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

Sonbahar Autumn 2019, Sayı Number 24, 669-684
DOI:10.9775/kausbed.2019.059

Gönderim Tarihi: 30.10.2019 Kabul Tarihi: 26.12.2019

KROMLEKLİ YAPILARA KARS’TAN BİR ÖRNEK: BAYKARA
MEZARLIĞI

An Example of Cromleck Structures fom Kars: Baykara Necropolis

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

Oktay ÖZGÜL
Doç. Dr., Atatürk Üniversitesi, Edebiyat Fakültesi

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

ORCID ID: 0000-0003-0575-0436
Çalışmanın Türü: Araştırma

Öz
Kars-Ardahan Platosu, Kafkasya ile Anadolu arasındaki kültür geçişlerinin sık yaşandığı
bir coğrafyadır. Coğrafyanın yaylacılık için uygun şartlara sahip olması, bölgeyi
eskiçağda çok daha önemli kılmıştır. Göçer kültürlere ait pek çok işaretin olduğu bölgede
bağımsız mezarlar da önemli bir yer tutar. Kromlekli mezarlar Kafkasya’da M.Ö. II. Bin
yılbaşlarında ortaya çıkarlar. Orta Asya kurgan geleneğinin bir uzantısı olarak ortaya
çıkan bu yapıların yuvarlak bir plan seyrettiği ve oval biçimli taşlarla mezar yerinin
etrafının çevrildiği mezarlara Kars ve çevresinde de rastlanmıştır. Bu çalışmada Kars’ın
Selim ilçesine bağlı Baykara köyünde daha önceki yüzey araştırmalarımızda tespit
ettiğimiz kromlekli bir mezarın incelenmesi yapılarak, Kafkasya bölgesindeki benzerleri ile
mukayeseli bir çalışması yapılmıştır.
Anahtar Kelimeler: Kars, Baykara, Kromlek, Kafkasya, Kurgan
Abstract
Kars-Ardahan Plateau is a geography where cultural transitions between the Caucasus
and Anatolia are common. The fact that geography has favorable conditions for
transhumance has made the region much more important in ancient times. Independent
tombs also occupy an important place in the region where there are many signs of
nomadic cultures. Cromleck graves in the Caucasus appeored to appear at the beginning
of II. Millennium B. C. The tombs where these structures emerged as an extension of the
Central Asian kurgan tradition followed a round plan and were surrounded by oval-
shaped stones and graves. In this study, the cromleck-plated tomb we found in our
previous surveys in Baykara village of Selim district of Kars was examined and a
comparative study was done with the similar ones in the Caucasus region.
Keywords: Kars, Baykara, Cromleck, Caucasus, Kurgan

1. GİRİŞ

Kelime anlamı ile yuvarlak taş anlamına gelen “kromlek”, M.Ö. II.
Binden itibaren Orta Asya’dan batıya doğru yayılmaya başlayan kurgan

Mustafa KARAGEÇİ / Oktay ÖZGÜL/ KAUSBED, 2019, 24; 669-684

670

kültürleri ile yakından ilgilidir. Kromlekler; “Krom-Yuvarlak, lek-Taş,
şeklinde dikilen menhirler ve taşlardan ibaret yapı” anlamına gelmektedir
(Tanyu, 1969, s.86-87). Bu yapılar, Kafkasya’da M.Ö. XVI. ve XV. yy’larda
ortaya çıkmışlardır ve Terialeti Kültürü ile yakından bağlantılıdırlar
(Narimanishvili, 2012, s.92-93). 1952 yılında İ. K. Kökten’in yapmış olduğu
yüzey araştırmalarında, bölgede çok sayıda menhir, dolmen ve kromlekli
yapılar tespit edilmiştir (Kökten, 1953, s.191). Yuvarlak taşlardan örgülü taş
duvarla çevrili büyük mezarlık alanlarına yine Ardahan-Akçakale adasında
da rastlanır (Ceylan&Alp, 2007, s. 375 vd.). Bölgedeki bu yapıların yanında
Doğu Anadolu’da; Muş ilinde Mescitli Köyü, Lica Tepe nekropolü, Belliahır
ve Civikan yerleşmeleri (Biber, 2016, s. 3507 vd.), Iğdır ilinde Melekli-
Kültepe höyüğü (Kuftin, 1944), Ağrı ilinde, Doğubeyazıt-Bozkurt köyü
(Özfırat, 2011, s. 534), Van Havzasında ise Panz Kale, Ernis-Evditepe,
Yukarı Sağmalı ve Şehit Tepe Nekropolleri (Belli&Konyar, 2003, s. 14 vd.)
örnek olarak gösterilebilir.

Kromlekli yapılara Kafkasya coğrafyasında da rastlanılmaktadır.
Buna örnek olarak, Gürcistan’da Shapar-Kharaba’da (fotoğraf 10), Orta ile
Geç Tunç çağının ilk dönemine tarihlendirilen Aspindza ve Meskheti-
Dzhavakheti bölgesinde (Kakhiani&Sagona vd., 2013, s. 5; Sagona, 2018, s.
339-340; Narimanishvili, 2010, s. 340); Ermenistan’da, Tunç çağına
tarihlendirilen Tsaghkahovit, Hnaberd, Khjabagher Aparan II (Sagona, 2018,
s. 385, 389) ve Karmir-Sar’da (Osten&Hnila, 2018, s. 197-206, Fotoğraf 9);
Azerbaycan’da ise Soyuq-Bulaq, Şerur-Kız Kalesi, Abşeron, Qobustan,
Hankendi/Aşağı Aktaş verilebilir (Sagona, 2018, s.200; Bakhshaliyev, 2017,
s.41; Nasirova, 2017, s.40).

