

T. C. KÜLTÜR BAKANLIĞI
ANITLAR VE MÜZELER GENEL MÜDÜRLÜĞÜ

Yayın No: 1810

XI.
ARKEOMETRİ SONUÇLARI
TOPLANTISI

29 MAYIS - 2 HAZİRAN 1995
ANKARA

KÜLTÜR BAKANLIĞI YAYINLARI / 1810
Anıtlar ve Müzeler Genel Müdürlüğü Yayınları
Sempozyum Serisi : 48

HAZIRLAYANLAR

Ismail EROĞLU
Nurhan ÜLGEN
Handan EREN
Fahriye BAYRAM
Nuray TARLAN
Nurçin TATLİCAN
A.Hamdi ERGÜNER
Yaşar MORKAYA

ISBN : 975-17-1620-9
ISSN : 1017-7671

Not: Bildiriler, kazı başkanlarından geldiği şekliyle yayınlanmıştır.

T.C.KÜLTÜR BAKANLIĞI MİLLİ KÜTÜPHANE BASIMEVİ
ANKARA - 1996

İÇİNDEKİLER

Sayfa

Ayla SEVİM

Datça/Burgaz İskeletlerinin Paleoantropolojik Değerlendirilmesi1

İlter UZEL

Anadolu'da Bulunan Kozmetik Tıp Aletleri..... 19

Şeref KUNÇ, A.ÇUKUROVALI

Kümeleme Analizinin Türkiye Kurşun İzotop
Oranları Sonuçlarına Uygulanması..... 39

Şahinde DEMİRCİ, Ali Akın AKYOL

Şinop Amfora Atölyelerinden Ele Geçen
Örneklerle Bir Çalışma 53

Ergun KAPTAN, Emel YURTTAGÜL

Kaymaklı Yeraltı Şehri'ndeki (Nevşehir) Cevher
Zenginleştirme Aleti63

A.Beril TUĞRUL, Veli SEVİN, Sait BAŞARAN

Radyografi Tekniği ile Karagündüz Kazısı
Metal Buluntularının Değerlendirilmesi.....75

K.Aslıhan YENER

1994 Göltepe Arkeometrik Çalışmalar91

Alberto M.PALMIERI, Andreas HAUPTMANN,

Kemal SERTOK, H.HESS

Archaeometallurgical Survey In 1994
At Malatya-Arslantepe And Its Surroundings105

Martina SEIFERT, Ünsal YALÇIN Bemerkungen Zum Export Und Import Archaischer Amphoren Aus Milet: Interdisziplinäre Untersuchungen.....	117
Berna ALPAGUT, John KAPPELMAN, Mikael FORTELIUS, Hürkan ÇELEBİ An Interactive Digital Fossil Catalogue Of Sinap Formation.....	139
Theya MOLLESON, Başak BOZ, Kathryn NUDD, Berna ALPAGUT Dietary Indications In The Dentitions From Çatal Höyük.....	141
Ünsal YALÇIN Milet'te Bilimsel Araştırmalar 1994.....	151
Alberto M.PALMIERI, Andreas HAUPTMANN, Kemal SERTOK Additional Data of Ores For East-Anatolian Metallurgy.....	167
Peter Ian KUNIHOLM Aegean Dendrochronology Project: 1993-1994	181
Aegean Dendrochronology Project: 1994-1995	189

DATÇA/BURGAZ İSKELETLERİNİN PALEOANTROPOLOJİK DEĞERLENDİRİLMESİ

Ayla SEVİM*

1.GİRİŞ

Anadolu'da Paleolitik Dönem'den başlayarak günümüze kadar farklı kültürler ve yaşayış biçimleri yansıtan toplumlar yaşamıştır. Bu toplumların yaşayış tarzları, gelenekleri, kullandıkları çanak çömlekler, savaş ve süs eşyalarına ilişkin belgeler arkeolojik kazılarda ele geçmekte ve bunların her biri arkeolog, istatistikçi v.b. gibi ilgili uzmanlar tarafından incelenerek değerlendirilmektedir. Yine bu kazılardan ele geçen insan iskeletleri, tarih ve tarih öncesi toplulukların araştırılmasında önemli bir yer tutar. Eskiden yaşamış toplumların paleodemografik, sağlık ve morfolojik yapıları hakkında bilgi edinebilmek, bu toplumları oluşturan bireylere ait iskeletlerin incelenmesiyle mümkün olmaktadır. Ayrıca beslenme ve çevre ilişkilerinin aydınlatılmasında da iskelet, bitki ve hayvan kalıntıları büyük önem taşımaktadır (Sundick 1978; Goodmen ve ark. 1984; Angel 1984). Bu nedenle gerek nekropol kazılarında, gerekse mağara araştırmalarında insan kalıntılarının da paleoantropologlar tarafından paleoantropolojik yöntem ve tekniklerin yardımı ile gün ışığına çıkartılması ve değerlendirilmesi her zaman daha güvenilir ve sağlıklı bilgiler elde edilmesine olanak sağlayacaktır.

Bu çalışmanın amacı Roma Dönemi'ne ilişkin bir mezar odasından çıkartılan iskeletlerin incelenmesi ve elde edilen bulgular kapsamında ilgili toplumun demografik ve morfolojik yapılarını koymaktır.

Çalışmamızın konusunu oluşturan iskeletler Muğla ili, Datça ilçesi, Burgaz mevkiinde Roma Dönemi'ne tarihlendirilen bir mezar odasından çıkartılmıştır (Tuna, 1995). İlk kez 1993 yılında başlatılan arkeolojik ka-

* Yard.Doç.Dr.Ayla SEVİM, A.Ü.Dil ve Tarih Coğrafya Fakültesi, Fizik ve Paleoantropoloji Bölümü, Paleoantropoloji Anabilim Dalı, 06100 Sıhbiye-ANKARA

zılar Marmaris Müzesi başkanlığı ve Orta Doğu Teknik Üniversitesi Tarihi Eserler Kurtarma, Değerlendirme ve Araştırma Merkezi (TEKDAM) adına Doç.Dr.Numan Tuna'nın katılımıyla gerçekleştirilmiştir (Tuna, 1995). M.Ş.1.yüzyılın ikinci yarısından ikinci yüzyılın ikinci yarısına kadar 100 yıllık bir süreci içeren mezar odasında, bir önceki cesedin daha gerilere itilerek bir sonrakinin gömüldüğü ve en yeni gömünün kapıya en yakın olduğu belirtilmektedir (Dr.Tuna ile sözlü görüşme). Mimari mezar odasının 288 x 150 boyutlarında, tavanı üç büyük bloktan oluşmakta ve kapı girişinin karşısında 2 niş bulunmaktadır (Tuna, 1995 sözlü görüşme).

2. VERİ KAYNAKLARI VE YÖNTEM

İskeletler, Roma Dönemi'ne tarihlendirilen mezar odasından 1994 yılı kazı sezonunda çıkartılmış ve Dil ve Tarih-Coğrafya Fakültesi öğretim üyelerinden Paleoantropolog Prof.Dr.Erksin Güleç'e teslim edilmiştir. Yukarıda da değinildiği gibi büyük bir çoğunluğu karışık olarak ele geçen iskeletlerin toplu gömü olmadığı, bir öncekinin itilerek bir sonraki bireyin gömülmüş olduğu belirtilmiştir. Roma Dönemi'nde, mezarlara gömülen cesetlerin etli yumuşak kısımları çürüdüktan sonra, bu kişinin ölü evindeki hakkını kaybettiği ve bu nedenle yerinden bir kenara itilerek yerine bir başka ölünün, böylece ölünün ölü evi üstündeki hakkının başkasına geçtiği görüşü bazı araştırmacılar tarafından belirtilmektedir (Özgüç, 1948). Datça/Burgaz mezar odasında da böyle bir inancın sonucu cesetler yukarıda değinildiği şekilde gömülmüş ve bu da kemiklerin karışmasına neden olmuş olmalıdır.

Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Paleoantropoloji Anabilim Dalı laboratuvarında bulunan iskeletlerin, öncelikle temizlik ve onarımları yapılarak birey sayısı belirlenmiştir. Bu belirlemelere göre Roma Dönemi'ne tarihlendirilen mimari oda mezardan ele geçen iskeletlerin 32 bireyle temsil edildiği anlaşılmıştır. Birey ayırımı temizlik ve onarım işlemlerinden sonra iskeletlerden biyometrik ölçüler alınarak bilgisayarda ölçü ve edisler hesaplanmıştır.

Erişkinler; sütural kaynaşma, alveol kaybı, ölüm öncesi diş kaybı ve diş aşınmaları dikkate alınarak sınıflandırılmışlardır (Ubelaker, 1978; Workshop of European Anthropologists, 1980). Yukarıda da söz edildiği gibi vücut kemiklerindeki karışıklık nedeniyle kompleks yaş belirleme yöntemi (femur, humerus, symphysis pubis ve suturların birlikte değerlendirildiği bir yöntem) uygulanamamıştır, ancak, çocuk, genç, erişkin, yaşlı olmak üzere sınıflandırılmıştır. Bu popülasyonda hiç bebek iskeletine rastlanmamıştır. Bireylerin cinsiyetleri kafatasındaki morfolojik

farklılıklardan ayırılmamıştır. Populasyondaki sexual dimorfizmin (eşeyler arasındaki morfolojik ve metrik kriterlerin erkek ve kadınlar arasında belirgin olması) ileri derecede olması nedeniyle, bireylerin cinsiyeti kafa iskeletindeki kriterlerden belirlemek son derece kolay olmuştur (Whorke-shop of European Anthropologist, 1980; Krogman ve İşcan, 1986).

Cranial endis ve boyun hesaplanmasında kullanılan biyometrik ölçüler Martin-Saller (1957-59) ve Olivier (1969) ölçüm tekniğine göre alınmıştır. Bireylerin boyları Pearson ve Trotter-Glessner (Olivier, 1969) formüllerinden hesaplanmıştır.

3. BULGULAR VE TARTIŞMA

Demografik Analiz: Datça/Burgaz Roma Dönemi'ne tarihlendirilen oda mezardan ele geçen ve birey ayrımları erişkinlerde, cranium sayısı, çocuklarda hem kafatası hem de vücut kemikleri dikkate alınarak yapılan bu populasyon; 14 kadın, 14 erkek, 4 çocuk olmak üzere 32 bireyden oluşmaktadır. Vücut kemiklerinin karışık olmaları nedeniyle bireylerin tamamının kesin yaşları saptanamamıştır. Populasyonda kesin yaşları belirlenenlerin hemen hepsi çocuk ve genç erişkin iskeletleridir. Bu çalışmalar sırasında bebek iskeletine hiç rastlanmamıştır. Bununla birlikte çocuk iskeletleri de erişkinlere oranla son derece az sayıdadır (Tablo 1). Populasyonun kendi içerisindeki dağılımı incelendiğinde; %43.75 ini kadınlar, % 43.75'ini erkek, % 12.5 ini çocukların oluşturduğu, kadınların, % 42.8'ini erişkinler, % 35.7'sini genç erişkinler, % 21.4'ünü ise yaşlıların oluşturduğu görülmüştür (Tablo 2). Erkek nüfusunun % 57'sini erişkinler oluştururken, % 14.3'ü genç erişkin, % 28.6'sı ise yaşlı bireylerdir (Tablo 2). İncelenen bu populasyonda çocukların az sayıda ve bebeklerin hiç bulunmaması, eskiden yaşamış toplumlar için beklenen sonuçları vermemiştir. Oysa çocuk, kadın ve erişkinlerden meydana gelen normal bir prehistorik toplumda, çocuk ölümleri genellikle populasyonun yaklaşık % 50'sini oluştururken, kadın ve erkeklerin birbirine yakın oranlarda olması beklenir (Sundick, 1978). Ancak Datça/Burgaz toplumunda nüfusun sadece % 12.5'ini çocuklar oluşturmaktadır. Bu durum, bebek ve çocuk iskeletlerinin ya da mezara gömülmediğini ya da bunların çok narin ve kolay tahrip olmaları nedeniyle kazı sırasında (kazıda paleoantropolog bulunması önemli) toprağa karışıp yok olmuş olabileceğini düşündürmektedir. Orta Anadolu'nun Kalkolitik Çağ'ında, çocuklar evden, erişkinler şehirden uzaklaştırılmamaktadır. Alishar ve Truva'da olduğu gibi, bebek ve çocukların yardıma muhtaç oldukları ve ya bunların tamamlayamadığı hayatlarının geri kalan kısmını evde geçirmeleri gibi düşünceden kalkarak çocuklar evin içine ve hatta ocağın

altına gömülmüşlerdir (Özgüç, 1948). Günümüzde bile bazı ilkel toplumlarda görülen bu inanç Roma Dönemi'nde de varlığını uzun süre devam ettirmiştir (Özgüç, 1948). Datça/Burgaz Roma Dönemi toplumunda da bebek iskeletlerine rastlanmaması böyle bir geleneğin uygulandığı düşüncesini akla getirmektedir. İleriki yıllarda yapılacak kazılardan elde edilecek yeni bulgularla bu konunun açıklığı kavuşacağı kanısındayız.

Toplumunu oluşturan bireylerin yaşlarının kesin olarak belirlenememesi, bebek iskeletlerinin bulunmaması, çocuk iskeletlerinin az sayıda bulunması nedeniyle yaşam tablosu çıkartılamadı. Buna bağlı olarak çocuk, bebek ve erişkin ölüm oranları belirlenemedi. Ayrıca iskeletlerde, toplumun sağlık durumu ve beslenmesine ilişkin veriler sağlayacak bir çok patolojik bulgu ile de karşılaşmıştır. Bunlar arasında, kamburluk (kyphosis), cücelik (achondroplasia), bel rahatsızlıklarının olduğunu gösteren deforme vertebralar (osteofit), traumalar, diş çürükleri ve kültürel diş aşınmaları sayılabilir. Ayrıca Anadolu'ya ilişkin ilk sphenoidis örneğine (bulgusuna) de bu toplumda rastlanmıştır. Datça/Burgaz popülasyonundaki paleopatolojik olguların son derece önemli olması ve başlıbaşına bir çalışma gerektirmesi nedeniyle, bu çalışmalara ilişkin sonuçlar Prof.Güleç ile birlikte ayrı bir yayında ayrıntılı olarak ele alınacaktır.

Tablo 1: Datça Bireylerinin Yaş, Cinsiyet ve Irk Dağılımı

ENVANTER NO	CINSİYET	YAŞ	IRK
DT'1	Kadın	Erişkin	Alpin
DT'2	Kadın	Erişkin	Alpin
DT'3	Kadın	Erişkin	Alpin
DT'4	Erkek	20-24 Yaş	Alpin
DT'5	Erkek	Yaşlı	Alpin
DT'7	Erkek	Yaşlı	Alpin+Dinarik
DT'8	Kadın	20-24 Yaş	Akdeniz
DT'9	Erkek	Erişkin	Akdeniz
DT'10	Erkek	Erişkin	Akdeniz
DT'11	Kadın	22-24 Yaş	Alpin
DT'12	Erkek	Erişkin	Alpin
DT'13	Çocuk	9-10 Yaş	-
DT'14	Kadın	Yaşlı	Alpin

DT'15	Erkek	Yaşlı	Alpin
DT'17	Kadın	20-24 Yaş	Alpin+Akdeniz
DT'18a	Kadın	Genç	-
DT'18b	Erkek	Erişkin	-
DT'19a	Çocuk	9-10 Yaş	-
DT'19b	Erkek	Erişkin	-
DT'20a	Kadın	Erişkin	Alpin
DT'20b	Çocuk	6 Yaş	-
DT'21	Erkek	Erişkin	-
DT'22	Kadın	Yaşlı	Alpin
DT'23	Kadın	Erişkin	Alpin
DT'24	Erkek	Erişkin	-
DT'25	Kadın	Erişkin	Alpin+Akdeniz
DT'26	Erkek	20-24 Yaş	Alpin
DT'27	Kadın	Genç	Alpin
DT'28	Erkek	Erişkin	Akdeniz
DT'29	Erkek	Erişkin	Alpin+Dinarik
DT'30	Çocuk	14 Yaş	-
DT'31	Kadın	Erişkin	Alpin

Tablo 2: Datça İskeletlerinin Yaş ve Cinsiyete Göre Dağılımı

14 Kadın (% 43.75)	14 Erkek (% 43.75)	4 Çocuk (% 12.5)
5 Genç (% 35.71)	2 Genç (% 14.29)	1 Birey 6 Yaşında
6 Erişkin (% 42.85)	8 Erişkin (57.14)	2 Birey 9-10 Yaşında
3 Yaşlı (% 21.42)	4 Yaşlı (% 28.57)	1 Birey 14 Yaşında

Irk: Burgaz/Datça iskeletleri üzerinde alınan ölçüler ve hesaplanan endislerden yapılan değerlendirmeler sonucu bu popülasyonda ağırlıklı olarak Alpin ve Akdeniz tipinin özellikleri belirlenmiştir (Resim; 1,2,3). Kafa iskeletinden alınan biyometrik ölçüler ve hesaplanan endislerden bu toplumun kafa ve yüz şekillerine ilişkin genel morfolojik yapı belirlenmiştir (Tablo 5,6,7,8). Olivier'in (1968) yapmış olduğu sınıflandırmaya göre değerlendirilen Datça'lı kadınlar; brachycraniale yakın mesocranial (yuvarlak) ve orta yükseklikte bir kafa yapısı, orta genişlikte

(mesorhine) bunun, orta yükseklikte (mesoconch) orbital, geniş damak (brachystaphyline) ve divergent alın yapısına sahiptirler. Erkekler, dolichocraniale yakın mesocranial (yuvarlak) ve orta yükseklikte bir kafa yapısı ile geniş burun (platyrrhine), orta yükseklikte (mesoconch) orbital, geniş damak (brachystaphyline) ve orta yükseklikte bir yüze sahiptirler.

Populasyonda yaygın olarak gözlenen Alpin ırkın temsilcileri Anadolu'da Cilalı Taş Devri'nden (Özbek, 1994; 55) itibaren görülmeye başlar. Bu tipin genel özellikleri baş brachycranial (kısa kafa), bazen mesocranial (orta kafa), yüz geniş, burun kısa ve burun sırtı konkavdır. Boyları orta ya da ortanın altıdır. Kafatasının occipital (ard kafa) bölgesi çıkıntılıdır (Özbek, 1994; 55). Bu populasyonda gözlenen diğer bir tip olan Akdeniz ırkının hem kaba, hem de narin yapıları ise Anadolu'da önemli ölçüde temsil edilmişlerdir. Anadolu'da Alpin ve Akdeniz tipi Neolitik Dönem'den itibaren karşımıza çıkmaktadır (Özbek, 1994).

Datça iskeletlerinde yapılan incelemeler sonucunda hesaplanan cranial endislere göre; hem kadın hem de erkeklerde mesocranial kafa yapısı daha çok sayıda belirlenmiştir. Kadınlarda brachycranial kafa yapısı, dolichocraniale oranla daha yaygın olarak bulunurken, erkeklerde dolichocranial, brachycranial oranla daha fazladır. Kadın ve erkeklerin karşılaştırılmaları yapıldığında her iki grupta da mesocranial yapının çoğunlukta olduğu görülmektedir (Tablo 4, Grafik 1). İrksal dağılıma bakıldığında her iki cinsiyette de Alpinlerin yoğun olduğu dikkati çekmektedir (Tablo 3). Datça Roma Dönemi iskeletlerinden irksal dağılımı yapılan 14 kadının; % 71.43'ü Alpin, % 7.14'ü Akdeniz, % 14.3'ü Alpin ağırlıklı Akdeniz özelliklerini gösterirken, bir bireyin ırkı belirlenememiştir. Erkeklerde ise, % 35.7'i Alpin, % 21.43'ü Akdeniz, % 14.3'ü Alpin ağırlıklı Akdeniz grubunun temsilcisidir. Erkeklerde 4 bireyin ırkı belirlenememiştir (kafatasının kırık ve parçaları kayıp olduğu için). Akdeniz ırkının temsilcilerinin erkeklerde kadınlara oranla daha yaygın olduğu saptanmıştır (Tablo 3).

Anadolu'da ele geçen iskeletler üzerinde yapılan irksal değerlendirmeler sonucunda Roma Dönemi'nde yaşamış olan diğer populasyonlardan Alpin tipin temsilcilerine; Sardis (Bostancı, 1969), Truva (Angel, 1951), İznik (Özbek, 1984), gibi yerleşim yerlerinde rastlanırken, Akdeniz ırkının kaba ve narin temsilcileri Geç Roma Erken Bizans'a tarihlendirilen Topaklı (Güleç, 1987), Değirmentepe (Özbek, 1985) gibi toplumlarda karşımıza çıkmaktadır. Buradan da anlaşılacağı gibi hem Akdeniz hem de Alpin ırkın temsilcileri Datça/ Burgaz toplumuyla çağdaş bir dönemde Anadolu'nun farklı yerleşim yerlerinde karşımıza çıkmaktadır.

Tablo 3: Datça iskeletlerinde Irkların Cinsiyete Göre Dağılımı

14 Kadın	14 Erkek
1 Akdeniz (% 7.14)	3 Akdeniz (% 21.43)
10 Alpin (% 71.43)	5 Alpin (% 35.71)
2Alpin+Akdeniz(% 14.29)	2 Alpin + Dinarik (% 14.29)
1 Bilinmeyen (% 7.14)	4 Bilinmeyen (% 28.57)

Tablo 4: Datça İskeletlerinin kafa yapısı (Cranial endis) Dağılımı)

Kadınlar		Erkekler	
83	Brachicranial	74.5	Mezocranial
79.3	Mezocranial	75	Mezocranial
82.1	Brachicranial	84.4	Brachicranial
78.4	Mezocranial	78.1	Mezocranial
76	Mezocranial	78.4	Mezocranial
87.3	Brachicranial	79.8	Mezocranial
79	Mezocranial	74.1	Dolichocranial
64.4	Dolichocranial	69	Dolichocranial
81.4	Brachicranial	73.9	Dolichocranial
74.5	Dolichocranial	76.9	Mezocranial
77.4	Mezocranial	73.8	Dolichocranial

Sekil 1: Cranial Endislerin Cinsiyete Göre Karşılaştırılması

Tablo 5: Erkeklerde Kafatasından Alınan Ölçüler

Kafa Uz.	Kafa Gen.	Kafa Kald.	Yüz Der.	Min. Alın	Max. Alın	Bas. Breg.	Bizy. Gen.	Orb. Gen.	Orb. YÜk.	Nas. Gen.	Nas. YÜk.	Dam. Uz.	Dam. Gen.
184	137	-	-	80	116	-	-	-	-	-	-	-	-
175	132	103	87	92	112	134	-	41	35	25	33	-	-
173	148	110	-	104	130	138	-	-	-	-	-	-	-
187	148	104	-	90	118	142	128	44	34	25	52	-	-
185	145	106	91	107	127	143	144	47	34	27	51	44	40
168	134	102	92	97	118	128	-	38	31	25	47	44	43
174	129	95	87	98	114	127	127	43	32	25	46	43	-
210	145	120	109	104	125	146	125	45	40	30	55	50	35
173	128	101	90	98	110	130	116	40	29	25	42	43	36
168	143	103	84	95	107	135	138	44	37	26	55	-	-
191	141	-	-	104	122	-	-	42	32	26	51	43	37
Ort.:182.36	138.73	104.89	91.43	97.18	117.91	135.69	129.66	42.67	33.78	26	50.22	44.5	38.2
Str.Sp.:11.8	6.99	6.94	8.22	7.85	7.31	6.8	9.93	2.74	3.31	1.66	4.38	2.74	3.27

Tablo 6: Erkeklerde Kafatasından Alınan Ölçülerden Hesaplanan Endisler

Cranial Endis	Alın Kafa Endisi	Trans. Alın End.	Yük. Uz. Endisi	Yük. Gen. Endisi	ÜstÜz Endisi	Burun Endisi	Orbital Endis	Palatin Endis
74.5	43.5	69	-	-	-	-	-	-
75	52.6	82.1	76.8	102	-	47.2	85.4	-
84.4	60.1	80	78.6	93.2	-	-	-	-
78.1	48.1	77.8	75.9	97.3	-	48.1	77.3	-
78.4	57.8	84.3	77.3	98.6	51.4	52.9	72.3	110
79.8	57.7	82.2	76.2	95.5	-	53.2	81.6	102
74.1	58.3	88	73	98.4	51.8	54.3	74.4	-
69	49.5	83	69.5	100	-	54.5	88.9	142.9
73.9	56.6	89	75.1	102	54.3	59.5	72.5	119.4
76.9	51.1	88.8	72.6	94.4	-	45.6	84.1	-
73.8	54.5	85.2	-	-	-	51	76.2	118.2
Ort.: 76.17	53.44	82.47	74.98	97.93	52.53	51.81	78.19	118.1
Str.Sp.: 4.01	5	5.64	2.81	3.15	1.55	4.33	6.03	15.37

Tablo 7: Kadınlarda Kafatasından Alınan Ölçüler

Kafa Uz.	Kafa Gen.	Kafa Kald.	Yüz Der.	Min. Alın	Max. Alın	Bas. Breg.	Bizyg. Gen.	Orb. Gen.	Orb. Yük.	Nas. Gen.	Nas. Yük.	Dam. Uz.	Dam. Gen.
165	137	-	-	80	117	-	-	40	35	-	47	42	30
164	130	90	-	90	110	130	120	37	26	22	41	-	-
168	138	97	87	91	111	120	124	41	33	22	45	47	35
171	134	104	87	92	111	130	116	-	-	-	48	-	-
171	130	-	-	93	116	-	-	-	-	-	-	-	-
157	137	90	76	98	120	116	122	43	36	24	48	40	34
170	-	99	82	98	123	125	128	41	34	25	47	-	-
167	132	91	82	91	110	123	-	36	31	23	51	43	36
174	112	96	87	92	105	130	-	45	33	20	50	-	-
167	138	102	92	95	115	130	127	40	28	24	44	45	37
165	123	93	88	91	107	127	120	39	31	22	42	41	37
164	127	91	79	88	104	120	-	37	31	25	44	-	-
Ort.:166.9	130.55	95.3	84.22	92.42	112.42	125.1	122.43	39.6	31.8	23	46.09	43	34.83
Str.Sp.: 4.4	7.72	5.12	4.69	3.12	5.88	5.15	4.28	2.81	3.08	1.66	3.18	2.6	2.64

Tablo 8: Kadınlarda Kafatası Ölçülerinden Hesaplanan Endisler

Crania Endis	Alın Kafa Endisi	Trans.Alın End	Yük.Uz. Endisi	Yük. Gen. Endisi	Ustyuz Endisi	Burun Endisi	Orbital Endis	Palatın Endis
83	54.3	76.9	-	-	-	-	87.5	140
79.3	54.9	81.8	79.3	100	-	53.7	70.3	-
82.1	54.2	82	71.4	87	51.6	48.9	80.5	134.3
78.4	53.8	82.9	76	97	-	-	-	-
76	54.4	80.2	-	-	-	-	-	-
87.3	62.4	81.7	73.9	84.7	54.1	50	83.7	117.6
-	57.6	79.7	73.5	-	52.3	53.2	82.9	-
79	54.5	82.7	73.7	93.2	-	45.1	86.1	119.4
64.4	52.9	87.6	74.7	116.1	-	40	73.3	-
81.4	56.9	82.6	77.8	95.6	48.8	54.5	70	121.6
74.5	55.2	85	77	103.3	44.2	52.4	79.5	110.8
77.4	53.7	84.6	73.2	94.5	-	56.8	83.8	-
Ort.:78.44	55.42	82.31	75.05	96.82	50.2	50.51	79.76	123.95
Stv.Sp.:5.9	2.56	2.74	2.42	9.27	3.86	5.23	6.4	10.99

Boy: Burgaz/Datça iskeletlerinin vücut kemiklerinin karışık olması nedeniyle bireylerin sol humerus, tibia ve femurları ölçülerek bu ölçülerden boy uzunlukları hesaplanmıştır. Datçalı kadınların, hem Trotter Glesser, hem de Pearson'ın (Olivier, 1968) formüllerine göre hesaplanan, en uzun boylusu yaklaşık 158 cm'yi geçmemektedir (Tablo 9). Erkeklerde durum daha farklıdır, bu grupta hesaplanan en uzun boy yaklaşık 184 cm'ye kadar yükselmektedir (Tablo 9). Kadınlar arasında 130 cm'ye kadar düşen bir birey bulunmaktadır ki bu bireyin diğer kemikleri incelendiğinde cüce bir bireye ait olduğu anlaşılmaktadır. Bu bireyin post-cranial iskeletinde deformasyon mevcuttur ve kemikler diğer bireylerde olduğu gibi normal bir yapı sergilememektedir. Populasyonun ortalama boyu (Trotter-Glesser'e göre) kadınlarda yaklaşık 149 cm, erkeklerde 170 cm olarak hesaplanmıştır. Martin-Saller'in (1957) sınıflamasına göre erkeklerde 164-169.9 cm, kadınlarda 153-155.9 cm orta boy sınıfına dahil edilmektedir (Marti-Saller, 1957). Datça insanların boyları Martin'in boy sınıflamasına göre değerlendirildiğinde, kadınlar orta-altı, erkekler orta-üstü gruba karşı gelmektedir. Bu durumda Datça populasyonunun erkek ve kadınlar boyları arasında önemli derecede fark olduğu görülmektedir (Pearson formülünden hesaplanan boyda yaklaşık 17 cm, Trotter-Glesser formülüne göre ise yaklaşık 20 cm lik fark mevcuttur) (Tablo 9).

Bu toplumda diğ er vücut kemiklerinde de eşeyler arasında boyut ve irilik açısından önemli farklılıklar gözlenmiştir. Bu durum, cinsiyetler arasındaki seksüel dimorfizmin (eşeyssel farklılık) belirgin olduğu şekilde tanımlanabilir. Frayer (1980), Üst Paleolitik, Mezolitik, Neolitik Dönem'e ilişkin materyalde yaptığı bir araştırmaya göre, seksüel dimorfizmin Paleolitikten Neolitiğe gelindikçe bir azalma gösterdiğini belirtmektedir. Bu çalışmaya göre Paleolitik insanları Mezolitik ve Neolitik'tekilere oranla daha kaba yapılı iken, Neolitik Dönem insanların da bir narinleşmenin söz konusu olduğu belirtilmektedir (Frayer, 1980). Eşeyssel farklılaşma, beslenme, çevre ve kalıtsal etkenlere bağlı olarak, dönemden döneme ve popülasyondan popülasyona farklılık göstermektedir (Mace, 1994). İnsanlar yaşam süreçlerinde, hacim ve uzunluklarında, fizyolojilerinde, kıl dağılımları v.b. açısından kadın ve erkekler arasında eşeyssel farklılık göstermişlerdir (Mace, 1994). Kadın ve erkeklerdeki eşeyssel farklılıkların çok yakın olduğu toplumlar olduğu gibi, bu farklılıkların çok belirgin olduğu toplumlar da mevcuttur. Eşeyler arasında morfolojik ve boyut açısından belirgin farklılıklar bulunan Datça/Burgaz toplumunu da bu gruba dahil edebiliriz. Bu farklılık Resim 4'teki bacak kemiklerinde de gözlenmektedir. İncelenen popülasyonun seksüel dimorfizm açısından karşılaştırma yapılabilmesi için Anadolu toplumları üzerinde bu konuda yapılmış araştırmalara gereksinim vardır. Ancak böyle bir karşılaştırma yapılması durumunda popülasyonlar ve dönemler arasında, eşeyssel farklılık açısından Anadolu'ya özgü olarak bir artma ve ya azalma olup olmadığı konusunda yorum yapılabilir.

Burgaz/Datça insanların boy uzunlukları Anadolu'da yaşamış olan diğ er Roma Dönemi popülasyonlarıyla karşılaştırıldığında, Datça/Burgaz erkekleri, diğ er Anadolu toplumları arasında en uzun boylu olanıdır, kadınlarda durum bunun tam tersinedir. Roma Dönemi'nde Anadolu'da yaşamış olan diğ er toplumlar arasında en kısa boylu olanı Datçalı kadınlardır (Tablo 10, Grafik 2,3). İnsan boyunun gelişimine ve mevcut durumuna çevresel faktörlerden çok kalıtsal özelliklerin etki ettiğ i hatırlanacak olursa bu popülasyonda Akdeniz ırkının daha yaygın olması beklenirdi. Ancak Datça'da Alpin tip yaygınken boy uzunluğunun buna ters orantılı olduğu dikkati çekmektedir. Tablo 9'a bakıldığında, kadınlarda 130.42 cm, erkeklerde 184.46 cm uzunluğunda olan iki birey her iki cinsiyette de ortalamayı saptırmaktadır. Bu bireylerden kadın olanı Alpin, erkek olanı Akdeniz ırkının özelliklerini taşımaktadır. Datça toplumunda genellikle, erkeklerin uzun, kadınların kısa boylu oluşu, uzun boylu bir toplumun erkeklerinin kısa boylu diğ er bir toplumun kadınlarıyla evlilik yapmış oldukları düşüncesini akla getirmektedir.

Kapalı toplumlarda genel kalıtsal özellikler ağır basarken geniş bir çevre ile ilişkili toplumlarda tiplerin çeşitlenebilmesine paralel olarak boy dağılımı daha geniş bir varyasyon göstermektedir (Güleç, 1990). Datça toplumu için böyle bir durum söz konusudur. Kadınlarda boy uzunluğu hesaplanan 8 birey 130-158 cm arasında bir dağılım gösterirken, yine 8 bireyde hesaplanan erkek boyları 164 ile 184 arasında dağılmaktadır.

Tablo 9: Datça İskeletlerinin Cinsiyete Göre Boy Uzunlukları

KADINLAR			ERKEKLER	
	PEARSON	TROT.-GLAS.	PEARSON	TROT.-GLAS.
1-	132.94	130.42	178.51	184.46
2-	150.64	152.9	162.9	164.7
3-	152.59	155.37	164.03	166.13
4-	149.1	150.9	166.66	169.46
5-	151.61	154.14	174.18	178.98
6-	145.58	146.48	165.16	167.56
7-	148.7	150.43	162.9	164.7
8-	154.92	158.33	165.9	168.51
	Ort. 148.26	Ort. 149.83	Ort. 167.53	Ort. 170.6

Tablo 10: Roma Dönemi Anadolu Toplularının Boy Uzunlukları

Yerleşim Yeri	Araştırmacı	n-	Kadın Boy	n-	Erkek Boy
Çemberlitaş	Çiner 1975	1	158.39	-	-
Gordion	Çiner 1971	18	156.66	27	166.11
Truva	Angel 1951	2	154.35	2	160.75
Lidar	Wittwer-Bac.1987	7	158.30	10	163.6
Datça	1995	8	148.26	8	170.6

Şekil 2: Datça Erkeklerinin Ortalama Boy Uzunluğunun, Çağdaş Diğer Anadolu Topluluklarıyla Karşılaştırılması

Şekil 3: Datça Kadınlarının Ortalama Boy Uzunluğunun, Çağdaş Diğer Anadolu Topluluklarıyla Karşılaştırılması

4. SONUÇ VE ÖZET

Bu çalışmada incelenen materyal, Datça/Burgaz'dan M.S.I. yüzyılın ikinci yarısı ile 2. yüzyılın ikinci yarısı arasında 100 yıllık bir süreçte yaşamış olan Roma Dönemi iskeletlerinden oluşmaktadır. Bu toplum genellikle Alpin ırkı ile temsil edilmekle birlikte Akdeniz ırkının özelliklerini taşıyan bireyler de hem kadınlar hem de erkeklerde bulunmaktadır. Erkek ve kadınlar arasındaki seksüel dimorfizm ileri derecededir. Populasyonu oluşturan bireylerin yaklaşık % 88'i erişkindir. Toplumda bebek iskeletlerine hiç rastlanmazken çocuklar da sayıca azdır. Bu nedenle toplumun yaşam tablosu ve çocuk ölüm oranları belirlenememiştir. Cinsiyetler arasındaki boy farkı diğer populasyonlara oranla daha fazladır. Sonuç olarak Datça populasyonu homojen olmayan genellikle yuvarlak kafalı, uzun boylu erkekler ve kısa boylu kadınlardan oluşan bir toplumdur denilebilir.

5. TEŞEKKÜR

Öncelikle bu araştırmanın materyalini oluşturan Datça/Burgaz is-

keletleri üzerinde çalışmamıza izin veren Doç.Dr.Numan Tuna'ya teşekkürlerimizi borç biliriz. Ayrıca çalışmalarım sırasında her türlü olanacağı sağlayan Prof.Dr.Erksin Güleç, eleştiri ve önerileriyle katkıda bulunan Mustafa Karabıykoğlu ve bilgisayar çalışmalarında hiç bir yardımı esirgemeyen araştırma görevlisi arkadaşlarım İsmail Özer ve Mehmet Sağır'a sonsuz teşekkür ederiz.

KAYNAKÇA

- ANGEL, L.(1951) *Troy.The Human Remains* (Supplementary Monograph 1). Princeton University Press University of Cincinnati.
- BACKOFEN, U.Wittwer (1987)"Antropological Study of Skeletal Material from Lidar Höyük". *V.Araştırma Sonuçları Toplantısı II* (6-10 Nisan Ankara). Kültür Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü Yayınları ss.191-201.
- BOSTANCI, E.(1969). "Morphological and Biometrical Examinations of Some Skulls from the Sardis Excavations". *Belleten Türk Tarih Kurumu Yayınları* c.XXXI, s.121, ss.1-47.
- FRAYER, D.W. (1980) "Sexual Dimorphism and Cultural Evolution in the Late Pleistosen and Holocene of Europe". *Journal of Human Evolution*. 9; 399-415.
- GÜLEÇ, E. (1987) "Topaklı Populasyonunun Demografik ve Paleoantropolojik Analizi". *V. Araştırma Sonuçları Toplantısı II* (6-10 Nisan 1987). Kültür Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü ss.347-357
- GÜLEÇ, E.(1990) "Paleoantropolojik Verilere Göre Eski Anadolu Bireylerinin Boy Açısından İncelenmesi". *V.Arkeometri Sonuçları Toplantısı* (18-23 Mayıs 1989, Antalya). Kültür Bakanlığı Anıtlar ve Müzeler Genel Müdürlüğü ss.147-160.
- ÇİNER, R.(1975) "İstanbul (Çemberlitaş)da Darıüşşafaka Sitesi Temel Kazılarında Çıkarılan İmparator Tibererius Zamanına (M.S.14-37) Ait Kalıntıların Tetkiki". *Antropoloji* 7 ss.107-163.
- GOODMAN, A.H., D.L.MARTIN, G.J.Armelagos, G.Clark (1984) Indications Stress from Bone and Teeth. *In: Paleopathology at the Origins of Agriculture*, M.N.Cohen and G.J.Armelagos (eds) ss.13-49. Orlando: Academic Press.
- KROGMAN, W.M. ve M.Y.İŞCAN (1986) *The Human Skeleton in Forensic Medicine*. Springfield, Illinois U.S.A.
- MACE, G. (1994) Differences Between the Sexes: in *Human Evolution*. Cambridge University. New York. U.S.A.
- MARTIN, R.-K.Saller (1957-1959) *Lehrbuch der Anthropologie*, Stuttgart: Gustav Fischer Verlag (Band I-II).
- OLIVIER, G. (1969) *Practical Anthropology*. Charles C.Thomas Publisher, Springfield Illinois.
- ÖZBEK, M.(1984) "Roma Açık hava Tiyatrosu'ndan (İzmit) Çıkarılan Bizans İskeletleri". *Haçettepe Üniversitesi Edebiyat Fakültesi Dergisi*, cilt: 2, sayı: 1, sayfa: 81-89.

- ÖZBEK, M. (1985) "Değirmentepe Eski İnsan Topluluklarının Demografik ve Antropolojik Açısından Analizi". *I. Arkeometri Sonuçları Toplantısı* (20-24 Mayıs 1985). Kültür ve Turizm Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü.
- ÖZBEK, M.(1994) "Anadolu'da İnsan Irklarının Tarihsel Gelişimi". *XI. Türk Tarih Kongresi* (5-9 Eylül 1990 Ankara), Türk Tarih Kurumu Basımevi. Ankara.
- ÖZGÜÇ, T.(1948) *Ön Tarih'te Anadolu'da Ölü Gömme Adetleri*, Türk Tarih Kurumu Yay. VII. Seri, No.17.
- SUNDICK, R.I. (1978 Human Skeletal Growth and Age Determination. *Homo*, 29:53-69.
- TUNA, N.(1995) "Datça/Burgaz Kazıları", 1993, *XVI. Kazı Sonuçları Toplantısı II* (30 Mayıs 3 Haziran 1994 Ankara). Kültür Bakanlığı Anıtlar ve Müzeler Genel Müdürlüğü ss.283-295.
- Workshop of European Anthropologists (1980) "Recommendations for Age and Sex Diagnoses of Skeletons" *Journal of Human Evolution* 9: 517-549.

Resim 1

Resim 2

Resim 3

Resim 4

ANADOLU'DA BULUNAN KOZMETİK TIP ALETLERİ

İlter UZEL *

"Süs ve süslenmeyle ilgili" anlamına gelen Grekçe "*Kosmetikos*" sözcüğünden türeyen "kozmetik" terimi, hem hijyen ve güzellik için kullanılan preparat ve yöntemleri ifade eder, hem de etnografik açıdan insan vücudunun direkt ya da indirekt süslenmesi anlamına gelir. Bu terimin, gene süslenme amacıyla vücuda takılan ya da eklenen objelerden (bijular, takılar vb.) ayırılması gerekir.

Saçlar, kaşlar, kirpikler, tırnaklar ve deriyi temizleme, koruma ve tespite yarayan güzellik ve hijyen maddelerine "*kozmetik maddeler*" adı verilir.

