
B E L L E T E N
PßRIODIQpE TRIMESTRIEL

REVUE PUBLIEE PAR LA
SOCIETß TURQJJE D'HISTOIRE

Tome : XLV/2 No. 180

Octobre 1981

ANKARA — IMPRIMERIE DE LA SOCIETß TURQUE D'HISTOIRE

1 9 8 1

Proprietaire : L A S O C I £ T £ T U R Q U E D ' H I S T O I R E

Directeur responsable : U L U G I G D E M I R

T A B L E D E S M A T I £ R E S

A r t i c l e s , E t u d e s : Page

Ü N A L , A H M E T : A U Sujet d'Ankuwa, Ville Hittite, et sa Localisation (en turc) 433

BAYRAM, D R . MiKÄiL: Qui Etait Fatma Baci, Fondatrice de POrganisation
"Les Soeurs Anatoliennes (Baciyan-i Rum)", au Temps des
Seldjoukides d'Anatolie? (en turc) 457

G A L L O T T A , PROF. D R . A L D O , (Traducteur): Akdemir , Dr. Salih: Gazavät-i
Hayreddin Päsä (en turc) 473

AKYÜZ, PROF. D R . Y A H Y A : L'Influence de Namik Kemal sur Atatürk, et Deux
Documents Relatifs aux Livres Interdits sous le Regne d'Abdül-
hamit (en turc) 5 0 1

T ANSEI., FEVZIYE : Les Chronogrammes Goncernant Mustafa Kemal, et leurs
Valeurs Litteraires et Historiques (en turc) 513

Conferences :

GROTHUSEN, PROF. D R . KLAUS - D E T L E V : Emigration en Turquie des Hom-
mes de Science Allemands apres 1933 (en turc) 537

Necrologies :

§AKIROGLU, D R . M A M M U T H . : Prof. M . Tayyib Gökbilgin (1907-1981) (en
turc, avec 1 fig.) 551

B i b l i o g r a p h i e :

ÖZERDIM, S. N . : M . T ü r k e r Acaroglu, B i b l i o g r a p h i e E x p l i q u e e d'Atatürk (en

turc) 573

§AKiROÖLu, D R . M A H M U T H . : Ugo Marazz i , Tevärih-i A L - i 'Osmän. C r o n a c a

a n o n i m a ottomana i n I r a s c r i z i o n e e b r a i c a (en turc) 575

FÜRAT, PROF. D R . A H M E T SUPIH: Abu S u l a i m ä n a s - S i j i s t ä n l , T h e M u n -

t a k h a b §iwän a l - H i k m a h (en turc) 577

KARADENTZ, §ADAN : Information sur les livres (en turc) 581

I n f o r m a t i o n :

O T K A N , PULAT : Le IX e Gongres Turc d'Histoire (en turc) 587

B E L L E T E N
Ü g A Y D A B I R g i K A R

ABONE V E SATI§ §ARTLARI

Sayisi : 1 0 0 0 l i r a (Y a b a n c i memleketler i g i n 16 d o l a r)
Y i l l i k abonesi : 4 0 0 0 l i r a (Y a b a n c i memleketler i g i n 6 4 d o l a r)

Belleten ve Türk Tarih Kuruinu yayinlarmin sati§ i§leri icin :

Ankara'da : TÜRK T A R i H KURUMU'na,
Kizilay, Kocabeyoglu Pasaji 67/68'de TURHAN KtTABEVl'ne

Istanbul'da : Ankara caddesinde, INKILÄP, ANIL Kitabevlerine,
Bayazit, Sahaflarda ELtF Kitabevine.

Yazi ve abone isleri icin :

Ankara'da TÜRK TARtH KURUMU'na müracaat edilmelidir.

B E L L E T E N
P U B L I C A T I O N T R I M E S T R I E L L E

CONDITIONS D'ABONNEMENT E T D E V E N T E

L e N u m e r o : 1 0 0 0 Livres Turques (pour VEtranger 1 6 D o l l a r s)
L' Abonnement a n n u e l : 4 0 0 0 Livres Turques (pour VEtranger 6 4 D o l l a r s)

Pour l'acbat de Belleten et des Publications de la Societe d' Histoire

Turque, s'adresser :

ä A n k a r a :
TÜRK TARtH KURUMU,

TURHAN KlTABEVI : Kizilay, Kocabeyoglu Pasaji 67/68.

ä I s t a n b u l :
INKILÄP et ANIL Kitabevi, Ankara Caddesi,
E L t F Kitabevi ä Sahaflar, Bayazit,
Pour la correspondanee et Pabonnement, au

TÜRK TARtH KURUMU (Societe Turque d'Histoire), Ankara.

T Ü R K T A R t H K U R U M U

B E L L E T E N
Cilt: XLV/2 Ekim 1981 Sayi: 180

HITlT KENTl ANKUWA'NIN TARIHQESt VE
LOKALlZASYONU HAKKINDA

A H M E T Ü N A L

I. GiRi§

M . Ö . I I I . b i n y i l m sonlanyla i l g i l i efsanevi nitelikte ve sonraki

devirlerde H i t i t l i kätipler tarafmdan H u r r i etkisiyle kaleme a lman

bazi kaynaklar b ir tarafa birakilacak olursa, en erken A n a d o l u tar i -

hine 151k tutan otantik yaz ih belgelerin, M . Ö. I I . b i n y i l m ba§larmda

A s u r l u tüccarlarm Kappadokya 'ya gelip ticaret koloni leri k u r m a l a n y l a

ba§ladigi görülür. Q i v i yazisi ve eski Asur §ivesiyle yazilmi§ olan ve

Kültepe - Kanis/Nesa, Bogazköy - Hattusa ve Ali§ar'da ele gegen

bu beigeler, gogunlukla ekonomik karakterdedir ve bundan dolayx

O r t a A n a d o l u ' n u n o zamanki siyasi tar ih i hakkmda 50k kit ve ancak

do layh olarak bi lgi vermektedir. B u n a ragmen K a p p a d o k y a Tablet-

ler i denilen ve gegen asrm sonlanndan it ibaren b ir gok dünya

müzeleri ve özel kolleksiyonlara dagilan bu beigeler, bize A n a d o l u ' ­

n u n o zamanlar 50k sayida §ehir beyliklerinden olu§an (en az 20 adet)

siyasi tar ih i ile Hatt i ler , Hi t i t ler , L u v i l e r , Palalar, H u r r i l e r , Samiler

v. s. g ib i oldukga renkl i etnik bir görünüm arzeden kavimler toplulugu

h a k k m d a deger bigilmez bazi bilgiler vermektedir. Sonradan ayni

topraklar üzerinde kurulan H i t i t devleti zamanmda önemli ro l oynayan

A n a d o l u kentlerinden hemen hepsinin kökeninin H i t i t öncesi devirlere

g i t t ig ini , gene bu tabletlerden ögreniyoruz. Arkeoloj ik veri lerin de

gösterdigi g ib i , b ir kag istisna di§mda, H i t i t l e r tarafmdan kurulmu§

bir A n a d o l u kenti mevcut degi ldir ; günkü daha neolitik gagda (M . Ö .

BeiUten C . X L V j a , 2 8

4 3 4 A H M E T Ü N A L

V I I - V I . binyi l) kcntsel kültüre gegen A n a d o l u insani, H i t i t gög-

lerinden gok daha önceleri, kent konumuna elveri§li bütün önemli

noktalara birer yerle§im merkezi kurmu§tur 1 .

A n k u w a da bu H i t i t öncesi kentlerden b i r i d i r ve - u w a suffixiyle

türetilmi§ olmasmm gösterdigi g i b i 2 , (Proto) H a t t i kökenli bir kenttir 3 .

Son y i l larda bel l i ba§h bazi A n a d o l u kentlerinin bagimsiz birer

monogrofi §eklinde incelenmesi, gok yarar l i sonuglar vermi§tir. Bunlar

arasinda N e r i k 4 , S a m u h a 5 g ibi kent monografi lerini ve A h h i y a w a 6 ,

K i z z u w a t n a 7 , A r z a w a 8 , K a s k a 9 , P a l a 1 0 , K i b n s - Alasya n , I s u w a 1 2

v. s. g ibi cografi böige monografilerini sayabiliriz. A n k u w a , A r i n n a ,

Hakmis , H a t t i n a , Hattusa - Bogazköy, H u p i s n a , H u r m a , Istahara,

K a n i s /Nesa - Kültepe, K a r a h n a , Kargamis , K a s t a m a , K a t a p a , K u s -

sara, La(hu)wazantiya, T a h u r p a , T a w i n i y a , T u r h u m i t t a , Z a l p a ,

Z ippalanda, Z i t h a r a v. s. g ibi gok önemli eski A n a d o l u - H i t i t kent-

leri ise henüz yeterince ara§tinlmami§tir.

A n c a k hemen belirtmek gerekir k i , gerek K a p p a d o k y a ve gerekse

Bogazköy metinleri arasinda A n k u w a ile i l g i l i k a y i t l a r m nitelik ve

niceligi , a§agida görülecegi g ibi , bu konuya maalesef ideal b i r "kent

monografisi" görünümü kazandiracak gapta degildir.

Böyle bir konuyu ijlerken, tabiatiyla en ba§ta, t a r i h i n aynlmaz

i k i ögesini olujturan zaman ve mekändan, yani kronoloji ve tar ihi

1 Bk. A . U n a t , H i t t i t e C i t y a n d i t s Forerunners i n A n a t o l i a : R . T. M a r c h e s e , A n c i e n t

C i t y : A n U r b a n R e a d e r (1 9 8 1) [Baskida]. Ayrica krs. asagida s. 4 4 0 .
2 E . Bilgify A f O 15 (1 9 4 5 - 5 1) 11; E . von S c h u l e r , D i e K a s k a e e r (1 9 6 5) 1 0 4 ve a . n .

90.
3 Diger kriterier i$in bk. asagida s. 435 vd.
4 V. H a a s , D e r K u l t von N e r i k . E i n B e i t r a g z u r h e t h i t i s c h e n R e l i g i o n s g e s c h i c h t e (1 9 7 0) .
5 R . L e b r u n , S a m u h a . F o y e r R e l i g i e u x de V E m p i r e H i t t i t e (1 9 7 6) .
6 F. S o m m e r , D i e Ahhijavä - U r k u n d e n (1 9 3 2) [Degistirilmemis yeni baskisi

1975]-
7 A . G o e t z e , K i z z u w a t n a a n d the P r o b l e m of H i t t i t e Geography (1 9 4 0) .
8 F . K i n a l , A r z a v a M e m l e k e t l e r i n i n M e v k i i ve T a r i h i = G e o g r a p h i e et V H i s t o i r e

des p a y s d* A r z a v a (1 9 5 3) ; S. H e i n h o l d - K r a h m e r , A r z a w a . U n t e r s u c h u n g e n z u s e i n e r

G e s c h i c h t e nach den h e t h i t i s c h e n Q i i e l l e n , T H e t h . 8 (1 9 7 7) -
9 E . von S c h u l e r , D i e K a s k a e e r (1 9 6 5) .
1 0 H . E r t e m , H i t i t D e v l e t i n i n I k i E y a l e t i : p a l a - T u m (m) a n a l l e Y a k i n Q e v r e s i n d e k i

T e r l e r i n L o k a l i z a s y o n u U z e r i n e T e n i D e n e m e l e r (1 9 8 0) .
1 1 Kibris'la ilgili filolojik malzemenin toplanmis oldugu en yeni arastirma

i^in bk. J . V i n c e n t e l l i et a l . S t u d i C i p r i o t i e R a p p o r t i d i S c a v o , F a s c i c o l o D u e (1 9 7 6) 9 vd.
1 2 H . K l e n g e l , O A 7 (1 9 6 8) 6 3 v d . ; O A 15 (1 9 7 6) 8 5 v d .

H i T t T K E N T l A N K U W A 435

cografyadan, ikincis inin öne almmasi gerekirdi. Ne var k i , A n k u w a ' n m

lokalizasyonuyla i l g i l i metin yerlerinin pck gogu tarihi nitelikteki

belgelerle aym oldugundan, tar ih i rekonstrüksiyonumuzu yaparken

bir tekrardan kagmmak amaciyla, önce kentin tarihgesini ele alagagiz

ve bundan sonra lokalizasyona gegecegiz. A n c a k burada, bir 50k

ara§tinci tarafmdan kabul edilen A n k u w a = Ali§ar tezinin kesin

olmadigmi ve a§agida sunacagimiz tar ihi olaylari , kaba bir tahminle

Yerköy - Ali§ar arasmdaki bölgede gegmi§ g ibi kabul etmek gerek-

tigini , önceden belirtmekte yarar vardir .

