

T.C.
BALIKESİR ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI

ESKİÇAĞ LİTERATÜRÜNDE MYSİA:
COĞRAFYA, KENTLER VE KÜLTLER

YÜKSEK LİSANS TEZİ

Ahmet AKŞAR

Tez Danışmanı
Doç. Dr. Turhan KAÇAR

Balıkesir, 2008

 ii

 iii

ÖNSÖZ

Anadolu’nun kuzeybatısında yer alan Mysia bölgesi, doğuda Phrygia

ve Bithynia, güneyde Lydia, güneybatıda Aiolis ve batıda Troas ile

çevrelenmiştir. Mysia, bugünkü Bursa ve Kütahya’nın batısını, Manisa ve

İzmir’in kuzeyini, Çanakkale’nin doğusunu ve Balıkesir ilinin tamamını

kapsamaktadır. Bölge, adını bir Thrak kavmi olan ve Thrakia’dan gelen

Myslerden almıştır. Myslerin yoğun olarak yaşadığı yere de Mysia denmiştir.

Mysialılar, tarihin hiçbir döneminde siyasi bir yapı oluşturamamışlar ve başka

milletlerin hakimiyeti altında yaşamışlardır. Bu sebeple yaşadıkları bölge idari

bir tanımlamanın dışında coğrafi bir isim olarak kullanılmıştır.

Antik yazarların ve kaynakların Mysialılara bakışı bu idari belirsizliğe

paralel olarak değişkenlik göstermektedir. Erken dönem yazarlarından

başlayarak bölgenin sınırları tutarsız bilgilerle gösterilmiş ve bu tutarsızlık

araştırmacıları farklı sonuçlara götürmüştür. Bu çerçevede çalışmamızda

antik kaynaklar ele alınmış ve bu kaynaklar taranarak Mysia ile alakalı

kısımlar dilimize kazandırılmıştır.

Çalışmamızın mimarı, engin bilgisiyle beni yönlendiren, kaynaklarını

ve imkanlarını benden esirgemeyen ve bana eskiçağ tarihini sevdiren değerli

hocam Doç. Dr. Turhan KAÇAR’a, yüksek lisansta derslerine girme şansına

sahip olduğum, azmi ve bilgisiyle bize örnek olan değerli hocam Prof. Dr.

Mehmet Ali KAYA’ya ve üzerimde emeği olan tüm hocalarıma, çalışmamızın

yazım sürecinde benden desteklerini esirgemeyen değerli arkadaşlarıma ve

haklarını ödeyemeyeceğim ve bu çalışmada satırlara sığamayacak kadar

desteği olan sevgili Annem ve Babama sonsuz teşekkür ederim.

Ahmet AKŞAR

 iv

ÖZET

Eskiçağ Literatüründe Mysia:
Coğrafya, Kentler ve Kültler

AKŞAR, Ahmet

Yüksek Lisans, Tarih Ana Bilim Dalı
Tez Danışmanı: Doç. Dr. Turhan KAÇAR

2008, 144 Sayfa

Bu çalışmanın amacı antik kaynaklarda Mysia bölgesi hakkında verilen

bilgilerin derlenmesidir. Bu bağlamda Hellen-Latin literatürü taranmış ve

Mysia ile alakalı kısımları saptanarak dilimize çevrilmiştir. Türkçeye

kazandırılmış antikçağ eserlerinin çevirisi yapılmamış, bu metinler doğrudan

çalışmamıza alınmıştır.

Çalışmamız Mysia ile ilgili bilgi veren antikçağ yazarlarının

tanıtılmasıyla başlamış, devamında yazarların Mysia’ya dair verdikleri

bilgilere değinilmiştir. Ancak taranan literatürün geniş olması ve dilimizde

eskiçağ yazarlarının eserlerine ait hermenötik bakış açısıyla yaklaşan

eserlerin az oluşu metin kritiği yapmamızı engellemiştir. Kaynakça

bölümünün önüne antik kaynakların künyeleri verilmiş ve çeviriye esas alınan

edisyon belirtilmiştir.

Birinci bölümde çalışmamızın özünü oluşturan çevirilerin daha iyi

anlaşılması için yazarlar tarafından verilen bilgiler tartışılmıştır. Aynı

zamanda bu veriler ikincil literatürle de teyit edilmeye çalışılmıştır.

İkinci bölümde antik yazarların Mysia’ya ait kayıtları tercüme edilerek

yayınlanmıştır. Tercümeler orijinal dillerinden İngilizce’ye yapılan çeviri

metinler esas alınarak yapılmıştır. Bazı uzun cümleler okuyucunun

anlamasını kolaylaştırmak için parçalara bölünerek verilmiştir.

Elde edilen bilgiler doğrultusunda Mysia bölgesinin tahmini sınırları

tespit edilmeye çalışılmış ve bu çerçevede tarafımızdan bir harita

oluşturulmuştur. Yapılan tespitler genel olarak eskiçağ literatüre

dayandırılmış ve çalışmamızla paralel olarak corpuslar dikkate alınmamıştır.

Anahtar Kelimeler: Mysia, Antik Kaynaklar, Kentler, Mysia Coğrafyası

 v

ABSTRACT

Mysia in the Ancient Literature:

Geography, Cities and Cults.

AKŞAR, Ahmet

A thesis presented to qualify a Master degree at the Department of History,

Institute of Social Studies of Balikesir University.

Supervision: Assoc. Prof. Turhan KAÇAR

2008, 144. pp.

The main aim of this study is a compilation of the ancient references

about Mysia in the literature. In this context the classical literature (Greek and

Latin) have been closely investigated and the references about Mysia have

been translated into Turkish. Those sources have already existed in our

language have been quoted when required.

This study starts with a brief introductions of the ancient writers and

continues with their interest in Mysia. However, as the ancient literature is

enormously large and they have been mostly neglected from the point of

textual critic, we could not attempt to develop a critical view about the

sources. At the end of the references, I have given a bibliographical details

about the sources used in the work.

In the first part, in order to achieve a clear understanding of the

sources, I have examined the information in the context of the ancient history

of Mysia. I have also attempted to compare the notice of ancient evidence

with those of modern studies.

In the second chapter, the ancient referecences about Mysia have

been translated. These translations have been made on the base of the

English versions of the sources. I have not done a word by word translation,

rather I have tried to give a Turkish sense fort he translated passages.

According to the information I have gathered, an approximate map of

Mysia is also attempted in this study.

Key Words: Mysia, Ancient Literature, Cities, Mysian Geography.

 vi

Annem ve Babama

 vii

İÇİNDEKİLER
ÖNSÖZ.. iii
ÖZET... iv
ABSTRACT ..v
İÇİNDEKİLER ... vii
KISALTMALAR...x
ŞEKİLLER LİSTESİ ...xi
GİRİŞ... 1
KAYNAKLAR... 4
I BÖLÜM.. 12
ANTİK KAYNAKLARIN IŞIĞINDA MYSİA’YA GENEL BİR BAKIŞ 12
1. 1- TROİA SAVAŞI PERSPEKTİFİNDEN MYSİALILARIN ANADOLU’YA GELİŞİ12
1. 2- MYSİALILARIN KÖKENİ SORUNU ... 16
1. 3- BÖLGENİN COĞRAFİ SINIRLARI... 19

1. 3. 1- Troas-Mysia Sınırı.. 21
1. 3. 2- Aiolis- Mysia Sınırı ... 23
1. 3. 3- Lydia- Mysia Sınırı ... 24
1. 3. 4- Phrygia- Mysia Sınırı.. 25
1. 3. 5- Bithynia- Mysia Sınırı ... 27

1. 4- BÖLGENİN COĞRAFİ YAPISI VE EKONOMİK ZENGİNLİKLERİ 27
1. 4. 1- Göller... 28

1. 4. 1. 1- Aphnitis Gölü (Daskylitis/Miletopolitis) .. 28
1. 4. 2- Nehirler .. 28

1. 4. 2. 1- Rhyndakos Nehri (Orhaneli/Adırnaz Çay) .. 29
1. 4. 2. 2- Makestos Nehri (Susurluk Çayı)... 29
1. 4. 2. 3- Tarsios Nehri (Kocaçay)... 29
1. 4. 2. 4- Euenos Nehri (Havran Çayı) .. 29
1. 4. 2. 5- Kaikos Nehri (Bakırçay) ... 30

1. 4. 3- Dağlar.. 30
1. 4. 3. 1- Olympos Dağı (Uludağ).. 30
1. 4. 3. 2- İda Dağı (Kaz Dağı) ... 31
1. 4. 3. 3- Kane (Kanai) Dağı (Karadağ)... 31

1. 4. 4- Ovalar.. 31
1. 4. 4. 1- Kyzikos Ovası .. 31
1. 4. 4. 2- Apia Ovası (Balıkesir Ovası) .. 32
1. 4. 4. 3- Kaikos Ovası (Bergama Ovası) .. 32
1. 4. 4. 4- Thebe Ovası (Havran Ovası) ... 32

1. 5- KENTLER VE TAPIM GÖREN TANRILAR .. 33
1. 5. 1- Kyzikos (Belkıs) ... 33
1. 5. 2- Artake (Erdek).. 36
1. 5. 3- Prokonnesos (Marmara Adası) .. 37
1. 5. 4- Miletopolis (Melde Bayırı)... 37
1. 5. 5- Daskyleion (Ergili) .. 38
1. 5. 6- Poemanenum (Eski Manyas) ... 38
1. 5. 7- Hiera Germe (Ilıca) .. 39
1. 5. 8- Hadrianeia / Hadrianoi (Dursunbey)... 39
1. 5. 9- Hadrianutherae (Balıkesir Yakınları) .. 40
1. 5. 10- Kadoi (Gediz)... 40
1. 5. 11- Stratonikeia (Siledik) .. 40
1. 5. 12- Gambreion (Kınık).. 41
1. 5. 13- Pergamon (Bergama)... 41

 viii

1. 5. 14- Teuthrania (Kalargatepe) ... 43
1. 5. 15- Atarneos (Kaletepe/Dikili)... 43
1. 5. 16- Perperene (Aşağıbey).. 44
1. 5. 17- Adramytteion (Karataş/Ören) ... 44
1. 5. 18- Killa (?)... 45
1. 5. 19- Astyra (Ilıca)... 45
1. 5. 20- Argyra/ Argiza/ Erizii (Pazarköy)... 46
1. 5. 21- Perikharaksis/ Ergasteria (Balya) ... 46
1. 5. 22- Artamea (Gönen) ... 46

1. 6- PERGAMON KRALLIĞI... 47
II. BÖLÜM.. 53
KAYNAK ÇEVİRİLERİ ... 53
2. 1- TROİA SAVAŞI PERSPEKTİFİNDEN MYSİALILARIN ANADOLU’YA GELİŞİ53
2. 2- MYSİALILARIN KÖKENİ SORUNU ... 58
2. 3- BÖLGENİN COĞRAFİ SINIRLARI... 66

2. 3. 1- Troas- Mysia Sınırı... 66
2. 3. 2- Aiolis- Mysia Sınırı ... 68
2. 3. 3- Lydia- Mysia Sınırı ... 70
2. 3. 4- Phrygia- Mysia Sınırı.. 72
2. 3. 5- Bithynia- Mysia Sınırı ... 73

2. 4- BÖLGENİN COĞRAFİ YAPISI VE EKONOMİK ZENGİNLİKLERİ 75
2. 4. 1- Göller... 76

2. 4. 1. 1- Aphnitis Gölü (Daskylitis) ... 76
2. 4. 2- Nehirler .. 77

2. 4. 2. 1- Rhyndakos Nehri ... 77
2. 4. 2. 2- Makestos Nehri .. 77
2. 4. 2. 3- Tarsios Nehri.. 77
2. 4. 2. 4- Euenos Nehri ... 78
2. 4. 2. 5- Kaikos Nehri... 78

2. 4. 3- Dağlar.. 78
2. 4. 3. 1- Olympos Dağı .. 78
2. 4. 3. 2- İda Dağı ... 80
2. 4. 3. 3- Kane Dağı.. 80

2. 4. 4- Ovalar.. 80
2. 4. 4. 1- Kyzikos Ovası .. 80
2. 4. 4. 2- Apia Ovası ... 82
2. 4. 4. 3- Kaikos Ovası.. 83
2. 4. .4. 4- Thebe Ovası ... 84

2. 5- KENTLER VE TAPIM GÖREN TANRILAR .. 86
2. 5. 1- Kyzikos .. 87
2. 5. 2- Artake .. 104
2. 5. 3- Prokonnesos.. 105
2. 5. 4- Miletopolis.. 106
2. 5. 5- Daskyleion ... 106
2. 5. 6- Poemanenum .. 107
2. 5. 9- Hadrianutherae .. 107
2. 5. 10- Kadoi ... 108
2. 5. 11- Stratonikeia.. 108
2. 5. 12- Gambreion... 108
2. 5. 13- Pergamon .. 108
2. 5. 14- Teuthrania.. 113
2. 5. 15- Atarneos .. 114
2. 5. 16- Perperene.. 116
2. 5. 17- Adramytteion.. 117
2. 5. 18- Killa.. 119

 ix

2. 5. 19- Astyra .. 120
2. 5. 20- Argyra .. 121
2. 5. 21- Perikharaksis ... 121
2. 5. 22- Artamea ... 121

2. 5. 6- KÜLTLER .. 121
2. 6- PERGAMON KRALLIĞI... 123
SONUÇ.. 131
KAYNAKÇA... 134
ESKİÇAĞ LİTERATÜRÜ ... 134
MODERN LİTERATÜR.. 137
Ek 1 MYSİA HARİTASI .. 144

 x

KISALTMALAR

AJP The American Jornal of Philology
AR Archaeological Reports

AST Araştırma Sonuçları Toplantısı

BMC British Museum Of Coins Catalogue

C.Ph Classical Philology

DTCF Dil Ve Tarih Coğrafya Fakültesi Dergisi

EA Epigraphica Anatolica

EÜEF Ege Üniversitesi Edebiyat Fakültesi

İÜEF İstanbul Üniversitesi Edebiyat Fakültesi

JHS The Journal Of Hellenic Studies

JRS The Journal Of Roman Studies

KST Kazı Sonuçları Toplantısı

TAD Türk Arkeoloji Dergisi

TTK Türk Tarih Kurumu

YKY Yapı Kredi Bankası Yayınları

Bkz. Bakınız

Böl. Bölüm

Çev. Çeviren

dn. Dipnot

Ed. Editör

no Numara

s. Sayfa

Tran. Translation

Vd. ve diğerleri

 xi

ŞEKİLLER LİSTESİ

Mysia Haritası s.144

 1

GİRİŞ

Antik Anadolu coğrafyası içinde çok az bilgiye sahip olduğumuz Mysia

bölgesinin başta coğrafyası olmak üzere tarihi ve nüfus yapısı tam olarak

aydınlatılamamıştır. Bu eksiklik, Mysia’nın idari bir bölge olmayıp coğrafi bir

terim olarak kullanılması ve antik kaynakların yeterince araştırılmamasından

meydana gelmektedir. Bu kaynaklar, kitap biçiminde olabileceği gibi epigrafik

(yazıt) ve nümizmatik (para) biçimde de olabilir. Özen gösterilerek yapılacak

araştırmalarla Mysia bölgesine ait cevap bekleyen soruların önemli bir kısmı

çözülecektir.

Bu çalışmanın amacı eskiçağ yazarlarının ve yazdıkları eserlerin

Mysia ile alakalı bölümlerini dilimize kazandırmaktır. Çalışmamızda eskiçağ

literatürü taranarak Mysia bölgesine ait kayıtlar saptanmış ve Türkçeye

çevrilmiş olanlar doğrudan alınarak, çevrilmeyenler ise tercüme edilerek bir

araya getirilmiştir. Bu bağlamda Mysia’nın coğrafyası, tarihi ve kültleri ile

alakalı metinler çeviri olarak verilmiştir.

Mysia bölgesinde XIX. yüzyılın ikinci yarısında başlayan arkeolojik

araştırmalar XX. yüzyılda gelişerek devam etmiştir. Ancak bu araştırmalar

Kyzikos ve Pergamon gibi kentlerde yoğunlaşmış, bu iki kent dışında kalan

yerler çok zayıf bir şekilde araştırılmıştır. Buna karşılık antik kaynakların

Mysia ile ilgili kısımları bu güne kadar tek bir çalışmada toplanmamıştır. Bu

noktada çalışmamızın önemli bir eksikliği gidereceğini umuyoruz.

Genel olarak çalışmamız iki bölüm halinde hazırlanmıştır. Birinci

bölümde çalışmamızın temelini oluşturan çeviri metinlerin daha iyi

anlaşılabilmesi için altı alt bölüm halinde kısa kısa metinlere giriş mahiyetinde

bilgiler verilmiştir. Birinci alt bölümde Troia Savaşı perspektifinden

Mysialıların Anadolu’ya gelişi ele alınmış, arkeoloji ve antik kaynakların

ışığında konu aydınlığa kavuşturulmaya çalışılmıştır. İkinci alt bölümde

Mysialıların etnik kökeni üzerinde durulmuş, üçüncü alt bölümde bölge

coğrafi olarak tanımlanmıştır. Dördüncü alt bölümde coğrafi ve ekonomik

yapı ele alınmış, beşinci alt bölümde kaynakların bahsettiği kadarıyla kentler

 2

ve kent paralarında görülen kültlere değinilmiştir. Çevirilerin verildiği ikinci

bölümde kültler literatürde geçtiği şekilde işlenmiştir. Altıncı alt bölümde

bölge tarihinin aydınlatılması için Pergamon Krallığı ile ilgili bilgiler verilmiştir.

Çalışmamızın ikinci ana bölümünde yukarıdaki alt bölümler esas

alınarak metinler konularına göre dağıtılmıştır. Literatürde geçen kültler eğer

herhangi bir kent ismi verilmeden zikredilmişse ikinci bölümün sonuna. Kültler

başlığı altında işlenmiştir.

Çalışmamızda karşılaştığımız en büyük sorun antik kaynaklara

ulaşmak olmuştur. Kaynakların çok az bir kısmının dilimize kazandırıldığı göz

önüne alındığında ve Türkçeye çevrilmeyenlerin de eksik olarak bazı ihtisas

kütüphanelerinde bulunması ve bu kütüphanelere erişimin zor olması

sebebiyle oldukça sancılı bir süreçten sonra tarama işlemi yapılabilmiştir.

Tüm çabalara rağmen yine de Ksanthos gibi ulaşamadığımız ya da

Pomponius Mela gibi yazarların eserlerine ulaştığımız halde kitabın

baskısının 1700 tarihli olması sebebiyle fotokopi almamıza izin verilmediği

için yararlanamadığımız kaynaklar olmuştur. Kaynakların verdiği bilgilerin

kesik kesik olması sebebiyle aradaki boşlukları doldurmak için CIL (Corpus

Inscriptionum Latinorum), OGI (Orientis Graeci Inscriptiones Selectae) ve

IGR (Inscriptiones Graecae Ad Res Romanas Pertinentes) gibi kataloglardan

yararlanılmaya çalışılmış olmasına rağmen bu katalogların baskıları 1900’lü

yıllarda yapıldığından fotokopi almamıza izin verilmemiş ve bu kataloglar

süremizin kısıtlı olması ve taranacak kaynağın çok olması sebebiyle göz ardı

edilmiştir. Karşılaştığımız diğer bir sıkıntı da Mysia bölgesinde bulunan

kentlere ait kayıtlardır. Eskiçağ dünyasının önde gelen kentlerinden olan

Kyzikos ile alakalı oldukça fazla kayıt olmasına rağmen Hiera Germe gibi

kentler sadece isim olarak zikredilmiş ve bu, bölgeye ait bilgilerin eksik

kalmasına neden olmuştur. Kaynaklarda zikredilmemiş fakat daha geç

dönemlerde kilise listelerine dahil edilmiş ya da epigrafik ve nümizmatik

kaynaklardan varlıkları tespit edilmiş kentler kapsam dışı bırakılmıştır.

Pergamon ve Kyzikos hakkında çok sayıda kayıt olmasına rağmen bu

kayıtların pek çoğu kentleri sadece isim olarak zikretmekten öteye

gitmemiştir. Bu gibi kayıtlar çalışmamıza alınmamıştır.

Genel olarak siyasi tarih kentler ile birlikte verilmiş ve MÖ I. yüzyıla

kadar getirilmiştir. Bunun nedeni MÖ 133 yılında bölgenin bir vasiyetle

 3

Roma’ya bırakılıp Mysia, Lydia, Ionia ve Phrygia bölgelerinin Asia Eyaleti adı

altında birleştirilmiş olmasıdır. Tutulan kayıtların Mysia’ya özel olmayıp genel

olarak tüm Batı Anadolu’yu ifade eder biçimde verilmesiyle coğrafya

karışması meydana gelmiştir. Biz de olabildiğince bu karışıklıktan uzak

durmaya çalıştık. Pergamon Krallarının Roma ile girdiği siyasi ilişkiler eğer

doğrudan Mysia bölgesiyle alakalı değilse birinci kısımdaki altıncı bölümde

dipnot olarak verilmiş, çeviri olarak alınmamıştır.

MÖ VIII. yüzyıl ile MS IV. yüzyıllar arasındaki kaynaklar çeviri olarak

verilmiştir. Stephanos Byzantinos, Prokopios ve Photios gibi geç dönem

yazarları sadece dipnot olarak kullanılmıştır. Bölge coğrafyasının ve

kentlerinin belirlenmesinde antik kaynaklardan Strabon’un Geographika’sı,

araştırma eserlerden Veli Sevin’in Anadolu’nun Tarihi Coğrafyası ve A.H.M.

Jones’un The Cities of The Estern Roman Provinces adlı eserleri referans

olarak alınmıştır. Her konuda başvuru kaynağımız Oxford University Press

tarafından yayınlanan The Oxford Classical Dictionary olmuştur. Çevirisini

yaptığımız metinler İngilizcelerinden tercüme edilmiştir.

 4

KAYNAKLAR

Homeros: Yaşadığı zaman ve tarihsel kişiliği tam olarak bilinmemekle

beraber genel olarak MÖ VIII.’da yaşadığına ve Ionialı olduğuna

inanılmaktadır. Batı dünyasının ilk ozanı olan Homeros, İlyada ve Odysseia

adlı iki destanın anlatıcısıdır. İlk defa MÖ VI. yüzyılda Atina’da Peisistratos’un

tiranlığı zamanında yazıya geçirilmiş olan destanlar Türkçeye A. Kadir ve

Azra Erhat tarafından kazandırılmıştır. Homeros’un Mysia ile ilgili verdiği

bilgiler ilk olması bakımından önemlidir. Homeros tarafından Mysialılar,

önderlerinin isimleri verilerek Troia Savaşı’nda Priamos’un müttefikleri olarak

gösterilmiştir.

Hesiodos: MÖ VII. yüzyılda yaşamış olan Hesiodos, Yunan tanrılarının soy

ağaçlarını belirlemiştir. Askralı ozan, Yunan Arkaik çağının Homeros’tan

sonra en önemli yazarıdır. Dilimize Azra Erhat ve Sabahattin Eyüboğlu

tarafında çevrilen İşler Ve Günler (Erga Kai Hemerai) ve Tanrıların Doğuşu

(Theogonia) Yunan dinini anlamamız bakımından önemlidir. Kaynak

doğrudan Mysialılar ile ilgili bilgiler vermemektedir.

Aiskhylos: MÖ 525-455 yılları arasında yaşayan Atinalı tiyatro yazarıdır.

Dönemin siyasi koşullarına uygun tragedyalar yazan Aiskhylos oyunları

günümüze kadar ulaşabilen ender yazarlardandır. Pers Yunan Savaşını konu

alan Persai (Persler) oyununda Mysialılar ile ilgili olarak Perslerin müttefikleri

olması dolayısıyla bilgi verilmiştir. Aiskhylos’a göre Mysialılar, kargı ustaları

ve savaşçı bir ulustur.

Skylaks: MÖ VI. yüzyılda yaşamış Karialı denizcidir. Pers kralı I. Dareios

tarafından İndus Nehri’nin kaynaklarının araştırılması için görevlendirilmiştir.

Skylaks’ın bilgileri Mysia’nın tarihi coğrafyasına ait ilk bilgiler olması

sebebiyle önemlidir. Ona göre Mysia, Kios Körfezi ile Olbia Körfezi arasında

bugünkü modern Armutlu yarımadası topraklarıdır.

Herodotos: MÖ 484-425 yılları arasında yaşayan ve Cicero’ya göre Tarihin

Babası olarak kabul edilen tarihçi Halikarnasos (Bodrum) doğumludur. Uzun

süren seyahatlerinin sonucunda eseri Tarihler’i (Historiai) Atina’da kaleme

almıştır. Eserinin konusunu MÖ 492–449 yılları arasında yapılan Pers

 5

Savaşları oluşturur. Eser ayrıca Herodotos’un yaşadığı çağın bilinen

dünyasını da yansıtır. Herodotos, Mysia ile ilgili olarak pek çok efsanevi bilgi

vermekle birlikte genel olarak, Persler ile Mysialıların ilişkileri, Mysia kentleri,

Mysia dini ve ilk defa onun tarafından dillendirilmiş olan Mysialılar ile

Lydialılar’ın ve Karialılarla Mysialıların kardeş uluslar olduklarının bilgisini

vermektedir.

Theophrastos: MÖ IV. yüzyılda yaşamış Lesboslu bir filozof olan

Theophrastos Platon ve Aristoteles’in öğrencisi olmuştur. Botanik biliminin ilk

örneklerinden olan De Historia Plantarum adlı eseriyle İda Dağı’nda yetişen

bitkilerle ilgili bilgiler vermiştir. Ankara’da İngiliz Arkeoloji Enstitüsü’nde

yaptığım kütüphane araştırmasında ne yazık ki bu eseri gözden kaçırdım.

Thukydides: Trakya kökenli yazar MÖ 460–400 yılları arasında yaşamıştır.

Atinalılar ve Spartalılar arasında yapılan savaşta Strategos (Kumandan)

olarak görev aldığı işi başaramamış ve gönüllü olarak sürgüne gitmiştir.

Sürgün sırasında belirli bir adı bulunmayan ve genel olarak

Peloponnesoslularla Atinalıların Savaşı olarak bilinen 8 kitaplık bir tarih kitabı

kaleme almıştır. Mysia ile doğrudan alakalı olmamakla birlikte Kyzikos,

Daskyleion ve Adramytteion ile ilgili bilgiler vermiştir.

Ksenophon: MÖ 430–355 yılları arasında yaşamış Atinalı tarihçidir. Oldukça

üretken olan yazar, Sokrates’in doğrudan öğrencisi olmamakla beraber onun

çevresinde olan ve ondan etkilenen kişilerdendir. Thukydides’in eserini

kaldığı yerden devam ettirdiği Hellen Tarihi (Hellenika) ve Kyros’un kardeşine

karşı yaptığı seferden Yunanlı askerleri geri dönüşünü anlattığı Onbinlerin

Dönüşü (Anabasis) adlı eserleri kaleme almıştır. Ksenophon, Mysia’nın en

önemli kentlerinden olan Pergamon ve çevresindeki kentler hakkında bilgi

veren ilk kişidir. Ayrıca onun Daskyleion hakkında verdiği emsalsiz bilgiler

XX. yüzyılda kentin yeniden bulunmasına olanak sağlamıştır. Ksenophon MÖ

411 yılında yapılan Kyzikos muharebesini en detaylı anlatan yazardır.

Aristoteles: MÖ IV. yüzyılda yaşamış Makedonya doğumlu filozoftur. Assos

ve Atarneos’da bir süre oturduğu için Mysialıları en iyi tanıması gereken

yazarlardan biridir. Buna rağmen eserlerinde Mysialılar ile ilgili doyurucu bilgi

yoktur. Retorik’te geçen Mysialı av tabiri dolayısıyla dipnot olarak

kullanılmıştır.

 6

Hellenika Oksyrhynkhia: Yazarı bilinmeyen ancak MÖ IV. yüzyılda kaleme

alındığı sanılan ve adını 1906 yılında Mısır’da bulunmuş papirüsten alan

eserdir. Ksenophon’un Hellenika’sı gibi Thukydides’in eserinin devamı

niteliğindedir. Agesialos’un Küçük Asia seferi münasebetiyle Mysia hakkında

bilgi vermiştir. Apia Ovası’nın ilk geçtiği metin olması sebebiyle önemlidir.

Apollonios Rhodios: MÖ III. yüzyılda yaşamış şair ve kütüphanecidir. Belirli

bir süre Rodos’ta yaşadığı için Rhodios lakabıyla tanınır. Mysia ile ilgili olarak

Argonautların Arktonnesos yarımadasında karaya çıkmaları sebebiyle

bölgenin canlı bir tasvirini yapmıştır. Bu vesileyle Mysialıların dini inanışlarını

hakkında da bilgi sahibi olmaktayız.

Polybios: Megapolis (Arkadia) doğumlu tarihçi MÖ 200–120 yılları arasında

yaşamıştır. MÖ 264 ile 144 yıllarını kapsayan 40 kitaplık Tarihler (Historiai)

adında bir dünya tarihi kaleme almıştır. Mysia ile ilgili bilgilerini genellikle

Pergamon Krallarının Roma ile ilişkileri münasebetiyle vermektedir.

Apollodoros: MÖ II. yüzyılda yaşamış Atinalı gramercidir. Apollodoros

eserinde genel olarak mitolojik olaylara değinmiştir. Mysia ile ilgili olarak

Troia Savaşı döneminde Mysia Kralı Teuthras ve Herakles tarafından iğfal

edilen Auge’nin Mysia’ya gelişi ve oğlu Telephos’un Troia Savaşına katılması

ve Mysia’da tapım gören tanrıların bilgisini vermiştir.

Marcus Tullius Cicero: MÖ 106–43 yılları arasında yaşamış Romalı hatip

ve düşünür olan Cicero, eskiçağın en üretken yazarlarından biridir. İyi bir

eğitim almış olan Cicero devlet yönetiminde önemli görevlerde bulunmuştur.

Mysia ile bilgi veren yapıtları genel olarak mektupları ve söylevleri olmuştur.

Diodoros Sicilus: MÖ I. yüzyılda yaşamış Sicilyalı tarihçidir. Ulaşabildiği

kaynakları genellikle kopya etmek suretiyle yazan tarihçi, Bibliotheka adında

40 kitaplık bir dünya tarihi kaleme almıştır. 1–5 ve 11–20. kitapları günümüze

ulaşmış olan yazar Mysia hakkında Pers Satraplarının bölgedeki faaliyetleri

ve İda Dağı ile ilgili anlatılan efsaneler vasıtasıyla bilgi vermiştir.

Dionysios Halikarnassos: MÖ I. yüzyılda yaşamış Halikarnassos’lu hatip ve

tarihçidir. Roma tarihini anlattığı 20 kitaplık Rhomaike Arkhaiologia adlı eseri

kaleme almıştır. 1-10. kitaplar tam olarak, 11-20 kitaplar ise parçalar halinde

günümüze ulaşmıştır. Yazar Aeneas’ın İtalya’ya gelmeden önce kuzey

Mysia’ya gelmesi ile alakalı olarak Mysia hakkında bilgi vermiştir.

 7

Vitruvius: MÖ I. yüzyılda yaşamış Romalı mimar ve mühendistir. Vitruvius

eskiçağdan günümüze kalan tek mimarlık eserini 10 kitap halinde kaleme

almıştır. Mysia ile ilgili verdiği bilgiler Prokonnesos mermeri ve Pergamon

Kütüphanesi sayesinde olmuştur.

Vergilius: MÖ. 70 MS 19 yılları arasında yaşayan yazar Mantua

yakınlarındaki Andes kasabasında dünyaya gelmiştir. Augustus çağının

İmparatorluk şairi olan Vergilius, Mysia ile ilgili olarak Çiftçilik Sanatı’nda

(Georgica) bölgenin ekonomik ve natürel zenginliğinin canlı tasvirini

yapmıştır.

Horatius Flaccus: MÖ 65 yılında Apulia yakınlarında dünyaya geldi.

Yunanca ve felsefe öğrenimi için babası tarafından Atina’ya gönderildi.

Augustus döneminin en önemli şairlerinden olan Horatius, Pergamon

Krallarının mirasına ve bu mirasın kabulüne her Romalının iyi gözle

bakmadığını şiirlerinde belirtmiştir. Horatius, MÖ 8 yılında ölmüştür.

Strabon: MÖ 64 MS 19 Amaseialı (Amasya) coğrafyacı ve tarihçidir. 47

kitaplık bir tarih eseri yazmasına rağmen eseri günümüze ulaşamamıştır. 17

kitaplık Coğrafya (Geographika) eserinin 12-14. kitapları Anadolu ile ilgilidir.

Mysialıların kökeni başta olmak üzere, bölgenin coğrafi yapısı ve tarihi

hakkında kendisinden önce yaşayan ve eserleri günümüze ulaşmamış olan

yazarların Mysialılara bakışlarını da aktararak yazan Strabon Mysia ve

Mysialılar hakkında en detaylı bilgi veren kaynaktır. Eğer Strabon’un

coğrafyası günümüze ulaşamamış olsaydı Mysia ve Mysialılar tabiri bölük

pörçük bilgilerden ibaret olup anlamsız olarak çözülmeyi bekleyecekti.

Hyginus: Hakkında çok az bilgiye sahip olduğumuz Hyginus MÖ 64 MS 17

yılları arasında yaşamıştır. Fabulae adlı eserinde Mysialı mitolojik

kahramanlar olan Kyzikos, Teuthras, Auge ve Telephos hakkında bilinenleri

diğer yazarlardan farklı olarak anlatmıştır.

Livius: MÖ 59 MS 17 yılları arasında yaşamış Patavium’lu tarihçidir. 142

kitaplık Kentin Kuruluşundan İtibaren isimli (Ab Urbe Condita) bir Roma Tarihi

kaleme alan yazar, siyasetten uzak durmasına rağmen İmparator Augustus

ile tanışmıştır. Eserinin 1-10 kitapları ve 21- 45. kitapları tam olarak, diğerleri

ise (11-20 arası hariç) özetler halinde günümüze ulaşmıştır. Livius, Mysia ile

ilgili olarak Pergamon Krallarının diğer krallarla olan savaşları ve onların

Roma İmparatorluğu ile olan münasebetleri vesilesiyle bilgi vermiştir.

 8

Velleius Paterculus: MÖ 19 MS 31 Capualı tarihçidir. Devlet görevlerinde

bulunan yazar, Troia Savaşından başlayarak MS 30 yılına kadar geltirdiği 2

kitaplık Roma Tarihi özeti yazmıştır. Mysia ile ilgili olarak Pergamon Krallığı

vasıtasıyla ve III. Attalos’un ölümüyle birlikte Romalıların bir vasiyetle bölgeyi

ele geçirmeleri suretiyle bilgi vermiştir.

Plinius: MS 23-79 yılları arasında yaşamış Romalı politikacı, tarihçi ve

yazardır. Günümüze 37 kitabı ulaşan ve çağının bilgi ansiklopedisi niteliğinde

olan Doğa Tarihi (Naturalis Historia) sanat tarihi, coğrafya kültür tarihi

konularının başvuru kaynağıdır. Plinius, Strabon’dan sonra Mysia kentleri ve

coğrafyası hakkında en detaylı bilgi veren yazardır. Yaşadığı dönemde

ayakta olan veya olmayan kentleri tek tek saymış ve bunların bir kısmının

bağlı bulunduğu yargılama bölgelerini de belirtmiştir. Mysialıların kökeni

sorununa o da cevap bulmaya çalışmıştır.

Sextus Iulius Frontinus: MS 30-104 yılları arasında yaşamış, teknik ve

askeri konularda yazmış Romalı politikacı ve yazardır. Roma’da ve diğer

eyaletlerde pek çok görev yapmış olan Frontinus Mysia ile ilgili olarak

Alkibiades ve Mithridates’in Kyzikos kuşatması ve Pergamon’da taht iddiacısı

olan Aristonikos vasıtasıyla bilgi vermiştir.

Plutarkhos: MS 46-120 yılları arasında yaşamış Khaironeialı (Boiotia)

biyografi yazarıdır. Paralel Yaşamlar (Bioi Paralelloi) dizisinde eskiçağın en

çok bilinen ya da en önemli kişilerinin yaşamöykülerini kaleme alan yazar

Ethika (Moralia) adlı felsefi yazıları da bulunmaktadır. Plutarkhos, Romalı

komutan Lucullus’un hayatını anlattığı yapıtında Mithridates’in Kyzikos

kuşatması vasıtasıyla Kyzikos hakkında, Marcus Antonius’un biyografisinde

Pergamon kütüphanesi ve Tiberius Gracchus biyografisinde ise III. Attalos’un

ölümü üzerine bölge topraklarının Romalılara bırakılması ile ilgili bilgi

vermiştir.

Tacitus: MS 55-117 yılları arasında yaşayan Gallia kökenli tarihçidir. İyi bir

hitabet eğitimi alan yazar, üst düzey devlet görevlerinde bulunmuştur. Mysia

ile ilgili verdiği bilgiler Kyzikos ve Pergamon vasıtasıyla olmuştur.

Columella: MS I. yüzyılda yaşamış ve hakkında çok az şey bilinen Hispania

doğumlu yazar De Re Rustica (Tarım Üzerine) adlı eserinde Mysia

topraklarının verimliliğinden bahsetmektedir

 9

Memnon: Hakkında çok az şey bilinen Memnon, muhtemelen MS I. yüzyılda

yaşamış Heraklea Pontikalı (Karadeniz Ereğlisi) tarihçidir. Mysia ile ilgili

verdiği bilgiler Mithridates’in Kyzikos kuşatması ile alakalıdır.

Polyaenos: MS II. yüzyılda yaşamış ve Makedonyalı olan Polyaenos,

Retorikçi olarak bilinir. Savaşlar (Stratagemata) adlı eserinde Pergamon Kralı

I. Attalos’un Galatları yenerek Basileos (Kral) ünvanını alması dolayısıyla

bilgi vermektedir

Ptolemaios: MS 83-161 yılları arasında yaşamış, Mısırlı coğrafyacı,

matematikçi ve gök bilimcisidir. Ptolemaios, Mysia kentleri ve bu kentlerin

matematiksel konumları hakkında bilgi vermiştir. Verilen bu bilgilerin büyük

bir kısmı diğer kaynakların verdiği bilgilerle çelişmektedir. Buna rağmen

Hiera Germe gibi başka kaynaklar tarafından gözden kaçırılmış Mysia

kentlerinden bahsetmiş olması önemlidir.

Aelius Aristides: MS 117-180 yılları arasında yaşayan ve Balıkesir

yakınlarındaki Hadrianutherae kentinde dünyaya gelen Aristides, iyi bir eğitim

almıştır. Mysialı olmasına rağmen kullanmış olduğumuz Hieroi Logoi (Kutsal

Hikayeler) adlı eserindeki bilgilerin pek çoğu kendi yaşantısı ve rüyaları ile

ilgilidir. Yine de bölgede tapım gören tanrıları bilmemiz açısından önemlidir.

Lukianos: Yaklaşık olarak MS 120-200 yılları arasında yaşayan Lukianos,

Samosata doğumludur. Mysia’da kahinlik ve haydutluk yapan Aleksandros’un

yaşamöyküsüyle bölge hakkında bilgi sahibi olmaktayız.

Galenus: MS 130-200 yılları arasında yaşamış ve Pergamon’da doğmuş fizik

ve tıp uzmanıdır. İkincil literatürde, Galenus’un, özellikle Adramytteion

kentinin kuzeyi hakkında önemli bilgiler verdiği zaman zaman not

edilmektedir. Bu çalışma çerçevesinde, yapılan kütüphane taramalarında

Galenus’un eserlerine ne yazık ki ulaşılamamıştır.

Athenaeos: Hakkında fazla bilgi sahibi olmadığımız yazar MS II. ve III.

yüzyıllarda yaşamış Mısır doğumlu gramercidir. Mysia ile ilgili verdiği bilgiler

genellikle tarımsal üretimle ve bitkiler ile alakalıdır.

Appianos: MS II. Yüzyılda yaşamış İskenderiyeli tarihçidir. Yunanca olarak

24 kitaptan oluşan bir Roma Tarihi (Rhomaika) kaleme almıştır. Yazarın

Mysia ile ilgili verdiği bilgiler Mithridates Savaşları sırasında Mysia Mikras da

denen Mysia bölgesinin kuzeyi ile ve Pergamon Krallığı vasıtasıyla olmuştur.

 10

Lucius Annius Florus: MS II. Yüzyılda yaşamış tarihçi, Roma kentinin

kuruluşundan İmparator Augustus’a kadar olan dönemi ele alan 2 kitaplık

Roma Tarihi eserini kaleme almıştır. Genel olarak eser, Livius’un eserinin bir

özeti durumundadır. Florus, Kyzikos kenti ve Pergamon Krallığının Roma

İmparatorluğuna ilhakı vesilesiyle bölge hakkında bilgi vermiştir.

Flavios Arrianos: MS II. yüzyılda yaşayan Bithynialı tarihçidir. Yazar, Büyük

İskender’in hayatını anlattığı İskender’in Seferi adlı eserinde Granikos Savaşı

sonrası Daskyleion satraplığı vasıtasıyla bölge hakkında bilgi vermiştir.

Pausanias: MS II. yüzyılda yaşamış Lydia doğumlu seyyahtır. 10 kitaptan

oluşan Hellas’ın Tasviri (Perihegesis Tes Hellados) isimli seyahat kitabının

günümüzde özellikle Yunanistan için el kitabı olarak kullanılması mümkündür.

Pausanias eserinde genel olarak Yunan tanrılarını işlediği için Mysia ile ilgili

olarak yine bölgede bulunan ve tapım gören tanrılar hakkında bilgi vermiştir.

Cassius Dio Cocceianus: MS 150–235 yılları arasında yaşamış Bithynialı

tarihçidir. En eski devirlerden başlayıp yaşadığı çağa kadar getirdiği Yunanca

seksen kitaplık bir Roma Tarihi (Romaika) yazmıştır. Eserinin bazı bölümleri

fragmanlar halinde günümüze ulaşmıştır. Yazarın Mysia hakkında verdiği

bilgiler genelde Kyzikos üzerinden olmuş, Hadrianoutherae kentinin

İmparator Hadrianus tarafından kurulduğunu kayda geçiren ilk tarihçi

olmuştur.

Eusebios: MS 260–340 yılları arasında yaşamış Kaisareialı Hıristiyan kilise

tarihçisidir. 10 kitaplık bir Kilise Tarihi (Historia Ecclesiastica) kaleme alan

yazar, Mysia ile ilgili olarak Montanizim vasıtasıyla bilgi vermektedir.

Eusebios’un Propontis’in güneyinde bulunan Kyzikos, Artake ve diğer kentler

hakkında bilgi verdiği diğer eseri de Khronikon’dur. Ne yazık ki bu metne

ulaşamadım.

Ammianus Marcellinus: MS 322–400 yılları arasında yaşamış ve 31 kitaplık

bir Roma Tarihi (Res Gestae) yazmış Antiokheialı tarihçidir. Yazmış olduğu

Roma Tarihi’nin ilk 13 kitabı kaybolmuştur ve yazar Mysia hakkında Kyzikos

vasıtasıyla bilgi vermiştir.

Eutropius: MS IV. yüzyılda yaşamış Romalı tarihçidir. 10 kitaplık bir Roma

Tarihi özeti kaleme alan yazar, Pergamon Krallarının III. Antiokhos ile savaşı,

 11

bölgenin Attaloslara bırakılması ve Kyzikos kenti vasıtasıyla Mysia bölgesi

hakkında bilgi vermiştir.

Historia Augusta: MS IV. yüzyılda bir araya toplanan ve kim tarafından

yazıldığı bilinmeyen İmparatorlar tarihidir. Mysia ile ilgili olarak İmparator

Hadrianus’un yaşam öyküsünde verilen bilgiler sonucunda bilgi sahibi

olmaktayız.

Stephanos Byzantinos: MS VI. yüzyılda yaşamış Byzantiumlu sözlük

yazarıdır. Çalışmamız için oldukça geç bir dönem kabul edildiği ve

sözlüğünün pek çok maddesinin uydurma olduğu saptanmıştır. Adramytteion

kentinin kuruluşunu izah ederken dipnot olarak kullanılmıştır.

Photios: MS IX. yüzyılda yaşayan Photios, MÖ V. yüzyılda yaşayan

Ktesias’ın Persika isimli eserinin özetinin günümüze ulaşmasını sağlamıştır.

Çalışmamız için oldukça geç dönem olması sebebiyle dipnot olarak

kullanılmıştır.

I BÖLÜM

ANTİK KAYNAKLARIN IŞIĞINDA MYSİA’YA GENEL BİR
BAKIŞ

1. 1- TROİA SAVAŞI PERSPEKTİFİNDEN MYSİALILARIN ANADOLU’YA
GELİŞİ

MÖ ikinci bin yılda İllirialıların, bulundukları Orta Avrupa’dan Thrak

uluslarının oturduğu Güney Doğu Avrupa’ya doğru hareket etmesiyle Balkan

yarımadasında kavimler kaynaşması meydana gelmiştir. Bu kavimlerin

birbirini iterek oluşturdukları hareketle bazı Thrak ulusları Hellespontos1

(Çanakkale Boğazı) ve Bosporos (İstanbul Boğazı) üzerinden Anadolu’ya

geçmiştir (Mansel, 1999). Tarihte Ege Göçleri olarak bilinen bu göçlerin

sonucunda Anadolu’nun siyasi ve etnik yapısı değişmiş ve böylece Anadolu,

Mısır kaynaklarının Deniz Kavimleri dediği bu yabancı ulusların istilâsı altında

kalmıştır. Oluşan bu karmaşa ortamı, bölgeden binlerce kilometre uzakta

bulunan Mısır’da bile kendini hissettirmiştir (Lloyd, 2003; Tekin, 2003).

Yerlerinden oynatılan her millet adeta domino taşları gibi bir birini itmiş ve

neticede meydana gelen bu milletlerin yer değiştirmesi hareketinden Hitit

İmparatorluğu bile kendini kurtaramamıştır (Mansel, 1999; Lloyd, 2003).

Günümüze kadar bilinmezliğini koruyan efsanevi Troia Savaşı’nın

nedenleri arasında bu göçün etkisi hep sorula gelmiş ve kaynakların suskun,

arkeolojik materyalin yetersiz olmasına karşın doğrulanması imkansız bazı

görüşler ortaya atılmıştır. Bazı bilim adamları antik kaynakları referans

almışlar, bazıları ise soruna arkeolojik kalıtın ışığında cevap aramaya

çalışmıştır. Mysia’yı ve Mysialıları yakından ilgilendiren bu göçlere ilişkin

bilgiler ancak Troia Savaşı’nın çözülmesiyle açığa çıkacaktır.

1 Apollodoros, Bibliotekhe , I, 9, 1 Nephele ve Boeotia kralı Athamos’un kızı olan Helle’nin
burada denize düşüp boğulduğunu ve daha sonra bu denizin Hellespontos olarak anıldığını
bildirmektedir.

 13

Antik dönemde yazılı kaynakların Troia Savaşı’na bakışını

Homeros’un İlyada’da verdiği bilgiler belirler. Homeros’a göre Troia

Savaşı’nın nedeni, Akha (Myken)2 Kralı Agamemnon’un kardeşi Sparta Kralı

Menelaos’un karısı Helena’nın Troialı Aleksandros (Paris) tarafından

kaçırılmasıdır. Bunun üzerine Akhalar bir intikam seferi düzenlemişlerdir.

Destan, on yıllık savaşın sadece son günlerini ele alır.3 Savaşın taraflarından

birisi Danaolar yani Yunanlılar, diğeri ise Troialılar ve içlerinde Mysialıların da

bulunduğu müttefiklerdir (Visser, 2001).

Mysialılar İlyada’da müttefik kuvvetler olarak Yunanlılara karşı

savaşanlar arasındadır. Khoromis ve Ennomis (İlyada; 858-862) idaresindeki

Mysialılar, Lykialılar, Phrygialılar ve Maionialılar ile birlikte müttefik kuvvetler

olarak yurtlarını talan edenleri durdurmak için hazır bulunmuşlardır. Destanda

Mysialılar herhangi bir yer ismi verilmeksizin zikredilmiştir. Homeros’a göre

Mysialılar savaş öncesi bu bölgeye gelmiştir. Bu durumda arkeoloji biliminden

ve diğer yazarlardan yararlanmadan Mysialıları Anadolulu olarak görebiliriz.

Hatta o kadar Anadolulu ki Muşki adı altında Güneydoğu Anadolu bölgesine

kadar yayılmışlardır (Barnet, 1987; Kınal, 1999). Burada Muşki ismi

Anadolu’da oturan ve yazıyı kullanan Asur ve Hitit kaynaklarından alınmadır

(Savaş, 1998, s. 206). Keza Viluşa, Taurişa, Assuva, Luwi, Lukka gibi isimler

Yunan kaynaklarındaki İlion, Troia, Asia, Lydia, Lykia gibi isimlerle

eşlenmiştir4 (Akurgal, 1987, 2002; Kınal, 1999, Latacz, 2001). Bu eşleme ses

benzerliğine dayanarak yapılmış ve bu çerçevede Orta Anadolu’dan

başlayarak Güneydoğu Anadolu’ya kadar yayılmış Muşkilerle Mysialılar

eşlenmiştir. Eğer bu ses benzerliği doğru okunmuşsa Muşkiler (Mysler) yeni

göç eden deniz kavimlerinin önünde adeta selin sürüklediği kayalar gibi

Anadolu’nun içine sürüklenmişlerdir.

Homeros’un verdiği bilgilerin tersine arkeoloji bilimi Troia Savaşı’nı kız

kaçırmanın intikamı olarak değil, tamamen farklı sebeplerden

kaynaklandığını ileri sürmektedir. Konu üzerinde çalışma yapan

2 Ahmet Ünal’a göre Mykenler ve Akhalar arasındaki ilişkiler çözümlenememiştir. Akhaların
Mykenler olduğuna dair hiçbir bilgi ve belge yoktur. Bkz Ahmet Ünal, Hititler Devrinde
Anadolu I, Arkeoloji ve sanat Yayınları, İstanbul, 2002
3 Homeros; İlyada; Can Yayınları, İstanbul, 1998; Çeviride Azra Erhat tarafından yazılan
geniş bir giriş bulunmaktadır
4 Ünal, bu eşlemeyi bilimsellikten uzak, ideolojik ve Hellen hayranlığının bir boyutu olarak
görmektedir. Bu eşlemenin Avrupalıların kendilerine kök arama girişiminde oynadıkları
oyunun bir parçası olduğunu belirtmektedir.

 14

araştırmacılar, kazılar sonucunda elde edilen verileri değerlendirirken

savaşın yapıldığı tarih olan MÖ 12. yüzyıl sonlarına ait5 Troia VIh’nin6 1300

ile 1275 yıllarında meydana gelen bir depremle, VIIa’nın ise 1200 yıllarında

düşman eliyle yıkıldığını tespit etmişlerdir. Burada en önemli soru kentin

düşmanı kimdir sorusudur. Göç eden kavimler mi yoksa Troia’nın başka

düşman ya da düşmanları var mıdır? Göründüğü kadarıyla ve elde edilen

veriler ışığında Troia’nın düşmanları vardır. Bu düşman, yerlerinden

kovulduğu için Anadolu’ya geçmeye çalışan kavimlerden başkası değildir.

