

1

 BİRİNCİ BÖLÜM

 I. GİRİŞ

 Antik çağda yaşam, sadece kentler içerisinde yaşanılan günlük hayattan ibaret

değildi. Günümüzde olduğu gibi antik çağlarda da şehirler ve bölgeler her zaman için

birbirlerine bağlanan yollar vasıtasıyla iletişimi sağlamaktaydı. Bunun yanında ilerleyen

zaman içerisinde güç dengeleri belli bölgeler, krallar ve medeniyetler arasında gidip

gelmeler göstermektedir. Bu gibi tehlikelere karşı antik kentlerin uzaklarında, şehirleri

aniden esir almasını önlemek ve bölgenin savunmasına yardımcı olmak için genelde yol

güzergâhlarının rahatça kontrol altına alabilecek hâkim tepelerin en zirve noktalarına

savunma amaçlı küçük kaleler inşa edilmiştir. Bu yapılar yapıldıkları dönemim

savunma mimarlığı anlamamız bakımından bize oldukça kapsamlı bilgiler vermektedir.

Antik şehirlerin savunma yapıları kentlerin ele geçirilmesi sırasında yaşanan savaşlar

sırasında oldukça fazla tahribata uğramakta ve ilerleyen dönemler içerisinde sur

duvarlarına birçok eklenti yapılmaktaydı. Ancak tepelerin zirvelerinde kurulan kaleler

her zaman ele geçirilmesi oldukça güç yerlere inşa edildiğinden genelde herhangi bir

saldırıya maruz kalmamakta ve yapıldığı dönemden itibaren çok fazla değişikliğe

uğramadan günümüze kadar ulaşmaktadırlar. Dağların doruklarında yükselen bu gibi

kaleler, tüm savunma elemanlarıyla büyük şehirleri kuşatan sur duvarlarının küçük birer

örnekleridir. Dağ zirvelerine kurulan kaleler aynı zamanda ticaret yollarının güvenliğini

sağlaması bakımından da hayati bir öneme sahiptirler. Antik çağ için böylesine önemli

olan ve inşa edildiği dönemin savunma kaygılarını yansıtan, aynı zaman da o dönem

için önemli yol güzergâhlarını gösteren bu kaleler, günümüze kadar hak ettiği ölçüde

detaylı olarak incelenmemiştir. Bunun başlıca nedeni dağ doruklarına inşa edilen bu

yapılara ulaşımın oldukça zor olmasıdır. Teke Kalede böyle yapılara güzel bir örnektir.

Bu nedenle söz konusu kale üzerinde detaylı bir çalışma yapma fikri doğmuştur.

 1. 1. Amaç, Kapsam, Yöntem:

 Araştırma konumuz Teke Kale, Karia Bölgesi’nin kuzey sınırlarında oldukça

yüksek bir dağ sırasının en uç noktasına inşa edilmiştir. Kale, Karia Bölgesinin gerek

2

kuzey sınırlarının, gerekse yol güvenliğinin sağlanmasına katkıda bulunmaktadır.

Bölgede Teke Kale ile benzer birçok askeri amaçlı yapıya rastlanılmaktadır. Antik

yazarların vermiş oldukları bilgiler ışığında 19. yüzyıldan beri devem eden araştırmalar,

aralıksız olarak günümüze kadar gelmektedir. W. R. Paton ve J. L. Myres 1893 ve 1894

yıllarında Karia Bölgesine gerçekleştirdikleri araştırma ve inceleme gezilerinde Teke

Kale’ye de uğramışlardır. Kale hakkında elde ettikleri bilgileri Journal of Hellenic

Studies’de yayınlanmıştır1. Aynı zamanda bu araştırmaları sırasında J. L. Myres

Kalenin planını çizmiştir2. Ancak dönemin koşullarının zorluğu ve zamanın darlığı göz

önüne alındığında, çıkarılan plan basit bir krokiden öteye geçmemiştir. Son yıllarda

Teke Kale çevresindeki mezarlara ilişkin kapsamlı bir makalede Suat Ateşlier tarafından

yayınlanmıştır. Bu makalede sadece mezarlar değil Teke Kale’nin kendisi ile ilgilide

bilgilere yer verilmiştir3.

 Bu bağlamda çevresiyle birlikte Teke Kale’nin koordinatlı bir planının

çıkartılması, bölgedeki diğer kale ve Antik şehirlerle olan ilişkisinin irdelenmesi ve

yakın bölgede bulunan antik şehir surlarının benzerliğinden yola çıkarak yapıldığı

döneme ilişkin tespitlerde bulunmak, ana hedefimiz ve araştırma konumuzun temeli

olmuştur. Diğer taraftan sadece kalenin planı verilmemiş, çizimler cephe görünüşleri,

duvar kesitleri ile zenginleştirilmiştir. Ayrıca bölgedeki diğer kalelerin planları da

verilmiştir. Tarihleme yapılırken sadece sur duvarlarında uygulanan taş işçiliği

değerlendirilmemiş bölgedeki tarihsel verilerden de yararlanılmıştır. Bunun yanı sıra,

üzerinde detaylı bir çalışma yapmasakta, Teke Kale etrafında birçok tekne mezarın

bulunması, bölgedeki diğer antik şehirlerle olan bağlantısını anlamamız bakımından

inceleme konusu yapılmıştır. Teke Kale ile birlikte bölgede yer alan kalelerde de daha

öncelerden araştırma ve incelemelerde bulunulmuştur. Ancak yukarıda belirttiğimiz

gibi, yapılan incelemeler derinlemesine bir incelemeden daha çok yüzeysel bir

araştırmadan öteye gidememiştir. Bu bakımdan sadece Teke Kale’yi ana eksen üzerine

oturtarak, Kale hakkında her yönüyle detaylı bir çalışma yapmak ve koordinatlı bir planı

çıkarmak, Teke Kale’ye benzer yapıların da yapıldığı dönem ve yapılış nedenlerini

anlamamızda bize yardımcı olmuştur. Çünkü bu gibi yapılar tek başlarına bir anlam

1Paton - Myres 1896a; 1896b; 1897.
2Paton - Myres 1896b; 239, Fig.13.
3Ateşlier 2006, 222.

3

 ifade etmemekte, bu yapılarda birleri ile bağlantılı veya antik bir şehri gören bir

konumda bulunmaktaydı. Bunun yanında yeterince detaylı araştırmalar yapılmamış ve

dağların zirvelerinde inşa edilmiş bu yapıların incelenmesi, Karia Bölgesine ilişkin hem

askeri, hem ticari kaygıların daha iyi anlaşılması bakımından da önem taşımaktadır.

Teke Kale, antik dönemde Karia Bölgesinin en kuzey ucunda yer almaktadır.

 Araştırmalarımız sırasında kalenin sur duvarlarında kullanılan örgü tekniği ile,

kalenin hemen eteklerinde yer alan tekne mezarların benzerlerine Karia Bölgesinin bir

çok antik şehrinde rastlanmaktadır. Bu bağlamda kalenin Karia Bölgesine olan

bağlantısı daha net olarak görülmüştür. Yine çalışma konumuz olan kalenin bölgede

bulunan antik şehirler ve kaleler ile bağlantısı irdelenmiş, çalışmalarımızda bu bağlantı

harita üzerinde detaylı olarak gösterilmiştir. Bir başka hususta Teke Kale’nin,

günümüzdeki gibi, antik dönem içinde önemli bir yere sahip verimli toprakların

bulunmasından dolayı etrafında birçok antik şehrin kurulduğu Büyük Menderes

(Maindros) Vadisini çok iyi bir şekilde gören yere inşa edilmiş olmasıdır. Bu sayede

vadideki kentlerin her türlü hareketliliğinden hemen haberdar olunuyordu. Bunun yanı

sıra Miletos Antik Kentinden başladığı düşünülen Kral Yolu’nun5 Ephesos ile Tralleis

arasındaki bölümüne de hâkim olması, burayı da devamlı olarak denetim altında

tutulması anlamına gelmekteydi. Ayrıca Karialılar ticaret yolu olarak Büyük Menderes

(Maindros) Vadisini kullanmışlardır4. Ana yol güzergâhını Büyük Menderes (Maindros)

Vadisi olarak değerlendirecek olursak, Karia Bölgesinin iç kesimlerine de ulaşımı

sağlayan yollardan bir taneside Çineçayı (Marsyas) Vadisi boyunca uzanan yol

olmalıdır. Bu vadide şuan için bile Muğla İline ulaşımı sağlamış olan eski Muğla yolu

diye bilinen taş döşeli yolu görmek mümkündür. Teke Kale aynı zamanda tam bu

kavşak noktasında, Çineçayı (Marsyas) Vadisinin kuzey girişine de hâkim bir

pozisyondadır. Bunun yanı sıra Güneyde Amyzon, Alinda ve Alabanda antik kentlerini

daha güneyde ise Attaulusu Kalesini görmesi Teke Kale’nin ne kadar önemli bir

noktaya inşa edilmiş olduğunu bize göstermektedir.

4Hornblower 1982, 4.
5Hornblower 1982 2 vd.; Magie 1950, 37 vd.; Roebuck 1959, 5.

4

 1. 2. Karia Bölgesi ve Teke Kale’nin Bölgedeki Yeri:

 Aydın ili, Koçarlı İlçesine bağlı Karaağaç köyünün yaklaşık olarak 2 km.

güneyinde bulunan Teke Kale, stratejik bir noktada inşa edilmiştir. Teke Kalenin niçin,

kimler tarafından ve ne zaman inşa edildiğine ilişkin cevapları aramadan önce antik

dönemde içinde bulunduğu Karia bölgesinin sınırlarını ve halkına dair kısa bilgi vermek

yerinde olacaktır.

 Teke Kale, Antik dönemde Karia Bölgesinin kuzey ucunda yer almaktaydı. Karia

Bölgesi, kuzeyde Büyük Menderes'in (Maiandros nehri) sağındaki Aydındağları

(Messogis) ve Karanlık Dağları, doğuda Babadağ (Salbakos), Honaz Dağı, Bozdağ

(Tmolos), Batıda Dalaman çayının (İndos) denize döküldüğü uzantı, güneyde Ege

Denizi'nin sınırladığı bölge antik çağda Karia Bölgesi olarak isimlendirilmektedir6

(Harita.1). Bu haliyle Karia Bölgesi Batı Anadolu'nun coğrafyası içerisinde geniş bir yer

tutmaktadır. Bölge Anadolu’nun batısında olup, kuzeyinde Lydia ve İonia Bölgeleri

güney doğusunda ise Lykia Bölgesi yer almaktadır. Mesogis, Kadmos ve Salbakos

dağları bu bölgeyle sınırlarını oluştururlar7. Hermessos körfezinin bir bölümü Lykia -

Karia sınırını oluşturur. Bölgenin kıyıları çok girintili ve çıkıntılı olup, yarımada ve

adacıklarla kaplıdır. Söz konusu uzun kıyı şeridinde büyük Halikarnassos, Knidos yarım

adaları vardır. Batısında yer alan irili ufaklı koylardan Datça (Knidos), Gökova

(Kerameikos) Güllük (Mandayla) körfezi en önemlileridir. Bu körfezlerde birçok iyi

korunaklı antik liman bulunmaktadır8.

 Karia Bölgesinin özellikle iç kesimleri oldukça dağlıktır. Babadağ (Salbakos)

(2310 m.), Beşparmak (Latmos) dağları (1370 m.), Aydındağları (Messogis) (2820 m.)

bölgenin en önemli dağlarıdır. Böylesine yüksek dağların arasında yer alan Menderes

(Maiandros), Çine (Marsyas), Milas (Mylasa) alüvyonlu ovalar oldukça verimlidir.

Ancak bu gibi verimli ovalara karşın yukarıda da belirttiğimiz gibi bölgenin iç

kesimlerinin dağlarla kaplı olmasından dolayı iç kesimlerde tarım yapmak zordu. Antik

dönemde Büyük Menderes nehri (Maiandros) deniz taşıtlarının ulaşımı için uygundu.

Bu da antik dönemde Ege dünyasıyla Kuzey Karia'nın en iç bölgelerine kadar

6Akarca 1954, 53.
7Strabon XIV II 1-2
8Ruzicka 1992, 5.

5

ticareti mümkün kılmaktaydı9. Teke Kale, Karia Bölgesinin kuzey ucunda Amyzon ile

Tralleis arasındaki en yüksek tepe üzerinde, Batı Menteşe Dağları'nın Aydın'ı gören

kesiminde Subice Dağı adı verilen dağın zirvesinde, deniz seviyesinden 827 m.

yükseklikte, antik dönem için stratejik bir nokta diye bileceğimiz bir yerde inşa

edilmiştir (Harita:2).

 Karia Bölgesi’nin Anadolu üzerindeki yeri, sınırları ve antik dönemdeki

komşuları hakkında verdiğimiz kısa bilginin ardından çalışma konumuz Teke Kalenin

içerisinde bulunduğu Bölgenin tarihsel gelişimi hakkında kronolojik bilgi vermek, Kale

yapısının neden ve ne zaman yapıldığına ilişkin cevapları ararken bize bazı ipuçları

verebileceği kanaatindeyiz.

 1. 3. Karia Bölgesinin Tarihsel Gelişimi:

 Bölgenin en eski halkına dair bilgilerimiz çok azdır. Karialıların Anadolu’ya ne

zaman yerleştikleri kesin olarak bilinmemektedir. Homeros, destanlarında Troialıların

yanında, Akhalara karşı savaşan bir kavim olarak göstermiştir10. Herodotos Karialıları

ve onlarla aynı bölgede yaşayan Leleg'leri Asia kökenli olarak kabul eder. Geleneğe

göre Kar'lar ve Leleg'ler M. Ö. 3. binde Ege adalarını egemenliklerine almışlar,

Peloponnes adaları üzerindeki egemenliklerine M. Ö. 2. binde Girit'in efsanevi kralı

Minos tarafından son verilmiştir. Herodotos, Karialıların Girit kralı Minos'un

donanmasında görev alan ve o sıralarda Leleg adını taşıyan haraçsız uyruklar

olduklarını ve sonraları Yunanistan'da yayılan Dor ve İon'ların Karialıları Asia

kıyılarına sürdüklerinden söz eder11. Antik kaynaklara göre denizci bir halk olarak

tanınan Karialılar’ın iç kesimlerde yaşayanları tarımla uğraşmışlardır. Karialılar’ın

Karkişsa olarak bilinen ve Kadeş savaşında Muvatilli’nin yanında Mısırlılarla savaşan

Geç Tunç çağı paralı askerlerinin devamı oldukları yönünde düşünceler

bulunmaktadır12. Karkişsa adının antik Karia ile bir tutulması halinde Karlar ile olarak

en erken yazılı belgenin M. Ö.1286/1285 tarihine kadar indiği düşünülmektedir.

