
Oyunun tarihi: Oyunun tarihi:
Neden oyun oynarız?Neden oyun oynarız?

Sayı: 6 / Ocak/Şubat 2022Sayı: 6 / Ocak/Şubat 2022

•	•	Sunay Akın: Özgürlüğü Sunay Akın: Özgürlüğü
elinden alınan çocuğa elinden alınan çocuğa
‘büyük’ denir! ‘büyük’ denir!

•	•	Homo ludens’in Homo ludens’in
Dansı Dansı

•	•	Ne güzel dönüyor Ne güzel dönüyor
çemberim, çemberim,
hiç bitmese hiç bitmese
horoz şekerim horoz şekerim

•	•	 ‘Çocuk-ölüm-oyun’ ‘Çocuk-ölüm-oyun’
tezatında Parion’da tezatında Parion’da
çocuk oyuncakları çocuk oyuncakları

•	•	Oyunun ciddiyeti, Oyunun ciddiyeti,
oyunbozanın oyunbozanın
gerekliliği… gerekliliği…

Arkeo Duvar / 2

Konu devam ediyor. Sayfayı çevirin. Konu bitti. Sonraki içeriğe geçin.

Videoyu izlemek için tıklayın. Müziği dinlemek için tıklayın.

Sesi açın, kapatın. Dergiyi cihazınıza indirin.

Tam ekran boyutuna büyütün. Sayfayı büyütün veya küçültün.

Kullanıcı Rehberi

Arkeo Duvar / 3

Yayın Sahibi: AND Gazetecilik ve Yayıncılık, San. ve Tic. A.Ş. adına Vedat Zencir
Genel Yayın Yönetmeni: Hakan Aksay
Sorumlu Yazı İşleri Müdürü: Murat İnceoğlu
Yazı İşleri Müdürü: Nuray Pehlivan
Katkıda bulunanlar: Seval Konak, Beyhan Gürman, Nil Dilara Çolak

Grafik Tasarım: Özgür Akkaya

Reklam ve Pazarlama Direktörü: Fırat Özdemir
Reklam Rezervasyon: reklam@gazeteduvar.com.tr

Yönetim Yeri: Maslak Mh. Ahi Evran Cd. Nazmi Akbacı İş Merkezi 233-234 Sarıyer/
İstanbul. Santral: (212) 3463601, Faks: (212) 3463635
e-posta: info@gazeteduvar.com.tr

Arkeo Duvar’da yayımlanan yazı, haber ve fotoğrafların her türlü telif hakkı
AND Gazetecilik ve Yayıncılık Sanayi ve Ticaret A.Ş.’ye aittir. İzin alınmadan, kaynak
gösterilmeden ve link verilmeden iktibas edilemez.

Kapak görseli: Sicilya’da Enna kentinin Piazza
Armerina yerleşimi yakınında bulunan Villa
Romana del Casale adı ile bilinen Roma Villası
mozaiklerinden bir detay. Geç Roma Dönemi’ne
tarihlenen bu villada Roma günlük yaşamını
anlatan çok sayıdaki sahneden biri olan mozaikte
bikini giymiş genç kadınlar top oynamaktalar.

 Duvar Medya Vakfı’nın desteğiyle hazırlanmıştır.

Arkeo Duvar / 4

Merhaba…

Değişen gündem ve olayların hızına yetişmeye çalıştığımız bir yılı daha geride bırak-
tık. Yeni yıl hepimize neler getirecek bilinmez ama biz yine de keyifli bir konu ile kar-
şınızda olmak istedik. Bu sayımızda hem çocuklar hem yetişkinler için yaşamımızın
bir parçası olan “oyun ve oyuncak” konusunu ele aldık.

*

Şairin dediği gibi, “gökyüzü gibi bir şey çocukluk, hiçbir yere gitmiyor” ... Yeni dünya
düzeninde sokaklarda oynayamıyorsa da artık çocuklarımız, çocukluğumuz koş-
turuyor bir yerlerde hâlâ… Bazen bir duvar arkasında saklanıyor hınzır, bazen bir
kaydırağın başında ürkek, bir bisikletin tepesinde kollarını açmış yaramaz, çokça
dizleri yaralı çocukluğumuz…

*

Tarih boyunca toplumsal hayatın içinde önemli yer tutan ve zamanın ötesine ta-
şınmayı becermiş çocuklarımızın yarenleri, çocukluğumuzun ise en yakın şahitleri,
oyun ve oyuncaklar: Kâh Ur’un salonlarında Yirmi Kare, kâh Tutankamon’un önün-
de Senet, Antik Yunan’da olimpiyat, kâh Roma’da gladyatörlerin dansı oldu. Bazen
ciddi bir Go tahtasında, bazen muzip bir saklambaçta, görkemli bir tiyatro sahne-
sinde, bazen de basitçe dilimizde...

