

BAŞAKŞEHİR BELEDİYESİ

Yüzölçümü **10.435,1** Hektar
Nüfus (2015) **342.422**

Arnavutköy

Şamlar

Şamlar

**Sazlıdere
Baraj Gölü**

**Bahçeşehir
1. Kısım**

Şahintepe

**Bahçeşehir
2. Kısım**

Güvercin

Esenyurt

Avcılar

Altınşehir

Eyüp

Başakşehir

Kayabaşı

Başak

Sultangazi

tepe

Ziya Gökalp

Esenler

hir

Küçükçekmece

Bağcılar

Başakşehir Belediye Başkanlığı Adına

Yayın Sahibi

Mevlüt UYSAL

Yayın Yönetmeni

Hatice GÜLGÖNÜL

Yapım

klon

Reklam Yapım Org. Ltd. Şti.

Yayın Koordinatörü

Muhammet Furkan GÜMÜŞ

Editör

Yunus UĞUR

Tashih / Redaksiyon

Ahmet ÖZER

Grafik Tasarım

İhsan ÇANAKCI

Proje Asistanlığı

XXXXXXXX

Baskı

XXXXXXXXXX

BAŞAKŞEHİR BELEDİYESİ

Başak Mah. 5. Etap Akşemsettin Cad. No. 3

Başakşehir / İstanbul

444 0 669 www.basaksehir.bel.tr

facebook.com/Basaksehir.Bld
twitter.com/Basaksehir_Bld
instagram.com/basaksehirbld
youtube.com/BasaksehirBelediyesi

1. Baskı, Aralık 2015 / İstanbul

© 2015 Bu kitabın tüm yayın hakları Başakşehir Belediyesi'ne aittir. Yazılı izin alınmadan hiçbir şekilde kopya edilemez, çoğaltılamaz ve yayımlanamaz.

ÖNSÖZ

Bu kitap, Başakşehir ilçesinin şehir ve kentleşme açısından bize sordurduğu soruları dikkate alarak şehirlerin genel meselelerinin yerel düzeydeki izdüşümlerini araştırıcaktır. Her makale bu etkileşim çerçevesinde konularını ele alınacaktır. Örneğin, bir makalede Yarımburgaz ve tarihi kalıntılardan yola çıkılarak şehirlerdeki arkeolojik kazıların ve varlığın şehirler açısından önemi incelenirken başka bir makalede Bahçeşehir, Güvercintepe, Başakşehir mekânsal odaklarının ortaya çıkardığı farklı sosyo-ekonomik statülerin şehir mekanında birlikte varoluşu üzerinde bir inceleme yapılacaktır. Sosyal ve güvenlikli siteler, dikey ve yatay mimari, uydu kent- alt kent tartışmaları, kamusal alanlar- meydanlar, AVM'ler, ulaşım aksları ve mekan bilinci, sanayi mirası, çevre meseleleri ve eğitim konuları aynı şekilde genel ve yerel ilişkisi ve ölçeği çerçevesinde ele alınacaktır. Esere ilham veren ilçenin, İstanbul ve kendi içerisindeki demografik, iktisadi, mekânsal, tarihi gelişimi de ayrıca makalelerde incelenmiştir.

Bu kitabın yayınlanmasını mümkün kılan başta Başakşehir Belediyesi yöneticileri ve yayın koordinatörü M. Furkan Gümüş olmak üzere yayın sürecinin çeşitli aşamalarında bizlere katkılarını esirgemeyen Ahmet Özer, Buşranur Bekman, Zeynep Elif Öztaner, Zeynep Eroğlu ve İhsan Çanakkı'ya teşekkür ederim. Ayrıca, makalelerini titizlikle yazıp sonraki süreçlerde de bizleri fazlaca yormayan ve kitabın geneli hakkında çeşitli öneri ve katkılarda bulunan yazarlarımıza ayrı ayrı teşekkürlerimi sunarım.

Hem şehrin hem de Başakşehir'in bazı meselelerine temas etmiş olma ümidiyle...

Yunus UĞUR

İÇİNDEKİLER

Giriş: Mekan, Şehir ve Tarih	10
Yunus Uğur	
Şehrin Ruhunu Geri Çağırarak: İstanbul'da "Realist" Bir Mimari "Ütopya"	16
Halil İbrahim Düzenli	
Başakşehir'de Mekansal ve Sosyo-Ekonomik Farklılaşmalar	56
Yücel Bulut	
Kamusal Mekânın Organizasyonu, Meydanlar ve Sosyal İlişkiler	78
Hatice Ayataç	
İstanbul'da Değişen Mekân Algısı	96
Ahmet Baş	
Üniversiteler ve Metropol: İstanbul'da Yükseköğretimin Yeniden Organizasyonu (1980-2015)	110
Alim Arlı	
İstanbul ve İlçeleri: Başakşehir Yasal – Yönetmelik Süreci ve İlçe Profili	138
Hicran Çelikyay	
Yeni Şehrin Eski Geçmişi: Başakşehir'in Arkeolojisi	162
Şengül Aydıngün	
Şehir ve Sanayi: Tarihi Başakşehir'in Askerî-Sanayi Kuruluşları	194
Kahraman Şakul	
Şehrin Hayat Mimarıları: Su ve Çevre	218
Fatma Şensoy	

**ŞENGÜL
GÜNDOĞAN
AYDINGÜN**

Kocaeli Üniversitesi
Fen Edebiyat Fakültesi
Arkeoloji Bölümü

Yeni Őehirin
Eski GemiŐi:
BaŐakŐehir'in
Arkeolojisi

I- Tarihöncesi: Sazlıdere (Bathynias), Rhegion ve Yarımburgaz

Başakşehir, dünyada iki kıtayı birleştiren ender şehirlerden biri olan İstanbul'un Avrupa yakasında, İstanbul Boğazı'nın 20 km. batısında çok özel bir coğrafi bölgede yer alır. 2008 yılına kadar Küçükçekmece ilçesinin sınırları içerisinde iken, 5747 sayılı kanun ile büyük bölümü Küçükçekmece topraklarından ayrılarak yeni bir ilçe olarak belirlenmiştir (Görsel 1). Başakşehir'in güneyinde kalan Küçükçekmece Lagün Gölü'nü besleyen

Görsel 1
Yarımburgaz Planının (Anadolu
Speleoloji Derneği tarafından)
Google Earth üzerine işlenmiş hali

Sazlıdere'nin oluşturduğu derin vadinin üzerinden geçen uluslararası transit kara yolu (TEM), aslında Başakşehir'in asırlarca önceki stratejik konumunun günümüze yansımından başka bir şey değildir (Görsel 2). Roma devrinde İmparatorluğun ana yollarının en önemlisi Batı Avrupa'ya

Görsel 2
Tem Otoyolu

İstanbul'a bağlayan Via Egnatia da buradan geçmektedir (Görsel 3-4). Başakşehir'in bulunduğu bölgenin tarihteki en eski adı Sazlıdere'den gelmektedir. Antik çağ coğrafyacıları Sazlıdere'yi

Görsel 3
ViaEgnatia'nın Bölgede
kalan izleri Küçük-
çekmece Gölü'nün
Kuzeydoğusundan

Görsel 4
Via Egnatia'nın bölgede
kalan izleri (Küçük-
çekmece Göl Havzası
Bathonea Kazılarında)

“Bathynias Deresi” olarak tanımlarlar.¹ Derin dere anlamına gelen bu isim, ilk çağlarda bölgeye de adını verir.² Bölge, tarih boyunca ilk önce Helenistik dönemde “Bathynias Deresi”, Roma döneminden sonra ise Rhegion olarak tanınacaktır.³

Yüzbinlerce yıl evvel Afrika’dan yeni yaşam yerleri bulmak üzere dağılan insan topluluklarının Avrupa’ya geçiş yollarından birisi üzerindeki Başakşehir bölgesi, ülkemiz ve Avrupa coğrafyasında ilk insanların yaşadığı en eski yer olma özelliğine sahiptir. O zamanlarda, İstanbul Boğazı’nın akıntı nedeniyle aşılmaz bir engel olmadığı ve iyi hava koşullarında kolay ve tehlikesizce kullanılabilirdiği bilinmektedir. Genel olarak bölgenin binlerce yıldır Yakındoğu ve Avrupa arasında göç, ticaret, kültür alışverişi gibi her türlü ilişkinin karşılıklı olarak yaşandığı bir geçit olduğu kabul edilmektedir. Başakşehir, kıtalararası doğu-batı yönündeki karayolu bağlantısı yanında güneyindeki Küçükçekmece Lagün Gölü sayesinde, kuzey-güney aksında deniz yollarının da kesiştiği bir noktadadır. Binlerce yıl boyunca Karadeniz üzerinden Ege-Akdeniz’e açılmak için yapılan tüm deniz bağlantılarında Küçükçekmece Lagünü önemli bir koy ve uğrak yeri olmuştur. Marmara Denizi’nin hemen kıyısında yer alan Küçükçekmece Lagün Gölü’nü çok eski çağlarda Başakşehir bölgesinin ulaşım ve ekonomik sisteminden ayırmak mümkün değildir. Unutulmamalıdır ki bugün bizim gördüğümüz coğrafya ile atalarımızın binlerce ve hatta yüzyıllarca yıl önce gördüğü coğrafya, çoğu zaman doğa, bazen de insan eliyle değişmiş, farklılaşmıştır.

