
Tarih İncelemeleri Dergisi

XXIX / 1, 2014, 37-58

TABAL ÜLKESİNİN TARİHSEL SÜRECİ ÜZERİNE BİR

DEĞERLENDİRME

Atakan Akçay


Özet

Bu çalışmanın amacı Hitit İmparatorluğu'nun yıkılmasının ardından, Orta Anadolu'da tarih

sahnesine çıkan Tabal Ülkesi'nin yazılı kaynaklar çerçevesinde bütünleşik bir değerlendirmesini

yapmaktır. MÖ 850-650 yılları arasındaki tarihsel süreci, Asur yazılı kaynaklarına dayalı bir

şekilde ortaya konulmaya çalışılan Tabal Ülkesi'nin yerel yazılı kaynakları da Tabal tarihi için

önemli veriler içermektedir. Yazılı belgeler üzerinden tespit edilebilen tarihsel gelişim süreci

Tabal'in, Orta Anadolu Demir Çağı kültürünün en önemli dinamiklerinden birisi olduğunu

göstermektedir. Yazılı kaynaklar Muşki, Urartu ve Asur gibi diğer siyasi yapıların Tabal Ülkesi

ile olan siyasi ilişkilerini yansıtırken, Tabal'deki siyasi ve idari yapılanma değişimleri için öneriler

yapılabilmesini de sağlamaktadır.

Anahtar Kelimeler: Tabal Ülkesi, Geç Hitit Krallıkları, Demir Çağı, Yeni Asur Dönemi

Abstract

The understanding the historical development of the Tabal Kingdom

The aim of this study is the synthesis of textual evidence about the Tabal Kingdom emerged on

the Central Anatolia after the collapse of Hittite Empire. Assyrian sources used for understanding

the development of the Tabal Kingdom between 850-650 BC together with local textual evidence

providing significant information about the history of Tabal. Assyrian and local textual evidence,

indicate that Tabal was one of the key elements of Central Anatolian Iron Age culture. Textual

sources indicate the political relations of other Iron Age political entities like Mushki, Urartu and

Assyria with Tabal Land and they also provide opportunity to understand political and

administrative changes in Tabal.

Key Words: Land of Tabal, Neo-Hittite Kingdoms, Iron Age, Neo-Assyrian Period

Tabal Tanımlaması ve Anlamı

Orta Anadolu platosundan Malatya ve Suriye’ye kadar uzanan geniş

coğrafyada Demir Çağı’nda ortaya çıkan siyasi ve kültürel oluşumlar Geç Hitit

Şehir Devletleri veya Geç Hitit Krallıkları şeklinde tanımlanmaktadır. Tabal

Ülkesi ise en geniş sınırları ile günümüz Kayseri, Nevşehir, Aksaray, Niğde ve

 Dr., Gazi Üniversitesi, Edebiyat Fakültesi, Arkeoloji Bölümü, Ankara, atakanakcay@gazi.edu.tr.

Atakan Akçay

38

Ereğli’yi içerisine almaktadır.
1
 Tabal şeklindeki tanımlamanın etnik manada bir

halk topluluğunu ifade etmekten daha çok coğrafi bölgeyi kastetmeye yönelik

kullanıldığı anlaşıldığı, ancak Tabal sınırlarının, Asur politikaları çerçevesinde,

tarihsel süreç içerisinde bazı değişiklikler gösterdiği de görülmektedir.
2
 MÖ 9.

yüzyıla ait III. Salmanassar dönemi kaynaklarında
3
 "Tabal Ülkesi ve Tabal

Ülkesi'nin Kralları" şeklinde geçen ifadeler, bu dönemde coğrafi bölgeyi ve

buradaki halk gruplarını tanımlarken Tabal ifadesinin yeterli olduğunu

göstermektedir. III. Salmanassar'ın Nimrud Heykeli üzerindeki yazıtı
4
, MÖ 9.

yüzyılın ikinci yarısında, Tabal Ülkesi'nin şehir kralları ifadesi siyasi

yapılanmasını göstermekle beraber, krali bir şehri olan Taballi Tuatti'nin diğer

krallar içerisindeki ayrıcalıklı konumuna da işaret etmektedir.

Ancak MÖ 8. yüzyılın ikinci yarısında, Tabal Ülkesi'nin siyasi

yapılanmasında önemli değişikliklerin yaşandığı anlaşılmaktadır. Bu dönem

kaynaklarında Asur kontrolünde yeni oluşturulan "Bit-Burutaş" yapılanmasının

yanı sıra Tuwana, Atuna, Şinuhtu ve Hupişna gibi Tabal Ülkesi'nin güneyinde

kalan bağımsız şehir krallıklarından da bahsedilmektedir. Bu değişim Asur

Devleti'nin Tabal Ülkesi’ndeki yönetim modeli ile ilişkili olup, Tabal krallarının

kendi aralarındaki ilişkilerinde de bu değişimin yansımaları görülebilmektedir.

Bu şehir devletlerinin isimleri ile birlikte, ayrı bir coğrafi bölgeyi ifade eder

biçimde kullanılan Tabal tanımlamasının bu dönem için daha çok kuzey ve

kuzeydoğuda kalan, MÖ 9. yüzyıl kralı Tuatti’nin soyundan gelen kralların

yönettiği bölgeyi ifade ettiği düşünülebilir.
5

MÖ 7. yüzyılda ise yazılı kaynaklarda azalmalar görülmekle birlikte

Tabal ile ilgili bir takım bilgilere hala ulaşılabilmektedir. Bu kapsamda Tabal

tanımlamasının, MÖ 9-7. yüzyıllar arasında, Kızılırmak nehrinden Toros

Dağları'na ve Konya Ovası'nın doğusundan Anti-Toros dağlarının (Tahtalı

Dağları) batısına kadar uzanan alandaki halkları ve siyasi yapılanmayı ifade

Tabal Ülkesinin Tarihsel Süreci Üzerine Bir Değerlendirme

39

bir biçimde de yayınlanmıştır
7
. Bu çalışmada yazıtlar üç grup altında incelemiş,

Kuzey ve Güney Grubunu oluşturan örneklerin tamamı MÖ 8. yüzyıla

tarihlendirilmiştir. Üçüncü grubu oluşturan Karadağ-Kızıldağ, Burunkaya

yazıtlarının yer aldığı Hartapu Grubu yazıtları ise genel olarak MÖ 1250-1150

yılları aralığına tarihlendirilmektedir.
8

Tabal ile ilgili en zengin yazılı kaynaklar ise Yeni Asur dönemi

belgeleridir. Asur belgelerinden MÖ 846-639 yılları arasında takip edilebilen

Tabal tarihsel süreci ile ilgili Asur kaynaklarının en fazla yoğunlaştığı dönem

MÖ 8. yüzyılın ikinci yarısı olup, bu dönem Tabal Ülkesi’ne ait LH yazıtlarının

tarihlendiği zaman aralığına da denk gelmektedir. Söz konusu tarihlerin öncesi

ve sonrası için herhangi bir yazılı bilginin olmaması, Tabal tarihinin eksik

kalmasına yol açmaktadır.

III. Salmanassar Döneminde(MÖ 858-824)Tabal Ülkesi

Tabal ile ilgili ilk veri, III. Salmanassar’ın Nimrud/Kalhu'da bulunmuş

taht kaidesi üzerindeki yazıtta geçmektedir. MÖ 846 yılına tarihlendirilen

yazıtta
9
 Tabal’den doğrudan bahsedilmemiş olsa da Tabal sınırları içerisindeki

Tunni Dağı'ndan "Parutu" adı verilen bir taşın
10

 Asur’a götürüldüğü

anlatılmaktadır. Siyah Obelisk
11

 ve Nimrud Heykeli Yazıtı
12

 ise Tabal isminin

geçtiği en eski tarihli kaynaklardır.
13

 MÖ 837 yılına
14

 denk gelen, kralın 22.

saltanat yılının anlatıldığı metinlerde Fırat Nehri'ni geçerken Hatti Ülkesi'nin

tüm krallarından haraç toplandığı söylenmektedir. Kralın daha sonra

Melidite'den (Malatya) haracını aldığı, Timur Dağı'nı
15

 aşarak Taballi Tuatti”nin

7 Hawkins'in eserinde Tabal Grubu içerisinde değerlendirdiği toplam 52 adet örnek bulunmaktadır:

Hawkins 2000, s.433-531, X1-52. Bu yayından sonra, yine Tabal grubu içerisinde

değerlendirilebilecek Nevşehir-Göstesin Yazıtı (Şenyurt 2010; Weeden 2010, s.43, 46), Sivas-

Gemerek Yazıtı (Hawkins ve Akdoğan 2011), Konya-Ereğli Yazıtı (Poetto 2002) ve Haluk

Perk Koleksiyonu'nda İstanbul-2 yazıtı (Taş ve Weeden 2011) yazıtları bulunup yayınlanmıştır.
8 Hawkins 1995, s.63-65; Hawkins 2000, s.442-443; Dinçol ve Dinçol 2005, s.12; Freu 2005,

s.404-405; Singer 2006, s.42-44; Bryce 2012, s.22; Alparslan 2011, s.46-62. Hartapu Grubu

yazıtlarının Tarhuntaşşa soyu ile ilişkili olmadığı, MÖ 1150-950 tarihleri aralığına

tarihlendirilmesi gerektiği yönünde fikirler de (Woudhuizen 1994; Freu 2005) bulunmaktadır.
9 Grayson 1996, s.140, Nr. A.0.102.62.
10 Asur için önemli olan bu taşın "mermer" olduğu kabul edilmektedir (Grayson 1996, s.67 ve 118).
11 Grayson 1996, s.67 Nr. A.0.102.14; ARAB, I, no. 579-580.
12 Jasink 1995, s.166; Grayson 1996, s.79, Nr. A.0.102.16; Yamada 2000, s.27.
13 Pullu 2011, s.339; Duymuş 2011, s.38.
14 Kralın 22. saltanat yılı MÖ 838 (Hawkins ve Postgate 1988, s.36; Yiğit 2000, s.178; Weeden

2010, s.39) olarak kabul edilmekle birlikte, MÖ 836 olarak da kabul edenler (Melville 2010,

s.88) bulunmaktadır. A. Dinçol gibi biz de MÖ 837’yi kabul ettik (Dinçol 1982, s.131).
15 J. D. Hawkins Timur Dağı'nın Antitoros Dağ grubu içerisinde olduğunu önermektedir. Hawkins

1982, s.394; Hawkins 2006- 2008, s.191.

