

DOĐU KAPADOKYA BÖLGESİ YÜZEY ARAŐTIRMALARINDA DERLENEN SERAMİKLER

*Tayfun YILDIRIM**

SUMMARY

The results of the "Eastern Cappadocia Archaeological Survey" started in 1987 has been published by Prof.Dr.Kutlu EMRE.

This article includes our survey of the surface materials gathered from mounds and old settlements within the regional boundries of Kayseri, Sivas and Maraş provinces. Firstly, the mounds on the road between Kayseri and Pınarbaşı were visited. Our observations of the sherds collected here, showed these settlements to be inhabited during the Early Bronze, Second Millennium B.C. and the Greek-Roman Periods. During our surveys in the plains of Uzunayla, remains of castles belonging to the Greek-Roman Period were encountered and surface sherds collected, within the vicinity of the "Karakuyu Hittite Dam". No settlements with Hittite pottery remains were detemined within the near surroundings. During our surveys, reaching from north of "Karakuyu Dam" in Uzunayla to the vicinity of Şarkışla, we visited and collected some sherds from 8 mounds and old settlements. These sherds belong to the third, second, first millennium B.C. and the Classical Periods. In some of these mounds, pottery characteristics of the Hittite and Phrygian Period were encountered. Prehistoric pottery collected from mounds determined within the regional boundries of the provinces of Maraş, presented culturel relations with both Central Anatolia and Amuq Plains.

* Yrd.Doç.Dr.Tayfun YILDIRIM, A.Ü., D.T.C.Fakültesi, Arkeoloji ve Sanat Tarihi Bölümü, Protohistorya ve Önasya Arkeolojisi Anabilim Dalı Sıhhye/ANKARA.

Prof.Dr.Kutlu Emre Başkanlığında, benim de üyesi bulunduğum bir heyet tarafından 1987 yılında başlatılan ve 1989 yılına kadar sürdürülen Doğu Kapadokya Bölgesi Yüzeysel Araştırmaları¹ sonuçları, proje başkanı tarafından yayınlanmıştır². Bu araştırmalar sırasında, ziyaret edilen höyüklerden toplanan yüzeysel seramiklerini bu makalede yayınlamama izin veren, Sayın Hocam Prof.Dr.Kutlu Emre'ye teşekkür ederim.

Doğu Kapadokya Bölgesi yüzeysel araştırmaları, Kayseri-Sivas ve Maraş il sınırları içerisinde kalan bir alanda gerçekleştirilmiştir. Araştırmalarımız sırasında iki ana yol izlenmiştir. Bunlardan ilki Kültepe-Sultanhanı-Gemerek-Şarkışla yolu, diğeri ise Kültepe-Bünyan-Pınarbaşı-Sarız üzerinden Elbistan'a uzanan yoldur. Ayrıca, Şarkışla-Pınarbaşı arasında kalan Uzunyayla da araştırma alanımıza dahil edilmiştir. Yüzeysel araştırmalarımızın ilk bölümünde Kültepe-Bünyan-Pınarbaşı yolu üzerinde yer alan Hazarşah ve Pazarören höyükleri araştırılmıştır.

HAZARŞAH (Harita I/1)

Yöre sakinleri tarafından Çoban Höyük olarak da bilinen bu önemli höyük, Bünyan'ın 13 km. kuzeyinde yer almaktadır. Küçük bir ova içerisinde bulunan höyük, yaklaşık 95 m. çapında ve 10 m. yüksekliğindedir. Höyüğün üç tarafı düz, kayalık bir araziden oluşmuştur. Höyük üzerinde yer yer kaçak kazı çukurlarına da rastlanmıştır. Hazarşah höyüğü 1946 yılında yapılan bir tetkik gezisinde de görülmüş olup, N.Özgüç, buradan derlenen yüzeysel seramiklerini bilim alemine tanıtmıştır³. Aynı höyük daha sonra P.Garelli⁴ ve G.H.Brown⁵ tarafından da görülmüştür. Hazarşah höyüğünden derlenen seramikler, Eski Tunç Çağı (Lev.II/19-36) ve M.Ö.II.Bine (Lev.III/1-10,12) aittir. Eski Tunç Çağı seramikleri içerisinde Alişar kazılarında da tanıdığımız⁶ boyalı çanak parçalarına da rastlanmıştır (Lev.II/35).

1 Bu araştırma, A.Ü., Rektörlüğü, Araştırma Fonu tarafından desteklenen 87.01.06.02 kodlu proje çerçevesinde planlanmıştır. Araştırma heyetini Prof.Dr.K.Emre, Dr.T.Sipahi ve bu satırların yazarı oluşturmuştur. Meslektaşım Dr.T.Sipahi'ye bu makalenin hazırlanmasında geçen emekleri için müteşekkirim.

2 Emre, K.1993, s.1 vd.

3 Özgüç, N. 1947, s.135 vd.

4 Garelli, P. 1963, s.99.

5 Brown, G.H. 1967, s.159.

6 Von der Osten, H.H. 1937, Lev. IX.

HÖYÜK I (Pazarören) (Harita I/2)

Pazarören kavşağına varmadan önce, Hazarşah'ın 18 km. güneybatısında, ana kara yoluna 500 m. kadar mesafede küçük bir höyük tespit edilmiştir. Üzerinde yer yer kaçak kazılar yapılmış ve tahribata uğratılmıştır. Güney eteklerinde bir sur duvarına ait izler tespit edilmiş olup, yüzeyden derlenen seramikler Eski Tunç Çağı (Lev.III/13-17), M.Ö.II.Bin (Lev.III/18) ve Roma (Lev.III/19-20) dönemlerine aittir. Ayrıca, höyük üzerinde az sayıda çakmak taşı aletlere de rastlanmıştır (Lev.III/11).