2. KROMLEKLI YAPILAR VE TEKNIK ÖZELLIKLERI

Kromlek, megalitik taş kategorisine giren bir yapı şeklidir.
Megalitik, Yunanca “μέγας (Megas-büyük)” ve “λίθος (Litos-taş)”
kelimelerinin birleştirilmesiyle elde edilmiştir. Megalitik yapılar, Menhirler
(Uzun Taşlar), Kromlek (Yuvarlak Taş), Sıra Taşlar, Dolmenler (Tabla
Şeklindeki Taşlar), Trilithler (Üçtaşlar) ve Sist’ler (Sandık Şeklindeki
Taşlar) olmak üzere altı alt grupta incelenmektedir (Tanyu, 1969, s. 86 vd.).

Kromlekli yapıların çapları coğrafya ve yapı tarzına göre farklılık
göstermekle beraber, bu yapıların çaplarının 10 metreyi geçmediği (Sagona,
2018, s. 385); 30 metreye kadar ulaşabildiği (Kökten, 1945, s. 468); 6-7
metre yüksekliğe ve 21 ile 100 metre çapa sahip olabildiği
(Hüseynov&әFәndiyeva, 2009, s.237) bilim insanları tarafından ifade
edilmektedir.

Mustafa KARAGECI / Oktay OZGUL/ KAUJISS, 2019, 24; 669-684

671

Kromlekli yapıların bazen ortalarında dolmen ve menhir olabildiği
gibi; kromleğin yanında da menhir olabilir. Kromlekli yapılar, sadece
Anadolu ile sınırlı kalmayarak, Kafkaslar ve Ermenistan’da da görülen ve
ölü kültüyle ilgili olarak ölmüş kişilerin gömülmesi üzere inşa edilen
yapılardır (Alp & Ceylan, 2007, s. 337; Ceylan & Ceylan, 2018, s. 16;
Badaljan & Edesus vd., 1993, s. 1-24). Bu yapıların dinsel ayinlerin icra
edilmesi gibi bir amacı olduğu ve kromleklerin güneş kültü ile ilişkili olarak
bir güneş mabedi şeklinde de kullanıldığı görüşü de ortaya atılmıştır
(Nasirova, 2017, s. 40). Zira Azerbaycan’da bulunan kromlekli yapılarda
yapılan arkeolojik kazılarda taş balta, kil kaplar ve el değirmeni taşı gibi
buluntulara rastlanılmıştır (Hüseynov & әFәndiyeva, 2009, s. 237). Ancak
kromlekli yapıların ölüleri gömmek üzere yapılmaları haricinde bir başka
kullanım amaçları olup olmadığı henüz kesin olarak bilinmemektedir.
Sagona bu konuda; kromlekli yapılar ile kurganların birbirinden ayrılması
gerektiğini savunarak her ne kadar iki yapıda da taşlardan oluşturulan bir
yuvarlak mevcut olsa da, kromlekli yapıların topraktan yapılma bir höyüğe
sahip olmayarak çapta 10 metreyi geçmediklerini ifade etmektedir (Sagona,
2018, s. 385 dipnot 20). Nitekim gerek Anadolu, gerekse Kafkasya
örneklerinden anladığımız kromlekli yapıların örme mezar, kurgan gibi ölü
kültüyle ilgili yapılarda kullanıldığını söyleyebiliriz.

Kromlek kelimesinin anlamı “yuvarlak taş” olmakla beraber,
yapılarda her zaman buna uyulmadığı görülmektedir. Nitekim elips ve oval
gibi kromlekli yapıların yanında Van/Ernis-Evditepe Nekropolü’nde olduğu
gibi kare şeklinde çevrelenmiş taşların varlığı da tarafımızca bilinmektedir
(Belli&Konyar, 2003, s. 40, 103-104). Ayrıca bazen yeraltında örme-oda
tipinde inşa edilen mezarların üstlerinde de kromlekli yapılara
rastlanılmaktadır (Biber, Çavuşoğlu & Erdoğan, 2012, s. 385).

2.1. Kafkasya, Doğu ve Kuzeydoğu Anadolu Bölgesi Kromlekli
Yapıları

Kromlekli yapılar, Kafkasya coğrafyasında kurgan ve örme mezar
gelenekleri gibi ölü kültü ile ilgili olan ve yaygın olarak görülen bir yapı
şeklidir. Doğu Anadolu ve Kafkasya coğrafyasında yapılan araştırmalar, iki
bölgede kromlekli yapılarda ortak özellikler sunmakla beraber, bir takım
farklılıkların da olduğunu göstermektedir.

