

ANADOLU’NUN ÖNEMLİ TARİHİ YAZITLARI

1

N. Eda AKYÜREK ŞAHİN*

Akron Eskiçağ Araştırmaları Dizisi altında çıkan Antikçağ Yazıları serisinde zaman zaman “Anadolu’nun Önemli Tarihi Yazıtları” başlığı altında, ülkemiz sınırları içinde bulunmuş, tarihi açıdan önemli içeriğe sahip Eski Yunanca ya da Latince yazıtlar tanıtılacaktır. Anadolu insanlık tarihinde önemli yere sahip bir coğrafyadır. Dünya tarihinin önemli olay ve gelişmelerinin birçoğu bu topraklar üzerinde cereyan etmiştir. Bu tarihi olaylar ve aktörleri edebi kaynakların malzemesi olurken, olaylara maruz kalan insanların yaşadıkları ise, yazıtlarda ifadesini bulmuştur. Kazılar ve yüzey araştırmaları sonucu elimize ulaşmış bu tür düzinelerce yazıt bulunmaktadır. Bu belgeler bugüne kadar genellikle yabancı dillerde kaleme alınmış bilimsel makalelerde ya da kitaplarda değerlendirildiği için, Türk halkının bu anlamlı tarih zenginliğinden pay alması ne yazı ki mümkün olmamıştır. Belgelerin kaynaklandığı bu topraklarda yaşayan ve çoğunlukla Türkçe konuşan günümüz insanların da bu belgelerden haberdar olması, okuması, belgeler üzerinde düşünüp değerlendirmeler yapması ve onlardan feyiz alması arzulanan bir şeydir. Yurdumuzun toprakları altından çıkan bu yazılı belgelerin neredeyse tamamı sadece yabancı dillere çevrilmiş ve o dillerde değerlendirilmiştir. Ulusal gelişmemiz ve üzerinde yaşadığımız toprağın en eski geçmişiyle kültürel bağlarımız

* Doç. Dr. N. Eda Akyürek Şahin, Akdeniz Üniversitesi, Edebiyat Fakültesi, Eskiçağ Dilleri ve Kültürleri Bölümü, Antalya (edasahin@akdeniz.edu.tr).

açısından kabul edilemez olan bu durumu işte bu kitap dizisiyle bir parça da olsa değiştirmek istek ve amacındayız. Her şeyden önce yurttaşlık görevi saydığımız hedefimiz doğrultusunda okuyucularımıza bu sayfalarda ilginç ve önemli bulduğumuz yazıtları tanıtacağız. Bu başlıkta tanıtacağımız yazılarda kesinlikle özgünlük, yenilik veya bilimsellik amaçlanmamış, sadece önemli olan bir yazıtın bilimsel ve doğru bir biçimde tanıtılması ön planda tutulmuştur. Bu nedenle, bu seride tanıtacağımız her yazıtı hangi bilim insanı yayımladıysa, öncelikli olarak onun ve diğer bilim adamlarının görüşleriyle fikirleri yazılarda dikkate alınacak ve okuyuculara aktarılacaktır.

TEOS'A KORSAN BASKINI

TEOS'TA ELE GEÇEN BİR MECLİS KARARI

Başlıktan da anlaşılacağı gibi, tanıtacağımız yazıt bir dekret, yani meclis kararı olup (bkz. Res. 1-3) Anadolu'da Ionia Bölgesi'nde yer alan Teos antik kentinde bulunmuştur. Eski Yunan dilinde kaleme alınmış olan bu yazıtı ilk kez Sencer Şahin 1994 yılında yayımlayarak (bkz. kaynakça: Piratenüberfall auf Teos) bilim dünyasına tanıtmıştır. Aşağıdaki yazıda, Almanca yayımlanan bu makaleden büyük oranda faydalanılmıştır. Anlaşılması güç ve yer yer problemler gösteren yazıtın Şahin tarafından yapılan transkripsiyonu ve Türkçe çevirisi buraya olduğu gibi alınmıştır. Bu yazıda özet olarak tanıtacağımız yazıtın içeriği ve tarihsel açıdan yorumlanması da yine çoğunlukla yazarın fikirlerine dayanmaktadır. Ancak, yazıtın okunuşu ve çevirisi hakkında daha sonra başka bilim adamları da fikir beyan etmişlerdir. Fakat, okunuşu ile özünde önemli ve kökten bir değişiklik arz etmediği için bu fikirlere burada ayrıca yer verilmemiştir. Bu konuda kaynakçada verilen yayınlar incelenebilir.

Teos Hakkında

(Bu kısımda W. Blümel - E. Olshausen, Der Neue Pauly 12.1, 2002, 137-139 [Teos] maddesinde verilen bilgiler olduğu gibi kullanılmıştır.)

Teos (Τέως) Anadolu'nun batı kıyılarında, bugün İzmir ili sınırları içinde (İzmir'in yak. 30 km güneybatısında), Seferihisar ilçesine bağlı, Sığacık köyünün bulunduğu yerde kurulmuş bir antik liman kentidir (bkz. harita). Kentin kalıntıları bir yarımada üzerinde bulunmakta, tam ortada ise *akropolis* yer almaktadır. Kentin güneyde büyük bir limanı, kuzeyde ise daha küçük bir limanı bulunmakta idi. Yunanlı kolonistler buraya gelmeden önce de burada bir yerleşmenin olduğu anlaşılmıştır.

Antik kentin kalıntıları arasında Alabandalı ünlü mimar Hermogenes'in yapıtı olan ünlü Dionysos Tapınağı, Hellenistik Dönem'e ait ama sahne binası Roma Dönemi'nde yapılmış bir tiyatro, *odeion* ve *gymnasion* bulunmaktadır. Teos uygun coğrafi altyapısı nedeni ile ticarete ciddi önem kazanmıştır. Panionion Birliği'nin bir üyesi olan Teos, kıyı kenti olması ve deniz ticareti sayesinde hızlı bir şekilde gelişmiş ve varsıllaşmıştır. İ.Ö. 600 yılları civarında Thales'in on iki Ion kentinin merkezi olarak Teos'un seçilmesini önerdiği bilinmektedir. Ancak, Thales'in bu önerisi dikkate alınmamıştır. Perslerin Ion kentlerine uyguladığı baskılar sırasında, İ.Ö. yak. 543 yıllarında kentlerinden göçen bazı sakinler Teos'un bir kolonisi olarak Trakya'daki Abdera kentini kurmuşlardır. 494 yılındaki Ionia Ayaklanması sırasında kent Pers kralının hakimiyetine girmiş ve Yunan donanmasının Mykale'de 479 yılındaki zaferi ile tekrar bağımsızlığını kazanmıştır. O zamanda beri Teos Attika-Delos Deniz Birliği'nin bir üyesidir ve birliğe en yüksek aidatı (6 *talanton*) ödeyen kentlerden birisidir. Peloponnesos Savaşları'nın son sekiz yılında Atina ve Sparta kenti ele geçirmek için birbirleriyle kıyasıya savaşmışlardır. Teos Antalkidas Barışı (İ.Ö. 387-6) ile birlikte tekrar Persler'in hâkimiyetine girmiştir. Kente özgürlüğünü ise Büyük İskender (334) vermiştir. Bundan sonraki dönemde, Antigonos Monophtalmos'un Teos ve Lebedos halklarını *synoikismos* şeklinde birleştirmek istediği anlaşılmaktadır. Bu fikre sebep olarak ise, İ.Ö. 304 yılında bütün Ionia'yı sarsan yıkıcı deprem gösterilmektedir. Ancak, Monophtalmos bu planını gerçekleştirememiştir. Onun hayata geçiremediği bu planı ise, daha sonra Lysimakhos gerçekleştirmiş ve Teos ile Lebedos halklarının bir bölümünü yeni kurduğu Ephesos kentine yerleştirmiştir. Teos I. Attalos Dönemi'nde Bergama krallarının hâkimiyeti altına girmiştir. Fakat 3. yüzyıldan 2. yüzyıla geçilirken kentin Bergama'ya değil Seleukos Kralı III. Antiokhos'a ait olduğu görülmektedir. Bir yazıttan edinilen bilgiye göre, kent Seleukoslu bir elçi aracılığı ile İ.Ö. 193 yılında Roma Senatosu'ndan bir *asylia* anlaşması yapmalarını

