

ANKARA ÜNİVERSİTESİ
DİL VE TARİH-COĞRAFYA FAKÜLTESİ
ARKEOLOJİ BÖLÜMÜ DERGİSİ

Dil ve Tarih-Coğrafya Fakültesi
75. Yıl Armağarı

DTCF ARKEOLOJİ BÖLÜMÜ
Tarihçesi ve Kazıları (1936-2011)

ANADOLU/ANATOLIA

Ek III.2

Anı, Armağarı Serisi

Supplements III.2

Festschrift Series

EDİTÖRLER / EDITORS

Orhan BİNGÖL - Aliye ÖZTAN - Harun TAŞKIRAN

ANKARA UNIVERSITY
JOURNAL OF THE
ARCHAEOLOGY DEPARTMENT
FACULTY OF LETTERS
ANKARA – 2012

Sahibi: Prof. Dr. Rahmi ER
ANKARA ÜNİVERSİTESİ
Dil ve Tarih-Coğrafya Fakültesi Dekanı

Anadolu / Anatolia, Ankara Üniversitesi

Dil ve Tarih-Coğrafya Fakültesi, Arkeoloji Bölümü'nün resmi yayın organıdır. Yılda bir kez (Kasım) basılan hakemli bir dergidir. Bu dergide yayınlanan makalelerin içeriği tamamen yazarların sorumluluğundadır.

Editörler: Prof. Dr. Orhan BİNGÖL
Prof. Dr. Aliye ÖZTAN
Prof. Dr. Harun TAŞKIRAN

Sorumlu Yazı İşleri Müdürü
Prof. Dr. Musa KADIOĞLU

Redaksiyon
Yrd. Doç. Dr. Fatma TÜRE
Dr. Levent KESKİN
Canan ÖZBİL
Gizem KARTAL

Grafik - Tasarım
Mustafa HORUŞ

Kapak Tasarımı
Hüseyin YAMAN

Ön Kapak Resmi
Johannes Georg Rohde'nin fotoğraf arşivinden.

Ankara Üniversitesi Basımevi. ANADOLU / ANATOLIA
Dil ve Tarih-Coğrafya Fakültesi 75. Yıl Armağanı
DTCF ARKEOLOJİ BÖLÜMÜ Tarihçesi ve Kazıları (1936-2011)
© 2012 Ankara/ Türkiye
ISSN: 0570-0116

Ankara Üniversitesi'nin izni olmadan bu kitabın tamamı veya herhangi bir bölümü kopya edilemez.
It is not allowed to copy the entire journal or any part of it without the written permission of Ankara University.

ANKARA ÜNİVERSİTESİ BASIMEVİ

Adres: İncitaşı Sokak No. 10 06510 Beşevler / ANKARA Basım Tarihi: 28.05.2012
Tel: 0 312 213 66 55 www.ankara.edu.tr

İÇİNDEKİLER

- 13 **ÖNSÖZ**
Prof. Dr. Rahmi ER *Dil ve Tarih-Coğrafya Fakültesi Dekanı*
- 15 **SUNUŞ**
Prof. Dr. Orhan BİNGÖL *Arkeoloji Bölüm Başkanı*
- 19 **GİRİŞ**
DİL VE TARİH-COĞRAFYA FAKÜLTESİ ARKEOLOJİ BÖLÜMÜ TARİHÇESİ (1936-1960)
Görkem Kökdemir
- 29 **ARKEOLOJİ BÖLÜMÜ KAZILARI**
- 33 **Tarihöncesi Arkeolojisi Anabilim Dalı Kazıları**
- 35 **KARAIN MAĞARASI KAZISI**
(1946-47, 1949, 1953/1956, 1958/1962, 1969/1972)
Derleyen: M. Beray Kösem
- 37 **KARAIN MAĞARASI KAZILARI (1985 –)**
Derleyen: Kadriye Özçelik
- 43 **ÖKÜZİNİ MAĞARASI KAZISI (1989-1999)**
Derleyen: Gizem Kartal & Metin Kartal
- 53 **SULUİN MAĞARASI KAZISI (2007 –)**
Harun Taşkiran
- 57 **Protohistorya ve Önasya Arkeolojisi Anabilim Dalı Kazıları**
- 59 **ACEMHÖYÜK (1962-1988, 1989 –)**
Derleyen: Aliye Öztan
- 67 **ALACA HÖYÜK**
(1935-1967, 1968-1983, 1994-95, 1997 –)
Derleyen: Aliye Öztan
- 73 **ALTINTEPE (1959-1968)**
Derleyen: Fikri Kulakoğlu
- 75 **ANITKABİR TÜMÜLÜSLERİ (1945)**
Derleyen: Aliye Öztan
- 83 **ÇEŞME-BAĞLARARASI (2002-2005, 2009 –)**
Vasıf Şahoğlu
- 91 **BAKLA TEPE (1995-2001)**
Hayat Erkanal & Vasıf Şahoğlu

- 99 **BİTİK (1942)**
Derleyen: Tunç Sipahi
- 103 **BOYALI HÖYÜK (2004-2008)**
Tunç Sipahi
- 111 **ELBİSTAN KARAHÖYÜK (1947)**
Derleyen: Fikri Kulakoğlu
- 115 **ESKİYAPAR (1945, 1968-1982, 1989-1992, 2010 –)**
Tunç Sipahi
- 121 **FATMAÖREN (2003-2004)**
Tunç Sipahi
- 127 **FRAKTİN (1947)**
Derleyen: Kutlu Emre
- 131 **FRAKTİN KABARTMASI YANINDAKİ PREHİSTORİK EV**
Derleyen: Kutlu Emre
- 135 **GİRNAVAZ (1982-1991)**
Hayat Erkanal
- 139 **GÖLLÜDAĞ (1934, 1968-69, 1992-96, 1998)**
Derleyen: Fikri Kulakoğlu
- 141 **HACILAR HÖYÜĞÜ/ ANKARA (1940-41)**
Derleyen: Aliye Öztan
- 147 **HANÖZÜ (1981)**
Kutlu Emre
- 151 **HOROZTEPE (1956)**
Derleyen: Levent Keskin
- 157 **HÜSEYİNDEDE TEPESİ (1997-2003)**
Tayfun Yıldırım & Tunç Sipahi
- 165 **İNANDIKTEPE (1967-68)**
Derleyen: Levent Keskin
- 171 **GAZİANTEP KALEHÖYÜK KAZILARI (2002-2005)**
Fikri Kulakoğlu
- 175 **KARAKUYU HİTİT BARAJI (1988-89)**
Derleyen: Tunç Sipahi
- 179 **KARALAR (1933)**
Derleyen: Gülten Özkalalı-Ekmen & Vasıf Şahoğlu
- 183 **KARAOĞLAN (1937-1941)**
Derleyen: Aliye Öztan
- 189 **KAZANKAYA (1976)**
Derleyen: Kutlu Emre
- 191 **KOCABAŞ TEPE (1997-1999)**
Hayat Erkanal
- 195 **KÖŞK HÖYÜK (1982-1991, 1995-2009)**
Aliye Öztan

- 203 **KULULU (1967)**
Derleyen: Kutlu Emre
- 205 **KÜLTEPE-KANIŞ (1948-2005, 2006 –)**
Fikri Kulakoğlu
- 219 **LİMAN TEPE (1992 –)**
Hayat Erkanal & Vasif Şahoğlu
- 231 **MAŞAT HÖYÜK (1945, 1973-1984)**
Derleyen: Kutlu Emre
- 237 **MALTEPE (1946)**
Derleyen: Levent Keskin
- 241 **RESULOĞLU (2003 –)**
Tayfun Yıldırım
- 249 **SAMSAT (1978-1989)**
Derleyen: Aliye Öztan
- 253 **SAMSUN BÖLGESİ KAZILARI (1940-41)**
Derleyen: Levent Keskin
- 261 **ŞARAGA HÖYÜK (1999-2003)**
Fikri Kulakoğlu
- 271 **SULTANHANI HÖYÜĞÜ (1971-72)**
Kutlu Emre
- 273 **TEPEBAĞLARI (1972-76)**
Derleyen: Aliye Öztan
- 277 **TOPRAKTEPE – SİVAS KALESİ (1946)**
Derleyen: Levent Keskin
- 281 **YANARLAR HİTİT MEZARLIĞI (1975-76)**
Kutlu Emre
- 283 **YASSIDAĞ (1973)**
Derleyen: Kutlu Emre
- 285 **Klasik Arkeoloji Anabilim Dalı Kazıları**
- 287 **ADİLCEVAZ KEF KALESİ (1964-1974)**
Derleyen: Zeynep Çizmeli Öğün
- 291 **ALEXANDRIA TROAS**
Erhan Öztepe
- 307 **ANKYRA - CARDO MAXIMUS (1995)**
Musa Kadioğlu
- 309 **ANKYRA TİYATROSU (1982-1986/2009-2011)**
Musa Kadioğlu
- 313 **ARYKANDA (1971-2010)**
Derleyen: Kutalmış Görkay
- 317 **ÇÖMLEKÇİKÖY SUBMİKEN NEKROPOLÜ (1967-1970, 1984)**
Derleyen: Musa Kadioğlu

- 319 **DASKYLEION (1953-1959)**
Derleyen: Görkem Kökdemir
- 323 **DİRMİL (1963)**
Derleyen: Erhan Öztepe
- 327 **ERYTHRAI (1965-1979)**
Ayşe Gül Akalın-Orbay
- 335 **EUROMOS ZEUS TAPINAĞI**
Derleyen: Serdar Hakan Öztaner
- 337 **HABİBUŞAĞI (1982-1983)**
Derleyen: Zeynep Çizmeli Öğün
- 339 **HACIBAYRAMLAR KAZISI (1971 – 1972)**
Derleyen: Serdar Hakan Öztaner
- 341 **HALİKARNASSOS (BODRUM) TİYATROSU (1969 – 1977)**
Derleyen: Serdar Hakan Öztaner
- 343 **HARABA (1969 - 1972)**
Derleyen: Zeynep Çizmeli Öğün
- 345 **HORİS KALE (1980-1981)**
Derleyen: Zeynep Çizmeli Öğün
- 347 **HYDAI (1982)**
Yusuf Boysal
- 353 **KAUNOS–KBID (1966- 1999)**
Derleyen: Zeynep Çizmeli Öğün
- 357 **KAUNOS BAZİLİKASI**
S. Hakan Öztaner & Zeynep Çizmeli Öğün
- 367 **KEBAN BARAJ GÖLÜ ALANI KURTARMA KAZILARI (1968 – 1973)**
Derleyen: Serdar Hakan Öztaner
- 368 **AĞIN HOŞRİK MEVKİİ (1968-1969)**
Derleyen: Serdar Hakan Öztaner
- 369 **AĞIN KALECİKLER HÖYÜĞÜ (1968-1970)**
Derleyen: Serdar Hakan Öztaner
- 370 **AĞIN NEKROPOLÜ (1968 -1971)**
Derleyen: Serdar Hakan Öztaner
- 371 **KALAYCIK TEPE HÖYÜĞÜ (1968-1970)**
Derleyen: Serdar Hakan Öztaner
- 372 **KALAYCIK HERESER NEKROPOL'Ü (1970 – 1971)**
Derleyen: Serdar Hakan Öztaner
- 373 **KİLİSE YAZISI TEPE (1969 – 1970)**
Derleyen: Serdar Hakan Öztaner
- 375 **KEBAN PROJESİ KAPSAMINDA ELE GEÇEN SİKKELER**
Zeynep Çizmeli Öğün