Yüzbinlerce yıl önceki jeolojik süreçte Başakşehir bölgesinin deniz bağlantısını sağlayan Küçükçekmece koyunun zaman içinde Lagün Gölü şekline dönüşümü jeolojik ve arkeolojik araştırmalarla tespit edilmiştir.⁴ Küçükçekmece Lagünü’nün oluşumu Marmara Denizi, Karadeniz ve Akdeniz arasındaki bağlantılara bağlı olarak gelişen deniz düzeyi ile yakından ilintilidir. Marmara Denizi, Akdeniz ve Karadeniz arasında önemli bir bağlantı noktasını meydana getirmektedir. Jeolojik süreçte bu denizler arasındaki bağlantı Kuvaterner’de gözlenen iklim salınımları nedeniyle buzul dönemlerinde kopmuş, buzul arası dönemlerde yeniden kurulmuştur. Günümüzden yaklaşık olarak 18.000 yıl önce Son Buzul Çağ’ında küresel deniz seviyesinin bugünkünden oldukça aşağı düşmesiyle, Marmara, Akdeniz ve Karadeniz arasındaki bağlantı kesilmiştir. Bu dönemde alçalan Marmara Denizi bir göle dönüşmüştür. Alçalan yeni kaide seviyesine bağlı olarak, bugün Küçükçekmece Gölü’nü besleyen akarsular vadilerini derine yarmışlardır. Günümüzden yaklaşık 12.000 yıl önce Holosen Dönemle birlikte Dünya deniz seviyesinde gözlenen yükselmeye paralel olarak Marmara Denizi’nin seviyesi de yükselmeye başlamıştır. Marmara Denizi’nin yükselip alçılması bir kaç bin yıl öncesine kadar devam etmiştir.⁵ Suların yükseldiği zamanlarda akarsuların aşağı çığrırları sular altında kalmış ve ria tipi kıyılar oluşmuştur. Daha sonra oluşan koylar, dalgalar ve akıntılarla taşınan kum ve çakıllarla denizden ayrılarak göl halini almıştır. Bu nedenle Küçükçekmece Lagünü’nün oluşumu çok yenidir. Ekolojik verilere göre yaklaşık 7000 yıl önce Kalkolitik Çağda Küçükçekmece Gölü’nün kuzeyden güneye doğru akan akarsuların döküldüğü Marmara Denizi’nin bir koyu olduğu ortaya çıkmıştır. Bu koy gel git dalgaların etkisi altında lagünleşmiştir. Lagünün kuzey sahili günümüz sınırlarında daha kuzeydedir. Geçen zaman içinde lagünün kuzey sınırı derelerin getirdiği malzeme ile dolmuş ve alanı daralmıştır. Büyük olasılıkla yaklaşık 7000 yıl önce Marmara Denizi Yarımburgaz Mağarası’na kadar uzanmaktaydı. Bu süreç içinde güney kesimde, güney yönlü dalgaların etkinliği sonucu olarak gölün deniz ile olan bağlantısını kesen bar şeklindeki kumsal engel, göl ile deniz arasında oluşarak Küçükçekmece Gölü’nün büyük bölümünün deniz ile olan bağlantısı kesilmiş ve

* Doç. Dr., Kocaeli Üniversitesi, Fen Edebiyat Fakültesi, Arkeoloji Bölümü. İstanbul Tarih Öncesi Araştırmaları Projesi Başkanı, Küçükçekmece Göl Havzası Bathonea Kazıları Başkanı. sengulaydingun@kocaeli.edu.tr. Görseller Haldun Aydingün ve İTA projesi arşivine aittir.

1 Strabon, Geographika, c. 7, 56; Pliny, c. 4, 9; Potelmy 3, XI.

2 Konstantin Yosif İreçek, Belgrad -İstanbul Roma Askeri Yolu, çev. A. K. Balkanlı, Ankara: Kültür Bakanlığı Yayınları, 1990, s. 51.

3 Roma devrinde imparatorluk yollarının mesafelerini gösteren Tabula Peutingeriana’da Byzantion’un 12 mil (18 km.) batısında Rhegium işaretlenmiştir. Grekçe adı Rhegion olan bölge önemli bir durak yeri ve liman olarak antik çağ yazarları tarafından kaydedilmiştir.

4 Engin Meriç, Jeoloji ve Arkeoloji İstanbul ve Yakın Çevresinin 8500 yıllık Geçmişinden Kesitler, İstanbul, 2010, s. 20-25.

5 Mehmet Özdoğan, “The Black Sea, the Sea of Marmara and Bronze Age Archaeology: An Archaeological Predicament”, Troia and the Troad, Berlin, Heidelberg, 2003, s. 106-120.

daha önce Marmara'nın açık bir koyu olan göl, denizel özelliğini kaybedip bugünkü özelliğini kazanmıştır.⁶

Son yıllarda bölgede yapılan arkeolojik kazılarla da gölün geçmişte denizin bir koyu olduğu, aktif denizcilik faaliyetlerine ait antik limanların ve deniz fenerinin keşfiyle, ortaya konulmuştur.⁷ Geç antikçağ gezginlerinden, 552-558 yılları arasındaki olayları aktaran Myrinalı Agathias, Küçükçekmece Gölü'nün, Justinianus döneminde (527-565) İstanbul'un bir limanı/demir yeri olduğunu bildirmiştir.⁸

Günümüzde Marmara Denizi'nden Küçükçekmece Gölü'ne teknelerle giriş Menekşe Kanalı'yla hala mümkündür. Yüz yıllar içerisinde kanal iyice daralmış olmasına rağmen, küçük tekneler göle giriş çıkış yapabilmektedir. Antik Çağda deniz ile gölü bağlayan kanala "Myrmex" adı verilmiştir.⁹ Osmanlı dönemi haritalarında deniz tarafından göle girişi sağlayan iki kanal görülmektedir (Görsel 5).

Görsel 5
Osmanlı dönemi
Küçükçekmece Gölü

Başakşehir'in konumlandığı coğrafi bölge, kuzeyden Karadeniz, güneyden Marmara'nın sağladığı değişik klima sistemi ve rüzgârlar sayesinde oluşan ılıman iklimiyle tarım ve çiftçiliğe uygundur. Başakşehir'in; sahip olduğu temiz su kaynakları, su ve av hayvanlarının zengin çeşitliliği sayesinde, yüz binlerce yıldan beri insanların yaşam için seçtiği bir bölge olmasına şaşırlmamalıdır. Ülkemizin ve Avrupa'nın yaklaşık 600.000 yıl öncesine dayanan en eski yerleşimcilerine ait izler Başakşehir ilçesi sınırları içindeki Yarımburgaz Mağarası'nda tespit edilmiştir.¹⁰

6 Engin Meriç, Mehmet Sakıncı, Mehmet Özdoğan ve Filiz Açkurt, "Yarımburgaz Mağarası Molluks Kavkaları Hakkında", Arkeoloji ve Sanat Dergisi, sy. 40, 1988, s. 30.

7 Küçükçekmece Gölü Havzasında yürütülen Bathonea kazıları ile buradaki limanların varlığı tespit edilmiştir. Şengül Aydingün, Haldun Aydingün ve Hakan Öniç, "Küçükçekmece Lake's Basin Antique Harbors", Byzas 19 – Harbors and Harbor Cities in Eastern Mediterranean, s. 437-443; Şengül Aydingün, "Küçükçekmece Gölü Antik Feneri ve Limanları", Uluslararası Deniz Fenerleri Sempozyumu - Şile Fenerinin 150. Yılı Kutlamaları, 2010, s. 171-176; Şengül Aydingün, Hakan Öniç, "İstanbul Küçükçekmece Gölü Arkeolojik Tespit Çalışmaları", 12. Sualtı Bilim ve Teknolojileri Toplantısı -SBT'o8 Bildiriler Kitabı, 2008, s. 38-47.

8 Agathias, Historiae, 5.3: Agathiae Myrinaei Historiarum libriquinque [Corpus Fontium Historiae Byzantinae - Series Berolinensis 2], Rudolf Keydell (ed.), Berlin: de Gruyter, 1967; Friedrich Wilhelm Unger, Quellen der Byzantinischen Kunstgeschichte, c. 1, Wien, 1878, s. 113, no. 240.

9 Prokopios, Peri ktismaton (De aedificiis)-Buildings, c. 4, 3:289; İreçek, a.g.e., s. 51.

10 Mehmet Özdoğan ilk yayınlarında mağaranın en alt tabakalarını 400.000 yıla, daha sonraki yayınlarında çoğunlukla 600.000 bin yıl, bazen de 800.000 yıla tarihlenmektedir. Son yayınlarında tekrar 600.000 yıl olarak yayınladığı için bizde bu tarihi kullanmayı uygun gördük (Bkz. Mehmet Özdoğan, "İstanbul'un Tarih Öncesi", Aktüel Arkeoloji, 2013, sy. 37, s. 36-45).

Yarımburgaz Mağarası

İstanbul'un ve ülkemizin insanlık tarihi ve tarih öncesi çağları araştırmalarının ilk noktası olan Yarımburgaz Mağarası, 1869/70'li yıllarda jeolog Abdullah Bey'in bilim dünyasına sunduğu birkaç yayının ardından¹¹, 1900'lü yıllarda R. Bousquet¹², Harun Reşit Kocacan¹³, R. Hovasse¹⁴, G. E. Hubbard¹⁵ tarafından da jeolojik olarak incelenir ve yayınlanır. Hovase, bu mağaranın tarih öncesi yerleşime uygunluğuna dikkat çeken ilk kişidir.¹⁶ Mağaradaki ilk arkeolojik incelemeler 1959 yılında Şevket Aziz Kansu tarafından yapılır.¹⁷ Sonraları 1963'te İsmail Kılıç Kökten¹⁸, 1964-1965'te Şevket Aziz Kansu-Necati Dolunay¹⁹ tarafından açılan sondajlarla bazı bilgiler edinilir. Yarımburgaz Mağarası uzun bir aradan sonra İstanbul Üniversitesi, Edebiyat Fakültesi, Prehistorya Anabilim Dalı öğretim üyelerinden Prof. Dr. Mehmet Özdoğan'ın bilimsel danışmanlığında İstanbul Arkeoloji Müzeleri Başkanlığında 1986 yılında tekrar değerlendirmeye alınır. Özdoğan, mağaranın en eski yerleşiminin Alt Paleolitik Çağ'a ait olduğunu saptar.²⁰ M. Özdoğan, Türkiye'nin Pleistosen Arkeolojisinin daha iyi anlaşılması amacıyla kazıları aynı üniversitenin öğretim üyelerinden Prof. Dr. Güven Arsebük'ün bilimsel yönetimine bırakır. Ekipte Prof. Dr. Mihriban Özbaşaran ve ABD Berkeley-California Üniversitesi, Antropoloji Bölümü öğretim üyelerinden Prof. Dr. F. Clark Howell gibi önemli bilim insanları yer alır.²¹ 1988-90 yıllarında gerçekleşen kazılar Yarımburgaz'ın arkeolojik geçmişine ışık tutan en sağlam verilerle önem kazanır.

Başakşehir sınırları içinde Altınşehir mevkiinde kalan bu doğal mağara, yalnız ülkemizin değil, Avrupa'nın da en eski insanlık izlerini barındırması açısından Dünya kültür tarihinde ayrı bir öneme sahiptir. Mağara, günümüzde 2,5 km güneyinde yer alan Küçükçekmece Lagün Gölü ve önünden geçen Sazlıdere (Antik Bathynias Deresi) ile ve zengin su kaynakları yakınında olmasıyla doğal bir barınma ve konaklama özelliğine sahiptir (Görsel 6). Binlerce yıl önceki konumunda Küçükçekmece'nin; Marmara'nın bir koyu olduğu düşünülecek olursa, Marmara Denizi sularının mağaranın önüne kadar yaklaştığı düşünülmektedir. Kuzeyden gelen Sazlıdere'nin tatlı sularının deniz suyuyla birleştiği mağaranın önünde oluşan eko-sistemde gelişen zengin su ürünleri ve buna bağlı beslenen su kuşları, ilk yerleşimcilere sonsuz bir besin kaynağı yaratmış olmalıdır. Mağara içindeki yaz kış değişmeyen sıcaklık insanların barınması için çok ideal bir konum oluşturur (Görsel 7).

