
Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi
Kafkas University Journal of the Institute of Social Sciences

Sonbahar Autumn 2019, Sayı Number 24, 649-667
DOI:10.9775/kausbed.2019.058

Gönderim Tarihi: 22.09.2019 Kabul Tarihi: 25.12.2019

ERZURUM’DA ÖNEMLİ BİR URARTU KALESİ: HARAMİ KALE
An important Urartian Castle in Erzurum: Harami Castle

Mustafa KARAGEÇİ
Dr. Öğr. Üyesi, Kafkas Üniversitesi, Fen-Edebiyat Fakültesi

Tarih Bölümü, Eskiçağ Tarihi Anabilim Dalı,
mkarageci@hotmail.com

ORCID ID: 0000-0002-6419-9325

Yavuz GÜNAŞDI
Doç. Dr., Atatürk Üniversitesi, Edebiyat Fakültesi

Tarih Bölümü, Eskiçağ Tarihi Anabilim Dalı,
ygunasdi@hotmail.com

ORCID ID: 0000-0001-7955-3756
Çalışmanın Türü: Araştırma

Öz
Erzurum İli tarihi geçmişi oldukça eskilere dayanan önemli bir şehirdir. Paleolitik dönem
ile birlikte başlayan bu geçmiş özellikle bölgenin Geç Kalkolitik Çağ ile birlikte yoğun
insan topluluklarının yaşadığı bir coğrafyaya dönüşmesini sağlamıştır. Karaz Kültürüne
ev sahipliği yapan Erzurum İli, M.Ö. II. binde Hayaşalılar’a, M.Ö. I. Binde Diauehiler’e
ve Urartular’a kapılarını açmıştır. Özellikle Erzurum ve çevresi bünyesinde barındırdığı
maden kaynakları, büyük nehirler ve geçitler sayesinde değerini her zaman korumuştur.
M.Ö. I. binde Urartular stratejik açıdan oldukça önemli olan Erzurum üzerine seferler
düzenlemiş ve bölgeyi kontrol altına almak istemiştir. Bölgeyi kontrol altına aldıktan sonra
mevcut kaleler üzerinde yeni düzenlemeler yapmış veya bölgede yeni kaleler inşa etmiştir.
Harami Kalesi de bu noktada ön plana çıkan kalelerden biridir. Özellikle Urartuların Van
bölgesinden Erzurum’a doğru gelirken kullanmış olduğu tarihi yolu kontrol etmek
maksadıyla yapılmıştır. Harami Kalesinin hemen yakınında önemli Urartu kaleleri vardır.
Özellikle Avnik Kalesi ve Karataş Kalesi ile birlikte üzerinde yer aldığı vadinin kontrolünü
sağlamaya çalışmıştır. Oldukça sarp bir tepenin üzerinde yer alan kalede kaya basamaklı
su tüneli ve kutsal alanlar vardır. Yoğun kaçak kazı izlerine rastlanan kaledeki keramik
verileri de buranın önemli bir Urartu Kalesi olduğunu göstermektedir.
Anahtar Kelimeler: Doğu Anadolu, Erzurum, Urartu, Harami Kalesi, Avnik Kalesi

Abstract
Erzurum Province has an important history that can be traced back to the Ancient times.
This history, which started with the Paleolithic period, led to the transformed the city into a
geography inhabited densely by human communities, especially with the Late Chalcolithic
Age. The providence of Erzurum, which is home to Karaz culture, opened its gates to
Hayasians in the second millennium B. C., Diauehi and Urartians in the first millennium B.
C. Especially Erzurum and its environments always maintained its value due to the mineral
resources, large rivers and passages. In the first millennium B. C., the Urartians organized
campaigns on strategically important Erzurum, and wanted to control the region. After
successfully taking control of the region, Urartians either made new arrangements on
existing castles or built new castles. Harami Castle is one of the prominent castles at this
point. The Castle was built especially for the control of the historical road used by the

Mustafa KARAGEÇİ - Yavuz GÜNAŞDI / KAÜSBED, 2019; 24; 649-667

650

Urartians on their way to Erzurum from the Van region. There are important Urartian
castles in the immediate vicinity of Harami Castle. Particularly with the Avnik and Karataş
Castles, the Harami Castle war used to control the valley where they were situated. Located
on a very steep hill, the castle has a rock-stepped water tunnel and sacred areas.The pottery
data from Harami Castle, where extensive traces of illicit diggings were found, indicate that
it was an important Urartian fortress.
Keywords: Eastern Anatolia, Erzurum, Urartian, Harami Castle, Avnik Castle

1. GİRİŞ

Doğu Anadolu bölgesinin kuzeydoğusunda yer alan Erzurum İli,
stratejik konumu nedeniyle tarihi süreç içerisinde her dönem yerleşimlere
sahne olmuş bir coğrafyadır. Özellikle ilin, tarihi yolların geçiş güzergâhı
üzerinde yer alması, yer altı ve su kaynakları bakımından zengin ve geniş
ovalara sahip olması stratejik önemini ön plana çıkaran etken olarak göze
çarpmaktadır. Erzurum, Pasin ve Hınıs Ovaları bölgenin tarım ihtiyacının
karşılandığı önemli ovalardır. Yükselti bakımından Anadolu’nun çatısı
konumunda olan Erzurum Ovasının rakımı 1.850 m. iken çevresindeki
Palandöken Dağları, Akbaba Dağı, Kargapazarı Dağları, Mescit Dağı ve
Kuzey Anadolu Dağları gibi yükseltiler 3.000 metrenin üzerinde bir rakıma
sahiptir (Yalçınlar, 1951, s. 25 vd.; Erinç, 1953, s. 13; Saraçoğlu, 1956, s.
336; Tarkan, 1974, s. 7 vd.).

Hidrografya bakımından zengin olan bölgenin en önemli su kaynağı
Aras Nehridir. Bingöl Dağlarından kaynağını alan Aras Nehri, Pasinler
Ovası’ndaki Pasinler Çayı’nı da alarak doğuya yönelip Kağızman’a doğru
akar. Kars/Kağızman’dan Iğdır/Tuzluca’ya doğru yönelen nehir, Arpaçay ile
Kars/Digor ilçesi yakınlarındaki Halıkışla’da birleşerek Türkiye-Ermenistan
sınırını çizer. Daha sonra Iğdır ilinden geçip Türkiye-Nahçıvan sınırını
çizerek doğuya doğru akışına devam eden Aras nehri, daha sonra
Ermenistan-İran ve Azerbaycan-İran ülke sınırlarını çizdikten sonra Kür
Nehri ile birleşerek Hazar Denizi’ne dökülür (Darkot-Togan, 1988, s. 557
vd.; Tuncel, 1991, s. 332; Ceylan, 2008, s. 40; Kalmış, 2017b, s. 5). Bölge
tarihi açısından oldukça önemli olan Aras Nehri ile ilgili antik yazarlar
eserlerinde bilgiler vermişlerdir. M.Ö. V. yüzyılda yaşamış ünlü tarihçi
Herodotos, Herodot Tarihi’nde Matienler ülkesinden doğan Aras Nehri’nin
Hazar Denizi’ne döküldüğünü ifade etmektedir (Herodotos, 1983, I/202,
205, 209, 211, 216). Ksenophon ise “Anabasis/Onbinlerin Dönüşü” adlı
kitabında Erzurum Ovası’nda “Phasianlar” adlı bir kabileden ve bu
kabilenin demircilikte ileri seviyede olduğundan bahsetmektedir
(Ksenophon, 1984, IV/18; V/34; VI/24,27, 45). Strabon “Geopraphike” adlı
kitabında Aras nehrinin birçok kolunun olduğunu ve Hazar Denizi’ne
döküldüğünü söylemektedir (Strabon, 2000, XI/8, 6). Şemseddin Sami

