
ISTANBUL ARKEOLOJI MUZELERFNDE BULUNAN 
Cg TANRI HEYKELCIGi 

(Lev. II) 

Bu makalenin konusunu olu§turan ve tiimu doktim teknigi ile 
iiretilmi§ olan heykelciklerden ikisi Istanbul Eski §ark Eserleri Miizesi'nde 
(Env. No. 87.75 ve 87.5), digeri ise Istanbul Arkeoloji Miizesi'nde (Env. 
No. 7501 M) korunmaktadir1. 

1 1987 yilinda satin ahnmi§tir. Bronzdan 
yapilmis olan heykelcik kismen parcalanniis. 
durumdadir ve alt kismi sol tarafa 

bukulmus.tiir. Heykelcigin boyu 6 cm., ba§ 
geni§ligi 1.3 cm., kol geni§ligi ise 2.1 cm.'dir 
(Res. la-b). 

Eser, govdesinin alt kismi ince ve uzun 
olan bir tann heykelcigidir. Ba§inda konik §ekilli, 
uzunca, dar ve ucu sivri bir kiilah vardir. Gozler 
yuvarlak ve kiiciik birer cikinti §eklindedir. Burun 
sivridir ve agiz belirgin degildir. Oldukca buyiik 
olan kulaklar yanm elips sekilli birer cikinti 
halindedir. Boyun uzun ve kahndir. ince ve uzun 
olan govde a§agi dogru darahr ve uc kismi bir 
?iviyi andirmaktadir. Yanlara a?tigi kollan dirsekten bukiilmus. durumda ileri dogru 
uzatilmi§tir. Kalinca olan kollar u§lara dogru daralmaktadir; eller belirtilmemigtir. 

2 1987 yilinda satin ahnmi§tir. Bronzdan 
yapilmi§ olan heykelcik paslanmis durum­
dadir ve sol kulagindaki kiipe deligi kinktir. 

Heykelcigin boyu 6.7 cm., ba§ geni§ligi 1.1 
cm., kol geni§ligi ise 2.2 cm.'dir (Res. 2a-b). 

Eser, govdesinin alt kismi ince, uzun ve 
silindirik §ekilli olan bir tannca heykelcigidir. 
Konik §ekilli, kisa ve dar olan kiilahinin alt 
kisminda yatay ve ince bir cizgi bulunmaktadir. 
Gozler, silik durumda olan yuvarlak birer cizgiyle 
belirtilmigtir. Burun iri ve kemerlidir; agiz 
belirtilmemi§tir. 

'Eserleri yayinlamama izin veren Istanbul Arkeoloji Muzeleri Mudiirii Sayin Alpay Pasinli ile 
arkeolog Sayin Edibe Uzunoglu'na, falijmalanm sirasinda yardimlanni esirgemeyen 
istanbul Arkeoloji Miizesi arkeologlan Sayin Zeynep Kiziltan ile Sayin Ali Onder'e ve 
eserlerin resimlerini ceken arkeolog Sayin Turhan Birgili'ye tesekkiir etmeyi zevkli bir 
gorev sayanm. 


H. Ekiz 

Oldukca biiytik olan kulaklar yanm elips §ekilli birer cikinti halindedir. Sol kulakta, 
belki kiipe igin acilmis, olan kiigiik ve yuvarlak bir delik vardir. Boyun oldukca uzun 
ve incedir.Govdenin list kismi iicgen §ekillidir ve gogiisler kabartma §eklindeki kiigiik 
birer cikinti ile belirtilmi§tir. Govdenin alt kismi ince, uzun ve silindirik §ekilli olup, 
uc kisim ise diiz bir §ekilde son bulmaktadir. Yanlara acilan kollar dirsekten bukulmu§ 
durumda ileri uzatilmi§tir. Kollar ince ve zayiftir; eller belirtilmemi§tir. 1966 yilinda sa 
tin ahnmi§tir. Bronzdan yapilmis. olan heykelcik oldukca 
paslanmi§ durumdadir. Govdesinin alt kismi kink ve 
eksiktir. Heykelcigin boyu 7.9 cm., ba§ geni§ligi 1.2 cm., 
govde genigligi ise 0.8 cm.'dir. 

Eser, govdesinin alt kismi ince, uzun ve silindirik 
§ekilli olan bir tanrica heykelcigidir. Ba§ta konik §ekilli, 
uzunca, dar ve ucu sivri bir kiilah vardir. Burun iri ve 
kemerlidir. Gozler ve agiz belirgin degildir. Biiyiik ve yanm 
elips gekilli birer cikinti halinde olan kulaklann ortasinda 
muhtemelen kiipe icin agilmis, olan kiiguk ve yuvarlak bir 
delik bulunmaktadir (Res. 3). 

Boyun ince ve oldukca uzundur. Govdenin iist kismi 
iicgen §eklinde, alt kismi ince, uzun ve silindirik §ekillidir. 
Govdenin ne §ekilde son buldugu ise belli degildir. Yanlara 
acilmis, olan kollar dirsekten biikiilmus. durumda ileri dogru 
uzatilmi§tir; eller belirtilmemi§tir. 

