

TARİH ÖNCESİ DÖNEMDE HARPUT VE ÇEVRESİNDE TARIM VE HAYVANCILIK

Doç. Dr. Yüksel ARSLANTA *

Giriş

Harput ve çevresi tarihin en eski çağlarından bugüne insanların temel ihtiyaçlarını karşılayabilecekleri yiyecek ve su kaynaklarına sahip olması nedeniyle önemli bir yer alanı olmuştur. Doğu Anadolu'nun genelinde olduğu gibi Harput ve çevresinde de sanıldan çok daha eski çağlardan beri insan gruplarının yaşadığı yapıları araştırmalarla ortaya konulmuştur. Ele aldığımız dönem itibarıyla Harput belki bugünkünden de çok daha önemli bir, ekonomik ve stratejik konum ve öneme sahiptir. Bölgede yetiştirilen çitli tarım ürünleri, insanların et ihtiyacını karşıladıkları evcil hayvanlar ve av hayvanları, maden kaynakları, Fırat ve ona katılan daha küçük su kaynaklarının sunduğu ürünleri bölgeyi insanlar için cazip bir hale getirmiştir. Bölgenin bu cazibesi Suriye, Mezopotamya gibi bölgelerin topluluklarının da dikkatini çekmiştir.

Bilindiği gibi Elazığ (Harput), Doğu Anadolu bölgesinde kuzey ve güneydeki sıradanların birbirine yaklaştığı bir mevkidedir. Topografyanın iddettirilmesi, Doğu Anadolu ile batı arasında ulaşımı güçleştiren artlar sebebiyle, yollar genellikle vadi tabanları ve akarsu kenarlarını takip etmektedir¹.

Yörenin çitli fiziksel özellikler bakımından elverişli olmasının yanında, yaklaşık 400 km²'lik Uluova, 60 km²'lik Elazığ Ovası, 610 km²'lik Kuzuova ve günümüzde Keban Barajı suları altında kalan Altınova ve A van Ovası gibi elverişli tarım sahalarına hâkim ve kontrol edebilecek bir mevkide bulunması tarih içinde gösterdiği gelişmelerin nedenlerinden birisidir².

* Fırat Üniversitesi İnsani ve Sosyal Bilimler Fakültesi Tarih Bölümü Öğretim Üyesi
ELAZIĞ

¹ Erdoğan Akkan, "Elazığ ve Keban Barajı Çevrelerinde Coğrafya Araştırmaları", s. 191.

² Selçuk Hayli, "Tarihi Coğrafya Açısından Harput şehrinin Fonksiyonları ve Etki Sahası", *Dünü ve Bugünüyle Harput Sempozyumu Bildirileri*, C. 1, Elazığ -1999, s. 290-292; Erdoğan Akkan, "Elazığ ve Keban Barajı Çevrelerinde Coğrafya Araştırmaları", s. 198; *Elazığ Harput Kalesi*, Kültür Bakanlığı Yayınları, (Editör Ertuğrul Danık), Ankara, 2000, s. 3.

Elazı ve Malatya bölgesi ilginç co rafi konumu nedeniyle arkeolojik açıdan da önemli bir alandır. Fırat Nehri bir yandan bölgeyi ikiye bölerken di er taraftan Suriye ve Mezopotamya ile ili kisini de sa lamaktadır. Orta Tunç Ça ı'nda Tohma Çayı'nı izleyen batı güzergâhındaki yollar üzerinden Orta Anadolu ile de ili kiler kurulmu tur. Yöre Do u Anadolu'nun di er bölümü ile Murat Suyu'nu izleyen rota üzerinden ili kiler kurmu tur. Bu nedenle yörede do u, batı ve güney kültürlerinin izlerini görmek mümkündür. Ancak kuzeyde sarp Munzur Da larının bulunu u kuzey ile olan irtibatı koparmaktadır³.

Elazı -Malatya bölgesi prehistorik dönemlerde bölgedeki di er yörelere oranla daha ılıman bir iklime sahipti ve bol otlarla kaplıydı. Bölgenin bu verimlili i Neolitik ve Kalkolitik Ça ı çiftçilerini di er bölgelerden buraya çekmi tir⁴.

Elazı yöresinde Altınova, Malatya bölgesindeki Fırat vadisi ile birlikte M.Ö. 6. Binden beri en yo un yerle me alanıdır. kinci önemli bölge, çokça prehistorik höyü ün bulundu u Baskil yöresidir. Bu platoda da lar, Fırat sahillerine do ru alçalmaktadır. Nehirler ve daha küçük su kaynakları da lardan verimli ovalara do ru akmaktadır. Bu bölgedeki en büyük prehistorik höyükler Fırat boyunca yer alırken küçük siteler daha içerilerdeki küçük su pınarlarının kenarında yer almaktadır⁵.

Harput ve çevresinin tarih öncesi dönemlerini yapılan kazıların sonuçlarından ö renmekteyiz. Ancak burada Keban ve Karaya baraj gölleri alanlarında yapılan kurtarma kazıları ve yüzey ara tırmaları dı nda, geni kapsamlı bir ara tırma yapılmamı tir. Bununla beraber sadece bölgedeki baraj gölleri alanlarında yapılan ara tırmalar bütün bölge hakkında fikir verebilecek ço unlukta ve niteliktedir. Bölgenin en önemli kazı yerleri Elazı 'ın güneydo usundaki Altınova'da yer almaktadır. Kazıların yapıldı ı yerlerin dı nda, Harput bölgesini kuzey, batı ve güneybatıdan sınırlayan nehirlerin yata ı ve bunlarla ba lantılı ovalar oldu una göre, bunların arasında kalan alanlar hakkında kesin olarak bir ey söylenemese de,

³ Stephen Mitchell, *A van Kale-Keban Rescue Excavation, Eastern Anatolia*, Ankara, 1980, s. 9; Tefik Emre erifo lu, "The Malatya-Elazı Region During The Middle Bronze Age: A Re-evulation of The Archaeological Evidence", *Anatolian Studies*, Volume 57, Ankara, 2007, s. 101-114.

⁴ Jak Yakar, *Prehistoric Anatolia*, Tel Aviv, 1991, s. 99.

⁵ Jak Yakar, *Prehistoric Anatolia*, Tel Aviv, 1991, s. 100.

ara tırma yapılan alanlardan çok da farklı bir geli me olmadı nı söylemek yanlış olmaz⁶.

Harput'un ula ım faaliyetleri bakımından konumunu dü ünürsek; çok önemli yollar üzerinde bulunması ticaret kervanlarının ticaret yapmalarına hizmet etmesi, çok eski ça lardan beri stratejik bir kav ak olmasını sa lamı tır. Nitekim eski ça larda Ninova'yı Karadeniz'e ba layan yol, Harput ve çevresinden geçmekteydi. Harput yöresinin önemli bir kav ak noktası olmasını sa layan ve tarih boyunca kullanılan bu yollardan birincisi, Hekimhan ile Keban'dan geçerek Harput'a gelen ve oradan da çe itli yönlere giden yoldur. kinci yol ise, Harput-Keban-Arapkir-Kemaliye ve Divri i'den geçip Sivas'a varan yoldur. Üçüncü yol ise, Samsun'u Ba dat'a ba layan yol olup, Sivas'tan sonra eski kervan yolu ile birlemektedir. Bunlardan ba ka, Harput-Giresun arasında Keban-Arapgir-Kemaliye-Kuruçay- ebinkarahisar ve Arapgir-Divri i- ebinkarahisar'dan geçen yollar da vardır. Böylece Mezopotamya-Anadolu-Karadeniz arasında, yo un bir yol ebekesinin varlı ı sebebiyle, Harput çe itli ticaret kervanlarının, sadece u rak veya konaklama yeri olarak de il, aynı zamanda ticaret merkezi olma karakteri de kazanmı tır⁷.

Akarsularda sulanan verimli ovalara, Orta Anadolu, Mezopotamya ve do uya açılan yollara sahip olması yanında yöreye esas önemi, maden yatakları, özellikle de Keban ve Ergani madenleri kazandırmı tır. Nitekim yörede geçmi i Prehistorik dönemlere kadar giden köklü bir madencilik gelene inin varlı ı kazı buluntuları ile ortaya konmu tur⁸.

Paleolitik Ça 'da Harput ve Çevresinin ktisadi Yapısı

Do u Anadolu'nun bir parçası olarak Elazı ve yöresinin Paleolitik dönemdeki durumunu Keban Baraj Gölü havzasında yapılan yüzey ara tırmalarından ö renmekteyiz. Ara tırmalar, burada Paleolitik döneme ait aletlerin bulunmasıyla, bu bölgenin Paleolitik dönemden beri ya am alanı

⁶ Machteld J. Mellink, " Archaeology in Asia Minor", *American Journal of Archaeology*, Vol. 73, No. 2, Boston, 1969, s.203-227; Turgut Yi it, "Tarih Öncesi ve Hitit Döneminde İsuva Bölgesi", *Ankara Üniversitesi Dil ve Tarih Co rafya Fakültesi Tarih Ara tırmaları Dergisi*, 1995, C. XVII, S. 28, Ankara, 1996, s. 233; Muhammet Be ir A an, *Elazı , Tunceli ve Bingöl llerinde Türk skân zleri (XI-XIII Yüzyıllar)*, Ankara, 1992, s. 19-24; Kemalettin Köro lu, *Urartu Krall ı Döneminde Elazı (Alzi) ve Çevresi*, stanbul, 1996, s. 1-3.

⁷ Erdo an Akkan, "Elazı ve Keban Barajı Çevrelerinde Co rafya Ara tırmaları", s. 191.