I I . A N K U W A ' N I N TARlHgESI

A . A s u r Ticaret K o l o n i l e r i Qaginda A n k u w a :

Ali§ar'da bulunmu§ olan toplam 53 tabletten yalmz n' inde, ,

Kültepe giki§h o l m a l a n muhtemel tabletlerden de 5 tanesinde kentin

adi A m - k u - a , A m - k u - w a , A - a m - k u - a , A - a m - k u - w a , A - k u - a ve A - k u - w a

yazih§lanyla kar§imiza gikmaktadir. Bogazköy'de bulunan 40 adet

eski Asurca tablette kentin adi gegmemektedir 1 3 . I lk hecedeki m'nin

dü§mesi veya n ile yer degi§tirmesi kolayca agiklanabilmekte ve

böylece bu kentin sonraki H i t i t metinlerinde gegen A n k u w a ile

ayni oldugu konusunda bir ku§ku kalmamaktadxr 1 4 . Esasen Hititge

bir metindeki U] R U A - k u - w a yazi l i§ i 1 5 , n ünsüzünün H i t i t l e r devrinde

nazal oldugunu göstermektedir 1 6 .

H . G . Güterbock'un b ir tahminine d a y a n a r a k 1 7 A . G o e t z e 1 * ve

E . L a r o c h e 1 * , K B o X 24 I V 22 ve 30'da A n k u w a ve H a n i k k u i l degi§i-

1 3 K T P 26. 6 ; Hr. 31b. 13; 37b. 6 ; T M H I 338. 2 7 ; N . B . J a n k o w s k a j a , K U -

nopisnye T e k s t y i z K j u l - T e p e v S o b r a n i j a c h (1 9 6 8) N r . 1 0 . 1 , 4 . Bk. / . G e l b , O I P 2 j

(1 9 3 5) 9 ; E . B i l g i g , A ^ O 15 s. 3 2 ; L . L . O r l i n , Assyriern C o l o n i e s i n Cappadocia (1 9 7 0)

7 6 v d . \ M . T. L a r s e n , J C S 2 4 (1 9 7 2) 1 0 0 .
1 4 Bk. G e l b , y . a . g . e. s. 9 . G e l b orada A . Götze, M V A G 3 4 . 2 (1 9 3 0) 5 pJ.'na

atifta bulunuyor. Ayrica bk. W. von S o d e n , G A G (1 9 6 9) p a r a g r a f 3 1 , 3 3 ; J . F r i e d r i c h ,

H E P (1 9 7 4) p a r a g r a f 3 1 .
1 5 K U B X L V I 3 0 . 5 .
1 6 A(n)kuwa unsuru ihtiva eden Nenisankuwa yer adi (KBo I 5 8 . 1 ; K U B

VI 46 III 29) bir keresinde N e - n i - s a - k u - w a olarak yazilmaktadir. Krs. Aku(w)a
ve Ankuwaziti sahis adlari, E . Laroche, N H (1 9 6 6) N r . 1 9 , 8 1 .

1 7 J N E S 20 (1 9 6 1) 89 ve a . n . 2 2 .

» J C S 16 (1 9 6 2) 2 9 .
1 9 O L Z 5 7 (1 9 6 2) S p . 2 9 ; R H A 3 1 (1 9 7 3) 8 3 v d . ; A c t e s du C o l l o q u e de S t r a s b o u r g

(^ 9 7 5) 2 1 4 .

436 A H M E T Ü N A L

minden hareketle ve birbir inden bagimsiz olarak, A n k u w a ' n m H a t t i

kökenli b ir is im oldugunu ve ashnin H a n i k k u (wa) oldugunu kanit-

lami§lardir. A n c a k burada h ve z'nin dü§mesini agiklamak güg olmakla

beraber, L a r o c h e ' u n K U B X X X I I 135 + R s . I V 29'daki D H a n i k k u n ' a

kar§in bunun paralel i K B o X X 70 + I I 6'da U R U A n k u w a s D K a t a h -

han degi§mesine dikkat i gekmesi 2 0 , bu e§itleme igin önemli bir ip

u c u d u r 2 1 . B u d u r u m da, Hat t ice 'n in , d i l ler i struktur b a k i m m d a n

tamamen farkh olan A s u r l u ve H i t i t l e r i n agizinda nasil b ir degi§iklige

ugradigmin ibret verici b ir örnegidir. K e n t i n ba§ tanngasmm H a t t i

kökenli K a t a h h a (S A L . L U G A L olarak da yazihyor) " k r a l i g e " olmasi

da, A n k u w a ' n m bir H a t t i kenti oldugunu k a n i t l a m a k t a d i r 2 2 .

Büyük gapta ticaret merkezleri olan ve Burushattum, D u r h u m i t ,

H a h h u m , Hattus(a), H u r a m a , K a n i s , N i h r i a , Samuha, Supulul ia ,

T a m n i a , T a w i n i a , T i m i l k i a , U r s u , Wahsusana ve Z a l p a igin tesbit

edilebilen kärum'lar ile daha kügük ticaret merkezleri olan Badna,

H a n a k n a , K a r a h n a , Kussara, M a m a , Salatuar, Samuha, T a h p i a ,

U l a m a , Washania ve Z a l p a 2 3 g ibi ubärtum/wabärtum'lar arasinda

20 R H A 3 1 s . 8g. Bk. ayrica A . Kammenhuber, H d O (1 9 6 g) 448 vd. Buna karsin
H . Otten, RIA 4/2-3 (i g 7 3) 107, Hanikku yer adinin mevcudiyetini reddediyor.

2 1 Hanikku KBo XVII 4 6 . 1 2 ; K U B XXVIII 114 Vs. i 2'de de gecmekte-
dir. Krs. sahis adi Hanikkuili, L a r o c h e , JVH N r . 272; H e t h i t i c a I V (i g 8 i) 1 2 .

2 2 E . L a r o c h e , R e c h e r c h e s s u r l e s N o m s d e s D i e u x H i t t i t e s , R H A 7 (^ 4 6 - 4 7) 2 8 ;

H . S. S c h u s t e r , D i e h a i t i s c h - h e t h i t i s c h e n B i l i n g u e n I (i g 7 4) 8 7 , 1 2 4 v d . - u w a suffixi 15m

bk. yukarda s. 4 3 4 ve a.n. 2.
2 3 Bu Zalpa, yukardaki kärum Zalpa'dan tamamen farkhdir. A . Goetze'mn

hakh olarak belirttigi gibi (J C S 1 8 , i g 6 4 , 1 1 6 v d .) , en basta Zalpa/Zalpuwa yazi-
lislari, cograf i ve diger kriterier göz önünde tutularak, birbirinden ayri iki Zalpa'nm
varhgi kabul edilmelidir (Ayrica bk. H . O t t e n , S t B o T 17, i g 7 3 , 5 8 v d ; A . A r c h i , S M E A

22, ig8o , 8vdd.). Daha yaymlanmadan önce büyük sensasyon yaratan ve Zalpa'nin
lokalizasyonuyla ilgili olarak bir takim kesin ipuclari vaadeden önemli, fakat
maalesef tamamen efsanevi nitelikteki KBo XXII 2 ve paralelleri {Otten, op. cit. s .
6 v d .) , arastiricilarin dikkatini hemen Marassanta/Marassantiya'nin (Kizilirmak)
Kara Deniz'e döküldügü bölgeye gekmis ve a priori bazi lokalizasyon tekliflerinin
dogmasma sebep olmustur. Ancak adi ge$en bölgede yapilan kazi ve yer üstü aras-
tirmalari, en basta Zalpa ile esitlenmek istenen Ikiztepe de dahil olmak üzere tum
bu bölgenin hafir P r o f . D r . U. B . A l k i n C i n deyimiyle (i A r a D e v r i ; E r H i t t i t ; G e g i s

D e v r i " (= Übergangsperiode)nden, yani Kanis kärum'u IV'ten sonra (M.Ö. 20. yy.)
iskan edilmemis oldugunu göstermistir. (U . B . A l k i m , Belleten 1 5 1 , i g 7 4 y 553 vd.;
*55> 1975> v d . ; 1 6 0 , 1 9 7 6 , 717 v d . ; 1 6 3 , 1977, 6 2 4 v d . ; 167, j g 7 8 , 5 4 2 v d . ;
I72, i g 7 g , 8 g o v d . ; 175, i g 8 o , 6 2 1 v d . ; A n S t . 2 8 , i g 7 8 , 3 2 v d . ; V I I I . Türk T a r i h

K o n g r e s i I i g 7 g , 151 v d . , özellikle 1 5 6 v d . ; T A D X X V - 1 , i g 8 o [8 1] 1 v d . ; J . T a k a r ,

H l T l T K E N T l A N K U W A 437

A n k u w a ' n m adi yoktur. J . L e w y n m , fotograflara dayanarak O I P

27 N r . 18'de w a - b a - [a r - t u m] [[#]] sa [A - a n] - k u (\) - w a okumak iste-

m e s i 2 4 , bazi ara§tincilar tarafmdan kabul edilmekle b i r l i k t e 2 5 50k

§üphelidir. A y n i tabletin A n k a r a ' d a bir kol lat ionunu yapan 0 . R .

Gurney, gerek bu okunu§u ve gerekse bundan Qikarilan sonuglan

reddetmektedir 2 6 .

J . M e l l a a r t ' m Ali§ar'da b ir kärum oldugunu i ler i sürmesi,

herhalde b ir hayal ürünü o l a c a k t i r 2 7 . Böylece, yayinlanmami§ yeni

Kültepe metinleri arasinda bunun aksini kanit layan i p u g l a n bulun-

madigi sürece, A n k u w a ' d a ne bir kärum, ne de wabärtum kabul et-

mek gerekecektir.

Y u k a n d a sözü edilen ve K a n i s kärum y u i b ile $agda§ olan tab-

letlerden, A n k u w a ' d a agagidaki kurulu§ ve idarecilerin bulundugunu

ögreniyoruz 2 8 :

a) rubä'um (adi b i l i n m i y o r) 2 9 .

b) H a r p a t i w a adh ünvani ani lmayan b ir kimse k i , b u n u n A n k u ­

wa'da hüküm sürmü§ b ir kra l veya bey olmasi m u h t e m e l d i r 3 0 .

c) rubätum ve onun yardimcisi rabi s i m m i l t i m 3 1 ve belki de ayni

rubätum'un ikametgähi olarak ekallum " s a r a y " * * . B u arada, K o l o n i

M D O G 1 1 2 (1980) 84 ve rahmetli Prof. AlkirrCm Eylül i98o'de bize sözlü olarak
verdigi bilgiler. Ikiztepe'nin Zalpa olabilecegi, Bayan H . A l k i m tarafmdan Eylül
1981 'deki IX. Türk Tarih Kongresinde hi^bir gerekge gösterilmeden tekrarlanmistir).
Buna karsm Zalpa, gerek Eski Asur Ticaret Kolonileri Qagmin orta ve gec devrinde,
gerekse I. Labarna'dan sonraki Hitit caginda (M. ö . 1670) gok önemli rol oynamis
(V . Haas, M D O G 109, 1 9 7 7 , 1 5 vd.) ve ancak Hitit Imparatorluk $aginda bu önemini
yitirmistir. Bundan dolayi Zalpa'nin gene Hatti ülkesinin kuzeyinde ve Kara Deniz
bölgesinde, yani sonraki Kaska hakimiyet sahasmda olmakla birlikte, baska bir
yerde aranmasi gerekir.