*

Oyunun sıradanlığının ötesinde bambaşka bir derinliği olma ihtimali var mı? Nasıl
oldu da tarihin her köşesinde iz bırakarak günümüze kadar geldi? Peki, sizce nedir
bu oyun? Neden oyun oynarız? ArkeoDuvar yeni yılın ilk sayısında, oyun-insan iliş-
kisini irdelerken, tarih boyunca gerek coğrafyamızda gerek dünyada kayda geçen
oyunları odağına alıyor. Bu sayıda bizi kırmayarak oyun ve oyuncak konusunda so-
rularımızı yanıtlayan yazar ve şair Sunay Akın’a teşekkür ediyoruz. Barışın, sağlığın,
huzurun olduğu mutlu bir yıl dileriz…

Keyifli okumalar…

Nuray Pehlivan

Editörden

Arkeo Duvar / 5

Antalya’nın Döşemealtı ilçesinde tarihi 500 bin yıl önceye uzanan Karain Ma-
ğarası’nda 1946 yılından bu yana arkeolojik kazılar sürdürülüyor. Karain ma-
ğarası Kılıç Kökten tarafından 1946 yılında, o sıralarda öğrencisi olan Fikret
Ozansoy ile birlikte Antalya çevresine yaptığı bir yüzey araştırması sırasında
bulundu. Denizden yaklaşık 430 metre yüksekte yer alan ve Paleolitik Çağ’dan
Roma dönemine kadar sürekli iskân edilen mağaradaki kazılar, Ankara Üni-
versitesi Dil ve Tarih Coğrafya Fakültesi Arkeoloji Bölümü Öğretim Üyesi Prof.
Dr. Harun Taşkıran başkanlığında yürütülüyor.

1949 yılında Kılıç Kökten (En arka sırada soldan altıncı) işçilerle birlikte
Karain mağarasının önünde.

KAZI/ANI

Kökten ekibi /
Karain Mağarası

BU SAYIDA...
7
Homo ludens’in dansı
Nil Dilara Çolak

35
Ne güzel dönüyor çemberim,
hiç bitmese horoz şekerim
Ahmet Uhri

93
Başur Höyük’te ortaya çıkartılan
oyun seti: ‘Domuzlar ve Köpekler’
Haluk Sağlamtimur

41
‘Çocuk-ölüm-oyun’ tezatında
Parion’da çocuk oyuncakları
Vedat KELEŞ

Hasan KASAPOĞLU

Sadık TUĞRUL

100
Zaman İçinde Müzik (Rönesans)
Evin İlyasoğlu

20
Oyunun ciddiyeti, oyunbozanın
gerekliliği üzerine
Çiler Çilingiroğlu

25
Avrupa resminde çocuk oyunları
ve oyuncak
Semra Daşçı

Sunay Akın: Özgürlüğü elinden
alınan çocuğa ‘büyük’ denir!
Nuray Pehlivan

13

Avlanmak, yıkanmak, oynamak,
gülmek… Hayat budur!
Pınar Özlem Aytaçlar

49

Aşık oyunlarını kim icat etti?
Heval Bozbay

58

Antik Çağ’da oyun ve oyuncak
Akın Ersoy

66

Batı’nın ‘oyun’ ihtiyacı
Selim Martin

77

Çocuk olmanın tarihi:
Bruegel’in çocukları
Abdullah Deveci

85

Arkeo-Kitap
Antik Çağ’da Oyun ve
Oyuncaklar
Salkım Selvi Bener

102

Arkeo Duvar / 7

Tüm gördüğümüz ve göründüğümüz oyun içinde oyundan
mı ibarettir bilinmez ama şunu biliyorum ki oyundan, oyun
düşüncesinden yoksun bir insanın esareti oldukça gerçektir.

Homo ludens’in
dansı

Nil Dilara Çolak
Hacettepe Üniversitesi, Antropoloji Bölümü Doktora Öğrencisi

Donkişot, Salvador Dali.

Arkeo Duvar / 8

“Oyun nedir?” Gündelik hayatın bütün o mekanik seslerinin arasında biri
size bu soruyu yönelttiğinde oldukça hayatın içinde olan bu kavrama dair
kafanızda belirli bir tanımdan uzak, fakat oyuna dair belli başlı birtakım
sözcükler ve imgeler canlanacaktır. Muhtemelen: “Oynamak”, “çocuk”, “eğ-
lence”, “boş zaman”, “kural”, “amaç”, “rekabet”, “rol” gibi... Ancak daha ta-
nımlayıcı bir karşılık istendiğinde ise işlerin biraz karmaşıklaşıp, zorlaşmaya
başladığını göreceksiniz. Her gün bir arada bulunduğumuz, yakından tanı-
dığımız “şeyleri” dahi ne olduklarını bilsek de tanımlamak özünde güçtür.
Bununla uyumlu şekilde Burghardt, oyunu tanıması kolay fakat tanımlan-
ması oldukça zor olarak tarif eder.

