

ISSN: 1309 4173 (Online) 1309 - 4688 (Print)

Volume 5 Issue 1, p. 181-197, January 2013

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

Mopsos Mitosu ve Anadolu’daki Arkeolojik Buluntular
Myth of Mopsos and Archaeological Findings in Anatolia

BarıĢ Gür

Dokuz Eylül Üniversitesi - İzmir

Öz :Hellen sözlü geleneğinde kahin olmasının yanında bir kolonist olarak tanımlanan Mopsos

Kolophon’dan yola çıkarak Filistin’in güneyindeki Ashkelon kentine kadar ulaşmistir.Mopsos’un göç rotası ile

Tunç Çağı’nın sonunda gerçekleşen Miken saray sonrası göçler arasında dikkate değer tutarlılıklar bulunmaktadır.

Özellikle aynı rota üzerinde GH III C seramiğinin ve saray sonrası döneme ait materyallerin ele geçtiği

gözlemlenmektedir. Bununla birlikte Kilikya bölgesinde Mopsos’u tarihselleştiren önemli arkeolojik kanıtlar

bulunmaktadır. Bu makale Batı Anadolu’da başta Panaztepe, Limantepe ve Bademgediği Tepe gibi yerleşimlerde

ele geçen arkeolojik bulguların Filistin kıyılarindaki yerleşmelerde ele geçen bulgular ile benzerlik gostermesinden

yola cikarak Mopsos mitosunun kayıp parçalarını birbirine eklenmektedir.

Anahtar Kelimeler: Mopsos, Geç Hellas IIIC, Mikenler, Anadolu

Abstract: Mopsos, who was described as a seer as well as a colonist in the Hellenic oral tradition, took

a path from Colophon and reached to the city of Ashkelon in southern Palestine. There is a remarkable consistency

between Mopsos’ migration routes and post-palatial migrations at the end of the Bronze Age. Especially, on the

same route, LH IIIC pottery and post-palatial materials were observed. However, there is important archaeological

evidence historicizing to Mopsos in Cilicia. Considering the similarities of the archeological findings uncovered in

settlements primarily in Panaztepe, Liman Tepe, Bademgediği Tepe in Western Anatolia, and the ones uncovered in

the settlements in the Palestinian coasts, this article connects the missing pieces of Mopsos’ myth.

Key Words: Mopsos, Late Helladic IIIC, Mycenaeans, Anatolia

Hellen sözlü ve yazılı geleneğinde Troya SavaĢının sonrasında bir çok Hellen

kahramanının doğdukları topraklara ulaĢabilmek için geri dönüĢ öyküleri anlatılırken,

kimilerinin de yeni yurt arayıĢına giriĢtikleri görülmektedir. Söz gelimi Tunç Çağı’nın son

günlerinde Herodotos’un Troya savaĢı sonrasında Pamphilya’ya göç edenlerin kökenini

Amphilokhos ve Kalkhas’ın önderliğindeki halklara dayandırması
1
, arka planda Troya

savaĢının meydana geldiği dönemde bir göç hareketinin varlığına dair ipuçları vermektedir.

Keza Teukros’un Troya SavaĢı’nın ardından babası Telamon tarafından Kıbrıs adasına

gönderilmesi ve burada Salamis kentini kurması
2
, Homeros’taki Arkadia’lı Agapenor’un

Kıbrıs’a yerleĢip Yeni Paphos kentini kurması
3
, Bellerophontes’in Argos’tan Lykia’ya gelip

1
 Herodotos VII 91.

2
 Strabon XIV 6. 3.

3
 Finkelberg, 2005: 150.

Mopsos Mitosu ve Anadolu’daki Arkeolojik Buluntular 182

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

yerleĢmesi
4
 gibi sayısız anlatılar da bulunmaktadır. Gelenekte sözü edilenler, bir bakıma

tarihsel bir göç hareketinin yankıları olmalıdır.
5
 Miken saraylarının yıkımının ardından Batı

Anadolu’ya gelen halklar ile Hellen geleneğinde sıkça adı geçen efsanevi karakter Mopsos’un,

beraberindeki halklar ile bölgeye geliĢi arasında dikkat çekici paralellikler bulunmaktadır.

Mitolojik bir karakterin bölgedeki faaliyetleri ile arkeolojik olarak bölgeye yeni bir halk

grubunun geliĢi arasında bir ortak payda bulunmaktadır. Bu ortak payda da Tunç Çağı’nın

sonunda Batı Anadolu’ya gelip yerleĢen halk gruplarının kültürel varlığıdır.

Hellen geleneğinin önemli efsanevi simgelerinden biri olan Mopsos’un babası

Rhaikos’un beraberindeki halklarla Girit adasından Batı Anadolu’ya geçtiği ve burada

Kolophon’un yerli halkıyla mücadelesinin ardından bölgeye kısmen hakim olduğu

bilinmektedir.
6
 Rhakios’un kahin Teiresias’ın kızı Manto ile evlenmesinden doğan Mopsos,

Giritlilerin bölgeye yerleĢmelerinin ikinci jenerasyonu olarak bölgeyi Karlardan tamamen

temizleyerek egemenliğini kurmuĢtur.
7
 Pomponios Mela’ya göre ise Kolophon kentinin

kurucusu Mopsos’tur.
8
 Ġki jenerasyon halinde gerçekleĢtiği öne sürülen bölgedeki bu göç ve

hakimiyet öyküsünün, Miken saray sonrası göçleriyle arasındaki paralellikler ve tutarlılıklar

dikkat çekicidir. Batı Anadolu’da Miken saray sonrası dönem açısından bilgi veren merkezler

incelendiğinde benzer bir durumun bölgede yaĢandığı görülür. Mopsos mitinde anlatılan

olayları iki bölümde ele alırsak öncelikli olarak Rhakios ve sonrasında Mopsos’un Batı

Anadolu’da hakimiyetinin tarihsel ve arkeolojik açıdan kanıtlarının olup olmadığı üzerinde

yoğunlaĢmak konuyu daha sağlam bir zemine oturtabilmek için gerekli görünmektedir. Bu

açıdan konunun üzerindeki sis perdesini dağıtabilmek için öncelikle Batı Anadolu’nun Tunç

Çağı’nın sonundaki durumuna eğilmek zorunludur. Batı Anadolu’da Miken saraylarının

yıkılmasının ardından Rhakios’un bölgeye geliĢi gibi Miken göçmenlerin varlığı da

Bademgediği Tepe
9
, Panaztepe

10
, Limantepe

11
, Bademgediği Tepe

12
, Kadıkalesi

13
, Miletos

14
,

Çine-Tepecik
15

 gibi yerleĢimlerde görülmektedir.

Özellikle bölgedeki Hellen kaynaklarına dayanan göç olgusu incelenirken Mopsos ve

babasına ait mitlerde adı geçen Kolophon kentine ait arkeolojik buluntular dikkat çekicidir.

Kolophon’da 1922 yılında yapılan kazılarda dairesel mezar odalı ve kısa dromoslu bir tholos

mezarın ortaya çıkartıldığı ve çiziminin yapıldığı bilinmektedir.
16

 Huxley söz konusu mezarı

GH IIIB ya da IIIC’ye tarihleyerek M.Ö. 13. yüzyılın sonunda Kolophon’a yerleĢen Akhalara

ait olabileceğini belirtmektedir.
17

 Sandars’ın Kolophon’da ele geçen tunç bıçağı Ialysos’ta GH

4
 Ġlyada VI 155-195.

5
 Singer, 1988: 243.

6
 Pausanias VII 3. 1.

7
 Pausanias VII. 3. 2; Pekman, 1989: 14.

8
 Mela I. 17. non vidi Pekman, 1989: 14.

9
 Meriç 2001, 2003, 2007; Meriç-Mountjoy 2002.

10
 A. Erkanal, 1992: 447-455; 1993: 495-502; 1994: 461-466; 2001: 269-273; 2008: 69-90; A. Erkanal –

Gürler, 2003: 227-232.
11

 H. Erkanal, 2008: 92-100.
12

 Meriç – Mountjoy, 2002: 79-98; Meriç, 2001: 230-234; Meriç, 2003: 79-98.
13

 Akdeniz, 2007: 35-70.
14

 Niemeier, 1998: 17-65.
15

 Günel, 2008: 129-139; 2010: 25-49.
16

 Bridges, 1974: 264-266.
17

 Huxley 1960: 39

183 Barış Gür

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

IIIB-C dönemine tarihelenen bir mezarda bulunan bıçak ile benzeĢtirmesi
18

 ise Kolophon’un

aynı dönem içerisinde göç aldığını destekler bir arkeolojik kanıt olarak görülebilir.

Mopsos Mitosu’nun Kökeni:

Mopsos’un, Batı Anadolu’daki faaliyetlerinin ilk aĢamasında Kolophon ve çevresine

hakim olmasının ardından tüm Lidya bölgesine de hakim olduğu yönünde kanıtlar

bulunmaktadır. Lydialı tarihçi Xanthos’un Moksupolis kentinin kurucusu olarak Mopsos’u

göstermesi yanında Hierapolis kentinde bulunan Traianus dönemine ait Mopsos tasvirli ve

yazıtlı bir sikkenin Mopsos’un muhtemelen bu kentleri kurduktan sonra Lydia bölgesinde

kuvvetli bir durumda olduğunu göstermektedir.
19

 Mopsos’un Lydia’nın Atyad sülalesi

krallarından Maksos ile aynı kiĢi olma olasılığı da öne sürülmüĢtür.
20

 Bu görüĢün doğruluk

ihtimali Mopsos’un bölgedeki nüfuzunun sanılandan daha da fazla olduğunu göstermektedir.

