
T. C.

İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü

Eskiçağ Dilleri ve Kültürleri Anabilim Dalı

Hititoloji Bilim Dalı

Doktora Tezi

Suriye Üzerindeki Hitit Hakimiyetinin Kurulması:

M.Ö. II. Binyılda Eski Yakındoğuda

Süper Güçler ve Küçük Devletler

Hasan Peker

2502040007

Tez Danışmanı

Prof. Dr. Ali Dinçol

İstanbul 2009

T. C.

İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü

Eskiçağ Dilleri ve Kültürleri Anabilim Dalı

Hititoloji Bilim Dalı

Doktora Tezi

Suriye Üzerindeki Hitit Hakimiyetinin Kurulması:

M.Ö. II. Binyılda Eski Yakındoğuda

Süper Güçler ve Küçük Devletler

Hasan Peker

2502040007

Tez Danışmanı

Prof. Dr. Ali Dinçol

İstanbul 2009

Bu Doktora çalışması, İstanbul Üniversitesi Bilimsel Araştırma Projeleri Birimi

tarafından desteklenmiştir. Proje No: 2931.

Suriye Üzerindeki Hitit Hakimiyetinin Kurulması:

M.Ö. II. binyılda Eski Yakındoğuda Süper Güçler ve Küçük Devletler

Hasan Peker

ÖZ

 Hitit Devleti’nin Suriye ile olan ilişkisi dış politikasının temelini

oluşturmaktadır. Suriye bölgesi aynı zamanda, M.Ö. II. binyılın baskın politik

güçlerinin temaslarını gerçekleştirdiği coğrafyadır. Hitit Devleti’nin Suriye üzerinde

hakimiyet kurmasının önünde, süper güçler olarak niteleyebileceğimiz Mısır, Assur,

Babil, Mitanni'nin yanı sıra, bölgedeki küçük kent devletleri karşımıza çıkmaktadır.

Hitit, Mezopotamya ve Mısır, tarihlerinin hemen hemen her döneminde Suriye

bölgesi ile temasta olmuştur. M.Ö. 14. yüzyılın ikinci yarısından itibaren Suriye

bölgesinin kuzeyi Hitit İmparatorluğu’nun, güneyi ise Mısır Krallığı’nın

hakimiyetine geçmiştir.

 Bu çalışmada Hitit Devleti’nin Suriye bölgesinde hakimiyetini tesis etmesi,

diğer güçlerin bakış açısından da değerlendirilmiştir. Boğazköy, Suriye'deki

merkezleri, Mezopotamya ve Mısır’ın sağladığı yazılı belgeler ışığında eşit devlet /

imparatorluk ve diğer güçlere tabi küçük devletlerin tarihi rekonstrüksiyonları

yapılmış, bunların birbirleriyle olan ilişkileri değerlendirilmiştir.

 M. Ö. 2. binyılın özellikle ikinci yarısında, Eski Yakındoğu’nun ekonomik ve

kültürel merkezi olan Suriye bölgesi bir çok çatışma, savaş, ittifak ve barışa sahne

olmuştur. Bu çalışmada dönemin politik dengeleri, siyasi ilişkileri, yazılı belgelere

göre, karşıt güçlerin bakış açılarıyla, aydınlatılmaya çalışılmıştır.

 Çalışmada küçük krallıkların bakış açısından yapılan tarihi

rekonstrüksiyonların yanısıra, M.Ö. 2. binyılda süper güçlerin çeşitli politik

koşullarda hakimiyet kurma yöntemleri ve buna karşılık tabii krallıkların diplomasi

ve manevra yöntemlerinin yüzyıllar içerisindeki benzerlik ve farklılıkları toplu halde

ortaya konmuştur.

 iii

 iv

Establishing Hittite Hegemony on Syria:

Super Powers and Minor States in Ancient Near East in the 2nd

Millennium BC.

Hasan Peker

ABSTRACT

 Hittite foreign policy is based on its relations with Syria. Syria is also the

region where in the 2nd millennium B.C. the most powerful states meet. Apart from

the superpowers, namely Egypt, Assyria, Babylon and Mitanni, opposing the Hittite

state when trying to rule Syria, minor states in that area play an important role.

Hittite, Mesopotamia and Egypt all had contact to Syria in nearly all periods of their

histories. From the second half of the 14th century B.C. on the North of the Syrian

region was under the rule of the Hittite Empire whereas the South was under the rule

of the Egyptian Kingdom.

 In this work the establishment of the Hittite hegemony in Syria will also be

evaluated from the point of view of the other powers. With documents from

Boğazköy, Syrian centers, Mesopotamia and Egypt the history of equal empires and

those of the subordinate minor states will be reconstructed and the relations between

them will be evaluated.

 Especially in the 2nd millennium B.C. Syria, the economical and cultural

centre of the ancient Near East, was a place where many battles, wars, alliances and

treaties took place. This paper has the aim to illuminate the political balance and

relations of that period and present the points of view of the opposing powers

according to written documents.

 In addition to reconstructing the history of that period from the point of view

of the small kingdoms, the paper will give insight into the similarities and differences

in the manner of the super powers when gaining rulership under changing political

circumstances and that of minor states when using diplomacy and maneuvers in

order to oppose the super powers over the centuries.

Önsöz

 Hititlerin Suriye üzerindeki hakimiyeti konusunda çalışmanın en büyük

zorluğunu, bölgedeki ilişkilere ışık tutan arşivlerin çeşitliliği oluşturmuştur. Hititçe

gibi bir Hint-Avrupa dili dışında, Akkadça gibi bir Semitik ve Mısırca gibi Afro-

Asyanik bir dilde karşılaşılan belgelerin bazı noktalarda analizi için yurtdışında

eğitim alınması gerekliliği doğmuştur. Türkiye ve Belçika’da alınan eğitimin yanı

sıra yapılan kapsamlı bibliyografya çalışmaları Hititoloji dışında, Assurbilim ve

Mısırbilim disiplinlerinde de gerçekleştirilmiştir.

 Bu konuyu çalışmam için öneren ve çalışmayı yapabilmem için beni her

konuda eğiten, sürekli destekleyen hocalarım Prof. Dr. Ali Dinçol ve Prof. Dr. Belkıs

Dinçol minnettarım. Hiç eksilmeyen destekleri ve yardımları olmadan bu çalışmayı

gerçekleştiremezdim. Hocalarım Prof. Dr. Ali Dinçol ve Prof. Dr. Belkıs Dinçol’un

dışında Assurbilim disiplininde beni destekleyen hocam Prof. Dr. René Lebrun’e

müteşekkirim. Mısırbilim konusunda önce öğrencisi, sonra çalışma arkadaşı

olduğum meslektaşım Julien De Vos’a teşekkür borçluyum. Çalışmam sırasında bir

çok destekleriyle yanımda olan meslektaşlarım Yrd. Doç. Dr. Meltem ve Yrd. Doç.

Dr. Metin Alparslan’a teşekkür borçluyum. Son olarak motivasyonumun ve huzurlu

çalışmamın mimarı, hayat arkadaşım, E. Oya Demirci'ye teşekkür ederim.

 Türk Eskiçağ Bilimleri Enstitüsü, Alman Arkeoloji Enstitüsü ve Akdeniz

Medeniyetleri Araştırma Enstitüsü bu çalışmamda büyük katkılar sağlamışlardır.

Akdeniz Medeniyetleri Araştırma Enstitüsü’nün burslarıyla çalışmamın özellikle

yurtdışı ayaklarını gerçekleştirebildiğim için başta Prof. Dr. Haluk Abbasoğlu olmak

üzere, sorumlularına ayrıca müteşekkirim.

 Bu çalışma, ayrıca İstanbul Üniversitesi Bilimsel Araştırma Projeleri Birimi

tarafından da desteklenmiştir. Proje No: 2931

Hasan Peker

İstanbul

2009

 v

İçindekiler

Sayfa

Öz / Abstract……………………………..…….…………………………………….iii

Önsöz…….…………………………………………………………………………...v

İçindekiler……..………………………………………………………………….….vi

Tablo, Harita ve Resim Listesi………………………………………………..……..ix

Kısaltma ve Özel İşaretler Listesi………………..……………………………….......x

Giriş…………………………….……………………………………………………..1

1. Coğrafya ve Ekonomi……………...3

 1.1 Coğrafya…………………………..…..3

 1.2 Ekonomi..7

 1.2.1. Ekonomik Kaynaklar...7

 1.2.2 Ticaret ve Ticaret Yolları...8

2. Hitit Devleti Öncesi Eski Yakındoğu'daki Güçlere Genel Bir Bakış.....................10

3. Eski Hitit Devleti Döneminde (1650-1500) Suriye……….....…………………...13

 3.1. I. Hattusili Dönemi (1650-1620) ...13

 3.1.1. I. Hattusili'nin I. Suriye Seferi...15

 3.1.2. I. Hattusili'nin II. Suriye Seferi...21

 3.1.3. I. Hattusili Dönemi Suriye'deki Politik Güçler.........................26

 3.1.3.1. Halep/Yamhad Krallığı..28

 3.1.3.2. Alalah/Mukiš Krallığı..27

 3.1.3.3. Hurri Kent Devletleri...31

 3.1.4. I. Hattusili Döneminde Kuzey Mezopotamya..........................36

 3.1.5. I. Hattusili Döneminde Diğer Merkezler..................................39

 3.2. I. Mursili Dönemi (1620-1590) Hitit-Suriye İlişkileri.............................42

 3.2.1. Hurri Savaşları..43

 3.2.2. I. Mursili'nin Halep Seferi...46

 3.2.3. I. Mursili'nin Babil Seferi..50

 3.2.4. I. Mursili Öncesi ve Sonrasında Babil......................................58

 3.2.5. I. Mursili Öncesi ve Sonrasında Assur......................................60

 vi

 3.2.6. Mısır'ın Yeni Krallık Öncesi Suriye ve Anadolu ile İlişkileri...62

 3.3. XVI. Yüzyılda Suriye..65

 3.3.1. I. Hantili Dönemi (1590-1560)..65

 3.3.2. I. Zidanta - Telipinu Arasındaki Dönem (1560-1525)..............73

 3.3.3. Telipinu Dönemi (1525-1500)..74

 3.3.4. XVI. Yüzyılın Sonunda Mısır - Suriye İlişkileri.......................76

 3.3.5. XVI. Yüzyılın Sonunda Mezopotamya.....................................77

4. Orta Hitit Döneminde Suriye (1500-1355)..80

 4.1. XV. Yüzyılda Suriye..80

 4.1.1. I/II Tuthaliya Öncesi Dönem (1500-1420)................................78

 4.1.1.1. Hitit - Kizzuwatna İlişkileri..82

 4.1.1.2 Alalah / Mukiš Krallığı..83

 4.1.1.3. Mitanni Devleti...89

 4.1.2. I/II Tuthaliya Dönemi (1420-1400)...92

 4.2. XV. Yüzyılda Mısır ve Suriye...99

 4.2.1. I. Thutmosis Dönemi...100

 4.2.2. II. Thutmosis Dönemi...103

 4.2.3. Hatşepsut ve III. Thutmosis Dönemleri..................................103

 4.2.4. II. Amenhotep Dönemi..108

 4.3. XIV. Yüzyılın İlk Yarısında Suriye...111

 4.3.1. I. Arnuwanda Dönemi (1400-1380)..111

 4.3.2. II/III Tuthaliya Dönemi (1380-1355)......................................112

 4.3.3. XIV. Yüzyılın İlk Yarısında Mısır ve Suriye..........................114

 4.3.3.1. IV. Thutmosis Dönemi(1400-1390).........................114

 4.3.3.2. III. Amenhotep Dönemi (1390-1353).......................115

5. Suriye'de Hitit Hakimiyetinin Kurulması …….................…....….......................120

 5.1. I. Šuppiluliuma ve Amarna Dönemi..120

 5.2. I. Šuppiluliuma'nın I. Suriye Seferi……………………………………121

 5.2.1. I. Šuppiluliuma'nın I. Suriye Seferi'nin Nedenleri…………..123

 5.2.2. I. Šuppiluliuma'nın I. Suriye Seferi'nin Ayrıntıları………….124

 5.2.3. I. Šuppiluliuma'nın I. Suriye Seferi Sonrası Durum………...125

 5.3. I. Šuppiluliuma'nın II. Suriye Seferi ………………...………………..128

 vii

 viii

Sonuç……………………………………………………………………………….131

Kaynakça…………………………………………………………………..……….137

Ekler ………………………………………………………………….……............176

Özgeçmiş…………………………………………………………………………...187

Tablo, Harita ve Resim Listesi

(Bkz. Ekler)

Tablo 1. XVIII-XVII. Yüzyıl Halep-Alalah Kralları (s. 29)

Tablo 2. Kalibre Edilmiş Orta Kronoloji'ye Göre Eski - Orta Hitit Dönemi

Kralları ve Çağdaşları (s. 66)

Tablo 3. Kısa Kronoloji'ye Göre Eski - Orta Hitit Dönemi Kralları ve Çağdaşları

(s. 67)

Tablo 4. Orta Hitit Dönemi Kralları ve Çağdaşları (s. 79)

Tablo 5. XV. - XIV yüzyıl Mısır Firavunlarının Hakimiyet Yılları ve Hitit

Kralları (s. 97)

Tablo 6. Kalibre Edilmiş Orta Kronolojiye Göre Hitit Kral Listesi

Harita 1. M.Ö. 2. Binyıl Kuzey Suriye Haritası

Harita 2. M.Ö. 2. Binyıl Yakındoğu Haritası (Bryce, 2005: Map 4)

Harita 3. M.Ö. XIV. Yüzyılda Suriye (Bryce, 2005: Map 5)

Harita 4. Amarna Mektuplarındaki Vassal kentler ve Mısır Yönetim Merkezleri

(Moran, 1992: 124)

Resim 1. XVIII. Hanedan Teb, Menkheperraseneb'in Mezar'ında, Keftiu, (Girit)

Kheta (Hatti) ve Tyenepu (Tunip) Prensleri (Yönetici/Kral) Firavuna

bağlılıklarını sundukları sahne (Quirke-Spencer, 2007: 250-251)

Resim 2. İstanbul Obeliski, III. Thutmosis (LD III: 60)

 ix

Kısaltma ve Özel İşaretler Listesi

Ay. Arka yüz

Bkz.: bakınız

Çev. Çeviren

dn. Dipnot

Ed. Editör / Editörler

Karş. Karşılaştır

Kol. Kolon

Öy. Ön Yüz

Res. Resim

s. sayfa

vd. ve devamı

˻ ˼ Yazı işaretinin altının tahrip olduğunu gösterir.

˹ ˺ Yazı işaretinin altının tahrip olduğunu gösterir.

[] Yazı işaretinin tamamen tahrip olduğunu gösterir.

<…> Orijinal belgede katip tarafından unutulan işaretler.

 x

Giriş

 Hititler’in Suriye üzerinde hakimiyet kurmaları, Hitit tarihinin üç ana

döneminden ikisi altında Hitit kralları (Bkz. Tablo 6) çerçevesinde ele alınmıştır.

Dönemi iyi bilinmeyen krallar için yüzyıllara göre değerlendirmeler yapılmıştır. Hitit

krallarının bölgedeki icraatları birincil kaynaklardan (çiviyazılı ve hiyeroglif

metinler) yola çıkılarak açıklanmış, politik durum ikincil kaynakların yardımıyla

tartışılmıştır. Hititlerin Suriye bölgesinde varlık göstermediği dönemler, bölgede

varolan güçlerden yola çıkılarak kurgulanmış, mevzu bahis zaman dilimlerinde

Hititlerin Anadolu’daki durumu üzerine genel bilgiler verilmiştir.

 Bu çalışmanın amaçlarından ilki Hititlerin Suriye üzerinde hakimiyet

kurmalarının aşamaları boyunca, Hititlerin ve Suriye’deki güçlerin detaylı tarihlerini,

ilişkilerini yazılı belgeler ışığında ortaya koymaktır. Hititlerin Suriye ile ilişkili

tarihleri ışığında, özellikle küçük devletlerin gözünden olaylar yorumlanmaya

çalışılmıştır. Çalışmanın bir diğer amacı ise Yakındoğu’nun süper güçlerinin

birbirleriyle ve küçük devletlerle ilişkilerini incelemektir. Bu iki amaç

doğrultusunda, Yakındoğu’nun güçlerinin siyasi, ekonomik ve kültürel ilişkileri

yazılı belgeler yardımıyla yorumlanarak bir araya getirilmiştir.

 Çalışmada kullanılan belgeler bir çok dilde ve türdedir. Hititçe belgelerin yanı

sıra, Anadolu hiyeroglifleriyle yazılmış yazıtlar ve mühürler, Ugarit dilinde,

Akkadça çiviyazılı belgeler ve Mısır hiyeroglif yazıtlar doğrudan ya da

edisyonlarından kontrolleri yapılarak Türkçe’ye çevrilmiş ya da yapılan çeviriler

yorumlanmıştır. Bu çalışmayı gerçekleştirmenin en zor taraflarından birini, birincil

kaynaklar arasında -özellikle Mısırca yazıtların- orijinal dilinden ilk kez Türkçe'ye

çevrilmiş belgelerin incelenmesi oluşturmuştur.

 Tez çalışması beş ana bölümden meydana gelmiştir. Olayların geçtiği

sahnenin ve komşu bölgelerin coğrafyası ve bölgenin ekonmisi ilk bölümü

oluşturmaktadır. İkinci bölüm M.Ö. II. binyılın politik güçleri ve etnik gruplarına

 1

 2

genel bir bakışı içermektedir. Bu bölüm, çalışma boyunca karşılaşılan bazı

kavramların (Batı Semitik, Amorit, Akkadlar, vs) daha iyi anlaşılabilmesi ve tarihi

olayların yorumlanabilmesi açısından önemlidir. Üçüncü bölüm altında

kuruluşundan itibaren Eski Hitit Devleti’nin (1650-15001) Suriye ilişkileri ele

alınmıştır. Dördüncü bölümde, Hitit Devleti'nin iki kargaşa devrini ve imparatorluğa

giden yolda toparlanma çabalarını içeren Orta Hitit Dönemi (1500-1350) işlenmiştir.

Sonuç bölümünden önce beşinci bölümde, Suriye'de Hitit hakimiyetinin kurulması

ele alınmıştır. Hitit tarihinin ana evrelerinde ele alınan politik güçlerin karşılıklı

ilişkilerinin benzer ve farklı yönleriyle analizleri Sonuç bölümünde sentezlenmiştir.

1 Bu çalışmada, aksi belirtilmediği sürece bütün tarihler yaklaşık ve milattan öncesine aittir.

1. Coğrafya ve Ekonomi

 Öncelikle, bu çalışmadaki tarihsel olayların geçtiği coğrafyayı tanımlamak ve

olayların birincil motivasyonu olan ekonomiden bahsetmek yerinde olacaktır.

Suriye’yi Anadolu Yarımadası’ndan ayıran dağlar ve dağ silsileleri, bölgede hem

savunmanın hem de üretimin bir parçası olan nehirler ve bölgeler arası ulaşım ile

geçitlerden bu bölümde bahsedilecektir. Ayrıca ele alınan coğrafi birimler ile ilgili

kentler kronolojik kaygı güdülmeden listelenecektir. Ekonomi bölümünde bölgenin

zenginlikleri ele alınacaktır.

 1.1. Coğrafya

 Coğrafi anlamda Suriye olarak adlandırılan bölgenin, Hitit tarihi boyunca

doğrudan hakimiyeti altında tuttuğu kısmının sınırlarını kabaca, kuzeyde Toros

Dağlarının1 güneyinde kalan güneydoğu Anadolu bölgesi; güneyde bugünkü

Suriye’nin kuzey ve orta bölgesi; batıda Akdeniz (Doğu Akdeniz = Levant) kıyısı ve

doğuda Fırat Nehri oluşturur. Ancak ele alacağımız devletlerin yayılma alanları ve

ilişkide bulundukları diğer devletler bu çalışmanın ana coğrafyasına Yakındoğu’nun

bazı coğrafi birimlerini de katmamızı zorunlu kılmaktadır. Söz konusu birimler:

Doğu Akdeniz kıyısında bugünkü Lübnan ve Filistin ile bugünkü Suriye’nin

doğusunda, Mezopotamya’nın kuzeyi (Habur bölgesi) ve Kıbrıs’tır.

 Anadolu’dan ve doğusunda yer alan Mezopotamya’dan coğrafi özellikler

açısından farklı olan Suriye bölgesi, batısında (Lübnan ve Anti-Lübnan Dağları) ve

kuzeyinde (Alplerin uzantısı Toros ve Amanos dağları) yüksek dağlar ile çevrilidir.

Suriye, kuzey-güney doğrultusunda, batıdan doğuya, aşağıdaki coğrafi birimlere

ayrılmış biçimde görünür (Hitti, 1951: 30 vd; Akkermans-Schwartz, 2003: 1-6):

1 Muhtemelen Eski Akkad Dönemi kralı Sargon'un bahsettiği "Gümüş Dağları" KUR.KUR.KÙ /
HUR.SAG.KÙ.GA.ŠÈ (King, 1918; McIntosh, 2005: 77; CAD K: 246)

 3

Akdeniz Kıyısı

 Akdeniz kıyı şeridi, doğusundaki Suriye çölü ile arasında yüksek dağların

bulunduğu batısında Akdeniz olan bir koridordur. Kuzey uçta İskenderun

körfezinden başlayıp güneyde Sina yarımadasına kadar uzanan bir düzlüktür. Düzlük

kuzey ve güneyde geniştir. Güneyde Aşkalon’da (bugünkü İsrail sınırları içerisinde)

32 km’ye kadar genişleyen düzlük, Lübnan boyunca en çok 6,5 km olacak kadar

daralır (Hitti, 1951: 30). Bu bölgenin özelliği çok dar alanlarda yer yer 1000 m’yi

bulan rakım farklılıklarının olmasıdır (Wirth, 1971: 41). Akdeniz kıyısının II.

binyılda bölgenin tarihine katılan ve yönlendiren başlıca liman kentleri: Ura, Kıbrıs,

El-Mina (Alalah), Ugarit2, Tel Afek, Gubla / Byblos, Beruta (Beyrut), Sayda

(Sidon), Sur (Tyre)’dur.

 Anadolu ile Suriye arasında doğal sınırları dağ sistemleri ve nehirler

oluşturmaktadır:

Amanuslar (Nur Dağları, Gâvur Dağları)

Toros Dağ Sisteminin bir parçası olan Nur Dağları, Anadolu’yu coğrafi

bağlamda Suriye düzlüğünden ayırır. Kilikya Bölgesi ile Suriye arasında yer yer

1500 metreye ulaşan bir bariyer oluşturan dağlar, İskenderun Körfezini çevreler

(Hitti, 1951: 31).

2 Ugarit kentinin yaklaşık 50 km'lik sahil şeridi boyunca başta ana liman Minet el-Beida olmak üzere
bilinen sekiz limanı vardır (bkz. Astour, 1995: 58).

 4

Lübnan ve Anti-Lübnan Dağları ve Dağ Sıraları

 Suriye bölgesinin göze çarpan ikinci şeridini, Akdeniz kıyısını Suriye’nin iç

kesimlerinden ayıran, Anadolu’dan Filistin’in güneyine kadar uzanan dağ sıraları

oluşturur. Bu şerit üç noktada -kuzeyden güneye: Antakya ovası, Humus ve Hayfa-

Nazaret’te-kesintiye uğramaktadır (Wirth, 1971: 41). Bu kesinti noktalarından Amik

(Antakya) ovası Akdeniz kıyısının kuzeyindeki kentlere (El-Mina / Sabuniye, Ugarit

gibi) geçit işlevi görmüştür. Humus Kapısı ise güneydeki Akdeniz limanları (Gubla /

Byblos gibi) ve Suriye’nin iç kesimlerine geçişi sağlamıştır (Wirth, 1971: 41;

Klengel, 1992a: 18). Lübnan ve Anti-Lübnan Dağları arasında, Bekaa Vadisi

boyunca akan Asi Nehri kıyılarını bölgedeki birçok kent yerleşim için seçmiştir.

Asi Nehri

Lübnan’da Bekaa Vadisinden doğup, Lübnan ve Anti-Lübnan Dağları

arasından kuzeye doğru akar. Suriye’de Humus ve Hama’yı geçerek, Hama’nın

kuzeybatısında Türkiye’ye girer, eski Antakya’nın batısından geçerek Akdeniz’e

dökülür. Yaklaşık 570 km’lik nehrin büyük bir bölümünün üzerinde seyahat

mümkün olmamakla beraber sulama açısından önemlidir.

 Asi Nehri ile bağlantılı kentler: Akdeniz’e döküldüğü yerde El-Mina /

Sabuniye, Alalah, Tunip, Qatna ve Kadeš’tir.

Suriye Çölü

 Batıda Asi nehri vadisi ile doğu’da Fırat arasında, kuzeyde kuzey Suriye’nin

ortaları ile güneyde Arap yarımadası çölleri ile birleşir. Çöl bugün tam kurak alanlar

ve bozkırlardan oluşur. Çölün kuzey kesimi (orta ve kuzey Suriye) daha çok verimli

 5

alanlara sahiptir. Palmyra ve Şam (Damascus) gibi birçok vaha barındırır. II.

binyıldaki bölge daha yumuşak bir iklime sahipti (Isaar-Zohar, 2007).

Fırat Nehri

Yaklaşık 2700 km uzunluğundaki Fırat Nehri’nin üçte biri Türkiye sınırları

içindedir. Erzurum’un kuzeydoğusunda Kargapazarı Dağı'ndan doğan Kara Su ve

Van gölünün kuzeydoğusunda Muratbaşı Dağı’ndan doğan Murat Nehri'nin

birleşmesinden oluşmuştur. Suriye’nin doğusunda ise Fırat’a Belih ve Habur

Nehirleri katılır. Suriye ve Irak’tan geçer ve Basra Körfezi'nin kuzeyinde Dicle ile

birleşir ve Basra Körfezi’ne dökülür. Tarih boyunca Fırat Nehri üzerinde kurulmuş

olan kentler (Tuttul, Kargamış, Emar, Mari, gibi) nehirlerin geçit verdiği noktalar

olarak, Mezopotamya ve periferisi ile batıda Akdeniz, kuzeyde Anadolu arasındaki

ticaret üzerinde her zaman önemli derecede söz sahibi olmuşlardır. Fırat Nehri'nin

doğusunda Mezopotamya, batısında ise Suriye Çölü yer almaktadır. Nehrin adı Hitit

belgelerinde Puratti / Purattu ve Mala olarak geçmektedir (Del Monte-Tischler,

1978: 543-544; 537). Mısır kaynaklarında PXr wr (peher ur - büyük dönemeç) olarak

geçen nehir aynı zamanda Suriye ile Mitanni (Mısır kaynaklarında Nxrn - Naharina)

arasındaki sınır olarak karşımıza çıkmaktadır (Gardiner, 1947: I. 161; Faulkner,

2002: 94; Finkelstein, 1962: 86). I. Thutmosis ise bir kez (tersine) dönmüş su

anlamında mw qd(w) olarak muhtemelen Fırat'tan bahsetmektedir (Urk. IV: 82-86;

ARE II, 27: §67 vd.; Spalinger, 1978: 37 vd.; Redford, 1979: 68; Goedicke, 1996:

172)3.

3 L. Bradbury burada bahsedilen nehrin Nil'in kuzey Sudan'daki 4. Çağlayan'ı civarı olduğunu öne
sürmektedir (Bradbury, 1985). Bazı bilimadamları ise Fırat'ın Basra Körfezi'ne döküldüğü yer olduğu
fikrindedir (Vanderslayen, 1995: 257 vd.)

 6

 1.2. Ekonomi

 Suriye bölgesinin II. binyılda cazibe merkezi haline gelmesini sağlayan şey

ekonomik zenginliğidir. Bu zenginliğin oluşumunun altında ticaret ve üretim

yatmaktadır.

 1.2.1. Ekonomik Kaynaklar

 Mezopotamya’nın sulama sistemleri ile desteklenmiş alüvyonlu ovaları ve

Anadolu’nun yüksek platolarına karşın, Suriye’nin yağışa bağlı tarım yapılan ovaları

kalabalık nüfusu, toplulukları ve idari birimleri desteklemeye -bölünmüş topografisi

ve sınırlı boyutta tarım vadileri olan- Filistin ve Lübnan’a göre daha yatkındır. Suriye

Bölgesi’nin ekonomik zenginliğinin altında doğal kaynakları ve ticaret yatmaktadır.

Suriye, özellikle kuzey bölgesi, “bereketli hilâl”in bir parçasıdır. Geniş ovaları, kuru

tarıma uygundu. Kıyı şeridindeki Lübnan ve Anti-Lübnan Dağları, özellikle Mısır4

ve Mezopotamya’da yoğun talep gören sedir, selvi ve çam ağaçları açısından

zengindi. Üzüm ve zeytin yetişebilen bölgede, ihraç ürünü olarak şarap ve zeytin

oldukça önemliydi. Ayrıca ahşap üretimi, madenlerin işletimi ve maden işçiliği, lüks

tekstil üretimiyle el sanatlarında da ileri düzeydeydi. Suriye, doğusundaki

Mezopotamya, İran, Afganistan ve Hindistan’ın deniz yoluyla daha batıya

ulaşabilecekleri son nokta konumundadır. Aynı zamanda kuzeye Anadolu’ya

ulaşabilmek için de Suriye’den geçmek gerekmektedir. Konumu Suriye’yi

bölgelerarası bir değişim merkezi haline getirmiştir.

 Suriye Doğu Akdeniz ticaret ağının merkezinde yer almaktadır.

Yakındoğu’da saraylar arasında yapılan yazışmalarda geçen takas edilen hediyeleri

daha geniş çapta yapılan ticaretin kanıtı olarak yorumlayabiliriz. Kralların

habercilerinin izlediği yollardan tüccarların da geçtiğini düşünebiliriz. Arkeolojik ve

filolojik verilere göre bazı prestij mallarının orijinlerini kabaca şöyle ele alabiliriz:

Babil’den lapis lazuli, Mısır’dan Nübye fetihlerinden gelen altın, abanoz ve fildişi,

4 Sedir ağacı, gemi yapımı ve mezar inşasında, sedir yağı ise mumyalamada kullanılmaktaydı.

 7

Anadolu’dan Kıbrıs’a obsidyen, Lübnan’dan sedir ağacı, Sina Yarımadası’ndan

turkuaz, Suriye’den Anadolu ve Mezopotamya’ya işlemeli tekstil ve mamul bakır,

Filistin’den tekstil boyasında kullanılan deniz kabukluları, Kıbrıs’tan Levant ve

Mısır’a ham bakır, Ege ve Suriye’den Mısır’a yağ ve şarap.

 1.2.2 Ticaret ve Ticaret Yolları

 Hitit Devleti öncesi, Anadolu ile Mezopotamya arasında yoğun bir ticaret

etkinliği bulunmaktaydı. Assur Ticaret Kolonileri Çağı olarak adlandırılan bu

dönemde Anadolu’nun kalay ihtiyacı Assurlu tüccarlar tarafından karşılanmaktaydı.

Bronz alet ve silah yapımında kullanılan kalayın yanısıra Anadolu, tekstil ürünleri

ithal etmekte, karşılığını gümüş ve altın ile ödemekteydi. XVIII. yüzyılın ilk

yarısında, Assurlu tüccarların Anadolu ile Yakındoğu arasında kurduğu ticaret bağı

sona ermiştir. Hitit Devleti’nin kurulmasıyla bu bağların tekrar kurulması gerekli

hale gelmiştir. Hitit Devleti’nin Suriye’ye girişinin belki de en önemli

motivasyonlarından biri başta kalay olmak üzere silah ve alet yapımında kullanacağı

metallere ulaşacağı yolları açmak olmalıdır (Bryce, 2002: 87 vd.). Assur Ticaret

Kolonileri Çağı’nda Anadolu’ya gelen kalay Elam (bugün İran) dağlarından

çıkartılmaktaydı. İran’da çeşitli merkezler (Tebriz yakınlarında Kuh-i Sehend,

Asterabad ve Şarud yakınlarında Elburz etekleri, Kuh-i Benan ve Kara Dağ, Binalut

dağı etekleri ve Maveraünnehir) Mezopotamya’ya kalay temin etmektedir. Hititler

döneminde ise Ugarit, muhtemelen Elam kaynaklı kalayı depolamakta ve

dağıtmaktaydı (Yakar, 1976: 122-123). Anadolu’da çok olmamakla beraber, kalay

yatakları batıda yer almaktaydı (Darmanlar -İzmir’in güneybatısı-, Bilecik,

Mihalgazi - Gömele -diğer yataklara göre zengin ve eskiden kullanılmış olmalı-,

Akçasu ve Koyunlu -Söğüt, Kuzey Sakarya Vadisi boyu, Uşak yakınlarında Murat

dağı.). II. binyılda kullanılıp kullanılmadığı tartışmalı olmakla beraber, Eski Hitit

Devleti döneminde bu yatakların Hitit etki alanı dışında olduğunu söyleyebiliriz.

Ancak Toroslar'ın bir parçası olan Niğde - Bolkar Dağları, Hititler'in erişiminde olan

 8

 9

kalay kaynakları arasında olmalıdır (Yener-Özbal, 1987; Yener-Vandiver, 1993a;

Yener-Vandiver, 1993b; Sahoğlu, 2005: 354; Alparslan-Alparslan, 2009).

 Yukarıda, Ekonomi Bölümünde de ele aldığımız üzere, Suriye, özellikle

Akdeniz kıyısındaki limanları ile Yakındoğu ticaretinin kalbinde yer almaktadır.

Bölgeye gelen ticaret yollarının getirdiği zenginliği elde etmek için bölgedeki kent

devletleri üzerinde hakimiyet kurmak ya da nüfuz sahalarına dahil etmek II. binyıl

büyük politik güçlerinin nihai hedefleri olagelmiştir.

2. Hitit Devleti Öncesi Eski Yakındoğu'daki Güçlere Genel Bir Bakış

 Eski Yakındoğu’da Suriye Bölgesi’nin komşuları, kuzeyde Anadolu

Yarımadası, doğuda Mezopotamya’dır. Doğu Afrika merkezli Mısır ise doğrudan

komşuluğu olmamakla beraber, Mısır Krallığı, bölgeye düzenlediği seferler ve

kendisine bağlı krallıklar ile II. binyılda Suriye’de söz sahibi olmuştur. Anadolu-

Suriye-Mezopotamya-Mısır’ın Hititler öncesi birbirleriyle temaslarının geçmişine

kısaca bakmak, daha sonraki dönemleri yorumlamakta ve karşılaştırmalar yapmakta

kolaylıklar sağlayacağından yerinde olacaktır.

 Anadolu’nun Protohistorik çağı Mezopotamya kökenli Eski Akkad kralları

Sargon (2340–2284) ve Naramsin (2260–2223) ile III. binyılın son çeyreğinde

başlamıştır. Sargon dönemin önemli siyasi güçleri olan Halep’in güneybatısında Ebla

ve Fırat üzerindeki Mari kentlerini ele geçirmiştir. Yazılı belgeler Eski Akkad

krallarının Suriye’de askeri etkinliklerinden bahsetmekle beraber bölgede mutlak bir

otorite kurduklarını düşündürmemektedir. Seferler şöhret ve haraç ekseninde

yürütülmüş gibi görünmektedir. Keza Sargon’un seferlerinin çoğunun Naramsin’in

anlatılarında yenilenmesi bu kanıyı güçlendirir niteliktedir (Van De Mieroop, 1999:

63). Tarihsel verilerin edebi gelenekle birleştiği dönemin belgelerinde ve daha

sonraki dönemlerde kaleme alınan, aynı konudan bahseden yazılı belgelerde, (Savaş

Kralı - šar tamhari) Sargon’un çıktığı seferler ile Suriye ve Anadolu’dan bahisler

vardır. Sargon Suriye’de Fırat üzerinde Mari (Tel Hariri1), Ebla (Tel Mardik2) ve

Tuttul’dan (Tel Bia3) söz etmektedir (Michalowski, 1985). Daha geç dönemdeki

metinlerde ise Kıbrıs ve Anadolu’ya düzenlenen seferlerden bahis vardır

(Westenholz, 1983: 329-330). Akkad Kralı Sargon’un Suriye ve Anadolu’daki

(tarihsel ya da kısmen kurmaca) icraatlarının ünü daha sonra Hitit Kralı I. Hattusili

tarafından da dile getirilmiştir (Bkz. Bölüm 3.1.2.).

1 Bugünkü Suriye-Irak sınırında Ebu Kemal kasabasının 11 km kuzeybatısında.
2 Halep’in 55 km güneybatısı.
3 Tel Bian/Tel Bi'a = Suriye'nin Raqqa kenti yakınlarında, Halep'in yaklaşık 165 km güneydoğusunda,
Fırat üzerinde.

 10

 III. binyılın son yüzyılında Güney Mezopotamya’da, III. Ur Hanedanı

Dönemi krallarının, doğuda Elam, kuzeyde Assur ve ayrıca Fırat nehri üzerinde Mari

(Tel Hariri), Tuttul'un yanısıra Ebla ve Akdeniz kıyısında Gubla/Byblos ile siyasi

ilişkileri vardır. Mari, Orta ve Güney Mezopotamya’dan Akdeniz kıyılarına ulaşmak

için Aşağı Fırat üzerinde yer alan önemli bir geçiş noktasındadır.

Eski Akkad Dönemi sonrasında Anadolu-Mezopotamya ilişkisi Eski Assur

Dönemi’nde (XIX yüzyıl başları - XVIII yüzyıl ortaları) gerçekleşmiştir. Assur

Ticaret Kolonileri Çağı olarak da adlandırılan dönemde, Assurlu Tüccarlar

Anadolu’da karum denilen yerleşimler kurmuşlar ve bir ticaret ağı oluşturmuşlardır.

Bu dönemim yazılı belgelerinde, Assurlu adların yanısıra, Anadolulu, Hint-Avrupalı

adlar da yer almaktadır. Ayrıca kuzey Suriye ve kuzey Mezopotamya kökenli

(Hurrili) kişiler de bu ticaretin içerisinde karşımıza çıkmaktadır (Dinçol, 1982: 20-

23).

XVIII. yüzyılda Fırat’ın doğusunda Hurriler, Suriye’nin büyük kısmında ise

Batı Semitik bir toplum olan Amoritler4 hakimdi (Kupper, 1973: 21 vd). XVII.

yüzyılın ortasında Orta Anadolu’da Hitit Devleti kurulduğunda rakibi öncelikle

Kuzey Suriye’deki Yamhad Konfederasyonu olmuştur (bkz. Bölüm 3.1.).

 Mısır Orta Krallık’tan (XIX yüzyıl - XVIII yüzyıl ortası) itibaren Asya5 ile

yoğun ilişkiye girmiştir. Ticaret ilişkilerini deniz üzerinden yürüten Mısır başta ahşap

olmak üzere6, özellikle gümüş ve lapis lazuli ithal etmektedir (Hornung, 1999a: 60-

61). 12. hanedan döneminde, Mısır’ın Girit, Babil, Byblos, Ugarit, Ebla ile

ilişkilerine işaret eden arkeolojik ve filolojik kanıtlar vardır (Watrous, 1998: 19 vd.).

Mısır’ın İkinci Ara Dönemi’nde (XIII-XVII. hanedanlar), Byblos kralı Yantin-

44 III. binyılda Sümer metinlerinde MAR.TU olarak geçmektedir. "Batı" anlamına gelen sözcük, daha
çok Ebla kentine kadar olan kesimde Sümer ülkesinin batısını ve kuzeyini karşılamaktaydı. Akkadça
metinlerde yine batı anlamına gelen amurru / amurrû olarak (CAD A: 92-95) karşımıza çıkan Amorit
yöneticiler, II. binyılın başından itibaren Suriye ve Mezopotamya'da bir çok kentin tahtına geçmiştir.
Bu kentler arasında Qatna, Halep, Mari, Babil, Ešnunna (modern Tel Esmar) ve Larsa yer almaktadır
(Arnold, 2005: 35 vd; Charpin, 2000: 812 vd.; ayrıca bkz. Singer, 1991a: 69 vd.)
5 Afrika kıtası dışında kalan bölgeleri Mısırblimcilerce Asya olarak adlandırılmaktadır.
6 Mısır Eski Krallık Dönemi'nde (yak. 2670-2600) de ağaç ihtiyacını Byblos'tan deniz yoluyla
sağlamaktaydı (Jidejian, 1968: 17).

 11

 12

Ammu7 Mısır vasalidir. Bu yönetici Mari kralı Zimrilim’in muhtemelen çağdaşı

olarak karşımıza çıkmaktadır (Albright, 1940: 27; Ward, 1987: 531; Jidejian, 1968:

41). Hititlerin Suriye’ye girdiği dönemde Nil Deltası Hyksos8 hanedanı tarafından

yönetilmekteydi (XV. ve XVI. hanedanlar; Grimal, 2001: 185 vd.). Muhtemelen

XVI. yüzyılın başında hüküm sürmüş olan Hyksos firavunlarından Khyan’ın adının

yer aldığı eserler Girit’ten, Boğazköy’e kadar Eski Yakındoğu’da bir çok merkezde

ele geçmiştir (bkz. Bölüm 3.2.; Finegan, 1996: 253; Bittel, 1970: 117 vd). Yeni

Krallık döneminde I. Ahmose ile Mısır’daki Hyksos egemenliği sona ermiştir

(Grimal, 2001: 199 vd.). XVI. yüzyılın sonundan itibaren Mısır, Suriye’nin güneyine

tekrar ilerlemeye başlamıştır. XVIII. hanedan firavunlarının çıkarları Orta ve Yeni

Krallık Dönemi Hitit krallarıyla Suriye'de çatışacaktır.

7 Mısır kaynaklarında Inten ile eşitlenmektedir. Mısır XII. hanedan sonu - XIII. hanedan başlarına ait
skarabelerde geçen Inten, Byblos Prensi olarak geçmektedir (Albright, 1945: 9 vd; Kitchen, 1967: 39
vd; Newberry, 1928: 109)
8 Hyksos = Mısırca "HqA-xAswt" (heka-khasut - yabancı ülkelerin yöneticisi)'un Grekçe formu. Nil
Deltası'na XVII. yüzyılın ilk çeyreğinde sızmaya başlayan batı Semitik ve Hurri unsurlarına sahip,
yeni savaş aletleri ve teknikleri (balta ve hançer, at kullanımı) kullanan küçük topluluklar, yaklaşık
yarım yüzyıl içerisinde (1633) Mısır yönetimini ele geçirmiş, yaklaşık yüzyıl yabancı firavunlar
olarak hüküm sürmüşlerdir (Grimal, 2001: 184 vd; Vernus-Yoyotte, 2003: 84-85; Redford, 1992: 98
vd.; bkz Bölüm 3.2.4.).

3. Eski Hitit Devleti Dönemi'nde (1650-1500) Suriye

 Eski Hitit Devleti Dönemi'nde (1650-1500) Suriye'de karşımıza çıkan en

önemli politik birim Halep/Yamhad Krallığı'dır. Başta Halep'in bulunduğu bu

konfederasyonun içerisinde vasal ya da müttefik statüsünde dönemin küçük

krallıkları Alalah/Alalha (Tel-Açana), Kargamış, Qatna (Tel Mişrife1), Ugarit (Ras-

Şamra), Emar (Tel Meskene2), Ebla (Tel Mardik3) ve Tunip4 yer almaktadır

(Kupper, 1973: 30 vd; Wiseman, 1953: 158 vd.; Bryce, 2005: 70). Yamhad'ın

müttefikleri arasında Hurri hakimiyetindeki kent devletlerinden Uršu/Waršuwa5 ve

Haššu/Haššuwa6 gibi merkezler yer almaktadır. Bu kent devletlerinden Hititler ile

doğrudan ilişkiye girenleri ilgili başlıklarda ve Hitit Krallarının egemenlik dönemleri

altında ele alınmaya çalışılacaktır.

 3.1. I. Hattusili Dönemi (1650-1620) Suriye

 Hint-Avrupalı Hititler Boğazköy'de Hitit Devleti'ni kurdukları sırada

Suriye'de iki önemli etnik grup politik gücü ellerinde bulundurmaktaydı Bunlar

Hurriler7 ve Batı Semitik bir halk olan Amoritlerdi. I. Hattusili döneminde Hititlerin

1 Halep'in 150 km kadar güneyinde.
2 Halep'in 75 km. güneydoğusunda, Fırat'ın batısında.
3 Halep'in yaklaşık 55 km güneybatısında.
4 Tunip= Tel Aşarneh? (Tell ‘Acharneh) Orta Asi Vadisinde, Halep'in yaklaşık 120 km
güneybatısında, Modern Hama kentinin 35 km kuzeybatısında. M. C. Astour tarafından Hama'ya
(Astour, 1969: 394); H. Cazelles tarafından Niya ve Nuhašše'nin güneyine (Cazelles, 1970: 49); W.
Helck tarafından Byblos'un kuzeyinde Irkata'nın güneydoğusunda sahil civarına (Helck, 1973: 286
vd); A. Kuschke tarafından Humus'un kuzeyine (Kuschke, 1979: 25) yerleştirilmektedir
5 Lokalizasyonu kesin değildir. Urfa, Gaziantep, Birecik-Gaziantep arası (RGTC VI: 475-476).
Kargamış'ın yaklaşık 40 km kuzeybatısında, Gaziantep'in yaklaşık 20 km güneydoğusunda Tilbeşar
(Archi, 2008: 99; Archi et al, 1971: 96). Til .Beşar için ayrıca Bkz. Kepinski, 2005.
6 Tel Çagar Bazar veya Fırat’ın batısında bir kent; Maraş? (Klengel, 1992a: 81). A. Archi, Ebla
belgelerinden yola çıkarak, Alalah'ın kuzeyine, Fırat'ın kollarından Karasu'nun aktığı Islahıye
vadisi'ne ya da Halep'in kuzey ya da kuzeydoğusuna Türkiye-Suriye sınırının ötesine yerleştirmektedir
(Archi, 2008). M.C. Astour Islahiye'nin 10 km doğusunda Tilmen Höyük'le eşitlemektedir (Astour,
1971: 14,19). A. Archi, Uršu ya da Haššu için Tilbeşar'ı önermektedir (Archi, 2008: 99; Bkz. dn. 5)
7 Kuzey Mezopotamya ve çevresinde Hurri varlığıyla daha Eski Akkad Devleti Döneminde (yaklaşık
M.Ö. 3. binyılın son çeyreği) karşılaşmaktayız (Van De Mieroop, 2004: 52; Köroğlu, 2006: 94-96).
Eski Akkad Kralı Sargon ve Naramsin kuzeye yöneldiklerinde, Hurriler bölgede bazı kent
devletlerinin hakimiydi.

 13

Suriye temasları üzerine elimizdeki en çok veri sağlayan belge, kralın askeri

icraatlarını içeren belgedir8. Literatürde I. Hattusili'nin Yıllıkları olarak adlandırılan

belgede, kralın altı yıllık9 bir dönemdeki askeri faaliyetleri anlatılmaktadır. Akkadça

ve Hititçe olmak üzere iki dilde kaleme alınan belgenin, ilk yılının çevirisini vererek

Hititler'in Suriye'ye ilk girişlerinin yorum ve tartışmalarına geçmek yerinde olacaktır:

I. Hattusili'nin Yıllıkları (CTH 4.210)
Öy. I
...
15. Ertesi yıl Alalha11'nın üzerine yürüdüm,
16. ve onu tahrip ettim. Sonra ise Waršuwa12'ya.
17. yürüdüm. Waršuwa'dan Ikakali13'ye
18. yürüdüm. Ikakali'den Tašhiniya14'ya
19. yürüdüm15. Ve o ülkeleri tahrip ettim ve onların varlıklarını
20. kendime aldım. Evimi (o) mallarla
21. doldurdum.

 Belgeye göre I. Hattusili Suriye bölgesine iki sefer düzenlemiştir. Bunlardan

ilki belgenin ele aldığı altı yıldan ikincisinde diğeri ise sonuncusunda

gerçekleşmiştir.

8 CTH 4= KBo 10.1-2-3, I. Hattusili’nin Çiftdilli Yıllıkları - Annalleri (F. Cornelius, 1959: 292-296;
Otten, 1958: 75-79; Kümmel, 1985: 455-463; Melchert, 1978: 1-22; Güterbock, 1964: 1-6; Bryce,
1983: 50-55; Houwink Ten Cate, 1983; Houwink Ten Cate, 1984; Marazzi, 1986; De Martino, 2003;
Devecchi, 2005). Bu belgenin orjinali, C. Melchert’in öne sürdüğü gibi Akkadça olmalıdır (Melchert,
1978: 5; Bryce, 1983: 50; krş Güterbock, 1964: 108). Hititçe’ye sonradan çevrildiğini düşünebiliriz.
Belgede geçen olaylar I. Hattusili’nin hakimiyetinin başlangıcına ait olmalıdır. Anlatılan olaylar 17.
yüzyılın ikinci yarısına ait olmakla beraber muhtemelen yaklaşık 400 yıl sonra 13. yüzyılda yapılan
kopyaları elimize geçmiştir (Melchert, 1978: 5)
9 Belge I. Hattusili’nin tüm hakimiyet dönemini kapsamamaktadır. H. Klengel’e göre beş (Klengel,
1992a: 80) T. Bryce’a göre altı (Bryce, 1983: 60), F. Cornelius’a göre yedi yıllık bir dönemi ele
almaktadır. A. Kempinski belgenin I. Hattusili'nini en önemli altı yılını kapsadığını öne sürmüştür
(Kempinski, 1983; Kempinski-Košak, 1982: 98)
10 Çeviri, Hititçe belgenin aslından bir önceki dipnottaki edisyonlarla karşılaştırılarak yapılmıştır.
11 Akkadça versiyonda Öy. 6 Alhalha olarak geçmektedir.
12 Akkadça versiyonda Öy. 7 Uršu olarak geçmektedir.
13 Akkadça versiyonunda Öy. 8 Igakališ olarak geçmektedir.
14 Akkadça versiyonunda Öy. 9 Tišhiniya olarak geçmektedir.
15 Akkadça versiyonu Öy. 9’da ek olarak “dönüş yolunda Uršu Ülkesi’ni (KUR Uršu) tahrip ettim”
ifadesi yer almaktadır.

 14

 3.1.1. I. Hattusili'nin I. Suriye Seferi

 I. Hattusili'nin Suriye bölgesine ilk girişi kuzeybatı yönünden muhtemelen

Amanoslardaki, kuzeyde Bahçe ya da güneydeki Belen Geçidi üzerinden olmuştur

(Bkz. Harita 1). Anlatıma göre I. Hattusili, icraatlarının ilk yılında Anadolu'da ele

geçirdiği iki kentten sonra16, "ertesi yıl"17 Alalah kenti üzerine yürümüş ve

yağmalamıştır.

 I. Hattusili'nin Alalah'ı tahrip etmesine, bölgenin baskın gücü Halep krallığı

bir tepki vermemiş görünmektedir. Halep kralının koruması altında olması gereken

vasali Alalah'ın işgaline müdahale etmemesi çeşitli şekillerde açıklanabilmektedir.

Halep'in duruma müdahil olmaması, Alalah ve Halep sarayları arasındaki muhtemel

bir rekabetin varlığına işaret ediyor olabilir. Alalah kralı Ammitakum, Halep'teki

sarayiçi karışıklıktan faydalanıp bağımsızlığını ilan etmeye çalışmış olmalı ki,

başkaldırıdığı efendisi III. Yarimlim'den yardım talep edememiştir (Cornelius, 1960:

21; Gurney, 1973: 242). Kanımızca, gözönünde bulundurulması gereken bir diğer

ihtimal ise son 200 yıldır bölgeyi kontrol eden Halep'in azalan gücü ve başka

sorunlarla ilgilenmesi olmalıdır. Halep kralı III. Yarimlim, I. Hattusili Alalah'ın

sonunu getirirken, belki de güneyde bir seferde idi. AlT *618'nın yıl formülündeki,

"Halep kralı (III.) Yarimlim'in birliklerinin Qatna'ya karşı savaştığı yıl" ifadesi bu

düşünceyi destekler nitelikte bir kanıt olarak karşımıza çıkmaktadır (Kupper, 1973:

34; Nagel-Strommenger, 1958: 110).

16 I. Hattusili’nin ele geçirdiği iki kent Akkadça metinde Öy. 2’de Šahuitta ve Zalpar olarak
geçmektedir. Šahuitta= Šanhuitta J. Garstang ve O. R. Gurney'e göre Alişar'ın güneyi (Garstang-
Gurney, 1959: 19), A. Goetze'ye göre Mecitözü-Amasya arasında (Goetze, 1957c: 98), F. Cornelius'a
göre Sivas civarı (Cornelius, 1958: 385) diğer teklifler için (RGTC VI: 342). Zalpar kenti Hititçe
metnin Öy. I. 9’da Zalpa olarak karşımıza çıkmaktadır. Hitit metinlerinde aynı adı taşıyan iki ayrı kent
vardır. Bunlardan biri Samsun / Bafra civarına lokalize edilen Zalp(uw)a’dır (Goetze, 1964: 116;
Otten, 1973: 58.). Diğer Zalpa ise Kuzey Suriye bölgesindedir. Bu metinde geçen Zalpa’yı
Anadolu’daki Zalpa olarak kabul etmek daha uygun görünmektedir. Ayrıca diğer lokalizasyom
teklifleri için (RGTC VI: 490-492; Forlanini, 2008: 75). Kuzey Suriye’deki Zalpa Bölüm 3.1.3.3’de
ele alınacaktır.
17 Metinde geçtiği şekilde MU.IM.MA-anni-: "gelecek yıl, bir sonraki yıl, ertesi yıl" anlamında yarı-
ideografik ifade (Tischler, 2001: 244)
18 Alalah metinlerine Wiseman, 1953’e göre referans verilmiştir. Rakamlardan önceki “*” işaretleri
belgenin VII. tabakaya (XVIII ile XVII. yüzyılın son çeyreği arası) ait olduğunu göstemektedir. 2, 3,
13, 14, 127 nolu metinler IV. tabakaya ait oldukları için asteriskleri kaldırılmalı, *119 ve *120 nolu
belgeler ise VII. tabakaya ait oldukları için asterisk eklenmeledir (Klengel, 1992a: 44 dn 20)

 15

 Alalah'ın ele geçirilmesinden sonra Hitit ordusu muhtemelen geri dönüş

yoluna girmiştir. Hitit güçleri kuzeydoğuya, Yukarı Fırat bölgesine doğru devam

etmiş ve Fırat'ın batı yakasında, Kargamış kentinin kuzeyindeki, Waršuwa/Uršu,

Ikakali19/Igakališ ve Tašhiniya20/Tišhiniya kentlerinin üzerine yürümüştür. I.

Hattusili'nin Yıllıkları'nın Akkadça versiyonuna göre (bkz dn 11), kral dönüş

yolunda Uršu kentini tahrip ettiğinden bahsetmektedir. I. Hattusili'nin ilk Suriye

seferinin bu aşaması ile ilgili edebi bir metinden bazı bilgiler edinebilmekteyiz.

Litaratürde Uršu Kuşatması21 olarak geçen belgenin içeriğinin I. Hattusili'nin bu

seferi ile bağlantısı kesin olmamakla beraber, anlatılan olayların I. Hattusili

döneminde geçtiği kesin görünmektedir. Metnin bazı önemli kısımlarının çevirisini

vererek, yorum ve tartışmalarına geçmek yerinde olacaktır:

Uršu Kuşatması (CTH 7)
Öy.
15'. Hurrililer (tarzında) koçbaşı yapın, ve o kullanılsın ! Bir
"dağ"22 yapın ! ve onu kullanın!
16'. Haššu kenti Dağlarından büyük bir koçbaşı kesin ve
o kullanılsın ! Toprak
17'. yığmaya başlayın ! Bitirdiğinizde herkes yerini alsın!
...
21'. Kral, Šanda'yı Luhuzzantiya'ya çağırdı, ve kral,
Kargamışlı adamın kölesi hakkında
22'. sordu: "Ülke ne şekilde konuşuyor ?" - O şöyle
(cevapladı): "Eğer Uršu mahvolursa,
23'. köle elimize geçecek. Şimdi onların (düşmanın)
köleleri dağlarda oturuyor (ve) gözlüyorlar." -
24'. Kral şöyle söyledi: "Dinliyor musun!" -"Ben
dinliyorum!" - "Git ve onlara de ki:
25'. 'Sen ya da sen olsun23: bilge ol! ve iyi bir şekilde
(birlikleri) yönet !
26'. Hatti'de kötü bir şey yoktu, (fakat) şimdi Nunnu ve
Kulēt

19 Kargamış’ın kuzeyinde Fırat’ın batı kıyısında bir kent (RGTC VI: 136-137)
20 Kargamış’ın kuzeyinde Fırat’ın batı kıyısında bir kent. Alalah’ın kuzeyinde, Alalah’tan çok uzakta
olmamalı (Archi, 2008: 99; RGTC VI: 410)
21 CTH 7= KBo 1.11 (Güterbock, 1938: 113 vd; Kammenhuber, 1958: 136-155; Kempinski, 1983:
33-41; Beckman, 1995: 23-34; Yiğit, 2006: 44 vd.)
22 Kuşatma için bir tepe.
23 Serbest çeviri: "Hanginiz olursa olsun".

 16

27'. kötülük yaptılar. Kargamışlı adamın ne yaptığını
şimdi gördünüz' -

Ay.
5-6. ... yanlış, olduğu gibi. Ašihu kentine girmiş olan
Huruhhiš24 kentinin 30 savaş arabasını yakaladılar ve
Huruhhi[š kentine geri götürdüler (?)]."
7. Kulēt şöyle söyledi: "'Fırtına Tanrısı'nın oğlunun
oğulları'25 birbirleriyle krallık için savaşıyorlar"
...
19. Kral şöyle (devam etti): "Git, onlara sor: 'Uršu'ya
gittiğinizde, kentin kapısını yakacak mısınız(?)
20. ve savaşacak mısınız ?'" - Onlar şöyle (cevapladılar):
" 8 kez savaşacağız,
21. onların aklını karıştıracağız(?) ve kenti tahrip
edeceğiz." - Kral şöyle (karşılık verdi): "İyi !" -
22. Kente (?) hiç birşey olmazken, kralın birçok
hizmetkarını vurdular,
23. ve (onların) çoğu öldüler. Kral kızdı. Kral şöyle
(söyledi): "Yolları gözleyin;
24. Kente girenlere ve çıkanlara dikkat edin ! Arada (?)
düşmana, dışarıya, hiç kimse,
25. Za?ruar26 kentine, Halep ülkesine, Hurrilere ve
Zuppa'ya gitmesin !"
26. Onlar şöyle (cevapladılar): "Biz gözlüyoruz ' 80 savaş
arabası ve 8 ordu kenti kuşatıyor. Kralın kalbi
27. (hızlı) atmasın: Görev yerimdeyim'" - Ama bir kaçak
kentten dışarı çıktı
28. Şöyle (söyledi): "Halepli adamın kölesi 5 kez içeri
girdi,
29. Zuppa'nın kölesi kentin içindedir, Za?ruar'ın
insanları girip çık[makta

 Metne göre Hitit kralı kuşatmayı Luhuzzantiya27 kentinden takip etmektedir

(Öy. 21'). Kuşatma sırasında Hititli görevliler bir çok hata yapmış, yanıltılmıştır.