Araştırmalarımızın bundan sonraki safhasında, Pınarbaşı İlçesine bağlı Karakuyu Köyü'nün 2 km. güneyindeki Karakuyu Hitit Barajı (Harita I) ziyaret edilmiştir. Bilindiği üzere, 1931 yılında burada hiyeroglifli bir kitabe bulunmuş ve Kayseri Müzesine nakledilmiştir⁷. O zamanki yayınlara göre, ikinci kısa yazıtlı bir kitabenin varlığının bilinmesine karşın, yüzey araştırmalarımız sırasında bu kitabenin yerinde olmadığı anlaşılmış ve Prof.Dr.K.Emre tarafından bir kurtarma kazısı planlanmıştır. 1988 yılında yapılan Karakuyu Hitit Barajı Kurtarma Kazılarının sonuçları, Hocamız tarafından bilim alemine sunulmuştur⁸.

Karakuyu Hitit Barajı kurtarma kazıları sırasında barajın, hangi yerleşim yerine hizmet verdiği konusu kapsamında, çevrede yüzey araştırmalarına devam edilmiştir. Baraja su sağlayan Karakale Deresi vadisinde iki ören yeri ziyaret edilmiştir.

BOZKALE (Harita I/3)

Karakale Deresi vadisinde vadiye hakim, müstahkem bir mevkide yer alan kale kalıntısı büyük ölçüde tahrip görmüştür. Buradan derlediğimiz seramikler, Geç Roma dönemine aittir (Lev.III/22).

KARAKALE (Harita I/4)

Karakale Deresi vadisinde yer alan ikinci harabedir. Çok az duvar kalıntısına rastlanmış olup, yüzeyden derlediğimiz seramikler Geç Roma/Bizans dönemine aittir (Lev.III/23-25).

7 Von der Osten H.H. 1933, s.123, figs.115-119.

8 Emre, K. 1993, s.1 vd.

Karakuyu Hitit Barajının hemen yakın çevresinde yapmış olduğumuz yüzey araştırmaları, Hitit seramiği veren bir höyük ya da düz yerleşim yerinin bulunamamış olduğunu göstermektedir. Yüzey araştırmamızın bundan sonraki bölümünde Karakuyu-Viranşehir arasında yer alan ve Karakuyu'ya yaklaşık 5 km. uzaklıktaki Şerefiye Köyü ziyaret edildi. Yöre halkından aldığımız bilgiye göre, Zamantı Irmağının kaynağı buradan çıkmakta ve aynı yerde bir kale kalıntısı bulunmakta idi. Şerefiye Köyüne vardığımızda, burada gerçekten Klasik Çağ kalesinin harabesiyle karşılaştık. Bu kaleden, K.Kökten'in gezilerinde de söz edilmiştir⁹. K.Kökten, 1945 yılında bu kalenin oldukça iyi bir durumda korunduğunu yazmaktadır. Ancak, aradan geçen uzunca bir dönemde kale taşlarının köylülerce sökülüp, yapı taşı olarak kullanılmasıyla, kalenin büyük ölçüde harabe haline geldiği gözlenmiştir. Prof.Dr.K.Emre'nin de belirttiği gibi¹⁰, düzensiz dikdörtgen bir plana göre inşa edilen kalenin kuzey duvarının, iç ve dış duvarlarının sökülmesi sonucunda, sadece duvarların özünü oluşturan moloz taşları kalmıştır. Kalenin kulelerle takviyeli batı cephesi, yol inşaatı sırasında oldukça büyük bir tahribata maruz kalmış, bu kesimde üzerinde haç işaretli pek çok mezar taşı yerinden sökülerek, bir yığın halinde kenara bırakılmıştır. Kalenin güney cephesinde yer alan, düzgün taşlarla örülü beden duvarı ise halen sağlam olarak korunmaktadır. Prof.Dr.K.Emre, W.M. Ramsay'in Viranşehir veya Aziziye/ Pınarbaşı'nda aramış olduğu Karmalis veya Tsamandos Kalesinin, Şerefiye'de aranması gerektiğini vurgulamaktadır¹¹.

Karakuyu çevresinde yapmış olduğumuz araştırmalar, kuzeydoğu yönünde ve Uzunyayla olarak bilinen alanda yoğunlaştırılmıştır. 1988 yılı içerisinde kısıtlı bir süre içerisinde gerçekleştirdiğimiz yüzey araştırmalarında, Uzunyayla'da beş yerleşim yeri görülmüş ve yüzey seramiği toplanmıştır.

DİKİLİTAŞ (Harita I/5)

Karakuyu Köyü'nün 11 km. kuzeydoğusunda, adını doğal bir kayadan alan Dikilitaş Köyü'nün 1,5 km. kuzeydoğu çıkışında doğal bir tepe

9 Kökten, K. 1947, s.449.

10 Emre, K.1993, s.6.

11 A.g.e. s.7; Tsamandos ve Karmalis bahsi için bknz. Ramsay, W.M. 1960, s.319 vd.

üzerinde oluşmuş küçük bir höyüktür¹². Köy hizmetlerinin yol yapım çalışmaları sırasında büyük ölçüde tahrip olmuştur. Bu yerleşim yerinden derlediğimiz seramikler, Hitit (Lev.III/26-28), I.Bin (Lev.III/29-31), Hellenistik, Roma, G.Roma-Bizans (Lev.III/32-35; IV/1-4) dönemlerine aittir.

SİÇAN HÖYÜK (Harita I/6)

Dikilitaş'ın 18 km. kuzeydoğusundadır. Hemen yanında köy yerleşimi olduğundan kısmen tahribata uğramıştır. Burası Aşağı Höyük olarak da tanınmaktadır. Köylülerin taş çıkarmak için yaptıkları kaçak kazılar sonucunda, eteklerde yer yer çukurlar oluşmuştur. Yüzeyden topladığımız seramikler, Hellenistik ve Roma dönemlerine aittir (Lev.IV/5-11).

