

**TC
ATATÜRK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
ARKEOLOJİ ANABİLİM DALI**

Hüseyin TOPRAK

ALTINTEPE URARTU TAPINAĞI

YÜKSEK LİSANS TEZİ

**TEZ YÖNETİCİSİ
Prof. Dr. Mehmet KARAOSMANOĞLU**

ERZURUM 2009

İÇİNDEKİLER

Sayfa No:

ÖZET	I
ABSTRACT	II
ÖNSÖZ	III
BİRİNCİ BÖLÜM	
1.GİRİŞ	1
1.1 Altıntepe ile İlgili Çalışmalar	1
1.2. Kapsam, Amaç ve Yöntem	2
İKİNCİ BÖLÜM	
2. GENEL BAKIŞ	3
2.1. Coğrafi Durum	3
2.2. Siyasi Tarihi	5
2.2.1. Urartu Krallık kronolojisi	9
2.3. Urartu Dini	10
ÜÇÜNCÜ BÖLÜM	
3. URARTU TAPINAKLARI	15
3.1. Urartu Tapınak Mimarisi	16
DÖRDÜNCÜ BÖLÜM	
4. ALTİNTEPE URARTU KALESİ	20
4.1. Altıntepe Urartu Tapınağı (Mabed-Saray)	22
BEŞİNCİ BÖLÜM	
5. YENİDEN KURMA ÇALIŞMALARI	27
5.1. Urartu Tapınakları Hakkında Yapılan Yeniden Kurma Çalışmaları.....	27
5.2 Altıntepe Urartu Tapınağının Yeniden Kurma Denemesi.....	29
SONUÇ	32
KAYNAKÇA	34

HARİTALAR	39
ÇİZİMLER	42
RESİMLER	69
LEVHALAR LİSTESİ	81
ÖZGEÇMİŞ	84

ÖZET**YÜKSEK LİSANS TEZİ****ALTINTEPE URARTU TAPINAĞI****HÜSEYİN TOPRAK****Tez Yöneticisi: Prof.Dr. Mehmet KARAOSMANOĞLU****2009 – SAYFA – 84****Jüri: Prof.Dr. Mehmet KARAOSMANOĞLU****Yrd.Doç.Dr. Nurettin KOÇHAN****Doç.Dr. Haldun ÖZKAN**

Altın-tepe bugünkü Erzincan ili, Üzümlü ilçesi sınırlarında, Erzincan – Erzurum karayolunun 12. km’sinde bulunmaktadır. Ovaya hakim bir yapıda olan Altın-tepe, 60m yüksekliğinde, volkanik bir tepedir. Daha önce, bu alanda Prof. Dr. Tahsin ÖZGÜÇ tarafından 1959- 1968 yılları arasında kazı çalışmaları yapılmış ve Urartu dönemine ait bir kale yapısı ortaya çıkmıştır. Bu yerleşim içerisinde; Tapınak (mabed-saray), Apadana (kabul salonu), depo binası, sur duvarları, amacı saptanamayan odalar, tepenin güney yamaçlarında 3 adet yeraltı oda mezarı ile yanı başlarında Açık-hava tapınağı ortaya çıkarılmıştır. Kazılarına ara verilen Altın-tepe’de ikinci dönem kazılarına, Bakanlar Kurulu kararı ile 2003 yılında Prof. Dr Mehmet KARAOSMANOĞLU başkanlığında başlanmıştır.

Altın-tepe tapınağında ikinci dönem kazılarında, yeni veriler ortaya çıkmış ve bu veriler ışığında tapınağın mimari yapısı incelenmiştir. Kare planlı olan bu yapı, dört tarafı revaklı dikdörtgen bir avlu ile çevrelenmiş ve bu avluya bağlı üç adet kült odası olduğu düşünülen yapılar bulunmaktadır. Urartu, standart planlı kule tipli tapınaklarından biri olan bu tapınağın uzunluğunun 15 ile 20 arasında düşünülmüş ve tapınağı çevreleyen revakların iki evreden oluştuğu anlaşılmıştır. Tapınak hakkında daha önce yapılan yeniden kurma denemeleri incelenmiş ve eldeki veriler ışığında tapınağın yeniden kurma denemesi yapılmıştır.

ABSTRACT
MASTER THESIS
URARTIAN TEMPLE OF ALTINTEPE
HÜSEYİN TOPRAK
Advisor: Prof.Dr. Mehmet KARAOSMANOĞLU
2009 – PAGE – 84
Jury: Prof. Dr. Mehmet KARAOSMANOĞLU
Assist Prof. Dr. Nurettin KOÇHAN
Assoc Prof. Dr. Haldun ÖZKAN

Altıntepe which is in Üzümlü town, is located at 12th km between Erzincan and Erzurum highway. As being dominate structure to champaign Altıntepe, has 60m highness, is a volcanic hill. Before, in this field digging works were made between 1959-1968 by Prof Dr. Tahsin ÖZGÜÇ and a castle was found which belongs to Uartian period. In this localization; temple (palace), the great hall , warehouse, city wall, undetected rooms, 3 subterranean rooms sides on south of the hill and open-air temple were brought to light. Making a break to digging works in Altıntepe on 2nd period, it is started again with the decision of the Council of Ministers, under the leadership of Prof. Dr. Mehmet KARAOSMANOĞLU in 2003.

2nd period digging works in Altıntepe temple, some new information appeared and architectural style of temple was examined. This structure, which has square planned, was framed with a rectangular courtyard and quadrangular with porched also it is assumed that there are 3 cult rooms which are tied to this courtyard. Uartian, one of the standart plan tower styles of temples high is thought between 15 to 20 and it is understood that occurred with two phases of the prostyles which frames the temple. The trails of reFOUNDATION about temple had examined earlier and the trail of reFOUNDATION of the temple has been landed in the light of available inputs.

ÖNSÖZ

1959 – 1968 yılları arasında Prof. Dr. Tahsin ÖZGÜÇ tarafından yapılan kazılarda ortaya çıkan tapınak, 2003 yılından itibaren Prof.Dr. Mehmet KARAOSMANOĞLU tarafından başlatılan ikinci dönem Altıntepe kazıları ışığında tekrar incelenmiş ve yeni bulgulara ulaşılmıştır. Bu bilgiler ışığında, karanlıkta kalan tapınak mimarisi biraz daha şekillenmiş olup diğer Urartu tapınaklarına bir model oluşturmuştur.

“Altıntepe Urartu Tapınağı” adlı Yüksek lisans tez çalışmam, sayın hocam Prof.Dr. Mehmet KARAOSMANOĞLU danışmanlığında yürütülmüş ve kendisinin yönlendirmeleri ile şekillenmiştir. Kendi bilgi birikimi, desteği ve kaynak konusunda bana yardımcı olan hocama teşekkürlerimi bir borç bilirim. Yüksek Lisans ders aşamasında emeklerini esirgemeyen, Prof. Dr. Cevat BAŞARAN, Yrd. Doç. Dr. Nurettin KOÇHAN, Yrd. Doç. Dr. Ali Yalçın TAVUKÇU, Yrd. Doç. Dr. Vedat KELEŞ’e ayrıca gerektiğinde eleştiri, fikir ve kaynak yardımlarını esirgemeyen bölümümüz hocaları, Yrd. Doç.Dr. Birol CAN, Yrd. Doç.Dr. Nurettin ÖZTÜRK, Yrd. Doç.Dr. Mehmet IŞIKLI, Arş.Gör. Halim KORUCU, Arş.Gör. Akın TEMUR’a, yaptığım çalışma boyunca manevi ve bilimsel olarak emeği geçen arkadaşlarım Arş.Gör. Mehmet Ali YILMAZ, Arş.Gör. H.Ertuğ ERGÜRER ve Arkeolog Hatice ERGÜRER’e, çizimlerim konusunda bana yardımcı olan Mimar dostlarım Emre ASLAY ve Şener ÇAĞLIK’a, Yabancı dil çevirilerimde bilgisini esirgemeyen Müge SÖNMEZ’e, 2003 yılından beri kazıya katkısı bulunan bütün ekibimize ve çalışmam boyunca bana maddi ve manevi desteklerini esirgemeyen aileme sonsuz teşekkür ederim.

Erzurum – Ocak 2009

Hüseyin TOPRAK

BİRİNCİ BÖLÜM

1.GİRİŞ

Altıntepe Urartu Tapınağı isimli yüksek lisans tezinde Prof. Dr Mehmet KARAOSMANOĞLU başkanlığında 2003 yılından itibaren sürdürülen kazı çalışmalarında, ortaya çıkan yeni bilgiler ışığında daha önce Prof. Dr. Tahsin ÖZGÜÇ tarafından 1959- 1968 yılları arasındaki kazılarda gün yüzüne çıkarılan Haldi Tapınağı incelenmeye çalışılmıştır. Bu çalışmada Haldi Tapınağı'nın diğer Urartu tapınaklarıyla olan benzerlikleri ile birlikte şimdiye kadar hiçbir Urartu Tapınağı'nda ele geçmeyen tapınak üst yapısının nasıl olduğu konusunda görüşler değerlendirilmiştir. Tapınakların üst yapısıyla ilgili çalışmalar, genelde Muşşir tapınağının yağmalanma sahnesi olarak kabul edilen Korsabad kabartması ve Nakşı Rustem ateşgedesine dayandırılarak yapılmıştır.

Yapılan çalışmada Urartu devletinin konumu, kökeni, devlet anlayışı ve din ile Altıntepe Urartu Tapınağı irdelenmeye çalışılmıştır.

İlk kez M.Ö. 13 yy.da Asur kaynaklarında Uruadri ve Nairi Ülkesi olarak söz edilen Urartu Devleti'nin yayılım alanı; merkezi Van olmak üzere, Doğu Anadolu Bölgesi, Batı İran'da Urmiye Bölgesi, Ermenistan'ın tamamını ve Nahcivan'ı içine almaktadır.

“Asur Yazılı Belgeleri” sayesinde bilgileri edindiğimiz Urartular konusundaki bilgilerin büyük çoğunluğu yine bu yıllıklardan öğrenilmektedir. Asur yıllıkları ve az sayıda ki Urartu yazıtları dışında yeterli kaynak olmayışı Urartu Uygarlığı'nın tam olarak aydınlanamamasına neden olmuştur.

Eldeki kaynaklar ve bölgede yapılan kazılar ışığında bu araştırma konusu değerlendirilmeye çalışılmıştır.

1.1. Altıntepe ile İlgili Çalışmalar

1938 yılında yol yapım işçileri tarafından tesadüfen ortaya çıkan mezarla arkeoloji literatürüne geçen Altıntepe'deki ilk kazı çalışmalarını Prof. Dr Tahsin Özgüç yapmış 9 yıl süren araştırmasını 1966 ve 1969 yıllarında yayınlanan 2 cilt kitapta ve birçok makalede toplamıştır¹⁻². E.Akurgal ise 1968 ve 1998 yıllarında yayınladığı kitaplarda Urartu Mimarisi hakkında bilgi vermiş ve Altıntepe tapınağı hakkında yeniden kurma denemesi yapmıştır³⁻⁴.

¹Tahsin Özgüç,Altıntepe I,1966

²Tahsin Özgüç,Altıntepe II,1969

³Ekrem Akurgal, Urartaeische und Altranische Kunstzentren, Ankara,1968

⁴Ekrem Akurgal, Anadolu Kültür Tarihi, Ankara, 1998

W. Kleiss, Urartu tapınaklarının Restitüsyonu hakkında 1989 yılında yaptığı çalışmada Altintepe tapınak planını örnek almıştır⁵. Altintepe’de 2003 yılında 2.dönem kazılarına başlayan Prof. Dr. M. Karaosmanoğlu kaledeki çalışmalara 6 yıldır devam ettirmektedir⁶.

1.2. Amaç, Kapsam ve Yöntem

Çalışmamın öncelikli amacı, Altintepe Urartu Tapınağı’nı yeni bulguların ortaya çıktığı 2. dönem kazıları ışığında incelemek ve diğer Urartu tapınakları ile karşılaştırarak tapınak mimarisindeki gelişimi görmektir. Ayrıca bugüne kadar çözülemeyen Urartu tapınaklarının üst yapısına ait bilgiler doğrultusunda yeniden kurma denemesi konusundaki düşüncelerimizi ortaya koymaktır.

Altintepe Urartu tapınağında daha önce Prof. Dr. Tahsin Özgüç tarafından yapılan kazı sonuçlarının incelenmesinin ardından Prof. Dr Mehmet Karaosmanoğlu tarafından 6 yıldır sürdürülen ikinci dönem kazılarından şimdilik elde edilenler değerlendirilmiştir. Bu kaynaklarla birlikte ortaya çıkan malzemenin tasnifi, çizimi, fotoğraflama ve kütüphane çalışmasının ardından metin oluşturulmuştur. Metin kısmında, Urartu Devleti ve Altintepe’nin coğrafyası, tarihi ve Urartu tapınakları hakkında genel bilgiler verildikten sonra Altintepe Tapınağı’na yer verilmiştir. Tapınak diğer Urartu tapınakları ile karşılaştırılmış ve tüm özellikleri ile anlatılmıştır.

Korsabad kabartması üzerindeki Muşafir tapınağı, Nakşı Rustem ateşkedesi ve bazı araştırmacılar tarafından yapılan yeniden kurma denemeleri incelenerek Altintepe Tapınağının üst yapısı konusunda yorumlar ve bunlara bağlı olarak yeniden kurma denemesi yapılmıştır.

⁵ Wolfram Kleiss, “Zur Rekonstruktion des Urartaischen Tempels”, İst.Mitt. 39, 1989, 265 - 271

⁶ Mehmet Karaosmanoğlu, “Altintepe Kalesi 2. Dönem Kazıları” Doğudan Yükselen Işık, Arkeoloji Yazıları Ed : B.Can ve M.İşıkli İstanbul 2008. 69 - 83

İKİNCİ BÖLÜM

2. GENEL BAKIŞ

2.1. Coğrafi Durum

Çağlar boyunca kurulan devletlerin askeri ve kültürel açıdan gelişmesinin başlıca nedenlerinden biri bulunduğu coğrafyadır. Doğal kaynaklar, ticari ilişkiler, iklimin tarım ve hayvancılığa uygunluğu devletlerin gelişmesine önemli katkılar sağlar. Anadolu’da ikinci, bölgede ilk siyasi birliği oluşturarak bir devlet kuran Urartular’ın bulunduğu coğrafyadan ne kadar etkilendiğine bakıldığında, zorlu arazi yapısı ve iklim şartlarına rağmen başarılı oldukları görülmektedir. Zorlu doğa koşullarının yanı sıra güney komşusu olan güçlü Asur Devleti’nin saldırı ve baskılarına karşı da varlıklarını sürdürmeyi başarmışlardır⁷.