24 Hurrilerin ülkelerine verdiği isim. Kentin yeri bilinmiyor. (Astour, 1972: 105; Güterbock, 1938:
136; RGTC VI: 129)
25 Hurrili yöneticiler (Güterbock, 1938: 135; Klengel, 1965: 262; Wilhelm, 1989: 21.)
26 H. Klengel'in tablet üzerinde yaptığı karşılaştırma sonucu kentin ilk hecesi için "za" işaretinin
uygun olduğu düzeltmesini önermiştir (Klengel, 1965: 168, dn 83). G. Beckman bu önermeye
katılmaktadır (Beckman, 1995: 30). Mari belgelerinde Zarwar ve Haššim'in yakın birlikteliği bu
okumayı güçlendirmektedir (Dossin, 1939: 109). Zaruar M. Forlanini ve J. Miller tarafından Zalwar
ile eştilenmektedir. Buna göre Zalwar kentini Mari belgelerineden yola çıkarak J. Miller Alalah'ın
kuzeydoğusuna Karasu Nehri civarina lokalize etmektedir. M. Forlanini ise Tilmen Höyük ile
eşitlemek istemektedir (Forlanini, 1995: 125; Miller, 2001: 72). J. Miller aynı zamanda Zalwar =
Zalpa eşitliğini öne sürmektedir. (Bkz. Bölüm 3.1.3.3)
27 Luhuzzantiya=Lawazantiya, Uršu ve Haššuwa yakınlarında Kargamış'ın kuzeyinde olması gereken
kentin kesin lokalizayonu yapılamamıştır. III. Hattusili'nin, Kadeš Savaşı dönüşünde evlendiği kent,

 17

Metinden, Uršu'nun civarındaki kentler, Haššu (Öy. 16'), Zaruar (Ay. 25, 29) olarak

karşımıza çıkmaktadır. Hititlerin karşısında ise düşman olarak bu kentlerin yanısıra,

Kargamışlı adam ve kölesi28, Halepli adam ve kölesi, kim olduğu belli olmayan bir

Zuppa29 ve onun kölesi30 ile Hurriler yer almaktadır.

 Zuppa, ayrıca bir başka edebi metin CTH 1731'de geçmektedir:

Yamyamlar Metni (CTH 17)
KBo 3.60
III.
3'.šu-ša-ap e-te-er mZ[u-ú-up-pa-aš
4'. iš-pár-za-aš-ta še hu-šu-e[r32 . . .
5'. DUMUMEŠ ŠI-IP-RI-ŠU ŠA LUGAL URUHa-la-a[p . .]
6'. e-ep-pu-en šu-uš a-ap-pa URUHal-paKI
7'. tar-nu-en AMA(?)-ŠU ŠA mZu-ú-up-pa
8'. I-NA URUTi-ni-ši-pa e-ep-pí-ir
9'. ša-an-kán ku-e-ni-ir ša-na-ap e-te-er
…
III.
3'. Onları yediler. [sadece(?)33] Z[uppa]
4'. kaçtı. Ve onlar kurtuld[u ...
5'. Halep kralının habercilerini
6'. yakaladık (ve) onları tekrar Halep'e
7'. bıraktık. Zuppa'nın annesini (?)
8'. Tinišipa kentinde yakaladılar,
9'. onu öldürdüler (ve) sonuna kadar yediler.

Telipinu Fermanı'nda (CTH 19) kentten, Haššuwa ve Zizzilippa yakınlarında olarak
bahsedilmektedir. M. Forlanini, J. Freu, H. Hirsch, H. T. Bossert'e göre, Kahramanmaraş'ın kuzeyinde
Elbistan'da Karahüyük (Bossert, 1951: 320; RGTC VI/2: 91). A. Kempinski-S. Košak'a göre
Osmaniye'nin kuzeyinde Kastabala (Hieropolis) Antik kenti (Kempinski-Košak, 1982: 103).
28 G. Beckman, Kargamışa tabi olan bu kişi için çekinceli olarak Uršu kralını önermektedir
(Beckman1995: 26)
29 M. Astour Zuppa için Kargamışlı adam önermesi yapmaktadır (Astour, 1972: 14), S. De Martino,
buna dair bir kanıt olmadığını dile getirmektedir (De Martino, 2002: 81 dn 42).
30 Muhtemelen Uršu'nun yöneticisi (Albright, 1940: 28)
31 Metnin transkripsiyonu H. G. Güterbock'tan değiştirilerek yapılmıştır (Güterbock, 1938: 104-113;
Kempinski, 1983: 41-43; Soysal, 1988: 107 vd.; Soysal, 1999: 137 vd; Soysal, 2006; Haas, 2006: 53-
54; Bayun, 1995: 21 vd.)
32 J. Puhvel Prt. pl. 3 olarak tamamlamaktadır (HED H: 338)
33 Soysal, 1988; Soysal, 1999;

 18

 Literatürde Yamyamlar Metni olarak geçen bu belgede Zuppa, Hurri kralları,

Halepli haberciler ve kuzey Mezopotamya'daki muhtemel bir Hitit seferi ile aynı

içerikte karşımıza çıkmaktadır.

 Yukarıda ele aldığımız edebi nitelikteki (CTH 7, CTH 17) metinlerin tarihsel

gerçeklikleri sorgulanabilir ancak bu belgeler en azından dönemin Hitit-Hurri

çatışmasına vurgu yapmaktadır. Bu çatışmanın belki de zirve noktasına yaklaştığını

bir başka edebi metin Puhanu Kroniği34'nden takip edebiliyoruz. Belgede yer alan

Hurri ordusu ile ilgili ifade yaklaşan Hurri tepkisinin bir göstergesi olarak

yorumlanabilir.

Puhanu Kroniği (CTH 16.b.A)35
KBo 3.40
12'. hur-la-aš na-ú-i ú-iz-zi nu pa-ra-a MU.4.KAM [pa-a-
an-zi]
...
16'. [] [t]e-ni UM-MA ŠU-NU-MA ERÍN.MEŠ [Hur-
r]i ut-ni-ya ú-iz-zi
…
12'. Hurrili henüz gelmez, ve 4 yıl geçer.
...
16'. [] []yiniz var? Şöyle (cevapladılar): "[Hurr]i birlikleri
ülkeye geliyor"

 I. Hattusili'nin Yıllıkları'na tekrar dönecek olursak, bu çatışmanın bedeli ağır

olmuş gibi görünmektedir:

34 CTH 16.b.A = KBo 3.40 + KBo 3.42 (Soysal, 1987: 173-253; Soysal, 1999: 121 vd; De Martino-
Imparati, 2003: 260 vd. ; Hoffner, 2003: 184-185; Beckman, 2005: 263; Gilan, 2004: 263-296; Yiğit,
2005: 63.).
35 Bu metnin "Torosları Geçmek" CTH 16a (KUB 31.4 + KBo 3.41, KBo 12.22, KBo 13.78)
varyantını, H. Klengel Suriye Savaşlarının etiyolojiik anlatımı olarak yorumlamaktadır. Bu savaşlar,
tanrıların isteği üzerine yapılmıştır (Klengel, 1992b: 343). Oldukça kırıklı olan anlatımın sonlarına
doğru, Halep'e yollanan haberciler ve muhtemelen Suriye bölgesinde görev yapan komutanlar olan
Šuppiyahšu ve Zidi'nin adları geçmektedir. Bir LÚZABAR.DUG (bir görevli) olan Zidi, Saray
Kroniği'nde (CTH 8 = KBo 3.34) karşımıza çıkmaktadır (Dardano, 1997: 169; Beal, 1983: 123-124).

 19

I. Hattusili'nin Yıllıkları (CTH 4.2)
Öy. I
22. Ertesi yıl Arzawa'ya36 yürüdüm.
23. Ve onlardan sığır ve koyun aldım.
24. Fakat arkamdan Hurrili37 düşman ülkeye girdi.
25-26. ve (benim) bütün ülkelerim bana karşı savaştı. Sadece
Hattusa geriye kaldı.

Metni devamında, Kralın Anadolu'da, Ninašša, Ulma Ülkesi,
Šallahšuwa, Šanahuitta, Appaya, Ummaya, Parmanna, Alha'ya
karşı seferlerinden sözedilmektedir.

 Öy I 22-24'de kral, Arzawa'ya sefer düzenlediği sırada, Hurrili düşman Hitit

devletini çok zor durumda bırakmış görünmektedir. I. Hattusili'nin anlatımına göre,

Hitit devleti Hattusa'ya kadar gerilemiştir. Hurriler muhtemelen Uršu'nun tahrip

edilmesinin öcünü almak üzere, kralın da yokluğunu fırsat bilerek harekete geçmiş

olmalıdır (Bryce, 2005: 74). Ancak I. Hattusili'nin olayın dramatik etkisini arttırmak

ve Hurri savaş gücüne vurgu yapmak için durumun anlatımında biraz abartıya

kaçmış olabileceği ihtimalini göz ardı edilmemelidir (Wilhelm, 1989: 21). Hitit kralı,

Anadolu'daki durumu düzeltmek için üç yıl savaşmıştır. I. Hattusili, Yıllıkları'nda

beşinci yılının sonunda Anadolu'da Hitit hakimiyetini tekrar tesis etmiş ve dikkatini

daha geniş kapsamlı bir sefer için yeniden Suriye'ye yöneltmiştir.

36 Akkadça versiyonda Öy. 10 Arzawa Ülkesi (KUR Arzawa) olarak geçmektedir.
37 Akkadça versiyonunda Öy. 11’de Hanigalbat Ülkesi olarak geçmektedir.

 20

 3.1.2. I. Hattusili'nin II. Suriye Seferi

 I. Hattusili'nin Yıllıkları'nın ikinci Suriye seferinin aşamalarını içeren

kısmının çevirisini burada verip, dönemin diğer belgeleri yardımıyla seferin analizini

yapmaya çalışacağız:

I. Hattusili'nin Yıllıkları (CTH 4.2)
Öy. II
11. Ertesi yıl [Zar]un[a]38 Ülkesi'ne yürüdüm.
12. Zaruna'yı tahrip ettim. Ve [Haššuwa]'ya
13. yürüdüm. Ve Haššuwa39 halkı bana savaşmak için
14-15. karşı geldiler. Halpa Ülkesi'nin birlikleri yanlarında
 idi.40
16. ve bana karşı s[avaşmay]a geldiler. Ve savaş[tım].
17. ve birkaç gün içerisinde Puruna41 Nehrini
18. geçtim. Ve Haššuwa Ülkesi'ni bir aslanın
19. pençeleriyle (yaptığı) gibi alt ettim.
...ganimet listeleri...42
48. ve Zippašna43'ya yürüdüm.
49. Zippašna <Ülkesi>'ne gecenin karanlığında
50. tırmandım. Onlarla savaşa
51. girdim. Onların üzerine toprak
52. yığdım. Ve (o) ülkelerin içine
53. Güneş Tanrısı girdi.
54. Büyük Kral, Tabarna, Zippašna'ya

38 Akkadça versiyonda Öy 31’de Zarunti olarak geçmektedir. H. Klengel'e göre Gaziantep'in kuzeyi
ya da kuzeybatısında (Klengel, 1970: 168), M. Forlanini - M. Marazzi'ye göre Kilikya'da Kadirli
yakınlarında (Forlanini-Marazzi, 1986). Ayrıca bkz RGTC VI: 496; Çukurova'da Kozan yakınlarında
RGTC VI/2: 193.
39 Akkadça versiyonda Öy 32’de Haššu olarak geçmektedir.
40 Sadece Akkadça versiyonda Öy. 33’de “Adalur Dağı’nda onları yendim” ifadesi vardır.
Muhtemelen Amanosların güney kolu, Asi Nehri’nin denize döküldüğü yerin güneyi (Otten, 1958: 82
dn. 23; Balkan, 1957: 36; Otten, 1964: 116; RGTC VI: 54; Forlanini-Marazzi 1986; Gurney, 1992:
216-217). Amonosların en uç noktası ya da Afrin ve Azaz'ın batı/kuzeybatısında Kurt/Kartal Dağı'nın
(Islahıye'nin 25 km kadar kuzeydoğusu) güneyinde (Archi, 2008: 97). Adalur dağı muhtemelen Assur
Kralı III. Šalmaneser'in Yıllıkları'nda Lallar / Lallare olarak geçmektedir (Pritchard, 1969: 278;
Klengel, 1999: 28)
41 Akkadça versiyonda Öy. 34’de Puran olarak geçmektedir. Eşitliği tartışmalıdır. H.G. Güterbock
Fırat (Güterbock, 1964: 3-4), G. Wilhelm tereddütlü olarak Asi (Wilhelm, 1989: 22), H. Klengel
tereddütlü olarak Afrin Çayı (Klengel, 1992a: 344 dn. 24), E. Laroche, M. C. Astour Ceyhan -
Pyramos (Laroche, 1977: 205; Astour, 1989: 89 dn. 102) ile eşitlemektedir. A. Archi Fırat'ın
kollarından Karasu ile eşitlemektedir (Archi, 2008: 97). Kanımızca Puruna/Puran Fırat'ın batıdaki
kollarından biri olmalıdır.
42 Akkadça versiyonda I. Hattusili aldığı ganimetlerden önce ek olarak Öy. 35-37’de “...onun (Haššu)
üzerine toprak yığdı ve mallarıyla Hatti kentini doldurdu, gümüşü ve altını sınırsızdı” ifadesi yer
almaktadır.
43 Hahha kenti civarında aranmalıdır (Bkz. dn 44)

 21

55. yürüdüm.

Ay. III
1. Ve Hahha44 kentine aslan gibi
2. kötü bir bakış fırlattım45,
3. ve Zippašna kentini tahrip ettim,
4. onların tanrılarını aldım,
5. ve onları Arinna'nın Güneş Tanrıçası'na götürdüm.
6. Hahha'ya karşı yürüdüm,
7. kapılarında üç kez savaştım,
8. Hahha'yı tahrip ettim ve varlıklarını
9. aldım ve onları Hattusa'ya
10. kentime götürdüm:
11. iki araba gümüş46 ile
12. dolu idi.
13. Bir savaş arabası47, gümüşten bir geyik48, bir altın masa,
14. Bir gümüş masa, Hahha'nın şu tanrıları: gümüş boğa
15. ve ön tarafı altın49 kaplı bir gemi. Büyük Kral
Tabarna,
16. Kadın kölelerin ellerini öğütme taşından aldım,
17. ve onların erkek kölelerinin ellerini işten aldım,
18. šahhan ve luzzi angaryalarından,
19. onları serbest tuttum ve onların kemerlerini çözdüm,
20. ve onları Arinna'nın Güneş Tanrıçası, Beyiçem,
(hizmetine) verdim50.
21. Ve şu heykelimi altından yaptım,
22. ve onu Arinna'nın Güneş Tanrıçası, Beyiçem, için
diktim.
23. ve (tapınağın) duvarını aşağı ve yukarı
24. gümüşle kapladım51.

 I. Hattusili ikinci Suriye seferinde, Zaruna/Zarunti, Haššuwa/Haššu, Zippašna

ve Hahha/Hahhu kentlerini ele geçirmiştir. Haššuwa savaşında düşman olarak, Uršu

kuşatmasında da bahsi geçen Halep I. Hattusili'nin karşısına çıkmıştır (CTH 4.I: Öy.

44 Muhtemelen Adıyaman ili Samsat ilçesi (Gurney, 1992: 217; Forlanini-Marazzi, 1986). Diğer
lokalizasyon teklifleri (RGTC VI: 61-62). M. Liverani'ye göre Fırat Nehri’nin doğu kıyısında yer alan
Lidar Höyük (Liverani, 1988). Aššur ile Kaneš arasındaki ticaret yolu üzerindedir.
45 tarkuwallisk- finster, zornig blicken: kötü bir şekilde bakmak (Tischler, 2001: 168); fend off:
savuşturmak (Bryce, 1983: 54); keep at bay: köşeye sıkıştırmak (Melchert, 1978: 22; Collins, 1998:
15). Akkadça versiyonda “gözünü dikmek”.
46 Akkadça versiyonda ek olarak Ay. 6’da “bir araba dolusu altın” ifadesi yer almaktadır.
47 MADANU Akkadça:
48 Akkadça versiyonda yer almamaktadır.
49 Akkadça versiyonda Ay. 9’da gemi gümüş ile kaplı olarak geçmektedir.
50 Akkadça versiyon Ay. 13-14’te “gökyüzünün altında onlara özgürlüklerini verdim” ifadesi yer
almaktadır.
51 Melchert, 1978: 20.

 22

II 14-15). Halep'ten gelen destek askeri birlikler, I. Hattusili'nin düşmanını, "bir

aslanın pençeleriyle altettiği gibi", yenmesini engelleyememiştir (CTH 4.I: Öy. II

18-19). Muhtemelen I. Hattusili'nin Haššu savaşını anlatan bir metinde (CTH

14.IVA), Halepli Adam, Haššulu Adam ve Halep ordusunun yüksek rütbeli

görevlilerinden biri olan Zukraši yer almaktadır:

Zukraši Hikayesi (CTH 14.IV.A, KBo 7.14+KUB 36.100)52
1. [] Zal[pa/ Zalwar]dan iki kişi
2. [onun] önünde oturuyorlar.
3. [O söyledi:] "Gidin ve Haššulu Adama söyleyin:
4. Sana [karşı] gidiyorum, öne (ortaya) çık !
5. [Eğer] (önüme) gelmezsen, o zaman seni ayıyı (yaptığım) gibi
6. [yen]erim, ve sen boğularak ölürsün."
7. Haššu[lu Adam] krala karşı savaşmaya gitti,
8. [Ve ona] Li.KASKAL53 hala dayanıyor, ve (onu) orada kuşattı,
9. [Bu]rada kral (onu) kuşattı, arkada ve önde,
10. ve [.....]zea [yerinde] (onu) kuşattı. upati54 Kutatas'ın adamları
11. upati [x-x]tatas'ın adamları ve upati Kiyarus'un adamları
12. [Ka]rahnuilis'in oğlunu geri koydu (ve şöyle söyledi):
13. "[X]55 koruyun!"
14-15. Manda56birliklerinin büyüğü [Za]ludi ve Halepli [Adamın]
ağır silahlı birliklerin komutanı Zukraši, ordusu, savaş arabalarıyla
birlikte çıktılar ve geldiler.
16. Zaludi, Haššulu Adama mektup [gönderdi]

 Haššuwa savaşına muhtemel bir diğer referans ise Uršu Kuşatması'nın

görevlilerinden Šanda'nın (CTH 7, Öy. 21) adının geçtiği Saray Kroniği'dir (KBo

3.34, CTH 8.A)57. I. Muršili dönemine ait olan bu belge, yaklaşık I. Hattusili

döneminin yüksek görevlileriyle ilgili kısa bilgiler içermektedir. Metinde, Uršu

52 Transkripsiyon ve çeviri Kempinski, 1983: 43-46; Haas, 2006: 47.
53 Eski Hitit Dönemi komutanlarından biri, GAL.MEŠEDI ya da GAL.GEŠTIN (Beal, 1992)
54 upati: tımarlı arazi / sahibi. A. Kempinski upati'den sonra gelen özel isim G. formda olduğundan,
burada şahsa ait o arazideki insanların kastedildiğini düşünmekte ve bu insanların savunma amaçlı
kullanıldığını öne sürmektedir (Kempinski, 1983: 45). E. Bilgiç'e göre upati "belli bir sınıf, bir insan
grubu.
55 URUHašši olarak tamamlanabilir.
56 GAL ERINMEŠ Manda = Umman-Manda, daha çok "barbar" savaşçılar olarak adlandırılan Indo-
Aryan bir grup. I. binyılda Umman-Manda atlı savaşçı birlikler İskitler için kullanılmıştır (Van Loon,
1982: 48).
57 Dardano, 1997: 167-172; Klinger, 2001: 62-65; Haas, 2006: 57.

 23

Kuşatmasının başarısız yüksek görevlilerinden biri olan Šanda Saray Oğlanı ünvanı

ile, Haššu ve Hurriler ile aynı içerikte geçmektedir (Astour, 1997: 29):

Saray Kroniği (KBo 3.34, CTH 8)
24.URUHa-aš-šu-i mŠa-an-da-aš DUMU.É.GAL LÚ U[RU]Hu-
ur-ma e-eš-ta hur-la-aš-ša
25. ˻na-ah˼-ta nu eš-hé pé-en-ni-iš A-BI L[UGAL] IŠ-PUR
ša-a[n] ku-uk-ku-re-eš-ki-ir
…
24-25. Hurmalı Saray Oğlanı Šanda Haššu kentindeydi,
Hurrilerden korktu ve Beyine (Hitit garnizonuna) gitti, Kralın
babası58 emir verdi ve onu sakatladılar.

 Bu belgedeki Šanda ile Uršu Kuşatması metnindeki Šanda'nın aynı kişi

olduğu genel olarak kabul görmektedir (Beal, 1992: 452-453). Muhtemelen Šanda

burada Haššu kentinin yöneticisidir (Archi, 2008: 99.) Eğer bu metinden yola çıkarak

A. Archi'nin önderdiği gibi Šanda'yı Haššu kentinin yöneticisi kabul edecek olursak,

kentin daha önce, belki de I. Hattusili'nin ilk Suriye seferinde Hitit hakimiyetine

girdiğini düşünmemiz gerekmektedir.

 I. Hattusili'nin Yıllıklarında geçen, gerçekleştiridiği iki sefer dışında

Suriye'de başka bir seferi olup olmadığını bilemiyoruz. II. Muwattalli'nin Halep Kralı

Talmi-Šarruma ile yaptığı antlaşmadaki bir referans59, I. Hattusili'nin bölgeye tekrar

sefer düzenlediğini akla getirmektedir. İcraatlarını içeren belge en çok yedi yılı (bkz

dn. 5) içermekte ve kralın hükümdarlığının başlarındaki olaylardan bahsetmektedir.

I. Hattusilinin ortalama 30 yıl tahtta kaldığı göz önünde bulundurulursa, kalan en az

20 yıl içerisinde, kralın Suriye üzerine mutlaka tekrar yürüdüğünü düşünüyoruz. I.

58 I. Hattusili
59 CTH 75;Öy. II 11. satır ve devamında "Halep Kralları eskiden büyük krallığa sahipti, ancak
Hattusili onların krallığını..."ifadesi (Weidner, 1923: 80-89; Luckenbill, 1921:188-190; HDT2: Nr.14,
93 vd.; Götze, 1928-1929: Klengel, 1964a; Naaman 1980: 34 vd.)

 24

Muršili dönemine ait olması ihtimali daha çok kabul gören, Hurrilere karşı yürütülen

savaşları içeren bir grup metin bulunmaktadır60.

 I. Hattusili'nin Suriye seferi, icraatlarını kendisinden yaklaşık 700 yıl önce

yaşamış bir kralınkilerle karşılaştırarak sona ermektedir:

I. Hattusili'nin Yıllıkları (CTH 4.2)
Ay. III
29. Mala61 Nehrini [hiç kimse geç] medi,
30. ama ben Büyük Kral T[abarna, yayan]
31. geçtim62. Ordu[larım arkamdan]
32. yayan geçti. Sarg[on63 onu geçmişti]
33. Ve Hahha ordularına karşı savaş[tı],
34. (fakat Sargon Hahha'nın kendisine) zarar vermedi,
[ateş ile]
35. onu yak[ma]dı, [dumanını]
36. Göğün Fırtına Tanrısı'na [gösterm]edi
37. (Fakat ben) Büyük Kral, Tabarna, [Haššu]
38. ve Hahha'yı tahrip et[tim].
39. Ve onu ateşle sonuna kadar [yaktım],
40. ve dumanını Gö[ğün Fırtına Tanrısı'na gösterdim].
41. ve Haššuwa <kralını> ve Hah[ha] kralını
42. arabaya koş[tum]64.

Ay. 4. (Kolofon)
Hattusili'nin icraatlarının65 [I. Ta]bleti bitti.

60 CTH 13. A. Kempinski ve S. Košak bu metin grubunu I. Hattusilinin Kapsamlı Yıllıkları olarak
kabul etmektedir (Kempinski-Košak, 1982). Biz bu metin grubunun I. Mursili dönemi içerisinde ele
alınması gerektiğini düşünüyoruz (Bkz. Bölüm 3.2).
61 Akkadça versiyonda Ay. 18. Puratta olarak geçmektedir.
62 Akkadça versiyon Ay. 18’da I. Hattusili Fırat Nehrini birden fazla geçtiğini dile getirmektedir.
63 LUGAL-ginašan = Akkadça versiyonda Ay. 20. LUGAL-kinušu.
64 Akkadça versiyonda Ay. 22-25’de geçen olayların sırası şu şekildedir: I. Hattusili Haššuwa ve
Hahha krallarını esir alır, Hahha kentini tahrip edip, Hahha kralını arabaya koşar.
65 =LÚ-nannaš < LÚ-natar G. pl. “Mannhaftigkeit, Heldentat” kahramanlık, kahramanca icraat.
(Tischler, 2001: 240; HW: 284)

 25

 3.1.3. I. Hattusili Dönemi Suriye'deki Politik Güçler

 I. Hattusili Dönemi'nde Hitit Devleti'nin Suriye'de karşı karşıya geldiği

devletler ve bu devletlerin diğer güçlerle ilişkileri, Halep/Yamhad Krallığı, kuzey

Suriye'nin batı bölgesinde varlık gösteren ve Halep / Yamhad Krallığına tabi olan

Alalah Krallığı, Halep / Yamhad Krallığı ile dostça ilişkiler içerisinde olan Hurri

kent devletleri ve diğer güçler başlıkları altında ele alınacaktır.

 3.1.3.1. Halep/Yamhad Krallığı

 Halep / Yamhad Krallığı Kuzey Suriye'de XVIII. yüzyılın başından, Hititlerin

bölgeye girişine kadar en büyük politik güçtü. I. Hattusili dönemine ait veri sağlayan

belgelerde kentin adı sıkça geçmektedir. Bu krallığın I. Hattusili Suriye'de iken, diğer

küçük krallıklarla ilişkilerine özet olarak bakacak olursak:

 Vasali Alalah'a destek olmayan Halep, Haššuwa'ya destek olarak askeri birlik

yollamıştır (Bkz. Bölüm 3.1.2). I. Hattusili'nin Yıllıkları'nın yanısıra, Halep'in

Haššuwa'ya destek olduğuna dair kayıtlar, I. Hattusili'nin İcraatları'nda da (CTH 14)

karşımıza çıkmaktadır.

I. Hattusili'nin İcraatları (CTH 14.1= KUB 31.5, KBo 19.91)66

1. [nu-uš-ši-ká]n mYa-ri-im-li-[(im) LÚ URUHa-la-ap]
2. [mHa-am-m]u-ra-pí-iš-ša DU[(MU-ŠU) me-na-ah-ha-an-da ú-
e-ir]
3. [LÚ UR]UHa-aš-ši LÚKÚR-ma-an [(x-ta-ni-ya-am-)67
]
4. [UR]U-an har-ni-ik-ta N[AM.RAMEŠ GU4

HI.A ar-ha da-a-
aš]
5. [k]i-i-iz LÚ URUHa-aš-ši [LUGAL-i za-ah-ha-a-in Ú-UL]
6. pa-iš LUGAL-uš-ša LÚK[ÚR-(ma-an pár-ha-)at-ta-ri mYa-
ri-im-li-im]

66 Metnin transkripsiyon ve çevirisi: Kühne, 1972: 245 vd; Klengel, 1975: 53 vd; De Martino, 2003:
91-99.
67 H. Otten, burada bir kent adı yer alabilir demiştir (Kempinski, 1983: 48).

 26

7. mHa-am-mu-ra-pí-iš-ša [DUMU-ŠU Ù mZu-uk-ra-aš-(ši-in)
…]
8. UGULA.[U]KU.UŠ.ŠÁ.E.NE [mZa-lu-di-(in-na UGULA x)
…]
9. ÉRINMEŠ-iš-ši GIŠGIG[IRMEŠ-ši hu-(u-i-nu-ut)
…]
…

1. Halepli Adam Yarimlim,
2. (ve) oğlu [Ham]murabi [ona68 karşı geldiler]
3. Düşmanım69 Haššu[lu Adamı ...], [. . .] 70
4. (O71) [ke]nti tahrip etti, köleleri, büyükbaş hayvanları [ve koyunları aldı],
5. Bu taraftan Haššulu Adam [krala72 karşı savaş]
6. ver[medi]73. Ancak kral ise düşman[ımı74 önüne kattı75. Yarimlimi]76,
7. ve [oğlu] Hammurabi'yi ve ağır silahlı birliklerin komutanı [Zukra]ši'yi,
8. [(ve) ...'nin (komutanı) Zalud]i'yi
9. onun ordusunu ve [onun] savaş ara[balarını kaçırttı77]

 I. Hattusili'nin ilk Suriye seferinin ikinci aşaması olarak kabul ettiğimiz Uršu

Kuşatması sırasında Halep, Hurrilerin müttefiki olarak görünmektedir.

 I. Hattusili'nin Suriye seferlerinde Halep ile doğrudan karşı karşıya

gelmemesi, Hitit kralının bölgeye hızlı bir şekilde girip Halep'i bypass ederek78

operasyonlarını tamamlayıp, ganimetler ile geri çekilmesi ile açıklanabileceği gibi,

Suriye'nin kuzeyini yaklaşık son 200 yıldır kontrol eden Halep'in zayıflamış olması

ihtimalini de göz önünde bulundurmak gerekir79. I. Hattusili, Halep kentine

saldırmamakla beraber, Halep'e destek olabilecek civar kentlere saldırarak, krallığın

gücünü kırmış olmalıdır. Halep'in güneyiyle ilgili olarak, I. Hattusili'nin

68 Karşı gelinen kişi Hitit kralı olmalıdır.
69 Burada "benim düşmanım" ifadesi bir önceki satırda Haššulu Adam Hititlerin düşmanıdır. Ancak
burada metnin anlatıcısının düşmanı.
70 C. Kühne "Düşman Haššu ise? onu? …" olarak çevirmiştir.
71 Hitit Kralı / Halep Kralı ?
72 Hitit kralı
73 zahhāin pai- "eine Schlacht liefern" (HW: 155)
74 Anlatıcının düşmanı
75 parh- "kovalamak, sürmek, önüne katmak", Prs. Med. Sg 3. (Friedrich 1952: 159)
76 C. Kühne 6. satırı tamamlamalar olmadan "verdi ve Kral … [… takip etti/kovaladı?] olarak
çevirmiştir.
77 huwai- "koşmak; kaçmak" > huinu (Kausatif) Prt. sg. 3 (HW: 78; Tischler, 2001:57-58)
78 Bu duruma benzer bir stratejiyi, İmparatorluk Dönemi’nde Suriye’nin kuzeyini ele geçirirken, ilk
seferlerinde bölgenin en güçlüsü sayılabilecek Kargamış kentine dokunmayarak önce çevre
bölgelerini ele geçiren I. Šuppiluliuma’da görmekteyiz (bkz Bölüm 6).
79 Halep, güneyde Asi boyundaki Qatna ile çatışma ya da en azından rekabet halindedir (Bkz. AlT
*6).

 27

İcraatları'nda, Uršu kenti, Eblalı adam, Emarlı Adam Piyazzi'nin oğlu, Halep Kralı

(III.) Yarimlim ve Atradu80 ve aynı içerikte, muhtemelen Hititlerin düşmanı olarak

geçmektedir81. Bu metne göre, Ebla ve Emar, Halep'in güneydeki müttefikleri

olmalıdırlar.

 Halep / Yamhad Krallığı'nın merkezi Halep, I. Mursili tarafından tahrip

edilmiştir82. Hitit tarihi boyunca Halep, I/II. Tuthaliya (XV. yüzyıl sonu) döneminde

Hititlerin tarafından Mittanni Devleti tarafına geçtiği için tahrip edilmiştir ve I.

Šuppiluliuma döneminde (XIV. yüzyılın ikinci yarısı) ise secundo genitur bir Hitit

vassali olan bir krallık haline gelmiştir (Bkz. Bölüm 4.1.2 ve 5.1)

 3.1.3.2. Alalah / Mukiš Krallığı

 Alalah, kendi tarihini anlatmaya MS. 19 yüzyılda gerçekleştirilen İngiliz

kazılarıyla başlamıştır. Hatay ili sınırları içerisinde yer alan Tel Açana höyüğünün

VIIa ve IV yapı katında ele geçen Akkadça tabletler Alalah kenti - Mukiš bölgesi ve

komşu kentler hakkında bilgi vermektedir. Alalah VII belgeleri XVIII. yy'ın ikinci

yarısından XVII. yüzyılın ilk çeyreğine kadar olan bir dönemi kapsamaktadır.

Belgelerde kente bağlı 90 yerleşimin adı geçmektdir (Gaál, 1988: 101) Alalah'ın VII.

yapı katının sonunun kesin tarihi belirlenememiş olmakla beraber, bu yapıkatını I.

Hattusili sonlandırmış olmalıdır83.

80 Alalah VII belgelerinde AlT *241, 18; AlT *247, 22; AlT *251,17'de geçmektedir (Wiseman,
1959: 20,22 vd; Kühne 1972: 247). Bir Amorit ismi olan Atradu adı, Mari ve Terqa'da (Hana
Krallığı'nın başkenti, bkz Bölüm 3.2) da karşımıza çıkmaktadır.
81 CTH 14.III.A (KBo 22.4+KUB 40.5+ KUB 23.28 Kühne, 1972: 243 vd.; Otten, 1973: 21, 51 vd.,
60.; De Martino, 2003: 104-109; Groddek, 2008: 12.
82 CTH 75.A=KBo 1.6: 11-14., II. Muvattalli-Talmi-Šarrumma Antlaşması
83 Tartışmalar için Naaman, 1974: 267; Dever, 1992: 12, 14; Collon, 1975; Gates, 1989; Kempinski,
1983; Goetze, 1957a: 68 vd; Nagel-Strommenger, 1958; Naaman, 1976; Albright, 1957.

 28

 Ele aldığımız belgeler çerçevesinde (I. Hattusili'nin İcraatları; KBo 7.1484 ve

aşağıda yer alan AlT *6) I. Hattusili ile çağdaş olan Alalah krallarının Ammitakum

ve oğlu Hammurabi olduğu genel olarak kabul edilmektedir85.

Ammitakum'un Vasiyeti (AlT *6)
(1-25) Alalahlı adam Ammitakum, hayattayken, efendisi kral
Yarimlim'in huzurunda, sahip olduklarını miras bıraktı, evini,
kentlerini, topraklarını, ve her neyi varsa, aynı babası ve annesi onu
kral olarak saptadıkları gibi, oğlu Hammurabi'ye ... Başka
mirasçım yok. Hammurabi şehrimin ve evimin efendisi (sahibi)dir.
Ve o, efendim kral Yarimlim'in, , hizmetkarıdir.
(Şahitler:) ...(27) Zukraši, Rahiplerin Başı

 Ammitakum Alalah tahtına, Yamhad kralı Nikmepa zamanında çıkmıştır.

Alalah hanedanı ile Halep hanedanı birbirine bağlıdır86 (Bkz. Tablo 1). Ammitakum,

Halep kralı Irkabtum'u "oğlu"87 olarak olarak nitelemektedir (AlT *54; Wiseman,

1953: 47; Wiseman, 1976: 164). Bu tabletin içeriği bir köyün satın alınması ile

ilgilidir. Muhtemelen aynı Irkabtum, Halep kralı olmadan önce, Ammitakum'un oğlu

olarak, Eblalı adamın kızı ile evlenmiştir (AlT *35; Klengel, 1992a: 63).

Ammitakum "Alalahlı Adam"88 olarak başladığı kariyerinde daha sonra karşımıza

Kral89 olarak çıkmaktadır (Nagel-Strommenger, 1958: 100-102; Kupper, 1973: 33-

34). Alalah tahtına daha sonra Ammitakum'un oğlu, Yamhad Krallığı'nın son Halep

kralı II. Hammurabi ile adaş olan, Hammurabi geçmiştir (Bkz. AlT *6).

84 KBo 7.14 eskiden CTH 15 olarak kategorize edilmiştir. Artık CTH 14 (I. Hattusili’ni İcraatları -
Res gestae) altında ele alınmaktadır.
85 Landsberger, 1954: 52; Bryce, 2005: 71; Otten, 1964: 118; Kupper, 1973: 31; Klengel 1992a: 81.
Ancak G. Bunnens AlT *6’daki Zukraši’nin ünvanının Baş Rahip olarak okunması gerektiği ve
Alalah VII belgelerinde Zukraši adının çok kullanılan bir ad olmasından yola çıkarak Hitit
belgelerinde geçen Zukraši’nin AlT *6’daki Zukraši olmadığını öne sürmektedir. Bu iddianın
karşısında E. Gaál ise Alalah VII belgelerinde geçen bütün Zukraši’lerin aynı kişi olduğunu ve farklı
ünvanların kariyerinin çeşitli evrelerini yansıttığını kabul etme eğilimindedir (Gaál, 1982: 28-34). G.
Bunnens ise Alalah VII Zukraši’lerinin ayrı ayrı kişiler olduğunu düşünmektedir (Bunnens, 1994: 97).
86 Bu bağların detayları, 15. yy Alalah kralı Idrimi’nin otobiyografik yazıtında tekrar karşımıza
çıkacaktır.
87 Halep kralı Irkabtum, Ammitakum’un yeğeni olmalıdır. Bkz Tablo: Halep ve Alalah Kralları.
88= amēl AL Alalah KI (AlT *6, AlT *54, AlT *55, AlT *61)
89 = šarri Alalah (AlT *21, AlT *22, AlT *27, AlT *35, AlT *443)

 29

 Burada, Alalah ve Halep krallarının karşılaştırmalı bir listesini vermek

yerinde olacaktır:

Halep / Yamhad Alalah
 1800
I. Yarimlim
I. Hammurabi
Abbael (oğul) 1750
 Yarimlim

(Abbael'in kardeşi)

II. Yarimlim (Abbael'in oğlu) Ammitakum 1650
Nikmepa (oğul)
Irkabtum (oğul) Hammurabi (oğul)
III. Yarimlim
(Niqmepa'nın oğlu, Irkabtum'un
kardeşi)

Alalah'ın I. Hattusili
tarafından tahribi

II. Hammurabi
Halep'in I. Mursili
tarafından tahribi

 Tablo 1. XVIII-XVII. Yüzyıl Halep-Alalah Kralları

 30

 3.1.3.3. Hurri Kent Devletleri

 Hurriler Mezopotamya'ya muhtemelen III. binyılın son çeyreğinde

gelmişlerdir90 (Köroğlu, 2006: 94). Doğu Anadolu Bölgesi ve Kuzey

Mezopotamya'da Bölgedeki Semitik ve Hint-Avrupalı topluluklardan farklı bir

etnisiteye sahiptirler. I. binyılda Urartu dili ve günümüzde Kuzey Doğu Kafkas

Dillleri ile Hurrice'nin akrabalığı üzerine çalışmalar yürütülmektedir (Dinçol, 1982:

25). II. binyılın başlarında küçük kent devletçiklerinin daha büyük politik yapılar

altında birleşmeye başladığını izlemekteyiz. I. Hattusili'nin ilk Suriye seferinden

sonra, Hitit devletini dağılma noktasına getiren düşman, kralın yıllıklarında

Hurri/Hanigalbat Ülkesi olarak kaydedilmiştir. Hüküm sürdükleri kentleri bilmiyor

olsak da, bazı Hurrili yöneticilerin adlarına Hitit kaynaklarında rastlamaktayız (Bkz.

Bölüm 3.1.3 Yamyamlar Metni)

Uršu/Waršuwa

 Uršu, I. Hattusili'nin Alalah'tan sonra üzerine yürdüğü ilk kenttir. H. Klengel

kentin tahrip edilip yağmalandığı konusunda şüphelidir. I. Hattusili'nin Yıllıklarının

Hititçe versiyonunda, "Waršuwa'ya yürüdüm, Waršuwa'dan Ikakali'ye yürüdüm,

Ikakali'den Tašhiniya'ya yürüdüm. Ve o ülkeleri tahrip ettim ve onların varlıklarını

kendime aldım (Öy. I 16-20)" ifadesine karşılık Akkadça versiyonda "Uršu'ya karşı

yürüdüm, Uršu'dan Igakali'ye karşı yürüdüm, Igakali'den Tišhiniya'ya yürüdüm. Ve

dönüş yolunda Uršu Ülkesi'ni tahrip ettim (Öy. 7-9)" ifadesinin yer almasından yola

çıkarak, tahrip edilen ve yağmalanan kentlerin Uršu Ülkesi'nin çevresindeki kentler

olduğu, Uršu kentinin ise tahrip edilmemiş olabileceği ihtimalini öne sürmüştür

(Klengel, 1992a: 76-77). Her ne kadar Uršu Kuşatması metninin sonunu bilemesek

90 Hurriler, III. binyıl sonunda kuzey Mezopotamya'da bazı kentlerin yönetimini ellerinde
tutmaktaydılar. Bunlar arasında, Gasur (Kerkük yakınlarında, daha sonra Nuzi), Nagar (muhtemelen
Tel Brak) Ülkesi kralı Talpuš-atili ve muhtemelen ondan önce babası, Urkeš/Nawar Ülkesi kralı Atal-
šen ve Urkeš (Tel Mozan) Ülkesi Yöneticisi? Tiš-atal bulunmaktadır (Köroğlu, 2006: 95-96;
Matthews-Eidem, 1993: 206). Tiš-atal adı, Urkeš Yöneticisi? (Hurrice endan); Karhar Kralı (Sümerce
LUGAL) ve Niniveli Adam (Sümerce LÚ) olarak geçmektedir (Whiting, 1976: 174-175)

 31

de, bir dizi başarısızlıkla sürdürülmesine karşın kanımızca kuşatmanın başarıyla

sonuçlandırılmış olduğunu düşünmek daha olası görünmektedir. Çünkü kuşatmanın

başında başarısız olan Šanda'nın, daha sonra Haššu'da yönetici olduğunu göz önüne

alırsak, gerçekten başarılı olduğu anlaşılacaktır (Bkz. aşağıda, Haššu/Haššuwa).

Ikakali ve Tašhiniya

 I. Hattusili'nin Uršu ile birlikte ele geçirdiği Ikakali kentinin ismine, Orta

Hitit Döneminde (1500-1350) Boğazköy arşivlerine girmiş, Hurri kökenli, litaratürde

"Salıverilmenin Şarkısı" (CTH 789)91 olarak geçen bir mitolojik metinde Ikinkali

olarak rastlanmaktadır. Metnin ana konusu: Ebla kentinin tanrısı (Tešup)'nın borçları

yüzünden Ebla halkının kölesi olan Ikinkali halkının salıverilmesi talebi üzerinedir.

Metinde, muhtemelen kentin yöneticisi olan Purra'nın adı geçmektedir92. Purra adı

bu metin dışında bir Ortaköy mektubu olan Çorum 1.18'de karşımıza çıkmaktadır

(Ünal, 1998: 18, 20).

 Hitit kanunlarında (CTH 291, §54) Tašhiniya kentinin adı devlet

angaryalarından muaf tutulma bağlamında başka Eski Hitit dönemi merkezleriyle

birlikte geçmektedir93 (Hoffner, 1997: 66, 193; Freydank, 1971).

 Ikakali ve Tašhiniya kentleri muhtemelen Uršu Ülkesine bağlı Hurri

kentleriydi. Bu iki kent Alalah ve Uršu ile birlikte I. Hattusili'nin ilk Suriye seferinde

tahrip edilmiştir.

91 Neu, 1996; Wilhelm, 2001: 82-91; Hoffner, 1998: 65 vd; Hoffner, 2002: xxxiii; Wilhelm, 1997;
Bachvarova, 2005.
92 Wilhelm, 2001: 86; Wilhelm, 1999: 7-8
93 Angaryalardan serbest tutulma konusu I. Hattusili'nin İcraatları (CTH 4.2) Ay III, 16-20’de
Zippašna ve Hahha kentleri için uygulanmış olarak karşımıza çıkmaktadır (Bkz Bölüm 3.1)

 32

Zaruna / Zarunti

 I. Hattusili'nin ikinci Suriye seferi Zaruna/Zarunti kentinin tahrip edilmesiyle

başlamaktadır. Kentin ismi XV. yüzyılda Alalah/Mukiš kralı Idrimi'nin yazıtında

(bkz Bölüm 5) fethettiği Hatti kentleri arasında geçmektedir (Dietrich-Loretz, 1981:

204). Zaruna'nın, I. Mursili döneminde Hitit hakimiyetinde olduğunu, daha sonra

Hitit hakimiyetinden çıkmış olsa bile, XV. yüzyılın ilk çeyreğinden önce tekrar Hitit

hakimiyetine girdiğini öne sürülebiliriz.

Zalpa/Zaruar/Aruar/Zalwar(?)

 Uršu Kuşatması metninde geçen Zaruar kentinin Zalwar ve Zalpa ile eşliğini

kabul edersek (bkz dn. 22; Klengel, 1992a: 56, 76; Klengel, 1999: 48; GS III: 53),

kent I. Hattusili'nin ilk Suriye seferi sırasında Haššuwa ile birlikte Hitit etki alanına

girmiş olmalıdır. I. Hattusili'nin Fermanı'ndan ve Tuniya Mektubu'ndan (Bkz. Bölüm

3.1.4) yola çıkarak kentin Haššuwa ile birlikte tahrip edildiği sonucunu çıkartabiliriz:

I. Hattusili'nin Fermanı (CTH 5= KBo 3.27)94

28. LÚ URUZa-al-pu-u-ma-aš at-ta-a[š] ut-tar pí-eš-ši-at ka-a-
<aš> a-pa-aš
29. [URUZ]a-al-pa-aš LÚ URUHa-aš-šu-u-ma-aš at-ta-aš ut-tar
pí-eš-ši-at
30. [ka-]a-aš a-pa-aš URUHa-aš-šu-wa-aš na-aš-ma LÚ
URUHal-pu-u-ma-aš-ša
31. [at-t]a-aš ut-tar pí-eš-ši-at URUHal-pa-aš-ša ha-ra-ak-zi
…
28'-31'. Zalpalı Adam babanın sözünü göz ardı etti: Bak bu Zalpa
(dır) ! Haššuwalı Adam ... Bak bu Haššuwa(dır) ! Halpalı Adam da
göz ardı etti: Halpa da mahvolacaktır.

94 Güterbock, 1938: 99; Bossert, 1946: 48; Haas, 2006: 66.

 33

Haššu/Haššuwa

 I. Hattusili'nin ilk Suriye seferinde bahsi geçmese de, Uršu Kuşatması sonrası

Hitit hakimiyetine girmiş olmalıdır. I. Hattusili'nin Arzawa seferi sonrası, Hurri

işgali sırasında kentte yönetici olarak bulunan ve Uršu Kuşatması'nın görevlilerinden

Šanda'nın kentten kaçmasıyla Hitit hakimiyetinden çıkmıştır (KBo 3.34; bkz

Uršu/Waršuwa). I. Hattusili'nin Yıllıkları'nın altıncı yılında düzenlediği ikinci Suriye

seferinde tahrip edilmiştir. Halepli güçlerinde desteklediği Haššuwa, I. Hattusili'nin

Yıllıkları'nın Akkadça versiyonuna göre Adalur/Atalur Dağı'nda yenilgiye

uğratılmıştır (Bkz. dn. 33). Haššuwa, Zalwar/Zarwar kenti ile Uršu'nun komşusu

olmalıdır (Archi, 2008: 99)

 Haššu/Haššuwa'nın sonu95, I. Hattusili'nin Fermanı'nda da (CTH 5) kayda

geçirilmiştir (Bkz. Zalpa). Kral, kenti tahrip etmiş ve üzerine toprak yığmıştır (dn.

40). I. Hattusili'nin Yıllıkları'nda, Haššuwa kralının akibeti, Hahha kralınınki gibi

olmuştur. Her iki kral da bir arabaya koşularak aşağılanmışlardır (Bkz. I.

Hattusili'nin Yıllıkları Ay. III, 41-42; Dinçol, 1982: 29). Haššuwa kenti, XV.

yüzyılın sonundan önce tekrar güçlenmiş olmalıdır. Kentin adı, Hitit kralı

Telipinu'nun (1525-1500) sefer düzenlediği kentler arasında geçmektedir (Bkz.

Bölüm 4)

Zippašna

 I. Hattusili Yıllıkları'nda ikinci Suriye seferi sırasında, Haššuwa'yı yenilgiye

uğrattıktan sonra, önce Zippašna kenti civarını yağmalamış, Hahha kentini "göz

altında" tutarak Zippašna kentini ele geçirmiştir. I. Hattusili'nin, Zippašna ile

ilgilenirken, Hahha kentine "gözünü dikip bakması" ya da "köşeye sıkıştırması", bu

iki kentin ittifakına işaret eden ifadeler olarak ele alınabilir (Bkz. Bölüm 3.1.2). Hitit

95 G. Wilhelm bir fal metninde (KBo 18.151 = CTH 827) de Haššu ve Hurriler birlikte geçmesinin
büyük ihtimalle bu olayla ilgili olduğu yorumunu yapmaktadır (Wilhelm, 1989: 22.).

 34

kralı burada, belki de Hahha'dan Zippašna'ya gelebilecek muhtemel bir desteğin

oluşturacağı tehlikenin önünü kesmeye çalışıyor olabilir (Bryce, 2005: 77).

Hahha/Hahhu

 I. Hattusili'nin, Suriye'de en son ele geçirdiği kent Hahha olarak karşımıza

çıkmaktadır. Hitit kralı Hahha kentine yaptıklarını Akkadlı Sargon ile

kıyaslamaktadır. I. Hattusili, Fırat Nehri'ni tıpkı Sargon gibi geçtiğini ancak

kendisinin, Sargon'dan farklı olarak Hahha kentini yaktığını dile getirmektedir96.

Akkad Kralı'nın I. Hattusili'nin aksine kenti cezalandırmamasının nedeni kentin

teslim olmasıdır (Güterbock, 1964: 4). I. Hattusili'nin Hahha'ya olan saldırısında

muhtemelen bölgede ilk kez bir müttefiki vardı. Hitit kralı, vasali Tikunani kralına

Hahhum'a karşı destek vermesi gerektiğini hatırlatan bir mektup göndermiştir (Bkz.

Bölüm 3.1.3). Hahha kenti III. binyılın sonunda Sargon'a teslim olarak belki tahrip

edilmekten kurtulmuştur, ancak I. Hattusili döneminde kent tahrip edilmekten, kentin

kralı ise bir arabaya koşularak aşağılanmaktan kurtulamamıştır (Bkz. Haššuwa). Kent

daha geç dönemlerde ise tekrar Hitit metinlerinde karşımıza çıkmaktadır97. Hitit

arşivlerinde en son III. Hattusili'nin, abisi II. Muwattalli Dönemi'nde, kente bir sefere

gittiği kaydedilmiştir98.

96 CTH 4= KBo 10.2 ve KBo 10.3: III 29-40. Bryce, 2005: 78; Dinçol, 1982: 29; Güterbock, 1964: 2.;
Kempinski, 1983: 25-28.
97 KUB 26.71, 15' (CTH 39) Ammuna ya da Telipinu döneminde (XVI. yüzyılın ikinci yarısı), Hitit
kralı kente gitmiş ve kent (halkı) kaçmıştır. (De Martino, 2003: 86-87, Bkz. Bölüm 3.3.3)
98 KUB 1.1, CTH 81, III. Hattusili'nin Otobiyografisi. III. Hattusili'nin Kaskalara karşı yürüttüğü
seferde Hahha'nın yer alması Toroslar'ın kuzeyinde bir başka aynı adlı kentin varlığını akla
getirmektedir (Klengel, 1999: 256 ve dn. 496) Ayrıca IBoT I 36 = CTH 262'de Hahhalı Adamlar,
Krali Koruma olarak görev yapmaktadırlar (Güterbock-Van den Hout, 1991: 32-35). Buradan kentin
Hitit İmparatorluğu'nun bir parçası olduğu sonucunu çıkarabiliriz.

 35

 3.1.4. I. Hattusili Dönemi'nde Kuzey Mezopotamya

Tikunani Krallığı

 I. Hattusili'nin Suriye seferlerinin genel karakteri baskın niteliği taşımaktadır.

Baskınlardan elde edilen ganimetler ile, gelişmekte olan devletin ihtiyaçları

karşılanmış olmalıdır. Şimdiye kadar ele aldığımız yazılı belgelerde bölgedeki Hitit

varlığı: saldırı - yok etme - geri çekilme şeklinde karşımıza çıkmıştır. Ancak yakın

zamanda bilim dünyasına kazandırılan bir belge Hitit politikasının bir diğer yüzünü

sergilemektedir. I. Hattusili Dönemi'ne tarihlenen bu Akkadça mektup bölgedeki bir

Hitit vasalinden bahsetmektedir:

Tuniya Mektubu99
Hizmetkarım, Tuniya'ya söyle: Labarna, Büyük Kral (şöyle) der:
"Hizmetkarım olarak benim tarafımda ol, ve ben seni hizmetkarım
olarak koruyacağım. Tikunan(i) benim kentim ve sen benim
hizmetkarımsın, ve senin ülken benim ülkem, ve bu nedenle seni
korurum. Benim yolum açık (askeri sefer başladı). Bu yüzden
Hahhum Kralı ile olan ilişkide erkek ol!(kona karşı gel). (Onun
ağzından) lokmayı bir köpek gibi kopart100. Alacağın
(yağmalayacağın) büyük baş hayvanlar senin olacaktır. Alacağın
koyun ve keçiler de senin olacaktır. Onunla olan ilişkinde erkek ol!
Ben bu taraftan (saldıracağım), sen o taraftan (saldır). Onların
Nihriya101 kentinden geri getirdikleri demir ve aslanı bana hemen
yolla. Ve onun düşmanca sözlerini dinleme! Boğa'nın boynuzunu
tut ve aslanın tarafında ol, her zaman düşmanca şeyler yapan
tilkinin tarafını tutma! Zalpa102'ya davranmış olduğum gibi, ona da
öyle davranacağım. Sağdan soldan sözleri dinleme (kimsenin
sözünü dinleme) ! Benim sözlerime uy!."

 Yukarıdaki belge, Eski Hitit dönemine ait elimize geçen tek mektup

örneğidir. Mektubun içeriği I. Hattusili'nin İcraatları'nda geçen II. Suriye Seferi ile

99 Metnin transkripsiyon ve çevirisi, Salvini, 1994; Bryce, 2005: 78-79; Collins, 2002: 240
100 B. J. Collins “ Onun tahıl hakkını bir köpek gibi tüket" (Collins, 1998. 16.)
101 I Singer'e göre Diyarbakır'ın kuzeybatısında (Singer, 1985:106). Belih Nehri'nin batısında Fırat'ın
doğusunda (RGTC VI: 281; Salvini, 1994: 68). Kentin adı daha geç döneminde CTH 123 (KBo
4.14)'te geçmektedir.
102 Bkz. Bölüm 3.1.3.3 altında Zalpa

 36

ilgili olmalıdır (II 48 - III 9)103. Hitit Kralı burada hizmetkarı olarak nitelendirdiği

Tikunani Kralı Tuniya'dan Hahhum'a yapılacak saldırıda destek talep etmektedir.

 Tikunani adı XVIII. yüzyılda Mari belgelerinde Tigunanum olarak

geçmektedir. Bu belgeler, Eski Assur Kralı I. Šamši-Adad104'ın oğullarından

Ekallatum105'un vasal kralı Išme-Dagan'ın, kardeşi Mari kralı Yasmah-Addu'ya

gönderdiği mektuplardır. Tikunani Ülkesi'nin, Yukarı Fırat ile Yukarı Dicle arasında,

başkenti Dicle yakınında ya da üzerinde, bugünkü Diyarbakır bölgesinde yer alması

mümkün görünmektedir106. Mari döneminden sonra ise, krallık Hitit vasali olarak

karşımıza çıkmaktadır. Tuniya Mektubu'ndaki ülkenin kralı Tuniya (=Tunip-

Tešup)'nın bir diğer belgesi ise litaratürde Habiru Prizması olarak geçen belgedir. Bu

belgede Kral Tunip-Tešup'un (=Tuniya) Habiru107 askerlerinin isimleri

listelenmektedir (Salvini, 1996; Biggs, 1999). Bu isimler arasında (VII 1'de), CTH

17'den bildiğimiz bir isim olan Kaniu geçmektedir:

Yamyamlar Metni (CTH 17)
II
...
6. Šutalı adam ve Ṣ[urra kenti]
7. Ukapuwa kentine yardıma geldiklerinde, Šutalı adam
8. Kaniu ve Ukapuwa kenti
9. onun (yamyamların liderinin ?) karşısına geldiler. O (Kaniu)
DUMU.MAH.LÍL'i
10. kovaladı, yukarı, kente götürdü,
11. ordusunu da (kentin) içine götürdü.
...

103 S. De Martino mektupta geçen olayı CTH 17= KBo 3.60 (Yamyamlar Metni) ile
bağlantılandırmaktadır (De Martino, 2002: 80-81).
104 I. Šamši-Adad Akdeniz Kıyı’larına kadar uzanan bir sefer düzenlemiştir. Bu sefer, Assur’da Enlil
Tapınağı’nın inşa yazıtının tarihi kısmında geçmektedir. (Grayson, 1987: 50; ARI I: 20)
105 Assur yakınlarında Dicle Nehri'nin batı kıyısı üzerinde lokalizasyonu bilinmeyen bir kent (Goetze,
1953: 57).
106 Tikunani için Habur Havzası’nın kuzey / kuzeybatısı önerisi (Eidem, 1992: 20; Durand, 1998: 80-
81; Salvini, 1998: 305-307; Charpin, 2000; Miller, 2001: 410-415) Yukarı Fırat bölgesinde Fırat'ın
doğusunda yer almalıdır. Nihiriya/Nihriya Ülkesi'nden uzakta olmamalıdır (De Martino, 2002: 81).
Ayrıca Bkz. dn. 95.
107 Habiru erken dönem Sümer yazılı belgelerinde SA.GAZ olarak geçmekte ve "haydut, soyguncu,
yağmacı, başıboş" anlamına gelmektedir. Habirular, metinlerde, yabancı, bir yöneticinin, tapınağın ya
da sarayın hizmetine giren bir sosyal sınıf ya da topluluk olarak karşımıza çıkmaktadır. (Bottéro,
1981)

 37

III.
…
10'. Nuhayana'dan çıktığımızda
11'. ve gittiğimizde, Ilanṣura Ülkesi'ne saldırdık.
12'. Onun sığırları ve küçükbaş hayvanlarını aldık, insanlarına
13'. tecavüz ettik. Ülkeye (bu şekilde) eziyet ettiğimizde,
14'. Ilanṣura kralı Hurrili birliklerin krallarına [(yardım için haber)
gönderdi (?)108]
15'. Uwanta'ya, Urutita'ya, Arka[...]'ya
16'. ve Uwagazzana'ya ve onlara altından kadeh [hediye etti]

 Metinde geçen, Šuta109, Ṣurra110 ve Ukapuwa kentleri, Tur Abdin (Mardin'in

doğusu ve Şırnak civarı, Kuzey Mezopotamya) bölgesine lokalize edilmektedir

(Astour, 1992: 6 vd.). 11'. satırda geçen ve büyük ihtimalle aynı bölgede yer alan

Ilanṣura Ülkesi'ne saldıran kuvvetler metnin anlatıcısı, yani Hititler'dir.

 Tuniya Mektubu ve Yamyam Hikayesi'nden (CTH 17) yola çıkarak, I.