⁸ Kemalettin Köro lu, *Urartu Krall ı Döneminde Elazı (Alzi) ve Çevresi*, s. 2-3.

oldu unu ortaya koymu tur. Keban Barajı'nın yapımına karar verildikten sonra su toplama sahasında tarihi kalıntıların var olup olmadığını anlamak amacıyla bilim adamları yörede ön ara tırmalar yapmışlardır. Bu ara tırmaları yapmak üzere bölgeye gelen bilim adamı heyetleri, kısa sürede burada i lerinin biteceğini, zira yörede fazla tarihi kalıntı olmadığını öne yargısını da ta ımışlardır. Ancak yörede yüzeysel ilk ara tırmalarda, yörede Asya tarihi açısından önemli bilgi verebilecek, binlerce hatta on binlerce yıllık tarihi barındıran onlarca yerleşim yerinin varlığını tesbit edilmiştir. Böylece yörede ekipler halinde birçok bilim adamı ara tırma ve kazılar yapmışlardır. Elazığ Arkeoloji ve Etnografya Müzesi'nin kurulumunu bir anlamda Keban Baraj Gölü alanında çıkan eserler sağlamışlardır dersek yanlış olmaz herhalde. Ke ke kazılar için çok daha uzun zaman olsaydı. Belki o zaman daha detaylı ve daha fazla bilgiye sahip olma imkânı bulabilecektik.

Harput çevresindeki Paleolitik Çağ'a ait ilk ara tırmalar Kılıç Kökten tarafından Keban Baraj Gölü alanında, Murat ve Karasu boylarında yapılmıştır. Kökten, Alt, Orta ve Üst Paleolitik devirlerden kalma tabii malzemelerde kaya altı sığınaklarında prehistorik kalıntılara rastlanmıştır. Hatta bu çağlarla ilgili çakmak taşından ve obsidiyenden yapılmış el baltaları, kazıyıcılar ve çekiç gibi aletlerin ele geçtiği yerleri bulunmuştur. Yapılan ara tırmalarla, çakmak taşlarının Aın çevresinden, obsidiyenin ise Bingöl yöresinden temin edildiği anlaşılmıştır.

Bilindiği gibi Paleolitik dönemin insanları, yiyeceklerini ve ihtiyaç duydukları maddeleri avcılık ve toplayıcılıkla sağlamışlardır. İklim koşullarına ve avlanma imkânlarına göre sürekli yer değiştirmişlerdir. Bu dönemin insanları, Alt Paleolitik Çağ'da vadi boylarında ve ovalarda, Üst Paleolitik'te ise günümüz göl ve nehir kıyılarına inmişlerdir. te bu yörede yapılan ara tırmalar sonucunda ele geçen ve tesbit edilen buluntular, Harput ve çevresinin ilk insan topluluklarına kucak açtığını göstermekte, onları barında beslediğine tanıklık etmektedir⁹.

Bölgede Alt, Orta ve Üst Paleolitik evrelerin üçü de ya anmıştır. Alt Paleolitik'e ait buluntular, Keban yakınındaki Enerli'de, Acuzlu Köyü'ndeki Karapınar mevkiinde ve Keban'ın 25 km yukarısında Fırat'ın batı kıyısında Pa nık (Ka pınar)'te ele geçmiştir. Alt Paleolitik'te hayatın genel olarak yüksek yerlerde devam ettiği, her yerde olduğu gibi, bu bölgede de Orta Paleolitik'ten sonra daha a ılarda başladığını izlenmektedir. Bölgede Orta

⁹ Recep Yıldırım, "Elazığ Çevresindeki Eskiçağ Kültürleri", *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 1990, C. 4, S. 1, Elazığ, 1990, s. 315; Güven Arsebük, "İnsan ve Pliopleistosen'de Besin Sağlama Yöntemleri", *TÜBA-AR*, S.7, Ankara, 2004, s. 133-139.

Paleolitik buluntuları A'nın civarındaki Küllününini denilen yerde ve Pa'nık (Kaşınar)'tedir. Üst Paleolitik'e ili kin buluntular ise A'nın civarındaki Arapkir Deresi boyundaki ma aralarda, Küllününini'nde, Elazığ -Pertek arasındaki Karataşın'ında ele geçmiştir. Bu yörede Paleolitik buluntu veren diğer yerler Pertek civarındaki Yeniköy tarlaları, Ekin Sefini ve A'nın civarındaki Arapkir Deresi uzantısında bulunan Çıldırım Hüyleridir¹⁰. Pulur (Sakyol)'da 1970 yılında yapılan kazı çalışmaları elde edilen hayvan kemikleri ve diğer buluntulardan yola çıkarak Paleolitik Çağ'da burada insanların yaşadığını ve toplayıcılığın yanı sıra yovun bir şekilde avcılık yaptıklarını söyleyebiliriz¹¹. Paleolitik insanların yörede kaynakların bakımında bulunan ma aralarda oturduğunu, yüksek kesimlerde ise dolaşarak avlandıkları¹² tahmin edilmektedir.

Ta devri adamları kaynakların bakımında bulunan inlerde oturmuşlar, yüksek düzlüklerde dolaşmışlardır. Alt Paleolitik'te yahut 4. zamanın bakımında (Pleistosen) bu durum yalnız Elazığ dolayları için değil Anadolu'nun geneli için de bir gerçektir. Vadi boylarına ve ovalara sarkma bölgelere göre Orta Paleolitik'te balık ve Üst Paleolitik'te günümüzün göl ve deniz kıyılarına inebilmiştir. Neolitik'ten sonra bu sarkma artmış, yağma artları elverişli düzlüklerde yerleşimler gelişerek höyükle meyeyönelmıştır¹³.

¹⁰ . Kılıç Kökten, "Keban Baraj Gölü Alanında Ta Devri Araştırmaları, 1969", *ODTÜ Keban Projesi Çalışmaları*, Ankara, 1971, s. 14; . Kılıç Kökten, "Keban Baraj Gölü Çevresinde Ta Devri Buluntuları", *Atatürk Konferansları IV*, (1970), Ankara, 1971, s. 128; Veli Sevin, *Anadolu Arkeolojisi*, s. 15; Machteld J. Mellink, "Archaeology in Asia Minor", *Amerikan Journal of Archaeology*, Vol. 81, No.3, (Summer, 1977), Boston, 1977, s. 291; Turgut Yiğit, *a. g. m.*, s. 233-234.

¹¹ Hamit Zübeyr Koşay, "Pulur (Sakyol) Kazısı, 1970", *ODTÜ Keban Projesi 1970 Çalışmaları*, Ankara, 1971, s. 128; Turgut Yiğit, "Tarih Öncesi ve Hitit Döneminde İsuva Bölgesi", *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Araştırmaları Dergisi*, 1995, C. XVII, S. 28, Ankara, 1996, s. 233.

¹² Alt Paleolitik'te Keban ve diğer yarma vadiler açılmadan önce sular bugünkü baraj gölü düzeyinden daha yüksekte bulunduğundan vadiler ve uzantıları 3. zamanda ve 4. zamanın bakımında suların altında kalmıştır. Bu durum sadece jeoloji yönünden değil, morfolojik görünüm ve paleontolojik belgelerle de doğrulanmıştır. . Kılıç Kökten, "Keban Baraj Gölü Alanında Ta Devri Araştırmaları, 1969", s. 14; Turgut Yiğit, *a. g. m.*, s. 233; . Kılıç Kökten, "Keban Baraj Gölü Çevresinde Ta Devri buluntuları", s. 128, 129; Serkan Erdoğan, *Yerli ve Yabancı Kaynaklara Göre Dersim ve Çevresindeki Arkeolojik Araştırmalar I*, Ankara, 2004, 16-44.

¹³ . Kılıç Kökten, "Keban Baraj Gölü Çevresinde Ta Devri buluntuları", s. 129


A m ve Yeniköy Civarında Tesbit Edilen Paleolitik Aletler

(*Keban Projesi 1969 Çalı maları*, Ankara, 1971)

Keban bölgesinde Küllününini'nde Paleolitik dönemden yakın tarihlere kadar kunduzların avlandı ı ve ya larının kandillerde yakıldı ı sanılmaktadır. Bahsi geçen eski ça larda balık avcılı ı da yapılmı tır¹⁴.

¹⁴ . Kılıç Kökten, "Keban Baraj Gölü Alanında Ta Devri Ara tırmaları, 1970", *Keban Projesi 1970 Çalı maları*, Ankara, 1972, s. 1.

Kısaca Harput bölgesinde tarihöncesi çağlarla ilgili olarak ilk araştırmalara göre; bölgede çakmaktaşın bol olduğu, Prehistorik çağlarda ise yerlerinde çeşitli formda yonga aletler ve çekiçler yapıldığı anlaşılmaktadır. Yöredeki tabii maden aralarda ve kaya altı sığınaklarında Orta ve Üst Paleolitik taş aletler, Erken Tunç Çağı'nın boyasız, boyalı ve çizgi benekli çanak çömlek parçaları ele geçmiştir. Yine yüzey araştırmaları ve kazı buluntularına göre Elazığ bölgesi Eski Ta devirlerinden beri tanınmış ve aralıksız oturulmuş zengin yerler arasındadır¹⁵.

Görüldüğü gibi Harput yöresi Paleolitik çağlardan beri sahip olduğu kaynaklar nedeniyle insan topluluklarının hayat alanı haline gelmiştir. Yöredeki araştırmalarda tesbit edilen ve yukarıda bahsedilen buluntuların bolluğu bu durumu açık bir şekilde ortaya koymaktadır. Yörenin bu cazip yapısı sonraki bölümlerde de göreceğimiz gibi maden kaynaklarının bölgedeki varlığı nedeniyle sonraki çağlarda da daha da kuvvetlenerek devam edecektir.

Neolitik Çağ'da Harput ve Çevresinin İktisadi Yapısı

Harput ve yöresindeki yerleşmelerde yapılan kazılarda bulunan paleobotanik ve paleozoolojik kalıntılar en azından bu bölgenin ekolojik şartlarının insanların yaşamına imkân verecek şekilde geliştiğini göstermektedir. Nitekim Tülintepe faunal ve floral kalıntıları, Pulur, Tepecik ve Çınaz III'te tesbit edilen buluntular tarımla geçinebilecek bir ortamın varlığını göstermektedir. Aynı şekilde Elazığ-Bingöl ve Tunceli'deki diğer yerleşim yerleri de Akeramik Neolitik çiftçiler tarafından iskân edilmiştir¹⁶.