Kromlekli yapıların Kafkasya örneklerine, daha çok Azerbaycan,
Nahçivan, Gürcistan ve Ermenistan’da rastlanır. Bu bölgelerde yapılmış
araştırmalarda kromleklerin, kurgan yapılarında ortaya çıktığı görülmektedir.
Azerbaycan’da Soyuq-Bulaq, Uzun-Rama ve Menteş’de Kalkolitik Çağa

Mustafa KARAGEÇİ / Oktay ÖZGÜL/ KAUSBED, 2019, 24; 669-684

672

tarihlendirilen çok sayıda kurgan ortaya çıkarılmıştır (Museibli, 2014, s. 38;
Sagona, 2018, s. 153). Soyuq Bulaq’da yapılan araştırmalar sonucu, bu
mezarlıkta tespit edilen kurganlardan biri, “18. Kurgan” olarak adlandırılan
ve dikdörtgen şeklinde, iki odalı olarak inşa edilen ve etrafı kromlek
şeklinde çevrilen taşlarla oluşturulmuş yapıdır (Sagona, 2018, s. 153 vd.).
Aynı mevkide yer alan ve “10. ve 11. Kurgan” olarak isimlendirilen
yapılarda oval şeklinde kromlek taşlarının düzenli bir şekilde yerleştirildiği
ve merkez kısmın yoğun bir şekilde taş ile yamandığı görülmektedir.
Kurganda, ölü ile gömülen bir takım nesnelere de rastlanılmıştır (Museibli,
2014, s. 20 vd.).

Nahçivan’a bağlı olan Şerur ilçesi sınırlarında yer alan Şahtahtı
yerleşim merkezinde nekropol ve kale bulunmaktadır. Bu yapılardan
nekropolde kurgan tipinde olan mezarlardan bazıları kromlek ile çevrilmiştir.
Mezarlarda bulunan ölü gömüleri yakılmış ve külleri urnelere konulmuştur.
Mezarlar zengin ölü hediyeleri barındırmakla beraber bu hediyeler dört
evreli olarak M. Ö. II. ve I. binyıl arasına tarihlendirilmiştir. (Belli&Sevin,
1998, s. 25; Aslanov&Kaşkay, 1991, s. 233; Belli, 1991, s. 1 vd.)

Gürcistan’da yapılan araştırmalarda da kromlekli yapı örneklerine
rastlanılmıştır. Gürcistan’da Tiflis kentinin 45 kilometre kuzeybatısında
bulunan Kavtiskhevi köyünde yer alan aynı isimli kurgan, kromlekli yapıda
inşa edilmiştir. Kalkolitik döneme tarihlendirilen Kavtiskhevi kurganının
üzeri 2.5x3 metre genişliğe sahip olan taşlarla çevrelenerek kromlek
oluşturulmuştur. Kromlek yapının dış kısmı, daha geniş taşlara sahip olup
kromleğin doğu kısmı iki katmanlıdır. Bu kısımda yer alan ilk kromlek, hilal
biçimlidir. (Museibli, 2014, s.7-8; Sagona, 2018, s.153). Ayrıca Gürcistan’da
Meskheti-Dzhavakheti bölgesinde ve Aspindza’da yapılan çalışmalarda Orta
Tunç Çağı’nın geç dönemleri ile Geç Tunç Çağına tarihlendirilen kurganlar
tespit edilmiştir. Tespit edilen kurganlar üç tip olarak sınıflandırılmıştır.
Bunlardan büyük olanlar tamamen taşlardan inşa edilmiş, küçük olanlar
alçak kromlek yapıyla çevrilmiş ve diğerleri ise taş ve toprak karışımıyla
inşa edilmiştir (Kakhiani&Sagona vd., 2013, s. 5; Sagona, 2018, s. 340).

Kafkasya coğrafyasındaki kromlekli yapıların bir başka örneği
Ermenistan-Aragatsotn’da bulunan Talin platosunda ve Karmir Sar tepesinde
tespit edilen kurganlarda görülmektedir. M. Ö. III. Binyılın sonlarına ve II.
Binyılın başlarına tarihlendirilen bu kurganların üst taraflarında 2 sıra ve
tepecikli sanduka mezar çevresinde bir sıra olmak üzere toplam iki kromlekli
yapı bulunmaktadır (Netherton, 2016, s. 55 vd.; Osten&Hnila, 2018, s. 197
vd.). Ayrıca Rusya Federasyonunda yer alan Kişpek’de de tespiti yapılan
kurganlarda kromlek yapılara rastlanılmış ve gerçekleştirilen kazı

Mustafa KARAGECI / Oktay OZGUL/ KAUJISS, 2019, 24; 669-684

673

çalışmalarında bu yapıların içinde yedi mezar ortaya çıkarılmıştır (Sagona,
2018, s. 155).

Bu örneklerden hareketle Kafkasya coğrafyasındaki kromlekli
yapıların kurgan kültürü ile yakından ilişkili olduğu görülmektedir.
Kuzeydoğu Anadolu’da tespit edilen kurganlarda da kromlekli yapılara
rastlanılsa da, Anadolu kromlekli yapısının tek örneklerini kurganlar
oluşturmamaktadır. Kafkasya’dan farklı olarak Doğu Anadolu bölgesinde
örme mezarların da kromlek ile çevrildiği bilinmektedir. Doğu Anadolu
kromlekli yapılarında kazı çalışmalarının yok denecek kadar az olması ve bu
yapıların tahrip edilmesi nedeniyle bunların mezar içeriklerine dair bilgimiz
çok kısıtlıdır.