Hattusili'nin sadece kuzey Suriye'de değil aynı zamanda kuzey Mezopotamya'da da

sefer düzenlediği sonucunu çıkarsayabilmekteyiz. Ancak bu seferi kuzey

Mezopotamya'da Hitit hakimiyeti tesis etmek için düzenlenmiş bir sefer olarak değil

de II. Suriye seferinin bir uzantısı olarak yorumlamak gerekmektedir.

108 A. Kempinski "yardım istedi" olarak tamamlamaktadır.
109 Šuta kenti I. Šuppiluliuma döneminde Alše ve Mittanni başkenti Waššukanni (büyük ihtimalle
Habur bölgesinde Tel el-Fakhariye) ile beraber geçmektedir (CTH 51).
110 I/II Tuthaliya döneminde Surra kenti Nihriya ile birlikte geçmektedir (Lackenbacher, 1982:148).

 38

 3.1.5. I. Hattusili Döneminde Diğer Merkezler

 I. Hattusili döneminde Hitit etki alanı dışında kalan diğer önemli politik

merkezlerin, Suriye'nin diğer kentleri ve Hititler ile ilişkilerini bu başlık altında

toplamayı uygun gördük.

Ebla (Tel Mardik)

 III. binyılın ikinci yarısının önemli merkezlerinden biri olan Ebla,

muhtemelen Akkadlı Sargon'un (XXIV. yüzyılın ikinci yarısı) kenti tahrip

etmesinden sonra XVIII. yüzyılda tekrar canlanmıştır (Milano, 2000: 1228). Ebla bu

dönemde Halep krallarına tabi bir kent ya da Halep'in müttefiği olarak karşımıza

çıkmaktadır. AlT *35'de Halep Kralı Irkabtum'un Eblalı Adam'ın kızı (Klengel,

1992a: 63) ile evlendiğine dair bir kayıt olduğundan önce söz etmiştik (Bkz. Bölüm

3.1.3.1). Ebla'nın, Emar ile birlikte, I. Hattusili'nin Suriye seferleri sırasında Halep

tarafında yer aldığını söyleyebiliriz (Bkz. Bölüm 3.1.3.2). Ebla muhtemelen, Halep

ile birlikte, I. Mursili tarafından tahrip edilmiştir.

Kargamış

 I. Hattusili döneminde Kargamış, Tikunani krallığı dışında, Suriye'deki tüm

kentler gibi Hititlerin düşmanıdır. Yukarıda Uršu Kuşatması metninde (CTH 7, Öy

21' ve 27') Kargamışlı adam ve kölelerinden bahsedilmektedir.

 Kargamış kenti 3. binyılın ortasından itibaren Kuzey Suriye'nin en önemli

kentlerinden biri olagelmiştir. Mari Arşivlerinde (XIX. yüzyıl sonu XVIII. yüzyıl

başı). Kargamış kenti111 Haššum, Uršum ve yöneticilerinden bahsedilmekte ve

Yamhad'ın muhtemel düşmanları olarak anılmaktadır (ARM I: 1). Daha geç bir

döneme tarihlenen Qatna Kralı'nın Mari Kralı Yasmah-Addu'ya yazdırdığı bir

111 Kark[amiš] olarak geçmektedir.

 39

mektupta, Yasmah-Addu'ın babası Šamši-Adad'ın, Haššum, Uršum ve Kargamış

yöneticilerinin Yamhad Kralı Sumu-epuh112'a karşı birleşmiş olduklarını

aktardığından bahsedilmektedir. Ortaya çıkan tablo, bu üç kentin Fırat'ın batısında,

Halep'in kuzeyinde, coğrafi ve politik bir grup oluşturduklarına işaret etmektedir

(ARM I: 24; Hawkins, 1976: 426-428).

 XVII. yüzyılda ise Kargamış'ın Halep'in en azından müttefiki olduğunu

varsayabiliriz. Alalah VII belgelerinden AlT *268 ve AlT *349 Kargamış'ın bir

habercisi ve Kargamışlı bir adamın113 koyun teslim etmesi üzerine bir kayıt

içermektedir (Wiseman, 1954: 21; Wiseman, 1959: 27; Klengel, 1992a: 74). AlT

*349'da Kargamış'tan Alalah'a gelen koyun sayısının 28800 baş olduğunu gözönüne

alırsak, iki kent arasındaki ekonomik bağın ne kadar güçlü olduğunu görebiliriz.

Ugarit

 Kuzey Suriye'nin hakimiyeti XVIII. yüzyılda Yamhad krallığına geçtikten

sonra, Ugarit kentinin, Halep etki alanına girdiği düşünülmektedir (Singer, 1999:

616; Klengel, 1997: 365). Mari arşivlerine göre, Ugarit, Yamhad'ın önce bir

müttefiki daha sonra ise, düşmanı olarak karşımıza çıkmaktadır (Singer, 1999: 618;

Villard, 1986: 411 vd.).

 Alalah VII tabletlerinde Ugarit'ten sadece AlT *358'de bahis vardır. Metin,

Ugaritli adam Purukku/Burukku'nun Alalah sarayına yün getirmesini içermektedir

(Wiseman, 1954: 27).

 I. Hattusili ve I. Mursili dönemlerinde, Hitit arşivlerinde, Ugarit ile ilgili bir

kayda rastlanmamaktadır.

112 Bilinen ilk Yamhad / Halep Kralı, 19. yüzyılın ikinci yarısı.
113 LÚ “=adam=idareci”

 40

Tunip

 Tunip kenti, Alalah VII belgelerinde tahıl dağıtımı ile ilgili olarak karşımıza

çıkmaktadır (Wiseman, 1958; Klengel, 1995: 129). AlT *375'de kentten getirilen bir

madenden bahis vardır. Kent, Halep'in güneydeki müttefiklerinden biridir. Tunip

Eski Hitit Dönemi'nde, Hitit etki alanının dışında kalmış olarak görünmektedir. XV.

yüzyılın başında bölgede güçlü bir krallık olarak yerini almıştır. Alalah VII

belgelerinde Tunip yöneticisi, Tunipli Adam olarak geçmekte iken XV. yüzyılın

başında, AlT 2'de Tunip kralı ünvanı ile geçmektedir (Bkz. Bölüm 4.1.1.2.).

Qatna (Tel Mişrife)

 Qatna, yaklaşık 18. yüzyılın başından 16. yüzyılın başına kadar Orta Suriye

bölgesinin önemli merkezlerinden biri olarak karşımıza çıkmaktadır (Virolleaud,

1928; Virolleaud 1930; Bottéro, 1949). Qatna yöneticileri sadece Mari belgelerinde

geçmektedir. Alalah VII tabletlerinde ise yalnız iki belgede Qatna'dan bahis vardır.

Bu belgeler AlT *6 ve AlT *259'dur. AlT *6'nın yıl formülünde Qatna, "Halep kralı

(III.) Yarimlim'in birliklerinin Qatna'ya karşı savaştığı yıl114" olarak yer almaktadır.

(Kupper, 1973: 34; Nagel-Stommenger, 1958: 110). Kentin adı tahıl dağıtımı ile

ilgili olarak AlT *259'da (GS II: 106; Wiseman, 1959: 25; Goetze, 1959: 35)

karşımıza çıkmaktadır.

 Qatna kentinden, Hitit belgelerinde I. Šuppiluliuma döneminde bir kez bahis

vardır (CTH 51115; GS II: 96 vd.). I. Šuppiluliuma, bu metinde Qatna kentinin sahip

olduklarını Hatti'ye götürdüğünü dile getirmektedir. Qatna, Amarna Döneminde116

küçük bir krallık olarak karşımıza çıkmaktadır (Merola, 2007).

114 W. F. Albright, "Qatna'nın Yöneticisini yendiği yıl" şeklindeki düzeltilmiş okumayı önermektedir
(Albright, 1957: 28). D. Collon bu okumaya katılmaktadır (Collon, 1975: 149)
115 I. Šuppiluliuma ile Mittanni Kralı Šattiwaza arasındaki antlaşma.
116 Mısır Firavunu III. Amenhotep'in son yıllarından, Tutankhamon'un ilk yıllarına kadar, yaklaşık 20-
30 yıllık bir dönem. I. Šuppiluliuma'nın Suriye seferleri bun dönemde gerçekleşmiştir.

 41

 3.2. I. Mursili Dönemi (1620-1590) Hitit-Suriye İlişkileri

 I. Hattusili, Kuzey Suriye'nin Alalah-Halep ve Hurri kent devletlerinden

oluşan politik yapısını değiştirmiştir. I. Hattusili, Yamhad'ın Akdeniz'e ve

Anadolu'ya (Antik dönem Kilikya üzerinden) açılan kapısı olan Alalah'ı ortadan

kaldırmış, Hurri kentleriyle savaşmıştır. I. Mursili ise sadece Kuzey Suriye'de değil,

Mezopotamya'daki batı semitik hakimiyetini de sona erdirmiştir (Bkz. Bölüm 3.2.2.

ve 3.2.3.).

 I. Mursili, selefi I. Hattusili tarafından evlat edinilmiş ve genç yaşta Hitit

tahtına geçmiştir. I. Hattusili'nin muhtemelen ölüm yatağında kaleme aldırdığı politik

vasiyetnamesinden117 anladığımız kadarıyla, I. Mursili'ye en az 3 yıl kadar vesayet118

edilmiş olmalıdır (Wilhelm, 1995a: 434). I. Mursili dönemi ile ilgili, tarihlemesi

tartışmalı CTH 13119 ve CTH 12120 metin grubunu dışarıda tutarsak, iki önemli

askeri zafer karşımıza çıkmaktadır. Ancak biz CTH 13 metin grubunu da bu kralın

egemenlik süresi içinde değerlendirerek Hitit Devleti'nin bu dönemdeki Suriye

icraatlarını iki büyük merkez (Halep ve Babil) ve bir kentler birliği görüntüsü veren

Hurriler ile savaşları başlığı altında incelemeye çalışacağız.

117 CTH 6, = KUB 40.65+KUB 1.16, I. Hattusili'nin Vasiyetnamesi, Sommer-Falkenstein, 1938;
Kühne, 1972; Bryce, 1983, 99-161
118 Vesayet eden kişi olarak Pimpira karşımıza çıkmaktadır. Pimpira ile ilgili fragmanlarda (CTH
24.IA = KBo 3.23) geçen "Ben Pimpira, kralı koruyorum" ifadesi bu duruma işaret eden bir kanıt gibi
görünmektedir. (Wilhelm, 1995a: 434; Klengel, 1999: 60)
119 I. Mursili'nin Hurri Savaşları / İcraatları / (I. Hattusili'nin Ayrıntılı Yıllıkları), KBo 19.90 + KBo
3.53 + KBo 3.54, KBo 3.44, KUB 26.75 + KBo 3.46, KUB 48.81 (Kempinski-Košak, 1982; De
Martino, 2003, De Martino, 1992). Bu metin grubunun tarihlenmesi ile ilgili olarak: I. Hattusili
dönemi (Kempinski-Košak, 1982; Bin-Nun, 1975: 80-82); I. Mursili, (Forrer, 1926; Hardy, 1941:
200-202; De Martino, 2003: 130). Biz bu metin grubu için, I. Hattusili'nin Yıllıkları'ndaki olayların
sıralanmasında gösterdiği ayrılıklar ve farklılıklar nedeniyle I. Muršili dönemini uygun gördük.
120 CTH 12.I = KUB 31.64+64a+KBo 3.55, KBo 13.52 (CTH 832; CTH 12.II? = KUB
31.110+KUB 23.53 (CTH 39.7); Transkripsiyon ve çeviri, De Martino, 2003: 155-185; De Martino,
1995: 284-291; Soysal, 2005: 131-133; Soysal, 1998: 8-13. Bu Metin grubunu S. De Martino
çekinceli olarak I. Mursili dönemine (De Martino, 2003: 127 vd) tarihlemektedir. Metnin, Babil
kentinin geçmesi dolayısıyla (KBo 31.64 Öy. III 17') tarihlemede I. Hantili'nin de göz önünde
bulundurulmasını gerektirmektedir (De Martino, 2003: 159, 177; Hoffner, 1975: 57; Klengel, 1999:
61). Ayrıca Bkz. Bölüm 3.2.3.

 42

 3.2.1. Hurri Savaşları

 I. Hattusili döneminde, kralın Arzawa seferi sonrasında, Anadolu içlerine

kadar ilerleyen Hurriler (Bkz. Bölüm 3.1.1.), I. Mursili döneminde de Hititlerin

Suriye yönünde yayılma politikalarının önünde engel oluşturan önemli bir sorun

olarak görünmektedir. Burada CTH 13'ün anlamlı bir çeviri için olanak vermeyen

bölümlerinin metin satırlarına atıfta bulunarak, I. Muršili'nin muhtemelen Halep

seferi öncesi Hitit Devleti'nin durumuna göz atacağız121. I. Mursili, selefinden

devraldığı fetih hedeflerine yönelmeden önce, Toroslardan Kilikya düzlüklerine

ulaşmasının önünde bir engel teşkil eden Purušhanda122 kenti ile ilgilenmiş olmalıdır.

Hitit kralı ikinci123 yılında (KBo 3.46 Ay. II 14), güneydoğuya yönelmiştir.

Šukziya124 ve Hatra, Hurri tarafına geçmiştir (KBo 3.46 Ay. II 15-16) ve Hitit

garnizonlarından Hurma kenti Hurriler tarafından kuşatılmıştır (II 26). Uršu

kuşatmasında Hitit kralının üs olarak kullandığı Lahuzzantiya/Lawazantiya kenti,

belirsiz bir içerikte karşımıza çıkmaktadır (II 24). Metnin devamında tanrıların

Hurma kentini koruduğunu ve Hurri ordusunun üzerine veba gönderdiğini

öğrenmekteyiz. Hurriler'in bu saldırılarından Hititler tanrıların yardımıyla kurtulmuş,

Hurriler'in ordusu komutanları da dahil olmak üzere ölmüştür. Hurri kralı ise,

Hurma'dan Šukziya kentine geri çekilerek, kışı orada geçirmiştir (II 35-36). Hurri

ordusunun komutanları bu sırada ölmüşler ve Hitit kralı Lakkuriša125 kentinde

habirulardan ve kentin özgür insanlarının hizmetkarlarından 3000 kişilik bir ordu

kurmuştur (II 39-41). Hitit kralı iki yıl süren, Hattusa'nın güneydoğusundaki bu

121 Metnin transkripsiyonunda A. Kempinski - S. Košak'ın yayını esas alınmıştır (Kempinski-Košak,
1982: 89-92).
122 Muhtemelen Tuz Gölü'nün güneyinde Acem Höyük. (ayrıca diğer teklifler için Bkz., RGTC VI:
323-324; RGTC VI/2: 128)
123 I. Hattusili'nin Yıllıklarında, Anadolu'daki icraatlarını takibeden yılda Alalah seferi yer almaktadır
(Bkz. Bölüm 3.1.1.). Buna karşın Kralın adı bulunmayan CTH 13, anlatımının 2. yılında (metinde ta-
a-ma ú-it-ti) kralın Anadolu seferlerinden bahsetmeye devam etmektedir. CTH 13 grubunu bu
nedenle I. Mursili'ye atfetmekteyiz.
124 CTH 13 ve CTH 12'de, Suriye coğrafyasında yer almayan ancak, Hitit krallarının Hurri Savaşları
itinererlerinin Anadolu'daki kentleri arasında yer alan, Tagarama/Tegarama (CTH 12 = KUB
31.64+64b+KBo 3.55 IV 9', III 11', II 52, II 45) ve Šukziya'dan (CTH 13 = KBo 3.46+KUB 26.75 II
35', 36'; KBo 3.53+KBo 19.90+KBo 3.54 6', 7') bahisler vardır. Tegarama, Sivas'ın güneyinde
Gürün'e lokalize edilmektedir (Bryce, 2005: 100; RGTC VI: 383-384). Šukziya, Adıyaman ili Besni
ilçesinde Boybeyi Pınarı'na lokalize edimektedir (Klengel, 1999: 70; RGTC VI: 313).
125 Lokalizasyonu belirsiz (RGTC VI: 240).

 43

savaşlardan sonra, dikkatini muhtemelen Arzawa üzerine çevirmiştir. Metnin önyüz

II. sütununun son satırlarında, Hitit kralı Arzawa'da kışı geçirirken, Hititler'den

Hurriler'in tarafına geçen kentlerden bahsetmektedir (II 46-52). Ancak Hurrili

birliklerin kralının da ölmesinden sonra, metnin III. sütununda tekrar Hurrilerden

bahsedilmez. I. Mursili, daha sonra Anadolu içlerinde seferlerine devam etmiş

olmalıdır. CTH 13'ten bu konuda, kırıklı içeriği dolayısıyla sağlıklı bilgi

edinememekteyiz.

 Çekinceli olarak I. Mursili dönemine tarihlenen CTH 12 metin grubunda ise,

Hitit kralının yine Anadolu seferleri konu edinilmiştir. CTH 12 grubu tarihsel

rekonstrüksiyona izin verecek kadar detaylı veri sağlamamaktadır. Fakat, bu metinde

geçen Lahuzzantiya/Lawazantiya ve Haššuwa kentlerinden, Hitit kralının, Suriye

bölgesinin kuzey ve/veya batı sınırlarının uçlarında126, yine Hurrili düşmanla

savaştığını çıkarabilmekteyiz. I. Hattusili'nin II. Suriye seferinde tahrip ettiği

Haššuwa (Bkz. Bölüm 3.1.3.3) ve Hitit üssü Lahuzzantiya/Lawazantiya

çarpışmaların geçtiği kentler olarak görünmektedir:

CTH 12
KUB 31.64
Ay. II.
46. Hur-la-aš A-NA URUL[a-huzzantiya
47. A-NA KUR ták-ša-an-na x[
48. ku-u-uš URUHa-am-ša[-aš
49. URUHa-aš-šu-wa-aš U[RUHa-a]t-˻ra-a-aš˼ URUx[

 CTH 12 - CTH 13 metin grubunda yer alan Hitit kralının icraatları, Haššuwa

kenti (CTH 12 KUB 31.64 II 49) dışında, Anadolu'da geçmektedir. CTH 13'te Hitit

kralı, batıya Arzawa üzerine sefere çıktığında meydana gelen Hurri baskınları, I.

Hattusili dönemindeki duruma oldukça benzemektedir. Ancak CTH 13'teki Hurri

126 Lawazantiya için Kilikya bölgesi lokalizasyonunu kabul edecek olursak, Suriye coğrafyasında yer
almasa da Amanoslar'ın hemen batısında stratejik konumdaki bir kent olarak önemlidir. Uršu
Kuşatması sırasında Hitit üssü olarak karşımıza çıkması bu önemini gösteren kanıtlardan biridir (Bkz.
Bölüm 3.1.1.)

 44

saldırıları karşısındaki başarı, I. Hattusili dönemindeki gibi sadece kralın

savaşmasıyla değil, daha çok tanrısal gazap/salgın ile elde edilmiş gibi

görünmektedir127. I. Mursili'nin, Hitit ülkesinin, Anadolu ve Suriye sınır bölgesinde

gerçekleştirdiği bu seferlerin sonucunda Hitit devletinde istikrarlı bir ortam meydana

gelmiş olmalıdır. Çünkü, I. Mursili'nin kuzey Suriye'nin en güçlü merkezi Halep ve

daha sonra Babil üzerine yürüyebilmesi için, ülkenin doğu ve güney bölgesinde

güvenliği sağlamış olması bir zorunluluktu.

127 KBo 3.46 + KUB 26.75; KBo 3.53 + KBo 19.90 (CTH 13)
 Öy. II
 32. [k(ar-˹ap-pí˺-an-zi DINGIRMEŠ URUHu-ru-um-ma-an PAP-ah-ša-nu-[ir]
 33. [A-NA URULIM UL k(u!-it-ki i-e)]-ir hur-la-ma-aš-ša-an hé-en-kán ši-ya-[ir]
 34. [na-aš ak-ki-iš-ki-u-wa(-an da-a-iš m)]Ni-ip-pa-aš tu-uz-zi-ya-aš EN-aš a-ak-ki[-iš]
 …
 37. [(ša-aš ak-ki-iš-ki-e-i)t] mKa-ra-wa-ni-iš mPa-ra-a-i-ú-na-aš
 38. [m([A]-i-ú-uk-ta-e-ra-ya-aš-ša t)]u-uz-zi-ya-aš iš-hé-eš a-kir
 …
 54. [(gi-ma-ni-e-it) n]a-an <d>˹Ak˺-ni-iš ta-ma-aš-t[a]x-x L[(UGAL ERÍNMEŠ Hur-
 ri BA.UŠ)]

 32. kaldırdılar. Tanrılar Hurma'yı korudu[lar].
 33. Kente hiçbir şekilde zarar ver(me)diler, ancak Hurrilerin üzerine salgın fırlattı[lar].
 34. [ve Hurri ordusu ölme]ye başladı. Ordunun beyi Nippa öldü.
 …
 37-38. [Hurri ordusu ölmeye devam etti] Ordu Beyleri Karawani, Parayuna ve Ayuktaeraya
 öldü.
 …
 54. kışı geçirdi. Ve onu Tanrı Agni ezdi, [ve] Hurrili birliklerin kralı öldü.

 45

 3.2.2. I. Mursili'nin Halep Seferi

 I. Mursili'nin krallığının ilk dönemlerinde gerçekleştirdiği Hurri

Savaşları'ndan (Bölüm 3.2.1.) sonra Halep üzerine yürüdüğünü düşünebiliriz.

 I. Mursili'nin Suriye'de yaklaşık 200 yıldır süren Amorit dönemini sona

erdirdiği Halep seferi ve Babil'in zaptı konusunda yazılı belgeler oldukça azdır. I.

Mursili'nin Halep Seferi, ardılı I. Hantili ve Telipinu dönemi belgelerinde kayda

geçirilmiştir.

CTH 11128 - I. Hantili'nin İcraatları / Kroniği
KBo 3.57, KUB 26.72
1'. mHa-at-tu-ši-]li-iš
2'. a-ni-]129-ya-wa-an-zi pa-iš
3'.]-x-ma130 LUGAL-i
4'. [EGIR-pa mMur-ši]-li-iš DUMU-ŠU LUGAL-e-it.
5'. [nu-kán a-pa-a-aš] šar-ku-uš LUGAL-uš e-eš-ta
6'. [ku-it-ma-an] KUR.KURMEŠ-aš LÚKÚR
7'. []-iš-ki-it131 nu KUR.KURMEŠ-aš hu-u-ma-an-da-
aš
8'. [tar-ah-ta na-aš132 URUHa-a]t-tu-ši píd-da-a-it133
9'. [nu aš-šu-uš-še-et134 URU]Ha-at-tu-ša-an ša-ra-a šu-un-na-aš

11'. [e-eš-har136) EG]IR-an ša-an-ah-ta
10'. [nu mMur-ši-li A-NA URUHal-p]a135 pa-it nu-za ŠA A-BI-ŠU

128 CTH 11 = KBo 3.57, KUB 26.72, I. Hantili'nin(?) İcraatları/Kroniği. A. Kammenhuber, KBo
3.57'nin ilk üç Hitit kralının icraatlarının anlatıldığı toplama tablet (Sammeltafel) olduğunu öne
sürmüştür (Kammenhuber, 1958: 143). De Martino, 2003: 189-201; Steiner, 1999: 16-20; Klengel,
1965: 149, 169; Kempinski, 1983: 49-52. Metnin transkripsiyonunda A. Kempinski esas alınmıştır.
Çeşitli tamamlama önerileri transkripsiyona dipnot olarak eklenmiş, çeviride ise ilgili edisyonların

A mMuršili DUMU-ŠU (?), G. Steiner [A-NA mMur-ši-li DUMU-ŠU]

 De Martino [mHattuši-l]i-ma, G. Steiner [A-NA mHa-at-tu-ši-l]i-ma olarak

ino [harnink-i]š-ki-it, G. Steiner [UR.MAH ma-a-an šar-hi-i]š-ki-it, olarak

larak tamamlamıştır. A. Kempinski bu

le olarak) aldı" olarak çevirmiştir. piddāi- "to bring, to carry ",

mıştır.

farklılıkları yine dipnotlarla belirtilmiştir.
129 S. De Martino [A-N
olarak tamamlamıştır.
130 A. Kempinski transkripsiyonunda yer vermese de burada kralın adını Hattusili olarak çeviride
kullanmıştır. S.
tamamlamıştır.
131 S. De Mart
tamamlamıştır.
132 S. De Martino [aššu(-), G. Steiner [aš-šu-(ma), o
tamamlamayı 9' satırda ve aš-šu-uš-še-et olarak yapmıştır.
133 G. Steiner burada cümlenin verbi "piddāi-" kelimesini "kendine hak olarak görüp almak" olarak
yorumlamış ve cümleyi "Hattusa'ya (kö
"getirmek, taşımak" (CHD P, 355 vd.)
134 S. De Martino [nu=ašta(?), G. Steiner [na-aš-ta, olarak tamamla
135 G. Steiner [nu I-NA KUR URUHal-p]a, olarak tamamlamıştır.

 46

12'. [Ha-at-tu-š]i-DINGIRLIM-iš ku-it
13'. [LUGALUT-TA ŠA UR]UHa-la-ap137 a-ni-ya-u-wa-an-zi pa-iš
14'. [mMur-ši-DINGIR(LIM LUGAL)]138 KUR URUHa-la-ap šar-ni-ik-ta
15'. [(LÚMEŠ KUR)] URUHur-la-aš-ša
16'. [KUR.KURMEŠ hu-u-m]a-an-da har-<ni>-ik-ta
17'. [nu aš-šu-uš-še-e]t hu-ma-an da-a-aš
18'. [na-at A-NA URUHa-at-]tu-ši u-da-aš
19'. [139EGÍR-pa-ma-aš URU]KÁ.DINGIR.RA pa-it
20'. [na-aš URUKÁ.DINGIR.R]A har-ni-ik-ta

…

Öy. II
1'. [Hattusi]li
2'. [] halletmek [için] verdi.
3'.] ama [Hattusil]i'ye, krala
4'. [ve ondan sonra] oğlu [Mursi]li hüküm sürdü
5'. [ve o da] güçlü bir kraldı,
6'.-7'. Düşman ülkeleri ma[hvettiğinde] ve bütün ülkeleri
8'. [yendi, ve onları] Hattusa'ya getirdi/taşıdı,
9'. [ve onların mallarıyla] Hattusa'yı ağzına kadar doldurdu.
10'. [Ve Mursili, Hal]ep'e gitti ve babasının
11'. [kanını140] aradı.
12'. [?] ve çünkü Hattusili
13'. (ona) [Halep Krallığı'nı] halletmek için vermişti.
14'. [Mursi]li, Halep Kralı'nın yerine geçti(?141),
15'. [] veHurri [(Ülkesi'nin insanlarını)]
16'. bü[tün ülkeleri] yok etti.
17'. ve tüm [mallarını] aldı.
18'. [ve onları Ha]ttusa'ya götürdü,
19'. [ve sonra] Babil'e gitti,
20'. [ve Ba]bil'i tahrip etti.

136 G. Steiner [ut-tar(-še-it), olarak tamamlamıştır. Ayrıca Bkz. dn. 138
137 S. De Martino [waštul ŠA KUR(?) UR]UHa-al-ap, G. Steiner [ut-tar AŠ-ŠUM KUR UR]UHa-
la-ap, olarak tamamlamıştır.
138 S. De Martino [na-at-ši LUGAL], G. Steiner [na-a]t-ši LUGAL, olarak tamamlamıştır.
139 A. Kempinski'nin 19'. ve 20'. satırların başında bıraktığı 4-5 işaretlik boşluğu, G. Steiner ve S. De
Martino bırakmamaktadır.
140 "10'-11' [Hale]p'e gitti ve babasının [kanının? öcünü?] aldı." (Wilhelm, 1995a: 435). A.
Kammenhuber bu yoruma katılmamakta, ešhar "kan" yerine INIMHI.A "sözler" tamamlamasını uygun
görmektedir (HW2 E: ešhar, 116).
141 šarnink- "yerine başkasını koymak, değiştirmek, tazmin etmek, ödemek" HW: 187; Tischler, 2001:
146. S. De Martino ve G. Steiner'ın tamamlamalarına göre bu satır "O Halep Kralı'nın yerine geçti"
olarak çevrilebilir. Ayrıca bu satırın çevirisi için O. Gurney " O (Mursili) Halep Kralı'nı cezalandırdı"
önermiştir (Gurney, 1973: 244). Çeviri farklılıkları olsa da bu satırı, yenilen Halep kralının tahttan
uzaklaştırıldığı (muhtemelen cezalandırıldığı) ve Halep yönetiminin Hititlere geçtiği şeklinde
yorumlayabiliriz.

 47

 I. Hantili (1590-1560) dönemine tarihlenen yukarıdaki belgeye göre, Halep'in

fethi, I. Mursili'ye öncülü tarafından, halledilmesi gereken bir görev olarak

bırakılmıştır (II 2', 12'-13'). I. Mursili'nin bu seferdeki motivasyonlarından biri de

babasının intikamını almak gibi görünmektedir (II 10'-11'; Wilhelm, 1995a: 434). I.

Mursili'nin öncülü I. Hattusili'nin sözüyle142 mi yoksa intikam için mi harekete

geçmiş olduğunu metinden çıkaramamaktayız. Ancak II 15'-16'. satırlardaki ifadeler,

Hitit kralının karşısına yine Hurrilerin düşman olarak çıktığına işaret etmektedir. I.

Mursili'nin daha önce Anadolu seferlerinde çarpıştığı Hurriler, Yamhad/Halep

krallığının son zamanlarında, bu krallığın muhtemelen müttefiki olarak

görülmektedir. I. Muršili Halep kralını değiştirdikten sonra (ve/veya cezalandırdıktan

sonra) Hurri ülkelerini tahrip ettiğinden bahsetmektedir (II 15'-16'). Buradaki

Hurriler'e karşı yürütülen savaş, Anadolu'daki Hurri savaşlarının devamı olabileceği

gibi, I. Mursili'nin Babil seferi öncesi, bu defa Suriye'nin kuzey bölgesindeki Hurri

merkezlerine karşı yeni bir sefer de olabilir. I. Hattusili'nin daha önce bu bölgedeki

Hurri kentleriyle yaptığı savaşlardan yola çıkacak olursak, kanımızca I. Mursili,

abil seferi öncesi, kuzey Suriye'de öncülü gibi tekrar Hurrilerle çarpışmak zorunda

lmış

I. Mursili'nin Halep seferinden, XV. yüzyılın son çeyreğinde Hitit tahtında

ulunan Telipinu iki cümle ile bahsetmiştir:

URU

RU

URUKÁ.DINGIR.[(RA-an)] har-ni-ik-ta
RÍNMEŠ]Hur-lu-uš-ša hu-ul-li-it URUKÁ.DINGIR.RA-aš

 NAM.RAMEŠ a-aš-šu-uš-še-it [UR]UHa-at[-tu-ši]

B

ka tır.

b

Telipinu Fermanı (CTH 19) 143
Öy. I

 [na-]aš 28. a pa-it Hal-pa-an har-ni-ik-ta nu
 URUHal-pa-aš NAM.RAMEŠ a-aš-šu-uš-še-it

URUHal-p

29. [URU a-at-tu-ši ú-da-aš EGIR-pa-ma-]H aš
U DINGIR.RA KÁ.
 pa-it nu
30. [E

31. [(pí-e har-t)]a …
…

142 Bkz. metnin transkripsiyonunda 2' ve 11'. satırların dipnotları.
143 Metnin transkripsiyonuna esas olarak I. Hoffman alınmıştır (Hoffman, 1984).

 48

28-31. Ve o Halep'e gitti. Halep'i tahrip etti. Ve Halep'in sivil
esirlerini (ve) malını Hattusa'ya getirdi. Daha sonra ise o Babil'e
gitti. Babil'i tahrip etti. Hurrili birlikleri yendi. Babil'in sivil
esirlerini ve mallarını Hattusa'ya getirdi.

 Telipinu Fermanı'nda da, CTH 11'de (I. Hantili'nin icraatları) olduğu gibi,

Hurri savaşları, Halep seferi ve Babil seferi bir arada geçmektedir. Kanımızca,

belgeler, bu iki büyük sefer öncesinde ve sonrasında Hurri savaşlarının devam

ettiğine işaret etmektedir. Ancak, bir önceki bölümün sonunda ifade ettiğimiz gibi

Hitit kralı Babil üzerine yürümeden önce Anadolu ve Suriye sınırındaki Hurrileri

iş olmalıdır. Babil ve Halep seferleri ile bağlantılı içerikte karşımıza

ıkan Hurri sava

Halep'in son kralı II. Hammurabi dönemine tarihlenen, AlT *21, AlT *22 ve
144

 Halep krallığını sona erdiren kişinin, I. Hattusili'nin torunu I. Mursili olduğu,

II. Muwattalli dönemine ait bir antlaşma metninde de kayıtlıdır145.

pasifize etm

ç şları CTH 12 ve CTH 13'teki (Bkz Bölüm 3.2.1) seferlerin aksine

Suriye bölgesinde gerçekleşmiş olmalıdır.

AlT *39 ile Boğazköy'den Akkadça bir fragman Suriye'de Yamhad Krallığı

döneminin son belgeleridir.

144 CTH 819=KBo 28.143. Ayrıca Bkz. Bölüm 3.1.3.1.
145 CTH 75.A (KBo 1.6), II. Muwattalli - Halep Kralı Talmi-Šarruma Antlaşması. Ayrıca bkz Bölüm
4.1.2.

 49

 3.2.3. I. Mursili'nin Babil Seferi

 XIX. yüzyılda Babil'de başlayan Amorit hakimiyeti 1595'te146 I. Mursili'nin

seferi ile sona ermiştir. Amorit Hammurabi hanedanın yerini alan ve semitik diller ya

da Sümerce ile akraba olmayan bir dil kullanan Kassit147 hanedanı XII. yüzyılın

ortalarına kadar Babil'de hüküm sürmüştür (Dinçol, 1982: 30; Arnold, 2005)148. I.

Mursili'nin Halep'e yaklaşık 800 km mesafedeki Babil'in üzerine yürümesinin

motivasyonları arasında: kentin zenginliğinin ünü (ganimet kazanmak isteği), Babil

fatihi olarak anılmak, öncülünün şan ve söhretinin önüne geçme isteği olabilir.

Ancak, bu seferin altında Hititlerin, düşmanlarının müttefikini cezalandırmak da

yatıyor olmalıdır. Eğer I. Mursili, I. Hattusili'nin intikamı peşine düşmüş ise (bkz

KBo 3.57 10'), Babil seferi kanımızca bu intikamın da bir parçasıdır. Babil ile

Halep'in yakın ilişki içerisinde olduğuna, son Halep kralı II. Hammurabi dönemine

tarihlenen Eski Babilce bir mektup149 ışık tutmaktadır. Bugün Berlin Müzesi'nde

muhafaza edilen bu mektupta Halep kralının Babil'e iki haberci (ve bir heyeti),

muhtemelen veliahtını getirtmek için gönderdiğinden bahsedilmektedir.

 I. Mursili'nin Babil seferi, bir önceki bölümde ele aldığımız Halep seferi ve

Hurri savaşları ile birlikte kayıtlara geçirilmiştir (Bkz. CTH 11 ve CTH 19)150. CTH

146 Babil'in yağması için 1651, 1595 ve 1531 tarihleri uzun, orta ve kısa kronolojilerde
kullanılmaktadır. Biz bu çalışmada kalibre edilmiş orta kronolojinin tarihlerinden faydalandık.
Kronoloji tartışmaları için (Dinçol B, 2006; Gorny, 1989: 88; Gasche, 1998; Goetze, 1952; Rowton,
1952; Hasel, 2004)
147 Kendilerini galzu olarak adlandıran Kassitler, Akkadça KAŠŠU ve Grekçe kossaioi olarak
geçmektedir. Babil'e İran'dan, Zagros Dağları üzerinden göç ettikleri düşünülmektedir (Arnold, 2005:
63; Sommerfeld, 2000: 917).
148 Kassitler, muhtemelen I. Babil hanedanının hemen ardından Babil tahtına geçmemişlerdir. Babil
Kral Listesi A'ya göre, en azından Deniz Ülkesi hanedanından bir kral Babil tahtında oturmuştur
(Ayrıntılar ve tartışmalar için Bkz. Bölüm 3.2.4.)
149 VAT 1429 (= VS 16.24); Landsberger, 1954: 62 vd; Klengel, 1975: 52; Klengel, 1965: 150;
Frankena, 1974: 18-19; Kraus, 1971.
150 Ayrıca Bölüm 3.2.1'de ele aldığımız KUB 31.64 ve KBo 3.55'te (CTH 12A - I. Mursili'nin
İcraatları?) Babil seferinden bahis vardır.
 KUB 31.64
 Öy. III
 15'. UM-MA LUGAL.GAL [
 16'. HUL-lu x[]-x-kat-t[e-
 17'. KÁ.DINGIR.RAK[I]x ú-uk [
 18'. [ki-i]š˻ta-an-zi˼-ya-tu[-ma-ti
 19'. [k]a-ri-ip-ten ANŠE.KUR.RAM[EŠ

 50

11 metin grubu gibi I. Hantili dönemine tarihlenen CTH 10151 grubu metinlerinde

Babil'in yağmasına farklı yaklaşılmaktadır. I. Mursili'nin kızkardeşinin kocası olan I.

Hantili, damadı I. Zidanta ile birlikte I. Mursili'yi öldürmüştür (Dinçol, 1982: 30). I.

Hantili'nin belki de işlediği suça açıklama getirmeye çalıştığı, muhtemelen

icraatlarına ait olan bu gruptan KBo 3.45, Babil seferini eleştirmekte ve bir damnatio

memoriae özelliği taşımaktadır (Hoffner, 1975: 57; Wilhelm, 1995a: 434; Wilhelm,

2007: 72 dn. 4).

I. Hantili'nin (?) İcraatları / Apologyası (CTH 10)
I. Mursili'nin Babil Seferi'nden Bahisler

KBo 3.45 (CTH 10.2.A)
1'. []x túh-hu-uš[
2'. w[a-]a!-tar-na-ah-ha-an har-zi šu-uš-ká[n
3'. L[Ú]MEŠ URUHa-at-tiKI ŠEŠMEŠ-NI x[
4'. [n]e-pí-ši DINGIRMEŠ iš-tar-ni-in-ku-en [(ta)
5'. [UR]UKÁ.DINGIR.RA-aš ku-e-az-mi-it152 da-a[-153
6'. [(G)]U4

HI.A-NI UDU.HI.A-NI a-ap-pa-an ša-an[…(na)]
7'. [(ku)]-en-ta ta e-eš-har-še-et šu-up-pa[
8'. []-a-i-ú-en ta pa-a-i-ú-en ta ú? [
9'. [ša-]˹a˺?-li-ku-wa-aš-ta-ti ta-at-ra-an-t[a(-) ..ŠA?
URUKÁ.DINGIR.RA]
10'. [(u)t-n]e-e-ez-ma tar-nu-mi-en TÚG.SIG U[RUKÁ.DINGIR.RA??
11'. [nu ma]-a-an ša-la-i-iš at-ta-aš ut-tar p[e-eš-ši

 20'. zi-in-na-at-ten ma-a-a[n
 21'. e-ez-za-at-ten ta ˻e˼[kuttin
 …

 15'. Büyük Kral şöyle (der:)
 16'. kötü.
 17'. Babil []. Ben
 18'. Aç bırakın ! [
 19'. Atları alın!
 20'. Yok edin !: ve []dığı zaman
 21'. Yiyin ve i[çin!
A. Kempinski CTH 12 metin grubunu anlatımından dolayı, yıllık ya da kronik değil edebi bir metin
olarak nitelemektedir (Kempinski, 1983: 54). 19'. satırdaki ifade eğer devrik cümle değilse şu şekilde
çevrilebilir 18'.-19'. [… X'i/leri] alın! Atları / Arabalı [Savaşçıları] […ın!]
151 CTH 11 metin grubu gibi CTH 10 da tartışmalı olarak I. Hantili dönemine tarihlenmektedir. S. De
Martino KUB 26.74'ü (CTH 10.1) çekinceli olarak I. Hantili'nin İcraatları olarak adlandırmış ancak,
Babil'in yağmasını içeren KBo 3.45 (CTH 10.2.A) ve KUB 26.74 (CTH 10.2.B) fragmanlarını bu
gruba dahil etmemiştir (De Martino, 2003; De Martino, 1992).Edisyonlar için: Hoffner, 1975: 56 vd;
De Martino, 2003: 203-209; Groddek, 2008: 22 vd.; Kempinski, 1983: 53-54.
152 KBo 22.7: 2' ku-it-šum-[mi-it] (CTH 10.2.B)
153 da-a[-ú-en] olarak tamamlanabilir (Hoffner, 1975: 62 dn.66).

 51

12'. [x x x me]-ma-a-i a-ni-ši-wa-at mMur-ši-i[-li-
13'. [x x x x x] x ŠUM-an-še-et le-e ku-iš[-ki te-ez-zi
14'. [ha-an]-te-ez-zi-i-aš-mi le-e[
15'. [n]a?-an a-aš-ki-iš-ši k[án-kán-du
16'. [] x ku-iš[

 Yukarıda yer alan metnin, kırıklı yapısı nedeniyle, içerik özetini vererek

yorumlayacağız. 4'. satırda yapılan kötü bir şeyden dolayı "tanrıların hasta/rahatsız"

olduğu geçmektedeir. 5'. satırda bu "kötü şey", "Babil'in mallarını al[dık]?" olarak

açıklanmakta, 6'. satırda muhtemelen alınan ganimetten bahsedilmektedir. 7' satırda

"öldürdü" ve 9'. satırda geçen "içine girdik" ifadeleri muhtemlen tanrıları rahatsız

eden eylemler ile bağlantılı olarak sayılmaktadır. 11'. satırda ise muhtemelen bu

eylemleri gerçekleştiren kişinin "babasının sözünü kenara attığı"ndan ve "isyancı

olduğu" dile getirilmektedir. 12'. satırda yer alan "… o gün Mursi[li öldü]154" ifadesi

ile olayları yorumlayacak olursak: I. Mursili, anlatıcının (büyük ihtimalle I. Hantili),

işlediğini öne sürdüğü günahlar yüzünden ölmüştür. Bu metnin anlatıcısını I. Hantili

olarak kabul edecek olursak, KBo 3.45, I. Mursili'nin katillerinden I. Hantili'nin

kendini savunmasını içeren ifadeler içermektedir. Kanımızca bu yönüyle KBo 3.45,

damnatio memoriae özelliğinin yanısıra Hitit tarihinin bilinen ilk Apologyası olarak

da karşımıza çıkmaktadır155.

 I. Hantili'nin İcraatları içerisinde değerlendirilen bir diğer metin ise Hitit

İmparatorluk Dönemi'nde kopyası yapılan KUB 26.74 (CTH 10.1)156'dür. Metinde,

Hurrilerden bahis vardır (Öy. I 7). Öy. I 10. satırda Babil, URUŠa-˻an-˼ha-ra olarak

yer almaktadır157. Öy. I 12. satırda ise S. De Martino mHa-an-t]i-li-ša tamamlamasını

yapmıştır (De Martino, 2003: 206).

154 Tamamlama ve çeviri H. Hoffner tarafından yapılmıştır (Hoffner, 1975: 57)
155 Bu fikre Prof. Dr. Belkıs Dinçol ve Prof. Dr. Ali Dinçol ile yapılan metnin çeviri ve yorum
çalışmaları sırasında Prof. Dr. Belkıs Dinçol tarafından varılmıştır.
156 De Martino, 2003: 203-209; Kempinski, 1983: 53-54.
157 Belgenin Hitit İmparatorluk Dönemi kopyası olduğunun göstergelerinden biri, Babil isminin
Šanhar olarak yazılmış olmasıdır (Kempinski, 1983: 53). Ayrıca Babil = Šanhara eşitliği için Bkz.
Güterbock, 1964; Zadok, 1984.

 52

 I. Mursili'nin muhtemelen tahtından indirdiği Eski Babil Dönemi'nin (1750-

1595) son kralını ise Mezopotamya kaynaklarından öğrenmekteyiz:

Eski Babil Kroniği
BM 96152158
11. ana tar-ṣi(?)159 mŠàmaš-di-ti-na KURHat-tu-ú a-na

KURAkkadîki ˹illik-ma(?)˺
…
11. Samsuditana zamanında Hatti Ülkesi Akkad Ülkesi'ne karşı
yürüdü.

 Samsuditana, Amorit Hammurabi Hanedanın son kralı olarak yukarıdaki

Babil Kroniği'nde kaydedilmiştir. I. Mursili'nin bu seferinin bir başka detayını ise

yaklaşık çeyrek yüzyıl sonra Babil'e geri getirilen Marduk heykelinden bahseden

"Marduk Kehaneti"nden ve yine aynı tanrının dönüşüyle ilgili olan "Agum-kakrime

Metni"nin VII. yüzyılda yapılmış bir kopyasından öğrenmekteyiz (Van Koppen,

2006: 137; Brinkman, 1976a; Borger, 1971; Longman III, 1991: 132 vd.)

Marduk Kehaneti160
I 13-23
Hatti'ye gidiyorum emrini verdim. Hatti'yi araştırdım/soruşturdum.
Onun orta yerinde Anu-gücü'mün tahtını kurdum. Onun orta
yerinde ˹24˺ yıl oturdum. Onun orta yerinde, Babilliler ile ticar[et]i
tesis ettim. Onun [] onun varlıklarını, değerli şeylerini Sippar,
Nippur [ve Bab]il'in [içinde] gözettim. \ [Bir Babil kralı] ortaya
çıktı ve ˹beni˺ Babil'e ˹getirdi˺.

158 Grayson, 1975: 152-156, 45-49; Pritchard, 1969: 267.
159 tarṣi olması gereken substantivus'un ilk işareti, 11. satırın muhtemelen tüm tablet bittikten sonra,
daha küçük işaretlerle sıkışık olarak eklenmesinden dolayı bozulmuştur. J. Pritchard bu satırın,
tabletin paragraf çizgisi üzerine yazıldığını kaydetmiştir (Grayson, 1975: 156 dn. 11 ; Pritchard, 1969:
267 dn 18; CAD T: 242)
160 Bu metni B. Landsberger "Selbstlob Marduks" - Marduk'un kendini övmesi olarak
adlandırmaktadır (Landsberger, 1954). Tanrı Marduk'un ağzından Babil kralının icraatları ve tanrının
kendini övmesi metnin içeriğini oluşturmaktadır. T. Longman III bu metni Fictional Autobiography -
Kurgusal Otobiyografi olarak nitelemiştir (Longman III, 1991).

 53

 Yukarıdaki metnin oldukça kırıklı devamında 29 ve 33. satırlarında

heykel'den bahsedilmektedir. Bu heykel I. Mursili'nin Babil'den alıp götürdüğü

heykel olmalıdır. Agum-kakrime aşağıda yer alan metninde farklı olarak, Marduk

heykelinin Babil'e geri götürülmesini, Hanalılar aracılığıyla ve önceden dikkatle

planlanlayarak gerçekleştirmiştir:

[Agum]-kakrime Metni
(K 4149 + K 4203 + K 4348 + Sm 27 + Rm 505)
I. 44 - II 27
Büyük [tanrılar] saf/kutsal ağızlarıyla, Esagil'in [ve] Babil'in
efendisi Marduk'un Babil'e geri dönmesini emrettikleri zaman,
Marduk Tintir'e geri dönmek için yola koyuldu. Benim
[hükümdarlığımı seven] Marduk'un [geri dönüşünü] dikkatle
düzenledim, Marduk'u Babil'e geri almak için yola çıktım, benim
hükümdarlığımı seven, Marduk'a yardım ettim, ve Šamaš'a koyun
kahini aracılığıyla sordum. Bir uzak ülkeye, Hanalılar'ın Ülkesi'ne,
(elçi) gönderdim, ve onlar Marduk ve Ṣarpanitum'u elleriyle
aldılar. Benim hükümdarlığımı seven Marduk ve Ṣarpanitum'u,
Esagil ve Babil'e geri getirdim. Onları soruşturmada onaylanmış
olduğu üzere Šamaš'ın evine geri getirdim.

 Yukarıdaki iki metin birbiriyle çelişiyor gibi görünmektedir. "Marduk

Kehaneti"ne göre, tanrı Hatti'den, "Agum-kakrime Metni"ne göre ise Hana

civarından getirilmiştir. Bu durum ile ilgili olarak, J. Brinkman Hani'nin doğru

yorumunun Hana değil de Hatti olması gerektiğini düşünmektedir (Brinkman, 1972:

281). C. J. Gadd, Hititler tarafından götürülen tanrıların fidye karşılığı bırakıldığı ve

Babil kralının yarı yolda (Hani'de) tanrıları karşıladığını öne sürmüştür (Gadd, 1973:

226). B. Landsberger, metinde geçen Hani'nin Hatti olarak düzeltilmesi gerektiğini

(Landsberger, 1954: 65 dn 16), W. F. Albright ise metinde Hattū olması gerekirken

semitik dillerde sıkça karşılaşılan morfolojik bir özellik nedeniyle Hantū'dan

Hanū'ya değiştiğini (Genetivus Hani) öne sürmektedir (Albright, 1952: 25 dn. 3). A.

Goetze son iki fikre karşıdır (Goetze, 1957a: 65 dn. 126; Ayrıca Bkz. Podany, 2002:

59)161 Kanımızca Marduk heykeli Hatti'den değil, aynı zamanda yarı göçebe bir halk

161 II. binyılın sonlarına doğru bir Orta Assur mektubunda ise Hanu adıyla geçmektedir (Cancik-
Kirschbaum, 1996)

 54

olan Hanalıların (Kupper, 1981: 74 vd.) ulaşabildikleri kuzey sınırından ya da

ötesinde bir yerden getirtilmiş (belki Halep ya da Emar'ın güneyi) ve Marduk

Kehaneti'nde burası (I. Mursili'nin Suriye fetihleri sonucu) Hatti olarak

değerlendirilmiş olmalıdır162.

 Yukarıdaki iki metne göre, Babil'in Kassit hanedanı krallarından Agum-

kakrime, I. Muršili'nin Babil seferi sonrası geride bıraktığı Marduk heykelini 24 yıl

sonra Babil'e geri götürmüştür (Wilhelm, 1995a: 435; Klengel, 1999: 63).

 Agum-kakrime metninden elde ettiğimiz bir diğer veri ise Halep ile Babil

arasında, Fırat boyunda bir Hana Krallığı163'nın var olduğudur.

162 Bölge tarihin çeşitli dönemlerinde komşu ülkeler tarafından Hatti olarak nitelenmiştir.
163 Bugünkü Orta Fırat bölgesinde, Halep'e 350 km, Babil'e 450 km mesafede Terqa (Tel Aşhara).

 55

Hana Krallığı

 I. Mursili'nin Babil seferine giderken ve dönüşünde muhtemelen temasta

bulunduğu164 Hana'nın adı, Hitit arşivlerinde sadece bir kült envanterinde (KUB

26.54, CTH 257), "…LÚMEŠ]URUHa-a-na" olarak geçmektedir165. I. Mursili, Babil

seferine çıktığı sırada Hana krallığı Babil'in vasali ya da doğrudan kontrolü altında

olmalıdır166. Her iki durumda da Hana'nın Hitit ordusuna nasıl tepki verdiğini

bilemiyoruz. Ancak, Babil'in yağmasının başarıyla sonuçlandığından yola çıkarsak,

Hana'nın bir direniş göstediyse bile yenildiğini düşünebiliriz. Hana, Hitit ordusuna

direniş göstermemiş de olabilir. Hititler'in bölgede I. Babil hanedanının hakimiyetini

sona erdirmesi, Hana'nın da çıkarlarına hizmet etmiş olmalıdır.

 Geçen yüzyılın başında, çeşitli müzeler ve özel koleksiyonlardan yayınlanan

"Hana Tabletleri"167 arkeolojik kazılardan elde edilmemişlerdir (Podany, 2002: vii).

A. H. Podany Hana Tabletleri olarak adlandırılan kontratları iki gruba

ayırmaktadır168; İlk grupta yer alan tabletleri169 Hana bölgesinde adı bilinmeyen bir

krallığın krallarına ve Eski Babil Dönemi'ne tarihlemektedir (Podany, 1991-1993).

A. H. Podany'nin ikinci grubunu erken Orta Babil Dönemi'nden Mitanni kralı

Barattarna (XV. yüzyıl başı) dönemine kadar Hana krallarının adlarını taşıyan

tabletler oluşturmaktadır. Tel Aşara/Terqa kazılarında 1989'da ele geçen ve

yayınlanmamış tabletlerde170 Zimrilim dönemine (XVII. yüzyıl) yakın bir dönemde

Hurri adı taşıyan kral Kuari ve "Hatte/u/um'lu birlikler" ifadesi yer almaktadır

164 Bu temasa bir kanıt oluşturabilecek Eski Hitit Dönemi üslubunda bir damga mühür kazılarda ele
geçmiştir (Buccellati - Kelly-Buccellati, 1977: Pl 1.).
165 Alalah VII belgelerinden AlT *56'da şahitler arasında PA / UGULA Ha-na geçmektedir (Kupper,
1981: 74; Buccellati, 1988: 51).
166 M. Chavalas Hana'da doğrudan Babil kontrolü olduğunu düşünmektedir.
167 Thureau-Dangin - Dhorme 1924; Buccellati, 1988.
168 Hana Krallığı'nın, son 20 yıla kadar, XVI. yüzyıldan sonra bölgede varlık göstermediği fikri
hakimdi (Goetze, 1957a: 63 vd; Kupper, 1981). Ancak son dönemlerde ele geçen metinler ve yapılan
çalışmalar, Hana tarihinin ve Hana belgelerinin yeniden değerlendirilmesini gündeme getirmiştir.
(Chavalas, 1996: 99 vd; Rouault, 1993-1994: 285 vd.; Rouault, 1994)
169 Bu kontratlarda adı geçen Hana kralları sırasıyla, Yāpah-Sūmu, Iṣi-Sūmu, Babil kralı Samsu-iluna
ile çağdaş olan Yadih-Abu, muhtemelen bir Kassit olan Kaštiliašu, Šunuhru-Ammu, Ammi-madar ve
Kuari.
170 O. Rouault'un genel bilgiler verdiği makalesi kaynak olarak alınmıştır (Rouault, 1992).

 56

(Rouault, 1992: 252; Klengel, 1999: 66)171. Hatti ve Hurri adlarının aynı içerikte yer

alması erken dönem Hurri çatışmalarına işaret edebileceği düşüncesini gündeme

getirmektedir (Rouault, 1992: 252).

 Babil kralı I. Hammurabi'nin hükümdarlığının 35. yılında Mari'yi fethetmesi

ile oluşan politik boşluğu, Mari'nin hemen kuzeyinde Hana Krallığı doldurmuştur

(Whiting, 1995: 1236). Bağımsız geçen yaklaşık 50 yıldan sonra172, Hana

muhtemelen XVII. yüzyılın başında Kaštiliašu ile Babil vasali haline gelmiştir

(Podany, 1991-1993: 60). Hana Krallığı son iki Eski Babil kralı Ammiṣaduqa ve

Samsuditana zamanında Babil'in kontrolü altında olmalıdır (Rouault, 1991: 729;

Chavalas, 1996.).

 Babil'in Hititler tarafındandan zaptından sonra Hana belgelerinde geçen erken

Orta Babil dönemi Hana krallarının sadece inşa faaliyetlerine dair bilgiler yer

almaktadır173. XVI. yüzyılda muhtemelen bağımsız bir krallık olan Hana, XV.

yüzyılın ilk yarısında Mitanni hakimiyetine girmiş olmalıdır (Bkz. Bölüm 4.1.1.3.).

 Eski Hitit Devleti, I. Mursili'nin Babil seferi ile başarılarının zirvesine

ulaşmıştır. I. Mursili'den sonra, XV. yüzyılın sonuna kadar, Hititler Suriye'de fazla

varlık gösteremeyeceklerdir. Bu dönemde, Hitit ülkesinin güneyinde Kizzuwatna

Krallığı, Kuzey Suriye ve Kuzey Mezopotamya'da ise Mitanni Devleti kurulacaktır.

Hititler Suriye'de tekrar yer edinmek istediklerinde, bu sefer karşılarında, Mittani

Devleti'nin yanında Mısır da olacaktır.

171 M. Chavalas bu kralı çekinceli olarak Babil vasali bir Hana kralı olarak yak. 1625'e (I. Hattusili
Dönemi) yerleştirmektedir (Chavalas, 1996: 101).
172 Bkz. dn. 159'da yer alan ilk üç kral.
173 Idin-Kakka?; Išar-Lim, Iggid-Lim, Isih-Dagan, Azilia?, Hammurapih.

 57

 3.2.4. I. Mursili Öncesi ve Sonrasında Babil

 Yukarıda (Bölüm 3.2.3.) ele aldığımız XVI. yüzyılın başındaki Hititler'in

müdahalesine kadar Babil Ülkesi'nde politik dengeler üç güç üzerine kuruluydu:

Babil'in I. hanedanın kurucusu I. Hammurabi'nin ardılları (XVIII. yüzyıl ikinci

yarısından itibaren), Deniz Ülkesi Hanedanı174 ve Kassitler (Gadd, 1973: 224). I.

Hammurabi'nin oğlu ve ardılı Samsuiluna hükümdarlığının 9. yılında, ve onun oğlu

ve ardılı Abiešuh'un zamanında bir Kassit gücünden bahis vardır175. I. Babil

hanedanından Ammiditana'nın 37. yılında ise Deniz Ülkesi halkından bahis vardır.

Ammiditana'nın ardılı Ammiṣaduqa'dan sonra tahta geçen son I. Babil hanedanı kralı

31 yıl hüküm süren Samsuditana'dır (Finegan, 1996: 60, 71; Gadd, 1973: 226). XVII.

yüzyılın ikinci yarısından, Hititler'in Babil yağmasına kadar geçen yaklaşık 150

yıllık dönem içerisinde sadece Kaštiliyaš adında bir Kassit kralının, diğer yerel

krallarla birlikte muhtemelen Hana Ülkesi'nde hüküm sürdüğüne dair bir kayıt

vardır. I. Mursili sonrasında Babil kralı olarak karşımıza çıkan Agum-kakrime'ye (II.

Agum) kadar olan Kassit kralları sadece, daha sonraki dönemlere ait tarihsel edebi

metinler, kral listeleri ve kroniklerde yer almaktadır (Gadd, 1973: 224 vd.).

 Babil kentinde I. Mursili'nin ardından muhtemelen Deniz Ülkesi

hanedanından bir kral hüküm sürmüştür. "Babil Kral Listesi A"'da176 Kassit

krallarından önce Deniz Ülkesi kralları sıralanmaktadır. Muhtemelen bu listenin 6.

sırasında, Deniz Ülkesi hanedanından, 55 yıl krallık yapmış olan Gul-kišar Babil

tahtına geçmiş olmalıdır (Goetze, 1957a: 66). Gul-kišar'ın 55 yıllık krallığının

tümünün Babil kentinde geçmiş olması gerekmemektedir. Babil Kral Listesi A'da bir

hanedanın üyeleri arka arkaya listelenmiş, daha sonra bir sonraki hanedana

geçilmiştir. Muhtemelen Kassit Agum-kakrime kendi hanedanı Babil tahtına geçen

174 Güney Mezopotamya'da Basra Körfezi'nin kuzeyinde yer alan bir halk. Deniz Ülkesi (Akkadça māt
tâmtim), Babil Ülkesi'nin güney ucunda (Elam Ülkesi'nin batısında) yer alan bataklıklardır
(Brinkman, 1995). I. Deniz Ülkesi hanedanın bazı krallarının adları muhtemelen Elamca ile
bağlantılıdır (Zadok, 1987: 25).
175 Alalah VII arşivlerinde Lutuk-inda adında bir Kassitli adam (AlT *412) ve kaššu(m) olarak
adlandırılan kadınlar (AlT *238 ve AlT *248) geçmektedir (Brinkman, 1976a: 466). Ayrıca Bkz.
Balkan, 1948; Brinkman, 1976b.
176 = BM 33332; Grayson, 1983: 90 vd.