Elazığ, Bingöl ve Tunceli bölgesindeki prehistorik yerleşmeler Hasan Bahar tarafından araştırılmıştır. Eski çağlarla ilgili olarak 1945 yılından başlayarak keşifler yapılmışsa da Akeramik Neolitik kültüre sahip Çınaz III höyüğü, Hasan Bahar tarafından rapor edilinceye kadar bölgenin Akeramik Neolitik kültürü bilinmiyordu¹⁷.

Elazığ'ın 72 km Kovancılar İlçesi'nin 6 km doğusunda, Elazığ-Bingöl karayolu üzerindeki Saraybahçe Köyü'nün 1 km güneyinde 1987 yılında tespit edilen yerleşmelerden biridir. Höyükün doğu ucundaki höyük yaklaşık olarak 160x150 m boyutlarında ve 4 m kadar yüksekliktedir. Kuzey eteğinde küçük bir derenin aktığı bu yayvan höyük Ergani yakınındaki

¹⁵ . Kılıç Kökten, "Keban Baraj Gölü Çevresinde Taş Devri buluntuları", s. 131.

¹⁶ Jak Yakar, *Prehistoric Anatolia*, s. 112-113, 116.

¹⁷ Jak Yakar, *Prehistoric Anatolia*, s.112.

Çayönü'ne ku uçu u 60 km uzaklıktadır¹⁸. Civardaki öteki iki höyük nedeni ile Çınaz III olarak adlandırılan bu yerle me yerinde ele geçirilen buluntuların ba nda obsidiyenden yapılmı küçük kesici, delici ve kazıyıcı aletler gelir. Çok sayıdaki bu aletlerin yanında, alet endüstrisine i aret sayılabilecek yonga ve çekirdekler de bulunmu tur. Obsidiyen yatakları yönünden zengin olan Bingöl Da larının batı eteklerinde yer alı ı Çınaz III yerle mesinin bu endüstri dalında önem ta ıyan bir merkez oldu unu dü ündürmektedir. Çınaz III'te di er yüzey buluntuları arasında ta tan kap parçaları, bilezikler ve bazalttan bir kapı mili yata ı dikkat çekicidir. Beyaz mermerden yapılmı silindirik gövdeli ve düz dipli kap iyi açıklanmı yüzeyi ile mükemmel bir i çili in eseridir. Bazalttan oyulmu yayvan bir çanak ise daha kaba bir i çilik gösterir. yi kalitede effaf beyaz mermerden bilezik parçaları üstün ta i çili inin en güzel kanıtlarıdır. Tüm eserlerin benzerlerine Caferhöyük, Çayönü ve Kuzey Irak'taki Jarmo gibi Akeramik Neolitik merkezlerde rastlamak mümkündür¹⁹.

Pulur kazısında Neolitik Ça tarımı ile ilgili bilgi verecek buluntular ele geçmi tir. Burada 10. kat 89 numaralı odada orak olarak kullanılmı bir boynuz ve yanında bulunan orak bıça ı olan üçgen biçimli, çok rötü lu çakmak ta ı ve obsidiyen malzemeler bulunmu tur²⁰.

XII-XIII yapı katlarında ise Neolitik Ça 'da ran ve Anadolu'da kendi kendine yeti en bitkilerden arpa, çavdar, bu day cinslerinin ehlile tirilerek, tarıma kazandırılmasına dair bulgulara rastlanmı tır. Topra ın daha çok çapa ve hayvanlara çektirilen ilkel sapanla i lendi i sanılmaktadır²¹. Neolitik Ça 'dan itibaren evcille tirilmı köpek, koyun, keçi, sı ır ve domuzun varlı ı saptanmı tır²².

¹⁸ Hasan Bahar, "Elazı -Bingöl ve Tunceli llerinde Prehistorik Ara tırmalar, 1987" VI. Ara tırma Sonuçları Toplantısı, (23-27 Mayıs 1988 Ankara), Ankara, 1988, s. 501; Jak Yakar, *Prehistoric Anatolia*, s.112-113.

¹⁹ Hasan Bahar, "Elazı -Bingöl ve Tunceli llerinde Prehistorik Ara tırmalar,1987" VI. Ara tırma Sonuçları Toplantısı, (23-27 Mayıs 1988 Ankara), Ankara, 1988, s. 502; Jak Yakar, *Prehistoric Anatolia*, s.112-113..

²⁰ Hamit Zübeyr Ko ay, *Keban Projesi Pulur Kazısı*, Ankara, 1976. s. 15; Machteld J. Mellink, "Archaeology in Asia Minor", *Amerikan Journal of Archaeology*, Vol. 75, No.2, (April, 1971), Boston, 1971, s.167.

²¹ Hamit Zübeyr Ko ay "Pulur (Sakıyol) Kazısı, 1970" *Keban Projesi 1970 Çalı maları*, Ankara, 1972 s. 127; Hamit Zübeyr Ko ay, *Keban Projesi Pulur Kazısı*, s. 35.

²² <http://tayproject.org/08.12.2012>.


Pulur (Sakyol)'da Bulunan Çakmaktaşı ve Obsidiyen Aletler ve Boynuzdan Orak ve Orak Dişleri (Hamit Zübeyr Koşay'dan)

Altınova'nın çukurluk alanında; Pleistosen Dönemi'nde var olduğu kabul edilen gölün; Holosen Dönemi'nde çekilmesiyle; tarıma uygun verimli toprakların ortaya çıkması; özellikle su yakınlarındaki alanlarda köylerin kurulmasına yol açmıştır. Tepecik'in Son Neolitik Çağ köyü de olasılıkla bu şekilde kurulmuştur. Su kaynağının büyük bir nüfusa yetecek olması; buranın daha sonraki çağlarda da yerleşim yeri olarak kullanılmasına imkân vermiştir²³.

Kalkolitik Çağ'da Harput ve Çevresinin İktisadi Yapısı

Tarım

Özellikle barajların yapımı sırasında yapılan kurtarma kazıları ve diğer araştırmalar Harput ve çevresinin tarım faaliyetleri konusunda bilgi sahibi olmamızı sağlamıştır.

ODTÜ'nün Keban Projesi Kurtarma Çalışmaları çerçevesinde araştırmaların yapıldığı yerlerden birisi olan Elazığ yakınlarındaki Pulur'da

²³ Ufuk Esin, "Tepecik Kazısı 1968 Yılı Ön Raporu", *Keban Projesi 1968 Yaz Çalışmaları*, Ankara, 1970 s. 147 Ufuk Esin, "Tepecik ve Tülintepe Kazıları", *VIII. Türk Tarih Kongresi Bildirileri*, (Ankara, 11-15 Ekim 1976), I. Cilt, Ankara, 1979, s.71; Ufuk Esin, "Tepecik Kurtarma Kazıları", *Türkiye Arkeolojisi ve İstanbul Üniversitesi*, (Editör Oktay Belli), İstanbul, 2000, s. 124-125; Harald Hauptmann, "Noruntepe", *Arkeo-Atlas*, S. 2, s. 22; <http://tayproject.org/08.12.2012>.

çıkan tahıl taneleri üzerinde yapılan inceleme ve tahlillerde iki sıralı arpa (*Hordeum vulgare*), ekmeçlik bu day (*Triticum aestivum*), ince yapraklı fi (*Vicia tenuif*), çavdar (*secale cereale*), yapı kan otu (*Galium aparine*), topba bu day (*Triticum eastivum*) gibi bitki tane ve kalıntıları tesbit edilmi tir²⁴. Yerle mede yangın katında ve kavruk hububat içinde orak da ele geçmi tir. Ele geçen kavruk hububatın T yarmasında ve tepedeki sondajda 6 metre derinlikte bulunmu olanı muhtemelen Geç Kalkolitik döneme aittir²⁵. Bu kısımda ayrıca ö ütme ta ı da ele geçmi tir²⁶.

Korucutepe’de 1970 yılında yapılan çalı malarda bitkisel kalıntı olarak altı sıralı arpa, kızılca bu day ve keten tesbit edilmi tir²⁷. Kalkolitik dönemlere ait ürün kalıntıları ile ilgili bilgiler çok az sayıdaki örnekten elde edilmektedir. Özellikle Tepecik’te paleobotanikle ilgili örnekler oldukça yetersizdir.

Korucutepe ve Tepecik’teki ilk çalı malarda iki bu day türü (*triticum dicoccum* ve *triticum aestivum/durum*) ile iki tür arpa, kabuklu ve kabuksuz arpa yeti tirilmi tir. *Triticum dicoccum* (emer) kabuklu bu day olarak da adlandırılmaktadır. Einkorn (*Triticum monococcum*) da yine kabuklu bir bu day türüdür ve Kalkolitik dönem çiftçili inde önemli bir yeri vardır. ki sıralı arpa (*hordeum distichum*) da yeti tirilmi tir. Bunların yanı sıra mercimek (*Lens culinaris*) acı burçak (*Vicia ervilia*) ve bezelyegil türlerinin yeti tirildi i; üzüm; fıstık ve alıç türü bitkilerin toplandı ı saptanmı tır. Ele geçen keten tohumları üzerindeki analizler, sulamanın gerçekleş tirildi ine dair ipuçları sa lamaktadır. Di budak (*Fraxinus*), karaa aç (*Ulmus*), kavak (*Populus*) ve me e (*Quercus*), Kalkolitik Ça ’da çevrede bulunan ve kazı çalı maları sırasında kömürle mi halde ele geçen a aç kalıntılarındandır²⁸.

²⁴ Hamit Zübeyr Ko ay, *Keban Projesi Pulur Kazısı*, Ankara, 1976, s. 105-109.