- 381 **KEBRENE (1971)**
Yusuf Boysal
- 383 **KYME (1952-1982/1984)**
Derleyen: Görkem Kökdemir
- 387 **KYZIKOS (1952/1953 - 1957)**
Derleyen: Görkem Kökdemir
- 389 **LAGINA (YATAĞAN/TURGUT) (1969-1971)**
Derleyen: Musa Kadiođlu
- 391 **MENDERES MAGNESİA'SI (MAGNESIA AD MAEANDRUM) (1984-2010)**
Orhan Bingöl & Görkem Kökdemir
- 405 **MAGNESIA SKYLLA BAŞLIđI VE GÜNÜMÜZDEKİ SAPIđI**
Orhan Bingöl
- 421 **MÜSGEBİ 1963-1966, 1971**
Derleyen: Musa Kadiođlu
- 423 **MENDERES NYSA'SI**
Vedat İdil
- 429 **OVABAYINDIR (1956)**
Derleyen: Erhan Öztepe
- 433 **PHASELIS (1982-1984)**
Derleyen: Kutalmış Görkay
- 437 **PHOKAİA (1952-1957)**
Derleyen: Görkem Kökdemir
- 441 **PİTANE (1959-1965)**
Derleyen: Erhan Öztepe
- 443 **SALAMİS (1998-2010)**
Derleyen: Erhan Öztepe
- 457 **SELEUKEİA SIDERA**
Orhan Bingöl
- 471 **SİNOPE (1951-1953)**
Derleyen: Kutalmış Görkay
- 475 **APOLLON SMINTHEUS TAPINAđI ve HOMEROS**
Coşkun Özgünel
- 489 **SMYRNA (1948/1951 – 1966/1982)**
Derleyen: Görkem Kökdemir
- 493 **ESKİ-SMYRNA VE MAGNESIA**
Orhan Bingöl
- 499 **STRATONİKEİA (1977-1999)**
Derleyen: Musa Kadiođlu
- 505 **TEOS (1962 - 1966, 2010 -)**
Musa Kadiođlu
- 523 **ZEUGMA**
Kutalmış Görkay

551 TARİHÖNCESİ ARKEOLOJİSİ ANABİLİM DALI

553 TARİHÇE

554 EMEKLİ ÖĞRETİM ÜYELERİ

554 *Prof. Dr. İsmail Kılıç KÖKTEN*

560 *Yrd. Doç. Dr. Güner SOYLU*

562 *Prof. Dr. Işın YALÇINKAYA*

569 PROTOHİSTORYA VE ÖNASYA ARKEOLOJİSİ ANABİLİM DALI

571 TARİHÇE

573 EMEKLİ ÖĞRETİM ÜYELERİ

573 *Prof. Dr. Tahsin ÖZGÜÇ*

583 *Prof. Dr. Nimet ÖZGÜÇ*

589 *Prof. Dr. Kutlu EMRE*

593 *Prof. Dr. Hayat ERKANAL*

599 *Prof. Dr. Aykut ÇINAROĞLU*

603 *Prof. Dr. Uğur SİLİSTRELİ*

607 KLASİK ARKEOLOJİ ANABİLİM DALI

609 TARİHÇE

610 EMEKLİ ÖĞRETİM ÜYELERİ

610 *Ord. Prof. Dr. Ekrem AKURGAL*

619 *Prof. Dr. Yusuf BOYSAL*

625 *Prof. Dr. Baki ÖĞÜN*

631 *Prof. Dr. Ümit SERDAROĞLU*

633 *Prof. Dr. Cevdet BAYBURTLUOĞLU*

643 ARKEOLOJİ BÖLÜMÜ AKADEMİK KADRO - 2012

659 DOKTORA TEZLERİ (1942 - 2012)

665 AKADEMİSYEN MEZUNLAR

671 ARKEOLOJİ BÖLÜMÜ KAZILARI - HARİTA

ÖNSÖZ

Dil ve Tarih-Coğrafya Fakültesinin kuruluşu ile birlikte Almanya'dan Türkiye'ye gelen Prof. Dr. Hans Henning von der Osten ile Prof. Dr. Remzi Oğuz Arık tarafından Fakülte'deki ilk arkeoloji dersleri verilmeye başlar.

1940-1953 arasında Enstitü adı altında eğitim veren Arkeoloji, bundan sonra önce kürsü, daha sonra da bölüm statüsüne geçer. 1981'den 1986'ya kadar üç farklı kürsü olarak (Klasik Arkeoloji ve Çağdaş Anadolu Arkeolojisi Kürsüsü, Prehistorya Kürsüsü, Protobistorya ve Önasya Arkeolojisi Kürsüsü); 1986 yılından günümüze kadar ise üç farklı anabilim dalı olarak bilimsel çalışmalarına ve eğitim-öğretime devam etmiştir.

Kuruluşundan günümüze kadar Arkeoloji Bölümünde, kendi uzmanlık alanlarında dünyaca ün yapmış çok sayıda bilim insanı görev almış ve yetiştirmiştir. İsmail Kılıç Kökten, Ekrem Akurgal, Tahsin Özgüç, Nimet Özgüç, Baki Ögün, Ümit Serdaroğlu, Yusuf Boysal, Kutlu Emre, Cevdet Bayburtluoğlu bu bilim insanlarından sadece bazılarıdır. Aykut Çınaroğlu, Hayat Erkanal, Coşkun Özgünel ve Işın Yalçınkaya da Arkeoloji Bölümünden emekli olan son dönem hocalarımızdır.

1940 yılından günümüze kadar Arkeoloji Bölümünün akademik kadrosu, eğitim-öğretim faaliyetinin yanı sıra, Türk arkeolojisinin adını dünyaya duyuran ve uluslar arası saygınlık kazanmasına büyük katkıda bulunan yurtiçinde çok sayıda arkeolojik kazı çalışması yürütmüş, yaptığı uluslar arası bilimsel yayınlarla da, hem bu çalışmalardan ortaya çıkan sonuçların, hem de Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesinin adının duyurulmasını sağlamıştır. Geçmişte yürütülen ve bir bölümü hâlen devam etmekte olan bu çalışmalardan bazıları; Smyrna, Daskyleion, Phokaia, Kyme, Kyzikos, Pitane, Sinope, Phaselis, Erytraı, Arykanda, Acem Höyük, Kültepe, Alacaböyük, Karaböyük, Horoztepe, Fraktin Höyük, Altın-tepe, Masat Höyük ve Karain ile Öküzini mağaralarında yürütülen arkeolojik kazılardır.

Fakültemizin kuruluşunun yetmiş beşinci yılı dolayısıyla 2011'de hazırlanmış olan bu yayında, Fakültemiz Arkeoloji Bölümünün kuruluşundan günümüze bir tarihçesinin verilmesi yanı sıra, öğretim üyelerimiz tarafından yürütülmüş ve halen yürütülmekte olan arkeolojik kazılarla ilgili çalışmalar bir araya getirilmiştir. Anabilim dallarına göre kronolojik bir ayırım içerisinde alfabetik olarak yer verilen bu çalışmalar, bir yandan bu coğrafyanın yer altı ve yer üstü değerlerinin gün ışığına çıkmasına katkıda bulunurken, diğer yandan Dil ve Tarih-Coğrafya Fakültesi Arkeoloji Bölümünün yetmiş yılı aşkın bilimsel yayın topluluğu, bilimsel tarihi işlevi görmektedir.

Yaz aylarının kavurucu sıcağı altında fevkalade özveriyle çalışmaların sonunda üretilen bu bilimsel yayınlar, çeşitli çevrelerden topladığı takdiri ve övgüyü fazlasıyla hak ediyor. Bu yayınların sahiplerini burada minnet ve şükranla anıyorum. Böyle bir yapının ortaya çıkmasına katkıda bulunan, başta Bölüm Başkanı Prof. Dr. Orhan Bingöl olmak üzere Arkeoloji Bölümünün tüm öğretim kadrosunu yüreğime kütleyorum. Burada yer alan yayınların ortaya çıkmasını sağlayan kazılara verdikleri desteklerden dolayı Ankara Üniversitesinin bugüne kadarki bütün Rektörlerine, Fakültemiz Dekanlarına, Kültür ve Turizm Bakanlarına da teşekkür ediyorum.

Prof. Dr. Rahmi ER

Ankara Üniversitesi
Dil ve Tarih-Coğrafya Fakültesi Dekanı

SUNUŞ

Dünyanın ilk üniversitesi Bologna'da 1088'de kurulmuştur. Ankara Üniversitesi rozetindeki kuruluş tarihinin 1946 oluşunun, Avrupa'da "yanlış yazılmış" şeklinde yorumlanması bu nedenle fazla garipsenmemeli, hiçbirinin bir ülkenin bu kadar uzun bir süre üniversitesiz kalmış olduğuna inanmak istememeleri şeklinde yorumlanmalıdır.

Oysa işin özüne bakıldığında, bugün de çevresinde toplandığımız "ideal üniversite" kavramı ve ilkeleri Dünyanın daha iyi dönmesine katkıda bulunan insanlardan Alexander ve Wilhelm von Humboldt kardeşlerden ikincisinin (1767- 1835) daha henüz iki yüzyıl kadar önce ortaya koyduğu kavramlardır. Bu ideal üniversite içinde Johann Joachim Winckelmann (1717-1768) tarafından yeniden kurgulanarak gerçek bir bilimin özelliklerini kazanan arkeolojinin de yer bulması işte o dönemlere rastlar.

