

ELAZIĞ MÜZESİ'NDEN BİR GRUPTA ROMA DÖNEMİ BULUNTUSU

Yrd. Doç. Dr. Sami PATACI Prof. Dr. Ergün LAFLI^{MM}

Özet

Bu kısa makalede Elazığ Müzesi'nden bir grup Roma Dönemi eseri tanıtılacaktır. Elazığ Müzesi 1960'lı ve 1970'li yıllarda Keban Barajı inşaatı sırasında çevredeki höyüklerde yapılan kurtarma kazıları sırasında bulunan eserlerin sergilendiği bir müzedir. Bu eserler arasında 100'e yakın sikke dışında Roma Dönemi'ne ait buluntu mevcuttur. Bu makalede bu eserler katalog eklinde kısaca tanıtılacaktır. Eserler arasında özellikle M.S. 65 yılına ait Latince askeri bir yazıt dikkat çekicidir. Elazığ Müzesi'nin Roma Dönemi koleksiyonu bölgenin M.S. 1.-4. yüzyıllar arasındaki yazıt ve buluntulara ilişkin nitelikte eserlere sahiptir.

Anahtar Kelimeler: Harput, Elazığ, Roma Dönemi, Elazığ Müzesi, arkeolojik buluntular, höyük.

Abstract

In this brief paper a group of Roman finds from the Museum of Elazığ in eastern Turkey will be presented. This museum has a large collection of archaeological items, especially from the rescue excavations at höyüks in the area of Keban dam construction in 1960s and 1970s. The number of objects belonging to the Roman period is c. 100, except numismatic finds. One of the most important find of the museum is a Latin inscription from A.D. 64/65 on Gn. Domitius Corbula and the Parthian war (published in *Inscriptiones Latinae Selectae*, vol. 1, no. 232), with the translation "Nero Claudius Caesar Augustus Germanicus, Imperator, Pontifex Maximus, in his 11th year of Tribunician Power, Consul four times, Imperator nine times, Father of His Country. By Cnaeus Domitius Corbulo, Legatus Augusti pro praetore and Titus Aurelius Fulvus, Legate of Augustus of Legio III Gallica."

Key Words: Harput, Elazığ, Roman Period, Museum of Elazığ, archaeological finds, höyük.

Roma Dönemi'nde Harput ve Elazığ

Elazığ Bölgesi'ne Arapça'da *كهارب* (Kharb) denmektedir; bu isim ile Yukarı Fırat Vadisi kastedilmektedir. "Ta kale" anlamına gelen Harput ise, Ortaçağ Bizans kaynaklarında "Charpete" (*ⲬⲁⲣⲡⲉⲤⲉ*) olarak geçmektedir.

* Ardahan Üniversitesi İktisadi Bilimler ve Edebiyat Fakültesi Arkeoloji Bölümü Öğretim Üyesi/ARDAHAN,

** Dokuz Eylül Üniversitesi Edebiyat Fakültesi Arkeoloji Bölümü Öğretim Üyesi/ ZM R

Elazı , Antik Ça 'da çok önemli bir noktada bulunur (**harita 1**). Sahip oldu u bereketli topraklar ile birlikte do u-batı ve kuzey-güney yönünde uzanan yollar üzerinde bulunması, Elazı 'ı binlerce yıl boyunca önemli bir yerle im bölgesi yapmı tır. Gerek ildeki höyüklerde elde edilen arkeolojik bulgular, gerekse il sınırları içerisinde yapılan yüzey ara tırmalarında belirlenen arkeolojik merkezler, Elazı 'in sahip oldu u arkeolojik zenginliklerinin stratejik konumu ile olan ba lantısına i aret etmektedir. Elazı çevresinde yürütülen ilk arkeolojik ara tırmalar, 1960'lı ve 1970'li yıllarda Keban Barajı kurtarma kazıları ile ön plana çıkmı tır.