Yarımburgaz Mağarası, jeolojik olarak Altınşehir formasyonu olarak adlandırılan birim içinde, altta resifal kireçtaşı ve üstte killi kireçtaşı ile temsil edilir.²² Orta Eosen kökenli kalker oluşumlu

11 Abdullah Bey Miralay (Macarlı) [Karl Edward Hammerschmidt] "Die Umgebungdes See's Kütschücktschekmetché in Rumelien", Verhandlungen der K.K Geologischen Reichsanstalt, Vienna, 1869, no. 12, s. 263-265; a.mlf., "Etudesgéologique sur lesenvirons de Constantinople Yarım Bourgas, Macri Keuy-Sri Keuy", Gazette Médicale-d'Orient, 1870; "Yarımburgaz Mağarası", Sur Yarım Burgaz mağarası., Mecmua-i Tibbiye, 1874, s. 18-19.

12 Rabois Bousquet, "Lesgrottes de Yarım-Bourgaz", Echosd'Orient, 1900/1901, sy. 4, s. 295-302.

13 Harun Reşit Kocacan, "Bir Mağara Nasıl Tetkik Olunur?", Tedrisat Mecmuası, 1921, sy. 61, s. 12-18.

14 Raymond Hovasse, "Yarımburgaz mağarası - La grotte de YarımBourgaz", Darülfünun Fen Fakültesi Mecmuası (İstanbul), 1927, sy. 5, s. 1- 19 (Fransızca), s. 396-422 (Türkçe).

15 Hubbard, G. E., "Turkish grottoes of Yarım Burgaz", Pan-American Geologist, 1932, sy. 57, s. 321-328.

16 Hovasse, a.g.m., s. 421.

17 Şevket Aziz Kansu, "Yarımburgaz (Küçükçekmece-İstanbul) Mağarası'nda Türk Tarih Kurumu Adına Yapılan Prehistorya Araştırmaları ve Tuzla Kalkolitiğinde Yeni Gözlemler", VII. Türk Tarih Kongresi, Ankara, 1972, c. 1, s. 22-30 (levha 31-32); a.mlf., "Haberler- Kazılar ve Marmara ve Trakya Bölgesinde Tarih Öncesi Araştırmaları", Belleten, 1966, c. 30, sy. 119, s. 491-492.

18 İsmail Kılıç Kökten, "İstanbul'un Batısında Eskitaş (Paleolitik) Devrine Ait Yeni Buluntular", Dil ve Tarih Coğrafya Fakültesi Dergisi, Ankara, c. 20, sy. 3-4, 1963, s. 277-278 (levha 1).

19 Kansu, "Marmara Bölgesi ve Trakya'da Prehistorik İskân Tarihi Bakımından Araştırmalar", Belleten, 1963, c. 27, s. 658-660; a.mlf., "Haberler- Kazılar ve Marmara ve Trakya Bölgesinde Tarih Öncesi Araştırmaları", s. 491-492.

20 Mehmet Özdoğan, "Yarımburgaz Mağarası 1986 yılı Kazı Çalışmaları", 5. Araştırma Sonuçları Toplantısı, Ankara, 1988, c. 2, s. 323-335.

21 Güven Arsebük, M. Özbaşaran, "Yarımburgaz Mağaraları Pleistosen'den bir Kesit", XI. Türk Tarih Kongresi, Kongreye Sunulan Bildiriler, c. 1, 1994, s. 17-27.

22 Meriç vdğr., a.g.m., s. 28.

bir kayalık tepenin Küçükçekmece Gölü'ne dökülen Sazlıdere'ye bakan batı yamacında yer alır. Mağara, fosilli eosen kireçtaşı içinde doğal olarak oluşmuştur. Karstik özellik sunar.²³

Görsel 6
Sazlıdere ve Yarımburgaz Vadisi

Mağara, yaklaşık 1.000.000 yıl öncesinde oluşmuş bir Orta Pleistosen dönem mağarasıdır. Mağaranın oluşumundan yaklaşık 400 bin yıl sonra insan gruplarının mağarayı kullanmaya başladığı anlaşılmaktadır. Burada insanlığa ait izlerin yaklaşık 600.000 yıl evvel başladığı sanılmaktadır. Yarımburgaz Mağarası; arkeoloji, jeoloji, jeokronoloji, jeoarkeoloji ve paleoekoloji açısından çok büyük bir öneme sahiptir. İçindeki dolgular 4. zamandan (Kuarterner) bu yana değişen iklim, ortam, biodünya, deniz seviyeleri ile kültür tarihinin birlikte izlenebildiği çok önemli bir jeoarkeoloji rehberi niteliğindedir.

Görsel 7
Yarımburgaz jeolojik yapısı; eosen yapılı fosilli kireçtaşı iç galeriler

23 Meriç vdğr., a.g.m., s. 28.

Görsel 8
Yarımburgaz
yukarı ve aşağı girişi

Mağara'nın iki girişi bulunmaktadır (Görsel 8). Üst kotta 52 metre uzunluğunda ve tavan yüksekliği yaklaşık 15 metreye yaklaşan büyük bir galeri ile aşağı kotta 700 metre kadar ilerlenen başlangıcı dar ancak zaman zaman genişleyip sarkıt ve dikitlerin olduğu boşluklara sahip bir galerilerden oluşmaktadır (Görsel 9). Mağara, XIX. yüzyıl ortalarından itibaren bilim dünyasına

Görsel 9
Yarımburgaz plan
(Boğaziçi Üniversitesi Mağara
Araştırma Kulübü (BÜMAK)
tarafından hazırlanmış, M. Altun
tarafından düzenlenmiştir. 1992)

bilinmektedir. Yarımburgaz Mağarası'nın bilim dünyasına tanınmasında yukarıda da açıklandığı gibi Abdullah Bey'in başlattığı jeolojik incelemeleri önemlidir. Mağarada yapılan arkeolojik kazılar, daha çok insanlık tarihini ilgilendiren kültür kazıları olmuştur. Bu nedenle mağaranın ana kaya tabanına kadar inilmemiştir. Ancak yine de bu kazılar, mağaranın jeolojik önemini de ortaya çıkarmıştır. Böylece Marmara bölgesinin geçirdiği jeolojik değişimler ile iklim farklılıkları tespit edilebilmiştir. Çalışmalarda Marmara bölgesinin Orta Pleistosen başlarından günümüze kadar soğuk-kurak, soğuk-yağışlı, sıcak-kurak ve sıcak-yağışlı dönemler geçirdiği anlaşılmıştır. Bu değişimleri gösteren katmanlarda, dönemin hayvan fosilleri de ele geçmiştir. Mağaradaki çalışmalar bölgede yaşayan canlı türleri hakkında da oldukça bilgi vermiştir. Mikro fauna örneklerinden anlaşıldığına göre yarasagiller, böcekler, kuşlar, kemirgenler, balık çeşitleri yanında

Makro fauna türlerine giren ayılar, yabandomuzları, köpek ve kedigiller, sırtlangiller ve sansargiller gibi türlerin varlığı tespit edilmiştir. Mağarada ele geçen buluntular arasında insan kemiklerine rastlanılmamıştır. Ancak, onların kullandığı ilkel aletler (Paleolitik Çağ'a tarihlenen) ağırlıklı olarak yer almaktadır. Bunlar çimentolaşmış breş tabakası altında kitlenmiş durumda Orta Pleistosen Dönemi aletleridir. Söz konusu aletler "Olduwan" türü olarak bilinen çay taşı aletlerdir. Bu aletler insanlık tarihinin, yaklaşık 2 milyon yıl evvel kullanmaya başladığı ve yüz binlerce yıl aynı biçimde üretilip kullandığı ilk aletlerdendir. Bunlar mağarada Dip Pleistosen'in sonları ile Orta Pleistosen'in başlarından itibaren insanların yaşamış olduğuna işaret etmektedir. Mağarada ele geçen aletlerin bir diğer önemi ise insan elinden çıkma ilk aletlerin, satır ve kıyıcı satır endüstrisine ait belgelerin gerçek katmanları içinde saptanabildiği ilk yer olmasıdır. Afrika ve Asya ile Avrupa arasındaki doğal geçiş yollarının üzerindeki Yarımburgaz Mağarası stratejik konumu açısından da çok önemlidir.

Mağaranın günümüzde birbirinden farklı kotlarda iki ağzı bulunmaktadır. Aşağı giriş, A galerisi, Yukarı giriş B Galerisi olarak kotlanmıştır (Görsel 8a-b). Yukarı mağaradan içteki büyük boşluktan

Görsel 8a
Yarımburgaz A ve
B galerilere içerden geçiş

Görsel 8b
Yarımburgaz aşağı
mağara ağzı

aşağı mağaraya bir rampa ile geçilmektedir. Altta galeri biçiminde başlayan, daha sonra kayalığın derinliklerine doğru tünel görünümünde; menderesler çizerek; yer yer geniş boşluklarla devam eden Aşağı Mağara/A Galerisi, yaklaşık olarak 700 m kadar devam etmektedir. Aşağı mağarada ağızdan yaklaşık 240 m. uzakta meydana gelen çatallaşmadan sonra sağdaki kol soldakine nazaran daha fazla uzayarak en sonda genişçe bir dehlizden sonra takip edilemeyecek kadar daralmaktadır. Yarımburgaz Mağarası'nda yapılan kazılarda aşağı mağarada ana kayaya yalnız ağız kısmında ulaşılmış; iç kısma inilemediği için mağaranın gerçek yüksekliği saptanamamıştır. Paleolitik çağlarda mağaranın çevre şartlarının günümüzden çok farklı olduğu tahmin edilmektedir.

