


Marmara Sosyal Arařtırmalar Dergisi

The Journal of Marmara Social Research

ISSN 2146-6017

Sayı 5, Haziran 2014

I KÜLTEPE ÇEVRESİNDE YAPILAN ARKEOLOJİK ARAřTIRMALAR*

TOĐRUL HALILOV¹

Özet

Azerbaycan'ın ayrılmaz bir parçası olan Nahçıvan Özerk Cumhuriyeti eski ve sengin bir geçmiři vardır. Azerbaycan arkeolojisinde Erken Tunç çađı Kür-Araz kültürü adı ile bilinir. Bu kültür Kuzey ve Güney Kafkasya ile yanı sıra Dođu Anadolu'da da yaygındır. Makalede Nahçıvandaki arkeolojik yerleřimlerin Azerbaycan arkeolojisinde yeri ve önemi arařtırılmıř. Yerleřimlerden bulunmuř arkeolojik malzemeler sistematize edilmiřdir. Onlar bir çok eski yerleřimlerden bulunmuř arkeolojik malzemelerle karřılařtırılmıřtır. Yapılan arařtırma sonucunda Nahçıvandaki arkeolojik yerleřimlerin Azerbaycan arkeolojisinde özel bir yer tuttuđu belirlenmiřdir.

Anahtar kelimeler: Nahçıvan, arkeolojik materyaller, yerleřimler.

Jel kodu: B100, Z100.

THE ARCHAEOLOGICAL STUDIES AROUND I KULTEPE

Abstract

Integral part of Azerbaijan in the Nakhchivan Autonomous Republic has a rich history and ancient. Early Bronze Age archaeological culture of Azerbaijan, the Kura-Araz culture known publications. This culture, the South Caucasus, North Caucasus and Eastern Anatolia in the spread. In the article has been defined the place and importance of I Kultepe Early Bronze Age archaeological sites and around in Azerbaijan archeology. The cultural examples finding in archeology are sistemized and compared. It has been defined clarified that the archaeological remains of Nakhchivan, are of great scientific value, and the study of Azerbaijan.

Key words: Nakhchivan, archeology are, importance

Jel Code: B100, Z100.

[†]Bu çalıřma Azerbaycan Cumhuriyeti Cumhurbaşkanı himayesindeki Bilimin Geliřmesi fonunun mali yardımı ile gerçekeřtirilmiřtir - Grant № EIF-2012-2 (6)-39/28/5).

¹Dr., Azerbaycan Milli İlmler Akademiyasının Nahçıvan Bölümü, Email: x.toqrul@gmail.com

GİRİŐ

I Kültepe yerleřimi Nahçıvan Őhrinden kuzeydoęuda, Babek ilçesinin aynı adlı köyünde bulunmaktadır. Alan 1, 5 hektara yakındır. Burada ilk kez 1904 yılında istihbarat amaçlı arařtırmalar yapılmıřtır. Yapılan arkeolojik arařtırma sırasında oradan elde edilen maddi kültür örneklerinin bir kısmı 1905 yılında Tiflis'teki Kafkas müzesine verilmiřtir. Yerleřim yeri 1951-1964 yıllarında O.H.Habubullayevin yönetimi ile öğrenilmiřtir. Yapılan arkeolojik arařtırmalar sonucunda yerleřim yerinde Neolitik döneminden Erken Demir çaęına kadar 22, 2 m kalınlığında dört kültürel tabaka bulunmuřtur. Yerleřimin Erken Tunç çaęına ait olan ikinci tabakası 3,4-4,5-1,4-1, 3 m derinlikte bulunmaktadır. Arkeoloji malzemelerle zengin olan bu tabaka 8, 5-9 m kalınlığındadır. I Kültepe yerleřiminde Erken Tunç çaęına-Kür-Araz kültürüne ait 14 yapı katı bulunmuřtur. Bunlar birbirine benzer çiftlik - ev kompleksleri ile karakterize edilir . Oradaki kültürel tabaka çeřitli biçimli çay taşları, kerpiç kalıntıları, osteoloji kalıntılar, obsidiyen, çakmaktaşı parçaları, kömür kalıntıları, kül ve toprak katmanlarının karıřımından oluřmaktadır. Kül kalıntıları, başlıca olarak, fırınların , mangal ve ocakların çevresinde toplanmıřtır. Tabakadan çeřitli taş, kemik, metal eřyalar ve seramik ürünleri tespit olunmuřtur.