Mustafa KARAGECI - Yavuz GUNADI / KAUJISS, 2019; 24; 649-667

651

(1850-1904), Kamusu’l Âlâm’da Aras nehrinin sularını hızla akıttığından
bahsederek nehir üzerine yapılan köprülerin dayanamayacağı hakkında bilgi
vermektedir (Sami, 1889, s. 72 vd.). Toplumların hayatlarında önemli yer
tutan su kaynakları, aynı zamanda geçtikleri coğrafyada doğal geçitler
oluşmasını sağlamıştır. Özellikle Erzurum-Ağrı-Doğubayazıt-İran yol ağını
oluşturan Aras, tarihi süreç içerisinde bu anlamda önemini korumaktadır.

2. BÖLGEDEKİ TARİHİ VE ARKEOLOJİK
ARAŞTIRMALAR

Tarihi süreç içerinde önemli bir yer olan bölgedeki ilk çalışmalar
Kökten (Kökten, 1943; Kökten 1944; Kökten, 1947a; Kökten, 1947b),
Şenyürek (Şenyürek, 1944) ve Alot’un yapmış olduğu araştırmalardır. Bu
araştırmalardan sonra 1984-1991 yılları arasında Pehlivan (Pehlivan, 1984;
Pehlivan, 1990; Pehlivan, 1991a; Pehlivan, 1991b) ve 1998 yılından itibaren
Ceylan başkanlığında başlatılan Erzincan-Erzurum illerinde yapılan
araştırmalar bölge tarihi açısından oldukça önemlidir (Ceylan, 2000; Ceylan,
2001 b; Ceylan, 2002a; Ceylan, 2003; Ceylan & Bingöl, 2008; Bingöl,
Ceylan & Günaşdı, 2010; Özgül vd., 2013, s. 277-292; Üngör vd. 2014;
Ceylan, 2015, Ceylan-Üngör, 2018, 1 vdd.).

Erzurum ve çevresinde yapılan kazılara bakıldığında Karaz (Koşay
& Turfan, 1959, s. 349 vd.; Pehlivan, 1990, s. 168 vd.; Ceylan, 2001b, s. 74;
Ceylan, 2008, s. 1 vd.; Kozbe & Ceylan, 2008, Karaz), Pulur (Koşay &
Vary, 1964, s. 1 vd.; Koşay, 1964, s. 91 vd.; Koşay, 1967, s. 1 vd.; Pehlivan,
1984, s. 1 vd.; Ceylan, 2002a, s. 168; Kozbe & Ceylan, 2008, Pulur),
Güzelova (Koşay & Vary, 1964, s. 1 vd.; Koşay & Vary, 1967, s. 1 vd.), Sos
(Sagona, Erkmen, & Sagona, 1997, s. 137-143; Sagona, 1999, s. 153-157;
Sagona, 2000, s. 329-373), Pasinler Kalesi (Erkmen & Ceylan, 2003, s. 17-
28; Üngör, 2015, s. 432 vd.), Erzurum Kalesi (Erkmen & Ceylan vd., 2002;
Erkmen & Ceylan vd. 2008; Erkmen & Ceylan vd. 2009; Erkmen & Günaşdı
vd. 2011), Alaybeyi ve BOTAŞ tarafından gerçekleştirilen Büyükardıç
(Şenyurt, 2005a, s. 1 vd.), Güllüdere (Şenyurt & İbiş, 2005, s. 1 vd.),
Tasmasor (Şenyurt, 2005b, s. 1 vd.), Tetikom (Şenyurt & Ekmen, 2005, s. 1
vd.) kazıları bu bağlamda oldukça önemlidir. Bu kazılar ışığında bölge
tarihinin Geç Kalkolitik Çağdan itibaren sürekli yerleşim gördüğü
anlaşılmıştır.

3. BÖLGE TARİHİ

Erzurum ve çevresi, hem konumu hem de zengin yer altı ve yerüstü
kaynaklarına sahip olması nedeniyle tarihin her döneminde toplumlar
tarafından yerleşim yeri olarak tercih edilmiştir. Bununla birlikte bölgenin

Mustafa KARAGEÇİ - Yavuz GÜNAŞDI / KAÜSBED, 2019; 24; 649-667

652

önemli göç yolları üzerinde yer alması bölgede birçok kültürün yerleşmesine
ve gelişmesine imkân tanımıştır. Bölgenin önemli bir kültürü olan Karaz
Kültürü de bu kapsamda Erzurum ve çevresinde ortaya çıkarak birçok
coğrafyaya yayılmıştır. Kendine has keramiği ve mimarisi ile döneminin en
gelişmiş kültürlerinden biri olan Karaz Kültürü hakkında, bölgede yapılmış
yüzey araştırmalarında bu kültürün izlerini taşıyan çok sayıda arkeolojik
merkez tespit edilmiştir (Burney & Lang, 1971, s. 43 vd.; Arsebük, 1974, s.
11 vd.; Pehlivan, 1984, s. 41; Arsebük, 1986, s. 70; Pehlivan, 1990, s. 170;
Ceylan, 2001a, s. 32, 37; Ceylan, 2001b, s. 75-76; Ceylan, 2005, s. 21; Özgül,
2016, s. 142; Ceylan, Özgül & Kalmış, 2019, 26 vd.).