Yarımburgaz Mağarası kazıları ilk kez kültürel süreç içinde tabakalı olarak Alt Paleolitik dönemden (600.000) Geç Kalkolitik Çağa (MÖ 3200) kadar tarihsel kronolojinin tespit edildiği çalışmalardır. Aşağı ve Yukarı Mağarada yapılan eş zamanlı arkeolojik kazılarda Özdoğan'ın belirlediğine göre, Yukarı Mağaranın 15-12., Aşağı Mağaranın 12-3. tabakaları en eski kültür evresi Alt Paleolitik çağa aittir.²⁴ Alt Paleolitik çağ aletleri, yontma taş endüstrisi çakmaktaşı, çert ve kuvarsit gibi irili ufaklı yumruların yontularak günlük işler için kullanım gören basit fakat dönemi için oldukça kullanışlı aletlerdir. Taş aletler arasında yongalar çoğunluktadır.²⁵ Bu çağda 10-12 kişilik göçer ailelerin Yarımburgaz'ı kullandıkları, bunların çevredeki zengin çeşitli ve bol besin kaynaklarını kullanarak avcılık ve toplayıcılıkla geçimlerini sürdürdükleri anlaşılmıştır. Mağarada mevsimlik olarak konaklayanlar arasında Ursus deningeri adlı fosil ayı türlerine ait kemikler de ele geçmiştir. Yukarı Mağara 11-8. tabakaları Orta Paleolitik dönem olarak kabul edilmiştir. 7-6. Tabakalar ise Üst Paleolitik-Epipaleolitik olarak yorumlanmıştır. 5. tabaka Neolitik, Cilalı taş dönemi dediğimiz (Neolitik Çağ)'da da devam etmiştir (MÖ 6300-4300). Bu dönem ilk tarımsal faaliyetlerin başlangıç dönemidir. Bu dönemde Mağara bir Kült yeri olarak kullanılmış olmalıdır. 4-2. tabakalar, Kalkolitik çağlara ait seramik ve diğer buluntular vermiştir. Yarımburgaz'da sonraki dönemlerde de yaşam devam etmiştir. Yarımburgaz Mağarası'nın prehistorik dönem buluntuları İstanbul Arkeoloji Müzesi'nde sergilenmektedir. Mağara duvarlarındaki bazı tekne resimleri bazı bilim adamlarına göre, Tunç Çağı gemilerine benzemektedir (Görsel 10 a-b-c).²⁶

Görsel 10a-b-c
Mağaradaki yelkenli ve
tekne resimleri

24 Özdoğan, "Yarımburgaz Mağarası 1986 Yılı Kazı Çalışmaları", s. 323-346.

25 G. Arsebük, F. C. Howell, M. Özbaşaran, "Yarımburgaz 1988", 12. Kazı Sonuçları Toplantısı, c. 1, Ankara, 1990, s. 9-18.

26 Hovase, a.g.m., s.405 vd.; Kansu, "Marmara Bölgesi ve Trakya'da Prehistorik İskân Tarihi Bakımından Araştırmalar", s. 659.

Mağara girişindeki bazı taş sıraları, burasının Helenistik ve Roma (MÖ 5 yy.- MS 5 yy.) dönemlerinde de kullanıldığını göstermektedir. Yol yapımı ve İSKİ inşaatı sırasında bu kalıntılar oldukça tahrip olmuştur. Aşağı ve Yukarı Mağaralarda ortak olan 1. tabaka ise Bizans dönemine aittir. Bizans döneminde Yarımburgaz büyük bir manastır kompleksi biçiminde düzenlenmiştir. Dış cephedeki duvar izlerinden ve tavandaki niş ve apsislerden buradaki Bizans Manastır hayatının büyüklüğü anlaşılmaktadır (Görsel 11a-b). Bu dönemde mağara duvarlarının mermerle kaplandığı, nişler açıldığı, apsis kısmının koro şeklinde düzenlendiği, bazı kısımlarına ikinci bir katın yapıldığı ve tavandaki kayaların sütun başlığı biçiminde oyulduğu görülmektedir.

Görsel 11a
Mağara dışındaki basamaklar

Görsel 11b
Yarımburgaz apsis ve
koro bölümü

Mağaranın Çevresi

Özellikle mağaranın tam karşısında derenin öteki yanındaki kayalık alan denizel ve karasal fosil açısından oldukça zengindir.

Mağara'da yaşayan ilk insan gruplarından günümüze kadar faaliyet gösteren topluluklara ait tüm kültürel izler burada mevcuttur. Bu fosiller ve aletler ülkemizin dünya üzerindeki tarihsel yerini ve ne kadar eski bir yerleşim alanı olduğunu gösteren çok önemli kanıtlardır. Yarımburgaz Mağarası ve çevresinin Homo Erektus denilen insanın ilk atalarına ait yaşam alanı olduğu düşünülürse, İstanbul'un, ülkemiz ve tüm Dünya için ne büyük önem taşıdığı daha açık bir şekilde anlaşılır. Avrupa'dan yüz binlerce sene önce insan topluluklarının yaşam alanı olarak seçtiği bu coğrafyanın kıymeti bilinmeli ve dünyaya duyurulmalıdır.

Gerek jeolojik dönemlere ait fosil zenginliğini, gerek ortam değişikliğini veren farklı dolguların varlığı, arkeolojik kültürlerle birlikte ele alındığında çok ilginç sonuçlar ortaya çıkmaktadır. Bu nedenle bölge yalnızca Yarımburgaz olarak değil, çevresiyle bir bütün olarak ele alınmalıdır. Mağara önünden geçen Sazlıdere'nin kuzeyi boyunca bu izleri yakalamak mümkündür.

Yarımburgaz'daki son dönem kazılar sonrasında mağarada, Kültür ve Turizm Bakanlığı izniyle ilk resmi çalışma yapan bilim ekibi İstanbul Tarih Öncesi Çağlar Yüzey Araştırması (İTA) projesi üyelerinin, 2007-2009 yılları arasında mağara ve çevresinde yaptığı incelemelerde daha önceki araştırmacıların çok fazla üzerinde durmadığı dönemlere ait kalıntılar fark edilmiştir. Özellikle Mağara'nın dışındaki taş oyma merdiven basamakları, oda mezarlar (Görsel 12a-b-c-d) ve bazı koyu renkli el yapımı seramik parçaları, Trak/Frig kültürünün özelliklerini göstermesi açısından ilginçtir. Balkanlardan MÖ 1200'li yıllarda gelerek İstanbul Boğazı üzerinden Anadolu'ya geçen bu topluluğun "Trak/Frig" izlerinin, Yarımburgaz çevresinde de varlığının belirlenmesi bölgenin önemini artırmaktadır.

Yarımburgaz'ın tam karşısındaki yamacın, kireçtaşı oluşumlu olduğundan kolaylıkla kayalarda var olan oyukların genişletilerek iki odalı insan yerleşimine uygun mekân haline getirildiği anlaşılmaktadır. Bu düzenlemenin Bizans döneminde yapıldığı sanılmaktadır (Görsel 13a-b).

Görsel 12a
Yarımburgaz çevresindeki
kaya oyukları

Görsel 12b
Mağaranın çevresindeki
Kaya mezarları

Görsel 12c
Tahrip edilmiş Yarımburgaz
kaya mezarları

Görsel 13a
Yarımburgaz karşısındaki yamaçta
insa eliyle genişletilmiş mağaralar

Görsel 13b
Yarımburgaz
karşısındaki insan eliyle
genişletilmiş mağaralar

II- Başakşehir Çevresinin Tarihsel Kronolojisi ve Yeni Bulgular

İstanbul'un en erken insanlık izlerinin bulunduğu Başakşehir'in yakın çevresinin tarihsel kronolojisini İstanbul'un kronolojisinden ayırmak mümkün değildir. Başakşehir'in sahip olduğu Yarımburgaz dışındaki buluntulara göre sırasıyla gidecek olursak, özellikle kuzey bölgelerindeki Karadeniz kıyısında Alt Paleolitik'ten itibaren Prehistorik izler veren Ağaçalı, Gümüşdere, Domuztepe, Domalı gibi merkezler tespit edilmiştir.²⁷ İstanbul'un Marmara kıyılarında ise Ambarlı, Büyükkçekmece Eskice Sırtı²⁸, Küçükçekmece, Avcılar-Firüzköy²⁹ mevkiilerinde Alt ve Orta Paleolitik döneme ait taş aletlere rastlanılmıştır.

Tarımı bilen toplumların Avrupa'ya Anadolu üzerinden geçişinin önemli kanıtları olarak kabul edilen çakmaktaşıdan tarımsal aletler, Başakşehir ilçesinin güney sınırlarının ulaştığı Küçükçekmece Gölü kıyılarında ele geçmiştir. Avcılar/Firüzköy Yarımadası üzerinde, ele geçen tarih öncesi döneme ait satırlar³⁰, iki yüzeyli alet³¹, naviform³² biçimli gelişkin kesiciler, uçlar, çekirdekler Çanak Çömlek Öncesi Neolitik B olarak tanımlanan (MÖ 7500-6000) dönemin önemli buluntularıdır.³³ Ön Asya'da çanak çömlek üretimine başlanılmadan önce, naviform biçimli aletler sayesinde tarımsal ekonominin geliştiği kabul edilmektedir.³⁴ Buluntular, Ön Asya dışında Avrupa topraklarında ilk kez ele geçen naviform biçimli aletler olduğundan, Avrupa Neolitiği'nde, Çanak Çömlek Öncesi Dönemin bulunduğu en erken kanıtlar olma özelliği taşımaktadır. Yarımburgaz Mağarası'nın hemen 2.5 km güneyinde yer alan Firüzköy yarımadasını Yarımburgaz Mağarası'nın binlerce yıl önceki yerleşimcilerinin kullanmış olması kaçınılmazdır. Son derece güzel bol besin kaynağının bulunduğu bu alan hem tarım, hem de av yeri olarak çok uygundur.

İstanbul'un doğusunda Asya yakasında yapılan ilk prehistorik kazı çalışmaları içerisinde 1952–1954 yılları arasında Arif Müfit Mansel, Kurt Bittel, Halet Çambel tarafından İstanbul Arkeoloji Müzesi adına yürütülen Fikirtepe kazıları³⁵, 1965'te Şevket Aziz Kansu'nun Tuzla kazıları³⁶ ve 1980'li yıllarda ve hızlı tren hattı geçişi için 2013'te tekrar İstanbul Arkeoloji Müzesi tarafından başlanılan Pendik kazıları³⁷ tarım yapmayı bilen ve yerleşik hayata geçmiş Neolitik kültürlerin

27 Ivan Gatsov ve Mehmet Özdoğan, "Some Epi-Paleolithic Sites from NW Turkey: Ağaçalı, Domalı and Gümüşdere", *Anatolica*, 1994, sy. 20, s. 97-120.

28 Curtis Runnels ve M. Özdoğan, "The Paleolithic of the Bosphorus Region, NW Turkey", *Journal of Field Archaeology*, 2003, c. 28, sy. 1-2, s. 69-92.

29 Şengül Aydıngün, "İstanbul Prehistoric Survey in 2007 Season", *Proceedings of the 6th International Congress on the Archaeology of the Ancient Near East, Sapienza - Università Roma, Italy*, 2010, s. 76-84.

30 Aydıngün, "İstanbul Prehistoric Survey in 2007 Season", s. 76-84.

31 Şengül Aydıngün, "İstanbul'un Avrupa Yakasından Paleolitik Çağ'a Ait 'İki Yüzeyli alet'", *İstanbul Araştırmaları Yıllığı*, 2013, sy. 2, s. 55-56.

32 Şengül Aydıngün, "Early Neolithic Discoveries at İstanbul", *Antiquity*, vol. 83- issue 320, 11.1.2016, <http://ac.uk/projgall/aydingun/>, (2009); a.mlf., "A Group Stone Tool of the Küçükçekmece Lake", 4th International Symposium on Underwater Research, Eastern Mediterranean University, TRN Cyprus, 2010, s. 59-68.