Yerleřimin öğrenilmesi alanında arařtırmalara uzun süre ara verilmiřtir. 2013 yılından itibaren I Kültepe ve çevresinde yeni arkeolojik arařtırmalar yapılmıřtır. Arařtırma sırasında ilginç sonuçlar elde edilmiřtir.

2. YERLEŐİMLERİN YAPI İNSAAT TEKNİŐİ

I Kültepe ve çevresinde yapılan arkeolojik arařtırmalar sırasında bu yerleřimin Erken Tunç çaęı tabakasının Kalkonitik tabakası üzerinde tikildiği ve oradaki dairesel planlı bazı evlerin dikdörtgen artırması olduęu belirlenmiřtir. Yapı malzemesi olarak çakıl taşı, çię tuęla ve möhre kullanılmıřtır. Evlerin duvarları çię tuęla örölmüş ve her iki taraftan kille suvanmıřtır. Evlerin yapımında 40 x 20 x 10, 50 x 24 x10, 42 x 18 x 12 cm boyutlu çię tuęlalar kullanılmıřtır. I Kültepede tespit edilen binaların bazılarının benzerleri Ortadoęu ve Güney Kafkasyadaki birçok yapılarında rastlanır. Taş temel üzerine çię tuęladan ve palçıktanyapılmıř evler Azerbaycan topraklarında Karaköpektepe, Güneřtepe, Göytepe, Yanıktepe, II Kültepe eski

yerleřimyerlerinde rastlanmıřtır. Byle tikililer Gney Kafkasyadaki Őenqavit, Kosi -Koter, Areva vb. yerleřimlerinde de bilinmektedir . I Kltepe yerleřiminde bulunan dairesel planlı yapılar (tab I, 1) inaat zelliđine gre Tebriz yakınlarındaki Yanıqtepe, Urmiyadaki Gytepe, Kuzey Mesopotomiyanın Arpađı ve Gvurtepe yerleřimleri ile benzerlik oluřturuyor. I Kltenin evresinde yer alan II Kltenin alt yapı katları iin dairesel planlı evler yaygındır. Evler blme duvarla ikiye blnmřtir. I Kltepe, Ovular tepesi vb. Erken Tun ađı yerleřimleri gibi II Kltepedeki evlerin bir kısmından iftlik amacıyla depo gibi, diđer kısmından ise yařam alanı olarak kullanılmıřtır (tab.I, 2, 3). Yerleřimdeki alt yapı katında bulunan tikililer v bařlıca olarak palıkdandır, evlerin yapımında iđ tuđla kullanılmıřtır. I Kltepe ile kıyasıda II Kltepe yerleřimindeki drtgen fırınlar, man mangal iyi kalmamıřtır. II Kltepe yerleřiminin Narınqalası inaat planına, mimarlık zelliklerine ve mhtesemliyiye gre yakın Dođu'nun kadim kentlerinin kalelerini andırıyor. Filistin'in İyerihon (M.. III-II binyıl), Mesopotomiyanın Ur (M.. III binyıl-VI yzyıllar), Hafeci (Upi), Ege kltr merkezi Truva (M.. III-II binyıl), hatların Karhemis (M.. XX-VII yzyıllar) sehirleri ve kaleleri ile aynı mimari kltr seviyesindedir (Halilov, 2013: 2).