Kaya yazıtları, dağlık arazide inşa edilmiş kaleler ve ele geçen buluntular Urartu Devleti’nin bu coğrafya üzerindeki egemenliğini gösteren kanıtlar arasındadır⁸.

Genel olarak Urartu Devleti'nin yayılım alanı, Türkiye’de Doğu Anadolu Bölgesi’ni, Batı İran’da Urmiye Bölgesi’ni, Ermenistan’ın tamamını ve Nahcivan’ı içine almaktadır⁹. Bu yayılım alanı içerisinde Van merkez olmak üzere batıda Fırat’ın kolu Karasu, kuzey doğu’da Gökçe Göl ve Kuzey Ermenistan dağları, doğuda İran’ın Savalan Dağları, güneyde ise Zagros dağları ile birleşen doğu Toroslar doğal sınırlarını oluşturmaktadır¹⁰(Harita 1).

Urartu Devleti’nin bulunduğu coğrafyadaki yerleşim alanlarını yüksek dağlar arasında uzanan çöküntü havzaları oluşturmaktadır. Bu yerleşimler arası bağlantı bölge coğrafyasından dolayı Urartular için önemli bir sorun teşkil etmektedir. Çünkü Urartu coğrafyası yayılım sahası dağ silsileleri, göller ve volkanlardan oluştuğu için bölgeler arasında bölünmeler görülür¹¹. Bu parçalanmışlık Urartu Devleti’nin başkenti Tuşpa ve eyaletler arasındaki iletişim sorunlarını ortaya çıkarmış olmalıdır. Urartu Devleti’nin yerleşim birimlerinin bulunduğu, bir birinden yüksek dağ sıralarıyla ayrılmış çöküntü havzaları arasındaki bağlantı, yüksek dağların arasında bulunan doğal yollar veya sonradan yapılan geçitler ve yollar¹²

⁷Altan Çilingiroğlu, Urartu Krallığı Tarihi ve Sanatı, İzmir 1997,4

⁸Charles Burney – D.M.Lang, The Peoples of the Hills, Ancient Ararat and Caucasus,London,1971, 3,31

⁹Çilingiroğlu, (age) , 4

¹⁰Mirjo Salvini, Urartu Tarihi ve Kültürü, 2006, 25

¹¹P. E. Zimansky, Ecology and Emprie the Structure of the Urartian State, Chicago,1985,10

¹²Çilingiroğlu,(age),9;Veli Sevin, Urartulara ait En Eski Karayolu, “Anadolu Araştırmaları XI” İst,1989,47 vd.

aracılığı ile sağlanmaya çalışılmıştır. Ancak bölgedeki ağır kış koşulları bu yolların aylarca kapalı kalmasına neden olmaktadır. Doğanın iletişim olanaklarını sınırlaması feodal bir yapıda olan Urartu Devleti'nin eyaletlerle olan ilişkisini de etkilemektedir. Sonuçta eyaletlerin kısmi özerkliğini de beraberinde getirmiştir¹³. Bu yüzden tamamen merkezileşmiş bir yapının Urartu Devleti'nde gelişmesi çok zordu, çünkü uzak eyaletlerde bulunan halk topluluklarını kışın kontrol altında tutma olanakları sınırlıydı¹⁴. Bu olumsuzluklara rağmen yüksek yerleşim bölgelerinde kurulan Urartu Devleti konumunu avantajlı bir şekilde kullanmıştır. Coğrafyanın jeolojik yapısından dolayı doğal geçitlerin az olmasını kendi lehine çevirerek kurulduğu alanı doğal bir kale olarak şekillendirmiş ve bir savunma aracı olarak kullanmışlardır. Böylece bu jeolojik avantajla tüm bölgenin ve birçok kavşak noktasının kontrolünü sağlamıştır.

Urartu Devleti ile savaşan topluluklar olumsuz coğrafya ve iklim şartlarıyla da mücadele etmiş, savaş için sınırlı bir zaman ayırmış ve sefer için ayırdıkları zaman dolunca savaşı bırakıp geri dönmek zorunda kalmışlardır. Dar geçitlerin ve yolların karla kapanması korkusu Urartu için kurtarıcı bir unsur olmuştur¹⁵.

Asur bile Urartu Devleti ile birçok defa savaşmış ancak Urartu'ya son darbeyi vuramamıştır. Her zaman Urartu Devletinin bir bölgesini yok etmiş, ancak geriye kalan diğer bölgeler kısa sürede, tahrip olan yerleri onarmış ve tekrar sistemin içindeki rolünü o bölgeye kazandırmıştır¹⁶.

Urartu yaşamak zorunda olduğu bu zor doğayı ve iklimi kendi askeri ve ekonomik çıkarları açısından çok iyi kullanabilmiştir. Belki de bu Devletin Yakın Doğu tarih sahnesindeki varlığını yüzyıllar boyunca sürdürebilmesinin nedeni, bu doğal çevreyi kendi çıkarları doğrultusunda kullanmasındaki başarısından kaynaklanmaktadır¹⁷.

Altintepe, Urartu Devletinin kuzeybatı uç noktasını oluşturmaktadır. Erzincan İli Üzümlü ilçesi sınırları içinde Erzincan – Erzurum karayolunun 12. km. sinde bulunmaktadır. Erzincan ovasının Kuzeydoğusunda yer alan volkan konilerinden biridir. 60 m. yüksekliğindeki tepe, ovaya hâkim olan konumuyla oldukça ilgi çekicidir¹⁸. Ayrıca Altintepe'nin konumu, oviden geçen ticaret yollarının denetimi açısından da önemli bir rol oynamaktadır (Harita2).

¹³Roger Cohen,“Devletin Kökenleri – Yeniden Değerlendirme”, (Çev: A.Şenel) İmge Kitabevi, Ankara 1993,54

¹⁴Charles Burney – D.M.Lang, (age), 178

¹⁵Çilingiroğlu, (age), 5

¹⁶Çilingiroğlu, (age),9

¹⁷Çilingiroğlu (age), 5

¹⁸Karaosmanoğlu (age), 69

2.2. Siyasi Tarihi

M.Ö.15. yüzyıl da Güney Doğu Anadolu'ya ve Kuzey Suriye'ye egemen olan Mitanni Devleti, Hititlerle yaptığı savaşlar sonucu yıkılarak Hititlere bağlandıktan sonra Mitanni Devleti içerisindeki Hurri halkının bir kısmı Doğu Anadolu da küçük beylikler halinde yaşamaya başlamışlardır. Urartu Devleti'nin temelini oluşturacak olan bu topluluk, Van Gölü çevresindeki, tarıma ve hayvancılığa elverişli bölgede yaşayan, Hurri kökenli çeşitli boyların ve komşu halkların karışmasıyla oluşmuştur¹⁹.

Anadolu tarihinde ilk siyasi birliği sağlayarak büyük bir devlet kuran Hitit'in M.Ö.1200'lerde yıkılmasından sonra Anadolu'da oluşan karışıklıkların ardından ve Asur Ülkesi'ndeki iç karışıklıklardan yararlanarak, Doğu Anadolu'da yaşayan bu halkların birleşerek Urartu Devletini kurduklarını görüyoruz. M.Ö.14.yüzyıldan beri Asurlar ile arasında bir tampon bölge olmasını isteyen Hititler, bölgede yaşayan Hurri topluluklarını desteklemişlerdir. Asur'u tehdit eden bu topluluklar karşımıza ilk olarak Asur kaynaklarında çıkmaya başlamıştır²⁰.

Asur Kralı I. Salmanasar M.Ö. 1274 yılında Uruadri Ülkesi'ne sefer yaptığını yazmaktadır. Ancak o tarihte bölgede yaşayan topluluklar henüz bir devlet yönetiminde birleşmemişlerdi. Yazıtta 8 ülkeyi zapt ederek 51 şehri tahrip ettiğini belirtmiştir. Buradan Urartu'nun birleşmeden önce 8 farklı kavimden meydana geldiğini anlamaktayız²¹. Bu kavimler dış baskılar sonucu kendilerini koruyabilmek ve varlıklarını sürdürebilmeleri için birleşerek Urartu Devletini kurdukları düşünülebilir²².

I. Salmanasar döneminden sonra 30 yıl boyunca Uruadri topraklarında ne gibi tarihi olayların yaşandığı konusunda hiçbir bilgi yoktur.

Asur kralı I. Tukulti-Ninurta döneminin başında (M.Ö.1244 – 1208) Van Gölü havzasıyla bağlantılı olan yeni bir coğrafi terim "Nairi Ülkesi" ortaya çıkmıştır. Asur kentinde bir sarayın yeniden yapımı sırasında kaleme alınan bir yazıtta Tukulti-Ninurta kendisini Mezopotamya'daki ülkelerin yanında Nairi ülkesinin de kralı olarak göstermiştir.

¹⁹Salvini, (age),29

²⁰Salvini, (age),29

²¹Afif Erzen, "Doğu Anadolu ve Urartular", T.T.K Ankara 1992 , 24

²²Salvini, (age),29

M.Ö.9. yüzyıla girerken Asur kralı tarafından kullanılan bu coğrafi ad, Uruadri ülkesini içeren bir terim halini almıştır. Ancak Nairi adı Urartu kralları tarafından sadece çift dilli yazıtların bazılarında kullanılmıştır. Uruadri ve Nairi ülkeleri M.Ö.13 ile 10. yüzyıldaki Urartu'nun Krallık Döneminden önceki coğrafi konumunu daha iyi anlamamızı sağlamaktadır.

Uruadri Ülkesi, Van gölünün kuzey ve kuzeybatısındaki topraklara denilirken, Van gölünün güney ve güneybatısındaki Kirhi, Tumme, ve Hubuşkia'dan daha kuzeydeki Daiaeni'ye kadar uzanan topraklara Nairi adı verilirdi²³.

I. Salmanasar'dan sonra 200 yıl boyunca Uruadri adı Asur kaynaklarında sadece bir kez geçerken, II. Adadnari döneminde (M.Ö. 911 – 891) Uruadri olarak geçmiş ve II. Asurnasırpal döneminde ise birçok yazıtta görülmüştür. M.Ö. 9.yy'ın başlarında Asur Krallığı'nın güneyden gelen ve ardı arkası kesilmeyen yağma seferlerine karşı koymak, bu birliğin oluşmasındaki en büyük etken olmalıdır²⁴. Urartu Devleti'nin temelleri M.Ö. 9.yy'ın ortalarında Uruadri bölgesindeki kabilelerin siyasi bir birlik oluşturmasıyla atılmıştır²⁵. Urartu kavimlerinin birleşerek bir devlet haline dönüşmesi belli bir zaman çerçevesinde gerçekleşmiştir. Bu süreç; Arame, Sarduri ve İşpuini dönemlerini kapsamaktadır. Bu krallara Devletin kurucuları adı da verilmektedir²⁶.

Bu yeni Devletle ilgili Balavat kapısı olarak bilinen Asur Devleti'ndeki İmgur Enlil kentinin ahşap kapısının üzerine çivilenen tunç şeritlerden ilk iki ve yedincisi üzerinde, yakın doğuda yeni bir krallığın kurulduğuna işaret eden sahneler yer almaktadır. Böylece, bölgede bulunan beylikler birleşerek düşman karşısına büyük bir güç olarak çıkmıştır²⁷.

III. Salmanasar'ın (M.Ö.858 – 824) yıllıklarında, hâkimiyetinin1, 3. ve 15. yıllarında Urartulu Aramu/Arame'ye karşı kazandığı zaferlerden söz edilir. Bu ismin Urartu ile ilişkilendirilen ilk kral ismi olduğu düşünülmektedir. M.Ö. 858 yılında korunaklı Sugunia kentini, 3. yılında ise Aramu'nun ikamet ettiği krali kent Arzaşkun'u alır ve bu savaş Balavat Kapısı üzerindeki tunç kabartmaların birinci bandında görsel olarak tasvir edilmiştir. Bu kaynaklar, Doğu Anadolu'da oldukça geniş topraklara sahip bir hükümdarlığın varlığını ortaya koymaktadır²⁸.

Asur kaynaklarında Urartu Devletinde yeni bir kral ortaya çıkıncaya kadar Arame'nin Urartu tahtını işgal ettiği bilinir. Ancak Asur kralı Salmanasar'ın 27.yıl seferleri kayıtlarında

²³Eczacıbaşı Sanat Ansk. 3 1997, 1845

²⁴Çilingiroğlu, (age),16

²⁵Erzen, (age),27

²⁶Salvini, (age),35

²⁷Çilingiroğlu, (age), 23

²⁸Çilingiroğlu, (age), 21; Salvini, (age),36

(M.Ö. 832) Urartu da yeni bir kral karşımıza çıkar. Yazıtta; “*Saltanatımın 27. yılında savaş arabalarımı ve askerlerimi topladım, büyük ordumun komutanı (Turtan) Daian – Assuru ordularımın başında Urartu’ya sefere gönderdim. Bit – Zamaniye doğru ilerledi, Ammaş geçitlerini aşarak Arsanıa (Murat) nehrini geçti. Urartulu Seduri ordumun ilerleyişini duydu ve çok sayıdaki askerlerinin gücüne inandı. Savaş vermek üzere bana karşı ilerledi. Onunla savaştım ve onu mağlup etmeyi başardım ve geniş ovayı savaşçıların cesediyle doldurdum.*” Asur kralının, Sarduri’nin kaçınıcı saltanat yılında karşılaştığı ya da Sarduri’nin M.Ö.832 yılından kaç yıl önce Urartu tahtına geçtiği bilinmemektedir²⁹.

