4 grupta bulunan Siirt bakır ocakları buluntu bölgelerine en yakın olmaları nedeniyle buluntuların kaynakları olabilir.

Buluntulardan 5,6,7,10,11 ve 18 no'lu örnekler Siirt bakır maden yatakları kurŐun izotop oranlarıyla uyuŐmaktadır. Diđer 18 buluntunun kaynađı ise Maden bakır yataklarının izotop oranları ile uygunluk göstermektedir.

TeŐekkür

KurŐun izotop analizlerinin yapılmasında laboratuvarlarını tarafımıza tahsis eden Oxford Üniversitesi Yer Bilimleri Bölümü BaŐkanı Prof. N.H. Gale'e teŐekkür ederiz.

KAYNAKLAR

1. GALE, N.H., and STOS-GALE, Z.A., 1982. "Bronze Age Copper Sources in the Aegean": A New Approach, *Science*, 216. pp. 11-19.
2. GALE, N.H., 1978 "Lead Isotopes and Aegean Metallurgy", *Thera and the Aegean World I*, London.
3. ESİN, U., HARMANKAYA S., 1985. "1984 Değirmentepe (Malatya) Kurtarma Kazısı". VII. Kazı Sonuçları Toplantısı, T.C. Kültür ve Turizm Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü, 20-24 Mayıs, Ankara.
4. ESİN, U., 1969. "Kuantitatif Spektrel Analiz Yardımı İle Anadolu'da Başlangıcından Assur Kolonileri Çağı'na Kadar Bakır ve Tunç Madenciliği", İstanbul.
5. ÇUKUR, A., KUNÇ, Ş., 1989. "Development of Bronze Production Technologies In Anatolia", *Journal of Archaeological Science*, 16, pp. 225-231.
6. ARDEN, J.W. and GALE, N.H., 1974. "New Electrochemical Technique For The Separation of Lead At Trace Levels from Natural Silicates' *Anal. Chem.* 46, pp. 2-9.
7. GALE, N.H., and STOS-GALE, Z.A., "Anatolian and Cycladic Metal Sources" *PACT*, 15, pp. 13-30.
8. GALE, N.H., STOS-GALE, Z.A., Davis, J. L., 1984. "Provenance of Lead Used at Ayia Irini. *Keas Hesperia*, 53(4), pp. 389-406.
9. GALE, N.H., STOS-GALE, Z.A., 1984. "Alloy Types and Copper Sources of Anatolian Copper Alloy Artifacts, *Anatolian Studies*.
10. KUNÇ, Ş., 1985. "Arkeolojik Eserlerde İz Element Analiz Yöntemleri" T.C. Kültür ve Turizm Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü, 20-24 Mayıs, Ankara.
11. KUNÇ, Ş., ÇUKUR, A., 1988. "Yukarı Fırat Havzası Maden Ocakları ve Bazı Arkeolojik Buluntularla İlişkileri". T.C. Kültür ve Turizm Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü, 23-27 Mayıs, Ankara.
12. KUNÇ, Ş., ÇUKUR, A., 1987. "Tepecik ve Tüfintepe Buluntularının Eser Element Analizleri". T.C. Kültür ve Turizm Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü, 6-10 Nisan, Ankara.
13. ÇUKUR, A., KUNÇ, Ş., 1989. "Acmhöyük Bakır Buluntu Analizleri". T.C. Kültür ve Turizm Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü, 18-23 Mayıs, Antalya.
14. KUNÇ, Ş., ÇUKUR, A., 1987. "Bakır buluntularda İz Element Dağılımı". T.C. Kültür ve Turizm Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü, 6-10 Nisan, Ankara.
15. ÜŞENMEZSOY, Ş., 1990. "İstranca Orojeni: Karadeniz Çevresi Kimmerid Orojen Kuşakları ve Masif Sülfür Yatakları, *TJK Bülteni*, 33, 17-29.
16. MTA 1964; 1.500.000 Ölçekli Türkiye Haritası, MTA, Ankara.
17. AKINCI, Ö., 1984. "The Eastern Pontide Volcano Sedimentary Belt and Associated Massive Sulphide Deposits. The Geological Evaluation of the Eastern Mediterranean, pp. 415-428, Edinburg.
18. ERLER, A., 1984. "Tectonic Setting of Massive Sulphide Deposits of the Southeastern Anatolian Thrust Belt, *Geology of Taurus Belt*, pp. 309-317.
19. KETİN, İ., 1983. "Türkiye Jeolojisinin Genel Bir Bakış" İTÜ Yayınları No: 1259, İstanbul.

Şekil: 1- Türkiye bakır madeni yatakları

Filizlerin Kurşun İzotop Oranları Grafiği

Şekil: 2- Filiz örneklerinin kurşun izotop oranları grafiği

Buluntuların İzotop Oranları Grafiği

Şekil: 3- Buluntuların izotop oranları grafiği

Çizelge 1. Maden Yatakları İzotop Oranları ve Oluşum Yılları Aralığı

Bölge	208/206 Pb	207/206 Pb	206/204 Pb	Yaşı	Kaynak
1. Küre	2.0877 2.0535	0.8484 0.8516	18.3993 18.2949	200-185 M.y	Üşümezsoy, 1990
2. Yapraklı	2.0765 2.0535 2.0710	0.8376 0.8294 0.8352	18.6498 18.8466 18.7021	55-40 M.y 100-65 M.y	MTA, 1964 MTA, 1964
3. Amasya-Tokat				55-40 M.y 145-65 M.y	
4. Giresun	2.0861 2.0884 2.0758	0.8442 0.8462 0.8390	18.5391 18.4298 18.6393	85-65 M.y 200-185 M.y ??	Akıncı, 1984
5. Maden	2.0605 2.0603 2.0543 2.0593 1.8293 2.0629 2.0638 2.0646 2.0578 2.0656 2.0842 2.0577	0.8256 0.8275 0.8265 0.8252 0.7430 0.8285 0.8291 0.8304 0.8405 0.8229 0.8506 0.8329	18.9789 18.9286 18.9789 18.9789 21.1820 18.8222 18.9000 18.8076 18.4536 19.1386 18.1984 18.6532	55-40 M.y	Erlor, 1984
6. Murgul				88-64 M.y 200-185 M.y ??	Akıncı, 1984
7. Truva				20-9 M.y	Ketin, 1983
8. İstanbul				220-200 M.y	Üşümezsoy, 1990
9. Siirt	2.0766	0.8402	18.6916		
10. Kıbrıs	2.0792 2.0742 2.0723 2.0817 2.0808 2.0773 2.0726 2.0715 2.0750 2.0795 2.0758 2.0764	0.8430 0.8413 0.8408 0.8432 0.8428 0.8422 0.8369 0.8360 0.8401 0.8455 0.8422 0.8421	18.525 18.533 18.553 18.544 18.548 18.524 18.661 18.658 18.526 18.404 18.467 18.493		
11. Keban	2.0449 2.0432 2.0449	0.8199 0.8187 0.8203	19.142 19.161 19.135	55 M.y	

Çizelge 2: Buduntuların Kimyasal Analiz Sonuçları ve Arkeolojik Yaşları

Örnek No	Yaşı	C u %	A s %	P b ppm	S n ppm	S b ppm	Z n ppm	N i ppm	C o ppm	M n ppm	F e %	C r ppm	C d ppm
1	E.B.Ç	88.91	0.84	<	<	911	344	3369	251	-	0.41	<	<
2	Roma	53.72	0.02	%1.65	<	64	%10.6	841	103	-	0.08	<	<
3	Roma	71.62	<	<	<	<	25	802	<	-	<	<	<
4	E.B.Ç	8.70	0.62	<	%1.06	1348	26	347	271	-	0.35	47	70
5	Urartu		1.53	%0.02	%1.90	<	8	<	<	35	0.06	<	<
6	Urartu		<	%0.40	%1.21	<	493	320	39	<	0.06	<	6
7	Dem. Ç	59.29	2.70	%0.13	<	14	3	175	<	<	<	<	<
8	E.B.Ç	93.32	<	%0.15	<	382	16	141	<	<	0.08	19	<
9	E.B.Ç	93.29	3.80	%0.23	<	%0.5	8	699	<	<	0.47	<	<
10	İliit	92.82	6.71	%0.11	452	<	2	%0.10	<	<	0.12	<	>
11	Hitit	93.49	<	%0.23	%1.13	101	50	580	131	<	0.20	<	<
12	Dem. Ç	71.83	<	%0.17	%0.11	<	566	59	<	66	0.36	<	8
13	E.B.Ç	86.50	4.84	109	<	58	2	%0.49	<	<	0.05	<	<
14	Dem. Ç	96.70	4.87	%0.10	<	563	4	610	<	<	<	<	<
15	Hitit	45.94	3.10	%0.12	800	<	27	630	71	31	0.11	<	<
16	E.B.Ç	63.34	<	349	<	30	41	21	<	<	0.01	<	<
17	Dem. Ç	86.28	<	408	%0.99	164	55	%0.48	110	12	1.06	124	14
18	E.B.Ç	98.10	<	53	<	201	11	7	<	<	0.02	<	<
19	İHitit	85.41	19.16	319	<	208	<	814	<	3	0.04	<	<
20	Hitit	84.97	<	904	<	324	12	365	564	<	0.04	62	<
21	Hitit	72.89	3.63	%0.21	1	78	7	209	<	<	0.07	<	<
22	Geç. Ka	-	-	%35.6	-	264	17	18	<	<	-	-	43
23	Geç. Ka	19.29	<	127	<	%0.11	11	%0.44	<	<	<	<	<
24	Geç. Ka	20.37	4.57	211	<	152	566	189	149	509	8.11	<	1
25	Geç. Ka	92.31	4.2	<	<	20	37	%0.30	91	<	0.27	<	<
26	Geç. Ka	-	-	%40.0	-	879	3	259	<	<	-	-	-
27	E.B.Ç	57.10	3.89	203	<	<	206	132	<	2	0.13	<	<
28	Hitit	63.10	<	464	4	27	4	11	68	<	220	<	<

1-4 No'lu örnekler: Samsat; 5 ve 6 No'lu örnekler: Urartu; 7-27 No'lu örnekler: Tepecik; 28 No'lu örnek: Tülintepe'ye aittir.

Çizelge 3 Buluntuların Kurşun İzotop Analiz Sonuçları

No	Tanımı	208/206 Pb	207/206 Pb	206/204 Pb	Yatağı
1	Samsat 15	2.1060	0.8585	18.202	5
2	Samsat 2a	2.0905	0.8433	18.672	5
3	Samsat 5	2.0629	0.8329	18.799	3
4	Samsat 8	2.0657	0.8297	18.953	3
5	Urartu B 10	2.0932	0.8427	18.689	4
6	Urartu B 12	2.0839	0.8405	18.630	4
7	T.69-1071	2.0874	0.8438	18.595	4
8	T.69-1407	2.0621	0.8287	18.951	3
9	T.69-1426	2.0688	0.8300	18.925	3
10	T.69-241	2.0805	0.8374	18.990	4
11	T.69-989	2.0815	0.8412	18.637	4
12	T.70-1005	2.0716	0.8321	18.850	3
13	T.70-1288	2.0795	0.8384	18.727	3
14	T.70-1301	2.0730	0.8342	18.857	3
15	T.70-488	2.0753	0.8347	18.831	3
16	T.70-839	2.0716	0.8311	18.917	3
17	T.70-870	2.0748	0.8359	18.728	3
18	T.71-440	2.0899	0.8470	18.854	4
19	T.71-489	2.0568	0.8214	19.128	3
20	T.71-532	2.0685	0.8307	18.877	3
21	T.71-534	2.0719	0.8337	18.896	3
22	T.73-16B2	2.0978	0.8538	18.379	X
23	T.73-291	2.0706	0.8319	18.847	3
24	T.73-43	2.0690	0.8316	18.842	3
25	T.7365	2.0764	0.8349	18.812	3
26	T.73-47B	2.0990	0.8541	18.388	X
27	T.74-146	2.0625	0.8293	18.944	3
28	TL.71-251	2.0618	0.8292	18.923	3

ACEMHÖYÜK, ŞAMSAT ve ÜÇTEPE'NİN BAZI BULUNTULARININ KİMYASAL ANALİZLERİ

Şeref KUNÇ*
Alâaddin ÇUKUR

Giriş

Anadolu'nun birbirinden uzakta üç ayrı bölgesindeki üç ayrı kazı yerinden elde edilen örneklerin analizlenerek birlikte düşünülmesinin esas amacı yerleşim yerlerindeki teknolojilerin durumunu görmek, bu toplandı bir kısmı anlatılacak olan kurşun izotop analizleriyle kaynak tespiti yapılmakta olan bölge hakkında destek bilgi sağlamak ve yerleşim yerlerinin ticari ilişkilerini gözden geçirmektir.

Daha önceki çalışmalarımızda Anadolu'daki metal ve alaşım endüstrisinin gelişimini bir grafik halinde göstererek hangi devirde hangi alaşım endüstrisinin önem kazandığını ortaya koymaya çalışmıştık(1).

Analizi yapılan örnekler Eski Tunç Çağı'ndan Hellenistik-Roma dönemine kadar bir aralığı kapsadığından buradaki analiz sonuçları ile bir karşılaştırma yapmak birçok açıdan mümkün olabilecektir.

Materyal ve Yöntem

Buluntular kazı yerinden getirildikten sonra bunların içinden nispeten metal veya alaşım görünümlü olanlar ile çok temiz ve literatürde cüvuf tanımına uyduğu gözlenenler seçildi.

Örnekler değişik araçlarla mekanik temizlemeye tabii tutuldu. Sıcak saf su ile yıkandıktan sonra kurutulup gerekli miktarlar her birinden ayrı bir matkap kullanılarak delinip alındı. 0.100 N HCl'de çözülerek (çözünmeyenlere HNO₃ ilâve edildi) hacimleri 50.0 ml'ye saf su ile tamamlandı.

* Prof. Dr. Şeref KUNÇ, Fırat Üniversitesi Fen-Edebiyat Fakültesi Kimya Bölümü, ELAZIĞ.
Doç. Dr. Alâaddin ÇUKUR, Fırat Üniversitesi Fen-Edebiyat Fakültesi Kimya Bölümü, ELAZIĞ.

Bakır analizleri için, ortamdaki demir ayrıldıktan sonra yaş yöntem uygulandı(3). Yüksek oranda demir ihtiva eden örneklerdeki demir, ortamdaki bakır ayrıldıktan sonra yine yaş yöntem ile analizlendi. Eser elementlerin analizleri Perkin Elmer Model-370 Atomik Absorpsiyon Spektrometresi ile yapıldı.

Sonuçlar ve Tartışma

Analizi yapılan dokuz arkeolojik esere ait kimyasal analiz sonuçları Çizelge 1'de verilmektedir. Bunlardan 1, 2, 6, 7 ve 9 numaralı örnekler bakırdır. Bakır içerikleri %57.34 ile %88.80 arasında değişmektedir. Bunlardan bir ve iki numaralı olanlar Samsat; 6, 7 ve 9 numaralı örnekler de Acemhöyük'e aittir.