2 4 A H D O 2 (1 9 3 8) 1 2 8 a . n . i ; H U C A 27 (1 9 5 7) 6 1 ve a . n . 2 5 7 ; H U C A 3 3 (1 9 6 3)

45 n . 5.
2 5 K . B a l k a n , M a m a K i r a l i A n u m - H i r b i ' n i n K a n i s K i r a h War§amd>ya Gönderdigi

M e k t u p (1 9 5 7) 42 a . n . 5 4 .
2 6 C A H * I I / i (1 9 7 3) 2 3 4 ve a . n . 6 .
27 A n S t . 7 (1 9 5 7) 5 9 vd. Bk. Z ^ ' n i n H U C A 3 3 s . 45 a . n . 5'teki tenkidine.
2 8 B a l k a n , y . a . g . e . s . 5 4 v d . ; P . G a r e l l i , L e s A s s y r i e n s en Cappadoce (1 9 6 3) 71 v d . ;

L . L . O r l i n , A s s y r i a n C o l o n i e s i n Cappadocia (1 9 7 0) 7 6 v d . ; M . D a r g a , E s k i A n a d o l u d a

K a d i n (1 9 7 6) 5 v d .
2 9 OIP 27, 17. 4 , 6.
3 0 OIP 27, 53. 14. Krs. G a r e l l i , op. c i t . s. 7 1 .
3 1 OIP 27, 5 . 12.
3 2 OIP 27, 25 Ay. 13, 19-20.

438 A H M E T Ü N A L

Devrinde A n k u w a , K a n i s , Luhusat ia , T i m e l k i a ve Wahsusana kent-

lerinde hüküm sürdükleri b i l inen ve H i n t - A v r u p a i k a v i m l e r i n

A n a d o l u ve Akdeniz Havzasma göglerinden önce matr iarka l A k d e -

niz kavimleri arasinda 3 3 k a d m ej i t l iginin simgesi olan bu kraligelerin

kendi ba§larma m i , yoksa H i t i t l e r gagmdaki Tawannanna ' larda oldugu

gibi kra l la birl ikte m i hüküm sürdükleri, bugün tart i jma kunusu-

dur 3 4 . Ne var k i , Hi t i t lerdeki Tawannannal ik müessesesinin kökeninin

Hatti lere geri gitt igi , b i l inen b ir genjekt ir 3 5 .

B u k r a l ve kraligelerin Kussara k r a l l A n i t t a ' n m y a y i l m a p o l i t i -

kasindan sonra v a r h k l a n n i devam ettirememi§ o l d u k l a n göz önünde

tutuldugunda, b u n l a n n kesinlikle A n i t t a ' n m A n k u w a ' y i i§galinden

önce hüküm sürmü§ olmalar i gerek ir 3 6 .

d) A n i t t a , rubä'e*7 ve A n i t t a topraklanni geni§letip "büyük

k r a l " ünvanini aldiktan sonra: A n i t t a , rubä'um r a b f u m 2 * .

A n i t t a A n k u w a ' y i i§gal ettikten s o n r a 3 9 , kentte §u memuriyet-

lerin varhgi tesbit edi lebi l iyor:

a) rabi simmiltim " s i t a d e l §efV\ Bunlardan Peruwa a d i n i ta§iyan

birisi , A n i t t a ' n m hizmetinde gözükmektedir 4 0 .

b) purullum rabüm*1. B u yüksek memur da A n i t t a ' n m emrinde-

dir ve bir tanesi H a b u a l a a d m i ta§imaktadir 4 2 .

c) nibüm*3.

3 3 E . K o r n e m a n n , D i e S t e l l u n g d e r F r a u i n d e r vorgriechischen M i t t e l m e e r k u l t u r

3 4 G a r e l l i , L e s A s s y r i e n s s. 2 1 4 ; D a r g a , K a d i n s. 5.
3 5 K . K . R i e m s c h n e i d e r , Schriften z u r G e s c h i c h t e u n d K u l t u r d e s A l t e n O r i e n t s 1

(1 9 7 1) 7 9 v d . ; S. R . B i n - N u n , T h e T a w a n a n n a i n the H i t t i t e K i n g d o m , T H e t h . 5 (1 9 7 5) .
3 6 B a l k a n , op. c i t . s. 5 4 ; G a r e l l i , op. c i t . s. 7 1 ; O r l i n , o p . c i t . s. 7 6 v d . 1

3 7 OIP 27, 1.1, Ay. 2.
3 8 OIP 27, 4 9 A . 24-25; B. 27-28.
3 9 Tuhaftir ki, meshur Anitta metninde bu isgalden hic söz edilmemektedir.
4 0 OIP 27, 4 9 A . 2 5 ; B. 27-28.
4 1 W. von S o d e n , A H w s. 1 4 2 " e i n e A r t G e w e r b e p o l i z i s t " ; O r l i n , l o c . c i t . " M a j o r i ,

p o l i c e c h i e f ? " ; GAD B 344 " A n o K i c i a l w i t h p o l i c e d u t i e s " ; B a l k a n , o p . c i t . s. 55 " s e h i r d e k i

en yüksek o t o r i t e , v a l i " .
4 2 OIP 2 7 , 4 9 A . 9-10, 15, 16; B. 11-12, 15-16. Bu ünvanin Hattice " y e r , t o p r a k "

anlamina gelen /wur/'dan türetilmis olan E Z E N purulliya- ile olan iliskisi hakkinda
bk. B i l g i g , AÜDTCFD VI[5 (1 9 4 8 J 5 0 4 ve a . n . 7 3 ; V . G . A r d z i n b a , V e s t n i k D r e v n e i

I s t o r i i 1 (1 9 7 5) 1 7 9 ve ona dayanarak V. H a a s , M a g i e u n d M y t h e n i m R e i c h e der

H e t h i t e r I . V e g e t a t i o n s k u l t e u n d P f l a n z e n m a g i e (1 9 7 7) 80 ve a . n . 7 2 .
4 3 O r l i n , op. c i t . s. 7 6 v d . " T h e appointed o n e ? " ; OIP 27,23.1.

H l T l T K E N T t A N K U W A 439

d) G A - s u - u m u .

B u saydigimiz otoritede ve memuriyetler A n k u w a ' n m , A n i t t a ' -

n i n i§galinden önce belki de bir konfederasyon sistemi iginde müte-

vazi kügük bir kralhk oldugunu gösteriyor 4 5 . B u §ahsiyetlerden

H a r p a t i w a ' n m , bazi yerl i köle k iz lar i sahverdigini ögrenmekteyiz 4 6 .

Ba§ka bir Ali§ar metninde ise E n n a - Assur, Ali§ar'daki ar§ivin

sahibi N a b i - E n l i l ' d e n , hapishanede tutulan h a p i r u ' l a r m ne zaman

ve nasil serbest biraki lacaklarmi, muhtemelen A n k u w a ' d a hüküm sü-

ren prenses ve onun sitadel §ef inden sormasmi istemektedir 4 7 . Ba§ka

bir metinde ise A n i t t a ve onun büyük p u r u l l u m ' u m m hakimiyeti

sirasinda tutsak edilen ve A n k u w a ' d a tutulan ki§ilerin sahverilmesin-

den söz edi lmektedir 4 8 .

Görüldügü gibi yukarda deginilen bu olaylar, kul lani lan metin-

ler in niteligi dolayisiyla, b ir " t a r i h " olmaktan 50k uzaktir. §imdiye

kadar yaymlanmi§ olan K a p p a d o k y a metinleri arasinda A n k u w a

ile i l g i l i tar ihi bir olay nitel igi ta§iyan tek haber, bu gün Sovyetler

Bir l ig inde bulunan ve bayan JV. B . Jankowskaja tarafmdan yaymlanan

bir tabletten gelmektedir 4 9 . Oldukga silik ve okunaksiz olan bu

tablette, Larsert'm okuyu§una göre, " A m k u w a ' h adam, Sinahuttum

prensi (rubä'um) ve K a p i t r a ' l i adam birle$erek, H a t t u s c t h adama kar§i isyan

etmiflerdir" 50. B u komploculann Kanis ' ten y a r d i m istedikleri de, gene

kir ik metinden cjikanlabilmektedir. K a n i m i z c a bu olaym zaman

ve cereyan tarzi §u §ekilde rekonstrüe edi lmel id ir : B i l i n d i g i gibi

Kussara k r a l l A n i t t a , K r a l Piyusti tarafmdan yönetilmekte olan

Hattusa 'y i zaptetmi§ ve lanetlemi§tir 5 1 . Büyükkale'de I V d tabaka-

4 4 O r l i n , l o c . c i t . " M a g i s t r a t e ? , E i d e r ? " ; OIP 2 7 , 2 3 . 2 .
4 5 Krs. B a l k a n , op. c i t . s. 5 4 ; G a r e l l i , o p . c i t . s. J i .
4 ° OIP 27,53.
4 7 OIP 2 7 , 5 . 9 v c l - B u sekilde bir yorum icin bk. J . BottSro, L e Probleme des

H a b i r u (1 9 5 4) 8 v d . ; O r l i n , op. c i t . s. 5 4 .
4 8 OIP 2 7 , 4 9 A . Ticaret Kolonileri ve Hititler gaginda hapis cezasi ve hapis-

hane igin bk. K . K . R i e m s c h n e i d e r , J o u r n a l qf the E c o n o m i c a n d S o c i a l H i s t o r y of the O r i e n t

X X (1 9 7 7) 115 v d .
4 9 K l i n o p i s n y e T e k s t y i z K j u l - T e p e N r . 1 0 . Bk. K . H e c k e r , A n O r . 4 4 s. X V ; K . R .

Veenhof, A s p e c t s o ? O l d A s s y r i a n T r a d e a n d i t s T e r m i n o l o g y (1 9 7 2) 3 6 8 ; M . T. L a r s e n ,

J C S 2 4 (1 9 7 2) 1 0 0 v d .
50 i-täk-ru fiilinin okunusu kesin degildir. Ancak metinden Hattusa'ya karsi

bir komplo düzenlendigi agik bir sekilde anlasilmaktadir.
5 1 KBo III 22 Vs. 36 vd. = E . N e u , S t B o T 1 8 (1 9 7 4) 1 2 .

4 4 0 A H M E T Ü N A L

smdaki yangin iz ler i , Bogazköy häfirleri tarafmdan bu ijgalle

i l g i l i görülmektedir. A n i t t a ' n m elimize gegen Hititge metninde

telgraf stiliyle ge$i§tirdigi bu geni§ gaptaki i§gal ve y a y i l m a p o l i -

tikasmi tek ba§ina gergeklejtirdigi dü§ünülemez, $ünkü o zamanlar

Anadolu 'sunda kendisinden daha gücjlü §ehir beyl iklerinin bulundugu

bil inmektedir. Eger §imdi tabletin k i n k olan ba§ kismma, A m k u w a ,

Sinahuttum ve K a p i t r a ' d a n olu§an üglü koalisyona ek olarak " K u s -

sarcfh adarrC\ da tamamlayacak olursak, bu olay, A n i t t a ' n m Hattusa 'y i

i§gal ve tahrip etmesiyle i l g i l i gergek bir haber nitel igi kazanacaktir.

Böylece A n i t t a ' n m , Hattusa 'y i aldiktan sonra, koalisyon ortagi

A m k u w a ' y i ve diger kentleri de sirasiyla i lhak etmi§ oldugu anla§ihyor.

B . E s k i H i t i t Qaginda A n k u w a :

Samsi - A d a d ' i n ölümünden sonra (tak. 1782) A n a d o l u ' d a k i A s u r

Ticaret kolonileri sona ermekte ve buna paralel olarak A n a d o l u , Eski

H i t i t devletinin i k i n c i k r a l l I . Hat tus i l i / I I . L / T a b a r n a (M . Ö . 1650)

devrine dek, yani b i r asirdan fazla bir süre icjin, yazisiz b i r devre

girmektedir.