3. KİL KABLAR

I Kltepe ve evresinden (II Kltepe, I Mahta Kltesi, Ovular tepesi vb.) yerleřimlerinde Erken Tun ađına ait cok sayıda kil kabl bulunmuřtur (tab.I, :, 7, 8, 9). I Kltepe yerleřiminden bulunmuř zerinde kabartma yntemiyle "M" biimli desen yapılan kil kaplardan bir grupu Yanıktepeden bulunmuř bir grup kaplarla benzerlik oluřturuyor. I Mahta yerleřiminden zeri izme desenli sslenmiř bu tip pek ok kap bulunmuřtur. I Kltepe ile II Kltepe'de tespit edilmiř zeri zigzag desenli kil kaplar Gney Kafkasya, n Asya'nın arkeolojik yerleřimlerinin kil kaplarının bir grupu ile benzerlik oluřturuyor. Ovular tepesi, I Maxta Kltesi, Hala, Arabyengice yapılarından bulunmuř Proto Kr-Araz seramiđi Nahıvan'da Kr-Araz kltrnn oluřum tarihinin eski olduđunu kanıtlamıřtır. Ovular tepesinde, Halede, Sirab kynn blgesindeki Zirincli yerleřimde tesbit edilmiř kil kablarda Uruk, Xalaf-Ubeyd kltrnn izleri bulunmuřtur. Bu yerleřimlerde bulunmuř kil kapların bir grubu Urmiye havzasının ve Dođu Anadolu'nun arkeolojik malzemeleri ile de pek benzerlik oluřturmaktadır. I Kltepe ve evresinden bulunmuř Erken Tun ađının- "Kura-Aras kltr"ne ait kil kaplar gri,

siyah ve pembe renkli yapılmıřtır. Bu çağın kil kapları içeriğinde iri ve küçük kum taneleri bulunuyor. Bu çağın seramik ürünlerinin bir kısmında bazı kapların yüzeyinde lekelerin kalması seramiğin yapıldığı piřirilme tekniğinde yüksek seviyenin olmadığını gösteriyor. İnce duvarlı (cidarlı), iyi cilalanmış kapların yapılması onların piřirme tekniğinin geliştiğini gösteriyor. Kil kapların karakteristik özelliklerinden biri de kapların ağız kenarının dikdörtgen biçimde dışa çıkması, kapların ağızlarının iki taraftan iyice sıkılması, elde yapılmış kapların oldukça simetrik ve düzenli olmasıdır. Bu çağa ait kapların bazılarının ağız kenarlarının kalın biçimde yapılması Doğu Anadolu için karakteristiktir. II Kultepe arkeolojik yerleşiminde bulunmuş bu türlü kapların benzerleri Göytenin Erken Tunç Çağı tabakasında da bulunmuştur (Bahşeliyev, 2007: 108).

I Kultepe, II Kultepe, I Mahta Kultepeci arkeolojik bulunmuş üzeri oval ve ya yuvarlak desenle süslü, üzerinde kabartma yöntemi ile "M" biçimli desenli kil kaplardan bir grupu Yanıktepe yerleşiminden bulunmuş bir grup kaplarla benzerlik oluşturmaktadır (Kuşnarev, Çubınşvili, 1970: 89). I Mahta, I Kultepe, II Kultepe'de tespit edilmiş üzeri zig-zag, spiral şekilli nakıřlarla desenli kil kaplar Güney Kafkasya, Önyasya'daki eski yerleşimlerden bulunmuş (Sevin, Özfırat, Kavaklı, 2000: 852) kil kaplarının bir grubu ile benzerdir. Ovçulartepesi, I Maxta Kultepeci, Halaç, Arabyengice yerleşimlerinde bulunmuş Proto Kura-Aras seramiği Nahçıvan'da bu kültürün oluşum tarihinin eski olduğunu kanıtlamaktadır. Ovçulartepesinden bulunmuş kil kapların karbon analizine göre yerleşimin M.Ö. 4200-3400'lı yıllara ait olduğu belirlenmiştir (Marro, Bakşaliyev, Aşurov, 2011: 62). Nahçıvan'daki II Kultepe yerleşiminin Erken Tunç Çağına ait VII (yedinci), XI (onbirinci) inşaat kalıntılarında dikdörtgen biçimli seramik fırının kalıntıları bulunmuştur (Seyidov, 1993: 24, 123). Azerbaycan'ın bütün bölgelerinde olduğu gibi (Aslanov, Vaidov, İöne, 1959: 44) Nahçıvan'da da seramik fırınlarının ancak alt kısmı iyi kalmıştır. Tüm fırınların kap biriken kısmı tamamen dağılmıştır. I Kultepe yerleşiminin VII (yedinci) inşaat kalıntılarında bulunmuş benzersiz seramik fırının kalıntısına şimdilik Güney Kafkasya arkeolojik yerleşimlerinde rastlanmamıştır.