rica etmektedir. Elçinin Seleukoslu olması III. Antiokhos'un kent üzerindeki hâkimiyetine işaret etmektedir. Ancak, Seleukoslarla yapılan savaşlarda (İ.Ö. 192-188) Roma ve Bergama'ya cephe aldığından olsa gerek, Apameia Antlaşması'nda kentin tekrar Bergama Kralığı'na verildiği görülmektedir. Böylece kent, sonraki dönemde III. Attalos'un vasiyetnamesiyle Romalılara eline geçmiş ve İ.Ö. 129 yılında kurulan Asia Eyaleti'nin bir parçası olmuştur. Kente ilişkin Roma İmparatorluk Dönemi'ne ait kaynakların azlığı bilim çevrelerinde, şehrin bir zamanlar sahip olduğu ticari ün ve önemi bu dönemde büyük ölçüde kaybettiğinin işareti olarak görülmektedir. Teos'un bir başka önemi ise, kentin Dionysos sanatçılarından oluşan önemli bir loncaya (*tekhnitai*) sahip olmasıdır. Bu loncanın işlevleri yazıtlar aracılığıyla iyi anlaşılmıştır. Teos'un yetiştirdiği ünlüler ise, şairler Anakreon ve Antimakhos ile Epikurosoçu Filozof Nausiphanes'tir. Kentte önemli yazıtlar ele geçmiştir. Bunlardan en bilineni ise "Teiorum Dirae" ya da "Dirai Teiorum" (= Teosluların Bedduaları) adıyla tanınan yazıttır. *Gymnasion* olarak kabul edilen bir yapının içinde ise, o zamanın eğitim sistemi hakkında bilgi veren bir yazıt (aş. bkz.) bulunmaktadır. Ayrıca başka yerlerde kentin *asylia* hakkı konusunda Girit ve Aitolialıların aldıkları meclis kararları ele geçmiştir.

Harita: Teos ve çevresi (Baran-Petzl, s. 302)

Teos Meclis Kararı

“Devlet otoritesinin zayıfladığı yerlerde gelişme eğilimi gösteren deniz haydutluğu olgusu, aynı zamanda devlet egemenliğine yönelik bir tehdit oluşturmakta ve uluslararası hukukun öteden beri yasakladığı fiiller arasında yer almaktadır.” (Öktem-Kurtdarcan 2011, s. 13.)

Hellenistik Dönemin karışık ve çalkantılı politik ortamında Akdeniz kıyılarında korsanlığın inanılmaz ölçüde yaygınlaştığı görülmektedir. Antikçağ’da korsanlardan kurtulmak amacıyla bazı kentlerin doğrudan kıyıda değil de biraz içeride kuruldukları bilinmektedir. Ancak, doğrudan kıyılarda olan kentler bu durumun acısını çekmişler ve sıklıkla da korsanların hedefi olmuşlardır. Bu tür kentlerin dönemin hegemonyal bir gücünün altına girerek ya da kentlerindeki ünlü bir kült yerinin saygınlığından ötürü tapınak ve çevresini, yani kenti kutsal ve dokunulmaz (ιερά και άσυλος) ilan ederek kendilerini koruma altına almaya çalıştıkları görülmektedir. Teos, Hellenistik Dönem’de İonia’nın gelişmekte olan parlak

bir liman kenti idi. İ.Ö. 5. yüzyıla ait ünlü “Teiorum Dirai” (Teosluların Bedduaları) metninde geçen bilgilerden ve beddualardan Teos kentinin korsanlıktan oldum olası çektiğini öğrenmekteyiz. Teos'ta, yukarıda da değinildiği gibi, Alabandalı ünlü mimar Hermogenes tarafından yapılmış ünlü bir Dionysos Tapınağı vardı. Teos İ.Ö. 3. yüzyılın sonlarında tüm kenti ve halkını Tanrı Dionysos'un koruması altına aldığı (*asylus*) ilan etti. Bu uygulamanın diğer bölge devletlerde de kabul görmesi için kentin elçiler aracılığı ile çeşitli dilekçeler verdiği görülmektedir. Verilen bu dilekçelerin ise, öncelikle o dönemlerde korsanlıkla ünlü Girit Adası ve Aitolia Birliği'ne yönelik olduğu dikkat çekmektedir. Kentin *asylia* (ἀσυλία) hakkı elde etme çabaları sadece Kral III. Antiokhos'un tavsiyesiyle olmuşa benzememektedir. Burada büyük bir olasılıkla, arka planda Teosluların korsanlarla yaşadıkları çok acı bir deneyim olmalıdır. İşte bu bağlamda, aşağıda tanıtılan yazıtın içeriği ilginç bilgiler vermekte ve Teosluların yaşadıkları bu acı deneyimin, bu yazıttan öğrenilen olaylar olup olmadığının haklı olarak sorulmasına neden olmaktadır. Teos kentinin *asylia* hakkı elde etmek için çırpınmasına sebep olan en ciddi olay belki de gerçekten bu yazıtın konusunu oluşturan, kentin korsanlar tarafından ele geçirilmesi olayıdır. Yazıttan Teos kentinin deniz korsanları tarafından ele geçirildiği ve tüm varlığının onda birinin fidye olarak kendilerine verilmesinin talep edildiği öğrenilmektedir. Bu talep karşısında çaresiz kalan kent yönetimi toplanarak tüm yurttaş ve *metoikoslar*'ın (yurttaşlık hakkı olmayan yerleşik yabancıların) mal varlıklarının yüzde onunu vermelerine ilişkin bir meclis kararı almışlar ve bu kararı da taşlara yazdırarak halka ilan edilmesi için sergilemişlerdir. Bu kararın yazılı olduğu taşlardan bugün sadece bir tanesi, ama en önemlisi olan karar kısmı ele geçmiş olup, o da aşağıda tanıtılan yazıttır.

Taşın Keşfediliş Öyküsü

1992 yılında Teos kentinin bulunduğu Seferihisar'da eski bir evin yıkım işlemleri sırasında, binada merdiven taşı olarak kullanılmış birkaç blok taş bulunmuştur. Bu taşlardan steli andıran bir tanesinin üzerinde

102 satırlık çok küçük harflerden oluşan bir yazıt bulunmaktadır (bkz. Res. 1). Taş o zamanlar Teos'ta araştırma yapan Mimar Duran Mustafa Uz tarafından koruma altına aldırılmıştır. Taşın yer yer kenarlarından kırık olması, üzerindeki harç izleri ve aşınma nedeniyle yazıt oldukça güç okunmaktadır. Başlangıç kısımları ise, neredeyse artık okunamaz durumdadır (bkz. Res. 2-3). Yazıtın içeriğinden meclis kararının ve ilgili birçok maddenin bunun gibi taşlara yazılı olduğu anlaşılmaktadır. Ancak bunlardan biri hariç diğerleri kayıptır. Elde olan stelin üzerindeki yazıt ise en önemli kısmı, yani meclisin aldığı kararın kendisini taşımaktadır. (Yeni okuma önerileri için bkz. kaynakçada L. Meier'in yazısı.)

Res. 1: Teos Meclis Kararı'nın yazılı olduğu stel (fotoğraf kaynağı: <http://hasanmalay.com/index.php/korsan/teos>) (23.04.2012)

Yazıt İçeriğinin Özeti

İ.Ö. 3. yüzyılda, kesin olarak belli olmayan bir tarihte deniz korsanları Teos ve çevresindeki bölgeye saldırmış ve kentin limanı ile stratejik önemi olan noktalarını ele geçirmiştir. Kentin önde gelen yöneticileri ve ileri gelenlerini tutukladıkları ve içlerinde kadınlarla çocukların da bulunduğu özgür yurttaşlardan birçoğunu ise rehin aldıkları anlaşılmaktadır (str. 22-26). Korsanlar Teoslulardan büyük miktarlarda peşin para ile altın ve gümüş talep ederler. Teosluların bu istenenleri ödemekten başka çareleri kalmamıştır. Korsanların gözleri önünde ve onların izinleri ile Halk Meclisi'ni toplarlar ve aşağıda değinilen kararı alırlar. Yazıt içeriğinden (str. 65), Teosluların bu meclis kararını aldıkları sırada korsanların hiç olmazsa bir kısmının hâlâ kentte bulunduğu açıkça anlaşılmaktadır. Fakat yazıtta bu deniz korsanlarının kimler oldukları açıklanmamaktadır. Ancak, yazıtta geçen “ondalık faiz” (οἱ τόκοι δέκατοι) ifadesinden söz konusu korsanların Girit kökenli oldukları çıkarılabilmektedir (bkz. aş. tarihi yorum kısmı). Yazıtta korsanların Teosluların tüm mal varlıklarının onda birini fidye olarak istedikleri görülmektedir. Bunun anlamı şudur: Teos kentinin tüm sakinlerinin ve kentin teritoryumunda ikamet edenlerin tüm taşınabilir mal varlıklarını, nakit para, altın ve gümüşlerini, değerli eşyalarını, mücevherlerini, purpur (erguvan) renkli kıyafetlerini ve benzeri şeyleri 23 gün içerisinde yemin ederek yazıyla kent yönetimine bildirmek ve tüm bu mal varlıklarının yüzde onunu fidyeyi ödeyebilmesi için kente vermek zorundaydılar (str. 35 vd.). Bu zorunlu teslimat kent tarafından ödünç alınmış bir para olarak belirlenecek ve yüzde on faizlendirilecektir. Yemin ederek beyanda bulunan, yani ödemeyi yapan yurttaşların isimleri ise, levhalara listeler şeklinde yazılarak pazar yerinde halka ilan edilecektir (str. 54-55). Eğer ondalık faizin miktarı kararda saptanan bir *Mna'*yı (= 100 drahmi, str. 34) aşarsa, bunu aşan ödemeler borç olarak sayılacak ve alacaklılara sonradan ödenecekti. Bu kişilerin de isimleri, baba adları ve ödedikleri miktarlar stellere yazılacaktı (str. 65-67). Kor-

sanların istediği fidye miktarı toplandıktan ve korsanlar geri çekildikten sonra Teos halkının sahip olduğu mal varlığının genel bir dökümü yapılacak ve bir mal vergisi konulacaktı.