Ekrem Akurgal İlion’un (Hisarlıktepe) düşmesini farklı bir açıdan ele alarak bu

göç olayına bağlamaktadır. Kent, MÖ 1300–1275 yılları arasında bir

depremle tahrip olmuş ve Anadolu’ya geçmeye çalışan uluslar da ancak

yıkılmış bir İlion kentine sahip olmuşlardır (Akurgal, 2002). Akurgal,

Homeros’ta anlatılan tahta at hikayesinin ise poetik bir fanteziden öteye

gitmeyip bu atın olsa olsa tanrı Poseidon’a sunulan bir sunudan ibaret

olabileceğini ve her şeyi kendine mal etmeye çalışan Yunan tarih geleneği

tarafından benimsendiğini belirtmektedir7.

1932 yılında Amerikalılar tarafından İlion’da yapılan kazılar neticesinde

kentin üst üste kurulmuş yerleşimlerden oluştuğu tespit edilmiştir. Bu

tespitlerin sonucunda Troia VIh ile VIIa arasındaki gelişmişlik düzeyinde

gözle görülür bir gerilemeye rastlanmış ve Troia VIIa’dan başlayarak bölgenin

düşman kuvvetler tarafından ele geçirilmiş olabileceği sonucuna varılmıştır.

Bu düşman ya da düşmanlar kesinlikle Akhalar veya Yunanlılar değildir.

Bulunan materyalin Orta Avrupa kavimlerine özgü karakter içermesi İlion’un

ancak bu Avrupalı göçmenler tarafından ele geçirilmiş olabileceğini akla

getirmiştir (Akurgal, 1987). Tarih boyunca her zaman göçler meydana gelmiş

ve Troia’da bu göç yollarının üzerinde demir bir kapı vazifesi görmüştür. Göç

yollarının üzerinde bulunan Troia kalesi bu Thrak uluslarının ilk çarptıkları

yerdir. Troia’nın düşmesinden sonra çığ gibi büyüyen bu insan seli, önlerine

çıkan her gücü yıkarak Mısır’a kadar ulaşmıştır. III. Ramses (1194-1162)

Medinet Habu Tapınağı’nın duvarlarına bu insan seli hakkında önemli bilgiler

5 Savaş genel olarak 1240 ile 1150 arasına konmuştur.
6 1932-38 yılları arasında Carl Blegen tarafından yapılan kazılar neticesinde Troia’nın birbiri
üzerine kurulmuş şehir kompleksinden oluştuğu saptanmış ve bu şehirler numaralandırmak
suretiyle birbirinden ayrılmıştır. Her katman kendi içinde de çeşitli dönemlere ayrılmıştır.
7 Homeros, Odysseia, VIII, 490- 498

 15

kaydettirmiştir. “Hiçbir ülke onların savaş gücüne karşı koyamadı. Hatti,

Kizzuvadna, Karkamış, Arzava ve Alaşiya hepsi yok edildi” (Barnet, 1987;

Ceram; 1999; Kınal, 1999; Lloyd, 2003). Thrak kavimleri, MÖ 1200–1050

tarihleri arasına konan bu deniz kavimleri göçünden sonra Anadolu’ya

yerleşmişlerdir (Akurgal, 2002).

Eğer göç edenler arasında Mysialılar varsa ve Troia Savaşı da bu

göçleri durdurmak için yapılmışsa Mysialılar ve Phrygialılar neden Troia’nın

müttefikidir? Bu durum gerçekten çelişkilidir. Savaşın kız kaçırma olayından

kaynaklanmadığı bilim çevreleri tarafından kabul edilen bir vakıadır. Aslında

Troia Savaşı Homeros’tan beri eli kalem tutan herkesin bir şekilde

değindikleri konudur. O günden bu güne kadar ne yazık ki sorunun gerçek

nedenleri üzerinde değil, daha ziyade hayali senaryolar ve prim getiren bir

konu olduğu için şekilden şekle sokularak komedi ve dram unsuru olarak

üzerinde durulmuştur.8

Herodotos’un aktardığına göre Mysialılar, Troia savaşından önce

Anadolu’da oturan kavimler arasındadır. O, diğer bütün eski çağ yazarlarının

aksine Mysialıları Lydia kolonları olarak sunmakta (VII; 74) ve Olympos

eteklerinde oturdukları için, onları Olymposlular olarak da anmaktadır.

Aslında bunu Strabon teyit etmektedir (XII; 8, 3). Strabon’a göre Mysos

Lydce gürgen ağacı demektir ve Mysialıların oturduğu Olympos çevresinde

hayli fazla gürgen ağacı vardır. Yani gürgen ağaçları arasında oturdukları için

kendilerine Mysler ya da Mysialılar denmiştir. Mysialıların dilleri ise Lydce ve

Phrygce’nin bir karışımıdır. Bu açıdan bakıldığında Mysler, Troialılar gibi

demir devrinde Anadolu da yaşayan halklardan biri gibi görünür. Herodotos

Bithynialılar aracılığıyla konumuz hakkında bilgi vermeye devam eder.

Herodotos’a göre Troialılar ve Mysialılar Thrak ulusu sayılan ve Strymon

nehri (Sutruma) kenarında oturdukları için Strymonialılar adını taşıyan

Bithynleri bölgeden kovmuşlardır (VII; 75). Ayrıca Mysialılar Teukrialılarla9

birlik olup Boğazlardan Avrupa’ya geçip bütün Thrak uluslarını egemenlikleri

altına almışlar ve tekrar geldikleri yere yani İonia denizinin kuzeyine geri

8 Aiskylios ve Sophokles’in tragedyalarının çoğu Troia Savaşı ile ilgilidir. Euripides, Troia’lı
Kadınlar, Helena, İphigenia Tauris’te adlı oyunlarıyla gündemi oldukça fazla meşgul etmiştir.
Romalılar tarafından Vegilius’un Aeneas’ı Ata olarak belirmiştir. Geç antik çağda Giritli
Dactys ve Phrygialı Dares hala Troia Savaşı’nı işleyen eserleri için malzeme ve okuyucu
bulmayı başarabilmiştir.
9 Troia bölgesinde oturan bir kavim

 16

dönmüşlerdir. Bölük pörçük bu bilgiler ışığında Mysialıların Troia Savaşı

öncesinde Anadolu’da oturan güçlü bir toplum olduğunu ve deniz aşırı sefere

çıkabilecek kadar güçlü bir yapıya sahip olduğunu söyleyebiliriz. Belki de

kuzeye giden bu savaşçıların bir kısmı geri dönmemiş ve daha sonradan

Moesia olarak anılacak bölgede kalmışlardır. Herodotos’un naklettikleri

kendisinden önce veya sonra gelen yazarlar tarafından teyit edilmemektedir.

Mysialılar, Balkan Yarımadasının ortasında yaşayan Moeslerin bir kolu olarak

Anadolu’ya göç eden bu deniz kavimleri arasında gösterilmektedir (Strabon,

XII, 3,3; Plinius, V, 41, 145; Akurgal, 1987; Sevin, 2001; Çapar, 1986;

Hüryılmaz, 2003;). Thynler, Bithynler, Brygler ve Mygdonlarla birlikte yüzey

şekilleri bakımından Thrakia’dan ayrı olmayan Kuzeybatı Anadolu’ya

yerleşmişlerdir. Onların Anadolu’nun bu köşesine yerleşmesi kaynakların

farklı bilgiler vermesi nedeniyle kronolojik olarak aydınlatılamamıştır. Daha

önce de belirttiğimiz gibi kaynakların çelişkili ifadeler vermesi ve göçün

yapıldığı döneme ait Mysialılarla özdeşleşen arkeolojik materyalin

bulunamayışı açıklananları tahminden öteye götürememiştir.

1. 2- MYSİALILARIN KÖKENİ SORUNU

 MÖ XIII. yüzyılın sonları ve XII. yüzyılın başlarında Thrakia üzerinden

Anadolu’ya giren Mysialılar, İstros nehrinin her iki yakasında oturan ve Thrak

uluslarından olan Moeslerin bir kolu olarak Anadolu’ya göç eden deniz

kavimlerinden biridir. Daha sonradan kendi isimleriyle anılacak bölgede

kardeş uluslar olarak Phrygialılar ve Bithynialılar ile birlikte aynı yörede yan

yana oturmaları bu toplumların akrabalık boyutunu göstermektedir.

Strabon, (VII, 3, 2) Myslerin Getlerle birlikte Kuzey Thrakia’da

yaşadığını ve Brygler (Phrygler), Thynler (Bithynler), Mariandinler, Bebrikler

ve Myhgdonlar gibi Thrak kökenli olduklarını belirtmektedir. Mysialıların bir

kısmının hala orada yaşadığını, Anadolu’ya göç edenlerin Troialılar, Phrygler

ve Lydialılar arasındaki topraklarda oturduğunu bize nakletmektedir. Ayrıca

Homeros’un Mysialıların İskitler, Sarmatlardan olan Abiiler, Galactophogiler

ve Hippomolgiler ile ilişkisini anlamlı bularak onları Thrakia’da yaşayan

komşu halklar olarak adlandırır. Mysialıların dillerine ait birkaç yazar

tarafından yazılmış anekdotlar dışında hiçbir şey bilinmediği için, onların

 17

hangi halkın dilini konuştuğunu linguistik açıdan bilmemiz olanaklı değildir

(Strabon, XII, 3, 8).10 Strabon (VII, 3, 10) Getler arasında yaşayan ve

Thrakialılar ile aynı lisanı konuşan bir halktan söz eder. Bu halkın Thrakia’da

yaşayan Moesler olma ihtimali, verilen bilginin müphemliği nedeniyle kesin

değildir. Yüzyıllar boyunca dili anlaşılamayan insanlara “Mysialılar gibi

barbarca konuşan” sıfatının yakıştırılması, onların dağlık bölgede ve

insandan uzak yaşamayı sevmelerinden ileri geldiği söylenebilir. Strabon’un

belirttiği (XII, 3, 8) Phryg ve Lyd dilinin bir karışımı olduğunu içeren

açıklaması ise komşuları olan Lydia ve Phrygia dillerinin tam çözülememesi

sebebiyle akrabalığın ne ölçüde olduğunu ve Thrak dilleriyle benzerliğini

bulmamızı engellemektedir.

 Mysialıların menşeine ilişkin başka bir açıklamayı Herodotos’ta buluruz

(I, 171). Herodotos, Karialıları anlatırken onların Karia Zeus’una ait tapınağa

sadece Lydialıların ve Mysialıların kabul edildiğini; çünkü Lydos ve Myros’un

Kar’ın kardeşleri olduklarına inandıklarını belirtir.11 Herodotos burada

kendisine ters gelen bir şeyler olduğunu belirtir ve diğer yerlerde duyduklarını

şöyle ifade eder: “bana anlatılanlara uygun değil“. Bunun nedenini de

Karialıların eskiden Leleg adı altında adalarda oturduklarını ve ana karaya

sonradan gelmiş olmalarına bağlar. Lelegler, Ege adalarında, Orta

Yunanistan’da ve Peloponnesos’ta oturmuşlar ve Dorların ve İonların

buralara yerleşmesiyle Güneybatı Anadolu’ya göç etmişlerdir (Strabon, XII, 7,

3; XIII, 1, 59; XIII, 3, 1; XIV, 1, 3; XIV, 1, 6; XIV, 1, 26; Thukydides, I, 8, 1;

Mansel, 1999; Çapar, 1986; Sevin, 2001). Leleglerin ve Karların prehellenik

kavimler olması sebebiyle Myslerle akrabalığının bulunması her iki kavminde

beslendiği kaynakların farklı olması sebebiyle mümkün görünmemektedir

(Mansel, 1999). Ancak Stabon, (XIII, 1, 58) Leleglerin bazı yazarlar

tarafından Karialılar olarak zikredildiğini, fakat her iki kavmin birbirinden farklı

olduğunun altını çizmektedir. Belki de Karia Zeus’u tapınağına Lydlerin ve

Myslerin kabul edilmesinin sebebi Strabon’un belirttiği gibi (XIV, 1, 42)

bölgede yoğun olarak yaşayan Mysialılara ve Lydialılara bağlanabilir.

10 Azizlerin Hayatı, Şubat 24, s. 780; bu metne ulaşamadım ve bilgiyi W. Ramsay’in
Anadolu’nun Tarihi Coğrafyası adlı kitaptan aldım. Açıklama için bkz s. 103
11 Burada Myros zorlama bir isim gibi durmaktadır.

 18

Herodotos’un anlattığı bu olayın ne yazık ki doğrulanabilmesi ya da

reddedilmesi mümkün değildir.

Herodotos, eserinin değişik bölümlerinde Mysialıları bir kökene

bağlama girişimine devam eder (VII, 75) ve onları Lydia kolonları arasına

koyar. Herodotos’un bu iddiası Maionlarla Mysialıların Homeros

destanlarında Troialıların müttefikleri arasında bulunmasından ileri gelebilir.

Troia kataloğunda Lydia ismine rastlanmaz ve bölgeden Maionia olarak söz

edilir12. Strabonu’un belirttiği (XII, 3, 20) “Brygler ve Phrygler aynı insanlardır,

Mysler ve Maionlar ve Meones’de aynıdır” ibaresi Herodotos’un Maionları ve

Lydleri aynı insanlar13 olarak kabul ettiğini varsayarsak ancak Mysler ve

Lydler akraba olabilir. Ancak araştırmacılar Lydialıların Ege göçleri ile gelen

kavimler arasında olmayabileceğini de belirtmektedir (Sevin, 2001; Çapar,

1986). Bu iddialarını da dillerinde bulunan 26 harflik Fenike alfabesine

bağlarlar. Lydialıların da kökeni sorunu tam olarak aydınlatılamadığı için

Mysia Lydia ilişkisi çözülememiş bir konu olarak ortada asılı kalmaktadır.

Mysialılar, Homeros’tan beri tarihin her döneminde savaşçı bir kavim

olarak tanınmışlardır. Kserkses’in Yunanistan seferine katıldıkları gibi, Pers

hanedanı içerisinde bir iç çatışma sırasında Kyros’un kardeşi Artakserkses’e

karşı yapmış olduğu seferde paralı askerler olarak bulunmuşlardır. Hatta

Mısır ordusunda dahi Mysia bölüğü bulunmaktadır (Jones, 1971). Perslerin

Anadolu’yu işgal edip burayı büyük imparatorluklarına kattıkları zaman

Mysialılar, büyük kralın mallarına zarar verdikleri, şehirlerini yağmaladıkları

için hep itaat altına alınma teşebbüsüne maruz kalmışlardır. Özellikle iç

bölgelerde yaşayanlar şehirlerden yoksun olarak köylerde ve kabile

düzeninde yaşamaya devam etmişlerdir. Bunlardan bir kısmı ekonomik

olarak gönenç içinde olan bölgelere yağmalar yaparak hayatlarını idame

ettirmişlerdir (Freeman, 2005). Bölge tüm Roma dünyasında bilinen

Aleksander ve Kleon gibi çok önemli iki hayduta ev sahipliği yapmıştır

(Lucianos, I, 2; Strabon, XII, 8, 8 ve XII, 8, 9). Bölgeye sahip olan hakim

12 İlyada II, 816- 877. satırlar arasında Troia Savaşı’na katılan ülkeler ve önderleri sayılmıştır.
Katalog denmesinin sebebi tüm kralların ve halkların bu bölümler arasında sayılmasıdır.
13 Herodotos I, 7’ de Lydlere önceden Maionlar dendiğini belirtmektedir. “… Buralarda
Argon’dan önce hüküm sürmüş olanlar, eskiden Maionialılar denilen Lydia halkına kendi
adını vermiş olan Atys oğlu Lydos soyundan üremişlerdir…” Herodotos’un bu bilgiyi
vermesine karşılık bazı araştırmacılar MÖ II Binyılda yapılan göçlere aktılanlar arasında
Lydialıların bulunmadığını ve onların Anadolulu bir kavim olduğunu belirtmektedir.
Lydialıların menşei meselesi de hala çözülebilmiş değildir. Bkz Ünal, 2002

 19

gücün Mysialıları itaat altına alma girişimleri Roma İmparatoru Hadrianus

zamanına kadar sürmüş ve imparator bu kabileleri ancak şehirler kurarak

çevreleri için yıkıcı olmaktan çıkarmıştır.

Mysialılar, inançları gereği canlı bir şey yemekten sakınan dindar bir

kavim olarak tanınmaktadırlar (Strabon, VII, 3, 3). Yaşamlarını huzurlu bir

şekilde idame ettirmek için yiyecek olarak bal, süt ve peynir kullanan halka

capnobatae14 yani yiyeceğe değer vermeyen insanlar gözüyle bakılmıştır.

Kendilerine barbar yakıştırması yapılmasının nedeni bilinmemekle beraber

insandan uzak yaşamayı sevmeleri nedeniyle dillerinin anlaşılamaması veya

Yunancayı iyi konuşamamalarından ileri geldiği söylenebilir (Cicero, Pro

Flacco, XXII. 65). Cramer’in Cicero’dan aktardığına göre Mysialılar sanat,

edebiyat ve medeniyetin nimetlerinden yararlanmayan barbar bir kabiledir

(Orat. s. 815; Cramer, 1832). Yunanlılar onlara bakışlarını biraz daha sert

tutarak adi, ödlek, korkak ve embesil gibi ifadelerle antik dünyanın bakışını

yansıtmaktadır (Cramer, 1832). Aristoteles’in kullandığı insanlara kolayca

inanan ve hakkını aramaktan aciz anlamındaki “Mysialı av” tabiri ise

Yunanlılar arasında meşhur bir atasözü haline gelmiş ve alay unsuru

olmuştur (Retorik, 1372b, 33).

1. 3- BÖLGENİN COĞRAFİ SINIRLARI

Mysia, tarihin değişik dönemlerinde farklı yüzölçümlerine sahip bir yer

olarak bilinmektedir. Bölge hakkında bilgi veren antik kaynakların üstünkörü

tutulmuş kayıtları ve bazılarının kendi içinde çelişen ifadeleri nedeniyle ve en

önemlisi Mysia’nın idari bir yapı olmayıp Mysialıların yaşadığı yer

anlamındaki coğrafi bir terim olması sebebiyle ve araştırmacıların da sınırları

belirleme hususunda farklı kaynakları referans almalarıyla Mysia coğrafyasını

belirlemek imkansız hale gelmektedir. Örneğin, yazıtlar, mühür ve para

katalogları gibi bölgeye has materyalin toplandığı Corpuslar bölgeyi farklı

sınırlara koymuşlar ve neticede Lampsakos (Lapseki) ve Kyme gibi kentler

14

 Capnobatae kelimesi eskiçağ yazarları içinde sadece Strabon tarafından kullanılmıştır.
Diğer yazarlar tarafından kullanılan ἀεροβάτης, ἀεροβάτῳ sözcükleri esas alınarak
günümüzdeki karşılığı bulunmaya çalışılmıştır. Bkz Aristophanes, Bulutlar, 225, 1503.
15 Bu ifade Veli Sevin’de ve Cramer’de mevcuttur. Sevin bu söze dipnot vermemiş, Cramer
ise dipnot olarak Orat. c. 8 kullanmıştır. Cicero’nun söylevlerini araştırmama rağmen
muhtemeldir ki farklı edisyonları kullandığımız için bu bilgiyi teyit edemedim.

 20

bölge sınırları içinde gösterilmiştir. Bu detaylara girmeden Mysia bölgesinin

sınırlarını kabaca çizecek olursak; batıda Troas ve Aiolis, güneyde Lydia,

doğuda ise Phrygia ve Bithynia arasında kalan yöre Mysia’dır.

Bölge hakkında bilgi veren ilk kayıtlardan itibaren Mysia’nın kuzeyden

güneye doğru kaydığı ve coğrafi sınırlarında bir daralma görülmektedir.

Strabon’un (XII, 4, 8) Khalkisli Dionysios’tan yaptığı aktarmaya göre

Mysialıların yaşadığı yerler kuzeyde Bosporos’tan başlar. Boğazın her iki

yakasında özellikle de Thrakia’da yoğun bir Mysialı varlığı mevcuttur.

Mysialıların bu kalabalığından ötürü boğaza Thrakia Bosporos’u yerine Mysia

Bosporos’u denmektedir. Bu veriler söylenceden ibaret olup başka yazarlar

tarafından teyit edilmemektedir. Belki de Mysialıların da bölgede oturan diğer

uluslar gibi Thrak kavmi olması sebebiyle Troia Savaşı öncesi bu yerlerde

yaşayan Thraklara ortak isim olarak Mysialı denmiş olabilir. Strabon’un

belirttiği (XII, 3,3) bölgede yaşayan Bithynlere bazı yazarlar yanlış olarak

Mysialılar demiştir sözü ise her iki görüşün kendisi tarafından aktarılması

sebebiyle çelişkilidir. Söylediğimiz gibi bu bilgi teyit edilebilecek durumda

değildir.

MÖ V. yüzyılda yaşamış Karyandalı Skylaks, Periplus adlı coğrafya

eserinde (XCIII) Mysia’yı kuzeyde Thrakia’dan sonraki yer olarak adlandırır.

Olbia Körfezinden (İzmit Körfezi) başlattığı bölgeyi Propontis (Marmara

Denizi) kıyısı boyunca getirir ve Kios (Gemlik) kentinin doğusundaki nehre

(Ekheleos- Parmaklar Deresi) kadar olan bölgeye Mysia der. Ona göre Mysia

bugünkü Yalova ili ve Bursa ilini toprakları arasında kalan Armutlu

yarımadasından ibarettir. Nitekim Skylaks’tan biraz daha sonra yaşamış

Herodotos (MÖ V. yy) ve Ksenophon (MÖ IV. yy) sınırda bulunan Kios

kentinden Mysia kenti olarak bahsetmektedir (Historiai. V. 122; Hellenika. I,

4, 7). Bu bağlamda erken dönemde Mysialıların yaşadığı yerler olarak

Askanios (İznik Gölü) gölü ve çevresi gösterilebilir (Sevin, 2001; Texier,

2002; Hüryılmaz, 2003). Bithynlerin güçlenmesiyle Mysialılar, Askanios

civarından çıkarılıp daha batıya doğru gelmişlerdir. Strabon’un yaşadığı

dönemde ise (MÖ I. yy ile MS I. yy) kuzey doğudaki sınırı Rhyndakos

nehrinin (Orhaneli- Adırnaz Çay) yatağı belirlemiştir. İç kesimlerde Olympos

Dağı’nın (Uludağ) batı etekleri Mysialıların bölgesi olarak bilinmektedir.

Yörede yoğun olarak bulunan Mysialılar nedeniyle dağa Mysia Olympos’u

 21

denmiştir (Strabon, XII. 8, 10; Herodotos, I. 36). Dağın kuzey ve doğu

yamaçları Bithynler, Mygdonlar, Dolionlar, diğer yerleri ise Epiktetler ve

Mysler tarafından iskan edilmiştir. Rhyndakos nehrinden başlayarak

Propontis kıyısı boyunca Aisepos nehrine (Gönen Çayı) kadar uzanan kıyı

bölgesi kuzeydoğu ile kuzeybatı sınırını oluşturmuştur. Söylediğimiz gibi farklı

kaynakların farklı bilgiler vermesi Mysia sınırının tespitini güçleştirmektedir.

Örneğin Skylaks (XCIV) Phrygia’nın kıyı kentlerini Myrlea’dan (Mudanya)

başlatıp Kyzikos (Belkız), Plaika (?), Prokonnesos (Marmara Adası), Priapos

(Karabiga), Parion (Kemer), Lampsakos, Perkote (Umurbey yakınları) ve

Abydos’a (Aydos/Nara Burnu) kadar götürüp Mysia’ya ait kentleri Phrygia’ya

dahil etmiştir. Ondan sonra yaşayan Ptolemaios (Geographike Hiphegesis, V,

2, 2, 14) Propontis kıyısındaki Mysia kentlerini Kyzikos’tan başlatıp

Lampsakos’a kadar götürmektedir. Görüldüğü üzere farklı kaynaklar farklı

bilgiler vermiş ve neticede bu yazılanları referans alan antik yazarlar ve

günümüz araştırmacıları kendilerine göre bir sınır tayin etmişlerdir. Verilen

bilgilerle çakışmayan ve günümüzdeki araştırmacıların çoğunun referans

kaynağı olan Strabon esas alınarak ve farklı bilgileri de göz önünde tutarak

yeniden bir değerlendirme yapılacak olursa bölgenin coğrafi sınırları batıdan

başlayarak şöyledir.

1. 3. 1- Troas-Mysia Sınırı

 Anadolu’nun kuzey batısında nehirler, dağların yapısı gereği güneyden

kuzeye, Propontis’e akar. Mysia ile Troas arasında sınır görevi gören

Aisepos nehri İda Dağı (Kaz Dağı) silsilesinin doğu kısmını oluşturan Sakan

Dağlarından ve Evbekdağ’dan çıkar.16 Aisepos’un denize ulaştığı yerden

başlayarak güneye doğru nehrin batısı Troia, doğusu Mysia’dır. Bölge

hakkında ilk bilgileri veren Homeros nehrin batı yakasında Troaslı

Zeleialıların (Sarıköy) oturduğunu bize nakletmektedir (İlyada, II, 824- 825).

Herodotos Homeros’tan farklı olarak Prokonnesos ve Kyzikos satraplarını

Hellespontos bölgesine ait satraplar olarak vermektedir (IV, 38). Aisepos

16

 Texier, nehrin çıkış noktasını Cotylos dağından başlatır. Texier bu bilgiyi Skepsisli
Demetrios’tan alıntı yapan Strabon’dan almıştır (XIII, 1, 43). Ancak Cotylos dağını A.H.M.
Jones’un kitabında yer alan harita ile karşılaştırdım ancak bu bilgiyi teyit edemedim. Aynı
şekilde Bean ve Calder tarafından hazırlanan A Classical Map Of Asia Minor haritasında da
Cotylos dağına rastlayamadım.

 22

nehrinin kaynaklarından güneye doğru inildikçe İda Dağı’nın güneybatısı

Aiollere, batısı Troas’a aittir. Adramytteion körfezinde (Edremit Körfezi) batıya

doğru en uç sınır Antandros’un (Yarmataş) biraz daha doğusunda bulunan

Astyra (Ilıca) kentinden başlamaktadır. Verimliliği ile ünlü Thebe Ovası’nın

doğusu Mysialılara aittir (Livius, XXXVII, 19, 8). Aiollerin Yunanistan

anakarasından ve adalardan bölgeye göç etmesiyle Mysialılar iç kesimlere

çekilmek durumunda kalmışlardır. Sınır problemi bu kısımda fazla olmamakla

birlikte Homeros çağında Troaslılar kuzeyde Aisepos nehrinden başlayarak

güneyde Kaikos Nehri’ne (Bakırçay) kadar ulaşmaktadır (Strabon, XIII, 1, 2).

Lekton Burnu (Baba Burnu) ile Astyra arasında bulunan Antandros kentinde

önemli bir Leleg yoğunlaşması mevcuttur (İlyada, XIV. 442 -445; Strabon,

XIII, 1, 56; Sayce, 1880; Texier, 2002). Herodotos, (VII, 42) Yunanistan

seferine giderken Kserkses’in başından geçenleri anlattığı bölümde

coğrafyayı ve kentleri yanlış olarak vermiş, Thebe Ovası’nı Antandros’tan

sonraya koymuştur. Bu yanlışlığa rağmen sınır belirleme konusunda bize bir

ipucu da bırakmıştır. Buna göre Mysia ile Troas arasında bir tampon bölge

olarak Assos ve Antandros’un bulunduğunu en azından kıyıda Troas’ın

Kaikos’a kadar uzanmadığını bize göstermektedir. MÖ VII yüzyılda yaşamış

Yunan şair Alkman, Assos’un (Behramkale) Mysia’da Aiollerce koloni edilmiş

bir yerleşim olduğunu belirtmektedir (Lyra Graeca; Frg. 120). Aiol nüfusunun

artması ile bölge tamamen Aiollerin kontrolü altına girmiş ve Mysialılar daha

iç kesimlere çekilmişlerdir. Yine Mysia’nın bu köşesinde Ptolemaios (5, 2, 4,

15) yanlış olarak küçük Phrygia’yı Aleksandria Troas’tan (Eski İstanbul)

başlatıp Assos’a kadar getirmiştir. Aynı müellif yanlışlığa devam ederek (5, 2,

5, 5) Plaiskepsis ve Antandros’u Mysia kentleri olarak zikretmiş ve zaten

mevcut olan karışıklığı daha da alevlendirmiştir. Daha öncede bahsettiğimiz

gibi bölgeden üstünkörü söz edilmesi yörede yaşayan halkların ve bu

halkların yaşadığı bölgelerin birbirine karıştırılmasına neden olmuştur. Bütün

antik kaynaklar içerisinde en iyi tespitlerin Strabon tarafından yapıldığı

gözlenmektedir. Onun belirttiği ve günümüz araştırmacılarının da kabul ettiği

sınır olarak en kuzeyde Adrasteia Ovası’nın (Biga Ovası) doğusundan ve

Aisepos nehrinden başlayarak, Artamea (Gönen) içerde kalacak şekilde

Armutçuk Dağı’nın ve Kiraz Tepesi’nin doğusu, Argyra (Pazarköy) ve

Perikharaksis (Balya) Mysia’ya bırakılarak ve Yenice’nin doğusundaki vadi

 23

izlenerek Sakar Dağı’nın doğusuna ve oradan Astyra kentine kadar çizginin

doğu tarafını Mysia oluşturur.

1. 3. 2- Aiolis- Mysia Sınırı

 Aioller, MÖ II. binyılın ortalarında Dorların Yunanistan içlerine girmeye

başlamasıyla Boiotia ve Thessalia bölgesinden Ege Denizindeki adalara ve

buralardaki yerleşim alanlarının yetmemesi sonucunda Leleg ve Pelasg

yerleşmelerinin yoğun olduğu Batı Anadolu kıyılarına göç etmişlerdir (Mansel,

1999; Sevin, 2001; Texier, 2002). Aiollerin yerleşme alanları Strabon’a göre

(XIII, 1, 3) Kyzikene yöresinden başlayıp güneyde Magnesia Ad Meandrium’a

(Ortaklar/Tekinköy) kadar ulaşmıştır (Sevin, 2001). Herodotos, (I, 151) İda

Dağı’nın güney eteklerinde Aiol yerleşmesi olduğunu fakat bunların Batı

Anadolu’da ilk defa görülecek şehir devletleri birliğine katılmadığını beyan

eder. Aiollerin Anadolu kıyılarına göçmesiyle önemli ticaret yollarının bitiş

noktası üzerinde bulunan bölge ekonomik refaha kavuşmuş ve Polis (Şehir

Devleti) kavramının ortaya çıkmasına neden olmuştur. Herodotos, sayıları on

ikiyi bulan bu Aiol kentlerinin konfederasyon adı altında bir birlik kurduğunu

belirtir. Konfederasyon siyasi bir yapı olmayıp dinsel bir birlikteliği ifade eder

(Mansel, 1999; Sevin, 2001). Mysialıların kıyılardan daha iç bölgelere göç

etmek durumunda kalmaları birliğin yaptırım gücünün de olduğu şeklinde

yorumlanabilir.17

 Aiolis Mysia sınırı sorunu kaynakların çelişkili ifadeler vermesi

sebebiyle oldukça karışıktır. Skylaks (XCVIII) Antandros’tan başlayarak

Lydia’ya kadar sahilin Aiolis olduğunu belirtir. Ancak bizler için önemli bir

dipnot da düşer. “Eskiden buralar Teuthrania’ya kadar Mysialılara aitti, fakat

Mysialılar sonradan daha içerilere göç etmişlerdir.” Plinius, (V, 32, 121) bir

zamanlar Mysia olan bölgeyi Lekton Burnuna kadar Aiolis yapmış ve diğer

kaynaklar tarafından Mysia kenti olarak gösterilen yerler Aiol kenti olarak

sayılmıştır. Sınırların o kadar da önemli olmadığı bir dönemde çizgilerin

zamana ve koşullara göre değişmesi kaçınılmazdır. Sorun bu değişimin

herkes tarafından teyit edilememesidir. Örneğin Herodotos ve Ksenophon

17 Herodotos, İzmir’in İonlar tarafından nasıl ele geçirildiğini anlattığı (I, 150) bölümde
Dionysos bayramı kutlamalarında Aioller kentten çıktıklarında iç kalenin kapılarının kapatılıp
şehrin İonlar tarafından ele geçirildiğini yazar. Bu esnada haksızlığa uğrayanların yardımına
bütün Aiollerin koştuğunu belirtir.

 24

döneminde kıyı kenti olan Atarneos (Dikili) Mysia kenti iken sonraki yazarlar

tarafından Aiolis kenti olarak verilmiştir. Mitolojik bir kahraman olan

Telephos’un Annesi Auge’nin bu kıyılara hükmeden Mysia Kralı Teuthras ile

evlenmesi olayının anlatıldığı tüm antik kaynaklar kıyıların Mysialılara ait

olduğunu belirtmektedirler (Pausanias, VIII, 4, 9; Diodoros, III, 9, 1;Hyginus,

C). Strabon (XII, 1, 69) hikayenin efsaneden ibaret olduğunu belirtmekle

beraber gerçek payının bulunabileceğini de dile getirir. Homeros çağından

başlayarak en azından Ksenophon’a kadar Madra Dağı’nın batı ve güney

taraflarına Mysialıların hükmettiği anlaşılmaktadır. Bölgeye sonradan

yerleşen Aiollerin kıyıdan birkaç kilometre içerilere girmeyecek şekilde

hakimiyetlerinin bulunduğu ve Madra Dağı’nın batısını kaplayan bu dar kıyı

şeridine hükmettikleri açıktır (Jones, 1971).

1. 3. 3- Lydia- Mysia Sınırı

Mysia bölgesinin güneydeki sınırını batıdan doğuya kadar Lydia

bölgesi oluşturur. Bu sınır adeta doğa tarafından oluşturulmuştur.

Anadolu’nun batısında dağlar doğudan batıya doğru uzanmış ve derin vadiler

ve zengin ovalar meydana getirmiştir. Bu geniş düzlükler pek çok kralın

zenginlik kaynağı olan tarımsal üretimin merkezleri olmuşlardır. Bölgenin

zenginliği paylaşılmasını da zorlaştırmış ve zenginlik kaynağı olan

topraklarda halklar iç içe yaşamış ve neticede sınırlar önemini kaybetmiştir.

Homeros’un Maionların oturduğu (İlyada, II, 461, 864- 867) yer olarak

belirttiği Hermos (Gediz) vadisinin kuzeyinde Mysialılar, güneyinde ise

Maionlar yaşamıştır. Genel olarak sınırlar, batıda Kaikos Nehri’nin denize

ulaştığı Eleitikos Körfezinden (Çandarlı) başlamaktadır. Herodotos (VII, 42)

ve Strabon (XII, 8, 12) Sardeis’ten (Sart) denize doğru sınırın Kaikos

Nehrinden başladığını ifade etmektedirler. Ancak coğrafi yapı gereği

nehirden biraz daha güneyde bulunan Asperdone Dağı (Yunt Dağı) batı-

doğu arası sınırın başlangıç noktasıdır. Dağın kuzeyi ve kuzey doğusu

Mysialı yerleşim alanıdır. Bölge doğuya doğru İndeipedion (Soma – Kırkağaç

Ovası) ovasını içine alıp, Kepez Dağlarından ve Temnos Dağı’ndan (Demirci

Dağ)18 güney doğuya doğru Elma Dağı ve Dindymos Dağı’na (Murat Dağı)

18

 Magie bu dağa Demirci Dağ denmesini yanlış olduğunu belirtir ancak dağın doğru ismini
vermez. Bkz Anadolu’da Romalılar II, dipnot. 16

 25

ulaşır. Genel olarak çizilebilen bu sınırlara karşın kesin tespitin yapılabilmesi

neredeyse imkansızdır. Nitekim Mysialılar daha güneyde bulunan Tmolos

Dağı’na (Bozdağ) kadar dağılmışlar ve buradaki bir bölgeyi kendi isimleriyle

anılan Mysotimolos olarak anılmasına sebep olmuşlardır (Sevin, 2001).19

Katakekaumene (Kula civarı) yöresinde de önemli bir Mysialı yoğunluğu

vardır. Nitekim Strabon (XII, 8, 12) Katakekaumene’nin bazı yazarlar

tarafından Mysia’da, bazıları tarafından ise Maionia’da olarak kabul edildiğini

söylerken sınır belirsizliğinin mevcudiyetini dile getirmektedir. Çizmiş

olduğumuz sınırlar kesin olmayıp üzerinde tartışmaya açık noktalar vardır.

Bunun birçok nedeni vardır. En önemlisi MÖ VII. yüzyıldan itibaren önemli bir

imparatorluğun merkezi olan Lydia bölgesi Halys (Kızılırmak) nehrinin

batısına hükmedecek kadar güçlenmiştir. Halys’ten Abydos’a kadar sınırların

önemi kalmamış ve bu iki nokta arasında yaşayan halklar adeta Lydia uyruğu

gibi hareket etmişlerdir. Lydialıları yenerek bölgeye hakim olan Persler

zamanında da bu aidiyet kavramı devam ederek Mysia Bölgesinin güneyi

Sardeis Satraplığına bağlanmıştır. Herodotos (III, 90) Lydia ve Mysia’nın

ikinci satraplıkta ve beş yüz talent vergi verdiğini belirtmektedir. Anlaşılan şu

ki Persler de bölgeyi bir ayrıma tabi tutmaksızın bir bütün içinde görmüşlerdir.

Neticede zaten belirsiz durumda bulunan sınırlar bölgenin zenginliği

nedeniyle ve sürekli yer değiştiren kabilelerin de yardımıyla içinden

çıkılamayacak bir hal almıştır (Strabon, XIII, 4, 12). Yukarıda da bahsettiğimiz

gibi doğanın şekillendirmesiyle oluşan fiziki yapı iki bölge arasında sınır

olarak kabul edilmiştir.

1. 3. 4- Phrygia- Mysia Sınırı

 Phrygia Mysia sınırı güneydoğuda bulunan Dindymos Dağı’ndan

başlar ve yine doğanın belirlemiş olduğu çizgilerle kuzeye yani Olympos

Dağı’na ulaşır (Sevin, 2001; Magie, 2002). Antik yazarların bilgileri Mysia’nın

bu kısmı için de oldukça karışıktır. Örneğin bölgenin en güney doğusunda

bulunan Kadoi (Gediz), Synnaos (Simav) ve Ankyra (Kiliseköy/Boğazköy)

Phrygia, Lydia ve Mysia arasında neredeyse sahipsiz olarak kalmıştır.

Nitekim Ptolemaios (V, 2, 2, 5) Kadoi’yi Mysia, Phrygia ve Lydia arasında

19 W. Ramsay, Mysotimolos’un Mysialılarla ilgili bir terim olamayabileceğini belirtmektedir.
Bkz Anadolu’nun Tarihi Coğrafyası, s. 137

 26

Maionia’ya, Synnaos ve Ankyra’yı büyük Phrygia şehirleri arasına koymuştur.

Ksenophon (Anabasis, I, 2, 10) Phrygia’nın batıya doğru son kentini Keramon

Agora (Ahlatköy yakınları)20olarak vermiştir. Antik yazarları bir tarafa

bırakarak doğanın şekillendirmiş olduğu sınırlar bize en iyi neticeyi

vermektedir. Zira Strabon zamanında halk arasında ünlenen Phrygia Mysia

sınır sorunu “...bu ikisinin arasındaki sınırlar ayrıdır, fakat aralarındaki sınırı

belirtmek zordur…” (XII, 4, 4) şeklinde çözüme kavuşmuştur. Bu karışıklığın

nedeni olarak da bölgenin dağlık olması sebebiyle buralarda yaşayan ve

boyunduruk altına alınamayan göçebe ve savaşçı kabilelerin bölgeyi tam

olarak ellerinde tutamamaları ve her kabilenin bir birini kovalamak suretiyle

yine bölgeye hakim olma çabaları gösterilmiştir. Mysia bölgesi içinde en az

bilgi sahibi olunan yöre olması sebebiyle sınırları çizmek yine doğanın

belirlemiş olduğu şekilde olmaktadır.

 Dindymos Dağı’ndan başlayarak kuzeye doğru Şaphane Dağı ve

Eğrigöz Dağlarına ve oradan Olympos Dağı’na kadar yükseltiler doğal sınırı

oluşturur. Dindymos Dağı ile Şaphane Dağı arasındaki Kadoi vadisinin

Satrabon’un belirtmiş olduğu gibi bazı yazarlar tarafından Mysia’da

gösterilmesine rağmen bazı yazarlar tarafından büyük Phrygia kenti olarak

gösterilmiş olmasının nedeni doğal oluşumun Kadoi’yi Synnaos’tan ayırmış

olmasıdır. Abbaitis, Abrettene ve Olympene yöreleri Mysia içinde kalan

Olympos Dağı eteklerindeki Mysialıların yerleşim alanlarıdır.

 Mysia’nın kuzeyine zaman zaman Phrygia ad Hellespontum denmiştir

(Apollonios, Argonautika, I, 936; Strabon, II, 5, 31). Bölgede iç içe yaşayan

Mygdonlar, Dolionlar, Mysler, Bithynler ve Phrygler, kabileler halinde

bölünmesine rağmen yine de bu karışıklık önlenememiştir. Nitekim Strabon

(XIV, 3, 3) özellikle tragedya şairlerinin bölgede yaşayanlara Phrygler

dediğini belirterek bu yanlış lokalizasyonun nedenini belirtir. Bunun bir ikinci

nedeni de Perslerin Anadolu’yu işgali sırasında Daskyleion’da kurmuş

oldukları satraplık merkezinin Phrygia ve Troas bölgelerinin merkezi

olmasından ileri gelir. Brewster, Phrygia’nın erken dönemde İda Dağı’na

20

 Veli Sevin, Keramon Agora’yı Ahlatköy yakınlarına yerleştirmiştir. W.M. Ramsay ise
İslamköy’de olması gerektiğini belirtmektedir. Konuya ilişkin bilgi verilen haritalarda da bu yer
Akmonia’nın (Ahlatköy) biraz güneyinde verilmektedir.

 27

kadar uzandığını ve sonradan Mysia ve Troas olarak bölündüğünü belirtir

ancak bu bilgilerini herhangi bir kaynağa dayandırmaz (1993).

1. 3. 5- Bithynia- Mysia Sınırı

 Bithynia Mysia sınırı antik kaynakların belki de üzerinde tartışma

götürmeyecek kadar açık bir biçimde verdikleri bilgilerden kolayca

çıkarılabilecek bir yapıdadır. Ancak her şeye rağmen erken dönemden

Strabon’un yaşadığı çağa kadar sınırlarda Mysia lehine bir daralma görülür.

Skylaks ve ondan sonra gelen Herodotos ve Ksenophon zamanında bölgenin

en batı sınırını Kios kenti meydana getirir. Bithynia kırallarından I. Nikomedes

(279- 250) ile son kral III. Nikomedes’e (127- 94) kadar sınırlar Kios’tan

Rhyndakos nehrine kadar daralmıştır. Bu çizgi Kemalpaşa ve Karacabey

Ovalarının bulunduğu düzlük için geçerlidir. Daha güneyde bulunan Olympos

Dağı’nın batı ve güney yamaçları Mysialıların yerleşim alanlarıdır. İki bölge

arasında sınır vazifesi gören Rhyndakos nehri Dindymos Dağ silsilesinin

kuzey ve doğu yamaçlarından iki kol halinde çıkar ve Kemalpaşa Ovası’nın

kuzeyinde birleşerek Artynia gölüne (Ulubat) dökülür. Bithynia ile Mysia

arasında sınır kabul edilen kolu en güneyde, Aizenai (Çavdarhisar)

yöresinden doğup Olympene içinden geçendir. Bu kısım için Rhyndakos

nehri sınır olma özelliği göstermez. Çünkü coğrafi yapı Olympene yöresini

Mysia’dan ayırmaz. Olympos Dağı kuzeybatı güneydoğu doğrultusunda 2542

metre yükseklikle doğal bir sınır oluşturmuştur.

 Mysia bölgesi genel olarak bakıldığında kuzeyde Propontis, batıda İda

Dağı, güneyde Asperdone Dağı, Temnos Dağları ve Katakekaumene yöresi

ile doğuda Olympos Dağı arasında kalmaktadır.

1. 4- BÖLGENİN COĞRAFİ YAPISI VE EKONOMİK ZENGİNLİKLERİ

 Mysia, kuzeyde Kyzikene, güneyde Kaikos Ovası ve bu ikisi arasında

uzanan Apia Ovası ve bu ovaları sulayan sayısız ırmak ile batı Anadolu’nun

en zengin bölgelerinden biridir. Columella, Libya ve Mysia’nın eskiçağın en

verimli yerlerden olduğunu ve tarım ürünlerinin zenginliği ile hiçbir yerin

buralarla yarışamayacağını söylemektedir (De Re Rustica, III, 8, 4). Coğrafi

olarak engebeli bir arazi yapısına sahip olan bölgenin zenginliği, tarih

 28

boyunca hep ilgi görmüş ve bölgeye hakim olmaya çalışan güçleri birbiriyle

çatışma durumuna getirmiştir. Lydialılar, Persler ve Pergamon’da güçlü bir

Hellenistik Krallık kuran Attaloslar zenginliklerini bu yörelerden sağlamıştır.

 Yukarıda tespit edilen ve Mysia sınırları içinde kalan coğrafi yapı

şöyledir.

1. 4. 1- Göller
1. 4. 1. 1- Aphnitis Gölü (Daskylitis/Miletopolitis)

Bugün Kuş Gölü veya Manyas Gölü ismiyle anılan göl eskiçağdan beri

kuşları ve balıkları ile ünlüdür (Ksenophon, Hellenika, IV, 1, 15). Antik

kaynaklarda Daskylitis veya Miletopolitis adı ile anılan gölün lokalizasyonu

araştırmacıları çok uğraştırmıştır (Akurgal, 1956; Hasluck, 1910).

Araştırmacılar, lokalizasyonun yapılamamasının sebebi olarak Makestos

Nehrinin (Susurluk Çayı) denize döküldüğü yerde de Daskyleion (Eşkel

Limanı) kentinin bulunmasını göstermektedirler. Plutarkhos Lucullus’un

hayatını anlattığı eserinde, (Lucullus, IX, 6) Mithridates’in Kyzikos kuşatması

sırasında kente yardım etmek için gerekli olan büyük kayıkları arabalarla

kente yakın bir yerden taşıdığını belirtmiştir. Her iki kentin de Kyzikos’a

mesafesi göz önünde bulundurulduğunda bu gölün Manyas Gölü olması

lazım gelir. Strabon, (XII, 8, 10) Daskylitis gölünü Makestos nehrinin

bitimindeki göl olarak, bugünkü Manyas gölünü de Miletopolitis gölü olarak

vermiştir21. Araştırmacılar, Pers satraplık merkezi olan Daskyleion kentinin

Manyas yakınlarındaki Ergili Köyünde bulunmuş olması sebebiyle gölü

Daskylitis olarak kabul etmişlerdir (Akurgal, 1956; Hasluck, 1910).

1. 4. 2- Nehirler

 Mysia bölgesinde tarımsal üretime yetecek kadar akarsu

bulunmaktadır. Bu akarsular bölgenin kuzeyinde verimli ovalar içinden akarak

Propontis’e ulaşır. Güneyde ise ters bir istikamette akarak batıya yani Ege

Denizine dökülür. Bölgenin kuzeydoğusundan başlamak üzere başlıca

nehirleri şöyledir.

21 Eşkel limanı yakınındaki Daskylitis gölü araştırması için bkz Thomas Corsten, (1988)
Daskyleion Am Meer, E.A., cilt 12 s. 53-77

 29

1. 4. 2. 1- Rhyndakos Nehri (Orhaneli/Adırnaz Çay)

Phrygia bölgesinden, Aizanai’den çıkan Rhyndakos nehri kuzeyde

Bithynia ile Mysia bölgelerinin doğal sınırını oluşturur ve Artynia Gölüne

(Ulubat) dökülür (Strabon, XII, 8, 11; Cramer, 1832, s.50). Hasluck, Photios’a

dayandırarak (Persika, LXX) Rhyndakos kelimesinin Yunanca olmayıp

muhtemelen Pers orijinli bir kelime olabileceğini belirtmektedir (Hasluck,

1910, s.44). Pers dilinde küçük bir kuşun ismi olan Rhyndake, (Persika, LXX)

muhtemelen Perslerin Anadolu’yu işgalleri sırasında eskiden Lykus denen

Rhyndakos nehrine (Plinius, V, 40, 142; Polybios, V, 77,7) kendi adını

vermiştir.

1. 4. 2. 2- Makestos Nehri (Susurluk Çayı)

Makestos Nehri, Simav Gölü’nden çıkıp, diğer akarsularla birleşerek

Besbikos (İmralı) adasının karşısından denize dökülür (Magie, 2002, s.3).

Antik kaynaklar nehre Magistos (Polybios, V, 77, 9); Makestos da (Plinius, V,

40, 142) demişlerdir. Apollonios Rhodios ise nehri Rhyndakos ile karıştırmış

ve denize döküldüğü yere Rhyndakos’un ağzı demiştir (Argonautika, I, 1165).

Hasluck, nehrin isminin Yunanca olmayıp ismini Apollon’un yerel bir

epithetinden aldığını belirtmektedir.22

1. 4. 2. 3- Tarsios Nehri (Kocaçay)

Kaynaklarını Madra Dağı’ndan alan Tarsios Nehri kuzeydoğuya doğru

akarak Milotupolitis’e dökülür. Antik kaynaklarda geçen Tarsios’u, Hasluck,

Kocaçay olarak belirtmiştir (Strabon, XIII, 1, 10; Hasluck, !910, s.41).

Anadolu’nun Tarihi Coğrafyası’nın Mysia bölgesi haritasında Tarsios Aisepos

Nehrine bitişik olarak gösterilmiş fakat Troas bölgesi haritasında bu yanlışlık

düzeltilmiştir (Sevin, 2001).

1. 4. 2. 4- Euenos Nehri (Havran Çayı)

Bereketli Thebe Ovası’nı sulayan Euenos Çayı Havran’ın

güneydoğusundaki Kocadağ’dan çıkar ve batıya doğru daha pek çok küçük

dere ile birleşip Ege Denizine dökülür (Strabon, XIII, 1, 67; Plinius, V, 32,

22

 Απολλον Μεκαστηνοσ ; Hasluck, s.232

 30

122; Magie, 2002; Magie, 2004). Antik kaynaklarda nehir hakkında isim

zikretmekten başka neredeyse hiç bilgi yoktur.

1. 4. 2. 5- Kaikos Nehri (Bakırçay)

Kaynaklarını Madra Dağı ve Ömer Dağı’ndan alan Kaikos Nehri, Mysia

bölgesi içinde antik kaynakların ismini en çok andığı akarsuların başında

gelir. Bereketli Kaikos Ovası’nın yaşam kaynağı olan nehir, Pergamon

Krallarının da zenginliğine zenginlik katmıştır. Plutarkhos Moralia’da eskiden

Kaikos Nehri’nin Astraeos adıyla bilindiğini ve Hermes’in oğlu olan Kaikos’un

bu nehirde öldüğü için o olaydan sonra herkes tarafından Kaikos olarak

anıldığını belirtmektedir (Plutarkhos, Moralia, XXI). Kaikos’un, Silenos ve

Mysios gibi pek çok kolu bulunmaktadır.

 Bunların dışında Mysia bölgesinden doğup, Hermos’a katılan pek çok

küçük dere bulunmaktadır.

1. 4. 3- Dağlar

 Mysia bölgesi, hem doğudan ve hem de batıdan Batı Anadolu’nun en

yüksek iki dağı ile çevrilidir. Bu dağlar yerleşimcileri için bazen sığınak, bazen

de geçimlerini sağlayacak bir geçim kapısı olmuştur. Antik kaynaklarda bahsi

geçen Mysia dağlari şunlardır.

