

**ESKİÇAĞ ANADOLU'SUNDA BESLENME (M.Ö. II. BİN YILIN SONUNA
KADAR)**

T.C.

**Pamukkale Üniversitesi
Sosyal Bilimler Enstitüsü
Yüksek Lisans Tezi
Tarih Anabilim Dalı
Eskiçağ Tarihi Programı**

EBRU ACAR

Danışman: Prof. Dr. Yusuf KILIÇ

Temmuz 2019

DENİZLİ

YÜKSEK LİSANS TEZİ ONAY FORMU

Tarih Anabilim Dalı, Eskiçağ Tarihi Bilim Dalı öğrencisi Ebru ACAR tarafından Prof. Dr. Yusuf KILIÇ yönetiminde hazırlanan “Eskiçağ Anadolu’sunda Beslenme (M.Ö. 2. Binyılın Sonuna Kadar)” başlıklı tez aşağıdaki jüri üyeleri tarafından 31.07.2019 tarihinde yapılan tez savunma sınavında başarılı bulunmuş ve Yüksek Lisans Tezi olarak kabul edilmiştir.

Prof. Dr. Yusuf KILIÇ

Jüri Başkanı

Dr. Öğr. Üyesi Gülseren MUTLU

Jüri Üyesi

Dr. Öğr. Üyesi Ü. Ozan KARAHAN

Jüri Üyesi

Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü Yönetim Kurulu'nun 18/09.12019 tarih ve 37-113 sayılı kararıyla onaylanmıştır.

Prof. Dr. Ahmet BARDAKCI

Müdür

Bu tezin tasarımı, hazırlanması, yürütülmesi, araştırmasının yapılması ve bulgularının analizinde bilimsel etiğe ve akademik kurallara özenle riayet edildiğini; bu çalışmanın doğrudan birincil ürünü olmayan bulguların, verilen ve materyallerin bilimsel etiğe uygun kaynak gösterildiğini ve alıntı yapılan çalışmalara atıfta bulunulduğunu beyan ederim.

İmza:

Öğrenci Adı Soyadı:

Ebru ACAR
E.A.

ÖNSÖZ

Beslenme tüm yaşayan canlıların hayatta kalabilmesi için son derece önem arz eden bir gereksinimdir. Tıpkı diğer canlılar gibi insanoğlu da gerek hayatta kalabilmek gerekse daha refah bir yaşam sürdürebilmek için çeşitli besin maddelerine ihtiyaç duymuştur. Bu ihtiyaçları ise genel olarak üç aşamada temin etme yoluna gitmiştir. Bunlardan birincisi; yaşadığı coğrafyada bulunan av hayvanlarını avlayarak, ikincisi; doğada yetişen doğal besin kaynaklarını toplayarak, üçüncü ve en önemlisi kabul edilen çeşitli tarım ürünleri yetiştirerek ve bazı hayvanları evcilleştirerek sağlamıştır. Tarım ürünlerinden ise başta besin değeri yüksek ve uygun şartlar oluşturulduğunda uzun süre bozulmadan saklanabilen buğday ve arpa gibi tahıl ürünleri önemli bir yere sahip olmuştur. Tahıl grubunun yanı sıra çeşitli meyve ve sebzelerin yetiştirilmesi ile coğrafyaya göre uyum sağlayan deve, at, sığır, koyun, keçi, arı ve hatta domuz gibi hayvanların evcilleştirilerek etinden ve bu hayvanlardan elde edilen besin maddelerinden yararlanılmıştır.

Eskiçağ Anadolu coğrafyasında yaşayan toplumların beslenme alışkanlıklarını ele aldığımız tezimizde; Neolitik Dönemden başlayarak M.Ö. 2. bin yılın sonuna kadar geçen süre zarfında arkeolojik çalışmalar sonucu elde edilen bulgular, transkripti yapılmış Asurca ve Hititçe çivi yazılı tabletler ve modern kaynaklardan mümkün mertebede yararlanma yoluna gidilerek o dönemin besin kaynakları ve beslenme kültürü üzerinde durmaya çalıştık.

Bu çalışmanın hazırlanmasında bana destek olan, yol gösteren, Eskiçağ Tarihi'ni sevdiiren ve sabırla daha iyisini yapmama yardımcı olan değerli hocam Prof. Dr. Yusuf KILIÇ'a, maddi manevi her zaman yanımda olan rahmetli babam Tahsin UZUNÇAYIR'a, sevgili eşim Alparslan ACAR'a, kızım Elif Naz'a, teknik olarak her konuda yardımını esirgemeyen Mehmet DİNÇ'e ve kadim dostum Sefer ÖZEL'e teşekkür eder saygılarımı sunarım.

ÖZET

ESKİÇAĞ ANADOLU'SUNDA BESLENME (M.Ö. 2. BİN YILIN SONUNA KADAR)

Acar, Ebru
Yüksek Lisans Tezi
Tarih Anabilim Dalı
Eskiçağ Tarihi Bilim Dalı
Tez Danışmanı Prof. Dr. Yusuf KILIÇ

Temmuz 2016, 108 sayfa

İnsanoğlu eski çağlardan beri kendi varoluşunu devam ettirebilmek ve daha iyi bir yaşam kalitesi elde edebilmek için çeşitli yöntemler geliştirmiştir. Bu yöntemler sırasıyla karnını doyumak, korunmak, çoğalmak ve inanmak üzerine olmuştur.

Düşünebilen bir varlık olan insan, yaşamın en önemli gereksinimi olan ve söz konusu sıralamanın en üst noktasında bulunan karnını doyumak ihtiyacı yani beslenmek için ise çeşitli yollara başvurmuştur. Başlangıçta avcı-toplayıcı diye nitelendirilen bir yapıya sahip olan insan toplulukları, Neolitik Dönemin başlangıcı ile kendi besinini kendisi üretmeye başlamıştır.

Zaman içerisinde gelişen teknoloji ve bulunan yeni yöntemler sayesinde insanoğlu, tahıllardan ekmek, pasta ve bira; sebze, meyve ve hayvansal ürünlerden ise çeşitli gıda ürünleri üretmiştir. Öncelikli hedeflerine ulaştıktan sonra kendine bir tanrı arayışına yani inanma eğilimine girmiş ve edindikleri tanrıları hoşnut edebilmek için ise onlara ürettikleri ürünlerden oluşan kurbanlar sunarak ayinler düzenlemiştir.

Anahtar Kelimeler: Eskiçağ, Anadolu, Beslenme, Tarım, Hayvancılık

ABSTRACT

NURITION IN ANCIENT ANATOLIA (B.C. UNTIL THE END OF 2ND MILLENNIUM)

Acar Ebru
Master Thesis
History Department
Ancient History Programme
Adviser of Thesis: Prof. Dr. Yusuf KILIÇ

July 2019, 108 Pages

Human beings have developed various methods to maintain their existence and to achieve better quality of life since ancient times, these methods were respectively to feed themselves, protect, breed and believe.

Human as a being able to think, has resorted to various ways to feed themselves which is the most important requirement of life as indicated at the top of the said list. Preliminarily hunter and collector human societies began to produce their own food with the beginning of the Neolithic period.

Depending on the technology and new methods found in time, human beings produced bread, pastry and beer from cereals and produced various food products from vegetables, fruits and animal products. After reaching their primary goals, they searched for a God, and in order to please their gods they organized rituals by offering sacrifices of the products they obtained.

Keywords: Ancient, Anatolia, Nutrition, Agriculture, Farming

İÇİNDEKİLER

ÖNSÖZ.....	i
ÖZET.....	ii
ABSTRACT.....	iii
İÇİNDEKİLER.....	iv
SİMGE VE KISALTMALAR DİZİNİ.....	vi
GİRİŞ.....	1

BİRİNCİ BÖLÜM

ESKİÇAĞ ANADOLU'SUNDA BESİN MADDELERİ VE BESLENME ALIŞKANLIĞI

1.1. Neolitik Dönem'den Asur Ticaret Kolonileri Devri'ne Kadar Anadolu'da Besin Maddeleri ve Beslenme Alışkanlığı.....	10
1.1.1. Paleolitik ve Mezolitik Dönem'de Beslenme	11
1.1.2. Neolitik Dönem'de Beslenme (M.Ö. 8000-5000).....	14
1.1.2.1. Kalkolitik Dönem'de Beslenme (5000-3000).....	22
1.1.2.2. Tunç Dönemi'nde Beslenme (3000-1200).....	26
1.2. Asur Ticaret Kolonileri Devri'nin Genel Yapısı (M.Ö. 1950-1750)	27
1.2.1. Asur Ticaret Kolonileri Devri Anadolu'sunda Besin Maddeleri ve Beslenme Alışkanlığı.....	39
1.2.1.1. Hububat.....	40

İKİNCİ BÖLÜM

HİTİT DÖNEMİ ANADOLU'SUNDA BESLENME

2.1. Genel Hatlarıyla Hitit Dönemi'nde Beslenme.....	44
2.1.1. Tarım Ürünleri.....	46
2.1.2. Tahıl Ürünleri ve Bunlardan Yapılan Besin Maddeleri.....	52
2.1.2.1. Ekmek.....	53
2.1.2.2. Bulgur	56
2.1.2.3. Bira.....	56
2.2. Kök ve Gövdeli Bitkiler.....	57
2.3. Baharatlar.....	58
2.4. Meyveler.....	60

ÜÇÜNCÜ BÖLÜM

HİTİT DÖNEMİ KURBAN TÖRENLERİ VE BESİNLERİN FARMAKOLOJİK ÖZELLİKLERİ

3.1. Besin Maddelerinin Tanrılara Kurban Olarak Sunulması.....	63
3.1.1. Kanlı Kurbanlar	71
3.1.2. Hititlerde İçki Kurbanı.....	72
3.1.3. Hititlerde Ekmek Kurbanı.....	75
3.2. Besin Maddelerinin Farmakolojik Amaçlı Kullanılması.....	79

SONUÇ.....	85
KAYNAKLAR.....	90
EKLER.....	98
ÖZGEÇMİŞ	111

SİMGE VE KISALTMALAR DİZİNİ

a.g.e. Adı Geçen Eser

a.g.m. Adı Geçen Makale

a.g.t. Adı Geçen Tez

AÜDTCF Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi

T.T.K. Türk Tarih Kurumu

Çev. Çeviren

C. Cilt

Vol. Cilt

s. Sayfa

S. Sayı

yy. Yüzyıl

ed. Editör

bkz. Bakınız

GİRİŞ

Beslenme, canlılarda yaşamın sürdürülmesi, sağlığın korunması için gerekli besinlerin kullanılmasıdır. Yeme içme yani besin kavramı hiç kuşkusuz sadece insanların değil, tüm canlıların en temel biyolojik gereksinimlerinden birisidir ve insanoğluna daha yaratıldığı ilk günden itibaren eşlik etmiştir. Bu sebeple olmalı ki, tarih boyunca insan emeği en çok gıda üretimi ve beslenme sektöründe kullanılmıştır¹. Birçok farklı dilde farklı kavramlarla ifade edilen beslenme, Latince’de ise (Nutrition) kelimesinden türetilmiş olan ‘nourishment’ sözcüğüne karşılık gelmektedir².

Tarihin ilk evrelerinde bitkisel besin bulup toplayan, hayvansal besini izleyip avlayan insan giderek bazı buluşlarıyla beslenme uğraşları bağlamında diğer canlılardan ayrılmıştır. Nitekim insan ateş yakıp yiyeceğini pişirmiş, besinini biriktirmeye, öğütmeye, evcilleştirmeye girmiş; böylece hem besin miktarı hem de çeşitliliği yönünden doğadan daha fazla yarar sağlayabilmiştir.

Diğer taraftan beslenme düzenindeki çeşitlilik üzerine yapılan çalışmalar insanın karın doyurma, yaşamını sürdürme amacının ötesinde tat almaya yöneldiğini göstermektedir. Ayrıca insan tarafından bir yandan ticaret veya yerleştirme yoluyla değişik besin maddeleri edinilirken, bir yandan da yeni malzeme bileşimleri ve yeni pişirme yöntemleri denenmiştir. Bununla birlikte hazırlanan yemeklerin kimyasında yapılış yerlerinin florasını ve faunasını belirleyen coğrafi etkenler özel bir rol oynamış böylece besin değeri ve damak tadı birbirinden farklı olan bölgesel hatta yöresel mutfaklar ortaya çıkmıştır. Ayrıca tarih boyunca beslenme işi insanoğlunu en çok uğraştıran ekonomik faaliyet olduğundan insanın var oluşundan beri bu konuda gösterdiği ilerleme kayda değer bir kültür farklılığı ortaya koymuştur.

Diğer taraftan doğası gereği çoğu canlı yiyecek ve içeceğini diğer topluluk bireyleriyle paylaşmaktadır. İnsan ise bütün durumlarda maddi ortaklıkla yetinmeyerek paylaşım ortamını sohbet ve eğlence gibi etkinliklerle zenginleştirmiştir. Böylece ortaya çıkan sofra adetleri de zaman, yer ve başka koşullara bağlı olarak tüketilen yiyecek ve

¹ Ahmet Ünal, *Anadolu'nun En Eski Yemekleri Hititler ve Çağdaş Topumlarda Mutfak Kültürü*, Homer Kitapçılık ve Yayınları, İstanbul 2007, s. 15.

² Merve Susuzlu, *Karaciğer Sirozu olan Hastalarda Malnutrisyon, Vücut Bileşimi, Enerji ve Besin Öğeleri Alımının Değerlendirilmesi*, (Basılmamış Yüksek Lisans Tezi) Ankara 2013, s. 18.

iecekler kadar hem deęer kazanmıř hem de farklılařmıřtır. Ayrıca her kltr, kendini oluřturan bireylerin istekleri doęrultusunda buldukları doęal ortama yani coęrafi kořullarına, ekonomilerine ve geleneksel alıřkanlıklarına baęlı olarak kendi yemeklerinde karar kılmıř bylece zgn bir mutfak oluřturmuřtur³. yle ki dnya apında kaynařma ve homojenleřmenin gndemine girdięi aęımızda bile mutfak ve sofrta geleneklerindeki farklılıklar sregelmektedir. Bu noktada beslenme konusuna ıřık tutan nemli kaynaklarımız yayınlanmıř ivi yazılı belgelerde geen besin isimleri ve fiyat listeleri, yiyeceklerin hazırlanması, daęıtımı ile ilgili ve en somut arkeolojik bulgular olan yanmıř bitki tohumları ile besin maddelerinin gnmze ulařmıř kalıntılardır⁴. Ayrıca hayvan kemikleri sz konusu dneme ait mimari buluntular, ierisinde yemek odası ve mutfakları, yemek piřirme ocakları, yaęhane, řaraphane, lokanta birimleri ve plkler ile bunlara baęlı ara ve kaplar da konu aısından birinci derecede nem tařımaktadır. Bu ara gereler piřmiř toprak, maden, kemik ve cam olmak zere farklı malzemelerden yapılmıřtır. Sofra ve mutfak kapları bir yandan beslenme ile ilgili eřya repertuarını tanıtırken, br yandan ierdikleri yiyecek ve ieeeklere iliřkin dolaylı ipuları vermektedir. Bu rnlerle ilgili eřitli kabartma, řekil, resim ve figrler de beslenme konusuna ıřık tutmaktadır. oęu bu dneme tarihlenen piřmiř toprak figrlerinde yiyeceklerin hazırlanmasına iliřkin ayrıntılar gze arpmaktadır.

zellikle duvar resimleri ve mozaiklerde betimlenen natrmortlar besin maddelerinin eřitlilięini gstermektedir. eřitli kabartmaları ise kiři yemeęi sahneleri ile řlen baęlamında kiřiyi iř bařında gsteren sahnelerle besin maddelerinin retimini ve satıřını aydınlatan bilgiler vermektedir. Bu tr betimlemeler bir nevi kiřinin zelinde insanoęlunun yařamı boyunca besin retme ve besin kullanma ile ilgili nemli bir kanıt sunmaları aısından nemlidir. yle ki, insan besin ya da beslenmenin iliřkisi ayrıntılarıyla resm edilmiřtir. Konutlarda sabit ocak bulunmasına karřın bazen mangal da kullanılmıřtır. Dięer taraftan sık karřılařılan piřirme kapları oęunluęu piřmiř topraktan veya eřitli madenlerden yapılmıř olan  ayaklı kazan,  ayaklı mlek ve mlek altlık iliřkisidir. Tař, tekne, testi ve srahi biimli kaba iřilik gsteren piřmiř toprak kaplar, ızgara řiř, satır, bıak, rende ve kepe mutfak aletleri kapsamına

³ Jean Bottero, *Eski Yakındoęu*, Dost Kitabevi, (ev: Lale Arslan zcan), Ankara 2005, s. 67.

⁴ İnci Delemen, *Antik Beslenme*, Trk Eski aę Bilimleri Enstits Yayınları, İstanbul 2003, s. 67.

girmektedir⁵. Kap ve araçların çoğu geleneksel olarak duvarlara asılmış bazen de basamaklı raflara ya da dolaplara yerleştirilmiştir.

İnsanların besin temin etme, besin üretme ve elde ettiği besinleri mutfak kültürü içerisinde hazırlayarak tüketme, hatta beslenme alışkanlığını kazanma serüvenine gelince; bu sürecin ilk olarak avcı-toplayıcı hayat tarzının egemen olduğu soğuk iklim kuşağından henüz çıkmış olan ve çoğunluğu denizlerin kıyı yamaçlarında yer alan yerleşimlerin/barınakların yaşam alanı olarak kullanıldığı Paleolitik Dönemde başladığı kabul edilmektedir. Bunu takip eden Neolitik Dönem ise insanların avcı-toplayıcı ve göçebe yaşamından sonra hayvan evcilleştirmeye, tarım yapmaya ve köy yerleşimleri kurmaya başladığı sadece beslenmeye bağlı olarak değil, toplumun yaşam biçimi ve düzeninde de köklü değişikliklerin gerçekleştiği bir süreci kapsamaktadır. Eldeki arkeolojik bulgulara göre Yakındoğu coğrafyasında ilk olarak ehlileştirilen başlıca tarım ürünleri buğday, arpa, mercimek, bezelye, burçak, keten ve kenevirdir⁶. Yine Eski Yakındoğu coğrafyasının batı kısmını oluşturan Eski Anadolu'da da insan yaşadığı coğrafyanın imkânları doğrultusunda kendine has bir beslenme kültürü geliştirmiştir. Neolitik Dönemde başlayan söz konusu kültürün M.Ö. 2. bin yılda da devam ettiği ve Anadolu insanının besinini, tarım ve hayvancığa dayalı besin kaynaklarından oluşturan artık çivi yazılı belgelerden de anlaşılmaktadır. Tüm bu bulgu ve belgelerden Anadolu'nun başlıca tarım ürünlerinin buğday, arpa, bezelye, fasulye, soğan, sarımsak, keten, incir, zeytin, üzüm ve elma olduğu açıktır. Ayrıca muhtemelen armut, incir, kayısı, muşmula, erik, zeytin ve nar da yetiştirilmiştir⁷.

Yukarıda ifade edildiği üzere, insanlar avladıkları hayvanlar ve topladıkları bitkilerle beslenmişler ve ilk başlarda onlar için beslenme sorunu karın doyuracak kadar yiyecek bulma şeklinde olmuştur. Ancak zaman geçtikçe tarih boyunca tarım tekniğindeki gelişmeler daha çok ve çeşitli yiyecek üretilmesini sağlamıştır. Bununla birlikte tarım toplumundan sanayi toplumuna geçiş besinlerin birçok teknolojik süreçten geçerek insanlara ulaşmasına ve uzun süreli korunmasına yol açmıştır. Tüm bu değişimler insanların besin ürünü seçmede yenecek miktarı saptamada, besinin hazırlanmasında nelere dikkat etmeleri gerektiği hususunda bilinçli olmalarını zorunlu

⁵ İ. Delemen, a.g.e., s. 18-20.

⁶ Banu Öksüz, "Beslenmek", *Arkeo Atlas*, S. 1, 2002, s. 85.

⁷ J. G. Macqueen, *Hititler ve Hitit Çağında Anadolu*, (Çev: Esra Davutoğlu), Arkadaş Yayınevi, Ankara 2001, s. 106.

kılmıştır. Hatta bunun sağlıklı bir şekilde yapılması önem kazanmış ve bu gereksinimi sağlamak için günümüzde orta ve yüksek öğretim kurumlarında uzman ve eğitim elemanı yetiştirmek amacıyla Gastronomi ve mutfak alanları başta olmak üzere birçok bölüm ve program açılmıştır. Ayrıca gelişmiş ülkelerde insan çok çeşitli besini bulma olanağına sahiptir. Bu besinler içerdikleri protein, yağ, karbonhidrat, vitamin ve mineraller ile görünüş, şekil ve lezzet yönünden belirli gruplarda toplanmaktadır. Besin grupları uzmanları tarafından aşağıdaki şekilde tasnif edilmektedir.

1. Grup Et ve Benzeri: Sığır, koyun, kümes ve av hayvanları, balıklar, kuru baklagiller (fasulye gibi kuruyemişler), fındık, fıstık, ceviz ve benzeri yiyecekler de bu grup altında toplanmaktadır.

2. Grup Süt ve Türleri: Süt, yoğurt ve bunların katılaştırılarak su miktarlarının azaltılması ile yapılan peynirler ve çökelek, lor, süt tozu gibi besinler bu gruba girmektedir.

3. Grup Tahıllar: Buğday, burçak, arpa, pirinç, mısır ve bunlardan yapılan ekmek, makarna, bulgur ve benzeri besinler bu gruba girmektedir.

4. Grup Sebzeler ve Meyveler: Her türlü yaş sebze ve meyve ile bu ürünlerin konserve ve kurutulmuşları bu grup altında toplanır.

5. Grup Yağ ve Şeker: Bu grup besinler süt ve süt ürünleri ile meyveler başta olmak üzere diğer gruplardaki besinlerden elde edilmektedir.

Özellikle şeker yapmak için kullanılan şeker kamışı çok eski çağlardan beri bilinmektedir. Kamışlardan elde edilen şeker eski çağlarda daha çok ilaç ve tatlandırıcı olarak kullanılmış ve yakın çağlarda ise özellikle ekonomik yönden gelişmiş toplumlarda- şeker enerji sağlayan önemli kaynaklardan biri olmuştur. Ayrıca bal insanoğlunun Prehistorik Dönemlerden itibaren en önemli beslenme kaynaklarından biridir. Fiziksel ve zihinsel gücü artırabilen bileşimindeki früktoz ve glikoz sayesinde eskiçağ toplumlarının mutfağında özellikle tatlandırıcı olarak kabul görmüş, birçok yemek tarifine çeşni olarak eklenerek özellikle hamur işlerinde tatlı, ekmek yapımında ise temel malzemelerden biri olmuştur. Bal; taze meyve, sebze ve etin bozulmadan

muhafaza edilmesinde, ayrıca fermente edici özelliği sayesinde ise alkollü içki ve sirke yapımında kullanılmıştır⁸. Bal, Sümerce metinlerde LÁL şeklinde, Kültepe metinlerinde de bal anlamı verilen *dispum* olarak geçmektedir. Ayrıca Asur Ticaret Kolonileri Dönemi'nde ve daha öncesinde bilinen besin maddeleri içinde yer almaktadır⁹. Bunun yanında Hititçe Belgelerde geçen Milid/Milit sözcüğü de şüpheli olarak bal şeklinde tercüme edilmektedir¹⁰.

Gerçekten balın besin maddesi olarak kullanılmasının tarihçesine Anadolu açısından bakıldığında Kültepe tabletlerine göre, Anadolu'da arıcılık faaliyetlerinin yapıldığı bilinen yerlerden ikisi kapitra ve Ursu¹¹ şehirleridir. (Ek 1) Diğer bir besin kaynağı olan Pekmez ise hemen hemen Anadolu'nun tüm yörelerinde üretilmekte olup, meyvelerin uzun süre kaynatılarak yoğunlaştırılması ile elde edilmektedir. Pekmezden köfter, tatlı çörekler ve benzeri ürünler yapıldığı gibi Anadolu'nun bazı yörelerinde tahin helvasında da kullanılmaktadır¹².

Öte yandan insan hayatında besin üretimi kadar besinlerin saklanması da büyük önem arz etmektedir. Böylece besinlerin bozulmadan sonraki zamanda tüketilmesi amaçlanmaktadır.

Besinlerin bozulmasının ise iki önemli nedeni vardır.

1. Biyolojik Etmenler: Maya, küf ve bakteri gibi mikroorganizmalar besinin yapısında değişiklikler yaparak bozulmasına yol açmaktadır.
2. Fiziksel Etmenler: Besinlere uygulanan hasat, taşıma ve depolama işlemlerinin uygunsuzluğu bozulmalarına neden olmaktadır. Besinlerin saklanması bu iki genel etmenin yok edilmesi esasına dayanmaktadır. Doğal olarak bunları yok etmek ve besini sağlıklı kılmak için besin işleme ve saklama yöntemlerine ihtiyaç duyulmuştur. Bu durum ise değişik süreçleri içeren besin işleme ve saklama yöntemlerini ortaya

⁸ Dinçer Savaş Lenger, "Antik Çağda Karia Bölgesinde Bal", *Acta Turcica*, C. 1, S. 1, 2011, s.29.

⁹ İrfan Albayrak, "Kültepe metinlerinde Geçen Bazı Besin Maddeleri", *IV. Kayseri ve Yöresi Tarih Sempozyumu Bildirileri*, Kayseri ve Yöresi Tarih Araştırmaları Merkezi, Yayın no: 6. Kayseri 2003, s. 65.

¹⁰ CAD D: s. 161, ; CDA D: s. 61

¹¹ Urfa 'da lokalize edilmesi öne sürülen Ursu'nun Amanoslar'dan Fırat'a kadar, Kargamış'tan Elbistan'a değin bir bölgede aranması gerektiği kabul görmektedir. Bkz. Turgut Yiğit, "Hurrilere İlişkin Hititçe Çivi Yazılı Belgelerdeki İlk Kayıtlar", *AÜDTCF Tarih Araştırmalar Dergisi*, S. 38, Ankara 2005, s.64. (s.55-69)

¹² Ayşe Baysal, *Beslenme*, Hatipoğlu Yayınevi, Ankara 1997, s. 297-299.

çıkartmıştır. Modern toplumlarda uygulanan ve endüstrileşmiş besin saklama yöntemleri sekiz grup altında toplanmaktadır.

1. Isı uygulaması (pastörize ve sterilize etmek)
2. Soğuk uygulaması (soğutma ve dondurma)
3. Kimyasal öğelerle saklama.
4. Kurutma
5. Işınlandırma (radyasyon)
6. Fermantasyon
7. Antibiyotiklerle Saklama
8. Palamut özü ile koruma

Isıtma Yöntemi ile Saklama: Isı uygulama yöntemi daha çok modern insan tarafından uygulanmakta olup, bu yöntemde besinler mikroorganizma ve enzimlerin yaşamaları için gerekli ısı derecelerinin üzerinde tutulduklarında, bu etmenlerin çoğalması durmaktadır ve ısı daha yükselirse mikroorganizma ve enzimler yok olmaktadır. Böylece besinlerin bozulmaları önlenmektedir. Isı uygulama yöntemi le besinlerin uzun süre saklanması da bu şekilde sağlanmaktadır. Gerçekten besinler uzun süre saklanmak istendiğinde ise mikroorganizmaların tümünün ve içindeki canlıların öldürülmesi için daha yüksek derecede ısı ve daha uzun süreli ısıtmayı gerektirmektedir. Bu yöntem "sterilize etme" denilmektedir. Ülkemizde bu sürece "konserve" adı da verilmektedir.

Soğutma ve Dondurma Yöntemi ile Saklama: Besinler 10 ° altında saklandığında mikroorganizmaların çoğalması yavaşlamaktadır. 0 °'ye düşünce ise mikroorganizmaların çoğalması tamamen durmakta ve soğuk uygulamasıyla besinler taze veya dondurularak saklanabilmektedir.

Kimyasal Öğelerle Saklama: Besin saklanmasında kullanılan kimyasal öğeler besinin bozulmasını önlemektedir. Bu öğeler doğal olanlar (şeker ve tuz yöntemleri) ve yapay olanlar diye iki grupta toplanmaktadır. İkinci gruptakiler günümüzde daha yaygın kullanılmakta olup çoğu daha çok kimyasal katkı öğeleri olarak incelenmiştir.

Kurutma: İnsanoğlu tarafından uygulanan eski saklama yöntemlerinden biridir. Kurutma, güneşte, sıcak havalı fırında, kurutma tünellerinde veya dondurulmak suretiyle bazı işlemler de yapılabilmektedir. Besinleri kurutma işlemine geçmeden önce haşlama veya kükürtleme gibi bir işlem de uygulanmaktadır. Böylece hem besinin rengi korunmakta hem de besin değerlerinin kayıp olmasının önüne geçilmesine çalışılmaktadır. Dondurularak kurutma ise vakum altında besinlerdeki su miktarını buharlaştırmak suretiyle yapılmaktadır. Bu en son uygulanan yöntemlerden bir tanesidir. Bu tür bir uygulamada besinler hem ayrı hem de karışım olarak kurutulabilmektedir. Karışım içinde kurutulan besinlerin en başında hazır çorbalıklar gelmektedir. Bunların içinde besin değeri en yüksek olanı yoğurt ve domates suyu karışımıyla yapılmış olan tarhanadır.

Işınlandırma (radyasyon) ile Saklama: Bu tür bir işlemde iyonlayıcı ışınlar, verilen doza göre mikroorganizmaların çalışmalarını durdurmakta veya ölmesini sağlamaktadır. Bu işlemde en çok gama ışınları kullanılmaktadır. Ancak ülkemizde bu yöntemle saklanma yapılabilmektedir.

Fermantasyon Tekniği ile Saklama: Bu tür teknik esasen besinin içindeki bazı üyelerinin biyokimyasal parçalanması ile daha dayanıklı ürünlere değişimidir. Fermantasyon (mayalanma) uygulanmış besinlerde mikroorganizmaların bulunması daha sınırlıdır. Bu tür teknikle yoğurt, peynir, zeytin turşuları, bazı et ve ürünleri ve alkollü içkiler elde edilmektedir.

Antibiyotiklerle saklanma: Bu yöntemle besinlerdeki mikroorganizmaların büyük ölçüde öldürüldüğü saptanmıştır. Ancak besinlerdeki antibiyotik kalıntıları sağlık için uygun değildir. Ülkemizde henüz kullanılmamaktadır¹³.

¹³ A. Baysal, a.g.e., s. 311-322.

Palamut Özü ile Koruma: Tarih boyunca deri işlemede kullanıldığı bilinen palamut kabuğunun yanı sıra modern zamanlarda palamut özünün de özellikle protein bakımından zengin et türü hayvansal besin maddelerinin korunmasında (kullanım ömrünün uzatılması) kullanıldığı bilinmektedir.

Beslenme Kültürü (Çeşitleri)

Bir insan topluluğunun üyelerine has olan öğrenilmiş duygu düşünce ve davranış kalıplarıyla bunların dışı yansımalarının tamamına hars veya kültür adı verilmektedir. Tarihinin en eski devirlerinden itibaren avcı toplayıcı, göçebe veya yerleşik gibi farklı hayat tarzlarına sahip bütün toplumların kendine has birtakım alışkanlıkları ve tutumları mutlaka mevcuttur. Bu alışkanlıklar ve tutumlar insanların diğer toplumların bireylerinden ayırt edilmesini ve farklı algı ve düşünce tarzlarının ortaya çıkmasını sağlamaktadır. Beslenme de genel olarak toplumun kültürünü, alışkanlıklarını ayırt etmede temel niteliklerinden birisi olarak kabul edilmektedir. Beslenme kendi içerisinde düzenli ve düzensiz olmak üzere ikiye ayrılmaktadır. Düzenli beslenme sağlıklı olması için gerekli olan ve besinleri belirli ölçülerde ve düzenli olarak tüketilmesi şeklinde açıklanmaktadır. Düzensiz beslenme ise vücudun gereksinim ölçütlerine göre eksik veya fazla besin tüketmek şeklinde olup besinin istenilen ölçülerde tüketilmeyişidir. Beslenme kültürü temelde toplumların yaşadıkları coğrafyaların sahip olduğu imkanlar veya imkansızlıklar ya da o coğrafyanın flora veya fauna durumuna göre şekillenmekte olup, bir toplumun beslenme ile ilgili hayat tarzı veya alışkanlıkları olarak izah edilebilir. Yiyeceklerin üretimi, tüketimi ya da hazırlanması büyük oranda coğrafi faktörlerle bağlantılı olmakla beraber kültürün üyeleri olan gelenekler, sevmek, sevmemek, inançlar, tabular ve boş inançlarla da bağlantılıdır. Antropologlar yemek yeme alışkanlıklarının kültürel bağlamda ele alınması gerektiğini haklı olarak ileri sürmektedirler.

Nitekim insanların acıkması ve açlığını gidermek için yemek yemesi genel bir biyokimyasal olay iken, bu açlığını ne şekilde ne zaman ve hangi yemeği seçerek gidereceği toplumun üzerinde yaşadığı mekânın fiziksel ve iklimsel özellikleri çerçevesinde şekillenen antropolojik ve kültürel bir olgu olarak görülmektedir. Bunun yanı sıra yenilen ve içilen şeylerden haz alma konusunda yine her kültürün ortaya çıktığı mekânın şartları dahilinde farklı bir yaklaşım tarzı bulunabilmektedir. Bu

yönüyle yemek kültürü insan hayatında önemli bir yere sahiptir. Anadolu insanının yemek ve beslenme kültürü bakımından zengin olması yani dünyanın en zengin mutfaklarından birinin Anadolu Türk mutfağının olmasının iki önemli sebebi vardır. Her ikisinin de Anadolu'nun coğrafi konumu ve iklimsel özelliklerinden kaynaklandığı bu sebeplerden birincisi bulunduğu coğrafi bölgenin flora ve fauna bakımından zengin olması, diğeri ise dünyadaki birçok kültürle etkileşim halinde olmalarını sağlayan coğrafi konumu ve göçebe kültüründen gelen bir toplum yapısına sahip olmasıyla açıklanabilir¹⁴. Diğer taraftan insanın hayatını sağlıklı ve güçlü bir şekilde devam ettirebilmesi, bünyesini her türlü zararlı tepkimeye karşı koruyabilmesi beslenme şekli ve alışkanlığına yani her şeyden yeterli ve dengeli gıda olmasına bağlıdır¹⁵. Önemli olan dengeli beslenebilmektir, atalarımız bunu bilindiği üzere “her şeyin azı karar çoğu zarardır” şeklinde ifade etmişlerdir. Bilindiği üzere yetersiz beslenme gibi aşırı beslenme de birçok hastalığa yol açmaktadır¹⁶. Günümüzde yeterli ve dengeli beslenmenin önemi pek çok çalışma ile ortaya konulmuş olmasına rağmen küreselleşme, bireyselleşme, kültürleşme sürecinde değişik ekonomik koşullarda farklılıklar gibi durumlar beslenme alışkanlıklarını da değiştirmiştir. Bu olumsuz değişim dünyada ve ülkemizde beslenme sorunlarının obezite gibi güncel hastalık ve ölüm riskleri açısından ön sıralara çıkardığını göstermektedir¹⁷.

¹⁴ Mustafa Talas, “Tarihsel Süreçte Türk Beslenme Kültürü ve Mehmet Ersöz’e Göre Türk Yemekleri”, *Selçuk Üniversitesi Türkiyat Araştırma Dergisi*, S. 18, Konya 2005, s. 273.

¹⁵ Lokman Toprak, *Mardin ve Yemek Kültürü*, Mardin Müze Müdürlüğü, Mardin 2015, s. 68-69.

¹⁶ Banu Kadioğlu- Sibel Kadioğlu-Canan Kaya-Yasemin Turan, “Kırsalda Beslenme Kültürü (Erzurum İli Örneği)”, *Doğu Anadolu Tarımsal Araştırma Enstitüsü, Alınları*, C. 18, S. 1, Erzurum 2010), s. 23.

¹⁷ Sebahattin Bayram, “Kültepe’den Bir Borç Senedi, Bunun İptaline Ait İkinci ve Mahkemeye İntikal ettiğine İlişkin Üçüncü Bir Belge”, *Sosyal Bilimler ve Dil ve Tarih-Coğrafya Fakültesi Sempozyumu (24-26 Nisan 1996) Bildirileri*, Ankara Üniversitesi Basımevi, Ankara 1998. s. 127-147

BİRİNCİ BÖLÜM

ESKİÇAĞ ANADOLU'SUNDA BESİN MADDELERİ VE BESLENME ALİŞKANLIĞI

1.1. Neolitik Dönem'den Asur Ticaret Kolonileri Devri'ne Kadar Anadolu'da Besin Maddeleri ve Beslenme Alışkanlığı

Günümüzden başlayarak geriye doğru gidildiğinde Anadolu'nun bilinen en eski devirlerinde bile dünyanın en önemli geçiş güzergahları arasında olması, uygun iklimi ve elverişli yaşam koşullarını içinde barındırması, bu coğrafyayı sayısız kavimlerin göç ve istila hedefi haline getirmiştir. Öyle ki tarihte birçok kavim Anadolu coğrafyası üzerine göç ve istila seferleri düzenlemiş, ticari faaliyetler ile bölgenin zenginliklerinden istifade etmiş ve geçiş güzergahı olarak kullanmıştır. Anadolu'ya duyulan bu ilgi zaman içerisinde çoğu yerde bulunmayan zengin bir kültür çeşitliliğini de beraberinde getirmiştir. Bu durum Anadolu'nun çok çeşitli bir kültür bahçesi haline gelmesine büyük katkıda bulunmuştur. Buna karşın Anadolu'nun coğrafi yapısı bazı bölgelerinin bu denli yoğun bir çeşitlilikten uzak olduğunu da belirtmek gerekmektedir. Nitekim yer şekillerinin Doğu Anadolu ile Karadeniz Bölgesi'nde engebeli ve yüksek, diğer bölgelerin ise ulaşım, toprak verimi ve iklim açısından daha elverişli olması bu kültür çeşitliliğinin etkilenme oranlarında önemli birer etken olmuştur.

İfade edildiği üzere Avrupa ve Asya arasında önemli bir köprü görevini gören Anadolu coğrafyası birçok kavim ve millete ev sahipliği yapmasıyla bilinmektedir. İşte bu sebeptendir ki farklı ırkların, dillerin, inançların farklı kültürlerin karşılaşma, etkileşme ve yeni kültürleri meydana getirme açısından önemli bir yarımada niteliği taşımaktadır¹⁸. Anadolu'ya her gelen topluluğun bu coğrafyaya bir şeyler katmasının

¹⁸ Hacı Çoban, "Anadolu'nun Tarihi Coğrafyası ve Anadolu Uygarlıklarına Etkisi", *Cappadocia Journal of History and Social Sciences*, Vol. 1, 2013, s. 28.

yanında Anadolu'nun güçlü kültür birikimi birçok özelliği ile söz konusu yeni misafirleri etkileyerek zaman içerisinde kendi bünyesinde eriterek daha da güçlü bir yapıya dönüştürmesini başarmıştır¹⁹. Bu etkileşimin dil, din, ticaret, hukuk, edebiyat, meslek gibi birçok alanda olmasının yanında coğrafyanın da etkisi ile yeme-içme alışkanlığına da sirayet ettiği bilinmektedir. Anadolu'da kültürlerin oluşumu ve coğrafi faktörler çerçevesinde beslenme alışkanlıklarının şekillenmesini insanlık tarihinin gelişme süreçlerine göre aşağıdaki şekilde tasnif ederek incelemenin uygun olacağı düşüncesindeyiz.

1.1.1. Paleolitik ve Mezolitik Dönem'de Beslenme

İnsanlığın ilk izlerinin görüldüğü Paleolitik Dönem'den itibaren Anadolu'da çeşitli yerel faktörlerin etkileşimi sonucu ortaya çıkan ve varlığını M.Ö 2. binyıl sonuna kadar kesintisiz sürdüren yerel kültürler söz konusudur. Anadolu'nun yerel yerleşimcilerine ait kültürlerin kaynaşması uzun bir dönemde buraya kendine has bir kimlik kazandırmıştır.

Milyonlarca yıldan oluşan insanlık tarihi, tarihçiler tarafından belirli bölümlere ayrılmak suretiyle incelenmekte ve bunun ilk aşamasını da Paleolitik Dönem oluşturmaktadır. Beşerî bilimin sunduğu verilere göre, Paleolitik Dönem, insanın diğer canlılardan farklılaştığı devri temsil etmiş ve bu dönemde insan, akıl ve el becerisiyle bilindiği üzere büyük çoğunluğu taştan olan ilk aletleri yapmış, ateşi keşfetmiş, soyutlama yetisini geliştirmiş, avlanabilmek için ok uçlarını, dikiş dikebilmek için kemik veya tahtadan yaptığı iğneleri kullanmıştır²⁰. Bununla birlikte ilk zamanlar için mağaraların barınak olarak kullanıldığı duvarlarına günlük hayattaki olayları ve özellikle doğaya karşı vermiş olduğu mücadelede elde ettiği başarının mitsel bir anlayışla ve kahramanlık motifleriyle betimlendiğini tasvir eden basit resimler çizmiştir²¹. Hali hazırda bilimsel verilere göre iki buçuk milyon yıl sürdüğü kabul edilen Paleolitik Dönem'de insanların avcılık ve besin toplayıcılığı yaparak geçimlerini sağladıkları anlaşılmaktadır. Paleolitik Dönem insanının hayat tarzının anlaşılması açısından önemli, çok sayıda arkeolojik ve antropolojik bulgunun gün yüzüne

¹⁹ Veli Sevin, *Anadolu'nun Tarihi Coğrafyası*, Türk Tarih Kurumu Yayınları, Ankara 2001, s. VII.

²⁰ Metin Kartal, *Türkiye'de Son Avcı-Toplayıcılar*, Arkeoloji ve Sanat yayınları, İstanbul 2009, s. 12.

²¹ Yusuf Kılıç, "Anadolu'nun İlk Kentleri", I. Uluslararası Sosyal Bilimler Araştırmaları Kongresi, (Edit. Hasan Kara), Saraybosna 20015, s. 121-122.