Çizelge 1. Acemhöyük, Samsat ve Üçtepe Buluntuları Kimyasal Analiz Sonuçları

Ör.No	Cu (%)	Sn (ppm)	Sb (ppm)	Zn (ppm)	Ni (ppm)	Co (ppm)	Mn (ppm)	Fe (%)	Cr (ppm)	Cd (ppm)	Pb (ppm)
1	88.80	<	<	1821	<	<	<	0.35	<	<	303
2	77.42	<	1298	104	248	<	<	439ppm	<	<	2918
3	517ppm	2343	78	34	350	170	3217	71.89	365	25	157
4	85.03	5398	452	75	680	285	<	244ppm	<	<	%1.11
5	67.20	8910	1019	%10.2	283	<	109	0.62	<	<	2918
6	83.65	<	<	101	153	<	20	806ppm	<	<	<
7	40.40	<	<	44	823	135	<	650ppm	<	<	848
8	15.08	<	2285	637	57	<	63	817ppm	219	59	%6.24
9	57.34	<	<	31	289	<	40	792ppm	<	<	<

Samsat örneklerinin her ikisi de uzun iğne şeklindedir. Ancak 1 no'lu örnek ikinciye göre daha fazla korroziona uğramıştır ve Eski Tunç Çağı'na tarihlenmiştir. Bu örnekte eser elementlerden çinko ve demir fazla miktarda bulunmaktadır. İki no'lu örnek laboratuvarımıza "çok önemli" ibaresi ile gelmiştir. Bu ibare büyük ihtimalle örneğin Erken Kalkolitik Çağ'a tarihlenmesinden kaynaklanmaktadır. Örnek saf bakırdan yapılmış olup kısmen korroziona uğramıştır. Eser elementlerden antimon ve kurşun fazla oranda bulunmaktadır.

Üçtepe'ye ait olan 3 ve 5 numaralı örneklerden üç numaralısı demir, 5 numaralısı ise %67.20 bakır içeren bir buluntudur. Buluntu matkapla delindiğinde hafif sarı renkli bir talaş elde edilmiştir. Örneğin saf bakır olmadığı analiz sonucu ile birlikte bu görünüşten anlaşılmaktadır. Eser büyük ihtimalle bıçak ucu olarak yapılmıştır. Bu örnekte %10.2 çinko bulunmaktadır. Ayrıca eser elementlerden kalay, antimon, demir ve kurşun

şun fazla oranlardadır. Muhtemelen Hellenistik-Roma dönemine aittir. Eser elementlerden kalay ve mangan nispeten yüksek orandadır. 3 no'lu örnek muhtemelen döküm sırasında oluşan demir küttedir.

Acemhöyük'e ait 4 ve 8 numaralı örnekler kurşun alaşımıdır. Kurşunlu bronzlar Erken ve Orta Bronz çağlarında kısmen, Hellenistik-Roma döneminde de fazlaca kullanılan malzemedir.

Acemhöyük'e ait olan 7 numaralı örnek değişik yapılı bir eserdir. Bu örnek içi kil, dış tarafı ise bakır kaplanmış ancak bakır kısmı tamamı korrozyona uğrayarak mavi renkli bakır sülfat tuzuna dönüşmüştür. Bu kısımdan alınan nümünede %40.40 oranında bakır bulunmuştur. Bu miktar bakır sülfata dönüştürüldüğünde %98.92 bulunmaktadır ki, bu da dış kısmın tamamının $CuSO_4$ 'a dönüşmüş olduğunu gösterir. Bu eserin ne amaçla hazırlanmış olduğu anlaşılammamakla birlikte, metal kaplamanın kullanılması açısından önemli bir buluntudur. Kaplama oldukça homojendir. Aşırı korrozyon nedeniyle uygulanan teknik anlaşılammıştır. Muhtemelen levha halindeki bakır sarılarak yapılmıştır.

KAYNAKLAR

1. ÇUKUR. A., KUNÇ. Ş., (1989). "Development of Bronze Production Technologies in Anatolia" *Journal of Archaeological Science*, 16, pp. 225-231.
2. ÇUKUR. A., KUNÇ. Ş., (1989). "Acemhöyük Bakır Buluntu Analizleri" V. Arkeometri Sonuçları Toplantı Bildirileri. T.C. Kültür Bakanlığı Anıtlar ve Müzeler Genel Müdürlüğü, 18-23 Mayıs, Antalya.
3. ÇUKUR. A., KUNÇ. Ş., 1988. "Samsat Kazısı Metal Buluntuları" V. Kimya ve Kimya Mühendisliği Sempozyumu, 16-18 Eylül, Hacettepe Üniversitesi, Ankara.

ESKİ ANADOLU MADENCİLİĞİNE AİT YENİ TARİHLENEN BULUNTULAR

*Ergun KAPTAN**

Giriş

Türkiye madencilik tarihi için Tokat bölgesinde 1974-1980 yıllarında yapılmış olan araştırmalar azımsanmayacak önemi büyük sonuçlar vermiştir (Kaptan, 1986). Ancak Ezebağı köyü (Erbaa) maden cürufu deposunda ele geçen fakat tarihlenemeyen bazı antik madenci aletleri önceki yıllarda tarihlenebilmiştir. Eski Anadolu madenciliğine ait ilginç ve önemli sayılan bu materyalleri tarihleyen seramiklere 1986 yılında yine Ezebağı köyündeki bakır cürufu deposunda rastlanmıştır.

Ezebağı köyündeki cüruf deposu üstünde 1977 yılı öncesi Kemal Barut'a ait bir ev yapılmıştır. Bu ev systemsiz yapılmış, ahşap, bağdadi bir köy evi olup hatıl kirişlerle ve ahşap dikmelerle inşa edilmiştir (Resim: 1). Evin temeli sağlam kaya parçalarına oturtulmuş olup temele yakın ve yüzeyden 2.5-3 m derinlikte ana toprak üstünde bir adet antik cevher zenginleştirme aleti bulunmuştur. Ancak tanısı 1985 yılında konulmuş olan bu ilk buluntunun benzer örneklerine daha sonraki yıllarda rastlanılmıştır (Kaptan, 1987). Sözü edilen antik cevher zenginleştirme aleti "çok çukurlu taş havan" olarak isimlendirilmiş fakat tarihlenememiştir.

Ezebağı köyüne arkeometrik araştırmalar yapmak için 1986 yılında yeniden gidilmiştir. Cüruf deposu üstünde kurulmuş K. Barut'a ait evin etrafında bu defa bahçe düzenlemesi için kazıların yapılmakta olduğu gözlenmiştir (Şekil: 2). Eve ait bahçenin eğimi 35-40 derecedir. Yapılan kazıların, yer yer, 40-50 cm derinliklere değin ulaştığı saptanmıştır. Bahçe düzenlemesi için ev sahipleri tarafından yapılan bu kazılarda sözü edilen derinlikler arasında maden cürufları, pişmiş toprak kalıntıları, seramik parçaları ile bir adet bütüin ve çok az sayıda bütüne yakın seramikler bulunmuştur (Resim: 5, 6, 7, 8). Ayrıca bir önceki yılda ise antik cevher zenginleştirme aletlerinden bir el taşı bulunmuştur.

* Ergun KAPTAN, Maden Tetkik ve Arama Genel Müdürlüğü Tabiat Tarihi Müzesi 06520, ANKARA.

Geçen zaman içinde K. Barut'a ait evin 40-70 m güneyinde yeni evler yapılmıştır. Evlerden birinin bahçesindeki ağılın yapımı sırasında seramik parçaları ve az sayıdaki maden cürüfları ile bir adet sap delikli çekiç parçasının ele geçtiği bildirilmiştir.

Buluntu Yeri

Ezebağı köyü, (Erbaa, Tokat) ilçesinin yaklaşık 21 km güneybatısındadır (Şekil: 1). Ayrıca Anadolu'da, şimdilik en eski yeraltı maden işletmesi olarak saptanan ve bakır için işletildiği bilinen Gümüşlük Eski Madenlik mevkiinden 3-4 km kuzeydedir (Şekil: 1). Ezebağı köyündeki cüruf deposu, köyün kuzeydoğusunda Aşağı Mahalle olarak anılan yerdedir (Şekil: 2). Buradaki evin yapımı sırasında bakır cürüflarının büyük bir kısmının yakın çevreye dağılmış olduğu gözlenmiştir. Bu dağılıma geçen zaman içinde yapılmış olan bahçe düzenleme çalışmaları da katkıda bulunmuştur.

Çok çukurlu taş havan: Cevher zenginleştirme aletlerinden olup Anadolu'da ilk ele geçen ve tanısı konulan materyaldir (Kaptan, 1986). Deneysel çalışmaların uzun bir zamanı kapsamı isimlendirilmesini geciktirmiştir. Ayrıca tarihleyecek yeterli materyalin 1977 yılında bulunamaması nedeniyle geçen zaman içinde tarihlenememiştir. Benzer örneklerine ise sonraki yıllarda -değişik bölgelerde- rastlanmıştır (Kaptan, 1987, 1988). Çok çukurlu taş havan, bakır cevherinin ergitmeye hazır duruma getirildiği son aşamada kullanılmıştır. Büyük bir olasılıkla kırılan-ezilen cevherin tane boylarının standart boyutlara getirildiği bir cevher zenginleştirme aletidir. Petrografik analizi yapılmış ve andezit olduğu saptanmıştır. Taşınabilir büyüklükte olup 25.600 kg ağırlığındadır. Önyüzü 1078 santimetrekaaredir. Önyüzünde 33 kırma-ezme çukuru vardır (Resim: 2). Çapları: 77-42 mm., derinlikleri: 20-8 mm arasında değişmektedir. Altyüzünde ise 9 kırma-ezme çukuru olup, çapları: 90-56 mm., derinlikleri: 28-9 milimetredir.

Anlatımı yapılan çok çukurlu taş havanı tarihleyen buluntular 1986 yılında yine bakır cürufu deposu içinde ele geçen seramiklerdir (Resim: 5, 6, 7). Eski Tunç Çağı'nın son evresi ile 2. bin yılın başlarını kapsamaktadır. Ancak 1977 yılında burada yüzeyde saptanan çok az sayıdaki içi yeşil sırlı ve yakın tarihi devirlere ait seramik parçalarına bu defa hiç rastlanmamıştır. Cüruf deposu üstündeki evin yaklaşık 150 m kuzeydoğusunda yerel adı Harman Yeri Dibi ve Pınarbaşı olarak anılan mevkide yapılan yüzey araştırmalarında bu temelen Geç Tunç Çağı'na ait seramik parçaları bulunmuştur

Benzer buluntular ve karşılaştırma: Ezebağı'na ait cevher zenginleştirme aletinin iki yüzü de kullanılmıştır. Bu materyalin çok benzer bir ör-

neğine İspanya'da Riotinto'daki eski maden sahasında rastlanmıştır (Blanco-Luzon, 1969). M.Ö. 8 yüzyıla ait bu materyalin de iki yüzü kullanılmıştır. Anadolu'daki benzer örneklerin ikincisi 1984 yılında Merzifon-Bakırçay'da ele geçmiştir (Kaptan, 1987). Bu materyalin sadece bir yüzü kullanılmıştır. Diğer benzer örneklerden iki adeti ise 1987 yılında Niğde-Çamardı, Celaller Sarıtuza (Kestel) antik maden sahasında bulunan iki çukurlu taş havandır (Kaptan, 1988). Bütün bu materyallerin taşınabilir nitelikte olması, Sarıtuza'daki çok çukurlu sabit cevher zenginleştirme atelyesi ile Girnavaz'da saptanan ve M.Ö. 7. yüzyıla ait olası çok çukurlu taş havandan farklı fakat işlevi değişmeyen örneklerdir.

Çok çukurlu ezme taşı (Çok çukurlu boyut küçültme taşı): Cevher zenginleştirme aletlerinden olup çok çukurlu boyut küçültme taşı olarak da tanımlanmaktadır. Anadolu'da ilk bulunan ve işlevi saptanan fakat 1986 yılına değin tarihlenemeyen bir materyaldir. Benzer örneklerine sonraki yıllarda rastlanmış, karşılaştırılması yapılmış ve öğütme taşı olabileceği ileri sürülmüştür (Kaptan, 1988). Ezebağı cüruf deposunda ele geçen bu materyelin benzer örnekleri ile birlikte çeşitli deneysel araştırmalar yapılmıştır. Bu deneysel çalışmalar sadece bakır cevherleriyle değil, değişik maden cevherleriyle de yapılmıştır. Yapılan araştırmalar sözü edilen cevher zenginleştirme aletinin öğütme taşı olmadığını belirlemiştir. Cevherin öğütülüp toz haline getirilmesi için kullanılmamıştır. Çünkü bilinen çok sayıdaki öğütme taşları bu materyalden çok farklıdır. Çok çukurlu ezme taşı, cevherin ezilerek tane boylarının 0.5 santimden küçük boyutlara getirildiği bir el taşıdır. Düzensiz beşgen prizma görünümündedir (Resim: 3). Yüksekliği: 5.9-5.4 cm, alt-üst taban kenar uzunlukları: 3.5-4 cm, ağırlığı: 520 gramdır. Yanal yüzeyleri ile birlikte yedi adet kullanım yüzeyi vardır. Kullanım yüzeylerindeki cevher kırma-ezme çukurlarının derinlikleri: 3-4 mm arasında değişmektedir. Genel formunun bozulmaması için petrografik analizi yapılmamıştır. Makroskopik olarak irdelenmiş materyalin, volkanik kayaç ve muhtemelen ayrılmış andezit olduğu belirtilmiştir. Anlatımı yapılan cevher zenginleştirme aletinin kullanıldığı dönem ise burada ele geçen seramiklerin verdiği tarih olmalıdır.

Benzer buluntular ve karşılaştırma: Benzer örnekleri 1987-1989 yıllarında Sarıtuza (Kestel) antik maden sahası ile yakınındaki Göltepe eski yerleşim alanında ele geçmiştir (Kaptan, 1988, 1989). Ancak buradaki materyaller, Ezebağı'ndan farklı maden cevherlerinin işlenmesinde kullanılmıştır. Bu nedenle Sarıtuza (Kestel) ve Göltepe'de işlenen cevher, çok çukurlu ezme taşları ile öğütülecek tane boyutlarına getirmek için hazırlanmıştır. Göltepe 1990 kazı sonuçlarına göre bu materyaller muhtemelen Eski Tunç Çağı'na ait cevher zenginleştirme aletleridir (K. Aslıhan

Yener, 1991 yayınlanacak). Ezebağı cüruf deposunda bulunan çok çukurlu ezme taşı bakır cevherinin zenginleştirilmesinde kullanılmıştır. Bu nedenle bakır cevheri, kırma-ezme işlemi tamamlanıp yine öğütülecek tane boylarına getirilmiş fakat öğütülmeden ergitilmiş olmalıdır. Çünkü milattan önceki devirlerde bakır cevherleri öğütülmeden ergitmeye hazırlanmaktadır.

Sap delikli çekiç: Cüruf deposundan yaklaşık 50 m güneyde Nihat Barut'a ait evin bahçesinde bir ağılın yapımı sırasında bulunmuştur (Şekil: 2). Sap delikli çekiğin bulunduğu yerde yapılmış olan araştırmada 75-100 cm derinlikte çok az miktarda bakır cürufu ile Eski Tunç Çağı seramik parçalarına rastlanmıştır. Sözü edilen materyal, sap için açılmış delik kısmından iki parçaya bölünmüştür (Resim: 4). Diğer parçası bulunamamıştır. Uzunluğu: 6 cm, muhtemelen bütün uzunluğu: 12 cm olmalıdır. Ayrıca mevcut materyalin daire şablonla yapılan ölçümlerinde sap deliğinin -kırılmadan önce- 2 cm çapında olduğu saptanmıştır. Petrografik olarak bu materyalin ultramafik bir damar kayacından yapıldığı ve sertlik derecesinin 6-7 olduğu belirtilmiştir.