Erzurum ili ve çevresi hakkındaki ilk yazılı kaynakları, M. Ö. II.
binyılda Hitit arşivleri oluşturmaktadır. Hitit krallarından olan II. Murşili’nin
dönemine ait olan çiviyazılı tabletlerden, bu dönemde Erzurum’a, Hayaşa
Krallığı’nın egemen olduğu anlaşılmaktadır. (Delaporte, 1936, s. 76 vd;
Güterbock, 1956, s. 41 vd.; Pehlivan, 1984, s. 53 vd.; Macqueen, 2001, 51
vd.). Ancak Hitit kralı IV. Tuthaliya ardından Hayaşa ile ilgili Hitit
kaynakları susmaktadır. Hitit Devleti’nin M. Ö. 13 ve 12. yy.’larda
gerçekleşen Ege Göçleri sonucu yıkılması (Ceylan & Günaşdı, 2018, s. 86)
ardından bölge siyasi karanlıkta kalmakla beraber, Asur tabletleri bölge
tarihini kısmen aydınlatmaktadır. Söz konusu Asur tabletlerinde M. Ö. XIII.
yüzyılda bölgenin, “Nairi Ülkesi”nin sınırları içerisinde anıldığı
görülmektedir. Nairi Ülkesi’nin sınırları M. T. Tarhan tarafından
“güneybatıda Doğu Toroslar, doğuda Yukarı Büyük Zap, kuzeyde
Erzurum’dan oluşan geniş bir alan” olarak belirtilmektedir (Tarhan, 1978, s.
39 vd.), M. Salvini ise, Nairi için “Hubuškia”nın kullanıldığını
belirtmektedir (Salvini, 1967, s. 76 vd.; Salvini, 2006, s. 32).

Nairi ülkesi içerisindeki krallıklar henüz tam bilinemese de, Asur
kitabelerinde adı anılan Daiaeni Krallığı’nın Nairi ülkesi sınırları içerisinde
yer aldığını söyleyebiliriz. Daiaeni, ilk kez M. Ö. II. binyılın son çeyreğinde
I. Tiglat-Pilesser’in Muş’un Bulanık Ovası’nda keşfedilen “Yoncalı
Yazıtı”nda anılmaktadır. Bu yazıt iki açıdan önemlidir: Bunlar, Asurların
Bulanık Ovası’na kadar ulaştığını göstermesi ile Daiaeni sınırlarının
belirlenmesidir. Yoncalı Yazıtı’nda şu ifadeler yer almaktadır (Luckenbill,
1926-1927, s. 270; Adontz, 1946; Salvini, 1967; Ceylan, 1994, s. 172):

“Tiglath-Pleser… Tumme’den Daiaeni’ye dek uzanan Nairi
ülkesinin fatihi, Kirhi’den Büyük Deniz’e kadar yer alan
ülkelerin fatihi.”

Yukarıda vermiş olduğumuz yazıtta geçen Daiaeni ve Tumme’nin

Mustafa KARAGECI - Yavuz GUNADI / KAUJISS, 2019; 24; 649-667

653

lokalizasyonu hakkında bilim insanları tarafından farklı tezler ileri
sürülmüştür. Söz konusu tezler, Çilingiroğlu (Çilingiroğlu, 1994) ve
Pehlivan (Pehlivan, 1991a) tarafından detaylı bir şekilde irdelenmiştir. Bu
konuda Salvini ise, Tumme için Büyük Zap’ı, Daiaeni için ise Erzurum’u
göstermektedir (Salvini, 2006, s. 31 vd.). Ancak kitabede Daiaeni sınırlarının
Yoncalı’dan başladığının anlaşılması önemlidir.

Asur Devletinin Uruatri-Nairi Konfederasyonları üzerine baskısı bu
seferle son bulmayarak devam etmiştir. Bu yoğun Asur baskısı sonucu bu iki
ülke birleşerek M. Ö. IX. Yüzyılda bölgede önemli güç olan Urartu
Devleti’ni meydana getirmişlerdir. Siyasi oluşumunu tamamlayan Urartular,
kuzey bölgelere dolayısıyla Kafkaslara ulaşabilmek için Diauehi Krallığı’nın
sınırları içerisinde yer alan Pasin Ovası ve çevresine seferler
düzenlemişlerdir (Özgül, 2011b, s. 33-41). Urartuların bölgedeki askeri
faaliyetleri hakkındaki bilgilerimizi, bölgedeki Delibaba (Lehmann-Haupt,
1928-1935, s. 35-38; Melikishvili, 1960, s. 68; Ceylan, 2005, s. 21-29;
Payne, 2006, s. 89), Pasinler Kalesi (Lehmann-Haupt, 1928-1935, s. 60-66;
König, 1955-1957; Melikishvili, 1960, s. 69; Ceylan, 2003, s. 314), Yazılıtaş
(König, 1955-1957, s. 23 vd.; Ceylan, 2002b, s. 14-15; Payne, 2006, s. 68) ve
Güzelhisar yazıtlarından (Orthmann, 1968-1969, s. 77-78; Aydın, 1991, s.
323-330; Ceylan, 2008, s. 104-107) öğrenebilmekteyiz.

 Urartuların Erzurum üzerine seferlerine geçmeden önce, Diauehi
krallığı hakkında şu bilgileri söyleyebiliriz. Urartu kitabelerinde Diauehi,
Asur kaynaklarında ise Daya(e)ni olarak da adlandırılan Diauehi
Krallığı’nda yerleşimler Aras Nehri Havzası’nda yoğunluk oluşturmaktadır
(Luckenbill, 1968, s. 270; Pehlivan, 1991a, s. 33). Diauehi sınırları içerisnde
yer alan Pasin Ovası, yol güzergâhlarının kavşak noktasını oluşturması
nedeniyle dönemin siyasi güçlerinin odak noktası olmuştur (Özgül, 2011a, s.
94). Nitekim Kafkaslar ve İran Yaylasından gelen tarihi yollar Pasin
ovasında birleşerek Anadolu’nun içlerine kadar uzanmaktadır (Ceylan, N.,
2015, s. 137 vd.; Ceylan N, 2016, s. 656; Kalmış, 2016, s. 44; Kalmış, 2017a,
s. 568).

Menu dönemine ait olan Yazılıtaş yazıtında, Diauehi bölgesinde
önemli akarsular ve yol güzergâhlarının bulunduğunu ve bölgenin “Geçit
Ülkesi” olarak tanımlandığını öğrenebilmekteyiz. Menua, yazdırmış olduğu
kitabelerde de “Geçit Ülkeleri (KURKA-sie)” sınırındaki Zua şehrini ele
geçirdiğini belirtmektedir. (König, 1955-1957, no. 23; Melikishvili, 1960, s.
128; Pehlivan, 1991a, s. 21; Ceylan, 2002b, s. 14-15). Bu bilgiler
doğrultusunda bölgenin tarihi açısından Gücür Boğazı ve Deveboynu
geçitlerinin önemli olduğu söyleyebiliriz.