çıkarıldığı nadir memleketlerden birisi de çalışmamızın esas alanını oluşturan Anadolu topraklarıdır. Anadolu coğrafyasının kendine münhasır konumu, farklı iklim tiplerine sahip olması ve buna bağlı olarak muhtelif bitkilerin yetişmesi, hayvan türlerinin bulunması, zengin su kaynakları, bereketli toprakları ve zengin maden kaynakları nedeniyle her dönemde insanlar için çekiciliği olan bir coğrafya olmuş ve medeniyetlerin oluşumunda son derece önemli bir etkiye sahip olmuştur. Bunun neticesinde de Anadolu'da büyük kültür ve medeniyetler gelişmiş ayrıca bu medeniyetlerin sayısız kalıntısı günümüze kadar ulaşmayı başarabilmiştir.

Anadolu coğrafyasında bu dönemi yansıtan iki buluntu yerinden biri İç Anadolu'da Konya yakınlarındaki Dursunlu, diğeri ise Marmara Bölgesi'nde İstanbul ilinin Küçük Çekmece ilçesindeki Yarımburgaz Mağarası'dır²². Paleolitik kültürün yoğun olarak yaşandığı ve bu dönemle ilgili bilimsel dayanaklı ilk veriler ise Antalya yöresindeki Öküzini ve Karain-B mağaralarından elde edilmiştir. Buralardan gün ışığına çıkarılan önemli arkeolojik kalıntılar, dilgi, dilgicik, çekirdek, çanak çömlek parçası ve daha çok cilalı taşlardır²³. Diğer buluntu yerleri ise Öküzini çevresinde yer almakta olup, bunlar Suluin, Macarini, Deliktaş, Koyunini alanlarıdır. Buralardan da araştırmacılar, piramit biçimli çekirdekler, uçlar ve dilgiler bulmuşlardır. Ayrıca dağ keçisi, geyik ve domuz gibi hayvanların kemiklerini tespit etmişlerdir²⁴. Paleolitik Dönemin başka bir özelliği ise bu süreçte yeni bir alet türü olan ok ve mızrak uçlarının ortaya çıkmış olmasıdır. Avlanmak amaçlı kullanılan ve sapa bağlanarak el ya da yay ile fırlatılabilen bu aletler bazı uzmanlar tarafından 'ilk makine' olarak tanımlanmaktadır. Bu aletlerin kullanımı insana doğada kendinden güçlü hayvanlara karşı üstünlük elde etmelerinin yanı sıra beslenme alışkanlıklarının da değişmesini sağlamıştır. Zira beslenme mutfağına hayvansal besinlerde girmeye başlamıştır. Diğer taraftan ateşin keşfedilip kullanılmış olması sayesinde artık besinlerin çiğ olarak değil, pişirilerek yendiği bilinmektedir²⁵. Yukarıda ifade edildiği üzere, tüm Paleolitik Dönem insanları gibi bu dönemde Anadolu insanı da daha çok avlanarak ve yenilebilir bitkiler toplayarak besin ihtiyacını karşılamış, mağara veya kaya kovuklarında barınmış ve barındıkları bu

²² Fitnat Şimşek, "Paleolitik Dönemde İnsan Türleri", *Uluslararası Amisos Dergisi*, C. 2, S. 3, 2017, s. 73.

²³ İraz Aslı Yaman, *Türkiye'deki Paleolitik Endüstrilerin Yapay Katlaşım Denemesi*, (Basılmamış Yüksek Lisans Tezi), Ankara 2015, s. 53.

²⁴ M. Kartal, a.g.e., s. 55.

²⁵ Mehmet Özdoğan, "İlk Adımlar, Paleolitik Çağ", *Arkeo Atlas*, S. 1, 2002, s. 51-52.

mekanların duvarlarını ise mitsel resimlerle süslemiştir. Bu insanların günümüze kadar gelebilmiş maddi kültür kalıntıları, genellikle çakmak taşlarının yontulması ile biçimlendirilmiş olan baltalar, kesiciler ve kazıyıcılar, iğneler, delgiçler gibi aletlerdir. İnsanların beslenme gereksinimlerini karşılamak üzere avlanmak ve vahşi hayvanlardan korunabilmek için taştan yapıp kullandıkları bu aletlerden dolayı söz konusu devre 'Eski Taş Devri'(Paleolitik) adı verilmektedir. Ayrıca yaşam biçimlerinin henüz besin üretimi aşamasına erişemediğini göz önünde bulundurularak, bu kültür evresine 'Toplayıcılık ve Avcılık Dönemi' adı da verilmektedir²⁶. Diğer taraftan Paleolitik Dönem'den sonra gelen Mezolitik (Orta Taş Dönemi) Dönem, Neolitik Döneme geçiş aşamasıdır. Bu sebeple Orta Taş Dönemi ifadesinin doğruluğu göz önünde bulundurulmalıdır. Zira besin üretim faaliyetleri, meseleye bakıldığında gerçekten asalak tüketici kültürden üretici kültüre geçiş aşamasındaki orta zamanı kapsamaktadır. Hala geleneksel çakmak taşı kullanılmakta ve mikrolit adı verilen minik aletler (tahta, kemik ya da boynuz sapları) yapılmaktadır²⁷. Bu dönemdeki en önemli yenilik beslenme çeşitliliğinin olmasıdır. Öyle ki, daha önce protein ağırlıklı bir beslenme türü hâkimken bu süreçte çeşitli yemiş, bitki ve köklerin daha fazla beslenme alışkanlığının bir parçası haline geldiğini görmekteyiz. İnsanlar bu dönemde kara hayvanlarının yanı sıra suda yaşayan hayvanları yakalamağa ve gıdalarını nehir veya göllerden yani su ürünlerinden de temin etmeye başlamışlardır. Bununla beraber su içmek için artık her defasında dere veya göl kenarlarına inmek yerine, yerde açtıkları sarnıç, kuyu ve çukurların içini sıvayıp ihtiyaç duydukları sularını yağmur ve kar sularından buralarda biriktirmişlerdir²⁸. Böylece insanlık tarafından su depolama sistemlerinin temeli atılmıştır.

Öte yandan bu dönemde Doğu Akdeniz kıyıları ve Güneydoğu Anadolu' da yabani tahılları toplayan, domuz ve karaca gibi hayvanları avlayan küçük topluluklar ortaya çıkmıştır. Böylece ilk üretim topluluklarının ilk örneklerini ortaya çıkartan gelişmelerin başlangıcı bu bölgelerde gerçekleşmiştir²⁹. Anadolu'daki en önemli Mezolitik Dönem buluntu yerleri ise, Antalya yakınlarındaki Öküzini ve Belbaşı Mağaraları, Marmara Bölgesi'nde Ağaçalı, Gümüşdere, Domalı, Akçalı, Şile, Ağva,

²⁶ Yusuf Kılıç-H. Hande Duymuş, "M.Ö. II. Binyılda Anadolu'da Besin Maddeleri", *Prof. Dr. Yavuz Ercan'a Armağan, Turhan Kitapevi*, Ankara 2008, s. 336-337.

²⁷ M. Özdoğan, "Adım Adım Yerleşik Yaşam, Mezolitik Çağ" *Arkeoatlas*, S. 1, 2002, s. 59-60.

²⁸ Firuzan Kınal, *Eski Anadolu Tarihi*, TTK Basımevi, Ankara 1998, s. 13.

²⁹ M. Özdoğan, a.g.m., s. 59-60.

Ambarlı Deresi; Gelibolu Yarımadası'nda Ören mevki Akbaş Şehitliği, Anadolu'nun kuzeyinde yer alan Samsun civarında Tekkeköy, Isparta Göller Yöresinde Beldibi, Karain ve Çarkini mağaraları, Ankara Keçiören ve Güdül alanlarıdır³⁰. Yoğun olarak ise İstanbul Boğazı'nın iki yakasında, Ürgüp Göreme yöresinde, Balıkesir, Kahramanmaraş- Adıyaman arsında, Malatya-Elâzığ civarında ve Şanlıurfa Birecik, Suruç ilçelerinde, Konya Pınarbaşı mevkiinde kalıntılara rastlanmıştır. Ayrıca az miktarda Kars, Bayburt ve Erzurum civarında Mezolitik Dönem kalıntısı ortaya çıkarılmıştır³¹.

1.1.2. Neolitik Dönem'de Beslenme (M.Ö. 8000-5000)

Neolitik Dönem, uzmanlar tarafından insanlığın ilk devrimi olarak adlandırılmaktadır. Nitekim bu dönemde insanoğlu tüketici konumundan üretici konumuna geçmiştir. Beslenme de bitkilerin daha fazla yer alması da Neolitik Dönemi hazırlayan bir sürecin başlangıcı olmuştur. Öyle ki, beslenme gereksinimi insanoğluna gıdasını elde etmek için kullanacak araçlar noktasında fikirler geliştirmek zorunluluğu doğurmuştur. Nitekim bazen hızlı koşan bir geyik türünü avlamak için ok ucunu geliştirmiş, bazen de yabani bir sığır sürüsüne tuzak hazırlamayı düşünebilmiştir. Ayrıca insanlar yerleşimlerin düzenini, beslenme ekonomisine göre oluşturmuş, böylece pişecek aşa göre ocak ve yer, evcil hayvana barınak ve bitki kurutmak için özel bir alan ve bitki tohumlarını saklamak için özel mekanlar oluşturmuştur. İnsanın avlanarak ve toplayıcılık yaparak geçirdiği milyonlarca yılın ardından üretime yöneldiği bu dönem, insanlık tarihi açısından büyük önem taşımaktadır. Gerçekten bu dönemde sadece doğaya bağlı bir yaşam yerine, doğaya hâkim üretici bir ekonomi düzenine geçme çabasının başladığı görülmektedir. Belki de üretimle kontrol altına alınan besin ve yiyecek garantisi insanı bugüne getiren en büyük başarıdır. Fakat şunu da belirtmek gerekir ki, tarihöncesi dönemde de günümüzde olduğu gibi her yerleşme yerinde farklı bir besin tüketimi yapılmaktadır. Bu farklılığın ortaya çıkması insanın kendi tercihinden çok üzerinde yaşadığı coğrafyanın faktörleri, teknoloji ve kültürel yaşam şartlarına bağlıdır³².

³⁰ F. Kınal, a.g.e., s. 11-12.

³¹ Y. Kılıç, "Anadolu'nun İlk Kentleri", s. 122-123.

³² M. Özdoğan, a.g.m., s. 63.

Yukarıda da ifade edildiği üzere, besin üretimine geçişin asıl sebebi, besin kaynaklarının zamanla azalması ve insan nüfusunun artmasıdır. Diğer bir deyişle besin maddelerinin beslenme açısından yetersiz olmasıdır. Bu cümleden hareketle arkeolojik kazılarda bulunan hayvan kemiklerini inceleyen arkeozoologlar, hayvan kemiklerinden yola çıkarak yerleşmenin doğal çevresi, yabani ve evcil hayvanların dağılımı, yerleşmenin mevsimlik mi yoksa sürekli mi iskân edildiği gibi sorulara yanıt aramışlardır. Ayrıca kemiklerin üzerindeki kesim ve yanık izlerinden kesim teknikleri, yerleşme de bulunan hayvanların dağılımı, hayvanın en çok kullanılan kısımları, avcılık teknikleri ve hayvansal yiyeceklerin beslenmedeki yeri araştırılmıştır. Bununla birlikte arkeobotanik uzmanlarının yaptıkları çalışmalarda da özellikle yerleşim alanlarında tespit edilen bitki özü veya tohumlarını inceleyerek besin kaynağı olarak kullanılan bitkiler ve bitkisel beslenme alışkanlıkları hakkında bilgi elde etmişlerdir. Buna ilave olarak bitki tohumlarının işlenerek besin durumuna getirilmesi için kullanılan aletler ve özellikle de el değirmeni (Ek 2) ile pişirme ocakları, (Ek 3) bitkisel beslenmenin boyutunun anlaşılması açısından önemli kalıntılar arasında yer almaktadır.

Daha öncede belirtildiği gibi, insanların bir milyon yılı aşkın süre devam eden avcı-toplayıcı ve göçebe yaşamından sonra tarım yapmaya, hayvan evcilleştirmeye böylece kendi besinlerini üretmeye ve sabit köyler kurmaya başladığı Neolitik Dönem değişik aşamalardan ve gelişmelerden geçerek 6 bin yıl gibi uzun bir süreye yayılmaktadır. Neolitik Dönem ayrıca toplumun yaşama biçimi, hayata bakışı, dini inançları ve kültür düzeninde de köklü değişikliklerin gerçekleştiği bir uzun süreçtir. Paleolitik ve Mezolitik Dönemlerde olduğu gibi, bu dönemin insanları artık gıdalarını gezerek veya avlanarak toplamıyorlardı. Aksine ekip biçmek için kendileri için uygun ve verimli alanlara yani daha çok ırmak vadilerine veya göl kenarlarına yani su kaynaklarının kıyılarına yerleşmişlerdi³³. Yerleşik hayat düzeninin başlaması ve avcı-toplayıcılıktan ilk üretime geçiş sürecinin başarıyla tamamlanmasından dolayı genellikle modern uygarlığın temellerinin bu dönemde atıldığı kabul edilmektedir. Öyle ki, Endüstri Devrimi'ne kadar geçen uzun zaman boyunca hâkim toplumsal düzenin yönetsel hiyerarşinin ayrıca da bireyler arasındaki iş bölümünün temellerinin de bu süreç içinde atıldığı söylenmektedir. Neolitik Dönem 'Neolitik Devrim' ve Cilalı Taş Devri olarak adlandırılan bu süreç artık ilk üretimi köy toplumları olarak da adlandırılmaktadır. Neolitik Dönemin en önemli buluşları tarımın yapılmaya başlanması, tarımsal aletlerin

³³ F. Kinal, a.g.e., s. 13.

kısmen icat edilmesi ve domuz, öküz, eşek, koyun ve keçi gibi hayvanların evcilleştirilmesi ve hatta bazılarının istenilen amaç doğrultusunda kullanılması için evcilleştirilmesidir.

Neolitik Dönem, Çanak Çömleksiz Neolitik ve Çanak Çömleklili Neolitik Dönem olarak iki bölümde incelenmektedir. Çanak Çömleksiz Neolitik Dönemde yerleşik yaşam ve bunun gereği barınakların inşa edilmesiyle yeni bir mimari, köy yaşantısı ortaya çıkmış; beslenmede tahıllardan ve evcilleştirme sürecindeki hayvanlardan giderek daha fazla yararlanılmaya başlanmıştır. Ancak bu gelişme avcılık ve toplayıcılığın tamamen bittiği anlamına gelmemekle beraber hala besin temin etmenin önemli bir bölümünü oluşturmaya devam etmiştir. Ayrıca Çanak Çömleksiz Neolitik Dönemde yerleşim için besin kaynaklarının yetiştirilmesine uygun, tehlikelere karşı korunaklı olması ve su kaynakları dikkate alınmış, hammadde kaynaklarına yakın, göl ve bataklık kıyısındaki yüksekçe doğal tepeler ve eşikler ilk tercih sırasını almıştır. Söz konusu bu yerler çeşitli av hayvanları dışında, kuş, balık ve bazı yumuşakçaların bol bulunabildiği ve tarıma müsait topraklara sahip bölgelerdir. Neolitik Dönem yerleşimlerinden olan Çayönü³⁴ (Diyarbakır) bu özellikleri taşıyan önemli yerlerden bir tanesidir. Ayrıca yaz-kış akan çay ve derelerin kıyılarındaki yükseltiler de köy yeri olarak seçilmiştir. Bunlara örnek olarak Hallan Çemi³⁵, Mezraa Teleilat³⁶ (Şanlıurfa) ve Cafer Höyük³⁷ (Malatya) mevkileri verilebilir, ayrıca Körtik Tepe³⁸ (Diyarbakır) ve

³⁴ *Diyarbakır ilinin Ergani ilçesi sınırlarında yer alan Çayönü'nün, Neolitik Dönem öncesinde avcı-toplayıcı gruplar tarafından iskân alanı olarak seçilmesi, bu yerleşkenin insan ve diğer canlı yaşamı açısından oldukça önemli bir merkezdir. Öyle ki, burada yapılan tarihi ve arkeolojik çalışmalar söz konusu bölgenin yabani sığır, koyun ve keçi gibi hayvanlar ile yabani bitkilerin yaşam kaynağı bakımından oldukça zengin bir alan olduğunu ortaya koymuştur.* Geniş bilgi için bkz. Muammer Özdemir, "Neolitik Dönem Anadolu Mimarısından Bir Kesit: Çayönü", *Journal of History and Future*, Vol. 3, S. 1, 2017, s. 250, ss. 248-265.

³⁵ *Dicle Nehri'nin bir kolu olan Batman Çay'ının kıyısında yer alan Hallan Çemi, Batman il sınırları içerisinde bulunan küçük bir höyüktür. Yaklaşık olarak M.Ö. 10020-9200 yılları arasına tarihlendirilen ve Proto-Neolitik bir yerleşim yeri olan Hallan Çemi Höyüğü'nde, M. Rosenberg başkanlığında, Delaware Üniversitesi ile Diyarbakır Müzesinin ortaklaşa yürüttüğü ve dört yıl süren bir kurtarma kazısı sonucu ortaya çıkarılmıştır. Fakat günümüzde Batman Barajı'nda biriktirilen sular altında kalmıştır. Höyüğün 4.3 m'lik birikimi içinde ve dört Akeramik Neolitik tabaka ortaya çıkarılmıştır. Hallan Çemi, Güneydoğu Anadolu bölgesinde bugüne kadar bilinen en eski köy yerleşmesidir. Bkz. Serap Özöl, "Çanak Çömleksiz Neolitik Çağda Güneydoğu Anadolu'da Din ve Sosyal Yapı", *Tarih İncelemeleri Dergisi*, C. XXVI, S. 1, 2011, s. 177. ss. 173-196.*

³⁶ *Mezraa-Teleilat Höyüğü, Karkamış Baraj Gölü etki alanında kalan, Şanlıurfa'nın Birecik ilçesinin güneyinde yer alan Mezraa beldesinde yer almaktadır. Fırat Nehri'nin kıyısındaki düz bir alanda ve günümüzde kaynakları kurumuş iki derenin arasında yer almaktadır. bkz. Mehmet Özdoğan-Necmi Karul-Eylem Özdoğan, "2002 Yılı Mezraa Teleilat Kazıları", İhsu ve Karkamış Baraj Gölleri Altında Kalacak Arkeolojik ve Kültür Varlıklarını Kurtarma Projesi 2002 Yılı Çalışmaları, C. 1, ODTÜ-Tarihsel Çevre Araştırma ve Değerlendirme Merkezi, (TAÇDAM), Ankara 2002, s. 36.*

³⁷ *Malatya ilinin 40 km. kuzey doğusunda bulunan Caferhöyük köyünün hemen yanında ortaya çıkarılmış bu höyüğün birçok döneme ait kalıntılar bulunmaktadır. Höyüğün üst kısmında Bizans mezarlarına ait*

Göbeklitepe³⁹ (Şanlıurfa), Çanak Çömleksiz Neolitik Dönemin Güneydoğu Anadolu'daki diğer yerleşimlerdir. Tüm yer seçimlerinde en önemli özellik ise yakın çevrede içimi tatlı bir su kaynağının var olmasıydı⁴⁰. Orta Anadolu Çanak Çömleksiz Neolitik kültürlerin yayılım alanlarında en önemli faktör ise yabancı koyun, keçi ve sığırdır. “Konya Gölü” gibi göllerin eski alanları içinde gelişen çayırliklar muhtemelen hayvan sürülerinin beslenmesi için uygun ortam oluşturmaktadır. Orta Anadolu insanları sadece bu hayvanları avlamakla kalmayıp aynı zamanda bu hayvanlar üzerinde bir nevi evcilleştirme denetimi sağlamışlardır. Bu kültürün yayılım alanı İç Anadolu'nun Güneydoğu, Güney ve Göller Bölgesi'ni kapsamaktadır⁴¹. Buna karşılık Çanak Çömlekli Neolitik Dönem ile birlikte çiftçiliğe, besin üretimine dayalı ekonomik model tüm kurallarıyla birlikte yerleşmeye başlamış ve bu toplumsal yaşamın her kademesine yansımıştır. Bunun yanında Neolitik Devrim her yer de aynı zamanda, aynı şekilde olmamıştır. Doğrusu iklimsel faktörlere bağlı olarak Doğu Akdeniz, Kuzey Suriye ve Kuzey Mezopotamya, Güneydoğu Anadolu ile Doğu Anadolu'nun güney kısmında hayat süren insanlar 11-10 bin yıllarından itibaren bu yeni yaşam biçimini geliştirmiş olsalar da son şekli 10-6 bin yılları arasında gerçekleşmiştir. Orta ve Güneydoğu Anadolu'da bu gelişmeler yaşanırken dünyanın başka yerlerinde Batı ve Kuzey Anadolu'da Mezolitik Dönemin halen varlığını devam ettirdiği gözlemlenmektedir⁴². Bunu iklimsel şartların mevcut durumları ile açıklamak

bulgular elde edilmiştir. Bizans mezarlarının altında ise Erken Tunç Çağı'na ait çanak çömlek parçaları ele geçmiştir, bunların hemen altında Akeramik Neolitik Dönem yerleşme katına ulaşılmıştır. Karakaya Baraj sularının höyüğü basması ile Caferhöyük günümüzde tamamen su altında kalmıştır. Bkz. Sevil Özterzi, Anadolu'da Neolitik ve Kalkolitik Dönemdeki Mezar Tiplerinin ve Ölü Gömme Geleneklerinin Sosyokültürel Açısından Değerlendirilmesi, (Basılmamış Yüksek Lisans Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2011, s. 49-51.

³⁸ *Körtik Tepe Höyüğü Diyarbakır İli'ne 60 km. uzaklıkta, Bismil İlçesi'ne bağlı Sinan ve Salat Köyleri arasında, Dicle Nehri'nin kıyısında bulunmaktadır. Bulunduğu mevkiinin tarım arazileri içerisinde olmasından kaynaklanan sebeplerden dolayı tahrip edilmiş olmasının yanında, kültürel karakteri anlaşılacak kadar iyi korunmuştur. Bu höyükteki kazılar 2009 yılında başlatılmış ve 2010 yılına kadar devam etmiştir. Bkz. Vecihi Özkaya-Aytaç Coşkun-Feridun S. Şahin, “Gre Abdurrahman 2010 Yılı Kazısı”, 33. Kazı Çalışmaları Toplantısı, T.C. Kültür ve Turizm Bakanlığı Kültür Varlıkları ve Müzeler Genel Müdürlüğü, Malatya 2011, C. 1, s. 295-296.*

³⁹ *Güneydoğu Anadolu Bölgesi'nde ve Şanlıurfa şehir merkezine yaklaşık 15 km uzaklıkta olan Göbeklitepe'de, 1995 yılında Alman Arkeolog Klaus Schmidt tarafından kazı çalışmaları başlatılmıştır. Yapılan Karbon 14 yöntemi sonucu yaklaşık olarak 12 bin (M.Ö. 9-10 bin) yaşında olduğu tahmin edilmekle beraber araştırmalar günümüzde hala devam etmektedir. Elde edilen bulgular buranın bir ibadethane olduğunu ortaya çıkarmıştır. Bkz. Hasan Özalp, “İnsanlığın En Eski Tapınağı Göbeklitepe Teolojik Olarak Bize Ne Söyler?”, *Bilimname*, 2016, C. XXX, S. 1, s. 61.*

⁴⁰ Y. Kılıç, a.g.m., s. 123-124.

⁴¹ Y. Kılıç, a.g.m., s. 124.

⁴² Mehmet Özdoğan-Nezih Başgelen, “Yeni Kazılar, Yeni Bulgular”, *Türkiye'de Neolitik Dönem: Anadolu'da Uygarlığın Doğuşu ve Avrupa'ya Yayılımı*, Arkeoloji ve Sanat Yayınları, İstanbul 2007. s. 74.

mümkündür. Zira ılıman iklim kuşağının egemen olduğu yerlerin sunduğu uygun şartlar canlıların yaşaması açısından kolaylıklar sağlamaktadır.

Diğer taraftan avcı-toplayıcı toplumundan sonraki aşamada ilk üretim toplumlari, Neolitik Dönemin gerçekleştiği ‘çekirdek bölge’ için geçerlidir. Bu dönemde birbirinden farklı iki çekirdek bölgeyi tanımlayabiliriz. Yakınođu Neolitik’ i olarak adlandırılan Güneydođu Anadolu ile Dođu Anadolu’nun güney kısımlarının dâhil olduğu birinci bölge, İç Anadolu’da özellikle Konya ve Niğde çevresi ikinci bölge şeklinde değerlendirilebilir. Neolitik Dönem ile birlikte hızlı bir deđişim sürecine girilmiştir. Ancak yeni ekonomik modellerin yaygınlaşması da bir o kadar uzun sürmüştür. Buğday, arpa, çavdar, darı, fiğ, bezelye, burçak, keten, kenevir gibi tahıllar, mercimek ve baklagiller ile koyun, keçi, sığır, domuz gibi hayvanlar insan yaşamında önem kazanmaya başlamış, ancak avcılık ve besin toplayıcılığı bir süre daha devam etmiştir⁴³.

Bununla birlikte buğdayın ekim ve hasadının yapılması daha bol miktarda elde edilen, kolay depolanarak gelecek yıllar için korunabilen ve karbonhidrat bakımından son derece zengin bir besin maddesinin keşfi anlamına gelmektedir. Bugünkü buğday üç gruba ayrıldığında; yumuşak buğday (*Triticum vulgare*), emmer buğdayı (*Triticum dicoccum*) ve einkorn buğdayı (*Triticum monococcum*) şeklinde sıralanmaktadır. Son iki türün evcil buğdayın atası olduğu ve üç türün de doğal yaşama ortamlarının Dođu Anadolu yaylaları ile yakın çevresi olduğu bilinmektedir⁴⁴.

Buğday bitkisinin ilk olarak nerede ve ne zaman tarımının yapıldığını kesin olarak ortaya koymak mümkün değildir. Son yapılan biyogenetik araştırmalar ise buğdayın anavatanının olasılıkla Urfa ile Diyarbakır arasındaki Karacadağ mevki olduğunu göstermektedir. Bu bağlamda, Güneydođu Anadolu, tahılların yabani ataları açısından Yakınođu’daki en zengin alanlardan biri olup ve bu zenginliğini oldukça yüksek yağış oranlarına ve bazaltın geniş alanlarda yaygın olarak bulunmasına borçlu olduğu kabul edilmektedir. Ayrıca buğday ve çavdar en iyi volkanik topraklarda yetişen ve alkali toprağı sevmeyen bitki türleridir; ancak bunların ilki, kireç taşı bölgelerde, kireci iyice yıkanmış terra rossa türü toprakların bulunduğu alanlarda görülebilir.

⁴³ Mehmet Özdoğan, “Çanak Çömleksiz, Neolitik Çağ”, *Arkeo Atlas*, S. 1, 2002, s. 66.

⁴⁴ B. Öksüz, a.g.m., s. 85.

Yabanıl siyez(einkorn), gernik(emmer) ve çavdar günümüzde yoğun olarak bazalt topraklarda bulunmaktadır. Yabanıl türlerin doğal olarak geniş alanlar kaplayacak şekilde kendiliğinden yetiştiği Karacadağ, yakın çevresindeki Nevali Çori ve Göbekli Tepe yerleşimlerinin besin gereksinimlerinin büyük çoğunluğunu karşılamış olduğu düşünülmektedir⁴⁵.

İç Anadolu Bölgesi'nde Neolitik kültürün en iyi temsil edildiği yer ise Aksaray ilinin 25 km güneydoğusunda yer alan Aşıklı Höyüktür. Burada avcılığın yapıldığına dair deliller ve obsidyen malzeme bulunmuştur. (Ek 4) Ayrıca Karaman yakınlarındaki Canhasan ile Beyşehir bölgesinde yer alan Suberde yerleşimlerinde yapılan araştırmalar esnasında da bu devrin son evresinin izlerini andıran bulgular ortaya konulmuştur. İnsanoğlu tarafından tarıma alınan ilk bitkiler olarak arpa, yabanıl gernik, çavdar, siyez ve az sayıda büyük tohumlu baklagillerin seçilmiş olması, bu bitkilerin yapısal özellikleri ve kültüre alınmasının uygun doğa koşullarına bağlı olduğunun bir kanıtıdır. Bu çerçevede bize yol gösterecek olan, besin çeşitlerinin birinci kanıtı olarak kabul ettiğimiz, kazı yerlerinde ortaya çıkan kömürleşmiş bitki kalıntılarıdır. (Ek 5-6) Bu bitkiler hakkında bir sonuca varmak için arkeobotanik biliminden istifade edilmiştir. Yapılan kazı çalışmalarında bulunan hayvan kemiklerini incelemek için ise arkeozooloji biliminden faydalanılmıştır. Bu çalışmalar Anadolu'nun en az Yakındoğu kadar ilk üretime geçişte önemli bir yere sahip olduğunu göstermiştir. Arkeobotanik ve arkeozooloji sonuçlarına göre Anadolu'da ilk evcilleştirme süreci hakkında bilgi veren yerler şuralardır: Orta Anadolu Bölgesi'nde Aşıklı Höyük (Aksaray), Suberde (Konya), Can Hasan III (Karaman), Çatalhöyük (Konya) ; Doğu ve Güneydoğu Anadolu Bölgelerinde Hallan Çemi (Batman), Nevali Çori (Şanlı Urfa), Cafer Höyük (Malatya), Giritille (Adıyaman), Akarçay Tepe (Şanlı Urfa) , Yeni Mahalle; Göller Yöresi (Hacılar, Höyücek, Kuruçay ve Bademağacı höyükleri), Ulucak Höyük, Ilıpınar ve Menteşe gibi Neolitik yerleşimlere de rastlamak mümkündür.

Anadolu insanının bu dönemdeki geçmişini gözler önüne seren adı geçen yerleşim yerlerinin içinde Çatalhöyük, Nevali Çori, Pınarbaşı, Köşk Höyük 'ün özel bir yeri vardır. Çatalhöyük'te yapılan incelemelerde en erken tabakalarında Neolitik

⁴⁵ G. Wilcox-M. Savard, "Türkiye'de Neolitik Dönem", *Güneydoğu Anadolu'da Tarımın Benimsenmesine İlişkin Botanik Veriler*, Arkeoloji ve Sanat Yayınları, İstanbul 2007. s. 433.

insanlar tarafından ekilmiş, hububatlar ve baklagiller olduğu ortaya çıkarılmıştır. Ekilen ana bitkiler, birincil olarak emmer buğdayı (*Triticum dicoccum*) ve ekmeklik buğday (*Triticum aestivum*) ile az miktarda einkorn (*Triticum monococcum*) ve kabuksuz arpadır (*Hordeum vulgare*). Anadolu coğrafyasında yetiştirilmiş baklagiller arasında acı bakla (*Vicia ervilia*) da bulunmaktadır⁴⁶.

Burada toplanan veri grubu içinde söz konusu bitkilerin tohumları da bulunmuştur. Ayrıca yukarıda bahsi geçen bu tür tahıl ve baklagiller Anadolu'da kışın yaygın olarak ekilen bitkilerdir⁴⁷. Çatalhöyük'te yine bol miktarda kömürleşmiş bitki kalıntıları ortaya çıkmıştır⁴⁸.

Tüm bu bilgilerin haricinde Niğde ili, Bor İlçesine bağlı Bahçeli Beldesi'nin kuzeydoğusunda yer alan Köşk Höyük yerleşmesinde ise buğday, arpa, mercimek, nohut ve fasulye kalıntıları bulunmuştur. Bu kalıntılar şimdiye kadar burada saptanabilen arkeobotanik örneklerdir⁴⁹. Ancak arkeobotanik verilerin azlığına rağmen kazılarda ele geçen bitki kalıntıları ve hayvan kemikleri ile de örtüşen görsel malzeme, Köşk Höyük insanların yaşam biçimleri, beslenme alışkanlıkları ve inanç sistemlerine ışık tutan bilgiler sağlamaktadır. Bu örnek, insanların Neolitik Dönemde hayvanların etinden ve sütünden de faydalandığını kanıtlamaktadır. Bu da beslenme modelinin daha çok hayvansal ürünlerin tüketimine göre tasarlanmış doğal gelişimdir. Beslenme biçimleri ile ilgili bir başka önemli bilgi ise yine kazılar esnasında bulunan kabartmalı kaplardan edinilmektedir⁵⁰. (Ek 7-8-9)

Neolitik Dönemde meydana gelen önemli gelişmelere ışık tutan merkezlerden birisi de Kayseri ili Pınarbaşı ilçesi sınırları içerisinde yer almaktadır. Bu yerleşmede ortaya çıkarılan arkeolojik malzeme ise Anadolu'daki yerleşik hayata geçişi, tarımın ve hayvancılığın başlangıcını göstermektedir. Ayrıca buradaki Epi-Paleolitik kaya sığınağının erken evrelerinde balık kemiklerine rastlanmıştır. Bu durum ağ ile yapılan balıkçılığın kanıtı kabul edilebilir. Buna ilaveten Neolitik Dönemdeki insanların beslenme biçimleri hakkında da bilgiler edinilmesi açısından önemlidir. Çok sayıda kuş

⁴⁶ E. Asouti-A. Fairbarin, *Topraktan Sonsuzluğa Çatalhöyük*, Yapı Kredi Yayınları, Ankara 2006, s. 80.

⁴⁷ E. Asouti-A. Fairbarin, a.g.e., s. 84.

⁴⁸ I. Hodde, "Çatalhöyük/Yerleşme, Proje ve Sergi İçin Kısa Bir Giriş", *Topraktan Sonsuzluğa Çatalhöyük*, Yapı Kredi Yayınları, Ankara 2006, s. 24.

⁴⁹ Aliye Öztan, *Köşk Höyük*, "Türkiye'de Neolitik Dönem", Arkeoloji ve Sanat Yayınları, İstanbul 2007, s. 233.

⁵⁰ A. Öztan, a.g.e., s. 313-329.

kemiğinin olması da bataklık arazisinin olanaklarından geniş ölçüde yararlandıklarını ve tuzak kurarak kuşları avlamış olduklarını göstermektedir. Ayrıca sığır ve atgiller de av hayvanları arasında bulunmaktadır. Avcılığın çoğunlukla ok ve yay ile yapıldığını ok uçlarının olmasından anlamak mümkündür. Aynı zamanda bu ok uçları bu dönemin insanları için avcılığın önemine işaret etmektedir. Bütün bunların yanında öğütme taşları bu evre de bulunmadığından dolayı, bitkisel yiyecekler muhtemelen dövülerek kullanılmıştır. Yine Yukarı Mezopotamya olarak da tanımlanan Nevali Çori ve Urfa bölgesinde de Neolitik Döneme ait önemli kalıntılar ortaya çıkmıştır. Orta Fırat ile Yukarı Dicle Havzalarını kapsayan bu alan Doğu Torosların güney etekleri boyunca uzanan Mezopotamya düzlüklerine göre daha geniş bir coğrafyayı içine almaktadır. Bitkisel ve hayvansal kalıntılar bize o zamanlar söz konusu bölgede uygulanan ekonomiye ilişkin önemli bilgi vermektedir. Bu bölgede kültüre alınmış bitkiler arasında en sık görülen siyezdir. İki taneli yabani buğday ve arpa bulunmuştur (*Triticum boeoticum*, *Triticum monococcum*). Baklagilleri ise mercimek, nohut, karaburçak ve baklanın yanı sıra diğer baklagil türleri temsil etmektedir. Beslenme çam fıstığı, badem ve üzüm toplamanın yanı sıra başka yabani otların ve kızıl buğdayın toplanması ile tamamlanmaktadır. Bunlardan anlaşılıyor ki, Nevali Çori’de yaşayanlar tahıl ve baklagiller ile gelişmiş bir tarım yapmakta idiler. Ayrıca kazılarda bulunan av silahlarının kalıntısının yüksek oranda olması avcılıkla beslenmenin rolünün büyük olduğunu göstermektedir. Hayvan kemiklerinin arasında en çok görülen ceylan kemikleridir. Boğalar, yaban domuzları, kızıl ve alageyik, yabani koyun muflon ve keçilerin yanı sıra Asya’nın yabani eşeği de avlanılmıştır. Koyun ve keçiler evcil hayvan olarak beslenmiştir⁵¹.

Neolitik Dönem, teknolojisine baktığımızda; bu dönem de ilk kez tahılların ezilerek un haline getirilmesi işini yapan bazalt öğütme taşlarını, havanları, dibekleri ve tahıl biçmek için kullanılan çakmaktaşı orak bıçaklarını görmekteyiz. (Ek 10) Anadolu’da Neolitik Dönem yerleşimlerinde yapılan araştırmalar esnasında insanların ekonomik uygulamaları, beslenme alışkanlıkları ve tükettikleri besin maddeleri ile ilgili önemli kanıtlar elde edilmiştir. Bu kanıtların değerlendirilmesiyle bu dönem insanların hayvansal ve bitkisel gıdalarla beslendikleri ortaya çıkmaktadır. Söz konusu yerleşmelerin başlıcaları aşağıda detaylı olarak verilmiştir.

⁵¹ M. Özdoğan-N. Başgelen, “Yeni Kazılar, Yeni Bulgular”, s. 131-164.

1.1.2.1. Kalkolitik Dönem’de Beslenme (5000-3000)

Kalkolitik Dönem (M.Ö.5600-3750) tarihleri arasını kapsamaktadır. İlk, Orta ve Son Kalkolitik olarak kendi içinde üç bölme ayrılmaktadır⁵². Kent ve devlet ekonomisinin zemininin atıldığı, yönetici sınıfın ve bürokrasinin organize ettiği ticaretin ve savaşların ortaya çıktığı bir dönemdir. İlk Kalkolitik Dönem birçok özelliği ile Neolitik Dönemin devamı olarak görülmektedir. Ancak sosyo-ekonomik gelişmeler bakımından Neolitik Dönemin ilk yerleşim şekli olan köy sisteminden kent sistemine geçiş olarak tanımlanmaktadır⁵³. Ayrıca bu dönemin en önemli özelliklerinden biri de ilk madenlerin keşif ve işlenmesinin bu zamana tarihlenmektedir. Başlangıçta maden sadece iğne, silah ve ziynet eşyasının yapımında nadiren kullanılırken, daha sonra silahlar madenden yapılmaya başlanmıştır. Ayrıca madencilik açısından büyük gelişimin olduğu, yoğun bakır kullanımı dışında tunç yapımının da başladığı bir dönemdir⁵⁴. Tüm bu gelişmelere rağmen Neolitik Dönemin çiftçiliğe dayalı besin üretimi, yerleşik köy yaşantısı da birçok yerde bu özelliklerini koruyarak devam etmiştir. Mezarlarda bulunan hububat kalıntılarının ve el değirmenlerinin varlığı bu devrin insanların Neolitik Dönem insanın da olduğu gibi toprağı işlediklerini, çeşitli ürünler yetiştirdiklerini göstermektedir. Bugün kimyevi tahlillerle anlaşılmaktadır ki, bu devirde Anadolu’da “triticum monococcum” ve triticum dicoccum” denilen buğday çeşitleri yetiştirilmektedir⁵⁵. Bu dönemde Anadolu’da yerleşim yeri sayısı bir hayli artmıştır. Neolitik Dönemin belli başlı yerleşme yerleri şunlardır:

Alacahöyük, Çorum il merkezinin yaklaşık 50 km güneybatısında bulunmakta olup, Alaca ilçesinin Höyük adlı köyü sınırları içerisindedir. Buradan elde edilen bulgulardan ölü gömme işlemleri bittikten sonra kurban edilen boğa, inek, koyun-keçi, domuz gibi hayvanların etinin törenle yendiği öğrenilmektedir. Bu durum bölge halkının beslenme kültürü hakkında bilgi vermesi açısından önemlidir. Ayrıca kazılarda ele geçen içki kapları, gıda maddeleri ve zengin hediyelik eşyalar Anadolu insanının

⁵² Y. Kılıç, a.g.m., s. 125.

⁵³ Y. Kılıç, a.g.m., s. 125.

⁵⁴ F. Kınal, a.g.e., s. 18.

⁵⁵ F. Kınal, a.g.e., s. 31.

sosyal hayatını anlatmaktadır⁵⁶. (Ek 11) Alishar Höyük, Yozgat il merkezinin güney doğusunda, Sorgun ilçesine bağlı Kadılı Köyünde yer almaktadır. Höyük kazılarında ortaya çıkarılan bulgulardan bölge halkının tarım ve hayvancılığa dayalı karma besin ekonomisinde en çok buğdayı tükettiği ve büyük baş hayvanların dışında koyun, keçi, domuz ve köpek beslemiş olduğu anlaşılmaktadır⁵⁷.

Boğazköy (Hattuşaş), Çorum il merkezinin güneybatısında; Sungurlu ilçesinin güneydoğusunda, Boğazkale adlı ilçe merkezinin hemen doğusunda yer alan çok büyük bir yerleşme yeridir. M.Ö. 2. bin yılında Hitit Krallığı'nın başkenti kimliği ile ün kazanmıştır. Bu alan; çok sayıda su kaynağı ve çevresinde ekim yapılacak verimli toprakların olması sayesinde yerleşmeye çok uygundur. Ayrıca kuzeyinin sarp kayalıklarla kaplı ve korunaklı olması buraya ayrı bir önem katmıştır. M.Ö. 3. binyılda; yörenin günümüze göre daha sulak ve bitki örtüsü açısından daha zengin olduğu tahmin edilmektedir. Kentin; ilk yerleşim izleri Kalkolitik Döneme kadar gitmektedir. Burada yapılan kazılar esnasında sekiz odalı bir evde ortaya çıkan kalıntılarda merdivenler, fırın ve ocak kalıntıları görülmektedir⁵⁸.