ÇEÇEN/YUKARI SİÇAN HÖYÜK (Harita I/7)

Sıçan Höyük'ün 4 km. kuzeybatısında Kamışlı Deresi'nin hemen kuzeyinde yer almaktadır. Çeçen Köyü'nün ortasında önemli bir kısmı tahrip edilmiş olan höyük, K.Kökten tarafından da ziyaret edilmiştir¹³. K.Kökten burada kısa süreli bir kazı yapmıştır. Höyüğün doğu ve batı yönünde 2x3 m.lik bir alanda 3.25 m. derinliğe inmiş olan K.Kökten, bu sondaj çukuru içerisinde Grek-Roma parçalarının yanısıra, Eski Tunç ve Hitit Seramiği de ortaya çıkarmıştır¹⁴. P.Meriggi'nin araştırmalarında bu höyüğün sadece adından bahsedilmektedir¹⁵. Son olarak, A.T.Ökse de Sivas Bölgesi araştırmaları sırasında bu höyükten yüzey seramiği toplamıştır¹⁶. Yüzey araştırmalarımız sırasında, Çeçen/Yukarı Sıçan Höyüğü'nün batı ve kuzey kesimlerinde kuvvetli yangın iziyle birlikte, yanık kerpiç duvar izlerinin varlığını tespit ettik. Höyüğün güneybatı kesimi ne yazık ki bir inşaat yüzünden tahrip edilmiştir. Köyün mezarlık alanını çevreleyen duvarları içerisinde, bazıları Hitit tekniğinde yontulmuş taşlar dikkatimizi çekti. Köylülerle yaptığımız konuşmaya göre bu taşların, höyük üzerindeki bir temel kazısı sırasında çıkarıldığı ifade edilmektedir.

12 Höyük daha önce K.Kökten'in araştırmaları sırasında da ziyaret edilmiştir.; bknz. Kökten, K. 1947, s.449. Adı geçen bilim adamı, buradan Grek-Roma ve birkaç şüpheli Hitit seramiği toplamıştır.

13 A.g.e. s.453. Daha sonra burası J.Yakar tarafından da görülmüştür. Bknz. Yakar, J./Salzmann-Gürsan, A. 1979, s.34 vd.

14 Kökten, k. 1947, s.453, Lev.LXXXVII, Res.4-7 Hitit; Lev.LXXXVIII, Eski Tunç.

15 Meriggi, P. 1965, s.274.

16 Ökse, A.T. 1994, s.247.

Çeçen/Yukarı Sıçan Höyüğü'nden topladığımız yüzey seramikleri, bu eski yerleşim yerinin yoğun olarak Eski Tunç (Lev.IV/12-21), Hitit (Lev.IV/22-31) ve Demir (Lev.V/1-7) devirlerinde iskan gördüğünü ortaya koymaktadır.

TILKI HÖYÜK (Harita I/8)

Mazgirtli Köyü'nün hemen kuzeyinde yer almaktadır¹⁷. Köyün içerisinde vadiye bakan ve K.Kökten tarafında höyük olmadığı belirtilen¹⁸ eski yerleşim alanı, köy okulu yapımı sırasında toprak alınarak tahrip edilmiştir. Yüzey araştırmalarımızda karışık topraktan Demir Devri (Lev.V/8-9) ve Geç Roma-Bizans (Lev.V/10-12) seramikleri toplanmıştır. Vadinin karşı tepelerinde yer alan bir tümülüsün de kaçak kazılarla tahrip edildiği tespit edilmiştir.

HAVUZKÖY (Harita I/9)

Arkeoloji literatüründe adı sıkça geçen bu yerleşim yeri¹⁹ Tilki Höyük'ün kuzeydoğusunda yer almaktadır. İlk kez Von der Osten tarafından bilim alemine tanıtılan bu kale kent, büyük ölçüde eski durumunu korumaktadır. Ancak, yukarı şehirde bazı çoban ağullarının inşa edilmiş olduğu gözlenmiştir. Havuzköy'den derlenen seramikler az sayıda M.Ö.II.Bin (Lev.V/13-14), Demir Devri (Lev.V/15-22) ve Hellenistik, Geç Roma-Bizans (Lev.V/23-25) Dönemlerine aittir.

Yüzey araştırmalarımızın diğer bir hedefi, Pınarbaşı-Afşin arasındaki höyüklerin araştırılmasına yöneliktir. Pınarbaşı'ndan Sarız'a gelindikten sonra asfalt yol terk edilerek, Binboğa Dağları'na çıkan ikinci bir yola sapılmıştır. Sarız'ın doğusunda Marabuz'a (Dağlıca) uzanan yol üzerinde az sayıda höyük niteliğinde yerleşim yerleri saptanmıştır.

17 Meriggi P. 1965, s.279 vd. da bu höyüğün sadece adından bahsedilmektedir. Burası, A.T.Ökse'nin yüzey araştırmaları sırasında da ziyaret edilmiştir. Bknz. Ökse, A.T. 1995, s.322.r

18 Kökten, K. 1947, s.450.

19 Von der Osten, H.H. 1929, s.69; Boehmer, R.M. 1967, s.132 vd.; Meriggi, P. 1965, s.273; Yakar, J./Salzmann-Gürsan, A. 1979, s.39; ayrıca yüzey araştırmaları için bknz. Ökse, A.T. 1994, s.246.

AŞAĞI KÜÇÜK ÖRTÜLÜ (Harita I/10)

Sarız'ın doğusunda Avşarsöbeçimen Köyü'ne 7 km. uzaklıkta yer alan küçük bir höyüktür. Çoğunluğunu güney ve güneydoğu eteklerinden topladığımız yüzey buluntularını az sayıda M.Ö.II.Bin (Lev.VI/1-3) ve Demir Devri seramikleri (Lev.VI/4-7) oluşturmaktadır.

Marabuz (Dağlıca) üzerinden eski Kayseri-Malatya yolu izlenerek Hurmankale'ye (Yazıbelenkalesi) varılmıştır. Bugünkü şeklini Selçuklular zamanında kazanmış olan kale²⁰, oldukça iyi korunmuş olup, yola bakan ön cephesi çift surludur. Hurmankale'den sonra Büget üzerinden "Kızıoğlankayası" adı verilen Hellenistik Çağ tümülüsü ve kabartması incelenerek, Aşağı Kaşanlı'ya varılmıştır.