Çocuğun ilk dili...

Örneğin Aristo’ya göre, “Oyunlar, çocukların daha sonra ciddi olarak yapa-
cakları şeylerin provası olmalıdır.” Dewey’e göre, “Oyun, haz ve mutluluk veren,
belirli bir sonuca varma amacı olmadan yapılan faaliyetlerdir.’”Comenius’a
göre ise, “Oyun önemli bir öğrenme aracıdır; disiplin ve düzen kazanmada da
önemli rolü vardır.” Anonim genel kabullerden örnek verilecek olursa, “Oyun,
çocuğun ilk dili ve aynı zamanda evrensel tek dilidir.”

Arkeo Duvar / 9

İnsan zihni kavramları tanımlarken
sınırlar içine alma eğilimindedir. Kav-
rama sınırlar çizdiğinizde içeriği be-
lirginleştirir fakat anlamı daraltırsı-
nız, sınırları ortadan kaldırdığınızda
ise anlamı zenginleştirir fakat içeriği
bulanıklaştırırsınız. Bu nedenledir ki
kavramsal tanımlamalar büyük bir
çeşitliliğe sahiptir ve bu elimizde-
ki kavramın hangi sınırlara tabii tu-
tulduğuyla ilişkilidir. Yukarıda ifade
edilen bütün tanımlamaların oyu-
nun sınırlandırılmış birer tanımı ol-
duğu ve onu işlevsellik sınırları içine
çektiği söylenebilir. Bu sınırlı haliyle
de araçsallaştırılmış, dolayısıyla in-
dirgenmiş olduğu aşikar.

Bir ağaç
uyduruvermek...

”Bir ağacın, tam tamına, yaprakları,
dalları, rengi, biçiminin olanca ayrın-
tısı göz önüne alındığında çok azını
görebiliyoruz; bir ağaç görüntüsü uy-
duruvermek çok daha kolayımıza gidi-
yor.” F. Nietzsche

Oyuna biraz daha yaklaşırsanız top-
lumsal gündelik yaşamın dil ve bel-
leğinde de benzer bir sınırlılık ve in-
dirgemeciliğin söz konusu olduğunu
duyumsayacaksınız. Öyle ki, oyun
genel olarak çocukların dünyasına

Sınırlar.

“Görmek”, Çizim: Rokas Aleliunas.

Arkeo Duvar / 10

atfedilerek çocukluk ile ilişkilendirilir ve ikili bir karşıtlık içinde ciddiyetin
zıttı olarak karşımıza çıkar: Oyun oynamak ciddiyetsizliktir ve yetişkinlerin
dünyasında yeri yoktur. Bu bakımdan ele aldığımızda evet, oyunun herkes-
çe bilinen bir yüzü ve ne olduğuna dair yaygın bir cevabı vardır. Fakat insan
merkezci, egosantrik bakış açısı biraz aralandığında tüm bu indirgenmişli-
ğin ötesinde oyun nedir sorusu basit bir soru olarak görünse de basit bir
cevabı olmadığı açık.

Her şeyden önce oyun insanın değil doğanındır. Doğada oyun oynayan tek
tür de insan değildir. Örneğin tüm memeli yavruların ve kuşların oyun dav-
ranış biçimi sergilediği bilinmektedir. Yunusların hem birbirleriyle hem de
balina, sünger balığı gibi diğer türlerle oyun oynadıkları, bunun yanında ele
geçirdikleri ya da baloncuk gibi yarattıkları nesneler ile oynama eğiliminde
oldukları gözlemlenmiştir. Oyun oynayan yavru kedi ya da köpek görüntü-
sü de hemen her insanın belleğinde yer etmiş bir sahnedir. Buradan hare-
ketle diyebiliriz ki, oyun insandan önce ve insanın dışında vardır. İnsanın
hikayesine doğadan eklenmiş, kültür ile zenginleştirilmiştir. Huizinga oyu-
na dair kavrayışta sınırların dışını şu şekilde ifade eder:

“Oyundan, bilinen bir şeymiş gibi söz ediyor, bu kelimenin içinde ifade edilen
kavramı çözümlemeye veya hiç değilse ona mümkün olduğunca yaklaşmaya
çalışıyoruz; fakat bu kavramın, alışık olduğumuz kelime tarafından sıkı sıkıya
belirlendiğinin de tam olarak bilincindeyiz... Oyun herkes tarafından gözlene-
bilir bir olgu olarak, aynı anda hem hayvanlar âlemini hem de insanlar âlemini
kapsamaktadır. Bunun sonucu olarak, hiçbir rasyonel ilişki üzerinde temellen-
dirilemez; çünkü akla dayandırılması onu insanlar âlemiyle sınırlandıracaktır.
Oyunun varlığı hiçbir uygarlık basamağına, evreni kavrayışın hiçbir biçimine
bağlı değildir. Her düşünen varlık, dili oyunu tanımlayacak genel terime sahip
olmasa bile, bu oyun ve oynama gerçeğini bağımsız bir şey olarak tasarlayabi-
lir. Oyunun varlığı inkâr edilemez niteliktedir.”