Yazıtın son kısımlarında (str. 70-102), verilen sürenin yaklaşık ilk iki gününde bu ödemeleri yapan yurttaşlardan 24 tanesinin isimleri ve ödedikleri miktarlar yazılıdır. Yazıtın verdiği bilgilerden sadece bu 24 kişinin ödediklerinin, 20.000 Aleksandros Drahmi'si, 315 altın sikke, sikke olarak henüz basılmamış altın külçeler, 2.090 yerli Drahmi ve benzeri şeyler olduğu görülmektedir. Bu ödemeler kişi başına düşen miktarın en azından 800-900 Aleksandros Drahmi'si ve yak. 13 altın sikke ile diğer bazı şeyler olduğunu göstermektedir. Bu miktarlar o dönemin koşullarında muazzamdır ve istenen fidyenin miktarı çok büyüktür. Şahin bu miktarların daha iyi anlaşılabilmesi için bir örnek vermektedir (s. 38). Yine Teos'ta bulunmuş olan ve burada tanıtılan yazıtla yaklaşık aynı döneme tarihlenen bir yazıttan, Polytrous isimli zengin bir Teos vatandaşının bir eğitim vakfı kurduğu ve çeşitli ödemelerde bulunduğu öğrenilmektedir. Yazıtta öğretmenlere ödenecek yıllık maaşların miktarları verilmektedir. Buna göre, müzik öğretmenin maaşı 700 yerli Drahmi, okçuluk öğretmenininki ise sadece 250 yerli Drahmi'dir. Buradan da, en yüksek maaşlı bir öğretmenin yıllık gelirinin Teos'un zengin vatandaşlarının korsanlara ödemek zorunda kaldıkları ondalık faiz miktarının epey altında kaldığı görülmektedir. 20.000 Aleksandros Drahmi'si, 315 altın sikke ve diğer şeyler sadece bir buçuk günde yalnızca 24 kişinin ödediği miktardır. 23 gün boyunca yüzlerce Teos vatandaşının bu listelere geçirildiği ve böylece korsanlara yüz binlerce Drahmi'lik fidye ödemiş oldukları düşünülmelidir. Tüm bu rakamlar aslında, o dönemde orta büyüklükteki bir kentin sosyal ve ekonomik yapısı hakkında da çok değerli bilgiler vermektedir.

Yazıttan Halk Meclisi'nin Teos'ta iki kez toplandığı anlaşılmaktadır. İlk toplantıda ana karar alınmıştır. Bu kararın sadece son kısmı ele geçmiştir: 1.-18. satırlar. İkinci toplantıda ise, ana karara ek kararlar alınmış-

tır. Buna göre, sadece vatandaşlar değil metoikos'lar da tüm para ve mal varlıklarını vermek zorundadırlar. Ancak, kısa zamanda bu ödemelerden kaçmak için bazılarının çeşitli yollara başvurdukları görülmüş ve bunun önünün alınması için çeşitli önlemler alınmıştır. Bu ikinci meclis kararı, her ne kadar üzerine yazıldığı taş kenarlardan zarar görmüşse de, tam olarak ele geçmiştir: 19.-68. satırlar. Taş üzerinde daha sonra bir liste yer almaktadır: 69.-102. satırlar. Bu listede ödemeyi yapan vatandaşların ve diğer şahısların isimleri sıralanmaktadır. Bu şahıslar verdikleri altın, gümüş ve paraları yüzde on faiz ile Teos kentine ödünç vermiş olarak kabul edilmişlerdir.

Korsanlar fidye olarak gümüş ve altın sikke talep ederek kolay yola başvurmuşlardır. Altın sikke o dönemin parası olan *stater*'dir. Hellenistik Dönem'in gümüş sikkesi ise, bu dönemde standart hale getirilen ve üzerinde Büyük İskender'in veya onun ardıllarından (Diadokhoi) birinin portresini taşıyan Drahmi ve Tetradrahmi'dir. Yazıtta korsanların sikkeyi "Aleksandreion = Aleksandros Sikkesi" olarak adlandırdıklarını görmekteyiz. Her iki tarafın da bu isim ile gümüş sikkelerin kastedildiğini bildikleri açıktır. Ancak, korsanların gümüş paranın, yani *Aleksandreion*'un yanında yerli para *Epikhoria*'yı aldıkları da anlaşılmaktadır. Teos halkından toplanan altın ve gümüş gereçlerin tartılmasında korsanlar basit bir yöntem izlemişlerdir: Altından malları tartarken, terazinin diğer gözüne, daha önceden ceplerine indirdikleri altın paraları, yani *stater*'leri koyarak tartmışlardır. Gümüş malları ise, yine daha önceden gaspettikleri gümüş para, yani *Aleksandreion*'larla tartmışlardır. *Stater* ve *Aleksandreion*'ları ağırlık birimi olarak kullanmışlardır. Korsan çetesinin işini iyi yaptığı ve oldukça profesyonel olduğu anlaşılmaktadır (Merkelbach, Epigr Anat 32, s. 101-102).

Teos Meclis Kararı'nın Eski Yunanca Metni (Şahin, Epigr Anat 23, 1994, s. 6-10)

II

§ 2	[ων [EI ΩΝ γνώμη· ἐπειδὴ]
20	[καὶ τοὺς στρατηγούς?]
	[..... ΑΥ.....	ματου ΗΜ[?ἀργυρίου ΑΙ[
22	[ὑπὲρ τῆς [σωτηρίας καὶ] αὐτῶν καὶ] τέκνων [καὶ γυν]α[ικ]ῶν] καὶ τῶν ἐν τῇ πόλει καὶ ἐν]
	[τῇ χώρ]αι δ[ε]δόχθαι[ι] τῷ δήμῳ, ὅπως συντελώμεν τὰ ὁμολογημένα χρέα]
24	[τοὺς πολί]ταις π[άν]τας καταξιῶν δανείζειν τόκων δεκάταν το[]
	[πάντα τὰ ἐ]ν τῇ[ι] πόλει καὶ ἔγγεια καὶ ναυτικά καὶ τὴν χώραν καὶ []
26	[]ην [?τῶ]ν ἐλευθέρων σωμάτων ἕως κομίσονται αὐτὰ καὶ [τὰ ὁμολογημένα ?]]
§ 3	[χρέα τὰ ἀ]π[ὸ] τῆς τιμῆσεως γινόμενα κατὰ τὸ ψήφισμα, ἐὰν []
28	[-]λη[ι] [τὰ] χρήματα τοῖς δανείσασι· τῶν δὲ δανεισθέν[των χρημάτων]
	[], μη... μηδὲ εἰσφορὰς ἀπὸ τούτων τῶν χρημάτων· [ἐὰν δὲ οἱ στρατηγοὶ]
30	[καὶ τιμοῦχοι] τα[ύ]τα[ς] τὰς χρεῖας παράσχονται τοῖς δανείσ[ασι]· εἶναι δὲ αὐτοῖς ἐν τοῖς]
	[ἀγῶσιν προε]δρία[ν] τὴν αὐτὴν καὶ τοῖς ἱερεῦσι καὶ στεφαν[οῦσθαι αὐτοὺς καθ' ἕκαστον]]
32	[ἐνιαυτὸν τοῖς] Διονυσ[ίοις] ἕμα τοῖς εὐεργέταις τῆς πόλεως τοῖς λη[]
	[-]χειν θαλ[λ]οῦ στέφανον κατὰ τὰ αὐτὰ· ἀναγράψαι δὲ τοὺς ταμίας τοὺς πο[]
34	[λίτας πάντα]ς ὅσοι ἀν[] μῶς δανείσωσιν καὶ χρεῖας παράσχ[ωνται εἰς στήλας· ἀπο]]
§ 4	[γράψαι δὲ τοὺς πολί]τας π[ά]ν[τ]ας καὶ ὅσοι κέκτηνται ποτήρια ἢ κοσμ[ήματα ἀργυρᾶ ἢ]]
36	[χρυσᾶ καὶ ἀρ]γύριον ἄσημον ἢ ἐπίσημον ἐν ἡμέραις τρισὶν καὶ εἰ[κοσι]·]
	[]οι καθάπερ καὶ [τοῖ]ς τὸ ἐπίσημον εἰσενέγκασιν· ἂ []
38	[πάντες] καὶ πᾶσαι ὅσοι παρο[ικ]οῦσιν ἐν τῇ πόλει κατὰ τὰ αὐτὰ []
	[καὶ εἴ] τινες ἄλλοι ἔχουσιν [τῆ]ς πόλεως ἀργύριον ἢ χρύσιον καὶ μὴ ἀπέγραψαν?]
40	[]Αὶ αὐτοὶ εἶναι τῷ βουλομ[έ]νῳ· ἰ ἀδικούντι· ὅσοι δὲ [ἐνέχυρα παρέλαβον]]
	[ἀπὸ τινῶν ἀπογρα]ψάτωσαν μὲν αὐτοὶ τὰ ἐνέχυρα, ἀπο[γρ]αψάτωσα[ν δὲ πάντες καὶ πᾶσαι]]
42	[ὅσοι ὄ]σον ὀφείλεται ἐπὶ τοῖς ἐνεχύρ[οι]ς αὐ[τῶ]ν· τὸ δὲ πλε[ι]]