I Kultepe çevresinde yapılan arkeolojik arařtırmalar sırasında Nahçıvan'ın erken çiftçi-hayvandar aşiretlerinin kültürü ile ilgili ilginç arkeolojik bulgular içerisinde Tuzdağdan bulunmuş seramikler de önemli yer tutmaktadır. Yerleşimden Son Kalkolitik ve Erken Tunç çağına ait kil kapların I Kultepe, II Kultepe yapılarında olduğu gibi taş emek aletleri ile birlikte bulunması bu aletlerin daha geniş kullanıldığını kanıtlıyor.

4. İŐ ALETLERİ

I Kltepe ve evresinde yapılan arkeolojik arařtırmalar sırasında oradaki Erken Tun ađı

yerleřimlerinden bulunmuŐ iŐ aletlerinden bir kısmı (habbe -tane- taŐı, srtgeler -rende, kurulum orak diŐleri) tarım iin kullanılırken, bir kısmı dokuma (tun iđne, biz), diđer bir kısmı ise (havan, taŐ baltalar) eřitli amalarla kullanılmıŐtır. Onlar taŐtan ve kemikten yapılmıŐtır (tab. I, 1, 2, 3, 4, 5, 10).

Kemikten aŐađa, partahlayıcı aletler, eyircek, biz kibi iŐ aletleri yapmıŐlardır . TaŐdan yapılmıŐ iŐ den taŐları, orak diŐi, eki, havanda vb. ibaretdir. Onların yapımında obsidyen, akmaktaŐı, crufdan, granit gibi eřitli taŐlar kullanılmıŐtır. Nahıvan'daki Erken Tun ađına ait arkeolojik yerleřimlerden ok sayıda akmaktaŐından yapılmıŐ arkeolojik bulđular bulunmuŐtur. I Kltepe yerleřiminin Erken Tun ađına ait IX inŐaat katından bulunmuŐ 57000 den fazla akmaktaŐı alpelerine dayanarak bu yerleřimde arařtırma yapan O.Habibullayev byle bir dŐnce sylemiŐtir ki, I Kltepedeki akmaktaŐı alpelerinin bulunduđu blm bu taŐtan eřitli aletlerin hazırlandıđı üretim merkezlerinden biri olmuŐtur (Abibullayev, 1982, s . 81, 104). I Kltepe ve evresinde yapılmıŐ arkeolojik arařtırmalar sırasında bulunan orak diŐleri gri, pembe ve kahve rengli akmaktaŐından gen ve drtgen biimde yapılmıŐtır. Bunların iŐlek yz her iki taraftan sivri hale getirilmiŐtir . Nahıvan zerk Cumhuriyeti topraklarındaki Erken Tunc ađına ait I Kltepe (Abibullayev, 1982: 81), II Kltepe (Aliyev, 1977: 42), Mahta Kltesesi (Seyidov, 2003: 96), Tuzdađ (Nikitin, 1882, 110) vb. yerleřimlerinden bu trl taŐ aletler bulunmuŐtur. Onlar biim ve zelligine gre BabaderviŐ (İsmayilov, 1978: 67), Mingeevir (Aslanov, Vaidov, İone, 1959: tab IV), Kobustan (Muradova, 1979: 64, 65) vb. ile yanı sıra Gney Kafkasyadaki arkeolojik yapılardan (Kuftin, 1941: tab. XIX) bulunmuŐ orak diŐleri ile benzerlik oluŐturur.

Den taŐları ve srtgeler (rendeler) Nahıvan'daki I Kltepe (Habibullayev, 1959: 48) ile yanı sıra II Kltepe (Aliyev, 1977: 43; Seyidov, 1993: 46), Mahta Kltesesi, Ovular tepesi

(Seyidov, 2003: 40, 42) vb. yerleřimlerden bulunmuřtur. Onlar hep tam olarak, hep kırılmıř biçimdedirler. Den dařları kırmızı ve gri renkli tařdan, cürufdan, granitden (porfier) ve diđer tařlardan farklı biçimde yapılarak iki gruba ayrılıyor.

Birinci gruba den tařları kayak biçimli yapılmıřtır. Bunların oturacađı yarı dairesel, üst kısmı çukurdur, her iki taraftan uçları yukarıya kalkmıřtır .

İkinci grup ten dařları oval biçimlidir. Oval biçimli den tařlarının üst bölümü yassı, oturacađı kabarık yapılmıřtır.