Bu maddelerin hazırlanması veya yukarıda sayılan organlara aktarılmasını sağlayan araçlara da "*kozmetik aletler*" denir.

Kozmetiğin tüm boyutları "*Kozmetoloji*" bilim dalını ilgilendirir. Çok geniş bir bilim alanı olan kozmetoloji çağımızda mültidisipliner bir alan haline gelmiştir. Tıp, kimya sanayii, eczacılık, güzel sanatlar vb. gibi bilim dallarının ortak uğraşısıdır kozmetik. Kozmetoloji'nin etnografik yanının da hatırdan çıkarılmaması gerekir. Etnoloji'de süslemeler, far, boyama, yağ sürme, kir çıkarma gibi geçici; sünnet, tatuaj, sikatris ve deformasyonlar gibi kalıcı kozmetik işlemler bir aileye ait kolektif seremoniyi yansıtabildiği gibi, bir klan ya da aileye mensubiyeti gösterebilir. Kalıcı süslemelerin çoğu o topluma ait olanlarda zorunlu olup dini sembolizma ya da bir tarıkata mensubiyeti simgeleyebilir¹.

* Prof.Dr.İlter UZEL, Çukurova Üniversitesi Dişhekimliği Fakültesi Dekan ve Tıp Fakültesi Dcontoloji ve Tıp Tarihi Anabilim Dalı Başkanı. Balcalı/ADANA

(1) *Larousse Encyc.*3, 1968, s. 537.

Yukarıdaki açıklamalardan kozmetik maddelerin araştırılması, hazırlanması, etkinlikleri ve kullanımları için gerekli temel maddelerin (droglar) olan kozmetolojinin çok geniş bir tıp alanı olduğu, bu alanın insan bedeni ve sağlığını doğrudan ilgilendirdiği ortaya çıkmaktadır. Bu nedenle "Kozmetik tıp", tıp tarihinin bir ilgi alanıdır. Bu alanda, yukarıda değinildiği gibi bir yandan kozmetik madde ve kozmetik aletlerin, bir yandan da kozmetik yöntemlerin, çağlar boyunca gelişimleri, çeşitli toplumlardaki farklı kozmetik uygulamalar tarih metodolojisine uygun olarak incelenmektedir.

KOZMETOLOJİNİN KISA TARİHÇESİ

Kadın, Paleolitik Çağ'dan beri hep güzel olmayı düşünmüş ve daha o zamanlarda bile doğadan temin ettiği aşı boyasını toz haline getirerek yüzünü sarıya boyayan bir cins pudra imal etmişti. Böylece, kadın altı bin yıl belki de daha eskiden beri "süslenmeye" çabalamıştır. Bununla beraber erkeklerin kadınlardan da önce süslenmeğe başladıkları tahmin edilmektedir. Çünkü, doğaya bakınca, erkek hayvanların daha süslü olduklarını görüyoruz. Erkek, yaşam kavgasını göz alıcı giysiler ve takılarla rakiplerini sindirmek ve korkutmak suretiyle sürdürebilmekteydi.

Primitif insan güzellik aracı olarak kıyafet değişikliğini ilk önce denediği anlaşılmaktadır. İlkel insan, yüzünü boyayarak, maskeler yaparak kötü ruhların kendisini tanımamasını, düşmanlarını korkutmayı ya da ilahlara daha da yakınlaşarak şeflik otoritesini sağlamayı amaçlıyordu.

Tarih çağlarında kozmetolojinin başlangıcında ağaçlardan sızan, havayla temas edince donan, değişik bir kokuya sahip bir tür reçine olan "mürrüsafi"nin (Myrrh) önemli bir yeri vardır.

Buna Boswellia Carterii bitkisinden elde edilen "Mekke Balsamı" da dahil edilebilir. Bu balsam ve mürrüsafi ısıtıldığında çok kuvvetli kokular yayıyordu. Bunlar ilahlara dumanlar arasında takdim ediliyordu ki rahipler ve halk bu sayede duaların daha çabuk göğe yükseleceğine inanıyorlardı. Buhurdanlardan çıkan bu toksit dumanlar insanların vecde gelmesini ve inançların da kuvvetlenmesini sağlamaktaydı².

Bunu takiben yağlar ve merhemler dinsel amaçlarla kullanılmaya başlandı. Merhemler ilah heykellerinin önünde bulunan beyaz mermer

(2) Geniş bilgi için Bkz. Majno, G., *The Healing Hand*, Harvard, Univ. Press. Cambridge 1982. "The Perfums of Arabia", s. 197-227

kaplara konur, rahipler parmaklarıyla aldıkları bu merhemi heykele sürerlerdi.

Gitgide merhemler dini amaçlar dışında da kullanılmaya başlandı ki bunun en erken örneklerini Eski Mısır'da görüyoruz. Asiller ve zenginler bu maddeleri kendileri ve ölüleri için kullanmağa başladılar. Çünkü, Afrika'nın yakıcı güneşine dayanabilmek için cildin kendi yağı yeterli olmuyordu³. Dıştan sürülen kokulu yağlar ve deriye yapılan masajla yumuşaklık ve elastikiyet korunabiliyordu. Eski Mısırlılar çok sık yıkanırldı, fakat sabunu keşfetmeleri çok sonraları olmuştur. Banyodan sonra tüm vücudu yağlarlar ardından da keselenirlerdi. Eski tıp metinlerine göre sığır, keçi, koyun ve kaz yağları yanında bitkisel yağlardan da yararlanmışlardı. Fakir halk zeytinyağı veya Hint yağı gibi ucuz yağlara rağbet etmiş, badem ve susam yağı gibi daha pahalıları da zengin halk tercih etmişti. Tuz ilave edilerek yağların bozulmaları önleniyordu.

19. Sülale döneminde Firavun I. Seti (1312-1298) devrinde yağlar ve merhemler o derece mübrem ihtiyaç maddesi olarak telakki olunuyordu ki, askerlere hergün belirli miktar yağ dağıtılması usulden olmuştur. Hatta bir merhem dağıtımı yüzünden insanlık tarihinin ilk grevlerinden birisi Mısır'da vuku buldu (M.Ö.1167). Teb şehrinde büyük bir tapınağı inşa eden işçiler gıdanın fenalığı ve güneş ışınlarına karşı kendilerini koruyacak yağın yokluğundan dolayı greve giderek işi bırakmışlardı.

Bu yağlar ve merhemler ekseriya fena kokulu idiler. Bu nedenle içlerine parfüm ilave edilerek deodoran etki sağlanmıştı. Gene bu amaçla boyuna içinde reçine ve baharat bulunan kesecikler asılmış, elbiselerin konduğu yerlere toz halinde güzel kokular serpilmiştir ki bu gelenek sadece kadınlarla sınırlı kalmayıp Mısırlı erkeklerce de sürdürülmüştür. Başka yağların farklı amaçla kullanıldığını da belirtmeliyiz. Mesela yılan yağı saçların çıkması için, Hint yağı saçların canlandırılması için de kullanılmaktaydı.

Deodoran ve yağ kullanımının sadece Eski Mısır'a özgü olmayıp, başka uygarlıklarda mesela Asurlarda da bilindiğini, bol miktarda parfüm ve güzellik maddelerinin kullanıldığını belirtmeliyiz. Keza, İsrail Oğullarında elbiselere parfümlü tozlar serpmek adetti.

Göz, kaş ve kirpiklerin bakımı da insanları bin yıllardır ilgilendirmektedir. Eski Mısır'da I. Sülale döneminde Menes (M.Ö.2800

(3) Günümüzde kullanılan güneş yağlarını hatırlayınız.

döneminde siyah kirpiklerin üzerindeki göz kapakları yeşile boyanıyordu. Esasen göz kapaklarını koyu bir renge boyamak çok eski bir adet olup bunun gözleri hastalıklardan korumada da etkili olduğu düşünülebilir. Bu amaçla kullanılan maddeye bugünkü Arapça'da "khol" denilmektedir. Bu kelime "sükunet" anlamına da gelir. Mısır'da önceleri kurşun sülfür kullanılmışsa da (kesin olmamakla beraber) Leiden'deki bir tıbbi papirustan anlaşıldığına göre kükürtlü antimuan bileşikleri tercih edilmiştir⁴. Daha sonraları Anadolu'dan Manisa'dan manganez oksit getirildi ve bu yeni far'a da gene "khol" denildi (Bu terim aynı zamanda çok önce tozların içinde daha sonra da danıtma ile elde edilen alkollü maddeler için kullanılmıştır).

Gözlerin süslenmesinde başlıca iki renk tercih edilmiştir. Üst göz kapağı için siyah, alt göz kapağı için de, malaşit yeşili veya bakır karbonatla yeşil renkler. Bu maddelerin tedavi edici özellikleri olduğuna inanılıyordu. Gerçekten de sülfürlerin kötü kokuları bu bakımdan işe yarıyor, sinekler göze yaklaşmadığı için trahom etkeni olan virüsler vücuttan uzaklaşıyordu.

Khol, özel hokkalarda saklanırdı ki kazılarda bunun örnekleri bulunmuştur. Bunlara batırılan çubuklar gözlere sürülür, böylece gözlerin daha parlak olacağı düşünülürdü. Bu maddeler sklera'daki küçük damarların kaybolmasını kolaylaştırır ve böylece gözler daha cazip bir hal alırdı.

Bu hijyenik ve kozmetik maddeler oldukça pahalı olsa da, antik çağın Mısırlı kadını baygın bakışlı çekici gözlere sahip olmakla daha etkin ve yaratıcı olacağını farketmişti. Hatta, khol dışında yanmış badem kabuklarının siyah tozu veya kandil isini fırçalarla alıp zeki gözlerinin etrafına daireler çizerek kullanıyor, böylece daha güzel oluyorlardı.

Mısırlı kadınlar saçlarına da çok özen gösteriyorlardı. Başları üzerine kokulu balmumundan yapılmış konik başlıklar koyup dolaşırlardı. Bunlar kızgın güneş altında yavaş yavaş eriyip omuz ve yüzlerine akar, derileri ve elbiseleri kirlenirdi. Fakat güzellik uğruna neler yapılmazdı ki?

Saçların boyanmasında kına bitkisi çok muteber bir drog idi. Bu bitkinin adı iki prensese isim olarak da verilmişti. Bunlardan birisi Musevi Kralı Herod'un annesi, diğeri de Antonius ve Kleopatra'nın kızı idi. Kınanın sevilmesi için birkaç sebep vardı. Bir kere küçük ve zarif beyaz çi-

(4) Bernhard Stern: *Medizin, Aberglaube un Geschlechtsc leben in der Türkei*, Berlin, 1903, s. 79-80.

çekleri salkım şeklinde sallanıyor, bunlar süs olarak kullanılıyordu. İkincisi, yapraklarından koyu kırmızı bir boya elde ediliyordu. Yüzyıllar boyunca Doğulu kadınlar bu çiçekleri saçlarında taşımışlar, yapraklarını döğüp toz haline getirmişler, bunu kaşıkla karıştırarak nitelikli bir boya maddesi elde etmişlerdi. Eski bir Mısır şarkısının sözleri şöyleydi:

"Sevgilim benim için En-Gedi bağlarındaki

kına çiçeklerinden yapılmış bir bukettir".

Kına hamuru bir gece sabaha kadar ele sarılıp bağlı tutulursa rengi deriye ve tırnaklara geçer ve doku yenileninceye kadar orada kalır⁵. Mısırlı kadınlar yaşlarına göre saçlarına kına yanında ağarmaya başlayınca Hint yağı da sürerlerdi. Hanımlar dudak ve yanaklarını aşı boyası ile kırmızı veya sarıya boyarlardı. Aşı boyası, saz kamışların ucunda saklanırdı. Parmak uçları, tırnaklar, topuklar hatta bazen göğüs başları kufra suyu veya kırmızı mercan rengine boyanırdı.

Eski Mısır'ın yanında Akdeniz Uygarlıkları'nda da kozmetiğin önemli bir yeri vardı. Girit Uygarlığı'nda "Parisli Kız" adıyla bilinen Knossos rahibesinin zarafet ve makyajı herkesce kabul edildiği halde Antik Girit kozmetolojisi hakkında bilgimiz yok gibidir. Oysa, eski Yunan'ın kızgın güneşinde, sıcak renkler, yaldızlı ve canlı yeşil bir deri pek sevilirdi. Ünlü düşünür Sokrates, karısı Xanthippus'a "Bakmak için değil, bakılmak için sokağa çık" demiştir. Deriyi beyazlaştırmak için kurşun karbonat (üstübeç) ilk defa eski Yunan kadınınca kullanılmıştır. Hatta aktor ve maskeli ilk kullanan meşhur şair ve yazar Thespis (M.Ö.VI.yüzyıl) önce bu toksit maddeyi kullanmış, fakat deriye zararlı olduğunu farkedince onun yerine ketenden maskeler hazırlanmıştı. Üstübeç çok toksik hatta öldürücü olmasına rağmen yüzyıllar boyunca popüler kalmıştır. Ayrıca Yunanlı kadınlar undan yapılmış bir hamuru bütün gece yüzlerinde bırakıp sabah olunca bunu sütle temizlerlerdi⁶. Kil, reçine ve gülsuyu, lekeleri ve çilleri çıkartmak için kullanılmıştır.

Saçlar da Yunanlılar için çok önemli idi. Lucianos "saçlarını yün boyaları ile boyayıp Arabistan kokuları sürerek parlak tut" demiştir.

Parlayan herşeyi seven, ağır bilezikler, zincirler takan Romalı kadınlar saç bakımına çok önem verirlerdi. Krallık ve Cumhuriyet Çağında

(5) Kına eski Türk tıbbında da saç, deri ve tırnak boyası olarak çok sık kullanılmıştır. Bkz. Uzel, İ. *Tıp Tarihimize Bahnameler*, (Baskıda), 1995.

(6) Aynı yöntem eski Türk kozmetolojisinde de uygulanmakta idi. Bkz. Uzel, İ. *Tıp Tarihimize Bahnameler*, 1995, a. g. e.

saç modelleri sade ve ensede idi. Saçlar bir bant veya iğne ile tutturulur, tepeden hafifçe örülüp öne doğru getirilirdi. İmparatorluk Çağı'nda saçlar çok bakımlı idi. Hiçbir soylu Romalı kadın kölesinin yardımı olmadan saçlarını yapamazdı.

Siyaha boyamak için, sureau tanesi suyu ve sirke ile bir kurşun kapta 60 gün bekletilmiş sülük dekoksiyonu kullanılırdı⁷. Saçların rengi keçiyağı ve kül karıştırılarak elde edilen ilkel sabunla yıkanarak açılır arkasından uzun süre güneşte kalınırdı. Mavi renkten, Galya'da yapılmış kurşun kırmızısı bir renge geçilirdi. Bu da meşe sufi ve frene külünden oluşan Galya ilacı sürerlerdi. Töton savaşları kumral saçları moda yapmıştı. Kireç suyu ile parlak kumral renkte saç elde edilir, hatta Galyalı kızların saçlarından yapılmış peruklar satın alınırdı.

Her Romalı yüksek sosyete hanımının çok sayıda peruğu vardı. Bir aralık sarışın saçlar öylesine moda olmuştu ki, eğer bir kadın saçının rengini açamazsa saçlarını keser sarı bir peruka takardı. Yaşlı kadınlar da saçlarını traş ettirerek peruka takmışlardır.

Yanak ve dudaklara kırmızı boya sürülmüş, çilt zincifre (civa sülfür) veya minyum (kurşun oksit) ile beyaza boyanmış ve kirpik ve kaşlar siyahla koyulaştırılmış, venalar belirginleşsin diye içi hafifçe maviye boyanmış, derinin ince ve solgun olduğu anımsatılmak istenmiştir. Romalı kadınlar ciltlerini güzelleştirmek için bezelye unu, buğday unu, bal, donyağı ile maskeler hazırlamışlardır.

Hıristiyanlık Çağı'nda, İmparatorluk Çağı'nın görkeminden, saf ve temiz bir sevimliliğe geçildi. Bizans Çağı'nda ise güzellik daha "rijit" idi.

Kozmetik tababet tarihinde Ptolemeus Auletes'in kızı Kraliçe Kleopatra'nın önemli bir yeri vardır. Onun çağında İskenderiye Tıp Okulu son parlak devrini yaşamıştı. *Kosmetikon* adlı kozmetiğe ait eseri Kleopatra'nın yazdığı iddia edilmektedir. Bunun yanında *Komanos* ve *Komarios* adında iki alşimist rahipten ders alarak kimyaya ait bir eser de yazmıştı. Kleopatra'nın incinin sirkede erimesini bulduğu, ilk damıtma aletlerini keşfettiği ileri sürülmektedir. Monte Casino kütüphanesinde bulunan *Antidotum Kleopatrae Regina ad Theodotem* (veya Codex 69) olarak bilinen eseri onun toksikoloji ile de uğraştığının kanıtıdır⁸.

Kleopatra'nın, formülü kendisine ait olan ünlü bir kremi vardı. Saç-

(7) Benzer formül Türkler'de de vardır. Bkz. Uzel 1., a. g. e., 1995.

(8) Hermann Schelenz, *Geschichte de Pharmazie*, Berlin, 1894, s. 128.

larına şekil vermek için Nil Nehri'nin çamuruyla özel karışımlar kullanırdı. Hazırladığı güzellik maskesi, idrarla karıştırılmış Nil çamuru ihtiva ediyordu. Epilasyon için sünger taşı ve penslerden faydalanır, omuzlarını parlatmak için toz haline getirilmiş sedef ve kaymak taşı kullanırdı. Meşhur formülü "Kifi" tüm Roma'yı ayağı kaldırmıştı. Ploutarkhos (M.S.60-125) göre "Kifi"yi hazırlamak için bal, şarap, kına, üzüm, mürrüsafı, gül ağacı, horozgözü bitkisi, safran, kuzu kulağı, ardıç üzümü, kakule ve sümbül gerekiyordu⁹.

Çok kısa olarak değindiğimiz Kozmetik Tıp Tarihi, bize, binyıllardır insanların sağlıklı güzelleşme yolunu aradıklarını göstermektedir. Bu çalışmada önce, sadece bir giriş niteliğinde olmak üzere eski Anadolu Uygarlıklarındaki kozmetik aletlere değinilecektir. Daha sonra Kozmetoloji'de önemli yer tutan epilasyona bir giriş teşkil etmek üzere Anadolu'da yapılan kazılarda bulunan epilasyon aletleri tanıtılarak Batı müzelerindeki benzerleri ile karşılaştırılacaktır.

ÇATALHÖYÜK KOZMETİK SETİ

Kozmetoloji, insan bedeninin dış yüzeyindeki deri, saç, göz kenarları, tırnak, dil ve dişlere yapılan hijyenik ve estetik bakımı içermektedir. Bu bakımın bedene ulaştırıldığı aletlerin çok çeşitli olacağı, bu alet ve gerecin sınıflandırılmasının da çok zor (hatta imkansız) olacağı ortadadır. Konuya, bir giriş teşkil etmesi amacıyla önce erken devir kozmetik aletlerinden, sonra da kozmetolojide çok önemli olan epilasyon aletlerinden bahsedeceğim.

Çatalhöyük insanı oksidyeni cilalayarak ayna haline getirip kozmetik amaçla kullanmış, kemik, oksidiyen, apatit vb. maddelerle takılar hazırlamış, derisini kurşun oksidi ile kırmızıya boyamıştı. Ayna ve takı örnekleri Anadolu Medeniyetleri Müzesi'nde teşhir edilmektedir. Mellaart 1964 de yayınladığı 3. kazı raporunda, çocuğuyla gömülmüş bir kadın iskeletinin yanında iki kozmetik spatul, bir kozmetik çatalı tanıtılmıştı: bunlar, daha çok sayıda ele geçen kemik kaşık ve büyük spatullerle bir arada idi¹⁰ (Resim 1: 1, 2, 3, 4). Ancak bunların yanında bulunan bir küçük kepeç herhalde bir kozmetik setin parçasıdır (Resim 1: 4).

Bu set içindeki kozmetik çatalı, başka bir yayınumda tanıtılmıştı¹¹.

(9) Hermann Schelenz, *Geschichte de Pharmazie*, Berlin, 1894, s. 128.

(10) Mellaart, J. 1963 Excavations at Çatal Höyük, Third Preliminary Report, *Anatolion Studies*, 1964, s. 103, fig. 43, (5, 6, 7)

(11) Uzel, İ., Anadolu'da Bulunan Kemik ve Fildişi Tıp Aletleri, *Arkeoloji ve Sanat*, 1993, Sayı: 60-61, s. 25-31

Alet 9.3 cm uzunluğundadır. Koyun veya keçi kemiğinden yapılmıştır. Sapı yivlidir. Cilalı olması ve özenli işçiliği, onun önemli bir amaç için kullanıldığını gösterir. Çatalhöyük II tabaka, 2 nolu evde bulunan ve M.Ö.6000 ilk yarısı ile tarihlenen bu aletle muhtemelen boyuna ve yüze boya sürülüyor, belki de kaşlar boyanıyordu¹². Bu çatal, Kuruçay Höyük buluntularındaki çataldan çok farklıdır. Kuruçay Höyük çatalının bir kozmetik alet olması ihtimali çok uzaktır¹³ (Resim1: 5).

Çatalla beraber ele geçen kemik buluntular arasındaki iki kemik spatüle el şekli verilmiş ve parmak şeklinde çentikler açılmıştır. Bunlardan dairesel olan spatül 8 cm, diğeri 11.2 cm. uzunluktadır gene cilalı olan aletlerle acaba yüzde Çatalhöyük duvar süslemelerinde tespit edilen el ayası izlerinin yüz veya boyuna sürülmüş olması düşünülebilir. Bilimsel fantazi bile olsa bu ihtimali akla getirmeliyiz¹⁴ (Resim 1: 2,3).

Anadolu'da bulunan ve bilinen en eski kozmetik aletler olması muhtemel bu dört aletle şöyle bir tahminde bulunabiliriz: Boya, eğik saplı kemik kepçeye konuyor, oradan çatalla alınarak çizgisel boyamalar yapılıyordu. El ayası spatüllerle de boyuna yapılan "makyaj" tamamlanıyordu.

EPİLASYON ALETLERİ

Kozmetik amaçla kılların deriden kaldırılması anlamına gelen "epilasyon" prehistorik zamanlardan beri yapılagelen bir işlemdi. Epilasyon'un birçok primitif toplumda çok yaygın uygulandığı görülmüştür.

Çatalhöyük insanının epilasyon yapıp yapmadığını bilmiyoruz fakat duvar fresklerinde erkekler saçsız sakalsız olarak gösterilmektedir.

Bronz Çağı'nda saçlar geniş bir kısıkaç ya da iki hayvan kaburgası arasına sıkıştırılır, aradaki kıl tutamı bir bıçak veya ustura ile kesilirdi. İkel insanın "traş" dediği bu işlem, İskandinavya'daki Erken Bronz Çağı kazıları ile İsviçre'deki göl evlerinde bu tür kısıkaç ya da kemiklerle usturaların çok sık bir arada bulunmasından anlaşılmıştır. Niğde Müzesi'nde bir obsidiyen Köşkhöyük usturası da iki hayvan kaburgası ile beraber sergilenmektedir¹⁵ (Resim 1: 6). Bunun yanında, Hacılar buluntuları

(12) Mellaart, J. *Yakın Doğu'nun En Eski Uygarlıkları*. Arkeoloji ve Sanat Yay., 1st. 1988, s. 80.

(13) Duru, R., *Kuruçay Höyük*, TTK Yay. Ankara, 1994, s. 66, res. 218/6; lev. 209/8.

(14) Bkz. Mellaart, a. g. e., 1964, Plate VI, c.

(15) Bu aletin boyu: 16.3 cm dir.

arasında yer alan ve Anadolu Medeniyetleri Müzesi'nde teşhirde bulunan bir obsidiyen ustura da bilinen en eski örnekler arasındadır¹⁶ (Resim 6: 3). Bu usturanın işçilik üstünlüğü, tartışma götürmez şekilde insan üzerinde kullanım için imal edildiği kanısını uyandırmaktadır. Tarih öncesi insanı kazıma ve sıyırma işlemini daha kaba aletlerle yapabiliyordu. Fakat insan üstünde kullanılacak aletlere özen gösterilmesi de doğaldır. Bu buluntular yardımıyla, epilasyon işleminin Anadolu'da çok eski çağlardan beri (M.Ö.6000 ilk I) yapıldığını söyleyebiliriz.

EPİLASYON PENSLERİ

Yukarıda açıklandığı gibi, bir çift hayvan kemiği kaburgasından oluşan ilk prehistorik pensler epilasyon için değil, saç ve kılları tespit etmek ve bıçağı deriden uzakta tutmak için kullanılıyordu. Daha geç dönemlerde ve çeliğin kullanılmaya başlandığı çağlarda Yunan ve Romalılar bizim gibi usturalar yaptılar ve bu aletlerle asıl epilasyon olan fazla kılı kazıdılar veya gözde trikiasis'i kaldırmak için bu aletleri kullandılar.

Hippokrates (M.Ö.460-389) in çağdaşı olan Aristophanes (M.Ö.445-386)¹⁷ (Ran.516 ve Lysistrata, 89, 151) da; ve Juvenal (M.S.60)¹⁸ (VII 114), eserlerinde pubis kıllarının epilasyonun her zaman yapıldığını bildirmişlerdir. Halbuki, Erken Hristiyanlık Çağı'nda kilise babaları bu uygulamaya karşı çıkmışlardı. Sueton da, Domitianus yönetiminde bu işlemin nasıl yapıldığını anlatır¹⁹. Mısır'ı ziyaret eden Prosper Albinus, 6. yüzyılda bu ülkede tıbbın niteliğini anlatıp Mısırlı kadının geleneklerini açıklarken epilasyona çok önem verildiğini vurgular²⁰.

Epilasyona kozmetik dışında diğer tıbbi tedavilerde mesela göz hastalıklarında da başvurulurdu. Epilasyon granüler oftalmi'de konsekan trikiasis için çok sık başvuru olan bir yöntemdi. Paul Aeginatae (-) bu konuda şöyle yazar²¹.

"Göz kapağını dışa çevir ve bir epilasyon pensi ile batan kılları, bir, iki, üç ya da kaç tane ise çek. Sonra sıcak zeytuni sondayı veya bir kulak sondası ya da saç ve kılları kaldıran herhangi bir silindirik aleti kullan."

(16) Uzel, I., a. g. e.

(17) Lysistrata, 89, 151.

(18) Juvenal VII, s. 114.

(19) Suétone, Œuvres de Sueton, trad, Cabaret-Dupaty M, Garnier Frères Lib., Paris, 1865 Domutien XXII, s. 461.

(20) Prosper Albinus. *Medicina Egyptorum* (VI. yüzyıl), cap III, XV.

(21) Paulus Aeginata, VI, XIII.

Oftalmik cerrahide kullanılan çok nadir iki penset (Resim 6: 1, 2)de görülmektedir. Bu aletler İ.Ü.Cerrahpaşa Tıp Tarihi Müzesi'ndedir, başka bir çalışmamda yayınlanmıştır.

Anadolu'daki kazılarda bulunan epilasyon penslerinin sayı ve çeşidi çok boldur. Pek çoğu, Roma ve Geç Roma Çağı'na aittir. Bu aletler, bir ev aleti olarak da fitil kaldırma için veya enfiyeyi almak için de kullanılıyordu veya sanatkar ustalar, iş görürken bir şeyi daha hassas tutmak gerektiğinde bu penslerden yararlanıyorlardı. Böylece, bu tip penslerin pek çoğu kozmetik veya cerrahi aletler olmayıp sıradan ev avadanlıkları idi. Bununla beraber tam cerrahi amaçlı aletlere de sahip olduğumuz kesindir. (Tam cerrahi amaçlı sayabileceğimiz aletler için Bkz: (Resim 3: 2, 3; Resim 4: 1,4; Resim 5: 1, 3; Resim 6: 1, 2).

Tıp aletleriyle ilgilenen yazarlar tüm cerrahi pensetlerin dişli olduğu hakkında bir yanlış kanaat vardır, bilinen bir gerçek, bu penslerin hepsinin dişli olmadığıdır²². En basit penset, (Resim 2: 4) deki gibidir. Alet düz bir metal şerit şeklindedir. Bazı tiplerinin ucu içe doğru döner. Bunlar daha çok cepte taşınmak için kullanılan tıbbi bakım seti içinde yer alan pensetlerdir. Böyle bir takım, *bir tuvalet pensi, diş kürdanı, kulak kaşığı ile tırnak temizleyici*'den oluşurdu. Böyle bir takımın örnekleri, Ur kral saraylarında²³ bulunmuştur, Uzak Doğu'da kullanılmıştır²⁴. Türkiye ve Avrupa müzelerinde pek bol bulunur. (Resim 7: 6). Resim 7 deki aletlerden 5 numaralı hariç diğerleri böyle bir takımın parçaları olabilir. Resim 7: 6 alet ise bir gümüş tuvalet takımıdır, Kaş'tan satın alınmıştır. İlginç bir buluntu da, Azerbaycan'da geçen yüzyılda Morgan'un araştırmalarında ele geçmişti²⁵. Erken Bronz Çağı'ndan başlayan kozmetik örnekleri, yakın dönemlerdeki (Osmanlı Çağı) fildişi-kemik örneklerle kadar sürmüştür.

Kıvrık uçlu epilasyon penslerinin çok güzel bir örneği ise Burdur Arkeoloji Müzesi'ndedir (Resim 5: 2). Bu alet çok üstün bir işçilikle hazırlanmıştı. Böyle aletlerin çoğu takım içinde cerrahi buluntu olarak da ele geçmiştir. Bu aletlerden bir kısmı, ortadan dikişli boru şeklinde idi. Böyle bir aletin örneği Almanya'da Mainz Müzesi'ndedir²⁶.

Cerrahi epilasyon pensetlerinin en sık kullanılan şekli Çanakkale

(22) Mezar buluntuları da bu görüşü doğrulamaktadır. Bkz. Kunzl, E. *Chirurgische Inst. des Altertums*, Wien, 1984.

(23) Weinberger, B. W. *History of Dentistry*, V.I, Mosby Co. 1948, s. 38. (Fig. 10).

(24) Axthelm, H., *History of Dentistry*, Quintessence Co. 1981, s. 44, fig. 31.

(25) Morgan, J. de; *Mission Scientifique au Caucase*, Ernest Leroux Ed, Paris, 1889, C. I, s. 119 ve s. 124.

(26) Gurit, K., *Geschichte de Chirurgie*, 189 (1964) Cilt. I, Tafel. II, (fig. 5o, 51, 57).

Müzesi'nde sergilenen Calvert Koleksiyonu'nda (Resim 3: 1) daha eski bir örnek Reims'de göz doktoru Gaius F. Severus'un mezarında bulunmuştu²⁷. İyi korunmuş benzer bir örnek de İstanbul Arkeoloji Müzeleri'ndedir ve Balıkesir Çağış'da bulunmuştur²⁸ (Resim 4: 4). Alet geniş, kuvvetli, 15-16 cm uzunlukta, ağzı 7-8 mm genişliktedir. Böyle bir alet vulsella tumorünü çıkarmak için olduğu kadar epilasyon için de kullanılıyordu. Fakat tumor pensetlerinin genellikle dişli olduğunu hatırlamalıyız (Resim 5: 3)²⁹. *Genel bir kural olarak dişsiz tipleri epilasyon pensisi olarak sınıflamak daha mantıklı olacaktır.*

Diğer epilasyon pensetlerinin uçları Mainz Müzesi'ndeki örnek (Resim 5: 4)³⁰ de görüldüğü gibi aşırı geniştir. Bunlarda bir kayma kilidi vardır, bu tertibat saç veya kıl parçasını tutmak, sonra da sıyırma ile koparmak için yapılmıştır. Güçlü, kalın pensetlerin, dar usturaların bir varyasyonu olarak Paulus Aeginatae tarafından kulaktan yabancı cisim çıkarmak ya da burun kırıklarında ayrılan kemiği oturtmak için de kullanıldığı sanılmaktadır³¹.

Çok ilginç bir örnek de (Resim 4: 3) de görülüyor. Bu aletin Kopenhag Thorwalden Müzesi'nde bir örneği vardır. Alet 12 cm uzunluktadır, 6 cm lik bölümü katı ve yuvarlaktır. Kalan uzunluk pensetin kesici blader'i ile donatılmıştır ve 5 mm kalınlıktadır. Yaprak kesitli genişlemeler doğru kenarın karşısındadır ve bıçağın dar kısmında bir dikdörtgen kıskaç vardır ki bu, ayakları, kötü bir ihtimale karşı korumakta idi³².

Pensetlerin bazen başka aletle kombine edildiğini görüyoruz. İkinci parça da genellikle tuvalet malzemeleriyle birleştirilmiştir. Mesela bir kulak sondası epilasyon pensisi ile bir arada kullanılmıştır (Resim 3: 3)³³. Başka bir buluntu da merhem spatülü bir pensetle kombine edilmiştir. (Resim 3: 4). Bir başka örnekte de penset da zeytuni sonda ile bir aradadır³⁴. Çanakale Müzesi Calvert koleksiyonunda bulunan çok nadir bir penset de (Resim 3: 2) bir kanül ile kombine edilmiştir³⁵.

Görüldüğü gibi antik çağın pensetleri de, birçok tıp aletinde olduğu gibi çok amaçlı kullanılmakta idi.

(27) Milne, J.S. Graeco-Roman Surgical Instruments, Oxford, Press, 1907, s. 92, Pl. XXVI, (Fig.6).

(28) İstanbul Arkeoloji Müzeleri Env. No, 5377.

(29) Gurlt, a. g. e., Tafel II, (fig. 59a, b).

(30) Milne, a. g. e. s. 92, Pl. XXVII, (fig. 3).

(31) Paulus Aeginata, a. g. e., (V), XXIV, (VI) XXIV.

(32) Milne, a. g. e., s. 93, Pl. XXVII, (fig. 4).

(33) Gurlt, a. g. e., s. 35-36 Tafel, II, (fig. 54).

(34) Milne, a. g. e., s. 93, Pl. XXVII, (fig. 5, 2).

(35) Çanakale Müz.

**Resim 1: 1. Anadolu Medeniyetleri Müzesi, (Env. No. 79.31.65. CHC)
2. Anadolu Medeniyetleri Müzesi
3. Anadolu Medeniyetleri Müzesi
4. Anadolu Medeniyetleri Müzesi
5. Kuruçay Höyük, Duru, R. S. s. 66
6. Niğde Müzesi**

Resim 2: 1. Borbonico Müzesi (Gurlt, E. Tafel: II, 48)
2. Eben daselbest (Gurlt, e. Tafel: II, 47)
3. Eben daselbest (Gurlt, E. Tafel: II, 46)
4. Borbonico Müzesi (Gurlt, E. Tafel: II, 45)

cm.

- Resim 3. 1. Çanakkale Müzesi**
2. Çanakkale Müzesi
3. Saint German en Laye Müzesi (Milne, Plate: XXVII, 5)
4. Thomwalden Kopenhag Müzesi (Milne, Plate: XXVII, 4)

cm. |-----|

- Resim 4:** 1. Gurlt, K., Tafel: II, 58
2. Roma, German Müzesi, Mainz (Gurlt, K., Tafel: II, 55)
3. Roma-German Müzesi, Mainz (Gurlt, E., Tafel: II, 54)
4. İstanbul Arkeoloji Müzeleri, (Env. No: 5377)

Resim 5: 1. A.Ü.Tıp Fakültesi Müzesi
2.Burdur Müzesi
3. Mannheim Müzesi (Gurlt, E.,Tafel: II, 59)
4. Mannheim Müzesi (Gurlt, E., Tafel: II, 58)

Resim 6: 1. İ.Ü.Cerrahpaşa Tıp Tarihi Müzesi (Env.No: Yok)
2. İ.Ü.Cerrahpaşa Tıp Tarihi Müzesi (Env.No: Yok)
3. Anadolu Medeniyetleri Müzesi, (Env.No: 188.97
MB 59/422)

1

2

3

4

5

6

7

8

9

cm.

- Resim 7: 1. Anadolu Medeniyetleri Müzesi (Env.No: 59.55.73**
2. Anadolu Medeniyetleri Müzesi (Env.No:59,54.73)
3. Anadolu Medeniyetleri Müzesi
4. Anadolu Medeniyetleri Müzesi
5. İstanbul Arkeoloji Müzeleri
6. Özel Koleksiyon
7. İstanbul Arkeoloji Müzeleri
8. İstanbul Arkeoloji Müzeleri
9. İstanbul Arkeoloji Müzeleri

Resim 8: 1. Erzurum Müzesi

2. Wiesbaden Müzesi (Gurlt, E., Tafel: II, 64)

3. İstanbul Arkeoloji Müzesi

4. Worms Müzesi (Gurlt, E., Tafel: II, 62)

5. Muçi Yeri (Kafkasya) (Morgan, S.119)

6. Montauban Müzesi (Gurlt, E., Tafel: II, 42)

7. Budapeşte Müzesi (Gurlt, E., Tafel: II, 61)

8. İstanbul Arkeoloji Müzeleri

KÜMELEME ANALİZİNİN TÜRKİYE KURŞUN İZOTOP ORANLARI SONUÇLARINA UYGULANMASI

*Seref KUNÇ *
A.ÇUKUROVALI*

GİRİŞ

Bakır metali M.Ö. 5 bininci yıldan beri Anadolu'da yaşayanlarca bilinmektedir. Metal endüstrisinin Anadolu Medeniyetlerinde önemli yeri bulunmaktadır. Demirin ilk defa Hititlerce üretildiği de bilinmektedir. Kurşun, gümüş ve altın da yine kazılarda elde edilen metallere dendir. Bakırın arsenik antimon, kalayla yaptığı alaşımlar da Anadolu'da yaygın kullanılmıştır. Anadolu'da madenciliğin gelişmesinin başlıca nedeni, bol miktarda bakır mineralinin yanında, gümüş, altın, kurşun ve demir minerallerinin de bulunmasıdır. Kalay mineralinin bulunduğu ise hala tartışmalıdır. Bazı araştırmacılar bu mineralin de yerli kaynaklardan bazıları ise ithal yoluyla karşılandığını savunmaktadırlar. Türkiye'de bulunan maden yatakları Maden Tetkik Araştırma Enstitüsü'nce yayınlanmıştır. Eskiden işletildiği tahmin edilen bazı yataklardaki buluntular da değişik araştırmacılar tarafından incelenmiştir.

Kazı yerlerinden elde edilen değişik metal buluntuların kimyasal bileşimleri aydınlatılmaktadır. Ayrıca eser element içeriklerinden yararlanarak hangi maden yatağından üretildiği de aydınlatılmak istenmiştir. Fakat bu çalışmalar istenilen sonucu vermemektedir.

Kurşun izotop oranları bu amaç için en uygun bir yöntemdir. Bu yöntemde, maden ocaklarının kurşun izotop oranları analizle bulunmakta ve

* Seref KUNÇ-A. ÇUKUROVALI, Fırat Üniversitesi, Fen-Edebiyat Fakültesi, ELAZIĞ.

kazı yerlerinden ele geçen buluntular da aynı yöntemle analizlenerek kurşun izotop oranları belirlenmektedir. Sonuçlar hangi maden ocağının ki ile uyuyorsa, oranın cevheri kullanıldığı anlaşılmaktadır. Bu amaçla termal iyonlaşmalı kütle spektrometresi (TIMS) en iyi sonucu vermektedir .

Türkiye'deki maden ocaklarının kurşun izotop oranlarının belirlenmesi üç değişik ülkedeki laboratuvarlarda yapılmaktadır. Türkiye'de bilinen birçok maden yatakları cevherleri ve eskiden işletilen maden yataklarının ise curuf analizleri yapılarak, kurşun izotop oranları belirlenmiştir. Almanya'da yapılan çalışmalar tüm Türkiye madenlerini kapsamaktadır. Bolkardağı-Niğde bölgesi ise daha detaylı olarak, USA Smithsonian Enstitüsü ve Türk bilim adamları işbirliği ile incelenmiştir. Maden, Keban-Elazığ bölgesi ise İngiltere Oxford Üniversitesi ve Fırat Üniversitesi işbirliği ile çalışılmaktadır.

Aynı maden ocağından alınan örneklerin bu laboratuvarlarda yapılan analiz sonuçları, yöntemin standard sapması dahilinde çok iyi uyum göstermektedir. Sonuçlar güvenilir ve Türkiye maden ocaklarının kurşun izotop oranlarını temsil etmektedir. Tablo 1 de aynı maden yatağının değişik laboratuvar sonuçları verilmektedir.

Bu çalışmada statgraph V.5. (Statistical Graphics Co.USA) çok değişkenli Kümeleme Analiz Yöntemi kullanarak, Türkiye maden yataklarının kurşun izotop oranlarının haritası çıkarılmıştır. Bazı buluntu yerlerinden elde edilen arkeolojik metal buluntularının da izotop oranları analizleri yapılarak, kaynakları harita ile karşılaştırılarak bulmak amaçlanmaktadır.