Ramsay, söz konusu sikkenin varlığını Mopsos’un Klaros’tan Kilikya’ya kadar uzanan

kahinlik ünü ile ilgili olarak kabul etmektedir.
21

 AnlaĢılan o dur ki, Antik çağ boyunca

Mopsos Batı Anadolu’dan Kilikya bölgesine kadar yerel halk için bir fenomen olarak

görülmüĢtür.

Mopsos’un Kolophon kentini kurmasının ardından güneye doğru beraberindeki

halklarla indiği Hellen geleneğinde sıkça aktarılır. Bu öyküler içerisinde Mopsos’un

olağanüstü güçleri ve kahinlik yeteneği sıkça vurgulanmaktadır. Troya savaĢı dönüĢünde kahin

Kalkhas’ın Amphilokhos ile yaya olarak Klaros’a geldiği ve burada kendisinden daha üstün bir

kahin olan Mopsos ile karĢılaĢmasında mağlup olduğu ve bundan dolayı kederinden öldüğü

aktarılır.
22

 Kolophon’daki kuruluĢu Mopsos’un annesi Manto’ya atfedilen Klaros kehanet

merkezinde gerçekleĢtirilen kazılarda son yıllarda çok sayıda GH IIIB-C Miken seramiğinin

ele geçmiĢ olması
23

, Kolophon üzerine aktarılmıĢ göç öykülerini daha da anlamlı kılmaktadır.

Göç öyküsüne bir ekleme de Strabon’dan gelmektedir. Antik Çağ Coğrafyacısı Kolophon’dan

yola çıkan Mopsos’un yanındaki halklar ile Pamphilya’dan Kilikya’ya oradan Suriye’ye ve

hatta Fenike bölgesine kadar geçtiğini belirtmektedir.
24

Batı Anadolu Yerleşmeleri ve Mopsos:

Hellen geleneğinde Mopsos’un Anadolu’daki faaliyetleri bu Ģekilde ifade edilirken

arkeolojik açıdan da Batı Anadolu’da Miken saraylarının yıkılmasının ardından yeni gelen

göçmenleri karakterize eden bir çok değiĢiklik gözlemlenmektedir. II. MurĢili’nin Arzawa

seferini içeren belgelerde adı geçen Antik Puranda kenti
25

 ile iliĢkilendirilen Bademgediği

Tepe, Miken saray sonrası dönemle ilgili bilgi veren Anadolu’daki en önemli merkezlerden

biridir. Kent Hitit dönemi yerleĢmesinin terk edilmesinin ardından uzun süre boĢ kalmasının

ardından bir anda büyük göç dalgasının iskanına uğradığına dair kanıtlar bulunmaktadır.

Öncelikle yerleĢimin II. Katında GH IIIC’den daha erkene tarihlenmeyen yerel üretim Miken

18

 Sandars, 1963: 140.
19

 Pekman, 1989: 14.
20

 ġahin, 1997: 21.
21

 Pekman, 1970: 56 d.n. 273; Ramsay, 2004: 88.
22

 Strabon XIV. 1. 27.
23

 ġahin, 2010: 153-154.
24

 Strabon XIV. 4. 3.
25

 Hawkins, 2006: 115-116.

Mopsos Mitosu ve Anadolu’daki Arkeolojik Buluntular 184

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

seramiği yoğun olarak ele geçmiĢtir.
26

 Buna ek olarak bu dönemde sur duvarlarının onarılması

kente GH IIIC baĢında gelen yeni yerleĢimcilerle iliĢkilendirilmektedir.
27

 Bademgediği Tepe dıĢında, Batı Anadolu’da GH IIIC evresine ait materyal sağlanan

yerleĢimler arasında Kadı Kalesi yer almaktadır.
28

 Ele geçen seramiklerin Bademgediği Tepe

buluntularıyla ciddi benzerlik taĢıdıkları belirtilmektedir.
29

 Yine Limantepe’de ele geçen

örnekler içerisinde özellikle dalgalı bezemelerin bulunduğu kaplar GH IIIC döneminde

bölgeye yeni gelen halk grubunu yansıtmaktadır.
30

 Desborough, bu bezeme tarzının Miken

Saraylarının yıkımının ardından daha genel bir unsur olarak yer aldığını belirtmektedir.
31

Gates’te Kilikya bölgesindeki dalgalı bezemeye sahip seramiklerin Deniz Kavimleri’ni temsil

ettiğini belirtmektedir.
32

Mimari açıdan Limantepe yerleĢmesine bakıldığında da yine yeni gelen halkları iĢaret

eden değiĢiklikler gözlemlenmektedir. GH IIIC evresine tarihlenen yerleĢimin 1. mimari

tabakasında çok sayıda aynı dönemi içeren seramik ve çoğunluğu dörtgen biçiminde büyük

anıtsal yapılar açığa çıkartılmıĢtır. Ortaya çıkartılan birbirine paralel iki yapıdan batıda

olanının içinde GH IIIC seramik buluntularıyla birlikte bir ocak kalıntısı bulunmuĢtur.
33

Miken saraylarında görülen ocak yapılarının Batı Anadolu dıĢında Kilikya bölgesinde

Kilisetepe’de
34

, Kıbrıs adasında Enkomi ve Maa-Palaeokastro’da
35

 ve Kenan bölgesinde
36

 ele

geçtiği görülmektedir. GH IIIC döneminde Doğu Akdeniz’de gün ıĢığına çıkartılan ocak

yapıları dıĢında Mopsos’a atfedilen batıdan doğuya uzanan göç hareketi ile paralellik gösteren

bir diğer arkeolojik materyal grubu arasında makara biçimli–silindirik ağırĢaklar yer

almaktadır. Kıta Yunanistan’da Tiryns
37

 ve Lefkandi
38

 kentlerinde ele geçen bu tip objeler

Anadolu’da Bademgediği Tepe’de
39

 , Limantepe’de
40

 ve Çine-Tepecik’te
41

 Amik ovasında

Tell Tayinat’ta ve Chatal Höyük’te
42

, Kıbrıs adasında Kition ve Maa-Palaeokastro’da
43

 ve

Kenan bölgesinde Ashkelon
44

 kentinde görülmektedir. AĢağıda daha detaylı değineceğimiz

üzere Ashkelon kenti aynı zamanda Mopsos’un göç öykülerinde güneyde ulaĢtığı en son

noktadır.

26

 Meriç 2001: 232; Meriç-Mountjoy 2002: 79-98.
27

 Meriç–Mountjoy, 2002: 82.
28

 Akdeniz, 2007: 35-70.
29

 Akdeniz, 2007: 56.
30

 H. Erkanal, 2008: 97-98, fig. 8-9.
31

 Desborough, 1964: 11-12.
32

 Gates, 2010: 72.
33

 H. Erkanal, 2008: 97.
34

 Postgate–Thomas, 2007: 149.
35

 Karageorghis, 2000: 266.
36

 Yasur-Landau, 2010: 234-238.
37

 Rahmstorf, 2005: 156, lev. 20, 5a-c; Yasur Landau, 2010: 132, fig. 5.28.
38

 Rahmstorf, 2011: 327, fig. 1.
39

 Meriç, 2003: 89, fig. 11.
40

 Harrison et al. 2005: 355, Resim 12; Janeway, 2006-2007: 138-139, fig. 6 ; Harrison, 2010: 89-90.
41

 Günel, 2011: 24, Res. 7.
42

 Harrison, 2010: 89-90.
43

 Yasur-Landau, 2010: 134, fig. 5.31; 135, fig. 5.33.
44

 Stager, 1995: 346, fig. 6.

185 Barış Gür

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

Aydın’ın Çine ovasındaki Tepecik yerleĢmesinde ise Geç Tunç Çağı’nın sonlarına

tarihlenen II 1 katının surla çevrili ve içerisinde depo yapıları bulunan bir mimariye sahip

olduğu görülmektedir.
45

 Yerli seramiklerin çoğunlukta olduğu Geç Tunç Çağı’nın sonuna

tarihlenen II 1 b yangın tabakasının ardından II 1a tabakasında önemli sayıda GH IIIC

seramiğinin ele geçtiği görülmektedir.
46

 Dikdörtgen planlı magazin yapısında GH IIIC

seramiğinin yanı sıra ok ve mızrak ucu, iğneler ve tunç eserler ele geçmiĢtir.
47

Batı Anadolu’da Tunç Çağı’nın son yıllarında ele geçen arkeolojik materyaller ile Batı

Anadolu’ya Mopsos’un halkları ile birlikte gelip kentler kurması ve sonrasında güneye doğru

ilerlemesi arasındaki bağlantılar olduğu açıktır. Makara biçimli ağırĢaklar ve ocak yapıları

Kıta Yunanistan’dan Kenan bölgesine kadar uzanan göçmen halkların dolayısıyla baĢlarında

Mopsos olsun ya da olmasın belli bir göç mitosunun kanıtlanması açısından önemlidir.

