
6564 Aktüel ArkeolojiAktüel Arkeoloji

Yukarı
Mezopotamya’da
Sosyal Karmaşıklığın
İlk Adımları

GÖBEKLİ
TEPE

Erken Neolitik Dönem

Oliver DIETRICH, Jens NOTROFF

Göbekli Tepe’de
bulunan kireçtaşı
heykel başları.
© DAI, N. Becker,
D. Johannes, K.
Schmidt, Göbekli
Tepe Kazı Arşivi

Göbekli Tepe’den
Nemrik tipi taş asalar.
© DAI, D. Johannes,
N. Becker, Göbekli
Tepe Kazı Arşivi

6766 Aktüel ArkeolojiAktüel Arkeoloji

Geçtiğimiz 30 yıl içerisinde
Yukarı Mezopotamya’nın
Erken Neolitik Dönemi

üzerine sahip olduğumuz bilgiler
köklü değişikliklere uğradı. Bölge
uzun bir süre boyunca bu döneme
ilişkin araştırmalarda çevresel bir
role sahipti. K. Kenyon’un Eriha’daki
çalışmalarının ardından, besin
üretiminin köklerini araştıran
arkeologlar, uzun bir süre Güney
Levant bölgesine yöneldi. Eriha’dan
elde edilen veriler, Çanak Çömleksiz
Neolitik Dönemin, Çanak Çömleksiz
Neolitik A (MÖ yaklaşık kal. 9600-
8800) ve Çanak Çömleksiz Neolitik
B (MÖ yaklaşık kal. 8800-7000)
olmak üzere iki alt döneme ayrıldığını
gösterdi. Ancak Eriha’da yapılan
keşifler bununla sınırlı değildi.
Yapılan araştırmalarda keşfedilen
duvar ile ünlü kule yapısı, bir
“kent”te yaşamakta olan bir erken
hiyerarşik topluluğun varlığına ilişkin
kanıt olarak değerlendirildi. Keşfin
ardından uzun bir süre boyunca
duvar ile kulenin fonksiyonuna ilişkin
tartışmalar devam etmekle birlikte,
yerleşmenin bir “kent” olduğu, Güney
Levant bölgesinin ise Neolitikleşme
sürecinin çekirdek bölgesi olduğu
kabul edildi.

L. ve R. Braidwood’un Jarmo’da
yürüttükleri etkileyici araştırma
ile birlikte, Erken Neolitik Dönem

arkeolojik araştırmalarının odağı,
“Bereketli Hilal”in kuzeydoğusuna,
Braidwood’un deyimiyle “tepelik
alanlar”a kaydı. Son yıllarda
yapılan araştırmalar, Fırat ve Dicle
nehirlerinin orta ve yukarı sahaları
arasında kalan bölge ile Toros
Dağları yamaçlarının, Neolitik adını
verdiğimiz yeni yaşam tarzının
beşiği olabileceğini gösterdi. Bu
bölge coğrafi konumuyla, aralarında
küçük kızıl buğday (einkorn), gernik
buğdayı (emmer), arpa ve diğer
bazı türlerin de bulunduğu “kurucu
ekinler” adı verilen ilk evcilleştirilen
8 bitki türünün dağılım alanında yer
alıyor. Bölge ayrıca, yukarıda bahsi
geçen iki farklı buğday türünün
evcilleştirilmiş ekinlere dönüşümünün
gerçekleştiği yer olması bakımından
da önem taşıyor. Ancak, bölgede yer
alan yerleşmelerden özellikle biri,
Erken Neolitik toplumu üzerine
olan görüşlerimizde paradigmatik
değişiklere yol açtı.

Göbekli Tepe
Şanlıurfa ilinin 15 kilometre
kuzeydoğusunda konumlanan
Göbekli Tepe höyüğü, Germuş
dağ silsilesinin en yüksek noktası
üzerinde kurulmuştur. 15 metre
yüksekliğinde ve 300 metre
çapındaki höyük, 9 hektarlık bir alanı

Dairesel yapıları çevreleyen küçük boyutlu dikilitaşlar,
merkezde yer alan büyük boyutlu, merkez dikilitaşla-
ra bakacak şekilde yerleştirilmiştir. Burada tasvir edilen
toplantı her ne ise, birbiri ile eşit varlıklar arasında ger-
çekleşmediği kesindir.

2014 kazı sezonunda
ortaya çıkarılan protom.
Bir insan büstünü tasvir
eden 60 cm yüksekliğindeki
heykel Şanlıurfa Müzesinde
sergileniyor. ©DAI, N. Becker,
Göbekli Tepe Kazı Arşivi

D yapısında bulunan P33 numaralı
dikilitaşın sağ yüzünde ördek benzeri
kuşların yanı sıra turna ve yılan
motifleri görülüyor. ©DAI, I. Wagner,
Göbekli Tepe Kazı Arşivi

6968 Aktüel ArkeolojiAktüel Arkeoloji

kaplamaktadır. Höyükteki Neolitik
Dönem buluntularına ilk olarak
1960lı yıllarda, İstanbul Üniversitesi
ile Chicago Üniversitesi tarafından
ortak yürütülen yüzey araştırmaları
sırasında rastlandıysa da, höyük
içerisinde saklı kalan mimari yapılar
1994 yılında, Alman Arkeoloji
Enstitüsünden Klaus Schmidt
tarafından keşfedilmiştir. Schmidt’in
keşfinin ardından başlayan kazılar,
o tarihten itibaren her yıl yapılmaya
devam etmektedir.