Kümeleme Analizi

Kurşun izotop oranları maden cevherinin oluşum mekanizmasına ve oluştuğu jeolojik döneme bağlı olarak değişmektedir. Bu nedenle, her bir maden ocağının kurşun izotop oranı, kendine has değerler aralığında bulunmaktadır. Bu değerler, aynı ocak için en fazla %3 değişmektedir. Analizde kullanılan yöntemin standard sapması ise %0.1 büyüklüğündedir. Bu nedenle farklı jeolojik dönemde oluşmuş maden cevherlerinin kurşun izotop oranlarının farklı olması beklenir. Maden ocağının değişik bölgelerinden (derinlik ve alan olarak) alınan örneklerin analizleri yapılarak istatistiksel değerlendirilmektedir. İstatistiksel değerlendirmede ise son yıllarda geliştirilen "Kümeleme Analiz" yöntemi uygulanmaktadır. Benzer özelliklere sahip maddeler birlikte bir küme oluştururlar. Bu yöntem, biyolojide hayvanların ve bitkilerin sınıflandırılmasına, tıpta hastalığın

tanınmasında yaygın kullanılmaktadır. Kümelerin sayısı bilinmediği durumlarda uygulanan bir yöntemdir. Son yıllarda, yöntem bilgisayar yazılımlarına girmiş ve değişik istatistiksel yazılım programlarında "Kümeleme Analizi" yapılabilmektedir. SPSS Professional Statistics 6.1 yazılımı SPSS Inc. tarafından piyasaya sürülmüştür. Statgraphics version 5. Statistical Graphics Corporation tarafından üretilmektedir. Borland firması ürünü Paradox'ta aynı amaçlı diğer bir yazılımdır. İkinci program iki boyutlu ve üç boyutlu grafikleri de çizebilme özelliği olması nedeniyle tercih edilmiştir. Tek dezavantajı ise 44 veriden fazlasını değerlendirememesidir. Bu nedenle, Maden cevher yatakları bölgelere ayrılarak gruplandırıldıktan sonra grafikleri birleştirilerek tüm değerlerin kümeleri oluşturulmuştur. Sonuçlar Tablo 2'de verilmektedir.

Aynı programı kullanarak, $^{208}\text{Pb}/^{206}\text{Pb}$, $^{207}\text{Pb}/^{206}\text{Pb}$ ve $^{204}\text{Pb}/^{206}\text{Pb}$ oranları iki boyutlu ve üç boyutlu grafikleri çizildi. Şekil 1 $^{208}\text{Pb}/^{206}\text{Pb}$ ye karşı $^{207}\text{Pb}/^{206}\text{Pb}$, şekil 2'de $^{207}\text{Pb}/^{206}\text{Pb}$ ye karşı $^{204}\text{Pb}/^{206}\text{Pb}$ ve Şekil 3'de ise üç boyutlu grafik görülmektedir.

Sonuç ve Tartışma

Kaynak belirlemede Şekil 1 ve 2 de verilen iki boyutlu grafikler kullanılmaktadır. Malatya-Begre sonucu, Şekil 1'e göre 1 nolu kümeye, Şekil 2'ye göre 6 nolu kümeye düşmektedir. Doğru kümeleme için her iki grafiğin beraber değerlendirilmesi zorunludur. Üç boyutlu grafikte bu hata giderilmekte ve kümeleme daha iyi sonuç vermektedir. Malatya-Begre, üç boyutluda 1 nolu küme içine girmektedir.

Bilinen Pb ve Cu cevher yatakları 23 küme oluşturmaktadır. Bunlardan 4,6,7,8,13,14, nolu kümelerin birer örnek sonuçları bulunduğundan nokta olarak gösterilmiştir. Tek sonuç olan, Erzurum ve iki sonucu olan Elazığ Maden-Ortabaraka da bir küme oluşturmaktadır. Siirt sonucu ise Karadeniz Bölgesi 20 nolu küme içine düşmektedir.

Elazığ-Keban (1 nolu) sadece Malatya-Begre ile aynı kümede bulunmaktadır ve diğerlerinden tamamen ayrı grup oluşturmaktadır. Elazığ-Maden (2 nolu) ana yatağa aittir. Buraya yakın olan Elazığ Kısabekir ve Karoli de bu kümededir. Ayrıca Tunceli-Mamlis, Sivas-Harnovil, Karabekir, Kayacık-Malatya Poluşağı ve Diyarbakır-Prajman maden yatakları aynı kümeyi oluşturmaktadır.

Elazığ-Ortabaraka, Maden ana yatağa yakın olmasına karşın 3 nolu kümede yer alıyor. Yine Elazığ-Kedak Sivas-Kesmeköy ve Adıyaman-Kırmızıtarla 4 nolu kümeyi oluşturmaktadır. Aynı bölgede olan Malatya-

Görçülü 6 nolu küme ve Siirt'te 5 nolu kümede bulunmaktadır. Niğde-Bolkardağı kendi aralarında 4 ayrı küme oluşturmasına karşın (15, 16, 17 ve 18), 15, 16 ve 18 nolu kümeler 2 nolu Ergani-Maden kümesi içine girmektedir. Balıkesir-Sis, Kırklareli-İkiztepe 10 nolu kümede yer almakta ve bunlar da 2 nolu küme içine düşmektedirler. Muğla, Çanakkale, Balıkesir, Ankara maden yatakları 9 nolu kümede yer almakta ve 2 nolu küme ile örtüşmektedir. Kuzey Anadolu maden yataklarından, Artvin-Murgul ve Trabzon Kayataş aynı kümede ve Amasya-Derealan ise 23 nolu kümede yer almakta 21 nolu kümede, Rize-Çayeli, Gümüşhane-Zankar, Giresun-Lahanos, Karaerik, Eseli ve Ordu bulunmaktadır. 20 nolu kümede ise, Artvin-Murgul, Gümüşhane, Ilıcaçermik, Trabzon-Kayabaşı, Gümüşhane-Kürtün-Helva Karadağı, Hazine Mağarası, Giresun-Zahanos-Amasya-Gümüşlük bulunmaktadır. Erzurum 19 nolu kümede bulunmaktadır ve Elazığ Ortabaraka ile örtüşmektedir.

Tek örnek analizi bulunan, 4, 5, 6, 7, 8, 11 ve 19 nolu maden yataklarından daha fazla sayıda analiz yapılarak küme sınırları daha kesin belirlenmelidir. 2 nolu küme çok geniş bir alan kaplamaktadır. Bu bölge maden yatakları da yeniden araştırılmalıdır.

Türkiye'deki arkeolojik metal buluntuların kaynaklarının belirlenmesinde, bu sonuçlardan yararlanılabilir. Çalışmamız, Tepecik, Tülintepe, Değirmentepe, Samsat gibi kazı yerlerinden çıkan metal buluntulara uygulama amacıyla devam ettirilmiştir.

KAYNAKLAR

- H.Çambel "Arkeometri Açısından Çayönü Kazısı" *Arkeometri Ünitesi Bilimsel Toplantı Bildirileri I*, TÜBİTAK-yayın No: 591, 1980, 20-45.
- A.Çukur, Ş.Kunç "Development of Bronze Production Technologies in Anatolia" *Journal of Archaeological Science*, 16, 1989, 225-231.
- K.A.Yener, H.Özbal "Tin in the Turkish Tauros Mountains The Bolkardağ Mining District" *Antiquity*, 61, 1987, 64-71
- G.A.Wagner, E.Pernicka, T.C.Seeliger, Ö.Öztunalı, I.Baranyi, F.Bogemann, S.Schmitt Strecker "Kuzeybatı Anadolu'nun Erken Metalurjisi Hakkında Jeolojik Araştırmalar" *Maden Tetkik ve Arama Dergisi* Ekim 1983, 101 / 102 1985, 92-128.
- Türkiye Maden Envanteri (illere göre)*, Maden Tetkik ve Arama Enstitüsü Yayınları No. 179, 1980, Ankara
- T.C.Tylecote "Metals and Ores in the Neolithic Period" *History of Metallurgy, The Metal Society*, London, 1976.

- A.Çukur, Ş.Kunç "Analyses of Tepecik and Tülintepe Metal Artifacts" *Anatolian Studies*, XXXIX, 1989, 113-120
- Ş.Kunç, A.Çukur, V.Serin "Urartian Metal Works" *F.Ü.Fen ve Müh. Bilimleri Dergisi*, C (2) 1993 105-113.
- Ş.Kunç, A.Çukur "Tepecik ve Tülintepe Buluntularının Eser Element Analizleri" *T.C.Kültür Bakanlığı III. Arkeometri Sonuçları Toplantısı 6-10 Nisan 1987* Ankara, 87-95.
- Ş.Kunç, A.Çukur "Bakır Buluntularda İz Element Dağılımı" *T.C.Kültür Bakanlığı III.Arkeometri Sonuçları Toplantısı 6-10 Nisan 1987*, Ankara 97-105.
- N.H.Gale, Z.A.Stas-Gale "Bronze Age Copper Sources in The Mediterranean: A New Approach" *Science*, 216, 1982 11-19.
- A.T.Incc, A.Çukur, Ş.Kunç "A Comparative Study of Lead Isotope Ratio Analysis" *International Symposium on Archaeometry*, 4-14 May 1994 METU Ankara.
- T.C.Seeliger, E.Pernicka, G.A.Wagner, F.Begemann, S.S. Strecher, C.Eibner, Ö.Öztunalı, İ.Boray "Archaometallurgische Untersuchungen in Nord-and Ost Anatolien" *Jahrbuch des Romisch-Germanischen Zentralmuseum* 1985.
- G.A.Wagner, E.Pernicka, T.C.Seeliger, İ.B.Lorenz, F.Begemann, S.S.Strecker, C.Eibner, Ö.Öztunalı "Geochemische und Isotopische Charakteristika Frühe Rohstoffquellen for Kupfer, Blei, Silber und Gold in der Türkei" *Jahrbuch des Romisch-Germanischen Zentralmuseums* 1986.
- G.A.Wagner, F.Begemann, C.Eibner, J.Lutz, Ö.Öztunalı, E.Pernicka, S.S.Strecker "Archaometallurgische Untersuchungen und Rohstoffquellen des Frühen Kupfers Ostanatoliens" *Jahrbuch des Römisch-Germanischen Zentralmuseums*, Mainz 1989.
- K.A.Yener, E.V.Sayre, H.Özbal, E.C.Joel, İ.L.Bames and R.H.Brill "Stable lead Isotope studies of Central Taurus ore Sources and Related Artefacts from Eastern Mediterranean Chalcolithic and Bronze Age Sites" *Journal of Archaeological Science*, 18, 1991, 541-72.
- A.Çukur, Ş.Kunç, A.Sağiroğlu "Kurşun İzotop Analizleriyle Bazı Buluntuların Kaynaklarının Belirlenmesi" *T.C.Kültür Bakanlığı VII.Arkeometri Sonuçları Toplantısı*, 27-31 Mayıs 1991 Çanakkale, 81-89
- Z.A.Stas Gale "Lead Isotope Provenance Studies do They Work" *Archaeologia Polona*, 31, 1993, 149-180.

Tablo 1. Değişik Laboratuvarların Aynı Maden Yatağı Kurşun İzotop Analiz Sonuçları Ortalama Değerleri

<u>Yatak</u>	$^{208}\text{Pb}/^{206}\text{Pb}$	$^{207}\text{Pb}/^{206}\text{Pb}$	$^{204}\text{Pb}/^{206}\text{Pb}$	<u>Laboratuvar</u> <u>ve Kaynak</u>
Elazığ-Maden Anayatak	2.06020	.8271	18.9413	Almanya, 13-15
Elazığ-Maden Anayatak	2.06450	.8301	18.90450	İngiltere, Bu Çalışma
Elazığ Ortabaraka	2.08420	.8506	18.1984	Almanya, 13-15
Elazığ Ortabaraka	2.08760	.8509	18.2640	İngiltere, Bu Çalışma
Niğde-Bolkardağı	2.056940	.8264	18.9725	USA, 16
Niğde-Bolkardağı	2.05470	.8261	19.0078	Almanya, 13-15
Niğde-Bolkardağı	2.07300	.8348	18.7540	USA, 16
Niğde-Bolkardağı	2.07300	.8400	18.7021	Almanya, 13-15
Niğde-Bolkardağı	2.06210	.8312	18.9560	USA, 16
Niğde-Bolkardağı	2.06000	.8291	18.925	Almanya, 13-15

Tablo 2. Türkiye Maden Yatakları Kurşun İzotop Oranları ve Kümeleme Analizi Sonuçları

No	İli	Mevki	$^{203}\text{Pb}/^{206}\text{Pb}$	$^{207}\text{Pb}/^{206}\text{Pb}$	$^{204}\text{Pb}/^{206}\text{Pb}$	Küme ler		
						Şekil-1	Şekil-2	Şekil-3
1	Elazığ	Maden	2.0605	0.8256	18.9789	2	2	2
2	Elazığ	Maden	2.0603	0.8275	18.9286	2	2	2
3	Elazığ	Maden	2.543	0.8265	18.9789	1	2	2
4	Elazığ	Maden	2.0593	0.8252	18.9789	2	2	2
5	Elazığ	Maden	2.0629	0.8285	18.9822	2	2	2
6	Elazığ	Maden	2.0638	0.8291	18.9000	2	2	2
7	Elazığ	K.Bekir	2.0646	0.8304	18.8076	2	2	2
8	Elazığ	Kedak	2.0578	0.8405	18.4536	2	78	8
9	Elazığ	O.Bara	2.0642	0.8505	18.1984	3	2	3
10	Elazığ	Karoli	2.0577	0.8329	18.6532	2	2	2
11	Elazığ	Maden	2.0625	0.8263	18.9910	2	2	2
12	Elazığ	Maden	2.0665	0.8339	18.8180	4	2	2
13	Elazığ	O.Bara	2.876	0.8509	18.2640	3	3	3
14	Elazığ	Koban	2.0449	0.8199	19.1424	2	2	2
15	Elazığ	Keban	2.0432	0.8187	19.1608	1	1	1
16	Elazığ	Keban	2.0449	0.8203	19.1351	1	1	1
17	Elazığ	Keban	2.0451	0.8204	19.1608	1	1	1
18	Elazığ	Keban	2.0472	0.8204	19.1718	1	1	1
19	Elazığ	Keban	2.0528	0.8217	19.2150	1	1	1
20	Siirt		2.0842	0.8417	18.6220	5	5	5
21	Tunceli	Mamliş	2.0611	0.8284	18.9430	2	2	2
22	Tunceli	Mamliş	2.0622	0.8287	18.9539	2	2	2
23	Sivas	Harnov	2.0664	0.8316	18.8359	2	2	2
24	Sivas	K.Bekir	2.0588	0.8292	18.8964	2	2	2
25	Sivas	Kesme	2.0702	0.8360	18.78021	4	2	2
26	Sivas	Kayacak	2.074	0.8280	18.9502	2	2	2
27	Sivas	Duruköy	2.0609	0.8308	18.81072	2	2	2
28	Malatya	Paluşa	2.0641	0.8304	18.8430	2	2	2
29	Malatya	Paluşa	2.0600	0.8297	18.7512	2	2	2
30	Malatya	Paluşa	2.0611	0.8308	18.7196	2	2	2
31	Malatya	Beğre	2.0391	0.8146	19.2308	1	5	1
32	Malatya	Görgü	2.1126	0.8650	18.0865	6	79	6
33	Adıya	K.Tarla	2.0950	0.8549	18.2515	7	3	7
34	Adıya	K.Tarla	2.0687	0.8348	18.9430	4	2	2
35	Siirt		2.0842	0.8417	18.6220	5	5	5
36	D.Bakır	Pirajma	2.656	0.8229	19.1388	2	2	2
37	Erzurum	Mevki	2.0900	0.8509	18.2615	19	19	19
38	Artvin	G.hane	2.0907	0.8397	18.5839	20	20	20
39	Artvin	G.hane	2.0820	0.8401	18.5494	20	20	20
40	Artvin	I.çermi	2.0835	0.8426	18.5460	22	20	20

41	Artvin	Murgul	2,0825	0,8424	18,5460	22	20	20
42	Artvin	Murgul	2,0810	0,8419	18,5426	22	20	20
43	Artvin	Murgul	2,0821	0,8426	18,5322	22	20	20
44	Artvin	Murgul	2,0816	0,8423	18,5288	22	20	20
45	Artvin	Murgul	2,0825	0,8426	18,5391	22	20	20
46	Artvin	Murgul	2,0786	0,8412	18,5357	20	20	20
47	Artvin	Murgul	2,0789	0,8407	18,5529	20	20	20
48	Artvin	Murgul	2,0834	0,8427	18,5392	22	20	20
49	Artvin	Murgul	2,0824	0,8424	18,5357	22	20	20
50	Artvin	Murgul	2,0818	0,8422	18,5254	22	20	20
51	Artvin	Murgul	2,0807	0,8413	18,5667	22	20	20
52	Rize	Çayeli	2,0882	0,8473	18,3587	21	21	21
53	Rize	Çayeli	2,0873	0,8471	18,3756	21	21	21
54	Trabz	K.başı	2,0898	0,8470	18,4443	21	22	20
55	Trabz	K.başı	2,0827	0,8428	18,5426	22	20	20
56	Trabz	K.başı	2,0890	0,8465	18,4775	21	22	22
57	G.hane	Kürtün	2,0744	0,8374	18,6951	20	20	20
58	G.hane	Kürtün	2,0854	0,8442	18,4911	21	22	20
59	G.hane	Kürtün	2,0786	0,8398	18,6185	20	20	20
60	G.hane	Helva	2,0705	0,8375	18,5701	20	20	20
61	G.hane	Zankar	2,092	0,8450	18,4843	21	22	22
62	G.hane	Karadağ	2,0758	0,8374	18,6532	20	20	20
63	G.hane	Karadağ	2,0755	0,8373	18,6637	20	20	20
64	G.hane	Hazine	2,0771	0,8396	18,6289	20	20	20
65	Gires	Lahonos	2,0848	0,8449	184502	21	22	20
66	Gires	Lahonos	2,0833	0,8448	18,4434	21	22	20
67	Gires	Karaeri	2,0843	0,8452	18,4638	21	22	20
68	Gires	T.Mezar	2,0731	0,8374	17,7126	20	20	20
69	Gires	T.Mezar	2,0731	0,8378	18,6776	20	20	20
70	Gires	Tirebo	2,0758	0,8390	18,6393	20	20	20
71	Gires	Eseli	2,0884	0,8462	18,4298	21	22	22
72	Ordu	Ordu	2,0861	0,8442	18,5391	21	20	20
73	Amasya	Gümüş	2,0710	0,8352	18,7021	20	20	20
74	Amasya	D.alan	2,0535	0,8294	18,8466	23	23	23
75	Amasya	D.alan	2,0765	0,8376	18,6498	20	20	20
76	Muğla	Gümüş	2,0578	0,8306	18,8537	9	9	9
77	Muğla	Gümüş	2,0574	0,8309	18,8359	9	9	9
78	Çanak	Avcılar	2,0656	0,8337	18,7864	9	9	9
79	Çanak	Avcılar	2,0691	0,8352	18,7406	9	9	9
80	Çanak	Güre	2,0677	0,8344	18,7688	9	9	9
81	Çanak	Doğancı	2,0641	0,8333	18,8005	9	9	9
82	Çanak	Doğancı	2,0641	0,8333	18,7582	9	9	9
83	Çanak	Çanyurt	2,0681	0,8355	18,7406	9	9	9
84	Çanak	Yuvalar	2,0337	0,8227	18,9322	8	8	8
85	Çanak	Kozcağız	2,0668	0,8335	18,8076	9	9	9
86	Çanak	Kozcağız	2,0721	0,8350	18,7688	9	9	9

87	Çanak Halılar	2,0761	0,8361	18,8076	9	9	9
88	Çanak Halılar	2,0735	0,8357	18,7582	9	9	9
89	Balıke Keles	2,0668	0,8321	18,7935	9	9	9
90	Balıke T.köy	2,0637	0,8321	18,8182	9	9	9
91	Balıke D.bakır	2,0704	0,8346	18,7056	9	9	9
92	Balıke D.bakır	2,0695	0,8344	18,8218	9	9	9
93	Balıke Sis	2,0736	0,8390	18,6220	10	10	10
94	İzmir Arapda	2,0783	0,8361	18,7652	9	9	9
95	Kırkla İ.tepe	2,0812	0,8430	18,5151	11	11	12
96	Kırkla İ.tepe	2,0745	0,8411	18,5667	10	11	10
97	Ankara Işıklıda	2,0716	0,8355	18,6951	9	9	9
98	Kastamo Küre	2,0877	0,8484	18,3993	12	12	12
99	Kastamo Küre	2,0920	0,8516	18,2949	13	13	13
100	Kastamo Küre	2,0882	0,8491	18,4027	12	12	12
101	Kastamo Küre	2,0869	0,8474	18,4162	12	12	12
102	Adana Ö.köy	2,0456	0,8222	19,0731	14	8	14
103	Konya Kazma	2,0766	0,8402	18,6916	10	10	10
104	Niğde P.başı	2,0730	0,8400	18,7021	10	10	10
105	Niğde B.dağı	2,0547	0,8261	19,0078	9	?15	?
106	Niğde B.dağı	2,0600	0,8291	18,9251	9	?15	??
107	Niğde B.dağı	2,0733	0,8386	18,6012	10	10	10
108	Niğde TorosIA	2,0594	0,8271	18,9999	15	15	15
109	Niğde TorosIA	2,0558	0,8262	18,0111	15	15	15
110	Niğde TorosIA	2,0588	0,8266	19,0176	15	15	15
111	Niğde TorosIA	2,0550	0,8252	18,9678	15	15	15
112	Niğde TorosIA	2,0576	0,8261	18,9512	15	15	15
113	Niğde TorosIA	2,0549	0,8256	19,0002	15	15	15
114	Niğde TorosIA	2,0582	0,8273	18,9876	15	15	15
115	Niğde TorosIA	2,0565	0,8262	18,9390	15	15	15
116	Niğde TorosIA	2,0610	0,8272	18,9851	15	15	15
117	Niğde TorosIA	2,0565	0,8259	19,0230	15	15	15
118	Niğde TorosIA	2,0538	0,8247	19,0194	15	15	15
119	Niğde TorosIA	2,0567	0,8269	18,9869	15	15	15
120	Niğde TorosIA	2,0565	0,8267	19,0111	15	15	15
121	Niğde TorosIA	2,0552	0,8266	18,9732	15	15	15
122	Niğde TorosIA	2,0586	0,8270	18,9725	15	15	15
123	Niğde 1B	2,0718	0,8334	18,8193	16	16	16
124	Niğde 1B	2,0736	0,8350	18,7882	16	16	16
125	Niğde 1B	2,722	0,8343	18,7906	16	16	16
126	Niğde 1B	2,0751	0,8362	18,7705	16	16	16
127	Niğde 1B	2,0724	0,8355	18,7748	16	16	16
128	Niğde 1B	2,0726	0,8345	18,7783	16	16	16
130	Niğde 1B	2,0739	0,8351	18,7540	16	16	16
131	Niğde 1B	2,0776	0,8407	18,7154	16	16	16
132	Niğde 2A	2,0829	0,8407	18,6954	17	17	17
133	Niğde 2A	2,0757	0,8400	18,6738	17	17	17

134 Niğde	2A	2,0835	0,8429	18,6369	17	17	17
135 Niğde	2A	2,0824	0,8406	18,7291	17	17	17
136 Niğde	2A	2,0805	0,8406	18,6829	17	17	17
137 Niğde	2A	2,0788	0,8407	18,7049	17	17	17
138 Niğde	2A	2,0791	0,8404	18,7042	17	17	17
139 Niğde	2A	2,0848	0,8414	18,7199	17	17	17
140 Niğde	2A	2,0851	0,8420	18,6951	17	17	17
141 Niğde	2A	2,0844	0,8415	18,7420	17	17	17
142 Niğde	2B	2,0634	0,8333	18,9286	18	18	18
143 Niğde	2B	2,0602	0,8393	18,9563	18	18	18
144 Niğde	2B	2,0620	0,8310	18,9308	18	18	18
145 Niğde	2B	2,0612	0,8303	18,9179	18	18	18
146 Niğde	2B	2,0641	0,8323	18,9079	18	18	18
147 Niğde	2B	2,0601	0,8310	18,9980	18	18	18
148 Niğde	2B	2,0637	0,8313	18,9559	18	18	18

SİNOP AMFORA ATÖLYELERİNDEN ELE GEÇEN ÖRNEKLERLE BİR ÇALIŞMA

*Şahinde DEMİRCİ **
Ali Akın AKYOL

ÖZET

Bu çalışmada, Sinop Körfezi'nin güney kıyısında Çakıroğlu Burnu'na kadar olan 20 km üzerinde belirlenen yedi seramik atölyesinden ele geçen, Helenistik Dönem sonu ve daha çok Roma Dönemi'ne ait olan 18 örnek incelenmiştir.

İncelemede ısıtılarak ağırlık kaybı yöntemi ile organik madde, bağlı su ve karbonat yüzdesi, X-ışınları toz difraksiyon yöntemi ile mineral bileşimi belirlenmiş, ince kesit analizi yapılarak örneklerin mineral dokusu gözlenmiştir. Örneklerde kil minerali belirlenememiş ve bu durum pişirme sıcaklığının oldukça yüksek (>700°C) olduğunu göstermiştir.

Bütün örneklerde payroksin minerali belirlenmiş ve bu mineralin yöre toprağının temel bileşenlerinden biri olduğu anlaşılmıştır.

GİRİŞ

Anadolu'nun en eski yerleşim yerlerinden biri olan Sinop M.Ö.3000 yıllarında Karadeniz'in yerli kavimlerinden Kaşka (Gaşga) lar tarafından kurulmuştur. Şehre Sinop veya Sinope adını, M.Ö.8. yüzyılda buraya yerleşen şehri ticaret merkezi olarak kullanan Miletliler vermiştir. Sinop, ticaret merkezi kimliğinin yanında değerli bilgin, hatip ve siyasetçileriyle de önem kazanmıştır. Meşhur Diyojen Sinopludur.

Hititlerin, Friglerin, Lidyalıların, Perslerin ve Romalıların hakimiyetinde kalan şehir Roma'nın ikiye bölünmesiyle Doğu Roma İm-

* Doç.Dr.Şahinde DEMİRCİ, Orta Doğu Teknik Üniversitesi Kimya Bölümü, ANKARA
Ali Akın AKYOL, Orta Doğu Teknik Üniversitesi, Kimya Bölümü, Arkeoloji Topluğuşu, ANKARA

paratorluđu'nun toprakları içinde kalmıřtır. Bizans İmparatorluđu'nun dađılmasından sonra Sinop, Trabzon devletinin hakimiyetine girmiřtir. Daha sonra Selçukluların ve Osmanlıların hakimiyetinde bir liman ve kale řehri olarak kullanılan řehir Cumhuriyetten sonra da önemini sürdürmüřtür. Atatürk alfabe dersinin ilkinin 15 eylül 1928'de Sinop'ta vermiřtir (İl Yıllıđı 1973). Karadeniz çevresinde yapılan arařtırmalar sonucunda, sayıları 20.000 (yirmibin) dolayında olduđu tahmin edilen amfora ve seramik parçaları üzerindeki mühürler sayesinde Sinop, Karadeniz'deki en önemli ve en büyük seramik üretim ve ihracat merkezi olarak gözükmektedir (Rapor 1993). Bununla beraber, burada üretilmiř olan amforaların ve diđer çanak çömleđin řekilleri bilinmemektedir. Çođu kez bir kulp veya bir parça halinde bulunan mühürlü objelerin dışında bir Sinop ihraç ürününü tanımak mümkün olamamaktadır. Bilkent Üniversitesi öğretim üyelerinden Dr.Dominique Tezgör ve grubunca yapılmaya bařlanan arařtırma, bu konuya açıklık getirmeyi amaçlamaktadır. Arařtırma Sinop Körfezi'nin güney kıyısında Çakirođlu Burnu'na kadar olan 20 km üzerinde verimli olmuř ve 7 atölye tesbit edilmiřtir (řekil: 1). Bu atölyeler esas olarak seramik ve amfora kullanımı ve ince seramik üretimi de yapmaktadırlar. Bulunan atölyelerin cođrafi konumları hep aynı durumda bulunmuřtur. Hepsi killi toprak üzerinde, deniz kenarında ve bir su akıntısının yakınında kurulmuřtur. Bulunan atölyelerin tümü, Helenistik Dönem'in sonu ve Roma Dönemi'ne rastlamaktadır.

Bu çalıřma, belirlenen atölyelerden ele geçirilen çeřitli seramik parçalarının incelemek, hamur bileřimi, mineral yapısı ve piřme sıcaklıđı gibi parametreleri hakkında veriler elde etmek üzere yapılmıřtır.

DENEY VE SONUÇLAR

Çalıřmada, Sinop Körfezi'nin güneyinde yer alan 7 atölyeden alınan 18 örnek incelenmiř ve bazı sonuçlar elde edilmiřtir. İncelemede üç ayrı yöntem uygulanmıřtır;

I. X-ıřınları Toz Difraksiyonu Analizi (XRD)

II. İnce Kesit Analizi

III. Isıtma İle Ađırlık Kaybı Analizi

XRD analizi ve ısıtma ile ađırlık kaybı yönteminin uygulanması için analize bařlamadan önce yeteri kadar örnek ađat havanda ince toz haline getirildi. Örneklerde diř ve içi yüzey arasında ve/veya kesit olarak farklılık, örneđin farklı renk, varsa örnekler ve farklılıđı belirleyecek řekilde

hazırlanmaya çalışıldı. Belirgin bir farklılık yoksa, yüzeydeki safsızlıklar (toz, toprak gibi) yumuşak bir fırça ve saf suyla temizlendikten sonra kazıma yoluyla örnek hazırlandı. 18 örnek içinden sadece birinde sır bulunmakta idi, ancak bunda da analizde farklı bir sonuç alınmadı. 105° C de kurutulmuş örnekler yüksek derecelerde yakıldı, 450° C de organik madde ve kimyasal su (bağıl su), 950° C de CO₂ uzaklaştırıldı, böylece karbonat içerikleri belirlendi (Walter ve Dean 1974). Sonuçlar çizelge 1 de verilmiştir. Örneklerde organik madde ve bağıl su miktarı % 0.5-4 arasında değişmektedir. CO₂ miktarı bazı örnekler için çok az (% 0.1den az), birinde % 10 dolayında yüksek bulundu, diğerlerinde ise % 1-7 arasında değişmektedir.

XRD analizi için toz haline getirilmiş örnekler 80° C de kurularak öncelendi, Jeol marka JSDX-1005 X-ışınları difraktometresi kullanıldı ve CoK X-ışınları ile çalışıldı. Tarama olabildiğince küçük açılardan (4-6°) başlatılarak 70-80° ye kadar uzatıldı.

Kil minerallerinin gözlenmesi gereken bölgede (20; 4-30°) kil minerallerine ait belirgin doruklara rastlanmadı. Analiz, Stokes yasasına göre kil boyutundaki tanecikleri döktürerek oluşturulan örneklerle de tekrarlandı, sonuçta fazla bir değişme olmadı. Ancak bir örnekte (Örnek: 5) klorit mineraline ait bazı doruk değerler elde edildi. Bu durum büyük olasılıkla seramiklerin işleme sıcaklığının yüksek olduğunu (900-1000° C gibi) gösterebilir. Çünkü kil minerallerinin çoğu yüksek sıcaklıkta bozunmaktadır. Bozunma sıcaklığı kaolin için 500° C ye kadar inmektedir.

Elde edilen XRD spektumlarına göre belirlenen mineraller çizelge 2'de verilmiştir. (Brindley ve Brown 1980). Çizelgeden de görüldüğü gibi bütün örneklerde kuvars, kalsit ve payroksin grubu minerallere rastlanmaktadır. Kireç katkılı seramiklerde yüksek sıcaklıklarda fırınlarda ısıtma işleminden sonra kalsit yapısının bozulmadığı bilinmektedir. Bu nedenle, çalışılan örneklerde kalsitin bulunması beklenen bir sonuç olarak görülmelidir. Ancak çalışma açık kaptaki örneklerin 950° C ye ısıtılmasından sonra tekrarlandığında kalsitin karakteristik doruklarının yokediği yani yapının bozulduğu (CaO ya dönüştüğü) görüldü (Şekil 1).

Bir kayaç mineral grubu olan payroksinler tek zincir yapısında ve genel formülü xy (S_pO₆) olan silikatlardır. x ve y katyonlarını kullanarak birbirlerine iyonik bağla bağlanırlar. Yapı formülündeki x; (+1) veya (+2) değerlikli ve oksijenle 8 koordinasyon sayısında bileşik yapan, genellikle Na⁺ ve Ca²⁺ gibi büyük katyonlardır. y katyonları ise oksijenle 6 koordinasyon sayısında bileşik yapan Mg²⁺, Fe²⁺, Fe³⁺, Al³⁺, Mn²⁺, Mn³⁺, Li⁺ gibi daha küçük katyonlardır.

Payroksinler, yapılarında renk veren katyonlar (Fe^{2+} , Fe^{3+} , Mn^{2+} , Mn^{3+} gibi) içerdiklerinde yeşil, kahverengi, siyah gibi çeşitli renklerde olabilir. Örneklerimizde siyah renkli tanecikler gözle bile farkedilecek durumda bulunmuştur.

İnce kesit analizi için kesit almaya en uygun olan ve farklı karakterde olabileceği düşünülen 5 örnekten ince kesitler alındı ve petrografik mikroskopla gözlemlendi (Kerr 1970). İnce kesiti alınan örnekler, 5, 10, 11, 14 ve 16 nolu örnekler olarak belirlendi. İnceleme, kil türünün bütün örneklerde aynı olduğunu gösterdi. Çeşitli konumlarda payroksin minerali açıkça görüldü.

Örneklerin çoğunda Fe_2O_3 , tanecikleri belirlendi (Şekil: 2, 3, 4). Bir örnekte fosil kalıntısı görüldü (Şekil 5).

SONUÇ

Seramik örnekleri üzerinde yapılan incelemelerin sonucu olarak denebilir ki dönemin seramik üreticileri kili, büyük olasılıkla aynı bölgeye ait kili kullanarak, ayrıca ince kum da karıştırarak seramik hamuru elde etmiş ve oldukça yüksek sıcaklıkta ($900-1000^{\circ}C$) ısıtmışlardır.

Seramik örneklerde rengin genelde toprak rengi, sarı, kırmızı, pembe oluşu, ısıtmanın yükseltgen atmosferde yapıldığını göstermektedir.

Bilindiği gibi seramiğin ana maddesi kildir. Kil seramiğe işleme kolaylığı ve plastiklik sağlamaktadır. Poröz yapısı dolayısıyla yapı içindeki durgun hava ve su buharı sayesinde seramik kaplar içine konulan maddelerin muhafazasını sağlamaktadır.

Diğer maddeler ki bunlara katkı maddeleri (Temper) diyoruz, dolgu görevi yapmakta, tanecikler arasında bağlayıcı, çimento maddesi olarak işlev görmekte, akışkanlığı arttırmakta, ergime noktasını düşürmektedir. Sinop amforalarında katkıların çeşitlilik gösterdiği söylenemez. Atölye çevresinden alınan toprakta bulunan feldspar ve payroksinler bu görevi gayet iyi görmüşlerdir.

TEŞEKKÜR

Çalışmada incelenen seramik örneklerini sağlayan Sayın Arkeolog Dr.Dominique Kassap Tezgör'e ve ince kesitlerin yapılmasını sağlayan, optik gözlemlerini yapan Sayın Doç.Dr.Asuman Türkmenoğlu'na teşekkürü bir borç biliriz.

KAYNAKLAR

- BLACK, C.A., EVANS, D.D., WHITE, J.L., ENSMINGER, L.E., and CLARK, F.E. (1965). *Methods of Soil Analysis, American Society of Agronomy, Inc. Publisher Madison, Wisconsin, USA*
- BRINDLEY, G.W. and BROWN, G. (1980) *Crystal Structures of Clay Minerals and their X-ray Identifications Mineral Society, London.*
- HURLBUT, C.S.Jr. (1971). *Dana's Manual of Mineralogy, John Wiley and sonc. Inc. New York.*
- KASSAP, T.D. (1993). Sinop'taki Seramik Atölyelerinin Arkeolojik Araştırması Hakkında Rapor.
- KERR, P.F. (1977). *Optical Mineralogy, First Ed. Mc. Graw-Hill Co. New York.*
- Sinop İl Yıllığı (1973). İl Millî Eğitim Müdürlüğü, Sinop.

ÇİZELGE I

Isıtma İle Ağırlık Kaybı Analizinin Sonuçları

Örnek No	% Organik Madde ve Bağlı Su		Örnek No	% Organik Madde ve Bağlı Su	
		% CO ₂			% CO ₂
1	0.60	0.14	10	1.03	2.34
2	1.50	1.68	11	3.81	0.29
3	1.13	0.075	11*	3.71	0.21
4	0.56	0.045	12	0.67	0.35
5	0.93	0.95	13	3.97	5.90
6	0.82	0.085	14	2.95	5.94
7	0.52	0.38	15	2.29	5.41
8	1.46	1.70	16	1.40	10.54
9	1.95	2.30	17	2.73	7.61
			18	2.04	3.54

* Orta Tabaka

ÇİZELGE II

XRD Spektrumlarına Göre Belirlenen Başlıca Mineraller

Örnek No	Mineral Türü
1	Kuvarts, Payroksinler, Kalsit, Demirli Mineraller
2	Kuvarts, Payroksinler, Kalsit, Demirli Mineraller
3	Kuvarts, Payroksinler, Kalsit, K-feldspar, Mangan ve Demirli Mineraller
4	K-feldspar, Ca-feldspar, Demirli Mineraller
5	Kuvarts, Kalsit, K-feldspar
6	Kuvarts, Payroksinler, Na, Ca-feldspar, Demirli Mineraller
7	Kuvarts, Na, Ca-feldspar, Demirli Mineraller
8	Kuvarts, Payroksinler, Na, Ca-feldspar, Mangan ve Demirli Mineraller
9	Kuvarts, Payroksinler, Kalsit, K-feldspar, Demirli Mineraller
10	Kuvarts, Payroksinler, Kalsit, Demirli Mineraller
11	Kuvarts, Payroksinler, K-feldspar, Demirli Mineraller
12	Kuvarts, Payroksinler, K-feldspar, Demirli Mineraller
13	Kuvarts, Payroksinler, Kalsit, K-feldspar, Mangan Mineralleri
14	Kuvarts, Payroksinler, K-feldspar, Demirli Mineraller
15	Kuvarts, Payroksinler, K-feldspar, Mangan ve Demirli Mineraller
16	Kuvarts, Payroksinler, Kalsit, Demirli Mineraller, çeşitli Mangan Oksit Mineralleri
17	Kuvarts, Kalsit, Demirli Mineraller
18	Kuvarts, Payroksinler, Kalsit, K-feldspar, Demirli Mineraller

Şekil 1: Sinop Haritası ve Seramik Atölyelerinin Bulunduđu Yerler

1. Zeytinlik Atölyesi
2. Belediye Plajı Atölyesi
3. Mobil Sintaş Atölyesi
4. Şerif Ađa Çeşme Atölyesi
5. Çiftlik Plajı Atölyesi
6. Demirci Plajı Atölyesi
7. Yalı Plajı Atölyesi

a- Isıtmadan önce

b- 950 °C de ısıtıldıktan sonra

Şekil 2: 16 No'lu örneğin XRD spektumları

(Q=Kuvarts, C=Kalsit, P=Payroksin grubu mineralleri, Fe=Demir mineralleri)

Şekil 3: Payroksin minerali, X10

Şekil 4: Demir oksitli matris içinde payroksin kristali, X10

Şekil 5: Minerallerin genel görünümü, X2.5

Şekil 6: Fosil kalıntısı, X10

KAYMAKLI YERALTI ŞEHRİNDEKİ (NEV-ŞEHİR) CEVHER ZENGİNLEŞTİRME ALETİ

*Ergun KAPTAN *
Emel YURTTAGÜL*

GİRİŞ

Günümüzde Nevşehir bölgesinde çok sayıda yeraltı şehirlerinin var olduğu bilinmektedir. Çeşitli büyüklükte olan yeraltı yerleşimlerinin benzerlerine Kırşehir, Kayseri, Niğde ve Aksaray bölgelerinde rastlanmıştır. Genel olarak araştırmacılar tarafından Kapadokya bölgesindeki yeraltı yerleşimlerinin yaklaşık 150-200 civarında olduğu belirtilmektedir (Gül-yaz-Yenipınar, 1995). Belirlenen ve en önemli sayılan yeraltı yerleşimlerinden beş adedi Nevşehir bölgesindedir. Bunların en önemlilerinden ikisi ise Derinkuyu ve Kaymaklı yeraltı kentleridir. Tüflü katmanların-yerleşim amacı ile- derinlere doğru oyulmasıyla yapılmışlardır.

Antik ismi Enegiüp olan Kaymaklı köyü, Nevşehir'in 19 km güneyinde, 1:25 000 ölçekli Kayseri L33-bl paftasında yer almaktadır. Derinkuyu çok katlı yeraltı kentinin ise yaklaşık 9 km kuzeyindedir (Şekil: 1). Kaymaklı-bölgedeki diğer yeraltı yerleşim yerlerinde olduğu gibi- volkanik arazinin tüflü katmanları oyularak yapılmıştır. Yüzeyden yaklaşık 20 m derinliğe kadar inen, çok katlı yerleşim birimlerinden oluşmuştur.

Kaymaklı Yeraltı Kenti 1964 yılında halka açılmıştır. Bu yeraltı kentinin tüm katları temizlenememiştir. Günümüzde sadece dört katı açığa çıkartılmıştır. Diğer katların temizlenerek açığa çıkartılması ile bölgenin en büyük yeraltı kentlerinden biri olacağı vurgulanmaktadır (Gül-yaz, Yenipınar, 1995). Bilinen diğer yeraltı şehirlerinde olduğu gibi Kaymaklı Yeraltı Kenti'nde de üst katın özen görkerilmeden düzensiz yapılmış olduğu

* Ergun KAPTAN, M.T.A. Genel Müdürlüğü, Tabiat Tarihi Müzesi 06520 ANKARA
Emel YURTTAGÜL, Anadolu Medeniyetleri Müzesi 06240 Ulus-ANKARA

saptanmıştır. Alt katların ise son derece düzenli ve özen gösterilerek yapıldığı gözlenmiştir. Bu nedenle en eski yerleşimin üst katta olduğu, alt katlara inildikçe yerleşim yerlerinin daha yeni dönemleri kapsadığı araştırmacıların ortak görüşüdür.