Yapılan araştırmalara göre Kafkasya coğrafyasında hem
Kurganların, hem de kromlekli kurganların en erken M.Ö. IV. Binyılda
görüldüğünü ve M.Ö. II. Binyılın ilk yarısında tüm Transkafkasya ve Doğu
Anadolu’ya yayıldığını söyleyebiliriz (Poulmarc’h&Pecqueur&Jalilov,
2014, s. 239-242; Bingöl, 2008; Bingöl, 2011; Günaşdı, 2015; Özgül &
Üngör, 2016; Üngör, 2016; Günaşdı, 2016, 393; Ceylan, Bingöl & Karageçi,
2018; Ceylan & Üngör, 2018). Orta Asya’dan Kafkaslar yolu ile Anadolu’ya
yapılan göçler, arkeolojik ve yazılı kaynaklar ile ortaya konulmuştur (Özgül,
2015, s.163; Bingöl, 2015; Bingöl, 2016; Ceylan N., 2016, s. 567; Kalmış,
2017a, s. 588; Ceylan & Günaşdı, 2017; Ceylan & Günaşdı, 2018; Özgül,
2018, s.58 vd.). Kromlekli yapıların Kafkasya örnekleri kurgan yapılarına
dayanmakta olup, örme mezarların varlığı henüz bilinmemektedir. Ancak
kromlekli ve kromleksiz kurgan tipinin hemen hemen aynı dönemde ortaya
çıkması, bize kurganlar ile kromlekli yapının bir bütün olduğunu
göstermektedir.

Doğu Anadolu’daki kromlekli yapılara iki örnek verebiliriz.
Birincisi “kurgan” yapıları, ikincisi ise “örme mezar” yapılarıdır. Bunlar,
Kars, Ardahan, Iğdır, Van ve Muş illerinde “kurgan” ve “örme mezar” gibi
yapıların üst kısımlarında yer alan yapılardır. Ayrıca kromlekli örme
mezarların, Doğu Anadolu bölgesine has bir yapı türü olduğunu
söyleyebiliriz.

Doğu Anadolu’da Van/Yukarı Sağmalı (Noşar) ve Şehit Tepe
nekropolisinde, oval yapıda ve 8.40 metre uzunluğunda, 6 metre
genişliğinde, ortalama 40-50 cm. yüksekliğinde kromlekle çevrilmiş bir
yapının varlığı tespit edilmiştir (Belli&Konyar, 2003, s. 103-104). Muş ili,
Malazgirt ilçesinde Civikan ve Kaşıkçı Yaylası olarak adlandırılan bölgede

Mustafa KARAGEÇİ / Oktay ÖZGÜL/ KAUSBED, 2019, 24; 669-684

674

yine kromlekli mezar yapılarına rastlanılmıştır. Buradaki mezarlar “Örme
Mezar” olarak kromlek yapı içerisine yapılmıştır (Biber, 2016, s. 3510 vd.).

Kars bölgesindeki kromlekli yapılara, Duraklı, Hacıpiri, Dolaylı ve
Bacalı Kurganları’nı örnek olarak gösterebiliriz. Kars ili Akyaka ilçesinin 10
kilometre batısında yer alan Duraklı köyü’nün 200 metre güneydoğusunda,
köyün dışında yer alan Duraklı kurganında kromlekli yapı tespit edilmiş
olup, kurgan alanında yaklaşık 120-140 cm’lik taşlarla oval şeklinde
kromlek yapı oluşturulmuştur (Bingöl & Ceylan vd., 2010, s. 386; Karageçi,
2011, s. 90). Yine Akyaka’da bulunan Hacıpiri Kurganın da ise kurganın,
17x14 metre ölçülerinde ve çevresinin yaklaşık olarak 1 metre
yüksekliğindeki taşlarla çevrilerek elips şeklinde kromlek bir yapının
oluşturulduğunu görmekteyiz (Bingöl&Karageçi, 2019, s.1 vdd.). Kars İli,
Digor ilçesinde yer alan Dolaylı ve Bacalı kurganları 7x8 metre ölçülerinde
olup, kurganın dış tarafı yaklaşık 50 cm.lik taşlarla çevrilmiştir
(Ceylan&Özgül, 2018, s.71; Karageçi, 2019; s. 65; Bingöl&Karageçi, 2019,
s.1 vdd.).

Kromlekli kurganların bir diğer örneğini Ardahan iline bağlı olan
Çıldır/Akçakale’de görmekteyiz. Kökten tarafından 1944 yılında
gerçekleştirilen incelemelerde, bir takım dolmen, menhir ve kromlekler
tespit edilmiştir. Akçakale kromleklerinin çapı yaklaşık 10-20 metre olarak
tespit edilirken, megalitik yapılara dahil olan dolmenlerden birinin hemen
hemen 3 metre uzunlukta, 2 metreden biraz genişlikte ve 1.80 metre
yükseklikte olduğu belirtilmiştir. Dolmende 80 cm. derinlikte ve 50 cm
genişlikte açılan çukurda kaba mat siyah renkte çanak parçalarına
rastlanılmıştır (Kökten, 1944, s. 672; Kökten, 1953, s. 200 vd.). Bölgedeki
bir diğer yapı ise, Çıldır/Kurtkale köyü’nün 1 kilometre doğusunda,
Kurtkale-Çıldır yolunun batısında yeralan kromlekli kurganlardır. Bu
kurganların etrafı 7-11 metre arasında değişen daire şeklinde taşlarla
çevrelenmiştir (Köroğlu, 1996, s. 377; Rubinson, 1976, s. 109; Dshaparitze,
1991, s. 330-şekil 57, 58, lev. XLII-XLIII; Karageçi, 2011, s.88).
Ardahan’da bulunan bir başka kurgan örneği ise Çıldır/Meryem köyü’nün 3
kilometre doğusunda yer alan Cinnik kurganlarıdır. Genellikle kuzeybatı-
güneydoğu yönlü olarak yapılan kurganlarda insan, at ve köpek iskeletlerinin
yer aldığı ve kurganların M. Ö. II. Binyıla ait olduğu düşünülmektedir.
Ancak burada ortaya çıkarılmış bir kromlekli yapı bulunmamaktadır
(Ceylan, 2015, s. 23 vd.; Kalmış, 2017b, s. 97; Ceylan & Ceylan, 2018, s.
106). Bu kurganların, Gürcistan-Mesketi’de tespit edilen kurganlar ile
benzer özellikler taşıdıkları ifade edilmektedir (Ceylan&Ceylan, 2018, s.
160; Dzhaparidze, 1964, s. 102 vd.; Dzhaparidze, 1985.)