Mustafa KARAGEÇİ - Yavuz GÜNAŞDI / KAÜSBED, 2019; 24; 649-667

654

Diauehi ülkesine düzenlenen ilk seferin Urartu kralı Menua
tarafından yapıldığı bölgedeki Pasinler, Delibaba, Yazılıtaş ve Süngütaşı
(Zivin) yazıtlarından anlaşılmaktadır. Bu yazıtlardan Erzurum’un Yazılıtaş
Köyü’nde bulunan “Yazılıtaş kitabesinde” şu ifadeler yer almaktadır.
(Schulz, 1840, no. 42; Mordtmann, 1872, no. 24; Robert, 1876, s. 121 vdd.;
Sayce, 1882, no. 30; Sayce, 1888, s. 10; Alişan, 1890, s. 539; Sayce, 1893, s.
25 vd.; Sandalgian, 1900, no. 5; Lehmann-Haupt, 1928-1935, no. 27;
Tseretheli, 1939, no. 10-11 lev. 18-19, res. 32-35; König, 1955-1957, no. 23;
Melikişvili, 1960, no. 36; Ceylan, 2002b, s. 14-15; Payne, 2006, s. 68 vd.;
Kozbe-Ceylan vd. 2008, Yazılıtaş Yazıtı; Ceylan, 2017, s. 547 vd.; Kalmış,
2017b, s. 44; Ceylan-Günaşdı, 2018, s. 92):

“Tanrı Haldi, kendi silahıyla güçlü ülke olan Diauehi’ye karşı
sefere çıktı ve ülkeyi dize getirdi… Menua der ki; Diauehi
Ülkesini ele geçirdim. Kralî kent Šašili’yu savaşta ele geçirdim,
ülkeyi yıktım, kaleleri yerle bir ettim.... Menua der ki,
Diauehi’nin kralı Utupuršini önüme çıktı, ayaklarıma kapandı,
önümde secde etti. Merhamet gösterdim. Haraç ödemesi koşulu
ile hayatını bağışladım. Altın ve gümüş verdi. Geri dönecek
tutsakları tümüyle serbest bıraktım...”

Yazılıtaş kitabesinde Urartu kralı, Diauehi kralı şehri Şaşilu’nun ele
geçirerek Diauehi kralını vergi vermek şartıyla serbest bıraktığını
anlamaktayız. Ayrıca, Süngütaşı (Zivin) Yazıtı’ndan da Diauehi’nin krali
kentinin Şaşilu olduğunu öğrenebilmekteyiz (Ryan, 1954, 17 vd.; Zimansky
1985, s. 27 vd.; Slattery, 1987).

Urartu kralının bölgeye sadece yağma seferleri için değil, kalıcı
olmak üzere geldiği bölgede inşa edilen kaleler aracılığı ile anlaşılmaktadır.
Bunu gösteren kalelerden biri, bölgedeki önemli kale olan Pasinler kalesidir.
Urartular, Pasinler (Hasankale) Kalesini yeniden düzenleyerek askeri ve
idari merkez olarak kullanılmışlardır (Erkmen & Ceylan, 2003, s. 17-28).
Nitekim 2001 yılında Erkmen ve Ceylan’ın yaptığı Pasinler (Hasankale)
kalesi kazısı sonucu, kral Menua dönemine ait sur duvarları ile bir yazıt
ortaya çıkarılması da bunu kanıtlamaktadır. (Erkmen & Ceylan, 2003, s. 17-
28; Ceylan & Günaşdı, 2017, s. 320). Urartu kralı Menua, bahsetmiş
olduğumuz “Pasinler Yazıtı”nda şunları söylemiştir (Saulcy, 1853, tab. 2;
Lehmann-Haupt, 1928-1935, no. 60, 6, tab. 23; König, 1955-1957, no. 441;
Melikishvili, 1960, no. 69; Payne, 2006, s. 89 vd.):

“Tanrı Haldi’nin kudretiyle İšpuini oğlu Menua bu kaleyi
kusursuz bir şekilde yaptırdı. Tanrı Haldi’nin büyüklüğüyle,

Mustafa KARAGECI - Yavuz GUNADI / KAUJISS, 2019; 24; 649-667

655

İşpuini oğlu Menua güçlü kral, büyük kral, Biainili ülkesinin
kralı ve Tušpa şehrinin kahramanıdır.”

Kral Menua, “Delibaba Yazıtı”nda da bölgede yaptırdığı ikinci bir
kalenin varlığından bahsetmektedir. Bahsetmiş olduğumuz kitabede şu
ifadelere yer verilmiştir: (Sembatiants, 1910, s. 192; König, 1955-1957, no.
43; Melikishvili, 1960, no. 68; Payne, 2006, s. 89).

“Tanrı Haldi'nin kudretiyle İspuini oğlu Minua bu kaleyi
kusursuz bir şekilde yaptırdı. Tanrı Haldi'nin büyüklüğüyle,
İşpuini oğlu Minua, güçlü kral, büyük kral, Biainili Ülkesi'nin
kralı ve Tuspa Şehri'nin kahramanıdır.”

Urartu kralı Menua ardından, tahta oğlu I. Argişti (MÖ 786-764)
tahtına çıkmıştır. I. Argişti Diauehi Krallığını kendi döneminde Urartu
egemenliğine geçmesini sağlamıştır. I. Argişti’nin ardılı olan II. Sarduri
(MÖ 764-735) döneminden sonra Urartu kaynaklarında bu coğrafyadan hiç
söz edilmediği görülmektedir. Zira Diauehi ülkesinin, Urartu egemenliğine
geçmiştir. M. Ö 585’den hemen öncesinde Med’ler Doğu Anadolu
Bölgesi’ni egemenlikleri altına almışlardır (Kleiss, 1970, s. 52-53;
Çilingiroğlu, 1994, s. 114).

4. HARAMİ KALE

Urartu Devleti, kontrol altına almak istediği bölgedeki kaleleri ele
geçirerek kendi ihtiyaçları doğrultusunda düzenlemiş veya yol güzergâhında
yeni kaleler inşa etmiştir. Erzurum ve çevresinde de bu amaçla düzenlenmiş
veya inşa edilmiş birçok kale vardır (Belli & Konyar, 2003, 90-92).
Özellikle maden kaynaklarını kontrol etmek ve stratejik yolları kontrol altına
alarak hem batıya hem de Karadeniz’e doğru uzanmak istemişlerdir. Bu
amaçla bölgeye sefer düzenleyen Urartular, bölgenin o dönemdeki sahibi
Diauehi krallığını kontrol altına almışlardır (Ryan, 1954, s. 11 vd.; Belli,
2000, s. 374 vd.; Ceylan, 2017, s. 525 vd.). Urartuların bu amaç
doğrultusunda kullandığını anladığımız kalelerden birisi de Erzurum
Köprüköy İlçesinin 24 km güneydoğusunda bulunan Harami Kaledir.
Bölgenin önemli Urartu Kalelerinden Karataş Kalesinin 8 km
güneydoğusunda ve Avnik (Güzelhisar) Kalesinin 5 km güneydoğusunda yer
almaktadır. Oldukça sarp bir kayalık üzerine kurulmuştur. Yaklaşık 2000 m.
rakıma sahiptir. Erzurum, Köprüköy İlçe merkezinden güneydoğuya doğru
Karayazı ilçesine uzanan bir yol ayrılmaktadır. Harami Kale bu yol üzerinde
Avnik Köyü ile Geyikli Köyü arasında dar bir vadinin içerisindedir. Kalenin
yapılış amaçlarından birisi de bu vadiyi kontrol etmektir. Köprüköy
ilçesinden gelen bu tarihi yol Geyikli Köyünde güneye doğru dönmekte ve