 58

ilk üyesidir. Eğer Marduk'un Agum-kakrime tarafından, Babil'in zaptından 24 yıl

sonra Babil'e geri getirildiğini kabul edecek olursak, bu 1570 yılına yani Hitit kralı I.

Hantili'nin egemenlik yıllarına denk gelmektedir (Bkz. Bölüm 3.3.1.).

 Kassit hanedanı ile I. Deniz Ülkesi hanedanı arasındaki çekişme XV. yüzyılın

ilk çeyreğinde, III. Kaštiliyaš'ın kardeşi Ulamburiyaš'ın Deniz Ülkesi'ni işgal etmesi

ile sona ermiştir. XVI. yüzyılda Babil Ülkesi'nde belirli bir güce sahip olan

Kassitler'in Hitit işgaline karşı çıkmamalarının (ya da çıkamamalarının) sebebi, belki

de bu iki hanedan arasındaki çekişmedir. Belki de bu iki hanedan, I. Hammurabi

hanedanın, Babil sahnesinden çekilmesinin lehlerine olduğunu görerek harekete

geçmemiştir.

 59

 3.2.5. I. Mursili Öncesi ve Sonrasında Assur

 Assur Ülkesi'nin çekirdek bölgesi, Dicle, Küçük Zap ve Zagros Dağları

arasında kalan üçgendir (Finegan, 1996: 99). Assur Ülkesi'nin merkezi Aš(š)ur kenti

bugün Irak sınırlarında Qalat Şerkat177'tır. Assur tarihinin çerçevesi, çeşitli kopyaları

olan kral listeleri178 ile Eşzamanlı Kral Listesi179, Eşzamanlı Tarih180 ve

eponimler181 sayesinde çizilebilmektedir. Assur Ülkesi, III. binyılın son çeyreğinde

Eski Akkad Kralları'nın hakimiyetine girmiştir. XIX. yüzyılda, Eski Assur

Devleti'nin en karakteristik özelliği Anadolu ile yaptığı ticarettir. Assur Ticaret

Kolonileri Çağı'nda, Assur merkezli ticaret, İran, Babil ve Anadolu'ya kervanlarla

ulaşıyordu. Bu dönemde yapılan ticaret, muhtemelen Assur ile kervan

güzergahlarındaki kentlerin krallarıyla yapılmış olan antlaşmalar dahilinde olmalıdır

(Van De Mieroop, 2004: 93)182. XVIII. yüzyılın başında, Babil Kralı I. Hammurabi

ile çağdaş olan I. Šamši-Adad, Ekallatum'dan yola çıkarak Assur'u ele geçirmiştir. I.

Šamši-Adad, oğullarından Yasmah-Addu'yu Mari'ye, Išme-Dagan'ı ise Ekallatum'a

kral olarak yerleştirmiştir183. Assur kralının anlatımına göre184, kendisine Tukriš

Ülkesi185 ve Yukarı Ülke kralları haraç vermektedir. Ayrıca Labanu (Lübnan)

Ülkesi'nde, Büyük Deniz (Akdeniz)'in kıyısına bir stel diktirmiştir. XVIII. yüzyılın

ortasında Assur, Babil kralı I. Hammurabi'nin hakimiyetine girmiştir186. Muhtemelen

XVII. yüzyılın ilk yarısında, Assur kralı Bêlu-bâni ile, ülke üzerindeki Babil

177 Dicle'nin batı kıyısında, Musul'un 100 km güneyi Kerkük'ün 100 km kadar batısında
178 (Horsabad) Assur Kral Listesi, Poebel, 1943; Landsberger, 1954; Grayson, 1983: 101 vd.; ANET:
564 vd.; Grayson, 1975: 157 vd.)
179 Senkronik Kral Listesi, iki sütunundan, solda Assur krallarını sağda ise Babil krallarını içeren bir
listedir. Bazı durumlarda hüküm süren kralın yanısıra vezirlerinin de adlarına yer verilmiştir (Grayson,
1983: 116 vd.; ANET: 272 vd.)
180 Assurbilim literatüründe Eşzamanlı Tarih (Synchronistic History) olarak adlandırılan belge grubu,
XV. yüzyıl ve sonrası Assur-Babil ilişkilerinin bazı önemli noktalarını sıralamaktadır (Glassner, 2004:
176 vd.; Grayson, 1975: 60 vd.; Kuhrt, 1995: 335).
181 ANET: 564 vd.; Glassner, 2004: 160 vd
182 Bu ticaret antlaşmalarının belgeleri ele geçmemiştir. Ancak, kervan yollarında bulunan krallıkların
taşınan mallardan aldıkları vergilerin kayıtları ve kervanlara kendi bölgelerinde sağladıkları
korumadan bahisler, bu ticari antlaşmaların karakterine dair ipuçları olarak değerlendirilebilir (Van De
Mieroop, 2004: 93)
183 I. Šamši-Adad'tan yaklaşık 500 yıl sonra Hitit kralı I. Šuppiluliuma benzer şekilde iki oğlunu Halep
ve Kargamış tahtlarına vasal kral olarak yerleştirmiştir (Bkz. Bölüm 5).
184 KAH 1.2; ARAB I: 15 vd.
185 Elam Ülkesi'nin kuzeyi (Kuhrt, 1995: 88), Afganistan (Hamblin, 2006: 23). Kuzeybatı İran
(McIntosh, 2008: 192).
186 Ungnad, 1938: 181; ANET: 270; Hamblin, 2006: 177.

 60

hakimiyeti sona ermiştir187 (Finegan, 1996: 102). XVI. yüzyılda, kuzey Suriye'de,

Halep'in Hititler tarafından tahrip edilmesi ile oluşan politik boşluk, muhtemelen

biraraya gelen Hurri kentlerinin başına geçen İndo-Aryan yöneticilerin kurduğu

Mitanni Devleti tarafından doldurulmuştur. Bu yeni politik birim, XV. yüzyılın ilk

yarısında Assur kentini yağmalayacak güce ulaşmıştır. Assur Devleti, süper güçler

arasındaki yerini ancak XIV. yüzyılda I. Aššur-uballit ile almıştır.

187 ARAB II: §576.

 61

 3.2.6. Mısır'ın Yeni Krallık Öncesi Suriye ve Anadolu ile İlişkileri

 Mısır Krallığı, XV. yüzyıl öncesinde, güneyindeki Nubya'ya olduğu kadar

olmasa da Afrika kıtası dışına, özellikle kuzey-batısında kalan Asya kıtasına hep ilgi

duymuştur (Kemp, 1978: 43 vd.). İlk hanedandan itibaren (III. binyıl başı) Mısır

kaynaklarında Asya seferlerine dair kayıtlar bulunmaktadır. İlk hanedanın son

firavunu Den ilk yılında Asya'ya, Sina'daki "yabancı"lara karşı bir sefer düzenlemiş

ve ganimet olarak getirdiği köle kadınlardan bir harem oluşturmuştur (Grimal, 2001:

52).

 Doğu Akdeniz'in güney yarısındaki en önemli liman olan Byblos ile Mısır'ın

hanedanlar öncesi ilişkilerine dair arkeolojik kanıtlar bulunmaktadır (Ward, 1963: 5

vd.; Jidejian, 1968: 16). Byblos'ta Mısır varlığına dair ilk yazılı kanıt ise II.

Hanedan'ın sonunda muhtemelen Byblos'un Beyiçesi'ne188 sunulmuş diyorit vazo

parçası üzerinde yer alan firavun Khasekhemuy'un (#a-sxm-wy) kartuşudur (Dunand,

1928: 181, Wilkinson, 1999: 78). Byblos'ta Mısır Eski Krallık Dönemi firavunlarının

adlarının yeraldığı başka vazo parçaları ve levhalar bulunmaktadır (Jidejian, 1968: 17

vd.).

 Mısır Eski Krallık V. Hanedan Dönemi'nden itibaren dış dünyaya açılmış

görünmektedir. XV. yüzyıla kadar birçok firavun Sina yarımadası ve Suriye-Filistin

bölgesine çeşitli seferler düzenlemiştir. Bu dönemde Afrika dışındaki Mısır

hakimiyeti konumuzun kapsamı dışında olduğundan, burada sadece bölgeye ilgi

duyan firavunları sıralamakla yetineceğiz. VI. hanedandan sonra III. binyılın son

çeyreğinde Mısır, Birinci Ara Dönem olarak adlandırılan bir kargaşa dönemine

girmiş, merkezi güç ülke içinde yerel yöneticiler arasında dağılmıştır (Grimal, 2001:

137 vd; Murnane, 1995: 698; Vanderslayen, 1995: 5 vd.; Seidlmeyer, 2002: 118 vd.).

III. binyılın sonunda, XI. hanedanla Mısır Orta Krallık Dönemi başlamıştır. XII.

hanedan ile birlikte Mısır'ın Yakındoğu'da varlığına dair kanıtlar çoğalmıştır (Grimal,

2001: 164 vd). Orta Krallık Dönemi firavun, yönetici ve soylularının adlarını taşıyan,

188 =Baalat-Gubla/Baalat-Gebal

 62

kuzeyde Ugarit, Halep ve Qatna ile güneyde Beyrut, Megiddo, Gezer ve Gazze'de ele

geçen heykel ve sfenksler, Mısır ile Asya arasındaki diplomatik ilişkilerin kanıtları

olarak değerlendirilebilir (Ward, 1961: 132; Grimal, 2001: 165; Astour, 1981: 6)189.

Özellikle II. Amenemhat döneminde Mısır-Levant arasında bir "barış" olduğu

söylenebilir (Callender, 2002: 163). II. Amenemhat döneminde kaleme alınmış,

Memfis yakınlarında ele geçen "günlükler"'de190, Tunip ile Mısır'ın ticari ilişkisine

dair veriler vardır (Farag, 1980: 75vd; Goedicke, 1991: 91-92.; Altenmüller-Moussa,

1991). Mısır'ın Suriye ve Doğu Akdeniz'e olan ilgisini ayrıca edebi bir anlatım olan

Sinuhe Öyküsü'nde191 ve "Lanetleme Metinleri"192nde de görebilmekteyiz. XII.

hanedan firavunlarından III. Senuseret'in Filistin bölgesine düzenlediği bir sefer ise

Khusobek193 stelinde kayıtlıdır (ARE II: 676 vd.; Pritchard, 1969: 230; Baines,

1987: 43 vd.).

 Mısır tarihinde İkinci Ara Dönem olarak adlandırılan evrede, yerel XIII.-XIV.

hanedanlar ile yabancı Hyksosların XV.-XVI. hanedanlarının yanısıra, Hyksosları

ülkeden süren, Teb merkezli XVII. hanedan firavunları Mısır'ı yönetmiştir. İkinci

Ara Dönem'in başında Mısır'da otorite güney, orta ve kuzey olarak üçe bölünmüştü.

Muhtemelen Hyksoslar, Delta (Kuzey) ve Orta Mısır'ı doğrudan yönetmişler, Yukarı

Mısır'ı (Güney) ise kendilerine tabi kılmışlardır. XVII. hanedanın Tebli firavunları

Kamose ve I. Ahmose Mısır'da Hyksos hakimiyetine son vermiştir. Daha sonra I.

Ahmose'nin kurduğu XVIII. hanedanla Mısır Yeni Krallık Dönemi başlamıştır

(Grimal, 2001: 185-195; Bourriau, 2002: 185-217).

189 Bu kentlerdeki eserler için bkz: Helck, 1971: 68 vd.
190 hrwty/hAywA, Saray ile ilgili günlük kayıtları içeren bu belgelerde, çeşitli tapınaklara yapılan
ayrıntılı sunular, heykellerin ve binaların listesi, askeri ve ticari seferlerin raporları, krali bir eylem
olarak avlanma gibi içerikler yer almaktadır (Redford, 1986: 97 vd).
191 Lichtheim, 2003: 77 vd.; Baines, 1982: 31-44
192 Lanetleme Metinleri (Execration Texts), Mısır'da yabancı yerlerin yöneticilerinin ve Mısır için
tehlikeli olanların adlarının yazılı olduğu pişmiş toprak figürin ve çanaklar. Bu nesneler üzerlerinde
yazılı adların da başına aynı şeyin geleceği umularak kırılıp, gömülmektedir (ANET: 328-329; Shaw,
1991: 9).
193 Stelin sahibinin bir diğer adı Caa'dır (©aa). Stelde sefer yapılan ¤kmm (Sekmem) kenti, Nablus'un 2
km doğusunda Tel Balat'a lokalize edilen Şehem olmalıdır. Stelin 2. satırında, ¤kmm, aşağılık ReTenw
(Reçenu - Mısırlılar'ın Suriye-Filistin ve/veya Levant bölgesi için kullandığı ad) ile birlikte ele
geçmiştir.

 63

 İkinci Ara Dönem firavunlarının Suriye ile temasları üzerine bazı belgeler

bulunmaktadır. Boğazköy'de muhtemelen I. Mursili'nin Suriye'den getirdiği Hyksos

firavunlarından Khyan'ın adı ve ünvanlarının yer aldığı obsidiyen vazo parçası bu

temaslara bir kanıt olarak görülebilir (Bittel, 1983: 164)194. Hyksos XV. hanedan

firavunlarından Khyan'ın adının yer aldığı objeler Mısır dışında, Girit'te ve Bağdat'ta

ele geçmiştir (Clayton, 2001: 94 vd). Khyan ve Hyksos firavunlarına ait skarabeler,

Filistin bölgesinde Gazze, Lakiş, Jeriho ve Samara'da ele geçmiştir195 (Ben-Tor,

2007; PM VII: 369 vd; Hayes, 1973: 60 vd).

 Mısır'ın Asya'da kalıcı hakimiyet kurma çabaları, Suriye'de, karşısında kısa

sürede eşitlerini bulacağı Yeni Krallık Dönemi'nde (XVIII. Hanedan, XV. yüzyıl)

başlamıştır.

194 Türkiye'de ele geçen Mısır eserleri ile ilgili bkz: PM VII: 398-400.
195 Mısır dışında ele geçen skarabeler burada bir Mısır hakimiyeti olduğunun göstergesi değildir.
Skarabeler mülkiyet göstermenin yanısıra daha çok amulet işlevleriyle Eski Yakındoğu kültüründe yer
alan objelerdir.

 64

 3.3. XVI. Yüzyılda Suriye

3.3.1. I. Hantili Dönemi (1590-1560)

 I. Mursili'nin eniştesi tarafından öldürülmesinden sonra Hitit devleti zayıf

duruma düşmüştür. I. Hantili, öncüllerinin kuzey Suriye'de Hitit devletine

kazandırdığı konumu korumaya çalışmış, bölgeye askeri seferler düzenlemiş, ancak

başarılı olamamıştır. Bu dönemde, Hurriler Anadolu içlerine sokulmuş ve

güçlenmişlerdir. Halep ise tekrar yükselişe geçmiştir. (Dinçol, 1982: 30)

 XVI. yüzyılda, Hitit kralları ile Mezopotamya ve Mısır yöneticileri arasındaki

doğrudan çağdaşlıkları bilememekteyiz. XVI. ve XV. yüzyıllar Yakındoğu

kronolojisinin en sorunlu dönemleridir (Klinger, 2006: 304 vd.). XVI. yüzyıl için

kabul edilen ilk sabit nokta Babil'in Hititler tarafından zaptıdır. Bu olayın göreceli

tarihlenmesi için gereken veri yukarıda ele aldığımız (Bkz. Bölüm 3.2.3.), Eski Babil

Kroniği'nde yer almaktadır196. Babil Kral Listeleri'nde yer alan kralların hükümdarlık

yıllarından yola çıkarak, ve literatürde Venüs Tableti197 olarak adlandırılan

astronomik kayıtlara dayanılarak yapılan hesaplamalara göre, aralarında yaklaşık 64

yıl fark bulunan iki tarihleme sistemi (kronoloji) yaygın olarak kullanılmaktadır198..

Bunlar Babil'in zaptını 1594/5 yılına yerleştiren Orta Kronoloji ve 1531 yılına

yerleştiren Kısa Kronoloji'dir. Son 20 yılda özellikle Mısırbilim ve Assurbilim

dünyasında kısa kronoloji daha yaygın olarak tercih edilmeye başlamıştır. Kısa

kronoloji'ye göre Hitit tarihi yaklaşık 1565/1560 tarihinde başlamaktadır (Wilhelm,

1982: 140; Starke, 1998). Mısır tarihinde ise daha önce 1550'de başlatılan Yeni

Krallık'ın ilk firavunu Ahmose, bugün 1539 yılından itibaren başlatılmaktadır

(Hornung et al, 2006). Kısa kronoloji kullanan G. Wilhelm'e göre, I. Hattusili'nin son

10 yılı ve I. Mursili I. Thutmosis'ten önce, Ahmose ile çağdaş göstermektedir

(Wilhelm, 1982; karş. Kuhrt, 1995: 290). Yine kısa kronoloji kullanan D. B. Redford

196 I. Babil Hanedanı'nın son kralı Samsuditana dönemi.
197 Reiner-Pingree, 1975; Weit, 1972; Gurzadyan, 2003.
198 Diğer iki az kullanılan sistemden Çok Kısa Kronoloji (Ultra Low Chronology) Babil'in zaptını
1499'a yerleştirmektedir (Gasche, 1998). Bugün artık hemen hemen hiç kullanılmayan Uzun
Kronoloji'de ise bu tarih 1651'dir.

 65

ise Ahmose'nin son dönemlerinin kabaca I. Hattusili ile çağdaş olduğunu öne

sürmektedir (Redford, 1992a: 132). Bu noktada D. B. Redford'un kabulüne göre

Babil'in zaptı sırasında Mısır tahtında bir sonraki firavun I. Amenhotep'in olması

gerekmektedir. Yine kısa kronoloji kullanan F. Starke ise Ahmose'yi, I. Mursili - I.

Hantili - I. Zidanta ile çağdaş göstermektedir (Starke, 2002: 524-525). Bu noktada

durumu tablolar ile açıklayarak, bizim bu çalışmada kullandığımız kalibre edilmiş

Orta Kronoloji'ye199 göre XVI. yüzyılda Suriye'deki güçleri, Hitit tarihi ekseneninde

ele almaya devam edeceğiz.

199 Kalibre edilmiş Orta Kronolojide Hitit Devleti'nin kuruluşu 1650, Babil'in I. Mursili tarafından
zaptı 1594, Orta Hitit Dönemi 1500-1355 ve I. Šuppiluliuma'nın tahta geçişi 1355 olarak alınmıştır.
Kalibre edilmiş Orta Kronoloji'de XV. yüzyıl öncesi tarihler Orta Kronoloji, XV. yüzyıl sonrası
tarihler ise Kısa Kronoloji ile uyumludur.

 66

 Mısır Hatti Babil - Assur
1650 I. Hattusili
1625 Khyan Samsuditana (Babil)
1620 I. Mursili
1600 I. Apofis
1594 Babil'in Zaptı

1590 I. Hantili

1575 II. Apofis

1570 II. Agum (Babil)

1560 I. Zidanta

1550 Ahmose Ammuna

1530 I. Huzziya

1525 I. Amenhotep Telipinu

1500 I. Thutmosis

1490 II. Thutmosis

1480 III. Thutmosis

1425 II. Amenhotep

Tahurwaili
Alluwamna
II. Hantili
II. Zidanta
II. Huzziya
I. Muwattalli

1420 I/II. Tuthaliya

1400 IV. Thutmosis I. Arnuwanda

1390 III. Amenhotep

Aššur-bel-nišešu (Assur)
Karaindaš (Babil)

1380 II/III. Tuthaliya

1365 I. Kadašman-Enlil (Babil)

1355 I. Šuppiluliuma I. Ašur-uballit (Assur)

1350 IV. Amenhotep II. Burnaburiyaš (Babil)

Tablo 2.200 Kalibre Edilmiş Orta Kronoloji'ye Göre

Eski - Orta Hitit Dönemi Kralları ve Çağdaşları

200 Mısır firavunlarının tarihleri için N. Grimal (Grimal, 2001), Hitit krallarının tarihleri için, T.
Bryce'tan (Bryce, 2005) F. Starke'den (Starke, 2002) faydalanılmıştır.

 67

 Mısır Hatti Babil - Assur

1600 Khyan

1575 I. Apofis
1560 Samsuditana (Babil)

1565 I. Hattusili

1540 Ahmose I. Mursili

1531 Babil'in Zaptı

1530 I. Hantili

1515 I. Amenhotep I. Zidanta
Ammuna
I. Huzziya

1500/
1470

I. Thutmosis Telipinu

1480 II. Thutmosis

III. Thutmosis

1425 II. Amenhotep

Tahurwaili
Alluwamna
II. Hantili
II. Zidanta
II. Huzziya
I. Muwattalli

1420 I/II. Tuthaliya

1400 IV. Thutmosis I. Arnuwanda

1390 III. Amenhotep

Aššur-bel-nišešu (Assur)
Karaindaš (Babil)

1380 II/III. Tuthaliya

1365 I. Kadašman-Enlil (Babil)

1355 I. Šuppiluliuma I. Ašur-uballit (Assur)

1350 IV. Amenhotep II. Burnaburiyaš (Babil)

Tablo 3201. Kısa Kronoloji'ye Göre
Eski - Orta Hitit Dönemi Kralları ve Çağdaşları

201 Mısır firavunlarının tarihleri için E. Hornung (Hornung et al, 2006), Hitit krallarının tarihleri için
F. Starke'den (Starke, 2002) faydalanılmıştır.

 68

 I. Hantili, dönemi ile ilgili belgeleri kısmen bir önceki bölümde ele almıştık.

Hitit kralının muhtemelen icraatlarını içeren CTH 10 ve CTH 11 grubu ile, bizim I.

Hantili'nin Apologyası olarak nitelediğimiz CTH 10 grubu içerisinde yer alan KBo

3.45'in (Bkz. Bölüm 3.2.3.) yanı sıra Telipinu Fermanı (CTH 19) bu dönem için

elimizde olan ana kaynaklardır. CTH 10 ve CTH 11 grubu, I. Hantili'nin Suriye

ilişkileri ile ilgili veri sağlamamaktadır. I. Hantili döneminde, Suriye hakkındaki

bilgilerimiz Telipinu Fermanı'ndan gelmektedir.

 I. Hantili'nin Suriye ile ilgili icraatlarını içeren, Telipinu Fermanı'ndaki

anlatım oldukça kırıklıdır. Burada metnin transkripsiyon ve çevirisini vererek

yorumlamaya çalışacağız.

Telipinu Fermanı202
§14
Öy. I.
36. [. . . .] x ku-wa-at-ta pa-it ut-ne-e-an[-za
 .] x ˻U˼RUAš[-ta-t]a-aš
37. [URUŠu-uk-zi?-]ya-aš URUHu-ur-pa-na-aš URUKa?r-ga-
mi[š
 -t]i [U-UL]
38. [ERÍNMEŠ pi-eš-k]i-u-wa-an ti-i-e-ir nu-kán
ERÍNMEŠ-a[n

…

36. [ve …] her nereye gittiyse, (o) ülkenin ahalisi [isyankar
oldu?]; Aš[tat]a,
37. [Šuk?]ziya203, Hurpana204, Kargamı[ş], [artık Hat]ti
[Ülkesi'ne]
38. [askeri birlik verme]meye başladılar. Ve birlikler[i …]

202 Transkripsiyon ve çeviride I. Hoffmann ve T. Van Den Hout'tan faydalanılmıştır (Hoffman, 1984;
Van Den Hout, 2003: 194 vd.). Ayrıca, Helck, 1984: 104 vd.; Collins, 1998: 17; Collins, 2002: 240-
241.
203 Telipinu Fermanı, §16 ve §17'de Šukziya kenti ve kraliçesinden bahsedilmektedir. Doğu Anadolu
bölgesine lokalize edilen Šukziya tamamlaması burada şüphelidir. Biz burada I. Šuppiluliuma'nın
İcraatları'nda (KBo 6.5 II 5-8; Güterbock, 1956: 92) Kargamış Ülkesi ile birlikte geçen Arziya
tamamlamasını öneriyoruz. (Ayrıca bkz Sukziya için RGTC VI: 363-364 ve dn. 123.; Arziya için
RGTC VI: 45)
204 A. T. Olmstead, Elbistan Ovasında Afşin'e (Klasik Dönem, Arabissos) lokalize etmektedir
(Olmstead, 1923: 37; .Hardy, 1941: 206 dn. 107). Ayrıca Bkz. RGTC VI: 127.

 69

 Suriye ile ilgili olan yukarıdaki pasaj ise farklı şekillerde yorumlanabilir.

Burada bahsedilen olay, I. Hantili'nin bölgeye, elden çıkan toprakları geri almak ya

da bir isyanı bastırmak amacıyla yaptığı bir sefer olabilir. 38. satır için, I. Hoffman'ın

çevirisini kabul edecek olursak, bölgede kuzeyde Kargamış'tan, güneyde Emar'ın

güneyine kadar uzanan bir bölgede Hitit vasallerinin varlığı söz konusu olarak ortaya

çıkmaktadır. Hurpana ve Kargamış, I. Mursili döneminde karşımıza çıkmasalar da,

bölgedeki Hitit hakimiyetinin, I. Mursili döneminde tesis edildiğini kabul etmek

gerekmektedir. Babil kralı II. Agum'un, Hitit hakimiyet bölgesinden (Emar'ın

güneyinden ya da Hatti Ülkesi'nden) Marduk heykelini getirttiğini dile getirmesi,

bölgedeki Hitit varlığını destekler niteliktedir (Bkz. Bölüm 3.2.3.).

 I. Hantili, öz savunma mahiyetindeki belgeyi (KBo 3.45) kaleme aldırdıktan

sonra (Bkz. Bölüm 3.2.3.), Hatti Ülkesi'nde işler hızla kötüye gitmiş gibi

görünmektedir. Hitit kralının apologyasındaki suçlayıcı ifadeler, Telipinu fermanında

günah çıkartma ve suçu damadının (I. Zidanta) üzerine atma noktasına gelmiştir:

Telipinu Fermanı
§13
Öy. I.
39. ve [H]antili Tagarama'ya var[dığında tekrar konuşmaya başladı
40. "Neden [bun]u yaptım? Ne[den? damadı]m? Zidan[ta']nın
41. [sözünü?] di[nl]edim? [O Kral olarak hüküm sür]üğü
[sırada]205.
42. Tanrılar [Mursili'nin] kanını (intikamını) aradılar

 I. Mursili'nin "kanını" arayan tanrıların gazabı Hurriler olarak bedenlenmiş

gibi görünmektedir. Telipinu Fermanı, Hurriler'in Hatti Ülkesi'ne kadar

ilerlediğinden bahsetmektedir. Bu ifade sadece kuzey Suriye'de değil Anadolu'da da

Hitit hakimiyetinin sona erdiğini düşündürmektedir:

205 H. M. Kümmel'in tamamlaması ve çevirisi (Kümmel, 1985: 466; ayrıca Van Den Hout, 2003: 195)

 70

Telipinu Fermanı
§14
Öy. I.
43. [. ER]ÍNM[EŠ h]ur-lu-uš KA5.AHI.A-uš h[-ah-
hal-la-aš (pár-ha-an-du-uš ú?e-ri-ir

44. [. A-]NA K[UR] URUHa-at-ti ú-it n[u
. -t]a
45. [. ut-]ne-e ú-e-ha-at-t[a-at ]x

…

43. [Tanrılar?] tilkiler (gibi) çalılıkların (içine) kovalanmış
[H]urrili birl[ikleri] çağırdılar.
44. [Hurrili düşman?] Hatti [Ülk]esi'ne geldi v[e …]dı.
45. [ül]kenin [içine?] yöneldi206

 Telipinu Fermanı'nın Hurriler ile ilgili §14'teki satırlardan sonraki bir

paragraf tahrip olmuştur (Hoffman, 1984: 22-23). §16 ve § 17'de Išuwa Bölgesi'ne

(Hatti Ülkesi'nin doğusu) lokalize edilen Šukziya ve kentin kraliçesi ile ilgili

olaylardan bahsedilmektedir207. Metnin Šukziya ve kraliçe Harapsili ile ilgili

kısmının tamamlama ve yorumları tartışmalıdır. I. Hantili'nin, kraliçesi Harapsili'yi,

Hurriler'e karşı düzenlediği seferlerde güvende olması için Hatusa'dan Šukziya

kentine kendisi götürmüş olabileceği yorumlardan biridir (Helck, 1984: 106 vd;

Bryce, 2005: 101). Bir diğer tamamlama ve yorum ise, Harapsili'nin, Hatti

Ülkesi'nden geri çekilirlerken, Hurriler tarafından Šukziya'ya götürüldüğüdür

(Goetze, 1957b: 56; Soysal, 1990). Hitit kraliçesini ister Hurriler kaçırmış olsun, ister

I. Hantili onu Hattusa'dan uzaklaştırmak zorunda kalmış olsun, her iki durumda da

büyüyen Hurri gücünün izlerinin varlığı tartışma götürmezdir. Kraliçe Harapsili ve I.

Hantili'nin oğulları Šukziya'da ölmüştür.

 Hitit kralı I. Hantili'nin eceliyle öldüğü bilinmektedir208. Ancak, ardılları,

Telipinu'ya kadar, cinayete kurban gitmişlerdir. Hititler, saraylarındaki kargaşadan

206 B. J. Collins "ülke altüst ol[du]" olarak çevirmektedir (Collins, 1998: 17; Collins, 2002: 241).
207 Helck, 1984; Soysal, 1990
208 Telipinu Fermanı §18 I 63-64.

 71

başlarını kaldırdıklarında, Kuzey Mezopomya ve Suriye'nin hakimi Mitanni Devleti,

güney Suriye'nin hakimi ise Mısır haline gelmiştir. Hititlerin Suriye'ye çıkışlarının

önünde ise ezeli düşmanları Hurrilerin egemenliğindei Kizzuwatna Ülkesi yerini

almıştır.

 72

 3.3.2. I. Zidanta - Telipinu Arasındaki Dönem (1560-1525)

 I. Zidanta ile ilgili olarak elimizde sadece, I Hantili'nin oğlu Pišeni/Kašeni'yi

ve oğullarını öldürerek Hitit tahtına geçtiği ve kendi oğlu Ammuna tarafından

öldürüldüğünün kaydı vardır209.

 Ammuna Anadolu'nun güneyi ve batısına seferler düzenlemiş fakat başarılı

olamamıştır210. Hitit devletine düşman olan kentler arasında Adaniy[a]211 adının

geçmesi, en geç Ammuna döneminde bağımsız bir Kizzuwatna devletinin

kurulduğuna işaret etmektedir212. Ammuna döneminde Adaniya dışında batıda

Arzawa ve güneydoğuda [Mat]ila213 sayılan düşmanlar arasında yer almaktadır.

Telipinu'nun anlatımına göre Ammuna da eceliyle ölmüştür. Ammuna'nın yerine bir

komplo sonucunda I. Huzziya Hitit tahtına geçmiştir214. Kısa bir süre tahtta kalan I.

Huzziya ve kardeşleri, Telipinu tarafından sürgüne yollanmıştır. Böylelikle, Hitit

tahtına kansız bir darbe ile Telipinu geçmiştir.

209 Telipinu Fermanı, §18 ve §19. I Zidanta ya da II. Zidanta'ya ait olup olmadığı tartışmalı küçük bir
fragman daha vardır, KUB 36.107 (CTH 39.10), Klengel, 1999: 72; Carruba, 1988: 212; Klinger,
2000: 10.
210 Telipinu Fermanı, II 1-7. Ammuna döneminde yine tanrısal gazap olarak Hatti Ülkesi'nde kıtlık baş
göstermiştir (I 69-71 §20)
211 Telipinu Fermanı, II 2. §21. Metnin D versiyonunda KUR URUA-da-ni-y[a- olarak geçmektedir
(Hoffman, 1984: 26)
212 Bryce, 2005: 104; Gurney, 1973a: 661; Beal, 1986: 426. G. Wilhelm, Kizzuwatna'nın I. Hantili
döneminde bağımsızlığını kazandığını öne sürmektedir (Wilhelm, 1989: 23)
213 Gaziantep civarına lokalize edilmektedir (RGTC VI: 266; Klengel, 1999: 74). Ayrıca Bkz. Popko,
1986.
214 I. Hantili ile başlayıp I. Huzziya'nın sonuna kadar süren dönem Hitit tarihinde I. Kargaşa Dönemi
olarak adlandırılabilir. Telipinu dönemindeki istikrarlı ortamı yine taht kavgalarının hakim olduğu II.
Kargaşa Dönemi izlemiştir. Dönemin iç olaylarının rekonstrüksiyonu için bkz: Dinçol, 1982: 30 vd.

 73

 3.3.3. Telipinu Dönemi (1525-1500)

 I. Mursili sonrasında Hitit devleti XVI. yüzyılın son çeyreğine kadar,

Anadolu dışındaki topraklarını yitirmiş görünmektedir. Telipinu genişleme siyasetine

muhtemelen, I. Hattusili gibi Suriye'nin kuzeyinden, başlamıştır. Eğer, KUB 26.71'i

Telipinu'ya ait varsayarsak, bu belgeyi CTH 19 (Telipinu Fermanı) ile

birleştirdiğimizde, tıpkı I. Hattusili'nin II. Suriye Seferi'ndeki gibi bir durumla

karşılaşırız (Bkz. Bölüm 3.1.2.). Kizzuwatna kralıyla yaptığı bir antlaşmayla215,

Suriye'ye geçişini diplomatik yoldan elde eden Telipinu Haššuwa ve muhtemelen

Hahha üzerine seferler düzenlemiştir:

Telipinu'nun? Yıllıkları / Ammuna Kroniği? (CTH 39.6)216
KUB 26.71
IV.
14'. [I-NA MU 3KA]M LUGAL-uš a-ru-na-an ar-ha-an IṢ-BAT
na!-aš URUHa-ti[-217
15'. A-N]A ˻URU˼˻Ha˼-ah-ha pa-it nu-kán URUHa-ah-
ha pár-aš-ta [

…

14'. [3. yıld]a Kral denizi sınır (olarak) tespit etti. Ve O Hati[…
15'. [Kral] Hahha218'ya gitti. Hahha (halkı) kaçtı [

Telipinu Fermanı (CTH 19)
Öy. II.
17. nu URUHa-aš-šu-wa la-ah-ha pa-a-un nu URUHa-aš-šu-wa-
an har-ni-in-ku-un
18. ERÍNMEŠ-za-mi-iš-ša URUZi-iz-zi-li-ip-pí e-eš-ta
19. nu URUZi-iz-zi-li-ip-pí hu-ul-la-an-za-iš ki-ša-at

215 CTH 21 (Otten, 1951; Ehelolf, 1937). Ayrıca, Boğazköyden bir raf etiketi KUB 30.42 IV 15-18
(Laroche, 1949; Otten 1986; Güterbock 1991-1992; Košak 1995.)
216 Toplama bir tabletin IV. sütunu, Ammuna ya da ardılı Telipinu dönemine tarihlenmektedir (Bryce,
2005: 102; Klengel,1999: 73 [A2]; Otten, 1972-1979: 48; krş. De Martino, 2003: 86-87; Beal, 1992:
347; Klinger, 1995: 90). Telipinu Fermanı'na göre, Ammuna'nın çıktığı seferlerden başarısızlıkla
döndüğünü göz önünde bulundurursak, KUB 26.71'i Telipinu'ya tarihlemek daha akla yatkın
görünmektedir.
217 E. Forrer Hatinzuwa olarak tamamlamıştır (Forrer, 1926: 58).
218 I. Hattusili döneminde tahrip edilen Hahha kentinin, muhtemelen Ammuna döneminde tekrar
güçlenmiş olduğunu düşünebiliriz.

 74

20. ma-a-na-pa LUGAL-uš URULa-wa-az-za-an-ti-ya ú-wa-nu-
un mLa-ah-ha-aš[-mu? ku-ru-ur?]
21. e-eš-ta nu URULa-wa-za-an-ti-ya-an wa-ag-ga-ri-ya-at na-an
[DINGIRMEŠ]
22. ki-iš-ša-ri-mi da-a-ir …

…

17. Haššuwa'ya sefere gittim. Ve Haššuwa'yı tahrip ettim.
18. Birliklerim Zizzilipa kentinde idi.
19. Zizzilipa kentinde savaş oldu.
20. Ben, Kral, Lawazantiya kentine geldiğimde, Lahha [bana
düşman]
21. oldu ve Lawazantiya kentini ayaklandırdı. Tanrılar
22. onu elime koydular219.

 Telipinu'nun sefer düzenlediği Lawazantiya kenti muhtemelen, I. Hattusili

döneminde Hitit hakimiyetine giren kentler arasındadır (Bkz. Bölüm 3.1.1).

Lawazantiya220 ve Zizzilippa221 kentleri, daha sonraki dönemde Kizzuwatna

toprakları arasında yer almışlardır. Telipinu, Anadolu'da bir çok kenti tekrar Hitit

Ülkesi'ne katmıştır222. Hitit Devleti'nin sınırları, Kilikya bölgesi dışarıda kalacak

şekilde, muhtemelen Fırat'ın kıyısına kadar ulaşmıştır (Bryce, 2005: 104).

219 = Onu (Lahha'yı) merhametime teslim ettiler.
220 Lawazantiya, Kizzuwatna kralı Pilliya döneminde (Hitit kralı II. Zidanta ile çağdaş) (CTH
475=KUB 7.20 Öy 5) geçmektedir.
221 KUB 23.68'de (CTH 133 I. Arnuwanda - Išmeriga Antlaşması) geçen Zazlipa kenti ile aynı kent
olmalıdır (Kempinski-Košak, 1969-1970: 198; Houwink Ten Cate, 1970: 61).
222 Telipinu Fermanı'nın Ay. III. §37'de bu kentlerin adları sayılmaktadır.

 75

 3.3.4. XVI. Yüzyılın Sonunda Mısır - Suriye İlişkileri

 XVI. yüzyılın ikinci yarısında XVIII. hanedan ile başlayan Mısır Yeni Krallık

firavunlarından, Ahmose 22. yılında Suriye-Filistin bölgesindeki Mısır hakimiyetini

Fırat'a kadar ulaştırmış olmalıdır (Shaw-Nicholson, 2002: 18). I. Ahmose döneminde

Mısır'ın dış dünya ile temaslarına dair verilerin bir kısmı, Karnak'ta Amon-Ra

Tapınağı'nda diktirdiği stelde kayıtlıdır (CG 34001223). Tanrı Amon-Ra'ya yapılan

sunular arasında yer alan Asya ve Mezopotamya kaynaklı lapis-lazuli ve gümüş;

Byblos ile süren ticari ilişkilerin devamına dair sedir ağacından bir tekne bu stelde

kayıtlıdır (Grimal, 2001: 200; Lacau, 1909-1926; Urk. IV: 14-24; ARE II: 29-32).

 Ahmose'nin Cahy (©ahy Lübnan) seferine katılan Ahmose-Pen-Nekhbet224'in

biyografik mezar yazıtında bu seferin kaydı vardır (ARE II: 17-25; LD III 43a;

Untersuchungen I : 85; Morkot, 2003: 4; Bunson, 2002: 17). Ahmose döneminde

kuzeyde Lübnan225 dışında Fenkhu226 (Lübnan sahili)'den bahisler vardır. Kime

atfedileceği tartışmalı bir yazıt227 Ahmose'nin Byblos'tan içe doğru seferler

düzenlediğini, XVI. yüzyılın son çeyreğinde, ardılı I. Amenhotep'in ise Asi vadisi

boyunca ilerleyip Tunip'e ulaştığına işaret etmektedir (Redford, 1992a: 149; Redford,

1979)228.

223 Literatürde Karnak Steli olarak geçmektedir.
224 = Ahmose Pennekhbet, I. Ahmose ve Hatşepsut-III. Thutmosis ortak krallık döneminde seferlere
katılan bir görevli.
225 ©ahy (Urk. IV, 18: 6; Vandersleyen, 1971: 108 vd.)
226 Urk. IV, 35: 16-17; Vandesleyen, 1971: 90 vd.
227 Karnak'taki bir geçit yazıtının sol paneli üzerinde, haraç/hediye getiren 4 kent yer almaktadır. İlk
ikisinin adları tamamen tahrip olmuştur. Diğer iki kent, Qdm ('Doğu' burada Lübnan/Byblos) ve
¦wnpi (Tunip, Bkz. dn. 4). Yazıtın sağ panelinde ise Yukarı Reçenu'dan Caiwny (©Aiwny)'dan gelen
haraç/hediye yer almaktadır. D. B. Redford bu yerleşimin kuzey Suriye'de aranması gerektiğini öne
sürerek Zainu, Ṣuna, Ṣau, Zi-[] ve Siyannu olasılıklarını dile getirmektedir (Redford, 1979: 273).
228 D. B. Redford bu fikrinden vazgeçmiş, bu seferi I. Thutmosis'in düzenlediğini, I. Amenhotep'in ise
Asya'da bir yerlerde? çatışmaya girdiğini öne sürmüştür (Redford, 2003: 185 ve dn. 4).

 76

 3.3.5. XVI. Yüzyılın Sonunda Mezopotamya

 XVI. yüzyılın ikinci yarısı için Mezopotamyanın politik tarihine dair bilgi

kaynağı olarak sadece kronikler ve kral listeleri vardır229. Bunlardan, Assur

Eşzamanlı Tarih belgesinde yer alan kayıtlar Asur-Babil ilişkilerinin XVI. yüzyılın

sonunda barışçıl olduğuna işaret etmektedir.

Eşzamanlı Tarih - Assur-Babil Antlaşması
A K 4401a + Rm 854
5'. mPu-zur-Aš-šur šar4 KURAš-šur ù mBur-na-bur-ya-áš
6'. šar4 KURKar-du-ni-áš it-mu-ma mi-iṣ-ri
7'. ta-hu-mu an-na-ma ú-ki-nu

…

5'.-7'. Assur Ülkesi kralı (III.) Puzur-Aššur ve Babil Ülkesi kralı
(I.) Burnaburiyaš bir yemin ettiler ve tam sınırı sabitlediler

 Eşzamanlı Tarih'te, kayıtlı iki antlaşmadan ilki yukarıdaki Assur-Babil sınırı

ile ilgili, Babil kralı I. Burnaburiyaš ile Assur kralı III. Puzur-Aššur (yak. 1510)

arasındaki antlaşmadır (Grayson, 1975: 158-159). Benzeri bir antlaşma Babil kralı

Karaindaš ile Assur kralı Aššur-bel-nišešu arasında tekrarlanmıştır (XV. yüzyılın

sonu; Grayson, 1975: 158)230.

 III. Puzur-Aššur'dan öncesi ile ilgili olarak "Assur Kral Listesi" tahta geçen

kralları ve hükümdarlık yıllarını vermektedir. XVI. yüzyılın ikinci yarısında III.

Puzur-Aššur'un, babası, büyükbabası ve kendisi Assur'da hüküm sürmüşlerdir:

229 Mezopotamya'nın XIII. yüzyıl öncesi ile ilgili yazılı kaynaklar çok azdır (Brinkman, 1976b).
Kralların kısa adak ve inşa yazıtları, mühürler'in yanısıra VIII. yüzyılda kaleme alınan kronikler
dönem ile ilgili belgelerdir (Kuhrt, 1995: 335)
230 Belgenin ilk bir önceki paragrafında 1'. satır ve devamında kayıtlı olan bu antlaşma kronolojik
sıraya uymamaktadır. Bu durumu W. Röllig kopyayı yapan katibin I. ve II. Burnaburiyaš'ları
karşıtırmasına bağlamaktadır (Röllig, 1967: 176). Babil kralı II. Burnaburiyaš (XIV. yüzyılın ikinci
yarısı, muhtemelen I. Aššur-uballit'in çağdaşı) Assur kralı Aššur-bel-nišešu'dan sonra hüküm
sürmüştür.

 77

Assur Kral Listesi231
§59. mdŠam-ši-dAdad mār2 mIš-me-dDagan ahu-šú ša
 mŠar-ma-dAdad mār mŠúURUNinua 16 MUMEŠ
 šarru2-ta īpušuš
§60. mAš-šur-nērārī mār2 mIš-me-dDa-gan 26 MUMEŠ
 šarru2-ta īpuš[uš]
§61. mPuzur-Aš-šur mār2

mAš-šur-nērārī 24232 MUMEŠ
 KI.MIN

…

§59. Išme-Dagan'ın oğlu, -Kidin-Ninua'nın oğlu (II.) Šarma-
Adad'ın kardeşi, (III.) Šamši-Adad 16 yıl krallık yaptı.
§60. (II.) Išme-Dagan'ın oğlu (I.) Aššur-nirari 26 yıl kırallık
 yaptı.
§61. (I.) Aššur-nirari'nin oğlu (III.) Puzur-Aššur 24 yıl krallık
 yaptı.

 XVI. yüzyılın ikinci yarısında Assur krallarının sadece inşa faaliyetlerine dair

yazıtları vardır233.

 Eşzamanlı Kral Listesi'nin Babil krallarının yer aldığı sütunu tabletin hasarlı

olması dolayısıyla güvenli bir veri sağlamamaktadır234. Babil Kral Listesi A'nın

kondisyonu da bir önceki belge gibidir235. I. Burnaburiyaš'tan (yak. 1510) önce II.

Agum'dan (yak. 1570) sonra Babil tahtına geçen krallar hakkında mevzu bahis

belgelerden başka kaynağın olmaması bu dönemi karanlıkta bırakmaktadır.

 XV. yüzyılda Babil'de Kassit hakimiyeti bütün Güney Mezopotamya'yı

kapsayacak şekilde artmıştır (Brinkman, 1972: 274). Assur toprakları ise (Assur

kenti ve yakın çevresi) muhtemelen XV. yüzyılda Mitanni devletinin hakimiyetine

girmiştir (Cancik-Kirschbaum, 2002: 515). Assur-Mitanni çekişmesinin XV.

yüzyılda boyunca sürmüş olduğunu düşünebiliriz. XV. yüzyılın son çeyreğinde

231 Grayson, 1983: 112 vd; Gelb, 1954; Poebel, 1943.
232 A Versiyonunda (Nasouhi, 1927; Brinkman, 1973) '14 yıl' olarak geçmektedir.
233 ARI I: 32-36.
234 Tabletin kötü kondüsyonuna rağmen RlA 5 editörleri, A. K. Grayson'ın hazırladığı madde
içerisinde E. Weidner'in transkripsiyonuna yer vermiştir (Grayson, 1983: 116 vd.). A. K. Grayson
ARI I'de bu belgeye yer vermemiştir (ARI I: 31). Ayrıca Bkz. Bölüm 3.2.4
235 Ayrıca Bkz. Bölüm 3.2.4

 78

 79

Mitanni kralı Sauštatar, Assur kentini tahrip etmiş ve kentin gümüş ve altın kapısını

başkenti Waššukanni'ye götürmüştür236 (Bkz. Bölüm 4.1.1.3.).

236 CTH 51 Öy. 8-10

4. Orta Hitit Döneminde Suriye (1500-1355)

 4.1. XV. Yüzyılda Suriye

 XV. yüzyıl Yakındoğu'da büyük merkezi güçlerin hakimiyetlerinin başladığı

dönemdir. Hititlerin Suriye'ye kalıcı olarak girdikleri XIV. yüzyıldan önce, bölgenin

tarihi, kuzey Mezopotamya merkezli Hurri-Mitanni devleti ve Mısır İmparatorluğu

arasındaki çatışmalar çerçevesinde gelişmiştir. Dönemin bir diğer önemli gücü ise

yüzyılın ilk yarısında Hitit topraklarına (Mitanni vassali olarak) akın düzenleyecek

güce ulaşan İdrimi'nin krallığı Alalah/Mukiš'tir. Hitit devleti ise XV. yüzyılı ülkenin

güneyi dışında kalan bölgelerde, Anadolu'da savaşarak ve taht kavgalarıyla

geçirmiştir. Hitit Ülkesi'nin güneyinde ise, Kizzuwatna Ülkesi ile diplomatik ilişkiler

sürdürülmüştür.

 4.1.1. I/II Tuthaliya Öncesi Dönem (1500-1420)

 İlk olarak, I./II. Tuthaliya öncesi dönemde Hititler'in Suriye ile ilgili

temaslarının başlangıcını özetleyip daha sonra, bölgedeki diğer güçlerle ilgili

başlıklar altında ilişkilerin detaylı analizlerini yapmak, Hitit krallarının Kizzuwatna

kralları dışında doğrudan çağdaşlarının kesin olarak bilinmediği bu dönemin ana

hatlarını daha sağlıklı çizmemize olanak sağlayacaktır

 Hititler'in Mısır ile ilk teması1 muhtemelen III. Thutmosis'in Suriye seferleri

sırasında gerçekleşmiştir. III. Thutmosis dönemi kayıtlarında hediye/haraç verenler

arasında Hatti (Kheta) adı yer almaktadır. Bu dönemde elimizde belge olmamakla

beraber Hatti Ülkesi'nde muhtemelen II. Zidanta ya da II. Huzziya hüküm

sürmekteydi (Bryce, 2005: 119; Bkz. Bölüm 4.2; Bkz. Tablo 4.).

1 Mısır-Anadolu temasları ile ilgili olarak Anadolu'da ele geçen Mısır Orta Krallık eserleri bu iki
coğrafya arasındaki bağların geçmişi ile ilgili çok az bilgi vermektedir (Bkz Bölüm 3.2.6; Bittel, 1970:
114 vd.).

 80

 Hititler'in Mitanni devleti ile ilk teması muhtemelen vassali Alalah Kralı'nın

Hitit Ülkesi kentlerini yağmaladığında gerçekleşmiş olmalıdır2 (Bkz. Bölüm

4.1.1.2.). Muhtemelen XV. yüzyılın ortalarında İdrimi'nin gerçekleştirdiği bu sefer

sırasında Hitit tahtında büyük ihtimalle II. Zidanta oturmaktaydı (Bkz. Tablo 4.).

Hatti Kizzuwatna Alalah Mitanni Mısır
Telipinu Išputahšu3
Tahurwaili
Alluwamna

Eheya I. Šuttarna

II. Hantili Paddatissu
II. Zidanta
II. Huzziya
I. Muwattalli

Pilliya4
Talzu5

İdrimi6 I. Barattarna
Parsatatar

III. Thutmosis

1500

I/II Tuthaliya Sunaššura Niqmepa7
II. İlimilimma

Sauštatar II. Amenhotep

1400

1390

I. Arnuwanda II. Barattarna
I. Artatama

II. Šuttarna

IV. Thutmosis

III. Amenhotep

1380 II/III. Tuthaliya Artaššumara
Tušratta8

Tablo 4. Orta Hitit Dönemi Kralları ve Çağdaşları

2 Sunaššura Antlaşması'nda geçen I/II. Tuthaliya'nın Isuwa seferi sonrası Mitanni kralı ile
yazışmasında Isuwa halkının muhtemelen I. Šuttarna döneminde Hurri Ülkesi'ne yerleşmesinden
bahsedilmesi ve Mitanni kralının "bozduğu yeminlere" referans verimesi XV. yüzyılın başında bir
Hitit-Mitanni temasını akla getirmektedir (Bkz. Bölüm 4.1.2).
3 Išputahšu'nun babası Pariyawatri, muhtemelen Ammuna ile çağdaş ve Kizzuwatna Ülkesi'nin ilk
kralıydı (Goetze, 1940: 73; Beal, 1986: 426). Išputahšu, Tarsus Gözlü Kule'de ele geçen mühür
baskısında "Büyük Kral" olarak geçmektedir (Goetze, 1936: 210 vd.)
4 Pilliya-Zidanta çağdaşlığı için KUB 36.108 (CTH 25); Otten, 1951: 129 vd.
5 KUB 40.2 (CTH 641.1); Goetze, 1940: 60 vd
6 Heykel yazıtı dışında Alalah IV belgelerinden AlT 3 ve mühür baskıları.
7 AlT 17'de mühür baskısı. AlT 2 Tunip kralı Ir-dIM (Tešup/Adad) ile antlaşma.
8 Öldürülen Artaššumara'nın küçük kardeşi. Yaklaşık 1365'de Mitanni tahtına geçmiştir.

 81

 4.1.1.1. Hitit - Kizzuwatna İlişkileri

 Telipinu'dan sonra Hitit tahtına geçen9 Tahurwaili'nin (yak. 1500) dış

politikasına ilişkin tek belge, Kizzuwatna kralı Eheya ile yapılan antlaşmadır10.

Tahurwaili diplomatik açıdan, öncülü Telipinu gibi hareket etmiştir. Ancak,

Tahurwaili'nin Kizzuwatna ile yaptığı antlaşma sonrasında Suriye üzerine sefere

çıkıp çıkmadığını bilemiyoruz.

 Tahurwaili'nin ardılı Alluwamna'ya ait belgeler11 dönemi kurgulamamıza

yetecek nitelikte değidir.

 Alluwamna'nın ardılı II. Hantili döneminde, Hitit İmparatorluğu'nun

yıkılışına kadar, kuzeyde sürekli sorun yaratan Kaskalar'a dair bir kayıt, bu

topluluğun Nerik12 kentini ele geçirdiğinden bahsetmektedir13. Bu veri Hitit

devletinin iç sorunlarıyla meşgul olduğunu düşündürmektedir. II. Hantili,

muhtemelen öncüllerinin diplomasi yolunu takip ederek Kizzuwatna kralı Paddatissu

ile antlaşma yapmıştır14. Antlaşmada Hitit kralı "Büyük Kral" olarak geçmekte,

Kizzuwatna kralından ise adı ile bahsedilmektedir. Telipinu ve Tahurwaili'nin

yaptıkları antlaşmalarda da tarafların adlandırılmaları bu şekildedir. Kizzuwatna

antlaşmaları her ne kadar karşılıklılık üzerine kurulu ve paritetik antlaşmalar gibi

görünseler de, tarafların adlandırılmalarından yola çıkarak bunun böyle olmadığını

öne sürebiliriz.

 II. Zidanta, muhtemelen Sunaššura Antlaşmasını15 yapan I/II. Tuthaliya'nın

büyükbabasıdır. II. Zidanta döneminde Kizzuwatna krallı Pilliya, Hititlerin müttefiki

9 Tahta geçiş sırası ile ilgili tartışmalar ve belgeler için bkz. Dinçol B., 1988: 7-18; Otten, 1971; Bin-
Nun, 1974.
10 KBo 28.107-109 (CTH 29)
11 Dönemin belgeleri, CTH 23 (Bin-Nun, 1974; Carruba, 1974: 80) ve Kurban Listeleri ile Toprak
Bağış Belgeleri (Otten, 1987).
12 Muhtemelen Samsun - Vezirköprü, Oymaağaç (Dinçol-Yakar, 1974)
13 CTH 81, III. Hattusili'nin Apologyası III 46'-49' (Otten, 1981; Van Den Hout, 2003: 199 vd.)
14 CTH 26 (Meyer, 1953; Del Monte, 1981; Liverani, 2001: 66 vd.).
15 CTH 41 ve CTH 131 (= CTH 41.II.2); Goetze, 1940: 36 vd.

 82

konumunda iken16, Mitanni tarafına geçmiştir (Beal, 1986: 444; krş. Houwink ten

Cate 1998). Kizzuwatna'nın, Mitanni devletine yakınlaştığı, AlT 3'te17 de karşımıza

çıkmaktadır. Sunaššura Antlaşması'ndaki bazı ifadeler ise (Bkz. Bölüm 4.1.2.)

muhtemelen bu yakınlaşmanın ardından Kizzuwatna'nın Mitanni devletinin vassali

olduğuna işaret etmektedir.

 II. Zidanta'dan sonra Hitit tahtına geçen II. Huzziya, I. Muwattalli tarafından

öldürülmüştür18. I. Muwattalli'nin kısa bir süre kaldığı Hitit tahtı bir kez daha

cinayetle boşalmıştır. Öldürülen Hitit kralının yerine tahta I/II. Tuthaliya geçmiştir.

I/II. Tuthaliya Kizzuwatna'nın son kralı Sunaššura'nın çağdaşıdır (Bkz. Bölüm

4.1.2.).

 4.1.1.2 Alalah / Mukiš Krallığı

 I. Mursili'nin Halep'i tahrip etmesinin ardından, kentte Šarrael ile yeni bir

hanedan yerini almıştır. Alalah IV belgelerinde yer alan mühür baskılarından

bildiğimiz Šarrael'in ardılları oğlu Abbael ve torunu I. İlimilimma'dır19. I. İlimilimma

ve muhtemelen babası Abbael Halep kentinde hükümdardılar20. I. İlimilimma 'nın

oğlu İdrimi ise XV. yüzyılın ilk yarısında Alalah'ta hüküm sürmüştür.

 Alalah kralı İdrimi'nin politik kariyerini otobiyografisinden takip

edebilmekteyiz21. İdrimi'nin babası (I. İlimilimma) Halep'te bir "yanlış yapma"nın22

16 Bryce, 2005: 139 ve dn 62; karş. Schwemer, 2007: 152.
17 Kizzuwatna Kralı Piliya - Alalah Kralı İdrimi Antlaşması (Wiseman, 1953: 31-32)
18 KBo 32.184-185 (CTH); Carruba, 1990: 539 vd. I. Muwattalli, muhtemelen babası (II Huzziya?)
Hitit kralı olan Kantuzili ve Himuili tarafından öldürülmüştür. Tahta Kantuzili'nin oğlu I/II. Tuthaliya
geçmiştir (Bryce, 2005, 121).
19 "Šarrael oğlu Abbael" ve Abbael mühürleri, İdrimi ve oğlu Niqmepa tarafından, bir çeşit "hanedan
mührü" olarak kullanılmıştır (AlT 3'te İdrimi tarafından, AlT 2'de Niqmepa tarafından). Diplomatik
belgeler olan AlT 3 (Kizzuwatna Antlaşması) ve AlT 2'nin (Tunip Antlaşması) "hanedan mührü" ile
mühürlenmesi kanımızca Tunip ve Kizzuwatna krallıkları karşısında Alalah/Mukiš kralının
üstünlüğüne bir vurgu olabilir.
20 İdrimi'nin Otobiyografisi: 1-3; Klengel, 1992a: 86.
21 İdrimi'nin heykelinin (bkz. Resim 1.) üzerinde yazılı olan otobiyografik metin (Dietrich-Loretz,
1981: 204 vd.; Klengel, 1981; Longman III, 2003: 479-480).
22 "düşmanca hareket?", Akkadça MAŠIKTU < *MAŠAKU "kötü, çirkin (CAD M1: 324.).

