

ISSN: 1309 4173 (Online) 1309 - 4688 (Print)

Volume 4 Issue 4, p. 147-159, November 2012

 H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

M.Ö. I. Binyıl’da Mezopotamya’da Nehir Ulaşımı: Asur Örneği
Mesopotamia River Transportation in the First Millennium B.C.: The Assyrian Case

Yrd. Doç. Dr. H. Hande DUYMUġ FLORIOTI

Pamukkale Üniversitesi

Öz

Arkeolojik bulgu ve çivi yazılı belgelere göre Mezopotamya nehirleri erken dönemlerden itibaren ulaşım

amacıyla kullanılmışlardır. M.Ö. I. Binyıl’da özellikle Asur kayıtlarında pek çok nehir ve az sayıda da olsa su
kanalı ismi zikredilmektedir. Mezopotamya’nın kuzeyinde yapılan tarım büyük ölçüde yağmura bağımlı
olduğundan, Asur kralları kurak geçen dönemler için su kanalları inşa ettirmiştir. Su kanalı yapımı, özellikle
başkent değişiklikleri esnasında zorunlu ve kaçınılmaz olmuştur: başkentin başka bir şehre nakli, suyun da
taşınması anlamına gelmekteydi.

M.Ö. I. Binyıl’ın ilk yarısında Asur tahtına çıkmış olan krallar özellikle Habur ve Fırat Nehirleri’nin
kollarını Kuzey Suriye ve Anadolu’ya yaptıkları askerî seferler sırasında askerî bir güzergâh olarak
kullanmışlardır. Ayrıca seferler sonrasında bölgeden elde edilen kerestenin de, nehirler kanalıyla, Asur’a taşındığı

Asur kral yıllıklarında ifade edilmektedir. Çivi yazılı metinlerde “kanal denetçisi” unvanını taşıyan görevlilerin
olması, mevcut veya yeni yapılan kanalların Asur kralına bağlı görevliler tarafından gözetim altında tutulduğunu
göstermektedir.

Anahtar Kelimeler: M.Ö. I. Binyıl, Mezopotamya, Asur, Nehir Ulaşımı, Fırat Nehri

Abstract

According to archaeological evidence and cuneiform records, rivers were used for transportation since
the early periods of Mesopotamia. Especially the Assyrian records from the first millennium B.C. mention many
river and some canal names. Because the agriculture of North Mesopotamia was dependent on rain, Assyrian kings
built canals for dry seasons. Construction of canals became mandatory especially when the kings changed their

capital cities: relocation of the capital city required the redistribution of water.

In the first half of the first Millennium B.C. the Assyrian kings used the Khabur and Euphrates River
banks as routes during their military expeditions to North Syria and Anatolia. Furthermore, the annals of the
Assyrian kings record that after military expeditions, Assyrians carried timbers to Assyria through the rivers. The
very existence of “canal inspector” as a title in the cuneiform records shows that the Assyrian king maintained the
control of canals through their officers.

Key Words: First Millennium B.C., Mesopotamia, Assyria, River Transportation, Euphrates River

 M.Ö. I. Binyıl’da Mezopotamya’da Nehir Ulaşımı: Asur Örneği 148

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

Giriş

1.Mezopotamya İnsanı İçin Nehrin Önemi

 “Ġki nehirli ülke” Mezopotamya‟da, nehirler ve nehir ulaĢımı büyük rol oynamıĢtır.

Dağ, tepe ve nehirlerin meydana getirdiği fizikî engeller, ülkeler arasındaki doğal güzergâhları
belirlediği gibi savaĢları, ekonomiyi ve diğer toplumlarla olan kültürel alıĢ-veriĢi de derinden

etkilemiĢtir. Nitekim Mezopotamya insanı, tarihi boyunca Anadolu, Ġran, Suriye ve Mısır ile

iletiĢim halinde olmuĢ ve bu coğrafyalara yaptığı askerî ve ticarî amaçlı yolculuklarında
birtakım güzergâhları kullanmıĢtır. Bu güzergâhlardan birisi de nehirlerdir. Nehirler sadece bir

yerden bir yere geçiĢ amaçlı değil, aynı zamanda çeĢitli nakil iĢlerinde taĢıma amaçlı da

kullanılmıĢtır. Gerçekten, tüm dönemler boyunca, her çeĢit boyuttaki eĢyanın nakledilmesinde

en ucuz yollardan birisi de, su taĢımacılığı olmuĢtur. Bu bağlamda, Mümbit Hilal bölgesindeki
tüm nehirler, etrafına yerleĢen toplumları oldukça beslemiĢ, Nil, Dicle ve Fırat nehirleri,

kolları ve kanallarıyla Mısır ve Mezopotamya‟ya hizmet etmiĢtir
1
.

Arkeolojik verilerin ve çivi yazılı kaynakların verdiği bilgilerden, Mezopotamya‟da
nehirlerin erken dönemlerden itibaren taĢıma amaçlı kullanıldığı anlaĢılmaktadır. Buna en

güzel örnek, daha Sumer çağında, LagaĢ kralı Gudea‟nın, mabet ve sarayların inĢası için

gerekli olan kereste, taĢ ve madenleri nehir yolu ile getirtmiĢ olmasıdır. Arkaik silindirler
üzerinde sık sık görülen kayık tasvirleri de söz konusu dönemde deniz faaliyetinin zorunlu hale

geldiğini göstermektedir. Yine III.Ur Hanedanı zamanında büyük kayıkların yapıldığı ve

bunların insan, hayvan, hububat, odun, kereste ve maden gibi çeĢitli nakil iĢlerinde kullanıldığı

anlaĢılmaktadır
2
.