İlginç olan, üniversitelerin o dönemin ideallerine kavuşmaları ve arkeolojinin bir bilime dönüşmesiyle, Osmanlı İmparatorluğu sınırları içindeki kültür varlıklarına yabancıların yoğun bir ilgi göstermeye başlamalarının neredeyse eş zamanlı olmasıdır. 17. yüzyılda başlayan bu ilgi, içinde hiçbir insanımızın bulunmadığı araştırmalar şeklinde 18. yüzyılda da ülkenin her tarafında yoğun olarak sürdürülecektir. Yüz yıl kadar sonra, 1870'te Schliemann'ın Anadolu'ya olan olduğu genelde benimsenen Homeros'un İliada destanından yola çıkarak Troia olduğunu savunduğu Hisarlık'ta başlattığı ve bunu izleyen kazılarda da farklı bir görüntüyle karşılaşmamaktadır. O dönemlerde ortaya çıkıp 1899'da İstanbul Arkeoloji Müzesi'ni kuran ve 1908'de ilk eski eserler yasasının oluşturulmasına ön ayak olan, Türk Arkeolojisinin kurucusu olarak tanımlamamız gereken Osman Hamdi Bey (1842-1910) olmasaydı bu konulardaki çalışmalarda yabancılardan başka hiç kimsenin adı yer alamayacaktı.

Birinci Dünya Savaşı ve Kurtuluş Savaşı ile doğan yeni bir ulus, bir taraftan Mustafa Kemal'in önderliğinde yeni bir tarih yazarken, diğer taraftan da Atatürk'ün önderliğinde geçmiş tarihini yazacak kurumlarını oluşturmanın peşine düşecektir. Aşağıda ayrıntılarını okuyacağımız şekilde, Atatürk'ün, Dil ve Tarih-Coğrafya olarak ismini koyduğu kurumu, genç cumhuriyetin ilk "fakültesi" olarak tanımlanmasıyla "üniversiter" eğitimin temeli atılmıştır. Ayrıca Bruno Taut'un yaptığı görkemli yapının alınlığındaki "Hayatta en hakiki mürşit ilimdir" özdeyişiyle Türkiye üniversitelerinin vazgeçilmez ilkesi olacak von Humboldt'un idealize ettiği kavramların tümünü gayet veciz ve anlamlı bir şekilde bir cümlede toplayarak vurgulamıştır: Ölçüt bilimdir, bilim de ölçüttür.

1935'te Dil ve Tarih-Coğrafya Fakültesi'ni kurmadan önce yaptığı saptamalarla her konuya olduğu gibi arkeolojiye de yön veren büyük Atatürk olmuştur. Tarihçe kısmında ayrıntılarıyla bulacağımız, Atatürk'ün öngörü ve bassasiyetini yansıtan, 21.02.1931 tarihinde Konya'dan İnönü'ye gönderdiği telgrafı Türkiye'de bilimsel arkeolojinin başlangıcı olarak kabul etmemiz gerekmektedir. Konya telgrafı ile başlayan ve bugüne kadar geçen sürecin eğitimden uygulamaya, araştırmadan yayınlara kadar her zaman ve her aşamada başında ve içinde olan kurumların başında Dil ve Tarih-Coğrafya Fakültesi gelmektedir.

Kurucularımız akademik yaşamın vazgeçilmez öğeleri olmuş, bilimsel kariyerlerini yetiştirdikleri bilim insanlarıyla geliştirerek sürdüren ve yeni bilim insanlarından oluşan kuşakların zamana geldiğinde görevi devir almalarını sağlayan bir sistemin yaratıcısı olmuşlardır. Dil ve Tarih-Coğrafya Fakültesi Arkeoloji Bölümü'nde Lisans, Yüksek Lisans ve Doktora yaparak ayrı-

lan mezunlarımızın, başta Erzurum Atatürk, Ege ve Konya Selçuk Üniversiteleri olmak üzere, üniversitelerimizdeki arkeoloji bölümlerinin çoğunun kuruculuğunu yapmış, öğretim üyesi olarak çalışmış ya da çalışmakta olduklarını yine aşağıda sunulan bilgiler aracılığıyla yeniden anımsamak olanağını bulacaksınız.

Arkeoloji tarih bilimine yardımcı olan bilimlerin başında gelir. Dil ve Tarih-Coğrafya Fakültesi, Arkeoloji Bölümü de tarihe katkı yapabilmek için çaba harcarken, kendisini düşünmemiş, kendi tarihini öğrenmeyi ve öğretmeyi sürekli ertelemiştir. Fakat artık fakültemizin 75. kuruluş yılında, geriye dönerek yapılanlara bakmanın tam zamanıdır diye düşünerek hem tarihçemizi, bilim insanlarımızı ve kazılarımızı bir araya toplayarak neler yapılmış olduğunu görmek, göstermek, hem de bunlardan ders çıkarmak istedik. Çalışmaların kapsamının "yüzye araştırması" olarak tanımladığımız bir bilimsel çalışma türünün diğer bir yayımla sunulmasını kaçınılmaz kılacak kadar ayrıntılı olduğu gözlerinizden kaçmayacaktır.

"Arkeoloji Bölümü Tarihçesi"nde ayrıntılarıyla tanımaya başlayacağımız Dil ve Tarih-Coğrafya Fakültesi Arkeoloji Bölümünün tarihçesinden sonra, sizlere üç ayrı anabilim dalı başlıkları altında bugüne kadar DTCF Arkeoloji Bölümü üyeleri tarafından yapılan ve halen yürütülmekte olan kazılar, kitap sonunda bu kazılara göre hazırlanmış bir harita ile birlikte sunulmaktadır. Bölümün tarihini oluşturan kimi emekli, kimi aramızdan ayrılmış ulu çınarlarımızın özgeçmişleri ve çalışmaları da sizlere bölümün son kuşak bilim insanları tarafından tanıtılmaktadır. Daha sonra bölümün kurucularının öğrencileri olanlar ve onların öğrencileri kendi özgeçmişleri ve kazılarıyla bu çalışmada yer almaktadırlar. Ayrıca kitabın sonunda bölümümüzde tamamlanmış doktora tez çalışmalarının ve bölümümüzden mezun olarak diğer farklı bölüm ve üniversitelerde görev almış akademisyen mezunlarımızın da listeleri yer almaktadır.

Gerek fakültemizdeki gerekse fakültemizden yurt sathına yayılan bilim insanları ve bürokratlar, kurucularımızın yak-takları ateşi korumaya ve yüceltmeye koşullanmış olarak Türkiye'de arkeoloji biliminin temelini oluşturmayı sürdürmektedirler. Gerek kazıları, gerek yayınları ve gerekse bürokratik katkılarıyla tanıdığımız meslektaşlarımızın fakültemiz Arkeoloji Bölümü'nün mezunu olmalarından kıvanç duyuyor, onlarla öğünüyor ve başarılarının devamını diliyoruz. Aramızdan ayrılanların tümünü saygı ile anıyoruz. Kültür varlıkları açısından bu kadar zengin bir ülkede kendi mesleklerinde çalışma olanağını bulamayan meslektaşlarımızın üzüntülerini paylaşmak, bu yayını gördüklerinde yapılanlardan ve Dil ve Tarih-Coğrafya'lı olmanın onur duyacaklarını düşünmek istiyoruz. Bu olanağı bulanların mesleğin gerektirdiklerini ellerinden geldiğince yerine getirmeye çalıştıklarının bilinmesinde yarar görmekteyiz.

Hem 1956 yılında bir üniversite bünyesinde hazırlanmış ilk bilimsel Arkeoloji Dergisi olarak yayımlanan Anadolu/Anatolia dergisine yeniden işlev kazandırarak ULAKBİM Sosyal Bilimler Veri Tabanı'na girmesini sağlayan hem de bu yayının size ulaşmasında emeklerini esirgemeyen Arkeoloji Bölümü'nün mevcut kadrosu, bu yayımla Arkeoloji Bölümü'nün 75 yıllık yaşamında tüm kadrosunun katılımıyla oluşturduğu ilk bilimsel çalışmaya da imza atmış olmanın onurunu ve mutluluğunu yaşamaktadır. Hepsini ayrı ayrı kutluyor ve kendilerine candan teşekkürlerimi sunuyorum.

Bölümümüzün kuruluşundan günümüze kadar geçirdiği süreç içerisinde arkeolojik alanlarda çalışmalarımızı gerçekleştirmeye noktasında gerekli izinlerinin bölümümüz öğretim üyelerine verilerek çalışmalarımıza sağladıkları desteklerinden ötürü, başta Kültür ve Turizm Bakanı Ertuğrul Günay'a ve onun şabsında tüm eski Kültür ve Turizm Bakanlarına, Kültür Varlıkları ve Müzeler Genel Müdürü Murat Süslü'ye ve onun şabsında müdürlükte görev yapmış tüm eski genel müdürlerimize ve onların nezdinde de tüm bakanlık çalışanlarına teşekkür borçluyuz.

Ankara Üniversitesi Rektörü Prof. Dr. Sayın Cemal Taluğ'a ve onun şabsında bu uzun süreçte arkeolojiyi sürekli gözetten ve destekleyen tüm rektörlerimize ve Dil ve Tarih-Coğrafya Fakültesi Dekanı Prof. Dr. Sayın Rahmi Er'e ve onun şabsında fakültemizin tüm dekanlarına katkılarından ötürü teşekkür borçluyuz. Fakültemiz Dekanı Prof. Dr. Sayın Rahmi Er'e fakülte arşiv belgelerinde bölüm tarihçesi ile ilgili çalışmalar yapılmasına izinleri ve çalışmanın yayınlanmasına verdikleri desteklerinden ötürü şabsız ve tüm bölüm üyeleri olarak teşekkür etmeyi görev biliyor ve kitabı takdirlerinize saygılarımla sunuyorum.

Prof. Dr. Orhan BİNGÖL

Arkeoloji Bölüm Başkanı

TEOS (1962 - 1966, 2010 -)

Musa Kadıođlu

İzmir İli, Seferihisar İlçesi, Sığacık Mahallesi'nde yer alan antik liman kenti Teos, İzmir'in yaklaşık olarak 60 km güneybatısında yer almaktadır. Seferihisar İlçesi'nden asfalt bir yol ile antik kentin merkezine kadar ulaşmaktadır.