Sürtgeçler (rendeler) uzun biçimde yapılmıřtır. Onun kullanılan yüzü yassı, kullanılmayan yüzü ise kabarıktır. Çođunun uçları yarı dairesel yapılsa da bazıları azıcık kabarıktır.

I Kültepe ve çevresinden bulunmuř den tařı ve sürtgeçlerin benzerleri Mingeçevir (Aslanov, Vaidov, İone, 1959: 152), Üzerliktepe (Kuřnareva, 1959: 340), Kilikdađ, Hanlar (Kumel, 1938: 21), Karabađ (Caferov, 2000: 60), Babaderviř (İsmayılov, Aliyev, 1972: 68) yerleřim yerlerinde ve Güney Kafkasya'daki diđer arkeolojik yapılarda tesbit edilmiřtir (Kuřnareva, Çubinřvli, 1970: 13-15).

Çekiçler bazalt, çüruf ve ya çay tařından uzun biçimde yapılmıřtır. Çođunluđu basittir, bazılarının üzerinde bir ve ya birkaç yivler (yontma) açılmıřtır. I Kültepe ile yanı sıra Tuzdađdan (Nikitin, 1882, 110), , II Kültepe (Aliyev, 1977: 45; Seyidov, 1993: 50) vb. yerleřimlerinden bu tip iř aletleri bulunmuřtur. Tuzdađdaki tař çekiçlerden tuz katmanlarının koparılması ile yanı sıra ezmek de kullanılmıřtır. 1895 yılında Kafkasya'nın arkeolojisi ve etnoğrafisi ile uğrařan P.N. Nadejdin Tuzdađdan bulunmuř tař çekiçlerle tanıştıktan sonra onlardan tüz çıkarmak için kullanıldıđını söylemiřtir. 1897 yılında İ.S.Polyakovun Tuzdađda yaptıđı istihbarat amaçlı arkeolojik arařtırma sırasında da oradaki tuz madenlerinin yakınlıđından çok sayıda tař çekiç bulmuřtur. Arařtırmacı tař çekiçlerden tuzun parçalanmasında kullanıldıđını söylemiřtir . Duzdađ elde edilmiř tař çekiçlerin tuz iřleme ile iliřkili olması hakkında M.M. Hüseyinov tarafından da fikir ileri sürülmüřtür (Aliyev, 1983: 80).

Tuzdađda eski zamanlardan tuz yapımının olmasını kanıtlayan ilginç arkeolojik malzemelerden birini oradaki madenin duvarlarında çizilmiř çeřitli iřaretler oluřturuyor. Midenin 5'inci ve 8'inci salonunda bu tip iřaretler fazladır. Onlar grup halinde çekilmiřlerdir. En büyük grup her birinde 10 iřaret olan 5 takım vardır. Arařtırmacı V. Aliyev bu iřaretlerin madenden

üretilen tuzun miktarını veya orada çalışan işçilerin günlerini göstermesinin söylemiştir (Aliyev, 1991: 18).

I Kültepe ve çevresinden bulunmuş taş çekicler biçim ve özelliklerine göre iki gruba ayrılıyor.

Birinci gruba kabarık gövedeli taş çekicler dahildir. Bunların çoğunluğunun ortası kabarık, uçları yarı dairesel biçimdedir, üzerinde bir ve ya bir çok yontma yapılmıştır. Uzun ve üçgen biçimli taş çekiclerden farklı olarak bu türlü çekiclerde yontma onların yukarısında ve yan bölümündedir.

İkinci gruba dahil olan taş çekicler üçgen biçimli, üst tarafı dar, düşük tarafı enli, uzun biçimde açık ve koyu gri renkli tuf (cüruf) taşından yapılmıştır. Bu tip çekiclerin çohunun her iki yüzeyi yassılanmıştır. Bir ucu sivri, diğer ucu ise yarı dairesel biçimdedir. Üzerlerinde bir ve ya bir kaç yiv (yontma) yapılmıştır. Yontma oyuklar onların üzerini ve gövdesinin ortasını kuşatır.

Her iki grup taş çekiclerin, den taşları ve sürtgeçlerin (rendeler) benzerleri Azerbaycan'ın çeşitli bölgelerinde (Mingeçevir (Aslanov, Vaidov, İone, 1959: 150), Üzerliktepe (Kuşnareva, 1959: 343), Kilikdağ, Hanlar (Kumel, 1938: 19) vb.) tesbit edilmiştir.