D a r anlamda H i t i t cografi bölgesi iginde §imdiye kadar kazilmi§

ve ara§tinlmi§ olan k i r k i n üzerindeki yerle§im yerlerinden sadece

onunda, yani Bogazköy, A l a c a Höyük, Ma§at, Eskiyapar, Inandik ,

Gävur Kales i , Tarsus, M e r s i n , Korucutepe ve Arslantepe'de gergek

H i t i t eserleri ve m i m a r i iz leri bulunmu§ olup, diger yerle§imlerin tü-

mü H i t t i t öncesi, yani H i t i t l e r i n siyasi bir güg olarak ro l oynamadiklar i

döneme aittir ve bu buluntular in , henüz bir devlet kuramami§, ve

A n a d o l u ' d a k i 50k sayidaki kavimlerden sadece b ir tanesi olan Hi t i t lere

maledilmek istenmesi, biraz yani l t ic i olmaktadir. B i r 50k eski A n a d o l u

kentinin, H i t i t devleti kurulurken, daha dogrusu kurulduktan sonra

tarih sahnesinden silinmesi, 50k dü§ündürücüdür ve bunun sebepleri

henüz bil inmemektedir. Arkeolojik buluntulardaki b u kopuklugu,

sonraki H i t i t metinleri de teyid etmekte, H i t i t öncesi $aglarda 50k

önemli kentler oldugunu bi ld ig imiz Kültepe - Kanis/Nesa, Kussara,

Purushanda v. s. 'nin H i t i t l e r döneminde y a tamamen terkedi ldigi ,

ya da sadece kült, anane, efsane ve siyasi ideolojide v a r h g m i sürdür-

mü§ oldugu görülmektedir 5 2 . B u n d a n dolayi insanm akhna, bu

6 2 Bk. Ünal, yukarda s. 4 3 4 a . n . l ' d e k i e s e r . Ayrica krs. A . A r c h i , S M E A X X I I

(1 9 8 0) 7 v d .

H l T t T K E N T t A N K U W A 441

kadar önemli kentlerin tahrip veya terkedilmesinde H i t i t l e r i n katki-

l a n n m ne oldugu sorusu geliyor ve Oyle anla§ihyor k i , bu kentler

H i t i t devletinin dogu§unu hazir layan olaylar, sava§lar ve degi§en

ekonomik ko§ullar sonucu varhklarmi yitirmi§lerdir 5 3 .

Eski H i t i t gagmin ana kaynaklarmi olu§turan m e t i n l e r d e 5 4

A n k u w a ' n m adi gecjmemektedir. T a r i h i igerikli olmayan diger metin­

lerde geQtigi yerler ise smirhdir . B u n u n sebebi, A n k u w a ' n m H a t t i

ülkesinin kaibinde yer almasi ve sonraki imparatorluk gagi belge-

ler inin de gösterdigi g ib i , herhangi bir muharebe veya yabanci i§gale

sahne olmami§ bulunmasidir.

B u arada A n k u w a ' n m t a r i h i n i ara§tinrken kar§imiza $ikan

ba§ka bir gü$lük de, be l i r l i b i r kra l adma baglanamayan d i n i , eko­

nomik ve ritüel metinlerin tarihlenmesidir. Burada d i l , ifade tarzi ,

duktus, ortografi v. s. yanmda en önemli kistas, kentin a d i n m yazih§

§eklidir. Gerenkten de, eski Hititge metinlerde, bu kent adinin bazi

istisnalarla, ünlü türemesiyle (Pleneschreibung), yani A - a n - k u - w a

bigiminde yazi ldig ini görmekteyiz k i , diger tarihleme kistaslari da

" k u m u l a t i f " olarak dikkate a lmdigmda bu d u r u m , tarihleme igin

önemli b ir ipucu vermektedir. A n - k u - w a v. s. g ibi ünlü türemesiz

yazan ve eski H i t i t gagina tarihlenebilen metinleri gecj kopyalar,

ünlü türemeli ve imparatorluk gagina tarihlenen metinleri de arkaizm

iht iva eden metinler olarak kabul etmek z o r u n d a y i z 5 5 .

B u kisa bi lgi lerin i§igmda, eski H i t i t gagmda A n k u w a ile i l g i l i

§u metinleri görüyoruz:

Bazen gülüng, bazen de tüyler ürpertici anekdotlar i^eren ve

I. Hattusi l i devrine tarihlenen "Saray K r o n i k l e r i " n d e n bir tanesinde 5 6 ,

A n k u w a ile i l g i l i tar ihi b ir §ahsiyeti i l k kez tanimaktayiz: Burada,

H u r m a kentinde bey (E N) olan Asgal iya adh birisi , anla§ilan metnin

5 3 Eski Hititge efsanevi nitelikteki bazi belgelerde, bu fetih ve isgal dev-
rinin anilarini tasiyan bazi haberler bulmak mümkündür, krs. G T H Nr. 4 , 7, 8,
9-17 v. s.

5 4 Örnegin I. Hattusili'nin yilliklari, I. Hattusili'nin Vasiyetnamesi (HAB),
Telipinu Fermani v. s.

55 U R U A n - k u - w a - a s , A - a n - k u - w a - a (s) , A n - k u - u - w a , A n - k u - w a grafigi igin
bk. G . F . d e l M o n t e und J . T i s c h l e r , D i e O r t s - u n d Gewaessernamen der h e t h i t i s c h e n T e x t e

(1 9 7 8) 1 9 v d .
5 6 G T H Nr. 8 : KBo III 34 Vs. II 8-13//36 Vs. 16 vd.

442 A H M E T Ü N A L

y a z a n n m b a b a s i 5 7 tarafmdan bu beylikten almmi§ ve A n k u w a

kenti vekilharcjhgma getirilmi§tir. Asgal iya burada yokluk i^inde

ölmü§, kral onun ruhuna K u z u r u w a kentinde keklikler 5 8 k u r b a n et-

mi§, günkü A n k u w a ' n m keklikleri c i l izmi§ 5 9 .

Oldukga kötü korunmu§ olan K U B X X X V I 105 R s . 1 v d . 6 0 ve

V B o T 33 d e 6 1 , biraz daha detayh olarak, ayni olaydan bahsetmek-

tedir. X X X V I 105 R s . i o ' d a Asgal iya 'nin babasmdan söz edi l iyor.

5 7 a t t i - m i . Ancak burada I. Hattusili'nin " b a b a m a " demekle kimi kasdettigi
bilinmiyor. Bu, I. Labarna olabilir, ama I. Hattusuli'nin Tawannanna'nin erkek
kardesinin oglu olmasi gerekir.

5 8 k a k k a p a - , bk. H . E r t e m , Bogazköy M e t i n l e r i n e Göre H i t i t l e r D e m i A n a d o l u s i f n u n

F a u n a s i (1 9 6 5) 1 9 0 v d .
5 9 KBo III 34 Vs. II 8 vd. (A)// 36 Vs. 16 vd. (G):

(8) m A - a s - g a - l i - y a - a s (G Vs. 16 : - k] a - l i - y a - a s) U R U H u - u r - m i E N - a / e - e s - t a

a - p a - a - a s - s a (G Vs. 16: a - p a - a s - s a) (9) k u - w a - a t - t a k u - w a - a t - t a (G Vs. 16: k u - w a -

a d - d a) L Ü - e s] 7 (G Vs. 16: Ltö-es) e - e s - t a s a - n a - a s - t a (G Vs. 17: n a - a s - t a) a t - t i - m i

(G Vs. 17: a t - t i m - m i) (10) p a - a k - n u - i r s a - a n a r - n u - u t s a - a n V K l J A n - k u - i I R - D I

(11) s a - a n URlJAn-ku-i-pät L U AGRIG-aw (G Vs. 18: om. - a n) i - e - i t s a r - k u - u s

(G Vs. 18: i X l - e s) e - e s - t a (12) a - k i - i s - m a - a s (C Vs. 18: a - k i - i s - s a - a n) t e - i p - s a - u -

w a - a n - n i (G Vs. 19: t e - i] p - s a - w a - a n - n i) VRJJKit-j^u-ru-ü-i (GVs. 19: U R U K u - u z - z u -

r u - t i - i) (13) k a - a g - g a - p u - u s (G Vs. 19: k a - a k - k a - p u - u s) m a - r a - a k - t a U R U ! A n - k u -

w a k a - a g - g a - p i - i s (G Vs. 2 0 : k a - k a - p u - u s) (14) m a - a k - l a - a n - t e - e s .
6 0 K U B X X X V I 105 Rs. 1-26: (1) [A - B] I L U [G A L] (2)

A - B I L U G A L x [] (3) [- i] s - k i / / (4) []x-ü-ir ™A-as-k[a-li-

y a - a r i] (5) [p i - i] - e - i r a - p a - a - a s - s a a n - t [u ? - w a - a h - h a] (6) [] x
l I - y a - r a - a s ' (-) s a - a n [] (7) [] x - s e - i t d a - a - i r fi[] (8) [

A - N] A ? l H a - a s - t a - y a - r i p i - i [- e - i r] / / (9) [t] a p - s u - w a - l a - a s e - e s - t a

x [] (10) [m] A - a s - k a - l i - y a - s a q t - t a - a [s] (11) [

m e - m i - i] s - k i - i z - z i D V T U - w a s a - s a - a [l ? - p a - t a l - l a - a s] (12) [-] a s ?

n a - a t - t a a n - t u - w a - a h - h a [] (13) [] x i - e - i t a - p a - a - a s - s a t a p - s u -

w [a - l a - a s] (14) [] i - e - i t / / (15) [] x k u - i t n a - a t - t a k i - i - s a []

(16) [- i] t k a - a - a s - w a - m u ? k u - i t h u - u [r -] (17) [L U] G A L i - e - i t

m a - a - a n a - u s [- t a ?] (18) [] x - u s L U A G R I G e - e s - t a x [] (19)

[] - q - a n i - e - i t a - p a - a s - s [a] (20) [-] h a - a n - d i - l i - i s - k i - i t [

] (21) [']* N U M U N - t o l i - e k u - e [- d a - n i] (22) [] x -

m i k u - e - d a - n i x [] (23) [] / / (24) [] x - k a l / d a n - s a []

(25) [] x s i - w a [-] (26) [] - a h - r i - i z [] .
6 1 VBoT 3 3 . 1 - 1 3 : (1) [] k i ? - i t - t a x [] (2) [- n] a h a r - m i

n u LUGAL-w|7] (3) [] x - t a - a n n a - a t - t a x [] (4) []

h u - u p - r a - m a - a s e - e s - t a A - B I L U G A L [] (5) [] * n u G U D .
APIN. L A L p i - e n - n i - i s A - B I L U G A L [] (6) [U] R U H u - u r - m a - a z
m L a - a h - h u - e - r i - i n s u - x [] (7) [] x ü-wa-te-ir s a - a n p i - d i - i s - s [i]

(8) [] e - e s - t a s a - a n 1 H e - e s - t a - y a - [r i] (9) [] x - a n a - p i - e p a - a k - n u - e - i r

H t T l T K E N T l A N K U W A 443

Gergekten de Asgaliya ve babasinin kraliyet ailesiyle akraba,

önemli birer §ahsiyet o lduklarmi , Inandik tabletinden ögreniyoruz 6 2 .

Burada Asgaliya " p r e n s " 6 3 sifatiyla gegmekte ve bu bagi§ belgesinin

§ahitleri arasinda sayilmaktadir. Saray kronigi ve Inandik tabletinde

gegen Asgal iya 'nm ayni §ahsiyet oldugunu ve I. Hattus i l i devrinde

ya§adigini , K . B a l k a n ku§ku birakmayacak bir §ekilde kanitlami§tir 6 4 .

Ancak, yukarda degindigimiz " b a b a m a " (atti-mi) ibaresinin i§igi

altmda Asgaliya ile i l g i l i bu olaym I. Hattusi l i 'den biraz daha erken

bir devre, yani I . L a b a r n a devrine (tak. 1670) tarihlenmesi gereke-

cektir.

A n k u w a ' d a bir veki lharcm (A G R I G , abarakku) hüküm sürdü-

günü, gene eski H i t i t gagina tarihlenen bir K I . L A M b a y r a m i 6 5 ,

bir M E L Q E T l i s tes i 6 6 ve i k i adet bayram tasviri m e t i n l e r i n d e n 6 7

ögrenmekteyiz. B u memuriyetin derece ve yetkileri henüz yeterince

ara§tinlmami§ olmakla b i r l i k t e 6 8 , acaba onun, Asur Ticaret K o l o -

nileri gagmda A n k u w a igin tesbit edilen purullum rabüm'un bir ge§it

devami oldugu dü§ünülebilir mi? K r a l i y e t ailesiyle akraba olan ki§i-

lerin A n k u w a ' d a vekilharg v. s. olarak hüküm sürmü§ o l m a l a n ,

Imparatorluk gaginda bir yanilgiya sebep olmu§ ve bu devirde

karma§ik bir §ekilde düzenlenen " K r a l Listeleri"nde, "Ankuwtfnin

oglunun masasina" da, sanki kralmi§ g ib i , kurban sunulmu§tur 6 9 .