9Marchese 1989, 12.
11Homeros II 867-871, X- 428.
11Herodotos I 171.
12Mellink 1991, 662.

6

 Karialıların, Miletos ve Mykale Dağları çevresinde yaşadığını yazan Homeros13

Miletos, Myus ve Priene'yi Karia sınırları içinde gören ve bu üç şehrin ortak bir dil

(Olasılıkla Karia dili) konuştuğunu yazan Herodotos tarafından doğrulanır14.

Karialıların Girit uygarlığı üzerinde de etkili olduklarının kanıtı olarak, adadaki -ss ve -

nt'li coğrafi adları ve Girit efsanelerinde bazı kişi adlarının, Anadolu'daki isimlerle

benzerlik içinde olması gösterilebilir. Strabon'a görede Karia sözcüğünün kökü

"Sorguçlu miğfer" anlamına gelmektedir. M. Ö. 2. binin sonlarında Yunanistan’da,

Akha’ların ve Yunanlıların Anadolu'ya göç etmeleri üzerine, Karialılar kıyıları yeni

gelenlere terk etmek zorunda kaldılar. Yeni gelenler, Karialılarla kaynaşmış ve yerli

kültürün etkisinde kalmasına rağmen, kendi kültürlerini de korumuşlardır. Bu göçlerden

sonra, Anadolu'nun batı kıyılarında M. Ö. 1. bin başlarından itibaren ilk şehir

devletlerini doğurmuşlardır. Bunun sonucunda Karia yavaş yavaş Hellenleşmiş ve

Yunanistan devlet teşkilatını kabul etmiştir. Kar isimlerinin yerini, Yunan isimleri

almıştır. Karialılar dağlık arazilerde ve birbirine pek uzak olmayan dağ köylerinde

yaşarlardı. Bunlar Koinon denilen ve bugün on tanesinin adı bilinen birlikleri

kurmuşlardır. Bu birliklerin önceleri, bayram kutlamak için kurulduğu sanılmaktadır.

Fakat sonraları siyasi bir karakter kazanmışlardır.15

 Miken ve Hitit devletlerinin güçlerini yitirmesiyle ortaya çıkan deniz kavimleri göçü

M. Ö. 1200–1050 tarihleri arasında Balkanlar, Anadolu ve Doğu Akdeniz havzasında

meydana gelmiştir16. Bu dönem özellikle de Lydia, Karia ve Lykia gibi yerli Anadolu

kavimlerinin oturduğu bölgelerde karanlık çağ olarak nitelendirilmektedir. Batı Anadolu

sahiline olan göçler sebebiyle Karia’lılar bölgenin iç kesimlerine çekilmek zorunda

kalmışlardır.

 Yunan kolonizasyonunun, kıyılardan içeriye gidememesi bir köyler ülkesi olan

Karia’nın iç kesimlerinde kendi özelliklerini korumasını sağlamıştır. Karia'nın tarih

sahnesinde görülmeye başladığı sıralarda, bölgede Mylasa, Alabanda, Alinda,

Keramos gibi şehir sayılabilecek büyük yerleşimler vardı. Ayrıca büyükçe bir köyün

13Homeros II 867-875.
14Herodotos I 142.
15Tırpan 1987, 2.
16Jaukowsky 1976, tab.6.

7

çevresindeki küçük yerleşim yerleriyle birleşmesi sonucunda doğan yerel federasyonlar

da bu şehirleri izlemekteydi.

 Karia Bölgesi M. Ö. 7. yüzyılda Lydia egemenliği altına girmiştir 17. Aynı

zamanda Karia'nın bilinen tarihide Bölgenin, Lydia Krallığı'na katılmasıyla başlamıştır.

Bu bölgelerde eski krallar ve beyler yerlerinde kalmış, kentler ise neredeyse

bağımsızmış gibi kendi kendini yönetebiliyor, yalnız yönetimindeki devlete vergi

ödüyordu18.

 M. Ö. 546'dan sonra Perslerin, Lydia’ya karşı zaferi ve Sardes'in ele

geçirilmesiyle Pers ordusunun Harpagos komutasında Karia'ya ilerlemesiyle birçok

Karia şehri karşı koymadan Pers egemenliğini tanıdılar19. Pers egemenliğine, sadece

Pedasa (Gökçeler) ve Kaunos karşı çıkmıştır. Bundan sonra Karia Bölgesi, Sardes

merkezli kurulmuş olan Pers satraplığına vergi ödemek zorunda kalmıştır20. Bölgedeki

şehirleri de garnizonlar kurarak denetim altında tutmuşlardır. Bu bağlamda bütün Karia

Bölgesinde olduğu gibi Kuzey Karia yerleşimleri de Pers hâkimiyeti altına girmiştir.

Ancak Persler Karia'ya bazı ayrıcalıklar tanıyarak yerel yönetimlerde değişiklikler

yapmamışlardır.

 M. Ö. 6 yüzyılda Karia'da oluşan geniş Pers yerleşimleri ve garnizonlarının

olduğuna dair somut bir kanıt yoktur. Karialılar M. Ö. 499 yılındaki İonia ihtilaline

katılmışlardır21. Persler M. Ö. 494’de İon’ya ihtilalini bastırdıktan sonra Daurises

komutasındaki bir Pers ordusu Karialıları bastırmak için buraya gelmiştir. M. Ö. 490'da

Karia'nın tekrar Pers yönetimine girmesiyle, Karia köyleri boşaltılarak farklı yerlere

sürülmüşlerdir22. M. Ö. 480-479 yılları Kserkses'in Yunanistan'ı istilasındaki

başarısızlığı ve Ege üzerine Yunan birliklerinin karşı saldırılarının başlaması Karia

üzerindeki Pers egemenliğinin azaldığı bir dönemi göstermektedir23. M. Ö. 466'da tüm

__

17 Herodot I. 28. ; J. G. Pedley 1968, 81.
18 Umar 1999, 5.
19 Herodot. I. 175. ; Ruzicka 1992, 7.
20 Herodot. I. 174, I. 175. ; G.M.A. Hanftnann 1978, 31; W. A. P. Childs 1981, 55 vdd;
21 J. M. Balcer 1979, 261 vdd. ; J. M. Balcer 1986, 1 vdd. ; J. M. Balcer 1997, 374 vdd.
22 Hornblower 1982 . 19, n. 112.
23 Ruzicka 1992, 8.

8

Karia şehirleri Attik-Delos Deniz Birliği'ne katılmışlardır. M. Ö. 387 yılında Perslerin

egemenliği altına girdiler ve Karia satraplığı olarak, yerli satraplar tarafından

yönetildiler.

 Kyros öldükten sonra onun yerine Kral II. Artakserkses tarafından Tissaphernes'e

Karia Bölgesi'nin yönetiminin verildiği24 ve burada bir Oikos'a25 sahip olduğu

görülmektedir. Tissaphernes Karia'da zorla toplamış olduğu Karialılar'dan oluşan

birlikleri istediği gibi yönlendirmiş ve birçok tepe yerleşmelerinde garnizonlar

kurmuştur26. Fakat bu durum Tissaphernes'in ayrı bir Karia satraplığı oluşturduğu

anlamına gelmemektedir. M. Ö. 395'de büyük Kral'ın temsilcisi Tithraustes

tarafından öldürülür27 Tissaphernes'in öldüğü dönem olan erken M. Ö. 4. yüzyılda

Karia Bölgesi Tissaphernes'in yönetimi altında Lydia Satraplığı'nın bir parçasıydı.

 M. Ö. 390'lı yıllardan itibaren Lydia satraplığından ayrılan Karia tek başına bir

satraplık oldu ve bu zamanda Karia satrapı bir Persli olmayan , fakat bir Karialı, Mylasa

hanedanı Hyssaldomos'un oğlu Hekatomnos oldu28. M. Ö. 4. yüzyıldaki Karia

satrapları, içte Persler'den bağımsız, satraplığın köklü aile bireylerine verildiği bir

sistem kurmak istemişlerdir29. Hekatomnos'un ölümünden sonra yerini oğlu Mausollos

aldı. Mausollos M. Ö. 377/6'da babası Hekatomnos'dan almış olduğu yönetimi sırasında

M. Ö. 353/2 yılındaki ölümüne kadar en kuvvetli kişiydi. Karia onun zamanında

oldukça önemli ilerlemeler katetmiştir30. Mausollos döneminde çok güçlü bir donanma

kurulmuş ve başkent Mylasa'dan Halikarnassosa taşımıştır. Karia Bölgesi'ni kuzeyde

Menderese, güneyde Rhodos'a ve güneydoğuda Lykia'ya kadar genişletmiştir.

Mausollos Karia Bölgesi'nde başta bulunduğu süre içinde (M. Ö. 377/6 – 353/2)

savunma sistemlerine özellikle de kaleler üzerinde durdu. Bazı önemli stratejik

tepebaşlarına kaleler ve gözetleme kuleleri yaptırttı ve zarar görmüş kaleleri de

onarttırdı31. Mausollos’un ölümünden sonra, İdrieus Mausollos tarafından elde edilen

24Balcer, 1993, 86.; Xen. Hell. III. 2. 12.
25Hornblower 1982, 7 n. 28.
26Xen. Hell. III. 2. 12, 13- 15.
27Balcer 1993, 90.; Xen. Hell. III. 4.25.;
28Ruzicka 1992, 14.
29Bockisch 1969, 137.
30Hornblower 1982, 60 vdd.; Strabon 14.2.17.
31McNicoll 1987,15.

9

Karia'nın iç bölgelerindeki toprakların koruma altına alınma çalışmalarına

devametmiştir32. Mausollos tarafından başlatılan savunma sistemlerini kuvvetlendirme

çalışmaları bu dönemde de sürdürüldü.

 M. Ö. 333’de Karia bölgesine giren Büyük İskender’in Karia’yı Perslerden

almasına rağmen, satraplık Pers hâkimiyetindeki ailenin yönetiminde devam etti. Onun

ölümünden sonra imparatorluk, generaller arasında taksim edilirken Karia, Kilikia

satraplığını alan Philotas’ın oğlu Asondros’a verilmiştir. Asondros yaklaşık M. Ö.

319'da imparatoru kendi egemenliğine almak isteyen Antigonos’un tarafını tutar. M. Ö.

301’e kadar Batı Anadolu bu kişinin elinde kalmıştır. Antigonos'un aleyhine birleşen

diğer generaller M. Ö. 301'de İpsos'da onu mağlup ederler ve imparatorluk yeniden

bölüşülür. Bu dönemde Karia bölgesi Lysimakhos'un egemenliğindedir. M. Ö. 281'de

Lysimakhos ile Seleukos arasında Phrygia’da yapılan savaşta Sleukos kazanınca,

Anadolu onun hâkimiyetine geçer.

 M. Ö. 3. yüzyılda bölgede Khrysaor Birliği adı altında bir Karia federasyonu

kurulmuştur. Üyeler, sorunlarını görüşmek için Streatonikeia toprakları yakınlarındaki

Zeus Kahrysaorus tapınağında toplanıyorlardı. Aynı zamanda eski Karia birliği de

çalışmalarını sürdürüyordu. M. Ö. 227 yıllarında Pergamon kralı I.Attalos yönetimini

güneyde Karia bölgesine dek yaymıştır. Fakat Makedonia kralı III. Antigonos,

Attalos’un bu ilerleyişini durdurmuştur.

 Suriye kralı III. Antiokhos Seleukos imparatorluğunu eski sınırlarına ulaştırmak

için Karia bölgesine saldırmıştır. Roma, Pergamon ve Rhodos birliklerinin III.

Antiokhos’u M. Ö. 190’daki Magnesia savaşında yenilgiye uğratmalarından sonra,

Karia bölgesi Rodos hâkimiyetine girmiştir. Fakat yirmi yıl kadar süren Rhodos

hâkimiyeti hoşnutsuzluk uyandırmış ve tepki yaratmıştır. Karia şehirleri M. Ö. 167

yılında Rhodos'a karşı ayaklanmışlardır. M. Ö. 33’de Pergamon kralı III. Attalos’un

topraklarını Romaya bağışlamasından sonra, Romalılar M. Ö. 129’da Anadolu da Asia

adı verilen bir eyalet kurmuşlardır. Karia bölgesi bu eyalete dâhil edilmiştir. Roma

eyalet hükümeti politikasının hoşnutsuzluk uyandırmasından sonra M. Ö. 88 yılında

eyaleti ele geçirmeye gelen Pontus kralı VI. Mithridates büyük kurtarıcı gibi

32Ruzicka 1992, 120 vdd.

10

karşılanmıştır. M. Ö. 88’deki yenilgisinden sonra geri çekilmiş, on iki yıl sonraki

ikinci denemesinde Karia’ya bile ulaşamamıştır. Bölgede Roma egemenliği sürerken

M. Ö. 44’de Labienus’un başında bulunduğu Parth ordusu bölgeyi ele geçirdi.

Kendisine direnen Karia şehirleri büyük bir yıkıma sahne oldular. Fakat M. Ö. 39’da

Roma ordusu Labienus’u Klikia’ya kadar kovaladı orada da öldürdü. Augustus'un Roma

imparatorluğunu kurmasından sonra, imparator ilk olarak çok acı çekmiş olan Karia'ya

büyük yakınlık ve dostluk gösterdi. Bu zamandan sonra Karia şehirleri büyük bir

gelişim içine girdiler. İmparatorluğun gerilemeye başlamasından sonra Karia Bölgesi de

buna paralel olarak geriledi. M. S. 4. yüzyılda Diokletianus, Karia'yı ayrı bir eyalet

haline getirmiştir. Bizans çağında, Karia’nın sınırı doğuda Bozdağları aşarak Acıpayam

ve Horzum havalisini de içine almıştır. Hıristiyanlığın resmi bir din olarak kabul

edilmesinden sonra Karia, bir metropolitlik haline gelmiştir.

 Gerek tarihsel kaynaklardan elde edilen bilgilerden, gerekse yerleşim

yerlerinden elde edilen yazıtlardan anlaşıldığına göre bölgede yaklaşık yüz on sekiz

yerleşim bölgesi yer almaktadır33. Karia Bölgesi’nin alt yapısını oluşturan çiftçi kesimi

küçük koloniler dışında büyük şehirlerde oluşturmuşlardır34. İç Karia şehirleri güçlü

bir hanedanlık ortaya koyamayan bir tür aristokrasi meydana getiren toprak

sahiplerinden oluşan nüfuzlu ailelere sahipti. Bu hanedanlıklar Karia Bölgesi'nde, dağ

zirvelerinde yer almaktaydı35. Kuzey Karia'da görülen birçok dağ zirvesindeki küçük

kaleler de paylaşılan yerel yönetimleri gösterir niteliktedir. Bunlardan bazıları, büyük

yerleşim içermelerine rağmen, büyük bir kısmı arazi yapısı itibarıyla da köy yerleşimi

olarak varlıklarını sürdürmüşlerdir 36.

