

T.C.
KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TYANİTİS BÖLGESİ'NİN TARİHİ COĞRAFYASI

Hazırlayan

Mustafa DENİZ

Tarih Ana Bilim Dalı

Eskiçağ Tarihi Bilim Dalı

Yüksek Lisans Tezi

Danışman

Prof. Dr. Mehmet KURT

KARAMAN – 2020

T.C.
KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TYANİTİS BÖLGESİ'NİN TARİHİ COĞRAFYASI

Hazırlayan
Mustafa DENİZ

Tarih Ana Bilim Dalı
Eskiçağ Tarihi Bilim Dalı
Yüksek Lisans Tezi

Danışman
Prof. Dr. Mehmet KURT

KARAMAN – 2020

ÖNSÖZ

“Tyanitis Bölgesi'nin Tarihi Coğrafyası” adlı çalışmada, bölgenin sınırları zaman zaman değişiklik gösterse de bu sınırlar kuzeyde Melendiz Dağları, kuzeybatıda Hasan Dağı, doğuda Aladağlar ve Zamantı Nehri, batıda Ereğli Ovası, güneyde Toros Dağları'nın uzantısı olan Bolkar Dağları ile çevrili olan ovalık bölge olarak kabul edilmiştir. Belirlenen sınırlar dahilinde bu çalışmada bölgenin tarih öncesi dönemlerden İlk Çağ'ın sonuna kadar geçirmiş olduğu, siyasi, sosyo-kültürel ve sosyo ekonomik süreçler ele alınmıştır.

Tyanitis Bölgesi, coğrafi konumu ve zengin bir tarihsel mirasa sahip olması nedeniyle hemen hemen her dönemde önemini korumuştur. Bölgenin su kaynakları açısından zenginliği ve tarıma elverişli ovalarının varlığı, geçmişten günümüze bölgenin yerleşim amaçlı tercih edilmesinde önemli bir etken olmuştur. Bölgede bulunan yer altı zenginlikleri bölgenin önemini daha da artırmıştır. Bölge kuzeydoğu-güneybatı ve kuzey güney ekseninde uzanan ana yol güzergahlarının kavşağında yer almaktadır. Bu bağlantı, antik dönem yerleşim yerlerinin tespit edilmesine yardımcı olmaktadır.

Çalışmamızın konusunun belirlenmesinde ve gerçekleştirilmesinde, değerli fikirlerini, bilgilerini ve tecrübelerini benimle paylaşan, desteğini benden esirgemeyen, kıymetli zamanını ayırıp sabırla elinden gelenin fazlasını sunan, tanımaktan ve öğrencisi olmaktan şeref duyduğum kıymetli danışman hocam Prof. Dr Mehmet KURT'a, teşekkürü bir borç biliyor ve şükranlarımı sunuyorum. Ders almaktan onur ve gurur duyduğum değerli hocalarım Dr. Öğr. Üyesi Ercan AŞKIN ve Dr. Öğr. Üyesi Mehmet ALKAN'a; yine çalışmamda konu, kaynak ve yöntem açısından bana sürekli yardımda bulunarak yol gösteren, kaynak temini ve değerlendirmeleriyle katkıda bulunan saygıdeğer hocam Dr. Öğr.

Üyesi Esra BULUT'a sonsuz teşekkürlerimi sunarım. Ayrıca Niğde Müzesi yetkililerine müzede bulunan eserlerin fotoğraf çekimi ile ilgili hususlarda yardımcı olmaları dolayısıyla teşekkür ederim.

Çalışmalarım sırasında bana verdiği her türlü destek, göstermiş olduğu fedakarlık, sabır ve hoşgörüden dolayı, hayatımdaki en büyük iyiliklerin sahibi, sevgili eşim Fatma NACAĞ DENİZ'e; bana çalışmam için fırsat veren ve ondan çaldığım vakitler için küçük yaşındaki büyük olgunluğuyla bana anlayış gösteren ve varlığıyla hayatımıza renk katan canım oğlum Eymen DENİZ'e sonsuz teşekkürlerimi sunarım.

Mustafa DENİZ

KARAMAN/2020

ÖZET

Tyanitis Bölgesi'nin Tarihi Coğrafyası üzerine yapılan bu çalışmada, bölgenin coğrafi özellikleri ile siyasi, sosyo-ekonomik ve sosyo-kültürel açıdan geçirdiği süreçler incelenmiştir. Tyanitis Bölgesi, coğrafi konumunun ve iklim şartlarının uygun olması nedeniyle hemen hemen her dönemde yerleşim için elverişli bir alan olmuştur. Tyanitis, su kaynakları açısından oldukça zengindir ve bu da bölgedeki tarımsal üretime olumlu katkı sağlamıştır. Bölgenin jeopolitik konumu sayesinde MÖ II. bin yıldan Antikçağ'a değin Orta Anadolu'yu Akdeniz'e bağlayan Gülek Geçidi üzerinde bulunması ve burayı kontrol altında tutması nedeniyle stratejik bir öneme sahip olmuştur.

Tyanitis'in, gümüş ve kalay madeni açısından zengin olması, bu madenlerin üretimini ve ticaretini kontrol etmesi buranın önemini daha da artırmıştır. Sözü edilen alan, hemen her dönem, dönemin siyasi güçleri arasında bir çekişme konusu olmuştur. Ayrıca Tyanitis'in etnik yapı, dil ve inanç açısından da kozmopolit bir yapıya sahip olduğu bilinmektedir. Bölge, sözü edilen bu özellikleri nedeniyle geçmişten günümüze hem jeopolitik hem de jeostratejik açıdan önemini muhafaza etmiştir.

Anahtar kelimeler: Tuwana, Tyana, Tyanitis, Tarihi Coğrafya, Niğde

ABSTRACT

In this study on the Historical Geography of the Tyanitis region, its geographical features and the political, socio-economic and socio-cultural processes were examined. The Tyanitis region has been a suitable area for settlement in almost every period due to its favourable geographical location and climate conditions. Tyanitis is quite rich in water resources, which has made a positive contribution to agricultural production in the region. Thanks to its geopolitical position, from 2000 BC to the Ancient Age, the region has a strategic importance due to its location on the Gulek Pass connecting Central Anatolia to the Mediterranean and keeping it under control.

The fact that Tyanitis was rich in silver and tin mines and controlled the production and trade of these mines further increased its importance. The area has been a subject of contention among the political forces of the period in almost every period. It is also known that Tyanitis has a cosmopolitan structure in terms of ethnicity, language and belief. Due to these mentioned characteristics, the region has maintained its importance both geopolitically and geo-strategically from the past to the present.

Key Words: Tuwana, Tyana, Tyanitis, Historical Geography, Nigde

İÇİNDEKİLER

ÖNSÖZ.....	i
ÖZET.....	iii
HARİTALAR LİSTESİ.....	viii
RESİMLER LİSTESİ.....	viii
1. GİRİŞ.....	1
1.1. Bölgenin Konumu ve Sınırları (Jeopolitik).....	2
1.2. Araştırma Tarihçesi.....	5
1.3. Tyanitis Bölgesi'nin Jeolojik ve Jeomorfolojik Yapısı.....	17
2. Bölgenin Fiziki Coğrafyası.....	22
2.1. Dağlar.....	22
2.2. Ovalar.....	23
2.4. İklim ve Bitki Örtüsü.....	24
2.5. Yeraltı Kaynakları.....	26
2.6. Yol Ağları ve Geçitler.....	27
3. Eski Çağ'da Tyanitis Bölgesi.....	32
3.1. MÖ II. Bin Yılda Tyanitis Bölgesi.....	32
3.1.1. Hititler Dönemi.....	33
3.1.1.1. Eski Hitit Dönemi (1650-1450).....	33
3.1.1.2. Hitit İmparatorluk Dönemi (MÖ 1450-1250).....	35
3.2. MÖ I. Bin Yılda Tyanitis Bölgesi	39
3.2.1. Geç Hitit Kent Devletleri.....	39
3.2.1.1. Tabal Krallığı.....	39
3.2.1.2. Tuwana Krallığı	43
3.2.1.2.1. Tuwana Krallığı Dönemi Yazıt ve Stelleri	48
3.2.1.2.1.1. Niğde Steli	49
3.2.1.2.1.2. Keşlik Yaylası Steli.....	49
3.2.1.2.1.3. Andaval Steli.....	51
3.2.1.2.1.4. Bor Steli.....	51
3.2.1.2.1.5. İvriz Kaya Anıtı.....	52
3.2.1.2.1.6. Ambarderesi Kaya Anıtı.....	53
3.2.1.2.1.7. Zeyve (Porsuk)Yazıtı.....	54

3.2.1.2.1.8. Bulgarmaden Yazıtı	55
3.2.1.2.1.9. Veliisa Yazıtı	56
3.2.1.2.1.10. Topada Yazıtı.....	57
3.2.1.2.1.11. Gökbez Kaya Kabartması	58
3.3. Pers Dönemi.....	59
3.4. Hellenistik ve Roma Dönemleri	60
4. Yerleşim Tarihi.....	65
4.1. Höyükler ve Diğer Yerleşimler	65
4.1.1. Kaletepe-Kömürcü Höyük.....	67
4.1.2. Köşk Höyük	68
4.1.3. Kınık Höyük	72
4.1.4. Tepebağları Höyük	73
4.1.5. Zeyve Höyük.....	74
4.1.6. Kayırlı Buluntu Yeri.....	78
4.1.7. Göltepe Höyük (Çamardı-Celaller).....	79
4.1.8. Kestel-Sarıtuzla (Çamardı-Celaller- Maden İşletmesi).....	82
4.1.9. Pınarbaşı Höyük	83
4.1.10. Ambartepe- Kemerhisar Höyük.....	83
4.1.11. Ereğli Karahöyük	84
4.1.12. Zencirli Höyük (Ereğli)	85
4.1.13. Tont Kalesi (Ereğli)	86
4.1.15. Kaynarca Tümülüsü	90
4.1.16. İftihan(İftiyan) Tümülüsü	90
4.1.17. Güllüce Buluntu Yeri.....	91
4.2. Antik Dönem Yerleşimleri	92
4.2.1. Tyana (Kemerhisar)	92
4.2.2. Faustinopolis/Halala (Başmakçı Köyü)	108
4.2.3. Bazis (Direktaş)	111
4.2.4. Dratai/Tracias (Kınık Höyük)	111
4.2.5. Sasima/Siala (Hasanköy-Tırhan).....	112
4.2.6. Aquae Calidea (Çiftehan).....	114
4.2.7. Tynna (Zeyve/Porsuk)	114
4.2.8. Podandos (Pozantı)	116
4.2.9. Andabal/Andabalis/Andavalis (Aktaş)	118

4.2.11. Ariaramneia/Rhodandos (Çamlıca/Faraşa)	120
4.2.12. Hupışna /Kybistra/Herakleia (Ereğli).....	121
4.2.13. Borissos (Bor)	123
4.2.14. Xanxaris	123
5. Sosyo-Kültürel ve Sosyo-Ekonomik Yapı.....	125
5.1. Sosyal Yapı ve Dil	125
5.2. Ekonomik Yapı	127
5.3. Dini Yapı.....	131
SONUÇ.....	138
KAYNAKÇA.....	141
ANTİK KAYNAKLAR	141
MODERN KAYNAKLAR	142
ELEKTRONİK KAYNAKLAR.....	175
EKLER.....	177
EK-1 HARİTALAR.....	177
EK-2: RESİMLER.....	178

HARİTALAR LİSTESİ

Harita-1: Kappadokia'nın idari bölümleri

Harita-2: Tyana ve yakın çevresi

RESİMLER LİSTESİ

Resim-1: Gülek Boğazı

Resim-2: Niğde Steli

Resim-3: Keşlik Yayla Steli

Resim-4: Andaval Kitabesi

Resim-5: İvriz Kaya Anıtı

Resim-6: Ambarderesi Kaya Anıtı

Resim-7: Zeyve (Porsuk) Yazıtı

Resim-8: Veliisa Yazıtı

Resim-9: Göllüdağ Aslanları

Resim-10: Tyana Su Kemerleri

Resim-11: Tyana Roma Havuzu

1. GİRİŞ

Çalışmanın konusunu, isminden de anlaşıldığı üzere *Tyanitis Bölgesi'nin Tarihi Coğrafyası* oluşturmaktadır. Bu çalışmada Tyanitis Bölgesi siyasi, sosyo-kültürel ve sosyo-ekonomik açıdan incelenmeye çalışılmıştır. Çalışmada ilk olarak bölge sınırları irdelenmiştir. Bu kapsamda öncelikle antik kaynaklar incelenmiş, konuyla ilgili Strabon'un vermiş olduğu bilgiler doğrultusunda araştırmalar yapılmıştır. Sonraki süreçte W. M. Ramsay'ın *Anadolu'nun Tarihi Coğrafyası* adlı eseri kapsamlı bir şekilde incelenmiş, bu kaynak çalışmanın olgunlaşmasında önemli bir yere sahip olmuştur. Çalışmada, Tyanitis Bölgesi'nin tarih öncesi dönemlerden MS 395 yılına kadar geçirdiği süreçler ele alınmıştır. Bu bağlamda bölgenin sınırları belirlenmiş, bu sınırlar dahilinde alanın coğrafi özellikleri incelenmiştir.

Bunun dışında tarihsel süreçte bölgeye hakim olan veya bölgede kurulan uygarlıklar ele alınmıştır. Bölge coğrafyasının bu uygarlıkların üzerindeki etkileri irdelenmiştir. Buna ek olarak, bölgede bulunan höyük ve Antik dönem yerleşim alanları da çalışmaya dahil edilmiştir.

Tyanitis Bölgesi'nin Tarihi Coğrafyası üzerine yapılan bu çalışma ile bölgenin fiziki özellikleri, coğrafi konumu, yol ağı, tarihi, kültürü ve beşeri özellikleri gibi konular incelenmiştir. Araştırmalar sırasında Antik kaynaklar, arkeolojik veriler, bölgede bulunan yazıtlar, yüzey araştırmaları ve kazılar, modern kaynaklar detaylı bir şekilde incelenmiştir. Bu kapsamda bölgenin sınırları içerisinde olduğu tespit edilen yerleşimlerin lokalizasyonları hakkında bilgi verilmiştir.

Bu çalışmada Tyanitis Bölgesi'nin stratejik konumunun, coğrafi özelliklerinin tarihsel süreç içerisinde siyasi, sosyo-kültürel ve sosyo-ekonomik gelişimine olan etkilerinin ortaya çıkarılması amaçlanmıştır.

1.1. Bölgenin Konumu ve Sınırları (Jeopolitik)

Tyanitis Bölgesi, adını en büyük ve en önemli kenti olan Tyana (Kemerhisar) antik kentinden almıştır¹. Tyanitis, Kappadokia'nın güneybatı uç kesimini oluşturan ve Pylai Kilikia'yı (Kilikia Kapıları'nı) kontrol eden (Argaios) Hasan Dağı ile Toros Dağları arasında kalan ovalık bölgenin Antikçağ'daki adı olarak bilinmektedir². Tyanitis Bölgesi'nin doğal sınırları coğrafi olarak kuzeyde Melendiz Dağları, kuzeybatıda Argaios Dağı, doğuda Aladağlar ve Karmalas (Zamantı) Nehri, batıda Ereğli Ovası, güneyde Toros Dağları'nın uzantısı olan Bolkar Dağları ile çevrili olan ovalık bölge olarak kabul edilmektedir³. Bu alan günümüzde Aksaray ilinin güney kesimi ile Niğde ilini kapsamaktadır⁴.

Tyanitis, ilk zamanlarda Kataonia strategiası dahilinde yer almıştır. Daha sonra Kappadokia'da yapılan düzenlemelerle bu bölgede Tyanitis adıyla yeni bir idari alan oluşturulmuştur. Buradaki en önemli kent bölgenin güneyinde Toros Dağları'nın kuzey kolları üzerinde bulunan Tyana kentidir⁵.

Antik Tyanitis Bölgesi'nin sınırlarını, kabaca kuzeyde Garsauritis, Morimene ve Kilikia doğuda Kataonia, Antitoros ve Tauros Dağları, güneyde Kilikia ve batıda Lykaonia

¹ Cramer, 1832: II 128; Jones, 1998: 178; Sevin, 2000a: 56.

² Cramer, 1832: II 128; Hild—Restle, 1981: 43; Sevin, 2000a: 56; Texier, 2002: III 107 dn. 257; Burton, 2005: 222; Weeden, 2010: 43. Korkaç, 2018: 237.

³ Berges—Nollé, 2000: 9-10; Balatti—Balza, 2012: 93; Matessi—Dalkılıç—v.d., 2018: 1107.

⁴ Cramer, 1832: II 128; Sevin, 2000a: 56

⁵ Texier, 2002: III 108.

tarafından çevrilen alan oluşturmaktadır⁶ (Harita 1). Tyanitis, ilk zamanlarda kuzey-güney ekseninde İç Anadolu'yu Akdeniz'e bağlayan Kilikia Kapıları üzerinde yer almaktadır⁷.

Kappadokia Bölgesi, antik dönemde oldukça geniş bir sahayı ifade etmektedir. Buna göre bölgede 11 *strategia* (valilik) bulunmaktadır. Bunlar, Garsauritis, Tyanitis, Morimene, Khamanene, Saravene, Sargarausene, Laviansene, Kilikia, Kataonia ve Melitene'dir⁸. Bunların dışında Pompeius tarafından Anadolu'da yapılan düzenlemeler sonucu MÖ 63 yılında on birinci *strategia* adıyla yeni bir idari birim oluşturulmuştur⁹ ki bu da Kybistra (Ereğli) ve Kastabala adını taşımaktadır. Bununla birlikte sözü edilen düzenlemelerle Tyanitis Bölgesi'nin güney batısında bulunan Kilikia Trakheia (Dağlık Kilikia) ve Lykaonia Bölgesi'ne ait kentler genişletilmiştir¹⁰. Bu *strategianın* başkenti Kilikia'dan ayrılan¹¹ ve Tyanitis'in batısında bulunan Kybistra olmuştur¹². Modern kaynaklarda Kybistra, Lykaonia Bölgesi'ne ait bir yerleşim olarak değerlendirilmesine¹³ rağmen Cicero, Kybistra'yı Kappadokia'nın sınırlarına dahil etmektedir¹⁴. Bununla birlikte bu *strategianın* yerleşimleri Tyanitis ve Garsauritis *strategialarının* yerleşim merkezlerinden seçilmiştir¹⁵. Buna karşılık Tyanitis ile Lykaonia sınırının belirlenmesi oldukça zordur. Zira bu bölgeler, Roma döneminde genişletilmiş ve zaman içinde değişimler göstermiştir¹⁶. Bu noktada Kybistra, Tyanitis Bölgesi'nin Lykaonia ile batı sınırını oluşturmuştur¹⁷.

⁶ Cramer, 1832: II 128-137; Franck, 1966: 33-38; Cassia, 2004: 230.

⁷ Hild, 1977: 41-46; Hild—Restle, 1981: 298; D'alfonso, 2008: 2.

⁸ Strabon, XII I. 4.

⁹ Teja, 1980: 1105.

¹⁰ Franck, 1966: 36.

¹¹ Berges—Nollé, 2000: 494 dn. 48.

¹² Teja, 1980: 1105; W. M. Ramsay ve D. G. Hogarth, Kybistra'nın Kappadokia'nın 10 *strategiaya* ayrılmadan önce Tyanitis Bölgesi'ne ait olduğunu ifade etmektedirler, Ramsay—Hogarth, 1893: 77.

¹³ Syme, 1995: 156.

¹⁴ Cicero, *Ad. Fam.* 15. 4.

¹⁵ Jones, 1998: 177.

¹⁶ Texier, 2002: III 121.

¹⁷ Cicero, *Ad. Fam.* 15. 4.

Karmalas nehri, Tyanitis Bölgesi'nin doğu sınırını oluşturmaktadır¹⁸. Mazaka/Caesarea'nın (Kayseri) bağlı bulunduğu Kilikia, Tyanitis Bölgesi'nin kuzeydoğu sınırlarında bulunmaktadır¹⁹.

Garsauritis, bölgenin kuzeybatı sınırını, Morimene de bölgenin kuzey sınırlarını oluşturmaktadır²⁰. Bölgenin en kuzey yerleşimi olarak Sasima (Tırhan-Hasanköy) kabul edilmiştir²¹.

Ptolemaios'a göre Tyanitis *strategias*ının yerleşim yerleri; Bazis (Direktaş), Dratai (Kınık Köyük), Siala ve Tyana'dır²². Tyanitis *strategias*ında kent özelliği gösteren iki yerleşim bulunmaktadır. Bunlar Tyana ve Faustinospolis'tir (Başmakçı)²³. Tyanitis Bölgesi'nin başlıca yerleşimleri, Andabalis (Aktaş), Aquae Calidae (Çiftehan), Ariarameia/Rhodandos (Çamlıca/Faraşa), Bazis, Borissos (Bor), Faustinospolis, Nahita (Niğde), Podandos²⁴ (Pozantı) Sasima, Dratai/Tracias, Tyana, Tynna (Porsuk) ve Xanxaris'dir²⁵.

MS 395 yılında Roma İmparatorluğu'nun ikiye ayrılmasıyla Tyanitis Bölgesi, imparatorluğun doğu sınırları içerisinde kalmıştır²⁶.

¹⁸ Ramsay, 1960: 283.

¹⁹ Ramsay, 1960: 283.

²⁰ Cassia, 2004: 230.

²¹ Ptolemaios, V 6. 18.

²² Ptolemaios, V 6. 18.

²³ Koyuncu, 2015: 279.

²⁴ Podandos, Tyanitis Bölgesi'nde bulunan Tyana ve Faustinospolis kentlerinin sınırları ile iç içe olduğundan Podandos'un kuzey kısmı Tyanitis Bölgesi içinde kalmış ve bölgenin güney sınırlarını oluşturmuştur, bkz. Jones, 1998: 187.

²⁵ Berges—Nollé, 2000: 493; Cassia, 2004: 230-248.

²⁶ Tekin, 2000: 223-225.

1.2. Araştırma Tarihçesi

1984-1986 yılları arasında Kemerhisar-Ambarteppe'de A. Çınaroğlu başkanlığında bir kazı çalışması yapılmıştır²⁷. C. Börker ve D. Berges 1995 yılında Kemerhisar'da yüzey araştırmasında bulunmuştur²⁸. Kemerhisar'da Padova Üniversitesi'nden G. Rosada Başkanlığında 2001-2013 yılları arasında kazı çalışmaları yürütülmüştür²⁹. Son olarak da Kemerhisar'da O. Doğanay, bir ekip ile 2016 yılından beri kazı çalışmalarını sürdürmektedir³⁰.

Bölgedeki bir diğer merkez olan Göllüdağ'da 1934 yılında R. O. Arık başkanlığındaki bir ekip tarafından tek sezonluk kazı çalışmaları gerçekleştirilmiştir³¹. Uzunca bir aranın ardından 1968 ve 1969 yıllarında B. Tezcan tarafından iki sezon daha kazılara devam edilmiştir³². Kazının yürütülebilmesi için gerekli ekipmanların yetersizliği ve var olan ekipmanların Göllüdağ'ın rakımından dolayı taşınamaması, su sıkıntısı ve zorlu hava şartları nedeniyle düzenli kazıların gerçekleştirilemediği merkezde son olarak 1990'lı yıllarda W. Schirmer ve ekibi, topografik ve jeomanyetik araştırmalar yürütmüş ve kentin mimari planlarını çıkartmıştır³³. 2007 yılında N. Balkan-Atlı ve ekibi tarafından, Göllüdağ ve çevresinde obsidiyen kaynaklarının tespiti için yüzey araştırmaları yapılmıştır³⁴.

²⁷ Çınaroğlu, 1987: 351-360.

²⁸ Berges, 1996: 225-230; Börker—Berges, 1997: 17-26.

²⁹ Rosada—Finzi, 2003: 29-40; Rosada, 2004: 267-278; Rosada, 2005: 157-166; Rosada, 2006: 435-444; Rosada, 2007: 513-528; Rosada—Lachin, 2009: 1-16; Rosada—Lachin—v.d., 2010: 269-288; Rosada—Lachin, 2011: 196-215; Rosada—Lachin, 2012: 77-96; Rosada, 2015: 359-372.

³⁰ Doğanay—Eraslan, 2018: 305-316; Doğanay—İşler—v.d., 2019: 185-206.

³¹ Arık, 1936: 3-19.

³² Tezcan, 1969: 211-235; Tezcan, 1992: 1-30.

³³ Schirmer, 1994: 237-242; Schirmer, 1996: 335-343; Schirmer, 1998: 51-62.

³⁴ Balkan-Atlı—Kayacan—v.d., 2009: 329-346.

Bölgenin en önemli yerleşimlerinden olan Zeyve Höyük'te ise ilk olarak 1903 yılında W. M. Ramsay tarafından incelemeler gerçekleştirilmiştir³⁵. Zeyve Höyük'te O. Pelon tarafından 1968'de yüzey araştırmaları yapılmış ve 1969 yılında kazılar başlatılmış, bu kazılar 1977 yılına kadar devam ettirilmiştir. Daha sonra ekonomik nedenlerle kazılara 1978'den 1985 yılına kadar ara verilmiştir³⁶. 1986-1989 yılları arasında kazılar tekrar yapılmaya başlanmıştır³⁷. O. Pelon ve ekibi, 2003 yılı itibariyle buradaki kazı çalışmalarını tamamlamışlardır³⁸. D. P. Beyer ve ekibi tarafından tekrar 2004 yılında başlatılan kazılar 2015 yılına kadar bazı aralıklarla yürütülmüştür³⁹. Höyükteki kazılar 2017 yılından beri C. Barat tarafından sürdürülmektedir⁴⁰.

N. Özgüç, 1972-75 arasında Niğde yakınlarındaki Tepebağları Höyük'te bir kurtarma kazısı yapmıştır⁴¹.

Köşk Höyük ise, 1961'de M. Ballance tarafından tespit edilmiş, 1964'de R. Harper ve M. Ramsden, 1965'te ise I. A. Todd tarafından ziyaret edilmiştir⁴². Höyükte 1981-1989 yılları arasında U. Silistreli ve ekibi tarafından kazı çalışmaları yapılmıştır⁴³. Fakat bu dönemde U. Silistreli'nin yaşamını yitirmesi üzerine kazı çalışmalarına bir süre ara

³⁵ Ramsay, 1903: 401-403.

³⁶ Pelon, 1978: 347-359.

³⁷ Abadia-Reynal—Pelon—v.d., 1991: 443-454; Tibet, 1992: 353-359; Pelon—Tibet, 1993: 259-266; Abadia-Reynal, 1995: 211-223.

³⁸ Pelon, 2003, 419-421.

³⁹ Beyer, 2006: 65-72; Beyer, 2007: 629-638; Beyer, 2008: 107-116; Beyer, 2009: 385-392; Beyer, 2011: 394-402; Beyer, 2013: 387-398.

⁴⁰ Barat—Köker-Gökçe, 2019: 505-516;

⁴¹ Özgüç, 1973: 442-443.

⁴² [http://www.tayproject.org/TAYages.fm\\$Retrieve?CagNo=1989&html=ages_detail_t.html&layout=web](http://www.tayproject.org/TAYages.fm$Retrieve?CagNo=1989&html=ages_detail_t.html&layout=web), (Erişim Tarihi:16.09.2019).

⁴³ Silistreli, 1983: 81-86; Silistreli, 1984: 31-36; Silistreli, 1985: 129-141; Silistreli, 1986: 173-179; Silistreli, 1988: 61-66; Silistreli, 1989a: 361-374; Silistreli, 1989b: 497-504; Silistreli, 1989c: 91-97; Silistreli, 1991: 95-104.

verilmiştir. Daha sonra 1995 yılından 2009 yılına kadar Köşk Höyük'te kazı çalışmaları A. Öztan tarafından sürdürülmüştür⁴⁴.

2006-2009 yılları arasında L. D'Alfonso başkanlığında araştırma yapan ekip tarafından Kuzey Tyanitis Bölgesi'ndeki yüzey araştırmalarında Kınık Höyük keşfedilmiştir⁴⁵. Kınık Höyük'te 2013 yılından itibaren L. D'Alfonso ve ekibi tarafından kazı çalışmaları yürütülmektedir⁴⁶.

N. Balkan-Atlı ve M. C. Cauvin, 1995-1996 yıllarında Aksaray, Niğde ve Nevşehir illerinde obsidiyen kaynaklarını yüzey araştırmasıyla tespit etmeye çalışmışlardır⁴⁷. Bu araştırmaların devamında 1997 yılında N. Balkan-Atlı başkanlığında Kömürcü-Kaletepe'de obsidiyen atölyesi kazısına başlanmış, çalışmalar 2008 yılına kadar devam ettirilmiştir⁴⁸.

Ayrıca H. Sever, 1990 yılında Nevşehir, Niğde ve Aksaray illerinde yüzey araştırmalarında bulunmuştur⁴⁹. Bunun dışında S. Balcı ve Y. G. Çakan, 2015-2016 yılları arasında Niğde ilinin tarih öncesi dönemlerini aydınlatabilmek için bölgede yüzey araştırmaları yapmışlardır⁵⁰. 2015 yılında M. Ekiz ve arkadaşları tarafından Niğde ili ve

⁴⁴ Özkan—Faydalı—v.d., 2002: 335-342; Özkan—Faydalı—v.d., 2004: 195-204; Öztan—Özkan—v.d., 2005: 103-114; Öztan—Özkan—v.d., 2006: 379-392; Öztan—Açıkgöz—v.d., 2007: 529-548; Öztan—Açıkgöz—v.d., 2008: 117-136; Öztan—Açıkgöz—v.d., 2009: 311-328; Öztan—Açıkgöz—v.d., 2010: 251-269; Öztan—Açıkgöz, 2011: 135-147.

⁴⁵ D'Alfonso, 2008: 1-12; D'Alfonso, 2009: 161-172; D'Alfonso—Basso, 2010: 1-14.

⁴⁶ D'Alfonso—Highcock—v.d., 2015: 489-516; D'Alfonso—Campana—v.d., 2016: 301-330; D'Alfonso—Ergürer—v.d., 2017: 333-342; Ergürer—Casagrande—v.d., 2018: 587-599; D'Alfonso—Ergürer—v.d., 2019: 569-590.

⁴⁷ Balkan-Atlı—Cauvin, 1997: 1-21.

⁴⁸ Balkan-Atlı—Binder—v.d., 1999: 1-21; Balkan-Atlı—Binder—v.d., 2000: 41-50; Balkan-Atlı—Binder—v.d., 2001: 27-36; Balkan-Atlı—Binder—v.d., 2002: 187-196; Balkan-Atlı—Binder—v.d., 2003: 195-204; Balkan-Atlı—Slimak—v.d., 2006: 383-390; Balkan-Atlı—Slimak—v.d., 2007: 125-140; Balkan-Atlı—Slimak—v.d., 2008: 53-70; Balkan-Atlı—Kayacan—v.d., 2009: 329-346; Balkan-Atlı—Kuhn—v.d., 2010: 331-345.

⁴⁹ Sever—Bayram—v.d., 1992: 523-539.

⁵⁰ Balcı—Çakan, 2017: 1-24; Balcı—Çakan—v.d., 2018: 427-446.

ilçelerinde yüzey arařtırmaları gerekleřtirilmiřtir⁵¹. A. Hacı tarafından 2017 yılında Niğde ili, amardı, Ulukıřla ve Bor ilçelerinde yüzey arařtırmaları yapılmıřtır⁵².

. Maner ise 2013 ve 2014 yılları arasında Ereğli bölgesinde bulunan Karahöyük, Zencirli Höyük ve Tont Kalesi'nin bulunduėu bölgede yüzey arařtırmaları gerekleřtirmiřtir⁵³. Bölgede bulunan maden sahaları ile ilgili olarak M. G. Drahor 1991 yılında Göltepe'de arařtırmalarda bulunmuřtur⁵⁴. E. Kaptan, Kestel'de bulunan maden alanında incelemeler yapmıřtır⁵⁵. F. S. Ozaner, Niğde, amardı ve Göltepe'de arařtırmalar yapmıřtır⁵⁶. H. Özbal, Kestel-Göltepe bölgesinde arařtırmalarda bulunmuř,⁵⁷ A.K. Yener ise, Bolkar, Aladaė ve Keban maden sahalarını incelemiř⁵⁸ ve amardı'ndaki kalay buluntularını analiz etmiřtir⁵⁹. Ayrıca A. K. Yener, Kestel-Göltepe arazilerinde de arkeolojik kazı alıřmaları yürütmüřtür⁶⁰.

J. D. Hawkins, Luwi Hiyeroglifli yazıtlar üzerinde ok sayıda arařtırma yapmıřtır. Arařtırmacı, Tabal Ülkesi'nde bulunan Tuwana grubu yazıtları olarak bilinen yazıtları kapsamlı bir řekilde incelemiř ve bu konuda edindiėi bilgileri bir katalog haline getirmiřtir⁶¹.

⁵¹ Ekiz—Dursun—v.d., 2017: 419-442.

⁵² Hacı, 2019: 1-22.

⁵³ Maner, 2015: 27-46; Maner, 2017: 1-26.

⁵⁴ Drahor, 1992: 39-70.

⁵⁵ Kaptan, 1992: 431-439; Kaptan, 2012: 45-54.

⁵⁶ Ozaner, 1993: 469-483.

⁵⁷ Özbal, 1992: 353-359.

⁵⁸ Yener, 1985: 93-103.

⁵⁹ Yener, 1989: 17-28; Yener, 1990: 1-12.

⁶⁰ Yener, 1992: 275-289; Yener, 1993: 231-245; Yener, 1994: 201-209; Yener, 1995:177-188; Yener, 1996: 91-104.

⁶¹ Hawkins, 2000: 513-532.

D. H. French, bölgede bulunan mil taşlarından yola çıkarak bazı lokalizasyon çalışmaları yapmıştır⁶². D. Berges ve J. Nollé ise Tyana antik kentini sosyo-kültürel ve sosyo-ekonomik açıdan kapsamlı bir şekilde incelemiştir⁶³.

Araştırma bölgemiz birçok seyyah tarafından da ziyaret edilmiştir. Seyyahlar, seyahatnamelerde ve anılarda bölge ile ilgili sosyo-kültürel ve sosyo-ekonomik bilgiler vermişlerdir. Selçuklu dönemi tarihçilerinden İbn Bîbî, Niğde ve çevresinde Anadolu Selçuklu döneminde yapılan idari düzenlemelerden ve bölgede bahçecilik ve bağcılık faaliyetlerinin yaygın olduğundan bahsetmiştir⁶⁴.

İbn Battûta'nın Niğde iline 1333 yılında geldiği seyahatnamesinden anlaşılmaktadır. Seyyah, Niğde ilinin büyük ve kalabalık bir şehir olduğunu ve şehrin bazı kısımlarının harabe olduğunu söylemiştir. Karasu Nehri'nin şehrin en büyük akarsuyu olduğunu ve akarsuyun da şehrin içinden geçtiğini söylemiştir. Bu nehir sayesinde bağların ve bahçelerin sulandığını ve şehirde meyvenin bol olduğunu belirtmiştir⁶⁵.

Osmanlı döneminin önemli gezginlerinden ve tarihçilerinden Kâtip Çelebi, Osmanlı ordusuyla beraber Abaza İsyanı'nı bastırmak için Anadolu'ya geldiğinde Niğde'ye de uğramıştır. Şehirde bulunan hisarların şehrin tamamını kuşattığını ve surların sağlam taşlardan yapıldığını belirtmiştir. Şehirde çok sayıda cami bulunduğundan ve Alaaddin camiinin ihtişamlı olduğundan bahsetmiştir. Kentte bir kale bulunduğunu, kalenin çıkış kısımlarında konaklar olduğunu söylemiştir. Ereğli'ye de gelen Kâtip Çelebi burada bulunan İvriz anıtını da ziyaret etmiş ve anıt ile ilgili olarak şu ifadeleri kullanmıştır:

⁶² French, 2012; French, 2016.

⁶³ Berges—Nollé, 2000.

⁶⁴ İbn Bîbî, *Selçukname*, 139.

⁶⁵ İbn Battûta, *Seyahatnamesi*, 415.

“*Abriz nam karyenin emiri ve kebiri Ebrindos nam bir kafir yiğidin şekli olmak üzere ol heykel bir elinde bir deste sümbüle ve bir elinde iki huşe (salkım) engür (üzüm) sureti nakş ve tasvir olunmuştur*”⁶⁶. Kâtip Çelebi’nin söz ettiği gibi burasının geçmişte Abriz isimli yerleşimin Ebrindos adlı yöneticisine ait olduğunu söylemiştir. G. Karauğuz ve H. İ. Kunt da İvriz Kaya Anıtları ve çevresi üzerine kapsamlı bir çalışma yapmıştır⁶⁷.

Evliya Çelebi’nin Bor’a gelmiş olduğu fakat Niğde iline uğramadığı seyahatnamesinden anlaşılmaktadır. Seyyah, şehrin Büyük Selçuklu sultanı Kılıçarslan döneminde Danişmentlilerin yardımlarıyla Rumların elinden alındığını daha sonra Selçukluların son döneminde şehirde bulunan kalenin tahrip edildiğini yine eserinde belirtmektedir. Daha sonra şehre Karamanoğulları Beyliği’nin hakim olduğunu, sonra da Yıldırım Bayezid döneminde bölgenin Osmanlı toprağı haline geldiğini ifade etmektedir. Ayrıca seyyah, kentin genel görünümünün sulak olduğunu, evlerinin toprakla örtülü olduğunu, suyunun ve havasının güzel olduğunu, halkının da temiz olduğunu, insanların yardımsever olduğunu söylemektedir. Bağ ve bahçelerinin geniş alanlara yayıldığını, Bor camiinden bakıldığında Niğde’nin net bir şekilde görüldüğünü ifade etmektedir⁶⁸.

P. Lucas, 1714 yılında Kayseri üzerinden Karaman’a geçerken Niğde iline de uğramıştır. Seyyah, şehrin bazı kısımlarının harabe olduğunu, kentte az sayıda Rum ve Ermeni’nin yaşadığını belirtmiştir. Çevrede çok sayıda bağ ve bahçe bulunduğunu, tepelerde ise mezarlara benzeyen mağaraların görüldüğünü ifade etmektedir. Bölgedeki dağlarda çok önemli şifa kaynağı bitkiler olduğunu belirtmiştir. Şehrin ortasından akan bir nehrin

⁶⁶ Kâtip Çelebi, *Cihannüma*, 617.

⁶⁷ Karauğuz—Kunt, 2006: 23-50.

⁶⁸ Evliya Çelebi, *Seyahatnamesi*, III-1, 106-107.

olduğunu, bu nehrin *Eufdent*, *Girole* ve *Chaux* şeklinde üç farklı şekilde ifade edildiğini belirtmiştir⁶⁹.

M. D. Kinneir, 1818 yılında yayınlanan eserinde Niğde ili ve çevresinden bahsetmiştir. Seyyah, Misli köyünden Niğde'ye doğru güneybatı istikametinde küçük yerleşimler ve ekili araziler olduğunu, yolun ağaçsız olduğunu ve yol üzerinde çok sayıda tümülüs bulunduğunu belirtmektedir. M. D. Kinneir, Niğde'nin eski adının *Cadyna* olduğunu söylemektedir. Ayrıca seyyah, çevrede geniş düzlüklerin olduğunu bölgenin güneyine doğru dağların uzandığını belirtmektedir. M. D. Kinneir, kentte nüfus olarak yaklaşık 5000 kişinin bulunduğunu, kentin etnik olarak Türklerden ve Rumlardan oluştuğunu, halkın geçimini bağcılık ve bahçecilik ile sağladığını ifade etmiştir. Seyyah, Tyana bölgesine geldiğini ve burada bulunan su kemerlerini gördüğünü, su kemerlerinin uzunluğunun 7-8 mil olduğunu, kendisinin de yaklaşık 1.5 mil boyunca su kemerlerini takip ettiğini belirtmektedir. Kentte bulunan eski yapıların büyük bir kısmının toprağa gömülü olduğunu, kütleli olarak çoğu yapının görüldüğünü ve Tyana'nın Tyanitis'in başkenti olduğunu söylemektedir. Buradan da Ulukışla'ya geçen M. D. Kinneir, Ulukışla'nın Toros Dağları'na yakın çamurlu ve kötü bir köy olduğundan bahsetmektedir⁷⁰.

1817-1818 yıllarında bölgeyi ziyaret eden C. L. Irby ve J. Mangles, Ereğli'de bahçelerin olduğundan daha sonra Tyana'ya vardıklarından buranın da su kaynakları açısından zengin olduğundan ve çevrede bahçelerin bulunduğu bahsetmişlerdir. Fakat Tyana antik kentinin kalıntıları ile ilgili herhangi bir bilgi vermemişlerdir. Daha sonra da Ulukışla üzerinden yollarına devam etmişlerdir⁷¹.

⁶⁹ Lucas, 1714: 142-147.

⁷⁰ Kinneir, 1818: 111-115.

⁷¹ Irby—Mangles, 1823: 498.

J. W. Hamilton, 1842 yılında yayınlanan eserinde Niğde'den bahsederken Misli köyünün bulunduğu alandan Niğde ve Bor'a doğru akan bir ırmak olduğunu, bu ırmağın bağları ve bahçeleri suladığını söylemiştir. Eski Andaval'a gelen seyyah herhangi bir kalıntıya rastlamadığını, burada sadece Aziz St. Kostantin'e adanmış bir kilise bulunduğunu söylemektedir. Niğde iline ilerlerken bahçelerde sütun parçaları gördüğünü, kentte harabe yapıların çok olduğunu, kentte 300 Rum, 40 Ermeni ve 900-1000 Türk evi bulunduğunu, kentin bir tepe üzerine kurulu olduğunu ve çevrede birkaç tümülüse rastladığından bahsetmiştir⁷²

J. W. Hamilton, Bor'a geçerken çevrede üzüm bağları ve bahçeler bulunduğunu, Bor'un yerleşiminin düzenli olduğunu, burada bulunan yapılarda Tyana antik kentinden getirilen yapı malzemelerinin konut yapımında kullanıldığını söylemektedir. Ayrıca seyyah, Kız Hisar olarak söz ettiği yerin Kemerhisar olduğunu, Kemerhisar'ın düz bir ova üzerine kurulduğunu ve buradan su kemerlerinin geçtiğini ve su kemerlerinin Roma dönemi özelliklerini yansıttığını belirtmektedir. Burada bulunan su kaynaklarını ziyaret ettiğini, 100 feet uzunluğunda ve 50 feet genişliğinde küçük bir göl veya havuz olduğunu, bu göle Kestel Gölü dendiğini ve bu gölün şehrin kurulmasında önemli bir faktör olduğunu söylemektedir. Çevrede kayalara oyulmuş mağaralar bulunduğunu ve bu mağaraların mezar amacıyla yapılmış olduğunu sonraki dönemlerde farklı amaçlar için kullanılmış olabileceğini belirtmektedir. Evlerin duvarlarında, temellerinde ve kuyularda bol miktarda eski yapı temelleri, mermer ve özellikle bir tapınak temeli olduğunu, Kız Hisar'ın güneyinin bataklık ve nemli olduğunu belirtmektedir. Seyyah, dümdüz ovanın ortasında bulunan bir gölün yaklaşık olarak 40 feet çapında olduğunu, suyunun bulanık ve acı olduğunu, kaynayan ve

⁷² Hamilton, 1842: II 295-298.

kabarcıklı bir yapıya sahip olduğunu, kaynağında suyun 1.5 feet çapında ve kayda değer bir gürültü ile fişkırlarak aktığını ve hiçbir zaman taşmadığını, suyunun soğuk ve gaz kokulu olduğunu da bir gözlem olarak aktarmaktadır⁷³.

Bölgeyi en detaylı anlatan seyyah C. Texier, Niğde ilinin Tyana kentinin yerine kurulduğunu, iki kent arasındaki uzaklığın yaklaşık 12 km olduğunu belirtmektedir. Antik dönem haritalarında Tyana ile Andabalis arası 16 mil olarak belirlendiğini, Andabalis'in Niğde'nin 3 mil kuzeydoğusunda bulunduğunu ifade etmektedir. Niğde'de antik dönem kalıntılarına rastlanılmadığı ve çoğunlukla XIII. ve XV. yüzyıla ait İslami eserlerin olduğunu söylemektedir⁷⁴. Seyyah, Tyana'nın Jüpiter Asbamaios dinini benimsediğini ifade etmiştir. Tyana'nın yerinin belirlenmesi ile ilgili birtakım ihtilaflar olsa da Ksenophon'un bahsettiği Dana'nın Tyana olduğunu ifade etmiştir. C. Texier, kentin adının İskit Kralı Thoas tarafından Thoana olarak verildiğinden bahsetmiştir. Kentin Bizans döneminde dini bir merkez olduğunu söylemiştir. Ifyankas (Iphtyankas) diye bilinen köyde Tyana adının geçtiği bir yazıt bulunduğunu, burada çok az kalıntının olduğunu söylemektedir. Ayrıca Seyyah, su kemerlerinin fiziksel özelliklerinden de bahsetmektedir. Tyana'da bugün tek bir sütunun ayakta kaldığını, bunun nedeninin depremler ve insan tahribi olduğunu, burada bulunan yapıların Yunan tarzını anlatan bir özellik gösterdiğini belirtmektedir. C. Texier, Tyana'da bulunan Jüpiter tapınağının Asbamaios unvanı ile ruhani bir niteliğe sahip olduğu için Tyana'nın meşhur olduğundan bahsetmiştir. Ayrıca seyyah, Tyana'nın Apollonios'un doğduğu yer olması nedeniyle de antik dünyada tanınan bir yer olduğunu ifade etmiştir. Seyyah, Tyana şehrinin, kavşak noktasında bulunması ve çoğu yola bağlantısının bulunması nedeniyle, antik dönem yerleşimlerinin yerlerinin tespit edilmesine yardımcı olduğunu

⁷³ Hamilton, 1842: II 297-303.

⁷⁴ Texier, 2002: III 107-113.

belirtmiştir. Ayrıca seyyah, Tyana'nın Bizans döneminde dini bir merkez olduğunu söylemiştir. Asbamaios tapınağı yakınında, bir su kaynağı bulunduğunu ve su kaynağının kabarcıklar çıkardığından ve bu suyun hiç taşmadığından bahsetmiştir. Şehrin bir Arap ağa tarafından idare edildiğini ve o dönemki halkının da Türk ve Türkmenlerden oluştuğunu ifade etmektedir⁷⁵.

E. J. Davis, 1875 yılında bölgeyi ziyaret etmiş bu ziyaret esnasında Niğde ili Ulukışla ilçesinin Madenköy köyünde *Bulgarmaden Yazıtını* bulmuştur⁷⁶. Konya'dan Tyana'ya kadar uzanan bölgenin kış mevsiminde yağışların etkisiyle bataklık ve bir iç deniz halini aldığını ifade etmiştir⁷⁷. Ayrıca seyyah, Niğde ilinin çevresinde bulunan Hasan Dağı, Bolkar Dağları ve Aladağlar'ın fiziki görünümü hakkında da bilgi vermiştir.⁷⁸

Fransız Seyyah V. Cuinet, 1892 yılında yayınlanan eserinde çalışma bölgemizde bulunan Niğde'nin sosyo-kültürel ve sosyo-ekonomik yapısı hakkında bilgiler vermektedir. V. Cuinet, Akdeniz'de bulunan Nagidoslular'ın İç Anadolu Bölgesi'ne gelerek kente kendi isimlerini verdiklerini ve Niğde adının da bu şekilde ortaya çıkmış olabileceğini ifade etmektedir. Niğde sancağının sınırlarının çevresinin Ankara, Adana ve Konya sancağı ile çevrili olduğunu, 7 kaza, 2 bucak ve 383 köyden oluştuğunu, sancağın nüfusunun 193 bin civarı olduğunu ifade etmektedir. V. Cuinet, kentte Müslüman nüfusun çoğunlukta olduğunu, yaklaşık 20 bin gayrimüslim yaşadığını, 33 okul ve 1781 öğrenci bulunduğunu, Ermeni ve Rumlara ait okulların da bulunduğunu belirtmiştir. Ayrıca seyyah, iklimin uygun olduğunu, bazı bölgelerin bataklık olduğunu, cüzzam gibi hastalıkların görüldüğünü, tarımsal verimliliğin yüksek olmadığını, bunun nedeni olarak da askeri alanların geniş

⁷⁵ Texier, 2002: III 114-119.

⁷⁶ Davis, 1879: 221-223.

⁷⁷ Davis, 1879: 237.

⁷⁸ Davis, 1879: 265.

olması, halkın tembelliği, yolların ve desteklemelerin yetersiz olmasını göstermiştir. Kentte afyon ve keten üretildiğini, hayvancılıkta çoğunlukla sığır, manda ve koyunun tercih edildiğini ve bundan da devletin önemli ölçüde kazancı olduğunu söylemiştir. Ayrıca V. Cuinet, Niğde'nin güneyinde bulunan Bolkar Dağları'nda mermer, gümüş, kalay ve kurşun madenlerinin bulunduğunu ve bunların işlenerek ekonomiye kazandırıldığını ifade etmektedir. Yolların genellikle iyi olmadığını, patika şeklinde olduğunu, endüstriyel açıdan halı ve kumaş atölyelerinin olduğunu belirtmiştir. Öte yandan Niğde'nin çevresinde sulanabilen güzel bahçelerin bulunduğunu, şehrin sur ve tahkim duvarıyla çevrili olduğunu, Niğde'de bulunan İslami eserlerin büyük bir kısmının Selçuklular döneminde yapılmış olduğunu ifade etmektedir⁷⁹.

Macar araştırmacı B. Horvath, Niğde'nin Hristiyan Rumlar için merkez olduğunu, kentin geçmişinin çok eskilere dayandığını ve Tyana kentinin yerine kurulduğunu belirtmiştir. Ayrıca şehrin Kilise Hisar üzerine kurulduğunu gösteren kaynakların da mevcut olduğunu ve bölgenin Bor'a 5 km uzaklıkta olduğunu belirtmiştir. Niğde şehir merkezinde bir kalenin mevcut olduğunu fakat biraz eski olduğunu, kalenin askeri kışla ve cezaevi olarak kullanıldığını, şehrin geçmişte surlarla çevrili olduğunu ve kayalık bir alan üzerine kurulduğunu belirtmektedir. Ayrıca B. Horvath, sokakların dar, evlerin bakımsız ve harabe olduğunu, Niğde'nin geleneksel Türk şehri gibi görüldüğünü ifade etmektedir. Kentte genellikle mimari olarak cami, hamam ve türbe olduğunu, bu yapılarda en dikkat çekici detayın işlemeli kapılar olduğunu söylemiştir. Niğde'nin halı ticaretinde önemli bir konumda bulunduğunu ve halılarının meşhur olduğunu da söylemektedir⁸⁰.

⁷⁹ Cuinet, 1892: 835-841.

⁸⁰ Horvath, 2010: 76-84.

Alman seyyahlar R. Oberhummer ile H. Zimmerer 1899 yılında yayınlanan eserlerinde bölgenin jeolojisi ve kent üzerine bilgi vermektedirler. Şehre bakıldığında volkanik arazilerin oluşturmuş olduğu tüflerin geniş yer tuttuğunu, Hasan Dağı'nın bulunduğu yolun Niğde'ye doğru uzandığını, Bor ve Kemerhisar tarafına doğru küçük gölcükler bulunduğunu ifade etmektedirler. Niğde'nin kuzeyi ile Hassa köy arasındaki taşlık araziden taş örnekleri topladıklarını, bu taşların volkanik etkiye maruz kaldıklarını veya püskürük taşlar olduklarını söylemektedirler. Şehrin Aladağlar'ın doğu kısımlarına ve tepe üzerine kurulduğunu, şehrin boğazla ikiye ayrılmış olduğunu, bir tarafında Hristiyan bir tarafında Müslüman yerleşimleri bulunduğunu söylemektedirler. Şehirden bakıldığında açık havada Erciyes Dağı'nın görülebildiğini belirtmektedirler⁸¹.

W. M. Leake, 1824 yılında yayınlanan eserinde Anadolu seyahatleri kapsamında Niğde ili Bor ilçesine gelmiş ve Tyana antik kenti ve kentin yerinin belirlenmesine yönelik bilgiler vermiştir⁸².

A. Gabriel, 1928 yılında Anadolu'da bulunan Türk-İslam dönemlerine ait eserleri incelemek üzere Kayseri üzerinden Niğde iline gelmiştir. Niğde, Bor ve Kemerhisar ile ilgili en detaylı bilgi veren araştırmacılardan biridir. Kentte bulunan camiiler, mescitler, medreseler, hanlar, hamamlar, kümbetler ve türbeler üzerinde araştırmalarda bulunmuştur⁸³.

A. Galanti, 1943 yılı seçimlerinde Niğde ilinin milletvekili olmuştur. Niğde milletvekili olması sayesinde bölgeyi tanımış, Niğde ve Bor tarihini kapsamlı bir şekilde incelemiştir⁸⁴.

⁸¹ Oberhummer—Zimmerer, 1899: 116-119, 330-332.

⁸² Leake, 1824: 61-62.

⁸³ Gabriel, 1962.

⁸⁴ Galanti, 1951.

1.3. Tyanitis Bölgesi'nin Jeolojik ve Jeomorfolojik Yapısı

Tyanitis'in büyük bir bölümü I. ve II. Jeolojik zamanlarda oluşmuştur⁸⁵. Bu oluşum sonraki jeolojik dönemlerde de devam etmiştir. Bölge sınırları içerisinde bulunan Niğde ilinin Neojen dönemde (GÖ ± 25 milyon yıl) oluşumunu devam ettirdiği ve bugünkü görünümünü III. ve IV. jeolojik zamanda meydana gelen tektonik hareketler nedeniyle kazandığı bilinmektedir⁸⁶.