Atakan Akçay

40

şehirleri üzerine yürüdüğü, Tabal şehirlerini yerle bir ettiği, Tuatti'nin krali şehir

Artulu'ya
16

 sığınmak zorunda kaldığı ve oğlu Kikki'nin Asur kralına teslim

olarak hediyeler sunduğu belirtilmektedir. Korkuya kapılan Tabal'in diğer 20

kralı bu sefer sonrasında Asur kralına hediyeler sunmuşlardır ki Siyah Obelisk

yazıtında bu kralların sayısı 24 olarak verilmiştir.

Söz konusu yazıtlardan, Tuatti ve oğlu Kikki’nin Asur yazılı

kaynaklarında isimlerine rastlanan en eski Tabal kralları olduğu

anlaşılmaktadır.
17

 Krali bir şehri olan ve Asur kralına bağlığını sunmayan

Tuatti’nin, bu dönemde Tabal Ülkesi'nin en güçlü kralı olduğu önerilebilir.

Haraç veren diğer Taballi kralların isimleri geçmezken, Tuatti’nin oğlu olarak

Kikki adının verilmiş olması Tabal Ülkesi'ndeki diğer kralların Tuatti soyuna

bağlı yerel krallar olabileceklerini düşündürmektedir. Diğer taraftan, daha geç

dönem Asur kaynaklarında bir daha adına rastlanmayan Tuatti’nin, MÖ 8.

yüzyılın ikinci yarısında Tabal'in büyük kralı olarak karşımıza çıkan

Wasusarma’nın babası
18

olan büyük kral Tuwati’den farklı bir kral olduğu

anlaşılmaktadır.
19

LH yazıtlar içerisinde bizzat büyük kral Tuwati tarafından yazdırılmış

herhangi bir yazılı kaynak yer almamaktadır. Tuwati adının geçtiği en geniş

kapsamlı yazıt yerel bir bey tarafından yazdırılmış olan ve MÖ 8. yüzyılın

ikinci yarısına tarihlendirilen Niğde-Çiftlik Steli
20

 yazıtıdır. Ruwa(s) isimli yerel

bir yönetici tarafından yaptırılmış olan Kayseri’deki Kululu-1 stelinde
21

de

Tuwati adı görülmekte olup yazıt, MÖ 750 yılı dolaylarına tarihlendirilmiştir.

Tuwati adının geçtiği, Kırşehir-Yassıhöyük'te bulunduğu ifade edilen kurşun

levha yazıtı da MÖ 8. yüzyılın ikinci yarısına tarihlendirilmektedir.
22

 Böylece

Wasusarma'nın babası olarak kabul edebileceğimiz II. Tuwati'nin muhtemelen

MÖ 770-755/750 yılları arasında
23

hüküm sürmüş olabileceği, hanedanın

kurucusu olarak düşünülebilecek
24

 I. Tuwati (Tuatti) ve oğlu Kikki’nin ise MÖ

16 Artulu’nun Tabal'in kuzeydoğu sınırları üzerinde yer alan Kayseri bölgesi içerisinde olması

gerektiği önerilmiştir (Aro 1998, s.96-97; Melville 2010, s.89; Bryce 2012, s.142). III.

Salmanassar dönemi yazılı kaynakları dışında adı geçmeyen Artulu ile Urartu şehirlerinden

"Arduru" arasındaki benzerliğe işaret eden bazı araştırmacılar, şehrin, bir kâtip hatası olarak

Tabal ülkesindeymiş gibi yazılmış olabileceğini belirtmişlerdir (Weeden 2010, s.39, dipnot 4).
17 Pullu 2011, s.345.
18 Nevşehir-Acıgöl'deki Topada Yazıtında (Hawkins 2000, s.451-461, X12) Wasusarma'nın

babasının adının Tuwati olduğu görülmektedir.
19 Jasink 1995, s.130; Freu 2005, s.415; Weeden 2010, s.40; Melville 2010, s.89, 102, Chart 1.
20 Hawkins ve Morpurgo-Davies 1978, s.109; Hawkins 2000, s.448, X11; Melchert 2010, s.238.
21 Jasink 1995, s.130-131; Aro 1998, s.367; Hawkins 2000, s.442-444, X9.
22 Akdoğan ve Hawkins 2009, s.7-14; Akdoğan ve Hawkins 2010, s.1-16.
23 Jasink 1995, s.130, Tabella 1.
24 Bryce 2012, s.142.

Tabal Ülkesinin Tarihsel Süreci Üzerine Bir Değerlendirme

41

9. yüzyılın son yarısında Tabal Ülkesi'nin kralları olduğu söylenebilir.

III. Salmanassar'ın Nimrud Heykeli üzerindeki metninde kralın gümüş

dağı olarak adlandırdığı Tunni Dağı'nı geçmek suretiyle Hubişkia'ya
25

girdiği ve

kral Puhamme'yi mağlup ettiği belirtilmektedir. Asur kralı daha sonra mermer

dağı olan Mulli Dağı'na
26

 tırmandığını ve burada gücünün simgesi olarak bir

heykelini diktirdiğini belirtir. III. Salmanassar, saltanatının 23. yılında(MÖ 836)

Anadolu üzerine yeni bir sefer düzenlemiş ancak Tabal Ülkesi'ne direkt olarak

girmemiştir. Tabal Ülkesi’nin 20 kralı Melidite'ye gelerek hediyelerini burada

sunmuşlardır. 31. saltanat yılı (MÖ 828) metinlerinde
27

 ise Tabal Ülkesi üzerine

yeni bir sefer yapılıp yapılmadığı, dolayısıyla "Perria" ve "Sitiuaria"

isimlerindeki iki kentin Tabal Ülkesi sınırları içerisinde olup olmadığı kesin

değildir.
28

Urartu Kralı I. Argişti Döneminde (MÖ 785/780-760) Tabal Ülkesi

III. Salmanassar'ın Tabal ile ilişkili ilk kayıtlarının ardından III. Tiglat-

Pileser dönemine kadar geçen yaklaşık seksen yıllık süre boyunca sadece III.

Adad-Nirari dönemi içerisine, MÖ 784 yılına tarihlendirilen bir tablet

parçasında sadece “Tabal Ülkesi” ismi görülmektedir
29

. Diğer taraftan bu

dönemle ilgili en önemli referans Urartu Kralı I. Argişti'nin MÖ 776 yılına

tarihlendirilen batı seferinin de anlatıldığı "Horhor Yıllığı" yazıtından
30

gelmektedir. Metinden, I. Argişti’nin Melitene üzerinden geçtikten sonra

"Tuatehi Boyunun Ülkesi" şeklinde tanımladığı Tabal Ülkesi'ne girdiği ve

ülkenin özellikle kuzey hattını
31

zorladığı anlaşılmaktadır. I. Argişti’nin

tanımlaması, kralın Kayseri dolaylarına kadar ilerlemiş olduğu şeklinde de

25 Hubişkia/Hubisna şehri, Konya-Ereğli’deki Karahöyük ile tanımlanan, klasik ve Bizans dönemi

Kybistra ile aynı yer olarak kabul edilmektedir. (Hild ve Restle 1981, s.188-189; Hawkins 2000,

s.427; Hawkins 2006-2008, s.193).
26 Tunni ve Mulli Dağları, Bolkardağları’na konulmakta olup, Mulli Dağı’nın Bulgarmağden

Yazıtı'nda (Hawkins 2000, s.247, s.521-525, X45) adı geçen Muti Dağı olduğu genel olarak

kabul görmektedir (Yakar 1976, s.121; Hawkins 1982, s.394; Dupre 1983, s.128; Hawkins

1993c, s.414; Aro 1998, s.107-109; Bahar 2005, s.93).
27 ARAB, I, 588. D.D. Luckenbill, yaptığı çeviride "Tabal" şeklindeki tamamlamanın sorunlu

olabileceğini belirtmektedir.
28 Esasında Muşaşir ve Namri üzerine yapılan bu sefer içerisinde kralın Tabal Ülkesi'ne de

yöneldiğine dair kesin veriler bulunmamaktadır. Söz konusu metnin yeni çevirilerinde

(Grayson 1996, s.70, Nr. A.0.102.14, 174b-190; Yamada 2000, s.25) ve aynı seferin tekrar

edildiği bir metin olan Nimrud Heykeli üzerindeki yazıtta (Grayson 1996, s.70, Nr. A.0.102.16,

320b-341a) da Tabal Ülkesi adı okunamamaktadır.
29 Aro 1998, s.310, A7.
30 Payne 2006a, s.151-159.
31 Jasink 1995, s.129.