Mustafa KARAGECI / Oktay OZGUL/ KAUJISS, 2019, 24; 669-684

675

Kromlekli yapıların Kars-Ardahan Platosundaki varlığı, Tunç
Çağı’ndan itibaren Kafkasya bölgesi ile bu plato arasındaki kültür geçişlerini
ifade eder. Kafkasya’da ölü gömme geleneklerinde gerçekleşen yeni bir
geleneğin Orta Asya kurgan gelenekleri ile bağlantılı olduğu açıktır. Ancak
gerek coğrafi, gerek etnografik farklılıklar nedeniyle burada Kafkasya’dan
gelen kurgan kültürü haricinde kromlekli yapının örme mezarlara da
uygulandığı görülmektedir.

2.2. Baykara Mezarlığı

Kromlekli mezar yapısı, Kars ili Selim İlçesi’nin 13 km. kuzeyinde
yer alan Baykara Köyü’nün içinde bulunmaktadır. Köyle birlikte
değerlendirildiğinde yüksek olmayan bir tepeye yapılmış ve günümüzde
içinde barındırdığı kalıntı, köy camisinin bahçe duvarı gibi görülmektedir.
Bununla birlikte bu yapı, tahribata uğramış olmasına rağmen varlığını
günümüze kadar koruyabilmiştir. Mevcut yapısını korumasının temel nedeni
de yapının taşlarının yerlerinden oynatılamayacak kadar büyük olmasıdır.
Yapılan tahribatın belki de en ilginç örneğini de tam ortasına yapılan cami
ve aynı zamanda kromlek taşlarının bahçe duvarı gibi kullanmasıdır. Benzer
yapılar için ortaya atılan görüşlere göre bu yapıların dolmen, megalit veya
kurgan olabileceğidir. (Ceylan, 2005, s. 194; Ceylan, 2008, s. 189;
Kozbe&Ceylan, 2008).

Kromlek yapıya, güney tarafında bulunan bir taş kapı ile
girilmektedir. Taş kapı, 1,5 metre yüksekliğinde ve 1,25 cm. genişliğindedir.
Taş kapının bulunduğu güney yönü günümüzde cami girişi olarak
yapıldığından bu yöndeki taşlar tahrip edilmiştir. Oval şeklinde oluşturulan
kromlek yapı 75x50 metre ölçülerindedir. Kromlek yapının batısında yer
alan taşlar, 1 m. genişliğinde ve 2,5 metre yüksekliğinde; kuzeyindeki taşlar
ise 75 cm. genişliğinde ve 50 cm. yüksekliğindedir. Taşların dış yüzeylerinin
kabaca traşlanarak düzeltildiği görülmektedir.

Baykara mezarlığını, Ardahan’da bulunan Çıldır/Akçakale ve
Kurtkale kromlekleri ile karşılaştırdığımızda, buradaki kromleklerin hemen
hemen sağlam olduğu görülmektedir. Akçakale ve Kurtkale’deki kromlekli
yapıların çapları 7 m. ile 20 metre arasında değişirken (Kökten, 1944, s. 672;
Köroğlu, 1996, s. 377-380), Baykara’daki kromlekli yapının çapı ise
yaklaşık olarak 30 metredir. Ayrıca Akçakale ve Kurtkale’deki kurganın bir
parçası olan kromlekli yapının, Baykara kromlekli yapısına göre daha az yer
kapladığı görülmektedir.

Baykara mezarlığında oluşturulan kromlek yapının benzer örnekleri,
Muş/Malazgirt’te ortaya çıkarılan örme mezarların çevresinde de

Mustafa KARAGEÇİ / Oktay ÖZGÜL/ KAUSBED, 2019, 24; 669-684

676

görülmektedir (Biber, 2016, s. 3510 vd.). Ancak Baykara’daki kromlekli
yapının oval şeklinde olmasına karşılık, Malazgirt’teki kromlekler dairesel
şekilde yapılmıştır.

Baykara mezarlığında oluşturulan kromleklerin bir benzerleri
Van/Yukarı Sağmalı (Noşar) ile Şehit Tepe nekropolisinde ve Ağrı ilinde
görülmektedir. Van ilindeki mezarların etrafı, 40-50 cm. yüksekliğindeki
taşlarla çevrilerek oval yapıda kromlek bir yapı oluşturulmuştur
(Belli&Konyar, 2003, s. 103vd.). Ağrı ilinde ise “12. Kurgan” olarak
adlandırılan kurganın etrafı, toprağa iri taşlarla yerleştirilen Kromlek ile
çevrelenmiştir (Özfırat, 2011, s. 534). Ancak buradaki kromleklerle mimari
olarak aynı özellikleri taşımalarına karşılık Baykara’da oluşturulan kromlek
yapının taşları, Van/Yukarı Sağmalı (Noşar) ve Şehit Tepe mezarlarında ve
Ağrı ilinde “12. Kurgan” olarak adlandırılan kromlek taşlarından oran olarak
daha büyük olduğu görülmektedir. Ayrıca Ağrı ilindeki kromlekli kurgan
Baykara mezarlığına göre daha az yer kaplamaktadır.