²⁵ Hamit Zübeyr Ko ay, *Pulur Kazısı 1960 Mevsimi Çalı maları Raporu*, Ankara, 1964, s. 20.

²⁶ Hamit Zübeyr Ko ay, “Pulur Kazısı”, *VI. Türk Tarih Kongresi Bildirileri*, Ankara, 1967, s. 14.

²⁷ Maurits N. Van Loon-Hans G. Güterbock, “Korucutepe Kazısı, 1970”, *ODTÜ Keban Projesi 1970 Çalı maları*, Ankara, 1971, s. 80; Maurits N. Van Loon, *Korucutepe 2*, New York, 1978, s. 9.

²⁸ Maurits Van Loon, “The Excavations at Korucutepe, 1968-70: Preliminary Report Part I: Architecture and General Finds”, *Journal of Near Eastern Studies*, Vol.32, No.4 (October, 1973), Chicago, 1973, s. 360; J. Boessneck-A. Von Den Driesch, “The Animal Bones From Korucutepe Near Elazı , Eastern Anatolia”, *Korucutepe 1*, (Edited by M. N. Van Loon), Oxford, 1975, s. 227; <http://tayproject.eies.itu.edu.tr/28.12.2012>.

Bulunan örneklerin radyo karbon tarihlemelerinden M. Ö. 3400 civarına tarihlenmektedir²⁹.


Korucutepe’de Bulunan Arpa ve Buğday Örnekleri

(M. N. Van Loon’dan)

Korucutepe’de bulunan ve M. Ö. 4500 ve M.Ö.3500 yıllarına tarihlenen tohumlar karbonla mı olarak bulunmuştur. Yine Korucutepe’de karbonla mı halde üzüm çekirdekleri de bulunmuştur. Bu üzüm türü kısa saplı tombul bir türdür. Yabani üzüm türü Murat Nehri boyunca yer alan ormanlık alanda yer almalı olmalıdır. Ele geçen tahıl taneleri nemli toprak içinde hava ile teması kesilmek suretiyle korunmuş olmalıdır³⁰.

Tülintepe halkının tükettiği bitkiler arasında buğday, kara buğday, arpa, mercimekgiller gibi tahıllar ve çeşitli türleri bulunmaktadır. Açağ türlerinden kavak ve meşesaptanmıştır³¹.

Çayboyu’nda tarım, hayvancılık ve beslenme kültürü ile ilgili ayrıntılı bilgilere sahip değiliz. Ancak ele geçen bazı buluntulardan yola çıkarak tahminler yürütebiliriz. Bu çerçevede 1970 yılında gerçekleştirilen deneme

²⁹J. Boessneck-A. Von Den Driessh, “The Animal Bones From Korucutepe Near Elazığ, Eastern Anatolia”, *Korucutepe I*, (Edited by M. N. Van Loon), Oxford, 1975, s. 227.

³⁰ Maurits Van Loon-Hans G. Güterbock, “Korucutepe Kazısı, 1970”, *Keban Projesi 1970 Çalımaları*, Ankara, 1972 s. 79.

³¹ Jak Yakar, *Prehistoric Anatolia*, s.113; <http://www.tayproject.org/28.12.2012>.

kazısında karbonize olmuş tahıllar ve bol miktarda kömürlü bitki kalıntıları bulunmuştur. Yine kemik ve boynuzdan boncuk ve benzeri eserler yapılmıştır³². Bu bilgilerden yola çıkarak bölgedeki diğer yerlemlerde görüldüğü gibi tarım ve hayvancılığa dayalı bir ekonomik yapı ve beslenme kültürü geliştini söyleyebiliriz.

Hayvancılık

Pulur'da Keban Barajı'nın yapımı sırasında gerçekleştirilen kurtarma kazılarında burasının, Kalkolitik Çağ'da tarım ve hayvancılığın icra edildiği bir yer olduğu anlaşılmıştır³³.

Pulur'un doğu eteindeki I No.lu mezarda cesedin arka tarafında sığıracı, koyun, kuzu ve dana kaburgalarına, II No.lu mezarda yine dana kemiklerine, III. No.lu mezarda ise koyun ve köpek kemiklerine rastlanmıştır. Bu hayvanlardan köpek dışındakiler muhtemelen yörede beslenen hayvanlardır. Yine Pulur'da tesbit edilen kemik ve obsidiyenden mızrak, ok ucu, bıçak bu dönemde avcılığın hala Pulur insanların hayatında yeri olduğunu göstermesi açısından dikkat çekicidir³⁴.


Kemikten Yapılmış Çeşitli Aletler
(Hamit Zübeyr Koşay'dan)

³² Machteld J. Mellink, "Archaeology in Asia Minor", *American Journal of Archaeology*, Vol.71, No.2, (April, 1971), Boston, 1969, s.167; Steven Diamant-Behin Aksoy, "Çayboyu: Recent Archaeological Research in Turkey", *Anatolian Studies*, Volume 22, Ankara, 1972, s. 14; <http://tayproject.org/28.12.2012>.

³³ Hamit Zübeyr Koşay, *Pulur Kazısı 1960 Mevsimi Çalışma Raporu*, Ankara, 1964, s. 48.

³⁴ Hamit Zübeyr Koşay, *Pulur Kazısı 1960 Mevsimi Çalışma Raporu*, s. 34-35.

Tepecik'te yürütülen kazılarda beslenme kültürü ile ilgili bilgilere de ulaşılmıştır. 1970-1973 yılları arasında yapılan çalımalarda koyun, keçi, domuz, köpek ve ekek gibi evcil hayvanlara ait kemikler tesbit edilmiştir. Bununla birlikte bir mukayese yapıldığında sığırcı kemiklerinin diğer hayvanların kemiklerine oranla daha fazla bulunması sığırcının fazla tüketildiğini göstermektedir. Domuzun varlığı da Tepecik'te tesbit edilmesine rağmen yabancığı ve kızıl geyiğin domuzdan daha çok tüketildiğini de söyleyebiliriz.

Yabancı hayvan oranının yakındaki diğer yerle melerin buluntularından daha fazla olması nedeniyle yabancı hayvanlarının listesi tür bakımından zengin sayılabilir. Bunların içinde en yaygın tür kızıl geyiktir. Yabancı koyunu, yabancı keçisi, yabancı sığırcı, yabancı öküzü, bizon, karaca, yabancı domuzu, ayı, yabancı kedisi, tilki, gelincik, kunduz, tavşan, sincap, kaz, ördek, kızıl ahin, keklik, toykuşu, sakşan, kaplumbağa yabancı tür olarak tesbit edilen hayvanlardır³⁵. Yabancı hayvan türlerindeki bu fazlalık Tepecik'te avcılığın ekonomide hala büyük önemi olduğunu göstermesi bakımından dikkat çekicidir.

Tülintepe'de yayanların çiftçilik ve çobanlıkla geçimlerini sürdürdükleri ele geçen tarıma alınmış bitki ve hayvan kalıntularından, ölümlerinden anlaşılmaktadır. Yine ele geçen sapan taşları ve av hayvanlarına ait kalıntılardan avcılığın da önemli olduğunu söylenebilir³⁶.

Tülintepe hayvan kalıntılarının % 95'i evcil hayvanlara aittir. Sığırcı, koyun, keçi, domuz ve köpek en yaygın hayvanlar olarak görülmektedir. Yabancı koyun, keçi, yabancı domuzu ve karaca en önemli av hayvanlarıdır. Yırtıcı hayvanlardan boz ayı, tilki, tavşan ve kunduz kemikleri bulunmuştur. Çeşitli kuşların ve tatlı su midyelerinin de tüketildiği kaydedilmektedir³⁷.

Korucutepe'de evcil hayvanlardan at³⁸, ekek, sığırcı, koyun, keçi³⁹, domuz, köpek, tavuk⁴⁰ tesbit edilmiştir. Yabancı hayvanlardan ise kızıl geyik,

³⁵ Joachim Boessneck-Angela Vonden Driesch, "Tepecik'te 1970 ile 1973 Yılları Arasındaki Kazılarda Bulunan Hayvan Kemikleri", *Keban Projesi 1973 Çalımaları*, Ankara, 1979, s. 95-96.

³⁶ Ufuk Esin, "Tepecik ve Tülintepe Kazıları", *VIII. Türk Tarih Kongresi Bildirileri*, (Ankara, 11-15 Ekim 1976), I. Cilt, Ankara, 1979, s.74.

³⁷ Jak Yakar, *Prehistoric Anatolia*, s.113; <http://www.tayproject.org/28.12.2012>.

³⁸ J. Boessneck-A. Von Den Driesch, "The Animal Bones From Korucutepe Near Elazığ, Eastern Anatolia", *Korucutepe I*, s. 209.

yabani sığırtıcı, yabani koyun ve keçi, yabani domuz, kurt, ayı, vaçak, tavşan, kunduz⁴¹, karabatak, yaban ördeği, keklik, turna, büyük toykuşu, karga, kaplumbağa, su kaplumbağası, kurbağa, salyangoz⁴² tesbit edilmiştir.

Korucutepe’de elde edilen hayvan kemiklerinin neredeyse tamamı Tunç Çağı katlarına aittir. Ancak bu türlerinin önemli bir bölümünün Kalkolitik Çağ’da da beslenmede rol oynadığını söyleyebiliriz.


Korucutepe’de Ortaya Çıkarılan Hayvan Kemikleri

(M. N. Van Loon’dan)

Kalkolitik Çağ’da Anadolu’da besin maddesi olarak kullanılan hayvanların kemik ve boynuzlarının da değerlendirildiğini görmekteyiz. Geyik boynuzu, kaz kemiği, sığırtıcı kaburgası, koyun ve keçi parmak kemikleri

³⁹ J. Boessneck-A. Von Den Driessh, “The Animal Bones From Korucutepe Near Elazığ , Eastern Anatolia”, *Korucutepe 1*, s. 210.