Mustafa KARAGEÇİ - Yavuz GÜNAŞDI / KAÜSBED, 2019; 24; 649-667

656

Kırgındere Köyünün hemen ardından doğuya Karayazı İlçesine doğru
uzanmaktadır. Bu tarihi yol daha sonra Tutak, Patnos ve Van merkeze kadar
uzanmaktadır. Ayrıca yolun bir diğer hattı ise Ağrı tarafına gitmektedir.
Harami Kale, Erzurum ve çevresini kontrol etmek maksadıyla, Urartuların
bu coğrafyaya gelirken kullanmış oldukları tarihi yolun hemen üzerinde yer
almaktadır. Bu durum kalenin yapılış amacını gözler önüne sermektedir.
Harami Kalesinin 5 km kuzeybatısında Urartuların Erzurum ve çevresindeki
en önemli kalelerinden biri olan Avnik Kalesi vardır. Bu kalede başkanlığını
Ceylan’ın yaptığı ve bizimde ekip üyesi olarak katıldığımız araştırmalar
gerçekleştirilmiştir. Bu araştırmalar ışığında çizimler, gözlemler ve yayınlar
yine ekibimiz tarafından yapılmıştır (Ceylan, 2003, s. 315; Ceylan, 2008, s.
104; Ceylan & Günaşdı, 2018, s. 210).

Harami Kalesi’nin 8 km. kuzeybatısında Karataş Kalesi ve Kutsal
Kaya alanları vardır. Bu üç kalede tipik Urartu özelliği göstermekte ve aynı
yol güzergâhı üzerinde yer almaktadır. Karataş Kalesinin hemen kuzeyinde
kaya mezarları ve kutsal alanlar vardır. Bu alanların bir kısmı daha sonra
kiliseye dönüştürülmüş ve kullanılmıştır. Günümüzde içleri genellikle köy
halkı tarafından depo maksatlı kullanılmaktadır. Bu yüzden bu alanlarda
ayrıntılı bir inceleme yapılamamıştır. Ancak Urartu dönemine ait yapılar
olduğu anlaşılmaktadır.

Harami Kalenin kuzeyi, doğusu ve batısı oldukça sarp ve savunma
açısından elverişlidir. Kaleye en kolay ulaşım yolu güney tarafından
yapılabilmektedir. Yolun hemen üzerinde yükselen kalenin üst kısmında
suya rahat ulaşabilmek için yapıldığı anlaşılan kaya basamaklı bir Urartu su
tüneli göze çarpmaktadır. Kalenin hemen kuzey eteğinde yer alan ve Uludere
ismiyle bilinen bu dere kalenin su ihtiyacını karşılamak için kullanılmıştır.
Kaya basamaklı su tünelinin içerisi günümüzde toprak ile dolduğundan
tamamında inceleme yapılamamıştır. Ancak örneklerine Erzurum ve
çevresinde rastladığımız kaya basamaklı su tünelleri ile büyük benzerlik
göstermektedir. Urartularda kaya basamaklı su tünelleri, herhangi bir tehlike
karşısında kalede bulunanların su ihtiyaçlarını güvenli bir şekilde karşılamak
amacıyla yapılmıştır. Genellikle bu yapılar 2-3 m. genişliğinde olup, 4-5 m.
uzunluğa sahiptirler. Ana kaya oyulmak suretiyle oluşturulmuşlardır. Bu
tünelden rahatlıkla yararlanabilmek adına basamaklar yapılmış ve su
taşınması için kolaylık sağlanmıştır. Basamakların ortalama yüksekliği 25
cm. civarındadır. Kaya basamaklarının sayısı kalenin üzerinde yer aldığı
kayalığın yüksekliğine ve su kaynağının uzaklığına göre değişmektedir. Bu
tarz bir yapının aydınlatılabilmesi adına kayanın belirli kısımlarına küçük
pencereler açılmış ve hem havalandırılması hem de aydınlatılabilmesi

Mustafa KARAGECI - Yavuz GUNADI / KAUJISS, 2019; 24; 649-667

657

sağlanmıştır (Ceylan N., 2019, s. 73 vd.; Ceylan, A., 2019, s. 27 vd.; Ceylan,
N., XVIII Türk Tarih Kongresi, Baskıda)

Bölgede bu tip kaya basamaklı Urartu su tünellerine Dellal,
Hasanbey Kalesi, Pasinler Kalesi, Küçük Çağdarış Kalesi gibi merkezlerde
rastlanılmıştır. Kale ana kayanın düzeltilmesiyle oluşturulmuştur. Sur duvar
izlerine oldukça kısıtlı bir alanda rastlanılmıştır. Ayrıca belirli kısımlarda
ana kayanın düzeltilmesiyle kutsal alanlar oluşturulmaya çalışılmıştır. Kaçak
kazılara maruz kaldığı anlaşılmaktadır. Tespit edilen keramik verileri Orta
Demir Çağ ve Orta Çağ dönemlerine tarihlenmektedir (Ceylan & Günaşdı,
2018, s. 210).

5. SONUÇ

M. Ö. 9-6. yüzyıllar arasında Doğu Anadolu’da önemli bir güç olan
Urartular, kuzeyde başta Diauehi olmak üzere yerel beylikleri egemenlikleri
altına almak, devlete ekonomik kaynak sağlamak ve kuzeye yapacakları
seferleri güvenli kılabilmek amacıyla bölgeye birçok askeri amaçlı sefer
düzenlemişlerdir. Urartu krallarının bölgeye yapmış oldukları seferleri, başta
Pasinler Yazıtı, olmak üzere bölgedeki diğer Sarıkamış, Zivin, Taşköprü,
Yazılıtaş ve Delibaba gibi Urartu yazıtlarından öğrenebilmekteyiz.

Urartu Devleti, bölgedeki kontrolü sağlayabilmek için yol
güzergâhlarına önemli kaleler inşa etmişlerdir. Bölgedeki mevcut kaleleri de
düzenleyip kullanmışlardır. Bu kalelerden birisi de Harami Kaledir. Pasinler
Kalesi ve Avnik Kalesi Erzurum il sınırları içerisinde Urartuların en önemli
idari merkezleridir. Harami Kale ise onlara nazaran daha küçük karakol
niteliğindeki bir kale olarak karşımıza çıkar. Özellikle Van Tuşpa’dan
başlayan yol Erciş-Patnos-Tahir-Horasan ve Erzurum’a kadar uzanmaktadır.
Menua döneminde yapılan bu yol vasıtasıyla Urartular bölgenin kontrolünü
sağlamışlardır. Harami kalenin hemen yakın çevresinde bu amaçla
kullanılmış başka Urartu kaleleri de vardır. Bunlar arasında, Karataş Kalesi
(Ceylan, 2015, s. 209 vd.), Avnik (Güzelhisar) Kalesi (Günaşdı, 2016, s. 113
vd.), Kaptır Kalesi (Ceylan, 2008, s. 275 vd.), Yiğityolu Kalesi (Ceylan,
2015, s. 107 vd.) bu yol güzergâhındaki önemli Urartu merkezleridir.