33 Şengül Aydıngün, "A New Prehistoric Settlement Near Küçükçekmece Lake in İstanbul; Avcılar-Firüzköy", *Boletín de la Asociación Española de Orientalistas*, 2007, c. 43, s. 11-23; a.mlf., "Some Remarkable Prehistoric Finds at İstanbul Küçükçekmece", XII Symposium on Mediterranean Archaeology (SOMA 2008), London, 2009, s. 154-157.

34 L. A. Quintero ve P. J. Wilke, "Evolution and Economic Significance of Naviform Core-and-Blade Technology in the Southern Levant", *Paléorient*, 1995, c. 21, sy. 1, s. 19.

35 Fikirtepe ile ilk bilgiler tren hattında mühendislik çalışması yapan Miliopolis 1908 den alınır. Stokholm'e götürülen yüzey buluntuları üzerinde Arne durmuştur. T.J. Arne, "Den äldsta Bebyggelsen vid Bosporen", *Forn Vännen*, 1922, sy. 17, s. 112-128; M. D. Janse, "Notes Sur Une Station a Kadı-Keui Sur le Bosphore", *Bulletin de la Societe Prehistorique Française*, Paris, 1925, sy. 22, s. 166-171. Diğer ayrıntılı değerlendirmeler için bkz. Mehmet Özdoğan, "Pendik: A Neolithic Site of Fikirtepe Culture in the Marmara Region", *Beiträge Zur Altertumskunde Kleinasien, Festschrift für Kurt Bittel*, R. M. Boehmer, H. Hauptmann (eds.), 1983b, s. 401-411; Özdoğan, "The Beginning of Neolithic Economies in Southeastern Europe: An Anatolian Perspective", *Journal of European Archaeology*, 1997, c. 5, sy. 2, s. 1-33.

36 Kansu, "Yarımburgaz (Küçükçekmece-İstanbul) Mağarası'nda Türk Tarih Kurumu Adına Yapılan Prehistorya Araştırmaları ve Tuzla Kalkolitikünde Yeni Gözlemler", VII. Türk Tarih Kongresi, Ankara, 1972, c. 1, s. 22-30 (levha 31-32).

37 Özdoğan, "The Beginning of Neolithic Economies in Southeastern Europe: An Anatolian Perspective", s. 1-33; Alpay Pasinli, Edibe Uzunoğlu, Nilüfer Atakan, Çiğdem Girgin, Mine Soysal, "Pendik Kurtarma Kazısı", IV. Müze Kurtarma Kazıları Semineri, 1994, s. 147-163; Savaş Harmankaya, "Pendik Kazısı 1981", IV. Kazı Sonuçları Toplantısı, Ankara, 1983, s. 25-30.

Güneydoğu Anadolu'dan Batı Avrupa'ya doğru ilerleyişine tanıklık etmemizi sağlar.

İstanbul'un Trakya kesiminde Yenikapı'daki kurtarma kazılarında, ele geçen çanak çömlek, kremasyon ve humasyon tipindeki iki farklı ölü gömme geleneği ve dal örgü tipindeki evleriyle Geç Neolitik döneme tarihlenen bir yerleşmenin varlığı ortaya konulmuştur.³⁸

İstanbul'un Trakya kesiminde Çanak Çömleklili Neolitik (6500) ve Kalkolitik Çağa (5500-3200) ait veriler, yine göl kenarında Firuzköy'de tesadüfen açılan su kuyularından çıkan el yapımı koyu renkli seramikler sayesinde anlaşılmıştır.³⁹ İlk tarımsal faaliyetlerin ardından, insan hayatına, pişmiş topraktan çanak çömlek üretiminin de girdiğini gösteren bu seramik parçaları, Yarımburgaz kazılarının ortaya koyduğu Neolitik tabakalarından bilinen örneklerle benzetilmektedirler.⁴⁰

1927 yılında Stanley Cason tarafından İstanbul merkezde, Sultanahmet'te yapılan kazılarda kalkolitik çağa ait seramik ele geçmiştir.⁴¹ Anadolu yakasında da Tuzla'da kalkolitik dönem izleri Şevket Aziz Kansu tarafından tespit edilmiştir.⁴² İstanbul'un Avrupa yakasında Silivri, Kanallı/Kınalı Köprü⁴³ kalkolitik dönemin izlerini taşıyan yerlerdir. Silivri, Selimpaşa höyükte Geç Kalkolitik-Erken Tunç Çağı seramikleri ele geçmiştir. İstanbul'un Erken Tunç Çağı'na (MÖ 3200-2000) ait arkeolojik yerleşmelerin çoğunun, yükselen deniz seviyeleri altında kaldığı sanılmaktadır.⁴⁴ Silivri ilçesinin kıyı yerleşimi olan ve İstanbul'un batısında son kalan höyük olan Selimpaşa höyüğünde, Erken Tunç Çağı'nın varlığı bilinmektedir.⁴⁵ İstanbul Tarih Öncesi Çağlar Araştırma ekibinin 2008 ve 2009 yıllarında yaptığı çalışmalarda; höyükte Erken Tunç Çağı I ve II dönemlerine ait seramik parçaları, el baltası ve bikonik ağırşak parçası bulunmuştur. Ayrıca höyük yüzeyinde yapılan jeofizik taramalarla höyüğün yukarı ve aşağı şehir olarak planlandığı anlaşılmaktadır.⁴⁶ İstanbul'un Erken Tunç Çağlarına ait başka malzemelerin geçtiği yerler arasında Büyükçekmece Gölü'nün kuzey batısında Gladina Mevki⁴⁷ ile gölün doğu yakasında, İTA Projesininin 2014 yılı çalışmalarında ele geçen taş baltalardan bilinmektedir.⁴⁸

Erken Tunç Çağına ait bir başka buluntu grubu İstanbul'un Asya yakasında kalan Kalamış Yat Limanı temizliği sırasında Belediye görevlilerince ele geçmiş testi ve maşrapalardan oluşmaktadır. İstanbul Arkeoloji Müzeleri Müdürlüğünde yer alan bu koleksiyonun değerlendirmesini yapan Ş. Dönmez, Anadolu yakasında Geç Kalkolitik ve Erken Tunç Çağlarının varlığını belirtir.

38 Mehmet Özdoğan, *Byzantion'dan İstanbul'a Bir Başkent 8000 Yılı*, İstanbul, 2010, s. 41-42.

39 Aydingün, "Some Remarkable Prehistoric Finds at Istanbul Küçükçekmece", s. 154-157.

40 Mehmet Özdoğan, "The Late Chalcolithic of Yarımburgaz Cave", *Studi di Paleontologia in Onore di Salvatore, M. Puglisi, A. Palmieri ve R. Peroni* (eds.), Roma, 1985, s. 177-189; a.m.f., "Yarımburgaz Mağarası", *TTK Bildiriler X*, 1990, c. 1, s. 373-388; M. Özdoğan, M. Y. Miyake, N.Özbaşaran-Dede, "An Interim Report on the Excavations at Yarımburgaz and Töptepe in Eastern Thrace", *Anatolica*, 1991, c. 17, s. 59-121.

41 Özdoğan, *Byzantion'dan İstanbul'a Bir Başkent 8000 yılı*, s. 41.

42 Kansu, "Yarımburgaz (Küçükçekmece-İstanbul) Mağarası'nda Türk Tarih Kurumu Adına Yapılan Prehistorya Araştırmaları ve Tuzla Kalkolitiğinde Yeni Gözlemler", s. 31-32 (levha 1-54, 52-56).

43 Kansu, "Kanallı köprü (Silivri) Kalkolitiğine Ait Yeni Keramik Belgeler ve "Heracum"un Yeri", *Belleten*, c. 27, sy. 106, Ankara, 1963, s. 289-296.

44 Mehmet Özdoğan, "Submerged Sites and Drowned Topographies along the Anatolian Coasts: An Overview", *Submerged Prehistory*, J. Benjamin vdğr. (eds.), Oxford 2011, s. 219-229; a.m.f., "The Black Sea, the Sea of Marmara and Bronze Age Archaeology: An Archaeological Predicament", *Environment and Archaeology of Black Sea*, Sofia, 2007, s. 203-214.

45 Selimpaşa höyükte ilk kez David French bilimsel incelemeler yapmıştır. David French, "Recent Archaeological Research in Turkey Surface Finds from Various Sites", *Anatolian Studies*, 1965, sy. 15, s. 34-39. Ardından Mehmet Özdoğan tarafından bilimsel incelemeler yapılmıştır: Mehmet Özdoğan, "Trakya'da Tarihöncesi Araştırmaların Bugünkü Durumu ve Bazı Sorunlar", *Güneydoğu Avrupa Araştırmaları Dergisi*, 1983, c. 10, sy. 11, s. 21-58.

46 İTA projesi kapsamında Ş. Aydingün ve ekibi incelemelerde bulunmuştur: Volker Heyd, Şengül Aydingün ve Emre Güldoğan, "Geophysical Applications for İTA 2008: The Example of the Selimpaşa Höyük", 25. Arkeometri Sonuçları Toplantısı, Ankara, 2010, s. 553-570; Şengül Aydingün, Emre Güldoğan, Volker Heyd, Hakan Öziç, Ümran Yüğrük Planken, "2008 Yılı İstanbul Tarih Öncesi Çağlar Yüzev Araştırması", 27. Araştırma Sonuçları Toplantısı, c. 3, Ankara, 2010, s. 273-288; Ş. Aydingün, Volker Heyd, Emre Güldoğan, Hakan Öziç, "İstanbul'un Batısında Kalan Son Höyük: Selimpaşa- The Last Mound in the West of İstanbul: Selimpaşa, Armizzi Engin Özgen'e Armağan- Studies in Honor of Engin Özgen", 2014, s. 47-54.

47 Mehmet Özdoğan, "Doğu Marmara ve Trakya Araştırmaları", *Türk Arkeoloji Dergisi*, 1982, c. 26, sy. 1, s. 37-55; Harmankaya, S. ve B. Erdoğan, "Gladina Maddesi", *Türkiye Arkeoloji Yerleşmeleri, Tay Projesi İTÇ 4a-b*, İstanbul: Ege Yayınları, 2002.