33Jaukowsky 1976, tab.6.
34Bockisch 1969, 129.
35Homblower 1982, 10.
36Tırpan 1987, 159.

11

II. BÖLÜM

2. TEKE KALE:

2. 1. Teke Kale’nin Genel Tanımı:

 Teke Kale, Karia Bölgesinin kuzey ucunda Amyzon ile Tralleis arasındaki en

yüksek tepe üzerinde, Batı Menteşe Dağları'nın Aydın'ı gören kesiminde Subice Dağı

adı verilen dağın zirvesinde, deniz seviyesinden 827 metre yükseklikte, antik dönem

için stratejik bir nokta diye bileceğimiz bir yerde inşa edilmiştir (Harita:2). Teke Kale,

modern Aydın İlinin, yaklaşık olarak kuş uçuşu 15 km. kuzeyinde bulunmaktadır.

Günümüzde Teke Kaleye ulaşmak için birçok alternatif yol mevcuttur. Bunlardan en

uygunu Aydın - Çine karayolunun beşinci kilometresinden Koçarlı ilçesine giden

sağdaki asfalt yola saptıktan sonra Karaağaç Köy yolunu takip etmektir. Oldukça dik ve

virajlı köy yolunun sonunda Karaağaç Köyünün tam içerisinden giden toprak yolu takip

ettiğimizde Teke Kale hemen güneyimizde görülecektir. Teke Kalenin hemen

bitişiğinde yakın bir tarihte yapılmış olan yangın gözetleme kulesine ulaşan toprak yol

Kalenin yakınına kadar araç ile gelmeyi mümkün kılmaktadır (Res.1) (Har.3).

 Teke Kale, ilk olarak iyi korunmuş sur duvarları ile dikkat çekmektedir (Res.2).

Kale, tepe üzerinde yer alan ve güneye doğru teraslanarak yayılan ana karakol yapısının,

hemen kuzeyinde kare planlı bir kule, etrafı portikolu avlunun çevresini saran odalardan

ve ana karakol yapısının hemen batısında sur duvarları ile çevrelenen bir alandan

oluşmaktadır (Çiz. 1). Teke Kale sur duvarlarında ve kulede dar dikdörtgen biçimli

atkılı isodomos örgü sistemi kullanılmıştır. Sıra blokları arasında yer alan dar

dikdörtgen atkı taşları dışarıya doğru taşmaktadır. Taş yüzeyleri kaba yonu bosajlı

olarak bırakılmış olup blok taşlarının kenarları ince bir çerçeve oluşturacak şekilde

düzeltilmiştir. Bu çerçeve, bazı bloklarda neredeyse izlenemeyecek şekilde belli

belirsizdir (Res.3-4). Bekli de bulunduğu yerdeki çetin doğa şartlarından dolayı bu

kısımlar aşınmış olabilir.

12

 Sur duvarlarının tamamında kullanılan malzeme arazinin doğal taşı olan

pegmatit’tir36. Pegmatit Karia Bölgesi’nin kuzey kısmından kıyı bölgelerine, hatta

adalara kadar görülebilen bir malzemedir. Teke Kale ana yapısını, ana gözlem kulesinin

bulunduğu üst kale ve hemen onun bitişiğinde yer alan güneyindeki aşağı kale olarak iki

kısımda incelemek yerinde olacaktır (Çiz. 2). Çünkü güneydeki kısmın daha sonradan

planlanıp inşa edildiğini bize gösteren bazı ipuçları mevcuttur. İlerleyen bölümlerde bu

görüşümüze ilişkin tespitler yer alacaktır. Teke Kale’nin güney ve batı kesiminde ana

kaya yüzeyine oyulu, kırma çatılı kapağa sahip çok sayıda tekne mezar bulunmaktadır

(Res.5). W. R. Paton ve J. L. Myres, Teke Kale'nin bir "gözlem-istasyonu" görevi

üstlendiğini ve etrafında çok sayıda "Latmos Tipi" olarak adlandırdıkları mezarların yer

aldığını belirtirler37. Teke Kalenin etrafındaki tekne mezarlar Herakleia38, Alinda39,

Labraunda40, Harpasa, Orthosia, Kaunos’da da41 görülmektedir (Res.6). G. Korch

tarafından bazı bölgelerde, en çok ta Lykia ve Kilikya’da yaygın olarak görüldüğü

belirtilen ana kayanın içinde lahite benzer ve üzerine kapak oturtulmuş bir derinlikten

oluşan bu mezar tipine Chamosorion denilmektedir

 2.2. Teke Kale’nin Planı, İnşa Tekniği, Çevresi:

 Teke Kale, 19. yüzyıldan bugüne birçok araştırmacının dikkatini çekmiştir.

W.R. Paton ve J.L. Myres, 1893 ve 1894 yıllarında Karia bölgesine gerçekleştirdikleri

araştırma gezileri sırasında Teke Kaleye gelmiş ve inceleme sonuçlarını Journal of

Hellenic Studies süreli yayınının 1896 ve 1897 sayılarında yayınlamışlardır42. Teke

Kale gözlem karakolunun planını ilk çizen de J. L. Myres'dır43 (Çiz. 3).

 Yukarıda bahsettiğimiz gibi Teke Kale, üst kale ve buna bitişik aşağı kaleden

oluşmaktadır. Üst kalenin kuzey batı köşesinde kare planlı bir kule bulunmaktadır. Üst

36Pegmatit, Genellikle iri kristalli ve normal olarak yapısı ve muhtevası farklılıklar gösteren derinlik
 kayacı. Pegmatit içerisinde esas olarak kuars, feldispat, muskovit, biyotit, turmalin, beril, lityum
 mineralleri, zirkon vb. gibi iri taneli silikat mineralleri bulunur. Kalay, tungsten, tantal, uranyum vb.
 gibi nadir minerallere de pegmatit bünyesinde rastlanabilir.
37Paton-Myres 1896b, 238, 257, 259; Paton - Myres 1897, 54.
38Peschlow 1996, 37-42, Abb.44-46,48.
39Bean 2001, 209.
40Peschlow 1996, 46.
41Diler 2002, 44. lev.20. Res.1, 2.
42Paton-Myres 1896a; 1896b; 1897.
43Paton-Myres 1896b, 239, Fig.13.

13

kalede duvar kalıntılarından yola çıkarak üst kale içerisinde 13 odanın planı net olarak

çıkartılabildi. Ancak güneydeki bölümde yani alt kalede odaların duvarlarından geriye

bir şey kalmadığından bu alanda kaç odanın olduğunu söyleyebilecek durumda değiliz.

J. L. Myres'ın Teke Kale’ye ilişkin ilk çizimlerinden yola çıkarak genel hatlarıyla Teke

Kale’nin bin sekiz yüz yılların sonundan sonra günümüze kadar aynen

korunarak geldiğini söyleyebiliriz (Çiz. 4). Üst kaledeki odalar yaklaşık olarak, iki oda

hariç (Oda I ve II), 4.30 m. X 4.55 m. ölçülerinde idi. Kulenin doğu kısmındaki Oda I

6.40 X 5.95 m. ölçüleri ile diğer odalardan oldukça büyüktür (Çiz. 5). Odanın batı

duvarı kalenin iç kesimine avluya doğru 4.33 m. uzanmaktaydı. Bu duvar aynı zamanda

kuleye girişi sağlayan koridorunun da duvarıdır. Diğer odalardan ölçü olarak ayrılan bu

odayı kale komutanı kullanıyor olmalıydı. Oda kapısının ön kısmında iki adet

dikdörtgen taş bloğunun ve üst kalede avlunun kenarında bulunan sütunlardan ölçü

olarak oldukça büyük 1.85 m. boyunda ve 0.60 m. çapında iki adet sütunun olması

odanın ön kısmında portikolu bir alan oluşturulduğunu bize kanıtlamaktadır. Söz

konusu sütunlar kapı girişinin 3.50 m. önünde bulunmaktadır. Beklide bu alan odaya

giriş çıkışı kontrol etmek amacıyla nöbetçi askerler için oluşturulan bir mekândı

(Res.7). Oda I olarak adlandırılan mekân ile kule yapısının birbirine paralel olarak

yapılmaması bu kısmın tamamen arazinin doğal yapısına göre şekillenmesindendir. Oda

I’nin hemen bitişiğinde bulunan Oda II ‘nin yamuk bir planı vardır. Odanın kuzey ve

doğudaki dış duvarlarını oluşturan hiçbir taş yerinde değildir. Ancak kuzey duvarının

varlığını kanıtlayan blok taşlarının oturduğu kaya üzerindeki yataklar, hala çok

rahatlıkla görülebilmektedir (Res. 8). Doğu kısmında ise, odanın duvarının oturduğu

kaya kütlesi koparak aşağıya yuvarlanmıştır. Kalenin yamacında, blok yataklarının

olduğu bu kaya parçası hala yerinde durmaktadır (Res. 9). Bu odanın da yamuk bir

planda olması savunmayı kolaylaştırması bakımından sur duvarlarının, aynı zamanda

odaların dış duvarlarının, arazinin doğal yapısına uydurulması kaygısındandır. Diğer bir

mekân Oda VIII, üst kalenin güney doğu ucunda bulunmaktadır. Kalenin ortasında yer

alan dış avluya doğrudan açılan bir kapısı bulunmamaktadır. Mekânın kapısı Oda VII’e

doğru açılmaktadır. Bu mekânın direk olarak avluya doğru açılan bir kapısının

olmaması batı kısmında da bir odalar dizisinin olabileceğini bize göstermektedir. Üst

kalede beklide en ilginç olan iki mekân, Oda IX ve Oda X diye adlandırdığımız iki

mekândır. Bu iki mekâna Oda XI den 1.40 m. genişliğindeki bir kapıdan ulaşılmaktadır.

Aynı zamanda Oda IX’da hemen yanında bulunan Oda X’dan 1.40 m. genişliğindeki bir

14

kapıdan girilmektedir. Oda X’un doğu duvarında muhtemelen ahşap hatılların oturacağı

0.30 m. genişliğinde 4 adet hatıl oturma yuvası bulunmaktadır (Res. 10). Söz konusu

açıklıkların bura da yapılmış olması bu oda da ikinci bir katın olabileceğini bize

göstermektedir. İkinci katın tabanının kirişleri oda bedenin yan duvarlarında oluşturulan

kiriş yuvalarına oturmaktadır. Bu odalardan başka bir kapı yardımıyla avluya ulaşımın

sağlandığını gösteren herhangi bir bulguya rastlanılmamıştır. Doğu batı doğrultusunda,

duvar üzerine yapılan yuvalara oturan ahşap hatıllarla ikinci bir katın oluşturulduğu bu

odanın hemen güneyinde bulunan Oda IX’da ahşap hatılların oturacağı yuvalara

rastlanılmamışsa da söz konusu odanın da ikinci bir katı olmalıydı. Kanaatimizce Oda

IX Teke Kalenin ikinci bir kulesi olabilir. Bu kule kuzeydeki ana gözlem kulesinden

ölçü olarak çok daha küçüktür. Yukarıda da belirttiğimiz gibi ilk olarak Teke Kalenin

kuzey bölümü yani üst kale inşa edilmiş daha sonra aşağı kale inşa edilmiş olmalıydı.

Üst kalenin güney duvarının burada bir diş oluşturacak şekilde içeriden başlaması

savunmayı kolaylaştırma kaygısındandır. Zaten alt kale inşa edildikten sonra üst kalenin

güney duvarının bu şekilde yapılmasının, yani sur duvarın burada dirsek oluşturmasının

hiçbir anlamı kalmamıştır. Ayrıca yine aynı odanın batıya bakan duvarında ‘V’ şekilli

mazgal deliği gibi dışarıya doğru açılan bir açıklık bulunmaktadır (Res. 11). Aynı ‘V’

şekilli mazgal deliği ana gözlem kulesinde de bulunmaktadır. Bütün bunlar Oda IX diye

adlandırdığımız bölümün Teke Kalenin, diğer bir kulesinin kalıntıları olabileceğini

göstermektedir. Surlarda kuleler kapıları korumak ve sur duvarlarını güçlendirmek için

inşa edilirdi. Teke Kale’nin güneyinde ana gözlem kulesinden başka diğer bir kulenin

yapılma gerekçesi ise, alt kale inşa edilmeden önce güneyde ki düz bir alanının varlığı,

Teke Kale’nin güneyinde savunma için oldukça zayıf bir noktanın oluşmasıdır.

Savunmaya katkı açısından kalenin bu zayıf noktasında böyle bir kulenin yapılmış

olması akıllıcadır. Herakleia, Alinda ve Bağarcık yerleşmesinde bulunan kulelerde de,

Teke Kalesini bu odasında bulunan benzer kiriş yuvaları bulunmaktadır (Res.12-13).

Oda IX’da görülen mazgal deliğine Oda X’un batı duvarında da görülmesi, hem

savunmaya hem de alt katın aydınlatılmasına yönelik yapılmış olmalıdır.

 Her bir odada dört kişinin kalabileceğinden yola çıkarak Teke Kale garnizonun da

toplam altmış dört kişinin olduğu öngörülmektedir42. Ancak Teke Kale’nin sur duvarı

boyunca uzanan birçok odası günümüzde de rahatlıkla görülebilmesine karşın, yine sr

duvarları boyunca olması muhtemel birçok odası da gerek doğa şartları gerekse insan

eliyle yapılan tahribatlardan dolayı günümüze kadar ulaşamadığından bu odaların planı

15

çıkartılamamıştır. Bu bağlamda kalede yaşayan mevcut insan sayısı en az öngörülenin

iki katı olmalıdır. Üst kalenin güney duvarında 0.80 m. genişliğinde aşağı kaleyi üst

kaleye bağlayan bir kapı açılmıştır. Muhtemelen bu kapı aşağı kaleye ulaşmak için

sonradan açılmış olmalıydı (Res. 14). Bunun kanıtı da, üst kalenin güney duvarında

kapının bulunduğu kesimdeki duvar örgü sistemindeki bozulmalardır. Muhtemeldir ki

bu kapı açılırken duvarda kullanılan uzun dikdörtgen blok taşlar yerinden alınırken örgü

sistemi bozulmuştur. Söz konusu duvarın savunma siteminde herhangi bir işlevi de

kalmamasından dolayı da burada ki taşlar gelişi güzel üst üstte yerleştirilmiş ve öylece

bırakılmış olmalıdır (Res. 15). Yoksa Teke Kale’nin her tarafında düzgün bir işçilik

gösteren sur duvarlarının sadece bu kesimde, aynı örgü sisteminden farklı bir görünüşte

olmasını başka bir şekilde açıklamak mümkün değildir.