Sonuç

Eski Anadolu madenciliğine ait çok çukurlu taş havan ile çok çukurlu ezme taşı (çok çukurlu boyut küçültme taşı) Ezebağı'nda bakır cevherinin ergitmeye hazır duruma getirildiği son aşamada kullanılmıştır. Yapılan araştırmalar milattan önceki devirlerde, bakır cevherinin öğütülmeden ergitmeye hazır duruma getirildiğini belirlemiştir. Bu nedenle Ezebağı'nda, diğer cevher zenginleştirme aletlerinden olan öğütme taşlarına rastlanmayışı olağandır. Anlatımı yapılan çok çukurlu ezme taşının işlevine uygun biçimde ve özen gösterilerek şekillendirilmiş olduğu saptanmıştır. Büyük bir olasılıkla kullanıldığı taş havan bu cüruf deposunda bulunan çok çukurlu taş havandır.

Eski Tunç Çağı'na ait Anadolu'da ilk bulunan Almus (Tokat) ilçesi Bakımlı köyü bakır cürufu deposundan sonra Erbaa ilçesi yöresindeki yaklaşık aynı döneme ait bakır cürufları, Tokat bölgesinin eski Anadolu madenciliği içindeki yeri ve önemini artırmaktadır.

Erbaa ilçesi yöresindeki Ezebağı köyü bakır ergitmesinin bakır cevherleri -yaklaşık 3 km güneybatıdaki- Gümüşlük Eski Madenlik antik bakır işletmesinden sağlanmış olmalıdır. Ayrıca aynı yöre içinde yer alan ve döküm tekniği yüksek bir düzeye ulaşmış Horoztepe buluntularını, bu yörede yapılacak yeni araştırmaların verileri ile karşılaştırmalı olarak irdelemek son derece aydınlatıcı sonuçlar verecektir. Bundan böyle sözü

edilen yörede çok yönlü ve daha kapsamlı arkeometrik arařtırmaların yapılmasına gereksinim vardır.

Katkı Belirtme

Tokat-Erbaa, Ezebađı köyü yöresinde 1986 yılında yapmış olduđum arařtırmalar sırasında bir önceki yıl bulunarak verilmiş olan çok çukurlu ezme tařını makroskopik olarak irdeleyen ve aynı zamanda sap delikli çekiçin petrografik analizini yapan Emur Erden'e, cüruf deposu ve antik cevher zenginleřtirme aletlerinin tarihlenmesini sađlayan seramikler için Prof. Dr. Kutlu Emre ile çalışmalarına katkılarından dolayı Tübitak Ak-say ünitesine içtenlikle teřekkür ederim

KAYNAKLAR

- BLANCO, A. ve LUZON, J.M., 1969, Pre-Roman silver miners at Riotinto. *Antiquity* XLIII, s. 124-131.
- KAPTAN, E., 1986, Ancient Mining in the Tokat Province, Anatolia: New Finds. *Anatolica*, no. XIII, s. 19-36.
- KAPTAN, E., 1987, Türkiye Madencilik Tarihine ait Merzifon-Bakırçay Yöresindeki Buluntular. Eski Eserler ve Müzeler Genel Müd. IX. Kazı Arařtırma ve Arkeometri Sempozyumu, III. Arkeometri Sonuçları Toplantısı, s. 225-234.
- KAPTAN, E., 1988, Türkiye Madencilik Tarihine ait Çamardı-Celaller Köyü Yöresindeki Buluntular. Kültür ve Tabiat Varlıklarını Koruma Břk. X. Kazı, Arařtırma ve Arkeometri Sempozyumu, IV. Arkeometri Sonuçları Toplantısı s. 1-16.
- KAPTAN, E., 1989, Türkiye Madencilik Tarihine ait Celaller (Niđe) Yöresindeki Sartuzla-Göltepe Buluntuları. Anıtlar ve Müzler Genel Müd. XI. Kazı, Arařtırma ve Arkeometri Sempozyumu, V. Arkeometri Sonuçları Toplantısı, s. 13-31.

Resim: 1

Resim: 2

Resim: 3

Resim: 4

Resim: 5

Resim: 6

Resim: 7

Resim: 8

Şkil: 1

Şekil: 2

BAZI OSMANLI ŞAMDANLARININ RADYOGRAFİ YÖNTEMİYLE İNCELENMESİ

Beril TUĞRUL*
Alev ÖZAY

Özet

Bu çalışmada, bazı şamdanların radyografi yöntemiyle farklı yönlerden incelenmesi amaçlanmıştır. Üzerinde çalışılan eserler, Türk ve İslam Eserleri Müzesi'nde bulunan Osmanlı dönemine ait şamdanlardır. İnceleme için, radyografi tekniklerinden esas itibariyle, X-ışını ve gama ışını radyografi teknikleri kullanılmıştır. Bilindiği üzere, bu tekniklerle malzeme iç yapısına ait görüntü alınabilmektedir. Farklı stildeki şamdanlara ilişkin çekilen radyograflar değerlendirilerek eserlere ilişkin ileri bilgiler edinilebilmiştir. Bu çalışmayla, şamdanların fiziksel değerlendirmeleri yapılabildiği gibi imalat tekniği değerlendirmeleri ile bağlantı elemanlarına ilişkin incelemeler gerçekleştirilebilmiştir.

Abstract

In this study, some candelsticks are investigated for the different points of view by the radiography techniques. The artefacts which are from Museum of Turkish and Islamic Arts, belong to the period of Ottoman. X-ray and gamma ray radiography techniques are used for the investigations. As known that, inner image of materials can be taken with these techniques. Some detailed information can be taken from the radiographs. With this study, it can be observed related to physical properties and manufacturing technique of the candlesticks.

Giriş

Bu çalışmada, hepsi Türk ve İslam Eserleri Müzesi'nde bulunan bir grup şamdan üzerinde çalışılmıştır. Araştırmamız radyografi teknikleri ile gerçekleşmiştir.

* Doç. Dr. Beril TUĞRUL, İstanbul Teknik Üniversitesi Nükleer Enerji Enstitüsü- İSTANBUL.
Alev ÖZAY, Türk ve İslam Eserleri Müzesi-İSTANBUL.

Türk ve İslam Eserleri Müzesi'ne farklı yerlerden intikal eden şamdanlar daha çok 18. yüzyıla ait eserlerdir. Malzemeleri ise esas itibariyle pirinçtir.

Kullanılan Teknikler

Araştırma ve incelemelerimizde, radyografi yöntemi kullanılmıştır. Bilindiği üzere, radyografi; girici radyasyonla malzeme iç yapısına ilişkin görüntü alma tekniğidir. Radyografi teknikleri, kullanılan girici radyasyon cinsine bağlı olarak nitelenmektedir(1-3). Örneğin; X-ışını radyografisi, gama radyografisi, nötron radyografisi gibi...

Bu çalışmada radyografi tekniklerinden X-ışını radyografisi ile gama ışını radyografisinden yararlanılmıştır. Bir başka deyişle, elektromanyetik radyasyon ailesine mensup iki girici ışın olan X-ışınları ve gama ışınlarıyla radyografi çekimleri yapılmıştır.

X-ışını radyografisi 300 kV ve 3 mA kapasiteli bir X-ışını tüpü kullanılarak gerçekleştirilmiştir. Üzerinde çalışılan şamdanların, boyutları ve tipleri itibariyle X-ışını radyografisine uygun olduğu düşünülmüştür.

Eserlerin malzemesinin pirinç olması, radyografik çekimlerde saçılma olayının etkisini artırıcı rol oynamaktadır. Bu durum özellikle, X-ışını radyografisinde kendini göstermiş, biçimsel ve boyut değerlendirmelerini kimi kez zorlaştırmıştır. Bu nedenle, daha girici ışınlar olan gama ışınlarıyla çalışılması yoluna gidilmiştir.

Gama radyografisi, Co-60 radyoizotop kaynağı kullanılarak uygulanmıştır. Co-60 radyoizotopunun enerjisi 1,07 MeV ve 1,33 MeV olup, aktivitesi (çalışma sırasında) 25 Ci'dir.

Yapılan Çalışmalar

İlk olarak Türk ve İslam Eserleri Müzesi'ne Ayasofya Sultan Mehmet III Türbesi'nden intikal eden dört buhur-şamdan üzerinde çalışılmıştır. Şamdanların dördü de 18. yüzyıla aittir.

Söz konusu bu dört buhur-şamdandan en büyüğü 19 cm yüksekliğinde, şamdan kısmı üzerinde olmayan bir eser olup fotoğrafı Resim 1'de görülmektedir (Env. No: 70). Bu eserin hem gama ve hem de X-ışını ile çekilen radyografaları sırasıyla Resim 2 ve Resim 3'de verilmektedir.

Buhur-şamdan esas itibariyle iki kısımdan oluşmaktadır. Bunlar; sütun kısmı ile kaide kısmıdır. Kaide kısmı çan şeklinde olup, içi boştur.

Sütun kısmı üzerinde halka ve ters lâle şeklinde biçim verilmiş bölümler bulunmaktadır.

Resim 2'deki gama radyografı incelendiğinde, sütun kısmının alttan itibaren yaklaşık üçtebirinin boş, diğer kısımlarının içinin dolu olduğu görülmektedir. Fazla olarak, boşluk, sütun içinde sivrileşerek son bulmaktadır. Bu sivrileşme noktası sütun parçanın eksenini üzerinde bulunmaktadır.

Bu radyografıdan ölçüldüğü üzere, kaidenin cidar kalınlığı, esas itibarıyla 1,6 mm dir. Ancak, kaidenin üstünde kalınlaşma görülmektedir. Burada çeperler, 4,2 mm ye çıkmaktadır. Kaidenin alt çapı 10,3 cm ve üst çapı ise 7,5 cm dir.

Sütun kısmının boşluk kısmı 4,9 cm dir. Cidar kalınlığı değişken olup ortalama 1,9 mm dir. Ters lâle biçimleri birbirine eşit olup, en geniş yerinde çapı 2,2 cm dir. Halka çıkıntılardan en küçüğü en altta yer almakta ve içi boş bulunmaktadır. Bu halkanın dış çapı 1,5 mm ve çeperi 3,9 mm dir. Diğer halka biçimlerin aşağıdan yukarı doğru çapları 2 cm ve 1,5 cm dir.

Yine Resim 2'deki radyografıdan buhur-şamdanın kaide kısmı ile sütun kısmının birbirine perçinle bağlandığı görülmektedir. Böylelikle, gama radyografı ile biçimsel ve fiziksel değerlendirme yapılmıştır.

Aynı buhur-şamdanın Resim 3'deki X-ışını radyografında kaide kısmında kimi porozite hataları görülmektedir. Eserin X-ışını ve gama ışını radyografılarından sütun kısmında imalat hatası görülmektedir.

Sultan Mehmet III'ün Türbesi'nden gelen ikinci buhur-şamdan 14 cm boyundadır (Env. No: 72). Resim 4'de bu buhur-şamdanın fotoğrafı, Resim 5 ve Resim 6'da sırasıyla gama ve X-ışını radyografı görülmektedir.

Kaide ve sütun kısmından oluşan buhur-şamdanın, kaide ve sütun parçaları birbirine perçin ile birleştirilmiştir. Şamdan kısmı lâle biçimindedir. Sütun kısmında bir halka çıkıntısı ile düz lâle biçimi verilmiş şekil mevcuttur. Her iki radyografıdan da görüldüğü üzere şamdanın sütun kısmının içi boştur. Sütun kısmının çeperleri 2 mm dolayındadır. Halka kısmında çeper yaklaşık 4 mm ye çıkmaktadır. İç boşluk çapı 6 mm, lâle biçimi verilmiş kısmın en geniş çapı 1,9 cm ve halka çıkıntısı çapı 20 mm dir.

Şamdan kısmı çeperleri, üst kısımda 1,5 mm ve alt kısımda 2 mm dir. Öte yandan kaide kısmının çeperleri de yine 2 mm dolayında, alt çapı 6,6 cm ve üst çapı da 5,6 cm dir.

Radyograflardan, bu buhur-şamdana ilişkin de herhangi bir imalât hatası görülmektedir.

Bir başka Sultan Mehmet III Türbesi'ne ait buhur-şamdan 12 cm boyundadır (Env. No: 73). Fotoğrafi Resim 7'de, gama ve X-ışını radyografları sırasıyla Resim 8 ve Resim 9'da görülmektedir.

Buhur-şamdanın sütun kısmının içi doludur. Şamdan kısmı yine lâle biçiminde, sütun kısmı ise bir önce incelenen buhur-şamdanda olduğu gibi halka ve lâle biçimi verilmiş durumdadır. Söz konusu bu halkanın çapı yaklaşık 1,3 cm ve lâle biçiminin en geniş yerinin çapı 1,8 cm dir. Çeperler şamdan kısmında ortalama 2 mm, kaide kısmında ise ortalama 1,2 mm dir.

Gama ışını ve X-ışını radyograflarından görüldüğü gibi buhur-şamdanın sütun kısmı ile kaide kısmı vida tipi bağlama elemanı ile birbirine bağlanmıştır. Bu vida bağlantıya ilişkin, radyograftan ölçümlenerek çıkarılan bilgiler Tablo: 1'de görülmektedir.

Tablo: 1 - Buhur-Şamdan Vida Bağlantı Özellikleri

Vida	Harve (mm)	Dişdibi Çapı (mm)	Çap (mm)
Buhur-Şamdan (Env. No: 73)	1.9	5.2	5.6
Buhur-Şamdan (Env. No: 74)	2.5	5.6	6.0
M 6 (DIN 13)	1.0	4.7	6.0
W 1/4" (DIN 11)	1.27	4.72	6.35

Bu tür buhur-şamdanların sonuncusu 10 cm yüksekliğindedir (Env. No: 74) (4). Fotoğrafi Resim 10'da görülen eserin X-ışını radyografı Resim 11'de, gama radyografı ise Resim 12'de (en sağdaki) görülmektedir.

Söz konusu bu buhur-şamdanın sütun kısmı dolu olup, yine şamdan kısmı lâle biçimindedir. Sütun kısmı üzerinde bir halka çıkıntı vardır ve çapı 1 cm kadardır.

Radyograflardan ölçüldüğü üzere, şamdan cidarları ortalama 3 mm, kaide çeperleri ortalama 1,5 mm dir. Sütun kısmı ile kaide kısmı birbirine vida ile bağlanmıştır. Vida bağlantıya ilişkin bilgiler Tablo: 1'de görül-

mektedir. Şamdan kısmın altında bir arıza görülmektedir. Muhtemelen bu arıza, kullanım arızasıdır.

Bu dört şamdandan ayrı olarak, II. Sultan Bayezid Türbesi'nden Türk ve İslam Eserleri Müzesi'ne intikal etmiş 13 cm yüksekliğinden bir Osmanlı buhur-şamdanı üzerinde de çalışılmıştır (Env. No: 39). Bu eserin fotoğrafı Resim 13'de, gama radyografı Resim 12'de (en soldaki) ve X-ışını radyografı da Resim 14'de verilmektedir.

Buhur-şamdanın kaidesi kısadır ve sütun kısmına doğru (bağlantı için) yükselmektedir. Sütun kısım üzerinde, ortadaki büyük olmak üzere üç elipsoid-halka çıkıntı mevcuttur. Ortadaki halka çıkıntı çapı 1,7 cm diğerleri ise yaklaşık 1 cm çapındadır. Radyograflardan görüldüğü gibi, kaidenin içi boştur, ancak sütun kısmı doludur.

X-ışını radyografından görüldüğü gibi, alt kısımda porozite ve cüruf, şamdan kısmın hemen altında çekim yırtığı bulunmaktadır. Bunlar "önemli" olarak nitelenebilecek imalât hatalarıdır.