Antik kent, Isthmos adı verilen küçük bir yarımada üzerinde kurulmuştur. Söz konusu bu yarımada'nın ortasındaki Kocakır Tepe üzerinde antik kentin *akropol*'ü yükselmektedir. *Akropol*'ün kuzey ve güneyinde olmak

Resim 1: Isthmos Yarımadası (Kazı Arşivi)

üzere birer limanı bulunan antik kent, *akropolis* ile güney limanı arasında gelişmiştir. Kocakır Tepe üzerindeki Arkaik Dönem Suru, kent içerisinde takip edilememektedir. Ancak kenti çevreleyen 6 km uzunluğundaki Hellenistik Dönem Suru oldukça iyi korunmuştur. Antik kentin batısındaki sırtlar Arkaik Dönem, güneyindeki sırtlar ise Hellenistik ve Roma Dönemi *nekropolis* (mezarlık) alanı olarak kullanılmıştır. Tümülsüz mezarlar, antik kentin doğusunda Akarca Mahallesi'nde yer almaktadır.

İonia Bölgesi'nin 12 kentinden biri olan Teos antik kenti, 19. yüzyılda İngiliz Dilettanti Kurumu (Society of Dilettanti), 1924-1925 yıllarında Fransızlar ve daha sonra 1962-1966 yılları arasında Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi Öğretim Üyeleri Y. Boysal ile B. Ögün tarafından araştırılmıştır. 1980-1992 yılları arasında D. M. Uz hem Dionysos Tapınağı kutsal alanında hem de Arkaik Tapınak'ta kısıtlı sondaj çalışmaları gerçekleştirmiştir. 1993-1996 yıllarında ise, Orta Doğu Teknik Üniversitesi'nden N. Tuna, kentte kısa süreli yüzey araştırmaları gerçekleştirmiştir. Bölgede 2006 yılından itibaren "Klazomenai Khorası ve Teos Sur İçerisinde Yerleşim Yüzey Araştırması" adlı yüzey araştırması Y. Ersoy tarafından yürütülmektedir. 2010 yılından itibaren Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi, Klasik Arkeoloji Anabilim Dalı Öğretim Üyesi Prof. Dr. Musa Kadioğlu başkanlığında yeni dönem kazı, belgeleme ve restorasyon çalışmalarına başlanmıştır.

1962-1966 YILI KAZILARI (Y. Boysal – B. Ögün)

Doç. Dr. Yusuf Boysal ve Dr. Baki Ögün tarafından 8 Temmuz 6 Ağustos 1962 tarihleri arasında sürdürülen ilk dönem kazı çalışmalarında antik kentteki iskân durumu tespit edilmeye çalışılmıştır. Bu bağlamda antik kentin çeşitli yerlerinde A, B, C, D ve E çukurları olmak üzere toplam 5 sondaj açılmıştır. Söz konusu sondajlarla antik kentte Protogeometrik Dönem'den (M.Ö. 10. yüzyıl) itibaren yerleşimin olduğu tespit edilmiştir.

A Çukuru: İlk çalışmalar, 1924 yılında Fransız araştırmacıların *agora* olarak adlandırdıkları yerde A Çukuru ile gerçekleştirilmiştir. Yaklaşık -1,5 m kadar kazılan A Çukuru'nda taban suyunun çıkması nedeniyle çalışmalar sonlandırılmıştır. Bu sondajda ele geçen buluntular en erken Hellenistik ve Roma Dönemleri'ne tarihlendirilmiştir.

B Çukuru: Antik kenti çevreleyen surun özelliklerini ve yapıldığı dönemi belirleyebilmek için Dionysos Tapınağı'nın batısında daha önce 1924 yılında Fransız araştırmacıların kazı yapmış olduğu yerde sondaj çalışması gerçekleştirilmiştir. B olarak adlandırılan sondaj çukuru, Fransızların sur önünde yapmış oldukları sondajın hemen güneyine birleşmektedir. Sondajda sur duvarının üst kısmından -2,60-2,70 m derine inilerek ana kayaya ulaşılmıştır. Sondajın en alt seviyesinde ele geçen çok sayıda Protogeometrik Dönem'e tarihlenebilen seramik parçaları, şehrin ilk iskânının bu dönemde olduğunu ortaya koymuştur.

C Çukuru: 1962 yılı kazı çalışmaları antik kentin *akropolis*'inde de sürdürülmüştür. *Akropolis*'in doğusunda açılan C Çukuru'nda ana kayaya kadar ulaşılmış ve burada M.Ö. 5. ve 4. yüzyıl seramiğinin yoğun olduğu ve en eski buluntunun yaklaşık M.Ö. 600 yıllarına tarihlenebileceği belirtilmiştir.

D Çukuru: Yukarıda anılan B Çukuru ile tapınak arasında kalan alanda antik kentteki Protogeometrik Dönem'e kadar olan iskân katları incelenmek üzere yeni bir kazı çukuru açılmıştır. D Çukuru'nun kuzey yarısındaki kazı çalışmalarında Roma Dönemi buluntuları altında yoğun Hellenistik Dönem yerleşim katı (evlere ait duvarlar ve su kuyusu) ortaya çıkarılmıştır. Hellenistik Dönem'e tarihlenen su kuyusunda yapılan çalışmalarla kültür katlarının 4-5 m daha derine indiği belirlenmiştir. D Çukuru'nda Terra Sigillata, Megara ve Pergamon tarzı kabartmalı seramik örnekleri ile yine Hellenistik Dönem'e tarihlenebilecek çok sayıda kandil de sağlam olarak ele geçmiştir. Söz konusu seramikler yardımıyla D Çukuru'ndaki ev kalıntısı Hellenistik Dönem'e tarihlenmiştir.

1963 yılında D Çukuru'nun güney yarısında kazı çalışmalarına devam edilmiştir. D Çukuru'nun kuzey yarısındaki en önemli mimari kalıntı, Hellenistik bir evin temel duvarlarıdır. Ayrıca A çukuru'nun ortasında

Resim 2: D Çukuru (Kazı Arşivi)

batı *temenos* duvarının kapısı önünde, doğu-batı yönlü bir cadde de ortaya çıkarılmıştır. 3,40 m genişliğindeki cadde, Hellenistik evin güneydoğu köşesinden kuzeye dönmektedir. Caddenin ortasından geçen bir kanal hem doğu-batı yönde hem de kuzey-güney yönde söz konusu caddeyi takip etmektedir. Söz konusu caddenin kuzey kenarında yer alan ve güneye bakan Hellenistik ev, mutfak, depo gibi çeşitli odalardan oluşmaktadır.

D Çukuru'nun doğusunda 22,5 m'lik bir kısmı ortaya çıkarılan duvarın, tapınağın batı *temenos* duvarı olduğu 1924 yılı Fransız kazılarında anlaşılmıştır. Çukurun güneydoğu köşesinde ve açığa çıkarılan *temenos* duvarının güney ucunda III. Antiochos'tan bahseden dört büyük mermer blok üzerine yazılmış yazıt ortaya çıkarılmıştır.

E Çukuru: Antik tiyatrounun yaklaşık 100 m kadar güneyindeki 10 m ölçülerinde açılan çukurda, yaklaşık -3 m derinlikte M.Ö. 7. ve 6. yüzyıllara ait yapı katları ve çeşitli buluntular ortaya çıkarılmıştır. Burada açığa çıkarılan duvar ve odaların, gerek işçilik gerekse yapı tekniği bakımından Larisa ve Bayraklı'nın aynı döneme ait duvarları ile karşılaştırılabileceği belirtilmiştir. Burada Subgeometrik Dönem'e tarihlenen *skyphos*'lar ile Doğu Yunan seramiğinin çeşitli örnekleri yoğun olarak ele geçmiştir. Çukurun güneybatı köşesinde

Resim 3: E Çukuru (Kazı Arşivi)

Resim 4: E Çukuru (Kazı Arşivi)

1962 yılında tespit edilen çöp kuyusunun bulunduğu alanda 1963 yılı çalışmaları devam ettirilmiştir. Kuyunun sınırları kesin olarak tespit edilemediği için burada çeşitli dönemlere ait çanak-çömlek parçaları karışık olarak ele geçmiştir. Açmanın kuzey köşesinde yüzeyden 30-40 cm derinde çeşitli dönemlere ait üst üste inşa edilmiş duvarlar tespit edilmiştir. En üstten ikinci duvarın, duvar tekniği açısından, D çukuru'nda ortaya çıkarılan Hellenistik evin güney ve batı duvarlarına çok benzediği belirtilmiştir. En üstteki duvar hem tekniği hem de karışık olarak ele geçen seramikler yardımı ile Geç Hellenisti Roma Dönemi'ne tarihlenmiştir. Söz konusu üst üste yapılmış her iki duvarın altında daha erken dönemlere tarihlenebilecek iki ya da üç duvar daha bulunduğu kazılarla ortaya konulmuştur. Burada en alttaki duvarın güneyi Bayraklı'da M.Ö. 7. yüzyıl tabakalarındaki yuvarlak yapılara benzeyen kavisli bir şekilde yapılmıştır. Söz konusu duvarlar, çukurun ortasında kuzey-güney yönünde uzanan yaklaşık 3 m genişliğindeki bir yolun üzerine inşa edilmiştir. E çukuru'nun ve söz konusu yolun kuzeydoğusunda bir kısmı ortaya çıkarılan bir ev, M.Ö. 6. yüzyıla tarihlenmektedir. Evin taban altında yapılan sondaj çalışmalarında Geç Geometrik ve Geometrik Dönem seramik parçalarının yanı sıra çöp kuyularının birinin tabanında, içerisine bir bebeğin defnedildiği Olgun Protogeometrik Dönem'e tarihlenen bir *amphora* ele geçmiştir. 1965 yılı çalışmalarında çukur içerisinde M.Ö. 6. yüzyıldan M.Ö. 9. yüzyıla kadar dağılım gösteren çeşitli seramik parçaları (Attika üretimi *kylix* parçası, kuşlu kâse parçaları, özellikle yoğun ve çeşitli olarak Protogeometrik vazo parçaları) ele geçmiştir. Böylece Teos'un erken yerleşimi, 1962 yılı kazılarında Hellenistik sur duvarı önünde gerçekleştirilen B Çukuru'nda tespit edildiği gibi kesin olarak Protogeometrik Dönem'e (M.Ö. 10. yüzyıl) kadar götürülmüştür.