Havandaların hepsi gri tuf (cüruf) taşından yapılmıştır. Havanın gövdesi kabarıktır. Üzerinde yontma tekniği ile kovuğ yapılmıştır. Havanın tokmağı uzun biçimlidir. Tokmağın işlek tarafı oval biçimde, havanın kovuğuna uygun yapılmıştır. Tokmağın bu tür hazırlanması havanda yemeli bitki denlerini, boyak otlarını, tuzu vb. dövmeyi kolaylaştırır. İkültepe ve çevresinden (II Kültepe, Ovçulartepesi, I Mahta Kültepesi, Erebyengice vb.) bulunmuş havandalar biçim ve özelliğine göre Kilikdağ, Hanlar (Kumel, 1938: 19, 21), Mingçevir (Aslanov, Vaidov, İone, 1959: 21-25), Üzerliktepe (Kuşnareva, 1959: 348), Karabağ (Caferov, 2000: 70), Babaderviş (İsmayılov, Aliyev, 1972: İsmayılov, 1978: 81), Şamhor (Halilov, 1959: 152) vb. yerleşim yerlerinin havandaları ile benzerlik oluşturuyor.

I Kültepe çevresinde yapılan arkeolojik arařtırmalar sırasında I Mahtada yerleşiminden ilginç arkeolojik bulgular bulunmuştur. Bunun nedeni bu tip bulgunun şimdiye kadar Azerbaycandaki Kür-Araz kültürüne ait yerleşimlerde bulunmamasıdır. Metal üretimi ile ilgili olan taş kalıp ve metalin ilk eritilmesi için kullanılan fırın bu türlü arkeolojik malzemelerdendir. Onların içerisindeki üzerinde iki adet balta ve iki adet diğer aletin dökülmesi için özel yerleri olan taş kalıp daha çok ilgi çekicidir. (Aşurov, Bahşeliyev, Hüseynova, Aliyeva, Aliyev, 2011: 68) Yerleşimden bulunmuş metal üretimi ile ilgili olan taş kalıbın ve metalin ilkin eritilmesi için

kullanılan ocağın arařtırması sırasında orada insanların metal üretiminin tüm aşamaları ile uğrařtığı belli oluyor.

II Kültepe Erken Tunç Çağ tabakasında bulunan metal ergitme fırını ve metal işleme atölyesinin kalıntıları, bu sanatın gelişimine ilişkin kanıtlar sunmuştur (Abibullayev, 1982, s. 78).

5. SİLAHLAR

I Kültepe ve çevresinde yapılan arkeolojik arařtırmalar sırasında tařtan ve kemikten yapılmıř iş aletleri ile yanı sıra silahlar da bulunmuştur (tab. I, 11, 12, 13). Diğer arkeolojik malzemeler gibi onlar da ilmi önemlidir. Silahlar kemikten, tařtan ve metalden yapılmıřtır. Onlar ok ve mızrak uçlarından ibarettir.

Taş ok uçları obsidiandandan (devegözü taşı) darbelenme, şarapnel tekniğiyle yapılmıřtır. Taş ok uçları gibi (tab. I, 8, 9, 10) kemik ve metal ok uçlarının bir grubu yaprak, bazıları üçgen biçiminde yapılmıřtır. Onlar kanatlı ve kanatsız olmak üzere iki gruba ayrılıyorlar. Her iki tip ok uçlarının uçları ince ve keskin yapılmıřtır. Onların bir grubunun arkasında oka geçirmek için oyuk, bazılarında ise küçük çıkıntı yapılmıřtır. Kanatsız ok uçları ile kıyasıda kanatlı ok uçlarının deđdiği yerden kolaylıkla çıkması zordur. Her iki grup ok uçları Güney Kafkasya'da daha çok yaygındır. Benzerleri Mingçeğerde (Kazıyev, 1951: 12-14; Aslanov, Vaidov, İone, 1959: tab. HV, 1-15), Genceçay bölgesinde (Nerimanov, 1958: tab. II, IV), Gedebeyde (Munçaev, 1975; 115), Kobustan (Muradova, 1979: 73-74), Babaderviř (Kuřnareva, Çubınşvili, 1970: 175), Üzerliktepe (Kuřnareva 1959, s. 410) vb. yerleşimleriyle yanı sıra, Karaz (Koşay, Turfan, 1959: 394), Göytepe (Brovn, 1951, şekil 13, 145, 2) vb ve diğer yerleşimlerde yeterince bulunmuştur.