Neojen dönemde önemli değişimler meydana gelmiş, bu dönemde çukur kısımların sularla dolması sonucu göller oluşmuştur. Bu dönemde etkili olan tektonik hareketler, bölgede şiddetli volkanik hareketlerin meydana gelmesine neden olmuştur. Bu volkanik hareketlerin sonucu taneli püskürmeler geniş bir alanda kum, aglomera ve volkan külü (tuf) olarak bilinen birikintileri oluşturmuştur⁸⁷. Anadolu yarımadası jeolojik açıdan Geç Miyosen'den (GÖ ± 25-5 milyon yıl arası dönem) tüm Kuvarterner (GÖ ± 2 milyon yıl-günümüz arası dönem) dönemi boyunca volkanik hareketler Kappadokia Bölgesi'nde yoğun bir şekilde meydana gelmiştir⁸⁸. Bu durum Kayseri, Nevşehir, Niğde ve Aksaray illerinin yeryüzü şekillerinin oluşumuna önemli ölçüde etki etmiştir⁸⁹.

Geç Miyosen dönemde volkanik oluşumlar şiddetini artırarak Aksaray'dan başlayıp Kayseri'ye kadar uzanan Kappadokia volkanik kompleks alanı içerisinde bulunan Melendiz Dağı ve yakın çevresinin oluşumunu sağlamıştır. Bu yakın çevre içerisinde sırasıyla Büyük Hasan Dağı, Küçük Hasan Dağı, Keçiboyunduran Dağı, Melendiz Dağı ve

⁸⁵ Yılmaz, 1999: 17.

⁸⁶ Atalay—Mortan, 2011: 531.

⁸⁷ Atalay—Mortan, 2011: 542.

⁸⁸ Balkan-Atlı, v.d., 1999: 1.

⁸⁹ Soylu, 1965: 195; Esin, 2000: 67.

Göllüdağ yer almaktadır⁹⁰. Bu dağlar, Pliosen dönemden (GÖ ± 5-2 milyon yıl arası dönem) başlayarak Kuvaterner’de zaman zaman etkisini gösteren volkanik malzemelerinin tortullaşması ile meydana gelmişlerdir⁹¹.

Avrasya ve Arap levha tektoniğinin çatışmalarının ikinci döneminde Keçiboyduran ve Melendiz volkanik hareketleri sırasında çevreye yayılan, bazalitik lavlar, andezitik, tüflü ignimbrit kayaç birimlerinin oluşturduğu piroklastik malzemeler yaklaşık 100 km uzunluğunda bir alana yayılmıştır⁹². Bir kısım tüfler ve ignimbrit ise Miosen döneminde aşınma yoluyla oluşan düzlüklerin üzerlerini kaplayarak platoları oluşturmuşlardır. Ayrıca bölgedeki volkanik arazilerin yer aldığı havzalarda, çevreden gelen volkanik materyaller tüflerle birlikte ova alanlarının oluşmasına neden olmuştur⁹³. Niğde-Çiftlik ve Konaklı gibi alanların bulunduğu yerde çanakların oluştuğu tespit edilmiştir. Bu çanaklar volkanizma ve fay hareketlerinin birlikte meydana getirdikleri etkiyle oluşmuşlardır. Bu dönemde birer göle dönüşen bu çanaklar Neojen dönemin sonlarına doğru kurumuşlardır⁹⁴.

Volkanizma esnasında lav püskürmeleri sonucunda volkanik cam (doğal cam) olarak bilinen obsidiyen kaynakları oluşmuştur. Obsidiyen, kırılma özelliğine sahip olduğundan, alet ve silah yapımında kullanılmıştır. Bu obsidiyen kaynakları ve atölyelerinden en önemlileri, Niğde’de Hotamış Dağı-Kocatepe, Boğazköy, Bozdağ, Göllüdağ, Kömürcü-Kaletepe, Kömürcü-Mağara, Göllüdağ-Kayırlı, Sırça Deresi, Çiftlik olarak sayılabilir⁹⁵. Göllüdağ, Çiftlik Ovası’nın kuzeyinde bulunan riyolit bir masif alanıdır.

⁹⁰ Altın—Bayer-Altın, 2008: 3.

⁹¹ Esin, 2000: 67; Atalay—Mortan, 2011: 535.

⁹² Esin, 2000: 67-68; Altın—Bayer-Altın, 2008: 4;

⁹³ Toroğlu, 2006: 11.

⁹⁴ Esin, 2000: 68; Tuncel, 2000: 22.

⁹⁵ Esin, 2000: 68.

Göllüdağ adını üzerinde bulunan krater gölünden almıştır ve bu masif alanında çok sayıda volkan konisinin bulunması nedeniyle bu koniler akıntı durumunda geniş alanlar kaplayan obsidyenlerin oluşmasını sağlamıştır⁹⁶.

Göllüdağ, MÖ I. bin yılda Tabal Ülkesi'nin önemli bir merkezi olduğu düşünülmele birlikte bu alan ve çevresinde önemli ölçüde obsidiyen yatakları bulunmaktadır. Bu kaynaklar arasında Kömürcü civarında bulunan obsidiyenlerin incelemeleri sonucu 1.330.000 yıl ile 86.000 yıl arasındaki dönemde oluştukları anlaşılmıştır⁹⁷.

Pozantı Dağı ise, Niğde masif alanını ve çevresini oluşturur. Türkiye jeolojik yapısında da önemli bir yere sahip olan bu masif arazi, mermerlerden ve metamorfik yapılardan meydana gelmiştir⁹⁸.

Bölgenin en önemli yükseltileri arasında yer alan Bolkar Dağları ve Aladağlar Kambriyen'den (GÖ ± 540-495 milyon yıl arası dönem) Oligosen (GÖ ± 34-24 milyon yıl arası dönem) dönemin başlarına kadar çökelme ortamlarıyla gelişmiş, zaman zaman başkalaşıma uğramış ve dönemin sonlarına doğru kıvrım hareketleriyle yükselen çeşitli tortul kayalardan meydana gelmiştir. Bu alanın Neotektonik hareketler sonucu yükselmesiyle Ecemiş ve Cevizlik fayları oluşmuş, merfodinamik süreçlerle de günümüzdeki şekli almışlardır⁹⁹.

Bolkar Dağları ve Aladağlar üzerinde Pleistosen (GÖ ± 2 milyon yıl-11.700 arası dönem) ve Holosen (GÖ ± 11.700- günümüz) buzul dönemlerinde ait aşınım ve birikim

⁹⁶ Balkan-Atlı—Cauvin, 1996: 293.

⁹⁷ Esin, 2000: 70

⁹⁸ Altın—Bayer-Altın, 2008: 4.

⁹⁹ Toroğlu, 2006: 28; Altın—Bayer-Altın, 2008: 4-5.

şekilleri bulunmaktadır. Son Buzul Çağı'nda iklimin daha da sertleştiğine dair kanıtlara Aladağlar'da rastlamak mümkündür. Ayrıca kireçtaşının etkisinin gözlemlendiği dağda çok sayıda karstik yapılar bulunmaktadır. Karstik aşınma ile oluşan dolin, mağara, uvala ve lapyalara bölgede sıklıkla rastlanmaktadır¹⁰⁰. Aladağlar'da, jeolojik katman açısından eriyebilen kayalardan olan kalker ve kireçtaşından oluşmuş alanlar da bulunmaktadır¹⁰¹. Bolkar Dağları'nın yakınında bulunan Çiftahan bölgesinde kırık hatların bulunması ve bu hatların bulunduğu bölgede sıcak su kaynaklarının yeryüzüne ulaşması, burada III. Jeolojik zamanda tektonik hareketlerin meydana geldiğini göstermektedir¹⁰².

Alp-Orojenez dağ sisteminin oluşum etkisi ile Toros kıvrım dağlarının şekillenmeye başladığı dönemde, bugünkü Ereğli-Bor ovasının bulunduğu iç kısımlar denizle kaplı bir alan idi. Tersiyer (III. Jeolojik zaman) alanı olarak da kabul edilen bu alana taşınmış materyaller (taş, alüvyon, tuf vb. kayalar) çökelmiştir. Volkanizma sonucu oluşan çöküntü alanları ve etrafına göre alçakta kalan alanlar günümüzdeki ovaların ana çizgilerini oluşturmuşlardır. Bor Ovası'nın Pleistosen döneminde göl alanı olduğunu gösteren deliller bulunmaktadır¹⁰³.

Niğde ilinin bulunduğu alan ise Neojen dönemde oluşan volkanik tüflü bir yapıya sahiptir¹⁰⁴. Bu ilin kuzeydoğusunda bulunan Misli Ovası'nın oluşumunda ise volkanik hareketlerle meydana gelen çökmeler önemli rol oynamıştır. Bu alan genel olarak ortalama 1350 m yüksekliğe sahip kapalı bir havza oluşturmuştur¹⁰⁵. Niğde'nin büyük bir

¹⁰⁰ Altın—Bayer-Altın, 2008: 5.

¹⁰¹ Gürer, 2011: 23.

¹⁰² Yılmaz, 1999: 18.

¹⁰³ Yılmaz, 1999: 18; Toroğlu, 2006: 17-18.

¹⁰⁴ Yılmaz, 1999: 18.

¹⁰⁵ Toroğlu, 2006: 18.

kısmını kapsayan bu alanlarda oluşmuş dış püskürük kayaç olan andezitlerin meydana gelmesinde en önemli etken Hasan Dağı'dır¹⁰⁶.

¹⁰⁶ Yılmaz, 1999: 19.

2. Bölgenin Fiziki Coğrafyası

2.1. Dağlar

Tyanitis Bölgesi, yer şekilleri açısından çeşitlilik göstermektedir. Bölgenin güneyinde Akdeniz ve İç Anadolu bölgeleri arasında sınır oluşturan Aladağlar ve Bolkar Dağları, Alp-Himalaya dağ sistemi üzerinde bulunan Toros silsilesinin zirvelerini oluşturmaktadır¹⁰⁷. Aladağlar üzerinde bulunan Demirkazık Dağları 3756 m yüksekliğe sahiptir. Yine Bolkar Dağları üzerinde bulunan Medetsiz Dağı, 3524 m yükseklikindedir. Bu dağ silsilesinde karstik şekillere ve buzul göllerine rastlanmaktadır¹⁰⁸. Bölgenin kuzeybatısında Büyük ve Küçük Hasan Dağları bulunmaktadır. Toroslar ve Bolkar Dağları Kappadokia ve Kilikia'yı birbirinden ayıran bu engebeli alanlar Kappadokia'nın sınırlarının belirlenmesinde önemli role sahiptirler¹⁰⁹.

Bölgenin kuzeybatısında bulunan Melendiz Dağları, Orta Toroslar'ın devamı olarak kabul edilmektedir. Bu dağların en yüksek yeri 2935 m ile Beş Parmağın Tepesi'dir. Melendiz Dağı volkanik faaliyetler sonucu oluşmuştur¹¹⁰.

Bölgedeki bir diğer yükselti ise Niğde il merkezine yaklaşık 70 km uzaklıkta yer alan Kömürcü Köyü yakınlarında bulunan Göllüdağ'dır. 2172 m yüksekliğinde bulunan volkanik kökenli Göllüdağ'ın zirvesinde bir de krater gölü mevcuttur. Göllüdağ adını bu krater gölden almıştır¹¹¹.

¹⁰⁷ Altın—Bayer-Altın, 2008: 1.

¹⁰⁸ Yılmaz, 1999: 20.

¹⁰⁹ Bulut, 2018: 11.

¹¹⁰ Yılmaz, 1999: 20.

¹¹¹ Yılmaz, 1999: 20.

Niğde-Aksaray illeri arasında yer alan Hasan Dağı ise tıpkı Melendiz gibi volkanik oluşumlu bir dağdır. Bölgede büyük bir yer kaplayan bu dağ kütlesi Büyük Hasan Dağı (3253 m) ve Küçük Hasan Dağı (3040 m) olmak üzere iki ayrı yükseltiden meydana gelmektedir¹¹².

Keçiboyunduran Dağı, (2727 m) ise Melendiz ve Göllüdağ ile birlikte Niğde ilini kuzey ve kuzeybatıdan çevreleyen geniş bir alana yayılan volkanik sahayı oluşturur. Keçiboyunduran Dağı'nın en yüksek noktasını Obsarsivrisi Tepesi oluşturmaktadır¹¹³. Tyanitis sınırlarında yer alan Pozantı Dağı ise masif arazi özelliğine sahiptir¹¹⁴.

2.2. Ovalar

Tyanitis Bölgesi'nin en büyük düzlüğünü Bor Ovası oluşturmaktadır. Bu geniş ova batıda bulunan Ereğli Ovası ile birleşir. Bu nedenle bu alan Ereğli-Bor Ovası şeklinde tanımlanmakla birlikte bölge tarımının tamamına yakını bu ovada yapılmaktadır¹¹⁵. Konya kapalı havzasının devamı olarak görülen Ereğli-Bor Ovası birbirinin uzantısı olması nedeniyle iki ayrı ova şeklinde değerlendirilmektedir. Bu düzlük Tyanitis Bölgesi'ndeki en geniş ova olma özelliğine sahiptir. Bu düzlük taban suyu seviyesinin yüksekliği ve tuzlanma gibi nedenlerle tarımsal faaliyetlerin aktif bir şekilde yürütülmesi ve dolayısıyla yerleşim alanı olarak tercih edilmesinde bölgede bulunan diğer yerleşim merkezleri ile kıyaslandığında ilk sıralarda yer almamıştır. Buna karşılık kaynak sularının yeryüzüne çıktığı ve akarsuların sulayabildiği alanlar ise tarımsal üretim için elverişlidir¹¹⁶.

¹¹² Yılmaz, 1999: 20.

¹¹³ Bayer-Altın, 2008: 15

¹¹⁴ Altın—Bayer-Altın, 2008: 1.

¹¹⁵ Altın—Bayer-Altın, 2008: 1.

¹¹⁶ Toroğlu, 2006: 21.

2.3 Akarsular ve Göller

Tyanitis Bölgesi'nin en önemli akarsuyunu Karasu Deresi oluşturmaktadır¹¹⁷. Aktaş yakınlarından almakta olup Bor Ovası'na geldiğinde ise dereyi besleyen kolların yetersiz kalması sonucunda burada Karasu Deresi kurumaktadır¹¹⁸. Melendiz Dağı çevresinde bulunan Göllüdağ ve Bozköy kraterleri bölgede önemli sulak alanlar arasında yer almaktadır. Aladağlar ve Bolkar Dağları üzerinde de karstik ve tektonik özelliklere sahip birçok göl bulunmaktadır. Bunlardan başlıcaları; Bolkar Dağları üzerinde bulunan Karagöl, Çinigöl; Aladağlar'da yer alan, Yıldız Gölü, Direktaş Gölü, Dipsiz Göl ve Karagöl'dür. Niğde masif arazisini sulayan Ecemiş Çayı ve Bolkar Dağları'nın kuzeye bakan kesiminde bulunan kaynakları toplayan Maden Deresi de bölgenin önemli akarsuları arasında yer almaktadır. Pozantı Dağı kaynaklarından beslenen Boğaz Dere, Üçkapılı Dere ve Kelecibağları Deresi yer altı suları ile de beslendikleri için yıl boyunca varlıklarını korumaktadırlar¹¹⁹.

2.4. İklim ve Bitki Örtüsü

Tyanitis Bölgesi'nde iklim özellikle bölgenin topografik özelliklerine bağlı olarak çeşitlilik göstermektedir. Oroklimatik koşullar, sıcaklık ve yağış değerlerinin kısa mesafelerde bile önemli farkların olmasına neden olmaktadır. Bu durum ürünlerin ekim ve hasat zamanları arasında yaklaşık iki aylık kaymalara neden olabilmektedir¹²⁰. Bununla

¹¹⁷ İbni Batuta, *Seyahatnamesi*, 415.

¹¹⁸ Yılmaz, 1999: 22.

¹¹⁹ Altın—Bayer-Altın, 2008: 4-6.

¹²⁰ Altın—Bayer-Altın, 2008: 1.

birlikte bölgede genel itibariyle karasal iklim görülmektedir. Buna göre yazları sıcak ve kurak, kışları ise kar yağışlı ve soğuktur¹²¹.

Yaz aylarında Basra Alçak Basınç alanına giren bölge yazı yağışsız ve sıcak geçirir. Sonbaharda ise bölge Sibiryaya Yüksek Basınç alanının etkisine girmekte ve bu duruma bağlı olarak kışlar soğuk ve kar yağışlı olarak geçer. Kışın güney ve güneydoğuda bulunan Toroslar, nemli hava kütlelerinin iç kısımlara kadar girmesini engeller. Bahar aylarında cephesel yağışlar, yaz aylarında ise konvansiyonel yağışlar görülmektedir. Bölgenin yıllık yağış miktarı ortalama 350 mm civarındadır¹²².

Tyanitis'in bitki örtüsü, tüm Kappadokia'da olduğu gibi karasal iklimin özelliklerine bağlı olarak bozkır bitki örtüsüdür. Bölge, orman bakımından oldukça fakirdir¹²³. Buna karşılık bölgesel nitelikte yer alan ormanlar, bölge arazisinde engebeli ve dik yamaçlarda bulunmaktadır. Melendiz Dağı'nın yer aldığı engebeli arazilerde antropojen özelliklerden kurtulabilmiş ormanlık alanlar mevcuttur. Ayrıca yaylacılık faaliyetlerinin de yapıldığı Melendiz Dağı üzerinde meşe ağaçları, yabani erik, yabani armut ile çeşitli çalılıklara kümeler halinde rastlanabilmektedir. Keçiboyunduran Dağı ise bitki çeşitliliği açısından Melendiz yöresinden daha zengin bir özelliğe sahiptir. Hasan Dağı ve Göllüdağ'ın 1800 mlik rakımından sonra ise kuşak halinde subalpin bitkiler, 2400 m sonrasında ise alpin kuşak bitkilerine rastlamak mümkündür¹²⁴. Aladağlar ve Bolkar Dağları'nın yüksek kesimleri ormanlık alanlarla kaplıdır. Ormanlık alanlara ağırlıklı olarak Çiftehane ve çevresinde rastlanmaktadır¹²⁵.

¹²¹ Yılmaz, 1999: 23.

¹²² Altın—Bayer-Altın, 2008: 2.

¹²³ Toroğlu, 2006: 80.

¹²⁴ Altın—Bayer-Altın, 2008: 4.

¹²⁵ Altın—Bayer-Altın, 2008: 6.

Pozantı Dağı'nın bulunduğu alan doğal bitki örtüsü açısından oldukça fakirdir. Akarsu vadileri hariç ağaçlık alanlara pek rastlanmaz. Genellikle bozkır bitki örtüsü niteliği taşıyan çalılık bitkiler bulunmaktadır¹²⁶. Dağda az da olsa ormanlık alanlara rastlanabilmektedir¹²⁷.

2.5 Yeraltı Kaynakları

Bölgenin en önemli yükselteleri arasında yer alan Bolkar Dağları, gümüş ve kurşun madenleri bakımından oldukça zengindir. Bu bölgede yapılan araştırmalar sırasında bulunan metal bir vazo, Bolkar Dağları'ndaki gümüş yataklarının Eski Tunç Çağları'nda da kullanıldığına bir kanıt olarak gösterilmektedir¹²⁸.

Ulukışla'nın güneybatısında bulunan ormanların oluşturduğu alanda Osmanlı Dönemi'nde altın ve gümüş alaşımli kurşun madenlerinin yakın zamana kadar işletildiği bilinmektedir¹²⁹. Ulukışla ilçesinin yaklaşık 35 km güneydoğu kesiminde bulunan Çinko-Kurşun maden yatakları bölgenin önemli maden zenginliklerini arasında yer almaktadır¹³⁰. Ayrıca Ulukışla'da kalay ile birlikte demir, bakır, kurşun ve gümüş maden yataklarının olduğu da anlaşılmıştır¹³¹. Bulgarmaden Kaya Yazıtı'nın¹³² bulunduğu alanın gümüş ve diğer madenlere yakın bir konumda olması, Tabal Krallığı'nın metal işleme faaliyetlerine önemli bir ölçüde katkı sağlamıştır¹³³.

¹²⁶ Altın—Bayer-Altın, 2008: 4

¹²⁷ Toroğlu, 2006: 85.

¹²⁸ Ünal—Girginer, 2007: 31; Dönmez, 2012: 179.

¹²⁹ Toroğlu, 2006: 83.

¹³⁰ Dönmez, 2012: 179.

¹³¹ Dönmez, 2012: 180.

¹³² Hawkins, 2000: 521.

¹³³ Dönmez, 2012: 180

Bölgede bulunan kalay madenin varlığı, MÖ II.- I. binli yıllarda da bilinmektedir. Bu açıdan bakıldığında Hitit Kralı Labarna'nın (MÖ 1680-1650) oğlunu Tuwanuwa'ya vali atayarak hem politik hem de ekonomik olarak çok doğru bir karar verdiği düşünülebilir¹³⁴. Ticaret yolları aracılığıyla doğudan getirilen kalay madenin MÖ I. bin yılda Anadolu'da ihtiyacı karşıladığı ve batıya da gönderildiği bilinmektedir¹³⁵.

2.6 Yol Ağları ve Geçitler

Tyanitis Bölgesi, Antikçağ'da Pylai Kilikia olarak bilinen Gülek Geçidi'ni (Resim-1) kontrol etmesi, kuzey-güney ve kuzeydoğu-güneybatı uzantılı ana yol güzergahında yer alması ve yeraltı kaynaklarının bulunduğu alanlara yakınlığı açısından stratejik bir öneme sahip olmuştur¹³⁶. Kilikia Kapıları, Kilikia'yı Kappadokia'ya bağlayan ve Antikçağ'da yoğun bir şekilde kullanılan önemli bir geçiş alanıdır¹³⁷. Bölgenin bu konumu, hemen her dönem Kilikia Kapıları'nı kontrol altına almak isteyen güçler tarafından kontrol altında tutulmak istenmiştir¹³⁸.

Çalışma sahamızda bulunan Tyana, Güney Kappadokia'nın en önemli kent merkezlerinden biridir. Hitit kralı Labarna döneminden itibaren bu kentin bulunduğu alan Tuwanuwa adıyla önemini korumuştur. Bununla birlikte kentin bulunduğu sahanın Kilikia Kapıları'nı kontrol etmesi hem askeri yollar hem de ticaret yolları üzerinde bulunması önemini artırmasına neden olmuştur. Doğu-batı, kuzey-güney eksenli yol ağı üzerinde bulunması ise kentin önemini artıran bir diğer nedendir¹³⁹. Nitekim Akdeniz ile Orta

¹³⁴ Çınaroğlu, 1987: 352.

¹³⁵ Dönmez, 2012: 181.

¹³⁶ Pelon—Tibet, 1993: 259.

¹³⁷ Spanu, 2016: 29.

¹³⁸ Berges, 2002: 178.

¹³⁹ Berges, 2002: 177-178.

Anadolu'yu bağlayan yol, Niğde Kemerhisar'dan Ulukışla'ya ulaşarak buradan iki kola ayrılmaktadır: Birinci yol, Ereğli ve Karaman üzerinden Sertavul Geçidi yoluyla Akdeniz'e ulaşmaktadır. İkinci yol ise Ulukışla-Çiftehan-Pozantı üzerinden Gülek Boğazı'na oradan da Akdeniz'e ulaşmaktadır¹⁴⁰.

Neolitik ve Kalkolitik dönemlerde Kilikia Kapıları oldukça aktif bir şekilde kullanılmıştır. Nitekim Köşk Höyük kalıntılarında elde edilen obsidiyen analizleri, Melendiz Dağları'nda bulunan obsidiyenlerin ticaretinin yapıldığına işaret etmektedir¹⁴¹. Bölge ulaşım açısından elverişli bir konuma sahiptir. Buna göre bu alan Kilikia Kapıları üzerinden Kuzey Suriye'ye uzanan ana yol güzergahları üzerinde yer almaktadır. Bu yol kuzeybatı istikametinde Melendiz Dağı'nın vadileri üzerinden Tuz Gölü boyunca devam ederek Galatia-Propontis bölgesine kadar uzanmaktadır¹⁴².

Tyana, bölgeler arası ulaşımında kavşak noktada bulunmaktadır. Kentin batısı Orta Anadolu düzlüğüne açılan Kappadokia'yı, Galatia'ya bağlayan güzergahlar üzerinde yer almaktadır. Buna karşılık Kilikia-Syria ile Pontos'a bağlanan güzergahlar Tauros, Antitauros ve Kuzey Anadolu Dağ silsilesini aşmak zorunda kaldıklarından dağ geçitleri ya da akarsu vadileri boyunca ilerlemişlerdir. Buna göre Tyana'dan güney yönüne uzanan yol Pylai Kilikia üzerinden Tarsos'a (Tarsus) bağlanırken, Tauros'ların kuzey yamaçları boyunca ilerleyen güzergah ise Ikonion'a (Konya) ulaşmaktadır. Bunun dışında bölgenin kuzeybatı kesiminden Tyana'ya ulaşan güzergah ise Argaios'un (Hasan Dağı) doğu yamaçlarını takip ederek iki yola ayrılır. Bu yollardan biri Argaios'un kuzey yamaçları

¹⁴⁰ Alkım, 1959: 61; Baydur, 1970: 23; Dönmez, 2012: 177.

¹⁴¹ Ünal—Girginer, 2007: 454; Silistreli, 1983: 84; Silistreli, 1984: 34; Silistreli, 1989c: 92-93; Silistreli, 1991: 98-99.

¹⁴² Berges, 1996: 225-226; Berges—Nollé, 2000: 21.

boyunca ilerleyerek Coloneia Archelais (Aksaray) üzerinden Ankyra'ya (Ankara) varırken, diğeri kuzeydoğuya yönelerek Caesarea'ya ulaşmaktadır¹⁴³.

Bunun dışında Burdigalense Itinerarium'da Hacı Yolu olarak geçen 4 yoldan biri de Ankyra-Tarsos yol güzergahıdır¹⁴⁴. Hacı Yolu olarak bilinen Hristiyanlığın yayılmasından sonra hacıların yol güzergahı olarak kullanıldığı bilinen Burdigala'dan (Bordeux) başlayan Byzantion (İstanbul)-Ankyra-Tyana-Kilikia yolu, Byzantion ve Ankyra üzerinden Tuz Gölü'nün doğu yakası boyunca ilerleyerek Garsauira (Aksaray) ve ardından Tyana'ya, oradan da Pylai Kilikia'ya ulaşmaktaydı¹⁴⁵.

D. H. French, 1970'li yıllarda Roma yolunun izlerini Ankyra'dan Coloneia Archelais ve oradan Tyana'ya kadar gözlemlediğini, Tyana'dan güneye, Eminlik'e doğru tepelerin karşı tarafından yolun mükemmel bir şekilde görüldüğünü belirtmektedir. Buna karşılık araştırmacı, Adana-Ankara otoyolunun yapımında Faustinopolis (Başmakçı) antik yolunun önemli bir kısmının yok olduğunu Çakıt Dere'de yola ait hafif izler gözlenebildiğini, Pozantı'nın güneyindeki Podandos vadisinde, Pylai Kilikia'dan önce ve sonra zaman zaman yolun izlerine rastlandığını söylemektedir¹⁴⁶. Podandos'tan Tarsus'a kadar olan Hacı yolunun bu kısmı, epigrafik kaynaklarda *Via Tauri* olarak geçmektedir¹⁴⁷. Ancak son zamanlarda otoyolların inşası ve benzeri nedenlerden antik yolun büyük bir bölümü kaybolmuştur¹⁴⁸.

¹⁴³ Şaroğlu, 2010: 81.

¹⁴⁴ French, 2016: 15.

¹⁴⁵ Rennel, 1831: 190-191; Sevin, 2000a: 49; Wilkes, 2008: 240; Rosada—Lachin, 2011: 638; French, 2016: 15; Kurt—Bulut, 2019: 83.

¹⁴⁶ French, 2016: 18.

¹⁴⁷ D. H. French, bu kaynakları Kırkgeçit Deresi, No: 165 ve Pozantı 1, No:166 adıyla yayınlamıştır, bkz. French, 2012: 274-275.

¹⁴⁸ French, 2016: 18.

Bölgeye kuzeydoğudan gelen anayol ise, Amisos (Samsun) ve Sinope (Sinop) gibi kentlerden gelip Amasia (Amasya) ve Tavion (Büyük Nefesköy) üzerinden Mazaka'ya ulaşıyordu. Buradan sonra yol ya Tyana üzerinden Podandos ve Pylai Kilikia ya da Gabadania (Develi)¹⁴⁹ Fraktın, Sision (Kozan) üzerinden Akdeniz'e ulaşırdı. Karadeniz'i Akdeniz'e bağlayan bu yol, MÖ IV. yüzyılın ortalarına kadar ticari açıdan büyük önem taşımıştır¹⁵⁰.

Bölge, batı kesiminde ise Ikonion, Kybistra ve Coloneia Archelais üzerinden Pylai Kilikia'ya uzanan ana yol üzerinde yer almaktadır¹⁵¹. Tyana ve Sasima (Tırhan-Hassaköy) den geçen yol Coloneia Archelais ile birleşmekteydi¹⁵². Hac Yolu üzerinde ise; Coloneia Archelais, Tyana ve Pylai Kilikia'ya kadar olan yol güzergahı; Coloneia Archelais, Momasun, Nazianzus, Chusa, Sasima, Andabalis, Tyana, Faustinopolis, Caena, Podandos, Pilas şeklindedir¹⁵³.

Tyana-Colonia Archelais güzergahını ise, Tyana, Tracias, Caena, Coloneia Archelais oluşturmaktadır¹⁵⁴. Tabula Peutingeriana'ya göre, Coloneia Archelais'ten Tyana'ya uzanan yol güzergahı, Archelais, Salaberina, Caena, Tracias, Tyana şeklinde sıralanmaktadır¹⁵⁵. Itineraria Romana'da ise bölgedeki I. yol, Colonia Archelais, Mamasson, Nazianzos, Chusa, Sasima, Andabalis, Tyana şeklindedir¹⁵⁶. II. yol ise, Coloneia Archelais, Salaberina, Caena, Tracias, Tyana yönünde uzanır¹⁵⁷.

¹⁴⁹ Hild, 1977: 123.

¹⁵⁰ Baydur, 1970: 24; Sevin, 2000a: 50.

¹⁵¹ Harper, 1970: 153; Rosada—Lachin 2011: 639.

¹⁵² Ramsay, 1960: 51.

¹⁵³ Rennel, 1831: 193; Cramer, 1832: II 146; Hild, 1977: 41-50; Berges—Nollé, 2000: 328-329.

¹⁵⁴ Berges—Nollé, 2000: 327.

¹⁵⁵ Rennel, 1831: 199; Cramer, 1832: II 147; Hild, 1977: 41; French, 2016: 31.

¹⁵⁶ Miller, 1916: 663.

¹⁵⁷ Miller, 1916: 663.

Caesarea-Ikonium yol güzergahı Peutinger tablosuna ve *Itineraria Romana*'ya göre, Mazaka/Caesarea, Tetra, Kybistra, Scolla, Andabalis, Tyana, Baratha, Ikonium şeklindedir¹⁵⁸.

Tyana-Tarsos güzergahında ise Tyana, *Aquae Calidae*, Podandos, Coripio, Tarsos, Kilikia yer almaktadır¹⁵⁹.

Tyanitis Bölgesi, MÖ II. bin yıldan beri Orta Anadolu'yu Akdeniz'e bağlayan Pylai Kilikia üzerinde bulunması nedeniyle Antik Çağ boyunca stratejik bir öneme sahip olmuştur. Günümüzde Pylai Kilikia'nın bulunduğu bu yol otoban olarak aktif bir şekilde kullanılmaktadır.

¹⁵⁸ Cramer, 1832: II 147-148; Miller, 1916: 728-729; Berges—Nollé, 2000: 327; French, 2016: 31.

¹⁵⁹ Cramer, 1832: II 148; Miller, 1916: 664; Berges—Nollé, 2000: 327.

3. Eski Çağ'da Tyanitis Bölgesi

3.1. MÖ II. Bin Yılda Tyanitis Bölgesi

Orta Anadolu'da MÖ III. bin yılda Hatti uygarlığının egemenliği söz konusudur. Anadolu'nun yerli halklarından biri olarak kabul edilen Hattiler, MÖ II. bin yılda Hititlerin hakimiyeti altına girmiş ve Hitit döneminde nüfusun büyük bir kısmını oluşturmuştur¹⁶⁰.

Anadolu sakinlerinin Erken Tunç Çağı'ndan itibaren sürdürmüş oldukları barış ortamı, MÖ III. bin yılın sonlarında istila ve savaşlar ile son bulmuştur. Nitekim Anadolu'daki çok sayıda höyükte yapılan kazılarda tespit edilen yangın tabakası bu huzursuz ortama işaret etmektedir. Sözü edilen bu kargaşa döneminden sonra Anadolu coğrafyasında Hititler büyük bir otorite olarak varlık göstermişlerdir.¹⁶¹ Nitekim Niğde ilinde Hitit dönemine tarihlenen çok sayıda yerleşim yeri bulunmakta olup Hitit egemenliğinden önce de bu yerleşim merkezlerinin Hattiler tarafından da kullanıldığı kabul edilebilir. Buradaki kazılarda da benzer tabakalarda yangın izlerine rastlanması, Hatti yerleşimlerinin istilalara maruz kalmış olabileceğini düşündürmektedir. Bu şartlar altında Niğde ilinde Hitit döneminde kullanıldığı belirlenmiş olan höyüklerin Hattiler tarafından da yerleşim yeri olarak kullanıldığı kabul edilebilir. Ayrıca kazı tabakalarında rastlanan yangın izleri, aynı akıbete Niğde ilindeki Hatti yerleşmelerinin de uğradığını düşündürmektedir. Asur Ticaret Kolonileri Çağı'nda ise bölge ile ilgili detaylı bilgiye sahip değiliz. Bununla birlikte bu dönemde Güney Kappadokia'nın gümüş üretimi açısından önemli bir yere sahip olduğu bilinmektedir¹⁶².

¹⁶⁰ Akurgal, 1989: 30.

¹⁶¹ Akurgal, 1989: 42.

¹⁶² Berges—Nollé, 2000: 465.

3.1.1. Hititler Dönemi

3.1.1.1. Eski Hitit Dönemi (1650-1450)

Hititler'in, Anadolu topraklarına nereden geldikleri konusu henüz net değildir. Buna karşılık Kafkaslar, Kuzey Suriye ve boğazlar üzerinden gelmiş olabilecekleri konusunda durulmaktadır. Bununla birlikte Hititlerin dil özelliklerinden yola çıkılarak Anadolu'nun yerli halkı olabileceği ve diğer halklarla kaynaşarak yaşadıkları görüşü de ileri sürülmüştür¹⁶³. Hititler, MÖ II. bin yılda Anadolu'da merkezi otoriteyi sağlayarak siyasi ve askeri bir güç olarak ortaya çıkmışlardır¹⁶⁴.

Hitit krallarından Labarna, (MÖ ...-1650) egemenlik alanını genişletmek amacıyla Orta Anadolu'da bulunan birçok yerleşime askeri seferler düzenleyerek bu yerleşimleri kontrol altına almıştır¹⁶⁵. Buna göre Tyanitis Bölgesi'nde bulunan *Tuwanuwa* ve *Hupišna* isimlerine¹⁶⁶ Hitit yazılı metinlerinde ilk kez Eski Hitit Devleti krallarından Telepinu'ya (MÖ 1525-1510) ait bir fermada rastlanmaktadır. Kral Telepinu söz konusu fermada şunları söylemektedir:

“Büyük Kral Majeste Telepinu şöyle der! Daha önce Labarna Büyük Kral idi. Çocukları, kardeşleri, akrabaları, soyu-sopu ve askerleriyle beraber idiler. Ülke daralmıştı (dar geliyordu). Sefere çıkarak düşmanlarını kuvvetli ordusuyla mağlup etti. O, onları teker teker dize getirdi. Denizi sınır yaptı. Seferden geri döndüğünde oğullarından her birini bu şehirlere bey olarak tayin etti. Tuwanuwa, Hupišna, Nenassa, Landa, Zallara, Lušna,

¹⁶³ Memiş, 2017: 45.

¹⁶⁴ Bulut, 2018: 44.

¹⁶⁵ Çınaroğlu, 1987:352.

¹⁶⁶ Hititçe metinlerde geçen *Tuwanuwa* ve *Hupišna*, klasik çağlarda önemli yerleşim yerlerinden olan *Kybistra* ve *Tyana* olarak karşımıza çıkmaktadır, bkz. Goetze, 1940: 53; Bilgiç, 1946: 392; Garelli, 1963: 122 vd.; Hawkins, 1969: 108; Coşkun, 1989: 479; Gurney, 2008: 231; Barjamoviç, 2011: 252.

*Paršuhanta*¹⁶⁷ şehirlerini böylelikle elinde tuttu. 1. Hattuşili (2.Labarna) de aynı şekilde hareket etti”¹⁶⁸.

Tuwanuwa, stratejik konumu nedeniyle Hitit krallarının kontrol altında tutmak istedikleri bir kent olmuştur. Nitekim Labarna, *Tuwanuwa*’yı zapt ettikten sonra oğlunu bu şehre vali tayin etmiş ve Aşağı Ülke¹⁶⁹ ile Boğazköy arasında tampon bölge oluşturmuştur¹⁷⁰.

Hitit kralı Muvatali (MÖ 1315-1282) döneminde de *Tuwanuwa* ve *Hupišna* kentlerinin Hitit hakimiyet bölgesinde bulunduğu anlaşılmakta ve bu kentler ile ilgi olarak bir tablette şu ifadeler yer almaktadır:

“*Hupišna Şehri’nin Tanrıçası, Hupišna Şehri’nin Fırtına Tanrısı, Hupišna Şehri’nin Savaş Tanrısı, Sarlaimmi Dağı, Erkek Tanrılar, Dişi Tanrılar, Hupišna Şehri’nin Dağları ve Nehirleri*”¹⁷¹.

Yine başka bir tablette: “*Tuwanuwa Şehrinin Fırtına Tanrısı, Tuwanuwa Şehrinin Tanrıçası Şahhaššara, Erkek Tanrılar, Dişi Tanrılar, Tuwanuwa Şehrinin Dağları ve Dereleri*”¹⁷². Şahhaššara’nın *Tuwanuwa*’da bir ana tanrıça mabedi olduğu bilinmektedir¹⁷³.

¹⁶⁷ M. Forlanini, Paršuhanta’nın (Konya-Karahöyük) coğrafi bir bölgenin adı olduğunu Tuwanuwa (Kemerhisar), Hupišna (Ereğli), Landa (Karaman) ve Lušna (Hatunsaray) gibi yerleşimlerin Paršuhanta Krallığı’nın bir parçası olabileceğini ifade etmektedir, bkz. Forlanini, 2007: 272.

¹⁶⁸ Del Monte—Tischler, 1978: 118; Coşkun, 1989: 479; Brandau—Schickert, 2001: 36; Gurney, 2001: 29.

¹⁶⁹ Hupišna, Tuwanuwa, Nenassa, Landa, Zallara, Paršuhanda ve Lušna kentleri aşağı ülkenin kentlerini oluşturmaktadır. Bu kentlerin büyük bir kısmı Anadolu’nun güneyinde bulunmaktadır, bkz. Ünal, 2003: 5.

¹⁷⁰ Çınaroğlu, 1987: 352.

¹⁷¹ Del Monte—Tischler, 1978: 448; Del Monte, 1992: 176; Coşkun, 1989: 480; Barjamoviç, 2011: 251.

¹⁷² Del Monte—Tischler, 1978: 448; Del Monte, 1992: 176; Coşkun, 1989: 480; Barjamoviç, 2011: 251.

¹⁷³ Forlanini, 2015: 29 dn. 22.

Ayrıca Hitit bayramını anlatan bir metinde ise “*Tuwanuwa şehri tapınağında harpa ekmeği ve şarap dolu kadeh durur. (Aynı zamanda) purpura¹⁷⁴ ekmeği de durur. Bir adet koyunu ve sığırları bulundurlar. Asa adamı gider ve purpura ekmeğini krala aşağıya döker. İdareci krala reverans¹⁷⁵ yapar. Asa adamı Tuwanuwalı diye bağırır,*” ifadeleri geçmektedir¹⁷⁶. Buradaki ifadelere göre *Tuwanuwa* kenti, muhtemelen dini bir merkez işlevi görmüş ve bu metinde ilk defa etnik bir tanımlama olan *Tuwanuwalı* kavramı kullanılmıştır¹⁷⁷.

Hitit bayramını anlatan bir başka metinde ise *Hupišna* ile ilgili benzeri bir durumdan söz edilmektedir. “*Hupišna şehri tapınağında harpa ekmeği ve şarap dolu kadeh durur. (Aynı zamanda) purpura ekmeği de durur. Bir adet koyunu ve sığırları bulundurlar. Asa adamı gider ve purpura ekmeğini krala aşağıya döker. İdareci krala reverans yapar. Asa adamı Hupišnalı diye bağırır*”¹⁷⁸. Buradan da *Hupišna* kentinin dini bir merkez olabileceği düşünülmekte ve yine ilk kez *Hupišnalı* terimi ile etnik bir tanımlama yapılmıştır¹⁷⁹. Ayrıca Hattuşaş’ta yapılan ayinler ve bayramlar için *Tuwanuwa* ve *Hupišna*’dan ritüel malzemeleri getirildiği anlaşılmaktadır¹⁸⁰.

3.1.1.2. Hitit İmparatorluk Dönemi (MÖ 1450-1250)

III. Tuthalia (MÖ 1400-1381) öldükten sonra Genç Tuthalia (MÖ 1381-1380) başa geçince Hatti ülkesi düşman saldırılarına uğradığı anlaşılmaktadır¹⁸¹. II. Hattuşili (MÖ

¹⁷⁴ Purpura ekmeği, Hitit mutfağında yine dini ayin ve bayramlarda kullanılan küre ve top şeklinde olan geometrik şekilli ekme türüdür, bkz. Sandıkçioğlu, 2009: 54.

¹⁷⁵ Selam veya teşekkür etmek için eğilerek veya dizleri kırarak yapılan hareket, bkz. TDK Sözlüğü.

¹⁷⁶ Del Monte—Tischler, 1978: 448; Karauğuz, 2005: 26 dn. 102.

¹⁷⁷ Coşkun, 1989: 480.

¹⁷⁸ Del Monte—Tischler, 1978: 117-119; Karauğuz, 2005: 26 dn. 101.

¹⁷⁹ Coşkun, 1989: 480.

¹⁸⁰ Del Monte—Tischler, 1978: 118,448.

¹⁸¹ Coşkun, 1989: 481.

1275–1250) dönemine ait bir metinden *Tuwanuwa*’yı Arzawalıların sınır yaptığı şu ifadelerle anlatılmaktadır.

“Eskiden Hatti Ülkeleri, düşman ülkeler tarafından yağmalanmıştı(mahvedilmişti). Öte yandan Kaşka düşmanı geldi. Hatti ülkelerini mahvetti. Nenassa Şehri’ni sınır yaptı. Beri yandan, Aşağı Ülke yönünden Arzawa’lı düşman geldi ve o da Hatti Ülkeleri’ni mahvetti ve *Tuwanuwa* Şehri ile Uda¹⁸² şehrini sınır yaptı”¹⁸³.

I. Arnuwanda (MÖ 1346–1345) döneminde Arzawa kralı Tarhandaradu, (MÖ 1370-1350) *Tuwanuwa*’ya kadar ilerleme başarısı göstermiştir. Bunlar Arzawa Ülkesi’nin son güçlü seferleri olup II. Murşili’nin (MÖ 1345-1315) Arzawa seferinden sonra Arzawa Ülkesi’nin güçsüz bir duruma geldiği ve yıkılış sürecine girdiği anlaşılmaktadır¹⁸⁴.

Kilikia, bugünkü Çukurova ve çevresi kabul edilmekte ve Kilikia’dan Arzawalı düşmanın *Tuwanuwa* şehrine gelerek burayı sınır yaptığı düşünülmektedir¹⁸⁵. Arzawa Ülkesi’nin Batı Anadolu ve Konya havzasında varlık gösterdiği varsayıldığında *Tuwanuwa*’ya ya Konya-Karaman-Ereğli yolunu kullanarak ya da Gülek Boğazı’nı aşarak gelmiş olabilecekleri ileri sürülebilir. Arzawa ve Hatti ülkeleri arasındaki ana yolun *Tuwanuwa*’ya Kayseri-Ulukışla üzerinden bağlantı sağlamış olabileceği üzerinde durulmaktadır¹⁸⁶. Bunun dışında Arzawa-Hitit arasındaki bölgede bulunan Parduwata’nın (Pozantı) Arzawa’nın askeri üssü olabileceği düşünülmektedir¹⁸⁷.

¹⁸² Uda kentinin Antik Hyde olduğu düşünülmektedir. Hyde’nin yeri için K. Belke ve M. Restle, Karacadağ eteklerinde bulunan Gölören/Gölviran olduğunu düşünmektedirler, bkz. Belke—Restle, 1984: 174-175.

¹⁸³ Kbo VI 28 Öy. 6-9; Sayce, 1922: 233; Del Monte—Tischler, 1978: 447; Coşkun, 1989: 481; Del Monte, 1992: 42; Gurney, 2001: 34.

¹⁸⁴ Ünal, 2003: 5; Bengi, 2010: 79.

¹⁸⁵ Coşkun, 1989: 482.

¹⁸⁶ Coşkun, 1989: 482; Ünal, 2003: 25; D’Alfonso, 2008: 165-166.

¹⁸⁷ Forlanini, 2007: 271:

I. Šuppiluliuma (MÖ 1382-1346) dönemine ait bir metinden Arzawa ve Hurri-Mitanni düşman ülkeleriyle mücadele edildiği ve her iki düşman ülkenin de Hititlere karşı yapılan saldırılarda Ammuna Dağını üs olarak kullandığı anlaşılmaktadır¹⁸⁸. Metnin bir bölümünün kırık olması nedeniyle I. Šuppiluliuma'nın adını öğrenemediğimiz komutanlarından biri bu istila hareketine cevap vererek Ammuna Dağı, Tupaziye Ülkesi ve deniz olarak ifade edilen bölgeye saldırmıştır. Burada deniz olarak bahsedilen yer muhtemelen Tuz Gölü'dür¹⁸⁹. Bununla birlikte Ammuna Dağı'nın Karacadağ, Tupaziye Ülkesi'nin de Ereğli-Karapınar arasında olduğu düşünülebilir¹⁹⁰. Adı bilinmeyen komutan bu bölgeden *Tuwanuwa* kentine ulaşmış yüksek bir tepenin üzerinde olduğu anlaşılan bu kenti kuşatmıştır. Ardından I. Šuppiluliuma *Tuwanuwa* kentine gelerek kuşatmaya katılmış ve daha sonra da *Tuwanuwa* kentini ele geçirerek burayı yeniden Hitit egemenliği altına almayı başarmıştır¹⁹¹. Kent, bu büyük olaydan sonra Hititlerin tarih sahnesinden silinmesine kadar Hitit hakimiyeti altında kalmıştır¹⁹².

Öte yandan Hitit İmparatorluğu'nun sonlarına doğru Tarhuntašša kralı Kurunta, imparatorluğun yöneticisi olmuştur. Bu döneme ait bir mektuptan Mısır'ın krala hediye olarak doktorlar gönderdiği kralın ise buna karşılık Mısır'a *Hupišnalı* taş ustaları gönderdiği mektuptan anlaşılmaktadır¹⁹³. Sonraki dönemlerde de *Hupišna*, duvar ve taş ustalığı konusunda ününü sürdürmüştür¹⁹⁴.

¹⁸⁸ Karauğuz, 2005: 30.

¹⁸⁹ Ünal, 2003: 21.

¹⁹⁰ Karauğuz, 2005: 30.

¹⁹¹ KBo VI 28 Vs. 7-9; Del Monte—Tischler, 1978: 447-448; Ünal, 2003: 21; Karauğuz, 2005: 30.

¹⁹² Coşkun, 1989: 483.

¹⁹³ Ünal, 2018: 797.

¹⁹⁴ Ünal, 2018: 797.

Hitit İmparatorluğu'nun yıkılmasından sonra Anadolu Coğrafyasında kendilerini Hititlerin mirasçısı kabul eden Geç Hitit Devletleri adı altında konfederatif beylikler kurulmuştur. Bununla birlikte bu dönemde *Ege Göçleri* olarak da bilinen büyük bir yıkım ve kargaşa döneminde bölgede tahribat meydana gelmiştir. Bu kargaşa döneminin neticesinde yazılı kaynaklar azalmış ve neredeyse yok olma aşamasına gelmiştir. Nitekim bu büyük yıkımın etkilerini yapılan kazılarda da görebilmek mümkündür. Zira MÖ 1200-700 dönemlerine tarihlendirilen eser sayısı yok denecek kadar azdır¹⁹⁵.

Hititlerin yıkılmasından sonra bölgede uygarlık gelişimi yaklaşık 400 yıl boyunca zayıflamıştır. Nitekim nüfusta önemli ölçüde azalma meydana gelmiş ve ayrıca bu döneme ait kalıntıların sayısında da bir düşüş gerçekleşmiştir. Bu durum dönemin özelliklerini belirlemede zorluklar yaşanmasına sebep olmaktadır. Ayrıca ekonomik anlamda da bir zayıflama söz konusu olmuş, zengin ve uygar kentler yerini yoksul yerleşimlere bırakmıştır¹⁹⁶.

MÖ VIII. yüzyıla kadar devam eden karanlık çağın ardından Phrygler, Anadolu'da merkezi bir güç haline gelmiştir. Nitekim bu devletin sınırları Orta Anadolu platoları, Kızılırmak ve Konya bölgesi ile Tuz Gölü'ne kadar uzanan geniş coğrafyayı içine almıştır¹⁹⁷. Bununla birlikte Niğde ili ve çevresinde bu dönemi temsil eden buluntulara Zeyve Höyük, Kaynarca Tümülüsü ve Göllüdağ Geç Hitit harabelerinde rastlanmışsa da Phryglerin bölgede tam olarak siyasi egemenlik sağladığını söylemek mümkün değildir¹⁹⁸.

¹⁹⁵ Akurgal, 1989: 134.

¹⁹⁶ Akurgal, 1989: 96.

¹⁹⁷ Sevin, 1982: 230.

¹⁹⁸ Berges—Nollé, 2000: 469; Kurt, 2010a: 131.

3.2. MÖ I. Bin Yılda Tyanitis Bölgesi

3.2.1. Geç Hitit Kent Devletleri

Geç Hitit Kent Devletleri, MÖ XII. yüzyılın başlarında yıkılan Hitit Devleti'nin kültürel ve siyasi açıdan mirasçısıdır. Hitit İmparatorluğu'nun yıkılması üzerine otorite boşluğundan yararlanarak Geç Hitit Kent Devletleri denilen küçük devletçikler ortaya çıkmıştır. Bu Geç Hitit Krallıkları; Karkamış, Melid (Malatya), Kummuh (Adıyaman), Que (Çukurova), Hilakku (Kilikia), Unki (Antakya), Gurgum (Maraş), Şamal (Antep) ve Tabal gibi krallıklardır. Bu krallıklar; Urartu, Asur ve Phrygia gibi devletlerle de zaman zaman müttefik olmuşlar, kimi zamanda birbirleriyle mücadele etmişlerdir. Bu krallıklar çoğunlukla konfederatif yapıya sahiplerdir¹⁹⁹.

3.2.1.1. Tabal Krallığı

Halys (Kızıl Irmak) Nehri'nin güney kısmında Toros Dağları'na doğru uzanan Tabal, klasik Tyanitis toprakları da dahil olmak üzere Geç Tunç Çağı Hitit metinlerinde Aşağı Ülke adı verilen alanın büyük bir bölümünü kapsamıştır. Bu bölge batıda Kızıldağ ve Karadağ'ı da içine alarak Konya Ovası'na kadar uzanmıştır²⁰⁰.

Geç Hitit Devletleri'nin en batıda yer alanı Tabal Ülkesi'dir. Tabal Ülkesi'nin bir konfederasyon şeklinde örgütlenmesi sınırlarının net bir şekilde tespit edilmesini güçleştirmektedir. Sınırların tanımlamalarını ve Tabal'ın yayılım alanını belirlemek için bölgede bulunan hiyeroglif yazıtların yayılım alanlarına bakarak bir sınır tanımlamasında bulunulabilir. Bu yazıtlardan Tabal Ülkesi'nin sınırları ise en temel anlamda Kızılırmak

¹⁹⁹ Yiğit, 2000: 178.

²⁰⁰ Bryce, 2012: 43.

Nehri kavsi ve güneyinde kalan bugünkü Kayseri ve Nevşehir illeri ile daha güneyde Aksaray, Ereğli, Niğde ve Ulukışla'yı kapsayan bölgedir²⁰¹. Yazıtların yayılım alanları incelendiğinde Tabal Ülkesi'nin sınırı; Güneydoğuda Hilakku ve Que ile sınırlanarak Toros Dağları'na, doğu sınırı Tilgarimmu (Gürün) ve Melid'e, batıda Hupışna, Karaman ve Aksaray'a kadar uzanmaktadır. Batıda ise krallığın sınırını Phrygia oluşturmaktadır²⁰².

Sözü edilen Geç Hitit Devletleri'nden olan Tabal çalışma alanındaki en güçlü siyasi yapılanmadır. Tabal ifadesi, Eski Ahit ve Asur yazılı kaynaklarına dayanmaktadır²⁰³. MÖ IX. yüzyılın ikinci yarısından itibaren III. Salmanassar (MÖ 858-824) ile birlikte Tabal adı Asur çivi yazılı belgelerinde ilk defa zikredilmiştir. Bundan sonraki dönemlerde III. Tiglatpilaser (MÖ 745-727), II. Sargon (MÖ 722-705), Sanherib (MÖ 705-681), Esarhaddon (MÖ 680-669) ve Asurbanipal (MÖ 668-626) zamanlarına ait çivi yazılı belgelerde yer almaktadır²⁰⁴.