⁴⁰ J. Boessneck-A. Von Den Driessh, “The Animal Bones From Korucutepe Near Elazığ , Eastern Anatolia”, *Korucutepe 1*, s. 211.

⁴¹ J. Boessneck-A. Von Den Driessh, “The Animal Bones From Korucutepe Near Elazığ , Eastern Anatolia”, *Korucutepe 1*, s. 212-213; Machteld J. Mellink, “ Archaeology in Asia Minor”, *American Journal of Archaeology*, Vol.73, No.2, Boston, 1969, s.210.

⁴² J. Boessneck-A. Von Den Driessh, “The Animal Bones From Korucutepe Near Elazığ , Eastern Anatolia”, *Korucutepe 1*, s. 214-215.

dokuma ve iplik bükme işlemlerinde düzlek, mekik, tarak olarak kullanılmış, boynuzlardan saplık, parmak kemiklerinden delikli süs eşyaları yapılmıştır⁴³.

Korucutepe'ye Kalkolitik Çağ'da yerleşildiğinde, suyun Altınova'da Haringet Çayı'na doğru drenajı, bugünden daha az olmalıdır. Bu ekolojik ortamda midye, su kaplumbağası, karabatak ve ördekler nehir kenarlarında yerleşmişlerdir. Kunduzlar barajlarını, ayı ve kızıl geyiklerin bulunduğu ormanlık alanların bulunduğu, suyun akışının az olduğu yerlerde yaşam olmalıdır. Damlar çok sık ormanlık olmadığından yabancı koyun ve keçi artık görülmemektedir⁴⁴.


Korucutepe'de Bulunan Midye Kabukları

(Maurits N. Van Loon'dan)

⁴³ . Kılıç Kökten, "1952 Yılında Yapılan Tarihöncesi Araştırmaları Hakkında", *Ankara Üniversitesi D.T.C.F. Dergisi*, C. XI, S. 2-4, Ankara, 1953, s. 201; Jacob Roodenberg, "1990 Yılı Ilıpınar Kazısı", *XIII. Kazı Sonuçları Toplantısı I*, s. 128.

⁴⁴ M. N. Van Loon, *Korucutepe I*, North Holland Publishing Company, Amsterdam-Oxford-American Elsevier Publishing Company nc. , New York, 1975, s. 220; Korucutepe hakkında bkz. Jak Yakar, *The Later Prehistory of Anatolia-The Late Chalcolithic and Early Bronze Age*, Part I, s. 291-293; J. Boessneck-A. Von Den Driessh, "The Animal Bones From Korucutepe Near Elazığ , Eastern Anatolia", *Korucutepe I*, s. 219-220.

Tunç Ça ı'nda Harput ve çevresinde ktisadi Yapı

Tarım

Keban ve Karakaya Baraj gölleri alanlarında yapılan kazılardaki buluntular, Harput ve çevresinde İlk Tunç Ça ı'nda tarımın önemli ölçüde geliştiğini göstermektedir. Evlerin yanında tahıl kuyularının bulunuyor olması, dibek, ö tme ta ı gibi i leme aletlerinin çokça ele geçmesi buna i aret etmektedir. Ürünler olarak arpa, darı, mercimek, üzüm vs. sayılabilir⁴⁵. Yayınlanmış olan raporlardan anlaşıldığına göre Do u Anadolu'da Triticum dicoccum ve Triticum aestivum durum adlı iki bu day türü, kabuklu ve kabuksuz arpa Kalkolitik Ça 'da da yeti tirilmiştir. Altı sıralı kabuklu arpa, iki sıralı olan türle aynı oranda yeti tirilmiştir⁴⁶. İlk Tunç Ça ı kalıntıları (M.Ö.3. binden itibaren) arasındaki kömürleşmiş kalıntılardan ekmeçlik bu day ve iki sıralı arpa yöre köylülerinin ciddi bir ekilde tarıma ba lı olduklarını göstermektedir⁴⁷. 4 tabakadaki yanının içinde ise, iki sıralı arpa, ekmeçlik bu day ve mercimek bulunmuştur⁴⁸.

Korucutepe'de Keban Baraj alanı kurtarma kazıları sırasında 1968 yaz çalışmalarında sert kırmızı bu day ve altı sıralı arpanın ekilmesi önceki dönemlere göre adıyla da ekmeçlik bu day ile iki sıralı arpa ekilmekte olduğu anlaşılmaktadır. Ayrıca ekmeçlik bu day, iki sıralı arpa, bezelye, mercimek, üzümün yenildiği de tesbit edilmiştir. Buradaki tahıl hasadını ise ele geçmi olan M.Ö.3. Bin'e ait açık renkli çakmak ta ı orak a ızları ile çakmak ta ı ve obsidiyenden bıçak a ızları göstermektedir⁴⁹.

⁴⁵ Turgut Yi it, a. g. m., s. 240.

⁴⁶ Jak Yakar, *The Later Prehistory of Anatolia-The Late Chalcolithic and Early Bronze Age*, s. 376; Machteld J. Mellink, "Archaeology in Asia Minor", *American Journal of Archaeology*, Vol. 87, No.4, (October, 1983), Boston, 1983, s. 434.

⁴⁷ J. Boessneck-A. Von Den Driessh, "The Animal Bones From Korucutepe Near Elazı , Eastern Anatolia", *Korucutepe I*, (Edited by Maurits N. Van Loon), Oxford, 1975, s. 199; Maurits Van Loon-G. Güterbock, "The 1969 Excavation at Korucutepe Near Elazı ", *Türk Arkeoloji Dergisi*, S. XVIII-2, 1969, Ankara, 1970, s. 123-128; M.N.Van Loon, *Korucutepe 2*, New York, 1978, s.13.

⁴⁸ Maurits Van Loon, "Korucutepe Kazısı, 1969, Mimari ve Genel Buluntular", *ODTÜ Keban Projesi 1969 Çalışmaları*, Ankara, 1971, s. 50-51; Machteld J. Mellink, "Archaeology in Asia Minor", *American Journal of Archaeology*, Vol.71, No.2, (April, 1971), Boston, 1969, s.168.

⁴⁹ Maurits Van Loon-Giorgio Buccellati, "İkago ve Kalifornia Üniversiteleri 1968 Korucutepe Kazısı Raporu", *Keban Projesi 1968 Yaz Çalışmaları*, Ankara, 1970, s. 75, 84; Maurits N. Van Loon, *Korucutepe I*, s. 227.

Tarım faaliyetlerinde hala ta a ızlı orakların kullanılması, Tunç Ça ı'nın ba larında tuncun henüz yerle medeki bütün halk arasında yaygınla madı ının göstergesi olarak kabul edilebilir. 1969 yılında yapılan kazı ve çalı malarda ise K 12, Tabaka 18'de Dr. Wilhelm Van Zeist tarafından arpa, karaçalı, nohut, keten ve kızılca bu day taneleri tesbit edilmi tir⁵⁰. M.Ö.3000'den sonra bu day ve iki sıralı arpa temel tahıl bitkilerinden olmasına ra men emmer bu dayı da terk edilmemi tir. M.Ö.2000 yıllarına gelindi inde harmanlanmı bu day ve iki sıralı arpa temel tahıl olmaya devam etmi tir⁵¹.

Korucutepe'de M.Ö.3000'e katlarda, iki adet alçak kenarlı, dörtgen tahıl ambarı, içinden binlerce bu day ve arpa tanesinin dökülmü oldu u siyah açkılı büyük bir küp bulunmu tur. M.Ö.2000'e ait tabakada ise yanmı olan seviyede iki sıralı arpa, ekmeçlik bu day ve mercimek tesbit edilmi tir⁵². Bazı arpa ve bu day türlerinin daha sonraki dönemlerde görülmemeye ba laması iklim de i iklimleri ile alakalı olmalıdır⁵³. Yine U 12, 7. Tabaka, U. 13 5. tabakada yapılan çalı malarda yüzdürme yöntemi ile bir miktar ekmeçlik bu day ile muhtemelen iki sıralı arpa ve yo urt çiçe i (Galium) kalıntıları tesbit edilmi tir. U 12, U 13, 4-2. tabakaların kömür kalıntıları arasında arpa, ekmeçlik bu day, mercimek, yulaf (Avena), burçak (Vicia Ervilia)⁵⁴ ve bezelye⁵⁵ bulunmu tur.

⁵⁰ Maurits Van Loon, "Korucutepe Kazısı, 1969", *ODTÜ Keban Projesi Yayınları*, Ankara, 1971, s. 48-53; Maurits Van Loon-Giorgio Buccellati, "The 1968 Excavation at Korucutepe Near Elazığ ", *Türk Arkeoloji Dergisi*, S. XVII-1, 1968, Ankara, 1968, s. 79-80.

⁵¹ Maurits N. Van Loon, *Korucutepe 1*, s. 229-231. Ayrıca Korucutepe M.Ö.4500-2300 tarihlerine ait analizi yapılan tahıl türleri için bkz. aynı eser Tablo 1-6.

⁵² Maurits Van Loon, "Korucutepe Kazısı, 1969", s. 48-53; Maurits Van Loon-Giorgio Buccellati, "The 1968 Excavation at Korucutepe Near Elazığ ", *Türk Arkeoloji Dergisi*, S. XVII-1, 1968, Ankara, 1968, s. 79-82; Maurits Van Loon, "Korucutepe", *Arkeoloji ve Sanat*, Yıl 1982, s. 16/17. C. 2, İstanbul, 1997, s. 4; Jak Yakar, *The Later Prehistory of Anatolia-The Late Chalcolithic and Early Bronze Age*, s. 376.

⁵³ Jak Yakar, *The Later Prehistory of Anatolia-The Late Chalcolithic and Early Bronze Age*, s. 376.