I. Sarduri Van Gölü’nün doğu yakasında yer alan Tuşpa’da Van kalesini başkent yapmıştır. Urartu devletinin altı kez tekrarlanan ilk yazılı belgesinin işlendiği, Kalenin kuzeybatı eteklerindeki Madırburç’un 30 ton ağırlığında muazzam kesilmiş taş blokları, Urartular’ın M.Ö.9.yüzyıl’ın ilk yarısında taş işçiliğinde ve anıtsal mimaride oldukça yüksek bir seviyeye ulaştıklarını gösterir. Bu yazıtın ve daha sonra başa geçen kral İşpuini’nin yazıtlarıyla karşılaştırıldığında henüz Devlet dininin belirginleşmediği anlaşılmaktadır. Madır burç veya Sardurburcu olarak isimlendirilen yazıtta henüz bir tanrı adından söz edilmeyişi bunun kanıtıdır³⁰. Sarduri’den sonra krali tahta oturan İşpuini’nin dini bir merkez olarak bölgede etkin bir yere sahip olan Muşaşir kentinin barışçıl yollarla ele geçirilmesinin ardından Urartu devlet dininin şekillendiğini görüyoruz. Bunun arkeolojik kanıtı Van’ın kuzeyindeki Zimzim Dağlarının güney yamacındaki kayalıklar üzerine işlenen Meher Kapı Kutsal Alanıdır. Ardından Yeşil Alıç kutsal Alanı ve diğer yazıtlar bunun açık kanıtlarıdır. Urartu Ülkesinin baş tanrısı Haldi’dir ve Savaşçı bir kimliğe sahiptir. Diğer tanrılar ondan sonra gelirler. Buradan Urartu Devleti içerisinde yaşayan etnik grupların da desteği alınmış olmalıdır.

Devletin yaklaşık 275 yıl süren ömürleriyle Anadolu arkeolojisine önemli katkılar sağladığını görebiliriz. Özellikle de taş ve maden işçiliği konusunda geleceğe örnek olmuşlardır.

Urartu Devleti’nin son yıllarıyla ilgili yazılı kaynakların yetersiz olması nedeniyle, nasıl ve kim tarafından yıkıldığı konusu karanlıkta kalmıştır. M.Ö. 7. yüzyılda İran’a egemen olan Medler bölgedeki İskitler’i de içine alarak Asur için bir tehlike oluşturmuştur. Med – İskit ve Babil güçlerinden oluşan ordu M.Ö. 612 yılında Ninive kentini ele geçirmiş ve bu tarihten birkaç yıl sonra Asur devleti yıkılmıştır. Urartu Devletinin de bu ortak güçten

²⁹Çilingiroğlu, (age),23

³⁰İşpuini dönemiyle birlikte Urartu krallığının yıkılışına dek ele geçen bütün yazıtlarda Tanrı isimleri zikredilmektedir.

etkilendiđi düşünölmektedir. Ancak bu konuda herhangi bir kanıt yoktur³¹. Krallığın bu dönemde son yıllarını yaşadığı bellidir ve yıkılışı konusunda da çeşitli öneriler vardır.

Bunlardan ilki; M.Ö.7.yy sonunda Urartu devletinin Medler'in egemenliğine girmiş olabileceğidir. Ancak bölgede şimdiye kadar yapılan kazılarda ele geçen yazılı ve arkeolojik bulgularda bu öneriyi destekleyecek herhangi bir yazı veya arkeolojik belge yoktur. Bu yüzden bu öneri oldukça zayıf kalmaktadır.

Asur devletinin yıkılmasından sonra bölgedeki tarihi olayları Medler ve İskitler yönlendirdiğinden bu görüş daha ağır basmaktadır. Ayrıca Urartu ile ilgili son yazılı kaynaklardan biri olan M.Ö.609'a tarihlenen Babil kroniklerinde İskitler'in Urartu topraklarına kadar ilerlediği belirtilmiş ve yine aynı kaynaklarda M.Ö. 608 – 607 yıllarında Yukarı Dicle'deki Urartu topraklarının İskitler tarafından ele geçirildiği yazmaktadır³². Bu bilgilerden ayrıca Urartu Devleti'nin bu tarihe kadar ayakta durduğunu da anlamaktayız.

Urartu Devleti ile ilgili en son bilgi eski Ahitte, Kral Zedekiah'ın 4.yılında (M.Ö.594) Urartu, Med ve İskitler'in Babil üzerine saldırmasını istediği yazıtta geçmektedir. Bu tarihten sonra Urartu adı hiçbir yazılı kaynakta görülmemektedir³³.

Diğer bir görüş ise, Urartu merkezlerinden bazılarında yapılan kazılarda (Çavuştepe, Toprakkale ve Karmirblur gibi) İskit ok uçlarının bulunması devletin bu kavim tarafından yıkıldığı düşüncesini ortaya çıkarmıştır. Çavuştepe'de yapılan kazılarda ortaya çıkan yangın tabakası, kale duvarlarına saplanmış ok uçları buradaki büyük tahribatın İskitler tarafından yapıldığını kanıtlamaktadır. Ayrıca Urartu'nun son başkenti olan Toprakkale'yi de tahrip ettiklerini buradan çıkan İskit ok uçlarından anlamaktayız³⁴.

Anadolu'nun doğusunu ele geçiren Med'ler M.Ö.585 yılında Kızılırmak yayının kenarında Lidyalılarla savaşa girişirler, tam bu sırada güneş tutulması meydana gelir ve savaştan vazgeçerek anlaşma yaparlar. Bu tarihten hemen önce Urartu Devleti'nin yıkılmış olabileceği de söylenmektedir³⁵. İskitlerin, Urartu Devleti'ni ortadan kaldırdıktan sonra bu bölgede yerleşim kurmayıp güneye doğru indikleri bilinmektedir³⁶.

³¹Çilingirođlu, (age), 47

³²Çilingirođlu, (age),47

³³Çilingirođlu, (age),47

³⁴Erzen, (age), 41

³⁵Altan Çilingirođlu, Urartu Tarihi, Bornova, 1994,114

³⁶Burney, (age),173

2.2.1. Urartu Krallık Kronolojisi

M.Ö.1274'te tarih sahnesine çıkan Urartular M.Ö.858'e kadar süren yaklaşık 400 yıllık süreci beylikler halinde geçirdikten sonra birleşerek devlet haline geldiği ve M.Ö.6.yy'ın başlarında yıkıldığı bilinmektedir³⁷.

Bu süreç içinde Urartu Krallarının kronolojisini, başlangıcından beri Asur kaynaklarında geçtiği için Asur Kralları ile karşılaştırarak yapmamız daha doğru olacaktır³⁸.

URARTU KRALLARI		ASUR KRALLARI	
Arame	(860 – 840)	III.Salmanasar	(858 – 824)
I.Sarduri	(840 – 830)		
İşpuni	(830 – 810)	V. Samsi – Adad	(823 – 811)
Menua	(810 – 785/780)	III. Adad – Ninari	(810 – 783)
I. Argiştı	(785/780 – 756)	IV. Salmanasar	(782 – 773)
		III.Assur-dan	(772 – 755)
II.Sarduri	(756 – 730)	V.Assur nenari	(754 – 745)
I. Ruşa	(730 – 714/713)	III. Tiglat – Pileser	(744 – 727)
		V.Salmanasar	(726 - 722)
II.Argiştı	(713 - 685?)	II.Sargon	(721 – 705)
		Sanherib	(704 – 681)
II. Ruşa	(685 – 645)	Esar-Haddon	(680 – 669)
III. Sarduri	(645 – 625)	Assurbanipal	(668 – 627)
Erimena	(625 – 605) ?	Assur-etelli-ilani	(626-624)
		Sin-şarra-işkun	(623 – 612)
		II. Assur-uballit	(611 - 609)
III.Ruşa	(605 – 590) ?		
IV.Sarduri	(590 – 580) ?		

³⁷Çilingiroğlu, (age), 23

³⁸Tablo Salvini ve Çilingiroğlu'nun kaynakçada belirtilen yayınlarından faydalanılarak hazırlanmıştır.

2.3. Urartu Dini

Urartular; Asur, Hitit, Mezopotamya, Mısır ve Antik Ege'de olduğu gibi çok tanrılı dine mensuptular. Bunun nedeni ülke toprakları içerisinde yaşayan geçmişi erken tarihlere uzanan etnik grupların tanrılarına da gerekli saygıyı göstererek ülkede birlik ve beraberliği sağlamış olmalarındandır.

Asur, İran ve Hititler'in dini, inanışları ve mitolojileri konusunda yeterince bilgi sahibi olmamıza karşın, Urartu dini konusunda bilinenler sınırlıdır. Ele geçen yazılı tabletlerde bu konulara hiç değinilmemiştir. Bu durum genelde merkezîyetçi bir yönetime sahip olan Urartu'da dine ve tanrılara verilen önemin Yakın Doğuda görmeye alıştığımızdan daha az olduğu şeklinde yorumlanmaktadır.³⁹ Birçok Urartu yazıtı tanrı Haldi ile başlar, yazıtı yaptıran kralın adı ile devam eder ve birkaç tanrı adının geçtiği bir lanetleme bölümü ile sona erer.

Urartu dini konusunda en ayrıntılı bilgileri Urartu Panteonundaki tanrılar ve tanrıçaları bir sıra içinde gösteren Van'daki Meher Kapı yazıtı verir⁴⁰ (Resim 1).

4 m. yüksekliğe 2.70 m. genişliğe sahip üç silmeli kapı biçiminde işlenen Meher Kapı'da iki kez tekrarlanan yazıtta 79 tanrı ve tanrıçanın adı, ayrıca bunlar için kurban edilecek hayvanların cinsleri ve sayıları verilmiştir. M.Ö. 9. yüzyıl'ın son çeyreğine tarihlenen yazıt Sarduri oğlu İşpuni ve İşpuni oğlu Menua tarafından yazdırılmıştır⁴¹.

Tanrı ve tanrıçaların yanında listede dağ, göl ve kentlere de kurbanların sunulduğu görülmektedir. Listede ilk üç sırayı tanrı Haldi, Teişeba ve Şivini almaktadır. Bu üçlü birçok yazıtta birlikte geçmektedir. Tanrı Haldi için listede verilen kurbanlık hayvan sayısı 17 sığır ve 34 koyundur. Teişeba'ya 6 sığır 12 koyun, Şivini'ye ise 4 sığır 2 koyun kesildiği yazmaktadır. Listenin ilk 63'ü tanrıdır. Tanrıçalar sıralamasında Arubani, Huba ve Tuşpea alır. Bunların listenin başındaki ilk üç erkek tanrının eşleri olması muhtemeldir. Yazıtta tanrılar için ne kadar kurban kesileceği yazılmış olsa da bu sayıların hangi törende ya da hangi sıklıkta kesileceği belirtilmemiştir⁴². Muhtemelen yazıt, yılın belli zamanlarında tanrılar için yapılacak olan merasimlerdeki kurban sayılarını belirtmek için yazılmış olmalıdır.⁴³

³⁹Çilingiroğlu, (age), 153

⁴⁰Çilingiroğlu, (age), 153, Margaret R.Payne, Urartu Çivi Yazılı Belgeler Kataloğu İst. 2006, 42 vd.

⁴¹Oktay Belli, Anzaf Kaleleri ve Urartu Tanrıları İst.1998, s. 30 vd. Salvini, (age), 157

⁴²Nurettin Koçhan, Urartu Tapınak Mimarisi Bitirme Tezi, Erzurum 1979

⁴³Çilingiroğlu, (age), 157

Meher Kapıda tanrı ve tanrıça isimleri ile sunulan kurbanlıkların sıralaması⁴⁴.

1. Haldi	17 boğa, 34 koyun
2. Teişeba	6 boğa, 12 koyun
3. Şivini	4 boğa, 8 koyun
4. Hutuini	2 boğa, 4 koyun
5. Turani	1 boğa, 2 koyun
6. Ua	2 boğa, 4 koyun
7. Nalaini	2 boğa, 4 koyun
8. Şebuti	2 boğa, 4 koyun
9. Arsimela	2 boğa, 4 koyun
10. Anapşa	1 boğa, 2 koyun
11. Dieduani	1 boğa, 2 koyun
12. Şielardi	1 boğa, 2 koyun
13. Haldinin silahlarına	1 boğa, 2 koyun
14. Atbini	1 boğa, 2 koyun
15. Kuera	1 boğa, 2 koyun
16. Elipri	1 boğa, 2 koyun
17. Tarrani	1 boğa, 2 koyun
18. Adaruta	1 boğa, 2 koyun
19. İrmuşini	1 sığır, 2 koyun
20. İlu aluşe uruliliue	1 boğa, 2 koyun
21. Alaptuşini	1 boğa, 2 koyun
22. Erina	1 boğa, 2 koyun
23. Şiniri	1 boğa, 2 koyun
24. Unina	1 boğa, 2 koyun
25. Airani	1 boğa, 2 koyun
26. Zuzumaru	1 boğa, 2 koyun
27. Hara	1 boğa, 2 koyun
28. Araza	1 boğa, 2 koyun
29. Ziquni	1 boğa, 2 koyun

⁴⁴Çilingiroğlu (age), 154

30. Ura	1 boğa, 2 koyun
31. Arşibedini	1 boğa, 2 koyun
32. Arni	1 boğa, 2 koyun
33. Haldi'nin inirasesine (gençliğine)	1 boğa, 2 koyun
34. Haldi'nin büyüklüğüne	1 boğa, 2 koyun
35. Haldi'nin dirusesine (yaşlılığına)	1 boğa, 2 koyun
36. Haldi'nin ordusuna	2 boğa, 4 koyun
37. Teişeba'nın ordusuna	2 boğa, 4 koyun
38. Artuaraş	2 boğa, 34 koyun
39. Ardini kenti tanrısına	1 boğa, 2 koyun
40. Qumenu kenti tanrısına	1 boğa, 2 koyun
41. Tuşpa kenti tanrısına	1 boğa, 2 koyun
42. Haldi kenti tanrısına	1 boğa, 2 koyun
43. Arsuniu kenti tanrısına	1 boğa, 2 koyun
44. Haldi'nin daşesine	1 boğa, 2 koyun
45. Şuba	1 boğa, 2 koyun
46. Haldi kapılarına	1 boğa, 2 koyun
47. Eridia kenti tanrı Teişeba kapısına	1 boğa, 2 koyun
48. Uişini kenti tarı Şivini kapısına	1 boğa, 2 koyun
49. Elia	1 boğa, 2 koyun
50. Haldinin arniesine (merhametine)	1 boğa, 2 koyun
51. Haldi'nin gücüne	1 boğa, 2 koyun
52. Tanrı Haldi'nin susilerine	1 boğa, 2 koyun
53. Talapura	1 boğa, 2 koyun
54. Qilibani	1 boğa, 2 koyun
55. Ülkeler tanrısına	1 boğa, 2 koyun
56. Dağların(?) tanrısına	1 boğa, 2 koyun
57. Göller, denizler tanrısına	1 boğa, 2 koyun
58. Athananau (Kurbanların) tanrısına	2 boğa, 14 koyun
59. tanrısına	2 boğa, 14 koyun
60. İlani gamruti (diğer tanrılara)	4 boğa, 18 koyun
61. Haldi'nin sığırlarına? (niriblesine)	4 koyun
62. Nişi kentindeki tanrı Ua kapısına	2 koyun
63. Dağlara	10 koyun

64. Arubaini	1 inek, 1 koyun
65. Huba	1 inek, 1 koyun
66. Teşpea	1 inek, 1 koyun
67. Aui	1 inek
68. Aia	1 inek
69. Sadri	1 inek
70. Şinuiardi	2 koyun
71. İphari	2 koyun
72. Bartşia	1 koyun
73. Silia	1 koyun
74. Ara	1 koyun
75. Adia	1 koyun
76. Uia	1 koyun
77. Ainau (Ai)	4 koyun
78. Ardi	2 koyun
79. İnuanau	17 koyun (sunulsun).