Asur kralı III. Salmanassar döneminde bölgeye bir sefer düzenlendiği bilinmektedir. Buna göre MÖ 836 yılında yapıldığı anlaşılan bu seferden III. Salmanassar şöyle söz etmektedir:

*“Saltanatımın 22. yılında Fırat'ı 22. kez geçtim. Tabal topraklarına kadar ilerledim. O zaman 24 Tabal kralının hediyelerini aldım. Mulli Dağı (Mermer Dağı) ve Tunni Dağı (Gümüş Dağı) 'na kadar ilerledim”*²⁰⁵.

²⁰¹ Jasink 1995: 128.

²⁰² Kurt, 2010a: 129.

²⁰³ Akçay, 2011:14.

²⁰⁴ Yiğit: 2000: 178.

²⁰⁵ Kurt, 2010a:129.

Yukarıdaki metinden III. Salmanassar döneminde Tabal'ın 24 krallıktan oluşan konfederatif bir örgütlenme olduğu anlaşılmaktadır. Nitekim Tabal Krallığı'na dahil olan bu küçük şehir devletlerinin tamamı bugün bilinmiyor olsa da kral Saruwanis'in hüküm sürdüğü Nahita'nın (Niğde) da bu konfederatif yapı içerisinde yer aldığı bilinmektedir²⁰⁶.

III. Salmanassar dönemine ait siyah obeliskten kralın Timur Dağı'nı²⁰⁷ aşarak Tabal Ülkesi'ne girdiği anlaşılmaktadır. Kralın, Tuatti'nin şehirlerini yakıp yıkması üzerine 20 Tabal Ülkesi Asur kralıyla savaşmayı göze alamamış ve krala haraç vermeyi kabul etmişlerdir²⁰⁸. Bu sefer sırasında III. Salmanassar Melid üzerinden Kayseri'ye gelmiş ardından Tabal Ülkesi'nin güneyine kadar ilerlemiştir²⁰⁹. Burada kral Tunni Dağı'nı ele geçirdikten sonra Hupışna ülkesine girerek Pukhamme'yi yenilgiye uğratmıştır²¹⁰. Pukhamme, III. Salmanassar'a karşı herhangi bir direniş göstermemiştir. Başarı ile sonuçlanan bu sefer sonrasında kral III. Salmanassar, muhtemelen Kilikia Kapıları üzerinden Asur ülkesine dönmüştür²¹¹.

III. Tiglatpilaser'in Asur tahtında konumunu sağlamlaştırmasından sonra MÖ 738 yılında Anadolu'nun iç kesimlerine bir sefer düzenlemiş ancak burada 4 Tabal kralının ittifakı ile karşılaşmıştır. III. Tiglatpilaser'e karşı koyan bu krallar, Tunnalı²¹² Ushitti, Hupışnalı (Ereğli) Urimme, Tuhanalı (Kemerhisar) Urballa ve Istundalı²¹³ Tuhamme'dir²¹⁴. III. Tiglatpilaser, bölgeye düzenlemiş olduğu seferin ardından buradaki Asur otoritesini

²⁰⁶ Coşkun, 1989: 483

²⁰⁷ Timur Dağı, Bolkar dağlarına lokalize edilmektedir, bkz. Hawkins, 2000: 427.

²⁰⁸ Hawkins, 1982: 394.

²⁰⁹ Yiğit, 2000: 178.

²¹⁰ Hawkins, 2000: 426-427; Yiğit, 2000: 178; Weeden, 2010: 40; Akçay, 2011: 74; Bryce, 2012: 240.

²¹¹ Bryce, 2012: 240.

²¹² Tunna/Atuna/Dunna, günümüz Zeyve Höyük'e lokalize edilmektedir, bkz. Williams, 1996: 299; Ünal—Girginer, 2007: 58; Barnett, 2008: 424.

²¹³ Istunda, Tuhana ile birlikte geçmesi nedeniyle Ereğli'nin kuzey veya kuzeydoğusuna lokalize edilmesi önerilir, Yiğit, 2000: 182 dn. 28.

²¹⁴ Barnett, 1987: 52.

sağladıktan hemen sonra Tabal krallarını vergiye bağlamıştır. Nitekim kral kendisine vergi ödeyen kralların isimlerini şu şekilde sıralamaktadır:

“Tabal’li –Uassarme (738 – 730) = Wasu – Sarma,

Atuna’lı- Uşhitti (738 – 732),

Tuhana’lı (Bor) -Urballa (738 – 710) = Warpalawa,

Iştunda’lı- Tuhamme (738 – 732),

Hubişna’lı (Kybistra, Ereğli)-Uirime (738 – 732),

Şinuhtu’lu (Aksaray)Kiakki (718)”²¹⁵.

Yukarıda sözü edilen bu krallıklardan Tunna ve Hupişna’nın zamanla Tuwana Krallığı’na bağlı hale geldikleri bilinmektedir²¹⁶. Nitekim Bulgarmaden ve Zeyve yazıtları Tunna’nın, İvriz ve Ambarderesi yazıtları ise Hupişna’nın Tuwana Krallığı sınırlarına dahil olduğunu kanıtlamaktadırlar. Lykaonia Ovası’nın bir kısmı da Warpalawaş’ın hakimiyet alanı içerisinde yer almış olmakla birlikte buradaki sınırı belirlemek oldukça güçtür²¹⁷. Tunna, ise Tauros geçitlerini kontrol ettiği için Tuwana Krallığı açısından oldukça önemli bir konuma sahip olmuştur²¹⁸. Bununla birlikte Tunna kenti orduların ve kervanların Anadolu’ya geçişini kontrol ettiğinden stratejik bakımdan büyük bir önem arz etmiştir²¹⁹. Ayrıca İvriz, Bor ve Bulgarmaden yazıtlarından anlaşıldığı kadarıyla Warpalawaş’ın Tuwana kralı olduğu, vassal krallıklarının bulunduğu ve Kilikia Kapıları’nı kontrol eden Tyanitis Bölgesi’nde hüküm sürdüğü anlaşılmaktadır²²⁰.

²¹⁵ Hawkins—Postgate, 1988: 38; Sevin, 2000b: 174; Pullu, 2006: 20; Bryce, 2012:270.

²¹⁶ Berges—Nollé, 2000: 23.

²¹⁷ Berges—Nollé, 2000: 23.

²¹⁸ Berges—Nollé, 2000: 7.

²¹⁹ Pelon—Kuzucuoğlu, 1999: 420

²²⁰ Hawkins—Postgate, 1988: 38; Barnett, 2008: 424.

Tabal Ülkesi'nin güneybatı sınırını *Tuhana/Tuwanuwa* ve *Hupišna* krallıkları oluşturmaktaydı²²¹. Bunlardan *Hupišna* 'da Pukhamme'nin kral olduğu Asur kaynaklarından doğrulanmaktadır²²². III. Tiglatpilaser'in Tabal kralları arasında saydığı Tunnalı Uşhitti, Istundalı Tuhamme, Hupišnalı Urimme ve II. Sargon dönemi kayıtlarında geçen Sinuhtulu²²³Kiakki gibi krallar yalnızca tek bir kente hükmeden zayıf yöneticiler görünümündedir²²⁴.

Tabal, Bolkar Dağları'nın maden zenginliğinden faydalanmış ve gümüş, demir, bakır, kurşun ve çinko madenlerin çıkarılmasını sağlamıştır. Bu sayede elde ettiği bronz işleme tekniği ile de Yakındoğu pazarında haklı bir yer edinmiştir²²⁵. Asur Krallığı'nın Tabal Ülkesi üzerindeki ilgisini artmasının asıl nedeni ülkenin stratejik konumu, yer altı zenginlikleri ve at yetiştiriciliğinde ileri seviyede olmasıdır²²⁶.

3.2.1.2. Tuwana Krallığı

Tuwana adı, Hitit metinlerinde geçen *Tuwanuwa* kentinden gelmektedir. Geç Hitit Devletleri'nden Tabal'ın bölgede hakimiyet kurduğu sırada ülkenin güney kesimi Tuwana olarak isimlendirilmiştir²²⁷. Asur kaynaklarında ise bu bölgenin adı *Tukhana/Tuhana/Tuwana* olarak geçmektedir²²⁸. Tuwana/Tuwanuwa modern Kemerhisar'a lokalize edilmektedir²²⁹.

²²¹ Sevin, 2000b: 173.

²²² Sevin, 2000b: 173.

²²³ Sinuhtu, Aksaray'a lokalize edilmektedir, bkz. Yiğit, 2000: 185.

²²⁴ Sevin, 2000b: 188.

²²⁵ Dönmez, 2012: 176.

²²⁶ Akkuş-Mutlu, 2011: 265.

²²⁷ Bryce, 2012: 148.

²²⁸ Dinçol, 1994: 119; Barnet, 2008: 424.

²²⁹ Hild—Restle, 1981: 298; Hawkins, 2000: 425; D'alfonso—Basso, 2010: 7; Bryce, 2012: 148.

Tuwana Krallığı, klasik *Tyanitis* toprakları olarak bilinen arazi üzerinde kurulmuş ve hüküm sürmüştür²³⁰. Tuwana Krallığı, MÖ I. bin yılın ilk çeyreğinde Güney Tabal Bölgesi'nde bulunan en büyük ve en önemli krallıktır. Krallığın başkentinin de *Tuwanuwa* olduğu düşünülmele birlikte burada yaşayan halkın önemli bir kısmının Luwi kökenli olduğu bilinmektedir²³¹. O. R. Gurney, Tuwana Bölgesi'nde üç kent bulunduğunu bunların, Tuwanuwa, Tunna ve Hupışna olduğunu belirtmektedir. Buna karşılık Hupışna ve Tunna kent devleti olarak değerlendirilemeyecek kadar küçük yerleşimlerdir²³². Ayrıca Nahita da bu dönemde Tuwana Krallığı'nın önemli bir parçasıdır²³³. Tunna, Tauros geçitlerini kontrol ettiği için Tuwana Krallığı açısından özel bir öneme sahip olmuştur²³⁴. Gülek Boğazı, Asurluların Hilakkuluları hezimete uğrattıkları dönemde Tuwana Krallığı sınırları içerisinde yer almıştır²³⁵. Ayrıca bölgedeki en önemli yerleşimlerden olan Göllüdağ'ın da Tuwana Krallığı'na ait önemli bir merkez olduğu bilinmektedir²³⁶.

Tuwana Krallığı'nın bilinen en önemli kralı İvriz Kaya Anıtı'ndan tanınan Warpalawaş'tır²³⁷. Warpalawaş, MÖ 738-710 tarihleri arasında Tuwana Krallığı'nı yönetmiştir²³⁸. Bunun dışında III. Tiglatpilaser, Tabal üzerine yaptığı bir seferde Urballa adından da söz etmektedir. Asur kaynaklarında Tukhana/Tuhana/Tuwana kralı olarak ifade edilen Urballa'nın İvriz,²³⁹ Bor,²⁴⁰ Andaval,²⁴¹ Niğde II²⁴² ve Bulgarmaden yazıtlarında²⁴³

²³⁰ Sevin, 2000b: 180; Weeden, 2010: 43; Mora—Ballatti: 2012: 528.

²³¹ Sevin, 2000b: 180; Bryce, 2012: 148; Memiş, 2017: 185.

²³² Gurney, 2001: 44-45.

²³³ Berges—Nollé, 2000: 23.

²³⁴ Berges—Nollé, 2000: 7.

²³⁵ Ünal, 2006: 75.

²³⁶ Berges—Nollé, 2000: 7.

²³⁷ Sevin, 2000b:180; Weeden, 2010:43; Balatti, 2012: 151 dn. 2.

²³⁸ Hawkins, 1979: 165; Berges—Nollé, 2000: 466; Weeden, 2010: 43.

²³⁹ İvriz rölyefi ile ilgili daha detaylı bilgi için, bkz. Hawkins, 2000:516-517; Karauğuz—Kunt, 2006: 23-50.

²⁴⁰ Hawkins, 2000: 518-521.

²⁴¹ Hawkins, 2000: 514-516.

²⁴² Hawkins, 2000: 526-527.

²⁴³ Kalaç, 1976-77: 61-66; Hawkins, 2000, 521-526.

adı geçen Warpalawaš ile aynı kişi olduğu anlaşılmaktadır²⁴⁴. Urballa adı bazı kaynaklarda Wassurme olarak da geçmektedir²⁴⁵. Kral Warpalawaš'ın adı, en erken III. Tiglatpilasere dönemine ait yıllıklarda geçmekte ve en geç ise Nimrud Tabletinde yer almaktadır²⁴⁶. Tuwana kralı Warpalawaš'ın da vassalının bulunması, Tuwana'nın Tabal'da merkezi konumda bulunan önemli bir şehir olduğunu göstermektedir. Melendiz Dağları ile Toroslar arasındaki oldukça geniş bir alan Asur kaynaklarına göre Tuhana'lı Urballa'nın yönetimi altındadır²⁴⁷. *Tuwana* kralı Warpalawaš'ın adının geçtiği yazıt ve stellerin dağılımına göre Tuwana Krallığı'nın sınırları çizilmeye çalışılabilir. Buna göre krallığın sınırları ağırlıklı olarak modern Niğde ilini kapsamakla beraber, Ereğli üzerinden Kilikia Kapıları'na yakın konumda bulunan Zeyve Höyük ve Bulgarmaden'e kadar uzandığı kabul edilmekte, Niğde, Bor ve Andaval'ı da içine alacak şekilde bir sınır tanımlaması yapılmaktadır²⁴⁸.

Tuwana Krallığı'nın Kilikia Kapıları'nı kontrol eden bir konumda bulunması ve gümüş madenlerinin çıkarıldığı maden sahasına yakın olmasından kaynaklanan stratejik önemi nedeniyle krallık Phryg ve Asur devletleri arasında çekişmelerine sahne olmuştur. Bu mücadeleler sırasında Tuwana Krallığı ise iki krallık arasında zaman zaman denge politikası uygulayarak varlığını sürdürmeye çalışmıştır²⁴⁹. Kıcıkışla buluntuları, MÖ VIII. yüzyılda Karapınar'ın Tuwana Krallığı ile Phrygler arasında sınır olduğunu göstermektedir²⁵⁰. C.

²⁴⁴ Dinçol, 1994: 119; Niğde civarında yer alan İvriz, Bor ve Andaval anıtları, Kınık Höyük yakınlarında olup, bu höyük Tuwana Krallığı'na bağlı bir merkez konumundadır, bkz. Balatti—Balza, 2012: 99; Dönmez, 2012: 178 dn. 24; Matessi, v.d., 2018: 1108.

²⁴⁵ Hawkins—Postgate, 1988: 38.

²⁴⁶ Akçay, 2011: 110-111.

²⁴⁷ Pullu, 2006: 51.

²⁴⁸ Hawkins, 1979: 164; Hawkins, 2000: 424; Sevin, 2000b: 180; Yiğit, 2000: 183. Barnett, 2008: 424; Balatti—Balza, 2012: 99;

²⁴⁹ Kurt, 2010a: 131.

²⁵⁰ Bahar, 2015: 283.

Brixhe'ye göre Tuwana Krallığı, Phryg Krallığı açısından ileri bir karakol görevi görmüştür²⁵¹.

Nitekim Phryg kralı Midas'ın adı Tuwana'da Kara Taş²⁵² olarak anılan Phryg yazıtında da geçmektedir²⁵³. Bazı Asur metinlerinde Tuwana, Midas şehri olarak ifade edilmektedir²⁵⁴. Zira Kaynarca Tümülüsü'nde bulunan eşyalar, İvriz Kabartması ve Tyana'da bulunan Phryg yazıtı bölgede önemli ölçüde Phryg etkisinin olduğunu göstermektedir²⁵⁵. Frig yazıtı Midas ile Warpalawaş'ın çağdaş olduğunun anlaşılması açısından önemlidir²⁵⁶. Bu dönemde Phryg Krallığı'nın sınırları doğuya doğru Malatya'ya güneyde Kilikia ve Tuwana Bölgeleri'ne kadar uzanmıştır²⁵⁷. Ayrıca Midas, Asur Krallığı ile savaşmak için Urartularla ve Tabal krallarıyla (Tunnalı Ushitti, Tuhanalı Urballa, Hupışnalı Urimme ve Istundalı Tuhamme) ittifak kurmuştur²⁵⁸.

Tuwana kralı Urballa'dan söz eden bir diğer kaynak II. Sargon'un Que valisi *Assur-Sarru-Uşur*'a ait mektuptur. Bu mektupta Tuwana kralı Urballa'nın bir habercisi olduğundan ve habercinin *Assur-Sarru-Uşur*'a bir mesaj ilettiğinden söz edilir. Bu mesajda Urballa'nın *Assur-Sarru-Uşur*'a Istundalıların ve Atunalıların *Bit-Burutaş*'ın köylerini ele geçirmelerinden söz edilmektedir²⁵⁹. Ayrıca mesajdan Urballa'nın egemenliği altında bulunan Istunda ve Atuna'nın Asur egemenliğinde bulunan *Bit-Burutaş* köylerine karşı yapılan saldırılar nedeniyle özür mektubu maiyetinde olduğu da anlaşılmaktadır²⁶⁰.

²⁵¹ Crespın, 1999: 67; Brixhe, 2004: 282;

²⁵² Vassileva, 2011: 201; Bahse konu *Kara Taş* günümüzde Paris Louvre Müzesi'nde bulunmaktadır.

²⁵³ Sayce, 1927: 710.

²⁵⁴ Sayce, 1927: 706 dn.1.

²⁵⁵ Berges—Nollé, 2000: 469; Mellink, 2008: 625; Kurt, 2010b: 72.

²⁵⁶ Berges—Nollé, 2000: 470.

²⁵⁷ Sayce, 1927: 706-707.

²⁵⁸ Crespın, 1999: 67.

²⁵⁹ Akçay, 2011: 89.

²⁶⁰ Yıldırım, 2017: 245-248.

Tuwana Krallığı egemenlik sahasında yer aldığı anlaşılan Hupışna, Hitit metinlerinden anlaşıldığı kadarıyla Orta Anadolu'nun en güney kısmını oluşturmaktadır. Hupışna, Hititler'in yıkılmasından sonra Tabal Ülkesi'ni oluşturan krallıklar arasında yer almıştır²⁶¹. Warpalawaş'ın egemenlik alanını Hupışna'ya kadar genişlettiği bilinmektedir. İvriz Kaya Anıtı'ndaki Warpalawaş ve Tarhunzaş rölyefi Hupışna'nın Tuwana Krallığı'nın bir parçası olduğunu göstermektedir. J. D. Hawkins, J. Garstang ve O. R. Gurney, Hupışna'nın Ereğli'nin yaklaşık 15 km doğusunda bulunan Karahöyük'e lokalize edilmesi gerektiğini ifade etmektedirler²⁶². R. D. Barnett ise Hupışna'nın Saros vadisindeki Kabissus olabileceğini belirtmiştir²⁶³. H. Bahar, Tuwana Krallığı'nın batı sınırlarının Karapınar'a kadar uzanmış olabileceği ihtimali üzerinde durmaktadır²⁶⁴. Hitit dönemindeki *Tuwanuwa-Hupışna* ikilisinin Klasik dönemde Tyana-Kybistra adlarını aldıkları bilinmektedir²⁶⁵. Hupışna'nın önemli yerleşim yerleri için kavşak noktada bulunması, düz bir ova olması ve İvriz Çayı'nın tarımsal üretimde önemli bir yere sahip olması buranın en eski çağlardan itibaren yerleşim amaçlı tercih edilmesini sağlamıştır. Ayrıca Hupışna'ya yakın bir yerde bulunan Alana yerleşimi ise, Kybistra ile Tyana arasına lokalize edilmektedir²⁶⁶.

Kaynaklarda Hupışna Krallığı'nın yöneticilerinden ikisi dışında diğerlerinin isimleri ve egemenlik yılları hakkında bilgi edinilememektedir. Haklarında nispeten detaylı bilgiye sahip olduğumuz Hupışna kralları Pukhamme ve III. Tiglatpilaser'in vergiye

²⁶¹ Bryce, 2012:153.

²⁶² Garstang—Gurney, 1959: 63, 64, 72, 76, 117, 124; Hawkins, 1982: 394.

²⁶³ Barnett, 1987: 52.

²⁶⁴ Bahar, 2015: 282.

²⁶⁵ Goetze, 1940: 53; Bilgiç, 1946: 392; Garelli, 1963: 122 vd.; Hawkins, 1969: 108; Coşkun, 1989: 479; Gurney, 2008: 231; Barjamoviç, 2011: 252.

²⁶⁶ Del Monte—Tischler, 1978: 5.

bağladığı krallar arasında saydığı Urimme'dir. Hupišna MÖ 679'da Asur kralı Esarhaddon'un Kimmerler ile savaştığı Teuşpa'yı yendiği yer olarak da geçmektedir²⁶⁷.

Asur Kralı Esarhaddon döneminde Anadolu'da Asur hakimiyeti zayıflamış ve batıda Hupišna'ya kadar olan bölgede Kimmer istilaları görülmüştür. İskit kralına kızını vermek suretiyle anlaşan Esarhaddon İskit akınlarnını bu sayede Kimmerlerin üzerine çekmeyi başarmıştır²⁶⁸. MÖ 679 yılında Asur kralı Esarhaddon'un komutanlarından biri Kimmer kralı Teuşpa'yı Hupišna'da yenilgiye uğratmıştır²⁶⁹. Esarhaddon'un kazandığı bu zafer *Til-Barsib Steli*'nde de yer almaktadır²⁷⁰.

Tuwana Bölgesi ile ilgili kaynaklar, MÖ XII. yüzyılın başında meydana gelen kargaşa sebebiyle MÖ VIII. yüzyılın ikinci yarısına kadar bilgi vermemektedirler. Nitekim bu kargaşa yüzünden Kappadokia tarihinin bu dönemi hakkında bilgi edinebilmemiz mümkün değildir²⁷¹. Bununla birlikte MÖ I. bin yılın ilk yarısına doğru bölgeye Kimmer saldırılarının olduğu ve sonraki dönemde bölgenin Lidya Krallığı'nın kontrolüne geçtiği bilinmektedir. Persler ve Lydialılar arasında yapılan mücadeleler neticesiyle Perslerin galip gelmesiyle bölge Pers hakimiyetine girmiş ve bu bölge Kappadokia Satraplığı sınırları içerisinde yer almıştır²⁷².

3.2.1.2.1. Tuwana Krallığı Dönemi Yazıt ve Stelleri

Güney grubu yazıtları veya Tuwana grubu yazıtları olarak adlandırılan yazıtlar Niğde, Bor, Kemerhisar, İvriz, Bulgarmaden ve Porsuk civarında ele geçmiş yazıtlardır²⁷³.

²⁶⁷ Sever, 2008: 114; Bryce, 2012: 153.

²⁶⁸ Coşkun, 1989: 484-485.

²⁶⁹ Jasink, 1995: 129; Lebrun, 2005: 420; Ünal—Girginer, 2007: 200.

²⁷⁰ Coşkun, 1989: 485.

²⁷¹ Berges—Nollé, 2000: 465.

²⁷² D'Alfonso—Ergürer, 2014: 36; Yavaşcan—Uruk, 2019: 1213.

²⁷³ Hawkins, 2000: 513-532.

Bu yazıtların büyük kısmı Tuwana kralı Warpalawaş'a ait olmakla birlikte bazıları Warpalawaş'ın soyundan gelen krallar veya kralın yerel yöneticilerine aittir²⁷⁴. Yazıtların çok büyük bir kısmının MÖ VIII. yüzyılın son çeyreğine tarihlenmesi,²⁷⁵ Tuwana Kralı Warpalawaş, büyük kral Wasusarmas ve Sinuhtu kralı Kiyakiyas ile çağdaş krallar olduğunu göstermektedir. Tunna/Atunna kralı Kurti'nin de özellikle MÖ 718 yılından sonra Warpalawaş ile çağdaş olduğu anlaşılmaktadır²⁷⁶.

3.2.1.2.1.1. Niğde Steli

Niğde steli, Niğde merkezde bulunan Çelebi Hüsametdin Bey camiiinin restorasyon çalışmaları esnasında ortaya çıkarılmıştır²⁷⁷. Stelin buraya Tepebağları Höyük'ten getirilmiş olabileceği tahmin edilmektedir²⁷⁸. Stelden Muwaharanis'in Warpalawaş'ın oğlu olduğu ve Tanrı Tarhunzaş'a şükranlarını sunduğu anlaşılmaktadır (Resim-2)²⁷⁹. S. Aro, stelden Warpalawaş'ın babasının adının da Muwaharanis olduğunun çıkarılabileceğini ifade etmektedir²⁸⁰. Stelin Warpalawaş'ın oğlu Muwaharanis tarafından yaptırıldığı ileri sürülmektedir²⁸¹. Stel, MÖ VIII. yüzyılın sonu ile MÖ VII. yüzyılın başlarına tarihlendirilmektedir²⁸².

3.2.1.2.1.2. Keşlik Yaylası Steli

Niğde ili, Altunhisar ilçesine bağlı Keşlik köyünün Bayındır yaylası mevkiinde bulunan stel, 1962 yılında Niğde Müzesi adına satın alınmıştır. Stelin bulunduğu alanda

²⁷⁴ Hawkins, 2000: 513-532.

²⁷⁵ Akçay, 2011: 51.

²⁷⁶ Akçay, 2011: 52-61.

²⁷⁷ Kalaç, 1979: 239.

²⁷⁸ Kalaç, 1979: 243; Jasink, 1995: 139.

²⁷⁹ Kalaç, 1979: 239-243; Jasink, 1995: 142; Hawkins, 2000: 526-527.

²⁸⁰ Aro, 1998: 92.

²⁸¹ Kalaç, 1979: 239-243; Aro, 1998: 382; Hawkins, 2000: 526-527.

²⁸² Hawkins, 2000: 527.

yapılan incelemelerde arazide bazalt taşların yoğun olduğu, Hellenistik, Roma ve Bizans dönemlerine ait yerleşim izleri olduğu tespit edilmiştir²⁸³. Stelin bulunduğu yer ile Bayındır yayla yolu arası yaklaşık 28 km'lik bir mesafededir. Kabartmanın baş ve ayakları profilden vücudu cepheden işlenmiştir. Başlık kısmı sivri ve dördü önde dördü arkada tam sekiz boynuz vardır. Burada bulunan figür iri burunlu ve dikdörtgen sakallıdır. Figürün sağ eli asma tutmaktadır²⁸⁴. Stel, İvriz kabartmasının üslubuyla benzerlikler göstermektedir (Resim-3). Kabartmadaki figürün kolları dirsek hizasında, etekler diz kapakları üzerinde etek uçları yukarı doğru kıvrımlı işlenmiştir. Ayağındaki çarığın uçlarının kalkık olması tipik Hitit ayakkabı stilini göstermektedir. Figürün el ve belinden aşağı doğru üzüm salkımları sarmaktadır. Figürün, sol elinden ayağına kadar uzanan başak demetini tutmaktadır. Stelin yan ve arka tarafları kitabe için hazırlanmış fakat tamamlanamadan bırakılmıştır²⁸⁵.

Keşlik stelindeki üslup, Ambarderesi ve İvriz'de bulunan kabartmaların üslubuyla benzerdir. Stel Asur etkisi izlerini de taşımaktadır. Keşlik stelinin de kral Warpalawaş adına dikildiği tahmin edilmektedir²⁸⁶. Keşlik Yaylası'nın MÖ I. binin ilk yarısında Tabal Ülkesi'nde bulunan Tuwanuwa'da taş ocağı ve atölye olarak kullanıldığı düşünülmektedir. Burasının bir kült alanı olması da muhtemeldir. Bizans döneminde de Keşlik Yaylası'nın kutsal bir alan olarak önemini sürdürdüğü düşünülmektedir²⁸⁷.

²⁸³ Sezer, 1974: 133.

²⁸⁴ Sezer, 1974: 134.

²⁸⁵ Sezer, 1974: 134.

²⁸⁶ Sezer, 1974: 133-134.

²⁸⁷ Çınaroğlu, 1986: 329-332.

3.2.1.2.1.3. Andaval Steli

Andaval Steli, Niğde ilinin merkeze bağlı Aktaş köyü sınırları içerisinde 1890 yılında bulunmuştur²⁸⁸. Stel, MS VI-XII. yüzyıllar arası Kostantin ve Helena kiliselerinin zeminine inşa edilen dekoratif bir malzeme olarak kullanılmış devşirme malzeme özelliği taşımıştır²⁸⁹. Andaval ve Niğde-1 steli Nahitiya Kralı Saruwanis ile ilişkilidir. Andaval Steli, Saruwanis tarafından yazdırılmış ve kral burada kendini Tuwana Krallığı'na bağlı olan Nahitiya kentinin efendisi olarak tanıtmıştır (Resim-4)²⁹⁰. Araştırmalarda Saruwanis'in Niğde ve çevresinde Warpalawaş'dan önceki dönemlerde kral olduğu ve aynı soydan geldikleri anlaşılmaktadır²⁹¹. S. Balatti, Andaval stelinin, Tuwana Krallığı'nın ilk anıtlarından biri olabileceğini ve MÖ IX. veya MÖ VIII. yüzyılın ilk çeyreğine tarihlendirebileceğini belirtir²⁹². J. D. Hawkins, yazıtı MÖ VIII. yüzyıla tarihlendirmekte, D. Ussishkin ise MÖ XI. yüzyılın ikinci yarısı ile MÖ VIII. yüzyılın başları arasındaki bir döneme yazıtı tarihlendirmekte²⁹³ ve Saruwanis'in Tabal krallarından birisi olduğu ileri sürülmektedir²⁹⁴. Andaval steli, Nahitiya (Niğde) adının geçmesi açısından oldukça önemlidir²⁹⁵.

3.2.1.2.1.4. Bor Steli

1860 yılında Niğde ilinin Bor ilçesinin Kemerhisar kasabasında bir inşaat çalışması esnasında stelin üst kısmı, 1890 yılında ise bir evin bahçesinde stelin alt kısmı

²⁸⁸ Ramsay—Hogarth 1893: 84-85.

²⁸⁹ Balatti, 2012: 149.

²⁹⁰ Berges—Nollé, 2000: 104-105; Hawkins, 2000: 515; Bryce, 2012: 149;

²⁹¹ Ussishkin 1967: 197-199; Akçay, 2011: 109.

²⁹² Balatti, 2012: 149

²⁹³ Ussishkin, 1967: 197-199; Hawkins, 2000: 515;

²⁹⁴ Ussishkin, 1967: 199.

²⁹⁵ Pullu, 2006: 38.

bulunmuştur²⁹⁶. Bor steli, Warpalawaš steli olarak da tanınmaktadır. Üzerinde sola doğru ve ellerini kaldırarak tapınır durumda tasvir edilmiş kral Warpalawaš görünür. Kabartmadaki saç, sakal ve profilden Asur ve Arami etkilerinin belirgin olduğu görülür. İvriz kabartmasıyla benzer özellikler göstermektedir²⁹⁷. Stelin yazıtında ise, Warpalawaš, Tuwana kralı olduğunu ifade etmekte ve kralın oğlu Muwaharanis'in adı geçmektedir. Stelden Tanrı Tarhunzaš'ın bereket tanrısı olarak tapınım gördüğü anlaşılmaktadır. Stel, Warpalawaš'ın krallığının ilk yıllarına tarihlendirilmektedir²⁹⁸.

3.2.1.2.1.5. İvriz Kaya Anıtı

İvriz Kaya Anıtı Konya ili, Ereğli ilçesi İvriz köyünde Bolkar Dağları'nın kuzeyinde bulunmaktadır. Anıt, Ereğli ilçesinin yaklaşık 15 km güneydoğusunda bulunmaktadır. İvriz Çayı'nın kaynağının yakınına yapılan anıttan Kâtip Çelebi'nin Cihannüma isimli eserinde de bahsedilmektedir²⁹⁹. İvriz kabartmasının tarihlendirilmesi Warpalawaš döneminin başlarına yapılmaktadır³⁰⁰. E. Akurgal, Phryg Fibulası ve kemerinden dolayı MÖ 720 civarına tarihlendirmektedir³⁰¹. Tuwana kralı Warpalawaš ile Tanrı Tarhunzaš birlikte betimlendiği kabartmada Arami, Phryg ve Asur etkileri görülmektedir (Resim-5)³⁰². İvriz Anıtı'ndaki Arami ve Kenanlı üslubu yansıtan anlayışın bölgede bulunan anıtlar sayesinde Fırat Nehri'nin batısından Suriye'nin kuzeyinden geldiği düşünülmektedir³⁰³.

²⁹⁶ Ramsay—Hogarth, 1893: 77; Hawkins, 2000: 519.

²⁹⁷ Sevin, 2000b: 174.

²⁹⁸ Jasink, 1995: 140; Hawkins, 2000: 519-521.

²⁹⁹ Kâtip Çelebi, *Cihannüma*, 617.

³⁰⁰ Hawkins, 2000: 516-518.

³⁰¹ Akurgal, 1989: 148.

³⁰² Darga, 1992: 306; Albright, 2008: 528.

³⁰³ Albright, 2008: 528.

MÖ VIII. yüzyılın ikinci yarısına tarihlenen anıtta Tuwana kralı Warpalawaş, Fırtına ve Bereket Tanrısı Tarhunzaş'a saygılarını sunmaktadır. 4 m 20 cm. yüksekliğe sahip tanrı kabartması, ayakta ve sağ profilden betimlenmiştir. Başında boynuzlu bir miğfer, yüzünde kıvrıkcık gür sakal, belinde kısa bir etek ve ayağında ucu kıvrık bir pabuç vardır. Elinde bir üzüm salkımı ile birkaç başak tutmaktadır. Karşısında duran kralın ise saçları ve sakalları uzundur, üzerinde geometrik desenlerle bezeli uzun bir elbise vardır. Elbisenin yakasını Phryg fibulası tutmaktadır³⁰⁴. Anıtdaki Phryg fibulası, Phryg ile Tuwana Krallığı arasındaki ilişkiyi göstermesi ve Phryg etkisinin Tuwanuwa'da etkili olduğunu kanıtlaması açısından son derece önemlidir³⁰⁵. Phryg fibulasının Warpalawaş'a Phrygia'dan hediye gelmiş olabileceği ve kralın da bu değerli hediye severek kullandığı eşyalardan biri olduğu değerlendirilmektedir³⁰⁶. İvriz Kaya Anıtı'nda görülen kral Warpalawaş'a ait Phryg fibulası, yerel beylerin düşmanlarına karşı koyabilmek için ittifak arayışlarında oldukları şeklinde de yorumlanabilir³⁰⁷. Asur kaynaklarında Warpalawaş'ın Phrygialılarla iş birliği içinde olduğu ve Phrygialılardan destek sağlamaya çalıştığı anlaşılmaktadır³⁰⁸.

3.2.1.2.1.6. Ambarderesi Kaya Anıtı

İvriz Kaya Anıtı'na oldukça yakın bir mesafede İvriz köyü, Ambarderesi mevkiindeki bulunan Ambarderesi Kaya Anıtı 1906 yılından itibaren bilinmektedir³⁰⁹. İvriz Kaya Anıtı'nın başarısız bir kopyası görünümündeki kabartma, daha kaba ve düzensiz işlenmiştir. Figürün detayları anlaşılacakla birlikte, Fırtına tanrısı Tarhunzaş'ın karşısında yer alan Tuwana kralı Warpalawaş'ın resmedildiği anlaşılmaktadır (Resim-6).

³⁰⁴ Desti, 2009: 109; Karauğuz—Kunt, 2006: 23-26.

³⁰⁵ Fiedler, 2005: 390-391.

³⁰⁶ Akçay, 2011: 177.

³⁰⁷ Akçay, 2011: 147.

³⁰⁸ Fiedler, 2005: 394.

³⁰⁹ Akçay, 2011: 207.

Yoğun bir biçimde aşınmış olan kaya anıtının tarihlendirilmesi hususunda kesin kaynak mevcut değildir³¹⁰. Ancak üzerinde yazıt olmayan kaya anıtı, İvriz Kaya Anıtı'nın bir kopyası olması sebebiyle MÖ VIII. yüzyılın ikinci yarısına tarihlendirilmektedir³¹¹. Ancak sonraki dönemlerde İvriz Kaya Anıtı'nın başarısız bir kopyası olduğu şeklinde bir yorum da bulunmaktadır. Bununla birlikte Ambarderesi Kaya Anıtı'nın, İvriz Kaya Anıtı'nın yapım aşaması öncesindeki bir denemesi olduğu tahmin edilmektedir³¹².

3.2.1.2.1.7. Zeyve (Porsuk)Yazıtı

Niğde ilinin Ulukışla ilçesinin 8 km doğusunda yer alan yazıt, Zeyve (Porsuk) Höyük'te 1960 yılında bulunmuştur³¹³. Tuwana Krallığı'nın güney sınırını oluşturan Zeyve Höyük, Kilikia Kapıları'na hakim bir konumda bulunması nedeniyle stratejik açıdan çok önemli bir konuma sahip olmuştur³¹⁴. Zeyve Höyük Yazıtı'nda (Resim-7) Warpalawaş'ın adı geçmemekle beraber Bulgarmaden bölgesine yakın olması nedeniyle Zeyve Höyük'ün de Warpalawaş'ın hakimiyet alanında bulunduğu söylenebilir. Yazıtın tarihlendirilmesi MÖ VIII. yüzyılın sonlarına yapılmaktadır³¹⁵. Zeyve'de bulunan yazıt, Warpalawaş'ın vassalı olduğu kabul edilen kral Masaurhisas'a bağlı kumandan Parahwaras'tan bahsetmektedir³¹⁶. MÖ VIII. yüzyılda Zeyve Höyük, Güney Kappadokia'ya hakim bir konumda bulunmakta olup, Asur'un Kilikia Kapısı üzerinden kuzeye ilerlemesine karşı bir kale görevi görmekte Tuwana Krallığı'nın önemli bir parçasını oluşturmaktaydı³¹⁷.

³¹⁰ Akçay, 2011: 179.

³¹¹ Aro, 2010: 287.

³¹² Akçay, 2011: 179.

³¹³ Akçay, 2011: 264.

³¹⁴ Pelon—Tibet, 1993: 259.

³¹⁵ Crespin, 1999: 65; Hawkins, 2000: 527-528.

³¹⁶ Hawkins, 2000: 527-528.

³¹⁷ Barat—Köker-Gökçe, 2019: 506.

3.2.1.2.1.8. Bulgarmaden Yazıtı

Bulgarmaden yazıtı Niğde ilinin, Ulukışla ilçesinin, Madenköy köyünde E. J. Davis'in 1875 yılında yapmış olduğu Kappadokia gezisi esnasında bulunmuştur³¹⁸. Yazıt, Kilikia Kapıları'nın 20 km uzağında Toroslar'a doğru derin bir vadi içerisinde bulunmuştur³¹⁹. Bulgarmaden, Tuwana'ya yaklaşık 44 km uzaklıkta yer almaktadır³²⁰.

Bulgarmaden steli, granit taşından, uzun ve ağır bir steldir. Yüksekliği 2 m 18 cm, genişliği 1 m, kalınlığı 33 cm olan stel yuvarlak bir sütun şeklindedir. Ön yüzünde bir hava tanrısı kabartması ve sağ yüzünde de dört satırlık ithaf yazıtı görülmektedir. Kabartmanın boyutu 3.5x5 metredir. Sol ve arka yüzünde herhangi bir iz bulunmamaktadır. Yazıt bloku ikiye ayrılmıştır. Stelde yer alan sağa doğru ilerleyen Tanrı güneş kursu altında tasvir edilmiştir. Sol elinde üç çatalı yıldırım demeti ve sağ elinde de üst tarafı kırılmış bir çifte balta tutmaktadır. Ön yüzün alt kısmında üzüm salkımları ve buğday başakları bulunmaktadır³²¹.

Stel üzerinde bulunan figürün saçları omuzlarına kadar inmektedir ve sakalları sık ve bukleli bir şekilde tasvir edilmiştir. Figürün kısa kollu ve etrafı saçaklı bir elbisesi vardır. Figürün üzerinde bulunan kemer ise boyut olarak büyük ve etrafı püsküllüdür. Figürün ayakkabıları ise tüm Güney grubu stellerinde olduğu gibi sivri uçludur³²².

Stel üzerinde yer alan yazıttan stelin Warpalawaş'n yerel beylerinden Tarhunazi (Tarhunazas) tarafından yazdırıldığı anlaşılmaktadır. Tarhuwaras, Tarhunazi'nin babası

³¹⁸ Davis ,1879: 221-223.

³¹⁹ Akçay, 2011: 213.

³²⁰ Hild—Restle, 1981: 159.

³²¹ Kalaç, 1979: 239.

³²² Kalaç, 1979: 240.

olarak bilinmektedir ve Muli Dağı ve çevresinde bulunan bölgenin Warpalawaş tarafından Tarhunazi'ye bağışlandığı anlaşılmaktadır³²³. Bu yazıt Warpalawaş'ın Bolkar Dağları'na kadar uzanan geniş bir alanda egemenlik kurduğunu göstermesi açısından önemlidir³²⁴. Yazıttan III. Salmanassar'ın Muli Dağı diye bahsettiği bölgenin Porsuk çevresini kapsayan Bolkar Dağları ve Kilikia Kapıları ile ilişkili olduğu sonucu çıkmaktadır³²⁵. Kilikia Kapıları ve Seyhan Nehri vadisi, Tabal Ülkesi maden kaynaklarına yani Niğde ve Faraşa'da bulunan madenlere doğal bir erişim sağlamıştır³²⁶. Bulgarmaden'de önemli ölçüde gümüş yataklarının varlığı bilinmektedir. Bu nedenle bölge II. Sargon döneminden itibaren Asur devletinin ilgisini çekmiştir³²⁷. Yazıtta, Muli Dağı'nın tanrılarında bahsedilmesi, dağın kutsal bir yapıya sahip olduğunu göstermektedir³²⁸. Yazıt, MÖ VIII. yüzyılın ikinci yarısına tarihlendirilmektedir³²⁹.

3.2.1.2.1.9. Veliisa Yazıtı

Niğde il merkezine bağlı Veliisa köyünde bulunan yazıttan (Resim-8) yalnızca tanrı Tarhunzaş'ın adı okunabilmektedir. Yazıt, MÖ VIII. yüzyılın sonlarına tarihlendirilmektedir³³⁰. Yazıtın tarihlendirme dönemi ve bulunduğu alan itibarıyla Tuwana kralı Warpalawaş'ın egemenlik alanında olduğu söylenebilir.

³²³ Kalaç, 1976-77: 61-66; Jasink, 1995: 140-141; Hawkins, 2000: 521-525.

³²⁴ Sevin, 2000b: 180.

³²⁵ Akçay, 2011: 214; Bahar, 2015: 278.

³²⁶ Kurt, 2010b: 71.

³²⁷ Kurt, 2010a: 71-72; Bryce, 2012: 240.

³²⁸ Hawkins, 2000: 521-525.

³²⁹ Hawkins, 2000: 521-525.

³³⁰ Hawkins, 2000: 529.

3.2.1.2.1.10. Topada Yazıtı

Topada yazıtı, Nevşehir ilinin Acıgöl ilçesinin, Ağıllı köyü sınırları içerisinde bulunmaktadır ve Karapınar yazıtı olarak da bilinmektedir. İlk kez B. Hrozny tarafından 1935 yılında çevirisi yayınlanan yazıtın, Boğazköy'deki örneklerden farklılık göstermekle beraber II. Tuthalia dönemine tarihlenebileceği önerilmiştir³³¹. Tabal Ülkesi'nde bugüne kadar bulunmuş olan Luwi Hiyeroglifli yazıtlar içerisinde en iyi korunan ve en zengin metinsel içeriğe sahip olan yazıt Topada yazıtıdır³³². Yazıt yapılan son çalışmalar neticesinde Wasusarmas'ın saltanat dönemi içerisinde MÖ 730 yılı dolaylarına tarihlendirilmiştir³³³. Topada yazıtının en önemli noktalarından birisi Tuwana kralı Warpalawaş ve Sinuhtu kralı Kiyakiyas'ın isimlerin de yazıtta bulunmasıdır³³⁴. Topada yazıtında kral Wasusarmas'a karşı Parzuta³³⁵ şehrinde yedi kralın kendisine düşman olduğunu ve ittifak yaptıklarını üç kralın kendisini desteklediğini ve bu kralların da Warpalawaş, Kiyakiyas ve Ruwata olduğunu belirtmektedir³³⁶.

Yazıttan kral Wasusarmas ile Warpalawaş'ın çağdaş oldukları anlaşılmaktadır. Topada yazıtı, Warpalawaş'ın Tabal krallıkları arasında gücünü göstermesi açısından son derece önemlidir. Yine bu yazıt, Tabal devletlerinin federatif bir şekilde örgütlediğini ve zaman zaman kendi aralarında ittifak yapmış olduklarını göstermesi açısından önemlidir. Bu ittifakın etki alanı Aksaray, Niğde ve Göllüdağ'a kadar uzanmıştır³³⁷.

³³¹ Akçay, 2011: 55.

³³² Akçay, 2011: 54.

³³³ Aro, 1998: 389; Hawkins, 2000: 452.

³³⁴ Akçay, 2011: 55.

³³⁵ S. Y. Şenyurt ve A. Akçay, Parzuta şehrinin Kemerhisar'ın kuzeyi ile Acıgöl'ün güneyinde ve Aksaray'ın doğusunda yer almış olabileceğini, şehrin Göllüdağ ve çevresini içeren bölge olma ihtimalini yüksek olduğunu ifade etmektedirler, bkz. Şenyurt—Akçay, 2018: 103.

³³⁶ Kurt, 2010a: 131; Weeden, 2010: 49.

³³⁷ Weeden, 2010: 56.

3.2.1.2.1.11. Gökbez Kaya Kabartması

Gökbez Kaya Kabartması, Niğde ilinin Bor ilçesine bağlı Gökbez köyünde 1976 yılında bulunmuştur³³⁸. E. Faydalı, kabartma üzerinde yaptığı ilk incelemelerde kabartmanın tamamlanmadan bırakılmış olabileceği izlenimi edindiğini ifade etmekte ve bunun nedeni olarak da kabartmadaki saç ve sakalın betimleniş tarzı, boynuzların belirtilmemiş olması, şimşek demeti ve tanrı işareti olmamasını göstermektedir. Araştırmacı kabartmanın Warpalawaš ailesine ait olduğu bilinen kabartmalarla benzerlik gösterdiğini ve Warpalawaš'ın çağdaşı olarak tarihlendirilebileceğini belirtmiştir³³⁹.

Gökbez Kaya Kabartması üzerinde yapılan incelemeler sonucu, kabartmanın Fırtına Tanrısı Teşub'u simgelediği anlaşılmıştır. Kabartma, çingi taş olarak da bilinen sert kaya üzerine tasvir edilmiştir. Kabartma alanın genişliği ve yüksekliği 2 metre olarak hesaplanmıştır³⁴⁰.

Kabartmadaki figürde Tanrı, sola yürür şekilde betimlenmiştir. Figürde tanrının boynuzları seçilememiş başlığı yuvarlak sol elinde şimşek demeti sağ elinde balta tuttuğu anlaşılmaktadır. Figürün başı ve ayakları profilden, göğüs kısmı ise cepheden betimlenmiştir ve ayağında çarık bulunmaktadır. Ancak bu çarık kıvrımlı değildir. Figürün burnu zaman içerisinde aşınmıştır ve gözleri ise iridir. Figürün elbisesi ise kemerli ve düz bir yapıdadır ve diz kapaklarına kadar uzanmıştır. Kabartmadan bu elbisenin yakasız ve kısa kollu olduğu anlaşılmaktadır. Uzun sakalları ve omuzlarına kadar uzanan saçları düz bir şekilde işlenmiştir. Figürün sol alt tarafında dört üzüm salkımı bulunan asma dalı yer almaktadır ve bu asma dalı kabartmanın sol bacağından başlamaktadır. Figürün sağ tarafında tanrı işareti

³³⁸ Faydalı, 1974: 135-136.

³³⁹ Faydalı, 1974: 136.

³⁴⁰ Faydalı, 1974: 135.

bulunmaktadır³⁴¹. Yazıtın tarihlendirilmesi, MÖ VIII. yüzyılın son çeyreğine yapılmaktadır³⁴².

3.3. Pers Dönemi

Bölge, MÖ 700'den itibaren Asur ve Phryglerin egemenlik alanına girmiştir. Bu tarihten sonra yaklaşık yüzyıl boyunca bölgede Kimmer akınları etkili olmuştur³⁴³. Bölge, Kimmer istilasından sonra Medler tarafından istila edilmiştir. Bu olayın ardından Pers kralı Kyros'un (MÖ 559-530) MÖ 546 yılında yaptığı seferde Lydia Krallığı'nı yıkmasıyla birlikte, neredeyse tüm Anadolu coğrafyasında olduğu gibi Tyanitis Bölgesi de 200 yılı aşkın bir süre Pers egemenliğine girmiştir.

Persler, hakimiyeti altına aldıkları bölgeleri genellikle satraplık sistemi ile yönetmişlerdir ve Tyanitis Bölgesi de Perslere bağlı bir satraplık olan Kappadokia satraplığının sınırları içerisinde yer almıştır³⁴⁴. Persler, MÖ 360 yılında Kappadokia'yı kendilerine bağlı hale getirdiklerinde iki ayrı satraplığa ayırmışlardır. Buna göre Kappadokia'nın güneyinde kalan bölümü *Büyük Kappadokia*, *Asıl Kappadokia* veya *Tauros yakınındaki Kappadokia* olarak kuzeydeki bölüm ise *Kappadokia Pontika* veya *Pontos* olarak isimlendirilmiştir³⁴⁵. Bu bölünme içerisinde Tyanitis Bölgesi, Megale (Büyük) Kappadokia'nın sınırları içerisinde yer almıştır. Bölgede Pers etkisi sosyo-kültürel ve sosyo-ekonomik açıdan varlığını göstermiştir. Kappadokia Satraplığı, Pers Krallığı'na vergi olarak

³⁴¹ Faydalı, 1974: 135-136; Aro, 2010: 286.

³⁴² Çınaroğlu, 1986: 324; Aro, 1998: 410; Aro, 2010: 286.

³⁴³ Yılmaz, 1999: 35.

³⁴⁴ Akurgal, 1989: 204; Berges—Nollé, 2000: 478.

³⁴⁵ Strabon, XII 1. 4.

çok sayıda at, koyun ve katır göndermiştir. Bunun dışında bölge Pers kültüründen etkilenerek bu kültürü benimsemiştir³⁴⁶.

Pers dönemi içerisinde Tyanitis ve yakın çevresi sözü edilen krallık için coğrafi anlamda büyük bir önem arz etmiştir. Nitekim Pers kralı II. Artakserkses (MÖ 404-358) ve kardeşi Kyros arasında Kunaksa'da meydana gelen savaşta bu bölge bir geçiş güzergahı olarak kullanılmıştır. Buna göre Sardes'ten yola çıkan Kyros, Lykaonia'yı ordusuyla geçtikten sonra, Kappadokia sınırına kadar ilerlemiştir. Lykaonia'dan 4 günde 25 parasang yol alarak o dönemin büyük ve varlıklı kentlerinden biri olan Dana'ya (Tyana)³⁴⁷ gelmiş ve burada 3 gün konaklamıştır. Konaklama sonrası Kyros, Pylai Kilikia'dan geçerek Kunaksa'ya doğru ilerlemiştir³⁴⁸.

Makedonia kralı Büyük İskender (MÖ 336-323) doğuya doğru düzenlediği seferde Granikos, Issos ve Gaugamela savaşlarında Pers kralı III. Darius'u (MÖ 336-331) yenilgiye uğratmıştır. MÖ 331'de yapılan Gaugamela Savaşı sonunda III. Darius savaş meydanından kaçmış fakat kendi komutanının ihanetine uğrayarak öldürülmüştür. Bu tarihten itibaren Büyük İskender, *Asya Kralı* unvanını alarak imparatorluğun geri kalan bölgelerini ele geçirerek, Pers İmparatorluğu'na son vermiştir³⁴⁹.

3.4. Hellenistik ve Roma Dönemleri

II. Philippos'un (MÖ 359-336) ölümünden sonra Hellen birliklerinin başkomutanı olan Büyük İskender, Perslerin üzerine doğru sefere çıkmıştır. İskender, Hellespontos (Çanakkale Boğazı) üzerinden Anadolu'ya geçerek Granikos'da (Biga Çayı)

³⁴⁶ Baydur, 1970: 89.

³⁴⁷ Ramsay, 1960: 43; Berges—Nollé 2000: 478.

³⁴⁸ Ksenophon, I: II. 1-19-20.

³⁴⁹ Tekin, 2016: 139

Pers ordusunu mağlup etmiştir³⁵⁰. İskender bu zaferden sonra Batı ve Güneybatı Anadolu üzerine yürüyerek Pers hakimiyeti altında bulunan çok sayıda Hellen kentini ele geçirmiştir. İskender daha sonra Phrygia ve Ankyra üzerinde egemenlik kurduktan sonra Kappadokia'ya ulaşmıştır³⁵¹. İskender, Tyana'ya geldikten sonra Pers ordusunun peşine düşmek için Kilikia Kapıları'na doğru ilerlemiştir³⁵². İskender'in Anadolu'da kontrolü ele almasıyla beraber Güney Kappadokia'da yer alan Tyanitis Bölgesi, Kappadokia satraplığı içerisinde Hellen hakimiyetine girmiştir. MÖ 323 yılında İskender'in Babylon'da ölmesinin ardından imparatorluk İskender'in ardılları tarafından paylaşılmak için mücadelelere sahne olmuştur³⁵³.