- 44 [ἀπογραψάτωσαν] δὲ καὶ ὅσοι παρακαταθήκας ἔχουσιν ἀ[πό] τῶν ἄλλων]
 [ἀπογραψ[άτ(ω)]σαν δὲ καὶ ὅσοι π[α]ροικοῦσιν ἐν τῇ πόλει] πάντες [κατὰ τὰ αὐ]-
 [τά· ἀπογράψαι δὲ] πάντας ὅσοι παροικοῦσιν ἐν τῇ πόλει [] ρωι Χαί ριω[]]
- 46 [] πῆ μὴ κεκτήσεσθαι μηδὲ ποτήριον ἀρ[γυ]ρῶν μηδὲ χρυσοῦν μηδὲ]
 [?ἐν ποικίλοισ μηδὲ εἰματισμὸν [γ]υναικεῖον πο[ρ]φύραν εἴχον [μηδὲ]]
- 48 [] μὴ πλατύτερας εἰκοστοῦ μέρους δακτ[ύ]λου ἐκ πήχεος μηδὲ]
 § 5 [] τος τάδε περὶ κεφαλῆν πλην χρυσοκλ[ύ]στων. ὁμόσαι δὲ [πάντας τὸν νό]-
 50 [μιμον ὄρκ]ον· ἐπιμεληθῆναι δὲ τοῦ ὄρκου τοὺς στ[ρατ]ηγούς καὶ τ[ι]μούχους· ἐὰν δέ[]
 [τις μὴ ὁμό]σῃ κατὰ τὸ ψήφισμα ἐπιδημῶν ἀποτίνει[ν] δραχμὰς π[ε]ντ-
 52 [] ικην ἔχειν κατὰ μηθὲν· κατὰ δὲ ἐκείνου[] τῶι βουλομένωι [φῆναι ἔξεστιν·]
 [πᾶσι δὲ το]ύτοις εἶναι παραγενομένοις ἐν ἡμέραις εἴκ[ο]σσι ὁμόσαι καὶ [ἀπογράψαι]
 54 [κατὰ τὰ αὐ]τὰ ἐν τῶι ψηφίσματι· τοὺς δὲ ὁμόσαντας [τὸ]ν ὄρκον ἀναγ[ραψάτωσαν οἱ στρα]-
 [τηγοὶ καὶ τ]ιμούχοι εἰς λευκώματα καὶ ἐκτιθέτωσαν εἰς τῆν ἀγ[ορὰν, ἐ]φ' ἧ[] ἀξιούσιν?]
 56 [ἐὰν δέ τ]ις φωραθῆι κекτημένος τι τῶν ἀπειρημέ[νων] καὶ ...! ἐνηνοχ[]]
 [] τῶν εἰ[ν]α] καὶ εἶναι τῶν εὐρηθέντων τ[ῶ]ν μὲν ἡμίσῃ τοῦ φῆναν[τος τὰ δὲ ἡμίση]
 58 [τῆς πόλεως· ἐπιμέλεσθαι(sic) δὲ τῆς ἀφαι[ρέ]σ[ε]ως κ[αὶ] τῆς πράσεως τῶν εὐρηθέντων τοὺς]
 [ταμίας· ?ἀποδίδ]οσθαι [δ]ὲ τοὺς κекτημένους τὸν [εἰ]ματισμὸν τὸν ἀπειρημ[ένον]]
 60 [] ἐν ἡμέραις τρισὶν καὶ εἶναι ἀτελεῖς καὶ ἐ[ξά]γοντας καὶ αὐτοῦ πωλ[οῦ]ντας ?]]
 § 6 [] καὶ τοῖς Διονυσίοις καὶ τοῖς θεσ[μ]οφοροῖσι· τῶι ἐμμένοντι [ἐν τῶι ὄρκωι]-
 62 [εὖ εἶναι, τ]ὸν δὲ μὴ ἐξώλη εἶναι καὶ α[ὐτὸ]ν καὶ γένος τὸ ἐκείνου·^ν εἶναι δὲ ταῦτα εἰς]
 [τὴν σωτηρίαν] καὶ αὐτῶν καὶ τέκνων καὶ γυναικῶν καὶ τῆς πόλεως [καὶ τῶν ἄλλων τῶν]
 64 [ἐν τῇ πόλει] καὶ ἐν τῇ χώρῃ.^ρ τιμήσαι[σ]θαι δὲ τοὺς πολίτας καὶ τοὺς παροικοῦν]-
 § 7 [τας ἀφ' ἧς ἂν] ἡμέρας οἱ πειραταὶ ἐκ τ[ῆς] πόλεως ἀπέλθωσιν.^ν ἀ[α]γράψαι δὲ τόδε τὸ]
 66 [ψήφισμα καὶ τὰ] ὄνόματα τῶν δανεισάντων πατρόθεν καὶ τὸ πλῆθος τό[κ]ων δεκάτων καὶ]
 [] νεισῆν τὸν ταμίαν Κριτίαν εἰς στήλας λιθίνας καὶ ἀν[αστή]σαι παρὰ τῶι]
 68 [ιερωῖ τοῦ Ἡρα]κλέους.