Diger taraftan, H i t i t tarihinde A n k u w a kökenli veya A n k u w a ' d a

hüküm sürmü§ bir kra l bil inmemektedir.

s [a - a n] (10) [] t . G A L L i M i S - K U - N U Ü Ü-NU-TE] // (M)

[] x k i - s a - a t t a p - s u - w [a - l a - a s] (12) [m A - a s - k] a - l i - y a - a s []

(13) [] x t ']•
6 2 K . B a l k a n , I n a n d i k H a 1 9 6 6 T i l i n d a B u l u n a n E s k i H i t i t Q a g i n a A i t B i r B a g i s

B e l g e s i (1 9 7 3) .
6 3 D U M U . L U G A L , sat. 24.
6 4 I n a n d i k s. 3 3 .
6 5 KBo X 31 (ve par.) Vs. II 8 ; KBo X 24 IV 22 vd. / . Singer K I . L A M

bayrami üzerine detayh bir galisma yayinlamak üzeredir.
6 6 KBo X V I 82 Vs.? 8 .
6 7 KBo X X 4 Vs. I 3 ; Bo 5005 = H . O t t e n , K B o X X s . V I a . n . 2 .
6 8 Krs. A . Götze, R H A I (1 9 3 0) 1 8 v d . ; B . L a n d s b e r g e r , A f O 1 0 s. 1 5 0 a . n . 4 8 .

Hitit Kanunlarinin 35. ve 175. maddelerinde, evlenme hukukuyla ilgili olarak bu
memuriyetin bir gobanla esit muameleye tabi tutulmasini aciklamak gügtür.

6 9 KBo XIII 4 2 . 1 2 ; K U B X X X V I 124 Vs. 12 = G T H Nr. 661.

444 A H M E T Ü N A L

Gene eski H i t i t gagina tarihlenen arazi bagi§ be lge ler i 7 0 , M E L Q E T

l i s t e l e r i 7 1 ve b ir majik r i t u a l 7 2 , " e v , mal mülk, depo, saray, ekonomik

b i r i m " v. s. olarak anla§ilmasi gereken bir evden (£ U R T J ^ A n k u w a) söz

etmektedir k i , bu da herhalde veki lharcm ikametgähi ve onun i d a -

resindeki depolar o l a c a k t i r 7 3 .

Eski H i t i t gagmda A n k u w a ile i l g i l i son kayit, C T H N r . 13'te

bir soru ijaretiyle "Guerres de M u r s i i i I e r contre les H o u r r i t e s " diye tar ih­

lenen bir metinden gelmektedir 7 4 . Maalesef gok k i n k olan bu metinde
U R l J] A n k u w a ü-wa-te-ir " A n k u w a ' y a g e t i r d i l e r " (Rs. 9), U R 1 J] A n k u w a

h a - l u - k d [n - " A n k u w a ' y a elgi [gönderdiler?]" (Rs. 24) ve nihayet

D U M U M E § V R l J A n k u w a " A n k u w a ' n m o|w//an"gegmektedir 7 5. I . M u r -

si l i 'n in Hurr i lere kar§i yürüttügü muharebeler sirasinda A n k u w a

bir muharebe sahasi olamayacagma göre, acaba M u r s i i i burada gegici

olarak bir karargäh kurmu§ olabi l i r m i ? B i r garnizon kenti olarak

A n k u w a , a§agida görecegimiz g ibi , I I . M u r s i i i devrinden gok i y i b i l i n -

mektedir 7 6 .

Eski H i t i t gagi igin toplamaya gah§tigimiz kit bilgiler de gene

bir " t a r i h " olmaktan uzaktir. I . M u r s i i i devrinden H i t i t Imparator­

luk gagina kadar A n k u w a ile i l g i l i beigeler tekrar susmaktadir.

C. H i t i t imparatorluk Qaginda A n k u w a :

H i t i t imparator luk gagmda A n k u w a ' n m gegtigi met in yerleri

arasinda d i n ve kültle i l g i l i o l a n l a n n gogunlugu olu§turdugu d i k k a t i

gekmektedir. A z sayidaki tar ih i ni te l ik l i haberler, maalesef kentin

b u devirdeki tarihgesini rekonstrüe etmek igin gene yeterli degildir .

K U B X X I 24.10-12'de k ir ik bir yerde A r i n n a ve A n k u w a ' n m ,

tar ihi bir olayla i l g i l i olarak gegmesinin, I. Suppi lu l iuma'ya atfi güg-

tür. Bundan dolayi A n k u w a ile i l g i l i i lk haberler, I I . M u r s i i i devrinde

7 0 LS Nr. 3 Rs. 2 7 ; 4 Vs. 3 .
7 1 KBo X V I 68 Vs. I 12, 17; 82 Vs.? 8 .
7 2 K U B X L V I 3 0 . 1 8 .
7 3 Hattusa'daki Ankuwa evi igin bk. asagida s. 450 ve a. n. 107.
7 4 KBo III 46 (ve par.) Rs. 7 vd.
7 5 Krs. V. jV. C h a t a t r j a n , Vostocnye P r o u i n c i i Chettskoj I m p e r i i (V o p r o s y T o p o -

n o m i k i) , J e r e v a n (1 9 7 1) 9. Bu güg metnin Vs. 31-48 satirlari igin bk. S. H e i n h o l d -

K r ahmer, T H e t h . 8 (1 9 7 7) 2 7 8 v d . Krs. ayrica C. Kühne, Z A 67 (1 9 7 7) 2 4 6 v e a . n . n .
7 6 Krs. Vs. 36 'da Sukziya kentindeki kislama ve Rs. 26 'daki "Ülkede k i s l a [d i] "

kaydi.

H t T l T K E N T l A N K U W A 445

ba§lamaktadir k i , b u n l a n n da pek <jogu kra l in orada ki§lamasiyla

i lg i l idir . M . Ö . 1345-1315 y i l l a n arasinda hüküm sürmü§ olan I I .

M u r s i i i , A r z a w a , Hattusa ve K a t a p a yaninda, saltanatmm 2., 9.,

11. ve 19. y i l l a n n d a , anla§ilan ordusuyla birl ikte, dort kez A n k u w a ' ­

da da ki§lami§tir 7 ?. B u ki§lamalann, sava§ yapi lan ülkelere yakin

olma gibi b ir sebebi yoktur, aksine, imparatorluk devrinde nüfusu

yakla§ik 15 bine ula§an ba§kent Hattusa 'y i ia§e, yeterli ki§lalar v.s.

saglama gibi oldukga agir b ir yükten kurtarma gayesi gütmektedir.

Gergekten de, sava§ mevsiminin sonunda, vasal ve diger yardimci

askerlerin terhisinden sonra geriye kalan ve sayilari binleri bulan

devamli askerlerin ki§i uygun ki§lalarda gegirmeleri, iajelerinin

saglanmasi, büyük bir sorun yaratmi§ olacaktir. F a l metinleri bununla

i l g i l i sorularla doludur. Bunlardan bir tanesinde, askerlerin onarlik

veya yirmi§erlik gruplar halinde kogu§lara yerle§tirilmelerinin uygun

olup olmayacagi ögrenilmek istenmektedir 7 8 , günkü saghk §artlari-

n m elveri§siz oldugu durumlarda, b i r saigin hastahgm t u m askerleri

k i n p gegirmesi olasihgi da 50k dikkat edilmesi gereken bir k o n u y d u 7 9 .

K U B V 3 R s . I V 10 vd. ; 4 R s . I I I 1 vd. 'nda k r a l m Hattusa'da m i ,

Halep F i r t m a tannsi tapmaginin yaninda m i , K a t a p a ' d a m i , yoksa

A n k u w a ' d a m i ki§i gecjirmesi gerektigi sorulmakta ve her keresinde

olumsuz yanitlar a l m m a k t a d i r 8 0 . A n c a k bu fal sorulannin I I . M u r ­

siii devrine m i , yoksa oglu I I I . Hattus i l i devrine m i tarihlenmesi

i
7 7 K U B X I V 15 Vs. I 21 vd. = A M s. 3 6 ; KBo IV 4 Rs. III 56 = A M s. 130;

KBo IV 4 Rs. IV 54 vd. = A M . s. 140; KBo V 8 Vs. II 7 = A M s. 152; krs. ayrica
A . G o e t z e , K l e i n a s i e n 2 (1 9 5 7) 109 ve a.n. 5 . Bk. asagida s. 455 ve oradaki sema.

7 8 K U B V 3 + XVIII 52 Vs. I 4 2 - 4 8 :

DUTU-fr k i - e - d a - n i M U - l i I N A U R U P A - ü * §E12-ya-zi (43) m a - a - a n - m a - k d n k u - i t -

m a - a n ^ U T U ^ u R U KÜ. B ABB A R - / i s e - i r m a - a - a n - m a SA E R f N M [E § s a - r i - k u - i v a]

(44) ÜSA E R i N M E § UKU.U5pa-an-ku~ÜS-an U L DÜ-ri G A M - a n ar-ha[GAR-™?]
(45) i S - T U 10 L Ü M E § 20 L Ü M E § m a - a - a n a n - n a - a s \ J D - z a k u - e - d a - n i [MU-/ i
U L a - r i ? ?] (46) m a - a - a n - m a - k d n U R U K Ü . BABBAR-.fi s e - i r p a - a n - k u J J ^ - a n Ü-UL

D U - n [...] (47) U R U KÜ.BABBAR--T0 na-as-kän G A M p a - a n - k u - u s m a r - k i s -

d a - u - w a - a s ÜS-&T (48) Ü-UL w a - a t - k u - n u - u z - z i nu K I N SIG 5-ra Bu fal
metninde ayrica Hattusa'da cikabilecek vebanin oradan baska yerlere sigrayip
sicramayacagi da sorulmaktadir.

7 9 Bk. A . Ünal, B e l l e t e n 1 7 5 (1 9 8 0) 4 8 5 v d .
8 0 K U B V 3 + Rs. IV 10-11: (10) D U T U # k i - e - d a - n i M X J - t i VRU A - a n -

k u - w a §E12-ya-zi (n) nu K I N SIG5-rw Krs. ayrica KBo XVIII 144.1-3.

file:///JD-za
http://BABBAR-.fi

446 A H M E T Ü N A L

gerektigi henüz kesin degildir. K i n k bir mektupta A n k u w a ile i l g i l i

olarak I N I M E R f N ^ 5 S U - T I gegmesi 8 1 , I I . M u r s i l i ' n i n orada

ki§lamasina atfedilebilir. K r a l m Hattusa di§inda ki§lamasmin yarat-

tigi sorunlardan en önemlisi, ba§kentte kutlanmasi gereken bayram-

l a r m ihmaliyle i lg i l id ir . N i t e k i m I I I . Hattus i l i oldukga kötü korun-

mu§ bir fal metninde, babasi I I . M u r s i l i ' n i n A n k u w a ' d a ki§lamasi

yüzünden ortaya gikan d i n i bir ihmalle i l g i l i olarak sorujturma yap-

maktadir 8 2 .

Gerek tarihlenmesi, gerekse yorumlanmasi oldukga güg i k i

metinde A n k u w a gegmektedir. Bunlardan veraset ve saray entrika-

l a n y l a i l g i l i olan ve bir protokolu andiranmda 8 3 , kirn oldugu b i l i n -

meyen bir kimse, kra l K i z z u w a t n a ' d a bulundugu bir sirada annesine,

kraligenin oglunu tutup, kendisinin bulundugu A n k u w a ' y a getir-

mesini söylüyor. Bundan dolayi annesi ona kiziyor ve anla§ilan onu

evden kovuyor. B u n u n üzerine Katteshapi adh bir bayan onu h i m a -

yesine veya evlathga ahyor:

" B u n d a n ba§ka, kral K i z z u w a t n a ' d a oldugundan, anneme sürekli olarak

[föyle] d e d i m : 'Kraligenin oglunu tut kaldir ve onu Anku[wa?ya g e t i] r . r

Bunun üzerine annem bana k i z d i ve beni [kovdu? ve 0], bayan K a t t e s -

hapi'ye y a l v a r d i (?) (kelime kel ime: biat e t t i) ve Katteshapi beni

dogurmu$ oldu (= evlathga aldi ?) . (Annesine hitaben): '§imdi

sen [beni] nasil [ken]di oglun olarak kabul etmiyorsan, [ayni §ekilde~\

kraligenin kölesin[i] (d e) kabul et[me /] " ' 8 4 .