Bu paylaşımlar neticesi Tyanitis Bölgesi'nin de içerisinde yer aldığı Kappadokia Bölgesi, Perdikkas'a verilmiştir³⁵⁴. Kappadokia satrapı, I. Ariarathes bu durumu kabullenemeyerek Perdikkas ile mücadeleye girişmiş ve yapılan bu savaşı kaybetmiştir. Perdikkas da Kappadokia yönetimini Eumenes'e vermiştir³⁵⁵. Sonraki süreçte Kappadokia'da sırasıyla Nikanoros, Antigonos, Selevkoslar³⁵⁶ ve Kappadokia Krallığı egemenlik sürmüştür³⁵⁷.

Kappadokia krallarından II. Ariarathes (MÖ 301-280) döneminde Pontus Kappadokia'da ayrı bir devlet kurulması nedeniyle krallığın başkenti Garsauira'dan Tyanitis Bölgesi'nde bulunan Tyana kentine taşınmış ve bu kentte de sikke basılmıştır³⁵⁸. Kral III.

³⁵⁰ Özsait, 1982: 77; Mansel, 2014: 455; Tekin, 2016: 129.

³⁵¹ Arrianus, *Anabasis*, I. 4.1-2.

³⁵² Arrianus, *Anabasis*, I. 4.3; Cramer, 1832: II 128; Bosworth, 2008: 805.

³⁵³ Mansel, 2014: 437.

³⁵⁴ Baydur, 190: 92.

³⁵⁵ Bulut, 2018: 78.

³⁵⁶ Börker—Berges, 1997: 18; Berges—Nollé, 2000: 479-480.

³⁵⁷ Özsait, 1982: 348; Berges—Nollé, 2000: 479; Tekin, 2016: 164-165.

³⁵⁸ Erkiletlioğlu, 2019: 85.

Ariaramnes (MÖ 280-255) döneminde Tyanitis’de bulunan Tyana kentinde önemli ölçüde imar faaliyetlerine girişilmiştir³⁵⁹.

Kappadokia Kralı V. Ariarathes (MÖ 163-130) iyi bir Hellen eğitimi almış ve Kappadokia’nın Hellenize olabilmesi için çaba göstermiştir³⁶⁰. Tyanitis de bu dönemde Hellenizasyonun uygulanmaya çalışıldığı bölgeler arasında yer almıştır. Bu dönemde Kappadokia’da Mazaka ve Tyana Eusebeia adıyla iki kent kurulmuştur³⁶¹. Yine V. Ariarathes döneminde yapılan imar faaliyetlerinde bölgede Hellen kültürüne özgü kurumlar inşa edilmiştir³⁶². Bu dönemde Tyana’da *gymnasium* yapıldığı bilinmektedir³⁶³. MÖ II. yüzyıla tarihlenen bir yazıttan şehirde Hermes ve Herakles onuruna oyunlar düzenlendiği, V. Ariarathes’in emrinde kutlamalar yapıldığı bilinmektedir³⁶⁴. V. Ariarathes döneminde Tyana’da kurulan kurumlar, Hellenizasyonun kentte önemli ölçüde gerçekleştirildiğini göstermesi açısından önemlidir³⁶⁵. Tyana, büyük olasılıkla V. Ariarathes döneminde kent kimliği kazanmıştır³⁶⁶.

Pontos kralı VI. Mitrdates (MÖ 120-63), Kappadokia üzerinde egemenlik kurma arayışı doğrultusunda Kappadokia’ya girmiş Tyanitis Bölgesi’ni ele geçirmiştir³⁶⁷. Kappadokia kralı III. Ariobarzanes (MÖ 52-42) dönemine tarihlendirilen bir yazıttan

³⁵⁹ Berges—Nollé, 2000: 336; Erkiletlioğlu, 2019:86.

³⁶⁰ Hild—Restle, 1981: 298; Mitchell, 1993: II 82; Börker—Berges, 1997: 20; Berges—Nollé, 2000: 481.

³⁶¹ Bulut, 2019: 157.

³⁶² Magie, 1950: I 493.

³⁶³ Börker—Berges, 1997: 20; Jones 1998: 179; Berges—Nollé, 2000: 206; Berges 2002: 183; Michels, 2013: 300; Kurt—Bulut, 2019: 83 dn. 185.

³⁶⁴ Magie 1950: I 494; Mitchell, 1993: I 86; Berges—Nollé, 2000: 480; Cassia, 2004: 239; Michels, 2013: 293-294.

³⁶⁵ Berges, 2002: 183.

³⁶⁶ Cassia, 2004: 239.

³⁶⁷ Tuna, 2008: 197.

Hellenistik kültürün bölgede yayılmasına yönelik çalışmaların olduğu anlaşılmaktadır³⁶⁸. Yine bu yazıttan bölgede bulunan Tyana kentinin bir polis niteliği taşıdığı bilinmektedir³⁶⁹.

Kappadokia Krallığı (MÖ 255- MS 17) Kappadokia'nın Roma imparatoru Tiberius (MS 14-37) tarafından MÖ 17'de eyalet yapılmasına kadar bu coğrafyada varlığını sürdürmüş ve Tyanitis Bölgesi de bu krallığın sınırları içerisinde yer almıştır³⁷⁰.

Kappadokia Bölgesi Roma Döneminde valiliklere ayrılmak suretiyle yönetilmiştir. Roma eyaleti olan Kappadokia'nın sınırlarını belirleme de *strategialar* önemli rol oynamaktadır³⁷¹. Kappadokia'nın son kralı I. Arkhelaos (MÖ 36- MS 17) ve ondan önceki krallar döneminde bölge *strategialara* ayrılmıştır. Bunlar, Kilikia, Kataonia, Garsauritis, Sargarausene, Khamanene Melitene, Laviansene, Saravene, Morimene ve Tyanitis'tir. Bunlara ek olarak Kybistra, Kastabala ve Derbe Kilikia'dan ayrılan ülke olarak On Birinci *strategia* olarak düzenlenmiştir³⁷².

İmparator Nero, (MS 54-68) MS 54 yılında Kappadokia'da birtakım idari düzenlemeler yaparak Kappadokia eyaletini Galatia'ya bağlamıştır³⁷³. Galatia-Kappadokia'nın birleşik eyalet olma statüsü, MS 66 yılına kadar devam ettirilmiş ve bu tarihten sonra da son verilmiştir³⁷⁴. Vespasianus (MS 69-79) döneminde Kappadokia'nın doğudan gelen saldırılara açık olması nedeniyle bölgede alınan güvenlik tedbirlerine ek olarak MS 72 yılında Kappadokia ve Galatia eyaletleri birleştirilmiştir³⁷⁵. Bu durum

³⁶⁸ Mitchell, 1993: I 86.

³⁶⁹ Michels, 2013: 294; Kurt—Bulut, 2019: 78.

³⁷⁰ Magie 1950: I 201; Teja, 1980: 1084-1085; Hild—Restle, 1981: 298; Berges—Nollé, 2000: 479; Kurt—Bulut, 2019: 76.

³⁷¹ Ramsay, 1960: 348.

³⁷² Strabon, XII 1. 4.

³⁷³ Kaya, 2005: 20.

³⁷⁴ Kaya, 2005: 20.

³⁷⁵ Bulut, 2018: 89.

Traianus (MS 98-117) dönemine kadar devam etmiş ve MS 114-115 yıllarında eyalet tekrar ayrılmıştır³⁷⁶. Kappadokia böylece bağımsız bir eyalet haline getirilmiştir³⁷⁷.

Diocletianus (MS 284-305) döneminde Batı Kappadokia’da birtakım düzenlemeler yapılarak, bölge idari olarak ikiye ayrılmıştır. Tatta Limme’den (Tuz Gölü) Ariaratheia’ya (Şerefiye) kadar olan bölge Kappadokia olarak adlandırılmış ve Tyanitis Bölgesi de bu sınırlar içerisinde kalmıştır³⁷⁸.

İmparator Valens (MS 364-378), Diocletianus döneminde doğu batı şeklinde ayrılan Kappadokia’nın batı kısmını MS 371/372’de ikiye bölerek ayrılan bölgelere “*Kappadokia Prima*” ve “*Kappadokia Secunda*” isimlerini vermiştir³⁷⁹. Bu ayrılmanın nedeni ise Caesarea Piskoposu Basileus ile Tyana Piskoposu Anthimos arasındaki mücadele olduğu düşünülmektedir³⁸⁰. Bu ayrılma sonucu Kappadokia Prima’nın merkezi Caesarea olmuştur³⁸¹. Kappadokia Secunda’nın merkezi ise Tyana olarak belirlenmiş ve Tyanitis Bölgesi bu idari oluşumun sınırları içerisinde yer almıştır³⁸².

Roma İmparatorluğu’nun MS 395 yılında ikiye ayrılmasıyla Tyanitis Bölgesi, Kappadokia eyaletine bağlı olarak Doğu Roma İmparatorluğu sınırları içerisinde yer almıştır³⁸³.

³⁷⁶ Baydur, 1970: 101.

³⁷⁷ Tekin, 2000: 221.

³⁷⁸ Kurt—Bulut, 2019: 81.

³⁷⁹ Ramsay, 1961: 312.

³⁸⁰ Baydur, 1970: 105.

³⁸¹ Baydur, 1970: 105; Cassia, 2004: 243.

³⁸² Berges—Nollé, 2000: 499; Ramsay, 1960: 312;

³⁸³ Baydur, 1970: 106.

4. Yerleşim Tarihi

4.1. Höyükler ve Diğer Yerleşimler

İnsanın yaşam süreci alet yapabilir hale geldiği zamandan itibaren incelenebilmektedir. İnsanın alet yapabilme yeteneğine sahip olması onun doğa ile mücadelesini kolaylaştırmış ve bu evre uygarlık tarihinin de başlangıcı olarak kabul edilmiştir. İnsanın, kendisini diğer canlılardan ayıran akli sayesinde elde ettiği alet yapabilme becerisi ve donatımı onun doğal çevreye uyum sağlamasını kolaylaştırmıştır³⁸⁴.

Yeryüzünün çeşitli bölgelerinde görülen insan topluluklarının avcı-toplayıcı olarak ortaya çıktıkları dönem Paleolitik Dönem olarak adlandırılmaktadır. İnsanın avcı-toplayıcı olması ve alet yapabilmesi Paleolitik toplumların ortak özelliği olarak değerlendirilmektedir. İnsanların avcı ve toplayıcı olmaları onların sürekli yer değiştirmelerini gerektirmiştir³⁸⁵.

Çalışma alanımız içerisinde yer alan Niğde ve yakın çevresinin Paleolitik Dönem'de iklim yapısının insan yaşamına uygun olmadığı tahmin edilmektedir.³⁸⁶ Bununla birlikte yapılan araştırmalarda bölgede Paleolitik Dönem'de yerleşimin olduğu tespit edilmiştir. Nitekim Paleolitik Dönem'e tarihlendirilen Kömürcü-Kaletepe atölyesi döneme ışık tutacak önemli veriler sunmuştur. Bu veriler atölyenin ve Kömürcü-Kaletepe obsidiyeninin Paleolitik Dönem'de yaygın bir şekilde kullanıldığını göstermektedir³⁸⁷.

Niğde Ovası'ndan 1000 m yüksekte bir platoda yer alan Kışla-Kadarak mevkiinde G. Soylu,

³⁸⁴ Childe, 2009: 21.

³⁸⁵ Toroğlu, 2006: 89.

³⁸⁶ Toroğlu, 2006: 89.

³⁸⁷ Balkan-Atlı, v.d., 2002: 193.

obsidiyenden yapılmış, ikisi uç-kazıyıcı olan üç alet bulmuştur³⁸⁸. Ulukışla'da yer alan Çakmaktepe ise³⁸⁹ Orta Paleolitik Dönem'e ait bir istasyondur³⁹⁰.

Niğde ve Aksaray illerinde yapılan yüzey araştırmaları ve arkeolojik kazı çalışmaları, bu bölgenin Neolitik Çağ'da da iskan edildiğini göstermektedir. Paleolitik Çağ'dan itibaren Kömürcü-Kaletepe'de bulunan obsidiyen işlikleri ve ticareti, bu dönemde bölgenin önemini korumasını sağlamıştır³⁹¹. Bölgede bulunan Neolitik Dönem işlikleri arasında Güllüce ve Mahmut Sekisi de bu döneme ait buluntu yerleridir. Bu dönemde obsidiyen işlikleri arasında Boğazköy, Bozdağ, Göllüdağ, Bitlikeler, Çiftlik, Kayırlı, Kaletepe ve Ekinlik-İlbiz yer almaktadır³⁹². Bölgede Çanak Çömleksiz Neolitik Çağ'a ait yerleşimleri Kayaardı Tepesi, Köşk Höyük, Niğde-Tepebağları ve Pınarbaşı-Bor oluşturmaktadır³⁹³. Ayrıca Kabakulak,³⁹⁴ Kestel (Sarıtuzla), Pınarbaşı-Bor, Köşk Höyük ve Tepecik-Çiftlik Höyük³⁹⁵ gibi yerleşimler kazı yöntemiyle tespit edilen Kalkolitik Çağ merkezleridir³⁹⁶.

³⁸⁸ Soylu, 1965: 195.

³⁸⁹ [http://www.tayproject.org/TAYmaster.fm\\$Retrieve?YerlesmeNo=527&html=masterdetail.html&layout=web](http://www.tayproject.org/TAYmaster.fm$Retrieve?YerlesmeNo=527&html=masterdetail.html&layout=web) (Erişim Tarihi:20.05.2019).

³⁹⁰ Bulut, 2018: 28.

³⁹¹ Türker, 2011: 313.

³⁹² Esin, 2000: 83.

³⁹³ Esin, 2000: 95.

³⁹⁴ Esin, 2000: 109.

³⁹⁵ Bıçakçı, 2002: 129-130.

³⁹⁶ Türker, 2011: 314.

4.1.1. Kaletepe-Kömürcü Höyük

Höyük, Niğde ili, Ulukışla ilçesi, Ovacık köyünün girişinde, girişe yaklaşık 250 m uzaklıkta yer almaktadır³⁹⁷. Höyük ile ilgili ilk kazı çalışmaları 1997 yılında N. Balkan-Atlı başkanlığında başlanmış, çalışmalar 2008 yılına kadar devam etmiştir³⁹⁸.

Kömürcü köyünün kuzey yamaçlarında köye hakim bir konumda bulunan ve bu nedenle Kaletepe ismini alan tepede büyük bir obsidiyen işliği keşfedilmiştir³⁹⁹. Bu işlik yaklaşık 150x150 m'lik bir alanı kaplamaktadır. Kaletepe Höyük'te yapılan kazı çalışmalarıyla Alt Paleolitik döneme ait tabakalara ve bu çağdaki Anadolu'nun en eski *Acheuleen* teknolojisi gösteren buluntularına ulaşılmıştır⁴⁰⁰. Burada bulunan atölyenin günümüzden 200-160 bin yıldan beri işletildiği anlaşılmaktadır⁴⁰¹. Kaletepe, Anadolu'nun Alt ve Orta Paleolitik Dönemi için çok önemli bir konumda bulunmaktadır⁴⁰². Kaletepe, yapılan son araştırmalar itibariyle Anadolu'nun en uzun Paleolitik sekansını temsil etmektedir⁴⁰³.

Kazılar sonucunda Çanak Çömlekli Neolitik ve Çanak Çömleksiz Neolitik ve Kalkolitik dönemlere ait işlik alanlarını ortaya çıkarmıştır⁴⁰⁴. İşlikte bulunan alet tipleri, Anadolu'nun farklı bölgelerinden ve Anadolu dışından değişik halk gruplarının da gelerek

³⁹⁷ Balkan-Atlı—Cauvin, 1997: 293-294; Balkan-Atlı, v.d., 1999: 3.

³⁹⁸ Balkan-Atlı, v.d., 1999: 1-21; Balkan-Atlı, v.d., 2000: 41-50; Balkan-Atlı, v.d., 2001: 27-36; Balkan-Atlı, v.d., 2002: 187-196; Balkan-Atlı, v.d., 2003: 195-204; Balkan-Atlı, v.d., 2006: 383-390; Balkan-Atlı, v.d., 2007: 125-140; Balkan-Atlı, v.d., 2008: 53-70; Balkan-Atlı, v.d., 2009: 329-346; Balkan-Atlı, v.d., 2010: 331-345.

³⁹⁹ Balkan-Atlı-Cauvin, 1997: 293.

⁴⁰⁰ Balkan-Atlı, v.d., 2006: 387; *Acheuleen* teknolojisi, *Acheuleen* aletlerden adını almaktadır. Bunlar; kesme, doğrama, kazıma ve balta olarak kullanılan aletlerdir. Bu teknoloji taş baltalar üzerinde kendini karakterize etmektedir. İki yüzlü baltalar, armut ve gözyaşı şeklinde olan baltalar bu dönemin ürünüdür.

⁴⁰¹ Balkan-Atlı, v.d., 2008: 59

⁴⁰² Balkan-Atlı, v.d., 2002: 193. Balkan-Atlı, v.d., 2007: 133.

⁴⁰³ Balkan-Atlı, v.d., 2008: 59

⁴⁰⁴ Balkan-Atlı, v.d., 1999: 5; Balkan-Atlı, v.d., 2006: 383; Balkan-Atlı, v.d., 2007: 125.

alet üretimi yaptıklarını ispatlamaktadır⁴⁰⁵. Farklı kültürlerden gelen bu halk gruplarının kültürel etkileşimde buldukları, teknolojik birikimlerinden faydalandıkları buluntuların yapım tekniğinden anlaşılmaktadır⁴⁰⁶. Obsidiyenden üretilen dilgilerin Neolitik Çağ'da önemli bir ihraç ürünü olduğunu ve takas usulü ile yapılan ticarete önemli bir yeri bulunduğu söylenebilir. Nitekim bu atölye bu şekliyle Anadolu'da bilinen tek örnektir⁴⁰⁷. Yakın Doğu, Kuzey Suriye ve Kıbrıs'ta bulunan Kaletepe-Kömürcü obsidiyen ürünleri, bu ticaretin geniş bir alana yayıldığını göstermesi açısından önemlidir⁴⁰⁸. Kaletepe, Kayırlı, Nenezi ve Bozköy'den getirilen obsidiyenler yaklaşık on bin yıl önce Aşıklı Höyük'te yaşayan insanlar tarafından alet, araç-gereç ve silah yapımında kullanılmıştır⁴⁰⁹.

4.1.2. Köşk Höyük

Niğde'nin 17 km güneyinde, Bor ilçesinin 7 km güneydoğusunda Bahçeli beldesinin yakınındaki höyük, kayalık bir tepeye yaslanmıştır. Höyük alanında içmeler de bulunmaktadır⁴¹⁰.

Köşk Höyük ise, 1961'de M. Ballance tarafından tespit edilmiş, 1964'de R. Harper ve M. Ramsden, 1965'de ise I.A. Todd tarafından ziyaret edilmiştir⁴¹¹. 1981-1989 yılları arasında U. Silistreli ve ekibi tarafından kazı çalışmaları yapılmıştır⁴¹². Fakat bu dönemde U. Silistreli'nin yaşamını yitirmesi üzerine kazı çalışmalarına bir süre ara

⁴⁰⁵ Balkan-Atlı, v.d., 2008: 30.

⁴⁰⁶ Türker, 2011: 312.

⁴⁰⁷ Balkan-Atlı—Cauvin, 1997: 295; Balkan-Atlı, v.d., 1999: 1-2; Balkan-Atlı, v.d., 2000: 41.

⁴⁰⁸ Balkan-Atlı, v.d., 2007: 126.

⁴⁰⁹ Esin, 2000: 83.

⁴¹⁰ Esin, 2000: 97.

⁴¹¹ [http://www.tayproject.org/TAYages.fm\\$Retrieve?CagNo=1989&html=ages_detail_t.html&layout=web](http://www.tayproject.org/TAYages.fm$Retrieve?CagNo=1989&html=ages_detail_t.html&layout=web), (Erişim Tarihi:16.09.2019).

⁴¹² Silistreli, 1983: 81-86; Silistreli, 1984: 31-36; Silistreli, 1985: 129-141; Silistreli, 1986: 173-179; Silistreli, 1988: 61-66; Silistreli, 1989c: 91-97; Silistreli, 1991: 95-104.

verilmiştir. 1995 yılından itibaren Köşk Höyük'te kazı çalışmalarını A. Öztan 2009 yılına kadar sürdürmüştür⁴¹³.

Höyük yaklaşık olarak 15 m yüksekliğinde ve 80 m çapındadır. Höyüğe ait buluntular, üç tabaka halinde gözlemlenmiştir⁴¹⁴. Bu tabakalardaki yerleşmelerin yangınla sona erdikleri anlaşılmaktadır. En altta bulunan III. ve II. tabakalar Son Neolitik döneme, en üstteki I. tabaka ise İlk Kalkolitik döneme aittir⁴¹⁵. Köşk Höyük'ün bulunduğu alanın sulak, sazlık ve ormanlık alan olarak geniş yer kapladığı ve bereketli bir alan olduğu bilinmektedir⁴¹⁶. Bölgede Neolitik Dönem kültürünü seramik sanatı bakımından en iyi yansıtan buluntular Köşk Höyük buluntularıdır⁴¹⁷. Höyükte bulunan seramiklerin çoğu tanrı ve ana tanrıçayı betimleyen insan figürleri olup boğa, inek, geyik, ceylan, yılan, kuş gibi hayvanları da çömlerinin üzerine betimlemişlerdir⁴¹⁸. Höyükte kadın ve erkek figürinler de bulunmuştur. Çoğu pişmiş topraktan ve taştan yapılmış olan bu figürinler tanrı ve tanrıçaları simgelemektedir⁴¹⁹. Kazılarda bulunan tahtında oturan ana tanrıça heykelciği, iri badem gözlü, dolgun yanaklı, kemer burunlu, iri göğüslü ve geniş kalçalı olarak tasvir edilmiştir. Gerçekçi ve başarılı bir şekilde biçimlendirilen yüz hatları, Köşk Höyük'te heykeltıraşlık ustalarının eriştikleri yüksek düzeyi kanıtlamaktadır⁴²⁰.

Neolitik ve Kalkolitik devirlerde Niğde ve yakın çevresinde, Melendiz Dağları'nda bulunan obsidiyenlerin Çukurova bölgesine Ulukışla ve Gülek Boğazı yoluyla

⁴¹³ Özkan, v.d., 2002: 335-342; Özkan, v.d., 2004: 195-204; Öztan, v.d., 2005: 103-114; Öztan, v.d., 2006: 379-392; Öztan, v.d., 2007: 529-548; Öztan, v.d., 2008: 117-136; Öztan, v.d., Açıköz—Arbucle, 2009: 311-328; Öztan, v.d., 2010: 251-269; Öztan—Açıköz, 2011: 135-147.

⁴¹⁴ Silistreli, 1985: 129-130.

⁴¹⁵ Öztan, 2002: 56.

⁴¹⁶ Ünal, 2018: 222.

⁴¹⁷ Esin, 2000: 95; Ünal, 2018: 222.

⁴¹⁸ Öztan, 2002: 59.

⁴¹⁹ Öztan, 2002: 59.

⁴²⁰ Silistreli, 1985: 132; Silistreli, 1989c: 92.

getirilmesinde Köşk Höyük'ün önemli bir yere sahip olduğu anlaşılmaktadır⁴²¹. Köşk Höyük'te bugüne kadar herhangi bir madeni kalıntı bulunamamıştır⁴²². O dönemlerde madenin yerini alan bu değerli maddenin geniş bir alana yayılan ticareti söz konusudur. Köşk Höyük insanı da bu ticarete önemli bir rol oynamıştır. Höyükten Anadolu ve Mezopotamya arasında Neolitik ve Kalkolitik dönemlerde kültürel ve ticari ilişkilerin olduğu anlaşılmaktadır. Bu ilişkileri diğer merkezlerle birlik gösteren başta ana tanrıça olmak üzere tanrı ve boğa kültleri de ortaya koymaktadır. Bu ilişkileri Köşk Höyük seramiklerinde de görmek mümkündür⁴²³.

Köşk Höyük'teki meskenlere ait kalıntılar, dikdörtgen veya kare planlı, taş temelli ve kerpiç duvarlıdır. Odalar ya da tek odalı evler, ortalama 3x5 m boyutlarındadır. Evler genellikle bir, iki veya üç odalıdır. Tabanlar ve duvarlar killi iyi bir şekilde sıvanmıştır. Odalarda ocaklar ve ekmek fırınları mutfakta taban üstünde inşa edilmiştir. Fırınlar kubbelidir. Çoğunlukla yapıların içerisinde ocakların yakınında, taban seviyesi üstünde Köşk Höyük kültürünü yansıtan çanak çömlekler, taştan ve pişmiş killerden yapılmış ana tanrıçayı simgeleyen kadın heykelcikleri bulunmuştur⁴²⁴.

Köşk Höyük'teki tabakalar arasında herhangi bir boşluğun olmaması yerleşmede kültürel bir sürekliliğin olduğunu gösterir. Köşk Höyük'ün en eski yerleşimi MÖ V. binin başlarına MÖ VI. binin son çeyreğine ait olabilir. Neolitik'ten Kalkolitik Çağ'a geçişin yaşandığı bu döneme Anadolu'da çok az rastlanmaktadır⁴²⁵. Köşk Höyük, Erken Neolitik kültürü açısından çevresinde bulunan diğer höyüklere göre mimari ve seramik olarak daha

⁴²¹ Silistreli, 1983: 84; Silistreli, 1984: 34; Silistreli, 1989c: 92-93; Silistreli, 1991: 98-99; Ünal—Girginer, 2007: 454.

⁴²² Silistreli, 1988: 62; Silistreli, 1991: 98.

⁴²³ Silistreli, 1991: 99; Öztan, 2002: 59.

⁴²⁴ Silistreli, 1989a: 361-374; Silistreli, 1989b: 497-504; Esin, 2000: 97.

⁴²⁵ Öztan, 2002: 59.

gelişmiş bir kültüre sahiptir⁴²⁶. Köşk Höyük'te bu kadar çok obsidiyen alet ve silahın bulunmasının başlıca nedeni, höyüğün obsidiyen yatakları bakımından son derece zengin Melendiz Dağları'nın hemen yanında bulunmasındandır⁴²⁷. Bu höyüğün Neolitik ve Kalkolitik çağlarda da iskan yeri olarak seçilmesinin nedeni bugün de hala faal olan su kaynağıdır⁴²⁸. Öte yandan Köşk Höyük incelemelerinde ev ve yabani hayvan türlerine rastlanılmıştır. En yaygın rastlanılan hayvanlar sığır ve özellikle ineklerdir. Koyun ve keçinin ise daha çok yün, açısından kullanıldığı anlaşılmaktadır⁴²⁹.

Höyüğün tepesinde yapılan kazı çalışmalarında Hellenistik Dönem kalıntıları tespit edilmiştir⁴³⁰. Höyüğün güney eteğinde, Roma dönemine ait bir havuz bulunmaktadır. Havuz suyunu höyükten çıkan bir kaynaktan almaktadır⁴³¹. Havuzun batı köşesinde bulunan tahliye sistemi ile bir kanala alınan su, aradaki kot farkı nedeniyle Bahçeli Kasabası'nın büyük bir kısmında yer altından yer yüzüne çıkan yerlerde de su kemerleri vasıtasıyla Tyana kentine ulaştırılmıştır. Böylece Tyana kentinin su ihtiyacı giderilmiştir. Köşk Höyük'ün yüksek yerlerinde karşılaşılan birkaç küçük konut su yolunun ve havuz bakımı ile ilgili görevlilere ait olmalıdır⁴³².

Bu kaynak aynı zamanda Roma döneminin Tyana'da bulunan su kemerlerinin⁴³³ de kaynağını oluşturmaktadır⁴³⁴. Caracalla (MS 211-217) döneminde yapıldığı düşünülen Roma Havuzu'nun da kaynağını yine bu pınar sağlamaktaydı. Höyüğün önemli bir bölümü

⁴²⁶ Silistreli, 1985: 133.

⁴²⁷ Silistreli, 1985: 133.

⁴²⁸ Berges—Nollé, 2000: 321; Öztan, 2002: 55.

⁴²⁹ Öztan, v.d., 2007: 542.

⁴³⁰ Silistreli, 1985: 132.

⁴³¹ Silistreli, 1983: 83.

⁴³² Öztan, 2002: 55-56.

⁴³³ Tyana su kemerleri (Resim-11) konusunda detaylı bilgi için, bkz. Berges—Nollé, 2000: 42-65.

⁴³⁴ Berges—Nollé, 2000: 42.

günümüzde ciddi oranda tahrip edilmiştir⁴³⁵. Havuz çevresi ağaçlarla dolu olduğu için bugün bile Niğdeliler tarafından mesire alanı olarak kullanılmaktadır. Köşk Höyük'te tespit edilen en geç döneme ait kalıntılar İslami döneme ait Müslüman mezarlığıdır⁴³⁶.

4.1.3. Kınık Höyük

Kınık Höyük, Niğde ilinin Bor Ovası'nda, Altunhisar'ın yaklaşık 10 km güneyinde ve Melendiz Dağı'nın eteklerinde yer almaktadır⁴³⁷. Melendiz Dağı'nın doğusunda ve güneyinde bulunan engebeli düz alan Tyanitis Bölgesi'ne aittir⁴³⁸. Kınık Höyük etrafı yüksek dağlarla ve bataklıklarla dolu olan Ereğli-Bor Ovası tarafından etrafının çevrili olması doğal bir tahkimat sağlaması ve coğrafi engeller nedeniyle eski insanların yerleşimi açısından kolaylık sağlamaktaydı⁴³⁹.

Kınık Höyük, Pavia Üniversitesi'nden bir araştırma ekibi tarafından 2006-2009 yılları arasında Güney Kappadokia' da yapılan yüzey araştırmaları sırasında keşfedilmiştir. Kınık Höyük'te 2013 yılından itibaren L. D'Alfonso ve ekibi tarafından kazı çalışmaları yürütülmektedir⁴⁴⁰.

Höyük 300x300 m boyutlarında, yaklaşık 20 m yükseklikte, kare bir şekli andırır tepe görünümündedir. Yapılan araştırmalarda yerleşim merkezinin höyüğün üst kısmında yer aldığı ve yaklaşık 24 hektarlık bir alana sahip bir aşağı şehrin de varlığı anlaşılmıştır. Yerleşimde bulunan arkeolojik buluntuların incelenmesi sonucunda buranın Erken Bronz Çağı'ndan Orta Çağ'a kadar iskana uğradığı anlaşılmıştır. P. Meriggi, Hitit metinlerinde

⁴³⁵ Esin, 2000: 97

⁴³⁶ Silistreli 1986: 174

⁴³⁷ D'Alfonso, v.d., 2015: 489; Lanaro, v.d., 2015: 63.

⁴³⁸ Berges—Nollé, 2000: 493.

⁴³⁹ D'Alfonso—Ergürer, 2014: 36.

⁴⁴⁰ D'Alfonso, vd., 2015: 489-516; D'Alfonso, v.d., 2016: 301-330; D'Alfonso, v.d., 2017: 333-342; Ergürer, v.d., 2018: 587-599; D'Alfonso, v.d., 2019: 569-590.

geçen Hyde/Uda olarak geçen kenti Kınık Höyük ile eşleştirir⁴⁴¹. Kınık Höyük tarihi Tunç Çağları ile başlamış ve Orta Çağ'a kadar devam etmiştir⁴⁴². Seramikler üzerinde yapılan incelemeler höyüğün Demir Çağ'ında gelişmiş ve önemli bir konumda bulunduğunu göstermektedir. Nitekim höyüğün bulunduğu alan Demir çağında Tuwana Krallığı sınırları içerisinde yer almıştır⁴⁴³.

Kınık Höyük'ün Hellenistik dönem kaynaklarında Dratai olarak geçtiği tahmin edilmektedir. Roma döneminde Peutinger Tablosu'sunda da Tracias olarak belirtilmiştir. Fakat bu önerileri doğrulayacak bilgilere henüz ulaşamamıştır⁴⁴⁴. Kınık Höyük Kuzey Tyanitis Bölgesi'nin en büyük merkezlerden biri olmasına rağmen çanak-çömlek üretimi açısından doğusunda bulunan merkezlere bağlı olduğu anlaşılmaktadır⁴⁴⁵.

4.1.4. Tepebağları Höyük

Tepe Bağları Höyük, Niğde-Bor karayolunun 3. km'sindeki Altınyurt köyü yerleşimi içerisinde yer almaktadır. Höyüğün etrafı bağ ve bahçelerle çevrilidir. Yerleşim yeri yaklaşık olarak 150x100 m boyutlarında ve 28-30 m yüksekliktedir⁴⁴⁶. N. Özgüç, 1972-75 arasında Niğde yakınlarındaki Tepebağları Höyük'te bir kurtarma kazısı yapmıştır⁴⁴⁷.

Bölgede yapılan yüzey araştırmaları neticesinde höyükte Neolitik, Kalkolitik, Tunç Çağları, Demir Çağı ve sonraki dönemlere ait yerleşimlerin olduğu tespit edilmiştir. Neolitik Çağ'a ait tabaka, daha geç dönemlere ait tabakaların altında kaldığı için buluntu

⁴⁴¹ Meriggi, 1962: 270-272.

⁴⁴² D'alfonso—Basso, 2010: 5; Balatti—Balza, 2012: 97; D'Alfonso, v.d., 2016: 302.

⁴⁴³ D'Alfonso 2008,3; Balatti—Balza, 2012: 97; D'alfonso—Işıklı, 2012: 15-16; D'Alfonso, 2013: 389; Mora, 2013: 158; D'Alfonso—Ergürer, 2014: 326; D'alfonso—Castellano, 2018:86.

⁴⁴⁴ D'alfonso—Işıklı, 2012: 18-20.

⁴⁴⁵ D'alfonso—Basso, 2010: 9.

⁴⁴⁶ Çınaroğlu, 1979: 215-218.

⁴⁴⁷ Özgüç, 1973: 442-443.

sayısı oldukça azdır. Bu nedenle burada Neolitik dönem yerleşiminin varlığı konusu şüphelidir⁴⁴⁸. Tepebağları Höyük'te 1972 yılında N. Özgüç tek sezonluk bir kazı çalışması yapmıştır.⁴⁴⁹

Tepebağları Höyük, Geç Hitit Devletleri dönemine ait yazıtların yoğun olarak bulunduğu bölgenin merkezinde bulunmaktadır. Höyükte yapılan çalışmalar sırasında Bizans, Roma ve Hellenistik dönem tabakaları takip edilerek Geç Hitit kalıntıları ortaya çıkarılmıştır. Höyükte Phryg seramikleri de tespit edilmiş olmakla birlikte höyüğün beşinci yapı katında Demir Çağı'na ait seramik buluntuları tespit edilmiştir⁴⁵⁰.

Höyükte bulunan mimari hakkında buradaki temel taşlarının sökülerek tekrar kullanılması, ev şekilleri ve planlarını değiştirdiği için bu konuda kesin bir yorum yapılamamaktadır. Höyüğün çevresinde ise büyük blok taşlardan yapılmış Tuwana Krallığı dönemine tarihlenen bir kale kalıntısı bulunmaktadır⁴⁵¹.

4.1.5. Zeyve Höyük

Zeyve Höyük, Niğde iline bağlı, Ulukışla ilçesinin güneydoğusunda, Darboğaz köyüne yaklaşık 4 km uzaklıktadır. İç Anadolu'dan Akdeniz'e açılan ana yolun yakınında bulunan Zeyve Höyük doğu-batı doğrultusunda yaklaşık 400 m, kuzey-güney doğrultusunda 200 m'lik bir boyuta sahip olup 20-30m yüksekliğindedir. Kuzeyinde ve güneyinde kaynağını Toroslardan alan iki çay bulunmaktadır.⁴⁵². Bu höyük bir derenin üzerinde düz tepeli olarak izole edilmiş ve kolayca savunulabilir bir kaya üzerine inşa edilmiştir⁴⁵³. Güney

⁴⁴⁸ [http://www.tayproject.org/TAYages.fm\\$Retrieve?CagNo=2313&html=ages_detail_t.html&layout=web](http://www.tayproject.org/TAYages.fm$Retrieve?CagNo=2313&html=ages_detail_t.html&layout=web), Erişim Tarihi:19.09.2019.

⁴⁴⁹ Özgüç, 1973: 442-443.

⁴⁵⁰ Çınaroğlu, 1979: 215-216-217.

⁴⁵¹ Çınaroğlu, 1979: 217.

⁴⁵² Pelon, 1978: 347; Pelon—Tibet, 1993: 259; Beyer, 2006: 65; Barat—Köker-Gökçe, 2019: 505.

⁴⁵³ Mellaart, 1958: 316.

Kappadokia Bölgesi'nde, kurşun ve gümüş maden yataklarına yakın olan höyük Suriye, Mezopotamya ve Anadolu arasındaki bağlantıyı kontrol eden Pylai Kilikia'nın yakınında yer almaktadır⁴⁵⁴. Höyüğün antik yol güzergahı üzerinde yer alması ve maden kaynaklarına yakın olması buranın stratejik önemini daha da artırmıştır⁴⁵⁵. Tuwana Krallığı'nın güney sınırını oluşturan Zeyve Höyük, Asur yayılcılığına karşı koymayı amaçlayan bir kale işlevi görmüştür⁴⁵⁶.

Zeyve Höyük ile ilk bilgiler 1903 yılında W. M. Ramsay tarafından yapılan ziyaretten edinilmektedir. W. M. Ramsay buranın Marcus Aurelius'un ölen eşi Faustina adına MS 176'da yaptırdığı şehir olabileceğini düşünmüştür⁴⁵⁷. Zeyve Höyük'te O. Pelon tarafından 1968'de yüzey araştırmaları yapılmış ve 1969 yılında kazılar başlatılmış, bu kazılar 1977 yılına kadar devam etmiştir. Daha sonra ekonomik nedenlerle kazılara 1978'den 1985 yılına kadar ara verilmiştir⁴⁵⁸. Bölgede yapılan kazılardan 5 ana kültür katmanı tespit edilmiştir. Höyük, Demir Çağı'ndan Roma Dönemine kadar yerleşim alanı olarak kullanılmıştır⁴⁵⁹.

Zeyve Höyük, MÖ II. bin yılın başlarından itibaren Tyanitis Bölgesi'nin en önemli yerleşmelerinden biri olarak görünmektedir⁴⁶⁰. Coğrafi şartların sağladığı avantaj sayesinde höyüğün bulunduğu alan oldukça iyi bir şekilde tahkim edilmiş, ayrıca kulelerle güçlü bir savunma hattı oluşturulan kale sayesinde Niğde Ovası'nın Toroslar'dan ve Kilikia Ovası üzerinden gelebilecek saldırılara karşı bu alanın güvenliğini garanti altına almıştır.

⁴⁵⁴ Beyer, 2006: 65.

⁴⁵⁵ Pelon—Tibet, 1993: 259; Chalier—Lebreton, 2013: 32.

⁴⁵⁶ Pelon, 1990: 17.

⁴⁵⁷ Ramsay, 1903: 401-403.

⁴⁵⁸ Pelon—Tibet, 1993: 259

⁴⁵⁹ Pelon, 1994: 157-159.

⁴⁶⁰ Turchetto, 2013: 97.

Bununla birlikte Zeyve'nin Bolkar Dağları'nın yakınında bulunan Bulgarmaden maden ocağı ile bağlantısı, bu madenin üretiminin denetlenmesinin yanında, ticaretinin de kontrolünü sağladığı düşünülebilir⁴⁶¹.

Arkeolojik araştırmalar ve kazılardan höyükte bulunan ve Hitit İmparatorluk Dönemi'nin sonlarına tarihlenen bir yerleşimin şiddetli bir yangın nedeniyle sona erdiği tespit edilmiştir. Höyükte mesken kalıntılarına ve surlara rastlanması, yerleşmenin zannedildiğinden daha uzun süre devam ettiğini göstermesi açısından önemlidir⁴⁶². Hitit döneminde yapılan surların Kilikia yolunun denetim altında tutulması için inşa edilmiş olabileceği düşünülmektedir⁴⁶³. Kilikia Kapıları'nı kontrol edecek birlikleri yerleştirmek için en uygun alanlardan biri Zeyve Höyük'tür⁴⁶⁴. Ayrıca Kizzuwatna'da yer aldığı düşünülen Saliya kenti, Zeyve Höyük ile eşitlenmeye çalışılmaktadır. Bunun dışında Zeyve Höyük'ün adının Atuna/Tunna//Dunna adının da olabileceği düşünülmektedir⁴⁶⁵. Hitit kaynaklarında Dunna, Asur kaynaklarında Tunni (Gümüş Dağları) ve Muli (Mermer Dağlar) ile Bulgarmaden'de bulunan gümüş yataklarının ilişkisi kurulmaktadır. Asur ve Hitit kaynaklarında geçen Dunna ve Tunni'nin⁴⁶⁶ Zeyve olduğu kabul edilirse Hitit sınırların Kilikia geçitlerine kadar uzandığı düşünülebilir⁴⁶⁷. III. Salmanassar, MÖ 836'daki seferinde Gümüş ve Mermer Dağı'nda kadar ilerlediğini ve burada birtakım şehirleri tahrip ettiğini

⁴⁶¹ Mellaart, 1958: 316; Pelon—Tibet, 1993: 265; Pelon—Kuzucuoğlu, 1999: 420; Casabonne, 2000: 62; Iossif—Lorber, 2010: 446; Chalier—Lebreton, 2013: 32.

⁴⁶² Abadie-Reynal, v.d., 1991: 445; Pelon—Tibet, 1993: 263; Pelon, 2003: 420.

⁴⁶³ Barat—Köker-Gökçe, 2019: 506.

⁴⁶⁴ Beyer, 2008: 107; Iossif—Lorber, 2010: 445.

⁴⁶⁵ Williams, 1996: 299; Ünal—Girginer, 2007: 58; Barnett, 2008: 424.

⁴⁶⁶ Garstang—Gurney, 1959: 67;

⁴⁶⁷ Beyer, 2011: 394; Bahar, 2015: 279.

belirtmektedir⁴⁶⁸. İstila edilen bu şehirler arasında Asur kaynaklarında geçen Tunna/Atuna'da bulunmaktadır⁴⁶⁹.

H. Bahar, Ksenophon'un Anabasis'inde zengin bir yer olarak bahsettiği Dana kentinin Asur ve Hitit metinlerinde geçen Tunni ya da Dunna olması gerektiğini, burasının da Zeyve Höyük ve günümüz Porsuk olabileceğini önermektedir⁴⁷⁰. F. Williams da Dunna adının Dana ile benzerliği göz önüne alındığında Dana'nın Tyana değil de Dunna yani Zeyve olduğunu düşünmenin uygun olacağı kanaatindedir⁴⁷¹.

Höyük'te bulunan bir maden döküm kalıbı Eski Hitit dönemine tarihlendirilmektedir. Bu da Bulgarmaden maden ocaklarının Eski Hitit döneminde de aktif olarak kullanıldığını göstermesi açısından önemlidir⁴⁷². Bölgede yapılan incelemelerde Hitit yerleşiminin tarihi Eski krallık dönemine kadar dayanmaktadır⁴⁷³.

Zeyve Höyük, Demir Çağı'na kadar yerleşim görmüştür⁴⁷⁴. Ayrıca Zeyve'de bulunan yazıt, Warpalawaş'ın vassalı olduğu kabul edilen kral Masaurhisas'a bağlı kumandan Parahwaras'tan bahsetmektedir⁴⁷⁵. MÖ VIII. yüzyılda Zeyve Höyük, Güney Kappadokia'ya hakim bir konumda bulunmuş Asur'un Kilikia kapısı üzerinden kuzeye ilerlemesine karşı bir kale görevi görmüştür. Tuwana Krallığı'nın önemli bir parçası olan bu yerleşim⁴⁷⁶ Tunalı Ushitti, Warpalawaş'ın vassalı olarak Zeyve'yi yönetmiştir⁴⁷⁷. Tuwana

⁴⁶⁸ Barnett, 1987: 52.

⁴⁶⁹ Barnett, 1987: 52; Pelon, 2003: 420; Barat—Köker-Gökçe, 2019: 506.

⁴⁷⁰ Hawkins, 1969: 109; Bahar, 2015: 285.

⁴⁷¹ Williams, 1996: 300; Berges—Nollé, 2000: 479.

⁴⁷² Abadie-Reynal, v.d., 1991: 444-445; Pelon, 2003: 420.

⁴⁷³ Pelon, 2003: 421.

⁴⁷⁴ Beyer, 2007: 629; Beyer, 2011: 394.

⁴⁷⁵ Hawkins, 1969: 109; Hawkins, 2000: 527-528.

⁴⁷⁶ Barat—Köker-Gökçe, 2019: 506.

⁴⁷⁷ Williams, 1996: 298.

Krallığı sınırları içerisinde yer alan Tunna/Dunna, klasik dönemde Tynna⁴⁷⁸ adını almakta ve Ptolemaios'ta Kataonia *strategiası* içerisinde gösterilmektedir⁴⁷⁹.

Höyüğün Pers, Hellenistik ve Roma dönemlerindeki durumu hakkında yeterli bilgi bulunmamaktadır. Bununla birlikte sözü edilen bu dönemlere ait herhangi bir arkeolojik buluntu veya bulguya rastlanılmamıştır. Muhtemelen bu dönemlerde Zeyve'de bulunan nüfusun büyük bir kısmı Tyana'ya göç etmiştir⁴⁸⁰. Burası MÖ 188'de yapılan Apameia (Dinar) barışı ile Selevkosların hakimiyeti altına girmiş ve Selevkos Krallığının küçük Asya'nın batı kesimi ile iletişimini sağlayan önemli bir geçiş güzergahında yer almıştır⁴⁸¹. MS I. yüzyılda Tyanitis *strategiası* içerisinde yer alan höyüğün⁴⁸² MS II. yüzyılın sonlarına doğru yine aynı *strategia* içerisinde yer alan Faustinopolis'e bağlı olduğu bilinmektedir⁴⁸³.

4.1.6. Kayırlı Buluntu Yeri

Kayırlı Buluntu yeri, Niğde ilinin Çiftlik ilçesine bağlı Kayırlı köyünün güneydoğusunda Bitlikeler ile Kabaktepe arasında bulunan Deve Sırtı Mevkii'nde yer almaktadır⁴⁸⁴.

Kayırlı buluntuları bu bölgelerin Neolitik Dönem insanı tarafından kullanıldığını göstermektedir⁴⁸⁵. Pınarcık yakınlarında yer alan Kayırlı'da obsidiyen kaynağı ve yongalanmış obsidiyenler bulunmuştur. Buna karşılık bölgede yapılan araştırmalarının

⁴⁷⁸ Hawkins, 1969: 108.

⁴⁷⁹ Ptolemaios, V VII. 7.

⁴⁸⁰ Barat—Köker-Gökçe, 2019: 506-507.

⁴⁸¹ Drew-Bear, 1991: 142; Chalier—Lebreton, 2013: 32.

⁴⁸² Chalier—Lebreton, 2013: 32.

⁴⁸³ Chalier—Lebreton, 2013: 34.

⁴⁸⁴ Balkan-Atlı, 2009: 337.

⁴⁸⁵ Balkan-Atlı—Cauvin, 1997: 297-298; Balkan-Atlı, 2009: 336.

azlığı nedeniyle elimizde buraya dair detaylı bilgi bulunmamaktadır⁴⁸⁶. Bunun yanı sıra Kayırlı Vadisi'nin doğusunda ve Ekinlik Ovası'nın karşısında bulunan Bitlikeler mevkiinde bir obsidiyen atölyesi saptanmıştır. Bu atölyenin obsidiyen kaynakları açısından zengin bir konuma sahip olduğu yüzey araştırmalarından tespit edilmiştir. Yapılan araştırmalarda yongalar, çekirdekler, dilgiler ve ihraç için hazırlanmış obsidiyen bloklar bulunmuştur⁴⁸⁷.

4.1.7. Göltepe Höyük (Çamardı-Celaller)

Niğde iline bağlı Çamardı ilçesinin Celaller köyünde bulunan Göltepe yerleşim alanı, 1767 m yüksekliğindeki bir tepenin üzerine kurulmuştur. Masif kayalar üzerinde yaklaşık 1810 m yükseklikte yer alan Sarıtuzla (Kestel) maden galerilerinin 2 km kadar güneyinde bulunan Göltepe, stratejik açıdan önemli bir konumdadır⁴⁸⁸. Kuruçay ve Ecemiş Çayı arasında kalan geniş bir bölgenin en yüksek noktasını işgal eden tepe, çevreye hakim bir yerdedir. Tepenin çevresinde dördü batıda, biri kuzey ve diğeri doğu kesimde olmak üzere 6 pınar mevcuttur. Tepe, 2 km kuzeydeki, yaklaşık 40 m daha yüksekte yer alan Kestel maden ocaklarıyla irtibat kurulabilecek bir mesafededir⁴⁸⁹.

Göltepe ve çevresi ile ilgili ilk çalışmalar 1984 yılında A. K. Yener, Bolkar, Aladağ ve Keban maden sahalarını incelemiştir,⁴⁹⁰ sonraki dönemlerde M. G. Drahor,⁴⁹¹ F. S.

⁴⁸⁶ Balkan-Atlı—Cauvin, 1997: 297.

⁴⁸⁷ Balkan-Atlı—Cauvin, 1997: 297.

⁴⁸⁸ Yener, 1992: 276.

⁴⁸⁹ Yener, 1992: 276; Ozaner, 1993: 472.

⁴⁹⁰ Yener, 1985: 93-103; Yener, 1989: 17-28; Yener, 1990: 1-12.

⁴⁹¹ Drahor, 1992: 39-70.

Ozener,⁴⁹² H. Özbal,⁴⁹³ yapmıştır⁴⁹⁴. Ayrıca A. K. Yener, Göltepe arazilerinde de arkeolojik kazı çalışmaları yürütmüştür⁴⁹⁵.

Göltepe, Kestel maden galerilerinin bulunduğu alanın yaklaşık 2 km karşısında ve güneyinde bulunmaktadır⁴⁹⁶. Göltepe'nin yüksek kısmı ise surlarla çevrilmiştir⁴⁹⁷. Yüzeysel araştırmalarında Göltepe'de madencilikte kullanılan çok sayıda el aletlerine rastlanmıştır⁴⁹⁸. Göltepe'de tespit edilen seramik buluntularından barınak yerleşimlerinin İlk Tunç Çağları'nda yapıldığı anlaşılmıştır. Yapılan tarihlendirmelerde yerleşimin MÖ 2600 dolaylarında iskan edildiği tespit edilmiştir⁴⁹⁹.

Kestel maden ocağı ve Göltepe'de maden üretim endüstrisinin en yoğun olduğu dönem, İlk Tunç Çağı'dır. Ocak işletmede ve eritme yolu ile metal elde etmede en çok kullanılan malzeme ağaç ve odun kömürüdür. Madencilik yoğun olduğu İlk Tunç Çağı'nda nüfus ve besin ihtiyacının arttığı, bu nedenle madencilik nedeniyle ormanın hızla azaldığı, eski orman alanlarının teraslama yöntemi ile tarıma açıldığı saptanmıştır⁵⁰⁰. Yaklaşık 65 hektar alana yayılan yerleşme ve işletme alanı, kumtaşı, kilitaşı, şeyl⁵⁰¹ ve kilden oluşan Neojen tabakalar üzerinde yer alır. Erken Bronz Çağı'nda alandaki şeyl ve kilitaşı bölümler yapı temelleri oluşturmak için kazılmış ve yapı malzemesi olarak da kumtaşı ve kireçtaşı kullanılmıştır. Yerleşmede savunma amaçlı sur duvarlarının varlığı da tespit edilmiştir⁵⁰².

⁴⁹² Ozener, 1993: 469-483.

⁴⁹³ Özbal, 1992: 353-359.

⁴⁹⁴ Kaptan, 1992: 431-439; Kaptan, 2012: 45-54.

⁴⁹⁵ Yener, 1992: 275-289; Yener, 1993: 231-245; Yener, 1994: 201-209; Yener, 1995:177-188; Yener, 1996: 91-104.

⁴⁹⁶ Ozener, 1993: 472; Yener, 1994: 201.

⁴⁹⁷ Yener, 1992: 276.

⁴⁹⁸ Yener, 1992: 287.

⁴⁹⁹ Yener, 1993: 235-236.

⁵⁰⁰ Yener, 1996: 92.

⁵⁰¹ Şeyl, kil ve karbonatlardan oluşan kayalara verilen isimdir.

⁵⁰² Drahor, 1992: 39.

Sarıtuzla ve Minedamı mevkilerinden çıkarılan cevherler Göltepe yerleşim alanında işlenmiştir. Sahada maden işletmesine ait çeşitli cevher zenginleştirme aletleri bulunmuş ve maden galerileri tespit edilmiştir⁵⁰³. Ele geçirilen maden işletme ve işleme amacına yönelik aletler göz önüne alındığında, sahanın Eski Tunç Çağı'nda önemli bir kalay üretim merkezi olduğu kesinlik kazanmıştır⁵⁰⁴.

Göltepe merkezinde iskan alanları ya surlarla çevrilmiş ya da yerleşme çevresindeki konutların kalın dış duvarları birleştirilerek dış çevreye kapatılmıştır. Buradaki Erken Tunç yerleşimini çevreleyen sur duvarları güvenliğin burada yaşayan insanlar için oldukça önemli bir konu olduğunu⁵⁰⁵ Göltepe'nin, Kestel maden ocaklarında çalışan işçilerin yaşadığı köy olması kuvvetle muhtemeldir. Kestel'deki çocuk mezarları incelendiğinde işçilerin aileleri ile birlikte yaşadığı anlaşılmaktadır⁵⁰⁶.

Kestel, Anadolu'da yapılan ilk maden ocağı kazısı olması nedeniyle önemlidir. Göltepe, Anadolu'nun ilk madenci köyü olarak kabul edilmektedir. MÖ III. binyılda İlk Tunç Çağları'nda gelişen toplumsal yapıdaki çeşitli örgütlenmelerin varlığı Kestel madeni ve Göltepe madenci köyünün önemini göstermektedir⁵⁰⁷.