Demircihöyük, Eskişehir'e 25 km uzaklıkla Zemzemiye Köyü'nde bir yerleşimdir. Yapılan kazılarda elde edilen verilerden evcil koyun, keçi, sığır ve domuz besledikleri anlaşılmaktadır. Yerleşimin güney tarafında ağıl olabileceğini gösteren kalıntılar ve av hayvanı kemikleri bulunmuştur. Depolama çukurlarının ve erzak kuyularının tabanında, gernik (emmer) ve tek sıralı buğdayın varlığı tarımın bölge halkı ekonomisinde önemli yer tuttuğunu göstermektedir⁵⁹.

Pulur, yine bir Kalkolitik Dönem yerleşimidir. Erzurum il merkezi Ilıca ilçesinin 7-8 km güneyinde Ömertepede bulunan Pulur Köyü'nün olduğu yerdedir. Yöre halkının gündelik yaşantısında evlerinin içinde yer alan yuvarlak biçimli ocakların önemli bir rol oynadığı bilinmektedir. Kutsal anlamının da olduğu iddia edilen, üzeri bezemeli ocak ayaklarının yemek pişirimi sırasında kapların altına konulduğu sanılmaktadır. Öğütme taşları buğday-arpa ağırlıklı beslenme olduğunu

⁵⁶ Hamit Zübeyr Koşay, Mahmut AKOK, "Türk Tarih Kurumu Tarafından Yapılan Alaca Höyük Kazısı 1940- 1948'deki Çalışmalara ve Keşif/ere Ait İlk Rapor", TTK Yayınları, C. V, S. 6, Ankara 1966, s. 7-8.

⁵⁷ Savaş Harmanakaya-Burçin Erdoğan, "Türkiye Arkeolojik Yerleşmeleri 4a (TAY)", *Tarih, Arkeoloji, Sanat ve Kültür Mirasını Korum Vakfı (TASK) Yayınları*, İstanbul 2002, s. 13.

⁵⁸ Y. Kılıç, a.g.m., s. 126-127.

⁵⁹ S. Harmanakaya-B. Erdoğan, a.g.e., s. 17.

göstermektedir⁶⁰. Görüldüğü üzere, Anadolu yarımadası uygarlık tarihinin her döneminde önemli bir rol oynamıştır.

Afrodisos-Pekmez, Aydın il merkezinin doğusunda yer almaktadır. Son Kalkolitik Dönemden itibaren yerleşildiği bilinmektedir. Yapılan araştırmalar bölgenin en büyük gelirinin tarım ürünlerinden oluştuğunu üzüm, incir ve zeytinin beslenmede ön planda bulunduğunu göstermektedir⁶¹.

Çukuriçi Höyüğü (Efes), İzmir ili Selçuk ilçesine bağlı Efes Çukuriçi Mevkii'ndedir. El yapımı ilmek delikli ağların bulunması Ege Denizi'ne yakınlığından dolayı buraya yerleşenlerin tarım ve hayvancılığın yanı sıra balıkçılıkla geçimlerini devam ettirdikleri sonucunu vermektedir⁶².

İkiztepe, Samsun il merkezine 55 km uzaklıktaki Bafra Ovası'nda yer almaktadır. Yerleşim Kızılırmak'ın Karadenize döküldüğü yerde nehrin taşıdığı doğal birikinti üzerine kurulmuştur. Yörenin hem verimli topraklara sahip olması hem de nehir ağzındaki zengin balık kaynakları, bu yerin o dönem şartlarında yerleşmeye elverişli olmasına yol açmıştır. Balık avcılığının çok fazla olması kazılarda ortaya çıkan zıpkın ve oltaların varlığından anlaşılmaktadır. Ayrıca hayvancılıkla uğraştıkları için yoğun miktarda öbek öbek dokuma nesnelere rastlanmıştır. Korucutepe, Elâzığ il merkezinin doğusunda Aşağı İçme Köyü yakınında yer almaktadır. Burada yaşayan toplulukların kızılca buğdayın ekimini ekmeklik buğdaya tercih ettikleri görülmektedir. Ayrıca bu tabakada nemli iklimi seven dışbudak, karaağaç, meşe ve kavak gibi ağaçların gerek ısınmada gerekse yapıların inşasında kullanılmış olduğu yapılan araştırmalarda görülmektedir. Aslantepe, Malatya il merkezinin kuzeydoğusunda, Ordüz'ü mevkii adı verilen yerdedir. Burada yaşayan insanların beslenmelerinde avcılığın önemi büyüktür. Kızıl Geyik'ten vahşi koyuna kadar birçok vahşi hayvani avlamışlardır. Ayrıca ele geçen kemiklerden sürülerine kattıkları birçok hayvanın kemikleri de bulunmuştur. Kentte yaşayanlar maden üretimi ve bu üretimin kontrolünü ellerinde tutan topluluktur. Büyük olasılıkla bu topluluklar, yerel halkın üzerinde, sahip oldukları maden ve dokuma teknolojisi ile hâkimiyet kurmuşlardır. Bölgede koyun kemiklerinin sayıca fazla olması dokuma alanında gelişmişlikleri ile ilgilidir. Depolarda

⁶⁰ S. Harmanakaya-B. Erdoğan, a.g.e., s. 9.

⁶¹ A. Öztan, a.g.e., s. 330.

⁶² S. Harmanakaya-B. Erdoğan, a.g.e., s. 3.

kültüre alınmış üzüm çekirdeklerinin oluşu, şarap üretiminin bu dönemde başlamış olabileceğini göstermektedir. Uzmanlaşmış tahıl üretiminin de izleri görülmektedir⁶³.

Truva Antik kenti, Çanakkale il merkezine yaklaşık 30 km uzaklıkta olan Hisarlık mevkiinde yer almaktadır. Akdeniz'den Ege ve boğazlar yolu ile Karadeniz'e ulaşan deniz ticaret yolu üzerinde bulunan Truva, Kuzeybatı Anadolu Bölgesi'nin en önemli yerleşimlerinden biridir. Arkeolojik kazılar sonucunda yerleşimde yaşayan insanların tarım, hayvancılık ve balıkçılık yaptıkları anlaşılmaktadır. Truva'nın önündeki büyük koyun, gemilerin yatması için uygun şartlar taşıdığı ve böylece Ege ve Karadeniz'den gelen gemilerin bu koya ticaret amacıyla uğradığı düşünülmektedir. Yerleşimde ele geçen idollerin⁶⁴ içinde taşlardan yapılmış baltalar, keskiler ve öğütme taşları ele geçmiştir. Ayrıca kemik aletlerin büyük bir çoğunluğunun geyik kemiğinden yapıldığı saptanmıştır. Bu da burada avlanmanın devam ettiğini göstermektedir. Yerleşik hayat düzenine sahip oldukları için sığırların tümü evcil, koyun, keçi, domuz gibi hayvanları tüketmişlerdir.

Dündartepe Höyük (Öksürük Tepe), Samsun il merkezinde bulunmaktadır. Yöre de tabakalar halinde ortaya çıkan midye kabukları denize çok yakın bir konumda olan Dündartepe'deki halkın önemli bir gıdasının midye olduğunu göstermektedir. Ayrıca kazılarda geyik boynuzu, domuz dişi ve çeşitli hayvanlara ait kemikler bulunmuştur. Geyik boynuzu kökünden yapılmış çekiçlerin ne amaçla kullandıkları tam olarak bilinmemekle beraber deri işlemede kullanıldığı sanılmaktadır⁶⁵. Gelinciktepe, Malatya il merkezinin Oldüz'ü Beldesi'nde yer almaktadır. Burada çeşitli hayvanlara ait kemik ve diş kalıntılarının bulunması yöre halkının besin kaynağının önemli ölçüde hayvansal besinlerden oluştuğunu göstermektedir. Kazılarda bulunan hayvan kemikleri incelendiğinde, çok sayıda evcilleştirilmiş keçi kemiği yanında daha az sayıda büyük baş hayvanlara ait kemikler görülmektedir. Vahşi hayvan kemikleri içinde Maral ve Gazal geyik türleri, tilki ve ayı kemikleri bulunmuştur⁶⁶. Bu durum yörenin tarım ve hayvancılık ekonomisinin var olduğunu, avcılığın ise bu ekonomiyi tamamladığını göstermektedir. Ayrıca hayvancılığın etkisiyle giyim ve kilim dokumacılığı, çuval ve

⁶³ S. Harmanakaya-B. Erdoğan, a.g.e., s. 17.

⁶⁴ *Bu tanrı heykelleri, doğuda Hindistan'dan Truva'ya kadar uzanan inanç etkileşimi veya benzerliğinin anlaşılması açısından büyük önem arz etmektedirler.* Geniş bilgi için bkz. Tahsin Özgüç, "Öntarihte Anadolu İdollerinin Anlamı", *AÜDTCF Dergisi*, C.2, S. 1, Ankara 1943, s. 65-72.

⁶⁵ S. Harmanakaya-B. Erdoğan, a.g.e., s. 9.

⁶⁶ S. Harmanakaya-B. Erdoğan, a.g.e., s. 13.

deri nesnelere yapımı da önemli bir yere sahiptir. İfade edildiği üzere, geçim kaynağının büyük kısmı tarım ve hayvancılık ekonomisine dayalıdır. Bu durum kazılarda ele geçen kap kacaklardan anlaşılmaktadır.

1.1.2.2. Tunç Dönemi'nde (M.Ö. 3000-1200) Beslenme

M.Ö. 3. bin yılının tamamını içine alan İlk Tunç Dönemi'nin başlangıcı olarak MÖ 3600-3000 tarihleri görülmektedir. Bu dönem Anadolu'nun gerçek Protohistorik Dönemi'dir. Zira Anadolu'ya sefer yapan meşhur Akad kralları Sargon ve torunu Naram-Sin'in yazıtlarında Anadolu'dan söz etmeleri, aynı şekilde Yeni Sümer Dönemi krallarının yazıtlarında çeşitli vesilelerle temas ettikleri bu topraklardan bahsetmeleri ve son olarak ise yazının Anadolu'ya Asur tüccarları tarafından getirilmesiyle ortaya çıkan yazılı belgeler yardımıyla, Yakındoğu- Mısır ve Anadolu kronolojisini daha gerçekçi bir şekilde karşılaştırmak mümkün olmuştur. Gerek arkeolojik kazılardan elde edilen bulgular gerekse Mezopotamya devletlerinin krallarının bıraktıkları çivi yazılı belgelerden elde edilen bilgilere göre, bu dönemin yerleşme sayısı binlere varacak kadar çoktur ve yerleşmelerin büyük kısmı Neolitik ve Kalkolitik Dönemden beri devam etmektedir. Dönemin bazı yerleşim yerleri şunlardır: Beycesultan⁶⁷, Alishar⁶⁸, Alacahöyük⁶⁹, Horoztepe⁷⁰, Boğazköy⁷¹, Polatlı⁷², Ahlatlıbel⁷³, Dündartepe⁷⁴. Bu

⁶⁷ *Beycesultan Höyüğü Denizli ilinin Çivril ilçesinin 5 km Güneybatısında Çivril-Denizli karayolu üzerinde bulunmaktadır. Höyük, ismini üzerinde bulunan Anadolu alperenlerinden olan Beyce Sultan'ın türbesinden almaktadır. Beycesultan Höyüğü'nün yapısı incelendiğinde, doğu-Batı yönünde yaklaşık olarak 800 m çapında ve 25 m yükseklikindedir. Yukarı Menderes Havzası'nda yer alan bu önemli yerleşim yeri Mellaart'ın yüzey araştırması sonucu bulunmuştur. Bkz. Eşref Abay, "Beycesultan", Ege Üniversitesi Arkeoloji Kazıları, Ege Üniversitesi Edebiyat Fakültesi Yayınları, İzmir 2012, s. 39.*

⁶⁸ *Yozgat İlinin güneydoğusunda, Alishar Köyü'nün yaklaşık olarak 2,5 km. kuzeyinde yer almaktadır. Alishar geniş bir ovanın ortasında bulunur. Anadolu'nun önemli ve büyük höyükleri arasında yer alır. Hitit Devleti'nin sınırları içerisinde ve birçok ticaret yolunun ortasında bulunması buraya ayrı bir önem kazandırmıştır. Son Kalkolitik Çağ'da başlayan yerleşme, sırasıyla İlk Tunç I-II-III, Asur Ticaret Kolonileri Çağı, Eski Hitit, Yeni Hitit, Frig-Med-Pers, Hellenistik-Galat-Roma-Bizans ve Selçuklu-Osmanlı Dönemleriyle devam etmiştir. Bu özellikleri ile günümüze kadar kesintisiz yerleşme gören Anadolu'nun nadir yerleşmelerinden biridir. Detaylı bilgi için bkz. Veli Ünsal, "Alishar'ın Yozgat Arkeolojisi ve Eskiçağ Tarihine Katkısı", I. Uluslararası Bozok Sempozyomu Bildiri Kitabı, Bozok Üniversitesi Yayınları, Yozgat 2016, s. 54.*

⁶⁹ *Çorum ilinin, Alaca ilçesinin 15 km Kuzeybatısında bulunan Alacahöyük, Orta Anadolu'nun İlk Tunç ve Hitit Dönemine tarihlenen yerleşim yerlerinden ve önemli merkezlerinden biridir. bkz. Aslı Özyar, Alacahöyük "Kral" Mezarlarına Yeniden Bakış: "Mezarların Topoğrafik Konumlarına Ait Stratigrafi Sorunları", Türkiye Bilimler Akademisi Arkeoloji Dergisi, TÜBA-AR II, S. 2, 1999, s.79.*

⁷⁰ *Tokat ilinin Erbaa ilçesinde yer alan Horoztepe Höyüğü Erzurum-Erzincan-Amasya güzegaht üzerinde yer almaktadır. Horoztepe Mezarlığı kazılarında ortaya çıkarılan bakır-tunç eserlerin oldukça fazla olması, çeşitliliği ve orijinalliği bölgenin Tunç Çağı'nda metalürjik faaliyetler bakımından çok ileri bir konumda olduğunu göstermektedir. Bkz. Hatice Uyanık, "Arkeolojik Araştırmalar Işığında Tunç Çağı'nda Erbaa", Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, S. 14, 2014, s. 97.*

⁷¹ *Hitit Devleti'ne yaklaşık olarak dört yüz yıl başkentlik yapmış olan Hattuşaş Antik Kenti, çok geniş bir alana yayılmıştır. Çorum ilinin Boğazkale ilçesinde Kızılırmak'ın oluşturduğu yayın içinde Budaközü*

dönemde besin halkalarının daha da zenginleştirildiği buna paralel olarak yaygın bir şekilde tarım yapıldığı görülmektedir⁷⁵. Ayrıca Anadolu halklarının sosyal, siyasi ve ekonomik yapısı ile ilgili bilgilerin artık Mezopotamya toplumlarının yazılı metinlerinden öğrenilmiş olması da dönemin başka önemli bir özelliğini ortaya koymaktadır⁷⁶. Zira Anadolu tarihini arkeolojik bulguların yanı sıra daha kapsamlı ve daha açık bilgi veren çivi yazılı belgelerden öğrenme imkânı hasıl olmuştur.

1.2.Asur Ticaret Kolonileri Dönemi'nin Genel Yapısı (M.Ö 1974-1719)

Tarihi meydana getiren üç ana unsurdan biri ve belki de en önemlisi coğrafi mekândır. Bir kavmin tarihi, üzerinde yaşadığı toprakların coğrafi özelliklerine bağlıdır. Bu yüzden olmalı ki, İbn-i Haldun haklı olarak “Coğrafya Kaderdir” ifadesini kullanmıştır. Bir coğrafi mekân insan hayatı için şart olmakla birlikte, tarihi gelişmelerde de birtakım roller oynamaktadır. Örneğin Anadolu'nun yeryüzü şekilleri, akarsuları, üç ayrı iklim kuşağına sahip olması buna bağlı olarak da muhtelif bitki türlerinin yetişmesi ve yer üstü, yer altı kaynaklarının zengin olması tarih boyunca bu bölgenin önemini artırmıştır. Açıkçası tüm bu olumlu şartlar Anadolu tarihinin meydana gelmesinde ve ilk çağlardan beri insanlar tarafından mesken tutulmasında ve güçlü bir

çayının kenarında yer almaktadır. Yapılan kazılar sonucunda tarihi kalıntılara rastlanılmış ve bu sayede bilinmeyen birçok çok şey açığa kavuşmuştur. Sanat ve mimarlık alanında gelişmeler gösteren kent, 1986 yılında UNESCO Dünya Mirasları Listesi'ne girmiştir. (<https://bilgihanem.com/hattusas-antik-kenti-hakkinda-bilgiler/>)

⁷² *Polatlı şehri, İç Anadolu Bölgesi'nin Yukarı Sakarya Bölümü'nde bulunan Ankara İli'ne bağlı bir ilçe merkezidir. İlk yerleşiminin Antik dönemlere tarihlenen Polatlı, şehrin yakın çevresi, ticaret yolları üzerinde yer alması sebebiyle tarih boyunca önemli bir yer olarak görülmüştür. En parlak dönemi Frigya Devleti Dönemi'nde yaşamıştır. Bkz. Üzeyir Yasak-Hüseyin Melih Özdemir, “Polatlı Şehrinin Mekânsal Gelişimi ve Şehir İçi Arazi Kullanımı”, *Studies of the Ottoman Domain*, C. 7, S. 13, 2017, s. 285.*

⁷³ *Ankara ilinin güneyinde yer alan bölgede yapılan çalışmalarda bir dizi eski yerleşim yerleri bulunmakla beraber bu yerleşim yerlerinin biri de Ahlatlıbel'dir. İlk Tunç Dönemine tarihlenen bölgede yapılan çalışmalarda 5 yüz kadar buluntu ortaya çıkarılmıştır. Bkz. Gülçin İlgezdi Bertram-Jan-K. Bertram, “Ankara Bölgesi'nde İlk Tunç Çağ Yerleşimleri”, *Türkiye'de Arkeometrinin Ulu Çınarları: Prof. Dr. Ay Melek Özer ve Prof. Dr. Şahinde Demirci'ye Armağan*, Homer Kitabevi, İstanbul 2002, s. 117-119.*

⁷⁴ *Dündartepe, Samsun'un havadan 3,5 km. güneydoğusunda, Mert Irmağı'nın batı kıyısında yer almaktadır. Diğer bir ismi ise Öksürük Tepe olan bu yerleşim yerinin en eski yapı katı M.Ö. 2. Bin yıla tarihlenmektedir. Bkz. Mustafa Kemal Adatepe, *İ.Ö. II. Bin Yılda Orta Karadeniz Bölgesi*, (Basılmamış Yüksek Lisans Tezi), İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 1988, s. 98-100.*

⁷⁵ S. Harmanakaya-B. Erdoğan, a.g.e., s. 10-11.

⁷⁶ Y. Kılıç, a.g.m., s. 126.

kültür ile medeniyet yapısının oluşmasında büyük ölçü de rol oynamıştır⁷⁷. Nitekim Anadolu'nun stratejik konumu ve özellikle de coğrafi şartlara bağlı olarak muhtelif bitki türlerinin yetişmesi insanların geçimini temin etmesi açısından büyük önem arz etmiş, buna bağlı olarak insan toplulukları bu topraklara yerleşmek adına birbiriyle uzun süre devam eden kanlı mücadelelere girişmişlerdir. Böylece Anadolu çok erken zamanlardan itibaren insan yerleşimlerinin var olduğu ve aynı zaman da çoğu kez istila ve savaşların cereyan ettiği bir mekân özelliğini taşımıştır. Bununla birlikte henüz yazı sisteminin keşfedilmediği bu uzun zamanda Anadolu tarihinde rol oynayan halklardan kimileri siyasi gayelerle gelip büyük devletler kurarken, kimileri de sadece ticari amaçlar gütmüştür. Bu süreç ise M.Ö. 3. bin yılın ikinci yarısına kadar devam etmiştir. Söz konusu döneme gelindiğinde ise Anadolu toplumları hakkında az denecek kadar bilgi komşu Mezopotamya devletlerinin krallarının bırakmış oldukları çivi yazılı belgelerden öğrenilmektedir. Burada meşhur Akad kralı Sargon ve onun torunu Naramsin'in Hattuşaş Arşivinde (Çorum Boğazköy, Yozgat Alışar Höyük'te bulunan metinlerinin Hititçe nüshaları ile karşılaşılmıştır. Ayrıca daha sonraları yazılmış olan Asur ve Hitit çivi yazılı vesikaları da (Kayseri Kültepe, Çorum Ortaköy Şapinuva, Tokat Maşathöyük, Kırşehir Karaman Kale Höyük) bu kavimler hakkında önemli bilgi vermektedir⁷⁸.

Diğer taraftan medeniyetin beşiği olarak adlandırılan Mezopotamya'nın M.Ö. 3200'lerden itibaren yazıyı kullanarak tarihi dönemlere girdiği genel kabul görmektedir. Aynı zamanda ilk siyasi teşekküllerin de bu bölgede kurulduğu ifade edilmektedir. Ayrıca kültürel gelişmesinin yanında sosyal alanda da gelişmiş olmasında yazının kullanılmasının fonksiyonu büyüktür. Mezopotamya'nın bütün bu gelişmişliğine rağmen tek eksik yanı Anadolu kadar zengin yer altı ve yer üstü zenginlik kaynaklarına sahip olmamasıdır. Bu yüzden Mezopotamya'da güçlenen her devlet yönünü Anadolu'ya çevirerek bu zengin kaynaklara sahip olma amacı gütmüştür. M.Ö. 3. Bin yılda Mezopotamya-Anadolu arasında ilk ilişkileri başlatan Akadlardan itibaren Mezopotamya devletlerinin Anadolu'daki yayılma faaliyetleri siyaset ve ekonomik çıkar için kullanılmıştır. Bununla birlikte, Mezopotamya ve Anadolu insanlık tarihinin iki büyük medeniyet merkezi olarak kabul görmektedir. Ayrıca tarih boyunca,

⁷⁷ Ekrem Memiş, *Eskiçağ Türkiye Tarihi* (En Eski Devirlerden Pers İstilasına Kadar), Ekin Basım Yayın Dağıtım, Bursa 2010, s. 3-4.

⁷⁸ Yusuf Kılıç, "Eski Ön Asya Toplumları Arasında Yazı ve Dil Etkileşimi", *Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü*, Temmuz 2009, S. 4, s. 136-137. ss. 122-151.

birbirinden farklı coğrafi ve sosyo-ekonomik şartlara sahip olan bu iki bölge arasında her alanda yoğun bir ilişki görülmüştür. Nitekim Akadlı Sargon'un ‘‘Şar-tamhari metinleri’’ Akad’lı tüccarların yapmış olduğu ticari faaliyetlerin sağlıklı devam etmesi için kral Sargon’un Anadolu’ya yaptığı seferin detaylarını anlatmaktadır. Söz konusu Akad ticareti Asur Ticaret Koloniler Dönemi’nin bir basamağı olarak görülebilir. Nitekim Konunun daha iyi anlaşılması için söz konusu mesele detayları ile ele alındığında şöyle bir sonuca varmak mümkündür. Öyle ki, Mezopotamya’da Sümer kent devletlerini kendi idaresi altında toplayıp yeri henüz tespit edilememiş olan başkent Agade/Akade şehri olmak üzere siyasi birliğini sağladıktan sonra kendisini Akatça ‘‘Şar Kişşati’’, yani ‘‘Dünya kralı’’ ilân eden Sargon bundan sonra dört bir yanda seferler yapmıştır. Ancak, bu seferlerin çoğunluğunun şimdiye kadar tam zamanı tespit edilememiştir. Bununla birlikte Sargon’un asıl ünü, ilk defa onun tarafından gerçekleştirilen ‘‘Batı’nın Fethi’’nden sonra olmuştur. Çünkü Sargon Basra Körfezi’ndeki ticaretin şah damarının Fırat Kervan Yolu olduğunu anlamış ve bu yol üzerindeki başlıca kervan menzillerini sırasıyla tek tek zapt etmiştir. Bir vesikada ‘‘Fırat kenarındaki Tutul şehrini zapt edince, bu şehrin tanrısı Dagan’a kurbanlar sunduğu, bunun üzerine adı geçen tanrının Mari⁷⁹, İbla⁸⁰ ve İarmuti⁸¹ memleketlerinin hâkimiyetini, Sedir ormanlarına (Amanoslar) Gümüş Dağları’na (Toroslar) kadar Sargon’a verdiği inancı bulunmaktadır. Zaten Akad kralı Sargon (Şarru-kênu) da yazıtlarında ‘‘Gümüş Dağları’’ diye adlandırdığı Toros dağlarına gittiğinden bahsetmektedir. Nitekim daha eski kaynaklara dayanan ve Boğazköy’de yapılmış olan kazılarda bulunan ‘‘Şār-tamhari’’ = (savaşın kralı) metinlerinde, Sargon’un krallığının üçüncü yılında Anadolu’ya yapmış olduğu bir seferden söz edilmektedir. Bu seferi, Anadolu’da Puruşhanda(Puruşhattum) şehrindeki Akadlı tüccarların baş temsilcisi Nûr-Dagan’ın ‘‘Biz muharip değiliz’’ diyerek, Sargon’u yardıma çağırdığından ve bu seferi

⁷⁹ Mari kenti bugünkü Suriye’de, Fırat Nehri kıyısında bulunan Abu Kemal yakınlarında Tel Hariri yerleşmesinde yer almaktadır. Kentin keşfi tamamen bir tesadüf sonucu gerçekleşmiştir. Günümüze kadar yapılan araştırmalar esnasında elde edilen arkeolojik kanıtlara göre Mari, MÖ IV. binyılın sonunda (Cemdet Nasr Dönemi) kurulmuş ve MÖ III. binyılın ilk yarısında kültürel ve sanatsal alanda doruğa ulaşmıştır¹⁸⁹. Mari kazılarında MÖ 19. yüzyılın son çeyreği ve 18. yüzyılın ilk yarısına tarihlenen bir ziggurat ve birçok tapınak: Dagan, Şamaş, Ninhursag ve İstar ile birlikte Ninni-Zaza ve İstarat’ın çift tapınakları ortaya çıkarılmıştır. Akad kralı Sargon öncesine tarihlendirilen tapınaklar İstar, Ninhursag ve Şamaş tapınaklarıdır. Bkz. Aysel Ateş, *Eski Yakındoğu Arşivleri, Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü*, (Basılmamış Yüksek Lisans Tezi), Denizli 2018, s. 51-52.

⁸⁰ Ebla/İbla, günümüzde Türkiye’nin güney sınırında, Suriye’de Halep ile Hama arasında ve Halep’in 55 km güneybatısında ve Idlib yakınlarında çok eski bir yerleşim yeri olarak Tel Mardikh’e tekabül etmektedir. Yaklaşık 140 dönüm ve 50 m yüksekliğinde bir alandaki bu höyükte kazılar 1964 yılında başlamıştır. Bkz. A. Ateş, a.g.t., s. 110-111.

⁸¹ Eski Akad kralı Sargon bir yazıtında ‘‘Mari, Yarmuti (İarmuti) ve Ebla’’ şehirlerine karşı elde ettiği zaferlerden bahsetmektedir. A. Ateş, a.g.t., s. 110.

başlatmış olduğundan bahsedilmektedir. Anlaşılan o ki, Akad kralı Sargon'un Anadolu'ya olan bu meşhur seferinin temel sebebi Anadolu Puruşanda⁸² (Acemhöyük) ve çevresinde ticaret yapan Akadlı tüccarlara yerel yönetim tarafından baskı yapılması ve Sargon'un Akadlı tüccarların ticari aktivitelerini sorunsuz bir şekilde devam ettirmelerini istemesidir. Nitekim kral Sargon'un amacını gerçekleştirdiği görülmektedir. Sargon'un Anadolu'ya olan ilgisinin bir başka kanıtı da Hitit kralı I. Hattuşili'nin yıllıklarından öğrenilmektedir. Burada I. Hattuşili, kendisinden önce Mala (muhtemelen Fırat Nehri) nehrini sadece Sargon'un geçtiğini ve Hahhum'un askerleriyle savaştığını anlatmaktadır⁸³. Daha sonraki yıllarda Mezopotamyalıların Anadolu'ya olan ticari ilgilerinin daha da arttığı anlaşılmaktadır. Gerçekten bu ilk temaslardan sonra, M.Ö. 2. binyılın başlarında Asurlular, Anadolu'da merkezi otoritenin yokluğundan da faydalanarak Anadolu ile Mezopotamya arasında iki buçuk yüzyılı aşkın süre devam edecek olan büyük çapta ticari faaliyetlere başlamışlardır⁸⁴.

Diğer taraftan Mezopotamya'da M.Ö. 3200'lerde Sümerler tarafından icat edilen yazı kullanılmaya başlandığı halde Anadolu ancak M.Ö. 2. bin yılın başlarında yazıya kavuşmuştur⁸⁵. M.Ö. 2. bin yılın başlarından itibaren yazının kullanılması ile başlayan ve 'Asur Ticaret Kolonileri Dönemi' (M.Ö.1974-1719) dediğimiz dönemle tarihlenen ve 'Kapadokya Tabletleri' olarak adlandırılan belgeler Mezopotamya-Anadolu ilişkileri hakkında önemli bilgiler verdikleri gibi Anadolu yerli toplumunun sosyal, siyasi yapısı ile kültürü hususunda da önemli veriler sunmaktadır⁸⁶. Anadolu tarihi açısından, bu ilişkilerin neticesinde doğan en önemli sonuç Anadolu tarihi dönemleri başlamıştır. Böylece Anadolu halkının kendi adları ve bu halkların oturdukları mekân ve çevrelerine verdikleri isim ile besin kaynaklarının adlandırılması, günlük hayatta veya doğal ortamda bulunan nesnelere isimlerinin tespit edilmesi mümkün olmuştur. Öyle ki şimdiye kadar kazılarda ortaya çıkarılmış, uzmanları tarafından transkript ve tercüme yapılarak yayınlanan, bu devre ait çivi yazılı belgelerden söz konusu isimleri tespit etme fırsatı doğmuştur. Öte yandan M.Ö. 2. bin yıllarında, Kuzey Mezopotamya'daki Asur'da, mülkiyet anlayışı değişmiş, Sümerlerin eski devlet mülkiyet sisteminin yerine,

⁸² Arkeolojik olarak henüz belgelenmemesine rağmen, yazıtlardan anlaşıldığı kadarıyla Anadolu coğrafyasının İç Anadolu Bölgesinde yer alan Tuz Gölü'nün güneyine lokalize edilmektedir. (bkz. Kemalettin Köroğlu, *Eski Mezopotamya Tarihi*, İletişim Yayınları, İstanbul 2006, s. 79.

⁸³ Cemil Bülbül, "Eskiçağ Medeniyetlerinde Dünya Hâkimiyeti Düşüncesi", *Turkish Studies*, 9/7, 2014, ss. 215-237.

⁸⁴ T. Yiğit, a.g.m., s. 22.

⁸⁵ F. Kınal, a.g.e., s. 60.

⁸⁶ Y. Kılıç-H. H. Duymuş, "M.Ö. II. Binyılda Anadolu'da Besin Maddeleri", s. 339.

şahsi mülkiyet sistemi uygulanmaya başlanmıştır. Bunun neticesinde, Eski Asur Devleti ve halkı hızlı bir hamle ile dışarıya açılmaya başlamıştır. Bu tarihlerde Asurlu tüccarların mallarını güvenli bir şekilde satacakları yer, Anadolu coğrafyasıdır. Çünkü bu coğrafyadaki ticaret yolları üzerinde, kervanların emniyeti için, yerli Anadolu beyleri tarafından karakollar kurulmuştur. Böylece güvenlik sorunu olmayan Asurlu tüccarlar, Anadolu'ya gelerek, Asur Ticaret Kolonileri Devri'ni başlatmışlardır (M.Ö. 1974-1719). Kayseri ilinin 20 km Kuzeydoğusunda bulunan Kültepe-Kāniş'i merkez alan Asurlu tüccarlar, Anadolu'ya yayılarak, "tappaū" diye adlandırdıkları şirketler kurmuşlar ve "şamallū" adlı ticari yardımcılar sayesinde Anadolu halkı ile alış-verişler yapmışlardır. Ayrıca Anadolu şehir krallıkları da kendi içlerinde halkın işlerini sistemli ve kontrollü yürütmek üzere gerekli önlemleri alarak teşkilatlanmışlardır. Böylece M.Ö. 2. bin yılın başlarında Anadolu'ya gelen Asurlu tüccarlar, özellikle merkez Orta Anadolu bölgesinde olmak üzere yaklaşık 255 yıl ticarî faaliyetlerde bulunmuşlardır⁸⁷. Söz konusu dönemde Asurlu tüccarlar ekonomik çıkarları sağlama yolunda siyasi anlamada pasif ancak sosyal ve ekonomik açıdan aktif rol oynamışlardır. Ayrıca Anadolu halkı ile geliştirdikleri örgün ticaret aracılığı ile hem Mezopotamya kültürünü Anadolu'ya taşımışlar hem de Anadolu'yu yazıyla tanıştıtararak tarihi devirlere girmesine öncülük etmişlerdir. Buradaki en önemli yeniliklerden birisi de tüccarların yapmış oldukları ticareti kendi dillerini kullanmak suretiyle tabletlerde kayıt altına almış olmalarıdır. Nitekim bilim dünyasında ilk başlarda "Kapadokya Tabletleri" daha sonra "Kültepe Tabletleri" olarak adlandırılan Eski Asur lehçesinde yazılmış bu belgeler, Anadolu'nun yazılı tarihine ışık tutan en eski kaynaklarını oluşturmaktadır. Sayıları bugün itibariyle 25000 civarında olan tabletlerin tamamına yakını ticarî mektuplar, çeşitli borç senetleri, mahkeme zabıtları ve hesap listeleri şeklinde kendini göstermektedir⁸⁸. Ayrıca hukuki vesikalar, Asurlu tüccarların yerli halkla ve yine kendi aralarında düzenledikleri çeşitli sözleşmelerden, borç⁸⁹, faiz⁹⁰ kredi senetlerinden, ortaklık ve malların nakliyesi, gümrük ve vergi⁹¹ işlemleri malların emanete bırakılması gibi birçok konu hakkında bize bilgiler sunmaktadır. Buna ek olarak hukuki belgelerde

⁸⁷ L. Gürkan Gökçek, "Asur Ticaret Kolonileri Döneminde (M.Ö. 1975-1732) Anadolu'da Vergi Uygulamaları ve Kaçakçılık" *Gazi Akademik Bakış*, S. 4, 2009, s. 148.

⁸⁸ L. G. Gökçek, a.g.m., s. 148.

⁸⁹ Borç senetleri hakkında geniş bilgi için bkz. S. Bayram, a.g.m., s.128-147.

⁹⁰ Asur Ticaret Kolonileri Dönemindeki faiz uygulamaları konusunda geniş bilgi için bkz. H. Ali Şahin. "Asurlu Tüccarların M.Ö. 2. Bin Yılın İlk Çeyreğinde Anadolu'da Faiz Uygulaması", *Belleten*, C.LXIX, S. 255, Ankara 2005, s.425-465.

⁹¹ Asur Ticaret Kolonileri Devri vergi uygulamaları için bkz. Sebahattin Bayram, "Kültepe Tabletlerinde Geçen Vergiler ve Özellikleri", *AÜDTCF Dergisi*, 369'dan ayrı basım, Ankara 1993. s.1-13.

özellikle aile hukukuna dair evlenme-boşanma, evlat edinme, miras ve nafaka gibi daha birçok konularda da bilgiler bulmak mümkündür⁹². Ayrıca Kültepe tabletlerinde köle satışına dair bilgiler de yer almaktadır⁹³. Büyük çoğunluğu o dönemdeki adı Kanis olan Kayseri'nin 20 km kuzeydoğusundaki Kültepe'den çıkarılan, Asurlu tüccarlara ait Asurca yazılmış bu tabletler sayesinde, günümüzden yaklaşık dört bin yıl önce hem Anadolu ve Mezopotamya'nın hem de buralara komşu bölgelerin başta iktisadî olmak üzere sosyal, dinî ve siyasî durumları hakkında bilgiler edinebilmekteyiz. Çünkü vesikalarda yapılan ticaretin işleyişinin yanı sıra birçok şehir, halk ve tanrı adları geçmektedir. İsimlerin tahlili dönemin Anadolu halkları ile yerli halkların dili, Anadolu'nun bu devirdeki coğrafyası, şehirleri ve yolları belirli ölçüde tespit edilebilmektedir⁹⁴. Tabletlerin ortaya çıkarıldığı ikinci merkez ise sayısının bir misli kadar Hititçe, Palaca, Luwice, Hurca ve Proto-Hattice belgenin ele geçtiği Boğazköy'dür. Bunların yanında, Alişar, Alaca, Tarsus, Kırşehir/Kaman ve Sultantepe'de az sayı da tablet bulunmuştur⁹⁵.

Asurlu tüccarların ticari faaliyetlerine gelince, tüccarların Anadolu'da kurdukları pazar yerlerinin büyüğüne *karum*, küçüğüne ise *wabartum* adı verilmiştir. Karum ve wabartumlar tüccarlar tarafından hem pazaryeri hem de ikamet yeri olarak kullanılmıştır. O dönemde birçok bağımsız krallıkların teşkil ettiği Anadolu şehirlerinin eteklerinde, sayıları son tespitlere göre 60 civarında pazar yeri tespit edilmiştir⁹⁶. Tabletlerden Asurlu tüccarların Orta Anadolu'daki şehir devletlerinin başında bulunan beylere belirli meblağ vergi ödemek şartıyla şehrin dışında kurdukları pazar yerlerinde oturup ticaret yaptıkları anlaşılmaktadır⁹⁷. Ayrıca Asurlu tüccarlar Anadolu'nun ve kendi ülkelerinin ihtiyaçlarını gidermek amacıyla o günkü imkânlar dâhilinde ortaklıklar kurarak çeşitli türde malların mübadelesine başlamışlardır. Bununla birlikte ticaret yolu ile bağlantı kuran tüccarlar ve yerli idareler, daha rahat ticaret yapmak ve yol güzergâhlarının güvence altına alınması için karşılıklı belirlenmiş şartlarla anlaşmalar yapmışlardır. Bu ticaret anlaşmasında hem aile fertlerinin hem de değişik tüccar meslektaşlarının sermayelerini birleştirerek oluşturdukları firmalar ortaya

⁹² F. Kinal, a.g.e., s. 59-60.

⁹³ Hüseyin Sever, "Kültepe Tabletlerinin Anadolu Tarihi ve Kültür Tarihi Bakımından Önemi", *DTCF Dergisi*, C. 35, S. 2, Ankara 1991, s. 252. s. 247-256.

⁹⁴ E. Memiş, a.g.e., s. 74.

⁹⁵ Ali M. Dinçol, *Eski Anadolu Dillerine Giriş*, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul 1970, s. 25.

⁹⁶ L. G. Gökçek, a.g.m., s. 148.

⁹⁷ S. Bayram, a.g.m., s. 1.

çıkıştır. Akadça'da Firmayı ifade eden kelime olarak *E/ betum* (ev) ya da *bet abi* (baba evi) tabiri kullanılmıştır⁹⁸. Ayrıca *Naruqqum* tabiri çuval ortaklığı ya da ortaklık oluşumunun ifadesi için kullanılmıştır. *Naruqqum* olarak bilinen sözleşme hayati bir unsurdur. Çünkü sözleşme ile tüccarlar aktif koloniler tesis etmişler ve ortaklıklar kurmuşlardır. Ayrıca bu ortaklıklar sayesinde sistemli bir ticaret ağı kurmayı başarmışlardır. Neredeyse %200'leri bulan kâr oranlarında vergi alan Asur Devleti ve yerli Anadolu krallıkları bu ticareti kontrol altında tutmuşlardır. Tüccarlar ise Anadolu'da ticaret üstleri tesis ederek uluslararası ticareti bu merkezlerden karşılıklı alışverişte bulunarak başlatmışlardır.

Asur'da erken zamanlarda tüccar sınıfının ortaya çıkışının temel sebebi düşünüldüğünde ilk akla gelen burada tarım imkânlarının azlığıdır. Zira Asur coğrafyası dağlık ve tarım faaliyetleri açısından verimsiz ve yetersizdir. Buna karşılık Anadolu'da ise tarıma elverişli alanlardan dolayı erken zamanlarda çiftçilik gelişmiştir. Anadolu'nun erken devresindeki zirai faaliyetler hakkındaki bilgiler hem arkeolojik hem de yazılı belgelerden öğrenilmektedir. Bununla birlikte açık bir örnek olması bakımından Kültepe kazılarında yanmış hububat taneleri ve el değirmenleri (Ek 12) tahılların muhafazasına yarayan büyük küpler taş ambarlar ortaya çıkartılmıştır. Ayrıca Kültepe tabletlerinde mısır, buğday ve karşılığı henüz tespit edilmeyen 'uttatum' (muhtemelen bir çeşit buğday) denilen hububattan bahsedilmektedir. Yine bir tablette yerli bir kadın borcuna karşılık tarlada çalışacağına dair senet vermiştir. Bu tablettten yerli halkın büyük kısmının ziraatla uğraştığı anlaşılmaktadır. Ziraat aletlerinin saban, orak, döğen yaba vb. olduğu tahmin edilmektedir⁹⁹. Tüccarlar, Anadolu'ya geliş amaçları doğrultusunda, yazışmalarında çoğunlukla ticarî konulara yer vermişler, faaliyetlerini doğrudan etkilemeyen olayları belgelerinde kaydetmemişlerdir. Bu sebeple, Asurlu tüccarlara ait tabletlerden, yerli halkın sosyal hayatı, iktisadî ve idarî yaşamı hakkındaki bilgilerimiz son derece sınırlıdır.¹⁰⁰ Asurlulara ait belgeler içerisinde, kervan yolculuğu boyunca yapılan harcamaları gösteren masraf listelerinde ve tüccarların mektuplaşmalarında, sipariş verdikleri ürünler arasında çeşitli sebze-meyve ve baharat isimleri, şarap, bira gibi içecekler, et, bal ve yağ çeşitleri vb. besin

⁹⁸ Hüseyin Sever-Salih Çeçen, "Naruqqum" Ortaklığı Hakkında Yeni Bir Belge", *Archivum Anatolicum*, Yayın No: 381, S. 4, Ankara 2000, s. 167.

⁹⁹ F. Kınal, s. 75.

