

HARPUT/ELAZIĞ YÖRESİNİN TARİHİ COĞRAFYASI

Prof. Dr. Recep YILDIRIM*

Harput yöresi prehistorik dönemlerden itibaren farklı yörelerdeki yerleşimlere sahne olmuştur. Yolları, geçitleri, dağları, nehirleri, kentleri burada yaşayan toplumlar hakkında genel bilgilerimiz elbette mevcuttur. (detaylı bilgi için bkz. Arsebük G, 1986, 67; Bahar H. 1989, s. 501; Yıldırım R. 1990, s. 315). Ancak, bölgede yaşanan siyasi gelişmeler hakkındaki temel bilgiler Hitit, Asur ve Urartu yazılı belgelerinden öğrenilmektedir.

Harput Bölgesinin Coğrafi Sınırları ve Konumu:

Doğuda, Bingöl dağları; Batıda, Munzur ve Toros silsilesini yarmayı başaran Fırat nehri. Kuzeyde Fırat'ın kolu olan Murat nehri; Güneyde ise Güneydoğu Toros dağları yer alır.

Fırat nehri, çivi yazılı belgelerde **Purattu veya Puran**; Klasik devirlerde **Euphrates**; Arapça kaynaklarda **al-Furat**; olarak anılır. Kaynaklarını Doğu Anadolu'dan, alıp Karasu ve Murat'ın birleşmesiyle meydana gelen 2780 km. uzunluğundaki bu ırmak, Anadolu toprakları içinde zikzaklar çizerek güneye doğru akarak Mezopotamya topraklarına ulaşır. (Sevin V. 1991a, s. 2). Fırat'ın bir kolu olan ve Harput'un kuzeyinden akan **Murat** nehri ise, Asur kaynaklarında **Arsania**, Klasik çağlarda **Arsanias** adını taşımıştır. Karasu Aras dağlarının güney yamaçlarından kaynağını alan Murat nehri, doğudan batıya doğru akarak Keban bölgesinde Karasu ile birleşerek Fırat'a katılır.

Elazığ/Harput bölgesindeki ulaşım ağı gerek eski çağda gerekse günümüzde, doğal coğrafi yapı belirlemektedir. Kuzey ve Orta Anadolu, Kuzey Mezopotamya, Suriye, Kafkaslar ve İran'la eski çağlardan beri bazı ticaret yollarıyla bağlantılıdır. (Esin U. 1979, 67). Bu nedenle Harput/Elazığ, kuzeyden, doğudan, batıdan ve güneyden bölgeye ulaşım yollarının kavşak noktasında bulunmaktadır. Kuzeyden Munzur çayı vadisinden Erzincan bölgesine; Bingöl dağları üzerinden Doğu bölgelerine ulaşır. Batıda, Malatya üzerinden Orta Anadolu'ya; Güneyde, Güneydoğu Toroslar üzerinden Mezopotamya'ya ulaşım mümkündür. Bu dağlık

* Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi Tarih Eğitimi Anabilim Dalı Öğretim Üyesi/ ZMR

alanlar, her ne kadar Harput bölgesinin güneyindeki kültürlerle ili kisini kesiyorsa da Lice - Genç ve Ergani – Maden geçitleriyle ve Fırat - Dicle vadileri yoluyla Mezopotamya ile kültürel ili kiler kurulabilmi tir. (**Köro lu K. 1996, s.2**).

Harput/Elazı Bölgesindeki Kültürler ve Krallıklar:

Harput/Elazı bölgesinde bilhassa Altınova'daki (**Polybios Kalon Pedion= Güzelova olarak adlandırır**) höyüklerde yapılan arkeolojik kazılarda ortaya çıkarılan buluntular, Kalkolitik Ça daki Halaf Dönemi (M.Ö.4. binde) ile birlikte Mezopotamya kültürleriyle daha yakın bir ili ki içine girildi i anla ılımtır. Bu ili kilerin en azından Malatya ve Elazı /Harput yöresinin demografik, sosyo - ekonomik ve kültürel yapısını di er bölgelere göre daha fazla etkilemi oldu u görülmektedir. Daha kuzey ve do u bölgeleri (Erzincan, Erzurum, Tunceli, Bingöl ve Mu bölgeleri) ise bu etkile imden yararlanamamı lardır. (**Esin U. 1979, s.76; Sa lamtemir H. 2001, s. 14**).