Kazılar sırasında, kabaca bir
stratigrafik şema oluşturulmuştur.
Göbekli Tepe’de açığa çıkartılan
yapılar arasında en erken tarihli
olanları, kesin olmamakla birlikte,
Çanak Çömleksiz Neolitik A veya
Çanak Çömleksiz Neolitik B başlarına
tarihlenen, T-biçimli dikilitaşlardan
oluşan dairesel planlı yapılardır.
Yekpare taştan şekillendirilmiş bu
devasa dikilitaşların yükseklikleri 4 ile
5,5 metre arasında değişim gösterir.
Çapları 10 ile 30 metre arasında

değişen dairesel yapıların duvarları
içerisine yerleştirilen dikilitaşlar
birbirlerine duvar ve sekiler ile
bağlıdır ve merkezdeki iki büyük
T-biçimli dikilitaşa bakacak şekilde
yerleştirilmişlerdir. Duvar ve sekiler
yapıların iç ve dış kısımlarını belirler.
Göbekli Tepe’deki anıtsal yapıları
oluşturan T-biçimli dikilitaşların
bazılarının üzerinde bulunan kol ve el
betimlemeleri, taşların antropomorfik
(insan biçiminde) özelliklere sahip
olduğunu göstermektedir. T-biçimli

H yapısındaki merkez dikilitaşı üzerinde zıplayan bir büyük kedi
tasviri görülüyor. ©DAI, Göbekli Tepe Kazı Arşivi

B yapısında
bulunan P9
numaralı
dikilitaş
üzerinde
tilki motifi
görülüyor.

7170 Aktüel ArkeolojiAktüel Arkeoloji

dikilitaşların çoğunun üzerinde
hayvan kabartmaları yer alır. Bununla
birlikte, yapıların içerisinde çok sayıda
kireçtaşından yapılmış hayvan ve
insan betimli heykeller ele geçmiştir.
Bu erken evredeki yapıların tümü,
kullanım süresi geçtikten sonra bilinçli
olarak toprakla doldurulmuş ve
kapatılmıştır.

Höyüğün bazı kısımlarında, anıtsal
dairesel yapıların üst evrelerinde
daha ufak boyutlu dörtgen
mekanlardan oluşan daha geç tarihli
bir mimari dokuya ulaşılmıştır.

Yaklaşık 3x4 metre genişliğindeki
bu yapılar, MÖ 9. binyıla, yani erken
ve orta Çanak Çömleksiz Neolitik
B Dönemine tarihlendirilmektedir.
Bu evrede yer alan yapıların
bazılarında T-biçimli dikilitaşlara
rastlanması, bunların daha erken
tarihli anıtsal yapıların küçük
boyuta indirgenmiş varyasyonları
oldukları sonucunu çıkarabilir, ancak
bunlar sayı ve boyut bakımından
önemli oranda küçültülmüştür.
Bu evreden günümüze yalnızca
merkez dikilitaşları ulaşmıştır,

ancak bunların en büyüğü 2 metreyi
geçmez. Bu evrede içerisinde
hiçbir dikilitaş bulunmayan
odalar da ortaya çıkmıştır. Büyük
yapılarda olduğu gibi, bu yapılarda
da domestik aktivitelere işaret
eden buluntulara (örn. fırın veya
ocak) rastlanmamıştır. Bu evrenin
sonrasında Göbekli Tepe’deki yapı
faaliyetlerinin tamamen sona erdiği
anlaşılmaktadır. En üst evre, erozyon
veya toprak sürme faaliyetlerinden
arta kalan yüzey toprağından
oluşmaktadır.

Göbekli Tepe’nin arkeolojik olarak en
ilgi çekici özelliği dairesel planlı anıtsal
yapılarıdır. Alanda yürütülen jeofizik
çalışmalar, bu yapıların höyüğün
yalnızca bir kısmıyla sınırlı olmadığını,
aksine höyüğün tamamına yayıldığını
göstermiştir. Bugüne kadar kazılarla
ortaya çıkarılan 9 yapıya ek olarak,
jeofizik harita üzerinde 10’dan fazla
yapı tespit edilmiştir. Şimdiye kadar
ortaya çıkan yapılar, keşif sıralarına
göre A’dan I’ye kadar isimlendirilmiştir.
Bu yapıların 5’i (A, B, C, D ve G
yapıları) höyüğün doğu yamacında

yer alan ana kazı alanında, biri (F
yapısı) güneybatı tepesinde, ikisi (H
ve I yapıları) kuzeybatı yamacında ve
biri (E yapısı), batı düzlüğünde ortaya
çıkarılmıştır. Göbekli Tepe, en azından
erken aşamasında, içerisinde bazı özel
işlevli yapılar barındıran bir yerleşim
yeri değil, aksine özel işlevli yapılardan
oluşan ve Neolitik Dönem inançları
(sembolik ve büyük olasılıkla dini) ile
son derece kuvvetli ilişkileri olan bir
alandır.