Metal mızrak uçları borubiçimli ve yassı, yaprakbiçimli olmak üzere iki tipe bölünüyor. Her iki tip mızrak uçlarının ucu sivri, tiyesi enli ve uzunsov biçimde yapılmıřtır. Borubiçimli mızrak ucu I Kültepeden, yassı, yaprakbiçimli mızrak ucu Düşük Dařarh, II Kültepe yerleşiminin Erken Tunç çağı tabakasından bulunmuştur. Erken Tunç çağına ait olan her iki tip mızrak uçları M.Ö. IV binilliyin sonuna ait edilmiştir (Seyidov, 2003: 105). Nahçıvandaki Erken Tunç dönemine ait arkeolojik anıtlardan elde edilen mızrak uçlarının benzerleri Haçbulaq kurqanından

(Kesemenli, 1965: 32-43), Saçhare, Ur(Kuftin, 1949: 75), Çarçis-qopa (Kuřnaryeva 1993, 81), Göytepe (Çayld, 1956: Őekil 99, 5)vb. mezarlarında bulunmuřtur.

SONUÇ

I Kültepe ve çevresinden bulunmuř Erken Tunç çağına ait arkeolojik malzemelerden her birinin Azerbaycan arkeolojisinde bilimsel önemlidir. Yerleřimlerden bulunmuř arkeolojik malzemelerin arařtırılması sonucunda Erken Tunç çağında I Kültepe ve çevresinde insanların maddi ve manevi kùltürü ile ilgili bir çok ilmi sonuclara varmak olasıdır. I Kültepe ve çevresinden bulunmuř arkeolojik malzemelerin arařtırılması Erken Tunç çağında bu topraklarda yařayan insanların seramikçilik, taři Őleme, sümükiřleme vb. iřçilik alanları ile uğrařdığını kanıtlıyor. I Kültepe yerleřiminin VII (yedinci) inřaat kalıntılarında bulunmuř seramik fırının kalıntısına Őimdilik Güney Kafkasya arkeolojik yerleřimlerinde rastlanmaması ilginç arkeolojik malzemelerdendir. Ovçular tepesi, I Maxta Kültesesi, Halaç, Arabyengice yapılarından bulunmuř Proto Kür-Araz seramięi Nahçıvan'da Kür-Araz kùltürünün oluřum tarihinin M.Ö. 4200-3400'lı yıllara ait olduęunu kanıtlamıřtır. I Mahta yerleřimden bulunmuř metal üretimi ile ilgili olan tař kalıbın ve metalin ilkin eritilmesi için kullanılan ocaęın arařtırması sırasında orada insanların metal üretiminin tüm ařamaları ile uğrařdığını belli oluyor.

KAYNAKÇA


ABİBULLAYEV O.A. (1982) Eneolit i bronza na territorii Nakiçevanskoę ASSR. Bakü, Elm, 314 s.

ALİYEV V.H. (1977) Azerbaycan'da Tunçdevrinin boyalı qablar medeniyeti. Bakü, Elm, 163 s.


ALİYEV V.B.(1991) kultura epoki sredney bronzu Azerbaydjana. AN, Azerbaydjanskiy SSR, Bakü,253 s.