 83

sonucu olarak ailesine karşı bir ayaklanma çıktığı için (Klengel, 1992a: 87; Klengel,

1981: 273) İdrimi'nin annesinin akrabalarının kentine, Emar'a23 kaçmak zorunda

kalmışlardır. İdrimi, Kenan24 Ülkesi'nin Ammiya25 kentinde iken babasının tebaası

olan Halep, Mukiš26, Nihi27 ve Amae28'li insanlarla buluşmuştur (İdrimi Yazıtı: 18-

26)29. Yedi yıllık sürgünün ardından, İdrimi I. Barattarna'ya bir haberci göndermiştir

(İdrimi Yazıtı: 45). Bu, İdrimi'inin Hurri-Mitanni30 kralı ile muhtemelen ilk kez

temas kurma çabası değildir (Klengel, 1992a: 88). İdrimi'nin sürgündeki yedinci

yılındaki I. Barattarna'ya tabi olma teklifi ve gönderdiği hediye kabul edilmiştir31

(İdrimi Yazıtı: 43-58).

İdrimi Yazıtı

43-44. 7 yıl boyunca Güçlü Kral, Hurrilerin Kralı Barattarna bana
düşmandı.
45. 7. yılda Kral Barattarna’ya
46-52. Hurrilerin Kralı’na Anwanda’yı yolladım ve babalarımın
çabalarını, babalarımın birbirleriyle kardeş olduklarını ve
atalarımızın ile Hurri Krallarına iyi olduklarını, ve birbirlerine
sağlam bir yeminle bağlandıklarını anlattım. Güçlü Kral
atalarımızın çabalarını ve yeminlerini dinledi.
53-54. Ve yeminin içeriğinden korktu. Yeminin sözlerinden ve
çabalarımızdan dolayı hediyemi

23 İdrimi'nin burada bahsettiği XV. yüzyıl Emar'ının yeri bilinmemektedir. Ancak, XIV. yüzyılın
sonunda II. Mursili'nin doğrudan Kargamış Krallığı'nın hakimiyetine bıraktığı yeni yerleşimden fazla
uzakta olmamalıdır (Burney, 2004: 79 vd.). Yeni Emar kentinin tarihi D. Arnaud'ya göre II. Mursili
ile başlamaktadır (Arnaud, 1991). B. Faist - U. Finkbeiner ise Emar'ın yeni kazılarla 3. binyıl
tabakalarına ulaşılması sonucu önceki görüşlerin geçersizliğini öne sürmüşlerdir (Faist-Finkbeiner,
1999: 474 vd.). Birçok bilimadamı Emar tabletlerini, XIV. yüzyıl başı veya sonrası Mitanni
hakimiyeti dönemi ve XIV. yüzyıl son çeyreği veya sonrası Hitit hakimiyeti dönemi olarak iki gruba
ayırmaktadır. İki farklı katip ekolüne ait tabletleri D. Arnaud aynı dönemler içerisinde ve XIV.
yüzyılın son çeyreğine ve sonrasına yerleştirmektedir. XV. yüzyıldan XIV. yüzyılın sonuna kadar olan
dönem ile ilgili bkz. Adamthwaite, 2001: 3 vd.; Pruzsinzky, 2007.
24 Byblos'un kuzeyinde Amurru Ülkesi'nin güneyinde kalan bölge (RGTC 12/2: 162-163)
25 Kuzey Lübnan'da Trablus'un 15 km, Byblos'un 50 km kuzeyinde Amyun (RGTC 12/2: 20)
26 Asi'nin denize döküldüğü bölge.
27 Nihi=Niya, Orta Asi Vadisi, Klasik dönem Apamea.
28 Amae=Amau, Halep'in batısı.
29 İdrimi'nin ifadesine göre babası İlimilimma'nın hakimiyet alanının sadece Halep ile sınırlı
olmadığını görmekteyiz.
30 İdrimi Yazıtı'nda Mitanni kralı LUGAL ÉRINMEŠ Hur-riKI (=ŠAR ṢĀBĒ Hur-riKI) "Hurri Ülkesi
Birliklerinin Kralı" olarak geçmektedir.
31 AlT 395'te geçen Hurritize edilmiş (Astour, 1988: 550 dn 36; karş. Goetze, 19) Zalhe, Zalae ve
Mukišhe'nin adlarının geçtiği gümüş listesi, İdrimi'nin Mitanni kralına ödediği düzenli haracın kanıtı
olabilir (Wiseman, 1953: 104; Klengel, 1992a: 88)

 84

55. kabul etti. Ondan sonraki Kinunu (Aralık-Ocak) ayında
56. çokça libasyon yaptım. Böylece, elden çıkmış (kayıp) Evi32 ona
geri getirdim33.
57. Ona soyluca ve sadakatimle, dostça
58. yemin ettim. Ve böylece Alalah Kralı oldum.

 İdrimi'nin, Mitanni kralı I. Barattarna'nın vassali olarak hüküm sürdüğü

bölgenin muhtemelen, Halep dışında, babası İlimilimma'nınki ile aynı olduğunu

düşünebiliriz. Halep kenti ise, büyük ihtimalle doğrudan Mitanni tarafından

yönetiliyordu (Klengel, 1992a: 88; GS I: 229; Klengel, 1981: 277)

 İdrimi, Mitanni kralı Barattarna'nın vassali olarak Hitit ülkesine bir sefer

düzenlemiştir. Bu seferde tahrip edilen kentler, Paššahe34, Damarutla35, Hulahhan36,

Zila37, İe38, Uluzila39 ve Zaruna olarak kayıtlıdır. Bu kentlerden Zaruna40

dışındakiler başka belgelerde geçmemektedir. Bu kentlerin bir kısmı, muhtemelen

Kilikya bölgesinde, Kizzuwatna - Hitit sınırında yer almaktaydırlar.

İdrimi Yazıtı

64. Orduyu aldım Hatti Ülkesi’ne
65. yukarı gittim. 7 kenti zaptettim:
66. Paššahe, Damarutla
67. Hulahhan, Zila, Ie,
68. Uluzila ve Zaruna
69. Bu kentleri zaptettim. Onları
70. tahrip ettim. Hatti Ülkesi
71. ise birleşmedi ve bana karşı harekete geçmedi.
72. Kalbimin istediğini yaptım:
73. yağmaladım ve mallarını, eşyalarını, yüklerini
74. aldım ve destek birliklerim,
75. kardeşlerim

32 É = bīta "ev"
33 E. L. Greenstein - D. Marcus “I restored to him a lost estate” (Onu kaybedilmiş bir mülkte yeniden
tahta geçirdim) olarak çevirmiştir (Greenstein-D. Marcus, 1976).
34 RGTC 12/2: 218-219
35 RGTC 12/2: 63; Islahiye bölgesinde (Klengel, 1981: 278.)
36 RGTC 12/2: 131-132.
37 = Zisi, Kozan (Adana) (RGTC 12/2: 357; Smith, 1949: 78)
38 RGTC 12/2: 140; Islahiye bölgesinde (Klengel, 1981: 278.
39 RGTC 12/2: 322; Islahiye bölgesinde (Klengel, 1981: 278.)
40 Bkz. Bölüm 3.1.2. I. Hattusili'nini II. Suriye Seferi ve Bölüm 3.1.3.3.

 85

76. ve benimle birlikte olanlara dağıttım. Silahlarını ise
77. kendime aldım. Mukiš Ülkesi’ne geri döndüm.
78-80. Ve kentim Alalah’a ayak bastım. Beraberimde Hatti
Ülkesinden ganimet ve hayvan ve mal ve eşya ve yükleri aşağı
getirdim. Bir saray inşa ettim.
81. Tahtımı kralların tahtı gibi yaptım.

 Yedi Hitit kentinin yağmalandığı bu sefer belki de Mitanni devletinin

seferlerine yardım amacıyla yapılmıştır (Klengel, 1992a: 88). C. Kühne ayrıca

seferlerin, Hitit hakimiyetinden çıkmaya çalışan Kizzuwatna'ya destek olmak

amacıyla da yapılmış olabileceği ihtimalini öne sürmüştür (Kühne, 1987: 212).

Kizzuwatna kralı Pilliya'nın bu dönemde hem Hititler ile (muhtemelen II. Zidanta)

hem de İdrimi'yle olan antlaşmalarına dayanarak, iki güç arasında kalmış olduğu

yorumunu yapabiliriz. Bu antlaşmalardan hangisinin önce gerçekleştiği konusunda,

Sunaššura antlaşmasından gelen verileri kullanabiliriz:

Sunaššura Antlaşması (CTH 41)41

KBo 1.5
Öy. I
5-7. Önceden, büyükbabamın zamanında Kizzuwatna Hatti'nin
(tarafında) idi.42 Ancak daha sonra Kizzuwatna kendini Hatti'den
özgür kıldı ve Hurri Ülkesi'nin tarafına döndü.

 I/II. Tuthaliya'nın büyükbabası olarak II. Zidanta'yı kabul edersek, Sunaššura

antlaşmasının yukarıdaki tarihi geriye bakış kısmının ilk satırlarına göre, Kizzuwatna

önce Hatti ile antlaşma yapmış daha sonra Mitanni tarafına geçmiştir. Durumu

özetleyecek olursak: Kizzuwatna kralı Pilliya önce Hititlerle bir antlaşma yapmış

41 Goetze, 1940 36 vd; HDT2, No 2: 17 vd.;
42 KBo 1.5 § 2'de geçen "māt Kizzuwatni ša māt Hatti ibašši" (Kizzuwatna Ülkesi Hatti Ükesi'nin
olmuştu) ifadesinin benzeri aynı antlaşmaya ait Hititçe bir fragmanda (KUB 36.127 Ay. 4'-5') "ŠA
dUTUŠI kīša" (Majestenin olmak) olarak geçmektedir. D. Schwemer bu ifadelerin "Majestenin (özgür)
müttefiki olmak" şeklinde çevrilmesini önermiştir (Schwemer, 20007: 152). Bu durumda hem Pilliya
döneminde hem de Sunaššura döneminde Kizzuwatna'nın Hatti'nin müttefiği olduğunu düşünmek
gerekmektedir. D. Schewemer'in T. Bryce (Bryce, 2005) için yazdığı eleştirin kanımızca G. Beckman
(HDT2, No. 2: 18) için de geçerlidir. G. Beckman "ša māt Hatti ibašši"yi "came into the possesion of
the Hatti" olarak çevirirken "ŠA dUTUŠI kīša" ifadesini "become an ally" (HDT2, No. 2: 26) olarak
çevirmiştir.

 86

daha sonra ise Mitanni kralının vassali olan Alalah Kralı İdrimi ile bir antlaşma

yapmıştır43. Eğer Sunaššura Antlaşması'nda sözü edilen "Hurri Ülkesi'nin tarafına

döndü" ifadesi ile Pilliya - İdrimi antlaşması kastedilmiyorsa44, Kizzuwatna kralı

belki de bir üçüncü antlaşmayı Hurri/Mitanni kralı ile yapmış da olabilir.

 İdrimi, otobiyografisine göre (İdrimi Yazıtı: 100) 30 yıl tahtta kalmıştır.

Yazıttta, İdrimi'nin Atalarına yaptığı sunuları devam ettirme görevini oğlu

Adad/Tešup-nirari'ye bıraktığı kayıtlıdır (İdrimi Yazıtı: 91). Ancak Adad-nirari'nin

Alalah/Mukiš tahtına geçtiğine dair bir kanıt bulunmamaktadır (Klengel, 1976: 32).

Adad-nirari'nin kısa bir süre tahtta kaldığını ancak kardeşi/ağabeyi Niqmepa

tarafından ona ait belgelerin Alalah sarayının arşivlerinden çıkartıldığı düşünülebilir

(Klengel, 1992a: 89). C. Kühne, Adad-nirari'nin tahta geçtiğini ancak Mısır-Mitanni

çatışmaları sırasında yerini koruyamayıp, Mitanni kralı Sauštatar'ın talimatıyla

kardeşi Niqmepa tarafından tahttan indirildiği kurgusunu önermiştir (Kühne, 1987:

220).

 Niqmepa babası İdrimi gibi, Mitanni devletinin vassali olarak Alalah'ta

hüküm sürmüştür. AlT 108'de muhtemelen Mitanni kralı (I. Sauštatar) doğrudan Utti

adında birine Niqmepa'nın eşeklerinin geçişinden vergi alınmamasını emretmektedir.

Niqmepa'nın adının geçtiği, Mitanni kralı I. Sauštatar'ın karara bağladığı Sunaššura45

ile ilgili dava metni ve Ugarit'te ele geçen bir tablet parçası46 bu kralın doğrudan

çağdaşlarını tespit etmememizi sağlamaktadır (Bkz. Bölüm 4.1.2.).

 Niqmepa'dan sonra Alalah/Mukiš tahtına II. İlimilimma (yak. XV. yüzyılın

son çeyreği) geçmiştir. Muhtemelen babası Niqmepa gibi I/II. Tuthaliya'nın çağdaşı

43 AlT 3
44 Mitanni devletinin bir vassali ile yapılmış antlaşma da Mitanni tarafında olmanın göstergesi olarak
kabul edilmelidir. Pilliya ile İdrimi arasında gerçekleşen antlaşmanın maddelerinin Mitanni kralı
Barattarna'nın yemininden sonra uygulamaya konulduğu ifadesi (AlT 3, Ay. 40-42) Kizzuwatna'nın
konumunu açıklayıcı niteliktedir.
45 Büyük ihtimalle I/II. Tuthaliya ile antlaşma yapan Kizzuwatna kralı Sunaššura.
46 RS 4.449 Niqmepa'nın (Ugarit kralı) Ibira<nu>'ya yazdığı bir mektup (Virolleaud, 1936: 21 vd.;
Arnaud, 1986; Singer, 1999: 620; GS II: 335)

 87

olan II. İlimilimma47, Alalah IV belgelerinde "kralın oğlu"48 ve kral49 olarak yer

almaktadır50. Alalah IV.'ün sonunu getiren bir Hitit saldırısı olmuştur. I.

Šuppiluliuma, Alalah/Mukiš krallığının tahtında İdrimi'nin soyundan gelen son kral

olan Itur-adad'ı yenmiş ve krallığın toprakları daha sonra Ugarit ve Halep arasında

paylaşılmıştır (Sasson, 1981: 322; Klengel, 1992a: 109).

47 E. Von Dassow, Alalah IV'te II. İlimilimma'ya ait geçerliliği olan herhangi bir belgenin
bulunmamasını, Alalah/Mukiš kralının idare merkezini Alalah IV. tahrip edilmeden Mukiš'e
taşımasıyla açıklamaktadır E. Von Dassow'un fikrine göre Alalah IV'de AlT 2 Tunip Antlaşması
geçerliliği olmayan bir belge olduğu için Alalah'ta geride bırakılmıştır (Von Dassow, 2005: 52). Bu
fikir Eski Yakındoğu toplumlarının yazılı belgelere verdiği değer ile ve belgeleri sürekli kopyalayıp
sonraki kuşaklara aktarmalarıyla ters düşen bir düşüncedir. Kanımızca, II. İlimilimma'ya ait belgelerin
azlığını, belki kısa süren hükümdarlığı ya da belgelere hala ulaşılamaması gibi başka fikirlerle
açıklamak daha yerinde olacaktır.
48 AlT 15, AlT 330
49 AlT 70, AlT 85 (bu tablette babasının mührünü kullanmıştır Collon, 1975: 171), AlT 87, AlT 88,
AlT 94, AlT 103, AlT 104
50 Bkz. Bölüm 4.1.2.

 88

 4.1.1.3. Mitanni Devleti

 XVI. yüzyılın başında Alalah ve Halep'in Hititler tarafından ortadan

kaldırılmasının ardından, kuzey Mezopotamya merkezli Mitanni devleti oluşan

politik boşluğu doldurmaya çalışmıştır. I Hattusili ve I. Mursili, Hatti Ülkesi'nin

doğusunda ve kuzey Suriye'de yoğun bir Hurri varlığıyla karşılaşmıştır. Hurri

kralları51, Hitit devletinin genişlemesi sırasında, Hititlerle savaşmışlardır. Hurri

krallarının kendi aralarındaki çekişmelerinin kaydı ise "Uršu Kuşatması" metnine

yansımıştır52. Hurri kentleri bir yandan Hitit karşıtı ittifakta yer alırken bir yandan da

birbirleriyle liderlik için savaşmışlardır. Hurri kentlerinin merkezi bir birlik haline

gelmesi ve ardından İndo-Ari53 yönetici sınıf tarafından Mitanni devletinin

oluşumunu anlatan belgeler bulunmamaktadır. Yükselen Mitanni hakimiyetini,

Suriye ve Mezopotamya'daki bazı merkezlerden gelen belgelerden

çıkarabilmekteyiz. XV. yüzyılın başında muhtemelen Hitit kralı Tahurwaili'nin

çağdaşı I. Šuttarna ile, Kirta'nın oğlu olarak karşılaşmaktayız54. Mitanni adı ilk kez

bu dönemde "Maitani" olarak karşımıza çıkmaktadır55, 56:

51 Bu kralların dördünün adı CTH 17 (II 15'-16'.)'de kayıtlıdır (Bkz. Bölüm 3.1.4). Bu krallardan Ar-[.
. .] muhtemelen Hurri kökenli bir ad taşımaktadır. Diğer Hurri kralları Uwanti, Urutitti ve
Uwagazani'nin adları ise İndo-Ari kökenlidir (Astour, 1972: 105)
52 CTH 7 (Ay. 7.) Hurrili yöneticiler "Fırtına Tanrısı'nın oğlunun oğulları" olarak geçmektedir (Bkz.
Bölüm 3.1.1.).
53 Mitanni krallarının adları ile ilgili olarak bkz. Dumont, 1947.
54 AlT 13 ve AlT 14; Collon, 1975: 131.
55 Krallığın adı Nuzi belgelerinde geçen özel isim Maitta'dan gelmektedir (Wilhelm, 1995b: 1246).
Hititler ve Hurrilerin, Hurri Ülkesi olarak tanımladıkları bu krallık Assurlular tarafından Hanigalbat
olarak adlandırılmaktadır. Mısırlılar ise Fırat'ın batısında kalan bölgeyi tanımlayan Naharin (Nhrn)
adını kullanmışlardır (Finkelstein, 1962: 85).
56 XVI. yüzyılın son çeyreğine de tarihlenebilen (I. Amenhotep ya da I. Thutmosis), Mısırlı astronom
Amenemhat'in biyografisinde, "Mitiny olarak adlandırılan yabancı ülke" ifadesi muhtemelen Mitanni
adına ait en eski belgedir (Helck, 1971: 118, 277; Astour, 1972: 104).

 89

I. Šuttarna'nın mühür baskısı (Collon, 1975: 131)

1. Šu-ut-tar-n[a]

2. DUMU Ki-ir-ta

3. LUGAL Ma-i-ta-ni

…

Kirta oğlu Šuttarna, Maitani Kralı

 XV. yüzyılın başında Mitanni devletinin yayılma yönünde, Suriye'de,

karşısına Mısır çıkmıştır. I. Thutmosis, Suriye'e yaptığı bir seferde Naharina'yı tahrip

etmiştir (Urk. IV: 9; ARE II: 81)57. Bu olay, Mitanni-Mısır ilişkilerinin saldırgan

bir şekilde başladığını göstermektedir. Mısır'da kraliçe-firavun Hatşepsut'un bölgeye

ilgisiz olduğu XV. yüzyılın ortalarına kadar, muhtemelen Mitanni devleti Suriye'de

hakimiyetini sağlamlaştırmıştır. Mitanni devleti, kuzeyde Hititlerin doğusunda Išuwa

sınırlarından, güneyde Hana krallığına58, batıda Alalah/Mukiš krallığı ve Akdeniz

kıyısına kadar bir bölgede vassalleriyle hüküm sürmeye başlamıştır (Kühne, 1999;

Van Loon, 1982).

 XV. yüzyılın ikinci yarısına doğru III. Thutmosis'in Asya Seferleri Mitanni

devletini zayıflatmış olmalıdır. III. Thutmosis'in bu seferleri Bölüm 4.3'te ele

alınacaktır. III. Thutmosis'in seferlerinin ardından, II. Amenhotep döneminde (XV.

yüzyılın son çeyreğinde özellikle firavunun 7. yılında bölgeye gerçekleştirdiği

57 İbana oğlu Ahmose biyografik mezar yazıtında, Suriye (RTnw) üzerine yürüyen firavun I.
Thutmosis'in Naharina'yı (Naharyna) tahrip ettiği kayıtlıdır.
58 Terqa'da ele geçen yayınlanmamış tabletlerde, II. Barattarna (daha önceki yayında Rouault, 1992:
254'te Barattarna olarak kaydetmiştir) muhtemelen Šuttarna (I) ve Sauštatar 'ın adları geçmektedir
(Rouault, 2004: 56-57).

 90

seferden sonra) Mitanni devleti Mısır ile uzlaşmanın yolarını aramaya başlamıştır

(Spalinger, 1983: 94)59.

 XV. yüzyılın sonu - XIV. yüzyılın başında, Sauštatar ve (I.?) Artatama'ya ait

toprak bağış belgeleri Fırat'ın doğusunda Kargamış'ın yaklaşık 50 km güneyinde, Tel

Bazi'de ele geçmiştir (Sallaberger et al, 2006: 77 vd.). I. Sauštatar, Assur kentini

tahrip ederek yağmalamıştır60. Arrapha61 kralını vassali olarak kendisine

bağlamıştır62.

 XIV. yüzyılda, Mitanni-Mısır ilişkileri dostça bir eksende gelişmiştir. XIV.

yüzyılın başında Mitanni kralı I. Artatama, bir kızını IV. Thutmosis'in haremine

yollayarak63 bir dizi diplomatik evliliği başlatmıştır (Schulman, 1979: 183; Bkz.

Bölüm 4.2.).

59 Bu dönem Hititlerin Suriye'ye tekrar girdiği I/II. Tuthaliya dönemine rastlamaktadır.
60 CTH 51; Bkz. Bölüm 4.1.2
61 Modern Kerkük'ün 15 km kadar güneybatısında.
62 Speiser, 1929
63 Bu konudaki bilgi, I. Artatama'nın torunu Tušratta'nın Akhenaton'a yolladığı mektuptan gelmektedir
(EA 29: 16-18)

 91

 4.1.2. I/II Tuthaliya Dönemi (1420-1400)

 I./II. Tuthaliya'nın Yıllıkları'na64 göre babasının65 ölümünden sonra

Anadolu'nun batısındaki ülkeler Hititlere karşı ayaklanmışlardır66. Hitit kralı batıdaki

sorunlarla ilgilendikten sonra kuzeyde Kaskalar ile savaşmıştır. Arada sefere

çıkmadığı bir yıldan sonra ülkenin doğusunda Isuwa'da bir düşmanlık ile

karşılaşmıştır. Isuwa Ülkesi'ne bu ayaklanmada Mitanni kralı yardım etmiştir:

I./II. Tuthaliya'nın Yıllıkları (CTH 142)
KUB 23.11

Ay. III
27. [EGIR-pa-an-d]a-mu [ŠA KUR URUI-šu-wa?? -]x?
KUR-e-an-za ku-u-ru-ur IṢ-BAT
28. [nu LUGAL KUR URUI-šu-wa? ku-u-ru-ur] IṢ-BAT nu-
uš-ši LUGAL URUHur-ri
29. [wa-ar-ra-a-it? ú-ga mTu-ut-ha-li-ya-aš I-NA KUR URUI-
š]u-wa la-ah-hi-ya-u-wa-an-zi pa-a-u-un
30. [nu ÉRINMEŠ LÚKÚR ŠA] KUR URUI-šu-wa za-ah-hi-
ya-ah-ha-at
…
27. Benim a[rkamdan Isuwa? Ülkesinin]x Ülkesi düşmanlık etti.
28. (Ondan sonra bana) [Isuwa Ülkesi kralı … düşman] oldu ve
ona Hurri kralı
29. [yardım etti. Ben Büyük Kral Tuthaliya Is]uwa [Ülkesi'ne]
savaşmaya gittim.
30. [… ve] Išuwa Ülkesi ['nin düşman ülkenin birlikleri ile]
savaştım.

 Hitit kralı, metnin devamındaki kırıklı içerikte, "Hurri Kralı'nın geldiğinden"

ve daha sonra kendisinin "büyük ülke Isuwa"yı tahrip ettiğinden bahsetmektedir

(Dinçol, B, 1988: 52 vd.; Carruba, 2008: 46). I/II. Tuthaliya Isuwa seferinin bir

sonraki aşamasında olanları ve Mitanni kralı ile çekişmesini yıllıklarından farklı bir

şekilde son Kizzuwatna kralı Sunaššura ile yaptığı antlaşmada anlatmaktadır:

64 CTH 142; Dinçol B., 1988: 48 vd; Carruba, 1977; Carruba, 2008:17 vd.
65 Muhtemelen usurpatör I. Muwattali'nin öldürülmesi olayına karışan Kantuzili (Dinçol, 2001;
Dinçol-Dinçol, 2008: 27; Otten, 2000; Soysal, 2003)
66 Buradaki olaylar aynı zamanda II. Muwattalli - Wilusa kralı Alaksandu arasındaki antlaşmanın
(CTH 76) tarihi geriye bakış kısmında da geçmektedir.

 92

Sunaššura Antlaşması (CTH 41)67
Isuwa Seferi ve sonrası

§ 3
8.-13. Majestenin [Kölesi] Isuwa ülkesinin insanları, Majesteye
karşı düşmanlığa [başladıklarında] Ben, Majeste, onlara karşı
[savaşa] gittim. Isuwa ülkesini yendim, ve [Isuwalılar] Majestenin
önünde kaçtılar. Aşağıya, Hurri Ülkesi'nin içine gittiler. Ben,
Majeste Hurrili adama şu sözü yolladım: "Kölelerimi geri gönder!"
Ama Hurrili adam geri şu sözü yolladı: "Hayır!"
§ 4
14.-19. "Bu kentlerin halkı önceden, büyükbabamın zamanında
Hurri Ülkesi'ne gelip burada yerleştiler. Ve aslında sonradan
Hatti'ye kaçak olarak gittiler. Şimdi, sonunda sürü kendi ahırını
seçti. Onlar son olarak benim ülkeme geldiler."
§ 5
20.-24. Hurrili adam, Majesteye, kölelerimi geri göndermedi, ama
o birliklerini ve arabalı savaşçılarını yolladı. Majestemin
yokluğunda Isuwa Ülkesi'ni yağmaladılar. Ben, Majeste, başka bir
düşmana (karşı) savaşır iken, onlar ele geçirdikleri sivil esirleri,
büyükbaş hayvanları ve koyunları alıp Hurri Ülkesi'ne götürdüler.
§ 6
25.-29. Hurrili (adam) yeminleri çiğnedi68, bunun üzerine ben
Majeste, Hurrili adama şu sözü yolladım: " Eğer bir ülke kendini
senden özgür bırakır ve Hatti'ye dönerse, o zaman bu mesele nasıl
olacaktı?" Hurrili adam geri şu sözü yolladı: "Aynen öyle!".

 Yıllıklarında geçen olayların devamında I/II Tuthaliya Hurriler ile savaşmaya

devam etmiş görünmesine rağmen (Klengel, 1999: 112), Sunaššura Antlaşmasından

anlaşıldığına göre Hitit kralı sadece yazışmayı/diplomasiyi tercih etmiş gibi

görünmektedir. Burada Hitit kralının yazıştığı Hurri/Mitanni kralı büyük ihtimalle I.

Sauštatar'dır. Anlaşılan Išuwa ülkesinde Hitit hakimiyetinin kurulması sadece savaş

ile gerçekleşmemiştir.

 Hitit Ülkesi'nin batısını güvence altına aldıktan sonra I/II. Tuthaliya Suriye'ye

girişinin ilk adımını Isuwa seferiyle atmış olmalıdır. Hitit kralının bir sonraki adımı

67 HDT2, No 2: 17 vd.; Weidner, 1923: 88 vd.; Luckenbill, 1921: 180-187; Goetze, 1940: 36 vd.
68 Burada sözü edilen yemin belki de XV. yüzyılın başında (§6'da bahsedilen büyükbaba? I. Šuttarna
döneminde) Mısır'ın bölgeye seferler düzenlemeye başladığı sırada, bölgedeki konumlarını sağlama
almak amacıyla yakınlaşan Mitanni ve Hitit devletlerinin bir ittifakına işaret ediyor olabilir (Bkz.
Bölüm 4.1.1.3 ve Bölüm 4.2).

 93

güneyindeki Kizzuwatna ile antlaşma imzalayarak Mitanni karşıtı bir ittifak

gerçekleştirmek olmuştur69:

Sunaššura Antlaşması (CTH 41)

Öy. I 38-39. Hurriler Sunaššura'yı bir köle olarak niteliyorlardı,
ancak ben Majeste onu gerçek bir kral yaptım.
…
Ay. III 37.-39. Bundan başka: Hurri Ülkesi'nin kentlerinden biri
Sunaššura'nın kentlerine müdahale ederse, hangi Hurri kenti olursa
orada ona karşı beraber savaşacağız.

 Anadolu'da Hititler Mitanni devleti ile çatışırken muhtemelen Alalah/Mukiš

kralı Niqmepa, I. Sauštatar'ın vassali olarak güneyindeki Tunip ile bir antlaşma

yapmıştır (AlT 2). Ancak, Niqmepa'nın Tunip kralı Ir-dIM (Tešup/Adad) ile

gerçekleştirdiği ittifak, Niqmepa'nın oğlu döneminde Hitit lehine bir başka antlaşma

ile değişmiştir70. Bu antlaşmada Alalah kralı (II.) İlimilimma ile Tunip arasındaki bir

çatışmadan71 ve daha önce edilen bir yeminden72 bahisler vardır. Bu antlaşma metni

bölgedeki Hitit varlığının muhtemelen I/II. Tuthaliya döneminde, ulaştığı sınırları

tanımlamamızı sağlamaktadır.

 I/II. Tuthaliya ile Tunip arasında yapılan antlaşmada adı geçen İlimilimma

muhtemelen Niqmepa'nın oğlu II. İlimilimma'dır. I/II. Tuthaliya'nın Suriye'de Tunip

dışında Aštata ile de ilgili olduğuna dair biri tartışmalı iki referans vardır. Bunlardan

69 Kizzuwatna kralı Sunaššura bu antlaşma öncesinde Mitanni devletine tabi idi. AlT 14'te Alalah kralı
Niqmepa ile Sunaššura arasındaki Alawar (RGTC 12/2: 12-13) kenti ile ilgili bir sınır anlaşmazlığı
davası I. Sauštatar'ın huzurunda görülmüş ve tablet Mitanni kralının mührüyle mühürlenmiştir
(Wiseman, 1953: 39). Ayrıca Sunaššura Antlaşmasının Ay. IV. 5. satır vd'da Mitanni'ye edilen
yeminlerin geçersiz olduğu ifadesi geçmektedir. Bu da, Kizuwatna kralının Mitanni'ye tabi olduğunu
gösteren bir diğer kanıttır.
70 CTH 135; Del Monte, 1985: 264-266.
71 İki krallığın sınırlarında yeralan Hašhašar ve Iripa kentleri bu çatışmanın konusu olmalıdırlar.
Hašhašar, Mari belgelerinde geçen Asi üzerinde Gab Havzasında yer alan Hazazar ile
eşitlenebilmektedir (Villard, 1986: 395; Klengel, 1992a: 89-90). M. C. Astour Hašašar'ı Hama'nın
kuzeyine (Astour, 1973: 74), Iripa'yı Hama'nın kuzeydoğusunda Arfa'ya yerleştirmektedir (Astour,
1969: 392).
72 Burada bahsedilen yemin, (II.) İlimilimma'nın babası Niqmepa'nın Tunip kralı Ir-dIM ile yaptığı
antlaşma (AlT 2) olabilir (Klengel, 1992a: 90 dn 28).

 94

ilki olan KUB 57.18'de Aštata Ülkesi insanları ile yapılan antlaşmadan

bahsedilmektedir (Klengel, 1998: 648 vd.; Miller, 2007: 127-128). Aštata ile ilgili

ikinci referans ise II. Muwattalli döneminden gelmektedir73:

II. Muwattalli - Halep Kralı Talmi-Šarruma Antlaşması
(CTH 75)
Aštata ile ilgili kısımlar

§6.
19-20. Halep kralı Hanigalbat kralına [karşı] suç işledi, ancak aynı
zamanda Hatti Ülkesi [kralı] Hattusili'ye karşı da bir suç işledi.
§7.
21-22. Aštata insanları ve Nuhašše [insanları Mitanni] kralı[ndan]
Halep Ülkesi'nin sınır bölgelerini ve kentlerini istediler.
§8.
23-24. Ve Mitanni kralı [geldi] ve [bu] kentleri ve sınır bölgelerini
Aštata [insanlarına] ve Nuhašše insanlarına dostça ilişkileri adına
bağışladı.
§9.
25-27. Ve onlar için [bu] kentler ve sınır bölgeleri ile ilgili tabletler
yazdı ve mührü ile mühürledi. Halep insanları Hatti [kralı]
Hattusili'ye karşı bir suç işledi.
§10.
25-27. [Aštata insanları] ve Nuhašše [insanları] Hatti kralı
Hattusili'ye [geldiklerinde], Halep Ülkesi'nin sınır bölgelerini [ve]
kentlerini istediler. [Ve Hatti kralı geldi] ve Halep Ülkesi'nin sınır
bölgelerini ve kentlerini [Aštata insanlarına] ve Nuhašše
insanlarına bağış olarak [… Bu kentler ve sınır bölgeleri ile ilgili
tabletler yazdı] ve onları mührü [ile] mühürledi. Onlar hala onlara
aittir.

 Yukarıdaki belge dışında başka belgelerde kesin olarak geçmeyen bir

"Hattusili" yer almaktadır. Bu Hitit kralı aynı belgedeki diğer krallar gibi "Büyük

Kral" olarak değil, sadece 'Hatti Ülkesi Kralı' olarak, I/II. Tuthaliya'nın aşağıda ele

alacağımız Halep seferinden sonraki paragraflarda geçmektedir. Kurban listelerinde

adı olmayan bu Hattusili (II. Hattusili), Hitit tarihinin "hayalet kral"larından biridir.

T. Bryce, II. Hattusili'nin, I/II. Tuthaliya'dan sonra tahta geçmişse bile çok kısa süre

tahtta kalmış olması gerektiğini ya da yine kısa bir süre I. Arnuwanda ile ortak

73 II. Muwattalli - Halep Kralı Talmi-Šarruma Antlaşması (CTH 75)

 95

krallık yapmış olabileceğini öne sürmüştür74. Bu belgede anlatılan olaylardan, en

azından I/II Tuthaliya döneminin sonunda Suriye'de Hititlerin etkin bir politik güç

olduğu sonucunu çıkartabilmekteyiz.

 Aštata ve Tunip Antlaşmaları muhtemelen CTH 7575'de geçen I/II.

Tuthaliya'nın Halep seferi sırasında ya da sonrasında gerçekleşmiştir.

II. Muwattalli - Halep Kralı Talmi-Šarruma Antlaşması
(CTH 75)
Halep'in tahribi

§5.
Öy. 15-18. Büyük Kral, Tuthaliya, [krallığın] tahtına çıktığında,
Halep kralı onunla barış yaptı ve sonra döndü ve Hanigalbat kralı
ile anlaştı. Bu yüzden o (Tuthaliya) Hanigalbat kralını ve Halep
kralını ülkeleriyle birlikte mahvetti, ve Halep kentini yok etti.

 I/II. Tuthaliya'nın muhtemelen Suriye'ye girişinden önce, Mitanni

(Hanigalbat) kralı I. Sauštatar Assur'u yağmalamıştır:

Mitanni Kralı Šattiwaza - I. Šuppiluliuma Antlaşması
(CTH 51)76
I. Sauštatar'ın Assur'u yağmalaması

Öy. 8 vd. Kral Tušratta'nın oğlu Šattiwaza (şöyle) der: (Büyük)-
Büyük-Büyükbabam kral (I.) Sauštatar'ın Assur Ülkesi'nden
zaferinin işareti olarak güçle aldığı ve Waššukanni kentinde
sarayına yerleştirdiği gümüş ve altın kapı, şimdi onu (III.)
Šuttarna77 utancı (olarak), Assur Ülkesi'ne geri verdi.

 I. Sauštatar'ın büyük ihtimalle Assur'u yağmalamasından sonra Assur kralı

Aššur-bel-nišešu ile Babil kralı Karaindaš arasında bir sınır antlaşması

74 Diğer görüşler ve tartışmalar için bkz Bryce, 2005: 141-142 kaynakçası ile.
75 HDT2, No. 14: 93 vd.; Helck, 1980; Naaman, 1980: 34 vd.; Klengel, 1964a: 213 vd.
76 HDT2, No. 6B: 48 vd.; Beckman, 1993; Friedrich, 1924; Luckenbill, 1921: 172.
77 I. Šuppiluliuma'nın çağdaşı ve vassali Mitanni kralı Šattiwaza'dan önce tahtta olan kral.

 96

gerçekleşmiştir. I. Sauštatar'ın Assur üzerine yürümesi belki de Assur-Babil

yakınlaşması ile ilgilidir (Grayson, 1975: 158; Ayrıca Bkz. Bölüm 3.3.5). Mitanni

kralı I. Sauštatar'ın Mezopotamya dışındaki etkinliği, Suriye'de Alalah'ın güneyinde

muhtemelen Kadeš'e kadar uzanmaktadır78.

 I./II. Tuthaliya Halep'i tahrip ettikten sonra, Hititler uluslararası Yakındoğu

sahnesine uzun bir aradan sonra tekrar geri dönmüşlerdir79. Bu dönemde

muhtemelen Hititlerin Mısır ile bir teması olmuştur. Literatürde Kurustama Metni

olarak da adlandırılan ve daha sonraki dönemlerde I. Šuppiluliuma'nın

İcraatları'nda80 ve II. Mursili'nin II. Veba Duası'nda81 bahsi geçen bu antlaşmanın82

Hitit tarafı I./II. Tuthaliya olmalıdır. Bu Hitit kralının öncesinde hanedan içi

çatışmalar ve sonrasında Anadolu'daki politik sorunlar nedeniyle, Hititlerin dış

politikada güçsüz olduğu bir dönemdir. Antlaşmanın Mısır tarafı III. Thutmosis ya da

II. Amenhotep olabileceği gibi W. Helck, I. Thutmosis'i de ihtimal dahilinde kabul

etmektedir (Helck, 1971: 166). Biz bu çalışmada kullandığımız kronoloji gereği II.

Amenhotep ya da daha düşük bir ihtimal olarak III. Thutmosis'in burada bahsedilen

firavun olduğunu kabul etmekteyiz83.

 Kurustama Antlaşması'na ait tablet parçalarının durumu antlaşmanın detayları

hakkında sağlıklı bir çeviri yapmaya olanak vermemektedir. Ancak antlaşmaya

yapılan referanslardan da yola çıkarak Kurustama Antlaşması'nın özünde, kuzeydoğu

Anadolu'da Kurustama kentinin adamlarının Mısır topraklarına transferi yatmaktadır.

T. Bryce'a göre bu Hitit kentindeki adamlar belki de Mısır ordusuna alınan paralı

askerleridir (Bryce, 2005: 119). I. Singer ise Kurustama kenti adamlarının Hitit-Mısır

antlaşması gereği yardımcı kuvvetler olarak Mısır'a (/Mısır hakimiyetindeki bir

78 Naaman, 1974: 270 vd.; Helck, 1971: 154 vd; Helck, 1968: 27 vd.; karş. GS II, 156 vd.
79 Halep'in tahribinin (eğer II. Amenhotep döneminde gerçekleştiğini kabul edecek olursak) Mitanni
devletinin Mısır'a yakınlaşmasının yolunu açmış olduğunu düşünebiliriz (Drower, 1973: 473; Bkz.
Bölüm 4.2.4).
80 KBo 14.12, IV 26-39 (Güterbock, 1956b: 98)
81 CTH 378.II Öy. 13'-24'; Singer, 2002: No11, §4.
82 CTH 134; Klengel, 1999: 110; Singer, 2004; Sürenhagen, 1985: 22 vd.
83 I. Singer uygun tarafların I/II. Tuthaliya ve II. Amenhotep olduğunu öne sürmüştür (Singer, 2004:
607.)

 97

bölgeye) gönderilmiş olduğu ihtimalinin yüksek olduğunu öne sürmüştür (Singer,

2004: 604)84.

 Hititler ile Mısır arasında kötüye giden ilişkilerin düzeldiğinden bahseden ve

muhtemelen I/II. Tuthaliya dönemine ait bir mektup taslağındaki (Edel, 1996: 114-

117; Klinger, 2006: 316 dn. 59) kötüye gidiş acaba III. Thutmosis'in agresif Suriye

politikası ile ilgili olabilir mi? III. Thutmosis'in Suriye seferlerinin ardından düzelen

ilişkiler belki bir antlaşma ile sonuçlandırılmıştır. Kurustama Antlaşması'nı yapan

tarafları I/II. Tuthaliya ve II. Amenhotep (bkz. Bölüm 4.2.4) olarak kabul edersek

kanımızca bu antlaşma ve aşağıdaki mektup taslağı düzelen Hitit-Mısır ilişkilerine

bir kanıt olarak karşımıza çıkmaktadır:

KBo 31.40 (CTH 170)

7. zi-ik a[m-mu-u]k A[-N]A ŠEŠ-KA EGIR-pa n[e-ya-at-ta-
at]
8. x x x[]e-eš-mi ˹x˺ [(…)]
…
7. sen b[an]a, kardeşine, tekrar geri d[öndün]
8. … [] [iyi dostun] olacağım

 I/II. Tuthaliya döneminin muhtemelen sonları ile ilgili bilgi veren

Madduwatta Metni'ne85 göre Hitit Büyük kralı, Hititlere haraç veren Kıbrıs'ın,

kendisine ait olduğunu söylemektedir (CTH 147 §30). Ancak hem I/II. Tuthaliya

hem de ardılı I. Arnuwanda dönemlerinde Alašiya86, Ahhiyalı87 adam Attarsiya ve

Piggayalı88 adam tarafından saldırıya uğramış, Hitit vassali olduğu halde

Madduwatta da bu saldırılara katılmıştır (Bkz. Bölüm 4.3.1).

84 Mısır'ın daha geç dönemlerde Anadolu'dan Kaskalara duyduğu ilgiyi EA 31'de görmekteyiz. Ayrıca
II. Ramses'in haremine giden Hitit prensesinin çeyizinde 500 Kaskalı NAM.RA (Sivil Esir) yer
almaktaydı (Edel, 1994: Nr 54)
85 CTH 147 bkz. Bölüm 4.3.1
86 Kıbrıs ya da Kıbrıs'ın bir bölümü. (karş. Holmes, 1971)
87 Çoğu bilimadamı tarafından kıta Yunanistan ve Ege adalarına ya da bu coğrafyanın en azından bir
kısmına lokalize edilen Ahhiyawa Ülkesi ile ilgili bilgilere Hitit kaynaklarında ilk kez XV. yüzyılın
ikinci yarısında karşılaşılmaktadır (Güterbock 1984: 116)
88 Lokalizasyonu belirsiz; bkz. RGTC VI: 312.

 98

 4.2. XV. Yüzyılda Mısır ve Suriye

 XV. yüzyıl, Mısır'ın Suriye'de yoğun faaliyet göstediği ve zaman zaman

kendisine eşit güçler ile karşılaştığı bir dönemdir. Yüzyılın ilk yarısında Kadın-

firavun Hatşepsut'un Mısır tahtında olduğu yıllar dışında Mısır ordusu hemen hemen

sürekli seferdedir. Bu dönemi Mısır firavunlarının başlıkları altında ele almadan önce

yaklaşık hükümdarlık yıllarını vermek faydalı olacaktır.

Mısır Firavunları Orta
Kronoloji89

Orta
Kronoloji90

Kısa
Kronoloji91

Kısa
Kronoloji92

Hitit Kralları

I. Thutmosis

1506-1493 1507-1494 1504-1491 1493-1483

II. Thutmosis

1493-1479 1494-1490 1491-1479 1482-1480

Hatşepsut

1478-1458 1490-1469 1479-1458 1479-1458

III. Thutmosis93

1458-1425 1469-1438 1458-1425 1458-1425

II. Amenhotep

1425-1401 1438-1412 1425-1398 1425-1400

Tahurwaili

Alluwamna

II. Hantili

II. Zidanta
II. Huzziya
I.Muwattalli
I/II. Tuthaliya

IV. Thutmosis

1401-1390 1412-1403 1398-1390 1400-1390

III. Amenhotep

1390-1352 1403-1364 1390-1352 1390-1353

IV. Amenhotep
=Akhenaton

1352-1348
1348-1338

1364-1347 1352-1336 1353-1336

Smenkhare 1338-1336 1348-1345 1338-1336 1336-1334
1334-?94

Tutankamon

1336-1327 1345-1335 1336-1327 ?-1324

Ay

1327-1323 1335-1332 1327-1323 1323-1320

Horemheb

1323-1295 1332-1306 1323-1295 1319-1292

I. Arnuwanda
II/III. Tuthaliya

I. Šuppiluliuma
(1355-1322)

II. Arnuwanda
II. Mursili

Tablo 5. XV. - XIV yüzyıl Mısır Firavunlarının Hakimiyet Yılları ve Hitit Kralları

89 N. Grimal'e verdiği (Grimal, 2001) tarihler bizim bu çalışmada kullanığımız kalibre edilmiş orta
kronoloji ile yaklaşık olarak uyumludur.
90 Kuhrt, 1995'e göre
91 Kuhrt, 1995'e göre.
92 Hornung et al, 2006'ya göre.
93 Tek başına Mısır tahtında olduğu yıllar
94 Nefernefruaten, IV. Amenhotep/Akhenaton'un kraliçesi.

 99

 4.2.1. I. Thutmosis Dönemi

 Yaklaşık olarak XVI. yüzyılın sonu ile XV. yüzyılın başında hüküm süren I.

Thutmosis, Mısır'ın Suriye'de kalıcı adımlar atmaya başladığı dönemi de

simgelemektedir. Mısır firavunu saray merkezini güneyde Teb'den kuzeyde deltaya

hakim Memfis'e taşımıştır (Kuhrt, 1995: 191). Kraliyet sarayı Amarna Dönemi'nde95

IV. Amenhotep tarafından Akhetaton'a (Tel el-Amarna) taşınana kadar Memfis aynı

zamanda askeri seferlerin de başlangıç noktası olmuştur96. I. Thutmosis döneminde,

deniz kuvvetleri krali ordunun bir parçası olarak anılmamaya başlamış ve çekirdeğini

savaş arabalarının oluşturduğu bir kara ordusu Mısır'ın esas gücü haline gelmiştir.

Deniz yolu sadece orduyu takviye etmede kullanılmıştır (Spalinger, 2005: 6). I.

Thutmosis'in Suriye'deki askeri etkinlikleri ile ilgili bilgilerimiz, torunu III.

Thutmosis'in Yıllıkları'ndan97 ve dönemin görevlilerinin mezar yazıtlarından

gelmektedir.

Nekhebli98 Ahmose'nin Yazıtı99 (Urk. IV: 9: 36-39)100

Kol.

36. (…) m-Xt nn wDA r RTnw r iat ib.f Xt XAswt spr Hm.f r Nhrn
37. gmt Hm.f a.w.s. Xrw pf Ts.f skw wn.in Hm.f Hr irt xAt aAt im.sn nn
38. Tnwt m sqrw.anX inn Hm.f m nXtw.f (…)
…
36. (…) Bunlardan sonra, (I. Thutmosis) yabancı ülkelerden intikam
almak için101 Reçenu'ya gitti. Majesteleri Naharin'e ulaştı.
37. Majesteleri -Hayat !, Bolluk! Sağlık!-, düşmanın bir araya gelen
birliklerini keşfetti. Majeste onlardan büyük bir yığın yaptı.
38. Majestelerinin zaferlerinden taşıdığı savaş esirleri sayısızdı.

95 Mısır'da III. Amenhotep'in son yıllarından başlayarak Tutankhamon'un ilk yıllarına kadarki yaklaşık
çeyrek yüzyıllık bir zaman dilimi (Bkz. Bölüm 5.1).
96 Mısır'da idari merkezin Delta ile Yukarı Mısır arasında değişimine sıkça rastlanmaktadır. İlk
başkent Memfis'ten sonra, XI. Hanedan'dan II. Mentuhetep Teb'i, XII. Hanedanın ilk firavunu I.
Amenemhat Memfis'in güneyinde kurduğu ItytAwy kentini, Hyksos hanedanı Delta'da Avaris'i (Tel el-
Daba), Tutankhamon Akhetaton'u terkederek Memfis'i, II. Ramses'in kurduğu Pi-Ramses'i başkent
yapmışlardır.
97 III. Thutmosis'in Yıllıkları Karnak'ta Amun tapınağının duvarlarında kazılıdır. Yazıtın hiyeroglif
transliterasyonu Urk. IV: 625-759 arasında K. Sethe tarafından yayınlanmıştır.
98 Luksor'un güneyinde bugünkü El-Kab yakınlarında.
99 Litaratürde "İbana oğlu Ahmose" olarak da geçen deniz kuvvetleri komutanı olan Ahmose
Hyksosların ülkeden sürülmesinden I. Thutmosis dönemine kadar görev yapmıştır (Urk. IV: 1-11)
100 ANET, 233-234; Hoffmeier, 2003: 5-7; ARE II: 34, §81
101 r iat ib.f "kalbini yıkamak için", intikam almak için ya da tatmin olmak için anlamındadır.

 100

Ahmose Pen-Nekhbet'in Yazıtı (Urk. IV: 36: 9-11)102
Tekrar, Aşağı ve Yukarı Mısır'ın efendisi, ölmüş103
Aakheperkara104 (I. Thutmosis) için hareket ettim, Onun için
Naharin Ülkesi'nde 21 el, bir at ve bir savaş arabası ele geçirdim.

 İlk yazıttan anlaşıldığına göre I. Thutmosis'in "intikam amaçlı" Suriye-

Filistin-Doğu Akdeniz (Reçenu) üzerine başlayan seferi, batıya ve muhtemelen

kuzeye ilerleyerek Suriye'nin iç bölgelerine, Fırat kıyılarına kadar ulaşmış

görünmektedir. I. Thutmosis'in burada aradığı intikam, belki de öncüllerinin

kazanımlarını gerileten Mitanni devletidir. I. Thutmosis, Fırat'ın doğusuna bir stel

dikmiş, daha sonra güneye yönelmiş ve Halep'in güneybatısında Niy'de (=Niya) fil

avlamış105 ve sonra Mısır'a geri dönmüştür:

III. Thutmosis'in Yıllıkları 33. Yıl106
I. Thutmosis'in Fırat'ın kıyısındaki steli
Kol. 19-20. 33. hükümdarlık yılı. Şimdi Majeste, Reçenu
Ülkesi'nde idi. [… X'a] varışı [… yok ediyor…] bu suyun107
[doğusunda], babası Aşağı ve Yukarı Mısır'ın kralı
Aakheperkara'nın stelinin yanına bir başka stel diktikten sonra.
Ardından Majeste kuzeye yelken açtı, lanetlenmiş alçaklardan biri
olan Naharin'in kentlerinin yağmalanması ve köylerinin yerle bir
edilmesi.

 Firavunun bu seferinin etkileri Halep'e kadar uzanıp, İdrimi'nin babası

İlimilimma'nın Emar'a kaçışını tetiklemiş olabilir (Klengel, 1992a: 91 vd). Belki de

İlimilimma, I. Šuttarna ile I. Thutmosis arasında kalmış, Mısır tarafında yer almış ve

bu sadakatsizliğini Emar'a sürülerek ödemiştir (bkz. Bölüm 4.1.1.2.). I. Thutmosis

102 Redford, 1979: 275; ARE II: 35, §85 vd.
103 mAa-xrw (sesin gerçeği, -ölümden sonra yargılanmış- ve temize çıkmış, muzaffer) Mezar sahibi bu
yazıtı III. Thutmosis döneminde hazırlattığından I. Thutmosis ölmüş durumdadır.
104 aAxprkAra, I. Thutmosis'in taht adı.
105 Der el-Bahri'den bir fragman, Naville, 1898: pl 80; Redford, 1979: 276; karş. J. H. Breasted yazıtı
II. Thutmosis'e tarihlemektedir (ARE II: 51, §125.)
106 Urk. IV: 697: 4-5; ARE II: 202, §478; Redford, 2003: 73 vd.; Redford, 1979: 276; Spalinger,
1978: 35 vd. III. Thutmosis'in Fırat Nehri'ni geçtiği, Naharin'de savaştığı ve Mısır'ın sınırları İstanbul
Obelisk'inde de kayıtlıdır (Urk. IV: 586 vd.; Iversen, 1972; ARE II: 252, § 629 vd.; Bkz. Res. 2).
107 Fırat nehri

 101

döneminde Mısır'ın sınırları ile ilgili bir yazıtta, ülkenin kuzey sınırı olarak

muhtemelen Fırat'ın108 adı geçmektedir:

Tombos Steli109 (Urk. IV: 85, 14)110
Onun kuzeyi (sınırı) aşağı doğru, güney yönünde akan ters dönmüş
su üzerindedir

 I. Thutmosis'in Suriye'de etkin olduğu dönem muhtemelen Mitanni devletinin

güç kazanmaya başladığı dönemdir. I. Thutmosis'in Suriye'deki seferleri ve

sonrasında oluşan politik durumu Mitanni devleti kendi lehine çevirmenin bir yolunu

bulmuş olmalıdır ki III. Thutmosis bölgeye çok sayıda sefer düzenlemiştir. Hititler

ise yüzyılın sonuna kadar Mısır ile temas edebilecekleri güce erişememiştir (Bkz.

Bölüm 4.1.1.). Ancak III. Thutmosis'e hediye getiren yöneticiler arasında Hititler yer

almaktadır (Redford, 2003: 250 vd.). Mezopotamya'nın kuzeyinde ise I. Thutmosis'in

Naharin (Mitanni) üzerine saldırıları sürerken111, XVI. yüzyılın sonu XV. yüzyılın

başında ise Assur kralı III. Puzur-Aššur, Babil kralı I. Burnaburiyaš ile antlaşma

yapmıştır (Bkz. Bölüm 3.3.5.). XV. yüzyılın başlarında, I. Burnaburiyaš'ın ardılı III.

Kaštiliyaš ve kardeşi Ulamburiyaš Babil'in güneyindeki Deniz Ülkesi'ni işgal etmek

ile meşguldur112 (ayrıca Bkz. Bölüm 3.2.4):

Eski Babil Kroniği
BM 96152113
Deniz Ülkesi kralı Eagamil Elam'a kaçtı. Sonra, Kassit (III.)
Kaštiliyaš'ın kardeşi Ulamburiaš ordusunu topladı, Deniz Ülkesi'ni
fethetti, (ve) ülkeyi yönetti.

108 Ayrıca bkz. Bölüm 1.1. dn 2
109 Nil'in 3. Çağlayan'ın yakınlarında Tombos adasındaki kayalıklara kazılıdır.
110 ARE II: 27, § 67 vd.
111 Ayrıca bkz. Bölüm 4.1.1.3
112 Babil'in Deniz Ülkesi ile savaşları, III. Kaštiliyaš'ın ardılı III. Agum döneminde de devam etmiştir
(Bkz. Bölüm 4.2.3)
113 Glassner, 2004: 272-273; Grayson, 1975: 156 vd., 45-49; ANET: 267. (ayrıca bkz. Bölüm 3.2.3)

 102

 4.2.2. II. Thutmosis Dönemi

 II. Thutmosis Mısır tahtında öncülü gibi kısa süre kalmıştır114. II.

Thutmosis'in babası I. Thutmosis ve annesi onun ikinci eş Mutneferet'tir. II.

Thutmosis, babasının birinci eşinde olan kardeşi Hatşepsut115 ile evlenmiştir. II.

Thutmosis ile Hatşepsut'un erkek çocukları olmamış, bir kızları Neferure dünyaya

gelmiştir. II. Thutmosis'in ikinci eşi İset'ten (veya İsis) oğlu III. Thutmosis olmuş,

muhtemelen Hatşepsut, kızı Neferure ile üvey oğlunu evlendirmiştir (Grimal, 2001:

207).

 II. Thutmosis döneminde sınırlar ile ilgili bir kayıt116 "kuzeyde Asya'nın

bataklıklarına kadar" uzandığından ve Fe[n]khu'da117 habercilerinin geri

çevrilmediğinden bahsetmektedir.

 II. Thutmosis döneminden, III. Thutmosis'in tek başına tahta geçtiği yıllara

kadar (yak. XV. yüzyılın ilk yarısı) hemen hemen yarım yüzyıl, Mısır Suriye'ye ayak

basmamıştır.

 4.2.3. Hatşepsut ve III. Thutmosis Dönemleri

 II. Thutmosis'in ölümü üzerine Hatşepsut üvey oğlu III. Thutmosis'in taht

ortağı olmuş118, ancak iki ya da üç yıl sonra kendini firavun ilan etmiştir (Grimal,

2001: 207; Gardiner, 1966: 187 vd).

 Hatşepsut'un, Nübye ve yeri bilinmeyen Punt'a119 düzenlediği ticari sefer

dışında sınır ötesi bir icraatı olmamış gibi görünmektedir (Keller, 2005: 96 vd.).

114 Dorman, 2005: 87; karş. Von Beckerath, 1990; Von Beckerath, 1997.
115 I. Amenhotep'in kızkardeşi kraliçe Ahmose ile I. Thutmosis'in kızı.
116 Assuan Yazıtı (Untersuchungen I, 81; ARE II: 48, §120)
117 Lübnan Sahili, bkz. Bölüm 3.3.4.
118 Urk. IV: 59.

 103

Hatşepsut'un baş danışmanı Senenmut'un mezarında ilk defa Girit'ten (Keftiu) bir

delegasyon tasviri vardır. Muhtemelen bu dönemde Mısır ve Girit sarayları

yakınlaşmıştır (Bietak, 2005:79-80).

 Hatşepsut'un, III. Thutmosis'in 22. yılında120 ölmesinin ardından adı

yazıtlardan silinmiştir. Silinen kartuşlar I., II. ve III. Thutmosis'in adları ile

doldurulmuştur (Vernus-Yoyotte, 2003: 75). Taht ortağının ölümünün ardından III.

Thutmosis, Mısır'ı Eski Yakındoğu'nun süpergücü haline getirecek olan seferlerinin

ilkine çıkmıştır121.