Her (i§ heykelcigin de yiiz ve vticut hatlan ile kiyafet ve usluplan, Eski 
Hitit Devri'ne ait olan ve govdelerinin alt kismi adak §ivisi §eklinde olan 
heykelcikler ile benzerlikler gostermektedir. Sozii edilen heykelcikler, Ur 
Hanedan III Donemi'nden itibaren Mezopotamya'da goriilmektedir. Orne-
gin, Tello kazisinda ele ge9en bazi heykelciklerin a§agi dogru daralan 
govdelerinin alt kismi civi §eklinde sona ermektedir2. Ote yandan, III. Ur 
Hanedani Donemi'ne ait olan ve Uruk'da bulundugu sanilan bir heykelcigin 
govdesi de a§agi dogru daralmaktadir ve uc. kismi givi §eklindedir3. 
Govdelerinin alt kismi givi §eklinde olan bu tiir heykelciklerin, binalann 
temelleri ile ili§kili oldugu one surulmektedir4. 

M. Darga, adak 5ivisi §eklindeki heykelciklerden Hurri gelenekleriyle 
ili§kili Hitit metinlerinde bahsedilmesine kar§in, bu tip heykelciklerin yayihm 
alanlannin Hitit anavatani degil, Toroslar'in giineyi ve Giineydogu Anadolu 
Bolgesi olabilecegini belirtmektedir5. 

Agana V. tabakada6, Ali§ar A§agi §ehir'de 1 IT ve 10T tabakalanyla 

2A. T. Parrot, Vingt Campagnes de Fouilles 1877-1933, 1948, 56, 75, Fig. 14d-e ve 
E. Uzunoglu, Floritegium Anatolicum, 1979, 322, Fig. 4. 

3E. Stromenger, The Art of Mesopotamia, 1964, 414, PI. 146. 
R. S. Ellis, Foundation Deposits in Ancient Mesopotamia, 1968, 66, Fig. 21 ve 
E. Uzunoglu, a.g.e., 324. 

5M. Darga, Hitit Sanah, Akbank Kultur ve Sanat Kitaplan 56, 1992, 34. 
L. Woolley, Alalakh, An Account of the Excavations at Tell Atchana in Hatay, 1937-1949, 

16 


Istanbul Arkeoloji Miizeleri'nde Bulunan Ug Tann Heykelcigi 

temsil edilen Hitit kultiir katinda7, Tilmen Hoyuk II b tabakasinda8, Zincirli 
kazisinda9, Malatya'nin Dogan§ehir10 ve Arapkir ilgelerinde11 bulunan ve 
govdelerinin alt kisimlan adak givisi §eklinde olan heykelcikler ile, Tubingen 
Universitesi'nde korunan, yine ayni tipteki bir tann heykelcigi12, M. Darga 
ve E. Uzunoglu tarafindan Eski Hitit Devri'ne (yani M.O. 18 - 16. yiizyillar) 
tarihlendirilmektedir13 (ancak bunlardan Tilmen Hoyuk heykelcigi U. B. 
Alkim tarafindan M.O. 2. binin ortalanna14, Arapkir ve Tubingen heykel-
cikleri ise K. Bittel tarafindan M.O. 1500 yillanna15 tarihlendirilmektedir). 

Ote yandan, Hitit imparatorluk Devri'ne ait olan Yazilikaya'daki Kilig 
Tannsi tasvirinin govdesinin kilig §eklindeki alt kismi da, bir giviyi andir-
maktadir16. 

1 ve 3 No.Tu heykelciklerin konik §ekilli, uzunca, dar, ucu sivri olan 
ve kiilaha benzeyen ba§hklan, bu yonleri ile Kiiltepe Karum II. katta 
bulunmus, Anadolu grubu muhiir baskilannin iizerindeki bazi tann figiir-
leri17, Bogazkoy'de ele gecen bir kur§un figiirin18, Kiiltepe Karum I b 
katinda bulunan bir kur§un figiirin19 ile yine ayni yerde bulunmus. bir ta§ 
kalip2 0 ve Agana21, Tilmen Hoyuk22 ve Dogangehir heykelciklerinin23 

1955, 276, PI. LXX, No. AT/39/277; M. Darga, a.g.e., 34 ve E. Uzunoglu, a.g.e., 322, 
dipnot 6-7. 

7H. H. von der Osten, The Alishar Hiiyiik Seasons of 1930-32, part II, 1937, 192-3, Fig. 
230e 1612; M. Darga, a.g.e., 34 ve E. Uzunoglu, a.g.e., 322, dipnot 4. 

8B. U. Alkim, Anatolia I (From the Beginnings to the end of the 2nd Millenium B.C.), 1968, 
218, 272, Res. 142; M. Darga, a.g.e., 34 ve E. Uzunoglu, a.g.e., 322, dipnot 8. 