Ayrıca, radyograflardan hemen farkedildiği gibi şamdan kısmın çukurluğu eksenden kaçıktır. Cidar kalınlığı, bu nedenle, 1,5 mm ile 4 mm arasında değişmektedir.

Üzerinde çalışılan bir diğer buhur-şamdan Diyarbakır'dan Türk ve İslam Eserleri Müzesi'ne intikal etmiştir (Env. No: 1338). 12 cm yükseklikteki bu buhur-şamdanın fotoğrafı Resim 15'de, X-ışını radyografı Resim 16'da, gama ışını radyografı da Resim 12'de (ortada) görülmektedir.

Çan şeklinde kaidesi olan buhur-şamdanın kaide çeperleri ortalama 2 mm'dir. Sütun kısmın üzerinde halka tipi çıkıntı vardır ve radyograflardan görüldüğü gibi sütun kısmın içi boştur. Sütun kısmın çeperleri yaklaşık 2 mm dir, ancak halka kısmında çeperler yaklaşık 3 mm olmaktadır. İç çeperler pürüzlüdür. Halka çıkıntı çapı ise 1,8 cm dir. Şamdan kısmında çeperler ortalama 2 mm ve çap ise 2,4 cm dir.

Bu eserde kaide ile sütun kısmı perçin ile birleştirilmiştir. X-ışını radyografında, kaidede kimi porozite arızaları görülmektedir. Kaide alt çapı ortalama 8 cm, üst çapı ise yaklaşık 5,9 cm dir.

Bunlardan ayrı olarak, lâle tipi şamdan kısmı olan 21 cm boyunda ve Ayasofya Şehzadeler Türbesi'nde kullanılmış bir buhur-şamdan üzerinde de çalışılmıştır (Env. No: 56). Fotoğrafı Resim 17'de görülen eserin X-ışını radyografı Resim 18'de verilmiştir.

Bu eserin sütun kısmı diğerlerinden farklı olarak mekik şeklindedir ve radyograftan görüldüğü üzere içi doludur. Sütun kısmın çapı, biçimine uygun olarak 8,8 mm ile 18 mm arasında değişmektedir. Çan şeklindeki kaidenin çeperi ortalama 2,5 mm dir.

Radyograftan anlaşıldığı gibi şamdan kısmındaki çukur kısım eksen-den kaçaktır ve sivrileşerek son bulmaktadır. Bu nedenle çeperler 1 mm ile 5 mm arasında değişmektedir. Ayrıca, sütun kısmında çekim-porozite hatası ile kaidede porozite hatası görülmektedir. Sütun kısmı ile kaide, perçin bağlantısı ile birleştirilmiştir.

Son olarak, Sultan Mecit Türbesi'nden gelen 21 cm boyunda, sütun kısmı bir dal görüntüsünde olan buhur-şamdan üzerinde çalışılmıştır. (Env. No: 4 B). Sütun kısım kıvrılan bir dal şeklindedir. Ayrıca bu sütun kısma bağlı, süsleme elemanı olarak yerleştirilmiş, üzerlerinde yapraklar bulunan küçük dallar bulunmaktadır. Eserin şamdan kısmı eğiktir ve lâle biçimindedir. Buhur-şamdanın, Resim 19'da fotoğrafı, Resim 20'de de X-ışını radyografı görülmektedir.

Çan şeklindeki kaidenin çeperleri ortalama 2 mm dir. Sütun kısmın içi doludur ve porozite hatası dışında imalât hatası görülmemektedir. Lâle biçimi şamdan kısmında, şamdan çukuru kısa olup, son kısmın içi doludur. Şamdan çeperleri 1 mm dolayındadır.

Sonuç

Radyografi teknikleriyle yapılan çalışmalarla, şamdanların farklı yönlerden değerlendirmesi yapılabilmektedir. Genellikle, şamdanlar kaide ve sütun kısmı olarak iki parçadan oluşmakta, muhtluk sütun kısmın üzerinde yer almaktadır.

İncelememizde yer alan şamdanlarda kaide ile sütun elemanların bağlantısı iki tiptedir. Bunlar; perçin ve vida bağlamalarıdır. Perçin bağlama kolay ve basit olması nedeniyle çokça kullanılmıştır.

Vida bağlama tipine daha az rastlanmıştır. Üzerinde çalışılan şamdanlara ilişkin tayin edilen vida karakteristikleri, Tablo: 1'de, günümüzde kullanılan, nispeten bu vidalara yakın vida tipleriyle (Metrik 6 [M6] ve [W 1/4"] vidalarıyla) mukayeseli olarak verilmiştir.

Tablo: 1 incelendiğinde, eserlere ilişkin vidalarda, özellikle hatve parametresinin büyük olduğu görülmektedir. Bu durum, vida helisinin "geniş" olduğu anlamına gelmektedir. Bu şekilde, imalâtı kolaylaştırmak ve

fazla olarak, çeliğe oranla yumuşak bir malzeme olan pirinç de sıyırmaya mani olunmak amaçlanmış olabilir.

Bunlardan ayrı olarak, şamdanların kaidelerinin daha çok çan şeklinde olduğu gözlenmiştir. Bu şekilde, şamdan dengesi, "kararlı" hale getirilmeye çalışılmıştır. Ancak, kaidesi kısa ve çan şeklinde olmayan şamdanlar da bulunmaktadır. Bu tip şamdanlarda, sütun kısmı da nispeten kısa tutulmuştur.

Şamdanların mumluk kısımları ile sütun kısımlarında sıkca lâle figürüne rastlanmıştır. Mumluk biçimine uygun olması ve Osmanlı döneminde revaçta bir motif olması nedeniyle, lâle figürü tercih edilmiş olabilir.

Kimi şamdanlarda sütun kısımların içi boş, kimilerinde ise doludur. Genellikle, büyük ve uzun şamdanların sütunlarında boşluk bulunmaktadır. Böylelikle, hem "kararlı" denge ve hem de hafifletme amaçlanmış olmalıdır.

İncelenen şamdanların radyograflarında çoğunlukla imalat hatasına rastlanmıştır. Bunlar, daha çok porozite hatalarıdır. Bir başka deyişle, "çok önemli" hatalar olarak nitelenmeyecek hatalar söz konusudur. Ancak, az da olsa, çekim-yırtık tipi hatalara da rastlandığı olmuştur. Ayrıca, özellikle şamdanların mumluk kısmında eksen kaçıklıkları görülmüştür ki; bunlar, döküm tekniği hatalarıdır.

REFERANSLAR

- A. N. BİLGE, B. TUĞRUL, "Endüstriyel Radyografinin Esasları", İstanbul Teknik Üniversitesi Nükleer Enerji Enstitüsü, Genel Yayın No: 20, İstanbul, 1990.
- P.E. MIX, "Introduction to Nondestructive Testing", John Wiley and Sons Ltd., Baffins Lane, Chichester, England, 1987.
- R. HALMSHAW, "Industrial Radiology Technique", Wykeham Publication Ltd., London, 1971.
- B. TUĞRUL, "Türk-İslam Eserleri Müzesi'ndeki Bazı Metal Eserlerin X-ışını Radyografi Tekniği ile İncelenmesi", TÜBİTAK-AKSAY Ünitesi Kollokyumu, Ankara, 23-25 Kasım 1988, Bilimsel Toplantı Bildirileri I, 1989.

Resim: 1- Buhur-şamdan fotoğrafı
(Env. No: 70)

Resim: 2- Buhur-şamdanın
Gama radyografı

Resim: 3- Buhur-şamdanın
X-ışını radyografı

Resim: 4- Buhur-şamdan fotoğrafı
(Env. No: 72)

Resim: 5- Buhur-şamdanın
Gama radyografı

Resim: 6- Buhur-şamdanın
X-ışını radyografı

Resim: 7- Buhur-şamdan fotoğrafı
(Env. No: 73)

Resim: 8- Buhur-şamdanın Gama radyografı

Resim: 9- Buhur-şamdanın X-ışını radyografı

Resim: 10- Buhur-şamdan fotoğrafı (Env. No: 74)

Resim: 11- Buhur-şamdanın X-ışını radyografı

Resim: 12- Üç buhur-şamdanın Gama radyografı

Resim: 13- Buhur-şamdan fotoğrafı (Env. No: 39)

Resim: 14- Buhur-şamdanın X-ışını radyografı

Resim: 15- Buhur-şamdan fotoğrafı (Env. No: 1338)

Resim: 16- Buhur-şamdanın X-ışını radyografı

Resim: 17- Buhur-şamdan fotoğrafı (Env. No: 56)

Resim: 18- Buhur-şamdanın X-ışını radyografı

Resim: 19- Buhur-şamdan fotoğrafı (Env. No: 4B)

Resim: 20- Buhur-şamdanın X-ışını radyografı

A 1503-YEAR CHRONOLOGY FOR THE BRONZE AND IRON AGES: 1990-1991 PROGRESS REPORT OF THE AEGEAN DENDROCHRONOLOGY PROJECT

*Peter Ian KUNIHOLM**

"The chronology of every country in ancient Western Asia bristles with problems." ---W.C. Hayes, *Cambridge Ancient History* ³ I. 1, (1970)

"...one should at last be able to settle a further problem that has bedevilled the historical chronologies over the past 40 years, namely, the existence of three main versions, high, middle, and low chronologies, in both Egypt and Mesopotamia. Between the two extremes, the middle, chronology is now the favourite, but as it represents a compromise it is not necessarily therefore correct. The chaos caused by six historical chronologies, and three radiocarbon ones (uncorrected with 5568 half life, uncorrected with 5570 half life and the corrected one, which should henceforth be solely used), has made a synthesis of Near Eastern (*grosso modo*, including Egypt, Middle East, and Indus valley) cultural development almost impossible, or, at best, so fraught with chronological hurdles as to be virtually useless." ---J. Mellaart *Antiquity* (1979).

What We Have Been Trying To Do About This:

The work of the Aegean Dendrochronology Project has been and continues to be the building of long tree-ring chronologies for the Eastern half of the Mediterranean with the aim of helping to bring some kind of rational order to Aegean and Near Eastern chronology from the Neolithic to the Present. See the summary bar-graph of our achievements on the next page. Since these chronologies are self-standing (*i.e.*, independent of king-lists, generations of potters, *etc.*), beginning with

* Peter IAN KUNIHOLM, Aegean Dendrochronology Project. B-48 Goldwin Smith Hall, Cornell University, Ithaca, New-York 14853-3201-ABD.

SCHEMATIC REPRESENTATION OF AEGEAN/EASTERN MEDITERRANEAN TREE-RING CHRONOLOGIES AS OF SPRING 1991:

 = OVERLAP/CROSSDATING STILL TENTATIVE. INCREMENTS SMALLER THAN 100 YEARS -ARE NOT SHOWN.

NOTE 2: Although for the last 950 years the oak and conifer chronologies crossdate very well, we have refrained from trying to combine oak and conifer for the early periods, even though some of our gaps might thereby be shortened or omitted altogether.

NOTE 3: Material still being measured or material promised to us but not yet in our hands is obviously not included in any of the graphs above.

NOTE 4: The long bar on line 4 (JUNIPER) is shown in greater detail and with commentary below.

NOTE 5: This information supersedes the "How-to-Collect Charcoal" bar-graphs prepared in May, 1988 and which were distributed at the Symposium a couple of years ago.

the tree-rings of the living forests of Turkey, Greece, Yugoslavia, Lebanon, Italy, and Cyprus, extending the sequences back through the rings of timbers collected from medieval monuments, and then continuing as far as the evidence will take us (Chalcolithic, so far, with Neolithic in sight), we feel free from some of the frustrations evident in the two quotations above. That is to say, we do not have to take a high, middle, or low stance when we begin, and indeed we like to think that we are in a better position to shed light on a number of the thornier chronological issues than some of our colleagues.

The Event Of Our Year

In August and September 1989 personnel from the Ankara Museum conducted a rescue excavation in three tumuli at Kızılarkaya, a few kilometers north of Gordion. In one of them, a simple rectangle of juniper slabs formed the grave chamber. Since up to a century of sapwood is missing, our best guess is that the tomb dates from the mid-8th century B.C. More importantly, however, since 911(!) annual rings are preserved in these timbers, the resulting graph crossdates not only with the long Gordion master chronology but also with the 677 year long Middle Bronze Age chronology published last year in *Studies in Honor of Tahsin Özgüç*.

Now have a look at a drastically scaled-down version (reduced from 3.81 m.) below of the long graph cited in note 4 on the bar-graph. At a glance one can see a continuous 1503-year dendrochronological sequence (shown here in two lines) which runs from the mid-23rd century B.C. to the mid-8th century B.C. (The histogram underneath shows how many rings were included in the graph, some 35,000 in all.) Numbers and comments in the table below show the building years of seven major monuments, some of which are associated with well-known personages from the Assyrian King List. Other years are associated with pottery and other objects of well-known and studied types or classes. Since the linking of the Bronze Age and Iron Age sequences of this long chronology is still new, we have not had a chance to do more than speculate on the implications for the various other chronologies cited by Mellaart above. At the worst we now have a tenth chronology with which to muddy the waters even further. At the best we may have the beginning of an independent solution for this seemingly intractable problem.

The point is that this 1503-year dendrochronological sequence, lacking for the present a link to the long absolute chronologies of the 2nd millennium A.D. and pinned in place by 18 radiocarbon dates for specifically selected rings, may move up or down a little but not much. The technique by which it was placed is known as wiggle matching, and a

Our newly-constructed 1503 year chronology covers the entire period from the mid-23rd century B.C. to the mid-8th century B.C. See wiggle-matching graph and explanation on the last page of this report. The dates printed below have an error-margin of ± 37 years. Dips in the sample histogram indicate significant cutting activity, with over 20 logs from a given building cut in a single year. Thus at 1849 \pm 37 B.C. (bark present) the WarSama Sarayı at Kültepe is built. In 1791 \pm 37 B.C. (bark present) both the Sarıkaya Palace and the Hatıplı Tepe Sarayı at Acemhöyük are built. At least six years later, after 1785 \pm 37 B.C. (no bark present) the Karahöyük Palace at Konya is built. In 1621 \pm 37 B.C. (bark present) is the first phase of the postern at Forsuk/Uluşışla, followed 31 years later by the second (outer) phase of the postern. In 1619 \pm 37 B.C. is the last preserved ring of a wooden howl in Shaft Grave V, Grave Circle A, Mycenae (no bark present, of course). 1392 \pm 37 B.C. = last preserved ring at Maşat (no bark preserved). Pottery is L.H.III.B. In 757 \pm 37 B.C. the Midas Mound Tumulus at Gordion is built (bark present). More than twenty other architectural units at Gordion, the big tumulus at Ankara, and wooden bed-legs from the Athenian Agora fit within this dendrochronological framework. We expect to add more information to this list in the near future.

drawing by Bernd Kromer, Heidelberg, of the Gordion radiocarbon dates as they fit the calibrated master radiocarbon curve is also shown below. These results have been submitted for publication elsewhere. Thus, for example, if the reader wishes to move Ring 730 up a few years to accommodate the high chronology, then everything else on the graph must move up an equal number of years. The same applies for moving it down. Our goal is to get to the point where we can move the graph no longer and can get down to the serious business of studying the archaeology and history of the Aegean and the Near East with a time control that has hitherto been lacking.

The Bronze Age/Iron Age Chronology, of course, is only one aspect of our effort. Of almost equal interest to many of our colleagues are the long Medieval/Modern Chronologies which include the entire second millennium A.D. and wood from over 100 medieval monuments. What the work of the last dozen years has enabled us to do is to build a wood 'library' by which a number of archaeological, historical, or art-historical problems may be solved and to which other scholars may readily refer. This resource is unique for the Aegean and the Near East.