Elazı .Ö. II. Binden günümüze kesintisiz yerle imlere sahip olmu tur. Harput ve çevresi .Ö. II. Bin'de Hurri uygarlı mın yayılım alanı içinde kaldı ı bilinir. Hurrilerden sonra bölge Hitit hâkimiyeti altına girmi tir. Çok uzun sürmeyen Hitit hâkimiyetinden sonra .Ö. 9. yüzyıldan itibaren Do u Anadolu'da hüküm süren Urartular Harput'da uzun süre varlıklarını hissettirmi lerdir. Harput Kalesi'ndeki arkeolojik olarak bilinen ilk yerle im Urartu Dönemi'ne aittir. Yörede Urartu sonrası Persler, Seleukoslar, Romalılar ve Sasaniler hâkim olmu lardır.

.S. 1. ve 4. yüzyıllar arasında, Elazı bölgesinde çok sayıda Roma Dönemi yerle imi olmasına ra men, bugüne de in bu ilimizdeki sistematik arkeolojik ara tırmaların azlı mindan dolayı, bu dönemle ilgili bilgilerimiz oldukça kısıtlıdır. Bölge .Ö. 1. binin 2. yarısında Pers egemenli indedir. Hellenistik kültürün bölgede ne zaman ve nasıl yayıldı ı konusunda bilgilerimiz oldukça kısıtlıdır. Hellen-Roma uygarlı ı döneminde Elazı önemli bir kırsal yerle imdir; bölgede büyük kentler azdır ve yerle im daha çok az nüfuslu yörelerde ve özellikle höyüklerde toplanmı tır. Erken Bizans Dönemi ile beraber bölge Bizans-Sasani mücadelelerinin geçti i bir yer özelli i alır. Bu devirde Harput bölgesinde bulunan Sophene'de "Carcathiocerta" isminde, yani "Kale ehir" anlamında bir yerle im vardır. Bölgenin bilinen Roma Dönemi yerle imleri daha çok Keban Barajı Kurtarma Kazıları kapsamında incelenen höyüklerdeki Roma Dönemi katmanları ile sınırlıdır. Bu katmanlar ve buluntuları ayrıntılı bir ekilde yayımlanmamı lardır (örnek bir çalı ma: Z. Derin, A a ı Fırat Havzasındaki (Elazı - Malatya Bölgesi) Yerle im Merkezlerinde Ele Geçen Do u Sigillatası A Türü Keramikler, *Arkeoloji Dergisi* 2, 1994, 149-172). Roma Dönemi buluntu veren en önemli höyüklerden biri A van Kale'dir. Bu höyük, Elazı 1 Merkezi'nden 35 km kuzeybatıda, Keban Barajı yapılmadan önce Fırat'ın bir kolu olan Murat Nehri'nin güney yakasında, eski adı A van olan Muratcık Köyü'nün hemen batısında yer alan bir örenyeriydi Burası, kurtarma kazıları sonrasında Keban Baraj Gölü'nde su toplanmasıyla sular

altında kalmıtır [A van Kalesi ile ilgili olarak S. Mitchell, *A van Kale: Keban Rescue Excavations, Eastern Anatolia, British Archaeological Reports, International Series 80 / British Institute of Archaeology at Ankara, Monograph No. 1 (Oxford 1980)*]. Üstü düz, yamaçları dik olan tepe, tabanda 130 x 110 m boyutlarındadır. Kazılarda ulaşılan sonuçlara göre yerlemeden eskiden yeniye, Erken Tunç Çağı II. ve III. evreleri, Demir Çağı, Roma Dönemi ve Ortaçağ tabakaları vardır.