Harami kale içerisinde barındırdığı kaya basamaklı su tüneli ve
kutsal alanı ile tipik bir Urartu kalesidir. Kale ve çevresindeki merkezlerde
kaçak kazılara rastlanılmaktadır. Bu kaçak kazılar kaleyi tahrip etmekte ve
günden güne yok etmektedir. Kalenin deprem bölgesinde olması duvarların
zaman içerisinde yıkılmasına sebep olmuştur.

Erzurum ve çevresindeki Yazılıtaş, Pasinler Yazıtı ve Avnik yazıtı

Mustafa KARAGEÇİ - Yavuz GÜNAŞDI / KAÜSBED, 2019; 24; 649-667

658

bölgenin Urartu kontrolünde olduğunu gösteren önemli yazılı belgelerdir.
Harami kale ise çevresindeki diğer kaleler ile bu durumu mimari anlamda da
destekleyen önemli kalelerden biridir.

6. KAYNAKLAR

Adontz, N. (1946). Historie d’Armenia: les origines du xe siecle au VIe (V.J.C.).
Paris.

Alişan, L. V. M. (1890). Airarat, Venedik.
Arsebük, G. (1974). Altınova’da koyu yüzlü açkılı ve Karaz türü çanak çömlek

arasındaki ilişkiler sorunu. Yayımlanmamış Doktora Tezi, İstanbul
Üniversitesi, İstanbul.

Arsebük, G. (1986). Altınova’da (Elazığ) başlangıcından İlk Tunç Çağının sonuna
kadar kültür silsilesi ve sosyal tabakalanma sorunu. Türk Tarih Kongresi, 9,
Ankara, 67-72.

Aydın, N. (1991). Güzelhisar Urartu kitabesi. Belleten, 55/213, Ankara, 323-329.
Belli, O. (2000). “Eskiçağ dünyasının en büyük madenci krallığı: Urartular”. O.

Belli (ed.) Türkiye Arkeolojisi ve İstanbul Üniversitesi (1932-1999) içinde
(ss. 371-378). Ankara.

Belli, O & Konyar, E. (2003). Doğu Anadolu Bölgesi’nde Erken Demir Çağı kale ve
nekropolleri/Early Iron Age fortresses and nekropolises in East Anatolia.
İstanbul.

Bingöl, A., Ceylan A. & Günaşdı, Y. (2010). 2008 Yılı Erzincan, Erzurum, Kars ve
Iğdır İlleri yüzey araştırmaları. Araştırma Sonuçları Toplantısı, 27/2,
Ankara, 375-398.

Burney, C.A & Lang, D.M. (1971). The Peoples of the hills. London.
Ceylan, A. (1994). M. Ö. II ve I. binde devletlerarası ilişkiler, Yayımlanmamış

Doktora Tezi, Atatürk Üniversitesi, Erzurum.
Ceylan, A. (2000). 1998 Yılı Erzincan yüzey araştırması. Araştırma Sonuçları

Toplantısı, 17/2, Ankara, 181-192.
Ceylan, A. (2001a). Sarıkamış, tarihi ve arkeolojik araştırmaları, Erzurum.
Ceylan, A. (2001b). 1999 Yılı Erzincan ve Erzurum yüzey araştırması. Araştırma

Sonuçları Toplantısı, 18, Ankara, 71-82.
Ceylan, A. (2002a). 2000 Yılı Erzincan, Erzurum, Kars, Iğdır İlleri yüzey

araştırmaları. Araştırma Sonuçları Toplantısı, 19/2, Ankara, 165-178.
Ceylan, A. (2002b). Yazılıtaş-Horasan. Çağlayan Aras, 1/1, 14-15.
Ceylan, A. (2003). 2001 Yılı Erzincan, Erzurum ve Kars İlleri yüzey araştırmaları.

Araştırma Sonuçları Toplantısı, 20/2, Ankara, 311-324.
Ceylan, A. (2005). The Erzincan, Erzurum and Kars region in The Iron Age. A.

Çilingiroğlu & G. Darybshire (Ed.) Anatolian Iron Ages V içinde (s. 21-29).
London.

Ceylan, A. (2008). Doğu Anadolu araştırmaları, Erzurum-Erzincan-Kars-Iğdır
(1998-2008). Erzurum: Güneş Vakfı Yayınları.

Ceylan, A. (2015). Doğu Anadolu araştırmaları II (Erzurum-Erzincan-Kars-Iğdır).
Erzurum: Atatürk Üniversitesi Yayınları.

Mustafa KARAGECI - Yavuz GUNADI / KAUJISS, 2019; 24; 649-667

659

Ceylan, A. (2017). Yeni bulgular ışığında Kuzeydoğu Anadolu’da Diauehi Krallığı
ve Urartular, Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 20,
s.517-568.

Ceylan, A. (2019). Urartu’da kaya işaretli kalelerden Çadırkaya Kalesi. Uluslararası
Erzincan Sempozyumu 26-28 Eylül 2019. Erzincan, 27-54.

Ceylan, A. & Bingöl, A. (2008). 2006 Yılı Erzincan-Erzurum-Kars ve Iğdır İlleri
yüzey araştırmaları. Araştırma Sonuçları Toplantısı, 25/3, Ankara, 129-
149.

Ceylan, A. & Günaşdı, Y. (2017). Erzurum ve çevresindeki Urartu yazıtlarının tarihi
açıdan değerlendirilmesi. Akademik Tarih ve Düşünce Dergisi, IV/XIII,
313-350.

Ceylan, A. & Günaşdı, Y. (2018). Eskiçağ’da Erzurum kaleleri, Erzurum.
Ceylan, A., Özgül, O. & Kalmış, G. (2019). Karaz Kültürü'nün Kahramanmaraş ve

çevresindeki yansımaları. Uluslararası Antikçağ Döneminde Maraş
Sempozyumu 17-18 Kasım 2017. Kahramanmaraş, 26-52.

Ceylan, A. & Üngör, İ. (2018). Eskiçağ’da Erzincan kaleleri. Erzurum: Atatürk
Üniversitesi Yayınları.

Ceylan, N. (2015). “Urartuların İran’daki Krali Kenti: Bastam”, Belgü, 1/2, 137-159.
Ceylan N. (2016). Pasin Ovasının kuzeye açılan iki tarihi yolu. Uluslararası Sosyal

Araştırmalar Dergisi, 9/43, s. 656-671.
Ceylan, N. (2019). Erzincan’da kaya basamaklı su tünelli Urartu kalelerinden biri:

Kaleninsırtı Kalesi.. Uluslararası Erzincan Sempozyumu 26-28 Eylül 2019.
Erzincan, 77-88.