 III. Thutmosis'in seferlerinin tümünü burada vermek yerine bu seferlerin bazı

önemli sonuçlarından bahsetmek yerinde olacaktır122. Firavun 22. yılında Mısır'ın

sınırlarına saldıranlar üzerine yaptığı sefer sırasında, Gazze'nin güneyinde iken kuzey

uçta bir isyan çıkmıştır (Redford, 2003: 8 vd.; Grimal, 2001: 213 vd.). III. Thutmosis

23. yılında, muhtemelen Mitanni'nin desteklediği (Helck, 1971: 118 vd.) Kadeš123

kralı etrafında Megiddo'da toplanan Suriye ve Filistinli güçler koalisyonuna124 karşı

119 Mısır tarihi içerisinde Punt'un Etiyopya'dan Kızıldeniz'e kadar farklı lokalizasyonları ve kaynaklar
için bkz. Kitchen, 1993 ve bibliyografyası.
120 Tek başına tahtta olduğu 2. yılda. III. Thutmosis için verilen taht yılları Hatşepsut'un naiplik
yıllarından itibaren sayılmaktadır.
121 III. Thutmosis bölgeye 17 sefer düzenlemiştir. Seferlerin amacı olarak H. Goedicke'nin Mısır'ın
sınırlarını Mitanni ve Suriye'deki küçük devletler arasındaki ittifaklara karşı güçlendirmek ve
korumak önerisi (Goedicke, 1980: 205), H. Klengel tarafından daha I. Amenhotep döneminden
itibaren Mısır'ın Asya'ya saldırılar düzenlemesi argümanıyla reddedilmiştir (Klengel, 1992a: 91 dn.
34). Mısır'ın Suriye'ye olan ilgisini, Mitanni ve bölgedeki küçük devletlerin zaman zaman Mısır'ın
bölgedeki varlığını tehdit etmelerini ve Mısır'ın bölgede söz sahibi olma isteğini gözönünde
bulundurursak, kanımızca III. Thutmosis hem sınırlarını korumak hem de genişletmek amacıyla Asya
seferlerine çıkmıştır diyebiliriz. Ayrıca bkz. Murnane, 1989.
122 III. Thutmosis Dönemi ve Asya seferleri ile ilgili olarak çok sayıda monografi yayınlanmıştır.
Bunlardan bazıları: Cline-O'Connor, 2006; Redford 2003; Grapow, 1949; Tulhoff, 1984. Firavun'un
icraatları Karnak'ta Amon tapınağının duvarlarının yanısıra, Nil'in 4. Çağlayan'ı civarında Cebel
Barkal'da inşa ettirdiği tapınakta bulunan stelde kayıtlıdır (Cumming, 1982: 1 vd.)
123 Kadeš daha ilk seferinde ele geçirilen (Urk. IV: 781: 6) kentler arasında kayıtlıdır. Ancak firavun
30. yılındaki VI. seferde kente tekrar saldırmış (Urk. IV: 689: 7-10), bölgedeki son seferinde Kadeš
sınırlarında hala askeri etkinlikler rapor edilmiştir (Urk. IV: 730: 8-10). Dönemin görevlilerinden
Amenemheb'in biyografisinde, Kadeš'in iki kez yağmalandığından bahsedilmektedir (Urk. IV: 892:
12 ve Urk. IV: 894: 17 - Urk. IV: 895: 1.). Bu kayıtlar Kadeš üzerinde firavunun kesin bir sonuç
alamadığı şeklinde yorumlanabilir.
124 Urk. IV: 1234'e göre 330 yöneticiden oluşmaktadır (Kitchen, 2006: 5). Bu koalisyonun içerisinde
muhtemelen Kizzuwatna da (Urk. IV: 697) yer almaktaydı. Yazıtta geçen Qd (Qode), Kilikya bölgesi
ya da bazen Kizzuwatna olarak değerlendirilmektedir (Redford, 2003: 16-17 ayrıca bkz. De Vos,
2004). Ayrıca Suriye ya da yine ReTenw (Levant/Suriye) ile aynı anlamda olabilecek Kharu (¢arw) da
koalisyona katılan güçler arasında sayılmaktadır. Eğer III. Thutmosis'in bölgedeki ilk seferinde

 104

savaşmıştır. Firavun, savaşı izleyen yedi aylık bir kuşatma ile Megiddo'yu ele

geçirmiştir. III. Thutmosis'in Cebel Barkal Steli'ndeki anlatıma göre Megiddo'nun ele

geçirilmesinden sonra koalisyondaki yöneticiler firavuna bağlılık yemini125 etmişler

ve sonrasında aşağılanarak kentlerine dönmelerine izin verilmiştir:

Cebel Barkal Steli (Urk. IV: 1235 vd)
Daha sonra majesteleri onlara şunları söyleyerek bir sDf-tryt
yaptırdı: "Yaşam verilmiş, efendimiz Menkheperra'ya karşı
yaşadığımız sürece onun kudretini gördüğümüzden, bir daha kötü
iş yapmayacağız. …" Sonra, majesteleri onlara yola çıkmaları için
izin verdim. Onların atlarını almış olduğumdan, hepsi eşeklerin
üzerinde yola koyuldu.

 III. Thutmosis, 29. yılında çıktığı V. seferde (Urk. IV: 685 vd.; Redford,

2003: 32 vd.) Gubla'nın kuzeyinde Ullasa'yı126 ele geçirmek üzere harekete

geçmiştir. Burada Tunip'ten (Urk. IV: 686) gelen birlikler ile çarpışmış ve

Arwad'a127 (Urk. IV: 687 vd.) saldırarak yağmalamıştır. Firavun 30. yılında VI.

sefere çıkmış, Kadeš (QdSw), Sumur128 (©amyra) ve Ardata129 üzerine yürümüştür.

Firavunun yıllıklarında bu kentlerin civarındaki ağaçların kesildiği ve tahıllarının

yağmalandığı kayıtlıdır. Bu seferle ilgili bir başka kayıt Mısır'ın bölgeyi yönetme

isteğini açıkça ortaya koymaktadır130:

Mitanni kralının (Barattarna) bir rolü varsa, Kizzuwatna'nın da (Pilliya) muhtemelen Mitanni vassali
olduğu bu dönemde koalisyonda yer alması normal bir durum olacaktır.
125 sDf-tryt = "Bağlılık yemini". Sözcüğün anlamı ile ilgili tartışmalar için bkz. Wilson, 1948;
Morschauser, 1988; Weinfeld, 1976. Ayrıca bkz. Bölüm 4.2.4.
126 Trablus'un kuzeyinde klasik dönem Orthosia (Redford, 2003: 64)
127 Humus'un yaklaşık 70 km batısında Lübnan sahilinde.
128 Arwad'ın güneyinde Akkar Ovası'nın batısında Akdeniz kıyısında.
129 Trablus'un 7 km kadar güney doğusunda bugünkü Ardat.
130 III. Thutmosis'in kendisine karşı koyan kentlerin yöneticilerini değiştirdiğine dair bir kayıt 23.
yılında Megiddo'yu ele geçirdikten sonra "[bütün kentler]in yöneticilerini tekrar atadı." şeklinde
geçmektedir.

 105

III. Thutmosis'in Yıllıkları 30. Yıl131
30. Yıl VI. Sefer
10. (…) şimdi, yöneticilerin çocukları ve kardeşleri Mısır'da
alıkonmuştur. Bu yöneticilerden biri öldüğünde, Majesteleri, o
mevkiyi üstlenmeye onun [oğlunu] gönderecek.
Bu yıl getirilen yönetici çocuklarının sayısı 36 kişi

 III. Thutmosis 31. yılında VII. seferini gerçekleştirmiştir. Yıllıklarında

Ullasa'nın yağmalandığı ve Tunip'ten esir olarak bir komutanın getirildiği kayıtlıdır

(Redford, 2003: 71; ARE II: 198, §468). Bu sefer sonunda Ullasa132 Mısır'ın Doğu

Akdeniz'deki karargahlarından biri haline gelmiştir (Urk. IV: 1237)133. VII. seferin

sonunda Gubla/Byblos'un kuzeyinde bir dizi Mısır garnizonu bölgeye yerleşmiş ve

ileride düzenlenecek seferlerin lojistik destek noktalarını oluşturmuşlardır (Klengel,

1992a: 92). III. Thutmosis'in bir sonraki seferinden sonra Levant sahilindeki

hakimiyeti muhtemelen Ugarit'e (Urk. IV: 1312) kadar ulaşmıştır (Hornung, 1999a:

89)

 III. Thutmosis'in 33. yılındaki VIII. seferi Mısır'ın bir bakıma bölgedeki

varlığının onaylandığı seferdir134 135. Mısır ordusu Levant sahilinde bir dirençle

karşılaşmadan önce Qatna'ya kadar ilerlemiş (Urk. IV: 696), Mitanni güçleriyle

Halep'in batısında savaşmıştır (Urk. IV: 891). III. Thutmosis daha sonra

Naharin'deki kentleri yağmalamış ve Asi Vadisi boyunca ilerleyerek Fırat kıyılarına

131 Urk. IV: 697; Redford, 2003: 68 vd.; ARE II: 198, §467
132 Ullasa, XIV. yüzyılın ilk yarısında, Ṣumur ile birlikte Amurru hakimiyetine girmiştir (Singer,
1991b: 144 ve 149-150; Naaman, 2005: 313). Bkz. Bölüm 5.2
133 Cebel Barkal Steli.
134 Bu sefer, III. Thutmosis'in yıllıkları dışında (Urk. IV: 696 vd.), yabancı kentlerin adlarının
sıralandığı topografik listelerde (Kitchen, 2006; Bkz ayrıca bir sonraki dipnot) dönemin
görevlilerinden, Amenemhab'ın mezarında (Urk. IV: 889), Cebel Barkal Steli (Urk. IV: 1227 vd.) ve
Armant Steli'nde (Urk. IV: 1243 vd.) kayıtlıdır. Ayrıca bkz. Redford, 2003: 220 vd.; Faulkner, 1946.
135 Topografik Listeler / Yabancı Yeradları Listeleri / Coğrafi Listeler (Topographical Lists, Foreign
Place-Names Lists): Bu listelerin doğrudan tarihsel belgeler olarak ele alınmaları risklidir. Diğer yazılı
belgeler ile birlikte değerlendirilmelidir. Örneğin, Horemheb Dönemi'ne ait listelerde daha sonra I.
Sethi ve II. Ramses’in listelerinde olduğu gibi Qatna'nın adı geçmektedir. Ancak Qatna Akhenaton
döneminde büyük bir kent-devleti iken, I. Šuppiluliuma'nın Mitanni üzerine seferleri sırasında Hitit
ordusu tarafından tamamen yok edilmiş ve eski günlerine bir daha dönememiştir. Horemheb
zamanında Qatna önemli varlık gösteren merkezlerden değildir. K. A Kitchen bu firavunların
dönemlerine ait listelerde Qatna'nın yer almasının, bir ideolojik krallık fikrinden hareket etmeleri ile
ilgili olduğunu öne sürmektedir. Bazen kısmi olarak bu anlama gelse de, topografik listeler sadece
fiziksel olarak fethedilmiş ve / veya tamamen tahrip edilmiş yerlerin listesi değildir. (Kitchen, 2006:
6).

 106

ulaşmıştır. Fırat'ı Kargamış civarında, Gubla/Byblos'ta yapılan tekneler ile (Redford,

1979: 63 vd.) geçen Mısır ordusu kendisinden önce Naharin üzerine sefer çıkmış

büyükbabası I. Thutmosis'in stelinin yanına (ARE II: 202, §478; Redford, 2003: 74)

kendi stelini diktirmiştir (Bkz. Bölüm 4.2.1). Muhtemelen bu sırada Mitanni

(Naharin) kralı136 kuzeye kaçmış ancak III. Thutmosis onu takip etmemiş,

Kargamış'tan (Urk. IV: 891) Emar'a (Urk. IV: 790) doğru, bölgeyi yağmalayarak

güneye ilerlemiştir (Urk. IV: 1246). Daha sonra, III. Thutmosis büyükbabası I.

Thutmosis gibi Niya'da fil avlamış137 muhtemelen Qatna üzerinden Mısır'a geri

dönmüştür. III. Thutmosis'e bu seferi sırasında Assur138, Babil ve Hatti'den hediyeler

yollanmıştır. Hititler muhtemelen 35, 41 ve 42. yıllarında da firavuna tekrar hediye

yollamıştır139 (Redford, 2003: 250). III. Thutmosis'e 38. yılında Alalah'tan140

(muhtemelen Niqmepa tarafından) gönderilen hediyeler (Urk. IV: 720) ise bölgede

Mitanni gücünün gerilediğinin bir kanıtı olarak görülebilir.

 III. Thutmosis'in IX. seferinde (34. yıl) Nuhašše'nin141 (ngs) kentleri ve

muhtemelen Kıbrıs (Asy)142 Mısır hakimiyetini kabul etmişlerdir. Firavunun X. seferi

(35. yıl) tekrar Naharin'e, XIII143. seferi (38. yıl) ise tekrar Nuhašše144 üzerine

olmuştur. III. Thutmosis'in XIV. seferi güney Levant bölgesinde gerçekleşmiştir.

Firavunun 42. yılındaki XVII. ve son seferi Fenkhu'dan Naharin'e kadar Tunip145,

İrkata ve Kadeš'in ayaklanmasına karşı yapılmıştır. Firavun Kadeš civarındaki

136 Yazıtta adı verilmeyen kral Sauštatar'ın öncülü Parsatatar ya da I. Barattarna olmalıdır.
137 Urk. IV: 698; Urk. IV: 1233; Urk. IV: 1245 ve Urk. IV: 893.
138 Ayrıca 24. ya da 40. yılındaki seferde (Urk. IV: 671: 9) Assur'dan hediye olarak lapis lazuli
geldiği kayıtlıdır (Redford, 2003: 55).
139 Haraç/Hediye getiren Hitit kralının (wr) tasviri dönemin Tebli görevlilerinden
Menkheperraseneb'in mezarında (TT 86) yer almaktadır (Urk. IV: 929 vd.; Bkz. Res. 1)
140 Ayrıca bkz. Astour, 1963.
141 Asi Nehrinin doğusunda Qatna ile Ebla arasında uzanan bölge.
142 Asy = Alašiya = Kıbrıs eşitliği ilgili tartışmalar için Redford, 2003: 82 ve bibliyografyası. Asy Kıbrıs
dışında, batı Anadolu'da Assuwa, Kargamış ile Emar arasında Azu (Tel Hadidi) ile eşitlenmektedir
143 XI ve XII. seferlerinin kayıtları okunamayacak düzeyde silinmiştir.
144 EA 51'de geçen firavun III. Thutmosis ise, firavun mektupta geçen Nuhašše kralı Addunirari'nin
öncüllerinden Taku adında birini Nuhašše tahtına oturtmuştur. Bkz. Moran, 1992: 122.; Bölüm
4.3.3.1.
145 EA 59'da geçen firavun III. Thutmosis ise Tunip bu sefer sırasında Mısır hakimiyetine girmiştir. R.
Giveon ve B. M. Bryan bu mektupta geçen firavunun IV. Thutmosis olduğunu düşünmektedir
(Giveon, 1969: 58; Bryan, 2000: 79). Ayrıca bkz. Bölüm 4.3.3.1.

 107

kentleri yağmaladıktan sonra karşılaştığı Naharin birlikleri Kadeš'in belki de Mitanni

tarafından desteklendiğini göstermektedir (Redford, 2003: 94 ve 232).

 III. Thutmosis'in, Doğu Akdeniz kıyısında kurduğu deniz yoluyla ikmal ağına

ve düzenlediği 17 sefere rağmen, Mısır'ın hakimiyet alanı Suriye'de Humus'un

kuzeyinin ötesinde kalıcı olamamıştır.

 III. Thutmosis, muhtemelen Babil kralı III. Agum ile çağdaştır. III. Agum'a

ait herhangi bir yazılı belge bulunmadığı gibi dönemi ile ilgili Erken Krallar

Kroniği'de Deniz Ülkesi üzerine sefer düzenlediği dışında bilgi bulunmamaktadır

(Gadd, 1973: 443; Glassner, 2004: 270 vd.; Grayson, 1973).

 III. Thutmosis ölümünden iki yıl önce varisi II. Amenhotep olarak

belirlemiştir. II. Amenhotep babasının Suriye politikasını sürdürmeye çalışmıştır.

 4.2.4. II. Amenhotep Dönemi

 II. Amenhotep, tahttaki 3. yılında kuzey Bekaa'da yedi Tahši146 (¦ixSi)

yöneticisine karşı savaşmıştır (Urk. IV: 1297)147. II. Amenhotep bu seferde

yakaladığı (muhtemelen isyancı) yedi yöneticiden148 altısının cesedini Teb kentinin,

birini Napata149 kentinin duvarlarına asarak sergilemiştir. Firavun'un 7. yılında

Kadeš ve Qatna güçlerine karşı düzenlediği seferden elde ettiği esirler arasında bir

grup mariyannu150 da vardır151. Seferin devamında II. Amenhotep Niy/Niya üzerine

146 Kadeš yakınlarında bir kent. Akhenaton döneminde Kadeš kralının raporuna göre, Firavun'un sınır
yöneticisi olarak görev yapan Şam kralı Biryawaza'nın etkisiyle Tahši, Upu (/Upe = Şam bölgesi) ile
birlikte Habiruların tarafına geçmiştir (EA 189: Ay. 9 vd.).
147 Amada ve duplikatı Elefantin Steli; Rainey, 1973: 71 vd.; Yeivin, 1967.
148 N. Grimal bu yöneticilerin Kadeš'li olduklarını öne sürmüştür (Grimal, 2001: 218). Mısır'ın Kadeš
ile süren kronik çatışmalarını (Bkz. Bölüm 4.2.3.) göz önünde bulundurusak bu şiddetli
cezalandırmanın Kadeš ile ilgili olması mümkündür.
149 II. Amenhotep döneminde Mısır'ın güney sınırı 4. Çağlayan yakınında.
150 mariyannu sözcüğünün anlamı burada arabalı savaşçı Indo-Aryan elit bir grubu gösteriyor
olmalıdır. Ayrıca bkz. Beal, 1992: 178 vd.
151 Urk. IV: 1303; Rainey, 1965: 19 vd.; Edel, 1953

 108

yürümüştür. Niya'nın firavuna teslim olmasından sonra ikATy'de152 bir karışıklık

çıkmıştır. II. Amenhotep bu isyanı bastırıp, yol üzerinde kendisine teslim olan iki

kentten153 sonra Kadeš'e geri dönmüştür. Firavunun Memfis Steli'nde kayıtlı

anlatımına göre Kadeš yöneticisi barış154 istemiş ve bağlılık yemini etmiştir :

Memfis Steli (Urk. IV: 1303-1304)
Majesteleri Kadeš'e vardı. Yöneticisi barış için dışarı geldi. O
onlara ve aynı şekilde çocuklarına bir sDf-tryt yaptırdı.

 Firavun'un 9. yılında düzenlediği sefer Megiddo civarında gerçekleşmiş,

Filistinin kuzeyinden öteye geçmemiştir (Giveon, 1969: 54; Spalinger, 1983). Bu

seferden bahsettiği Memfis Steli'ndeki Naharin, Hatti ve Babil prenslerinin155 sefil

bir şekilde barış diledikleri ifadeleri (Urk. IV: 1309) gerçekçi görünmemektedir

(Giveon, 1969; Edel, 1953: 173). Ancak, II. Amenhotep'in Karnak'taki bir yazıtında

(Urk. IV: 1326) Mitanni prenslerinin hediyelerle gelip majestelerinden (firavun)

merhamet dilediklerine dair ifade, diplomatik bir ilişki girişimi olarak kabul

edilmelidir (Giveon, 1969: 54). Bu girişimin Mitanni tarafı muhtemelen Sauštatar'dır.

 II. Amenhotep'in seferlerinin Hitit Kralı I/II. Tuthaliya'nın askeri etkinlikleri

ile kesişip kesişmediğini bilemiyoruz. Ancak II. Amenhotep'in Suriye'ye düzenlediği

üç seferden belki de ikincisinde Hititler ile temas etmiş olması muhtemeldir (Bkz.

Bölüm 4.1.2.). Yukarıda bahsettiğimiz Memfis stelindeki kaydı da bu temasa bir

kanıt olarak yorumlayabiliriz. I/II. Tuthaliya'nın Halep'i ele geçirmesi, muhtemelen

Mitanni devletini Mısır ile antlaşmanın yollarını aramaya itmiş olmalıdır. Mitanni

yöneticilerinin II. Amenhotep'in önüne geldiklerine dair yukarıdaki kayıt (Urk. IV:

1326) ve II. Amenhotep'ten sonra Mısır tahtına geçen IV. Thutmosis döneminde,

Mitanni Ülkesi'nden ganimet alındığına dair kayıtlar bulunmakla beraber, Mısır-

Mitanni ilişkileri dostça olmalıdır. IV. Thutmosis'in Mitanni hakimiyetinde kalan

152 Muhtemelen Ugarit.
153 HTAraA ve Ynqtyw
154 Htpw
155 Burada Mısırlılar "büyük" anlamında wr sözcüğünü kullanmaktadır.

 109

Suriye'nin kuzeyine sefer düzenlediğine dair verilerin azlığının yanısıra, sarayında

Mitanni'den bir prensesin olması da iki devletin düzelen ilişkilerinin kanıtı olarak

algılanmalıdır (Bkz. Bölüm 4.3.3.1).

 110

 4.3. XIV. Yüzyılın İlk Yarısında Suriye

 4.3.1. I. Arnuwanda Dönemi (1400-1380)

 I/II. Tuthaliya'nın muhtemelen son yıllarından başlayarak ardılı

Arnuwanda'nın hükümdarlığının ilk dönemlerinde ülkenin batısında sorunlar baş

göstermişti156. Ahhiyawa'nın ve Arzawa Ülkeleri'nin işin içerisinde olduğu Hitit

karşıtı durumun yanısıra, kuzeyde ise Kaskalar tekrar sahneye çıkmışlardır157.

Kaskaların yoğun saldırılarını I. Arnuwanda ettiği bir dua ile158 ve yaptığı bir dizi

antlaşmayla159 dizginlemeye çalışmıştır. I. Arnuwanda, Hitit Ülkesi'nin doğusunu160,

(Malatya'nın kuzeyinde kalan bölgeler) ve güneyini (Kizzuwatna'nın sınır bölgesi161)

yine antlaşmalarla güvence altına almak istemiştir. Muhtemelen, I. Arnuwanda'nın

I/II. Tuthaliya ile ortak krallıkları döneminde Kizzuwatna Ülkesi Hatti topraklarına

bilemediğimiz bir şekilde dahil edilmiştir (Beal, 1986: 445). Kizzuwatna'nın ve

Fırat'ın doğusundaki bazı kentlerde yerleşmiş olan Ismerikalıların Mitanni

bölgesinde de yer almaları, bölgenin Hitit etkisinde olduğuna işaret etmektedir.

Ancak Mitanni hakimiyeti altında olması gereken kentler arasında Mitanni başkenti

Waššukanni ve İrrita'nın Kizzuwatna Ülkesi'nin kentleri olarak anılması,

Kizzuwatna'nın sınırları gözönüne alındığında aynı adda başka kentlerin varlıklarını

da akla getirmektedir. Özellikle I. Arnuwanda'nın muhtemelen çağdaşı olan Mitanni

156 CTH 147 - Madduwatta Metni'nde anlatılan olayların I/II. Tuthaliya ve I. Arnuwanda döneminde
meydana geldiğinden yola çıkarak, Ahhiyawa'nın ilk kez Hitit metinlerinde yeraldığı bu belgede,
Ahhiyalı Attarsiya tarafından ülkesinden kovulan ve Hitit kralı tarafından yemin altına alınan
Madduwatta’nın, Batı Anadolu’daki politik kariyerini izlemekteyiz. Madduwatta’nın Hitit, Arzawa ve
Ahhiyawa kralları arasında gidip gelen işbirlikleri, Hititlerin aleyhine sonuçlanmıştır. Örneğin,
Arzawa krallarından Kupanta-Kurunta’ya saldırması ve yenilmesinin ardından Hitit ordusunun
yardımıyla tekrar tahtına geçebilmiş, Madduwatta’yı öldürmeye gelen Ahhiyalı Attarsiya’nın
ordularının karşısına yine Hitit ordusu çıkmıştır. Ancak daha sonra bölgede çıkan bir Hitit karşıtı
ayaklanmada, Hitit tarafından düşman tarafına geçmiş ve Kupanta-Kurunta ile anlaşmıştır. Sürekli
taraf değiştirmelerini çeşitli nedenlerle açıklayan Madduwatta’yı, Hitit vassali olduğu halde Ahhiyalı
adam Attarsiya ve Piggayalı adamın birlikte gerçekleştirdikleri Kıbrıs harekatı sırasında ezeli düşmanı
ile beraber hareket ederken görmekteyiz. (HDT2: No. 27, 153 vd.; Heinhold-Krahmer,1977: 260 vd.;
Güterbock, 1983: 133 vd.)
157 CTH 375 - I. Arnuwanda ve Ašmunnikal'in Güneş Tanrıçası Arinna'ya Duası (Singer, 2002: No 5,
40 vd.)
158 Bkz. bir önceki dipnot.
159 CTH 137; CTH 138; CTH 139; CTH 140 (Von Schuler, 1965)
160 CTH 146 - Pahhuwalı Mita Metni (HDT2: No 27A, 160 vd.)
161 CTH 132 - Ismerika Antlaşması (HDT2: No 1A, 13 vd.)

 111

kralı I. Artatama'nın, Mısır ile kurduğu iyi ilişkiler (Bkz. Bölüm 4.3.3.), bölgede

sahip olduğu gücün devam ettiği şeklinde yorumlanmalıdır.

 I. Arnuwanda'nın, öncülü I/II. Tuthaliya gibi Mısır ile bir teması olup

olmadığını bilemiyoruz. Ancak Mısır'ın I. Arnuwanda sonrası dönem ile ilgili

Anadolu hakkında bilgisi olduğunu III. Amenhotep'in Arzawa kralına yazdığı bir

mektuptan öğrenmekteyiz (Bkz. Bölüm 4.3.2.)

 4.3.2. II/III Tuthaliya Dönemi (1380-1355)

 I. Arnuwanda'dan sonra tahta geçen oğlu II/III. Tuthaliya döneminde,

Anadolu'nun batısı Hititlerin kontrolünden çıkmıştı. Arzawa kralı Tarhundaradu'nun

Mısır firavunu III. Amenhotep ile yazışması Hitit devletinin yok olma eşiğinde

olduğuna dair veriler içermektedir. Bu noktada Arzawa kralının istihbaratına göre

durum şu şekildedir:

III. Amenhotep'ten - Tarhundaradu'ya (EA 31)162

25. nu-mu an-tu-uh-šu-uš Ga-aš-ga-aš KUR-ya-aš up-pí iš-ta-ma-aš-
šu-un
26. zi-in-nu-uk163 hu-u-ma-an-da
27. nu Ha-ad-du-ša-aš-ša KUR-e i-ga-it164
…
25-26. Bana Kaška Ülkesi'nin insanlarını gönder. Bana söylediğin gibi tüm
sözleri işittim:
27. Ve Hattusa Ülkesi ise felç olmuş (durumda).

162 Moran, 1992: 101 vd; Rost, 1956; Starke, 1981; Hagenbuchner, 1989: 362; Freu, 1992: 45 vd.
163 A. Ünal'ın ve J. Tischler'in verdiği "tamamen?, sonunda?, her halükârda?" anlamlarına karşın
(Ünal, 2007: 823; Tischler, 2001: 208) zinnuk sözcüğü Mısırca Dd.n k "dediğin gibi" ifadesinin
çiviyazılı transkripsiyonu olarak analiz edilmektedir (Loprieno, 1995: dn. 168). Kanımızca zinnuk için
"dediğin gibi" yorumu metnin içeriğine uygundur.
164 "freeze, become paralysed" -donmak, paralize olmak-(HED 2: eka-; HW2 II: egai- , igai-),
"parçalanmak, paramparça olmak" (HEG: 349-350)

 112

 27. satır için F. Starke'nin, E. Cavaignac'ı (Cavaignac, 1931: 104)165 takip

ederek yaptığı "Hattusa Ülkesi barış içinde" şeklinde çeviriyi doğru olarak kabul

edecek olsak bile, Hititler Arzawa kralının bir başka güçle yazışmasına

karışamayacak kadar zayıf durumda olmalıdırlar. Ayrıca Arzawa kralının Hitit

ülkesinin kuzeyinden Kaskalı insanları gönderebilecek güçte olması, Hitit devletinin

zayıf konumunu dolaylı olarak vurgulamaktadır. Bu durumu destekler nitelikte bir

diğer kanıt ise III. Hattusili döneminden gelmektedir:

III. Hattusili'nin 'hekur Pirwa' Fermanı (CTH 88)166

Öy. 6.-15. Evvelce, Hatti ülkesi düşmanlar tarafından tümüyle
mahvedilmişti. Bir taraftan, Kaskalı düşman geldi ve Hatti
ülkelerini mahvedip Nenassa kentini sınır yaptı. Bir taraftan
Arzawalı düşman geldi ve o da Hatti ülkelerini mahvedip
Tuwanuwa ve Uda kentini sınır yaptı. Bir taraftan Araunnalı
düşman geldi ve Gassiya ülkesinin tümünü mahvetti. Bir taraftan
Azzili düşman geldi ve Yukarı Ülke'nin tümünü mahvetti ve
Samuha kentini sınır yaptı. Isuwalı düşman geldi ve Tegaramma
ülkesini mahvetti. Bir taraftan Armatanalı düşman geldi ve o da
Hatti ülkelerini mahvetti ve Kizzuwatna kentini sınır yaptı. Hattusa
kenti de yakıldı …. (Yalnız) hešta evi kurtuldu.

 III. Hattusili'nin yukarıda çizdiği çöküş görüntüsü I. Hattusili'nin Arzawa

seferine çıktığı sırada Hurrilerin arkadan saldırıp Hitit devletini yıkılış aşamasına

getirdiği duruma oldukça benzemektedir (Bkz. Bölüm 3.1.1.). Muhtemelen II/III.

Tuthaliya'nın çağdaşı olan, I Artatama'nın oğlu II. Šuttarna167 Isuwa Ülkesi'ni tekrar

Mitanni hakimiyeti altına almıştır (Wilhelm, 1989: 30; Bkz. Bölüm 4.1.2).

 Daha tahta çıkmadan Anadolu'da Hatti ordularına komutanlık eden ve kral

olduktan sonra Hitit devletini imparatorluk haline getiren II/III. Tuthaliya'nın oğlu I.

Šuppiluliuma olmuştur.

165 "Hattusa ülkesi sakin/durgun."
166 Dinçol B., 1988: 84; Goetze, 1940: 22 vd. Burada anlatışan olaylar için P. H. J. Houwink ten Cate
II/III. Tuthaliya dönemini uygun görmekte iken (Houwink ten Cate, 1970: 78) H. Otten I. Arnuwanda
dönemini öne sürmüştür (Otten, 1968: 13 vd.)
167 Bkz. CTH 75 §1. Ayrıca, II. Šuttarna, babası I. Artatama gibi Mısır sarayına bir gelin yollamıştır
Bkz. Bölüm 4.3.3.2.

 113

 4.3.3. XIV. Yüzyılın İlk Yarısında Mısır ve Suriye

 4.3.3.1. IV. Thutmosis Dönemi (1400-1390)

 IV. Thutmosis'in öncülü II. Amenhotep'in muhtemelen ilk on yılından sonra

Mısır Asya'da yayılmacı politikasından vazgeçmiştir. Bu durum Amarna

Dönemi'inin (Bkz. Bölüm 5.) sonuna kadar devam etmiş olmalıdır.

 IV. Thutmosis'in Asya'ya bir sefer yaptığına dair kayıt Karnak'ta sunu

listesinde yer alan "[Nahari]na'nın ganimeti" ifadesi ile sınırlıdır (Urk. IV: 1554).

Dönemin tarihsel veri sağlamayan diğer Mısır yazıtlarında, Babil, Tunip, Kadeš ve

Naharin adları geçmektedir. IV. Thutmosis'den Amarna arşivinde daha çok bahis

vardır168.

 IV. Thutmosis Mittanni kralı I. Artatama'nın kızlarından birini zorlukla da

olsa haremine katmıştır:

EA 29169
I. Artatama'nın bir kızı ile IV. Thutmosis'in evliliği
Mitanni kralı I. Artatama'nın torunu Tušratta'nın ağzından
16-23. Nimmureya'nın170 babası […]171 büyükbabam (I.)
Artatama'ya, yazdığı zaman, [büyükbabamın] kızını, babamın [kız
kardeşini] istedi. O (IV. Thutmosis) beş-altı kez yazdı, ama o (I.
Artatama) onu (kızı) vermedi. Büyükbabama yedi kez yazdığı
zaman, ancak o zaman böyle bir baskı altında onu v[er]di.

168 Eğer EA 51'deki Manahpiya'yı IV. Thutmosis olarak kabul edecek olursak, firavun Nuhašše kralı
Addunirari'nin öncüllerinden Taku adında birini Nuhašše tahtına kral olarak oturtmuştur. Bu firavunu
W. L. Moran (Moran, 1992: 122 n.1) ve S. E. Thompson (Thompson, 1994: 24) bu firavunu III.
Thutmosis olarak B.M. Bryan (Bryan, 2000: 79) ve R. Giveon (Giveon, 1969: 58) ise IV. Thutmosis
kabul etmektedir. R. Giveon ve B. M. Bryan EA 59'da geçen firavunun IV. Thutmosis olduğunu
düşünmektedir (Giveon, 1969: 58; Bryan, 2000: 79). EA 85'de bahsedilen baba-oğul firavunlar IV.
Thutmosis - III. Amenhotep olabileceği gibi III. Amenhotep - IV. Amenhotep/Akhenaton da olabilir.
Bu durumda Sayda'da (Sidon) bulunan firavun IV. Thutmosis ya da III. Amenhotep olabilir. Biz
burada, EA 51 ve EA 59'da bahsedilen firavunları III. Thutmosis EA 85'de bahsedilen "baba"
firavunu IV. Thutmosis olarak kabul ediyoruz (Ayrıca bkz. Bölüm 4.2.3.).
169 Moran, 1992: 92 vd.
170 III. Amenhotep'in taht adı NbmAatra
171 Muhtemelen IV. Thutmosis'in taht adı Mnxprwra yer alıyor olmalıdır (Moran, 1992: 98 n.1).

 114

 IV. Thutmosis Babil Kralı Karaindaš ile dostça bir ilişki kurmuş olmalıdır

(EA 10; Klinger, 2006: 314). Babil Kralı II. Burnaburiyaš'ın Mısır firavununa

yazdığına göre Karaindaš'ın zamanından beri iki tarafın atalarının da dost olduğunu

anlamaktayız (EA 10: 8 vd.; Moran, 1992: 19).

 Mitanni ve Babil ile ilgili yukarıdaki referanslardan yola çıkarak IV.

Thutmosis'in Amarna Dönemi öncesi, ardıllarının uyguladığı barışçıl politika

geleneğinin kurucusu kabul edebiliriz. Ardılı III. Amenhotep döneminde ise Pax

Aegyptiaca en yüksek noktasına ulaşmıştır (Redford, 1992b: 39).

 4.3.3.2. III. Amenhotep Dönemi (1390-1353)

 IV. Thutmosis'ten sonra Mısır tahtına oğlu III. Amenhotep geçmiştir. Bu

dönemde Mısır'ın etkisi Suriye'de Qatna ve civarında olmakla birlikte Akdeniz

kıyısındaki hakimiyeti muhtemelen Ugarit'e172 kadar uzanmaktadır (Weinstein,

2001: 223.). Uzun hükümdarlığı boyunca sarayına iki Mitanni173 iki de Babil

prensesi girmiştir174 (Schulman, 1979). Muhtemelen, hükümdarlığının sonlarına

doğru Arzawa kralı Tarhundaradu'nun bir kızını haremine katmak üzere

azışmıştır175.

zışmalarını özetleyerek dönemin ilişkiler ağını

orumlamak yerinde olacaktır.

y

 III. Amenhotep'in eşiti güçlerle (Babil, Assur, Mitanni, Kıbrıs ve Hitit) ve

Suriye'deki vassalleri ile ya

y

172 Ugarit'te ele geçen Mısırlı bir görevlinin III. Amenhotep'e (Ugarit Dilinde nmry = NbmAatra = III.
Amenhotep'in taht adı) yazdığı bir mektup (RS 18.113+A+B) Mısır-Kıbrıs ticari ilişkilerinin erken
dönemlerine ışık tutmaktadır (Lipinski, 1977: 214 vd.). Ayrıca, III. Amenhotep'in Karnak ve Soleb
topografik listeleri Ugarit'in en azından Mısır'ın ilgi sahasında olduğunu göstermektedir (Singer, 1999:
622)
173 EA 17: 24-27. II. Šuttarna ve oğlu Tušratta'nın kızları.
174 EA 1: 10-21. I. Kurigalzu ve ardılı I. Kadašman-Enlil'in kızları.
175 EA 31 ve EA 32.

 115

 III. Amenhotep ve ardılı döneminde Mısır-Babil ilişkileri üzerine Amarna'dan

14 mektup bulunmaktadır176. Ermenistan Metsamor'da ele geçen Mısır hiyeroglif

yazılı (I). Kurigalzu'nun mührü (Khanzadian-Piotrovsky, 1992) ise Babil kökenli bir

belge olarak karşımıza çıkmaktadır. I. Kurigalzu'nun Mısır'ın sadık müttefiklerinden

olduğu EA 9'da Kenanlıların kendisine "Ülke sınırına g[e]l böylece ayaklanalım ve

seninle birlik olalım" tekliflerini reddettiği ifadesi ile vurgulanmaktadır. Mısır-Babil

yazışması III. Amenhotep'in geç dönemlerinden muhtemelen Tutankamon'a kadar

sürmüştür. III. Amenhotep I. Kurigalzu'nun ve I. Kadašman-Enlil'in kızlarıyla

evlenmiştir (EA 1: 10-17). Mısır-Babil ilişkileri eşitlik üzerine kurulu olsa da, I.

Kadašman-Enlil'in Mısır sarayından kız isteği III. Amenhotep'in "Hatırlanması zor

zamanlardan beri hiçbir Mısır kızı başkasına verilmedi" gerekçesi ile geri

çevrilmiştir (EA 4)177. III. Amenhotep'in hükümdarlığının sonuna doğru Babil

tahtına çıkan II. Burnaburiyaš, firavunun oğlu IV Amenhotep/Akhenaton ve belki

Tutankamon (EA 9) ile yazışmıştır (EA 7-14).

 I. Aššur-uballit (1353-1318) III. Amenhotep'in oğlu IV. Amenhotep ile

yazışmıştır (EA 15-16). EA 16'da Assur kralı atası I. Aššur-nadin-ahhe zamanında

Mısır'ın gönderdiği yüklü miktarda altından bahsetmektedir (EA 16: 19-21)178. Assur

kralı kendisine gönderilen altını Hanigalbat kralınınkiyle (muhtemelen Tušratta)

karşılaştırıp şikayetçi olmaktadır. Babil kralı II. Burnaburiyaš'ın mektubunun alıcısı

firavunun (IV. Amenhotep ya da Tutankhamon) döneminde Assur-Mısır dostluğu

devam etmiştir (EA 9).

176 EA 1-14
177 Mektubun yazarı ve alıcısının yer aldığı satırlar tahrip olduğundan taraflar kesin değildir. Mısır'ın
bu geleneği X. yüzyıla kadar devam etmiştir (O'Conner-Cline, 2001: 226 dn. 10)
178 Burada geçen Aššur-nadin-ahhe'nin Assur Kral listesinde (Horsabad) yer alan iki Aššur-nadin-
ahhe'den hangisi olduğu tartışmalıdır. Horsabad listesinde 66. sırada yer alan yaklaşık 1430'da hüküm
süren I. Aššur-nadin-ahhe (Kühne, 1973: 77 vd.) ya da yaklaşık XIV. yüzyılın başında hüküm süren
71. sırada yer alan II. Aššur-nadin-ahhe bahsedilen Assur kralı olabilir (ARI I: 49). Mektupta geçen
miktarın yüksekliği Assur'a gelen altının başlık parası olduğu şeklinde yorumlanabilir (Moran, 1992:
40 dn. 9.). Bu durum, IV. Thutmosis ya da öncülü III. Thutmosis döneminde bir Assurlu gelinin Mısır
sarayına gelmiş olması ihtimalini gündeme getirmektedir.

 116

 Hatti adı III. Amenhotep dönemi topografik listelerinde ¢tA veya ¢t olarak

geçmektedir (Simons, 1937: 47 vd.). EA 31'deki179 güçsüz durumdaki Hititlerler, I.

Šuppiluliuma'nın180 firavuna yolladığı mektupta (EA 41: 7-22) karşımıza dostluk

girişimlerinde bulunan bir güç olarak çıkmaktadır. Ancak bu mektupların öncesinde

Hititler Mitanni karşısında bir yenilgiye uğramışlar ve galip Mitanni kralı Tušratta

elde ettiği ganimetin bir kısmını kardeşinin kocası, müstakbel damadı III.

Amenhotep'e yollamıştır (EA 17: 30 vd.)181. Hitit kralının yenilgisi muhtemelen

tahttaki ilk yıllarında belki de Isuwa üzerine çıktığı başarısız bir sefer sırasında

meydana gelmiştir (Freu, 2003: 20 vd; Bryce, 2005: 157)182

 Muhtemelen II. Amenhotep döneminden itibaren Mısır-Mitanni çatışmaları

sona ermiş ve IV. Thutmosis döneminden itibaren ise dostluğa dönüşmüştür. III.

Amenhotep babası IV. Thutmosis'in ilişki yolunu izlemiş ve iki Mitanni prensesi ile

evlenmiştir. İlk önce hükümdarlığının 10. yılında II. Šuttarna'nın kızı Giluhepa’yı

haremine katmıştır183. II. Šuttarna'nın torunu Tušratta'nın kaleme aldığı mektuptan

öğrendiğimize göre, Mısır firavunu babası IV. Thutmosis gibi bu evlilik için çok

istekli görünmektedir (EA 29). III. Amenhotep muhtemelen Giluhepa'nın ölümünün

ardından Tušratta'nın kızı Taduhepa ile evlenmiştir (EA 19: 17-24). Amarna

Arşivinde yer alan III. Amenhotep dönemi Mısır-Mitanni yazışmalarının konularını

Tušratta'nın Mısır sarayındaki kız kardeşi Giluhepa (EA 17, EA 19, EA 20), Mısır

sarayındaki kızı Taduhepa (EA 21, EA 22; EA 24; EA 26), daha fazla altın isteği

(EA 19, EA 20; EA 26), Niniveli Ištar heykelinin Mısır'a gönderilmesi (EA 23),

Hitit-Mitanni düşmalığı (EA 17, EA 24) oluşturmaktadır.

 III. Amenhotep Batı Anadolu'dan Arzawa kralı ile haremine bir kız almak

üzerine yazışmıştır (EA 31 ve EA 32; Freu, 1992: 45 vd.). Bu yazışma muhtemelen

Hitit kralı II/III. Tuthaliya'nın tahtta olduğu dönemde gerçekleşmiştir (Bkz. Bölüm

179 Bkz. Bölüm 4.3.2.
180 Akhenaton / Tutankhamon
181 G. Wilhelm, Hitit yenilgisi olarak dile getirilen bu olayın, Tušratta'nın basit bir sınır yağmasından
ibaret olabileceğini öne sürmüştür (Wilhelm, 1989: 32)
182 CTH 51 = KBo 1.1 10-13'te geçen olay bu yenilgiyle ilgili olabilir (Kühne, 1999: 218 dn. 110)
183 EA 29, EA 17, EA 25 ve EA 6 dışında bir Kutlama Skarabesi de bu evlilikten bahsetmektedir
(Urk. IV: 1738; Wilkinson, 2008: 41-42).

 117

4.3.2.). Muhtemelen, en geç III. Amenhotep döneminde Mısır Kıbrıs ile ticari ilişki

kurmuş olmalıdır (Bkz. dn. 117). Amarna arşivindeki Kıbrıs dosyasının tümü büyük

ihtimalle IV. Amenhotep/Akhenaton dönemi yazışmalarından oluşmaktadır (EA 33-

40). Kıbrıs, IV. Amenhotep/Akhenaton ile Mısır'ın bakır tedarikçisi184 olarak ve

firavunun eşiti (kardeşi185) konumunda yazışmıştır (Cochavi-Rainey, 2003: 5 vd.).

 Mısır Suriye üzerindeki hakimiyetini diplomasinin yanısıra önemli noktaların

yönetimine getirdiği görevlilerle de sağlamaktaydı. Mısır dışındaki topraklar Kenan,

Upi (Şam) ve Amurru olmak üzere üç yönetim birimine ayrılmış görünmektedir

(Weinstein, 2001: 227). Bu birimlerin başında Suriye ve güneyinde Kumidi (Kumid

el-Loz), Ṣumur ve Gazze'de Akkadça rābisu "vekil, yetkili, temsilci"186 olarak

adlandırılan, Suriye devletlerinin sakinu (yüksek görevli)187 olarak bahsettiği Mısırca

"kuzey yabancı ülkelerin başı" ünvanını taşıyan görevliler bulunmaktaydı (Rowe,

2003: 738; Klengel, 1992a: 99). Bu görevliler firavun adına Mısır'a verilecek

olanların toplanması188 ve yerel yöneticilerin Mısır çıkarları doğrultusunda hareket

etmelerini sağlarlardı. Firavunun yerel yöneticilere189 yazdığı mektuplar muhtemelen

önce bu merkezlere geliyor ve buradan dağıtılıyordu. Mısır ayrıca bazı kentlerde

(Gubla ve Ullaṣa)190 sınırlı sayıda askeri güç bulunduruyordu191. Vassal devletlerin

görevleri arasında vergi / haraç ödemeleri, kraliyete ait topraklarda angarya, Mısır

birliklerinin geçtiği yerlerde onlara erzak sağlamak (EA 55 10-15) ve kervanları

korumak vardır. Amarna arşivinden elde edilen bilgilere göre, Eski Yakındoğu

184 Gümüş karşılığı (EA 35: 19-22)
185 Büyük kralların birbirlerine hitap şeklidir.
186 CAD R: 20. rābisu bu görevlilerin en yüksek rütbelisidir. Mısır görevlileri aynı zamanda rabû
"ileri gelen" ünvanını taşırlar (Moran, 1992: xxvi dn. 70). J. M. Weinstein III. Amenhotep döneminde
görev yapmış olma ihtimali rābisu'ların Khebwynenes ve Penhet olduğunu öne sürmüştür (Weinstein,
2001: 227-228)
187 CAD S: 78
188 Yıllık vergiler, kuzeydeki vassallerden gümüş, bakır, at, cam, kereste ve mamul maddeler,
güneyden ise gümüş, büyükbaş hayvan, cam ve insan'dan oluşmaktaydı.
189 Bu yöneticiler genelde hazannu "küçük kent / kasaba yöneticisi"olarak anılırlar. awīlu "adam"
(Eski Babil geleneğinden gelen bir adlandırma), šarru "kral" (Suriyeli yerel yöneticilerin kendilerine
verdiği ünvan) ya da Mısırca wr "prens, büyük" (sadece EA 149'da Sur kralı Abi-Milku için
kullanılmıştır) ünvanlarını taşıdıkları görülmektedir (Moran, 1992: xxvii vd dn. 73).
190 Ayrıca Kumidu, Gazze ve Ṣumur'da rābisu'nun korumalığını yapan birliklerin yanısıra J. M.
Weinstein Yaffa ve Bet Şan'da (Filistinin kuzeyinde Zirin- Jezreel Vadisinde) da Mısır garnizonlarının
bulunduğunu öne sürmüştür (Weinstein, 2001: 229.)
191 EA 62; EA 139; EA 81, EA 90, EA 125, EA 138 ve Urk. IV: 1237.

 118

 119

güçlerinin aralarında değişimi yapılan mallar, Mısır'dan diğer ülkelere giden başta

altın, fildişi, kumaş, yağlar ve Mısır'a gelen bakır, gümüş, değerli taşlar olarak

saptanabilmektedir (Cochavi-Rainey, 1999: 7 vd.).

 Amarna yazışmalarında III. Amenhotep dönemi Mısır vassallerine

göndermeler bulunmaktadır. Qatna kralı Akizzi EA 55'te (7 vd.) atalarının

zamanından beri Qatna'nın firavunun kenti olduğunu dile getirmektedir. Akizzi'nin

ataları dönemindeki firavunlardan biri muhtemelen III. Amenhotep olmalıdır.

Firavun, Akizzi'nin babasının tanrısının heykelini yaptırmıştır. III. Amenhotep

döneminde önde gelen Mısır vassalleri kuzeyde Gubla/Bybloslu Rib-Adda,

Amurrulu Abdi-Aširta, güneyde Şehemli192 Labayu, Gezerli Milkilu, Megiddolu

Biridiya ve Kudüslü (Urusalim) Abdi-Heba'dır. Biz bu çalışmada Bölüm 5 altında

Hititlerin Suriye hakimiyeti ile doğrudan ilgili olan vassal devletleri ele alacağız.

192 Bkz. s. 63 dn. 193

5. Suriye'de Hitit Hakimiyetinin Kurulması

 5.1. I. Šuppiluliuma ve Amarna Dönemi1

 XIV. yüzyılın ikinci yarısında I. Šuppiluliuma bir dizi askeri sefer ve

diplomatik girişim ile Suriye'de Hitit hakimiyetini kurmuştur. XIV. yüzyılın ikinci

yarısı Eski Yakındoğu'da daha çok diplomasinin hakim olduğu bir dönem iken I.

Šuppiluliuma'nın askeri seferleri ile durum değişmiştir. Mısır'da XVIII. hanedan

firavunları tarih sahnesinden çekilirken, Hititler Suriye'de Kargamış ve Halep'te

secundo genitur iki vasal krallık kurmuşlar ve güneye Mısır hakimiyetindeki

topraklara girmişlerdir.

 Amarna Dönemi Mısır'da III. Amenhotep'in son yıllarından başlayarak

Tutankhamon'un ilk yıllarına kadarki yaklaşık çeyrek yüzyıllık2 bir zaman dilimini

kapsar. Amarna arşivi muhtemelen I. Šuppiluliuma'nın tahta geçmesinden bir süre

önce başlayan Yakındoğu'nun küçük ve büyük devletlerinin Mısır ile yazışmalarını

içermektedir. Bir önceki bölümde Mısır'ın III. Amenhotep dönemi yazışmalarından

yola çıkarak dönemin ilişkilerini ele almıştık, bu bölümde ise dönemin ilişkilerini I.

Šuppiluliuma'nın Suriye seferleri çerçevesinde incelemeye çalışacağız

 Amarna Dönemi'nde Mısır'ın Asya'daki topraklarının yönetimi Filistin

kıyıları ve güney Levant'ta güçlü, Suriye'de ise zayıftır (Weinstein, 2001: 229). Bu

durumu tümü güney Suriye'de kalan Mısırlı yöneticilerin ikamet merkezlerinden ve

birlik bulundurdukları kentlerden yola çıkarak da görebiliriz (Bkz. Bölüm 4.3.3.1). I.

1 Bu dönem adını tablet arşivinin bulunduğu Eski Mısır kenti Akhetaton'un bugünkü Tel el-
Amarna'dan almaktadır. Kahirenin 300 km kadar güneyinde ele geçen 382 tablet ve tablet parçasının
350'si mektup ve envanter metnidir (Moran, 1992: xv vd.). Amarna mektuplarındaki olayların sırası
ve rekonstrüksiyonu ile ilgili çok çeşitli ve farklı kurgulamalar bulunmaktadır. Arşivin kronolojik
problemleri ve ilişkiler ağı bu çalışmanın kapsamını aştığı için yazışmaların sadece Hititlerin
Suriye'de hakimiyet kurmalarıyla ilgili kısımlarını ele aldık. Kronolojik tartışmalar, olay ve ilişkilerin
rekonstrüksiyonları ile ilgili olarak bkz. Moran, 1992: xxxiv ve bibliyografyası; Kitchen, 1962; Helck,
1971: 168 vd; Kühne, 1973; Cohen-Westbrook, 2000.
2 Dönemin uzunluğu Mısır krallarının ortak krallık yıllarının varlığı ve uzunluğu ile ilişkilidir. 15 ile
30 yıl arasında değişen kabuller, III. Amenhotep-IV. Amenhotep, IV-Amenhotep-Smenkhare'nin ortak
krallık yıllarının uzunluğuna göre belirlenmiştir (Moran, 1992: xxxiv).

 120

Šuppiluliuma Şam'a (Upi/Apina) kadar Suriye topraklarını hakimiyeti altına aldığı

zaman Mısır'ın sıkı kontrolündeki bölgeye de girmiştir. Bu durum aradan yarım

yüzyıl geçmeden iki süper gücü büyük bir savaş için karşı karşıya getirmiştir (Kadeş

Savaşı - 1274).

 Dönemin büyük güçlerinin yazışmaları genelde Mısır'dan daha fazla altın

isteği üzerine kuruludur. Küçük devletler, altın isteklerinin yanısıra Mısır'a olan

sadakatlerinden sık sık bahsetmekte, saldırgan komşularına karşı firavundan askeri

destek talep etmektedir.

 5.2. I. Šuppiluliuma'nın I. Suriye Seferi

 I. Šuppiluliuma Hitit tahtına geçtikten sonra muhtemelen uzun bir süre

Anadolu'daki durumu düzeltmekle uğraşmış olmalıdır. Hitit kralı, Suriye üzerine

sefer çıkmadan önce3, bazı diplomatik girişimlerde bulunmuştur. Mısır ile

yazışmaları III. Amenhotep döneminin sonuna doğru (EA 44) ve IV. Amenhotep'in

ilk yıllarında dostça (EA 41) iken daha sonra gerginleşmeye başlamıştır (EA 42 ve

EA 43)4. I. Šuppiluliuma, Mezopotamya cephesinde ise Kassit Babil hanedanı ile

ilişki kurmuştur5. Hitit kralı muhtemelen II. Burnaburiyaš'ın kızı6 ile evlenmiştir

3 T. Bryce, Amarna arşivindeki Hitit yazışmalarını IV. Amenhotep/Akhenaton'un ardıllarına ait kabul
ederek Hitit kralının I. Suriye seferini tahta geçtikten en geç 4-5 yıl sonra gerçekleştirdiğini öne
sürmektedir (Bryce, 2005: 158 ve 161). Ancak babası II/III. Tuthaliya döneminde ve muhtemelen I.
Šuppiluliuma'nın ilk yıllarında Hititlerin güçsüz konumunu vurgulayan belgeler bulunmaktadır (Bkz.
Bölüm 4.3.2 ve 4.3.3.2.). Biz, Amarna arşivindeki Hitit dosyasının alıcılarını III. Amenhotep (EA 44)
ve IV. Amenhotep (EA 41, EA 42 ve belki EA 43) olduğunu kabul ediyor ve yazışmaların Hitit kralı
Suriye üzerine sefere çıkmadan gerçekleştiğini düşünüyoruz. I. Suriye seferi için W. J. Murnane'in
öngördüğü tarih en erken Akhenaton'un iktidarının 14. yılıdır (Murnane, 1985: 197 vd.). Bu rakam
KUB 19.9'da geçen I. Šuppiluliuma'nın 20 yıl süren Anadolu seferlerinden sonra I. Suriye seferine
çıktığı bilgisi ile de kısmen örtüşmektedir (Ayrıca bkz. dn. 19).
4 EA 42'de mektupta kralların adlarının önce ve sonra yazılması ile ilgili olarak bir hiyerarşi tartışması
ve Mitanni ülkesine yapılan Hitit saldırıları kırıklı bir içerikte karşımıza çıkmaktadır. EA 43'te ise
kötü niyetli birinden ve bir cinayetten bahsedilmektedir. Ayrıca aşağıda ele aldığımız EA 24'te geçen
Mısır müttefiki Mitanni ile Hititlerin düşman olması da Hitit-Mısır ilişkilerinin kötüye gidiş
nedenlerinden olmalıdır.
5 II. Burnaburiyaš EA 9'da firavuna (Akhenaton veya Tutankhamon) Assur ile ilişkisinden dolayı
sitem etmektedir. Assur'u vassali olarak tanımlayan II. Burnaburiyaš firavundan Assur ile ticari
ilişkisini kesmesini talep etmektedir. Bu dönemde Assur tahtında I. Aššur-uballit bulunmaktadır.

 121

(karş. Freu 2002: Bryce, 2005: 159 vd.). Ayrıca, Kizzuwatna'da oğlu Rahip

Telipinu'yu yönetime getirmesi, I. Šuppiluliuma'nın Suriye seferi öncesi aldığı

askeri-politik hazırlıklardan biri olmalıdır (Bryce, 2005: 160). Hitit kralı bir diğer

diplomatik girişim olarak, Ugarit kralı II. Niqmaddu'yu7 Akkadça bir mektup ile8

kendi tarafına çağırmıştır:

I. Šuppiluliuma'nın Ugarit kralı II. Niqmaddu'ya mektubu
(CTH 45)9
§2
Nuhašše Ülkesi ve ve Mukiš Ülkesi bana düşman olduklarında, sen
Niqmaddu korkma!, kendine güven! Önceden ataların Hatti ile
dosttu ve düşman değildi, şimdi sen Niqmaddu düşmanımın
düşmanı ve dostumun dostu ol! Ve eğer sen Niqmaddu efendin
Büyük Kral'ın bu sözlerini işitir ve incelersen, o zaman efendin
Büyük Kral'ın sana göstereceği iyiliği görürsün.
…
§5
Ve eğer Niqmaddu, girişimde bulunur, ve Nuhašše Ülkesi'nin ya da
Mukiš Ülkesi'nin birliklerine kendi güçlerinle saldırırsan, kimse
senden onları (kazandıklarını) almayacaktır. …

 I. Šuppiluliuma'nın yukarıdaki çağrısı, Ugarit kralı tarafından kabul edilmiş10

ve daha sonra bu ilişki bir antlaşmayla sonuçlandırılmıştır (CTH 46).

6 Babilli kraliçenin, Ana Kraliçe (Tawananna) ünvanını taşıdığı Ugarit arşivinden (RS 17.227, 17.373,
17.340; Ugaritica III: 2-6) mühür baskılarında "Büyük Kraliçe, Karduniyaš (Babil) Kralının Kızı"
ifadesi yer almaktadır.
7 II. Niqmaddu öncülü I. Ammiṯtamru (EA 45) ve muhtemelen XV. yüzyıldaki öncülleri gibi (EA 47)
Mısır'ın sadık vassaliydi (EA 49).
8 Benzer bir durum için karş. I. Hattusili'nin Tikunani kralına gönderdiği mektup (Bkz. Bölüm 3.1.4.)
9 RS 17.132=PRU IV: 35-37; HDT2: No 19
10 II. Niqmaddu'nun Hitit vassalliğine girmesinin altındaki nedenler Ugarit krallığının topraklarının
komşuları Mukiš, Nuhašše ve Niya tarafından tehdit ediliyor olması (CTH 46 §1 =RS 17.340 HDT2:
No 4, 34 vd.) ve Mısır'ın yaklaşık yarım yüzyıldır askeri olarak bölgede görünmemesinin doğurduğu
zayıflık olmalıdır.

 122

 5.2.1. I. Šuppiluliuma'nın I. Suriye Seferi'nin Nedenleri

 I. Suriye seferinin nedenleri hakkında I. Šuppiluliuma'nın İcraatlarında11 bilgi

bulunmamaktadır12. Ancak Hitit kralının I. Suriye Seferi'ne çıkmasına neden olan

olaylar13: Mitanni kralı Tušratta’nın, Hatti’nin vassali olan Nuhašše14 kralı

Šarrupši'yi öldürmek için Nuhašše Ülkesi’ne saldırması (CTH 53, §1) ve

muhtemelen Tušratta'nın kışkırtmasıyla Isuwa bölgesinde çıkan ayaklanmadır (CTH

51, §2). Bu seferin ayrıntılarına geçmeden önce Mitanni kralı Tušratta'nın ve

Nuhašše kralı Šarrupši'nin bölgedeki ilişkilerine göz atmak yerinde olacaktır.

 II. Šuttarna'dan sonra Mitanni tahtına oğlu Artaššumara geçmiştir. Saray

mensubu olmayan Uthi (/UD-hi) tarafından öldürülen Artaššumara'nın yerine kukla

kral olarak tahta küçük yaştaki kardeşi Tušratta geçirilmiştir (Wilhelm, 1989: 30-31).