1. 4. 3. 1- Olympos Dağı (Uludağ)

Eskiçağda Olympos Dağı ve Mysialılar ayrı düşünülmeyen bir birliktelik

sergilerler. Strabon, (XII, 8, 10) dağın Mysialılar ile özdeşleştiğini ve yoğun bir

Mysialı nüfusu barındırdığı için bu dağa Mysios Olympos dendiğini

belirtmektedir. Herodotos, (VII, 74; I, 36) Strabon’un tersi istikamette bir

anlatım kullanarak Olympos Dağı’nın etrafında oturdukları için kendilerine

Olymposlular denmekte olduğunu ve Mysialıların dağın eteklerinde çiftçilik

yaptıklarından bahsetmektedir. Ksenophon ise (Kunegetikos, XI, 1) Olympos

Dağı’nın aslan, kaplan, vaşak, panter gibi yabani hayvanlarla dolu olduğunu

çok canlı bir biçimde tasvir etmektedir. Sık ormanların bulunduğu dağda

haydutlar türemiş, hatta iç savaş döneminde Augustus’a yardım ettiği için

Kleon adındaki haydut Zeus Abrettenos’a rahip olmuş ve bu yardımlarından

 31

dolayı Abrettene yöresinin en seçkinleri arasına girmeyi başarmıştır (Strabon,

XII, 8, 9; Shaw, 1984).

1. 4. 3. 2- İda Dağı (Kaz Dağı)

Mysia bölgesinin batısında bulunan İda Dağı, Mysialıların kereste

ihtiyacını karşılamakta ve onlar için ticaret metaı olan keresteyi kıyılara getirip

satarak geçimlerini sağlama olanağı sunmuştur (Magie, 2002, s.20; Vergilius,

Aeneis, III, 5). İda Dağı yöresinden elde edilen reçine ve balmumu,

Vergilius’un şiirlerine bile konu olmuş (Georgica, III, 450; IV, 41) ve tüm

Asia’nın en iyileri arasında gösterilmiştir. Plinius, terebentin (sakız ağacı)

ağacının en iyilerinin Suriye ve İda Dağı’nda yetiştiğini belirtmiştir (XIII, 12,

54). Dağın doğu yamaçlarının, gümüş ve bakır madeni yönünden zengin

olduğu bazı kaynakların verdiği ifadelerden anlaşılmaktadır (Strabon, XIII, 1,

45; Malay, 1983; Magie, 2002).

1. 4. 3. 3- Kane (Kanai) Dağı (Karadağ)

Antik kaynaklarda sadece Herodotos (VII, 42) ve Strabon (XIII, 1, 68)

tarafından anılan Kane veya Kanai Dağı Mysia bölgesinin güneybatısında

Aiolis ile sınırı belirler. Strabon, Kane Dağı’na eskiden Agia dendiğini

belirtmektedir (XIII, 1, 68).

1. 4. 4- Ovalar

 Kuzeyden güneye, doğudan batıya uzanan geniş ve verimli ovalarla

çevrili olan Mysia bölgesi, eskiçağda toprağının zenginliği ve bu zenginliğe

paralel olarak üretilen hububatın kalitesi ile tanınmaktadır. Bölgenin başlıca

ovaları şöyledir.

1. 4. 4. 1- Kyzikos Ovası

Antik kaynaklarda Adrasteia Ovası’nın (Biga Ovası) devamı olarak

gösterilen, ancak özgün bir adı bulunmayan ve yoğun bir Dolion

yerleşmesinden ötürü Doliones olarak adlandırılan bölge, zenginliği ve

tarımsal üretimiyle ön plana çıkmıştır (Apollonios, Argonautika, I, 936).

Athenaeos, (688 E) parfüm yapımında kullanılan süsen otunun en iyisinin bu

 32

bölgede yetiştiğini bildirmektedir. Bölgede üzüm ve zeytin üretimi de yoğun

olarak yapılmıştır (Malay, 1983; Magie, 2002).

1. 4. 4. 2- Apia Ovası (Balıkesir Ovası)

Apia Ovası Mysia bölgesinde en az bilgiye sahip olunan yerlerden

biridir. Strabon, Apia Ovası’nı Temnos Dağı’nın kuzeyinde, Thebe Ovası’nın

yukarısında ve iç taraftadır diyerek tarif etmiştir (XIII, 1, 70; Cramer, 1832).

Polybios, Palakes Dağı’nı geçince Makestos nehrine varıldığını belirtmiştir

(V, 77, 9). Jones, İmparator Hadrianus’un kendi adına kurduğu kent olan

Hadrianutherae’ı burada göstermiş ve ovayı Makestos nehrinin batısında

olarak konumlandırmıştır (Jones, 1971). Munro ve H.M. Anthony’nin 1897’de

yaptıkları Mysia yolculuğunda Apia Ovası’nı Şaphane Dağı yakınlarında

aramışlar ancak bir sonuca varamamışlardır (1897). Aelius Aristides’in

seyahatlerinden takip ettiği yollar hesaplanarak ovanın bugünkü Balıkesir

Ovası’na tekabül ettiği kabul edilmiştir (Magie, 2002, dn.20; Mitchell, I, 1995;

Ramsay, 1960).

1. 4. 4. 3- Kaikos Ovası (Bergama Ovası)

Strabon tarafından (XIII, 4, 2) Mysia bölgesinin en bereketli ovası

olarak gösterilen Kaikos Nehri’nin suladığı yerler, efsanevi Mysia kralı

Teuthras’tan itibaren Romalıların bölgeyi bir vasiyetle ele geçirmesine kadar

sahiplerine sonsuz zenginlik kaynağı olmuştur (Malay, 1983). Cicero,

Mithridates’in Anadolu’yu işgali sırasında bölgenin muhakkak elde tutulması

gerektiğini Senatus’a bir söylev ile bildirmiş ve Kaikos Ovası’nın zenginlik

bakımından Anadolu’nun diğer bölgelerden daha önde olduğunu belirtmiştir

(De İmperio Cn. Pompei, VI, 14; Magie, 2002). Bölgenin verimliliğinden

yararlanan Pergamon Kralları bu zenginliği müttefiklerini kendilerine

bağlamak için bazen hububat, bazen de para vermek şeklinde bir araç olarak

kullanmışlardır (Magie, 2001).

1. 4. 4. 4- Thebe Ovası (Havran Ovası)

Thebe Ovası, Mysia bölgesinin batısında, Adramytteion Körfezi’nin

doğu alanını oluşturmaktadır. Eskiçağdan beri zenginliği ile ünlü yöre pek çok

tarihi metine konu olmuştur (Magie, 2004). Homeros destanlarında

 33

Kilikyalıların yerleşim bölgesi ve Akhilleus’un yağma yaptığı yer olarak

zikredilmiştir. Bölgeyi Akhilleus’tan başka Pergamon kralları zamanında

Makedonyalı V. Philippos (MÖ 201) ve III. Antiokhos da (190) yağma etmiştir

(Polybios, XVI, 1,7; Livius, XXXVII, 19, 8; Magie, 2004). Bölgenin verimliliği

ekonomik kalkınmışlığı da beraberinde getirmiştir. Eskiçağda esans ve şarap

yapımında kullanılan kokulu bir tür üzüm yetiştirilen bölgede zeytin de

ekonomik getirisi nedeniyle tercih edilmiştir (Athenaeos, 577 B; Magie, 2002).

1. 5- KENTLER VE TAPIM GÖREN TANRILAR

1. 5. 1- Kyzikos (Belkıs)

Kyzikos, Arktonnesos yarımadasının güneyinden başlayarak Arkton

Oros denen Ayılar Dağı’na ve Dindymos Dağı’na (Murat Dağı) kadar geniş

bir alana yayılmış ve Strabon tarafından Propontis içinde kıyıya köprülerle

bağlı bir ada üzerinde olarak tarif edilmiştir (XII, 8, 11). Plinius ise bu adanın

anakaraya Büyük İskender tarafından bağlandığını aktarmaktadır (V, 40,

141). Kentin kuruluşu hakkında sahip olduğumuz bilgiler iki farklı anlatıma

dayanmaktadır. Bunlardan birincisini ve mitolojik olanını Troia Savaşları

öncesi kökeni kesin olarak bilinmeyen ancak araştırmacıların Thrak kökenli

olabileceğini belirttikleri Dolionların bölgeye gelip yerleşmesi oluşturur

(Apollonios, Argonautika, I, 935-1024; Ertüzün, 1964; Texier, 2002; Sevin,

2001; Hüryılmaz, 2003). İkinci anlatım ise genel olarak kabul gören ve tarihi

kaynaklar tarafında da desteklenen kentin kuruluşuna ilişkin bilgileri içerir

(Strabon, XIII, 1, 6; Plinius, V, 40, 142; Akurgal, 1956, s.42;).

Homeros destanlarından beri bölgede yaşayan pek çok halk olmasına

rağmen ismi öne çıkan halklar olarak Dolionlar, Mysler, Phrygler ve Grekler

gösterilmektedir (Apollonios, I, 936 vd; Strabon, XII, 8, 9; Hasluck, 1910;

Jones, 1971; Sevin, 2001; Magie, 2003). Mitolojik olarak kent, Aisepos’tan

Rhyndakos’a kadar bir bölgeye yayılan Dolionların kralı Kyzikos veya babası

tarafından kurulmuştur (Valerius Flaccus, Argonautika, II, 630; Hyginus,

Fabulae, XVI; Hasluck, 1910). Antik dünyanın ilgisini çeken Argonaut

destanının kahramanı olan Iason, Kolkhos’tan altın postu getirmek için yola

çıktığında Dolionların yaşadığı bölgeye uğramış ve kral Kyzikos tarafından

büyük bir misafirperverlikle karşılanmıştır. Birkaç gün sonra tekrar yola çıkan

 34

Argonautlar ansızın çıkan bir rüzgar sebebiyle gece vakti bilmedikleri bir yere

sürüklenmişlerdir. Sürüklenerek geldikleri yer de Dolionların yaşadığı

yerlerdir. Karanlıkta birbirlerini tanımayan Dolionlar ve Argonautlar arasında

meydana gelen çatışmada kral Kyzikos öldürülmüştür (Hyginus, Fabulae,

XVI; Pekman, 1970). Kral Kyzikos’un ölümünden sonra muhtemeldir ki siyasi

bir boşluk olmuş ve bölgeye yoğun bir Pelasg göçü başlamıştır (Hüryılmaz,

2003).

Kaynakların belirttiği kentin kuruluşu ve kent devleti kimliğine

bürünmesi MÖ 756 yılına rastlar (Hasluck, 1910, s. 163; Akurgal, 1956). Ege

kıyılarından başlayarak Karadeniz’in en kuzeyine kadar sürecek Miletos

kolonizasyonuna maruz kalan Propontis kıyılarında bu tarihten başlayarak

baskın bir Yunanlılaşma görülür (Strabon, XIV, 1, 6). MÖ 675 yılında ikinci

kolonizasyonun yaşanmasıyla özellikle Kyzikos, Artake ve Prokonnesos gibi

yerler büyük ve modern kent görünümüne kavuşmuştur (Akurgal, 1956;

Strabon, XIV, 1, 6; Sevin, 2001; Hüryılmaz, 2003).

Lydia Krallarının güçlenip Anadolu’nun batısına hakim oldukları MÖ

VII. yüzyılın başlarından VI. yüzyılın ortalarına kadar Kyzikos yöresi de

Lydialılara tabi olmuş ve yarı bağımsız bir statü kazanmıştır (Hasluck, 1910;

Ertüzün, 1964). Pers Kralı Kyros’un Lydia Devletinin siyasi varlığına son

vermesiyle Anadolu satraplar aracılığıyla yönetilmeye başlanmış ve Kyzikene

yöresi de merkezi Daskyleion’da kurulan Kuzey Anadolu satraplığına

bağlanmıştır (Hasluck, 1910; Sevin, 2001; Hüryılmaz, 2003). Dareios’un takip

etmiş olduğu kentlerin tiranlar aracılığı ile yönetilmesi siyaseti Kyzikos’ta da

kendini göstermiş ve kent Aristagoras adında bir tiran tarafından yönetilmeye

başlanmıştır (Hasluck, 1910). Ionia ayaklanmasına katılan kent sakinleri,

Fenike gemilerinin ayaklanmaya katılanları cezalandırmaya geldiğini görünce

Daskyleion’da bulunan Pers satrabı Megabazos’un oğlu Oebareos ile

anlaşarak yıkım felaketinden kurtulmuşlar ancak bağımsızlıklarını

kaybetmişlerdir (Herodotos, VI, 33; Hasluck, 1910; Ertüzün, 1964). Pers-

Yunan savaşları sırasında Perslere bağlılığı devam eden Kyzikos, MÖ 478

yılında Atina’nın gücünü kabul ederek Delos konfederasyonunun bir üyesi

olmuş ve birliğe yılda 9 talent gibi yüksek bir vergi ödemeye başlamıştır

(Hasluck, 1910; Ertüzün, 1964). Atina, toplanan vergileri kendi çıkarı için

kullanmaya başladığında birliğe üye kentler arasında bir huzursuzluk

 35

meydana gelmiş ve Peloponnesos savaşlarında bu konfederasyon bozularak

kentler birlikten ayrılmışlardır (Hasluck, 1910; Ertüzün, 1964). Bu durumdan

istifade den Persler eskiden kendilerine bağlı olan kentleri tekrar

egemenlikleri altına almak için teşebbüste bulunmuş ve Spartalı amiral

Mindaros’un yardımıyla Kyzikos ve Propontis kıyısındaki kentleri işgal etmiştir

(Diodoros; XIII, 49, 4; Hasluck, 1910; Ertüzün, 1964). Tekrar güçlenmeye

başlayan Atina, Propontis kıyılarındaki bu gelişmelere tepkisiz kalmamış ve

Alkibiades komutasında bir deniz gücünü satrap Pharnabazos ve

Mindaros’un üzerine göndermiştir (Ksenophon, Hellenika, I, 1, 11-20;

Diodoros, XIII, 49, 5-6). MÖ 411 yılında meydana gelen Kyzikos savaşında

Mindaros öldürülmüş, satrap Pharnabazos kaçmış ve Kyzikos kenti

Atinalıların egemenliğini tanıyarak yüklü bir tazminat ödemiştir (Thukydides,

VIII, 107; Hasluck, 1910). MÖ 405 yılında meydana gelen ve Spartalıların

kazandığı Aegospotami savaşından sonra Propontis’in güney kıyılarında

bulunan kentler Sparta egemenliği kabul etmiştir (Hasluck, 1910). Antalkidas

Barışı ile tekrar Perslere bırakılan Kyzikos ve diğer şehirler, Atinalı general

Timotheus’un yardımıyla bağımsızlığa kavuşmuştur (Diodoros, XV, 86, 1;

Hasluck, 1910).

Hellenistik dönemde bağımsızlığını sürdüren Kyzikos, MÖ. 278/77

yıllarından itibaren Anadolu’ya gelen Galat istilacıları ile uğraşmış ve bu

zamanda güney Mysia’da büyük bir krallık kurmaya çalışan Attaloslar ile

dostane ilişkiler kurmaya başlamışlardır (Livius, XXXVIII, 16; Cassius Dio,

XIX, 20; Hasluck, 1910; Kaya, 2000; Magie, 2001). Bu ilişkiler MÖ 190

yılında yapılan Magnesia Savaşına kadar bozulmamış ve MÖ 188 yılında

yapılan Apemia Barışı ile tüm Mysia toprakları Romalılar tarafından

Attaloslara bırakılmıştır (Polybios, XXI, 45, 9-10; Livius, XXXII, 56; Eutropius,

IV, 4; Magie, 2001). Pergamon Kralları tarafından korunup gözetilen Kyzikos

kenti, III. Attalos’un bölgeyi bir vasiyetle Roma’ya bırakmasıyla Kyzikos

Roma’nın Asia Eyaletine bağlı bir kent olarak bağımsızlığını korumuştur.

Kyzikos tarihi boyunca en sıkıntılı günlerini Mithridates VI. Eupator’un

kenti kuşatma altında tuttuğu Roma döneminde yaşamıştır (Cicero, Pro

Murena, XV, 33; Aslan, 2007). Roma Devleti’nin müttefikliğine sadık kaldığı

için Mithridates tarafından kuşatılan Kyzikos, yine onun tarafından Küçük

Asia’ya giriş kapısı olarak düşünüldüğü için ağır bir kuşatmaya maruz

 36

kalmıştır (Cicero, Pro Archia Poeta Oratio, IX, 21; Strabon, XII, 8, 11;

Plutarkhos, Lucullus, IX vd; Appianos, LXXII vd; Eutropius, VI, 6; Aslan,

2007). Kuşatmadan halkın cesurca karşı koyması ve Romalı komutan Lucius

Lucullus’un yardıma gelmesiyle kurtulmuş olan kent özgürlüğüne Romalıların

yardımıyla kavuşmuştur (Strabon, XII, 8, 11; Plutarkhos, Lucullus, IX vd;

Appianos, LXXII vd; Eutropius, VI, 6; Aslan, 2007). Tacitus’un naklettiği bir

hikayeye göre, Kyzikos halkı İmparator Tiberius zamanında tanrısal

Augustus’a ibadetlerini aksattıkları için özgürlükleri ellerinden alınmış ve

Gaius zamanında bu hakları tekrar iade edilmiştir (Tacitus, Annales, IV, 36;

Texier, 2002;Lloyd, 2003).

Mysia bölgesinin ve antik Anadolu’nun en ünlü kentleri arasında

bulunan Kyzikos, ticaret yollarının üzerinde bulunması sebebiyle kısa

zamanda zenginleşmiş ve küçük Asia kıyısının en güzel kentlerinden biri

olmuştur (L. Annius Florus, I, 40, 15; Akurgal, 1956; Ertüzün, 1964).

Tapınakları, gimnasiumları ve tiyatroları ile üne kavuşmuş olan kent, büyük

bir çekim ve kültür merkezi olmuş ve eskiçağda oldukça popüler olan

gladyatör dövüşleri için dövüşçü yetiştirmiştir (Cassius Dio, LI, 7, 3; Korkmaz,

2000; Koçhan, 1991). MÖ V. yüzyılda elektron sikke basmaya başlayan

Kyzikos’un paralarında genellikle ton balığı figürü kullanılmıştır (Tekin, 1992).

Kentin bastığı paralarda şu tanrısal figürler görülmektedir. Zeus, Zeus

Ammon, Athena, Apollon, Herakles, Dionysos, Poseidon, Nike, Demeter,

Aphrodite, Helios, Kore Soteria (BMC Mysia no 5; Cook 1914; Schwertheim,

1980, 1983; Şahin, 2001).

1. 5. 2- Artake (Erdek)

Artake Arktonnesos yarımadasının güneyinde Dindymos Dağı’nın

(Murat Dağı) eteklerinde Miletoslular tarafından kurulmuştur (Strabon, XIV, 1,

6; Hasluck, 1910, s.16). Kentin ismini nereden aldığı bilinmemekle beraber

üzerinde fikir yürütülecek iki kaynak vardır. Bunlardan birincisi, Apollonios

tarafından anlatılan Argonautlar destanında geçer (Argonautika, I, 1046).

Argonautlar, Dolionlarla yaptıkları savaşta Itomeneos’u ve orada bir kentin

lideri olan Artakeos’u öldürmüşlerdir. Bölge sakinleri yiğitliklerinden dolayı bu

iki kahramanı onurlandırmışlardır. Artakeos ismi Artake biçimine dönüşmüş

olabilir. Bunun dışında bu olayla ilgili başka bir kayıt olmadığı için ne yazık ki

 37

tahminlerle bu sonuca ulaşmaktayız. Kentin ismine dair ikinci görüşü Strabon

zikretmektedir. Ona göre Kyzikos adasının güney batısında Artake adlı bir

orman bulunmaktadır ve ormanın kıyısında yer alması sebebiyle kente

ormanla aynı isim verilmiş olabilir (XII, 8, 11). Diğer yazarların Artake ismini

sadece zikretmiş olması dolayısıyla kent hakkında bilinenler azdır.

Kaynakların verdiği bilgilerden anlaşıldığı kadarıyla İonia ayaklanmasına

katıldığı için Fenike gemileri tarafından yakılıp yıkılmış ve Kyzikos’a

bağlanmıştır (Herodotos, VI, 33; Sevin, 2001; Ertüzün, 1964).

Artake, Delos konfederasyonuna yılda 2000 drakhmi vergi ödeyerek

bağımsızlığını korumaya çalışmış olmasına rağmen Kyzikos’un yanında yer

almak gibi bir dezavantaj yüzünden boşalmıştır (Hasluck, 1910). MÖ IV.

yüzyılın ikinci yarısından itibaren Kyzikos’un bir mahallesi olarak anılan kent

Kyzikoslular tarafından yönetilmiştir (Prokopios, Bellum Persike, I, 25, 35-42).

1. 5. 3- Prokonnesos (Marmara Adası)

Prokonnesos, Propontis’in içinde, Arktennesos yarımadasının

kuzeyinde bulunan adadır. Ada üzerinde gelişmiş ve güzel bir kent

bulunmaktadır (Strabon, XIII, 1, 16). Miletoslular tarafından kurulan kent

güney komşuları ile paralel bir siyasi varlık göstermiştir. Prokonnesos’un

antik çağda en göze çarpan özelliği kaliteli ve meşhur mermerleridir. Önemli

bir ticaret eşyası olan mermeri tüm Anadolu’ya satan kent ekonomik olarak

refaha kavuşmuştur. Vitrivius’un aktardığına göre Halikarnosos (Bodrum)

tiranı Mausolos’un mezarı bu mermerden yapılmıştır (II, 8, 10). British

Museum of Coins Catalogue Mysia’da olan kente ait tek tanrısal figür

Aphrodite’dir (BMC Mysia no 16).

1. 5. 4- Miletopolis (Melde Bayırı)

Miletopolis, araştırmacıların Karacabey ile Kemalpaşa arasında

bulunan Melde Bayırı’na yerleştirdikleri antik bir kenttir. Kent, Miletoslu

Kyzikoslular tarafından Kyzikene denen kendilerine ait yörenin iç

kesimlerinde kurulmuştur (Apollonios, II, 762; Strabon, XII, 8, 10; XIV, 5, 29;

Cramer, 1832; Hasluck, 1910; Sevin, 2001). Hasluck’a göre Miletopolis’in

kurucusu Sadyattes’ten (MÖ 625-610) Daskyleion’a kaçan Lydia kralı

Meles’in oğlu (Herodotos, I, 84) Miletos’tur (1910, s.76). Ancak kaynaklarda

 38

verilen bilgilerin mitolojik unsurlar taşıması kentin kurucusunun kimliğini

şüpheli kılmaktadır. Miletopolis, Hellenistik ve Roma İmparatorluğu

döneminde ekonomik olarak gelişmiştir. Kent paralarında görülen tanrı figürü

Athena’dır (BMC Mysia, no 8).

1. 5. 5- Daskyleion (Ergili)

Daskyleion, araştırmacıların yoğun çabaları sonucunda Miletopolis

gölünün güneydoğusunda bulunan Ergili Köyü civarına yerleştirdikleri antik

kentlerden biridir (Hasluck, 1910; Akurgal, 1956; Coşkun, 2006). Kaynakların

bahsettiği Daskyleion (Eşkel Limanı) ile Mysia bölgesinde bulunan

Daskyleion’un sürekli karıştırılması sorunu 1950’li yıllarda Ekrem Akurgal

tarafından yapılan kazılarla aydınlığa kavuşmuştur.

 Daskyleion kelimesi muhtemelen Lydce olmalıdır. Gyges’in babasının

adı Daskylos’tur ve yine muhtemelen şehir Gyges tarafından kurulmuştur23

(Herodotos, 1, 8; Pausanias, IV, 21, 5; Hasluck, 1910; Sevin, 2001). Gyges

döneminde Lydia hakimiyeti tüm Mysia’yı kapsayacak biçimde genişlemiş

olduğu görülmektedir. Kentin kuruluşu karışık olmakla birlikte kaynaklar onu

önemli bir yerleşim merkezi olarak göstermektedir. Daskyleion, Perslerin

Küçük Asia’yı işgali sırasında ele geçirilen toprakların kuzeybatısını

yönetmek için oluşturulmuş satraplık merkezlerinden biridir. Perslerin

bölgedeki hakimiyetleri süresince satraplara ev sahipliği yapan Daskyleion,

Mysia’nın en önemli kentlerinden biri olmuştur. Özellikle Ksenophon

tarafından tasvir edilen ve bu satraplar tarafından kurulan düzenli parklar ve

bahçeler burasının MÖ V. yüzyılda gayet iyi organize olmuş ve gelişmiş bir

kent olduğunu göstermektedir (Hellenika, IV, 1, 15). Ayrıca satrapların

hazinelerinde bulunan altın ve gümüşün çokluğu düşünüldüğünde kentin

zenginliğinin kaynağı ortaya çıkmaktadır (Hellenika Oxyrhnkhia, XXII, 3).

1. 5. 6- Poemanenum (Eski Manyas)

Poemanenum, Miletopolis gölünün ve Manyas ilçesinin güneyindedir

(Sevin, 2001). Kaynaklar, kentin erken tarihine dair bilgi vermediği gibi kent

hakkında bilinenler de çok azdır (Hasluck, 1910). Hasluck, kentin kuzey

23 Apollodoros’a göre, (Bibliotheke, II, 5, 9) Lykos’un babası olan Daskylos Mysia bölgesinde
kraldır.

 39

Yunanistan’dan gelen bir grup göçmen tarafından Poemes adlı bir

kahramanın adına Roma’nın İmparatorluk döneminde kurulduğunu

bildirmektedir (1910, s. 115). Hasluck, bu bilgiyi Plinius’un bölge kentlerini

sayarken Macedones Asculacae ile Poemaneni’yi yan yana vermesinden

çıkarmaktadır V, 32, 123; Hasluck, 1910). Antik Anadolu coğrafyası hakkında

en güvenilir ve en detaylı bilgileri aldığımız Strabon kent hakkında bilgi

vermemektedir. Bunun nedeni Strabon’un burayı gözden kaçırması ya da

küçük bir yerleşim yeri olması olabilir. Antik kaynaklarda ilk defa Plinius’ta

rastladığımız kent, Aelius Aristides zamanına kadar büyüyüp gelişmiş

olmalıdır (Plinius, V, 32; Aristides, Hieroi Logoi, IV, 3). Tarihte ilk kez

rüyalarının notlarını tutan Aristides, Poemanenum’un bir Mysia kenti

olduğunu belirtir ve orada Asklepios’un büyük bir şifa tapınağının

bulunduğunu nakletmektedir (IV, 3). Kaynaklarda bundan başka bilgi

bulunmayan kentin paralarında görülen tanrı figürü Zeus’tur (BMC Mysia, no

14)

1. 5. 7- Hiera Germe (Ilıca)

Ptolemaios’dan başka hiçbir antik yazar tarafından söz edilmeyen

kent, bazı araştırmacılar tarafından Perikharaksis ile Poemanenum arasında

bulunan bugünkü modern Ilıca kasabasına yerleştirilmiştir (Ptolemaios, V, 2,

2,14; Sevin, 2001). A.H.M Jones ve W. Ramsay ise bu yerleştirmeyi biraz

daha kuzeydoğuya kaydırarak Kemalpaşa yakınlarına koymuşlardır

(Ramsay, 1960; Jones, 1971). Geç dönemde geliştiği anlaşılan kentin

basmış olduğu paralarda Roma İmparatorluğu dönemine ait imparator

portreleri bulunmaktadır (BMC Mysia, s.16).

1. 5. 8- Hadrianeia / Hadrianoi (Dursunbey)

Kaynaklarda, sadece Philostratos tarafından Aelius Aristides’in doğum

yeri olarak bahsedilen ve bundan başka hakkında bilgi bulunmayan ancak

kilise listelerinde Phrygia kentleri arasında yer alan Hadrianeia, İmparator

Hadrianus tarafından Olympos Dağı’nın güneyi boyunca uzanan Olympene

yöresindeki göçebeleri yerleştirmek için kurulmuş bir şehirdir (Jones, 1971).

Kentin ismi bir yanlışlık sonucu kaynaklara geçmiştir. Ramsay ve Behr’e göre

Hadrianoutherae olması gereken kent, Philostratos tarafından Hadriani

 40

biçiminde yanlış verilmiştir (Philostratos, Bion Sophiston, II, 581, s. 214;

Aelius Aristides and The Sacred Tales, s. 3, dn 3; Ramsay, 1960). Eskiçağ

tarihi kaynakları içinde en az sözü edilen ve birkaç kayıt dışında hemen

hemen hiç bahsedilmemiş olan Olympene yöresi hakkında Epigrafik ve

nümizmatik kaynaklar vasıtasıyla bilgi sahibi olmaktayız (Schwertheim,

1987).

1. 5. 9- Hadrianutherae (Balıkesir Yakınları)

Hadrianutherae kenti İmparator Hadrianus’un başarılı bir ayı avı

sonucu o günün anısına imparator tarafından kurulmuştur (Cassius Dio,

LXIX, 10, 2, Historia Augusta, XX, 13; Munro- Anthony, 1897; Hasluck, 1910;

Jones, 1971; Mitchell , 1995; Sevin, 2001). Kentin yeri tam belli olmamakla

beraber Aileus Aristides’in seyahatlerinden anlaşıldığı kadarıyla Pergamon’a

giden yol üzerinde bulunmaktadır (Ramsay, 1960; Jones, 1971). Eskiçağda

kuzeyden Pergamon’a doğru iki farklı yönden gidilmektedir. Bu yollardan biri

Perikharaksis’ten, diğeri ise Hadrianutherae içinden geçmektedir. Uzmanların

yaptığı hesaplamalar neticesinde Aristides’in ancak Hadrianutherae yolunu

kullanması halinde verdiği yolculuk sürelerine bakılarak yaklaşık olarak

Balıkesir ilinin yakınları elde edilmektedir. Kent, Hadrianus’un MS 124 ile 128

yılları arasında Asia Eyaleti gezisinde kurulmuştur (Syme, 1988; Erdem,

1998). Kent paralarında görülen tanrı figürü Zeus ve Asklepios’tur (Petz,

1992; Şahin, 2004).

1. 5. 10- Kadoi (Gediz)

Strabon ismini vermediği yazarların Mysia bölgesinde saydığı Kadoi’yi

Phrygia Epiktetos kentleri arasında saymıştır (XII, 8, 12). Ramsay’ın belirttiği

gibi Kadoi Abbaitis yöresinde ve Kilise listelerinde Phrygia kentleri arasında

sayılmaktadır (Ramsay, 1887; Ramsay, 1960)

1. 5. 11- Stratonikeia (Siledik)

Jones’un I. Antiokhos’un İndeipedion Ovası’nda kurduğunu belirttiği

Stratonekeia kenti antik kaynaklarda sadece Aristonikos isyanı ile

anılmaktadır (Jones, 1973; Strabon, XIV, 1, 38). Kentin ismini nereden aldığı

bilinmemekle beraber Pergamon Kralılarından II. Eumenes’in karısı

 41

Stratonike’den gelmiş olması muhtemeldir. II. Eumenes ve II. Attalos

dönemlerinde görülen yeni kentler kurulması ya da kentlerin refah düzeyinin

yükseltilmesi faaliyetleri neticesinde Stratonikeia, modern yapılarla

zenginleştirilmiştir (Sevin, 2001). Kent, Ramsay’in Radet’ten aktardığına göre

Kırkağaç ilçesinde bulunan Siledik mevkine konumlandırılmıştır (Ramsay,

1960). Roma İmparatoru Hadrianus zamanında kentin ismi Hadrianopolis

olarak değişmiştir (Ramsay, 1960).

1. 5. 12- Gambreion (Kınık)

Antik kaynaklarda ilk defa ve sadece Ksenophon tarafından değinilen

Gambreion IV. yüzyılın başlarında Gorgion’un krallık yaptığı kent olarak

belirtilmiştir (Hellenika, III, 1, 6; Umar, 1993). Ramsay, Gambreion bugünkü

Bergama’nın güney doğusunda bulunan Yunt Dağı’nın kuzey eteklerinde

olduğunu ifade etmektedir (1960,). Gambreion’da erken dönemden itibaren

para basılmaya başlanmıştır (B.M.C Mysia, s.62).

1. 5. 13- Pergamon (Bergama)

Mysia bölgesinin ve Küçük Asia’nın en güzel ve en önemli

kentlerinden olan Pergamon’un kuruluş tarihi kesin olarak bilinmemektedir

(Pekman, 1970). Antik kaynaklarda ilk defa Ksenophon tarafından değinilen

kent, Büyük İskender dönemine kadar bölgede varlık gösterememiştir

(Ksenophon, Hellenika, III, 1, 6; Anabasis, VII, 8, 8; VII, 8, 23; Duıyuran,

1948; Bayatlı, 1959; Malay, 1987; Brewster, 1993; Magie, 2001; Radt, 2002).

Pausanias, Pergamon’un ismini nereden aldığını mitolojik olarak açıklamaya

çalışmıştır. Ona göre Pergamon kentinin adı Akhilleus’un on beşinci kuşaktan

akrabası olan Pyrrhos’un oğlu Pergamos’tan gelmektedir (Pausanias, I, 11,

2). Pergamos, Arkadia’dan Asia’ya geçip Teuthrania tiranı Areios’u teke tek

bir mücadelede öldürüp krallığına el koymuş ve Teuthrania kentine kendi

ismini vermiştir. Ksenophon’un kentten bahsederken sıradan küçük bir

kasaba biçiminde söz etmesi ve ayrıca Teuthrania’dan da hala var olan bir

kent olarak bahsetmesi Pausanias’ın anlattıklarını boşa çıkarmaktadır

(Anabasis, II, 1, 13, VII, 8, 17)

Homeros destanlarında da geçen Pergamos kelimesi kale demektir ve

Radt’ın tespitlerine göre Teuthrania kalesinde yerleşim alanları dolduğu için

 42

daha korunaklı ve yerleşime daha müsait olan Kale Dağı Teuthranialıların

yeni mekanı olmuş ve kente muhtemelen kale biçiminde olan konumu

sebebiyle Pergamon adı verilmiştir (İlyada, IV, 508, V 446; Radt, 2002, s.39).

Kentin talihi Lysimakhos’un yaklaşık 2.700.000 Cumhuriyet Altını tutarındaki

9000 talentlik24 hazinesini bu korunaklı yere saklamasıyla değişmiştir (Magie,

2001, s. 5). Yeni sahipleri tarafından kenti güzelleştirmek için kullanılmış olan

bu hazine sadece Pergamon kentinin değil aynı zamanda Mysia bölgesinin

de kaderini değiştirmiştir. Pergamon krallarından I. Attalos’un (MÖ 241- 197)

siyasi alandaki başarıları II. Eumenes’in (MÖ 197- 159) başa geçmesiyle

kültürel alana kaymış ve Pergemum daha MÖ II. yüzyılda antik dünyanın en

ilgi çeken ve en gösterişli kenti durumuna gelmiştir (Radt, 2002).

Büyük Zeus Tapınağı, Athena Tapınağı ve Asklepios kutsal alanında

bulunan diğer tapınaklar, günümüz insanını bile hayrete düşürecek derecede

kusursuz ve ihtişamlıdır. Bu yüzden Aziz Yuhanna Pergamon’da inşa edilen

tapınaklara bakarak buraya Şeytanın Kenti25 benzetmesini yapmıştır (Bean,

1997; Lloyd, 2003). Bu ihtişamın oluşturulabilmesi için I. Attalos zamanında

antik dünyanın pek çok kenti yağmalanarak buralarda bulunan heykeller ve

sanat eserleri Pergamon’a taşınmıştır (Tacitus, Annales, XVI, 23; Magie,

2001).

Krallar Pergamon’un ününü eskiçağ dünyasının her yanına duyurmak

için kenti sanat galerisi haline getirmişler, kütüphaneler kurmuşlar ve bilimle

uğraşan herkesi kente çekmeyi başarabilmişlerdir. Kütüphanelerdeki

kitapların sayısını artırmak ve gelen bilim adamlarının üretmesini sağlamak

için Mısır’dan papirüs ithal edilmiştir. Mısır’a hükmeden Ptolemaioslar,

Pergamon Krallarına karşı papirüsü bir silah olarak kullanmaya çalışmış ve

papirüsün Pergamon’a ihracını yasaklamıştır. Kitabın hammaddesi olan

papirüs sıkıntısı bile üretimi azaltamamış ve pergamene denen parşömenin

icat edilmesiyle kitaplar deri üzerine yazılmaya başlanmış ve kitap üretiminde

yeni bir çağ başlamıştır (Bean, 1997).

Kentin paralarında görülen tanrı figürleri Apollon, Asklepios, Athena ve

Herakles’tir (BMC Mysia no 10).

24

 Zamana ve mekana göre değişkenlik gösteren ağırlık ve para birimidir. David Magie de
geçen ağırlık yaklaşık olarak 26.196 kg.dır. bkz Anadolu’da Romalılar I, s. 5.
25

 Yuhanna, 2, 13

 43

1. 5. 14- Teuthrania (Kalargatepe)

Strabon, adını Mysia kralı Teuthras’tan alan Teuthrania’nın, Eleia,

Pitane, Atarneos ve Pergamon kentleri arasında ve her birine yaklaşık 70

stadion uzaklıkta olduğunu belirtmektedir (Strabon, XIII, 1, 69; Hyginus, C;

Jones, 1971; Sevin, 2001; Texier, 2002). Antik kaynaklar kentin kuruluşunu

Troia Savaşı öncesine dayandırırlar. Efsaneye göre Herakles ve Auge’nin

oğlu olan Telephos, Teuthrania kralı Teuthras tarafından evlat edinilmiştir26.

Apollodoros, Troia Savaşına bizzat Telephos’un katıldığını söylemesine

rağmen başta Homeros’un destanları olmak üzere savaşa katılan Mysialılar

arasında Telephos sayılmamaktadır (İlyada, II, 858-862; Apollodoros;

Epitome, III 17-20). Herodotos’un yaşadığı çağda büyük bir yerleşim

görünümünde olan kent, Dareios tarafından kendisine sığınan Sparta Kralı

Damaratos’a bağışlanmıştır (Herodotos, II, 10; Ksenophon, Anabasis, II, 1,

13; Hellenika, III, 1, 6). Plinius’un Aiolis kentleri arasında saydığı Teuthrania,

Pergamon’un başkent olarak siyasal, sosyal ve kültürel alanda yükselmeye

başlamasıyla önemini yitirmiştir (Plinius, V, 33, 126).

1. 5. 15- Atarneos (Kaletepe/Dikili)

Atarneos, lokalizasyonu tam olarak yapılamamış ancak antik

kaynakların verdiği bilgilerden Bergama kentinin batısında modern Dikili kenti

civarına konumlandırılmıştır. Kent erken dönemden itibaren yerleşim

görmesine rağmen hakkında bilinenler azdır. Atarneos hakkında ilk bilgi,

Skylaks tarafından verilmektedir. Skylaks (Peripulos, XCVIII) bölgenin diğer

yerleşim alanları gibi Atarneos’u da Lydia kenti olarak saymaktadır. Aslında

dönemin siyası koşulları düşünüldüğünde bu bilgide doğruluk payı vardır.

Lydia kralları Küçük Asia da denen bölgenin büyük bir kısmına sahip

olmuşlardır. Herodotos’un yaşadığı dönemde Lydia krallarının gücünün

kırılması ve Küçük Asia’da yeni yönetim şeklinin ortaya çıkmasıyla kentler ait

oldukları bölgenin bir parçası olarak algılanmaya başlamıştır. Herodotos,

26 Auge ve Telephos Teuthrania’ya gelişi, Pausanias, Apollodoros ve Hyginus’ta farklı
şekillerde anlatılır. Pausanias, Auge’nin ve Telephos’un Arkadia’dan Teuthrania’ya kadar
sandık içinde geldiklerini yazar. Apollodoros, Auge’nin bizzat babası tarafından Teuthras’a
verildiğini anlatır. Hyginus’un olaya bakışı daha farklıdır. Ona göre Auge babasından
korktuğu için Teuthras’a kaçmıştır. Bu üç yazar Telephos’un Teuthrania’ya gelişini de farklı
şekilde anlatılmıştır. Aristoteles’e göre, bu mitolojik olayın çıkış noktası Euripides’tir (Retorik,
III, 2, 30)

 44

Atarneos’un Lydialı Paktyas’ı satarak zengin olan Khioslular (Sakız Adası)

tarafından satın alındığını ortaya koymaktadır (I, 160; VI, 28; VIII, 16; VIII,

106). Pausanias, kentin Khioslular tarafından ele geçirilmesini yine Paktyas’a

bağlamakta, ancak satın alma yoluyla değil, Kyros tarafından ödül olarak

kendilerine verildiğini belirtmektedir. Ksenophon’un kayıtlarında kentte

Khiosluların hakimiyeti devam ediyor gözükmektedir (Hellenika, III, 2, 11).

Plinius, Aiolis bölgesi kentlerini sayarken Atarneos’un da bu kentler arasında

bulunduğunu söylemekte, ancak kentin artık kaybolduğunun bilgisini

vermektedir (V, 32, 122). Strabon ile Plinius çağdaş yazarlar olmalarına

rağmen Strabon kentten hala varlığını sürdüren bir yerleşim olarak

bahsetmektedir (Strabon, XIII, 1, 51; XIII, 1, 69; XIV, 5, 28). İki kaynağın

birbirine zıt ifadeler vermesi anlaşılamamakla birlikte muhtemelen MS I. veya

II. yüzyılda önemini kaybetmiş ve bölgede daha güçlü kentlerin bulunması

yüzünden unutulup gitmiştir.

 Atarneos, MÖ IV. yüzyıldan itibaren para basabilecek kadar

güçlenmiştir. Kent paralarında Apollon figürü görülmektedir (BMC Mysia, no

4).

1. 5. 16- Perperene (Aşağıbey)

Strabon tarafından (XIII, 1, 59) Pyrrha Burnu’nun karşısına,

Adramytteion kentinin güneyine ve iç kesimlere konmuştur. Plinius’un (V, 32,

122) kent devleti olarak saydığı yer, MÖ ikinci veya birinci yüzyılda para

basmaya başlamıştır ve paralar üzerinde Apollon ve Athena figürü

görülmektedir (BMC Mysia, no 11).

1. 5. 17- Adramytteion (Karataş/Ören)

Adramytteion kenti, aynı isimle anılan körfezin güneydoğu ucunda

Burhaniye civarında küçük bir tepenin üzerinde kurulmuş eski bir yerleşim

yeridir (Texier, 2002; Magie, 2003). Kentin kuruluşu ihtilaflı olmakla beraber

iki görüş öne çıkmaktadır. Bunlardan birincisi ve kabul edileni Stephanos

Byzantinos’un aktardığı Lydia Kralı Alyattes’in oğlu Adramytus tarafından

kurulduğu şeklindedir (Strabon, XIII, 1, 65; Stephanos Byzantinos, Ethnikon,

Adramytteion; Cramer, 1832; Jones, 1971; Sevin, 2001). İkinci görüşe göre

kentin kuruluşu Troia Savaşı öncesine kadar gitmektedir. Leleglerin kenti

olan Pedasus ile özdeşleştirilen Adramytteion, Kroisos’un kardeşi Adramys

 45

tarafından süslendiği için onun adıyla anılmaya başlamıştır (Plinius, V, 32;

Texier, 2002; Hüryılmaz, 2003). Kent, MÖ 422 yılı gibi geç bir tarihte satrap

Pharnakes tarafından Atinalılar’ın yerlerinden kovduğu Delos adası

sakinlerine yerleşmeleri için verilmiş olmasına rağmen MÖ VI yüzyılda bölge

hakkında bilgi veren Skylaks tarafından yöre kentlerinin Yunan havası

taşıdığı aktarılmaktadır (Skylaks, XCVIII; Thukydides, V, 1; Diodoros, XII, 73,

1; Pausanias, IV, 27, 9; Jones, 1971; Sevin, 2001). MÖ 201 yılında V.

Philippos, MÖ 190 yılında da III. Antiokhos tarafından yağmalanan

Adramytteion kenti ve bölgesi Romalılar tarafından Pergamon Krallarına

bırakılmıştır (Polybios, XVI, 1, 7; Livius, XXXVII, 19,7; Sevin, 2001; Magie,

2003). Mithridates, Anadolu’yu işgal ettiği MÖ 88 yılında Asia eyaletinde

yaşayan tüm Romalıları öldürtme sürecinde Adramytteion kentine sığınanlar

da katledilmiş ve Strabon’a göre Adramytteion Ksenokles adlı bir hatip

sayesinde kurtulabilmiştir (Strabon, XIII, 1, 66; Appianos, Rhomaika,. XXIII;

Arslan, 2000b)

Adramytteion yörenin en önemli ve en büyük kentlerinden biri olduğu

için yargı merkezi anlamında olan Conventus bölgesine merkezlik yapmıştır

(Plinius, V, 32; Çapar, 1995a; Roux, 2006). Kent paralarında görülen tanrı

figürleri ise Zeus, Apollon ve Athena’dır (BMC Mysia no 2)

1. 5. 18- Killa (?)

Homeros destanlarında Kilikialıların yaşadığı yer olarak gösterilen

kent, daha Strabon ve Plinius zamanında yok olmuştur (Strabon, XIII, 1, 63;

Plinius, V, 32, 122). Killa’ya ait paralara rastlanmamış olması şehrin erken

dönemde terk edildiğini göstermektedir. Günümüzde hala tespit edilemeyen

yerleşim yeri, Strabon’un verdiği bilgiler esas alınarak Antandros ile

Adramytteion arasında olduğu kabul edilmektedir (XIII, 1, 63).

1. 5. 19- Astyra (Ilıca)

Astyra, Strabon tarafından Adramytteion ile Antandros arasında küçük

bir köy olarak zikredilmektedir (XIII, 1, 51). Günümüzde yeri tam olarak tespit

edilememiş ancak verilen bilgiler ışığında sıcak su kaynaklarına yakın olan

kent hakkında ilk bilgi Skylaks tarafından verilmiştir (XCVIII). Erken dönemde

önemli bir yerleşim yeri olan Astyra, Strabon tarafından Akhilleus’un tahkimat

 46

yaptığı kent olarak bahsedilmiştir (XIII, 1, 65). Strabon tarafından Mysia kenti

olarak bahsedilen Astyra, Plinius tarafından Aiolis kentleri arasında sayılmış

ve onun zamanında yok olduğunu bildirmiştir (V, 32, 122). Astyra’nın sahip

olduğu sıcak su kaynakları ve Astyra Artemis’i, bölge hakkında bilgi veren

tüm kaynaklar tarafından zikredilmiştir (Ksenophon, Hellenika, IV, 1, 41;

Satrabon, XIII, 1, 51, XIII, 1, 65; Pausanias, IV, 35, 10;Çelgin, 1986; Friedel,

2004; James, 1960; Tuğrul, 1958; Tulunay, 1990).

1. 5. 20- Argyra/ Argiza/ Erizii (Pazarköy)

Strabon, Skepsisli Demetrios’un “Gümüşün doğum yeri” olarak

uydurduğunu söylediği kent, bazı epigrafik materyalin yardımıyla Troas Mysia

sınırının doğusunda bulunan Pazarköy’e konumlandırılmıştır (Strabon, XIII, 1,

45; Hasluck, 1910; Jones, 1971; Sevin, 2001). Kent, gümüş anlamına gelen

Argyra ismi ile Strabon tarafından zikredilir. Plinius, kentin isminden

Adramytteion Conventus’una bağlı olarak Erizii olarak söz eder (Plinius, V,

32, 123; Çapar, 1995). Eskiçağda gümüş madeni çıkarılan ve maden

dolayısıyla zengin olması gereken kent ne yazık ki Strabon ve Plinius dışında

hiçbir yazarın dikkatini çekmemiştir (Malay, 1983).

1. 5. 21- Perikharaksis/ Ergasteria (Balya)

 Bugünkü Balya kenti civarına yerleştirilen Perikharaksis hakkında

Galenus’tan başka hiçbir antik yazar bilgi vermemiştir (Cramer, 1832;

Hasluck, 1910; Ramsay, 1960)27. Eskiçağda Pergamon’dan Kyzikos’a giden

yol üzerinde bulunan ve gümüş madeni ile ünlü kente Galenus tarafından

atölye anlamında Ergasteria denmiştir (Jones, 1971; Malay, 1983).

1. 5. 22- Artamea (Gönen)

Artamea, lokalizasyonu W. Ramsay tarafından yapılan ve

kaplıcalarından dolayı modern Gönen ile eşleştirdiği kenttir (Hasluck, 1910;

Ramsay, 1960). Bizans kaynaklarında geçen Baris kentinin Gönen ile

eşleştirme çabaları kabul görmemiştir (Hasluck, 1910). Aelius Aristides’in

seyahatlerinden çıkartılan kent, ismi kesin olarak bilinmemekle beraber

Artemis Thermaea’nın tapınağının bulunması sebebiyle Artemea olarak

27

 Kaynaklar kısmında da açıklandığı gibi bu kaynağa ulaşılamamıştır.

 47

anılır. Aristides, tedavi amaçlı gittiği bu yerin ismini vermemekle beraber

aşağı Aisepos vadisinde olduğunu belirtmektedir (Hieroi Logoi, IV, 4). Aşağı

Aisepos vadisinde bulunan sıcak su kaynakları bu bölgede başka termal

merkez bulunmaması sebebiyle Aristides’in sözünü ettiği yer olarak kabul

görmüş ve lokalizasyonu bu şekilde yapılmıştır.

Kaynaklarda geçen bu kentlerden başka varlığı epigrafik ve

nümizmatik kaynaklarla tespit edilmiş ya da geç dönemde kilise listelerinin

kayıtlarına girmiş kentler de bulunmaktadır. Bu kentler, İmparator Tiberius

zamanında (MS 14-37) kent seviyesine yükselmiş Abbaitis yöresinden

Tiberiopolis (Emet), İmparator Nero zamanında (MS 54-68) kent olabilmiş

Synnaos (Simav) ve Ankyra’dır (Kiliseköy /Boğazköy). Güneye doğru geç

dönemde kilise listelerine girmiş Keraseis, (Savaştepe) vardır. İskra ve Kerge

gibi kentlerin ise henüz yerleri tespit edilebilmiş değildir.

Daha güneyde bulunan Germe, (Soma) geç dönemde gelişen

kentlerdendir. Mysia’nın batısında bulunan daha pek çok kent erken

dönemden itibaren küçülmüş ve zamanla yok olmuştur. Attaea ve İolla gibi

daha erken dönemde kent seviyesine yükselerek para basabilmiş kentler

zamanla yok olmuş ve bu gün yerleri hala tespit edilebilmiş değildir (Jones,

1973; BMC Mysia)

1. 6- PERGAMON KRALLIĞI

Büyük İskender’in Granikos Savaşında (Biga Çayı) Persleri

yenmesiyle Küçük Asia batıdan başlayarak Pers boyunduruğundan

kurtulmuş ve başta Mysia kentleri olmak üzere bölge kentleri Perslere yardım

etmediği için İskender tarafından vergilerini vermek şartıyla özgür ilan

edilmiştir (Flavios Arrianos, I, 17, 1-2; Hasluck, 1910; Mansel, 1999; Ertüzün,

1964). Büyük İskender’in 10 Haziran 323’te ölmesinden sonra kurmuş olduğu

imparatorluk, halefleri (Diadokhoi) arasında paylaşılmış ve Hellespontos

Phrygiası da denen Propontis’in güneyi Leonnatos’a bırakılmıştır (Hasluck,

1910, s. 174; Ertüzün, 1964, s. 27; Mansel, 1999, s. 459; Arslan, 2000, s.