48 Bu baltalar Arkeoloji Sanat Dergisi'nin 2015 yılı 150. sayısında yayınlanarak tanıtılacaktır.

mektedir.⁴⁹ Bu veriler dışında 1920'li yıllarda tarihî yarımada da Hipodromda yapılan kazılarda Kalkolitik seramiklerin ve taştan bir topuz başının ortaya çıkarıldığı, ancak, kazı ekibince buluntuların üzerinde durulmadığı, İstanbul Arkeoloji Müzeleri Müdürlüğü depolarında çalışan bir araştırmacı grubu tarafından tesadüfen bu malzemenin fark edildiği Ş. Dönmez tarafından belirtilmektedir.⁵⁰

İstanbul'un her iki yakasında MÖ 2 bine (Orta ve Geç Tunç Çağlarına) ait izler nerdeyse yoktur. Ş. Dönmez'in işaret ettiği Çarşıkapı kazılarında ele geçen bir Kıbrıs testi parçası dışında neredeyse MÖ 2. bine ait hiç bir iz yakın zamana kadar ele geçmemiştir. Küçükçekmece Göl Havzası Bathonea kazılarında 2013 yılında ele geçen demirden heykelcikler⁵¹, 2015 yılı kazılarında ortaya çıkan geyik üzerinde betimlenmiş kurşundan bir tanrıça, Erken Hitit Dönemine ait seramik parçaları ve aynı döneme ait Kıbrıs testi parçası, MÖ 2. bin içinde de İstanbul Merkezinin ve Başakşehir çevresinin boş kalmadığını ve üstelik uzak deniz ticaretinin varlığını kanıtlamaktadır. Yarımburgaz Mağarası'ndaki gemi resimlerinin de bu döneme ait olduğu kabul edilmektedir. 2013 yılında İstanbul'da başlayan bir başka tarihöncesi araştırması olan İst-Ya Projesi buluntuları arasında da MÖ 2. binin ikinci yarısına Miken, Geç Hellas IIIA-B dönemine tarihlenebilen seramik parçası bulunmuştur.⁵²

Son Tunç Çağının ardından gelen MÖ 1200'lerde başlayan Erken Demir Çağı (MÖ 1200-900) kültürlerine ait izlerde yakın zamana kadar bilinmezken İstanbul Arkeoloji Müzeleri ek bina kazısından ele geçen el yapımı parmak baskılı bir parça Barbar Seramiği Ş. Dönmez tarafından değerlendirilmeye alınmıştır. Ş. Dönmez; İstanbul'un merkezinin Erken Demir Çağ başında Trak/Frig göçlerinin, daha önce Sandars'ın da belirttiği gibi⁵³, İstanbul üzerinden de yapılmış olabileceğini öne sürmüştür.⁵⁴ İTA Projesi bu öngörülerini kuvvetlendiren pek çok yeni veri ortaya koymuştur. Özellikle Çatalca ilçesi sınırlarında ele geçen Barbar seramikler Erken Demir Çağ'da Trak/Frig kavimlerinin Avrupa'dan Asya'ya doğru ilerlediklerine dair önemli kanıtlardır. MÖ 1200/1180'lerde başlayıp kısa sürede Doğu Akdeniz'deki uygarlıkların çöküşüyle ilgili olayların sebebi olarak kabul edilen deniz ve kara kavimlerinin göçlerinin en önemli belirtileri, bu halklara atfedilen özel tipteki seramiklerdir. Coarseware/Barbar seramikler ile Buckel/Yumrucuklu seramikler Balkan kökenli kara halklarını belirlerken, Geç Hellas III C seramikleri, deniz halklarına atfedilir. Deniz halklarından tamamen farklı ve daha çok kara ile ilişkili Kuzey Balkan kökenli Trak/Frig halkına atfedilen Barbar seramiklere, İstanbul'un Trakya kesimindeki Silivri ve Çatalca, Avcılar, Küçükçekmece, Başakşehir ilçelerindeki arazilerde ve yerleşimlerinde araştırmalar sırasında rastlanılmıştır. Yüzeysel araştırmalarında tespit edilen Barbar seramiklerin yanında, Trak/Frig kavimlerinin ana yurtları olan Balkanlar'daki örneklerine benzeyen kayalara oyulmuş kült alanları, kült kuyuları, sıvı kanalları, tümülüsler, maden cürufaları ve Çakıl köyünün güneyindeki dağlık alanda eski bir demir maden ocağına ait kalıntılardan oluşan arkeolojik veriler, Trak/Frig

49 Şevket Dönmez, "Protohistorik Çağ'da Haliç ve Tarihi Yarımada", Dünü ve Bugünü ile Haliç, Sempozyum Bildirileri, Kadir Has Üniversitesi Yayınları, İstanbul, 2004, s. 43; a.m.f., "The Prehistory of The Istanbul Region: A Survey", *Ancient Near Eastern Studies Journal*, 2006, sy. 43, s. 239-264; a.m.f., "Yeni Araştırmalar Işığında İstanbul'un (Tarihi Yarımada) Neolitik, Kalkolitik ve Demir Çağı Kültürleri Üzerine Genel Değerlendirmeler", *Vakıf Restorasyon Yıllığı*, 2011, sy. 2, s. 19-25; a.m.f., "Byzantion'un (İstanbul) Kolonizasyonu Üzerine Yeni Değerlendirmeler/New Evaluations on Byzantion's (İstanbul) Colonization", *Vakıf Restorasyon Yıllığı*, 2014, sy. 8, s. 48-54.

50 Dönmez, "Protohistorik Çağ'da Haliç ve Tarihi Yarımada", s. 44, 51; a.m.f., "The Prehistory of The Istanbul Region: A Survey", s. 242, 258; a.m.f., "Byzantion'un (İstanbul) Kolonizasyonu Üzerine Yeni Değerlendirmeler/New Evaluations on Byzantion's (İstanbul) Colonization", s. 49.

51 Şengül Aydingün, "İstanbul-Küçükçekmece Göl Havzası (Bathonea) Kazılarında M.Ö. 2. bine Ait Eserler", *Arkeoloji ve Sanat Dergisi*, 2013, sy. 144, s. 1-14.

52 Emre Güldoğan, "İstanbul İli Yüzeysel Araştırmaları (İst-YA) Projesi 2013 Yılı Çalışmaları", *Arkeoloji ve Sanat Dergisi*, 2013, sy. 144, s. 57-68.

53 N.K. Sandars, "From Bronze Age to Iron Age: A Sequel to Sequel The European Community in Later Prehistory", *Honor of C.F.H. Hawkes*, London, 1971, s. 17-18.

54 Dönmez, "Protohistorik Çağ'da Haliç ve Tarihi Yarımada", s. 45-46; a.m.f., "The Prehistory of The Istanbul Region: A Survey", s. 243-244; a.m.f., "Yeni Araştırmalar Işığında İstanbul'un (Tarihi Yarımada) Neolitik, Kalkolitik ve Demir Çağı Kültürleri Üzerine Genel Değerlendirmeler", s. 24; a.m.f., "Byzantion'un (İstanbul) Kolonizasyonu Üzerine Yeni Değerlendirmeler/New Evaluations on Byzantion's (İstanbul) Colonization", s. 49.

kavimlerinin İstanbul Boğazi üzerinden geçişini belirginleştirmiştir.⁵⁵ Yarım Burgaz yakınlarında da kayalara oyulmuş bazı alanların bu halklar tarafından oyularak açık hava tapınağı olarak kullanılmış olabileceğini düşünmekteyiz. Bölgede yaptığımız sözlü tarih araştırmalarında Başakşehir'in açık arazilerinde 50-60 yıl evvel tümülüs tarzı tepelerin bilindiği ancak bunların tarım yapılırken düzeltildiği ve dağıtıldığı anlatılmıştır.

Başakşehir tüm Trakya gibi Orta ve Geç Demir Çağ'da MÖ 900-330 bir Trak bölgesi olarak kalmış, Büyük İskender'in Trakya üzerinden Anadolu'ya girişiyle Helen dünyasının topraklarına dahil olmuştur. Büyük bir coğrafi alanda yaşamalarına karşın kabile tarzı küçük köy ve kasabalarda yaşayan Trakların yerleşim yerlerinin tespiti mümkün olmamıştır. Traklara ait genellikle tümülüs tarzı mezar yapıları ve keski ile düzeltilmiş kayalar ya da kaya oyukları ve bu alanlarda ele geçen el yapımı koyu renkli çanak çömlek parçaları dışında pek fazla kültürel materyal yoktur. Trak yerleşmelerinin tespit edilememesi konusundaki yaygın olan kanı; Trakların konut mimarisinde dayanıksız malzeme olan kazıklar üzerine oturan, dal örgü arası saman ile doldurulmuş ahşap evlerde yaşamalarıdır. Ancak, Trakların farklı materyaller kullanarak farklı iskan birimleri oluşturmuş oldukları da bilinmektedir.⁵⁶ İTA Projesi olarak 2012 yılında Başakşehir ilçesi sınırlarında yürütülen yüzey araştırmasında Kayabaşı Mahallesi (K 41°06'10.02" D 28°43'59.3") koordinatlarında kireç taşı formasyonlu kayalık bir alanda insan eliyle yapılan düzeltmelerle karşılaşmıştır. Kayalık alanın Demir Çağ kalesi ya da büyük bir açık hava kutsal mekân düzenlemesi olduğu düşünülmektedir. Tepesi düzeltilen kayalık alanın yamaca doğru inen kısımlarında dörtgen biçimli girintiler açılmıştır. Kayalığın en üst kısmının tabanında ahşap direklerin girebilmesi için düzenli aralıklı çukurlara rastlanılmaktadır. Kayalık alan uzaktan bakıldığında tahkimli bir kale görüntüsü vermektedir. Trakya'nın Bulgaristan, Romanya bölgelerinden bilinen, ahşap direkli çevirmeli Demir Çağ kale yapısı formuna çok benzeyen bu kayalık, doğu ve batı yönde aşağıda verimli ve sulak arazilere hakimdir. Kayabaşı'ndaki bu alan Trakya'nın en doğu ve bu kültürün son noktası olarak önem kazanmaktadır. Alanın daha iyi anlaşılabilmesi için arkeolojik kazı ve sondajlara gerek vardır.