Bölgedeki bir diğerk Roma yerleşimi Taşkun Kale'dir. Burası Elazığ İl Merkezi'nin 31 km kuzeybatısında, eski adı A van olan Muratçık Köyü'nün 4 km güneydoğusunda yer alan bir höyüktür. Tepe 150 metre çapında ve 20 metre yüksekliktedir. Höyükte Geç Hellenistik Dönem ve Ortaçağ'da yerleşim gördüğü anlaşılmaktadır [(A. McNicoll, Taşkun Kale: Keban Rescue Excavations, Eastern Anatolia, British Archaeological Reports, International Series 168 / British Institute of Archaeology at Ankara, Monograph No. 6 (Oxford 1983)].

Bir diğerk höyük Paşnik Öreni Höyüğü, Keban Barajı Gölü'nde su toplanmaya başlamadan önce, Elazığ İl Merkezi'nin yaklaşık olarak 25 km kuzeybatısında, A van ilçesi'nin 3 km güneydoğusundaki eski adı "Paşnik" olan Kaşınar Köyü'nde yer alan bir höyüktür. 1969-70 yıllarında, yakındaki Roma Dönemi sınır kalesinde (Limes) Ankara İngiliz Arkeoloji Enstitüsü adına Richard P. Harper yönetiminde yapılan kazılar sırasında kale mezarlığında MS. 144 tarihli İmparator Antoninus Pius adına bastırılmış sikkeler ele geçmiştir.

Yeniköy/Gavur Höyüğü Elazığ İl Merkezi'nin kuzeybatısında, Pulur/Sakyol Höyüğü'nün güneydoğusunda Lalusa Köyü'nün 3 km. kuzeyinde yer alan bir höyüktür. Höyük ilk kez Dr. Hamit Zübeyir Koşay başkanlığındaki Pulur/Sakyol Höyük Kazı Ekibi tarafından 1972 yılında bir mevsimlik kazı yapılmıştır. Söz konusu kısa kazı çalışması sırasında birinci yapı katı evresi Roma ve Erken Bizans Dönemi'ne tarihlenmiştir. Ayrıca Tepecik/Makaraz Tepe Höyüğü'nde Geç Neolitik Çağ'dan Ortaçağ'a kadar kesintisiz yerleşim olduğu belirtilmekte ve Roma Dönemi yerleşiminden söz edilmektedir.

Elazığ Arkeoloji ve Etnografya Müzesi

Elazığ Arkeoloji ve Etnografya Müzesi Fırat Üniversitesi Mühendislik Fakültesi Kampüsü içerisinde bulunmaktadır (**harita 1**). Bina Kültür ve Turizm Bakanlığı'na ait olup, 2000'li yılların ortasında tehir edilmiştir.

gidilmi tir. Elazı 'da ilk müze 1965 yılında Harput'ta bulunan Alacalı Camii'nin içerisinde açılmı tir. Daha sonra Elazı Belediye Başkanlığı'na ait P.T.T Binası yanındaki yerine taşınmı ; 1982 yılında ise Kültür Bakanlığı'nca yaptırılan bugünkü binasında hizmet vermeye başlamı tir. Elazı Müzesi bir "Bölge Müzesi" konumundadır. Müze binası iki katlıdır ve toplam üç bölümden oluşmaktadır: Arkeolojik buluntular, sikkeler salonu ve etnografik eserler. Müzede Keban Barajı Göl Sahası içerisinde kalan Noruntepe, Korucutepe, Sakyol gibi höyüklerdeki bilimsel kazılardan elde edilen çok önemli arkeolojik buluntularla birlikte, bölgesel etnografik eserler sergilenmektedir. Müzede Paleolitik Çağ'dan 20. yüzyıla kadar birçok devirden parçalar mevcuttur. Müze tarafından gerçekleştirilen Harput Kalesi kazılarına da ilişkin Osmanlı Arkeolojisi tezleri bulunmaktadır.

Müzedeki Roma Dönemi eser sayısı sikkeler hariç 100 civarındadır ve bu buluntular daha çok Elazı'lı kökenlidir. Bu eserler toplam üç vitrinde sergilenmektedir. Bir taş yazıt (no. 73) salonda ve bir taş sarkofag (no. 74) da bahçede teşhir edilmektedir. Bu parçalardan çok azı arkeoloji literatüründe bilinmektedir. Çoğunun yayını bugüne değin yapılmamı tir.