 Üst kalede etrafı portikolu avlunun hemen ortasında ağız açıklığı 0.85 X 0.75

m. ölçülerinde ana kayaya oyulmuş bir sarnıç bulunmaktadır. Sarnıcın iç kısmı ince bir

sıva ile kaplanmış olup büyük bir bölümü taş ve toprak ile dolu olduğundan derinliği

hakkında fikir edinilememiştir (Res.16).

 Üst Kalenin batı kesiminde de doğu-batı doğrultusunda duvarlar uzanmaktadır.

İki duvardan kuzeydeki duvar, Kalenin hemen bitişiğinde bulunan ve yakın zamanda

bölgede çıkması muhtemel yangınları önlemek amacıyla yapılan yangın kulesinin inşası

sırasında çok büyük tahribata uğramıştır. Buradaki duvar ana kulenin kuzey köşesine

bağlanmakta ve batıda bulunan büyük bir kaya kütlesine kadar uzanmaktadır. Kuleye

bağlanan 49 m. uzunluğundaki bu duvarın yüksekliğinin fazla olmadığını

düşünmekteyiz. Çünkü kulenin kuzeyinde ki köşe taşlarında dışarıya doğru uzanan

yüksek bosajlar bulunmaktadır. Eğer bu köşede yüksek bir duvar bulunmuş olsaydı en

azından iki duvarın daha sağlam bir şekilde bir birini tutması için kulenin kuzey

köşesinde duvar taşlarının oturacağı yatakların oluşturulması gerekirdi. Ancak böyle bir

yuva yataklarına kulenin alt kısmında rastlarken üstlere doğru bu izlere

rastlanılmamaktadır. Güneydeki duvarda ana kayadan üst kalenin ucuna kadar

uzanmaktadır. Bu kısımda inşa edilen duvarlar Teke Kale’nin savunmasına yardımcı

olması bakımından inşa edildiğini düşünmemekteyiz. Daha çok burada bir kapalı alan

oluşturması bakımından aşağı kale inşa edildikten ve üst kısımda ana kulenin yanındaki

44McNicoll 1987, 41.

16

kale giriş kapısının iptal edilmesinden sonra bekli de duvarlarla burası tamamen

kapatılarak beslenilen hayvanların, vahşi hayvanlardan korunması için korunaklı bir

alan elde edilmiştir. Günümüzde dahi taşlarla olmasa bile, çalılar kullanılarak benzer

kapalı alanlar bölgedeki çobanlar tarafından yapılmaktadır. Söz konusu alan oldukça

eğimli bir arazi üzerinde bulunduğundan, bu alan içerisinde kısa bir teras duvarı da

bulunmaktadır. Güney batıda bulunan ana kaya üzerinde, bir merdiven yapısına ait

olduğunu düşündüğümüz basamaklar yer almaktadır. Böylesine geniş bir toprak

parçasını içine alan yeni yerleşim alanlarının oluşturulması, Kalenin savunmasını

kolaylaştırmasından çok zorlaştırmaktadır. Ancak Teke Kalenin zaman içerisinde küçük

bir garnizondan öte genişleyerek büyüdüğünü ve bir yerleşim yerine dönüştüğünü

düşündüğümüzden böylesine geniş alanlarında duvarlarla kapatılarak kullanım alanına

dâhil edildiğini söyleyebiliriz. Bunun bir işareti de Kalenin batısında yükselen duvarlar

ile Teke Kale’nin sur duvarları arasında ki farklılıklardır. İlk olarak bu yan duvarlar,

pseudo isodomos örgü kullanılarak yapılmıştır (Res.17). Yer yer düzensiz bir biçimde

duvar boyunca atkı taşları kullanılmıştır. Bazı kesimlerde blok taşların bosajları iki

duvar arasında kalacak şekilde iç kesimde bırakılmıştır. Bu da bize ana kalenin

batısında uzanan duvarların bazı kesimlerinde devşirme malzeme kullanıldığını ve ana

kaleden daha sonra yapıldığını düşündürmektedir. Bu duvarlardan başka Teke Kale’nin

hem güneyinde, hem de batısında kimi uzun bir hat oluşturan, kimi daha kısa bir

uzunlukta duvar kalıntılarına rastlanılmıştır. Zaman içerisinde genişleyen Teke Kale için

böyle istinat duvarlarının yapılması doğallıkla kaçınılmaz hale gelmiştir.

 Teke Kale inşa edilirken olasılıkla önce batıda bulunan ana gözlem kulesinin

yeri saptanmış ve doğal kaya olan zemin inşa için hazırlanmıştır. Bunun nedeni de

tepenin en yüksek ve en stratejik bir noktasında kulenin yapılmış olmasıdır. Kule, sur

duvarlarına bağlanmadan inşa edilmiştir. Temelleri sur ile devamlı temel değildir. Bu

tip kuleler Hellenistik çağda çok yaygındır 45. Bütün kale duvarlarında kullanılan

arazinin doğal taşı olan pegmatit, kule duvarlarında da kullanılmıştır. Kule, kalenin

bulunduğu zirvenin en yüksek kesimde inşa edilmiştir. Kulede kullanılan taşların

boyları çok farklı olmasına karşın taş yükseklikleri her sırada aynıdır (54- 55 cm.) ve on

altı taş sırası günümüze kadar ulaşmıştır. Bunlar oldukça iri bloklardır. Atkı taşlı

İsodomos duvar örgüsü kullanılarak inşa edilen kulenin kalınlığını oluşturan atkı taşları

45Mansel 1995, 216. Res.12-15.

17

dar dikdörtgen formundadır. Duvar arasında ki boşluklar kırık taş parçaları ile

doldurulmuştur. Kule kısmında duvar yüzeyinden dışarıya taşmayan atkı taşları, güney

kısımda gözle rahatlıkla fark edilebilecek şekilde dışarıya doğru bir çıkıntı

oluşturmaktadır (Res.18). Taşların yüzeylerinin işlenişi bakımından dış yüzeyleri kaba

yonu bosajlıdır. Taşlardaki bosajlı yüzeyler ilk defa M. Ö. 5. yüzyılda görülür. M. Ö. 4.

yüzyılda ise çok yaygındır. Notion, Kolofon, Priene, Halikarnasos ve Alinda gibi

yerleşimlerdeki sur duvarlarının yüzeyleri de kaba yonu bosajlıdır46.

 Kulenin iç kısmına bölme duvarları inşa edilmiştir. Kule içinde bulunan bölme

duvarlarının kalınlığı 1.13 m. ile 1.17 m. iken, kulenin dış surları 1.35 m.’ye kadar

çıkmaktadır. Hâlbuki kalenin sur duvarlarının kalınlığı 0.90 m. dir. Kulenin içine

yapılan duvarlardan dolayı içeride dört oda oluşturulmuştur. Odalar birbirine 1.45 m.

genişliğindeki kapılarla bağlanıyordu. Kulenin bölmeli olarak yapılması sağlamlığını

maksimum düzeyde tutmak, ara katlar ile çatı örtüsünde geniş açıklıkları geçmek için

olmalıdır.

 Hellenistik çağda Larissa, Theangela hisarı, Dura-Europos, Megara Hibllaia,

Stratonikeia ve Selinus akropolisinde de bölmeli kuleler vardı47. Muhtemelen ara katlar

ahşap olup, katlara ulaşım ahşap merdivenlerle sağlıyordu. Bunun bir işareti de kulenin

üst kısmında doğu duvarlarının kalınlığının 1.22 m. iken alt kısımda kulenin giriş

kapısındaki duvar kalınlığının 1.40 m. genişliğine ulaşmasıdır. Şu an için kulenin içine

ulaşmak, düşen taşların tamamen kulenin içini doldurmasından dolayı, mümkün

olmamaktadır. Sadece bu bilgilerden hareketle, ara katların taban kirişlerinin doğu batı

istikametinde uzandığını söylemek mümkündür. Bilindiği gibi Hellenistik devirde

gelişen saldırı silahlarına karşı koymak amacı ile kuleler çok katlı olarak yapılmıştır48

(Assos, Side, Perge, Herakleia, İsaura, Ura).

 Kulenin girişi batıda bulunan 1.51 m genişliğindeki bir kapıdan sağlanmaktaydı

(Çiz. 6). Yüksekliği hakkında, toprakla dolmasından ötürü, bir şey söylemek mümkün

değildir (Res.19). Giriş kapısının üst kısmı üçgen bir alınlık ile süslenmiştir (Res. 20).

46Akarca 1987, 117.
47Akarca 1987, 145,Fig:128; Winter 1971,153-203.; Tırpan 1987, 253.
48Winter 1971, 170.Fig.150-2,67-8,145,155,148-9.; Mansel 1964, 216 vdd.; H.Swoboda-
 J.Keil- F.Knoll 1935, 119-122.

18

Kule kapısında bulunan bu üçgen alınlık Alinda’da Kule I olarak adlandırdığımız

kulede de karşımıza çıkmaktadır (Çiz.7). G. E. Bean Alinda’da kulenin kapısının

üzerinde yer alan üçgen boşluğun kapı sövesinin üzerine binen yükü azaltmak için

yapıldığını ifade etmektedir49 (Res.21). Kule kapısına uzun bir koridordan

ulaşılmaktadır. Kule giriş kapısının kuzeyinde, kapının hemen bitişiğinde duvar

taşlarının olduğu yataklar rahatlıkla seçilebilmektedir. Kulenin bir tane üst kısmında, bir

tane de güneyinde üst kısımdan düşmüş ve çatıyı taşıyan ahşap hatılların oturduğu

kirişlerinin yer aldığı duvar taşları tespit edilmiştir (Res. 22). Çatı eğimine işaret eden

herhangi bir mimari öğeye rastlanılmadığından, bekli de kulenin üst tarafı teras şeklinde

örtülü olmalıdır. Kulenin batı kesiminde 0.85 m. genişliğinde iki adet pencere

bulunmaktadır. Ancak üst kısımlarındaki taşların yerinde olması nedeniyle yükseklikleri

hakkında bir şey söylemek mümkün değildir.

 Kulenin kuzey kısmı oldukça sarp ve yüksek bir kayalığın hemen bitiminden

yükselmektedir. Yani bu kısımda savunma daha kolaydı ve bu yüzden bu kısma pencere

yapılmamış sadece mazgal deliği bırakılmıştır. Kulenin güney dış duvarından (güney

batı köşesinden 1.10 m. içeride) kalenin sur duvarı güneye doğru uzanmaktadır. Kalenin

sur duvarlarında düzgün bir sıra izleyen taş sıraları sadece bu kesimde sırayı

bozmaktadır. Kulenin hemen güneyinde bulunan odanın dış duvarı ile kulenin duvarı

burada bir koridor oluşturmaktadır. Muhtemelen ki bu kısım kalenin giriş kapısının

arkasında uzanan dar bir koridordu. Kulenin güney köşesinde kalenin lentolu giriş

kapısı bulunmaktadır. J. L. Myres'dır çizimlerinde50 kapının hemen arkasında uzanan

dar koridoru, kapalı bir alan olarak göstermiştir. Ancak Kulenin güney cephesinde kapı

lento taşının oturduğu boşluk günümüzde rahatlıkla görülebilmektedir (Res.23-24).

Bunun yanı sıra koridorun sonunda kuleye doğru uzanan herhangi bir duvar kalıntısına

rastlanılmamıştır. Bütün bu tespitlerden yola çıkarak buranın kapının arkasında uzanan

bir koridor olarak kullanıldığını söylemek mümkündür.

 Yukarıda da bahsedildiği gibi kulenin güneyinden başlayan sur duvarı sadece bu

kısımda 1,90 m. genişlikteki alanda düzgün olarak ilerlememektedir. Ayrıca alt kısımda,

49Bean 2000, 207.
50Paton-Myres 1896b, 239, Fig.13.

19

koridorda biriken suyun daha kolay dışarıya akmasını sağlamak amacıyla 0.10 m.

genişliğinde bir oluk bulunmaktadır. Bu taşların üzerinde yer alan taşların daha

sonradan konulduğu açıktır (Çiz. 8). Alt kaleden geçişi kolaylaştırmak için üst kalenin

kuzey duvarında bir kapının açılması sonucu buradaki kapı iptal edilerek kapatılmıştır.

Bundan başka yine kulenin güneyinde derinliği 0.10 m., boyu 0.95 m. yüksekliği de

0.35 m. olan bir açıklık bulunmaktadır. Bu dikdörtgen ince uzun açıklığın altında, kule

duvarı 0.95 m. genişlinde düzgün olarak işlenmiştir. Ancak üst kısmında ki kule duvarı,

alt kısımdakinin tersine sadece iki oluk görünümünde işlenmiştir. Öncelikle kulenin

bedeninde oluşturulan açıklık, giriş kapısının üzerindeki lento taşının oturtulması için

yapılmış olmalıdır. Lento taşının altında, kapı kanatlarının rahat açılması veya kapının

oturtulması için bir taş sırası olmalıdır. Dar bir taş sırası olacağından dolayı kule

duvarının rahatça oturabilmesi için bu kısımdaki dış duvar düzgün bir şekilde

işlenmiştir (Res.25). Yukarıda ise sur duvarının sadece dış duvarlarına ait taşların

oturacağı alanlar oluşturulmuştur. Çünkü atkı örgü sistemine sahip sur duvarının dış

taşları kuleye kadar yaslanıyordu ve iki taş arası küçük kaya parçaları ile

doldurulmuştur. Teke kalenin bulunduğu alan yukarıda da değindiğimiz gibi bir tepenin

uç kısımda yer almaktadır. Kalenin batı kısmı hariç diğer kesimleri oldukça dik ve

ulaşımı çok zordur. Batı kesimde ki topografya ise ulaşım için daha elverişlidir. Ayrıca

bu kesimde duvarlar yardımıyla da düz bir alan oluşturulmuştur. Böyle bir yerden

kalenin içine girişi sağlamak için bir kapının yapılması gereklidir. Bu kapının

savunması hemen kuzeyinde bulunan kuleden ve güneyinde uzun bir hat halindeki

duvarlardan yapılmış olmalıydı. Alt kalenin inşa edilmesinden sonra burada yer alan

kapı iptal edilerek alt kale de yeni bir kapı inşa edilmiştir. Burada da kapının korunması

ve daha iyi savunulması için sur duvarı kapının kuzeyinde bir dirsek yapmış, güneyinde

ise düz bir hat boyunca uzanmıştır. Buradaki kapının arkasında, sur duvarlarının içeriye

doğru uzatılarak bir koridor halini alması ve koridorun yan duvarlarının içeriye doğru

uzatılması sonucunda bir avlu oluşturulmuştur. Buradaki kapı kanatları arkadan

kalaslarla sürgüleniyor olmalıdır. Kalasın bir başı duvar içine muntazam bir şekilde

yapılmış yatağa sürülüyordu. Bu kapıdaki sürgü yuvası da günümüze rahatlıkla

görülebilmektedir (Res.26) Miletos şehir kapısında da benzer sürgü izini

görebilmekteyiz49.