Baykara mezarlığında kazı çalışmasının olmaması nedeniyle burada
bir kurgan ya da mezarın varlığı henüz tespit edilememektedir. Ancak
mimari yapının büyüklüğü ve kullanılan taşların boyutları burada tek bir
örme mezar yerine toplu mezarların olabileceğini de göstermektedir.
Bununla birlikte Baykara’daki kromlekli yapının, bölgede tespitini
yaptığımız Duraklı ve Hacıpiri’deki kromlekli yapılardan mimari açıdan
daha büyük olması buranın bir tören alanı olma fikrini de düşündürmektedir.
Yine bölgede daha önce tespit edilmiş kromlekli yapılarda taş kapının
bulunmaması bu alanın tören alanı olma fikrine temel oluşturmaktadır.

3. SONUÇ

Doğu Anadolu’da, M.Ö. III. Binden itibaren kısmi bir şekilde
görülmeye başlayan farklı ölü gömme uygulamarına paralel olarak Orta
Asya-Kafkasya menşeili mezar yapıları da ortaya çıkmıştır. Doğu Anadolu
bölgesini Kafkasya’dan ayıran nokta, burada bulunan örme mezarlardır. Bu
örme mezarlarda herhangi bir mezar buluntusu bulunmamaktadır.
Kurganlarda, hem Anadolu hem de Kafkasya örneklerinde olduğu gibi
kromlekli yapı görülmekle beraber, kromleksiz kurganlar da mevcuttur.
Kromleklerin, mezarların çevrelerinde rastlanılması, bize bu yapının ölüleri
gömmek üzere yapılan mezarların bir parçası olduğunu düşündürtmektedir.
Bu nedenle kromlek yapılarını, kurganların doğal bir parçası olarak kabul
edebiliriz. Kuzeydoğu Anadolu bölgesinde özellikle Ardahan’da tespit
edilen kurganların Kafkasya ile benzerlik gösterdiği bilinmektedir.

Mustafa KARAGECI / Oktay OZGUL/ KAUJISS, 2019, 24; 669-684

677

Baykara mezarlığı ile ölçüleri verilmiş olan mezarlar
karşılaştırıldığında ölçüsel olarak farklılıkların mevcut olduğu
görülmektedir. Baykara kromlekli yapısında mezarın varlığına dair bir
çalışma gerçekleştirilmemiştir. Ancak yine de burada bir örme mezarın
varlığından bahsedilebilir. Zira kromlekli yapının gerek Doğu Anadolu
gerekse Kafkasya’da ölü kültüyle yakından ilişkili olduğu bilinmektedir.
Doğu Anadolu’da yapılan kazılar sonucunda mezarlardan çıkarılan ölü
hediyelerinin, Kafkasya’daki ölü hediyelerinden daha az olduğu
görülmektedir. Bunun temel nedeni buralarda yapılan yoğun kaçak kazı ve
bilinçli tahribattır. Bu gibi nedenler sadece bu yapıların içerikleri hakkında
ayrıntılı bilgi elde edilememesine neden olmakla beraber, tarihlendirme
hususunda da ciddi sorunlara yol açmaktadır.

Kuzeydoğu Anadolu’ya, Orta Asya’dan Kafkas geçitleri vasıtasıyla
göçer-konar toplumlar tarafından bir göçün olduğu arkeolojik buluntulara
dayanılarak anlaşılmaktadır. Bir bölgede, bölgenin kendine has kültürünün
yanında farklı kültürlerin görülmesi ve bölgede keramik yapım tekniklerinin
değişmesi gibi unsurlar, bize bölgenin göç aldığını göstermektedir.
Bölgedeki kurgan yapılarının varlığı, Orta Asya-Kafkaslar vasıtası ile
yayılan kurgan kültürünün etkileri olarak karşımıza çıkmaktadır. Bu fikrin
arkeolojik delillerle kanıtlanması için bölgedeki kazı çalışmalarının
yapılması kaçınılmazdır.

4. KAYNAKLAR

Alp, N., Ceylan A. & A Bingöl (2007). Ardahan/Çıldır Akçakale kazısı ön çalışma
raporu. Kazı Sonuçları Toplantısı 28/(1), 375-390.

Ağasıoğlu, F. (2013). Daşbaba Türkün daş yaddaşı. Bakı.
Aslanov, G. & Kaşkay, S. (1991). Pogrebeni nekropoli Mundjuklutepe (Tombs in

the Boncuklutepe Cemetary). Sovetskaya Arheologia, 3, 221-233.
Badaljan, R. S., Edens, C., Gorny, R., Kohl, P., L.-Stronach, D., Tonikjan, A., V.-

Hamayakjan, S., Mandrikjan, S. & Zardarjan, M. (1993). Preliminary report
on the 1992 excavations at Horom, Armenia. Iran, XXXI, 1-24.

Bakhshaliyev, V., Gopnik, H. & Ristvet, L. (2017). Kız kalesi yerleşmesi ve
nekropolünün Doğu Anadolu ve Azerbaycan boyalı kaplar kültürünün
araştırılmasında önemi. IV. Uluslararası Ağrı Dağı Ve Nuh’un Gemisi
Sempozyumu, 18-20 Ekim 2017 Ağrı, 39-43.