Ancak Tušratta ağabeyini öldürenlerin intikamını alarak UD-hi zamanında kesintiye

uğrayan Mısır-Mitanni ilişkilerini tekrar başlatmıştır (EA 17: 11 vd.)15. Mitanni kralı

hastalanan III. Amenhotep'e Niniveli Ištar'ın heykelini yollamıştır (EA 23). Tušratta,

kızı Taduhepa'yı Mısır sarayına yolladıktan birkaç yıl sonra III. Amenhotep

ölmüştür. Taduhepa'nın Mısır sarayına gidişi ile ilgili yazışmalardan EA 24'te G.

Wilhelm'in yeni okumasına göre düşman Hititler'den bahsedilmektedir (Wilhelm,

1995c: 137). Kendini dini reformuna adayan III. Amenhotep'in oğlu IV.

Amenhotep/Akhenaton16 döneminde Tušratta'nın isteklerinin karşılanmaması

nedeniyle17 (EA 26-29) Mısır-Mitanni ilişkileri, bozulmaya başlamıştır (Wilhelm,

1989: 34 vd.). Hititler, muhtemelen II. Suriye Seferi'nden önce tahtta hak iddia eden

11 KUB 34.23, KUB 19.7; KUB 31. 25 (CTH 40; Güterbock, 1956a; Güterbock, 1956b: 83-85.;
Güterbock, 1956c: 107; Hoffner, 2003: 185 vd.)
12 Fragman 26'da (KUB 34.23) çok kırıklı bir içerikte I. Šuppiluliuma Mitanni kralı ile çatışmasının
başlangıcını anlatmaktadır (Güterbock, 1956b: 84-85)
13 CTH 53 I. Šuppiluliuma ile Nuhaššeli Tette Antlaşması ve CTH 51 I Šuppiluliuma ile Mitanni
Kralı Šattiwaza Antlaşması.
14 Halep ile Hama arasındaki bölge.
15 Tušratta, III. Amenhotep'e yolladığı bu mektubunda Hatti yağmasından da hediyeler göndermiştir.
(Bkz. Bölüm 4.3.3.2.)
16 IV. Amenhotep iktidarının 4. yılında adını Akhenaton olarak değiştirmiş ve Mısır'ın idare merkezini
Akhetaton'a (Tel el-Amarna) taşımıştır. Firavunun dinsel reformu ve iktidarı hakkında bkz. Hornung,
1999b; Redford, 1992b.
17 EA 26'da Tušratta Mısır kraliçesine, beklediği som altın heykeller yerine altın kaplı ahşap
heykellerin gönderilmesinden yakınmaktadır.

 123

II. Artatama'yı desteklemişlerdir. Tušratta'nın öldürülmesinden sonra tahta geçen II.

Artatama ve oğlu III. Šuttarna aynı zamanda güçlenmekte olan Assur tarafından da

destek görmüştür. III. Šuttarna, Tušratta'nın kaybettiği Mitanni topraklarını Assur ve

Alše krallıklarının desteğiyle geri kazanmıştır. I. Šuppiluliuma'nın II. Suriye seferi

sırasında ülkesinden kaçan Tušratta'nın oğullarından Šattiwaza Hititler'e sığınmıştır.

(Wilhelm, 1989: 31, 35 vd.; CTH 5218). Šattiwaza bir antlaşmayla Hitit vassalliğini

kabul etmiş ve II. Suriye seferinin ardından Kargamış kralı Piyašili ile birlikte

Mitanni topraklarında seferler düzenlemiştir (Bkz. Bölüm 5.3.).

 Nuhašše kralı Tette'nin büyükbabası Šarrupši I. Šuppiluliuma'nın Suriye

seferinden önce Hitit vasali olmuştur. Muhtemelen Akhenaton'un ilk yıllarına

tarihlenen EA 51'de bir başka Nuhašše kralı olan Addu-nirari19 Hitit kralının ittifak

teklif ettiğinden ancak, kendisinin kabul etmediğinden bahsetmekte ve firavundan

askeri destek talep etmektedir. Belki de I. Šuppiluliuma Šarrupši'ye de Suriye

seferine çıkmadan önce böyle bir teklifte bulunmuştur. Šarrupši, bilemediğimiz

nedenlerden dolayı Hitit kralının seferi sırasında taraf değiştirmiş görünmektedir

(CTH 51, §5). I. Šuppiluliuma'nın I. Suriye seferinden sonra Šarrupši'nin torunu

Tette Hititlerle vassalik antlaşması imzalamıştır (CTH 51).

 5.2.2. I. Šuppiluliuma'nın I. Suriye Seferi'nin Ayrıntıları

 I. Šuppiluliuma I. Suriye Seferi'nin başında Šarrupši'ye destek olması için bir

grup asker yolladıktan sonra, kendisi Fırat’ı geçerek önce Isuwa'yı hakimiyeti altına

almıştır. Isuwa sınırındaki Alše krallığından geçerek güneye Mitanni topraklarına

girmiş ve Mitanni başkenti Waššukanni'yi zaptederek yağmalamıştır20. Mitanni kralı

Tušratta, I. Šuppiluliuma ile savaşmamış, kent Hititlerin eline geçmeden önce bir

grup askeriyle birlikte kaçmayı başarmıştır (CTH 51 Öy. 17-29.). I. Šuppiluliuma

18 CTH 52 =KBo 1.3; HDT2: No 6B, 48 vd.
19 A. Altman Šarrupši ve Addu-nirari'nin kardeş olduklarını öne sürmüştür (Altman, 2001: 36)
20 EA 27'nin etiketinden yola çıkarak (2 ya da 12 okunabilmektedir) W. J. Murnane bu yağmayı
dolayısıyla I. Suriye seferinin Akhenaton'un 14 ya da 16. yılından öncesine yerleştirilemeyeceğini öne
sürmüştür (Murnane, 1985: 200).

 124

daha sonra batıya dönmüş ve Fırat kıyısından Akdeniz sahiline kadar, bölgedeki

Mitanni vasali olan, Halep, Mukiš, Niya, Arahtu21 Nuhašše22 ile muhtemelen Mısır

vasali Qatna'yı 23 almıştır. Daha sonra güneye Apina’ya24 kadar ilerlemiştir. Kuzey

Suriye'de sadece Kargamış kentini ele geçirememiştir. Aldığı yerlerin tahttan

indirdiği yöneticilerini aileleriyle birlikte Hattusa'ya götürmüştür25, 26. I.

Šuppiluliuma bu saldırısı sırasında Kadeš'e dokunmamayı planladıysa da27 Kadeš

Kralı Šuttarna/Šutatarra ordusuyla I. Šuppiluliuma'nın karşısına çıkmıştır. Hitit kralı,

galip gelmiş ve aralarında Kadeš kralının oğlu Aitaqqama'nın da bulunduğu yönetici

kesimi esir almıştır. Aitaqqama'ya daha sonra babasının tahtına dönmesi için izin

vermiştir28. Kadeš kralı Aitaqqama'nın Hitit müttefiki olarak hareket ettiğini Amarna

arşivinden Qatna kralı Akizzi'nin Akhenaton'a mektubu EA 53'te29, görmekteyiz.

 5.2.3. I. Šuppiluliuma'nın I. Suriye Seferi Sonrası Durum

 Yukarıdaki başarılar Šuppiluliuma'nın anlatımına göre tek bir sefer sırasında

gerçekleşmiştir (CTH 51). Hitit kralı muhtemelen bu seferden hemen sonra daha

önce Kizzuwatna'da 'Rahip' olarak atadığı oğlu Telipinu'yu Halep kralı olarak Halep

Ülkesi'nin başına getirmiştir (KUB 19.9 I 17 vd; KBo 6.28: Öy. 19 vd.). I.

21 Nuhašše Ülkeleri içerisinde bir Kuzey Suriye kenti (RGTC VI: 28-29)
22 CTH 51, § 5: "Nuhašše Ülkesi'ne gittiğimde tüm topraklarını ele geçirdim. Šarrupši tek başına kaçtı
ancak annesini, kardeşlerini ve çocuklarını yakaladım ve onları Hatti'ye getirdim. Šarrupši'nin kölesi
Takip-šarri'yi Ukulzat kentinde kral olarak yerleştirdim. ..."
23 EA 55'te (s. 7-9) Qatna kralı Akizzi atalarının zamanından beri Qatna'nın firavuna ait olduğundan
bahsetmektedir. Ayrıca Akizzi EA 52'de ve EA 53'te firavuna olan bağlılığını tekrarlamaktadır. H.
Klengel ve (Klengel, 1992a: 156-157) ve T. Bryce (Bryce, 2005: 161) Qatna'nın I. Šuppiluliuma'nın
seferleri sırasında Mitanni vasali olduğunu öne sürmüşlerdir. Ancak Akizzi'nin ifadelerine göre Qatna
I. Šuppiluliuma'nın saldırıları sırasında da, sonrasında da Mısır vasali olarak görünmektedir.
24 Aba=Apina=Upi, Şam ve civarındaki bölge.
25 CTH 51, § 5: "… Apina Ülkesi'ne gittim, ancak Kinza'ya (Kadeš) saldırmak istemedim. Ancak
(Kadeš kralı) Šutatarra, oğlu Aitaqqama ve arabalı savaşçıları benimle savaşmaya geldiler…"
26 I. Šuppiluliuma’nın oğlu II. Mursili babası gibi hükümdarlığının 7. yılının başında bölgede çıkan
isyanda da, yerel yöneticilerin aileleriyle birlikte Hattusa’da enterne edilmeleri yöntemini
uygulatmaya çalışmıştır. Buna benzer bir uygulama da III. Thutmosis tarafından gerçekleştirilmiştir
(Bkz. Bölüm 4.2.3)
27 Daha önce de (III. Thutmosis döneminde) Mitanni müttefiki olan Mısır hâkimiyetindeki Kadeš
Hitit kralının bu seferi sırasında Mitanni destekçisi gibi görünmektedir.
28 Muhtemelen, kendisiyle Hitit vassali olarak bir antlaşma yapmış olmalıdır. Ancak elimizde bununla
ilgili belge yoktur.
29 Qatna Kralı Akizzi, Akhenaton'a, Kadeš kralı Aitakkama'nın Hatti kralı tarafından kendisine
saldırtıldığını ve Hatti kralının tarafına çağırdığını rapor etmiştir (EA 53)

 125

Šuppiluliuma'nın bu seferinin Amarna arşivine yansımaları EA 53, EA 55, EA 7530

EA 126, EA 170, EA 174, EA 175, EA 176, EA 196, EA 197 ve EA 363'te

karşımıza çıkmaktadır. Hitit kralının bu seferinden sonra Kadeš kralı Aitaqqama

bölgede ittifaklar kurmaya başlamış özellikle Amurru kralı Aziru ile topraklarını

genişletmeye çalışmıştır (EA 140: 25-32). I. Šuppiluliuma'nın II. Suriye seferine

geçmeden önce Amurrulu Aziru'nun bölgedeki ilişkilerini özetlemek yerinde

olacaktır.

 Aziru'nun babası Abdi-Aširta habiru31 birlikleri ile, XIV. yüzyılın ilk

yarısında Lübnan Dağları'nın güneyinde Ardata ve Irqata'dan başlayarak Mısır'ın

Ṣumur'daki üssüne ilerlemiştir. Abdi-Aširta, firavuna (EA 62) ve Mısır vekiline (EA

371) yazarak Mısır'a tabi olma isteğini bildirmiş, Mısır'ın Amurru'daki kentlerinin

(Ṣumur ve Ullaṣa) koruyuculuğunu teklif etmiştir (EA 60: 13 vd.). Byblos/Gubla

kralı Rib-Adda'nın anlatımına göre Mısır vekilinin Ṣumur'da olmadığı bir sırada

Abdi-Aširta kenti ele geçirmiştir. I. Singer Mısır'ın bu olaya uzun süre tepki

göstermemesini Abdi-Aširta'nın vassalliği kabulü kaydıyla bu de facto durumu

tanıdığı argümanıyla açıklamıştır (Singer, 1991b: 144). Abdi-Aširta güneye

yönelerek Byblos/Gubla topraklarına girmiştir. Amurru kralı, Ammiya, Šigata,

Bitarha ve Batruna kentlerini32 çıkarttığı ayaklanmalarla ele geçirmiştir.

Byblos/Gubla kralı güneyindeki komşuları Beyrut, Sayda ve Sur'dan yardım istemiş

ancak Amurru etkisi güneye Sur'a kadar ulaşmıştr. Rib-Adda'nın kızkardeşi Sur

kentinde çıkan ayaklanmada öldürülmüştür (EA 89). Byblos/Gubla kralı Rib-Adda

kentini için haraç vererek (EA 91) kurtarmayı düşünürken, Abdi-Aširta'nın

öldürülmesiyle (EA 101) Amurru istilasından geçici olarak kurtulmuştur (Singer,

1991b: 145; Altman, 1979). Rib-Adda tüm bu olaylar sırasında firavun ve Mısır

vekilleriyle yazışmış, ancak görüldüğü kadarıyla efendisinden destek bulamamıştır

(EA 68-101). I. Singer, Rib-Adda'nın Abdi-Aširta hakkındaki bazı raporlarında,

kendi krallığının çıkarlarıyla çatıştığı gerekçesiyle doğruları yansıtmadığını öne

30 Byblos/Gubla kralı Rib-Adda Akhenaton'a bildirdiğine göre: "… Hatti kralı Mitta<ni>'nin vasali
olanülkelerin hepsini ele geçirdi. İşte, [o (Hitit kralı)] Nah<ri>ma'nın ve 'Bü[yük] Krallar'ın
ülkesinin kralı, [ve köle ve köpek] (Amurru Kralı) Abdi-Aširta, [kralın (firavunun) ülkesini] al[ıyor."
(EA 75)
31 Bkz. sy. 37 dn 107
32 Bu kentler Lübnan sahilinde yer almaktadır. GS II: 253 vd; Bkz. Harita 4.

 126

sürmüştür. Özellikle EA 85'te geçen Ṣumur'a Mitanni kralının bir sefer düzenlediği,

ancak içecek su bulamadığı gerekçesiyle geri döndüğü ifadesi şüphe uyandırmaktadır

(Singer, 1991b: 146). Byblos/Gubla kralı Rib-Adda'nın firavuna yazdığı EA 75'te33

Hatti kralının Mitanni kralının vassallerini ele geçirdiğinden ve Abdi-Aširta'dan

bahisler vardır.

 XIV. yüzyılın ikinci yarısında, Abdi-Aširta'nın ardından, aralarında Aziru'nun

da bulunduğu oğulları babalarının izini takip etmişlerdir. Aziru'nun kardeşleri önce

Ardata, Wahliya, Ambi ve Šigata kentlerini (EA 104) daha sonra Ullaṣa limanını

(EA 104; EA 105; EA 109) ele geçirmişlerdir. İrqata ve Ṣumur birer kuşatmayla

Abdi-Aširta'nın oğullarının olduktan sonra muhtemelen Aziru, firavuna tabi olmak

için mektuplar yollamıştır. Firavun (Akhenaton) yolladığı bir mektupla (EA 162)

Aziru'yu hazannu34 olarak kabul etmiştir35. Aziru'nun hazannu olarak atanması

efendisini Mısır'da ziyareti sırasında gerçekleşmiştir (EA 169). Amurrulu Aziru'nun

kariyerinin Hitit tarafında geçen ikinci yarısı muhtemelen Mısır sarayında iken aldığı

mektupla başlamış olmalıdır (EA 17036; Bkz. Bölüm 5.3). Aziru Mısır'dan

döndükten bir süre sonra olasılıkla güçlü gördüğü Hitit tarafına geçmiştir37. Rib-

Adda'nın ardılı Byblos/Gubla kralı İli-rapih'in gönderdiği EA 140'ta Aziru'nun adamı

Itakkama'yı (=Aitaqqama, Kadeš kralı) Amqu'yu (=Amka)38 ele geçirmeye

gönderdiğinden bahsedilmektedir. Mektubun sonu kırık olduğundan, soru kipinde mi

ya da haber kipinde mi olup olmadığı belirsiz bir cümlede Hatta (=Hatti) ve Narima

(=Nahrima/Mitanni) krallarının aktiviteleri rapor edilmiştir. Aziru oldukça ileri bir

yaşta, Hitit müttefiki olarak II. Mursili'nin 8. yılında ölmüştür (CTH 62; Singer,

1991b: 158).

33 Bkz. dn. 30
34 hazannu: küçük kent ya da kasaba yöneticisi (CAD H: 163 vd.).
35 Aziru'nun Hitit vasali olmadan önceki kariyerinin aşamaları tüm Amarna yazışmalarının
sıralamasında olduğu gibi kesin değildir. Muhtemel kurgular için bkz. Knudtzon, 1964; Izreel, 1991;
Singer, 1991b; Klengel, 1964b.
36 Mektup Aziru'ya kardeşleri Baaluya ve Betili'den gönderilmiş ve Hatti birliklerinin Lupakku
komutasında Amqu'nun kentlerini ele geçirdiğinden bahsetmektedir. Ayrıca Zitana'nın 90.000 kişilik
(Kadeš savaşına katılan ordunun iki katı) bir piyade birliğiyle Nuhašše'de olduğu bilgisinin teyidi için
Betili'nin yola çıktığını haber vermektedir (EA 170). Kinza (Kadeš) kralının Hatti kuvvetleri
tarafından desteklenen birliklerinin Amqu'daki icraatları EA 174-176'da kayıtlıdır. Burada bahsedilen
olaylar I. Suriye seferi ile bağlantılı olmalıdır.
37 CTH 49; HDT2: No 5, 36 vd
38 Kadeš'in güneyinde Mısır sınır bölgesi.

 127

 5.3. I. Šuppiluliuma'nın II. Suriye Seferi

 Hitit kralının II. Suriye seferinin ana hedefi bölgedeki son güçlü Mitanni

kalesi Kargamış kentidir. I. Šuppiluliuma'nın altı yıl39 süren seferleri literatürde II.

Suriye seferi ya da Hurri Savaşı olarak geçmektedir (Bryce, 2005:176).

 Hititlerin Suriye'deki ikinci seferinin başlarında oğlu, Halep kralı, Rahip40

olarak anılan Telipinu, Arziya ve Kargamış Ülkesi’nin kentlerini ele geçirmiş,

ardından kışı geçirmek üzere teslim olan Murmuriga kentine gitmiştir (KBo 5.6 II 1

vd.; Güterbock, 1956b: 92). Telipinu daha sonra I. Šuppiluliuma ile buluşmak üzere

bölgeden ayrılmıştır. Telipinu'nun ardından Hurri Ülkesi’nin (Mitanni) piyade ve

arabalı savaşçıları bölgeye gelmişlerdir. Telipinu’nun babasıyla buluşmaya gitmeden

önce güçlendirdiği ve başına Lupakki'yi41 bıraktığı Murmuriga kenti, Hurri güçleri

tarafından kuşatılmıştır. Bu arada I. Šuppiluliuma’nın ilk seferinde saldırdığı Kinza

(Kadeš) Ülkesi’ne, Mısır’ın piyade ve arabalı savaşçıları gelmiştir (KBo 5.6 II 2 vd.;

Güterbock, 1956b: 93)42. Murmuriga'da Hitit birliklerinin, Hurriler tarafından

kuşatıldığı haberini alan I. Šuppiluliuma, Hurri Ülkesi’ne doğru yürüyüşe geçmiş,

Tegarama'ya vardığında, Halep kentindeki güçlerini elden geçirmiştir. Daha sonra

oğlu Arnuwanda (veliaht) ve kardeşi komutan Zita’yı43 Hurri Ülkesi’ne yollamıştır.

Arnuwanda ve Zita ülkenin içlerine inmişler, düşmanı yenmişlerdir. Düşman,

Tegarama Ülkesi’nin dağlarına kaçmıştır. I. Šuppiluliuma bu haberi alınca kente

inmiş, ancak Hurrili düşmana rastlamamıştır. Bunun üzerine aşağıya Kargamış

kentine inerek onu kuşatmıştır. Kuşatmanın başlamasının hemen ardından Hitit kralı,

Lupakki ve Tarhuntazalma'yı Amka'ya göndermiş, komutanlar ganimetlerle geri

dönmüşlerdir (KBo 5.6 III 1 vd.). Bu sırada Mısır’dan bir haberci gelmiştir. Mektubu

gönderen Mısır kraliçesi ve ölen firavun, Hititoloji'nin ve Mısırbilim alanlarının

39 III. Hattusili döneminden KUB 19.9'da I. Šuppiluliuma 20 yıl Anadolu'da 6 yıl Suriye'de seferde
olduğu kayıtlıdır. Verilen rakamların tartışmaları için Miller, 2007: 282 vd.ve bibliyografyası;
Kitchen, 1962; Bryce, 1989: 9 vd
40 LÚSANGA=Rahip
41 EA 170'te geçen Lupakku ile aynı Hitit generali olmalıdır. Ayrıca bkz. dn. 36.
42 Sefere çıkan Mısır firavununu Akhenaton / Smenkhare / Tutankhamon ya da General Horemheb
olabilir.
43 GAL MEŠEDI = Saray Muhafızlarının Başı Zita, belki EA 44'te III. Amenhotep'e altın isteği ile
yazan Zita olabilir (bkz. Güterbock, 1956c: 124).

 128

kronolojik problemlere dayalı kronik tartışmalarından biridir (karş. Miller, 2007;

Freu, 2004)44. Mektubunda Niphururiya'nın45 dul eşi Dahamunzu46 I.

Šuppiluliuma’dan bir oğlunu istemektedir47. I. Šuppiluliuma olayı doğrulatmak için

Hattusaziti’yi Mısır’a yollamış bu arada Hattusaziti baharda Mısır’dan geri

dönmeden önce Kargamış kenti Hititlerin hakimiyetine geçmiştir (Güterbock, 1956b:

94 vd.; Archi, 1997: 2-3.). Hattusaziti Mısır'dan kraliçenin habercisi Hani ile birlikte

dönmüş, I. Šuppiluliuma anlatılanların doğru olduğuna kani olmuştur. Mısır'a

yolladığı oğlu Zannanza'nın48yolda öldürüldüğü haberini alan Hitit kralı bundan

sorumlu olduğunu düşündüğü firavuna (belki Ay) suçlayıcı bir mektup yollamış49,

ardından (I.) Arnuwanda'yı Mısır topraklarına sefere göndermiştir (Güterbock,

1956c: 101).

 I. Šuppiluliuma, Kargamış kentinin düşmesinden sonra oğlu Piyašili/ Šarri-

Kušuh'u kral olarak Kargamış tahtına geçirmiştir (Güterbock, 1956b: 95 vd.; KUB

19.9 I 17 vd.; KBo 6.28 Öy. 19 vd.). Kargamış Ülkesi'nin fethi Šarri-Kušuh'un

Mitanni seferi ile devam etmiştir. Bu sefer, Mitanni tahtının varisi olan ve I.

Šuppiluliuma'ya sığınan Šattiwaza tarafından desteklenmiştir. Šattiwaza, öldürülen

Mitanni kralı Tušratta'nın50 oğlu idi. Šarri-Kušuh babası I. Šuppiluliuma tarafından

verilen bu görevde, muhtemelen Mitannili birliklerle güçlendirilmiş bir Hitit

ordusunun başında komutan olarak hareket etmiştir (Klengel, 1992a: 121). Bunu

müteakip Mitanni kralı Šattiwaza ile I. Šuppiluliuma arasında yapılan antlaşmalarla

44 Eğer ölen firavun Tutankamon olarak kabul edilirse kraliçe Ankhesenamun/Ankhesenpaaton,
Akhenaton olarak kabul edildiğinde Nefertiti ya da Kiye olabilir.
45 Çiviyazılı ad Akhenaton'un taht adı (NfrXprwra) olabileceği gibi Tutankamon'un taht adı da olabilir
(NbXprwra) da olabilir (bkz. Groddek, 2002).
46 Zannanza adında olduğu gibi Mısırca tA Hmt-nsw "kralın karısı" anlamında ünvan (bkz. dn. 44).
47 Kbo 5.6 III 50vd.; Güterbock, 1956b: 96-97. Mektubun kendisi oldukça kırıklıdır (KBo 28.51;
Edel, 1994: No 1)
48 Muhtemelen Zannanza Hitit prensinin adı değildir. sA nsw Mısırca "kralın oğlu" anlamındaki
ünvanın çiviyazıılı karşılığı olmalıdır.
49 CTH 154 =KUB 19.20+ (Van Den Hout, 1994)
50 Tušratta, Hititler’in eline geçmemiştir. Öldürülmesi ile ilgili olarak oğlu Šattiwaza'nın da içinde
bulunduğu bir grup suikastçiden bahsedilmektedir (Freu, 2003: 133 vd.; Weidner, 1970: no 1). EA
43’te de bu olaydan söz edilmektedir (Freu, 2003: 135-136; Artzi, 1993: 7-10). Ayrıca I. Šuppiluliuma
CTH 51’de Mitanni’yi yıkmaya gidişini anlatırken Tušratta'yı oğlunun öldürdüğünden bahsetmekte,
fakat bu kişinin adını vermemektedir. Metinde himaye altına alınan ve I. Šuppiluliuma'nın kızlarından
birini verdiği Mitanni prensi Šattiwaza (Tušratta'nın oğlu) olarak karşımıza çıkmaktadır (CTH 51 § 6
A Öy. 48 vd.; § 7 A Öy. 59 vd.).

 129

 130

(CTH 51, CTH 52) Mitanni devleti Hitit vassali haline gelmiş ve böylece

süpergüçler arasından ayrılmıştır.

 I. Šuppiluliuma'nın hükümdarlığının sonlarına doğru Kargamış krallığının

kurulmasıyla, Suriye'deki askeri ve idari Hitit varlığının temsilcisi bu krallık

olmuştur. Hem II. Suriye seferinde hem de Kargamış'ın ele geçirilmesinden sonra, I.

Šuppiluliuma'nın oğulları "Büyük Kral" adına hareket etmişler ve bunlardan Telipinu

ve Piyašili kendi krallıklarının, I. Arnuwanda ise Hatti Ülkesi'nin tahtına geçmiştir.

Bu aşamadan sonra Hititlerin Suriye'deki hakimiyetinin doğrudan uygulayıcısı

Kargamış krallığı olmuştur.

 I. Šuppiluliuma'nın ve ardından Hitit tahtına geçen oğlu I. Arnuwanda'nın

vebadan ölümleriyle Hititlerin Suriye'deki konumu sarsılsa da I. Arnuwanda'nın

kardeşi II. Mursili ağabeyi Kargamış kralı Piyašili/Šarri-Kušuh'un da yardımıyla

Anadolu'nun batısındaki sorunları halletmiştir. II. Mursili Suriye'de çıkan isyanları

bastırmış, hükümdarlığının 9. yılında ölen Kargamış kralı ağabeyinin oğlu

Šahurunuwa'yı Kargamış tahtına, Telipinu'nun oğlu Talmi-Šarruma'yı ise Halep

krallığının başına geçirmiştir. Hitit İmparatorluğunun XII. yüzyılın başında

yıkılmasının ardından, Kargamış krallığı, Hitit politik ve kültürel varlığını devam

ettirmiştir (Bkz. Peker, 2004; Peker, 2005; Hawkins, 1976).

Sonuç

 Bu çalışmada eş zamanlı olarak yazılı belgeler ışığında ele alınan Eski

Yakındoğu'daki büyük devletler ve küçük devletlerin arasındaki ilişkileri, bazı olay

ve yöneticiler ile tarihsel olayların sıralaması ve detayları hakkında çeşitli tartışmalar

yapılarak belirli sonuçlar ortaya konulmuştur. Bu tartışmalar ilgili bölüm başlıkları

altında argümanları ile ele alınmıştır. Bunların dışında kalan çıkarımlar ise yaklaşık

üç yüzyıllık bir süreçte hem zamansal -dikey- eksende hem de mekansal -yatay-

eksende ve bunların aralarında çaprazlamalar yaparak bu bölüm altında ele almaya

çalışacağız.

Jeopolitik Durum

 Ele aldığımız dönem içerisinde Eski Yakındoğu'nun baskın süper güçleri

Hatti, Mitanni ve Mısır olarak karşımıza çıkmaktadır. Çekirdek bölgesi Kuzey

Mezopotamya olan Mitanni devletinin Suriye'de hakimiyet alanının sınırları batıda

Alalah güneyde Kadeš'in güneyine kadar ulaşmıştır. Anadolu merkezli Hitit

devletinin hakimiyet alanının sınırları batıda Ugarit, güneyde yine Kadeš'tir. Afrika

merkezli Mısır ise hakimiyetini Doğu Akdeniz'de Ugarit ve Suriye'de bir dönem

Niya'ya kadar ulaşmış olsa da, Kadeš'in kuzeyinde kalıcı bir varlık gösterememiştir.

Hititler'in hakimiyet alanı Kadeš'e kadar uzanıyor olsa da, krali aile fertleri tarafından

yönetilen Halep ve Kargamış'tan daha güneyde kalan topraklar ve Fırat'ın

doğusundaki bölgeler doğrudan yönetilmeye çalışılmamıştır. Aynı şekilde Mısır,

deniz yoluyla destekleyebildiği güney Levant limanları civarında az sayıda kenti

doğrudan yönetiminde tutmaya çalışmıştır. Mısırlı yöneticiler tarafından yönetilen bu

kentlerin en kuzeyde yer alanları Akdeniz kıyısında Ṣumur ve Suriye'de ise Şam'ın

kuzeybatısnda Kumidi kentidir. Mitanni Devleti'nin ise, Suriye'de doğrudan

hakimiyeti altında tuttuğu en güneydeki kent tıpkı Hititler gibi Kargamış ve Halep

olmuştur.

 131

Eski Yakındoğu'da Güç İlişkileri

 Ele aldığımız dönem içerisinde Süper güçlerin hem kendi aralarında hem de

küçük devletler ile aralarındaki hakimiyet politikalarını şu başlıklar altında

toplayabiliriz:

 1. Süper Güçlerin Küçük Devletler Üzerindeki Politikaları

Askeri Güç Kullanımı

 Askeri güçle gerçekleştirilen toprak kazanımları büyük devletlerin en

karakteristik hakimiyet kurma biçimidir. Devletin ilk gelişme aşamasında Eski Hitit

kralları I. Hattusili'nin ve I. Mursili'nin düzenledikleri seferler yağma üzerine

kuruludur. Aynı şekilde XVIII. hanedanın ilk firavunlarının Suriye'deki

etkinliklerinin de karakteri aynıdır. I. Hattusili'nin ve I. Mursili'nin Suriye'deki

seferlerinden sonra Hititler ortaya çıkan iç sorunları nedeniyle bölgede

tutunamamıştır. Aynı şekilde I. Thutmosis ve ardıllarından III. Thutmosis'in

düzenledikleri, Fırat kıyısında Kargamış'a kadar uzanan seferlere rağmen Mısır

nüfuzu Suriye'de Kadeš'in kuzeyinde kalıcı olmamıştır. III. binyılın sonunda Eski

Akkad krallarından Sargon'un Fırat'ı geçmekle övündüğü gibi, I. Hattusili de Fırat'ı

geçmekle övünmüş, Mısır firavunları I. Thutmosis ve torunu III. Thutmosis bu

nehrin kıyısına stel diktiklerini yazıtlarında coşkuyla dile getirmişlerdir. Hitit

krallarının ve Mısır firavunlarının burada propagandasını yaptıkları şey aynı

zamanda askeri güçleridir. Fırat gibi bir nehri kralların ve arkalarından ordularının

geçmesinin dile getirilmesi birbirlerine ve küçük devletlere karşı, süper güçlerin

sergiledikleri bir gövde gösterisidir. Özellikle Hititlerin ve Mısır'ın büyük düzenli

kara orduları, savaş ve kuşatma teknikleri, askeri teknolojileri ve ikmal kabiliyetleri

dönemin küçük devletlerinin bu askeri güç karşısında korku duymalarını sağlamışve

direnmelerini zorlaştırmıştır. Süper güçler, askeri seferleri sonrasında küçük

devletleri tanrıların şahit olarak yer aldıkları yemin altına alarak (antlaşma yaparak)

başkaldırmalarının önüne geçmeye ve küçük devletlerin ödeyecekleri haraç/vergileri

hukuki ve dinsel bir zemine oturtmaya çalışmışlardır. Küçük devletlerin krallarının

 132

teslim olma ya da barış istekleri sonucunda yapıldığı belirtilen bu antlaşmalar, I.

Hattusili, III. Thutmosis ve I Šuppiluliuma'nın Suriye seferleri esnasında da

gerçekleşmiştir.

Tehdit ve Korkutma

 Büyük devletler, seferler sırasında kendilerine teslim olmayanları şiddetli bir

şekilde cezalandırarak korkutma ve tehdit etme yoluna gitmişlerdir. II. Amenhotep

ele geçirdiği kentlerin yöneticilerinin cesetlerini Mısır'daki kentlerin duvarlarına

astırarak, Afrika'daki vassallerine muhtemel bir ayaklanma halinde başlarına

gelecekleri hatırlatmak istemiştir. Mitanni kralının vassali olan Alalah kralından

vergi almaması için bir kent yöneticisine yazdığı emir de tehdit çerçevesinde

değerlendirilebilir. Ayrıca seferler sırasında ele geçirilen kentlerin yöneticilerinin ya

da yakınlarının özgürlükleri kısıtlanarak enterne edilmeleri de süper güçlerin tehdit

politikalarının bir parçası olarak görülebilir. III. Thutmosis'in Suriye krallarının

kardeşlerini, çocuklarını ve karılarını Mısır'a götürmesi, I. Šuppiluliuma'nın Kadeš

kralının oğlunu Hatti'ye götürmesi ve alıkoyması, küçük devlet krallarının muhalif

davranışlarına karşı büyük devletler tarafından sigorta gibi kullanılmış olmalıdır.

Aşağılama

 Direnen yöneticilerin diğer yöneticiler ve halklarının önünde aşağılanması

büyük devletler tarafından uygulanmıştır. I. Hattusili'nin Hahhu ve Hassu krallarını

ganimetleri taşıyan arabalara koşması, III. Thutmosis'in Megiddo Savaşı'nda teslim

olan yöneticilerin atlarına el koyup onları eşekler ile kentlerine geri yollaması süper

güçlerin uyguladığı aşağılama yöntemleri arasındadır.

Rüşvet ve Ödüllendirme

 Büyük güçler kendileri ile işbirliği yapan küçük devletlere yağmadan pay

vereceğini vaat ederek ve vererek küçük devletleri ikna yoluna gitmişlerdir. I.

Hattusili'nin Tikunani kralına yaptığı Hahhu kentini iki ateş arasında bırakma teklifi

ganimet vaadi de içermektedir. I. Šuppiluliuma I. Suriye seferinde kendisine

direnmeyen Mitanni devletinin kuzeyindeki vassali Alše kralını sefer sonrasında

Mitanni toprakları ile ödüllendirmiştir. Hitit Büyük Kralı tarafından, Ugarit kralı II.

 133

Niqmaddu'ya komşuları üzerine çıkacağı seferlerden kazandıklarının sahibi olacağı

garantisi verilmiştir. I. Šuppiluliuma'nın vassali haline getirdiği Mitanni kralı

Šattiwaza'ya kızını vermesi, bir çeşit ödüllendirme olmakla beraber, ilişkilerin

geleceğini garanti altına almak yönünde atılmış bir adımdır. Yabancı saraylardan kız

alınması krallıklar arasındaki akrabalık bağlarının tesisi ile iyi ilişkiler sağlamak için

sıkça kullanılan bir yöntemdi. Ayrıca bazı hallerde getirilen çeyizin zenginliği de

önemli bir unsurdur.

Kışkırtma

 Büyük güçlerin kendi vasallerini diğer büyük güçlerin vasallerine ya da

doğrudan diğer süper güçlere karşı kışkırtma politikası sıkça uygulanmaktaydı.

Mitanni devletinin III. Thutmosis'in Asya Seferleri sırasında Kadeš'i Mısır'a karşı

kışkırtması buna bir örnektir. Yine, Mitanni devleti Hititlerin doğusundaki Isuwa

bölgesini Hititlere karşı ayaklanmaya teşvik etmiştir. Zaman zaman ayaklanma

karşılığında rüşvet ve ödül tekliflerini de bu çerçevede değerlendirebiliriz.

 2. Süper Güçler'in Kendi Aralarındaki Güç Dengeler

Düşmanlık

 Süper güçlerin birbirleriyle savaşları genelde nüfuz sahalarında tutmaya

çalıştıkları vasallerinin bulundukları bölgelerde olmuştur. Ancak gücünü yitirmekte

olan Mitanni'nin Hititler tarafından doğrudan işgali ve sonrasında vassal haline

getirilmesi nüfuz sahasının değil, toprak kazanımı ile hakimiyet sahasının

genişletilmesidir. Daha geç dönemde Mısır ile Hititlerin Kadeš savaşı doğrudan

nüfuz sahalarının kalıcı olarak belirlenmesi sonucunu doğurmuştur. Kadeš savaşının

Hititolog, Mısırbilimci ve Tarihçilerce sürekli tartışılmasının altında yatan neden, bu

savaşın amacının hakimiyet alanlarının genişletilmesi değil, nüfuz sahalarının

korunmasına yönelik olmasıdır.

 Düşmanlıklarda tarafların dostları da düşman kabul edilmiştir.

 134

Dostluk

 Özellikle Amarna döneminde hediye değiştokuşu altında yapılan saraylar

arası ticaretin taraflarından bazıları ittifak halindedir. Bu ittifaklar saraylar arasında

evlilikler ile de sağlamlaştırılmıştır. Mısır'ın Mitanni, Assur, Babil ve Kıbrıs ile olan

dostluklarının temelinde bölgenin zenginliğinin paylaşımı yatmaktadır. Büyük güçler

arasındaki dostluklar, yüksek mevkideki görevliler ve tanrıların şahitliğinde yapılan

antlaşmalarla da güvence altına alınmaya çalışılmıştır. Mitanni devletinin yükselişe

geçtiği dönemde komşusu Assur ve güneyde Deniz Ülkesi Hanedanı ile sorunlar

yaşayan Babil, karşılıklı sınırlarını belirlemek üzere antlaşma yapmalarına rağmen,

Amarna Dönemi'nde Babil, Assur'u büyük bir güç olarak kabul etmeyerek, Mısır'ın

onunla ticaret yapmasını önlemeye çalışmıştır. Buna karşın aynı dönemde Assur,

kendisinin Mitanni kralı kadar büyük olduğunu öne sürmektedir.

 3. Küçük Devletler'in Büyük Devletler Karşısındaki Politikaları

İtaat/Biat

 Küçük devletlerin süper güçler karşısında yenilgilerinden sonraki tavırları

itaat şeklinde karşımıza çıkmaktadır. Ancak bu itaat, tabi oldukları güç

zayıfladığında bir başka odağa kolaylıkla kaymaktadır. Alalah'ın I. Hattusili

döneminde Hitit, daha sonra Mitanni en sonunda tekrar Hitit vassali olması; Kadeš'in

önce Mısır daha sonra bir dönem Mitanni taraftarı, tekrar Mısır ve en sonunda Hitit

vassali olması, Amurru ve Ugarit'in önce Mısır daha sonra Hitit vasali olmaları itaat

edilen güçlerin değişimlerine verebileceğimiz bazı örneklerdir.

İttifak

 Küçük devletler zaman zaman kendileri gibi küçük devletler ile süper güçlere

karşı birleşmişlerdir. I. Hattusili ve I. Mursili'nin Suriye seferleri sırasında Yamhad

kentlerinin Hurri kentleri tarafından Hititlere karşı desteklenmesi, Megiddo

savaşında III. Thutmosis'in karşısına çıkan koalisyon buna örnektir. Bu koalisyonlar

Megiddo Savaşı'nda olduğu gibi bazen bir başka süper güç (Mitanni) tarafından da

desteklenmektedir. I. Hattusili'nin Uršu kenti kuşatmasında, dönemin Yamhad

 135

 136

konfederasyonu kentlerinin yanısıra, Hurri kent devletleri de Hitit karşıtı cephede yer

almıştır. Amarna Dönemi'nde Hitit vassali Amurru kralı Aziru ile Kadeš Kralı

Aitaqqama ittifak halinde hareket ederek kendi topraklarını genişletmişlerdir. Küçük

devletler fırsat bulduklarında askeri güçlerini diğer küçük devletler üzerinde de

kullanmışlardır. Yine Amarna Dönemi'nin başlarında Mısır vassali Amurru kralı

Abdi-Aširta ve oğulları, komşuları olan bir çok kentin halkını yöneticilerine karşı

kışkırtarak iç ayaklanmalarla ele geçirmişlerdir. Küçük devletler hem ganimet elde

etmek hem de tabi oldukları güce yaranmak için seferler düzenlemişlerdir. Mitanni

vassali olan Alalah kralı İdrimi'nin Hatti kentlerine saldırısı bu çerçevede

değerlendirilebilir.

 Bu çalışmada incelediğimiz dönemdeki politik durum, dünya tarihinin,

özellikle Ortadoğu'nun tarihsel süreçleri ile büyük benzerlikler göstermektedir.

Sonuş olarak süper güçlerin hakimiyet politikalarının ve küçük devletlerin

varlıklarını sürdürme çabalarının dünya tarihinin herhangi bir kesitinde M.Ö. II.

binyıldakinden farklı olmadığını söylemek mümkündür.

Bibliyografik Kısaltmalar ve Kaynakça

A. Bibliyografik Kısaltmalar

AA Archäologische Anzeiger

AfO Altorientalische Forschungen

AJA American Journal of Archaeology

AlT Alalah Metin No. Bkz. WISEMAN, 1953

ANET J. B. PRITCHARD (ed.), Ancient Near Eastern Texts

relating to the Old Testament, Princeton-New Jersey,
1969

ANES Ancient Near Eastern Studies

AoF Altorientalische Forschungen

ARAB I D. D. LUCKENBILL (ed.), Ancient Records of Assyria

and Babylonia Volume I Historical Records of
Assyria from The Earliest Times to Sargon, New
York, 1968.

ARAB II D. D. LUCKENBILL (ed.), Ancient Records of Assyria

and Babylonia Volume II Historical Records of
Assyria from Sargon to The End, New York, 1968.

ARE II J. H. BREASTED, Ancient Records of Egyp Vol. II:

The Eighteenth Dynasty, Chicago, 1906.

ARI I A. K. GRAYSON, Assyrian Royal Inscriptions, Vol I,

From the Beginning to Ashur-resha-ishi I, Wiesbaden,
1972.

ARM I G. DOSSIN, Correspondance de Shamsi-Addu et de

ses fils, Paris, 1950.

BASOR Bulletin of the American Schools of Oriental Research

BiAr Biblical Archaeologist

 137

BiOr Bibliotheca Orientalis

BM British Museum Envanter No

BSOAS Bulletin of the School of Oriental and African Studies

CAD The Chicago Assyrian Dictionary of the Oriental

Institute of the University of Chicago, Chicago, 1956
vd.

CAH Cambridge Ancient History

CANE J. M. SASSON (ed), Civilizations of the Ancient Near

East I&II, New York, 2000.

CHD The Hittite Dictionary of the Oriental Institute of the

University of Chicago, Chicago, 1980 vd.

CollAn Colloquium Anatolicum

CTH E. LAROCHE, Catalogue des Textes Hittites, Paris,

1956-1958. ve
(Çevrimiçi) http://www.hethport.uni-wuerzburg.de/CTH/
, 04.07.2009

GS I H. KLENGEL, Geschichte Syriens im 2. Jahrtausend

v.u.Z. Teil 1- Nordsyrien, Berlin,1965.

GS II H. KLENGEL, Geschichte Syriens im 2. Jahrtausend

v. u. Z. Teil 2 Mittel- und Südsyrien, Berlin,1969.

GS III H. KLENGEL, Geschichte Syriens im 2. Jahrtausend

v. u. Z. Teil 3 Historische Geographie und allgemeine
Darstellung, Berlin, 1970.

HEG Hethitisches Etymologisches Glossar, 1983 vd.

HDT2 G. BECKMAN, Hittite Diplomatic Texts, Second

Edition, H. A. HOFFNER (ed.), Atlanta Georgia, 1999.

HW J. FRIEDRICH, Hethitisches Wörterbuch, Heidelberg,

1952.

HW2 Hethitisches Wörterbuch. Zweite, vollig

neubearbeitete Auflage auf der Grundlage der
edierten hethitischen Texte, 1975 vd.

 138

JAC Journal of Ancient Civilisation

JANES Journal of the Ancient Near Eastern Society

JAOS Journal of the American Oriental Society

JARCE Journal of the American Research Center in Egypt

JCS Journal of Cuneiform Studies

JEA Journal of Egyptian Archaeology

JNES Journal of Near Eastern Studies

JSSEA Journal of the Society of the Studies of Egyptian

Antiquities

KAH Keilschrifttexte aus Assur historischen

KBo Keilschrifttexte aus Boghazkoi

KUB Keilschrifturkunden aus Boghazkoi

LD C. R: LEPSIUS (ed.) Denkmaeler aus Aegypten und

Aethiopien, 6 vol Berlin, 1849-1858

MAOG Mitteilungen der altorientalischen Gesellschaft

MDOG Mitteilungen der deutschen Orientgesellschaft zu Berlin

MIO Mitteilungen des Instituts für Orientforschung

MUSJ Mélanges de l’université Saint-Joseph

OA Oriens Antiquus

OJA Oxford Journal of Archaeology

PRU Palais Royal d'Ugarit

RA Revue d'assyriologie et d’archéologie orientale

RdE Revue d'Égyptologie

RGTC VI G. F. del MONTE - J. TISCHLER, Répertoire

Géographique des Textes Cunéiform VI/2: Die Orts-
und Gewässernamen der hethitischen Texte,

 139

Wiesbaden, 1978.

RGTC VI/2 G. F. del MONTE, Répertoire Géographique des

Textes Cunéiform VI/2: Die Orts- und
Gewässernamen der hethitischen Texte Supplement,
Wiesbaden, 1992.

RHA Revue hittite et asianique

RlA Reallexikon der Assyrologie

RS Ras-Şamra Tablet Envanter Numaraları

SAK Studien zur Altägyptischen Kultur

SMEA Studi micenei ed egeo-anatolici

SSEA Journal of the Society of the Studies of Egyptian

Antiquities

StBoT Studien zu den Boğazköy-Texten

TUAT Texte aus der Umwelt des Alten Testaments

UF Ugarit Forschungen

Ugaritica III C. F-A. SCHAEFFER, Ugaritica III (Mission de Ras

Shamra Tome viii), Paris, 1956.

Untersuchungen K. SETHE (ed.), Untersuchungen zur Geschichte und

Altertumskunde Ägyptens, 5 Bänden, Leipzig 1896-
1945

Urk. IV K. SETHE, W. HELCK, Urkunden der 18. Dynastie,

Urkunden des ägyptischen Altertums 4, Berlin.

VAT Berlin Müzesi Yakındoğu Bölümü Metin Envanter

Numaraları
(Inventarnummern der Texte der Vorderasiatischen
Abteilung der Staatlichen Museen zu Berlin)

PM VII B. PORTER - R. L. B. MOSS, Topographical

Bibliography of Ancient Egyptian Hieroglyphic Texts,
Reliefs and Paintings: Nubia, Deserts and Outside
Egypt v. 7, Oxford, 1962.

ZA Zeitschrift für Assyrologie

 140

ZDPV Zeitschrift des Deutschen Palästina-Vereins

 141

B. Kaynakça

AKKERMANS P. M. M.
G. - G. M. SCHWARTZ

2003 The Archaeology of Syria: From
Complex Hunter-Gatherers to Early
Urban Societies (c. 16,000-300 BC),
Cambridge.

ALBRIGHT, W. F. 1940 "New Light on the History of Western Asia

in the Second Millennium B. C.", BASOR
77: 20-32.

 1945 "An Indirect Synchronism between Egypt

and Mesopotamia, cir. 1730 B. C.",
BASOR 99: 9-18.

 1952 "A Note on the Chronology of the Second

Millennium B.C.", BASOR 126: 24-26.

 1957 "Further Observations on the Chronology of

Alalakh", BASOR 146: 26-34.

ALPARSLAN, M. - M.
ALPARSLAN

2009 "Die Bedeutung von Zinn im Licht der
hethitischen Texte" Baskıda.

ALTENMÜLLER, H. - A.
M. MOUSSA

1991 "Die Inschrift Amenemhets II. Aus dem
Ptah-Tempel von Memphis. ein
Vorbericht". SAK 18: 1-48.

ALTMAN, A 1979 "The Fate of Abdi-Aširta", UF 9: 1-11.

 2001 "The Submission of Šarrupši of Nuhašše to

Suppiluliuma I", UF 33: 27–47.

ARCHI, A. 1997 "Egyptians and Hittites in Contact", I.

BRANCOLI et al. (ed.) L'impero
ramesside: Convegno internazionale in
onore di Sergio Donadoni, Rome: 1-15.

 2008 "Haššum/Hassuwan and Uršum/Uršaum

from the point of view of Ebla", T.
TARHAN et al. (haz.), Muhibbe Darga
Armağanı, İstanbul: 87-102.

ARCHI et.al. 1971 A. ARCHI - P. E. PECORELLA - M.

SALVINI, Gaziantep e la sua regione,

 142

Roma.

ARNAUD, D. 1986 Recherches au pays d'Aštata: Emar VI.3,

Paris.

 1991 Textes syriens de l'âge de Bronze Recent,

Barcelona.

ARNOLD, B. T. 2005 Who Were the Babylonians?, Leiden.

ASTOUR, M. C. 1963 "Place-Names from the Kingdom of Alalaḫ

in the North Syrian List of Thutmose III: A
Study in Historical Topography", JNES 22:
220-241.

 1969 "The Partition of the Confederacy of Mukiš-

Nuhašše-Nii by Šuppiluliuma: A Study in
Political Geography of the Amarna
Age", Orientalia 38: 381-414.

 1971 "Tell Mardikh and Ebla" UF 3: 9-19.

 1972 "Hattušiliš, Halab and Hanigalbat", JNES

31: 102-109.

 1973 "Note toponymique à la tablette A. 1270 de

Mari,", RA 67: 73-75.

 1981 "Ugarit and the Great Powers" G. D.

YOUNG (ed.), Ugarit in Retrospect: Fifty
Years of Ugarit and Ugaritic, Winona
Lake, Indiana: 3-29.

 1988 "Toponymy of Ebla and Ethnohistory of

Northern Syria: A Preliminary Survey",
JAOS 108: 545-555.

 1989 Hittite History and Absolute Chronology

of the Bronze Age, Partille.

 1992 "The North Mesopotamian Kingdom of

Ilansura", G. D. YOUNG (ed.), Mari in
Retrospect, Winona Lake: 1-33

 1995 "La topographie du royaume d'Ougarit",

Ras Shamra-Ougarit 11: 55-71.

 143

 1997 "Who was the King of the Hurrian Troops at
the Siege of Emar?", G. D. YOUNG, M. W.
CHAVALAS, R. E. AVERBECK (ed.),
Crossing Boundaries and Linking
Horizons: Studies in Honor of Michael
Astour on his Eightieth Birthday,
Bethesda: 25-56.

BACHVAROVA, M. R. 2005 "Relations between God and Man in the

Hurro-Hittite "Song of Release"", JAOS
125: 45- 58.

BAINES, J. 1982 "Interpreting Sinuhe" JEA 68: 31-44.

 1987 "The Stela of Khusobek: Private and Royal

Military Narrative and Values", J. OSING,
G. DREYER (ed.), Form und Mass …
Festschrift für Gerhard Fecht Wiesbaden:
43-61.

BALKAN, K. 1948 "Kas Tarihinin Ana Hatları", Belleten 48:

723-757.

 1957 Mama Kralı Anum-Hirbi'nin Kaniş Kralı

Warşama'ya Gönderdiği Mektup,
Ankara.

BAYUN, L. 1995 "Remarks on Hittite 'Traditional Literature'

(Cannibals in Northern Syria)", JAC 10:
21-32.

BEAL, R. H. 1983 "Studies in Hittite History", JCS 35: 115-

126.

 1986 "The History of Kizzuwatna and the Date of

the Sunassura Treaty", Orientalia 55: 424-
445.

 1992 "The Location of Cilician Ura", Anatolian

Studies 42: 65-73.

BECKMAN, G. 1993 "Some Observations on the Šuppiluliuma-

Šattiwaza Treaties", M. E. COHEN et al.
(ed), The Tablet and the Scroll: Near
Eastern Studies in Honor of W. W. Hallo,
Bethesda: 53-57.

 144

 1995 "The Siege of Uršu Text (CTH 7) and Old
Hittite Histotiography", JCS 47: 23-34.

 2005 "Hittite and Hurrian Epic", J. M. FOLEY

(ed.), A Companion to Ancient Epic,

Oxford: 255-263.

BEN-TOR, D. 2007 Scarabs, Chronology, and

Interconnections, Egypt and Palastine in
the Second Intermediate Period,
Göttingen.

BIETAK, M. 2005 "Egypt and the Aegean: Cultural

Convergence in a Thutmoside palace at
Avaris", C. H. ROEHRIG (ed),
Hatshepsut: From Queen to Pharaoh,
New Haven, London: 75-81.

BIGGS, R. D. 1999 "Review: M. SALVINI, The Ḫabiru Prism

of King Tunip-Teššup of Tikunani", JNES
58: 294-295.

BIN-NUN, S. R. 1974 "Who Was Tahurwaili, the Great Hittite

King?", JCS 26: 112-120.

 1975 The Tawananna in the Hittite Kingdom,

Heidelberg.

BITTEL, K. 1970 Hattusha: The Capital of the Hittites,

New York.

 1983 Hattuscha Hauptstadt der Hethiter:

Geschichte and Kultur einer
altorientalischen Groβmacht, Köln.

BORGER, 1971 "Gott Marduk und Gott-König Šulgi als

Propheten: Zwei prophetische Texte", BiOr
28: 3-24.

BOSSERT, H. TH. 1946 Asia, Istanbul.

 1951 "Die Göttin Hepat in den Hieroglyphen-

Hethitischen Texten", Belleten 15: 315-332.

BOTTERO, J. 1949 "Les Invantaires de Qatna", RHA 43: 1-40;

43.3-4: 137-2215.

 145

 1981 "Habiru", RlA 5: 14-27.

BOURRIAU, J. 2002 "The Second Intermediate Period (c 165O-

155O BC)", I. SHAW (ed.), The Oxford
History of Ancient Egypt, Oxford: 185-
218.

BRADBURY, L. 1985 "The Tombos Inscription: A New

Interpretation", Serapis 8: 1-20.

BRINKMAN, J. A. 1972 "Foreign Relations of Babylonia from 1600

to 625 B. C.: The Documentary Evidence",
AJA 76: 271-281.

 1973 "Comments on the Nassouhi Kinglist and

the Assyrian Kinglist Tradition.",
Orientalia 42: 306-319.

 1976a "Kassiten", RlA 5: 464-473.

 1976b Materials and Studies for Kassite

History, volume 1: A Catalog of
Cuneiform Sources Pertaining to Specific
Monarchs of the Kassite Dynasty,
Chicago.

 1995 "Meerland,' RlA 8: 9-10

BRYAN, B. M. 2000 "The Egyptian Perspective on Mittani", R.

COHEN - R. WESTBROOK (ed.), Amarna
Diplomacy: The Beginnings of
International Relations, Baltimore,
London: 71–84.

BRYCE, T. 1983 The Major Historical Texts of Early

Hittite History, Brisbane.

 1989 "Some Observations on the Chronology of

Šuppiluliuma's Reign" Anatolian Studies,
39: 19-30.

 2002 Life and Society in the Hittite World,

Oxford.

 2005 The Kingdom of the Hittites, Oxford.

BUCCELLATI, G. 1988 "The Kingdom and Period of Khana",

 146

BASOR 270: 43-61.

BUCCELLATI, G. - M.
KELLY-BUCCELLATI

1977 "Terqa Preliminary Reports 1. General
Introduction and the Stratigraphic Record of
the First Two Seasons", Syro-
Mesopotamian Studies 1/3: 1-43.

BUNNENS, G. 1994 "Was there a Military Officer Named

Zukraši in the Alalakh Texts?", Abr-
Nahrain 32: 96-97.

BUNSON, M. R. 2002 Encyclopedia of Ancient Egypt, New

York.

BURNEY, Ch. 2004 Historical Dictionary of the Hittites,

Lanham, Maryland, Toronto, Oxford.

CALLENDER, G. 2002 "The Middle Kingdom Renaissance

(c.2055-1650 BC)", I. SHAW (ed.), The
Oxford History of Ancient Egypt, Oxford:
148-184.

CANCIK-KIRSCHBAUM,
E. CH.

1996 Berichte der Ausgrabung Tall Seh
Hamad /Dur-Katlimmu / Die
Mittelassyrischen Briefe aus Tall Seh
Hamad:Texte 1, Berlin.

 2002 "Mücadele ve Barış İçinde Bir Arada

Varolma: Hattuşa ve Kuzey Mezopotamya
Devletleri Mitanni ve Assur", Hititler ve
Hitit İmparatorluğu, 1000 Tanrılı Halk,
Bonn: 514-517.

CARRUBA, O. 1974 "Tahurwaili von Hatti und die hethitische

Geschichte um 1500 v. Chr.", K. BITTEL et
al., Anatolian Studies presented to H. G.
Güterbock, İstanbul: 73-93.

 1977 "Beitrage zur mittelhethitischen Geschichte:

I - Die Tuthalijas und die Arnuwandas",
SMEA 18: 137–174.

 1988 "Stato e società nel medio regno eteo", S.

ALLAM et al., Stato, Economia, Lavoro
nel Vicino Oriente antico, Milano: 195-
224.

 147

 1990 "Muwattalli I", X. Türk Tarih Kongresi,
Ankara: 539-554.

 2008 Annali etei del medio regno, Pavia.

CAVAIGNAC, 1931 "L'extension de la zone des Gasgas à

l'Ouest", RHA 1: 101-110.

CAZELLES, H. 1970 "La « lettre du général » (Ugaritica V), les

enseignes et la bataille de Kadesh", MUSJ
46.3: 31-50.

CHARPIN, D. 2000 "History of Ancient Mesopotamia: An

Overview", CANE II: 807-829.

CHAVALAS, 1996 "Terqa and the Kingdom of Khana", BiAr

59: 90-103.

CLAYTON, P. A. 2001 Chronicle of the Pharaohs, London.

COCHAVI-RAINEY, Z. 1999 Royal Gifts in the Late Bronze Age:

Fourteenth to Thirteenth Centuries
B.C.E., Beer-Sheva.

COHEN, R. - R.
WESTBROOK (ed.)

2000 Amarna Diplomacy: The Beginnings of

International Relations, Baltimore,

London.

COLLINS, B. J. 1998 "Hattušili I, The Lion King", JCS 50: 15-

20.

 2002 "Animals in Hittite Literature", B. J.

COLLINS (ed.), A History of the Animal
World in the Ancient Near East, Leiden:
237-250.

COLLON, D. 1975 The Seal Impressions from Tell

Atchana/Alalakh, Kevelaer/Neukirchen-
Vluyn.

CORNELIUS, F. 1958 "Geographie des Hethitherreiches",

Orientalia 27: 373–398.

 1959 "Die Annalen Hattusilis I", Orientalia 28:

292-296.

 148

 1960 "Zur Chronologie von Alalakh VII." RHA
18: 19-24.

CUMMING, B. 1982 Egyptian Historical Records of the Later

Eightieenth Dynasty, Warminster.

DARDANO, P. 1997 L’aneddoto e il racconto in età antico-

hittita: la cosidetta „Cronaca di palazzo“,
Roma.

DE MARTINO, St. 1992 "I rapporti tra Ittıtı e Hurriti durante il regno

di Mursili I", Hethitica 11: 19-37.