Do u Anadolu Bölgesi, Tunç dönemlerinde M.Ö. III. bin yılının ortalarından itibaren Kura Aras Havzası'ndan gelen büyük bir göç dalgasına sahne olur. Göçmenlerin bu kültürüne “Erken Transkafkasya Kültürleri” diyoruz. Ermenistan, Gürcistan ve Azerbaycan'daki bereketli topraklar ve otlaklar için çiftçi göçer gruplar arasındaki çeki me ve artan nüfuz, bu insanların Anadolu'nun kuzeydo u kesimine ve güneyde Urmiye Havzası'na kadar yayılmasına neden olmu tur. Bu kültür M.Ö. III. Binden itibaren Murat vadisi boyunca ilerleyerek Yukarı Fırat vadisine ve Malatya ovasına kadar ula mı tır. (**Sa lamtemir H. 2001, s.18**).

Erken Transkafkasya göçlerinin Elazı /Harput ve Malatya'ya ula ımındaki ilerlemenin arkasında yatan di er bir olası etken olarak Keban ve Ergani maden yataklarının kullanılması veya metalürjik faaliyetler için gerekli olan i gücü oldu u önerilmektedir (**Sa lamtemir H. 2001, s.18 dn. 55: Burney, C.A. 1995**).

Tarihsel kaynaklara göre bölgenin madensel zenginli i co rafı ve stratejik durumu daha M.Ö. III. Bin yılın ikinci yarısından itibaren bu defa güney kom uları Akkad sülalesinden Sargon ve Naramsin'in bu yöreye kar ı ilgi duymalarına yol açmı olmalıdır (**Esin U. 1979, s. 67, dn. 9**). Bu kralların Anadolu seferleri oldukça önemlidir.

M.Ö. II. Bin yıla baktı ımızda Hitit çivi yazılı belgelerden edindi imiz bilgilere Harput yöresi **uwa** ülkesi olarak bilinir. Hitit kralı I. upiluliuma'ya ili kin yazılı belgelerde bir krallık olarak beliren, IV.

Tuthalia zamanında ise tümüyle Hitit devletine bakan ve **uwa** denen bu yörede, Hurri kökenli bir halkın oturduğu bilinmektedir. Çünkü **uwa** kralları olarak geçen isimler de Hurri kökenlidir (*Ertem, Korucutepe'de arkeolojik kazılarda ele geçen mühür baskılarında Ari arruma, ve Ehli arruma gibi önemli ki i adlarının Hurri kökenli kral isimleri oldu unu ve hatta bu nedenle uwa'nın Korucutepe olabileceğini öne sürmüştür....*). Ancak arkeolojik belgeler (seramik) Son Tunç çağı sonlarında bölge kültürünün pek çok yönüyle Hititlerle ilgili göstermektedir. (**Ertem H. 1990, s. 578; Köroğlu K. 1996, s. 67**).

uwa'nın kuzeyde Murat nehrinden güneyde Dicle'ye kadar uzanan bölge olduğu ifade edilirse de bu sınırın K. Mezopotamya ovalarına kadar ulaştığı sanılmaktadır. Batıda ise Fırat nehri ile sınırlı olduğu ileri sürülür. *uppiluliuma* döneminde Mitanni'lerle yapılan antlaşmadaki "...Fırat'ı geçtim ve **uwa'ya** girdim..." ifadesi, **uwa'nın** batıda Fırat ile bağlantısını belirtir. (**Köroğlu K. 1996, 64; dipnot 109**).

uwa başlangıçta Hitit imparatorluğu ile Mitanni krallığı arasında tampon bir bölge durumundadır. **uwa** krallığı bu iki güçlü komşu arasında sürdürdüğü ya da amını izlediği ılımlı politikaya borçlu olmuştur. Ancak bunu uzun süre koruyamaz. IV. Tuthalia zamanında (M.Ö. 1410-1380) Hitit - Mitanni arasında anlaşmazlık patlak verince, Mitanni kralı **uwa'dan** Hitit kralına karşı seferler düzenler. *uppiluliuma* Mitanni oyunlarına son vermek için **uwa'yı** kuşatır. **uwa'nın** direnmelerini Hititler bastırır. **uwa** ve **Alzi** ülkeleri Hitit hâkimiyetine girer (**Köroğlu K. 1996**).