Tiyatro Çalışmaları: 1963 yılı çalışmaları çerçevesinde *Akropol*'ün güneyinde yer alan antik tiyatrodan, Eski Eserler ve Müzeler Genel Müdürlüğü'nün isteği üzerine kazı çalışmalarına başlanmıştır. *Cavea*'nın oturma basamakları tamamen yok olduğundan, arkeolojik kazı çalışmaları tiyatronun sahne binasında yoğunlaştırılmıştır. Bu çalışmalarda 2/3'lük bir kısmı açılan sahne binasının cephesine ait (*scaenae frons*) bezemeli ve bezemesiz birçok mimari bloğun yanı sıra çok iyi işçiliğe sahip mermer heykel ve kabartma parçaları da ortaya çıkarılmıştır. Ayrıca bu çalışmalarda yazıtlı heykel kaideleri de ele geçmiştir. Bu yazıtlardan birinde, Erken İmparatorluk

Resim 5: Tiyatro buluntuları (Kazı Arşivi)

Resim 6: Tiyatro (Kazı Arşivi)

Resim 7: Dionysos Tapınağı (Kazı Arşivi)

Dönemi'nde memleketi için pek çok şey yapmış olan ve daha önce başka yazıtlardan bilinen Teoslu Tiberius Claudius Philistes (yani Athamas) onurlandırılmaktadır.

Dionysos Tapınağı Kazı Çalışmaları: Dionysos Tapınağı'nın güneybatısında, *temenos* dışındaki D çukuru'nun yanı sıra *temenos* içerisinde tapınak planının çıkarılması için kazı çalışmalarına 1965 yılında başlanmıştır. Bu çalışmalarda doğu ve kuzey tarafları tespit edilen *temenos* duvarı ile tapınak arasında kalan alan toprak ve molozlardan temizlenmiş, tapınağın batı köşe *akroter*'leri, friz parçaları ve çeşitli mimari elemanlar ortaya çıkarılmıştır. Tapınağın *akroter*'leri *akanthus* yaprakları üzerinde panter ve Nike figüründen oluşmaktadır. Batı tarafta bulunan friz üzerinde bir kadın ile bir kentauros, doğu tarafta bulunan frizler arasında içki taşıyan kadınlar tasvir edilmiştir.

Bouleuterion Kazı Çalışmaları: Tiyatronun güneydoğusunda ve Dionysos Tapınağı'nın doğusunda yer alan *bouleuterion* antik kentteki en iyi korunmuş yapılarıdır. Yapı, ilk kez 1924 yılındaki Fransız kazılarıyla kısmen ortaya çıkarılmıştır. Y. Boysal ve B. Ögün tarafından 1963 ve 1964 yıllarında yapı içerisinde devam ettirilen kazılarda *bouleuterion*'un oturma bölümünün (*koilon*) büyük bir kısmı ile Tiberius Claudius Phesinos, oğlu Tiberius Claudius Kalobrotos ve diğer aile fertlerinin onurlandırıldığı

Resim 8: Dionysos Tapınağı, Akroter (Kazı Arşivi)

Resim 9: Bouleuterion (Kazı Arşivi)

heykel kaideleri ortaya çıkarılmıştır. Buluntu durumuna göre söz konusu kişilere ait heykel kaideleri oturma basamakları üzerinde yer almaktaydı.

Nekropol Çalışmaları: Antik kentin batısındaki yamaç ve tepelerin tamamen *nekropol* alanı olduğu yapılan araştırmalar çerçevesinde belirlenmiştir. Batı *nekropol* alanında özellikle Klazomenai tipindeki pişmiş toprak lahitler ile Erken Klasik Dönem'e ait mermer bir *torso* dikkati çekmektedir.

Kent Tarihi

Amasya doğumlu antik coğrafyacı Strabon (M.Ö. 6 M.S. 24), Teos'un önce Athamas, ki bu nedenle Anakreon tarafından Athamantis olarak adlandırıldığı, sonra Ion kolonizasyonu döneminde Kodros'un gayri meşru oğlu Naoklos ve daha sonra Atinalı Apoikos ile Damasos ve Boiotialı Geres tarafından kurulduğu bildirilmektedir.

Lydialı coğrafyacı Pausanias (M.S. 2. yüzyılın ortası), Teos'un kuruluşu ile ilgili olarak Strabon'un verdiği bilgileri tekrarlayanın yanı sıra daha ayrıntılı bilgiler de vermektedir: “Teos, Aiolos’un torunu ve Athamas’ın oğlu Athamas ile birlikte Orchomenos kentinden göç eden Minyaslılar tarafından iskân edilmiştir. Teos’ta Kariyalılar, Yunanlılarla birlikte karışık bir şekilde yaşamaktadır. Ionlar, Melanthos’un dördüncü kuşaktan torunu Apoikos önderliğinde Teos’a yerleşmişlerdir. Kısa bir zaman sonra ise Teos’a, Kodros’un oğulları Damasos ve Naoklos önderliğindeki Atinalar ile Boiotialı Geres önderliğindeki Boiotialılar göç etmişlerdir. Apoikos ve Teoslular bu her iki grubu da göçmen olarak kabul etmişlerdir”.

Yaklaşık M.Ö. 600 yıllarında Miletoslu Thales, Ionia Bölgesi’nin merkezinde olmasından dolayı on iki Ion kentinin merkezi olarak Teos’un seçilmesini önermiştir. Ancak Thales’in önerisi kabul görmemiştir.

Teos antik kenti çok erken bir dönemde coğrafik konumundan dolayı büyük bir ticari önem kazanmıştır. M.Ö. 6. yüzyılda bu önemli ticari ilişkilerin izleri, Eski Mısır'a kadar takip edilebilmektedir. Kent, ticari amaçla Nil Deltası'ndaki Naukratis kentinin kurulmasında rol oynamıştır. M.Ö. 545 yılından sonra kent, Pers komutanı Harpagos'un eline geçmiştir. Teos'un da içinde yer aldığı 12 kentten oluşan Ion Birliği'nin, Pers Kralı II. Kyros'un Batı Anadolu'daki Eski Yunan şehirleri üzerindeki baskısını kıramaması sonucu, birçok Teo'lu M.Ö. 543 yılında kenti terk etmiş ve Trakya Bölgesi'ndeki Nestos deltasında yer alan ve daha sonra önemli bir koloni şehri olan Abdera kentini (günümüzde Avdera, Xanthi (İskeçe) yakını) kurmuştur. Teoslulardan önce temellerini Klazomenaili Timesios'un atmış olduğu Abdera, M.Ö. 5. yüzyılda yaşamış ünlü filozof Protagoras ile Demokritos'un vatanıdır. Bazı yazıtlar aracılığı ile iki kent arasındaki ilişkinin çok yakın olduğu ve Teos'ta alınan yasal kararların Abdera'da da geçerli olduğu bilinmektedir. Teoslular, Abdera'nın dışında M.Ö. 544 civarında Kuzey Karadeniz kıyısında Phanagoria kentini de kurmuşlardır.

Söz konusu göçe rağmen, Perslere karşı sürdürülen M.Ö. 494 yılındaki Lade Deniz Savaşı'nda Teos, Ion Donanması'na 17 gemiyle sayı bakımından en büyük destek veren kentlerden biridir. Ion Ayaklanması'nın Persler tarafından bastırılmasından sonra Teos, tekrar Pers yönetimi altına girmiştir. Ancak Eski Yunan Donanması'nın M.Ö. 479 yılında Mykale Deniz Savaşı'nda galip gelmesiyle Teos, Pers yönetiminden kurtulabilmiştir. O zamandan itibaren Teos, Attika-Delos Deniz Birliği'nin bir üyesidir ve bu birliğe 6 talent gibi yüksek bir vergi ödeyecek kadar varlıklıdır.

Peloponnesos Savaşları'nın son 8 yılı süresince Atina ve Sparta söz konusu bu zengin şehri oldukça zarara uğratmışlardır. Spartalıların Pers desteğiyle zafere ulaşmasından sonra, Anadolu'daki diğer Eski Yunan şehirleri ve Teos gibi, Spartalılar da Büyük Pers Kralı'nın iktidar isteğine karşı gelmişlerdir. Fakat M.Ö. 387/6 yılındaki Antaldikas Barışı ile Teos tekrar Pers yönetimi altına girmiş, ancak Büyük İskender (M.Ö. 334) ile birlikte tekrar özgürlüğüne kavuşmuştur.

M.Ö. 304 yılında tüm Ionia Bölgesi'nde etkin olan deprem sonucu olasılıkla Antigonos Monophthalmos Lebedos ile Teos kentlerini *synoikizmos* ile birleştirmeyi planlamış ancak söz konusu bu plan uygulanamamıştır. I. Attalos yönetimi altında Teos, Pergamon Krallığı'na bağlanmıştır. M.Ö. 3. yüzyıldan 2. yüzyıla geçişte Teos kenti, artık Pergamon Krallığı'na bağlı değil, ancak görünüşte III. Antiochos'un yönetimi altındadır. Çünkü Teosluların tapınakları için sığınma hakkı ayrıcalığına ilişkin ricaları bir Seleukos elçisi tarafından Roma Senatosu'na iletilmiştir. Ancak M.Ö. 192-188 yıllarındaki Suriye Savaşı'nda Teos, Roma ve Pergamon Krallığı'na karşı yer almıştır ve bu yüzden de Apamea Barışı'ndan sonra tekrar Pergamon Krallığı'na bağlanmıştır. M.Ö. 133'te III. Attalos'un vasiyet yoluyla topraklarını Roma'ya bırakmasıyla birlikte Teos, Roma topraklarına dâhil edilmiş ve M.Ö. 129 yılında Roma'nın Asia Eyaleti düzenlemesi ile bu eyalet içerisinde yer almıştır. Teos antik kentinin Roma Dönemi'nde de önemini sürdürdüğü antik kentteki mimari faaliyetlerden anlaşılmaktadır. Hristiyanlık Dönemi'nde Ephesos metropolitliğine bağlı bir piskoposluk merkezidir.