Eski Asur ve Eski Babil dönemlerinde de nehir taĢımacılığının önemli bir yere sahip

olduğu görülmektedir. Gerçekten, Asurlu tüccarlar, Anadolu ile yaptıkları ticaret sırasında dağ,

tepe gibi engellerin yanı sıra nehir engelleri ile de karĢılaĢmıĢlardır. Bu nehirleri geçmek için
“ilippum” adı verilen kayık ya da gemi kullandıkları iddia edilmektedir

3
. Eski Babil

dönemine ait yazılı kaynaklarda ise, kanal taĢımacılığı ile ilgili bilgiler bulunmaktadır. Buna

göre, kanallarla tahıl, meyve-sebze, hayvan, değerli taĢ ve insan nakli yapıldığı haber

verilmektedir. Hatta kilden yapılmıĢ “kanal haritaları” hala muhafaza edilmektedir
4
.

Nehirler, ticarî ve sosyal hayattaki misyonunun yanı sıra, kültür tarihi açısından da

büyük rol oynamıĢtır. Gerçekten, tarihî devirlere girilmesine vesile olan çivi yazısının

kullanılıp yaygınlaĢmasında nehirlerin dolaylı olarak etki ettiği anlaĢılmaktadır.
Mezopotamya‟da yılın belirli zamanlarında nehirlerin taĢması ile oluĢan özlü toprak, nehirdeki

suların çekilmesi ile dibe çökmüĢ ve kil tabakaları oluĢturmuĢtur
5
. Bu kil, yazım aracı olarak

kullanılmıĢ ve söz konusu coğrafyada meydana gelen olayları arkeolojik kaynaklardan ziyade

1 G.F.Bass, “Sea and River Craft in the Near East”, Civilizations of the Ancient Near East, (Ed.)

J.M.Sasson, Vol.3, (Londra, 1995), 1421.
2 ġ.Günaltay, Yakınşark (Elam ve Mezopotamya), (Ankara: Türk Tarih Kurumu Yay., 1987), 387.
3 Tercümesinde Ģüphe bulunmakla birlikte yazar tarafından gemi olarak tercüme edilen kelimenin

geçtiği metin için bkz. C.Günbattı, “Kültepe‟de BulunmuĢ Ġki AntlaĢma Metni”, Belleten, LXIX/256,

(Ankara, 2005), 769.
4 J.N.Postgate, Early Mesopotamia Society and Economy at the Dawn of History, Taylor&Francis,

(Londra, 1992), 173 vd.
5 S.Hırçın, Çivi Yazısı, (Ġstanbul: Eskiçağ Bilimleri Enstitüsü Yayınları, 2000), 3.Baskı, 22.

149 H. Hande DUYMUŞ FLORIOTI

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

yazılı kaynaklardan öğrenme imkânı doğmuĢtur. Nehirler vasıtasıyla kültürel etkileĢimin

hızının arttığı da anlaĢılmaktadır.

Yukarıdaki bilgilere ek olarak, nehirlerin, Mezopotamya insanı için dinî ve hukukî bir

misyon yüklendiği de görülmektedir. Gerçekten, Mezopotamya insanı için nehir, aynı zamanda
Tanrı‟dır. BaĢka bir deyiĢle, yüksek hâkimdir. Mezopotamya toplumlarında suçlu olduğundan

Ģüphe duyulan kiĢi nehre atılır, eğer suçluysa nehir onu zapt eder; suçsuz ise onu üstüne

çıkarmakla temize çıkarmıĢ olurdu
6
. Dolayısıyla nehirler, Mezopotamya insanının hayatının

her alanında önemli bir unsur olarak karĢımıza çıkmaktadır.

2.Askerî Bir Güzergâh Olarak Nehirler

Mezopotamya‟da Yeni Asur Devri (M.Ö.934-609)‟nden kalma yazılı belgelerde
Asurlu kralların büyük ölçüde inĢa projelerine yer verdikleri anlaĢılmaktadır. Gerçekten

krallar, anallarında ve inĢa yazıtlarında, yaptıkları tapınak, saray, kale ve kanallarla kendilerini

övmektedirler. Asur kralları için “XX nehrini XX defa geçmek” ayrı övünç kaynağı olduğu
gibi, krallar askeri seferleri sırasında hangi nehir boyunca ilerlediklerini de vurgulamıĢlardır.

Bu suretle nehirlerin askerî bir güzergâh olarak kullanıldığı ortaya çıkmaktadır.

Yeni Asur döneminin ilk kralları olan II.Adad-Nirari (M.Ö.911-891), II.Tukulti-
Ninurta (M.Ö.890-884) ve II.Asurnasirpal (M.Ö.883-859)‟ın anallarını incelendiğimizde,

özellikle Habur ve Fırat nehirlerinin kolları boyunca yapılan askerî seferlerin anlatıldığını

görürüz. Söz konusu bölge, Asur ordusu tarafından daha ziyade “gece konaklama” yeri olarak

kullanılmıĢtır. Bununla birlikte Habur ve Fırat vadilerinin kontrolü, Asur kralları için büyük
önem arz etmiĢtir. Söz konusu vadiler, Kuzey Suriye ve Güneydoğu Anadolu‟dan Asur ve

Babil‟e ulaĢan önemli yolları kontrol etmekteydi. Habur vadisinin kontrolü, Asur ordularının

batı yönünde ilerlemeleri nedeniyle Fırat‟a nazaran daha önce kazanılmıĢtır
7
.

Asur kralı II.Adad-Nirari anallarında bu hususla ilgili olarak:

“Habur’u geçtim. Bit-Bahiyanili adam Abisalamu’nun şehri Guzana’ya vardım.