Atakan Akçay

42

değerlendirilmiştir.
32

 Yazıtın en önemli noktası ise "Tuatehi" isminin MÖ 776

yılı dolaylarında geçmesidir. Daha önce bahsettiğimiz Asur yazılı kaynaklarına

göre, Tuatti (I. Tuwati) en azından MÖ 836 yılları dolaylarında hayattadır.

Urartu yazıtında adı geçen Tuatehi'nin hayatta/yaşayan bir kral olduğuna dair

ise herhangi bir işaret bulunmamaktadır. I. Argişti'nin Tabal Ülkesi’ni referans

eden ifadesi daha çok hayatta olmayan ve I. Tuwati olarak kabul edebileceğimiz

kralı çağrıştırmaktadır.
33

 Tüm bunlarla birlikte bir boy/hanedan ailesi ismi gibi

görülebilecek "Tuatehi Boyunun Ülkesi" şeklindeki tanımlama, Tabal

Ülkesi'nin MÖ. 8. yüzyılın ilk yarısına kadarki bütünleşik politik yapısı için bir

kanıt olarak da önerilebilir.

III. Tiglat-Pileser Dönemi’nde (MÖ 745-727) Tabal Ülkesi

Nimrud/Kalhu kazıları sırasında bulunmuş olan III. Tiglat-Pileser'e ait

yıllık levhaları üzerindeki metinlerde
34

Asur kralının vergi aldığı krallar

listelenmiştir. Kralın sekizinci hükümdarlık yılına kadarki (MÖ 738)

faaliyetlerini anlatan yıllık metinlerindeki seferin ve vergi alınan krallar

listesinin MÖ 743 yılına tarihlenebileceği kabul edilmektedir.
35

 Metnin en

önemli noktalarından birisi "Taballi Uassurme" olarak bahsedilen kişinin, LH

yazıtlardan adı bilinen Tabal'in büyük kralı Wasusarma ile, "Tuhanalı

Urballa"nın ise Tuwana kralı Warpalawas ile aynı kişiler olduğunu

göstermesidir.
36

 Yıllık levhalarında adı geçen Tabal Ülkesi'nin yerel

krallarından Tunna'lı (Atuna'lı) Usşitti'nin, Avanos-Bohça yazıtının sahibi
37

Atunna'lı
38

 Kurti'nin babası olarak gösterdiği Aşwisi olabileceği
39

 önerilmektedir.

III. Tiglat-Pileser’e ait yazılı kaynakları içerisinde MÖ 729 yılına

tarihlendirilen benzeri içerikli iki tablet
40

 Tabal tarihi açısından son derece

önemli bilgiler içermektedir. Tabletlerde Tabal'li Uassurme'nin Asurluların

başarılarına karşı kayıtsız kalarak, Asur kralının huzuruna çıkmadığı

belirtilmektedir. Asur kralı bunun üzerine kendisine boyun eğmeyen Tabal kralı

32 Orthmann 1971, s.218; Hawkins 1979, s.164; Hawkins 1982, s.401-402; Salvini 2006, s.70.
33 Weeden 2010, s.40.
34 ARAB, I, 772; Tadmor 1994, s.30, 87 (unit 3); Tadmor 1994, s.35, 89 (unit 27).
35 Salvini 2006, s.83. Aynı sefer MÖ 732 yılına tarihlendirilen Tiglat-Pileser Steli üzerinde

(Levine 1972, s.18-19; Aro 1998, s.311-312, A11; Tadmor 1994, s.108-109; Jasink 1995, s.176)

tekrar edilmiştir.
36Tadmor 1994, s.158-159; Aro 1998, s.310; Yiğit 2000, s.179-180; Weeden 2010, s.41.
37 Hawkins 2000, s.478-480, X17; Payne 2010, s.91-100.
38 Atunna/Atuna şehrinin Bolkardağları'na yakın olduğu önerilmektedir: Jasink 1995, s.183.
39 Hawkins 2000, s.479; Weeden 2010, s.41.
40 1 Numaralı tablet için ARAB, I, 801, 802; Tadmor 1994, s.171; Jasink 1995, s.178; 2 Numaralı

tablet için Wiseman 1956, s.124 (Line 27-31), s.129 (Line 28); Tadmor 1994, s.190-191; Aro

1998, s.312, A13.

Tabal Ülkesinin Tarihsel Süreci Üzerine Bir Değerlendirme

43

Uassurme'yi" Rab-[shaku]" adındaki bir resmi yetkilisi vasıtasıyla tahtından

indirmiş ve Tabal tahtına "hiç kimsenin oğlu" olarak belirttiği, muhtemelen

Tabal hanedan soyundan olmayan
41

 Hulli adında birisini oturtmuştur.
42

MÖ 743 yılı dolaylarında Asur'a haraç veren ve MÖ 729 yılında Tabal

tahtından indirilen Wasusarma'nın bu taht değişikliği sonrasındaki akıbetine

ilişkin herhangi bir bilgimiz bulunmamaktadır. Ancak Asur yazılı kaynaklarının

tarihlendirmeleri üzerinden, Wasusarma’nın MÖ 745-729 yılları aralığında

Tabal'in büyük kralı olduğunu söylemek mümkündür. Onun dönemine

tarihlenen Acıgöl-Topada
43

, Gülşehir-Suvasa
44

 ve Gülşehir-Göstesin yazıtlarının

Nevşehir sınırları içerisinde yer alması ise dikkat çekicidir. Wasusarma'nın bu

dönemde Kayseri hattından daha güneye doğru çekilerek
45

 III. Tiglat-Pileser'in

karşısında daha güçlü bir siyasi yapı kurmaya çalıştığı düşünülebilir. MÖ 730

yılı dolaylarına tarihlendirilen
46

 Topada Yazıtı, bu dönemde büyük krala bağlı

yerel krallar olarak düşünülebilecek Şinuhtu’lu
47

 Kiyakiyas ve Tuwana’lı

Warpalawas'ın, büyük kral Wasusarma'nın en önemli müttefikleri olduğunu

göstermektedir.

II. Sargon Dönemi’nde (MÖ 721-705) Tabal Ülkesi

II. Sargon’a ait belgeler Yeni Asur döneminin en yoğun kaynaklar

grubunu oluşturmaktadır.
48

 Asur tehlikesi karşısında Muşki,
49

 Tabal ve Urartu

Krallığı’nın önderliğini yaptığı "Anadolu İttifakı" olarak tanımlanabilecek
50

siyasi ve kültürel yakınlaşmaların yaşandığı II. Sargon dönemi bir taraftan da

Anadolu’da Kimmer akınlarının yoğunlaştığı süreçtir. Sargon Yıllığı'na göre

Tabal Ülkesi üzerine bu dönemdeki ilk sefer MÖ 718 yılında olmuştur. Bu

41 Hawkins 1979, s.163.
42 Pullu 2011, s.342; Duymuş 2011, s.40. Diğer taraftan Luwi Hiyeroglifli yerel kaynaklarda Hulli

adına rastlanmamaktadır.
43 Hawkins ve Morpuorgo-Davies 1979, s.392; Jasink 1995, s.133-134; Hawkins 2000, s.451-461,

X12. Topada Yazıtı'nda büyük kral Wasusarma'nın müttefiki olarak görülen Kiyakiyas'ın,

hakimiyet döneminin başlangıcının Wasasurma'nın tahttan indirildiği MÖ 730 yılından önce

olduğu anlaşılmaktadır.
44 Hawkins 2000, s.462-463, X13.
45 Weeden 2010, s.42.
46 Aro 1998, s.389; Hawkins 2000, s.452.
47 Şinuhtu'nun Aksaray ve yakın çevresini kapsadığı genel olarak kabul edilmektedir (Hawkins

1982, s.422; Weeden 2010, s.42; Bryce 2012, s.148).
48 Hawkins 1974, s.67.
49 Muşkiler ve Frigler üzerine yapılan çalışmalar, bu iki halk grubunun köken, yayılım ve kültür

özellikleri açısından ne şekilde tanımlanması gerektiğini henüz net bir şekilde ortaya

koyabilecek ölçüde değildir (Wittke 2004, s.183).
50 Grayson 1991, s.90; Ökse 2007, s.42.

Atakan Akçay

44

sefere ait metin
51

 Tabal Ülkesi krallarından Şinuhtulu Kiakki'nin vergisini

ödemediği ve bu sebeple Şinuhtu üzerine bir sefer düzenlendiğini

göstermektedir. Ancak II. Sargon'un alamadığı vergiden daha ziyade, Muşkili

Mita ile Kiakki arasındaki yakınlaşmayı önlemeye çalıştığı düşünülebilir.
52

Kiakki, krali şehir Shinuhtu'da ağır bir yenilgiye uğratılmış, maiyeti ile birlikte

esir alınmıştır. Şinuhtu'nun idaresi ise Atuna'lı Kurti'ye
53

 verilmiştir. Sargon

Yıllığı'nda anlatılmamasına rağmen Nimrud Taş Plakası üzerindeki bir başka

yazıt
54

 Kiakki'nin Asur'a götürülmüş olabileceğine işaret etmektedir. Bununla

birlikte yıllıkta adı geçen Şinuhtu Kralı Kiakki'nin, Aksaray Steli'nde
55

 ve

Topada Yazıtı'nda adı geçen Kiyakiyas ile aynı kişi olduğu anlaşılmaktadır.