32). MÖ 321 yılında generaller arasında yapılan yeni bir anlaşma ile tüm

Mysia bölgesi Tek Gözlü (Monophtalmos)lakaplı Antigonos’ın krallığının bir

parçası olmuştur (Mansel, 1999; Arslan, 2000; Magie, 2001). Lysimakhos ile

 48

Seleukos’un birleşik orduları MÖ 301 yılında Afyon’un Çay ilçesi yakınlarında

olduğu tespit edilen ancak yeri tam olarak belirlenememiş olan İpsos

mevkiindeki savaşta 81 yaşındaki Antigonos öldürülmüş ve krallığı Halys

Irmağı’nın batısını Lysimakhos, doğusunu Seleukos topraklarına katmıştır

(Mansel, 1999; Kaya, 2000; Arslan, 2000). Lysimakhos’un baskıcı tutumu ve

karısı Arsinoe’nin entrikalarından rahatsız olan başta Pergamon kalesinin

yöneticisi Philetairos olmak üzere Arsinoe’nin öldürttüğü Lysimakhos’un oğlu

Agatokles’in yakın dostları Seleukos’u Lysimakhos’a karşı kışkırtmışlar ve

onu ortak düşmana karşı saldırıya ikna etmişlerdir (Strabon, XIII, 4, 1;

Pausanias, I, 10, 3-5; Mansel, 1999; Arslan, 2000; Kaya, 2000; Magie, 2001).

Her iki ordu Hermos Irmağının kuzeyindeki Kurupedion Ovası’nda

karşılaşmış ve Büyük İskender’in hayatta kalan iki generalinin kozlarını

paylaşması Seleukos’un kazanmasıyla ve Lysimakhos’un ölümüyle son

bulmuştur (Strabon, XIII, 4, 1; Magie, 2001). Kurupedion Ovası’ndaki

galibiyeti ile Seleukos, Thrakia’dan Hindistan’a kadar büyük bir krallığın

sahibi olmuştur. Seleukos, Philetairos’un yardımlarını karşılıksız bırakmamış

ve Lysimakhos’un kendisine bahşettiği mevkide kalmasına müsaade etmiştir

(Malay, 1987; Magie, 2001; Mitchell, 2004).

Philetairos, Pontos Euksenos28 kıyısında bulunan Tieion

(Filyos/Hisarönü) kökenli ve bazı kaynaklara göre zenginlerle düşüp kalkan

Boa isimli hafif meşrep bir kadının oğludur (Strabon, XIII, 4, 1; Athenaeos,

577B). Talihin getirdiği bir şans veya şanssızlık eseri küçüklüğünde bir

cenaze törenindeki sıkışıklıkta hadım olmuş ve bu hadımlık ona Pergamon

kentini bağışlamıştır (Strabon, XIII, 4, 1). Bu hadımlığı sayesinde efendisi

Lysimakhos’un gözüne giren ve 9000 talentlik hazineyi yönetmeye başlayan

Philetairos, oluşan siyasi havayı iyi okuması sayesinde bu hazinenin yeni

sahibi olmuştur (Strabon, XIII, 4, 1; Malay, 1987; Mitchell, 2004). Yeni

efendisine sadık kalacağını temin etmek için de yeğeni Attalos’u Thrakia’da

öldürülen Seleukos’un oğlu Antiokhos’un yeğeniyle evlendirmiştir (Magie,

2001). Bundan sonra Pergamon’u tahkim etmeye ve çevresinde bulunan

kentler ile iyi geçinmek amacıyla onlara cömert yardımlar yapmaya çalışan

Philetairos, böylece MÖ 133 yılına kadar sürecek güçlü bir krallığın

28

 Karadeniz

 49

temellerini MÖ 280 yılında atmıştır (Malay, 1987). Hayatının sonuna kadar bu

serveti korumaya çalışan ve bu uğurda mücadele veren Philetairos’un

ölümüyle yerine I. Eumenes (MÖ 263) geçmiştir (Malay, 1987; Magie, 2001).

Eumenes’in ilk icraatı, bölgeyi yağmalamaya gelen Galatlardan barışı satın

almak olmuştur (Magie, 2001). Topraklarını genişletmek için ücretli askerler

toplayarak, Ege kıyısında ve Mysia’nın iç kesimlerinde bulunan kentleri

krallığına katmıştır. Bu uğurda oldukça dirayetli davranarak geri adım

atmamış ve kendisine karşı çıkan efendisi I. Antiokhos’u Sardeis (Sart)

yakınlarında yaptığı savaşta yenmiştir (Strabon, XIII, 4, 2). Eumenes’in MÖ

241 yılındaki ölümünden sonra krallığın başına I. Attalos geçmiştir.

Pergamon kralları içinde cesareti, ihtirası ve ileri görüşlülüğü ile öne

çıkan I. Attalos, saltanatına, Küçük Asia’yı haraca bağlayan ve selefleri

tarafından haraç verilerek yatıştırılan Galatları yenerek başlamıştır (Magie,

2001, s. 12). Bu zaferle kral (basileos) ve Hellen kentlerinin kurtarıcısı

ünvanını alan Attalos, topraklarını genişletmek için girişimlere başlamıştır

(Polybios, XVIII, 41, 7; Livius, XXXVIII, 21; Polyaenos, IV, 20; Pausanias, I,

8, 1;). Bu amaçla Seleukosların Batı Anadolu’daki kralı Hieraks (Atmaca)

lakabıyla tanınan Antiokhos ile bir dizi savaşa girişmiş ve bu savaşlardan

galip çıkarak geçici olarak topraklarını genişletmeyi başarmıştır (Magie,

2001). III. Antiokhos adına idareyi ele alan Seleukos hanedanından Akhaios,

kısa sürede Attalos’un kazandığı toprakları geri almakla kalmamış onu

sınırları Pergamon kentini aşmayan çizgiler arasına hapsetmiştir (Polybios,

IV, 48, 1 vd.). Akhaios’un taht iddiacısı olarak isyan etmesiyle Seleukos

Krallığı iç çekişmelere dalmış ve I. Attalos bu bulanık siyasi ortamı iyi

değerlendirerek eski müttefikleri olan kentlere hakimiyetini tekrar kabul

ettirmiştir. Bunun için daha önce defalarca yendiği ve düşman olmasına

rağmen Akhaios’un gücünü kırmada ihtiyaç duyduğu Galatlar ile anlaşarak

kuzeye yönelmiş ve Mysia bölgesinin kuzeyini ve doğusunu kendisine

bağlamayı başarmıştır (Polybios, V, 77, 7,8).

I. Attalos sadece Pergamon Krallığı’nın değil, aynı zamanda

Anadolu’nun da kaderini değiştiren siyasi yakınlıklar kurmuştur. Hellen

kentlerinin koruyucusu sıfatıyla onlar için bir tehlike oluşturan Makedonya

kralları ile Roma İmparatorluğunun yanında savaşmış ve bu müttefiklik onun

başı her sıkıştığında müracaat edebileceği bir gücün bulunmasına vesile

 50

olmuştur (Magie, 2001). Makedonya kralı Philippos’un Anadolu’daki

ilerleyişine Romalılar sayesinde direnebilen Attalos, Romalıların krala barışı

zorla kabul ettirmesiyle rahatlamış ve bölge üzerindeki gücünü koruyabilmiştir

(Livius, XXXIII, 30; Magie, 2007). Attalos’un MÖ 197’deki ölümüyle krallığının

başına en az onun kadar gözü pek olan oğlu II. Eumenes geçmiştir.

II. Eumenes (MÖ 197- 159) babası Attalos’un takip ettiği Roma ile

müttefikliğe sıkıca bağlı kalmış ve bu sayede krallığını Batı Anadolu’nun en

büyük gücü haline getirmiştir. O, Seleukos Kralı III. Antiokhos’un (MÖ 223-

187) hakimiyetini Ege denizine kadar yayma girişimine Roma

İmparatorluğunun ordusuyla MÖ 190 yılında Magnesia Ad Spylum (Manisa)

savaşında dur demeyi başarmıştır (Livius, XXXVII, 39; Magie, 2001; Magie,

2007). MÖ. 188 yılında yapılan Apemia (Dinar) Barışı ile topraklarını kuzeyde

Bithynia’ya, doğuda Galatia’ya ve güneyde de Taurosların (Toros Dağları)

batısına kadar genişleterek krallığını MÖ II. yüzyılın önemli bir gücü haline

getirmiştir (Polybios, XXI, 45, 9-11; Livius, XXXVII, 56; Strabon, XIII, 4, 2;

Özsait, 1985; Dudley, 1991; Rawlinson, 1993; Magie, 2007). Tüm Mysia

bölgesi ilk defa II. Eumenes döneminde Pergamon Krallığının kontrolüne

geçmiş ve bölgenin krallıklar arasındaki bölünmüşlüğü sona ermiştir

(Schwertheim, 1988). Eumenes annesi Apollonis vasıtasıyla Mysia şehirleri

ile diyaloga geçmiş ve Kyzikos’a yaptığı yardımlar sayesinde Kyzikos modern

binalara ve tapınaklara kavuşmuştur. Strabon, Pergamon kentinin Eumenes

tarafından görkemli tapınaklar ve kitaplıklar yaptırılarak süslendiğini

aktarmaktadır (XIII, 4, 2). Eumenes’in MÖ 159’da ölmesiyle yerine oğlu

Attalos’u varis tayin etmiş fakat kardeşi II. Attalos’u da ona vasi bırakmasına

rağmen kardeş Attalos krallığı hiçbir zaman bırakmamıştır

II. Attalos (159- 138) tahta çıktığında tereddüt göstermeksizin

Roma’nın müttefikliğine ve korumasına sadık kalmıştır. Hatta onlardan

cesaret alarak Apemia Barış Antlaşması’nda bağımsız olarak bırakılan

Pamphylia’ya saldırmış ve orada Attaleia (Antalya) kentini kurmuştur (Magie,

2001). Bu esnada Mysia bölgesini talan eden Bithynia Kralı II. Prusias’ı

Roma Senatus’nun yardımıyla etkisiz hale getirmiş ve yine senatus’un

isteğiyle kendisine tazminat ödenmiştir (Appianos, Rhomaika, (Mithridateios)

III). II. Attalos’un Mysia ve tüm Küçük Asia’ya armağanı, onun Cistophori adı

verilen gümüş paraları basmasıyla Cistophorlar bölgenin geçerli yeni parası

 51

olmuş ve MS V. yüzyıla kadar kullanılmıştır. Attalos’un ölümüyle vasiliğini

üzerine aldığı Eumenes’in oğlu olan Attalos, III. Attalos olarak tahta çıktı29 .

III. Attalos (138- 133), saltanatı boyunca sevilmeyen, entrika düşkünü

biri olarak tanınmaktadır (Malay, 1987, 18; Magie, 2001). Magie onun,

sarayda yaşayanlara ve hapishanedeki mahkumlara zehirli yiyecekler ve

çiçekler göndererek deneyler yaptığı bildirmektedir (2001). III. Attalos MÖ

133 yılında çocuk bırakmaksızın öldüğünde mirasını Roma İmparatorluğuna

bir vasiyetle bırakmış ve böylece Mysia bölgesi de dahil olmak üzere Batı

Anadolu Roma İmparatorluğunun bir eyaleti olmuştur (Strabon, XIII, 4, 2;

Livius, Periochae, LVIII, 4; Velleius Paterculus, II, 4; Plutarkhos, Tiberius

Gracchus, XIV, 1; Florus, I,35, 20, 1-4; Eutropius, IV, 18; Magie, 2001; Kaya,

2005).

Mali açıdan sıkıntıda olan Roma İmparatorluğunda bu miras ilgi

uyandırmış ve dönemin konsülü Tiberius Gracchus hazinenin derhal

Roma’ya getirilerek vatandaşlar arasında dağıtılmasını istemiştir (Plutakhos,

Tiberius Gracchus, XIV, 1). Her Romalı bu mirasa o kadar sevinmemiş

olacak ki Horatius’un şiirlerinde bile mirasın kabul edilmesi hoş

karşılanmamıştır (Horatius Flaccus, II, 18, 5).

Romalılar için bölgede hakimiyetin kurulması Eumenes’in oğlu

olduğunu iddia eden Aristonikos’un bölgede bir isyan çıkarmasıyla zora

girmiştir. Bazı yazarlara göre Aristonikos’un kraliyet ailesi ile akrabalık bağı

olmadığı gibi yalan yere tahtta hak iddiasında bulunmuştur (Velleius

Paterculus, II, 4, 1). Strabon, Aristonikos’un kraliyet ailesinden geldiğini ve bu

yüzden kendisine saygı duyulduğunu belirtir (XIV, 1, 38). O, Roma ordusunu

üç yıl gibi uzun bir süre oyalayarak bölgeyi kontrol altına almaya başarmıştır

(Florus, I,35, 20, 4; Rawlinson, 1993). Aristonikos, yaşam koşullarından

memnun olmayan, çaresiz durumdaki insanları ve Heliopolitai adı verilen

tutsakları etrafına toplayarak Leukria kentinde isyan bayrağını açmıştır.

Malay’a göre Aristonikos, bu isyanını felsefi bir zemine oturtarak daha geniş

katılımlı bir köle ayaklanması haline getirmek istemiştir (Malay, 1987, s. 39).

Aristonikos’un bu düşüncesi isyanın başlangıç sürecinde tutmuş olmalı ki en

29 Strabon’un kaydına göre III. Attalos Eumenes ile Kappadokia Kralı Ariarethes’in kızı
Stratonike’den doğmadır (XIII, 4, 2). (Çeviride yanlış olarak bu Attalos II. Attalos olarak
verilmiştir). David Magie’ye göre Eumenes’in oğlu olan Attalos Stratonike’den doğma değil,
saraydaki bir odalıktan olma gayri meşru çocuktur. Bkz Anadolu’da Romalılar I, s. 55, dn 76

 52

azından Lydia kenti olan Stratonecia kentini kuşatmış, Tyateira’ya saldırmış

ve Apollonis kentini ele geçirmiştir (Strabon, XIV, 38; Broughton, 1934).

Roma’nın müttefikliğine önem veren kentler Bithynia ve Kappadokia krallarını

yardıma çağırarak belayı savuşturmaya çalışmışlardır. Romalı komutan

Publius Crassus ve Marcus Perperna ordularıyla isyanı bastırmak için yoğun

bir çaba harcamışlar ve neticede Aristonikos yakalanarak Pergamon

Krallarının hazineleri ile birlikte Roma’ya götürülmüştür. İsyan batıda

Phokaia’dan (Foça) doğuda Mysia Abbaitis yöresine kadar geniş bir alana

yayılmış ve Aristonikus’un yakalandığı MÖ 130 yılından sonra özellikle

Abbaitis yöresinde iki yıl daha küçük çapta devam etmiştir (Malay, 1987).

Pergamon kralları kendilerini hiçbir zaman Mysialı olarak görmemiş ve

krallıklarını da Mysia bölgesi içinde kurmuş olmalarına rağmen Hellenik bir ön

geçmişe dayandırmışlardır. Bunun için II. Eumenes kendilerini Arkadia’dan

gelen Telephos’a bağlayarak hakimiyetlerini tanrisal bir zemine oturtmaya

çalışmışlardır. Hüküm sürdükleri bölgelerde pek çok yeni kent kurarak ve

müttefiki oldukları kentlere yardımlar yaparak zenginliklerini medeniyetin

gelişmesi için kullanmışlardır. Mysia bölgesinin önde gelen kentlerinden

Kyzikos ve kraliyet başkenti Pergamon’u yaşadıkları çağın en önemli sanat

ve kültür merkezi konumuna yükseltmişlerdir.

II. BÖLÜM

KAYNAK ÇEVİRİLERİ

2. 1- TROİA SAVAŞI PERSPEKTİFİNDEN MYSİALILARIN ANADOLU’YA
GELİŞİ

HOMEROS, İlias

X, 427–433,

Dinle bak, anlatayım sana dosdoğrusunu,

kıyılara yakın Karialılar kıvrık yaylı Paionlar var,

bir de Lelegler, Kaukonlar, tanrısal Pelasglar,

Lykialılarla Mysialılar Thymbre çevresindeler,

Phrygialılar, atlı arabalarla dövüşen Maionialılar da orada.

XIII, 5-10,

Bıraktı onları orda, acılarla baş başa,

uzaklara çevirdi ışıltılı gözlerini,

çevirdi at besleyen Trakialıların toprağına,

göğüs göğüse dövüşen Mysialılara baktı,

sütle beslenen şanlı Hippemolgalara,

insanların en doğruları ağabeyoğullara baktı.

XIV, 509-513,

Olympos’ta oturan Musa’lar söyleyin şimdi bana,

Yeri sarsan ünlü tanrı zaferi eğdirince Akhalara,

Kanlı soykaları Akhalardan ilkin kim kaldırdı?

Önce Telamanoğlu Aias vurdu Hyrtius’u,

katı yürekli Mysialıların başbuğu Gyrtias’ın oğluydu o.

II, 858-862,

Mysialıların başında Khoromis’le30 bilici Ennomus31 var,

biliciliği kurtaramaz onu kara ölümden,

30 Mysialı önder
31 Mysialı önder, Akhilleus tarafından öldürülür

 54

çevik ayaklı Aikus’un torunu öldürecek onu,

nasıl öldürecekse birçok Troialıyı ırmak başında.

APOLLODOROS, Bibliotekhe

III, 9, 1, (Arkas’ın) oğlu Aleos’un Pereos’un kızı Neaera’dan Lykurgus ve

Kepheos adında iki oğlu ve Auge isminde bir kızı vardı. Auge Herakles

tarafından iğfal edildi ve rahibeliğini kendisinin yaptığı Athena’nın bölgesinde

bebeğini gizledi. Fakat toprak çoraklaşmaya başlayınca kahinler Athena’nın

bölgesinde tanrıya saygısızlık yapıldığını açıkladılar. O fark edildi ve babası

tarafından öldürülmesi için Nauplios’a teslim edildi ve Mysia prensi Teuhras

onu aldı ve evlendi. Fakat Parthenius Dağı’nda terk edilen bebek, dişi bir

geyik tarafından emzirildi ve bundan dolayı ona Telephos dendi. Çocuk

Korythus tarafından temiz kalpli olarak yetiştirildi. O, anne babasının

ardından Delphoi’ye gitti ve tanrıdan aldığı bilgiyle Mysia’yı düzene koydu ve

Teuthras’a evlatlık oldu. Teuthras öldüğünde prensliğin başına geçti.

HYGINUS, Fabulae

XCIX, Aleos’ın kızı Auge; Herakles tarafından hamile bırakıldı, doğum

zamanı yaklaştığında Parthenius Dağı’nda bir çocuk doğurdu ve onu orada

her türlü tehlikeye açık olarak bıraktı. Aynı anda Iasius’un kızı Atalanta da bir

çocuk doğurdu ve çocuk Meleager tarafından oraya bırakıldı. Bir geyik

Herakles’in çocuğunu emzirdi. Çobanlar bu çocukları buldular ve onları alıp

götürdüler ve onları yetiştirdiler. Geyiğin emzirdiği Herakles’in oğluna

Telephos, Atalanta’nın çocuğuna ise Parthenius Dağı’nda annesi tarafından

bakire olarak doğurulduğu ve burada bulunduğu için Parthenopaeus adını

verdiler. Babasından korkan Auge, Mysia’ya kral Teuthras’a kaçtı. Teuthras

çocuğu olmadığı için onu çocuğu olarak aldı.

C, Aphareos’un oğlu İdas, Mysia Kralı Teuthras’ın krallığını yağmalamak

istedi. Telephos, arkadaşı Parthenopaeus ile kehanete uygun olarak annesini

aramaya geldiği zaman Teuthras eğer onu düşmanlarından korursa

evlenmesi için kızı Auge’yi ve krallığını vereceğine söz verdi. Telephos kralın

teklifini ciddiye aldı ve Parthenopaeus’un yardımıyla İdas’ı yendi. Kral sözünü

yerine getirdi ve krallığını ve akrabalıktan haberi olmaksızın Auge’yi eş olarak

ona verdi. Herakles’e sadık olan o, hiçbir ölümlünün vücuduna sahip

 55

olmamasını dilediği için Telephos’un oğlu olduğunu anlamadan öldürmeye

niyet etti. Böylece onlar düğün odasına/gerdek odasına girdikleri zaman

Auge Telephos’u öldürmek için kılıç çekti. O zaman tanrıların iradesiyle

kocaman olduğu söylenen bir yılan sessizce aralarına girdi ve Auge onu

görünce kılıcı elinden düşürdü ve kendisini Telephos’a açıklamaya çalıştı.

Onun annesi olduğunu anlamayan Telephos, bunu duyduğunda Auge’yi

öldürmek üzereydi, fakat Auge kendisine ait olan Herakles’i yardıma çağırdı.

Bunun üzerine Telephos annesini tanıdı ve onu kendi ülkesine götürdü.

CI, Auge’nin ve Herakles’in oğlu olan Telephos’un Khiron’un mızrağıyla

savaşta Akhilleos tarafından yaralandığı söylenir. Dayanılmaz acı ile ızdırap

çektiği zaman ilaç olsun diye Apollon’dan ilahi tavsiye aradı. Cevap onu

yaralayan mızraktan başka hiçbir şeyin onu iyileştiremeyeceği biçiminde

geldi. Telephos bunu duyduğunda kral Agememnon’a gitti ve

Klitemnestra’nın tavsiyesiyle eğer Akhalar kendisini iyileştiremezse bebek

Orestes’i öldürmek tehdidiyle beşiğinden kaptı. O zaman Akhalara Troia’nın

Telephos ‘un liderliği olmaksızın alınamayacağına dair bir kehanet verildiği

için, onlar seve seve Telephos’u rahatlattılar ve Akhilleus’a onu iyileştirmesi

için yalvardılar. Akhilleus, ona iyileştirme sanatını bilmediği cevabını verdi. O

zaman Odysseus dedi ki: “Apollon sana söylemez fakat yaranın acısına

mızrağı/oku çağırır.” Onlar yarayı sıyırdıklarında o çoktan iyileşmişti. Akhalar

Troia’ya saldırmak için ona yalvardıklarında o, Priamos’un kızı Laodike ile

evli olduğu için isteklerini yapmadı. Fakat dönüşte onu iyileştirip yardım

ettikleri için yolları ve yerleri işaret ederek onları oraya götürdü. Oradan

Mysia’ya hareket etti.

APOLLODOROS, Epitome

E III,17, Fakat onlar [Akhalar] Troya’ya giden yolu bilmediklerinden Mysia’ya

girdiler ve orasını Troya sandıkları için harap ettiler. Şimdi Mysialıların kralı

Herakles’in oğlu Telephos harap edilmiş kenti gördüğünde Mysialıları

silahlandırdı, kalabalık olan Yunanlıları gemilere kovaladı ve birçoğunu

öldürdü ki onlar arasında ün yapmış olan Polynikes oğlu Thersander de

vardı. Fakat Akhilleus ona rastladığı zaman, Telephos hücüm geçmediği için

kovalandı, kovalama esnasında bir üzüm dalına takıldı ve kalçasından bir

mızrakla yaralandı.

 56

E III, 18, Mysia’dan ayrılan ,Yunanlılar, denizde şiddetli bir fırtınanın içine

düştüler. her biri ülkelerine gitmek için yola çıkmışlardı. Yunanlılar işte o

zaman geri döndüler ve derler ki savaş yirmi yıl uzatıldı. Helena’nın

kaçırılışının ikinci yılıydı. Yunanlılar, hazırlıklarını tamamlayarak Mysia’dan

Yunanistan’a çekildikten sonraki uzun yolculukta sekiz yıl geçti ve onlar

tekrar Aulis’e ve Argos’a geri döndüler.

E III, 19, Bahsi geçen sekiz yıl aradan sonra Aulis’te tekrar bir araya

toplandılar. Yolculukla ilgili hala büyük bir şaşkınlık içindeydiler. Çünkü onlara

Troia yolunu gösterecek bir liderleri bile yoktu.

E III, 20, Feci şekilde yaralıydı, ve Apollo ona demişti ki onu yaralayan kişi

hekimlik yapabilirse iyileşebilirdi. Bu yüzden Telephos, Mysia’dan Argos’a

geldi. Paçavralarla sarınmıştı ve Troia’ya gidiş güzergahını göstereceğine

söz vererek Akhilleus’tan yardım dilendi. Bu yüzden Akhilleus, mızrağındaki

pası kazıdı ve onu iyileştirdi. Bu nedenle Telephos iyileşerek gidiş yolunu

gösterdi ve verdiği bilginin doruluğu Kalkhas tarafından kendi kehanet

sanatıyla tasdik edildi.

E III, 34, Geçen dokuz yıllık bir zaman diliminde müttefikler – civardaki

şehirlerden Ankhises’in oğlu Aeneas, ve Antenor’un oğulları, Akamas ve

Arkhelokhos ile birlikte Thrakialıların ve Dardanialıların liderleri Theanus,

Kikoneli Eusoros’un oğlu Akamas, Paeonialı Troezenos’un oğlu Euphemos,

Paphlagonialı Pyraekhmes, Zelia’dan Pylaimenes, Adrastia’dan Lykaon oğlu

Pandaros, Arisbe’den Merops’un oğulları Amphios ve Adrastos, Larissa’dan

Hyrtakos oğlu Asios, Mysia’dan Pelasgos oğlu Hippothous, Alizonalı

Arsinous’un oğulları Ennomis ve Khromis, Phrygialı Mekisteos’un oğulları

Epistrophos ve Odios, Maeonialı Aretaon’un oğulları Askanios ve Phorkys,

Karialı Talaemenes’in oğulları Antiphos ve Mesthles, Lycialı Nomion’un

oğulları Amphimakhus ve Nastes, Zeus’un oğlu Sarpedon ve Hippolokhus’un

oğlu Glaukus Troia’ya katılmaya geldiler.

E V, 12, Sonradan Telephos’un oğlu Eurypylos yanında büyük miktarda

Mysialı kuvvet getirerek Troialılar için savaşmaya gitti.

HERODOTOS, Historiai

VII, 20, Mısır’ın baş eğmesini izleyen dört yılı orduyu hazırlamak, ordu için

gerekli servisleri kurmakla geçirdi. Korkunç kuvvetler başında sefere çıktığı

zaman beşinci yıl doluyordu. Bizim bildiğimiz seferler içerisinde en önemlisi

 57

budur. Dareios’un Skyth seferi bunun yanında hiç kalır. Skyth’lerin

Kimmerler’i kovalayarak Media32 üzerine atılmaları ve bütün Yukarı Asya’yı

ele geçirmeleri ve oralarda yerleşmeleri ile sonuçlanan sefer de öyle –

Dareios, Skyth seferi ile bunun öcünü almak istiyordu -, hatta bize dediklerine

göre, ne Atreusoğullarının İlion’a karşı açtıkları sefer, ne de Mysialıların ve

Teukrialıların, Troia olaylarından önce, Bosphoros’u geçip Avrupa’ya

atıldıkları ve bütün Trakları egemenlikleri altına aldıktan sonra Ionia Denizine

doğru indikleri ve güneyde Peneius Irmağına kadar ulaştıkları sefer onunla

ölçüştürülebilir.

VII, 75, Thraklar savaşa tilki derisi başlıklarla gidiyorlardı; zırh gömleklerinin

üzerine geniş, alacalı pelerinler atmışlardı; ayaklarında ve dizlerinde geyik

derisinden pabuçlar vardı; mızrak, küçük hafif bir kalkan ve kısa bir hançer

taşıyorlardı. Asya’ya geçtikten sonra Bithynialılar adını almışlardır. Kendi

dediklerine göre, eskiden Strymonialılar adını taşırlarmış, çünkü Strymon33

kıyılarında otururlarmış; Troialılarla Mysialılar, derler, bizi kovdular ata

yurdumuzdan. Bu Asya Traklarının başında, Artabanus oğlu Bassakes vardı.

KSENOPHON, Anabasis

I, 6, 7, Kyros sorguya devam ederek sordu: ‘peki daha sonra senin de kabul

ettiğin gibi sana hiçbir haksızlık yapmadığım halde Mysialıların safına geçip

eyaletime elinden gelen her türlü kötülüğü yapmadın mı?’ ‘doğru’ dedi

Orontas. Kyros devam etti: ‘sonra bir kez daha güçsüzlüğünü anlayınca,

Artemis sunağına gelip bana pişman olduğunu söylemedin mi? Söylevinle

beni etkiledikten sonra bana yeni teminatlar verip benden teminatlar almadın

mı?

STRABON, Geographika

XIV, 5, 29, Lydialı Ksanthos, Phrygialıların Troia savaşından sonra

Avrupa’dan ve Pontos’un sol kıyısından geldiklerinin ve Skamandrios’un

onları Berekyntes ve Askania’dan getirdiğini söyler. Fakat Apollodoros bu

söylenene, Ksanthos’ta adı geçen Askania’ya, Homeros’un dediğini ilave

eder, “ve Phorkys ve tanrısal Askanios Prygialıları uzaklardan, Askania’dan

32 Pers başkenti
33 Makedonya Struma Irmağı

 58

getirdi”34. Şayet durum böyle ise, göç Troia savaşından sonra olmalıdır,

hâlbuki ozan tarafından söylenen müttefik kuvvetler karşı taraftaki

topraklardan Berekyntes ve Askania’dan gelmiştir. O zaman bu Phrygialılar

kimlerdir.”35 Sangarios boyunca kamp kuran” kimlerdir? Priamos çünkü ben

de bunlar arasında sayılan bir müttefikim36 diyor. Priamos, nasıl hiçbir

antlaşması olmadığı Berykentler aracılığıyla Phrygialılardan yardım

istemiştir? Sınırlarında yaşayan ve müttefiki olduğu kişilere çağrıda

bulunmamıştı ve daha önce kimlerle müttefikti?

PAUSANIAS, Perihegesis Tes Hellados

X, 28, 8, Daha sonra Eurynomos, Iphimedeia ve Arkadialı Auge gelir. Auge

Mysia’da Teuthras’ın evini ziyaret etti. Heraklesle birlikte olan bütün kadınlar

hiçbirinin kendisi gibi Herakles’e bir oğul doğuramadığını söyledi.

2. 2- MYSİALILARIN KÖKENİ SORUNU

HERODOTOS, Historiai

I, 171, İonia’ya baş eğdiren Harpagos, Karialılar, Kaunoslular37 ve Lykialılar

üzerine yürüdü; yanında İonialıları ve Aiolialıları götürüyordu – Bu üç ulustan

birisi Karialılar, anakaraya adalardan gelmişlerde. Eskiden Leleg adı altında

adalarda otururlardı ve Minos uyruğundaydılar; bana anlatılanlara pek

uymamakla beraber, vergi vermezlermiş, yalnız Minos vergi istediği zaman,

ona gemilerde çalışacak adamlar gönderirlermiş. Ve Minos, savaşları

kazandığı ve birçok ülkeye baş eğdirdiği için, Karialı soyu da, o zamanlar

soyların en ünlüsü ve en kalabalığı olmuş. Şu üç şeyi onlar bulmuşlardır ve

Yunanlılar da onlardan almışlardır: Savaş başlığının üzerine konan sorguç,

kalkan üzerine işaretler kazımak bize onlardan geçmiştir ve bir de kalkanını

tutmak için kulp yapmak da onların icadıdır; o zamana kadar kalkan elle

kulpundan tutulmaz, boyundan geçirilen bir kayışla sol omuz üstüne alınır ve

böyle kullanılırdı. – Çok sonraları Dorlar ve İonlar, Karialıları adalardan

çıkarmışlar, onlar da bunun üzerine anakaraya göçmüşlerdir. Giritlilerin

34 İlyada; II. 862
35 İlyada: III. 187
36 İlyada: III. 188
37 Dalyan

 59

Karialılar için anlattıkları budur; ama Karialıların kendileri bunu kabul

etmezler; onlar anakaranın yerlisi olduklarını ve hep şimdiki adlarını

taşıdıklarını söylerler. Mylasa’da38 Karia Zeus’una ait çok eski bir tapınak

gösterirler ki, buraya kardeş uluslar olarak Mysialılar ve Lydialılar da kabul

edilirlerdi; zira, diyorlar, Lydos ve Myros, Kar’ın kardeşleriydiler. Bu iki ulus

bundan ötürü kabul ediliyordu; ama başka soydan olanlar, Karia dili

konuşsalar bile, bu tapınağa sokulmazlardı.

VII, 74, Lydialıların silahları Yunanlılarınkine çok benziyordu, Lydialılar

eskiden Maionialılar adını taşırlardı; şimdiki adlarını Atys’in oğlu Lydos’tan

almışlardır ve eski adları unutulmuştur. Mysialılar kendi ülkelerinin başlıklarını

giyiyorlardı, ellerinde küçük kalkanlar ve ateşte sertleştirilmiş demirden

kargılar vardı. Bu Mysialılar Lydia kolonlarıdırlar ve Olympos Dağı’na komşu

oldukları için bunlara Olymposlular da denilir. Lydialılarla Mysialıların

başında, Datis ile birlikte Marathon çıkartmasını yapmış olan Artaphrenes

oğlu Artaphrenes vardı.

STRABON, Geographika

XII, 3, 3, Bithynlere gelince, çoğu yazarlar vaktiyle bunları Mysler olarak

adlandırdıkları halde, bu yeni ismi, söz konusu ülkeye yerleşmiş olan

Thraklar’dan aldıklarını – Thrakialı Bithynler ve Thynler olarak kabul ederler

ve delil olarak, bugün bile Thrakia’da belirli insanların Bithynler olarak

çağrıldıklarını ve Thynler için de, Apollonia ile Salmydessos yakınındaki

kıyının Thynia olarak adlandırıldığını ileri sürerler. Kanımca bu insanlardan

önce Mysia’ya yerleşen Bebrykler de Thraktılar. Mysialıların dahi, şimdi

Moisler denen Thrakların kolonicileri olduğu söylenir. Bu halk hakkındaki

söylentiler böyledir.

XII, 3, 20, ... Özellikle, barbar kavimler arasında isimlerin çok değiştiği

zamanlarda, Alybe’nin Khalybe olarak değiştiği kabul edilmezse, şimdi

Khaldai isminin Khalybe’den çıktığını kanıtlamak da olanaksız olur. Örneğin,

Thrak’ların bazılarına Sinti’ler, sonra Sint’ler, daha sonra da Sai’ler denmiştir;

bunların ülkesinde Arkhilokhos kalkanını bıraktığını söyler, ... Bu aynı

insanlara şimdi Sapai’ler denir; çünkü bütün bunlar, Abdera’nın etrafında

38 Milas

 60

Lemnos’un dolaylarındaki adalarda yaşarlar. Aynı şekilde Bryg’ler ve

Phryg’ler aynı insanlardır; ve Mys’ler ve Maion’lar ve Meonesde aynıdır; fakat

bu konuda fazla genişlemenin anlamı yoktur.

PLINIUS, Naturalis Historia

V. 41, … Bazı otoriteler, Mysialılar, Phrygialılar ve Bithynialıların göç ettikleri

toplulukların adını aldıklarını söylerler. Onlar orada yaşayan Moesler, Brygler

ve Thynler’in kolonicileridir.

STRABON, Geographika

XII, 8, 3, Homeros’un Meiones dediği Lydialılar ve Maionialılar bir bakıma

hem bu insanlarla hem de birbirleriyle karıştırılmaktadırlar. Çünkü bazıları

bunların aynı, bazıları da farklı oldıklarını söylemektedir. Bunların bir kısmı

Mysialıların Thrak’lardan olduklarına inanmakta ve bu da Lydialı Ksanthos ve

Eleialı Menekrates’in yaptığı eski açıklamaya uymaktadır. Bu açıklamaya

göre Mysia isminin aslı Lydialılarda gürgen ağacına verilen isimden39

çıkmıştır. Olympos Dağı’nın dolaylarında çok sayıda gürgen ağacı vardır.

Gene bu açıklamaya göre halkın onda biri buraya yollanmıştır.40 Ve bunların

torunlarına ‘oksya’ ağacından dolayı Mysialı denmiştir ve dillerinde de bunu

doğrulayan kanıtlar vardır. Mysialıların dilleri bir bakıma Lydia ve Phrygia

dillerinin bir karışımıdır. Çünkü Mysialılar Olympos Dağı dolaylarında bir süre

yaşadıktan sonra, Thrakia’dan gelen Phrygialılar, Troia ve dolaylarını

çevirerek burayı ele geçirince bunlar da Lydia’ya komşu olan Kaikos

kaynağının üst tarafına yerleşmişlerdir.

XII, 8, 4, Bu çeşit efsanelerin doğmasına oradaki kabilelerin karışması ve

Halys’in bu tarafındaki ülkelerin, özellikle kıyılarının çok verimli olması neden

olmaktadır. Bu yüzden birçok yerlerden ve deniz aşırı ülkelerden buraya

devamlı saldırılar yapılmış ve komşu olan kabileler de birbirleriyle

çatışmışlardır. Özellikle Troia Savaşı sırasında ve ondan sonra istila ve

göçler baş göstermiştir, çünkü aynı zamanda hem barbarlar ve hem da

Helenler başkalarının ülkelerine sahip olmak hevesine kapılmışlardır; fakat

Troia Savaşından önce de bu böyleydi çünkü, evvelce de söylediğim gibi

39 Hellenler tarafından oksya denen gürgen ağacının ismi Lydialılarda mysos’tur. (çn)
40 Dinsel bir adağa uyarak halkın onda biri memleketlerinden çıkartılarak Olympos Dağı
çevresinde yerleştirilmiş ve bir tanrıya vakfedilmiştir. (çn)

 61

Kaukonlar ve Lelegler gibi Pelasglar da eski devirlerde Europa’nın birçok

yerlerinde başıboş dolaşırlardı. Ozan bu kabileleri Troialıların deniz aşırı

olmayan müttefikleri olarak gösterir. Phrygia ve Mysialılara ait söylentiler

Troia Savaşlarından önceye dayanır. İki ayrı Lykia grubunun bulunuşu,

bunların aynı kabileden olup olmadıkları kuşkusunu uyandırmaktadır. Acaba

Troialı Lykialılar mı Troia’yı kolonize ettiler?41 Belki aynı şey Kilikialılar için de

doğrudur, çünkü bunların da iki ülkesi vardır.42 Bununla birlikte şimdiki Kilikia

kabilesinin Troia savaşlarından önce var olduğuna dair elimizde yukarıdakine

benzer bir ipucu yoktur. Telephos’un annesiyle Arkadia’dan geldiği

düşünülebilir. Misafiri bulunduğu Teuthras’la annesinin evlenmesi üzerine o

da Teuthras’ın oğlu olarak kabul edilmiş ve sonradan da Mysia tahtına

geçmiştir.

VII, 3, 2 Yunanlılar Getleri Thrakialılardan zannederlerdi ve Getler, Mysialılar

gibi İster(Tuna) nehrinin her iki yakasında otururlar. Moesler, şimdi Troialılar,

Phrygialılar ve Lydialılar arasında yaşayan Mysialılar gibi Thrakia’dan

çıkmışlardır. Bryg kökenli olan Phrygler, ve benim kanaatime göre

Mariandinler, Thynler, Bithynler, Medobithynler, Bebrikler, Mygdonlar da

Thrakialıdır. Bu halklar muhakkak ki Avrupa’dan gelmişlerdir, ancak

Mysialılar hala orda oturmaktadırlar. Homeros’un Mysialıları Avrupa’da

gösterdiğinde –bence orası Thrakiadır – onun tezi bana da doğru gibi

görünüyor.

O “Uzaklara çevirdi ışıltılı gözlerini, çevirdi at besleyen Thrakialıların

toprağına, göğüs göğse dövüşen Mysialıların toprağına baktı43 dediğinde hiç

şüphe yok ki birisi ozanın Asia’daki Mysialıları demek istediğini söylerse bu

durum birbiriyle çelişmez. Aslında ozanın, Zeus’un gözlerini Troialılardan

Thrakialıların topraklarına çevirdiğinde dediğinde Asia Mysialılarının ve

Thrakialıların uzak olmayan toprakları arasında söyleniş bağlantısını

anlamayanlar, onu kıtaları şaşırmış bir adam olarak algılayabilir. Gerçekte

Troialıların, arkalarında bulunanlarla ve geniş Hellespontos vasıtasıyla

birbirinden ayrılan Thrakialılarla ortak sınırı vardır. “Geriye çevirdinin anlamı

arkaya olduğu için – o bakışlarını Troialılardan ya arkasındaki ya da

41 Bkz Strabon XII. 3. 7
42 Strabon XIII. 1. 60
43 İlyada; XIII, 5 -10

 62

yanındaki halklara çevirdiğinden – aslında söylenmek istenen uzağa değil

kesinlikle arkayadır. Ozanın, hakikatte göçebe İskitler ve Sarmatlar’dan olan

Abiiler44, Galactophogiler45, Hippomolgiler46 ile Mysialılarla ilişkisini gösteren

cümleyi tekrar ilave etmesi pek çok görüşe kanıt teşkil eder.

VII, 3, 3 Poseidonios, Mysialıların dinlerine uygun olarak kendi sürülerinden

dahi canlı bir şey yemekten sakındıklarını söylemeye devam eder. Bu yüzden

onlar, yaşamlarını huzurlu bir şekilde sürdürmek için yiyecek olarak peynir,

süt ve bal kullanırlar ve bu sebeple de hem tanrıdan korkan, hem de

capnobatae (yiyeceğe değer vermeyen insanlar) olarak adlandırılırlar….

VII, 3,10 Homeros’un dizelerindeki Mysialıların izahını Apollodoros’a sormak

kurallara uygundur. O, ya ozan göğüs göğüse dövüşen Mysialıları ve şanlı

Hippemolgileri dediğinde bunlarında uydurma olduğunu düşünür ya da

Asia’daki Mysialıları demek istediği sonucunu çıkarır. Şimdi eğer o ozanın

Mysialıları Asia’da dediğini kabul ederse daha önce söylediğim gibi ozanı

yanlış yorumlayacaktır. Fakat yazılanları Thrakia’da hiç Mysialı yoktur

anlamında telaffuz ederse gerçekleri saptıracaktır. Bizim zamanımızda bile

Aelius Catus, Getler arasından Trakialılar gibi aynı lisanı konuşan bir kabileyi

ülkeden Tuna nehrinin uzağına Thrakia’ya nakletti. İster (ozanın belirttiklerine

ve tarihe ne kadar aykırı olursa olsun) eskiçağda Thrakia’da yaşayan

Mysialıları olsun, isterse Anadolu’da isimleri Mysialılar şekline dönüşmüş

eskiçağların halkı olsun, onlar Thrakia’da yaşarlar ve Moesler diye

adlandırılırlar.

VII, 3, 13, … Getler, Tuna nehrinin her iki yanına yaptıkları ve hala devam

eden göçleri nedeniyle ve üstelik Thrakialılar ve Mysialılar ile karıştıkları için

Yunanlılar arasında daha iyi bilinirler. …

HERODOTOS, Historiai

I, 28, Günler günlere katıldı. Halys ırmağının beri yakasındaki ulusların,

Kilikia ve Lykia’dan gayri hepsi boyun eğmiş, Kroisos’un egemenliğini

tanımışlardı. Bunlar; Lydialılar, Phrygialılar, Mysialılar, Mariandynler,

Khalybler, Paphlagonialılar, Traklar, Bithynialılar ve Karlar, İonlar, Dorlar,

Aiollar, Pamphylialılardı.

44 Kökeni araştırılmamış bir halk
45 Ekşimiş lor yiyen
46 Kısrak sütü üretenler

 63

I, 29, Bu uluslar baş eğmişler ve Kroisos’un Lydia İmparatorluğuna

katılmışlardı ki, o zamanlar işe yarar diye bilinen ne kadar adam varsa

Yunanistan’da, ki böyleleri hep oraya koşarlardı ...

III, 90, İonialılar, Asya Magnesialıları, Aiolialılar, Karialılar, lykialılar, Milialılar,

Pamphilialılar, (bunların hepsi vergi bakımından bir arada sayılıyorlardı)

hazineye dört yüz talant gümüş ödüyorlardı. Birinci hükümet burasıydı.

Mysia, Lydia, Lasonia, Kabalia ve Hytenneia beş yüz talant. İkinci hükümet

buydu. ...

IX, 32, Mordonios’un safa soktuğu belli başlı ulusları saydım, bunlar en

gözde olanlar ve en değerli sayılanlardır. Arkada başka uluslardan,

Phrygialılar, Mysialılar, Thrakialılar, Paionialılar vb. gibi çeşitli askerlerden

oluşan bir kalabalık ta vardı ...

KSENOPHON, Anabasis

I, 9, 14, Savaşta yararlılık gösterenleri çok özel bir biçimde onurlandırdığı

herkesin bildiği bir olgudur. Önce Pisidialılarla ve Mysialılarla savaştı. Bu

halklara karşı bizzat yönettiği sefer sırasında, birinin gönüllü olarak tehlikeye

atıldığını gördü mü, fethettiği ülkenin yönetimini ona verir, ayrıca başka

armağanlarla onurlandırırdı.

II, 5, 13, Mysialıların sizi kaygılandırdığını bilmekteyim; oysa komutam

altındaki birliklerle onların boyunlarını size eğdirebileceğimi sanmaktayım...

III, 2, 23, Ama ırmaklar geçmemize izin vermese ve hiçbir kılavuz bulamasak

bile (o zaman bile) cesaretimizi kaybetmememiz gerekir. Gerçekten, bizden

daha cesur olduklarını sandığımız Mysialıların, kralın ülkelerinde onun

isteğine karşın birçok güzel ve büyük şehirde oturduklarını biliyoruz; ovalara

hakim müstahkem yerleri ellerinde tutan Lykaonialıların, Perslerin topraklarını

kendi çıkarlarına işlettikleriniyse gözlerimizle gördük.

III, 2, 24, Bizim de ülkemize gitmek için yola çıkacağımızı belli etmememiz,

tersine burada yerleşecekmiş gibi davranmamız gerekir bence. Gerçekten

Mysialılar ülkesinden çıkmak isteseler, kralın onlara güvenlik içinde yurtlarına

dönmeleri için pek çok kılavuz ve rehine vereceğine, dört atlı arabalarla

dönmek isteseler onlar için bir yol bile yaptıracağına eminim...

VI, 1, 12, Bunun üzerine onların şaşkınlığını gören Mysialı, kadın bir dansçısı

olan bir Arkadialıya kadının meclise çıkmasına izin vermesini söyledi; sonra

 64

kadını elinden geldiğince süsleyip eline hafif bir mızrak verdikten sonra

ortaya çıkardı. Kadın, Pyrrikhe’yi çok çalak bir biçimde oynadı.

VI, 1, 13, Herkes alkışladı ve Paplagonialılar Yunanlıların yanında kadınların

da savaşa katılıp katılmadıklarını sordular. Yunanlılar cevap olarak, kral

ordugahlarından kadınların kovulmuş olduğunu söylediler. Bu akşam böyle

sonuçlandı.

KSENOPHON, Hellenika

III, 1, 13, ... emrindeki paralı Yunan askerlerini surlara hücum ettirirken,

kendisi harekatı bindiği arabasından izledi. Gözüne girenlere, kimsenin

küçümseyemeyeceği armağanlar verirdi: bu sayede paralı askerleri ile ünlü

şanlı bir kuvvet meydana getirmişti. Pharnabazos’un düzenlediği seferlere,

özellikle Mysialılara ve Psidyalılara karşı yapılan seferlere o da katılmaktan

geri kalmıyordu, çünkü bu kavimler kralın ülkesine zarar veriyorlardı...

STRABON, Geographika

XIV, 2, 1, Şimdi Maiandros’un öte kıyısına geliyoruz. Geriye kalan anlatılacak

kısımlar tümüyle Karialılara aittir. Lydialılar ve Karialılar artık bir arada

yaşamadıklarından, Miletoslular ve Mysialılar tarafından deniz kıyısında işgal

edilmiş olan bir bölümün dışında kalan bütün ülkeyi Karialılar ele geçirmiştir...

XIV, 2, 23, ... Rahiplik görevi, yaşam boyunca kentin en seçkinleri tarafından

yapılırdı. Şimdi bu tapınaklar özellikle kente aittir; fakat Karia Zeus’una ait

olan bir üçüncü tapınak vardır ki, bütün Karialıların genel mülkiyetindedir ve

kardeş olarak aynı zamanda bunda Lydialıların ve Mysialıların da payı

vardır...

XIV, 5, 29, ... Phrygialılar hakkında bu şekilde konuştuktan sonra Mysialılar

hakkında bununla bağdaşmayan bir öykü ekler.47 Mysia’da da Askania olarak

adlandırılan bir kasaba vardır ve aynı adı taşıyan bir gölün kıyısındadır. Bu

çay, ‘Mysia Askanios’unun suları yanında’ diye Euphorion’da ve ‘Silenos’la

Melia’nın oğlu olan Dolion’un oturduğu Askania Gölü ve Askania Çayı

kıyılarında evleri olanlar’ şeklinde de Aitolialı Aleksandros’ta geçer. O,

Miletopolis’e giderken, Kyzikos dolaylarındaki toprakların Dolion ve Mysia

47 Apollodoros

 65

olarak adlandırıldığını söyler. Şayet bu böyle ise, o vakit her ikisi de şairlerin

tanıklığıyla, onlar tarafından gösterilen yerden doğmuştur. Acaba

Homeros’un, Ksanthos’un sözünü ettiği Askania’yı değil de bu Askania’yı

söylemesini ne önleyebilirdi? Mysialıları ve Phrygialıları anlatırken bunu daha

önce tartışmıştım, bu nedenle artık bu konunun sonunu getirelim.

AISKHYLIOS, Persai

49 Kutlu Tmolosun komşuları ant içmişler

50 Yunana takmaya kölelik boyunduruğunu,

51 Mardon, Tharubis, o mızrak örsleri

52 Birliklerinde Mysialılar, kargı ustaları

53 Altın dolu Babil salmış hışımla

54 Karmakarışık ordusunu, denizciler gemilerinde

321 O yiğit Ariomardos, Sardeis’e dehşet salan

322 Mysialı Seisames, Lurnalı Tharybis, tam

323 iki yüz elli

324 geminin komutanı o yavuz savaşçı da

325 düştü yazık yazık talihsiz bir vuruşla

Serhas (Xerkses)

1053 Göğsüne bağrına da vur

1054 Koyver Mysialı çığlığını!

CICERO, Pro Flacco

XXVII. 65. … Bana göre senin bahsettiğin Asya, Phrygia, Mysia, Karia ve

Lydia’dan ibarettir. Phryialıların genellikle dövülerek adam edildiğini belirten

sizin ve bizim bir atasözümüz yok mudur? Daha ne mi var? Eğer tehlikeli bir

deney yapılmak isteniyorsa, bunu bir Karialı üzerinde denemenin daha iyi

olacağı, hepinizin Karia’nın bütünüyle ilgili ortak bir sözü değil midir? Üstelik

Yunan diyaloglarında, birisi hakkında aşağılayıcı konuşulduğu zaman o kişiye

Misyalıların en alçağıdır denilmesinden daha sıradan ve daha iyi bilinen bir

söz var mıdır?

 66

2. 3- BÖLGENİN COĞRAFİ SINIRLARI

STRABON, Geographika

XII, 1, 3, Bununla birlikte bugünün yazarları Taurosların bu tarafındaki ülkeye

bütün Asia kıtasının ismini kapsatarak Asia demektedirler. Bu Asia, doğudaki

ilk ulusları, Paphlagonialıları ve Lykaonialıları ve ondan sonra Bithynialıları ve

Mysialıları, Epiktetos’u48 ve bunların yanında Troas’ı ve Hellespontos’u ve

bunlardan sonra denizlerde, Hellen olan Aiolislileri ve İonialıları ve geri

kalanlar arasında Karialılar ve Lykialıları ve iç tarafta Lydialıları içine alır...