¹⁰⁰ Asur Ticaret Kolonileri Devrinde Yerel Halk ile Asurlu Tüccarların ilişkileri konusunda geniş bilgi için bk. İrfan Albayrak, "Asur Ticaret Kolonileri Döneminde Asurlu Tüccarlar ile Yerli Halk Arasındaki İlişkiler", *III. Kayseri ve Yöresi Tarih Sempozyumu Bildirileri*, Yayın No: 4, Kayseri 2000, s. 35-42.

maddeleri geçmektedir. Bu tür belgelerden az da olsa, Eski Anadolu florası ve faunası hakkında bilgi elde edilmektedir. Ancak asıl olarak Kaniş, Alişar, Boğazköy ve Kaman-Kalehöyük kazılarında ortaya çıkarılan yerlilere ait belgeler, özellikle son yıllarda sayıları artan, Kültepe'nin geç safhasını temsil eden Ib tabakası¹⁷ belgeleri konumuz açısından büyük önem taşımaktadır. Çünkü yerlilerin ticaretle daha aktif rol aldığı Ib tabakası tabletlerinde, yerli halkın ekonomik ve sosyal yaşamı hakkında daha ayrıntılı bilgiler yer almaktadır. Bu tabletlere göre, ticaretle ilgilenen bazı yerli tüccarların dışında, halkın büyük çoğunluğunun tarım ve hayvancılıkla uğraştıkları ve tarımsal üretimin yerlilerin kontrolünde olduğu anlaşılmaktadır. Yerliler arasında düzenlenen borç senetlerinde, borcun ödenmemesi durumunda karşı taraftan, hububat başta olmak üzere yağ, et, yün ve bal gibi çeşitli besin maddeleri ile küçükbaş veya büyükbaş hayvan talep edilmesi, tarım ve hayvancılığın yerlilerin hayatındaki önemini göstermektedir. Yerliler, kendi tarlalarında, bağ ve bahçelerinde yetiştirdikleri tahılları, sebze-meyve ve çeşitli besin maddelerini tüketerek yaşamlarını sürdürmüşler ve aynı zamanda bu ürünleri satarak geçimlerini sağlamışlardır¹⁰¹.

Diğer taraftan Kuzey Suriye ve Anadolu'da yaklaşık 30 merkezden oluşan ticaret ağı *karum* ile sayıları 30 civarında olan ara kontak noktaları *wabartum* adı verilen pazar yerleri Eski Asur Devletinin idaresi altındadır. Söz konusu pazar yerlerinde Anadolulu şehir beylerinin saraylarının ihtiyacı olan kalay, kumaş ve diğer değerli eşyaları temin etmek üzere Asurlu tüccarlara madenler başta olmak üzere ticari imtiyazlar vermesi, Anadolu'nun zenginliklerinin Asur'a akmasına neden olmuştur. Ticari mallara baktığımızda, Asur'dan Anadolu'ya getirilen, kendilerinin imal ettikleri tekstil ürünleri, Babil şehrinde kumaş, İran, Afganistan veya Özbekistan'dan ise kalay temin ederek; Anadolu'ya altın, gümüş, kıymetli taşlar karşılığında pazarlamışlardır. Böylece tam organizasyonlu bir ticaret ağı kurmuşlardır. Nitekim Anadolu içerisinde ve Ergani'den Asur'a sevk edilen bakır, bu devirdeki ticaretin ana hatlarını teşkil etmektedir¹⁰². Ayrıca Anadolu'dan yün, madeni kaplar, hububat türleri, çeşitli sebze ve meyveler ile diğer gıda ürünleri Asur'a taşınmıştır¹⁰³. Uluslararası bu ticaret gereği tüccarlar yerli beylere malın cinsine göre çeşitli oranlarda vergi vermek zorunluluğunda

¹⁰¹ Esra Öz, *Kültepe Metinleri Işığında Eski Anadolu'da Tarım ve Hayvancılık*, (Basılmamış Doktora Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2011, s. 47-50.

¹⁰² Kürşat Koçak, "Asur Ticaret Kolonileri Çğında Ticareti Yapılan Mallar ve Vergiler", *Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, C. 2, S. 27, Kayseri 2009, s. 209-226.

¹⁰³ L. Gürkan Gökçek, "Asur Ticaret Kolonileri Çağında (M.Ö.1975-1932) Anadolu'da Hayvancılık ve Hayvan Ticareti", *Archivum Anatolicum*, Ankara 2004, s.1.

idiler. Ayrıca kervan yollarının geçtiği bölgelerdeki başka beylere de malın %10'u oranında vergi vermişlerdir. Yerel kralların tüccarları korumak ve soygunlara karşı kayıplarını garanti etme zorunluluğu bulunmaktadır. Bütün bu tür konuları içeren, ticari kontratlar ve yazışmalar kalıcı olan kil tabletlere tanıklar huzurunda yazılmaktaydı. Eğer tablette yazacak yeterince yer kalmazsa ekler yapılmakta ve tekrar üzerine kil bir zarf yapılmaktaydı. Daha sonra zarfın üzerine konunun geniş bir özeti ya da tamamı yazılarak, tanıkların adlarının yanı sıra mühürleri de basılmaktaydı. Herhangi bir anlaşmazlık söz konusu olduğunda ise yetkililerce zarfın açılıp asıl metne göre işlem yapılmış olduğu anlaşılmaktadır. Yukarıda da bahsettiğimiz gibi söz konusu bu belgelerin kullanılmış olması Anadolu'nun tarihi dönemlere girmesine neden olmuştur¹⁰⁴. Bununla birlikte ticaret ürünleri eşek kervanı ile taşınmaktaydı. Tüccarların saldırıya maruz kaldıkları en yoğun bölge Suriye bölgesidir. Bölge mahkemelerindeki kral vekillerinin nezaret ettiği çok sayıdaki dava, tüccarlara karşı işlenen cinayet, soygun ve adam kaçırmaya gibi suçlarla ilgilidir. Hitit Devleti zamanında Hitit kralları, seyahat eden tüccarların korunması için yöre yöneticilerini, tüccarların güvenle seyahat etmesinden, suçun işlendiği yerdeki bölge vatandaşlarını ve yetkililerini sorumlu tutmuştur. Bu yükümlülüğü yerine getirmemeleri halinde ağır tazminatlar ödemek zorunda bırakmıştır¹⁰⁵.

Kazılarda ortaya çıkarılan arkeolojik veriler Kültepe (Kaneş) Karumu'nun Asur Ticaret Kolonilerinin merkezi olduğunu aynı zamanda en büyük karum olma özelliğini taşıdığını göstermektedir. Yukarıda ifade edildiği üzere, Kültepe eski Kaniş ören yeri Kayseri'nin 20 km. Kuzey Doğusunda bugünkü Karahöyük köyünün yanındaki yerdir. Ayrıca Kültepe Sivas üzerinden gelen doğu-batı; Malatya ile Kahramanmaraş'tan güney-doğu-batı ve güneyden kuzeye ulaşan doğal ve tarihi ana yolların birleştiği noktada bulunmaktadır. Bu höyükteki araştırmaların başlangıcı bir asırdan fazla zaman önceye gitmektedir. Nitekim Kültepe höyüğünde ilk kazı, E. Chantre tarafından 1893 ve 1894 yıllarında yapılmıştır. 1925 yılında B. Hrozny, Kültepe'de kazıya başlamış ve höyüğün eteğindeki tarlalarda yaptığı kazıda 1000 kadar tablet bulmuştur. Böylece, tabletlerin bulunduğu yerin Asurlu tüccarların ve yerli halkın

¹⁰⁴ Cem Karasu, "Çivi Yazılı Belgelere Göre Eski Anadolu Kadını Hakkında Bazı Gözlemler", *ÇÜ Sosyal Bilimler Enstitüsü Dergisi*, C. 15, S. 3 (Arkeoloji Özel Sayısı), 2006, s. 48.

¹⁰⁵ Trevor Bryce, *Hitit Dünyasında Yaşam ve Toplum*, Dost Kitabevi Yayınları, (Çev: Müfit Günay), Ankara 2003, s. 105-106.

birlikte oturdukları kārūm alanı olduğu anlaşılmıştır. Kültepe’de sistemli kazılar ise 1948 yılında Türk Tarih Kurumunun desteğiyle ve Prof. Dr. Tahsin Özgüç ‘ün teşebbüsüyle başlanmıştır. 2006 yılından beri ise Prof. Dr. Fikri Kulakoğlu tarafından kazılmaktadır. Kültepe’de kazılar iki ayı yerde; biri Eski Kaniş Şehri’nin olduğu höyükte diğeri ise, höyüğün eteğindeki sonradan kārūm şehri olduğu anlaşılan yerde yapılmıştır. Her iki yerleşim yerinde de şimdiye kadar dört yapı katı ortaya çıkarılmıştır. İlk iki tabakada yazılı belge ortaya çıkmamıştır.

Anadolu’da varlığını bildiğimiz şehir beyleri Asurlu tüccarlara saraylarının ihtiyacı olan kalay ve mamul eşyayı sağlamaları karşılığında onlara şehirlerin etrafında oturma şartı tanımışlardır. Böylece, Anadolu’ya gelerek pek çok şehirde birer ticaret mahallesi oluşturan Asurlu tüccarların hepsinin Kaniş kārūmu’na bağlı olduğu da anlaşılmıştır. Ayrıca burada ele geçen eserlerden M.Ö. 17. ve 16. yüz yıllardan itibaren Hititlerin kullandığı eşyaların varlığına rastlanmıştır. 1956 yılında Kaniş harabelerinde yapılan kazıda büyük bir odanın içinde 2 adet çivi yazılı tablet ele geçmiştir. Bu belgeler hem bölgenin hem de Anadolu’nun ilk tarihi belgesi olup, Mama Kralı Anum-hirbi’nin Kaniş kralı Waršama’ya gönderdiği mektuptur. Mektup 1957 yılında K. Balkan tarafından yayınlanmıştır. Bu belgeler sayesinde, söz konusu dönemde varlığı bilinen krallıklar arası ilişkiler, siyasi, antlaşmaları ve bu dönemde meydana gelen önemli olayları öğrenmekteyiz. Nitekim Anum-hirbi’nin mektubunda Mama ile Kniş krallıkları arasındaki sınır anlaşmazlığı ile iki tarafın vasallarının davranışları konu edilmiş ve Kaniş kralı Waršama’nın bu duruma çözüm üretmesi istenmiştir¹⁰⁶. 1958-62 yılları kazı mevsimlerinde Kültepe höyüğünde yapılan kazılarda sarayda, Kaniş krallarının onayladığı belgeler ele geçmiştir. Bu belgeler sayesinde, kralların isimleri, icraatları, sarayda görevli devlet adamları isim ve unvanları, pozisyonları konusunda bilgi sahibi olduğumuz gibi, devlet ve saray teşkilatını tanıma imkânı da mümkün olmuştur. Kültepe’de yapılan kazılarla ilgili raporlar, Prof. Dr. Tahsin Özgüç tarafından yayınlanmaya devam edilerek, 1959 yılında Türk Tarih Kurumu yayınları arasında yeni bir eser çıkmıştır. Söz konusu eserde, Kaniş kārūmunun binaları, şehirdeki cadde ve sokaklar, evlerde bulunan ocak, fırın, seramikler, zahire küpleri, mühürler, madeni eserler tanıtılmıştır¹⁰⁷. II. tabakada elde edilen tabletler, Eski Asur tüccarlarının ticaret

¹⁰⁶ Geniş bilgi için bkz. Kemal Balkan, *Mama Kralı Anum-hirbi’nin Kaniş Kralı Waršama’ya Gönderdiği Mektup*, TTK. Basımevi, Ankara 1957,

¹⁰⁷ Hasan Ali Şahin, “Cumhuriyetin 80. Yılında Kültepe Kaniş Kazıları”, *Sosyal Bilimler Enstitüsü Dergisi* S. 22 Yıl: 2007/1, s.153.

arşivlerine aittir. Buradan anlaşıldığına göre büyük evlerde bir veya iki oda arşiv vazifesi görmekte, küçüklerde ise oturma odaları aynı ihtiyacı karşılamaktadır. Tabletler genellikle sepetler ve tahta muhafazalar, zamanın etkisiyle ortadan kalkıp, yalnız izleri ile anlaşabildiğinden, bunların biçimleri hakkında fikir tam değildir. Kil kaplar ise ‘kaset’ denilen özel bir form göstermektedir. Bunlar, 20-30 cm. yüksekliğinde, dıştan ev modellerine benzeyen, duvarları insan figürleri ve başları ile süslü kaplardır. Bazen ise, birkaç yüz tablet, belirli kümeler halinde odalardan birinde sepetler içinde veya oda tabanında bulunmaktadır. Bunların, evle birlikte yanan tahta raflarda durdukları ve çökme dolayısıyla zeminde 1m. kadar yüksek kümeler halinde biriktikleri anlaşılmaktadır. Böyle hallerde tabletler ateş etkisiyle iyi pişirilmiş olmaktadır¹⁰⁸. Bununla birlikte Asurlu tüccarların yaşayışlarının Anadolu’nun yerli halkından çok farklı değildi. Nitekim onlar da Anadolu’da kullanılan aletleri kullanmışlardır. Evliliklerini bile Anadolu’daki kadınlarla Anadolu’da geçerli olan adetlere göre yapmışlardır. Anadolu evlerinde oturmuşlar ve bu evler, Anadolu ustalarının eseri olup, genellikle çok odalı, duvarların temeli taştan, kendileri kerpiçtendir. Uzun süre Asur’dan uzak kalan tüccarlar zamanla iki kadınla evlenme uygulamasını gerçekleştirmişlerdir¹⁰⁹. Asur’ da eşleri bulunan erkekler Anadolu’da da belirli şartlar çerçevesinde yerli kızlarla evlenmişlerdir. Bu tür evliliklerin büyük nedeni, iş ilişkilerinin her iki tarafın yararına olacağı düşüncesidir. Kültepe belgelerine göre; Anadolu’ da görev yapan tüccarların eşleri Asur’da başta dokumacılık olmak üzere çeşitli malları üretmişler, bunları bizzat pazarlamışlardır. Ayrıca Anadolu’da kent kent dolaşarak ticaretle uğraşan koca ve kardeşlerinin bir ortağı gibi, Asur’daki her türlü ticareti ve hukuki işlerini yürütmekten başka kocalarının gelir ve giderlerini yakından izleyerek kontrol etmişlerdir. Her ne kadar bu belgeler Anadolu’da bulunmuş olsa da söz konusu edinilen kadınlar Mezopotamya’da yaşayan kadınlardır¹¹⁰. Asur Ticaret Kolonileri Döneminde yerli şehir beylerinin en büyük yardımcıları ‘rubatum’ adı verilen kraliçe veya beyçelerdir¹¹¹. Yazılı belgelerden anlaşıldığına göre, rubatular, devlet yönetiminde olduğu kadar, dönemlerinin ticari faaliyetlerinde de önemli role sahiptirler. Örneğin, Kaniş-Karum’un II. tabaka yazılı belgelerinden tanınan Asurlu tüccar Puşuken, yolsuzluk yaptığı ve vergi kaçırdığı gerekçesiyle Kaniş rubatumu

¹⁰⁸ Ali M. Dinçol, *Eski Anadolu Dillerine Giriş*, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul 1970, s. 27-28.

¹⁰⁹ AKT 21.

¹¹⁰ C. Karasu, a.g.m., s. 48.

¹¹¹ Asur Ticaret Kolonileri Devri kadının konumu ile ilgili geniş bilgi için bk. Remzi Kuzuoğlu, “Asur Ticaret Kolonileri Çağı’nda Anadolu Kraliçeleri”, *Bellekten*, C.LXXI, S.262, Ankara 2007, s.795-809.

(kraliçesi) tarafından tutuklatılarak, birkaç kere hapse atılmıştır¹¹². Kadınların ticarete faal olmaları Anadolu'da kadın ve erkek eşitliğinin doğal bir sonucu olmuştur. Kültepe tabletlerinde yerli halk arasında kadın ve erkek eşitliğinin olduğu anlaşılmaktadır. Evlenme-boşanma mukavelelerinin karşılıklı anlaşma esasına göre düzenlenmesi de bunu büyük ölçüde göstermektedir.¹¹³.

Asur Ticaret Koloniler Döneminde yerliler ve Asurluların dini hayatı ile ilgili bilgileri Karahöyük, Kültepe ve Boğazköy kazıları vermiştir. Kazı raporlarından bunu görmek mümkündür. Ayrıca daha sonraki çok tanrılı Hitit dini inancında da bunu görebilmekteyiz. İnsan şeklindeki tanrı figürleri Mezopotamya kültürünün din alanında da Anadolu'yu etkilediğini göstermektedir. Ancak Asurlu tüccarlar Mezopotamya tanrılarını Anadolu'ya sokarken kendileri de yerlilerden birçok kültür unsuru almıştır. Öyle ki Boğazköy belgeleri arasında Proto-Hatti, Huri ve Luwi'lerin tanrılarını kendi dillerinde dua ve ibadet ettikleri görülse de belgelerde adları geçen tanrılar muhtemelen Asur vasıtasıyla Anadolu'ya getirilen tanrılar oldukları sonucuna varabiliriz. Bunlardan bazıları güneş tanrıçası Arinna, kutsal boğalarıyla Nanni ve Hazzi¹¹⁴. Asur tanrılarını ise Asur'un baş tanrısı Assur, fırtına tanrısı Aadad, batının tanrısı Aamuru, göktanrısı Anum, bilgi ve sular tanrısı Ea, ay tanrısı Sin, savaş ve sevgi tanrıçası İştâr'dır¹¹⁵. Karahöyük'teki 'Boğa adam' denilen sakallı ve kuyruklu insan dönemin önemli bir figürüdür. Kültepe ve Boğazköy'ün koloni dönemi tabakalarından birbirinin aynısı kurşundan dökme, sivri kullahlı ve sakallı tanrı figürinleri bulunmuştur. Ayrıca Kültepe tabletleri üzerindeki silindir mühür baskılarından yerli usulde yapılmış tapma (Adoration) sahnelerinde, bir hayvan üzerine bindirilmiş tanrı tasvirlerine rastlanmaktadır.

Asur Ticaret Kolonileri Dönemi sanatında Mezopotamya etkisi görülmektedir. Bunun yanında kendilerinden de bir şey katarak Anadolu'ya özgü sanat meydana getirmişlerdir. Anadolu'da kullanılan damga mühürlerinin yanında, Asurlu tüccarların kullandığı Mezopotamya stili silindir mühürler de kullanılmıştır. Bu dönemde çömlekçilik ileri bir durumdadır. Kültepe kap şekilleri çeşitli olup içlerinde gaga ağızlı veya yonca ağızlı testiler, ibrik ve çaydanlıklar, dört kulplu tabaklar, tütsülükler, ayaklı

¹¹² E. Memiş, a.g.e., s. 71.

¹¹³ Emin Bilgiç, *Ankara Kültepe Tabletleri I*, TTK Yayınları, Ankara 1990, s. 424-427.

¹¹⁴ Şemseddin Günaltay, *Yakın şark II* (Anadolu), "En Eski Çağlardan Ahameniş'lerin İstilasına Kadar", TTK Basımevi, Ankara 1987, s. 216-217.

¹¹⁵ Ş. Günaltay, a.g.e., s. 213-262.

yüksek meyvelikler, fincan, maşraba ve bardaklar, vazolar, huniler ve süzgeçler gibi her çeşit mutfak eşyası vardır. Kaniş şehrinde seramik endüstrisinin en orijinal formları ‘Ryhton’ denilen hayvan biçimli kült kaplarında görülür. (Ek 13-14) Bunların arasında boğa, at, manda, köpek ve koç biçimli kaplar vardır¹¹⁶.

M.Ö. 1719’lardan sonra Asur Ticaret Kolonileri Döneminin ticari etkinliğinin zayıfladığı düşünülmektedir. Ancak ticaretin nasıl son bulduğu hakkında Kültepe metinlerinde herhangi bir bilgi bulunmamaktadır. Nitekim Anadolu-Mezopotamya arasındaki ticarî bağlantının giderek zayıfladığı ve 1719’larda sona erdiği anlaşılmaktadır. Anadolu’da, şehir devletleri arasındaki siyasî mücadeleler ve savaşlar, Hititler’in giderek güçlenmeleri ve Anadolu’da askerî-politik etki alanlarını genişletmeleri, Mezopotamya’daki muhtemel siyasî-sosyal ve etnik hareketlenmeler gibi sebeplerden dolayı, tüccarların iş hayatının olumsuz yönde etkilendiği, buna bağlı olarak ticarî ilişkilerin zayıfladığı ve nihayetinde de son bulduğu düşünülmektedir. İki buçuk asırdan daha fazla bir zaman Anadolu’da yaşadığı anlaşılan Asur Ticaret Koloniler devrinin Kültepe’de kazıları hala devam etmektedir.

1.2.1. Asur Ticaret Kolonileri Devri Anadolu’sunda Besin Maddeleri ve Beslenme Alışkanlığı

Neolitik Dönem ile birlikte insanoğlunun yerleşik hayata geçmesi büyük oranda sosyokültürel ve ekonomik değişimleri de beraberinde getirmiştir. Öncelikle, insanlar toplayıcılık ve avcılık kültüründen gelen, doğada hazır buldukları besin kaynaklarını tüketme alışkanlıkları yerine, düzenli olarak günlük besin gereksinimlerini sağlayacakları ürünleri elde etmeye başlamışlardır. Bu yeni hayat tarzı, insanları sürekli ürün alabilecekleri tarım kültür ve faaliyetlerine yöneltmiştir. Böylece insanoğlu kendi kendine yetebilecek gıdaları üreterek zor doğa koşullarına karşı bir zafer kazanmıştır.

Fakat bilindiği üzere bir bölgede tarım faaliyetlerinin yapılabilmesi şüphesiz o bölgenin coğrafi özellikleri ve iklimine bağlıdır. Bu açıdan bakıldığında, Anadolu’nun yeryüzü şekilleri, fiziki coğrafyası ve iklim koşulları (üç farklı iklim kuşağının olması), hemen hemen her çeşit ürünün yetişmesine olanak vermiştir. Modern zamanda olduğu gibi, Neolitik Dönemde de Anadolu’nun tarıma elverişli topraklara sahip olduğunu ve

¹¹⁶ F. Kinal, a.g.e., s. 75-76.

bilhassa tahıl tarımının yaygınlaştığını, bu dönemin önemli merkezlerinden olan Konya-Çatalhöyük, Burdur-Hacılar, Karaman-Canhasan ve Diyarbakır-Çayönü başta olmak üzere Anadolu'nun çeşitli bölgelerinde yapılan kazılarda bulunan arkeolojik kalıntılardan öğrenebilmekteyiz. Öyle ki Kültepe Metinlerinde hububat ticaretinin yapıldığına dair önemli miktarda çivi yazılı belge ele geçirilmiştir. Asur lehçesi ile yazılmış bu belgeler genel itibariyle ticari sözleşme niteliğindedirler. Bakır, kalay, kumaş, çeşitli mamul eşyalar vb. birçok konu ve ürün hakkında düzenlenen söz konusu sözleşme metinlerinde arpa, buğday ve susam ticareti ile ilgili önemli bilgiler de yer almaktadır. Kültepe Metinleri de denilen bu vesikalarda hububat türleri *uttatum* (Sümerce ŞE.BAR), *kibtum* (Sümerce GIG), *aršatum* ve *še'um* (Sümerce ŞE) gibi farklı isimler adı altında ifade edilmiştir. İçeriğinde çeşitli tahıl ürünlerini barındıran Kültepe Tabletlerinden bir tanesi aşağıdaki gibidir¹¹⁷.

“21 çuval *uttatum*'un içinden 6 naraqqu (çuval) *aršatum*'u değirmenci Hašui ve onun karısı Kukran, Walizapra ve Šamnahšu'ya borçludurlar.” Metinden anlaşılacağı üzere *Uttatum* kelimesi genel olarak hububat ve *aršatum*'un ise bir hububat türü olduğunu akla getirmektedir. (Ek 15)

1.2.1.1. Hububat

Evcilleştirme tarihi konusunda yapılan çalışmalarda uzmanlar; bitki evcilleştirmesinin ilk ortaya çıktığı bölgenin Yakınoğu olarak kabul edildiğini ve yakın bir tarihte bu görüş lehinde bazı bulgular elde edildiğini söylemektedirler. Yine Yakınoğu'daki bölgesel arkeoloji ve ekosistem dinamikleri ile çevresel çalışmalara göre, evcilleştirmenin anayurdunun Ürdün Vadisi ve Verimli Hilal'in güneyindeki bölge olduğu belirtilmektedir. M. M. Baskıcı'nın verdiği bilgilere göre ise, M.Ö 8500-7500 civarlarında evcilleştirilmiş ilk tahıllar, Jericho'da (Filistin'de bir yerleşim yeri) bulunan emmer cinsi buğday ve iki sıralı kabuklu arpa, Netiv Hagdud'da (İsrail'de bir yerleşim yeri) iki sıralı arpa ve Şam bölgesindeki en eski yerleşim köyünde (Tell Aswad) ortaya çıkarılan, M.Ö 7800'lere tarihlenen emmer cinsi buğday, bezelye ve

¹¹⁷ Asur ticaret Kolonileri Dönemi hububat ticareti ve kullanıldığı alanlara daha detaylı bilgi için bkz. L. Gürkan Gökçek, “Kültepe Metinlerinde Geçen Hububat Türleri ve Ticareti”, *Prof. Dr. Kazım Yaşar Koprıman'a Armağan*, Berikan Elektronik Basım Yayım Sanayi ve Ticaret Ltd, Şti. Ankara 2003, s. 378-379.

mercimektir¹¹⁸. Bununla birlikte tohum örnekleri, Anadolu’da da farklı türlerde tahıl yetiştirildiğini göstermektedir. Çatalhöyük’te, M.Ö 6800’lere tarihlenen tek taneli kızıl buğday (einkorn), çift taneli kavuzlu buğday (emmer) ve ekmeçlik buğday çeşitlerinin ekildiği kazılardan elde edilen bulgularla kanıtlanmıştır. Ayrıca Can Hasan’da 1967 yılı kazı çalışmalarında, 5. tabakada iki büyük tahıl ve tohum yığını bulunmuştur. Bunlardan, 14 tahıl örneğinin altı sıralı arpa (*hordeum hexastichum*) ve 5 tahıl örneğinin kavuzlu buğday (*triticum spelta*) olduğu tespit edilmiştir. Bununla beraber Burdur-Hacılar kazılarında, M.Ö 5400 yıllarına tarihlenen bir yerleşim alanında, çömlekçi işlikleri, bir kuyu ve tapınak ile birlikte tahıl ambarı da ortaya çıkarılmıştır. Burdur-Antalya arasındaki Höyücek’te ise yapılan kazılarda Neolitik Dönemden kalma (yaklaşık M.Ö 6400-6100) toplam 39.000 adet bitki kalıntısı incelenmiş ve bu bitkiler arasında kızılca buğday (*triticum dicoccum*), durum buğdayları (*triticum aestivum*), mercimek, acı bakla ve nohut örnekleri bulunmuştur. Yine, Aksaray yakınlarındaki Aşıklı Höyük’te kaplıca-siyez buğdayı (einkorn), kızılca buğday (emmer, *triticum dicoccum*), sert/yaygın buğday, iki sıralı kabuklu arpa (*hordeum vulgare*), kabuksuz arpa (*h. vulgare*), burçak, mercimek ve bezelye taneleri ele geçmiştir. Sözünü ettiğimiz tahıl çeşitleri daha sonraki dönemlerde de Anadolu’da ekimine devam edilmiştir. Asur Ticaret Kolonileri Dönemi ile çağdaş Kaman-Kalehöyük IIIc tabakasında yapılan arkeobotanik araştırmalar neticesinde ele geçen tahıl türlerinden, 11 örneğin “yaygın/sert buğday”, (örneğin “kabuklu arpa”¹¹⁹ ve “kavuz cinsi buğdaya” ait olduğu tespit edilmiştir. Kaman-Kalehöyük kazılarında bulunan kömürleşmiş zahire kalıntılarında da ekmeçlik tahıl örneklerine rastlanmıştır. Bunlardan başka Kültepe’nin Ib tabakasıyla çağdaş Konya-Karahöyük’ün I. tabakasında da “durum buğdayı” örnekleri tespit edilmiştir. Bütün bu arkeolojik buluntular, Eski Anadolu’da insanların tahıl ürünlerini diğer besin maddelerine göre daha fazla ürettiklerinin bir göstergesidir. Daha geç devirlere Asur Ticaret Kolonileri Dönemine geldiğimizde, Anadolu halkının beslenme alışkanlıklarının değişmediğini, yine ağırlıklı olarak tahıl tarımı yapıldığını, bunun yanında sebze-meyve ekiminin de devam ettiğini Kültepe/Kaniş kazılarında bulunan arkeolojik eserler ve çivi yazılı kaynaklardan elde edilen bilgiler sayesinde öğreniyoruz. Kültepe/Kaniş kazılarında, hemen her evde duvar diplerine sıralı bir şekilde yerleştirilmiş zahire küpleri içerisinde, kömürleşmiş buğday taneleri ve arpa

¹¹⁸ M. Murat Baskıcı, “Evcilleştirme Tarihine Kısa Bir Bakış”, *AÜDTCFD.*, C. 53, S. 1-4, Ankara 1998, s. 79-82.

¹¹⁹ J. G. Macqueen, a.g.e., s. 11-19.; E. Memiş, a.g.e., s. 45.

kabukları bulunmuş, evlerde tahılları ezerek un haline getirmek için kullanıldığı anlaşılan öğütme taşları ele geçmiştir. Kaniş şehri dışında diğer Eski Anadolu kentlerinde de tarımsal faaliyetlerde ilk sırayı tahıl tarımının aldığı anlaşılmaktadır. Boğazköy, Ortaköy, Tokat/Maşathöyük, Yozgat/Kuşaklı ve Kırşehir/Kaman-Kalehöyük kazılarında tahıl siloları ve erzak küpleri ortaya çıkarılmıştır. Yine, Hattušaš Büyükkaya'da, Hititlerin kıtlık olaylarına karşı yaptıkları anlaşılan, kapasiteleri 2000 litreye kadar ulaşan büyük küpler ve tahıl depoları bulunmuştur¹²⁰. (Ek 16-17-18)

Kültepe metinlerinde hububat türleri; *uttatum*, *kibtum*, *aršatum*, ve *še'um* olmak üzere birçok farklı şekillerde isimlendirilmiştir. *Uttatum* gibi *še'um*'a da genel anlamda hububat denilmektedir. Ancak metinlerimizde geçen şekli ile *še'um* bize göre “arpa” olmalıdır.¹²¹ Nitekim Usurša İstar'ın kız kardeşi Akkadia'nın, diğer erkek kardeşi Hunia'ya yazdığı Kt n/k1372 no'lu mektubun 21-23. satırlarında “*bira mayası için bana getirdiğin še'um iyi değildir, onu kullanmayacağım*” ifadesi geçmektedir. Buna göre bira yapımında genellikle arpa kullanıldığı göz önünde bulundurulursa *še'um*'un “arpa” olması muhtemeldir. Bunun yanında Mezopotamya kanunları ve birçok çivi yazılı belgede Akadça “še” olarak geçen arpa isminin günümüzde çivi yazısı uzmanları tarafından dilimize çevrilmiştir¹²². Usur-ša-İstar'ın arşivine ait bir başka belgede de bu durum açıkça görülmektedir. Zira metnin 16-18. satırlarında geçen “*Še'um'u satın alınız ki o kadın çimlendirilmiş arpayı ve bira mayasını yapacak*” şeklindeki ifadeler *še'um*'un arpa olduğunu daha net ortaya koymaktadır. Diğer taraftan Šu-İstar adlı tüccarın karısı Azu'ya yazmış olduğu Kt 92/k 488 no'lu mektubun 9-15. satırlarında “*15 šeqel'lik gümüş ile 20 çuval še'um (arpa) satın al ve sana bırakılmış olan uttatum (hububat)'dan 10 çuval bappirum (bira mayası) olsun. 10 naruqqum(çuval) da buglum(maya) olsun*” şeklinde talimat vermektedir. Görüleceği üzere burada 15 šeqel gümüş karşılığında 20 çuval *še'um* satın alınması ve hububattan 10 çuval bira mayası ve 10 çuval da maya yapılması istenmektedir. Ancak belgede dikkati çeken unsur yine *uttatum* kelimesi ile *še'um*'un ifade edilmiş olmasıdır¹²³.

¹²⁰ Esmâ Öz, “Kültepe Tabletlerinde Geçen *hašlätum* Kelimesi Üzerine Bir Değerlendirme”, *Tarih Araştırmaları Dergisi*, Ankara 2012, C. 3, S. 51, s. 160.

¹²¹ Y. Kılıç-H.H. Duymuş, a.g.m., s.341.

¹²² Mebrure Tosun-Kadriye Yalvaç, *Sümer, Babil, Assur Kanunları ve Ammi-Šaduqa Fermanı*, T.T.K. Basımevi, Ankara 1989, s. 26-28,37,43,48.

¹²³ Y. Kılıç-H.H. Duymuş, a.g.m., s.341-342.

Genel olarak bakıldığında bazı eksik bilgilere rağmen Anadolu'da dönemler boyunca emmer buğdayı, kızıl buğday, ekmeklik ya da klüp buğdayı yetiştirilmiş olduğu görülmektedir. Emmer buğdayı ve kızıl buğday ilk dönemlerde (6. bin yıldan 4. bin yıla kadar) ön planda iken, ekmeklik buğday ve klüp buğdayı 3. bin yıldan itibaren daha fazla önem kazanmaya başlamıştır. Elimizdeki bulgulara göre ilk dönemlerde (M.Ö. 6. bin yıldan M.Ö. 4. bin yıla kadar) tercih edilen arpa çeşidi altı-sıralı iken M.Ö. 3. bin yıldan itibaren iki-sıralı arpa diğerinin önüne geçerek daha da rağbet görmüştür¹²⁴.

Asur Ticaret Kolonileri Devri metinlerinde tahılın yanı sıra edindiğimiz bilgilere göre meyve isimleri, sebze isimlerine göre daha sık geçmektedir. Tabletler göre, yetiştiriciliği yapılan meyveler arasında ilk sırayı üzüm almaktadır. Kültepe tabletlerinde, üzüm, asma ve aynı zamanda şarap anlamlarına gelen, Akadca *ka/irānum*, Sümerce GEŠTİN isimleri kullanılmıştır. Üzüm meyve olarak tüketilmesinin yanı sıra birtakım işlemlerden geçirildikten sonra şarap haline getirilerek tüketilmektedir¹²⁵.

¹²⁴ Harry A. Hoffner, *Alimenta Hethaeorum: Food Production in Hittite Asia Minor*, American Oriental Society New Haven, Connecticut, 1974, s. 58.

¹²⁵ E. Öz, a.g.m., s. 286-287.

İKİNCİ BÖLÜM

HİTİT DÖNEMİ ANADOLU'SUNDA BESLENME

2.1. Genel Hatlarıyla Hitit Döneminde Beslenme

M.Ö. 1750 yıllarından itibaren Anadolu coğrafyasının orta bölümünde yeni ve güçlü bir devletin kurulduğu görülmektedir. Boğazköy/Hattuşa'da yapılan kazılar neticesinde elde edilen çivi yazılı belgelerin günümüz dillerine çevrilmesi, beraberinde bu yerleşim yerinin Hitit Devleti'nin başkenti olduğunun anlaşılmasını getirmiştir. Elde edilen bilgiler ışığında bölgede var olan siyasi yapıyı bir çatı altında toplayarak merkezi bir devlet kurmuş olan Hititlerin ilk krallarının I. Hattuşili olduğu düşünülmektedir. Hitit Devletinin kısa zamanda büyüüp gelişmesi ise bu coğrafyada var olan sosyal, kültürel ve dini yapıya bağlı kalmalarına bağlamak yanlış olmayacaktır¹²⁶.

Anadolu coğrafyasında uzun bir dönem hüküm süren Hititlerin nereden geldikleri günümüzde hala yanıt bekleyen bir soru olarak cevaplandırılmayı beklemektedir. Bununla birlikte Hititlerin geldikleri yer hakkında dört görüş bulunmaktadır. Bu görüşlerden birincisi boğazlar üzerinden gelerek Anadolu'ya yerleştikleri iken ikinci görüş ise Kafkaslardan¹²⁷ geldikleri yönündedir. Üçüncü görüşe göre, Hititler Kuzey Suriye üzerinden Anadolu topraklarına girmiş ve burada güçlü bir devlet haline gelmişlerdir. Dördüncü ve son görüşe göre ise Hititler Anadolu'nun yerli halklarından biridirler ve Anadolu'ya dışardan herhangi bir yerden gelmemişlerdir.

¹²⁶ Yusuf Kılıç-Hanım Hande Duymuş, "Hititlerde Kadın ve Siyaset", *AÜDTCF Tarih Bölümü Tarih Araştırmaları Dergisi*, Ankara 2007, s. 1-15.

¹²⁷ J. G. Macqueen, a.g.e., s. 27.

Hint-Avrupa dil ailesine ait bir dil konuşan Hitit toplumu Hatti, Luwi ve Hurri dilinden birçok kelimeyi de kendi dillerine almışlardır¹²⁸.

Ekonomisi ağırlıklı olarak tarım ve hayvancılığa dayanan Hititlerde vergi olarak tahıl grubu ürünlerin toplandığı kaynaklar vasıtasıyla elde edilen bilgiler arasındadır. Başkent olan Hattuşa/Boğazköy’de yapılan kazı çalışmalarında ortaya çıkarılan yeraltı tahıl depolarının bit tanesinin bile 6000 ton kapasitesinin olması onların gerek tüketim gerekse ekonomik olarak tahıla verdiği önemi göstermektedir. Bir tahıl deposunun yaklaşık olarak 32 bin kişinin yıllık tüketimine eşit olduğunu bilmek bu depoların büyüklüğünü daha iyi anlayabilmek açısından oldukça önemlidir¹²⁹. Bu denli yüksek miktarda tahıl tüketen bir toplumun tahıldan imal ettikleri sayısız tüketim ürününün de olması bir o kadar da şaşırtıcıdır. Aynı zamanda tahılın yanında Hitit topraklarında yetiştirilen birçok sebze ve meyvenin olduğu da ele geçirilen kaynaklardan bilinmektedir. Öyle ki, Hitit Kanunlarının birçok maddesinde geçen “Eğer bir bağ”¹³⁰ ibaresi toprağa ve tarıma verdikleri önemi bir kez daha gözler önüne sermektedir.

Ekonomisi daha çok tarım ve hayvancılığa dayalı olan Hitit toplumunda mevsimlere göre çeşitli tarım faaliyetler yürütülmüştür. Yılın başlangıcı ilkbahar olarak kabul edilmekle birlikte Hitit metinlerinde *bamešba(nt)/hamešhant* “ilkbahar”, **BURUx-** “yaz”, **zena(nt)-** “sonbahar”, *gimm(ant)* “kış” olarak verilmektedir. Fakat birçok metinde sonbahar mevsimi yazılmayıp bir yıl üç mevsim olarak görülmektedir. Hitit çivi yazılı kaynaklarında üç mevsimin geçtiği metinlerden biri aşağıdaki gibidir;

Ma-a-an-za-LÚ EN E TIM DIM URU Ku-li-u-is-na [MU-aš]

Me-e-ya-ni i-ya-az-zi nu ku-it ku-it me hur LUE[N ETIM]

tar-ra-at-ta-ma-a-an ha-me-eš-hima-a-an BURUx-i ma-a-an [...]

gi-im-mi.....

“Eğer ev sahibi fırtına tanrısı Kuliwišna’ya her yıl ibadet ederse, daha sonra ister baharda, ister yazda, veya [...] kışta güç sarfeder.”¹³¹

¹²⁸ E. Memiş, a.g.e., s. 45.

¹²⁹ İ. Koç, a.g.e., s. 33.

¹³⁰ Fiorella Imparati, *Hitit Yasaları*, (Çev: E. Özbayoğlu), Ankara 1992: Yayına Hazırlayan: İtalyan Kültür Heyeti, s. 3.

¹³¹ H. A. Hoffner, a.g.e., s. 13-15.

Uzmanları tarafından transkripti yapılarak modern dillere çevrilen çivi yazılı belgeler ve modern kaynaklar ışığında Hitit Devleti Dönemi'nde yetiştirilen ürünler ve bu ürünlerden imal edilen gıda maddelerine aşağıdaki çalışmamızda detaylı olarak değinmeye çalışacağız.

2.1.1. Tarım Ürünleri

İnsanoğlunun avcı-toplayıcı veya konar-göçerlikten yerleşik hayata geçmesi, birtakım sosyal, kültürel ve ekonomik değişimleri de beraberinde getirmiştir¹³². İlk başlarda, insanlar göçebe yaşam ve avcılık kültüründen gelen, doğada rastgele buldukları besin maddelerini tüketme alışkanlığı edinmişlerdir. Ancak yeni hayat tarzı ile düzenli olarak günlük gıda ihtiyaçlarını karşılayacak ürünleri elde etmeye çalışmışlardır. Bu yeni yaşam tarzı, insanları sürekli ürün alabilecekleri tarım kültürüne yöneltmiştir. Fakat üretilen ürünleri bozulmadan saklamak ayrı bir bilgi birikimi gerektirmektedir. Bu birikimi de kısa sürede elde eden Neolitik Dönem insanları birçok farklı ürünü uygun ortamda depolayarak veya elde edilen ürünleri işleyerek uzun süre dayanabilen yeni ürünlere dönüştürmeyi başarmışlardır. Öte yandan bir bölgede tarımın yapılabilmesi, şüphesiz bölgenin coğrafi koşullarına bağlıdır. Bu açıdan bakıldığında, Anadolu'nun yeryüzü şekilleri, iklim şartları, bol su kaynakları ve verimli toprakları hemen her ürünün yetişmesini mümkün kılmaktadır. Günümüzde olduğu gibi, yaklaşık on bir binyıl öncesinden yani M.Ö. 8500 yıllarında Altın Hilal veya Bereketli Hilal denilen coğrafyada ve Anadolu'nun tarıma elverişli topraklarında tahıl tarımının yaygınlaştığını¹³³, Neolitik Dönemin önemli merkezlerinden Konya-Çatalhöyük, Burdur-Hacılar, Karaman-Can Hasan ve Diyarbakır-Çayönü başta olmak üzere Anadolu'nun çeşitli bölgelerinde yapılan kazılarda bulunan arkeolojik kalıntılar ortaya koymaktadır.¹³⁴ Kazılarda ele geçen çeşitli tohum örnekleri, Anadolu'da farklı türlerde tahıl tarımının yapıldığını göstermektedir¹³⁵. Nitekim çok daha sonraları yazılmış olan çivi yazılı Kültepe tabletlerinin verdiği bilgiler doğrultusunda M.Ö. 2. bin yılın başlarında Anadolu'daki beslenme kültüründe bitkisel gıdalara geniş yer verildiği anlaşılmaktadır. Bunların başında şüphesiz hububat türleri bulunmaktadır. Yani bu

¹³² Esmâ Öz, "Kültepe Tabletlerine Göre Asur Ticaret Kolonileri Döneminde Anadolu'da Üzüm Yetiştiriciliği ve Bağcılık", *Akademik Bakış*, C.5, S. 9, Ankara 2011, s. 286.