III

§ 8	[τὸ πλῆθος τῶν τῶκαν δεκάτων, ὃ εἰσεπράχθη ὑπὸ τῶν πειρατῶν τοῖς δανείσαι]
70	[μ]ηγ[ὸς Τρυγητήρος, ἐπὶ πρυτάνευς(sic) Σωκράτους· ^{vac} Τριμ[]
§ 9	[τῶι δεῖνι Με]γεσθέως· χρυσοῦς ἑκατ[ὸ]ν ἐξήκοντα ἕξ, ^v 'Αλεξαν[δ]ρείου δραχμιάς]-
72	[χιλιάς -κοντα] ἄκτῶ, ^v ποτηρίων 'Αλεξανδρείου δραχμιάς χιλιάς [-κοντα - - - - - , ἐνε]-
74	[χύρων τῶν παρὰ] 'Ερμίππου καὶ 'Αντισθένης καὶ Μαντιθέου, ^v Δωσι[ά]δη τοῦ δεῖνος· 'Αλεξ]-
76	[ανδρείου δραχμιάς] δισχιλιάς, [Μ]οσχίων[ι] καὶ Θεοφαιίδη Θεοφαιίδου· 'Αλεξανδρείου]
76	[δραχμιάς -χιλ]ιάς, ^v ποτηρίων 'Αλεξαν[δ]ρείου δραχμιάς ἑπτακ[]
76	[]κοντα, ^v Τιμοθέω Μιννίανος· 'Αλεξανδρείου δ[ραχμιάς]
78	[ἐν]ενήκοντα τρεῖς, ^v ἐνεχ[ύ]ρων τῶν παρὰ Σωδάμ[ι]ου·]
78	[-]σθένει Θεοδῶδος· 'Αλεξανδρείου δραχμιάς ἕξ[-]
80	[δραχμιάς ἑκατὸν εἴκοσι, ^v ἐπιχωρίου δραχμιάς ἐνενήκ]οντα]
80	[]κοντα ἑπτᾶ, ^v ποτηρίου 'Αλεξανδρείου δραχμιάς] []
82	[χρυσοῦς ὄκτῶ ἡμίχρυσον, ^v 'Αθηνοπόλιδι 'Αθηνοπόλιδος· 'Αλεξανδρείου δραχμιάς]
82	[-χι]λιάς ἑνακοσίας πεντηκοντακτῶ, ^v χρυσίων ὀλκήν]
84	[]τετάρτην, ^v ἐνεχύρων παρὰ Χαρμίδου· ἀργυρομά[των]
84	[]κοσίας εἰκοσιτέσσαρας, ^v ἐνεχύρων παρὰ Χαρμίδου· χ[ρυσίων ὀλκήν]
86	[]τετάρτην, ^v ἐνεχύρου παρὰ Τιμοθέου τοῦ Δημητρίου· χ[ρυσίων ὀλκήν]
86	[ἡμίχρυσον, ^v ἐνεχύρου παρὰ Φιλιτίδος· χρυσίων ὀλκήν, χρυσοῦς - -]
88	[χρυσίων ὀλκήν, 'Αλεξανδρείου δραχμιάς ἑβδομήκοντα, ^v ἐνεχύρου παρὰ τοῦ δεῖ]-
88	[νος· χρυσοῦς εἴ]κοσι πέντε, ^v Πολυαρήτῳ Λυσισμαχίδου· 'Αλεξανδρείου δ[ραχμιάς]
90	[ὄκ]τῶ, ^v χρυσοῦς δέκα ὄκτῶ, ^v χρυσίων ὀλκήν, χρυσοῦ[ς - -]
90	[]ν, ^v ἄλλων χρυσίων ὀλκήν, χρυσοῦς εἴκοσι τέσσαρας, []
92	[]ας τεσεσράκοντα ἑπτᾶ, ^v ἐπιχωρίου δραχμιάς διακ[οσιο-]
92	[]χαλκοῦ δραχμιάς ὀγδοήκοντα, ^v Θεοφάνη Θεοδώρου· χ[ρυσοῦς - - -]
94	[τε]τάρτην, ^v 'Αλεξανδρείου δραχμιάς ἑκατὸν τέσσαρας, [ἐπιχωρίου δραχμιάς]
94	[-κοντα] τρεῖς ὀβολοῦς, ^v χαλκοῦ [δ]ραχμιάς ἑβδομήκοντα, ^v Δημη[τρίου τοῦ δεῖνος·]
96	[χρυ]σοῦς δέκα ἕνα, ^v ἐνεχύρ[ων] παρὰ Δημέου, 'Αναξίβιου Τηλ[]
96	[?τοῦ Λυσι]μαχίδου· 'Αλεξανδρείου δραχμιάς πεντακοσίας ἐξήκοντα[ι - - - - - , ποτηρί]-
§ 10	[ων 'Αλεξανδρ]εῖου δραχμιάς ἐξήκοντα τρεῖς, ^{vac} νομηνία 'Απατουριάνο[ς] τῶ δεῖνι]
98	[τοῦ δεῖνος· 'Α]λεξανδρείου δραχμιάς ἑκατὸν τεσεσράκοντα τρεῖς, ἐνεχ[ύ]ρων παρὰ τοῦ]
100	[δεῖνος· 'Α]λεξανδρείου δραχμιάς ἐν[α]κοσίας ἐξήκοντα ἑπτᾶ, Τω[]
100	[]ιδῶρου· 'Α]λεξανδρείου δραχμιάς ἐξήκοντα ἕξ, ^v Εὐκλή[ι τοῦ δεῖνος· 'Α]λεξ]-
102	[ανδρείου δραχμιάς] τετρακισχιλιάς, ^v ἐπιχωρίου δραχμιάς χιλιάς ὀκτακοσίας]
102	[, χρ]υσοῦς πεντήκοντα ἑπτᾶ ἡμίχρυσον, ἐνεχ[ύ]ρου παρὰ [τοῦ δεῖνος]

Yazıtın S. Şahin Tarafından Yapılan Türkçe Çevirisi (Epigr Anat 23, 1994, s. 38-40)

I § 1. (Bugün büyük bölümü tamamen aşınmış durumda bulunan ve kısmen de harçla kaplı olan üst bölümde yazıt sadece birkaç yerinde okunabilir durumdadır. Burada, görünüşe göre, korsan baskını sırasında karşılıksız bağış ve diğer yardımlarıyla kente yararı dokunan kişilerin onuruna kaleme alınmış bir meclis kararı bulunmaktaydı.) []

“[Filanca Prytan’ın görevi sırasında Halk Meclisi karar aldı]: - - - - - [korsanlarla?] kararlaştırılan ödemeler (3) - - - - - Strategler’in ve Timoukhlar’ın [işleri?] övülmelidir (6) - - - - - ün sever [bütün vatandaşların para bağışında bulunmaları için?] (7) - - - - halkın ve onlardan her birini çelenkle onurlandırmak (8) - - - - - Dionysos Bayramları’nda (9) - - - - - tellal - - - - - bütün diğer dualarda her yıl (10) - - - - - karar verilen [şeyleri] (11) - - - - - geri verme (12) - - - - - . Prytan Ni[- - filancanın] görevi sırasında (13) - - - - - Teos Halkı (14) - - - - - kredi olarak alınan değerli eşyalar ve - - - - - değil - - - - - (16) - - - - - [bu iş için gerekli masrafları] maliye memurları [filanca kasadan ödeyeceklerdir.]”

II § 2-7 Korsanlara ödenecek fidyelerin finansı için alınacak tedbirler hakkında meclis kararı:

“[Strategler’in ve Timoukhlar’ın ve - - - - -] seçilen memurların (?) kararı: - - - - (19) ve St[rategler?] - - - - - paraları (?) - - - - - . Kendilerinin ve çocukların ve kadınların ve [kentin ve çevresinin] (22) kurtulması için Halk Meclisi karar almalıdır, öyle ki kararlaştırılan meblağ sağlanabilsin (23); bütün vatandaşlar [korsanlara verilecek?] ondalık faizin finansı için ödünç para vermeye teşvik edilmelidirler (24) - - - - , öyle ki kent ve çevresindeki taşınmazlar ve liman tesisleri ve - - - - [zarar görmesin?] (25) - - - - [ve] rehine olarak alınan hür vatandaşlarımızın [fidye karşılığı serbest bırakılmaları gerçekleşsin?], ta ki evlerine geri dönsünler ve (26) - - - - - tahmini olarak saptanan [meblağ] karar uyarınca [- - - - -] (27); eğer [devlet?] pa-

raları alacaklılara - - - - - ödünç alınan paralardan (28) [ne] - - - - ne de bu paralardan vergi [alınmalıdır - - - - -]; [Strategler (29) ve Timoukhlar] bu hizmetleri kredi verenler için yerine getirince, onlara (30) [bayramlarda] rahiplerin yanında oturma hakkı da tanınmalı ve her yıl, tıpkı kent in velinimetleri gibi (31), Dionysos Bayramları'nda zeytin dalından bir çelenk takma hakkına sahip olmalıydılar (32-33). [Maliye memurları] bir Mine'nin üzerinde para ya da değerli eşya veren [bütün vatandaşları, steller üzerinde listeye geçirmelidiler (33-34). Ellerinde [gümüş ya da altın]dan kap-kacak, ziynet eşyası, darplı ya da darpsız para bulunan bütün vatandaşlar bunları 23 gün içinde [beyan etmelidirler] (35-36); [darpsız para getirenler (?)] aynen darplı para getirenler gibi (muamele göreceklerdir) (37). Kentte yabancı olarak ikamet eden bütün [erkek] ve kadınlar, aynı şekilde [beyanda bulunacaklardır] (38); - - - - ve ellerindeki kent kasasından gümüş ya da altın bulunduranlar - - - - - (39) - - -, - - - haksızlık yapmak isteyen herkese karşı - - - (40); [başkalarının değerli eşyalarını ellerinde bulunduranlar (?)] bunları bizzat kendi rehinleri olarak beyan etmelidirler; [başkaları nezdinde değerli eşyaları] rehin olarak tutulan [kimseler de bunları] beyan etmek zorundadır (41-42); ellerinde kendilerine başkaları tarafından korumak amacıyla emanet edilen değerli eşya bulunduranlar da bunları beyan zorundadır (43). Keza [Haie]ros (?) Kenti ve Haierler'in (?) çevresinde yabancı olarak oturan herkes de beyanda bulunmak zorundadır (45). Hiç kimse elinde [beyan edilmemiş] gümüş ya da altından kupa ya da - - - veya - - - renkli - - - veya erguvan renkli kadın giysisi veya bir dirsek boyunun yirmide birinden daha geniş [bilezik (?)] veya [altın] baş takısı - altın kaplama olanlar hariç - bulundurmuyacaktır (46-49). Herkes geleneksel yeminle (beyanda bulunacaktır); Yemin için Strategler ve Timoukhlar ilgileneceklerdir (49-50). [Eğer bir kimse], kentte olmasına rağmen, [yemin etmek] istemezse, - - - beş Drahmi ceza ödemelidir (51). İhbarda bulunmak isteyen [hiç kimseye karşı] adli mauamele yapılamaz (52). İlk 20 gün içinde kente gelen herkes, bu meclis kararı uya-