51Winter 1966, 134-137.

20

 Alt kale diye tabir ettiğimiz alan üst kalenin yüz ölçümünün üç katı kadardır

(Çiz. 2). Üst kale avlusunun kapladığı alan yaklaşık 380 m2. iken alt kalenin avlusu

1,300 m2.’dir. Alt kalenin toplam iki girişi vardır. Birinci kapı batıda yer almaktadır.

Buradaki kale kapısı küçük bir koridora açılmaktadır. Kapının hemen güneyinde dört

adet oda sıralanmaktadır. Batı sur duvarı buradaki kapının savunmasını güçlendirmek

için dirsek yapmıştır. K2 kapısı üst kalenin hemen bitişiğine eklenen kaleyle

bütünleşmesinden sonra, K1 kapısının işlevi kalmamıştır. K2 kapısı 1.80 m.

genişliğinde dar bir koridora açılmaktadır. Kapının korunması için kapı arkasına

konulan sürgü yuvaları bu kapıda da günümüze kadar gelmiştir. Alt kalenin doğusunda

oldukça dar 1 m. genişliğinde bir kapı daha bulunmaktadır(K3 Kapısı). Buradaki kapı

bildiğimiz anlamda kanatlı kapı olmayıp kepenk şeklinde yukarıdan aşağıya indirilen

kapı şeklidir (Res.27). Bunu yan söğeler boyunca oyulmuş yivlerden anlayabilmekteyiz.

Zincir ya da muhtemelen metal ile kaplanan bu ağır kapıyı kaldırabilecek bir urgan ile

açma ve kapatma işlemi yapılabiliyordu. Kapının iki kenarına oyulmuş yuvalar 0.10 m.

genişliğinde, 0.07 m. derinliğindedir. Orta çağlarda ‘portkullis’ denen kapı şekli M. Ö.

4. yüzyılda biliniyordu50. Teke kalenin doğusunda açılmış bu kapı tepenin oldukça dik

eğimli kısmına açılmaktadır. Ayrıca buradaki kapının, savunmasını kolaylaştırmak

içinde sur duvarı burada bir dirsek yapmaktadır (Çiz.8).

 Bu ve benzeri kapılar kuşatma sırasında ani çıkışlar yapmak için kullanılıyordu.

Kapının hemen 50 m. kadar doğusunda bulunan ve günümüzde yaz aylarında bile suyu

bol olan bir ayazma, kalenin günlük su ihtiyacının karşılamaya yardımcı olması

bakımından da önem arz etmektedir. Bunun yanında, kalenin doğusunda bulunan kapı

herhangi bir saldırı sırasında savunmaya yardımcıda olmaktaydı. Ayazmada kullanılan

taşlarının gerek işlenişi gerek örgü sitemini bakımdan değerlendirdiğimizde, ayazmanın

Teke Kale ile çağdaş olduğunu rahatlıkla söyleyebiliriz (Res.28).

 Alt kalede, batı da bulunan dört oda dışında ki diğer odaların planı

çıkarılamamıştır. Alt kalenin güneyinde ki duvarlar tamamen yıkılmakla birlikte alanın,

muhtemel kapı girişinde bulunan taş söveler yerinde durmaktadır. Bu odanın içerisinde

muhtemelen zeytinyağı veya şarap üretiminde kullanılan pres tablası hala yerinde

durmaktadır (Res.29). Şarap ve zeytinyağı elde edilmesindeki amaç, tanelerin öz suyunu

50Akarca 1987, 172.

21

çıkarmak olduğu için, her ikisinde de uygulanan yöntem birbirine benzerdir. Columella,

bu basit değirmen taşlarının kullanım açısından diğerlerine göre daha pratik olduğunu

ve yağın kalitesini bozan zeytin çekirdeklerinin kırılmasını önlemek amacıyla kolunun

aşağı ve yukarı doğru ayarlandığını, bu özellikten dolayı bunların çok kolay

kullanıldıklarını söylemektedir53. Bölgede benzer pres tablasının bir çok örneğine

rastlamaktayız. Bunun yanı sıra kaçak kazılarla ortaya çıkan fakat planının tam

çıkaramadığımız odalar da bulunmaktadır. Ancak alt kalede belli belirsiz iç içe girmiş

olan yapı izleri, Teke Kalenin boşaltılmasından sonra, bölgede hayvancılık yapan

çobanlar tarafından da uzun yıllar kullanıldığını göstermektedir. Bir başka dikkat çeken

konu Teke Kale’nin özellikle doğu yamaçlarında çok bol miktarda demir cürufunun

olmasıdır. Buda bize Kalede ciddi anlamda bir demir işliğinin varlığını gösterir.

Başlangıçta savunmaya yardımcı olmak için gözlem karakolu şeklinde inşa edilen Teke

Kale’nin, bir zeytinyağı veya şarap işliğine sahip olmasını, zaman içerisinde

genişleyerek büyümesini, kale içerisinde yeni odaların eklenmesini değerlendirecek

olursak Kalenin bir garnizon geçmişinden sonra, alanın yerleşim yeri olarak

kullanılmaya devam ettiğinin başka bir kanıtı olarak değerlendirebiliriz.

 Teke Kalenin doğusunda bulunan ayazmayla beraber kalenin güney eteklerinde

beş adet kaynak bulunmaktadır. Birbirinden fazla uzak olmayan kaynakların üzerine

korumak ve önünde suyun birikmesine yardımcı olmak için kaynak evcikleri

yapılmıştır. Söz konusu kaynakların yaklaşık olarak 35 m. güneyinde bir teras duvarı

yapılmıştır (Res.30-31). Atnalı şeklindeki bu teras duvarı yardımıyla su kaynakları ile

duvar arasında düz bir zeminin oluşması sağlanmıştır. Bu alan üzerinde yaptığımız

incelemeler de bol miktarda Roma Dönemine tarihlenen seramik parçasına

rastlanılmıştır. Günümüzde olduğu gibi antik çağda özellikle yazların çok sıcak geçtiği

ve suyunda çok az olduğu bu bölgede, bulunan su kaynakları olduğu bu düz zeminde

tarım yapılıyor olmalıydı. Teras duvarında farlı yüksekliklere sahip dikdörtgen formlu

blok taşları kullanılmıştır. Örgü sistemi ise Teke Kale’nin sur duvarlarında kullanılan

atkı taşlı örgü sitemiyle tamamıyla farklıdır. Gelişigüzel

 Teke Kalenin batı ve güney yamaçlarında görülen birçok ve büyük bir olasılıkla

orman alanı oluşturulması sırasında çoğunun da tahrip olduğu mezarların sadece Teke

53Columella 1969, 4 vd.

22

Kale’de yaşayan askerlere ait olmayıp yakın bir yerleşim yerinde yaşayan insanlara ait

olabileceğini de göz ardı etmemek gerekir.

 Teke Kale sur duvarlarında atkı taşlı isodomos örgü sistemi kullanılmıştır (Çiz.

8). Kuzey-Karia Bölgesinde yer alan sur duvarları içinde Teke Kale’nin özellikle güney

sur duvarı işçiliği ile şaşırtıcı derecede benzerlik gösteren Alinda yukarı akropol doğu

ve aşağı akropol güney-batı sur duvarlarıdır54. Burada da sıra blokları arasında düzenli

olarak sıralanmış dar-dikdörtgen atkı taşlarının dışarıya doğru taşmaları, her iki duvar

yapısının ortak özellikleridir.

 McNicoll Alinda surlarının kentin çevresini tamamen kuşatmadığını

belirtmektedir bu görüşe A. W. Lawrence katılmaktadır55. Ayrıca, McNicoll'un da

vurguladığı gibi, A. Laumonier' in M. Ö. 3. yüzyılın sonuna ait bir onur yazıtında ismi

geçen, 5. Philip'in bölgedeki yöneticilerinden Olympikhos'un Alinda'da ikamet ettiğini

belirtmesi56 ve bu düşüncenin F. W. Walbank tarafından da kabul edilmesi58 sonucunda

A. W. McNicoll, Alinda surlarının aşağı akropolde kalan bitirilmemiş kısmının M. Ö. 3.

yüzyılın sonlarında Olympikhos tarafından inşa ettirilmiş olabileceği öne sürmektedir57.

 Teke Kale’ye ilişkin ayrıntılı bir değerlendirmenin ardından, Teke Kaleye yakın

yerleşimler ve savunma yapıları hakkında kısa bilgiler vermek Teke Kale’nin yapılış

amacını ve yapılış tarihini tahmin etmemiz açısından bize yardımcı olacaktır.

54McNicoll 1987, 27,Pl.8;29,Pl.9.
55 Lawrence 1979, 139.
56Laumonier 1934, 291-298.
57Walbank 1942, 8-13.
58McNicoll 1987, 27

23

III. BÖLÜM:

3. Teke Kaleye Yakın Yerleşim Yerlerinin Karşılaştırılması:

3. 1. Alinda:

 Teke Kale duvar işçiliği ile çok yakın benzerlikler gösteren duvar örgüsüne Alinda

antik şehrinin sur duvarlarında rastlamaktayız. Alinda, isminde geçen -nd ekinden

dolayı Karia bölgesinin en eski yerleşim merkezlerinden biri kabul edilmektedir.

Bilinen en eski tarihi Attik-Delos deniz birliğinin üyesi olarak belirtilmesidir. Fakat bu

üyeliği çok kısa bir zaman sürmüştür. Şehrin tarihi ile ilgili en iyi bilinen olay

Mausollos'un kardeşi Ada ile ilgilidir59. Mausollos'un ölümünden sonra Ada ile kardeşi

Pixodoras, taht mücadelesine girişmiştir. Sonunda mücadeleyi kaybeden Ada Alinda'ya

sürgün edilmiştir. M. Ö. 334’de Büyük İskender’in bölgeye gelmesinden sonra Ada,

şehrin kapılarını ona açmıştır. Bu arada şehrin ismi Latmos Aleksandria olarak

değiştirilmiştir. Fakat M. Ö. 81 yılından itibaren yeniden eski adını kullanmaya devam

etmiştir. Ada’nın Alinda’ya sürgün edildiği M. Ö. 341 yılından hemen sonra Alinda

şehrinin surları inşa edilmeye başlanmıştır60. Şehir Büyük İskender’i izleyen dönemde

hızla Hellenleşmiştir. I. Seleukos’un komutanlarından biri olan Olympikhos, M. Ö. 3.

yüzyılın ikinci yarısında bölgeye sahip olmuş ve komuta merkezini Alinda da

kurmuştur. Alinda o dönemde Khrysaor birliğine üye idi. Daha sonra Pergamon

krallığının yönetimine giren şehir, M. Ö. 133'te bu Krallığın Roma topraklarına

katılmasıyla, Roma'nın Asia eyaleti topraklarına katılır. Alinda'da M. S. 3. yüzyıla kadar

59Bean 1971, 190 vd.; Tırpan 1987, 14 vd.
60Özkaya-San 2003, 236.

24

kendi adına bağımsız biçimde sikke basması, şehrin Roma hakimiyetinde bağımsız bir

şehir olarak varlığını sürdürmüş olabileceğini gösterir.

 Alinda şehir surlarının günümüze kadar çok iyi bir şekilde korunarak gelmesi

olması, bunun yanında antik yazarların bu surlar hakkında bize, çok kapsamlı olmasa

da, bilgi vermesi Alinda surlarının tarihlenmesi yönünden çok iyi referanslar

oluşturmaktadır. Büyük İskender Alinda’ya M. Ö. 334 tarihinde geldiğinde onun

tarihçisi olan Arrianus’un anlattıklarına göre Alinda şehrinin etrafı çok kuvvetli surlar

ile çevriliydi61 (Çiz.10). Buda bize en erken M. Ö . 334 yılında şehrin gayet sağlam

surlarla çevrili olduğunu göstermektedir. Ancak burada esas sorun o tarihte Arrianus'un

gördüğü surların hangisi olduğudur. Çünkü A.W. Lawrence, Alinda şehir surlarının

hiçbir zaman kentin çevresini tam kuşatacak şekilde tamamlanmadığını ve Büyük

İskender’in bölgeye geldiğinde Ada’nın yukarı akropolde kaldığını belirtmektedir62.

Alinda şehir surlarının, kentin etrafını tamamen kuşatmadığı görüşüne Mc Nicoll’da

katılmaktadır63. Çalışma konumuz olan Teke Kale sur duvarları ile en yakın benzerlik

içinde gördüğümüz duvar işçiliği Alinda yukarı akropol doğu ve aşağı akropol güney-

batı sur duvardır64 (Res.32-33). Söz konusu duvarlarda da Teke Kale’de sur

duvarlarında gördüğümüz dar dikdörtgen biçimli atkı taşlı isodomos örgü sistemi

kullanılmıştır. Sıra blokları arasında yer alan dar dikdörtgen atkı taşları dışarıya doğru

taşmaktadır. Taş yüzeyleri kaba yonu bosajlı bırakılmış olup blok taşlarının kenarları

ince bir çerçeve oluşturacak şekilde düzeltilmiştir. Burada en dikkate değer benzerlik,

sıra blokları arasında konan dar dikdörtgen biçimli atkı taşlarının dışarıya doğru

taşmalarıdır. Teke Kale’de bu sistemin en bariz bir şeklide uygulandığı kısım, Aşağı

Kale diye bahsettiğimiz bölümün güney sur duvarlarıdır (Res. 34).

3. 2. Alabanda:

 Kuzey-Karia kentlerinden biri olan Alabanda surları ile, Teke Kale’nin sur

duvarları arasın da benzerlik bulunmaktadır. Alabanda yukarı şehir surlarının büyük bir

61Arrianus Anabasis, I.23.8.
62Lawrence 1979, 139.
63Mc Nicoll 1997, 26.
64Mc Nicoll 1997, 27, Pl. 8; 29, Pl. 9.