Zamanla Anadolu'da artan kalay ihtiyacını karşılamakta Göltepe ve Kestel gibi maden kaynakları yetersiz kalmıştır. Asur ticaret kolonileri aracılığıyla bu ihtiyaç doğudan karşılanmaya çalışılmıştır⁵⁰⁸.

⁵⁰³ Kaptan, 1992: 435.

⁵⁰⁴ Özbal, 1992: 303.

⁵⁰⁵ Drahor, 1992: 41.

⁵⁰⁶ Yener, 1990: 4; Yener, 1993: 235.

⁵⁰⁷ Esin, 2000: 123.

⁵⁰⁸ Yener, 1994: 203.

4.1.8. Kestel-Sarıtuzla (Çamardı-Celaller- Maden İşletmesi)

Kestel-Sarıtuzla, maden işletmesi, Celaller köyü sınırları içerisinde Niğde'nin Çamardı ilçesinin 4 km batısında bulunmaktadır. Toros silsilesini meydana getiren Aladağlar bölgenin güney kısmını oluşturur⁵⁰⁹. İlk Tunç Çağı'nda Anadolu'da bir madenin ilk kez nasıl işletildiği konusunda önemli bilgiler veren yerlerin başında bulunan Kestel Madeni ve Göltepe madenci köyü gelmektedir⁵¹⁰.

E. Kaptan,⁵¹¹ F. S. Ozaner,⁵¹² ve H. Özbal⁵¹³ ve A.K. Yener⁵¹⁴ Kestel maden işletmesi üzerine araştırmalarda bulunmuşlardır⁵¹⁵. Ayrıca A. K. Yener, Kestel arazilerinde arkeolojik kazı çalışmaları yürütmüştür⁵¹⁶.

Kestel, Sarıtuzla mevkiinin eski adı olup Celaller köyünün 1,5 km batısında yer almaktadır. Civarında çok sayıda maden ocakları ve işletme çukurları vardır. Kuruçay boyunca uzanan tepelerde antik maden galerileri de bulunmaktadır. Bölgede İlk Tunç Çağları, Kalkolitik ve Bizans devirlerine ait madencilik ile ilgili kullanılan çok sayıda taş aletlere rastlanmıştır⁵¹⁷.

Kappadokia'da bronz üretimi için gerekli olan kalay kaynağı da Niğde masifinin güneyine bakan yamaçta bulunmuştur. Kestel'de bulunan kalay kaynağı Kappadokia kralları için önem arz etmiştir. Bu da Tyanitis Bölgesi'nin önemini artırmıştır⁵¹⁸. Kestel maden

⁵⁰⁹ Esin, 2000: 119.

⁵¹⁰ Esin, 2000: 117.

⁵¹¹ Kaptan, 1992: 431-439; Kaptan, 2012: 45-54.

⁵¹² Ozaner, 1993: 469-483.

⁵¹³ Özbal, 1992: 353-359.

⁵¹⁴ Yener, 1985: 93-103.

⁵¹⁵ Yener, 1989: 17-28; Yener, 1990: 1-12.

⁵¹⁶ Yener, 1992: 275-289; Yener, 1993: 231-245; Yener, 1994: 201-209; Yener, 1995:177-188; Yener, 1996: 91-104.

⁵¹⁷ Yener, 1989: 18; Yener, 1990: 3.

⁵¹⁸ Iossif—Lorber, 2010: 447.

galerileri, Eski Tunç Çağları'ndan itibaren kesintisiz 600 yıl işletilmiş olup, yaklaşık bir ton kalay üretimi yapıldığı tespit edilmiştir⁵¹⁹.

4.1.9. Pınarbaşı Höyük

Höyük, Niğde ilinin Bor ilçesinin yaklaşık 5 km kuzeybatısında yer almaktadır. Ankara-Bor-Niğde kara yolunun sol tarafında ve yola hakim bir konumda yer almaktadır. Höyük, adını kuzeydoğu eteğinde bulunan pınardan almaktadır. Yol yapım çalışmaları esnasında höyüğün kuzey bölümünün bir kısmı tahrip edilmiştir. Höyüğün tepe kısmı, 50x30 m boyutlarında olup bir koni biçimindedir⁵²⁰. Pınarbaşı Höyük'te 1982 yılında U. Silistreli tek sezonluk kazı çalışmasında bulunmuştur⁵²¹.

Höyüğün üst kısmında yapılan kazılarda bir Müslüman mezarlığı tespit edilmiştir. MÖ I. bine tarihlenen tabakanın bu mezarlar nedeniyle tamamen tahrip edildiği görülmüştür. Bu kısmın altındaki tabakanın Neolitik Çağ'a ait olduğu tespit edilmiştir. Höyükte yüksek bir teknikle incelenmiş çoğu merkezde görülmeyen oranda obsidiyen, alet ve silah bulunmuştur. Bu bölgede bol miktarda obsidiyenin bulunma nedeni Melendiz Dağları'nın obsidiyen bakımından zengin olmasıdır⁵²².

4.1.10. Ambartepe- Kemerhisar Höyük

Höyük, Kemerhisar'ın kuzeybatı kesiminde bulunmaktadır. Ambartepe Höyük, Kemerhisar'ın kentsel gelişimi ve büyümesi nedeniyle tahrip edilmiştir⁵²³. Höyük, güneydoğu-kuzeybatı yönünde 115 m çapında olup höyüğün kuzeydoğu eteğinden yol

⁵¹⁹ Dönmez, 2012: 180; Kaptan, 2012: 45.

⁵²⁰ Silistreli, 1983: 81.

⁵²¹ Silistreli, 1983: 81.

⁵²² Silistreli, 1983: 84-85.

⁵²³ Rosada—Pinzi, 2003:34.

geçmesi ve güneydoğu kesiminden toprak alınması nedeniyle tahribat daha da büyümüştür⁵²⁴. 1986 yılında A. Çınaroğlu tarafından tek sezonluk kazı çalışması yapılmıştır⁵²⁵. Çınaroğlu, Tuwanuwa kentinin Ambartepe olabileceğini ifade etmiştir⁵²⁶.

Ambartepe’de Demir Çağı, Hellenistik, Roma ve Selçuklu dönemlerine ait seramik parçaları bulunmuştur⁵²⁷. Yapılan incelemelerde kerpiç duvarlı bir yapıya rastlanılmıştır. Orta Anadolu Bölgesi’nde yapılan kazılarda üst tabakalarda ele geçirilen seramik örneklerinin benzerleri Ambartepe’de kırık ve parçalar halinde tespit edilmiştir. Ambartepe’de Bizans kartalını sembolize eden bir figüre de rastlanmıştır. Höyükten kemik ve seramik eşyaların yanında tunç sikkeler, boncuklar, çeşitli halkalar ve taşlar da ele geçmiştir⁵²⁸.

4.1.11. Ereğli Karahöyük

Höyük, Adana-Konya karayolunun 5 km kuzeyinde, Ereğli ilçe merkezine 15 km uzaklıkta ve Aziziye kasabasının 1 km batısında yer almaktadır. Karahöyük, kuzey-güney doğrultusunda 274 m, doğu-batı doğrultusunda 308 m olmak üzere geniş bir alanı kaplamaktadır. Höyük, Konya Karahöyük ile karıştırılmaması için Ereğli Karahöyük olarak adlandırılmıştır. Karahöyük ve çevresinde Ç. Maner, 2013 ve 2014 yılları arasında yüzey araştırmaları gerçekleştirmiştir⁵²⁹.

⁵²⁴ [http://www.tayproject.org/TAYmaster.fm\\$Retrieve?YerlesmeNo=164&html=masterdetail.html&layout=web](http://www.tayproject.org/TAYmaster.fm$Retrieve?YerlesmeNo=164&html=masterdetail.html&layout=web) (Erişim Tarihi, 15.02.2019)

⁵²⁵ Çınaroğlu, 1987: 351-360.

⁵²⁶ Çınaroğlu, 1987:

⁵²⁷ Çınaroğlu, 1987: 352.

⁵²⁸ Çınaroğlu, 1987: 353.

⁵²⁹ Maner, 2015: 27-46; Maner, 2017: 1-26.

Höyük'te bulunan seramikler buranın Geç Tunç Çağı'nda önemli bir merkez olduğuna işaret etmektedir⁵³⁰. Höyük, güneyde Gülek Boğazı ve kuzeyde Hasan Dağı'na uzanan yol güzergahı üzerinde yer almaktadır. Bu yerleşim dairesel bir görünüme sahip olmakla beraber yerleşimin yamaçları dik bir yapıya sahiptir. Bu da höyüğün etrafında sur sisteminin olabileceğine işaret etmektedir. Höyüğün eteklerinde ve tepesinde yine yakınlarında çok sayıda işlenmiş taşlara rastlanılmıştır. Tepenin orta kısmında, 18 x 15 cm. boyutlarında işlenmiş kırık siyah bir bazalt blok bulunmuştur. Seramik buluntularından Karahöyük'ün Neolitik'ten Bizans dönemlerine değin iskan gördüğüne işaret etmektedir. Höyükte ağırlıklı olarak MÖ II. bin yıl ve Orta Demir Çağı'na tarihlendirilen seramikler bulunmuştur⁵³¹.

4.1.12. Zencirli Höyük (Ereğli)

Höyük, Konya ilinin Ereğli ilçesinin Yeniköy köyünün yaklaşık 3 km doğusunda yer almaktadır. 6 m yükseklikte olan Höyük, kuzey-güney yönünde 377 m, doğu-batı yönünde ise 327 m'dir ve Höyüğün tepe bölgesi 100x100 m boyutlarına sahiptir. Bu da höyüğün oldukça geniş ve büyük bir alana yayılım gösterdiğine işaret etmektedir. Höyük ve çevresinde 2014 yılında Ç. Maner yüzey araştırmaları gerçekleştirmiştir⁵³². Yerleşim, Gülek Boğazı'ndan Konya Ovası'na girilen ilk merkezlerden biri olması nedeniyle stratejik bir öneme sahiptir. Höyükte yapılan yüzey araştırmalarında Neolitik dönem, Demir Çağı, Roma, Bizans, Selçuklu ve Osmanlı dönemlerine ait seramikler tespit edilmiştir⁵³³.

⁵³⁰ Maner, 2015:33.

⁵³¹ Maner, 2015: 33-34.

⁵³² Maner, 2015: 27-46; Maner, 2017: 1-26.

⁵³³ Maner, 2017: 4-5.

4.1.13. Tont Kalesi (Ereğli)

Tont Kalesi, Ereğli ilçesine bağlı, Gökçeyazı köyünün yaklaşık 2 km güneydoğusunda İvriz'in ise 7 km kuzeyinde yer almaktadır. Kalenin batı yönü günümüzde kum ocağı olarak kullanılmış, kalede kepçe ile yıkım ve dinamitleme nedeniyle tahribat gerçekleştirilmiştir. Kaledeki antik yerleşim ise bulunduğu mevkiinin güney ve kuzey yamaçlarına doğru yayılım göstermiştir. Kale etrafını çevreleyen surlar ilk olarak Hitit döneminde inşa edilmiş sonraki dönemlerde sur duvarları onarılıp genişletilmiştir. Kale içerisinde çok odalı yapı izlerine de rastlanılmıştır⁵³⁴. Yapılan incelemelerde kale civarında bulunan seramiklerin geniş bir alana yayıldığı gözlenmiştir. Yapılan çalışmalarda seramiklerin, Kalkolitik, Erken, Orta ve Geç Tunç Çağı, Orta Demir Çağı, Roma, Bizans ve Selçuklu dönemlerine ait olduğu anlaşılmıştır⁵³⁵. Tont Kalesi'nin Hitit dönemindeki Hupışna olabileceğini düşünülmektedir⁵³⁶ ve kale, Roma döneminde Kybistra, sonraki dönemlerde de Herakleia adını almıştır⁵³⁷.

4.1.14. Göllüdağ

Göllüdağ kalıntıları, Niğde il merkezinin yaklaşık 60 km kuzeyinde ve Kömürcü köyü sınırları içerisinde yer almaktadır. Göllüdağ'ın yükseltisi 2172 m olup yerleşim tepe üzerine kurulmuştur. Bu tepe üzerinde bir de krater gölü bulunmaktadır. Göllüdağ adını yanında bulunan bu krater gölden almaktadır. Yerleşim, kuzey-güney doğrultusunda 1000

⁵³⁴ Maner, 2017: 12-13.

⁵³⁵ Maner, 2017: 12-13.

⁵³⁶ Ünal, 2018: 798.

⁵³⁷ Hild—Restle, 1981: 188-199.

m, doğu-batı doğrultusunda 1000 m genişliğindedir⁵³⁸. Gölün çevresinde bulunan yerleşim yaklaşık 3 km² genişliğinde bir alana yayılmaktadır⁵³⁹.

Göllüdağ aslanları, 1933 yılında köylüler tarafından tespit edilmiş, coğrafi şartların uygun olmaması nedeniyle uzun süreli kazı çalışmaları yapılamamıştır. 1934 yılında R. O. Arık tarafından tek sezonluk bir kazı çalışması yapılmıştır⁵⁴⁰. 1968 ve 1969 yıllarında B. Tezcan tarafından iki sezonluk bir kazı çalışması yürütülmüştür⁵⁴¹ ve ardından merkezde W. Schirmer ve ekibi tarafından jeolojik, jeomanyetik ve topografik çalışmalar yapılmıştır⁵⁴². 2007 yılında da N. Balkan-Atlı ve ekibi, Göllüdağ ve çevresinde obsidiyen kaynaklarının tespiti için yüzey araştırmalarında bulunmuşlardır⁵⁴³.

Tarih öncesi dönemin en önemli hammadde ürünü olan ve ticareti yapılan obsidiyenin Göllüdağ'da önemli oranda bulunduğu anlaşılmaktadır⁵⁴⁴. Bu ürüne sahip olması nedeniyle Göllüdağ'ın tarih öncesi dönemde önemli bir merkez olduğu düşünülmektedir. Göllüdağ'da bulunan bu obsidiyen kaynakları Neolitik dönemden beri kullanılmıştır⁵⁴⁵.

Göllüdağ, çalışma alanımız içerisinde Geç Hitit dönemine ait en önemli yerleşim alanlarından birini oluşturmaktadır. Yapılan incelemelerde Göllüdağ'ın Geç Hitit Dönemi'ne tarihlendirilen tek evreli bir yerleşimi söz konusudur. Burada surlar içerisinde bulunan cadde ve sokaklarda dikdörtgen planına sahip yapılar mevcuttur⁵⁴⁶.

⁵³⁸ Tezcan, 1969: 213; Tezcan, 1992: 1.

⁵³⁹ Sevin, 2000b: 185; Soydan, 2016: 63.

⁵⁴⁰ Arık, 1936: 3-19.

⁵⁴¹ Tezcan, 1969: 211-235; Tezcan, 1992: 1-30.

⁵⁴² Schirmer, 1994: 237-242; Schirmer, 1996: 335-343; Schirmer, 1998: 51-62.

⁵⁴³ Balkan-Atlı—v.d., 2009: 329-346.

⁵⁴⁴ Balkan-Atlı, 2009: 329.

⁵⁴⁵ Tezcan, 1969: 213.

⁵⁴⁶ Soydan, 2016: 63.

Göllüdağ'da bulunan krater gölünün doğusunda yer alan kayalık tepenin akropol olduğu tahmin edilmektedir⁵⁴⁷. Yerleşimin etrafının surlarla çevrili olduğu ve dağın yüksek kısımlarına konumlandığı anlaşılmaktadır. Surların bittiği yerlerde kapılar yapılmış olması da yerleşimin yapısı hakkında bilgi vermektedir. En önemli yapılardan birisi dikdörtgen planlı ve şeklinde kuzey-güney yönünde uzanan, 112x228 m ebatlarındaki saray yapısıdır. Bu yapının olduğu yerin kapı genişliği 14,5 cm genişliğinde olup kapının önündeki çift başlı iki aslan heykeli (Resim-9) bulunmaktadır⁵⁴⁸.

Geç Hitit döneminde yapıldığı düşünülen çift başlı aslan heykellerini R. O. Arık, MÖ IX. yüzyıla tarihlendirirken,⁵⁴⁹ W. Schirmer ve B. Tezcan MÖ VII. yüzyılın ikinci yarısına tarihlendirilmektedirler⁵⁵⁰. S. Aro⁵⁵¹ ise tarihlendirmeyi MÖ 700-650 yılları arasına yapmaktadır⁵⁵².

Göllüdağ'da nedeni bilinmeyen bir şekilde yarım bırakılmış bir aslan heykeli bulunmuş olup yine bu aslan heykeli de MÖ VIII. yüzyıla tarihlendirilmektedir⁵⁵³. Aslanlarla ilgili olarak Tuwana Krallığı'nın son dönemlerinde Muwaharanis veya onun halefi tarafından yaptırılmış olabileceği ihtimali düşünülmektedir⁵⁵⁴. Bölgede sur içerisinde tapınak, yerleşim birimleri ve ev temelleri de bulunmaktadır. Göllüdağ, Orta Anadolu da Geç Hitit Devleti dönemine ait olduğu bilinen belki de tek yerleşimdir⁵⁵⁵. Bölgede bulunan

⁵⁴⁷ Arık, 1936: 5.

⁵⁴⁸ Sevin, 2000b: 187; Tezcan, 1969: 214-216; Tezcan, 1992 :1-2.

⁵⁴⁹ Arık, 1936: 16.

⁵⁵⁰ Tezcan, 1992: 9; Schirmer, 1994: 237.

⁵⁵¹ Aro, 2010: 266-267.

⁵⁵² Tezcan, 1992: 1.

⁵⁵³ Aro, 2010: 266-267.

⁵⁵⁴ Aro, 2010: 266-267.

⁵⁵⁵ Yılmaz, 1999: 45.

seramikler Orta Demir Çağı'nın sonları ile Geç Demir Çağı'nın başlarına tarihlendirilmektedir⁵⁵⁶.

W. Schirmer, Göllüdağ'ın tamamıyla Tabal Krallığı'nın sınırları içerisinde yer aldığını, hatta Göllüdağ'ın Tabal Krallığı'nın merkezi olabileceğini ifade etmektedir⁵⁵⁷. Araştırmacılar, Göllüdağ'ın büyük olasılıkla Tuwana Krallığı'na bağlı bir şehir olduğunu düşünmektedir⁵⁵⁸.

Göllüdağ ve çevresinde yapılan kazılarda ve araştırmalarda, Göllüdağ'ın eski dönemlerde adının bilinmemesi ve burada yeterli derecede buluntuya rastlanılmaması Göllüdağ'ın önemini yeterli ölçüde ortaya koyamamıştır⁵⁵⁹. Göllüdağ'da yapılan araştırmalarda elde edilen bulgulardan kalede ağır bir yangın tabakası tespit edilmiş ve bu dönemle birlikte yerleşimin tamamen terkedildiği anlaşılmıştır⁵⁶⁰. Göllüdağ'da birbirine çok benzeyen altı mızrak ucunun ve yangın katmanlarının bulunması, Göllüdağ yerleşiminin Kimmer saldırıları ile tamamen sona ermiş olabileceği ihtimalini düşündürmektedir⁵⁶¹. Ayrıca, araştırmalarda herhangi bir buluntuya rastlanılmaması kentin yağmalanmış olabileceği ihtimalini de göz önüne getirmektedir⁵⁶².

Arkeolojik bulgulardan şehre planlandığı gibi yerleşilemediği ve şehirde bulunan çoğu yapının tamamlanamadığı anlaşılmaktadır. Zorlu coğrafi konumu nedeniyle dış müdahalelere kapalı olması nedeniyle kentin tahribatının az olduğu anlaşılmaktadır⁵⁶³.

⁵⁵⁶ Tezcan, 1992: 1.

⁵⁵⁷ Schirmer, 1994: 238.

⁵⁵⁸ Sevin, 2000b:185.

⁵⁵⁹ Tezcan, 1969: 212; Pullu, 2006: 39.

⁵⁶⁰ Tezcan, 1969: 214-216; Sevin, 2000b: 187.

⁵⁶¹ Tezcan, 1992: 1, 4, 5, 8, 11.

⁵⁶² Arık, 1936: 5.

⁵⁶³ Tezcan, 1969: 213.

4.1.15.Kaynarca Tümülüsü

Tümülüs, Niğde ili, Bor ilçesine bağlı Kaynarca köyü yakınlarında bulunmaktadır. Tuwana Krallığı'nın hakim olduğu bir alanda Phryg kültürüne özgü, tümülüs tarzında bir mezar bulunmuştur. Tümülüs, defineciler tarafından tahrip edilmiştir. Yapılan araştırmalarda tunç kaseler, kemerler, tunç kazanlar ve testiler ele geçmiştir⁵⁶⁴. Bu buluntular Gordion tümülüsünde bulunanlarla benzerlik göstermektedir. Ayrıca Kaynarca tümülüsü buluntuları, MÖ VIII. yüzyılın son çeyreği ile VII. yüzyılın başlarına tarihlendirilmektedir. Söz konusu bu buluntular, Tabal'da üretilmemişse, bu durum Tuwana Krallığı üzerinde Phryg etkisinin yoğunluğunu göstermektedir. Bu etkinin sosyo-kültürel olduğu açıktır ama siyasi ve idari bir etkinin söz konusu olup olmadığı net değildir. Buna karşılık Kemerhisar'da, üzerinde Midas adı bulunan bir yazıttan Phrygialıların MÖ VIII. yüzyılın son dönemlerinde Midas'ın Tuwana Krallığı bölgesini denetim altında bulundurduğu yorumu yapılabilir⁵⁶⁵. Bu yazıt yine iki topluluk arasında kültürel ilişkilerin söz konusu olduğunu göstermesi açısından da kıymetlidir⁵⁶⁶. Fakat Tyana'da Phryg halkının yaşadığına dair kesin bir kanıt bulunamamaktadır⁵⁶⁷.

4.1.16. İftihan(İftiyan) Tümülüsü

Tümülüs, Niğde ilinin, Bor ilçesinin İftihan mevkiinde yer almaktadır. Tümülüsün yüksekliği 48 m, genişliği 250 m'dir. Tümülüs, toprak ve moloz taşlardan yapılmış ve defineciler tarafından tahrip edilmiştir⁵⁶⁸. Bu tümülüs, Tyana'nın yaklaşık 5 km

⁵⁶⁴ Sevin, 2000b: 187.

⁵⁶⁵ Berges—Nollé, 2000: 96; Sevin, 2000b: 187; Bryce, 2012: 150.

⁵⁶⁶ Houwink Ten Cate, 1965: 25.

⁵⁶⁷ Fiedler 2005: 397.

⁵⁶⁸ [http://www.tayproject.org/TAYages.fm\\$Retrieve?CagNo=12168&html=ages_detail_t.html&layout=web](http://www.tayproject.org/TAYages.fm$Retrieve?CagNo=12168&html=ages_detail_t.html&layout=web) (Erişim Tarihi: 20.05.2019).

kuzeydoğusunda bulunmaktadır ve burada bulunan bir yazıttan Tyana adı okunmuştur⁵⁶⁹. D. Berges ve J. Nollé, kral Warpalawaş'ın, oğlu Muwaharanis'in veya diğer hanedan üyelerinin İftiyan tümülüsüne defnedilmiş olabileceğini belirtmektedirler⁵⁷⁰.

4.1.17. Güllüce Buluntu Yeri

Güllüce mevki, Niğde il merkezinin 9 km kuzeyinde ve Güllüce köyünün güney-güneybatısında bulunmaktadır. Buluntu yeri, 1938 yılında W. Solomon-Calvi'nin bölgede yaptığı jeolojik amaçlı araştırmada tesadüfen bulunmuştur fakat buranın bir yerleşim alanı olup olmadığı kesin değildir. Yerleşimde kazıyıcı ve ok ucu olabilecek özelliklere sahip obsidiyenden mikrolitler tespit edilmiştir. K. Bittel, bu buluntuların Mezolitik Çağ'dan ziyade Neolitik Çağ niteliklerine sahip olduğunu ileri sürmektedir⁵⁷¹. Buna göre Güllüce'nin Çanak-Çömleksiz Neolitik döneme ait olduğu anlaşılmaktadır⁵⁷².

⁵⁶⁹ Texier, 2002: III 115.

⁵⁷⁰ Berges—Nollé, 2000: 95-96.

⁵⁷¹ [http://www.tayproject.org/TAYages.fm\\$Retrieve?CagNo=1145&html=ages_detail_t.html&layout=web](http://www.tayproject.org/TAYages.fm$Retrieve?CagNo=1145&html=ages_detail_t.html&layout=web) (Erişim Tarihi, 17.05.2019).

⁵⁷² Esin, 2000: 82

4.2. Antik Dönem Yerleşimleri

4.2.1. Tyana (Kemerhisar)

Hitit belgelerinde adı geçen *Tuwanuwa/Tuwana* kentinin klasik dönemdeki *Tyana*⁵⁷³ olduğu, burasının da Kemerhisar kasabasında bulunan kalıntılar sahası olduğu kabul edilmektedir⁵⁷⁴.

Yerleşim, Asur kaynaklarında *Tuhana/Tukhana*, Tabal ve Tuwana Krallığı döneminde *Tuwana*, Arrianus'ta *Thoana*, Pers Döneminde ve Ksenophon'da *Dana*, Hellenistik ve Roma dönemlerinde *Tyana*, Bizans, Selçuklu, Osmanlı dönemlerinde *Kilisehisar*⁵⁷⁵, Cumhuriyet döneminde de *Kemerhisar* adını almıştır. Kimi kaynaklarda ise; kent Thiana, Thyana, Tauna, Thyanus, Thyanaeus gibi isimlerle anılmaktadır⁵⁷⁶.

Tyana'nın güneyinde Bolkar ve Tauros Dağları, doğusunda Pozantı Dağları, kuzeyinde Melendiz Dağları yer almaktadır⁵⁷⁷. Tyana'nın önemini artıran en önemli etkenler arasında kentnin Kilikia Kapıları üzerinde yer alması⁵⁷⁸ ve Lykaonia ovalarının çoraklığına ve kuraklığına karşı sulama imkanı ile verimli bir araziye sahip olmasıdır⁵⁷⁹.

Arrianus, Tyana'nın Thoana olarak da isimlendirildiğini, bu ismin ise Tauros kralı Thoas'dan geldiğini ve onun Pylades ve Orestes'in çevresindekileri izleyerek Tyana'ya ulaştığını ve burada hastalanarak öldüğünü belirtir⁵⁸⁰. Plinius, Tyana kentinden bir

⁵⁷³ Ruge, 1948a: 1630-1642.

⁵⁷⁴ Leake, 1824: 62; Goetze, 1940: 53 dn. 240; Hild—Restle, 1981: 298; Berges—Nollé, 2000: 449-457; Rosada—Lachin, 2011: 209; Turchetto—Salemi, 2013: 64; Korkmaz, 2014: 99-100.

⁵⁷⁵ Leake, 1824: 62; Alishan, 1899: 184.

⁵⁷⁶ Larousse, 1990: 125.

⁵⁷⁷ Berges—Nollé, 2000: 10.

⁵⁷⁸ Strabon, XII 2. 7.

⁵⁷⁹ Berges—Nollé, 2000: 12.

⁵⁸⁰ Arrianus, *Periples*, VI. 4.

Kappadokia şehri olarak bahsetmiş ve kentin diğer Kappadokia kentleri gibi Semiramis⁵⁸¹ tarafından kurulduğunu ifade etmiştir⁵⁸². Strabon da kentin topraklarının verimli ve düz olduğunu, kentin Semiramis tepeleri üzerinde yer aldığını ifade etmektedir⁵⁸³.

Tyana, coğrafi açıdan son derece önemli bir konumda yer almıştır⁵⁸⁴. Nitekim Güney Kappadokia’da bulunan bu kent bölgenin en önemli ve en büyük kent yerleşimidir. Hitit kralı Labarna döneminden beri kent Tuwanuwa adıyla stratejik önem arz etmiştir. Kentin Kilikia Kapıları’nı kontrol etmesi ve hem askeri hem de ticaret yollarının üzerinde bulunması öneminin daha artmasına neden olmuştur⁵⁸⁵. Kentin coğrafi olarak Kilikia Kapıları’nın geçiş noktasında olması, Orta Anadolu, Akdeniz ve Ortadoğu ile ticari ve kültürel bağlantıların kurulabilmesinde büyük bir önem arz etmiştir⁵⁸⁶. Nitekim bu yol kuzey batı istikametinde Melendiz Dağı’nın vadileri üzerinden Tuz Gölü boyunca devam ederek Galatia-Propontis bölgesine kadar uzanmıştır⁵⁸⁷.

Tyana, Orta Anadolu ve Akdeniz arasında geçiş rotasında kalan tek şehirdir ve burası Pylai Kilikia aşıldığında kuzeye uzanan yol üzerinde kalan ilk istasyondur⁵⁸⁸(Harita 2). Tyana, Güney Kappadokia’nın en önemli kenti olarak değerlendirilmekle birlikte şehrin bu konumu hemen her dönem Kilikia Kapıları’nı kontrol etmek isteyen devletler arasında mücadelelere sebep olmuştur⁵⁸⁹. Tyana kenti çeşitli yolların kesişme noktasında bulunması nedeniyle çevresinde bulunan kentlerin ve yerleşim yerlerinin tespit edilmesi noktasında

⁵⁸¹ Yunanlılar, geçmişin önemli mühendislik başarılarını, özellikle büyük toprak işlerini Semiramis ile ilişkilendirirler, bkz. Berges—Nollé, 2000: 311.

⁵⁸² Plinius, VI. 3. 8.

⁵⁸³ Strabon, XII 2. 7.

⁵⁸⁴ Berges, 1996: 225.

⁵⁸⁵ Cramer, 1832: II 128; Berges, 2002: 177-178.

⁵⁸⁶ Börker—Berges, 1997: 17; Berges, 2002: 78.

⁵⁸⁷ Berges, 1996: 225-226.

⁵⁸⁸ Rosada, 2004: 267.

⁵⁸⁹ Berges, 2002: 78.

araştırmacılara kolaylık sağlamaktadır⁵⁹⁰. Yine Melendiz Dağı ve çevresinde obsidiyen yataklarının bolluğu ve bu obsidiyenlerin işlenerek ticaretinin yapılması bölgenin önemini artırmıştır⁵⁹¹. Tyana, asıl önemini Kilikia Kapıları üzerinde bulunmasına borçludur⁵⁹².

Tyana, güneybatı kesiminde bir ovidan yükselen müstahkem bir tepede bulunmaktadır. Kent, MÖ V. yüzyılın başlarında büyük ve zengin bir konuma sahip olmuştur⁵⁹³. Sonraki dönemlerde ise Yunan kültürünün etkisi söz konusudur. Philostratus, kentin Kappadokia soyundan geldiğini ve iyi bir şekilde örgütlenmiş Yunan *polis*i olduğu ifade etmektedir⁵⁹⁴. Bazı antik yazarlar Tyana kentinin halkına Tyaneus yani Tyanalı denildiğini yazarlar⁵⁹⁵.

Tuwanuwa, Hatti Ülkesi'ni Kilikia ve Arzawa'ya bağlayan güzergah üzerinde yer almaktadır. Ayrıca Kizzuwatna ve Hititlerin Aşağı Ülkesi'ni birbirine bağlayan ana yolların üzerinde yer almıştır⁵⁹⁶. Antik dönem yerleşimlerinin büyük bir kısmı özellikle Hitit yerleşimine ait kanıtlar modern Kemerhisar yerleşiminin altında kalmıştır⁵⁹⁷. Kemerhisar'da bulunan kamu binaları ve özel yapılar Tyana antik yerleşiminin üzerine kurulmuştur. Kemerhisar'da bulunan hemen hemen her yapıda Tuwanuwa ve Tyana antik kentlerinden kalma kesme taşlar kullanılmıştır⁵⁹⁸.

Kaynaklardan edinilen bilgiye göre bölge, Asur kralı Sargon ve Phryg kralı Midas arasındaki çekişmeye sahne olmuş ve bu durum Tuwana Krallığı'nı doğrudan

⁵⁹⁰ Texier, 2002: III 117; Yıldız, 2014: 38.

⁵⁹¹ Berges, 1996:226.

⁵⁹² Börker—Berges, 1996: 17; Lebreton, 2013b: 192.

⁵⁹³ Magie, 1950: I. 201.

⁵⁹⁴ Philostratus, I.4

⁵⁹⁵ Cassius Dio, 67. 18; Philostratus, V. 27.

⁵⁹⁶ Çınaroğlu, 1987: 351.

⁵⁹⁷ Berges, 1996: 226.

⁵⁹⁸ Çınaroğlu, 1987: 352.

etkilemiştir. Burada bulunan eserlerden de bölgede Phryg ve Asur etkisinin olduğu anlaşılmaktadır⁵⁹⁹. Asur ve Phryglerin Anadolu politikasında Pylai Kilikia'yı kontrol etme isteği her iki krallığın da birbirleri ile mücadele etmelerine neden olmuştur⁶⁰⁰. Tuwanuwa'ya Asur ve Phryg ilgisinin en önemli nedenlerinden biri de çevredeki maden kaynaklarına yakın olması ve bu maden kaynaklarını kontrol etmesidir. Özellikle gümüş kaynağı bölgeye olan ilgiyi artırmıştır⁶⁰¹.

Nitekim II. Sargon döneminde Kilikia Kapıları'nı kontrol eden ve Tuwana Krallığı'nın merkezi olan Tyana sınır görevi görmüştür. Asur'un Warpalawaş'ı tehdit etmesi, onu ittifak arayışlarına zorlamış ve bu da kralın Midas ile yakınlaşmasına neden olmuştur⁶⁰². Phryg ve Tuwana Krallığı arasında siyasi olarak gelişen bu ilişki kültürel alanda da kendini göstermiştir. Tyana'da bulunan MÖ VIII. yüzyılın sonlarına tarihlenen Phryg yazıtları ve İvriz kaya kabartması bu ilişkiyi açık bir şekilde göstermesi açısından son derece önemlidir⁶⁰³.

Tyana'da Luwi hiyeroglifi ile aynı zamanda Phryg ve Arami yazılarının kullanıldığını kanıtlayan yazıtlar da bulunmaktadır. Bunun dışında Asur çivi yazısına ait belgeler de bölgede Asur etkisinin varlığını kanıtlamaktadır Nitekim eski Anadolu yerleşimleri içerisinde Tuwanuwa bu özelliğiyle özgün bir yapıya sahiptir⁶⁰⁴.

MÖ V. ve IV. yüzyıllarda gelindiğinde ise kentin adı bu döneme ait kaynaklarda Dana olarak ifade edilmektedir⁶⁰⁵. Kentin adının bu dönemde Tyana değil de Dana

⁵⁹⁹ Berges, 1996: 227.

⁶⁰⁰ Börker—Berges, 1997: 17.

⁶⁰¹ Çınaroğlu, 1987: 352.

⁶⁰² Berges, 2002: 178.

⁶⁰³ Berges, 2002: 181.

⁶⁰⁴ Çınaroğlu, 1987: 352.

⁶⁰⁵ Ksenophon I. II. 19.20; Albright, 1922: 74-75; Ramsay, 1960: 43; Syme, 1995: 21; Williams, 1996: 284; Berges—Nollé 2000: 478.

olmasının nedeninin henüz Hellence konuşan nüfusa sahip olamaması olduğu düşünülmektedir⁶⁰⁶. Lidya satrabı Kyros, ağabeyi II. Artakserkses'e karşı taht kavgasına girişmiş ve topladığı askerler ile Lykaonia üzerinden Kappadokia'ya ulaşmıştır. Kyros ve askerleri, zengin ve büyük bir kent olan Dana'ya⁶⁰⁷ gelerek üç gün konaklamış ve ardından Kilikia istikametine doğru ilerlemişlerdir⁶⁰⁸. Tyana, Kral Yolu diye bilinen yolun üzerinde yer almış Kilikia Kapıları'nın giriş kısmında bulunması bakımından büyük bir önem arz etmiştir⁶⁰⁹. Nitekim Ksenophon, Dana'nın Kilikia'ya giden ana yol üzerinde olduğunu ifade etmektedir⁶¹⁰. Ayrıca D. Berges ve J. Nollé, Dana/Tyana'nın Pers yönetim merkezi olduğu veya bir satraplık merkezi olabileceği önerisinde bulunmaktadırlar⁶¹¹.

Pers hakimiyeti döneminde Kapadokya Satraplığı'na bağlı olarak idare edildiği bilinen Tyana şehrinin, İskender'in MÖ 332 yılında Anadolu'yu ele geçirmesiyle beraber, Helen hakimiyeti altına girdiği bilinmektedir⁶¹². Makedonlar Kappadokia Bölgesi'nde egemenlik kurduğu yıllarda Kappadokia'nın kuzeyi *Kappadokia Pontika* ve Tyana'nın da içinde yer aldığı bölge ise *Toros yakındaki Kappadokia* olarak isimlendirilmiştir⁶¹³.

Büyük İskender, III. Darius'u takip ederken Kappadokia'ya Sabiktas'ı vali olarak tayin etmiş ve buradan Pylai Kilikia'ya yönelmiştir. Kyros'un Ksenophon ile seferide kamp kurduğu yere yaklaşınca buranın korunaklı bir yapıya sahip olduğunu fark etmiş ve hafif birlikler ile ilerlemeye devam etmiştir. Sözü edilen bu alanın Tyana olması

⁶⁰⁶ Berges—Nollé, 2000: 478.

⁶⁰⁷ W. F. Albright, Ksenophon'un Anabasis adlı eserinde bahsettiği Dana'nın Kuzey Suriye'de bulunan başka bir Dana kasabası ile karıştırmış olabileceğini ifade eder, bkz. Albright, 1922: 74-75.

⁶⁰⁸ Ksenophon, I: II. 1-19-21; Kinneir 1818: 114; Syme 1995: 21.

⁶⁰⁹ Ramsay, 1960: 43.

⁶¹⁰ Kurt—Bulut, 2019: 75.

⁶¹¹ Berges—Nollé, 2000: 479.

⁶¹² Mansel, 2014: 437.

⁶¹³ Strabon, XII 1.4.

muhtemeldir⁶¹⁴. Hellenistik dönemde İskender'in ardıllarının girişmiş olduğu savaşlar döneminde de Tyana önemini korumuş, Kilikia Geçidi'ni kontrol etmesi nedeniyle Selevkoslar döneminde de bölge kontrol altında tutulmuştur⁶¹⁵.

Selevkosların bölgedeki hakimiyetini yitirmesi nedeniyle bu alanda Kappadokia Krallığı'nın egemenliği söz konusu olmuştur. Nitekim krallığın egemenliği Roma İmparatoru Tiberius tarafından MÖ 17'de eyalet yapılmasına kadar bu coğrafyada varlığını sürdürmüştü ve Tyana Kappadokia eyaleti içerisinde yer almıştır⁶¹⁶. Romalılar, Kappadokia'da kurulu olan mevcut idari düzeni büyük ölçüde korumuşlardır⁶¹⁷

Kappadokia krallarından II. Ariarathes (MÖ 301-280) döneminde Pontus Kappadokia'da ayrı bir devlet kurulması nedeniyle başkent bu dönemde Garsauira'dan Tyana'ya taşınmış ve burada sikke basılmıştır⁶¹⁸. Kral III. Ariaramnes (MÖ 280-255) döneminde Tyana'da önemli ölçüde imar faaliyetlerine girişilmiş ve sikke basımı bu dönemde de devam etmiştir⁶¹⁹. III. Ariarathes (MÖ 255-220) döneminde de sikke basıldığı bilinmektedir⁶²⁰.

Kappadokia Kralı V. Ariarathes (MÖ 163-130) iyi bir Hellen eğitimi almış ve Kappadokia'nın Hellenize olabilmesi için çaba göstermiştir⁶²¹. Araştırmacılar, Tyana adının *Eusebeia* adıyla kurulmasının V. Ariarathes döneminde olduğunu ifade etmektedirler⁶²². V. Ariarathes döneminde Kappadokia'da Mazaka ve Tyana Eusebeia adıyla iki kent

⁶¹⁴ Arrianus, *Anabasis*, 2.4.

⁶¹⁵ Börker—Berges, 1997: 18.

⁶¹⁶ Hild—Restle, 1981: 298; Teja, 1980: 1084-1085; Kurt—Bulut, 2019: 76.

⁶¹⁷ Berges—Nollé, 2000: 487.

⁶¹⁸ Erkiletlioğlu, 2019: 85.

⁶¹⁹ Berges—Nollé, 2000: 336; Erkiletlioğlu, 2019:86.

⁶²⁰ Berges—Nollé, 2000: 336.

⁶²¹ Hild—Restle, 1981: 298; Mitchell, 1993: II 82; Börker—Berges, 1997: 20; Berges—Nollé, 2000: 481.

⁶²² Strabon, XII 2. 7; Harper, 1976: 942; Teja, 1980: 1105; Mitchell, 1993: I 81; Sevin, 2000a: 56; Tekin, 2000: 160; Tekin, 2007: 159; V. Ariarathes ile ilgili detaylı bilgi için bkz. Bulut, 2019: 148-161.

kurulmuştur⁶²³. Strabon, buranın Mazaka Eusebeia'sı ile karıştırılmaması için *Toros yakınındaki Eusebeia* olarak ifade etmektedir⁶²⁴. Eusebeia adının V. Ariarathes'in Eusebes unvanına ithafen verildiği düşünülmektedir⁶²⁵. Ayrıca bu ismin Zeus Asbamaios tapınağındaki kutsallıkla ve Jüpiter dini ile ilgili olabileceği de düşünülmektedir⁶²⁶. Eusebeia adı MS. I. yüzyıldan itibaren kullanılmamıştır⁶²⁷.

Strabon'un Kappadokia'da kent olarak yalnızca Mazaka ve Tyana'yı belirtmesini, bu kentlerin tarihleri, büyüklükleri, medeni ve kültürel standartları, ekonomik, teknik ve idari fonksiyonları ve yasal statüleri diğer yerleşimlerden daha üstün olması nedeniyle⁶²⁸. Tyana, Mazaka'ya giden yol üzerinde 6 günlük mesafede bulunur, Tyana ile Kybistra arası ise 300 *station*dur⁶²⁹. Tyana'da Mazaka'ya giden yol üzerinde genişçe bir göl vardır.⁶³⁰ Bu gölün Yeşilhisar'a bağlı Sultan Sazlığı alanında bulunan Yay Gölü olabileceği düşünülmektedir⁶³¹.

V. Ariarathes döneminde yapılan imar faaliyetlerinde Tyana'da Hellen kültürüne özgü kurumlar inşa edilmiştir⁶³². Bu dönemde Tyana'da *gymnasium* yapıldığı bilinmektedir⁶³³. MÖ II. yüzyıla tarihlenen bir yazıttan şehirde Hermes ve Herakles onuruna oyunlar düzenlendiği, V. Ariarathes'in emrinde kutlamalar yapıldığı bilinmektedir⁶³⁴. Bu

⁶²³ Bulut, 2019: 157.

⁶²⁴ Strabon, XII 2. 7.

⁶²⁵ Sevin, 2000a: 56; Kurt—Bulut, 2019: 77.

⁶²⁶ Alishan, 1899: 185; Cramer 1832: II 128-129; Texier, 2002: III 90, 117.

⁶²⁷ Robert, 1946: 83.

⁶²⁸ Berges—Nollé, 2000: 310.

⁶²⁹ Strabon, XII 2. 9.

⁶³⁰ Vitruvius, VIII 3. 9.

⁶³¹ Berges—Nollé, 2000: 324.

⁶³² Magie, 1950: I 493.

⁶³³ Börker—Berges, 1997: 20; Jones 1998: 179; Berges—Nollé, 2000: 206; Berges 2002: 183; Michels, 2013: 300; Kurt—Bulut, 2019: 83 dn. 185.

⁶³⁴ Magie 1950: I 494; Mitchell, 1993: I 86; Berges—Nollé, 2000: 480; Cassia, 2004: 239; Michels, 2013: 293-294.

yazıt Tyana'da bulunan en eski Yunan yazıtıdır⁶³⁵. V. Ariarathes döneminde Tyana'da kurulan kurumlar, Hellenizasyonun kentte önemli ölçüde gerçekleştirildiğini göstermesi açısından önemlidir⁶³⁶. Tyana, büyük olasılıkla V. Ariarathes döneminde kent kimliği kazanmıştır⁶³⁷.

Hellenistik dönemdeki Kappadokia'da hemen hemen her kralın sikke bastırıldığı bilinmektedir. Roma İmparatorluğu döneminde de sikke basımına devam edilmiştir. Bu dönemde Kappadokia da sikke basan iki önemli kentten biri Tyana diğeri ise Caesarea'dır. Kybistra'da da Arkhelaos'un ölümünden sonra sikke basımı yapıldığı bilinmektedir. Bu dönemde Anadolu'da genel olarak bronz sikkeler basılmaktaysa da Caesarea'da gümüş sikke basımı da yapılmıştır. Tyana'da basılan bronz imparatorluk sikkeleri MS II. ve III. yüzyıla tarihlendirilmektedir⁶³⁸.

Kappadokia kralları Tyana'nın adını değiştirmişler ve kentin adını Hellenistik dönemde *Tyana Eusebeia* koymuşlardır⁶³⁹. *Eusebeia* unvanı ilk defa IV. Ariarathes dönemini beşinci krallık yılında bastırılan sikkelerde ilk defa görünmektedir. Bir varsayıma göre, *Eusebeia* adının kullanımının başlangıcı bu tarih kabul edilmektedir⁶⁴⁰.

Pontos kralı VI. Mitrdates (MÖ 120-63), Kappadokia üzerinde egemenlik kurma arayışı doğrultusunda Kappadokia'ya girmiş ve krallığın başkenti Mazaka ve Tyana'yı ele geçirmiştir⁶⁴¹.

⁶³⁵ Berges—Nollé, 2000: 480.

⁶³⁶ Berges, 2002: 183.

⁶³⁷ Cassia, 2004: 239.

⁶³⁸ Tekin, 2000: 211-225.

⁶³⁹ Robert, 1946: 81; Ramsay, 1960: 312; Teja, 1980: 1105; Berges—Nollé, 2000: 484.

⁶⁴⁰ D'Alfonso, 2015: 507.

⁶⁴¹ Tuna, 2008: 197.

Kappadokia kralı III. Ariobarzanes (MÖ 52-42) dönemine tarihlendirilen bir yazıttan Hellenistik kültürün Tyana’da yayılmasına yönelik çalışmaların olduğu anlaşılmaktadır⁶⁴². Yine bu yazıttan kentin bir polis niteliği taşıdığı bilinmektedir⁶⁴³. Ariobarzanes, Caesar ile Pompeius arasındaki iç savaşta, Pompeius’un tarafında yer almış, buna rağmen iç savaşı kazanan Caesar onu affederek krallığında kalmasını sağlamıştır. Tyana, bu süreçte krala sahip çıkmış ve ona destek vermiş olması nedeniyle kralın sempatisini kazanmıştır⁶⁴⁴.

Roma döneminde de Tyana stratejik önemini korumuştur. Domitanus (MS 81-96), Caesarea’dan Tyana’ya ve Kilikia Kapıları’na giden yolu onarttırmıştır⁶⁴⁵. Traianus döneminde, MS 95-100 yılları arasında Galatia-Kappadokia eyaletleri arasındaki yolların onarıldığı, Caesarea’dan Tyana’ya ve Pylai Kilikia’ya giden yolların onarım faaliyetlerinin yapıldığı anlaşılmıştır⁶⁴⁶. Tyana’da görev yapan Pompeus Bassus döneminde MS 98 yılında kentin yenilendiği ve genişletildiği anlaşılmaktadır⁶⁴⁷.

Hadrianus (MS 117-138), Syria valisi iken Traianus’un ölümü üzerine Roma imparatoru olunca yerine I. Catilius Severus’u vali tayin ederek Antiocheia’dan (Antakya) ayrıldı. Roma’ya dönüş için karayolunu kullanan Hadrianus’un yol güzergahı Kilikia’daki Tarsos’tan başlayarak Tyana, Andabalis, Caesarea/Mazaka, Ankyra ve Nikomedia’ya (İzmit) ulaşmaktadır⁶⁴⁸. Hadrianus, imparatorluğun doğu bölgelerini kapsayan gezisinde (MS 121–125) Tarsus üzerinden, Tyana’ya oradan da Melitene (Malatya) üzerinden

⁶⁴² Mitchell, 1993: 186.

⁶⁴³ Michels, 2013: 294; Kurt—Bulut, 2019: 78.

⁶⁴⁴ Kurt—Bulut, 2019: 78.

⁶⁴⁵ Magie, 1950: 1595.

⁶⁴⁶ Erkiletlioğlu, 2019: 272.

⁶⁴⁷ Berges—Nollé, 2000: 495.

⁶⁴⁸ Birley, 2000a:134; Kaya—Taşdöner-Özcan, 2016: 495.

Trapezos'a (Trabzon) geçerek Karadeniz'in kıyısını takip etmiş oradan da Bithynia'ya ulaşmıştır⁶⁴⁹. Hadrianus'un imparator olduğu sırada senatoda doğu eyaletlerinden gelen senatörlerin oranı büyük oranda artmıştır⁶⁵⁰. Marcus Aurelius (MS 138-161) döneminde ilk kez Kappadokia eyaletinden ve Tyana kentinden Ti. Claudius Gordianus, *suffectus Consul* seçilerek senatör olmuştur⁶⁵¹. Hadrianus döneminde yapıldığı anlaşılan ve Tyana kentinde bulunan Hadrianus hamamının kenti zenginleştirdiği söylenebilir⁶⁵². Bu dönemde bu tarz yapıların bulunması kentin yüksek nüfusa sahip olduğunu göstermesi açısından önemlidir⁶⁵³.

MS 200'de Septimus Severus (MS 193-211), yakın arkadaşı Plautianus'un hastalanması üzerine Tyana'ya ziyarette bulunmuştur. Septimius Severus'un Plautianus'u ziyareti esnasında imparatorun yanında bulunan askerlerin Plautianus'un yanına girmesine müsaade edilmemiştir. Bu durumun imparatorun eşi Julia Domna'yı olumsuz etkilediği bilinmektedir⁶⁵⁴. Septimus Severus'un, Pescennius Niger (MS 193-194) üzerine Doğu'ya yaptığı seferde Tyana kenti, geçiş güzergahı üzerinde yer almıştır⁶⁵⁵.

Tyana'nın desteklenmesinin arkasındaki güç kuşkusuz Julia Domna'dır. MS 202-203 yıllarında Severus ordusunun Tyana'da uzun süre kalması, Plautianus'un hastalığı, aynı zamanda Apollonios'un azizleri ile bağlantılı olması nedeniyle Tyana'ya önem vermiştir⁶⁵⁶. Tyana yönetimi de imparatorun Tyana'da bulunması nedeniyle bu yakınlığı kullanarak çok sayıda kamu binası yaptırılmasını sağlamıştır⁶⁵⁷.

⁶⁴⁹ Magie, 1950: I 621.

⁶⁵⁰ Eck, 2000: 219.

⁶⁵¹ Eck, 2000: 219; Erkiletlioğlu, 2019: 279.

⁶⁵² Korkanç, 2018: 238.

⁶⁵³ Öcal, 2010: 394.

⁶⁵⁴ Cassius Dio, 76: 15-16; Moscovich, 2004: 360.

⁶⁵⁵ Tekin, 2008: 266-267; Rosada-Lachin, 2011: 641; Koyuncu, 2015: 231.

⁶⁵⁶ Berges—Nollé, 2000:496.

⁶⁵⁷ Berges—Nollé, 2000:496.

Tyana'da Severuslar hanedanlığı döneminde büyük imar faaliyetlerine girişilmiş ve çok sayıda kurum inşa edilmiştir. Bu inşa faaliyetlerinin nedeni Septimus Severus ile Pescennius Niger arasındaki mücadelede Tyana, Septimus Severus'un yanında yer almış ve seçtiği bu taraftan faydalanmıştır⁶⁵⁸.

Tyana, Caracalla döneminde MS 213 yılında *colonia* statüsüne çıkarılmış ve onurlandırılmıştır⁶⁵⁹. Tyana'da Roma döneminde sikkeler basılmıştır. Caracalla döneminde basılan bu sikkelerden de Tyana'nın *colonia* statüsü taşıdığı anlaşılmaktadır⁶⁶⁰. Tyana'nın *colonia* statüsüne yükseltilmesinin en önemli nedeni, Roma'yı uzun süre uğraştıran Roma-Parth mücadelesinin aktif olduğu bir dönemde, doğu seferi için geçiş güzergahında bulunmasıdır. Tyana, bu nedenle Roma'nın Parth seferlerine hazırlık dönemlerinde önemli rol oynamıştır. Kentte ve çevresinde bulunan çok sayıda mil taşı ve steller bu durumu doğrulamaktadır⁶⁶¹.

Julia Domna, oğlu Caracalla'ya MS 215 yılındaki seferinde eşlik etmiştir. Bu sefer sırasında Tyana'ya da uğramışlar burada kaldıkları süre zarfında Tyanalı Apollinios onuruna bir tapınak yaptırmışlardır⁶⁶². Ayrıca Julia Domna, Philostratus'u Apollinios'un biyografisini yazması için teşvik etmiştir⁶⁶³. Julia Domna ve oğlu Caracalla döneminde bölgede imar faaliyetlerinin arttırıldığı bilinmektedir⁶⁶⁴. Kazı sonuçlarına göre Roma Hamamı, Roma Havuzu ve su kemerleri Julia Domna ve Caracalla'nın MS I. yüzyılda

⁶⁵⁸ Berges—Nollé, 2000:496.