9F. von Luschan, Ausgrabungen in Sendschirli V, Die Kleinfunde von Sendschirli 
(Mitteilungen aus den Orientalischen Sammlungen XV), 1943, 113, Abb. 156; M. Darga, 
a.g.e., 34 ve E. Uzunoglu, a.g.e., 322, dipnot 5. 

10M. Darga, a.g.e., 34, Res. 11 ve E. Uzunoglu, a.g.e., 321-325. 
1! K. Bittel, Die Hethiter. Die Kunst Anatolien von Ende des III bis zum Anfang des I 

Jahrtausends vor Christus, 1976, 100, 328, Abb. 92; H. Th. Bossert, Alianatolien, Die 
dltesten Kulturen des Mittelmeerkreises II, 1942, 60, Taf. 144, No. 608; M Darga, a.g.e., 
34, Res. 12; M. N. van Loon, Anatolia in the Second Millenium B.C., 1985, p. 40, PL Xd 
ve E. Uzunoglu, a.g.e., 321-2, dipnot 2. 

I2K. Bittel, a.g.e., 100, 328, Abb. 93; H. Th. Bossert, a.g.e., 60, Taf. 144, No. 606 ve 
M. Darga, a.g.e., 34, Res. 13. 

13M. Darga, a.g.e., 34 ve E. Uzunoglu, a.g.e., 322. 
, 4 B. U. Alkim, a.g.e., 218, 272, Res. 142. 
I5K. Bittel, a.g.e., 100, 328, Abb. 92-93. 
I6K. Bittel - R. Naumann - H. Otto, Wissenschaftliche Veroffentlichungen der Deutschen 

Orient Cesselschaft 61, 1941, 312, Taf. 29 1-2. 
17N. Ozgiic, Kiiltepe Muhiir Baskilannda Anadolu Grubu, 1965, 7, Lev. I 2, VI 8 ve VIII 24. 
18K. Emre, Anadolu Kursun Figiirinleri ve Tas Kaliplan, 1971, 25, Lev. V 6. 
I9A.g.e., 27, Lev. V 7, N. Ozguc, a.g.e., 69-70, Res. 278, 506. 
20A.g.e., 165, Lev. XV I a-b. 
21L. Woolley, a.g.e., 276, PI. LXX, No. AT/39/277. 
2 2B. U. Alkim,a.g.e., 218, 272, Res. 142. 
23E. Uzunoglu, a.g.e., 321-325, Fig. 1-3. 

17 


H. Ekiz 

ba§hklanyla da benzerlik gosterir. 2 No.'lu heykelcigin konik §ekilli, kisa ve 
dar ba§hgi ise, Karayav§an'da bulunmus. bir heykelcik (Eski Tunc £agi, yani 
M.O. 3. binin ortalan)24 ile Ali§ar heykelciginin25 ba§hgmi andirmaktadir. 

U9 heykelcikte de, kulaklar biiyiik ve yanm elips §ekilli birer 9ikinti 
halindedir ve bu bakimdan, Alaca Hoyuk'deki L mezannda bulunmus, olan 
iki kadin heykelcigini (Eki Tun? £agi'mn son safhasi)26, ikiztepe'de ele 
gecen bir heykelcigi (Eski Tunc £agi)2 7 ve Dogan§ehir heykelcigini28 

andirmaktadirlar. Heykelciklerimizin iiciinde de 50k belirgin olmayan yiiz 
hatlan oldukca §ematiktir. 

Heykelciklerin hepsinde de yanlara acilrni§ olan kollar dirsekten 
bukiilmu§ durumda ileri dogru uzatilmi§tir. 1 No.'lu heykelcikte gbvdenin 
alt kismi sivri iken, 2 No.'lu heykelcigin govdesi diiz bir §ekilde sona 
ermektedir. 3 No.'lu heykelcigin govdesinin alt kismi kink oldugundan, nasil 
bir govde bitimine sahip oldugu belli degildir. Heykelciklerimizin iiciinde 
de bacak detaylan belirtilmemi§tir. 

Burada tamtmaga 5ali§tigimiz her tie heykelcigin de, yukanda 
saydigimiz benzerleri gibi, Eski Hitit Devri'ne, yani 18-16. yiizyillara 
tarihlendirilmeleri gerektigini dii§iinmekteyiz. 

H. Ekiz 
Ankara 1997 

2 4B. Kulagoglu, Ankara Anadolu Medeniyetleri Miizesi: Tanrilar ve Tanrigalar, 1992, 79, 
187, No. 90. 

25H. H. von der Osten, a.g.e., 192-193, Fig. 230 e, 1612. 
26H. Z. Ko§ay, Alacahoyiik Kazisi (1937-1939'daki Qah§malara ve Ke§iflere Ait Ilk Rapor), 

1951,73, Lev. CXCVL 1,L 2. 
27B. U. Alkim, VIII. Turk Tarih Kongresi I (1976), 155, Lev. 115, Res. 32-3. 
28E. Uzunoglu, a.g.e., Fig. 1-3. 

18 