XII, 3, 21, Bazıları, isimleri Alazon’lar diğerleri Amazon’lar olarak ve

Alybe’den sözcüğünü Alope’den veya Alobe’den şeklinde okuyarak ve

Borysthenes Irmağı ötesindeki Skyth’lere Alazon’lar ve aynı zamanda

Kallipid’ler ve daha başka isimler vererek – ki bu isimler, Hellanikos ve

Herodotos ve Eudoksos tarafından bize zorla kabul ettirilmişlerdir – ve

Amazonları Kyme yakınındaki Mysia, Karia ve Lydia arasına yerleştirmek

suretiyle ki bu, Kyme’li Ephoros’un da fikridir, metni değiştirmişlerdir...

2. 3. 1- Troas- Mysia Sınırı

SKYLAKS, Periplus

XCIV, Phrygia: Mysia’dan sonraki ülke Phrygia’dır ve aşağıdaki Hellen

şehirleri vardır: Rhyndakos ile Myrlea, bir nehir, Besbikos’un ilerisinde, bir

ada, ve bir şehir, kıstağın haricinde Kyzikos ve Plaika ve kıstağın içinde

Artake. Prokonnesos şehri olan bir adadır ve iyi limanlı diğer ada da

Elaphonnesosdur. Prokonnesoslular orada çiftçilik yaparlar. Ve anakarada bir

şehir vardır, Priapos; Parion; Lampsakos; Perkote; Abydos ve burası Sestos

ile Prokonnesos’un ağzıdır.

STRABON, Geographika

XIII, 1, 3, … fakat daha sonraki yazarlar aynı sınırları vermiyorlar ve bizim

çeşitli seçimler yapmamıza olanak sağlayan farklı sınırlar çiziyorlar. Bu

farklılığın başlıca nedeni Hellenlerin kolanizasyonudur. Gerçekten bu az çok

böyledir. İon kolonizasyonu Troastan çok uzaktadır. Fakat Aiollerin kolonileri

Kyzikene’den Kaikos Çayı’na kadar bütün ülkeye dağılmış ve daha da ileri

48 Yunanca Epiktetos sonradan kazanılmış toprak demek, çn

 67

giderek, Kaikos ve Hermos Çayları arasındaki toprakları kaplamıştır.

Gerçekten Aiol kolonizasyonunun İon kolonizasyonundan dört kuşak önce

olduğunu fakat geciktirmelerden ötürü daha uzun sürdüğünü çünkü,

Orestes’in göç seferinin ilk lideri olduğunu fakat onun Arkadia’da öldüğünü ve

oğlu Penthilos’un onun yerine geçtiğini ve Thrakia’ya aşağı yukarı

Heraklidlerin Peloponnesos’a dönüş tarihi olan Troia Savaşlarından altmış yıl

sonra vardığını; ve sonra Penthilos’un oğlu Arkhelaos’un seferini Daskyleion

yakınında şimdiki Kyzikene’ye yönelttiğini; ve Arkhelaos’un küçük oğlu

Gras’ın Granikos Çayı’na kadar ilerlediğini ve daha iyi silahlanarak

ordusunun büyük kısmını Lesbos’a geçirip burayı işgal ettiğini söylerler…

XIII, 1, 4, Aioller sonradan, daha önce de söylemiş olduğum gibi, ozanın

Troialıların ülkesi dediği toprakların her yanına dağılmışlardır. Bu nedenle,

hiçbir şeyde birbirleriyle tam olarak anlaşamayan sonraki yazarların bazıları

bu adı bütün Aiolis için, bazıları onun yalnız bir kısmı için, bazıları da bütün

Troia için ve bir kısmı ise sadece onun bir parçası için kullanmışlardır.

Örneğin, Propontisteki yerler hakkında başvurduğumuzda, Homeros Troas’ı

Aisepos Irmağından; Eudoksos ise, Priapos’un tam karşısındaki Kyzikene

Adasındaki Artake’den başlatır ve böylece sınırları daraltır; … Ve aynen

Ephoros da Aiolis’i Abydos’tan Kyme’ye kadar uzatır.

XIII, 1, 8, İşte Troia Savaşları sırasında durum böyleydi. Fakat sonradan pek

çok değişiklikler oldu. Praktios’a kadar uzanan Kyzikos dolayları Phrygialılar,

Abydos dolayları Thrak’lar ve ikisinden önce de Bebryk’ler ve

Dryoplartarafından kolonize edildiler. Bundan sonra gelen ülke Thrak olan

Trer’ler, Thebe Ovası ise, sonradan Maion’lar olarak adlandırılan Lyd’lerle

önceleri Teuthras ve Telephos’un tebaası olan Mys’lerin selefleri tarafından

kolonize edildi. Ozan, Aiolis’le Troia’yı birleştirdiğinden ve Aiolis’lileri Hermos

Irmağı’ndan Kyzikos’a, deniz kıyısına kadar olan bütün ülkeyi ele geçirerek

kentlerini kurduğundan beri; ben de Hermos Irmağı’ndan Lekton’a ve ondan

sonra gelen ve Aisepos Irmağı’na kadar uzanan ve halen Aiolis denilen yeri

yanlış tanımlarsam suçlu sayılmam...

XII, 4, 6, Ve ozanın kendisi tarafından Aisepos, Mysianın sınırı olarak

verilmiştir, çünkü kendisinin Dardania dediği, Aineias’a tabi olan İlion’un üst

tarafında bulunan Troia’nın etrafındaki tepelerin isimlerini saydıktan sonra,

Pandaros’a tabi olan ve içinde Zeleia’nın bulunduğu Lykia’yı kuzeye doğru

 68

ikinci olarak söyler ve ‘ onlar ki, Zeleia’da, İda Dağı’nın son eteklerinde

yaşadılar, zengin insanlar, Aisepos’un karanlık sularından içen Troialılar’

şeklinde söz eder. Zeleia’nın alt tarafında Adresteia Ovası, Tereia Dağı ve

pitya (yani genel olarak söylenirse Priapos yakınında bugünkü Kyzikene)

bulunur. Ozan bunlardan daha sonra söz eder; ve doğuya ve Aisepos’un

ötesine doğru uzanan kısımlara tekrar dönerek Aisepos’a kadar olan ülkenin,

Troas’ın kuzey ve doğu sınırı olduğunu işaret eder. Gene de kesinlikle Mysia

ve Olympos Troas’tan sonra gelir. Antik gelenek kabilelerin durumunu böyle

gösterir. Fakat çeşitli değişiklikler bugünkü farklı duruma neden olmuştur,

çünkü çeşitli zamanlarda çeşitli yöneticiler buralara sahip olmuşlar ve bazı

kabileleri birleştirmişler ve bazılarını da dağıtmışlardır. Çünkü Troia’nın

alınmasından sonra hem Phrygialılar hem de Mysialılar ve daha sonra

Lydialılar ve onlarla beraber Aiolisliler ve İonialılar ve ondan sonra Persler ve

Makedonialılar ve son olarak da Romalılar buralarda egemen olmuşlardır ve

bu çeşitli yönetimlerde ülke değişik parçalara bölündüğünde halk diyalekt ve

isimlerini kaybetmiştir. Şimdiki durumları açıklarken bu meseleyi, eski

durumlara da yeteri kadar ilgi göstererek göz önüne almak benim için daha

iyidir.

2. 3. 2- Aiolis- Mysia Sınırı

SKYLAKS, Periplus

XCVIII, Antandros’un ve Aiolis bölgesinin aşağısı şimdi Lydiadır fakat eskiden

buralara Teuthrania’ya kadar Mysialılar sahipti. Mysialılar içerilere doğru göç

etmişlerdir. Orada ve Lydia’da şu Hellenik şehirler vardır: içinde Artemis’in

tapınağının bulunduğu Astyra ve Adramytteion. Bölge Lesboslularındır.

Bunun üzerinde Khiosluların bölgesi ve Atarneos şehri ve bu yerlerin

aşağısında liman kenti Pitane ve Kaikos Nehri vardır. Pitane’den sonra Eleia,

Gryneion, Akhaiların limanı: … Lydia ve Mysia kıyılarında yapılan yolculuk

Astyra’dan Maiandros nehrine kadar iki gün ve bir gece sürer.

STRABON, Geographika

XIII, 1, 2, … Lekton’dan Kaikos Çayı’na ve Kanai’ye kadar olan bölge;

Assos’u, Adramytteion’u Aterna’yı, Pitane’yi ve Elaitikus körfezinin içerir. Bu

yerlerin karşısında kıyı boyunca Lesbosluların adası uzanır. Bundan sonra

Aiolis’in bitimini ve İonia’nın başlangıcını oluşturan, Hermos ve Phokaia’ya

 69

kadar uzanan Kyme dolayları gelir. Kentlerin durumu böyleydi. Homeros

genel olarak Troialıların, Aisepos Çayı boyunca ve bugünkü Kyzikene’den

Kaikos Çayı’na kadar olan bölgede egemen olduklarını ve ülkelerinin

dynastes’ler tarafından sekiz veya dokuz parçaya bölündüğünü söyler…

XIII, 4, 6, Bazıları Sardeis’e, bazıları da akroppolisine Hyde der. Fakat

Skepsis’liye göre, Arim’lerin Mysia’daki Katakekaumene’ye yerleştiren

yazarlar en güvenilir olanlardır.49

PLINIUS, Naturalis Historia

V, 32, Daha sonra Eleia kentine, Mysia’dan akan Kaikos Nehri’ne Pitane

kentine ve Kanaios nehrine gelinir. Şu saydığım şehirler artık yoktur. Kanae,

Lysimakhia, Atarneos, Karene, Kisthene, Killa, Kokylium, Thebe, Astyra,

Khrysa, Palaeskepsis, Gergitha ve Neandros. Daha sonra Herakleotes’in

bölgesi ve hala ayakta duran Perperene şehrine, Koryphas kentine, Ollios ve

Grylios nehirlerine, eskiden Politice Orgas ismine sahip Aphrodisias

bölgesine, Skepsis bölgesine ve Euenos nehrinin geçtiği bakımsız halde

bırakılan Miletos ve Lyrnesos kasabalarına geldik. Bu bölgeler de İda

Dağı’nda ve eskiden Pedasus denilen Adramytteion sahil kıyılarındadır.

Körfeze ve yargı bölgesine onun adı verilmiştir. Diğer nehirler İda Dağı’ndan

akan Hieros, Alabastros, Krianos, Kormalos ve Astron’dur. İçerde dağla aynı

adı taşıyan Gargara şehri vardır. Sahilde tekrar eskiden Edonis denilen

Antandros ve ondan sonra Apollonia da denen Assos ve Kimmeris ile

karşılaşırız. Palamedium’un kenti eskiden burada ayaktaydı. Lekton Burnu

Aiolis’i Troas’tan ayırır. Aiolis’te eskiden aynı zamanda Khrysa ve daha sonra

Larissa denen Polymedia şehri vardı. Smintheos tapınağı hala ayakta

duruyor, fakat içerdeki Kolone harap olmuştur. Rhyndakos nehri yakınlarında

olan Apollonialılar, Ereziler, Miletopolisliler, Poemanenumlular, Makedonialı

Askulakeler, Polikhnaelılar, Piontalılar, Kilikialı Mandanekiler ve Mysia

Abretteneliler Hellespontoslular olarak bilinir ve bunlar hukuki meselelerde

Adramytteion’a bağlıdır.

49 Skepsisli Demetrios

 70

PLINIUS, Naturalis Historia

V, 33, Troas’ın bir bölümü olan yukarı Aiolis’te içerde eski zamanlarda

Mysialılar tarafından yerleşilen Teuthrania denen bir yer vardır. Daha önce

bahsedilen Kaikos Nehri buradan doğar. Teuthrania, Mysialılar Aiolis’in

tamamını ele geçirdiklerinde oldukça güçlü bir milletti. Orda; Pionia, Andera,

Kale, Stabulum, Konisium, Teium, Balcae, Tiare, Teuthrania, Sarnace,

Halisarna, Lycide, Parthenium, Thymbre, Oksyopum, Lygdanum, Apollonia

ve Pindasos Dağı’ndan doğan Ketius nehri ve içinden Selinos Nehrinin aktığı

tüm Asia’nın en meşhur şehri Pergamon şehri vardır. Bu bölgenin yargılama

merkezi Pergamon’dur, …

2. 3. 3- Lydia- Mysia Sınırı

STRABON, Geographika

XII, 8, 2, Fakat buralarda sık sık söylediğim gibi sınırlar birbiri içerisine

girmiştir ve eskilerin Phrygia dedikleri Sypylos Dağı dolayındaki ülke de

böyledir. Vaktiyle Phrygialı Tantalos, Pelops ve Niobe’nin yaşadığı söylenen

bu ülkenin büyük Phrygia’da mı yoksa küçük Phrygia’da mı olduğu kesin

değildir. Fakat her iki görüşten hangisi doğru olursa olsun sınırların karışıklığı

açıkça görülmektedir; çünkü Kaikos’un denize döküldüğü Pergamene ve

Elaites ve bu iki ülke arasında bulunan, Teuthras’ın ve onun yerine geçen

Pelops’un yaşamış olduğu Teuthrania, Hellespontos’la Sipylos dolaylarındaki

ülke ve dağın eteğindeki Magnesia arasında uzanır; ve bu nedenle, evvelce

de söylediğim gibi sınırları belirtmek bir görevdir (‘Mysialıların ve

Phrygialıların sınırları ayrıdır’)

XIII, 4, 10, Lydia’dan sonra Mysia ve daima depremlere maruz kalan

Philadelphia kenti gelir...

XIII, 4, 11, Bu bölgeden sonra, beş yüz stadion uzunluğu, dört yüz stadion

genişliği olan Mysia ve Maionia denen (her iki isim de kullanılmıştır) ve

Katakekaumene olarak adlandırılan ülkeye gelinir. Burada hiç ağaç yoktur;

sadece, kalite olarak ünlü şarapların hiçbirisinden aşağı olmayan

Katakekaumene şaraplarının elde edildiği bağlar vardır. Toprağın yüzü

küllerle kaplıdır, dağlık ve kayalık olan ülke sanki yangından olmuş gibi siyah

renktedir. Bazıları, bunun yıldırımlardan ve ateşli yeraltı patlamalarından

olduğunu tahmin etmektedir ve bunlar Typhon’un efsanevi hikayesinin

 71

burada olduğunda tereddüt etmemektedirler. Ksanthos, buna, Arimos adında

birinin, bu bölgenin kralı olduğunu ekler. Fakat kaynağı şimdi tükenmiş olan

ve yerden fışkıran bir alev nedeniyle olabileceği yerine, bütün bu ülkenin bir

seferde böyle bir olayla yanmış olacağını kabul etmek mantıksızdır. Burada

birbirlerinden kırk stadion kadar uzaklıkta olan physas50 denen üç çukur

görülür. Bunların yukarısında, mantıklı olarak tahmin edildiği taktirde,

topraktan çıkan sıcak kütle oluşmuş tepeler uzanır. Bu tür toprak bağcılığa iyi

uyum sağlar. Halen en iyi ve bol miktarda şarap elde edilen, üzeri külle kaplı

katana toprağında olduğu gibi. Bazı yazarlar bu gibi yerlere bakarak,

Dionysos’a (Phrygenes)51 denmesinin iyi bir nedeni olduğu hükmüne

varmışlardır.

XIII, 4, 12, Bu bölgeden sonra, güneye doğru Tauros’lara kadar uzanan

kısımlar o kadar iç içe girmişlerdir ki, Phrygialılar, Karialılar, Lydialılar ve

Mysialılar, birbirlerine karıştıklarından beri, bunları ayırt etmek zordur. Bu

karışıklığa, Romalıların onları kabilelere göre bölmemelerinin en küçük bir

katkısı olmamıştır; fakat Romalılar onların halk meclislerini ve mahkemelerini

koruyarak, yargı organlarını başka bir tarzda organize ettiler ...

XIII, 4, 5, Sardeis büyük bir kenttir... Zirvesinde Perslerin, beyaz mermerden

yaptığı kemerler vardır. Buradan bütün çevredeki ovalar, özellikle Kaistros

Ovası görülür. Bu dağın çevresinde Lydialılar, Mysialılar ve Makedonialılar

yaşar...

XII, 8, 18, Lydia ve Mysialılar tarafından iskan edilen Phrygia

Katakekaumene bu adlandırılışını aşağıdaki bazı nedenlerden alır;

yakınındaki Philadelphia kentinin duvarları dahi güvenlikte değildir, hatta

sarsıntıdan her gün çatlar.52 ...

50 Koruk
51 Ateşten doğmuş
52 Katakekaumene yanıp bitmiş kül olmuş anlamına gelir. (çn.) Yazar Katakekaumene‘yi
devam eden satırlarda şöyle açıklıyor. Doğrudan Mysia ile alakası olmadığı için burada
verilmesi daha uygun görülmüştür.
Burada yaşayanlar, arazinin yarattığı huzursuzluğa karşı daima dikkatlidirler ve bütün
yapılarını ona göre planlarlar. Bu durumdaki diğer kentler arasında Apameia, Kral
Mithridates’in seferinden önce depremlerle sarsılmış, o da bu ülkeye gelip de kentin harap
olduğunu görünce tekrar imar edilmesi için yüz talanton vermiştir; aynı şeyin Büyük İskender
zamanında da olduğu söylenir. Burası iç kesimde olduğu halde, büyük bir olasılıkla
Poseidon, bu nedenle bu ülkede kutsanırdı [Poseidon sadece deniz tanrısı değil, aynı
zamanda dünyayı sarsıcı bir fonksiyonu da vardı (Enosikhthon – yeri sarsan -) lakabı
poseidon için Homeros tarafından sık sık kullanılmıştır.]ve gene bu nedenle Poseidon’un
Danaios’un kızlarından birisi olan Kelaino’dan olan oğlu Kelanos’a izafeten ya da yanan

 72

XIV, 1, 42, Magnesia’dan sonra yol Tralleis’e ulaşır. Mesogis Dağı solda,

yolun sağında, Lydialılar, Karialılar, İonialılar, Miletoslular, Mysialılar ve de

Magnesia’nın Aiolislileri tarafından işgal edilen Maiandros Irmağı’nın ovası

bulunur. Aynı tür topografya Nysa ve Antiokheia’ya kadar devam eder...

2. 3. 4- Phrygia- Mysia Sınırı

KSENOPHON, Anabasis

I, 1, 13, Oradan iki günde on fersenk yol aşıp Peltai şehrine vardı. Orada üç

gün kaldı; bu arada Arkadialı Ksennias kurban kestirip oyunlar düzenleyerek

Zeus Lykaios şenliklerini kutladı; oyunlarda ödül alanlara altın kaşağılar

verildi. Yarışmayı Kyros bizzat seyretti. Oradan iki günlük yürüyüşle on iki

fersenk aşıp, Phrygia’nın Mysia yönündeki son şehri olan çanak çömlek

pazarı şehrine vardı.

STRABON, Geographika

XIV, 3, 3, ... Şairler ve özellikle tragedia şairleri, Troialılar, Mysialılar ve

Lydialıları Phrygialılar diye adlandırarak karıştırırlar ve bunun gibi Lykialılara

Karialılar derler.

XII, 8, 12, Aizanoi, Nakolia, Kotiaeion, Midaeion, Dorylaion Phrygia

Epiktetos’un kentleridir; keza bazı yazarlara göre Mysia’ya ait olduğu kabul

edilen Kadoi da bunlar arasında yer alır. Mysia iç kısımda Olympene’den

Pergamene’ye ve Kaikos adını taşıyan ovaya kadar uzanan bir alanı kaplar

ve bu nedenle İda Dağı ve Katakekaumene arasında uzanır.

Katakekaumene’yi bazıları Mysia’da bazıları da Maionia’da kabul eder.

XII, 4, 4, Bithynialılarla Phrygialılar ve Mysialılar hatta Kyzikos dolayındaki

Dolionlar ve Mygdonlar ve Troialılar arasındaki sınırı belirtmek zordur ve her

kabilenin diğerinden ayrı olduğu gerçeği kabul edilmiştir (en azından

Phrygialılar ve Mysialılar hakkında şu atasözü vardır. ‘Mysialıların ve

Phrygialıların sınırları ayrıdır’; fakat aralarındaki sınırları belirtmek zordur).

taşların siyahlanmış olmasından, kente Kelainai(siyah) denmektedir. Sipylos Dağı’na ve
onun mahvolmasına dair anlatılanlar efsane olarak kabul edilmelidir. Çünkü bizim
zamanımızda bu dağın eteklerinde bulunan Magnesia kenti ve Sardeis birçok yerlerdeki en
ünlü kentler gibi depremle yıkılmıştır. Fakat imparator (Tiberius) para yardımı yaparak bu
kentleri yenilemiştir; tıpkı daha eskiden, Tralleis sakinleri felakete uğrayınca (Gymnasion ve
kentin diğer kısımları yıkıldığında) babasının buraları ve Laodikeialıların kentlerini yenilediği
gibi.”

 73

Buna neden, oraya giden yabancıların barbar ve asker olmaları nedeniyle,

fethedilmiş olan ülkeyi devamlı bir şekilde elde tutamamaları ve çoğu zaman

göçebe olduklarından önlerine gelen halkları kovaladıkları ve sırası gelince

diğerleri tarafından kendilerinin de ülkeden sürülmüş olmalarıdır. Bütün bu

kabilelerin Thrak kökenli oldukları varsayılır. Çünkü Thraklar hemen öbür

tarafta otururlar ve her iki taraftaki halk birbirlerinden çok farklı değildir.

2. 3. 5- Bithynia- Mysia Sınırı

SKYLAKS, Periplus

XCIII, Mysia; ve Thrakia’dan sonraki ülke Mysia’dır. Kios’a ve Kian körfezine

körfezine bir yelkenliktir ve Olbian körfezinin sol tarafındadır. Mysia bir

anakaradır. Orada aşağıdaki şu Hellen şehirleri vardır. liman kenti Olbia,

liman kenti Kallipolis, Kian körfezi burnu ve Kios’un solunda bir şehir, Kios ve

bir nehir. Mysia’dan Kios’a kıyıdan deniz yolculuğu bir gün sürer.

STRABON, Geographika

XII, 4, 8, Bithynia’nın Mysialılar tarafından iskan edildiği ilk defa Karyandalı

Skylaks tarafından kanıtlanmıştır. Herodotos IV, 44 Skylaks Askania Gölünün

etrafında Phrygialılar ve Mysialıların yaşadığını söyler; bundan sonra

Dionysios, kentlerin kuruluşları hakkında kitabında, şimdi Thrakia

Bosphoros’u denen Khalkedon ve Byzantion’daki boğazın eski devirlerde

Mysia Bosphoros’u adını taşıdığını yazar. Bu da Mysialıların Thrakialı

olduklarına bir kanıt sayılabilir. Bundan başka Euphorion, ‘Mysia Askanios’un

kıyılarında’ ve Aitolialı Aleksandros ‘Silenos ve Melia’nın oğlu olan Dolionlar

yaşamış olduğu Askania gölü kıyılarında ve Askania ırmakları boyunca

yaşayanlar’ derken aynı şeyi kanıtlamış oluyor, çünkü Askania gölü, buradan

başka hiçbir yerde bulunmamaktadır.

XII, 8, 1, Evvelce söylendiği gibi Bithynialıların güney sınırında, Mysia

Olympos’u denen dağın etrafında oturan Mysialılar ve Phrygialılar vardır. Bu

kabilelerin her biri ikiye ayrılmıştır. Phrygia’nın bir kısmına büyük Phrygia

denir; burada Midas hüküm sürmüştür ve bir kısmı Galatialılar tarafından

işgal edilmiştir. Hellespontos üzerindeki ve Olympos’un etrafındaki kısım

küçük Phrygia yani Phrygia Epiktatos denen yerdir. Mysia da aynı şekilde iki

kısma ayrılır; birincisi Bithynia ve Phrygia Epiktatos’un devamı olan ve

 74

Artemidoros’a göre İstros’un uzak kıyılarında yaşayan Mysialılar tarafından

kolonize edilmiş olan Olympene ülkesi, ikincisi ise Kaikos Irmağı ve

Pergamene dolaylarıyla ırmağın denize döküldüğü yere ve Teuthrania’ya

kadar uzanan bölgedir.

XII, 4, 5, Fakat gene de zannedebildiğimiz kadarıyla Mysia’yı Bithynia’yla

Aisepos ırmağının denize döküldüğü yere, kıyıdan Olympos’a kadar olan

alan içerisine yerleştirebiliriz ve Epiktetos’un Mysia dolayında olduğunu; fakat

hiçbir yerde kıyıya ulaşamadan Askania gölünün ve topraklarının doğu

kısımlarına doğru uzandığını kabul edebiliriz; çünkü bu topraklar gölle aynı

ismi taşıyordu ve topraklarının bir kısmı Phrygia, diğer kısmı da Mysia idi.

Fakat Phrygia kısmı Troia’ya nazaran en uzak olandı ve gerçekten bir kimse

ozanın53 Phorkys ve tanrısal Askanios uzaktan, Askania’dan gelen

Phrygialıları yönetiyordu’ sözlerini bu şekilde, yani burasının Phrygia

Askania’sı olduğu şekilde yorumlanabilir. Ozan ‘arkadaşlarını kurtarmak için

verimli Askania’dan gelmiş olan Palmys ve Askanios ve Hippotionos’un oğlu

Morys (Morys göğüs göğse çarpışmış Mysialıların önderidir)’ sözleriyle

Troia’ya daha yakın, şimdiki Nikaia’nın dolayında başka bir Askania’yı, Mysia

Askania’sını ima eder. Eğer Phrygialıların lideri olarak Askania’dan gelen

Askanios’la, gene Askania’dan gelen fakat Mysialıların lideri olan başka bir

Askanios’tan bahsederse bu önemsenmemelidir, çünkü Homeros’ta böyle

isim benzerliklerine ve kişilerin ırmak, göl ve yer adlarına izafeten

isimlendirilmelerine sık sık rastlanır.

PLINIUS, Naturalis Historia

V, 40, Oradan, Granikos Nehrine ve eskiden ayakta olan Artake limanına

geldik. Onun ilerisinde büyük İskender’in karaya bağladığı ve eskiden

Arktonnesos denen Miletos şehri olan Kyzikos vardır. Dolionlar ve

Dindymisler yukarda Dindymos Dağı’nın doruklarındadır. Oradan Ariake,

Plakia ve Mysia Olympos’u olarak bilinen Olympos Dağı’nın arkasındaki

Skylake’ye ve oradan Olympene şehrine geldik. Eskiden Lycus denen

Rhyndakos ve Horisios nehirleri oradadır. Rhyndakos nehri Miletopolis

yakınındaki Artynias gölünden doğar ve Makestos’a karışır ve diğer birçok

53 Strabon, Homeros’tan kitabının değişik yerlerinde ozan diye bahsediyor

 75

dereler Asia ile Bithynia arasındaki yolları bölerler. Bu ülke ilk önce

Kronialıların, daha sonra, Thessalis ve daha sonra Malianda ve Strymonis

adıyla anılmıştır. Homeros tarafından Holizonlar olarak zikredilen oranın

insanları gerçekte denizle kuşatılmış bir halktı. Eskiden burada Attussa isimli

kayıp bir şehir vardı; şimdilerde Gordiucome ile arasında on iki şehir, diğer

tarafta Iuliopolis ve sahilde Daskyleion vardır. Daha sonra Gelbes nehrine ve

içerde Helgas veya diğer adı Booseaete Apemia –şimdilerde daha çok

Myrlea olarak bilinen- olan Germanicopolis şehrine ve Mysia’nın başlangıcı

ve Troas’ın eski sınırı olan Etheleus nehrine geldik.

AMMIANUS MARCELLINUS, Rerum Gestarum Libri Qui Supersunt

XXII, 8, 5, O zaman Marmara denizi körfezinde geniş toprakların karşısında

yarım daire çizerek ayrılan, ve sonradan Kral Nikomedes’den dolayı

Nikomedia diye adlandırılan Astacos, Kios ve Apamia kutsal Dindyme

Ana’nın mukaddes yeri, Dindyma ve Kyzikos’un doğusunu kaplar.

2. 4- BÖLGENİN COĞRAFİ YAPISI VE EKONOMİK ZENGİNLİKLERİ

COLUMELLA, De Re Rustica

I, 1, 24 Bazı topraklar renkleriyle, bazısı niteliğiyle bizi yanıltabilir,

Campania’da olduğu gibi bazı bölgelerde pulla dedikleri kara toprak tercih

edilmektedir; diğer yerlerde yağlı yapışkan toprak daha iyi yanıt verir, Asia’da

ve Mysia’daki sert ve yapışkan toprak oldukça verimliyken, Afrika ve Numidia

gibi bazı ülkelerde ufalanmış kumlu toprak verimlilik açısından en sağlam

araziyi bile geride bırakır.

III, 8, 4. Mysia ve Libya’nın tahılın önemli bir miktarını ürettiklerini söylerler

fakat Apulia ve Campania tarlaları zengin tahıl ürünlerinden yoksundur.

Tmolos ve Korykos safran çiçeğiyle, Iudaea ve Arabia oldukça hoş

kokularıyla bilinmektedir…

CICERO, De İmperio Cn. Pompei

VI, 14; … Gerçekten Anadolu öylesine verimli ve üretkendir ki, tüm ülkeler

arasında hem yeraltı zenginliği hem tarıma uygun topraklarının bolluğu ve

 76

meyve, sebze türlerindeki çeşitliliği hem de ihraç ettiği ürünlerin fazlalığı

bakımından birinci sıradadır.

VERGILIUS, Georgica

I, 100-103

Yağmurlu yazlar, güneşli kışlar dileyin ey çiftçiler!

Kışın tozuyla bereketli olur buğday, tarla bereketli olur,

Mysia hiçbir ekimde bu kadar övünmez,

Gargaros’un kendisi bile şaşırıp kalır ekinlerine.

IV, 370-374

Anio sularının, çağıl çağıl akan kayalık Hypanis’in,

Mysialı Kaikos’un şu alnında boğa gibi çifte boynuzla

Taçlanmış Eridanos’un;

Ondan başka hiçbir nehir böyle güçlü akmaz

Lacivert denize, ekin dolu tarlalar arasından.

STRABON, Geographika

II, 5, 31, … Cis-Halys denen ülke, Pontos ve Propontis’e bitişiktir.

Paphlogonia, Bithynia, Troas’ın bir parçası olan ve Phrygia Hellespontos’u

denen Mysia’yı kapsar.

VIII, 3. 31, … Sophokles Mysialılar’ında şöyle der: yabancılar bütün ülkeye

Asia derler fakat Mysialıların şehirlerine Mysia derler.

2. 4. 1- Göller
2. 4. 1. 1- Aphnitis Gölü (Daskylitis)

HELLENIKA OXYRHNKHIA

XXII, 8, 3, [Agesilaos] ordusunu Mysia’da Kios kentine getirdi, orada on gün

mola verdi ve Olympos yakınlarındaki hainlikleri için Mysialılara hesap sordu.

Daha sonra Yunanlıları Phrygia kıyılarına götürdü ve orada Miletou Teichos

denen yere saldırdı. Orasını alamadığı için askerlerini daha ileri götürerek

kral tarafından tahkim edilmiş güçlü bir yer olan Daskyleion kentinin

aşağısında bulunan Daskylitis gölüne vardı. Pharnabazos’un sahip olduğu

altın ve gümüşü o kentte sakladığı söylenmektedir.

 77

DIONYSIOS, Rhomaikes Arkhaiologias

I, 47, 5. Aeneas, bu şartları kabul ederek ve vaziyetteki en iyi duruma

bakarak Phrygialı şekçin müttefikleri ve en büyük oğluyla Daskylitis ülkesine

Askanios’a gitti. Askanios gölü civarında olduğu için o adı almıştı ve o bölge

sakinleri tarafından davet edilmişti

STRABON, Geographika

XII, 8, 10, Tarif ettiğimiz Olympos Dağı’nın kuzey dolayları Bithyn’ler,

Mygdon’lar ve Dolion’lar, öte yanı ise, Mys’ler ve Epiktet’ler tarafından iskan

edilmişti. Şimdi Kyzikos dolaylarındaki halk, Aisepos Çayı’ndan Rhyndakos

Çayı’na ve Dakylitis Gölüne kadar Dolion’lar olarak adlandırılır. Halbuki,

bunlardan sonra gelen ve Myrleialılar ülkesine kadar uzanan halka

Mygdon’lar denir. Daskylitis Gölü’nün üst tarafında, biri büyük olan

Apolloniatis ve diğeri Miletopolitis olmak üzere iki göl daha vardır. Daskylitis

Gölü’nün yakınında Rhyndakos üzerindeki Apollonia ismindeki kent bulunur.

Bugün bu yerler Kyzikoslulara aittir.

2. 4. 2- Nehirler
2. 4. 2. 1- Rhyndakos Nehri

APOLLONIOS RHODIOS, Argonautika

I, 1160, Mysia’ya istekli bir şekilde ulaştıklarında Aegeon’un mezarını ve

Phrygia’dan uzak olmayan Rhyndakos’un ağzını geçtiler

FRONTINUS, Strategamata

III,17,5. …Flavius Fimbria, Mithridates’in oğluna karşı Asia’da Rhyndakos

Nehri yanında savaş verdiğinde, yanlara ve önlerine hendekler kazdırdı…

2. 4. 2. 2- Makestos Nehri

Bkz. Böl.2. 3. 5

2. 4. 2. 3- Tarsios Nehri

STRABON, Geographika

XIII, 1, 10, … Bu yerler Zeleia’nın aşağısındadır; fakat halen Kyzikoslular ve

kıyıdan uzakta bulunan Priapenler tarafındanişgal edilmiştir. Zeleia’nın

yanında ozan tarafından sözü edilen Heptaporos Irmağı’nda olduğu gibi, aynı

yol tarafından yirmi defa kesilen Tarsios Irmağı vardır…

 78

2. 4. 2. 4- Euenos Nehri

Bkz. 2. 5. 19
2. 4. 2. 5- Kaikos Nehri

PLUTARKHOS, Moralia

XXI, Mysia’daki Kaikos Nehri, Neptun’ün oğlu Astraeos’tan dolayı eskiden

Astraeos olarak bilinirdi. Çünkü o, Minerva’nın huzurundaki gece

törenlerinde, yanlışlıkla kız kardeşine çiçekler takarak parmağındaki bir

yüzüğü aldı. Ertesi gün yapmış olduğu hatayı anladı ve büyük bir üzüntüyle

kendini Adurus nehrine attı ve bundan dolayı da Astraeos olarak adlandırıldı.

Bu olaydan dolayı daha sonradan Kaikos haline dönüştü. Hermes ve

Okyrrhoe’nin oğlu olan Kaikos, bölgenin önde gelenlerinden Timander’i

öldürdüğünden ve onun akrabalarının intikam almasından korkarak kendini

Astraeos nehrine attı ve o kazadan sonra nehir Kaikos olarak adlandırıldı. Bu

nehirde meyve yerine çekirdek taşıyan bir tür haşhaş/gelincik yetişir. Bunların

bazıları harp şeklinde ve siyahtır, Mysialılar onlarını sürülmüş tarlalarına

atarlar ve eğer çekirdekler atıldıkları yere düşerseler bu kurak bir yılı işaret

eder fakat eğer onlar çekirgeler gibi uçup giderseler bereketli bir hasadı

müjdelerler. Timagoras Nehirler’in birinci kitabında şöyle der: Aynı nehirde

Elipharmakos denen bir bitki de yetişir ve hekimler bunu rahatsızlık veren

düzensiz kan akışlarında kullanırlar.

Kaikos Nehrinin her iki yakasında adını Mysialıların kralı Teuthras’tan alan bir

dağ vardır. …Bu dağda Antipathes ya da dayanıklı adında bir çekirdek

yetişir. Ezilip şarapla karıştırıldığında cüzzama (vebaya) ve yaraları tedavi

etmek için son derece etkilidir. Knidili Ktesias Dağlar’ın ikinci kitabında bunu

bize anlatmaktadır.

2. 4. 3- Dağlar
2. 4. 3. 1- Olympos Dağı

HERODOTOS, Historiai

I, 36, Bu adam böylece Kroisos’un sarayına yerleşti. Bu sıralarda Mysia’nın

Olympos Dağı eteklerinde azman bir yaban domuzu türemişti; dağ yönünden

geliyor, Mysia köylülerinin ekinini silip süpürüyordu, köylüler hayvanı

yakalamaya gidiyorlar, ama bir şey yapamıyorlar, kendileri onun kurbanı

oluyorlardı. Sonunda Mysia elçileri gelip Kroisos’a başvurdular ve dediler. ‘

Kral, bir yaban domuzu azmanı türedi bizim oralarda; ekinimizi bozuyor, çok

 79

uğraştık yakalayamadık. Şimdi senden dileğimiz, oğluna ve yiğitlerine buyur,

köpeklerini alıp gelsinler bizi kurtarsınlar.’ Dilekleri buydu ...

HELLENIKA OXYRHNKHIA

XXI, 2, O, ilerleyişinde Mysia Olympos’u denen yerin ortasına geldiğinde,

yolun daraldığını ve zorlaştığını gördüğünden ve güvenli bir geçiş yolu

istediğinden bazı kişileri Mysialılara gönderdi ve onlarla uzlaşarak ordusunu

gideceği yöne doğru götürdü.

STRABON, Geographika

XII, 4, 3, Prusa, Mysia Olympos’u eteklerinde kurulmuş ve iyi idare edilen bir

kenttir. Phrygialılar ve Mysialılarla sınır komşusu olan kent, Kroisos’a karşı

savaşan Prusias tarafından kurulmuştur.

XII, 8, 8, Propontis’e hakim durumda, Mysia Olympos’u ve İda adında iki dağ

vardır... Olympos Dağları iyi bir şekilde iskân edildikten başka aynı zamanda

tepelerinde sık ormanları ve haydut çetelerini barındıran, dağ tarafından

korunmuş yerler de içermektedir. Bu çeteler arasında, egemenliklerini uzun

süre sürdürebilen tiranlar da çıkmıştır. Örneğin benim zamanımda Kleon

haydutları çetesinin reisiydi.

XII, 8, 9, Kleon, Gordion kasabasındandı. O, sonradan burayı genişleterek bir

kent haline getirmiş ve Iuliopolis adını vermiştir. Fakat başından beri kalelerin

en kuvvetlisi olan Kallydion adını taşıyan yeri haydutların harekat üssü ve

sığınağı olarak kullanmıştır. Vaktiyle Asia’ya hakim olan Labienus’un54 adına

haraç alanlara karşı saldırıya geçerek gerçekten Antonius’a yararı

dokunmuştur. Fakat Actium Savaşı sırasında Antonius’a isyan ederek

Caesar’ın55generalleriyle birleşmiş ve layık olduğundan fazla itibar

görmüştür. Bundan böyle Antonius’tan elde ettiklerine ilaveten Caesar’ın

verdiklerine de sahip olmuştur; öyle ki, haydutluktan hükümdarlık katına

erişmiştir. Bir Mysia tanrısı olan Zeus Abrettenos’un rahibi olmuş ve keza

Abrettene gibi Mysia da olan Morene’nin bir kısmını da tabiiyetine almış ve

son olarak da Pontos Komana’sı rahipliğini elde etmiş; fakat Komana’ya

gelişinden sonra bir ay içinde ölmüştü...

54 MÖ 40-39 yılı tribun Titus Labienus
55 Augustus

 80

2. 4. 3. 2- İda Dağı

DIDOROS, Bibliotheke

XVII, 7, 4, Bazı hikayeler bu dağın adının Melisseos’un kızı İda’da geldiğini

anlatır. Bu dağ Hellespontos bölgesinin en yüksek dağıdır ve o dağın

ortasında olağanüstü bir mağara vardır ve derler ki burada tanrıçalar

İskender tarafından sorguya çekilmiştir.

XVII, 7, 5, Bu dağda İdalı Daktyls’in yaşadığı zannedilir. O, tanrıların

anasından ustalığı öğrenerek demiri ilk işleyen kişidir. Başka hiçbir yerde

bilinmeyen bu dağ ile ilişkili tuhaf bir olay gözlenmiştir.

XVII, 7, 6, Yaklaşık olarak akyıldızının yükseldiği zamanda, eğer birisi en

yüksek noktada durursa, çevredeki atmosferin hareketsizliği; zirvenin,

rüzgarın hareketiyle yukarı doğru yükseldiği izlenimini verir ve hala gece iken

güneşin yükselişi görülebilir. Onun ışınları dairesel bir yörünge çizmez fakat

onun alevi pek çok yere dağılır, bu yüzden ufuk boyunca yanan pek çok

benek olduğunu düşünebilirsiniz.

XVII, 7, 7, O zaman halihazırda, bunlar eni üç plethra’ya ulaştığında

kocaman bir alevin içine birbirlerini çekerler. Sonunda gün ağarırken

genellikle güneşin kazandığı büyüklük gözlenir ve normal gün ışığı ortaya

çıkar.

LUKIANOS, Aleksandros

I, 2 … Biliyorsun, Arrianos da uğru Tillorobos’un yaşamını yazılmaya değer

görmüştü. Bizim adını andığımız uğru çok daha büyük bir uğrudur, öyle ki, bu

uğru ormanlarda, dağ başlarında değil, kentlerde uğruluk yaptı; yalnız

Mysia’yı, İda’yı haraca kesip, Asya’nın ıssız bir parçasını soyup soğana

çevirmedi, onun uğruluğu baştan aşağı bütün Roma İmparatorluğunu sardı.

2. 4. 3. 3- Kane Dağı

Bkz. Böl. 2. 4. 4. 3

2. 4. 4- Ovalar
2. 4. 4. 1- Kyzikos Ovası

HOMEROS, Ilias

II, 828-831

Adresteia’da, Apaisos ülkesinde oturanlar gelir sonra,

 81

Pityeia’da, Tereie’nin56 sarp eteklerinde oturanlar,

başlarında, kendirden zırh giymiş Andrestos’la Amphios var,

Perkote’li Mereops’un oğludur ikisi de.

STRABON, Geographika

XIII, 1, 11, Aisepos Irmağı’nın denize döküldüğü yerin ...57 stadion aşağısında

Memnon’un kasabası bulunan ve Tithonos oğlu Memnon’un mezarı olarak

gösterilen bir tepe vardır. Çoğunlukla Adresteia Ovası’ndan geçen Granikos

Irmağı Aisepos’la Priapos kentleri arasından akar. Büyük İskender,

Dareios’un satraplarını burada yenerek Tauros ve Euphrates’in berisindeki

bütün ülkeyi ele geçirmiştir. Granikos üzerinde, aynı adı taşıyan, geniş

topraklara da sahip olan Sidene kenti kurulmuştu; fakat bugün yıkıntı

halindedir. Sınırda Priapos’la Kyzikos toprakları arasında Harpagia denilen

bir yer vardır, bazı efsane yazarlarına göre Ganymedes buradan, bazılarına

göre de Dardanos dolaylarındaki Dardanion Burnu’ndan kaçırılmıştır.58

XIII, 1, 13, Tıpkı, Thebe ve Thebe Ovası, Mygdonia ve Mygdonia Ovası’nda

olduğu gibi, halkın aynı yere iki ad vermesi geleneğine uyularak, bu ülke

Adresteia ve Adresteia Ovası olarak adlandırılmıştır. Kallisthenes’e göre

burası adını, ilk defa bir Nemesis Tapınağı kurmuş olan Kral Adrestos’tan

almıştır. Halen kent Priapos’la Parion arasındadır ve aşağı kısmında,

üzerinde Apollon Aktaios ve Artemis’in...59 bir kehanet ocağı bulunan ve

kentin adını taşıyan bir ova vardır. Fakat tapınak yıkıldığı zaman bütün

eşyası ve taşları Parion’a taşınarak, orada ölçüleriyle çok dikkati çeken ve

Hermokreon’un yapıtı olan bir sunak yapılmıştır; fakat kehanet ocağı,

Zeleia’da olduğu gibi zamanla terk edilmiştir. Burada görünürde ne Adresteia

ne de Nemesis Tapınağı bulunmaktadır. Antimakhos şöyle der: ‘Burada ulu

tanrıça Nemesis vardır. Adresteia adı altında kutsandığı Aisepos Irmağı

kıyılarında ona ilk defa bir sunak yaptıran Adrestos’tur.

XII, 3, 22, ... Miletoslu Hekataios, Ksenokrates’in öğrencisi olan Elailalı

Menekrates ve ayrıca Palaiphatos’un fikirlerini doğrular. Bunlardan birincisi

Dünyanın Çevresi isimli kitabında şöyle demektedir: ‘Alazia kenti yakınında

56 Mysia’da bir dağ
57 Metinde eksiklik var. çn
58 Zeus, kartal şekline girerek genç çoban Ganymedes’i pençeleriyle kapıp götürmüştür. Çn.
59 Metnin bu kısmı eksiktir çn.

 82

Odrysses Irmağı bulunur; bu, batıda Daskylitis Gölü’nden çıkarak Mygdonia

Ovası’ndan geçer ve Rhyndakos’a dökülür.’ Fakat daha ileri giderek

Alazia’nın şimdi terk edilmiş olduğunu ve Alazon’ların içinden Odrysses

Irmağı’nın aktığı birçok köylerin iskan edildiğini ve bu köylerde özellikle

Kyzikene sınırında, Apollon’a özel bir onur verildiğini söylemektedir.

Menekrates Hellespontos’un Çevresi isimli yapıtında Myrleia Bölgesi’nin üst

tarafında Halizon’lar kabilesi tarafından işgal edilmiş olan komşu bir bölge

bulunduğunu ve isminin ikiyle (2) yazılmasının gerekli olduğunu söyler; fakat

ozan ölçüden ötürü bunu birle yazar. Palaiphatos, o vakit Alope’de; fakat

şimdi Zeleia’da yaşayan Amazonlardan meydana gelen bu orduyla, Odios ve

Epistrophos’un sefer yaptığını söyler. Şu halde, bu kişilerin fikirleri nasıl kabul

edilebilir? Bu yazarlar hem eski metni değiştirmişler, hem de bize ne gümüş

madenlerini, ne Myrleia Bölgesi’nde Alope’nin yerini, ne de, gerçekten bir

Alope veya Alazia’nın var olduğu kabul edilse bile, oradan Troia’ya nasıl

gittiklerini göstermemişlerdir; çünkü pek doğal olarak bunlar Troas’a Ephesos

dolayındaki yerlerden daha yakındır. Fakat Demetrios gene de Amazon’ların

Ephesos ve Magnesia ve Priene arasındaki Pygela dolaylarında yaşadığını

iddia edenlerin saçma söylemiş olduklarını, çünkü çok uzak deyiminin bu

bölge için uygun olmayacağını söyler. Şu halde bu deyim, Mysia ve

Teuthrania bölgeleri için daha uygundur.

CASSIUS DIO, Rhomaika

XIX, 20, … Galatlar [Yunanistan ve Thrakia’dan] Bithynia’ya geçtiler.

Phrygia’nın, Paphlagonia’nın ve Mysia’nın Olympos’a bitişik olan bazı

bölgelerini ayırdılar ve buralara yerleştiler…

2. 4. 4. 2- Apia Ovası

HELLENIKA OXYRHNKHIA

XXI, 1, Agesilaos, Spartalılar ve müttefiklerinin ordusuyla Hellespontos’u

geçti ve Tithraustes ile yapılan anlaşmaya sadık kalmayı istediği için bölgede

yaşayanlara hiçbir zarar vermeden Lydia’ya doğru gitti. Fakat o

Pharnabazos’un ülkesine saldırdı ve bölgeyi yağmalayarak ve zarar vererek

ordusuyla ilerledi. Thebe Ovası’nı ve Apia Ovası denen yeri geçince

Mysialılara saldırdı ve onlara mücadelelerine katılmayı emrederek itaat altına

 83

aldı. Mysialıların çoğu krala bağlı değildi ve özgür insanlardı. O, bu

Mysialılara seferine katılmalarını sağlamak için zarar vermedi ancak bölgenin

geri kalanını harap etti.

POLYBIOS, Historiai

V, 77, 7

 [Attalos] İlerlemesine devam ederek Lycus nehrini geçti ve Mysialı kabilelere

doğru ilerledi, onlarla bir anlaşma yaptıktan sonra Karseae’ye ulaştı. 8

Didymateiche (Dimetoka) garnizonunun ve şehrinin halkına gözdağı vererek

o, aynı Themistokles’in Akhaios’un vasıtasıyla bölgenin sorumluluğunu

generale bıraktığındaki gibi bu yerlerin sahipliğini üzerine aldı ve onları

generale teslim etti. 9. Apia Ovası’nı harap etmeye oradan başlayarak

Pelekas Dağı’nı geçti ve Megistos (Makestos) nehrinin yanında kamp kurdu.

2. 4. 4. 3- Kaikos Ovası

HERODOTOS, Historiai

VII, 42, Ordu, Lydia’dan Kaikos Irmağı’na ve Mysia’ya yönelmişti; Kaikos’u

geçtikten sonra Kane Dağı’nı sola alarak Atarneos içinden Karene kentine

doğru yürüdü. Bu kentten sonra Adramytteion kentini ve Pelasg sitesi

Antandros’u geçerek Thebe Ovası’na indi. İda Dağı’nı soluna alarak İlion

toprağına geçti.60 Ve orada gece İda eteklerinde konaklamışlarken bora

patladı, zigzag gezinen yıldırımlar düştü ve oldukça önemli sayıda kurban

verdirdi.

KSENOPHON, Anabasis

VII, 8, 21, Ama Ksenophon’un düşmanca niyetlerle yeni kurbanlar kestirdiğini

ve tüm ordusuyla kendisine saldıracağını öğrenen Asidates, Parthenion

kalesine bitişik köylerde açık ordugah kurdu.

STRABON, Geographika

XIII, 1, 70, Ancak bunları bırakalım ve daha açık olan Homeros’a dayanarak

Eurypylos’un Kaikos bölgesinde açıkça egemen olduğunu söyleyelim.

60 Burada coğrafik açıdan bir yanlışlık var. Thebe ovasından İlion toprağına geçerken İda
dağı solda değil sağda kalıyor. Bkz. Herodotos Tarihi s.350, 281 numaralı dipnot

 84

Böylece, belki de kilikialıların bir kısmı ona tabiydi. Bu durumda ortaya iki

değil, üç dynastes vardı. Bu ifade, Elaia denen arazide çok hızlı akan Keteion

adındaki bir ırmağın varlığıyla desteklenir; bu ırmak kendisi gibi başka bir

ırmağa, o da bir diğerine karışır ve birlikte Kaikos’ta son bulurlar. Fakat

Kaikos Bakkhylides’in dediği gibi İda Dağı’ndan çıkmaz. Euripides’in Marsyas

için söylediği ‘İda’nın en uç noktasında çok ünlü Kelainai’da yaşar’ sözü de

doğru değildir, çünkü Kelainai İda’dan çok uzaktadır ve keza Kaikos’un

kaynakları da. Çünkü bunlar bir ovadadır. Temnos Dağı bu ovayla Apia

Ovası arasındaki sınırı oluşturur. Apia Ovası Thebe Ovası’nın üst tarafında

ve içerdedir. Temnos’tan Mysios denen ırmak çıkar ve Kaikos’un

kaynaklarının alt tarafında onunla birleşir. Bazıları Aiskhylos’un Myrmidon’lar

adlı tragedia’sının girişinin başındaki pasajı şu şekilde yorumlarlar ‘Ey sen

Kaikos ve siz Mysia’nın akarsuları’. Kaynakların yanında Gergitha denen bir

köy vardır. Attalos, Troas Bölgesi’ndeki yerlerini tahrip edince Gergithalıları

buraya yerleştirmişti.

XIII, 4, 2, … Kaikos, aynı isimle anılan Kaikos Ovası’nda Pergamon’un

yakınından, Mysia’nın en iyi ve en bereketli topraklarından geçer.