⁶⁵⁹ Kinneir, 1818: 114; Magie, 1950: I 691; Harper, 1976: 942; Teja, 1980:1105; Jones, 1998: 182; Berges—Nollé, 2000: 341; Berges, 2002: 183; Cassia, 2004: 241; Burton, 2005: 222; Rosada—Lachin 2010: 196.

⁶⁶⁰ Berges—Nollé, 2000: 363 dn. 4; Tekin, 2000:214.

⁶⁶¹ Berges, 2002: 185.

⁶⁶² Cassius Dio, 78. 18. 4; Berges, 2002: 177; Cassia, 2004: 241.

⁶⁶³ Berges, 2002: 177; Fowden, 2008: 525.

⁶⁶⁴ Rosada, 2004: 269; Zanon, 2013: 181.

doğan Apollinios'u onurlandırmak isteği ve çabasına dayandığı anlaşılmaktadır⁶⁶⁵. Nitekim kentte basılan sikkelerden de bu durum teyit edilebilmektedir⁶⁶⁶.

Tyana, asıl şöhretini ünlü filozof Apollonios'un doğduğu yer olması nedeniyle elde etmiştir⁶⁶⁷. Bu durum çok sayıda Roma imparatorunun kenti ziyaret etmesine ve burada konaklamasını sağlamıştır⁶⁶⁸. Özellikle Septimus ailesi onun felsefi öğretilerini benimsemiş ve bu öğretilerin yayılması için çaba göstermiştir. Bu nedenle Tyana kentine zaman zaman başlılarda bulunmuşlardır. Ayrıca Zeus Asbamaios tapınağının da Tyana'da bulunması kentin ününü artıran bir diğer etkidir⁶⁶⁹. Zeus Asbamaios, bölgenin en önemli dini merkezlerindedir.⁶⁷⁰ G. Rosada ve M. T. Lachin, Zeus Asbamaios'un kaynağının Roma Havuzu olabileceğini belirtmektedir⁶⁷¹.

MS 218'de İmparator Elagabalus (MS 218-222) Tyana kentinden geçerken Zeus veya güneş onuruna bir tapınak yaptırmıştır⁶⁷².

Severus Alexander (MS 222-235), MS 230 yılında Tyana'dan Pylai Kilikia'ya giden yolu tamir ettirmiştir. Daha sonra bu yolun, Galatia'ya kadar olan bölümünün de tamir ettirildiği bilinmektedir⁶⁷³. Severus Alexsander, Antiocheia'ya giderken Tyana'ya uğramıştır. Tyana kentinde eski aile geleneğine saygı göstermiş ve kente bir bina başlatmıştır⁶⁷⁴.

⁶⁶⁵ Rosada—Lachin, 2011: 203.

⁶⁶⁶ Tekin, 2000: 212.

⁶⁶⁷ Philostratus, I.4; Magie, 1950: II 1095; Berges—Nollé, 2000: 496; Texier, 2002: III 117; Tyanalı Apollonius ile ilgili detaylı bilgi için Akalın, 2015: 220-244.

⁶⁶⁸ Philostratus, I. 4.

⁶⁶⁹ Philostratus, I. 6.

⁶⁷⁰ Ammianus Marcellinus, XXIII. 6. 19; Jones, 1998: 182.

⁶⁷¹ Rosada—Lachin, 2011: 643.

⁶⁷² Koyuncu, 2015: 591.

⁶⁷³ Magie, 1950: I 694.

⁶⁷⁴ Berges—Nollé, 2000: 497.

Decius (MS 249-251) döneminde Kappadokia Bölgesi'nde birtakım karışıklıklar meydana gelmiş, adı bilinmeyen bir asi tarafından Tyana ve Caesarea ele geçirilmiştir⁶⁷⁵. Bu isyanın, Palmatius çiftliklerinin sahipleri tarafından çıkarılmış olabileceği ihtimal dahilindedir⁶⁷⁶.

Valerianus (MS 253-260) döneminde Kappadokia eyaleti Sasani tehlikesiyle karşı karşıya kalmıştır. Sasani İmparatoru I. Şapur (MS 241-272), Roma ordusunun büyük bir kısmını yok ettikten sonra Anadolu'nun içlerine kadar ilerleyerek önüne çıkan Anadolu kentlerini yakıp yıkmıştır. Tyana da bu dönemde Şapur'un eline geçmiş ve yağmalanmıştır⁶⁷⁷.

II. Claudius'un (MS 268-270) ölmesi nedeniyle Asia eyaletinde meydana gelen otorite boşluğundan faydalanan Palmyra kraliçesi Zenobia, Galatia'dan Ankyra'ya kadar egemenliğini genişletmiş ve Tyana'da bu bölge içerisinde yer almıştır⁶⁷⁸. Aurelianus (MS 270-275) Roma imparatoru olunca, imparatorluğun batısında güvenliği sağladıktan sonra Asia eyaletinde otoriteyi sağlamak için Anadolu'ya geçmiştir. İmparator, Bithynia ve Galatia'da herhangi bir direnişle karşılaşmadan Tyana'ya kadar başarılı bir şekilde ilerlemiştir. Fakat Tyana kentinin kapıları imparatora kapatılmıştır. *Heraclammon* adında bir hainin kale kapılarının açılmasına yardım etmesi nedeniyle imparator kente girebilmiştir. İmparatorun rüyasında Tyanalı Apollonios'u görmesi nedeniyle kenti tahrip etmekten vazgeçtiği iddia edilmektedir⁶⁷⁹. İmparator, askerlerine hitaben yaptığı konuşmada da

⁶⁷⁵ Koyuncu, 2015: 239-240; Erkiletlioğlu, 2019: 287.

⁶⁷⁶ Berges—Nollé, 2000: 497.

⁶⁷⁷ Franck, 1966: 34; Mitchell, 1993: I 238; Teja, 1980: 1090; Berges—Nollé, 2000: 379; Cassia, 2004: 242; Koyuncu, 2015: 241; Kurt—Bulut, 2019: 80.

⁶⁷⁸ Özsaıt, 1982: 341-342; Berges—Nollé, 2000: 497.

⁶⁷⁹ Magie, 1950: I 717; Franck, 1966: 34; Teja, 1980: 1091; Berges—Nollé, 2000: 498; Cassia, 2004: 242; Koyuncu, 2015: 245.

kentleri cezalandırmanın yanlış olacağını, kentleri özgürleştirmenin daha doğru olduğunu ifade ederek Tyana kentini affettiğini söylemiştir⁶⁸⁰. Zenobia'nın Aurelianus'a karşı birlikleri arasında Tyana'dan getirdiği birlikler de vardı⁶⁸¹. Daha sonra MS 272 yılında Zenobia yakalanarak cezalandırılmıştır⁶⁸².

Aurelianus'un ölümünden sonra yerine Cladius Tacitus (275-276) imparator ilan edilmiştir. Azak Denizi'nin kuzey bölgelerinde yaşayan ve Karadeniz üzerinden Anadolu'ya gelen İskitler, Pontos ve Galatia'yı yağmalayarak Kilikia'ya kadar ilerlemişlerdir. İmparator Tacitus, kardeşi Flavianus'un da yardımıyla bu saldırılara karşı koyarak, istilacı birliklerin büyük bir bölümünü yenilgiye uğratmıştır. Bu dönemden sonra imparator Tyana'da rahatsızlanarak veya askerleri tarafından MS 276 yılında öldürülmüştür⁶⁸³.

Diocletianus (MS 284-305) döneminde Batı Kappadokia'da birtakım düzenlemeler yapılarak, bölge idari olarak ikiye ayrılmış, Tatta Limme'den (Tuz Gölü) Ariaratheia'ya (Şerefiye) kadar olan bölge Kappadokia olarak adlandırılmış ve Tyana'da bu sınırlar içerisinde kalmıştır⁶⁸⁴.

Roma döneminde doğuda Parthların güçlenmesi hem Syria eyaletini hem de Anadolu eyaletlerini doğrudan tehdit etmiştir. Bu durum Roma'nın bölge için aldığı tedbirler ve askeri önlemler nedeniyle Tyana'nın önemini daha da artırmış ve kente büyük ölçekli kalkınma programı uygulanmıştır. Belki de Tyana'nın en parlak yılları MS II.-III.

⁶⁸⁰ Kurt—Bulut, 2019: 80.

⁶⁸¹ Zosimos, I. 52.

⁶⁸² Sartre, 2008: 515.

⁶⁸³ Zosimos, I. 63; Magie, 1950: I 720; Özsait, 1982: 342; Berges—Nollé, 2000: 498; Tekin, 2007: 195; Drinkwater, 2008: 54.

⁶⁸⁴ Kurt—Bulut, 2019: 81.

yüzyıllardaki Roma askeri yönetiminin lojistik ve sefere hazırlık hareket noktasında yer alması nedeniyle bu dönemde yaşanmıştır⁶⁸⁵.

Iulianus (MS 361-363), imparatorluğu sırasında Sasani başkenti Ktesiphon'a büyük bir askeri sefer düzenlemiştir. Sefer başlangıçta başarılı bir şekilde ilerlerken imparator nereden geldiği belli olmayan bir mızrağın vücuduna isabet etmesi nedeniyle yaşamını yitirmiştir⁶⁸⁶. Iulianus'un yerine genç bir subay olan Iovianus (MS 363-364) imparator olmuş ve MS 362 yılında Iulianus'un naaşını Tarsos'a oradan Tyana üzerinden Costantinopolis'e (İstanbul) götürülmesini sağlayan birliği komuta etmiştir⁶⁸⁷.

İmparator Valens (MS 364-378), Diocletianus döneminde doğu batı şeklinde ayrılan Kappadokia'nın batı kısmını MS 371/372'de ikiye bölerek ayrılan bölgelere “*Kappadokia Prima*” ve “*Kappadokia Secunda*” isimlerini vermiştir⁶⁸⁸. Bu ayrılmanın nedeni ise Caesarea Piskoposu Basileus ile Tyana Piskoposu Anthimos arasındaki mücadele olduğu düşünülmektedir⁶⁸⁹. Bu ayrılma sonucu Kappadokia Prima'nın merkezi Caesarea olmuştur⁶⁹⁰. Kappadokia Secunda'nın merkezi ise Tyana olarak belirlenmiştir⁶⁹¹. Basileus, böylece piskoposluk alanının yarıya yakını kaybetmiştir⁶⁹². Bu yüzden yapılan ayrılmayı kabullenmek istememiş, bir süre daha Toros bölgesinde gücünü sürdürmüş fakat istediği başarıyı elde edememiştir⁶⁹³. *Kappadokia Secunda*'nın sınırları içerisinde Tyana *metropolis* olmak üzere, Kybistra, Faustopolis, Coloneia Archelais, Nazianzus ve Parnassus gibi

⁶⁸⁵ Börker—Berges, 1997: 18; Levick, 2000: 618; Kurt—Bulut, 2019: 78-79.

⁶⁸⁶ Mitchell, 2016: 74; Tekin, 2016: 302.

⁶⁸⁷ Ammianus Marcellinus, XXIV. 10. 6.

⁶⁸⁸ Ramsay, 1961: 312.

⁶⁸⁹ Baydur, 1970: 105.

⁶⁹⁰ Baydur, 1970: 105; Cassia, 2004: 243.

⁶⁹¹ Ramsay, 1960: 312; Berges—Nollé, 2000: 499.

⁶⁹² Jones, 1998: 183.

⁶⁹³ Kirsten, 1960: 60-61; Baydur, 1970: 105-106.

önemli kentler yer almıştır⁶⁹⁴. Sasima, idari olarak Kappadokia Prima'ya bağlı olup dini yönden Tyana piskoposluğuna bağlı kalmıştır⁶⁹⁵.

Sonraki dönemlerde bölgede eski Roma ve Bizans şehirlerinin terk edilerek sulak alanlarda yeni yerleşimler yapıldığı bilinmektedir. Tyana'da yerleşimin Niğde ve Bor'daki sulak alanlara yönelmesiyle kent sahip olduğu nüfusu kaybederek küçük bir kasaba şekline dönüşmüştür⁶⁹⁶. Tyana, Antik Çağ'ın sonlarına kadar önemini korumuş fakat VII. ve VIII. yüzyıllarda Arap akınları sonucu önemini kaybetmiştir⁶⁹⁷. MS VII. yüzyıl Arap akınlarında Tyana çoğu kez işgal edilmiş ve Bizans-Arap mücadelesi nedeniyle zarar görmüştür. Selçuklular döneminde de Tyana kent özelliğine sahip olmamakla birlikte bu özelliğini iyi tahkim edilmiş kale ve savunma özelliği olan Nekide'ye (Niğde) bırakmıştır⁶⁹⁸.

Öte yandan Tyana'da bulunan eserlerden yerleşimin kentleşme ve şehir kültürü açısından önemli bir noktada olduğu söylenebilir⁶⁹⁹. Tyana'da mimari kalıntılardan çok sayıda kamu binası bulunduğu anlaşılmaktadır⁷⁰⁰. Yine kentte bulunan heykellerden portre heykel sanatının oldukça gelişmiş olduğu bilinmektedir⁷⁰¹. Ayrıca bu kalıntılar kentin Roma askeri yönetiminin önemli bir alanı olduğunu göstermektedir⁷⁰². Bu gelişmenin en önemli nedeni MS 213 yılında kentin *colonia* statüsüne yükseltilmesi ve Caracalla tarafından kentte büyük bir imar projesinin başlatılmasıdır⁷⁰³.

⁶⁹⁴ Hierocles, *Synekdemos*, 700; Mitchell, 1993: II 161; Jones, 1998: 185.

⁶⁹⁵ Jones, 1998: 186.

⁶⁹⁶ Ramsay, 1960: 92.

⁶⁹⁷ Berges, 1996: 226.

⁶⁹⁸ Börker—Berges, 1997: 18.

⁶⁹⁹ Börker—Berges, 1997: 21-22.

⁷⁰⁰ Berges, 1996: 228.

⁷⁰¹ Berges, 2002: 183.

⁷⁰² Börker—Berges, 1997: 21.

⁷⁰³ Berges, 2002: 183.

Tyana kentine su taşıyan su kemerlerini kimin yaptırdığı tartışma konusu olup Roma imparatorları Traianus, Hadrianus ve Marcus Aurelius döneminde inşa edilmiş olabileceğine dair görüşler ileri sürülmüştür⁷⁰⁴. Ancak bazı çalışmalar ise kemerlerin Caracalla döneminde yapılmış olmasının daha olası olduğunu ifade etmektedir. Buna gerekçe olarak da havuzdan sonra su yolunun yapılmış olma ihtimali üzerinde durulmaktadır⁷⁰⁵. Kemerlerin yapılış döneminde kullanılan blokların toprağın yığılmak suretiyle toprak üzerinden aşırılıp geçme yolu ile birbirlerine bağlanmış olması muhtemeldir⁷⁰⁶.

Bunun dışında Bahçeli kasabasında Niğde-Adana karayolunun kenarında bir Roma Havuzu bulunmaktadır. Havuz, 1960 yılında toprak altında iken tesadüfen bulunmuştur. Roma mermer sanatının en önemli örneklerindendir⁷⁰⁷. Bu havuz (Resim-11) olimpik ölçülere sahip olmakla birlikte havuzun batı ve doğu yönü, 20,62x20.75 cm kuzey ve güneyi 62,07x 62,14 cm ebatlarına sahiptir⁷⁰⁸.

4.2.2. Faustinopolis/Halala (Başmakçı Köyü)

W. M. Ramsay, Faustinopolis'in Tyana-Kilikia Geçidi arasındaki güzergahta Niğde iline bağlı Yaşmakçı Köyü⁷⁰⁹ civarında olması gerektiğini belirtmiştir⁷¹⁰.

⁷⁰⁴ Gürer, 2011: 134; Yıldız, 2014: 38; Korkaç, 2018: 240.

⁷⁰⁵ Rosada, 2004: 269; Rosada, 2007: 523; Gürer, 2011: 134; Rosada—Lachin, 2012: 77; Korkaç, 2018: 240.

⁷⁰⁶ Gürer, 2011: 134.

⁷⁰⁷ Yıldız, 2014: 201.

⁷⁰⁸ Rosada, 2004: 269-270; Roma hamamı ve havuzu konusunda detaylı bilgi için, bkz. Berges—Nollé, 2000: 42-65; Rosada, 2005: 157-166.

⁷⁰⁹ Ramsay'ın Yaşmakçı köyü olarak belirtmiş olduğu köyün Başmakçı Köyü olması muhtemeldir. Başmakçı, Tyana'nın yaklaşık 25 kilometre güney doğusunda yer alan küçük bir köydür. Kozluca Deresi ve Kırkgeçit Deresi vadilerinin birleştiği yerde kurulmuştur, bkz. Turchetto, 2013: 37; Turchetto, 2014: 776 dn. 4.

⁷¹⁰ Ramsay, 1960: 384.

Araştırmacılar Halala⁷¹¹/Faustinopolis⁷¹²/Başmakçı eşitliği üzerinde durmaktadırlar⁷¹³. Faustinopolis'in Porsuk bölgesine lokalize edilmesi gerektiğini düşünen araştırmacılar da bulunmaktadır⁷¹⁴. M. Ballance ise, Niğde ili Ulukışla ilçesine bağlı Başmakçı köyüne lokalize edilen Faustinopolis'in Roma kolonisi olduğunu belirtmektedir⁷¹⁵. Ptolemaios'da Faustinopolis'in herhangi bir şekilde geçmemesinin nedeni o dönemlere kadar böyle bir yerleşim yeri olmamasıdır⁷¹⁶.

Faustinopolis yaklaşık 60 m yüksekliğinde bir *akropolise* sahiptir. Roma kolonisi olması nedeniyle kentin genişlediği bilinmektedir⁷¹⁷. Faustinopolis'e *colonia* unvanı verilmesi başlangıçta dini gibi görünse de bölgedeki ulaşım ve taşımacılığı teşvik etmek amacıyla yapılmış olabileceği düşünülmektedir. Çünkü bu yerleşim Toros Dağları'ndaki zorlu rotadan sonra son büyük istasyon olması nedeniyle kentin geliştirilmesi önemsenmiştir⁷¹⁸.

Faustinopolis, Pozantı ile Bor arasında yer almakta, Çakıt suyu ve Kırkgeçit Çayı'nın doğusunda bulunan ilk çağlarda *Alala*, klasik dönemde *Halala* olarak bilinen kent Gülek Geçidi üzerinden Torosları da aşarak Roma ve Bizans dönemlerinde Tyana'ya ulaşmıştır⁷¹⁹. Başmakçı köyü sulak bir vadi içerisinde yer almaktadır. Eminlik köyü yakınlarında Faustinopolis'e olan mesafeyi gösteren bir mil taşı keşfedilmiştir⁷²⁰.

⁷¹¹ Ruge, 1912: 2228.

⁷¹² Kornemann, 1900: 55

⁷¹³ Teja, 1980: 1108; Coindoz, 1991: 83; Berges—Nollé, 2000: 436; Christol—Drew-Bear, 2009: 249; Spanu, 2016: 39.

⁷¹⁴ Turchetto—Salemi, 2013: 68.

⁷¹⁵ Ballance, 1964: 141-142; Özsait, 1982: 338; Williams, 1996: 293; Jones, 1998: 182.

⁷¹⁶ Berges—Nollé, 2000: 493.

⁷¹⁷ Berges—Nollé, 2000: 437.

⁷¹⁸ Berges—Nollé, 2000: 17.

⁷¹⁹ Umar, 1993: 265-266.

⁷²⁰ Williams, 1996: 293.

Marcus Aurelius, MS 175'te Syrialı senatör Avidius Cassius'un Kilikia, Mısır ve Suriye'de bağımsız devlet ilan etmesi üzerine eşi Annia Garella Faustina ile birlikte bölgeye otoriteyi sağlamak amacıyla bir sefere çıkmıştır. Sefer sonrası Roma'ya dönmek için Torosları geçip Halala kentine geldiğinde eşi Faustina MS 176 yılında yaşamını yitirmiştir. Marcus Aurelius, eşinin anısını yaşatmak amacıyla Halala kentinin adını Faustina'nın kenti anlamına gelen *Faustinopolis* olarak değiştirmiştir. Kente de *colonia* statüsü tanıyarak kentin adının da *Colonia Faustinopolis* olmasını sağlamıştır⁷²¹. İmparator, eşinin onuruna bu kentte *Diva* ve *Pia* unvanlarıyla bir tapınak da yaptırmıştır⁷²².

İmparator Valens, MS 371/372 de Kappadokia'yı idari olarak ikiye ayırınca Faustinopolis'de Tyana yönetimine verilmiştir⁷²³.

Tyana'nın yaklaşık 24 km doğusunda bulunan ve MS 239 yılına tarihlendirilen bir mil taşı Faustinopolis'in yerinin tespit edilmesinde önemli rol oynamıştır⁷²⁴. Faustinopolis, Tyana'nın güneyinde, Tyana'ya 12 km uzaklıkta Kilikia Kapıları'na giden yol üzerinde bulunmaktadır⁷²⁵. Faustinopolis, Itinerarium Antonini'de Tyana ile Podandos arasında gösterilirken, Burdigalense'de ise Tyana ile Caena arasında gösterilmiştir⁷²⁶. Faustinopolis, Hierokles'de⁷²⁷ bir Kapadokya Secunda kenti olarak ve Notitiae'de aynı ile bağlı piskoposluk merkezi olarak belirtilmektedir⁷²⁸.

⁷²¹ Cramer, 1832: II 133; Magie, 1950: I 666; Ballance, 1964: 141-142; Teja, 1980: 1107; Özseit, 1982: 338; Willams, 1996: 293; Jones, 1998: 182; Berges—Nollé, 2000: 436; Birley, 2000b: 179; Cassia, 2004 :232; Ünal—Girginer, 2007: 245.

⁷²² Farquharson, 1944: 355; Mitchell, 1993: I 114; Berges—Nollé, 2000: 437.

⁷²³ Berges—Nollé, 2000: 493.

⁷²⁴ Ballance, 1964: 141; Cassia, 2004: 232.

⁷²⁵ Cramer, 1832: II 133; Sevin, 2000a: 58.

⁷²⁶ Hild, 1977: 52; Cassia, 2004: 232.

⁷²⁷ Hierocles, *Synecdemvs*, 700.

⁷²⁸ Cramer, 1832: II 133; Ballance, 1964: 142.

4.2.3. Bazis (Direktaş)

Ptolemaios⁷²⁹, *Bazis*⁷³⁰ yerleşimini Tyana kentinin doğusuna yerleştirmiştir⁷³¹. Bazis, Niğde ilinin Bor ilçesinin Bahçeli kasabasında bulunan Direktaş mevkiine lokalize edilmektedir⁷³². Direktaş, Tyana'nın yaklaşık 4 km güneydoğusunda, engebeli alanın eteklerinde Direktaş mevki diye bilinen bölgede yer almaktadır. Bölgede bulunan birkaç kalıntı da defineciler tarafından tahrip edilmiştir⁷³³. Adıyaman kaynağı, Direktaş'ın yaklaşık 2 km doğusunda bulunan kayalık alandan kaynağını almaktadır. Bu kaynağın bulunduğu alanda da kalıntılar bulunmakta fakat bunlar da defineciler tarafından tahrip edilmiştir⁷³⁴. Bazis, W. M. Ramsay'a göre Kappadokialı kadın ismi olan *Bazeis*'le birlikte düşünülmelidir. Persçe kökenli olan ve tanrı anlamına gelen *Baga* ile Phrygçe bir sözcük olan *Bagaios* ile Zeus anlamında kullanılmıştır. Ramsay, Zeus Asbamaios tapınağının Bazis'te bulunduğunu belirterek Bazis isminin bu anlamında kullanıldığını düşünmenin uygun olacağını düşünmektedir⁷³⁵. M. Hakman, Bazis'in Asbamaios ile aynı anlama geldiğini belirtmiş, her iki adın da "*tanrının toprağı*" manasını taşıdığını ifade etmiştir⁷³⁶.

4.2.4 Dratai/Tracias (Kınık Höyük)

Dratai/Tracias, Niğde ilinin yaklaşık 26 km batısında bulunan Altunhisar ilçesinin 6 km güneyinde yer alan ve dağlık bir bölge olan Kınık Höyük'e lokalize

⁷²⁹ Ptolemaios, V VI. 18.

⁷³⁰ Ruge, 1897: 178.

⁷³¹ Ptolemaios, V VI. 18.

⁷³² Hild—Restle, 1981: 299; Cassia, 2004: 231.

⁷³³ Berges—Nollé, 2000: 77.

⁷³⁴ Berges—Nollé, 2000: 480-82.

⁷³⁵ Ramsay, 1960: 384-385.

⁷³⁶ Hakman, 2012: 81.

edilmektedir⁷³⁷. Ptolemaios'un *Dagrai* ve *Dratai*⁷³⁸ olarak bahsettiği yerleşim yerinin adının *Tracias*⁷³⁹ adıyla kıyaslandığında *Dratai* şeklindeki ifadenin daha doğru olması gerektiği savunulmaktadır⁷⁴⁰.

W. M. Ramsay, *Dratai*'in Andaval yakınında bir imparatorluk binasının yer aldığını, binanın Tyana'dan Coloneia Archelais'e giden yol güzergahında bulunduğunu belirtmektedir⁷⁴¹. Ayrıca W. M. Ramsay, Drizes çiftliğinin Andabalis ile Tyana arasında Andabalis'e daha yakın olduğunu ve muhtemelen *Villa Palmati* ile aynı yer olması gerektiğini düşünmektedir⁷⁴².

4.2.5. Sasima/Siala (Hasanköy-Tırhan)

Ptolemaios'un listesinde⁷⁴³ Tyanitis Bölgesi'nde gösterilen Siala'nın Sasima olduğu düşünülmektedir⁷⁴⁴. Misti Ovası'nın bulunduğu alan Sasima ve Moustilia hariç Morimene *strategiası* içerisinde yer almaktadır⁷⁴⁵. Sasima, Naziauzos'tan Tyana'ya giden yol üzerinde bulunmaktadır⁷⁴⁶. Sasima, Itinerareum ve Antonin'de Konstantinopolis'den Antiokheia'ya giden yol istikametinde Nazianzus ile Andabalis-Tyana arasında bulunduğu ifade edilmektedir⁷⁴⁷. Nazianzolu Gregory biyografisinde Sasima, Nazianzus'tan Tyana'ya giden yol üzerinde olup Tyana'ya yaklaşık 25 km uzaklıkta bulunmaktadır⁷⁴⁸. Bazı

⁷³⁷ Ramsay, 1960: 385; Ballance, 1964: 168; Hild, 1977: 46-48; Hild—Restle, 1981 :172; Cassia, 2004: 238; Matessi, v.d., 2018: 1111.

⁷³⁸ Ruge, 1903: 1668.

⁷³⁹ Ruge, 1937: 1866.

⁷⁴⁰ Ramsay, 1960: 385.

⁷⁴¹ Ramsay, 1960: 385.

⁷⁴² Ramsay, 1960: 385-386.

⁷⁴³ Ptolemaios, V VI. 18.

⁷⁴⁴ Ruge, 1921: 1921; Ruge, 1923: 2067.

⁷⁴⁵ Gürer, 2011: 49.

⁷⁴⁶ Ramsay, 1960: 324.

⁷⁴⁷ Koyuncu, 2015: 404.

⁷⁴⁸ Cramer, 1832: II 114.

araştırmacılar, Sasima'nın yol güzergahları hesaba katıldığında Hassaköy'e yeni adıyla Hasanköy'e lokalize edilmesi gerektiğini belirtmektedir⁷⁴⁹. E. E. Schneider ise mimari kalıntılardan yola çıkarak Sasima'nın Tırhan Köyü'ne lokalize edilmesi gerektiğini ifade etmektedir⁷⁵⁰.

Basileus, başpiskoposluğunda daha çok kent piskoposluğu bulunmasını istemiş bu nedenle de bazı köyleri ve kavşak noktasında bulunan Sasima'yı şehir derecesine yükseltmiştir⁷⁵¹. Bunun dışında Basileus, Nazianzoslu Gregory'i piskopos olarak tayin etmiş⁷⁵² ve Basileus, eşi ve çocukları ile birlikte Sasima'da yaşamını yitirmiştir⁷⁵³. Basileus, biyografisinde Sasima'dan, Kappadokia'dan geçen yolun ortasında bir durak olduğu, susuz, çimensiz, kupkuru, hiçbir özelliği olmayan küçük bir köy niteliği taşıdığı ifade edilmektedir. Yine aynı eserde yerleşmede, tozun, gürültünün ve araba seslerinin hiç eksik olmadığı ifadeleri yer almaktadır⁷⁵⁴.

İmparator Valens'in MS 371-372'de Batı Kappadokia'yı ikiye ayırdığı dönemde Sasima "*Kappadokia Secunda*"nın sınırları içerisinde yer almış⁷⁵⁵ fakat dini yönden Tyana piskoposluğuna bağlı kalmıştır⁷⁵⁶.

⁷⁴⁹ Ramsay, 1960: 324; Hild, 1977: 44; Hild—Restle, 1981: 272-273.

⁷⁵⁰ Schneider, 1996: 21

⁷⁵¹ Kirsten, 1960: 61.

⁷⁵² Ramsay, 1960: 324.

⁷⁵³ Gürer, 2011: 49

⁷⁵⁴ Ramsay, 1960: 324.

⁷⁵⁵ Hierocles, *Synecdemvs*, 700; Ramsay, 1960: 312.

⁷⁵⁶ Jones, 1998: 186.

4.2.6. Aquae Calidea (Çiftehan)

Aquae Calidae,⁷⁵⁷ Pozantı ilçesinin 11 km kuzeybatısında bulunan Çiftehan kasabasına lokalize edilmektedir⁷⁵⁸. Yerleşim, Tyana ve Kybistra'dan gelen yol üzerinde bulunan önemli bir istasyondur⁷⁵⁹. Pylai Kilikia üzerinde bulunan en önemli yerleşimlerden biri olan *Aquae Calidae*, Tyana'dan Pylai Kilikia'ya uzanan Ulukışla'nın geçilmesinden sonraki ilk yerleşimdir⁷⁶⁰. E. J. Davis, bölgeyi, ziyaretinde Çiftehan'da kötü durumda bulunan bir Roma hamamının varlığından bahsetmektedir⁷⁶¹. 1961'de Kültür ve Turizm Bakanlığı tarafından yapılan incelemeler sonucu Çiftehan'da önemli ölçüde kaplıca potansiyeli olduğu tespit edilmiş ve son dönemlerde bu potansiyel iyi bir şekilde kullanılarak kaplıca turizminin bölgede gelişmesi sağlanmıştır⁷⁶².

4.2.7. Tynna (Zeyve/Porsuk)

Tynna, Tyana ile Kybistra arasında yer alan yol üzerinde bulunmakta ve Tyana'nın yaklaşık 36 km güneyinde yer almaktadır⁷⁶³. Kaynaklarda *Dunna/Tunna/Atuna/Tynna'nın*⁷⁶⁴ aynı yer olduğu düşünülmekte ve Porsuk kasabasında bulunan Zeyve Höyük'e lokalize edilmektedir⁷⁶⁵. M. Cassia ve F. Williams, Ptolemaios'un

⁷⁵⁷ Hirschfeld, 1895: 297-298.

⁷⁵⁸ Hirschfeld, 1895: 297-298; Ballance, 1964: 144; Hild, 1977: 54; Hild—Restle, 1981: 143; Williams, 1996: 303; Berges—Nollé, 2000: 441.

⁷⁵⁹ Hild—Restle, 1981: 143.

⁷⁶⁰ Uzun, 2017: 34.

⁷⁶¹ Davis, 1879: 218.

⁷⁶² Hild—Restle, 1981: 143.

⁷⁶³ Hild, 1977: 52-53; Hild—Restle, 1981: 299-300.

⁷⁶⁴ Hawkins, 1969: 108; Chalir—Lebreton, 2013: 35.

⁷⁶⁵ Hild, 1977: 52-53; Hild—Restle, 1981: 299-300; Barnett, 1987: 52; Williams, 1996: 299; Berges—Nollé, 2000: 325; Pelon, 2003: 420; Ünal-Girginer, 2007: 58; Akdoğan, 2017: 15; Barat—Köker-Gökçe, 2019: 506.

yanlılıkla Tunna/Tynna⁷⁶⁶şehrini Kataonia strategiası içerisinde gösterdiğini iddia etmektedirler⁷⁶⁷.

Dunna⁷⁶⁸, MÖ II. bin yılın başlarından itibaren bölgenin en önemli yerleşmelerinden biridir. Yerleşim, coğrafi avantajları da kullanılarak iyi bir şekilde tahkim edilmiştir. Bu sayede kulelerle gözetleme imkanı sağlanarak Niğde Ovası'nın güneyden, Toroslar'dan ve Kilikia Ovası'ndan gelebilecek saldırılara karşı emniyette olmasını sağlamıştır. Zeyve'nin Bolkar Dağları'nın yakınında bulunan Bulgarmaden maden ocağı ile yakın ilişkili olduğu, bu madenin üretiminin denetlenmesinin yanında, ticaretinin de kontrolünü sağladığı bilinmektedir⁷⁶⁹.

Pylai Kilikia'yı kontrol edecek birlikleri yerleştirmek için en uygun alanlardan biri Tynna/Dunna'dır⁷⁷⁰. Hitit kaynaklarında Dunna, Asur kaynaklarında Tunni (Gümüş Dağları) ve Muli (Mermer Dağları) ile Bulgarmaden'de bulunan gümüş yataklarının ilişki kurulmaktadır. Asur ve Hitit kaynaklarında geçen Dunna ve Tunni'nin⁷⁷¹ Zeyve Höyük olduğu kabul edilirse Tyanitis sınırların Pylai Kilikia'ya kadar uzandığı düşünülebilir⁷⁷². III. Salmanassar, MÖ 836 yılındaki seferinde Gümüş ve Mermer Dağı'nda kadar ilerlediğini ve burada birtakım şehirleri tahrip ettiğini belirtmektedir⁷⁷³. Bu tahrip edilen şehirlerden biri de Asur kaynaklarında geçen Dunna şehridir⁷⁷⁴.

⁷⁶⁶ Ruge, 1948b: 1793.

⁷⁶⁷ Williams, 1996: 284-317; Cassia, 2004: 244.

⁷⁶⁸ Del Monte—Tischler, 1978: 439; Del Monte, 1992: 173.

⁷⁶⁹ Pelon—Tibet, 1993: 265; Berges—Nollé, 2000: 6.

⁷⁷⁰ Iossif—Lorber, 2010: 445.

⁷⁷¹ Garstang—Gurney, 1959: 67.

⁷⁷² Beyer, 2011: 394; Bahar, 2015: 279.

⁷⁷³ Barnett, 1987: 52.

⁷⁷⁴ Barnett, 1987: 52; Pelon, 2003: 420; Barat—Köker-Gökçe, 2019: 506.

MÖ VIII. yüzyılda Zeyve Höyük, Güney Kappadokia'ya hakim bir konumda bulunmakta, Asur'un Kilikia Kapısı üzerinden kuzeye ilerlemesine karşı bir kale görevi görmekte idi. Tuwana Krallığı'nın önemli bir parçasıydı⁷⁷⁵.

M. H. Ballance'de Tynna'yı Tyana'nın güneyine lokalize etmekte ve Ptolemaios'un anlatımlarına karşı çıkararak Tynna'nın hiçbir zaman şehir ve piskoposluk merkezi olmadığını ileri sürmektedir⁷⁷⁶. CIL VI 5076 nolu yazıt⁷⁷⁷, Tynna'nın Tyana ile Aquae Calidae arasında yer aldığına dair bilgi vermektedir⁷⁷⁸. Tynna, Marcus Aurelius döneminde Halala'nın Faustinopolis olarak *colonia* haline getirilmesinin ardından bu koloninin sınırları içerisinde yer almıştır⁷⁷⁹.

Kappadokia'da tek bir gümüş kaynağı vardı, O da Bolkar Dağları'nda bulunan Bulgarmaden gümüş kaynaklarıydı⁷⁸⁰. Toros Dağları'nın eteklerinde yer alan Güney Kappadokia yerleşimi olan Tynna, Pylai Kilikia'yı giden yolda önemli bir konuma sahiptir⁷⁸¹. Ayrıca Zeyve ve çevresi sahip olduğu gümüş ve kurşun madenleri nedeniyle en eski çağlardan beri işlek bir ziyaret alanı olmuştur⁷⁸².

4.2.8. Podandos (Pozantı)

Podandos, Ulukışla'nın güneyinde bulunan Pozantı'ya lokalize edilmektedir⁷⁸³. Kilikia Kapıları'nın önündeki derin vadide önemli bir yerde bulunmaktadır. Çakıt Suyu da

⁷⁷⁵ Barat—Köker-Gökçe, 2019: 506.

⁷⁷⁶ Ballance, 1964: 145.

⁷⁷⁷ CIL VI 5076.

⁷⁷⁸ Williams, 1996: 299.

⁷⁷⁹ Berges—Nollé, 2000: 325.

⁷⁸⁰ Iossif—Lorber, 2010: 446.

⁷⁸¹ Beyer, 2008: 107.

⁷⁸² Barat—Köker-Gökçe, 2019: 506.

⁷⁸³ Goetze, 1940: 53; Hild—Restle, 1981: 261; Berges—Nollé, 2000: 442; Cristol—Drew-Bear, 2009: 249; Koyuncu, 2015: 307; Spanu, 2016: 39; Akdoğan, 2017: 18.

bu vadi içerisinde akmaktadır⁷⁸⁴. Kent, Hitit dönemlerinde *Paduwanda*, klasik dönemde ise *Podandos*⁷⁸⁵, adını almıştır⁷⁸⁶.

Ptolemaios'un anlatımlarına göre Podandos, Kataonia *strategiası* içerisinde yer almıştır⁷⁸⁷. Buna karşılık Podandos, Tyanitis Bölgesi'nde bulunan Tyana ve Faustinopolis kentlerinin sınırları ile bağlantılı olduğu için Podandos'un kuzey kesimi Tyanitis Bölgesi içinde kalmış ve bölgenin güney sınırlarını oluşturmuştur⁷⁸⁸.

İmparator Valens, Kappadokia'yı idari olarak ikiye ayırdığı dönemde Kappadokia Secunda metropolisinin önce *Podandos* olduğu, sonradan Tyana olarak değiştirildiği bilinmektedir⁷⁸⁹. Podandos'un küçük bir köy yerleşimi olma özelliği gösterdiği için bu işlevi yerine getirememesi⁷⁹⁰ ve Basileus'un karşı çıkması gibi sebeplerden dolayı Tyana'nın, eyaletin *metropolisi* olduğu düşünülmektedir⁷⁹¹. Tyana'nın *metropolis* olmasında, kentin köklü bir geçmişe sahip olması, kenti oluşturan temel kurumların ve askeri verileri kayıt altına alan üst düzey memurlar sınıfının bulunması önemli rol oynamıştır⁷⁹².

Podandos, Kilikia Kapıları üzerinde bulunması nedeniyle stratejik açıdan önemli bir konum elde etmiş ve Hacı Yolu olarak bilinen yol üzerinde yer almıştır⁷⁹³. Kentin bulunduğu bu konum Kudüs'e giden yolcuların zorunlu konak noktası olmuş; bu da kentin önemini artırmıştır⁷⁹⁴.

⁷⁸⁴ Magie, 1950: I 276; Cassia, 2004: 234.

⁷⁸⁵ Bittel, 1951: 1136-1139.

⁷⁸⁶ Del Monte—Tischler, 1978: 309; Forlanini, 2007: 271; Cassia, 2004: 235.

⁷⁸⁷ Ptolemaios, V VII. 7.

⁷⁸⁸ Jones, 1998: 187.

⁷⁸⁹ Ramsay, 1960: 312; Jones, 1998: 183.

⁷⁹⁰ Hild—Restle, 1981: 298.

⁷⁹¹ Kurt—Bulut, 2019: 82.

⁷⁹² Kurt—Bulut, 2019: 82.

⁷⁹³ Hild—Restle, 1981: 261.

⁷⁹⁴ Berges—Nollé, 2000: 442.

Podandos'da bulunan bir mil taşından Caracalla'nın Parth seferleri esnasında Podandos'dan geçtiği bilinmektedir⁷⁹⁵. Çakıt Suyu ile Kamışlı Dere'nin kesiştiği yerde bulunan mil taşından Caracalla'nın bu yol üzerinde iyileştirmeler yaptırmış olduğu anlaşılmaktadır⁷⁹⁶.

4.2.9. Andabal/Andabalis/Andavalis (Aktaş)

Andabalis, günümüzde Niğde iline bağlı Aktaş köyünün yaklaşık 4 km batısında, Niğde ilinin yaklaşık 10 km kuzey-kuzeydoğusunda yer almaktadır⁷⁹⁷. Roma dönemi haritalarında geçen Andavalis,⁷⁹⁸ Ptolemaios'un anlatımlarında yer almamaktadır.

Andavalis, tarihi coğrafya açısından son derece önemlidir. Önemli bir durak olması nedeniyle çevresinde yer alan yerleşim yerlerinin tespit edilmesine yardımcı olmaktadır⁷⁹⁹. Andavalis, Tyana'nın kuzeyinde yaklaşık 16 km mesafede bulunur. Hacı Yolu üzerinde bulunması önemini artırmıştır⁸⁰⁰. Andavalis, Itinrerarium Cappadocicum'un son durağı olmuş. Antonini'de Sasima ve Tyana arasında yer almıştır. Bu yol Byzantion'dan Kilikia Kapıları'na giden istasyon üzerinde bulunmaktadır⁸⁰¹.

Andavalis'in önemi artıran temel etken sadece banliyö veya istasyon olması değil, aynı zamanda *Villa Palmatius*⁸⁰² adı verilen imparatora ait çiftlik arazilerinin de burada yer almasıdır. Bu çiftlikte güzel ve bakımlı atlar yetiştirilmiştir⁸⁰³. Melendiz Dağı'nın

⁷⁹⁵ Harper, 1970: 149-153; Bu mil taşı D. Fench, tarafından Pozantı 1 No: 166 adıyla yayınlanmıştır, bkz. French, 2012: 274-275.

⁷⁹⁶ Cassia, 2004: 235

⁷⁹⁷ Hild, 1977: 45; Hild—Restle, 1981: 140-141; Berges—Nollé, 2000: 182; Balatti, 2012: 149.

⁷⁹⁸ Hirschfeld, 1894: 2116.

⁷⁹⁹ Texier, 2002: III 111.

⁸⁰⁰ Cramer, 1832: II 133; Hild—Restle, 1981: 140.

⁸⁰¹ Cassia, 2004: 246.

⁸⁰² Ruge, 1949: 258.

⁸⁰³ Ramsay, 1960: 384; Berges—Nollé, 2000: 494; Hild, 1977: 45.

bulunduğu alanın ovalık kısmında büyük toprak sahiplerinin servetini oluşturan atlar ve diğer hayvanlar için çok uygun meralar bulunmaktaydı⁸⁰⁴. Bu çiftliklerin imparator Valerianus dönemindeki yarış atlarının yetiştirilmesinde kullanılan *Palmatius* ile aynı yerde olduğu düşünülmektedir⁸⁰⁵. Burada yer alan *Villa Palmatius* malikanesi ve çevresinde Kappadokia'nın en güzel atları yetiştirilmekteydi⁸⁰⁶.

İmparator Decius döneminde Palmatius çiftliğinin sahibinin isyan ettiği, Mazaka ve Tyana'yı karıştırdığı bilinmektedir⁸⁰⁷. Dolayısıyla bu çiftlik sahiplerinin de önemli bir konumda oldukları anlaşılmaktadır⁸⁰⁸. Bölgede otorite sağlandıktan sonra Valerianus (MS 253-260) bölgede savaşlar nedeniyle atları ivedi bir şekilde orduya kazandırmak amacıyla *Palmatius* ve *Hermogenes* adıyla bilinen tüm at çiftliklerini kamulaştırmıştır⁸⁰⁹.

4.2.10. Nahita/Nahitiya (Niğde)

Nahitiya, büyük olasılıkla Hitit kaynaklarında geçen *Nahita* ile aynı yerleşim yeri idi⁸¹⁰. *Nahita*⁸¹¹ adı IV. Tuthalia dönemine tarihlendirilen Bronz tablette Hulaya Ülkesi'ne deniz yönünden sınır olan şehirler arasında sayılmaktadır⁸¹². Andaval yazıtı da Nahitiya/Nahita isminin geçmesi açısından önemlidir⁸¹³. *Nahita*'nın Tuwana Krallığı'na bağlı olduğu bilinmektedir⁸¹⁴. *Nahita* kenti de araştırmacılar tarafından Niğde iline lokalize

⁸⁰⁴ Berges—Nollé, 2000: 494.

⁸⁰⁵ Cramer, 1832: II 133; Hild—Restle, 1981: 140.

⁸⁰⁶ Cassia, 2004: 246.

⁸⁰⁷ Berges—Nollé, 2000: 298.

⁸⁰⁸ Berges—Nollé, 2000: 297.

⁸⁰⁹ Berges—Nollé, 2000: 298-299.

⁸¹⁰ Del Monte—Tischler, 1978: 279.

⁸¹¹ KUB XXI, 6a Rs 6; Otten, 1988: 38.

⁸¹² Otten, 1988: 38.

⁸¹³ Berges—Nollé, 2000: 104-105; Hawkins, 2000: 515; Bryce, 2012: 149.

⁸¹⁴ Berges—Nollé 2000: 23.

edilmektedir⁸¹⁵. Nahita'nın klasik dönemdeki adı ise bilinmemektedir⁸¹⁶. Fakat J. M. Kinneir, kentin eski adının klasik dönemde *Caydna*⁸¹⁷ olabileceğini, bazı araştırmacılar da Nagidos⁸¹⁸ olabileceğini ifade etmektedirler⁸¹⁹.

Tyana kentinin Hitit dönemlerinden Bizans dönemine kadar stratejik önemini koruması nedeniyle yerleşim ağırlıklı olarak Kemerhisar'a kaymıştır. Niğde kenti klasik dönemlerde önemli bir yerleşim alanı haline gelmemiştir. Niğde kent merkezinde yapılan araştırmalarda bu dönemlere ait önemli yerleşim alanı bulunamamış ve herhangi bir esere rastlanılamamıştır. Bu durum Niğde'de Hellenistik ve Roma döneminde herhangi bir kent yerleşiminin olmadığını göstermektedir⁸²⁰.

4.2.11. Ariaramneia/Rhodandos (Çamlıca/Faraşa)

Ariaramneia,⁸²¹ Kayseri ilinin Yahyalı ilçesine bağlı Çamlıca (Faraşa) köyüne lokalize edilmektedir⁸²². Yerleşim Kayseri üzerinden Adana'ya giden yol üzerinde Zamantı Nehri'nin kıyısında bulunmaktadır⁸²³. *Ariaramneia*, Kappadokia kralı III. Ariaramnes (MÖ 280-230) tarafından kurulmuştur⁸²⁴.

Bölgede Karmalas Nehri'nin bulunduğu vadinin içerisine oyulmuş bir mağara tespit edilmiştir. Bu mağaraya yaklaşık 2 km uzaklıkta Grek-Arami unsurları barındıran ve

⁸¹⁵ Ussishkin, 1967: 198; Hild, 1977: 46; Del Monte—Tischler, 1978: 279; Hild—Restle, 1981: 243; Gurney, 1997: 133; D'alfonso—Basso, 2010: 7; Kurt, 2010a: 131 dn. 10; Çetinkaya-Karafaki, 2015: 163.

⁸¹⁶ Sayce, 1927: 707 dn. 1.

⁸¹⁷ Kinneir, 1818: 178.

⁸¹⁸ Nagidos, Mersin ili, Bozyazı ilçesi'ne lokalize edilmektedir, bkz. Durgönül, 2007: 3.

⁸¹⁹ Gurney, 1997: 133.

⁸²⁰ Çetinkaya-Karafaki, 2015: 165.

⁸²¹ Stähelin, 1918: 155.

⁸²² Hild—Restle, 1981: 266; Cassia, 2004: 230.

⁸²³ Hild—Restle, 1981: 266.

⁸²⁴ Güran, 2010: 19 dn. 37.

MÖ III. ve II. yüzyıla tarihlendirilen Faraşa yazıtı olarak bilinen bir yazıt bulunmuştur⁸²⁵. Yazıt, bölgede Mitra kültürünün varlığını göstermesi açısından önemlidir⁸²⁶. M. H. Gregoire, yazıtı MS I. yüzyıla tarihlendirmektedir⁸²⁷. Yine M. H. Gregoire, MS 778-779 yıllarına tarihlendirilen bir yazıttan hareketle Hellenistik dönemdeki Ariaramneia'nın Bizans dönemindeki *Rhodandos* ve Faraşa olarak tanımlanmasını önermektedir⁸²⁸.

4.2.12. Hupišna /Kybistra/Herakleia (Ereğli)

Hupišna, Hitit metinlerinden anlaşıldığı kadarıyla Orta Anadolu'nun en güney kısmını oluşturmaktadır. Hititler'in yıkılmasından sonra Tabal ülkesini oluşturan krallıklar arasında yer almıştır⁸²⁹. Tabal Ülkesi'nin güneybatı sınırını Tuwana ve Hupišna Krallıkları oluşturmaktaydı⁸³⁰. Hitit metinlerinde Hupišna ile Tuwanuwa çoğunlukla birlikte anılmıştır⁸³¹. Hupišna/Kybistra, Ereğli'ye lokalize edilmektedir⁸³². A. Ünal, Ereğli-Karahöyük veya yakınlarda bulunan Tont Kalesi ile aynı yer olabilme ihtimali üzerinde durmaktadır⁸³³.

Hitit döneminin Hupišna'sı, Roma ve Bizans dönemlerinde Kybistra, sonraki dönemlerde de Herakleia adını almıştır⁸³⁴. Ptolemaios, Kybistra'nın Kataonia'da yer aldığını

⁸²⁵ Cassia, 2004: 230.

⁸²⁶ Cassia, 2004: 230.

⁸²⁷ Gregoire, 1908: 445.

⁸²⁸ Gregoire, 1908: 436.

⁸²⁹ Bryce, 2012: 153.

⁸³⁰ Sevin, 2000b: 173.

⁸³¹ Del Monte—Tischler, 1978: 118.

⁸³² Ramsay, 1960: 371; Jones, 1998: 179.

⁸³³ Ünal, 2018: 798.

⁸³⁴ Hild—Restle, 1981: 188-199.

belirtmektedir⁸³⁵. Strabon'a göre Kybistra, Kilikia'da yer almakta iken Romalılar tarafından *On Birinci Strategia*'nın başkenti olarak Kappadokia kralı Arkhelaos'a verilmiştir⁸³⁶.

Warpalawaş'ın egemenlik alanını Hupışna'ya kadar genişlettiği bilinmektedir. İvriz Kaya Anıtı'ndaki Warpalawaş ve Tarhunzaş rölyefi Hupışna'nın Tuwana Krallığı'nın bir parçası olduğunu göstermektedir. J. Garstang ve O. R. Gurney, Hupışna'nın Ereğli'nin yaklaşık 15 km doğusunda bulunan Karahöyük'e lokalize edilmesi gerektiğini söylemektedirler⁸³⁷. R. D. Barnett ise Hupışna'nın Saros vadisindeki Kabissus olabileceğini belirtmiştir⁸³⁸. Hupışna'nın önemli yerleşim yerleri için kavşak noktasında bulunması, düz bir ova olması ve İvriz Çayı'nın tarımda sulama imkanı sağlaması nedeniyle en eski çağlardan beri yerleşime uygun bir konumda olmuştur.⁸³⁹

Tyana gibi Kybistra'nın da Kilikia Kapıları'na giden yol üzerinde bulunması stratejik önemini artırmıştır. Strabon'un araştırdığı dönemde Kybistra'nın şehir statüsünde olduğu söylenebilir⁸⁴⁰. Antik coğrafyacı Strabon, Kybistra'nın Tyana'dan çok uzak olmadığını ve Tauros Dağı'na yakın olduğunu belirtmektedir⁸⁴¹. Cicero da Kybistra'nın Kilikia sınırına yakın, Tauros Dağları'na uzak olmayan ve Kappadokia'nın en güneyinde bulunduğunu ifade etmektedir⁸⁴².

⁸³⁵ Ptolemaios, V VII. 7.

⁸³⁶ Strabon, XII 1. 4

⁸³⁷ Garstang – Gurney, 1959: 63-64-72-76-117-124.

⁸³⁸ Barnett, 1987: 52.

⁸³⁹ Del Monte—Tischler, 1978: 5.

⁸⁴⁰ Jones, 1998: 178

⁸⁴¹ Strabon, XII 2. 7.

⁸⁴² Cicero, *Ad. Fam.* 15. 4.

4.2.13. Borissos (Bor)

Günümüzde Niğde ili Bor ilçesi Sofular köyüne lokalize edilmektedir⁸⁴³. Eski adı Sorsovu'dur. Dilbilimsel açıdan bakıldığında Borissos, Sorsovu ile özdeşleştirilmiştir. Borissos'tan sonraki 6 km ilerideki yerleşim Nazianzos'ta bulunan ovaların ortasında korumasız bir şekilde bulunmaktadır⁸⁴⁴. W. M. Ramsay, Borissos'un Kappadokia'da küçük bir köy olduğundan bahsetmektedir.⁸⁴⁵

Bor, Niğde ilimize bağlı olan yerleşim yeri olarak karşımıza çıkmaktadır. Hemen yakınında bulunan Kemerhisar'ın cazibesini sürekli koruması nedeniyle önem kazanamamıştır. Günümüzde Bor ilçe merkezinde eski çağlardan kalan herhangi bir tarihi yapı da bulunmamaktadır. B. Umar, Bor'un tarihsel adına bakarak Borissos'un Hellenleştirilmiş olduğunu ve Hellence yerleşim anlamına geldiğini belirtmiştir. Buradan da yola çıkarak Bor'un ilk çağlarda da yerleşim özelliği gösterdiğini ifade etmektedir⁸⁴⁶.