dan [- - - - - Drahmi] (76-77). Theodas oğlu - - - - -sthenes'ten altı[yüz (?)] İskender Drahmisi; [kupaları için (?)] yüzyirmi [İskender Drah]misi; - - - - - doksan yerli Drahmi (78-79); - - - - - yetmiş[altı (?) İskender Drahmisi]; kupaları için - - - - - İskender Drahmisi; sekizbuçuk darplı altın para (?) (79-81). Athenopolis oğlu Athenopolis'ten - - -bindokuzyüzellisekiz [İskender Drahmisi]; bir Holke darpsız altın; - - - çeyrek [altın para (?)] (81-83). Kharmides nezdindeki rehin gümüş eşyalardan - - - - - yüzyirmidört [İskender Drahmisi]. Kharmides nezdindeki rehin eşyalardan [bir Holke] darpsız altın; - - - çeyrek [altın para (?)] (83-85). Demetrios oğlu Timotheos nezdindeki rehin eşyalardan [bir Holke] darpsız altın; - - - buçuk altın para (85-86). Philitis nezdindeki rehin eşyalardan bir Holke darpsız altın; - - - - altın [para (?)]; bir Holke altın; yetmiş İskender Drahmisi (86-87). [Filanca nezdindeki] rehin eşyalardan yirmibeş [altın para (?)] (87-88). Lysimakhides oğlu Polyaretos'tan - - - - - sekiz - - - - - İskender Drahmisi; onsekiz altın para; bir Holke darpsız altın; - - - - - altın - - - - -; bir Holke darpsız diğer altın; yirmidört altın para; - - - kırkyedi - - - - - -; ikiyüz- - - - - yerli Drahmi; seksen bronz Drahmi (88-92). Theodoros oğlu Theophanes'ten - - - - - çeyrek altın [para (?)]; yüzdört İskender Drahmisi; - - - - - üç - - - - - Obol; yetmiş bronz Drahmi (92-94). [Filanca oğlu] Demetrios'tan onbir altın para. Demeas nezdindeki rehin eşyadan (miktar belirtilmemiş. 94-95). Tel- - - - -in oğlu ve - - -[Lysi]makhides'in [torunu (?)] Anaksibios'tan beşyüz - - - - - altmış İskender Drahmisi; [kupalarından (?)] üçyüzaltmış İskender Drahmisi (95-97). Apatourion Ayı'nın başı (ilk günü): [Filanca oğlu filancadan] yüzkırküç İskender Drahmisi (97-98). [Filanca nezdindeki] rehin eşyadan dokuzyüzaltmışyedi İskender Drahmisi (98-99). - - - - -idoros [oğlu] To- - - - -'dan altmışaltı İskender Drahmisi (99-100). [Filanca oğlu] Eukles'ten dörbin [İskender Drahmisi]; binsekizyüz - - - - - yerli Drahmi; elliyedibuçuk altın para (100-101). [Filanca nezdindeki] rehin eşyadan - - - - -

Teos'un *Asyilia* Hakkı Elde Etmesi

Teos kenti olasılıkla İ.Ö. 3. yüzyılın sonlarındaki bir tarihte “hiera kai asylos” (kutsal ve dokunulmaz) hakkı elde etmiştir. Kentin *asyilia* hakkını tam olarak hangi tarihte aldığı bilim çevrelerinde tartışmalıdır. Çoğu bilim adamı bu tarihin İ.Ö. 204/3 yılları; Şahin'in de dahil olduğu bazıları ise daha sonraki bir tarih, İ.Ö. 197/6 olduğunu belirtmektedirler. Bilim adamlarının hangi sebeplerle bu fikirlere varmış olduklarına ve bu konudaki uzun tartışmalara burada değinilmeyecektir. Kaynakçada verilen yayınlarda bu tartışmalara ulaşılabilir. Teos'un elde etmiş olduğu kutsallık ve dokunulmazlık hakkının kökeninde kuşkusuz çeşitli sebepler vardır (Strang 2007, s. 208-246). Bir kent devletin Hellenistik Devir'de *asyilia* hakkı elde etmek için çabalaması onun ciddi bir tehlike ile karşı karşıya olduğunun işareti olmalıdır (Buraselis 2003, s. 155). Bazı bilim adamlarının (Rigsby, s. 289) dile getirdiği gibi, bu istek Teosluların sadece kentlerinin baştanrılarının (yani Dionysos'un) büyüklüğünü, ününü ve saygınlığını göstermek veya artırmak amacıyla olmuş olamaz. Kapıda bekleyen büyük tehlike kenti böyle bir çare aramaya itmiş olmalıdır. Tabii *asyilia* hakkının ne kadar faydalı olduğu ya da kentleri koruyup korumadığı da ayrıca sorulabilir. Ancak, *asyilia* elde etmek için yoğun dilekçeler verilmesi bir yandan hali hazırdaki tehlikelerin kentleri tehdit ettiğine, diğer yandan ise, *asyilia* hakkının bir dereceye kadar gerçekten de işe yaradığına işaret etmektedir. Çünkü eğer işe yaradığı olmasa idi bu kadar çabaya da gerek olmazdı. *Asyilia* hakkı savaşların kasıp kavurduğu ve güvenliğin sürekli tehdit altında olduğu Hellenistik Dönem Ege dünyasındaki halkları ve kentleri bir nebze de olsa güvenlik altına almış olmalıdır. Teos, tıpkı Anadolu'nun diğer kıyı kentleri ve Ege'deki bazı ada kentleri gibi uzun zamandır Giritli ve Aitolialı deniz korsanlarından çekmektedir. Teos'ta ele geçen ve kente bir korsan saldırısını belgeleyen, burada tanıttığımız bu önemli meclis kararı bu durumu bütün açıklığı ile belgelemektedir. Ancak, sadece bu dekret değil, aynı zamanda İ.Ö. 3. yüzyılın sonla-

rına ait Teos'a *asylia* hakkı tanınması konusunda Aitolia ve Girit'te ele geçmiş olan bazı meclis kararları da bu durumu hiçbir kuşkuyla yer bırakmayacak biçimde açıklamaktadır. Bu meclis kararlarına imza atan devletlerin o dönemin en tanınan korsan devletleri olan Aitolialılar ve Giritliler olması gerçeği ve bu meclis kararlarında şahısların saldırılara karşı korunması için tedbirler alınması konusuna değinilmesi söz konusu bu meclis kararlarının deniz korsanlığı ile doğrudan ilişkili olduklarını göstermektedir. Üstüne üstlük bir de İ.Ö. 3. yüzyılın sonlarına, yani bu korsanlık faaliyetlerinin olduğu zamanlara denk gelen Girit Savaşları'nda, Giritlilerin savaşlarını sanki bir korsan baskını yapıyormuşcasına sürdürmeleri olayların tuzu biberi olmuştur. Kısacası Teos kentinin *asylia* hakkı elde edebilmek için dönemin devletleri ve yöneticileri nezdinde bunca çabalamasının çok haklı ve geçerli nedenleri olduğu görülmektedir (Aneziri, s. 91-96). Ancak buna rağmen bazı bilim adamlarının (Rigsby) kentin *asylia* hakkı istemesinin temel sebebini korsan tehdidinden ziyade daha başka yerlerde, özellikle politika sahasında aradığı görülmektedir. Rigsby'yi böyle düşünmeye iten ana sebepler ise, Teos kentine korsanlıkla ilgisi bulunmayan Athamanlar tarafından da *asylia* hakkı verilmiş olması, yine aynı şekilde Romalılardan da bu hakkı elde etmeleri ve tabii *asylia* hakkı ile birlikte kentin vergilerden de muaf tutulması, üstelik sadece Seleukos Kralı III. Antiokhos tarafından değil aynı zamanda Athamanlar ve hatta Romalılar tarafından da vergi muafiyeti almaları durumudur. Teosluların *asylia* hakkı elde etmeleriyle birlikte tüm bu vergi muafiyeti hakkını kazandıkları ve o dönemin diğer bazı devletlerine karşı kendi durumlarını güçlendirip sağlama aldıkları bir gerçektir. Ancak, kanaatimizce tüm bunlar yine de Teos'un *asylia* hakkını elde etmek için gösterdiği çabaların arkasındaki asıl sebebin korsan tehlikesi oldu gerçeğini değiştirmez.