Bölgede saptanan yeraltı kentlerindeki gibi Kaymaklı yeraltı yerleşim mekanlarında görülen sürgü taşları, güvenlik amacı ile yapılmış materyallerdir. Dairesel görünümlü olup 170-175 cm çapında, 50-60 cm kalınlığında ve yaklaşık 500 kg ağırlığındadırlar (Demir, 1993). Kaymaklı Yeraltı Kenti'ndeki sürgü taşları-benzeş diğer yeraltı yerleşimlerinde olduğu gibi katlar arası mekanları ayıran ve koridorların bittiği yerde görülen, sadece içeriden açılıp kapanan taş kapılardır.

Kaymaklı 3. kata ait sürgü taşı ile yine 3. kat mutfak ünitesinde saptanan ve baharat taşı olarak anılan cevher zenginleştirme aleti, taşınması mümkün olmayan ağır materyallerdir. Sözü edilen iki materyal de volkanik kökenli kayalardan yapılmış ve yerinde şekillendirilmişlerdir. Çok çukurlu cevher zenginleştirme aletinin baharat taşı olarak anılmasının nedeni kanımıza göre bu materyalin 3. kat mutfak ünitesinde bulunmasıdır. Halbuki bu çok çukurlu taş materyal, maden cevherini metalurjiye hazırlamak için kullanılmış bir cevher zenginleştirme aletidir.

CEVHER ZENGİNLEŞTİRME ALETİ

Baharat taşı olarak isimlendirilen bu materyal hakkındaki ilk bilgilenme 1991 yılında olmuştur¹. Gözleme dayalı ilk incelemeler ise 1993 yılında yapılmıştır. Kaymaklı çok katlı yeraltı kentinin 3. kat mutfak ünitesinde iki düzensiz kolon arasında yer alan bu taşınmaz taş materyalin baharat ezmede kullanılmadığı ve bir cevher zenginleştirme aleti olduğu saptanmıştır (Resim: 1). Ayrıca anlatımı yapılan materyalin "çok çukurlu cevher zenginleştirme aleti" ya da "çok çukurlu taş havan" olarak tanımlandığını özellikle belirtmek gerekir.

Önceki araştırmalarda bu materyalin granit olduğundan söz edilmektedir (Gülyaz-Yenipınar, 1995). Yapılan son incelemelerde ise granit olmadığı, tüflerin altında bulunan andezit lavlarından olduğu belirlenmiştir. Bu sonuca ulaşmak için çok çukurlu cevher zenginleştirme aletinden alınan örneklerin mineralojik-petrografik analizleri yapılmıştır.

Çok çukurlu cevher zenginleştirme aletine ait mineralojik-

- (1) Konuya ilişkin ilk bilgiler, 1991 yılında Hacettepe Üniversitesi Protohistorya ve Önasya Arkeolojisi 1. sınıf öğrencisi olan ve aynı zamanda turist rehberliği yapan Mehmet Uçar'dan alınmıştır.

petrografik inceleme sonucu:Piroksen Andezit. Numune porfirik textür göstermekte olup içerisinde fazla miktarda plagioklas (andezin) fenokristalleri ile daha az miktarda idiomorf ve hipidiomorf formlarda piroksen (ojit) izlenmiştir. Hamur, Mikrolitik dokuda plagioklas mikrolitlerinden ibarettir.

Çok Çukurlu Cevher Zenginleştirme Aletinin Genel Tanımı

Buluntu yeri : Kaymaklı 3. kat mutfak ünitesi

İsmi : Çok çukurlu cevher zenginleştirme aleti (çok çukurlu taş havan) (Resim: 2., Şekil: 2)

Boyutları : a) Boyu: 129 cm

b) Eni: 118-110 cm

c) Kalınlık: 33-31 cm

d) Alanı: (üst yüzey) ~14.706 cm²

e) Kırma çukuru sayısı: 57

f) Kırma çukurlarının çapı: 10-13 cm

g) Kırma çukurlarının derinliği: 7-9 cm

h) Ağırlığı: ~ 1.35-1.40 ton

ı) Materyal: Piroksen andezit

Kullanım özelliği: Anlatımı yapılan cevher zenginleştirme aleti bakır cevherini en az kayıpla metalurjiye hazır duruma getirmek için kullanılmıştır. Seçilerek temin edilmiş 6-9 cm boyutlarındaki bakır cevheri kırma çukurları içerisinde, kırma taşı ile kırılarak ergitmeye hazırlanmıştır. Konuya ilişkin bu çalışmayı tanıtan illüstrasyon bir resim hazırlanmıştır (Şekil: 3). Önceden var olduğu bilinen kırma taşı günümüzde yoktur. Ancak sözü edilen cevher zenginleştirme aletinin yanında 1969 yılına kadar kol şeklinde bir kırma taşının var olduğu fakat günümüzde akıbetinin bilinmediği belirtilmektedir².

Bakır cevherinin bu dönemde burada ergitmeye hazırlandığı son

(2) Bu bilgi, Nevşehir Müze Müdürü Seracettin Şahin'e Kaymaklı Yeraltı Şehri beğçisi Mustafa Ünal tarafından verilmiştir.

aşama ise cevher zenginleştirmenin günümüze göre orta kırma evresidir. Yapılan her kırma işleminden sonra ayıklama evresine geçilmiştir. Çünkü cevherin kırılmasından sonra geriye kalan kıymetli kısım ile kıymetsiz kısım bu kırma çukurları içerisinde birbirinden ayrılmış duruma gelmektedir. Yani kenetli bakır cevheri taneleri, kırma-ezme (ufalama) sırasında serbest duruma getirilmektedir. Böylece kıymetli parçalarından ayrılan kıymetsiz materyal ayıklanıp atıldıktan sonra geriye kalan nitelikli bakır cevheri istenilen tane boyuna gelinceye değin kırma çukurları içerisinde yeniden kırılmıştır. Ayrıca her kırma işlemi sonunda bir ayıklama devresi geçtiğini burada özellikle belirtmek gerekir. Kaymaklı'da orta kırma evresinin en alt sınırına değin cevherin kırma işlemine devam edilmiş olmalıdır. Proses sonunda çok çukurlu taş havandan elde edilen cevherin tane boyunun 2-1 cm olduğu kanısındayız. Ancak bu kesin değildir. Çünkü Kaymaklı cevher zenginleştirme aletinde deneysel bir çalışma yapılamamıştır. Cevherin tane boyu ile ilgili bu sonuç, Kaymaklı cevher zenginleştirme aletinin benzer örneklerinden yapılan deneysel çalışmaların verdiği istatistiksel bilgilenmenin bir değerlendirilmesidir (Kaptan, 1988, 1992). Kaymaklı cevher zenginleştirme aletinin benzer örneklerine ise Anadolu'da iki ayrı bölgede iki eski metalurjik merkezde rastlanmıştır (Kaptan, 1990). Sözü edilen iki materyal de bakır cevherinin zenginleştirilmesinde kullanılmıştır. Kaymaklı cevher zenginleştirme aletinin benzer örneklerinden tek farklı yanı, kırma-ezme çukurlarının çap ve derinliklerinin diğerlerinden daha büyük olmasıdır. Bunun nedeni ise sadece cevherin sertliği değildir. Kanımızca kırma-ezme (ufalama) işlemine burada gösterilmiş olan aşırı özendir. Gösterilen bu özen, prosesin en az kayıpla tamamlanması amacına yönelik olmalıdır. Çünkü burası bir maden sahası değildir. Belirli süreli oturulan bir yeraltı kentidir. Ayrıca Kaymaklı'da yaşayan insanlar için bakır cevherini temin etmek son derece güçtür.

Kırma Çukurları İçindeki materyal

Kaymaklı cevher zenginleştirme aletindeki 57 adet kırma çukuru içinden total 140 gr toz materyal toplanmıştır. Ayrıca kırma çukurlarından birinin içinden toz olmayan 1-2.5 cm boyutunda katı bir materyal ele geçmiştir. Kırma çukurları içinden toplanan materyallerin irdelenmesi ile burada hangi maden cevherinin zenginleştirilmiş olduğu hakkında bilgilenmek istenmiştir.

Toz materyalin X-ışını kırınım sonucu: Plajyoklas (Na, Ca) (Si,Al)₄O₈ az-orta, kuvars (SiO₂) az, piroksen (Ca (Fe.Mg) Si₂O₆) az, magnetit (Fe₃O₄) az, amorf malzeme orta-çok, jips (CaSO₄ 2H₂O) çok az, uzmanlar bu sonuçtaki az magnetit'in kayaktan geldiğini belirtmişlerdir.

Toz materyalin mineralojik-petrografik tetkik sonucu: Kristal- Litik tuf. Numunede kayaç parçaları (fazla miktarda volkanik kayaç parçaları, daha az ponza karakteri gösteren cam parçaları) ile daha az kristal parçaları (kuvars, plajioklas, piroksen ve opak mineral) yer yer, yeniden kristallenmiş camı malzeme ile bağlanmıştır.

Katı materyalin (toz olmayan) mineralojik-petrografik tetkik sonucu: Litik tuf. Numune içerisinde dağınık vaziyette yerleşmiş fazla miktarda volkanik kayaç parçaları (andezit ve bazalt parçaları) ile plajioklas, daha az miktarda piroksen (ojit) ve çok az miktarda kuvars izlenmiştir. Hamur tamamen limonit ile boyanmış volkanik camdan ibarettir.

Bu inceleme sonuçlarına göre çok çukurlu cevher zenginleştirme aletindeki kırma çukurları içinden toplanan materyallerin bakır ya da diğer metalik madenlerin kalıntısı olmadığı saptanmıştır. Toplanan 140 gr toz materyalin, büyük bir olasılıkla Kaymaklı Yeraltı Kenti'nin açılıp temizlenmesi sırasında oluştuğu görülmüştür.

3. kat sürgü taşının mineralojik-petrografik tetkik sonucu: İgnimberitik Tuf. Numunede ignimberitik doku içerisinde kısmen zoolitleşmiş veya killeşmiş camı materyalden ibaret hamur içerisinde fenokristaller halinde oligoklas-andezin cinsi plajioklas, korrode olmuş kuvars, kısmen opaklaşmış biyotit ve hornblend izlendi.

Bu sonuca göre 3. kat sürgü taşının tuf olduğu için işlenmesinin son derece kolay olduğu belirlenmiştir. Ayrıca Kaymaklı Yeraltı Kenti'nin yerli kayacından yapılmış olduğu saptanmıştır.

Nevşehir Bölgesinde Metalik Maden (?)

Kaymaklı Yeraltı Kenti 3. kattaki çok çukurlu cevher zenginleştirme aletinde kırma işlemi yapılan bakır cevherinin nereden temin edildiği şimdilik belirsizdir. Çünkü günümüzde Nevşehir bölgesinde bir bakır rezervi ve işletmesi yoktur. Nevşehir bölgesinde yapılan maden jeolojisine yönelik aramalarda sadece bakır değil bütün metalik madenlere ait olumlu bir sonuç alınamamıştır. Bu nedenle Nevşehir, metalik madenlerin bulunmadığı bir bölge olarak bilinmektedir.

MTA tarafından 1976 yılında "Yahyalı (Kayseri) Karamadızi Demir Arama Projesi'nin uygulaması sırasında, Aksaray'a yakın Dügüz köyü yöresinde eski bir bakır işletmesinin varlığına dair bir ihbar alınmıştır. Bu ihbarın yerinde değerlendirilmesi MTA'nın Yahyalı (Kayseri) ekibi ta-

rafından yapılmıştır³. İkinci ve son araştırma yine aynı ekip tarafından 1985 yılında yapılmıştır. Dügüz köyü Aksaray-Nevşehir karayolu üzerindedir (Şekil: 1). Sözü edilen eski maden işletmesi Dügüz köyünün yaklaşık 500 m kuzeydoğusunda Bakırçukuru mevki olarak anılan yerdedir. Dügüz köyü Bakırçukuru mevki 25 000 ölçekli Aksaray L32-bl paf-tasında yer almaktadır. Ayrıca Bakırçukuru eski maden işletmesi Kaymaklı'nın kuşuğunu 40 km batısındadır. Bakırçukuru mevkiindeki eski üretim çukurunun dıştan boyutları 30-20 m, taban çukuru ise dairesel olup yaklaşık 10 m çapındadır. Bu araştırma sırasında, taban çukurunda yataklanma biçimi belirlenemeyen cevher kütlesi mostrası yani bakır içe-rikli cevher kafası saptanmıştır.

İhbar nedeniyle 1985 yılında MTA ekibinin Nevşehir bölgesinde yaptığı araştırmaların ikinci ve son aşaması Gümüşkent yöresinde tamamlanmıştır (Şekil: 1). Buradaki eski ve küçük bir işletmeden kurşun üretimi yapıldığı sanılmaktadır. Ancak bu küçük eski işletme kalıntısında, kurşun işletmesi yapıldığını kanıtlayacak yeterli materyal bulunamamıştır. Nevşehir bölgesinde eski dönemlerde kullanılmış olan fakat günümüz için önemsiz sayılan metalik madenlere ait bir başka eski maden işletmesine rastlanmamıştır.

Kaymaklı için metalik madenlere en yakın bölge Kayseri'dir. Günümüzde Kayseri bölgesinde en önemli maden işletmeciliğinin yapıldığı yerler Develi ve Yahyalı yöresindeki demir, kurşun-çinko maden işletmeleridir (Şekil: 1). Ayrıca Develi ve Yahyalı'da ilk ve son işletme tarihleri belirlenemeyen azımsanmayacak sayıda eski maden galerileri vardır. Develi ve Yahyalı'daki demir, kurşun-çinko cevherlerinin Kaymaklı'da bulunan cevher zenginleştirme aletinde metalurjiye hazırlanması mümkün değildir. Çünkü demir cevheri yan taşlarından ayrıştırılıp iri (7-10 cm) parçalar halinde, kurşun ise öğütülecek tane boyuna (0.3 cm) getirilerek metalurjiye hazırlanmaktadır. Ayrıca Kaymaklı çok çukurlu cevher zenginleştirme aleti, bakır cevherinin zenginleştirilmesinde kullanılan ve benzer örneklerine başka bölgelerde de rastlanan bir materyaldir. Kaymaklı'da kullanılan bakır cevherinin kaynağı ise Dügüz köyünde saptanan ve günümüzde Bakırçukuru olarak anılan eski işletme yeri olduğu kanısındayız.

Bakırçukuru Cevherinden Faydalanan Eski Yerleşim Yerleri

Dügüz köyü Bakırçukuru mevkiindeki maden cevherinden sadece

- (3) Bu araştırmaya katılan MTA Maden Etüd ve Arama Daire Başkanlığı'ndan Jeoloji Yük.Müh.Vedat Oygür, geçmiş dönemlerde buradan bakır cevheri elde edilmiş olduğunu, fakat günümüzde Bakırçukuru mevkiinin önemsiz bir zuhur olduğu görüşündedir.

Kaymaklı Yeraltı Kenti değil, çok daha eski dönemlere ait yerleşim yerleri de faydalanmış olmalıdır. Örneğin Acemhöyük bu bölgede Dügüz köyüne yakın sayılan eski yerleşim yerlerinden biridir (Şekil: 1). Acemhöyük'e ait bakır külçelerin hammaddesi olan maden cevherinin kökeni muhtemelen Dügüz köyü Bakırçukuru mevkiindeki eski maden işletmesidir. Konuya ilişkin yapılacak arkeometrik bir araştırma ile bu sorunun çözümleneceği kanısındayız.

Anadolu'nun en eski yerleşimlerinden biri olan Aşıklı, Bakırçukuruna çok yakındır (Şekil: 1). Aşıklı'da önceki yıl ele geçtiği bildirilen bakır örneklerin kaynağı büyük bir olasılıkla Bakırçukuru olmalıdır. Ayrıca buradaki bakır mineralizasyonunu ilk tanıyan ve ondan faydalanan Aşıklı yerli halkı olmalıdır.

Bakırçukuru'daki bakır cevherini kuvvetle muhtemel ilk kullanan Aşıklı, son kullanan ise Kaymaklı Yeraltı Kenti sakinleri olmalıdır. Kaymaklı'dan sonraki yakın dönemlerde ise Bakırçukuru mevkiindeki bakır madeni-günümüzde olduğu gibi- maden arayıcıların, zaman zaman, ilgisini çekmiştir. Ancak kısa süreli aramalarda bile burasının yetersiz olduğu anlaşılınca terk edilmiştir.

SONUÇ

Kaymaklı Yeraltı Kenti 3. kat buluntusu olan çok çukurlu cevher zenginleştirme aleti, buraya dışarıdan getirilmemiştir. Bu kentin yapımı sırasında açığa çıkan tüflerin altındaki andezit lavlarından olduğu belirlenen bir materyaldir. Daha sonra gereksinim duyulduğu için bu taş işlevine uygun tarzda bulunduğu yerde şekillendirilmiştir. Yani cevherin metalurjiye hazırlanması amacıyla yönelik olarak, sözü edilen taşınması mümkün olmayan taşın üstünde belirli boyutlarda kırma-ezme çukurları yapılmıştır. Yapılan araştırma sonuçlarına göre milattan önceki dönemlere ait yurtiçi ve yurtdışı buluntularda belirlenen ortak özelliklerin, milattan sonra Kaymaklı materyalinde de devam ettiği saptanmıştır. Dolayısıyla Kaymaklı çok çukurlu cevher zenginleştirme aleti, önceki dönemlerde bakır cevherinin zenginleştirilmesinde kullanılan aletlerde gözlenen bütün özelliklere sahiptir.

Kaymaklı Yeraltı Kenti'nde kullanılan bakır cevheri muhtemelen Dügüz köyü Bakırçukuru mevkiinden sağlanmıştır. Dügüz köyünde eski dönem madencileri tarafından çıkartılan bakır cevheri, maden ticareti yapan tüccarlar tarafından yine bu bölgede pazarlaması yapılmış olmalıdır. Böylece tüccarlar tarafından seçilmiş nitelikli bakır cevheri

büyük bir olasılıkla Kaymaklı yerel halkına da satılmıştır. Kaymaklı halkı genellikle ilgili sorunları başladığı zaman-tehlike geçinceye değin-günlük normal yaşamlarını yeraltı kentinde çok iyi değerlendirmişlerdir. Bu nedenle burada madencilikle ilgili etkinlikler de yapılmıştır. Önceden maddi karşılığı yüksek ödemelerle satın alınan seçilmiş nitelikli bakır cevheri, 3. kat mutfak ünitesindeki cevher zenginleştirme aletinde er-gitilecek tane boyuna getirilmiştir. Ancak metalurjiye hazırlanan bakır cevheri kesinlikle burada ergitilmemiştir

KATKI BELİRTME

Kaymaklı Yeraltı Kenti'ndeki cevher zenginleştirme aleti için yapılan araştırmalara gerekli bürokratik kolaylıkları sağlayan Anıtlar ve Müzeler Genel Müdür Yardımcısı Kenan Yurttagül'e, Nevşehir Müze Müdürü Se-racettin Şahin'e, Arkeolog Murat E.Gülyaz'a ve anlatımı yapılan ma-teryalin bulunduğu yeri bildiren Arkeolog Mehmet Uçar'a, mineralojik petrografik determinasyonları yapan Jeoloji Yük.Müh.Zühre Bektur'a ve Jeo.Müh.Ahmet Karagülle'ye, taşınmaz büyüklükteki cevher zen-ginleştirme aletinin kütle hesabını yapan Maden Müh.Nuri Şahin'e ve Aksaray-Nevşehir, Kayseri bölgelerindeki eski metalik maden zuhurları hakkında bilgi aktarımında bulunan Jeoloji Yük.Müh.Vedat Oygür'e, cev-her zenginleştirme aletini yerinde ışıklandırarak fotoğraf-slayt çekimleri ile gerekli ölçümlerin alınması sırasında yardımlarını gördüğüm TRT Film Çekim Servisi elemanlarından Muharrem Çöp ile Necmi Gümüşer'e ve konuyla ilgili illüstrasyon resmi yapan Ö.Faruk Atabek'e içtenlikle te-sekkür ederiz.

KAYNAKLAR

- Demir, Ö., 1993, Medeniyetin Beşiği Kapadokya s.75, Madras-USA
- Gülyaz, M.E., Yenipınar, H., 1995, Kapadokya Kaya Yerleşimleri ve Yeraltı Şehirleri s.96, İs-tanbul
- Gülyaz, M.E., 1995, Yeraltında Yaşama Savaşı: Atlas Aylık Gezi Turizm dergisi, sayı: 25, s.76-90, İstanbul.
- Kaptan, E., 1988, Türkiye Madencilik Tarihine Ait Merzifon-Bakırçay Yöresindeki Kalıntılar: Eski Eserler ve Müzeler Genel Müdürlüğü-IX. Uluslararası Kazı, Araştırma ve Ar-keometri Sempozyumu, III. Arkeometri Sonuçları toplantısı S.225-234 Ankara
- Kaptan, E., 1990, Findings Related to the History of Mining in Turkey: Mineral Res.Expl.Bull.III, 75-84, Ankara
- Kaptan, E., 1992, Eski Anadolu Madencilğine Ait Yeni Tarihlenen Buluntular: Anıtlar ve Mü-zeler Genel Müdürlüğü XIII. Uluslararası Kazı, Araştırma ve Arkeometri Sempozyumu VII. Arkeometri Sonuçları toplantısı, s.95-105, Ankara.

Resim 1: Kaymaklı Yeraltı Şehri'ndeki (Nevşehir) Cevher Zenginleştirme aleti.

Resim 2: Kaymaklı Yeraltı Şehri'ndeki (Nevşehir) cevher zenginleştirme aleti.

Şekil 1

Şekil 2

Ömer Faruk Özalp
1973

Şekil 3

RADYOGRAFI TEKNİĞİ İLE KARAGÜNDÜZ KAZISI METAL BULUNTULARININ DEĞERLENDİRİLMESİ

*A.Beril TUĞRUL**
Veli SEVİN,
Sait BAŞARAN

ÖZET

Bu çalışmada, Karagündüz kazısında yapılan kazı çalışmaları sonucunda ortaya çıkarılan metal buluntulardan bazılarının X-ışını radyografi tekniği ile incelemeleri gerçekleştirilmiştir. Söz konusu eserler Erken Demir Çağı'na ait ve esas itibariyle demir buluntulardır. Bilindiği üzere, demir, korozyon direnci yüksek olmayan bir metaldir. Bu nedenle, buluntular, uzun süre toprak altında kalmaktan ötürü çevre şartlarından etkilenmiş ve önemli ölçüde korozyona uğramış elemanlardır. Burada, malzemenin çevre şartlardan etkilenme mertebesi ve malzemede meydana gelen korozif etkilerin belirlenmesi amaçlanmıştır. Bunun için X-ışını radyografi tekniği ile çalışılmış ve buluntuların X-ışını radyografları çekilmiştir. Radyograflar üzerinden yapılan ölçümlerle eserlerin etkilenme mertebeleri tayin edilmiş ve yüzde olarak matematiksel sonuç verilebilmiştir.

EVALUATION OF METAL ARTIFACTS FROM KARAGÜNDÜZ EXCAVATION BY USING RADIOGRAPHY TECHNIQUE

ABSTRACT

In this study, it is aimed to evaluation of corrosion on the artifacts

* A.Beril TUĞRUL, İstanbul Teknik Üniversitesi Nükleer Enerji Enstitüsü
Veli SEVİN, İstanbul Üniversitesi Edebiyat Fakültesi
Sait BAŞARAN, İstanbul Üniversitesi Edebiyat Fakültesi

from the Karagündüz Excavation site that are effected by environmental effects during underearth period of them. X-ray radiographs of the artifacts were taken and were determined of their destroying rates by measuring from the radiographs.

GİRİŞ

Bu çalışmada, Karagündüz kazısında yapılan kazı çalışmaları sonucunda ortaya çıkarılan, çeşitli metal buluntuların incelenmesi, X-ışını radyografi tekniği kullanılarak gerçekleştirilmiştir. İncelenen eserler Erken Demir Çağı'na ait eserler olup, esas itibariyle demir buluntulardır. Sözkonusu eserler, uzun süre toprak altında kalmaktan ötürü çevre şartlarından önemli ölçüde etkilenerek, korozyona uğramış elemanlardır.

Bir metalin çevresiyle girdiği kimyasal veya elektrokimyasal etkileşim sonucu ortaya çıkan bir olgu "korozyon" olarak nitelenmektedir. (Uhlig. 1971; Tuğrul & Yavuz 1985). Korozyon olayı sonucunda malzeme farklı hasarlar meydana gelmektedir. Bunlar arasında; "korozyon-erozyon", "koroziif aşınma" ve "gözeneklenme"yi sayabiliriz. Demir ve demir türevleri, kuvvetli koroziif elemanlar olarak nitelenebilir ve ileri korozyon sonucunda malzemenin önemli ölçüde tahribatı sözkonusu olabilir.

Çalışmamızda, incelenen eserlerin konservasyondan önceki değerlendirilmesi amaçlanmış olup, konservasyon sırasında uygulanacak işlemlerin, çekilen radyograflardan hareketle edinilen bilgilerle daha uygun şekilde yapılması hedeflenmiştir. Bir başka deyişle, gerçekleşen radyografik çalışmayla, eserler üzerinde bundan sonra yapılacak çalışmalara yardımcı olunması düşünülmüştür. Bu amaçla, eserlerin halihazırdaki durumları hakkında, üzerlerinde herhangi bir fiili işlem yapılmadan, bilgi edinilmiştir.

YÖNTEM

Korozyon tayini için geliştirilmiş çeşitli yöntemlerden biri de Radyografi yöntemidir. Bu yöntem, tahribatsız olması ve uygulama kolaylığı nedeniyle, çoğu kez korozyon tayininde tercih edilen bir teknik olmaktadır. Bu çalışmada da X-ışını radyografi tekniği kullanılarak Karagündüz kazısı buluntusu eserlerin korozyon etkilenme değerlendirmesi yapılması hedeflenmiştir.

Bilindiği üzere, "Radyografi" girici radyasyonla malzeme içi yapısına ilişkin görüntü alma tekniğidir. Radyografide farklı girici rad-

yasyon kullanılabilmele birlikte, endüstriyel radyografide elektromanyetik radyasyon ailesinden olan X ve gama ışınları yaygın olarak kullanılmaktadır. Bu çalışma da, endüstriyel radyografi çerçevesinde gerçekleştirilmiş olup, eserlerin malzemesi ve kalınlıklarına uygunluğu açısından X-ışınları kullanılmıştır.

X ışınları, elektromanyetik radyasyon ailesinin malzemeye nüfus edebilen enerjistik kısmında yer almakta ve günümüzde yaygın kullanımı olan X-ışını cihazları ile genellikle 5 cm e kadar çelik veya eşdeğer elemanların radyografi çekimleri uygun olmaktadır. (Graham, Eddie 1985, Bilge, A.N., Tuğrul, B., 1990). Bu durumda, X-ışını radyografisi, pek çok buluntunun korozyon incelemesi için uygun olmaktadır. Bu maksatla, konvansiyonel bir endüstriyel X-ışını tüpünden yararlanılmıştır.

X-ışını radyografileri çekilen eserlerin, radyografileri üzerinden yapılan ölçümlerle değerlendirmeye gidilmiştir. Böylelikle, eserlerin korozyondan etkilenme mertebeleri tayin edilmiş ve yüzde olarak da matematiksel sonuç verilebilmiştir.

YAPILAN ÇALIŞMALAR

Karagündüz kazısı buluntusu olan ve üzerinde çalışılan eserler; ok ucu, keski ve iğne olarak nitelenebilecek bir grup eser olup, eserlerin tümünde, korozif etkiler, görsel olarak yapılan incelemelerle gözlenmekteydi.

Radyografik çalışma öncesi, buluntular ayrı ayrı görsel olarak incelenmiş ve X-ışını çekim parametreleri, bu inceleme çerçevesinde seçilmiştir. Bununla beraber, detayların kaçırılmaması için farklı dozlarla da radyografik çekimler yapılması gerektiğinde, bu çekimler de gerçekleştirilmiştir.

İlk olarak bir ok ucu incelenmiştir (K2-50.92). Görsel incelemede ok ucunun malzeme durumunun kötü olmadığı izlenimi edinilmekteydi. Şekil: 1'de fotoğrafı görülen ok ucunun radyografi çekildiğinde görsel olarak görülemeyen ve gövdeyi enine olarak baştan başa katederek, malzeme ayrılmasına varacak nitelikte önemli bir çatlakın bulunduğu tesbit edilmiştir.

Şekil: 2'deki radyografıtan bu çatlakla ilave bazı çatlakların da bulunduğu gözlenmiştir. Ok ucunun sapında laminasyon görülmekte, fazla olarak, bu laminasyonun saptan gövdeye doğru ilerleme eğiliminde olduğu anlaşılmaktadır. Ayrıca, görsel olarak parça kaybı olduğu tesbit edi-

len sapının, laminasyon sonucunda malzeme kaybına uğradığı söylenebilir. Radyograftan hareketle, ok ucunun ölçümsel değerlendirilmesi Tablo: 1'de görülmektedir.

Tablo: 1

K2-50.92 No.lu Karagiündüz Kazısı Buluntusu Ok ucu İçin Radyograf Üzerinden Yapılan Ölçümlerle Tayin Edilen Etkilenme Oranları

Ölçüm Yeri	Dış Boyut (mm)	İç Boyut (mm)	Etkilenme Oranı (%)	Ort.Etk. Oranı (%)
Gövde	16.0	15.1	5.6	2
	26.4	26.2	0.8	
	30.0	29.9	0.3	
Boğum Bölgesi	19.0	18.6	2.1	3
	10.5	10.1	3.8	
Sap	10.6	9.4	11.3	11
Boy	175.0	175.0	-	-

İkinci olarak, opak taş topuzlu bir iğne üzerinde çalışılmıştır (K2-48.92, (Şekil: 3). Akik olabileceği düşünülen topuz parçası yarıktır ve üzerinde çatlak ve kimi bozulmalar gözlenmektedir. Bununla beraber, iğneden ayrılmamış durumdadır. Şekil: 4'de görülen radyografin incelenmesinden bilhassa iğnenin üst kısmında daha önemli olmak üzere laminasyon eğilimi tesbit edilmiştir.

Görsel incelemede çizik olarak görünen iğne gövdesindeki süreksizliğin parça ayrılmasına neden olabilecek önemde bir çatlak olduğu radyograftan anlaşılmaktadır. Ayrıca, görsel olarak tesbit edilemeyen kimi çatlakların varlığı da belirlenmiştir. Şekil: 4'deki radyograf üzerinden yapılan ölçümler ve bu eser için etkilenme mertebesi Tablo: 2'de verilmektedir.

Tablo: 2

K2-48.92 No.lu Karagündüz Kazısı Buluntusu
Opak Topuzlu İğnenin
Radyograf Üzerinden Yapılan Ölçümlerle Tayin Edilen
Etkilenme Oranları

Ölçüm Yeri	Dış Boyut (mm)	İç Boyut (mm)	Etkilenme Oranı (%)	Ort.Etk. Oranı (%)
Gövde	7.0	6.0	14	10
	10.0	9.4	6	
	7.0	6.2	11	
Boy	188.0	187.0	0.5	0.5

Üzerinde çalışılan üçüncü buluntu ise bir keskidir (K6-54.93). Şekil: 5'de fotoğrafı görülen keskinin, Şekil: 6 da ise radyografı görülmektedir. radyografin incelenmesinden aksenal laminasyonun önemli olduğu ve görsel olarak farkedilmeyen gövdede bir deliğin olduğu anlaşılmaktadır.

Ayrıca, radyal çatlaklar da görülmektedir ki, bunlardan uç kısımda yer alan iki tanesi önemlidir. Bu çatlaklar parça ayrılmasına zaman içinde neden olabilecek niteliktedir. Buluntunun uç kısmında, fazla olarak radyal inceleme sözkonusudur. Sözkonusu keskiye ilişkin etkilenme oranları radyograftan yapılan ölçümler çerçevesinde Tablo: 3'de verilmektedir.

Tablo: 3

K6-54.93 No.lu Karagündüz Kazısı Buluntusunun
Radyograf Üzerinden Yapılan Ölçümlerle Tayin Edilen
Etkilenme Oranları

Ölçüm Yeri	Dış Boyut (mm)	İç Boyut (mm)	Etkilenme Oranı (%)	Ort.Etk. Oranı (%)
Uç Bölge	8.6	8.4	2	2
	8.8	7.8	11	

Gövde	10.0	9.9	1	4.5
	15.5	15.0	3	
	11.6	11.2	3	
Baş	12.0	11.8	2	2
Boy	158.0	157.5	0.3	0.3

İncelenen bir diğer eser, bir topuzlu iğnedir (K5-48.93). Şekil: 7'de fotoğrafı görülen buluntunun Şekil: 8'de verilen radyografı incelendiğinde malzemede genel bir bozulma eğilimi olduğu görülmektedir. Ancak, parçanın derinliklerinde bozulmamış nüve kaldığı görülmektedir. Bir başka deyişle, buluntunun, malzemesinde değişimler başlamış olmasına karşın önemli bir parça kaybı olmaksızın şimdilik biçimini muhafaza edebildiği anlaşılmaktadır.

Topuzlu iğnede yapılan radyograf incelemesi göstermiştir ki; gövdede 3 önemli radyal çatlak bulunmakta, ayrıca topuz kısmında da bir radyal çatlak yer almaktadır. Fazla olarak, topuz tepesinde görsel olarak da görülen eksenel çatlak bulunmaktadır ki, bu çatlak yarık niteliğinde olacaktır. Bu önemli çatlak, radyografıtan görüldüğü üzere topuzdaki diğer çatlakla birleşme eğilimi gösterecek mahiyette olup, bu takdirde parça ayrılmasına neden olabilecektir. Gövdedeki önemli çatlakların da parça ayrılmasına neden olabilmeleri sözkonusudur. Bu topuzlu iğnenin etkilenme mertebeleri Tablo: 4'de verilmektedir.

Tablo: 4

K5-48.93 No.lu Karagündüz Kazısı Buluntusu
Topuzlu İğnenin
Radyograf Üzerinden Yapılan Ölçümlerle Tayin Edilen
Etkilenme Oranları

Ölçüm Yeri	Dış Boyut (mm)	İç Boyut (mm)	Etkilenme Oranı (%)	Ort.Etk Oranı (%)
Uç Bölge	7.0	6.9	1.4	1.4
	9.5	8.8	7.4	

Gövde	9.2	8.8	4.4	5.5
	11.6	11.0	5.2	
Topuz	10.6	9.0	15.1	15.1
Topuz Dibi	8.7	8.5	2.3	2.3
Boy	127.6	126.6	0.8	0.8

Üzerinde çalışılan bir diğer eser K7-103.93 No.lu buluntudur. Görsel olarak deformasyona uğradığı izlenimi edinilen buluntunun fotoğrafı Şekil: 9'da radyografi ise Şekil: 10'da görülmektedir.

Radyograf incelemesinden buluntunun orta bölgesinde malzeme kaybı olduğu anlaşılmaktadır. Ayrıca buluntunun ucuna doğru radyal çatlaklar görülmektedir. Bu çatlaklar parçanın zaman içinde parçalanmasına neden olabilecek nitelikte görülmektedirler.

Bu çatlaklar sıkca ve birbirine paralel görünmektedirler. Biçimsel bu durum, çatlakların; buluntu üzerine sarılmış sicim gibi bir eleman nedeniyle oluşup oluşmadığını düşündürmektedir.

Zira, eğer böyle bir sicim sarılmış ise, sicim çevre şartlarından etkilenip, ıslanarak, uzun süre malzemenin sicimle temasta olan bölgelerinin nemli kalmasına neden olmuş ve bu durumda korozyonu hızlandırıcı bir etki yaratmış olabilir. Bu buluntunun etkilenme oranları Tablo: 5 de radyograftan yapılan ölçümlerle verilmektedir.

Tablo: 5

K7-103.93 No.lu Karagündüz Kazısı Buluntusunun
Radyograf Üzerinden Yapılan Ölçümlerle Tayin Edilen
Etkilenme Oranları

Ölçüm Yeri	Dış Boyut (mm)	İç Boyut (mm)	Etkilenme Oranı (%)	Ort.Etk Oranı (%)
Uc Bölge	6.2	5.9	5	5
Gövde	10.6	8.6	19	27
	13.8	9.0	35	
Sapucu	7.5	6.7	11	11
Boy	143	143	-	-

İncelenen bir başka buluntu görsel olarak da malzeme etkilenmesinin fazla olduğu tesbit edilebilen bir buluntuydu (78.93). Şekil: 11 ve 12'de sırasıyla fotoğrafı ve radyografi görülen buluntunun radyografından, görsel olarak farkedilemeyen bir deliğinin olduğu anlaşılmaktadır. Parçada genel bir harabiyet sözkonusu olup, bu harabiyet daha çok ekstenel olarak laminasyondan kaynaklanmaktadır. Ayrıca, radyal çatlakların varlığı da gözlenmektedir ki; laminasyonla süperpoze olan bu süreksizliklerin, parça ayrılmalarına ve önemli deformasyona neden olmuş oldukları anlaşılmaktadır.

SONUÇ

Hepsi Karagündüz kazısı buluntusu olan eserlerin X-ışını radyografi tekniği ile incelenmeleri sonucunda, buluntular üzerinde herhangi bir konservasyon çalışması yapılmadan önce, eserlerin durumları hakkında tamamen tahribatsız olarak ileri bilgiler edinilebilmiştir.

İncelememiz sonunda, Karagündüz kazısı buluntusu olan eserlerin radyograflarının incelenmesiyle, sözkonusu eserlerde "çok da önemli" olarak nitelenebilecek boyut kaybı olmamasına karşın, önemli ölçüde malzeme bozulması gözlenmiştir. Bir başka deyişle, parçalarda korozyondan kaynaklanan bir dizi harabiyet meydana gelmiş bulunmaktadır. Bunlar arasında en önemli yeri laminasyon tutmaktadır. Ayrıca, pitting de sıkça rastlanan bir korozyon harabiyeti olarak tesbit edilmiştir. Önemli bir diğer husus da, radyal çatlaklardır.

Sonuç olarak; incelediğimiz Karagündüz kazısı buluntusu eserlerin, boyutsal etkilenme mertebeleri fazla olmamakla beraber, genel malzeme harabiyetinin varlığı nedeniyle buluntular üzerinde, ancak, özen gösterilerek çalışılabileceği önerilmektedir. Buluntular için radyograf üzerinden tesbit edilerek, ayrı ayrı belirtilen bölgelerde mümkünse yalnızca koruyucu işlem dışında işlem yapılmaması yerinde olacaktır.

REFERANSLAR

BILGE, A.N., TUĞRUL, B, 1990, "Endüstriyel Radyografinin Esasları" İstanbul Teknik Üniversitesi Genel Yayın No: 20 İstanbul.

GRAHAM, D., EDDIE, T., 1985, "X-Ray Techniques in Art Galleries and Museums", Adam Hilger Ltd., Bristol.

HALMSHAW, R., 1971, "Industrial Radiology Techniques", The Wykeham Technological Series, London.

- TUĞRUL, B., 1990. "An Application of Neutron Radiography to Archaeology", *Archaeometry*. Vol: 32. Part: 1. pp: 55-59.
- TUĞRUL, B., YAVUZ, H. 1985. "Basınçlı Su Reaktörlerinin Buhar Üreteçlerindeki Korozyon Problemleri", *5. Ulusal Isı Bilimi ve Tekniği Kongresi, İstanbul, Bildiri Kitabı: Cilt: 2, s: 745-754.*
- UHLIG, H.H., 1971, "*Corrosion and Corrosion Control*", John Wiley & Sons Inc., New York.

Şekil 1: Ok ucu fotoğrafı (K2-50. 92)

Şekil 2: Ok ucu radyografı (K2-50. 92)

Şekil 3: Opak taş topuzlu iğne fotoğrafı (K2-48. 92)

Şekil 4: Opak taş topuzlu iğne radyografı (K2-48. 92)

Şekil 5: Keski fotoğrafı (K6-54.93)

Şekil 6: Keski radyografı (K6-54.93)

Şekil 7: Topuzlu iğne fotoğrafı (K5-48.93)

Şekil 8: Topuzlu iğne radyografı (K5-48.93)

Şekil 9: (K7-103.93) No.lu buluntunun fotoğrafı

Şekil 10: (K7-103.93) No.lu buluntunun radyografı

Şekil 11: (78.93) No.lu buluntunun fotoğrafı

Şekil 12: (78.93) No.lu buluntunun radyografi

1994 GÖLTEPE ARKEOMETRİK ÇALIŞMALAR

*K.Aslıhan YENER**

Kültür Bakanlığı, Anıtlar ve Müzeler Genel Müdürlüğü'nün izniyle yapılan Göltepe çalışmaları bu yıl 14 Haziran 1994 te başlayıp, 15 Temmuz'a kadar K.Aslıhan Yener başkanlığı altında çalışıldı. İlk Tunç Çağı'na ait Kestel kalay maden ocağı, Niğde dağlarının eteklerinde, Çamardı ilçesinin Celaller köyü sınırları içinde yer alır. Maden, kendisine çağdaş bir cevher işleme atölye ve yerleşim yeri-bir madenciler köyü olan Göltepe'nin karşısındadır. Bu yıl çalışmalar pota içinde kalay eritme denemeleriyle yoğunlaştı. Ayrıca Kestel/Göltepe'ye yakın çevresindeki antik yerleşmeler saptandı, antik tarım terasları bulundu ve ayrıntılı topoğrafik harita yapıldı.