Katalog

1 (lev. 1, res. 1): Bir mezar binasının cephesine ait kireçtaşı kabartmalı blok. Bu dörtgen bloğun üzerinde ayakta duran ve cepheden verilmi bir Nike tasvir edilmi tir. Nike bir küre üzerinde durmakta ve göğsünde bir çelenk yükseltmektedir. Nike linear hatlarla, acemi bir şekilde tasvirlenmi tir. Bu tür örnekler Palmyra ve Güneydoğu Anadolu Bölgesi'nde sıkça rastlanmaktadır. Yakın bir örneğin Suriye'deki Anıtlı Müzesi'nde sergilenmektedir: J. B. Segal, *Edessa: The Blessed City* (Oxford 1970). .S. 2.-3. yüzyıllar.

2 (lev. 1, res. 2): Kireçtaşı çtonik bir Eros kabartması. Bir mezar yapısına ait olabilir. Sadece torsosu korunmu tur. Çok sık kullanılan bir Eros tipidir. .S. 3. yüzyıl.

3 (lev. 1, res. 3a-c): Bronz Herakles Farnese figürünü. Sağ kol ve Herakles'in sol kolu altında olması gereken laputu noksanıdır. .S. 3. yüzyıl. Herakles Farnese tipi Klasik Çağ heykeltıraşlarından Lysippos tarafından yaratılmı olup, .S. 3. yüzyılda Glykon tarafından Roma'daki Caracalla Hamamları'nda bir Roma Dönemi replicası bulunmu tur. Elazı'ya örneğin modern bir replica da olabilir.

4 (lev. 1, res. 4a-b): Kireçtaşı bir kadın heykeltıraş. Mezar kültürüne ait, *pudicitia* tipinde bir kadın heykeltıraşıdır. Oldukça iyi korunmu tur. Sadece

ba kısmında bir kopma vardır. Yas tutar vaziyette, uzun elbiseli bir kadın tasviridir. .S. 3. yüzyıl.

5 (lev. 1, res. 5): Bronz Isis figürünü. Asılacak bazı deliklere sahiptir. .S. 3. yüzyıl. Oldukça iyi tanınan bir figürün tipidir. Tarsus Müzesi'nden yakın bir örneği: E. Laflı/M. Feugère, *Statues et statuettes en bronze de Cilicie avec deux annexes sur une main dolichénnienne de Commagène et les figurines en bronze du Musée de Hatay*. British Archaeological Reports, International Series 1584 (Oxford 2006) 45, no. 63 (fig. 25).

6 (lev. 1, res. 6): Terrakotta bir chtonik Aphrodite büstü. Gövde kısmı korunmamıştır. Phrygia Bölgesi'nde sık rastlanan bir Aphrodite tipidir. .S. 2.-3. yüzyıllar.

7 (lev. 1, res. 7): Terrakotta bir kadın büstü. Gövde kısmı korunmamıştır. .S. 2.-3. yüzyıllar.

8 (lev. 1, res. 8): Terrakotta bir chtonik Eros büstü. Gövde kısmı korunmamıştır. .S. 3. yüzyıl.

9 (lev. 1, res. 9): Terrakotta bir kadın büstü. Gövde kısmı korunmamıştır. Tanagra figürlerinin Roma Dönemi devamı niteliği taşıyabilir. .S. 3. yüzyıl.

10 (lev. 2, res. 10): Olasılıkla başka bir objeye ilintilenmiş olan bronz bir asker figürünü. Sol elinde havaya kaldırdığı oldukça büyük bir kılıç vardır.

11 (lev. 2, res. 11): Bronz bir Psyche figürünü. Sağ bacak dizinden ve sol ayak noksanıdır.