Habur’un kaynağı boyunca uzanan Sikani’ye girdim” diyerek Habur nehri üzerinde bulunan

Bit-Bahiyani Arami krallığını hâkimiyeti altına aldığını haber vermektedir.
8
.

II.Asurnasirpal ise:

“….Tabite’den yola çıktım.Harmiş nehrinin kollarını takip ettim. Kamp kurdum ve

geceyi Magarisi’de geçirdim. Magarisi’den yola çıktım. Habur’un kollarını takip ettim.Kamp
kurdum ve geceyi Šadikanni’de geçirdim”

9
 derken, Habur‟un kontrolünü sağlamaya çalıĢmıĢ,

6 G.Kozbe, “Mezopotamya‟da Aile ve Evlilik”,Arkeoloji ve Sanat Dergisi, S.104-104, (Ġstanbul,

2001), 31; Detay için bkz. M.Tosun-K.Yalvaç, Sumer, Babil, Assur Kanunları ve Ammi-Şaduqa

Fermanı, 2.Basım, (Ankara: Türk Tarih Kurumu Yay., 1989).
7H.F.Russell, “The Historical Geography of the Euphrates and Habur According to the Middle and

Neo-Assyrian Sources”, Iraq, Vol.47 (1985), 57.
8 Detay için bkz. H.Hande DuymuĢ Florioti, “Yeni Asur Dönemi Yazılı Kaynaklarında Bit-Bahiyani

Arami Krallığı”, Tarih Okulu XII, Uluslararası Hakemli Disiplinlerarası Tarih Dergisi, (Ġzmir, 2012),

23-40.
9 HarmiĢ, günümüzde Çağ-çağ vadisi ile özdeĢleĢtirilmektedir. Bkz.Russell, agm, 66.

 M.Ö. I. Binyıl’da Mezopotamya’da Nehir Ulaşımı: Asur Örneği 150

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

….Bit-Adini memleketinden yola çıktım ve şişirilmiş keçi postlarıyla Fırat’ı geçtim.

Kargamış’a yaklaştım. Hatti memleketinin kralı Sangara’dan bağlılık göstergesi olarak altın,

gümüş, bronz eşyalar, filler, yetişkin 200 kız aldım…Savaş arabaları, piyade ve süvariler

aldım. Tüm krallar bana geldi ve haraçlarını teslim ettiler. …..
10

 diyerek, Güneydoğu
Anadolu‟daki Geç-Hitit beylikleri üzerinde hakimiyet kurduğunu ilan etmiĢtir.

Yeni Asur Dönemi krallarından III.Salmanassar (M.Ö.858-824) ise, anallarında Fırat

Nehri‟ni birçok kez geçtiğini ve bu suretle Amanos Dağları‟ndan kereste elde ettiğini
yazmaktadır:

 “Saltanatımın birinci yılında Fırat’ı geçtim ve silahlarımı denizde yıkadım.

Tanrılar’a hediyeler sundum. Amanos Dağları’na tırmandım ve sedir ve selvi ağaçları

budadım…”
11

 “Saltanatımın 15. yılında on ikinci kez Fırat’ı geçtim. Hatti ülkesinin tümünü

egemenliğim altına aldım. Adini’nin oğlu Ahunu’yu askerleriyle ve tanrılarıyla birlikte

yerlerinden çıkardım, onu kendi ülkemin halkı saydım. İkinci kez Büyük Deniz’e yürüdüm.
Üçüncü kez Amanos dağına çıktım. Sedir ağacı gövdeleri kestim. Anum-hirbi’nin

12
 heykelinin

dikilmiş olduğu Lallar dağına yürüdüm, heykelimi onun heykeliyle birlikte yerleştirdim.

Dicle’nin kaynağındaki ülkelerde Fırat’ın kaynağına kadar ellerimle fethettim”
13

“Saltanatımın 17.yılında Fırat’ı geçtim ve Amanos Dağları’na tırmandım. Burada

sedir ağaçları budadım”
14

“Saltanatımın 19.yılında Fırat’ı 18.kez geçtim ve Amanos Dağları’na tırmandım.

Sedir ağaçları budadım”
15

.

III. Salmanassar‟ın ifadelerinden yola çıkarak, kereste ve odun açısından fakir olan

Mezopotamya coğrafyasının, bu temel ihtiyacını Anadolu‟dan tedarik etme yoluna gittiğini ve

Asur krallarının bu yönde çaba harcadığını söyleyebiliriz. Yine taĢıma iĢi, nehirler yolu ile
gerçekleĢtirilmiĢtir. Burada önemli olan nehrin kaç kez geçildiği değil, Fırat‟ın ideolojik bir

sınır olarak kabul edilmesidir. Asur kralı, yılın büyük kısmında taĢkınların yaĢandığı bu nehri

geçmekle hem küçümsenmeyecek bir çaba sarf ettiğini ima etmekte hem de düĢman topraklara

giriĢ niteliğinde olan bu kapıyı defalarca aĢabildiğini bildirmektedir. Ġster abartılı ister gerçek
olsun, Dicle

16
 ve Fırat nehirleri, savaĢ ve barıĢ zamanlarında karĢılıklı olarak Anadolu ve

10M.W.Chavalas, The Ancient Near East (Historical Sources in Translation), (UK: Blackwell

Publishing, 2006), 288.
11 ARAB, I, no. 558.
12 Anum-hirbi, Eski Asur belgelerinde adı geçen Mama kralıdır. Mama kralı Anum-hirbi‟nin bugün

kesin olarak yerini bilmediğimiz Atalur Dağı‟nda bir stelinin olduğu bilinmektedir. Mama Kralı Anum-
Hirbi‟nin Kaniš Kralı Waršama‟ya Mektubu, Kemal Balkan tarafından 1957‟de Türk Tarih Kurumu

tarafından basılmıĢtır. Bkz. Balkan, age, 38.
13Jorgen Laessøe,“Building Inscription from Forth Shalmenesser III Nimrut”, Iraq, XXI/1, (1959),

38-41.
14 Shigeo Yamada, The Construction of the Assyrian Empire, A Historical Study of the Inscriptions

of Shalmaneser III (859-824 BC) Relating to his Campaigns to the West, Brill, 2000, 183; ARAB, I, no.