Araştırma sırasında gösterdikleri anlayış ve yardımları için Niğde Müzesi Müdürü Erol Faydalı'ya, Kültür Bakanlığı Anıtlar ve Müzeler Genel Müdürü Sn.Engin Özgen'e ve Genel Müdürlük görevlilerine, Niğde Valisi Sn.Muammer Güler'e, Çamardı Kaymakamı Sn.Bekir Sıtkı Dağ'a, Belediye Başkanı Sn.Harun Ergin'e, ve Smithsonian Institution Conservation Analytical Laboratory, University of Chicago, Enrico Fermi Institute ve Oriental Institute araştırmacılarının tümüne teşekkür borçluyuz. Proje, National Endowment for the Humanities, National Geographic Society, Institute of Aegean Prehistory, University of Chicago-Oriental Institute ve Boğaziçi Üniversitesi tarafından destek görmüştür.

Kazı ve araştırma ekibimize birçok kuruma bağlı uzman katıldı. İstanbul Arkeoloji Müzesi'nden Metin Gökçay'ın Genel Müdürlük temsilcisi olarak çok geniş yardımları dokundu ve teşekkür borçluyuz. Boğaziçi Üniversitesi'nden Behin Aksoy, Yale Üniversitesi'nden Gül Pulhan ve Fransa'dan Sylvestre Duprès çanak çömlekleri inceledi. Niğde Mü-

* K.Aslıhan YENER, The Oriental Institute the University of Chicago, 1155E. 58th st. Chicago, Illinois 60637 U.S.A.

zesi'nden Fazıl Açıköz konservasyonu, Cornwall İngiltere'den Bryan Earl ve Boğaziçi Üniversitesi'nden Prof.Dr.Hadi Özbal, atom soğurma spektrometre analizleri ve ergitme deneyleri gerçekleştirdi. Allan Gilbert ve Patience Ann Freeman New York Fordham Üniversitesi'nden hayvan kemikleri inceledi. Mark Nesbitt, İngiltere Cambridge Üniversitesi'nde paleobotanik ve Hollanda'dan S.Bottema ve H.Woldring polen numuneleri inceledi. Bir tona yakın metallurjik kalıntıları (curuf, pota, metal) University of Chicago-Jeofizik bölümünden Ian Steele, Antwerp, Belçika'dan Mieke Adraiens ve Glasgow Üniversitesi'nden Effie Photos-Jones, Alan Hall ve Alan Hendry tarafından incelendi. Kestel cevher minerolojisini Petrolab, Cornwall'dan Alan Bromley inceledi.

Çizimleri Ayşe Özkan ve Brenda Craddock çizdi. Chicago Üniversitesi-Oriental Enstitüsü'nden Tony Wilkinson çevrenin jeomorfolojisini ve aynı kurumun Bilgisayar merkezi uzmanları John ve Peggy Sanders Göltepe'nin kazı alanlarını IBM-compatible computer AutoCAD version II ile yükledi. Bölgenin topoğrafik planları Sun SPARCstation bilgisayarın ARRIS programı ile yapıldı. Smithsonian Institution, Conservation Analytical Laboratory'de kurşun izotop analizlerine devam edildi.

I. Antik Tarım Alanları ve Jeomorfolojik Harita

1994 yılının birinci hedefi Göltepe/Kestel'in Celaller köy bölgesinin jeomorfolojik haritasını ve tarıma elverişini ortaya çıkarmaktı. Kestel Maden Ocağı ve Göltepe'nin maden üretim endüstrisinin en yoğun olduğu dönem İlk Tunç Çağı'dır. Ocak işletmede ve ergitme yolu ile metal elde etmede en çok kullanılan malzeme kömür ve ağaç. Madencilik yoğun olduğu İlk Tunç Çağı'nda nüfusun besin ihtiyaçları araştırıldı. Nüfus patlamasından dolayı kısa bir zaman içinde bölgenin ormanlık alanlarında azalma ve arazilerin tarım için kullanıldığı beklenmekteydi. Antik Yemen ile Ürdün'de de artan talep karşısında geniş çapta çevre dağların yamaçları ve yüksek kotlarda teraslanarak ekin yapıldığı görülmüştür. Woldring ve Bottema'nın gerçekleştirdiği polen analizler Kestel'de ormanlık alanların azaldığını desteklemekte. Elde edilen paleobotanik numunelerden Nesbitt ilkbahardan sonbahara kadar sezonal oturulduğunu arpa, üzüm, buğday ve mercimek ekildiğini göstermiştir. Göltepe çevresinde arkeolojik ve jeomorfolojik yüzey araştırmalarda elde edilen bilgiler de ormanın azalıp terasta tarım hipotezi ile uyum göstermektedir. Antik tarım terasların dağ üzerinde dağılışı saptandıktan sonra 1:25,000 lik haritaya işlendi.

2. Arkeometallurjik Analizler

Göltepe'nin özel işlevi maden üretim sanayisi olduğuna göre, en önemli araştırma konularından biri kalay üretim teknolojisi ve üretimin çapını saptamaktır. 1990' dan bu yana Göltepe Madenciler köyü kazısında, bronz aletler (Resim: 1; 1-5), cevher öğütmede kullanılan taş alet (Resim: 1; 6), bin kiloya yakın pota, 200 kilogram cevher ve 75 kilogram toz kıvamında cevher ortaya çıkmıştır. Göltepe'nin hemen hemen her evin odasında camlaşmış potalar ve ağız çapları daha büyük çanak fırınlar bulunmuştur (Resim: 2; 1). Bunların boyları çeşit çeşit ve görünüşleri de ayrıcalık göstermektedir. En erken evlerde (Phase 3 ve 4) ağız çapları 13-18 cm arası değişen potalar (Resim: 2; 2, 3) daha geç evlerde bowl furnace (çanak fırın) gibi büyük, ağız çapları 50-60 cm arasında değişmiştir. Her ne kadar potalar genellikle Göltepe'den gelmişse de 1991 kazı sezonunda Kestel Maden Ocağı'nın galeri girişini kazarken bir pota daha bulunmuştur. Analiz sonucunda bu da kalay üretiminde kullanıldığı anlaşılmaktadır.

Göltepe' den gelen potalar yoğun analize tabi tutulmuştur. Atom soğurma spektrometre analizler yapıldıktan sonra (bak.Özbal), elektron mikroprob ile potaların kesitleri incelenmiştir. Potanın esas seramik malı aluminosilikat ve kuartz ile demir oksitten oluşmaktadır. Potanın iç yüzünde ince bir silikat tabakanın içinde % 2-3 kalay oksit ölçülmüştür. Backscattered elektron imajda parlak bir tabaka olarak kalay oksit açıkça belli olmaktadır. Bu materyalin içinde aynı bir silikat fazla kalay oksit % 65 e kadar yükselmektedir. 1991 de bulunan yeni tip potanın iç yüzünde ayna gibi yeşilimsi parlak bir tabaka görünmüştü. Secondary mass spektrografik analiz ile bu parlak tabakanın aluminosilikat-demir -kalsium ve kalay oksit olduğu saptanmıştır (Resim: 3; 1). İki çeşit kristal ortaya çıkmıştır, birincisi demir-kalay oksit bileşimi, ikincisi, iğne gibi görünen kalay oksit (SnO₂). Camsı solusyon olan bu örneğin matriksi metalik curuf kompozisyonlara benzemektedir.

El yapımı koyu yüzlü açkılı keramik (Resim: 4; 2) ile radiokarbon için toplanan kömür numuneler İlk Tunç Çağ'a tarihlenmiştir (Tablo 1, Göltepe; Tablo 2, Kestel Maden Ocağı). Kazı sırasında Göltepe'nin birçok yeraltı evlerinde toz şeklinde cevher materyal ve öğütülmüş curuf bulunmuştur. Bunlar incelendiği zaman toz cevherlerin bir çok renkte olduğu ortaya çıkmıştır. Örneğin mor, pempe, bej ve siyah. Toz materyal analize tabii tutulduğu zaman kalay miktarları değişik değişik olduğu anlaşıldı. Bunların bir kısmı çanakların içinde depolanmış (Resim: 3; 2) ve bazıları evlerin zemininde saçılmış bir şekilde insitu bulunmuştur (Resim:

4; 1). Toz kıvamında cevherler ayrıca çöplüklerde atılmış olarak elde edilmiştir. Kalayca en zengin cevher tozları ev tabanının üstünde bulunanlardır. SIMS analizleri ise toz olarak depolanan numunelerin bir kısmı öğütülmüş curuf olduğu anlaşıldı.

3. Kalay Üretim Denemeleri

Arkeolojik buluntuların analiz sonuçları doğrultusunda ergitme deneyleri yapılmıştır. 1992 de ilk denemelerde bir tip pota kullanıldıktan sonra, bazı değişiklikler denendi. Örneğin potalar değişik boylarda seçildi ve birden fazla üfleç denendi. Üç üfleç (Resim: 5; 1) Mısır resim örneklerine dayanarak seçilmiştir ve ateş 1200 C in üstüne ulaşmış üfleçi eritmiştir. Parametreleri yine değiştirerek, odun kömür kullanıldı ve potaların bir kısmı taş ile ağızları kapatıldı. Hemen hemen her denemede yuvarlak globül (prill) şeklinde kalay tanecikler elde edildi. Bunlar curufların içinde hapis kaldığı için curuflar taş aletler (Resim: 1; 6) ile kırılıp, ezildikten sonra, yıkanmıştır ve kalay metal priller toplanmıştır. Demiri bol curuflar ısı nedeniyle manyetik olmuştur (Resim: 5; 2). Kalay metal priller sonradan eritilip kalıplara dökülmüş veya toz şeklinde alayım için ihraç edilmiştir.

SEÇİLMİŞ KAYNAKÇA

- ANDREWS, P. 1994 "Excavating Mines (Copa Hill, Chinflon, Kestel)", *Bulletin of the Peak District Mines Historical Society* 12/3: 13-21
- BOTTEMA and H.WOLDRING, in press "Bronze Age and Byzantine Pollen of the Kestel Tin Mine (Turkey) and its Possible Origin: Practical and Experimental Pollen, Analysis in Archaeological Context, "Proceedings of the International Palynological Congress 1992 in Aix-en-Provence.
- BUDD, P., A.M. POLLARD, B.SCHAIFE and R.G.THOMAS, 1994 "Comments on the Paper, "Oxhide Ingots, Recycling and the Mediterranean Metals Trade, "Journal of Mediterranean Archaeology 7
- EARL, B.and K.A.YENER 1995 "Tin Smelting Experiment at the Oriental Institute, "Oriental Institute News and Notes
- EARL, B.and H.ÖZBAL, in press "Early Bronze Age Tin Processing at Kestel/Göltepe, Anatolia" Archaeometry in press "Distribution, Characterization and Processing of Kestel Cassiterite, "Proceedings of the 29th International Archaeometry Meetings, Ankara Turkey, 1994
- EARL, B.and K.A.YENER, 1994 "Replication Experiments of Tin Using Crucibles, Göltepe 1992", 15 th International Symposium of Excavations, Surveys and Archaeometry, May 1993 Ankara Turkey.
- KAPTAN, E. 1989 "Türkiye Madencilik Tarihine Ait Çamardı-Celaller Köyü Yöresindeki Buluntular," IV. Arkeometri Sonuçları Toplantısı, 1-16 Ankara: Department of Antiquities and Museums

- 1990 "Türkiye Madencilik Tarihine Ait Celaller (Niğde) Yöresindeki Santuzla-Göltepe Buluntuları," *V.Arkeometri Sonuçları Toplantısı*, 13-32 Ankara: Department of Antiquities and Museums.
- 1993 "Eski Anadolu Madencilğine ait Yeni Keşfedilen Eski Maden Sahası" [The Old Mining Field Explored Recently Belonging to Ancient Anatolian Mining.] *14th International Symposium of Excavations, Surveys and Archaeometry*, 25-29 May 1992 Ankara Turkey.
- 1994 "1993 Research at Mine Damı, Çamardı" *15th International Symposium of Excavations, Surveys and Archaeometry*, May 1994 Ankara Turkey.
- 1995 "Mineral Dressing Device with Two Functions," *29th International Symposium on Archaeometry* 1-14 May 1994 Ankara, Turkey
- ÖZBAL, H. 1993 "Kestel-Göltepe Kalay İşletmeleri," *VIII Arkeometri Sonuçları Toplantısı (The 14th International Symposium of Excavations, Surveys and Archaeometry Proceedings)* 303-314. Ankara: Directorate General of Monuments and Museums
- 1994 "Kestel Kasiteritinin Zenginleştirme ve İzabe Çalışmaları," (Concentration and Smelting of Kestel Cassiterite,) *15th International Symposium of Excavations, Surveys and Archaeometry*, May 1993 Ankara Turkey.
- SAYRE, E.V., K.A.YENER, E.C.JOEL and I.L.BARNES, 1992 "Statistical Evaluation of the Presently Accumulated Lead Isotope Data from Anatolia and Surrounding Regions," *Archaeometry* 34: 73-105
- SAYRE, E.V., K.A.YENER, E.C.JOEL 1992 "Reply," to Comments on 'Evaluating Lead Isotope data: Further Observations,' *Archaeometry* 34: 330-336
- 1993 "Comments of P.Budd, D.Galc, A.M.Pollard, R.G. Thomas and P.A.Williams. 'Evaluating Lead Isotope Data: Further Observations,'" *Archaeometry* ,35: 7-12
- SAYRE, E.K.A.YENER and E.JOEL 1995 "Comments on the paper, "Oxhide Ingots. Recycling and the Mediterranean Metals Trade. "P.Budd, A.M.Pollard, B.Scaife and R.G.Thomas, *Journal of Mediterranean Archaeology*.
- SHARP, W.E.and S.K.MITTEWEDE 1994 "Was Kestel Really the Source of Tin for Ancient Bronze," *Geoarchaeology* 9: 155-158
- VANDIVER, P.B., R.KAYLOR, J.FEATHERS, M.GOTTFRIED, K.A.YENER, W.F.HORNYAK and A.FRANKLIN, 1993 "Thermoluminescence Dating of a Crucible Fragment from an Early Tin Processing Site in Turkey," *Archaeometry* 35: 295-298
- VANDIVER, P.B., K.A.YENER, and L.MAY 1992 "Third Millennium B.C.Tin Processing Debris from Göltepe (Anatolia)," in P.B.Vandiver, J.Druzik and G.S.Wheeler eds., *Materials Issues in Art and Archaeology* III, 545-569, Pittsburgh: Materials Research Society
- WILLIES, L. 1990 "An Early Bronze Age Tin Mine in Anatolia," *Bulletin of the Peak District Mines Historical Society* II: 91-96
- 1991 "Report on the 1991 Archaeological Survey of Kestel Tin Mine, Turkey," *Bulletin of the Peak District Mines Historical Society* II: 241-247

- 1992 "Reply to Hall and Steadman, "Journal of Mediterranean Archaeology 5/1: 99-103
- 1993 "Reply to J.D.Muhly, "Early Bronze Age Tin and the Taurus, "American Journal of Archaeology 97: 262-264
- 1994 "Firesetting Technology, "Bulletin of the Peak District Mines Historical Society 12/3: 1-8
- YENER, K.A.1994 "Managing Metals; An Early Bronze Age Tin Production Site at Göltepe, Turkey," *The Oriental Institute News and Notes* 140: 1-4
- 1994 "Review, R.Maddin, ed., The Beginning of the Use of Metals and Alloys (1988), " *Journal of Near Eastern Studies* 53: 301-304
- 1989 "Niğde-Çamardı'nda Kalay Buluntuları" *IV. Arkeometri Sonuçları Toplantısı* (Ankara Mayıs 20-24 1988), 17-28 Ankara: General Directorate of Antiquities and Museums
- 1990 "Arkeometri Projesi: Çamardı 1988 Çalışmaları, "V.Arkeometri Sonuçları Toplantısı (Antalya Mayıs 18-23 1989), 1-12. Ankara: General Directorate of Antiquities and Museums
- 1992 "Göltepe Kazısı 1990 Çalışmaları, "Kazı Sonuçları Toplantısı Çanakkale 27-31 Mayıs 1991), pp.275-289, Ankara: General Directorate of Antiquities and Museums.
- 1993 "Göltepe Kazısı 1991 Sezonu, "Kazı Sonuçları Toplantısı 231-247, Ankara: General Directorate of Antiquities and Museums.
- 1994 "Göltepe Kazısı 1992 Sezonu, "Kazı Sonuçları Toplantısı. Ankara: General Directorate of Antiquities and Museums.
- in press "Göltepe Kazısı 1993 Sezonu, "Kazı Sonuçları Toplantısı. Ankara: General Directorate of Antiquities and Museums.
- YENER, K.A.and M.GOODWAY. 1992 "Response to Mark E. Hall and Sharon R.Steadman, "Tin and Anatolia: Another Look, " *Journal of Mediterranean Archaeology* 5: 77-90
- YENER, K.A., H.ÖZBAL, E.KAPTAN, A.N.PEHLİVAN, M.GOODWAY 1989 "Kestel: An Early Bronze Age Source of Tin Ore in the Taurus Mountains, Turkey, " *Science* 244: 200-203
- YENER, K.A., E.V.SAYRE, E.JOEL, H.ÖZBAL, I.L.BARNES and R.H.BRILL 1991 "Stable Lead Isotope Studies of Central Taurus Ore Sources and Related Artifacts From Eastern Mediterranean Chalcolithic and Bronze Age Sites, " *Journal of Archaeological Science* 18: 541-577
- YENER, K.A., and P.B.VANDIVER 1993 "Tin Processing at Göltepe, An Early Bronze Age Site in Anatolia, " *American Journal of Archaeology* 97: 207-237
- YENER, K.A.P.B.Vandiver, with Appendix by L.Willies, 1993 "Reply to J.D.Muhly, "Early Bronze Age Tin and the Taurus, " *American Journal of Archaeology* 97: 255-264.

Main Registry Number (MRN), findplace, laboratory	Sample Description	C14 Date B.P. Date B.C. (Libby) Calibrated Date B.C. 1 σ range 2 σ range
MRN 391 Goltepe, A06-0100-011 Beta 42649	Charcoal from hearth (011) on pithouse floor	5240 \pm 250 B.P. 3290 \pm 250 B.C. 4350-3780 B.C. 4661-3518 B.C.
MRN 296 Goltepe, B01-0125-001 Beta 42648 ETH 7669 AMS	Charcoal from crucible middens near circuit wall	4120 \pm 60 B.P. 2170 \pm 60 B.C. 2875-2587 B.C.
MRN 1400 Goltepe, A24-0343-006 Beta 42650	Charcoal from floor of pithouse 006	4070 \pm 60 B.P. 2120 \pm 70 B.C. 2863-2812 B.C. 2876-2801 B.C.
MRN 1785 Goltepe, A23-0100-007 Beta 42651	Charcoal from burnt debris 20 cm above floor	3790 \pm 60 B.P. 1840 \pm 80 B.C. 2451-2050 B.C. 2470-1985 B.C.
MRN 2079 Goltepe, C02-0200-015 Beta 75605	Ashy layer on floor of pithouse, possibly phase 2	3920 \pm 60 B.P. 1970 \pm 60 B.C. 2475-2310 B.C. 2570-2205 B.C.
MRN 2223 Goltepe, E69-0100-009 Beta 75606	Midden with metallurgical debris	3980 \pm 70 B.P. 2030 \pm 70 B.C. 2575-2440 B.C. 2620-2290 B.C.
MRN 2338 Goltepe, A22-0300-008 Beta 75607	Ashy layer on floor of pithouse	4020 \pm 70 B.P. 2070 \pm 70 B.C. 2595-2460 B.C. 2695-2335 B.C.
MRN 2540 Goltepe, E63-0100-013 Beta 75609	Pit house fill	3840 \pm 70 B.P. 1890 \pm 70 B.C. 2440-2175 B.C. 2090-2040 B.C.
MRN 2585 Goltepe, A23-0900-007 Beta 75610	Pit house fill	3830 \pm 60 B.P. 1880 \pm 60 2350-2175 B.C. 2080-2050 B.C.
MRN 3156 Goltepe, E63-0100-026 Beta 75613	Pit house 006 collapse fill	3910 \pm 90 B.P. 1960 \pm 90 B.C. 2485-2270 B.C. 2595-2130 B.C.
MRN 599 Goltepe, A26-0100-007 Dendrochronology	Pit fill	1978 \pm 37 B.C.

Table 1

Main Registry Number (MRN), Findplace, Laboratory	Sample Description	C14 Date B.P. Date B.C. (Libby) Calibrated Date B.C. 1 σ range 2 σ range
Kestel 1 Bryan Earl New Zealand/Oxfordshire	Fireset charcoal inside Kestel Mine	- - 2858-2468 B.C. 2874-2362 B.C.
Kestel S46 BM-2879	Firehole cavity inside Kestel Mine	4090 \pm 60 B.P. 2140 \pm 60 B.C. 2865-2810 B.C. 2880-2495 B.C.
Kestel S33 BM-2881	Lowest level, trench 4, mine 1 Kestel	4690 \pm 100 B.P. 2740 \pm 100 B.C. 3625 - 3360 B.C. 3700-3300 B.C.
Kestel S2 BM-2880	Large chamber, Kestel mine	220 \pm 45 B.P. - 1640 A.D.-modern 1915 A.D.-modern
Kestel S24 BM-2882	Opencast working, Kestel slope	1210 \pm 50 B.P. - 725-890 A.D. 915-945 A.D.
Kestel I-15,227	Kestel mine, sounding S.2, -68 cm. depth	3980 \pm 100 B.P. 2030 \pm 100 B.C. - 2870-2200 B.C.
Kestel AMS AA-3373	Kestel mine, sounding S.2 -30 cm. depth	1570 \pm 60 B.P. 620 \pm 60 A.D. 422-547 A.D. 347-609 A.D.
Kestel AMS AA-3374	Kestel mine, sounding S.2 -68 cm. depth	4020 \pm 80 B.P. 2070 \pm 80 B.C. 2855-2466 B.C. 2874-2350 B.C.
Kestel AMS AA-3375	Kestel mine, sounding S.2 -60 cm. depth	3805 \pm 70 1955 \pm 70 2473-2297 B.C. 2576-2147 B.C.
Kestel AMS AA-3376	Kestel mine, sounding S.2 -93 cm. depth	3830 \pm 65 1880 \pm 65 2456-2147 B.C. 2469-2133 B.C.

Tablo 2

Resim 1: no.1. Copper-based scroll headed pin. MRN 3315, Area B06-0400-003. Early Bronze Age. Çizim, Brenda Craddock
 no.2. Copper-based needle. MRN 3110, Area B06-0300-001. Early Bronze Age. Çizim, Branda Craddock.
 no.3. Copper based toggle pin. MRN 1892, Area A23-0900-007. Early Bronze Age. Çizim, Brenda Craddock.
 no.4. Copper based bracelet. MRN 2412, Area A24-0900-006. Early Bronze Age. Çizim, Brenda Craddock.
 no.5. Copper based needle. MRN 3114, Area B06-0300-002. Early Bronze Age. Çizim, Brenda Craddock.
 no.6. Diabase groundstone tool. MRN 5081 A, Area E69-0100-009. Early Bronze Age. Çizim, Brenda Craddock

Resim 2: no.1. Ceramic bowl furnace (?). MRN 1847. Area A15-0100-005. Early Bronze Age. Çizim, Brenda Craddock
no. 2. Ceramic crucible. MRN 3371. Area E69-0100-009. Early Bronze Age. Çizim, Brenda Craddock
no.3. Ceramic crucible. MRN 3372. Area E69-0100-009. Early Bronze Age. Çizim, Brenda Craddock

Resim 3: no.1. Backscattered electron image of crucible cross-section. Shiny layer rich in tin. Foto: Annemie Adriaens.

Resim 3: no. 2. Storage jars with tin rich ground ore. Early Bronze Age. Göltepe yer altı ev (A15-0100-006) zemininde çanakların içinde depolanmış kalaylı toz cevher. Foto: K.Ashhan Yener

Resim 4: no. 1. Relief decorated hearth. Early Bronze Age. Kabartma bezekli ocak yeri. Foto: K.Ashhan Yener

**Resim 4: no.2. Dark burnished handmade jar.
Early Bronze Age. Koyu yizli ačkılı el ya-
pımı keramik. Foto: K.Aslıhan Yener**

**Resim 5: no.1. Celaller köyü üç üfleç ile ergitme deneyleri. Foto:
K.Aslıhan Yener**

Resim 5: no. 2. Manyetik curuf. Celaller köyü üç üfleç ile ergitme deneyleri. Foto: K.Aslhan Yener

ARCHAEOMETALLURGICAL SURVEY IN 1994 AT MALATYA-ARSLANTEPE AND ITS SURROUNDINGS

*Alberto M. PALMIERI **
Andreas HAUPTMANN
Kemal SERTOK
K. HESS

The last campaign on Anatolian metallurgy had two main aims, the first was to survey and to sample the minerals in minery areas of the Malatya-Elazığ region, while the second was to carry out smelting experiments aimed at reconstructing old technological procedures.

With regard to the surveys, we tried to identify, in known minery zones, possible new outcrops of copper ores, even of small size which might have been utilised in early times. It is thought that such outcrops were probably used for their colours (for example the green of carbonates and copper oxides) and because they could easily be reduced to metal (smelting of oxides and carbonates and mixed polymetallic ores).

This idea is derived from the study of minerals and slag from the Chalcolithic and Early Bronze levels of Arslantepe. Archaeometallurgical materials from this site have in fact provided a diachronic vision of early

* Alberto M. PALMIERI, Consiglio Nazionale Delle Ricerche Istituto per le Tecnologie Applicate ai beni Culturali Via Salaria Km. 29300 00016 Monterotondo Stazione Roma-ITALY.
Andreas HAUPTMANN- K. HESS, DMT, Deutsches Bergbau-Museum, Institut für Archäometallurgie, Herner Str. 45, D-44787 Bochum-GERMANY.
Kemal SERTOK, Arkeolog, Anıtlar ve Müzeler Genel Müdürlüğü, Ulus-ANKARA.

metallurgy showing a peculiar development with respect to the general growth elsewhere in the region which started with the use of native copper, followed by the use of carbonates and oxides and finally, sulfide ores. At Arslantepe instead, besides carbonates polymetallic minerals were also smelted to produce alloys with As, Sb, and Ni; both in the Chalcolithic and Early Bronze Age. Only for a short period in EBIB (period VIB2) the situation is completely different and we have the exclusive presence of iron and copper minerals and their oxidation products.

We therefore tried to investigate more thoroughly polymetallic min-erary zones such as those of Keban and others which showed signs of the presence of carbonates and oxides located relatively near the site of Arslantepe.

Apart from the main lead and zinc ore deposits, the survey carried out in the area of Keban revealed various minor outcrops of copper ores. On Zeytin dađ traces of early work enabled us to carry out mineral and slag sampling. Some of these minerals, intense green in color have a high content of arsenic. Some galleries were inspected to obtain the dating of min-erary work through any archaeological materials found inside; unfortunately, the pottery materials found proved to be insufficient to establish a precise chronological period to which this early activity could be attributed. An abandoned gallery was inspected in another area, south of the town. Malachite was found inside but the few pottery materials spread around, did not allow us to accurately date the use of the mine in this case either. Lastly, right in the town center near the new school, a considerable amount of slag was found, which, according to local belief, dates back to early works in the area. All the samples were collected for analysis.

A new survey on the border of the Ergani mine showed the presence of copper carbonatic ores.

In the min-erary area of Polusagi we again found carbonatic ores ad slag without any chronological attribution.

In the Baskil area a vein rich in malachite and azurite was located near the village of Karakas. In this zone, a large area containing numerous pottery fragments belonging to Early Bronze and a spearhead similar to those found at Arslantepe VIA suggests a probable early use of these ores and provides evidences of close cultural contacts between settle-ments of these two areas.

Near the lead and zinc mine at Cafana, a few kilometers southwest of Malatya, we, found an Early Bronze settlement, and in a river bed some slag testifying to old smelting activity in situ.

The laboratory work was concentrated on survey samples, slags and metal objects from Arslantepe.

The analyses of samples from Keban seem to indicate that this area is likely to have various ores containing metals. From Zeytin Dağ some green-colored minerals, were identified as konichalcite (arsenate of Cu and Ca), which contains up to 20% of As. One sample of the early Keban slag contained 2% of arsenic.

Some samples from Karakas also contained arsenic (more than 1%) while the slag from Polusagi was rich above all in iron.

In Ergani, we found a malachite sample which was very rich in copper (44%) and among the slag near Cafana mine, known up to now only for the Pb and Zn deposits, we identified one sample containing 12% of copper.

These new data enrich the picture of the region's minerals, providing evidence of new possibilities in the raw material supply (Fig.1)

In 1994 we carried out new smelting experiments utilising carbonate and mixed ores, with a grain size of not more than 1 cm, put in a crucible stoked with wood charcoal. This time we used natural reeds to blow air into the crucible. The temperature was controlled by means of a thermocouple. We observed that, without air, the temperature reached 700 degrees. After a pre-heating of 30 minutes the air was blown through the reeds the ends of which were covered with clay. After 20 minutes the temperature reached the 1200 degrees, required for smelting. Four people took it in turn to carry out this operation. The reeds were changed when they burned because of the high temperature (Fig.2). The results were satisfactory: we obtained mineral smelting and slag with copper prills inside. In eastern-Anatolia there is no archaeological proof of the use of reeds in smelting operations but early remains of burned clay tubes exist in various archeological contexts.

Ninety-five samples of ores and slag and 128 metal objects from the Late Chalcolithic and Early Bronze levels of Arslantepe were analysed using an I.C.P. The comparison of these two series of analyses reveals a succession of different phases (Fig.3).

In period VII (Late Chalcolithic), polymetallic ores dominate among mixed Cu/Fe sulfides. The polymetallic ores, consisting mainly of Cu and Pb minerals with high amounts of As, Sb, Ni, Bi and some silver, correspond, among the objects, to alloys of both copper and lead each containing a low arsenic, nickel and antimony percentage.

In the period that corresponds to the Late Uruk (VIA), we still find almost exclusively polymetallic ores, though with higher concentrations of arsenic and nickel. The objects, on the other hand, are characterised by a higher arsenic content, a more evident association with nickel, the continued presence of lead and the appearance of silver.

This picture points to a complex metallurgical scene in these early periods which, obviously, produced different metals. This is reflected in the composition of slag from the respective levels in which three types of slag can be distinguished. The first is a "pure" copper slag consisting of magnetite, fayalite and Cu-Fe matte with a low content in As and Sb; the second is a slag with droplets of argentiferous lead and a glassy matrix high in SiO₂ and As while the third contains droplets of Ni-As-speiss. The last two contain little copper but are rich in the previously mentioned elements (Fig.4).

The use of a copper-nickel-arsenic alloy (Cu 90.73, Ni 2.20, As 1.17) to make a metal bowl employed, instead of the traditional stone, as a door-socket in a public building of the period VIA, testifies the wide use of metals, and in particular of this alloy, at the end of the 4th millennium B.C.(Fig.5).

A radical change occurs as regards the raw materials in period VIB2, during which only Cu/Fe sulfides such as chalcopyrite and pyrite and their oxidation products were found, and it is not surprising that the slag also point to a copper production. The fact that much more slag was produced in this period than in the earlier levels, may be due either to a large scale metal production in the site or to the finding of a working area in the village of period VIB2. Although the metal objects dating from this period do contain arsenic, nickel and antimony, the percentages of these elements are the lowest found in the whole sequence. period VIB1, characterised by the presence on the site, at the beginning of the III millennium, of a culture of Transcaucasian origin, does not contain remains of ores or slag, but only copper objects with an As, Ni, and Sb content more similar to that present in the objects from periods VII and VIA than in those from period VIB2. Lead ores and lead and silver objects are absent in both periods VIB1, and VIB2.

This sequence is of particular interest for two reasons: a) mixed ores, of which no trace has been found in the deposits so far surveyed in the surrounding area, were used in the earliest metallurgical phases at this site; b) the technological process of the metallurgical development at Arslantepe is clearly discontinuous.

These results should be considered bearing in mind the complex history of this site, which is characterised by radical changes in its external relations and cultural influences, and consequently by modifications in its supply of raw materials.

The ores used at Arslantepe in the Late Chalcolithic and Late Uruk, which to date have not been found in the Malatya, Elazığ and Diyarbakır areas, might have come from further away, probably from areas lying to the north and northeast. If this hypothesis is confirmed by land surveys in these more distant areas, the use of non-local ores in period VIA could be explained by the presence at Arslantepe of an important centre with an Early State organization, which may have been able to obtain ore supplies from other regions, possibly the Transcaucasian ones, which are rich in polymetallic deposits containing copper, arsenic, lead, zinc and antimony.

Evidence of contacts with Transcaucasian groups are already suggested in period VIA by the appearance of imported or imitation black pottery which seems to be of northeastern origin. On the other hand, in the Late Chalcolithic evidence of possible contacts with northeastern regions is provided by the presence of Van obsidians. This hypothesis is supported by the reappearance of polymetallic ores in Early Bronze II-III, when the Malatya-Elazığ area was inhabited by local cultures which are closely related to the Transcaucasian cultures.

The interruption of this long tradition in VIB2 could have been linked, on the one hand, to a collapse of centralised societies and, on the other, to different cultural contacts which are now circumscribed to the Upper Euphrates valley.

The metallurgy at Arslantepe points to a great complexity and possibly local variety, in the development of this "industry". The smelting of polymetallic ores, containing Cu, As, Pb., Ni and Sb, allowed to obtain more effective results in the form of alloys.

Moreover, the analysis of the slag and ores found in the Chalcolithic and Early Bronze levels at Arslantepe suggest that the technology used to

produce copper from these polymetallic ores might have involved several metallurgical phases, ranging from the production of lead or of a complex, uncommon alloy to the smelting, melting and refinement of a single metal.

ESSENTIAL BIBLIOGRAPHY

- ALESSIO, M./ALLEGRI, L./BELLA, F./CALDERONI, G./CORTESI, C./IMPROTA, S./PETRONE, V.: C¹⁴ 1983 dating of Arslantepe, in *Origini XII*, parte II, 1983, 36-50
- CANEVA, C./PALMIERI, A.P.: 1983 Metalwork at Arslantepe in Late Chalcolithic and Early Bronze I: The Evidence from Metal Analysis, in *Origini XII*, parte II 1983, 637-654.
- CANEVA, C./FRANGIPANE, M./PALMIERI, A.M.: 1985 I metalli di Arslantepe nel quadro dei più antichi sviluppi della metallurgia vicino-orientale, in *Quaderni de La ricerca scientifica*, 1985, II2, vol.I: 115-138.
- CANEVA, C./PALMIERI, A.M./SERTOK, K.: 1988 Mineral Analysis in The Malatya Area: Some Hypotheses, in *Arkeometri Sonuçları Toplantısı* 1988, IV, 39-48.
- CANEVA, C./PALMIERI, A.M./SERTOK, K.: 1989 Copper Ores in the Malatya Region and Smelting Experiments, in *Arkeometri Sonuçları Toplantısı*, 1989, V: 53-66.
- CANEVA, C./PALMIERI, A.M./SERTOK, K.: 1990 Malatya Çevresindeki Bakır Cevherler ve Erítme Deneyleri, in *Arkeometri Sonuçları Toplantısı*, 1990, VI: 1-11.
- CANEVA, C./PALMIERI, A.M./SERTOK, K.: 1991 Archaeometallurgical Research in the Malatya Area, in *Araştırma Sonuçları Toplantısı*, 1991, IX: 227-234.
- ÇUKUR A./KUNÇ, S.: 1989 Analyses of Tepecik and Tülintepe Metal Artifacts in *Anatolian Studies*, 1989 XIX: 111-120.
- ESİN, U.: 1986 Doğu Anadolu'ya Ait Bazı Prehistorik Curuf ve Filiz Analizleri, in *Jahr. Kleinasiatische Forsch.* 1986,X: 143-167.
- FRANGIPANE, M.: 1985 Early Developments of Metallurgy in the Near East, in *Studi di Paleologia in onore di S.M.Puglisi*, in: Liverani, M., Palmieri, A., Peroni, R. (eds) 1985, 215-228: Un. "La Sapienza" Roma.
- FRANGIPANE, M.: 1993 a *Melid (Malatya, Arslantepe)*, in *Reallexicon der Assyriologie*, 1993 Band 8, 1/2.
- FRANGIPANE, M.: 1993 b *Arslantepe-Melid-Malatya*, in *Arslantepe Hierapolis, Jasos, Kyme-Scavi archeologici Italiani in Turchia*, 1993, Marsilio, Venezia.
- KUNÇ, Ş./ÇUKUR, A.: 1987 Tepecik ve Tülintepe Buluntularının Eser Element Analizleri, in *Arkeometri Sonuçları Toplantısı*, 1987, III: 87-95.
- KUNÇ, Ş./ÇUKUR, A.: 1988 Yukarı Fırat Havzası Maden Ocakları ve Kazı Arkeolojik Buntularla İlişkileri, in: *Arkeometri Sonuçları Toplantısı*, 1988, IV: 29-38.

- M.T.A.: 1972 *Lead, Copper and Zinc deposits of Turkey*, 1972, M.T.A.Pub.N° 133 Ankara
- ÖZBAL, H.: 1986 Değirmentepe Metal, Curuf ve Filiz Analizleri, in *Arkeometri Ünitesi Bilimsel Toplantı Bildirileri*, 1986, VI TUBITAK pp. 101-113.
- PALMIERI, A.M./SERTOK, K./CHERNYKH, E.: 1993 a Archaeometallurgical research at Arslantepe in: *Arkeometri Sonuçları Toplantısı VIII*: 391-398
- PALMIERI, A./SERTOK, K./CHERNYKH, E.: 1993b From Arslantepe Metalwork to Arsenical Copper Technology in Eastern Anatolia in: Frangipane, M., Hauptmann, H., Liverani, M., Matthiae, Mellink, M.(eds) *Between the Rivers and over the Mountains*, *Archaeologica Anatolica et Mesopotamica Alba Palmieri Dedicata*, 1993. Dip. Sc. St.Arch.Antrop.dell'Antichita, Università di Roma "La Sapienza", 573-600
- PALMIERI, A.M./SERTOK, K.: 1994 Minerals in and around Arslantepe, in *Arkeometri Sonuçları Toplantısı*, 1994, IX, 119-135.
- YALÇIN, U./HAUPTMANN, H./HAUPTMANN, A./PERNICKA, E.: 1992 Norşuntepe'de Geç Kalkolitik Çağı Bakır Madenciliği Üzerine Arkeometallurjik Araştırmalar, in: *Arkeometri Sonuçları Toplantısı*, 1992, VIII: 381-390.
- ZWICKER, U.: 1991 Investigations on the Extractive Metallurgy of Cu/Sb/As Ore and Excavated Smelting Product from Norşuntepe (Keban) on the upper Euphrates (3500-2800 b.C.). In: *Oddy W.A.(ed) Aspects of Early Metallurgy*, 1991, British Museum, Occasional Paper 17, 13-26, London.

Fig. 1

Fig. 2

Fig. 5

BEMERKUNGEN ZUM EXPORT UND IMPORT ARCHAISCHER AMPHOREN AUS MILET: INTERDISZIPLINÄRE UNTERSUCHUNGEN

*Martina SEIFERT **
Ünsal YALÇIN

Ein realistischer Einblick in die Handelsbeziehungen des archaischen Milet erfordert die Erforschung der kulturellen Hinterlassenschaften aus Siedlungsgrabung, Heiligtum und Nekropole. Die Untersuchung der milesischen Amphoren in ihrer Funktion als Lager- und Transportbehälter für Wirtschaftsgüter stellt in diesem Zusammenhang einen wichtigen Teilbeitrag für die Aufschlüsselung von Handelskontakten Milets mit den Städten Ioniens oder der Magna Graecia dar. Der folgende Beitrag versteht sich als Arbeitsbericht zum gegenwärtigen Informationsstand¹.

* Dr. Martina SEIFERT-Doç. Dr. Ünsal YALÇIN, DMT. Deutsches Bergbau-Museum, Institut für Archaeometallurgie, Herner Str. 45, D-44787 Bochum-GERMANY.

- (1) Außer den nachgenannten Abkürzungen wurden die Abkürzungen und Sigel der Abkürzungsverzeichnisse und Richtlinien für Publikationen des Deutschen Archäologischen Instituts (Archäologischer Anzeiger 1989, Archäologische Bibliographie 1985) verwendet:
- | | |
|---------------|--|
| Anderson | = A. K. Anderson, Excavation at Kofina Ridge, BSA 45, 1959, 128-182. |
| Histria II | = E. Condurachi (Hrsg.), Histria II (Bukarest 1966). |
| Histria IV | = P. Alexandrescu, Histria IV. La Céramique d'Epoque Archaïque et Classique (Bukarest 1978) |
| Histria V | = M. Coja-P. Dupont, Histria V. Les Ateliers Céramiques (Bukarest 1979) |
| Johnston 1990 | = A. W. Johnston, Aegina, Aphaia Temple, XIII. The Storage Amphorae, AA 1990, 339-382. |
| Johnston 1993 | = A. W. Johnston, Pottery from the Archaic Building Q at Kommos, Hesperia 62, 1993, 339-382. |
| Jones 1986 | = R. E. Jones, Greek and Cypriote Pottery (Athen 1986). |
| Lambrino | = M. F. Lambrino, Les Vases Archaïques d'Histria (Bukarest 1938) |
| Panionion | = G. Kleiner-P.Hommel-W. Müller-Wiener, Panionion und Melie. Jdl Erg. 23 (Berlin 1967). |
| Samos III | = A. Furtwängler-H. J. Kienast, Der Nordbau im Heraion von Samos, Samos III (Bonn 1989) |

Die Mehrzahl der in Milet aufgedeckten archaischen Amphoren stammt aus der Südstadt am Kalabaktepe und aus dem Aphrodite-Heiligtum auf dem Zeyintepe². Durchgeführte archäologische und naturwissenschaftliche Untersuchungen belegen im 7. und 6. Jh.v.Chr.eine lokale Herstellung für den überwiegenden Teil an Amphorenformen³. Als Produktionsort kommt ein in der milesischen Südstadt gelegener Werkstattkomplex mit gut erhaltenen Keramiköfen in Frage⁴.