2. 4. .4. 4- Thebe Ovası

HOMEROS, Ilias

VI, 396-399

Eetion, ormanlık Plakos’un eteğinde,

Thebe’de otururdu,

hükmederdi Kilikialı adamlara,

tunç tolgalı Hektor almıştı onun kızını.

KSENOPHON, Anabasis,

VII, 8, 7, Oradan Troas topraklarından ilerlenip İda Dağı aşıldı ve önce

Antandros’a sonra deniz kıyısı izlenerek Mysia’da Thebai (Thebe) Ovası’na

varıldı.

KSENOPHON, Hellenika

IV, 1, 41, O günkü durumda Agesilaos, Pharnabazos’a söz vermiş olduğu

gibi, ülkeden çıkmak üzere derhal yola koyuldu. İlkbaharın gelmesine bir şey

 85

kalmamıştı. Thebe Ovası’na varınca, Artemis Astyrene’nin tapınağının

bulunduğu arazide ordugah kurdu ve ülkenin her bir yanından gelen takviye

birliklerini mevcut kuvvetlerine kattı. Niyeti elinden geldiğince Asya’nın iç

bölgelerine girmekti; böylece beride kalacak bütün kabilelerin kraldan

ayrılacaklarını umuyordu.

LIVIUS, Ab Urbe Condita

XXXVII,19, 7-9. Barışı faydasız kılmak için gayret sarf eden Antiokhos, Elea

ve Pergamon halklarına ait toprakları harap etmeye başladı. Burada

Seleukos’u bıraktı ve Homeros’un şiirinde geçen “Thebe Ovası” diye bilinen

zengin bölgeye erişene kadar, Adramytteion’a saldırı niyetiyle ilerlemesine

devam etti. Asia’da başka hiçbir yerde krallığın asker gemileriyle güvenliği

sağlanan yağmacılar bu kadar büyük değildi. Aemilius ve Eumenes filolarıyla

yola çıkarak şehrin koruyucuları olarak Adramytteion’da daha önce

göründüler.

STRABON, Geographika

XIII, 4, 4, Ovadan ve kentten doğuya doğru giderken, yüksekçe bir yerde

kurulmuş olan Apollonia’ya doğru ve güneye doğru bir dağ silsilesi geçtikten

sonra Sardeis yolu üzerinde sol tarafta, bazılarınca Mysialıların en uzaktaki

kenti olarak bilinen, Makedonialılara ait bir kent olan Thyateira’ya gelinir. 61

sağ tarafta Pergamon’dan üç yüz stadion ve Sardeis’ten aynı uzaklıkta

bulunan ve Kyzikoslu Apollonis’e izafeten adlandırılan Apollonis ve ondan

sonra da Hermos Ovası ve Sardeis gelir. Pergamon’un kuzeyindeki

toprakların çoğu Mysialılar’a aittir, Abaeiton’un sağ tarafındaki ülkeyi

kastediyorum. Bu ülkenin Bithynia’ya kadar uzanan sınırlarında Epiktetos

vardır.

XIV, 4, 1, ... Kallisthenes’e göre, Troialı Kilikialıların bir kısmı Thebe

Ovası’ndan Pamphylia’ya sürülmüşlerdir.

XIV, 5, 28, …Priamos’un varlığı (zenginliği) Abydos dolaylarında Astyra altın

madenlerinin (bugün hala az miktarda kalıntı vardır. Bu madenlerden

çıkarılan toprak çok fazladır ve yapılan kazılar çok eski çağlardan beri

61 Akhisar

 86

madenin işlediğini gösterir); ve Midas’ınki Bermios Dağı dolaylarından

Gyges, Alyattes ve Kroisos’unkiler Lydia’da topraklarının madenleri tüketilmiş

olan küçük bir köyün bulunduğu Atarneos’la Pergamon arasındaki bölgeden

elde edilmiştir.

VITRIVIUS, De Architectura

II, 6, 3, Bu yöreden çıkan süngertaşı türü her yerde bulunmaz; yalnız Aetna,

Yunanlıların “Yanık Bölge” dedikleri Mysia tepeleri ve benzeri bazı bölgelerde

çıkar. Bu gibi yerlerde kaplıcaların ve dağlarda yapılan kazılarda ılık

buharların bulunduğu ve eskilerin anlattıklarına göre, bir zamanlar

buralardaki tarlaları alevlerin kaplamış olduğu göz önüne alındığında tüf ve

topraktaki nemin, tıpkı kireç ocaklarında olduğu gibi ateşin gücünden

kaynaklanarak çıktığı kesin görünüyor.

2. 5- KENTLER VE TAPIM GÖREN TANRILAR

APOLLONIOS RHODIOS, Argonautika

I, 1172-1186

Şimdi adam tarla sürüp veya kazıp evine veya kulübesine mutlu döndüğü

zaman; akşam yemeğini özler ve orada eşiğin üzerinde, tozla kaplanmış,

yorgun dizlerini kırar. Sonra yorgunluktan yıpranmış ellerine ve göbeğine

(karnına) bakarak pek çok lanet okur. O sırada kahramanlar Kios'un ve

Arganthonian Dağı yanında Kainidos topraklarındaki evlerine ulaştılar.

Toprağın yerleşimcisi olan Mysialılar onları dostça karşıladılar ve onlara

gerekli olan erzakı ve koyunları ve bereketli şarabı verdiler.

APOLLODORO, Bibliotheke

I, 9, 19, … Böylece Polyphemos Mysia’da Kios’da bir kent kurdu ve bir kral

olarak orada hüküm sürdü fakat Herakles Argos’a geri döndü. Ancak

Herodotos der ki Herakles o zaman geri gitmemiştir, Omphale’nin sarayında

bir köle olarak hizmet etmiştir.

HERODOTOS, Historiai

V, 122, İonialıları kovalamakla görevlendirilenlerden ve Sardeis seferine

katılmış olanlardan Hymaias, Propontis üzerine yürümüş, Mysia’da Kios’u ele

 87

geçirmiş, bundan sonra, Daurises’in Karia’ya gitmek üzere Hellespontos’tan

ayrılmış olduğunu öğrenince Propontis’i bırakmış ve ordusunu Hellespontos

üzerine sürmüştü. İlion topraklarındaki bütün Aiolları ve onlarla birlikte bu

topraklarda kalmış olan eski Troialıları, yani Gergithleri de almıştı...

KSENOPHON, Anabasis

VII, 8, 15, Attıkları çığlıklar ve yaktıkları işaret ateşleri, İtamenes’in birlikleriyle

yardıma koşmasına yol açtı; Komania’dan Suriyeli ağır piyadeler kralın

hizmetinde çalışan sekiz yüz kadar Hyrkania ağır piyadesi, sonra sekiz yüz

kadar hafif piyade geldi. Parthenion’da Apollonia’dan ve en yakın şehirlerden

süvarilerle gelenler de oldu.

2. 5. 1- Kyzikos

HYGINUS, Fabulae

CVI. Propontis içindeki bir adanın kralı Eusoros’un oğlu Kyzikos, Argonautları

büyük bir cömertlik ve misafirperverlik ile karşıladı fakat onlar Kyzikos’tan

ayrılıp bütün gün denizde yol aldıkları zaman, gece bir fırtına patladı ve fırtına

onları aynı adaya sürükledi. Fakat Argonautlar bunun farkında değildi.

Kyzikos, onların Pelasg düşmanları olduğunu düşünerek onlara saldırdı ve

gece karanlığında kıyıda Iason tarafından öldürüldü. Iason ertesi gün, kıyıya

geldi ve kralı öldürmüş olduğunu gördü. O bir cenaze töreni düzenledi ve

krallığını oğluna devretti.

APOLLODOROS, Bibliotheke

 I, 9, 18, Onlar, Lemnos’tan sonra kralı Kyzikos olan Dolionlar arasında

karaya çıktılar. Kral onları iyi niyetle kabul etti. Fakat gece denize açılıp

rüzgarla karşılaşınca rotalarını kaybettiler ve tekrar Dolionların arasına

döndüler. Bununla birlikte Dolionlar, onları Pelasg ordusu sanarak (ki onlar

sürekli Pelasglar tarafından rahatsız ediliyordu) birbirinden habersiz

olduklarından birbirleriyle savaşa tutuştular. Argonautlar, Kyzikosluların pek

çoğunu öldürdüler; fakat gündüz, ne yaptıklarını anladıklarında saçlarını

kestiler ve yas tuttular ve Kyzikos’a çok gösterişli bir cenaze töreni

düzenlediler ve daha sonra denize açıldılar, Mysia’ya vardılar.

 88

APOLLONIOS RHODIOS, Argonautika

I, 936- 960, Propontis’in içinde denize eğilimli zengin Phrygia topraklarından

uzak olmayan yüksek bir ada vardır. Orası, dalgalar tarafından su baskınına

maruz bırakılan ana karanın önündeki kıstaktadır. Kıstağın iki sahili vardır ve

onlar Aisepos’un ötesine uzanır. Onun çevresinde oturanlar ona Ayılar Dağı

adası derler. Orada her biri ikisi güçlü omuzlarından ve dördü aşağıda

mahrem taraflarına tutturulmuş yukarı kalkmış altı büyük kola sahip saygısız

ve azgın insanlar oturur. İnsanoğlu için komşularını büyük bir hayretle

gözlemek fanicedir. Onların evleri Doliones Ovası ve kıstağın etrafındadır.

Onların kralı Aeneus’un oğlu Kyzikos’tur. Annesi, yalın, doğru Eusoros’un kızı

Aenete’dir. Korkutucu olsalar da Poseidon’un koruması sayesinde bu fani

yaratıklar asla kimseye zarar vermezler ve ilk Dolionlar onlardan düremiştir.

Thrakia rüzgarının sürüklediği Argolar oraya üşüştüler. Tiphys’in öğüdüyle

küçük çapalarını oraya attılar ve onu Artake çeşmesinin altında bıraktılar.

Amaçlarına uydun olarak ağır bir başkasını aldılar. Fakat ilk önce Ionialılar,

Neleus’un oğulları, mızrağın kehanetine göre günler sonra İason Athena’nın

tapınağında bir taş bulup doğru olarak koydular.

STRABON, Geographika

XIV, 1, 6, Ephoros’a göre, Miletos önce Kretalılar tarafından denizden içerde,

eski zamanların Miletos’unun bulunduğu yerde kurulmuş ve tahkim

edilmiştir... Bu kentin başarıları sayısızdır; fakat en büyüğü kurmuş olduğu

kolonilerin çokluğudur. Pontos Eukseinos’un her tarafı, keza Propontis ve

diğer birçok bölge Miletoslular tarafından kolonize edilmiştir. Lampsakoslu

Anaksimenes, İkaros ve Leros adalarını ve Hellespontos yanındaki

Khersonesos’ta Limnai’ı, keza Abydos ve Arisba’yı, Asia’da Paisos’u, Kyzikos

adasında Artake ve Kyzikos’u ve Troas Bölgesi’nin iç kısmında Skepsis’i

Miletosluların kolonize ettiğini söyler...

XIV, 1, 6, Hem Miletoslular hem de Deloslular, sağlık ve şifa tanrısı olan

Apollon Ulios’a dua ederlerdi, bu nedenle Ulein fiili sağlıklı olma anlamına

gelir. Ule adı ve Sana sağlık ve bol neşe selam şekli buradan gelir, çünkü

Apollon şifa tanrısıdır. Artemis, ismini insanları Artemeas62 yapmasından

62 Emin ve sağlıklı

 89

ötürü almıştır. Helos’la63 Selene64 havanın ısısının nedeni olduklarından

bunlarla çok sıkı işbirliği yaparlar. Hem ani ölümler, hem de veba cinsinden

hastalıklar, bu tanrılara dayandırılır.

HERODOTOS, Historiai

IV, 13, Öbür yandan, Prokonnesos’ta doğma Kaystrabios oğlu Aristeas

adında biri vardı, destan düzerdi, o da Apollon’un öfkesinden kaçarken

İssedonosların ülkesine yanaştığını ve İssedonosların ötesinde tek gözlü

Arimaspes ırkının yaşadığını, bunların ötesinde de kutsal altına bekçilik eden

Griffonların, daha uzakta denize çıkan yerde Hyperbore uluslarının

yaşadıklarını söyler...

IV, 14, Bu destanları düzen Aristeas’ın yurdu neresidir söylemiştim; onun

hakkında Prokonnesos ve Kyzikos’ta edinmiş olduğum bilgileri de

ekleyeceğim. Bana anlattıklarına göre, Aristeas, doğumu bakımından en

büyük yurttaşlar katındandı; bir gün Prokonnesos’ta bir bez basma atölyesine

girdi ve orada düşüp öldü. Basmacı, dükkanı kapattı, gidip ölünün yakınlarına

haber verdi. Aristeas’ın ölüm haberi kentin içinde yeni yayılıyordu ki,

Kyzikoslu birisi geldi, ölüm haberini yalanladı. Artake’den geliyordu ve

Kyzikos yolunda Aristeas’a rastlamış, hatta onunla konuşmuştu. Adam

dediğinden şaşmıyordu, o arada ölünün yakınları basmacının dükkanına

gelmişler, cenaze kaldırmak için gerekli şeyleri getirmişlerdi. Kapıyı açıp

girdikleri zaman, içeride Aristeas’ın ne ölüsü vardı, ne dirisi. Ama altı yıl

sonra Prokonnesos’ta yeniden ortaya çıkmış ve bugün Yunanistan’da

‘Arimaspea’ adıyla tanınan destanları yazmış ve bestelemiştir. Bunları

besteledikten sonra ikinci kez kaybolmuştur.

IV, 15, Prokonnesos ve Kyzikos’ta söylenen budur. Öte yandan Aristeas’ın

ikinci kayboluşundan iki yüz kırk yıl sonra İtalya’da, Metapontum’da geçmiş

bir olay daha biliyorum. Bu sayıyı, Prokonnesos’ta ve Metapontum’da verilen

tarihleri karşılaştırarak buluyorum. Metapontumlular anlatırlar ki, Aristeas

orada görünmüş, kendilerine emir vermiş, ‘Apollon adına bir sunak yapınız’,

demiş ve hemen yanına kendi adı olan Prokonnesoslu Aristeas adında bir

heykel konulmasını istemiş; Metapontum, diye açıklamış, Apollon’un İtalya’da

63 Güneş tanrısı
64 Ay tanrısı

 90

uğramış olduğu tek yerdir ve kendisi de tanrının peşinden gelmiş, ama

şimdiki görünüşünde değil, karga biçiminde...65

IV, 138, Bu yolda oy kullanan ve büyük kraldan yana olan görüşe katılanlar,

Hellespontos tiranları olan Abydos’tan Daphnis, Lampsakos’tan Hippoklos,

Parion’dan Herophantos, Prokonnesos’tan Metrodoros, Kyzikos’tan

Aristagoras ve Bizantion’dan Ariston’du; Hellespontos’tan olanlar bunlardı; ...

THUKYDIDES, Peloponnesos Savaşı

VIII, 107, Deniz savaşından sonraki dördüncü gün, Sestos’taki Atinalılar

gemilerini çarçabuk onardıktan sonra, kısa süre önce isyan eden Kyzikos’a

yelken açtılar. Harpagion ve Priapos dolaylarında demir atmış sekiz Bizans

gemisini gördüler. Onlara saldırıp, karaya inmiş olan tayfaları yenerek

gemileri ele geçirdiler. Sonra açık bir şehir olan Kyzikos’a gidip egemenlikleri

altına alarak vergiye bağladılar.

KSENOPHON, Hellenika

I, 1, 11, Sestos’ta kalan Atinalılar, Mindaros’un altmış gemi ile saldırıya

geçeceğini haber alınca, gece vakti Kardia’ya çekildiler. Klazomenai’de

bulunan Alkibiades’de beş trier ve bir sürat gemisi ile oraya geldi.

Peloponnesos donanmasının Abydos’tan Kyzikos’a gittiğini öğrenerek,

karadan Sestos’a gitmek üzere yola çıktı, gemilerine de yarımadanın etrafını

dolaşıp aynı yere gelmelerini emretti.

I, 1, 12, Gemiler gelince, düşmanla çarpışmak amacı ile denize açılacağı

sırada, yirmi gemisi ile Makedonya’dan dönen Theramenes çıkageldi; derken

gene yirmi gemi ile Thasos’dan Thrasybulos geldi; vergi toplamaktan

dönüyorlardı.

I, 1, 13, Alkibiades, onlara büyük yelkenlerini açıp peşi sıra gelmeleri için

haber göndererek, Parion’a sefer etti; seksen altı gemiden oluşan donanma

Parion’da toplandı. O gece demir alıp ertesi gün kahvaltı vaktine doğru

Prokonnesos’a ulaştılar.

65 Burada bir yanlışlık var. Çünkü Kyzikos’un MÖ 670’li yıllarda Miletoslular tarafından
kolonize edildiğini biliyoruz. Daha önceki yerleşimler hakkında bilgi yok Herodotos’un bu
hikayeyi MÖ 440 da anlattığını varsayarsak 440+240 yaklaşık olarak MÖ 680 yılına tekabül
ediyor ki bu pek mümkün görünmüyor. Bkz. Plinius NH V: 32 ayrıca A. Müfid Mansel,1999

 91

I, 1, 14, Mindaros’un ve piyadesi ile, Pharnabazos’un Kyzikos’ta olduklarını

orada öğrendiler. O gün orada kaldılar; ertesi gün Alkibiades meclisi toplayıp

askerlerine denizde, karada ve kentin surları etrafında dövüşmek gerektiğini

söyledi; ‘çünkü bizde para yok’ dedi, ‘oysa düşman kraldan istediği kadar

para çekiyor’.

I, 1, 15, Bir gün önce demir attıkları vakit, gemilerinin sayısını düşmana bir

bildiren olur korkusu ile, en küçüğüne varıncaya kadar, bütün gemileri bir

arada tutmuştu; ayrıca, karşı sahile geçmeye çalışırken yakalanacak

olanların idam edileceğini ilan etmişti.

I, 1, 16, Toplantıdan sonra, muharebe hazırlıklarını tamamlayarak, şiddetli bir

yağmur altında Kyzikos yönünde denize açıldı. Kyzikos’a yaklaştığı sırada

hava açtı, güneş çıktı. Mindaros’a ait altmış geminin limanın açıklarında

manevra yaptığını, kendisinin onlarla liman arasına girmiş olduğunu gördü.

I, 1, 17, Peloponnesos’lular, Atina trierlerinin öncekinden çok daha fazla

sayıda olduğunu ve limanın ağzına gelmiş bulunduklarını görünce, sahile

doğru kaçtılar; yan yana demir atıp üzerlerine gelen düşmanla dövüşmeye

başladılar.

I, 1, 18, Fakat Alkibiades yirmi gemilik bir kuvvetle sahili dolaşıp başka bir

noktada karaya çıktı. Bunun farkına varan Mindaros da karaya çıktıysa da

dövüş esnasında vurularak öldü, yanındakiler ise çözülüp dağıldılar. Atinalılar

düşman gemilerini toplayıp Prokonnesos’a götürdüler; ancak Syrakusaililer

tarafından ateşe verildikleri için, Syrakusai gemilerine el koyamadılar. Ertesi

gün Atinalılar oradan kalkıp Kyzikos’a doğru ağır ağır ilerlemeye başladılar;

I, 1, 19, Kyzikos ahalisi, kentlerinin Peloponnesoslular ve Pharnabazos

tarafından terk edildiğini görerek, kapılarını Atinalılara açtılar.

I, 1, 20, Alkibiades orada yirmi gün kaldı; Kyzikoslulardan ağır bir vergi aldı

ise de onlara daha başka kötülük etmeden, yeniden Prokonnesos’a dönmek

üzere yola çıktı. Oradan Perinthos ve Silivri’ye yollandı.

I, 3, 13, Sonra Pharnabazos, krala giderek elçilerle Kyzikos’ta buluşmak

üzere, hemen yola çıktı. Atinalıların elçi olarak gönderdiği adamlar

Dorotheos, Philokydes, Theogenes, Euriptelemos ve Mantitheos’tu;

Argoslular bu heyete Kleostratos’la Phrrholokos’u katmışlardı...

III, 4, 10, Agesilaos Lysandros’un bu ricasını yerine getirmeye karar verdi ve

onu Helle denizi bölgesine gönderdi. Lysandros orada Pers Spithridates’in

 92

Pharnobazos’un hakaretine uğradığını öğrenince, onunla temas kurdu ve

çocukları, serveti ve iki yüz kadar süvarisi ile, kendi tarafına geçmesini

sağladı. Spithridates’in çevresindeki insanları ve eşyalarını Kyzikos’ta

bırakarak, onu ve oğlunu gemiye bindirip Agesilaos’un yanına getirdi.

Agesilaos bundan çok memnun oldu ve derhal Pharnabazos’un yönetimi

altında ülke ile ilgili bilgi istedi.

FRONTINUS, Strategemata

III, 9, 6, Atinalı General Alkibiades Kyzikos’a saldırmayı planlayarak

geceleyin umulmadık bir şekilde kente yaklaştı ve borazancılarına

tahkimattan farklı olarak enstrümanlarıyla sesler çıkarmalarını emretti.

Duvarın savunucuları çoktu fakat onlar saldırmak için kendi düşündükleri

yöne akın ettiklerinde, Alkibiades direncin olmadığı noktada duvara

tırmanmayı başardı.

HELLENIKA OXYRHNKHIA

XXI, 4, Spithridates, Pharnabazos ile yaşayan ve ona hizmet eden bir pers

soylusudur. Daha sonra ona düşman olmuş tutuklanmaktan ve zarar

görmekten korktuğu için derhal Kyzikos’a kaçtı ve daha sonra yakışıklı bir

genç olan oğlu Megabates ile birlikte Agesilaos’un yanına geldi.

DIODOROS, Bibliotheke

XIII, 49, 4, Lakedaimonialı amiral Mindaros, Kyzikos’a yelken açtı. Bütün

ordusunu karaya çıkardı ve kenti muhasara etti. Pharnabazos büyük bir

orduyla oradaydı ve Mindaros’un yardımıyla Kyzikos’u kuşatmaya devam etti

ve onu fırtına yardımıyla aldı.

XIII, 49, 5, Atinalı generaller Kyzikos’a yelken açmaya karar vererek bütün

gemilerini suya indirdiler ve Kersenosos’un etrafını dolaşarak yola çıktılar.

Onlar önce Eleos’a vardılar. Daha sonra çok sayıdaki gemilerini düşmana

belli ettirmemek için geçişi gece Abydos’un özel bir noktasından yaptılar.

XIII, 52, 1, zafer haberi Atinalılara geldiğinde, insanlar, umulmadık iyi talihi

düşünerek-ki şehre ilk önce felaket haberi gelmişti-, başarıları çok sevindirdi

ve halktan biri tanrılara kurbanlar sundu ve kutsal birliği bir araya getirdi.

Onların en güvenilir adamlarından seçilmiş bin hoplit ve yüz atlı ve bunlara

 93

ilaveten onlar Alkibiades’e otuz trirem gönderdiler, yani şimdi denize onlar

hakimdi. Onlar Spartalılara sempati duyan kentleri harabeye çevirebilirdi.

XIII, 52, 2, Diğer yandan Spartalılar felaketi duyduklarında Kyzikos için acı

duydular ve Atina’ya barışı tesis etmek için başlarında Endios’un bulunduğu

elçiler gönderdiler.

XV, 81, 5, Aynı zamanda Karadeniz Heraklea yerlisi olan Klearkhos, tiran

olmak için düzenlemeler yaptı ve o emellerine ulaştığında, Syrakusa tiranı

Dionysos’u taklit etmeye çalıştı ve Heraklea tiranı olduktan sonra on iki yıl

boyunca göze çarpan bir başarıyla orayı yönetti.

XV, 81, 6, Durum böyle devam ederken Atinalı general Timotheus, hem

piyadelerine hem de gemilerine emirler vererek Toroneyi ve Potidaea’yı

kuşatma altına aldı ve onları kuşatılmaya çalışılan Kyzikos’u kurtarmaya

getirdi.

XVII, 7, 1, Dareios Philippos’un ölümünden önce kral oldu ve Makedonya’da

yaklaşmakta olan savaşa dönmeyi düşündü fakat Philippos öldüğü zaman o

endişelerinden kurtuldu ve İskender’in gençliğini küçümsedi.

XVII, 7, 2, Ancak çok geçmeden, genç adamın üstün kabiliyeti ile ve bütün

Yunanistan’ı çevikliği ve eylemlerindeki hızıyla tek başına ele geçirdiği zaman

Dareios, uyarıyı dikkate aldı ve ordusunu ciddi bakıma alarak ödeme

yapmaya başladı. Güçlü ordular topladı ve çok sayıda savaş gemisi tedarik

etti, aynı zamanda en iyi kumandanlar seçti. Stratejik düşünüşü ve üstün

cesaretiyle Rodoslu Memnon’da onların arasındaydı.

XVII, 7, 3, Kral ona beş bin paralı asker verdi ve onlara Kyzikos’a doğru

ilerlemelerini ve onu ele geçirmelerini emretti. Memnon’a bu orduyla İda

Dağı’nı aştı.

XVII, 7, 8, Memnon bu dağı karşıdan karşıya geçti ve aniden Kyzikos’a

saldırarak neredeyse onu alıyordu. O bunu başaramadı fakat pek çok

ganimet topladı ve bölgelerini dağıttı.

STRABON, Geographika

XII, 8, 11, Kyzikos, Propontis’te bir ada olup kıtaya iki köprü ile bağlıdır.

Sadece toprağının verimliliğiyle değil; fakat çevresinin beş yüz stadion

oluşuyla da göze çarpar. Köprülerin yakınındaki aynı ismi taşıyan ve

gerektiğinde kapatılabilen iki limanı ve iki yüzden fazla gemiyi alabilecek

 94

büyüklükte barınağı bulunan bir kent vardır. Kentin bir kısmı düzlükte diğer

kısmı ise Arkton Oros denen dağın yakınındadır. Bu dağın arkasında

Dindymos denen başka bir dağ daha vardır. Tek bir zirve olarak yükselen bu

dağda Tanrılar Anası Dindymene’nin Argonaut’lar tarafından yapılmış

tapınağı bulunur. Kent; büyüklük, güzellik, hem barış hem de savaş

zamanında yönetiminin mükemmelliği ile Asia’daki en başta gelen kentlerle

yarışır durumdadır ve Rhodos, Massalia ve antik Karthago tarzında

düzenlenmiştir. Şimdi ben birçok ayrıntıyı atlıyorum; fakat, kamuya ait üç

yapının yönetimi ile uğraşan üç yöneticinin bulunduğunu söylemeliyim. Bu

yapılar, hazine, silah ve savaş makineleri ve tahıl içerirlerdi. Onlar toprağa

Khalkidike toprağı66 karıştırarak çürümesini önlerdi. Mithridates Savaşları

sırasında, yapmış oldukları bu hazırlığın sonuçlarından elde edilen avantajı

kanıtladılar; şöyle ki kral, beklenmedik bir zamanda yüz elli bin kişi ve büyük

bir atlı kuvvetiyle kentin karşısındaki Adresteia Dağı denilen dağı ve

dolaylarını ele geçirmek suretiyle baskın yaptığı ve sonra ordusunu kente

hâkim bir şekilde arazinin berzah kısmına geçirdiği ve onlarla yalnız karada

değil; fakat dört yüz gemiyle denizde savaştığı zaman, Kyzikoslular bütün

saldırılara karşı koydular ve karşı bir tünel kazdılar. Kyzikoslular az daha kralı

kendi kazdığı tünelde canlı olarak ele geçireceklerdi. Fakat kral aldığı

önlemlerle tünelden geri çekilerek buna engel oldu. Romalı general

Lucullus’un geç de olsa geceleyin bir yardımcı kuvvet gönderebilmesi ve

keza kralın önceden kestiremediği ve bu yüzden adayı terk edinceye kadar

büyük insan kaybına uğramasına neden olan, kalabalık ordusu üzerine çöken

açlık da Kyzikoslular için yardımcı sayılır. Romalıların ayrıcalık tanıdığı kent

bugüne kadar iç bağımsızlığını korumuştur. Vaktiyle sahip olduklarına

ilaveten Romalılar tarafından verilenlerle birlikte geniş toprakları vardır.

Bunlar arasında, bir kısmı Byzantion’luların elinde olan Daskylitis Gölü’nün

bazı kısımları ve Adresteia Ovası, Troia bölgesinde ise Aisepos’un karşı

kıyısında Zeleia dolaylarının bazı kısımlarını yer alır. Dolionis ve Mygdonis’e

ilaveten Apolloniatis ve Miletopolis göllerine kadar uzanan topraklar da onlara

aittir. Rhyndakos Çayı bu bölgelerden geçer; bu çayın kaynakları

azanitis’tedir ve sonra Mysia Abrettene’de diğer ırmaklarla birlikte,

66 İçinde kalsiyum karbonat bulunan toprak. (çn)

 95

Abaeitis’teki Ankyra’dan geçen Makestos’u alır ve Besbikos Adasının

karşısında Propontis’e dökülür. Kyzikosluların bu adasında sık ormanlarla

kaplı Artake adında bir dağ vardır. Bu dağın önünde aynı ismi taşıyan bir

adacık bulunur ve onunda yakınında, kıyı yoluyla Kyzikos’tan Priapos’a

giderken önünden geçilen, Melanos adında bir burun vardır.

XIII, 1, 10, Zeleia, Aisepos’un denize döküldüğü yerden yaklaşık seksen

stadion ve Kyzikos’tan yüz doksan stadion uzaklıkta, İda Dağı’nın eteklerinin

en ucunda kurulmuştur. Ozan, Aisepos Irmağı’ndan sonra gelen, kıyıdaki

yerleri peş peşe saymaktadır. ... Bu yerler Zeleia’nın aşağısındadır; fakat

halen Kyzikoslular ve kıyıdan uzakta bulunan Priapen’ler tarafından işgal

edilmiştir. ...

CASSIUS DIO, Rhomaika

LI, 7, 3, Açıkladığım gibi bu adamlar [gladyatörler] zafer oyunları ve Caesar’ın

devrilişini kutlamak için tutuluyordu ve Kyzikos’ta eğitiliyorlardı ve onlar ne

olduğunu duyar duymaz Mısır’a hükümdarlarına yardım taşımak için yola

koyuldular.

LVII, 24, 6, Bu zamanda tarihte yer almaya değer başka olaylar da vardır.

Yapmaya başladıkları Augustus tapınağını bitirmediklerinden ve bazı

Romalıları hapse attıklarından Kyzikos halkı bir kez daha özgürlüklerinden

mahrum bırakılmışlardı,

TACITUS, Annales

 IV, 36, her yılın aynı gününde yapılan Latin festivalinin gününde şehir

Preafectus’u olarak Drusus ofisinin açılışı için yargılamaya çıktığında

Calpurnius Salvianus onun önünde Sextus Marius’a karşı göründü. Bu

imparator tarafından açıkça kınandı ve bu olay onun sürgüne gönderilmesine

neden oldu. Daha sonra Kyzikos sakinleri tanrısal Augustus’a ibadeti aleni

olarak savsaklamakla ve üstelik Roma vatandaşlarına şiddet uygulamakla

suçlandılar. Onlar Lucullus’un yardımıyla ve kendi yiğitlikleriyle kralı geri

püskürttükleri zaman -Mithridates savaşları zamanında- kazandıkları oy

hakkından mahrum bırakıldılar.

 96

APPIANOS, Rhomaika (Mithridateios)

LXXI, Lucius lucullus bu savaş için konsul ve general seçilmişti, Roma’dan

bir Legion askere önderlik etti ve Fimbria’nın iki legion askeri ile birleşti ve

diğer ikisiyle birleşince 30.000 asker ve 1.600 at ile Kyzikos’ta Mithridates’in

yakınlarında kampını kurdu. O, kralın ordusunun 300.000 kaçaktan

oluştuğunu ve tüm erzakın yağmalarla ve deniz yoluyla sağlandığını

öğrendiğinde, etrafındakilere düşmanı savaşmaksızın alt edebileceğini ve

sözlerini anımsamalarını söyledi. Erzakın kolayca sağlanabileceği ve

düşmanın erzak yolunun kesilebileceği kamp için uygun bir dağ göstererek,

tehlike riski olmayan bir zaferi almak için ileriye doğru harekete geçti. Oraya

geçilebilecek tek bir geçit vardı ve Mithridates güçlü bir korumayla orayı ele

geçirdi. Böyle yapması Taksiles ve diğer görevliler tarafından kendisine

tavsiye edilmişti. Mithridates ve Sertorius arasındaki ittifaka Lucius Magius

sebep oldu. Sertorius öldüğünde Lucullus ile girdiği gizli anlaşmalar açığa

çıktı. O, Lucullus’tan güvence alarak Mithridates’i Romalıların geçip istedikleri

yerde kamp yapmaları için şöyle ikna etmişti. Fimbria’nın iki legion’u kaçıp

doğrudan sana gelecekler. O zaman düşmanı kan dökmeden yenebilecekken

savaşın ve kan dökmenin neye faydası var. Mithridates bu tavsiyeye kuşku

duymadan ve dikkatsizce razı oldu. O, Romalıların önlerindeki büyük tepede

tahkimat yapmaları için rahatsız edilmeden geçip gitmelerine izin verdi.

Romalılar oraya sahip olduklarında hiçbir zorlukla karşılaşmadan

arkalarından desteği alabilirlerdi. Diğer taraftan Mithridates, karadan gelecek

levazımlarla bağlantısı bir göl, dağlar ve nehirlerle kesildi. Sadece ara sıra

zorlukla erzak sağlıyordu. Mithridates’in çıkış yapmasının kolay tarafı yoktu

ve daha önce sahip olduğu avantajı gözden kaçırdığı için bulunduğu yerin

elverişsizliği yüzünden Lucullus’u yenemezdi. Dahası şimdi kış

yaklaşmaktaydı ve deniz yoluyla gelen levazım bir müddet sonra kesilecekti..

Lucullus vaadini hatırlattı ve onlara öngörüsünün hemen hemen başarıyla

gerçekleştiğini gösterdi.

LXXIII, Her ne kadar Mithridates güçlü ordusuyla düşmanın hattını belki de

yarabilecekken bunu yapmayı göze alamadı. O, hem erzak eksikliği ve hem

de bulunduğu mevziinin uygunsuzluğuna bir çare bulmayı düşündüğünden

hazırlamış olduğu makinelerle Kyzikos kuşatmasına devam etti. O, yeterli

sayıda askere sahip olduğundan kuşatmayı mümkün mertebe uzattı.

 97

Denizde iki duvarla limanı abluka altına aldı ve şehrin geri kalanını duvarla

çevreledi. Diğer yüksek kuleden mancınıklarla atılan taşlar ve çeşitli

maddelerle döşeli elli metre yüksekliğinde bir kuşatma makinesi inşa etti.

Tümsekleri yükseltti, makineler, kuleler inşa etti ve şahmerdanlar

kaplumbağa kabuğu ile takviye edildi. Beş sıra kürekli iki geminin katılımıyla

duvarın yanına getirilen mekanik bir alet vasıtasıyla tasarlanmış bir köprüden

limanın karşısına başka bir kule taşındı. Bütün hazırlıklar tamamlandığında o,

ilk önce Kyzikoslu üç bin tutukluyu şehrin karşısına gönderdi. Bunlar, ellerini

yalvararak duvara doğru kaldırdılar ve yurttaşlarını tehlikeli durumdan

kurtarması için yalvardılar. Fakat Kyzikoslu general Pisistratos, duvardan

düşmanın elinde olanların kaderlerini metanetle karşılaması gerektiğini

duyurdu..

LXXIV, Bu teşebbüs başarısızlığa uğrayınca Mithridates, geminin üzerindeki

makineyi yukarı dikti ve aniden dört adamı karşıya koşarak duvarın üzerine

köprüyü monte etti. Kyzikoslular, önce yeni bir aletle karşı karşıya

kaldıklarından şaşırdılar ve birkaçının geçmesine engel olamadılar fakat

düşmanın geri kalanı gidenleri takip etmekte yavaş davranınca cesaretlerini

topladılar ve dört duvardan da saldırdılar. Ardından yanan zifti gemilerin

üzerine döktüler ve onları öndeki makineyle geriye dönmeye zorladılar.

Kyzikoslular denizden yapılan saldırıyı bu şekilde bertaraf ettiler. Kara

tarafından bütün makineler aynı günde üç kez zor durumdaki Kyzikoslulara

karşı kullanıldı ve sürekli yenilenen saldırıyla bu şekilde karşı konuldu ve

saldırılar bu şekilde atlatıldı. Şahmerdanları taşlarla kırdılar veya ilmekli

iplerle yönlerini değiştirdiler ve yün çuvallarıyla darbe şiddetini hafiflettiler.

Düşmanın fırlattığı ateşi de su ve sirke atarak söndürdüler ve diğerlerinin

gücünü onlardan önce gerilmiş keten kumaş veya sarkıtılmış elbiseler

vasıtasıyla kırdılar. Kısa zamanda, insan gayretinin çerçevesi içinde

denenmedik hiçbir şey bırakmadılar. Büyük bir azimle sıkıntıların üstesinden

gelmelerine rağmen, hala duvarın bir bölümü yangın yüzünden hasarlıydı ve

burası akşama doğru düşman tarafından geçildi; fakat sıcak yüzünden hiç

kimse acele edip giremiyordu. Kyzikoslular gece orada başka bir duvar inşa

ettiler ve yaklaşık aynı anda şiddetli bir rüzgar geldi ve geri kalan makineleri

de yıktı.

 98

LXXV, Kyzikos şehrinin Proserpina’ya67 Zeus tarafından çeyiz olarak verildiği

söylenir ve bu yüzden şehir sakinleri bütün tanrılara ve ona büyük saygı

duyarlar. Ona siyah bir düveyi kurban etmeyi alışkanlık haline getirdikleri

bayramları yaklaştığından ve onlarda böyle bir kurban olmadığından

pastadan bir tane yaptılar. Biraz sonra kara bir düve denizden onlara doğru

yüzdü, limanın ağzından zincirin altına daldı, şehre doğru yürüdü, tapınağın

yolunu kendisi buldu ve sunaktaki yerini aldı. Kyzikoslular umutla ve sevinçle

onu kurban ettiler. Bunun üzerine Mithridates’in arkadaşları ona kutsal

bölgeden uzaklaşmasını söylediler fakat o bunu yapmadı. O, şehre sarkan

Dindymos Dağı’na tırmandı ve oradan şehir duvarlarına uzanan bir tepe yığdı

ve kuleler inşa etti ve aynı zamanda tünellerle şehrin duvarlarının altını kazdı.

Atları burada kullanışsız olduğundan ve tırnakları acıdığından ve yiyecek

eksikliğinden onları Bithynia’ya gönderdi. Lucullus onlara Rhyndakos nehrini

geçerken saldırdı, büyük bir kısmını öldürdü on beş bin adam, altı bin at ve

malzemenin büyük bir kısmını ele geçirdi. Kyzikos’ta bunlar olurken

Mithridatesin generallerinden biri olan Eumakhos, Phrygia’yı istila etti ve

çocukları ve eşleriyle birlikte pek çok Romalıyı öldürdü Kilikia’da İsaurianlıları

ve Pisidialıları itaati altına aldı.

LXXVI, Kış geldiğinde Mithridates denizden gelen yardımdan da mahrum

kaldı. Eğer birazına sahip olsaydı ordusunun tümü açlık yüzünden ızdırap

çekmeyecek ve çoğu ölmeyecekti. Barbarlar gibi bağırsakları yiyen bazıları

bile vardı. Diğerleri yedikleri otlar yüzünden hasta oldu. Dahası açlığın

getirdiği perişanlığa ek olarak cesetler yakılmadan çevreye bırakıldığı için bu

vebayı da beraberinde getirdi. Yine de Mithridates hala Dindymos Dağı’ndan

uzattığı tümsek vasıtasıyla Kyzikos’u zapt etmeyi umarak çabasını devam

ettirdi. Fakat Kyzikoslular yiyecek isteklerinin en zayıf tarafları olduklarını

bilerek sık sık güçlerine saldırıp makinelerini yaktılar ve onlara büyük zarar

verdiler. Mithridates kaçmayı düşünmeye başladı. O, kendisini götüren filoyla

geceleyin Parion’a ordusu ise karadan Lampsakos’a kaçtı. Aisepos nehrini

geçerken yığılma olduğunda Lucullus onlara saldırdı pek çoğu orada

hayatlarını kaybetti. Böylece Kyzikoslular kralın meydana getirdiği büyük

kuşatmadan Lucullus’un sebep olduğu açlık ve kendi cesaretleriyle

67

 Kore

 99

kurtuldular. Bugün de Lucullus oyunları diye kutlanan ve onun adıyla bilinen

oyunları onun onuruna tertip ettiler.

PLUTARKHOS, Bioi Paralleloi (Lucullus)

IX, 1, Fakat aynı zamanda Mithridates Khalkedon yakınlarında yapılan

savaşta üç bin adamını ve on gemisini kaybettiğinden tarifsiz bir acısı vardı

ve Kyzikos’a bir saldırı planladı. Bu yüzden Lucullus’un dikkatinden kaçmayı

isteyerek, yağmurlu gecenin ve karanlığın avantajını kullanarak akşam

yemeğinden sonra acilen yola koyuldu, kuvvetlerini şehrin karşısına dizmeyi

başardığında Adrestreia mıntıkasının dağ yamaçlarında gün ağarıyordu. 2.

Lucullus rüzgarı arkasına alarak onu kovaladı, askerleri ileri yürüyüşte

itaatsizlik ettiği için düşmanın arkasında kaldığına memnun oldu, askerlerine

bir Thrakia köyü yakınlarında mola verdi. Burası Mithridates’in gerekli

ihtiyaçlarını karşılamak zorunda olduğu bölgeler ve yolların üzerinde hakim

bir noktadaydı. Bundan dolayı sorunların neler olabileceğini açıkça görerek

askerlerinden birşey saklamadı kamplarındaki tahkimat işlerini tamamlar

tamamlamaz onları yanına çağırdı ve beş gün içinde kan dökmeksizin zaferi

kazanabileceklerini övünerek anlattı. 3. Mithridates, kara tarafını on kampla

kuşatarak ve anakaradan şehre giden dar boğazı denizden gemileriyle

kapayarak Kyzikos’u hem karadan hem de denizden kuşatıyordu. Yurttaşlar

Lucullus’un ortalarda olmamasından rahatsızlık duymalarına ve ondan hiçbir

haber almamalarına rağmen Romalıların hatırı için her türlü zorluğa

katlanarak uğradıkları felaketi büyük bir cesaretle kabullendiler. 4. Henüz

onun kampı ova tarafındaydı, sadece düşman tarafından aldatıldılar. Onlara

yükseklerde kamp kurmuş Romalıları göstererek şöyle dediler: Şu kuvvetleri

görüyormusunuz? O, Medealı Tigranes’in Mithridates’e gönderdiği

Armenialıların ordusudur. Bu yüzden onlar, büyük bir kalabalığı karşılarında

görünce korkuya kapıldılar ve Lucullus gelse bile yardım etmesi için umutları

kalmamıştı. 5. Ancak ilk yerde Arkhelaos tarafından gönderilen Demonaks

onlara Lucullus’un yetiştiğini söyledi. Ona inanmadılar ve onun sadece

endişelerini gidermek için bir hikaye uydurduğunu düşündüler. Fakat o anda

düşmanın esaretinden kurtulmuş bir genç onlara geldi. Onlar kaçağa

Lucullus’un nerede olduğunu sorduklarında o kendisi ile alay edildiğini

zannederek onlara güldü. Fakat onların gayet ciddi olduğunu görünce Roma

 100

kampını işaret etti ve onların cesaretleri arttı. 6. Lucullus tekrar Daskylitis

gölünde gidip gelen büyük boyuttaki kayıkları çıkardı, onları bir yük

arabasında denize doğru taşıdı ve alabildiği kadar çok askeri kayıkların

üzerine bindirdi ve onları geceleyin farkedilmeden güvenli bir şekilde şehre

götürdü.

X, 1, Özellikle de aşağıdakiler gibi pekçok işaret tarafından cesaretlendirilen

Kyzikoslular beğenilen cesaretleriyle adeta cennette gibi görünüyorlardı.

Persephone’nin bayramı yakındı, ve kurban etmek için siyah bir düveden

yoksun insanlar hamurdan bir tane yaparak sunağa getirdiler. Tanrıça için

büyütülmüş kutsal buzağı Kyzikos’un diğer sürüleri gibi şu anda boğazın

karşı tarafında otluyordu, fakat o gün geldiğinde buzağı sürüden ayrıldı sehre

doğru yalnız başına yüzdü ve kendini kurban için sundu2. ve tekrar tanrıça

şehir katibi Aristagoras’a düşünde göründü ve şöyle dedi: İşte burdayım, ve

Pontoslu trompetçiye karşı Libyalı fülütçü getirdim. Bundan dolayı

vatandaşlara neşeli olmalarını emret! Kyzikoslular sözlere şaşırmayı

bıraktıklarında, şafak söküyordu ve deniz gürültülü bir rüzgarın altında

kabarmaya başladı. Thessalialı Nikonidesin harika işleri olan duvar boyunca

uzanan kıralın kuşatma makineleri gıcırdayarak ve çatırdayarak neler

olacağını açıkça gösteriyordu. 3. O zaman bir güney rüzgarı inanılmaz

şiddetle öne doğru patladı kısa bir zamanda diğer makinaları paramparça

etti, yüz kübit yüksekliğindeki ağaç kuleyi büyük bir sarsıntıyla yere devirdi.

Bu olayla alakalı tanriça Athena’nın uyuyan Iliumluların bir çoğuna göründüğü

ve Kyzikos’a yardım etmekten henüz geldiğini söyleyerek, terle kaplanmış

elbisesinden bir parça yırtıp gösterdiği nakledilir. Ve Ilion halkı bu olayla

alakalı yazıtlar ve doğruluğu kesinleşmiş bir kitabe gösterirler

CICERO, Pro Murena

XV, 33, Mithridates, Kyzikos şehrini Asya eyaletine giriş kapısı olarak

düşündüğünden savaşın en kritik anı (olanca hızıyla) Kyzikos duvarları

önünde meydana geldi. Eğer biraz daha zorlayıp yenebilseydi tüm eyalet ona

açık olacaktı. Çok önemli müttefikimiz olan şehir Lucullus tarafından

savunuldu ve her şey yoluna girdi. Kralın bütün gücü kuşatmanın uzaması

yüzünden heba oldu.

 101

CICERO; De İmperio Cn. Pompei

VIII, 20; … Mithridates’in ordusunu iyice güçlendirmiş olduğunu, bu güçlü

ordusuyla Anadolu’nun en ünlü şehri, bizim dostumuz Kyzikos’u işgal etmesi

üzerine, Lucullus’un oraya varıp, şiddetli savaşlar yaparak gücüyle,

erdemiyle, kararlılığıyla birçok tehlikeyi engelleyerek bu şehri özgürlüğüne

kavuşturmuş olduğunu söylüyorum.

CICERO, Pro Archia Poeta Oratio

IX, 21, … Çünkü Roma halkı eskiden hem krallığın serveti hem de kendi

doğası ve bulunduğu arazi sebebiyle sağlamlaştırılmış olan Pontos’un

kapılarını Lucullus’un komutasında açtı; aynı komutanın emrinde Roma

halkının ordusu çok da büyük olmayan askeri bir birlikle, Armeniusların

sayısız kuvvetini dağıttı; aynı adamın siyaseti sayesinde büyük dost Kyzikos

kentinin, krallığın her türlü saldırısından kurtarılmış ve savaşın eşiğinden

kurtarılmış olması Roma halkının övüncüdür

MEMNON, History Of Heraclea

XXVIII, 1, Mithridates Kyzikos’a doğru güvenle hareket etti ve şehri

kuşatmaya karar verdi. Lucullus onu takip etti ve sonraki çarpışmada Pontos

ordusunu tamamen bozguna uğrattı. Kısa bir sürede on binlercesini öldürdü

ve on üç bin de esir aldı. 4 Kyzikos sakinleri bunu gördüğünde, Pontos

kampına saldırdılar; kampta bırakılmış olan her şeyi yağma ettiler ve orda

bırakılan yaralı askerleri kılıçtan geçirdiler. Lucullus düşmanı Aisepos

Nehrine kadar kovaladı ve orada düşmanın büyük bir kısmını öldürdü.

Mithridates durumunu düzeltti ve Perinthos’u kuşattı, fakat orasını almada

başarı gösteremedi ve tekrar Bithynia’ya geçti

FRONTINUS, Strategemata

IV, 5, 21, Mithridates Kyzikos’u kuşattığında, o kenttekilerin arkadaşlarına

merhamet duymaları ve şehirdekilerin kenti teslim etmeye zorlamayı

düşünerek şehirden aldığı tutsakları teşhir etti ve onları kuşatma altında

olanlara gösterdi. Fakat şehir halkı tutsaklara ölümü kahramanlıkla

karşılamaları gerektiğini söylediler ve Roma’nın müttefikliğini devam

ettirmekte direndiler.

 102

AMMIANUS MARCELLINUS, Rerum Gestarum Libri Qui Supersunt

XXIII, 6, 56, … Romalılar tarafından ilk defa Kyzikos kuşatmasında görülen

develeri Mithridates oradan (Margiani) getirmişti…

EUTROPIUS, Breviarum Historiae Romanae

VI, 6, … Mithridates Kyzikos’u ele geçirip bütün Asia’yı istila etmek

düşüncesiyle Khalkedon’dan Kyzikos’a geçtiğinde diğer Konsul Lucullus’la

karşılaştı. Mithridates Kyzikos’un kuşatmasında gecikince Lucullus onu

arkadan ablukaya aldı ve kıtlık yaratarak gücünü zayıflattı, pek çok

muharebede yenik düşürdü; sonra da şimdi Konstantinopolis olarak

adlandırılan Byzantium’a kovaladı.

LUCIUS ANNEUS FLORUS, Epitome

I, 40, 15, Asil Kyzikos şehri, kalesi, mermer kuleleri, limanı ve hisar

duvarlarıyla Asia kıyısının medar-ı iftiharıdır.

ATHENAEOS, Deipnosophistae

688 E Fakat en seçkin merhemler özel yerlerde yapılır, Herophilos’un dostu

Apollonius “Parfümler Üzerine” adlı bilimsel incelemesinde şöyle yazar:

Süsen otunun en iyisi Elis ve Kyzikos’tadır ve güllerden yapılan parfümlerin

en mükemmeli Phaselis’tedir, …

PAUSANIAS, Perihegesis Tes Hellados

IV, 35, 8, Burada görünüşte Kyzikos’un Süsen çiçeği yağına çok benzeyen

ziftle karıştırılmış su ve Artemis’in de bir tapınağı vardır. Suyun her rengi ve

kokusu fark edilebilir.

CASSIUS DIO, Rhomaika

LXX, 4, 1, söylendiğine göre Antoninus zamanında Hellespontos ve Bithynia

bölgesinde oldukça büyük bir deprem meydana geldi. Pek çok şehir özellikle

Kyzikos tam olarak yıkıldı veya zarar gördü, ve orada bütün tapınakların en

güzeli ve en büyüğu yıkıldı. 2 sütunların kalınlığı dört kübit ve yüksekliği elli

kübit idi. Her biri tek bir blok mermerdendi. Büyük ve muazzam binanın

 103

detayları övüldüğünden daha çok merak edilmektedir. Ülkenin iç kesimlerinde

söylendiğine göre bir dağın zirvesi paramparça dağıldı. Deniz suyu dışarı

taştı ve ondan çıkan serpintiler rüzgarla şiddetlendirildiler ve karadan çok

içeri sürüklendiler.