574.
15 ARAB, I, no. 576; Yamada, age, 195.
16 Özellikle Yukarı Dicle bölgesi, Anadolu‟ya ulaĢan yollar, verimli tarım alanları ve özellikle de

Toroslar üzerindeki hammadde yatakları nedeniyle, Asur Devleti için oldukça önemli bir bölge idi.

151 H. Hande DUYMUŞ FLORIOTI

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

Mezopotamya‟da yaĢayan toplumlar tarafından defalarca geçiĢ güzergâhı olarak

kullanılmıĢtır
17

.

Öte yandan nehirler, taĢıdıkları zengin alüvyon sayesinde Mezopotamya‟da tarımın

yapılmasına elveriĢli bir ortam hazırlamıĢtır
18

. Ekonomisi büyük ölçüde tarıma dayanan
Mezopotamya toplumunda, yağmurun yetersiz olduğu zamanlarda suyun kontrol alınması

ihtiyacı doğmuĢ ve bu durum, su kanalları yapımını gerekli kılmıĢtır. Özellikle Fırat Nehri,

üzerine kurulmuĢ sayısız kanalla ülkenin büyük kısmına su götürmüĢtür
19

.

3. M.Ö.I.Binyıl’da Asur Metinlerinde Geçen Bazı Nehir ve Kanal İsimleri

Dicle ve Fırat nehirlerinin yanı sıra, çivi yazılı metinlerde birçok nehir ve az sayıda

kanal ismi zikredilmektedir. Bunlardan bir kısmı aĢağıda sıralanmıĢtır:

ÍD ha-bur: Habur Nehri
20

.

ÍD.a-ba-ni: Abani Nehri
21

.

ÍD.ba-ni-ti: Baniti Nehri
22

.

ÍD.di-ig-lat: Diglat/Dicle Nehri
23

.

ÍD.ḫa-di-na: Hadina Nehri
24

.

ÍD.ḫi-ri-te: Hiritu Nehri
25

.

ÍD.ma-li-a-su-ú: Maliasu Nehri
26

.

ÍD.pa-a-ti-
d
BE/ ÍD.pa-a-ti-

d
BI: Patti-Ġllil Nehri

27
.

ÍD.pu-rat-te/ ÍD.pu-rat-ti/pu-rat: Purattu/ Fırat Nehri
28

.

Detay için bkz. Bkz. Kemalettin Köroğlu, “Yukarı Dicle Bölgesinde Yeni Asur Devleti Sonrasına ĠliĢkin

Kültürel DeğiĢimin Tanımlanması: Geç Demir Çağı ve Hellenistik Dönemin Ġzleri”, Muhibbe Darga
Armağanı, Haz. Aksel Tibet vd., Sadberk Hanım Müzesi, (Ġstanbul, 2008), 336.

17 M.Fales, “Rivers in Neo-Assyrian Geography”, Neo-Assyrian Geography, (Ed.) M.Liverani,

(Roma, 1995), 206-207.
18 Eski Mezopotamya‟nın tarımsal ekonomisi ile ilgili tartıĢmalarda, uzmanlar genel olarak iki ayrım

yapmıĢlardır: Güneyde sulama sistemine dayanan tarım, kuzeyde ise yağmurla beslenen çiftçilik. Bkz.

Jason Ur, “Sennacherib‟s Northern Assyrian Canals: New Insight from Satellite Imagery and Aerial

Photography”, Iraq, Vol.47, No.1, Niniveh, Papers of the 49th Recontre Assyriologique Internationale,

Part Twom (Spring 2005), 317.
19 Johannes Friedrich, Kayıp Yazılar ve Diller, Çev. Recai Türkoğlu, (Ġstanbul: Arkeoloji ve Sanat

Yay., 2000), 46.
20 “Pal-gu šá ÍD ha-bur: Habur Nehri’nin kanalı” ifadesine ise, Asur kralı II.Tukulti-Ninurta‟nın

anallarında rastlanmaktadır. Bkz.Russel, agm, 63.
21 SAA 17, 136: r.5.
22 SAA 17, 068: r.12.
23 SAA 15, 193: st.5.
24 SAA 01, 179, st.6.
25 SAA 15, 073, st.3‟te “ina ÍD.ḫi-ri-te” : Hiritu Nehri‟nde.
26 SAA 01, 055: st.4.
27 SAA 01, 210; SAA 15, 166. Ġngilizce tercümelerde Patti-Ġllil kanalı olarak geçmektedir.

 M.Ö. I. Binyıl’da Mezopotamya’da Nehir Ulaşımı: Asur Örneği 152

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

ÍD.tar-ta-ri: Tartara Nehri
29

.

ÍD.tur-nu: Turna /Diyala Nehri
30

.

ÍD.ia-za-pu: Yazabu Nehri
31

.

ÍD.za-ab-bi: Zab Nehri
32

.

ÍD. ḫar-miš: Harmiš Nehri
33

.

Yukarıda sıralanan nehir ve kanal isimlerinin geçtiği metinler, büyük çoğunlukla Asur

kralları II.Sargon (M.Ö.721-705) ve Sanherip (M.Ö.704-681) dönemlerine aittir.