- ASLANOV Q.M., VAİDOV R.M., İONE Q.İ. (1959) Drevniye Minkeçaur. İzdatelıstvo AN Azerb. SSR, 191 s.
- AŞUROV S.H., BAŞŞELİYEV V.B, HÜSEYNOVA S.A., ƏLİYEVA F.A., ƏLİYEV O.K. (2011) I Mahta kadim yaşayış yerinde 2010-cu ilin qazıntıları. Azərbaycanda arxeoloji arařtırmalar 2010, s. 65-69.
- BAŞŞELİYEV V.B. (2007) Azərbaycan arxeologiyası. cild I, Bakü, Elm, 239 s.
- BROWN T.B. (1951) Excavations in Turkey, 1948. Jon Murray Albemarle Street, w.XIX, London, 279 s.
- CAFEROV H.T., (2000) Azərbaycan e.a. IV minilliyin sonu-I minilliyin evvəllərində (Karabağ'ın Qarqarçay ve Terterçay havzasının materyalləri əsasında). Bakü, Bilim, 187 s.
- ÇAYILD K. (1956) Drevneyşiy Vostok v svete novıx raskopok. Moskova, Nauka, 303 s.
- HALILOV C.E., (1959) Qərbi Azərbaycan'ın Tunç devri ve Demir devrinin evvəllərinə ait abidələri. Bakü, Azərbaycan SSR EA, 171 s.
- HALILOV T.F. (2013) Nahçıvan arkeolojiq yapılarında Ortadoğu költürünün izləri. Türk Dünyası İncelemeleri Dergisi / Journal of Turkish World Studies, XIII/1 (Yaz 2013), s.1-10.
- İSMAYILOV K.S., Aliyev V.H., (1972) Babadərviş eski yerleşiminde mezar yapıları. Bakü, Azərbaycan SSR EA Haberləri, № 2, s. 38-51.
- İSMAYILOV K.S., (1978). Arkeolojiçeskoye issledovaniye drevnoko poseleniya Babadərviş. Bakü, Bilim, 102 s.
- KOŞAY H. Z, TURFAN K. (1959) Erzurum-Karaz Kazısı Raporu, Belleten 23/91, Ankara, s. 349–413.
- KUŞNAREVA K.K., ÇUBİNŞVİLİ T.N. (1970) Drevniye költürü Yüjnoqo Kavkaza. Leninkrad, 191 s.
- KUFTIN B.A., (1941) Arkeolojiçeskiye raskopki v Trialetti. Tblisi, AN KSSR, 492 s.
- KUŞNAREVA K.H., (1959) Poseleniye epoxi na xolme Üzerliktepe okolo Aqtama. MİA SSR,s. 242-388.
- KUMEL Y.İ., (1938) Arkeolojiçeskiye razvedka na Kilikdaqe. Az.FİA SSR, №2, s. 17-29.
- KAZIYEV S.M., (1951) O nekotorıx tipax orujiya iz Minqeçaura, MKA, Bakü, AN. Az SSR, t. II, s. 5-30.
- KESEMENLİ H.P. (1965) Haçbulak taş kutu kabirleri hakkında. AMM, VI cild, Bakü, Elm, s. 32-43.

- KUŐNAREVA K.H. (1993) Yujniye Kavkaz v IX-II tısyacıletyax do n.e. Sank Peterburk, 312 s.
- MURADOVA F.M., (1979) Kobustan tunc devrinde . Bakü, Elm, 117 s.
- MARRO C. , BAKHŐALIYEV V.B., AŐUROV S.H. (2011) Excavation at Ovçular tepesi (Nakhcivan, Azerbaycan). Socond Preliminary Report: The 2009-2010 Seasons. Anatolia Antiqua, XIX, Paris, s. 53-100.
- MUNÇAEV R.M., (1975) Kavkaz na zare epoxi bronzi. Moskova, Nauka, 414 s.
- NİKİTİN K.A., (1882). Qorod Naxiçevan i Naxiçevanskoy uyezd. SMOMPK, Tblisi, vıp. 2, s. 110-142.
- NERİMANOV İ.H., (1958) Genceçay bölgesinin arkeoloji abideleri. Bakü: Az SSR EA, s. 142.
- SEVIN, V., ÖZFIRAT, A., KAVAKLI, E. (2000) Van-Karagündüz Höyüğü kazıları (1997 Yılı Çalışmaları), Belleten LKIII/238, s. 847-882.
- SEYİDOV A.Q. (1993) Pamyatniki Kura-Araksskoıy kulıturı Nakiçevani. Bakü: Bilgi, 164 s.
- SEYİDOV A.K., (2003) Nahçıvan e.a. VII-IIminillikde. Bakü, Elm, 339 s.


Tablo I. 1-I Kltepe yerleřimindeki Erken Tun ađı tikililerinin planı; 2, 3-II Kltepe yerleřimindeki Erken Tun ađının planı.


Tablo II. I Kltepe ve evresinden bulunmuř Erken Tun ađının arkeolojik malzemeleri