Doğu Trakya'da yaygın olan Trak kültür mirasının kalıntıları olan "Tahkimli Kaleler", "Sunaklar" ve "Kutsal Alanlar" Trak ruhunu anlamamıza yardımcı olacak en önemli anıtlardır. Bu tip kutsal mekânların diğer Balkan örnekleri ışığında değerlendirmek gerekmektedir.⁵⁷ Yüksek tepeler ve ulaşılabildiği güç yüksek yerler üzerinde şekillenen ve daha çok doğal kaya oluşumlarını kullanan etrafı yığma taşlarla çevrili geniş kutsal mekânlar ile yine yüksek kayalıklar veya tepe oluşumları üzerinde hazırlanmış platformlar ve bunları aşağıdaki alanlara ve daha çok da hemen yakında bulunan akarsu veya diğer suya dayalı oluşumlara bağlayan kayadan oyma merdivenlerdir. Trak ayinlerinde çok önemli bir obje olan ve gök ile yer arasındaki ilişkiyi sembolize eden bu tip merdivenlerin rahipler veya rahip krallar tarafından kullanıldığı ve bu tip merdivenlerin ahşap örneklerinden de faydalandığı bilinmektedir. Bu durum Trak dünya görüşü ve Ktonik dini dönüşüm sistemi için yeraltından göklere uzanan bir bağ ve aynı zamanda üst sınıflar ve alt sınıflar arasındaki rahiplik kurumunun dengeleyici rolüyle özleşen sembollerdir. Bu tip sunaklar dışında kaya nişleriyle kendisini gösteren ve gizli törenler ve ayinler için kaya yüzeylerinde açılmış nişler oluşturma geleneğinin örnekleri yanında kaya yüzeylerinde oluşturulmuş daire biçiminde Güneş sembollerine de rastlanılmaktadır.⁵⁸

Başakşehir Kayabaşı'ndaki kayalığın tepesinde kuzey-güney yönlü Chamosorion (kayaya gömülü ve kapağı ayrı işlenmiş lahit) tipi mezar yapılarına rastlanılmıştır (Görsel 14). Söz konusu mezarlar Roma dönemine ait olmalıdır. Mezarların ölçüleri alınarak fotoğrafı çekilmiştir: Mezar-

55 Şengül Aydingün ve Haldun Aydingün, "Erken Demir Çağ'da İstanbul Boğazi Üzerinden Trak/Frig Kavimlerinin Anadolu'ya Geçişine Ait İlk Bulgular", Arkeoloji ve Sanat, 2013, sy. 142, s. 65-78.

56 Engin Beksaç, "Trakların Anıları, Trakya'nın Anıtları I", Yöre, Edirne, 2010, sy. 118, s. 3-18; a.m.f., "Trakların Anıları, Trakya'nın Anıtları II", Yöre, Edirne, 2010, sy. 119-120, s. 59-76.

57 Beksaç, "Trakların Anıları, Trakya'nın Anıtları II", s. 59-76.

58 Beksaç, a.g.m., s. 59-76.

Görsel 14
Kayabası
roma mezarı

lardan bir tanesi defneciler tarafından tahrip edilmiştir. Bu mezarın dış hatlarından uzunluğu 2.50 m, genişliği 1.50 m, ölçülebilen derinliği 85 cm, iç hatlarından uzunluğu 2.10 m, genişliği 89 cm'dir. Kapak oturtma kısmı belirgin olup, söz konusu alanda kapağına rastlanılmamıştır. Tahrip edilmiş olan mezar yapısının içi toprak, taş ve otlarla dolmuştur. Bu tipte alanın üst kısmında üç adet mezar yapısı daha tespit edilmiştir.

Başakşehir'in kuzeyi tarih boyunca küçük köylerin bulunduğu kırsal bölge olarak kalmıştır. Başakşehir-Avcılar sınırları arasında kalan Antik Spradon'da küçük bir köy yerleşmesidir.

Başakşehir'de, Roma'nın son dönemlerinde Erken Hristiyanlık kiliselerinin kurulduğu bilinir. Bu dönemde gizli yapılan ibadetler için en ideal yerler gözden, merkezden uzak bölgeler, dar derin vadiler ve mağaralardır. Yarımburgaz'ın yukarı galerisi bu amaca uygun görülerek kullanılmış, mağaranın içinde iki katlı bir düzenleme yapılmıştır. Yarımburgaz'ın önünden akan Sazlıdere'nin kuzeyine doğru üç gözlü bir köprü Roma döneminden kalmadır (Görsel 15a-b).

Görsel 15a
Sazlıdere üzerinde
Roma Köprüsü

Ayrıca Yarımburgaz'dan doğuya doğru gidildiğinde bir diğer derenin oluşturduğu, tepesinde Olimpiyat stadyumunun yer aldığı bir diğer vadinin TEM otoyolu ile kesiştiği noktada üç gözlü bir taş köprü daha bulunmaktadır (Görsel 16). Bu köprüler Roma dönemi boyunca büyük dere vadilerini keserek ulaşımı Merkeze doğru sağlamak üzere planlanmıştır.

Alexiad adlı ünlü tarih kitabıyla tanınan Bizanslı tarihçi Anna Comnena (1083-1153), Aziz Teodore Tiron adına yaptırılmış önemli bir kiliseden söz eder.⁵⁹ Janin, bu yerin Constantinopol yakınlarındaki derin dere anlamına gelen Bathys Ryax (Sazlıdere) adlı merkezde olduğunu düşünür.⁶⁰ Hermitaj Müzesi'nde korunan mine işçilikli bir plaka üzerinde de Aziz Theodore adı ile birlikte Bathys Ryax ismi yazmaktadır.⁶¹

Yarımburgaz'dan birkaç yüz metre kuzeyde Osmanlı döneminden kalma Resneli Çiftliği olarak bilinen Resneli Niyazi Bey'in konağının selamlık ve müştemilatı geç dönem Osmanlı kırsal sivil mimarisi için iyi bir örnektir. Çiftliğin biraz yukarısında oluşturulmuş Sazlıdere barajı (Görsel 16), bölgenin ilk sulama sistemi olan Osmanlı dönemi Şamlar Barajı'nı yutmuş durumdadır.

Başakşehir'in İstanbul'un tarih öncesi ve sonrası dönemlerinde insan topluluklarının yaşadığı sosyolojik olayların özelliklerine göre hem Anadolu üzerinden, hem de Avrupa- Balkanlardan sürekli geçiş bölgesi olarak kullanıldığını göstermektedir. Yapılacak arkeolojik çalışmalar devam ettikçe Başakşehir'in tarihi İstanbul, Türkiye ve Avrupa tarihine katkı sunmaya devam edecektir.

59 Anna Comnena (Komnene), *The Alexiad*, VIII-3, edited and translated by Elizabeth A. Dawes, London: Routledge, Kegan, Paul, 1928.

60 Raymond Janin, *Constantinople Byzantine, développement urbain et répertoire topographique*, Paris, 1950, s. 406.

61 Christopher Walter, *The Warrior Saints in Byzantine Art and Tradition*, Aldershot England-Burlington USA, 2003, s. 44.

Görsel 15b
Olipiyat Stadyumu
arkasındaki vadide
üç gözlü Roma dönemi
köprüsü

Görsel 16
Sazlıdere Barajı

Kaynakça

Abdullah-Bey, "Die Umgebungdes See's Kütschückschekmetché in Rumelien", Verhandlungen der K.K Geologischen Reichsanstalt, Vienna, 1869, no. 12, s. 263-265.

Abdullah-Bey, "Etudes géologique sur les environs de Constantinople Yarım Bourgas, Macri Keuy-Sri Keuy", Gazette Médicale d'Orient, 1870.

Abdullah Bey (Macarlı) [Karl Edward Hammerschmidt], "Yarımburgaz Mağarası", Sur Yarım Burgaz mağarası, Mecmua-ı Tibbiye, 1874,s.18-19.

Arne, T.J., "Den äldsta Bebyggelsen vid Bosporen", Forn Väennen, 1922, sy. 17, s. 122-128.

Arsebük, G., F. C. Howell, M. Özbaşaran, "Yarımburgaz 1988", 12. Kazı Sonuçları Toplantısı, c. 1, Ankara, 1990, s. 9-18.

Arsebük, G., M. Özbaşaran, "Yarımburgaz Mağaraları Pleistosen'den Bir Kesit", XI. Türk Tarih Kongresi, Kongreye Sunulan Bildiriler, c. 1, 1994, s. 17-27.

Aydingün, Ş., "A New Prehistoric Settlement Near Küçükçekmece Lake in Istanbul; Avcılar-Firuzkoy", Boletín de la Asociacion Espanola de Orientalistas, 2007, sy. 43, s. 11-23.

Aydingün, Ş., "Some Remarkable Prehistoric Finds at Istanbul Küçükçekmece", XII Symposium on Mediterranean Archaeology (SOMA 2008), London, 2009, s. 154-157.

Aydingün, Ş., "Early Neolithic Discoveries at İstanbul", Antiquity, vol. 83, issue 320, 11.1.2016, <http://ac.uk/projall/aydingun/>, 2009.

Aydingün, Ş., "A Group Stone Tool of the Küçükçekmece Lake", 4th International Symposium on Underwater Research, Eastern Mediterranean University, TRN Cyprus, 2010, s. 59-68.

Aydingün, Ş., "Küçükçekmece Gölü Antik Feneri ve Limanları", Uluslararası Deniz Fenerleri Sempozyumu, Şile Fenerinin 150. Yılı Kutlamaları, 2010, s. 171-176.

Aydingün, Ş., "Istanbul Prehistoric Survey in 2007 Season", Proceedings of the 6th International Congress on the Archaeology of the Ancient Near East, Sapienza - Universitàdi Roma, Italy, 2010, s. 76-84.

Aydingün, Ş., "İstanbul'un Avrupa Yakasından Paleolitik Çağ'a Ait İki Yüzeyle Alet", İstanbul Araştırmaları Yıllığı, 2013, sy. 2, s. 55-56.

Aydingün, Ş., "İstanbul-Küçükçekmece Göl Havzası (Bathonea) Kazılarında M.Ö. 2. Bine Ait Eserler", Arkeoloji ve Sanat, 2013, sy. 144, s. 1-14.

Aydingün, Ş., H. Aydingün, "Erken Demirçağ'da 'İstanbul Boğazı' Üzerinden Trak/Frig Kavimlerinin Anadolu'ya Geçişine Ait İlk Bulgular", Arkeoloji ve Sanat, 2013, sy.142, s. 65-78.

Aydingün, Ş., H. Aydingün, H. Öviz, "Küçükçekmece Lake's Basin Antique Harbors", Byzas 19 -Harbors and Harbor Cities in Eastern Mediterranean, 2014, s. 437-443.

Aydingün, Ş., H. Öviz, "İstanbul Küçükçekmece Gölü Arkeolojik Tespit Çalışmaları", 12. Sualtı Bilim ve Teknolojileri Toplantısı, SBT'08 Bildiriler Kitabı, 2008, s. 38-47.

Aydingün, Ş., V. Heyd, E. Göldoğan, H. Öviz, "İstanbul'un Batısında Kalan Son Höyük: Selimpaşa-

The Last Mound in the West of İstanbul: Selimpaşa”, Armizzi Engin Özgen’e Armağan- Studiesin Honor of Engin Özgen, 2014, s. 47-54.

Aydingün, Ş., E. Güldoğan, V. Heyd, H. Öniz ve Ü. Y. Planken, “2008 Yılı İstanbul Tarih Öncesi Çağlar Yüzeý Arařtırması”, 27. Arařtırma Sonuçları Toplantısı , Ankara 2010, c. 3, s. 273-288.

Beksaç, E., “Trakların Anıları, Trakya’nın Anıtları I”, Yöre, Edirne, 2010, sy. 118, s. 3-18.

Beksaç, E., “Trakların Anıları, Trakya’nın Anıtları II”, Yöre, Edirne, 2010, sy. 119-120, s. 59-76.