⁵⁴ Maurits Van Loon, "Korucutepe Kazısı, 1969", s. 48-53; Maurits Van Loon-Giorgio Buccellati, "The 1968 Excavation at Korucutepe Near Elazığ ", *Türk Arkeoloji Dergisi*, S. XVII-1, 1968, Ankara, 1968, s. 79-80; M.N.Van Loon, *Korucutepe 2*, New York, 1978, s.13.

⁵⁵ Maurits N. Van Loon, *Korucutepe 1*, s. 228; M.N.Van Loon, *Korucutepe 2*, New York, 1978, s. 15.

İlk Tunç II katı yaygın ekmek bu dayına karılıklı emmer tipi düşük kaliteli bu dayın bulunduğudur. Ayrıca bu kat me e ve kavak açlarının yanı sıra nemli yerleri seven di budak, me e, kavak ve karaa acın da bulunduğudur⁵⁶. Bu açların gerek ısınmada gerek yapıların inasında kullanılmı olduğudur yapılan ara tırmalarla ispatlanmıştır⁵⁷.

1970 yılında yapılan çalımalarda da bitkisel kalıntılar arasında altı sıralı arpa, kızılca bu day ve keten tanımlanmıştır. Bu buluntular İlk Tunç Çağı'na aittir (M.Ö.2750-M.Ö.2300)⁵⁸. Burada tesbit edilen zirai ürünler, önceki bölümde de gördüğümüz gibi Kalkolitik Çağ'da da yeti tirilen ürünlerdir. Keten Korucutepe'de en yaygın türlerden biridir⁵⁹.

İlk Tunç Çağı II (±M.Ö.2750-2300)'de Korucutepe'de bilinen ekmeklik bu daya oranla, kızılca bu day yaygın olarak bulunmuştur. Korucutepe'de bu döneme ait bilinen ekmeklik bu daya oranla, kızılca bu day yaygın olarak bulunmuştur. Yine bu döneme ait tabakada nem seven di budak, karaa aç, me e ve kavak kalıntıları tesbit edilmiştir⁶⁰.

M.Ö.3. Bin'de Altınova'da mercimek yöre beslenmesinde en önemli rolü oynamaya başlamıştır. Mercimekle birlikte yörede bezelye yetiştirildiği de anlaşılmaktadır. Ketene ise M.Ö.3. Bin'den sonra rastlanmamaktadır. Zira bu tarihten sonra yöre insanları besin ekonomisinde ayrıntılı olarak hayvancılığa yönelmiş olmalıdır⁶¹.

M.Ö.2. binde ise bu day ve iki sıralı arpa temel tarım ürünleri olarak varlığını sürdürmüştür. Triticum dicoccum bu tarihte artık görülmemeye

⁵⁶ Maurits Van Loon, "Korucutepe", *Arkeoloji ve Sanat*, Yıl 1982, s. 16/17. C. 2, İstanbul, 1997, s. 3

⁵⁷ <http://www.tayproject.org/28.12.2012>

⁵⁸ Maurits Van Loon-Hans G. Güterbock, "Korucutepe Kazısı, 1970", *ODTÜ Keban Projesi 1970 Çalımaları*, Ankara, 1971, s. 80.

⁵⁹ Maurits N. Van Loon, *Korucutepe I*, s. 228; Maurits Van Loon, "Korucutepe Kazısı, 1969, Mimari ve Genel Buluntular", *ODTÜ Keban Projesi 1969 Çalımaları*, Ankara, 1971, s. 48. Charles Burney, Kalkolitik Çağ'da yabancı halde Korucutepe'de bulunan üzümün Tunç dönemi ile birlikte yöre halkı tarafından yetiştirilmi olabileceğini kaydetmektedir. Bkz. Charles Burney, "Aspects of Excavations in Altınova, Elazığ", *Anatolian Studies*, Vol. 30, Ankara, 1980, s. 167.

⁶⁰ Maurits Van Loon-Hans G. Güterbock, "Korucutepe Kazısı, 1970", *Keban Projesi 1970 Çalımaları*, Ankara, 1972, s. 80.

⁶¹ J. Boessneck-A. Von Den Driessh, "The Animal Bones From Korucutepe Near Elazığ, Eastern Anatolia", *Korucutepe I*, s. 228-230.

ba lamaktadır. Baklagillere gelince, mercimek hala en yaygın üründür. Paleobotanik deliller nohut yeti tirmenin terk edildi ini göstermektedir. Karaburçak daha çok hayvan yemi olarak kullanılmaya başlanmıştır. Bu tür ürünlerin arkeolojik kazılarda insanlar tarafından tüketilen yiyeceklerle birlikte bulunmasından dolayı erken dönemlerde insanlar tarafından tüketildiği de tahmin edilmektedir. Karaburçak insan ve bazı hayvanlar için zehirleyicidir. Ancak zararlı yönleri kaynatılarak ortadan kaldırılması olabilir⁶².

Güneydoğu Anadolu bölgesine genel olarak bakıldığında İlk Tunç Çağı'nın en belirgin özellikleri, yerleşim yerlerinin artması ve araziye yayılmış kasabaların çevresine kurulan köylerle birlikte daha hiyerarşik bir düzene geçişi olarak özetlenebilir. Çoğunlukla yerli nüfusun artan ihtiyaçları, çiftçileri, ekmeklik ve makarnalık buğdaylar gibi gübrelemeye başlı olarak verimi artan ve hasat sonrası kolay işlenebilen ürünler yetiştirmeye yöneltmiştir. Bu durum Korucutepe için de böyle olabilir.

Korucutepe'nin daha sonraki dönemlerine ait tabakalarında tesbit edilen evlerin avlusunda beslenme ile ilgili işlemler ve tarım ürünlerini depolamaya yarayan çeşitli nesnelere bulunmuştur. Bunlar; iki tane alçak kenarlı dörtgen tahıl ambarı, içinden binlerce buğday ve arpa tanesinin döküldüğü olduğu siyah ağıllı bir küp, çanak çömlek parçaları, ve çamurun içine oturtulmuş tahta levhadan oluşmuş muhtemelen inatılabilir bir havan ile kuartitten tokmağı, içleri kül dolu durumda 10'ar cm derinliğinde yuvarlak iki ateş çukuru, iki tane büyük yükseltilmiş dörtgen biçimli ocak ve üzerinde at nalı biçimli portatif ocak izi belli olan yükseltilmiş dairevi bir ocaktan ibarettir. Bu alanda bulunan bitki kalıntılarını inceleyen Dr. Williem von Zeist yüzdürme yöntemi ile ekmeklik buğday (*Triticum aestivum*) iki sıralı arpayı (*Hordeum distichum*) yaygın bulmuştur. Buluntuların %90'ı buğday, %10'u arpadır. Az miktarda da mercimek (*Lens culinaris*) bulunmuştur⁶³.

⁶² J. Boessneck-A. Von Den Driessh, "The Animal Bones From Korucutepe Near Elazığ, Eastern Anatolia", *Korucutepe I*, s. 231; Korucutepe hakkında bkz. Jak Yakar, *The Later Prehistory of Anatolia-The Late Chalcolithic and Early Bronze Age*, Part I, s. 291-293

⁶³ Maurits Van Loon, "Korucutepe Kazısı, 1969, Mimari ve Genel Buluntular", *ODTÜ Keban Projesi 1969 Çalıřmaları*, Ankara, 1971, s. 49, dipnot 4; Maurits Van Loon, "The Excavations at Korucutepe, 1968-70: Preliminary Report Part I: Architecture and General Finds", *Journal of Near Eastern Studies*, Vol.32, No.4(October, 1973), Chicago, 1973, s. 362.

Nor untepe’de 1973 yılında yapılan kazılarda kömürle mi tahıllar arasında bu day ve kılçiksız arpa⁶⁴, A van’da da yine bazı tahıl türleri⁶⁵ tesbit edilmi tir. Bütün bu verilerden anladığımız kadarıyla Nor untepe’de yörenin fauna ve florasına uygun bir beslenme kültürü geli tti ini söyleyebiliriz.

Pulur’da ele geçen kalıntılardan analize tabi tutulanlardan iki sıralı arpa (hordeum vulgare), ekmeklik bu day (triticum aestivum), ince yapraklı fi⁶⁶ (vicia tanuif), çavdar (secale cereale)⁶⁷ top ba bu day (Triticum aestivum), Durum bu dayı (triticum durum)⁶⁸ tesbit edilmi tir.

1969 yılında Tepecik’te yapılan çalı malarda 6, 7-No’lu plan kare açmalarında Prof. Dr. Van Zeist tarafından çift sıralı arpa (Hordeum disticum), ekmeklik bu day (triticum aestivum), kara bu day (Triticum diccoccum-Emmer), mercimek (lens), Pisum, Cicer, Cicia ervilia gibi ot türleri ve üzüm (Vitis) tesbit edilmi tir. Üzümün Tepecik’te İlk Tunç Ça ı’ndan itibaren bilinmesi ilgi çekici bir sonuç olmu tur⁶⁹. Hillman’ın analizleri sonucunda ise Altınova’da M.Ö. 4. Bin ve 3. Bin’de çınar, kavak, bu day ve iki sıralı arpa tesbit edilmi tir⁷⁰.

Hanibrahim ah’ta tarım ürünleri ile ilgili olarak detaylı olmasa da bilgilere sahibiz. 10.tabakada mimari kalıntıların içinde duvar dibinde yan yana 5 küp mezar yer almaktadır. Bu küplerin her birinin içinde kömürle mi arpa, bu day ve nohuda benzer tahıl kalıntıları yanında bozulmamı fakat kömürle mi bal peteklerinin de görülmesi o devir insanların tarım ve arıcılık yönünden oldukça ileri bir düzeyde olduklarını açıklamaktadır⁷¹.

⁶⁴ Harald Hauptmann, “Nor untepe Kazıları, 1973”, *ODTÜ Keban Projesi 1973 Çalı maları*, Ankara, 1979, s. 51.