Arkeo Duvar / 11

Toplumsal diretmelerin telafisi mi?

Oyun insanların dünyasında ciddiyetin karşısında ya da sadece çocuklara ait
de değildir. Spor sistemleştirilmiş bir oyundur ve atletizm müsabakalarında
her yaştan atletin ne kadar ciddi olduklarını görebilirsiniz. Aynı şekilde Dünya
Satranç Turnuvası’nda oyuncular gayet ciddidir. Daha farklı bir açıdan yak-
laşalım, örneğin güzel bir günde yürüyüş yaparken bir kutu oyunu kafesine
tesadüf ederseniz, yetişkin insanların oyun oynadıklarını, ciddiyet ve ciddi-
yetsizlik de dahil pek çok farklı duygunun yüzlerinden geçtiğini görebilirsiniz.

Oyun oynamak sadece toplumsal gereksinimlerin bir ürünü ya da toplum-
sal diretmelerin telafisi midir gerçekten?

Oyun nedir? Sorusu kaçınılmaz olarak
“insan neden oyun oynar?” sorusuyla
devam eder. Aynı oyunun neliği gibi
nedenselliği de basit görünümlü bir
karmaşıklıktır. Bu nedenle yine ge-
nel geçer kabullerde sınırlandırılmış
fakat doyurucu olmayan cevapları
vardır. Ve bu cevapları, “öğrenmek”,
“sosyalleşmek”, “keyif”, “eğlenmek”,
“gelişim”, “çocuk” veya “zeka” gibi
kavramlarla bir arada görebilirsiniz.
İnsan oyun oynar; çünkü oyun ge-
lecekte üstleneceği rollerin bir de-
nemesidir. İnsan oyun oynar; çünkü
oyun keyif, rahatlama ve eğlencenin
beden bulmuş bir sosyal aktivite ha-
lidir. İnsan oyun oynar; çünkü oyun
yaratıcılığı ve gelişimi destekleyici bir
unsurdur. Fakat oyun oynamak sa-
dece toplumsal gereksinimlerin bir
ürünü ya da toplumsal diretmelerin
telafisi midir gerçekten?

“İçeriye bakmak”
çizim: Christopher David Ryan.

Arkeo Duvar / 12

Neden oyun oynarız? Sorusu, oyunun neliği ve özelliklerinden bağımsız dü-
şünülemez. Oyunun neliği üzerine düşünürken bir kez daha Huizinga’ya
kulak vermek gündelik düşüncelerin tozunu üzerimizden atacaktır. Ona
göre: “Oyun dahil eder ve serbest bırakır. Özümler. Yakalar, başka bir ifade
ile cezbeder. İnsanın nesnelerde gözlemleyebildiği ve hatta ifade edebildiği
şu en yücesinden iki nitelikle dopdoludur: Ritm ve armoni.”

Reddetme ve başkaldırı

Sanırım oyuna dair düşüncelerimizi biraz daha özgürleştirdik şimdi. O hal-
de devam edelim. Oyunlar gerçeklik ile kurulan bir temas, bir iletişim biçi-
midir. Bu iletişim, öğrenmek, ifade etmek, gelişmek gibi işlevsel amaçlar-
la olabileceği gibi herhangi bir amacı olmaksızın da gerçekleşebilir, keyfi
olabilir. Hatta daha da ileri giderek insan zihninin tasarımı olan oyunların
gerçeğin başka başka temsilleri, alternatifleri olduğunu söyleyebiliriz. Bu
açıdan bakıldığında kendimizi var etmek, içinde bulunduğumuz varoluş bi-
çimini anlamak, anlamlandırmak, gerçeği keşfetmek ve hatta yaşamakta
olduğumuz çağın dinamiklerini düşünürsek gerçeği bizzat yaratmak için
oyun oynarız. Bir süredir yeni bir teknolojik çağın ve bununla birlikte cere-
yan eden bir kültürel dönüşümün içinde hızla yol alıyoruz. Sanal gerçeklik
son on yılda gittikçe artan bir sıklıkla kulaklara çalınır oldu. Yeni bir çağ ola-
rak nitelendirdiğimiz bu engin ve karmaşık örüntünün temel taşı basitçe
oyun ve oyuncu insandan başkası değildir.