HISTORIA AUGUSTA, Septimius Severus

VIII, 15, Aslında, eğer o isteseydi Severus onu sürgünden affetmeye söz

verirdi fakat Aemilianus af dilemeyi reddetti. 16, Çok geçmeden Aemilianus

Hellespontos’ta Severus’un generalleri tarafından mağlup edildi ve önce

Kyzikos’a oradan da başka bir şehre kaçtı ve burada Severus’un

generallerinin emriyle öldürüldü. 17, Dahası Niger’in kuvvetleri aynı

generaller tarafından bozguna uğratıldı.

IX, 1, Severus sanki tüm olaylar bitmiş gibi haberi mektuplarla senatoya

gönderdi. Ve çok geçmeden o, Niger ile Kyzikos yakınında buluştu ve onu

öldürdü ve kafasını bir mızrak üstünde sergiledi.

AMMIANUS MARCELLINUS, Rerum Gestarum Libri Qui Supersunt

XXXI, 5, 16, O büyük generaller, baba ve oğul Deciiler, barbarlara karşı

savaşarak düştüler (öldüler). Pamphylia kentleri kuşatma altında alınmıştı ve

pek çok ada yerle bir edilmişti; Makedonia kılıçla ve ateşle harap edilmişti.

Büyük bir kalabalık Thessalonike’yi68 ve Kyzikos’u ablukaya aldı.

HERODOTOS, Historiai

IV, 76, İşte bir halk ki, yabancı geleneklerden hangisi olursa olsun, ama

özellikle Yunanlılarınkinden ödleri kopar. Anakharsis ve daha sonra Skyles

örneklerinden bunu ortaya koymuşlardır. Anakharsis birçok ülke gezmiş,

engin bir kültür edinişti. Baba ocağına dönerken, Hellespontos’u geçtiği

sırada Kyzikos’a yanaştı; o gün Kyzikoslular, tanrıların anası onuruna bayram

yapıyorlardı. O da pek gösterişli bir şekilde kutlanan bu bayramın ortasına

düşmüştü. Anakharsis’de adak adadı, yurduna sağ salim dönerse Ana’ya

Kyzikos usulünce bir kurban kesecek ve gece şenliği yapacaktı. Skythia’ya

vardığında Ağaçlık Bölge’ye gitti, burası Akhilleos’un At Meydanı’na yakındır

68

 Selanik

 104

ve her çeşitten ağaçlarla kaplıdır; bu ormanların ortasında, tanrıça için

yapılagelen bütün törenleri yerine getirdi, boynuna bir trampet ve tanrıçanın

imgelerini asmıştı…

STRABON, Geographika

XIII, 1, 17. Tereia Dağı’na gelince: Bazıları onun, Kyzikosluların oturduğu,

üzerinde önce Lydialılar sonra da Persler tarafından bir krali av alanı

düzenlenmiş bulunan ve Zeleia’ya bitişik olan Peirosos bölgesinde bir dağ

silsilesi olduğunu söylerler; fakat bazıları da Lampsakos’tan kırk stadion

ötede, üzerinde Tanrılar Anası’na adanmış Tereia’nın tapınağı olarak

adlandırılan tapınağın bulunduğu bir tepe olarak gösterir.

2. 5. 2- Artake

HERODOTOS, Historiai

VI, 33, İonia’dan ayrılan donanma, Hellespontos’un batı kıyısını da baştan

başa egemenliği altına aldı. Doğu kıyılarını, sırf Perslerden kurulu kolordular,

zaten daha önce anakaradaki bir savaşla ele geçirmişlerdi. Hellespontos’un

Avrupa kıyılarında Khersonesos69 - ki pek çok oturma yerini kapsıyordu –

Perinthos70 gibi Thrak kaleleri ile Selymbria71 ve Bizans72 bulunuyordu.

Bizans ve karşısındaki Khalkhedonlular73 Fenike gemilerinin gelmesini bile

beklememişlerdi; ülkelerini bırakıp çıkmışlar, Karadeniz’e girerek orada

Mesambria kentini kurmuşlardı. Fenikeliler bu dediğim ülkeleri ateşe

vermişler, taş üstünde taş bırakmamışlar, arkasından Prokonnesos ve

Artake’ye sapmışlar, bunları da yaktıktan sonra, ilk seferinde dokunmadıkları

illeri yağma etmek üzere yeniden Khersonesos’a dönmüşlerdi. Yalnız

Kyzikos’a dokunmamışlardır, çünkü bunlar Fenikeliler gelmeden önce

Daskyleion valisi Megabazos oğlu Oibareos ile anlaşarak, kralın egemenliği

altına girmeyi kabul etmişlerdi. Kardia ili dışında bütün Khersonesos, böylece

Fenikelilerin eline geçmiş oluyordu.

69 Gelibolu
70 Marmara Ereğlisi
71 Silivri
72 Çeviride böyle verildiği için Bizans yazılmıştır. Aslı Byzantion’dur.
73 Kadıköy

 105

2. 5. 3- Prokonnesos

KSENOPHON, Hellenika

I, 3, 1, Ertesi yıl Foça’daki Athena tapınağı bir yıldırım isabeti ile yandı. Kışın

sona erdiği günlerde (Pontakles’in arkhonluğu zamanında, ilkbaharın

başlangıcında, savaşın yirmi üçüncü yılında), Atina donanması bütün

kuvvetleri ile Prokonnesos’a gitti.

IV, 8, 36, Bu taktik umutlarını boşa çıkarmadı. Gerçekten Anaksibios –

anlattığına göre – o gün kurbanlardan hayırlı belirti almadığına aldırmadan

dönüş yoluna koyulmuştu; aldırmayışının nedeni yolunun hep dost araziden

geçmesi ve dost bir kente girmekte olması idi; ayrıca karşılaştığı insanlar ona

İphikrates’in Prokonnesos’a gitmekte olduğunu bildirmişlerdi; bu nedenle

hiçbir önlem almadan yola çıktı.

V, 1, 26, Bu haberi duyan Demainetos, Dionysios, Leontikhos ve Phanias

kuvvetleri ile peşine düşerek Prokonnesos yolunu tuttular...

DIODOROS, Bibliotheke

XIII, 49, 6, Prokonnesos’a vardıklarında geceyi orda geçirdiler ve ertesi gün

gemilerle Kyzikos bölgesine gönderilen askerlerle karaya çıktılar ve

kumandanları Khaereaslara orduyu doğruca kente götürmeleri için emir verdi.

PAUSANIAS, Perihegesis Tes Hellados

VIII, 46, 4, Kyzikos halkı Prokonnesos halkını savaşla tekrar Kyzikos’da

yaşamaya mecbur ederek bir tane tanrının anası imgesini Prokonnesos’tan

götürdüler. İmge altındandır ve fildişi yerine hipopotam dişinden yapılmıştır.

Bu yüzden İmparator Augustus eskiden barbarlar ve Yunanlılar arasında

revaçta olan sadece bir geleneği takip etmiştir. Roma Alea’da foruma

girerken bulunan Athena heykeli Augustus tarafından yaptırılmıştır.

STRABON, Geographika

XIV, 1, 18, Bazıları Kreophylos’u Homeros’un hocası olarak adlandırırken,

başkaları Kreophylos’un değil, Prokonnesoslu Aristeas’ın Homeros’un hocası

olduğunu söyler.

XIII, 1, 12, Priapos deniz kıyısında bir liman kentidir. Bazıları onun, Abydos

ve Prokonnesos’u da kolonize etmiş olan Miletoslular tarından kurulduğunu

söyler. Kent adını orada kutsanan Priapos’tan almıştır. Onun kutsanması

 106

Korinthos dolayındaki Ornea’dan getirilmiştir. Dionysos’la bir Nymphe’nin

oğlu olarak bilinen bu tanrının kutsanmasına halk rağbet etti, çünkü

ülkeleriyle, çevrelerindeki Parion, Lampsakos gibi komşu topraklar da zengin

bağlarla kaplıydı. Kserkses Lampsakos’u bağlarla donatması için

Themistokles’e verdi. Priapos daha sonraları, halk tarafından tanrı olarak

kabul edildi. Bu nedenle Hesiodos onu tanımaz. O, Orthanes, Konisalos,

Tykhon ve diğerleri gibi olan Attika tanrılarına benzer.

XIII, 1, 16, Parion’dan Priapos’a kıyıdan seyahat ederken, eski ve hem de

yeni Prokonnesos’la karşılaşırız. Sonrakinin bir kenti ve zengin, iyi yönetilen

bir mermer ocağı vardır. Dünyanın bu kısmında, kentlerdeki özellikle

Kyzikos’taki güzel sanat eserlerinin çoğu bu mermerden yapılmıştır.

Arimaspeion epos’unun yazarı olarak tanınan, görülmedik bir şarlatan olan

Aristeas, Prokonnesos’luydu.

VITRIVIUS, De Architectura

II, 8, 10. …Halikarnasos’ta o en güçlü kral Mausolos’un evi, Prokonnesos

mermeri ile dekore edildi…

2. 5. 4- Miletopolis

STRABON, Geographika

XIII, 1, 58, Gargara, Assoslular tarafından kurulmuştu; fakat nüfusu azdı, bu

nedenle krallar Miletopolis’i tahrip ettiklerinde, Gargara’ya buradan göçmen

getirdiler ve böylece, Skepsisli Demetrios’a göre, Gargara’nın halkı,

Aiolislilerin yerinbe yarı yarıya barbar oldu…

2. 5. 5- Daskyleion

KSENOPHON, Hellenika

IV, 1, 15, Otys’in acele ettiğini gören Agesilaos derhal bir trier hazırlatarak

gidip kızı alması için Spartalı Kallias’a emir verdi, Daskyleion’a hareket etti.

Pharnabazos’un sarayı oradaydı, çevresinde birçok köy vardı; bunlar

erzaktan yana zengin köylerdi. Çevrili parklarda ve açık kırlarda dünyanın en

güzel av hayvanları yaşıyordu.

IV, 1, 16. Orada her çeşit balığın bulunduğu bir dere de akıyordu.

Avlanmasını bilenler için çok da kuş vardı. Agesilaos kışı geçirmek için

 107

ordugahını burada kurdu; ordusunun iaşesini buradan ve yaptığı akınlarla

çevreden sağlamaktaydı.

FLAVIOS ARRIANOS, Aleksandrou Anabasis

I, 17,1, İskender, Aristes’in bölgesine Kalas’ı satrap tayin etti ve o güne kadar

Dareios’a ödenen vergilerin bundan sonra da kendisine ödenmesini emretti.

Dağlardan inerek teslim olan yerlilerin hepsinin yurtlarına dönmelerine izin

verdi, 2. Bu savaşa Perslerle birlikte tehdit zoruyla sokulduklarına inandığı

için Zeleialıları affetti. Daskyleion’u teslim almak için Parmenion’u gönderdi.

O da muhafızları tarafından terkedilmiş olan şehri kolayca ele geçirdi.

APOLLODOROS, Bibliotheke

II, 5, 9, [Herakles] (Mysia’da) Daskylos’un oğlu Lykus’un sarayına geldi ve

onun tarafından ağırlandı; Bebrykler’in kralıyla onun arasında olan bir

savaşta Lykus’un tarafını tuttu ve aralarında Amykus’un kardeşi Mygdon

kralının da olduğu pek çok kişiyi öldürdü. Bebryklerden çok miktarda toprak

aldı ve Lykus’a verdi.

2. 5. 6- Poemanenum

AELIUS ARISTIDES, Hieroi Logoi

IV, 3, …Poemanenum Mysia’da bir kenttir ve orada Asklepios’un meşhur ve

kutsal bir mabedi vardır…

2. 5. 9- Hadrianutherae

CASSIUS DIO, Rhomaika

LXIX, 10, 2, Onun [Hadrianus] avlanmaya meraklı olduğu söylenir. Gerçekten

o bir av kovalamacısında köprücük kemiğini kırdı ve neredeyse ayağını

kaybediyordu. Bu esnada Mysia’da bir şehir kurdu ve şehre Hadrianutherae

adını verdi.

HISTORIA AUGUSTA, Hadrianus

XX, 12, Hadrianus çok sevdiği köpekleri ve atları için gömme/defin yerleri

tedarik eder ve bir keresinde başarılı bir şekilde avlandığı ve orada bir ayı

öldürdüğü için Hadrianutherae adı verilen bir kent kurdu.

 108

AELIUS ARISTIDES, Hieroi Logoi

I, 51. Eski rüyalarım yüzünden Pergamon’a seyahat etmeyi yine

düşünüyordum. Fakat beliren işaretler yüzünden burada kalmalıydım.

İşaretler, bir yandan fikrimi değiştirip akşamüzeri hareket etsem bile

Hadrianutherae’ye ulaşamayacağımı, diğer taraftan rüyamda gördüğüm

Hadrianutherae’dan gelen ve Menander’in işlerini getiren birisi, çamurun baş

edilemez olduğunu ve bu şekilde oraya ulaşmamın imkansız olduğunu

söylemekteydi…

2. 5. 10- Kadoi

Bkz, Böl. 2. 3. 4
2. 5. 11- Stratonikeia

Bkz, Böl. 2. 6
2. 5. 12- Gambreion

KSENOPHON, Hellenika

III, 1, 6, Fakat Kyros’la beraber iç Asya’ya sefer etmiş olan birliklerden

kurtulanlar gelip de kuvvetlerine katılınca, Thibron düzlükte de

Tissaphernes’e karşı koymaya başladı; birkaç kenti de ele geçirdi. Bunlar

onun tarafına kendi rızaları ile geçen Bergama ve Teutrania ve Halisarna idi.

Bu iki kenti Ispartalı Demoratos soyundan olan Eurysthenes’le Prokles

yönetiyordu. Bu ülkeyi kral, Yunanistan seferine katılmış olması dolayısıyla,

Demoratos’a bağışlamıştı. Gorgion ile Gongylus da onun tarafına geçtiler.

Bunlar iki kardeşti. Biri Gambreion ve eski Gambreion’un, öbürü Myrina ile

Gyrneion’un hükümdarı idiler. Bu kentler de kralın Gongylos’a birer armağanı

idi, çünkü Eretrialılar arasında bir o Medlerden yana çıktığı için sürgün

edilmişti.

2. 5. 13- Pergamon

PAUSANIAS, Perihegesis Tes Hellados

I,11,1, Bu Pyrrhus ataları hariç tutulursa İskender ile doğrudan akraba

değildi. Pyrrhus, Arybba’ın oğlu olan Aekides’in oğluydu fakat İskender

Neoptolemos’un kızı Olympias’ın oğluydu. Neoptolemos’un ve Arybbas’ın

babası Tharypos’un oğlu Alketas idi. Tharypos’tan Pyrrhus’a on beş kuşak

vardır. Pyrrhus, Helenos’un kehaneti ile Epeiros’a gidip yerleşenlerin aksine,

Troia’nın zaptından sonra Theselia’ya dönen ve küçümsenen ilk kişidir.

 109

Pyrrhus ile Hermione’nin hiç çocuğu olmadı fakat Andromakhe ile evliliğinden

Molossos, Pielos, ve en küçükleri olan Pergamos adında üç cocuğu oldu.

Pyrrhus’un Delphoi’de öldürülmesinden sonra Adromakhe ile evlenen

Helenos’un da Kestrinus adında bir oğlu oldu.

I,11,2, Helenos’un ölümüyle, Pyrrhus’un oğlu Molossos krallığının başına

geçti ve böylece Kestrinus da Epeirots’dan gönüllülerle Thyamis nehrinin

ötesindeki bölgeyi ele geçirdi. Pergamos, Asia’ya geçti ve Teuthrania tiranı

Areios’u krallığı için yaptığı teke tek mücadelede öldürdü ve şehre kendi

adını verdi ve şehir hala onun adıyla anılır.

KSENOPHON, Anabasis

VII, 8, 8, Oradan Adramytteion ve Kytonion üzerinden Kaikos Ovası’na doğru

ilerlenip Mysia’da Pergamon’a ulaşıldı. Orada Ksenophon, Eretrialı

Gongylos’un karısı, Gorgion ve Gongylos’un annesi olan Hellas’ın evinde

kaldı.

VII, 8, 23, Sonra Yunanlılar Pergamon’a döndüler. Ksenophon orada tanrıya

şükretmeye gitti; çünkü Lakonialılar, yüzbaşılar, komutanlar ve askerler;

onun atlar, öküz çiftleri ve geri kalan ganimet arasından dilediğini

seçmesinde anlaştılar; öyle ki başkalarını bile borçlu bırakacak duruma geldi.

APPIANOS, Rhomaika (Mithridateos)

XXI, Sonunda, Pergamon’da, Mithridates rüşvetçi Romalıları azarlayarak

boğazından aşağıya erimiş altını döktü.

LII. O, [Fimbria] kendini ordunun kumandanı olarak atadı ve Pontoslu VII.

Mithridates Eupator’un oğluna karşı bir dizi başarılı savaş verdi. O, [Fimbria]

kralı Pergamon’a püskürttü. Sonradan Pergamon’dan Pitane’ye kaçtı.

Fimbria onu takip etti ve bulunduğu yeri hendeklerle çevrelemeye başladı.

LX, Fimbria Pergamon’a gitti, Asklepios tapınağına girdi ve kılıcıyla kendini

yaraladı. Yarası ölümcül olmadığı için bir köleye kılıcını saplamasını emretti.

PLUTARKHOS, Bioi Paralleloi (Sulla)

XI. 1. Dediklerine göre, Sulla’nın İtalya’dan ayrıldığı günlerde Pergamon’da

yaşamakta olan Mithridates’e birçok ilahi işaretler verilmiş. Pergamonluların

kendisine doğru aletlerle indirdiği çelenkli bir Nike heykelinin başını eller

ellemez heykel kırılmış, çelenkte tiyatroda yere düşüp parçalanmış. Bunun

 110

üzerine halkı dehşet, Mithridates’i de büyük bir ümitsizlik kaplamış, ama gene

de işleri umduğundan çok başarılı olmuş. 2. Nitekim Asia’yı Romalıların

elinden, Bithynia ve Kappadokia’yı kralların elinden aldıktan sonra

Pergamon’da yerleşti, dostlarına servet, hakimiyet ve tyranlıklar dağıttı….

STRABON, Geographika

XIII, 1, 54, …Theophrastos kitaplığını Neleos’a bırakmıştır. Neleos, kitaplığını

Skepsis’e götürmüş ve kendi mirasçılarına vasiyet etmiştir. Bunlar alelade

insanlar oldukları için bir yere kapatmış ve özenle korumamışlardır.

Kentlerinin bağlı bulunduğu Attaloslar hanedanı krallarının Pergamon

kitaplığını kurabilmek için ne kadar büyük bir istekle kitap aradıklarını

duyduklarında, onları toprağa bir çukur açarak gömdüler…

VITRIVIUS, De Arcitectura

VII, 1, 4, … Attalos soyunun kralları, edebiyatın büyüleyici cazibesi altında,

halka zevk vermek için Pergamon’da mükemmel bir kütüphane kurdular.

PLUTARKHOS, Bioi Paralleloi (Marcus Antonius)

LVIII; 5, … Antonius, içinde iki yüz bin kitap bulunan Pergamon

kütüphanesini Kleopatra’ya hediye vermişti.

POLYBIOS, Historiai

XVI, 1-8. Kral Philippos, Pergamon’a ulaşıp her türlü zorbalığa hakkı

olduğunu düşünerek Kral Attalos’a hemen hemen öldürücü bir darbe

indirmişti. Kızgınlığına karşı koyamadığı için, öfkesini insanlardan değil aynı

zamanda tanrılardan da çıkardı. Pergamon garnizonundaki çatışmalarda

şehrin askeri gücü sayesinde [Attalos] onu uzak bir mesafede tuttu. Fakat

Attalos, yağmayı düşünüp önlem aldığından Kral Philippos çok az bir miktar

yağma yaptı ve bu yüzden bence Attalos’u değil bilakis kendini rezil ederek

hıncını tanrıların heykellerinden ve tapınaklardan çıkardı. O sadece sunakları

ve tapınakları yakıp yıkmadı, aynı zamanda yıktığı şeyler tamir edilemesin

diye taşları bile kırdı. Nicephorium’u tahrip ettikten sonra kutsal koruyu kesti,

onu çevreleyen duvarları yıktı ve birçok olağan üstü tapınağı temellerinden

kazdı. O önce Thyateira’ya ilerledi ve oradan ayrılarak bolca ganimet elde

 111

edeceği bir bölge olan Thebe Ovası’nı istila etti. O, bu beklentiden ümidini

kestiğinde Hiera Come’ye (?) ulaşmıştı, Zeuxis’e tahıl temin etmesi ve

anlaşmalarının şartlarına uygun olarak kendisini desteklemesi için yalvardığı

bir mesaj gönderdi

STRABON, Geographika

XIII, 4, 3, Pegamon’lular benim zamanımda ünlüydüler. Adobogionis ve

Menodotos oğlu Mithridates. Menodotos Galatialıların tetrarkhes’ler

soyundandı. Adobogionis’in de kral Mithridates’in74 odalığı olduğu söylenir ve

bu nedenle akrabaları, sanki çocuk, kralın oğluymuş gibi, ona Mithridates

ismini vermişlerdir. Bu Mithridates tanrılaştırılmış Caesar’ın dostu olmuş ve o

kadar yükselmiştir ki, annesinin ailesi tarafından hem tetrarkhes ve hem de

Bosphoros’un ve diğer ülkelerin de kralı ilan edilmiştir. Fakat kral Pharnakes’i

öldüren ve Bosphoros’u alan Asandros tarafından tahttan indirilmiştir. İşte bir

zamanlar Mithridates, retorikçi Apollodoros’un olduğu gibi, ünlü bir kişiydi...

AELIUS ARISTIDES, Hieroi Logoi

I,69, …Mysia’dan Pergamon’a doğru gidiyorduk, fakat rüyam yüzünden yolda

mola verdik...

IV, 56, …dikkatlice baktım ve Pergamonlu Asklepios’un cennette yerleştiğini

gördüm…

PAUSANIAS, Perihegesis Tes Hellados

III, 26, 10, Pergamon’da Asklepios tapınağındaki uygulamanın sebebin ne

olduğunu biliyorum, orada Eurypylos’a değinmeden ilahilerine Telephos ile

başlarlar. Tapınağın her yerinde Machaon’un katili olduğunu bildiklerinden

onun adını anmayı, önemserler

II, 26, 8, Tanrının Epidauros’ta doğduğuna diğer kanıt da bulduğum en

meşhur Asklepios tapınaklarında Epidauros’dan izlerin bulunmasıdır.

Atinalılar, dini ritüellerinde ilk sırayı Asklepios’a verdiklerini söylerler ve

Epidauria bayramı olan bu günde eskiden beri Asclepios’a ibadet ettiklerini

74 Büyük Mithridates

 112

iddia ederler. Aristaekhmos’un oğlu Arkhias, Pindasos’ta avlanırken kendini

yaraladıktan sonra Epidauria’da iyileştirildi; Pergamon’a kültü o getirdi.

V, 13, 3, Zeus’un hizmetçilerinden bir oduncu, şehrin gereksinimi olan

kurbanlar için uygun miktarda beyaz kavak odununu –başka ağaç türleri için

izin verilmemiştir- temin etmeye kendini adamıştı. Eğer herhangi biri ister

Elealı olsun ister yabancı, Pelops’a sunulmuş eti yediyse Zeus tapınağına

giremezdi. Aynı kurala Kaikos Nehri üzerindeki Pergamon’da Telephos

kurbanlarında da başvurulur. Bunlar yıkanmadan önce asla Asklepios

tapınağına giremezler.

V, 13, 8, Olympik Zeus sunağı Hera tapınağından ve Pelopium’dan yaklaşık

eşit uzaklıktadır ve her ikisinin de önündedir. Bazıları onun İdalı Heracles,

bazıları ise Heraklesten iki nesil sonra gelen yerel kahramanlar tarafından

yapıldığını söylerler. Pergamon’daki sunak gibi, Zeus’a adanan kurban

butlarının küllerinden yapılmıştır.

VI, 24, 8, Burada o ve Dionysos için değil, yalnızca Silenos dini için bir de

Silenos tapınağı vardır. Sarhoşlık ona bir cupa şarapla takdim edilir.

Silenosçuların ölümlü bir ırk olduğu özellikle mezarlarından anlaşılabilir. Biri

Yahudi ülkesinde diğeri ise Pergamon’da olan Silenos’un mezarı vardır.

VIII, 4, 9, Hekataeos der ki, bu Auge Tegea’ya geldiğinde HeraKles’le cinsel

ilişkiye girmişti. Sonunda onun Herakles’ten bir çocuk doğurduğu fark edildi

ve Aleos onu çocuğu ile birlikte küçük bir sandala koyarak denize bıraktı. O,

Kaikos Ovası’nın prensi Teuthras’a geldi. Teuthras ona âşık oldu ve onunla

evlendi. Auge’nin mezarı hala Kaikos’un üzerinde Pergamon’da mevcuttur;

taşın dibinin etrafı toprakla örtülmüştür ve bronz üzerinde çıplak bir kadın

figürü bulunmaktadır.

X, 18, 6, Burada Herakles’in Hydra ile dövüştüğü işlerinden bir vardır.

Tisagoras onu hem adamış hem de yapmıştır. Hem Herakles hem de Hydra

demirden yapılmıştır. Demirden imgeler yapmak çok zor bir iştir ve büyük

zahmetler gerektirir. Bu yüzden Tisagoras’ın işleri mükemmeldir.

Pergamon’da Dionysos’a adamak için demirden yapılmış vahşi

yabandomuzu ve aslan başlarını da mükemmel yapmıştır.

 113

AELIUS ARISTIDES, Hieroi Logoi

III, 12. Gece olduğunda Zosimos’tan bana ait şöyle bir kehanet aldım.

Kaikos’un derelerinden uzak olmayan, Telephos’un şanlı şehri onuruna

Asklepios iyileştirecek hastalığını.

TACITUS, Annales

III, 63, Hâlihazırda bahsedilen durumun yanında Consuller Pergamon’da bir

Asklepios tapınağını saptadıklarını rapor etmişlerdi, fakat diğerleri eskiçağda

az bilinen kayıp bir kökene dayandığına inanıyorlardı.

2. 5. 14- Teuthrania

KSENOPHON, Anabasis

II, 1, 13, Lakedamonialı Damaratos’un75 soyundan gelen Teuthrania valisi

Prokles ile Tamus’un oğlu Glous’un geldikleri sırada, hazırlanmaya

başlamışlardı bile ve güneş yükselmekteydi. Bunlar Yunanlılara Kyros’un

öldüğünü ve kaçan Ariaios’un öbür barbarlarla birlikte savaştan önceki gece

konakladıkları yerde olduğunu; gitmek isterlerse onları bugün orada

bekleyeceğini, ama yarın, geldiği ülke olan İonia’ya doğru yola çıkacağını

haber verdiler.

VII, 8, 17, Gongylos, Yunanlıların sayısının azlığını ve kalabalık düşmanlar

tarafından kovalandığını görünce, annesinin isteğine rağmen olaya karışmak

için birlikleriyle yola çıktı; Damaratos’un soyundan gelen Prokles de

Halisarna ve Teutrania’nın yardımına koştu.

PAUSANIAS, Perihegesis Tes Hellados

I, 4, 5, Galatların büyük bir çoğunluğu gemilerle Asia kıyılarına geçtiler ve

kıyıları yağma ettiler. Birkaç zaman sonra eskiden Teuthrania denen

Pergamon kenti sakinleri Galatları deniz kıyısından içerilere sürdüler. Şimdi

bu halk, eski zamanda Gordios oğlu Midas tarafından kurulan bir Phrygia

kenti olan Ankyra’yı zapt ederek Sangarios nehrinden daha uzaktaki bölgede

otururlar.

75 Sparta kralı Ariston oğlu Damaratos MÖ 491’de kral Kleomenes tarafından yurdundan
kovulunca Dareios’un sarayına kaçtı; Dareios, Teutrania’yı ona bağışladı

 114

STRABON, Geographika

XIII, 1, 69, Elaia, Pitane, Atarneos ve Pergamon arasında Teuthrania

bulunur. Burası, bu kentlerin herhangi birinden yetmiş stadion daha uzakta

değildir ve Kaikos Irmağı’nın bu tarafındadır ve anlatılan bir öyküye göre,

Teuthras, Kilikialılar ve Mysialıların kralıydı. Eurypides’e göre Aleos, kızı

Auge’nin Herakles tarafından baştan çıkarıldığını anlayınca, onu ve çocuğu

Telephos’u bir sandığa koyarak denize bırakmıştır. Teuthras sandıktakileri

kurtarmış, anneyi eş ve çocuğunu da öz oğlu olarak kabul etmiştir. Bu bir

efsanedir. Fakat Arkadialıların kızıyla Mysialı kralın birleşerek, kadının

oğlunun sonradan tahta geçişinin kesinlikle başka bir gerçeği olmalıdır.

Herhalde hem Teuthras’ın, hem de Telephos’un Teuthrania ve Kaikos

çevresinde kral olarak egemen olduklarına inanılmaktadır. Ancak Homeros

öyküyü şu şekilde anlatmaktadır: ‘Bir kılıç vuruşuyla öldürülen Telephos’ın

oğlu kahraman Eurypylos ne yiğit bir adamdı ve çevresinde bir sürü arkadaşı,

Keteilar bir kadının armağanları uğruna kılıçtan geçiriliyordu’. Böylece ozan,

açık bir şekilde anlatacağına ortaya bir bilmece atmaktadır. Çünkü biz

Homeros’un Keteiler’den kimleri kastettiğini ve bir ‘bir kadının armağanları

uğruna’ sözünden neyi kastettiğini anlamamaktayız. Fakat, gramerciler de

soruları çözmek yerine, kendi icat güçlerini göstermek için önemsiz efsaneler

ortaya atmaktadırlar.

2. 5. 15- Atarneos

HERODOTOS, Historiai

I, 160, … Mytilenelilerin76 niyetlerini sezen Kymeliler,77 Lesbos’a78 bir gemi

göndermişler, Paktyas’ı alıp Khios’a79 götürmüşler. Khioslular da onu

Poliukhos Athenesi tapınağından çıkarıp satmışlardır. Ve buna karşılık

Atarneos’u almışlardır; Atarneos, Lesbos’un karşısına rastlayan Mysia’ya ait

bir toprak parçasıdır...

VIII, 106, Kral henüz Sardeis’teydi, Pers ordusunu Yunanistan seferi için

hazırlıyordu, Hermotimos bir iş için Mysia’ya gitmişti, orada Atarneos denilen

yerde Khioslular otururlardı;...

76 Midilli halkı
77 12 Aiol kentinden biri
78 Midilli Adası
79 Sakız adası

 115

VI, 28, Histiaios, bundan sonra elindeki çok sayıda İonialı ve Aiolialı ile

birlikte Thasos’a karşı sefer açmıştır. Thasos’u kuşattığı sırada Fenikelilerin

Miletos’tan kalkarak İonia’nın öbür bölgelerine doğru yelken açtıklarını haber

aldı. Bunun üzerine Thasos’u alıp yağma etmekten vazgeçerek bütün

ordusuyla Lesbos’a gitti. Ama orduda kıtlık başlamak üzereydi, bunun için

Mysia’da Atarneos ve Kaikos ovalarındaki ekini kaldırmak üzere Lesbos’tan

kalkıp karşı kıyıya geçti. Bu bölgede tam o sırada, güçlü bir ordunun başında

olarak Harpagos adında bir İranlı bulunuyordu. Histiaios’(un) ordusu karaya

çıkarken üstlerine atıldı, Histiaios’u yakaladı ve ordusunun büyük bir

bölümünü öldürdü.

VI, 29, Histiaios şöyle yakalanmıştır: Yunanlılarla Persler, Atarneos

topraklarındaki Melene’de savaşa girmişlerdi, bir süre sonra yedekteki atlı

birlikler de Yunanlıların üzerine atıldılar; ...

VIII, 16, Kral henüz Sardeis’teydi, Pers ordusunu Yunanistan seferi için

hazırlıyordu, Hermotimos bir iş için Mysia’ya gitmişti, orada Atarneos denilen

yerde Khioslular otururlardı; ...

KSENOPHON, Hellenika

III, 2, 11, Bu işi başardıktan sonra, yeniden Asya’ya geçti. Kentlerin

durumunu inceleyerek genel olarak her şeyin yolunda olduğunu gördü. Yalnız

Khioslu sürgünlerin tahkimli bir mevki olan Atarneos’u ellerinde tuttuklarını,

burasını üs olarak kullanmak suretiyle İonia’da mal ve canlara zarar

verdiklerini ve bu talanların geliri ile geçindiklerini öğrenmiş oldu...

PAUSANIAS, Perihegesis Tes Hellados

IV, 35, 10, Astyra’da, kaynağından siyah çıkan su dahi gördüm. Lesbos’un

karşısındaki Astyra, Atarneos denen bölgede sıcak kaplıcaları ile ünlüdür. Bu

Atarneos, Persler tarafında Khioslulara, Lydialı Pactyası teslim ettikleri için

ödül olarak verilen yerdir. Bu su o zaman siyah bir renge sahipti ancak

Romalılar Anio nehri denen beyaz renge sahip suyu şehrin üst tarafından

geçirerek ona ilave etiiler. Bir kişi onun içine girdiğinde, ilk önce üşür ve

ürperir fakat kısa bir süre sonra en sıcak içki gibi onu ısıtır.

 116

STRABON, Geographika

XIII, 1, 57, … Aristoteles de evliliğinden ötürü, tiran Hermeias’la meydana

gelen akrabalığı nedeniyle burada (Assos) kalmiştir. Hermeias bir hadım ve

bir sarrafın kölesiydi. Atina’ya geldiğinde hem Aristoteles’in, hem de

Platon’un öğrencisi oldu. Dönüşünde evvelce Atarneos ve Assos bölgelerini

ele geçirmiş olan efendisiyle tiranlığı paylaştı ve sonra, Hermeias onun

(selefi80) halefi oldu ve hem Aristoteles hem de Ksenokrates’i yanına

çağırarak onları himayesine aldı, aynı zamanda kardeşinin kızını Aristoteles

ile evlendirdi. … Filozoflar, Persler tarafından zapt edilen yukarıda adı geçen

bölgelerden kaçarak kurtuldular.

2. 5. 16- Perperene

STRABON, Geographika

XIII, 1, 51, Antandros, Alkaios tarafından Leleg’lerin kenti olarak adlandırılır.

Önce, Antandros Leleg’lerin kenti; fakat burası Skepsis’ler tarafından kendi

ülkelerine komşu kentler arasında gösterilir. Böylece Kilikialıların toprakları

içine girmektedir; çünkü Kilikialıların toprakları Leleglerinkinin devamıdır ve

Kilikialılar İda Dağı’nın güney eteklerine kadar uzanır. Fakat gene de

Kilikialıların toprakları daha aşağıdadır ve Leleglerininkinin aksine,

Adramytteion’un yakınındaki kıyıların bir kısmıyla birleşir. Lekton’dan sonra

kırk stadionluk uzaklıkta bulunan Polymedion’a gelinir; sonra buradan seksen

stadionluk uzaklıkta, denizden biraz yüksekte bulunan Assos’a ve yüz yirmi

stadion sonra Adremyttenos körfezini oluşturan bir burun üzerindeki

Gargara’ya gelinir; Lekton’dan Kanai’a kadar olan kıyıya bu isim verilir.

Elaitikos körfezi de bunun içindedir. Gerçekten üzerinde Gargara’nın

bulunduğu çıkıntıyla, üzerinde Aphrodision bulunan Pyrrha’ya kadar olan

kısım Adramyttene’dir. Bu iki burun arasındaki açıklık yüz yirmi stadiondur. İç

kısımda Antandros bulunur, bunun da yukarısında Paris’in hekimlik ettiği

söylenen Aleksandreia Dağı vardır. Ayrıca, İda Dağı’ndan gelen kerestenin

pazarlandığı Aspaneos da buradadır, insanlar keresteyi aşağıya indirerek

burada isteyenlere satmaktadır; ve sonra içinde Astyrene Artemis’i için kutsal

bir alanı bulunan Astyre köyüne gelinir. Astyra’nın hemen yakınında Atinalılar

80

 Metin çevirisinde selef kelimesi kullanılmış fakat bu kelime yanlıştır. Doğrusu halef olarak
düzeltilmiştir.

 117

tarafından kolonize edilmiş, hem bir limanı, hem de bir deniz üssü bulunan

Adramytteion kenti vardır. Pyrrha Burnunun ve körfezin dışında terkedilmiş

Kisthene kenti bulunur. Bunun yukarısında, daha içerlerde bakır madeni,

Perperene, Trarion ve bu ikisi gibi diğer yerleşimler de vardır. Kıyının bundan

sonraki uzantısında Mytilenelilerin köylerine, yani Koriphantis ve Herakleia’ya

gelinir; bundan sonra Attea ve sonra Atarneos ve Pitane ve Kaikos Irmağının

döküldüğü yer gelir; ve burada Elaitikos körfezine ulaşmış oluruz. Irmağın

diğer tarafında, Elaia ve Kanaia’ya kadar körfezin geri kalan kısmı uzanır...

2. 5. 17- Adramytteion

THUKYDIDES, Peloponnesos Savaşı

V, 1. Deloslular, adadan çıkarıldıkları için kendilerine Pharnakes tarafından

Asia’da Adramytteion kenti verildi ve orada yerleştiler…

DIODOROS, Bibliotheke

XII, 73.1 Ertesi yıl Alkaeos Atina’da arkhon idi ve Lucius Sergius Fideniates

ile Opiter Lucretius Roma’da konsülleriydiler. Atinalılar bu yılda Delosluları

Lakedaimonialılarla gizli bir müttefiklikle suçlayarak, onları adadan çıkararak

adayı kendi malları olarak aldılar. Sınır dışı edilen Deloslulara satrap

Pharniaces tarafından yerleşmeleri için Adramyteion kenti verildi.

STRABON, Geographika

XIII, 1, 65, Vaktiyle Lydialılara tabi olan Adramytteion dolaylarındaki topraklar

şimdi Mysialılara aittir ve bu gün Adramytteion’da Lydialı kapısı adında bir

kapı vardır; söylediklerine göre kent Lydialılar tarafından kurulmuştur. Komşu

kent Astyra’nın Mysialılara ait olduğu söylenir. Bir zamanlar burası küçük bir

kasabaydı ve burada kutsal bir alanda Astyrene Artemis’inin tapınağı vardır.

Bu tapınakla birlikte, burada yapılan ayinleri de yakın komşuları olan

Antandros’lular yönetirdi. Burası, eski Khyrsa’dan yirmi stadion uzaklıktadır

ki, buranın da tapınağı bir kutsal alandadır; Akhilleus’un tahkimatı da

buradaydı. Daha içerlerde, elli stadion uzaklıkta şimdi terk edilmiş olan Thebe

bulunur. Ozan buradan ‘Ormanlık Plakus’un eteğinde’ diye söz eder. Fakat,

önce Plakos veya Plaks kesinlikle burada değildir ve ikinci olarak İda Dağı’na

yakın olmakla beraber, üst kısmında ormanlık bir yer yoktur. Thebe,

 118

Astyra’dan en çok yetmiş stadion uzaklıktadır. Fakat bütün bunlar, kış selleri

nedeniyle terk veya az iskan edilmiş olan yerlerin isimleridir ve sadece eski

tarihleri nedeniyle sık sık sözleri edilir.

XIII, 1, 60, Homeros’a göre kıyının bundan sonraki uzantısında Kilikialılar

yaşıyordu, yani şimdiki Adramyttene, Atarne ve Pitanelilerin elinde bulunan,

Kaikos Irmağı’nın döküldüğü yere kadar uzanan kıyı şeridini kastediyorum.

Evvelce söylediğim gibi, kilikialılar iki sülaleye ayrılmıştı. Bunlardan biri

Eetion’a diğeri de Mynes’e tabidir.

XIII, 1, 61, Homeros Thebe’yi Eetion’un kenti olarak gösterir ‘Biz Thebe’ye

Eetion’un kutsal kentine gittik’. O, içinde Apollon Simintheos’un tapınağı

bulunan Khrysa’nın da açıkça Eetion’a ait olduğunu söyler tabi şayet

Khryseis Thebe’de tutsak edilmişse. Ozan şöyle demiştir: ‘Thebe’ye gittik,

yağma ettik, aldık getirdik ve aralarında hepsini eşit olarak bölüştüler ve

Khryseis’i Atreos’un oğluna ayırdılar’ ve devam ederek Lyrnessos’un

Mynes’e ait olduğunu söyler, çünkü ‘Akhilleus Lyrnessos’u ve Thebe’nin

duvarlarını yıktı ve hem Mynes’i hem de Epistrophos’u kılıçtan geçirdi’, der.

Briseis ‘sen beni ağlatmamıştın, ayağına tez Akhilleus kocamı öldürdüğü ve

tanrısal Mynes’in kentini tahrip ettiği zaman’ derken, Homeros Thebe’yi değil

(çünkü o Eetion’a aitti) fakat Lyrnessos’u kasteder. Her iki kent de, sonradan

Thebe Ovası denen yerdeydi, burası verimliliği nedeniyle, vaktiyle Mysialılar

ve Lydialılar ve sonra da, burayı Aiolis ve Lesbos’tan gelerek kolonize eden

Hellen’ler arasında bir çekişme konusu olmuştur. Fakat oranın büyük kısmı

bu gün Adramytteionluların elindedir, çünkü burada hem Thebe, hem de

doğal bir kale olan Lyrnessos bulunur; fakat her iki yer de terk edilmiştir.

Birincisi Adramytteion’dan altmış diğeri de aksi yönde seksen sekiz stadion

uzaklıktadır.

STRABON, Geographika

XIII, 1, 66, Assos ve Adramytteion, her ikisi de önemli kentlerdir. Fakat

Mithridates Savaşları’nda Adramytteion talihsizliğe uğramıştır...

APPIANOS, Rhomaika (Mithridateios)

XXIII, … Adramytteionlular, yüzerek kaçmaya çalışanları [Romalıları] denizde

yakaladılar, onları ve çocuklarını boğdular…

 119

STRABON, Geographika

XIII, 1, 66, Akademide filozof, adalet dağıtıcısı ve retorik hocası olarak

geçinen General Diodoros, kralı hoşnut etmek için kent meclisinin tüm

üyelerini öldürtmüş ve ayrıca kralla birlikte Pontos’a gitmiştir. Fakat kral

tahttan düşünce yaptığı kötülüklerin cezasını ödemiştir. Aynı zamanda, ona

karşı suçlamalarda bulunuldu; fakat kendisi, yaptığı alçaklıkları sindiremediği

için, kendini benim kentimde81 açlıkla ölüme mahkum etti. Adramytteionlu

başka birisi de ünlü hatip Ksenokles’tir. Bu hatip Asia ekolüne bağlıydı.

Şimdiye kadar yaşamış en iyi münazaracıydı ve hatta Asia, Mithridatim’le

suçlandığında Senatus önünde Asia’yı savunan bir konuşma yapmıştı.

ATHENAEOS, Deipnosophistae

688, E, … Neapolis’te ve Capua’da yapılanlarda iyidir. Hint sümbülü yağının

en iyisi Tarsus’tadır ve en iyi üzüm yaprağı esansı Cyprus ve

Adramytteion’da yapılır…

689, A, Eski zamanlarda üzüm yapraklarının suyunu çıkarma işi

Adramytteion’da yapılırdı fakat çok az kişi yapardı. Eumenes’in karısı

Stratonike sayesinde sonradan ilk sıraya yükseldi.

2. 5. 18- Killa

HOMEROS,Ilias

I, 37-42,

Ey Khryse’yi82, kutsal Killa’yi koruyan gümüş yaylı,

Tenedus’un güçlü kralı, Smintheus, dinle beni,

bir gün sana yaraşır bir tapınak yaptıysam,

boğaların, keçilerin yağlı butlarını yaktıysam senin uğruna,

şu dileğimi tez elden yerine getiriver;

Gözyaşlarımın öcünü al Danaolardan83, oklarınla.

I, 430-456,

Odysseus, kutsal kurbanlarla Khryse’ye vardı tam bu sıra.

Körfeze girince dürdüler yelkenleri, kodular kara gemiye.

Gevşettiler ön halatları çarçabuk,

81 Amaseia
82 Troas kenti
83 Homeros, destanında Yunanlılardan Danaolar diye bahsediyor. Bkz. İlyada önsöz

 120

indirdiler direği çatalın içine,

küreklere yapışıp yanaştırdılar kıyıya gemiyi,

denize delikli taşlar indirdiler,

gemiyi halatlarla bağladılar,

çıktılar sonra deniz kıyısına,

okçu Apollon’un kurbanlarını çıkardılar karaya,

Khryseis84 de indi denizler aşan gemiden.

Çok akıllı Odysseus götürdü sunağa doğru onu,

verdi babasının eline, dedi ki:

Ey Khryses85, erlerin başbuğu Agamemnon gönderdi beni,

kızını sana getireyim diye,

Phoibos’a kutsal kurbanlar keseyim diye, Danaolar adına;

yatıştırmak isteriz hepimiz

Argoslulara hıçkırıklı acılar getiren tanrıyı.

STRABON, Geographika

XIII, 1, 62, Adramytteion topraklarında Khrysa ve Killa vardır. Bugün dahi

Thebe dolaylarında bir yerde, içinde Killa Apollon’un tapınağı bulunan, Killa

adında bir yer ve İda Dağı’ndan çıkarak kentin içinden akan Killaius adında

bir ırmak vardır...

XIII, 1, 63, Khrysa deniz kıyısında, limanı olan küçük bir kasabadır; yakınında

ve yukarısında Thebe bulunur. Burada da Apollon Smintheus Tapınağı vardır

ve Khryseis buralıdır. Fakat bu yer şimdi tamamen terkedilmiştir… … ne

Aleksandreialıların topraklarında Killa diye adlandırılan bir yer, ne de Killa

Apollon Tapınağı görülür, lakin ozan ikisini birleştirir “Khrysa ve kutsal Killayı

koruyan sen”86 diye söz eder. Fakat buranın Thebe Ovası’na yakın olduğu

görülüyor.

2. 5. 19- Astyra

STRABON, Geogrphika

XIII, 1, 67, Astyra yakınında, kayalık bir kıyıya ağzı bulunan ve çok derin

Sapra adında bir göl vardır. Andeiea’nın aşağısında, Tanrılar Anası

84 Khryse’de Apollon tapınağı rahibinin kızı
85 Khryse Apollon tapınağı rahibi
86 İlyada, I, 37

 121

Andeirene’ye tahsis edilmiş bir tapınak ve Palaia diye adlandırılan ve

Andeira’dan yüz otuz stadion uzaklıkta bulunan bir yerleşim vardır. Söz

konusu yeraltı geçidi, sürüden ayrılan bir keçinin geçidin ağzından içeri

düşmesi ve ertesi gün Andeira civarında, oraya kurban kesmek için gelmiş

olan sürü sahibi çoban tarafından bulunmasıyla ortaya çıkmıştır. Atarneos,

tiran Hermias’ın oturduğu yerdi; buradan, çifte limanlı bir Aiol kenti olan

Pitane’ye ve Euenos Irmağına gelinir; bu ırmak, kentten Adramytteionluların

yapmış olduğu su yoluna ulaşır... Pitaneden sonra Kaikos Irmağı’na gelinir.

Bu ırmak otuz stadion ötede elaitikos Körfezine dökülür. Kaikos’un karşı

kıyısında, ırmaktan on iki stadion ötede bir Aiol kenti olan Elaia bulunur.

Pergamon’dan yüz yirmi stadion uzaklıkta bulunmasından ötürü burası

Pergamonluların limanıdır.

2. 5. 20- Argyra

STRABON, Geographika

XIII, 1, 45, … Aisepos’un sağ tarafında, Polikhna ile Palaiskepsis arasında

bulunan Nea Kome ve Argyra’ya gelinir. Bu da gene Gümüşün doğum yeri

neresidir sözünü doğrulamak amacıyla aynı varsayımı desteklemek için

uydurulmuş bir isimdir…

2. 5. 21- Perikharaksis

2. 5. 22- Artamea

AELIUS ARISTIDES, Hieroi Logoi

IV, 4. Aisepos yakınlarında arabada oturuyordum, sıcak su kaynaklarında

bulunan Nymphler ve Artemis Thermaea, beni tüm dertlerimden kurtardılar

ve ben de evime geri döndüm.

IV, 9. yıllar sonra veba ortaya çıktı ve besbelli kurtarıcı Athena beni korudu.

2. 5. 6- KÜLTLER

HOMEROS, Ilias

I, 97-102,

Vermezse kurtulmalık almadan pazarlıksız,

Oynak gözlü kızı sevgili babasına Agamemnon,

kurban etmezse bir de kutsal yüz sığır Khryse’ye

 122

bu kötü salgından Danaoları kurtaramaz o,

bunlar olursa tanrı yola gelir, yatışır.

CICERO, Orationes (Ad Quintium Fratrem)

I, 1, 25, … harap olmuş ve senin vasıtanla yeni bir hayat verilmeyi hak etmiş

birkaç şehir(bunların en ünlülerinden biri İonia’da ve diğeri Karia’da Samos

ve Halikarnasos’tur) de hiç parti kavgası ve iç savaş yoktur. Vatandaşların

en iyi sınıfı tarafından yönetilen devletlerin hükümetlerine dikkat et. Mysia’da

haydutluk önlendi, pek çok bölgede cinayet ortadan kaldırıldı, bütün eyalette

barış tesis edildi. Hırsızlar, sadece alışılmış olduğu gibi kırsal kesimde ve

anayollar üzerinde değil, aynı zamanda daha geniş ve daha ciddi olarak

şehirlerde ve tapınaklarda da vardır ve onlar da tamamen önlendi…

PAUSANIAS, Perihegesis Tes Hellados

II, 18, 3, Mysia denilen bölgenin solunda Mysia Demeterinin bir tapınağı

vardır. Argivler söyleyen Mysios adındaki bir adam tarafından bu isim

verilmiştir ve o adam demeteri misafir etmiştir. Şimdi bu tapınak çatısızdır

fakat orada Demeter ve Hades’in hizmetçisinin ağaçtan tasvirlerinin

bulunduğu yanmış tuğladan yapılmış başka bir tapınak vardır…

VII, 27, 9, Pellene’den yaklaşık altmış stadion uzaklıktaki Mysia Demeter’inin

bir tapınağı Mysialılarındır. Argos’lu biri olan Mysios tarafından kurulduğu

söylenir. Argive geleneğin verdiği bilgiye göre Demeter’i evinde iyi ağırladı.

Mysia’da her tür ağacı kapsayan bir koru vardır ve orada kaynaklardan

mevcut suyun bereketi yükselir. Burada onlar yedi günde bir Demeter

onuruna bayram yaparlar.

III, 20, 9, Karinos çevresinde Stemmatias denilen yol üzerinde Mysia

Artemisinin bir tapınağı vardır

EUSEBIOS, Historia Ecclesiastica

V, 16, 7. Phrygia Mysia’sının Ardabau köyünde, düşmanları için sınırsız

hırsları olan Montanus adında yeni bir mürtedi, kafasına taktığı delilikle

transa geçti. O, başlamış olan kilise geleneklerine ve göreneklerine karşı

kehanette bulunarak saçmalamaya başladı.

 123

DIODOROS, Bibliotheke

XV, 90, 3, Bunların en göze çarpanları Mithridates’in ölümüyle onun krallığına

sahip olan Phrygia satrabı Ariobarzanes ve Karia sarayına ve meşhur bir

Akropolise sahip bütün Karia kentlerinin kalbi ve çok önemli şehirlerin ve

kalelerin efendisi Karia hakimi Mausolos ve daha önce iki kere bahsettiğim

Mysia satrabı Orontes ve Lydia satrabı Autophradatestir.