Tanrı Haldi tarafından ve bütün tanrılar tarafından, Sarduri oğlu İşpuni ve İşpuni oğlu Minua'ya yaşam verilsin! Sarduri oğlu İşpuni ve İşpuni oğlu Minua der ki: ... ve bütün tanrılar, 3 boğa ve 30 koyun... Sarduri oğlu İşpuni ve İşpuni oğlu Minua yeni bağlar kurdular. Ayrıca Tanrı Haldi'ye yeni bahçeler kurdular. (Ondan önce) orada hiçbir şey yapılmamıştı. Sarduri oğlu İşpuni ve İşpuni oğlu Minua yeni tarlalar diktirdiler ve bir ferman çıkardılar: Bağlar... olduğu zaman, Tanrı Haldi'ye 3 koyun ve bütün (öbür) tanrılara 3 koyun kurban edilsin. Bağlar olduğu zaman, tanrı Haldi'ye 3 koyun ve bütün (öbür) tanrılara 3 koyun kurban edilsin. Asma... (2x)⁴⁵

Listenin 1. sırasında adı geçen Haldi Urartu tanrılarının en büyük ve milli tanrısıdır. Ayrıca çivi yazılı metinler, bronz Anzaf kalkanı (Çizim 1) ve Haldi adına yapılan tapınaklar da bu durumu doğrulamaktadır. Haldi aslan üzerinde tasvir edilmiş ve çoğu zaman savaşçı görünümündedir. Anzaf Kalkanında Haldi, diğer tanrılardan daha büyük, dairesel bir ışık demeti içinde savaşçı olarak gösterilmiştir⁴⁶ (Çizim 2). Haldi'nin savaşa giden kralı kutsadığı ve zafere ulaşması için krala yardım ettiğine inanılırdı⁴⁷.

⁴⁵Payne, (age), 42-46

⁴⁶Oktay Belli, "Urartu Savaş ve Estetik" Yapı Kredi Yayınları, ed: F. Özdem, 2004, 13 - 74

⁴⁷Boris Piotrovsky, "Urartu Dini" DTCFD 23/1-2, 1965, 37 – 48 ,41

Haldi kelimesinin etimolojisi açık değildir. Adının aslında “Hal” kelimesini teşkil ettiği ileri sürülmektedir. Batı Kafkasya dillerinde “Hal” kelimesi gök anlamına gelmektedir. Bundan dolayı da gök tanrısı olduğu söylenebilir. Haldi'nin kutsal hayvanı aslandır ve bazen aslan üzerinde de betimlenmiştir.

Haldi'nin konsortu (karısı) Arubani'dir. Çünkü birkaç yazıtta Haldi ile birlikte Arubani adıda geçmektedir. Arubani, Toprakkale de altın, Karmir-blur'da gümüş madalyon ve Berlin Müzesinde pektoral üzerinde tasvir edilmiştir.

Bir başka görüş de Haldi'nin karısı başta Bagbartu olduğudur. Bagbartu Asur yazıtlarında geçmesine rağmen Urartu yazıtlarında yoktur. Bagbartu'nun Muşaşir'in baş tanrısı olduğu bilinmektedir. Ancak Muşaşir, Urartu egemenliğine girdikten sonra bu kentin baş tanrısı Haldi olmuştur. Bu durumda Bagbartu tanrıça şekline dönüşerek Haldi'nin karısı (konsortu) olmuştur. Buna göre Arubani'nin daha sonra Bagbartu'nun yerine geçtiği düşünülmektedir⁴⁸.

Urartu panteonunda 2. sırada olan tanrı Teişeba'dır (Çizim 3). Hurri kökenli olan tanrı Anadolu'da II. binde Hititlerin baş tanrısı olan Teşub ile aynı olmalıdır⁴⁹. Meher Kapı yazıtında tanrıçalar arasında yer alan Huba'da bu tanrının Hurri panteonundaki eşi Hepat'la aynı olmalıdır. Savaşçı bir tanrı olan Teişeba'nın kutsal hayvanı Hurriler de olduğu gibi boğadır. Birçok kabartmada ve tunç eser üzerinde boğa üstünde ayakta betimlenmiştir. Urartu krallığın oluşumunda görev alan halk toplulukları içinde Hurri varlığının önemli bir kanıttır⁵⁰.

Meher Kapı Listesinde 3. sıradaki tanrı Şivini/Şuini (Çizim 4), Asurların güneş tanrısı Şamaş'a benzemekte ve Hurriler'deki Şimigi ile aynı olmalıdır. Urartu çivi yazıtlarında da güneşi, sembolize etmektedir. Şivini'nin sembolü kanatlı güneş kursudur⁵¹. Urartu mühürlerinde buna çok rastlanılmaktadır. Asurlardaki Şamaş'ın ideogramı ile yazılmaktadır.

Meher Kapıdaki sıraya göre Şivini'nin karısı muhtemelen Tuşpea'dır. Eğer kanatlı güneş kursu Şivini'yi temsil ediyorsa, kült kazanlarında sık sık görülen kanatlı kadın figürleri Tuşpea'yı temsil edebilir. Tanrıça aynı zamanda başkent Tuşpa'nın da koruyucu tanrısıdır.

Burada söz edilen Urartu Tanrıları'na nasıl tapınım yapıldığı belli değildir. Kalelerinin içinde yer alan ve yöneticinin denetiminde olan tapınaklar devletinde resmi dininin birer belgesi konumundadırlar. Halkın bu özel alandaki tapınaklara nasıl kabul edildikleri bilinmemektedir. Urartu Toprakları içerisinde bugüne kadar 9 u Anadolu'da olmak üzere 12 tapınak yapısı saptanmıştır. Aşağıda bu yapılar ayrıntılıca irdelenmiştir.

⁴⁸Çilingiroğlu, (age), 161

⁴⁹Çilingiroğlu, (Urartu Tarihi), 25 vd.

⁵⁰Oktay Belli, (age), 44

⁵¹Çilingiroğlu, (age), 161; Belli, (age),48

ÜÇÜNCÜ BÖLÜM

3.URARTU TAPINAKLARI

Urartu yerleşmeleriyle ilgili yapılan kazı çalışmaları ve yüzey araştırmalarının 1960'lerden sonra arttığı görülmektedir. Bu çalışmalarda Urartu yerleşmelerinin çoğunda dini, siyasi ve askeri mimariye yönelik önemli yapı kalıntıları ortaya çıkarılmıştır. Yapılardaki taş işçiliği ve mimarideki ustalık dikkat çekicidir. Kalelerin içinde yer alan ve aynı plan düzenindeki tek yapı tanrı evi veya tapınaklardır.

Urartu Devleti sınırları içinde bu güne kadar yapılan kazı ve yüzey araştırmalarında aynı planlı 12 tapınak yapısı ortaya çıkarılmıştır. Bunlardan 10'u Meher Kapı'da 1.sırada yer alan baş tanrı Haldi'ye, bir tanesi 19. sıradaki İrmuşini'ye ve bir tanesi de listede anılmayan tanrı İvarşa'ya adanmıştır.

Bu tapınaklar:

1. Anzavurtepe⁵² (Çizim 8) yazıtlı (Menua dönemi M.Ö. 810 – 786)
 2. Körzüt kale⁵³ (Çizim 9) yazıtlı (Menua dönemi M.Ö. 810 – 786)
 3. Yukarı Anzaf⁵⁴ (Çizim 10) yazıtlı (Menua dönemi M.Ö. 810 – 786)
 4. Çavuştepe A.Kale⁵⁵ (Çiz. 11 Res.19) yazıtlı (II.Sarduri Dönemi M.Ö.756 -730)
 5. Çavuştepe Y. Kale⁵⁶ (Çizim 12) yazıtsız (II.Sarduri Dönemi M.Ö. 756 – 730)
 6. Kayalidere⁵⁷ (Çizim 13) yazıtsız (II.Sarduri Dönemi M.Ö. 756 – 730) ?
 7. Altın-tepe⁵⁸ (Çizim 20) yazıtsız (II.Argişti Dönemi M.Ö. 714 – 685) ?
 8. Toprakkale⁵⁹ (Çizim 14) yazıtsız (II.Ruşa Dönemi M.Ö. 685 – 645)
 9. Ayanis⁶⁰ (Çizim 15) yazıtlı (II.Ruşa Dönemi M.Ö. 685 – 645)
 10. Bastam⁶¹ (Çizim 16) yazıtsız (II.Ruşa Dönemi M.Ö. 685 – 645)
 11. Werachram⁶²(Çizim 17) yazıtsız (II.Ruşa Dönemi M.Ö. 685 – 645)
 12. Arinberd ?⁶³ (Çizim 18) yazıtsız (I.Argişti Dönemi M.Ö. 785/780 – 756)
- de yer almaktadır.

⁵²Kemal Balkan, "Patnos Yakınındaki Anzavurtepe'de Bulunan Urartu Tapınağı ve Kitabeleri" Anatolia V 1960,70

⁵³Ali Dinçol, "Die Neuen Urartaischen Inschriften aus Körzüt" İstt.Mitt, 26. 1976, 26 - 37

⁵⁴Belli, (age),25

⁵⁵Afif Erzen, Çavuştepe 1, Ankara,1978,10

⁵⁶Erzen, Çavuştepe 1,10

⁵⁷Charles Burney, "A First Season Excavations At Urartian Citadel of Kayalidere", AS Vol.XVI, 1966, 55

⁵⁸Özgüç (age),3

⁵⁹Richard Barnett, "The Excavation of British Museum At Toprakkale", 1954 ,3

⁶⁰Çilingiroğlu, (age),67

⁶¹Wolfram Kleiss, Bastam I Ausgrabungen in den Urartaischen Anlagen 1972 – 1975

⁶²Wolfram Kleiss, (age) 265-271

⁶³Konstantine Oghanesian, Arinberd I, Architektura Ere-buni, Erevan 1961,24 – 50

3.1. Urartu Tapınak Mimarisi

Urartu kültüründe ön plana çıkan bu 12 tapınağa baktığımızda bunların 11'inin birbirine çok benzer bir plana sahip olduğunu görmekteyiz. Bunlardan 9 tanesi Anadolu'da; Altintepe, Ayanis, Toprakkale, Anzavurtepe, Körzüt kale, Yukarı Anzaf, Çavuştepe Aşağı Kale, Çavuştepe Yukarı Kale ve Kayalidere ile batı İran'daki Bastam ve Werachram'daki tapınaklardır. Bu tapınaklardan bazılarının planları oldukça iyi korunabilmişken bazılarının da duvar kalıntıları ile kaya işçiliğinden ana hatları ortaya çıkarabilmiştir.

Devletin resmi dinini temsil etmesinden dolayı sitadelde yer alan tek odalı tanrı evi diyebileceğimiz bu tapınaklar genellikle dıştan ve içten kare planlı, köşeleri rizalitli, kalın duvarlı ve kule tipli yapılardır⁶⁴ (Çizim 19). Çeşitli örneklerde farklılık göstermesine rağmen tapınakların ölçüleri 14 m. ile 10 m. arasında, sellalar 5.50 m. ve 4.50 m. arasında değişmektedir⁶⁵. Sellaya giriş 3 çerçeve söveli bir giriş ve bunu takip eden koridorla sağlanmaktadır. Eşik taşının bitiminde bir kapı yer almaktadır.

Benzer planlarına karşın Tapınakların önünde yer alan ve dini merasimlerin gerçekleştirildiği değişik planlarla düzenlenmiş avlu bulunmaktadır. Bu avlularda dini merasimlerde kullanılmak üzere değişik döşemler yer almaktadır. Toprakkale'de yapılan kazılarda kaya zemine açılmış dini merasimlerde kurban edilen hayvanların kanlarını akıtmak için bir sunak ve bir kanal ortaya çıkmıştır (Resim 3 , Çizim 7)⁶⁶.

Urartu mimarisinde gördüğümüz kaliteli taş işçiliği tapınaklarına da yansıdığı görülmektedir. Genelde zeminden iki ya da üç sıra taş duvar ile yükseltilerek yapılmış ve bunların üzerinde kerpiç duvarlar yükselmektedir⁶⁷.

Urartu tapınaklarının bazılarında (Ayanis, Altintepe, Anzavurtepe ve Toprakkale) sella içinde duvar resimleri ortaya çıkmıştır. Tabi bu resimler doğal nedenlerden dolayı çok fazla tahrip olduğundan nasıl oldukları konusunda pek fazla bilgiye sahip değiliz.

Sella içindeki bu duvar resimlerinin kerpiç sıva üzerine yapılması korunmasını güç kılmıştır. Ayanis'te bu durum farklıdır. Tapınakta giriş kısmı ve sella iki sıra andezit taşından oluşmaktadır. Bu kısımlarda oyma tekniği ile yapılmış çeşitli motifler işlenmiştir. Boyalı olan

⁶⁴Rudolf Nauman, "Bumerkungen Zur Urartaischen Tempeln", İstt. Mitt. 18, 1968, 45

⁶⁵Kleiss (age) 256 ; Alexandre Tourovets "Some Reflexions About the Relation Between the Architecture of Northwestern Iran and Urartu. The Layout of the Central Temple of Nush-ı Djan", Iranica Antiqua, Vol,XL,2005 ,366

⁶⁶Buradan ele geçen tek taşa oyulmuş sunak bugün İstanbul Arkeoloji Müzeleri Eski Şark Eserleri Salonunda teşhir edilmektedir.