Ceylan, N. (2019). Erzurum ve Erzincan çevresindeki Urartu dönemi kaya
basamaklı su tünelleri. XVIII. Türk Tarih Kongresi 1-5 Ekim 2018. Ankara,
Baskıda.

Çilingiroğlu, A. (1994). Urartu tarihi, İzmir.
Darkot, B. & Togan, Z. V. (1988). Aras. TDV İslam ansiklopedisi, C. 1, 557 vd.
Delaporte, D. (1936). Des Hittites, Paris.
Erinç, S. (1953). Doğu Anadolu coğrafyası. İstanbul.
Erkmen, M., Ceylan A., Yurttaş, H., Karaosmanoğlu, M., & Barın, G. (2002).

Erzurum Kalesi kazısı 2000. Müze çalışmaları ve kurtarma kazıları
sempozyumu, 12, Ankara, 73-84.

Erkmen, M. & Ceylan, A. (2003). 2001 Yılı Pasinler Kale kazısı. Müze kurtarma kazıları
semineri, XIII, Ankara, 17-28.

Erkmen, M., Ceylan, A. & Öztürk, F. (2008). 2006 Yılı Erzurum Kale Kazısı. Kazı Sonuçları
Toplantısı, 29/3, Ankara, 491-505.

Erkmen, M., Ceylan A. & Öztürk, F., (2009). 2007 Yılı Erzurum Kalesi kazısı. Kazı
Sonuçları Toplantısı, 30/2, Ankara, 217-232.

Erkmen, M., Günaşdı, Y., Öztürk, F., & Ceylan, A. (2011). 2009 Yılı Erzurum Kale
kazısı. Kazı Sonuçları Toplantısı, 32/3, Ankara, 148-166.

Günaşdı, Y. (2016). Geçitler ülkesinde önemli bir Urartu kalesi: Avnik. TÜBA-AR (19), 113-
136

Güterbock, H. G. (1956). The deeds of Suppiluliuma as told by his son, Mursili II.

Mustafa KARAGEÇİ - Yavuz GÜNAŞDI / KAÜSBED, 2019; 24; 649-667

660

JCS, X, 41-68.
Herodotos, (1983). Herodot tarihi (çev. Müntekim Ökmen). İstanbul.
Kalmış, G. (2016). Ardahan ve çevresindeki Urartu yazıtları ışığında bölgenin M.Ö.

I. bindeki siyasal durumu. Kafdağı, 2, s. 42-56.
Kalmış, G. (2017a). Erzurum ve çevresinde tespit edilen sulama sistemleri.

Akademik Tarih ve Düşünce Dergisi, (4/13), s. 566-586.
Kalmış, G. (2017b). Tarihi ve arkeolojik veriler ışığında Ardahan. Atatürk

Üniversitesi Türkiyat Araştırmaları Enstitüsü. Yayımlanmamış Doktora
Tezi. Erzurum.

Kleiss, W. (1970). Ausgrabungen in den urartaischen Festung Bastam, 1969. AMI, 3,
7-65.

Koşay, H. Z. (1964). Pulur ve Güzelova (Erzurum araştırmaları). Atatürk
konferansları I, Ankara, 91-94.

Koşay H. Z. (1967). Pulur Kazısı. Türk tarih kongresi, VI, Ankara, 14-15.
Koşay, H. Z & Turfan, K. (1959). Erzurum-Karaz kazısı raporu. Belleten, 23/ 91,

Ankara, 349-414.
Koşay, H. Z. & Vary, H. (1964). Pulur kazısı, 1960 mevsimi çalışmaları raporu.

Ankara.
Koşay, H. Z. & Vary, H. (1967). Güzelova kazısı. Ankara.
Kozbe, G. & Ceylan, A. (2008). Türkiye arkeolojik yerleşmeleri - 6a-b Demir

Çağları. İstanbul.
Kökten, İ. K. (1943). Kars’ın tarih öncesi hakkında ilk kısa rapor. Belleten, VII/27,

Ankara, 601-613.
Kökten, İ. K. (1944). Orta, Doğu ve Kuzey Anadolu’da yapılan tarih öncesi

araştırmalar. Belleten, VIII/32, Ankara, 659-680.
Kökten, İ. K. (1947a). 1945 Yılında Türk tarih kurumu adına yapılan tarih öncesi

araştırmalar. Belleten, 11/43, Ankara, 431-472.
Kökten, İ. K. (1947b). Bazı prehistorik istasyonlar hakkında yeni gözlemler. Dil

tarih ve coğrafya fakültesi dergisi, 5/1-5, 223-236.
König, F. W. (1955-57). Handbuch Der Chaldischen inschriften, archiv für

orientforschung herausgegeben von Ernst Weidner Beiheft 8. Graz.
Ksenophon, (1984). Anabasis, Onbinlerin dönüşü. İstanbul.
Lehmann-Haupt, C. F. (1928-1935). Corpus inscriptionum Chaldicarum I-II.

Leipzig.
Luckenbill, D. D. (1926-27). Ancient records of Assyria and Babylonia I-II,

Chicago.
Luckenbill, D. D. (1968). Ancient record of Assyria and Babylonia I: Historical

records Assyria from the earliest times to Sargon to the end. Chicago 1926-
1927. New York.

Macqueen, J. G. (2001). Hititler ve Hitit çağında anadolu. Ankara.
Melikişvili, A. G. (1960). Urartskie klinoobraznye nadpisi. Moskova.
Mordtmann, A. D. (1872). “Entzifferung und Erklaerung der armenischen

Keilinschriften von Van und Umgegend”, ZDMG 26, 465-496 (no. 1-46).
Orthmann, W. (1968 -1969). Eine Urartaeische inschrift in Avnik. AFO, 22, 77-78.

Mustafa KARAGECI - Yavuz GUNADI / KAUJISS, 2019; 24; 649-667

661

Özgül, O. (2011a). Eskiçağda (Yukarı) Aras Vadisi. Yayımlanmamış doktora tezi,
Atatürk Üniversitesi, Erzurum.

Özgül, O. (2011b). Pasin Ovası’nın tarihi coğrafyası. Kafkas Üniversitesi sosyal
bilimler enstitüsü dergisi, 8, 91-106.

Özgül, O. (2016). “Erzurum’da Stratejik Bir Urartu Kalesi: Tepeköy (Pir Ali Baba)”,
Tüba-ar 19, 137-157.

Özgül, O., Ceylan A., Bingöl, A., Günaşdı, Y., & Üngör, İ. (2013). 2011 Yılı
Erzincan, Erzurum, Kars ve Iğdır İlleri yüzey araştırmaları. Araştırma
sonuçları toplantısı, 30/2, Ankara, 277-292.