2. 6- PERGAMON KRALLIĞI

ATHENAEOS, Deipnosophistae

577, B, … Karystius “Historical Commentaries” adlı yapıtında şöyle der:

Pergamon Kralı Philetaeros Paphlagonialı ve zenginlerle düşüp kalkan ve bir

flütçü olan Boa isimli bir kadının oğludur ve ülkesinin tamamına şimdi yeni

eyalet denir…

STRABON, Geographika

XII, 3, 8, Tieion, hakkında söylenecek önemli bir şeyi olmayan bir kenttir,

ancak Attaloslar kral ailesinin kurucusu olan Philetairos buralıdır.

PLUTARKHOS, Moralia V

Kyzikoslu Apollonis’in aktardığına göre, kral Eumenes’in annesi, üç oğlu

Attalos, Philetaeros ve Athenaeos, zenginlikten daha çok üç oğlunun en

yaşlılarını gözetip, onun güvenli bir şekilde kardeşlerinin kolları arasında

hüküm sürdüğünü gördüğü için her zaman tanrılara şükredip kendini mutlu

sayardı.

STRABON, Geographika

XIII, 4, 1, Bu yerler, [Troas ve Aiolis kıyıları XIII, 3, 6] Attalos’lar tarafından

yönetilen, imar edilmiş ünlü bir kent olan Pergamon’un bir tür hegemonyası

altındadır. Gerçekten de bundan sonraki anlatımıma buradan başlamalı ve

kısaca kralların soyunu ve kökenini göstermeliyim. Büyük İskender’in

haleflerinden olan Agathokles’in oğlu Lysimakhos’un hazinesini koruduğu

yerdi. Pergamon halkı dağın tepesinde iskan edilmişti; koni şeklinde olan dağ

 124

dik yamaçlıydı. Bu dağın ve dokuz bin talanton’a varan hazinenin korunması,

çocukluğundan beri hadım olan Tieion’lu Philetairos’a verilmişti. Çok

kalabalık bir cenaze töreninde dadısının kucağında bulunan bebek

Philetairos, sıkıştırılmaktan ötürü hadım olmuştu. O, çok iyi yetiştirilmiş

olduğundan bu güvene layık oldu. Bir süre Lysimakhos’a sadık kaldı. Fakat

ona iftira eden Lysiamakhos’un karısı Arsinoe’yle arasında anlaşmazlık vardı.

Bu yüzden Philetairos Pergamon’un ayaklanmasına neden oldu ve

fırsatlardan yararlanarak kenti yönetti. Çünkü, bu sırada içişleriyle bunalmış

olan Lysimakhos, oğlu Agathokles’i öldürtmek zorunda kalmış ve oğlu

Seleukos Nikator ülkeyi işgal ederek onu tahttan indirmiş; fakat sonradan

kendisi de Ptolemaios Keraunos tarafından ihanete uğrayarak öldürülmüştür.

Bu karışıklıklar arasında Philetairos genel olarak çevresindekilere veya

güçlülere her durumda hizmet ederek, dostluk ve vaatlerle kaledeki

egemenliğini sürdürmüş ve böylece yirmi yıl hazinenin ve kalenin hakimi

olmuştur.

PAUSANIAS, Perihegesis Tes Hellados

I, 6, 1 Ptolemaios ve Attalos’un tarihine gelince; sözlü gelenek zaman

noktasından o kadar eskidir ki bu kralların altında yaşayan ve bunların

faaliyetlerini yazanlar geleneğin ortadan kalkmasından önce ihmale

başlamışlardır. Dolayısıyla bunların faaliyetlerini anlatmak yani Mısır’ın,

Mysialıların ve komşu halkların hakimiyeti Ptolemaiosların ve Attalosların

atalarının eline nasıl geçtiği anlatmak bana kalmıştır.

I, 25, 2, [Atina Akropolisindeki tapınakta] Güney duvarında, Mysia’da

Galatların yıkımı ve Perslerle Marathon’da dövüş ve Atinalılarla Amazonlar

arasındaki savaş ve bir zamanlar Pallenenin berzahı ile Thrakia’da yaşamış

devlerle yapılan efsanevi şavaş temsil edilmiştir. Her biri yaklaşık iki kübittir

ve hepsi de Attalos tarafından adanmıştır/ yaptırılmıştır.

POLYAENOS, Strategemata

IV, 20, Galatlarla önceki savaşında Attalos oldukça az bir askere sahipti.

Düşmana karşı üstün gelmek ve adamlarını cesaretlendirmek için bir kurban

töreni düzenledi ve töreni Keldani Papazı Sudinus ifa etti. Elinin üzerine yaş

mazının siyah suyuyla harfleri ters olarak, yani soldan sağa doğru değil,

 125

sağdan sola doğru, “Kralın Zaferi” kelimelerini yazdı. Ve kurbanın

bağırsaklarını dışarı çıkarttığı zaman elini sıcak ve süngersi olan kısmın

altına koydu. Papaz diğer parçaları yani safra, akciğer ve mideyi çevirdikten

sonra onlar tarafından çizilecek alameti gözlemleyerek Kralın zaferin yazılı

olduğu tarafa döndü ve sevinçle hepsini askerlere gösterdi. Onlar bunu

isteklice okudular ve sanki tanrı onlara zaferi garantilemiş gibi güven

hissettiler, oy birliğiyle barbarlara karşı o kadar sıra dışı bir hırsla biran önce

savaşmak istediler ki ummaları öğretilen zaferi elde ettiler.

APPIANOS, Rhomaika (Mithridateios.)

III, Bir müddet sonra Prusias, Pergamon bölgesinin Asiatik kralı II. Attalos’a

karşı kışkırtıldı ve Prusias onun bölgesini harap etti. Bu olay Roma senatus’u

tarafından öğrenildiğinde, Prusias’a müttefikleri ve dostları olan Attaloslara

saldırmaması gerektiğini bildiren bir ültimatom gönderdiler. O, emirlere itaatte

yavaş davranınca, elçiler senatonun emrettiği uygulamaları çok sert bir

şekilde uygulamaya koydular, sınıra Attalos ile bir anlaşma müzakere etmek

için bin atlıyla gittiler ve ona orada eşit miktarda atla bulunmasını söylediler.

Prusias, Attalosla yanındaki bir avuç adamı küçümseyerek ve onu tuzağa

düşürmeyi ümit ederek elçileri bin atlıyı takip etmesini söylemesi için ileri

gönderdi, fakat aslında bütün ordusunu sanki savaştaymış gibi ilerleterek

harekete geçirdi. Attalos ve elçiler bunu öğrendiğinde, korkak gibi kaçtılar.

Prusias Romalıların kaçarken bıraktığı yük hayvanlarını yakaladılar ve

Pergamon’a kaçan Attalos’a ait Nikephorion kalesini zapt ederek içindeki

tapınakları yakarak orayı harabeye çevirdiler. Bunların olduğu Roma’da

duyulduğunda Attalos’a verdiği zararı tazmin etmesini bildirmek için Prusias’a

yeni bir elçi gönderildi. Ardından korkuya düşen Prusias emre itaat ederek

geri çekildi. Elçiler ceza olarak hemen yirmi tam donanımlı gemiyi Attalos’a

vermesini ve muayyen zaman içinde onun beş yüz talent gümüş ödemesine

karar verdiler.

LIVIUS, Ab Urbe Condita

XXXIII, 21, …Attalos, hastalığı yüzünden Thebe’den Pergamon’a taşındı ve

orada krallığının 44. yılında, 72 yaşında öldü…

 126

EUTROPIUS, Breviarum Historiae Romanae

IV, 4, Ardından Antiokhos bir Asia kenti olan Magnesia yakınındaki

Sipylos’da konsul Cornelius Scipio tarafından büyük bir savaşla bozguna

uğratıldı. Bu savaşta kral Attalos’un Phrygia’da Eumenia’yı kuran kardeşi

Eumenes Romalılara yardım etti. …..

Antiokhos’un savaşta kaybetmiş olduğu bütün Asia kentleri kral Eumenes’e

verildi. Pek çok kent ise kral Antiokhos’a karşı Romalılara yardım eden

Rodoslulara bırakıldı.

POLYBIOS, Historiai

 XXI, 45, 9, Kral Eumenes ve kardeşlerine gelince, onlar [Prokonsul Manlius

ve on Legatus] Antiokhosla anlaşmalarında onlar için tüm hazırlığı

yapmışlardı ve onların [Attalosların]sahip oldukları yerlere şunlar da eklendi:

Avrupa’da Khersonesos ve Lysimakhia bölgesi ve yakındaki kaleler, Asia’da,

Hellespontos Phrygia’sı, büyük Phrygia, bir zamanlar Prusias’ın Eumenes’ten

aldığı Mysia’nın bir bölümü, Lykaonia, Milyas, Lydia, Tralleis, Ephesos ve

Telmesos. Buraları Eumenes’e hediye ettiler.

APPIANOS, Rhomaika (Prooimion)

I, 18, Bu işler, Aristonikos Asia’nın yönetimi için Romalılarla mücadele

ederken meydana geldi. Fakat Tiberius Gracchus’un katledilmesinden ve

Appius Cladius’un ölümünden sonra Fulvius Flaccus, Papirus Carbo ve genç

Gracchus birlikte ülkeyi bölmek için (Asia Eyaleti) atandılar.

EUTROPIUS, Breviarum Historiae Romanae

IV, 18, Bu sırada Eumenes’in erkek kardeşi olan Asia kralı Attalos öldü ve

Roma halkını varis bıraktı. Böylece Asia miras yoluyla Roma

İmparatorluğuna dahil olmuş oldu.

IV, 20. Bu sırada, Eumenes’in metresinden olan oğlu Aristonikos Asia’da

savaş çıkardı. Eumenes Attalos’un erkek kardeşiydi. Onunla savaşmak üzere

Pontifex Publius Licinius Crassus gönderildi; kendisi krallardan sonsuz

destek gördü. Çünkü Bithynia Kralı Nicomedes, daha kendisiyle en ağır

savaşlardan birinin yapıldığı Pontoslu Mithridates, Cappadocialı Ariarathes

ve Paphlagonialı Pylaemenes Romalılara yardım etti. Buna rağmen Crassus

 127

bu savaşta bozguna uğradı ve öldürüdü. Başı kesilip Aristonikos’a götürüldü,

cesedi Smyrna’da gömüldü. Daha sonra Crassus’un yerine geçen Romalı

konsül Perperna savaşın akıbetini öğrenince hızla Asia’ya doğru yola çıktı.

Aristonikos’u kaçtığı Stratonikeia kentinde yenip yaşanan kıtlıktan da

yararlanarak teslim olmaya zorladı. Aristonikos, Senatus’un emiyle Roma’da

bir zindanda boğularak öldürüldü. Aristonikos’a karşı kazanılan zafer

kutlanamadı, çünkü Perperna Roma’ya dönerken Pergamon’da yaşamını

kaybetti.

FRONTINUS, Strategamata

IV, 5, 16 Publius Crassus, Asya’da Myrina ve Eleia arasında bir yerde

Aristonikos’a karşı savaşırken, düşmanın eline düştü ve canlı olarak

götürüldü. Romalı bir senatörün esarete düşmesini küçümsediğinden atını

hızlandırarak elindeki çubukla kendisini tutsak alan Thrakialının gözünü

çıkardı. Thrakialı acının verdiği öfkeyle onu öldürmek için bıçakladı. Böylece

Crassus, köleliğin verdiği utançtan kurtulmayı arzuladı.

STRABON, Geographika

XIII. 4. 2, Onun87 iki erkek kardeşi vardı. Büyüğü Eumenes küçüğü Attalos’tu.

Eumenes’in aynı isimde bir oğlu vardı ve sonradan Pergamon Krallığı tahtına

varis olmuştu88. Bu sırada çevredeki yerlerin hakimiydi ve hatta Seleukos’un

oğlu Antiokhos’la Sardeis dolaylarında savaşmış ve onu yenmişti. Attalos ve

Akhaios’un kızı Antiokhos’un oğlu olan Attalos89 ondan sonra tahta geçmiş

ve büyük bir savaşta Galatları yendikten sonra ilk kral ilan edilmiştir. Attalos,

hem Romalıların dostu oldu hem de Rhodosluların donanmasıyla birlikte

Philippos’a karşı savaştı. Kırk üç yıllık bir savaştan sonra ileri bir yaşta öldü.

Kyzikoslu bir kadın olan Apollonis’ten dört erkek çocuğu vardı. Bunlar,

Eumenes, Attalos, Philetairos ve Athenaios’tu. İki küçük oğlu normal

vatandaş olarak kaldı. Fakat geri kalanlardan büyüğü olan Eumenes90 kral

olarak tahta geçti. Eumenes Romalılar tarafında, Büyük Antiokhos ve

Perseus’a karşı savaştı ve Romalılardan, Antiokhos’a tabi olan Taurosların

87 Philetairos
88

 I. Eumenes
89

 I. Attalos
90

 II. Eumenes

 128

beri tarafındaki ülkenin tamamını aldı. Fakat bu zamana kadar Pergamon

toprakları Eleitikos ve Adramytteion Körfezine kadar uzanan bölgeyi

geçmiyordu. O, kenti imar etti, Nikephorion koruluğunu yetiştirdi ve öteki

büyük kardeş görkemi çok sevdiği için, kutsal binalar, kitaplıklar yaptırdı ve

Pergamon kentini şimdiki durumuna getirdi. Kırk dokuz yıllık bir saltanattan

sonra Eumenes tahtını Kappadokia Kralı Ariarethes’in kızı Stratonike’den

olan oğlu Attalos’a91 vasiyet etti. Yirmi yıllık bir saltanattan sonra, yaşlanmış

olarak öldü. O, birçok işlerde başarı sağladı. Örneğin, Seleukos’un oğlu

Demetrios’u savaşta yenmesi için, Antiokhus’un oğlu Aleksandros’a yardım

etti ve sahte Philippos’a karşı Romalılar tarafında savaştı ve Thrakia’ya

yapılan bir seferde Kainler Kralı Diegylis’i yendi, Nikomedes’i babası

Prusias’a karşı kışkırtarak, onu öldürdü. Sonunda krallığını Attalos’a92 bıraktı.

 Lakabı Philometor olan Attalos, beş yıl saltanat sürdü ve bir hastalıktan

öldü93. Ölürken ülkesini miras olarak Romalılara bıraktı. Romalılar ülkeyi bir

eyalet olarak ilan ettiler ve bu eyalete kıtanın adı olan Asia ismini verdiler…

PLUTARKHOS, Bioi Paralleloi, (Tiberius Gracchus)

XIV.1 Şimdi Attalos Philometor öldü ve Pergamonlu Eudemos Roma halkını

varis tayin eden kralın son isteği ve vasiyetini Roma’ya getirdi. Tiberius

hemen Attalos’un parasının kanunda olması koşuluyla herkesi sevindirecek

populer bir kanun önerdi. Para Romaya getirildiğinde vatandaşlara çiftliklerini

çevirip orayı işlemelerine yardımcı olmak için devlet arazisinden alabilecekleri

kadar bir miktar verilebilirdi.

LIVIUS, Periochae

LVIII, Plep tribünü olan Tiberius Semprenius Gracchus, atlı sınıfın emirlerine

ve senatonun isteklerine karşı bir toprak reformu önerdi. Buna göre hiç kimse

devlet toprağının bin İugera’dan fazlasına sahip olamayacaktı. Öfkeyle,

Gracchus özel bir yasayla meslektaşı Marcus Octavius’u karşı bir görüşü

savunduğu için pasivize etti. O kendisi, kardeşi Gaius Gracchus ve kayın

pederi Appius Cladius toprakları bölmek için üçlü yönetime (triumviral) üye

91

 II. Attalos Philadelphos
92

 III. Attalos
93

 MÖ 138- 133

 129

seçildi. O, daha fazla toprak kazanmayı hedefleyen farklı bir reform hazırladı.

Bu kurul, bireysel mülkiyete ve devlet tarafından sahip olunan topraklara ait

hükmü verecekti. Pleblerin gazabına uğramadan – ki bu plebleri o kadar

açgözlü bir hale getirdi ki bunlar daha büyük miktarda toprak umdular-

bölebileceği toprağın daha az olduğu ortaya çıktığında, Attalos’tan miras

kalan parayı, birinci kanuna göre ödeme yapılacaklar arasında, bölmek için

bir kanun çıkaracağını açıkladı. II. Eumenes’in oğlu Pergamonlu kral Attalos

Roma halkını kendine varis ilan etmişti. Senato, özellikle eski konsül Titus

Annius bu hareketten oldukça rahatsız oldu.

STRABON, Geographika

XIV, 1, 38, Smyrna’dan sonra Leukia denilen küçük bir kente gelinir. Attalos

Philemetor’un ölümünden sonra, kral ailesinden olduğu için saygı duyulan ve

krallığı ele geçirmeyi tasavvur eden Aristonikos burada ayaklanmıştı.

Kymelilerin toprakları civarındaki bu deniz savaşında Ephesoslular tarafından

yenilir yenilmez hemen Smyrna’dan sürgün edildi. Fakat o içerlere doğru gitti

ve kısa zamanda çaresiz, desteksiz kalmış olan halktan çok sayıda insan ve

hatta bağımsızlık vadiyle Heliopolitai adını verdiği tutsakları dahi topladı.

Önce beklemedik bir anda Thyateira ya saldırdı, sonra Apollonis ele geçirdi

ve sonradan kuvvetlerini diğer kalelere karşı yönetti; fakat bu uzun zaman bu

başarısını sürdüremedi. Kentler hemen kendisine karşı Bithynia kralı

Nikomedesin ve Kappadokia kralının yardımıyla çok sayıda birlikler

gönderdiler. Sonra Romalı beş elçi ve bundan sonra da consul Publius

Crassus yönetiminde bir ordu sonunda da Aristonikos u canlı olarak ele

geçirip Romaya gönderen ve savaşı sona erdiren Marcus Perperna geldi.

Aristonikos hapiste yaşamına son verdi. Perperna hastalıktan öldü ve

Crassus Leukai dolayında bazı kabileler tarafından saldırıya uğradı ve

savaşta can verdi.

VELLEIUS PATERCULUS, Res Gestae Divi Augusti

II, 4. Bu olaylar İtalya’da olurken kral Attalos kendi iradesiyle Asia’yı Roma

vatandaşlarına miras bırakarak öldü. Daha sonra Bithynia da Nikomedes

tarafından Romalılara vasiyet olarak bırakıldı. Aristonikos yalan olarak

kraliyet ailesinin bir üyesi olduğunu iddia ederek Asia eyaletine zorla el

 130

koydu. Aristonikos Marcus Perpenna tarafından kontrol altına alında ve daha

sonra Manius Aquilius tarafından zafer alayıyla götürüldü. Savaşın hemen

başında kutsal hukukçu Crassus Mucianus’u öldürtmesinin cezasını hayatıyla

ödedi. Crassus Macianus Asya proconsülüydü ve bölgeden ayrılmak

üzereydi.

LUCIUS ANNIUS FLORUS, Epitome

XXXV, 20, 1- 4, Batıda İspanya fethedildiği zaman, Roma halkı doğuda

huzura erdi; onlar sadece huzura ermekle kalmadı, aynı zamanda talihin

getirdiği duyulmamış ve emsalsiz bir zenginlik ve krallık, kraliyet vasiyeti ile

onların eline geçti. Eski müttefikimiz ve savaşta bizi destekleyen Eumenes’in

oğlu Pergamon Kralı Attalos, “Roma Halkı kraliyet mülkümü düzene sok ve

yeni sahipleri olarak mülküme mirasçı ol” dediği bir vasiyet bıraktı. Bu

nedenle Roma halkı oldukça adil bir vasiyet yoluyla mirasa girerek, savaşsız,

ordusuz, silahsız olarak eyaletin yeni sahibi oldu. Romalıların, bu eyaleti

kolaylıkla kazandığını veya kaybettiğini söylemek zordur. Kraliyet ailesinden,

heyecanı yüksek bir genç olan Aristonikos, krallara itaat etmeye alışkın

birkaç şehri kolayca yendi ve kendisine katılmayı reddeden Myndos, Samos

ve Kolophon’u kendine katılmaya zorladı.

HORATIUS FLACCUS, Carmina

II, 18, 5,

Konmadım Attalos’un sarayına

Adı bilinmeyen mirasçı gibi.

Lokonya malı erguvan giysiler örmez

Soylu konuklar da benim için.

 131

SONUÇ

 Mysialıların yaşadığı yer olarak kabul ettiğimiz Mysia bölgesi, doğuda

Olympos ile batıda İda Dağları ve kuzeyde Propontis ile güneyde Temnos

Dağları ile Katakekaumene yöresi arasında uzanır. Mysialıların bu bölgeye

gelmesini pek çok antik yazar Troia Savaşı öncesine götürmektedir. Efsane

anlatımlar dışında bilindiği kadarıyla hiçbir zaman siyasi bir yapı

oluşturamamış olan Mysialılar, kuzeybatı Anadolu’nun siyasi koşulları

gereğince önce Lydialılar, daha sonra ise Perslerin hakimiyeti altında

kalmışlar ve yaşam tarzları gereği siyasi baskıdan kaçmayı başarmışlardır.

Onlar, daima hakim güç tarafından çevrelerine verdikleri zararlar yüzünden

baskı altında tutulmaya çalışılmışlardır.

 Antik yazarların Mysia hakkında bildikleri genellikle üstünkörü

bilgilerden oluşmaktadır. Bu eksik ve hatalı bilgiler birkaç yazar tarafından

dillendirildiğinde ortaya doğrulanması ya da inkar edilmesi imkansız verilerin

ortaya çıkmasına neden olmaktadır. Bunun en açık örneği bölgenin coğrafi

sınırlarını belirlemede görülmektedir. Skylaks gibi erken dönem yazarlarının

Mysia’ya dair verdiği bilgiler ile kendisinden I yüzyıl sonra yaşamış

Herodotos’un bilgileri birbirine uymamaktadır. Yine Strabon’dan I yüzyıl sonra

Mysia hakkında bilgi vermiş olan Ptolemaios, Mysia sınırlarını kendisinden

başka hiçbir yazar tarafından dillendirilmemiş şekilde sunmaktadır. Bu gibi

karışıklıklar da araştırmacıları farklı mecralara götürmakte ve ortak bir bilginin

ortaya çıkmasına engel olmaktadır.

Bölge kentlerinin literatürde yer alması aynı sebepler dolayısıyla

farklılık arzetmektedir. Kyzikos ve Pergamon’a ait veri çokluğu diğer kentleri

arka plana itmiştir. Kyzikos kentinin siyasi tarihi çevre kentlerle paralellik

göstermesine rağmen yazarlar tarafından sanki orada sadece Kyzikos kenti

varmış gibi diğerlerinin ismi dahi anılmadan verilmiştir. MÖ III. yüzyılda Mysia

topraklarında Hellenistik bir krallığın kurulması ile en azından Mysia’nın

güneyi daha fazla zikredilir olmuştur.

 132

 Pergamon Krallığının kurulmasıyla bölge kentlerinin talihleri değişmiş,

kralların zenginliklerine paralel olarak en azından Pergamon gibi birkaç kent,

eskiçağ Anadolu’sunun en önemli yerlerinden olmuşlardır. Antik dünyanın

ilgisini çeken tapınaklar, gymnasionlar, kütüphaneler ve tiyatroların

kurulmasıyla bu yerlere daha az gelişmiş yerlerden göçler yaşanmış, bu

beraberinde kültürel kaynaşmayı getirmiştir. Kuzey Mysia’da özellikle

Olympene ve Abrettene kırsalında kentleşme MS II yüzyıla kadar yok gibidir.

Coğrafi avantajını iyi kullanan Kyzikos, ticaret yolları üzerinde bulunması

sebebiyle Florus’un dediği gibi “Küçük Asia’nın medar-ı iftiharı” olarak antik

dünyanın ilgisini çekmiştir.

 Mysialılar İskender sonrası dönemde hızlı bir Hellenleşme sürecine

girmişlerdir. Herodotos’un kayıtlarına göre Mysia’da sadece Anadolu

tanrıçası olan Kybele’ye tapılırken MS II. yüzyılda –en azından Aelius

Aristides böyle yansıtıyor- neredeyse bütün Yunan tanrıları tapım için

kendilerine mürit bulmayı başarmıştır. Özellikle sağlık ve şifa tanrısı olan

Asklepios ile termal kaplıcaların koruyucusu ve şifa dağıtıcısı olan Artemis

bölgede yaygın olarak tapım görmüştür. Bu dinsel çeşitlilik bölgenin coğrafi

yapı olarak volkanik arazide bulunmasından ileri gelmektedir. Kaplıcaların

çok olduğu Mysia bölgesinde bu kaplıcalara ait tanrı ve tanrıçalar ilgi

görmektedir. Yine bölgenin ürün yelpazesine paralel olarak üzüm, asma ve

şarap tanrısı olan Dionysos bölge halkı tarafından sevilmekte ve tapım

görmektedir. Bu dinsel hoşgörü ve çeşitlilik Hıristiyanlık döneminde de

kendini göstermiş ve Eusebios’a göre Montanizm hareketi Mysia’da

başlamıştır.

MÖ 133 yılında Pergamon Kralı III. Attalos, ölmeden önce krallığını bir

vasiyetle Roma’ya bırakmış, böylece Mysia bölgesi ve Mysialılar Roma’nın

Asia Eyaleti’nin bir parçası olarak varlıklarını devam ettirmiştir. Asia

Eyaletinin önemli bir bölümü olarak Mysia, antik yazarlar tarafından genelde

Roma perspektifiyle bakıldığı için ancak Roma İmparatorluğunu ilgilendirdiği

çerçevede ilgi bulmuştur. Hıristiyanlığın yayılma ve örgütlenme sürecinde

Mysia kentlerinin kiliseleri Hellespontos, Phrygia ve Lydia piskoposları

tarafından paylaşılarak Mysia adeta yok sayılmıştır. Bu yok sayma

sonucunda literatürde bahsi geçmeyen ancak kilise listelerinde bulunan bazı

 133

kentler, yapılan araştırmalarda, epigrafik ve nümizmatik kataloglarda farklı

farklı bölgelerde kabul edilmişlerdir.

Bizans İmparatorluğu döneminde Mysia ismi mazide kalmış bir hatıra

görünümündedir. Pagan ve Hıristiyan yazarlar arasındaki atışmaların hüküm

sürdüğü yazın hayatında birkaç kayıt dışında Mysia neredeyse yok gibidir.

MS VII. yüzyılda Bizans idari ve askeri örgütlenmesi içinde Mysia, askeri

bölge anlamındaki Thema’lardan Opsikion Thema’sına dahil edilmiş ve

sonuçta Mysia ismi Opsikion ismi ile yer değiştirmiştir.

 134

KAYNAKÇA

ESKİÇAĞ LİTERATÜRÜ

Aelius Aristides. Hieroi Logoi, (Aelius Aristides and The Sacred Tales).
(1968). (Tran. C.A. Behr). Amsterdam. Adolf M. Hakkert Press

Aiskhylos. Persai, (Persler). (1968). (Çev. Güngör Dilmen Kalyoncu). Ankara.
MEB

Ammianus Marcellinus. Rerum Gestarum Libri Qui Supersunt. (I-III), (1950-
1952). (Ed and Tran. J.C. Rolfe), The Loeb Classical Library

Apollonios Rhodios. Argonautika.(I-IV). (1912). (Tran. R.C. Seaton). The
Loeb Classical Library

Appianos. Rhomaika, (Appian’s Roman History), (I-IV), (Ed. and Tran. H.
White).1912-1913, The Loeb Classical Library

Apollodoros. Bibliotheka, (Library and Epitome). (1921). (Tran. J.G.Frazer).
The Loeb Classical Library

Aristophanes. Nephelai (Bulutlar). (1957). (Çev. A.S. Delilbaşı). İstanbul.
MEB

Aristoteles. Tekhne Rhetorike, (Retorik). (7). (2004). (Çev. Mehmet H.
Doğan). İstanbul. Yapı Kredi Yayınları

Athenaeos. Deipnesophistae, (The Deipnosophists). (1854). (Tran. C.D.
Yonge). Londra. H.G. Bohn.

Cassius Dio Cocceianus. Rhomaika, (Roman History). (I-IX). (1914-1927).
(Ed. and Tran. E. Cary),. The Loeb Classical Library

Columella. De Re Rustica.(On Agricultur). (1941).(H.B.Ash). The Loeb
Classical Library

Diodoros. Bibliotheke, (Library Of History). (I-XII). (1933-1967). (Ed. and
Tran. C.H. Oldfather). The Loeb Classical Library

Dionysios. Rhomaike Arkhaiologia, (The Roman Antiquities of Dionysius of
Halicarnassus). (I-VII). (1937-1950). (Ed. and Tran. E. Cary). The Loeb
Ciassical Library

 135

Eusebios. Historia Ecclesiastica, (The Church History). A New Translation
With Commentary. (1999). (Tran. Paul L. Maier). Singapur. Kregel
Publication

Eutropius. Breviarium Historiae Romanae. (Roma Tarihinin Özeti) (2007).
(Çev. Çiğdem Menzilcioğlu). İstanbul. Kabalcı Yayınevi

Flavios Arrianos. Aleksandru Anabasis, (İskender’in Seferi). (2005). (Çev.
Furkan Akderin). İstanbul. Alfa Yayınevi

Horatius Flaccus, Carmina, (İambus’lar, Lirik Şiirler, Satura’lar, Mektuplar).
(1994). (Çev. Turkan Uzel). Ankara. TTK

Hyginus. Fabulae, (The Myths of Hyginus). (1960). (Ed. and Tran. Mary
Grant). Lawrence, University of Kansas Pres

Hellenika Oksyrhynkhia. Hellenica Oxyrhynchia. (1988). (Ed. and Tran. P.R.
McKechnie, S.J. Kern). Warminster. Aris & Philips

Herodotos. Historiai, (Herodot Tarihi). (2002). (Çev. Müntekim Ökmen).
İstanbul. İş Bankası Kültür Yayınları

Hesiodos. Theogonia; Erga kai Hemerai, (Hesiodos Eseri Ve Kaynakları).
(1977). (Çev. Azra Erhat, Sabahattin Eyüboğlu). Ankara. TTK

Historia Augusta. Scriptores Historiae Augustae. (I-III). (1961). (Tran. David
Magie). The Loeb Classical Library

Homeros. Ilias, (İlyada). (1998). (Çev. A.Kadir, Azra Erhat). İstanbul. Can
Yayınları (10. Baskı)

 Odysseia, (1996). (Çev. A. Kadir, Azra Erhat). İstanbul. Can Yayınları
(8. Baskı)

Ksenophon. Hellenika, (Yunan Tarihi). (1999). (Çev. Suat Sinanoğlu).
Ankara. TTK

Anabasis (Onbinlerin Dönüşü). (1984). (Çev. Tanju Gökçöl). İstanbul.
Sosyal Yayınları

Kunegetikos, (On Hunting). (1984). (Tran. E.C. Marchant; G.W.
Bowersock). Scripta Minora. The Loeb Classical Library

Livius. Ab Urbe Condita, (The History Of Rome). (I-VI). (1905). (Tran. Canon
Roberts). Londra. J.M. Dents& Sons Ltd.

Lucius Annius Florus. Epitome de Tito Livio, (Epitome Of Roman History).
(1984). (Tran. E.S. Forster), The Loeb Classical Library

Lukianos. Aleksandros, (Aleksandros Ya Da Düzmece Yalvaç), (1997). (Çev.
Ender Varinlioğlu). İstanbul. Arkeoloji ve Sanat Yayınları

 136

Marcus Tullius Cicero. De İmperio Cn Pompei, (Pompeus’un Yetkisi
Hakkında) (2003). (Çev, Ü. Fafo Telatar). İstanbul. Arkeoloji ve Sanat
Yayınları,

Pro Archia Poeta Oratio, (Şair Archias Savunması). (1997). (Çev. Bedia
Demiriş, Çiğdem Dürüşken). İstanbul. Kabalcı Yayınevi

Epistulae, (The Letters of Cicero). (I-IV). (1899). (Tran. Evelyn S.
Shuckburgh). Londra. George Bell And Sons

Orationes, (The Orations Of Marcus Tullius Cicero). (1856). (Tran. C.D.
Yong). Londra. H.G. Bohn

Memnon. History Of Heraclea. (2004). (Tran. Andrew Smith). Jacoby. FGrH
434.

Pausanias. Perihegesis Tes Hellados, (Description Of Greece), (I-IV). (1969).
(Trans. W.H.S. Jones). The Loeb Classical Library

Photios. Photius’ Expert Of Ctesias’ Persica. (Tran. J.H. Freese). (1920)

 Şurada: http://www.livius.org/ct-cz/ctesias/photius_persica.html. Kasım
2007’de alınmıştır.

Philostratos. Bion Sophiston (Life of The Sophists). (1998). (Tran. Wilmer
Wright). The Loeb Classical Library

Plinius. Nuturalis Historia, (Natural History). (I-X). (1949-1963). (Tran. H.
Rackham). The Loeb Classical Library

Plutarkhos. Bioi Paralelloi, (Plutarch’s Lives). (I-XI). (1950-1959). (Tran.
Bernadotte Perrin). The Loeb Classical Library

Moralia, (Plutarch’s Morals). (I-XV). (1949-1969). (Ed. and Tran. F.
Babbit). The Loeb Classical Library

Polyaenos. Stratagemata, (Stratagems of War). (1793). (Tran. E. Shepherd).
Londra. Ares Publishers

Polybios. Historiai, (The History Of Polybios). (I-VI). (1922-1927). (Tran. W.R.
Paton). The Loeb Classical Library

Prokopios. Historia, (History of The Wars). (1971). (Tran. H.B. Dewing). The
Loeb Classical Library

Ptolemaios. Geographike Hyphegesis. (1843). (Ed. C.F.A Nobbe). Lipsiae

Sextus Iulius Frontinus. Strategemata, (Stratagems). (1925). (Tran. Charles
E. Bennett). The Loeb Classical Library

 137

Skylaks. Periplus.(The Periplus of Pseudo-Skylax). (2002). (Tran. Graham
Shipley). http://www.le.ac.uk/ar/gjs/skylax_for_www_02214.pdf. Kasım
2007’de alınmıştır.

Stephanos Byzantinos. Ethnikon. (1958). Graz. Akademische Druck

Strabon. Geographika, (Antik Anadolu Coğrafyası). (4). (2000). (Çev. Adnan
Pekman). İstanbul. Arkeoloji ve Sanat Yayınları

Geographika, (I-VIII). (1949-1954). (Tran. H.L. Jones). The Loeb
Classical Library

Tacitus. Annales, (Annals) (I-III), (1934-1937). (Tran. J. Jackson). The Loeb
Classical Library

Thukydides. Peloponnesos Savaşı. (1976). (Çev. Tanju Gökçöl). İstanbul.
Hürriyet Gazetesi Yayınları

Valerius Flaccus. Argonautika. (1928). (Tran. J.H. Mozley). Loeb Classical
Library

Velleius Paterculus. Res Gestae Divi Augusti, (The Roman History). (1924).
(Ed. and Tran. F. W. Shipley). The Loeb Classical Library

Vergilius. Georgica, (Çiftçilik Sanatı). (2006). (Çev. Çiğdem Dürüşken).
İstanbul. YKY

Vitruvius. De Architectura, (Mimarlık Üzerine On Kitap). (2). (1993). (Çev.
Suna Güven). İstanbul. Şevki Vanlı Mimarlık Vakfı Yayınları

MODERN LİTERATÜR

Akurgal Ekrem. (1956). Kyzikos ve Ergili Araştırmaları; Anatolia. Cilt I. Sayı:
1. 43- 51

Akurgal Ekrem. (1988). Anadolu Uygarlıkları. İstanbul. Net Yayınları.

Akurgal Ekrem. (2002). Anadolu’nun Kültür Tarihi. Ankara. Tübitak.

Andrewes, A. (1982). Nation and Kyzikos. JHS. Sayı: 102. 15-25

Anonim. (1989). Asia Eyaleti Gümrük Yasası. E.A. Sayı: 14

Arslan, Murat. (2000a). Antikçağ Anadolu’sunun Savaşçı Kavmi: Galatlar.
İstanbul. Arkeoloji ve Sanat Yayınları.

Arslan, Murat. (2007) Mithridates VI. Eupator, Roma’nın Büyük Düşmanı.
İstanbul. Odin Yayıncılık.

 138

Barnett, R.D. (1987). Phrygia ve Demir Devrinde Anadolu Kavimleri. (Çev.
Ömer Çapar). Ankara. DTCF, Cilt: 31. sayı 1- 2. 43-73

Bayatlı, Osman. (1959). Bergama’da Prehistorik Kültür. TAD. Sayı, 9 -1. 32-
33

Bean, George E. (1997). Eskiçağda Ege Bölgesi. (2). (Çev. İnci Delemen).
İstanbul. Arion Yayınevi

Bean, G.E; Calder, W.M. A Classical Map Of Asia Minor. (Londra Tarihsiz)

Bosch, M.E. (1942). Helenizm Tarihinin Anahatları. (Çev. Afif Erzen).
İstanbul. Rıza Koşkun Matbaası.

Brewster, Harry. (1993). Classical Anatolia: The Glory Of Hellenizm. Londra.
I.B. Tauris & Co.

Broughton, T.R.S. Stratoniceia and Aristonicus. C.Ph. Cilt: XXIX- 3. 252- 254

Cary, M.; Oxon; D.L. (1949) The Geographic Backround of Greek and
Roman History; Oxford. The Clarondon Press.

Cook, A. Bernard. (1914). Zeus: A Study in Ancient Religion I. Londra.
Cambridge University Press.

Coşkun, Gökhan. (2006). Daskyleion’dan Bir Akhaimenid Kase. Arkeoloji ve
Sanat. Sayı: 122. 51- 62

Corsten, Thomas. (1988). Daskyleion Am Meer. E.A. Sayı: 12. 53- 76

Cramer, J.A. (1832). A Geographical and Historical Description of Asia Minor.
Oxford University Press.

Çapar, Ömer. (1979). Anadolu’da Kybele Tapımı. DTCF Dergisi. Cilt: 29- 1-4.
191- 210

Çapar, Ömer. (1986). Homeros Destanlarında Anadolu Kavimleri. Ankara IX
Türk Tarih Kongresi, Cilt 1. 333-348

Çapar, Ömer. (1995). Roma’nın Asia Eyaletinde Conventus
(Diocesis)Sistemi. DTCF Dergisi. Cilt: 37- 1-2. 731- 755

Çelgin, Güler. (1986). Eski Yunan Dininde ve Mitolojisinde Artemis. İstanbul.
Arkeoloji ve Sanat Yayınları.

Demircioğlu, Halil. (1987). Roma Tarihi, Menşelerinden Akdeniz Havzasında
Hakimiyet Kurulmasına Kadar (2). Ankara. TTK

Demiriş, Bedia. (2005). Antikçağ Eserleri Günümüze Nasıl Ulaştı. Klasik
Filoloji Seminerleri. (2).İstanbul. Türk Eskiçağ Bilimleri Enstitüsü
Yayınları.

Dudley, Donald. (1991) (10). Roman Society. Londra. Penguin Books.

 139

Duyuran, Rüstem. (1948). Batı Anadolu’da Eski Şehirler. İstanbul. İstanbul
Matbaacılık.

Erdem, Zeynep K. (1998). Anadolu’da İmparator Hadrianus Dönemi Yapıları.
Arkeoloji ve Sanat. Sayı: 83. 2-11

Ertüzün R. Mazhar. (1964). Kapıdağı Yarımadası ve Çevresindeki Adalar.
Ankara. Türkiye Ticaret Odaları, Sanayi Odaları ve Ticaret Borsaları
Birliği Matbaası.

Forni, Arnold. (Ed.).(1964). A Catalogue Of The Greek Coins İn The British
Museum.

Freeman, Charles. (2005). Mısır, Yunan ve Roma. (2) (Çev. Suat Kemal
Angı). Ankara. Dost Kitabevi Yayınları.

Friedel, Egon. (2004). Antik Yunan’ın Kültür Tarihi. (2). (Çev. Necati Aça).
Ankara. Dost Kitabevi Yayınları.

Habicht, Christian. (1969). Die Inschriften Des Asklepieions. Berlin. Walter
De Druyter & Co.

Habicht, Christian. (2005). Notes on Inscriptions From Cyzicus. E.A. Sayı:
38. 93- 100

Hartog, François. (1997). Herodotos’un Aynası. (Çev. Emin Özcan). Ankara.
Dost Kitabevi Yayınları.

Hasluck, F.W. (1904). Unpublished Inscriptions From Cyzicus. JHS. Cilt: 24.
20-40

Hasluck, F.W. (1904). Inscription From Cyzicene District. JHS. Cilt: 25. 56-
64

Hasluck, F.W. (1906). Poemanenum. JHS. Cilt: 26. 23- 31

Hasluck, F.W. (1910). Cyzicus. Cambridge University Press.

Hornblower, S.; Spawforth, A. (1996). The Oxford Classical Dictionary (3).
New York. Oxford University Press.

Hüryılmaz, Halime. (2003). Antik Dönemde Balıkesir. Bitek Kent: Balıkesir,
İstanbul. YKY.

Işık, Adem, (2001). Antik Kaynaklarda Karadeniz Bölgesi. Ankara. TTK

İplikçioğlu, Bülent. (1997). Eskibatı Tarihi I: Giriş, Kaynaklar, Bibliyografya.
Ankara. TTK

James, E.O. (1960). The Ancient Gods. New York. G.P. Putnams Sons
Press.

 140

Jones, A.H.M. (1971). The Cities of The Estern Roman Provinces. (2).
Oxford. Oxford University Press.

Kaçar, Turhan. (2007). Pax Romana’nın Gölgesinde İkinci Sofistler Dönemi
ve Bir Sofistin Kaleminden Roma İmparatorluğu. Doğu Batı. Sayı: 40.
141- 153

Kaya, M. Ali. (2000). Anadolu’daki Galatlar ve Galatya Tarihi. İzmir. E.Ü.E.F.
Yayınları.

Kaya, Mehmet Ali. (2005). Anadolu’da Roma Eyaletleri: Sınırlar ve Roma
Yönetimi. A.Ü. Tarih Araştırmaları Dergisi. Sayı: 38. 11- 30

Kınal, Firuzan. (1998). Eski Anadolu Tarihi. (4). Ankara. TTK.

Koçhan, Nurettin. (1991). Kyzikos 1989 Kazısı, Hadrian Tapınağı Mimari
Bezemeleri. TAD. Sayı: 29. 119- 127

Köker, Hüseyin. (2005). Anadolu’daki Roma Hakimiyetinin Sonu, Mithridates
Savaşları. Toplumsal Tarih. Sayı: 135. 62-68

Lloyd, Seton. (2003) (18). Türkiye’nin Tarihi. (Çev. Ender Varinlioğlu).
Ankara. Tübitak.

Magie, David. (1950). Roman Rule in Asia Minor To The End Of Third
Century After Christ. I-II. Princeton

Magie, David. (2001). Anadolu’da Romalılar I, Attalos’un Vasiyeti. (Çev.
Ömer Çapar- Nezih Başgelen). İstanbul. Arkeoloji ve Sanat Yayınları.

Magie, David. (2002). Anadolu’da Romalılar II, Batı Anadolu ve Zenginlikleri.
(Çev. Ömer Çapar- Nezih Başgelen). İstanbul. Arkeoloji ve Sanat
Yayınları.

Magie, David. (2004). Anadolu’da Romalılar III, Batı Anadolu Kent Devletleri.
(Çev. Ömer Çapar- Nezih Başgelen). İstanbul. Arkeoloji ve Sanat
Yayınları.

Magie, David. (2007). Anadolu’da Romalılar IV, MÖ III. ve II. Yüzyıllarda Batı
Anadolu. (Çev. Ömer Çapar- Nezih Başgelen). İstanbul. Arkeoloji ve
Sanat Yayınları.

Malay, Hasan. (1983). Batı Anadolu’nun Antik Çağdaki Ekonomik Durumu.
İzmir. E.Ü.E.F, Arkeoloji ve Sanat Dergisi. Sayı: 2. 50- 56

Malay, Hasan. (1987). Batı Anadolu’da Aristonikos Ayaklanması; Tarih
İncelemeleri Dergisi. Sayı 3. 13-47

Malay, Hasan. (1987). Letter of Antiochus III To Zeuxis With Two Cowering
Letters, 209 BC. E.A. Sayı: 10. 7- 17

 141

Malay, Hasan. (1990). Batı Anadolu’da Yerel Tanrılar ve Tapım Merkezleri.
X. Türk Tarih Kongresi. Cilt: 1. 389- 395

Malay, Hasan. (1990). Some Mysians From Emoddi. E.A. Sayı: 16. 65- 68

Malay, Hasan. (1999). Lydia’da Yerel Dinler ve Günah Çıkarma Yazıtları.
Arkeoloji ve Sanat. Sayı: 89. 8- 15

Mansel, Arif Müfid. (1999). Ege ve Yunan Tarihi. (6). Ankara. TTK

Meral, Korkmaz. (2000). Kyzikos Amphitheatr’ı Işığında Amphhitheatr’larda
Düzenlenen Oyunlar. Arkeoloji ve Sanat. Sayı: 94. 13- 20

Mitchell, Stephen. (1993) Anatolia, Land, Men, Gods in Asia Minor, I,II.
Oxford. Clerondon Press

Mitchell, Stephen. (2004). Doğu ve Batı Arasında Anadolu, Hellenistik Çağda
Attalos ve Mithridates Krallıklarının Paralel Yaşamları. (Çev. Turhan
Kaçar) İ.Ü.E.F. Anadolu Araştırmaları. Cilt: XVII- 1. 140- 153

Munro, J.A.R.; Anthony, H.M. (1897). Exploration in Mysia I. The
Geographical Journal. Cilt: IX- 2. 150- 169

Munro, J.A.R.; Anthony, H.M. (1897). Exploration in Mysia II. The
Geographical Journal. Cilt: IX- 3. 256- 276

Parrish, David. (2001). Urbanism in Western Asia Minor. Jornal of Roman
Archaelogy. Sayı: 45

Özsait, Mehmet. (1985). Hellenistik ve Roma Devrinde Pisidya Tarihi.
İstanbul. İ.Ü.E.F. Yayınlar.

Pekman, Adnan. (1970). Eskiçağda Bazı Anadolu Şehirlerinin Tanrı ve
Kahraman Ktistesleri. İstanbul. İ.Ü. E.F. Yayınları.

Pekman, Adnan. (1970). Yazılı Kaynaklara Göre Pergamon (Bergama)
Şehrinin Kurucusu ve Kuruluşu Hakkında. İ.Ü. Tarih Dergisi. Sayı: 24.
33- 34

Petz, Georg. (1992). Ein Frühes Zeugnis Für Den Hosios-Dikaios-Kült. E.A.
sayı: 20. 143- 147

Radt, Wolfrang. (2002). Pergamon: Antik Bir Kentin Tarihi ve Yapıları.(Çev.
Suzan Tammer). İstanbul. YKY.

Ramsay, W.M. (1883). The Cities and Bishopric of Phrygia I. JHS. Cilt: 4.
370- 436

Ramsay, W.M. (1887). The Cities and Bishoprics of Phrygia II. JHS. Cilt. 8.
461- 519

 142

Ramsay, W.M. (1960). Anadolu’nun Tarihi Coğrafyası. (Çev. Mihri Pektaş).
İstanbul. Milli Eğitim Bakanlığı Yayınları.

Rawlinson, George. (1993). Ancient History, From The Earliest Times To The
Fall Of The Western Empire. New York. Barnes & Nobles

Roux, Patrick L. (2006). Roma İmparatorluğu (Çev. İsmail Yergüz). Ankara.
Dost Kitabevi Yayınları.

Savaş, S. Özkan. (1998). Anadolu (Hitit-Luvi)Hiyeroglif Yazıtlarında Geçen
Tanrı, Şahıs ve Coğrafya Adları. İstanbul. Ege Yayınları

Sayce, A.H. (1880). Notes From Journeys in the Troad and Lydia. JHS. Cilt:
1. 75-93

Sevin, Veli. (2001). Anadolu’nun Tarihi Coğrafyası. Ankara. TTK

Shaw, B.D. (1984). Bandits in Roman Empire. Past and Present. Sayı:105. 3-
52

Schwertheim, Elmar. (1980). Die Inschriften Von Kyzios Und Umgebung, Teil
I, Grabtexte. Bonn. Rudolf Habelt GMBH.

Schwertheim, Elmar. (1983). Die Inschriften Von Kyzikos Und Umgebung,
Teil II, Miletupolis Inschriften Und Denkmäler. Bonn. Rudolf Habelt
GMBH

Schwertheim, Elmar. (1985). Neue Inschriften Aus Milotupolis. E.A. Sayı: 5.
77- 78

Schwertheim, Elmar. (1987). Die Inschriften Von Hadrianoi Und Hadrianeia.
Bonn. Rudolf Habelt GMBH.

Schwertheim, Elmar. (1988). Studien Zur Historischen Geographie Mysiens.
E.A. Sayı: 11. 65- 78

Smith, William. (1850). New Classical Dictionary of Biography, Mithology,
and Geography. Londra. Spotteswoodes and Shaw.

Syme, Ronald. (1988). Jorneys of Hadrian. Zeitschrift für Papyrologie und
Epigraphik. Sayı: 73. 159- 170

Şahin, Eda A. (2004). Anadolu’da Hosios Kai Dikaios Kültü. Arkeoloji ve
Sanat. Sayı: 118. 1- 16

Şahin, Nuray. (2001). Zeus’un Anadolu Kültleri. İstanbul. Suna-İnan Kıraç
Akdeniz Medeniyetleri Araştırma Enstitüsü Yayınları.

Tanrıver, Cumhur. (1995). Mysia’da Epigrafi Araştırmaları. E.Ü. Arkeoloji
Dergisi. Sayı:3. 105- 109

 143

Tanrıver, Cumhur. (1999). Mysia’da Epigrafi Araştırmaları. Zafer Taşlıklıoğlu
Armağanı, Anadolu ve Trakya Çalışmaları. İstanbul. Arkeoloji ve Sanat
Yayınları.

Tekin, Oğuz. (1992). Antik Nümismatik ve Anadolu. İstanbul. Arkeoloji ve
Sanat Yayınları.

Tekin, Oğuz. (2003). Eski Yunan Tarihi. (5). İstanbul. İletişim Yayınları.

Texier, Charles. (2002). Küçük Asya; Coğrafyası, Tarihi, Arkeolojisi III. (Çev.
Ali Suat). Ankara. Enformasyon ve Dokümantasyon Merkezi Yayınları.

Tuğrul, Lütfi. (1958). Küçük Asya Kitabelerinde Artemis. TAD. Cilt:VIII- 2. 45-
61

Tulunay, Elif Tül. (1990). Anadolu’daki Artemis İle Aphrodite Arasındaki
Benzerlikler. X. Türk Tarih Kongresi. Cilt: 1. 415- 421

Umar, Bilge. (1993). Türkiye’deki Tarihsel Adlar. İstanbul. İnkılap Kitabevi.

Ünal, Ahmet. (2002). Hitiler devrinde Anadolu I. İstanbul. Arkeoloji ve Sanat
Yayınları.

Üreten, Hüseyin. (2004). Hellenistik Dönem Pergamon Kenti Tanrı ve Kültleri.
Tarih Araştırmaları. Cilt: XXII- 35. 185- 214

Visser, Edzard. (2001). Homeros’un Bakış Açısına Göre Troialılar ve
Müttefikleri. Düş ve Gerçek Troia. Stuttgart. Konrad Theiss Verlag
Gmbh

 144

Ek 1 MYSİA HARİTASI