Asur kralı Asarhaddon (M.Ö.680-669) döneminden kalma bir metinde, Zab Nehri

üzerinde yapılan bir ritüelden bahsedilmekte ise de, metin büyük ölçüde kırık olduğu için tam

olarak anlaĢılamamaktadır
34

.

3.1. II. Sargon ve Sanherip Dönemi Metinleri

Asur kralı II.Sargon ve oğlu Sanherip dönemi metinleri konumuz açısından ilginç

bilgilerle doludur.

II.Sargon, Asur tahtına çıktıktan sonra, baĢkentini Nimrut‟tan Korsabad (Dur-

Šarruken)‟e taĢımıĢ ve burada büyük bir inĢa projesine baĢlamıĢtır.Bu projenin baĢında, sulama

ve kanal projeleri gelmektedir. Gerçekten, baĢkent değiĢikliği ile beraber Asur krallarının,

baĢkentlerini ve ülkeyi yeniden yapılandırmaya çalıĢtıkları anlaĢılmaktadır
35

.

II.Sargon dönemine ait metinlerde nehirlerle ilgili olarak rapor niteliği taĢıyan kayıtlar

bulunmaktadır. BaĢlangıç kısmı kırık olduğu için kim tarafından yazıldığı anlaĢılamayan bir

metinde mektubu yazan yönetici:“Maliasu Nehri’ni sessiz bir deniz yatağı gibi geçtik”
36

demekte; yine yazarı belirsiz olan baĢka bir mektupta ise: “Çok fazla yağmur yağdı. Su çok

yükseldi”
37

 denmektedir. Tušhan‟ın yöneticisi Ašipa ise: “Ne yağmur ne kar var, nehirde su

yok”
38

 Ģeklinde rapor vermektedir. AĢağı Zab bölgesine lokalize edilen Mazamua Ģehrinin
yöneticisi ise coğrafi Ģartların zorluğundan bahsederek: “O (nehir) dağların arasında

28 SAA 05, 003: r.11; SAA 05, 072, st.5; SAA 15, 332 : r.2.
29 SAA 01,082: st.17; SAA 16, 104.
30 SAA 15, 156: r.18; SAA 15, 157.
31 SAA 15, 166: st.24. Ġngilizce tercümelerde Yazabu kanalı olarak geçmektedir.
32 SAA 01, 062: st.5; SAA 16, 163: st.5.
33 Bkz. Russell, agm, 66.
34Metin için bkz. SAA 16, 163.
35 Detay için bkz. T.J.Wilkinson vd.; “Landscape and Settlement in the Neo-Assyrian Empire”,

Bulletin of the American Schools of Oriental Research, No.340 (Nov.2005), 23-56. M.Ö.I.Binyıl‟da

Asur için bkz. Ek 4.
36 SAA 01, 055: st.4.
37 SAA 05, 274; Fales, agm, 205.
38b.e. 10. la-a ku-up-pu

 b.e. 11. i-zi-nu-nu-[ni]

 r .1. A-MEŠ ina ÍD la-[aš2-šu2]. Bkz. SAA 05, 26; Fales, agm, 205.

153 H. Hande DUYMUŞ FLORIOTI

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

uzanıyor. Su, dar ve akış çok güçlü. Sal veya kelek
39

 kullanılamaz. Kralım, efendim bilir ki

adamlar yüzme bilmiyor”
40

. Yine Asur kralı II.Sargon dönemine ait olup Nabu-pašir ve Nabu-

dur-makie isimli yöneticilerden krala yazılan bir mektupta Patti-Ġllil kanalından

bahsedilmektedir. Ġlgili kısım Ģöyledir:

4.lu DI-mu a-na [LUGAL be-li2-ni]

5.
d
30 u3

d
NIN. [GAL]

6.a-na LUGAL be-li2-ni

7.lik-ru-bu

8.ina UGU ÍD.ḫi-ri-te

9.ša LUGAL iš-pur-an-na-ši-ni

10.UD 10-KAM2 A2-ni

11.ina UGU ÍD.ḫi-ri-te

12.nu-tu-me-di

13.a-di LU2.ERIM-MEŠ nu-ša2-aš2-kin2-u-ni

14.UD-08-KAM2 ina UGU ma-da-a-di

15.ša ÍD.pat-ti-
d
BI

 b.e. 16. ni-iq-ṭi2-ri-ib

 b.e. 17. a-di mi-da-as-su

 r .1. ne2-em-mar-u-ni

 r.2. ina be2-et DUG3.GA-u-ni

 r.3. ina be2-et GIG-u-ni

 r.4. a-na LUGAL be-li2-ia

 r.5. ni-šap-pa-ar

 “Hendek açımı ile ilgili olarak (kralın) bize yazdığı üzere, 10.gün hendeği açmaya

başladık ve 8.gün adamları organize eder-etmez, Pati-İllil kanalını ölçmeye başladık. Ölçümü
bitirir-bitirmez ve (gemi ulaşımı için) nerenin kolay nerenin zor olduğunu tespit eder-etmez,

kralım efendime tekrar yazacağız”
41

. Kral Sargon dönemine ait bir baĢka metinde, Ġl-yada

isimli yönetici hem Patti-Ġllil hem de Yazabu kanalından bahsetmektedir. Metnin ilgili kısmı
Ģöyledir:

24. LU2
v
.GAL-MEŠ ÍD.ia-za-pu

25. ik-ta-ad-ru

39 ġiĢirilmiĢ tulumlar üzerine bağlanmıĢ sal. Gemi görseli için bkz. Ek 1.
40 SAA 05, 200; Fales, agm, 214.
41 SAA 01, 210.