Ein Großteil der Amphoren aus dem Siedlungsschutt verfügt über ein niedriges Fassungsvermögen. Als Vorratsamphoren von 50-60 cm Höhe dienten sie vornehmlich Haushaltzwecken, so zur Lagerung unterschiedlicher fester und flüssiger Lebensmittel. Von diesen Gefäßen unterscheiden sich Amphoren gleicher Form, aber mit größerem Volumen. Als Transportbehälter fanden diese für die Beförderung von Waren innerhalb der Stadt sowie für den Austausch und Transport von Handelsgütern Verwendung. Die Grabungsergebnisse ergeben keinerlei Hinweis darauf, welche Produkte mit den Amphoren verhandelt wurden. Den antiken Schriftquellen zufolge war Milet berühmt für seinen Getreideanbau im Hinterland, für die Wollgewinnung und für die Produktion von Wein und Öl⁵.

Publizierte Ausgrabungsbefunde zeigen eine vorläufige Verbreitung milesischer Amphorentypen⁶. Im unmittelbaren Ausstrahlungsgebiet von

Samos IV	= H.P. Isler, Das archaische Nordtor und seine Umgebung im Heraion von Samos, Samos IV (Bonn 1978)
Samos VI 1	= E. Walter-Karydi, Samische Gefäße des 6. Jhs. v. Chr. Landschaftsstile ostgriechischer Gefäße, Samos VI 1 (Bonn 1973).
Seifert	= Herkunftsbestimmung archaischer Keramik am Beispiel von Amphoren aus Milet (Diss. Bochum 1994).
Tocra I	= J. Boardman-J. Hayes, Excavations at Tocra 1963- 1965. The Archaic Deposits I (Oxford 1966)
Tocra II	= J. Boardman-J. Hayes, Excavations at Tocra II, 1963-1965. The Archaic Deposits and later Deposits (Oxford 1973).
Voigtländer	= W. Voigtländer, Funde aus der Insula westlich des Buleuterion in Milet, <i>IstMitt</i> 32, 1982, 30-173.

(2) Zu den Ergebnissen der letzten Kampagnen vgl. V. von Graeve, AA 1995, 195-292.

(3) Seifert-M. Seifert-Ü. Yalçın, Milet'te Arkeometrik Araştırmalar, X. *Arkeometri Sonuçları Toplantısı*, Ankara 1994 (1995), 15-38.

(4) V. von Graeve, *IstMitt* 40, 1990, 39-43 (Ofen 1989). M. Seifert, *IstMitt* 41, 1991, 134-136 (Ofen 1990). -R. Senff, AA 1995, 210-213 (Öfen 1992 und 1993).

(5) Herodot I 17.18. -Aristophanes, *Lysistrate* 728ff.-RE XV (1932) 1590 s. v. Miletos (F. Hiller von Gaertringen). Zum milesischen Handel und Milet als Kulturlandschaft: J. Röhlig, *Der Handel von Milet* (1933) 12.52.55. -Milet II, 240. -G. Glotz, *Histoire Grecque I* (1938) 276.279. -J. Peters-A. von den Driesch, *IstMitt* 42, 1992, 117ff. bes. 119 (Wollproduktion). -H. Lohmann, AA 1995, 293-328 bes. 297f.

(6) Ob die als milesisch erkannten Amphorenformen an den aufgezählten Ausgrabungsstätten tatsächlich in einer Töpferwerkstatt in Milet hergestellt wurden, läßt sich abschließend nur durch eine naturwissenschaftliche Analyse der betreffenden Fundstücke im Vergleich zur

Milet dominieren vom ausgehenden bis zum Beginn des 5. Jh. v. Chr. Amphoren für die Vorratshaltung. Dies betrifft den Einzugsbereich vom Apollon-Heiligtum in Didyma⁷ bis hin zur Bucht von Akbuk⁸. Hinter der Mykale (Samsun Dağları), im Gebiet des Panionion und in Melie⁹ finden sich ebenfalls milesische Vorratsamphoren. Doch bereits in der Chora von Ephesos in nordwestlicher Richtung und hinter dem Latmosgebirge sind milesische Amphorenfunde selten. Die Ausgrabungen in Nordionien, so in Phokaia, Bayraklı oder Klazomenai, brachten nur vereinzelt charakteristisch milesische Amphorenformen zutage¹⁰. Für das ostionische Festland ist eine klare Konzentration der lokalen Amphorenformen unmittelbar um die Metropole Milet mit ihrem Einzugsgebiet einschließlich der kleineren Städte und Dörfer in der näheren Umgebung zu erkennen.

Anders verhält es sich hingegen mit den milesischen Transportamphoren, die samt ihres Inhaltes auf dem Seewege verhandelt wurden. Milesische Amphorentypen sind am Ende des 7. Jhs. bereits auf Kreta, den griechischen Inseln, an der afrikanischen Nordküste und im Schwarzmeergebiet anzutreffen. Ein besonders reger Warenaustausch erfolgte am Übergang vom 7. zum 6. Jh. v. Chr. im kretischen Hafen Kommos¹¹. In Kommos, auf Ägina¹², im nordafrikanischen Tocra¹³ und in der milesischen Tochterstadt Histria¹⁴ an der Schwarzmeerküste¹⁵ wurden zahlreiche Amphoren milesischen Typs aufgedeckt. Im 6. Jh. scheinen sich die Handelskontakte auszudehnen und beziehen Zypern, die mutterländisch griechischen Metropolen und die Magna Graecia mit ein. Funde milesischer Amphoren aus Kition¹⁶ oder Marseille¹⁷ werden in die zweite Hälfte des 6. Jhs. v. Chr. datiert.

Milet-Referenz beantworten. Dies war bei den oben angeführten Beispielen nur exemplarisch anhand der aus Histria veröffentlichten und ebenfalls naturwissenschaftlich untersuchten Amphorenfragmenten möglich, vgl. Histria V (Anhang).

- (7) K. Tuchelt, *IstMitt* 21, 1971, 45ff.-ders. *IstMitt* 23/24, 1973/74, 139ff.-ders. *IstMitt* 30, 1980, 99ff.
- (8) W. Voigtländer, *AA* 1986, 613-667.-ders., *AA* 1988, 567-625.
- (9) Panionion 133ff. 144ff. s. v. Amphoren.
- (10) G. Langmann-P. Scherrer (Hrsg.), Vorläufiger Grabungsbericht über die Forschungen zur ionischen Siedlung Smyrna und der hellenistischen Agora in Ephesos, *ÖJh Berichte und Materialien* 7, 1994 (im Druck).
- (11) J.W. Shaw, *Hesperia* 55, 1986, 219-269.- Johnston 1993, 339-382. Zu den Handelsbeziehungen der Hafenstadt Kommos: E. Csapo, *ZPE* 88, 1991, 211-216.-ders., *ZPE* 90, 1993, 235-236.
- (12) E. Walter-Karydi in: *Alt-Ägina* II, I (1982) 9ff.- Johnston 1990, 37-64.
- (13) *Tocra* I und *Tocra* II.
- (14) *Histria* II.-*Histria* IV.-*Histria* V.
- (15) D. Kaharava, *AA* 1995, 63-73.
- (16) E. Gjerstad, *Greek Geometric and Archaic Pottery found in Cyprus (1977)* mit einer Auflistung der bis dato entdeckten Gefäße,-A. W. Johnston in: *Excavations at Kition*, 4. Non-Cypriote Pottery (1981) 37-44.
- (17) M. Py, *Figilina* 3, 1978, 1-22

Die geschilderten Ergebnisse werfen nun mehrere Fragen auf: Gab es in archaischer Zeit tatsächlich nur wenig Handel zwischen den einzelnen Metropolen Nord- und Südioniens? Oder lassen sich diese Beziehungen nur nicht durch die Amphorenfunde fassen, da es sich um Handelsprodukte handelte, die keinen Transport durch Amphoren erforderten? Welche Kontakte Milets mit anderen archaischen Städten lassen sich demgegenüber durch Importamphoren in Milet fassen?

Es erscheint sinnvoll und im Rahmen dieses Arbeitsberichtes möglich, mit der Beantwortung der letzten Frage zu beginnen¹⁸. Doch stoßen wir hierbei auf eine Reihe von Schwierigkeiten. Die Bildung eines ortsspezifischen Elementmusters für die archaische Gebrauchskeramik von Milet erlaubt eine klare Bestimmung lokal milesischer Amphorenformen. Für die anderen, in unserem Untersuchungsgebiet befindlichen Grabungsorte liegen derartige Referenzmuster noch nicht vor. Eine Zuweisung von Keramikprodukten zu lokalen Herstellungszentren ist nur über den Weg des archäologischen Formvergleiches möglich. Doch gerade die archäologischen Methoden lassen eine eindeutige Zuweisung zu einem Produktionsort häufig nicht zu.

Geographische Zuordnungen bestimmter Form- oder Stilphänomene beruhen oftmals auf sprachlichen bzw. archäologischen Konventionen. So befindet sich das Hauptherstellungszentrum der südionischen Fikellura-Amphoren bekanntermaßen nicht auf Rhodos, sondern in Milet. Und für die sog. chiotische Keramik, archäologisch recht eindeutig an ihren äußeren Form- und Herstellungsmerkmalen zu erkennen, ist es bis heute nicht gelungen, eine Produktionsstätte auf der Insel Chios zu lokalisieren¹⁹.

Am Beispiel von Amphoren konnte außerdem nachgewiesen werden, daß einige charakteristische Typen an mehreren Lokalitäten produziert worden sind. Dies gilt beispielsweise für die Amphoren aus Korkyra und Korinth²⁰ oder für die Koischen und Pseudo-Koischen²¹ Amphoren. Für die Wahl von unterschiedlichen Herstellungsorten bestimmter Ampho-

(18) Eine umfassende Darstellung dieses Problems ist in Bearbeitung.

(19) Fikellura: R. M. Cook, *BSA* 1933/34, 1-98. P. Dupont in: Milet 1899-1980 (1986) 63ff.-C.H. Greenewalt Jr., *CalisStCIant* 4, 1971, 153ff.-G. Schaus, *BSA* 81, 1986, 251ff. Chios: D. A. Amyx, *Hesperia* 27, 1958, 175ff. Geographische Zuordnungen: Jones 1986, 8f.

(20) D. Ridgway, in: *La Céramique Grecque ou de Tradition grecque au VII^e siècle en Italie Centrale et meridionale* (1982) 91.

(21) V. Sirbu, *Pontica* 16/17, 1983/84, 44ff.

rentypen und die bewußte Imitation von Amphorenformen mögen häufig ökonomische Faktoren ausschlaggebend gewesen sein.

Das für Milet gebildete geochemisch-mineralogische Referenzmuster ("fingerprint") läßt bei der Analyse eine Unterscheidung von Keramik milesischer und nicht-milesischer Herkunft zu. Imfolgenden soll auf die vorläufigen Ergebnisse der chemischen Analysen von archäologisch als nicht-milesisch bestimmten Amphorenformen eingegangen werden²².

Chios : Auf Chios entwickelten sich in der archaischen Epoche verschiedene Amphorenformen mit gewissen zeitlichen Verschiebungen parallel zueinander. Die in Milet entdeckten Fragmente "chiotischer" Amphoren lassen sich archäologisch und naturwissenschaftlich am eindeutigsten als separate Gruppe von den milesischen trennen. Ihre Mehrzahl stammt aus dem 6.Jh. und vom Beginn des 5.Jhs.v.Chr. Sie zählen zu der Gruppe von Amphoren mit ausgebauchtem Hals und Kreisdipteri am Gefäßrand. Sie treten erstmalig am Ende des 7.Jhs.v.Chr. auf²³ und reichen bis an den Beginn des 5.Jhs.v.Chr.²⁴ Ihre Hauptfabrikationsperiode liegt in der zweiten Hälfte des 6.Jhs.v.Chr.²⁵ (Abb.1, Kat.Nr.1).

Diese Gruppe unterscheidet sich nicht nur formtypologisch, sondern ebenfalls in ihrer chemisch-mineralogischen Zusammensetzung. Die "chiotischen" weisen prinzipiell höhere Nickel-Chrom-Vanadium-Mangan- und tendenziell niedrigere Kalium-Rubidium-Konzentrationen auf und sind durch diese Elemente sicher als eigenständige Gruppe zu charakterisieren²⁶.

Samos : Eine Trennung der "samischen" Amphoren von den milesischen ist archäologisch ebenfalls eindeutig nachvollziehbar²⁷. Drei

(22) Die Charakterisierung der Gruppen erfolgt durch eine Methodenkombination aus chemischer und petrographischer Analyse, Gefügeuntersuchungen sowie Phasenanalyse; hier wird hauptsächlich auf den Chemismus der untersuchten Proben eingegangen, vgl. M.Seifert-Ü.Yalçın, Milet'te Arkeometrik Araştırmalar, *X.Arkeometri Sonuçları Toplantısı*, Ankara 1994 (1995) 15-38

(23) Vgl. Lambrino 107 Abb. 71f.

(24) *Histria* II 484 Taf. 52, 353ff. - I.B.Zeest, *MIA* 83, 1960, Taf. III 10 a-b, 11 a.

(25) Anderson 169 u. 175 Abb. 8, 51, 51 a. Die Amphoren entsprechen den Typen A1-A2 von Lambrino (107ff.) und sind an zahlreichen Grabungsplätzen in Griechenland und der Magna Graecia vertreten: M. Slanska in: *Les Céramiques de la Grèce de l'Est et leur Diffusion en Occident* (1978) 228f. Taf. XCIX Abb. 29 (Gravisca).-V.R.Grace, *Hesperia* 9, 1940, 258 Abb. 61, 336.

(26) Vgl. M.Seifert-Ü.Yalçın, Milet'te Arkeometrik Araştırmalar, *X. Arkeometri Sonuçları Toplantısı*, Ankara 1994 (1995) 37 Abb. 15.

(27) Die noch bei Johnston 1990, 47 als sprachlicher Terminus gebräuchliche "Samisch-Milesische Gruppe" läßt sich durch stilistische Unterscheidungen eindeutig in "samisch" und "milesisch" trennen.

der Insel Samos zugeschriebene Amphorengruppen sind in Milet nachweisbar: ein Typ mit Wellenband- und Streifendekor, abgeflachtem Rand, ausladenden Schultern und spitzem Fuß vom Ende des 7. Jhs. v. Chr.²⁸, sog. "Kultamphoren" aus der ersten Hälfte des 6. Jhs. v. Chr.²⁹ und ein schmaler, gestreckter Amphorentyp mit runder Lippe vom Ende des 6. Jhs. v. Chr.³⁰ (Abb.1, Kat.Nr.2-3). Naturwissenschaftlich erweist sich die Unterscheidung nicht zuletzt aufgrund der ähnlichen geologischen Formationen der Insel Samos mit dem Menderes-Massiv als schwierig³¹. Die chemisch-mineralogische Zusammensetzung spiegelt diese Problematik wider. Man beobachtet im Dünnschliff die gleichen Minerale und Magerungskomponenten wie bei den milesischen. Sie sind ebenso glimmerreich, enthalten sowohl Hellglimmer (Muskovit) als auch Dunkelglimmer (Phlogopit). Beispielsweise im Chrom/Nickel-Variationsdiagramm liegen die analysierten Amphoren "samischer" Art im Feld der Miletreferenz (Abb.2). Eine Abweichung zeigt sich allerdings für einige Proben in den Vanadium/Mangan- (Abb.3) und den Natrium/Kalium-Verteilungen (Abb.4). Die Unterscheidung der "samischen" Amphoren von den milesischen muß im Detail weiter untersucht werden (weitere Proben müssen zusätzlich zur Analytik petrologisch bearbeitet werden).

Klazomenai : Am Kalabaktepe wurden wenige "klazomenische" Amphoren identifiziert³². Die genannten Stücke müssen der Gruppe Doger 3 zugerechnet werden und datieren in die zweite Hälfte des 6. Jhs. v. Chr.³³ (Abb.1, Kat Nr.4). Es wurden bis jetzt nur vier Proben analysiert. Diese zeigen eine weitgehende Übereinstimmung mit den milesischen Amphoren (Abb.2-4). Die Untersuchung von Amphoren desselben Typs aus

- (28) Samos: W.Technau, AM 54, 1929, 29 Beil. 17, 1.- H.Walter-K.Vierneisel, AM 74, 1959, Beil. 46, 1 (aus Brunnen G, um 640 v.Chr.). -G.Kopke, AM 83, 1968, 266ff. Abb. 17f. (Hier: Hydrien, um 600 v.Chr.)- H.P.Isler in: *Les Céramiques de la Grèce de l'Est et leur Diffusion en Occident* (1978) Taf. XLI Abb. 45-47. Zu Vergleichsfunden s.Panionion 144. 147 Abb. 82 a, b (Mclie). - *ChIRh* IV Taf. VIII, CCVII (Rhodos). - P.Pelagatti, *Kokalos* 22/23, 1976/77, Taf. LXXVI, 10 (aus italienischen Nekropolen).
- (29) Samos IV 162 Beil. 22. Für das 6.Jh.v.Chr. sind für Samos sechs unterschiedliche Gruppen an "Kultamphoren" überliefert, s.Samos III 92ff.
- (30) Vgl. E.Doger, *Amphoralar* (1991) 97 Abb. 97. Der Amphorenfund P. 24869 aus einem spätarchaischen Depot auf der Athener Agora gilt mit einer Datierung um 490 v.Chr. als terminus antequem, so S.R. Roberts, *Hesperia* 55, 1986, 64f. Abb. 41 Taf. 17. Zum selben Fundstück vgl. *Agora* XII 397. - P.Dupont, PP 204-207, 1982, 195. 206 Abb. 1 e. Johnston hält diese Amphora für einen Nachfolger der früheren Gruppe: Johnston 1990, 47.
- (31) Bereits Dupont hat in seinen Untersuchungen auf diese Schwierigkeit hingewiesen, vgl. P. Dupont. RA 1977, 109ff.
- (32) Hinweise verdanke ich besonders Dr.Ersin Doğer, Universität Izmir.
- (33) E. Doğer in: *BCH* Suppl. 13(1986) 464ff. Abb. 5-11.

Klazomenai und Phokaia ergab, daß die dort entnommenen Proben teilweise in die Milet-Referenz passen. Die Bildung der Referenzgruppen aus den genannten Lokalitäten ist zur Zeit nicht abgeschlossen und eine endgültige Aussage noch nicht möglich.

Lesbos : Gegen Ende des 6.Jhs.v.Chr.und im ersten Viertel des 5. Jhs.v.Chr.lassen sich drei weitere Gruppen von Amphoren am Kalabaktepe unterscheiden: die erste gehört zu der von Clinkenbeard definierten Gruppe "Lesbos D" und beinhaltet verhältnismäßig große Amphoren von charakteristischer grauer Färbung, Rattenschwanzhenkeln und spitzem Fuß³⁴. Die zweite Gruppe weist identische Formmerkmale auf, ist aber aus oxidierend rot-braun gebrannten Ton gefertigt (Abb.5, Kat. Nr. 5). Auf Lesbos ist dieser Amphorentyp vom Fassungsvermögen deutlich kleiner als die graue Form und scheint dort ab dem zweiten Viertel des 5.Jhs.v.Chr.nicht weiterentwickelt worden zu sein. Forschungen auf Thasos ergaben, daß die "rote" Amphorengruppe mit den "spezifisch lesbischen" Merkmalen bis in das 4.Jh.v.Chr.hinein ebenfalls in Thasischen Werkstätten produziert wurde³⁵. Die dritte Formengruppe besitzt eine runden, nach außen aufgebogenen und stark abgesetzten Rand und einen nach außen hin ausschwingenden Hals. Mehrere Fragmente dieser Art wurden westlich des Buleuterion aufgedeckt³⁶. (Abb 5, Kat. Nr. 6). Die analytischen Untersuchungen ergaben, daß die beiden Proben von Gruppe Kat.Nr.6 eindeutig außerhalb des Miletfeldes liegen, vgl. z.B.die Diagramme Chrom/Nickel (Abb.6) oder Kalium/Natrium (Abb.7). Sowohl von der grauen Gruppe als auch von der roten Gruppe gibt es Proben, die innerhalb der Milet-Referenz liegen und solche, die sich klar von ihr trennen lassen (Gruppe Kat.Nr.5). Die Bestimmung des Produktionsortes dieser Amphorengruppe bedarf ebenfalls einer intensiveren Erforschung. Die Untersuchungen werden zur Zeit an einigen in Phokaia entnommenen Proben grauer Amphoren fortgeführt.

Korinth: Amphoren, bei denen eine korinthische Herkunft vermutet wird, müssen allesamt Varianten des Types Korinthisch B zugeordnet werden. Diese Amphorengruppe besitzt ihren Schwerpunkt im letzten

(34) B.G. Clinkenbeard in: *BCH* Suppl. 13 (1986) 355 Abb. 2, 1 aus dem Kerameikos. Datierung durch Beigaben um 500 v.Chr. Vgl. ebenfalls U.Knigge, *Kerameikos IX* (1976) 86 Taf. 46.

(35) R.Ginouves, *BCH* 78, 1954, 18ff. bes. 196.201

(36) Voigtländer 1982, 70 Abb. 28, 169. Voigtländer hält diesen Amphorentyp für milesisch (S.55) und setzt ihn ins 6/5. Jh.v.Chr. Vergleichbare Funde, die ebenfalls Lesbos zugewiesen werden, sind aus dem Kerameikos und von der Insel Ägina bekannt, vgl. Clinkenbeard in: *BCH* Suppl. 13 (1986) 355 Abb. 3, 2 (Datierung: 520-480 v.Chr.); Johnston 1990, 41 Abb. 3, 42 u. 51.

Viertel des 6.Jhs.v.Chr.³⁷ (Abb.5, Kat. Nr. 7). Ebenfalls in diesen Umkreis gehört eine Gruppe von Amphoren mit einem eckigen, innen und außen abgesetzten Randprofil und gerade ausgerichteter Halswandung (Abb.5, Kat.Nr.8). Entsprechungen für diese Profilform finden sich auf Agina³⁸.

Die zwei analysierten Amphoren des ersten Typs (Abb.5; Gruppe Kat.Nr.7) lassen sich von Milet zwar nicht trennen (Abb.6 und 7), aber eine Gesamtausgaussage für diese Gruppe ist wegen der geringen Probenanzahl nicht möglich. Die Auswertung der Analysedaten der Gruppe Kat.Nr.8 aus der sog. "orangen" Ware ergibt eine mögliche Trennung von den milesischen Amphoren: In einigen Elementkonzentrationen wie Chrom, Nickel und Natrium, Kalium zeigen fünf von sieben analysierten Proben geringe Abweichungen vom Miletfeld (Abb.6 und 7). Zwei Proben, die nach makroskopischer Betrachtung aus einem anderen Rohstoff gefertigt worden sein könnten, liegen allerdings in beiden Fällen im Miletfeld.

Die bei Jones 1986 publizierten Analysedaten von Korinthisch A, Korinthisch A' und Korinthisch B-Amphoren sowie Tonrohstoffproben aus Korinth lassen geochemisch eine eindeutige Trennung vom Miletfeld erkennen (Abb.6)³⁹. Die bei unserer Untersuchung außerhalb des Miletfeldes liegenden sog. Korinth-Amphoren der "orangen Ware" weichen allerdings ebenfalls vom "Korinthfeld" nach Jones 1986 ab.

SOS/A la brosse: "SOS" -Amphoren oder Amphoren á la brosse sind für den gesamten mediterranen Raum belegt, wurden schwerpunktmäßig in Attika, seit dem ausgehenden 7.Jh.v.Chr.ebenfalls an anderen Lokalitäten, so in Chalkis und Ostgriechenland produziert⁴⁰. Auf dem Kalabaktepe wurden lediglich zwei Fragmente dieses Amphorentyps identifiziert (Abb.8, Kat.Nr.9). Ihre archäologische und naturwissenschaftliche Unterscheidung von den milesischen Amphoren ist dafür aber um so deutlicher: Der Vergleich mit den publizierten Daten der SOS-Amphoren⁴¹, zeigt eine klare Trennung der beiden Lokalitäten. Das

(37) Vgl. Johnston 1990, 45 Abb. 5, 87. Der innere Rand ist etwas gerader gehalten als bei den milesischen Beispielen.

(38) So ein Beispiel aus den Grabungen westlich des Buleuterions von Milet: Voigtländer 1982, 70 Abb. 28, 172. Die Amphora auf der Abbildung Nr. 170 ist ebenfalls korinthisch bzw. korinthisierend und nicht charakteristisch milesisch, s.auch Johnston 1990, 45, Abb. 5, 85.91.

(39) Jones 1986, 435ff.

(40) A.W.Johnston-R.E.Jones, BSA 73, 1978, 103ff.

(41) Ebenda 103ff.

Chrom/Nickel-Variationsdiagramm läßt die eindeutige Zugehörigkeit der untersuchten Probe aus Milet zur SOS-Gruppe erkennen⁴².

Lokanien : Amphoren des sog. "lakonischen" Typs wurden sowohl auf dem Kalabaktepe als auch auf dem Zeytintepe gefunden. Die in Milet entdeckten Fragmente müssen formal in den Umkreis einer Gruppe von Transportamphoren aus der zweiten Hälfte des 6.Jhs.v.Chr. eingeordnet werden, wie sie ein Beispiel aus Naxos repräsentiert⁴³. (Abb.8, Kat. Nr.10). Leider konnten nur drei Proben von dieser Gruppe untersucht werden. Sie lassen sich in den ausgewählten Elementverteilungen nicht vom Miletfeld unterscheiden (Abb.2-4)

Naturwissenschaftlich nicht untersucht wurden aus Kosten- und Zeitgründen die "lydischen" Amphoren in Milet. Die Untersuchung einer Gruppe von archaischen "ephesischen" Amphoren (Abb.8, Kat.Nr.11-12) ist ebenfalls noch nicht abgeschlossen. Die Fortführung der Analysen an Amphoren aus Phokaia und Klazomenai läßt interessante Resultat erwarten. Ziel dieser fortzuführenden Arbeiten ist es, insbesondere das offensichtliche Phänomen der Nachahmer-Produkte zu klären.

Die in Milet entdeckten und teilweise eindeutig zugewiesenen Importamphoren spiegeln die für diese Keramikgattung faßbaren Handelsbeziehungen zwischen der Stadt Milet und den anderen Metropolen Ostgriechenlands, des Mutterlandes, der Kolonien und der Magna Graecia wider. Viele Fragen bleiben nach diesem Arbeitsbericht offen, neue Fragen müssen gestellt werden. Die möglichen Handelskontakte, die sich nach den geschilderten Untersuchungen ergeben haben, bedürfen einer ausführlichen Erforschung. Zu beantworten bleibt ebenfalls die Frage, wie sich vor dem Hintergrund der funktionalen Bedingtheit von Amphoren die trotzdem nachgewiesenen Formenvielfalt zeitgleich zueinander bestehender lokaler und importierter Amphorengruppen erklärt. Liegt es nicht eher nahe, im Verlaufe der Entwicklung eine Reduktion des Typenbestandes zu erwarten, da die Anzahl optimal funktionierender Formen doch zweifelsohne beschränkt sein dürfte? Insbesondere in bezug auf die Amphorenimitationen müssen Fragen nach möglichem Inhalt der Amphoren als Handelsgut und ihr kommerzieller Charakter eingehender diskutiert werden.

(42) Vgl. M.Seifert-Ü.Yalçın, Milet'te Arkeometrik Araştırmalar, *X.Arkeometri Sonuçları Toplantısı*, Ankara 1994 (1995) 35 Abb. 12.

(43) Vgl. P.Pelagatti, *BdA* 54, 1989, 14 Abb. 56. Durch den Nekropolenkontext in die zweite Hälfte des 6.Jhs.v.Chr. datiert. Amphoren "lakonischer" Machart finden sich ebenfalls in Kommos, vgl. Johnston 1993, 360 Abb. 7 e. g. Hier als Lakonisch B bezeichnet. Von der iberischen Halbinsel sind ebenfalls verwandte Formen bezeugt, s.P. Rouillard in: *Les Céramiques de la Grèce de l'Est* (1978) Taf. CXXIV Abb. 5, 1.

KATALOG* der abgebildeten Zeichnungen:

1- Amphorenrandfragment. K.85.524.26 Abb.1

"Chiotisch"

Tongrund C8; Tonfarbe des frischen Bruches E7; Härte 3; Magerung mittel; wenig Dunkel-und Hellglimmer, Henkelansatz mit rund-ovalem Querschnitt.

L 9,4 cm B 9,3 cm St.1,3 cm, Dm 13,2 cm

EVIII 3-5; Befund 524.

Vgl.Anderson 17 Abb.9,51-B.A.Sparkes-L.Talcott, The Athenian Agora XII, 2(1970) 387 D:15.1.-J.N.Coldstream, BSA 68, 1973, 61 Taf.26, LIII-Ch.K.Williams II, Hesperia 47, 1978, 18 Abb.5(C-1977-106).-Seifert Kat.Nr.174 Taf.50/1.

2.Hälfte 6.Jh.v.Chr

r.2-Amphorenrandfragment. Inv.Nr.K.85.338.1 Abb.1

Probenummer, TR-3K/129

"Samisch"

Tongrund D9; Tonfarbe des frischen Bruches D7; Härte 4; Magerung fein; viel feiner Hellglimmer, außen heller Überzug C7; Rand außen 1,7 cm breiter Streifen G10; Hals außen Ansatz von Wellenband G10, 0,8 cm breit.

L 4,8 cm B 5,7 cm St 0,5 cm Dm 13,6 cm.

DIV 4-5; Befund 338.

Vgl.J.Naveh, IsrExplJ 12, 1962, 105,2-Samos III 97 Abb.16,2.-G.Kopke, AM 83, 1968,267 Abb.17. Seifert Kat.Nr.185 Taf.53.

Letztes Viertel 7.Jh.v.Chr.

3- Amphorenrandfragment. Inv.Nr.K.86.51.3 Abb.1

"Samisch"

Tongrund D10; Tonfarbe des frischen Bruches C7; Härte 3; Magerung mittel; viel Hellglimmer; Henkel außen umrandet All; Henkelstück mit ovalem Querschnitt.

L 6,2 cm B 8,3 cm St 1,2 cm Dm 14,6 cm

D VI a; Befund 51.

Vgl. I.B. Zeest, MIA 83, 1960, Taf. I.3. - V.R. Grace, Hesperia 40, 1971, 71 Abb. 2, 4 - M. Slaska in: Les Céramiques de la Grèce de l'Est (1978) 224 Taf. XCV Abb. 6. - P. Dupont, PP 204-207, 1982, 105.206 Abb 1 e. - E. Doger, Amphoralar (1991) 97 Abb 97. Seifert Kat. Nr. 190 Taf. 54.

Ende 6. Jh. v. Chr.

4- Amphorenrandfragment. Inv. Nr. K. 85.60.2 Abb. 1

"Klazomenisch"

Tongrund E9; Tonfarbe des frischen Bruches A10; Härte 4; Magerung fein; wenig feiner Hellglimmer; außen Überzug C5; Rand außen 0,5 cm breiter Streifen G9; Rand innen 0,4 cm breiter Streifen G9; Hals außen Überrest von Wellenband G9.

L 4,9 cm B 7,9 cm St. 0,7 cm Dm 10,6 cm

G VIII 3-5; Befund 60.

Vgl. E. Doger in: BCH Suppl. 13 (1986) 464ff. Abb. 5-II. Johnston 1990, 43 Abb. 4, 56 - Seifert Kat. Nr. 194 Taf. 56.

2. Hälfte 6. Jh. v. Chr.

5- Amphorenrandfragment. Inv. Nr. K. 91.280.16 Abb. 5

Probenummer: TR-3K/45

"Lesbisch"

Tongrund C9/10; Tonfarbe des frischen Bruches innen und außen C9, Kern F10; Härte 4; Magerung fein; wenig feiner Dunkel- und Hellglimmer; Hals außen in Henkelhöhe vier Halsprofileisten; Übergang Hals-Schulter eine Profileiste.

L 8,4 cm B 8,5 cm St.0,6 cm Dm 11,0 cm.

U.90. 2; Befund 280.

Vgl.B.Clinkenbeard in: BCH Suppl.13 (1986) 355 Abb.2,1-Kerameikos IX 86 Taf.46 (dort um 500 v.Chr.) Seifert Kat. Nr.202 Taf.57/1

2.Hälfte 6.Jh.v.Chr.

6- Amphorenrandfragment. Inv.Nr.K.85.305.1. Abb.5

"Lesbisch"

Tongrund D5; Tonfarbe des frischen Bruches D8; Härte 4; Magerung fein; wenig Dunkel-und Hellglimmer. Hals außen Überrest von Wellenband G10.

L 3,8 cm B 5,0 cm St 0,6 cm Dm 13,2 cm.

DV 4-5; Befund 305.

Vgl.Voigtländer 1982, 70 Abb.169 (dort 520-480 v.Chr.) Johnston 1990, 41 Abb.3,42 (s.aufgebogener Rand) 51 (s.Profil)-Seifert kat.Nr.204 Taf.58

6.Jh.v.Chr.

7- Amphorenrandfragment. Inv.Nr.K.92.481.2 Abb.5

"Korinthisch"

Tongrund C5; Tonfarbe des frischen Bruches D6; Härte 4; Magerung mittel; wenig Hellglimmer; Rand außen oben 1,8 cm breiter Streifen A9, unmittelbar unter Rand 0,5 cm breiter Streifen A9; Halsprofileiste.

L 4,0 cm B 4,9 cm St 0,7 cm Dm 14,8 cm.

Q.92.6; Befund 481.

Vgl.Johnston 1990, 45 Abb.5,87 (dort letztes Viertel 6.Jh.v .Chr.)Seifert Kat.Nr.208 taf.60 2.Hälfte 6.Jh.v.Chr.

8- Amphorenrandfragment. Inv.Nr.K.85.432.4 Abb.5

"Korinthisch"

Tongrund A6; Tonfarbe des frischen Bruches C6; Härte 3; Magerung fein; wenig Dunkel-und Hellglimmer; Hals unmittelbar unterhalb Rand zwei Profilleisten.

L 6,8 cm B 7,2 cm St 0,6 cm Dm 13,6 cm.

DIII 4-5, Befund 432.

Vgl. Voigtländer 1982, 70 Abb.28, 172- Johnston 1990, 45 Abb. 5, 82 (dort Anfang 5.Jh.v.Chr.) Seifert Kat.Nr.213 taf.61/1.

1.Viertel 5.Jh.v.Chr.

9- Amphorenrandfragment, Inv.Nr.K.90.697.10 Abb.8

Probenummer: Tr -3K/56

"SOS/ A LA BROSSE"

Tonfarbe C8; Tonfarbe des frischen Bruches D9; Härte 4; Magerung grob; viel Hell-und Dunkelglimmer; Rand und Hals außen streifig aufgebürsteter Malfarbe E11 und A12; außen Überzug C5.

L 8,7 cm B 9,1 cm St 1,0 cm Dm 16,2 cm.

Q.90.15; Befund 697.

Vgl.A.W.Johnston-R.E.Jones, BSA 73, 1978, 106, Abb.2, 6a.-Seifert Kat.Nr.205 Taf.59,75.

2.Hälfte 6.Jh.v.Chr.

10- Amphorenrandfragment, Inv.Nr.K.91.19.22 Abb.8

"Lakonisch"

Tongrund ca.B10; Tonfarbe des frischen Bruches innen und außen A8, Kern E 10; Härte 5; Magerung mittel; mittelmäßig viel Dunkel-und Hellglimmer; Hals 2,5 cm unterhalb des Randes Profilleiste.

L 5,7 cm B 8,7 cm St 0,5 cm Dm 14,8 cm.

Q.90.15; Befund 19.

Vgl. P. Pelagatti, BdA 54, 1989, 14f. Abb. 56 (dort 2. Hälfte 6. Jh. v. Chr.)
Johnston 1993, 373 Abb. 13. J. Seifert Kat. Nr. 216 Taf. 62

2. Hälfte 6. Jh. v. Chr.

11- Amphorenrandfragment, Inv. Nr. K. 91.306.10 Abb. 8

"Ephesian Ware" (?)

Tongrund D8; Tonfarbe des frischen Bruches D9; Härte 3; Magerung fein; wenig Hellglimmer; außen Überzug C5; Rand und Hals A9, abgeblättert; Hals Ansatz eines Flechtbandes, gefüllt mit offenen Punkten A9; Zwischenräume der Segmente des Flechtbandes mit mit Punkten gefüllten Halbkreisen versehen.

L 6,4 cm B 7,9 cm St 0,5 cm Dm 14,2 cm

Q. 91.7; Befund 306.

Vgl. Seifert Kat. Nr. 192 Taf. 55, 74.

12- Amphorenrandfragment. Inv. Nr. K. 91.406.13 Abb. 8

Probenummer: TR-3K/91

"Ephesian Ware" (?)

Tongrund D9; Tonfarbe des frischen Bruches D10; Magerung fein; Härte 4; mittelmäßig viel Dunkel- und Hellglimmer; innen und außen Überzug C4; Lippe innen schmaler Streifen G12; Rand außen in zwei Streifen eingebettetes Trompetenmuster G11; Halszone Schachbrett A II mit aufgesetzten Punkten H12.

Q. 91.9; befund 406.

Vgl. Samos VI 1, 41 Abb. 51-Cr. H. Greenwalt Jr. CalifStCI Ant 6, 1973, Taf. 1, 2-Seifert Kat. Nr. 193 Taf. 55, 74.

* Die Farbbestimmung wurde mit der C. E. C. -Karte durchgeführt. Für die Härtebestimmung wurde die Moh'sche Härteskala benutzt.

Abb.1: Sog. Importamphoren aus Milet/Kalabaktepe: Katt. Nr. 1, Inv. Nr. 85.524.26 (Chios); Kat. Nr. 2, Inv. Nr. K. 85.338.1 (Samos); Kat. Nr. 3, Inv. Nr. K. 86.51.3 (Samos) und Kat. Nr. 4, Inv. Nr. K. 85.60.2. (Klazomenai).

Abb. 2: Cr/Ni-Verteilung der sog. Samos (Kreise)-, Klazomenai (gefüllte Kreise)-und Lakonien (Dreiecke)-Amphoren. Die genannten Amphoren zeigen hinsichtlich der Cr/ Ni-Konzentrationen keinerlei Unterschiede zu Milet.

Abb. 3: V/MnO-Verteilung der sog. Samos (Kreise)- Klazomenai (gefüllte Kreise)- und Lakonien (Dreieck)- Amphoren. Die drei Analysen der sog. Lakonien-Amphoren liegen auf einem Punkt im Miletfeld. Hierbei lassen sich nur drei Proben der sog. Samos-Amphoren von der Miletreferenz trennen, während die restlichen fünf sowie die "klazomenischen" innerhalb des Miletfeldes liegen.

Abb. 4: Na₂O/K₂O-Verteilung der sog. Samos (Kreise)-, Klazomenai (gefüllte Kreise)- und Lakonien (Dreiecke)-Amphoren. Es zeichnet sich eine weitgehende Übereinstimmung der, "klazomenischen" und "lakonischen" Amphoren mit dem Miletfeld ab. Die drei Proben der sog. Samos-Amphoren lassen sich auch in dieser Korrelation von Milet differenzieren.

Abb. 5: Sog. Importamphoren aus Milet/Kalabaktepe: Kat. Nr. 5, Inv. Nr. K. 91.280.16 ("Lesbos"); Kat. Nr.6, Inv. Nr. K.85.305.1 ("Lesbos"); Kat. Nr. 7, Inv. Nr. K. 92.481.2 ("Korinth") und Kat. Nr. 8, Inv. Nr. K. 85.432.4 (Korinth).

Abb. 6: Cr/Ni-Verteilung der sog. Lesbos (Kreise, gefüllte Kreise)- und Korinth (Drei- und Vierecke)- Amphoren in Milet. Rechts ist als gestricheltes Feld die Verteilung von "korinthischen" Amphoren aus Jones 1986 angegeben. Die "Korinthischen" Amphoren aus der sog. "orangen Ware" (Gruppe Kat. Nr. 8) zeigen Abweichende Elementkonzentrationen vom Miletfeld. Sie unterscheiden sich ebenfalls von den bei Jones 1986 publizierten Amphoren durch niedrigere Cr/Ni-Werte. Die zur Gruppe Kat. Nr. 6 (gefüllte Kreise, Nr. 1 und 2) zugehörigen beiden Proben der sog. Lesbos-Amphoren sind eindeutig von Milet zu unterscheiden.

Abb. 7: Na₂O/K₂O- Verteilung der sog. Korinth (Dreiecke und Vierecke), und Lesbos (Kreise, gefüllte Kreise)- Amphoren. Die Gruppe der "korinthischen" Amphoren aus der sog. "oranen Ware" (Dreiecke, Gruppe Kat. Nr. 8) unterscheidet sich auch hier, mit Ausnahme einer Probe, leicht von Milet. Die beiden Proben (Gruppe Kat. Nr. 6, gefüllte Kreise, Nr. 1 und 2) der sog. Lesbos-Amphoren liegen auch in diesem Diagramm außerhalb des Miletfeldes.