Çiviyazılı bir Hitit metninde **uwa** bölgesinde ya da civarında olabileceğini sandığımız yedi kent bir dağ ve bir ülke adına rastlanır. "**Malitia, Manzana, Hinzuta, inuva, Arihua, Menzari, Hatima** sınır kentleri ile **La-li dağı, ve beyaz ülke?..**". Bu kentlerden **Malitia** artık bugün Eskiçağ tarihçilerinin kabul ettiği gibi Harput'a 110 km. uzaklıktaki Malatya ile idantiktir. Metinde bilmediğimiz sebeplerden dolayı Manzana'dan 30 ev halkı Hinzuta'ya yerleştirilmiştir. (**Ertem H. 1990, s. 585**).

Hinzuta, Hitit döneminden M.Ö. 1200 yıllarına kadar geçen sınır kentinin adı olmalıdır. Asur kralı I. Tiglatpaleser (M.Ö.1112-1074) zamanının ait çivi yazılı belgelerde **Enzuta**, IX. yy. Asur kaynaklarında Salmanasar III'ün yazıtlarında (M.Ö.856) ise **Enzite** olarak geçmektedir. Klasik dönemlerde de Harput bölgesine **Anzetene** denilmektedir. Arap kaynaklarında Harput kalesi için **Hinzit** ya da **Hısn-ı Ziyad** ve Ermenice de **Handzit** şeklinde kullanılmıştır. Kanımızca Harput topografik durumuyla

Hitit metinlerinde geçen Hitit sınır kenti **Hinzuta**'nın en büyük adaydır (**Ertem H. 1990, 587**).

Bu arada Hitit metninde isimleri yer alan kentlerden Harput ile idantik olan **Hinzuta** için Elazı Mollakent buca ının güneyinde ve hala **Anzetene** kelesini muhafaza eden "**Tilanzit**" köyü gösterilir. **Hatima** bugünkü Tadım köyü olabilece ini, **Mezzari**'nin ise Elazı 'ın yerle ti i yer Mezre'ye ses benzerli i bakımından uygun dü tü ünü bazı bilim adamları belirtmi lerdir. (**Ertem H. 1990, 587; Köro lu K. 1996, s. 61-62**).

Do u Anadolu co rafyasında daha çok da Elazı /Harput bölgesi ile ili kili olarak kar ımıza çıkan di er isimler **Alzi/Enzi**'dir. Bu isimler M.Ö. II. binden Ortaça 'a kadar oldukça uzun bir süre birbiri yerine kullanılmı tır. Russel, **Alzi** ve **Enzi** deki (l) ve (n) harflerinin eski Asurca ve Akadca'nın Nuzi lehçesinde birbirlerinin yerine kullanıldı nını i aret eder ve bu iki kelimenin aynılı ının kanıtlarını güçlendirir. (**bkz. Köro lu K. 1996, s.58**).

Orta Asur krallarından, I.Salmanasar (M.Ö. 1273-1244) ile birlikte Asur krallı ı, Torosların kuzeyinde etkin olmaya ba lamı tır. I. Tikulti Ninurta (M.Ö. 1243-1207) döneminde Nairi ülkelerine yapılan seferlerin anlatıldı ı Asur yazılı kaynaklarında **Alzi** ve çevresinin egemenlik altına alındı nını, kralın **Alzi** ülkesini zapt etti ini 28.000 ki iyi Fırat'ın öteki yakasına sürüp götürdü ünü anlatmaktadır (**Ceylan A. 1994,144**). **Alzi** yöresinde Asur hakimiyetinin ne kadar sürdü ü açık de ildir.

13. yy sonlarına do ru tüm Anadolu'yu etkileyen Deniz Kavimleri Göçü ile Hitit Devletinin yıkılı ının ardından **Alzi** bölgesinde yeni bir kavim görmekteyiz. Bunlar **Mu kiler**'dir. I. Tiglatpleser (M.Ö.1114-1076) saltanatının ilk yıllarında Mu kilerin oturdu u **uwa**'nın bir kesimi olan **Enzi**'yi egemenlik altına aldı nını da yazmaktadır. **Alzi** ve **Enzi**'nin Elazı e itli i ve hatta **uwa**'nın bir birimi oldu u yolunda fazla bir ku kuya yer bırakmaz. (**Köro lu K. 1996, s.69**). (*Asur kralı I. Tiglatpleser (M.Ö.1114-1076), kendisinden 50 yıl önce Alzi ülkesine sahip olan be Mu ki kralı ve yönetimindeki yirmi bin sava çıyı Kummuh'ta a ır bir yenilgiye u rattım diyerek bunların bölgeden atılmasını dramatik bir ekilde dile getirir.*). (**Çevik N. 1987, s. 7**).