AŞAĞI KAŞANLI (Harita I/11)

Büget Köyü'nün 2 km. kuzey doğusunda yer alan bu eski yerleşim yerinden derlediğimiz seramikler içerisinde Amuk Ovası'ndan tanıdığımız nakışlı Eski Tunç Çağı parçaları²¹ (Lev.VI/8-10) bulunmaktadır. Diğer örnekler Demir Devri (Lev.VI/11) ile Hellenistik, Roma Dönemlerine (Lev.VI/12-17) aittir.

1988 yılında yapmış olduğumuz yüzey araştırmalarımızın hedefini Şarkışla ve yakın çevresi oluşturmuştur. Kayseri-Gemerek-Şarkışla rotasını izleyerek yaptığımız araştırmalarda, üç yerleşimden yüzey seramiği toplanmıştır.

YENİÇUBUK (Harita I/12)

Gemerek'in kuzeydoğusunda, Kayseri yolu üzerinde yaklaşık 150 m. çapında bir höyüktür. J.Yakar ve T.Ökse'nin de sözünü ettiği²² bu yerleşim yeri, günümüzde tarla olarak kullanılmaktadır. Buradan derlediğimiz seramikler, Eski Tunç (Lev.I/1-5), yoğun Assur Ticaret Kolonileri Çağı (Lev.I/6-20) ve Demir Devirlerine (Lev.I/21-22) aittirler.

20 Özgüç, T.-N. 1949, s.11.

21 Braidwood, R.J./Braidwood, L.S. 1960, s.283, fig. 224/1; s.415, fig.317/1,2,9; fig.344/ 3,4,9; Lev.80/6;88/1.

22 Yakar, J./Salzmann-Gürsan, A. 1979, s.39; Ökse, A.T. 1994, s.244.

Sivas'ın Şarkışla İlçesinde yaptığımız araştırmalar, çalışmalarımızın önemli bir bölümünü teşkil etmiştir. Bilindiği üzere, gerek Türkiye müzelerinde gerekse yabancı koleksiyonlarda bu yöreden geldiği ifade edilen M.Ö.II.Bin yılı içinde Hitit Çağına tarihlenen bronz eserler bulunmaktadır²³. Bu eserlerin ele geçiş yerleri olabileceği düşüncesiyle Şarkışla içinde, Şarkışla Merkez Höyük'te ve Döllük (Dövlek)'te araştırmalarımıza devam ettik.

ŞARKIŞLA (Harita I/13)

İlçe merkezinde eski bir yerleşim yeri izlenimi veren ve üzeri iş makinaları tarafından kazılan yükseltinin güneyinde kalan kesimde, kaçak kazı yapanlarca açıldığından şüphe etmediğimiz alanda, Demir Devri ve biraz daha geç tarihe verebileceğimiz seramiklere rastlanmıştır (Lev.II/5-13).

DÖLLÜK/DÖVLEK (Harita I/14)

Döllük/Dövlek Köyü içinde, eskiden kullanılan bir mezarlık alanından derlediğimiz seramikler burada eski bir yerleşmenin varlığını ortaya koymuştur. Bilindiği üzere Dövlek, arkeoloji literatürüne adını bir Hitit heykelciği ile duyurmuştur²⁴. Son olarak A.T.Ökse tarafından da ziyaret edilen²⁵ Dövlek'ten topladığımız yüzey seramikleri içerisinde en erken örnekleri, M.Ö.I.Bine tarihlenenler oluşturmaktadır (Lev.II/14-18). Bunlar içerisinde boyalı bir Frig seramiği dikkat çekmektedir (Lev.II/15).

Şarkışla İlçesi ve hemen yakın çevresindeki araştırmalarımız sonunda, yukarıda sözü edilen Hitit Çağı bronz eserlerine kaynaklık edebilecek bir yerleşim yeri şimdilik tespit edilememiştir.

KATALOG

1. (Lev.I/2) Yeni Çubuk, Çömlek parçası, kirli devetüyu renkli, hamuru saman katkılı, el yapımı.
2. (Lev.I/3) Yeni Çubuk, Çömlek parçası, el yapımı hamuru saman katkılı, açık kırmızı renkli astarlı.
3. (Lev.I/4) Yeni çubuk, Çömlek parçası, el yapımı, kiremit rengi hamurlu hafif perdahlı.

23 Bittel, K. 1976, s.19 vd., Lev.VI,VII; Bittel, K. 1978-80, s.24 vd., fig.2a-b, 3a-c.

24 Özgüç, N. 1949, s.46.

25 Ökse, A.T. 1995, s.317 vd.