12 (lev. 2, res. 12a-b): Kireçtaşı arslan figürünü. Oldukça iyi korunmuştur. Taşraiyi.

13 (lev. 2, res. 13a-b): Kireçtaşı kartal figürünü. Baş kısmı noksanıdır. Bir kaide üzerinde durmaktadır. Taşraiyi. Bölgede oldukça yaygın olan kartal ikonografisinin bir örneğidir.

14 (lev. 2, res. 14a-c): Pimli toprak boğazlı protomlu rhyton. Kazı buluntusudur. Yakın örnekleri Tarsus [E. Laflı, A Hellenistic Terracotta Bull-Head *Rhyton* from the Museum of Tarsus, urada: F. Bayram/A. Özme/B. Koral (yay.), *T.C. Kültür ve Turizm Bakanlığı, Kültür Varlıkları ve Müzeler Genel Müdürlüğü, 25. Araştırma Sonuçları Toplantısı, 3. Cilt, 28 Mayıs-1 Haziran 2007, Kocaeli*. T.C. Kültür ve Turizm Bakanlığı Yayın No: 3112-3/Kültür Varlıkları ve Müzeler Genel Müdürlüğü Yayın No: 125-3

(Ankara 2008) 257-262] ve Porsuk Höyük'ten [D. Beyer v.d., Porsuk (Zeyve Höyük): Rapport sommaire sur la campagne de fouilles de 2004, *Anatolia Antiqua* 13 (2005) 295-318] bilinmektedir. Oldukça sağlam korunmuştur.

15 (lev. 2, res. 15): Kadın büstü formunda bir amulet. Roma Dönemi.

16 (lev. 2, res. 16): Mısır'lı tanrı Bes formunda bir amulet. Roma Dönemi.

17 (lev. 3, res. 17): Geç Hellenistik (.Ö. 1. yüzyıl) Dönem'e ait pi mi toprak bir kandil. Çark yapımıdır. Süslemesiz, yalın bir kandildir.

18 (lev. 3, res. 18): Erken Roma (.S. 2. yüzyılın ilk yarısı) Dönemi'ne ait pi mi toprak bir kandil. Diskusunda mitolojik bir sahne bulunur.

19 (lev. 3, res. 19): Erken Roma (.S. 2. yüzyılın ilk yarısı) Dönemi'ne ait pi mi toprak bir kandil. Süslemesiz, yalın bir kandildir.

20 (lev. 3, res. 20): .S. 3. yüzyıla ait pi mi toprak bir kandil. Rezervuarında dikey linear çizgiler en önemli dekoratif ayrıntısıdır.

21 (lev. 3, res. 21): .S. 3. yüzyıla ait pi mi toprak bir kandil. Formsal özellikleri no. 20'ye benzer.

22 (lev. 3, res. 22): .S. 4. yüzyıla ait pi mi toprak bir kandil. Son derece yalındır.

23 (lev. 3, res. 23): .S. erken 6. yüzyıla ait pi mi toprak bir kandil. Badem formu kandil bu dönem için oldukça iyi bilinen bir forma sahiptir. Yakın benzerleri için: E. Laflı, *Early Byzantine Lamps from Alata: A Cemetery Site in Rough Cilicia (Southern Turkey)*, urada: L. Chrzanovski (y.a.), *Lychnological Acts 1. Acts of the 1st International Congress on Ancient Lighting Devices (Nyon-Geneva, 29.IX – 4.X.2003)* (Monographies Instrumentum, Vol. 30/International Lychnological Association, Acts 1) (Montagnac 2005) 193-201 ve lev. 90-93.

24 (lev. 3, res. 24): .S. 5.-6. yüzyıla ait pi mi toprak bir kandil. Formsal özellikleri no. 23'e benzer.

25 (lev. 3, res. 25): Olasılıkla Ortaçağ'a ait pi mi toprak bir kandil.

26 (lev. 3, res. 26): Olasılıkla Ortaçağ'a ait slami bir pi mi toprak kandil. Kare formunda bir diskusa sahiptir.