II. Sargon'un MÖ 713 yılına denk gelen seferinde Tabal'in yani sıra Bit-

Purutas/Bit-Burutaş Ülkesi adı da geçmektedir. Bununla birlikte 9. yıl

faaliyetlerini içeren metinlerdeki
56

 eksiklikler, farklı yorumların oluşmasına

sebep olmuştur. Hulli ve II. Sargon döneminde ilk kez karşımıza çıkan Hulli'nin

oğlu Ambaris ile ilgili bölümler çok açık değildir. Asur metinlerinin

tarihlendirilmeleri doğru kabul edildiğinde “Hulli” ismi on altı yıl aradan sonra

yeniden karşımıza çıkmaktadır. Bu süre içerisinde ise Wasusarma'nın yerine

Tabal Krallığı tahtına çıkarılan Hulli ile ilgili bir kayıt mevcut değildir.

Hulli'nin II. Sargon döneminden önce tahttan indirilerek Asur'a sürgün edilmiş

olabileceği ve oğlu Ambaris'in Sargon tarafından Tabal tahtına çıkarıldığı

önerilmekle
57

 beraber, Hulli'nin ne zaman ve nasıl tahttan indirilerek sürgün

edildiği bilinmemektedir. Hulli'nin, V. Salmanassar döneminde sürgün edilmiş

olma ihtimali
58

üzerinde durulmuş olsa da V. Salmanassar dönemi yazıtları

içerisinde böyle bir bilgiye rastlanmamaktadır.
59

 Bununla birlikte II. Sargon'un

"Hulli'yi krallık tahtına oturttum ve Bit-Burutaş ülkesinin halkını toplayarak

onun yönetimi altına verdim"
60

 şeklindeki ifadesi, Hulli'nin ikinci kez Tabal

tahtına oturduğunu dolayısıyla ne zaman ve ne şekilde kaybettiğini

bilmediğimiz krallığını yeniden kazandığını göstermektedir.
61

51 ARAB, II, 7, 55, 117; Kalaç 1941, s.982, Palu 4; Levine 1972, s.36-37; Frame 2006, s.57;

Fuchs 1994, s.33-35, s.290-291; Jasink 1995, s.180, 183.
52 Grayson 1991, s.91; Ünal ve Girginer 2007, s.183; Weeden 2010, s.42.
53 Bohça yazıtından da adı geçen kral Kurti'nin ismi, J. D. Hawkins'in düzeltmesine kadar

(Hawkins 1982, s.418) "Mati" şeklinde okunmuştur.
54 Tadmor 1958, s.36.
55 Hawkins 2000, s.475-478, X16.
56 ARAB, II, 24, 25.
57 Kalaç 1941, Palu 7, 16-18.
58 Hawkins 1979, s.163; Hawkins 1982, s.416.
59 V. Salmanassar dönemi yazılı kaynakları için Schramm 1973.
60 ARAB, II, 24.
61 Tadmor 1958, s.99.

Tabal Ülkesinin Tarihsel Süreci Üzerine Bir Değerlendirme

45

Hulli'nin ikinci hakimiyet dönemi uzun süreli olmamış, Ambaris

babasının hâkimiyetini kabul etmeyerek çok kısa süre bir süre içerisinde

ayaklanmıştır. Bunun üzerine II. Sargon, Ambaris'e kızını vermek suretiyle bir

akrabalık tesis etmeye çalışmıştır.
62

 Ambaris Tabal tahtına otururken Hilakku

Ülkesi
63

de II. Sargon'un kızı Ahad-Abişa'nın çeyizi olarak verilmiştir. Metnin

devamından Ambaris'in Asur'a olan bağlılığının çok uzun süreli olmadığı,

Urartu Kralı II. Rusa ve Muşki Kralı Mita ile Asur'a karşı ittifak arayışı

içerisine giren Ambaris'in ağır bir şekilde cezalandırılarak Asur'a sürgün

edildiği anlaşılmaktadır.
64

 Metinde Ambaris'in yerine birilerinin kral olarak

tahta çıkarılıp çıkarılmadığı belirtilmemiştir. II. Sargon'un Atalia ismindeki

eşinden olan kızı Ahad-Abişa'nın,
65

 Asur'lu memurları ve Nabû-le’i adındaki bir

kâhyası ile birlikte ülkeyi idare ettiği "Ninive Tableti"
66

 üzerindeki dolaylı

anlatımdan anlaşılmaktadır.

II. Sargon'un 10. sefer yılının (MÖ 712) anlatıldığı metinlerde,
67

 Muşki-

Tabal-Melid-Urartu arasında kurulmaya çalışılan ittifak arayışlarına son

verilmeye çalışıldı

Atakan Akçay

46

içerisinde anlatılan olayların detaylarının tespit edilebildiği tablet MÖ 709

yılına tarihlendirilmektedir.
70

 Tabletteki metin esasında
71

 Sargon tarafından Que

valisine gönderilen mesajları içeren bir mektuptur.
72

 Metne göre, Kilikya'nın

devrik krallarından Urik'in
73

 Asur'a karşı ittifak yapmak üzere Urartu Ülkesi'ne

gönderdiği elçiler, bir iyi niyet göstergesi olarak Muşkiler tarafından esir

alınmış ve Aššur-šarru-uşur'a teslim edilmiştir. Metnin devamında Sargon,

Asur'la müttefik olma sözünü veren Muşki elçileri ile hemen görüşülmesi, Mita

ile dostça yazışmalar yapılması ve Muşkili tüm esirlerin de serbest bırakılması

yönünde emirler verir. Aynı metnin son bölümlerinden ise Tabal ve Kilikya

coğrafyasındaki şehirlerin halen Muşkili Mita'dan çekindikleri anlaşılmaktadır.

Sargon'un, valiye verdiği cevaba bakılırsa Warpalawas, Atunnalılar ve

Iştuandalılar'ın
74

 Bit-Paruta'nın şehirlerini işgal etmelerinden çekindiğini Asur'a

bildirmiş ve ne yapması gerektiğini öğrenmeye çalışmıştır. Sargon da

Warpalawas'a iletilmesi için gönderdiği mesajında, Tabal krallarının artık

çekinmemelerini, Muşkilerin kendisine müttefik olduklarını iletmektedir.

II. Sargon'un son yıllarında Tabal ve Muşki ülkesi üzerindeki

hakimiyetinin Kimmer istilaları karşısında bozulmaya başladığı anlaşılmaktadır.

II. Sargon'un MÖ 705 yılında muhtemelen Muşki ülkesinden gelen bir yardım

isteği üzerine Kimmer seferine çıktığı ve Tabal Ülkesi'nde öldüğü kabul

edilmektedir.
75

 II. Sargon'un ölümü ardından Tabal Ülkesi'ndeki Asur siyasi

otoritesinin iyice zayıfladığı
76

 ve Kimmer istilaları neticesinde MÖ 7. yüzyıl

içerisinde Tabal'in federatif yapısının bozulmaya başladığı anlaşılmaktadır.

II. Sargon döneminde Tabal Ülkesinin özellikle güney kesiminde uzun

süre hakimiyet süren Tabal kralının, Asur kaynaklarında Urballa şeklinde geçen

Tuwana Kralı Warpalawas olduğu görülmektedir. Kralın ismi en erken, III.

Tiglatpileser dönemi içerisinde MÖ 743 yılı dolaylarına tarihlendirilen Yıllık

Levhalarında geçmektedir. Kralın adının geçtiği en geç tarihli belge ise MÖ 709

yılına tarihlendirilen
77

 Nimrud Tableti'dir. Tarihlendirmelerin doğru kabul

edilmesi durumunda Tuwana Kralı Warpalawas'ın en geniş sınırları ile MÖ

70 Hawkins 1982, s.420.
71 Tabletin başlangıç kısmındaki eksiklik sebebiyle daha önceki çevirilerde mektubun,

Sennaherib'e yazıldığı kabul edilmiştir (Saggs 1958, s.182-185, Nr. 39).
72 Hawkins 2006-2008, s.192.
73 Metinde adı geçen "Urik", III. Tiglat-Pileser döneminde adı geçen Urikki/Awarikku ile aynı

kişidir (Hawkins 1982, s.420; Ünal ve Girginer 2007, s.183).
74 III. Tiglat-Pileser'e vergi veren ülkeler içerisinde de görülen Iştuanda'nın Aksaray'ın güneyinde

olabileceği düşünülmektedir (Bryce 2012, s.147).
75 Tadmor 1958, s.97; Hawkins 1982, s.422.
76 Pullu 2011, s.355.
77 Hawkins 1982, s.420.

Tabal Ülkesinin Tarihsel Süreci Üzerine Bir Değerlendirme

47

743-709 yılları arasında yaklaşık 35 yıl hüküm sürdüğü önerilebilir.
78

 Krali

şehri olan Tuwana, Niğde-Kemerhisar'a yerleşterilmekle beraber Bulgarmağden

Kaya Yazıtı,
79

 Warpalawas'ın hakimiyet sahasının güneyde Bolkardağları'na

kadar uzandığını göstermektedir.