4.2.14. Xanxaris

Nazianzoslu Gregory, Xanxaris'i MS 381 yılında ziyaret ettiğini, Xanxaris'in sıcak hamamları olduğundan bahsetmiştir. W. M. Ramsay da Xanxaris hamamlarının Tyana'ya yakın olduğunu ve buranın Tyana halkının mesire alanı olduğunu ifade etmiştir⁸⁴⁷. Hamamın Tyana'dan Andabalis'e doğru giden yol üzerinde olduğu ve Tyana'dan yaklaşık 10-12 mil arası uzaklıkta yer aldığı anlaşılmıştır⁸⁴⁸.

⁸⁴³ Hild—Restle, 1981: 159.

⁸⁴⁴ Hild—Restle, 1981: 159.

⁸⁴⁵ Ramsay, 1960: 340.

⁸⁴⁶ Umar, 2008: 178.

⁸⁴⁷ Ramsay, 1960: 384.

⁸⁴⁸ Ramsay, 1960:384.

5. Sosyo-Kültürel ve Sosyo-Ekonomik Yapı

5.1. Sosyal Yapı ve Dil

Bölgenin nüfus özellikleri ve etnik yapısı hakkında yazıtlardan bilgi elde edilebilmektedir. Kaynakların dilsel yapıları ve kültürel gelenekler etnik çeşitliliği yansıtmaktadır⁸⁴⁹. Bölgede MÖ II. bin yılda Hitit, Luwi ve Hurri halklarından meydana gelen kozmopolit bir toplum yapısının varlığını yansıtan kentler Tuwanuwa ve Hupišna'dır⁸⁵⁰. MÖ I. bin yılda bölgede bulunan yazıtlarda kullanılan ortak yazı dili hemen hemen halkların tamamında Luwice'dir⁸⁵¹. Güney Anadolu grubu içerisinde Kilikia'da Luwice konuşulup Luwi tanrılarına tapılmaktaydı. Bu bölgedeki isimlere bakarak da bölgede yani güney – güneybatı Anadolu'da Luwice'nin etkileri net bir şekilde görülebilmektedir⁸⁵². Bölgede Tabal Ülkesi ve Tuwana Krallığı döneminde ortak bir şekilde Luwi dilinin kullanılması nedeniyle, bölgenin tek bir etnik kökene sahip olduğu düşüncesine temkinli yaklaşılmaktadır. Çünkü dil, etnik kökenlerin belirlenmesinde kullanılan tek ölçüt değildir⁸⁵³.

Bölgede Hitit-Luwi Hiyeroglifleri ile Phryg ve Arami yazıtlarının olması dönem dönem çeşitli güçlerin bölgede egemen olduğunu göstermektedir⁸⁵⁴. Göllüdağ'da bulunan kapı aslanları üzerinde yapılan incelemeler Asur ve Arami etkisini doğrulamıştır⁸⁵⁵.

⁸⁴⁹ Berges—Nollé, 2000: 500.

⁸⁵⁰ Bulut, 2018: 120.

⁸⁵¹ Akçay, 2011: 198.

⁸⁵² Pullu: 2006: 37.

⁸⁵³ Akçay, 2011: 15.

⁸⁵⁴ Sevin, 2000a: 58.

⁸⁵⁵ Akçay, 2011: 202.

Tyana'da her ne kadar Grek yazıtlarına rastlansa da kırsal alanlarda Luwi deyimlerinin kullanıldığı bilinmektedir⁸⁵⁶. Bölgede bulunan yazıtlardan ve buluntulardan Hitit, Luwi, Phryg, Pers, Yunan ve Romalı gibi özelliklere sahip halkın bulunduğu bilinmektedir. Bu durum bölgede kozmopolit bir nüfusun varlığını da göstermesi açısından son derece önemlidir⁸⁵⁷. Tyana'da bulunan yazıtların büyük bir kısmı Grekçe yazılmıştır. Roma döneminde de Roma'dan Romalı halkın bölgeye getirildiği bilinmektedir⁸⁵⁸.

İvriz Steli, Tyana'da bulunan Phryg yazıtı, Kaynarca Tümülüsü'nde bulunan eşyalar bölgede önemli ölçüde Phryg etkisinin ve kültürünün olduğunu göstermektedir⁸⁵⁹. Tuwana Bölgesi'nde bulunan yazıtlar ve Phryg yazıtı bölgenin kozmopolit bir yapıya sahip olduğunu ortaya koymaktadır⁸⁶⁰. Phryg, tümülüs yayılımının Tuwana Bölgesi'ne kadar genişlediği bilinmektedir⁸⁶¹.

Pers kralları Kyros ve Darius Anadolu'yu ele geçirmeye başladıklarında *Magi* denilen halk topluluklarını bu bölgeye yerleştirmeye başlamışlardır. Bunlar, Pers ülkesinin dini ritüellerin yerine getirilmesi amacıyla yerleşime tabi tutulmuşlardır. Bu yerleşim politikasının Phrygia'ya kadar uzandığı anlaşılmıştır. Cassius Dio, Tyana'lı Apollonios'un *Magi* halkından olduğunu öne sürmüştür⁸⁶². Persler, tanrısal özelliklere sahip olan ve tanrının hizmetine giren kişilere *Magi* adını vermişlerdir⁸⁶³.

⁸⁵⁶ Berges, 2002: 185.

⁸⁵⁷ Sevin, 2000a: 58.

⁸⁵⁸ Koyuncu, 2015: 438.

⁸⁵⁹ Berges—Nollé, 2000: 469; Kurt, 2010a: 131.

⁸⁶⁰ Mellink, 2008: 625-626

⁸⁶¹ Mellink, 2008: 632.

⁸⁶² Cassius Dio, 78. 18.

⁸⁶³ Akalın, 2015: 229 dn. 9.

Kappadokia Kralı V. Ariarathes döneminde yapılan imar faaliyetleri ile Tyana'da Hellen kültürüne özgü kurumlar inşa edilmiştir⁸⁶⁴. Bu dönemde Tyana'da bir *gymnasium* yapıldığı bilinmektedir⁸⁶⁵. MÖ II. yüzyıla tarihlenen bir yazıttan şehirde Hermes ve Herakles onuruna oyunlar düzenlendiği, V. Ariarathes'in emrinde kutlamalar yapıldığı ve Yunan tarzında düzenlenen *gymnasiumun* olduğu anlaşılmaktadır⁸⁶⁶. Bu yazıt Tyana'da bulunan en eski Yunan yazıtıdır⁸⁶⁷. V. Ariarathes döneminde Tyana'da meydana getirilen kurumlar, Hellenizasyonun kentte önemli ölçüde gerçekleştirildiğini göstermesi açısından önemlidir.

Roma döneminde ise Tyana ve çevresinde Hellen kültürünün yaygınlaştırılmaya çalışıldığı anlaşılmaktadır. Philostratus, Tyana'nın Kappadokia içinde bir Grek şehri olduğunu belirtmiştir⁸⁶⁸. Buna rağmen bölgede tam anlamıyla bir Hellenleşmenin söz konusu olmadığı, yerel kültürlerin de aynı zamanda kullanıldığı anlaşılmaktadır⁸⁶⁹.

5.2. Ekonomik Yapı

Kappadokia Bölgesi volkanik olaylara önemli ölçüde sahne olmuş bölgelerdendir. Tarihöncesi dönemde bu volkanik olayların ürünü olan obsidiyen, kolay yontulma özelliği nedeniyle de insanların alet ve silah yapımında kullandığı önemli bir ürün haline gelmiştir. Anadolu'da bulunan çoğu yerleşmede obsidiyenin yoğun olarak kullanıldığı anlaşılmaktadır. Ancak araştırmalarda kaynağının bulunmadığı alanlarda da obsidiyen kalıntılarına rastlanılması bu maddenin önemli bir ticaret ve değiş/tokuş ürünü

⁸⁶⁴ Magie, 1950: I 493.

⁸⁶⁵ Mitchell, 1993: I 86; Börker—Berges, 1997: 20; Jones 1998: 179; Berges—Nollé, 2000: 206; Berges 2002: 183; Michels 2013: 300; Kurt- Bulut, 2019: 83 dn. 185.

⁸⁶⁶ Magie 1950: I 494; Berges—Nollé, 2000: 480; Cassia, 2004: 239; Michels, 2013: 293-294.

⁸⁶⁷ Berges—Nollé 2000: 204-206, Yazıt No.29; Berges—Nollé, 2000: 480.

⁸⁶⁸ Philostratus, I. 4.

⁸⁶⁹ Jones, 1998: 179.

olduğu çıkarımı yapılmaktadır⁸⁷⁰. Yakın Doğu'da bulunan Kuzey Suriye ve Kıbrıs'ta bulunan Kaletepe-Kömürcü obsidiyen ürünleri, bu ticaretin geniş bir alana yayıldığını göstermesi açısından önemlidir⁸⁷¹.

Bolkar Dağları, gümüş ve kurşun madenleri açısından oldukça zengindir. Bu bölgede bulunan metalik bir vazo, Bolkar Dağları gümüş yataklarının Eski Tunç Çağları'nda da kullanıldığına bir kanıt olarak değerlendirilmektedir⁸⁷².

Ulukışla'nın güneybatısında bulunan sahadaki alanın Osmanlı döneminde altın ve gümüş alaşımı kurşun madenlerinin yakın zamana kadar işletildiği bilinmektedir⁸⁷³. Ulukışla ilçesinin yaklaşık 35 km güneydoğu kesiminde bulunan Çinko-Kurşun madeni yatakları bölgenin önemli maden zenginliklerini oluşturmaktadır⁸⁷⁴. Ulukışla'da kalay madeni dışında demir, çinko, bakır, kurşun ve gümüş maden yataklarının olduğu da anlaşılmıştır⁸⁷⁵.

Bölgede kalay madenin varlığı, MÖ II. ve I. bin yıllarda da biliniyor olup Hitit kralı Labarna'nın oğlunu Tuwanuwa'ya vali atayarak hem politik hem de ekonomik olarak çok doğru bir stratejik karar verdiği anlaşılmaktadır⁸⁷⁶. Tabal Ülkesi'nin kalay madeni ihtiyacını Niğde'deki kalay madeni yatakları aracılığıyla karşılayıp karşılayamadığı kesin değildir. Ticaret yolları aracılığıyla doğudan getirilen kalay madeninin MÖ I. bin yılda Anadolu'da ihtiyacı karşıladığı ve daha batı bölgelere ticaretinin yapıldığı bilinmektedir⁸⁷⁷.

⁸⁷⁰ Balkan-Atlı, v.d., 1999: 1-2; Balkan-Atlı, v.d., 2000: 41.

⁸⁷¹ Balkan-Atlı, v.d., 2007: 126.

⁸⁷² Ünal—Girginer, 2007: 31. Dönmez, 2012: 179.

⁸⁷³ Toroğlu, 2006: 83.

⁸⁷⁴ Dönmez, 2012: 179.

⁸⁷⁵ Dönmez, 2012: 180.

⁸⁷⁶ Çınaroğlu, 1987: 352.

⁸⁷⁷ Dönmez, 2012: 181.

Tuwana Krallığı Tunni Dağı ve Bulgarmaden’de bulunan gümüş madenlerine yakın olması ve bu madenleri denetim altında tutması nedeniyle Asur ile ilişkiye girmiştir⁸⁷⁸. Bulgarmaden’deki gümüş madenleri ve maden işçiliği Tabal ve Asur egemenliği döneminde ünlenmiştir. Bölge, Tabal Krallığı’nın metal işleme faaliyetlerinin önemli ölçüde hammadde kaynağını oluşturmuştur⁸⁷⁹. Bu bölgenin zenginliği III. Tiglatpilaser’e gönderilen 10 talent altın ve 1000 talent gümüşten oluşan hediyelerin zenginliğinden de anlaşılmaktadır⁸⁸⁰. Maden kaynaklarının çevresinde bulunan yerleşimler⁸⁸¹ ve anıtlar bölgedeki maden işleme faaliyetleri ve ticareti hakkında birtakım bilgiler vermektedir⁸⁸².

MÖ I. bin yılın ilk yarısında Asur kralları da bu bölgeden vergi olarak at ve katır almışlardır⁸⁸³. Strabon’un belirttiğine göre Kapadokya Bölgesi Perslere 1500 at, 2000 katır ve 5000 baş koyun ödemekteydi⁸⁸⁴. Engabeli alanların yaygın olduğu ve seyrek bir nüfusa sahip olan Kappadokia’da, iklim son derece karasal, çorak ve verimsiz bir özelliğe sahiptir. Bozkırların geniş yer tuttuğu bölgeler genel olarak çayır olarak bırakılmış olup buralarda katırlar, eşekler ve iyi cins atlar yetiştirilmiştir. Asur ve Perslere vergi olarak gönderilen Kappadokia atları ve katırları Antik Çağ boyunca ünlerini korumuşlardır⁸⁸⁵. Kappadokia’dan Persler’e ödenen vergilerin büyük bir bölümü gümüş olarak ödenmiştir⁸⁸⁶. Perslerin satraplık kurdukları bölgelerde bulunan tüm ekonomik kaynakları satraplık ekonomisine kazandırdıkları bilinmektedir. Fakat Perslerin Kilikia ve Tyanitis Bölgesi’ni ele geçirdiklerinde yerel halkın tüm mallarına ve ülkenin yeraltı kaynaklarına el koyup

⁸⁷⁸ Pullu, 2006: 63.

⁸⁷⁹ Dönmez, 2012: 180

⁸⁸⁰ Pullu, 2016: 58.

⁸⁸¹ Çınaroğlu, 1987: 351 vd.; Balatti—Balza, 2012: 93 vd.

⁸⁸² Dönmez, 2012: 180.

⁸⁸³ Baydur, 1970: 87.

⁸⁸⁴ Strabon, XI 13. 2.

⁸⁸⁵ Sevin, 2000a: 61.

⁸⁸⁶ Sevin, 2000a: 61.

koymadıkları net olarak bilinmemektedir⁸⁸⁷. Ksenophon, bu dönemde Tyana'nın zengin bir kent olduğundan bahsetmiştir⁸⁸⁸.

Kappadokia Bölgesi'nin en büyük iki kentinden birisi olan Tyana, Torosların kuzey eteğinde bereketli ve geniş bir ovada kurulmuştur. Çevresindeki ovaların da bereketli olması kentin önemini artırmıştır⁸⁸⁹. Strabon, kentin topraklarının verimli ve düz olduğundan bahsetmiştir⁸⁹⁰. Tyana ve çevresinde verimli tahıl tarımı yapılabilen araziler ve bağcılık yaygındır⁸⁹¹. Köşk Höyük, Antik çağlarda da zengin bir akış kaynağına sahip olmasıyla bağcılık alanında çok büyük katkı sağlamıştır⁸⁹². Tyche ve Astarte betimlemelerinde üzüm salkımları tuttıkları görülmektedir. Roma döneminde de bağcılık önemli bir tarım faaliyeti olmuştur⁸⁹³.

Tyana, Kappadokia'da Mazaka'dan sonra en fazla sikke basan ikinci kent konumundadır⁸⁹⁴. İmparator Nero döneminde Tyana'nın sikke bastırıldığı bilinmektedir⁸⁹⁵. Caracalla döneminde Tyana, MS 213 yılında *colonia* statüsüne çıkarılmış ve onurlandırılmıştır⁸⁹⁶. Caracalla döneminde basılan sikkelerden de Caracalla döneminde Tyana'nın *colonia* statüsü taşıdığı anlaşılmaktadır⁸⁹⁷.

Tyana, Roma'yı uzun süre uğraştıran Roma-Parth mücadelesinin aktif olduğu bir dönemde, doğu seferi için geçiş güzergahında bulunmuştur. Tyana stratejik konumu

⁸⁸⁷ Casabonne, 2000: 62.

⁸⁸⁸ Ksenophon, I: II. 1-19-20.

⁸⁸⁹ Sevin, 2000a: 56.

⁸⁹⁰ Strabon, XII 2. 7.

⁸⁹¹ Berges—Nollé, 2000: 342.

⁸⁹² Berges—Nollé, 2000: 321.

⁸⁹³ Berges—Nollé, 2000: 312.

⁸⁹⁴ Şener, 2019: 121.

⁸⁹⁵ Berges—Nollé, 2000: 488, 495.

⁸⁹⁶ Kinneir, 1818: 114; Magie, 1950: I 691; Harper, 1976: 942; Teja, 1980: 1105; Jones, 1998: 182; Berges—Nollé, 2000: 341; Berges, 2002: 183; Cassia, 2004: 241; Burton, 2005: 222; Rosada—Lachin 2010: 196.

⁸⁹⁷ Berges—Nollé, 2000: 363 dn. 4; Tekin, 2000: 214.

nedeniyle bu olumsuz durumu fırsata çevirmiş ve refah seviyesini önemli oranda artırmıştır. Roma'nın bölge için aldığı tedbirler ve askeri önlemler nedeniyle Tyana'nın önemi iyice artmıştır. Kente büyük ölçekli kalkınma programı uygulanmıştır. Belki de Tyana'nın en parlak dönemi MS II. ve III. yüzyıllardaki Roma askeri yönetiminin lojistik ve sefere hazırlık hareket noktasında yer alması nedeniyle bu dönemde yaşanmıştır⁸⁹⁸.

5.3. Dini Yapı

MÖ II. bin yılda bölgede Hitit dini yapısında Luwi kökenli inançlar bulunmaktadır. Luwi inancı çoğu zaman bütünlük içerisinde değil de yerel özellikler üzerinde gelişmiştir. Eski Hitit Dönemi ve Hitit İmparatorluk Dönemleri'nde, Hattuşaş'da ve Hattuşaş'a bağlı diğer yerleşimlerde Luwi ritüelleri uygulanmıştır⁸⁹⁹. Bu dönemlerde Tuwanuwa ve Hupışna kentlerinin kutsal bayram kutlamaları esnasında önemli bir misyonunun olduğu bilinmektedir⁹⁰⁰. Hattuşaş'a *Nuntarriiašha* bayramı etkinlikleri için yiyecekler ve içecekler Tuwanuwa kenti⁹⁰¹ tapınağı ve Hupışna kenti sarayından getirtilmiştir⁹⁰². Tuwanuwa kentinde tanrıça Şahhašsara'nın bir ana tanrıça mabedi olduğu bilinmektedir⁹⁰³.

Hupışna, Ana Luwi tanrıçalarından *Huwassanna*'nın kült merkezi olmuş ve tanrıçaya adanmış bir tapınak bulunmuştur. Hupışna'da, *Huwassanna* adına festivaller

⁸⁹⁸ Börker—Berges, 1997: 18; Levick, 2000: 618; Kurt—Bulut, 2019: 78-79.

⁸⁹⁹ Akçay, 2011: 191-192.

⁹⁰⁰ Del Monte—Tischler 1978: 447-447; Del Monte 1992: 176; Karauğuz, 2019: 65.

⁹⁰¹ Del Monte—Tischler 1978: 447-447; Del Monte 1992: 176.

⁹⁰² Del Monte—Tischler, 1978: 444-447; Karauğuz, 2019: 65.

⁹⁰³ Forlanini, 2015: 29 dn. 22.

düzenlenmiştir⁹⁰⁴. Bu festivallerin kuşkusuz en önemli katılımcıları Hupišna'da bulunan Luwiler olmuştur⁹⁰⁵.

III. Salmanassar dönemine ait kaynaklarda geçen Muti/Muli Dağı'nın,⁹⁰⁶ MÖ I. bin yılda Toros Dağları ile ilişkili bölgede yerleşik bir Luwi dağ tanrısı kültü olabileceği düşünülmektedir⁹⁰⁷. Luwiler için Muli Dağı'nın, MÖ VIII. yüzyılın sonlarına kadar da kutsallığını koruduğu anlaşılmaktadır⁹⁰⁸.

Tabal halkının ve tüm Luwi halk gruplarının baş tanrısı, fırtına tanrısı *Tarhunt/Tarhunzaš*'dir⁹⁰⁹. Tarhunzaš'ın ayırıcı özelliği güç idi. Hurri Fırtına Tanrısı'nın arabalarını boğalar çekerken Luwi Fırtına Tanrısı'nın arabalarını atlar çekmektedir. Kappadokia Bölgesi'nde pek çok tanrının atlarla ilişkili olduğu değerlendirilmektedir⁹¹⁰. MÖ I. bin yılda çalışma bölgemizde en fazla tapınım gören ve saygın olan tanrı Tarhunzaš'tır. Fırtına Tanrısı Tarhunzaš'ın şimşek ve gök gürültüsü aracılığıyla yağmur getirme özelliğiyle bereketin tanrısı olduğu söylenebilir. Rölyeflerde üzüm ve buğday figürlerine rastlanması bunun en önemli göstergesidir⁹¹¹.

Bölgede Tuwana grubu yazıt ve stellerinden anlaşıldığı kadarıyla tapınım gören tanrılar Tarhunzaš⁹¹², Kubaba⁹¹³, Runtiyas,⁹¹⁴ Sarrumas⁹¹⁵ ve Teşup'tur⁹¹⁶. Tarhunzaš

⁹⁰⁴ Gonnet, 1985: 297; Hutter, 2010: 209,217-218.

⁹⁰⁵ Hutter, 2010: 225.

⁹⁰⁶ Hawkins, 2000: 523.

⁹⁰⁷ Hutter, 2010: 240.

⁹⁰⁸ Hutter, 2010: 240.

⁹⁰⁹ Hutter, 2010: 200.

⁹¹⁰ Hutter, 2010: 201.

⁹¹¹ Hutter, 2010: 203

⁹¹² Tanrının adının geçtiği yazıtlar: İvriz Yazıtı (Hawkins, 2000: 517); Bor Yazıtı (Hawkins, 2000: 518); Niğde 2 Yazıtı (Hawkins, 2000: 526); Veliisa Yazıtı (Hawkins, 2000: 527); Bulgarmaden Yazıtı (Hawkins, 2000: 523).

⁹¹³ Bulgarmaden Yazıtı (Hawkins, 2000: 523).

⁹¹⁴ Bulgarmaden Yazıtı (Hawkins, 2000: 523).

⁹¹⁵ Porsuk Yazıtı (Hawkins, 2000: 528).

⁹¹⁶ Faydalı, 1974: 135.

Tuwana kralı Warpalawaş'ın kişisel koruyucu tanrısıdır⁹¹⁷.Göllüdağ'ın, MÖ VIII. yüzyılın sonlarında Tuwana Krallığı'nın önemli bir kült alanı olduğu bilinmektedir⁹¹⁸.

Tyana'da bulunan bir yazıtta “*Adil Tanrı Mithra*”ya ifadesinin yer alması bölgede Mithra kültürünün olduğunu gösteren önemli bir kanıttır⁹¹⁹. Yazıtın tarihlendirilmesi MS II. yüzyıla yapılmaktadır⁹²⁰. Mithra dini çoğunlukla askerler ve memurlar tarafından karşılık bulmuştur. Tyana'da Mithra adına herhangi bir tapınak bulunamamıştır⁹²¹. Ariaramneia'da bulunan çift dilli Grek-Arami unsurlu yazıttan Mithra için bölgede yerel bir görevli tarafından Mazdaean dini töreni gerçekleştirildiği anlaşılmaktadır⁹²².

Astarte kültü, Kuzey Suriye üzerinden Tyana'ya gelmiş ve burada kendisine baş tapınak adanmış ve kentin koruyucu tanrısı olarak tapınım görmüştür⁹²³. Sikkelerden bu durum teyit edilmekte olup Astarte, Tyana inanisında çok önemli bir konuma sahip olmuştur⁹²⁴. Bölgede görülen en önemli tanrıça kültlerinden biri de Tyche'ninkidir. Tyche'nin Hellenistik dönemde Tyana ve Mazaka kentlerinin koruyucu tanrıçası olduğu da bilinmektedir⁹²⁵.

Hellen kültürünün Hellenistik dönemde bölgede yaygınlaşmasıyla birlikte bölgede çok sayıda tanrı kültleri yerleşmiş ve tapınaklar inşa edilmiştir⁹²⁶. Tyana kentinde kozmopolit bir din anlayışı egemen olmuştur⁹²⁷. Astarte, Athena, Zeus, Asklepios, Hygieia,

⁹¹⁷ Akçay, 2011: 203.

⁹¹⁸ Berges, 2002: 178.

⁹¹⁹ Berges—Nollé, 2000: 211-212; Hakman, 2012: 67.

⁹²⁰ Vermaseren, 1956: 49, No:18

⁹²¹ Berges—Nollé, 2000: 211-212.

⁹²² Vermaseren, 1956: 49-50, no:18 (Tyana), no:19 (Ariaramneia); Mitchell, 1993: II 29.

⁹²³ Mitchell, 1993: II 29.

⁹²⁴ Berges—Nollé, 2000: 320.

⁹²⁵ Tuna, 2008: 36.

⁹²⁶ Soydan, 2016: 75.

⁹²⁷ Kurt—Bulut, 2019: 84.

Hermes, Herakles, Ma, Tyche, Perseus, Dioskurlar, Nike, Dea Roma ve Mitra tanrı kültlerinin varlığı sikkelerden ve yazıtlardan anlaşılmaktadır⁹²⁸.

Ovidius, Tyana halkının Tyana’da çift gövdeden büyüyen iki ağaca işaret ettiklerini, kutsal çift ağacın dallarında asılı olan adakları gördüğünü anlatır. Bir seferde de kendisi çelek asmış ve “*Tanrıların baktığı kimseler Tanrıdır*” diyerek ağacın bulunduğu yerde de insanların ibadet ettiğini söylemiştir⁹²⁹.

Kappodokia’da Venesa⁹³⁰, Komana⁹³¹ ve Tyana’da olmak üzere üç tapınak bulunmaktaydı⁹³². Tyana kentinde bulunan tapınağın Jüpiter tapınağı olduğu bilinmektedir. Tapınak hiyerarşisi olarak Jüpiter tapınağının Komana kentinde bulunan Bellona tapınağındaki rahiplerden daha aşağı olduğu bilinmektedir⁹³³.

Tyana, Hellenistik dönemlerde Kappadokia Bölgesi’nde bulunan en önemli pagan merkezlerinden biri olmuştur⁹³⁴. Tyana’nın yakınında ve su kaynağının kıyısında *Zeus Asbamaios* adına bir tapınak bulunmaktaydı⁹³⁵. Tyana’da bir gölün adına izafeten *Asbamaios* unvanı verilmiş olan Jüpiter tapınağının, oldukça yaygın bir dinin merkezi olduğu bilinmektedir⁹³⁶. Strabon, Zeus Dakieos rahipliğinin statü olarak Komana’da bulunan Ma tapınağından bir basamak daha düşük dereceye sahip olduğunu, burada büyük bir tuzlu gölün bulunduğunu, yüksek ve sarp yamaçlar arasında kaldığını, buraya ulaşımın yalnızca merdivene benzeyen basamaklarla olduğunu, burada bulunan suyun hiç

⁹²⁸ Berges—Nollé, 2000: 368-377.

⁹²⁹ Ovidius, 8. 719.

⁹³⁰ Strabon, XII 2. 6.

⁹³¹ Mutlu, 2016: 311-322.

⁹³² Jones, 1998: 181; Cassia, 2004: 240.

⁹³³ Texier, 2002: 18.

⁹³⁴ Erkiletlioğlu, 2019: 85.

⁹³⁵ Ammianus Marcellinus, XXIII 6. 19; Tekin, 2000: 214.

⁹³⁶ Texier, 2002: III 117.

azalmadığını ve dışarıya doğru akmadığını söylemiştir⁹³⁷ Asbamaios, F. Hild ve M. Restle tarafından Hortasan Gölü'ne lokalize edilmektedir⁹³⁸. Burası Tyana'nın yaklaşık 3 km güneyinde bulunmaktadır⁹³⁹. D. Berges, Hortasan Gölü ve çevresinde kalıntı bulunmaması nedeniyle bu lokalizasyonun doğru olmadığını ve çevrede bulunan su kaynaklarında aranması gerektiğini söylemiştir⁹⁴⁰. Asbamaios çeşmesinin⁹⁴¹ düz bir ovanın ortasında bulunan gölün yaklaşık kırk feet çapında özellikle şiddetli bir fışkırmaya neredeyse bir fite kadar yükseldiğinin ve büyük bir gürültü oluşturacak bir buçuk fite ulaştığı merkezde olmak üzere köpüklü ve acı bulanık suyu olduğunu, kıyılarına yükselmediğini, taşmadığını veya herhangi bir akıntının göl dışına çıkmadığını J. W. Hamilton tarafından gözlenmiştir⁹⁴². Zeus Asbamaios tapınağında Philostratus da bahsetmiştir⁹⁴³.

Tyana kentinin adının duyulmasını ve meşhur olmasını sağlayan en önemli etken kuşkusuz Tyanalı Apollonios'tur. Julia Domna'nın emriyle Philostratus tarafından yaşamı ve faaliyetleri kaleme alınmıştır. Apollonios'un Hristiyanlığın ilk yıllarında Tyana'da doğduğu ve Ephesos'da yaşamını yitirdiği bilinmektedir⁹⁴⁴. İspanya'dan Hindistan'a kadar o dönem bilinen dünyanın önemli kentlerini ve tapınaklarını ziyaret etmiş ve din adamlarından bilgi alışverişinde bulunmuştur⁹⁴⁵. Cassius Dio, Tyana'lı Apollonios'un Magi halkından olduğunu öne sürmüştür⁹⁴⁶. Persler, tanrısal özelliklere sahip olan ve tanrının hizmetine giren kişilere Magi adını verirler⁹⁴⁷.

⁹³⁷ Strabon, XII 2. 5.

⁹³⁸ Hild—Restle, 1981: 154.

⁹³⁹ Berges—Nollé, 2000: 73.

⁹⁴⁰ Berges—Nollé, 2000: 73.

⁹⁴¹ Lebreton, 2013a: 219-243.

⁹⁴² Ammianus Marcellinus, XXIII. 6. 19; Aristotelian, 27. 152; Hamilton, 1842: II 302-303.

⁹⁴³ Philostratus, I. 4.

⁹⁴⁴ Evren, 2019: 158-159.

⁹⁴⁵ Akalın, 2015: 225 dn. 5.

⁹⁴⁶ Cassius Dio, 78. 18

⁹⁴⁷ Akalın, 2015: 229 dn. 9.

Pythagorasçı felsefi anlayışı benimsemiş olan Apollonios, aynı zaman da iyi bir hekimdi ve bazı Roma imparatorlarını da tedavi ettiği bilinmektedir⁹⁴⁸. Hazreti İsa'ya ait birtakım mucizelerin ona atfedilmesi, bazı metafizik olaylarla ilgilenmesi, cin çıkarma ve kötü ruhları kovma gibi konularla ilgilenmesi nedeniyle ilk dönem Hristiyanları tarafından sihirbazlık ve büyücülükle suçlanmıştır⁹⁴⁹. Lucianus, Tyanalı Apollonios'un Mısır'da eğitim aldığını ilginç özellikleri olduğunu, herkesi şaşırttığını ama sihirbaz, büyücü ve yalancı olduğunu ifade etmiştir⁹⁵⁰.

MS 50 yılından itibaren Aziz Paulus misyonerlik faaliyetlerine başlamış, bu kapsamda Tyana, Andaval ve Sasima'ya gelerek Hristiyanlığı yayma faaliyetlerinde bulunmuştur⁹⁵¹. Böylece Hristiyanlık dininin bu bölgede yayılmasını sağlamıştır. Ancak Roma, bu bölgenin Hristiyanlaşmasına olumlu bakmamış ve bu durumu şiddetle bastırmaya çalışmıştır. Niğde ve çevresinde bulunan mağara ve yeraltı şehirleri bu dönemlerden kalmaktadır⁹⁵².

İmparator Diocletianus halkının geleneksel pagan dinine inanmasını istemiş, buna karşı gelen Hristiyanları öldürerek ve tapınaklarını yakarak cezalandırmıştır⁹⁵³. Bu nedenle imparatorluğun genelinde meydana gelen Pagan-Hristiyanlık çatışması, Tyana'da da söz konusu olmuştur. Bu süreçler sonucunda Hristiyanlık Tyana kentinin egemen dini haline gelmiştir⁹⁵⁴.

⁹⁴⁸ Evren, 2019: 159.

⁹⁴⁹ Akalın, 2015: 223.

⁹⁵⁰ Lucianus, V.

⁹⁵¹ Soydan, 2016: 60.

⁹⁵² Soydan, 2016: 60.

⁹⁵³ Tekin, 2016: 291.

⁹⁵⁴ Berges—Nollé, 2000: 498.

MS 313 yılında Roma'nın Hristiyanlığı resmi din olarak kabul etmesiyle beraber Niğde toprakları önem kazanmış ve Konstantin'in annesi Helana 326 yılında hac ibadetini yerine getirmek için Niğde'nin Andaval Kasabası'nda bir kilise ve Eski Gümüşler'de de bir saray yaptırma kararı almıştır⁹⁵⁵.

Tyana, MS 325 yılında Nikaia (İznik) konsilinde alınan kararla başpiskoposluk statüsü kazanmıştır⁹⁵⁶. MS 366 yılında Anadolu ve Suriye piskoposlarının İznik konsilinde alınan kararlara karşı çıkmak ve şerh koymak için Tyana'da konsil toplantısı yapılmıştır⁹⁵⁷.

İmparator Iulianus pagan dininin son savunucusuydu. MS 362 yılında Tyanalı filozof Aristexenus'a bir mektup yazmıştır. Söz konusu mektupta imparator Aristexenus'u gerçek bir Hellen olarak tanımlamakta, Kappadokialılar'ın pagan inanışlarının yetersiz olmasından ve bu inanışa karşı saygısız olmalarından yakınmaktadır⁹⁵⁸. Iulianus ölümüyle Iovianus döneminde imparatorluk genelinde olduğu gibi Tyana'da da pagan dininin gücü kırılmaya, Hristiyanlık güçlendirilmeye çalışılmıştır⁹⁵⁹. Tyana'nın zengin bir kent olması kentte bir dizi kilise inşasına ve kentin yeni ve dini bir kimlik kazanmasına neden olmuştur⁹⁶⁰. Tyana'da bulunan vaftizhane ve kilise tam olarak keşfedilmiş olmasa da bölge için önemli bir dini merkez olduğunu göstermesi açısından önemlidir⁹⁶¹. Vaftiz kilisesi, MS IV-VI. yüzyıl sonlarına tarihlendirilmektedir⁹⁶².

⁹⁵⁵ Yılmaz, 1999: 45.

⁹⁵⁶ Hild—Restle, 1981: 298; Doğanay—İşler, 2019: 641.

⁹⁵⁷ Berges—Nollé, 2000: 498.

⁹⁵⁸ Berges—Nollé, 2000: 498; Kurt—Bulut, 2019: 81.

⁹⁵⁹ Berges—Nollé, 2000: 498

⁹⁶⁰ Berges—Nollé, 2000: 499.

⁹⁶¹ Zanon, 2013: 181.

⁹⁶² Rosada, 2007: 523; Rosada-Lachin, 2012: 77.

SONUÇ

Tyanitis, tarihsel süreçte köklü bir geçmişe sahip bir bölgedir. Bölge, sahip olduğu coğrafi konum sayesinde hemen hemen her devirde önemini korumuştur. Tyanitis Bölgesi'nin binlerce yıldan beri yerleşim alanı olarak tercih edilmesinin temel nedeni elverişli iklim şartları ve su kaynakları açısından zengin verimli arazilere sahip olmasıdır.

Hititlerin Anadolu'da siyasi otoriteyi sağlamasıyla beraber bölge Hitit hakimiyet sahasında kalmıştır. Bölge, bu dönemde Hititlerin egemenlik sahasında bulunan *Aşağı Ülke*'de yer almıştır. Hitit metinlerinden bölgenin *Arzawa Ülkesi* ile sınır olduğu anlaşılmıştır. Yine Hitit metinlerinden bölgede bulunan Tuwanuwa ve Hupišna kentlerinin dini bir merkez olduğu ve Boğazköy'deki Hitit dini ritüellerinde önemli bir konuma sahip oldukları anlaşılmaktadır.

Hitit Devleti'nin yıkılmasından sonra Anadolu coğrafyasında kendilerini Hititlerin mirasçısı kabul eden Geç Hitit Devletleri ortaya çıkmıştır. Bu devletlerden federatif bir yapıdaki Tabal Krallığı, Kappadokia Bölgesi'nde egemenlik kurmuştur. Bölgenin güneyinde bulunan Tyanitis Bölgesi'nde de Tuwana Krallığı yer almıştır. Tuwana Krallığı'nın Kilikia Kapıları'nı kontrol eden bir konumda bulunması ve gümüş madenlerinin çıkarıldığı maden sahasına yakın olması bölgenin stratejik önemini artırmış bu nedenle de krallık Phryg ve Asur devletleri arasında çekişmelerine sahne olmuştur. Bu mücadeleler sırasında Tuwana Krallığı iki krallık arasında zaman zaman denge politikası uygulayarak varlığını sürdürmeye çalışmıştır. Bu mücadeleler bölgede uzun süreli bir istikrarın olmasını engellemiştir.

Demir Çağı'nın sonlarına doğru bölge önce Med sonra da Pers Krallığı'nın hakimiyeti altına girmiştir. Bu dönemde Tyanitis Bölgesi, Kappadokia Satraplığı sınırları içerisinde kalmıştır.

Hellenistik dönemde Tyanitis Bölgesi, Büyük İskender'in geçiş güzergahında yer almıştır. İskender, Issos'a Kilikia Kapıları üzerinden geçmiştir. Sonraki dönemlerde Kappadokia'da İskender'in ardılları arasında egemenlik mücadeleleri meydana gelmiştir. Kappadokia Krallığı'nın kurulmasıyla Tyanitis Bölgesi bu krallığın sınırları içerisinde yer almıştır. Bu durum krallığın Roma İmparatoru Tiberius tarafından eyalet yapılmasına kadar devam etmiştir.

Roma döneminde doğuda Parthların güçlenmesi hem Syria eyaletini hem de Anadolu eyaletlerini doğrudan tehdit etmiştir. Bu durum Roma'nın bölge için aldığı tedbirler ve askeri önlemler sayesinde Tyanitis Bölgesi'nin stratejik önemi artmıştır. Bu kapsamda Tyana'da önemini daha da artırmış ve kentte büyük ölçekli kalkınma programları uygulanmıştır. Tyanitis Bölgesi MS II.-III. yüzyıllarda Roma askeri yönetiminin lojistik ve sefere hazırlık hareket noktasında yer alması nedeniyle en parlak dönemini yaşamıştır.

Tyanitis Bölgesi, Kappadokia'nın iki metropolisinden biri olan Tyana kentine sahip olmuştur. Tyanitis adını Tyana kentinden almıştır. Kent, Hellenistik ve Roma dönemlerinde dönemin yöneticileri açısından hem jeopolitik hem de jeostratejik açıdan önemli bir konuma sahiptir. Zira Tyana, sözü edilen dönemlerde kuzey-güney ve kuzeydoğu-güneybatı yönünde uzanan anayolların kavşak noktası üzerinde yer alarak Kilikia Kapıları'na uzanmıştır. Kentte yapılan çalışmalardan anlaşıldığı kadarıyla Hellen tarzı kamu binalarının inşa edilmesi kentte önemli ölçüde Hellenizasyonun sağlandığının göstergesidir.

Tyanitis Bölgesi, çeşitli etnik unsurların bir arada yaşadığı kozmopolit bir yapıya sahiptir. Bölgede bulunan yazıtlardan ve buluntulardan Hitit, Luwi, Phryg, Pers, Yunan ve Romalı halkların bulunduğu bilinmektedir. Bu durum bölgede kozmopolit bir nüfusun

varlığını da göstermesi açısından son derece önemlidir. Yine bölgede etnik ve kültürel çeşitliliğin getirmiş olduğu kozmopolit bir din anlayışı egemen olmuştur. Tarhunzaş, Astarte, Athena, Zeus Asbamaios, Asklepios, Hygieia, Hermes, Herakles, Ma, Tyche, Perseus, Dioskurlar, Nike, Dea Roma ve Mitra bölgede tapınım gören başlıca tanrı ve tanrıçalardır. Bölgede bulunan Tyana kenti Hristiyanlık döneminde dini bir merkez statüsü kazanmıştır. Kentin zengin olması, kentte bir dizi kilise inşasına kentın yeni ve dini bir kimlik kazanmasını sağlamıştır.

Sonuç olarak Tyanitis Bölgesi, coğrafi konumunun getirmiş olduğu stratejik önem sayesinde hemen her dönemde bu özelliğini korumuştur. İklim şartlarının uygunluğu ve su kaynakları açısından verimli tarım arazilerine sahip olması ekonomik açıdan gelişimini olumlu etkilemiştir. Sahip olduğu zengin maden kaynakları da bölgenin cazibesini artırmıştır. Bu nedenlerle bölge tarihsel süreçte hemen her dönemde önemli bir yerleşim alanı olmuş ve anayollar üzerinde yer almıştır.

KAYNAKÇA

ANTİK KAYNAKLAR

Ammianus Marcellinus. History, Volume II: Books 20-26. Translated by J. C. Rolfe, Loeb Classical Library, London 1940.

Arrianus, Anabasis, İskender'in Seferleri (Çev. Meriç Mete), İdea Yayınevi, İstanbul 2005.

Arrianus, Periplus, Arrianus'un Karadeniz Seyahati (Arriani Periplus Ponti Euxini), (Çev. Murat Arslan), Odin Yayıncılık, İstanbul 2005.

Cassius Dio, Historiae Romanae, Dio's Roman History (Çev. E. Cary), Harvard University Press, London 1955.

Claudius Ptolemaios, Geographia, The Geography, (Ed. C. F. A. Nobbe), Lipsiae 1845.

Flavius Philostratus, De Vita Apollonii Tyanei Libri Octa, The Life of Apollonius of Tyana, (Çev. F.C. Coynbeare), William Heineman, London 1912.

Hierokles, Hieroclis synecdemus et notitiae Graecae episcopatum: Accedunt Nili Doxapatrii notitia patriarchatum et locorum nomina immutata, G. Parthey (ed.), Berolini 1866.

Ksenophon, Anabasis, On Binlerin Dönüşü, Sosyal Yayınları, İstanbul 2010.

Marcus Tullius Cicero, Epistulae ad Familiares, Letters to His Friends, (Çev. W. G. Williams), The Loeb Classical Library, London-New York 1927.

Ovidius, Metamorphoses, <https://topostext.org/work/141#8.719> (Erişim Tarihi: 19.03.2020)

Plinius, Naturalis Historia, The Natural History VI, https://penelope.uchicago.edu/Thayer/L/Roman/Texts/Pliny_the_Elder/6*.html (Eriřim Tarihi: 17.08.2019).

Pseudo Aristotle, De Mirabilibus Auscultationibus, Aristotle Minor Works, On Marvellous Things Heard, (Çev. T.E. Page), London 1955.

Strabon, Geographika, Antik Anadolu Coğrafiyası (XII, XIII, XIV), (Çev: Adnan Pekman). Arkeoloji ve Sanat Yayınları, İstanbul 2000.

Vitruvius, De Architectura, <https://topostext.org/work/138#8.3.9> (Eriřim Tarihi:15.01.2020).

Zosimos, Historia Nova, New History, (Çev. R. T. Ridley), Sidney 1982.

MODERN KAYNAKLAR

Abadie-Reynal, C. (1995), “Porsuk 1992 Çalıřması (Doęu Őantiyesi)”, *Kazı Sonuçları Toplantısı*, XV/II, 211-223.

Abadie-Reynal, C.—Pelon, O.—Tibet, A. (1991), “1989 Porsuk Çalıřmaları”, *Kazı Sonuçları Toplantısı*, XII/1, 443-454.

Akalın, K. H. (2015), “Yeni Ahitteki Tyanalı Apollonius”, *Mehmet Akif Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, VII/12, 220-240.

Akalın, Ő. H. (2011), Türkçe Sözlük, Türk Dil Kurumu Yayınları, Ankara.

Akçay, A. (2011), Arkeolojik ve Filolojik Belgeler Işıęında Tabal Ülkesi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamıř Doktora Tezi, Ankara.

Akdoğan, R. (2017), “Hititler Döneminde Adaniya”, *Archivum Anatolicum*, XI/1, 1-28.

Akkuş-Mutlu, A. S. (2011), “Tabal Krallığı”, *I. Uluslararası Nevşehir Tarihi ve Kültürü Sempozyumu Bildirileri*, Nevşehir Üniversitesi Yayınları:2, 257-268.

Akurgal, E. (1989), *Anadolu Uygarlıkları*, Net Turistik Yayınlar San. Tic. Aş., İstanbul.

Albright, W. F. (1922), “A Misunderstood Syrian Place Name Dana and Tyana”, *The American Journal of Philology*, 43/1, 74-75.

Albright, W. F. (2008), “Syria, The Philistines, And Phoenicia, The Syro-Hittite states”, *Cambridge Ancient History, II/2, The Middle East And The Aegean Region c. 1380-1000 B.C.*, (Ed. I.E.S. Edwards, N.G.L. Hammond, E. Solberger), Cambridge, 526-529.

Alishan, L. (1899), *Sisouan ou Armeno-Cilicie, Description Géographique et Historique*, Venise.

Alkım, U. B. (1959), “Güney-batı Antitoros Bölgesinde Eski Bir Yol Şebekesi”, *Belleten*, XXIII/89, 59-73.

Altın T.—Bayer-Altın, N. (2008), “Niğde’nin Fiziki Coğrafyası”, (Ed. A. Karataş, A. Karataş ve M. Sözen) *Aladağlar’dan Bolkarlar’a “Niğde’nin Biyolojik Çeşitliliği” (El Kitabı)*, Hamle Gazetecilik ve Matbaacılık Ltd Şti: Niğde, 1-6.

Arık, R. O. (1936), “Göllüdağ Hafriyatı”, *Türk Arkeoloji Dergisi*, III: 3-19.

Aro, S. (1998), *Tabal, Zur Geschichte und Materiellen Kultur des Zentralanatolsichen Hochplateaus von 1200-600 v. Chr*, Helsinki.

Aro, S. (2010), *Luviler, Anadolu'nun Gizemli Halkı* (Ed. H. C. Melchert), Kalkedon Yayınları, İstanbul.

Arslan, M.—Bulut, E. (2017), “Eskiçağ’da Kappadokia Bölgesi’nin Sınırları”, *Prof. Dr. Ali BİRİNCİ Armağanı, History Studies Dergisi*, IX/2, 49-65.

Atalay, İ.—Mortan, K. (2011), *Türkiye Bölgesel Coğrafyası, İnkılap Kitabevi, İstanbul.*

Bahar, H. (2015), *Eskiçağ’da Konya, Şehirlerin Sevdalısı İbrahim Hakkı Konyalı Armağanı*, Selçuk Üniversitesi Türkiyat Araştırmaları Enstitüsü Yayınları, VII, 271-299.

Balatti, S. (2012), “Some Remarks on the Dating of the Andaval Stela: Palaeographic and Iconographic Analysis,” *Anatolica*, 38, 149-168.

Balatti, S.- Balza, M. E. (2012), “Kınık-Höyük and Southern Cappadocia (Turkey): Geo-Archaeological Activities, Landscapes and Social Spaces”, *Universität forschungen zur prahistorischen Archäologie 207*, Verlag Dr. Rudolf Habelt, Bonn: 93-104.

Balcı, S.- Çakan, Y.G. (2017), “Niğde Tarihöncesi Yüzey Araştırmaları 2015”, *Araştırma Sonuçları Toplantısı*, XXXIV/2, 1-24.

Balcı, S.—Çakan, Y. G.—Falay, B. (2018), “Niğde Tarihöncesi Yüzey Araştırmaları 2016”, *Araştırma Sonuçları Toplantısı*, XXXV/2, 427-446.

Balkan-Atlı, N.—Cauvin, M. C. (1997), “1995 Yılı Aksaray, Niğde, Nevşehir İlleri Obsidien Yüzey Araştırması”, *Araştırma Sonuçları Toplantısı*, XIV/I, 293-311.

Balkan-Atlı, N.—Binder, B.—Cauvin, M. C.—Faydalı, E. (1999), “Kömürcü/Kalatepe Obsidiyen Atölyesi 1997 Kazısı”, *Kazı Sonuçları Toplantısı*, XX/1, 1-21.

Balkan-Atlı, N.—Binder, B.—Cauvin, M. C.—Faydalı, E. (2000), “1998 Kömürcü/Kaletepe Obsidiyen Atölyesi Kazısı”, *Kazı Sonuçları Toplantısı*, XXI/1, 41-50.

Balkan-Atlı, N.—Binder, B.—Faydalı, E. (2001), “Kömürcü / Kaletepe Obsidiyen Atölyesi Kazısı 1999,” *Kazı Sonuçları Toplantısı*, XXII/1, 27-36.

Balkan-Atlı, N.—Binder, B.—Faydalı, E. (2002), “Kömürcü/Kaletepe Obsidiyen Atölyesi 2000 Yılı Kazısı” *Kazı Sonuçları Toplantısı*, XXIII/1, 187-196.

Balkan-Atlı, N.—Binder, B.—Faydalı, E. (2003), “Kömürcü/Kaletepe Obsidiyen Atölyesi Kazısı 2001 Yılı”, *Kazı Sonuçları Toplantısı*, XXIV/1, 195-204.

Balkan-Atlı, N.—Slimak, L.—Açıkgöz, F. (2006), “Kömürcü-Kaletepe 2004”, *Kazı Sonuçları Toplantısı*, XXVII/2, 383-390.

Balkan-Atlı, N.—Slimak, L.—Kuhn, S.—Açıkgöz, F. (2007), “Kömürcü-Kaletepe Paleolitik Dönem Kazıları 2005”, *Kazı Sonuçları Toplantısı*, XXVIII/2, 125-140.

Balkan-Atlı, N.—Slimak, L.—Kuhn, S. L.—Açıkgöz, F. (2008), “Kömürcü-Kaletepe Obsidiyen Atölyesi Paleolitik Dönem 2006 Yılı Kazısı”, *Kazı Sonuçları Toplantısı*, XXIX/2, 53-70.

Balkan-Atlı, N.—Kayacan, N.—Dinçer, B.—Çakan, Y.—Astruc, L. (2009), “Niğde ve Aksaray İlleri Yüzey Araştırması (Göllü Dağ Obsidiyen Araştırmaları) 2007”, *Araştırma Sonuçları Toplantısı*, XXXVI/3, 329-346.

Balkan-Atlı, N.—Kuhn, S. L.—Açıkgöz, F. (2010), “2008 Excavations at Kaletepe Deresi 3 (Kaletepe Obsidien Atölyesi)”, *Kazı Sonuçları Toplantısı*, XXXI/4, 331-345.

- Ballance, M. H. (1964), “Derbe and Faustinopolis”, *Anatolian Studies*, XIV, 139-145.
- Barat, C.—Köker-Gökçe, E. (2019), “Porsuk-Zeyve Höyük 2017 Yılı Kazısı”, *Kazı Sonuçları Toplantısı*, XXXX/1, 505-516.
- Barjamovic, G. (2011), *A Historical Geography of Anatolia in the Old Assyrian Period*, Copenhagen.
- Barnett, R. D. (1987), “Phrygia ve Demir Devrinde Anadolu”, (Çev: Ö. Çapar), *Ankara Üniversitesi Dil-Tarih ve Coğrafya Fakültesi Dergisi*, XXXI/1-2, 43-74.
- Barnett, R. D. (2008), “Phrygia And The Peoples Of Anatolia In The Iron Age”, *Cambridge Ancient History*, II/2, The Middle East And The Aegean Region c. 1380-1000 B.C. (Ed. I.E.S. Edwards, N.G.L. Hammond, E. Solberger), Cambridge, 417-438.
- Baydur, N. (1970), *Kültepe (Kaneş) ve Kayseri Tarihi Üzerine Araştırmalar*, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul.
- Bayer-Altın, T. (2008), “Melendiz ve Keçiboyduran Dağları’nda Yanlış Arazi Kullanımının Vejetasyon Dağılışı Üzerindeki Etkileri”, *Türkiye Coğrafya Dergisi*, 51, 13-32.
- Belke, K.- Restle, M. (1984), *Galatien und Lykaonien, Tabula Imperii Byzantini*, Verlag der Österreichischen Akademie der Wissenschaften, Wien.
- Bengi, Y.D. (2010), *Yazılı Belgeler Işığında Assur-Geç Hitit İlişkileri*, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, Yayımlanmamış Yüksek Lisans Tezi, İstanbul.
- Berges, D. (1996), “Neue Forschungen in Tyana”, *Araştırma Sonuçları Toplantısı*, XIII/2, 225-230.

Berges, D. (1998/99), "Tyana in Kappadokien Luwischer Dynastensitz und kaiserzeitliche Colonia", *Archäologie*, Heft 15, 37-58.

Berges, D. (2002), "Tyana in Kappadokien: Von der hethitischen Residenz zur gräcorömischen Colonia", *Antike Welt*, 33/2, 177-187.

Berges, D—Nollé, J. (2000), Tyana. Archäologische-historische Untersuchungen zum südwestlichen Kappadokien, I- II, Bonn.

Beyer, D. (2006), "Zeyve Höyük (Porsuk)- The Excavations 2004", *Kazı Sonuçları Toplantısı*, XXVII/2, 65-72.

Beyer, D. (2007), "Zeyve Höyük (Porsuk) 2005", *Kazı Sonuçları Toplantısı*, XXVIII/1, 629-638.

Beyer, D. (2008), "Zeyve Höyük (Porsuk) 2006", *Kazı Sonuçları Toplantısı*, XXIX/2, 107-116.

Beyer, D. (2009), "Zeyve Höyük (Porsuk) 2007" *Kazı Sonuçları Toplantısı*, XXX/2, 385-392.

Beyer, D. (2011), "Zeyve Höyük (Porsuk) Excavations in 2009", *Kazı Sonuçları Toplantısı*, XXXII/4, 394-402.