 1995 "Die Unternehmungen des Muršili I. im

südöstlichen Anatolien nach KUB XXXI
64+ (CTH 12)", AoF 22.2: 282-296.

 2002 "The Military Exploits of the Hittite King

Hattusili I", P. TARACHA (ed.), Silva
Anatolica: Anatolian Studies Presented to
Maciej Popko on the Occasion of His
65th Birthday, Warsaw: 77-85.

 2003 Annali e Res Gestae antico ittiti, Pavia.

DE MARTINO, St. - F.
IMPARATI

2003 "More on the So-Called 'Puhanu
Chronicle'", G. BECKMAN - R. BEAL - G.
McMAHON (ed.), Hittite Studies in
Honor of Harry A. Hoffner Jr. on the
Occasion of His 65th Birthday, Indiana:
253-263.

DEL MONTE, G. F. 1981 "Note sui trattati fra Hattusa e Kizzuwatna,"

OA 20: 203-21.

 1985 Nuovi frammenti di trattati hittiti, OA 24:

263-269.

DEVECCHI, E. 2005 Gli annali di Ḫattušili I nella versione

accadica, Pavia.

DEVER, G. 1992 "The Chronology of Syria-Palestine in the

Second Millennium B. C. E.: A Review of
Current Issues" BASOR 288: 1-25.

DE VOS, J. 2004 "Les mentions des Louvites dans les sources

 149

égyptiennes: Qawe, Qode et la Biographie
de Sinouhe", CollAn III: 147-194.

DIETRICH, M - O.
LORETZ

1981 "Die Inschrift der Statue des Königs Idrimi
von Alalaḫ", UF 13: 201-268.

DİNÇOL, A. 1982 “Hititler”, Anadolu Uygarlıkları Görsel

Anadolu Tarihi Ansiklopedisi, Cilt 1,
İstanbul: 18-120.

 2001 “Ein interessanter Siegelabdruck aus

Boğazköy und die damit verknüpften
historichen Fragen”, Akten des IV.
Internationalen Kongresses für
Hethitologie (Würzburg 4.-8. Oktober
1999), Studien zu den Boğazköy Texten
45, Wiesbaden : 89-97.

DİNÇOL, A. - B. DİNÇOL 2008 Die Prinzen- und Beamtensiegel aus der

Oberstadt von Boğazköy von 16.
Jahrhundert bis zum Ende der
Grossreichszeit (Boğazköy-Hattuša 22),
Mainz.

DİNÇOL, A. - J. YAKAR 1974 "Nerik Şehrinin Yeri Hakkında", Belleten

38: 563-582.

DİNÇOL, B. 1988 Belgelere Göre Orta Hitit Döneminin

Tarihsel Problemleri, T.C. İstanbul
Üniversitesi Sosyal Bilimler Enstitüsü
Yayınlanmamış Yüksek Lisans Tezi,
İstanbul.

 2006 "Über die Probleme der absoluten Datierung

der Herrschaftsperioden der hethitischen
Könige nach den philologischen und
glyptischen Belegen", D. P. MIELKE, U.-
D. SCHOOP, J. SEEHER (ed),
Strukturierung und Datierung in der
hethitischen Archäologie. BYZAS 4: 19-
32.

DOSSIN, G. 1939 "Les archives économiques du palais de

Mari" Syria 20: 97-113.

DORMAN, P. F. 2005 "Hatshepsut: Princess to Queen to Co-

Ruler", C. H. ROEHRIG (ed), Hatshepsut:

 150

From Queen to Pharaoh, The
Metropolitan Museum New York. New
Haven, London: 87-91.

DROWER, M. S. 1973 "Syria 1550-1400 B. C.", CAH 2.I: 417-525

DUMONT, P. E. 1947 "Indo-Aryan Names from Mitanni, Nuzi,

and Syrian Documents", JAOS 6: 251- 253.

DUNAND, M. 1928 "La sixième campagne des fouilles de

Byblos", Syria 9: 173-186.

DURAND, J.-M. 1998 Les documents épistolaires du palais de

Mari, vol. 2, Paris.

EDEL, E. 1953 "Die Stelen Amenophis' II. aus Karnak und

Memphis mit dem Bericht über die
asiatischen Feldzüge des Königs", ZDPV
69: 97-176.

 1994 Die ägyptisch-hethitische Korrespondenz,

Opladen.

 1996 "Bo. 92/129, ein neues Brieffragment in

hethitischer Sprache aus der Korrespondenz
zwischen Ägypten und Hatti", ZA 86: 114-
117.

EHELOLF, H. 1937 "Die Tontafeln" MDOG 75: 61-70.

EIDEM, J. 1992 Shemshara Archives 2. The

Administrative Texts. Copenaghen.

FAIST, B - U.
FINKBEINER

1999 "Emar, Hitit Egemenliğinde Bir Suriye
Şehri", Hititler ve Hitit İmparatorluğu,
1000 Tanrılı Halk, Bonn: 474-477.

FARAG, S. 1980 "Sami, Une inscription memphite de la XIIe

dynastie", RdE 32: 75-82.

FAULKNER, R. O. 1946 "The Euphrates Campaign of Tuthmosis

III", JEA 32: 39-42.

 2002 A Concise Dictionary of Middle

Egyptian, Oxford.

FINEGAN, J. 1996 Archaeological History of the Ancient

 151

Middle East, New York.

FINKELSTEIN, J. J. 1962 'Mesopotamia', JNES 21: 73-92.

FORLANINI, M. 1995 "The Kings of Kaniš", O CARRUBA-M.

GIOGIERI - C. MORA (ed) Atti Del II
Congresso Internazionale di Hittitologia,
Pavia: 123-132.

 2008 "The Historical Geography of Anatolia and

the Transition from the Kārum-Period to the
Early Hittite Empire", J. G. DERCKSEN
(ed.), Anatolia and the Jazira During the
Old Assyrian Period:: 57-86.

FORLANINI, M. - M.
MARAZZI

1986 Atlante storico del Vicino Oriente antico,
Fascicolo 4.3, Anatolia: l’Impero Hittita,
Roma.

FORRER, E. 1926 Die Boghazköi-Texte in Umschrift:

Zweiter Band, Leipzig.

FRANKENA, R. 1974 Briefe Aus Dem Berliner Museum,

Leiden.

FREU, J. 1992 "Les guerres syriennes de Suppiluliuma et la

fin de I'ere amarnienne", Hethitica 11: 39-
101.

 2002 "La chronologie du règne de Suppiluliuma:

essai de mise au point", P. TARACHA
(ed.), Silva Anatolica: Anatolian Studies
Presented to Maciej Popko on the
Occasion of His 65th Birthday, Warsaw:
87-107.

 2003 Histoire du Mitanni, Paris.

 2004 Šuppiluliuma et la veuve du pharaon,

Paris.

FREYDANK, H. 1971 "Zu den §§ 54/55 der hethitischen

Gesetze.", H. KLENGEL (ed.), Beiträge
zur sozialen Struktur des alten
Vorderasien, Berlin, 103-109.

FRIEDRICH, J. 1924 "Ein Bruchstück des Vertrages Mattiwaza-

 152

Šuppiluliuma in hethitischer Sprache?",
Archiv für Keilschriftforschung 2: 119-
124.

GAAL, E. 1982 "On the Chronology of Alalah Level VII.",

Annales Universitatis Scientiarum
Budapestiensis 22: 3-53.

 1988 "The Social Structure of Alalah", M.

HAELTZER, e. LEPINSKI (ed.), Society
and Economy in the Eastern
Mediterranean c. 1500 - 1000 B.C.),
Leuven: 99-110.

GADD, C. J. 1973 "Hammurabi and the End of His Dynasty",

CAH 2.I: 176-227.

GARDINER, A. 1966 Egypt of the Pharaohs: An Introduction,

London.

 1947 Ancient Egyptian Onomastica, Oxford

GARSTANG, J. - O. R.
GURNEY

1959 The Geography of the Hittite Empire,
London.

GASCHE, H. 1998 Dating the Fall of Babylon: A

Reappraisal of Second-Millennium
Chronology, Chicago.

GASCHE, H., J.
ARMSTRONG, S. W.
COLE

1998 Dating the Fall of Babylon, a Reappraisal
of Second-Millennium Chronology,
Chicago.

GATES, M. H. 1989 "Alalakh and Chronology Again",. P.

ASTROM, G. ASTROM (ed.), High,
Middle, or Low? Acts of an Interna-
tional Colloquium on Absolute
Chronology Held at the University of
Gothenburg, 20th- 22nd August, 1987,
Part 2: 60-86.

 1954 "Two Assyrian King Lists", Journal of

Near Eastern Studies 13.4.: 209-230.

GILAN, A. 2004 "Der Puhanu-Text-Theologischer Streit und

politische Opposition in der althethitischen
Literatur", AoF 31: 263-296.

 153

GIVEON, R. 1969 "Thutmosis IV and Asia", JNES 28: 54-59.

GLASSNER, J.-J. 2004 Mesopotamian Chronicles, Atlanta.

GOEDICKE, H. 1980 "The Background of Thutmosis III's Foreign

Policy", SSEA 10: 201-213.

 1991 "Egyptian Military Actions in "Asia" in the

Middle Kingdom", RdE 42: 89-94.

 1996 "The Thutmosis I Inscription near Tomâs",

JNES 55: 161-176.

GOETZE, A. 1928-1929 "Die historische Einleitung des Aleppo-

Vertrages (KBo I 6)", MAOG 4: 59-66.

 1936 "Remarks on the Bilingual Bulla from

Tarsus", American Journal of
Archaeology 40.2: 210-214.

 1940 Kizzuwatna and the Problem of Hittite

Geography, London.

 1952 "The Date of the Hittite Raid on Babylon",

BASOR 127: 21-26.

 1953 "An Old Babylonian Itinerary" JCS 7: 51-

72.

 1957a "On the Chronology of the Second

Millennium B.C.(Concluded)", JCS 11: 53
-73.

 1957b "On the Chronology of the Second

Millennium B.C.", JCS 11: 53 -61.

 1957c "The Roads of Northern Cappadocia in

Hittite Times", RHA 15: 91-102.

 1959 "Remarks on the Ration Lists from Alalakh

VII", JCS 1: 34-38.

GORNY, R. L. 1989 "Environment, Archaeology, and History in

Hittite Anatolia", BiAr 52: 78-96.

GRAPOW, .H. 1949 Studien zu den Annalen Thutmosis des

 154

Dritten, Berlin.

GRAYSON, A. K. 1975 Assyrian and Babylonian Chronicles,

New York.

 1983 "Königslisten und Chroniken", RlA 5: 77-

135.

 1987 Assyrian rulers of the third and second

millennia BC (to 1115 BC), Toronto.

 1964 "Remarks on the Old Babylonian Itinerary"

JCS 18: 114-119.

GRENSTEIN E. L. – D.
MARCUS

 "The Akkadian Inscription of Idrimi",
JANES 8: 59-96.

GRIMAL, N. 2001 A History of Ancient Egypt, Oxford.

GRODDEK, D. 2002 "Ägyptisch-Hethitisches", T.A. BACS (ed)

A Tribute to Excellence. Studies Offered
in Honor of Ernö Gaál, Ulrich Luft,
László Török, Budapest: 273-278.

 2008 Hethitische Texte in Transkription: KBo

22.4, Wiesbaden.

GURNEY, O. R. 1973 "Anatolia c.1750-1600 B.C.", CAH 2.I:

228-255.

 1973a "Anatolia c. 1600-1380 B.C.: I. The Old

Hittite Kingdom (continued)", CAH 2.I:
659-685.

 1992 “Hittite Geography: Thirty Years On”, H.

OTTEN - E. AKURGAL, H. ERTEM - A.
SÜEL (ed.), Hittite and Other Anatolian
Studies in Honour of Sedat Alp, Ankara:
213-221.

GURZADYAN, V. G. 2003 "The Venus Tablet and Refraction",

Akkadica 124: 13-17.

GÜTERBOCK, H. G. 1938 "Die Historische Tradition und ihre

literarische Gestaltung bei Babyloniern und
Hethitern bis 1200", ZA 44: 45–149.

 155

 1956a "The Deeds of Suppiluliuma as Told by His
Son, Mursili II " JCS 10.2: 41-68.

 1956b "The Deeds of Suppiluliuma as Told by His

Son, Mursili II (Continued)" JCS 10: 75-98.

 1956c "The Deeds of Suppiluliuma as Told by His

Son, Mursili II" JCS 10: 107-130.

 1964 "Sargon of Akkad Mentioned by Ḫattušili I

of Ḫatti", JCS 18: 1-6.

 1983 "The Hittites and the Aegean World: Part 1.

The Ahhiyawa Problem Reconsidered",
AJA 87: 133-138.

 1984 "Hittites and Akhaeans: A New Look",

Proceedings of the American
Philosophical Society 128.2: 114-122.

 1991-1992 "Bemerkungen über die im Gebäude A auf

Büyükkale gefundenen Tontafeln." AfO 38-
39: 1-10.

GÜTERBOCK, H. G. - T.
P. J. VAN DEN HOUT

1991 The Instruction for the Royal Bodyguard,
Chicago, Illinois.

HAAS, V. 2006 Die hethitische Literatur, Berlin.

HAGENBUCHNER, A. 1989 Die Korrespondenz der Hethiter 2. Teil,

Heidelberg.

HAMBLIN, W. J. 2006 Warfare in the Ancient Near East to 1600

BC: Holy Warriors at the Dawn of
History, London, New York.

HARDY, R. S. 1941 "The Old Hittite Kingdom: A Political

History", The American Journal of
Semitic Languages and Literatures 58:
177-216.

HASEL, M. G. 2004 "Recent Developments in Near Eastern

Chronology and Radiocarbon Dating",
Origins 56: 6-31.

HAWKINS, J. D. 1976 "Karkamiš", RlA 5: 425-446.

 156

HAYES, W.C. 1973 "Egypt: From the Death of Amenemes III to
Seqenenre II", CAH 2.I: 42-76

HEINHOLD-KRAHMER,
S.

1977 Arzawa, Untersuchungen zu seiner
Geschichte nach den hethitischen
Quellen, Heidelberg.

HELCK, W.

 1968 "Zur staatlichen Organisation Syriens im

Beginn der 18. Dynastie", AfO 22: 27-29.

 1971 Die Beziehungen Ägyptens zu

Vorderasien im 3. und 2. Jahrtausend v.
Chr., Wiesbaden.

 1973 "Die Lage der Stadt Tunip", UF 5: 286-288.

 1980 "Die Vorgänger König Šuppiluliumas I.",

Ägypten und Altes Testament 1:
Festschrift E. Edel, Bamberg: 238-246.

 1984 Urkunden der 18. Dynastie: Übersetzung

zu den Heften 17-22, Collection
Urkunden des aegyptischen Altertums.
Abt. 4: Urkunden der 18. Dynastie,
Berlin.

HITTI, P.K. 1951 History of Syria, London.

HOFFMANN, I. 1984 Der Erlaβ Telipinus, Heidelberg.

HOFFMEIER, 2003 "The Tomb Biography of Ahmose of

Neheb", W. W. HALLO (ed.), The Context
of Scripture Vol II: Monumental
Inscriptions from the Biblical World,
Leiden, Boston, Köln: 5-7.

HOFFNER, H. A. 1975 "Propaganda and Political Justification in

Hittite Historiography", H. GOEDICKE, J.
J. M. ROBERTS (ed.), Unity and
Diversity: Essays in the History,
Literature and Religion of the Ancient
Near East, Baltimore, London: 49–62.

 1997 The Laws of the Hittites, Leiden.

 157

 1998 Hittite Myths, Atlanta, Georgia.

 2002 "Hittite-Israelite Cultural Parallels", W. W.

HALLO (ed.), The Context of Scripture
Vol III: Archival Documents from the
Biblical World, Leiden, Boston, Köln: 29-
34.

 2003 "Deeds of Šuppiluliuma" W. W. HALLO
(ed.), The Context of Scripture Vol I:
Canonical Compositions from the
Biblical World, Leiden, Boston, Köln: 185-
-192

HOLMES, Y. L. 1971 "The Location of Alashiya", JAOS 91.3.:

426-429.

HORNUNG, E. 1999a History of Ancient Egypt: An

Introduction, Edinburgh.

 1999b Akhenaten and the Religion of the Light,

New York.

HORNUNG, E, R.
KRAUSS, D. A.
WARBURTON (ed.)

2006 Ancient Egyptian Chronology, Leiden,
Boston.

HOUWINK TEN CATE,
P. H. J.

1970 The Records of the Early Hittite Empire
(C. 1450-1380), Istanbul.

 1983 “The History of Warfare According to

Hittite Sources: The Annals of Hattusilis I",
Anatolica 10: 91-109.

 1984 “The History of Warfare According to

Hittite Sources: The Annals of Hattusilis I
(Part II)", Anatolica 11: 47-83

 1998 "An alternative Date für the Sunassuras

Treaty (KBü 1.5)", AoF 25: 34-53.

ISAAR, A. S. - M.
ZOHAR

2007 Climate Change: Environment and
History of the Near East, Berlin.

IVERSEN, E. 1972 Obelisks in Exile Volume Two: The

Obelisks of Istanbul and England,
Copenhagen.

 158

IZREEL, S. 1991 Amurru Akkadian: Alinguistic Study,

Atlanta, Georgia.

JIDEJIAN, N. 1968 Byblos through the Ages, Beirut.

KAMMENHUBER, A. 1958 "Die hethitische Geschichtsschreibung",

SAECULUM 9: 136-155.

KELLER, C. A. 2005 "The Joint Reign of Hatshepsut and

Thutmose III", C. H. ROEHRIG (ed),
Hatshepsut: From Queen to Pharaoh,
The Metropolitan Museum New York. New
Haven, London: 96-98.

KEMPINSKI, A. 1983 Syrien und Palästina (Kanaan) in der

letzten Phase der Mittelbronze IIB-Zeit
(1650-1570 v. Chr.), Wiesbaden.

KEMPINSKI, A.- S
KOŠAK

1969-1970 "Der Išmeriga-Vertrag", Die Welt des
Orients 5: 191-217.

 1982 "CTH 13: The Extensive Annals of Hattušili

I (?)", Tel Aviv 9: 87-116.

KEPINSKI, Ch.. 2005 "Tilbeshar - A Bronze Age City in the Sajur

Valley (Souteast Anatolia)", Anatolica 31:
145-159.

KHANZADIAN, E. V. - B.
B. PIOTROVSKY

1992 "A Cylinder Seal with Ancient Egyptian
Hieroglyphic Inscription from the Metsamor
Gravesita", Soviet Anthropology and
Archeology 30.4: 61-74.

KITCHEN, K. A. 1962 Šuppiluliuma and the Amarna Pharaohs,

Liverpool.

 1967 "Egypt and Mari in the Early Second

Millenium B. C.", Orientalia 36: 39-54.

 1993 "The Land of Punt", T. SHAW, P.

SINCLAIR, B. ANDAH, A. OKPOKO,
(ed.), The Archaeology of Africa, New
York, London: 587-608.

 2006 "Egyptian New-Kingdom Topographical

Lists: An Historical Resource with

 159

‘Literary’ Histories", Causing His Name to
Live: Studies in Egyptian Epigraphy and
History in Memory of William J.
Murnane, Memphis.

KLENGEL, H. 1964a "Ein neues Fragment zur historischen

Einleitung des Talmišarruma-Vertrages",
ZA 56: 213-217.

 1964b "Aziru von Amurru und seine Rolle in der

Geschichte der Amarnazeit", MIO 10: 57-
83.

 1975 "Neue Quellen zur Geschichte Nordsyriens

im 2. Jahrtausend v. u. Z.", AoF 2: 47-64.

 1976 "Idrimi", RlA 5: 32-33.

 1981 "Historischer Kommntar zur Inschrift des

Idrimi von Alalaḫ", UF 13: 269-278.

 1992a Syria, 3000 to 300. A Handbook of

Political History, Berlin.

 1992b "Die Hethiter und Syrien: Aspekte einer

politischen Auseinandersetzung", H.
OTTEN - E. AKURGAL - H. ERTEM - A.
SÜEL (ed.), Hittite and Other Anatolian
Studies in Honour of Sedat Alp, Ankara:
341-353.

 1995 "Tunip und Andere Probleme der

historischen Geographie Mittelsyriens", K.
VAN LERBERGHE, A. SCHOORS (ed.),
Immigration and Emigration within the
Ancient Near East. Festschrift E.
Lipinski, Louvain: 125-134.

 1997 "Die historische Rolle der Stadt Aleppo im

vorantiken Syrien" G. WILHELM (ed.),
Die orientalische Stadt: Kontinuität,
Wandel, Bruch. Saarbrücken: 359-374.

 1998 "Nuḫašše" RlA 9: 610-611.

 1999 Geschichte des hethitischen Reiches,

 160

Leiden.

KLINGER, J. 1995 "Das Corpus der Mas¸at-Briefe und seine

Beziehungen zu den Texten aus Hattusa",
ZA 85: 74–108.

 2000 "Zur Geschichte des hethitischen Reiches,

Rev. Klengel H. 1999", OLZ 95: 5-13.

 2001 "Briefe aus hethitischen Archiven: 1. Ein

akkadischsprachiger Brief Hattusilis I.; 2.
Aus der innerhethotoschen
Verwaltungskorrespondenz; 3. Ein Beispiel
für diplomatische Korrespondenz in
hethitischer Sprache", TUAT Erg.: 65-69.

 2006 "II. 13 Chronological Links Between the

Cuneiform World of the Ancient Near East
and Ancient Egypt",: E. HORNUNG - R.
KRAUSS - D. A. WARBURTON (ed.),
Ancient Egyptian Chronology, Leiden,
Boston: 304-324.

KNUDTZON, J. A. 1964 Die el-Amarna-Tafeln, Leipzig.

KOŠAK, S. 1995 "The Palace Library 'Building A' on

Büyükkale", T.VAN DEN HOUT - J. DE
ROOS (ed.), Studio Historiae Ardens
(Ancient Near Eastern Studies Presented
to Philo H. J. Houwink ten Cate on the
Occasion of his 65th Birthday), Leiden:
173-179.

KÖROĞLU, K. 2006 Eski Mezopotamya Tarihi, İstanbul.

KRAUS, F. R. 1971 "Ein altbabylonischer Privatbrief an eine

Gottheit", RA 65: 27-36.

KUHRT, A. 1995 The Ancient Near East: c. 3000-330 BC

Volume I, London, New York.

KUPPER, J. R. 1973 "Northern Mesopotamia and Syria", CAH

2.I: 1-41.

 1981 "Hana", RlA 4: 74-76.

KUSCHKE, A. 1979 "Das Terrain der Schlacht bei Qadeš und die

 161

Anmarschwege Ramses' II.", ZDPV 95: 7-
35.

KÜHNE, C. 1972 "Bemerkungen zu den kürzlich editierten

hethitischen Texten", ZA 62: 236-261

 1973 Die Chronologie der internationalen

Korrespondenz von El-Amarna,
Neukirchen-Vluyn.

 1987 "Politische Szenerie und internationale

Beziehungen Vorderasiens um die Mitte des
2. Jahrtausends vor Chr.", H. J. NISSEN - J.
RENGER (ed.), Mesopotamien und seine
Nachbarn, Berlin: 203-264.

 1999 "Imperial Mittani: An Attempt at Historical

Reconstruction", ", M. A. MORRISON, D.
I. OWEN (ed.), Studies on the
Civilazation and culture of Nuzi and the
Hurrians. In Honor of E. R.
LACHEMAN on his Seventy-Fifth
Birthday, Winona Lake, Indiana: 203-221.

KÜMMEL, 1985 "Die Annalen des Hattušili I.", TUAT 1.5:

455-463.

LACAU, P. 1909-1926 Steles du Nouvel Empire CG 34001-

34189, Cairo.

LACKENBACHER, S. 1982 "Nouveaux documents d'Ugarit I: une lettre

royale", RA 76: 141-156.

LANDSBERGER, B. 1954 "Assyrische Königsliste und "Dunkles

Zeitalter", JCS 8: 31-45.

LAROCHE, E. 1949 "Le Voeu de Puduhepa", RA 43: 55-78.

 1976-1977 Glossaire de la Langue Hourite, RHA 34-

35.

LICHTHEIM, M. 2003 "Sinuhé", W. W. HALLO (ed.), The

Context of Scripture Vol III: Archival
Documents from the Biblical World,
Leiden, Boston, Köln: 77-82.

LIPINSKI, 1977 "An Ugaritic Letter to Amenophis III

 162

concerning Trade with Alašiya" Iraq 39.2:
213-217.

LIVERANI, M. 1988 "Amarna Mikmate - Biblical Michmethath",

ZDPV114: 137-138.

 2001 International Relations in the Ancient

Near East, 1600-1100 B.C Studies in
Diplomacy, New York, Basingstoke.

LONGMAN III, T. 1991 Fictional Akkadian Autobiography: A

Generic and Comparative Study, Winona
Lake, Indiana.

 2003 "The Autobiography of Idrimi", W. W.

HALLO (ed.), The Context of Scripture I,
Canonical Compositions from the
Biblical World, Leiden, Boston, Köln: 479-
480.

LOPRIENO, A. 1995 Ancient Egyptian: A linguistic

introduction, Cambridge, New York,
Melbourne.

LUCKENBILL, D. D. 1921 "Hittite Treaties and Letters", The

American Journal of Semitic Languages
and Literatures 37.3: 161-211.

MARAZZI, M. 1986 Beiträge zu den Akkadischen Texten aus

Boğazköy in Althethitischer Zeit, Roma.

MATTHEWS, D.- J.
EIDEM

1993 "Tell Brak and Nagar", Iraq 55: 201-207.

McINTOSH, J. R. 2008 The Ancient Indus Valley: New

Perspectives, Santa Barbara, Denver,
Oxford.

MELCHERT, 1978 "The Acts of Hattusili I" JNES 37: 1-22.

MEROLA, M. 2007 "Messages from the Dead. Tablets fired in

the crucible of a burning city reveal the last
days of a Bronze Age Kingdom",
Archaeology 60: 20-26.

MEYER, G. R. 1953 "Zwei neue Kizzuwatna-Verträge", MIO 1:

108-124.

 163

MICHALOWSKI, P. 1985 "Third Millennium Contacts: Observations

on the Relationships between Mari and
Ebla", JAOS 105.2: 293-302.

MILANO, L. 2000 "Ebla: A Thırd-Millenium City-State in

Ancient Syria", CANE II: 1219-1230.

MILLER, J. L. 2001 "Hattusili’s Expansion into Northern Syria

in Light of the Tikunani Letter", G.
WILHELM (ed), Akten IV.
Internationalen Kongresses für
Hethitologie. Würzburg,
4.-8., Oktober 1999: 410-429.

 2007 "Amarna Age Chronology and the Identity

of Nibhururiya in the Light of a Newly
Reconstructed Hittite Text", AoF 34: 252-
293.

MORAN, W. 1992 The Amarna Letters (English-language

edn.), Baltimore.

MORKOT, R. G. 2003 Historical Dictionary of Ancient Egyptian

Warfare, Lanham, Maryland, Oxford.

MORSCHAUSER, S. N. 1988 "The End of the Sḏf(ȝ)-Tr(yt) 'Oath' ",

JARCE 25: 93-103.

MURNANE, W. J. 1985 The Road to Kadesh: a Historical

Interpretation of the Battle Reliefs of
King Sety I, Chicago.

 1989 "Rhetorical History? The Beginning of

Thutmose III's First Campaign in Western
Asia", JARCE 26: 183-189.

 1995 Texts from the Amarna Period in Egypt,

Atlanta.

NAAMAN, N. 1974 "Syria at the Transition from the Old

Babylonian Period to the Middle
Babylonian Period", UF 6: 265-274.

 1976 "A New Look at the Chronology of Alalakh

Level VII", Anatolian Studies 26.: 129-
143.

 164

 1980 "The Historical Introduction of the Aleppo

Treaty Reconsidered", JCS 32: 34-42.

 2005 "On Two Tablets from Kamid El-Lōz",

ANES 42: 312-317.

NAGEL, W. - E.
STROMMENGER

1958 "Alalaḫ und Siegelkunst", JCS 12.4: 109-
123.

NASOUHI, E. 1927 "Grande Liste des rois d'Assyrie", AfO 4: 1-

11.

NEU, E. 1996 Das hurritische Epos der Freilassung.

Untersuchungen zu einem hurritisch-
hethitischen Textensemble aus Hattuša,
Wiesbaden.

NEWBERRY, P. E. 1928 "Miscellanea" JEA 14: 109-111.

D. O'CONNOR, E. H.
CLINE (ed.)

 Amenhotep III: Perspectives on His
Reign, Michigan

OLMSTEAD, A. T. 1923 History of Assyria, Chicago.

OTTEN, H. 1951 "Ein althethitischer Vertrag mit

Kizzuvatna", JCS 5: 129–32.

 1958 “Keilschrifttexte”, MDOG 91: 75-79.

 1964 "Der Weg des hethitischen Staates zum

Groβreich", Saeculum 15: 115-124.

 1968 Die hethitischen historischen Quellen und

die altorientalische Chronologie, Mainz,
Wiesbaden.

 1971 "Das Siegel des hethitischen Grosskönigs

Tahurwaili", MDOG 103: 59–68.

 1972-1979 "Hahha", RlA 4: 48.

 1973 Eine althethitische Erzählung um die

Stadt Zalpa, (StBoT 17), Wiesbaden.

 1981 Die Apologie Hattusilis III., Wiesbaden.

 165

 1986 "Archive und Bibliotheken in Hattusa"
Cuneiform Archives and Libraries
(Proceedings of the 30th Rencontre
Assyriologique Internationale, Leiden,
1983), Leiden, 184–90.

 1987 "Das hethitisches Königshaus im 15.

Jahrhundert v. Chr.: Zum Neufund einiger
Landschenkungsurkunden in Boğazköy",
Anzeiger der phil.-hist. Klasse der
Österreichischen Akademie der
Wissenschaften 123, Vienna: 21–34.

 2000 "Ein Siegelabdruck Duthalijas I. (?)", AA 3:

375-376.

PEKER, H. 2004 Hitit Egemenliği’nden Assur İstilasına

Kadar Yazılı Belgelere Göre Kargamış
Tarihi, T.C. İstanbul Üniversitesi Sosyal
Bilimler Enstitüsü Yayınlanmamış Yüksek
Lisans Tezi, İstanbul.

 2005 "Karkamış Krallığı", Arkeoatlas 6: 34-43.

PODANY, A.H. 1991-1993 "A Middle Babylonian Date for the Ḫana

Kingdom", JCS 43: 53-62.

 2002 The Land of Hana: Kings, Chronology,

and Scribal Tradition, Bethesda.

POEBEL, A. 1943 "The Assyrian King List from Khorsabad

(Concluded)" JNES 2: 56-90.

POPKO, M. 1986 "Die kleinasiatischen Stadtnamen Kulila

und Matila", AfO 13: 176-179.

RAINEY, A. F. 1965 "The Military Personnel of Ugarit", JNES

24.1/2: 17-27.

 1973 "Amenhotep II's Campaign to Takhsi",

JARCE 10: 71-75.

REDFORD, D. B. 1979 “Egypt & Asia in the New Kingdom”

JSSEA 10: 63-70.

 1986 Pharaonic King-Lists, Annals and Day-

Books, Mississauga.

 166

 1992a Egypt, Canaan, and Israel in Ancient

Times, Princeton, New York.

 1992b Akhenaten: The Heretic King, Cairo.

 2003 The Wars in Syria and Palestine of

Thutmose III, Leiden, Boston.

REINER, E. - D.
PINGREE

1975 Babylonian Planetary Omens. Part 1:
The Venus Tablet of Ammisaduqa
(Bibliotheca Mesopotamica 2/1), Malibu.

ROST, L. 1956 "Die außerhalb von Bogazköy gefundenen

hethitischen Briefe." MIO 4: 328-350.

ROUAULT, O. 1991 "Archaeology in Syria: Terqa ", AJA 95.4:

727-728.

 1992 "Cultures locales et influences exterieures,

le cas de Terqa", SMEA 30: 247-256.

 1993-1994 "Tall Ašara/Terqa", AfO 40-41: 285-289.

 1994 "Terqa in Archaeology in Syria", AJA 98:

142-43.

 2004 "Chronological Problems concerning the

Middle Euphrates during the Bronze Age",
H. Hunger and R. Pruzsinszky (ed.),
Mesopotamian Dark Age Revisited,
Vienna: 51-60.

ROWE, I. M. 2003 "Anatolia and Levant: Canaan", R.

WESTBROOK (ed), A History of Ancient
Near Eastern Law, Leiden: 737-743

ROWTON, M. B. 1952 "The Date of the Hittite Capture of

Babylon", BASOR 126:. 20-24.

RÖLLIG, W. 1967 "Die Glaubwürdigkeit der Chronik P", D. O.

EDZARD (ed), Adam Falkenstein zum
(60. Geburtstag) 17. Sept. 1966,
Wiesbaden: 173-184.

SAHOĞLU, V. 2005 T"he Anatolian Trade Network and the

İzmir Region During the Early Bronze

 167

Age", OJA 24: 339-361.

SALLABERGER, W., B.
EINWAG, A. OTTO

2006 "Schenkungen von Mittani-Konigen an die
Einwohner von Basıru. Die zwei Urkunden
aus Tall Bazi am Mittleren Euphrat", ZA
96: 69–104.

SALVINI, M. 1994 "Una Lettera di Hattusili relativa alla

spedizione contro Hahhum", SMEA 34: 61-
80.

 1996 The Habiru Prism of King Tunip-Teššup

of Tikunani, Roma.

 1998 "Un royaume hourrite en Mésopotamie du

Nord à l’époque de Hattusili I", Subartu
IV/1: 305-311.

SASSON, J. M. 1981 "On ldrimi and Sarruwa, the Scribe", M. A.

MORRISON - D. I. OWEN (ed.), Studies
on the Civilazation and culture of Nuzi
and the Hurrians. In Honor of E. R.
LACHEMAN on his Seventy-Fifth
Birthday, Winona Lake, Indiana: 309-324.

SCHULMAN, A. R. 1979 "Diplomatic Marriage in the Egyptian New

Kingdom", JNES 38: 177-193.

SCHWEMER, D. 2007 "Review: T. BRYCE: The Kingdom of the

Hittites (New Edition.)", BSOAS 70: 151-
153.

SEIDLMEYER, S. 2002 "The First Intermediate Period (c. 2160–

2025 BC)", I. SHAW (ed.), The Oxford
History of Ancient Egypt, Oxford: 118–
147.

SHAW, I. 1991 Egyptian Warfare and Weapons, Princes

Risborough, Buckinhamshire.

SHAW, I. - NICHOLSON 2002 The British Museum Dictionary of

Ancient Egypt, Cairo.

SINGER, I. 1985 "The Battle of Nihriya and the End of the

Hittite Empire," ZA 75: 106.

 1991a "The "Land of Amurru" and the "Lands of

 168

Amurru" in the Šaušgamuwa Treaty", Iraq
53: 69-74.

 1991b "A Concise History of Amurru: Appendix

III", S. IZREEL, Amurru Akkadian:
Alinguistic Study Vol II, Atlanta, Georgia:
134-195.

 1999 "A Political History of Ugarit", W. G. E.,

WATSON, N. WYATT (ed.), Handbook of
Ugaritic Studies, Leiden, Boston, Köln:
603-731.

 2002 Hittite Prayers, Atlanta.

 2004 "The Kurštama Treaty Revisited", D.

GRODDEK, S. RÖβLE (ed.), Šarnikzel:
Hethitologische Studien zum Gedenken
an Emil Orgetorix Forrer: 591-607.

SMITH, S. 1949 The Statue of Idrimi, London.

SOMMER, F. - A.
FALKENSTEIN

1938 Die hethitisch-akkadische Bilingue des
Hattusili I. (Labarna II.), München.

SOMMERFELD, W. 2000 "The Kassites of Ancient Mesopotamia:

Origins, Politics, and Culture," CANE II:
917-930.

SOYSAL, O. 1987 "KUB XXXI 4 + KBo III 41 und 40 (Die

Puhanu-Chronik). Zum Thronstreit
Hattusilis I," Hethitica 7: 173-253.

 1988 "Einige Überlegungen zu KBo III 60",

Vicino Oriente 7: 107-128.

 1990 "Noch einmal zur Sukziya-Episode im

Erlass Telipinus", Orientalia 59: 271–279.

 1998 "Beiträge zur althethitischen Gescllichte

(11)", AoF 25.1: 5-33.

 1999 "Beiträge zur althethitischen Geschichte (I).

Ergänzende Bemerkungen zur Puhanu-
Chronik und zum Menschenfresser-Text",
Hethitica 14: 109–145.

 169

 2003 "Kantuzzili in Siegelinschriften", BiOr 60:
41–55.

 2005 "Beiträge zur althethitischen Geschichte

(III). Kleine Fragmente historischen
Inhalts", ZA 95: 121-144 .

 2006 "Das hethitische Wort für "Zinn"",

Historische Sprachforschung 119: 109-
116.

SPALINGER, A. 1978 'A New Reference to an Egyptian Campaign

of Thutmose III in Asia', Journal of Near
Eastern Studies 37.1: 35-41.

 1983 "The Historical Implications of the Year 9

Campaign of Amenophis II", SSEA 13: 89-
101.

 2005 War in Ancient Egypt, Malden, Oxford.

SPEISER, E. A. 1929 "A Letter of Saushshatar and the Date of the

Kirkuk Tablets", JAOS 49: 269-275.

STARKE, F. 1981 "Zur Deutung der Arzawa-Briefstelle VBoT

I, 25–7", ZA 71: 221-231.

 1998 "Hattusa. II. Staat und Grossreich der

Hethiter", Neue Pauly 5: 186-198.

 2002 "Hitit Devleti'nin Tarihçesini Gösteren

Kronologi Cetveli" Hititler ve Hitit
İmparatorluğu, 1000 Tanrılı Halk, Bonn:
524-529

STEINER, G. 1999 "Was bedeutet LUGAL-zu-nu ul-tam-li

im Aleppo-Vertrag?", AoF 26: 13-25.

SÜRENHAGEN, 1985 Paritätische Staatsverträge aus

hethitischer Sicht : Zu historischen
Aussagen und literarischer Stellung des
Textes CTH 379, Pavia.

THOMPSON, St. E. 1994 "The Anointing of Officials in Ancient

Egypt" JNES 53: 15-25.

THUREAU-DANGIN F. - 1924 "Cinq jours de fouilles a 'Ashârah", Syria

 170

R. P. DHORME 5.4: 265-293.

TISCHLER, J. 2001 Hethitisches Handwörterbuch, Innsbruck.

TULHOFF, A. 1984 Thutmosis III. [der Dritte]: 1490 - 1436 v.

Chr., das ägyptische Weltreich auf dem
Höhepunkt der Macht, München.

UNGNAD, A. 1938 "Datenlisten", RlA 2: 131-194.

ÜNAL, A. 1998 Hittite and Hurrian Cuneiform Tablets

from Ortaköy (Çorum), Central Turkey,
İstanbul.

 2007 Multilinguales Handwörterbuch des

Hethitischen - Hititçe Çok Dilli El
Sözlüğü, Hamburg.

VAN DE MIEROOP, M 1999 Cuneiform Texts and the History of

Writing, London.

 2004 A History of the Ancient Near East ca.

3000-323 BC, Oxford.

VAN DEN HOUT, T. P. J. 1994 "Der Falke und das Kücken: der neue

Pharao und der hethitische Prinz?", ZA 84:
60-88.

 2003 "The Proclamation of Telipinu ", W. W.

HALLO (ed.), The Context of Scripture I,
Canonical Compositions from the
Biblical World, Leiden, Boston, Köln: 194-
198.

VANDERSLAYEN, C. 1971 Les guerres d'Amosis, fondateur de la

18e dynastie, Brussels.

 1995 L'Egypte et la Vallée du Nil, Paris.

VAN KOPPEN, F. 2006 "Late Bronze Age Inscriptions From

Babylon, Assyria, And Syro-Palestine:
Kassite Inscriptions", M. W. CHAVALAS
(ed.), Ancient Near East : Historical
Sources in Translation, Malden, Oxford,
Carlton: 135-141.

 171

VAN LOON, M. N. 1982 "Mitanni: A Link Between East and West?",

Persica 10: 47-64.

VERNUS, P. - J.
YOYOTTE

2003 The Book of the Pharaohs, New York.

VILLARD, P. 1986 "Un roi de Mari a Ugarit", UF 18: 387-412.

VIROLLEAUD, Ch 1928 "Les Tablette Cunéiformes de Mishrifé-

Katna", Syria 9: 90-96.

 1930 "Les Tablettes de Mishrifé-Katna", Syria

11: 311-342.

 1936 La légende phénicienne de Danel, Paris.

VON BECKERATH, J. 1990 "Nochmals zur Regierung Tuthmosis' II.",

SAK 17: 65-74.

 1997 Chronologie des pharaonischen Ägypten:

Die Zeitbestimmung der ägyptischen
Geschichte von der Vorzeit bis 332 v.
Chr, Mainz.

VON DASSOW, E. 2005 "Archives of Alalah IV in Archaeological

Context", BASOR 338. 1-69.

VON SCHULER, E. 1965 Die Kaškäer, Berlin.

WARD, W. A. 1961 "Egypt and the East Meditteranean in the

Early Second Millenium B.C.", Orientalia
30: 22-45, 129-155.

 1963 "Egypt and the East Mediterranean from

Predynastic Times to the End of the Old
Kingdom", Journal of the Economic and
Social History of the Orient 6: 1-57.

 1987 "Scarab Typology and Archaeological

Context", AJA 91: 507-532.

WATROUS, L. V. 1998 "Egypt and Crete in the Early Middle

Bronze Age:A Case of Trade and Cultural
Diffusion", Aegaeum 18: 19-28.

 172

WEIDNER, E. F. 1923 Politische Dokumente aus Kleinasien,
Leipzig.

WEINFELD, 1976 "The Loyality Oath in the Ancient Near

East", UF 8: 379-414.

WEINSTEIN, J. M. 2001 "The World Abroad: Egypt and the Levant

in the Reign of Amenhotep III", D.
O'CONNOR - E. H. CLINE (ed.),
Amenhotep III: Perspectives on His
Reign, Michigan: 223-236.

WEIT, J. D. 1972 The Venus Tablets of Ammizaduga,

Istanbul.

WESTENHOLZ, J. G. 1983 "Heroes of Akkad", JAOS 103.1: 327-336.

WHITING, R. M. 1976 "Tiš-atal of Nineveh and Babati, Uncle of

Šu-Sin", JCS, 28.3: 173-182.

 1995 "Amorite Tribes and Nations of Second-

Millennium Western Asia", CANE II:
1231-1242.

WILHELM, G. 1982 Gründzüge der Geschichte und Kultur

der Hurriter, Darmstadt.

 1989 The Hurrians, Warminster.

 1995a "Muršili I", RlA 8: 434-435.

 1995b "The Kingdom of Mitanni in Second-

Millennium Upper Mesopotamia", CANE
II: 1243-1254.

 1995c "Notes on the Mitanni Lettter", D. I. OWEN

- G. WILHELM (ed), Studies on the
Civilization and Culture of Nuzi and the
Hurrians 7: 135-140.

 1997 "Die Könige von Ebla nach der hurritisch-

hethitischen Serie 'Freilassung'", AoF 24:
277-293.

 1999 "Introduction: Recent Trends in Nuzi and

Hurrian Studies", Studies on the
Civilization and Culture of Nuzi and The

 173

Hurrians 10: 3-11.

 2001 "Das hurritisch-hethitische 'Lied der

Freilassung'", O. Kaiser (ed.), Texte aus
Umwelt des Alten Testaments,
Ergänzungslieferung: 82-91.

 2007 "Generation Count in Hittite Chronology",

H. HUNGER - R. PRUZSINSZKY (ed)
Mesopotamian Dark Age Revisited,
Proceedings of an International
Conference of SCIEM 2000 (Vienna 8th-
9th November 2002): 71-80.

WILKINSON, T. A. H. 1999 Early Dynastic Egypt, London, New York.

 2008 Egyptian Scarabs, New York.

WILSON, J. A. 1948 "The Oath in Ancient Egypt" JNES 7: 129-

156.

WIRTH, E. 1971 Syrien, Darmstadt.

WISEMAN, D. J. 1953 The Alalakh Tablets, London.

 1954 "Supplementary Copies of Alalakh Tablets",

JCS 8.1: 1-30.

 1958 "Abban and Alalaḫ", JCS 12.4: 124-129.

 1959 "Ration Lists from Alalakh VII", JCS 13.1:

19-33.

 1976 "Irkabtum", RlA 5: 164.

YAKAR, J. 1976 'Hittite Involvement in Western Anatolia',

Anatolian Studies 26: 117-128.

YEIVIN, Sh. 1967 "Amenophis II's Asianic Campaigns",

JARCE 6: 119-128.

YENER, A.- H. ÖZBAL 1987 "Tin in the Turkish Taurus Mountains:The

Bolkardag Mining District," Antiquity 61:
220- 226.

YENER, A.- P. B.
VANDIVER

1993a "Tin Processing at Göltepe, an Early Bronze
Age Site in Anatolia", AJA 97: 207-238.

 174

 175

 1993b "Reply to J. D. Muhly, "Early Bronze Age

Tin and the Taurus"", AJA 97: 255-264.

YİĞİT, T. 2005 "Hurrilere İlişkin Çivi Yazılı Belgelerdeki

İlk Kayıtlar", Tarih Araştırmaları Dergisi
24.88: 55-69.

 2006 "Uršu Kuşatması Metni’nin Yeniden

Değerlendirilmesi", Anadolu / Anatolia 31:
43-55.

ZADOK, R. 1984 "The origin of the Name Shinar", ZA 74:

240-244.

 1987 "Peoples from the Iranian plateau in

Babylonia during the second millennium
BC", Iran 25: 1-26.

Ekler

 176

Tablo 1. XVIII-XVII. Yüzyıl Halep-Alalah Kralları (s. 30)

Halep / Yamhad Alalah
 1800
I. Yarimlim
I. Hammurabi
Abbael (oğul) 1750
 Yarimlim

(Abbael’in kardeşi)

II. Yarimlim (Abbael’in oğlu) Ammitakum 1650
Nikmepa (oğul)
Irkabtum (oğul) Hammurabi (oğul)
III. Yarimlim
(Niqmepa’nın oğlu,
Irkabtum’un kardeşi)

Alalah’ın I. Hattusili
tarafından tahribi

II. Hammurabi
Halep’in I. Mursili
tarafından tahribi

Tablo 2. Kalibre Edilmiş Orta Kronoloji'ye Göre

Eski - Orta Hitit Dönemi Kralları ve Çağdaşları (s. 67)
 Mısır Hatti Babil - Assur

1650 I. Hattusili
1625 Khyan Samsuditana (Babil)

1620 I. Mursili
1600 I. Apofis
1594 Babil'in Zaptı

1590 I. Hantili

1575 II. Apofis

1570 II. Agum (Babil)

1560 I. Zidanta

1550 Ahmose Ammuna

1530 I. Huzziya

1525 I. Amenhotep Telipinu

1500 I. Thutmosis

1490 II. Thutmosis

1480 III. Thutmosis

1425 II. Amenhotep

Tahurwaili
Alluwamna
II. Hantili
II. Zidanta
II. Huzziya
I. Muwattalli

1420 I/II. Tuthaliya

1400 IV. Thutmosis I. Arnuwanda

1390 III. Amenhotep

Aššur-bel-nišešu (Assur)
Karaindaš (Babil)

1380 II/III. Tuthaliya

1365 I. Kadašman-Enlil (Babil)

1355 I. Šuppiluliuma I. Ašur-uballit (Assur)

1350 IV. Amenhotep II. Burnaburiyaš (Babil)

 177

Tablo 3. Kısa Kronoloji'ye Göre
Eski - Orta Hitit Dönemi Kralları ve Çağdaşları (s. 68)

 Mısır Hatti Babil - Assur

1600 Khyan

1575 I. Apofis
1560 Samsuditana (Babil)

1565 I. Hattusili

1540 Ahmose I. Mursili

1531 Babil'in Zaptı

1530 I. Hantili

1515 I. Amenhotep I. Zidanta
Ammuna
I. Huzziya

1500/
1470

I. Thutmosis Telipinu

1480 II. Thutmosis

III. Thutmosis

1425 II. Amenhotep

Tahurwaili
Alluwamna
II. Hantili
II. Zidanta
II. Huzziya
I. Muwattalli

1420 I/II. Tuthaliya

1400 IV. Thutmosis I. Arnuwanda

1390 III. Amenhotep

Aššur-bel-nišešu (Assur)
Karaindaš (Babil)

1380 II/III. Tuthaliya

1365 I. Kadašman-Enlil (Babil)

1355 I. Šuppiluliuma I. Ašur-uballit (Assur)

1350 IV. Amenhotep II. Burnaburiyaš (Babil)

 178

Tablo 4. Orta Hitit Dönemi Kralları ve Çağdaşları (s. 81)
Hatti Kizzuwatna Alalah Mitanni Mısır
Telipinu Išputahšu
Tahurwaili
Alluwamna

Eheya I. Šuttarna

II. Hantili Paddatissu
II. Zidanta
II. Huzziya
I. Muwattalli

Pilliya
Talzu

İdrimi I. Barattarna
Parsatatar

III. Thutmosis

1500

I/II Tuthaliya Sunaššura Niqmepa
II. İlimilimma

I. Sauštatar II. Amenhotep

1400

1390

I. Arnuwanda II. Barattarna
I. Artatama

II. Šuttarna

IV. Thutmosis

III. Amenhotep

1380 II/III. Tuthaliya Artaššumara
Tušratta

Tablo 5. XV. - XIV yüzyıl Mısır Firavunlarının Hakimiyet Yılları ve Hitit Kralları (s. 99)
Mısır Firavunları Orta

Kronoloji
Orta
Kronoloji

Kısa
Kronoloji

Kısa
Kronoloji

Hitit Kralları

I. Thutmosis

1506-1493 1507-1494 1504-1491 1493-1483

II. Thutmosis

1493-1479 1494-1490 1491-1479 1482-1480

Hatşepsut

1478-1458 1490-1469 1479-1458 1479-1458

III. Thutmosis1

1458-1425 1469-1438 1458-1425 1458-1425

II. Amenhotep

1425-1401 1438-1412 1425-1398 1425-1400

Tahurwaili

Alluwamna

II. Hantili

II. Zidanta
II. Huzziya
I.Muwattalli
I/II. Tuthaliya

IV. Thutmosis

1401-1390 1412-1403 1398-1390 1400-1390

III. Amenhotep

1390-1352 1403-1364 1390-1352 1390-1353

IV. Amenhotep
=Akhenaton

1352-1348
1348-1338

1364-1347 1352-1336 1353-1336

Smenkhare 1338-1336 1348-1345 1338-1336 1336-1334
1334-?2

Tutankamon

1336-1327 1345-1335 1336-1327 ?-1324

Ay

1327-1323 1335-1332 1327-1323 1323-1320

Horemheb

1323-1295 1332-1306 1323-1295 1319-1292

I. Arnuwanda
II/III. Tuthaliya

I. Šuppiluliuma
(1355-1322)

II. Arnuwanda
II. Mursili

1 Tek başına Mısır tahtında olduğu yıllar
2 Nefernefruaten, IV. Amenhotep/Akhenaton'un kraliçesi.

 179

Tablo 6. Kalibre Edilmiş Orta Kronolojiye Göre Hitit Kral Listesi3
I. Hattusili 1650-1620

I. Mursili 1620-1590

I. Hantili 1590-1560

I. Zidanta 1560-

Ammuna

I. Huzziya -1525

Telipinu 1525-1500

ESKİ HİTİT

DEVLETİ

Tahurwaili 1500-

Alluwamna

II Hantili

II. Zidanta

II. Huzziya

I. Muwattalli -1420

I/II Tuthaliya 1420-1400

I. Arnuwanda 1400-1380

II/III Tuthaliya 1380-1355

ORTA HİTİT

DEVLETİ

I. Šuppiluliuma 1355-1322

II. Arnuwanda 1322-1321

II. Mursili 1321-1295

II. Muwattalli 1295-1272

III. Mursili 1272-1267

III. Hattusili 1267-1237

IV. Tuthaliya 1237-1212

Kurunta 1212-1207

III. Arnuwanda 1207-1202

II. Šuppiluliuma 1202-

HİTİT

İMPARATORLUĞU

3 Bu liste Bryce, 2005 ve Starke, 2002'den faydalanılarak Prof. Dr. Belkıs Dinçol ve Prof. Dr. Ali
Dinçol nezaretinde hazırlanmıştır.

 180

Harita 1. M.Ö. 2. Binyıl Kuzey Suriye Haritası

 181

Harita 2. M.Ö. 2. Binyıl Yakındoğu Haritası

 182

Harita 3. M.Ö. XIV. Yüzyılda Suriye (Bryce, 2005: Map 5)

 183

Harita 4. Amarna Mektuplarındaki Vassal kentler ve Mısır Yönetim Merkezleri

(Moran, 1992: 124)

 184

Resim 1.

 185

Resim 2.

 186

Özgeçmiş

Araş. Gör. Hasan Peker (MA.)
İstanbul Üniversitesi Hititoloji Ana Bilimdalı Araştırma Görevlisi
IFEA Chercheurs associés (Fransız Anadolu Araştırmaları Enstitüsü – Bağlı
Araştırmacı)
Societas Anatolica Üyesi

27.01.1977 Bursa doğumlu.

Eğitim ve Mesleki

2006 Doktora Yeterlilik Sonrası Tez Aşaması
 İstanbul Üniversitesi Hititoloji Ana Bilimdalı Doktora
 Tez: "Suriye Üzerindeki Hitit Hakimiyeti'nin Kırulması: M.Ö. 2.
 binyılda Eski Yakındoğuda Süper Güçler ve Küçük Devletler."
 Danışman: Prof. Dr. Ali Dinçol

2004- İstanbul Üniversitesi Edebiyat Fakültesi
 Eskiçağ Dilleri ve Kültürleri Bölümü
 Hititoloji Ana Bilimdalı Doktora Programı

2001-2004 İstanbul Üniversitesi Edebiyat Fakültesi
 Eskiçağ Dilleri ve Kültürleri Bölümü
 Hititoloji Ana Bilimdalı Yüksek Lisans
 Tez: "Hitit Egemenliği’nden Assur İstilasına Kadar Yazılı Belgelere
 Göre Kargamış Tarihi "
 Danışman: Prof. Dr. Ali Dinçol

2001- İstanbul Üniversitesi Edebiyat Fakültesi
 Eskiçağ Dilleri ve Kültürleri Bölümü
 Hititoloji Ana Bilimdalı Araştırma Görevlisi

1997-2001 İstanbul Üniversitesi Edebiyat Fakültesi
 Eskiçağ Dilleri ve Kültürleri Bölümü
 Hititoloji Ana Bilimdalı Lisans

Burslar

2008 Suna & İnan Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü
(AKMED)

2008 Yılı Doktora Araştırma Bursu: "Suriye Üzerindeki Hitit
Hakimiyeti’nde Akdeniz Limanlarının Önemi: Doğu Akdeniz
Limanları ve Komşu Bölgeler"

 187

2007 Suna & İnan Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü
(AKMED)

2007 Yılı Doktora Araştırma Bursu: "Suriye Üzerindeki Hitit
Hakimiyeti’nde Akdeniz Limanlarının Önemi"

2005 (Ocak-Mayıs) Museé Royal de Mariemont (Belçika) burslusu olarak
 Mısırbilim ve Müzeoloji’ye giriş eğitimi.

Editörlükler

2008 Bilge Hürmüzlü, Eski Yunan’da Ölü Gömme Gelenekleri, Türk Eskiçağ
Bilimleri Enstitüsü Yayınları, Popüler Dizi 24, İstanbul

 İlter Uzel, Anadolu Tıp Tarihi’ne Giriş, Türk Eskiçağ Bilimleri Enstitüsü
Yayınları, Popüler Dizi 23, İstanbul.

 Colloquium Anatolicum VII. (Meltem Doğan-Alparslan, Metin Alparslan,
Gürkan Ergin ile birlikte)

2007 Colloquium Anatolicum VI. (Metin Alparslan ile birlikte)

 Belkıs Dinçol ve Ali Dinçol’a Armağan / Festschrift in Honor of Belkıs
Dinçol and Ali Dinçol, VITA, İstanbul. (Metin Alparslan ve Meltem Doğan-
Alparslan ile birlikte)

2006 Colloquium Anatolicum V (Gürkan Ergin ile birlikte)

Yayınlar

2008 "Kitap Eleştirisi: Bottéro, J. (Der.), Eski Yakındoğu, Sümer’den Kutsal Kitaba
 (Initiation àl’Orient ancien, De Sumer à la Bible, 1992), Dost Kitabevi,
Ankara 2005", Türk Eskiçağ Bilimleri Enstitüsü Haberler Bülteni 26: 9-11.

2005 "Karkamış Krallığı" Arkeoatlas 6: 34-43.

Baskıda
"Hitit Mısır İlişkileri: Büyük Düşmanlıktan İyi Kardeşlik ve İyi Barışa" Julien De
Vos ile birlikte 2009
"Kadeş Savaşı" Julien De Vos ile birlikte 2009
"Hatti - Ahhiyava İlişkilerine Doğu Akdeniz’den Bir Bakış" 2009
"Dilbilim, Filoloji ve Hititoloji", Hititolojiye Giriş (ed. Metin Alparslan) 2008.
"Eski Mısır Mitolojisinden Örnekler: Tanrılar ve Yaradılışlar" Navi Salvia 2006

 188

 189

Konferanslar-Bildiriler

2008
28 Ağustos 2009
"An Eastern Mediterranean Approach to Hatti - Ahhiyawa Relations"
(VII. Uluslararası Hititoloji Kongresi)

16 Mayıs 2008
"Le chat et la souris dans les textes anatoliens" (Julien De Vos ile birlikte)
(Les 8e Jounées «Louis Delaporte - Eugène Cavaignac», Les animaux
«Domestiques» dans le monde syro-anatolien, Instut Catholique de Paris, Fransa)

2006
27 Nisan 2006
"Eski Mısır Mitolojisinden Örnekler"
(Navi Salvia 2006, Sina Kabaağaç’ı Anma Toplantısı, İstanbul Üniversitesi)

8 Mayıs 2006
"İstanbul Arkeoloji Müzelerindeki Mısır Eserleri Bilimsel Katalog Projesi (‘Yaşam
Soluğu’ Projesi) "
(Arkeolojik Kazı ve Araştırmalar Toplantısı - 6, İstanbul Üniversitesi)

2005
8 Aralık 2005
"Bir Hitit Kentinin Tarihi: Kargamış"
(Hititoloji Ana Bilim Dalı Konferansları, İstanbul Üniversitesi)

	01-KAPAK
	02-IC_KAPAK
	03-OZ-ABSTRACT
	04-ONSOZ
	05-ICINDEKILER
	06-TABLO-HARITA-RESIM_LISTESI
	07-KISALTMA_LISTESI
	08-GIRIS
	09-1)_COGRAFYA-EKONOMI
	10-2)_HITIT_DEVLETI_ONCESI_ESKI_YAKINDOGU
	11-3)_ESKI_HITIT_SURIYE
	12-4)_ORTA_HITIT_SURIYE
	13-5)_SURIYEDE_HITIT_HAKIMIYETININ_KURULMASI
	14-)_SONUC
	15-)_Kaynakca
	16-)_EKLER
	17-)_Ozgecmis