Burada konu§an kimsenin annesinin, kraligenin oglunu kendi

öz ogluna yeg tuttugu ve onu kesinlikle A n k u w a ' y a göndermek

8 1 Krs. KBo XVIII 3 9 . 7 - 9 . E R l N M E § S U - T I icin bk. detayh olarak H .
Hqffner, S t u d i o , M e d i t e r r a n e a P. M e r i g g i d i c a t a I (i g j g) 2 6 1 v d . Hqffner orada bu ke-
limeyi " k a b i l e " olarak yorumlamakta ve Hititge l a t t i - ile esitlemektedir. Krs. ayrica
C h i c a g o H i t t i t e D i c t i o n a r y 3/1 (i g 8 o) 47 v d .

8 2 K U B XVIII 67 Rs. (?) 1-9.
8 3 K U B XLVIII 106.15 vd. E . F o r r e r , F o r s c h u n g e n I I (i g 2 6) 2 bu metni II.

Mursiii devrine tarihlemektedir.
8 4 K U B XLVIII 106.15-20: (15) a n - d a - m a » U T U ^ k u - i t ^ ^ K i - i z - z u -

w a - a t - n i e - e s - t a A - N A A M A - L 4 [k i s - a n] (16) m e - m i - i s - k i - n u - u n S A S A L . L U G A L -
w a - a z DUMU-fl« k a r - a p n u - w a - r a - a n U R U A n - k u [- w a - i ?] (17) [ü-d]a A M A - I A -

m a - w a - m u - k d n k a r - d i - m i - y a - i t - t a - a t n u - w a - m u - u s - s a - a [n . . .] (18) [n a - a s ?] i K a t -

t e - e s - h a - p i a - r u - w a - i t n u - m u 1 K a t - t e - e s - h a - p i - i s h a - a s - k i - i t n u [- w a - m u - z a] (19)

[t u - e] l D U M U - Ö « m a - a h - h a - a n Ü-UL d a - a - a t - t i n u - w a - a z S A S A L . L U G A L
l K - a [n Q A - T A M - M A l i - e] (20) d a - a - a t - t i .

H I T i T J C E N T i A N K U W A 447

istemedigi anla§iliyor. B u n u n üzerine gazaba gelen söz konusu k i m -

senin, kraligenin ogluna kar§i olan k i n ve öfkesi, onu "kraligenin

kölesi" olarak vasiflandirmasindan da görülüyor. Ancak onun bu

israrl i tutumunun sebepleri ve perde arkasinda dönen giz l i entrika-

l a n n ig yüzü maalesef karanhkta kaliyor. "Kraligenin oglu"n<L vasilik

ve hükmetme yetkisine sahip bu kimse ve annesi, muhakkak k i ,

kraliyet ailesinin yüksek düzeydeki üyeleri ve belki de prens ve ana

kralige Tawannanna olacaklardir. A n c a k metin maalesef bir 'crux

interpreturri'dur.

Ik inci metin, gene kirn oldugu bil inmeyen bir T u t h a l i y a ' n i n

kraligeye gönderdigi bir m e k t u p t u r 8 5 . T u t h a l i y a burada beyine

hakaret ettigini, bundan da büyük pi§manlik duydugunu, fakat

onu bir türlü teskin edemedigini, insanlarm ne kadar da güvenil-

mez olduklarmi, günkü kendisinin E N - I A dedigi beyinin A n k u w a ' d a

hastalandigini duyar duymaz isyan ettiklerini, k r a l m 8 6 hayatta

oldugunu duyduklarmdaysa tekrar yati§tiklanni, ancak beyi ölünce

tamamen asilegtiklerini v.s. samimi b i r dille a n l a t m a k t a d i r 8 7 . Ancak

Tutha l iya 'n in " b e y i m " veya " k r a l " dedigi ve A n k u w a ' d a hastalanan

ve sonra ölen bu §ahsm k i m l i g i n i tesbit etmek gügtür. F . Cornelius

bu §ahsm I I . A r n u w a n d a oldugunu öne sürmektedir 8 8 k i , ayni

mektubun R s . 5-6'da adi gegen H a n n u t t i ' n i n A§agi Ülkenin valisi

olan ve I I . M u r s i i i tahta giktigi y i l ölen "seyislerin ba$i" H a n n u t t i 8 9

i le ayni §ahis oldugu dü§ünüldügünde, C o r n e l i u s ' u n bu görü§üne

katilmak gerekecektir. A n c a k mektubun ölüm igin " t a n r i o l m a k "

(D I N G I R L / M - z 7 k i s -) degil , "mahvolma, y o k olma, ölüm'" (h a r g a -)

8 5 K U B X I X 23.
8 6 Rs. 13'te D UTU&'ye karsm Rs. 15'te EN-J^4 yazilmasmdan, bu iki ün-

vanin da ayni sahis icin kullamldigi anlasihyor.
8 7 K U B X I X 23 Rs. 10-16: (10) m a - a n - m a - k d n UJME§ ^ R l J L a - l a - a n - d a - m a

k u - i - e - e s U R T J D I D L I Ö I A a - a r - r u - u / [- s d] (11) p q - a - i r nu U N N E ^ - u s m a r - s a - a n -

i e - e s a n - n a - l a - z a - p d t - k d n G K M - a n p i d - d a - e s - k [u - w a - a n t i - e - i r ?] (12) E N - L 4 -

p d t k u - w a - p i Ü R U A n - k u - w a i s - t a r - k i - i t a - p u - u - u s - m a - k a n a - p i - y \ a] (13) k a -

ru-ü a-ar-ru-ü-sa p a - a - i r G I M - a n - m a $ A D U T U ^ [?] (14) T l - t a r i s - d a m - m a -

a s - s i r n a - a t - k d n n a m - m a a r - r u - s a U L [p a - a - i r] (15) k i - n u - u n - m a GIM-ß/z S A E N - L 4

h a r - g a - a n i s - d a m - m a - a s - s i r (16) [n] a - q t n a m - m a ar-ru-ü-s[a] p a - a - i r . Bk. S. H e i n h o l d -

Krahmer, THeth. 8 (1977) 3 1 3 . K U B X I X 22'de de ayni Hannutti ile ilgili olarak
benzer olaylardan söz edilmektedir, ancak metin gok kiriktir.

8 8 Geschichte der H e t h i t e r (1 9 7 3) 1 7 0 v d .
8 9 K U B X I X 29 Rs. IV 11 vd. = A M s. 1 8 .

448 A H M E T Ü N A L

ter imini kul lanmasi , D U T U ^ / ünvaniyla hitap edilmesinc ragmen

bu §ahsm bir kra l o l m a d i g m i akla getirebilir. Fragmenter bir pro-

tokolda "agag tablet kätiplerinin ba§i ölünce [. . .] . ben A n k u w a (?) ' y a

g i t t i m " 9 0 kaydi gegmekteyse de, bu haberin y u k a n d a k i mektupla

ili§kiye gegirilmesi gügtür.

I I I . Hattus i l i ve kans i Puduhepa da A n k u w a ' y a a§iri b ir i l g i

duymu§lardir. B u k r a l ve kralige, kültle i l g i l i olarak b i r gok kez

A n k u w a ' y a gitmi§ler 9 1 , orada konaklami§lar ve rüya görmü§ler-

d i r 9 2 . M a h k e m e tutanaklarmdan birinde A n k u w a ' n m adi gegiyor 9 3 .

Gene ayni kra l gifti, tannga K a t a h h a ve Z i p p a l a n d a kenti f irtma

tannsma, A n k u w a ' n m tamamen yanip kül olmamasi ve kurtulmasi

halinde kentin gümü§ten b ir model ini yapip adak olarak sunmayi

vaad etmektedir k i , bu d u r u m A n k u w a ' n m daha önce b i r yangma

kurban gitmi§ olabilecegini kamtlasa gerekt i r 9 4 .

H i t i t imparatorluk gagmda A n k u w a ile i l g i l i tar ih i nitelikteki

kayitlar maalesef sadece bu kadardir. Cograf i konumu dolayisiyla

siyasi tarihte olmasa bile, H i t i t d i n i ve kültünde A n k u w a ' n m ne

kadar büyük bir r o l oynadigmi, d i n , iktisat ve fal metinleri ortaya

koymaktadir :

I B o T I 31 Öy. 12, ayaklan arslan pengesi §eklinde olan b ir

sandigm, A n k u w a ' d a n harag (M A N D A T T U M) olarak a l m d i g m i

kaydetmektedir 9 5 .

9 0 K U B X X V I 49 Vs. 8 - 9 : (8) [GA]L DUB.SAR.GlS-wa k u - w a - p i

B A . Ü S nu [] (9) [V R l J] A n - k u - w a p a - a - u n Bk. F . P e c c h i o l i D a d d i ,

M e s o p o t a m i a 1 3 - 1 4 (1 9 7 8 - 7 9) 2 1 0 a . n . 4 3 .
9 1 Krs. K U B X X I I 40 Rs. III 19 vd.
9 2 K U B X X X 71 Rs. IV 1 vd.; X L I X 9 0 . 4 .
9 3 K U B X X X I V 45 + Vs. 4 = R . Werner, S t B o T 4 (1 9 6 7) 50.
9 4 K U B X V 1 Rs. III 17-21: (17) D U T U ^ - t o A - N A D K a - t a h - h a k i s - a n

I K - R U - U B (18) m a - a - a n - k d n ' U K l } A n - k u - w a - a s ' U R U - a / i s - p d r - z a - z i (19) Ü-UL-as

d a - p i - a n - z a B I L - n i (20) nu A - N A D K a - t a h - h a 1 URXJLUM KÜ.BABBAR DÜ-mi

(21) K I . L A L . B I N U . G Ä L / G U D 8 V D U - y a p i - i h - h i

Metnin devaminda kralige, gögün günes tannsina ve Zippalanda kenti firtma
tanrisina ayni adagi vaadetmektedir. K U B X V I 3 6 . 9 ^ anlasilabildigi kadanyla
Ankuwa'da bir salgm hastaligin (h e n k a n l) cikip gikmayacagi, fal araciligiyla so-
rulmaktadir.

9 5 / G I G Ä . D I R . G A L GIR U R . M A H M A - A N - T A - A T U R U A n - k u - w a ,

A . G o e t z e , J C S 1 0 (1 9 5 6) 3 2 .

H l T l T K E N T I A N K U W A 449

K B o X V I I I 161 Rs . 4 vd. 'nda A n k u w a ' d a n elde edilen veya

orada bir depoda korunan 153 mine (tak. 60 kg.) b a k i r m , 4 adet

harp arabasmin yapimmda kullanilacagi belirt i l iyor.

fjarkici kadinlar listesi H T 2 R s . V 14, toplam 5 §arkici kadinin

(S A L M E § S t R) , herhalde gerektiginde d i n i ayinlerde kul lamlmak

üzere A n k u w a ' d a bulunduklarmi y a z i y o r 9 0 .

A n k u w a ' d a ta en eski devirlerden beri H a t t i kökenli ve " k r a l i g e "

anlamma gelen K a t a h h a k u t l a n i y o r d u 9 7 k i , bu tannganm kültü

sonradan, A n k u w a c i v a n n d a aranmasi gereke K a t a p a 9 8 , Salampa

ve Tawiniya 'ya da yayilmi§tir". K e n t i n b u ba§ tanngasi yanmda

ayni zamanda Samuha'h tannga A p a r a , A r i n n a ' n m güne§ tanngasi,

H e p a t ' m türlü formlan, evin, gögün ve yagmurun f irtma t a n n l a n

(D U £ ™ # D U A N £ D U h e w a !) , k i r l a n n Sausga'si (D I § T A R . L f L) ,

H a l k i , ay tannsi , N i k k a l , Z i thar iya , Z a w a l l i 1 0 0 , diger " t a n n l a r ,

tanrigalar, daglar ve i r m a k l a r " da tebcil e d i l m e k t e y d i 1 0 1 .