Teos kenti ayrıca, korsanlarla mücadelede kentlerinin büyük bir kısmını oluşturan, önemli, ünlü ve saygın bir grubu olan Dionysos Tekhni-

tai'ından da faydalanmıştır (Aneziri, s. 91-96). Teos kentine verilen *asylia* hakkının temelinde tüm kentin Tanrı Dionysos'a adanması/kutsanması (tanrının emrine sunulması) yatmaktadır. Bu şekilde Teos kenti, kentte yaşayan ve Dionysos'un hizmetine sunulmuş olan bu sanatçılar loncasına (Tekhnitai'a) benzetilmiş oluyordu. Teos'un elde etmiş olduğu *asylia* hakkı ile (kutsallık, dokunulmazlık ve vergi muafiyeti) kentin tamamı, kendi vatandaşları, o dönemde uluslararası ayrıcalıkları olan Tekhnitai'ın sahip olduğu bazı özel hakları elde etmiş oldu. Bu özel haklar ise nihayetinde Teos kentine politik bağımsızlık sağlamıştır. Teos'un *asylia* ile elde etmiş olduğu bu ayrıcalıklar sanatçılar loncasının işine gelmiş olmalıdır. Çünkü, kente yapılan herhangi bir saldırıda korunan ayrıcalıklı bir kesim olmak öfkeleri üzerlerine çekmek demektir. *Asylia* hakkının elde edilmesiyle birlikte artık kent de tıpkı sanatçılar gibi ayrıcalıklı konumda olup tehditlerden korunmaktadır. Bu yeni durumun Tekhnitai'ın kesinlikle lehine olduğu görülmektedir. Bu bağlamda Teos'a bahşedilen kutsallık, dokunulmazlık ve vergi muafiyetinin Seleukos kralları tarafından aslında sadece kente değil, aynı zamanda Tekhnitai'a da verilmiş bir ihsan olduğu gerçeği görülmelidir (Aneziri, s. 96).

Yazıtın S. Şahin Tarafından Yapılmış Tarihi Yorumu (Epigr Anat 23, 1994, s. 40)

“Bir yandan Teosluların taşınabilir bütün mal varlıklarının % 10'unu korsanlara haraç olarak verme zorunda kalışı gibi antik devirde şimdiye kadar eşi görülmemiş tarihi bir gerçek, öbür yandan saldırganların bu iş ve olası bir yağma eylemi için kendilerine en azından 23 (str. 36) gün gibi uzun bir süre tanımış olmaları ve bu süre içinde bir bölüm korsanın kentte kalabilmeye cüret etmesi (krş. str. 65), Teosluların durumunun tamamen ümitsiz olduğunu, ne içten ne de dıştan bir yardım olasılığının bulunmadığını açıkça göstermektedir. Korsanlar ne karadan ne de denizden kendileri

için herhangi bir tehlike beklemedikleri için olsa gerektir, kentte giriştikleri soygun işini büyük bir rahatlık ve emniyet içinde sürdürmüşse benzemektedirler. Böylesine cüretkâr ve sistemli bir korsanlık kuşkusuz devletler arası güç dengelerinin Ege ve Akdeniz’de bozulduğu, iktidar boşluklarının ortaya çıktığı bir devirde ve hatta belki de bölge devletlerinden birinin teşvik ve himayesinde gerçekleşmiş olsa gerektir.

Bölgede böyle karışık bir duruma İ.ö. 3. yüzyıl sonlarında yak. 222-201 yıllarında tanık olmaktayız: Bu devirde kuzeyde Makedonya’da hüküm süren Philip V ve doğuda Suriye’de hüküm süren Seleukos Kralı Antiokhos III, Ege’de, Mısır’daki Ptolemlerin zaafından kaynaklanan boşluğu doldurma gayreti içine girmiş, hatta Batı Anadolu’nun paylaşılması konusunda aralarında gizli bir anlaşma da yapmışlardır. Batıda Roma Kartaca ile giriştiği savaş dolayısıyla Ege’deki bu duruma seyirci kalırken, orta güçteki müttefikleri Bergama ve Rodos ise Philip ve Antiokhos’a karşı güç dengesi sağlayamamaktaydılar. Bölgede huzur ve denge ancak Roma’nın ikinci Pön savaşlarını zaferle bitirdikten sonra (İ.ö. 201) doğuya yönelmesi ve İ.ö. 197 yılında Philip’in, 190/89 yılında ise Antiokhos’un hakimiyetlerine son vermesiyle sağlanabilmiştir. İşte bu karanlık devirde Ege kıyılarında terör ve korsanlık kol gezmekteydi. Bu yüzden Rodos ve Bergama Girit’e karşı savaş ilan etmişlerdi. Philip V bu savaşı kendi amaçlarına kullanmak üzere, devrin ünlü baş korsanı Etolyalı Dikaiarkhos’un emrine bir filo vererek Giritlilerin yardımına göndermiştir. Bu şahıs, Giritlilerle birlikte Ege’de sistemli bir terör ve soygun hareketi başlatmıştır. Ayrıca Teosluların Girit kentlerine dokunulmazlık için gönderdikleri dilekçeleri götüreren elçilerin, buralarda Philip’in ve Antiokhos’un danışmanlarına rastlamaları tesadüfi değildir. Bunların yanı sıra, Girit kentlerinde Dekatephoros (ondalık vergi getiren) lakabıyla anılan bir Apollon kültünün bulunduğu ve bazı Girit kentlerinin, Teos’un gönderdiği yazılı “dokunulmazlık” dilekçelerinin metnini bu tanrının tapınağının duvarlarına yazdırmış olmaları da anlamlıdır. Şu halde, elimizdeki Teos meclis kararında söz konusu edilen korsan

baskını ve ödenmesi gereken τόκοι δέκατοι (ondalık faiz) büyük bir olasılıkla İ.ö. 3. yüzyıl sonlarındaki bu politik ve askeri olaylarla ilişki içinde ve Girit kaynaklı olup, oynanan tüm oyunun içinde Philip V'in ve Antiokhos III'ün parmakları bulunduğu olasılığını güçlendirmektedir."

Kaynakça

Akurgal, E., Anadolu Uygarlıkları (İstanbul 1989), 389-391.

Aneziri, S., Die Vereine der dionysischen Techniten im Kontext der hellenistischen Gesellschaft. Untersuchungen zur Geschichte, Organisation und Wirkung der hellenistischen Technitenvereine (Stuttgart 2003).

Arslan, M., Piracy on the Southern Coast of Asia Minor and Mithridates Eupator, Olba 8, 2003, 195-211.

Arslan, M., İÖ. 188 Yılından İÖ. 63 Yılına Kadar Lykia, Pamphylia ve Kilikia Trakheia Sahillerindeki Korsanlık Faaliyetleri: Nedenleri ve Sonuçları, Adalya VI, 2003, 91-118.

Arslan, M. - N. Tüner Önen, Akdeniz'in Korsan Yuvaları. Kilikia, Pamphylia, Lykia ve Ionia Bölgelerindeki Korykoslar, Adalya 14, 2011, 189-206.

Bean, G. E., Eskiçağ'da Ege Bölgesi (İstanbul 1997), 116-126.

Blümel, W. - E. Olshausen, Der Neue Pauly 12.1, 2002, 137-139, bkz. Teos.

Buraselis, K., Zur Asylie als aussenpolitischem Instrument in der hellenistischen Welt, şurada: M. Dreher (ed.), Das antike Asyl. Kultische Grundlagen, rechtliche Ausgestaltung und politische Funktion (Köln-Weimar-Wien 2003), 143-158.

Bussi, S., Attacco di pirati a Teos ellenistica, Studi ellenistici 12, 1999, 159-171.

Chaniotis, A., Die Verträge zwischen kretischen Poleis in der hellenistischen Zeit (Stuttgart 1996).

Daux, G., Un passage du decret de Teos pour Antiochos III, *Zeitschrift für Papyrologie und Epigraphik* 12, 1973, 235-236.

Devambeze, P., *Bas-relief de Téos* (Paris 1962).

Dreher, M., Das Asyl in der Antike, *Tyche* 11, 1996, 79-96.

Dreher, M. (ed.), *Das antike Asyl. Kultische Grundlagen, rechtliche Ausgestaltung und politische Funktion* (Köln-Weimar-Wien 2003).

Dunst, G., Zu dem neuen epigraphischen Dokument aus Teos, *Zeitschrift für Papyrologie und Epigraphik* 3, 1964, 170-174.

Durukan, M., The Connection of Eastern and Central Cilicia with Piracy, *Adalya VI*, 2003, 77-102.