Bununla birlikte Hellen sözlü geleneğinde ismi defalarca zikredilen efsanevi kahraman

Mopsos’un göç öyküsü ve yolculukları Tunç Çağı’nın sonundaki kaos günlerinde Kıta

Yunanistan ve Anadolu üzerinden Doğu Akdeniz boyunca ilerleyen ve Mısırlılar tarafından

“denizin ortasında’’ yaĢayan kiĢiler olarak tanımlanan Deniz Kavimlerinin göç hareketi ile

benzerliği, ve tarihsel sürecinin örtüĢmesi dikkat çekicidir. Barnett
48

 tarafından kargaĢa

içerisindeki halkları arkasına alıp Anadolu boyunca ilerleyen bir önder olarak tanımlanan

Mopsos’un güney doğrultusundaki göç hareketi ile ilgili Hellen kaynaklarında çokça adı

geçmektedir. Batı’dan güney doğuya doğru ilerlerken Phaselis, Perge, Silyon, Aspendos ve

Side gibi kentleri kurduğu rivayet edilmektedir.
49

 Perge kentinde son yıllarda yapılan kazılarda

Geç Bronz Çağı tabanının altındaki dolguda ithal GH IIIC seramikleri bulunmuĢtur.
50

 Buna ek

olarak ise seramiklerin bulunduğu aynı alanın doğu yarısında ise Miken saraylarında görülen

piĢmiĢ toprak bir ocak formu ele geçmiĢtir. Ocak formu aynı zamanda iki tekneye de sahiptir.
51

Mopsos Kilikya’ya geçtiğinde Mopsouhestia, Mallos ve Mopsokrene Ģehirlerini

kurmuĢtur.
52

 Hellen geleneği Mopsos’un Tunç Çağı’nın sonundaki bu göç hareketinden söz

ederken Kilikya’daki Karatepe yazıtları da bölgede kendisini Mopsos soyundan gelen ve

Danuna/Danuniyim kralı olarak tanımlayan Asitawatas’tan söz etmektedir.
53

 Keza Adana’nın

güneyindeki Çine Köy’de bulunan Fenikece ve Hiyeroglif Luvicesi çift dilli yazıta göre de

Urikki/Warikas adlı kralın kendisini Mopsos soyundan biri ve Hiyawa ülkesinin kralı olarak

tanımladığı görülmektedir.
54

 Hellen kaynaklarında ise bu ismin en erken geçtiği yer Linear B

tabletleridir. Mopsos ismi ile iliĢkilendirilen mo-ko-so bir kiĢi adı olarak tabletlerde

geçmektedir.
55

45

 Günel, 2011: 21.
46

 Günel, 2008: 135-136; fig, 6, 8 a-b-c; 2009: 462-463; Günel, 2010a: 25-49.
47

 Günel, 2010b: 72, Res. 9; Günel, 2011: 22.
48

 Barnett, 1975: 359-378.
49

 Pekman 1970: 48-58; Bing 1971: 105.
50

 Abbasoğlu, 2009: 62.
51

 Abbasoğlu, 2009: 62-63.
52

 Barnett, 1953: 142; Finkelberg, 2005: 151.
53

 Dunbabin, 1957: 32-33.
54

 Ünal, 2006: 72; Tekoğlu , 2000: 56; Lopez-Ruiz , 2009: 490.

55
 López-Ruiz, 2009: 490.

Mopsos Mitosu ve Anadolu’daki Arkeolojik Buluntular 186

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

 Mopsos’un kökeni konusunda görüĢler, bu mitolojik-tarihsel karakterin Anadolulu

olup olmaması noktasında çıkmaza girmektedir. Hellen geleneği içerisinde adı geçmesine

rağmen Fenike-Hitit/Luvi yazıtları üzerinde ve Madduwatta metninde görülen Muksus’un

doğu-batı ekseni içerisinde yerinin neresi olduğu, süreç içerisinde kültürel açıdan doğudan

batıya mı yoksa tam tersi bir biçimde batı kültürü tarafından Anadolu’dan uyarlanmıĢ olup

olmadığı tartıĢmalıdır. Söz gelimi Oettinger, Mopsos’un Anadolu kökenli olamayacağını

çünkü Hitit-Luvi belgelerinde karĢımıza çıkan Muksus-Muksas adı eğer Anadolulu olsaydı

Mu-ku-ssu/Mu-ku-ssa biçiminde yazılmasının gerekli olduğunu belirtmektedir.
56

 Bremmer ise

Hitit belgesinde adı geçen Muksus ve Fenikece-Luvice Karatepe yazıtında adı geçen

Mopsos’tan dolayı bu kiĢinin Anadolulu olabilirliğinin üzerinde durmaktadır.
57

Deniz Kavimleri Göçü ve Mopsos:

III. Ramses’in sekizinci yılında (M.Ö. 1176) Mısır ülkesine saldıran ve Doğu

Akdeniz’deki bir çok kenti yakıp yıkan halklar arasında Danunalar da sayılmaktadır.
58

Mopsos’un ardına düĢen halklarla Kilikya bölgesine gelip kentler kurduğu mitosunu

tarihselleĢtiren Karatepe yazıtında Kral Asitawatas’ın kendisini Danuna kralı olarak

isimlendirmesi bir bakıma Deniz kavimlerinin bölgedeki varlığı ile ipuçları

vermektedir.Çineköy yazıtındaki Urikki/Warikas’ın da kendisini Hiyawa kralı olarak

tanımlaması Merneptah’ın beĢinci yılında Mısır’a saldıran Ekwesh/Akawasha halklarıyla

iliĢkilendirmek açısından uygun görünmektedir. KuĢkusuz Hiyawa ülkesi de Hititçe olan

Ahhiyawa’nın Luvice karĢılığıdır.
59

 Ve batıdan göçen halklar eski yerleĢim yerlerinin ismini

Kilikya’ya taĢımıĢ olmalıdırlar.
60

 Unutulmamalıdır ki Mopsos’un babası Rhaikos’un da kökeni

Girit’ten gelmesine rağmen Akha’dır.
61

 Çünkü babası Mykenaeli Lebes olarak gösterilir.
62

Herodotos’ta Kilikya’da Akhaların varolduğunu bildirirken, bu bölgede yaĢayan halkın adının

Hypachaioi olduğunu belirtmektedir.
63

 Tekoğlu ve Lemaire, Herodotos’un aktardığı (VII. 91)

Hypachaioi halkı ile Hiyawa ülkesi tanımı arasında bir bağlantı olduğunu önermektedirler.
64

Ras Shamra’da gün ıĢına çıkartılan iki yeni tablette ise Lukka ülkesinde Hitit devletinden pay

bekleyen “Hiyawalı adamlar”dan söz edilmektedir.
65

 Bu da bize, Hiyawa isminin bölgede

Tunç Çağı’nın sonlarına kadar gittiğini göstermektedir.

Karatepe ve Çineköy yazıtlarının izinden giderek konuya yaklaĢtığımız takdirde

Mopsos’un kaos günlerinde bölgeye hakim olduğu belirgin bir gerçektir. Gücü ve önemi o

kadar belirgindir ki Strabon’un belirttiği gibi Argos’tan dönen ve durumdan memnun olmayan

Amphilokhos yönetimden pay almak için Mopsos ile düelloya kalkıĢmıĢtır.
66

 Mopsos’un

56

 Oettinger, 2008: 65.
57

 Bremmer, 2000: 391. F.IĢık, Hitit belgelerinde görülen Muksus-Muksas isminin Akhalı Mopsos ile

aynı oluĢunun niçin tersine yorumlanamayacağını vurgulamaktadır. IĢık’a göre Perge’nin Hitit

Parha’sından uyarlandığı gibi Mopsos’un da Hitit’in Muksus’undan uyarlanmıĢ olabileceği ihtimali

gözden kaçırılmaması gereken bir nüanstır. IĢık, 2008: 572.
58

 Sandars, 1978: 161-162.
59

 Woudhuizen, 2006: 77.
60

Yasur – Landau, 2010: 163; Jasink–Marino 2007.
61

 Pekman, 1989: 13.
62

 Roscher, “Lebes” II (2), 1921, 63; non vidi, Pekman, 1989: 13.
63

 Herodotos VII 91
64

 Tekoğlu – Lemaire, 2000: 981-983.
65

 Bryce, 2010: 47-53.
66

 Strabon XIV. 5. 16.