¹³³ Jared Diamond, *Tüfek Mikrop ve Çelik*, "İnsan Topluluklarının Yazgıları", (Çev. Ülker İnce), TÜBİTAK Popüler Bilim Kitapları, Ankara 2010, s. 127.

¹³⁴ E. Öz, a.g.m., s.286.

¹³⁵ E. Öz, a.g.m., s.286.

belgelerde geçen isimlerin etimolojik tahlilinden anlaşıldığına göre tarım ürünleriyle ilgili belgelerin birçoğu yerli halktan kimseler arasında düzenlenmiştir. Söz konusu belgelerden arpa, buğday, soğan, üzüm, zeytin, incir, armut, nar, erik, muşmula, kayısı ve erik, baklagiller vb. tarım ürünlerinin üretimi yapıldığı ortaya çıkmaktadır¹³⁶. Yine arkeolojik bulgular ve çivi yazılı kaynaklardan aynı beslenme alışkanlığının daha sonraki dönemlerde de devam ettiği ortaya çıkmaktadır. Nitekim çeşitli türde ekmekler ve tahıl kökenli besinler (örn. Yarma buğday) Hititlerin temel besinlerini oluşturmuş ve bunun yanı sıra baklagiller, sebzeler ve daha az miktarda olmak üzere etle yapılan yemeklerin yapıldığı kayıtlara yansımıştır. Bunların haricinde Hitit toplumunun meyve ve süt ürünleri de beslenmelerinde önemli bir rol oynamıştır. Doğal bir tatlandırıcı olarak tatlı ekmek ya da pasta yapımında da kullanılan petek balı, çok miktarda tüketmiş olmalıdır. Öyle ki birçok Hititçe çivi yazılı belgede Sümerce ideogramı ile (LÁL) bal ismi geçmektedir¹³⁷.

Hitit Kanunlarının bazı maddeleri Eski Krallık Dönemi'nden itibaren Hatti'nin kırsal ekonomisinin örgütlenmesinde devletin rolü hakkında fikirler vermektedir. Hitit kanun maddelerinden (Ek 19) anlaşıldığına göre devlet kanunlar yoluyla tarım ve hayvancılık ekonomisi üzerinde azami kontrolünü sürdürmüştür. Ayrıca ekili tarlaların konumu, mülkiyet hakları ve doğal kaynakların kullanımı ile ilgili faaliyetleri belirli bir organizasyon içerisinde yürütmüştür. Devletin tarım ve hayvancılık ekonomisinde oynadığı rol, malların fiyatlarını, koşum hayvanları ve tarım işçileri için ödenen kira ve ücretleri düzenleyen kanun maddelerinden büyük oranda anlaşılabilir¹³⁸. Diğer bir deyişle Hitit merkezi yönetimi Asur Ticaret Kolonileri Dönemi Anadolu'sunda olduğu gibi arz ve talebe dayalı serbest pazar ekonomisi uygulamamıştır¹³⁹. Bir başka deyişle ekonomi daha çok devlet kontrol merkezli olup organizasyon faaliyetlerinde bulunulmuştur.

Öte yandan çivi yazılı belgelere göre ve yapılan kazı çalışmalarında Hitit halkı günlük hayatında önemli ölçüde tarımla uğraşmıştır. Öyle ki, tarla listeleri, tapu kayıtları, demirbaş listeleri ve tarım ürünlerine ait kalıntılar bunu önemli ölçüde kanıtlamaktadır. Her devlet teşkilatlanmasının birinci öncelikleri arasında olan halkının

¹³⁶ Y. Kılıç-H. H. Duymuş, "M.Ö. II. Binyılda Anadolu'da Besin Maddeleri", s. 340

¹³⁷ J. Yakar, *Anadolu'nun Etnoarkeolojisi*, (çev. Selen Hırçın Riegel), Homer Kitabevi, İstanbul 2007, s.239.

¹³⁸ F. Imparati, a.g.e., s. 3-37.

¹³⁹ J. Yakar, a.g.e., s.235.

besin gereksinimini sağlamak olduđu gibi Hitit Devlet mekanizmasının temel önceliđi de halkının ihtiya duyulan besin maddelerine mümkün mertebede eriřiminin sađlanması olmuřtur. Hitit devleti iin tarımsal üretimin önemi ve gereksinimi krallıktaki diđer kasabalar bir yana, Hattuřa kadar büyük bir kenti beslemek iin gereken yiyecek miktarı düşünöldüğünde bile kolaylıkla anlaşılabilir¹⁴⁰.

Hitit metinlerinde besin bitkileri iin kullanılan kelimelerin birođu Eski Mezopotamya dillerinden olan Sümerce ve Akata olup, yarısı hâlâ tam olarak çözülememiřtir. Buna karřılık tahılların yanı sıra bahsedilen bitkilerden bazılarının kalıntıları Tun Dönemi yerleřmelerinde bulunmuřtur. Bunların arasında yađının ıkarılması iin de yetiřtirilen ve bazılarının ismi Hitite olan susam (řapřama), ayieđi (tiwariya), mercimek, nohut, bakla, kimyon, kiřniř, sođan, sarımsak, iđdem, su teresi, bezelye, keten tohumu, kara burak ve ayır bezelyesi sayılabilir.¹⁴¹ Hitit Döneminden önceki bir zamanda olmasına rađmen yine de bu döneme ışık tutması aısından Kültepe tabletlerinde Asurlu tüccarların Anadolu'dan arpa, buđday ve susam gibi bazı tarım ürünlerini ithal ettikleri anlaşılmaktadır. Asurlu tüccarların Anadolu'dan ihra ettikleri tarım ürünleri arasında hububat eřitlerinin de bol miktarda bulunması, bizlere; dönemin Anadolu halkının geniř aplı hububat tarımı yaptıđı ve bu dođrultuda da hububata dayalı bir beslenme biimi geliřtirdiklerini göstermektedir.¹⁴² Bu besinlerin Hitit mutfađının temel bileřenleri konumunda olduđunu daha sonraki zamanlarda görebilmekteyiz. (Ek 20-21)

Öyle ki insan ve hayvanların beslenmesinde tahılın oynadıđı önemli rolünden Hitit büyü metinlerinde de bahsedilmektedir. Bu durum besin maddelerinin ayrıca Hitit dininin de bir parası haline geldiđini göstermektedir. Örneđin Hitit büyü metinlerinde “Tahıl nasıl insanların, öküzlerin, koyunların ve vahři hayvanların hayatını koruyorsa, aynı řekilde bu tahıl da kral ve kralieyi ve bu evi korusun” řeklinde önemli ifadeler yer almaktadır¹⁴³.

¹⁴⁰ Tolunay Sandıkiođlu, *Hititler Döneminde Beslenme ve Yeme İme Alıřkanlıkları*, (Basılmamıř Yüksek Lisans Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2007, s. 43,

¹⁴¹ J. Yakar, a.g.e., 238-239.

¹⁴² Y. Kılı-H.H. Duymuř, a.g.m., s.340.

¹⁴³ Emre Erdan, “Yerleřim Tipleri Iřıđında Anadolu'da Frig Kültür Varlıđı”, *Asia Minor Studies-International Journal of Social Sciences*, C. 4, S. 8, 2016, s. 47.

Çivi yazılı tabletlerde tarla ekimi ve bahçecilik ile ilgili konuların bir kısmının kayda geçirildiği bilinmektedir. Nitekim bu belgelere göre Orta Anadolu 'da günümüzde de görülen sulu ve susuz tarım, M.Ö. 2. bin yılda da uygulanmıştır. O dönemin şartları gereği arazinin büyük bir bölümünde susuz tarımın uygulandığı düşünülürken, bahçecilik yapılan yerlerde ise sulu tarım faaliyetlerinin yapıldığı ağırlıklı olarak tahmin edilmektedir. Örneğin arpa ve buğday daha az su isterken, sebzeler için daha fazla su gerekmektedir. Bu durumdan dolayı buğday ve arpadan ziyade suya daha çok ihtiyacı olan bitkilerin sulama sistemlerine ve su kıyılarına daha yakın yerlerde olması dikkate alınmış olmalıdır¹⁴⁴. Öyle ki; Hititli çiftçiler tarım ürünlerini yetiştirmede yalnızca yağmurla mı yetiniyorlardı yoksa sulama da yapıyorlar mıydı? Sorusu akla gelmektedir. Metinlerde tarlanın sulanmasına işaret eden ve öyle yorumlanan birçok terim bulunmaktadır. Bu terimlerde šeşşur (veya šişşur) kelimesinin šişşuriya 'sulamak' fiilinden geldiği sonucuna varılmaktadır. Bunun haricinde Hitit Kanunlarında da sulama ile ilgili bilgiler bulunmaktadır. Hitit kanunlarınının 109. Maddesinde;

ták-ku a-mi-ya-ra-zaGIŞIN-B[(A-A)] M ku-iş-ki a-ar-gi ,

“Eğer bir kişi su hendeğinden bir meyve ağacı keser ise” ifadesinden de anlaşılacağı üzere Hititlerin tarım arazilerini sulama teknolojisine sahip oldukları açıkça görülmektedir. Fakat bu sulama eyleminin tahıl ürünü için olmayıp meyve bahçelerini sulama amaçlı olduğunu göstermekle beraber hangi meyvelerin sulandığı hakkında bilgi verilmemektedir. Ayrıca metinlerde toprağın sahibi veya bahçıvan olarak çevrilen LUNU.KIRI ideogramı kullanılmıştır¹⁴⁵.

Sebze ekimi, meyvecilik ve bağcılığa oranla daha fazla suya ihtiyaç duyması ve bundan dolayıdır ki bu alanların vadilerde yani nehir ve dere kenarlarına yakın olması gerekmektedir. Kısaca özetlemek gerekirse meyvecilik ve bağcılık daha yüksek suya uzak yerlerde tahıl grubu tarım orta kısımlarda veya su kıyısına yakın, sebze ve meyve grubu ise daha fazla su istediği için su kenarlarında bulunmaktadır. Hititlerde tarım faaliyetleri ise özellikle arpa, buğday, soğan ve üzüm üretimi ile bunların ticaretinin

¹⁴⁴ H. G. Küçükbezi, a.g.t., s. 182.

¹⁴⁵ H. A. Hoffner, a.g.e., s. 23-24.

yerli halkın kontrolü altında olduğu düşünülmektedir. Ayrıca elde edilen bulgulara göre bahsi geçen alanların dışında olmasına rağmen tarım ile bağlantılı olan Değirmenci (başı), Tahıl Ambarları Amiri gibi görevliler de yerli halktan oluşmaktadır.

Diğer taraftan M.Ö. 2. binyıl yerleşmelerinden elde edilen arkeo-botanik kalıntılar, arpa ve buğdayın Hatti'de (Hitit memleketinde) yetiştirilen baş tarım ürünleri oldukları ve arpanın daha da yaygın olduğunu doğrulanmaktadır. Buğdaya nazaran daha az su isteyen arpanın Anadolu'nun çoğu yarı kurak bölgesinde çok daha kolay yetişmesi ve buğdaydan daha da iyi verim elde edilmesi nedeniyle bu durum şaşırtıcı değildir. Buna karşın hayvanlar için yem olarak kullanılan arpa aynı zamanda kabuğu çıkarıldıktan sonra insanlar tarafından da tüketilebilmektedir¹⁴⁶.

Bununla birlikte bu dönemde ayrıca iki sıralı arpanın, kısmen daha önceki altı sıralı türün yerini aldığı iddia edilmektedir. Mantar hastalıklarına karşı dayanıklı ve bulgur yapımı için özellikle uygun olan Emmer ve Einkorn buğdayları, Tunç Döneminde, önceki dönemlere göre çok daha az yetiştirilmiştir. Hitit metinlerinde tahıl için altı terim kullanılmaktadır. Bunlardan dördü ZİZ-tar, šepit, karaš, kant gibi buğday (ZİZ) türlerine ve halkiš ve ewa(n) gibi arpa (ŠE) türlerine işaret etmektedir. Diğer yandan bu dönemde çavdar öteki tahıllara oranla oldukça az ekilmiştir¹⁴⁷.

Esasen bir Yakındoğu bitkisi olan arpa geleneksel olarak büyük miktarlarda diğer tüm Yakındoğu halkları tarafından üretildiği gibi Hititler de arpa yetiştirmiş ve besleyici özelliğinin yanı sıra aynı zamanda serinletici bir içecek de olan bira haline getirmişlerdir¹⁴⁸. Bir yan ürün olarak da Hititler çok miktarda bira (šeššar) üretmişlerdir. Öyle ki biranın yapım ve değeri ele geçirilen çivi yazılı belgelerde kaydedilmiştir. Bu kayıtlara göre arpa hasat edildikten sonra ıslatılarak filizlenmeye bırakılmış ve sonra güneşte kurutma işlemine tabi tutulmuştur. Bu aşamada filizlenme (haššatar) bitmekte ve malt (Sümerce BULUG) haline gelen arpa, bira yapımında ana malzeme olarak kullanılmıştır.¹⁴⁹

¹⁴⁶ J. Yakar, a.g.e., s.239

¹⁴⁷ J. Yakar, a.g.e., s. 239

¹⁴⁸ Pınar Bülbül, "Eski Anadolu Tarım Faaliyetleri", *Uluslararası Tarih ve Sosyal Araştırmalar Dergisi*, S. 17, 2017, s. 274.

¹⁴⁹ H. A. Hoffner, a.g.e., s. 37.

Ayrıca Hititli çiftçilerin, sulu tarımın yanı sıra Anadolu'nun yarı kurak bölgelerinde yapılan kuru tarımın orta ya da uzun vadede başarıya ulaşmasını sağlayan farklı nadas türlerini bildikleri anlaşılmaktadır. Nitekim Hititli çiftçiler bugün hala Anadolu'da yapılabilen benzer bir nadas sistemi uygulamışlardır. Bu sistemde toprağa genellikle dönüşümlü olarak tahıl ve baklagiller ekilmekte ve iki yıl sonra toprak bir ya da iki yıl için nadasa bırakılmaktadır. Nadas döneminde sığır ve davarlar için otlak olarak kullanılan tarlalar aynı zamanda doğal yoldan gübrenmektedir. Bu sistem çiftçiye toprağını sürekli ekip biçme imkanı tanımamakla birlikte toprağın havayancılık amacıyla kullanımını sağlayarak farklı bir şekilde ürün elde edilmesine olanak sağlamaktadır. Nadasa bırakılmayan alanlar ise genelde uzun ömürlü bitkilerden müteşekkildir. Bunlar zeytin, asma ve diğer meyve ağaçlarından oluşmaktadır. Zeytin ağacı ve asmaların çok miktarda yetiştirilmesi zamanla Anadolu'da hem zeytinyağı hem de şarap üretimini geliştirmiştir. Öyle ki, Şayanuwanda köyü/kasabasında yaşayan Purlišari adında birinin mülküne ait meyve bahçelerini tasvir eden Orta Hitit Dönemine ait bir toprak bağıışı, Hitit ekonomisinde zeytinyağı ve şarap üretiminin ne kadar önemli olduğunu göstermektedir.¹⁵⁰ Zeytin üretimi ve üzüm bağları Hitit beslenme ve tarım kültürünün ulaştığı konumun yüksekliğini göstermesi açısından oldukça önemlidir. Zeytin ve üzüm tarımının oldukça zahmetli olması Hititli çiftçilerin bu hususta ustalaşmış olduklarını da bizlere sunmaktadır. Sümerce ideogramlarla yazılan bağlar (^{GIŠ}GEŠTİN) ve zeytin ağaçları (^{GIŠ}SERDU) genellikle taşlı toprağın yer aldığı ve tahıl ya da sebze üretimine daha az elverişli olan dağ ve tepe yamaçlarında bulunmaktaydı¹⁵¹. Yerliler, kendi tarlalarında, bağ ve bahçelerinde yetiştirdikleri tahılları, sebze-meyve ve çeşitli besin maddelerini tüketerek yaşamlarını sürdürmüşler ve aynı zamanda bu ürünleri satmak kaydı ile ticaretini yaparak geçimlerini sağlamışlardır¹⁵².

Hitit döneminde Anadolu 'da bağcılığın önemli bir yerinin olduğu kanun maddelerinde de açıkça ifade edilmiştir. Nitekim Hitit kanunlarında üzüm asmalarına verilecek herhangi bir zarara karşı önemli hükümler yer almaktadır. Tıpkı Hitit Döneminde olduğu gibi, daha önceki Asur Ticaret Kolonileri Döneminde de bağcılığın önemli bir yerinin olduğu düşünülmektedir. Bağcılıkta özellikle öne çıkan kentlerin,

¹⁵⁰ J. Yakar, a.g.e., s. 240-241

¹⁵¹ J. Yakar, a.g.e., s. 241

¹⁵² E. Öz, a.g.m., s. 286-287.

Tegarama¹⁵³, Zalpa, Uršu ve Unipgum olduğu tahmin edilmektedir. Akatça *Kirānum* (üzüm) özellikle şarap yapıldığı için bu ürün, ticaret alanında önemli bir yer teşkil etmiştir. Nitekim çivi yazılı belgelerde şaraplardan söz edildiği görülmektedir. aynı zamanda çivi yazılı belgeler Hitit toplumunda şarabın hem gündelik hayatta hem de dinsel törenlerde önemli bir içki olarak yerini aldığını ve bununla beraber bol miktarlarda üretiminin yapıldığını göstermektedir¹⁵⁴.

Hitit ekonomisinin diğer önemli bir unsuru ve halkın besin kaynağı olan zeytine gelince önemli bir besin maddesi olmasının yanında zeytinyağı, lamba ve meşalelerin yakılması amacıyla da çok miktarda tüketilmiştir. Zeytinyağı besin olarak tüketilmesinin yanında ritüellerde, atların, kült değeri olan nesnelere ve tanrılara sunulan tören ekmeklerinin yağlanmasında ve yaralamalar başta olmak üzere birkaç hastalığın tedavisinde kullanılmıştır. Zeytinyağı (I^{GİS}SERDUM) ve saf zeytinyağı (I^{GİS}SERDUM pittalwan) üretiminin Hitit Devleti tarafından teşvik edildiği yapılan kazılar sonucu elde edilen belgelerden anlaşılmaktadır¹⁵⁵.

2.1.2. Tahıl Ürünleri ve Bunlardan Yapılan Besin Maddeleri

Hititlerde arpa o devirde Kikkuli metni ve fragmanlarında *kant-*, *uzuḫiri-*, INNUDA “saman” ve *welku-*“ot” ile birlikte bazen karıştırılarak ve bazen de karıştırılmaksızın at yemi olarak kullanılırken, arpa unu ise (ZİD. DA ŠE) diğer bitki ve maddelerle birlikte ilaç yapılışında kullanılmıştır. Ayrıca arpa samanı da (ŠE INNUDA) yine büyük bir ihtimalle hayvanların, özellikle atların yiyeceği olarak kullanılmış olmalıdır¹⁵⁶.

Öte yandan tarım ürünlerinden olan ve insanlık tarihi boyunca büyük öneme sahip tahıl grubu içerisinde gördüğümüz buğday ve arpa bitkilerinden çeşitli yiyecek maddeleri elde edilmiştir. Besin değeri yüksek ve besleyici olan bu gıda maddelerinin en önde gelenleri ise ekmek ve ekmek çeşitleridir. Bu çeşitler içerisinde normal

¹⁵³ *Granit kayalıklar üzerinde Luwi hiyeroglifi ile yazılmış yazıtların bulunduğu Sivas ilinin Gürün ilçesinin batısında bulunan Şuğul Vadisi boğazında yer almaktadır.*

¹⁵⁴ Hatice Gül Küçükbezi, *M.Ö. 2. Bin Yılın İlk Çeyreğinde (Asur Ticaret Kolonileri Çağı'nda) Orta Anadolu'nun Sosyo-Ekonomik Yapısı*, (Basılmamış Doktora Tezi), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya 2011, s.182-183.

¹⁵⁵ J. Yakar, a.g.e., s. 241.

¹⁵⁶ Tuğba Sabuncuo, *Çivi Yazılı Belgeler Işığında M.Ö. 2. Binyıl Anadolu'sunda Tarım*, (Basılmamış Yüksek Lisans Tezi), Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü, Denizli, 2011, s.82.

ekmeklerin yanında farklı tatlarda ve lezzetlerde ekmeklerin yanı sıra bu ekmeklerin de çürümeden bekleme sürelerinin de değişiklik gösterdiği bilinmektedir. Hitit kraliyet ailesinin ve halkın tüketmek için ürettikleri ekmek çeşitleri ise aşağıdaki gibidir.

2.1.2.1. Ekmek

Yukarıda ifade edildiği üzere ortaya çıkan kültürü doğrudan etkileyen etkenlerden biri olan tarımsal faaliyetler ve ürünler, Hitit kültürünün ve ekonomisinin de temelini oluşturmuştur¹⁵⁷. Bundan dolayı Hititlerde tarım ve tarımsal faaliyetler çok net bir şekilde yasalarla koruma altına alınmasıyla¹⁵⁸ birlikte hasat işlerinde kadın ile erkeğin kira zamanları ve ücretleri de belirlenmiştir. Ekin biçmek karakteristik olarak erkek, öğütmek ise kadın işiydi. Hitit kanunlarının 158. Maddesinde Kadınların hasat mevsiminde kendilerini kiraya verdikleri anlaşılmaktadır. Ancak, erkeğin kiraya verilme süresi 3 ay iken, kadının ki 2 ay olarak belirlenmiştir. Bunun yanında arpa ücreti olarak erkeğinki aylık 10 parisu (1100 lt) iken kadınlarınkinin 6 parisu (660 lt.) olarak ücretlendirilmiştir. Bu, günlük olarak erkeğin 1 kileden biraz fazla arpa almasına denk gelmektedir¹⁵⁹.

Hititler tarımdan hasat ettikleri tahılları farklı işlemlerden geçirerek besin maddesi durumuna getirmişlerdir. Burada en çok kullanılan tahıllar ise buğday ile arpadır. Onlar özellikle buğdayı öğüterek un haline daha sonra su ile karıştırarak hamur durumuna getirdikten sonra belirli şekiller verip ocak veya fırınlarda pişirmek suretiyle ekmek elde etmişlerdir. Bunun yanında bal ve tatlandırıcı katarak veya çeşitli bitki ve hayvansal besinlerle karıştırarak pasta ve börek gibi hamurlu besinler de elde edip tüketmişlerdir. Böylece günümüzde birçok farklı toplumda ve kültürde birbirinden farklı hamur tarifleriyle hazırlanan, çeşitli şekiller verilen, farklı tarzlarda pişirilen ve farklı şekillerde tüketilen ekmek, Hititler döneminde de insanların temel gıda maddelerinden biri olmuştur. Ekmek hamurunun hazırlanıp, pişirilmesi ve tüketilmesine kadar gelen süreçte ekmeğin hammaddesi olan unun elde edilmesi için uzunca bir zaman ve uğraş gerekmektedir.

¹⁵⁷ Pınar Bülbül, “Eski Anadolu’da Tarım Faaliyetleri, Tarihin Peşinde”, *Uluslararası Tarih ve Sosyal Araştırmalar Dergisi*, S. 17, 2017, s. 269.

¹⁵⁸ Serkan Demirel-Uğur Sevim, “Hitit tarımı Hakkında Bir İnceleme”, *Gümüşhane Üniversitesi Sosyal Bilimler Elektronik Dergisi*, S. 6, 2012, s.202.

¹⁵⁹ H. A. Hoffner, *a.g.e.*, s. 29.

Unun elde edilmesi için başlayan süreç Hititler' de gz mevsiminde sabana kořulan çift sığıru ya da at aracılıęıyla topraęın srlmesiyle bařlamıřtır¹⁶⁰. Ardından kraliyet ambarından çiftçiye daęıtılan ya da çiftçinin önceki hasattan sakladığı tohum tarlaya ekimi gerekleřmiřtir¹⁶¹. Hitit memleketinde mevsimsel yaęıřlara baęlı olarak olgunlařan ekinlerin hasadı genellikle ilkbahar sonu yaz bařlarında yapılmıřtır. Biilen ekinler demetler řeklinde baęlanarak arabalara yklenmiř ve daha nceden temizlenmiř harman yerlerine getirilmiř burada dęenle dvldkten sonra elde edilen tahıl samanlık ya da depolara aktarılmıřtır. Anlařıldıęı zere yere serilen ekin yakın bir zamana kadar kullanılmıř ve belki de hala kullanılmakta olan dven vasıtasıyla ięnenmiřtir. Tahıllar zerinde kzlerin dolařmasıyla dvldkten sonra tahıl (halki-) ve kepeęin (ezzan) taneleri (huigatar) savrulurdu¹⁶². Bu yolla tohum sapından ayrılmıřtır. iftilerin bir araya topladıęı yığın daha sonra dirgen ile havaya atılmıř ve rzgr yardımıyla daha hafif olan saplar ayrıřtırılmıřtır. (Ek 22) Tohumların ve samanın farklı yerlerde birikmesi saęlanarak harman savurma iřlemi gerekleřtirilmiřtir. Yığınlar haline gelen tahıl, ambara ve saman da samanlığa nakledilerek depolanmıřtır. Depolanın tahılın un haline gelmesi iin ezilerek ętlmesi iřlemi deęirmenlerde gerekleřtirilmiřtir. ivi yazılı belgelerden anlařıldıęına gre bu deęirmenler bugn hala Anadolu'nun eřitli yerlerinde kullanılan tař el deęirmenleri¹⁶³ haricinde tař topuzlar ve havan tařları da kullanılmıřtır.¹⁶⁴ Bu uzun sre sonunda elde edilen una en sade řekliyle su, tuz ve maya eklenerek, hamur teknelerinde ekři, mayalı ekmek hamuru haline getirilmiřtir.¹⁶⁵ Yoęurulan hamurlardan ise coęrafi blgelere gre eřitli isimler adı altında birok eřit ekmek retilmiřtir. Bu ekmeklerin bir kısmının Hitite ismi ise řunlardır.

NINDA*alattari*/URU*Alatra*, NINDA*alinařři*, NINDA*ampural*/URU*ampuruia*,
NINDA*hiuařiuala*/URU*Hiuařařa*, NINDA*karkıřili*/URU*Karkıřa*, NINDA*nah(h)iti*/URU*Nahita*,
NINDA*partanninzi*/URU*Partanta*, NINDA*takarmu*/URU*Takal/rmuha*¹⁶⁶ gibi isimler sayılabilir. Grldę zere Hitit lkesinde farklı blgelerde aynı ekmeklere verilen isimlerde blgesel farklılıklar bulunmaktadır.

¹⁶⁰ P. Blbl, a.g.m., 273.

¹⁶¹ Gngr Karauęuz, *Hitiler Dneminde Anadolu'da Ekmek*, İstanbul 2006, s.15-16.

¹⁶² H. A. Hoffner, a.g.e., 1974, s. 32.

¹⁶³ G. Karauęuz, a.g.e., s.23.

¹⁶⁴ S. Demirel-U. Sevim, a.g.m., s.208.

¹⁶⁵ G. Karauęuz, a.g.e., s.35.

¹⁶⁶ G. Karauęuz, a.g.e., s. 50.

Hititler' de 180'e yakın ekmek ve benzeri unlu mamul türünün olduğu tespit edilmiştir¹⁶⁷. Bu ekmekleri pişirmek için ocakları ve fırınları kullanmışlardır. Çivi yazılı metinler incelendiğinde bu ocakların taşınabilir olduğu bilinmektedir¹⁶⁸. Ekmek pişirme fırınları ise arı kovanı şeklinde, ortalama 1 metre yüksekliğinde ve 1,60 metre çapındadır. Bunlar yarısına kadar, küçük boylardaki kalker taşından örülmüş ve diğer yarısı ise çok sert sıkıştırılmış kilden yapılmıştır¹⁶⁹.

Ekmeklerin çeşitli tatlarda ve lezzetlerde üretildiğini yukarıdaki ilgili bölümde belirtmiştik. Farklı tatlardan oluşan tatlı türü ekmeklere ise bal karıştırılarak tatlandırma yapılmıştır. Bu çeşit ekmekler için Sümerce NINDA.LAL ve Hititçe *milit* denilen ballı ekmekler yapılmıştır. Ballı ekmekler bir kurban ritüeli metninde tanrıya sunulan kurbanlar arasında yer almaktadır. Konuyla ilgili ritüel metninin Türkçeye çevrilmiş şekli aşağıdaki gibidir.

(Her biri) diş (şeklinde yapılmış) yedi adet ballı ekmek,

Aşçı (ve)sofracının yedi adet çorba (dolu) çanağı, şarap (ve) bira dolu yedi adet kadeh.

Bunlardan başka börek-çörek tarzı ekmeklerden de çivi yazılı kaynaklarda bahsedilmektedir. Bu tarz ekmekler dilimize *saray böreği/çöreği* ve *sepet ekmeği* olara çevrilmiştir. Bu ekmeklerin adları çivi yazılı metinlerde *uagešsar-*, *turnik-* ve *ZI.HAR.HAR* isimleri ile birlikte anılmakla beraber saray yöneticileri yani kraliyet ailesi, yüksek rütbeli görevliler ve konukların katıldığı kült yemeklerinde sunulmaktadır¹⁷⁰.

Bunlardan başka uzun süreli bozulmadan dayanabilme özelliği açısından önem taşıyan bir ekmek çeşidi olan ve Hititçe *NINDAtuzzi* denilen ve peksimet te söz konusu belgelerden anlaşılmaktadır. Bu ekmek çeşidinin sert buğdaydan imal edilmesi onun uzun süreli bozulmadan tazeliğini koruması açısından önemlidir. Öyle ki *NINDAtuzzi*

¹⁶⁷ A. Ünal, a.g.e., s. 99

¹⁶⁸ G. Karauğuz, a.g.e., s. 29.

¹⁶⁹ T. Sandıkcıoğlu, a.g.t., s. 12

¹⁷⁰ G. Karauğuz, a.g.e., s. 96, 100.

ekmeğini genelde askerler tüketmekle beraber *isminne asker ekmeği* de denilmektedir¹⁷¹.

2.1.2.2. Bulgur

Hitit metinlerinde bulgur için Hititçe “*memal*” terimi kullanılmıştır. Arpanın kayıtlı olduğu metinlerde ise arpa bulguru olarak Sümerce “ARZANNU” tabiri görülmektedir. Yapılışı itibariyle kolay olan ve genellikle buğdaydan yapılan bulgur insan için her dönemde önemli, besin değeri yüksek ve ucuz bir besin kaynağı olmuştur. Dolayısıyla ekonomisi tarıma dayalı toplumların sofralarında vazgeçilmez bir besin olarak yerini almıştır. Burada belirtmek gerekir ki bulgur Anadolu insanı açısından özellikle kırsal kesim için klasik tabirle “fakir aşı” olarak dilimize de yerleşmiştir. Hemen ifade etmek gerekir ki bu Hititler’de ve Anadolu’nun başka kavimlerinde de var olan bir olgudur¹⁷².

2.1.2.3. Bira

Anadolu’da bira üretimi ve tüketimi ile ilgili bilgiler daha geç dönemlerden günümüze kadar gelmektedir. Söz konusu yazılı kaynaklar, Hititlerin başkenti Boğazköy-Ḫattuša’da ele geçirilen çivi yazılı tabletlerdir ve bu metinlerde, Mezopotamya ve Mısır’daki kadar geniş kapsamlı olmasa da bira ile ilgili oldukça geniş bilgiler vardır. Gerçekten de Mezopotamya’da bira üretimi ve tüketimi ile ilgili hem arkeolojik hem de filolojik hemen hemen eksiksiz malzeme varken Anadolu’da böyle bilgiler neredeyse tamamen eksiktir¹⁷³.

Bütün bunlara rağmen Hitit çivi yazılı kaynaklarında Sümerce KAŠ, Akadca ŠIKĀRU, Hititçe šešsar olarak geçen bira Hitit kültüründe de oldukça önemli bir yer tutmaktadır. Biranın bu dinsel işlevi tapınaklarda bira imalatını da beraberinde getirmiştir. Bunun en güzel örneği ilk kez Kuşaklı-Sarissa’da açığa çıkarılan bira imalathanesidir¹⁷⁴.

¹⁷¹ G. Karauğuz, a.g.e., s. 93.

¹⁷² T. Sabuncuo, a.g.t., s. 87

¹⁷³ A. Ünal, a.g.e., s.157

¹⁷⁴ T. Sabuncuo, a.g.t., s. 87-88.

Bira imalatının temeli olan arpa mayalamak için ise genelde şu yöntemler uygulanmıştır: öncelikle arpa, emmer buğdayı ya da darı su içinde bir müddet bekletilerek şişirilmiş ve malt haline getirilmiştir. Tahılın filizlenmesi maltın kurutulması ya da kavrulmasıyla önlenmiştir. Hititler elde edilen bu ürüne tepšu- “kuru filizlenmeyen” ve haššatar NU. GAL “doğurmayan, filizlenme yetisi bulunmayan” adını verilmiştir. Malt daha sonra kabuklarından ayrılarak dövülmüş, öğütülmüş, ekşi hamurla yoğurulmuş ve bira ekmeği olarak pişirilmiştir. Gereksinim ya da imkânlar göre baharat ve diğer katkı maddeleri maya küplerine atılmış, küspe mayalanmaya bırakılmıştır¹⁷⁵.

Adı sık geçen bira türleri şu şekilde sıralanmıştır: 1-Akatca karşılığı PIHU olan DUG.KA.GAG(A) ne olduğu belirlenemeyen “düşük değerde” bir bira türüdür. Bu türe Hitit bira yapımında erken döneme ait bir ürün gözüyle bakılmaktadır. 2- Sümerce KAS.LAL kelime anlamıyla “bal birası” anlamına gelmektedir, ancak “tatlandırılmış bira, tatlı bira” anlamını verebiliriz. 3-*marnuwan*’ın bir bira türü ya da kokteyl olduğu sanılmaktadır. *Walhi-*, *tawal-*, ve *limma-* ‘nın da bira türleri olması olasıdır; ancak kesin olarak “meyve şarabı” anlamına geldiği ileri sürülmektedir. 6- “çizmek, not etmek, işaretlemek” anlamına gelen *gulš-* fiiliyle PIHU birasının meyve ve koyu kıvamlı sütle (kaymak) bir işleme tabi tutulması anlatılmak istenmiştir; ancak bu maddenin nasıl görüldüğü kesin değildir¹⁷⁶.

2.2. Kök ve Gövdeli Bitkiler

Anadolu toplumlarında bu tür bitkilerin besin maddesi olarak kullanıldığını daha çok Hitit belgelerinden öğrenmekteyiz. Fakat Hitit öncesi Anadolu toplumlarında da bu besin maddelerinin tüketildikleri düşünülmektedir. Şayet aynı coğrafyalarda ancak farklı zaman dilimlerinde yaşamış olan farklı toplumların beslenme alışkanlıklarının büyük farklılıklar göstermesi düşük bir ihtimaldir. Çünkü insanoğlu üzerinde yaşadığı coğrafyanın sunduğu imkânlar veya imkânsızlıklara göre geçim kaynağını ve özellikle beslenme alışkanlıklarını şekillendirmektedir. Hitit belgelerine göre ilkbahar şalgam, soğan (ŠUM), sarımsak (ŠUM.SIKIL^{ŠAR}), pırasa (GA.EŠ^{ŠAR}) gibi soğanlı bitkilerin

¹⁷⁵ T. Sabuncuo, a.g.t., s. 88.

¹⁷⁶ T. Sabuncuo, a.g.t., s. 88.

çiçek açma zamanıdır¹⁷⁷. Bu mevsimde hasadı yapılan AN.TAH.ŠUM^{ŠAR178} bitkisinin onuruna 38 günlük bir festival yapılmaktadır¹⁷⁹. AN.TAH.ŠUM^{ŠAR} bayramına ilişkin bilgi veren metinler büyük ölçüde korunabilmiştir. Bu metinlerde Hitit sarayının bayrama büyük önem verdiği ve bayramın çoğunlukla ülkenin en önemli kentlerinde gerçekleştiği anlaşılmaktadır. Hitit dünyasının ne kadar pragmatik olduğu göz önüne alındığında bayramın bu denli önem görmesi onun dini olduğu kadar ekonomik bir niteliği olduğunu da düşündürmektedir. İfade edildiği gibi bayram yaklaşık olarak otuz sekiz gün sürmekteydi. Bu zaman zarfında neredeyse her gün için kral ve kraliçenin vazifelendirilmiş oldukları ritüelleri yapmaları beklenirdi. Yani oldukça uzun bir zaman alan törenlerden söz etmek mümkündür. Söz konusu bu uzun bayramda AN.TAH.ŠUM^{ŠAR} bitkisinin bu sınıfın içinde olması güçlü bir ihtimaldir. AN.TAH.ŠUM^{ŠAR} bitkisinin yumru bir bitki (belki çiğdem)¹⁸⁰ ve safran olabileceğine yönelik görüşler vardır. Ayrıca soğanlı bir bitki olduğu anlaşıldığından dolayı bitkinin zambak olduğu da ileri sürülmüştür. Mevsimlik bir bitki olan zambağın, ilkbahar aylarında açtığı bilinmektedir¹⁸¹. Zaten isminin sonundaki ŠAR ideogramı bunun soğanlı bir bitki olduğu hususunda kuşku bırakmamaktadır. Ayrıca o zamanki Hitit merkez coğrafyasının günümüzdeki botanik özellikleri dikkate alındığında bunun sarımsak olabileceği ağır basmaktadır. Bu bitkilerden soğan ve sarımsağın besin maddesi olarak kullanılmasının yanında ilaç yapımında da kullanıldıklarına dair kayıtlar bulunmaktadır. genel

2.3. Baharatlar

Baharat temel anlamda besin maddelerinin tüketilmesini kolaylaştırmak ve lezzetlendirmek için kullanılan yardımcı öğütülmüş mineral, kabuk, kök, tohum ve sebzelerdir. İnsanoğlunun mutfak kültürünün oluşmasındaki temel yapıtaşlarından biridir. Baharatların bu anlamda insanlık tarafından çok uzun bir zamandan beri kullanıldığı bilinmektedir.

¹⁷⁷ T. Sandıkçioğlu, a.g.t., s. 46.

¹⁷⁸ S. Erkut, a.g.m., s. 1-7.

¹⁷⁹ H. A. Hoffner, a.g.e., s. 16.

¹⁸⁰ G. Karauğuz, a.g.e., s. 149.

¹⁸¹ Serkan Demirel, *Hitit İnanç Sistemi ve Ekonomi İlişkisi*, T.C. Ankara Üniversitesi Sosyal Bilimler Enstitüsü, (Basılmamış Doktora) Tezi, Ankara-2013, s. 203-204.

Hititçe çivi yazılı belgelerden de anlaşıldığı gibi, baharatlar konusunda Hitit mutfağı çeşitlilik göstermektedir. Bunlardan metinlerde en çok adı geçen baharat, dilimizde de hemen hemen aynı şekilde bulunan Akatça *kamunum* yani kimyondur. Ayrıca kumaş ve çeşitli yiyeceklerin sayıldığı bir sipariş listesinde üç çeşit baharatın adı kaydedilmektedir. Bunlardan ilki yukarıda bahsedilen *kamunum* “kimyon”, diğeri GI.DÜG.GA, ŠE.LÚ. ŠAR kisibirritu(m) “(kişniş otu) kişniş” Kişniş otu yemeklere lezzet veren, bir çeşit baharat olarak sıklıkla kullanılan bitki türüdür. Kişniş Hitit Döneminde hamurun üzerine serpilmiş ve ekmekle birlikte yenilmiştir¹⁸². Kimyon kelimesi ise Hitit metinlerinde arpa, buğday, şepit, baklagiller, malt ve bira ile birlikte de geçmektedir. Safran (*crocus* bir tür çiğdem) ile kimyon daha sonraki Romalılar Döneminde de yaygın olarak tüketilen baharatlardandır. Günümüzde çemen ve çörek otu olarak bilinen baharatlar ise Hititçe’de (Sümerce ÚTIN.TIR) *kappani-* olarak tanımlanmıştır¹⁸³. Ayrıca bu kelimenin Sümercesi ise U.TIN.TIR’dır. Çörek otunun hem beyaz (BARBAR) hem de siyah (GE6) türü bir aile kavgasında *Maštigga Ayini*’nde bahsedilmektedir¹⁸⁴. Ayrıca Hitit belgelerinde Sümerce HAŠU ideogramıyla (kekik)? ŠIM.^{HI. A} (kokulu bitkiler)’den de bahsedilmektedir.¹⁸⁵ Bu bitkilerin kullanımını hakkında Hitit belgeleri açıklayıcı bilgi olmadığından dolayı kapsamları tam olarak netlik kazanmamıştır.