Sonraki yıllarda, örne in III. Salmanasar'ın (M.Ö.858-824) anallerinde anlattı nına bakılırsa "*Bit Zamani'den (Diyarbakır) hareket ettim. **Namdazu** ve Merisu da larını (Maden bölgesi da ları) a tım. **ua** ülkesindeki **Enzite**'ye kar ı yürüdüüm. **Enzite**'yi fethettim. Kentleri yakıp yıkıp haraç ve ganimet aldım. **Enzite**'den hareket ettim. **Arsania** (Murat nehri) ırma nını*

geçtim. **Suhme** ülkesine yaklaştım". **Suhme** ülkesinin de Palu bölgesine verilen bir ad oldu ve hatta bu ülkenin kuvvetli bir kalesi olduğu nitelendirilen **Uastal**'ın Palu ile aynı olduğu kabul edilmektedir. Genelde Asur orduları Fırat ırmağı ve onun kollarının açtığı vadileri izleyerek ilerledikleri ifadelerden anlaşılmaktadır. (**Köroğlu K. 1996, s. 59-60; Belli O. 1977, s. 121**).

Demirçalarında Elazığ /Harput yöresinin Tarihi Coğrafyası:

Demirçaların başlarında Elazığ /Harput yöresi, Urartu ve Asur arasında bulunmaktadır. Urartuların batıya yayılma amacı ve Harput yöresini ele geçirme isteminde, daha eski dönemlerde yöreye göç eden kavimler gibi maden yatakları, verimli ovalar, Harput'un önemli ticaret yollarının kavak noktasında bulunmasıdır. Ayrıca Orta ve Doğu Anadolu arasında köprü oluşturan stratejik önemi Harput'u yine önemli kılan nedenler arasındadır.

Urartu krallığı kendisi için önemli olan bu bölgeyi elinde tutabilmek için sürekli savaşmak ve mücadele etmek zorunda kalmıştır. Murat (**Arsanias**) vadisi boyunca dizilmiş Kayalıdere, Mazgirt, Bağın, Pertek ve Harput gibi kaleler bu bölgeyi elinde bulundurduğu ile tuttuğunun kanıtıdır (**Çevik N. 1987, s. 8**).

Urartu krallığının batı bölgelerine yayılımı Menua Dönemi (M.Ö.810-780) ile birlikte başlamıştır. Kral Menua'nın batıya yayılmada özellikle Murat (**Arsanias**) vadisini ele geçirmeye yönelik bir politika gütmüştür. Menua'nın asıl amacı Meliteia (Malatya) krallığını egemenlik altına almak olmuştur. Böylece Kuzey Suriye'den Orta Anadolu'ya ve Urartu bölgesinden Akdeniz'e giden ticari yollara hakim olmak ve bu bölgelerdeki maden kaynaklardan yararlanmaktır. (**Konakçı E. 2006, s. 28**). Urartuların Harput yöresine seferleri Muş ve Bingöl üzerinden gerçekleşmiştir.

Eski Van kentinde yer alan Surp Pogos kilisesinde bulunan ve Menua'nın seferlerini anlatan yazıtına göre, Elazığ bölgesine lokalize edilen **Alzi** ülkesi ele geçirilerek Hate ülkesine (Malatya) kadar ilerlemiştir olduğu belirtilir. Patnos Aznavurtepe'de bulunan ve yine Menua'ya ait yazıtta, **Alzi** ülkesinde bir ayaklanmadan bahsedilerek bu ülkeye sefere çıkıldığı **Qutume** ehrini (Harput) yerle bir ettikten sonra **Alzi** topraklarının Urartu hâkimiyetine alındığı belirtilmiştir (**Yıldırım R. 1994, s. 288; Köroğlu K. 1996, s.76; Çilingiroğlu A. 1984 s. 17**).

Batı seferini anlattığı Palu yazıtında, **ebeteria**, **upa(ne)** ve **Huzana**'yı topraklarına katan Kral Menua, Murat (Arsania) nehri boyunca olu turmaya çalıştığı egemenliğini, en güçlü engeli bildiği Malatya'ya antlaşma yolu ile kabul ettirmiştir. Yazıtta ele geçen **ebeteria**'nın bugünkü Palu ve biraz daha batısı olduğu konusunda görüş birliği vardır (**Çevik N. 1987, s. 9 dip not 26**).