Başka bir perspektiften bakacak olursak oyun bir kaçış ve karşı çıkıştır.
Adeta insan elinden çıkmış ve ironik biçimde insan ve insana dair olanı sö-
müren sistemlerin bir eleştirisi ve öylesi bir gerçekliği reddeden bilincin bir
savunması ve başkaldırısıdır.

“İnsan, kendi varlığını çözmesi gereken bir problem olarak gören tek hayvan-
dır.” der Fromm. İnsan belki de tam da bu yüzden oyun oynar. Ya da insan
oyun oynar; çünkü Sapiens’in karşısında onun gölgesinde kalmışsa da var-
lığı inkar edilemez bir Homo ludens en ciddi ifadesini takınmış, milyon yıllık
özgür dansına devam etmektedir.

Arkeo Duvar / 13

Oynayan insan gelişime açıktır, sorular sorar, merak eder, elin-
dekiyle yetinmez. Kaşiftir oynayan insan, serüvenci, devrimci,
öncüdür. Oynamayan, yani hayallerini terk edenden ne bilim
insanı olur ne de sanatçı…

Sunay Akın: Özgürlüğü
elinden alınan çocuğa
‘büyük’ denir!

Nuray Pehlivan

Arkeo Duvar / 14

Sunay Akın’ın 20 yılda 40’ı aşkın ülkedeki antikacılardan ve açık
artırmalardan satın aldığı oyuncaklarla kurulan İstanbul Oyuncak Müzesi

dünya tarihini daha eğlenceli, daha akılda kalıcı bir öğrenme yöntemi ile
ziyaretçilere sunuyor. Müzede, oyuncakların tarihine dair pek çok bilgi yer
alıyor.

Çocukların gelişimi için büyük önem taşıyan oyuncakların tarihinin aynı
zamanda hayallerin tarihi olduğunu söyleyen Akın, “Hayaller, bu bitmek
bilmez oyunda hep gerçeğin önündedir ve oyunun kurallarını da hayaller
koymuştur. Gökbilimci yıldızlarla oynar, müzisyen notalarla, matematikçi
rakamlarla, ornitolog kuşlarla, şair sözcüklerle...” diyor.

Neden oyun oynuyoruz? Coğrafi ve kültürel özellikler, oyuncaklar üzerinden
okunabilir mi? Kapitalizmin bize dayattığı oyuncaklar, yerel oyuncakların
üretilmesinin önünde bir engel mi? Ya da oyuncak artık evrensel bir obje
mi? Şair Sunay Akın sorularımızı cevapladı.

‘Oynayan insan serüvenci, devrimci, öncüdür’

Neden oyun oynuyoruz? Oyun, çocukların dünyasında ve gelişiminde
nasıl bir öneme sahip?

Uygarlığı ortaya çıkaran, oynayan insandır. 'Homo Ludens' olmasaydı,
bilim ve sanat adında iki kanadı kollarına takarak bilginin rüzgarında

Arkeo Duvar / 15

uçamazdı insanlık. Asıl olan hayallerdir çünkü; gerçek, hayallerin ayak izini
takip eder ve hiçbir zaman ona yetişemez, yenemez. Hayaller, bu bitmek
bilmez oyunda hep gerçeğin önündedir ve oyunun kurallarını da hayaller
koymuştur. Gökbilimci yıldızlarla oynar, müzisyen notalarla, matematikçi
rakamlarla, ornitolog kuşlarla, şair sözcüklerle...

Öyle bir oyundur ki bu, evet çocuklukla başlar ve çocukluğun sona ermesiyle
tamamlanır... Ve özgürlüğü elinden alınan çocuğa 'Büyük' denir! Oynayan
insan gelişime açıktır, sorular sorar, merak eder, elindekiyle yetinmez.
Kaşiftir oynayan insan, serüvenci, devrimci, öncüdür. Oynamayan, yani
hayallerini terk edenden ne bilim insanı olur ne de sanatçı. Kanatlarımızı
hayal kurarak ve oynayarak güçlendiririz. Oyunun gücünü kavrayamayan
tavuk kalmaya mahkumdur.

‘Hayal dünyasının sözcükleridir oyuncak’

Yapılan arkeolojik kazılarda görüyoruz ki, insanın tarih sahnesinde
görüldüğü neredeyse her dönemde oyuncak var. Sizce insanları
oyuncak yapmaya götüren duygu, bugün bildiğimiz ve kabul ettiğimiz
duyguyla aynı mı?