Göbekli Tepe’yi merkezine alan
bu sembolik dünya, avcı-toplayıcı
toplumun yapısı, yaratıcılık potansiyeli
ve imkanlarına ilişkin geleneksel
görüşleri açıkça sorgulamaktadır.
Dolayısıyla akıllara, Neolitik Dönemde
yaşamış bu avcı-toplayıcı grupların
Göbekli Tepe gibi bir anıtsal alanı
yaratabilme potansiyelinin ne denli
yüksek olduğu ve geniş ölçekli bu
projenin toplum üzerinde nasıl bir
yankı uyandırdığı sorularını getirir.

Sosyal Farklılaşmanın
Göstergeleri
Göbekli Tepe’deki
anıtsal yapılar, çevredeki
kireçtaşı düzlüklerinden
kesilen megalitik
bloklar ile inşa
edilmiştir. Neolitik
taş ocaklarının yerleri,

Göbekli Tepe’nin
havadan görünüşü.
©DAI, E. Küçük, Göbekli
Tepe Kazı Arşivi

Göbekli Tepe’nin Çanak Çömleksiz Neolitik B Döneminin anıtsal, dairesel mimarisine
bir örnek olan D yapısı. © DAI, N. Becker, Göbekli Tepe Kazı Arşivi

çeşitli kalıntıların yanı sıra kalıntılar
arasında bulunan yaklaşık 7 metre
boyutlarında ve 20 metreküp
hacmindeki bir tamamlanmamış
T-biçimli dikilitaş sayesinde tespit
edilmiştir. D Yapısında yer alan
merkez dikilitaşlarının her birinin
10 metreküp ağırlığında, yapıyı
çevreleyen dikilitaşların ise bundan
yalnızca biraz daha hafif olduğunu
düşündüğümüzde, bu taşları kesme,
oyma ve taşımanın hiç de kolay
bir iş olmadığını anlarız. Yapıların
inşa sürecinin uzun bir döneme
yayılmış olabileceği de ihtimaller
arasında değerlendirildi ancak yapılar
üzerinde yapılan incelemeler bunun
söz konusu olmadığını gösterdi.

Göbekli Tepe’de ortaya çıkan bir hayvan kabartması
©DAI, D. Johannes, Göbekli Tepe Kazı Arşivi

7372 Aktüel ArkeolojiAktüel Arkeoloji

Diğer yandan, inşası tamamlanmış
olan yapılarda zaman içerisinde
yeniden düzenleme, onarım, küçültme
veya dikilitaşların farklı yapılarda
yeniden kullanımı gibi faaliyetlerin
gerçekleştiğine ilişkin çok sayıda veri
elde edildi. Elde edilen tüm veriler
yapıların sürekli ve yoğun bir iş
temposu içerisinde inşa edildiğini
gösteriyor.

İnşaat faaliyetlerine birden fazla
insan grubunun katıldığını gösteren
çeşitli bulgular elde edildi. Bununla
birlikte, farklı yapılarda yer alan
imge serilerinin rastgele bir şekilde
yerleştirilmediği, her yapıda belirli
bir modelin izlediği görülmektedir.
Örneğin, A yapısında yılan motifi
hakimken, B yapısında sıklıkla tilki
motifi kullanılmıştır. C yapısında çok
sayıda yaban domuzu betimlemesi yer
alır. D yapısında ise geniş bir çeşitlilik
gösteren bezemelerde kuş ve yılan
motifleri önemli bir role sahiptir.
Dikilitaşlar üzerinde yer alan farklı
hayvan türlerinin Göbekli Tepe’de
görev yapan farklı klanlara ait totemler

olabileceği öne sürüldü. Bu varsayımın
gelecek sezonlarda incelenecek
bir araştırma konusu olduğunu
düşünmekteyiz.

Özetle, Göbekli Tepe’de aktif olarak
faaliyete katılan kişilerin geniş
insan gruplarından oluştuğunu
söyleyebiliriz. Planlama,
organizasyon ve inşaat faaliyetlerinin
koordinasyonu gibi işlerin yanı
sıra, yapıların inşa edilmesi için
gerekli iş gücünün tek bir insan
grubu veya yerel bir avcı-toplayıcı
grubunun üyelerinden çok daha
fazlası olması gerektiği anlaşılıyor.
Yapıları örtmek için kullanılan
toprak dolgu incelendiğinde, Göbekli
Tepe’de düzenlenen toplantıların
karakteri hakkında önemli ipuçları
elde edildi. Yapılan incelemelerde
yapıları örten toprak dolgu içerisinde
kireçtaşı molozu, kemik parçaları, taş
eserlere ait parçalar ve çakmaktaşı
yongalama ürünleri (araç-gereçler
oldukça seyrektir) ele geçti. Toprak
dolgunun bu homojen karakteri,
yapıların neredeyse bir gömüye benzer