(Metindeki ekli ile “ ebeteria kenti ülkesi” tanımlanması Palu ve çevresinin aynı zamanda bir yerel beylik ve krallığının merkezi olduğu düşünülmektedir. Bu ülkenin sınırlarının doğuda Karakoçan'a kadar ve batı sınırının bir bölümünün Murat'ın kolu olan Munzur çayı ile ilgili olduğu görülmektedir. Supani ülkesinin antik çağın Sophanesi ile tanımlanabilir ve Harput'un kuzey kesimleridir.) (Pınarcık P. 2012, s.196).

Palu ve Perisus kenarındaki Bağın, Mazgirt, Kaleköy kaleleri Urartu etkinliğinin Palu'nun güney ve batısına dek uzandığı ve Fırat kavsi içinde bir askeri egemenlik kurduğu göstermektedir. Harput bölgesi, Urartu'nun batısında stratejik açıdan çok önemlidir. Urartuların bu bölge ile ilgili politikaları Kral I. Argişti ve II. Sardur'un krallıkları boyunca da devam etmiştir. Bu nedenle Van Gölü havzasından batıya Muş ovasını ve Bingöl dağlarını aşarak Harput'a ulaşan bir yol ebekesi yapılmıştır. Ne zaman ve hangi kral tarafından yapıldığı kesin olarak bilinmemekle birlikte bu yol ebekesi, Urartu'nun batıya açılma politikalarının geçici olmadığını gösteren önemli kanıtlardan biridir. Bu yolun jeopolitik ve stratejik konumuna bağlı olarak birçok askeri tesis ile koruma altına alındığı da görülmektedir. Konaklama istasyonları niteliğindeki yapılar, Bingöl'ün Solhan ilçesinden başlayarak Harput'a kadar yol boyunca sıralanmaktadır. (**Salamtemir H. 2001, s. 90; Sevin V. 1989, s. 50-51; Sevin V. 1989a**).

Murat vadisinin Elazığ - Muş arasında geçişi sağlanabileceği ileri sürülse de, sarp dağlarla çevrili bu daracık vadiye ulaşım zordu. Sadece Bingöl dağ yolu Harput bölgesi ile Van (Tuşpa) arasında ulaşım sağlayan en kısa yol olarak kabul edilmektedir. Sarp, kayalık ve dağlık olduğu için bazı yerlerde tekerlekli araçların geçmesine elverişli değildir. Ancak Urartular Elazığ ile Muş arasında insani güç kullanarak bu dağ yolu ebekesini söz konusu bölgeler arasındaki ulaşım sorununu çözümlenmiştir. Bu yol üzerinde diğer Urartu yolları üzerinde görüldüğü gibi yaklaşık 30-35 km. aralıklarla konaklama merkezleri inşa etmiştir. (**Gündüz S. 1994, s. 60 dip not 102**).

Muş-Bingöl-Elazığ arasında ve doğu batı yönünde uzanan bugünkü modern yolla aynı hattı izleyen bu tarihi Urartu yolu, Bingöl dağının 3000-

2500 m yükseklikteki kayalık kısımlarında 80-90 km. kesintisiz uzanmaktadır. Yolun Romalıların in a etti i yollar gibi zemini ta larla dö enmi de ildir; ancak her iki kenarlarını sınırlayan düzensiz yerle tirilmi ta lardan yolun güzergâhını saptamak mümkün olmaktadır. Yolun üzerinde bulunan ula ım tesisleri konaklama istasyonları niteli indedir (**Sevin V. 1989, s. 47**).

Bu tesisler, Bingöl Solhan ilçesinden ba layarak Harput'a de in yol boyunca sıralanmaktadır. Bunlar özellikle Bingöl'ün 26 km. do usundaki Zulümtepe, Palu'nun 30 km. güney do usundaki Bahçecik, Altınova'daki Nor untepe konaklama istasyonları günümüze oldukça iyi durumda kalabilmi lerdir. Bingöl il merkezinin 35 km. batısındaki Bahçecikten sonra karayolunun buradan güneydeki Murat ırma ı vadisine do ru 30 km. kadar ilerleyerek önemli bir Urartu eyalet merkezi olan ebeteria'ya (Palu) ula tı ı görülür. Ortaça 'da oldu u gibi, Urartu yolu, Murat ırma ını bu noktada kar ı kıyıya geçmi olmalıdır. Buradan batıya do ru Altınova'nın güneyini sınırlayan Mastar da ının kuzey etekleri boyunca ilerleyerek Altınova'daki Nor untepe'ye ula ılır. Urartu yolu, Nor untepe'den bölgenin ikinci büyük Urartu merkezi oldu unu bildi imiz Harput'a kavu ur ki, uzaklık 25 km.dir. (**Sevin V. 1989, s. 50-52**).