Sanherib Dönemi’nde (MÖ 704-681) Tabal Ülkesi

Sanherib dönemine ait Tabal ile ilgili bilgilere ulaşılan iki yazılı kaynak

tespit edilebilmiştir. Bunlardan Ninive kazılarında bulunan "Sanherib Yıllığı"

sekiz yüzeyli bir prizmanın üzerinde yer almaktadır.
80

 Metinden, kralın

dokuzuncu saltanat yılında (MÖ 696/5) Kilikya üzerine yaptığı, seferin ardından

kuzeye yönelerek günümüzdeki Sivas-Gürün hattına doğru çıktığı ve Til-

Garimmu üzerine sefer yaptığı anlaşılmaktadır. Tabal'in Til-Garimmu ile sınır

olduğunu belirten yıllık metninin bir kopyası Ninive'de, Neb-i Yunus

bölgesindeki kazılarda bulunan bir taş plaka üzerinde de görülmektedir.
81

Asarhaddon Döneminde (MÖ 680-669) Tabal Ülkesi

Asarhaddon yıllıklarında anlatılan seferlerden Tabal Ülkesi ile ilgili

olanlar özellikle Kimmer ile olan mücadeleler kapsamındadır. Yıllık

metinlerinde anlatılan Kimmer ve Tabal üzerine yapılan sefer MÖ 679 yılına

tarihlenmektedir ve II. Sargon'un ölümü ardından doğrudan Tabal coğrafyasına

yapılan ilk sefer niteliğindedir.
82

 “Teuşpa” ismindeki bir liderin komutasındaki

Kimmer güçleri ile Tabal, Hubuşnia ve Hilakku bölgesinde mücadele ettiğini

belirten Asarhaddon'un bu anlatımı, Nimrud/Kalhu'da bulunmuş olan bir silindir

üzerinde, Tel-Ahmar (Til-Barsip) Steli'nde ve Ninive'de bulunmuş olan bir

tablet parçası üzerinde de aynı şekilde tekrarlanmıştır
83

.

Metinlerde Asur kralı, Kimmerlerin lideri Teuşpa'yı, Hubuşnia
84

üzerinden attığını ve Hilakkulular
85

 üzerinde baskısını arttırdığını söylemektedir.

Yazıtlarda adı geçen “Gimirrai” halkı Kimmerlerle, “Aşguzi” halkı ise İskitlerle

ilişkilendirilmektedir.
86

 Bu dönem belgelerinde, Kimmerli Teuşpa, Melidli

Mugallu, Taballı İşgallu ve Hillakku’nun birleşerek Asur’un kontrolünde olan

78 Weeden 2010, 4 s.3.
79 Kalaç 1977, s.61-66; Jasink 1995, s.140-141; Hawkins 2000, s.521-525; X45.
80 ARAB, II, 232. Prizmanın British Museum'daki parçası "Taylor Prizması" adıyla da bilinir.
81 ARAB, II, 329, 349; Frame1997, s.113-123, 128; Aro 1998, s.328, A44.
82 Astour 1976, s.569.
83 ARAB, II, 530, 546; Ivantchik 1993, s.181-183.
84 Hubuşnia'nın Ereğli ve yakın çevresini içerdiği önerilmektedir (Zoroğlu 1994, s.301; Jasink

1995, s.129; Lebrun 2005, s.42).
85 Hilakku'nun Dağlık Kilikya bölgesi olabileceği önerilmektedir (Zoroğlu 1994, s.301-309).
86 ARAB II, 517-633.

Atakan Akçay

48

Que üzerine bir saldırı düzenleyebilecekleri korkusunu gösteren metinler

bulunmaktadır.
87

Ninive'de bulunmuş olan Asarhaddon dönemine ait çivi yazılı tabletler

üzerinde de Tabal tarihi ile ilgili verilere ulaşılabilmektedir. MÖ 675 yılı

dolaylarına tarihlenen
88

 tabletler esasen kehanet ve fal metinleri niteliğinde olup,

Tabal ile ilişkili bölümlerinde çoğunlukla "Mugallu" konu edilmiştir. Tabal

tarihinin özellikle son dönemleri açısından büyük öneme sahip olan

Mugallu'nun kimliği ise halen tartışmalıdır. Zira Asarhaddon dönemine

tarihlenen yazılı kaynaklarda Mugallu Melid kralı olarak görülürken,

Asurbanipal dönemi yazılı kaynaklarında ise Tabal kralı olarak karşımıza

çıkmaktadır. Mugallu'nun kimliği üzerinden yapılan tartışmalar ve Tabal

Ülkesinin sınırlarının coğrafi yönden Malatya'yı da içine alacak şekilde

genişlediği yönündeki yorumlar
89

 ise halen tartışmalıdır.
90

Ninive Fal ve Kehanet Metinleri içerisindeki bazı metinlerde
91

 Mugallu,

Muşki ve Kimmer askerleri ile müttefik olan ve Melid'i kuşatmaya çalışan bir

kral olarak görülmektedir. Asarhaddon, Melid'i ele geçirmeye çalışan Mugallu

üzerine bir komutanı önderliğinde Asur ordularını yollamıştır.
92

 Ancak, bu

gruptaki diğer tabletler de
93

 Mugallu için Melid'li ifadesinin kullanılmış olması,

Asur'un başarılı olamadığını ve Melid'in Mugallu tarafından ele geçirildiğini

göstermektedir. Artık Asarhaddon'un korkusunun, Mugallu'nun Kimmerler ile

birliktelik yaparak daha fazla şehri ele geçireceği yönünde olduğu

anlaşılmaktadır. Metinler,
94

 Mugallu'nun bugün yerleri bilinmeyen ancak Melid

yakınlarında olması beklenebilecek “Mannu-ki” ve “Quhna” adlı iki şehri ele

geçirme çabası içerisinde olduğunu göstermektedir.

Asur yazılı kaynaklarında Mugallu ile birlikte bu dönemde karşımıza

çıkan ve Asur tarafından Tabal Kralı olarak tanıtılan kişi Išgallu'dur.
95

Metinlerin eksikliği ve dinsel içerikleri kişilerin kimliği noktasında büyük bir

sorun oluşturmaktadır. Asur kaynaklarının güvenilirliği bir tarafa bırakılarak bu

karışık süreç anlamlandırılmaya çalışıldığında, bazı metinlerde
96

 Išgallu'nun

87 ARAB, II, 516; Ivantchik 1993, s.180-181; Jasink 1995, s.188.
88 Hawkins 1982, s.428.
89 Hawkins 1993a, s. 39; Hawkins 1993b, s.406.
90Jasink 1995, s.144.
91 Starr 1990, s.4,6, Nr.1 (BM 99108), Nr.2 (PRT 89), Nr.3 (AGS 55); Ivantchik 1993, 199-200;

Jasink 1995, s.191.
92 Starr 1990, s.4-6, Nr.1-3; Ivantchik 1993, s.199-200; Jasink 1995, s.191.
93 Starr 1990, s.6-14, Nr.4 (PRT 31), Nr.5 (PRT 29), Nr.6 (PRT 28), Nr.7 (AGS 21), Nr.8 (PRT

27), Nr.9 (AGS 57), Nr.10 (AGS 56a), Nr.11 (AGS 59), Nr.12 (AGS 54).
94 Starr 1990, s.6-9, Nr.4-5.
95 Schramm 1976-1980, s.192.
96 Starr 1990, s.11-12, Nr.9 (AGS 57).

Tabal Ülkesinin Tarihsel Süreci Üzerine Bir Değerlendirme

49

önceleri Mugallu ile birliktelik içerisine olduğu görülmektedir. Ancak bir başka

metne
97

 göre muhtemelen daha sonra Melidli Mugallu ve Taballi Išgallu olarak

tanıtılan krallar arasındaki ittifak bozulmuş ve “İštiaru” isimli bir şehir üzerinde

hakimiyet mücadelesine girişmişlerdir. Mugallu ve Išgallu'nun, Asur'un

hakimiyet sahasına yönelik tacizleri dışında Kilikya sınırları üzerinde de

Asur'un sıkıntılı olduğunu gösteren metinler
98

 bulunmaktadır. Tarihsel süreç

içerisinde Tabal'li Išgallu'nun akibeti konusunda metinlerde herhangi bir detay

görülmemektedir. Ancak Asur kaynaklarında halen Melidli Mugallu olarak

tanıtılan kralın Asur'a elçiler ve hediyelerini göndererek bağlılığını sunduğu

sonucuna ulaşılabilecek metinler
99

 bulunmaktadır.

Asurbanipal Döneminde (MÖ 668-627) Tabal Ülkesi

Asurbanipal dönemi krali yazıtlarında tarihlemeye yönelik veriler son

derece karışıktır.
100

 Bu sebeple Tabal kralı Mugallu’nun Asur egemenliği altına

ne zaman girdiğini tam olarak tespit etmek mümkün değildir. Tabal Ülkesi ile

ilgili bilgilere ulaşabildiğimiz en uzun yazıt
101

 "Asurbanipal A-Silindiri"

üzerindedir. Benzeri içerikli "Asurbanipal B-Silindiri" ise daha kısa bir metni
102

içermektedir. Metinlerdeki tarihsel olayların MÖ 650-635 yılları arasındaki bir

dönemi kapsadığı kabul edilmekle birlikte, B-Silindiri üzerindeki Eponim

isimleri sebebiyle, Tabal ile ilgili bölümlerin MÖ 649-648 yılları arasına

tarihlenebileceği de düşünülmektedir.
103

Söz konusu metinlerde Mugallu açık bir şekilde Tabal kralı olarak

tanıtılmaktadır. Uzun yıllar boyunca Asur'a karşı düşmanlık içerisinde olan

Mugallu'nun, kızını yüklü bir çeyizle Asur sarayına cariye olarak gönderdiği,

kendisinin de Ninive'ye giderek krala bağlılığını sunduğu anlaşılmaktadır.