 M.Ö. I. Binyıl’da Mezopotamya’da Nehir Ulaşımı: Asur Örneği 154

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

26. ig-dam-ru

r.1.UD-11-KAM2 TA
v
 ŠA3-bi

r.2.URU.mi-nu-u‟ut-tam-me-šu2

r.3. ina UGU ÍD.pi-ia-a-ti

r.4. ša ÍD.pa-a-ti-
d
BE

r.5. it-tal-ku URU.bir-tu

r.6. ina ŠA3-bi ep-pu-šu2

“Kralın adamları Yazabu kanalında sınır çizmeyi bitirdi ve Minu’dan 11.gün yola

çıktılar. Onlar Patti-İllil kanalının ağzına vardılar ve orada bir kale inşa ediyorlar”
42

. Ġl-yada

isimli yöneticiden Sargon‟a yazılan ve bir nehir üzerine köprü inĢasından da bahseden baĢka

bir mektupta yönetici: “Diyala Nehri’nde çok fazla su olduğu için (A.MEŠ ina ÍD.tur-nu) onun
adamları nehri geçemediler”

43
 demektedir. Dolayısıyla nehirlerde su miktarının artması ulaĢım

güçlüğüne sebep olmaktadır.

Veliaht Prens Sanherip‟ten Sargon‟a yazılan bir mektup da konumuzla ilgili bilgi
vermektedir:

r.3. [ina NAM] URU.ni-nu-a

r.4. [ina] URU.BAD3-
m
MAN-GIN

r.5. ina NAM URU.kur-ba-il3

r.6. ma-a‟-da a-dan-niš

r.7. mi3-il-„a-a-ni

r.8. šu-nu it-tal-ku

“Ninova, Dur-Šarruken ve Kurbail vilayetlerinde sel ciddi boyutlara ulaştı”
44

 demekte

ve Asur merkez Ģehirlerindeki sel felaketini krala haber vermektedir. Asur‟da özellikle ġubat

ve Mayıs ayları arasındaki dönem, yağıĢlardan kaynaklanan sel ve taĢkınların sık sık
yaĢanabileceği dönemlerdir. Özellikle Mart ve Nisan aylarında çok fazla yağıĢ olur ki, bu biraz

da dağlarda çok fazla kar olup-olmamasına bağlıdır
45

.

Zab Nehri ile ilgili olarak Tab-šar-Aššur‟dan Sargon‟a yazılan bir mektupta:

4. UD-17-KAM a-na-ku u3
m

ki-ṣir-aš-šur

5. ina UGU ÍD.za-ba ni-ta-lak

6. GIŠ.UR3-MEŠ ne2-ta-mar

7. [ma]-a‟-du GIŠ.UR3-MEŠ

8. [am-mar] ša ṣa-ḫi-ti-ni

42 SAA 15, 166.
43 SAA 15, 156.
44 SAA 01, 036.
45Fales, agm, 205.

155 H. Hande DUYMUŞ FLORIOTI

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

“Ben ve Kisir-Aššur, 17.gün Zab Nehri’ne gittik ve keresteyi kontrol ettik. (Burada)

arzulayabileceğimiz ölçüde çok ağaç gövdesi var”
46

. Metnin, kereste transferi ile ilgili

olduğunu düĢünüyoruz.

Sargon‟dan sona Asur tahtına çıkan oğlu Sanherip, baĢkenti Korsabad‟dan Ninova‟ya
taĢıyarak müthiĢ bir sulama kanalı projesine giriĢmiĢtir. Onun kanal projesi, yeni baĢkenti

Ninova odaklı olup, bu dönemde yerel sulama teknikleri geliĢtirildiği; bu sayede egzotik

ağaçlarla kaplı parklar yapıldığı ve çeĢitli meyve bahçeleri yetiĢtirildiği anlaĢılmaktadır
47

.

Sanherip‟in kanalları Asur kanalları içerisinde en iddialı olanlardır. Onun döneminde

Erbil‟e giden kanal kısmen yeraltından akıyor, Hunusa‟dan (Bavian) gelen ise Girmua

(Cervan) vadisini bir su kemeri ile aĢıyordu
48

. Dolayısıyla yeni baĢkent Ninova‟ya ulaĢan yeni

kanallarla, halkın ve bölgenin su ihtiyacı büyük ölçüde giderilmiĢtir
49

. Asur kralı, kanal yapımı
ile ilgili olarak, kendi ifadesiyle:

“Bir kanal açtım ve adını Yeni Yıl Bayramını Temizleyen (Saflaştıran) koydum”
50

demektedir. Söz konusu metnin, Yeni Yıl kutlamalarının yapıldığı Akitu sarayının yapımı ile
ilgili olduğu anlaĢılmaktadır.

3.2. “LÚ.GÚ.GAL”: Kanal Denetçisi

Asur krallarının yeni açtıkları veya mevcut olan kanallara denetçiler görevlendirdikleri

yine çivi yazılı metinlerden anlaĢılmaktadır. Metinlerde geçen Sumerce LÚ.GÚ.GAL (Akadca

gugallu) “kanal denetçisi” olarak tercüme edilmektedir. Dolayısıyla söz konusu görevliler,

kanalların her türlü iĢinden sorumludurlar.

Asur kralı II.Sargon‟a ait bir metinde:

“LÚ.GÚ.GAL ša LUGAL : Kralın kanal denetçisi” ifadesi net olarak

okunabilmektedir. Metinde, kanal denetçisinin kralın isteği üzerine iç Ģehre ulaĢtığı Tab-sill-
Ešarra tarafından krala haber verilmektedir

51
. Sonraki dönemlere tarihlendirilen satıĢ

sözleĢmesi niteliğinde olan baĢka bir metinde ise, Ģahitler arasında kanal denetçisi Ahu-

Lamašši de bulunmaktadır:

“[IGI
m
] PAB-la-maš-ši LÚ

v
.gu.gal: Kanal denetçisi Ahu-Lamašši’nin (huzurunda)”

52
.