biçimde doldurularak kapatıldığını
gösteriyor. Yalnızca D Yapısını örtmek
için kullanılan toprak dolgunun
yaklaşık 500 metreküplük bir hacme
sahip olduğu tespit edildi. Göbekli
Tepe’de kalıcı bir yerleşim yerine dair
izlerin bulunmayışı, burada toplanan
insanların büyük ölçekli, ritüelleşmiş
“iş şölenleri” için bir araya geldiği
varsayımını güçlendiriyor. Kazılarda
ele geçen kemik kalıntıları, büyük
miktarda yabani av hayvanının
avlanarak burada tüketildiğini
gösteriyor. Şölenlere katılmak ve
kendi sırası geldiğinde büyük şölenler
düzenlemek, etnografik olarak, nüfuz
elde etmek, hiyerarşiler kurmak ve en
nihayetinde diğerlerini etkisi altına
almak amacıyla kullanıldığı bilinen
bir yöntemdir. Bununla birlikte, Erken
Neolitik Döneme ait arkeolojik veriler
arasında sosyal eşitsizliğe işaret eden
başka bulgular da mevcuttur.

Göbekli Tepe’deki yapıların
düzenine bakıldığında, yapıları inşa
eden gruplar arasında hiyerarşi
kavramının halihazırda var olduğu
anlaşılmaktadır. Örneğin dairesel
yapıları çevreleyen küçük boyutlu
dikilitaşlar, merkezde yer alan
büyük boyutlu, merkez dikilitaşlara
bakacak şekilde yerleştirilmiştir.
Burada tasvir edilen toplantı her ne
ise, birbiri ile eşit varlıklar arasında
gerçekleşmediği kesindir. Bir diğer
farklılık da, antropomorfik olduğu
açıkça belli olan ancak soyut
biçimde tasvir edilmiş dikilitaşlar
ile Urfa-Yeni Mahalle’de bulunan,
son derece natüralist bir üsluba
sahip Çanak Çömleksiz Neolitik
Dönem erkek heykeli betimlemesi
arasında gözlenmektedir. Bilinen
en eski natüralist üslupta, gerçek
boyutlu insan heykeli olarak bilinen
“Urfa adamı” yüzü ile birlikte tasvir
edilmiştir. Gözleri derin çukurlar
içerisine gömülü siyah obsidiyen dilgi

parçaları ile betimlenen heykelin ağzı
yoktur. Heykel, boyun kısmında yer
alan V-biçimli kolye dışında çıplaktır.
Tam olarak anlaşılmamakla birlikte,
heykelin elleri arasında erkeklik
organı tuttuğu düşünülmektedir.
Bacakları betimlenmeyen heykelin
vücudunun alt kısmı, heykelin
zemine yerleştirilmesine olanak
veren koni biçiminde bir bağlantı
ile sona erer. Göbekli Tepe’de,
büyük olasılıkla “Urfa adamı”na
benzer başka heykellerin parçası
olan, kireçtaşından yapılmış, gerçek
boyuta yakın çeşitli insan başı
heykelleri bulunmuştur. Boyun
kısmından bilinçli olarak kırılan
heykel başlarının birçoğu, yapıların
toprak dolgu ile örtülme süreci
sırasında T-biçimli dikilitaşların
yakınına yerleştirilmiştir. Heykel
başlarının dikilitaşlar ile olan ilişkileri
kesin olarak bilinmemekle birlikte,
dikilitaşlar üzerinde betimlenmiş
bu soyut varlıklara kıyasla bir başka
hiyerarşik seviye veya sınıfı temsil
ediyor olabilecekleri düşünülür. Tüm
bunlar ruhsal alemde bir hiyerarşi
konseptinin var olduğuna işaret
etmektedir. Burada sorulması gereken
asıl soru, gerçek hayatta da böyle bir
hiyerarşik yapının olup olmadığıdır.

Sosyal hiyerarşinin evrimine dair
bir gösterge ve belki de bir önkoşul,
mesleki uzmanlaşma ve işgücü
dağılımıdır. Göbekli Tepe’de her
ikisinin varlığı da bilinmektedir.
Dikilitaşlar üzerindeki kabartmalar
ve ince işçilikle işlenmiş heykellerin
deneyimsiz kişilerce yapıldığı
düşünülemez. Modellerdeki
tekbiçimlilik, stillerdeki uyum,
işlemedeki kusursuzluk gibi
özelliklerin hepsi, belirli motif ve
teknik esaslarının uygulandığına
ve bunların yalnızca eğitim ile
öğrenilebileceğine işaret etmektedir.
Monolit (yekpare) taşlar, büyük bir

Göbekli Tepe’deki anıtsal yapılar, çevredeki kireçtaşı düzlüklerinden kesilen megalitik bloklar ile inşa edilmiştir.
Neolitik taş ocaklarının yerleri, çeşitli kalıntıların yanı sıra kalıntılar arasında bulunan yaklaşık 7 metre
boyutlarında ve 20 metreküp hacmindeki bir tamamlanmamış T-biçimli dikilitaş sayesinde tespit edilmiştir.
©DAI, M. Morsch, Göbekli Tepe Kazı Arşivi

Göbekli
Tepe’deki
P38 numaralı
dikilitaş
üzerinde yaban
domuzu ve
kuş motifleri
görülüyor.