⁶⁷Kazısı yapılan bütün Urartu yerleşimlerinde taş temel üzerine kerpiç duvar yapımı gelenekseldir ve bütün araştırmacılar bu konuda hem fikirdir.

bu motiflerde sıkı bir uyum sağlamak için parçaları stabilize eden erimiş kurşun dökülebilmek için arkaya kanallar yapmışlardır (Çizim 22). Bu stile bu güne kadar sadece Ayanis'te rastlamaktayız. Bir yangında tahrip olan Ayanis tapınağındaki bu kakmalar üzerindeki yapıştırıcıları ateş zayıflatmış olsa da üzerinde hangi figürler olduğu bellidir. Bunlar; Tanrı, sphenks, grifon, swastika, rozetler ve bazı bitki motiflerini içermektedir⁶⁸. Diğer tapınaklarda sella içinde kırmızı, beyaz ve mavi renkte boyalar ele geçmiş ancak şekillerine ait herhangi bir kalıntı elimize geçmemiştir. Ayanis de diğer Urartu tapınaklarından farklı olarak tapınağın sella zeminine alabaster (su mermeri) döşeme yapılmıştır⁶⁹.

Urartu tapınaklarında taş işçiliğine ve plana oldukça dikkat edilmiştir. Taşlar görünen kısımlarda zımparalanarak düzgünleştirilmiş, diğer kısımlar kabaca düzeltilerek bırakılmıştır.

Zımparalama işlemi muhtemelen daha sert bir taşın kaba işlenen yüzeye sürtülmesiyle gerçekleştirilmiş olabilir. Planlarına baktığımızda, oldukça ölçülü ve rizalit çıkıntıları birbirine denk gelecek şekilde yapıldığını görmekteyiz. Ayrıca bu tapınakların bir başka dikkat çekici diğer bir özelliği de aralarında herhangi bir yön birliği bulunmamasıdır. Hemen hemen bütün tapınakların girişleri farklı yönlerde bakmaktadır.

Urartu Devletine ait ortaya çıkan tapınakların sadece birkaçında yazıt bulunabilmiştir. Bunları yazıtları krallık kronolojisine göre şu şekilde yazabiliriz;

Patnos Aznavurtepe'deki yazıtta, "*Tanrı Haldi'nin kudretiyle İşpuni oğlu Minua bir Haldi kapısı yaptırdı ve Aludiri Şehri'nde kusursuz bir şekilde kale yaptırdı...*" yazmaktadır⁷⁰.

Uluşar Körzüt Kalesinde ise, "*Tanrı Haldi'nin kudretiyle İşpuni oğlu Minua der ki: Haldi kapısının temellerini açtırdığım ve Haldi kapısını yaptırdığım zaman tanrı Haldi'nin huzuruna çıktım ve Hadliye yalvardım...*" yazmaktadır⁷¹.

Yukarı Anzaf tapınağındaki yazıtta, "*tanrı Haldi'nin gücü sayesinde İşpuni oğlu Menua, tanrı Haldi'ye, efendiye, bu tapınağı ve bu kaleyi mükemmel şekilde inşa ettirdi.*" Yazmaktadır⁷².

Çavuştepe A.Kalede tapınağındaki yazıtta, Argiştî'nin oğlu Sarduri'nin Tanrı Haldi'ye bir Susi ve Tanrı İrmuşini'ye bir tapınak yaptırdığından söz etmektedir⁷³.

⁶⁸Çilingiroğlu Ayanis I, 2001,41

⁶⁹Çilingiroğlu,(Ayanis I),42

⁷⁰Payne, (age), 73

⁷¹Payne, (age), 64

⁷²Belli, (age), 27

⁷³Afif Erzen "1964 Çavuştepe Kazıları" Türk Arkeoloji Dergisi XII 1964, 98; Payne, (Urartu Çivi Yazılı Belgeler Kataloğu), 253

.Ayanis tapınağındaki yazıta göre, kalenin 2. Ruşa tarafından planlandığını, inşaatını kendisi tarafından organize edildiğini ve kralın bu inşa faaliyetinden gurur duyduğunu yazmaktadır.⁷⁴

Tapınakların tarihlemesi bu yazıtlardan, stil özellikleri ve tapınakların kuruldukları merkezlerdeki çağdaş yapılardan çıkan buluntular üzerindeki yazıtlardan anlamaktayız.

Bu anlatılan standart planlı Urartu tapınaklarının Doğu Anadolu'ya nereden geldiği bilinmemektedir⁷⁵. Geniş bir bölgeye yayılan Urartu tapınaklarının plan, şekil, mimari yapı ve dekorasyonda göstermiş oldukları tekdüzelik veya benzerlik genel bir kökeni işaret etmektedir⁷⁶.

Urartular tarafından yapılan ilk tapınağın gelişmiş şekli ile Patnos Anzavurtepe'de yapıldığını görmekteyiz (Çizim 8). M.Ö. 9.yy'ın sonlarında çıkmaya başlayan Urartu tapınaklarının öncüsü olabilecek ilkel tipte bir tapınak tespit edilememiştir. Bu durum tapınakların kökeni konusunda farklı önerilerin yapılmasına neden olmuştur. A.Çilingiroğlu ilk örnek olarak kabul edilen Patnos Anzavurtepe kule tipli tapınağın ortaya çıkması merkezi otoritenin herhangi bir örneği olmaksızın getirdiği tapınak planıdır⁷⁷. Ussishkin, bu öneriye karşıt olarak tapınak modellerinin farklı yerde gelişmiş ve geliştiği yerden alınmış olduğunu söylemektedir⁷⁸.

Plan açısından Urartu tapınaklarında 2. bir tip Arinberd kazılarında ortaya çıkmıştır. Kule tipli tapınaklardan farklı olarak Arinberd tapınağının planı kare değil dikdörtgen yapılıdır (Çizim 18). Ayrıca köşelerde rizalit bulunmamaktadır. Yine sella da diğer Urartu tapınaklarının aksine dikdörtgendir. Bu tapınak ele geçen yazıta göre I. Arğişti tarafından yapılarak Tanrı İvarşa'ya adanmıştır⁷⁹.

Kral Kattuvaş saltanat yılları olan, M.Ö. 9. yüzyıla tarihlenen Kuzey Suriye'deki Kargamış kentinde bir tapınak ortaya çıkarılmıştır. Bu tapınak ile ilgili yapılan araştırmalar, tapınağın, diğer Urartu tapınaklarından daha eski olduğunu ve kral Kattuvaş tarafından yeniden inşa edildiğini göstermektedir. Bu tapınağın Urartu tapınakları ile, özellikle Arinberd tapınağı ile, benzerlik göstermesi Urartu tapınaklarının öncüsü olduğu konusunda önerilerin yapılmasına neden olmuştur⁸⁰. Ancak A.Çilingiroğlu bu öneriyi; Arinberd tapınağının birçok

⁷⁴Altan Çilingiroğlu "Arkeoatlas Dergisi I" 2002, 144

⁷⁵Çilingiroğlu, (age), 72

⁷⁶D.Ussishkim, "On the Architectural Origin of the Standart Temples", Anatolian Iron Ages II. 1991, 120

⁷⁷Çilingiroğlu, (age), 72

⁷⁸Ussishkim, (age), 120

⁷⁹G.A.Melikishvili, Urarstkie Klinoobraznye Nadpisi, Moskova, 1960, 59

⁸⁰Ussishkim, (age), 121

klasik planlı Urartu tapınağından sonra yapılmasından dolayı kabul etmemektedir⁸¹. Çilingirođlu, bu benzerliđin nedenini, Suriye'den ve Güneydođu Anadolu Bölgesi'nden savaş ganimeti olarak alınan savaşçı ve ailelerin bu bölgeye yerleřtirilmesine ve Urartu'nun izin verdiđi oranda kültürlerini uygulamalarına dayandırmaktadır.

Urartu tapınaklarının kökeni ile ilgili tam bir kanıt ortaya çıkmamış ve ortak bir sonuca bağlanamamıştır.

⁸¹Çilingirođlu (age), 72

DÖRDÜNCÜ BÖLÜM

4. ALTINTEPE URARTU KALESİ

Erzincan ovasına hâkim bir konumdaki Altın-tepe, ovadan 60 m. yükseklikte ve üst çapı 200 m. olan bir volkan konisidir. Urartu Devleti'nin kuzey batısında bulunan bu kale stratejik açıdan konumu ile batıya açılan ticaret yollarının denetimi açısından büyük öneme sahiptir.

Altın-tepe ile ilgili yapılan araştırmalar, yerleşimin Tunç Çağlardan başlayarak M.S. 15.yy'la kadar iskan edildiğini göstermektedir. Tepe üzerinde Urartu yerleşimini çevreleyen bir kale bulunmaktadır (Resim 4). Geç dönemde kale üzerinde Doğu Roma yapılarına da rastlamaktayız. Bu yerleşmeden dolayı Urartu kalesi büyük ölçüde tahribata uğramıştır. 1959 – 1968 yılları arasında Prof. Dr. Tahsin Özgüç başkanlığında yapılan kazılarda, tepe üzerinde Urartu kalesindeki yerleşime ait Tapınak (mabed-saray), Apadana (kabul salonu), depo binası, sur duvarları, amacı saptanamayan odalar, tepenin güney yamaçlarında 3 adet yer altı oda mezarı ile yanı başlarında Açık-hava tapınağı ortaya çıkarılmıştır⁸². Mezarlar hariç bu yapılar, Anadolu geleneksel mimarisinin özelliğini yansıtan, taş temel üzerine kerpiç duvardan oluşmaktadır. Yapılan kazılarda kale içerisindeki bu yapıların önce planlanıp daha sonra uygulamaya geçildiği görülmektedir. Bu görüşü, kale içerisinde bulunan kanalizasyon sisteminin yapıların altından düzenli bir şekilde geçmesi kanıtlamaktadır.

Kale, iki surla çevrelenmiştir. Kale yapılarının büyük bir kısmı girişi büyük bir kapı ile sağlanan iç sur duvarının çevrelediği alan içerisinde yer almaktadır. Avluya açılan girişin hemen kuzeyinde taş döşeli oda ile birlikte şu an ne amaçla kullanıldığı bilinmeyen birkaç oda ile girişin tam karşısında Apadana ve kuzeyinde tapınak ve saray odaları yer almaktadır. Dış surun önünde ise mezarlar, Açık-hava tapınağı ve iç surun dış bitişiğinde de depo odaları ile amacı bilinmeyen büyük odalar bulunmaktadır. Henüz tam açılmayan dış surun giriş yeri ve nasıl bir düzende olduğu bilinmemektedir.

İlk yapımından sonra tepe üzerindeki yapılar ihtiyaca göre değişiklik göstermiştir. Bu yapıların başında Apadana (kabul salonu) gelmektedir. Şu an tapınak seviyesinden 2m yükseklikte ve 44 x 25.30m ölçülere sahip Apadana'da yapılan kazılarda bu yapının en az 2 evreden meydana geldiği görülmüştür⁸³.

1. evre; son yıllarda yapılan kazılarda, Apadana'dan tapınak seviyesine inildiğinde, kuzey – batı doğrultusunda uzanan dış duvarından 8.75m. içeride bir duvar saptanmış ve bu

⁸²Özgüç,(age), 1 vd.

⁸³Karaosmanoğlu, (age), 72 - 73

duvarın Apadana'nın ilk evresinin kuzey – batı duvarı olduğu anlaşılmıştır⁸⁴. Ana kayanın düzeltilerek oluşturulan temel üzerine yapılmıştır. Yaklaşık ölçüleri 39x16 m. olan 1. evrenin iç kısmında tek sıra veya 2 x 3 halinde 6 sütun ile çatının desteklendiği düşünülmektedir. Ancak yapının çok geniş olması tek sıra sütunların Apadana'nın çatısını taşıyıp taşıyamayacağı sorununun ortaya çıkarmıştır⁸⁵(Resim 5).

2. evre ise, yaklaşık ölçüleri 44x25.30 m olan ve iç kısmında 3 x 6 dizili 18 adet sütun ile desteklenen bir yapıdır. 1. evrenin yaklaşık 6 m genişletilmesiyle oluşturulmuştur. Zemin seviyesi korunmuş olan bu evrede aynı zamanda bir şapele ait temel ortaya çıkmıştır⁸⁶.

1. evrenin kuzey – batı duvarının ön kısmında tapınak seviyesinde, Apadana ile bitişik iki oda ortaya çıkmıştır. Bir yangın ile yok olan bu odalardan uzun planlı olan mutfak olabileceği düşünülmektedir. Bu düşünceyi odalarda yapılan kazılarda ocak kalıntısının ve pitosların ortaya çıkması desteklemektedir⁸⁷.

Tepenin güneydoğu eteklerinde iç surun hemen altında ova seviyesinden 40 m yükseklikte taştan yapılmış 3 adet oda mezarı ortaya çıkmıştır. 1 ve 3 nolu mezarlar 3 odadan 2 nolu mezar ise tek odadan meydana geldiği görülmüştür. Mezar odaları içerisinde muhtemelen ölü hediyelerinin konulduğu nişler bulunmaktadır⁸⁸. Ayrıca bu mezarların kuzeydoğusunda, 1nolu mezarın hemen bitişiğinde bir açık hava tapınağı ya da ölü kültü ile ilgili olduğunu düşünülen 7.75 m genişliğinde ve 11.70 m uzunluğunda bir yapı bulunmuştur. Çevresi duvarlarla örülü ve üzeri açıktır. İçerisinde dört adet 1 m uzunluğunda ve 70cm genişliğinde ince işlenmiş taş kaide ortaya çıkmıştır. Yan yana duran bu kaidelerin üzerine 230 x 50 x 32 cm ölçülerinde steller konulduğu görülmüştür⁸⁹.

Kale içerisinde bulunan diğer Urartu yapıları Bizans tahribatına uğradığından ne amaçla kullanıldığı saptanamamıştır.