4. (Lev.I/1) Yeni çubuk, Çömlek parçası, el yapımı, pembemsi renk, hamuru saman katkılı boz renkli astarlı.
5. (Lev.I/5) Yeni Çubuk, Çömlek kulbu, el yapımı kiremit renkte, hamuru saman katkılı, açık ve kırmızı renkte, astarlı.
6. (Lev.I/6) Yeni Çubuk, Kapaklı vazo parçası, çark işi, boz renkte, hamurun renginde astarlı.
7. (Lev.I/7) Yeni Çubuk, Kapaklı vazo parçası, çark işi, devetüyü hamurlu, kırmızı renk astarlı.
8. (Lev.I/8) Yeni Çubuk, Kapaklı vazo parçası, çark işi kirli devetüyü hamurlu, açık kahverengi astarlı.
9. (Lev.I/9) Yeni Çubuk, Kapaklı vazo, boyun kısmı boz renkte hamurlu, üzeri kırmızı renkte perdahlı, boyun kısmında siyah renkte nakışlı.
10. (Lev.I/10) Yeni Çubuk, Bir çömleğin ağız kenarı, çark işi, devetüyü renkli hamurlu, açık boz astarlı.
11. (Lev.I/11) Yeni Çubuk, Ağız parçası, çark işi kremsi, renkte hamurlu, boz renkte astarlı.
12. (Lev.I/12) Yeni Çubuk, Çömlek ağızı, çark işi, pembemsi devetüyü renkte.
13. (Lev.I/13) Yeni Çubuk, Çömlek parçası, ağız kenarı, kirli devetüyü renkte hamurlu, açık boz renkte astarlı.
14. (Lev.I/14) Yeni Çubuk, Çömlek parçası, ağız kenarı, çark işi, siyah-gri alacalı (hamuru mika katkılı) ağız kenarı üzerinde iki çentik mevcut.
15. (Lev.I/15) Yeni Çubuk, Çanağa ait ağız kenarı, çark işi, boz renkte.
16. (Lev.I/18) Yeni Çubuk, Çanak parçası, çark işi, hamuru açık kahve rengi, isli, üzeri açık kırmızı astarlı.
17. (Lev.I/16) Yeni Çubuk, Çömlek parçası, ağız kenarı, çark işi, kaba hamurlu, kirli kahve astarlı.
18. (Lev.I/17) Yeni Çubuk, Çanak parçası, ağız kenarı, çark işi, boz renkte astarlı.
19. (Lev.I/20) Yeni Çubuk, Bir çömleğe ait akıtacak parçası, çark işi, boz renkte astarlı.
20. (Lev.I/19) Yeni Çubuk, Üçgen kulp, çömleğe ait, kirli devetüyü renkte.
21. (Lev.I/22) Yeni Çubuk, Vazo parçası, çark işi, kirli devetüyü renkte kaba hamurlu, ağız kenarı altında bir delik yer almış.
22. (Lev.I/21) Yeni Çubuk, Küp ağızı, çark işi, isli, boz renkte hamurlu.
23. (Lev.II/1) Yeni Çubuk, Krater parçası, çark işi, boz renkte hamurlu, açık devetüyü astarlı.
24. (Lev.II/2) Yeni Çubuk, Çömlek parçası, çark işi, kirli boz renkte hamurlu, açık devetüyü astarlı.
25. (Lev.II/3) Yeni Çubuk, Vazo parçası, çark işi, kirli sarımsı renkte astarlı.
26. (Lev.II/4) Yeni Çubuk, Sığ tabak parçası, çark işi, açık boz renkli hamurlu.
27. (Lev.II/5) Şarkışla, Krater parçası, açık pembemsi astarlı, ağız kenarının içi nakışlı.
28. (Lev.II/6) Şarkışla, Krater parçası, çark işi, açık devetüyü renkte, boyun kısmı nakışlı.
29. (Lev.II/7) Şarkışla, Derin çanak, çark işi, pembemsi devetüyü renkli.
30. (Lev.II/8) Şarkışla, Vazo ağızı parçası, çark işi, pembemsi devetüyü hamurlu.
31. (Lev.II/9) Şarkışla, Vazo parçası, çark işi, pembemsi devetüyü hamurlu.
32. (Lev.II/10) Şarkışla, Kübe ait ağız parçası, çark işi, boz renkte.
33. (Lev.II/11) Şarkışla, Vazoya ait ağız parçası, boz renkte.
34. (Lev.II/12) Şarkışla, Vazo parçası, çark işi, açık devetüyü renkte.
35. (Lev.II/13) Şarkışla, Vazo parçası, çark işi, açık kiremit renkte astarlı.
36. (Lev.II/14) Döllük, Küp parçası, çark işi, toprak renginde.

37. (Lev.II/15) Döllük. Krater parçası, çark işi, devetütyü hamurlu, açık bej astarlı.
38. (Lev.II/16) Döllük. Küçük bir küpe ait ağız parçası, kba hamuru taş katkılı, kirli boz renkte.
39. (Lev.II/17) Döllük. Vazo parçası, çark işi, açık kiremit renkli.
40. (Lev.II/18) Döllük. Çanak parçası, çark işi, kirli boz renkte.
41. (Lev.II/19) Hazarşah. Çanak parçası, el yapımı, siyah renkte hamurlu, koyu kahverengi astarlı.
42. (Lev.II/20) Hazarşah. Geniş çanak parçası, el yapımı, sarımsı devetütyü hamurlu, kırmızı renkli astarlı.
43. (Lev.II/21) Hazarşah. Çanak parçası, el yapımı, kirli devetütyü hamurlu, kahverengimsi astarlı.
44. (Lev.II/22) Hazarşah. Çanak parçası, el yapımı, boz renkli hamurlu, kırmızımsı astarlı, hafif perdahlı.
45. (Lev.II/23) Hazarşah. Çanak parçası, el yapımı, devetütyü renkte hamurlu, açık kahve astarlı, perdahlı.
46. (Lev.II/24) Hazarşah. Derin çanak parçası, el yapımı, kirli bej hamurlu, açık kırmızı-kahve astarlı ve perdahlı.
47. (Lev.II/25) Hazarşah. Derin çanak parçası, el yapımı, isli-kirli sarı hamurlu, açık kahverengi ve siyah astarlı.
48. (Lev.II/26) Hazarşah. Çanak parçası, pembemsi sarı hamurlu, kırmızı renk astarlı.
49. (Lev.II/27) Hazarşah. Çanak parçası, el yapımı, kirli boz renk hamurlu, kırmızımsı sarı renkte astarlı.
50. (Lev.II/28) Hazarşah. Çömlek parçası, el yapımı, kirli devetütyü hamurlu, açık kırmızı renkte astarlı ve perdahlı.
51. (Lev.II/29) Hazarşah. Vazo parçası, el yapımı, kirli boz renkte hamurlu, açık sarımsı kırmızı renkli ve perdahlı.
52. (Lev.II/30) Hazarşah. Çömlek parçası, el yapımı, devetütyü hamurlu, açık sarı-kırmızı renkli ve perdahlı.
53. (Lev.II/31) Hazarşah. Çömlek parçası, el yapımı, isli devetütyü hamurlu, açık kırmızı renkte ve perdahlı.
54. (Lev.II/32) Hazarşah. Çömlekcik parçası, el yapımı, hamuru saman katkılı, açık kırmızı renkte astarlı, hafif perdahlı.
55. (Lev.II/33) Hazarşah. Küçük vazo, el yapımı, sarımsı kahverengi renkli astarlı ve perdahlı.
56. (Lev.II/34) Hazarşah. Çömlek parçası, el yapımı, kirli boz hamurlu, açık kahve astarlı ve perdahlı.
57. (Lev.II/35) Hazarşah. III.Alişar seramiği parçası, el yapımı, hamuru saman katkılı, kirli pembemsi üzerine koyu kahve boyalı.
58. (Lev.II/36) Hazarşah. Çömlek parçası, el yapımı, kaba hamurlu, kirli devetütyü renkte.
59. (Lev.III/1) Hazarşah. Çömlek parçası, çark işi, üzeri kabartılı, koyu kırmızı renkli.
60. (Lev.III/2) Hazarşah. Küçük çömleğe ait parça, çark işi, bej renkli.
61. (Lev.III/3) Hazarşah. Çanak parçası, çark işi, açık devetütyü hamurlu ve kahverengi boyalı.
62. (Lev.III/4) Hazarşah. Çanak parçası, çark işi, kirli devetütyü hamurlu, aynı renk astarlı, perdahlı.
63. (Lev.III/5) Hazarşah. Çanak parçası, çark işi, kirli krem üzerine pembemsi astarlı.
64. (Lev.III/6) Hazarşah. Çanak parçası, çark işi, kırmızı boyalı ve perdahlı.
65. (Lev.III/7) Hazarşah. Çömlek parçası, çark işi, kirli krem, yüzeyi kireçlenmiş.