187 Barış Gür

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

bölgedeki nüfuzu o kadar büyüktür ki, Plinius bir zamanlar tüm Pamphilya bölgesinin

Mopsopia olarak adlandırıldığını belirtir.
67

 KuĢkusuz Plinius’un aktardığı bu bilgi

azımsanmayacak niteliktedir. Eski günlerde ismi yöre halkı için o kadar önemlidir ki bölge bu

Ģekilde adlandırılmıĢtır. Diğer yandan, gelenekte dile getirilen kahinlik ve kent kurma

özellikleri Mopsos’un bölgedeki dinsel ve politik yönünü yansıtıyor olmalıdır.
68

 Fakat Hellen

efsanelerinde aktarıldığı üzere Mopsos’un Anadolu’nun güneyinde Pamphilya ve Kilikya’da

kentler kurmakla sınırlı kalmadığı Xanthos’a göre Kenan Bölgesinin en güneyine kadar gidip

Ashkelon kentine ulaĢtığı belirtilmektedir.
69

 Hellen geleneğinde aktarılan Mopsos ve

önderliğindeki halkların göç güzergahı incelendiğinde aynı rota üzerindeki Tunç Çağı

merkezlerindeki yıkım ve yıkımdan sonra Geç Hellas IIIC seramiğinin görülüyor olması da

dikkat çekicidir. GH IIIC seramiği, daha öncede değindiğimiz üzere Miken saraylarının

yıkılması ardından Batı Anadolu kıyılarında görülmesi ile birlikte yeni halkların Kilikya

bölgesine ulaĢtığının da kanıtıdır. Tarsus’ta Geç Tunç IIa yapılarının yıkımından sonra gelen

IIb tabakasında kamu binalarının yıkımının ardından 875 parça GH IIIC seramiği ele

geçmiĢtir.
70

 Kilisetepe’de ise IIc’deki “Stele and East building”in geçirdiği büyük bir

yangından sonra gelen IId’de tipik GH IIIC kapları açığa çıkmıĢtır.
71

 Yine Mersin’de Soli
72

kentinde yıkıma dair izlerle karĢılaĢılmıĢtır. Soli’ de de yıkım katında GH III C seramiği açığa

çıkartılmıĢtır. R. Yağcı’ya göre ağır yangın geçirmiĢ mekan yeni gelen istilacıların varlığını

belirlemektedir.
73

 Bugünkü Antakya ili sınırları içerisinde bulunan Kinet Höyük’te kentin 13.

yapı katının da bir yangınla yıkıldığı anlaĢılmaktadır.
74

 12. katta ise az sayıda GH IIIC

seramiği ele geçmektedir.
75

 Yine önemli miktarda GH IIIC seramiği Kazanlı’da ele

geçmektedir. Seramiğin Kıbrıs’ta III A evresinde görülen yeni halkları tanımlayan seramikle

çağdaĢ olduğu belirtilmektedir.
76

 Bilindiği üzere gelenekte Mopsos gibi Teukros’un da Kıbrıs

adasına giderek Salamis kentini kurduğu bildirilmektedir.
77

 KuĢkusuz bu antik bilgi de Kıbrıs

adasına yapılan göçlerin edebiyatta bulduğu yankılanmalardan bir tanesi olmalıdır.

Mit ve gerçek düzleminde konuya yaklaĢtığımız da ise son yıllarda Kilikya bölgesinde

yapılan çalıĢmalar oldukça dikkat çekici bilgiler vermektedir. Mopsos’a atfedilen Mopsuhestia

kentindeki yüzey araĢtırmalarında
78

 GH IIIC seramiğinin ele geçtiğinin belirtilmesi Mopsos’un

kentler kurması efsaneleri ile Miken saray sonrası göçleri arasındaki tutarlılığı destekler

niteliktedir. Seramiğin yayılımına bakıldığında Kilikya bölgesinden Doğu Akdeniz kıyıları

boyunca Filistin bölgesine kadar uzandığı görülmektedir.
79

 Mopsos’un güneye doğru

muhtemel göç rotası üzerinde yer alan Amik ovası’nda gerçekleĢtirilen yüzey araĢtırmalarında

en az 18 Erken Demir Çağı yerleĢmesinde yerel üretim GH IIIC seramiğinin gözlemlendiği

67

 Plinius N.H. V. 96.
68

 Lopez-Ruiz, 2009: 496.
69

 Finkelberg, 2005: 151; Woudhuizen 2006: 98.
70

 French, 1975: 55-56.
71

 Postgate, 2008: 170-171.
72

 Yağcı, 2007: 369; 2008: 238.
73

 Yağcı, 2007: 369.
74

 Gates, Early Iron Age…: 3.
75

 Gates, 2006: 304.
76

 Lehmann – Sheva, 2007: 517.
77

 Strabon XIV 6. 3.
78

 Lehmann – Sheva, 2007: 517.
79

 Finkelberg, 2005: 152.

Mopsos Mitosu ve Anadolu’daki Arkeolojik Buluntular 188

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

rapor edilmiĢtir.
80

 Tel Tayinat yerleĢmesinde Demir Çağı I katında yoğun olarak GH IIIC

seramiğinin, Ege tipi piĢirme kaplarının ve silindirik makara biçimli ağırĢakların ele geçtiği

gözlemlenmiĢtir.
81

 Mopsos’un Kenan kıyılarındaki son durağı olan Ashkelon’da ise kentin

Tunç Çağı’ndan Demir Çağı’na geçiĢte yıkıma uğradığı ve GH IIIC seramiği ile birlikte aynı

katta 150’den fazla Ege kökenli silindirik makara ağırlığın bir arada bulunduğu

belirtilmektedir.
82

 Finkelberg’e göre seramiğin görüldüğü Tarsus-Ashkelon rotası ile Hellen

geleneğinde aktarılan göç hareketinin yönü arasındaki paralellik basit bir tesadüften

ötedir.
83

Zira Levant bölgesinde ele geçen GH IIIC:1b seramiği üzerinde yapılan incelemelerde

kap repertuarından bezeme unsurlarına kadar Ege etkisinin izleri görülmektedir.
84

Büyük Ġskender’in Pan-Hellen öç seferi sırasında izlediği güzergaha bakıldığında

Torosları Kilikya geçidi üzerinden geçip Tarsus’a ulaĢtığı belirtilmektedir.
85

 Amanos dağlarını

geçmeden önce ise Issos savaĢını yapmıĢ ve güneyde Fenike kıyılarınca ilerleyerek Tyre

kentini ele geçirip Gaza kıyıları boyunca yoluna devam etmiĢtir.
86

 Ġskender’in mecburi olarak

kullanmıĢ olduğu bu güzergahı Mopsos’un da kullanmıĢ olması durumunda Kilikya

bölgesindeki yıkım ve sonrasında ortaya çıkan GH IIIC seramiğinin varlığı Mopsos miti ile

açıklanabilir niteliktedir. Bu durum Ugarit belgelerinde sözü edilen Amanos dağlarında

bulunan ve güneye doğru hareket ettiği ifade edilen düĢman figürü ile de uyuĢmaktadır.
87

Benzer Biçimde Hitit devletinin son günleri ile ilgili bilgi veren Südburg yazıtındaki

II. ġuppiluliuma’nın seferi incelendiğinde ise Birinci seferde adı geçen kentlerin arasında Luka

ve Wiyanawanda bulunurken, Dördüncü sefer TarhuntaĢĢa ülkesinedir.
88

 Anadolu’nun güney

kıyılarını kapsayan ve Bronz Tablet’e göre
89

 batı sınırını Perge’nin doğu sınırını ise

Kizzuwatna’nın oluĢturduğu ülkenin, Mopsos’un göç rotası üzerinde kendisini atfedilen

kentleri kurduğu bölge ile büyük ölçüde örtüĢtüğü görülmektedir. Hellen geleneğindeki göç

rotası üzerinde bulunan topraklar üzerine yapılan bir sefer bölgenin düĢman kuvvetlerinde

olduğunu göstermektedir. Bazı araĢtırmacılar ise TarhuntaĢĢa ülkesinin Tunç Çağı’nın son

günlerinde Deniz kavimleri hakimiyetinde olduğunu öne sürmektedirler.
90

Mopsos mitosunun gerçekliği açısından konuya yaklaĢırken Batı Anadolu G.T.Ç.

merkezleri ile Filistin bölgesindeki arkeolojik buluntular arasındaki iliĢki ve kültür

devamlılığının gözlemlenebilmesi gerekmektedir. Bu sebeple Miken saraylarının yıkımının

ardından göçlerdeki Anadolu etkisinin gözlenebileceği ve Kenan bölgesindeki yerleĢimler ile

paralelliklerin ve yakın benzerliklerin görülebildiği ve göçler açısından irdelenebildiği

kuĢkusuz en önemli merkezlerden biri Panaztepe’dir. Geç Tunç Çağı’na tarihlenen iki evreli

mezarlık alanında birinci evrede pithos, testi-çömlek, sanduka, oda ve kompozit olarak

80

 Yener, et al. 2000, 188.
81

 Janeway, 2011: 161-171; Harrison, 2010: 88-89.
82

 Stager, 1995: 345-346, lev. 6.
83

 Finkelberg, 2005: 152-153; 2007: 35.
84

 Mazar, 1985: 95–107; 2007: 571–82; Mountjoy, 1993: 174-176; Killebrew, 1998: 159-166; 2000:

233-253; Yasur-Landau, 2003: 45–54.
85

 Arrianos 2.4. 2-6.
86

 Arrianos 2.6-11, 2.15.6, 2.24.4, 2.26.
87

 Ġlgili Ugarit belgeleri için bknz. (RS. 16.402), Astour, 1965: 257; (RS 19.001); Singer, 1999: 726;

Astour, 1965: 258.
88

 Hawkins, 1995: 54.
89

 Hawkins, 1995: 52.
90

 Hoffner, 1992: 49; Singer, 2000: 27.