İnsan vücudunun temel gereksinimlerinden olan besinleri tatlandırıcı ve gıdaları daha uzun bir zaman çürümelerden koruyabilmek için kullanılan tuz madenine yeryüzünde üç şekilde rastlanmaktadır. Birincisi kayaç ve mineral şeklinde mağaralarda, ikincisi göl tabanlarında, üçüncüsü ise tuzlu su olarak denizlerde bulunmaktadır. Hititlerin kurulduğu coğrafya dikkate alındığında tuz madenine oldukça yakın olduğu görülmektedir. Örneğin Hattuša’nın hemen batısında yer alan günümüzde Çankırı İli’nin 15 km güneydoğusunda bulunan Balıbağ Köyü’ndeki kaya tuzu mağarası Ankara’nın hemen güneyinde yer alan Tuz Gölü Hititler açısından oldukça verimli tuz yataklarıdır. Hititler hayvansal gıdaların (su ürünleri ve kırmızı et) bozulmasını önlemede ve daha sonra tüketilmesi için saklanmasında tuzdan faydalanmışlardır. Hititler bunun yanında yemeklerde adeta bir tatlandırıcı olarak tuzu kullanmışlardır. Çivi yazılı Boğazköy belgelerinde “tuz” mineralini ifade eden Sümerce MUN kelimesi

¹⁸² İ. Albayrak, “Kültepe metinlerinde Geçen Bazı Besin Maddeleri”, s. 65.

¹⁸³ T. Sandıkcıoğlu, a.g.t., s. 48.

¹⁸⁴ Y. Kılıç-H. H. Duymuş, a.g.m., s. 348-349.

¹⁸⁵ T. Sandıkcıoğlu, a.g.t., s. 48.

kullanılmıştır. Akatçası TĀBTU/TĀBATU olan sözcüğün Hititçe karşılığı için şimdiye kadar çeşitli tahminler yapılmış olmasına rağmen tuzun Hititçesi henüz bilinmemektedir¹⁸⁶

2.4. Meyveler

Hititler Döneminde belli başlı hububat (buğday, arpa, yulaf vb.) çeşitlerinin üretimi dışında meyve üretimi de yapılmaktaydı. Hititlerin meyveyi tıpkı günümüzde olduğu gibi taze veya kurularak tükettikleri bilinmektedir. Üretimi yapılan tüm meyvelerin arasında ise en çok üretilen ve kullanılan meyve çeşidi üzüm olmuştur. Üzüm meyvesi yapısı bakımından çok yönlü bir tüketim açısından oldukça önemlidir. Öyle ki üzüm; taze olarak tüketilirken, kurutulmak kaydı ile kışlık bir besin haline getirilirken aynı zamanda şarap yapılarak ta tüketilmektedir. Bu bağlamda Anadolu coğrafyasında çok eski tarihlerden beri yetiştirilen üzümün şarap yapımında kullanılması da yine bir o kadar eskiye dayanmaktadır. Öyle ki, şarap kültürünün Anadolu'da M.Ö. 8000 yılına dayandığı düşünülmektedir¹⁸⁷ Hititler günlük tüketimin yanında üzümün yapılmış oldukları şarabı bir nevi kutsallaştırarak tanrılarına da sunmuşlardır. Konu ile ilgili bir metinde modern Niğde kenti olduğu düşünülen Naḫita kentinde tanrılara sunulmak üzere gönderilen üzüm sevkiyatının durdurulduğundan ve bunun tanrılar ve insanlar arasında olumsuzluk doğurduğundan bahsedilmektedir.¹⁸⁸ Buna göre o zamanlarda da günümüzde olduğu gibi, Kapadokya üzümlerinin oldukça makbul kabul edildiğini düşünebiliriz.

Hititliler üzümün yanında sakız ağacını da şarap yapımında sıkça kullanmışlardır¹⁸⁹. Şarabın sarhoş edici bir içki olduğunu bilmelerinin ve bunu keyif almak amacıyla içmelerinin dışında şarabı bir çeşit dezenfektan olarak ta kullanmışlardır. Şarapla ellerini yıkadıkları ve hatta evlerini temizledikleri bilinmektedir.¹⁹⁰ Hititliler şarabı tatlandırmak için tıpkı eski Yunanlıların yaptığı gibi sedir sakızı, bal ve susam yağı ile karıştırmış ve şarabı çoğunlukla toplumun elit tabakası ve zenginler tüketmiştir. Buna karşın sıradan halk ise genellikle bira, süt ve su tüketmiştir. Hititliler en önemli ve hayatlarında en çok yer tutan meyve olan üzümü,

¹⁸⁶ Sedat Erkut, "Hititlerde Tuz Kullanımı", TTK, *Bellekten*, C. LIV S. 209, Ankara 1990 s. 1-7

¹⁸⁷ İlker Koç, *Hititler*, ODTÜ Yayıncılık, Ankara 2006, s. 48.

¹⁸⁸ A. Ünal, a.g.e., s.166.

¹⁸⁹ İ. Koç, a.g.e.,s. 48.

¹⁹⁰ A. Ünal, a.g.e., s.167

dolasıyla şarabı bekleneceği üzere dini ayinlerinde ve törenlerinde de kullanmışlardır. Bununla birlikte şarabın Anadolu'daki varlığının çok eskilere kadar uzandığını daha önce ifade etmiştik. Nitekim yapılan çalışmalar neticesinde M.Ö. 5000 yılından itibaren Kurban Höyük'te (Şanlıurfa) şarap kültürünün izlerine rastlanmıştır¹⁹¹. Yine Güneydoğu Anadolu'da Titriş Höyük'te M.Ö 2300-2100 arasına tarihlenen bir odanın içinde tartarik asit kalıntılarına rastlanması bu odanın o devirlerde üzüm suyu sıkılmak için kullanılan bir mekân olduğu izlenimini yaratmıştır¹⁹².

Hititlerin elbette üzüm dışında daha birçok meyveden haberdar oldukları ve kullandıkları elimizde olan çivi yazılı belgelerde geçen ifadelerden anlaşılmaktadır. Bunlara örnek vermek gerekirse: kayısı (^{GIŠ}HAŞHUR KUR.RA), elma (^{GIŠ}HAŞHUR), incir (^{GIŠ}PEŞ), muşmula (^{GIŠ}ŞENNUR), hurma (^{GIŠ}ZURUM), nar (^{GIŠ}NU.UR.MA), zeytin (^{GIŠ}SERDU) sayılabilir.¹⁹³ Elma (HAŞHUR) ya da armut gibi karasal iklim koşullarına dayanıklı meyveler de Hatti bölgesinin pek çok yerinde yetişmekteydi. İncir (^{GIŠ}PEŞ) ve nar (^{GIŠ}NURMA) ağaçları nispeten daha ılıman Akdeniz türü iklimin hüküm sürdüğü bölgelerde yetişmektedir. Çiftçilerin yetiştirdiği bahar/yaz aylarında olgunlaşan meyveler arasında kayısı (HAŞHUR. KUR.RA), erik ve muşmula (^{GIŠ}ŞEN.NUR) gelmekteydi. Meyve ağaçları ve sebzeler evlerin hemen yanındaki bahçe ve arazilerde yetişiyor, ancak bazen meyve ağaçları bağlar içinde de yetiştirilmiştir¹⁹⁴. Ayrıca tabletlerde geçen bazı isimlerden o dönem insanların sebze ve meyvelerin bazılarını tanıdığına ve bunları çeşitli anlamlarda kullandığı anlaşılmaktadır. Örneğin '*tinātum* (tittum)' yani incir ağacı kelimesinin tabletlerde bir ay adı olarak kaydedilmesi incirin bilinen bir meyve olduğuna işaret etmektedir. Bunun dışında; bir meyve olarak, *lurmum* yani nar sadece bir belgede kayıtlıdır. Buna göre narın o dönem insanları tarafından fazla bilinen ve kullanılan bir meyve olmadığı izlenimini edinebiliriz. Yenilebilir bir meyve olduğu hakkında çeşitli görüşler bulunan, belki de bir ceviz türü olabileceği tahmin edilen ve Akadca sözlüklerde meşe palamudu anlamına gelen *allānum* kelimesi de belgelerde kayıtlıdır. Ayrıca *allānatum* Kültepe metinlerinde bir ay adı olarak karşımıza çıkmaktadır. Belgelerde bu meyvenin, bir hacim ölçüsü olan SILA

¹⁹¹ İ. Koç, *a.g.e.*, s. 48.

¹⁹² A. Ünal, *a.g.e.*, s.167

¹⁹³ H. A. Hoffner, *a.g.e.*, s. 38.

¹⁹⁴ J. Yakar, *a.g.e.*, s. 241

(litre) ile ölçüldüğü belirtilmektedir¹⁹⁵. Bununla birlikte meşe palamudunun deri işlemeciliğinde kullanılmış olabileceğini de ifade etmek gerekmektedir.

¹⁹⁵ İ. Albayrak, a.g.m., s.64

ÜÇÜNCÜ BÖLÜM

HİTİT DÖNEMİ KURBAN TÖRENLERİ VE BESİNLERİN FARMAKOLOJİK ÖZELLİKLERİ

3.1.Besin Maddelerinin Tanrılara Kurban Olarak Sunulması

Bilindiği üzere Antik Yakındoğu'da genel bir takvim bulunmamaktadır. Bu sebeptendir ki yılın başlangıcı her bölgeye göre farklılıklar göstermektedir. Örneğin; Mısır'da yılın başlangıcı Temmuz ayının 19'unda Köpek Yıldızı (Sirius) doğduğunda başlarken, İbraniler aylarını ilkbahar gündönümüne göre hazırlamışlar ve Mart/Nisan'ı (Abib) ilk ayları olarak uygulamışlardır. Ancak İsraililer (M.Ö. 1000), Semitik takvime göre yeni yılın başlangıcını Eylül ayı içerisinde kabul etmişlerdir. Bunun yanında Antik Sümer'de birçok şehir kendilerine ait takvimleri kullanmışlardır. Hititler ise halkın kullandığı sivil bir takvim kullanırken aynı zamanda dini bir takvim de kullanmışlardır. Kullanılan bu farklı takvimler tarımsal faaliyetler ve dini inançlardan kaynaklanmaktadır¹⁹⁶. Diğer bir deyişle Eskiçağ toplumları takvimlerini oluştururken dini ve tarımsal faaliyetlerine göre düzenlemişlerdir. Söz konusu inanç ve tarımsal faaliyetler ise bölgeden bölgeye farklılıklar göstermektedir. Bu farklılıklar ise toplumların bulunduğu bölgenin coğrafi koşullarının vermiş olduğu iklim ve florasından kaynaklanmaktadır.

Anadolu coğrafyasında yaşayan Hititler, çeşitli tarım faaliyetlerini yürütürken tanrılarına da büyük önem vermişlerdir. Bu önem onların tanrılarına belli zamanlarda sundukları çeşitli ürünlerden anlaşılmaktadır. Tek tanrılı bir inanca sahip olmayan Hititler kendi kültürlerine ait olan dini öğeler haricinde çevre kültürlerine ve komşu

¹⁹⁶ H. A. Hoffner, *a.g.e.*, s. 5-6.

devletlere ait dini öğeleri de oluşturmuş oldukları panteona ilave etmişlerdir. Bu da Hititlerin tanrılarına farklı zamanlarda çeşitli ayinler düzenlemesine sebebiyet vermiştir.

Hititler ele geçirmiş oldukları bölgelerdeki hâkim inancın öğelerini de benimsediklerinden dolayıdır ki, birçok kültürel öğeyi Anadolu'nun önceki halklarından devralmış olan Hititlere “Bin Tanrılı” toplum adı verilmiştir. Hititlerin dini gerek orijinal gerekse başka kültürlerden alınmış sayısız geleneğin bir sentezini temsil etmektedir. Bu da bazı dini kavramların erken dönemlerden geldiğini gösterir niteliktedir.¹⁹⁷ Bu durumda Hitit tanrıları ya da tanrıçaları denince o dönem Anadolu'da yaşayan ya da Anadolu'ya komşu olan toplumlara ait farklı kültürlerin tanrıları kastedilmektedir. Dolayısıyla burada Sümerlerin, Akadların, Hurrilerin, Hattilerin, Luwilerin ve belki de bugün çoğunu bilmediğimiz unutulmuş toplumların ve daha pek çoğunun tanrı ve tanrıçaları akla gelmektedir¹⁹⁸.

Hititçe dini ve ritüel metinlerinden onların dünyadaki her şeyde ve her yerde ruhların ve kutsal güçlerin olduğuna inandıkları anlaşılmaktadır. Nitekim Hitit inancına göre tanrılar, yerin üstündeki ve yerin altındaki krallıklarında ikamet ederlerdi. Yeryüzündeki her kaya, dağ, ağaç, kaynak, ırmak ve hatta göl, vadilerin kendilerine özgü ve bahsedilen yerlerde ikamet eden bir tanrısının ve ruhunun olduğuna inanılmaktaydı. Bunlar sadece soyutlamalar değildi, gümüş ve ateş gibi bazı unsurlar bile insan duygularıyla donanmış bilinçli, canlı ve yaşayan varlıklar olarak düşünülmekteydi.¹⁹⁹ Hitit kültüründe; nehirlerden, dağlardan, pınarlardan ve ilkbahardan, tanrılar kadar söz edilmekte ve bunun yanında nehirler tanrıça ve dağlar ise tanrı olarak kabul görmekteydi²⁰⁰.

Hitit dini inancında mevsimsel şartlar ve yaşam döngüsü bile tanrılara bağlanmıştır. Gerçekten İlkbahar'da havaların ısınmasıyla birlikte yüksek yerlere yağmış olan karın erimesiyle seviyesi düşmüş su kaynakları beslenerek onları güçlendirmekte, karların erimesi ve yağmurların yağmasıyla toprağa ekilen tohumlar filizlenmekte ve yeni bir yaşam başlamaktadır. Ayrıca su kaynakları yazın azalmakta,

¹⁹⁷ Savaş Özkan Savaş, “Hititlerde ‘Fırtına Tanrısı’ ile ‘Boğa Kültü’ Üzerine Bazı Gözlemler ve Yorumlar”, *Archivum Anatolicum*, C. 5, S. 5, s. 97.

¹⁹⁸ Fatma Sevinç, *Hititlerde Ölümlere ve Yeraltı Tanrılarına Sunulan Kurbanlar*, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Tarih (Eskiçağ Tarihi) Anabilim Dalı, (Basılmamış Doktora Tezi), Ankara-2007, s. 8.

¹⁹⁹ T. Bryce, a.g.e., s.150.

²⁰⁰ Ö. Savaş, a.g.m., s.115.

sonbaharda ürün hasat edilmekte ve bitkiler ölmektedir. Ölen bitkilerin olgunlaşmış olan tohumları toprağın içine düşmekte ve bir sonraki ilkbaharda yeni bitkiler halinde yaşam tekrar canlanmaktadır. Bu yaşam döngüsünün Eski Ön Asya topluluklarında ve aynı dönemde yaşayan çevre kültürlerde bereket tanrılarının ölmeleri ve yeniden doğmaları ile simgelenen öykülere konu olduğu anlaşılmaktadır. Bu öykülerin çoğunda esas konu olarak bir tanrı ya da tanrıçanın yer altı dünyasına inişi ve tekrar dünyaya dönüşünün ele alındığı görülmektedir. Zira Hitit dini inanışına göre bereket tanrılarının bu yaşam döngüsü, bitkilerin yaşam döngüsünü tamamlamaktadır. Tanrıların yer altına inişleri ya da diğer tanrılarla olan ilişkileri neticesinde kaybolmaları ile birlikte bitkiler ölmeye ve tanrıların yeryüzüne geri dönmeleri ile ise bitkiler canlanmaya başlamaktadır²⁰¹. Bu durumun en iyi örneklerden biri, Hititlerin bereket tanrısı olan Fırtına Tanrısı Teşup'un oğlu *Telipinu*'nun diğer tanrılara kızarak ortadan kaybolmasıdır. Nitekim bu olayın sonucunda tohumlar ya yeşermemiş ya da büyüyememiş, bu sebepten hayvanlar yavrularını besleyememiştir. Bunun üzerine diğer tanrılar, *Telipinu*'yu arayıp bularak bereketi tekrar dünyaya döndürmüşlerdir²⁰². Söz konusu *Telipinu* mitolojisinde ve diğer kaybolmuş tanrı hikayelerinde, tanrının gitmesiyle gelen kuraklık zamanı, onun kızgınlıkla geri gelmesiyle bitmektedir. *Telipinu*'nun gelişi bir metinde şu şekilde ifade edilmektedir.

*“Onun gökten gelen gürültüsünün ışıkları ve saldırdığı karanlık dünya ile Telipinu bir hışımla geri geldi.”*²⁰³

Yukarıdaki cümle, kurak kışın (gimmanza) ardından ilkbaharın müjdecisi olan yağmurlar ve gök gürültüsü ile devam eden bir mevsim döngüsünü yansıtmaktadır. Bununla beraber Hattilerin “Ay’ın Cennetten Düşme miti” ile ortak düşünülen festival “fırtına tanrısı korkunç bir şekilde gürlendiğinde” diye başlar ve *purulli festivali* için bir tapınma efsanesi olan *Illuyanka mitindeki* bahar fırtınası ile bir benzerlik bulunmaktadır²⁰⁴.

Bununla beraber birbirine benzeyen veya birbirinden tamamen ayrı pek çok kültü içinde bulunduran Hitit panteonu genel hatlarıyla şöyledir:

²⁰¹ A. Tuba Ökse, “Eski Önasya’dan Günümüze Yeni Yıl Bayramları, Bereket ve Yağmur Yağdırma Törenleri”, *Bilig*, S. 36: *Kış* / 2006, s. 50.

²⁰² A. T. Ökse, a.g.m., s. 52.

²⁰³ H. A. A.g.e., s. 18.

²⁰⁴ H. A. Hoffner, a.g.e., s. 18.

Hitit devlet panteonunun en üst makamında Hitit tanrılarının en yücesi, ülkenin sahibi ve efendisi olan Fırtına Tanrısı Teşup ile yeryüzünün kraliçesi Arinna'nın Güneş Tanrıçası Hepat bulunmaktadır²⁰⁵. Bu noktada Hititlerin dışıl Güneş Tanrısı kavramını Hatti kültüründen aldıkları genel kabul görmektedir.²⁰⁶ Ayrıca Teşup-Hepat tanrı çifti karı-koca olarak düşünülmektedir. Oğulları Nerik ve Zippalanda ile kızları Mezulla da tıpkı Teşup-Hepat çifti gibi büyük saygı görmektedir. Hatti kökenli oldukları düşünülen bu tanrı ve tanrıçaların yanında Hititlerin bizzat kendilerine ait olduklarını düşündüren ve panteonda en üst sırada yer alan diğer bir tanrı ise Güneş Tanrısı idi. İfade edildiği üzere Fırtına Tanrısı Teşup'un oğlu olan ve bereketliliği simgeleyen Hatti kökenli bir başka önemli tanrı ise Telipinu'dur. Çivi yazılı kaynaklardan öğrendiğimiz kadarıyla bu tanrıların dışında pek çok yerel tanrı ve tanrıça ile dışarıdan alıp benimsedikleri tanrı ve tanrıçalar da bulunmaktadır. Özellikle Hitit İmparatorluğunun son dönemlerinde tanrı ve tanrıçaların sayısı daha da artmış ve panteon farklı bir yapıya bürünmüştür. Tanrı ve tanrıçaların sayısının artmasına paralel olarak tapınakların ve tapınak görevlilerinin sayısında da artmalar olmuş ve bunun sonucunda bu tanrıların ihtiyaçlarının karşılanması için de daha fazla kurban, sunu ya da dini ritüel gerçekleştirmeye ihtiyaç duyulmuştur²⁰⁷. Tanrıların sayısının artmasından kaynaklanan değişikliğin en çarpıcı olanı ise baş tanrı çifti olan Teşup-Hepat'a görülmektedir. Öyle ki söz konusu değişiklik Fırtına Tanrısı ve Arinna'nın Güneş Tanrıçası, Hurri tanrı çifti Teşup ve Hepat'ın adlarıyla anılmaya başlanmış ve onların oğulları Şarruma da Hititler tarafından büyük saygı ve kabul görmüştür.²⁰⁸

Eski Yakındoğu toplumlarında kabul gördüğü üzere genel olarak kurban, tanrının veya tanrıların insanlar tarafından beslenmesidir. Genel inanış göre insanlar tanrıları besleyerek onlardan isteklerde bulunabilir, onların gücünden yararlanabilir ya da tanrıların gazabından korunabilirlerdi. Nitekim Hitit toplumunun inancına göre ise tanrıların da insanlar gibi yemeye ve içmeye olan ihtiyaçlarının yanı sıra onların da insanlar gibi yaşayıp evlendikleri, çocuk sahibi oldukları düşünülmektedir²⁰⁹. Bu ihtiyaçlarını karşılamak için gereksinimlerini insanlardan talep ederlerdi. Bu noktada

²⁰⁵ T. Bryce, a.g.e., s.157-159.

²⁰⁶ T. Bryce, a.g.e., s.157

²⁰⁷ T. Bryce, a.g.e., s.150.

²⁰⁸ F. Sevinç, a.g.t., s. 9.

²⁰⁹ İ. Koç, a.g.e., s. 100.

insan ile tanrı arasındaki ilişki daha çok köle ile efendisi arasındaki ilişkiye benzetilebilir. Bu benzetmeye göre köle, efendiye hizmet edip memnun olmasını sağladığı ve ihtiyaçlarını karşıladığı sürece efendisi de kölesine iyi davranmakta, onu koruyup kollamakta, aksi takdirde onu cezalandırmaktadır. Tanrıların insanları koruyup kollamaları için ise insanların da onlara kusursuz bir şekilde yiyecek, içecek ve kurban sunmaları gerekmektedir²¹⁰. Dolayısıyla Eski Yakınođu toplumlarının hemen hemen hepsinde olduđu gibi, Hititlerde de tanrı insan ilişkisinin karşılıklı yarar sağlama düşüncesi üzerinden yürütüldüğünü söylemek yanlış olmayacaktır. Nitekim insanođlu tanrılara yapmış olduđu her türlü sunu ve hizmet karşılığında tanrı veya tanrılardan belirli konularda menfaat beklemiştir. Bu menfaat ilişkisi Meşhur Hitit kralı II. Murşili'nin ülkesinde sayısız ölümlere sebep olan veba salgını için yaptığı duanın bir bölümündeki yakarışına da yansımıştır.

*(Ey tanrılar!) bu yaptığınız da nedir? Ülkenin başına salgın bir hastalık belasını verdiniz! Salgın hastalık Hatti ülkesine çok zarar verdi. Babam, kardeşim ve benim günlerimde bu tanrılar rahibi olalı beri, yani yirmi yıldır insanlar hep ölmekte. Kurban ekmeđi ve içkisi sunacak az sayıdaki insanlar da ölmektedir. Ey beyim Hatti'nin Fırtına Tanrısı (ve) siz beylerim (diđer) tanrılar; insanın günahkâr bir yaratık olduđu bir gerçektir. Babam da günah işledi ve Hatti'nin Fırtına Tanrısının buyruklarını çiğnedi”.*²¹¹

II. Murşili'nin duasından bir kesit olan bu metinde; Hitit halkının büyük bir bölümünün veba salgınından dolayı ölmesi üzerine tanrılara kesilen kurbanların azaldığı ve bu salgının işlenen günahlardan dolayı tanrılar tarafından onlara ceza olarak gönderildiđi vurgusu yapılmaktadır.

Hititlerde kurbanın sunuluş biçimlerinin belli bir düzen içerisinde yapılmadığını²¹² söyleyen araştırmacılar olsa da kurban törenlerinin oldukça sıkı kurallara bağlanmış olduđu anlaşılmaktadır. Hatta bu kurallar çođu kez Hitit kralları tarafından düzenlenen yasa niteliğindeki normlardan oluşmuştur²¹³. Hitit tarihinin başlangıcından itibaren gelişerek ortaya çıkan kurban törenlerinde onların kendi gelenek

²¹⁰ F. Sevinç, a.g.t., s. 19.

²¹¹ Ö. Savaş, a.g.m., s. 147.

²¹² F. Sevinç, a.g.t., s. 19.

²¹³ İ. Koç, a.g.e., s. 100.

ve tekniklerinin yanı sıra Mezopotamya, Hurri ve yerli Hatti kültürlerine ait öğelerden de yararlandıkları anlaşılmaktadır.²¹⁴ Ayrıca Hitit inanç sisteminde tapınan insanlar, tapındıkları tanrıların nerede olduklarını her zaman bilemediklerinden ve dolayısıyla duanın adresini şaşırması için tanrıların hazır olduğundan emin olmaları gerektiğini düşünmüşlerdir. Bu nedenle tanrıların kurban törenlerinde hazır bulunmaları için çağırma ritüeli gerçekleştirmişlerdir²¹⁵. Bu ritüeller ile ilgili çivi yazılı belgelerde tanrıları çağırma görevli kişilerden bahsedilmektedir. Tanrı ya da tanrıçaları çağırma, ritüellerin icracısı olan Sümerce LÜ.AZU, Hititçe LÜ.patili, veya LÜ.purapši ismi verilen görevliler tarafından yapılmaktadır²¹⁶.

Hititler tanrıların geri dönüşünü ise çeşitli etkinliklerle kutlamışlardır. Zira Hititler bereket tanrısı *Telipinu*'nun dönüşünü kurbanlar ve sunularla karşılamışlardır. İlbaharda kutlanan *AN.TAH.ŞUM*^{ŞAR} bayramı, bu bayrama adını veren ve çoğunlukla çiğdem bitkisiyle (*crocus*) olarak düşünülen ancak köklü bir bitki olduğu ve hatta sarımsak olabileceğini düşündüğümüz bitkinin ilk çiçeğini açtığı zaman başlamaktaydı. Ayrıca kutlamalar sırasında hayvanlar kurban edilmekte ve tanrılara tahıl ve içki sunulmaktadır²¹⁷. Kutlamalar sırasında kullandıkları yiyecek ve içecek malzemeleri ise; GIŞ.PÈŞ “incir ağacı”, GIŞ.SERDUM “zeytin ağacı”, galaktar²¹⁸ ve perhuena²¹⁹, şamma “susam”, GIŞ.GEŞTİN “üzüm asması, şarap”, DIM₄ “malt”, BAPPIR “bira için bir bahar, bira ekmeği”, ZÍZ “kızılca buğday”, LÁL “bal”, İ.NUN “eritilmiş tereyağı”, İ.DÜG.GA “güzel kokulu ince bir yağ” olarak sıralanabilir²²⁰.

Hitit kurban ayinlerinde tanrılara yiyecek ve içecekler sunulması sırasında ise birtakım sözler söylenmektedir. Bu sözler belirli bir sıralama esas alınarak yapılmaktadır. Örneğin;

Hititçe metin olan KUB 15.34. I 1-3'te;

1 ma-a-an LÜ.MEŞ AZU DINGIR^[(MEŞ)] IŞ-TU [VII]I[?] KASKAL^{MEŞ} [ù-el-l]u[?]-u-ua-az

²¹⁴ F. Sevinç, a.g.t., s. 19.

²¹⁵ T. Bryce, a.g.e., s.149.

²¹⁶ Esma Reyhan, “Hitit Arşivlerinde Kizzuwatna Kökenli “Tanrıları Çağırma Ritüelleri”, *AÜDTCF Tarih Araştırmaları Dergisi* (TAD), C. XXXV, S. 60, Ankara 2016, s.4.

²¹⁷ A. T. Ökse, a.g.m., s. 54

²¹⁸ Teskin etme(?), yatıştırıcı bir içki(?), uyku verici bir madde(?), teskin edici madde(?), afyon anlamlarını içermektedir. (bkz. Rukiye Akdoğan, “Dini İçerikli Yeni Hitit Tablet Parçaları”, *Bellefen*, C: LXXXIII, Nisan 2019 S: 296, s. 4.

²¹⁹ “Bir çeşit tahıl” ve “tatlı bir içki, meyve suyu, nektar” anlamlarına gelmektedir. (R. Akdoğan, a.g.m., s. 3.

²²⁰ E. Reyhan, a.g.m., s.4.

HUR.SAG^{MEŠ}İD^{MEŠ}

2 a-ru-na-az TÛL^{MEŠ}-az pa-ah-hu-e-na-az [ne-pi]i-ša-az ták-na-a-az

3 hu-it-ti-ia-an-zi...

1 Büyücü rahip, tanrıları se[kiz]? Yoldan, çayırdan, dağlardan, ırmaklardan

2 denizden, su kaynaklarından, ateşten, gökyüzünden, yeryüzünden

3 çektiğinde (çağırdığında)... sözler ile tanrılar memnun edilmektedir.

Şeklindeki sıralı güzel sözlerle ve yeryüzündeki önemli varlıklar da ritüele dahil edilerek yapılmaktadır.

Hititlerde kurban uygulamaları toplumun yaşantısına uygunluk gösterecek biçimde çeşitlidir. Kurbanların sunulduğu durumları çivi yazılı metinlere göre sınıflandıracak olursak en başta bayram metinlerinin daha sonra ritüel metinlerinin geldiğini görürüz. Bunların yanında ölmüş olan krallar ile listeler halinde onlara sunulan kurbanları gösteren ve cenaze törenlerinde sunulan kurbanları anlatan metinler yer almaktadır.²²¹ Metinler haricinde görsel tasvirli sanat eserleri ve kaya kabartmaları da tanrılara kurbanların sunulduğunu gösteren sahnelere sahiptir. Kurban nerede, ne zaman veya hangi niyetle yapılırsa yapılsın, temelde üç türü vardır: kanlı kurbanlar, kansız kurbanlar ve yakma kurbanları. Kansız kurbanlar genel olarak ekme ve içki kurbanlarıdır²²². Ayrıca kurbanlar ve ritüeller, çalgıcıların ve şarkıcıların katılımıyla müzik eşliğinde gerçekleştirilmekteydi²²³.

Törenin başlangıcından sonuna kadar bu kutsal görevin eksiksiz bir biçimde gerçekleşmesi için tapınak ya da saray görevlileri hazırda beklemektedir. Bu görevliler çoğu zaman da kralın hemen yanında tören sahnesinde yer almışlardır. Saki (LÛSAGI. A), aşçıbaşı (UGULA LÛMUHALDIM) ve sofracı (LÛGIŞBANŞUR) kurban törenlerinin gerçekleşmesi sırasında en çok öne çıkan görevlilerdir. Saki içki kurbanında birinci derecede sorumlu görevlidir. Sofracı ise ekme kurbanı törenlerinde, ekmeğin tören yerine getirilmesinden ve dağıtılmasından sorumlu olan görevlidir. Aşçıların, kasapların, sakinin ve sofracının Hitit Dönemine ait kabartmalı vazolarda tasvir

²²¹ F. Sevinç, a.g.t., s. 21-22.

²²² Ö. Savaş, a.g.m., s. 151

²²³ G. Karauğuz, a.g.e., s. 149.

edildiklerini görülmektedir²²⁴. Kral ekmek ve içki kurbanlarında çok özel birtakım hareketlerle ve belirli bir düzen çerçevesinde tanrıyla yakınlık kurmakta, içkisini ve yemeğini onunla paylaşmaktaydı²²⁵. Bir ekmek kurbanı ritüelinde tahıl bir sembolik madde olarak kullanılmış ve “yaşlı kadının” Tunnawi ayininde söyleyebilmesi için hecelere ayrılmıştır. Bu ritüel metninde;

İ-da-lu-uş-şi-pa-ap-ra....

“Tahıl ondan şeytanın kirlettiğini tamamen alsın götürsün” denilmektedir²²⁶.

Hititler veya bu dönemde Anadolu’da yaşayan insanlar, yaşam dengelerini bozan ölüm ve ölüme neden olabilecek salgın hastalıklar gibi birçok felaket için kurbanları devreye sokarak tanrılarla uzlaşmaya çalışmışlar ve onlardan aman dilemişlerdir. Öyle ki, Hatti ülkesinde birçok kişinin ölümüne sebep olan veba salgını nedeniyle Hitit kralı II. Murşili’nin yapmış olduğu bir dua kayıtlara yansımıştır. Hatti ülkesindeki vebadan dolayı insanların ölmesi tanrılara ekmek ve içki sunularının düzenli olarak yapılmamasına bağlanmaktadır²²⁷. “Veba Duaları” ismi de verilen II. Murşili’nin duasının bir bölümü aşağıdaki gibidir;

(Arka Yüz): *Hatti Ülkesi salgın hastalıklar tarafından inim inim inlediğinden ve ülke insanları kitle halinde öldüklerinden, Tuthaliya skandalı ülkenin başına ağır bir bela gibi gelip oturdu. (Bu belanın böyle olduğu) bana tanrılar tarafından fal aracılığı ile teyit edildi.*

Ey (tanrılar) beylerim, (bununla ilgili olarak) fal vasıtasıyla bir araştırma yaptırırım ve bunun sonucu ülkede hüküm süren vebanın nedeni olarak sizin tapınaklarınız (ve ayaklar altına alınmış olan) tanrı yemini ortaya çıktı. Şimdi en başta siz beylerim (tanrıların) yeminiyle ilgili olarak (sunulması gereken) kurbanlar üzerinde durulacaktır. Şimdi (sizinle ilgili her şeye) açıklık getirilecektir. Ben bizzat kendim siz beylerim tanrılara tövbe ve ülke için kefarete vereceğim. Ey tanrılar, beylerim, (biliyorum) Tuthaliya’nın kanının intikamını almak istiyorsunuz. (Ama) şimdi Tuthaliya’yı öldürmüş olanlar o kan davasını (zateri) ödediler. Bu kan davası Hatti ülkesini bitirdi! O bana da bulaştığı için, ben de kendi evimden tövbe ve telafi kurbanı vereceğim (ki) beylerim tanrılar rahat etsinler, sakinleşsinler. Ey beylerim tanrılar,

²²⁴ F. Sevinç, a.g.t., s. 24.

²²⁵ F. Sevinç, a.g.t., s. 23.

²²⁶ H. A. Hoffner, a.g.e., s. 62.

²²⁷ G. Karauğuz, a.g.e., 153.

bana tekrar merhamet edin. Ben (tekrar) sizin huzurunuzda çıkmak istiyorum. Size diyeceklerimi dinleyin. Ben kötü bir şey yapmadım! Günah işleyip kötülük yapanlardan bugün hiçbir kimse hayatta değildir. Onlar ölüp gittiler. Babamın yapmış olduğu skandal bana (da) bulaştığı için ülkede hüküm süren veba salgını ile ilgili olarak siz (beylerim) tanrılara teker teker telafi (ve) tövbe kurbanı sunacağım. (Evet) sizin hepimize telafi ve tövbe vereceğim. Ey tanrılar, beylerim, bana tekrar merhamet (edin!)²²⁸

Görüldüğü üzere “II. Murşili’nin Veba Duaları” olarak ta bilinen bu metin Hitit kralları başta olmakla beraber Hitit halkının da tanrılara kurban kesmek konusunda çok titiz davrandıklarını ve kurban ritüellerinin aksatılması durumunda tanrılar tarafından cezalandırılacaklarına inandıkları sonucu açık bir şekilde ortaya çıkmaktadır.

3.1.1. Kanlı Kurbanlar

Anadolu coğrafyasında merkezi bir devlet kuran Hititlerin en çok çekindiği şeylerden bir tanesi tanrıların gazabına uğramak olmuştur. Hitit kraliyet ailesi başta olmak üzere, tapmış oldukları tanrılarına hoş görünmek ve rızalarını almak amacıyla onlara çeşitli sunular ve kurbanlar adamaktaydılar. Tıpkı kansız ve yakma kurbanları kadar önemli olan kanlı kurbanların da tanrılara sunulduğu hem çivi yazılı kaynaklarda hem de duvar ve çanak çömlek üzerine işledikleri resimlerden anlaşılmaktadır. (Ek 23) Kanlı kurbanlar çoğunlukla büyük ve küçük baş hayvanların kurban edilmesiyle gerçekleştirilmiştir. Öyle ki transkripti yapılmış Hititçe bir metinde kral ve kraliçe adına kurbanlar sunulduğu görülmektedir. Söz konusu belgenin KUB XXXVI 120’de işlenen temada bir Hitit kralına kurban sunulduğu bilgisi mevcuttur. Bu belgeye göre adına kurbanlar sunulan Hitit kralı memleketiyle birlikte anılmaktadır. KUB XXXVI 120 I numaralı belgenin içeriği aşağıdaki gibidir.

7. “A-NA ^MHu-uz-zi-ia LÚ^{URU} Ha-ak-mi-eš-ša

8. [I] GU₄ I UDU QA-TAM-MA

7. Hakmiš’li Huzziia’ya

8. 1 sığır, 1 kuzu, aynı şekilde”

Görüldüğü üzere Eski Hitit krallarından biri olan Huzziia, Hakmiš’li²²⁹ (LU^{URU} Hakmiš) olarak, yani memleketinin ismi de belirtilerek tablete yazılmıştır. Metnin

²²⁸ İ. Koç, a.g.e., s. 106-107.

²²⁹ Orta Hitit dönemi belgelerinde Hakmiš ismi genellikle Nerik ile beraber geçmektedir. Nerik, Hititlerin baş tanrısı olan Fırtına Tanrısı’nın (Tešup’un) kült merkezi olarak kabul edilmektedir. Nerik, Eski Hitit krallarından Hantili zamanında Gaşgalıların eline geçmiş, daha sonraki Hitit kralları tarafından birçok

devamında Hitit Kralı Hakmiş'li Huzziia için tıpkı diğer krallar gibi 1 koyun ve 1 sığır kurban edildiği bilgisi mevcuttur²³⁰.

3.1.2. İçki Kurbanları

Tanrılarına karşı mümkün mertebede saygı ve hürmet gösteren Hititler, kanlı kurbanların dışında kansız kurban dediğimiz tanrılara içki sunma ritüeli de gerçekleştirmişlerdir. Öyle ki içki kurbanı ritüelinde tanrılara çeşitli kaplarda özel içkiler sunulmuştur. Hatta bu kaplara çeşitli hayvan şekilleri verilmiştir. (Ek 24) İçki kurbanı dışında kansız kurbanlara örnek olarak özel olarak yapılan ekmek ve çörekler de verilebilir. Ekmek kurbanı ritüelinde tanrılara sunulan ekmekler içkiler ile birlikte gerçekleştirilmiştir. Görüldüğü üzere Hititler onlar için çok önemli olan temel besin maddelerinden ekmeği de tanrılarına sunmuşlardır.²³¹

Hititler tanrılarına karşı yapılan en küçük saygısızlıkta bile cezalandırılacaklarını düşünmüşlerdir. Tanrılarının hoşnut edilmesi ve kendilerine kızmamaları için onlara ibadet edip, kurban sunma törenleri düzenlemişlerdir. Bu ibadet ve ritüeller belli bir düzene göre ve devlet büyükleri tarafından icra edilmiştir. İbadet ve ayinlerin krallar tarafından yapıldığını gösteren ve Boğazköy Arşivi'nde ele geçirilen bazı belgelerden anlaşılmaktadır. Hititlerin inanç konusuna çok önem verdiklerini belirten önemli miktardaki ritüel metinlerinden açık bir şekilde görülmektedir. Bu ritüel metinlerinde tanrılara bitkisel ve hayvansal gıdaların yanında sıvı içecek sunumunda buldukları yazmaktadır. Ayrıca sıvı sunumu ile birlikte çalgılar eşliğinde ilahiler söylemişlerdir. Nitekim, Hitit metinlerine göre kral ve kraliçe tanrı olduğunda, yani kral ve kraliçenin ölümünden sonra büyükler onun için ağlamaya başladılar. Ağlama esnasında sığır kurban edilir ve ruhu için ise şarapla içki kurbanı takdim edilmiştir²³².

askeri sefer yapılmasına rağmen, Gaşgaların elinden alınamamıştır. Bu önemli kült merkezi, İmparatorluk devri krallarından III. Hattuşili tarafından tekrar ele geçirilinceye kadar da Gaşgaların elinde kalmıştır. (Bkz. Leyla Murat, "Hitit Tarihi-Coğrafyasında Hakmiş ve İştahara Ülkelerinin Konumu", *AÜDTCF Tarih Bölümü Tarih Araştırmaları Dergisi*, Ankara 2008, s. 182.

²³⁰ L. Murat, a.g.m., s. 182.

²³¹ F. Sevinç, a.g.t., s. 31.

²³² Ö. Savaş, a.g.m., s. 120.

Tanrılara ikram edilen sıvı içeceklerin başında şarap gelmektedir. Bayramlar ve çeşitli kutlamalar esnasında törenin bir parçası gereği tanrıya sunulan şarabı ritüele katılanların da içtiği bilinmektedir. Bunun asıl sebebi ise tanrının karşısında şarap içmek o tanrıyla özdeşleşmek anlamına gediğinden kaynaklanmaktadır²³³. Tanrılara içki sunmak uluslararası literatüre Latince'den geçmiş olan libasyon²³⁴ sözüyle ifade edilmektedir²³⁵. Libasyon'daki temel amaç tanrılarının kutsal sıvıyla susuzluklarını gidermektir. Libasyon sahnesi başta bayram törenlerinde olmakla beraber büyü ve cenaze ritüellerinde de gerçekleştirilmiştir. Ne tür ritüel olursa olsun libasyon esnasında kutsal alana dökülerek sunulan bu içki sayesinde tanrının susuzluğunu giderdiğine inanılmıştır. Nitekim, içki kurbanının öncelikle tanrıyı temsil eden heykelin önünde gerçekleştirilmesi içkinin o tanrıya adandığı anlamını taşımaktadır. Devletin düzenlediği törenler olarak bilinen bayram törenlerinde libasyonlar genellikle kral tarafından yapılsa da kralın olmadığı veya yerine atadığı bazı yüksek görevliler tarafından da gerçekleştirildiği kayıtlara yansımıştır.²³⁶

Devlet törenlerinde düzenlenen yemek ziyafetlerinde *şipant-* fiiliyle ifade edilen içki kurbanından başka içki kurbanı ya da libasyondan bahsedilmektedir. Bu ritüele “tanrıyı içme” adı verilmektedir. Fakat bu ritüelin tam anlamıyla bir libasyon olduğu kesin olmamakla beraber, ziyafet sürecinin en üst noktasını oluşturmaktadır. Tanrıyı içme olarak adlandırılan bu ayin herhangi bir kurban töreninin sonunda gerçekleştirilmektedir. “Tanrıyı içme” töreninde bir sıralama takip edilmektedir. Bu sıralamaya göre: önce *BIBRU* veya ona denk olan başka bir kap içki ile doldurulur. Doldurulmuş bu özel kaptan *GAL* kadehi denilen ve daha küçük olduğu bilinen başka kaplara dağıtılır. *Riton* denilen bu kaplara doldurulan içkinin direkt kral tarafından içildiğini ifade eden metinlerden anlaşıldığı kadarıyla bu kaptan içme yetkisi yalnızca krala aittir.²³⁷

²³³ Muazzez İlmiye Çığ, *Hititler ve Hattuşa:İştar'ın Kaleminden*, Kaynak Yayınları, İstanbul 2002, s. 164.