Kazı alanındaki bir arkeolog, yapbozun parçalarını bir araya getirmeye çalışan
bir oyuncu değil midir? Evet, insanın olduğu her yerde oyuncak var, çünkü
hayal dünyasının sözcükleridir oyuncak. Bu metin yüzyıllar öncesinden
yazılmaya başlandı. Aşk duygusu değişti mi hiç? Bencillik, zalimlik, nefret
duygusu? Peki, ya çocuğunu kaybeden bir annenin kalbindeki acı? Zor
durumda olan birine uzatılan el! Sahi, onlardaki duygu değişti mi hiç? Bu
yüzden mağara duvarlarına resimler çizen insanı, çizgi romancıların atası
olarak görürüm.

Arkeo Duvar / 16

Değerli arkeolog Haluk Abbasoğlu’yla İstanbul Oyuncak Müzesi’nde sohbet
ederken, arkeoloji alanında oyuncak konulu çalışmaların yapılmadığını,
yetersiz olduğunu söylemiştim. O da bir yıl sonra bir öğrencisine
hazırlattığı çalışmayı getirmişti. Kimi müzelerde oyuncakların ‘minyatür’
olarak ziyaretçilere sunulduğunu görüyorum. Elbette minyatür de var ama
gördüğüm kimi objelerin oyuncak olduğu o kadar belli ki!.. Otuz yılı aşkın
bir sürede oyuncak tarihinde çalışmalar yapıyorsanız, oyuncak formunu
algılama konusunda farklı bir pencere yakalıyorsunuz.

‘Her oyuncağın müzede yeri yoktur’

Sizin kurduğunuz oyuncak müzesi oyuncak tarihi açısından Türkiye’de
bir ilkti. Son dönemde sıklıkla bazı belediyelerin de oyuncak müzesi
kurduğunu görüyoruz. Bu yeni bir trend mi? Türkiye’deki oyuncak
müzelerinin durumu ve özellikle sürdürülebilirliğine ilişkin neler
söylersiniz?

Size hiç bilinmeyen bir bilgi vereyim: Ülkemizde ilk oyuncak müzesini
bir arkeolog kurmuştur!.. Efes Müzesi’nin de müdürlüğünü yapmış olan
Musa Baran, İzmir’in Bademler Köyü’ndeki evinin iki odasını, köyündeki
çocukların oynadığı oyuncakları toplayarak bir müzeye dönüştürmüştür.
Bu ilk adım hâlâ o köyde durur, ziyaret edebilirsiniz. Bekir Onur da yerli
oyuncak tarihimiz konusunda kaleme aldığı ‘Oyuncaklı Dünya’ adlı kitabını
hazırlarken, oyuncak üreticilerimizden topladığı oyuncaklarla Ankara
Üniversitesi’nde bir müze açmıştır.

Benim kurduğum ise, dünya oyuncak tarihinin doğru bilgiler ve örneklerle
anlatılması konusunda topluma sunulan bir penceredir. Nasıl ki her resim
müzeye konulmaz, konulamaz ise, her oyuncağın da müzede yeri yoktur.
Çünkü oyuncak tarihinde taklit, kopya çoktur. Bir edebiyat müzesine korsan
kitap konulmayacağı gibi bir oyuncak müzesinde de taklit oyuncağın yeri
yoktur. Bizim yerli oyuncakçılarımız Alman ve Japon oyuncaklarını taklit

Arkeo Duvar / 17

etmişlerdir. Elbette ki endüstriyel üretimde atılan ilk adımlarında taklidin
yeri vardır. Ama ne yazık ki 1980 sonrasının yanlış ekonomi politikalarıyla
yerli oyuncak üreticilerimiz özgünlüğü yakalayamadan iflas etmişlerdir.
Bu konuda Fatoş Oyuncakları’nın bir ayrıcalığı olduğunu, heykeltıraş Saim
Bugay’a yaptırdığı bebekler gibi özgünlüğü yakaladığı örnekler olduğunu
söylemeliyim. İstanbul Oyuncak Müzesi, sanayi devrimi sonrasında üretilen
oyuncakların en seçkin, değerli örneklerini sergilemenin yanında, ilkler ve
özgünlükler konusunda doğru bilgilerden bir hafıza oluşturdu. Bu konuda
benden yardım isteyen, bir oyuncak müzesi kurmak isteyen ilk kent Antalya
oldu. Ardından Gaziantep ve Samsun geldi.