Asurbanipal kendisinden önceki dönemlerden beri uğraşmak zorunda kaldıkları

ve Melid gibi önemli bir kentin hâkimiyetini kaptırdıkları Mugallu için "benim

ayaklarımı öptü" şeklinde bir ifade kullanmaktadır. Bu ifade Asur için

Mugallu'nun ne kadar büyük bir sorun teşkil ettiğinin ve ona karşı kazanılan

başarının da ne kadar önemli bir propaganda malzemesi olarak kullanılmış

olduğunun göstergesidir. Mugallu’nun bağlılığını sunması Kimmer tehlikesine

karşılık Asur’un desteğini alma çabası olarak görülmektedir.
104

97 Starr 1990, s.12-13, Nr.10 (AGS 56a).
98 Starr 1990, s.16, Nr.12 (AGS 60).
99 Starr 1990, s.14, Nr.12 (AGS 54).
100 Aro 1998, s.84.
101 ARAB, II, 781; Jasink 1995, s.189.
102 ARAB, II, 848; Ivantchik 1993, s.262.
103 Aro 1998, s.337.
104 Hawkins 1993, s.429.

Atakan Akçay

50

Ninive kazılarında ele geçmiş olan bir kil tablet üzerindeki metin
105

 ise

Mugallu'nun Asur’a neden boyun eğdiğini ayrıntılı bir şekilde anlamamıza ve

Tabal'in son dönemleri için bazı yorumların yapılabilmesine yardımcı

olmaktadır. Asurbanipal, öncelikle Mugallu'nun "zorlu dağ aralıklarında

yaşayan kral" olduğunu söylemektedir
106

 ki bu tanımlama, Mugallu

önderliğindeki Tabal halkının Kimmer akınları ve istilaları karşısında daha

korunaklı yüksek bölgelere çekilmek zorunda kalmış olabileceğine işaret

etmektedir. Orta Anadolu Platosunun coğrafi özellikleri göz önüne alındığında

buradaki ifadenin özellikle Tabal Ülkesinin Toros Dağlık bölümlerini kast ettiği

önerilebilir. "Mugallu'nun ülkesinin ortasına düşen onu zora sokan terör"

şeklindeki ifade ise, II. Sargon’un MÖ 705 yılındaki ölümü ile başlayan ve

yazılı kaynaklar üzerinden MÖ 640/639 yıllarına kadar takip edilebilen Tabal

Ülkesi’ndeki Kimmer istilaları dönemine işaret etmektedir.

Tabal ile ilgili bilgilere ulaşabildiğimiz son yazılı belge ise Mugallu’nun

oğlu ile ünlü Kimmer Kralı Dugdamme’den bahseden, MÖ 639 yılı dolaylarına

tarihlendirilen Ninive-İştar Tapınağında bulunmuş olan yazıttır.
107

 Metinler,

Mugallu'nun adı tam olarak okunamamış olan oğlunun hâkimiyetinin ilk

yıllarında Asur'a vergiler göndermek yoluyla bağlığını sunduğunu, Asur

sarayındaki ablasının da yardımlarıyla bir süre bağlığını devam ettirdiğini ve

daha sonra Kimmer Kralı Dugdamme ile birliktelik içerisine girdiğini

anlatmaktadır.

Sonuç

Hitit İmparatorluğu Anadolu halkları üzerinde ilk kez geniş kapsamlı

siyasal birliği sağlamış ve bu yapıya yüzlerce yıl egemen olduktan sonra MÖ 12.

yüzyılın başlarından itibaren tarih sahnesinden çekilmiştir. Bu ani çekilme ve

merkezi otoritenin çöküşünün ardından Tuz Gölü'nden Malatya'ya, Kızılırmak

kavsinden Suriye'ye kadar uzanan bir alanda yayılmış olan Geç Hitit Devletleri

ortaya çıkmıştır. Bununla birlikte ortaya çıkan yeni siyasi güçlerin ve şehir

devletlerinin varlığına rağmen Anadolu coğrafyasındaki halk grupları, Asur

yazılı kaynaklarında “Hatti Ülkesi’nin İnsanları” şeklinde tanımlanmaya

devam edilmiştir.
108

 Asur yazılı kaynaklarında yapılan bu tanımlama, etnik

unsurları dikkate almayan, aynı coğrafi bölge içerisinde, bölgesel farklılıklar

gösterse de aynı memleketi paylaşan halk gruplarının tamamını ifade etmektedir.

Asur'un tanımlayabildiği bu ülkeler içerisinde en batıda kalan Tabal Ülkesi'dir.

105 ARAB, II, s.911.
106 Pullu 2011, s.346.
107 Kuhrt 1987-1990, s.187; Ivantchik 1993, s.266-270; Jasink 1995, s.189-190, (IT Iscrizione).
108 Jasink 1995, s.166; Grayson 1996, s.79, Nr. A.0.102.16, 162b-172a.

Tabal Ülkesinin Tarihsel Süreci Üzerine Bir Değerlendirme

51

Orta Anadolu'daki bu halk topluluğu ise kendisini tanımlayacak veya

ayrıştıracak bir ülke, krallık, halk grubu veya soy (sülale) adı kullanmamıştır.

Tabal olgusu, ilk kez ortaya çıktığı 19. yüzyılın ortalarından itibaren, Orta

Anadolu Demir Çağı tarihinin en önemli bilinmezlerinden birisi olmuştur. Diğer

taraftan Tabal Ülkesi için, doğudaki Urartu Devleti örneğinde olduğu gibi

büyük bir başkent etrafında birleşen merkezi devlet modelinden söz edilip

edilemeyeceği tartışmalıdır. Şehir veya bölge yöneticisi/kralı modelinden daha

öteye gidemeyen tanımlamalarımız ise Tabal'in siyasi yapılanma modeli ile

ilişkilidir. Tabal Ülkesi içerisinde merkezi otorite ve devleti oluşturacak

organların eksikliği, "Krallık" veya "Konfederatif Devlet" gibi tanımlamaların

Tabal için ne kadar geçerli kavramlar olduğunu tartışmalı hale getirmektedir.

Esasında devlet veya beylik şeklindeki isimlendirmelerin kavramsal alt

yapısının tutarlılığı, dönemin diğer Geç Hitit toplulukları için de sorgulanması

gereken bir tanımlamadır.
109

Ortak kültür ve maddi üretim unsurları her ne kadar bir Taballi kimliğini

ortaya çıkarmış olsa da, Tabal Ülkesi'nde aynı süreç içerisinde farklı şehirlerde

gücü elinde bulunduran yerel yöneticilerin ötesine geçebilecek güçlü bir

oluşumu kesin olarak ortaya koymak şimdilik mümkün değildir. Diğer taraftan

birleştirici bir kralın var olup olmadığını da kesin olarak ifade etmek mümkün

olmamakla birlikte I. Tuwati (Tuatehe) soyundan gelen kralların (Kikki, II.

Tuwati ve Wasusarma) Tabal Ülkesi'nin diğer kralları içerisinde daha ayrıcalıklı

konuma sahip oldukları anlaşılmaktadır. MÖ 776 yılı dolaylarına tarihlenen

Urartu yazılı kaynaklarında bölgenin "Tuaetehe boyunun (oğullarının) ülkesi"

şeklinde tanımlanmış olması da bu fikri desteklemektedir. Asur'un, Torosların

Kuzeyi ile Kızılırmak Nehri arasındaki coğrafyada, bir bütün olarak gördüğü

bölge ve halk toplulukları, Taballi olarak tanımlanmaktadır. Luwi Hiyeroglifli

yazıtlar üzerindeki kral ve şehir isimleri dikkate alınarak yapılan bir tasnifleme

ile Kayseri'den Nevşehir'e kadar uzanan bölgenin daha çok büyük kral unvanını

taşıyan kralların, Niğde'den Bolkar Dağları'na kadar uzanan sahanın ise bu

unvanı kullanmayan yerel kralların hakimiyet sahasında kaldığını söylemek

mümkündür.

Asur kralları MÖ 730'lardan itibaren istedikleri kişiyi kral yapabilecek

ölçüde Tabal Ülkesi'nin içerisindeyken, Tabal kralları da Asur'a karşı Muşkiler

ve Urartular ile ittifak arayışları içerisindedir. Asur'un ağır vergileri ve yıkıcı

askeri seferleri, Anadolu'nun bu üç farklı grubunu dışarıdan gelen düşmana

karşı ortak arayışlara itmiştir. Ancak bu arayışlar kısa süre içerisinde Asur

tarafından tüm cephelerde etkisiz hale getirilmiş, Muşkili Mita da bağlılığını

sunmak zorunda kalmıştır.