²³⁴ Libasyon terimi, tanrılara ve tanrısal varlıklara sıvı sunmak anlamına gelmektedir. Hititlerde libasyon şarap, bira ve pek çok sıvı ile yapılmıştır. Libasyon, Mezopotamya ve Anadolu'da bulunmuş kabartma ve mühürler üzerinde sıklıkla işlenmiştir. (bkz. Meltem Doğan-Alparslan, “Hitit Dini ve Tanrıları” *Hititolojiye Giriş*, Türk Eskiçağ Bilimleri Enstitüsü, İstanbul 2009, s. 119.)

²³⁵ Yaşar Coşkun, “Boğazköy Metinlerinde Geçen Başlıca Libasyon Kapları”, *AÜDTCF Dergisi*, C. 27, S. 3-4, Ankara 1969, s. 1.

²³⁶ F. Sevinç, a.g.t., s. 32-34.

²³⁷ F. Sevinç, a.g.t., s. 36, 40.

Yukarıda bahsedildiği üzere şipant- fiili bir sıvıyı yere veya tanrı heykelinin önündeki kutsal kabul edilen bölgeye dökmenin ilahi anlamlarla yüklü olduğunu göstermektedir. Fakat bu işlem dünyevi bir anlamda icra edildiğinde *lahuwai-* veya *šuhha-* gibi farklı fiiller kullanılmaktadır.²³⁸

Ritüel, Sümerce çivi yazılı kaynaklarda “SISKUR, SISKUR.SISKUR ya da SÍSKUR” olarak geçmektedir. Hititlerde bu isim hem ritüel hem de kurban anlamında kullanılmaktayken Sumerlerde “kurban, dua, ritüel, sıvı sunumu ve şefaahat” gibi birçok anlama gelmektedir.²³⁹

Çivi yazılı kurban ritüeli tabletleri, tanrıların ve kült merkezlerinin isimlerini verirken, kaya anıtlarındaki resimlerde belli bölgelerle ilgili tanrıların özelliklerini de belirtmektedir. Bu özelliklerde tanrılar genellikle şu şekilde tasvir edilmiştir.

- (a) sağ elinde bir silah veya başka bir nesne tutmasıyla,
- (b) sol elinde bir sembol taşımasıyla,
- (c) kanatlar veya başkaca fazladan uzuvları olmasıyla,
- (d) sıklıkla üzerinde durdukları kutsal bir hayvanla ve
- (e) başlıklarında taşıdıkları “boğa boynuzları”²⁴⁰.

Tanrılara kurban ritüellerinin düzenlenmesi ve libasyon sunumunun birçok farklı çeşidi bulunduğu bilinmektedir. Libasyon sunusunun olduğu ritüellerden biri ise büyü ritüelidir. Büyü ritüellerinde libasyon yapan kişi bizzat ritüel yönetmektedir. Ritüelin yapılmasını isteyen kişi yani ritüel sahibi tarafından ona bu yetki verilerek kendisi izleyici olarak beklemektedir. Bununla birlikte bazen ritüel yaptıran kişi de kurbanla ilgili görevleri icra etmiştir. Ancak kim olduğu veya mevkii ritüel süresince arka planda kalmaktadır. Ritüel sahibi bu durumda uzmana baş vuran müşteri gibidir ve Sümerce çivi yazılı metinlerde EN.SISKUR (kurban sahibi ya da ritüel beyi) olarak geçmektedir²⁴¹. İçki kurbanında kurban edilen içkinin veya tanrıyla paylaşılan içkinin niteliği de önemlidir.²⁴² Libasyon sunusu genel olarak şarap (Hititçesi *wiyan-*, Sümercesi GEŠTIN) ve biranın (Hititçesi *šeššar*, ideografik Sümerce yazılışı KAŠ)

²³⁸ F. Sevinç, a.g.t., s. 32.

²³⁹ S. Çilingir Cesur, a.g.m., s. 803.

²⁴⁰ Ö. Savaş, a.g.m., s. 120.

²⁴¹ S. Başol, a.g.t., s.58.

²⁴² F. Sevinç, a.g.t., s. 35.

farklı çeşitleri kullanılmıştır.²⁴³ Bununla birlikte libasyon için kullanılan çeşitli kaplar da yapılan seremoninin niteliğine göre değişiklik göstermektedir²⁴⁴.

Hititlerin kendilerinden önceki dönemde yaşayan toplumların kültür ve inançlarını kendi kültür potaları içine aldıklarında, onların tanrılarının isminin yanında dini ayinlerdeki unvanlarını ve bu ayinlerde kullanılan libasyon kapları ile diğer malzemelerin isimlerini de aynı şekilde kullanmaya devam etmişlerdir²⁴⁵. Hititlerin libasyon sırasında kullandıkları ve Sümerce yazılmış olan bazı kapların isimleri ile Türkçe anlamları şu şekildedir.

^{DUG}BUR.ZI ZI.DA : “kurban çanağı”

^{DUG}DÍLIM.GAL : “çanak, kap”

^{UG}GAL, ^{DUG}KU-KU-UB TUR MUŞEN : “kadeh, bardak, beher”

^{GAL} ^{DUG} GIR₄ : “pişmiş toprak kadeh”

^{DUG}HAB.HAB : “kupa, pot”

^{DUG}iş-pa-an-du-uz-zi-ya-aş-şar : “içinde kurban içkisi bulunan, altın veya gümüşten kap”

^{DUG}KU-KU-UB KAŞ: “bira kabı”

^{DUG}KU-KU-UB GEŞTIN: şarap kabı, karaf”

^{DUG}KU-KU-BU wa-al-hi ve ^{DUG}KU-KU-BUta-wa-al kelimelerini Yaşar Coşkun “bir kült içkisi (kabı)”, ^{DUG}KU-KU-BU mar-nu-an kelimesini ise “bir içki (kabı)”²⁴⁶.

3.1.3. Hititler’ de Ekmek Kurbanı

M.Ö. 2. binyılda Anadolu’da yüzyıllar boyunca hüküm sürmüş Hitit Devleti’nin ekonomik durumu Hititlerin iktisadi durumunun yanında dini ve kültürel yaşantısını da etkilemiştir. Öyle ki Hitit toplumunun iktisadi yapısı ağırlıklı olarak tarıma dayalı olduğundan dolayı tarım, Hititlerin dini törenlerini de tarıma göre şekillendirmelerine sebebiyet vermiştir²⁴⁷. Hitit topraklarında yetiştirilen tarım ürününün büyük bir kısmını

²⁴³ T. Sandıkçioğlu, a.g.t., s. 20,90,93

²⁴⁴ F. Sevinç, a.g.t., s. 35.

²⁴⁵ Ö. Savaş, a.g.m., s. 104.

²⁴⁶ S. Başol, a.g.t., s. 172-175.

²⁴⁷ Ahmet Deniz, “Anadolu Tarihinde Hititlerin Sosyo-Ekonomik Yaşantısı”, International Periodical For The Languages, Literature and History of Turkish or Turkic, *Turkish Studies* Volume 10/2 Winter 2015, Ankara/Turkey s. 240.

tahıllardan oluştuğundan yapmış oldukları dini seremonilerde de tahıllardan elde ettikleri ürünleri kullanmışlardır.

Hititler Dönemi'nde Anadolu coğrafyası benzer şekilde tahıl üretiminin yoğun olduğu ele geçirilen belgelerden kolaylıkla anlaşılabilir. Bu belgelerden anlaşıldığı kadarıyla tahıl ürünlerinden ağırlıklı olarak buğday ve arpa yetiştirmişlerdir. Buğday ve arpa ise yalnızca tarımı yapıldığında insanoğlu için yeterli bir besin kaynağı değildir. Fakat bu tahıllar işlendiğinde oldukça besleyici ve kullanışlı bir konuma kavuşmaktadır.

Günümüzde bile Anadolu coğrafyasında her yörenin kendine has bir özelliği olan ve bir kutsallık atfedilen ekmeğe, Hitit toplumu tarafından da büyük bir önem verilerek kutsal kabul edilmiştir. Öyle ki, Hititler dini törenlerinde kullandıkları ekmekleri çoğunlukla özel şekiller vererek tanrılara sunmuşlardır.²⁴⁸ Tanrılara sundukları, çeşitli tarifler ve farklı malzemeler kullanılarak hazırlanan ekmek hamuruna tanrı, insan, insan uzvu, hayvan, bitki ve geometrik şekiller vererek pişirmişlerdir²⁴⁹. Bütün bunların yanında M.Ö. 2. bin yılda yaşayan Anadolu insanı yetiştirdikleri tahıllardan imal etmiş oldukları ekmekleri büyüklük, ağırlık, ait olduğu yöre ve içerdiği maddelerin cinsine göre farklı isimler ile ifade etmişlerdir²⁵⁰. (Ek 25)

Boğazköy kazılarında ortaya çıkarılan çivi yazılı tabletlerden elde edilen bilgilere göre Hititler, kurban törenleri için hazırlamış oldukları ekmekleri daha kaliteli buğdaydan (triticum aestivum/ekmeklik buğday)²⁵¹ ve arpadan (hordeum vulgare/arpa)²⁵², normal tüketim için imal ettikleri ekmekleri ise ikinci kalite olarak nitelenen gernik (triticum dicoccon/emmer)²⁵³ ve siyez (triticum monococcum/einkorn)²⁵⁴ buğdaylarından yapmışlardır²⁵⁵.

Hititler, Libasyon ve “tanrıyı içme” törenleri olarak bilinen ve kansız kurban olarak adlandırılan sunularda aynı zamanda ekmeği parçalara ayırarak veya bölerek

²⁴⁸ T. Sandıkçıoğlu, a.g.t., s. 67.

²⁴⁹ T. Sandıkçıoğlu, a.g.t., s. 67-69.

²⁵⁰ A. Ünal, a.g.e., s.143.

²⁵¹ Ekmeklik buğday ile ilgili olarak tür ve cins isimleri için bkz. <https://www.bizimbitkiler.org.tr/v2/liste.php#>

²⁵² Arpa ile ilgili olarak tür ve cins isimleri için bkz. <https://www.bizimbitkiler.org.tr/v2/liste.php#>

²⁵³ Gernik ile ilgili olarak tür ve cins isimleri için bkz. <https://www.bizimbitkiler.org.tr/v2/liste.php#>

²⁵⁴ Siyez ile ilgili olarak tür ve cins isimleri için bkz. <https://www.bizimbitkiler.org.tr/v2/liste.php#>

²⁵⁵ A. Ünal, a.g.e., s.145-146

tanrularına sunmuşlardır. Bu kansız kurban grubu sunular yalnızca devlet törenlerinde veya bayramlarda değil, tanrı veya tanrıçalarla irtibat kurmak amacıyla da düzenlenmiştir. Düzenlenen ekmek kurbanının, libasyon ve “tanrıyı içme”, ritüellerinden önce yapıldığı gibi ritüellerden sonra veya iki eylem arasında da yapılabildiği bilinmektedir²⁵⁶. Fakat ekmek kurbanının niçin üç farklı aşamada yapıldığı hakkında kesin bir bilgi bulunmamaktadır.

Hitit bayramları, kutlamaları ve büyü ritüellerinde tanrulara sunulan ekmek çeşitlerinin sayısı bir hayli fazladır. Ele geçirilen çivi yazılı belgelere ışığında bu ekmeklerden en çok bahsedilenleri ise aşağıdaki gibidir.

Hitit toplumun en önemli besin maddelerinden ve tanrulara ikram edilen ekmeklerden biri **NINDA.GUR.RA** ekmeğidir. Kelime anlamı “kurbanlık kalın ekmek/somun” olan ve *zanu*-‘pişirmek’, *šanhu*-‘kızartmak’, ile *tarup(p)*-‘toplamak’ kelimesiyle birlikte söylenmektedir. Ayrıca bu ekmeğin Hititçe *harši* ekmeği ile aynı olduğu tahmin edilmektedir. Nitekim, *Harši* ekmeğinin de tıpkı **NINDA.GUR.RA** ekmeği gibi siyah, beyaz, tatlı, ekşi gibi farklı türlerinin olduğu bilinmektedir. Çivi yazılı Hititçe ve Hattice olarak kil tablet üzerine kazınmış bir metinde de *Kakumaḫi*-şehri ile anılmaktadır. Ayrıca aynı belgede bu ekmeğin **AN.TAḪ.ŠUM^{ŠAR}** bayramı metninde aşçılarbaşı ve sofracılarbaşı tarafından ritüellerde tanrulara sunulduğu ve mabette kutsal iç odada pişirildiği bilgisi mevcuttur²⁵⁷.

NINDA.GUR.RA ekmeğinin haricinde Hitit kurban ritüellerinde kullanılan peynir ve mari ekmeği ile bir arada verilmiş olan hulliti ekmeğinden de bahsedilmektedir. Bu ekmeğin Tanrı Hulla heykelciği biçiminde bir ekmek olduğu düşünülmektedir. Hulliti ekmeği; Maddunani ritüeli metninde bazı karargahlarda baş gösteren bir ölüm durumunda maddunaninin bu ölümleri bertaraf etmek için iki adet köpek, bir adet domuz yavrusu, on dört adet purpura ekmeği, altı adet testi ve bir adet şarap dolu güğüm ile birlikte hulliti ekmeğinin ritüelde kullanıldığı yazmaktadır. Ritüellerde tanrulara sunulan ve ismi kayıtlara *tappinu* ekmeği olarak geçen bir başka ekmek vardır ki, tanrı Tappinu heykelciği şeklinde üretildiği düşünülmektedir. Tappinu ekmeğinin buğdaydan değil de arpa unundan yapılmış olabileceği tahmin edilmektedir. Bir Hitit ritüel metninde bu ekmeğin yağlı börek, *harašpau antes*, (sıcak ekmek) gibi

²⁵⁶ F. Sevinç, a.g.t., s. 44.

²⁵⁷ Güngör Karauğuz, a.g.e., s. 67.

ekmeklerin arasında isminin geçtiği ve tanrı EA için bölünerek sofraya konulduğu anlatılmaktadır. Tarhuntiti ekmeği de Hitit çivi yazılı kaynaklarında geçen ve tanrılara sunulan başka bir ekmek çeşididir. Tanrı Tarhunt şekli verilerek pişirilmiş bu ekmek isminin verildiği bu tanrıya sunulan bir ekmek çeşidi olarak bilinmektedir. Diğer bir sunu ekmeği ise Tanrı Tunapi'ye sunulan ve bu tanrı şeklinde yapılmış olduğu düşünülen tun(n)aptu ekmeğidir. AN.TAH.ŞUM^{ŞAR} bayramı metninde bu ekmeğin beyaz ve kırmızı renkli olduğu ve üzerine peynir konulduğu bilgisi mevcuttur. Diğer bir sunu ekmeği olan, Turra ve Turumma tanrıları ile ilişkilendirilen turuppa ekmeğinin de Ziplantauia ritüeli metninde kızılca buğday unundan yapıldığı ve şarap ile birlikte seremoni sırasında tanrıya sunulduğu kayıtlarda mevcuttur. Yine ziplantaui ritüelinde bu ekmeğin pişirildiği ve heykellerin önüne konulduğunu öğrenmekteyiz. Tüm bunlardan başka NINDA.SIG “ince ekmek, NINDA.ERIN, NINDA.GUG gibi tanrılar adına düzenlenen törenlerde onlara sunulan ekmeklerin mevcudiyeti de bilinmektedir²⁵⁸.

Hititler, NINDA.GUR.RA ekmeğini tanrılara sunulmasının yanında büyülerden korunmak ve büyüü bozmak için de kullanmışlardır. Kaynaklara göre; Fırtına Tanrısına adanan Uru-u-anda ritüeli metninde Hitit kralının pencerede böldüğü bir ekmeği kötülüğü defetmek için kullandığı yazmaktadır. Kral bu ekmeği bira ve şarap dolu işpantuzzi testisi ile birlikte kullanmıştır. Ayrıca bu ekmeğin Illuianka Efsanesi'nde Nerik şehriden getirildiği bilgisine de ulaşılmaktadır. Tapınak görevlilerine ait olan bir talimat metninde bu ekmeği tapınak görevlilerinin kendileri için ayırmasının yasak olduğu ve aksinin yapılması durumunda ceza olarak o kişinin evinin mahvedileceği ile cezalandırılacağı belirtilmiştir. Öte yandan bu ekmeğin kızılca buğday ve arpa unu ile birlikte nemli undan imal edildiği bilinmektedir. Söz konusu ekmeğin hamuru hazırlanırken içine arpa ezmesi, peynir, incir ve yağ katıldığı anlaşılmaktadır. Nitekim bu ekmeğin arpa unundan da yapıldığı ve bir kerede yirmi ile yüz adet arasında ihtiyaca göre yapıldığı ve bölünebildiği bilinmektedir. Bir bayram metninde hanedan üyeleri tarafından yenmek için arzana evinden istenen yiyecek listesi içinde geçen arpa ekmeğinin, kendine özgü bir fırında pişirildiği anlaşılmaktadır. Bunların yanında NINDA.GUR.RA ekmeğinin yan ürünlerinin de olduğu anlaşılmaktadır. Nitekim koruyucu tanrılar için düzenlenmiş ritüel metninde ve

²⁵⁸ G. Karauğuz, a.g.e., 121-133.

iyileştirme ile ilgili başka bir ritüel metninde geçen pihaddaşı ekmeği kurbanlık kalın ekmeğin yan ürünü olduğu görülmektedir.²⁵⁹.

Hititler tükettikleri ve tanrılarına kurban olarak sundukları ekmeğin hammaddesi olan buğday ile arpanın verimli olabilmesi için tanrılarına dua etmeyi ihmal etmemişlerdir. Transkripti yapılmış bir Hitit dua metninde tanrıdan yağmur yağdırması karşılığında ona daha çok kurban ekmeği sunulacağından bahsedilmektedir. Konuyla ilgili kısım aşağıdaki gibidir;

“Fırtına Tanrısı; beyim! Yağmuru çok yağdır ve kara toprağı doyur;

Öyle ki, Fırtına Tanrısının kurban ekmekleri çoğalsın!”²⁶⁰

3.2. Besin Maddelerinin Farmakolojik Amaçlı Kullanılması

Farmakoloji antik Yunancada farmakon (ilaç) ve logos (bilim)” sözcüklerinin birleşmesiyle oluşmuş olup ilaç bilimi anlamına gelmektedir. Farmakoloji yani ilaç bilimi ise ilaç ya da ilaç özelliği olan maddelerin veya karışımların canlı organizmalar üzerindeki ve dış ortamdaki etkilerini inceleyen bir bilim dalıdır. Varoluşundan bu yana insanoğlu, ölüm ve hastalık için sürekli çare bulma arayışına girmiştir. Yine aynı insanoğlu ölüm ve hastalıkları inançsal ve tinsel birçok şeye bağlamış ve çözümleri bualanda aramıştır. Ancak bunların ötesinde türlü hastalıklarla mücadelede farklı tedavi yöntemleri denemiş ve geliştirmiştir. Bu tedavilerin yöntemlerinin uygulanmasında ise hastalığa neden olan şeyin irdelenmesi ve buna yönelik hareket edilmesi temel alınmıştır. Tedavi yönteminin saptanmasında dönemin hâkim düşüncesi, inanca bağlı etkenler ve toplumun ortaya koymuş olduğu kültür önemli bir rol oynamıştır²⁶¹.

Anadolu, bulunduğu coğrafi konumu nedeni ile zengin bir kültüre sahiptir. Fakat Anadolu’da yazılı kaynakların M.Ö. 2. bin yılın başlarından itibaren başlaması bu

²⁵⁹ Çivi yazılı belgelerde geçen sunularda kullanılan buğday ve arpadan imal edilmiş ekmekler ile ilgili detaylı bilgi için bkz. G. Karauğuz, a.g.e, s. 67-80.

²⁶⁰ Ö. Savaş, a.g.m., s. 107-108.

²⁶¹ Selen Yeğenoğlu, Bilge Sözen Şahne, Elif Ulutaş, “Hitit Uygarlığında Bitkilerin Yeri”, *Lokman Hekim Dergisi*, C. 6, S. 3, 2016, s. 117.

dönemden önceki zamanlar hakkında fazla bilgimiz bulunmamaktadır. Buna karşın daha sonraki dönemlerde Anadolu toplumunu yazı ile tanıştıran Asur Ticaret Kolonileri Devri ve Hititler bu konuda bıraktıkları yazılı kaynaklar sayesinde geniş bilgi edinmemizi sağlamışlardır. Yerleştikleri coğrafyadan dolayı Hititlerin ve Hitit öncesi dönemdeki Anadolu'nun yerli toplumu başta tahıl grubu olmak üzere gerek kendi ürettikleri ve gerekse doğada kendiliğinden yetişen çeşitli bitkilerden faydalanmışlardır. Ayrıca bu bitkileri bazı kutlamalarda ve dini törenlerde kullanılmalarının yanında sağlık alanında da kullandıkları bilgisi yine o dönemden kalan çivi yazılı belgelerden anlaşılmaktadır²⁶².

Bitkiler, insanlar tarafından tedavi amacıyla kullanılan ilk ilaçlardır. İnsanoğlu zaman içerisinde bitkilerin tedavi edici özelliklerinin farkına varmıştır. Bitkilerin yanında tedavi için hayvansal ürünler ve doğada bulunan bazı mineraller yine tedavi amaçlı kullanılmıştır. Zaman içerisinde bu üç unsur birleştirilerek daha etkili bir karışım elde edilerek hastaya uygulanmıştır. Bitkisel, hayvansal ve mineral karışımından elde edilen ilaçlara ise drog ismi verilmektedir. Droglarla tedavi yöntemi Hititler Dönemi'nde kullanıldığı bilinmektedir. Hititlerde tedavide kullanılan bitki, büyü, hayvansal ürün ve mineralin yanı sıra droglarla tedavinin de önemli bir yeri vardır²⁶³.

Anadolu iklim ve toprak özellikleri bakımından geniş bir floraya sahiptir. Zengin floraya sahip bir bölgede hüküm sürmüş olan Hititlerin de bu bitkilerden ilaç yapımı ya da tedavi amacıyla yararlanmış olması kaçınılmazdır²⁶⁴. Nitekim başka bölgelerde olduğu gibi Eski Yakınoğu coğrafyasında yaşayan Hititler' de de tıp beceri isteyen ve saygı duyulan bir uğraş olarak görülmüştür. Bundan dolayı tıp alanındaki uzmanlar konusunda yetersiz kaldıklarında bu açığı Babil ya da Mısır'dan getirdikleri uzmanlarla kapatmaya çalışmışlardır. Tıp alanında daha ilerde olan bu memleketlerden gelen hekimler Hitit topraklarında hem krallar hem de Hitit halkı tarafından önemli ölçüde kabul görmüşlerdir. Babil ve Mısır kralları bazı dönemlerde Hitit ülkesine kendi hekimlerini gönderdikleri kayıtlardan anlaşılmaktadır. Hitit hekimlerin Anadolu'da çalışma koşulları konusunda net bir bilgi olmamakla beraber, loncalar ve profesyonel birlikler gibi bir çatı altına toplandıkları ile ilgili de elimizde kayda değer bilgi

²⁶² S. Yeğenoğlu, ve diğerleri, a.g.m., s. 117.

²⁶³ Gaye Şahinbaş, *Boğazköy Belgelerine Göre Hititler Devrinde Anadolu'da Anatomi ve Tıp*, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, (Basılmamış Yüksek Lisans Tezi), İstanbul 1995, s. 212

²⁶⁴ G. Şahinbaş, a.g.t., s. 213

bulunmamaktadır. Fakat bu bilgi eksikliğine rağmen “hekimler kalfası”, “başhekim”, “genç hekim” gibi sınıflandırmaların olması onların bir meslekte olan liyakatlerine göre derecelendirildiklerini düşündürmektedir. Hititçe yazılmış olan çivi yazılı tabletlerden anlaşıldığı kadarıyla hekimler ilaçlarını reçetelendirmişlerdir. Bu durum onların okuma ve yazma konusunda bilgi sahibi olduklarının bir göstergesi olarak kabul edilmektedir. Hitit hekimlerinin bırakmış oldukları bu metinlerde yaralanmalar, göz hastalıkları, boğaz ve bağırsak sorunları gibi hastalıklardan bahsedilmektedir. Bu hastalıkları iyileştirmek için hazırladıkları ilaçları ve kullanılmasında izlenecek adımları yine tabletler üzerine yazmışlardır²⁶⁵.

Kendilerinden sonraki pek çok medeniyeti tıp sahasında etkileyen Mısır ve Mezopotamya medeniyetlerinin Hitit tıbbı üzerinde de büyük etki yarattıkları bilim insanları tarafından ortak bir düşüncedir. Dönemin koşulları dikkate alındığında bilgi akışı günümüze oranla her ne kadar hızlı olmasa da barış dönemlerinde süreklilik arz ettiği görülmektedir. Nitekim başka ülkelerde tedavisi bilinen bazı hastalıklar bir süre sonra mutlaka ilgili ülkelere öğrenilerek veya o alanda uzmanlar getirtilerek söz konusu hastalıklar tedavi edilmeye çalışılmıştır.

Hititler hastalıkların tedavisi için bazen büyü ritüelleri düzenleseler de ülkede baş gösteren hastalıkları iyileştirmek için tıbbi alanda gereken çalışmayı da yapmaktan geri durmamışlardır. Dolayısıyla hastalıklara karşı hazırladıkları karışımların haricinde ihtiyaç duyulan ilaçların bir kısmını dışarıdan getirdikleri bilinmektedir. Bazı ilaçların diğer ülkelere ithal edilmesi Hititlerin tıp alanında eksiklerini giderme açısından önemlidir²⁶⁶.

Hitit tıbbı ve ilaçları hakkındaki bilgilerimiz, Hititlerin başkenti Hattuşaş’da bulunmuş olan Hitit Arşivi’ndeki tabletlerden öğrenilmektedir. Söz konusu tabletlerde ilk olarak hastalıklardan bahsedilmekte, sonra hastalığın adı konulmakta yani teşhis yapılmakta ve daha sonra ise hastalıklı bölgelerden bahsedilmektedir. Tabletlerin ilerleyen bölümlerinde teşhisi konulan hastalığı iyileştirmek için gerekli malzemeler ve bu malzemeler ile ilaçların hazırlanışı anlatılmaktadır. Tıp alanındaki bu Hitit

²⁶⁵ T. Bryce, a.g.e., s. 179-181.

²⁶⁶ G. Şahinbaş, a.g.t., s. 215.

tabletlerinde ilaçların büyük kısmının bitkilerden elde edilen droglardan oluştuğu gözlemlenmektedir²⁶⁷.

Yapılan kazı çalışmalarında elde edilen bir belgede ismi belirtilmeyen hasta için bir drog hazırlanışına değinilmiştir. Bu drogda fermante olmuş bira mayası, bira ve soğanımsı bitkiler iyice karıştırılmış, üzerine su dökülmüş ve böylece elde edilen karışım yakı olarak hastanın vücuduna sarılmıştır²⁶⁸. Uygulanan tedavi yönteminin ve hazırlanan ilacın kayıt altına alınması böyle bir tedavi yönteminin Hititlerde yaygın olduğunu göstermektedir.

Hitit çivi yazılı kaynaklarında tedavi amaçlı birçok bitkiden yararlanıldığından bahsetmiştik. Bu bitkilerin kayıtlara yansıyanlarından büyük bir kısmı soğan, sarımsak ve pırasa gibi soğanlı bitkilerden oluşmaktadır. Metinlerde söz adı geçen pırasa bitkisi, Sumerce GA.RAŞ^{ŞAR}, sarımsak ŞUM^{ŞAR} ve sarımsak sapı ise “ŞUM^{ŞAR} GAPANU” şeklinde ifade edilmiştir. Ayrıca bunların bir hastalığın tedavisinde farklı bitkilerle birlikte ilaç olarak kullanıldığı aktarılmıştır.²⁶⁹ İlaç olarak kullanılan bu bitkiler ile ilgili en ilginç bilgi ise elde edilen karışımın hastalarda deneme-yanılma yöntemi ile kullanılmış olmasıdır²⁷⁰. Buna örnek olarak; KUB XLIV 61 numaralı Hitit metninde iştahsızlık, kanama ve penisle ilgili bazı rahatsızlıklarda çeşitli bitkiler ilaç olarak kullanılmıştır. Bu hastalıklardan iştahsızlık tedavisinde tere tohumu, şeytan tersi, AN.TAḪ.ŞUM^{ŞAR} ve beyaz otun 7 gün süreyle hastaya verilmesi uygun görülmüş ve eğer hasta yine de iyileşmezse şarap, sarımsak, pırasa kökü, *şullittini* bitkisi ve beyaz otun da hastaya verilmesi gösterilebilir. Bunların yanında Hitit toplumunda hastalık sırasında birden çok hekimin hastayı muayene etmesi hastanın sağlığı için oldukça önemli bit durum olarak görülmüştür²⁷¹.

Hititler tarafından zeytin çok miktarda yetiştirildiği ve meyvesinden faydalandığı gibi aynı zamanda zeytin yağı elde edildiği bilinmektedir. Hititlerin zeytin yetiştirdiği bölgeler ise günümüzde Doğu Akdeniz ile ülkemiz sınırları

²⁶⁷ G. Şahinbaş, a.g.t., s. 215-217.

²⁶⁸ A. Ünal, a.g.e., s. 164.

²⁶⁹ T. Sabuncuo, a.g.t., s. 91.

²⁷⁰ Hayri Ertem, *Boğazköy Metinlerine Göre Hititler Devri Anadolu'sunun Florası*, Türk Tarih Kurumu Yayınları, Ankara 1987, s. 32.

²⁷¹ G. Şahinbaş, a.g.t., s.216.

içerisindeki Hatay, Gaziantep ve Kahramanmaraş dolayları olarak kabul görmektedir.²⁷². Elde edilen zeytinyağının imalatının yapılması ise arkeolojik buluntular ve yazılı belgeler ışığında tespit edilmiştir. Ancak zeytinyağının ne ölçüde üretildiği hakkında elimizde çok fazla bilgi bulunmamaktadır. Buna karşın Mezopotamya ve Hitit kaynaklarında zeytinin çeşitli kullanım alanlarının yanı sıra zeytinyağının kozmetik alanında da kullanıldığına dair bazı belgelerin varlığı bilinmektedir²⁷³.

Tabletlerde, drog olarak kullanılan soğanımsı bitkilerin yanında Sümerce BU'ŠANU olarak adlandırılan aksırık otu, badem (^{GIŠ}liti-), hardal (Sum. ^UĤAR.ĤAR), haşhaş (^{GIŠ}ḥaššika), meyan kökü (ŠŪŠU), sarımsak (Sum. ŠUM^{SAR}), sedir (^{GIŠ}irimpi-, söğüt (^{GIŠ}šišiama-), susam (^{GIŠ}šamama-), şimşir (ŠIMŠĀLU), üzerlik (zahḥeli) gibi bitkilerle beraber abanoz ağacı (Sum. ^{GIŠ}ESI) da tıp alanında kullanılmıştır. Bunların yanında Hitit çivi yazılı tabletlerde bir hastanın iyileştirilmesi için hazırlanmış droglardan bahsedilmektedir. Hatta söz konusu hastayı iyileştirmek için yapılan bir drogun tarifi bile verilmektedir. Bu tarifte;

“Ekmeklik buğday, sonbahar arpası, h.arpası, šepit, kar-aš parhuenāš...-bütün bu tohumları ve kişnişi bir kapta kavururlar ve ateşi suyla söndürürler.” denilmektedir. Öte yandan drogların büyü bozma işinde bile kullanıldığı görülmektedir. Hititlerde büyü yapıldığına inanılan bir hasta için çeşitli maddelerden oluşan maddelerin hastaya uygulanış şekli hakkında bilgiler mevcuttur. Bu bilgilere göre, büyü bozan hekim icra ettiği işini şu şekilde anlatmaktadır;

“Büyü yapılmış adamı kurtarıken, onu bir oturağa oturturum. Daha sonra arpa unundan yapılmış hamuru köpek pisliğiyle karıştırırım. Ardından arpa unundan yapılmış bu hamuru aşağıdaki malzemelerle de karıştırırım: tuhhueššar, keçi sütü, alçı, ewan, çalı, herhangi bir ağacın çiçeği veya küçük bir ağaç (?)..İçine harici maddelerin (wa-aš-ši^{HLA}) karıştırıldığı arpa unundan yapılmış hamuru alır ve büyü sözlerini söylerken adamın vücuduna bastırırım”²⁷⁴

Hititlerin her ne kadar dışardan ilaç ve hekim ithal ettikleri bilinse de aynı zamanda dışarıya bazı droglar sattıkları çivi yazılı kaynaklara yansımıştır. Hititlerin

²⁷² Melike Kaplan-Seda Karaöz Arıhan, “Antik Çağdan Günümüze Bir Şifa Kaynağı: Zeytin ve Zeytinyağının Halk Tıbbında Kullanımı”, *DTCF Dergisi*, C. 52, S. 2, 2012, s.2.

²⁷³ M. Kaplan-S. Karaöz, a.g.m., s.3-4.

²⁷⁴ H. A. Hoffner, a.g.e., s. 81.

dışarıya sattıkları bu ilaçların tıbbi reçetelerinde, kullanma miktarları çoğunlukla yazılmamıştır. Bunun yerine bu miktarlar ile ilgili “biraz”, “fazla”, “yarım” gibi ifadeler kullanılmıştır. Örneğin; KUB XLIV 61 metninde, “az miktar tere otu veya kazayağı suyu; bolca miktar AN.TAĖ.ŐUM^{ŐAR} bitkisi ve yarım ölçek beyaz ot” ifadeleri kullanılmıştır. Reçetelerde net bir miktar verilmemesinin sebebi ise söz konusu reçetede geçen ilacın hazırlanışının uzmanları tarafından biliniyor olması veya bu ilacın meslek sırrı olarak saklanması da olabilir.²⁷⁵

²⁷⁵G. Şahinbaş, a.g.t., s.216.

SONUÇ

Son tahlilde bir bölgenin coğrafi özellikleri, bulunduğu konumu ve iklimi o bölgenin hayat tarzına büyük oranda etki etmektedir. Nitekim İbn-i Haldun'un "coğrafya kaderdir" sözü bu düşünceyi çok güzel özetlemektedir. Nitekim, M.Ö. 2. bin yıl Anadolu'sunda yaşayan insanların yaşam tarzlarına bakıldığında giyim kuşam, dil, din, yönetim şekli, ürettikleri ve tükettikleri besin maddeleri bu coğrafyanın kendine has özelliklerine göre şekillenmiştir. Bu sebeptendir ki Anadolu geçiş güzergahı üzerinde olması, canlı yaşamına elverişli iklimi ve verimli toprakları sayesinde sayısız göç ve istilaya maruz kalmıştır. Bu göç ve istila nedeniyle de Anadolu'ya yerleşen toplumların kültürleri ile yerli insanların kültürü birleşerek yüksek bir seviyeye ulaşmıştır. Bu yüksek kültür, iklimin ve verimli toprakların onlara vermiş olduğu çeşitli olanaklar ile birleşerek birçok coğrafyada bulunmayan özelliklere sahip olmuştur. Söz konusu özellikler damak zevki ve inanç konusuna da yansımıştır. Öyle ki bu coğrafyada yetişen bitkilerden elde ettikleri ürünleri çeşitli aşamalardan geçirerek değişik lezzet ve tatlarda besin maddeleri üretmiş ve çeşitlendirmişlerdir. Bu çeşitlilik günümüze bazen Anadolu'da çok tüketilen ekmek olarak, bazen bira ve şarap ve bazen de kurban kültürü gibi tinsel olarak gelmiştir.

Coğrafyanın insanoğluna sunduğu olanaklar veya olumsuzluklar arasında beslenme, gündelik yaşam, kurmuş olduğu devletin izleyeceği siyaset, inanç, dini ritüeller, ticaret ve sağlık gibi birçok alanda kolaylık ve zorluğu beraberinde getirmiştir. İnsanoğlu ise sunulan bu olanakları değerlendirme yoluna gitmişken olumsuzluklar için de doğaya karşı bir mücadele içerisine girmiştir. Verilen mücadele ve faydalanılan imkanlar avcı-toplayıcı konumundaki toplumları Neolitik Döneme girildikten sonraki toplumlara oranla daha fazla zorlamıştır. Avcı-toplayıcı toplumlar başta beslenme olmak üzere barınma, korunma, inanç ve sağlık açısından çeşitli zorluklarla karşılaşmıştır. Hatta bahsi geçen konulara kalıcı bir çözüm getirememiştir. Fakat Neolitik Dönem insanları söz konusu konular üzerine yoğunlaşarak dönemin ihtiyacını karşılayacak buluşlara imza atmışlardır. Zaman içinde bu buluşlar bir bilgi birikimi yeni tecrübe haline gelmiş ve özellikle yazının kullanılmasıyla birlikte bu bilgi birikimi kayıt altına alınmıştır. Kayıt altına alınan bilgiler ise günümüze kadar katlanarak kendinden önce yaşamış toplum ve devletlerin deneyimlerinden faydalanmıştır.

Modern insan geçmişten günümüze kadar gelen binlerce yıllık bilgi birikimi ve uygulamaları kendi yararına kullanmayı bilmiştir. Fakat geçmiş hakkında bilgi edinmek

için ise çeşitli çalışmalar yürütmek gerekmiştir. İşte bu noktada yapılan çalışmalar sonuç vermiş ve elde edilen arkeolojik bulgular doğrultusunda az da olsa geçmişe dair bazı gizemlerin perdesi aralanmaya başlanmıştır. Arkeolojik bulguların geçmiş hakkındaki soru işaretlerinin tamamını yok etmeye yetmese de çivi yazılı belgelerin bulunarak çözülmesi neticesinde o dönemin insanları hakkında birçok bilgiye ulaşım sağlanmıştır. Lakin tarih öncesi toplumlar hakkındaki bilgilerimiz maddi kültür kalıntılarına dayalı ve sınırlı olsa da tarihi devirlere giren Eskiçağ toplumlarının bıraktığı kaynaklar sayesinde hakkında elimizde önemli ölçüde bilgi bulunmaktadır.

Elde edilen bu önemli belge ve bulgulardan öğrendiğimiz kadarıyla Eskiçağ Anadolu insanı erken zamanlardan itibaren yabancı tohumları ıslah ederek tarım alanında önemli adımlar atmış, hayvanları ise evcilleştirerek gerekli hayvansal ürünleri daha bol ve rahat elde etmeye başlamıştır. Bilim dünyasında bir devrim olarak nitelendirilen bu olay sonrasında insanoğlu boş durmayarak ürettiği ürünleri çeşitlendirmeye ve ürününü saklamak için yeni icatlar yapmaya devam etmiştir. Öyle ki, başlangıçta yaşamak için gereken besini doğada bulunan bitkilerden toplayarak ve hayvanları avlayarak elde eden Eskiçağ insanı, mevsimlerin elverişsiz olduğu senelerde oluşan kıtlıklar neticesinde ise açlık ile boğuşmuştur. Fakat tarım ve hayvancılığın başlaması neticesinde besin açısından sıkıntı yaşamayan insanoğlu elde ettiği tarım ürünü ile birçok farklı besin üretmiştir. Bu besinler arasında başta yüksek besin değerine sahip tahıllar olmak üzere baklagiller, sebze ve meyveler gelmektedir. Dahası evcilleştirilen hayvanların etinden, sütünden hatta bal gibi besleyici bir gıdadan da önemli ölçüde faydalanmıştır. Başlangıçta elde edilen ürünler hiçbir işleme tabi tutulmadan tüketilirken, daha sonraki aşamalar bu besinlerin kimini karıştırarak, kimini pişirerek, kimini ise mayalayarak farklı besin maddeleri imal etmişlerdir.

Eskiçağ Anadolu toplumlarının imal ettiği ürünlerin en önemli kalemini buğday ve arpa gibi tahılları birçok işlemde geçirerek elde ettikleri çeşitli unlu mamuller ve ekmekler oluşturmaktadır. Ayrıca besin değeri yüksek olan bu iki tahıldan hem kendilerinin tüketimi için besin üretmiştir hem de tanrılarına sunmak için bira yapımında kullanmışlardır. Tahıl grubundan sonra ise en önemli besin kaynağını hayvanlar oluşturmuştur. Öyle ki, hayvanlardan ileri derecede faydalanan insanoğlu, onları inançları doğrultusunda da kullanmışlardır. Eski Anadolu toplumunun faydalandığı ve sayısız alanda kullandığı diğer bir besin grubu ise sebze ve meyvelerdir. Sebze ve meyveleri günlük tüketim yanında üzümden şarap yaparak tıpkı bira gibi tanrılara sunmakla beraber kendileri de tüketmişlerdir. Son olarak ise doğada bulunan

yabani otlar ve çeşitli mineraller de Eskiçağ Anadolu insanının faydalandığı besin kaynaklarındandır. Bu besinleri hem tükettikleri hem de ilaç yapımında kullandıkları yine yapılan çalışmalar sonucu elde edilen çivi yazılı tabletlerden ve yerleşim yerlerindeki kalıntılardan rahatlıkla anlayabilmekteyiz.