Sadece yazıtlar aracılığı ile bildiğimiz Dionysos Sanatçılar Birliği, Teos'ta çok önemli bir rol oynamıştır. Devamlı bir huzursuzluk kaynağı olarak görülen bu sanatçılar topluluğu M.Ö. 2. yüzyılın ortalarında Teos'tan Ephesos'a sürülmüştür. Ünlü ozanlar Anakreon (M.Ö. 572), Antimachos, Epikürcü Nausiphanes, Apellikon ve tarihçi Hekataios da Teos'ludur.

YAPILAR

Protogeometrik Dönem'den (M.Ö. 10. yy) itibaren iskân gören kentin en iyi korunmuş olan yapılarını, *akropolis*'teki Geç Arkaik Dönem'e tarihlenen ion düzenindeki tapınak, Hellenistik Dönem'in önemli mimarlarından Hermogenes'in eseri olarak kabul edilen Dionysos Tapınağı, tiyatro, *agora*, *agora* tapınağı, *bouleuterion*, sarnıç ve antik güney liman oluşturmaktadır.

Resim 10: Hellenistik Dönem kent suru (2011, Kazı Arşivi)

Arkaik Dönem Kent Suru: *Polygonal* (çok kenarlı) teknikte inşa edilmiş olan Arkaik Dönem kent surunun bir bölümü *akropol*'ün güneydoğu eteğinde görülebilmektedir.

Arkaik Tapınak: *Akropol*'de antik tiyatrunun kuzeyinde bulunan ion düzenindeki tapınak Geç Arkaik Dönem'e tarihlenmektedir. Tapınağa ait birçok mimari blok günümüze değin ulaşmıştır.

Hellenistik Dönem Kent Suru: M.Ö. 304 yılındaki depremden sonra inşa edilen yaklaşık 4 m genişliğindeki Hellenistik Dönem kent surunun büyük bir bölümü özellikle kentin batı bölümünde Güney Liman'a kadar izlenebilmektedir. Özellikle 1924 ve 1960'lı yıllarda Dionysos Tapınağı'nın hemen batısında yapılan kazılarda (B Çukuru) surun kente bakan iç cephesi kısmen ortaya çıkarılmıştır. Dikdörtgen biçimli kesme taş bloklarla inşa edilmiş olan surun bu bölümünün güneyinde yeni dönem kazılarında bir giriş kapısının varlığı tespit edilmiştir.

Dionysos Tapınağı: Hellenistik Dönem kent surunun içerisinde ve kentin batısında yer alan Anadolu'daki en büyük Dionysos Tapınağı, Teos'ta inşa edilmiştir. Söz konusu tapınak ilk kez 18. yüzyılda Dilettanti Cemiyeti ve daha sonra 1924 yılında Fransızlar tarafından kazılmaya başlanmıştır. 1962-1966 ve 1980-1992 yılları arasında sürdürülen Türk kazı ve araştırmalarıyla tapınağın *stylobat*'ı ile *temenos*'u büyük ölçüde gün yüzüne çıkarılmıştır.

Augustus Dönemi'nin ünlü Mimarı Vitruvius'a göre tapınağın mimari Pri-eneli Hermogenes'tir ve Hermogenes'in *eustylos* ilkelere göre, yani sütunlar arasındaki açıklığın, sütun alt çapının 2 ¼ katına eşit olacak şekilde planlanarak inşa edilmiştir. Ion düzeninde, üç bölümlü olarak inşa edilmiş olan tapınak, alışlagelmiş bir plana sahip olmakla birlikte tapınağı çevreleyen *temenos* duvarının trapez biçimli olması olağan dışıdır. *temenos*'u

Resim 11: Dionysos Tapınağı (1965 Kazı Arşivi)

Resim 12: Dionysos Tapınağı (2011, Kazı Arşivi)

dört bir taraftan dorik (kuzey ve güney) ve ionik (doğu ve batı) *stoa*'lar çevrelemektedir. Dionysos Tapınağı, kısa kenarlarında 6, uzun kenarlarında 11 sütun bulunan Ion düzeninde *peripteral* bir tapınaktır. Yapı iki sütunlu derin *pronaos*'u ve iki sütunlu dar *opisthodomos*'u ile Pytheos'un Priene'deki Athena Tapınağı'na çok benzemektedir. Plan bakımından en önemli ayrılık, Teos Dionysos Tapınağı'nda *pronaos*'un hemen hemen *cella* kadar büyük, *cella*'nın da *naos*'un yarısı kadar oluşudur. Dionysos Tapınağı'nın *eustylos* planda yapılmış olduğu kesin olarak saptanmıştır. Dionysos Tapınağı'nda *pronaos* ve *opisthodomos*'taki sütunların *peristasis*'teki sütunlar ile aynı eksen üzerinde olmaları yine Hermogenes'in Magnesia'daki Artemis Tapınağı'nda da görülmektedir. E. Akurgal'a göre tapınak M.Ö. 2. yüzyılın ikinci dörtlüğünde inşa edilmiş olmalıdır. Ancak Y. Boysal ve B. Ögün tarafından sürdürülen kazılarda bulunan ve P. Herrmann tarafından yayınlanan III. Antiochos'a (Büyük Antiochos, M.Ö. 223-187) ilişkin yazıt ve Hermogenes'in diğer eserlerinin incelenmesi sonucu, Hermogenes M.Ö. 3. yüzyılın son çeyreğine tarihlenmektedir. Ancak D. M. Uz, tapınakta yapmış olduğu çalışmalarla Hellenistik yapının tamamen yıkıldığını ve bugün ayakta duran tapınağın Augustus (M.Ö. 27-M.S. 14) ve Hadrian Dönemi'ne (M.S. 117-138) ait olduğunu ileri sürmektedir. Ancak yeni dönem kazılarında bulunan tapınağa ait iki figürlü friz bloğu, Hellenistik Dönem'e ait olmalıdır.

Tapınakta sürdürülen kazılarda İmparator Hadrian'ın onurlandırıldığına dair yazıt parçaları ele geçmiştir. Dionysos, Teos'ta olağandışı olarak *setaneios* (mahsul için "bu yıla ait" anlamında kullanılan bir sözcük) ek adıyla anılmıştır. Ayrıca tapınağın güneybatısında *temenos* içerisinde bulunan başka bir yazıt, Tanrı Dionysos'un yanında tapınım görmesi kararlaştırılan Kral III. Antiochos ile kız kardeşi Laodike onuruna yapılması gereken işlemlerin ayrıntılarını bildirmektedir. Laodike ile ilgili dinsel kurallar arasında, *agora*'daki bir çeşmenin Laodike'ye adanması ve bu çeşmeden akan suyun özellikle kurban törenlerinde, ölülerin yıkanmasında ve gelinlerin törensel düğün banyosunda kullanılması şartı koşulmuştur.

Tiyatro: Roma Dönemi'nde büyütülmüş olan Hellenistik Dönem tiyatrosunun (M.Ö. 2. yy) sahne binası ile *pulpitum*'u iyi korunmuş durumdadır. Sahne binası ve orkestrası üzerinde yıkıntı halindeki mermer

Resim 13: Tiyatro (2010, Kazı Arşivi)

mimari bloklar, tiyatroya Roma Dönemi'nde (M.S. erken 2. yy) nişlerle süslü zengin bir *pulpitum* ile *scaenae frons*'un eklendiğine işaret etmektedir. Buna karşılık seyircilerin oturduğu kısım (*cavea*) bütünüyle tahrip olmuştur. Güneydoğuya yönlendirilmiş olan Teos Tiyatrosu doğa ile uyum içinde olan Hellen tipi tiyatro yapılarına güzel bir örnektir. Tiyatronun görünürdeki kalıntıları Roma İmparatorluk Dönemi'ne, büyük olasılıkla M.S. erken 2. yüzyıla aittir. Harçlı duvar tekniği ve kısmen de yerel kireçtaşı kesme bloklarla inşa edilmiş olan *cavea*'ya karşılık sahne binası ve *scaenae frons* mavimsi mermerden inşa edilmiştir. Yarım daire biçimli *cavea* doğal bir tepe yamacına yaslanmaktadır. Üst *cavea*, tüm *cavea*'yı çevreleyen tonozlu bir galeri üzerinde yükselmektedir. *Cavea*'nın oturma basamaklarına ait hiçbir blok *in situ* korunmamıştır. Sahne binasından geriye *scaenae frons*'un üzerinde yükseldiği büyük temel blokları ile *scaenae frons* cephesine ait birçok mimari blok kalmıştır.

Bouleuterion: Tiyatronun güneydoğusunda ve Dionysos Tapınağı'nın doğusunda yer alan *bouleuterion* antik kentteki en iyi korunmuş yapılardan birini oluşturmaktadır. Dikdörtgen bir temel plana sahip olan *bouleuterion*'un oturma bölümü (*koilon/cavea*) yarım daireden biraz büyüktür. En üst oturma sırasının arkasında yapının arka duvarına paralel yerleştirilen fil ayakları, olasılıkla yapının çatısını taşıyan desteklerdir. Söz konusu bu desteklerin yapının ön tarafında da olup olmadığı kazıların yetersizliğinden dolayı bilinmemektedir. Orkestra çukurunun yarısı ile oturma basamaklarının bir bölümü halen toprak altında olan *bouleuterion*, yaklaşık 33,50x18,00 m ölçülerindedir. 2011 yılı kazıları ile *cavea*'da 16 oturma sırasının olduğu ve orkestrayı çok muntazam kesme taş bloklarla inşa edilmiş sahne binasının sınırladığı ortaya çıkarılmıştır. *Cavea* beş merdiven sırası (*klimateis*) ile dört bölüme (*kerkides*) ayrılmıştır. Yapı içerisindeki yazıtlı heykel kaideleri yapıda M.S. 1. yüzyıldaki esaslı değişikliklere işaret etmektedir. Söz konusu yazıtlar Tiberius Claudius Phesinos ve oğlu Tiberius Claudius Kalobrotos'u onurlandırmaktadır.

Teos'ta bulunan ve M.Ö. 2. yüzyıla tarihlenen bir yazıt, o zamana kadar dilbilgisi (gramatik) ve müzik öğretmenleri tarafından *gymnasium*'da yapılan genel okul sınavlarının artık kentin *bouleuterion*'unda yapılacağına dair bilgi vermektedir. Bu durum *bouleuterion*'un Geç Hellenistik Dönem'de politik toplantıların yanı sıra retorik ve müzik gösterimleri için de kullanılmış olduğunu göstermektedir. Teos'ta 1963 yılı kazılarında ortaya çıkarılan ve yaklaşık M.Ö. 200 yıllarına tarihlenen uzun bir yazıt ise, Kral Antiochos'un bronz bir heykelinin *bouleuterion*'a dikilmesi ve burada gerçekleştirilecek olan kült törenindeki kurallara ilişkindir. Yukarıda anılan yazıtların yardımıyla *bouleuterion*'un ilk evresini M.Ö. 3. yüzyıl sonu ile M.S. 2. yüzyılın başına; ikinci evresini ise M.S. 1. yüzyıla tarihlendirmek mümkündür.