Belli, O. (1991). The problem of tin deposits in Anatolia and its need for tin,
according to the written sources. A. Çilingiroğlu-D. H. French (Ed.).
Anatolian Iron Ages, The Proceedings of the Second Anatolian Iron Ages
Colloquium helt at İzmir, 4-8 May 1987 içinde (ss. 1-9).

Belli, O. & Konyar, E. (2003). Doğu Anadolu Bölgesi’nde erken demir çağı kale ve
nekropolleri. İstanbul.

Belli, O. & Sevin, V. (1998). Nahcivan’da arkeolojik araştırmalar. İstanbul.

Mustafa KARAGEÇİ / Oktay ÖZGÜL/ KAUSBED, 2019, 24; 669-684

678

Biber, H., Çavuşoğlu R. & Erdoğan, S. (2012). Muş ili ve ilçeleri arkeolojik yüzey
araştırması (Demir Çağları) 2010 yılı araştırmaları: Bulanık-Malazgirt.
Araştırma Sonuçları Toplantısı, 29 (3), 373-403.

Biber, H. (2016). Demir Çağları’nda, Süphan Dağı eteklerinde yaşam ve ölümün
mekânsal ilişkileri. Journal of Human Sciences, 13(2), 3501-3520.

Bingöl, A. (2008). Arpaçay’da tarihi ve arkeolojik araştırmalar. Kafkas Üniversitesi
Sosyal bilimler Enstitüsü Dergisi, 1, 57-71.

Bingöl, A. (2011). Kars ve çevresinde Demir Çağı yerleşmeleri. Kafkas Üniversitesi
Sosyal Bilimler Enstitüsü Dergisi, 8, 20-40.

Bingöl, A. (2015). 2014 Kars-Iğdır illeri yüzey araştırmaları. Araştırma Sonuçları
Toplantısı, 33(2). 131-14.

Bingöl, A. (2016). Ziyarettepe kalesi ve nekropolisinden küçük arkeolojik
buluntular. Selevcia (6), s. 287-300.

Bingöl, A. & Karageçi (2019). 2017 Kars-Iğdır illeri yüzey araştırmaları. Araştırma
Sonuçları Toplantısı, Basım Aşamasında.

Bingöl, A. & Ceylan, A. (2009). 2008 yılı Erzincan, Erzurum, Kars, Iğdır illeri
yüzey araştırmaları. Araştırma Sonuçları Toplantısı, 27(2), 375-399.

Ceylan, A. (2005). 2003 yılı Erzincan, Erzurum, Kars ve Iğdır illeri yüzey
araştırması. Araştırma Sonuçları Toplantısı, 22(2), 189-200.

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

Ceylan, A. (2015). Taştaki Türkleri okumak, Düşünce Dünyasında Türkiz, 6(30), 9-
52.

Ceylan, A., Bingöl A. & Karageçi M. (2018). Eskiçağ’da Kars Kaleleri. Erzurum:
Atatürk Üniversitesi Yayınları.

Ceylan A. & Günaşdı Y. (2017). “Erzurum ve Çevresindeki Urartu Yazıtlarının
Tarihi Açıdan Değerlendirilmesi”, Akademik Tarih ve Düşünce Dergisi.
Cilt 4, Sayı 13, s. 313-350.

Ceylan A. & Ceylan. N. (2018). Doğu’nun sönmeyen yıldızı Akçakale ve Çıldır
araştırmaları, Erzurum.

Ceylan A. & Üngör İ. (2018). Eskiçağ’da Erzincan Kaleleri, Erzurum.
Ceylan A. & Günaşdı Y.. (2018). Eskiçağ’da Erzurum Kaleleri, Erzurum.
Ceylan A. & Özgül O. (2018). Kars’ta Türk kültürünün erken dönem izleri ve yeni

keşifler. Bilim ve Ütopya, Sayı: 286, s. 69-71.
Ceylan N. (2016). Pasin Ovasının kuzeye açılan iki tarihi yolu. Uluslararası Sosyal

Araştırmalar Dergisi, 9/43, s. 656-671.
Dzhaparidze, O. M. (1964). The culture of agricultural tribes in the territory of

Georgia. International Congress of Anthropological and Ethnological
Sciences, Moscow.

Dzhaparidze. O. M. (1985). Avalişvili-Tsereleti Pamyatniki Meshketi epokhi srednei
bronzi. Thibilisi.

Hüseynov, İ. & Fendiyeva, N. (2009). Qәdim Dünya mәdәniyyәti. Baki.
Günaşdı Y. (2016). Doğu Anadolu kaya resimleri ışığında Doyumlu kaya panoları,

Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, 39, s. 391-407.

Mustafa KARAGECI / Oktay OZGUL/ KAUJISS, 2019, 24; 669-684

679

Günaşdı Y. (2015). Erzincan Sırataşlar kalesi. Trakya Üniversitesi Edebiyat
Fakültesi Dergisi, 5/9, s. 113-131.

Kakhiani, K., Sagona, A., Sagona, C., Kvavadze, E.&Bedianashvili, G. vd. (2013).
Archaeological investigations at Chobareti in southern Georgia the
Caucasus. ANES, 50, 1-138.

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.

Karageçi, M. (2011). Kars-Akyaka’da tarihi ve arkeolojik araştırmalar. Kafkas
Üniversitesi Sosyal Bilimler Enstitüsü. Yayımlanmamış Yüksek Lisans
Tezi, Kars.