⁶⁵ David French, “A van 1968-72: The Excavations”, *Anatolian Studies*, Vol.23., Ankara, 1973, s.73-91; Davit H. French, “A van Kazısı, 1969”, *ODTÜ Keban Projesi Yayınları*, Ankara, 1971, s. 33.

⁶⁶ Hamit Zübeyr Ko ay, *Keban Projesi Pulur Kazısı, 1968-1970*, s. 105.

⁶⁷ Hamit Zübeyr Ko ay, *Keban Projesi Pulur Kazısı, 1968-1970*, s. 106.

⁶⁸ Hamit Zübeyr Ko ay, *Keban Projesi Pulur Kazısı, 1968-1970*, s. 107.

⁶⁹ Ufuk Esin, “Tepecik Kazısı, 1969”, *ODTÜ Keban Projesi 1969 Çalı maları*, Ankara, 1971, s. 114.

⁷⁰ <http://tayproject.org/08.12.2012>.

⁷¹ Hayri Ertem *Keban Projesi Hanibrahim ah Kazısı, 1970-1971*, s. 19.

Ta kün Mevkii'nde büyük bir küpün içinde ele geçen kalıntılar arpa ve durum bu dayına aittir. Bunun dışında kamı ve ot tohumları da tesbit edilmiştir⁷². Bu tohumların ait olduğu otların tüketilip tüketilmediğini bilmiyoruz.

Avan kazılarında Tunç Çağı katlarında çok sayıda bazalttan yapılmış ezgi, ötüme ve el taşları bulunmuştur. Bitki ve hayvanlarla ilgili kalıntılar da tesbit edilmiştir. Arpa, durum bu dayı buluntular arasındadır⁷³. Bu buluntular A van insanının besleme kültürünün iki temel unsurunun tahıl ve et olduğuunu göstermesi bakımından önemlidir.

Hayvancılık

Korucutepe'de evcil hayvanlardan at⁷⁴, öküz, sığırtı, koyun, keçi⁷⁵, domuz, köpek, tavuk⁷⁶ tesbit edilmiştir. Yabani hayvanlardan ise kızıl geyik, yabani sığırtı, yabani koyun ve keçi, yabani domuz, kurt, ayı, vaçak, tavşan, kunduz⁷⁷, karabatak, yaban ördeği, keklik, turna, büyük toykuğu, karga, kaplumbağa, su kaplumbağası, kurbağa, salyangoz⁷⁸ tesbit edilmiştir.

Korucutepe'de tesbit edilen hayvanların oranları yaşına ve cinsiyetine göre değişmektedir. Yetiştirilen hayvanlar daha çok süt, yün ve yük hayvanı olarak kullanılmak üzere beslenmiştir. Yük hayvanları genellikle erkek hayvanlardan seçilmiştir. Taçmacılıkta en fazla faydalanılan hayvanlar at, öküz ve öküzdür⁷⁹. Koyun ve keçi sütünden çok yünü ve kılı için beslenmiştir. Yetiştirilen hayvanlar içinde dikey hayvanların çoğunlukta olduğu söylelenebilir. Domuz sadece eti için beslendiğinden genç erkek hayvanların

⁷² <http://www.tayproject.org/08.12.2012>.

⁷³ David French, "A van Kazıları, 1970", *Keban Projesi 1970 Çalı maları*, Ankara, 1972, s. 52.

⁷⁴ J. Boessneck-A. Von Den Driess, "The Animal Bones From Korucutepe Near Elazığ, Eastern Anatolia", *Korucutepe I*, s. 209.

⁷⁵ J. Boessneck-A. Von Den Driess, "The Animal Bones From Korucutepe Near Elazığ, Eastern Anatolia", *Korucutepe I*, s. 210.

⁷⁶ J. Boessneck-A. Von Den Driess, "The Animal Bones From Korucutepe Near Elazığ, Eastern Anatolia", *Korucutepe I*, s. 211.

⁷⁷ J. Boessneck-A. Von Den Driess, "The Animal Bones From Korucutepe Near Elazığ, Eastern Anatolia", *Korucutepe I*, s. 212-213; Machteld J. Mellink, "Archaeology in Asia Minor", *American Journal of Archaeology*, Vol.73, No.2, Boston, 1969, s.210.

⁷⁸ J. Boessneck-A. Von Den Driess, "The Animal Bones From Korucutepe Near Elazığ, Eastern Anatolia", *Korucutepe I*, s. 214-215.

⁷⁹ Maurits N. Van Loon, *Korucutepe I*, s. 219.

kasaplık olarak kullanımı her dönemde fazla olmu tur. Köpek genellikle hayvanları koruyucu olarak tutulmu tur. Toy ku u, turna, kaz kemikleri lk Tunç Ça ı'na ait açılan alanlarda bulunmu tur. Korucutepe'de M.Ö.3. Bin'in hayvan kalıntılarında koyun veya keçi ve daha yo un olarak büyük ba hayvan beslendi i anla ılmaktadır. Buluntulardan Korucutepe'de M.Ö.3. binde yabancı olarak gördü ümüz domuzun M.Ö.2. bine gelindi inde evcille tirildi i, beslenen koyun ve keçilerin ise ço unlukla küçük bir cinse ait oldukları anla ılmaktadır. Domuz aynı zamanda av hayvanıdır⁸⁰.

lk Tunç II'de avcılık hala et ihtiyacının dörtte birini kar ılıyordu. A açsız alanların artmasıyla birlikte avcılı ın öneminin de buna paralel olarak azaldı mı görmekteyiz.

lk Tunç döneminden itibaren tarım ve hayvancılık yiyecek temininde temel kaynak olarak kar ımıza çıkmaktadır. Bu dönemde insanların sı ır, koyun, keçi ve köpek besledikleri ve Orta Tunç döneminde buna at ve e e i de ekledikleri görülmektedir.

Bu bölgede bu buluntuların yanında Keban ve Karakaya Baraj alanlarında sı ır, koyun ve keçi, geyik, domuz ve at kemiklerinin yanında balıkçılık, arıcılık ve çe itli küçük hayvanların avlandı ına dair izlere de rastlanılmaktadır⁸¹. Bu bölgedeki kazılarda Arslantepe'de koyun ve keçi tesbit edilebilmektedir⁸². Tunç Ça ı'nda Arslantepe, Tepecik, Nor untepe ve Korucutepe gibi merkezlerde avcılı ın⁸³, yörenin ekolojik yapısı göz önünde bulundurulursa, hala ekonomik bir de eri oldu unu söyleyebiliriz. Korucutepe'de hayvanların kemik ve boynuzlarından da faydalanılarak bunlardan biz, delgi ve i neler yapılmı tır. Bu durum Erken Transkafkasya

⁸⁰ Maurits Van Loon-Giorgio Buccellati, " ikago ve Kalifornia Üniversiteleri 1968 Korucutepe Kazısı Raporu", *Keban Projesi 1968 Yaz Çalı maları*, Ankara, 1970, s. 77, 84; Maurits Van Loon-Giorgio Buccellati, "The 1968 Excavation at Korucutepe Near Elazı ", s. 79-80; Charles Burney, "Aspects of The Excavations in The Altınova, Elazı " *Anatolian Studies*, Vol. XXX, Ankara 1980, s. 157-167; Maurits Van Loon, "Korucutepe Kazısı, 1969, Mimari ve Genel Buluntular", *ODTÜ Keban Projesi 1969 Çalı maları*, Anakara, 1971, s. 48.

⁸¹ Turgut Yi it, a. g. m., s. 240.

⁸² Alba Palmieri, "Excavations at Arslantepe 1983", *VI. Kazı Sonuçları Toplantısı*, zmir, 1984, s. 72; Charles Burney, "Aspects of The Excavations in The Altınova, Elazı ", *Anatolian Studies*, Vol. XXX, June, Ankara, 1980, s. 163-167.

⁸³ Recep Yıldırım, a. g. e., 32.

sitelerinde de görülen bir durumdur⁸⁴. Balığıktan itibaren genç tavuklar daha yaşlı olanlarına göre daha çok tercih edilmiştir⁸⁵.

Noruntepe’de avcılık ise beslenmede hayvancılıktan daha önemli bir rol oynamıştır. Alageyik, yabancı koyun, yabancı keçi ve yabancı sığırdın avlandı. Çanak çömlek analizleri sonucunda anlaşılmıştır⁸⁶. Tunç Çağında balı avcılık hala büyük bir rol oynamaktadır. Bu nedenle vahşi hayvan kemikleri ev hayvanlarından fazladır. En fazla alageyik, yabancı koyun ve keçi, çok az olarak bizon, yabancı at, arslan ve ayı tespit edilmiştir. Ev hayvanları arasında ise sığır, koyun ve keçi az miktarda görülmektedir. Nüfusun çabuk çoğalması ormanların azalmasına neden olmuş, bu suretle tarla ve otlaklar kazanılmış, buna paralel olarak av hayvanlarının sayısı ise azalmıştır⁸⁷. İlk Tunç Çağı II döneminin ortalarına doğru evcil hayvan besiciliği ile tarımın artmasına karşılık avcılık büyük bir düşüş göstermektedir. Bunun nedenlerinden biri Toros Dağlarındaki ormanların geriye çekilmesidir. Evcil hayvanlar arasında sığır, koyun ve keçi ile birlikte az sayıda domuz saptanmıştır⁸⁸.

Tepecik’te Neolitik’ten itibaren evcilleştirilmiş köpek, koyun, keçi, sığır ve domuzun bulunduğu kalıntılardan anlaşılmaktadır. İlgili noktalardan biri Orta ve Son Tunç Çağlarında domuz ve sığırların boylarında bir ufalma gözlenmiştir⁸⁹.