⁸⁴Mehmet Karaosmanoğlu “27. Kazı Sonuçları Toplantısı” 1. cilt Ankara 2006, 261; Çilingiroğlu, Armağan Kitapı (Henüz Yayınlanmamış)

⁸⁵Mehmet Karaosmanoğlu “28. Kazı Sonuçları Toplantısı” 1.cilt 259 – 270 Ankara 2007,501

⁸⁶Karaosmanoğlu, (28. Kazı Sonuçları Toplantısı), 500

⁸⁷Karaosmanoğlu, (28. Kazı Sonuçları Toplantısı), 500

⁸⁸Özgüç,(Altın-tepe II),10

⁸⁹Özgüç, (Altın-tepe II),28

4.1. Altıntepe Urartu Tapınağı (Mabed – Saray)

Altıntepe Urartu Kalesi'nin en önemli yapısı kuşkusuz tapınaktır. Bugüne dek yapılan Urartu tapınaklarının yeniden kurma denemelerinde genellikle Altıntepe Tapınağı kullanılmış olması yapının önemine işaret eder. 2003 yılında Atatürk Üniversitesi Arkeoloji Bölümü öğretim üyelerinden Prof. Dr. Mehmet KARAOSMANOĞLU başkanlığında kazılara yeniden başlanmıştır. Bu kazılarda öncelikle tapınak alanına ağırlık verilmiş ve Urartu tapınak mimarisine katkı sağlayacak birçok önemli bulgulara rastlanılmıştır (Resim 6).

Yeni ölçümlere göre 27.20 m x 30 m ölçülerinde dikdörtgen bir avlu içerisine oturtulan tapınak ve batısındaki saray odalarından oluşmaktadır⁹⁰. Tapınak kare planlı ve köşelerden 50 cm. çıkıntı yapan rizalitli bir yapıya sahiptir. Her kenarı 13.80m. olan tapınağın köşelerde 4.35 m ölçülerinde duvar kalınlığı vardır (Çizim 20). Bu duvarlar diğer Urartu tapınaklarından farklı olarak, bütün kenarları özenle işlenmiş üç sıra andezit taştan oluşmaktadır. Taş sıralarının toplam yüksekliği ise zemin seviyesinden 1.15m.dir⁹¹. Taş bloklarının tapınağın yapımı sırasında tapınak alanında işlendiği düşünülmektedir. Tapınak çevresinde yapılan kazılarda temel seviyesinde yoğun bir şekilde ortaya çıkan taş parçacıkları bu düşünceyi kanıtlar niteliktedir⁹².

Altıntepe Urartu tapınağının avlusu içerisinde 3'ü günümüze ulaşmamış 20 adet andezit taşından oyulmuş, çapı yaklaşık 70 cm ve yüksekliği ise 20 cm olan kaideler yer almaktadır(Resim 7). Bu kaideler, tapınağın çevresindeki revaklı bölümü taşıyan ahşap sütunları desteklemektedir. Revaklı bölümün girişi güneydoğu duvarında bulunmaktadır. Bu duvarın kalınlığı 1.65m olup dıştan 5 adet rizalitli desteklenmektedir. Diğer taraflarda ise duvar kalınlığı 2m yi aşkındır. Bütün Urartu Tapınaklarında bulunması gereken ve dini merasimlerin yapıldığı yer olarak gösterilen avlular farklı düzende yapılmıştır.

Tapınak avlusunun iki inşa evresi olduğu düşünülmektedir. Tapınağın güneydoğusunda yer alan Apadana'nın 2. evresinde yapılan genişletme sırasında Apadana'nın Kuzeybatı duvarı tapınak avlusunun güneydoğu duvarı üzerine oturmuştur(Resim 8). Avlu duvarının bu genişlemeden sonra nasıl bir şekil aldığı tam olarak anlaşılamamıştır. Ancak avlunun 1. evredeki güneybatı duvarı yıkılıp, genişlemeden dolayı tapınağa yaklaşan Apadana'nın kuzeybatı duvarının, yıkılan duvarın yerini alarak revakın bu duvara göre

⁹⁰Karaosmanoğlu, (28. Kazı Sonuçları Toplantısı),498

⁹¹Özgüç (age),3

⁹²Mehmet Karaosmanoğlu “26. Kazı Sonuçları Toplantısı”1.cilt Ankara 2005,128

yapıldığı düşünülmektedir. Bu 2. evrede girişin yeri değiştirilerek avlunun doğusuna alınmıştır.

Tapınağın Meher kapı ve Yeşilalıç'ta olduğu gibi üç çerçeveli bir girişi ve bu girişin devamında, kenarları 5.20 m olan kare planlı bir sella bulunmaktadır. Sellaya giriş, üç basamaktan oluşan merdiven, 1.15 m genişlikte bir kapı ve bu kapıyı takip eden 1.50 m genişlikte, 2.20 m uzunlukta bir koridor ile sağlanmaktadır (Resim 9). Giriş kısmında bulunan monolit eşik taşının sellaya bakan yüzünün sol tarafında, kapı milinin oturduğu yuva tablasının sabitlenmesi için 25 cm genişlikte ve 10cm derinlikte bir oyukluk saptanmıştır. Böylece tapınağın giriş kapısının tek kanatlı olduğu anlaşılmıştır⁹³. Tapınak girişinin tam karşısında sellanın arka duvarına dayalı durumda, düzenli taşlarla yapılmış, 1.97 x 1.43 m ölçülerinde olasılıkla tanrı heykelinin kaidesi veya Ayanis Tapınağında⁹⁴ olduğu gibi platform olabileceği düşünülen bir yükselti bulunmaktadır⁹⁵(Resim 10). Sella tabanı, birçok tapınakta olduğu gibi, sıkıştırılmış topraktır. Özgüç, Bu alanın duvarlarında taş seviyesinden sonra devam eden kerpicin üzerinde kırmızı, siyah, mavi, beyaz ve bej renklere boyanmış resimler olduğunu belirtmiştir.⁹⁶ Sella duvarlarında resimlerin olduğu düşünülen bu tarz Urartu tapınaklarına Anzavurtepe⁹⁷ ve Toprakkale'de⁹⁸ de rastlamaktayız. Urartu Tapınakları içerisinde selladaki duvar resimlerinin en güzel örneği taş üzerine işlenen. Ayanis Kalesindeki⁹⁹ yapıdır(Çizim 22).

Tapınakta cella duvarlarını içten dolaşan tek sıra taştan banket dizisi yer alıyordu¹⁰⁰. Ancak bu banket dizisi günümüze ulaşmamıştır. Ele geçen buluntuların çoğu sella içinde heykel kaidesi'nin (?) hemen yanında bulunmuştur. Adak eşyası olarak düşünülen bu malzeme; tunç ve demir mızrak uçları, asa ve topuz başları, yüksek ayaklı vazo ve kakma süslü tahta plakadan oluşmaktadır. Ayrıca tapınağın güney galerisinin girişinde tunç miğferler, kalkanlar, demir ve tunç mızrak-ok uçları tanrı tahtına ait fildişi eşya üçayaklı tunç sehpa ve tunç kapı zinciri ortaya çıkmıştır. Buluntuların biçemi ve tekniği tipik Urartu özelliği göstermektedir¹⁰¹.

⁹³Karaosmanoğlu, (28. Kazı Sonuçları Toplantısı), 260; Karaosmanoğlu, (age), 71

⁹⁴Çilingiroğlu, (Ayanis I), 40

⁹⁵Özgüç,(age),2

⁹⁶Özgüç,(age),2 Duvar resimlerinin ele geçen parçaları küçük olduğu için tamamlanamamıştır ve parça çizimleri verilmiştir.

⁹⁷Balkan (Patnosta Keşfedilen Urartu Tapınağı ve Urartu Sarayı),209

⁹⁸Akurgal, (Urartaeische und Altranische Kunstzentren),10

⁹⁹Çilingiroğlu,(Ayanis I),41

¹⁰⁰Özgüç, (age), lev.8/1

¹⁰¹Özgüç,(age),3-5 fig,8-9-10-11-12

Urartu mimarisindeki muhteşem taş işçiliği Altıntepe’de de kendini göstermektedir. Tapınağın çevresindeki üç sıra ve sella içinde ki tek sıra taşlar görünen kısımlarda zımparalanarak düzgünleştirilmiş diğer kısımlar kaba bir şekilde bırakılmıştır. Bu duvar sıralarının araları ise düzensiz taş ve kerpiç toprağı ile doldurulmuştur. Ayrıca taş blokları arasında herhangi bir harç ya da birleştirici kenet kullanılmadığı görülmektedir (Resim 11).

Yapılan kazı çalışmalarında tapınak duvarlarının dış köşelerinde, temel seviyesinde birer adet bronz plaka ortaya çıkmıştır¹⁰². İkinci Dönem Kazılarını yürüten M. Karaosmanoğlu dört köşeye yerleştirilen bu plakaların amacının tapınak yapısını kare planda yapmak için ölçüm noktaları ve üzerine libasyon yapılarak temel atıldığını belirtmiştir (Resim 12). 13.80 x 13.80 m olan kare tapınağın bu madalyonların merkezlerinden birbirlerine uzaklıkları da 13.25 x 13.25 m dir¹⁰³. Çapı 8 cm. ve kalınlığı ise 0.8 cm. olan bu plakaların benzerlerine Toprakkale¹⁰⁴de kare biçiminde(Resim 13), Anzavurtepe tapınağında¹⁰⁵ ve Urartu Kralı I. Arğişti tarafından inşa ettirilen Van Kalesi saray yapısında, tunç madalyon biçiminde, rastlamaktayız. Ayrıca Ayanis tapınağının doğu duvarına yaklaşık 70 cm. de zeminin altında üzerinde “Argiști’nin oğlu Ruşa tarafından inşa edildiği” yazan¹⁰⁶ bir çift temel plakası bulunmuştur.

Yazıt ele geçmeyen Tapınağın Urartu dininin baş tanrısı Haldi’ye adandığı düşünülmektedir. Tapınak girişinin her iki yanında bulunan kesme taşlar üzerine oyulmuş mızrak saplama delikleri bu düşünceyi destekler niteliktedir (Resim 9). İlk dönem kazılarını yapan T.Özgüç’ün ifadesine göre, Tapınakta tanrıya yapılan adaklar, tapınağı çevreleyen avlu içerisinde bulunan üç adet sunakta yapıldı¹⁰⁷. Birincisi tapınak girişinin hemen karşısında düzenli taşlarla örülerek yapılmış, ikincisi tapınağın hemen arkasında içi boş ortası oyulmuş daire şeklinde, üçüncüsü ise avlu girişinde yalak biçiminde yapılmıştır¹⁰⁸. İkinci dönem kazılarında Tapınağın güney batı köşesine 1.5 m. uzaklıkta bir kanal başlangıcı ortaya çıkarılmıştır. Bu kanal tapınak alanındaki hem yağmur sularını boşaltmak hem de sunu için yapılmış olmalıdır¹⁰⁹. Ayrıca bu kanallı sunaklara örnek olarak Çavuştepe Aşağı Kale, Toprakkale ve Ayanis tapınaklarında rastlamaktayız. Toprakkale’de bulunan sunak yekpare taşa işlenmiş ve anahtar deliği şeklinde yapılmıştır (Çizim 7 - Resim 3) ve kayalık zemin

¹⁰²Mehmet Karaosmanoğlu “26. Kazı Sonuçları Toplantısı”1.cilt Ankara 2005,128

¹⁰³Karaosmanoğlu, (age), 70

¹⁰⁴Afif Erzen “1959 – 1961 Yılları Arasında Toprakkale Araştırmaları” VI. Türk Tarih Kongresi Kongreye Sunulan Bildiriler Ankara 1967,54 vd

¹⁰⁵Balkan, (Patnosta Keşfedilen Urartu Tapınağı ve Urartu Sarayı),99

¹⁰⁶Çilingiroğlu, Ayanis I,41

¹⁰⁷Özgüç,(age),2

¹⁰⁸Özgüç,(age),2 Üç sunakta günümüze ulaşmamıştır.

¹⁰⁹Karaosmanoğlu, 2007 yılı Kazı sonuçları (henüz yayınlanmamış)...

üzerinde dini merasimlerde kurban edilen hayvanların kanlarını akıtmak için kullanıldığı düşünülen bir kanalın varlığı saptanmıştır. Çavuştepe İrmuşini tapınağının kuzeydoğuya bakan Sella önünde 21.50 x 21.50m boyutlarında muhtemelen üç tarafı galerili olduğu belirtilen ancak bugün hiç iz korunmamış avlunun zemini düzgün ve dörtgen yassı taşlarla döşeli ve bu avlunun doğu sınırında üzeri beyaz badanalı kerpiç sekiler, dikdörtgen platform biçiminde kurban masası ve kuzeyde de yuvarlak ortası delik ve bir kanala bağlı, libasyon için, bir taş sunak yer almaktadır¹¹⁰(Resim 19).

Tapınak kompleksi içerisinde ve tapınağın batısında yer alan ölçüleri, ikisi 6.5x5m ve bir tanesi de 14.5x6.5m olan üç adet tapınak odası bulunmaktadır. Birbirlerine birer kapı ile bağlı olan ve tapınak avlusuna tek kapı ile açılan bu odalar muhtemelen kült ile ilgili olmalıdır¹¹¹ (Resim 14). Bu odalara Arinberd Urartu tapınağında da rastlamaktayız¹¹². Taş temel üzerine kerpiçten yapılmıştır. Kerpiç duvarların bir bölümü günümüze kadar ulaşmıştır. 2007 yılı kazı çalışmalarında bu alanda yapılan inceleme sırasında bozulmamış bir kerpiç bloğuna rastlanılmıştır. 50 x 30 x 15 cm ölçülerinde¹¹³ olan bu bloğun standart olduğu ve tapınakta kullanılan kerpiç blokların da bu ölçülerde olduğu düşünülebilir. Diğer Urartu yerleşimlerinde kullanılan kerpiç blokların bu ölçülere yakın olmalıdır. Örneğin Ayanis'te kerpiç blokların ölçüleri 51 x 35 x 14 cm dir¹¹⁴.

Söz edilen bu odaların batısında düzensiz bir koridor ile çeşitli boylarda 5 adet oda ve beyaz, siyah ve kahverenginde yumruk büyüklüğünde çakıl taşlarla mozaik şeklinde kaplanmış bir avlu eklenmiştir¹¹⁵ (Resim 15).