Beyer, D. (2013), "Excavations at Kınık Höyük: A Preliminary Report on the First Camping (Aug.-Oct. 2011)", *Kazı Sonuçları Toplantısı*, XXXIV/1, 387-398.

Bıçakçı, E. (2002), "Tepecik-Çiftlik", *Arkeoatlas*, 1, 129-130.

Bilgiç, E. (1946), “Anadolu’nun İlk Yazılı Kaynaklarındaki Yer Adları ve Yerlerinin Tayini Üzerine İncelemeler”, *Belleten*, X, 381-423.

Birley, A. R. (2000a), “Hadrian to the Antonines, The Accession of Hadrian”, *The Cambridge Ancient History*, XI, The High Empire, A.D. 70-192, (Ed. A. K. Bowman, P. Garnsey, D. Rathbone), Cambridge, 2000, 132-136.

Birley, A. R. (2000b), “Hadrian to the Antonines, The rebellion of Avidius Cassius”, *The Cambridge Ancient History*, XI, The High Empire, A.D. 70-192, (Ed. A. K. Bowman, P. Garnsey, D. Rathbone), Cambridge, 176-180.

Bittel, K. (1951), “Podandos”, *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft, Stuttgart*, XXI/1, 1136-1139.

Bosworth, A. B. (2008), “Alexander the Great Part 1: The events of the reign, From Cilicia to Egypt, 333 and 332 B.C.”, *The Cambridge Ancient History*, VI, The Fourth Century B.C., (Ed. D. M. Lewis, J. Boardman, S. Hornblower, M. Ostwald), Cambridge, 805-809.

Brker, C.—Berges, D. (1997), “Tyana-Survey 1995”, *Araştırma Sonuçları Toplantısı*, XIV/1, 17-26.

Brandau, B.—Schickert, H. (2001), *Hititler Bilinmeyen Bir Dünya İmparatorluğu*, Arkadaş Yayınevi, Ankara.

Brixhe, C. (2004), “Nouvelle chronologie anatolienne et date de l’élaboration des alphabets grec et phrygien”, *Comptes rendus des séances de l’Académie des Inscriptions et Belles-Lettres*, 148/1, 271–289.

Bryce, T. (2012), *The World of the Neo-Hittite Kingdoms*, Oxford University Press.

Bulut, E. (2018), Eskiçağ'da Kappadokia Bölgesi'nin Tarihi Coğrafyası, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, Konya.

Bulut, E. (2019), "Kappadokia Kralı V. Ariarathes", *Karatay Sosyal Araştırmalar Dergisi*, II, 148-161.

Burton, E. (2005), "Tyana", (Ed. Charles G. Herbermann), *The Catholic Encyclopedia*, Tournely-Zwirner, V.15: 222.

Casabonne, O. (2000), "Conquête perse et phénomène monétaire: l'exemple cilicien", *Mécanismes et innovations monétaires dans l'Anatolie achéménide. Numismatique et Histoire. Actes de la Table Ronde d'Istanbul, 22-23 mai 1997, Istanbul: Institut Français d'Études Anatoliennes-Georges Dumézil, Varia Anatolica*, 12, 21-91.

Cassia, M. (2004), Cappadocia Romana. Strutture urbane e Strutture Agrarie alla Periferia dell'impero. Catania.

Chalier, I.—Lebreton, S. (2013), "Zeyve-Porsuk: un "bourg rural" sur la via Tauri (Cappadoce)", *L'Anatolie des peuples, des cités et des cultures (II e millénaire av. J.-C. – Ve siècle ap. J.-C.)*" Colloque international de Besançon- 26-27 novembre 2010. Vol. 2, *Approches locales et régionales. Besançon: Institut des Sciences et Techniques de l'Antiquité*, 1277: 31-40.

Childe, G. (2009), Tarihte Neler Oldu (Çev: M. Tuncay- A. Şenel), Kırmızı Yayınları, İstanbul.

Christol, M.—Drew-Bear, T. (2009), "L'aménagement de la Via Tauri sous les Severes", *Anatolia Antiqua*, XVII, 239-254.

CIL, Corpus Inscriptionum Latinarum.

Coindoz, M. (1991), “Le site de Porsuk et le voies de communication entre la Tyanitide et le Portes Ciliciennes”, *La Cappadoce méridionale jusqu’à la fin de l’époque romaine: état des recherches, Atti Congresso (Istanbul 13-14 Aprile 1987)*, Parigi, 77-90.

Coşkun, Y. (1989), “Hitit Çivi Yazılı Belgelerin Işığında İlk çağda Tuwanuwa”, *Belleten*, LIII/207-208, 478-485.

Cramer, J. A. (1832), *A Geographical and Historical Description of Asia Minor; With a Map*, II, Oxford.

Crespin, A.S. (1999), “Between Phrygia and Cilicia: The Porsuk Area at the Beginning of the Iron Age”, *Anatolian Studies*, 49, 61-71.

Cuinet, V. (1892), *La Turquie d’Asie*, I, Paris.

Çetinkaya-Karafakı, F. (2015), “Tarihi Coğrafya Çalışmaları Kapsamında Niğde Kenti Şekillenışı Üzerine Bir Araştırma”, *Zeitschrift für die Welt der Türken*, 7/3, 159-173.

Çınaroğlu, A. (1979), “Tepebağları Kazısında Demir Devri”, *VIII. Türk Tarih Kongresi Bildirileri*, I, 215-218.

Çınaroğlu, A. (1986), “M.Ö. I. Binde Keşlik Yaylası ve Civarı”, *IX. Türk Tarih Kongresi Bildirileri*, I, 323-332.

Çınaroğlu, A. (1987), “Kemerhisar-Ambartepe 1986 Kazısı”, *Kazı Sonuçları Toplantısı*, IX/1, 351-360.

D'Alfonso, L. (2008), "Arhaeological Survey in Northern Tyanitis Preliminary Report of First Campaign (2006) of the University of Pavia", *Araştırma Sonuçları Toplantısı*, XXV/3, 1-12.

D'Alfonso, L. (2009), "Archaeological Survey in Northern Tyanis: Preliminary Report of the Second Campaign", *Araştırma Sonuçları Toplantısı*, XVI/ 3, 161–172.

D'Alfonso, L.—Basso, E. (2010), "Archaeological Survey in Northern Tyanitis: Preliminary Report of the Third Campaign (2008)", *Araştırma Sonuçları Toplantısı*, XVII/1, 1-14.

D' Alfonso, L.—Castellano, L. (2018), "Kınık Höyük in South Cappadocia. Addendumto: A Comparative Stratigraphy of Cilicia", *Altorientalische Forschungen*, 45 (1),84–93.

D'Alfonso, L.—Ergürer, H. (2014), "Güney Kapadokya'da Demir Çağına Isık Tutacak Bir Arkeolojik Yerleşimin Keşfi: Kınık Höyük", (Ed. H. Kasapoğlu, M.A. Yılmaz), *Anadolu'nun Zirvesinde Türk Arkeolojisinin 40 Yılı*, Erzurum, 325-337.

D'Alfonso, L.- Işıklı, M. (2012), "Kınık Höyük, Kapadokya'da Bir Yeni Kazı", *Arkeoloji ve Sanat Dergisi*, 139, 15-26.

D'Alfonso, L.—Highcock, N.—Lanaro, A.—Matessi, A.—Tomassini-Pieri, B.—Tektaş, M. A.—Tramer, A. (2015), "Kınık Höyük (Niğde), 2013 Yılı Kazısı", *Kazı Sonuçları Toplantısı*, XXXVI/2, 489-516.

D'Alfonso, L.—Campana, D.—Crabtree, P.—Ergürer, H.—Fantone, F.—Ferrandi, C.—Gürel, A.—Highcock, N.—Kuzucuoğlu, C.—Lanaro, A.—Matessi, A.—Trameri, A. (2016), "Archaeological Excavations At Kınık Höyük-Niğde. Report of the Fourth Campaign (2014)", *Kazı Sonuçları Toplantısı*, XXXVII/2, 301-330.

D'Alfonso, L.—Ergürer, H.—Castellano, L.—Highcock, L.—Lanaro, A.—Matessi, A.—Trameri, A. (2017), “Excavations At Kınık Höyük, 2015”, *Kazı Sonuçları Toplantısı*, XXXVIII/3, 333-342.

D'alfonso, L.—Ergürer, H.—Trameri, A.—Justement, K.—Mantovan, A.—Lovejoy, N.—De Pietri, M.—Matessi, A.—Castellano, L.—Dalkılıç E.—Casagrande, R.—Zamperini, E.—Cinieri, V.—Morandotti, M. (2019), “Archaeological Excavations (Tr) At Niğde-Kınık Höyük: Excavation Report 2017”, *Kazı Sonuçları Toplantısı*, XXXX/2, 569-590.

Darga, M. (1992), *Hitit Sanatı*, Akbank Kültür ve Sanat Yayınları, İstanbul.

Davis, E.J. (1879), *Life in Asiatic Turkey a Journal of Travel in Cilicia (Pediand Trachoea), Isauria, and Parts of Lycaoniaand Cappadocia*, Edward Stanford Publishing, London.

Del Monte, G. F.—Tischler, J. (1978), *Die Orts und Gewässernamen der Hethitische Texte*, (Répertoire Géographique des Textes Cunéiformes, VI), Wiesbaden.

Del Monte, G. F. (1992), *Die Orts-und Gewässernamen der Hethitischen Texte, Supplement*, (Reportoire Geographique des Textes Cuneiformes, VI/2), Wiesbaden.

Desti, M. (2009), *Anadolu Uygarlıkları* (Çev. M. Cedden), Dost Kitabevi Yayınları, Ankara.

Dinçol, B. (1994), “New Archaeological and Epigraphical Finds From Ivriz: A Preliminary Report”, *Tel Aviv*, 21, 117-128.

Doğanay, O.—Eraslan, H. (2018), “Tyana (Kemerhisar) Kazıları Yeniden Başlarken: 2016 Yılı Çalışmaları”, *Kazı Sonuçları Toplantısı*, XXXIX/1, 305-316.

Doğanay, O. —İşler, B. (2019),” Geç Antik Çağdan Günümüze Tyana (Kemerhisar)”, *Akdeniz Sanat*, 13, 639-648.

Doğanay, O.—İşler, B.—Körsulu, H.—Aydoğan-İşler, N. (2019), “Tyana Kazısı 2017 Yılı Kazı Çalışmaları”, *Kazı Sonuçları Toplantısı*, XXXX/3, 185-206.

Dönmez, S. (2012), “Tabal Ülkesinin Metal Kaynakları Açısından Önemi”, *International Journal of Social Science*, 5, 175-188.

Drahor, M. G. (1992), “Göltepe Erken Bronz Çağ Höyüğü Arkeojeofizik Araştırması-1991”, *Arkeometri Sonuçları Toplantısı*, VIII, 39-70.

Drew-Bear, T. (1991), “Thomas, Inscriptions de Cappadoce”, *Anatolia Antiqua*, I, 131-149.

Drinkwater, J. (2008), “Maximinus to Diocletian and the crisis, Narrative”, *The Cambridge Ancient History*, XII, The Crisis Of Empire, A.D.193-337, (Ed. A. K. Bowman, P. Garnsay, A. Cameron), Cambridge, 28-58.

Durugönül, S. (2007), “Coğrafi-Topoğrafik Özellikler ve Tarihi Gelişi”, *Dağlık Kilikia 'da bir Antik Kent Kazısının Sonuçları Nagidos* (Ed. S. Durugönül), Adalya Ek Yayın Dizisi 6, 3-7.

Eck, W. (2000), “Emperor, Senate and magistrates”, *The Cambridge Ancient History*, XI, The High Empire, A.D. 70-192, (Ed. A. K. Bowman, P. Garnsay, D. Rathbone), Cambridge, 214-237.

Ekiz, M.—Dursun, N.—Mimiroğlu, İ. M—Dursun, Ş. (2017), “2015 Yılı Niğde İli ve İlçeleri Arkeolojik Yüzey Araştırması”, *Araştırma Sonuçları Toplantısı*, XXXIV/2, 419-442.

Ergürer, H.—Casagrande, R.—Castellano, L.—De Pietri, M.—Highcock, N.—Trameri, A.—D’alfonso, L. (2018), “Excavations at Kınık Höyük 2016 / 2016 Yılı Kınık Höyük Kazıları”, *Kazı Sonuçları Toplantısı*, XXXIX/2, 587-599.

Erkiletlioğlu, H. (2019), *Kappadokia Krallığı ve Roma-Bizans Dönemi*, Kayseri Büyükşehir Belediyesi Kültür Yayınları, Kayseri.

Esin, U. (2000), “Paleolitik’ten İlk Tunç Çağı’nın Sonuna: Tarihöncesi Çağların Kapadokyası”, (Ed: Metin Sözen), *Kapadokya*, Ayhan Şahenk Vakfı Yayınları, İstanbul.

Evliya Çelebi, *Günümüz Türkçesi ile Evliya Çelebi Seyahatnamesi*, (Çev. S. A. Kahraman-Y. Dağlı), III-1, Yapı Kredi Yayınları, İstanbul 2006.

Evren, M. (2019), “Tyanalı Apollonios ve Yunan/Roma Medeniyetine Katkıları”, *Tyana: Kazı ve Araştırmalar I*, (Ed. Osman Doğanay), *Arkeoloji ve Sanat Yayınları*, İstanbul, 155-182.

Faydalı, E. (1974), “Gökbezi Kaya Kabartması”, *Anadolu*, 18, 135-136.

Farquharson, A. S. L (1944), *The Meditations Of The Emperor Marcus Antoninus*, Vol.1: Text And Translation, Oxford University Press, Oxford.

Fiedler, G. (2005), “Les Phrygiens en Tyanide et le probleme des Muskis”, *Res Antiquae*, 2, 389-398.

Forlanini, M. (2007), “The Offering List of KBo 4.13 (I 17'-48') to the local gods of the kingdom, known as “Sacrifice List”, and the history of the formation of the early Hittite state and its initial growing beyond central Anatolia”, *Archi A. – Francia R. (ed.)*, *VI Congresso*

Internazionale di Ittitologia, Roma, 5-9 settembre 2005, Parte I, Studi Micenei Ed Egeo-Anatolici, XLIX, 259-280.

Forlanini, M. (2015), "Some Hurrian Cult Centres North Of The Taurus And The Travels Of The Queen", Sacred Landscapes of Hittite and Luwians, Proceedings of the International Conference in Honour of Franca Pecchioli Daddi, Florence, February 6th-8th 2014, (Ed. A. D'Agostino, V. Orsi, G. Torri), *Studia Asiana*, 9, 27-36.

Fowden, G. (2008), "The world-view, Problems around Plotinus", *The Cambridge Ancient History*, XII, The Crisis Of Empire, A.D. 193-337, (Ed. A. K. Bowman, P. Garnsey, A. Cameron.), Cambridge, 523-528.

Franck, L. (1966), "Sources classiques concernant la Cappadoce", *Revue Hittite et Asiatique*, 24, 5-122.

French, D. H. (2012), Roman Roads and Milestones of Asia Minor, 3, The Roads Fasc. 3.3. Notes on the Iteneraria, British Institute at Ankara, Electronic Monograph, 3.

French, D. H. (2016), Roman Roads and Milestones of Asia Minor, 4, The Roads Fasc. 4.1. Notes on the Iteneraria, British Institute at Ankara, Electronic Monograph, 10.

Gabriel, A. (1962), Niğde Tarihi (Çev. Ahmed Akif Tütenk), Bengi Matbaası, Ankara.

Galanti, A. (1951), Niğde ve Bor Tarihi, Tan Matbaası, İstanbul.

Garelli, P. (1963), Les Assyriens en Cappadoce, Paris.

Garstang, J.- Gurney, O.R. (1959), The Geography Of The Hittite Empire, London.

Goetze, A. (1940), Kizzuwatna and the Problem of Hittite Geography, London.

Gonnet, H. (1985), “Conférence de Hatice Gonnet”, *École pratique des hautes études, Section des sciences religieuses. Annuaire, 1985-1986*, 289-307.

Gregoire, M. H. (1908), “Note sur une inscription gréco-aramnéenne trouvée à Farasa (Ariaramneia- Rhodandos)”, *Comptes rendus des séances de l’Académie des Inscriptions et Belles-Lettres*, 434-447.

Gurney, O.R. (1997), “The Annals of Hattusilis III”, *Anatolian Studies*, 47, 127-139.

Gurney, O.R. (2001), *Hititler* (Çev. P. Arpaçay), Dost Kitabevi, Ankara.

Gurney, O.R. (2008), “Anatolia E. 1750-1600 B.C.”, *Cambridge Ancient History*, II/1, The Middle East And The Aegean Region c. 1800-1380 B. C., (Ed. I.E.S. Edwards, C.J. Gadd, N.G.L. Hammond, E. Solberger), Cambridge, 229-232.

Güran, S. (2010), *Küçükasya’da Mithras Kültü*, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, Yayımlanmamış Yüksek Lisans Tezi, İstanbul.

Gürer, Ö. F. (2010), *Niğde Kapadokya’nın Başkenti (Antik Çağdan Cumhuriyet’e)*, Maya Basın, İstanbul.

Hacar, A. (2019), “Niğde İli Çamardı Ulukışla ve Bor İlçeleri Yüzey Araştırması: 2017 Yılı”, *Araştırma Sonuçları Toplantısı*, XXXVI/1, 1-22.

Hakman, M. (2012), *Kappadokia’da Zeus Kültü*, Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Yayımlanmamış Doktora Tezi, Ankara.

Hamilton, W. J. (1842), *Researches in Asia Minor, Pontos and Armenia with Some Account of Their Antiquities and Geology*, II, London.

Harper, R.P. (1970), "Podandus and the via Tauri", *Anatolian Studies*, 20, 149-153.

Harper, R.P. (1976), "Tyana", *The Princeton Encyclopedia of Classical Sites*, (Ed. R. Stillwell), Princeton-New Jersey, 942.

Houwink Ten Cate, H. J. (1965), *The Luwian Population Groups of Lycia and Cilicia Aspera During the Hellenistic Period*, Leiden.

Hawkins, J.D. (1969), "A Hieroglyphic Hittite Inscription from Porsuk", *Anatolian Studies*, 19, 99-109.

Hawkins, J.D. (1979), "Some Historical Problems of the Hieroglyphic Luwian Inscriptions", *Anatolian Studies*, 29, 153-167.

Hawkins, J.D. (1982), "The Neo-Hittite States in Syria and Anatolia", *The Cambridge Ancient History*, III/1, 372-441.

Hawkins, J.D. (2000), *Corpus of Hieroglyphic Luwian Inscriptions (Inscriptions of Iron Age)*. (Berlin- New York): Walter de Gruyter.

Hawkins, J. D.—Postgate, J. N. (1988), "Tribute from Tabal", *State Archives of Assyria Bulletin*, II/1, 31-40.

Hild, F. (1977), *Byzantinische Strassensystem in Kappadokien, Tabula Imperii Byzantini*, Wien.

Hild, F.—Restle, M. (1981), *Kappadokien, Tabula Imperii Byzantini*, Wien.

Hirschfeld, G. (1894), "Andabalis", *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, I/2, 2116.

Hirschfeld, G. (1895), “Aquae Calidae”, *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, II/1, 297-298.

Horvath, B. (2010) *Anadolu 1913*, (Çev. Tarık Demirkan), Tarih Vakfı Yurt Yayınları, İstanbul.

Hutter, M. (2010), *Luviler, Anadolu'nun Gizemli Halkı* (Ed. H. C. Melchert), Kalkedon Yayınları, İstanbul.

Iossif, P.—Lorber, C. (2010), “Hypaithros: A Numismatic Contribution to the Military History of Cappadocia”, *Historia: Zeitschrift für Alte Geschichte*, 59(4), 432-447.

Irby, C. L.—Mangles, J. (1823), *Travels in Egypt And Nubia, Syria, And Asia Minor; During The Years 1817 & 1818*, London.

İbn Bîbî, *El Evamirü'l-Ala'ie Fi'l-Umuri'l-Ala'ie I (Selçukname)*, (Çev: M. Öztürk), Milli Kütüphane Başkanlığı Basımevi, Ankara 1996.

İbn Battûta, *İbn Battuta Seyahatnamesi I*, (Çev: A.S. Aykut), Yapı Kredi Yayınları, İstanbul 2004.

Jasink, A.M. (1995), “Gli Stati Neo-Ittiti, Analisi Delle Fonti Scritte E Sintesi Storica”, *Studia Mediterranea*, 10, Pavia.

Jones, A. H. M. (1998), *Cities of the Eastern Roman Provinces*, Oxford: Clarendon Press.

Kalaç, M. (1976-77), “Bolkar-Maden Kaya Yazıtı”, *Anadolu Araştırmaları*, IV-V, 61-66.

Kalaç, M. (1979), “Niğde'de Bulunan bir Hava Tanrısı Steli”, *VIII. Türk Tarih Kurumu Kongresi*, 239-243.

Kaptan, E. (1992), “Eski Anadolu Madencilğine Ait Yeni Keşfedilen Eski Maden Sahası”, *Arkeometri Sonuçları Toplantısı*, VIII, 431-439.

Kaptan, E. (2012), “Kestel’den Önemli Bir Buluntu”, 27. *Arkeometri Sonuçları Toplantısı*, XXVII, 45-54.

Karağuz, G. (2005), *Arkeolojik ve Filolojik Belgeler Işığında M.Ö. II. Binde Orta Anadolu’nun Güney Kesimi, Çizgi Kitabevi, Konya.*

Karağuz, G. (2019), “Orta Anadolu’da Hitit ve Geç Hitit Dönemi Kenti Tuwanuwa Üzerine Birkaç Söz”, *Tyana: Kazı ve Araştırmalar I*, (Ed. Osman Doğanay), *Arkeoloji ve Sanat Yayınları, İstanbul*, 63-72.

Karağuz, G. — Kunt, H. İ. (2006), “İvriz Kayana Anıtları ve Çevresi Üzerine Bir Araştırma”, *Arkeoloji ve Sanat Dergisi*, 122, 23-50.

Kâtip Çelebi, Cihannüma, http://www.kitabicihannuma.com/Cihannuma_pdf/13-Cihannuma_601-650.pdf (Erişim Tarihi: 06.04.2020).

Kaya, M. A. (2005), “Anadolu’da Roma Eyaletleri: Sınırlar ve Roma Yönetimi”, *Tarih Araştırmaları Dergisi*, 38, 11-30.

Kaya, M. A.—Özcan-Taşdöner, K. (2016), “Roma İmparatoru Hadrianus ve Anadolu: Geziler, Eyaletler ve Kentler”, *Vir Doctus Anatolicus Studies Memory of Sencer Şahin/Sencer Şahin Anısına Yazılar*, (Ed. B. Takmer, E.N. Akdoğan Arca, N. Gökalp Özdil, Kabalcı Yayıncılık, Kuzgun Yayınevi, İstanbul, 494-513.

Kinneir, J. M. (1818), *Journey Through Asia Minor, Armenia and Koordistan in the Years 1813 and 1814; with Remarks on the Marches of the Alexander and Retreat of the Ten Thousand*, London.

Kirsten, E., (1960), “Kappadokia’nın Muahhar İlkçağ ’da Sosyal Yapısı”, *V. Türk Tarih Kongresi Raporu*, 60-62.

Korkanç, M. (2018), “Characterization of Building Stones from the Ancient Tyana Aqueducts, Central Anatolia, Turkey: Implications on the Factors of Deterioration Processes”, *Bulletin of Engineering Geology and the Environment*, 77, 237–252.

Korkmaz, M. (2014), “XVI. Yüzyılda Kilisehisar: Bizans Şehrinden Osmanlı Köyü’ne”, *Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 7(11), 98-134.

Kornemann, E. (1900), “Coloniae”, *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, IV/1, 551.

Koyuncu, C. (2015), *Eski Yunan ve Roma Döneminde Kappadokia Bölgesi*, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Yayımlanmamış Doktora Tezi, Ankara.

Kurt, M. (2010a), “Tabal Ülkesinin Politik ve İdari Yapısı,” *Selçuk Üniversitesi Sosyal Bilimler Dergisi*, 23(12), 127-136.

Kurt, M. (2010b), “II. Sargon Devri Kaynakları Işığında Güney Anadolu ve Toros Dağları Bölgesi”, *Tarih Araştırmaları Dergisi*, 29(48), 68-88.

Kurt, M.—Bulut, E. (2019), “Hellenistik ve Roma Dönemlerinde Tyana”, *Tyana: Kazı ve Araştırmalar I*, (Ed. Osman Doğanay), Arkeoloji ve Sanat Yayınları, İstanbul, 73-96.

Lanora, A.—Trameri, A.—D’alfonso, L. (2015), “Kınık Höyük ve Çevresinde Tapınma Etkinlikleri Konusunda Ortaya Çıkanlar”, (Çev: D. Tanış), *Arkeoloji ve Sanat Dergisi*, 148, 63-74.

Leake, W.M. (1824), *Journal of a Tour in Asia Minor, with Comparative Remarks on the Ancient and Modern Geography of that Country*, London.

Lebreton, S. (2013a) “La Fontaine De Zeus Orkios Ou Fontaine D’Asbama Tyane, Cappadoce”, *Deus Medicus, Brepols*, Turnhout (Ed. R. Lebrun ve A. Degrève), 219-243.

Lebreton, S. (2013b), “Quelques éléments de réflexion sur l’étude de la Cappadoce”, (Ed. H. Bru, G. Labarre), *L’Anatolie des peuples, cités et des cultures (Ile millénaire av. J.-C. – Ve siècle ap. J.-C.)*, 1, Besançon, 183-206.

Lebrun, R. (2005), “Divinités particulières du Tabal”, *Res Antiquae*, 2, 419-426.

Levick, B. (2000), “Greece and Asia Minor, Philhellene Emperors: The Interventions of Trajan”, *The Cambridge Ancient History*, XI, The High Empire, A.D. 70–192, (Ed. A. K. Bowman, P. Garnsay, D. Rathbone), Cambridge, 611-620.

Lucas, P. (1714), *Voyage Du Sieur Paul Lucas, Fait Par Ordre Du Roi Dans La Grece, L’Asie Mineure, La Macedoine Et L’Afrique: T. 1*. Amsterdam: La Compagnie.

Magie, D. (1950), *Roman Rule in Asia Minor*, 1-2. Princeton.

Maner, Ç. (2015), “Konya İli Ereğli, Halkapınar, Karapınar ve Emirgazi 2013 Yılı Yüzey Araştırmaları (KEYAR)”, *Araştırma Sonuçları Toplantısı*, XXXII/1, 27-46.

Maner, Ç. (2017), “Konya ili Ereğli, Halkapınar, Karapınar ve Emirgazi 2014 Yılı Yüzey Araştırmaları (KEYAR)”, *Araştırma Sonuçları Toplantısı*, XXXIV/1, 1-26.

Mansel, A. M. (2014), *Ege ve Yunan Tarihi*, Türk Tarih Kurumu Yayınları, Ankara.

Matessi, A.—Dalkılıç, E.—D’alfonso, L. (2018), “Settlement Patterns, Ancient Routes And Environmental Change in South Cappadocia (Turkey), During The Holocene”, *Ömer Halisdemir Üniversitesi Mühendislik Bilimleri Dergisi*, 7(3), 1107-1112.

Mellaart, J. (1958), “Second Millenium Pottery from the Konya Plainand Neighbourhod”, *Belleten*, XXII/87, 311-345.

Mellink, M. (2008), “The native kingdoms of Anatolia, The Phrygian kingdom”, *The Cambridge Ancient History*, III/2, The Assyrian and Babylonian Empires and other States of the Near East, from the Eighth to the Sixth Centuries B.C. (Ed. J. Boardman, İ.E.S. Edwards, N.G.L. Hammond, E. Solberger, C.B.F. Walker), Cambridge, 622-642.

Memiş, E. (2017), *Eskiçağ Türkiye Tarihi*, Ekin Yayınları, Bursa.

Meriggi, P. (1962), *Hieroglyphisch Hettitisches Glossar*, Wiesbaden

Meydan Larousse (1990), “Tyana Maddesi” Cilt 19, Meydan Yayınevi, İstanbul.

Michels, C. (2013), *The Spread of Polis Institutions in Hellenistic Cappadocia And The Peer Polity Interaction Model, Shifting Social Imaginaries in the Hellenistic Period: Narrations, Practices, and Images*, (ed. E. Stavrianopoulou), Leiden-Boston.

Miller, K. (1916), *Itinera Romana*, Stuttgart.

Mitchell, S. (1993), *Anatolia: Land, Men and Gods in Asia Minor I-II, The Celts and the Impact of Roman Rule; The Rise of the Church*, Oxford.

Mitchell, S. (2016), *Geç Roma İmparatorluğu Tarihi M. S. 284-641 (Çev.T. Kaçar) Türk Tarih Kurumu Yayınları*, Ankara.

Mora, C. (2013), “The Archaeological Mission Of The University Of Pavia In Southern Cappadocia”, *Il Politico*, 78/2 (233), 152-160.

Mora, C.—Balatti, S. (2012), “Stelae from Tuwana”, *Studies Presented to Frederick Mario Fales on the Occasion of His 65th Birthday* (Edited by Giovanni B. Lanfranchi, Daniele Morandi Bonacossi, Cinzia Pappi, and Simonetta Ponchia), Harrassowitz Verlag Wiesbaden, 527-538.

Moscovich, M.J. (2004), “Cassius Dio’s Palace Sources for the Reign of Septimius Severus”, *Historia: Zeitschrift für Alte Geschichte*, 53/3, 356-368.

Mutlu, S., (2016), “Tanrıça Ma (Mā) ve Kappadokia Komana’sı”, *Phaselis*, II, 311-322.

Oberhummer, R.—Zimmerer, H. (1899), *Durch Syrien and Kleinasien*, Berlin.

Otten, H. (1988), *Die Bronzetafel aus Bogazkoy: Ein Staatsvertrag Tuthalijas IV*, Wiesbaden.

Ozner, F. S. (1993), “Celaller (Niğde/Çamardı) Antik Maden Sahası ve Göltepe Yerleşim Atölye Alanının Bölge Jeomorfolojisi”, *Arkeometri Sonuçları Toplantısı*, VIII, 469-483.

Öcal, T. (2010), “Antik Tyana Şehrinden Günümüz Kemerhisar’a Kadar Olan Yerleşmenin Tarihsel Süreci”, *Marmara Coğrafya Dergisi*, 22, 388–408.

Özbal, H. (1992), “Kestel-Göltepe Kalay İşletmesi”, *Arkeometri Sonuçları Toplantısı*, VIII, 303-312.

Özgüç, N. (1973), “Niğde Tepebağları Höyüğü Kazısı”, *Haberler- Kazılar, Belleten*, 38, 442-443.

Özkan, S.—Faydalı, E.—Öztan, A. (2002), “Köşk Höyük 2000 Yılı Kazıları”, *Kazı Sonuçları Toplantısı*, XXIII/2, 335-342.

Özkan, S.—Faydalı, E.—Öztan, A.—Erek. M. Ç. (2004), “2002 Yılı Köşk Höyük Kazıları”, *Kazı Sonuçları Toplantısı*, XXV/2, 195-204.

Özsait, M. (1982), “Anadolu’da Hellenistik Dönem”, *Anadolu Uygarlıkları Ansiklopedisi*, 2, 380-414.

Öztan, A. (2002), “Köşk Höyük. Anadolu Arkeolojisine Yeni Katkılar,” *Türkiye Bilimler Akademisi Arkeoloji Dergisi*, 5, 55-69.

Öztan, A.—Özkan, S.—Erek. C. M.—Faydalı, E. (2005), “2003 Yılı Köşk Höyük Kazıları”, *Kazı Sonuçları Toplantısı*, XXVI/2, 103-114.

Öztan, A.—Özkan, S.—Erek. C. M.—Faydalı, E. (2006), “2004 Yılı Köşk Höyük Kazıları”, *Kazı Sonuçları Toplantısı*, XXVII/1, 379-392.

Öztan, A.—Açıkgöz, F.—Özkan, S.—Erek, M.C.—Arbucle, B. S. (2007), “2005 Yılı Köşk Höyük Kazı Raporu”, *Kazı Sonuçları Toplantısı*, XXVIII/2, 529-548.

Öztan, A.—Açıkgöz, F.—Özkan, S.- Erek, M. C.—Arbucle, B. S. (2008), “2006 Yılı Köşk Höyük Kazı Raporu”, *Kazı Sonuçları Toplantısı*, XXIX/2, 117-136.

Öztan, A.—Açıkgöz, F.—Arbucle, B. S, (2009), “2007 Yılı Köşk Höyük Kazıları”, *Kazı Sonuçları Toplantısı*, XXX/III, 311-328.

Öztan, A.—Açıkgöz, F.—Arbucle, B. S. (2010), “2008 Yılı Köşk Höyük Kazıları”, *Kazı Sonuçları Toplantısı*, XXXI/2, 251-269.

Öztan, A.—Açıkgöz, F. (2011), “2009 Yılı Köşk Höyük Kazıları”, *Kazı Sonuçları Toplantısı*, XXXII/3, 135-147.

Pelon, O. (1978), “Six Campagnes de Fouilles à Porsuk (Turquie Méridionale) de 1969 à 1977”, *Comptes rendus des séances de l'Académie des Inscriptions et Belles-Lettres*, 2, 347-359.

Pelon, O. (1990), “La fouille de Porsuk-Ulukışla”, *Anatolie Antique, Fouilles françaises en Turquie*, Catalogue de l'exposition. Gypsothèque de l'Université Lumière Lyon II, 23 octobre-23 décembre 1990. *Istanbul: Institut Français d'Études Anatoliennes Georges Dumézil*, *Varia Anatolica*, 4, 14-19.

Pelon, O. (1994), “The Site of Porsuk and The Beginning of the Iron Age in Southern Cappadocia”, *American Journal of Archaeology*, 3, 157-162.

Pelon, O. (2003), “Reflections About Fifteen Excavation Campaigns at Porsuk Höyük (Zeyve)”, *Kazı Sonuçları Toplantısı*, XXIV/1, 419-421.

Pelon, O.—Kuzucuoğlu, C. (1999), “Le site de Porsuk et la mine de Bulgarmaden”, *Pallas*, 50/2, 419-435.

Pelon, O.—Tibet, A. (1993), “Porsuk'ta Dört Kazı Mevsimi (1986-1989) Genel Değerlendirme”, *Kazı Sonuçları Toplantısı*, XIV/1, 259-265.

Pullu, S. (2006), Tabal Bölgesi Tarihi (M.Ö. I. Binyılın İlk Yarısında Tabal Krallığı'nın Siyasal ve Ekonomik Tarihi), İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, İstanbul.

Ramsay, W.M. (1903), "Cilicia, Tarsus, and the Great Taurus Pass", *The Geographical Journal*, 22/4, 357-410.

Ramsay, W.M. (1960), Anadolu'nun Tarihi Coğrafyası, (Çev. M.Pektaş), Milli Eğitim Basımevi, İstanbul.

Ramsay, W.M.- Hogarth, D.G. (1893), "Pre-Hellenic Monuments of Cappadocia", *Recueil De Travaux*, 14, 74-94.

Rennell, M. J. (1831), A Treatise on the Comparative Geography of Western Asia, Accompanied with an Atlas of Maps, II, London.

Robert, L. (1946), Hellenica Recueil D'Épigraphie De Numismatique Et D'Antiquités Grecques, Vol. II, Paris.

Rosada, G. (2004), "Tyana Archaeological Excavations 2002," *Kazı Sonuçları Toplantısı*, XXV/2, 267-278.

Rosada, G. (2005), "Tyana-Kemerhisar Archaeological Excavations 2003," *Kazı Sonuçları Toplantısı*, XXVI/2, 157-166.

Rosada, G. (2006), "2004 Yılı Kemerhisar/Tyana Kazısı", *Kazı Sonuçları Toplantısı*, XXVII/1, 435-444.

Rosada, G. (2007), “Tyana/Kemerhisar: Gli Scavi 2005”, *Kazı Sonuçları Toplantısı*, XXVIII/2, 513-528.

Rosada, G. (2015), “Tyana-Kemerhisar (Bor-Niğde) 2013 Yılı Kazısı Raporu”, *Kazı Sonuçları Toplantısı*, XXXVI/2, 359-372.

Rosada, G.—Finzi, E. (2003), “Survey 2001 A Tyana (Kemerhisar)”, *Arkeometri Sonuçları Toplantısı*, XXVIII/2, 29-40.

Rosada, G.—Lachin, M.T. (2009), “Excavations 2007 at Tyana,” *Kazı Sonuçları Toplantısı*, XXX/3, 1-16.

Rosada, G.—Lachin, M.T. (2011), “Excavations at Tyana/Kemerhisar 2009”, *Kazı Sonuçları Toplantısı*, XXXII/3, 196-215.

Rosada, G.—Lachin, M.T. (2012), “Excavations At Tyana/Kemerhisar, 2010 Archbishop Patrikios’s Church”, *Kazı Sonuçları Toplantısı*, XXXIII/3, 77-96.

Rosada, G.—Lachin, M. T.—Mondin, C., (2010), “Tyana/Kemerhisar, Excavations 2008”, *Kazı Sonuçları Toplantısı*, XXXI/3, 269-288.

Ruge, W. (1897), “Bazis”, *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, III/1, 178.

Ruge, W. (1903), “Dratai”, *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, IIA/2, 55.

Ruge, W. (1912), “Halala”, *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, VII/2, 2228.

Ruge, W. (1921), "Sasima", *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, II A/1, 55.

Ruge, W. (1923), "Siala", *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, II A/2, 2067.

Ruge, W. (1937), "Tracias", *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, VIA/2, 1866.

Ruge, W. (1948a), "Tyana", *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, VIIA/2, 1630-1642.

Ruge, W. (1948b), "Tynna", *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, VIIA/2, 1793.

Ruge, W. (1949), "Villa Palmati", *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, XVIII/3, 258.

Sandıkçıoğlu, T. (2009), "II. Bin Yıl Anadolu'sunda Yeme-İçme Kültürü", *II. Geleneksel Gıdalar Sempozyumu*, (27-29 Mayıs) Korsa Basım, Ankara.

Sartre, M. (2008), "The Arabs and the desert peoples, Phylarchs and allied nomad kings", *The Cambridge Ancient History*, XII, The Crisis Of Empire, A.D.193-337, (Ed. A. K. Bowman, P. Garnsey, A. Cameron,), Cambridge, 515-520.

Sayce, A. H. (1922), "The Geographical Position of Arzawa", *The Journal of Egyptian Archaeology*, 8(3/4), 233-234.

Sayce, A. H., (1927), "The Moscho-Hittite Inscriptions," *The Journal of the Royal Asiatic Society of Great Britain and Ireland*, 4, Cambridge University Press, 699-715.

Schirmer, W. (1994), "Göllüdağ 1992", *Araştırma Sonuçları Toplantısı*, XI, 237-242.

Schirmer, W. (1996), "Göllüdağ 1993-1994", *Araştırma Sonuçları Toplantısı*, XIII/2, 335-344.

Schirmer, W. (1998), "Göllüdağ 1995-1996", *Araştırma Sonuçları Toplantısı*, XV/2, 51-62.

Schneider, E. E. (1996), "Classical Sites in Anatolia: 1994, Archaeological Survey in Cappadocia", *Araştırma Sonuçları Toplantısı*, XIII/1, 25-34.

Sever, E. (2008), *Asur Tarihi*, Kaynak Yayınları, İstanbul.

Sever, H.—Bayram, S.—Çeçen, S.—Menekşe, S. (1992), "1990 Yılı Nevşehir, Niğde ve Aksaray İlleri Yüzey Araştırması", *Araştırma Sonuçları Toplantısı*, IX, 523-540.

Sevin, V. (1982), "Frygler", *Anadolu Uygarlıkları Ansiklopedisi*, 2, 129-244.

Sevin, V. (1994), *Anadolu Arkeolojisinin ABC'si*, Kültür Bakanlığı Yayınları, Ankara.

Sevin, V. (2000a), "Tarihsel Coğrafya: Güzel Atlar Ülkesi", (Ed: Metin Sözen), *Kapadokya*, Ayhan Şahenk Vakfı Yayınları, İstanbul.

Sevin, V. (2000b), "MÖ I. Bin Yıl: Demir Çağı: Krallığın Koruyucuları", (Ed. Metin Sözen). *Kapadokya*, Ayhan Şahenk Vakfı Yayınları, İstanbul.

Sezer, V. (1977), "Keşlik Steli", *Anatolia*, XVIII, 133-134.

- Silistreli, U. (1983), “Pınarbaşı ve Köşk Höyükleri 1982 Kazısı”, *Kazı Sonuçları Toplantısı*, V, 81-86.
- Silistreli, U. (1984), “Köşk Höyüğü, 1983 Kazısı”, *Kazı Sonuçları Toplantısı*, VI, 31-36.
- Silistreli, U. (1985), “1984 Köşk Höyüğü, 1984 Kazısı”, *Kazı Sonuçları Toplantısı*, VII, 129-141.
- Silistreli, U. (1986), “1985 Köşk Höyüğü, 1985 Kazısı”, *Kazı Sonuçları Toplantısı*, VIII/1, 173-179.
- Silistreli, U. (1988), “1987 Köşk Höyük”, *Kazı Sonuçları Toplantısı*, X/1, 61-66.
- Silistreli, U. (1989a), “Köşk Höyük’te Bulunan Kabartma İnsan ve Hayvan Figürleriyle Bezei Vazolar”, *Belleten*, LIII, 206, 361-374.
- Silistreli, U. (1989b), “Köşk Höyük Figürin ve Heykelcikleri”, *Belleten*, LIII:207-208, 497-504.
- Silistreli, U. (1989c), “1988 Köşk Höyük Kazısı”, *Kazı Sonuçları Toplantısı*, XI/1, 91-97.
- Silistreli, U. (1991), “1989 Köşk Höyük Kazısı”, *Kazı Sonuçları Toplantısı*, XII/1, 95-104.
- Soydan, O. (2016), “Kültürel Miras Olarak ‘Nahitiya’ Niğde”, *Akademik Bakış Dergisi*, 54, 54-81.
- Soylu, G. (1965), “Niğde’nin Prehistoryasına Yeni Katkılar”, *Ankara Üniversitesi Dil Tarih ve Coğrafya Fakültesi Antropoloji Dergisi*, III, 195-198.
- Spanu, M. (2016), “CIL. III, 228 e la Via Tauri in Cilicia”, *Rivista Di Topografia Antica*, XXVI, 29-56.

Stähelin, F. (1918), “Ariaramneia”, *Pauly-Wissowa-Kroll, Real Encyclopädie der klassischen Altertumswissenschaft*, Stuttgart, III, 155.

Syme, R. (1995), *Anatolica, Studies in Strabo*, (Ed. A. Birley), Oxford.

Şaroğlu, G. (2010), *Kappadokia, Pontos, Paphlagonia ve Kilikia Bölgeleri'nin Dağları*, Akdeniz Üniversitesi, Sosyal Bilimler Enstitüsü, Yayımlanmamış Yüksek Lisans Tezi, Antalya.

Şener, H. H. (2019), “Tyana Kentinin Roma İmparatorluk Dönemi Basımları”, *Tyana: Kazı ve Araştırmalar I*, (Ed. Osman Doğanay), Arkeoloji ve Sanat Yayınları, İstanbul, 121-154.

Şenyurt, S. Y.—Akçay, A. (2018), “Topada Yazıtına Farklı Bir Bakış: Geç Hitit Döneminde Orta Anadolu'da Güç Dengeleri”, *Türkiye Bilimler Akademisi Arkeoloji Dergisi*, 22, 95-117.

Teja, R. (1980), “Die Römische Provinz Kappadokien in der Prinzipatszeit”, *Aufstieg und Niedergang der römischen Welt*, II, 7/2, 1083-1120.

Tekin, O. (2000), “MÖ IV.-MS VI. Yüzyıllar: Hellenistik Çağ ve Roma İmparatorluk Döneminde Kapadokya Krallığı”, (Editör: Metin Sözen), *Kapadokya*, Ayhan Şahenk Vakfı Yayınları, İstanbul.

Tekin, O. (2007), *Eski Anadolu ve Trakya*, İletişim Yayınları, İstanbul.

Tekin, O. (2016), *Eski Yunan ve Roma Tarihine Giriş*, İletişim Yayınları, İstanbul.

Texier, C. (2002), *Küçük Asya*, III, (Çev: A. Suat), Özkan Matbaacılık, Ankara.

Tezcan, B. (1969), “1968 Göllüdağ Kazıları”, *Türkiye Arkeoloji Dergisi*, XVII:211-235.

Tezcan, B. (1992), “1969 Göllüdağ Kazısı”, *Türkiye Arkeoloji Dergisi*, XXX :1-30.

Tibet, A. (1992), “Porsuk 1990 Çalışmaları”, *Kazı Sonuçları Toplantısı*, XIII/1, 353-359.

Torođlu, E. (2006), Niğde İli Yerleşmeleri ve Lokasyon Planlaması, Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, Ankara.

Turchetto, J. (2013), Cappadocia centro-meridionale (Turchia), Il sistema della viabilità antica in una terra di frontiera (Unpublished doctoral dissertation), University of Padova, Padova.

Turchetto, J. (2014), “The Via Tauri And The Ancient Road Network Of Southern Cappadocia (Turkey), A Preliminary Note Regarding The Topography Of A Frontier Territory”, *Proceedings of the 8th International Congress on the Archaeology of the Ancient Near East (Icaane)*, Vol. 2 University of Warsaw, 30th April – 4th May 2012, Harrassowitz Verlag Wiesbaden, 775-784.

Turchetto, J.—Salemi, G. (2013), “Slope And Distance Analysis In Southern Cappadocia (Turkey): Geomatic Approach For Archaeological Research”, *Agri Centuriati: An International Journal of Landscape Archaeology*, 10, 63-75.

Turchetto, J.—Salemi, S. (2017), Hide and Seek. Roads, Lookouts and Directional Visibility Cones in Central Anatolia, *Open Archaeology*, 3/1, 69-82.

Tuna, T. (2008), Bilinmeyen Kapadokya, Bağlam Yayıncılık, İstanbul.

Tuncel, M. (2000), “Oluşum Çağları”, (Editör: Metin Sözen), *Kapadokya*, Ayhan Şahenk Vakfı Yayınları, İstanbul.

Türker, A. (2011), “Tarih Öncesi Nevşehir”, *I. Uluslararası Nevşehir Tarih ve Kültür Sempozyumu Bildirileri*, (16- 19 Kasım), Nevşehir Üniversitesi Yayınları, 309-332.

Ussishkin, D. (1967), “On the Date of the Neo-Hittite Relief from Andaval”, *Anadolu*, 11, 197-201.

Umar, B. (1993), *Türkiye’deki Tarihsel Adlar, İnkılap Kitabevi, İstanbul.*

Umar, B. (2008), *Kappadokia, İnkılap Kitabevi, İstanbul.*

Uzun, E. (2017), “Gülek Boğazı, Tarihi ve Stratejik Önemi”, *Çukurova Araştırmaları Dergisi*, 3(2), 32-55.

Ünal, A. (2003), *Hititler Devrinde Anadolu, II, Arkeoloji ve Sanat Yayınları, İstanbul.*

Ünal, A. (2006), “Hitit İmparatorluğu’nun Yıkılışından Bizans Dönemi’nin Sonuna Kadar Adana ve Çukurova Tarihi”, *Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 15, 3(Arkeoloji Özel Sayısı), 67-102.

Ünal, A. (2018), *Eski Anadolu Tarihi, Bilgin Kültür Sanat Yayınları, Ankara.*

Ünal, A.—Girginer, S. (2007), *Kilikya-Çukurova İlkçağlardan Osmanlılar Dönemine Kadar Kilikya’da Tarihi Coğrafya, Tarih ve Arkeoloji, Homer Kitabevi, İstanbul.*

Vassileva, M. (2011), “Güneydoğu Anadolu’da Kral Midas”, *Tarih Araştırmaları Dergisi*, 30(50), 197-210.

Vermaseren M. J. (1956), *Corpus Inscriptionum et Monumentorum Religionis Mithriacae, Hague.*

Weeden, M. (2010), “Tuwati and Wasusarma: imitating the behaviour of Assyria”, *Iraq*, 72, 39-62.

Wilkes, J. (2008), "Provinces and frontiers, Emperors and provinces", *The Cambridge Ancient History*, XII, The Crisis Of Empire, A.D.193-337, (Ed. A. K. Bowman, P. Garnsey, A. Cameron,), Cambridge, 233-252.

Williams, F. (1996), "Xenophon's Dana and the Passage of Cyrus, Armyover the Taurus Mountains," *Historia: Zeitschrift für Alte Geschichte*, 45/3, 284-314.

Yavaşcan, E. E.—Uruk, Z. G. (2019), "Tarihsel Katmanlaşmanın Belgelenmesi, Doğal ve Fiziksel Değerlerin Koruma Bağlamında Değerlendirilmesi: Kapadokya Bölgesi, Niğde İli Örneği," *Ömer Halisdemir Üniversitesi Mühendislik Bilimleri Dergisi*, 8/2, 1204-1228.

Yener, K. A. (1985), "Bolkar, Aladağ ve Keban Madenlerinde 1984 Yılı İncelemeleri", *Arkeometri Sonuçları Toplantısı*, I, 93-103.

Yener, K. A. (1989), "Niğde Çamardı'da Kalay Buluntuları", *Arkeometri Sonuçları Toplantısı*, IV, 17-28.

Yener, K. A. (1990), "Arkeometri Projesi, Çamardı 1988 Çalışmaları", *Arkeometri Sonuçları Toplantısı*, V, 1-12.

Yener, K. A. (1992), "1990 Göltepe, Niğde Kazısı," *Kazı Sonuçları Toplantısı*, XIII/1, 275-289.

Yener, K. A. (1993), "Göltepe Kazısı 1991 Sezonu", *Kazı Sonuçları Toplantısı*, XIV/1, 231-245.

Yener, K. A. (1994), "Göltepe-Kestel 1992", *Kazı Sonuçları Toplantısı*, XV/1, 201-209.

Yener, K. A. (1995), “Göltepe 1993 Kazı Sonuçları”, *Kazı Sonuçları Toplantısı*, XVI/1, 177-188.

Yener, K. A. (1996), “1994 Göltepe Arkeometri Çalışmaları”, *Arkeometri Sonuçları Toplantısı*, XI, 91-104.

Yıldırım, N. (2017), “II. Sargon'un Assur-Sarru-Uşur'a Mektubu (ND 2759) Kapsamında M.Ö. 8. Yüzyılda Anadolu'nun Siyasi Görünümü Üzerine Bir İnceleme”, *Cappadocia Journal of History and Social Sciences*, 8, 243-252.

Yıldız, D. E. (2014), Niğde İli Bor İlçesi'nin Tarihi Sosyokültürel ve Ekonomik Yapısı, Niğde Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Niğde.

Yılmaz, F. (1999), İlkçağdan Günümüze Niğde Tarihi, Kültür Kitabevi, Niğde.

Yiğit, T. (2000), “Tabal”, *Ankara Üniversitesi Dil Tarih ve Coğrafya Fakültesi Dergisi*, 40/3-4, 177-189.

Zanon, M. (2013), “Tyana/Kemerhisar (Niğde): Glass Bracelets of the Byzantine and Islamic Period”, *Anatolia Antiqua*, 21, 181-197.

ELEKTRONİK KAYNAKLAR

[http://www.tayproject.org/TAYages.fm\\$Retrieve?CagNo=1989&html=ages_detail_t.html&layout=web](http://www.tayproject.org/TAYages.fm$Retrieve?CagNo=1989&html=ages_detail_t.html&layout=web), (Erişim Tarihi:16.09.2019).

[http://www.tayproject.org/TAYages.fm\\$Retrieve?CagNo=1989&html=ages_detail_t.html&layout=web](http://www.tayproject.org/TAYages.fm$Retrieve?CagNo=1989&html=ages_detail_t.html&layout=web), (Erişim Tarihi:16.09.2019).

[http://www.tayproject.org/TAYages.fm\\$Retrieve?CagNo=2313&html=ages_detail_t.html&layout=web](http://www.tayproject.org/TAYages.fm$Retrieve?CagNo=2313&html=ages_detail_t.html&layout=web), Eriřim Tarihi:19.09.2019.

[http://www.tayproject.org/TAYages.fm\\$Retrieve?CagNo=12168&html=ages_detail_t.html&layout=web](http://www.tayproject.org/TAYages.fm$Retrieve?CagNo=12168&html=ages_detail_t.html&layout=web) (Eriřim Tarihi: 20.05.2019).

[http://www.tayproject.org/TAYages.fm\\$Retrieve?CagNo=1145&html=ages_detail_t.html&layout=web](http://www.tayproject.org/TAYages.fm$Retrieve?CagNo=1145&html=ages_detail_t.html&layout=web) (Eriřim Tarihi, 17.05.2019).

EKLER

EK-1 HARİTALAR

Harita-1: Kappadokia'nın İdari Bölümleri (Kurt—Bulut, 2019: 77.)

Harita-2: Tyana ve yakın çevresi (Kurt—Bulut, 2019: 77.)

EK-2: RESİMLER

Resim-1: Gülek Boğazı (M. Deniz arşivi).

Resim-2: Niğde Steli (M. Deniz arşivi).

Resim-3: Keşlik Steli (M. Deniz arşivi).

Resim-4: Andaval Kitabesi, (M. Deniz arşivi).

Resim-5: İvriz Kaya Anıtı, (M. Deniz arşivi).

Resim-6: Ambarderesi Kaya Anıtı, (Karağuz—Kunt, 2006: 37.)

Resim-7: Zeyve (Porsuk) Yazıtı (M. Deniz arşivi).

Resim-8: Veliisa Kitabesi (M. Deniz arşivi).

Resim-9: Göllüdağ Aslanları (M. Deniz arşivi).

Resim-10: Tyana Su kemerleri (M. Deniz arşivi).

Resim-11: Tyana Roma Havuzu (M. Deniz arşivi).