25

kısmı ayakta olup günümüze kadar gelmiştir (Çiz.11-Res.35). Surlar da şekil, işleyiş ve

örgü tekniği açısından üç tip yapım görülür. Surlar üzerinde birbirinden farklı

üç duvar örgüsü olması, surların üç inşa aşaması geçirmiş olabileceğini akla

getirmektedir. İlk inşaat evresinde yapılan surlar kareye yakın dikdörtgen biçimli, ön

yüzeyleri kaba işçilik gösteren bosajlı, yer yer atkı taşı kullanılarak örülmüş ve iki blok

taşı arası moloz taş dolgulu surlardır. Daha sonra surlar yer yer tamirat geçirmiştir. Bu

tamirat sırasında kullanılan taş blokları dikdörtgen şekillidir. Bu blokların daha düzenli

işlendiği ve daha az yüksekliğe sahip bosajlar içerdiği görülmektedir. Bu surlar işçilik

ve teknik bakımından yerleşim merkezinin içerisinde yer alan tiyatronun analemna

duvarının yapımına benzemektedir64. Tiyatro, Hellenistik dönemde inşa edilmiş, Roma

döneminde ise tamirat geçirmiştir. Bu benzerlikten yola çıkılarak surlar üzerindeki

tamiratın Hellenistik dönemde, M. Ö. 3. yüzyıl içerisinde yapıldığı kabul görmektedir63.

Alabanda tiyatrosunun analemna duvarlarında görülen taş yüzeylerinin ince yonu

bosajlı bırakılması, Alinda tiyatrosunun duvarlarında da karşımıza çıkar (Res.36-37).

Alabanda şehir surları ile, Teke Kale sur duvarlarının benzerlik gösteren kısmı,

Alabanda surlarının bu ikinci inşaat evresinde yapılan kısımlarıdır (Res.38). Ancak

yaptığımız incelemeler Alabanda tiyatrosunun analemna duvarları ile, Alabanda şehir

surlarının yapım tekniklerinin birbirine benzediğini ancak blok taşlarının yüzeylerinin

işleyişi bakımından birbirinden farklı olduğunu göstermiştir. Analemna duvarlarındaki

blokların yüzeyleri gayet düzgün biçimde işlenmiştir. Bunun yanında blok taşlarının

birleşme yerleri düzgün olup iki blok arasında neredeyse hiç boşluk bırakılmamıştır.

3. 3. Harpasa:

 Menderes ve Akçay nehirlerinin kesiştiği bölge yakınlarında, Lydia, Karia ve

Phrygia bölgelerinin birleştiği noktada bulunan ve adını hemen batısından akan Akçay

Nehrinden (Harpasos)’dan alan65Harpasa antik kentin de akrapolünün doğu yamacında,

eğimin az olduğu bir noktada kentin diğer bölümlerindeki duvar işçiliğinden farklı

teknikte yapılmış beşkenar bir kulesi bulunmaktadır (Res.39). Söz konusu kule arazinin

65Tırpan 1990, 176 vd.

26

doğal taşı pegmatit’ten atkı taşlı örgü tekniğinde inşa edilmiştir66 . Kulenin günümüzde

büyük bir kısmı yıkılmıştır. Kulenin batı yüzünde on sıra, kuzey ve, doğu yüzünde

sekiz, güney yüzünde ise yedi sırası korunarak günümüze kadar gelmiştir. Güney

duvarında ki bazı blok taşlarının yıkılmasından dolayı bu kısmın duvarları zemine kadar

bozulmuştur. Harpasa doğu kulesinin iç kısmı taş, toprak ve benzeri materyallarla

doludur. Ayrıca kulenin giriş kapısı da, tespit edilememiştir. Kulenin iç kısmı büyük

olasılıkla yapıldığı tarihte doldurulmuştur. Bunun sebebi de geniş bir zemini kapsayan

kulenin mukavemet gücünü artırmak kaygısından olmalıdır. Benzeri kule içi dolguya

Alabanda Antik Kentindeki kulelerde de rastlanmaktadır. Harpasa yerleşiminde ki bu

kule bulunduğu konum itibarıyla ilginç bir alanda inşa edilmiştir. Büyük Menderes

havzasının doğu ve batı bölgelerinin her iki yanına, hakim olması açısından

değerlendirecek olursak Teke Kale, Attaulusu, Kurun Dere ve Hasanlarda ki kulelerle

işlevsel olarak benzemektedir. Bunun yanı sıra duvar inşa tekniği olarak da kullanılan,

dar dikdörtgen biçimli atkı taşlı teknik, Teke Kale67, Attaulusu68, Kurun Dere69 ve

Hasanlar’da70 karşımıza çıkar (Res.40). Harpasa antik kentindeki bu kule batıdan askeri

birliklerin hareketlerini gözetlemek için inşa edilmiş olmalıdır. Ancak her ne kadar

Harpasa Antik Kenti akropolünün doğu yamacında bulunan kule ile, Teke Kale sur

duvarlarında kullanılan taş örgü sistemi benzese de, Harpasada ki kulenin

duvarlarındaki atkı taşları oldukça dar yaklaşık 0.30-0.35 m. kalınlığındadır. Bunun

yanı sıra her duvar sırasında kullanılan blok taşları aynı yükseklikte olmayıp bazı

sıralarda iki sıra yassı taş kullanılarak yanındaki blok taşın yüksekliğine ulaşılmıştır.

Ayrıca güney kesimdeki duvar sırası, kullanılan taşların yüksekliğinin farklı olmasından

dolayı, düzgün bir hattı takip etmemektedir. Harpasa doğu kulesindeki blok taşlarının

yüzeyleri kaba yonu bosajlı bırakılmıştır. Blok taşlarının bosajları bir çerçeve içine

alınmayışı Teke Kale duvar işçiliğinden ayrılan taraflarıdır. Harpasa da beş kenar plana

sahip Kulenin inşa edildiği alan, akropolün doğu yamacındadır. Bu haliyle Kule Akçay

vadisini kontrol etmesinden çok, doğuda kuzey güney doğrultusunda uzanan dar boğazı

kontrol amacıyla sonradan inşa edilen bir kule olmalıdır. Bunun yanı sıra şehrin

doğusunda savunmayı kolaylaştırmıştır. Bu kule olasılıkla Hekatomnidlerin Karia

Bölgesi’ni ve dolayısı ile de Kuzey Karia’yı yarı özerk olarak yönetmeye başlamasıyla

66Marchese 1992 a, 48.
67McNicol 1997, 41.
68McNicoll 1987, 41.
69Paton-Myres 1896, 213 vd.
70Laumonier 1936, 302 vd.

27

birlikte, askeri birliklerin hareketlerini gözetlemek için Hekatomnidler döneminde

yapılmış olmalıdır.

3. 4. Amyzon:

 Teke Kale’ye bilinen en yakın antik yerleşim merkezi Amyzon’dur. Alinda Antik

Şehrinin kuzey batısında Latmos dağları üzerine kurulmuştur. Kentin tarihi gelişimi

hakkında antik kaynaklardan fazla bilgi yoktur. Strabon Amyzon’u bir ileri karakol

olarak tanımlamaktadır71. Antik Şehirde bulunan kitabelerden yola çıkarak M. Ö. 3.

yüzyılda Amyzonlular önce Ptolemaioslarla anlaşmış, daha sonrada Seleukoslar ile bir

anlaşma yapmışlardır. M. Ö. 203 yılına tarihlenen ve Suriye kralı III.Antyochos’a ait bir

yazıttan, Amyzon şehrine bazı ayrıcalıkların tanındığını öğreniyoruz. M. Ö. 2. yüzyılın

ikinci yarısında Latmos Herakleiası ile Amyzon şehri arasında yapılan bir anlaşma

metni mevcuttur. M. S. 2. yüzyıl içinde kent Romalılar tarafından ciddi bir tamirat

görmüş olup bu devirde ayrıca kent bağımsız olarak sikke basmıştır72. Kent, Bizans

devrinde ise bir piskoposluk merkezine dönüşmüştür. Amyzon Antik Kenti’nde görülen

duvar kalıntıları klasik bir şehir surundan farklı bir görünüm sergilemektedir. Bunun

nedeni de şehrin doğusunda 300 m2 ‘lik bir alan haricinde kapalı bir alan

oluşturmamasıdır (Çiz.11). Teke Kale’nin güneyinde bulunan Amyzon’nun bir şehir

surundan öte istinat duvarı görünümünde olan duvarları, isodomos örgü sistemi

kullanılarak inşa edilmiştir. Ayrıca belli bir periyoda bağlı olmaksızın taşları da

kullanılmıştır. Duvarların köşe oluşturduğu kısımlarda ise sağlamlığı artırmak için daha

iri bloklar kullanılmıştır. Taş yüzeyleri belirgin şekilde bosajlı ve ince yonudur (Res.41-

42). Söz konusu duvarlar M . Ö. 300 yılına tarihlenmektedir73. Amyzon şehir duvarları,

duvar örgü sistemi, duvar taşlarındaki derzlerin bir birine yakınlığı ve yüksekliklerinin

fazla olmaması açısından, Teke Kale sur duvarlarından çok Priene surları ile benzerlik

göstermektedir. Bunun yanında Alinda ve Alabanda şehirlerinde bulunan tiyatroların

analemna duvarlarının örgü sistemi ve blok taşlarının ince yonu bosajlı bırakılması da

Amyzon şehrinde görülen duvarlar ile söz konusu analemna duvarlarının

benzerlikleridir. Hellenistik kökenli Alabanda tiyatrosu, Roma dönemimde büyük bir

71 Strabon, XIV, I 12.
72Head 1971, 203 vd.
73Bean 2000, 210.

28

tadilat görmüştür74. Amyzon antik kentinin duvar örgüsünde kullanılan ince yonu

bosajlar M. Ö. 4. yüzyılın içinde çok yaygın olup, bu yüzyılın sonlarına doğru

gelişimini tamamlar. Yüzyılın sonlarında kareye yakın iri blokların yerini ince uzun

bloklar almış, bosaj yüksekliği azalmış ve taş yüzeylerinde kaba yonu bosajlar ince

yonu bosajlara dönüşmüştür. Karia bölgesinde Myndos, Alinda(güney surlarında) ve

Priene surlarında da taş yüzeyleri ince yonu bosajlı yapılmıştır75.

3. 5. Priene:

 Priene surları, M. Ö. 4. yüzyıl yapım tekniğinin güzel bir örneği olması

bakımından önemlidir. Bu özelliği ile diğer antik şehirler içinde iyi bir kıyaslama

oluşturmaktadır. Kent antik kaynaklardan ve yapılan çalışmalardan yola çıkarak M. Ö.

4. yüzyılın ortalarında bugünkü yerine taşınmıştır. Bu taşınma, Priene’nin eski yerinin

Maiandros nehri (Büyük menderes) tarafından taşınan alüvyon topraklarının denizi

doldurması sonucu oluşan sağlıksız durumdan kaynaklanıyor olmalıdır76. Şehir surları

ise büyük ihtimalle arazi üzerinde inşa edilen en erken mimari yapıdır. Buradan yola

çıkarak da, M. Ö. 4. yüzyılın ilk yarısından itibaren şehrin etrafının surlarla çevrildiği

olduğunu söylenebilir. Son derece güzel bir işçiliğe sahip bu surlar şehrin gelişimiyle

beraber uzun yıllar kullanılmıştır (Çiz. 12). Surlar bazı kesimlerde çok iyi bir şekilde

korundukları halde, bazı yerlerin sadece birkaç sırası günümüze gelebilmiştir. Priene

surlarına dair ilk ciddi araştırmalar, Priene antik kentinde arkeolojik kazılar yapan

C.Humann77, daha sonra T.H. Wiegand ve H.Schrader78 tarafından yapılmıştır. Priene

antik kentinin günümüze kadar iyi korunan duvarları, güney doğu surları, dikdörtgen

şekilli bloklardan, isodomos örgü sistemi uygulanarak inşa edilmiştir (Res.43). Blok

yükseklikleri 0.40 m. ile 0.60 m. arasında değişmekte olup genelde on üç taş sırasından

oluşmaktadır. Sur duvarlarında kullanılan taşların yüzeyleri ince yonu bosajlı olarak

yapılmıştır (Res.44). Blok taşarlının birleşim yerlerinde boşluk kalmaması için keskin

bir biçimde kenarları düzeltilmiş olup blok taşlarının arka yüzeyleri ise kaba bir işçilik

74Akurgal 1973, 476.
75Tırpan 1987, 171.
76 Erdoğan 1988, 2 vd.; Sakelleriau 1978, 76-79.; Strabon, XIV, I 12.
77Wiegand 1904, 67.
78Hoepfner 1986, 45.

29

göstermektedir. Duvar içi dolgu malzemesi olarak toprak harç ve moloz taş blokları

kullanılmıştır. Bu evre surları şehrin bazı sur duvarlarında, önceki evre surları üzerinde

yer yer görülmektedirler. Teke Kale sur duvarları ile Priene şehir surları örgü tekniği

olarak bir birine benzese de blok taşlarının işlenişinden dolayı görünümde farklılık

göstermektedir. Dikdörtgen şekilli bloklardan, isodomos örgü sistemi kullanarak örülen

Priene surlarının blok taşlarının yüzeyleri ince yonu bosajlı olarak bırakılmıştır. Ancak

Teke Kale’nin surlarında kullanılan blok taşlarının yüzeyleri kaba yonu bosajlı olup,

taşların kenarları ince bir çerçeve oluşturacak şekilde düzeltilmiştir. Blok taşında oluşan

bu çerçeve içinde bosajlar belirginleştirilmiştir. Her ne kadar Priene surları ile Teke

Kale sur duvarları örgü tekniği olarak bir birine benzerlik gösterse de blok taşlarının dış

yüzeylerinin işlenişi bakımından farklılık göstermektedir.

3. 6. Ephesos:

 Priene surları ile bazı benzerlikler gösteren, Ephesos antik kentinin surları, diğer

Batı Anadolu kentleri arasında günümüze kadar en iyi durumda gelmiş olanlarından

biridir. Herodotos, Ephesos antik kentini on iki Ion şehri içinde sayar79. Antik yazarlara

göre M. Ö. 2. binin ikinci yarısında kurulduğu kabul edilen antik şehrin surları daha çok

antik yerleşim yerinin eteklerinde Panayır ve Bülbül Dağı dağlarının üzerinde

görülmektedir. Ephesos Antik Kenti, Lysimakhos döneminde büyük bir onarım

geçirmiştir. Strabon, Lysimakhos'un şehrin etrafını bir surla çevirmiş olduğunu

belirtir80. Hellenistik dönemde Ephesos, Anadolu’nun en kalabalık şehri durumuna

gelmiştir. Günümüzde daha çok Bülbül Dağı ve az da olsa Panayır Dağı üzerinde

görülen surlar Lysimakhos dönemine inşa edilen sur duvarlarından geriye kalanlar

olmalıdır. Söz konusu surların büyük bir bölümü yüksek boyutlu dikdörtgen bloklardan

oluşmaktadır. Blokların yüksekliği 0.45 m. ile 0.60 m. arasında değişmektedir.