Nor untepe'de yapılan arkeolojik kazılarda skit kültürüne özgü eserlerle kar ıla ılmı olması, Anadolu'yu M.Ö. 8 yy. sonlarından itibaren etkilemi olan göçebe kavimlerin bir kısmın da Orta Anadolu'ya geçebilmek için bu yolu kullanmı olduklarını göstermektedir. (**Belli O. 1977, s. 123; Hauptman H. 1972, s. 89**).

Urartu kralı II. Sardur döneminde gerçekleştirilen batıya yönelik seferleri Van'da Surp Pogos kilisesindeki yazıtta ve Elazığ zoli yazıtından ö renmekteyiz. İlk defa bir Urartu kralının Fırat nehrini a mı oldu unu yazılı kanıtlar ı ında ö renmi oluyoruz. II. Sardur'un öncelikli amacının Hilaruada yönetimindeki Melitia krallı ı (Malatya) oldu u anla ılmaktadır. II. Sardur'un Baskil Habibu a ı'ndaki izolu yazıtında lokalizasyonu tam olarak yapılamayan ancak Harput - Malatya arasında olması muhtemel birçok kabile ve bunların krallarıyla sava tı ı anla ılmaktadır (*Bu sefer sonucunda 12610 delikanlı, 1829 erkek ve 7751 kadın olmak üzere 22190 ki iyi kuzey bölgelere nakletmi tir.*). (**Konakçı E. 2006, s.74**).

zolu yazıtında özetle: "Haldi'nin sava arabası yola çıktı **Melitia** kralı Hilaruada'yı Argi ti o lu Sardur'un ayaklarına attı. Sarduri konu uyor: Fırat nehri durgundu. Hiçbir kral burada bulunmamı tı. Tanrılar beni duydular

yolu açtılar. Askerleri **Tume ki** kenti önüne yı dım. Askerlerin arasında kar ıya geçtim. Aynı gün bölgeye girdim 14 kale ve 70 yerle meyi tek bir günde fethettim. **Melitia** kenti ku atıldı. Hilaruada bana geldi, diz çöküp ayaklarıma kapandı. ...” (**Ceylan A. 1994, s. 200-201; Köro lu K. 1996, s. 63**).

Tumi ki ya da **Tume ki**, Kömürhan ile zoli arasına lokalize edilmesi mümkündür. **Tumi ki**'nin klasik dönemlerdeki **Tomisa**, bugünkü Habibu a ı olarak geçti i bilinmektedir. Çilingiro lu'na göre Sardur'un Fırat nehrini hangi noktada geçti i tartı malıdır. Fırat'ın II. Sardur döneminde ki yatak geni li i ve akı hızı kar ıya geçme eyleminin do rudan zolu kayalı ndan olmayaca ını ortaya koymaktadır. Nehrin mevsimlik ya da birkaç mevsim için olu turdu u geçici adacıklar geçi eylemi için oldukça yararlı olmaktadır. Nehirde adacıkların olu abilece i yerler daha çok miku a ı ve Kaleköy önlerinde vardır. E er nehrin co rafi yapısında Sardur dönemiyle kıyaslandı nda büyük bir de i iklik yoksa geçi i lemi De irmentepe ile Kaleköy arasındaki bir noktadan yapılmı olmalıdır. Günümüzde Fırat'tan kar ıya geçen demiryolu köprülerinin Kö kerbaba höyük yakınında in a edilmi olması Urartu kralının bu geçi i buradan gerçekle tirdi inin önerilmesine neden olmu tur. (**Önerilerle ilgili bilgiler için bkz. Pınar P. 2012, s. 206; Çilingiro lu A. 1994, s 80 dn 215; Bilgi Ö. 1986; Bilgi Ö. 1987, s. 4**).