Karahöyük-Konya: A 301-year chronology from 16 timbers cross-dates with the 1503-year master chronology. The wood at Karahöyük-Konya was cut at least six years after the Acemhöyük palaces were built and at least sixty-four years after the Waršama Sarayı at Kültepe. Finding the bark (and thus the terminal ring) at Karahöyük will give us the exact difference between the construction dates of these major monuments.

Ayanis: A 147-year pine sequence from this site, composed of eighteen pieces of charcoal (from eight different tress), crossdates with one piece of pine from Çavuştepe which ends 79 years later and two pieces of pine from Adilcevaz which end 52 years after Çavuştepe (or 131 years after the last ring at Ayanis). The resulting 278 year Urartian sequence should be crossdatable with Gordion and other sites to the west, especially if Professor Çilingiroğlu is successful in saving every worthy scrap of charcoal that Ayanis provides. Unfortunately, excavation has ceased at the two later sites, so no new wood is to be expected from them. Even at the present stage of our work, however, the synchronisms are of interest, especially as they start to tie in with the Urartian and Assyrian king-lists, as follows:

If Menua (ca. 810-786) builds Ayanis, and if Sarduri I (ca. 765-735) builds Çavuştepe, and if Rusa II (ca. 685-645) builds Adilcevaz, then:

Menum-Sarduri minimum	= 21 years	Sarduri-Rusa minimum	= 50 years
Menum-Sarduri maximum	= <u>75 years</u>	Sarduri-Rusa maximum	= <u>120 years</u>
Dendro. difference	= 79 years	Dendro. difference	= 52 years

We look forward to the wood that this year's excavations will unearth. The presence of bark at Ayanis would give us the terminal year of construction there, and a crossdate with Gordion would pin it down to within several decades.

Tille Hüyük: A 100-year oak sequence from this site, thought by the excavators to date from either the end of the Late Bronze Age or the beginnings of the Early Iron Age, can be crossdated tentatively with the 1503-year master Bronze Age/Iron Age chronology, even though the latter is mostly juniper, at 1154 B.C.±37 years. The measurement of the Tille charcoal is not complete, and a slightly later date may be possible if more rings can be added to the later end of the chronology.

Personnel: Last summer we made our usual 15,000 kilometer trip through the Aegean and Balkans, bringing back some 400 samples from 53 sites. Participants were Hope Kuniholm, Joan Ramage, Karen Rubinson, and Eleanor Kuniholm. In the laboratory we had a large staff: 20 new students, 7 old-timers, including Hope Kuniholm (Laboratory Supervisor), Carol Griggs (Institute for Aegean Prehistory Fellow), Miles McCredie (Programmer), Esra Köseataç, Joan Ramage, John Huber, and Sean Cregan. Since dendrochronology is laborintensive (the bar-graph above is a synthesis of over 7 million ring-measurements), having veterans available to help teach the beginners has resulted in a great saving of time and effort.

Since a complete resumé of the year's work is impossible in this short report, selected highlights follow:

Oldest Site: Aceramic Neolithic charcoal from Aşıklı Hüyük (about 9000 B.C.)

Most Famous Site: The cleaning of Heinrich Schliemann's Great Trench at Troy yielded an entire dufflebag of Troy I charcoal. Ten samples from the 226 year Troy chronology which appears on the bar-graph in the middle of the third millennium B.C. are already in Heidelberg for wiggle-matching by Dr. Kromer.

Other Early Bronze Age: A 285-year sequence of oak timbers from 74 logs at Kiten, Bulgaria forms the longest EBA sequence we have built. The context is Ezero Culture = Troy I/II. No crossdating with the pine sequence from Troy is apparent.

Sisak: (=Roman Siscia, Yugoslavia) Sisak now has a continuous 306 year oak chronology covering the 2nd century A.D. to the 1st/2nd century B.C. The chronology is positioned on the basis of a coin of Tiberius found inside the iron shoe of one of the pilings.

Other Roman (always a problem because there is usually so little of it): A salvage excavation by the Malatya Museum personnel of a late 1st century A. D. barrel-vaulted tomb near Darende yielded a dozen cedar boards, probably from one or at the most two trees, whose 116 year ring sequence covers the transition from AD to BC, also crossdating with the 440+ year ring sequence from the Comacchio Boat reported on last year.

Samsun, Çarşamba: The Gökçeli (Mezarlık içi) Camii at Çarşamba built almost entirely of oak (the local name is *pelit*) was constructed in 1206, the very year that the Turks moved into the region under Gıyasettin I. Keyhusrev. The porch was added or repaired in 1335.

Kastamonu, Kasabaköy, Mahmut Bey Camii: Timbers recently removed from under the building during a restoration by the Vakıflar Genel Müdürlüğü were cut in 1366, the year of the inscription, showing that the floor was original rather than a later repair.

Kızılırmak River: An oak log found by the D.S.İ in the alluvium of the Kızılırmak has a ring sequence from 1656-1788. The closest parallels to the Kızılırmak ring-profile are to be found in certain buildings in Thessaloniki, a clear demonstration for patterns of Ottoman timber trade in the 18th century.

Extension Of Our Crossdating Zone to the South-West: Pine trees from the Samaria Gorge National Park in Crete crossdate with pines from Kaz Dağ near Edremit, cedars and junipers from Elmalı/Antalya, and pines from Cyprus. This means that we can expect charcoal from the Cretan Palaces to crossdate with the long chronology mentioned above.

Prospects: As I said at the beginning of this report, I think we are on the verge of having a free-standing, independent means by which to try to resolve the various predicaments that make the study of Aegean and Near Eastern archaeology the chronological quagmire to which both Hayes and Mellaart were alluding. If we can do that, the whole enterprise will have been well worth the effort.

This graph shows how 17 selected decades cut from Gordion MMT wood and then individually radiocarbon dated at Heidelberg fit against the calibrated radiocarbon curve. Only one is an outlier, and then not by very much. The maximum possible error is 37 years \pm . The heavier line in the middle is the mean, and the two lines above and below represent one standard deviation from the mean. Thus the slight wiggle left or right is theoretically possible.

The entire 1503 year tree-ring chronology is therefore wigglematched. It begins in 2259 B.C. \pm 37 with the oldest ring at Kültepe's Warsama Sarayı and ends in 757 B.C. \pm 37 with the last ring in the Midas Mound Tumulus at Gordion.

(measurements & graph by B. Kromer)

AEGEAN DENDROCHRONOLOGY PROJECT-1990 SUMMER COLLECTING STATISTICS

<i>YUGOSLAVIA:</i>		<i>TURKEY (Cont.):</i>	
Slavonski Pozega	3	Elazığ, Harput, Ulu Camii	2
Sisak (Celtic), = Segestica	13	Elazığ, Mollakendi, IV. Murat Camii	5
Sevnica, Ajdovski Gradec	19	Elazığ, Keban Dam (Euphrates River)	1
Slovenia, Vrhnika	5	Elazığ, Eti Bank Mine Explorations	.1
Slovenia, Murska Sobota, Lendava	1	Malatya, Arslantepe	2
Ljubljanski Grad	1	Malatya, Darende, Yenice Tumulus	12
Dubrovnik, Onofrije Fountain	4	Adıyaman, Tille Hüyük	24
Sisak, Roman Settlement (East)	10	Urfa, Harran Camii	1
<i>TURKEY:</i>		Batman, Hasankeyf, Ulu Camii	1
Claros (pre-Orientalizing)	5	Batman, Hasankeyf, Koç Camii	2
İznik, Walls	5	Van, Gevaş	3
Gordion, Kızılarkaya A Tumulus	5	Van, Ayanis	42
Gordion Midas Mound Tumulus	1	Van, Kale, Süleyman Han Camii (bag)	1
Amasya, Gümüş, Darphane Camii	8	Van, Kale, Kule Girişi	1
Kastamonu, Kasabaköy, Mahmut Bey	2	Van, Dilkaya	3
Sinop, Boyabat Castle	5	Niğde, Çamardı, Göltepe (more soon)	1
Sinop, Balatlar Kilise	6	Aksaray, Aşıklı Höyük (more coming)	4
Sinop, City Walls	4	Konya, Karahöyük	13
Sinop, Göktepe, Daztepe Mevkii	9	Konya, Beyşehir, Kubadabat Sarayı	14
Sinop, Soyuk, Fındıklıdüz Mevkii	8	Çanakkale, Troy I	est. 100
Samsun, Bafra, İkiztepe (more soon)	1+	Çanakkale, Scamander Riverbed	1
Kızılırmak Riverbed	1	Bursa, Ilıpınar (ident. only)	6
Samsun, Terme, Merkez Pazar Camii	3	<i>SYRIA:</i>	
Samsun, Çarşamba, Mezarlık Camii	14	Tell Brak	3
Ordu, Melci Irmağı (Riverbed)	1	Ugarit (coming)	
Giresun, Shipwreck	2	<i>GREECE:</i>	
Trabzon, Torul İşletmesi, various	11	Knossos	
Bayburt, Demirözü, Çiftetaş, B. tepce	1	Myrtos-Pyrgos	
Erzurum, Çifte Minareli Medrese	2	TOTAL:	367++

Note

Special thanks go to all the excavation directors and responsible museum and other officials in the countries in which we worked.

The work of the Aegean Dendrochronology Project is supported by grants from the National Endowment for the Humanities, the Institute for Aegean Prehistory, the National Geographic Society, the Samuel H. Kress Foundation, the Wenner-Gren Foundation for Anthropological Research, the National Science Foundation, and a number of private donors.

DATÇA YARIMADASI, REŞADIYE VE HİSARÖNÜ SERAMİK ATÖLYELERİNDE JEOFİZİK ARAŞTIRMALAR İLE KEŞFEDİLEN FIRINLAR VE DİĞER ARKEOLOJİK YAPILANMALAR

*Albert HESSE**

Datça yarımadasında çömlekçi atölyelerinin bulunduğu sitlerde 1989 ve 1990 yıllarında iki jeofizik araştırma yürütüldü. Birinci araştırma, J.-Y. Empereur ve N. Tuna tarafından arkeolojik araştırmaların yönetildiği Reşadiye'de; diğeri ise E. Doğer tarafından kazılan Hisarönü'nde gerçekleştirildi (Resim: 1).

I. Reşadiye

Reşadiye sit alanı Knidos toprakları üzerinde genel bir yüzey araştırması çerçevesi içinde keşfedildi ve 1986 yılında ise daha ayrıntılı bir araştırmaya konu oldu (Tuna et alii 1987). Burada kepçe ve dozerlerle tahrip edilen küçük bir tepe, özellikle Damokrates atölyesinin varlığını ortaya koydu. Bu tepeden olağanüstü bir kesit amphora parçalarından tabakalar göstermektedir (Resim: 2). Aynı şekilde 30 hektarlık bir alandaki tarlaların yüzeyi çok sayıda çanak-çömlek kırıkları ve fırın artıkları ile kaplıdır. Proje temel olarak ilk aşamada İ.Ö. 7. yüzyıl ile İ.S. 7. yüzyıl arasında üretim yapan çömlekçi fırınları ve üretim artığı çöplüklerinin manyetik yöntemlerle belirlenmesinden oluşmaktaydı. Bu fırınların ürettikleri Knidos'a özgü amphoralar, kulpları üzerinde (hatta her iki kulp üzerinde) çömlekçinin ve bölgenin yöneticisini simgeliyen tarihli mühürler taşımaktadır. Bu sonucu elde etmek için, diğeri birçok antik yerleşmede de uygulanma fırsatı bulunmuş iki yöntem (Hesse et alii 19..) kullanıldı.

İlk yöntem slingram tipinde bir aygıt ile toprağın manyetik duyarlılığını ölçmeden oluşmaktadır (Scollar et alii 1990). Geonics'in (Kanada)

* Prof. Dr. Albert HESSE, Centre de Recherches Geophysiques C.N.R.S., Garchy, 58150, FRANSA.

M 15'i (Resim: 3) çok sınırlı bir derinlikte etkili olmasına (45 cm civarında) karşın, fırın kalıntıları ve üretim artıkları ile yüklü toprağın manyetik özelliklerini saptamaya izin vermektedir (çanak-çömlek kırıkları, yanmış veya pişmiş topraklar). Böylece, geniş bir halka içinde atölyenin yayılma alanı elde edilmektedir. Manyetik yöntem ile araştırılması gereken alan bugün için yaklaşık 6 hektardır ve 1991 kampanyası içinde bitirilmesi gerekmektedir (Resim: 4). Manyetik olduğu varsayılan malzeme ile manyetik özellik taşımayan doğal malzeme arasında belirlenen zıtlıktan kaynaklanan değerlendirme sorunları şematik değildir. Aslında Reşadiye'deki seramik üretim bölgesi iki özellik göstermektedir:

i) Göreceli olarak manyetik özellikli beyaz volkanik killerden oluşan ve bazı kesimlerde tesviye edilmiş bir deponun varlığı (Bkz. örnekler üzerinde yapılan ölçümler tablosu).

ii) Kilin elenmesinden sonra geriye kalan büyük miktarlardaki *flysh* depolarının varlığı:

Bunlar, amphora kırıkları ile birlikte tabakalaşma göstermelerine ve arkeolojik malzeme olmalarına karşın çok az manyetikdirler (Skirtos ve Damokrates'e ait üretim artığı çöplükler). Bu değişik malzemelerin karışma nedenlerinden biri, daha geç dönemlerde bölgenin tarım amacıyla teraslanmış olmasıdır. Bu durum da yorumların belirsizliğine katkıda bulunmaktadır.

Tablo: Reşadiye'de arazi üzerinde birkaç örneğin ELSEC noktasında ölçülen manyetik duyarlılığı (10-5 U.S.I.):

	manyetik duyarlılık 10-5U.S.I.
Reşadiye atölyeleri üzerinde flysh tortuları	27.6
W alanındaki yüzey toprağı (sarı-bej)	99.5
Beyaz volkanik kül	527
1 no'lu fırın yanındaki gri toprak yüzeyi (zone 1)	535
1 no'lu fırının parçaları (kırmızı) (zone F1)	613

Bu sorulara karşın araştırmanın ilkesi başarı ile sürdürüldü. Bu ilke D1 bölgesi üzerinde (Fiş E) Resim 5'te gösterilmektedir. Manyetik duyarlılık haritası üretim bölgelerini tanımlayan manyetik malzemenin yayılım alanını göstermektedir. Söz konusu alan bu kez daha sınırlı kareler (2x2m) içinde proton manyometre ile yeniden ölçüldü. Bu yöntem özellikle düşey kesintili yüzeyler tarafından sınırlanan küçük boyutlu kalıntı-

ların saptanması için uygundur. Harita, yolun daha geç dolguları nedeniyle kuzeybatıya doğru genişletilemedi. Bununla birlikte, önemli iki anomali görünmektedir. Bunlardan biri, neredeyse tamdır; kuzeyde önemli bir maksimum (170n) güneyde ise bir minimum ile bütünüyle tipik bir form göstermektedir. Böyle bir anomali M. Picon'un 1986 yılındaki ölçümlerinden sonra keşfedilen gibi (zone 1) bir fırın beklentisine bağlanabilirdi. Gerçekte, burada söz konusu olan, aynı şekilde M. Picon tarafından bulunan F1 bölgesinin güneyindeki ile benzer (Tuna et Empereur 1990) ve 1990 yılı kazıları ile kısmen ortaya çıkartılan (Tuna et Empereur 1991), amphora ve diğer çanak-çömlek parçaları ile dolu (2x3 m boyutlarında) çok büyük bir üretim artığı çöplüğü idi.