27 (lev. 3, res. 27a-b): Olasılıkla .S. 3. yüzyıla ait bronz kandil. Yüksek bir kaideye sahiptir. Palmet ekinde bir kulpa sahiptir.

28 (lev. 3, res. 28): Olasılıkla .S. 3.-4. yüzyıllara ait bronz kandil. Oldukça uzun bir burun ve kulpa sahiptir.

29 (lev. 3, res. 29): Olasılıkla .S. 5.-6. yüzyıllara ait bronz kandil. Haç ekleinde bir tutamağa sahiptir.

30 (lev. 3, res. 30): Olasılıkla .S. 5.-6. yüzyıllara ait bronz buhurdanlık.

31 (lev. 4, res. 31): .Ö. 3.-2. yüzyıllara ait pişmiş toprak bir unguentarium. Amphoriskosa benzeri kin bir vücudu vardır.

32-34 (lev. 4, res. 32-34): .Ö. 1. yüzyıla ait pişmiş toprak üç adet unguentarium. Fusiform, bodur gövdeli bir forma sahiptirler.

35-39 (lev. 4, res. 35-39): .Ö. 2.-1. yüzyıllara ait beş adet cam amphoriskos.

40-41 (lev. 4, res. 40-41): .S. 1.-2. yüzyıllara ait iki adet iğne formulu cam koku şişesi (ingilizce form ismi: flask).

42-52 (lev. 4, res. 42-52): Aın buluntusu, .S. 2.-3. yüzyıllara ait onbir adet makara biçimi cam şişesi.

53-54 (lev. 4, res. 53-54): Aın buluntusu, .S. 2.-3. yüzyıllara ait iki adet cam kavanoz.

55 (lev. 4, res. 55): İslami Dönem'e (.S. 8.-9. yüzyıllar) ait bir cam şişesi.

56-57 (lev. 4, res. 56-57): İslami Dönem'e (.S. 12.-13. yüzyıllar) ait cam şişeler (Arapça form ismi: Qumqum; İngilizce form ismi: perfume sprinkler).

58-60 (lev. 5, res. 58-60): Kazı buluntusu, üç adet bronz Urartu fibulası. Bahsedildikleri yer: Yayınlandı 1 yer: E. Laflı/M. Buora, *Fibulae in the Museum of Ödemiş (Western Turkey)*, *Archiv orientální* 80, 2012, 3, 429. No. 58 .Ö. 7.-Erken 6. yy.; No. 59-60: .Ö. 7.-6. yy.

61 (lev. 5, res. 61): Aın buluntusu, bir adet .S. 3. yy.'ın 2. Yarısına ait bronz fibulası. Bu fibula "Scharnierarmfibel" tipindedir. Yayınlandı 1 yer: E. Laflı/M. Buora, *Fibulae in the Museum of Ödemiş (Western Turkey)*, *Archiv orientální* 80, 2012, 3, 429-430.

62 (lev. 5, res. 62): Harput Kale buluntusu bir adet .S. 5.-6. yüzyıllar bronz ağırlığı. Benzeri: E. Laflı/E. Christof, *Hadrianopolis I: Inschriften aus*

Paphlagonia, British Archaeological Reports, International Series 2366 (Oxford 2012) 110, no. 99.

63-72 (lev. 5, res. 63-72): Bazıları gümü kaplama bronz yüzük ve küpeler. Geç Roma Dönemi.