7574 Aktüel ArkeolojiAktüel Arkeoloji

işgücü ile kısa bir süre içerisinde
taşınmış ve dikilmiş olabilir ancak
taşlar üzerindeki işçilik üst düzey
bir uzmanlaşmaya işaret etmektedir.
Nüfusun bir bölümünün, en
azından yılın belirli zamanlarında
yiyecek işleme gibi faaliyetlerden
muaf tutulduğu, ve bu kişilerin
Göbekli Tepe’deki anıtsal yapıların
inşası kapsamındaki eğitim ve
yürütme faaliyetleri süresince
nüfusun geri kalanı tarafından
desteklendiği söylenebilir. Bu tür
çalışma dönemlerinin yoğunluk
ve süresini anlamak zordur, öte
yandan bu tür faaliyetlerin etkisi
kısa vadede topluluğun tamamını
yeniden yapılandırmada belirleyici
olmayabilir.

Sosyal hiyerarşi üzerine çalışan
arkeologlar çoğunlukla gömü
ritüellerindeki özel uygulamalar
ve maddi kültürde yer alan prestij
eşyalarını incelerler. Göbekli
Tepe’de şimdiye dek yapılan kazı
çalışmalarında henüz gömülere
rastlanmasa da çok sayıda özel eşya
ortaya çıkarıldı. Taşınabilir maddi
kültür öğeleri arasında genellikle yeşil
taştan yapılmış boncuk ve düğmeler,
zoomorfik (hayvan biçimli) havan
elleri veya Nemrik tipi adı verilen
asalar, ince işçilikle bezenmiş ince
duvarlı taş kaplar ve üzeri bezemeli
mil doğrultucular ile küçük boyutlu
taş tabletler yer alır. Üzeri bezemeli
tabletler ve mil doğrultucular mesleki
uzmanlaşma üzerine bir diğer
tartışma konusunu doğurur. Tabletler
üzerinde yer alan imgelerin yanı
sıra, dikilitaşlar ve çevredeki diğer
Neolitik yerleşmelerde keşfedilen
objeler üzerinde de gözlenen çeşitli
imge kombinasyonlarının birbirini
tekrar ediyor oluşundan yola çıkarak,
bu objelerin üzerindeki işaretlerin
okunabilir olduğu varsayımında
bulunabiliriz. Bu objelerin üzerindeki

Göbekli Tepe’deki “Yılanlı
Yapı” denilen B yapısında
bulunan merkez dikilitaş
üzerinde üst üste
sıralanmış üç hayvan
betimlemesi yer alıyor.
En üstte dövüşe hazır bir
boğa, ortada bir tilki, en
altta ise bir kuş betimi
görülüyor. ©DAI, Göbekli
Tepe Kazı Arşivi

Göbekli Tepe Aslanlı
Yapı’da bulunan
saldırgan durumdaki
bir aslanı betimleyen
T-biçimli dikilitaş
©DAI, Göbekli Tepe
Kazı Arşivi

7776 Aktüel ArkeolojiAktüel Arkeoloji

işaretlerin, en azından topluluk
içerisindeki bazı uzman kişiler
tarafından anlaşılır olduğunu, ve
bunları üreten topluluk hakkındaki
bilgi ve anıları sağlamlaştırmak için
kullanılan bir yöntem olduğunu
düşünebiliriz. Tablet ve mil
doğrultucuların yapıları örten toprak
dolgu içerisinde bulunmuş olmaları,
bu objelerin Göbekli Tepe’deki sosyal
farklılaşmanın bireysel göstergeleri
olarak yorumlanmasını zorlaştırır.
Birincil kullanım kontekstlerinde
bulunmamış olmaları dolayısıyla taş
kaplar, asalar (eğer bu tanımlama
doğruysa) veya tabletlerin kişisel
eşyalar veya kült törenlerde kullanılan
özel eşyalar olup olmadıklarını tespit
etmek mümkün değildir. Ancak
elimizde bazı ipuçları var. Çoğunlukla
yeşil taştan yapılmış ve kişisel süs

eşyası oldukları düşünülen boncuk
ve düğmelere Göbekli Tepe’nin
yanı sıra Nevalı Çori ve Çayönü
yerleşmelerindeki “özel yapılar”
içerisinde de rastlandı. Dolayısıyla bu
objelerin, bu tür özel kontekstler ve
belki de bu yapılar içerisinde görevli
dini uzmanlar ile ilişkili olabileceğini
düşünebiliriz.

Bölgedeki diğer alanlara bakıldığında
bu varsayım biraz daha kuvvetlenir.
Göbekli Tepe’nin III. Evresi ile
çağdaş bir yerleşme olan ve Dicle
bölgesinin biraz daha doğusunda
yer alan Körtik Tepe, maddi kültür
bakımından Göbekli Tepe ile birçok
özellik paylaşır. Körtik Tepe’de ortaya
çıkarılan, içerisinde zengin ölü
hediyeleri bulunan mezarlar, Erken
Neolitik Dönemin sosyal hiyerarşisini
anlamamız açısından büyük önem

Körtik Tepe’de
bulunan gömülerde,

ölen kişilerden
bazılarının

toplumsal işlevinin
göstergesi veya

bireysel malı olarak
değerlendirilebilecek
bezemeli taş plakalar

bulundu. Bezemeli
taş plakaların

benzerlerine Göbekli
Tepe ve çevresindeki
çeşitli yerleşmelerde

de rastlandı.