Bir oyuncak müzesi kurmak için doğru bilgi ve doğru örnekler işin olmazsa
olmazıdır. Kuruluşta gerekli olan oyuncakları bir araya getirebilirsiniz ama
bir cambazın ipin üstünde attığı ilk adımdır bu. Müzenin zaman içinde
yeni adımlar atması, kurulan dengeyi koruyarak ilerlemesi gerekir. Bu da
bilginin geliştirilmesi ve gerekli bütçenin ayrılmasıyla olasıdır. Her kentte
bir oyuncak müzesi olsun elbette. Mimariden uzayın fethine, modadan
sanayi devrimine kadar uygarlık tarihini bir çatının altında toplayabilen
bir bilgi mabedidir oyuncak müzeleri... Ama doğru bilgilerle, belgelerle
kurulmalıdırlar. Hayatında oyuncak müzesi görmemiş, oyuncak tarihini
bilmeyen insanları aldatmak, hem de ‘müze’ sözcüğü altında bunu yapmak
çok yanlış. Bunun örnekleri de var ne yazık ki!

Arkeo Duvar / 18

‘Kız çocuklara bebek, erkek çocuklara tabanca!’

Oyuncaklarla kültürel yapı arasında nasıl bir ilişki kurabiliriz? Coğrafi
ve kültürel özellikler, oyuncaklar üzerinden okunabilir mi?

İstanbul Oyuncak Müzesi’nde sergilenen, Meksika yapımı bir teneke
araba geliyor bu soruda gözümün önüne; renkleri Amazon ormanları
gibi... Peru’da yapılan bir oyuncakta da doğum yapan bir kadın var...
Avrupa’da oyuncak atların altına tekerlek takılırken, Afrika’da atın yerini
zürafa almış!.. Amerika’da New York kentinin teneke oyuncakları yapılmış,
Fransa’da Eyfel Kulesi’nin masa oyunu... Japonya’nın Kobe kentinde üretilen
ahşap oyuncakları görseniz, teknolojik devrimde bu ülkenin öncülüğüne
şaşırmazsınız... Uzay konulu ilk oyuncakları 1920’li yıllarda çocukların
hayal dünyasına koyan ülke Amerika Birleşik Devletleri... Ay’a ilk adımı
kim attı dersiniz?.. Tarihçiler 2. Dünya Savaşı’nı 1 Eylül 1939’da Nazilerin
Polonya’yı işgaliyle başlatır. Evet, doğrudur... Ama Hitler 1933 yılında
iktidar olunca Hausser firmasına oyuncak askerler yaptırtır. O oyuncaklarla
oynayan, dünyaları işgal edilen çocuklar savaş başladığında neredeydiler?
Yanıtlayalım: Oynadıkları oyuncakların yerinde!..

Bizim gibi geri bırakılan ülkelerde kız çocuklara bebek, erkek çocuklara
tabanca alınır. Sonra da düşünülür: ‘Kadın cinayetleri neden var?’... Bu
sorunun da yanıtı çok açık: Büyüdüğünde biri ötekini öldürecek!.. Sayısız
bilgi sunabilirim size bu sorunun karşılığı olarak. Bir de şu var: İçlerinde pek
çok ayrıntıyı barındıran bebek evleri Almanya’da üretilir. Bu oyuncaklarla
oynayan çocukların hayalleri bebek evlerinin ayrıntılarla dolu dünyasında
genişler ve güçlenir... Otomobil konusunda motoru en güçlü araçları da
bu toplum üretiyor. Gidelim, Almanya’da üretilen bir arabanın kaputunu
açıp motoruna bakalım. Siz ne görürsünüz bilmem ama ben bebek evlerini
görürüm. Sahi, kim üretecekti o motorları, topaç ve misketle oynayan bir
milletin çocukları mı?

Arkeo Duvar / 19

‘Başrol çizgi romanın’

Yakın zamana kadar insanlar kendi oyuncağını kendisi yapıyordu.
Kapitalizmin bize dayattığı oyuncaklar, yerel oyuncakların
üretilmesinin önünde bir engel mi? Ya da oyuncak artık evrensel bir
obje mi? Ne dersiniz?

Oyuncak dünyasının genişlemesinde ve çeşitlenmesinde başrol çizgi
romanındır. Çizgi romanın üretildiği ülkelerde sanayi de teknoloji de
gelişmiş, bundan sinema endüstrisi de en büyük payı almıştır. Kapitalist
anlayışın dünyaya yayılması da bu kanalı kullanmasıyla olmuştur. Walt
Disney’in çizgi romanlarını gözümüzün önüne getirirsek konu daha da
anlaşılacaktır. Öyle ki, Süpermen gibi ‘kahraman’ların serüvenlerinde de
bu özellik çıkar karşımıza. Oyuncak, sinema ve fastfood üçgeni bir kültür
emperyalizmini dayatıyor toplumlara. Dünyanın neresine giderseniz
gidin elinde Spiderman oyuncağı tutan bir çocuk görürsünüz ya da Barbi
bebeğiyle oynayan. Yerel oyuncakların üretilmesi önündeki en büyük engel
bu değil ama!.. Asıl engel, çizgi roman kültürünün gelişmemesi, öneminin
anlaşılamamasıdır. Bu konuda ülkemizde iyi niyetle bir şeyler yapmak, yerli
oyuncak kültürünü geliştirmek isteyenler kapımı çaldıklarında, bilgilerimi
memnuniyetle paylaşacağımı ama gidecekleri ilk yerin çizgi romancılar
olması gerektiğini söylüyorum. Geniş, çok geniş bir konu bu...