73 (lev. 6, res. 73): .S. 64/65 yılından Roma mparatoru Nero Dönemi'nde Romalı General Cn. Domitius Corbulo'nun (.S. 7-67) III. Gallica Legio'nu ile Ermeni Kralı Tridates'e kar ı .S. 65 yılında kazandı ı zafer adına dikilmi onurlandırılma yazıtı. Yazıtta onurlandıran III. Legio Gallica'dır. Yazıt Ortado u'nun .S. 1. yüzyıla ait en önemli askeri yazıttır. Bu sekiz satırdan olu an kireçta ı yazıt Roma ile Parthların ve Tridates'in bölgesel güçlerinin mücadelesi sonrası dikilmi tir. Oldukça iyi korunan bu yazıtın transkripsiyonu öyledir: NERO CLAVDIVS CAESAR AVG GERMANICVS IMP PONT MAX TRIB POT XI COS IIII IMP VIII PAT P CN DOMITIO CORBVLONE LEG AVG PRO PR T AVRELIO FVLVO LEG AVG LEG III GAL. Yayımlandı ı yer: H. Dessau, *Inscriptiones Latinae Selectae*, 1. Cilt (Berlin 1892) no. 232.

74 (lev. 6, res. 74a-f): Bahçede, 9 envanter no'lu, Hellence yazıtlı sarkophag. .S. 2. yüzyıl sonu-3. yüzyıl ba ına aittir. Kireçta ındandır. Uzun sure tekne olarak kullanılmı olabilecek bu sarkophagin tüm yüzleri oldukça yo un tahribata u ramı ve kabartmalar parçalanmı tir. Kalan izlerden sarkophagin uzun olan bir yüzünde ortada bir tabula ansatanın bulundu u, tabulanın her iki yanında gırlanların varlı ı anla ılmaktadır. Ayrıca kısa kenarlarda gırlanlar mevcuttur. Her kenar birer paye ile desteklenmektedir. Sarkophagin kısa ve uzun kenarında yer yer 8 satırı bulan, uzun bir yazıt mevcuttur. Yazıtın bazı yerlerinde Hellence özel isimlere rastlamak mümkündür.

Sonuçlar

Elazı Müzesi'nin Roma Dönemi koleksiyonu bölgenin .S. 1.-4. yüzyıllar arasındaki ya antısına ık tutacak nitelikte eserlere sahiptir. Bölgede Roma askeri gücü hissedilmektedir. Hellen ve Roma karakteri bölgenin günlük ya amının materyal kültürüne yansıma tır. Bölgede yerel bazı kavimler hâkimse de, Hellen-Roma dinleri etkisini hissettirmekte ve bu dinlerin gelenekleri uygulanagelmektedir. Bölgede Yunanca yazıt dili olarak kullanılmaktadır. Bu dil büyük olasılıkla bölgenin o dönemki ahalisinin yüksek tabakasında kullanılagelen dili olsa gerek.

Teşekkür

Harput Sempozyumu sırasında türlü yardımlarını gördüğümüz Fırat Üniversitesi, İnsani ve Sosyal Bilimler Fakültesi, Tarih Bölümü ile Sosyal Bilimler Enstitüsü Müdürlüğü'ne ve Elazığ Müze Müdürlüğü'ne teşekkür etmeyi bir borç biliriz. Ayrıca makaledeki yardımlarından dolayı Prof. Dr. Üzülfiye ÖZGÜMÜ (Dokuz Eylül Üniversitesi) ve Doç. Dr. Hadrien BRU'ye (Besançon Üniversitesi, Fransa) teşekkür ederiz. Makale içindeki tüm görseller Sami PATACI tarafından düzenlenmiştir.

Levha 1: Elazığ Müzesi'nde sergilenen Roma Dönemi heykeltıraşlık eserleri.

Levha 2: Elazı Müzesi'nde sergilenen heykelcikler, rhyton ve amuletler.

Harita 1: Roma Dönemi'nde Elazı ili.

Levha 3: Elazı Müzesi kandil koleksiyonu.

Levha 4: Elazı Müzesi Hellenistik ve Roma Dönemi pi mi toprak ve cam eserleri

Levha 5: Elazığ Müzesi metal eserler koleksiyonu

Levha 6: Elazı Müzesi'nden Latince bir askeri yazıt (res. 73) ile bir lahit (res. 74).