B u tannlardan K a t a h h a ' n m , kentin ba§ tanngasi olarak A n k u ­

wa'da bir tapmaga sahip oldugunu, bir A N . T A H . S U M S A R bay­

r a m i metninin kolofonundan bi l iyoruz (I - N A £ D K a - t a h - h a) 1 0 2 .

Metinlerde agik olarak gegmemekle birl ikte, diger t a n n ve tannga-

lardan b a z i l a n n m da burada tapmaklara sahip olduklari dü§ünüle-

b i l i r k i , bunlar arasinda "yagmurun f i r t i n a t a n n s i " tapinagmm, yagmur

bayraminm kutlandigi yer olarak önemli bir ro l oynami§ olmasi

gerekir.

K e n t i n lokalizasyonu, konumu, geni§ligi ile i d a r i ve d i n i önemi

agisindan ba§ka bir faktör de, orada bulunan m i m a r i yapilardir .

Bunlar arasinda kan§ik bir siralamayla tapinaklar, bir s a r a y 1 0 3 , büyük

p u r u l l u m ' u n i k a m e t g a h i 1 0 4 , veki lharcin e v i 1 0 5 , kra l ve karaligenin ge-

9 6 Krs. KBo X X I 7 1 . 4 .
97 A . Ünal, R I A 5 (1 9 7 6 - 1 9 8 0) 4 7 7 v d .
9 8 K U B X X X I I 92 Vs. 5.
9 9 E . L a r o c h e , R e c h e r c h e s s u r l e s noms d e s d i e u x h i t t i t e s , R H A 7 (1 9 4 6 - 4 7) 2 8 ; H .

O t t e n - C. Kühne, S l B o T 16 (1 9 7 1) 4 9 v d .
1 0 0 Zawalli igin bk. detayh olarak A . Archi, A o F 6 (1979) 8 1 vd.
1 0 1 K U B VI 45 II 60 vd. = 46 III 27 vd.
1 0 2 K U B X I 27 VI 3.
1 0 3 e k a l l u m : OIP 27, 5 . 17 vd.
104 o i P 27, 4 9 A . 9 ; 4 9 B . 1 1 vd.
1 0 5 Örnegin KBo X V I 82 Vs.? 8 ; LS 3 ; 4 v.s.

BeiUten C . X L V / s , 2 9

450 A H M E T Ü N A L

gici olarak oturduklari yapilar, h a l e n t u w a 1 0 6 , ki§lalar ve bununla i l g i l i

olarak 50k sayida silo ve mühimmat depolarmin var oldugu dolayh

ve dolaysiz olarak gikarilabilmektedir. A y r i c a Hattusa'da, T u w a -

nuwa evi yaninda bir de " A n k u w a e v i " n m b u l u n m a s i 1 0 7 , kentin

H[ititler igin ne kadar önemli oldugunu göstermektedir.

Son olarak kentin H i t i t d i n i ve kültünde nc derecede önemli

bir ro l oynadigini göstermek igin, orada yapi lan ayin ve kut lanan

bayramlara da deginmek gerekecektir. Bunlar arasinda tannga

K a t a h h a ' n m tapmagmda kutlanan A N . T A H . S U M S A R bayrami ,

en detayh olarak ele gegenidir 1 0 8 . M u h a k k a k k i A n k u w a ' d a tebcil

edilen "yagmurun f i r t i n a tanrisi"yla. i l g i l i olarak i lkbaharda kut lanan

yagmur b a y r a m i 1 0 9 , §imdiye kadarki bilgi lerimize göre yalnizca

A n k u w a ' y a özgüdür. Sadece fal sorunlarmdan, b ir etiket ve diger

bazi metinlerden varhgmi ögrendig imiz 1 1 0 bu b a y r a m m aki§mi

tasvir eden b ir inc i tabletten elimize maalesef sadece kolofon geg-

m i § t i r m . Y a g m u r bayrammin i k i n c i tabletini iht iva eden V A T

7458'in ise sadece kolofonu yayinlanmi§tir 1 1 2 . B u tabletin b a y r a m m

aki§mi tasvir eden k i s i m l a n n m ne derece korunmu§ oldugunu bile-

miyoruz. A n c a k bu i k i n c i tablet de henüz bitmemi§ oldugundan,

yagmur bayraminm en az üg tablet üzerinde tasvir edilmi§ olmasi

gerekir.

Bunlardan ba§ka K I . L A M b a y r a m i 1 1 3 , Z i p p a l a n d a ve D a h a

dagi bayramlarmin bir k i s m i 1 1 4 , tag giyme b a y r a m i 1 1 5 , dogum bay-

r a m i n i n bir k i s m i 1 1 5 a ve nitel igi bi l inmeyen bir ba§ka b a y r a m 1 1 6

1 0 « KBo X 20 (ve par.) IV 17; K U B XI 27 V I 6 ; V A T 7458 Rs. VI 13 vd.,
H . O t t e n , I s t M i t t . 2 6 (1 9 7 6) 1 4 .

1 0 7 A . A r c h i , D i a l o g h i d i A r c h e o l o g i a I X - X (1 9 7 6 - 7 7) 1 0 4 .
1 0 8 KBo X 20 IV 17; X X I V 112 Rs. 11; K U B XI 27 (par.ABoT 2 4) ; X X

96 Vs. III 20.
1 0 9 E Z E N Z U N N I , b e w a s .
1 1 0 KBo X X I V 128 Rs. 1 vd.; K U B X X X 7 3 . 1 - 2 ; KBo II 1 IV 8 ; X 20

(ve par.) IV 18 vd.; K U B X X X V I I I 12 I 22.
1 1 1 KBo X X I I 214 VI 1 vd.
1 1 2 H . O t t e n , S t B o T 13 (1 9 7 1) 3 8 ; I s t M i t t . 2 6 (1 9 7 6) 1 4 .
1 1 3 KBo X 31 (ve par.) Vs. II 8 ; KBo XVII 9 + X X V 12 Rs. III 30.
"4 KBo XIII 214 IV? 15 vd.
1 1 5 K U B XII 54 III 23 vd.

1 1 5 a K U B LI 57 Vs. 13 vd. ve paraleli IBoT I 29 Vs. 11 vd.

HITIT K E N T I A N K U W A 45i

da A n k u w a ' d a kutlanmaktaydi. K l J ^ k u r s a s ve a n i y a t t - , A n k u w a ' y a

mahiyeti pek bell i olmayan bir kült gezisi y a p m a k t a d i r 1 1 7 .

I I I . A N K U W A ' N I N C O G R A F I M E V K Ü

Grek - R o m a Qagi öncesi A n a d o l u tar ihi cografyasmm ne kadar

güQ bir konu olduguna, $agda§ kaynaklarm gözlem ve tasvirden

yoksun olmasi dolayisiyla M . Ö . I I . b i n y i l Anadolu 'sunda ba§kent

Hattusa, K a n i s , bazi kuzey Suriye kentleri ve son zamanlarda Prof.

Sedat A l p \ n $ah§malari sonucu Inandik ve Ma§at'ta lokalize edi-

len H a n h a n a ve T a p i g g a 1 1 8 di§mda kalan diger kent ve cografi bölge-

ler in lokalizasyonu konusunda ne kadar az ve yetersiz bi lgimiz

olduguna, burada u z u n u z u n deginmek gereksiz olacaktir. H i t i t

metinlerinde K U R U R U veya sadece U R U ile determine edilen

yakla§ik 1500 dolaymda kent, kügük kent, köy ve diger yerle§im

yerlerinin gegtigi göz önünde tutuldugunda, bu konudaki bi lgi leri-

m i z i n daha emekleme gagmda oldugu kendil iginden ortaya 51k-

maktadir. Ne var k i , Grek - R o m a kaynaklarmm aksine, H i t i t metin-

lerinin niteligi dolayisiyla, bu yer a d l a n n m hepsini lokalize etmek

hig bir zaman mümkün olmayacaktir. Diger taraftan, tar ihi cograf-

yanin kagmilmaz bir unsuru olan yer üstü ara§tirmalarmm ülke-

mizde hemen hig yapi lmadigi dikkat i cekmektedir, günkü A n a d o l u ' d a

mevcut binlerce höyük ve düz iskän yerlerinin, tabiatiyla kisa zaman-

da mümkün olmayan arkeolojik ara§tirilmasi §öyle dursun, bunlarm

envanter ve arkeolojik haritasi dahi yapilmami§tir. Bundan dolayi ,

M . Ö . I I . b inyi l tar ihi cografya ara§tirmalan, 19. yüzyil gezginleri,

H . H . von der Osten, R . J . Braidwood, J . M e l l a a r t ve /. K . K o k t e n 9 i n

minnetle anilmasi gereken "survey" ler i ile K e b a n ve K a r a k a y a

baraj bölgelerindeki zoraki (jali§malar di§inda, önemli bir kaynaktan

yoksun kalmaktadir. Sistematik kazi lar yaninda bu tür gali§malarm

da yürütülmesi kaginilmaz bir sorundur. B u tür ön Qali§malar, Irak,

Suriye, M i s i r , Yunanistan, Italya v.s. g ibi ülkelerde goktan tamam-

lanmi§tir.

1 1 6 K U B X X 96 III 5-IV 18.
1 1 7 K U B X 78 + X X 25 I 10 vd.; K U B X X V 28 Vs. I 1 vd. icin bk. asa­

gida s. 454.
1 1 8 B e l l e t e n 1 6 4 (1 9 7 7) 6 4 9 vd. = Festschrift E . E d e l (1 9 7 9) 13 v d . ; B e l l e t e n

1 6 4 (1 9 7 7) 6 3 8 vd. = F l o r i l e g i u m A n a t o l i c u m . M e l a n g e s offerts ä E m m a n u e l L a r o c h e

(1 9 7 9) 2 9 ^.

452 A H M E T Ü N A L

A n k u w a sik sik Ali§ar tabletlerinde gcgtigi igin ve Bogazköy

ile Ali§ar arasmdaki yakla§ik uzakhk da H i t i t metinlerinden elde

edilen bilgilere uygun oldugundan, i lk kez /. Gelb A n k u w a ' n m ,

Ali§ar Höyük'te lokalize edilmesi gerektigini öne s ü r m ü § 1 1 9 ve b u

görü§ en ba§ta J . Lewy olmak ü z e r e 1 2 0 diger bir cok ara§tirici tara­

fmdan kabul edilmi§tir 1 2 1 . A n c a k 1927-1932 y i l l a n n d a Ali§ar'da

gerek terasta ve gerekse höyük üzerinde yapi lan kazi lar, burasinin

H i t i t imparatorluk $agmda bazi seramik ve mühür b u l u n t u l a n

di§mda yeterince iskän edilmedigini göstermi§ ve bu d u r u m , häfir H . H .

von der O s t e n ' i n , söz konusu tabaka 10 T ' n i n sonradan kente yerle§en

"Post - H i t i t - F r i g l e r " tarafmdan temizlenip tesfiye edi ldigi g ib i

pek i n a n d i n c i olmayan önerisine ragmen, bazi ara§tincilan, hakh

nedenlerle bu identifikasyona kar§i koymaya i tmi§tir 1 2 2 . Genjekten

de yukarda saydigimiz büyük yapi larm, geride iz birakmayacak

§ekilde tesfiye edilmi§ olabilecegini düjünmek biraz gügtür. A n c a k

Ali§ar'm yeterince kazilmami§ olduguna ve tepede agilan cjukurda

H i t i t m i m a r i kat lany la kar§ila§ilmamasinm bir rastlanti olabile-

cegine de deginmek gerekir. B u lokalizasyonu reddeden ara§tinci-

lardan sadece b a z i l a n , A n k u w a igin §u lokal izasyonlan önermi§-

l e r d i r 1 2 3 :

1 — A l i j a r ' a y a k m bir yerde, K a n a k Su vadisindeki T e r z i i i

H a m a m = Basilica T h e r m a y a k m m d a 1 2 4 .