Karageçi, M. (2019). Yüzey araştırmaları ışığında Kars-Digor ilçesinin Eskiçağ
tarihi, Kars ve Kafkasya Tarihi Hakkında Yazılar, (içinde) İdeal Kültür
Yayıncılık, İstanbul, s. 49-72.

Kozbe, G.& Ceylan, A. vd. (2008). Türkiye arkeolojik yerleşmeleri-6a-b Demir
Çağları, İstanbul.

Kökten, İ. K. (1944). Orta, Doğu ve Kuzey Anadolu’da yapılan tarih öncesi
araştırmaları. Belleten, 8(32), 659-680.

Kökten, İ. K. (1945). Kuzey-Doğu Anadolu prehistoryasında Bayburt çevresinin
yeri. DTCFD, 5(3), 465-486.

Kökten, İ. K. (1953). 1952 yılında yaptığım tarih öncesi araştırmalar hakkında.
DTCFD 11(2-4), 177-289.

Köroğlu, K. (1996). 1995 Yılı Artvin-Ardahan illeri yüzey araştırması. Araştırma
Sonuçları Toplantısı, 14(1), 369-397.

Museibli, N. (2014). The grave monuments and burial customs of the Leilatepe
culture. Bakü: Institute of Archaeology and Ethnography.

Narimanishvili, G. (2010). Trialeti in 15th and 14th centuries. Rescue archaeology
in Georgia: Baku-Tbilisi-Ceyhan South Caucasian pipelines, Thibilisi, 312-
369.

Narimanishvili, G. (2012). Archaeological investigations in Trialeti. Yerevan.
Nasirova, S. (2017). Eski ve Orta Çağ döneminde Türk devletçiliyinde uygulanan

simgeler Azerbaycan halıları üzerinde. VII. Uluslararası Türk Sanatı,
Tarihi ve Folkloru Kongresi/Sanat Etkinlikleri, 11-15 Nisan 2017
Bakü/Azerbaycan, 37-45.

Netherton, A. (2016). Bodies of vvidence: Economy and identity within Kura Araxes
cemeteries in Early Bronze Age Transcaucasia. University of Leiden
Faculty of Archaeology, Master’s Thesis.

Poulmarc’h, M., Pecqueur, L. & Bakhtiyar J. (2014). An overview of Kura-Araxes
funerary practices in the southern Caucasus. Paléorient, 40(2), 231-246.

Rubinson, K. (1976). The Trialeti culture. Columbia University, PhD. Antropology,
Archaeology.

Osten, von der H. & Hnıla, P. vd. (2018). Integrated archaeo-geophysical survey on

Mustafa KARAGEÇİ / Oktay ÖZGÜL/ KAUSBED, 2019, 24; 669-684

680

volcanic terrain: The case of Karmir Sar on mount Aragats (Republic of
Armenia). TÜBA-AR, Özel Sayı, 197-206.

Özfırat, A. (2011). Bozkurt kurgan mezarlığı kazısı 2009-2010. Kazı Sonuçları
Toplantısı, 33(1), 533.

Özgül, O. (2015). Çoruh ve Kür vadisinde Kimmer-İskit yer adları. Belgü (2), s.
159-180.

Özgül, O. (2018). İskitler’de atalar kültü ve yurt kavramı. Türkiz (47), s. 57-84.
Özgül, O. & Üngör İ. (2016). Erikua’da stratejik bir Urartu merkezi: Kasımıntığı

kalesi, Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 17, s. 225-
240.

Sagona, A. (2018). The archaeology of the Caucasus from earliest settlements to the
Iron Age. New York: Cambridge University Press.

Tanyu, H. (1968). Türklerde taşlarla ilgili inançlar. Ankara: Ankara Üniversitesi
İlâhiyat Fakültesi Yayınları.

Üngör, İ. (2016). Orta Asya’dan Anadolu’ya kayalara yazılan Türk kültürü (Dereiçi
kaya resimleri), Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, 39, s.
357-370.

EKLER

Fotoğraf 1. Baykara Köyü ve Mezarlık Alanı

Mustafa KARAGECI / Oktay OZGUL/ KAUJISS, 2019, 24; 669-684

681

Fotoğraf 2. Baykara Uydu Görüntüsü

Fotoğraf 3. Baykara Mezarlığı Giriş Kapısı

Fotoğraf 4. Baykara Mezarlığı Güney Yönü

Mustafa KARAGEÇİ / Oktay ÖZGÜL/ KAUSBED, 2019, 24; 669-684

682

Fotoğraf 5. Baykara Mezarlığının Kuzey Yönündeki Mezar Duvarları

Fotoğraf 6. Baykara Mezarlığının Batı Yönündeki Mezar Duvarları

Fotoğraf 7. Baykara Mezarlığının Doğu Yönündeki Mezar Duvarları

Mustafa KARAGECI / Oktay OZGUL/ KAUJISS, 2019, 24; 669-684

683

Fotoğraf 8. Cami Duvarlarının etrafındaki mezar duvarlarının görünüşü

Fotoğraf 9. Karmir-Sar Mezarı Kromlek Yapı (Osten&Hnila, 2018, s. 201)

Fotoğraf 10. Shapar-Kharaba’da Kromlek Yapı (Narimanishvili, 2010, s. 347)

Mustafa KARAGEÇİ / Oktay ÖZGÜL/ KAUSBED, 2019, 24; 669-684

684

Fotoğraf 11. Baykara Keramik Örnekleri

Çizim 1. Baykara Mimari Çizimi

Çizim 2. Baykara Keramik Çizimi

	24