Bousquet, R., “Les grottes de Yarım-Bourgaz”, *Echosd’ Orient*, 1900/1901, sy. 4, s. 295-302.

Dönmez, Ş., “Protohistorik Çağ’da Haliç ve Tarihi Yarımada”, Dünü ve Bugünü ile Haliç, Sempozyum Bildirileri, İstanbul: Kadir Has Üniversitesi Yayınları, 2004, s. 41-55.

Dönmez, Ş., “The Prehistory of The Istanbul Region: A Survey”, *Ancient Near Eastern Studies Journal*, 2006, sy. 43, s. 239-264.

Dönmez, Ş., “Yeni Arařtırmalar Işığında İstanbul’un (Tarihi Yarımada) Neolitik, Kalkolitik ve Demir Çağı Kültürleri Üzerine Genel Değerlendirmeler”, Vakıf Restorasyon Yıllığı, 2011, sy. 2, s. 19-25.

Dönmez, Ş., “Byzantion’un (İstanbul) Kolonizasyonu Üzerine Yeni Değerlendirmeler/ New Evaluations on Byzantion’s (İstanbul) Colonization”, Vakıf Restorasyon Yıllığı, 2014, sy. 8, s. 48-54.

French, D., “Recent Archaeological Research in Turkey Surface Finds from Various Sites”, *Anatolian Studies*, 1965, sy. 15, s. 34-39.

Furumark, A., *The Mycenaean Pottery: Analysis and Clasification*, Stockholm: Victor Pettersons Bokindustri aktiebolag, 1941.

Gatsov, I. ve M. Özdoğan, “Some Epi-Paleolithic Sites from NW Turkey: Ağaçlı, Domalı and Gümüşdere”, *Anatolica*, 1994, sy. 20, s. 97-120.

Güldoğan, E., “İstanbul İli Yüzeý Arařtırmaları (İst-YA) Projesi 2013 Yılı Çalışmaları”, *Arkeoloji ve Sanat*, 2013, sy. 144, s. 57-68.

Harmankaya, S. ve B. Erdoğu, “Gladina Maddesi”, *Türkiye Arkeoloji Yerleşmeleri, Tay Projesi İTÇ 4a-b*, İstanbul: Ege Yayınları, 2002.

Heyd, V., Ş. Aydingün, E. Güldoğan, “Geophysical Applications for ITA 2008: The Example of the Selimpaşa Höyük”, 25. Arkeometri Sonuçları Toplantısı, Ankara, s. 553-570.

Hovasse, R., “Yarımburgaz Mağarası - La grotte de YarımBourgaz”, *Darülfünun Fen Fakültesi Mecmuası*, İstanbul, 1927, sy. 5, s. 1- 19 (Fransızca), s. 396-422 (Türkçe).

Hubbard, G. E., “Turkishgrottoes of Yarım Burgaz”, *Pan-American Geologist*, 1932, sy. 57, s. 321-328.

İreçek Konstantin Yosif, *Belgrad -İstanbul Roma Askeri Yolu*, çev. A. K. Balkanlı, Ankara: Kültür Bakanlığı Yayınları, 1990.

Janse, M. D., “Notes Sur Une Station a Kadı-Keui Sur le Bosphore”, *Bulletin de la Societe Phrehistorique Française*, Paris, 1925, sy. 22, s. 166-171.

Janin, R., *Constantinople Byzantine, développementurbain et répertoirepographique*, Paris, 1950, s. 406.

Kansu, Ş. A., "Marmara Bölgesi ve Trakya'da Prehistorik İskân Tarihi Bakımından Araştırmalar-Recherches Sur Le Peuplement Préhistorique Dans La Région De Marmara Et En Thrace Turque (1959-1962)", *Bellekten*, 1963, c. 26, (Türkçe) sy. 105-108, (Fransızca) s. 672-705.

Kansu, Ş. A., "Haberler- Kazılar ve Marmara ve Trakya Bölgesinde Tarih Öncesi Araştırmaları", *Bellekten*, 1966, c. 30, sy. 119, s. 491-492.

Kansu, Ş. A., "Yarımburgaz (Küçükçekmece-İstanbul) Mağarası'nda Türk Tarih Kurumu Adına Yapılan Prehistorya Araştırmaları ve Tuzla Kalkolitiğinde Yeni Gözlemler", VII. Türk Tarih Kongresi, Ankara, 1972, c. 1, s. 22-30 (levha 31-32).

Kansu, Ş. A., "Kanallı Köprü (Silivri) Kalkolitiğine Ait Yeni Keramik Belgeler ve "Heraeum"un Yeri", *Bellekten*, 1963, c. 26, sy. 106, s. 289-296.

Kocacan, H. R., "Bir Mağara Nasıl Tetkik Olunur?", *Tedrisat Mecmuası*, 1921, sy. 61, s. 12-18.

Kökten, İ. K., "İstanbul'un Batısında Eskitaş (Paleolitik) Devrine Ait Yeni Buluntular", *Dil ve Tarih Coğrafya Fakültesi Dergisi*, Ankara, 1962, c. 20, sy. 3-4, s. 277-278 (levha 1).

Meriç, E., *Jeoloji ve Arkeoloji İstanbul ve Yakın Çevresinin 8500 yıllık Geçmişinden Kesitler*, İstanbul, 2010, s. 20-25.

Meriç, E., M. Sakınç, M. Özdoğan, F. Açıktur, "Yarımburgaz Mağarası Molluks Kavkaları Hakkında", *Arkeoloji ve Sanat*, 1988, sy. 40, s. 28-32.

Özdoğan, M., "Doğu Marmara ve Trakya Araştırmaları", *Türk Arkeoloji Dergisi*, 1982, c. 26, sy. 1, s. 37-55.

Özdoğan, M., "Trakya'da Tarihöncesi Araştırmaların Bugünkü Durumu ve Bazı Sorunlar", *Güneydoğu Avrupa Araştırmaları Dergisi*, 1983a, c. 10, sy. 11, s. 21-58.

Özdoğan, M., "Pendik: A Neolithic Site of Fikirtepe Culture in the Marmara Region", *Beiträge zur Altertumskunde Kleinasien, Festschrift für Kurt Bittel*, R. M. Boehmer, H. Hauptmann (eds.), 1983b, s. 401-411.

Özdoğan, M., "The Late Chalcolithic of Yarımburgaz Cave", *Studi di Paleologia in Onore di Salvatore M. Puglisi, A. Palmieri ve R. Peroni* (eds.), Roma, 1985, s. 177-189.

Özdoğan, M., "Yarımburgaz Mağarası 1986 Yılı Kazı Çalışmaları", 5. Araştırma Sonuçları Toplantısı, Ankara, 1988, c. 2, s. 323-346.

Özdoğan, M., "Yarımburgaz Mağarası", *TTK Bildiriler X*, 1990, c. 1, s. 373-388.

Özdoğan, M., "The Beginning of Neolithic Economies in Southeastern Europe: An Anatolian Perspective", *Journal of European Archaeology*, 1997, c. 5, sy. 2, s. 1-33.

Özdoğan, M., "The Black Sea, the Sea of Marmara and Bronze Age Archaeology: An Archaeological Predicament", *Troia and the Troad*, Berlin, Heidelberg, 2003, s. 106-120.

Özdoğan, M., "The Black Sea, the Sea of Marmara and Bronze Age Archaeology: An Archaeological Predicament", *Environment and Archaeology of Black Sea*, Sofia, 2007, s. 203-214.

Özdoğan, M., "Tarihöncesi Dönemlerin İstanbul'u", *Byzantion'dan İstanbul'a Bir Başkent'in 8000 Yılı*, İstanbul, 2010, s. 42.

Özdoğan, M., "İstanbul'un Tarih Öncesi", *Aktüel Arkeoloji*, 2013, sy. 37, s. 36-45.

Özdoğan, M., "Submerged Sites and Drowned Topographies along the Anatolian Coasts: an Overview", *Submerged Prehistory*, J. Benjamin vdğr. (eds.), Oxford, 2011, s. 219-229.

Özdoğan, M., Y. Miyake ve N. Özbaşaran-Dede, "An Interim Report on the Excavations at Yarım-burgaz and Töptepe in Eastern Thrace", *Anatolica*, 1991, c. 17, s. 59-121.

Pasinli, A., E. Uzunoğlu, N. Atakan, Ç. Girgin, M. Soysal, "Pendik Kurtarma Kazısı", IV. Müze Kurtarma Kazıları Semineri, 1994, s. 147-163.

Runnels C.ve M. Özdoğan,"The Paleolithic of the Bosphorus Region, NW Turkey", *Journal of Field Archaeology*, 2003, c. 28, sy. 1-2, s. 69-92.

Sanders N. K., "From Bronze Age to Iron Age: A Sequel to *Sequel The European Community in Later Prehistory*", Honor of C.F. H. Hawkes, London, 1971, s. 1-29.

Quintero, L. A. ve P. J. Wilke, "Evolution and Economic Significance of Naviform Core-and-Blade Technology in the Southern Levant", *Paléorient*, 1995, c. 21, sy. 1, s. 19.

Walter, C., *The Warrior Saints in Byzantine Art and Tradition*, Aldershot England-Burlington USA, 2003, s.44.

Antik Kaynaklar

Agathias, *Historiae*, 5.3: *Agathiae Myrinaei Historiarum libri quinque* [Corpus Fontium Historiae Byzantinae - Series Berolinensis 2], Rudolf Keydell (ed.), Berlin: de Gruyter, 1967.

Friedrich Wilhelm Unger, *Quellen der Byzantinischen Kunstgeschichte*, c. 1, Wien, 1878, s. 113, no. 240.

Pliny the Elder *The Natural History*, <http://www.perseus.tufts.edu/hopper/text?doc=Perseus:text:1999.02.0137:book=4:chapter=18&highlight=bathynias#note-link62>

Filippo Venuti, *Dittionario volgare et latino*, 1578, s. 109.

François Fondeur, *Dictionnaire Historique des Villes, Isles, Regions, Royaumes, Montagnes, Fleuves, &c.*, Paris, 1680, s. 14.

Strabon, *Geographia*, 7, 56 (Forbiger baskısı, Stuttgart 1857, II, s. 148-149).

Prokopius, *Periktismaton-De Aedificiis, Buildings.*, IV/3: 289 http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Procopius/Buildings/4C*.html

Ptolemaei C., 1845, *Geographia* 3., (Trans. C. F. Augustus Nobbe), Lipsiae. https://books.google.com.tr/books?id=wHMCAAAAQAAJ&pg=PA3&hl=tr&source=gbs_selected_pages&cad=3#v=onepage&q&f=false

Anna Comnena (Komnene), *The Alexiad*, VIII-3, edited and translated by Elizabeth A. Dawes, London: Routledge, Kegan, Paul, 1928

Tabula Peutingeriana