Melitia (Malatya) krallı mın VIII. yy. da Fırat'ın do u yakasında bir takım garnizonların oldu unu ve Urartuların **Hate** ülkesi tanımının bu Malatya bölgesini kapsadı ını belirtmemizde fayda vardır. Çünkü ça da Asur kayıtlarında **Melitia** krallı mın sınırlarında krali kentleri koruyan tahkimli ehirlerin bulundu unu ve Fırat'ın batısında De irmentepe, do usunda miku a ı'na ortaya çıkarılan ve Urartu öncesinden Orta Demirça ı ba larına kadar devamlılı ını koruyan garnizon niteli indeki kalelerin yazılı belgelerdeki **Melitia** krallı mın tahkimli kentleriyle uygunluk göstermektedir. (**Pınar P. 2012, s. 206; Köro lu K. 1996, s.75**).

Harput'u içine alan Urartu'nun batı bölgelerinde eyalet merkezi olarak Modern Palu'nun 1 km. do usunda Murat kıyısında dik bir kayalık üzerinde **Palu (ebeteria)** yer almaktadır. Di er bir eyalet merkezi ise, Elazı 'ın 5 km. kuzeyinde savunması kolay bir kayalık üzerinde **Harput Kalesi (Qutume)**, (klasik ça larda **Ziata**, Ermanice de **Kappate –Harberd**) bulunmaktadır. Harput ve çevresinde yukarıda da yer yer de indi imiz çe itli kaleler görülmektedir ki bunlardan bazıları sırasıyla öyledir. Modern Mazgirt ilçesi içindeki **Mazgirt kalesi**; Mazgirt ilçesinin kuzey do usunda

yer alan bir tepe üzerinde **Mazgirt Kaleköy Kalesi**; Tunceli Bölgesinde Munzur çayı kenarında **Burmageçit Kalesi**; Palu'nun 30 km kuzeybatısında Perisü kenarındaki **Bağın Kalesi'dir**. Elazığ'ın kuzeyinde Murat nehrinin sağ kenarında bugün ada durumundaki **Pertek Kalesi**; Altınova'daki **Noruntepe**, Elazığ'ın 30 km doğusunda Genefik köyündeki **Genefik Kalesi**, Harput civarındaki önemli Urartu yerleşimlerinden bazılarıdır. Baskil Harolu Dağının güney yamacında yer alan **Harolu Kalesi**; Baskil Kömürhan bölgesinde Fırat kenarında **Habibullah (Zolu) Kalesi**, Keban'ın güneyinde **Baskil Kaleköy** ve Keban'ın ağaçlarında **Maltepe Kalesi'** Harput'un batısındaki diğer Urartu kaleleridir. (**Urartu kaleleriyle ilgili geniş bilgi için bakınız: Gündüz S. 1994**).

Eskiçağ'da ister Urartu, ister diğer kültürlerin yerleşim yerlerinin yer seçiminde, üretim su kaynakları, ulaşım sistemine sahip olunması gibi ekonomik faktörlerin yanı sıra bir savunma sistemine sahip olma amacı da önemli bir rol oynamıştır. Yukarıda sözünü ettiğimiz kaleler, Urartu Krallığının Elazığ/Harput yöresinde bölgeye verdikleri önemi göstermesi bakımından önemlidir. (**Sevin V. 1986, 283**).

B BİLİNGRAFYA

Arsebük G. 1986: "Altınova'da (Elazığ) Bağlıcından İktunç Çayının Sonuna Kadar Kültür Silsilesi ve Sosyal Tabakalanma Sorunu" IX. TTK Kongreye Sunulan Bildiriler, I. Cilt Ankara, s.67-72.

Bahar H. 1989: "Elazığ - Bingöl ve Tunceli İllerinde Prehistorik Araştırmalar 1987" VI. AST, s. 501-528

Balkan K. 1960: "Patnos Yakınındaki Anzavurtepe'de Bulunan Urartu Tapınakları ve Kitabeleri" Anatolia, 1960.

Belli O. 1977: Urartular Çağında Van Bölgesi Yol İskelesi (yayınlanmamış yüksek lisans tezi) İstanbul Üni. Ede. Fak. Eskiçağ Tarihi Kürsüsü, İstanbul, 1977.

Bilgi Ö. 1986: "Fırat Nehri Kenarında Bir Urartu Yerleşimi" IX. TTK Kongreye Sunulan Bildiriler I. Cilt Ankara 1986, s. 317-318.