1 1 9 OIP 27 (1935) 9 vd.
1 2 0 R H A 5 (1 9 3 4) 7 ve a . n . 3 0 ; A H D O 2 (1 9 3 8) 1 2 8 v d . ; H U C A 27 (1 9 5 6)

60 v d . ; H U C A 3 3 (1 9 6 2) 45 a . n . 5.
1 2 1 H . T h . B o s s e r t , Königssiegel (1 9 4 4) 2 2 > A s i a (1 9 4 6) 4 1 ; F . C o r n e l i u s , R H A

^3 (J 9 5 5) 5 7 ve a . n . 2 ; A . G o e l z e , J C S 1 0 (1 9 5 6) 3 8 ; J . J . F i n k e l s t e i n , J C S 1 0 (1 9 5 6)

1 0 4 v d . ; K . B a l k a n , M a m a K i r a h A n u m - H i r b i ' n i n K a n i s K i r a l i Warsamctya Gönder-

d i g i M e k t u p (1 9 5 7) 4 2 ; P . G a r e l l i , L e s A s s y r i e n s en Cappadoce (1 9 6 3) 65, 71 v d . ; H .

O t t e n , F W g 3 (1 9 6 6) 1 0 9 ; E . L a r o c h e , N H (1 9 6 6) 2 6 8 ; L . L . O r l i n , C o l o n i e s (1 9 7 0)

7 6 ; H . L e w y , C A H * 1/2 (1 9 7 1) 7 0 9 .
1 2 2 K . B i t t e t , A r A n z . (1 9 3 9) S p . 1 0 6 v d . ; R . S . H a r d y , A J S L 5 8 (1 9 4 1) 1 8 1

a . n . 1 4 ; E . B i l g i g , A f O 75 (1 9 4 5 - 5 1) 3 0 v d . ; F . C o r n e l i u s , A n a t o l i c a I (1 9 6 7) 7 2 ; G e ­

schichte der H e t h i t e r (1 9 7 3) 8 2 .
1 2 3 E . Forrer^m Ankuwa'yi Ankyra ile esitlemesi burada anmaya degmez,

Forschungen I I (1 9 2 6) 4 ; R I A I (1 9 3 8) 1 0 9 . Krs. M . S. A r , T A D X - 2 { i 9 6 0 [6 1]) 49 vdd.

Ayni sekilde E . Cavaignachn Ankuwa'yi Amasya civarinda aramasi da artik eski-
mistir, R H A 4 (1 9 3 1) 1 0 1 .

1 2 4 J . Garstang - O . R . G u r n e y , T h e Geography o * the H i t t i t e E m p i r e (1 9 5 9) 5, 17-

M . Forlanini (S M E A 2 2 , 1980, s . <9/'deki harita) Ankuwa'yi Terziii Hamam'm güney

H t T l T KENTt A N K U W A 453

2 — Hattusa 'nin g ü n e y i n d e 1 2 5 .

3 — K i z i l i r m a k h a v z a s m d a 1 2 6 .

4 — Hattusa - Hakmis yolu üzerinde ve Bakirbogaz, M a m u r e ,

Haciköy bölgesinde, yani Qekerek v a d i s i n d e 1 2 7 .

5 — Bogazlayan c i v a r m d a 1 2 8 veya A l i j a r ' i n b a t i s m d a 1 2 9 .

A n k u w a ' n m i l l a da Ali§ar'da aranmasi gerektigi kesin olma-

digindan ve ba§ka bir yer de gösterilemedigi gergegi kar§isinda,

metinlerin verdigi bilgiler i§iginda önce §u genel bi lgi leri tesbit etmek

yararh olacaktir:

1 — A n k u w a dar anlamdaki H i t i t bölgesinde aranmalidir .

2 — A n k u w a ' n m yukarda sayilan y a p i l a n n konumu i$in uygun

bir yerde bulunmasi gerekir.

3 — Q o k sayida ki§lalan ve müstahkem mevkileri olmasi gerekir.

4 — Ula§imi kolay ve önemli askeri yo l lar in gegtigi bir yol

üzerinde olmahdir , günkü A n k u w a ' d a A N . T A H . § U M S A R bayrami

kutlanirken "be§ y o l kav§agindaki t a p i n a k l a r " ' d a n söz edilmektedir

(I - N A V K A S K A L £ M E § D I N G I R M E §) . 1 3 0

5 — B i r karargäh kenti olmasi nedeniyle, i y i korunmu§, sulak

ve yeterli gida maddelerini saglayan bereketli topraklar üzerinde

bulunmasi gerekir. B i r eins yagmur duasi olarak yorumlanmasi

gereken " Y a g m u r B a y r a m i " n m gösterdigi g ibi , A n k u w a ' n m hinter-

l a n d i n m büyük gapta bir t a n m bölgesi olmasi gerekir. Bundan

dolayi J . L e w y m n Ali§ar'daki A s u r l u kolonistlerin t a n m l a ugra§mi§

o l d u k l a n görü§ü yabana a t i l m a m a l i d i r 1 3 1 .

6 — H i $ bir zaman dü§man, özellikle K a s k a i§galine ugramami§

olmasi nedeniyle Hattusa 'nin güneyinde ve Hattusa - K a n i s hattmm

batismda yer almi§ olmasi gerekir.

dogusuna yerlestirmektedir ki, bu da Hattusa'dan olan 3 günlük mesafe igin olduk­

ga uzak düsmektedir. F o r l a n i n i Alisar Höyüg'e de Sanahuitta'yi koymaktadir.
1 2 5 H . G . Güterbock, J N E S 20 (1 9 6 1) 9 2 .
1 2 6 L . L . O r l i n , A s s y r i a n C o l o n i e s i n Cappadocia (1 9 7 0) 75.
1 2 7 V . N . Chacatrjan, VostoSnye P r o v i n c i i Chettskoj I m p e r i i (Voprosy T o p o n o m i k i)

(1 9 7 1) 11.
1 2 8 F . C o r n e l i u s , A n a t o l i c a I (1 9 6 7) 7 2 .
1 2 9 C o r n e l i u s , Geschichte der H e t h i t e r (1 9 7 3) 8 2 .
1 3 0 K U B X I 27 V I 5 .
1 3 1 Krs. O r l i n , op. c i t . s. 1 7 4 .

454 A H M E T Ü N A L

7 — Ilerde A n k u w a kazi ldigmda, I I I . Hattus i l i - Puduhepa

devrinden ka lma yangin iz leri bulunmahdir .

A n k u w a ' n m lokalizasyonuyla i l g i l i diger ipuglarmi da a§agi-

daki §ekilde siralamak mümkündür:

1 — a n i y a t t - denilen " k u r b a n malzemesi" n i n Hattusa 'dan A n k u w a '

ya götürülmesi sirasmda ikisi de hapax olan I m r a l l a ve Hupigassa

kentlerinde birer kez gecelendikten sonra ügüncü gün A n k u w a ' y a

v a n l m a k t a d i r :

" K d h y a l a r i n evinin kurban malzemesi Hattufa'dan Ankuwa'ya giderken,

gömlekgi de onunla birlikte gider. Kurban malzemesi y o l d a i k i kez

geceler. I l k günü Imralla'da uyur, ertesi gün ise Hupigassa'da uyur.

Ügüngü gün Ankuwa'ya vanrlar (ve) A n k u w a h l a r orada []

me§aleyi y a \ k a r l a r \ " 132.

B u n d a n dolayi A n k u w a ' n m Hattusa'ya 90-100 k l m . bir uzak-

hkta olmasi gerekir.

2 — Zippalanda 'ya bir günlük u z a k h k t a d i r 1 3 3 .

3 — Zippalanda y a k m m d a yer alan D a h a ve Piskurunuwa

daglanndan da pek uzakta d e g i l d i r 1 3 4 . A N . T A H . & U M S A R bayra-

m m i n 37. gününde kral D a h a dagmda gerekli ayin ve merasim-

leri yaptiktan sonra ayni gün, anla§ilan dag ko§ullarma daha 50k

elveri§li haf i f arabadan (G 1 ^ h u l u k a n n i -) i n i p , genellikle "sava$

arabasi" olarak tercüme edilen ve sava§ arabahgi di§mda düz ve

u z u n yol larda binek arabasi olarak da kul lani lan ba§ka b ir arabaya

(G I § G I G I R) binerek A n k u w a ' y a v a r m a k t a d i r 1 3 5 . B u n d a n dolayi

A n k u w a ' n m D a h a dagma ve dolayisiyla Z ippalanda 'ya bir günden

az bir uzakhkta bulunmasi gerekir. B i r arazi bagi§ belges inde 1 3 6

" A n k u w a m " n d e n sonra (£ U R I J A n k u w a) Sithana dagi ve bu dagm

gevresinden söz edilmesi, Sithana daginm da A n k u w a c ivarmda yer

aldigini gösterir. Bundan dolayi D a h a veya Sithana daglanndan

birisini , Ali§ar gevresine hakim olan Sümrük S i v r i s i 1 3 7 ile e§it-

lemek gerekecektir.

1 3 2 K U B X X V 28 Vs. I 1 vd.
1 3 3 KBo X 20 IV 14 vd.; X X 4 Vs. 3; X X I V 112 + Rs. 10 vd.; K U B X X 96

Vs. III 14 vd.; X X X V I 124 Vs. 12 vd.
1 3 4 KBo X 20 IV 5 vd.; X X I V 112 + Rs. 2 vd.; K U B X X 96 Vs. III 12 vd.
1 3 5 K U B X X 96 Vs. III 12 vd.
1 3 6 LS Nr. 3 Rs. 2 7 ; 4 Vs. 3 vd. = H . G . Güterbock, S B o I (1 9 4 0) 77 v d . ; K . K .

R i e m s c h n e i d e r , M I O 6 (1 9 5 8) 3 6 0 v d .
1 3 7 K . B i t t e t , D i e H e t h i t e r (1 9 7 6) 57.

H I T l T K E N T l A N K U W A 455

4 — I I . M u r s i l i ' n i n y i l h k l a n n a göre A n k u w a , A r z a w a , Pala ve

A z z i ülkelerine kolayca ulaj i labilen önemli askeri yol lar üzerinde

b u l u n m a h d i r 1 3 8 :

P A L A A Z Z I

J

A R Z A W A
H A T T I

A R Z A W A
(A N K U W A)

5 — B a z i metinlerde K a t a p a 1 3 9 , L a l a n d a 1 4 0 , A r i n n a 1 4 1 , K u ­

l i (w)usna, T a m e n i g a 1 4 2 , T a w i n i y a 1 4 3 ve Salampa ile yanyana

gegmesi, bu kentlerin A n k u w a ' y a y a k m oldugunu gösterebilir. A y n i

§ekilde metinlerden H a i t t a , H a n h a n a , Harranassa, Hupigassa, H u r m a ,

Imral la , Pi/uskurunuwa dagi, Samuha, D a h a dagi, T u h u p p i y a ,

D u r m i t t a , T u w a n u w a , Z a l p a , Z i p p a l a n d a ve Zisparna ile olan yakm

ili§kisi, cografya ara§tirmalan igin bir ipucu vermemektedir, günkü

bu yer adlarmdan bir gogunun yeri bil inmemektedir. B u n d a n ba§ka

cografya ara§tirmalannda sik sik kul lani lan listeler, örnegin K B o I V

13; K U B V I 45 (paralel metin 46); X I V 13 v. s., yani l t ic idir , günkü

oralarda sayilan kentler düz bir hat üzerinde olmayip, sistemsiz olarak

siralanmaktadir.

SonuQ olarak A n k u w a ' n m , pek kesin olmamakla birl ikte, Yerköy

yöresinde veya onun dogusunda Deliceirmak - Bogazlayan Suyu

vadisinde ve hatta Ali§ar bölgesindeki K a n a k Su vadisinde aranabile-

cegi, y u k a n d a kisaca degindigimiz güglüklerin i§igi altmda, O r t a

A n a d o l u d a henüz ara§tinlmami§ binlerce höyük arasinda A n k u w a

i l l a da §urasidir diye kesin bir sonug gikanlamayacagi anla§ilmak-

tadir.

1 3 8 II. Mursili'nin Ankuwa'da dort kez kislamasindan ^lkarilan genel sonug,
bk. yukarda s. 445 ve a. n. 77.

1 3 9 KBo XIII 214 IV? 15 vd.; krs. Katapa'da Katahha kültü K U B X X X I I
92 Vs. 5.

1 4 0 K U B X I X 23 Rs. 10 vd.
1 4 1 K U B X X I 2 4 . 1 0 vd.
1 4 2 K U B X X V I I 1 Vs. II 48 vd.
1 4 3 KBo IV 13 Vs. I 20 vd.