189 Barış Gür

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

nitelendirilen farklı mezar tarzları görülürken, GH IIIA1-2/B1 dönemlerine tarihlenebileceği

önerilen ikinci evrenin hem inhumasyon hem de kremasyon uygulanan kısa dromoslu

tholoslardan oluĢtuğu görülmektedir.
91

 Birinci evrede içerisine seramik, silah, mücevher,

mühür gibi gömü hediyeleri bırakılan pithos gömüler ise GH IIIB/IIIC Erken’e

tarihlenmektedir.
92

Panaztepe kazılarında çok sayıda ele geçen pithos ve testi-çömlek mezar örneklerinin

Kenan Bölgesindeki M.Ö. 12 yüzyıl yerleĢmelerinde ele geçmesi ise üzerinde durulması

gereken bir diğer noktadır. Bu türdeki mezarlar Tell es Saidiyeh yerleĢmesinden gelmektedir.

YerleĢim yerindeki mezarlıkta 37 adet çift pithos gömüsü ele geçerken, Bununla birlikte 52

adet testi-çömlek gömüsü bulunmuĢtur. Tel Zeror yerleĢmesinde ise 60 adet kötü durumda çift

pithos gömüsü ele geçmiĢtir. Yine Tell el Farah’ta, Jezreel Ovasındaki Kfar Yehoshua’da ve

Ġsrail kıyısındaki Tel Nami’de bu türde gömüler görülür. Dikkat çeken paralelliklerden bir

tanesi Panaztepe’de yeni doğmuĢ bebekler için kullanılan çömlek gömü anlayıĢının
93

 Kenan

bölgesinde de gözlemlendiğidir. Tell es Saidiyeh’de bu türden 52 adet içine bebek koyulmuĢ

çömlek gömü bulunmuĢtur.
94

 Fakat önceleri pithos gömü geleneğinin Kenan bölgesinde yok

denecek kadar az görüldüğü bilinmektedir.
95

 Buna karĢın yan yana yerleĢtirilmiĢ bu türdeki çift

pithos geleneğinin tam olarak yansımalarından biri Anadolu’da Harmanören’de görülür, A3 ve

A6 adlı mezarlar iki küpten oluĢmaktadır.
96

 Benzer örnekler BeĢiktepe
97

, Pitane
98

, Çerkes

Sultaniye
99

, Tire-Ahmetler Halkaköy
100

 ve Baklatepe
101

 de ele geçmektedir. Görüldüğü gibi

Kenan bölgesine bu gömü geleneği oldukça yabancıyken Anadolu içinse bir o kadar tanıdıktır.

Panaztepe Geç Tunç Çağı Mezarlık alanındaki diğerlerinden tek farklı örnek ise bir

oda mezardır. TaĢ örgü tekniği ile inĢa edilmiĢ olan CO Oda mezarı kareye yakın dörtgen

plana sahiptir.
102

 Mezar eĢyası olarak bulunan skarabe’ye göre oda mezar M.Ö. 12 yüzyıla

yani GH IIIC dönemine tarihlenmektedir.
103

 Mezarın yapımında görülen kesme taĢ örgü

tekniğinin (Ashlar Masonary), Kıbrıs adasında da yaklaĢık M.Ö. 1200’de gelen yeni halklar

tarafından kullanıldığı bilinmektedir.
104

Ortaya koyulan tarihleme Panaztepe’de görülen bu gömü geleneğinin Mopsos

önderliğinde geliĢen göçler ile ilintili olabileceğini göstermektedir. Kıta Yunanistan’da önceki

91

 A. Erkanal, 1992: 447-455; 1993: 495-502; 1994: 461-466; 2008: 73 vd; Erkanal- Gürler, 2003: 227-

232.
92

 A. Erkanal, 2008: 77, 80.
93

 A. Erkanal, 2008: 78.
94

 Tubb, 2000: 186.
95

 Tubb, 2000: 186.
96

 Özsait, 1994: 155.
97

 Basedow, 2002: 469-474.
98

 Özgünel, 1983: 705.
99

 Özgünel, 1983: 705-706, 738-739; Akyurt, 1998: 20.
100

 Özgünel, 1987: 541; Akyurt, 1998: 28
101

 H. Erkanal – Özkan, 1999: 338; Özkan – H. Erkanal, 1999: 16-17.
102

 A. Erkanal, 2004: 247; 2008: 74.
103

 Mezarın yapımında görülen kesme taĢ örgü tekniğinin (Ashlar Masonary), Kıbrıs adasında da

yaklaĢık M.Ö. 1200’de gelen yeni halklar tarafından kullanıldığı bilinmektedir. Karageorghis, 2002: 97,

99, 105; Voskos – Knapp, 2008: 665.
104

 Karageorghis, 2002: 97, 99, 105; Voskos – Knapp, 2008: 665.

Mopsos Mitosu ve Anadolu’daki Arkeolojik Buluntular 190

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

GH IIIA-B evrelerinde tholos ve oda mezarların geniĢ bir dağılımı sahip olduğu gözükürken

GH IIIC ile birlikte tholos gömü anlayıĢının nadir olarak görüldüğü fakat oda mezarların hala

yaygın olarak kullanıldığı bilinmektedir.
105

 Batı Anadolu’da bu türdeki dörtgen planlı oda

mezar yapılarının dağılımına bakıldığında, Baklatepe
106

, Miletos-Değirmentepe
107

, Milas-

Pilavtepe
108

 ve Müsgebi’de
109

 ele geçtiği gözlemlenmektedir.

GH IIIC döneminde Kıta Yunanistan ve sonrasında Batı Anadolu’da karĢılaĢtığımız

oda mezar tipinin yakın benzerleri Kenan bölgesi kıyılarında karĢımıza çıkmaktadır. Tell el-

Farah yerleĢmesindeki dörtgen planlı oda mezarlara bakıldığında Kenan bölgesi’nin önceki

dönemlerinden farklı bir tip olarak karĢımıza çıkarak Kenan mezar geleneğine uymadığı

gözükür.
110

 “500” Mezarlığı olarak tanımlanan 542, 552, 562, 532 ve 544 nolu mezarlar bu

tipte ve Filistin halkı ile iliĢkilendirilerek Filistin mezarları diye tanımlanmaktadırlar. Yine

Tell el-Farah’ta daha küçük boyutlu, basamaklı dromoslu ve dörtgen oda mezarların

bulunduğu 900 Mezarlığı’nın, 500 mezarlığının öncülü olduğu varsayılmaktadır.
111

Batı Anadolu’daki dörtgen planlı oda mezarlarla yakın paralelliği bulunan Tell el-

Farah mezarlarını Waldbaum, Kıta Yunanistan’daki Miken paralelleri ile karĢılaĢtırarak
112

 bu

mezarların Deniz Kavimleri içerisindeki farklı dönemlerde göç etmiĢ halk gruplarına ait

olabileceğini belirtmektedir. 900 mezarlığındaki yedi mezar daha erken bir evreye yani

Merneptah dönemindeki ilk göç hareketiyle iliĢkilendirilirken 500 mezarlığındaki beĢ adet

mezar için ise III. Ramses dönemindeki halk gruplarıyla ilgi kurulmaktadır. M.Ö. 12. yüzyılın

ortası – 10. yüzyılın baĢına tarihlenen 500 mezarlığı için verilen en erken tarihin ise M.Ö.

1150 olduğu bilinmektedir.
113

 Görüldüğü üzere Batı Anadolu’da da karĢımıza çıkan bu mezar

tipi göçlerle küçük çapta değiĢiklikler göstermesine karĢın genel formunu koruyarak Filistin

kıyılarında yeni halk grubunu temsil eden gömü anlayıĢının ilk örnekleri olarak

nitelendirilebilir.

Tunç Çağı’nın sonu ve Demir Çağı’nın baĢlangıcı ile Filistin bölgesindeki Ege ve

Anadolu unsurlarının etkinliğindeki artıĢ Batı Anadolu’daki yerleĢimlerin daha incelikle

irdelenmesinin gerekliliğini ortaya koymaktadır. Bu açıdan Panaztepe’de ortaya çıkartılan ve

Kenan bölgesi gömü geleneği ve daha doğrusu Deniz Kavimleri göçüyle ilgisi bulunabilecek

mezarlık buluntuları ıĢığında konuya yaklaĢtığımızda Hermos vadisini yükseklerden kontrol

eden bir noktada yer alan Larisa’nın Panaztepe ile iliĢkisi de konunun üzerindeki sis perdesini

aydınlatabilecek niteliktedir. Homeros’un Troya SavaĢı sırasında Troyalılara yardım etmeye

giden Pelasglar olarak tanımladığı Larisa halkının
114

 Panaztepe’yi Ege denizine açılan bir

liman yeri olarak kullanmıĢ olması durumunda
115

 mezarlarında Homeros’un Larisa’nın yerli

halkı olarak tanımladığı Pelasglara ait olabileceği görüĢü çokta yanlıĢ gözükmemektedir.