G
öb

ek
li

Te
pe

’d
ek

i ‘A
sl

an
lı

Ya
pı

’ iç
er

is
in

de
 a

sl
an

lı
di

ki
lit

aş
la

rın
 a

ra
sı

nd
a,

 b
as

am
ak

 ş
ek

lin
de

 y
ük

se
lti

lm
iş

 b
ir

dö
şe

m
e

le
vh

as
ı ü

ze
rin

de
 b

ul
un

an
, d

er
in

 k
az

ıla
ra

k
be

tim
le

nm
iş

 ç
ıp

la
k

ka
dı

n
fig

ür
ü

gö
rü

lü
yo

r.
Şa

nl
ıu

rf
a

M
üz

es
i.

Körtik Tepe’de bulunan
gömüt (üstte) ve bezemeli
taş plakalar (altta).

7978 Aktüel ArkeolojiAktüel Arkeoloji

taşır. Körtik Tepe’de yerleşmenin
yanı sıra, 450’den fazla mezar ortaya
çıkarılmıştır. Ölü hediyelerinin miktarı
bakımından önemli oranda farklılık
gösteren mezarların bazılarında ise
hiçbir ölü hediyesi bulunmaması
dikkati çeker. Ayrıca bazı iskeletlerde
gömü öncesi ve sonrasında karmaşık
ritüeller uygulandığı anlaşılmaktadır.
Örneğin bazı iskeletlere ait kemiklerin
aşıboyası veya kireçtaşı alçı ile
boyandığı görülmektedir. Elbette, ölü
hediyeleri ve karmaşık gömü ritüelleri
ile ölen kişinin sosyal statüsü arasında
basit bir ilişki kurmak mümkün
değildir çünkü mezarlar içerisinde yer
alan eşyalar toplumun inanç sistemi ve
değerleri veya ölen kişinin yakınlarının
görüşleri ile belirlenir. Körtik Tepe’de
bulunan kırılmış objelerin (çoğunlukla
taş kaplar) ölen kişinin kişisel eşyaları
olmaktan ziyade, yapılan törenlerde
kullanılan ve ritüeller bağlamında
mezarlara bırakılan araç gereçler
olduğu söylenebilir. Bu tür törenler,
üstü kapalı olarak veya açıkça, sosyal
grup içerisinde ölüm ile meydana
gelen kayıp ile başa çıkma amacına
hizmet ediyor olabilir. Bununla
birlikte, topluluk içerisindeki tüm
bireylerin eşit bir uygulamaya tabi
tutulmadığı açıkça görülüyor. Yapılan
araştırmalarda arkeologlar, genele
bakıldığında, mezarlar içerisine
bırakılan ölü hediyelerinin zaman
içerisinde sayıca fazlalaştığı ve
karmaşıklaştığı, ve bunun giderek
artan bir sosyal hiyerarşiye işaret
ettiği sonucuna ulaştı. Dolayısıyla,
Körtik Tepe’deki mezarlar Göbekli
Tepe ile çağdaş gruplar arasında sosyal
farklılaşma olduğuna ilişkin muhtemel
bulgular olarak değerlendirilebilir.

Daha da ilginci, Körtik Tepe’de
bulunan gömülerde, ölen kişilerden
bazılarının toplumsal işlevinin
göstergesi veya bireysel malı olarak
değerlendirilebilecek bezemeli taş

plakalar ortaya çıktı. Körtik Tepe’de
bulunan bezemeli taş plakaların
sayısı tam olarak belli olmamakla
birlikte, bunların sınırlı bir buluntu
grubunu oluşturdukları anlaşılıyor.
Bu taş plakalara ve daha da önemlisi
taş plakaların içerdiği soyut ve
sembolik bilgilere sahip olmanın
topluluk içerisindeki belirli bir grup
ile sınırlı olduğu düşünülebilir.
Bu durumun bellek, ritüeller ve
belki de din gibi konularda uzman
kişilerin varlığına işaret ettiğini ve
topluluk için büyük önem taşıyan bu
bilgilerin ezberlenmesi, saklanması ve
çoğaltılması konusunda görev yapan
bu kişilerin topluluk içindeki önemine
işaret ettiği söylenebilir.