Tanımlanmamış diğer anomali oldukça zor bir yorum sorunu ortaya seriyor. Bununla birlikte bu anomali bir fırın veya bir çöplüğün işareti olarak ilgimizi çekmektedir.

Bu nokta üzerinde, Reşadiye atölyeleri araştırmacı için bazı özellikler göstermektedir. Gerçekte, pratik olarak yüksek anomalilerin fırınlara, daha zayıf anomalilerin çöplüklere ait olmaları benimsenmektedir. Burada ise bu büyük boyutlu çöplüklerin ve daha ileride görüleceği gibi, yıkıntılarının önemleri nedeniyle göreceli olarak daha alçak gönüllü fırın kalıntılarının varlığı yorum kurallarını tersine çevirmekte ve yeni bir belirsizlik ortaya çıkarmaktadır. Fakat bu çöplüklerin arkeolojik yararı gözardı edilemez ve tanımlama belirsizlikleri keşif yöntemlerinin yararını azaltmamaktadır.

Böylece proje 8 adet (Resim: 4) manyetik alan haritası gerçekleştirilinceye kadar sürdürüldü. Elde edilen birçok anomali kazılar ile kontrol edildi ve yeni atölye yapıları ortaya çıkartıldı:

i) Biri A1 zonu (Fiş A), diğeri SK zonunun güneybatısında (Fiş H) (Resim: 6) olmak üzere tabanları kaybolmuş 2 fırın kalıntısı bulundu.

ii) D1 zonunda bir büyük çöplük (Fiş E), ve W zonunda (Fiş G), mühürlerinde gemi pruvasını simge olarak kullanan bir atölyeye ait iki küçük çöplük saptandı.

Geriye kontrol edilmeyi bekleyen birkaç anomali kalmasına rağmen, M. Picon tarafından 1986 yılında keşfedilen atölyenin 3 önemli yapısını da eklediğimizde jeofizik araştırmalar ile saptanmış sadece 4 fırın ve 4 üretim artığı çöplüğüne sahibiz. Bu sayı Reşadiye atölyelerinin önemi ve kullanılan 2 yöntemin alışılmış etkinliği ile karşılaştırıldığında yetersizdir. Yukarıda bu güçlüklerin nedenlerini görmüştük: Yanıtların belirsizliği ve stratigrafik örtülerin karmaşıklığı.

İlk sondajlar yerleşmenin karmaşıklığını artıran duvarlar, havuzlar ve sarnıçlar gibi oluşumların içine atölye yapılarının yerleştirildiğini gösterdi ve bu bir araştırmacı için ilgiyi genişletmektedir. Tüm bu nedenlerden dolayı, elektromanyetik ve manyetik araştırmaların devamı 1991 çalışma mevsimi boyunca da öngörüldü. Bu jeofizik verilere ek olarak, özellikle toprak altındaki duvar sisteminin tespit edilmesi için elektrikli direnç ölçümleri ile desteklenerek, yerleşmenin bütünlüğü üzerinde yapılan gözlem ve analizlerden elde edilmiş diğer genel veriler ile sıkı işbirliği içinde daha açık olarak yorumlanacaktır. Bunlar arasında yüzeydeki seramik malzemenin yoğunluğu, dönemlerine göre amphora mühürlerinin dağılımı, parsel sınırlarının yapıları ve yönleri v.b. sözetmek gerekir.

II. Hisarönü

Marmaris-Datça karayolunun kıyısında üretim artışı bir çöplüğün bulunması ile benzer bir problemi Hisarönü'nde çömlekçi Hieroteles'in atölyesinde de görmekteyiz (Empereur-Tuna 1989). Ayrıca kıyıdaki bir turistik tesis projesinin yol açtığı tehlikeler de ivedi bir önlemi gerekli kılıyordu.

Yolun kuzeyindeki alan daha umutlandırıcı görünüyordu; fakat yöntemin uygulanması çam ağaçları ve çalılar nedeniyle daha zordu. Burada sadece hafifliği nedeniyle ve çok duyarlı topografik karelemeye gerek duyurmayacak geniş bir çerçeve içinde çalışmaya elverişli EM15 kullanılabilirdi. Manyetik duyarlılığın yüksek değerlerine göreceli yapılanmaları burada uygulanabilir görünmüyordu ve ortaya çıkan bazı anomaliler fırlar veya Hieroteles'in üretimlerine veya daha geç dönemlerdeki diğer üreticilerin çanak-çömlek yoğunluklarına bağlanabilirdi. Bu anomalilerin kontrolleri güneydeki turistik yapılanmanın yarattığı tehlikenin ivediliği nedeniyle henüz yapılamadı.

Buna karşılık yolun güney kesiminde, toprağın manyetik yapısının çok aykırılıklar taşıması nedeniyle oldukça tatmin edici sonuçlar alındı. Gerçekten de EM15 ile yapılan ilk ölçümler benzer tortullarda oldukça seyrek rastlanan, aygıtın okuma yeteneğinin de üzerinde çok yüksek manyetik duyarlılıkları ortaya çıkardı. Bütünüyle özgün olan bu durum, yolun kuzeyinde atölyelerin aranmasında görelî yorumlara izin vermeyen koşulların karşısı idi. Bu manyetik tortulların kökenini tanımlamada ve kuşkusuz bir minerolog-jeolog, dikkatli bir araştırma için değerli görünmektedirler. Bu durumda, az manyetik olan çevredeki sarp kayalıklar değil, daha çok Hisarönü körfezini yavaş yavaş dolduran bataklık bir delta oluşumu halinde derenin denize taşıdığı çevredeki volkanik toprakların oluşturduğu balçık kil depolarının varlığı söz konusu olmalıdır.

Bütün bunlara karşın, EM15 bilgi verebilme durumundadır. Ancak, ilgimizi zayıf duyarlılığı olan bölgelere çevirmeliyiz (Resim: 7). Bu bölgeler, içine girilemeyen bir koruluğun yer aldığı merkezde olduğu gibi, haritanın batı, güney ve doğu kesiminde gözlenebilmiştir. Güneybatıda, kuzeybatı-güneydoğu yönünde, toprak yüzeyine taşan büyük kalker bloklardan oluşan belirgin bir seviye farkı çizgisi ilgi çekmektedir. Sonuç olarak zayıf değerler parsellerin sınırlarında çalılıklar ve büyük ağaçlar tarafından büyük bir kısmı örtülmüş düzenli bir yapılanmaya bağlı az manyetik temel izlerinin varlığına bağlanmaktadır.

Bu varsayım, daha sonraları (Ağustos 1990'da) çok sınırlı zaman içersinde, sınırlı yöntemlerle gerçekleştirilen bir kazı sayesinde en iyi şekilde doğrulanırken, Hisarönü araştırmasını da, büyük boyut yapılanmaların (duvarların, rıhtımların, v.s.), mükemmel bir keşif olayı olarak değerlendirilmesini sağladı.

Bu haritada üstüste gelen manyetik araştırmalar, önerilen yorum şemasını çok iyi bir şekilde doğruladı. 2x2 m olarak karelenen 1000 m²lik bir alan üzerinde, homojenliği nedeniyle yoğun manyetik balçık bölgesi içinde dikkate değer hiçbir anomali görülmemekte, buna karşılık doğudaki yapılanma bölgesinde çok güzel bir anomali (Resim: 8) belirlendi ve daha sonra bu noktada yapılan sondajda yaklaşık 200 mühürlü kulp içeren Hieroteles'e ait bir çöplük ortaya çıkartıldı (Resim: 9). Bu çöplüğün üzerinde büyük bir olasılıkla fırın kalıntısına ait yuvarlak biçimli taş bir duvara rastlandı.

Hisarönü ve Reşadiye projeleri çerçevesinde tanıtılan bu iki örnek, diğer birçok ülkede (bölgede) olduğu gibi, Türkiye'deki arkeolojik yerleşmeler için jeofizik araştırmaların önemini göstermektedir. Ancak eski deneyimler boyunca yerleşen genel ilkeler yol gösterici olmakla beraber, yanlışlara düşmemek ve daha önce kurulan hazır şemaların kolaycılığına düşmeden daha ileri düzeyde çözümlenmeler için araştırmacının dikkati gerekmektedir.

REFERANSLAR

HESSE *Et Alii*, 1991: A. HESSE, (Baskıda).

TUNA *et alii* 1987: N. TUNA, J. -Y. EMPEREUR, M. PICON ve E. DOĞER, "Rapport preliminaire de la prospection archeologique Turco-Française des ateliers d'amphores de Reşadiye-Kiliseyanı sur la peninsule de Daça", *Anatolia Antiqua* 1 (1987), sh. 47-52.

EMPEREUR *et* TUNA, 1989: J.-Y. EMPEREUR *et* N. TUNA, "Hieroteles, potier Rhodien de la Peree", *BCH* 113 (1989), sh. 277-299.

- TUNA ve EMPEREUR, 1990: N. TUNA ve J.- Y. EMPEREUR, "Datça/Reşadiye-Kiliseyanı Antik Seramik Atölyeleri Kazısı, 1989 kampanyası", *Kazı Sonuçları Toplantısı* 12 (1990), sh. 155-179.
- SCOLLAR *et alii*, 1990: İ. SCOLLAR, A. HESSE, A. TABBAGH ve I. HERZOG, *Remote sensing and archaeological prospection*, Cambridge University Press (1990), xxxp.
- TUNA ve EMPEREUR, 1991: N. TUNA ve J.- Y. EMPEREUR, "Datça/Reşadiye, Knidos Seramik Atölyeleri Kazısı, 1990" *Kazı Sonuçları Toplantısı* XIII, (1991), baskıda.

Resim: 1- Hisarönü ve Reşadiye atölyelerinin yerlerini gösteren Datça yarımadasının genel haritası (çizim: Nikos Sigalas)

Resim: 2- Damokrates'e ait çöplüğün buldozerler tarafından ortaya çıkartılan kesiti

Resim: 3- Reşadiye'deki bir parsel üzerinde EM 15 Geonics'in uygulanması

Resim: 4- Reşadiye'de değişik kampanyalar boyunca gerçekleştirilen manyetik ve EM 15 araştırmalarının genel durumu. Harfler, Garchy'deki Jeofizik Araştırmalar Merkezi'nde olduğu gibi araştırılan her bölgenin verilerine ait fiş isimlerini göstermektedir (C.N.R.S. France)

Resim: 5- D1 zonundaki büyük çöplüğün bulunması ile sonuçlanan manyetik araştırmayı izleyen elektro-manyetik araştırma örneği

Resim: 6- S K bölgesinde manyetik araştırmanın ardından bulunan fırın

HISARONU 1990 zone A sud de la route
prospection EM15 susceptibilites magnetiques 10-5 USI

HISARONU 1990 zone B nord de la route
prospection EM15 susceptibilites magnetiques 10-5 USI

Resim: 7- Hisaronu'nde EM 15 ile hazirlanan manyetik duyarlilik haritasi ve manyetik ölçümlerin yerlestirilmesi

HISARONU 1990

prospection magnetique champ total en nT

* dpotoir de Hirotls

Resim: 8- Hisaronu sitinin manyetik haritasi

Resim: 9- Manyetik anomalinin altında bulunan yuvarlak plânlı taş yapılar ve Hieroteles'in çöplüğü (Klişe: E Doğer)

AŞIKLI HÖYÜK NEOLİTİK İNSANLARI

Metin ÖZBEK*

I. Materyal Ve Metod

Aksaray ilinin Kızılkaya köyünde, Melendiz Çayı'nın kıyısında yer alan ve Akeramik Neolitik Çağ'a ait olduğu saptanan Aşıklı Höyük köy yerleşmesinde İstanbul Üniversitesi Prehistorya Anabilim Dalı başkanı Prof. Dr. Ufuk Esin (1990)¹ başkanlığında 20 Ağustos- 4 Temmuz 1989 tarihleri arasında kurtarma kazıları başlatıldı. Bu Neolitik köy yerleşmesinde 9'u erişkin ve 2'si bebek olmak üzere toplam 11 bireyin iskelet kalıntısı gün ışığına çıkarıldı (Tablo: 1). Buluntuların korunma durumlarıyla, cins ve ölüm yaşlarına ilişkin bilgileri aşağıda vermeye çalıştık.

Tablo I. Aşıklı Höyük Neolitik Çağ İskeletleri

Kazı Referansı	Cins	Yaş
AH'89 No.2	Erkek	18-19
AH'89 No.7	Kadın	20-25
AH'89 No.8a	Kadın	20-25
AH'89 No.8b	Erkek	55
AH'89 No.10	Erkek	56-57
AH'89 No.12	Bebek	8-9 ay
AH'89 No.14	Kadın	22-24
AH'89 No.21	Kadın	35-39
AH'89 No.22	Kadın	21-25
AH'89 No.23	Erkek	20-25
AH'89 No.46	Bebek	24 ay

* Prof. Dr. Metin ÖZBEK, Hacettepe Üniversitesi, Antropoloji Bölümü Öğretim Üyesi.

1 Aşıklı Höyük insanlarına ait iskelet kalıntılarını incelemek üzere laboratuvarımıza teslim eden Prof. Dr. Ufuk Esin'e burada teşekkür etmeyi bir borç bilirim.

AH'89 No.2: Oldukça tahrip olmuş bir kafatası, alt çene ve gövde iskeletlerine ait kemiklerle temsil edilir. Uzun kemiklerden sadece tibia ve femur iyi durumdadır. Fibula ve ulna kemiklerinde yanık izleri vardır. 18-19 yaşlarında ölmüş bir erkek söz konusudur.

AH'89 No.7: Alt çenesi olan bir kafatası ve uzun kemiklerle temsil edilir. 20-25 yaşlarında bir kadın söz konusudur. 8-9 aylık bir bebeğin (AH'89, No.12) iskelet kalıntılarıyla birlikte bulunmuştur.

AH'89 No.8a: Kafa kaidesi olmayan bir kafatası, altçene ve gövde kalıntılarıyla temsil edilir. Uzun kemikler önemli ölçüde tahrip olmuştur. 20-25 yaşlarında ölmüş bir kadın söz konusudur.

AH'89 No.8b: Calva ve gövde iskeletine ait kalıntılardan ibarettir. Yaklaşık 55 yaşlarında ölmüş bir erkek söz konusudur.

AH'89 No.10: Kafatası oldukça tahrip olmuş, altçene pek iyi korunmamış. Gövde iskeletine ait kemikler eksik ve kırık, 56-57 yaşlarında ölmüş bir erkek söz konusu.

AH'89 No.12: 8-9 aylık bir bebeğe ait kafatası ve gövde kalıntıları ile temsil edilir. İskelet toprak altında ciddi biçimde tahrip olmuştur.

AH'89 No.14: Aşağı yukarı 22-24 yaşlarında ölmüş bir kadın. Kafatası ve alt çenesi pek iyi korunmamış, Uzun kemikler eksik ve bulunanlar ise oldukça parçalı.

AH'89 No.21: Calva ve altçenesiyle temsil edilir. Uzun kemikler pek iyi korunmamış. Bu sonuculara hafif yanık izleri bulunmakta. 35-39 yaşları arasında ölen bir kadın söz konusu.

AH'89 No.22: Kafatası ve gövde iskeleti çok tahrip olmuş. 21-25 yaşlarında ölmüş bir kadın.

AH'89 No.23: Calva ve uzun kemiklerle temsil edilir. 20-25 yaşlarında ölmüş bir erkek söz konusudur.

AH'89 No.46: Aşağı yukarı 2 yaşlarında ölmüş bir bebek. Kafatası ve alt çeneye ait parçalarla temsil edilir.