109 Kealhofer vd. 2009, s.277.

Atakan Akçay

52

II. Sargon'un ölümüyle Tabal Ülkesi'ndeki tüm dengelerin de alt üst

olduğu bir döneme girilmiştir. Urartu ve Frig coğrafyalarında da yıkıcı etkileri

yaşanan Kimmer istilaları sürecinde, MÖ 7. yüzyıl içerisinde Tabal siyasi

yapılanmasının da iyice dağınık bir hal aldığı, Tabal krallarının Asur etkisinin

zayıflamaya başladığı Malatya ve yakın çevresinde uzun süreli olmayan bir

takım hakimiyet girişimlerinde bulundukları anlaşılmaktadır.

Harita: Tabal Ülkesi.

Tabal Ülkesinin Tarihsel Süreci Üzerine Bir Değerlendirme

53

KAYNAKLAR

Akdoğan ve Hawkins 2009

 R. Akdoğan, J. D. Hawkins, "Kırşehir-Yassıhöyük'ten Ele

Geçen Luwi Hiyeroglif Yazılı Kurşun Levha", Anadolu

Medeniyetleri Müzesi 2007-2008 Yıllığı, s.7-14.

Akdoğan ve Hawkins 2010

 R. Akdoğan, J. D. Hawkins, "The Kırşehir Letter: A New

Hieroglyphic Luwian Text on a Lead Strip", VII. Uluslararası

Hititoloji Kongresi Bildirileri, Çorum: s.1-16.

Akçay 2012 A. Akçay, Arkeolojik ve Filolojik Belgeler Işığında Tabal

Ülkesi, Basılmamış Doktora Tezi, S. Yücel Şenyurt (Danışman),

Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

Alparslan 2011 M. D. Alparslan, "Tarhuntašša", Aktüel Arkeoloji Mayıs-

Haziran 2011: s.46-57.

ARAB I D. D. Luckenbill, "Ancient Records of Assyria and Babylonia",

Vol. I, New York, 1927

ARAB II D. D. Luckenbill, "Ancient Records of Assyria and Babylonia",

Vol. II, New York, 1927.

Aro 1998 S. Aro, Tabal, Zur Geschichte und Materiellen Kultur des

Zentralanatolsichen Hochplateaus von 1200 bis 600 v. Chr., Helsinki

Astour 1976 M. J. Astour, "Ezekiel's Prophecy of Gog and The Cuthean

Legend of Naram-Sin", Journal of Biblical Literature 95/4:

s.567-579.

Bahar 2005 H. Bahar, "Tarhuntašša Araştırmaları 1994-2001", V.

Uluslararası Hititoloji Kongresi, 2-8 Eylül 2002, Çorum: s.83-118.

Bryce 2012 T. Bryce, The World of the Neo-Hittite Kingdoms, New York.

Dinçol 1982 A. Dinçol, "Geç Hititler", Anadolu Uygarlıkları Ansiklopedisi-

1, Görsel Yayınları, İstanbul: 122-136.

Dinçol ve Dinçol 2005 A. M. Dinçol ve B. Dinçol, "Anadolu'da Bulunan İlk Çivi

Yazılı Tunç Tablet ve Yeni Bir Hitit Kralının Ortaya Çıkışı",

Anadolu Araştırmaları 18/ 1: s.1-13.

Dupre 1983 S. Dupré, Porsuk I: La Céramique de L’Age du Bronze et de

L’Age du Fer, Paris.

Duymuş 2011 H. H. Duymuş, “Asur Kaynaklarına Göre Demir Çağı’nda

Tabal Krallığı”, Ordu Üniversitesi Sosyal Bilimler Enstitüsü

Araştırmaları Dergisi, Cilt 2, Sayı 3: s.34-46.

Frahm 1997 E. Frahm, Einleitung in die Sanherib-Inschriften, Wien.

Frame 2006 G. Frame, "The Tell Acharneh Stela of Sargon II of Assyria",

Subartu XVIII: s.49-68.

Freu 2005 J. Freu, "Des Grands Rois de Tarhuntašša aux Grands Rois de

Tabal", Res Antiquae 2: s.399-418.

Atakan Akçay

54

Genz 2007 H. Genz, "Kızılırmak Bölgesi'nde Demir Çağı/The Iron Age in
the Kızılırmak Region", Friglerin Gizemli Uygarlığı/ The
Mysterious Civilization of the Phrygians, H. Sivas, T. Tüfekçi
Sivas (Ed.), İstanbul: s.127-140.

Grayson 1991 A. K. Grayson, "Assyria: Tiglat-pileser III to Sargon II (744-
705 B.C.)", Cambridge Ancient History III, 2: s.71-102.

Grayson 1996 A. K. Grayson, Assyrian Rulers of Early First Millenium B.C.,
3 (858-745 B.C.), The Royal Inscriptions of Mesopotamia
Assyrian Periods 3, Toronto.

Hawkins 1974 J. D. Hawkins, "Assyrians and Hittites", Iraq 36: s.67-83.

Hawkins 1979 J. D. Hawkins, "Some Historical Problems of the Hieroglyphic
Luwian Inscriptions", Anatolian Studies 29: s.153-167.

Hawkins 1982 J. D. Hawkins, "The Neo-Hittite States in Syria and Anatolia",
Cambridge Ancient History 3.1: s.372-441.

Hawkins 1993a J. D. Hawkins, "Melid-A (Historisch)", Reallexikon der
Assyriologie und Vorderasiatischen Archäologie 8: s.35-41.

Hawkins 1993b J. D. Hawkins, "Mugallu", Reallexikon der Assyriologie und
Vorderasiatischen Archäologie 8: s.406.

Hawkins 1993c J. D. Hawkins, "Muli", Reallexikon der Assyriologie und
Vorderasiatischen Archäologie 8: s.414.

Hawkins 1995 J. D. Hawkins, The Hieroglyphic Inscription of the Sacred Pool
at Hattusa SÜDBURG, With an Archaeological Introduction
by P. Neve, Wiesbaden.

Hawkins 2000 J. D. Hawkins, Corpus of Hieroglyphic Luwian Inscriptions:
Inscriptions of the Iron Age, Volume 1 (Untersuchungen Zur
Indogermanischen Sprach- und Kulturwissenschaft, N.F., 8.1),
Berlin.

Hawkins 2006-2008 J. D. Hawkins, "Que (A. Geschichte)", Reallexikon der
Assyriologie und Vorderasiatischen Archäologie 11: s.191-195.

Hawkins ve Akdoğan 2011

 J. D. Hawkins, R. Erdoğan, "Stele from Gemerek", TÜBA-AR
14: s.313-315.

Hawkins ve Morpurgo Davies 1978

 J. D. Hawkins, A. Morpurgo-Davies," On The Problems of
Karatepe: The Hieroglyphic Text", Anatolian Studies 28:
s.103-119.

Hawkins ve Postgate 1988 J. D. Hawkins, J. N. Postgate, "Tribute from Tabal", SAAB II/1,
s.31-40.

Hild ve Restle 1981 F. Hild ve M. Restle, Tabula Imperii Byzantini 2.
(Kappadokien, Charsianon, Sebasteia und Lykandos).

Hutter 2010 M. Hutter, "Luvi Dininin Nitelikleri", Luviler: Anadolu'nun

Gizemli Halkı, C. Melchert (Ed.), B. Baysal, Ç. Çidamlı (Çev.),

İstanbul: s.193-243.

Tabal Ülkesinin Tarihsel Süreci Üzerine Bir Değerlendirme

55

Ivantchik 1993 A. J. Ivantchik, Les Cimmeriens au Proche-Orient, Götingen.

Jasink 1995 A. M. Jasink, Gli Stati Neo-Ittiti, Analisi Delle Fonti Scritte E

Sintesi Storica, Studia Mediterranea 10, Pavia.

Kalaç 1941 M. Kalaç, "M.Ö. 745-620 Yükseliş Çağında Büyük Asur

İmparatorluğu'nun Anadolu'ya Yayılışı", Sümeroloji

Araştırmaları 1, s.982-1020.

Kealhofer vd. 2009 L. Kealhofer, P. Grave, H. Genz, B. Marsh, "Post-Collapse:

The Re-Emergence of Polity in Iron Age Boğazköy, Central

Anatolia", Oxford Journal of Archaeology 28/3: s.275-300.

Kuhrt 1987-1990 A. Th. L. Kuhrt, "Lygdamis", Reallexikon der Assyriologie und

Vorderasiatischen Archäologie 7: s.187-189.

Kurt 2010 M. Kurt, "Tabal Ülkesi’nin Politik ve İdarî Yapısı", Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi: 23: s.127-136.

Lebrun 2005 R. Lebrun, "Divinités particuliéres du Tabal", Res Antiquae 2:

s.419-426.

Levine 1972 L. D. Levine, Two Neo-Assyrian Stelae from Iran, Art and

Archaeology Royal Ontario Museum Occasional Papers 23.

Lipinski 1998 E. Lipinski, " Gyges et Lygdamis D'Apres Les Sources Neo

Assyriens et Hebraïques", 34. Uluslararası Assiriyoloji

Kongresi, H. Erkanal, V. Donbaz, A. Uğuroğlu (Ed.), Ankara:

s.159-166.

Melchert 2010 H. C. Melchert, "Prehistorya", Luviler: Anadolu'nun Gizemli

Halkı, C.Melchert (Ed.), B.Baysal, Ç.Çidamlı (Çev.), İstanbul:

s.25-36.

Melville 2010 S. C. Melville, "Kings of Tabal: Politics, Competitaion, and

Conflict in a Contested Periphery", Rebellions and Peripheries

in the Mesopotamian World, American Oriental Series 91,

Eisenbrauns, s.???.