Abb. 8: Sog. Importamphoren aus Milet/Kalabaktepe: Kat. Nr. 9, Inv. Nr. K. 90.697.10 ("SOS/A la brosse"); Kat. Nr. 10, Inv. Nr. K. 91.19.22 ("Lakonien"); Kat. Nr. 11, Inv. Nr. K.91.306.10 ("Ephesian Ware") und Kat. Nr. 12, Inv. Nr. K. 91.406.13 ("Ephesian Ware").

AN INTERACTIVE DIGITAL FOSSIL CATALOGUE OF SINAP FORMATION

*Berna ALPAGUT *
John KAPPELMAN
Mikael FORTELIUS
Hürkan ÇELEBİ*

Photographing images from a rich store of information and recent advances in multimedia computer applications permit the full interactive use of such data. Conventional publishing of color photographs is prohibitively expensive. Mastering digital materials to CD ROM makes it possible to reduce the cost and increase content. Our work on the Sinap Image Database has aimed to digitize and author the photographic images of various aspects of the Sinap Formation Paleontology Project taken over the past six years.

The first aspect of the project involves digitizing the actual photographs or transparencies. We use a Nikon transparency scanner and scanning software to digitize the images, or a Hewlett Peckard flatbed scanner for digitizing prints. The next step is to edit the images for colors and size. Adobe photoshpe software is used in this process. Because the final mastering is done at a standard resolution of 640x480 on a Windows based system, we reduce the colors to 236, reserving 20 colors for Windows. We next build a custom palette for each image. The actual authoring of the images is completed with Authorware.

The Sinap Image database is organized by three major categories with other subdivisions of each category:

* Prof.Dr.Berna ALPAGUT, Univ. of Ankara, Dept. of Palaeoanthropology, TURKEY
Doç.Dr.John KAPPELMAN, Univ. of Texas, Austin/Dept. of Anthropology, USA
Doç.Dr.Mikael FORTELIUS, Univ. of Helsinki, Dept. of Natural History FINLAND
Hürkan ÇELEBİ, Research Assistance, Univ. of Ankara, Dept. of Enviromental Sciences, TURKEY

1- Maps

a) Turkey

b) Fossil localities

2- Fossil localities

a) Map

b) Stratigraphic sections

c) Site plans/activities

3- Fossils

a) Photographs

These subdivisions with the included images are outlined as a flow-chart, and the various images and their associated palettes are cut and pasted into the flowchart.

The framework that we have designed for the Sinap Image Database is one that is general enough in its outline to work for any other disciplines that depends upon photographic images, ranging from archaeology to geology to environmental sciences.

REFERENCES

- Alpagut, B.; Martin, L.1990. Survey of the Sinap Formation, 1989. *VIII. Araştırma Sonuçları Toplantısı*, 1990, pp.55-67.
- Alpagut, B; Fortelius, M. 1991. Survey Results for the Sinap Project, Kazan 1990 (Ankara), Turkey *IX. Araştırma Sonuçları Toplantısı*, 1991, pp.333-356.
- Alpagut, B.; Fortelius, M; Kappelman, J.1992. Survey report for Sinap Formation Project. 1991. *VIII. Arkeometri Sonuçları Toplantısı*, 1992. pp.315-330.
- Alpagut, B.; Fortelius; Kappelman, J.1993. Survey Report for Sinap Format Project, 1993. *IX. Arkeometri Sonuçları Toplantısı*, pp.177-199.

DIETARY INDICATIONS IN THE DENTITIONS FROM ÇATAL HÖYÜK

Theya MOLLESON *
Başak BOZ
Kathryn NUDD
Berna ALPAGUT

Abstract

Jaws and teeth from about 130 individuals excavated in 1963-6 from Neolithic levels at Çatal Höyük have been examined.

Morphologically most of the mandibles are of caucasian type. Although they were recovered from the floors of buildings there is little evidence for family groupings. No secular trends were clearly identified.

The abrasion of the teeth is noticeably less than that at the contemporary site of Abu Hureyra in northern Syria. This, together with a relatively high incidence of dental crowding, suggests an unusually soft diet for the period.

The generally good oral health indicates that the food products were largely unrefined and uncooked.

Faceting and polishing of some teeth is interpreted as possibly resulting from task related wear.

* Theya MOLLESON, Department of Palaeontology The Natural History Museum London SW7 5BD UK.
Berna ALPAGUT, Ankara Üniversitesi, Dil ve Tarih Coğrafya Fakültesi, Paleoantropoloji Bölümü, Sıhhiye-ANKARA.

Introduction

With the re-opening of excavations at Çatal Höyük it is timely to review the human skeletal material from the part of the site that was excavated between 1962 and 1965 by James Mellaart (Mellaart 1962, 1963, 1964, 1966) and studied by Denise Ferembach (1969, 1970, 1973) and Larry Angel (1971).

In addition, new studies of the mandibles and dentitions are being undertaken by a team of researchers based in the Natural History Museum, London. These studies will include a detailed recording and radiography of the dental morphology and oral health. It is hoped that a study of the microwear features using scanning electron microscopy, trace element and isotopic analyses will provide an insight into the diet of these Neolithic people.

Denise Ferembach's data

Shortly before she died Denise Ferembach made available to one of us (TM) all the metric data that she had compiled on the human skeletal material excavated at Çatal Höyük in 1962-5. These data have now been entered on computer and are available for further analyses. Ferembach also allowed us to make print copies of photographs from negatives of the crania.

Using Ferembach's measurements we have carried out a preliminary analysis of the statures of 52 females and 45 males calculated using the regression formulae of Trotter and Gleser (1952, 1958). There are different formulae for each of the main long-bones; and different formulae for the different races. Mean stature and standard deviation were calculated for each individual with more than one stature estimate (N=23 females, 21 males). Standard deviations were compared for the estimates derived from the formulae for negroes and whites. In 13/23 (with 1 equivocal) cases the standard deviation in the females was lower using the formulae for negroes. The estimates based on the tibia are consistently low using the formulae for white females. In 15/21 cases the standard deviation and range in the males was also lower using the formulae for negroes. On the basis of these results we concluded that for both females and males the most consistent estimates would be obtained using the formulae for negroes.

Average height for females was 1.531 m, for males 1.662 m. These heights fall within the modern range for Indo-Mediterraneans (Figure 1).

The range of variation is greater in the females than in the males; an unusual finding, but one that may indicate that the females in the sample were from a wider area than were the males.

Sexual dimorphism at 108.5 is high; a finding that could indicate that reproduction for females commenced at a young age (Molleson 1994a).

Secular trends in individual long-bone length and estimated height were examined for skeletons from Trench E levels VI and VII, where the sample sizes are adequate (Table 1). Differences of means were not significant, but there is an increase in variance in level VII, although this may be a sampling effect. In level VI only one male, from EVI.2, attained 1.700m, the remaining eight, from EVI.8, 20 and 34, were between 1.642 and 1.677 m. This similarity of heights suggests that the males in these areas were related. In the level VII sample, which is mainly from EVII.31, there are more tall males; five out of 19 are over 1.700m. Both skeletons from EVIII.31 are male and of average height. All three males from Trench G are also over 1.700m. and there were tall males in EIV and EV.

The females from EVII.31 show a relatively greater variation in height than do the males, ranging from 1.508 to 1.571 m. The possibility that this group of females came from different regions must be considered. Rathbun (1982) in his analysis of SW Asian Metal Age populations suggested that greater variation in stature among females may reflect greater mobility of females in marriage patterns. It could be that the pattern had already been established in Anatolia in Neolithic times. In contrast, all three females from Trench o were short (1.466-1.478 m). These similarities and differences suggest that there may have been related groups in some areas but not in others. It may be possible to confirm this by further analysis of the dentitions.

Table 1a. secular trends in stature, calculated according to the formulae of Trotter and Gleaser (1952) for negroes.

Females	N	Mean	ST Dev.	Range (cms)
Total	52	153.1	4.4	143.7 - 163.2
EVI	14	153.1	4.5	146.6 - 159.5
EVII	13	152.9	3.7	147.4 - 160.2
Males				
Total	45	166.2	4.2	157.8 - 177.9
EVI	9	166.4	1.8	164.2 - 170.0
EVII	19	166.2	5.0	159.7 - 177.9

Table 1b. Secular trends in long-bone length (mm)

	Femur			Tibia			Humerus			Radius		
	N	Mean	StDev	N	Mean	StDev	N	Mean	StDev	N	Mean	StDev
Females												
EVI	10	397.1	18.9	7	335.0	19.3	8	294.9	16.0	7	223.9	12.5
EVII	6	404.3	21.7	6	333.0	14.4	10	287.2	12.7	4	217.5	7.6
Males												
EVI	6	444.7	8.5	4	366.0	11.0	7	316.6	6.1	6	246.7	9.5
EVII	10	443.5	31.0	8	367.9	31.8	6	313.5	22.6	8	247.1	15.6

New studies of the mandibles

The study of the mandibles from Çatal Höyük has revealed that in shape and form the mandibles present a number of unique characters. The body of the ramus is generally robust, the dental arcade lies behind the lower border so that there was a prominent chin (Rosas & Molleson in press).

Dental reduction is common with high frequencies of agenesis, reduced teeth and some tooth rotation implying a certain level of endogamy and possibly a reduced fitness brought about by high fecundity rate, already indicated by the high degree of sexual dimorphism (Molleson 1994a).

Childhood stress, perhaps at weaning is occasionally indicated by the presence of hypoplastic lines; but this is rare and mortality among children is most frequent around eight years.

The conditions conducive to the development of dental caries were not generally present—only in one group is there evidence for extensive oral disease with high rates of periodontal disease and dental caries (Figure 2). The factors promoting this degree of disease may rest in one family through genetic susceptibility, proximity, or diet—whether cariogenic or deficient.

Generally the diet appears to have been soft, for there is notably little abrasion of the teeth, much less than for any cereal based diet before the advent of high extraction flours in the 19th century.

Anterior crowding and third molar impaction may be further evidence of the soft diet. Tracings from radiographs show that the angle of the trajectory for eruption of the third molar is significantly higher at Çatal Höyük than at Neanderthal sites.

tal Höyük than at Abu Hureyra, which is a contemporary site in northern Syria, where we have demonstrated that the diet was extremely hard and abrasive (Molleson & Jones 1991, Molleson et al. 1993). At Çatal Höyük it suggests that the children were weaned on to a soft diet leading to underdevelopment of the oral musculature and undergrowth of the mandible.

The pits and scratch marks produced on the occlusal surface of the molar teeth by the hardest components of the diet were studied by scanning electron microscopy (SEM). Many of the anterior teeth have polished facets which suggest wear by plant fibres (Figure 3). Under the SEM these are revealed as fine scratches which are directional, indicating that an object had been habitually pulled across the tooth.

Further examination of the occlusal surfaces of the molar teeth revealed a predominance of large pits and few scratches (Table 2). The same pattern was recorded for a random selection of teeth taken from Trench E, levels IV, VI, VII, and from K10. Pit size and pit density in a given area of the tooth surface relate to particle size and hardness. The pits are created when an object, usually food, is crushed between the teeth. The pattern of attrition on the tooth of the 4-5 year old child is indistinguishable from the adult pattern, implying that the child was exposed to food of the same hardness as were the adults; and had been weaned.

Table 2. Mean pit size, density and number of features recorded on the occlusal surface (region I: crushing facet) of deciduous and permanent molar teeth from Çatal Höyük. All micrographs at x180.

Specimen	Tooth	Age	Pit diameter	No. of pits	Total features
EIV 92/3	M1(36)	Adult	2.73 + 2.07	65	119
			2.04 + 1.78	139	171
EIV 92/4	M1(46)	Adult	1.69 + 1.97	240	248
			1.77 + 1.69	144	162
EVI7h,i 42	M1 (36)	Adult	2.88 + 2.78	144	158
			1.56 + 1.1	130	146
EVII 45	9a dml	4-5yr	1.78 + 1.67	152	167
			2.55 + 2.24	179	193
K10 62	M1(46)	Adult	1.42 + 1.2	148	178
EVIII	128.25 dm2	8-9yrs	task related wear?		

The pattern found at Çatal Höyük is quite distinct from any at Abu Hureyra, which was studied by the same method (Figure 4). The large pits suggest that large objects were being processed; while the paucity of scratches suggests that there was little need to masticate or grind the food. It probably was not cereal, certainly not boiled cereal. Taken together, the general low abrasion, anterior faceting and large molar pits, suggests that tubers and reeds being eaten.

In some cases the forces on the anterior teeth were considerable. For example, the teeth of EVI Ig are slightly procumbent and the enamel is cracked on the lingual side (Figure 5). Such enamel crazing has been reported among 22 per cent of a group of Polynesians who use their teeth to strip coconuts (Hoffman et al. 1989). In extreme cases the chewing teeth-premolars and molars have become grooved from the habitual crushing of fibre between the teeth. It is possible that this is task related wear similar to that seen on the teeth of the basket and string makers at Abu Hureyra (Larsen 1985, Molleson 1944b).

Acknowledgements

We are grateful to the General Directorate of monuments and museums for permission to study the material from Çatal Höyük, and to Professor Berna Alpagut for allowing access to the mandibular material. Thanks are also due to the E.M. Class students of London University, Tim Compton, and Louise Humphrey for help with the data compilation and analysis.

REFERENCES

- ANGEL, L. 1971. Early Neolithic from Çatal Höyük: demography and pathology. *Anatolian Studies*. 21: 77-98.
- FEREMBACH, D. 1969. Aperçu sur le peuplement de l'Anatolie et du moyen-orient au Néolithique. *Türk Tarih Kurumu Belleten*. 33:137-143.
- FEREMBACH, D. 1970. Les hommes du gisement néolithique de Çatal Höyük. *Bulletin de la Société d'Anthropologie du Sud-Ouest*. 6:7-14.
- FEREMBACH, D. 1973. L'Évolution humaine au proche-orient. *Paléorient*. 1: 213-221.
- HOFFMAN, M.P., CUTRESS, T.W. & CROOKS, M.C. 1989. Some epidemiological and scanning electron microscopic features of crazing of the dental enamel of Polynesians. *New Zealand Dental Journal*. 85:86-90.

- LARSEN, C.S. 1985. Dental modification and Tool Use in the Western Great Basin. *American Journal of Physical Anthropology*. 67: 393-402.
- MELLAART, J. 1962, 1963, 1964, 1966. Excavations at Çatal Höyük. *Anatolian Studies*. 12: 41-63, 13: 43-103, 14:39-124 & 16:165-191.
- MOLLESON, T. 1994b. The Eloquent Bones of Abu Hureyra. *Scientific American*. 271: 70-75.
- MOLLESON, T. 1994a. Can the Degree of Sexual Dimorphism Provide an Insight into the Position of Women in Past Populations? *Actes des 6e Journées Anthropologiques*. CNRS, Paris.
- MOLLESON, T. & JONES, K. 1991. Dental Evidence for Dietary Change at Abu Hureyra. *Journal of Archaeological Science*. 18: 525-539.
- MOLLESON, T., JONES, K. & JONES, S. 1993. Dietary change and the Effects of Food Preparation on Microwear Patterns in the Late Neolithic of Abu Hureyra. *Journal of Human Evolution*. 24: 455-468.
- RATHBUN, T.A. 1982. Morphological affinities and demography of metal-age Southwest Asian Populations. *American Journal of Physical Anthropology*. 59: 47-60.
- ROSAS, A. & MOLLESON, T. in press. *Mandibular variability in the Neolithic and the emergence of the Mediterranean people*.
- TROTTER, M. & GLESER, G.C. 1952. Estimation of Stature from long-bones of American Whites and Negroes. *American Journal of Physical Anthropology*. 10: 463-514.
- TROTTER, M. & GLESER, G.C. 1958. A re-evaluation of Estimation of Stature based on measurements of Stature taken during life and long-bones after death. *American Journal of Physical Anthropology*. 16: 79-123.

Figure 1: Mean estimated statures of females and males from Çatal Höyük and males from modern Indo-Mediterraneans
 Key: star=Çatal Höyük; square=Europe; diamond= Africa; triangle= Indo Mediterranean; inverted triangle= Asia; circle= Pacific.

Figure 2: Lateral views of two mandibles from EVII 10 (b, d) showing unusually severe alveolar resorption due to periodontal disease and cervical caries of the three molar teeth.

Figure 3a. Occlusal view of mixed dentition of an eight year old child showing polished medio-buccal facet on dm2 (85). 3b. SEM photomicrograph showing strongly directional scratches on this surface. EVIII 128 25 x 180.

Figure 4: Plot of pit density against mean pit diameter of selected permanent and deciduous molar teeth from Çatal Höyük (stars), compared to teeth from Mesolithic (squares), Neolithic (2A: diamonds; 2B: triangles; 2C: circles) and Modern levels (inverted triangles) at Abu Hureyra, Syria and from Modern Spitalfields, London (cross). Pit density is greatest at Çatal Höyük implying that there was a hard, coarse component to the diet. (See Molleson et al. 1993 for further explanation of this graph).

Figure 5: Lateral and acclusal views of mandible EVI 1g showing morphology typical of Çatal Höyük mandibles. In this adult the molar teeth display remarkably little wear. The enamel of the lingual surfaces of the anterior teeth is, however, cracked and the canine is grooved. These features suggest that the incisors may have been subjected to some task related use, in a manner described by Hoffman et al. 1989.

MİLET'TE BİLİMSEL ARAŞTIRMALAR 1994

Ünsal YALÇIN *

Giriş

1994 Milet çalışmaları, geçen yıllarda olduğu gibi "disiplinlerüstü" bilimsel araştırma özelliğini korumuştur. Milet'te yapılan çalışmalar kazı çalışmaları, yüzey araştırmaları, restorasyon çalışmaları ve (fen) bilimsel araştırmalar olmak üzere dört ana başlık altında toplanmaktadır.

Prof.Dr.Volkmar von Graeve'nin başkanlığında yürütülen Milet kazı çalışmalarına Kalabaktepe'de yapılan küçük sondajlarla devam edilmiştir. Kazı öncesi Zeyintepe kutsal alanında kaçak kazıların yapılmış olması, çalışmalarımızı ağırlıklı olarak buraya yöneltmiş ve kaçak kazılan alan tekrar araştırılmıştır. Bu çalışmaların yanı sıra Milet'in ikinci binlerini araştırmak amacıyla Athena Tapınağı'nda kazı çalışmalarına başlanmıştır. Yüzey araştırmaları Milet yakın çevresinin tarih öncesi ve sonrası kültür varlıklarını tesbit etmeyi amaçlamaktadır. 1992 den beri yapılan yüzey araştırmaları esnasında Neolitik Dönem'den Osmanlı Çağı'na kadar ulaşan yüzlerce kalıntının envanteri yapılmıştır. Bu tür çalışmalar önümüzdeki yıllarda da devam edecektir. Milet çalışmalarının önemli bir bölümünü ise onarım ve koruma çalışmaları oluşturmaktadır. Kazılarda elde edilen buluntuların restorasyonu yanı sıra, ören yerinde koruma ve düzenleme çalışmaları devam etmektedir¹.

Milet'te 1994 sezonunda gerçekleşen (fen) bilimsel araştırmalara gelince, bu çalışmalar Jeoarkeoloji, Arkeobotanik, Arkeozooloji ve Ar-

* Doç.Dr.Ünsal YALÇIN, DMT-Deutsches Bergbau-Museum, Institut für Archäometallurgie, Herner str. 45, D-44787 Bochum-ALMANYA

(1) 1994'te Milet'te uygulanan kazı, restorasyon çalışmaları ve yüzey araştırmalarından alınan sonuçlar Milet Kazı Başkanı Prof.Dr.Volkmar von Graeve tarafından kazı çalışmaları sekisyonunda sunulduğundan burada bu konulara girilmeyecektir. Bkz. V.v.Graeve, 1994 Milet Çalışmaları, *XII. Kazı Sonuçları Toplantısı 1995*, Ankara

keometri disiplinlerinde yoğunlaşmıştır. Araştırmalar devam etmekte olup, şimdiye kadar alınan sonuçlardan aşağıda özetle bahsedilecektir². Bu yılki çalışmalarımıza B.Bay, Prof.Dr.B.Schröder, G. Schröder, Dr.M. Seifert, G.Tuttahs (Bochum); Prof. Dr. H. Brückner (Passau); Prof.Dr. İ. Kayan (İzmir); Prof. Dr. G.Borg (Halle); Dr. H.Stümpel, H.Stümpel, M. Graeber, M.Patinzki, F.Demirel (Kiel); M.Wille (Hannover); Dr.J.Peters (München) ve Dr.H-P.Stika (Stuttgart) katılmışlardır. Ayrıca Balat ve Akköy sakinleri arazi çalışmalarında yardımcı olmuşlardır. Burada kendilerine teşekkürü bir borç bilirim.

Jeoarkeoloji

Jeoarkeoloji, Milet ve yakın çevresinde uygulanan arkeolojiye yönelik jeolojik, jeofiziksel ve paleocoğrafik çalışmaları kapsamaktadır. 1990 yılından beri yapılmakta olan jeoarkeolojik araştırmalar 1994 sezonunda aşağıdaki konularda yoğunlaşmıştır:

- Roma Dönemi su sisteminin jeofiziksel metodlarla prospeksiyonu;
- Arslanlı ve Tiyatro Limanlarının konumunun tesbiti;
- Arkaik dönem kent duvarlarının prospeksiyonu;
- Paleocoğrafya-antik sahil şeridinin tesbiti;
- Ören yerinin su baskınından korunması ile ilgili çalışmalar

Roma Dönemi su kanallarının jeofiziksel metodlarla prospeksiyonu 1994 yaz sezonunda devam etmiştir. Bu araştırmalardan alınan sonuçlar 1996 yılında tamamlanacak bir doktora tezinde toplu olarak değerlendirilecektir. 1994 sezonunda Milet'in güneyinde bulunan biriktirme havuzunun yüzeyden prospeksiyonuna devam edilmiştir. Ayrıca havuzun hemen güneyinde bulunan ve geçen sezon 200 m kadarı ölçülen bir su kanalı yüzeyden çeşitli jeofiziksel metodlarla takip edilmiştir³. Sezon sonunda ise kanalın toplam olarak 600 m uzunluğundaki önemli bir kesiminin konumu tesbit edilebilmiştir (Resim: 1-2). Biriktirme havuzunun

-
- (2) Bilimsel araştırmalardan alınan sonuçlar, araştırmacılar tarafından her iki yılda bir *Archaeologischer Anzeiger*'de yayınlanmaktadır. 1992-93 çalışmaları için bkz. V.v. Graeve, Milet 1992-1993. AA 1995, 195-292. Bu sezonda yapılan araştırmalar ise 1995 yılı ile birlikte yayına hazırlanmaktadır. Ayrıca disiplinlerüstü araştırmaları içeren bir "monografi"nin yayını planlanmıştır.
- (3) Ü.Yalçın, "Milet'te Bilimsel Araştırmalar" 1993, X. *Arkeometri Sonuçları Toplantısı*, 1995, 1-14.

temelini oluşturduğu tahmin edilen yapı taşları ve mimari parçalar tarla sahipleri tarafından zaman zaman çıkartılarak, havuzun olduğu alan "temizlenmiştir". Buna rağmen, yapılan jeoelektriksel ölçümlerde 60-70 m çapında dairesi bir struktur ortaya çıkmaktadır (Resim: 2). Önümüzdeki sezonlarda burada küçük bir sondajla, strüktürün derinliği ve niteliği tesbit edilmelidir.

Roma Dönemi su kanallarının teknolojik açıdan araştırılması ise önümüzdeki sezonlarda yapılacaktır. Bu amaçla deneyimli bir araştırmacı (G.Tuttahs) çalışma grubuna alınmıştır⁴.

Su kanalları ile ilgili çalışmaların yanı sıra, Arkaik Dönem kent surlarının bilinmeyen kesimlerinin jeofiziksel metodlarla prospeksiyonuna başlanmıştır. Resim 3 te araştırma yapılan alan şematik bir şekilde görülmektedir. Yapılan ölçümlerde bazı anomaliler tesbit edilse de, kesin bir yorum için 1995 te yapılacak sondajlar ve yeni ölçümler beklenmelidir. Ölçümlerin uygulandığı Kalabaktepe ile Geç Helenistik Dönem'den kalma kutsal yapı arasındaki alanda yapılan yüzey araştırmalarında gnays parçaları gözlenmektedir. Daha önceki araştırmalardan Arkaik kent surlarının dış kabuğunun gnays bloklardan oluştuğu bilinmektedir⁵.

Jeofiziksel metodlarla ayrıca Milet'i denize karşı koruyan kent surları da aranacaktır. Bilindiği gibi *Herodot* Milet'in hem denizden hem de karadan korunduğunu yazmaktadır⁶.

Milet ve yakın çevresinin antik konumunun tesbitini amaçlayan jeomorfolojik araştırmalar devam etmektedir. Bu çalışmaları iki ayrı gruba ayırabiliriz:

Çalışmaların bir bölümü Milet eski yerleşim alanının konumunun tesbiti üzerinde yoğunlaşmaktadır. Bunun yanı sıra antik sahil şeridi ve İ.Ö. ikinci binlerden bu yana geçirdiği evreler tesbit edilmeye çalışılmaktadır. 1994 sezonunda DSI, Aydın Bölge Müdürlüğü'nün de yardımıyla Milet'ten Aydın'a kadar ulaşan geniş bir alanda jeolojik ön çalışmalar yürütülmüştür. B.Menderes yatağında yoğunlaşan bu araştırma-

(4) DSI, Aydın Bölge Müdürlüğü, Milet ve yöresinde yapılan jeoarkeolojik çalışmalara çeşitli konularda yardımcı olmaktadır. Özellikle bölgenin hidrojeolojik yapısı ve Menderes Nehri'nin yatağı ve debisi hakkında temel ve yardımcı bilgileri DSI'ye borçluyuz. Kazı Başkanı Prof. V.Graeve ve ben, Aydın Bölge Müdürlüğü'ne bu vesileyle teşekkür ederiz.

(5) A.V.Gerkan, Kalabaktepe, Athenatempel und Umgebung, *Milet* I, 8 (1935); B.Schröder-Ü.Yalçın, Geologische Begleituntersuchungen Milet 1990, *IstMitt* 41, 1991, 149-156; Ü.Yalçın-B.Schröder, *VIII.Arkeometri Sonuçları Toplantısı*, 1993, 485-495.

(6) Herodot VI, 18; G.Kleiner, Die Ruinen von Milet, *Milet* I, 1968, s.29

larda ilk planda yerli halkın ve DSİ nin su kazanmak için açtığı kuyuların raporları incelenmiştir. Kesin yoruma gidebilmek için, tesbit edilen yerlerde yeni kuyuların açılarak sediman örneklerinin alınması, bu örnekler üzerinde ¹⁴C-metoduyla yaş tayini yapılması planlanmıştır⁷.

Antik kentin sınırlarını ve o zamanki morfolojik konumunu tesbit etmeyi amaçlayan çalışmalar ise 1993 te Aslanlı Liman'da yürütülmüştü⁸. Geçen sezon limanda üç adet kuyu açılarak profili alınmıştı. Resim 4 te 3 nolu kuyu kesiti ve kesit üzerinde alınan pollen profilinin derinliği belirtilmiştir. Pollen profilinden aşağıda (Arkeobotanik) özetle bahsedilecektir.

Aslanlı Liman'daki çalışmaların yanı sıra, tiyatro limanda 10 adet kuyu açılarak profilleri alınmıştır. Resim 6 da limanın ortalama derinliğini gösteren bir genel kesit çizilmiştir. Şekilden antik limanın ortalama 6 metre derinliğinde olduğu anlaşılmaktadır. Profiller üstten alta doğru Menderes alüvyonları (4 m), lagon sedimanları (4 m) ve denizel çökelleri (2 m) içermektedir. En altta ise anakaya "Nergiztepe Formasyonu" bulunmaktadır. Profillerin ortasındaki lagon sedimanları içinde Roma Dönemi seramiğine rastlanmaktadır ki, bu da tiyatronun inşaa edildiği yıllarda (İ.S.İ.yüzyıl) limanın temizlenmiş olabileceği ihtimalini düşündürmektedir⁹.

Bilindiği gibi antik kent alanı kış ve ilkbahar aylarında kısmen sular altında kalmaktadır. En başta Kuzey Agora olmak üzere Tören Caddesi ve Büyük Liman anıtının olduğu alan sular altında kalmakta ve dolayısıyla biyolojik ve kimyasal oluşumların açabileceği zararlara maruz kalmaktadır. Burada bulunan mimari kalıntılar zamanla oluşan alg, mantar ve diğer mikroorganik oluşumlardan etkilenerek gevşemekte ve çözülmemektedir. Bu tür olumsuz değişimleri önlemek için antik alanın kurutulması yeniden düzenlenmesi planlanmaktadır. Su baskınlarını ve Menderes Irmağı'nın taşkınlığına karşı DSİ nin yaptırdığı setlerdende yararlanılarak, kış ve ilkbaharda yükselen suların kanallarla B.Menderes'e bağlanması düşünülmektedir. Ayrıca her iki limanın eski konumuna getirilerek ve uygun bir bitki örtüsü ile kaplanarak tanzimi planlanmış olup, çalışmalara Aslanlı Liman'dan başlanacaktır.

- (7) Bu çalışmalar için, Bochum Ruhr Üniversitesinde bir doktora tezi verilmiştir. Danışmanlığını B.Schröder ve Ü.Yalçın'ın yaptığı doktora tezi Jeolog B.Bay tarafından hazırlanmaktadır.
- (8) Aslanlı Liman'da yapılan jeofiziksel ölçümlerden alınan sonuçlar için bakınız Ü.Yalçın, "Milet'te Bilimsel Araştırmalar 1993", *X.Arkeometri Sonuçları Toplantısı*, 1995, 1-14.
- (9) Araştırmalar Prof.Brückner tarafından yapılmakta olup, sonuçlar her iki yılda bir Milet raporuyla birlikte *Archaeologischer Anzeiger*' de yayımlanmaktadır. Burada bahsedilen bilgiler için Prof.Brückner'in ön raporundan yararlanılmıştır.

Arkeobotanik

Milet ve yöresinin antik bitki örtüsünü tesbit etmek amacıyla arkeobotanik alanındaki araştırmalara 1992 yılında başlanmıştır. Milet'in eski dönemlerdeki genel vejetasyonunun tesbiti bize o dönem insanların beslenmeleri hakkında (yararlı bitkilerin tesbiti) ve antik dönemlerdeki iklim şartları, sel, yer kayması, yangın vs. gibi felaketler hakkında ipuçları verebilir. Alınan bilgilerden giderek insanların çevreye etkileri de anlaşılabilir.

1992 çalışma sezonunda arkaik yerleşim alanı Kalabaktepe'den 1884, kutsal alan Zeyintepe'den ise 70 litre toprak elenerek elden geçirilmiş ve rastlanan flora artıkları örneklenmiştir¹⁰. Sonuçlar tablo I' de özetle toplu halde görülmektedir.

Arkaik Dönem'e ait bitki artıklarının % 98,8 gibi çok önemli bir kısmını meyve ve diğer faydalı bitkiler oluşturmakta, ancak % 0,3 gibi önemsiz bir oranda tahıl tesbit edilebilmiştir. Araştırmalarda 5 tahıl, 14 beslenmede yararlanılabilecek bitki ve 31 yabancı bitki çeşidi tesbit edilmiştir. Faydalı bitkilerin başında İncir (*ficus carica*) gelmektedir. Daha sonra sıra ile üzüm (*vitis vinifera*), zeytin (*olea europaea*) önemli faydalı bitkilerdendir. Bunların yanı sıra miktarları az da olsa beslenmede kullanılabilecek bezelye (*pisum sativum*), mercimek (*lens culinaris*), bir fasülye çeşidi (*vicia faba*), karaburçak (*vicia ervilia*), bezelye (*lathyrus sativus*), nar çekirdeği (*punica granatum*) ve bir adet badem çekirdeği (*amygaalus communis*) tesbit edilmiştir.

(10) Araştırmalar Dr.H.P.Stika (Stuttgart) tarafından yapılmaktadır. Yukarıda sunulan bilgiler için, araştırmacının Aralık 1994'de yazdığı raporundan yararlanılmıştır; bkz. H.-P.Stika, Milet, Kampagne 1992. Bericht zur archäobotanischen Untersuchung, 1-3

	KALABAKTEPE	ZEYTİNTEPE
Araştırılan toprak miktarı	1884 litre	70 litre
Örnek sayısı	108	4
Toplam bitki kalıntısı	93242	10
Litre başına düşen bitki	51.4	0.1
Tahıl	313 (%0.3)	3 (%10)
Diğer faydalı bitkiler	92427 (%98.8)	6 (%60)
Yabani bitkiler	815 (%0.9)	1 (%10)
Toplam	93242	10

Kalabaktepe'de alınan 50 adet (907 litre) örnekte tesbit edilen bitkiler:	
<i>Ficus carica</i> (incir)	44031
<i>Olea europaea</i> (zeytin)	1793
<i>Vitis vinifera/sylvestris</i> (üzüm)	207
<i>Cerealia</i> (tahıl)	138
<i>Fabaceae</i> (yabani bitkiler)	37
Kalabaktepe'de tesbit edilen tahıllar (toplam):	
Arpa (<i>hordeum vulgare</i>)	118 (%38)
Buğday (<i>triticum mon./spelta</i>)	28 (%9)
Darı (<i>panicum miliaceum</i>)	24 (%8)
Tahıl (?)	134
Diğerleri	9
Toplam	313

Tablo 1: Milet Arkaik Dönem florasını tesbit etmek için yapılan araştırmalardan alınan sonuçlar (Araştırmacı: H.-P.Stika).

Örnek-No:	1	2	3	4	5
Derinlik:	11.30	11.55	11.75	11.95	13.35 m.
¹⁴ C-Tarihlemesi:	İ.Ö.500			İ.Ö.4000	
AĞAÇ (%)	46.4	58.8	68.9	65.9	64.1
Meşe (Quercus)	10.6	21.6	16.9	12.5	16.0
Çam (Pinus)	9.5	21.2	24.5	17.3	18.3
Zeytin (Olea)	7.7	3.3	2.6	3.7	6.2
FAYDALI BİTKİ	28.5	18.7	11.7	17.3	20.0
(Tahıl, Sebze, Meyve)					
DİĞER BİTKİLER	25.1	22.5	19.4	16.8	15.9

Tablo 2: Milet Aslanlı Liman'da açılan 3 nolu kuyunun 11.30 ve 13.55 metreleri arasından alınan pollen örneklerinin analiz sonuçları (Araştırmacı: M.Wille). Üstte örneklerin alındığı derinlik metre olarak verilmiştir. 11.20 ve 13.00 metre derinliklerde iki ¹⁴C-Tarihlemesi mevcuttur. 2,3 ve 4 nolu örnekler 1. örneğe yakın alındığından, bunların sedimentasyon tarihinin daha çok 1. örneğe yakın olasılığı düşünülebilir. Zeytin, tahıl, meyve gibi faydalı bitkilerin orta örneklerde azalışı arkeolojik açıdan kontrol edilmeli ve bunun yörenin yerleşimiyle ilişkisi tartışılmalıdır.

Tahıllar arasında ise, başta arpa (*hordeum vulgare*) gelmektedir. Tesbit edilen tahılların %38'i arpadan oluşmaktadır. Daha sonra sıra ile darı (*panicum miliaceum*), kızıl buğday (*triticum monococcum* ve *triticum spelta*) ve başka bir buğday cinsi (*triticum aestivum/durum/turgidum*) tesbit edilmiştir.

Yukarıda bahsedilen bazı tahıl ve faydalı bitkiler hem yetiştirilmiş hem de toplanmış olabilir. O dönemin "kültür bitkileri" hakkında genel yorum, yanlışlıklara meydan vermemek açısından gelecek zamana bırakılmalıdır. Ama Arkaik Dönem'de Miletliler'in incir ve üzümüne düşkünlükleri şimdiden dikkati çekmektedir.

Tablo 2'de Aslanlı Liman'da açılan 3 nolu kuyunun pollen profilinden alınan sonuçlar tablo şeklinde özetlenmiştir. Profilde biri dördüncü binlerde, diğeri ise Hellenistik Dönem'e rastlayan iki "anomali" göze çarpmaktadır. 4. binlerde nisbeten yüksek oranda rastladığımız zeytin, tahıl, meyve ve sebze gibi faydalı bitkiler daha sonra azalmakta ve 5. yüzyıllarda ise tekrar artmaktadır. Meşe ve çam gibi tabii ağaçların sayısında ise 5. yüzyıllara kadar devamlı bir şekilde azalma kaydedilmektedir. Elde edilen bu bilgiler sayesinde insanların ormanlara ve

çevreye etkileri hakkında yorumla gitmemiz mümkün olacaktır. Bu tür çalışmalar önümüzdeki yıllarda yoğunlaşacaktır¹¹.

Arkeozooloji

Arkeobotanik arařtırmalar 1992 ve 1994 yıllarında yürütülmüřtür. Çalışmalarda hem Kalabaktepe yerleşim alanında bulunan hayvan kemikleri hem de Zeytintepe kutsal alanındaki buluntular arařtırılmıştır. Arařtırma amacı, Kalabaktepe buluntularından giderek Miletliler'in Arkaik Dönem'deki damak kültürleri ve antik fauna hakkında, Zeytintepe buluntuları sayesinde ise Miletliler'in kurban töreleri hakkında yeni bilgiler edinmek olarak tanımlanabilir.

1992 yılında 10.000, 1994 yılında ise 8.000 olmak üzere toplam 18.000 hayvan kemięi arařtırılmıştır¹². Kalabaktepe'de bařta koyun, keçi ve sığır olmak üzere domuz (Resim: 6), az miktarda at, köpek ve balık kalıntısına rastlanmıştır. Bol miktarda deniz kabuęuna rastlanmakla birlikte, yumuşakçaların beslenmedeki önemi, Arkaik Dönem için henüz kesinlikle yorumlanamamaktadır.

Zeytintepe'de ise bařta koyun olmak üzere sıra ile sığır ve keçi kemikleri tesbit edilmiş, domuzun ise kurbanda önemli bir rol oynamadığı anlaşılmıştır (Resim: 7). Dikkati çeken önemli bir husus ise, Kalabaktepe'deki kemiklerin yařlı, Zeytintepe'dekilerin ise genç hayvanlara ait oluşudur. Bu da Zeytintepe'deki Aphrodite mabedinde genç hayvanların kurban kesildiğini göstermektedir. Kalabaktepe'de bulunan yařlı hayvan kemikleri ise, bu hayvanların ilk planda sütünden (koyun, keçi, sığır), iş gücünden (sığır, at) ve yününden, kılından (koyun, keçi) yararlandığını göstermektedir. Evcil hayvanlarda koyun ve keçinin ilk sırayı alması, antik kaynaklarda da belirtildięi gibi, yünün Milet'in ekonomisindeki önemli rolünü vurgulamaktadır¹³.

Arkeometri

Milet'te 1994 yılı arkeometrik arařtırmaları yine amphoralar üzerinde yoğunlaşmıştır. Milet'te sık rastlanan ve import edildięi düşünölen

(11) Aslanlı Liman'da alman pollen örneklerinin analizi Hannover Üniversitesi'nde, G.Wille tarafından yapılmaktadır.

(12) Arařtırmalar Prof.A.von den Driesch ve Dr.J.Peters tarafından yapılmaktadır. 1992 sonuçları arařtırmacılar tarafından yayınlanmış, 1994'te alınan sonuçlar ise rapor halinde sunulmuştur. Geniş bilgi için bkz. J.Peters-A. v.d.Driesch, *IstMitt.* 42, 1992, 117-123

(13) Klasik Yazarlar Milet'in kendi üretimi arasında özellikle yünün öneminden bahseder, bkz. Strabon XII, s.578; Plinius VIII, s.190; Plinius XXIX, s.33; Röhlig, *Der Handel von Milet*, 1933, s.12

amphora örneklerinin analizleri yapılarak daha önce oluşan *Milet Referansı* ile karşılaştırılmıştır. Alınan sonuçlar ayrı bir makalede sunulduğundan burada bu konuya değinilmemiştir¹⁴.

(14) Bkz. Ü.Yalçın-M.Seifert, "Milet İthal Amphoraları Üzerinde Arkeometrik Araştırmalar", *XI. Arkeometri Sonuçları Toplantısı*, 1995, Ankara,

Resim 1: Roma Dönemi su kanallarının tesbiti için jeofiziksel ölçümlerin yapıldığı alan. Planda yalnız Akköy, Yeniköy arası görülmektedir. Okla belirtilen kanal Resim 2'de detaylı olarak çizilmiştir.

Resim 2: Biriktirme havuzunun güneyindeki bir su kanalının çeşitli jeofiziksel yöntemlerle prospeksiyonu; profile kanalın 600 metrelik güzergahı kesik çizgilerle belirtilmiştir.

Resim 3: Kalabaktepe ve çevresi: Kalabaktepe güney eteği ile kutsal kapı arasındaki alanda surların konumunu tesbit etmek amacıyla jeofiziksel ölçümler yapılmaktadır.

Resim 4: Arslanlı Limanı'nda açılan 3 nolu kuyunun dikey kesiti ve kesit üzerinde pollen profilinin konumu (Yalçın 1995). 11.30 - 13.55 metreler arasında örnekler alınarak pollen analizleri yapılmıştır. Sonuçlar tablo 1'de görülmektedir.