105

 Desborough, 1964: 33-34.
106

 Özkan – H. Erkanal, 1999: 14-16.
107

 Niemeier, 1998: 36.
108

 Benter, 2010: 343-354.
109

 Akyurt, 1998: 30.
110

 Waldbaum, 1966: 334.
111

 Waldbaum, 1966: 337-338; 920-905-902-914-936 nolu mezarlar.
112

 KarĢılaĢtırma için bknz. Waldbaum, 1966: 335-336.
113

 Waldbaum, 1966: 334.
114

 Ġlyada II. 840-843.
115

 Özgünel, 1983: 541 d.n. 23.

191 Barış Gür

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

Tekoğlu, Karatepe ve Çineköy yazıtlarında geçen Muksas=MPS=Mopsos eĢitliği

kabul edildiğinde o zaman Pamphilya için Mopsos ve diğerlerinin önderliğinde yapılmıĢ

göçlerin de kabul edilmesinin gerekeceğini belirtmektedir.
116

 Bu yaklaĢımın en önemli noktası

tüm bu göç hareketinin tarihsel bir kimlik kisvesi kazanmasıdır. Batı Anadolu’da ve Kilikya’da

ortaya çıkartılan arkeolojik materyal bu görüĢ çatısında daha da anlam kazanmaktadır.

Karatepe de bulunan zafer kutlaması olarak bilinen kabartmada iĢlenmiĢ olan geminin

irdelenmesinin gerekliliği de Mopsos öyküleri, Karatepe ve Çineköy yazıtı’ndaki bilgiler ile

daha da anlam kazanmaktadır. Bilindiği üzere kabartmada Homeros’un da sözünü ettiği tarzda,

GH IIIC seramikleri ve Medinet Habu Tapınağı Deniz SavaĢı sahnesindeki gemileri hatırlatan

kıvrımlı–kuĢ baĢlı pruvaya sahip bir gemi tasvir edilmektedir. M.Ö. 8 yüzyıla tarihlenen gemi

tasviri belki de bölgedeki geçmiĢ zamanlara ait önemli bir olayın hafızalarda arta kalan

kırıntılarından bir tanesidir.
117

 Hatta Mopsos ve Deniz Kavimleri göçünün bölge insanı

üzerindeki uzun süreli etkisinin bir kanıtı olarak da görülebilmektedir.
118

 Anadolu ve Kenan

bölgesindeki arkeolojik materyaller üzerinden hareketle, Tunç Çağı’nın son günlerinde batıdan

doğuya doğru hareketlenmiĢ olan bir halk grubunun varlığı açıktır. Söz konusu halk

gruplarının Mısır ve Ugarit belgelerinde aktarıldığı gibi Deniz Kavimleri olarak kabul edilmesi

durumunda farklı etnik unsurlardan gelen bu halkların Batı Anadolu’da GH IIIC evresi öncesi

ortaya çıkmıĢ olan kültür ile paralellikler gösterdiği söylenebilir. Mopsos’un ise Hellen

geleneğinde görüldüğü üzere, halkları ardına alan bir önder duruĢu ile Tunç Çağı’nın son

günlerindeki kargaĢa tablosu içerisinde ön plana çıkmıĢ bir karakter olduğu izlenimi

azımsanamayacak derecededir. Anadolu’nun bu dönemde içinde bulunduğu kıtlık tablosunun

Mopsos ve peĢi sıra ilerleyen göçmenleri bir araya getiren ve güneye doğru akın etmelerini

sağlayan faktörler arasında olması olası gözükmektedir. Hitit belgelerinde kıtlık konusuna

yapılan atıflar
119

 yoluyla bölge halkının karĢısında bir önder duruĢu ile Mopsos’un halkına

yiyecek temin etmesi kesin bir zorunluluktur. Benzer biçimde Herodotos, açlıktan kıvranan

Lydialıların, Kral Tyrsenos önderliğinde yeni yurt bulmak için topraklarından ayrılmalarını

ayrıntıları ile aktarmaktadır.
120

Sonuç olarak, Mopsos’un kökeni ister Hellen isterse Anadolulu olsun tarihsel bir

karakter olarak beraberindeki halklara yol göstererek Batı Anadolu’dan güneye doğru ilerleyen

Deniz Kavimleri göç hareketi içerisinde bir figür ya da tamamiyle bir önder olarak yer almıĢ

olduğunu önerebiliriz. Hellen geleneğinde Mopsos miti içerisinde birden fazla kere adı geçen

Klaros kehanet merkezinin hem Kıta Yunanistan’dan gelen Manto tarafından kurulması

öyküsü hem de Troya savaĢı sonrasında Mopsos’un Doğu Akdeniz kıyıları boyunca

gerçekleĢecek olan göç hareketine Klaros’tan baĢlamasının paralelinde kehanet merkezinin

altında GH IIIB-IIIC seramiklerinin ele geçmesi, arkeolojik bakımdan da bir göçer halk

grubunu temsil ediyor olmalıdır. Buna ek olarak Panaztepe, Limantepe, Bademgediği Tepe,

Miletos gibi kentlerdeki arkeolojik bulgular yoluyla da söz konusu kentlerin halklarının Batı

Anadolu’dan Filistin kıyılarına kadar uzandığına ve kültürel öğelerini Filistin bölgesine

ulaĢtırdıklarına dair bazı kanıtların bulunduğunu söylemememiz mümkündür.

116

 Tekoğlu, 2000: 56.
117

 Özyar, 2003: 112.
118

 Yağcı, 2008: 236.
119

 Hitit belgelerinde kıtlığı içeren yazıĢmalar konusunda bknz. Gür, 2011: 61-74.
120

 Herodotos I. 94.

Mopsos Mitosu ve Anadolu’daki Arkeolojik Buluntular 192

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

Homeros’a göre Batı Anadolu’da Panaztepe – Larisa yöresinde yerleĢmiĢ olan

Pelasgların, Peleset halkı ile eĢitlenmesi
121

 durumunda Mopsos’un yanında bulunan halkların

kökenini de Batı Anadolu’daki söz konusu kentlerden alıyor olması çokta yanlıĢ

gözükmemektedir. Panaztepe yöresinde yerleĢmiĢ olan Pelasg/Peleset’lerin isimlerini Filistin

bölgesine ve Kuzey Suriye’de Palastin
122

 olarak tanımlanan bölgeye taĢıdığı görülürken,

benzer Ģekilde Ahhiyawalılar da kendi isimlerini Kilikya’ya taĢımıĢlardır. Xanthos’un,

Mopsos’un Filistin’in en güneyindeki Ashkelon kentine ulaĢıp sonra burada öldüğünü

belirtmesi
123

 ve Erken Demir Çağı ile birlikte yerleĢimde GH III C seramiğinin, makara

ağırĢakların ve ocak yapısının
124

 ortaya çıkarılması, göç öykülerinin ete kemiğe büründüğünün

bir göstergesi olarak kabul edilebilmelidir.

KAYNAKÇA

AKDENĠZ, Engin (2007). “Kadıkalesi Kazısı Miken Buluntuları” ,Ege Üniversitesi

Arkeoloji Dergisi, IX: 35-70.

AKYURT, Metin. M.Ö. 2. Binde Anadolu’da Ölü Gömme Adetleri, Ankara, Türk

Tarih Kurumu.

ALBRIGHT, F.W. (1975). “Syria, The Philistines and Phoenicia”, CAH II/2: 507-536.

ARRIANOS, (1949). Ġskender’in Anabasis’i, Çev. H. Örs, Ġstanbul.

BARNETT, R.D. (1953). “Mopsos”, Journal Hellenic Studies 73: 140-143.

BARNETT, R.D. (1975). "The Sea Peoples," in CAH II/2: 359-378.

BASEDOW, Maureen, (2002). “Cemetery and Ideology in the West Anatolian Coastal

Region”, Mauer Schau I: Festschrift für Manfred Korfmann, ed. R. Aslan, S. Blum, G. Kastl,

F. Schweizer and D. Thumn, Remshalden-Grunbach, 469-474.

BENTER, Mathias (2010). “Milas’taki Pilavtepe Miken Oda Mezarı”, T.T.K., Belleten

LXXIV: 343-354.

BING, J.D. (1971). “Tarsus: A Forgotten Colony of Lindos”, JNS 30: 99-109.

BREMMER, J. (2000). “Mopsos”, DNP 8: 390-391.

BRIDGES, R. A. (1974). “The Mycenaean Tholos Tomb at Kolophon”, Hesperia 43:

264-266.

BRYCE, Trevor. (1998). The kingdom of the Hittites, Oxford,.

BRYCE, Trevor. (2010). “The Hittite deal with the Hiyawa-Men”, Pax Hethitica

Studies on the Hittites and their Neighbours in Honour of Itamar Singer, Edited by Yoram

Cohen, Amir Gilan,and Jared L. Miller, Studien zu den Bogazköy-Texten 51: 47-53.

DESBOROUGH, R. d’A. (1964). The Last Mycenaeans and Their Successors,

Oxford.

121

 Albright, 1975: 513; Barnett, 1975: 375; Woudhuizen 2006: 95-104.
122

 Harrison, 2010: 84, 91; Yasur-Landau, 2010: 163.
123

 Sandars, 1978: 162.
124

 Yasur-Landau, 2010: 238.

193 Barış Gür

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

DREWS, Robert (1993). The end of the Bronze Age : Changes in Warfare and the

catastrophe ca. 1200 BC, Princeton.

DUNBABIN, T.J. (1957). The Greeks and Their Eastern Neighbours, London.