Tepecik’te 1970-1973 kazı dönemlerinde ele geçmi hayvan kemiklerinin bilimsel değerlendirilmesi yapılmıştır. Bu kazı dönemlerinin buluntuları Son Kalkolitik ile İlk, Orta ve Son Tunç Çağlarına tarihlenmektedir. Çok sayıda hayvan kemiği Uruk devrine ait bir evrede bulunmuştur. 3600 buluntudan ibaret kemiklerin 74 adedi insan kemiği 18 adedi de büyük bir midyeye ait kabuk parçalarıdır. Evcil hayvan kalıntıları

⁸⁴ Charles Burney, “Aspects of The Excavations in The Altnova, Elazığ”, *Anatolian Studies*, Vol. XXX, June, Ankara, 1980, s. 163-167; J. Boessneck-A. Von Den Driessh, “The Animal Bones From Korucutepe Near Elazığ, Eastern Anatolia”, *Korucutepe I*, s. 216, 218.

⁸⁵ Maurits N. Van Loon, *Korucutepe I*, s. 219.

⁸⁶ Harald Hauptmann, “Noruntepe”, *Arkeo-Atlas*, S. 2, s. 24.

⁸⁷ Harald Hauptmann, “Kalkolitik Çağ’dan İlk Tunç Çağı’nın Bitimine Kadar Noruntepe’de Yerleşimin Gelişimi”, *VIII. Türk Tarih Kongresi Bildirileri*, (Ankara, 11-15 Ekim 1976), I. Cilt, Ankara, 1979, s. 59.

⁸⁸ Harald Hauptmann, “Noruntepe”, *Arkeo-Atlas*, S. 2, s. 24.

⁸⁹Ufuk Esin, “Tepecik Kazısı, 1970”, *Keban Projesi 1970 Çalıřmaları*, Ankara, 1972,s.146;<http://tayproject.org/08.12.2012>.

ço unlukta olmakla beraber kemiklerin %12'si yabancı hayvanlara aittir. Bu oran Tülintepe buluntularından çok fazladır. Evcil hayvanların da ılımı öyledir: Sı ır % 35, koyun ve keçi % 42 (koyun keçiden fazladır), domuz % 10, köpek %2 e ek % 0, 3, 6 adet de at kemi i bulunmu tur.

Küçük gevi getirenler toplam sayılarıyla birinci sırayı almalarına rağmen sı ırın ekonomik değeri daha yüksektir. Çünkü sı ır kemiklerinin a ırlı ı en fazla sı ır etinin yendi ini göstermektedir. Beslenme ekonomisi açısından sı ır, küçük gevi getirenler izlemektedir. Bunların dı ında yine hayvan büyüklü üne dayanarak varılan yargıya göre Tepecikliler kesinlikle daha eski evrelerde olmak üzere domuzdan çok yabancı sı ır ve kızıl geyik eti yemi lerdir⁹⁰.

Yabancı hayvan oranının Tülintepe buluntularına göre daha fazla olması nedeniyle yabancı hayvanların listesi tür bakımından daha zengindir. Kızıl geyik en yaygın av hayvanıdır. (% 4). Küçük evcil gevi getirenlerin da larda ve yamaçlarında vurulmu ataları olan yabancı koyunu ile yabancı keçisi içinde yabancı koyunlar daha fazladır. Sayıları 72'yi bulan yabancı sı ır kemiklerinden bazıları evcil sı ırın atası olan yabancı öküzü olarak tanımlanmaktadır. Di erleri ise Avrupa bizonuna aittir. Tanımlanan Avrupa bizonu kemikleri el ve ayak tara ı kemikleridir. Bunlar Noruntepe buluntuları ve Körtepe'de ele geçen bir el tara ı ile birlikte Ön Asya'da Avrupa bizonuna ili kin ilk kemik delilleridir. Gerçekten bu, Mezopotamya'da bulunan çok sayıda Avrupa bizonu resimleri dolayısıyla kanıtlanmış bir noktadır. Karacaya ait bir ayak tara ının ucu da yörede bu türün varlı ını belgelemesi yönünden di er önemli bir buluntudur. Yabancı domuzu da buluntular arasındadır. Yırtıcı hayvanlardan ayı, yabancı kedisi, tilki ve çok büyük bir gelincik saptanmıştır. Bugün Ön Asya'da nesli tükenen kunduzun Altınova'daki varlı ı daha önce başka yerle melerde ele geçmi buluntularla kesinlik kazanmıştır. Tesbit edilmi olan memeliler listesi tav an ve sincap ile tamamlanmaktadır.

Ku lardan bir tür kaz, bir tür örnek, kızıl ahin, kınalı keklik, toy ku u ve saksa an tesbit edilmiştir. Rastlantı sonucu bir araya toplanmış olan bu ku lardan kı ın gelen bir kaz türü olan Anser Albifrons dı ında di erleri

⁹⁰ Joachim Boessneck-Angela von den Driesch, "Tepecik'te 1970 ile 1973 Yılları Arasındaki Kazılarda bulunan Hayvan Kemikleri", *Keban Projesi 1973 Çalı maları*, Ankara, 1979, s. 95.

Altınova'nın göçmen olmayan kullarıdır. Kaplumbağaya ait kalıntılar da vardır. Ancak kaplumbağanın yenilip yenilmediği bilinmemektedir⁹¹.

Tepecik'te besin ekonomisi karmadır. Çiftçilik ve çobanlığın yanında av hayvanları da besin ekonomisinde önemini korumuştur. En çok tüketilen hayvanlar koyun ve keçidir⁹².

Pulur, İlk Tunç Çağında tahmine göre, oymaklar birliktedir. Bir türün barındığı bir köyden ibaretti. Halkın esas meşguliyetini hayvan yetiştirme ve çiftçilik teşkil etmiştir. Su ürünlerine (balık) fazla rağbet olduğu söylenemez. Avcılık vahşi hayvanlardan kendilerini ve hayvanlarını korumak, elence ve spor ihtiyacını tatmin için yapılan, tali derece önemli bir meşguliyet için hazırlıklıydılar. Savaş ve savaş silahlarından olan tapan, topuz, tapan balta, kargı ve ok-yay kazıda bulunan eserler arasındadır. Toprak, çapa ve hayvanlara çektirilen ilkel sapanla işledikleri sanılmaktadır. Orakları boynuza geçirilmiş obsidiyen ve çakmaktaşı keskin diğillerden ibarettir. Hayvanlar keskin obsidiyen ve çakmaktaşı bıçaklarla kesilmiş ve derileri de aynı cinsten yapılmış aletlerle yüzülmüştür⁹³. Yiyecekleri boldur. Kıymık etlerini, bozulmaması için, güneşte kurutmuş, kavurma yapmış, sütlerden tereyağı, peynir yaparak buzluklarda korumuşlardır⁹⁴.

Pulur (Sakyol)'da dericilik faaliyetleri yapıldığı da tahmin edilmektedir. Dericilikte tabaklama fazla kokulu olduğu ve fazla su gerektirdiği için, odasında dekil, ırmak kenarındaki özel atölyelerde ve dikilerle ilgili işlerin de odalarda yapıldığı sanılmaktadır. Deri ile ilgili kalıntılar zamanımıza ulaşmamıştır⁹⁵. Kazıda bulunan pek çok sayıda örgüt ve ağırlıklar el sanatlarının varlığını kanıtlar⁹⁶.

Hayvan türleri ile ilgili bilgilerimiz dekilmiş kemik aletler ve bazı çanak çömlek türleri üzerindeki tasvirlerle dayanmaktadır. 7. tabakadaki çanak çömlek türleri üzerindeki tasvirlerle göre o devirde yörenin hayvan

⁹¹ Joachim Boessneck-Angela von den Driesch, "Tepecik'te 1970 ile 1973 Yılları Arasındaki Kazılarda bulunan Hayvan Kemikleri", *Keban Projesi 1973 Çalımları*, Ankara, 1979, s. 96.

⁹² Ufuk Esin, "Tepecik", *Arkeo-Atlas*, S. 2, Mayıs 2003, s. 47.

⁹³ Hamit Zübeyr Koşay, *Keban Projesi Pulur Kazısı, 1968-1970*, s. 35.

⁹⁴ Hamit Zübeyr Koşay, *Keban Projesi Pulur Kazısı, 1968-1970*, s. 36.

⁹⁵ Hamit Zübeyr Koşay, *Keban Projesi Pulur Kazısı, 1968-1970*, s. 4.

⁹⁶ Hamit Zübeyr Koşay "Pulur (Sakyol) Kazısı, 1970" *Keban Projesi 1970 Çalımları*, Ankara, 1972, s. 128.

türleri arasında, da keçisi, deve, leylek, deve kuşu, aslan(?), kartal, boğa, geyik türlerini sayabiliriz. Hayvanların et, kemik, boynuz ve derilerinden yararlanılması olmalıdır. Geyik boynuzundan bazı aletler bunun en güzel göstergelerinden birisidir⁹⁷.

Taşınan Mevkii'nde hayvancılık ile ilgili doğrudan buluntular olmasa da, hayvan kemikleri ve boynuzlarından yapılan aletlerden⁹⁸ yola çıkarak bölgenin genel beslenme kültürüne uygun bir fauna ve flora olduğunu söyleyebiliriz.

Avan Kale'de, deniz kabukları ve hayvan kemikleri buluntular arasındadır⁹⁹. Hayvan kemiklerinin çokluğu dikkat çekicidir¹⁰⁰. Bu buluntular A van insanının besleme kültürünün iki temel unsurundan birinin et olduğunu göstermesi bakımından önemlidir.

⁹⁷ Hayri Ertem *Keban Projesi Hanıbrahim Paşa Kazısı, 1970-1971*, s. 17-18.

⁹⁸ <http://www.tayproject.org/08.12.2012>.

⁹⁹ David French, "A van Kazıları, 1970", *Keban Projesi 1970 Çalımaları*, Ankara, 1972, s. 52.

¹⁰⁰ David French, "A van 1968-72: The Excavations", *Anatolian Studies*, Vol.23., Ankara, 1973, s.73-91; David H. French, "A van Kazısı, 1969" *ODTÜ Keban Projesi 1969 Çalımaları*, Ankara, 1971, s. 33.