Aşıklı Höyük iskeletlerinde cinsiyet belirlerken, erişkinler söz konusu olduğunda kafatası ve gövde kemiklerinde bazı anatomik ayrıntılardan yararlandık. Bu amaçla Ubelaker (1978), Brothwell (1981) ve Ferembach ile arkadaşlarının (1979) çalışmalarını esas aldık. Ölüm yaşını saptarken, örneğin çocuklarda dişlerin taç ve köklerinde gelişme derecesini (Ubelaker 1978), erişkinlerde ise kafatası dikişlerindeki kapanma durumlarını (Masset 1982), pubis'in eklem yüzeyini (Ubelaker 1978; Brothwell 1981), gözönünde bulundurduk. Ölçü ve endisler için Brothwell (1981), Olivier ve Demoulin (1976) ile Ferembach'ın (1974) antropometri teknik-

lerinden yararlandık. Şimdilik küçük bir seri olmakla birlikte Aşıklı Höyük erişkinlerinin oluşturduğu grupta 20-25 yaşları arasında ölenlerin önemli bir oranı teşkil ettiklerini görüyoruz (Resim: 1).

II. Antropometrik Analiz

1. *Kafatası:* İki bireyde kafatası üstten elips, bir bireyde ise ovoid biçimdedir. Glabellanın gelişme derecesi Martin'in 2 (iki birey), 3 (1 birey) ve 4 (iki birey) no'lu şemalarını hatırlatır. Kafatası yandan oksipital bölgede normal bir eğri çizer. Foramen parietale bir bireyde doğuştan olmayıp, diğer dört bireyde ise ya tek taraflı, ya da iki taraflı bulunmaktadır. Üç bireyde foramen supraorbitalis'e, iki bireyde incisura supraorbitalis'e rastladık. Bir bireyin lambda dikişinde wormians kemikleri oluşmuştur. 8-9 aylık bebekte sutura metopica kapanmıştır. Oysa bu dikiş genellikle 2-3 yaşlarına doğru kapanır (Ferembach 1974). Bir erişkinin kafatası toprak altında, basınçtan ötürü yassılaşmıştır. Alt çene 9 bireyde korunmuştur. Ancak çoğu parçalıdır. Masseter ve pterigoid kasları bir alt çenede belirgin, diğerlerinde ise hafif bir gelişme gösterir. Hiç bir alt çenede gonion bölgesi dışı açılmış (extro-version) değildir. Foramen mentale, incelediğimiz tüm alt çenelerde tek olup P1-P2 hizasında yer alır.

Sefalik endis, biri erkeğe, diğeri kadına ait iki kafatasında hesaplandı. Buna göre erkekte 71.1, kadında ise 67.0 değeri bulundu. İlki, bu durumda dolikokran, ikincisi de hiperdolikokran kategoriye girer. Frontal-sajital endis üç erişkinde hesaplandı; her üçü de ortometop gruba girmektedir. Kraniyolojik açıdan bakılırsa, Aşıklı insanların narin Akdeniz ırk tipine girdiği söylenebilir. Ancak buluntuların azlığı nedeniyle, şimdilik bir genelleme yapamıyoruz. Kafatasına ilişkin ölçü ve endisler Tablo II'de yer almaktadır.

2. *Gövde:* İncelediğimiz 8 bireyin 4'ünde humeruslarda simetrik olarak foramen olecrani'ye rastladık. Üçüncü trochanter oluşumu femurların hiçbirinde görülmedi. Linea aspera bir erişkinin femurunda belirgin, diğerlerinde ise hafif bir gelişmeye sahiptir. Tibia ve taluslarını incelediğimiz 8 bireyin ikisinde çömelleme faseti tespit ettik, 9 bireyin ikisinde de patella partita'ya rastladık. Trotter ve Gleser'in (1958) önerdiği regresyon denklemlerini kullanmak suretiyle iki Aşıklı Höyük erişkinin boylarını hesapladık. Buna göre 7 No'lu kadında boy 154.6 cm, 2 No'lu erkekte ise 171.9 cm. dir.

3. *Diş Sistemi:* Aşıklı Höyük insanlarına ait 122 sürekli ve 17 süt olmak üzere toplam 139 diş inceledik. Diş taçlarında mesio-distal ve vestibulo-lingual ölçüleri alırken Lefebre'in (1973) tekniğinden yararlandık. Diş ölçüleriyle ilgili bilgileri Tablo III'de verdik.

Tablo II. Aşıklı Höyük İnsanlarında Kafatası Ölçü Ve Endisleri

Ölçü ve Endisler	AH'89 No.7	AH'89 No.8b	AH'89 No.10	AH'89 No.22
Maks. uzunluk	188.0	-	184.0	-
Maks. genişlik	126.0	125.0	131.0	-
Po-Br yük. (sol)	126.0	-	-	-
Frontal doğru	114.5	-	106.0	115.0
Frontal yay	135.0	-	125.0	133.0
Parietal doğru	120.0	122.0	118.0	116.0
Parietal yay	139.0	140.0	135.0	130.0
Oksipital doğru	-	101.5	-	-
Oksipital yay	-	124.0	-	-
Spino-Alve. yüks.	22.0	-	-	-
Burun genişliği	24.0	-	-	-
Mandibula kolu genişliği	33.5	-	36.5	-
Simfizyen yük.	34.0	-	-	-
M1-M2 yüksekliği	26.0	-	30.0	-
M1-M2 kalınlığı	16.0	-	-	-
Sefalik endis	67.0	71.1	-	-
Frontal saj. end	84.8	84.8	84.8	86.4
Parietal saj. end.	86.3	87.1	87.4	89.2
Oksipital saj. end.	-	81.3	-	-

Tablo III. 1. Aşıklı Höyük Süt Dişlerinde Taç Ölçüleri (mm)

	AH'89 No.12		AH'89 No.46		AH'89 No.46	
	MD	VL	MD	VL	MD	VL
1					i	
i	6.8	5.3	6.8	5.2	1	4.2 3.8
2					i	
i			5.7	5.1	2	5.2 4.8
1					c	
c			7.4	6.4	1	5.8 6.1
1					m	
m			7.5	7.4	1	8.6 6.1
2					m	
m			10.0	9.0	2	10.6 8.1

Tablo III. 2. Aşıklı Höyük Sürekli Dişlerinde Taç Ölçüleri (mm)

Sürekli Dişler	AH'89 No.22	AH'89 No.8a	AH'89 No.14	AH'89 No.21	AH'89 No.23	AH'89 No.7	AH'89 No.2
I ₁ MD VL						4.7 6.0	
I ₂ MD VL						6.7 6.4	
C ₁ MD VL	6.9 7.1					6.4 7.1	
P ₁ MD VL		6.7 7.2	6.5 7.8	7.2 8.3		6.2 7.6	
P ₂ MD VL	6.7 8.0	6.3 8.0	7.0 8.1	7.5 8.8	7.2 8.6	6.7 8.2	7.1 8.7
M ₁ MD VL	10.6 9.7	10.0 9.9			11.3 11.0	11.0 10.6	10.3 10.0
M ₂ MD VL	9.9 9.5	9.5 9.2	10.5 9.8	11.1 10.0	11.0 11.0	10.5 9.6	9.7 9.0
M ₃ MD VL	8.6 9.7	8.0 7.3					10.9 9.7
I ₁ MD VL	9.0 7.6						
I ₂ MD VL	6.2 7.4						
C ₁ MD VL		7.2 7.5		7.5 8.1	7.4 8.0		
P ₁ MD VL		6.1 8.5					
I ₂ MD VL		6.3 9.0					
M ₁ MD VL							
M ₂ MD VL		8.8 10.5			8.4 10.9		
M ₃ MD VL		7.3 8.6					

Aşıklı Höyük insanların dişlerinde tespit ettiğimiz bazı patolojik izleri ve anomalileri aşağıda vermeye çalıştık.

Ante-mortem Diş Kaybı: incelediğimiz 9 bireyden ikisinde dişler hatta iken düşmüştür. Genellikle ilerlemiş çürük, belirgin aşınma ya da önemli periyodontal rahatsızlık bir dişin yaşam sırasında düşmesine neden olur. 7 no.lu genç kadında P2; 20 no'lu orta yaşlarda ölmüş kadında ise M1 düşmüş ve bu dişlerin alveolleri tümüyle kapanmıştır.

Çürük: Aşıklı Höyük insanların 122 sürekli dişinde çürük izini araştırdık. Bunlardan 10'unda (%9.3) çürük tespit ettik. Bu çürük dişler iki erişkinin çenelerinde yer almaktadır. Buna göre, 23 no.lu bireyde sağ üst ikinci molar taç kısmından, sol üst orta kesici de distal taraftan çürümüştür. Yine aynı bireyin alt küçük azısında (P1 ve P2 ?) ilerlemiş çürük nedeniyle taç tümüyle yok olmuş, geriye sadece kök kalmıştır. Yaşı ilerlemiş olan 10 no.lu bireyde ise tam 7 dişte çürük izi tespit ettik. Dişler mesial ve distal kısımlarından çürümüştür. Diş çürüğünde özellikle Neolitik dönemden itibaren bir artışa tanık oluyoruz (Meiklejohn, Shentag, Venema ve Key 1984). Örneğin Çayönü Neolitiğinde % 3.1 oranında çürük gözlemledik. Diş çürüğü bilindiği gibi daha ziyade beslenme şekliyle yakından ilgilidir. Aşıklı Höyük'te incelenen birey sayısının çok az olması nedeniyle %9.3 olan çürük oranını dikkate alarak şimdiden herhangi bir fikir yürütmenin erken olacağı düşüncesindeyiz. Kazı başkanı Ufuk Esin'den aldığımız bilgilere bakılırsa² Aşıklı Höyük'te tahılın çok az, buna karşın hayvansal besinlerin daha sıkça tüketildiği anlaşılmaktadır. Kazı çalışmalarının ilerlemesine paralel olarak iskelet buluntuları arttıkça bu yöre insanların beslenme alışkanlıklarına ilişkin daha sağlıklı bilgiler elde edeceğimize inanıyoruz.

Aşınma: Aşıklı insanların dişlerindeki aşınma derecelerini belirlerken Brothwell'in (1981) önerdiği ölçekten yararlandık. M1 ise aşınma durumunun tesbitinde ölçüt olarak alındı. 10 no.lu bireyin dişleri, ilerlemiş yaşının bir sonucu olarak önemli derecede aşınmış olup, Brothwell'in 5 ve 4-5 no.lu ölçekleriyle karşılaştırılabilir. Aynı bireyin kesici; köpek ve küçük ağı dişleri aşınma nedeniyle taçlarını kaybetmişlerdir. Öte yandan, 7 no.lu kadında, genç yaşta ölmesine rağmen, dişler çok aşınmış (5 no.lu ölçek), bazı dişlerde ikinci dentin oluşmuştur (Resim: 2). Kesici dişler boyunlarına kadar aşınmışlardır. Aşağı yukarı 55 yaşlarında ölmüş 8b no.lu bireyde diş aşınma derecesi 5 no.lu ölçeği anımsatır. 22-24 yaşlarında ölen bir kadının (No. 14) kesici dişlerindeki fazla aşınma tıpkı 7 no.lu kadındaki gibi, dikkati çeker. Aynı şekilde bir başka kadında da

2 Araştırmacı ile yapılan kişisel görüşme.

(No: 8a), ön dişler yan dişlere oranla fazla aşınmışlardır. Benzer aşınma şeklini genç yaşta ölen iki erkeğin çenelerinde de gözlemledik. Brothwell'in ölçeğine göre ortalama diş aşınma derecesi 4.3'tür. Aşıklı'da incelediğimiz birey sayısı az olmakla beraber şimdiden aklımıza gelen bir soru da şu oluyor: Kadınlar ön dişlerini acaba beslenme dışında da kullanıyorlar mıydı?

Abse: Abse oluşumunu sadece bir erişkinin M1'inde tespit ettik.

Tartar (Calculus): Diş taşı olarak da bilinen bu oluşumun besin tipi ve hazırlanış biçimiyle yakından ilgisi vardır. Dişlerini incelediğimiz 9 erişkinden sadece ikisinde çok hafif tartara rastladık. Birey sayısı az olmakla beraber, şimdiden şunu söyleyebiliriz ki, Aşıklı insanların besinleri arasında ince öğütülmüş yiyecekler pek yer almıyordu.

Periyodontal Rahatsızlık: Etiyolojisi oldukça karmaşık bulunan diş eti rahatsızlığı genellikle vitamin eksikliği, ilerlemiş çürük ya da köke kadar olan aşınma gibi nedenlerden kaynaklanmaktadır. İncelediğimiz 7 Aşıklı Höyük erişkininden 4'ünde bu rahatsızlığın izlerini tespit ettik.

Hypodontia: M3'ün doğuştan çıkıp çıkmadığını 8 bireyde araştırdık. Bunlardan 5'inde M3 çene üzerinde görülmemektedir. Ancak söz konusu dişin doğuştan gelişip gelişmediğini belirlemek için çenelerin filmlerini çekmek gerekir. İleride, buluntu sayısı arttığı taktirde daha geniş kapsamlı bir radyolojik analiz yapmayı düşünüyoruz.

III. Patolojik Analiz

Aşıklı insanların ait iskelet kalıntıları üzerinde iz bırakan bazı rahatsızlıkları makroskopik ve radyolojik açılardan ele alarak tanıtmaya çalıştık.

1. Oral exostosis (Resim: 3): 8b no.lu yaşlı bireyde sağ kulak deliğinin arka duvarında iri bir kemik tümör oluşmuştur. Aynı deliğin ön alt kısmında daha küçük olan bir başka kemik tümöre rastlanır. Benzer kulak enfeksiyonu Çayönü Neolitik erişkinlerinde de görüldü (Özbek 1988). Kulak deliği girişinde meydana gelen bu tür enfeksiyonların Mezolitik döneme kadar gittiğini Frayer'in araştırmalarından anlıyoruz (Frayer 1988).

2. Trauma: 55 yaşlarında ölmüş bir erkeğin kafatasında sol coronal dikiş üzerinde 12.5x10 mm boyutlarında, iyileşmiş bir vurma izini belirledik. Yara oval biçimde olup, kenarları iyi ayırt edilir. Bu tür baş travmalarına Çayönü Neolitik insanların da rastladık. Tarihöncesi insanlarda sıkça görülen bu tür yaralanmalar konusunda Walker'in (1989)

oldukça ayrıntılı bir araştırması bulunmaktadır. Walker'e göre, kafatasındaki travmalar genellikle frontal ve parietal bölgelerinde yoğunlaşır.

3. *Osteophytosis*: 55 yaşlarındaki bir Aşıklı erkeğinin bel ve sırt omurlarında ilerlemiş yaşın bir gereği olan osteofitik uzantılara rastladık. Bu kemiksel çıkıntılar omur gövdelerinin alt ve üst eklem yüzlerinin ön ve yan kenarlarında oluşmuştur. 8a no.lu genç kadında da aynı osteofitler görülür.

4. *Schmorl nodülü*: Aynı zamanda Scheuermann hastalığı olarak da bilinen bu rahatsızlığı 8b no.lu bireyin bel omurlarından birisinde tesbit ettik. Bu nodülün ortaya çıkışından büyük bir olasılıkla, bir omurun nucleus pulposus'unun komşu omur gövdesine doğru çıkıntı yapması (bir tür fıtık) sorumlu tutulmaktadır (Ortner ve Putschar 1985).