46 SAA 01,062. Sargon‟un yeni baĢkente, çevre bölgelerden, özellikle Anadolu‟dan ve Lübnan

dağlarından, gemilerle sedir ağacı taĢıttığı anlaĢılmaktadır. Bu hususta bkz. Ek 2.
47 CAH III/2, 114-115. Sanherip‟in kanal projesi ve projenin aĢamaları Ur, agm, 317-345‟te detaylı

olarak ele alınmıĢtır.
48 Michael Roaf, Mezopotamya ve Yakındoğu, Çev.Zülal Kılıç, (Ġstanbul: ĠletiĢim Yay., 1996), 185.
49 Bkz. Ek 3.
50 Metin için bkz. SAA 12, 086.
51 SAA 01, 089.
52 SAA 14, 001: r.18.

 M.Ö. I. Binyıl’da Mezopotamya’da Nehir Ulaşımı: Asur Örneği 156

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

Sonuç

Nehir ve nehir ulaĢımı, tarihin her döneminde olduğu gibi M.Ö.I.Binyıl Mezopotamya

tarihinde de önemini muhafaza etmiĢtir. Mezopotamya uygarlığının yeĢerdiği Dicle ve Fırat

nehirleri, çevredeki diğer nehirlerle beraber, bölgenin sosyal, siyasî, ekonomik, dinî ve hukukî
yapılarında önemli birer yapı taĢı olmuĢlardır. Bu bağlamda, nehirler ve kolları, siyasî

sonuçları olan askerî yolculuklara rehberlik etmiĢ; çeĢitli malların ve insanların naklinde

kullanılarak ekonomik ve sosyal bir misyon yüklenmiĢ; kimi zamanda Tanrı olarak kabul
edilip yüksek hakim olarak hukukî ve dinî hayatta aktif rol oynamıĢtır.

Mezopotamya‟da özellikle M.Ö.I.Binyıl Asur kayıtlarında çok sayıda nehir ve az

sayıda kanal isminin geçtiğini görüyoruz. Bu tespiti, özellikle, Asur tahtına yeni çıkan ve

mevcut baĢkenti baĢka bir Ģehre nakleden kralların giriĢtikleri inĢa projelerini anlattıkları
metinler sayesinde yapmaktayız. Özellikle II.Sargon ve Sanherip dönemi metinleri kanal

isimlerini ihtiva etmekte ve tesadüf olmadığını düĢündüğümüz bir Ģekilde her iki kral

döneminde de yeni bir baĢkent kurulmaktadır. Dolayısıyla baĢkentin taĢınması, suyun da
taĢınması anlamına gelmekte idi. Kanal yapımında, iklimsel değiĢikliklerin de payı olduğu

gözden kaçmamaktadır. Gerçekten, Mezopotamya‟nın özellikle kuzey kesimi yağmurlarla

beslenen tarıma açık olduğundan, yağmursuz geçen dönemler için suyun kontrol edilmesi
adına kanal yapımı ihtiyaç halini almıĢtır.

Yeni Asur kayıtları incelendiği zaman, nehir ulaĢımında küçük gemi veya sal ile kelek

kullanımının yaygın olduğu ve iklimsel faktörlerin elverdiği ölçüde çeĢitli nakil iĢleminin

gerçekleĢtirildiği anlaĢılmaktadır. Bunların baĢında kereste nakli gelmektedir. Yağmurun fazla
yağdığı dönemlerde ise, ulaĢım ve nakil güçlüğü yaĢandığı yine söz konusu çivi yazılı

kaynaklardan tespit edilmektedir.

Yukarıdaki bilgilere ek olarak, Asur kayıtlarında “kanal denetçisi” olarak adlandırılan
görevlinin olması, kralların kanal yapımına verdikleri önem kadar, sonrasında kanalların çeĢitli

Ģekillerde denetlendiğini de göstermektedir. Dolayısıyla yapılan kanallar, kaderine terk

edilmemiĢ, Asur kralına bağlı görevliler tarafından kontrol altına alınmıĢtır. Bu durum,

Ģüphesiz, kanalların uzun ömürlü olmasında etkili olmuĢtur.

Ek 1: Asur Gemisi (M.Ö.700)

(http://en.wikipedia.org/wiki/File:AssyrianWarship.jpg)

http://en.wikipedia.org/wiki/File:AssyrianWarship.jpg
http://en.wikipedia.org/wiki/File:AssyrianWarship.jpg
http://en.wikipedia.org/wiki/File:AssyrianWarship.jpg

157 H. Hande DUYMUŞ FLORIOTI

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

EK 2: : II.Sargon Dönemi, Dur-Šarrukin‟e Sedir Nakli, Detay.(V.Sevin, Yeni Assur

Sanatı II,(Ankara: TTK Yay., 2010),123)

Ek 3:Asur Kralı Sanherip‟in Kanalları(Ur,agm, 320)

 M.Ö. I. Binyıl’da Mezopotamya’da Nehir Ulaşımı: Asur Örneği 158

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

Ek 4: M.Ö.I.Binyıl‟da Asur (Morris-Shiedel, age)

KAYNAKÇA

ARAB I: Luckenbill, D.D., Ancient Records of Assyria and Babylonia, Vol.I, Historical
Records of Assyria from Earliest Times to Sargon, Chicaqo: The University of

Chicaqo Press, 1926.

BALKAN, K.; Mama Kralı Anum-Hirbi’nin Kaniš Kralı Waršama’ya Mektubu, Ankara, 1957.

159 H. Hande DUYMUŞ FLORIOTI

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

BASS, G.F.; “Sea and River Craft in the Near East”, Civilizations of the Ancient Near East,

(Ed.) J.M.Sasson, Vol.3, London 1995, 1421-1432.