Engelmann, H., Eine Inschrift aus Teos, *Zeitschrift für Papyrologie und Epigraphik* 20, 1976, 24.

Errington, R. M., Antiochos der Grosse und die Asylie von Teos, *Zeitschrift für Papyrologie und Epigraphik* 39, 1980, 279-284.

Gauthier, P., *Bulletin Epigraphique* 1996, 620-623, bkz. Teos (no. 353).

Graham, A. J., Adopted Teians. A passage in the new inscription of public imprecations from Teos, *The Journal of Hellenic Studies* 111, 1991, 176-178.

Graham, A. J., Abdera and Teos, *The Journal of Hellenic Studies* 112, 1992, 44-73.

Herrmann, P., Antiochos der Große und Teos, *Anadolu/Anatolia* 9, 1965, 29-159.

Herrmann, P., Zum Beschluß von Abdera aus Teos, *Zeitschrift für Papyrologie und Epigraphik* 7, 1971, 72-77.

Herrmann, P., Teos und Abdera im 5. Jahrhundert v. Chr. Ein neues Fragment der Teiorum Dirae, *Chiron* 11, 1981, 1-30.

Herrmann, P., Eine berühmte Familie in Teos. Epigraphische Nachlese, *şurada: C. Işık* (ed.), *Studien zur Religion und Kultur Kleinasiens und des*

ägäischen Bereiches. Festschrift für Baki Ögün (Bonn 2000) (Asia Minor Studien 39), 87-95.

Hirschfeld, G., Inschrift von Teos, *Hermes* 9, 1875, 501-503.

Lewis, M. D., On the New Text of Teos, *Zeitschrift für Papyrologie und Epigraphik* 47, 1982, 71-72.

Loukopoulou, L. - M. G. Parissaki, Teos and Abdera: The epigraphic evidence, şurada: A. Moustaka - E. Skarlatidou - M. C. Tzanres - Y. Ersoy, *Klazomenai, Teos and Abdera: Metropolis and Colony* (Tessaloniki 2004), 305-310.

Magie, D., *Roman Rule in Asia Minor* (Princeton 1950), 79-81, 875-903.

Marek, Ch., Teos und Abdera nach dem dritten makedonischen Krieg. Eine neue Ehreninschrift für den Demos von Teos, *Tyche* 12, 1997, 169-177.

Mastrocinque, A., Città sacre e asyilia alla fine della guerra tra Roma e Antiocho III., I santuari e la guerra nel mondo classico (contributi *Ist. Storia Antica* X) (Milano 1984), 142-163.

McCabe, D. F. - M. A. Plunkett, Teos. Inscriptions, Text and List. Yayınlanmamış Bilgisayar Disketleri. The Institute for Advanced Study (Princeton 1985).

Meier, L., Korsanların Yağmaladığı Kent Teos, *Aktüel Arkeoloji* 24, Kasım-Aralık 2011, 112-117.

Merkelbach, R., Zu dem neuen Text aus Teos, *Zeitschrift für Papyrologie und Epigraphik* 46, 1982, 212-213.

Merkelbach, R., Der Überfall der Piraten auf Teos, *Epigraphica Anatolica* 32, 2000, 101-114.

Müller, D., Topographischer Bildkommentar zu den Historien Herodots. Kleinasien und angrenzenden Gebiete mit südostthrakien und Zypern (Tübingen 1997).

Oliver, J. H., Notes on the Inscriptions at Teos in honor of Antiochus III, *Greek, Roman and Byzantine Studies* 9, 1968, 321-322.

Öktem, A. E. - B. R. Kurtdarcan, *Deniz Haydutluğu ve Korsanlık. Tarihi ve Hukuki Boyutlarıyla* (İstanbul 2011).

Piejko, F., Ptolemies in a list of deified Seleucids from Teos, *OGIS* 246, *Zeitschrift für Papyrologie und Epigraphik* 49, 1982, 129-131.

Piejko, F., The Athamanian recognition of the asyilia of Teos, *Epigraphica* 50, 1988, 41-46.

Piejko, F., Antiochus III and Teos reconsidered, *Belleten* 55, 1991, 13-69.

Pleket, H. W., *Supplementum Epigraphicum Graecum* 44, 1994 (1997), 310-317, bkz. Teos (no. 949).

Pritchett, W. K., *The Greek State at War* (1991 Berkeley).

Rigsby, K. J., *Asyilia: Territorial Inviolability in the Hellenistic World* (Berkeley 1996).

Robert, L., *Études Anatoliennes* 1937, 9-34.

Robert, J. - L., *Bulletin Épigraphique, Revue des études grecques* 82, 1969, no. 502.

Robert, L., Une inscription grecque de Téos en Ionie. L'union de Téos et de Kyrbissos, *Journal des savants* 1976, 160-162.

Robert, L., Un citoyen de Téos, à Bouthrôtos d'Épire, *Comptes L'Académie des inscriptions* 118, 1974, 508-530.

Rubinstein, L., *Ionia, şurada: M. H. Hansen - T. H. Nielsen (eds.), An Inventory of Archaic and Classical Poleis* (Oxford 2004), 1101-1102, bkz. 868. Teos.

Ruge, W., *Paulys Realencyclopädie der classischen Altertumswissenschaft (RE)* 5 A, 1934, 539-570, bkz. Teos.

Sokolowski, F., Divine honors for Antiochos and Laodice at Teos and Iasos, *Greek, Roman and Byzantine Studies* 13, 1972, 171-176.

de Souza, P., *Piracy in the Graeco-Roman World* (Cambridge 1999).

Şahin, S., Ein neues Dekret der Symmoria zu Ehren ihrer Prostatai in Teos, *Epigraphica Anatolica* 5, 1985, 13-17.

Şahin, S., Eine revidierte Mauerbauinschrift aus Teos, *Epigraphica Anatolica* 5, 1985, 17-18.

Şahin, S., Piratenüberfall auf Teos. Volksbeschluß über die Finanzierung der Erpressungsgelder, *Epigraphica Anatolica* 23, 1994, 1-40.

Strang, J. R., *The City of Dionysos: A Social and Historical Study of the Ionian City of Teos* (Ann Arbor 2007) (Doktora Tezi).

Tugay, S., Teos, şurada: A. Gevgili - D. Hasol - B. Özer (ed.), *Eczacıbaşı Sanat Ansiklopedisi* (İstanbul 1997), 1760.

Youni, M. S., An inscription from Teos concerning Abdera, şurada: A. Lakovidou (ed.), *Thrace in the Graeco-Roman world, Proceedings of the 10th International Congress of Thracology* (Athens 2007), 724-236.

Res. 2: Teos Meclis Kararı'nın Estampaj Kopyası

Res. 3: Teos Meclis Kararı'nın Estampaj Kopyası (Devamı)

Res. 4: Sencer Şahin'in Makalesindeki İthafı (Epigr Anat 23, 1994, s. 1):

"Bosna, Mölln ve Solingen'deki Şiddet Eylemleri Kurbanlarının Anısına"

Not: Sencer Şahin bu makalesini, Köln kentinde yazarken, Alman meslektaşlarının ciddi hoşnutsuzluklarına ve karşı çıkmalarına rağmen, onu Bosna, Mölln ve Solingen'de öldürülen insanların (Müslümanların) anısına ithaf etmiş ve bu ithafını bir *tabula ansata* içine alarak makalesinin baş kısmına koymuştur. Makalenin yayımlandığı yıllarda Avrupa'nın göbeğinde yaşanan Bosna vahşeti ve Avrupalıların buna neredeyse seyirci

kalmaları, ayrıca aynı yıllarda Almanya'nın Mölln ve Solingen kentlerinde evleri yakılan ve yanarak hayatını kaybeden Türklerin Avrupalı/Alman ırkçılarının kurbanı olmaları Şahin'in bu ithafının nedenleri olmuştur. Terör ve korsanlık konusunda Şahin şunları söylemiştir (Epigr Anat 23, 1994, s. 37):

“Güncelliğini bugün bütün dünyada ve özellikle Türkiye’de hâlâ sürdüren terör ve korsanlığın yazılı tarihi, çok eskiye, Homer’in İlyada Destanı’na kadar dayanmaktadır. Bu insanlık trajedisinin ana sebebini ülkemizin yetiştirmiş olduğu ender simalardan biri olan İznikli (Nikaia) ünlü tarihçimiz Cassius Dio, günümüzden 1800 yıl önce şöyle dile getirmiştir (Cass. Dio XXXVI 20,1):

Eşkiyanın kırsal kesimde yaşayanlara yapma alışkanlığında olduğu zorbalıkların aynısını, korsanlar da denizlerde gemicilere oldum olası hep yapmışlardır. Bu tür şeyler hep olmuştur ve insan karakteri aynı kaldığı sürece olmaya hep devam edecektir.”