Duvarlar pseudoisodomos tarzında inşa edilmiştir (Res.45). Surlarda kullanılan taş

arazinin doğal yapısında yer almaktadır. Blok taşları son derece düzgün işlenmiş ve ön

yüzeyleri yüksek bosajlı olarak bırakılmıştır. Sur duvarları üzerinde sık sık atkı taşları

yer almaktadır. Atkı taşları belli bir periyoda göre sıralanmamaktadır. Sur içi dolgu

79Herodotos I 92, 142, 147 ; II 10, 106 ; V 54, 100.
80Strabon XIV, I 21.

30

malzemesi olarak harç ve moloz taş blokları kullanılmıştır. Lysimakhos dönemine

tarihlenen sur duvarlarının alt sırasında, isodomos tarzında, üstündeki blok taşlarından

daha küçük boyutlu taşlarının kullanıldığı duvar bulunmaktadır. Yeni inşa edilen sur

duvarları, belki de antik kentin ilk evresine ait olan bu surların üzerinde yükselmiştir81.

Surlar, bazen önceki dönemde inşa edilmiş olanların üzerinde yer aldıkları gibi, bazen

de tek başlarına surları oluşturmaktadırlar. Ephesos surlarını, şehrin ilk evresine ait olan

sur duvarları ve bu surların kimi zaman üzerine kimi zaman yeni baştan inşa edildiği

M. Ö. 3. yüzyılın ilk yarısına verebiliriz. Bugün bu dönem surlarını Bülbül Dağı ve az

da olsa Panayır Dağı üzerinde görebiliriz.

 Hem Teke Kale sur duvarları hem de Ephesos sur duvarları atkı taşlı örgü sitemi

kullanılarak inşa edilmişlerse de Ephesos sur duvarlarında kullanılan blok taşları ince

yonu bosajlı olarak son derece düzgün işlenmiştir. Blok taşlarının ön yüzeylerindeki

bosajlar yüksek bırakılmıştır. Teke Kale’nin sur duvarlarında kullanılan blok taşlarının

yüzeyleri ise kaba yonu bosajlı olarak bırakılmıştır. Ayrıca blok taşlarının etrafında ince

bir çerçeve oluşturulmuştur. Bu bakımdan Ephesos surları Teke Kale sur duvarlarından

daha çok Priene surları ile büyük benzerlikler göstermektedir. Lysimakhos M. Ö. 286

dolaylarında Ephesos şehrinin yeniden kurulumu sırasında surları inşa ettirmiştir82.

Yapılış tarihinin bilinmesi bakımdan Ephesos surları diğer şehir surlarının duvar işçiliği

ile karşılaştırma açısından iyi bir veri oluşturmaktadır.

3. 7. Labraunda:

 Karia bölgesinin eski başkenti Mylasa antik şehrinin kuzeyindeki Beşparmak

dağları üzerinde yaklaşık 700 metre yükseklikte kurulan Labraunda yerleşiminde

bulunan bazı duvar kalıntıları ile Teke Kale sur duvarları paralellik gösterir. Antik

çağda Alabanda ve Alinda şehirlerini Mylasa’ya bağlayan yolun üzerinde

bulunmaktaydı. Şehrin tarihsel gelişimi ile ilgili oldukça fazla bilgiye sahibiz.

Labraunda yerleşiminde yapılan kazı ve araştırmalar, Labraunda’nın Arkaik dönemden

başlayarak Bizans dönemine kadar varlığını sürdürdüğünü göstermektedir83.

81Akurgal 1987, 47 vd.; Wiegang 1904, 36 vd.
82Karlsson 1994, 142 vd.
83Bean 1987, 60 vd.

31

 Şehir surları, Labraunda yerleşimin etrafını tamamen çevirmektedir. Surların

büyük bir bölümü zaman içerisinde tahrip olmasına karşı yine de birkaç sıralık bölümü

izlenebilmektedir. Yaklaşık 1.70 m. kalınlığında ve bölgenin doğal taşı olan

Pegmatit’ten oluşan surlarda kullanılan blokların yüzeyleri bosajlı olup aralarda sık sık

atkı taşı kullanılmıştır (Res.46). Labraunda’da yapılan kazılar sonucu ele geçen

yazıtlardan, şehrin özellikle Idrieus döneminde yoğun bir imar faaliyeti içine girdiğini

söyleyebiliriz84.

 Şehir surlarının yanı sıra, Labraunda Kutsal alanında bulunan Andron B yapısında

da atkılı duvar örgüsü kullanılmıştır85. Taş yüzeyleri kaba yonu bosajlı olarak

bırakılmıştır (Res.47). Bu yapının hemen önünde uzanan ve muhtemelen Andron B

yapısına ait olan duvar ile Teke Kale sur duvarları yakın benzerlik göstermektedir. Her

ne kadar sıra blokları arasında uzanan dar dikdörtgen biçimli atkı taşlarının dışarıya

doğru taşmaları, Labraunda’daki bu duvarda gözükmese de taş yüzeylerinin kaba yonu

bosajlı bırakılması ve blok taşlarının kenarlarının ince bir çerçeve oluşturacak şekilde

düzeltilmesi yakın benzerlikleridir. Kaldı ki atkı taşlarının dışarıya taşmasını en bariz

şekilde görebildiğimiz yer Teke Kalenin güney sur duvarlarıdır. Örneğin sur

duvarındaki bu atkı taşlarının abartılı taşması kulede görülmemektedir.

 Andron B yapısında yapılan çalışmalarda ele geçen bir yazıtta Mausollos adının

geçmesinden dolayı söz konusu yapı Mausollos dönemine tarihlendirilmektedir86.

Labraunda’da ki birçok yapı ise, yukarıda da bahsettiğimiz gibi Mausollos’un erkek

kardeşi Idrieus döneminde yapılmıştır87. Labraunda akropolisi Teke Kale ile benzer bir

zemine kurulmuştur88. Labraunda’da Hieron yakınlarındaki Tepe Hisar Kale olarak

adlandırılan alanda tespit edilen bir kulede görülen her hatıl arasına bir atkı taşının

konulduğu örgü sistemi görülmektedir89. Tepe Hisar Kale’deki bu kule S. Hornblower

tarafından bulunmuştur. Söz konusu kule Mausollos ve Idrieus dönemine

tarihlenmektedir90.

84Karlsson 1994, 151.
85Karlsson 1994, 150 vd.
86Crampa, 1963, 122 vd.
87Karlsson 1994, 151.
88 McNicoll 1987, 41.
89Westholm 1963, 4 vdd.
90Hornblower 1982, 309.

32

3. 8. Herakleia:

 Herakleia Antik Kenti M. Ö. 5. yüzyılın sonuna kadar savunma yapıları olmayan

bir şehirdi. Kent o zamanlar Attika – Delos deniz birliğinin üyesi ve federal kasay

komşuları Myus ve Priene gibi bir talent üyelik aidatı ödemekteydi. Kent olasılıkla M.

Ö. 4 yüzyılın ilk çeyreğinde sularla çevrilmiştir. Bu bağlamda diğer kentlerle

karşılaştırıldığında biraz geç bir zamanda kesin biçimini almıştır91. Savunma yapıları

inşa edilirken arazinin doğal yapısına uyulmuş, sarp ulaşılması çok güç yerlerde sur

duvarı dahi yapılmamıştır. Kent Surları yapılış biçimi bakımdan arazinin doğal yapısına

ayak uyduran duvar tipindedirler. Herakleia Antik Kenti’nin sur duvarlarında ve

kulelerinde dikdörtgen biçimli atkı taşlı isodomos örgü sistemi kullanılmıştır92. Blok

taşlarının yüzeyleri yüksek bosajlı olarak bırakılmıştır.

 Herakleia Antik Kenti’nin savunma sisteminde görülen duvar örgü tipini Peschlow

Anadolu’da M. Ö. 4. yüzyıl da çok yaygın olarak görülen atkı taşlı duvar örgü

sisteminden yola çıkarak, sur duvarlarını ve kuleleri M. Ö. 4. yüzyılın ilk yarısına

tarihlemektedir93. Günümüze kadar iyi olarak koruna gelmiş Herakleia Antik Kenti’nin

sur duvarları Krischen tarafından da yaklaşık M. Ö. 300 yıllarına tarihlenmektedir94.

Bean ve Cook Herakleia’nın duvarları ile, Theangela’nın duvarları arasındaki benzerliğe

dayanarak Mausollos döneminde yapıldığını öngörmektedirler95. Herakleia Antik

Kentinin sur duvarları ve kulelerinde kullanılan dar dikdörtgen biçimli atkı taşları,

isodomos örgü sistemi, taş yüzeylerinin yüksek bosajlı bırakılması Teke Kale’nin

duvarları ile yakın benzerlik göstermektedir. Ancak Teke Kale duvarlarında kullanılan

blok taşlarının etrafındaki çerçeveye Herakleia sur duvarlarında rastlanmamaktadır.

 3. 9. Bağarcık Kalesi:

 Herakleia Antik Kentinin kuzey doğusundaki antik dönemdeki ismini henüz

91Peschlow 2005, 97.
92Peschlow 1994, 155 vd.; Peschlow 1996, 312 vd. Res.7,8,9.
93Peschlow 1994, 155.
94Horblower 1982, 319 vd.; Marsden 1969, 152 vd.
95Bean – Cook 1957, 138 vd.

33

bilemediğimiz Bağarcık Köyünün batısındaki Bağarcık yerleşmesi, iki vadi arasında

deniz yüzeyinden yaklaşık 800 metre yükseklikte, çevresine oldukça hâkim bir dağ

sırtına kurulmuştur96. Böylesine önemli bir noktada kurulan Bağarcık yerleşmesi aynı

zamanda Herakleia topraklarının doğu sınırlarını korumaya ve Herakleia ile Amyzon

arasındaki yolun güvenliğini sağlamaya da yardımcı olmaktadır. Yerleşmenin savunma

hattını oluşturan sur duvarları arazinin doğal yapısına uygun yapılmış olup ulaşılması

güç dik yamaçlarda doğal yapı yeterli görülmüş buralarda ayrıca bir sur duvarı inşa

edilmemiştir (Res.48). Kalenin kuzey batı köşesindeki kule günümüze kadar oldukça iyi

olarak korunagelmiştir. Bağarcık yerleşmesinin duvar örgü sistemi, Teke Kale’nin sur

duvarlarıyla benzerlikler göstermektedir. Duvarlarda dikdörtgen biçimli atkı taşlı

isodomos örgü sistemi kullanılmıştır. Blok taşlarının yüzeyleri yüksek bosajlı olarak

bırakılmıştır(Res.49). Peschlow söz konusu surların yapılış tekniğinden yola çıkarak en

erken M. Ö . 4 yüzyılda yapıldığını belirtmektedir97. Bağarcık yerleşmesinde ki sur

duvarları dikdörtgen formlu uzun taşların kullanıldığı isodomos örgü sistemi ile beraber

taş yüzeylerindeki yüksek bosajlar Teke Kale sur duvarlarını hatırlatmaktadır. Ancak

Teke Kale sur duvarlarında kullanılan taşların etrafındaki çerçeve Bağarcık

yerleşmesinin sur duvarlarındaki taşlarında görülmemektedir. Karia bölgesinde

Halikarnasos, Euromos, Alinda, Alabanda ve yakın çevrede Bergama sur duvarlarında

da dikdörtgen formlu uzun taşların kullanıldığı isodomos örgü sistemi ile beraber taş

yüzeylerindeki yüksek bosajlar bir örgü sistemi kullanılmıştır98.

3. 10. Beyerli Kalesi:

 Teke Kale gibi, küçük bir kale olan Beyerli Kalesi, Nazilli ilçesi bağlı Beyerli

Köyünün güneyinde bulunmaktadır. Beyerli Kalesini ilk olarak W.R.Paton hem oturma

hem de savunmaya yönelik stratejik bir noktada kurulmuş küçük Hellenistik dönem

kalesi olarak tanımlamaktadır99. Asar Tepenin en ucunda sur ve kulelerden oluşan kale

dikdörtgen bir palana sahiptir. Kalenin, kuzey ve doğu yönündeki sur duvarlarının

ortasında iki, kuzey doğu ve güney doğu köşede birer ve batıda bir olmak üzere toplam

96Peschlow 2005, 138 vdd.
97Peschlow 2005, 143.
98Tomlinson 1961, 133.
99Paton 1900, 62.

34

beş adet kulesi bulunmaktadır. Kuzey yönündeki surlar ve kule diğer kısımlardan daha

iyi olarak günümüze kadar korunarak gelebilmiştir. Beyerli Kalesi’nin inşasında

bölgenin doğal taşı Pegmatit kullanılmıştır. Sur ve kulelerde yaptığımız incelemeler de

daha sonradan yapılmış herhangi bir ekleme veya onarım izine rastlanılmamıştır. Sur

duvarlarında yer yer iki metreyi bulan dar dikdörtgen biçimli atkı taşlı isodomos örgü

sistemi kullanılmıştır. Bu haliyle Teke Kale’nin sur duvarlarıyla benzerlik

göstermektedir. Atkı taşları belli bir periyota göre sıralanmamıştır. Kalenin orta

kısmında dikdörtgen ağızlı 2.30 m. derinliğinde bir sarnıç bunmaktadır. Benzer sarnıç

örneğine Teke Kalede de rastlamaktayız. Beyerli Kalesi’nin duvar örgü sistemi ve

kulelerin yapımı Karia antik kentlerinden Alabanda, Alinda, Herakleia savunma

sistemleriyle benzerlik göstermektedir. Sur duvarlarında ve kulelerde isodomos örgü

sistemi kullanılmıştır.

 Ayrıca duvar sırlarında yer yer dar dikdörtgen biçimli atkı taşları sırlanmıştır. Dış

yüzeyleri ise kaba yonu bosajlı olarak bırakılmıştır. Bu teknik Karia bölgesinde oldukça

yaygındır100. Beyerli Kalesi yüksekçe bir tepeye stratejik bir noktaya inşa edilmiştir.

Kuzey Karia’da araştırma konumuz olan Teke Kale, bunun yanında Attaulusu,

Kurundere, Hasanlar, Amyzon ve Alabanda kentlerindeki kuleler bağlantı yolları

üzerinde yer alması, savunmaya yardımcı olmasının yanı sıra Tralleis, Alabanda, İdrias,

Physcus askeri yolunu kontrol altında tutmak içindir101.

3. 11. Attaulusu Kalesi:

 Alinda Antik şehrinin hemen güney batısında yaklaşık olarak 1146 metre rakımlı

bir tepenin üzerine inşa edilmiş olan Attaulusu Kalesi kayalık bir tepenin üzerinde

bulunan dikdörtgen planlı bir kule ve onun hemen doğusundaki düzlük alanda ki

yerleşimden meydana gelmektedir. Kele Hellenistik kale olarak anılmaktadır102 (Çiz.13)

Attaulusu Kalesi Alabandadan Mylasaya giden yolu kontrol eden hakim bir noktada

kurulmuştur103 (Res.50). Kulenin doğusundaki düzlük alanın hem güneyinde hem

100Tırpan 1990, 173.;Özkaya 2001, 65.; McNikoll 1987, 26.
101Marchese 1992 a, 49.; Özkaya 1999, 302; Paton - Myres 1896, 204.
102McNicoll 1987, 41.
103McNicoll 1987, 42.