Günümüzde olduğu gibi M.Ö. 2. bin yıl Anadolu'sunda yaşayan toplumlar başlangıçta besinlerini doğadan elde ederken Neolitik Dönem'de bu büyük ölçüde değişim göstermiştir. Başta doğada bulunan tahıllar ve baklagiller ıslah edilmiş ve ıslah edilen bu tohumlardan yüksek verim elde edilmeye başlanmıştır. Böylece aç kalma korkusunu üzerinden atan insanoğlu yetiştirdiği ürünlerden sayısız besinler imal etmişlerdir. Bu besinlerin başında ise ekmek gelmektedir. İlkbaharın sonu ve yaz ayının başında hasat edilen buğday, düven ve yaba sayesinde sapından ayrıştırma işlemine tabi tutularak taneler bu işlemin sonunda bir yerde toplanmıştır. Toplanan tahıl taneleri korunaklı depolara kaldırılmış ve buralarda saklanmıştır. Fakat bu işlem burada son bulmayıp daha birçok aşamadan geçirilerek sofraya taşımıştır. Bu aşamalar sırasıyla, tohumlar dönemin taştan yapılmış değirmenlerinde un haline getirilmiş, elde edilen un su ile karıştırılarak yoğrulmuş ve hamur halini almıştır. Unun hamur haline getirilmesinden sonra ona çeşitli şekiller verilerek fırın, ocak veya tandır dediğimiz alanlarda pişirilerek sofraya konulmuştur. Fakat bu aşamalardan geçirilerek yapılan ekmeğin sadece bir çeşidi bulunmamaktadır. Hititçe çivi yazılı belgelerden anlaşıldığı kadarıyla ekmeğin de birçok çeşidi bulunmaktadır. Bunlardan hamura bal karıştırılarak yapılan ekmekler, pişirildikten sonra üzerine ve içine peynir ve birtakım baharat eklenen ekmeklerin olduğunu bilmekteyiz. Bundan başka bozulmaya ve çürümeye karşı daha dayanıklı olması açısından peksimet tarzı ekmeklerin varlığı da söz konusudur.

Öte yandan tahıllardan yalnızca ekmek ve çörek gibi besleyici ve doyurucu besin maddeleri yapılmamaktadır. Bu besin maddelerinin yanında serinlemek ve keyif almak amaçlı yapılan bira da tahıllardan yapılmaktadır. Bira yapımında kullanılan en öncelikli tahıl ise arpadır. Eskiçağ Anadolu insanı bira yapmak için önce arpayı suya bastırarak belli bir süre burada bekletmiş. Daha sonra arpayı sudan çıkartarak çimlenmesin diye güneşte kurutmuş veya ateşte kavurmuştur. Kuruyan arpa dövülerek toz haline getirilmiş ve böylece bira mayası elde edilmiştir. Bu maya istenildiği takdirde kullanılarak bira haline getirilmiş ve bol miktarda tüketilmiştir. Öyle ki çivi yazılı belgelerde biranın birçok çeşidinin bulunduğu yazılmaktadır.

İnsan yaşamının olmazsa olmazlarından biri olan tahılların dışında yine tahıllar kadar önemli bir besin kaynağı grubu ise sebze ve meyvelerdir. Gerek Asur Ticaret Kolonileri Devrinden ve gerekse Hitit Dönemi'nden kalan çivi yazılı belgelerde birçok sebze ve meyvenin ismi geçmektedir. Bu sebze ve meyvelerin büyük çoğunluğunun isimleri ile ne olduğu bilinmekle beraber bir kısmı hakkında tahminden öteye gidilmemektedir. M.Ö. 2. bin yıllarında yaşamış toplumlardan günümüze kadar ulaşan belgelerden öğrendiğimiz kadarıyla bu toplumların en çok soğanımsı bitkilerin ve üzümün rağbet gördüğü anlaşılmaktadır. Elde edilen bilgilere göre, Anadolu coğrafyasında bolca üretilen ve taze olarak tüketilmesinin yanında şarap imalatında kullanılan üzüm önde gelmektedir. Hitit halkı için üzümünden yapılan şarap tıpkı arpadan ve buğdaydan yapılan bira kadar önemli ve değerlidir. Nitekim şarap günlük tüketiminin dışında düzenlenen ayinlerde tanrılara da ikram edilmektedir. Ayrıca Anadolu'da özellikle belirli bölgelerde yetişen zeytin ağacı gerek sofrada direkt tüketilerek ve gerekse yağı çıkarılarak tüketilmesinin yanında ihracatı da yapılmıştır.

Eskiçağ Anadolu insanının tıpkı tahıl, sebze ve meyve gibi sofralarından eksik etmedikleri doğadan topladıkları yabani otlar ve çeşitli minerallerin bulunduğu bahsetmiştik. Söz konusu yabani otlar tıpkı diğer besinler gibi taze olarak tüketilmesinin yanında sağlık açısından da önemli bir yere sahiptirler. Anadolu coğrafyasının iklim şartlarına uygun bir şekilde yetişen bu otlar bazen kendi aralarında bazen de tarım sayesinde yetiştirilen bitkiler ile karıştırılarak çeşitli hastalıklara deva olarak uygulanmışlardır.

Anadolu insanının M.Ö. 2. bin yıllarında tükettikleri ve ihracatını yaptıkları besinler oldukça çeşitlidir. Bu besin halkasında önemli bir yere sahip olan hayvansal ürünlerin neler olduğu da ele geçirilen çivi yazılı vesikalarda yerini almıştır. Buna göre dönemin en çok rağbet gören hayvanları ise büyük ve küçük baş hayvanlardır. Anadolu halkı avladıkları hayvanların etinden ve derisinden faydalanırken yetiştirdikleri hayvanlardan av hayvanlarına ek olarak sütünden ve süt ürünlerinden faydalanmışlardır. Hatta dini seremonilerde onları kurban olarak kestikleri bilgisi çivi yazılı tabletlerde sıkça geçmektedir.

M.Ö. 2. bin yıl Anadolu toplumları tıpkı tahıllarda olduğu gibi, hayvansal ürünlerde, doğada bulunan yabani otlar ile minerallerde, sebze ve meyvelerin kullanım alanlarında dikkati çeken en önemli icraatlarından biri de tüm bu besin maddelerini aynı zamanda inandıkları tanrılarına da sunmalarındadır. Öyle anlaşılıyor ki Eski Anadolu insanı

en değerli besin maddelerini tanrularına sunmaları, onların söz konusu tanrularına saygı, sevgi ve hatta korku beslediklerini göstermektedir. Nitekim bu üç olgu Eskiçağ çivi yazılı tabletlerine de fazlasıyla yansıtılmıştır. Tabletlerde sıkça karşılaşılan söz konusu icraatlar arasında en önemlisi tanrulara kurbanlar sunulmasıdır. Söz konusu kurbanlar hem kanlı hem de kansız kurbanlar adı altında sınıflandırılmıştır. Kanlı kurbanlarda inandıkları tanrulara sığır, keçi ve koyun gibi hayvanları çeşitli ilahiler eşliğinde keserek ritüellerini tamamlamaktadırlar. Kansız kurbanlarda ise çeşitli alkollü içecekler ve ekmek kullanılmaktadır. Alkollü içecekleri tanrı heykellerinin önündeki alanlara dökerek, ekmekleri ise bu heykellerin önünde parçalayarak veya onların önlerine koyarak törenleri icra etmişlerdir.

KAYNAKLAR

- ABAY, E. (2012). "Beycesultan", Ege Üniversitesi Arkeoloji Kazıları, Ege Üniversitesi Edebiyat Fakültesi, s. 39-64, İzmir.
- ADATEPE, M. K. (1988). *İ.Ö. II. Bin Yılda Orta Karadeniz Bölgesi*, (Basılmamış Yüksek Lisans Tezi), İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- AKDOĞAN, R. (2019). "Dini İçerikli Yeni Hitit Tablet Parçaları", *Belleten*, C. LXXXIII, S. 296, s. 1-24, Ankara
- ALBAYRAK, İ. (2000). "Asur Ticaret Kolonileri Döneminde Asurlu Tüccarlar ile Yerli Halk Arasındaki İlişkiler", *III. Kayseri ve Yöresi Tarih Sempozyumu Bildirileri*, Yayın No: 4, s. 35-42, Kayseri.
- ALBAYRAK, İ. (2003). "Kültepe metinlerinde Geçen Bazı Besin Maddeleri", *IV. Kayseri ve Yöresi Tarih Sempozyumu Bildirileri*, Kayseri ve Yöresi Tarih Araştırmaları Merkezi, Yayın no: 6, s.59-66, Kayseri
- ALP, S. (1999). *Hititlerde Şarkı, Müzik ve Dans. Hitit Çağında Anadolu'da Üzüm ve Şarap*, Kavaklıdere Kültür Yayınları, Ankara.
- ALP, S. (2003). *Hitit Güneşi*, Tübitak Yayınları, Ankara.
- ALPARSLAN, Meltem Doğan (2009). "Hitit Dini ve Tanrıları" *Hititolojiye Giriş*, Türk Eskiçağ Bilimleri Enstitüsü, s. 129-137, İstanbul.
- ASOUTI, E.-FAIRBARIN, A. (2006). *Topraktan Sonsuzluğa Çatalhöyük*, Yapı Kredi Yayınları, Ankara.
- ATEŞ, A. (2018). *Eski Yakındoğu Arşivleri*, Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü, (Basılmamış Yüksek Lisans Tezi), Denizli.
- BALKAN, Kemal (1957). *Mama Kralı Anum-hirbi'nin Kaniş Kralı Warşama'ya Gönderdiği Mektup*, TTK. Basımevi, Ankara.
- BASKICI, M. M. (1998). "Evcilleştirme Tarihine Kısa Bir Bakış", *AÜDTCF. Dergisi*, C. 53, S. 1-4, s. 73-94, Ankara.
- BAŞOL, S. (2014). *Hititlerde Büyü ve Büyü Malzemeleri*, (Basılmamış Doktora Tezi), Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü, Denizli.
- BAYRAM, S. (1993). "Kültepe Tabletlerinde Geçen Vergiler ve Özellikleri", *AÜDTCF. Dergisi*, C. 36, S. 1-2, s. 1-13, Ankara.
- BAYRAM, S. (1998). "Kültepe'den Bir Borç Senedi, Bunun İptaline Ait İkinci ve Mahkemeye İntikal ettiğine İlişkin Üçüncü Bir Belge", *Sosyal Bilimler ve Dil ve*

Tarih-Coğrafya Fakültesi Sempozyumu (24-26 Nisan 1996) Bildirileri, *Ankara Üniversitesi Basımevi*, s. 127-147, Ankara.

BAYSAL, A. (1997). *Beslenme*, Hatipoğlu Yayınevi, Ankara.

BERTRAM, G. İ.-Jan-BERTRAM, K. (2002). “Ankara Bölgesi’nde İlk Tunç Çağ Yerleşimleri”, *Türkiye’de Arkeometrinin Ulu Çınarları: Prof. Dr. Ay Melek Özer ve Prof. Dr. Şahinde Demirci’ye Armağan*, Homer Kitabevi, s. 117-124, İstanbul.

BİLGİÇ, E. (1990). *Ankara Kültepe Tabletleri I*, TTK Yayınları, Ankara.

BOGAARD, A.-CHARLES, M. (2006). “Çatalhöyük’teki Arkeobotanik Çalışmaların Özeti”, *Topraktan Sonsuzluğa Çatalhöyük*, Yapı Kredi Yayınları, İstanbul.

BOTTERO, J. (2005), *Eski Yakındoğu*, (Çev: Lale Arslan Özcan), Dost Kitabevi, Ankara.

BRYCE, T. (2003). *Hitit Dünyasında Yaşam ve Toplum*, (Çev: Müfit Günay), Dost Kitabevi Yayınları, Ankara.

BÜLBÜL, C. (2014). “Eskiçağ Medeniyetlerinde Dünya Hâkimiyeti Düşüncesi”, *Turkish Studies*, C. 9, S. 7. s. 215-237.

BÜLBÜL, P. (2017). “Eski Anadolu’da Tarım Faaliyetleri”, “Tarihin Peşinde” *Uluslararası Tarih ve Sosyal Araştırmalar Dergisi*, S. 17, s. 269-282.

CAD: The Assyrian Dictionary of the Oriental Institute of the University of Chicago, 1971.

CDA: A Concise Dictionary of Akkadian, Wiesbaden 1999.

CESUR, S. Ç. (2017). “Hitit Büyü Ritüelleri Üzerine Bir Değerlendirme”, *Tarih Okulu Dergisi (TOD)*, Aralık 2017, Yıl 10, S. XXXII, s. 777-813.

COŞKUN, Yaşar (1969), “Boğazköy Metinlerinde Geçen Başlıca Libasyon Kapları”, *AÜDTCF Dergisi*, C. 27, S. 3-4, s. 1-61, Ankara.

ÇİĞ, M. İ. (2002). *Hititler ve Hattuşa:İştar’ın Kaleminden*, Kaynak Yayınları, İstanbul.

ÇİĞDEM, S.-CAN, B. (2005). “Erzurum Müzesi’nde Bulunan Tarım Aletleri Işığında Geç Kalkolitik ve Tunç Çağlarında Bölgedeki Tarımsal Aktiviteler”, *Anadolu (Anatolia) 29, AÜDTCF.Dergisi Yayınları*, s. 13-27, Ankara,

ÇOBAN, H. (2013). “Anadolu’nun Tarihi Coğrafyası ve Anadolu Uygarlıklarına Etkisi”, *Cappadocia Journal of History and Social Sciences*, Vol. 1, s. 28-35

DELEMEN, İ. (2003). *Antik Beslenme*, Türk Eski Çağ Bilimleri Enstitüsü Yayınları, İstanbul.

- DEMİREL, S. (2013). *Hitit İnanç Sistemi ve Ekonomi İlişkisi*, (Yayınlanmamış Doktora Tezi), T.C. Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- DEMİREL, S.-SEVİM. U. (2012). “Hitit Tarımı Hakkında Bir İnceleme”, *Gümüşhane Üniversitesi Sosyal Bilimler Elektronik Dergisi*, S. 6, s. 200-211.
- DENİZ, A. (2015). “Anadolu Tarihinde Hititlerin Sosyo-Ekonomik Yaşantısı”, *International Periodical For The Languages, Literature and History of Turkish or Turkic, Turkish Studies*, Volume 10/2, pp. 235-248, Ankara.
- DİAMOND, J. (2010). *Tüfek Mikrop ve Çelik*, “İnsan Topluluklarının Yazgıları”, (Çev. Ülker İnce), TÜBİTAK Popüler Bilim Kitapları, Ankara.
- DİNÇOL, A. M. (1970). *Eski Anadolu Dillerine Giriş*, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul.
- ERDAN, E. (2016). “Yerleşim Tipleri Işığında Anadolu’da Frig Kültür Varlığı”, *Asia Minor Studies-International Journal of Social Sciences*, C. 4, S. 8, s. 42-64.
- ERKUT, S. (1990). “Hititlerde Tuz Kullanımı”, *TTK. Yayınları, Belleten C. LIV S. 209*, s. 1-7, Ankara.
- ERTEM, H. (1987). *Boğazköy Metinlerine Göre Hititler Devri Anadolu’sunun Florası*, Türk Tarih Kurumu Yayınları, Ankara.
- GÖKÇEK, L. G. (2004). “Asur Ticaret Kolonileri Çağında (M.Ö.1975-123) Anadolu’da Hayvancılık ve Hayvan Ticareti”, *Archivum Anatolicum*, s. 59-78, Ankara.
- GÖKÇEK, L. G. (2003). “Kültepe Metinlerinde Geçen Hububat Türleri ve Ticareti”, *Prof. Dr. Kazım Yaşar Koprıman’a Armağan*, Berikan Elektronik Basım Yayım Sanayi ve Ticaret Ltd, Şti. s. 378-387, Ankara.
- GÖKÇEK, L. G. (2009). “Asur Ticaret Kolonileri Döneminde (M.Ö. 1975-1732) Anadolu’da Vergi Uygulamaları ve Kaçakçılık” *Gazi Akademik Bakış*, S. 4, s. 147-156.
- GÜNALTAY, Ş. (1987). *Yakın şark II (Anadolu)*, “En Eski Çağlardan Ahameniş’lerin İstilasına Kadar, TTK Basımevi, Ankara.
- HARMANKAYA, Sa.-ERDOĞDU, B. (2002). *Türkiye Arkeolojik Yerleşmeleri 4a (TAY)*, Tarih, Arkeoloji, Sanat ve Kültür Mirasını Korum Vakfı (TASK) Yayınları, İstanbul.
- HODDE, I. (2006). “Çatalhöyük/Yerleşme, Proje ve Sergi İçin Kısa Bir Giriş”, *Topraktan Sonsuzluğa Çatalhöyük*, Yapı Kredi Yayınları, Ankara.
- HOFFNER, H.A. (1974). *Alimenta Hethaeorum: Food Production in Hittite Asia Minor*, American Oriental Society, New Haven, Connecticut.
- HOFFNER, H.A. (1997). *The Laws Of The Hittites*, Brill Leiden New York Köln.

- İMPARATI, Fiorella (1992). *Hitit Yasaları*, (Çev: E. Özbayoğlu): Yayına Hazırlayan: İtalyan Kültür Heyeti, Ankara.
- KADIOĞLU, B.- KADIOĞLU, S.-KAYA, C. Kaya-TURAN, Y. (2010). “Kırsalda Beslenme Kültürü” (Erzurum İli Örneği), Doğu Anadolu Tarımsal Araştırma Enstitüsü, *Alinteri*, C. 18, S. 1, Erzurum 2010, s. 20-27.
- KAPLAN, M.-ARIHAN, S. K. (2012). “Antik Çağdan Günümüze Bir Şifa Kaynağı: Zeytin ve Zeytinyağının Halk Tıbbında Kullanımı”, *DTCF Dergisi*, C. 52, S. 2, s. 1-15, Ankara.
- KARASU, C. (2006). “Çivi Yazılı Belgelere Göre Eski Anadolu Kadını Hakkında Bazı Gözlemler”, *ÇÜ Sosyal Bilimler Enstitüsü Dergisi*, C.15, S. 3 (Arkeoloji Özel Sayısı), 2006, s. 45-66.
- KARAUĞUZ, G. (2006). *Hititler Döneminde Anadolu'da Ekmek*, Arkeoloji ve Sanat Yayınları, İstanbul.
- KARTAL, M. (2009). “Konar-Göçerlikten Yerleşik Yaşama Geçiş Epi-Paleolitik Dönem”; *Türkiye'de Son Avcı-Toplayıcılar*, Arkeoloji ve Sanat Yayınları, İstanbul.
- KILIÇ Y. -DUYMUŞ, H. H. (2007). “Hititlerde Kadın ve Siyaset”, *AÜDTCF Tarih Bölümü Tarih Araştırmaları Dergisi*, s. 1-15, Ankara.
- KILIÇ, Y. (2009). Eski Ön Asya Toplulukları Arasında Yazı ve Dil Etkileşimi, Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü, Temmuz, S. 4, ss. 122-151.
- KILIÇ, Y. (2015). “Anadolu'nun İlk Kentleri”, *I. Uluslararası Sosyal Bilimler Araştırmaları Kongresi*, (Edit. Hasan Kara), Saraybosna, s. 116-136.
- KILIÇ, Y.-DUYMUŞ, H. H. (2008), “M.Ö. II. Binyılda Anadolu'da Besin Maddeleri”, *Prof. Dr. Yavuz Ercan'a Armağan*, Turhan Kitapevi, s. 335-354
- KINAL, F. (1998). *Eski Anadolu Tarihi*, TTK Basımevi, Ankara.
- KOÇ, İ. (2006). *Hititler*, ODTÜ Yayıncılık, Ankara.
- KOÇAK, K. (2009). “Asur Ticaret Kolonileri Çağında Ticareti Yapılan Mallar ve Vergiler”, *Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, C. 2, S. 27, s. 209-226, Kayseri.
- KOŞAY, H. Z.-AKOK, M. (1966). *Türk Tarih Kurumu Tarafından Yapılan Alaca Höyük Kazısı 1940- 1948'deki Çalışmalara ve Keşiflere Ait İlk Rapor*, TTK Yayınları V. 6, Ankara.
- KÖROĞLU, Kemalettin (2006). *Eski Mezopotamya Tarihi*, İletişim Yayınları, İstanbul.

- KUZUOĞLU, R. (2007). “Asur Ticaret Kolonileri Çağı’nda Anadolu Kraliçeleri”, *Belleten*, C. LXXI, S.262, s. 795-809, Ankara.
- KÜÇÜKBECİ, H. G. (2010). *M.Ö. 2. Bin Yılın İlk Çeyreğinde (Assur Ticaret Kolonileri Çağı’nda) Orta Anadolu’nun Sosyoekonomik Yapısı*, (Basılmamış Doktora Tezi), T.C. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Konya.
- LENGER, D. S. (2011). “Antik Çağda Karia Bölgesinde Bal”, *Acta Turcica*, Yıl III, S. 1/1, s. 28-35.
- MACQUEEN, J. G. (2001). *Hititler ve Hitit Çağında Anadolu*, (Çev: Esra Davutoğlu), Arkadaş Yayınevi, Ankara.
- MEMİŞ, E. (2010). *Eskiçağ Türkiye Tarihi* (En Eski Devirlerden Pers İstilasına Kadar), Ekin Basım Yayın Dağıtım, Bursa.
- MURAT, Leyla (2008). “Hitit Tarihi-Coğrafyasında Hakmiş ve İstahara Ülkelerinin Konumu”, *AÜDTCF. Tarih Bölümü Tarih Araştırmaları Dergisi*, Ankara, s.181-204.
- ÖKSE, A. T. (2006). “Eski Önasya’dan Günümüze Yeni Yıl Bayramları, Bereket ve Yağmur Yağdırma Törenleri”, Ahmet Yesevi Üniversitesi Mütavelli Heyet Başkanlığı, *Bilig*, S. 36, s. 47-68
- ÖKSÜZ, B. (2002). Beslenmek “Neolitik Çağ”, *Arkeo Atlas*, S. 1, 2002, s. 84-87.
- ÖZ, Esra (2011). *Kültepe Metinleri Işığında Eski Anadolu’da Tarım ve Hayvancılık*, (Basılmamış Doktora Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- ÖZ, E. (2011), “Kültepe Metinleri Işığında Eski Anadolu’da Tarım ve Hayvancılık” Başlıklı, Yayınlanmamış Doktora Tezinden Üretilmiştir, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Eskiçağ Dilleri ve Kültürleri (Sumeroloji) Anabilim Dalı, Ankara.
- ÖZ, E. (2011). “Kültepe Tabletlerine Göre Asur Ticaret Kolonileri Döneminde Anadolu’da Üzüm Yetiştiriciliği ve Bağcılık”, *Akademik Bakış Dergisi*, C. 5, S. 9, s. 285-294.
- ÖZ, E.-ALBAYRAK, İ. (2005). “1963 Yılı Kültepe Kazısında Ele Geçen Altı Yeni Tablet”, *Archivum Anatolicum* 8/2, Ankara, s. 21-45.
- ÖZ, E. (2012). “Kültepe Tabletlerinde Geçen haşlätum Kelimesi Üzerine Bir Değerlendirme”, *Tarih Araştırmaları Dergisi*, Ankara 2012, C. 3, S. 51, ss. 159-164.
- ÖZALP, H. (2016). “İnsanlığın En Eski Tapınağı Göbeklitepe Teolojik Olarak Bize Ne Söyler?”, *Bilimname*, C. XXX, S. 1, s. 59-74.

- ÖZDEMİR, M. (2017). “Neolitik Dönem Anadolu Mimarisinden Bir Kesit: Çayönü”, *Journal of History and Future*, Vol. 3, S. 1, s. 248-265.
- ÖZDOĞAN, M. (2002) Adım Adım Yerleşik Yaşam, “Mezolitik Çağ” *Arkeoatlas* S. 1, s. 57-63.
- ÖZDOĞAN, M. (2002). Çanak Çömleksiz “Neolitik Çağ”, *Arkeo Atlas*, S. 1, s. 66-83.
- ÖZDOĞAN, M. (2002). İlk Adımlar “Paleolitik Çağ”, *Arkeo Atlas*, S. 1, s. 46-57.
- ÖZDOĞAN, M.-BAŞGELEN, N. (2007). *Türkiye’de Neolitik Dönem: Anadolu’da Uygarlığın Doğuşu ve Avrupa’ya Yayılımı* “Yeni Kazılar, Yeni Bulgular”, *Arkeoloji ve Sanat Yayınları*, İstanbul.
- ÖZDOĞAN, M.-KARUL, N.-ÖZDOĞAN, E. (2002). “2002 Yılı Mezraa Teleilat Kazıları”, İlsu ve Karkamış Baraj Gölleri Altında Kalacak Arkeolojik ve Kültür Varlıklarını Kurtarma Projesi 2002 Yılı Çalışmaları, C. 1, *ODTÜ-Tarihsel Çevre Araştırma ve Değerlendirme Merkezi, (TAÇDAM)*, Ankara, s. 35-96.
- ÖZDÖL, S. (2011). “Çanak Çömleksiz Neolitik Çağda Güneydoğu Anadolu’da Din ve Sosyal Yapı”, *Tarih İncelemeleri Dergisi*, C. XXVI, S. 1, s. 173-196.
- ÖZGÜÇ, T. (1943). “Öntarihte Anadolu İdollerinin Anlamı”, *AÜDTCF Dergisi*, C.2, S. 1, s. 65-72 Ankara.
- ÖZGÜÇ, T. (1953). *Türk Tarih Kurumu Tarafından Yapılan Kültepe Kazısı Raporu 1949*, TTK. Yayınları, Ankara,
- ÖZGÜÇ, T. (1986). *Kültepe-Kaniş II, Eski Yakındoğu’nun Ticaret Merkezinde Yeni Araştırmalar*, Türk Tarih Kurumu Yayınları, Ankara.
- ÖZGÜÇ, T. (2005). *Kültepe-Kaniş/Neša*, Yapı Kredi Yayınları, İstanbul.
- ÖZKAYA, V.-COŞKUN, A.-ŞAHİN, F. S. (2011). “Gre Abdurrahman 2010 Yılı Kazısı”, *33. Kazı Çalışmaları Toplantısı*, T.C. Kültür ve Turizm Bakanlığı Kültür Varlıkları ve Müzeler Genel Müdürlüğü, s. 295-313, Malatya.
- ÖZTAN, A. (2007). “Köşk Höyük”, *Türkiye’de Neolitik Dönem*, *Arkeoloji ve Sanat Yayınları*, İstanbul.
- ÖZTERZİ, S. (2011). *Anadolu’da Neolitik ve Kalkolitik Dönemdeki Mezar Tiplerinin ve Ölü Gömme Geleneklerinin Sosyokültürel Açından Değerlendirilmesi*, (Basılmamış Yüksek Lisans Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- ÖZYAR A. (1999). Alacahöyük “Kral” Mezarlarına Yeniden Bakış: Mezarların Topoğrafik Konumlarına Ait Stratigrafi Sorunları, *Türkiye Bilimler Akademisi Arkeoloji Dergisi*, TÜBA-AR II, S. 2, s.79-85.

- REYHAN, E. (2016). "Hitit Arşivlerinde Kizzuwatna Kökenli Tanrıları Çağırma Ritüelleri", *AÜDTCF Tarih Araştırmaları Dergisi (TAD)*, C. XXXV, S. 60, s. 1-38.
- SABUNCUO, T. (2011). *Çivi Yazılı Belgeler Işığında M.Ö. 2. Binyıl Anadolu'sunda Tarım*, (Basılmamış Yüksek Lisans Tezi), Tarih Anabilim Dalı, Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü, Denizli.
- SANDIKCIOGLU, T. (2007). *Hititler Döneminde Beslenme ve Yeme İçme Alışkanlıkları* (Basılmamış Yüksek Lisans Tezi) Ankara Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı, Ankara.
- SAVAŞ, Ö. S. (2002). "Hititlerde "Fırtına Tanrısı" ile "Boğa Kültü" Üzerine Bazı Gözlemler ve Yorumlar", *Archivum Anatolicum*, C. 5, S. 0, Ankara, s. 97-170
- SEVER, H. (1991). "Kultepe Tabletlerinin Anadolu Tarihi ve Kültür Tarihi Bakımından Önemi", *DTCF Dergisi*, C. 35, S. 2, Ankara. s. 247-256.
- SEVİN, V. (2001). *Anadolu'nun Tarihi Coğrafyası*, TTK. Yayınları, Ankara.
- SEVİNÇ, F. (2007). *Hititlerde Ölülere ve Yeraltı Tanrılarına Sunulan kurbanlar* (Basılmamış Doktora Tezi), T.C. Ankara Üniversitesi Sosyal Bilimler Enstitüsü Tarih (Eskiçağ Tarihi) Anabilim Dalı, Ankara.
- SUSUZLU, M. (2013). *Karaciğer Sirozu olan Hastalarda Malnutrisyon, Vücut Bileşimi, Enerji ve Besin Öğeleri Alımının Değerlendirilmesi*, (Basılmamış Yüksek Lisans Tezi), Ankara.
- ŞAHİN, H. A. (2005). "Asurlu Tüccarların M.Ö. 2. Bin Yılın İlk Çeyreğinde Anadolu'da Faiz Uygulaması", *Bellekten*, C.LXIX, S. 255, s.425-465, Ankara.
- ŞAHİN, H. A. (2007). "Cumhuriyetin 80. Yılında Kültepe Kaniş Kazıları", *Sosyal Bilimler Enstitüsü Dergisi*, S. 22 /1, s.151-166
- ŞAHİNBAŞ, G. (1995). *Boğazköy Belgelerine Göre Hititler Devrinde Anadolu'da Anatomi ve Tıp*, (Basılmamış Yüksek Lisans Tezi), İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- ŞİMŞEK, F. (2017). "Paleolitik Dönemde İnsan Türleri", *Uluslararası Amisos Dergisi*, C. 2, S. 3, s. 66-85.
- TALAS, M. (2005). "Tarihsel Süreçte Türk Beslenme Kültürü ve Mehmet Ersöz'e Göre Türk Yemekleri", *Selçuk Üniversitesi Türkiyat Araştırma Dergisi*, S. 18, s. 273-283, Konya.
- TOPRAK, L. (2015). *Mardin ve Yemek Kültürü*, Mardin Müze Müdürlüğü, Mardin.
- TOSUN, M.-YALVAÇ, K. (1989). *Sümer, Babil, Assur Kanunları ve Ammi-Şaduqa Fermanı*, T.T.K. Basımevi, Ankara.

- UYANIK, H. (2014). “Arkeolojik Arařtırmalar Iřıĝında Tun Çaĝı’nda Erbaa”, *Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S.14, s. 97-120, Kars.
- ÜNAL, A. (2005). *Hititler Devrinde Anadolu -3*, Arkeoloji ve SanaYayınları, İstanbul.
- ÜNAL, A. (2007). *Anadolu’nun En Eski Yemekleri Hititler ve Çaĝdaşı Toplumlarda Mutfak Kültürü*, Homer Kitapçılık ve Yayınları, İstanbul.
- ÜNSAL, V. (2016). “Aliřar’ın Yozgat Arkeolojisi ve Eskiaĝ Tarihine Katkısı”, I. Uluslararası Bozok Sempozyomu Bildiri Kitabı, *Bozok Üniversitesi Yayınları*, s. 54-63, Yozgat.
- VEENHOF, K.R. (2010). “The Archive of Kiliya, son of Ali-abum”, *Kültepe Tabletleri V*, Türk Tarih Kurumu Yayınları, VI. Dizi, Sayı:33c, Ankara.
- YAKAR, J. (2007). *Anadolu’nun Etnoarkeolojisi-Tun ve Demir Çaĝlarında Kırsal Kesimin Sosyo-Ekonomik Yapısı*, Homer Kitabevi, (ev. Selen Hırın), İstanbul.
- YAMAN, I. A. (2015). *Türkiye’deki Paleolitik Endüstrilerin Yapay Katlařım Denemesi*, (Basılmamıř Yüksek Lisans Tezi), Ankara.
- YASAK, Ü.-ÖZDEMİR, H. M. (2017). “Polatlı Şehrinin Mekânsal Geliřimi ve Şehir İi Arazi Kullanımı”, *Studies of the Ottoman Domain*, C. 7, S. 13, 2017, s. 285-313.
- YİĝİT, T. (2005). “Hurrilere İliřkin Hitite ivi Yazılı Belgelerdeki İlk Kayıtlar”, *AÜDTCF. Tarih Arařtırmalar Dergisi*, S. 38, s. 55-69, Ankara.
- YEĝENOĝLU, S.-ŞAHNE, B. S.-ULUTAŞ, E. (2016). “Hitit Uygarlıĝında Bitkilerin Yeri”, *Lokman Hekim Dergisi*, C. 6, S. 3, s. 117-120.
- WILCOX, G.-SAVARD, M. (2007), “Türkiye’de Neolitik Dönem”, Güneydoĝu Anadolu’da Tarımın Benimsenmesine İliřkin Botanik Veriler, *Arkeoloji ve Sanat Yayınları*, İstanbul.

<https://www.bizimbitkiler.org.tr>

<https://bilgihanem.com/hattusas-antik-kenti-hakkinda-bilgiler/> (05,06,2019)

EKLER

EK 1. Kültepe Tabletlerine bir örnek

https://www.google.com/search?q=k%C3%BCltepe+tabletleri&source=lnms&tbn=isch&sa=X&ved=0ahUKEwiJo9Dk84DjAhWRGewKHX9vCM4Q_AUIECgB&biw=1280&bih=610#imgrc=XLvsHnrXp5Rs5M: (11.07.2019)

Ek 2. Ağaç saplı bir el değirmeni

https://www.google.com/search?q=el+de%C4%9Firmeni&source=lnms&tbn=isch&sa=X&ved=0ahUKEwinh4KPkoHjAhWEGuwKHdtZAV0Q_AUIECgB&biw=1280&bih=610#imgrc=OH_h47W129a2_M: (11.07.2019)

Ek 3. *Mardin'de yapılan kazılarda bulunan bir tandır,*

(https://www.google.com/search?q=ekmek+tand%C4%B1rlar%C4%B1&source=lnms&tbm=isch&sa=X&ved=0ahUKEwiDtcOI9YDjAhUN4aQKHXL_C40Q_AUIECgB&biw=1280&bih=610#imgrc=udeCqUUe7IqT6M:) (11.07.2019)

Ek 4. *Obsidyen*

(https://www.google.com/search?q=obsidyen&source=lnms&tbm=isch&sa=X&ved=0ahUKEwiW17WC9oDjAhWQa1AKHUrMBIMQ_AUIECgB&biw=1280&bih=610#imgrc=r4Rz47LNzUei7M:) (11.07.2019)

Ek 5. Anadolu'da bulunmuş yanmış buğday tohumları

https://www.google.com/search?q=bu%C4%9Fday+kal%C4%B1nt%C4%B1lar%C4%B1&source=lnms&tbn=isch&sa=X&ved=0ahUKEwic8IDH9oDjAhWLalAKHQyRAYcQ_AUIECgB&biw=1280&bih=610#imgc=K9iJ0mjW57UsaM: (11.07.2019)

Ek 6. Çatalhöyük'te bir silo dolgusunda bulunan kömürleşmiş bezelyeler

Bogaard, A.-Charles, M. (2006). Çatalhöyük'teki Arkeobotanik Çalışmaların Özeti, *Topraktan Sonsuzluğa Çatalhöyük*, Yapı Kredi Yayınları, s.71.

Ek 7. Köşk Höyük'te kap üzerinde buğday biçer figür kabartması,
Özta, A. (2007). Köşk Höyük, Türkiye'de Neolitik Dönem, Levhalar, Arkeoloji ve Sanat Yayınları, İstanbul, s.223.

Ek 8. Köşk Höyük kabartmalı vazoda hasat şenliğinde dans eden kadınlar

[Özta, A. (2007). Köşk Höyük, Türkiye'de Neolitik Dönem, Levhalar, Arkeoloji ve Sanat Yayınları, İstanbul, s.222. (Fig.17)

Ek 9. *Köşk Höyük kap parçası, süt sağma sahnesi*
Öztañ, A. (2007). Köşk Höyük, Türkiye’de Neolitik Dönem, Levhalar, Arkeoloji ve Sanat Yayınları, İstanbul, s.221.(Fig.16)

Ek 10. *Erzurum Müzesi’nde bulunan Geç Kalkolitik ve Tunç Çağlarına ait tahıl ezmek için kullanılan taş aletler.*

https://www.google.com/search?q=eski%C3%A7a%C4%9F+havan+ve+dibek&source=lnms&tbm=isch&sa=X&ved=0ahUKEwid16fNmY3jAhUDIIsKHVfcBxMQ_AUIECgB&biw=1280&bih=610#imgrc=aRuLb0GVMeWTBM: (11.07.2019)

EK 11. Çift kulplu bir Hitit sıvı kabı,

(https://www.google.com/search?q=antik+i%C3%A7ki+kaplar%C4%B1&source=lnms&tbm=isch&sa=X&ved=0ahUKEwiduOPnIDjAhUJr6QKHUqjA9QQ_AUIECgB&biw=1280&bih=610#imgsrc=cSwiuLfEs2BWMM:) (11.07.2019)

Ek 12. Kültepe 'de bulunan el değirmeni taşlarından bir örnek
Özgüç, T. (1953). Türk Tarih Kurumu Tarafından Yapılan Kültepe Kazısı Raporu 1949, Türk Tarih Kurumu Yayınları, Ankara, s.3.

Ek 13. *Kültepe* 'de bulunan boğa veya öküz ritonları
Özgüç, T. (2005). *Kültepe-Kaniş/Neša*, Yapı Kredi Yayınları, İstanbul, s.179.

EK 14. *Bir Hitit Rython örneği*

https://www.google.com/search?q=rython+hitit+d%C3%B6nemi&source=lnms&tbm=isch&sa=X&ved=0ahUKEwji_L3kk4HjAhVQDOwKHU_uALUQ_AUIECgB&biw=12

[80&bih=610#imgsrc=HSX-Dam9gcfKUM:](https://www.google.com/search?q=rython+hitit+d%C3%B6nemi&source=lnms&tbm=isch&sa=X&ved=0ahUKEwji_L3kk4HjAhVQDOwKHU_uALUQ_AUIECgB&biw=1280&bih=610#imgsrc=HSX-Dam9gcfKUM:) (11.07.2019)

Ek 15. Büyükkaya'da çok yüksek zahire depolarının yer aldığı tahıl silosu
Ünal, A. (2005). *Hititler Devrinde Anadolu-3*, Arkeoloji ve Sanat Yayınları, İstanbul, s.26.

EK 16. *Çorum'da bulunmuş fakat çıkarılma işlemi henüz tamamlanmamış saklam küpleri*

(https://www.google.com/search?q=hitit+k%C3%BCpleri&source=lnms&tbm=isch&sa=X&ved=0ahUKEwiw-tz0koHjAhVD2qOKHRScARUQ_AUIECgB&biw=1280&bih=610#imgrc=XRGa0embxXfqLM:) (11.07.2019)

Ek 17. Kültepe'de Ib katı yapılarında bulunan zahire küpleri

Özgüç, T. (2005). Kültepe-Kaniş/Neša, Yapı Kredi Yayınları, İstanbul, s.67.

Ek 18. Hattuša Büyük Tapınak'taki büyük zahire küpleri

Ünal, A. (2005). *Hititler Devrinde Anadolu -3*, Arkeoloji ve Sanat Yayınları, İstanbul, s.53.

Ek 19. *Hitit Kanun maddelerinden KBo 6 26 (Bo 2015). §§ 157-170-182.*

Hoffner, H.A. (1997). *The Laws Of The Hittites*, Brill Leiden New York Köln, s.370

Ek 20. *İnandiktepe Vazosu'nun üstten dördüncü kabartmasında yer alan mutfak sahnesinde buğdayın taştan bir topuzla ezilişi*

Alp, S. (2003). *Hitit Güneşi*, Tübitak Yayınları, Ankara, s.47

Ek 21. Kültepe’de öğütme işleminin yapıldığı bir mutfak çizim örneği
Özgüç, T. (1953). Türk Tarih Kurumu Tarafından Yapılan Kültepe Kazısı Raporu 1949, Türk Tarih Kurumu Yayınları, Ankara, s.16.

EK 22. Döven ile ezildikten sonra yaba ile rüzgarda savrulularak buğday tanelerinin
sapından ayrılması

https://www.google.com/search?q=d%C3%B6ven+ile+buğday+tanelerinin+sapından+ayrılması&source=lnms&tbm=isch&sa=X&ved=0ahUKEwjJtTNIHjAhVGqaQKHekQDKIQ_AUIECgB&biw=1280&bih=610#imgdii=0SNLvdPUXU8VBM:&imgcr=Gf6AAVJAWM6Sc

M:) (11.07.2019)

Ek 23. *İnandık Kült Vazosu*'nun üstten üçüncü kabartmasında yer alan boğa altar'ı önünde boğanın kurban edilmesi

Alp, S. (2003). *Hitit Güneşi*, Tübitak Yayınları, Ankara, s.13.

Ek 24. *Kaniş Kārum*'unda II. katta yer alan dört kulplu bir meyvelik
Özgüç, T. (2005). *Kültepe-Kaniş/Neşa*, Yapı Kredi Yayınları, İstanbul, s.132.]

Ek 25. *Hitit Üniversitesi Alaca Meslek Yüksek Okulu Gıda İşletme Bölümü'nün ürettiği Hititler Döneminde yapıldığı düşünülen ekmekler.*

<http://www.milliyet.com.tr/tarihi-hitit-ekmegini-urettiler-corum-yerelhaber-853418/> (11.07.2019)

ÖZGEÇMİŞ

KİMLİK BİLGİLERİ

Adı Soyadı : Ebru Acar
Doğum Yeri : Çıldır
Doğum Tarihi : 01. 01. 1970
E-posta : ebruacar4534@gmail.com

EĞİTİM BİLGİLERİ

Lise : Alaşehir Lisesi
Lisans : Pamukkale Üniversitesi
Yüksek Lisans : Pamukkale Üniversitesi
Yabancı Dil ve Düzeyi: Almanca YÖKDİL – 2009 İlkbahar Dönemi 49.00

İŞ DENEYİMİ :

ARAŞTIRMA ALANLARI: Arkeolojik bulgular ve çivi yazılı kaynaklar ışığında, Eskiçağ Anadolu coğrafyasında yaşamış olan Anadolu insanının yaşamlarını idame ettirmek için vermiş oldukları takdire şayan mücadelelerinin sonucunda elde ettikleri kültür birikiminden biri olan beslenme alışkanlıkları temel alınarak bu tez oluşturulmuştur.