Bilgiye erişim ve ritüellere katılımın
sınırlı olması durumunun Göbekli
Tepe’de de söz konusu olduğu
söylenebilir. Genele bakıldığında,
diğer yerleşmelerden bilinen bazı
obje gruplarının Göbekli Tepe’de yer
almaması dikkati çeker. Örneğin,
kemikten yapılmış bız ve uçlar
neredeyse hiç yoktur. Dolayısıyla,
bu tür objeler kullanılarak yapılan
aktivitelerin Göbekli Tepe’de
gerçekleşmediği ve hatta bu tür
aktiviteleri uygulayan kişilerin
Göbekli Tepe’de bulunmadığı
varsayımında bulunabiliriz. Göbekli
Tepe’de bulunmayan bir diğer buluntu
grubu kil figürinlerdir. Nevalı Çori’de
oldukça yüksek miktarda kil figürin
bulunması, bununla birlikte taş
heykeller ve T-biçimli dikilitaşlara
sahip “kült yapıları” içerisinde
figürinlere rastlanmaması yukarıdaki
görüşü desteklemektedir. Dolayısıyla,
kil ve taş heykellerin birbirinden farklı
işlevleri olan iki ayrı grup olduğunu ve
bunlardan birinin domestik mekanlar
(ve belki de domestik kült alanlar?)
ile ilişkili, diğerinin ise yalnızca özel
“kült yapıları” ve Göbekli Tepe’de
görülen bir başka ritüel dünyası

Şanlıurfa Yeni
Mahalle’de bir yol

yapım çalışması
sırasında bulunan
ünlü ‘Urfa Adamı’

heykeli, dünyanın
gerçek boyutta

yontulmuş ilk
insan heykeli olma

özelliği taşıyor.

ile ilişkili olduğunu söyleyebiliriz.
Göbekli Tepe’de erkek odaklı
bir ikonografi hakimdir. Alanda
yapılan incelemelerde domestik
faaliyetlerden bazılarına ilişkin
verilere rastlanmazken, çakmaktaşı
yontma faaliyetinin bölgedeki
diğer yerleşmelere kıyasla çok daha
büyük ölçekli olduğu anlaşılmıştır.
Göbekli Tepe’de yaygın olarak yapılan
faaliyetlerden biri de mil doğrultma
işlemidir. Alandaki hakim ideolojiden
yola çıkarak Göbekli Tepe’nin,
toplumun yalnızca bir kısmının,
özellikle avcı erkeklerin toplandığı bir
alan olduğunu da varsayabiliriz.

Göbekli Tepe’de dikkat çeken bir
diğer sınırlandırıcı öğe yapılardır.
Boyut bakımından bu yapılara geniş
insan gruplarının tek seferde sığması
mümkün değildir. Üst kısımlarının

açık olduğu varsayıldığında yapılar
kamusal olarak değerlendirilebilir.
Bir diğer olasılık ise, bu yapıların
büyük ölçüde toprakaltında ve
çatılarda yer alan açıklıklardan
giriş sağlanan yapılar olabileceğidir.
Bunlar, Kuzey Amerika’nın Güneybatı
yerlilerine ait kiva adı verilen yeraltı
mağaralarına benzer şekilde dışarıdan
gizli ve etkileyicilikten uzak yapılar
olabilir. Bu yapılara erişimin yalnızca
küçük bir grup dini uzman ile
sınırlandırılmış olması akla yatkın bir
olasılıktır.

Yukarıda da anlattığımız gibi,
elimizdeki bulgular Göbekli Tepe’de
sürekli bir inşaat faaliyeti olduğunu
göstermektedir. İnşa edilen yeni
yapılara ek olarak, var olan yapılara
yeni duvarlar eklendiği, kullanılmayan
eski yapılardan dikilitaşların

Göbekli Tepe’de bulunan bezemeli taş plakalar. ©DAI, Göbekli Tepe Kazı Arşivi

8180 Aktüel ArkeolojiAktüel Arkeoloji

sökülerek başka yapılara eklendiği
görülmektedir. Genel izlenim,
Çanak Çömleksiz Neolitik Dönem
insanları için Göbekli Tepe’de çalışıyor
olmanın kendisinin başlı başına önem
taşıdığı yönündedir. Sürekli devam
eden inşaat faaliyetleri ile birlikte
şölenler düzenlemek (şölenlerin
öncesinde belki de ortak av aktiviteleri
gerçekleşiyordu) sosyal bütünlüğün

gibi yerleşmelerde ortaya çıkan görüntü ile
tutarlı görünmektedir.

Bununla birlikte, sosyal hiyerarşinin
erken evrimi şeklindeki basit bir
yorumlamanın ötesine geçmek için henüz
çok erken. Şu an için elimizdeki mevcut
arkeolojik verilerin sınırlarını dikkate
almak zorundayız. Göbekli Tepe, kült
bağlamında ve kültürel bilginin ve en
nihayetinde dinin devamlılığı bakımından
son derece özel bir alandır. Bu, bir
toplumun önemli bir özelliği olmakla
birlikte, birçok özellik arasından yalnızca
biridir. Yerleşmelerden uzak bir yerde,
kültsel bir kontekst içerisinde şölenler
düzenlemek, erken Neolitik dünyasında
nüfuz elde etme yöntemlerinden biri
olmalıdır ancak elimizdeki veriler
üzerinden resmin tamamını oluşturmak
henüz mümkün değildir. Çanak Çömleksiz
Neolitik Dönem başlarında sosyal
farklılaşmanın yaşamın ne kadarını etkisi
altına aldığını, bireylerin elinde bulunan
gücün ne kadar sağlam olduğunu ve bu
yetkinin diğerleri üzerinde ne kadar etkili
olduğunu anlayabilmemiz için Göbekli
Tepe ve bölgedeki diğer yerleşmelerden
elde edilecek tamamlayıcı veriler
gerekmektedir. Genele bakıldığında,
Göbekli Tepe’de şölenler ile birlikte işlerin
yürütülmesindeki kolektif boyut, belirli
bir görev ile bağlantılı, çok daha dolaylı ve
belki de kırılgan bir yetki biçimine işaret
ediyor gibi görünmektedir.