66. (Lev.III/8) Hazarşah. Çanak parçası, çark işi, kirli devetüyü üzerine kırmızı boyalı, içi kireçli.
67. (Lev.III/10) Hazarşah. İri çömlek parçası, çark işi, kirli krem.
68. (Lev.III/9) Hazarşah. Kaba mutfak kabı parçası, kaba hamurlu, ağız kenarı çentikli.
69. (Lev.III/12) Hazarşah. Çanak dibi, halka kaideli, kirli krem.
70. (Lev.III/11) Hazarşah. Silex alet, Eski Tunç Çağı (?).
71. (Lev.III/13) Pazarören/Höyük I. Çömlek parçası, el yapımı, hamuru saman katkılı, kirli krem renkte.
72. (Lev.III/14) Pazarören/Höyük I. Çömlek parçası, el yapımı, içi kırmızı, dışı koyu siyah-kahverengi perdahlı.
73. (Lev.III/15) Pazarören/Höyük I. Çanak parçası, el yapımı, içi siyah, dışı açık kahverengi, perdahlı.
74. (Lev.III/16) Pazarören/Höyük I. Derin çanağa ait parça, el yapımı, içi ve dışı kırmızı perdahlı.
75. (Lev.III/17) Pazarören/Höyük I. Çanak parçası, el yapımı, içi siyah, dışı kırmızı renkte.
76. (Lev.III/18) Pazarören/Höyük I. Çanak parçası, çark işi, dışı kırmızı astarlı.
77. (Lev.III/21) Pazarören/Höyük I. Silex alet, Eski Tunç Çağı (?).
78. (Lev.III/19) Pazarören/Höyük I. Çanak parçası, terra sigilata.
79. (Lev.III/20) Pazarören/Höyük I. Çanak parçası, terra sigilata.
80. (Lev.III/22) Bozkale. Küp parçası, çark işi, kaba hamurlu, kahverengi krem renkte.
81. (Lev.III/23) Karakale. Küp parçası, üzeri kuşaklı, hamuru kum katkılı, dış yüzeyi kahverengimsi kızıl renkte.
82. (Lev.III/24) Karakale. Kulp parçası, koyu kahverengi.
83. (Lev.III/25) Karakale. Dip parçası, çark işi, hamuruna mika katkılı, dışı kızılımsı kahve.
84. (Lev.III/26) Dikilitaş. Çanak parçası, çark işi, boz renkte.
85. (Lev.III/27) Dikilitaş. Çanak parçası, çark işi, pembemsi krem renkte.
86. (Lev.III/28) Dikilitaş. Kulp parçası, çark işi, açık krem üstüne kırmızı renkl astarlı.
87. (Lev.III/29) Dikilitaş. İri çanak parçası, çark işi, krem bej astarlı.
88. (Lev.III/30) Dikilitaş. Çömlek parçası, çark işi, kirli boz renkte astarlı.
89. (Lev.III/31) Dikilitaş. Vazo parçası, uzun boyunlu, çark işi, kirli krem.
90. (Lev.III/32) Dikilitaş. Küp ağızı parçası, kaba hamurlu, çark işi, hamuru iri kum katkılı, açık kahverengi.
91. (Lev.III/33) Dikilitaş. Çömlek ağızı, çark işi, kirli devetüyü.
92. (Lev.III/34) Dikilitaş. Tabak parçası, çark işi, iç kısmı açık kızıl-kahverengi renkli.
93. (Lev.III/35) Dikilitaş. Yayvan tabak parçası, çark işi, kirli devetüyü.
94. (Lev.IV/1) Dikilitaş. Kabartmalı kap parçası, çark işi, krem renkte.
95. (Lev.IV/2) Dikilitaş. Kulp parçası, kirli kahverengi boyalı.
96. (Lev.IV/3) Dikilitaş. Geniş ağızlı testi parçası, kulbu kırık, siyah renkte.
97. (Lev.IV/4) Dikilitaş. Vazo parçası, çark işi, ağız kenarı süslemeli, kiremit renginde.
98. (Lev.IV/5) Sıçan Höyük. Çanak parçası, çark yapımı, hamuru iri kum katkılı, kahverengi.
99. (Lev.IV/6) Sıçan Höyük. Çanak parçası, çark işi, kahverengi.
100. (Lev.IV/7) Sıçan Höyük. Çanak parçası, çark işi, kırmızı astarlı.
101. (Lev.IV/8) Sıçan Höyük. Çanak parçası, çark işi, kırmızı astarlı.
102. (Lev.IV/9) Sıçan Höyük. Çanak parçası, çark işi, kımızimsı devetüyü üzerine kırmızı renkli.
103. (Lev.IV/10) Sıçan Höyük. Terra sigilata parçası.