5. *Arthritis*: Aşıklı Höyük insanlarında, tıpkı Çayönü'nde olduğu gibi (Özbek 1988), en sık biçimde rastlanan patolojik rahatsızlıktır. Örneğin 21 no.lu kadının sol kürek kemiğinin acromion kısmında clavícula ile eklemleşen yerde traumatic arthritis meydana gelmiştir. Bu rahatsızlığın bireyin sol omuzundaki hareketi bir ölçüde sınırladığı tahmin edilmektedir. Ayrıca 22 no.lu genç kadının 4. ve 5. bel omurlarında da lateral eklem yüzeyleri traumatic arthritis'in izlerini taşır (Resim: 4). Artritik deformasyon 10 no.lu yaşlı erkeğin boyun ve sırt omurlarında da meydana gelmiştir. Aynı bireyin humerus'unda (trochlea humeri bölgesinde) simetrik olarak, ayrıca kürek kemiğinin köprücük kemiğiyle eklem yaptığı yüzde degenerative arthritis görülür. Çeşitli araştırmacılar eski insanlarda görülen bu tür eklem rahatsızlıklarıyla yaşam biçimi arasında ilişki kurmaktadır. Bu patolojik rahatsızlıkla günlük yaşamdaki uğraş türleri arasında bulunabilecek ilişki konusunda birçok araştırmacı çalışmıştır. Jurmain (1975), Steward (1958), Ortner (1968) ve Pickering (1984) bunlar arasında sayılabilir.

6. *Vertebral ankylosis*: Bu patolojik oluşumu 7 no.lu genç kadının 3. ve 4. bel omurlarında gövde ve lateral eklem yüzleri hizasında görmekteyiz. 4. bel omurunun gövdesindeki çökme sonucunda üstteki omur, teleskobu andıracak biçimde alttakinin içine geçmiştir. (Resim: 5). Beldeki bu patolojik rahatsızlık scoliosis adı verilen (lateral deviation) bir duruş bozukluğuna yol açmıştır. Kaynaşan omur gövdelerinin kenarlarındaki osteofitik uzantılar rahatlıkla görülebilir. Ayrıca, bu kaynaşma biçimi ilik kanalını da çarpıtmıştır. Omurgada bel bölgesinde posterior konveksite görülür. Bu travmadan sonra Aşıklı kadınının sakat haliyle uzun süre yaşadığı, omurların kaynaşma derecesinden ve gövdelerindeki osteofitik oluşumlardan anlaşılmaktadır.

7. *Diğer enfeksiyonlar*: Genç yaşta ölmüş bir erkeğin (No.2) sol femurunun distal epifizinde hafif bir periostal reaksiyon görülür. Ayrıca 22

no.lu genç kadında radius'un fovea capitis radii'sinde capitulum humeri ile eklem yapan yüzünde lytic lezyon tespit ettik. Öte yandan belinde ankylosis'e rastlanan genç kadında femurların metafiz kısmında belirgin trabekular oluşum dikkati çeker (Resim: 6). Genellikle femur ve humerusun boyun kısımlarında görülen bu tür vaskülarizasyonla ilgili ayrıntılı bir araştırmanın yapılmamış olduğunu görüyoruz. Bazı araştırmacılar bu oluşumun, büyüme çağında çocukların fiziksel olarak hurpalanmasına, sağa sola hoyratça atılmasına, itilip kakılmasına bağlamaktadır. Dickel ve Daron (1989) ise bu hiperporozitenin biyolojik stresten kaynaklanacağını düşünmekle beraber, bu arada normal bir biyolojik varyasyon olasılığını da akla getirmektedirler.

8. *Beyin delgi operasyonu (Trepantasyon)*: Aşıklı Höyük'de, tarihhöncesi insanların kafatası trepanasyonunda (gerekçesi ne olursa olsun) ne denli başarılı olduklarını kanıtlayan ilginç bir buluntuyla karşılaştık (Resim: 7). Belinden sakat olan 7 no.lu kadının kafatasındaki trepanasyon oksipital bölgede, squama occipitalis kısmında yer almakta olup, sol lambda dikişine 18 mm, sağ lambda dikişine ise 32 mm uzaklıktadır. Deliğin tabula externa'daki çapı 11.5 mm'dir. Delik kenarlarında çepeçevre kemik dokunun, operasyon sonrasında onarım faaliyetine devam ettiğinin izleri görülür. Yine delik çevresinde hafif de olsa septik osteite rastlanır (Resim: 8). Delik çevresinde oluşan 1-2 mm genişliğindeki gölge kuşak dokunun kendi kendini onarmaya başladığını, dolayısıyla hastanın operasyon sırasında ölmediğini gösterir. Guiard'a göre (in Janners 1970), röntgen filminde trepanasyon deliğinin çevresinde en içte eğer 1-2 mm'lik bir gölge bandı görülürse, operasyon sonrası bireyin birkaç hafta yaşadığı anlaşılır. Aşıklı Höyük kadınındaki delik, büyük bir olasılıkla traumatic kökenliydi; trepanasyon belki de hastanın yaşatılmasına yönelikti. Aslında deliğe yol açan gerekçe ne olursa olsun, zamanımızdan 10 bin yıl önce hastaya o dönemin imkânları ölçüsünde bakıldığı ve tedavi edildiği anlaşılmaktadır. Bu genç kadının sol parietalinde demir eksikliğinden kaynaklanan porotic hyperostosis'e de rastladık. Parietal kemiğin tabula externa'sında bu rahatsızlığın göstergesi olan gözenekli yapı rahatlıkla görülebilir. Öyle anlaşılıyor ki, genç yaşına rağmen belinden ve başından önemli sorunları olan bireyin sağlığı da olumsuz yönde etkilenmiş, bu da giderek beslenme düzenini bozmuş. Trepantasyon olayını, coğrafi dağılımı ve tarihi açısından ele aldığımız bir çalışmamızda (Özbek 1983) büyüsel, ritüel ve terabötik nedenlerden söz etmiştik. Günümüz ilkelerinde bu konuda yapılan araştırmalara bakılırsa (Chippaux 1961; Lisowski 1967; Vlček 1972) genellikle delilik, cinnet, kötü ruhlardan korunma, başağrısı, baş dönmesi, çıldırma ve sara hastalığı gibi durumlarda hastaya trepanasyon uygulanmaktadır. Bu ilginç cerrahi müdahalenin tarihi Mezolitik döneme kadar gider (Glory ve Robert 1947).

İsrail'de Mount Carmel mağarasında bulunan ve Mezolitik devirle yaşıt trepanasyon örneği bunun kanıtıdır. Aşıklı Höyük'tekine benzer trepanasyona Suriye'nin Ras Shamra adlı Bronz Çağı'yla yaşıt eski yerleşim bölgesinde de rastlandı (Charles 1962).

Beyin delgi ameliyatı, hangi gerekçeyle yapılırsa yapılsın, insanoğlunun gerçekleştirdiği ilk cerrahi müdahaledir. O halde, nöroşirürjiyi Neolitik Çağ'a, hatta Mezolitik Çağ'a kadar götürebiliriz. Taş devrinin cerrahları da, yaşadıkları dönemin olanaklarını ve bilgi birikimlerini kullanmada en az günümüz meslektaşları kadar becerikliydiler. Trepanasyon amacıyla kullanılan aletler ve uygulanan teknikler devirden devire, kültürden kültüre değişiklik göstermiştir. İnsanoğlu bu tehlikeli operasyonda %50'ye varan bir başarı kaydetmiştir. Oysa, enfeksiyon tehlikesi, ölümcül kanama durumu, uygulanan tekniğin bu güne göre çok ilkel olması ve herşeyden önce, beyin gibi son derece hayati bir organa çok yakın konumda çalışma gibi durumları dikkate alırsak bu rakamı hiç de küçümsemeyiz.

Başta bilinçli olarak açılan trepanasyon deliğiyle çeşitli hastalıklardan ileri gelen delikleri birbirinden ayırt etmek gerekir. Bu hastalıklar arasında osteomyelitis, tuberculosis, myeloma, sarcoma, carcinoma ve syphilis'i sayabiliriz. Bu hastalıkların yol açtığı delikler, kemikteki tahribat biçimleri ve yayılma durumları bakımından farklılık gösterirler. Çoğunlukla, sadece kafatası değil, iskeletin diğer bölgelerinde de izleri kalır. Aşıklı Höyük kadınının kafatasındaki deliğin bir hastalık sonucunda oluşmadığı rahatlıkla söylenebilir. Son yıllarda, Türkiye trapesyona ait en önemli buluntuları vermeye başladı. Aşıklı dışında Kültepe Asur Ticaret Kolonisi (Şenyürek 1958), İkiztepe Bronz Çağı (Backofen 1985), Dilka-ya Demir Çağı (Güleç 1988) ve İznik Bizans Çağı (Özbek 1989) bunlar arasında sayılabilir.

IV. Özet

Aksaray ili sınırları içinde yer alan Aşıklı Höyük akeramik Neolitik köy yerleşmesinde 1989 yılında gerçekleştirilen kazılar sırasında 9'u erişkin ve 2'si bebek olmak üzere toplam 11 bireyin iskelet kalıntısı gün ışığına çıkarıldı. Akdeniz ırkının narin yapılı tipine giren Aşıklı insanların da eklem rahatsızlıkları başta olmak üzere, kulak tümörü, kemik iltihapları ve diş çürüğü gibi çeşitli rahatsızlıklara rastlandı. Özellikle omurlardaki travmatik kökenli eklem rahatsızlıklarının yaygın ölçüde görülmesi günlük yaşamdaki yoğun fiziksel aktiviteyi akla getirmektedir. Aşıklı Höyük'te belinden sakat bir kadının başında muhtemelen travmatik kökenli bir trapanasyon (beyin delgi operasyonu) izine rastlanmış, birey yapılan tedavi ve bakım sonrasında bir süre yaşamıştır. Tıp tarihi açısından bu son derece önemli bir olaydır.

KAYNAKÇA

1. BACKOFEN, U.W. 1985. "Anthropologische Untersuchungen der Nekropole İkittepe (Samsun)". *III. Araştırma Sonuçları Toplantısı*. Ankara. Milli Kütüphane. Eski Eserler Genel Müdürlüğü Yayınları. -
2. BROTHWELL, D.R. 1981. *Digging up Bones*. British Museum (Natural History). Oxford University Press.
3. CHARLES, R.P. 1962. "Contribution à l'étude anthropologique du site de Rash Shamra". *Ugaritica IV*, pp. 521-579. Ed. by Claude F.A. Schaeffer.
4. CHIPPAUX, J. 1961. "Mutilations et déformations ethniques dans les races humaines". *Histoire de la Médecine*. Revue mensuelle. Paris.
5. DICKEL, D.N. ve G.H. DOREN 1989 "Severe neural tube defect syndrome from the early archaic of Florida" *American Journal of Physical Anthropology*. 80:325-334.
6. ESİN, U. 1990. "Aşıklı Höyük (Kızılkaya Köyü. Aksaray ili) Kurtarma Kazısı 1989". *XII, Uluslararası Kazı Araştırma ve Arkeometri Sempozyumu*. Bildiri özetleri.
7. FEREMBACH, D. 1974. *Techniques anthropologiques 1. Craniologie*. EPHF. Labor. d'Anthrop. Biologique. Paris.
8. FEREMBACH, D.; I. SCHWIDETZKY ve M. STLOUKAL. 1979 "Recommandations pour déterminer l'âge et le sexe sur le squelette." *Bull. et Mém. de la Soc. d'Anthrop. de Paris*. t.6, serie XIII, pp. 7-45.
9. FRAYER, D. 1988. "Auditory exostoses and evidence for fishing at Vlasac." *Current Anthropology*. vol. 29, No.2, 346-349.
10. GLORY, A. ve R. ROBERT. 1947. "Le culte des crânes humains aux époques préhistoriques." *Bull. et Mém. de la Soc. d'Anthrop. de Paris*. 8, pp. 114-133.
11. GÜLEÇ, E. 1988. "Van-Dilkaya'da iki Beyin Ameliyatı Vak'ası." *IV. Arkeometri Sonuçları Toplantısı*, T.C. Kültür ve Tabiat Varlıklarını Koruma Başkanlığı ss. 153-161.
12. JANSSENS, A.P. *Palaeopathology. Diseases and injuries of Prehistoric man*. John Baker. London.
13. JURMAIN, R.D. 1975. "Stress and etiology of osteoarthritis" *Am. Jour. of Phys. Anthrop.* 46, pp. 353-366.
14. LEFEBRE, J. 1973. "Etude odontologique des hommes de Muge." *Bullet. Mém. Soc. d'Anthrop. de Paris*. 10, pp. 301-333.
15. LISOWSKI, F.P. 1967. "Prehistoric and early historic trepanation." in D.R. Brothwell and A.T. Sandinson. *Diseases in Antiquity*, Charles C. Thomas Publisher.
16. MASSET, C. 1982. "Estimation de l'âge au décès par les sutures crâniennes." Thèse de Doctorat ès Sciences. Université de Paris VII.
17. MEIKLEJOHN, C.; C. SHENTAG; A. VENEMA ve P. KEY. 1984. "Socioeconomic change and patterns of pathology and variation in the mesolithic and neolithic of western Europe: Some suggestions." *Paleopathology at the Origins of Agriculture*. Academic Press. pp. 75-100.

18. OLIVIER, G. ve F. DEMOULIN. 1976. *Pratique Anthropologique*. Universite Paris VII.
19. ORTNER, D.J. 1968. "Description and classification of degenerative bone changes in the distal joint surfaces of the humerus." *Am. Journ. of Phys. Anthropol.* 28. pp. 139-156.
20. ORTNER, D.J. ve W.G.J PUTSCHAR. 1985. *Identification of Pathological Conditions in Human Skeletal Remains*.
21. ÖZBEK, M. 1983. Geçmişten Günümüze Kafatası Delgi Ameliyatları. *Edebiyat Fakültesi Dergisi*. Sayı:1. Cilt: 1, pp. 151-161.
22. ÖZBEK, M. 1988. Çayönü İnsanları ve Sağlık Sorunları. IV. *Arkeometri Sonuçları Toplantısı*. Ankara, pp. 121-152.
23. ÖZBEK, M. 1989. "Geç Bizans Devrinde Trepanasyon." *Belleten*. Cilt: 52. Sayı 205, pp. 1567-1574.
24. PICKERING, R.B. 1984. "Patterns of degenerative joint disease." Ph. D. Evanston. Illinois.
25. STEWARD. T.D. 1958. "The rate of development of vertebral osteoarthritis in American white and its significance in skeletal age identification." *The Leech*., 28:144-151.
26. ŞENYÜREK, M.S. 1958. "Kültepe'de Asur Ticaret Kolonisi Sakinleri Arasında Görülen bir Trepanasyon Vak'ası." *Anatolia*, 3, pp. 49-52.
27. TROTTER, M. ve G. GLESER. 1958. "A preevaluation on estimation of stature based on measurements of stature taken during life and long bones after death. *Am. Journ. of Phys. Anthropol.* vol. 16. nümber. 1. pp. 79-123.
28. UBELEKER, D.H. 1978. *Human Skeletal Remains*. Aldine Publishing Company
29. VLČEK, E. 1972. "Present limits of neurosurgery." *Avicenum Czechoslovak Medical Press*. Prague., pp. 763-769.

Resim: I- Aşıklı Höyük erişkinlerinde yaş dağılımı

Resim: 2- AH'89. No. 7, kadın

Resim: 3- AH'89. No. 8b, erkek

Resim: 4- AH'89. No. 22, kadın

Resim: 5- AH'89. No. 7, kadın

Resim: 6- AH'89. No. 7, kadın

Resim: 7- AH'89. No. 7, kadın

Resim: 8- AH'89. No. 7, kadın