Bu önemli arkeolojik alanda kazı yapmamız
için gerekli izinleri sağlayan Kültür ve Turizm
Bakanlığı Eski Eserler ve Müzeler Genel
Müdürlüğüne teşekkürlerimizi sunarız. Göbekli
Tepe’deki araştırmalar Alman Arkeoloji Enstitüsü
(DAI) ve Alman Araştırma Fonu (DFG)
tarafından finanse edilmektedir. Bu makale
ile kısmen aşağıdaki çalışmalara dayanarak
oluşturulmuştur. O. Dietrich, J. Notroff, K.
Schmidt. 2017. Feasting, social complexity and
the emergence of the early Neolithic of Upper
Mesopotamia: a view from Göbekli Tepe. In: R.
J. Chacon, R. Mendoza (eds.), Feast, Famine or
Fighting? Multiple Pathways to Social Complexity.
New York: Springer, 91-132.

boyut, ikonografinin yoğunluğu
ve en nihayetinde sarf edilen emek
bakımından farklılık göstermektedir.
Yukarıda da bahsettiğimiz gibi,
dikilitaşlar üzerindeki kabartmalar
incelendiğinde farklı yapılarda farklı
hayvan türlerinin hakim olduğu
görülmektedir. Bu gözlem dairesel
yapıların farklı gruplar tarafından
inşa edilmiş olabileceği ihtimalini
ortaya koyar. Bu gruplar veya grupları
yöneten bireyler arasında rekabetçi
davranış olabileceği ihtimali göz ardı
edilmemelidir.

Sonuç olarak, Göbekli Tepe’deki
büyük ölçekli şölenler, ortak
gerçekleştirilen ve olasılıkla dini
motivasyonlu bir tür görevi yerine
getirmek amacıyla düzenlenen
“iş şölenleri” görünümündedir.
Alanda inşa edilen yapılar, yapı
düzeni bakımından toplantıların
gerçekleştiği mekanlar izlenimini
vermektedir. Diğer yandan, bireysel
güç elde etme ve rekabet gibi sosyal
tabakalanmaya işaret eden izlerin
varlığı, burada ortak bir amaç
doğrultusunda insanların bir arada
toplanıyor olabileceği görüşünü
tamamen ortadan kaldırmamalıdır.
Durum her ne olursa olsun, en
azından Göbekli Tepe’de, büyük
şölenler düzenleyebilen herkesin
rekabet aracılığıyla nüfuz elde
edemeyeceği söylenebilir. Toplumun
kimliği ve refahı için kritik önem
taşıyan “bilgiye erişim ve hakimiyet”
kavramı, bireylerin belirlenen
sınırlar dışına çıkmasını engelleyen
bir sosyal bariyer görevini görürken
aynı zamanda sınırlı bir grup insanın
diğerleri üzerinde işgücü baskısı
kurması için dayanak işlevi görüyor
olabilir. Sonuç olarak, Brian Hayden
tarafından öne sürülen, çeşitli
düzeylerde sosyal hiyerarşi ile birlikte
ortaya çıkan “transegaliter toplum”
kavramı, Göbekli Tepe ve Körtik Tepe

güçlendirilmesi amacına hizmet
ediyor olabilir. Bir diğer ihtimal
ise, Göbekli Tepe’de –ve belki başka
yerleşmelerde de- devam eden inşa
ve yeniden inşa etme faaliyetlerinin,
bu tür “özel yapılar”ı inşa etmek
ve yapıları anlamlı bir biçimde
donatmak için gerekli bilgiye sahip
kişilerin sosyal güç ve nüfuz elde
etmek ve bunu kalıcı hale getirmek
için geliştirdikleri bir yöntem
olabileceğidir.

Göbekli Tepe’de sosyal bütünlük
öğesini tamamlayıcı bir diğer unsur,
rekabete işaret eden izlerdir. Yapılar

C yapısında bulunan P12 numaralı dikilitaşın sağ tarafı üzerinde çeşitli kabartma bezemeler görülüyor. “T”
formunun baş kısmında çeşitli kuş motifleri yer alırken, gövde kısmında ise bir yaban domuzu ve bir tilki
görülüyor. ©DAI, D. Johannes, Göbekli Tepe Kazı Arşivi

Göbekli Tepe’de gömülere
rastlanmasa da, çok sayıda
özel eşya ortaya çıkartıldı.
Bunlar arasında genellikle
yeşil taştan yapılmış çok
sayıda boncuk ve düğme
bulunuyor. ©DAI, K.
Schmidt, Göbekli Tepe
Kazı Arşivi

A yapısında
bulunan P1
numaralı
dikilitaş
üzerinde bir
koç motifi ve
onun üzerinde
ağ motifi
görülüyor.
©DAI, Ch.
Gerber, Göbekli
Tepe Kazı Arşivi