104. (Lev.IV/11) Sıçan Höyük. Terra sigilata parçası.
105. (Lev.IV/12) Çeçen. Çömlek parçası, el yapımı, hamuruna saman katkılı, kaba yapılı, kızılımsı kahve astarlı.
106. (Lev.IV/13) Çeçen. İri çömlek parçası, el yapımı, kaba hamurlu, saman katkılı, kirli kiremit renginde.
107. (Lev.IV/14) Çeçen. Çömlek parçası, el yapımı, koyu kırmızı astarlı, hafif perdahlı.
108. (Lev.IV/15) Çeçen. Çömlek parçasına ait boyun kısmı, el yapımı, hamuru kaba, kirli devetüyü.
109. (Lev.IV/16) Çeçen. Vazoya ait boyun parçası, el yapımı, yüzeyi kırmızı astarlı.
110. (Lev.IV/17) Çeçen. Derin çanak, el yapımı, hamuru saman katkılı., kirli kahve astarlı.
111. (Lev.IV/18) Çeçen. Çanak parçası, el yapımı, hamuru isli, açık kahve astarlı ve perdahlı.
112. (Lev.IV/19) Çeçen. Maşrapa parçası, el yapımı, kısmen yanık, krem üzerine kahve-rengi boyalı.
113. (Lev.IV/20) Çeçen. Çanak parçası, çark işi. İthal, içi ve dışı kirli krem üzerine yatay, siyah bantlarla bezeli.
114. (Lev.IV/21) Çeçen. Kadeh parçası, çark işi, açık yeşilimsi hamurlu, ithal, metalik kap.
115. (Lev.IV/22) Çeçen. Kapaklı vazo parçası, çark işi, devetüyü hamurlu, kahve-kırmızı renge sahiptir.
116. (Lev.IV/23) Çeçen. Kapaklı vazo parçası, kirli krem üzerine kızılımsı kahve astarlı ve perdahlı.
117. (Lev.IV/24) Çeçen. Vazo parçası, çark işi, devetüyü renkte.
118. (Lev.IV/25) Çeçen. Vazo parçası, çark işi, ağız kenarının içi ve dış yüzeyi koyu kırmızı boyalı.
119. (Lev.IV/26) Çeçen. Çanak parçası, çark işi, pembemsi krem üzerine, açık kırmızı astarlı ve perdahlı.
120. (Lev.IV/27) Çeçen. Çanak parçası, çark işi, krem üzerine kırmızı boyalı, hafif perdahlı.
121. (Lev.IV/28) Çeçen. Çanak parçası, çark işi, kirli krem üzerine kırmızı boyalı.
122. (Lev.IV/29) Çeçen. Çanak parçası, çark işi, son derece kaliteli, kızıl kahverengimsi renkte ve parlak perdahlı.
123. (Lev.IV/30) Çeçen. Çanak parçası, çark işi, boz renkte.
124. (Lev.IV/31) Çeçen. Fincan parçası, çark işi, kırmızı astarlı, perdahlı.
125. (Lev.V/1) Çeçen. Krater parçası, çark yapımı, bej üzerine koyu kahve nakışlı.
126. (Lev.V/2) Çeçen. Krater parçası, çark yapımı, kirli krem astarlı ve perdahlı.
127. (Lev.V/4) Çeçen. İri yayvan çanak parçası, kirli bej renkte, çark işi, iki delikli.
128. (Lev.V/3) Çeçen. Derin çanak, çark işi, açık krem, ağız kenarı nakışlı.
129. (Lev.V/5) Çeçen. Geniş ağızlı çanak, çark işi, boz astarlı.
130. (Lev.V/6) Çeçen. Çanak parçası, çark işi, kirli boz renkte.
131. (Lev.V/7) Çeçen. Çanak parçası, çark işi, kızılımsı bej renkte, ağız kenarı nakışlı.
132. (Lev.V/8) Tilki Höyük. Küp parçası, kaba hamurlu, bej renkte astarlı.
133. (Lev.V/9) Tilki Höyük. Yayvan çanak parçası, çark işi, bej astarlı.
134. (Lev.V/10) Tilki Höyük. Vazo parçası, açık krem renkli.
135. (Lev.V/11) Tilki Höyük. Testi kulbu parçası, açık kahverengi .
136. (Lev.V/12) Tilki Höyük. Vazo parçası, çark işi, kirli bej renkte.
137. (Lev.V/13) Havuzköy. Çanak parçası, çark işi, bej üzerine koyu kırmızı boyalı, perdahlı.