Orthman 1971 W. Orthmann, Untersuchungen zur späthethitischen Bildkunst,

Saarbrücker Beiträge zur Altertumskunde 8.

Ökse 2007 T. Ökse, "Ancient Mountain Routes Connecting Central

Anatolia to the Upper Euphrates Region", Anatolian Studies 57:

s.35-45.

Parpola 1987 S. Parpola, The Correspondence of Sargon II, Part I, Letters

from Assyria and the West, State Archives of Assyria 1, Helsinki.

Payne 2006 M. R. Payne, Urartu Çivi Yazılı Belgeler Katalogu, İstanbul.

Payne 2010 A. Payne, Hieroglyphic Luwian, Harrosowitz.

Poetto 2002 M. Poetto, "A New Hieroglyphic Luwian Inscription from

Ereğli", Novalis Indogermanica. Festschrift für Günter

Neumann zum 80. Geburtstag, M. Fritz, S. Zeilfelder (Ed.),

Graz, s.397-405.

Atakan Akçay

56

Prayon ve Wittke 1994 F. Prayon, A. M. Witke, Kleinasien vom 12. Bis 6.

Hahrhundert Jh.v.Chr. Kartierung unf Erläuterung

Archäologischer Befunde und Denkmäler, Weisbaden.

Pullu 2011 S. Pullu, “M.Ö. I. Binyıl Orta Anadolu Kuzey Suriye Ticareti:

Tabal Metal Eserleri ve Ticaret Rotası”, Uluslararası IV.

Ortadoğu Semineri, 29-31 Mayıs 2009, Elazığ, Bildiriler, M.

Öztürk, E. Çakar (Ed.): s.337-364.

Saggs 1958 H. W. F. Saggs, "The Nimrud Letters,1952-Part IV", Iraq 20,

No.2: s.182-212.

Salvini 2006 M. Salvini, Urartu Tarihi ve Kültürü, İstanbul.

Schramm1976-1980 W. Schramm, "Iškallu", Reallexikon der Assyriologie und

Vorderasiatischen Archäologie 5: s.192.

Singer 2006 I. Singer," The Failed Reforms of Akhenaten and Muwatalli",

British Museum Studies in Ancient Egypt and Sudan 6: s.37-58.

Starr 1990 I. Starr, Queries to the Sungod, Divination and Politics in

Sargonid Assyria, State Archives of Assyria 4, Helsinki.

Şenyurt 2010 S. Y. Şenyurt, "Ovaören-Göstesin Geç Hitit/ Luwi Hiyeroglif

Yazıtı", Veysel Donbaz'a Sunulan Yazılar, Studies Presented in

Honour of Veysel Donbaz, İstanbul: s.261-268.

Tadmor 1958 H. Tadmor, “The Campaigns of Sargon II of Assur”, Journal of

Cuneiform Studies 12: s.22-100.

Tadmor 1994 H. Tadmor, The Inscriptions of Tiglat-Pileser III King of

Assyria. Critical Edition, with Introductions, Translations and

Commentary, Jerusalem.

Taş ve Weeden 2011 İ. Taş, M. Weeden, "ISTANBUL 2: a hieroglyphic fragment

from Tabal in the Haluk Perk Collection", Anatolian Studies 61:

s.55-60.

Teppo 2005 S. Teppo, Women and Their Agency in the Neo-Assyrıan

Empire, University of Helsinki, Faculty of Arts, Institute for

Asian and African Studies, Assyriology, Basılmamış Yüksek

Lisans Tezi, Helsinki.

Ünal 2006 A. Ünal, "Hitit İmparatorluğu’nun Yıkılışından Bizans

Dönemi’nin Sonuna Kadar Adana ve Çukurova Tarihi",

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt

15: Sayı. 3: s.67-102.

Ünal ve Girginer 2007 A. Ünal ve K. S. Girginer, Kilikya-Çukurova: İlk Çağlar'dan

Osmanlılar Dönemine Kadar Kilikya'da Tarihi Coğrafya,

Tarih ve Arkeoloji, İstanbul.

Weeden 2010 M. Weeden, "Tuwati and Wasusarma: Imitating The Behaviour

of Assyria", Iraq 72: s.39-61.

Wiseman 1956 D. J. Wiseman, "A Fragmentary Inscription of Tiglath-Pileser

III from Nimrud, Iraq 18, No. 2: s.117-129.

Tabal Ülkesinin Tarihsel Süreci Üzerine Bir Değerlendirme

57

Wittke 2004 A. M. Wittke, Musker und Phryger, Ein Beitrag zur Geschicte

Anatoliens vom 12. bis zum 7. Jh. v. Chr, Weisbaden.

Woudhuizen 1994 F. C. Woudhuizen, "On The Dating Of Luwian Great Kings",

Talanta 24-25: s.167-219.

Yakar 1976 J. Yakar, "Hittite Involvement in Western Anatolia", Anatolian

Studies XXVI: s.117-128.

Yamada 2000 S. Yamada, The Construction of the Assyrian Empire A

Historical Study of the Inscriptions of Shalmaneser III (859

824 B.C.) Relating to his Campaigns to the West, Leiden.

Yiğit 2000 T. Yiğit, "Tabal", Dil ve Tarih Coğrafya Fakültesi Dergisi 40:

s.177-189

Zoroğlu 1994 L. Zoroğlu, "Cilicia Tracheia in the Iron Age: The Hilakku

Problem", Anatolian Iron Ages, Vol. 3, A. Çilingiroğlu, D.H.

French (Ed): s.301-309.

Atakan Akçay

Ekler:
Tablo 1: Tabal Ülkesi krallarının karşılaştırmalı kronolojisi

110

110 Tablo, Melville 2010, s.103; Bryce 2012, s.141-153; Akçay 2012, s.331-334 kullanılarak

oluşturulmuştur.

ASUR

TABAL

BİT-

BURUTAŞ

TUWANA ŞİNUHTU ATUNA IŞTUANDA HUPIŞNA

MÖ 837-

800
III. Salmassar

Tuatti

(I. Tuwati)

Puhamme

Kikki

MÖ 800-

775
 Saruwanis

MÖ 775-

745
 II. Tuwati

I.Muwaharanis

MÖ 745-

727

III. Tiglat-

Pileser
Wasusarma

Warpalawas Kiyakiyas

Ushitti/

Ashwisi
Tuhamme Uirimme

MÖ 721-

705
II. Sargon

Hulli
Kurti

Ambaris

MÖ 704-

684
Sanherib

II.

Muwaharanis

MÖ 680-

669
Asarhaddon

MÖ 668-

639
Asurbanipal

Atakan Akçay

58

Tablo 2: Tabal krallarının isimlerinin geçtiği yazılı kaynaklar

Kral İsmi Luwi Hiyeroglifli Kaynaklar Asur Yazılı Kaynakları

Tuatti (I.Tuwati)/

Tuatehe
Nimrud Heykeli (III. Salmanassar)

Kikki

Nimrud Heykeli (III. Salmanassar)

II. Tuwati

Çiftlik Steli, Kayseri Steli, Kululu-1

Steli, Topada Yazıtı, Yassıhöyük

Kurşun Levhası

Wasusarma/

Uassurme

Göstesin Yazıtı, Kayseri Steli,

Sultanhan Yazıtı, Suvasa Yazıtı,

Topada Yazıtı

III. Tiglat-Pileser Yıllık Levhaları, III. Tiglat-

Pileser Steli

Nimrud Tableti-1 (III. Tiglat-Pileser), Nimrud

Tableti-2 (III. Tiglat-Pileser)

Saruwanis
Andaval Steli

Niğde Stel Kaidesi

Warpalawas/

Urballa

Andaval Steli, Bor Steli, Bulgarmağden

Yazıtı, İvriz Kaya Anıtı, Niğde Steli,

Topada Yazıtı

III. Tiglat-Pileser Yıllık Levhaları, III. Tiglat-

Pileser Steli

Nimrud Tableti-1(III. Tiglat-Pileser), Nimrud

Tableti (II. Sargon)

Kiakki/Kiyakiyas Aksaray Steli, Topada Yazıtı

II. Sargon Yıllığı, Gösteriş Yazıtı (II. Sargon),

Khorsabad Yazıtları (II. Sargon), Nimrud Taş

Plakası (II. Sargon)

İran Najafehabad Steli (II. Sargon), II. Sargon

Silindiri (II. Sargon)

Hulli -

Nimrud Tableti-1 (III. Tiglat-Pileser), Nimrud

Tableti-2 (III. Tiglat-Pileser), II. Sargon

Yıllığı

Ambaris/ Ambaridu -
II. Sargon Yıllığı, II. Sargon Silindiri, Ninive

Silindir Parçası (II. Sargon)

Kurti(s)/ Kurti Bohça/Bozca Yazıtı, Hisarcık-1 Yazıtı

II. Sargon Yıllığı (II. Sargon), Gösteriş Yazıtı

(II. Sargon)

Ninive Silindir Parçası (II. Sargon)

Sipis Karaburna Yazıtı -

Muwaharanis* Bor Steli, Niğde Steli -

Mugallu -

Ninive Fal ve Kehanet Metinleri

(Asarhaddon), Asurbanipal A Silindiri,

Asurbanipal B Silindiri

Harran Tableti (Asurbanipal), İştar Mabedi

Yazıtı (Asurbanipal)

İškallu - Ninive Kehanet Metinleri (Asarhaddon)