Resim 14: *Bouleuterion* (1963, Kazı Arşivi)

Agora Tapınağı: Magnesia Zeus Sosipolis Tapınağı gibi olasılıkla *agora*'nın içerisinde yer alan tapınak hakkında bilgilerimiz oldukça sınırlıdır. *Bouleuterion*'un güneydoğusunda yer alan tapınak, ilk kez 1924 yılında Fransız araştırmacıların Teos'ta yapmış oldukları araştırmalar kapsamında kısaca tanıtılmıştır. Ion düzenindeki tapınağın *portiko*'larla çevrili olduğu ve olasılıkla M.Ö. 2. yüzyıla tarihlendiği belirtilmektedir. Tapınağı çevreleyen *portiko*'ların köşelerinden birisinde bir onur yazıtı bulunmuştur. Yapının ilk röleve planı, D. M. Uz'un bir ön çalışmasının ardından 1996 yılı yüzey araştırmalarında tamamlanmıştır. *Pronaos*, *naos* ve

Resim 15: *Bouleuterion* (2011, Kazı Arşivi)

Resim 16: Agora Tapınağı (2010, Kazı Arşivi)

opisthodomos olmak üzere üç bölümden oluşturulan tapınak, güneybatı-kuzeydoğu yönde inşa edilmiştir ve girişi güneybatıdandır. 2010 yılı belgeleme çalışmaları kapsamında ele alınan, moloz taş ve toprak yığını, ağaç ve makiler arasında kalan tapınağın kabaca planını çıkarmak mümkün olabilmıştır. Günümüzde sadece üst yüzeyleri görülebilen çift blok sıralı ve bölmeli olarak inşa edilen tapınağın dolgulu duvarları, 1,10-1,20 m kalınlığındadır. Tapınağın uzun kenar duvarları ile *opisthodomos* duvarı yaklaşık 1,10 m ve *pronaos* duvarı ise 1,20 m kalınlığındadır.

Yaklaşık 18,40x8,10 m ölçülerindeki uzun dikdörtgen planlı tapınağın, *pronaos*'u, 5,50 m, *naos*'u 12,70 m ve *opisthodomos*'u ise 2,15 m derinliğindedir. Bu ölçüleri ile *Agora Tapınağı*, oransal olarak Priene Athena Tapınağı'na benzemektedir. Ancak daha küçük ölçülerde olduğu için D. M. Uz'un önerdiği gibi *tetrastyl-amphiprostyle* bir tapınak olabilir. Tapınağın kuzeybatı *anta* duvarı önünde sadece bir yüzü görülebilen *korinth* düzenindeki *anta* başlığı büyük olasılıkla tapınağa ait olmalıdır. Her ne kadar tapınağın güney terası yakınlarındaki mimari blokların *agora*'nın kuzeydoğu bölümünden taşındığı belirtilse de bu blokların da söz konusu tapınağa ait olması kuvvetle muhtemeldir.

Gymnasium: Hellenistik Dönem'de inşa edilip Roma Dönemi'nde değişikliğe uğratılmış olan *gymnasium*, *akropol*'ün kuzeydoğusunda halen büyük ölçüde toprak altındadır. Burada bulunmuş olan M.Ö. 2. yüzyıla tarihlenen bir yazıt, varlıklı bir yurttaşın *gymnasium*'da ders veren öğretmenlere ödenecek ücretlere ilişkin bir bağışta bulunduğunu bildirir: "Teos *Gymnasiumu*'nda hem kız hem erkek çocuklar, yılda 500-600 *drabmi* ücret alan 3 ayrı öğretmenden, okuma, yazma ve edebiyat dersleri almışlardır. İki spor öğretmeninden her birine 500 *drabmi* ödenmiştir."

Resim 17: Güney Liman (2010; Kazı Arşivi)

Güney Liman: Antik Dönem’de bir liman kenti olan ve deniz ticareti ile ekonomik açıdan öncü bir konuma gelen Teos kentinin kuzey ve güney limanı olmak üzere iki limanı bulunmaktadır. Strabon, kuzey limanın antik kentin 30 *stadia* kuzeyinde olduğunu ve Gerrhaiidai adını taşıdığını bildirmektedir. Bu limanından günümüze pek bir kalıntı kalmamış ise de Güney Liman tüm Anadolu sahillerindeki en iyi korunmuş antik limana ait iskele örneklerinden birini oluşturmaktadır. 80 gemi kapasitesine sahip güneydeki liman kuzeydeki limana oranla daha büyüktür. Büyük dikdörtgen bloklarla inşa edilmiş olan antik limanın kalıntıları hem deniz içerisinde hem de kum yığınları altında açık bir şekilde takip edilebilmektedir. Antik Dönem’de gemi ve kayıkların bağlanmış olduğu delikli taşlar günümüzde halen yöre balıkçıları tarafından kullanılmaktadır. M.Ö. 6. yüzyıldan itibaren zenginliğini deniz ticaretine dolayısıyla limanlarına borçlu olan Teos, tüm Akdeniz havzasında etkin bir ticari rol üstlenmiştir. Özellikle Hellenistik Dönem’den beri bilinen ve Sığacık, Karagöl mevkiinde yer alan mermer ocaklarından çıkarılan Teos Grisi ve *Africano* mermer cinslerinin Roma’ya deniz yolu ile taşınıyor olması söz konusu antik limanların önemini daha da artırmaktadır.

Yeni dönem kazı ve belgeleme çalışmaları ile Güney Limanı’nın doğu ucunda çift nefli bir şapel kalıntısı açığa çıkarılmıştır. Bu durum Geç Antik Dönem’de de limanın bu alanının kullanımda olduğunu düşündürmektedir.

Karagöl Antik Mermer Ocağı: Seferihisar İlçesi, Sığacık Mahallesi, Karagöl mevkiinde bulunan antik taş ocağı, Teos Antik Kenti’nin 3 km kuzeydoğusunda yaklaşık 100 m çapında bir göl ve bu göl çevresindeki 200 m çapındaki alanı kaplamaktadır. Gölün kıyından itibaren aniden derinleşmesi ve güney kıyısında su seviyesinin altında basamak biçimli kaya yapısının varlığı, buranın bir dönem taş ocağı olarak kullanıldığını düşündürmektedir. Buna ek olarak gölün çevresindeki 200 m çapındaki alanda antik dönemde ocaktan çıkarıldığı üzerindeki yazıtlar ile de kanıtlanmış blokların varlığı ile gölün güneydoğusundaki Kayadibi (Taşdibi) mevkiinde bulunan antik mermer kesim yüzeyleri, buranın mermer ocağı olarak kullanıldığını ispatlamaktadır.

Yazıtlardan Karagöl ocaklarının üç *bracchium*’a ayrılmış olduğu ve ocaklar için bir odak noktası konumundaki göl alanı dâhil çevrede üretim yapılmış olması muhtemel sahalar da göz önüne alındığında en fazla 25.000 m²’lik bir alanı kaplamaktadır. Roma için son derece önemsenen bu mermerin böylesine küçük bir alandan çıkarılmış olması ilk bakışta bir çelişki olarak görülse de, şu andaki coğrafi yapılanma itibarıyla ocağın durumu böyledir. Sınırlı miktarda üretilen Teos mermeri (*Africano*) Anadolu’da kullanım görmemiştir. Kapsadığı ocak alanı ve Roma’daki çeşitli depo merkezlerinde yer alan blok ve sütun miktarlarından hareketle bulunan yüksek üretim miktarı beklentilerine rağmen, Teos ocakları imparatorluk ocaklarının en küçüğünü oluşturmaktadır.

Ocaklarda yüksek kalitede siyah renkte *africano* mermeri yanında en azından üretim faaliyetlerinin sonlarına doğru, yani M.S. 2. yüzyılın üçüncü çeyreğinde, büyük miktarlarda kuvars ve demir oksit damarlı gri renkli mermer üretilmiş olmalıdır. Romalıların siyah ana yapı üzerinde beyaz ve kırmızı damarlı görünüme sahip olan bu mermere gösterdikleri yüksek talebin bütünüyle karşılanamadığı anlaşılıyor. Buna rağmen Aemelia Bazilikası ve Augustus Forumu gibi Roma’daki birçok önemli yapıda Teos mermeri kullanılmıştır. Mermerin adı ocaklarda çalışan işçilere izafeten *Africano*, mermeri Roma’ya tanıtan kişiye izafeten *Luculleum*’dur.

Ocaklarda çalışan işçilerin çoğunun imparatorluk esiri olması (*damnati ad metala*) mühendis ve ustabaşı gibi yönetim kadrosundaki kişilerin de tamamen imparatorluk personelinden oluşması nedeniyle, ocakların Teos yerleşiminden tamamen kopuk, içine kapalı bir düzen içinde işletilmiş olduğu anlaşılmaktadır.

Sığacık Kalesi: Seferihisar İlçesi Sığacık Mahallesi’nde yer alan kalenin geçmişi Selçuklular Dönemi’ne kadar uzanmaktadır. Bölgenin jeolojik yapısı nedeniyle şiddetli depremlerle harap olan kale, önce Aydınogulları Beyliği daha sonra da Osmanlı Dönemi’nde tamir görmüştür. Ege Denizi’ndeki önemli stratejik konumunun Kaptan-ı Derya Piri Reis tarafından fark edilmesi üzerine Kanuni Sultan Süleyman’ın emri ile Parlak Mustafa Paşa idaresinde M.S. 1521-1522 yıllarında Teos harabelerinden getirtilen taşlar kullanılarak onarılan yapı şimdiki görünümüne kavuşmuştur.