Odalar arasında bulunan koridorda tabanın hemen altında, kuzeyden güneye doğru devam eden bir kanal bulunmaktadır. Kanal, birbirlerine dikkatlice uydurulmuş bağlantı yerleri çamurla takviye edilmiş “U” şeklinde andezitten yapılmıştır¹¹⁶. Üstü yine andezit taşından kabaca örtülmüştür, kanal dirsek yapmadan kavisli bir şekilde batı odalarının en kuzeyindeki odanın temel taşlarına dayanmaktadır. Odanın doğu duvar temeline dayanan bu kanalın tam hizasında duvar içinde ortası oyuk bir yalak yerleştirilmiştir. Yalağın bir kısmının odanın içine doğru taşıdığı görülmektedir¹¹⁷. Bu yalaktan başlayan kanalın devamında 2007

¹¹⁰Erzen, Çavuştepe 1,10

¹¹¹Özgüç, (age),8

¹¹²Amina Kanetsyan “ Urartian Early Achaemenid Palaces in Armenia” The Royal Palace Institution in the First Millenium B.C. Ed:İnge Nielsen Athens 2001, 145 - 146

¹¹³Karaosmanoğlu, (2007 Kazı Sonuçları-Henüz Yayınlanmamış) T.Özgüç Altıntepe I cilt sayfa 8 de bu ölçüleri 60x50x15 olarak yanlış belirtmiştir.

¹¹⁴Altan Çilingiroğlu “How Was an Urartian Fortress Built” A View From The Highlands, Ed: Antonio Sagona 2004, 212

¹¹⁵Özgüç, (age),8 – Karaosmanoğlu, (age),73

¹¹⁶Özgüç, (age),9, lev. 18/1-2

¹¹⁷Özgüç, (age),9, res.13/a-b

yılı kazılarında, bir adet tuvalet ve tapınak avlusundan gelen kanalizasyon ile birleştiği yerde ise bir adet çağ taşı ortaya çıkarılmıştır¹¹⁸.

Kalenin hangi Urartu kralı zamanında yapıldığını gösteren bir yazıt ele geçmemiştir. Ancak taş örgü oda mezarlarda ortaya çıkan 2 tunç eser üzerindeki yazıtlar, tepede ki ilk Urartu yerleşiminin II. Arğişti döneminde yapılmış olabileceğini göstermektedir¹¹⁹.

¹¹⁸Karaosmanođlu, 2007yılı Kazı Sonuçları (Henüz Yayınlanmamış)

¹¹⁹Salvini, (age),111

BEŞİNCİ BÖLÜM

5. YENİDEN KURMA ÇALIŞMALARI

5.1. Urartu Tapınakları'nın Yeniden Kurma Çalışmaları

Bugüne kadar yapılan araştırmalarda Urartu tapınaklarının üst yapısı konusunda yeterli görsel veya yazılı buluntu ele geçmemiştir. Araştırmacılar tarafından ileri sürülen önerilerin hemen hepsinde referans alınan kaynaklardan ilki Asur kralı II. Sargon'un Korsabad Sarayı'ndaki, M.Ö.714 yılında Asur ordusu tarafından ele geçirilen Muşaşir tapınağının Asurlu askerler tarafından yağma edilmesini gösteren, kabartma (Çizim 6) ile ayakta kalmış birkaç Akamenid yapısıdır¹²⁰.

Korsabad kabartması üzerinde yer alan tapınak tasviri, kare planlı tapınak modelini zorlamaktadır. Çünkü bu kabartmada derin duvar nişleri ve cephe önünde ayakta duran destekler bilindik Urartu tapınak şemasında yoktur. Korsabad kabartmasındaki Muşaşir tapınağının Urartu mimarisini yansıttığı da kesin değildir. Ancak Kral İşpuini'ye ait Kelişin yazıtında geçen Musasir kentinin Urartu egemenliğine geçişini onurlandırmak amacıyla buradaki tapınağı tanrı Haldi'ye adadığı görülmektedir.¹²¹

Çizimden anlaşıldığı kadarıyla Musasir tapınağı yüksek bir podyum üzerinde yer almaktadır ve önünde merdiven yoktur, dolayısıyla tapınağa nasıl çıkıldığı belli değildir. Şimdiye kadar kazıları yapılan Urartu tapınak örneklerinde böyle bir podyum bulunmamıştır¹²². Bazı araştırmacılara göre de bu podyumun aslında yüksek olmadığı tapınak kabartmasını yapan sanatçının, tapınak avlusunda bulunan kazanlara tapınak önünde bulunan nöbetçileri kapatmaması için yaptığı düşünülmektedir¹²³. Şimdiye kadar tespit edilen Urartu tapınaklarına bir veya iki basamakla girilmektedir. Bu yüzden bazı araştırmacılar kabartma üzerinde kırmızı boya ile yapılan bir merdiven olduğunu düşünmekte ve bunun günümüze gelmediğini ileri sürmektedirler¹²⁴.

Muşaşir tapınağının ön cephesinin çiziminde yapının nasıl olduğu konusunda bir görüş birliği yoktur. Örneğin, Altan Çilingiroğlu'na göre; kapının iki yanında duran iki serbest paye, payelerin iki yanında üzerinde kalkanların asılı durduğu duvara yapışık iki çift paye olarak¹²⁵, R.Naumann'a göre; iki yan ante duvarına ve bu antelerin arasına iki payeye sahip bir

¹²⁰Çilingiroğlu, (age), 70, Korsabad kabartmasının Flandin'in yaptığı çizimi elimizdedir. Orijinali kaybolmuştur.

¹²¹Çilingiroğlu, (Urartu Tarihi),43

¹²²Çilingiroğlu,(age) ,70

¹²³Kleiss, (age), 267

¹²⁴Nauman (age),1

¹²⁵Çilingiroğlu, (age), 70

tapınağın ön galerisi¹²⁶, Kleiss'e göre; tapınağın cephesini bölen duvarda dışa doğru çıkmış altı adet rizalit¹²⁷, Van Loon'a göre; altı büyük paye¹²⁸, Piotrovskiy'e göre; beş adet kolondan oluşmaktadır¹²⁹, Ekrem Akurgal ise, bu elemanları anteler arasında yer alan 4 adet paye ya da yarım sütun olarak tanımlamaktadır¹³⁰.

Korsabat kabartmasında görülen Urartu'ya ait elemanlar taşınabilir nesnelere. Bunların benzerleri bazı Urartu tapınaklarında da ele geçmiştir. Örneğin, Bronz kazan Kayalidere Tapınağı'nın avlusunda¹³¹, Aslan protomlu adak kalkanı Ayanis Tapınağında¹³², Sella Girişlerindeki mızraklar Altın-tepe Tapınağında ele geçmiştir¹³³. Urartuların kutsal kenti ele geçirmelerinin ardından tapınağı baş tanrı Haldi'ye adadıktan sonra yerleştirildiği görüşünü benimsiyoruz¹³⁴.

Urartu tapınaklarının nasıl bir üst yapısının olduğu konusunda 1967 de Z.Stronoch Urartu kule tapınak tipinin, daha sonraki Akamenid dönemine ait Pasargadae (Zendan-ı Süleyman) ve Nakşî Rüstem (Kaabo-i Zerduş) kulelerini örnek göstermiştir (Resim 16). Burada görülen farklılık her iki Akamenid yapısında görülen bağımsız basamaklardır. Urartu kule tapınak ve Akamenid kule yapıları arasında göze çarpan bu farklılık yanlış değerlendirilmemelidir. Urartu tapınaklarında genelde izlenen temel şema şimdiye dek bilinen tapınak alanlarından anlaşıldığı kadarıyla, bağımsız bir şekilde ele alınmış olması bu tipin dört köşeli kare bir form göstermesi ve yapının içinde sellaya yer verilmesidir¹³⁵. Ayrıca köşe rizalitler Urartu kule tapınaklarının yeniden kurma denemelerinde önemli bir role sahiptir. Buna karşılık Akamenid kule yapılarında köşelerde izlenen rizalitler kule yapısını çerçevelemektedir. Bu durum Urartu tapınaklarının Akamenid yapılarını ne denli etkilediğini göstermesi açısından önemlidir. Muşşar kabartmasında izlenen mızrak uçlu çadırdam da Akamenid kule yapılarında daha basık bir şekilde düzenlenerek yapıldığı görülmektedir.

¹²⁶Nauman, (age),2

¹²⁷Kleiss, (age), 65

¹²⁸Maurets Nanning Van Loon, Urartian Art, İstanbul,1960, 63

¹²⁹Piotrovskiy (age),63

¹³⁰Akurgal, (age), 11-16

¹³¹Burney, (A First Season Excavations At Urartian Citadel of Kayalidere),55

¹³²Çilingiroğlu,(Ayanis I), 38

¹³³Özgüç,(age),3 - 4

¹³⁴Çilingiroğlu, (Urartu Krallığı Tarihi ve Sanatı), 70

¹³⁵Kleiss, (age),267

5.2. Altıntepe Urartu Tapınağının Yeniden Kurma Denemesi

Altıntepe Tapınağında Tahsin Özgüç tarafından yapılan kazı sırasında tapınağın üst kısmının nasıl olduğu konusunda herhangi bir veri ele geçmemiştir. Ancak Tahsin Özgüç, Akamenid yapıları olan Pazargade ve Nakşi Rüstem'i işaret ederek bu yapıları göz önünde tutmak gerektiğine inanmaktadır. Bu örneklerde olduğu gibi, tapınağın çatısının düz olabileceğini söylemektedir. Ayrıca, tapınak sellasına ışığın kapıdan veya çatıda bulunan küçük bir açıklıktan sağlandığı ya da çatıya yakın kısımlarda pencere olabileceği yorumunu da yapmıştır¹³⁶.

Altıntepe kitabındaki Resim 1 de M. Akok tarafından yapılan çizimde tapınağın sellası açık olarak çizilmiştir. Bu durumda Altıntepe tapınağı için sellasının üzerinin açık olabileceği yorumu sella içindeki sudan kolay etkilenen duvar resimlerinin bulunması ve zeminin sıkıştırılmış toprak olmasından dolayı sert hava koşullarına sahip olan bölge coğrafyasında fazla kabul görmemiştir(Çizim 23).

Ekrem Akurgal, Urartu tasvirlerinden yola çıkarak düz mazgalı bir kule – tapınak şeklinde olduğunu önermiştir. Aynı zaman da cephede 3 pencere sırasının da varlığını kabul etmektedir. Tapınakların kalın duvarlarından dolayı yaklaşık 30 m. bir yükseklik önermektedir¹³⁷(Çizim 24). Nauman ise, Akurgal tarafından yapılan üst yapı önerisini, T. Özgüç tarafından yapılan köşe kısımlarının kuleler şeklinde yükseltilmesini kabul etmektedir. Ayrıca Adilcevaz Kef Kalesi'nde üzeri kabartmalı blokta görülen mazgal dişli kuleleri üst yapı için kanıt ve örnek göstermektedir¹³⁸(Çizim 5).

Kleiss tarafından şu ana kadar yapılan rekonstrüksiyonlar dikkate alınarak kule tipli, yapının boyunu aşan, bir tasarı geliştirilmiştir. Ayrıca çatının nasıl olduğu konusunda dört farklı yorum getirmiştir. Birincisi, çadır çatı ve üzerinde baş tanrı Haldi'nin mızrağı olduğu, ikincisi, çadır çatı örtülü mızraklı ve mazgal dişleri bulunan örtü şekli, üçüncüsü, çadır çatı örtülü mızraklı ve ikinci görüşten farklı olarak mazgalı örtü çelenk şeklinde yükseltilmiştir. Dördüncü görüşü ise, yine mızraklı çadır çatılı örtü ve dört köşeden yükseltilmiş mazgal dişli yapıdır. Kapının nasıl olduğu konusunda da yorumda bulunmuştur (Çizim 25). Meher kapı ve Yeşilalıç'ta (Resim 1-2) olduğu gibi çerçevesiz büyük bir kapı ve üst tarafta daire ya da köşeli bir şekilde birleştiğini söylemektedir¹³⁹ (Çizim 26).

¹³⁶Özgüç (age),5

¹³⁷Akurgal, (age),9

¹³⁸Nauman (age), 45 – 57

¹³⁹Kleiss, (age), 269

Altıntepe tapınağı ve diğer Urartu tapınakları konusundaki yeniden kurma denemelerinin yanı sıra, bizde bu çalışmamızda görüşlerimizi açıklamaya çalıştık. Tapınağın üst yapısının ne kadar yüksek olduğu bilinmemektedir. Rizalitli duvar kalınlığının 4.35 m. olması tapınağın basık bir yapıda olmasını olanaksız kılmaktadır(Çizim 27). Ayrıca Urartu tapınaklarına benzerlikleriyle bilinen Akamenid Ateşgede'lerinde¹⁴⁰ de yapı boyunun yüksek olması bu durumu desteklemekte ve araştırmacılar tarafından kabul görmektedir. Bu yapılarda yapının boyu eninin yaklaşık iki katına eşit olduğu görülmektedir. Bu durumda eni 13.80m olan Altıntepe tapınağının boyunun da yaklaşık 28 m olduğu düşünülebilir. Ancak kerpiç yapıda bu yükseklik çok fazla olduğundan yükseklik daha az olmalıdır. Ayrıca dayanıklılığı arttırmak için Ayanis'te olduğu gibi taş sıralarından, kerpiç duvara geçişte loyfer¹⁴¹ (ince yassı taş) kullanılmış olabileceği düşünülmektedir. Tapınakta pencere kullanımı, duvarların kalın olması ve kapının büyük olmasından dolayı gereksiz kılınmıştır. Ancak kullanılmış olsa da kapının üst kısmı diğer yönlerdeki duvarlara göre daha ince duvar kalınlığı olduğundan bu kısımda yapılmış olabilir.

Üst örtüye baktığımızda, mimar ekibimizle yaptığımız çalışmada; tapınağın cellasının küçük olmasına rağmen kerpiç duvarların kalın tutulmasının, statik açıdan taşıyabileceği maksimum yüksekliğin 15 m. civarında ve çatısının ise düz ya da piramidal bir yapıda olabileceği düşünülmüştür. Ancak tapınağın bulunduğu coğrafyadaki mevsimi göz önüne alırsak, sert geçen kış şartlarında yağın karın düz çatı üzerinde kalması sorun oluşturacağından pramidal çatı örtüsünün kullanımı daha doğru olacaktır. (Çizim 27).

Tapınağın giriş kısmı, özenle işlenmiş taş bloklarıyla oldukça dikkat çekicidir. Araştırmacılar tarafından burada bulunan kapının Meher kapı ve Yeşilalıç'taki gibi çerçeveli olduğuna dair görüş birliği bulunmaktadır¹⁴²(Resim 1-2). Ancak üst kısımda çerçevenin birleştiği noktanın köşelimi yoksa daire şeklinde mi olduğu tam olarak bilinmemektedir. Tapınak geneline baktığımızda, köşeli hatların çokluğundan kapı da dikdörtgen bir çerçeveye oturtulmuş olmalıdır. Son dönem kazılarında, kapı milinin oturduğu yuva tablasının sabitlenmesi için bir oyukluk ortaya çıkmış ve giriş kapısının tek kanatlı olduğu görülmüştür¹⁴³(Çizim 28).