ERKANAL, Armağan. (1992). “1990 Panaztepe Kazısı Sonuçları.” 13.. Kazı

Sonuçları Toplantısı I: 447-455.

ERKANAL, Armağan. (1993). “1991 Panaztepe Kazısı Sonuçları.” 14. Kazı

Sonuçları Toplantısı I: 495-502.

ERKANAL, Armağan. (1994). “1992 Panaztepe Kazısı Sonuçları.” 15. Kazı

Sonuçları Toplantısı I: 461-466.

ERKANAL, Armağan. (2001). “1999 Panaztepe Kazısı Sonuçları.” 22. Kazı

Sonuçları Toplantısı I: 269-273.

ERKANAL, Armağan. (2008). “The Late Bronze Age Cemeteries of Panaztepe”, Batı

Anadolu ve Doğu Akdeniz Geç Tunç Çağı Kültürleri Üzerine Yeni AraĢtırmalar, ed.

A.Erkanal-Öktü, S. Günel ve U. Deniz, Ankara, Hacettepe Üniversitesi Yayınları: 69-90.

ERKANAL, Armağan – GÜRLER, Binnur, (2003). “2001 yılı Panaztepe Kazıları”,

24. Kazı Sonuçları Toplantısı I, 227-232.

ERKANAL, Hayat. (2008). “Geç Tunç Çağı’nda Liman Tepe”, Batı Anadolu ve Doğu

Akdeniz Geç Tunç Çağı Kültürleri Üzerine Yeni AraĢtırmalar, ed. A.Erkanal-Öktü, S. Günel

ve U. Deniz, Hacettepe Üniversitesi Yayını, Ankara, 92-100.

ERKANAL, Hayat – ÖZKAN, Turhan, (1999). “1997 Bakla Tepe Kazıları”, 20. KST

I: 337-355.

FAULKNER, Raymand (1975). “Egypt: From the Inception of the Nineteenth Dynasty

to the Death of Ramesses III”, CAH II/2: 217–251.

FINKELBERG, Margalith (2005). Greeks and Pre-Greeks: Aegean Prehistory and

Greek Heroic Tradition, Cambridge.

FINKELBERG, Margalith (2007). “Mopsos and the Philistines: Mycenaean Migrants

in the Eastern Mediterranean”, Greeks Between East and West, ed. H.G. Herman, I. Shatzman,

Jerusalem, 31-44.

FRENCH, Elizabeth (1975). “A Reassessment of the Mycenaean Pottery at Tarsus”,

AS 25: 53–75.

GATES, Marie-Henriette (2006). “Dating the Hittite Levels at Kinet Höyük:A Revised

Chronology”, in D.Mielke, U.-D. Schoop, J. Seeher (eds.), Strukturierung und Datierung in

der Hethitischen Archäologie. Structuring and Dating in Hittite Archaeology, Byzas 4,

Deutsches Archäologisches Instituts, Ġstanbul, 293-309.

GATES, Marie-Henriette (2010). "Potters and Consumers in Cilicia and the Amuq

during the 'Age of Transformations' (13th-10th centuries B.C.)." in F. Venturi (ed.), Societies

in Transition. Evolutionary Processes in the Northern Levant between Late Bronze Age II and

Early Iron Age. Papers Presented on the Occasion of the 20th Anniversary of the New

Excavations in Tell Afis, Bologna, 15th November 2007. Studi e testi orientali 9, Serie

Archeologica 2 Bologna, 65-81.

Mopsos Mitosu ve Anadolu’daki Arkeolojik Buluntular 194

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

GATES, Marie-Henriette (Baskıda). “Early Iron Age Newcomers at Kinet Höyük,

Eastern Cilicia,”, Proceedings of the University of Haifa/Ben Gurion University 2001

workshop, “The Philistines and Other 'Sea Peoples.”, Beer Sheva.

GÜNEL, Sevinç. (2008). “Çine-Tepecik Kazıları ve Bölge Arkeolojisine Katkıları”

Batı Anadolu ve Doğu Akdeniz Geç Tunç Çağı Kültürleri Üzerine Yeni AraĢtırmalar, ed.

A.Erkanal-Öktü, S. Günel ve U. Deniz, Hacettepe Üniversitesi Yayını, Ankara, 129-139.

GÜNEL, Sevinç. (2010). “Mycenaean cultural impact on the Çine (Marsyas) plain,

southwest Anatolia: the evidence from Çine-Tepecik”, AS 60: 25-49.

GÜR, BarıĢ. (2011). “Yakındoğu'daki Kriz Yılları ve Anadolu'daki Kuraklık - Kıtlık,

Göç Olgusu”, Arkeoloji Sanat dergisi - Sayı 137: 61-74.

HALĠKARNAS BALIKÇISI (1973). Hey Koca Yurt, Bilgi Yayınevi, Ġstanbul.

HARRISON, T., BATIUK, S., SNOW, H., (2006). “2004 Yılı Tayinat Höyük

Kazıları”, 27. Kazı Sonuçları Toplantısı II: 353-357.

HARRISON, Timothy (2010). “The Late Bronze/Early Iron Age Transition in the

North Orontes Valley”, in F. Venturi (ed.), Societies in Transition. Evolutionary Processes in

the Northern Levant between Late Bronze Age II and Early Iron Age. Papers Presented on the

Occasion of the 20th Anniversary of the New Excavations in Tell Afis, Bologna, 15th

November 2007. Studi e testi orientali 9, Serie Archeologica 2, Bologna, 83-102.

HAWKINS, J.D. (2006). “Puranda – Purpur, Purpurschnecke”, Reallexikonder

Assyriologie und Vorderasiatischen Archaologie, 115-116.

HERODOTOS (2002). Herodot Tarihi, Çev. M. Ökmen, Ġstanbul.

HOFFNER, Harry, (1992). “The last days of Hattusha”, The Crisis years : the 12°

Century B.C. from beyond the Danube to the Tigris, Ward, W.A., Joukowsky, M.S. (eds.), 46-

52.

HOMEROS (1996). Odysseia, Çev. A. Erhat, A. Kadir, Ġstanbul.

HUXLEY, George, (1960). Achaeans and Hittites, Oxford.

IġIK, Fahri, (2008). “Mopsos Mitosu ve Bilimsel Gerçekler: Perge ve Karatepe’nin

KuruluĢu üzerine”, Prof. Dr. Haluk Abbasoğlu’na 65. YaĢ Armağanı EUERGETES Festschrift

für Prof. Dr. Haluk Abbasoğlu zum 65. Geburtstag, 1. cilt, 571-586.

JANEWAY, Brian, (2006-2007). “Aegean Contact at Tell Ta’yinat and Vicinity in the

Early Iron Age: Evidence of the Sea Peoples?”, Scripta Mediterranea, Vol. 27-28: 123-146.

JANEWAY, Brian, (2011). “Mycenaean bowls at 12th/11th century BC Tell Tayinat

(Amuq Valley)”, On Cooking Pots, Drinking Cups, Loomweights And Ethnicity In Bronze

Age Cyprus and Neighbouring Regions, An International Archaeological Symposiumheld in

Nicosia, November 6th – 7th 2010, Edited by Vassos Karageorghis and Ouraina Kouka,

Nicosia, 161-171.

JASINK, A. – MARINO, M. (2007). The West Anatolian origins of the Que Kingdom

dynasty, in: Proceedings of the 6th International Congress of Hittitology, Roma 5-9 settembre

2005, Roma.

195 Barış Gür

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

KILLEBREW, Ann, (2000). “Aegean-Style Early Philistine Pottery in Canaan during

the Iron I Age: a Stylistic Analysis of Mycenaean IIIC:1b Pottery and its Associated Wares”,

in E. D. Oren (ed.), The Sea Peoples and their World: A Reassessment ,Philadelphia, 233-253.

LEHMANN, G., – SHEVA, B., (2007). “Decorated Pottery Styles in the Northern

Levant during the Early Iron Age and their Relationship with Cyprus and the Aegean”, in:

Ugarit – Forschungen 39, 487-550.

LOPEZ-RUIZ, Carolina, (2009). “Mopsos and cultural exchange between Greeks and

locals in Cilicia". In Antike Mythen. Medien, Transformationen, Konstruktionen (Fritz Graf

Festschrift). Edited by U. Dill and Ch. Walde. Berlin-New York.

MAZAR, Amihai, (1985). “The Emergence of the Philistine Material Culture, IEJ 35.

MAZAR, Amihai, (2007). “Myc IIIC in the Land of Israel: Its Distribution, Date and

Significance”, In: Beitak,M. and Czerny, E. (eds.) The Synchronisation of Civilizations in the

EasternMediterranean in the SecondMillennium b.c. III. Proceedings of the SCIEM 2000 –

2nd EuroConference Vienna, 28th of May–1st of June 2003. Vienna, 571–82.

MEE, Christopher. (1978). “Aegean Trade and Settlement in Anatolia in the second

millenium b.c.”, Anatolian Studies 28, 121-156.

MERĠÇ, Recep. (2001). “Metropolis Yakınındaki Hitit Çağdaşı bir Arzava Kenti”,

Ġzmir Kent Kültürü Dergisi (Journal of City Culture, Special Issue on Archaeology), Ġzmir:

230-234.