Payne, M. R. (2006). Urartu çivi yazılı belgeler kataloğu. İstanbul.
Pehlivan, M. (1984). En eski çağlardan Urartu’nun yıkılışına kadar Erzurum ve

çevresi. Yayımlanmamış Doktora Tezi, Atatürk Üniversitesi, Erzurum.
Pehlivan, M. (1990). Karaz ve Hurriler. 100. Yıl Üniversitesi sosyal bilgiler dergisi,

I, 168-176.
Pehlivan, M. (1991a). Daya (e) ni /Diau(e)hi. Erzurum.
Pehlivan, M. (1991b). Hayaşa. Erzurum.
Robert, L. (1876). Etude philologiques sur les inscriptions cuneiformes de I’Armenie,

Paris.
Ryan, C. V. (1954). A guide to the known minerals of Turkey. Ankara.
Sagona, A. G. (1999). The Bronze Age-the iron age transition in northeast Anatolia:

a view from Sos Höyük. Anatolian Studies, 49, 153-157.
Sagona A. G. (2000). Sos Höyük and the Erzurum region in late prehistory: a

Provisional Chronology for Northeastern Anatolia Area. Morro and H.
Hauptmann (Ed.) Anatolica XI chronologies des pays du Caucuses et de
L’euphrate aux I ve III e millenaries içinde (s. 329-373). Paris.

Sagona A. G., Erkmen, M., & Sagona, C. (1997). Excavations Sos Höyük 1995.
Kazı sonuçları toplantısı, XVIII/1, Ankara, 137-143.

Salvini, M. (1967). Nairi e Ur(u)atri: Contributa alla storia della formazione del
regnodi Urartu. Roma.

Salvini, M. (2006). Urartu tarihi ve kültürü. İstanbul.
Sami, Ş. (1889). Kamusü’l-alâm. İstanbul.
Sandalgian, J. (1900). Les inscriptions cunéiformes Urartiques: transcrites avec une

triple traduction interlinéaire en Arménien classique, en Latin et en
Française, suivies d’un glossaire et d’une grammaire, Venedik.

Saraçoğlu, H. (1956). Doğu Anadolu. İstanbul.
Saulcy, I. F. J. C. de, (1853). Voyage autour de la mer morte et dans les terres

bibliques. Paris.
Sayce, A. H. (1882). The Cuneiform Inscriptions of Van. JRAS 14, s. 377-732, (no.

1-57).
Sayce, A. H. (1888). The Cuneiform Inscriptions of Van Part III. Journal of Royal

Asiatic Society of Great Britain and Ireland, London, s. 1-48.
Sayce, A. H. (1893). The Cuneiform Inscriptions of Lake Van. JRAS 1-25, London,

s. 1-39.
Schulz, F. E. (1840). Memoire sur le lac de Van et ses environs par M. Fr. Ed.

Mustafa KARAGEÇİ - Yavuz GÜNAŞDI / KAÜSBED, 2019; 24; 649-667

662

Schulz”, Journal Asiatique 3/9, s. 257-323.
Slattery J. C. D. (1987).Urartu and the black sea colonies: an economic. perspective

(2/22 vol. VIII), Tokyo.
Sembatiants, M. V. (1910). Ararat.
Strabon, (2000). Antik Anadolu coğrafyası, İstanbul.
Şenyurt, S. Y. (2005a). Büyükardıç. Ankara.
Şenyurt, S. Y. (2005b.) Tasmasor. Ankara.
Şenyurt, S. Y & Ekmen, H. (2005). Tetikom Höyük: Pasinler Ovasında bir Demir

Çağı yerleşmesi / An Iron Age settlement in Pasinler Plain. Ankara.
Şenyurt, S. Y. & Resul, İ. (2005). Güllüdere. Ankara.
Şenyürek, M. (1944). Anadolu’da bulunan iki yeni Paleolitik alete dair bir not.

Ankara Üniversitesi dil tarih ve coğrafya fakültesi dergisi, II/2, 349-352.
Tarhan, M. T. (1978). M.Ö. XIII. Yüzyılda Uruatri ve Nairi Konfederasyonları.

Yayımlanmamış doçentlik tezi, İstanbul Üniversitesi, İstanbul.
Tarkan, T. (1974). “Ana çizgileriyle Doğu Anadolu bölgesi ve çevresi”. Atatürk

Üniversitesi 50. Yıl armağanı, Erzurum: Atatürk Üniversitesi Yayınları
Tseretheli, G. B. (1939). The Urartean monuments in the Georgian museum Tbilissi.
Tuncel, M. T. (1991). Aras. Diyanet vakfı İslam ansiklopedisi, 3, Ankara, 332-335.
Üngör, İ. (2015). Urartu kale kazıları (Pasinler Kalesi). B. Can & M. Işıklı (Ed.)

Uluslararası Doğu Anadolu Güney Kafkasya kültürleri sempozyumu II
içinde (ss. 432-442). Cambridge Scholars Publishing.

Üngör, İ., Bingöl A., Günaşdı, Y., Ceylan, N., Özgül, O., & Ceylan, A. (2014). 2012
Yılı Erzincan, Erzurum İlleri yüzey araştırmaları. Araştırma sonuçları
toplantısı, 31/1, Ankara, 61-77.

Yalçınlar, İ. (1951). Soğanlı-Kaçkar ve Mescit Dağı silsilelerinde glasiyasyon
şekilleri. Coğrafya Enstitüsü Dergisi, 2, 20-55.

Zimansky P. E. (1985). Ecology and empire: The structure of the Urartian of the
Urartian State, Chicago.

Mustafa KARAGECI - Yavuz GUNADI / KAUJISS, 2019; 24; 649-667

663

EKLER

Harita 1. Urartu Krallığı ve Diauehi Haritası

Harita 2. Harami Kale Uydu Görüntüsü

Mustafa KARAGEÇİ - Yavuz GÜNAŞDI / KAÜSBED, 2019; 24; 649-667

664

Foto 1. Harami Kale Çevresi

Foto 2. Harami Kale Genel Görünüm

Foto 3. Harami Kale Genel Görünüm

Mustafa KARAGECI - Yavuz GUNADI / KAUJISS, 2019; 24; 649-667

665

Foto 4. Harami Kale Düzeltilmiş Alan

Foto 5. Harami Kale Kaya Basamaklı Su Tüneli

Foto 6. Harami Kale Kaçak Kazı İzleri

Mustafa KARAGEÇİ - Yavuz GÜNAŞDI / KAÜSBED, 2019; 24; 649-667

666

Foto 7. Avnik Kalesi Genel Görünüm

Foto 8. Avnik Yazıtı ve Çizimi

Foto 9. Karataş Kalesi Genel Görünüm

Mustafa KARAGECI - Yavuz GUNADI / KAUJISS, 2019; 24; 649-667

667

Foto 10. Harami Kale Keramik Örnekleri

Çizim 1. Harami Kale Keramik Çizimleri

Mustafa KARAGEÇİ - Yavuz GÜNAŞDI / KAÜSBED, 2019; 24; 649-667

668

	23