Tapınak avlusu içerisinde çıkan ahşap buluntulara baktığımızda, Revak yüksekliğinin yaklaşık 4.5m olduğu düşünülmektedir¹⁴⁴. Tapınak alanına giriş, biri güneydoğu avlu

¹⁴⁰Nimet Yıldırım "Fars Mitoloji Sözlüğü" İstanbul, 2006,104

¹⁴¹Çilingiroğlu, (age),63

¹⁴² Özgüç,Karaosmanoğlu,Akurgal,Kleiss,Çilingiroğlu ve Nauman bu görüşü desteklemektedir

¹⁴³Karaosmanoğlu,(age),72 - 73

¹⁴⁴Özgüç,(Altıntepe II),5

duvarından diđeri ise saray odalarından olmak üzere iki adet giriři bulunmaktadı. İkinci evrede güneydođu giriři, apadananın bu evredeki genişlemesinden dolayı, avlunun doğusuna alındığını söyleyebiliriz.

SONUÇ

Adlarına ilk olarak M.Ö. 1274 yılında Asur yazılı kaynaklarında rastladığımız Urartular, başlangıçta kabileler halinde yaşamakta ve daha sonra M.Ö.9'yy da birleşerek merkezi Tuşpa (Van) olan bir devlet kurmuşlardır.

Devlet sınırları günümüzde Doğu Anadolu bölgesi, Batı İran'da Urmiye bölgesini, Ermenistan'ın tamamını ve Nahçıvan'ı içine almaktadır. Yüksek ve sert iklimli bir coğrafyada kurulan Urartu devleti, bu olumsuz şartları kendi lehine çevirerek bir savunma aracı olarak kullanmıştır.

Urartularla ilgili yapılan çalışmalarda genellikle kale yerleşimi tespit edilmiş ve Urartu yapılarının en önemlileri bu kaleler içinde yer aldığı bilinmektedir. Bu yapıların başında planları değişmeyen tapınaklar gelmektedir. Ancak günümüze kadar yapılan çalışmalarda Urartu Kaleleri'nin hepsinde tapınağa rastlanılmamıştır. Çok tanrılı bir dine sahip olan Urartular Haldi'yi baş tanrı olarak kabul etmiş ve tapınaklarının çoğunu tanrı Haldi'ye adanmışlardır. Şu ana kadar bilinen Urartu tapınaklarının 10 u baş tanrı Haldi'ye, 1'i İrmuşini'ye, 1'i de İvarşa'ya adanmıştır.

Yaptığım çalışmada bu 12 tapıntan biri olan Altıntepe Urartu tapınağı son dönem kazılar ışığında ele alınmıştır. Urartu, standart planlı kule tipli tapınaklarından biri olan Altıntepe'de 2003 yılında Prof. Dr. Mehmet Karaosmanoğlu tarafından 2. dönem kazıları başlatılmış ve altı yıldır devam etmektedir. Bu dönem içerisinde tapınakta yeni bulgular elde edilmiş ve bu bilgiler ışığında çalışmalar yapılmıştır. Bunlar:

- Tapınak temeli üzerinde 4 köşede temel plakasına rastlanılmıştır.
- Apadananın genişlemesinden dolayı tapınakta özellikle tapınağı çevreleyen revaklarda ikinci bir inşa evresi olduğu görülmüştür.
- Tapınağın tam bir planı ve kesiti çizilmiştir.
- Tapınak ile ilgili yeniden kurma denemeleri yapılmıştır.
- Tapınağa girişte eşik taşının sellaya bakan yüzünde sağ alt köşede, kapı milinin oturduğu tablanın sabitlenmesi için bir oyukluk bulunduğundan tapınağın kapısının tek kanatlı olduğu görülmüştür.
- Tapınak avlusu içerisinde, hem kurban kanlarını akıtmak hem de avlu içerisinde toplanan suları boşaltmak için bir kanal bulunmuş ve bu kanal devamında genişleyerek kanalizasyona dönüşmektedir.

- Avlu zemininden gelen bu kanalın devamında saray odalarının arasındaki düzensiz koridorda bir çağ taşı ve bu kanalizasyona bağlanan, koridordan gelen bir kanal üzerinde tuvalet taşına rastlanılmıştır.

Bize düşen görev, bundan sonra yapılan çalışmalarda ele geçen buluntuları en iyi şekilde değerlendirerek karanlıkta kalan Urartu mimarisini daha fazla aydınlatmak olacaktır.

KAYNAKÇA

Akurgal, Ekrem. Urartaeische und Altiranische Kunstzentren, Ankara,1968

Akurgal, Ekrem. Anadolu Kültür Tarihi, Ankara, 1998

Balkan, Kemal. “Patnos Yakınındaki Aznavurtepe’de Bulunan Urartu Tapınağı ve Kitabeleri”
Anatolia V, 1960, 99 – 158

Balkan, Kemal. “Patnosta Keşfedilen Urartu Tapınağı ve Urartu Sarayı” Atatürk
Konferansları 1964

Barnett, Richard. “The Excavation of British Museum At Toprakkale”, 1954

Belli, Oktay. “Anzaf Kaleleri ve Urartu Tanrıları” İstanbul, 1998

Belli, Oktay.”Urartu Savaş ve Estetik” Yapı Kredi Yayınları, ed: F. Özdem, 2004, 13 - 74

Burney, Charles. “A First Season Excavations At Urartian Citadel of Kayalidere”, AS
Vol.XVI, 1966, 55 – 111

Burney, Charles. – Lang, D.M. The Peoples of the Hills, Ancient Ararat and Caucasus, London,
1971

Cohen, Roger. “Devletin Kökenleri – Yeniden Değerlendirme”, (Çev: A.Şenel) İmge
Kitabevi, Ankara 1993, 43 - 113

Çilingiroğlu, Altan. Urartu Tarihi, Bornova, 1994

Çilingiroğlu, Altan. Urartu Krallığı Tarihi ve Sanatı, İzmir 1997

Çilingiroğlu, Altan.“Ayanis I” Temple Area Ed: A.Çilingiroğlu – Mirjo Salvini, Roma 2001,
37 – 65

Çilingirođlu, Altan. “Arkeoatlas Dergisi I” 2002, 144 - 145

Çilingirođlu, Altan. “How Was an Urartian Fortness Built” A View From The Highlands, Ed: Antonio Sagona 2004, 205 – 243

Dinçol, Ali. “Die Neuen Urartaischen İnschriften aus Krzt” İstt.Mitt, 26. 1976, 26 - 37

Erzen, Afif. “Çavuştepe” Trk Arkeoloji Dergisi XII-2 1963 85 - 92

Erzen, Afif. “1964 Çavuştepe Kazıları” Trk Arkeoloji Dergisi XII 1964, 98 - 105

Erzen, Afif. “1959 – 1961 Yılları Arasında Toprakkale Araştırmaları” VI. Trk Tarih Kongresi Kongreye Sunulan Bildiriler Ankara 1967,54 - 67

Erzen, Afif. “Çavuştepe 1967 Kazıları” Belleten 32, 1968,

Erzen, Afif. Çavuştepe Yukarı Kale ve Toprakkale 1976 Çalıřmaları, 1977

Erzen, Afif. Çavuştepe Yukarı Kale ve Toprakkale 1977 Çalıřmaları, 1978

Erzen, Afif. Çavuştepe 1, Ankara,1978

Erzen, Afif. “Dođu Anadolu ve Urartular”, T.T.K Ankara 1992

Kanetsyan, Amina. “ Urartian Early Achamenid Palaces in Armenia” The Royal Palace Institution in the First Millenium B.C. Ed:İnge Nielsen Athens 2001, 145 – 151

Karaosmanođlu, Mehmet. “26. Kazı Sonuçları Toplantısı”1.cilt Ankara 2005, 127 - 138

Karaosmanođlu, Mehmet. “27. Kazı Sonuçları Toplantısı” 1. cilt Ankara 2006, 183 - 190

Karaosmanođlu, Mehmet. “28. Kazı Sonuçları Toplantısı” 1.cilt 259 – 270 Ankara 2007

Karaosmanođlu, Mehmet. Altıntepe Kalesi 2. Donem Kazıları Dođudan Yukselen Iřık, Arkeoloji Yazıları Editorler : B.Can ve M.Iřıklı İstanbul 2008. 69 - 83

Kleiss, Wolfram. Bastam I Ausgrabungen in den Urartaischen Anlagen 1972 – 1975

Kleiss, Wolfram. “Zur Rekonstruktion des Urartaischen Tempels”, İst.Mitt. 39, 1989, 265 - 271

Koçhan, Nurettin. Urartu Tapınak Mimarisi Bitirme Tezi Erzurum 1979

Melikishvili,G.A. Urarstkie Klinoobraznye Nadpisi, Moskova, 1960

National Geographic, Ocak 2007, 72 – 75

Nauman, Rudolf. “Bumerkungen Zur Urartaischen Tempeln”, İstt. Mitt. 18, 1968, 45 – 57

Oghanesian, Konstantine. Sovjetskaya Arkhaologiya 1960, 292 – 294

Oghanesian, Konstantine. Arinberd I, Architektura Ere-buni, Erevan 1961,24 – 50

ogun, Baki. “Die Urartaischen Palaste und die Bestattungsbrauche der Urartaer” Palast Und Hutte, Redaktion: Helmut Prukner 1979, 217-236

ozguç, Tahsin. “Altıntepe Kazıları” Belleten XXX, 1961, 253 – 267

ozguç, Tahsin.“Altıntepe I” Ankara 1966

ozguç, Tahsin. “Altıntepe II” Ankara 1969

Payne, Margaret. iviyazılı Belgeler Katalođu, İstanbul 2006

Piotrovsky, Boris. “Urartu Dini” DTCFD 23/1-2, 1965, 37 – 48

Salvini, Mirjo. "Reconstruction of the Susi Temple at Adilcevaz on Lake Van", *Ancient Near Eastern Studies, Supplement 12, A View From the Highlands (Archaeological Studies in Honour of Charles Burney)*, Ed: Antonio Sagona 2004, 245 – 275

Salvini, Mirjo. *Urartu Tarihi ve Kültürü*, 2006

Sevin, Veli. *Urartulara ait En Eski Karayolu*, "Anadolu Arařtırmaları XI" İstanbul, 1989

Tourovets, Alexandre. "Some Reflexions About the Relation Between the Architecture of Northwestern Iran and Urartu. The Layout of the Central Temple of Nush-ı Djan", *Iranica Antiqua*, Vol,XL,2005 359-370

Ussishkim, D. "On the Architectural Origin of the Standart Temples", *Anatolian Iron Ages II*. 1991, 117 - 122

Van Loon, Maurets Nanning. *Urartian Art*, İstanbul,1960

Yıldırım, Nimet. "Fars Mitoloji Sözlüğü" İstanbul, 2006

Zimansky, P. E. *Ecology and Empire the Structure of the Urartian State*, Chicago,1985

HARİTALAR

Harita: 1

Harita: 2

ÇİZİMLER

Çizim 1: Anzaf Kalkanı

Çizim 2: Haldi

Çizim 3: Teişeba

Çizim 4: Şivini

Çizim 5: Adilcevaz Kef Kalesindeki Columnnae ve Caelate

Çizim 6: Korsabat Kabartması (Flandin'in Çizimi)

Çizim 7: Toprakkale Tapınağındaki Sunak

Çizim 8: Aznavurtepe Tapınak Planı

Çizim 9: Körzüt kale Tapınak Planı

Çizim 10: Yukarı Anzaf Tapınak Planı

Çizim 11: Çavuştepe Aşağı Kale Tapınak Planı

0 5
[++++]

Çizim 12: Çavuştepe Yukarı Kale Tapınak Planı

Çizim 13: Kayalidere Tapınak Planı

Çizim 14: Toprakkale Tapınak Planı

Çizim 15: Ayanis Tapınak Planı

Çizim 16: Bastam Tapınak Planı

Çizim 17: Werachram Tapınak Planı

Çizim 18: Arinberd Tapınak Planı

Çizim 19: Standart Urartu Tapınak Planı

Çizim 20: Altıntepe Tapınak Planı

Çizim 21: Altıntepe Tapınak Kesiti

Çizim 22: Ayanis Tapınağının İç Duvarlarındaki Resimler

Çizim 23: T. Özgüç Tarafından Yapılan Altintepe Tapınağı
Yeniden Kurma Denemesi

Çizim 24: E.Akurgal Tarafından Yapılan Urartu Tapınağı
Yeniden Kurma Denemesi

Çizim 25: Kleiss Tarafından Yapılan Urartu Tapınaklarına Ait Üst Yapı Denemeleri

Çizim 26: Kleiss Urartu Tapınak Çizimi

Çizim 27: Altıntepe Tapınağı Yeniden Kurma Denemesi

Çizim 28: Altıntepe Tapınak Girişinin Yeniden Kurma Denemesi

Çizim 29: Altintepe Genel Planı

RESİMLER

Resim 1: Meher Kapı

Resim 2: Yeşil Alıç

Resim 3: Toprakkale Tapınağından Ele Geçen Sunak

Resim 4: Altıntepe Genel Görünüm

Resim 5: Apadana

Resim 6 : Altıntepe Urartu Tapınağı

Resim 7 : Altıntepe Tapınak Avlusunun Arka Kesimi

Resim 8: Avlu Duvarı Üzerine Gelen Genişletilmiş
Apadana Duvarı

Resim 9: Tapınağın Giriş Kısmı ve Sella

Resim 10: Sella İçerisindeki Kaide

Resim 11: Tapınak Duvarlarının Üstten Görünüşü

Resim 12 :Tapınak Köşelerindeki Temel Plakalarından Biri

Resim 13: Toprakkale Tapınağının Temel Plakası

Resim 14: Tapınak Avlusuna Bağlı Saray Odaları

Resim 15: Taş Mozaikli Avlu (?)

Resim 16: Nakşi Rüstem

Resim 17: Ayanis Tapınağı

Resim 18: Kayalıdere Tapınağı

Resim 19: Kavuřtepe A.Kale İrmuřini Tapınađı