MERĠÇ, Recep. (2003). “Excavations at Bademgediği Tepe (Puranda) 1999-2002 : A

Preliminary Report”, Istanbuler Mitteilungen 53: 79-98.

MERĠÇ, Recep, MOUNTJOY, Penelope, (2002). “Mycenaean Pottery from

Bademgediği Tepe (Purunda) in Ionia: A Preliminary Report”, IstMitt 52: 79-98.

MOUNTJOY, Penelope, (1993). Mycenaean Pottery: An Introduction (Oxford

University Committee forArchaeology Monograph No. 36). Oxford,

MOUNTJOY, Penelope, (1998). “The East Aegean–West Anatolian Interface in the

Late Bronze Age: Mycenaeans and the Kingdom of Ahhiyawa”, AnatSt 48: 33-67.

MOUNTJOY, Penelope, (2005). “Mycenaean Connections with the Near East in LH

IIIC: Ships and SeaPeoples”, In: Laffineur, R. and Greco, E. (eds.) Emporia: Aegeans in the

Central and EasternMediterranean: Proceedings of the 10th International Aegean

Conference. Athens, Italian School of Archaeology, 14–18 April 2004. Li`ege, 423-427.

MASPERO, Gaston, (1873). Review of F. Chabas’s Etudes. In Revue Critique

d’Histoire et de Litterature, 81-86.

NIEMEIER, Wolf-Dietrich. (1998). “The Mycenaeans in western Anatolia and the

problem of the origins of the Sea Peoples”, Mediterranean Peoples in Transition: Thirteenth to

Early Tenth Centuries BCE: In Honor of Professor Trude Dothan, ed. S. Gitin, A. Mazar, E.

Stern, Jerusalem: 17-65.

OETTINGER, Norbert, (2008). “The Seer Mopsos (Muksas) as a Historical Figure”,

Anatolian Interfaces Hittites, Greeks and Their Neighbours, ed. Collins – Bachvarova –

Rutherford, 63-66.

Mopsos Mitosu ve Anadolu’daki Arkeolojik Buluntular 196

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

ÖZGÜNEL, CoĢkun. (1983). “Batı Anadolu ve içerlerinde Miken etkileri”, Belleten

47: 697-743.

ÖZGÜNEL, CoĢkun. (1987). “Selçuk Arkeoloji Müzesinde saklanan Miken Pyxisi ve

düşündürdükleri”, Belleten 51: 535-547.

ÖZKAN, Turan. - ERKANAL, Hayat. (1999). Tahtalı barajı kurtarma kazısı, Ġzmir.

ÖZSAĠT, Mehmet, (1994). “1993 yılı Harmanören Mezarlık kazısı.” 16. Kazı

Sonuçları Toplantısı II, 153-174.

ÖZYAR, Aslı, (2003). “Architectural Reliefs in Anatolia through Time”, Identifying

Changes: The Transition from Bronze to Iron Ages in Anatolia and its Neighbouring Regions

Yazar/Editör: Fischer, Bettina - H. Genz - E. Jean - K. Köroğlu (eds.), Ġstanbul, 107-115.

PAUSANIAS (1933). Description of Greece, Vol. III. Book 6-8, çev. W. H. S. Jones,

London.

PEKMAN, Adnan, (1970). Eskiçağda bazı Anadolu Ģehirlerinin tanrı ve kahraman

ktistesleri, Ġstanbul.

PEKMAN, Adnan, (1989). Son kazı ve araĢtırmalar ıĢığı altında Perge Tarihi, T.T.K.,

Ankara.

PLINY (1989). Natural History libri III-VII, Cambridge.

POSTGATE, J., (2008). “The Chronology of the Iron Age seen from Kilise Tepe”,

Ancient Near Eastern Studies, vol.45: 166-187.

POSTGATE, J. – THOMAS, D.C., (2007). Excavation at Kilise Tepe 1994-98: From

Bronze Age to Byzantine in Western Cilicia, Ankara.

RAHMSTORF, Lorenz, (2005). “Ethnicity and Changes in Weaving Technology in

Cyprus and the Eastern Mediterrranean in the 12th Century BC.”, In : Cyprus: Religion and

Society: From the Late Bronze Age to the End of the Archaic Period: Proceedings of an

International Symposium on Cypriote Archaeology, Erlangen, 23-24 July 2004. Münster, 143-

169.

RAHMSTORF, Lorenz, (2011). “Handmade pots and crumbling loomweights:

Barbarian elements in the eastern Mediterranean in the last quarter of the 2nd millenium BC”,

On Cooking Pots, Drinking Cups, Loomweights And Ethnicity In Bronze Age Cyprus and

Neighbouring Regions, An International Archaeological Symposiumheld in Nicosia, November

6th – 7th 2010, Edited by Vassos Karageorghis and Ouraina Kouka, Nicosia, 315-330.

RAMSAY, W., (2004). The Cities and Bishoprics of Phrygia: Being an Essay of the

Local History of Phrygia from the Earliest Times to the Turkish Conquest. Volume 1, Oxford.

SANDARS, Nancy, (1963). “Later Aegean Bronze Swords”, AJA 67: 117-153.

SANDARS, Nancy, (1978). The Sea peoples: Warriors of the Ancient Mediterranean

1250-1150 B.C, London.

SINGER, Itamar. (1988). “The Origin of the Sea Peoples and Their Settlement on

Coast of Canaan”, Society and Economy in the Eastern Mediterranean (c. 1500-1000 B.C.) ed.

M. Heltzer and E. Lipinski, Leuven, 239-250.

197 Barış Gür

 H i s t o r y S t u d i e s

Volume 5 Issue 1

Ocak/January 2013

SINGER, Itamar. (2000). “New Evidence on the End of the Hittite Empire’’, in E. D.

Oren (ed.), The Sea Peoples and their World: A Reassessment, Philadelphia, 21-33.

STAGER, L., (1995). “The Impact of the Sea Peoples in Canaan (1185 - 1050 BCE),”

in T. E. Levy (ed.), The Archaeology of Society in the Holy Land, London, 332-348.

STRABON. (2000). Antik Anadolu Coğrafyası: (Geographika XII-XIII-XIV),

Arkeoloji ve Sanat yay., Ġstanbul.

ġAHĠN, Nuran, (1997). Klaros: Apollo Klarios Bilicilik Merkezi, Ġstanbul.

ġAHĠN, Nuran, (2007). “Notion-Klaros-Kolophon Üçgeninde Myken Sorunu” 65.

YaĢında CoĢkun Özgünel'e Armağan, 329-337.

ġAHĠN, Nuran, (2010). “Klaros, 2010”, 32. Kazı Sonuçları Toplantısı II: 151-163.

TEKOĞLU, Recai, (2000). “Eski Pamfilya Halkları ve Dilleri”, Adalya 4: 49-58.

TEKOĞLU, R. – LEMAĠRE, A., (2000). “La Bilingue Royal Louvito-Phénicienne de

Çineköy”, COMPTES RENDUS, ACADÉMIE DES INSCRIPTIONS ET BELLES-

LETTRES, Juillet-Octobre, 961-1007.

THOMSON, George, (1988).Eski Yunan Toplumu Üstüne Ġncelemeler: Tarih Öncesi

Ege I

TUBB, Jonathan, (2000). “Sea Peoples in the Jordan Valley”, in E. D. Oren (ed.), The

Sea Peoples and their World: A Reassessment, Philadelphia, 181-196.

ÜNAL, Ahmet. (2006). “Hitit Ġmparatorluğu’nun YıkılıĢından Bizans Dönemi’nin

Sonuna kadar Adana ve Çukurova Tarihi”, ÇÜ Sosyal Bilimler Dergisi, Cilt 15, Sayı 3.

(Arkeoloji Özel Sayısı), 67-102.

WALDBAUM, J.C., (1966). “Philistine Tombs at Tell Fara and their Aegean

Prototypes,” AJA 70: 31-40.

WOUDHUIZEN, Fred, (2006). The Ethnicity of the Sea Peoples, Erasmus

Üniversitesi yayınlanmamıĢ doktora tezi, Netherland.

YAĞCI, Remzi, (2007). “Soli (Kilikia)Miken IIIC Kapları”, in E. Öztepe, M.

Kadioğlu (eds.) Patronus. Coşkun Özgünel’e 65. Yaş Armağanı, Homer Kitabevi, Ġstanbul,

367-376.

YAĞCI, Remzi, (2008). “Kilikya’da Deniz Kavimleri Sorunu”, Batı Anadolu ve Doğu

Akdeniz Geç Tunç Çağı kültürleri üzerine yeni araĢtırmalar, Ankara, 233-240.

YASUR-LANDAU, Assaf. (2003). The Many Faces of Colonization: 12th Century

AegeanSettlements in Cyprus and the Levant, Mediterranean Archaeology and Archaeometry

3: 45–54.

YASUR-LANDAU, Assaf. (2010). The Philistines and Aegean Migration at the End

of the Bronze Age, Cambridge University Press, United Kingdom.

YENER, A. – EDENS, C. – HARRISON, T. – VERSTRAETE, J. – WILKINSON, T.

(2000). “The Amuq Valley Regional Project 1995-1998”, AJA Vol. 104. No: 2: 163-220.