CAH III/2: A.K.Grayson, “Assyria: Sennacherib and Esarhaddon (704-669 BC)”, CAH,

Vol.III, Part II, (ed.) John Boardman, Ġ.E.S.Edwards, N.G.L. Hammond, E.Sollberger,
C.B.F.Walker, UK: The Cambridge University Press, Second Edition, 2008.

CHAVALAS, M.W.(Ed.); The Ancient Near East (Historical Sources in Translation), UK:

Blackwell Publishing, 2006.

FALES, M.; “Rivers in Neo-Assyrian Geography”, Neo-Assyrian Geography, (Ed.)

M.Liverani, Roma 1995, 203-215.

FLORIOTI, H.Hande DuymuĢ; “Yeni Asur Dönemi Yazılı Kaynaklarında Bit-Bahiyani Arami

Krallığı”, Tarih Okulu XII, Uluslararası Hakemli Disiplinlerarası Tarih Dergisi, Ġzmir
2012, 23-40.

FRIEDRICH, J.; Kayıp Yazılar ve Diller, Çev. Recai Türkoğlu, Ġstanbul: Arkeoloji ve Sanat

Yay., 2000.

GÜNBATTI, C.; “Kültepe‟de BulunmuĢ Ġki AntlaĢma Metni”, Belleten, LXIX/256, Aralık

2005, 759-777.

HIRÇIN, S.; Çivi Yazısı, Ġstanbul:Eskiçağ Bilimleri Enstitüsü Yayınları, 3.Baskı, 2000.

KOZBE, G.; “Mezopotamya‟da Aile ve Evlilik”, Arkeoloji ve Sanat Dergisi, S.104-104,

Ġstanbul 2001, 27-33.

KÖROĞLU, K.; “Yukarı Dicle Bölgesinde Yeni Asur Devleti Sonrasına ĠliĢkin Kültürel

DeğiĢimin Tanımlanması: Geç Demir Çağı ve Hellenistik Dönemin Ġzleri”, Muhibbe
Darga Armağanı, Haz. Aksel Tibet vd., Sadberk Hanım Müzesi, Ġstanbul, 2008.

LAESSØE, J.; ,“Building Inscription from Forth Shalmenesser III Nimrut”, Iraq, XXI/1,1959,

38-41.

MORRIS, I.- W. Scheidel (ed.), The Dynamics of Ancient Empires, State Power from Assyria

to Byzantium, UK: Oxford University Press, 2009.

POSTGATE, J.N.; Early Mesopotamia Society and Economy at the Dawn of History,

Taylor&Francis, Londra 1992.

ROAF, M.; Mezopotamya ve Yakındoğu, Çev.Zülal Kılıç, Ġstanbul: ĠletiĢim Yay., 1996.

RUSSELL, H.F.; “The Historical Geography of the Euphrates and Habur According to the

Middle and Neo-Assyrian Sources”, Iraq, Vol.47 (1985), 57-74.

SAA 01: S.Parpola, The Correspondence of Sargon II, Part I: Letters from Assyria and the

West,

State Archives of Assyria, Volume I, Helsinki 1987.

SAA 05: G.B.-Lanfranchi, S.Parpola, The Correspondence of Sargon II, Part II: Letters from

the Northern and Northeastern Provinces, State Archives of Assyria, Volume V,

Helsinki 1990.

 M.Ö. I. Binyıl’da Mezopotamya’da Nehir Ulaşımı: Asur Örneği 160

H i s t o r y S t u d i e s

Volume 4 Issue 4

Kasım /November 2012

SAA 12: L. Kataja and R. Whiting, Grants, Decrees and Gifts of the Neo-Assyrian Period,

State Archives of Assyria, Volume XII, Helsinki 1995.

SAA 14: R. Mattila, Legal Transactions of the Royal Court of Nineveh, Part II: Assurbanipal

Through Sin-šarru-iškun, State Archives of Assyria, Volume XIV, Helsinki 2002.

SAA 15: A.Fuchs-S.Parpola, The Correspondence of Sargon II, Part III: Letters from

Babylonia and the Eastern Province, State Archives of Assyria, Volume XV, Helsinki

2001.

SAA 16: M.Luukko-G. Van Buylaere, The Political Correspondence of Esarhaddon, State

Archives of Assyria, Volume XVI, Helsinki 2002.

SAA 17: M. Dietrich, The Neo-Babylonian Correspondence of Sargon and Sennacherib, State

Archives of Assyria, Volume XVII, Helsinki 2003.

SEVĠN, V., Yeni Assur Sanatı II, Ankara: TTK Yay., 2010.

TOSUN, M.-K.Yalvaç; Sumer, Babil, Assur Kanunları ve Ammi-Şaduqa Fermanı, 2.Basım,

Ankara: TTK Yay., 1989.

UR, J.; “Sennacherib‟s Northern Assyrian Canals: New Insight from Satellite Imagery and

Aerial Photography”, Iraq, Vol.47, No.1, Niniveh, Papers of the 49th Recontre

Assyriologique Internationale, Part Twom(Spring 2005), 317-345.

WILKINSON T.J.- J.Ur- E.B.Wilkinson-M.Altaweel; “Landscape and Settlement in the Neo-

Assyrian Empire”, Bulletin of the American Schools of Oriental Research, No.340

(Nov.2005), 23-56.

YAMADA, S.; The Construction of the Assyrian Empire, A Historical Study of the
Inscriptions of Shalmaneser III (859-824 BC) Relating to his Campaigns to the West,

Brill 2000.

http://en.wikipedia.org (ET: 16.09.2012)

http://en.wikipedia.org/wiki/File:AssyrianWarship.jpg