Bilgi Ö. 1987: "Kökerbaba Höyük Demirçelik Mimarisi" Anadolu Demir Çağları, İzmir 1987, s. 1-5.

Burney C.A. 1966: "A First Season of Excavations at the Urartian Citadel of Kayalıdere AS 16, 1966.

Ceylan A. 1994: Eski Anadolu'da Devletlerarası İlişkiler, Antlaşmalar (II. ve I. Binde), Atatürk Üniversitesi Sos. Bil. Ens. (yayınlanmamış doktora tezi), Erzurum, 1994.

Çevik N. 1987: İskenderia, Urartu'da Bir Kent ve Kaya Anıtları, (yayınlanmamış yüksek lisans tezi) Atatürk Üni. Sos. Bil. Ens. Erzurum, 1987.

- Çilingiro lu A. 1984:** “Urartu ve Kuzey Suriye, Siyasal ve Kültürel li kiler” zmir 1984, S.20-26.
- Çilingiro lu A. 1994:** Urartu Tarihi, Ege Üni. Yayını, No 77, Bornova 1994.
- Ertem H. 1990:** “Korucutepe’nin Hititler devrindeki Adı Hakkında” X. TTK. Kongreye Sunulan Bildiriler II. Cilt, Ankara 1990, s. 577-595.
- Esin U. 1979:** “Tepecik ve Tülintepe Kazıları”, VIII. TTK. . Kongreye Sunulan Bildiriler, I. Cilt, Ankara 1979, s. 65-76.
- Gündüz S. 1994:** Urartu Askeri Mimarisi, Ege Üniversitesi, Sos. Bil. Enst. (yayınlanmamı yüksek lisans tezi) zmir, 1994.
- Hauptman H. 1972:** Keban Projesi 1970 Çalı maları, s.87-118.
- Kalaç M. 1956 :** “Kömürhan Urartu Kitabesi” Belleten, TTK. 20, 1956.
- Konakçı E. 2006:** Urartu Krallı ında Toplu Nüfus Aktarımları ve Bu Uygulamanın Urartu Kültürüne Etkileri, (yüksek lisans tezi), Ege Üni. Sos. Bil. Ens. zmir 2006.
- Köro lu K. 1996:** Urartu Krallı ı Döneminde Elazı (Alzi) ve Çevresi, Arkeoloji ve Sanat Yayınları, stanbul, 1996.
- Pınarcık P. 2012:** Urartu ve Assur Yazılı Kaynaklarına Göre Urartu Krallı ının Tarihi co rafyası, (yayınlanmamı doktora tezi) DEÜ. Sos. Bil. Ens. zmir 2012.
- Piotrovski, B.B.1969:** Urartu,1969.
- Sa lamtemir H. 2001:** Urartu Krallı ının Ekonomik Yapısı, (yayınlanmamı doktora tezi), Ege Üni. Sos. Bil. Ens. zmir 2001.
- Sevin V. 1988:** Elazı Bingöl lleri Yüzey Ara tırması 1986” V. AST, II, s.1-44.
- Sevin V. 1989 :** “Elazı Bingöl Yüzey Ara tırması 1987” , VI. AST s: 451-500.
- Sevin V. 1989:** “Urartulara Ait Dünyanın En Eski Karayolu” An. Ar. XI, 1989, s.47-56.
- Sevin V. 1989a :** “Do u Anadolu’da En Eski Karayolu” Müze, Sayı: I. S:32-34.
- Sevin V. 1991:** “Elazı Yöresi Erken Demirça ı ve Mu kiler Sorunu” Höyük, sayı: 1, 1988, TTK. Ankara, 1991, s.51-65.
- Sevin V. 1991a:** Yeni Asur Sanatı I, Mimarlık, TTK Ankara 1991.
- Sevin V. 2005:** “Elazı Bahçecik Yazıtı ve Urartu Eyalet Sistemi Üzerine Dü ünceler” F.Ü. Sos. Bil. Dergisi. Cilt 15, sayı:2, Elazı 2005, s.379-384.
- Yıldırım R. 1990:** “Elazı Çevresindeki Eskiça Kültürleri” F.Ü. Dergisi (Sosyal Bilimler). Cilt 4, sayı.1, s. 315-322.
- Yıldırım R. 1994:** “Urartu’nun Batı Bölgesi” XI. TTK. Kongreye Sunulan Bildiriler, I. Cilt, Ankara, 1994. s. 287-294.