Resim 18: Karagöl (2010, Kazı Arşivi)

Kalenin Kuşadası, Ayasuluk ve Seferihisar adında üç ayrı kapısı vardır. Seferihisar Kapısı da denilen kuzeydeki kapıda bulunan ve Barbaros Halil Paşa Kemerı olarak adlandırılan kemerin üst bölümü tamamen yıkılmış durumdadır. Sığacık Kalesi'nde, bir dış kale, bir de koğuş tabir edilen, askerlerin günlük hayatını ve eğitimini geçirdiği iç kale ile bu iç kalenin denize bakan kısmında iki burç ve iki kapı bulunmaktadır. Burçların kuzeye bakan avlu duvarlarında 1,20 m'ye 0,50 m ölçülerinde 3,00 m aralıklı mazgallar bulunmakla beraber şu anda bazıları kapatılmış durumdadır.

Yeni dönem Teos Arkeoloji Projesi, arkeolojik kazı, belgeleme ve restorasyon çalışmaları, antik kentin Protogeometrik Dönem öncesi erken yerleşimini (Myken Dönemi ve öncesi), Protogeometrik Dönem'den Roma Dönemi sonuna kadar olan kent gelişimini tespit etmeyi, Dionysos Tapınağı, *bouleuterion* ve Antik Liman gibi yapıların kazı ve restorasyonlarının gerçekleştirilerek bölgenin turizm potansiyelini artırmayı, bu yapıların toplumun eğitim ve kültürel yaşamına katılmasını amaçlamaktadır. Ayrıca Teos Antik Kenti ve Karagöl Mermer Ocağı'nın bir bütün olarak ele alınıp bir açık hava müzesine dönüşmesini hedeflemektedir.

2010-2011 yılları Teos Antik Kenti arkeolojik çalışmalarında, kazının ilk yılları olması nedeniyle öncelikle idari işler ve belgeleme çalışmalarına ağırlık verilmiştir. Belgeleme çalışmaları kapsamında, sayısal kent planının çıkarılması (görünürde olan yapıların 2D veya 3D belgelenmesi), 1. ve 3. Derece Arkeolojik Sit sınırları içerisinde kalan kamu arazileri ile tescil harici alanların belirlenerek sayısal plana işlenmesi ve Karagöl mermer ocağı ile Sığacık Kalesi'nde belgeleme çalışmaları yapılmıştır. Kazı çalışmaları ise Hellenistik Sur ve Dionysos Tapınağı Kutsal alanında sürdürülmüştür. Ayrıca 18-19 Ekim 2010 tarihlerindeki yoğun yağışın neden olduğu erozyon, tatil sitelerinden plaja bağlantı sağlayan stabilize yolda mezarların ortaya çıkmasına yol açmıştır. Antik kentin güney *nekropol*ünü oluşturan bu alanda kazı çalışmaları gerçekleştirilmiş ve toplam 7 adet sanduka mezarın kazısı tamamlanmıştır.

2010 yılında başlayan yeni kazı çalışmaları çerçevesinde antik kentte ve çevresinde ele geçmiş olan tüm yazıtların bir kataloğu oluşturulacak ve bu katalog web sayfasında bilim insanlarının kullanımına sunulacaktır. Bu bağlamda 2010 yılı çalışmaları kapsamında Teos Antik Kenti dışında Seferihisar İlçesi, Sığacık Mahallesi, Düzce ve Ulaş Köyleri'nde daha önceden tespit edilmiş olan ve halen görünürdeki yazıtların bir kataloğu oluşturulmaya başlanmıştır. Bu çalışma kapsamında 19'u yayınlanmış toplam 42 adet yazıt belgelenmiştir. Bir kısmı parça halinde ele geçen yeni yazıtların arasında, aşağıdakiler kent tarihi ve mimarisi hakkında önemli bilgiler içermektedir: Geç Hellenistik Dönem'e ait bir *dor* arşitravı ile *triglyph-metop* bloğu; Teos'ta bir Demeter ve Kore Tapınağı'nın varlığını kanıtlamaktadır. *Lex sacra* kategorisine giren iki adet uzun yazıt, Augustus ve Tiberius kültüne ışık tutmaktadır. Onesimos Anıtı ve ozan isimlerini içeren bir zafer yazıtı, Teos'ta Hellenistik Dönem'de muhtemelen Dionysos kültü ile bağlantılı uluslararası musiki yarışmalarını belgelemektedir. Bu yarışmalara Maroneia, Pergamon ve Phokaia gibi kentlerden ozanlar ve müzisyenler katılmıştır. Mezar yazıtları arasında Latince bir yazıtın da bulunması, Teos'ta İtalya kökenli küçük bir azınlığın ikamet ettiğini göstermektedir.

2010-2011 yılı belgeleme çalışmaları kapsamında tüm antik kentin sayısal kent planı çıkarılmaya başlanmıştır. Bu bağlamda Seferihisar Belediyesi, Seferihisar Orman İşletme Şefliği ve Seferihisar Kadastro Müdürlüğü'nden Teos Antik Kenti 1. ve 3. Derece Arkeolojik-Doğal sit haritası (1/1.000 ölçekli kadastral paftalar ve hâlihazır planlar) alınarak sayısal kent planı için altlıklar tamamlanmıştır. Bu altlığı kullanarak antik yapıları ölçebilmek için antik kent içerisine toplam 100 adet poligon noktası döşenmiş ve bu poligon noktalarının değerleri jeodezi GPS ölçüm cihazı ile belirlenmiştir. Böylece söz konusu poligon noktaları kullanılarak antik kentteki tüm mimari yapıların hassas bir şekilde kent planına işlenebilmesi için gerekli olan alt yapı sağlanmıştır. Sayısal kent planı için elde edilen altlık, Teos 3. Derece Arkeolojik Sit alanı için hâlihazır planı içerirken, Teos 1. Derece Arkeolojik Sit alanı için sadece kadastral paftayı içermektedir. Bu çalışmalarda Dionysos Tapınağı ve antik tiyatronun sahne binası 3D lazer tarama yöntemi ile belgelenerek rölöveleri çıkarılmıştır. Ayrıca Dionysos kutsal alanında yıkılmış halde duran mimari bloklara numara verilerek fotoğrafları çekilmiş ve envanter kayıtlarının çıkarılmasına başlanmıştır. Böylece mimari blokların tamamı buluntu durumu ile belgelenmiştir. Bu işlem tamamlandıktan sonra ise mimari blok restorasyonuna geçilecektir. Yukarıda bahsedilen işlem antik tiyatronun sahne binası ve *scenae frons*'una ait mimari bloklar için de uygulanacaktır.

Sayısal kent planının oluşturulması ve belgeleme çalışmaları kapsamında *bouleuterion* ile *Agora* Tapınağı *total station* kullanılarak ayrıntılı bir şekilde ölçülmüş ve plan rölöveleri tamamlanmıştır. 1960'lı yıllarda Hellenistik Sur duvarı önünde kazısı tamamlanan B Çukurunda iç cephesi ortaya çıkan Hellenistik Sur'un plan, cephe ve kesit çizimleri tamamlanmıştır. Ayrıca Dionysos Tapınağı'nın güneyinde yer alan sarnıcın planı çıkarılmış ve cephesinin düzlemsel fotogrametrik ölçümleri tamamlanmıştır. Bunların dışında B Çukurundan güneydeki antik limana kadar takip edilebilen sur duvarı ana hatları ile ölçülmüş ve sayısal kent planına eklenmiştir.

SEÇİLMİŞ KAYNAKÇA

Baran, M., "Beobachtungen aus dem nordöstlichen Hinterland von Teos", *IstMitt* 27, 1977-78.

Bequignon, Y. – A. Laumonier, "Fouilles de Teos (1924)", *BCH* 49, 1925, 281-321.

Blümel, W. – E. Olshausen, "Teos", *DNP* 12,1, 2002, 137-139.

Boysal, Y. – B. Ögün, "Teos Kazısı 1962 Kısa Raporu", *TAD* XII, Cilt: 1, 1962, 12-13.

Boysal, Y., "1962 Senesi Teos Kazıları Hakkında Kısa Rapor", *TAD* XII, Cilt: 2, 1963, 5-7.

- Boysal, Y., “Teos Kazısı 1965 Yılı Kısa Raporu”, *TAD* XIV, Cilt: 1-2, 1965, 231-233.
- Chandler, R., *1738-1810 Ionian antiquities* (1797, 1915).
- Chandler, R., *Reisen in Kleinasien* (1976) 134-145.
- Christofani, M., “Teos”, *EAA* 7, 1966, 710
- Ersoy, Y. – E. Koparal, “Klazomenai Khorası ve Teos Sur İçi Yerleşim Yüzey Araştırması”, *AST* 25, Cilt: 3, 2008, 47-70.
- Ersoy, Y. – E. Koparal, “Urla Seferihisar İlçeleri Yüzey Araştırması 2007 Yılı Çalışmaları”, *AST* 26, Cilt: 3, 2009 73-90.
- Hamilton, W. J., *Researches in Asia Minor, Pontus and Armenia I / II, 1842* (1984) 11-20.
- Kadioğlu, M., “Dionysos’un Unutulan Toprağı Teos”, *Aktüel Arkeoloji*, Eylül-Ekim 2011, 108-111.
- Kadioğlu, M., “Antik Dönemin İsyankâr Şehri: Teos/ Rebellious city of the ancient period: Teos”, *İzmir Kültür ve Turizm Dergisi*, Mart-Nisan 2011, Sayı 10, 34-39.
- Kienast, D., “Teos”, *JNG* 12, 1962, 172.
- Leake, W. M., *Journal of a Tour in Asia Minor 1824* (1976) 350-352.
- Lehmann-Hartleben, K., “Die antike Hafenanlagen des Mittelmeres”, *Klio Beih.* 14, 1923.
- Ögün, B., “Teos Kazıları 1963”, *TAD* XIII, Cilt: 1, 1964, 115-121.
- Ramsay, W. M., *The Historical Geography of Asia Minor, 1890* (1962).
- Ruge, W., “Teos”, *RE* 5 A, 1934, 539-570.
- Ward-Perkins, J. B., “The Origin of Africano”, *BSR* 34, 1966.
- Tuna, N., “Teos Araştırmaları 1993”, *AST* XII, 1995, 167-176.
- Tuna, N., “Teos Araştırmaları 1995”, *AST* XIV, Cilt: 1, 1997, 219-233.
- Tuna, N., “Teos Araştırmaları 1996”, *AST* XV, Cilt: 2, 1998, 323-331.
- Uz, D. M., “Teos Dionysos Tapınağı Temenos Alanı”, *AST* III, 1986, 227-242.