Resim 5: Tiyatro limanının derinliğine kesiti

Resim 6: Arkaik Dönem evcil hayvanları: Kalabaktepe

Resim 7: Arkaik Dönem'in kurbanlık hayvanları: Zeyintepe (Aphrodite Kutsal Alanı)

ADDITIONAL DATA OF ORES FOR EAST-ANATOLIAN METALLURGY

*Alberto M.PALMIERI **
Andreas HAUPTMANN
Kemal SERTOK

The survey carried out around the extensive mine of Ergani Maden, as well as in smaller copper sources in the Malatya region, has so far given poor indications as the provenance of the As component in the bronze artefacts from Arslantepe. Generally, arsenic frequently occurs in polymetallic ores of the secondary enrichment zone. The possibility of now finding these minerals which were contained in the upper parts of the deposits, however, is obviously reduced. These zones have been almost completely exploited on account of the intensive mining activities in the past.

Considering the results of the element analysis of more than 160 samples from the surveyed area, the hypothesis that the minerals found at Arslantepe come from an ancient surface exploitation of these sources seems the most probable. The hypothesis of the exploitation of sources much farther from the site, however, seems also possible: for instance, a metallurgy with As and Ni is known in Transcaucasia, where many sour-

* Alberto M.PALMIERI, Consiglio Nazionale Delle Ricerche Istituto per le Tecnologie Applicate ai beni Culturali Via Salaria Km.29300 00016 Monterotando Stazione Roma-ITALY.
Andreas HAUPTMANN, DMT, Deutsches Bergbau-Museum, Institut für Archäometallurgie, Herner Str. 45, D-44787 Bochum-GERMANY.
Kemal SERTOK, Arkeolog, Anıtlar ve Müzeler Genel Müdürlüğü, Ulus-ANKARA.

es containing As have been localised, although the exact composition of these minerals is still not well documented.

The numerous minerals analysed from the Chalcolithic through to the Early and Middle Bronze Age at Arslantepe proved to be of different types. Together with iron and copper minerals, lead ores rich in As, Sb, Ni and Cu were also found. The presence at Arslantepe of lead objects, besides the metallurgy of arsenical bronzes, has now oriented the research towards a more accurate location and definition of lead mineral occurrences in the region

The '93 survey concentrated on the sampling of both already localised lead deposits and newly discovered copper sources around Arslantepe (Fig.1).

The Cafana mine, located only 15 km south of Malatya, on the road to Adiyaman, was known for the presence of Pb and Zn ores. The analysis of 13 samples didn't show the presence of arsenic. The investigation, however, discovered traces of old galleries, extensively destroyed by modern activities, which would demonstrate an ancient use of the mine (Fig 2). In addition, a survey in the area allowed to identify archaeological remains, essentially pottery, belonging to two distinct settlements (Fig .3). The first, located on the plain about 1 km from the deposit, showed a concentration of pottery of Roman-Byzantine age covering an area of about 500 sq m. The second, located on a hill at the southern edge of the mine, contained abundant scatterings of Early Bronze Age pottery. Among these, a large potsherd with some lead drops on its inner wall, testifying not only the use of the mine in this period but also certain smelting activities in situ.

The minerary zone of Kuluncak, about 70 km north-west of Malatya, known to contain Pb ores, is quite an extensive area showing traces of recent extraction activities (Fig.4). Samples were collected both from the galleries and from scattered outcrops. The 29 samples analysed revealed the presence of iron, zinc and lead with abundant gangue. Arsenic was virtually absent.

The polymetallic minerary area of Keban, about 60 km north-east of Malatya, was recently surveyed by several research groups, and it seems to be the most promising area to find arsenic. Our new survey focused on the pattern of minor elements present in different kind of minerals. One specimen, for example, with iron, lead-and zinc-contents contained 6 %

As. Also copper/iron-ores were identified, some of them containing up to 1.6 % As. These minerals were found in easily recognisable green veins on the slopes of the Nallı Ziyaret Tepesi (Fig.5). These are, so far, the closest evidences of minerals containing arsenic in the Arslantepe surroundings.

Three new outcrops of copper ores were identified within a distance of less than 20 km from Arslantepe near the village of Kız Mehmet (Fig.6). These are green veins in siliceous rocks containing low percentages of iron and copper. Arsenic was absent. These small deposits, although not very rich, might have been important in the past for their high visibility and accessibility very near the site.

The plot in Fig.7 shows the elemental composition of the samples analysed.

New minerals and slag from the excavations at Arslantepe were analysed, for a total number of 85 samples. Some of these, from periods VI A, VI C and VI D, revealed particularly high arsenic and nickel contents, up to 39 and 50 % respectively, possibly a Ni-As-sulfide. Certainly, ores rich in these elements were used to produce the copper-arsenic-nickel alloy of some metal objects at Arslantepe. This is also confirmed by the analysis of slag samples from Arslantepe.

Copper alloys rich in As and Ni are widespread in the Near East, and they are also known in Mesopotamia, Transcaucasia, and the Levant. Rather than suggest a common source over such an extensive area, we should state that (Cu)-Ni-As-ores are typical e.g. for sulfidic ore deposits in the context of ultrabasic rocks. Our case suggests we could search for such ores in the ophiolitic rocks in the southeastern edge of the Taurus-Range.

The analysis of new samples from period VI B2, instead, confirms the deliberate use of mixed copper/iron-ores. Arsenic and lead containing ores are lacking in the archaeological context of this period. A further confirmation of this fact was provided by the analysis of corroded metal prills in three crucible fragments from VI B2 levels: in the three cases, copper accounted for 20-36 % and iron for about 5 %. The other elements were virtually absent (Fig.8).

This peculiar and systematic selection of only one type of ore has so far been exclusively observed for all the samples from period VI B2, which covers a time span of about 200 years. This phenomenon points to

the continuous import of copper ores from one single deposit, or at least from an ore district with a simple and homogeneous composition. It is interesting to note that also during this period Ni, and As are characteristic components of copper artefacts found at Arslantepe. Such a composition, obviously, is inconsistent with the smelting of pure Cu/Fe-ores. The reason for this contradiction, however, might be explained by a change in the cultural context or by a recycling of metal from earlier periods. As yet, there is no evidence that pure copper was mixed with an alloy rich in Ni, and As. Nor is there any reason to assume that special metallurgical techniques lead to pure copper in one case, and to Ni-As-copper in the second case. Owing to the absence of ores from VI B1 levels, it has so far impossible to ascertain whether the changes through time in ore import to Arslantepe were due to the impact of transcaucasian people during period VI B1. In the following periods VI C and D lead, arsenic-and nickel-containing ores were again used.

The findings of ores inside the settlement of Arslantepe, and the composition of these ores, therefore, point to a rather small scale "cottage industry" or "household metallurgy" in the levels VII to VI B1. It is most characteristic, that during these periods metallurgical operations were carried out inside the settlement at a considerable distance from the raw sources. Resembling to the pattern of Chalcolithic metallurgy in the Levant, the ore was imported to the settlement, and not smelted at the source itself, as instead occurs in later periods.

Generally, the scheme of metallurgical development in the Near East suggests a sequence of technological phases characterised by cold and hot working of native copper first, followed by the smelting of carbonates and oxides which resulted, in later periods, in an increase in the amount of arsenic in the metal. Finally, the technology of smelting sulfidic ores provided new dimensions of raw materials.

At present state, the metallurgy at Arslantepe, however, suggests the following sequence. In the Chalcolithic levels which represent the earliest evidence of metallurgy, polymetallic ores containing lead, arsenic, nickel, antimony, and copper were smelted. At the moment the analyses show the use of both oxidic and sulfidic ores. The availability and utilization of such complex ores is a very specific feature of Arslantepe, and the early smelting of such ores was only practised rarely in the Near-East. The exploitation of pure oxidic copper ores seems to be missing as an independent phase at Arslantepe, but the smelting of sulfur-containing ores (probably mixed with oxidic ores) is well represented at the beginning of the Early Bronze Age in the upper Euphratus area.

It seems likely, that the raw material which was geographically and politically available has to a certain extent determined the local aspects of production, within the technical development. The easy results obtained by smelting oxidic copper ores might have been an advantage where these materials were available, but elsewhere. i.e. at Arslantepe, other successful experiences were made-with polymetallic ores of a completely different composition. The final resumption of the use of such ores could be seen, in this sense, as a topographic limitation to the local resources imposed by neighbouring cultures. Other archaeological elements suggest a reduction of the territorial exploitation in this period. Local raw material was again used also in the lithic industry, replacing the imported white flint used in period VI B2. This general interpretation supports the hypothesis on the local origin of mixed minerals and moreover our cricible smelting experiments on these minerals have demonstrated that metal was quite easily extracted.

ESSENTIAL BIBLIOGRAPHY

- CANEVA, C., PALMIERI, A.P., 1983. Metalwork at Arslantepe in Late Chalcolithic and Early Bronze I: The Evidence from Metal Anlysis. *Origini* XII, part II, 637-654.
- CANEVA, C., FRANGIPANE, M., PALMIERI, A. M. 1985 I Metalli di Arslantepe nel quadro dei più antichi sviluppi della metallurgia vicino-orientale. *Quaderni de "La ricerca Scientifica"* 112, vol. I, 115-138.
- CANEVA, C., PALMIERI, A.M., SERTOK, K., 1988 Mineral Analysis in the Malatya Area: Some Hypotheses. *Arkeometri Sonuçları Toplantısı* IV, 39-48.
- CANEVA, C. PALMIERI, A. M., SERTOK, K. 1989, Copper Ores in the Malatya Region and Smelting Experiments. *Arkeometri Sonuçları Toplantısı* V, 53-66.
- CANEVA, C., PALMIERI, A. M. SERTOK, K., 1990 Malatya Çevresindeki Bakır Cevherler ve Ergitme Deneyleleri. *Arkeometri Sonuçları Toplantısı* VI, 1-11.
- CANEVA, C., PALMIERI, A. M. SERTOK, K., 1991 Archaeometallurgical Research in the Malatya Area. *Araştırma Sonuçları Toplantısı* IX, Çanakkale, 227-234.
- ÇAMBEL, H., 1983 Çayönü Tepesi: Maden Buluntularla İlgili Sorunlar, *TUBİTAK Arkeoloji Ünitesi Bilimsel Toplantısı Bildirileri* VI, Ankara, 123-160.
- PALMIERI, A. M., SERTOK, K., CHERNJKH, E., 1992 Archaeometallurgical Research at Aslantepe. *Arkeometri Sonuçları Toplantısı* VIII, Ankara 391-398.
- PALMIERI, A. M. SERTOK, K., CHERNJKH, E., 1993 From Arslantepe Metalwork to Arsenical Copper Technology in Eastern Anatolia. in Frangipane, M et al. (eds.) *Between the rivers and over the mountains. Archaeologica Anatolica et Mesopotamica Alba Palmieri Dedicata* 573-599.

- PALMIERI, A. M., HAUPTMANN, A., SERTOK, K., 1993 Minerals in And Around Aslantepe, *Arkeometri Sonuçları Toplantısı*, Ankara (in print).
- DE JESUS, P. S., 1980 The Development of Prehistoric Mining and Metallurgy in Anatolia, *B. A. R., International Series 74*. Oxford.
- ESIN, U. 1986 Doğu Anadolu'ya Ait Bazı Prehistorik Curuf ve Filiz Analizleri, *Jahr. Kleinasiatische Forsch.* 10, 145-160.
- FRANGIPANE, M. 1985 Early Developments of Metallurgy in the Near East. *Studi di Paletnologia in onore di S. M. Puglisi*, 215-228, Un, "La Sapienza" Roma.
- KUNÇ, S., KAPUR, S., ÇAVUŞGİL, V. S., EKER, A. 1986 Değirmendere Curuf Buluntuları analizleri II, *TÜBİTAK Arkeometri Ünitesi Bilimsel Toplantısı Bildirileri VI*, Mayıs 1985, İstanbul, 114-122.
- ÖZBAL, H., 1983 Tepecik ve Tülintepe Metal, Filiz ve Curuf Analizleri. *TÜBİTAK Arkeometri Ünitesi Bilimsel Toplantısı Bildirileri III*, Mayıs 1985, 203-218.
- ÖZBAL, H., 1986 Değirmendere Metal, Curuf ve Filiz Analizleri, *TÜBİTAK Arkeometri Ünitesi Bilimsel Toplantısı Bildirileri VI*, Mayıs 1985, 101-113.
- ZWICKER, U., 1980 Investigations on the Extractive Metallurgy of Cu/Sb/As Ore and Excavated Smelting Product from Norşuntepe (Keban) on the upper Euphrates (3500-2800 B. C.), in W. A. Oddy (ed.), *Aspects of Early Metallurgy. British Museum Occasional Paper N. 17*, London, 13-26 .

1993 MINERALS SURVEY AROUND ARSLANTEPE

Fig. 1: 1993 Minerals survey around Arslantepe

Fig. 2: Geologic map of Cafana Mine

Fig. 3

Fig. 4: Map of mineralized areas around Kulancak

Fig. 5: Map of mineralized areas around Keban (after Seeliger et al. 1985)

Fig. 6: Map of mineralized areas around Kızmehter

Fig. 7: Minerals from the survey

AEGEAN DENDROCHRONOLOGY PROJECT: 1993-1994

*Peter Ian KUNIHOLM **

Some of the more interesting dendrochronological dating results for 1993-1994 are presented below in (approximately) reverse chronological order. Nine monuments (or parts thereof) can be dated absolutely and twelve sites (or parts thereof) can be dated relatively. In addition we have about 700 years of new chronologies to add to the total of over 6000 years of tree-ring sequences, especially in the Early Bronze Age and in the Early Byzantine period. See the Bar Graph (Figure 1) for a schematic summary as of May 1994.

Bilecik, Vezirhan

1657 Bark

This kervansaray, largely destroyed by fire in 1331 A.H. (A.D.1912/1913) was a foundation of Köprülü Mehmet Paşa. I am told by colleagues (but have not seen the text myself) that Katip Çelebi in the *Cihannuma* gives the date as A.H. 1070 or 1659/1660, a year or two after he died (!) This apparent discrepancy will have to remain a curiosity until I can track down the reference. The 132 year oak ring-sequence extends from 1526-1657.

Afyon, Emirdağ, Amorium

Step trench 1564vv

Junipers from a mixed (but late) context in a step-trench on the north side of the acropolis at Amorium have a last preserved ring of 1564. How many rings are missing due to fire we do not know. From Trench AB, a triangular tower on the south side of the city, we have a 226 year cedar

* Peter Ian KUNIHOLM, Department of the History of Art and Archaeology G-35 Goldwin Smith Hall, Cornell University Ithaca, N.Y. 14853 U.S.A.

chronology put together from several hundred burned fragments. The excavator, Dr.Christopher Lightfoot, estimates that the tower was built in the late 5th century and was destroyed by the Arabs in 838. This cedar chronology does not yet fit anything else we have available from this approximate period.

Bursa, Yıldırım Darüşşifası

1400 Bark

Although Albert Gabriel gives the building date as "between 1391 and 1395," the oak timbers in this hospital were cut in 1400, the same year as the date of the *vakfiye*. Although, no doubt, later repairs were made to the monument, none can be attested dendrochronologically. Interestingly, the dendrochronological profile for this building is so similar to that of the Yeşil Cami, also a foundation of Yıldırım Beyazıt, that we believe the trees must have been cut from the same part of the same forest.

Sivas, Divriği Darüşşifası, Hünkar Mahfil

1240, 1665, 1766

This construction is a real curiosity. In a corner of the Divriği Darüşşifası, a majestic building famous for its ornate stonework, is an improbably crude platform, or *mahfil*, bearing little or no relation to the intricately carved stonework around it. Modern restoration of the roof at Divriği was in progress when we arrived—with quantities of new and old timbers heaped on every side—which should have warned us of the possible dangers in interpretation of reused wood from other centuries. Of the five datable timbers in the *mahfil*, two are from the 13th century (1240 or the time of the building's construction); two are from 1665; and one is from 1766. Several timbers show cuttings which serve no current purpose, indicating prior use. Our best interpretation is that the so-called *Hünkar Mahfil* is a construction of the 18th century or later, incorporating material from the 13th, 17th, and 18th centuries. The *mahfil* at Divriği is a rare instance of a single construction where the wooden members date from a span of over five centuries. If only the two pieces from the 13th century had been sampled, an entirely erroneous conclusion about the date of the *mahfil* might have been reached.

Beyşehir, Kubadabad Sarayı

1231 Bark

Juniper pilings from the north end of this building excavated by Prof.Dr.Rüçhan Arık and earlier investigated by Katharina Otto-Dorn and Mehmet Önder, were all cut in 1231 during the lifetime of Sultan Alaeddin Keykubad (1220-1236) whose summer palace the Kubadabad Sarayı is supposed to have been.

One squared juniper tie-beam from the medrese can be dated to 1197 by comparison with the Kubadabad Sarayı chronology. Since an unknown number of rings are missing, our best estimate is that this tie-beam and the arcade from which it was taken is part of the 1251 renovation and rebuilding of the medrese, attested by an inscription over the medrese gate.

Samsun, Çarşamba, Yayıclar Camii

1211vv

This wooden mosque, a two-room box similar in many respects to the Çarşamba Mezarlık Camii (1206B) dated by us several years ago, has a last existing ring at 1211. Since no sapwood is present, an additional 22-34 years must be added to obtain the cutting date of the wood. Two other timbers from this building were cut in 1204 and 1205, implying either that wood on the Black Sea coast was stockpiled prior to use, or that the wood was re-used in this construction (although there are no obvious cuttings to suggest this), or that the timber with the 1211 ring is a repair of some sort (although there is no visible evidence for this, either).

Syria, Tell Brak, Mitannian Palace

1239vv B.C. ±37

A single lump of charcoal from the anteroom of this structure dates to 1293 vv B.C. ±37. An unknown number of rings are missing. The excavator, Dr. Joan Oates, thinks that the building dates from repairs after destructions by Adad-nirari I and Shalmaneser I early in the 13th century.

Çorum, Ortaköy, Large Hittite Building

1340vv B.C. ±37

Additional samples recovered from the Ortaköy building in the summer of 1993 thanks to Dr. Aygül Süel allowed us to add fifteen years to the date of 1319vv B.C. ±37 announced at last year's Smyposium. We still do not have the bark which would give us a felling date, so we await the luck of the excavator's spade in forthcoming excavation seasons.

*Konya, Karahöyük,**Excavations of 1953, level I, Room 8:*

1927vv B.C. ±37

Excavations of 1974, Level I, Room 4:

1839vv B.C. ±37

Excavations of 1990, Trench X, Room I:

1784vv B.C. ±37

Excavations of 1992, Trench X, Room 4: 1782vv B.C.±37

Excavations of 1956 (?), Trench C.Level 4: 1956vv B.C.±37

Several Middle Bronze Age rooms excavated by Prof.Dr.Sedat Alp have last preserved rings as shown. Our understanding of the context is that the two rooms in Trench X should be approximately contemporary. In spite of the unequal damage from fire their last preserved rings are separated by only two years. We defer other commentary until all the rooms are published by the excavator.

Niğde, Çamardı, Göltepe 1979vv B.C.±37

One burned piece of wood from this mining site being excavated by Prof.Aslıhen Yener has a last preserved ring at 1979vv B.C. ±37. (Göltepe 1993, context A26-0100-009, MRN 3635, pit fill). We have no idea how many rings are missing. We understand from Dr.Yener that the context is probably EB III. No doubt in her paper at this Symposium further refinements may be expected.

Aksaray, Acemhöyük, Northwest Trench

approximately 2671-2169 B.C.

Twenty-four juniper timbers excavated by Prof.Aliye Öztan, mainly longitudinal stretchers inside walls near the floor levels of a series of service buildings, form a 503 year long chronology (Figure 2). The associate small finds such as pottery, sealings, and the like, are entirely Middle Bronze Age. Much to our distress, we were unable to fit this sequence with our existing MBA chronology. So we sacrificed two of the longer pieces and sent them to Heidelberg for radiocarbon wiggle-matching. To our pleasant surprise they fit right into a five century gap in our long third millennium tree-ring sequences from approximately 2671 B.C. to approximately 2169 B.C. (Figure 3). Indeed, they may overlap with the 1761 year chronology announced in previous years at this Symposium, but the overlap is not yet long enough for us to prove it on strictly dendrochronological grounds. Several of the timbers show signs of burning on one end. Thus, we could have guessed in advance of the radiocarbon results that we were dealing with reused material. We conclude, especially after looking at the distribution of the end-dates on the bar graph in Figure 2, that these timbers must have formed part of perhaps only a single EB III building which was partially destroyed by fire. The wood was recovered and saved for future use. In contrast to the Sarıkaya

Kaman Kalehöyük, oak, 190 years. Phrygian.

Kaş, Uluburun Shipwreck, cedar, 104 years. Late Bronze Age (14th century?)

Beycesultan, Level XXVIII, oak, 50 years. Chalcolithic.

Hacılar, Level VI, juniper, 108 years and 159 years. Final Neolithic.

(Shorter sequences are available from other levels at Hacılar)

Highly Unlikely to Crossdate:

Sardis, MMS/CLS, 27 oak rings, 36 juniper rings. 6th/7th centuries B.C.

Foça, Archaic City Gate, perhaps 50-60 rings but in many fragments. 6th century B.C.

Sites Outside Turkey Dated by Anatolian Wood:

Croatia, Zagreb, Klarissa Monastery Substructures

1171v and 1292v

Parts of the substructure of the Klarissa Monastery in Zagreb, Croatia, can now be dated by comparison to Turkish and Aegean tree-ring chronologies. Directly under the monastery foundation is a collapsed wooden roof dated to 171v. Near it is a cistern, the wooden walls of which date to 1292v. Additional burned wooden samples from under the present monastery circuit wall may be even older, as old as the La Tène period or even the Hallstatt period. We are still working on them.

Bulgaria, Bourgas, Kiten, EBA Settlement

approximately 2711 B.C.

An EBA settlement now under the waters of the Black Sea near Sozopol yielded a 285 year oak sequence, now wiggle-matched to approximately 2711 B.C. The site is thought by the excavators to date from the middle of the Early Bronze Age, or about the same time as Ezero.

Acknowledgments:

The Malcolm and Carolyn Wiener Laboratory for Aegean and Near Eastern Dendrochronology at Cornell University is supported by the National Endowment for the Humanities, the National Science Foundation,

the Malcolm H. Wiener Foundation, the National Geographic Society, the Samuel H. Kress Foundation, the Wenner-Gren Foundation for Anthropological Research, and individual Patrons of the Aegean Dendrochronology Project.

For fundamental research permissions we thank the appropriate governmental and religious authorities in all the countries in which we work, as well as the many excavators who not only take time out to explain the intricacies of their sites but who make us welcome at their excavation houses year after year.

Thanks for measurement and analysis of almost 2000 samples this year go to Christine Latini, Maclaren North, Maryanne Newton, Kathy Leeper, Lance DeLuca, Laura Nogelo, Laura Steele, Kristi Dahm, Mary Jaye Bruce, and beginning students in the dendrochronology course. Computer support was provided by Mark Sanford. Radiocarbon determinations were performed by Dr. Bernd Kromer, Labor für Umweltphysik, Heidelberg.

AEGEAN DENDROCHRONOLOGY PROJECT: 1994-1995

Peter Ian KUNIHOLM *

The 1994 summer collecting from over 40 sites in Turkey and the 1994-1995 laboratory work at Cornell University in which up to 20 students per semester prepared and measured some 2000 wood sections and charcoal fragments produced highly satisfactory results¹. Our total of over 6000 years of tree-ring sequences has been added to mainly in the Early Byzantine centuries and Early Bronze Age. Thus last year's bar-graph with its schematic summary is a reasonable facsimile of what we in May 1995 and is not repeated in this report². A dozen of the more interesting dated buildings or sites are as follows, in more or less reverse chronological order, along with a comment on 19 absolutely dated first millennium A.D. buildings.

- * Peter Ian KUNIHOLM, Department of the History of Art and Archaeology G-35 Goldwin Smith Hall, Cornell University Ithaca, N.Y. 14853, U. S. A.
- (1) Research Aides Christine Lafini and Mary Jaye Bruce, Programmer and Systems Analyst Robert Pohl, and Graduate Student Maryanne Newton provided the leadership and direction for the work. Radiocarbon determinations were performed by Dr. Bernd Kromer, Labor für Umweltphysik, Heidelberg. To all, our thanks.
 - (2) Relevant publications by the author which have appeared this year or which are in press are: "Dendrochronology," in P.E. McGovern, ed., "Science in Archaeology," *AJA*, (1995) 79-142; "A 513-Year Buxus Chronology for the Roman Ship at Comacchio (Ferrara)," *Bollettino di Archeologia*, (summer, 1995?) (with C.B.Griggs, S.L. Tarter, and H.E. Kuniholm); "The Dendrochronology of Panel Paintings," in *The Science of Oil Painting* by W.S.Taft and J.W.Mayer (Academic Press, summer, 1996?); and "Extensions to the Long Chronologies," in the *Proceedings of the 29th International Symposium on Archaeometry* (Ankara, summer 1995?); "Preliminary Dendrochronological Results from Amorium," *AnatSt* XLIV (1994) 127-128. "Climatology" and "Forests" in *The Oxford Encyclopedia of the Ancient Near East* (Oxford University Press, 1996?). "Scientific Chronology" and "Forestation" in *The Archaeology of Anatolia: an Encyclopedia* (Garland Press, 1996?). "An Early Bronze Age Settlement at Kiten [Bulgaria] Dated by Dendrochronology and Radiocarbon," *Studia Praehistorica in Memoriam James Harvey Gaul* (summer 1995?) (with B. Kromer, S.L. Tarter, and C.B.Griggs).

Samsun, Kavak, Bekdemirköy, Camii

Late 15th/early 16th century; and 1876 Bark

Oh, that every period in history might yield wood like this! It took a day and a half to collect,...more than half a millennium a day, and the better part of a semester to measure, but it was certainly worth the trouble. The resulting Black Sea Oak Chronology is now 901 years long. The Bekdemir mosque and its tree-ring chronology serves as a cross-check or a time-control on the correct chronological placement of some 65 buildings or chronologies ranging in date from the 12th century to the 20th, and ranging as far afield as 1300 kilometers. The monuments include Islamic structures, Orthodox (both Greek and Serbian) churches and monasteries, civil buildings, and military fortifications as far away as Zagreb in Croatia.

The small village of Bekdemir is 10 kms E. of Kavak, about 45 kms S. of Samsun at an altitude of 575 m. above the Black Sea³. Next to the *meydan* or village square is a small, unpretentious wooden mosque which holds about 45 people comfortably. The mosque is an almost square box, made of large, adzed, undecorated (with two exceptions), oak planks, averaging 5 cm. thick and ranging from 20 cm. to 44 cm. high. (I asked timber merchants in both Turkey and the USA how much oak timbers measuring 20 cm. x 44 cm. x 15 meters might cost, and they just laughed at me.) The average height of a plank is 38 cm., although the planks nearer the ground are generally larger than the planks nearer the roof. The first and second story are separated by two extra-wide horizontal planks decorated with a moulding and a row of palmettes carved in relief, painted green and yellow. These wider planks also mark the transition from the mosque proper to the gallery or *kadınlr mahfili*. The floorboards and joists of the latter do not project outside the shell of the building. All planks are lap-joined to one another so that the ends project about 25cm. from the corners. We also saw evidence of vertical dowelling. The mosque is divided halfway down both east and west walls by vertical struts. Only the two decorated timbers span the entire building. The rest of the mosque, punctuated as it is by windows and the vertical struts, is made up of rather short (two to three meter) lengths of planking. To the eye all the exterior planking seems to be about equally weathered, and the preparation of the woodwork seems identical except for the two

(3) We thank the Samsun Vakıflar Bölge Müdürlüğü for drawing this most interesting building and its chronological problems to our attention

ornamented courses. There are no obvious signs that this might represent more than one building phase.

Not much is known about the mosque's date. An inscription over the mihrab dates from about 120 years ago. Nobody in the village knows whether the inscription refers to the date of the decoration (*süsleme*) of the mosque, or to the installation of the mihrab and minber, or to the mosque's rebuilding. The timbers of the mosque are said (local folk memory) to have been brought from the former village of Ortaköy near the river below Bekdemir. A 92 year old informant said his 110 year old grandmother told him the mosque was in its present form during all of her lifetime.

We first made rough ring-counts on all sides of the building, marking each plank with a piece of tape. Most planks had 100+rings; some had 200+; others had 300+. The highest ring-count was 358. At least two timbers had the bark preserved, and we estimated that we should be able to build a chronology at least 400 years long. Over a day and a half Jennifer Fine, Laura Steele, and Mary Jaye Bruce collected 42 samples. We finished with a chronology of 398 years for the first floor and 395 for the second floor. Since the two chronologies overlapped, although just barely, the final total for the mosque is 789 years from 1088 to 1876.

Of considerable interest is that both the local folk-memory and the tentative inscriptional interpretation of the history of the mosque seem to be correct. The oldest timbers, those nearest the ground and below the ornamental moulding, were cut from trees which were born as early as the 11th century and were felled shortly after the middle of the 15th century. There are no signs of reuse on any of these timbers, so, if the story of a rebuilt mosque is true, the form and dimensions must have been the same for both the old and the new building. Above the ornamental palmette moulding which runs across the building about two meters above the porch floor are timbers which were cut in 1876. The bark is present on two of them.

Several questions remain unanswered. If a mosque was well-enough preserved so that it could be moved to Bekdemir and re-erected, why were there just enough timbers for the lower half of the building? Did Building #1 burn at the old location, thereby rendering half the timbers unusable? If so, there are no signs of burning or other damage on any of the older timbers at Bekdemir. If the whole mosque was moved intact to Bekdemir and then fire or some catastrophe occurred, thereby destroying

the upper half, there is neither any folk recollection of it nor signs indicating an incendiary reason for the rebuilding. It is also curious that there is no intermixture of old and new timbers. Downstairs is 100% old wood, and upstairs is 100% new wood. A non chronological observation may be made here for the one oak timber at Bekdemir whose pith rings at either end may be dated. It took 22 years to grow 6.90 meters.

The Black Sea Oak Chronology

1089-1989

Combining Bekdemir with the forest chronology from Zonguldak/Yenice, with Ordu/Ünye/İkizce/Eski Camii, and with Samsun/Kavak we now have a Black Sea Oak chronology over 900 years long. Several distant sea-side monuments whose tree-ring profiles closely match Bekdemir may have been built with oak imported from the Black Sea coast. They include İstanbul Hg.Sophia NW Buttress, Thessaloniki Octagonal Tower 21, and Çanakkale Cezayirli Hasan Paşa Köşkü.

Konya, Karatay Medrese Repairs

1832vv

In a much more elegant building than the little mosque at Bekdemir the dating was almost as straight-forward. The Karatay Medrese, a religious school dated to 1251, fell into disrepair and at some unspecified time or times was rebuilt, especially along its outer walls. See A.Kuran's plan #23 (*Anadolu Medreseleri, I.Cilt*, ODTÜ, Mimarlık Fak., Yayın 9 (Ankara, 1969). The Konya Museum Director was curious as to the specific date, and we have now told him that both these double rows of stretchers are of cedar cut shortly after 1832. Not a scrap is from the 13th century.

Foça, Kaleburnu Castle

1806 and earlier

Kaleburnu Castle on the peninsula south of the town of Foça is thought variously to be as early as Genoese or as late as Late Ottoman (Prof.Ömer Özyiğit, the excavator of Phokaia, personal communication). At the tip of the point on the W, the rock of the promontory was trimmed down to make an almost vertical face N-S. Along and against this face is a N-S wall about 2 meters thick with a series of blind arches which end at the jagged, untrimmed rock. Projecting west from all of this are two E-W walls, about 4 meters thick which extend W about 10 meters before angling toward each other. The extreme W part of the construction is now gone, but a hexagonal or pentagonal construction seems reasonable. Almost at water-level are a series (three and a half preserved on the N and two and a half preserved on the S) of irregularly-placed arches of ir-

regular width (approx. 2 to 4.5 meters W) and about 4 meters high. They could have been gun-ports, which does not make much sense since the guns would have been at sea-level and could not have been trained with much latitude. A much better position for siting the guns would have been the top of the promontory. The arches make more sense as slipways through which small boats could have been dragged or winched. The floor of this area is made of large flat stone slabs, many of which might have come from the classical constructions of Phokaia. About a third of the floor on the E is preserved, the rest having been taken away by stone robbers.

We have now a series of 15 timbers with a variety of end-dates ranging from 1516 to 1806. Many of the gun-embrasures and/or boat-ramps appear to have been added piece-meal over a period of centuries from the 16th century onwards. We plan to re-examine the structure in 1995 with our dendrochronological dates in hand.

Konya, İnce Minareli Medrese, primary

1259vv

Two cores from taken from a juniper stretcher at the top of the E-W wall of poorly dressed masonry between medrese proper and minaret. At the time of our visit we thought it could have been a later insertion. The wall is not in bond with the medrese. The wood crossdates well with other 13th century junipers.

Konya, İnce Minareli Medrese, secondary substructure

1548vv

Just under the south wall of the Medrese is an E-W barrel-vaulted, subterranean chamber about 3m. below grade. Six vertical shafts on the N side of the vault are now exposed about a meter S of the medrese's S wall. The chamber's existence was unsuspected until early in 1995 when it was broken into on the east end of the vault. Only then were the steps up on the S side discovered. Most of the lintel beams were discarded and replaced. We sawed an end off the (remaining) northernmost juniper lintel beam. No sapwood is present. The last preserved ring is 1548 with an unknown number of rings missing from the exterior. The chamber then has nothing to do with the primary construction of the medrese.

Ordu, Ünye, İkizce, Eski Camii

1521vv

The Eski Camii is an oaken box, rather more humble in appearance than Bekdemir or the Mezarlık Camii in Çarşamba. We noted at the time of collection that a number of timbers appeared to be re-used. We there-

fore were prepared for a discrepancy in end dates. A 52 year old informant said that his 112 year old grandmother who died 15 years ago had told him the mosque was in its present form in her time. (The longevity of Black Sea grandmothers seems to be remarkable). No sapwood was present on any of the samples. The end-dates for the sampled mosque timbers are spread out over 127 years as follows: 1522, 1495, 1487, 1478, 1462, 1454, 1453, 1437, 1427, 1416, 1395. What seems clear is that with a full sapwood allowance a mid-sixteenth century or slightly later date is reasonable. The mosque is indeed 'Eski,' and Grandmother was right.

Konya, Sahipata Mescidi (Tahir ile Zühre Mescidi), Primary 1232v

Two fragmented samples were given to us by Mr.S.Sarp Tunçoku, Mimarlık Fakültesi/Restorasyon Bölümü, ODTÜ, Ankara, during our brief visit to METU. He had removed them from the timbers during a renovation/restoration of the mescid. Mr.Tunçoku estimated the date as 1250±, although he did not specify his source of information. The inscriptional date for the mescid on Aptullah Kuran's plan in Anadolu Medreseleri is A.H.678 (A.D.1279).

A partial cross-section of juniper taken from the main room, North entrance door, yielded a date of 1233 for the last preserved ring. This is entirely in accord with the inscriptional information, although anything based on a single sample should be regarded with automatic suspicion. Although 93 sapwood rings are preserved, sapwood counts for juniper are irrelevant for close estimation of dating. We plan to visit this building in the summer of 1995 and see what else, if anything, may be sampled. Any tree-ring information derived from the Sahipata Mescidi is more likely to be useful for crossdating other 13th and 12th century monuments than it will be for providing new insights on the structural history of the Sahipata Mescidi itself. See Aptullah Kuran, Anadolu Medreseleri (Ankara, 1969), pp.62-63.

Konya, Selçuklu Sarayı, Primary

1174v

We collected four headers from the South face of the substructure of Sultan Kılıçarslan II's köşk. Since we have last-preserved rings of 1174 and 1173 on two of our three datable pieces, both untrimmed, and 1167 on the third with a few rings missing, we think the construction date must follow closely upon 1174, right in the middle of Sultan Kılıçarslan II's reign (1156-1192).

In 1995 we were finally able to fit together a long sequence of oak chronologies, thereby deriving absolute dates for timbers in some nineteen monuments or parts of monuments from the first millennium A.D. (see Fig.1 below). Until March 1995 our earliest absolutely-dated tree-ring had been A.D.927 on the inner end of a timber at Enez, Hg.sophia. Now we can report an extension of this chronology 565 years back to A.D.362 on the inner-most ring at Amorium. Tree-ring dates for the following monuments or parts thereof are as follows⁴:

Kütahya, Fortress

Northeast Corner Towers: Tower 33	992B
Upper Castle (Yukarı Kale), East Curtain, SE Corner, Round tower	984 ++v
Upper Castle (Yukarı Kale) West Curtain	966vv
Istanbul, Hg.Sophia, NE Buttress, Intermediate Room	892vv
Castelseprio (Italy)	867vv
Zadar, (Croatia), Sv.Donat	866v
Istanbul, Hg.sophia, Room over the SW Vestibule	854vv
Vize, Ayasofya	833vv
Istanbul, Hg. Sophia, so-called Baptistery	814vv
Trilye, Fatih Camii	799vv
Istanbul, Hg.Eirene, post-740 earthquake construction	753v
Perinthos, Değirmendere, mill-construction upstream from the city	626++vv

(4) Note: "B" after the year means the bark is present and therefore this is the felling year for the latest timber that we were able to date. "v) means that there is some subjective reason for thinking only a very few rings are missing from the exterior of the wood. "vv" means that there is an unknown number of exterior rings missing. A number of these monuments were sampled years ago in a collaboration with C.L. Striker. He is not responsible for any of the observations in this paper.

Thessaloniki (Greece) Hg.Sophia, Primary	618+vv
İstanbul, Hg.Sophia, Tertiary	581vv
İstanbul, Hg.Sophia, Secondary, after dome collapse of 559	563v
İstanbul, Hg.Sophia, Primary	527vv
İstanbul, Hg.Eirene, rebuilding by Justinian?	521vv
Venice, (Italy) drillhole below San marco	496v
Amorium, Tower, Trench AB	487+vv

Naturally, this summary list cannot convey the complexities of these monuments. Neither is it possible to go into the details of provenience or stratigraphy, nor is it possible to explain all the limitations indicated by the B/v/vv notations on the date-list above and in endnote 4. However, dendrochronology has proven to be a useful technique for trying to sort out the history of the development of Byzantine architecture in the second millennium. Now that the dendrochronological framework has been built for the last two-thirds of the first millennium as well, the architectural historians are free to set about making sense of it⁵.

Gordion, Tumulus Z 938vv B.C.±1

Tumulus Z, partially dug in 1969, was the last tumulus excavated by Rodney Young. The wood sat on a shelf among bags of pottery at Gordion until the summer of 1994 when it was re-discovered and given to us. Christine Latini took one day to glue it together, a second to sand it, and a third to measure it. On the fourth day she dated it. No sapwood is present, and conceivably a century or more of exterior rings is lacking.

İzmir, Menemen, Panaztepe 1496vv B.C.±1

Panaztepe is represented by a single oak timber from an LH IIIA context. An unknown number of rings (sapwood plus - heartwood rings) is missing from the exterior. See the report by the excavator, Prof. Armağan Erkanal, in this year's Symposium proceedings.

(5) There are two weak points in this 565 year graph where the overlaps are very short as can be seen by looking at Fig. 1. However the resulting dates are so much in accord with what we know about Byzantine history that I am confident that the placement of chronologies is correct.

Bulgaria, Bourgas, Kiten, EBA Settlement 2715 B.C.±10 years

This Early Bronze Age settlement, now under the waters of the Black Sea near Sozopol and which yielded a 285 year oak sequence in five phases, has now been wiggle-matched by the new OxCal 2.15 program. The "approximately 2711 B.C." for the last phase reported at last year's Symposium should be corrected to 2715 B.C.±10 years.

Eskişehir, Demircihöyük 2705vv B.C.±10

The oak chronology from the Early Bronze Age site of Demircihöyük only 360 kms. to the southeast of Kiten, thought to date some time after 2730 BC (Korfmann and Kromer, *Studia Troica III*, 1993), crossdates with Kiten with its last ring ten years after the last ring at Kiten, that is to say at 2705 B.C.±10.

Malatya, Arslantepe, Level VIA, Temple B: 298 year chronology ending in bark

After years of trying to obtain long-lived specimens from Arslantepe, we were rewarded in 1994 by a splendid set of finds from temple B, almost all of them carbonized fragments of juniper, totaling 298 years and ending in bark. The total number of fragments we had to measure to build this chronology was over 400. Our best guess is that a minimum of 10 to 12 trees are represented. Since we do not have comparative material from the late fourth millennium B.C. with which to try to crossdate the Arslantepe sequence, we have sent ten sets of specifically-selected and numbered decade-long samples to the University of Arizona for AMS dating and subsequent wiggle-matching. The radiocarbon samples from Arslantepe Level VIB until now have ranged from around 3300 to 3000 B.C. By September 1995 we hope to be able to provide a construction date for Temple B to within ten or twenty years. This in turn will form the foundation for any further fourth millennium B.C. crossdating⁶.

(6) The Malcolm and Carolyn Wiener Laboratory for Aegean and Near Eastern Dendrochronology is supported by the National Endowment for the Humanities, the National Science Foundation, the Malcolm H. Wiener Foundation, the National Geographic Society, the Samuel H. Kress Foundation, the Wenner-Gren Foundation for Anthropological Research, and individual Patrons of the Aegean Dendrochronology Project. For fundamental research permissions we thank the appropriate governmental and religious authorities in all the countries in which we work, as well as the many excavators who not only take time out to explain the intricacies of their sites but who make us welcome at their excavation houses year after year.

First Millennium Oak Master Chronology

Figure 1a

Figure: 1b- Bar Graph of Aegean Tree-Ring Chronologies as of May 1994.

Figure 2- Bar Graph of the EBA Wood Samples from the Northwest Trench at Acemhöyük

Figure: 3- Preliminary Wiggle-Match for the EBA Chronology from the Northwest Trench at Acemhöyük, approximately 2671-2169 B.C.