35

kuzeyinde 1.60 m. kalınlığında savunma duvarları yükselmektedir (Res.51). Diğer

kısımlar da ise yüksek kayalıklardan dolayı savunma duvarı yapmaya gerek

duyulmamıştır. Bosajlı blokların kullanıldığı atkı taşlı isodomos örgü tarzında inşa

edilen sur duvarlarda kullanılan taşların yüksekliği 0.50 m. ile 0.60 m. arasında

değişmektedir. Duvar taşlarının arası toprak ve moloz taş ile doldurulmuştur. Çok

büyük bölümü tahrip olmuş kule duvarlarında da aynı örgü sistemi kullanılmıştır.

Attaulusu Kalesi’nin eteklerinde bulunan mezarlar da, Teke Kelede ki benzerleri gibi

kırma çatılı kapaklı tekne mezarlardır. Ancak mezar kaparlarının uzun ve kısa

kenarlarında bulunan çıkıntılar, yuvarlak hatlara sahip olması bakımından daha çok

Alinda nekrapolünde bulunan tekne mezarların kapakları ile benzerlik göstermektedir.

Yukarıda da belirttiğimiz gibi Teke Kalenin eteklerinde bulunan mezar kapakları daha

keskin hatlara sahipti. Ancak Attaulusu Kulesinde kullanılan taşların yüksekliğinin bir

birine yakın olması, dar dikdörtgen atkı taşları, isodomos örgü sistemi, taş yüzeylerinin

yüksek bosajlı bırakılması Teke Kale’nin duvarları ile yakın benzerlik göstermektedir.

Bunun yanında Attaulusu Kalesi’nin Teke Kaleyi rahat bir şekilde görmesi, iki kale

yapısının konumlarını ve duvar örgü sistemlerindeki benzerlikleri de göz önüne alacak

olursak iki kalenin aynı zaman dilimi içerisinde yapılmış olmalıdır.

3. 12. Hasanlar Kulesi:

 Çine İlçesine bağlı Akçaova Beldesinin sınırları içerisinde bulunan Hasanlar

köyünün yaklaşık olarak 3. km. doğusunda bulunan Kule günümüze kadar çok iyi bir

şekilde korunarak gelmiştir. Teke Kaleden ve At Yaylası Kalesinde ki kulelerden

olarak, etrafında herhangi bir yerleşim bulunmayan sadece tek başına bir kuledir. Buna

bağlı olarakta Hasanlar Kulesini içerisine alacak bir sur duvarıda bulunmamaktadır

(Çiz. 14). Hasanlar Kulesi 6.55 m. X 7.50 m. ölçülerinde kareye yakın bir plana sahip

olup Kuleye giriş batıda bulunan 0.80 m. genişliğindeki kapıdan sağlanmaktadır

(Res.52). Kule içerisinde bölme duvarlarına rastlanılmamıştır. Bunun nedeni de

Hasanlar Kulesinin çok büyük boyutlara sahip olmamasından vede savunmaya yönelik

değilde sadece bir gözlem kulesi olmasından ileri gelmektedir. Kule içerisinde ahşap

hatılların oturacağı boşluklardan yola çıkarak iki kat olarak olarak inşa edildiğini

söyleyebileceğimiz kule duvarlarında atkı taşlı peseudo isodomos örgü tarzı

36

uygulanmıştır104 (Res.53). Taş yüzeyleri ise kaba yonu bosa bosajlı olarak bırakılmıştır.

Ancak Kule duvarlarında kullanılan taşların bosajlarının bir çerçeve içine alınmaması

bunun yanısıra atkı taşlarının hiçbir şekilde dışarı doğru taşmaması, Hasanlar Kulesinin

Teke Kele kulesi ve sur duvarları ile olan farklılıklarıdır. Hasanlar Kulesi T.Marchese

tarafından M. Ö. 4 yüzyılın başlarına tarihlendirilmektedir105.

 Hasanlar’daki tepenin doruğuna yakın bir noktada inşa edilen kule Tralleis –

Alabanda – İdrias – Physcus yolu ve Marsyas Nehrini kontrol edecek şekilde hakim bir

noktada bulunmaktadır106. Kulenin tarihlemesiyle ilgili olarak Hekatomnidlerin Karia

Bölgesi’ni ve dolayısı ile de Kuzey Karia’yı yarı özerk olarak yönetmeye başlamalarıyla

yönetimin bir politikası olarak, Menderes Vadisi’nin doğu ve kuzey taraflarını

mükemmel bir görüş durumu sağlayan bu noktadan, Marsyas Vadisi’nin diğer Karia

şehirlerine ve Tralleise uzanan yolun güvenliği ve yukarıda da belirttiğimiz gibi askeri

birliklerin hareketlerini gözetlemek bakımından bahse konu kule Hekatomnidler

döneminde yapılmış olabilir.

3. 13. Orthosia:

 Yenipazar İlçesi’nin 5 km. doğusunda Donduran köyü yakınlarında 150 m. rakımlı

tepenin üzerinde yer alan Orthosia kentinin etrafı Hellenistik dönem duvar tekniği ile

inşa edilmiş bir sur ile çevrilidir107. Hellenistik sur duvarı savunmanın gerek gördüğü

yerlerde dört köşe kulelerle desteklenmiştir. Ancak şehir surlarından günümüze pek bir

şey kalmamıştır. En dikkate değer olan ise şehrin doğusundaki kule kalıntısıdır. Kulenin

çok büyük bir kısmı tahrip olmuştur. Giriş kapısı, pencere ve mazgal deliği gibi kulenin

tamamlayıcı elemanlarından hiç birisi günümüze ulaşmamıştır. Söz konusu kule

bölgenin yerel taşı olan pegmatit’ten pseudo-isodomos örgü sistemi kullanılarak

yapılmıştır. Yer yer atkı taşlarının kullanıldığı kule duvarlarında blok taşlarının

yüzeyleri bosajlı olarak bırakılmıştır. Duvar araları moloz taş ve toprak dolgulusur. Söz

konusu kule ile Teke Kale kulesi, duvar örgüsünde atkı taşı kullanılması ve blok

taşlarının yüzeylerinin bosajlı olarak bırakılması bakımından benzerlikler gösterse de,

104 Laumonier 1936, 302 vd.; Marchese 1989, 50.
105 Marchese 1992 a, 49.
106 Laumonier 1936, 303.; Marchese 1992 a, 49.
107Varinlioğlu-Debord 1998.

37

Teke Kale’de blok taşlarının kenarlarının ince bir çerçeve oluşturacak şekilde

düzeltilmesi ve oluşan bu çerçeve içinde bosajın belirginleşmesi bakımından farklılıklar

arz etmektedir. Kentin kuzeydeki tepenin güneydoğu yamacına yaslanmış vaziyette,

birkaç oturma sırası ve klimakslarıyla tiyatrosu Hellenistik döneme

tarihlendirilmektedir108. Bölgenin yerel taşı şist ile yapılmış tiyatronun analemma

duvarlarında atkı taşlı İsodomos duvar örgü sistemi kullanılmıştır.

VI. BÖLÜM:

SONUÇ:

 Karia Bölgesinde atkılı isodomos örgü sistemi Hellenistik Dönemde çok yaygın bir

biçimde kullanılmıştır. Teke Kale sur duvarlarının yapılış tekniğinden yola çıkarak,

Kale’nin yapışı hakkında bir tarihlemede bulunacak olursak Bölgedeki diğer antik şehir

surlarında olsun gözetleme kulelerinde olsun sadece uygulanan duvar örgü tekniğinden

çok duvarlarda kullanılan blok taşlarının işlenişi gibi ayrıntılardan yararlanarak daha

isabetli bir tarihleme yapabileceğimizi düşünmekteyiz. Tabiki Bölgedeki tarihsel

olayları da bu çalışma sırasında kesinlikle göz ardı etmemek gerekir. Bu bağlamda

Teke Kale duvar işçiliği ile çok yakın benzerlikler gösteren duvar işçiliğine, Alinda

Antik Kentinin yukarı akropol doğu ve aşağı akropol güney-batı duvarlarında

rastlamaktayız109. Duvarlarda kullanılan dar dikdörtgen formlu atkı taşlarının, dışarıya

doğru taşması ve beklide diğer kent surlarında pek rastlamadığımız blok taşlarının

kenarlarında oluşturulan ince çerçeve Teke Kale duvarları ile çok büyük benzerlikler arz

etmektedir. Alinda şehir surlarının günümüze kadar çok iyi bir şekilde korunarak gelmiş

olması, bunun yanı sıra antik yazarların bu surlar hakkında, çok kapsamlı olmasa da,

bilgi vermesi Alinda surlarının tarihlendirilmesi yönünden çok iyi referanslar

oluşturmaktadır. Büyük İskender Alinda’ya M. Ö. 334 tarihinde geldiğinde onun

tarihçisi olan tarihçi Arrianus’un anlattıklarından yola çıkarak, Alinda Kenti’nin

etrafının çok kuvvetli surlar ile çevrili olduğunu söyleyebiliriz110. Beklide Kentin

108Varinlioğlu-Debord 1998.
109McNikoll 1987, 27.; Tırpan 1990, 173.
110Arrianus Anabasis, 1. 23. 8.

38

tamamının olmasa bile en azından büyük bir kısmının surlarla çevrili olduğunu bu

söylemden anlayabiliriz Eğer böyle bir durum söz konusu olamamış olsaydı tarihçi

Arrianus’un Alinda Kenti için ‘’ Karia’nın en güçlü yerlerinden biri’’ şeklindeki bir

değerlendirmeyi yapması söz konusu olmazdı. Bu bağlamda Teke Kale sur duvarları ile

çok yakın benzerlik gösteren Alinda akrapol surlarının M. Ö. 334 tarihinden önce

yapılmış olma ihtimali çok fazladır.

 Diğer taraftan Karia satrap’ı Mausollos M. Ö. 377'de babası Hekatomnos'dan

almış olduğu yönetimi sırasında M. Ö. 353 yılındaki ölümüne kadar, yönetimde

gösterdiği başarı ve ticareti geliştirici yönde uyguladığı politikalar sonucunda Karia'yı

hemen hemen bağımsız bir ülke konumuna yükseltmişti111. Mausollos'un en önemli

amaçlarından biride Karia Bölgesi'ni kuzeyde Menderese, güneyde Rodos'a ve

güneydoğuda Lykia'ya kadar genişletmekti. Bu amacında başarılı olmak açısından

Mausollos savunma sistemlerini güçlendirilmesi yönünde önemli adımlar atmış

özellikle stratejik açıdan önem arz eden bölgelerde tepe zirvelerine kaleler ve gözetleme

kuleleri yaptırmıştır, harap durumda olanlarında onarımlarını tamamlamıştır112.

Herakleia Antik Kenti sur duvarları da Mausollos döneminde ele alınmıştır. Bu görüşe

destek olaraktan, Bean ve Cook Herakleia’nın sur duvarları ile Theangela’nın sur

duvarları arasındaki benzerliğe dayanarak Herakleia Antik Kenti’nin sur duvarlarının

Mausollos döneminde (M. Ö. 377-353) yapıldığını öngörmektedirler113. Herakleia Antik

Kentinin sur duvarlarını, gerek örgü sistemi gerek taş yüzeylerinin yüksek bosajlı

olarak bırakılmasını dikkate alacak olursak, Teke Kale’nin sur duvarlarıyla olan

benzerliğini göz ardı etmemek gerekir.

 Teke Kale’nin tarihlenmesine yardımcı olacak ve referans alabileceğimiz diğer bir

alan ise, Labraunda Kutsal Alanı’nda bulunan Andron B yapısıdır. Söz konusu yapıda

da atkılı duvar örgüsü kullanılmıştır109. Taş yüzeyleri kaba yonu bosajlı olarak

bırakılmıştır (Res.47). Bu yapının hemen önünde uzanan ve muhtemelen Andron B

yapısına ait olan duvar ile Teke Kale sur duvarları oldukça yakın benzerlikler

göstermektedir. Her ne kadar sıra blokları arasında uzanan dar dikdörtgen biçimli atkı

111Hornblower 1982, 60 vd.; Strabon 14.2.17.
1127McNicoll 1997, 15.
113Bean – Cook 1957, 138 vd.
114Karlsson 1994, 150 vd.

39

taşlarının dışarıya doğru taşmaları, Labraunda’daki bu duvarda gözükmese de taş

yüzeylerinin kaba yonu bosajlı olarak bırakılması ve özellikle blok taşlarının

kenarlarının ince bir çerçeve oluşturacak şekilde düzeltilmesi yakın benzerlikleridir.

Bizce bu duvardaki, Teke Kale’nin duvarları arasındaki en önemli benzerlik blok

taşlarının kenarlarında bırakılan ince çerçevedir. Çünkü blok taşlarının etrafında ince bir

çerçeve yapılması Kuzey Karia Bölgesinde ki yapılarda çok karşılan bir durum değildir.

Andron B yapısında yapılan çalışmalarda ele geçen bir yazıtta Mausollos adının

geçmesinden yola çıkarak söz konusu yapı Mausollos dönemine

tarihlendirilmektedir115. Yapının önünde uzanan duvardaki blok taşlarının kenarlarında

bırakılan ince çerçeve Teke Kale’deki blok taşlarındakine göre oldukça muntazam bir

şekilde yapılmıştır. Ancak Labraunda Kutsal Alanının içerisindeki bir yapının duvarları

ile bir dağ zirvesinde yer alan gözetleme kulesinin duvarları arasıda doğal olarak tam bir

uyum göstermesi beklenemez.

 R. Marchese Teke Kale’nin gözlem kalesini M. Ö. Geç 5. yüzyıl veya 4. yüzyıla

tarihler116. S. Ateşlier ise tarihsel olaylar ve duvar örgü sistemine dayanarak yaklaşık

M. Ö. 4 yüzyıl sonu ve M. Ö. 3. yüzyılın başlarında Karia’da hüküm süren Diadokhlar

ve ardılları dönemine tarihlemektedir117. Ancak yukarıda detaylı olarak anlattığımız gibi,

bölgedeki diğer yapılarla yapılan karşılaştırmalar ve tarihsel olaylar dikkate alındığında

Teke Kale’nin M. Ö. 4. yüzyılın ortalarında yapılmış olmalıdır.

115Crampa 1963, 122 vd.
116Marchese 1992, 49.
117Ateşlier 2006, 162.