138. (Lev.V/14) Havuzköy. Çanak parçası, çark işi, açık bej astarlı.
139. (Lev.V/15) Havuzköy. Krater parçası, çark işi, hamuru ince kum katkılı, pembemsi kırmızı astarlı.
140. (Lev.V/18) Havuzköy. Geniş ağızlı kratere ait bir parça, çark işi, kahverengi-siyah renkte.
141. (Lev.V/16) Havuzköy. Çanak parçası, çark işi, pembemsi devetüyü astarlı.
142. (Lev.V/19) Havuzköy. Çanak parçası, çark işi, bej astarlı.
143. (Lev.V/17) Havuzköy. Küçük bir kratere ait parça, çark işi, kirli devetüyü astar üzerine siyah nakışlı.
144. (Lev.V/20) Havuzköy. Yayvan çanak parçası, çark işi, bej renkte.
145. (Lev.V/21) Havuzköy. Çanak parçası. Çark işi, bej renkli.
146. (Lev.V/22) Havuzköy. Vazo parçası, çark işi, kirli krem hamurlu, nakışlı.
147. (Lev.V/24) Havuzköy. Çanak parçası, çark işi, kızılımsı krem üstüne kırmızı renk astarlı.
148. (Lev.V/25) Havuzköy. Tabak parçası, çark işi, kırmızı renkli.
149. (Lev.V/23) Havuzköy. Vazo parçası, çark işi, koyu kahve-siyah alacalı, yatay çizi bezekli.
150. (Lev.VI/1) Aşağı Küçük Örtülü. Bardak parçası, çark işi, kirli devetüyü renkli.
151. (Lev.VI/2) Aşağı Küçük Örtülü. Çanak parçası, çark işi, koyu kırmızı renkli ve perdahlı.
152. (Lev.VI/3) Aşağı Küçük Örtülü. Geniş ağızlı çanak parçası, çark işi, boz renk alacalı.
153. (Lev.VI/4) Aşağı Küçük Örtülü. Geniş ağızlı krater, çark işi, kahverengi kızıl alacalı, yer yer kireçli.
154. (Lev.VI/5) Aşağı Küçük Örtülü. Krater parçası, çark işi, krem renkte astar üstüne, kırmızı boyalı.
155. (Lev.VI/6) Aşağı Küçük Örtülü. Yonca ağızlı testi parçası, çark işi, boz renkli.
156. (Lev.VI/7) Aşağı Küçük Örtülü. Krater parçası, çark işi, deve tüyü renkte.
157. (Lev.VI/8) Aşağı Kaşanlı. Çanak parçası, çark işi, dışı siyah, içi kırmızı boyalı, İthal, Amuk işi.
158. (Lev.VI/9) Aşağı Kaşanlı. Çanak parçası, çark işi, bej ve açık devetüyü üzerine içte ve dışta yatay kahverengi bantlarla bezeli.
159. (Lev.VI/10) Aşağı Kaşanlı. Amorf parça, çark işi, 159 no. ile aynı özellikleri taşıyor.
160. (Lev.VI/11) Aşağı Kaşanlı. Çanak parçası, çark işi, krem renkte.
161. (Lev.VI/12) Aşağı Kaşanlı. Çömlek parçası, çark işi, iyi pişmiş, bej astarlı.
162. (Lev.VI/13) Aşağı Kaşanlı. Çömlek parçası, çark işi, kirli bej renkli.
163. (Lev.VI/15) Aşağı Kaşanlı. Vazo parçası, kiremit renkli, kireçlenmiş.
164. (Lev.VI/14) Aşağı Kaşanlı. Çömlek parçası, çark işi, hamuru taş katkılı, açık kahverenkli.
165. (Lev.VI/17) Aşağı Kaşanlı. Yayvan çanak parçası, devetüyü renginde, hamur ile astar
166. (Lev.VI/17) Aşağı Kaşanlı. Çömlek parçası, çark işi, krem renkte astarlı.

KAYNAKÇA

- Bittel, K. 1975; Beitrag zur Kenntnis Hethitischer Bildkunst. Heidelberg.
- Bittel, K. 1978-80; "Der Schwertergott in Yazılıkaya", ANADOLU/ANATOLIA XXI, Akurgal'a Armağan, s.21-26.
- Boehmer, R.M. 1967; "Havuzköy in Ostkappadokien", Archäologischer Anzeiger 82, s.123-141.
- Braidwood, R.J./
- Braidwood, L.S. 1960; Excavations in the Plain of Antioch I. The Earlier Assemblages Phases A-J. OIP LXI, Chicago.
- Brown, G.H. 1967; "Prehistoric Pottery from the Antitaurus", Anatolian Studies XVII, s.123-164.
- Emre, K. 1993; "The Hittite Dam of Karakuyu", Offprint from Essays on Anatolian Archaeology, Ed. by H.I.H. Prince Takahito Mikasa, Wiesbaden, s.1-17.
- Garelli, P. 1963; Les Assyriens en Cappadoce. Paris.
- Kökten, K. 1947; "1945 yılında Türk Tarih Kurumu Adına Yapılan Tarihöncesi Araştırmaları", ; Bellekten XI, s.431-472.
- Meriggi, P. 1965; "Quarto Viaggio Anadolico", Oriens Antiquus 4, s.263-315.
- Ökse, A.T. 1994; "Sivas İli 1992 Yüzev Araştırması", XI. Araştırma Sonuçları Toplantısı, Ankara 24-28 Mayıs 1993, Ankara, s.243-248.
- Ökse, A.T. 1995; "Sivas İli 1993 Yüzev Araştırması", XII. Araştırma Sonuçları Toplantısı, Ankara, 30 Mayıs-3 Haziran 1994, Ankara, s.317-328.
- Özgüç, N. 1947; "Kültepe'de Bulunan Hayvan Figürinleri", Dil ve Tarih-Coğrafya Fakültesi Dergisi V/1, s.133-137.
- Özgüç, N. 1949; "Dövlek Köyünden (Şarkışla İlçesi) Getirilen Eti Heykelciği", Türk Tarih Arkeoloji ve Etnografya Dergisi V, s.46-51.
- Özgüç, T.-N. 1949; Türk Tarih Kurumu Tarafından Yapılan Karahöyük Hafriyatı Raporu 1947. TTKY V-No.7, Ankara.
- Ramsay, W.M. 1960; Anadolu'nun Tarihi Coğrafyası, çev. M.Pektaş, İstanbul.
- Von der Osten, H.H. 1929; Explorations in Hittite Asia Minor 1927-1928, OIC 6, Chicago.

Von der Osten, H.H. 1933; Discoveries in Anatolia 1930-1931, OIC 14, Chicago.

Von der Osten, H.H. 1937; The Alishar Hüyük. Seasons of 1930-32. Part I, OIP XXVIII, Chicago, Illinois.

Yakar, J./

Salzmann-Gürsan, A. 1979; "Archaeological Survey in the Malatya and Sivas Provinces-1977", Tel Aviv VI, s.34-53.

Levha I

Levha II

Levha III

Levha IV

Levha V

Levha VI

Harita I