İstatistikler çocuklar kadar yetişkinlerin de oyuncak müzesini gezdiğini
gösteriyor. Sizce yetişkinler bu müzelerde çocukluğunu mu arıyor?

İstanbul Oyuncak Müzesi’ne gelen bir yetişkin bir eliyle çocuğunu tutarak
giriyor kapıdan içeri... Müzeden ayrılırken de öteki eliyle çocukluğunu
tutuyor... Yetişkinlerin çocukluklarıyla çocuklarını tanıştırdıkları yerdir,
İstanbul Oyuncak Müzesi... ‘Müze’ sözcüğünün gerekliliği olan doğru belge
ve bilgilerle...

Arkeo Duvar / 20

Kaderin cilvesine bakın ki, tarih, yalnızca oyunbozanları anım-
sar. Oyunbozan demek bir yerde feleğin çarkına çomağını so-
kan kişi demek. Buna cesaret edenleri yüceltip onlardan ilham
almıyor muyuz? Spartaküs’ten Börklüce’ye, Galileo’dan Ma-
rie-Curie’ye, Mahir Çayan’dan Rosa Parks’a, Edward Said’den
Julian Assange’a…

Oyunun ciddiyeti,
oyunbozanın gerekliliği
üzerine

Doç. Dr. Çiler Çilingiroğlu
Ege Üniversitesi, Edebiyat Fakültesi, Protohistorya ve Ön Asya Arkeolojisi Bölümü

İYİ ARKEOLOJİ

Bu yazıda, ilk olarak oyunun araçsal işlevine vurgu yapıp onun evrimsel ve
toplumsal koşullarından bahsedeceğim. Daha sonrasında oyunu politik

yaşamı saran metaforik bir imge olarak ele alacağım. Amacım, Huizinga’dan
esinle, oyunun ciddiyetini göstermek ve hatta çocuk oyunlarıyla özdeşleştir-
diğimiz masumane imajını tahrif etmek.

Arkeo Duvar / 21

“Oyunsal rekabet, toplumsal hayat güdüsü olarak, bizzat kültürden de eskidir
ve arkaik kültür biçimlerinin gelişmesinde bir maya gibi etki etmektedir. İba-
det, kutsal oyun içinde serpilmektedir. Şiir oyundan doğmuştur ve oyunsal
biçimler sayesinde yaşamaya devam etmektedir. Müzik ve dans ortaya saf
oyun olarak çıkmışlardır. Bilgelik ve bilim ifadelerini kutsal yarışma oyunla-
rında bulmuşlardır. Hukuk, toplumsal oyundan sıyrılarak ortaya çıkmak zo-
runda kalmıştır. Silahlı çatışmaların kurala bağlanması, aristokratik hayatın
kuralları oyunsal biçimler üzerinde temellenmiştir. Sonuç olarak, kültür ilkel
aşamalarında oyun olarak oynanmıştır; ana bitkiden ayrılan canlı bir meyve
gibi oyundan doğmamış, oyunun içinde ve oyun olarak serpilmiştir.” der, Jo-
han Huizinga “Homo ludens” adlı denemesinde.

Kültürden bile eski olduğunu
tahmin ettiğimiz oyun, insanın
da bir üyesi olduğu hayvanlar
âleminin neredeyse evrensel
bir etkinliğidir. Biyolojik evrim
açısından oyunun faydası üze-
rine söylenecek çok şey var.
Oyun, gerçek hayatın bir takli-
didir denebilir. Kedi ve köpek
yavrularının oyunlarını hatırla-
yın. Yetişkinlikte yapılacak av-
lara, girişilecek kavgalara ve
kaçınılacak durumlara dair ha-
zırlıktır bu oyunlar. Çocukluk
oyunlarının kişiyi gelecekteki
toplumsal rollerine hazırlayan
bir niteliği var mesela. Kovala-
maca, ebelemece, saklambaç,
körebe, yerden yüksek gibi oyunlar hayatta kalmanın yol-yordamını tehlike-
sizce önden deneyimlemek için birebir. Rekabet edebilme, çevik kalma, hızlı
düşünme, müzakere etme, kandırma ve kaçma gibi türlü türlü becerileri ka-
zandırır. Diğer yandan, “evcilik” kız çocuklarına, araba yarışı veya güreş gibi
oyunlar ise erkek çocuklarına toplumsal cinsiyet rollerini belletir.

Huizinga.

Arkeo Duvar / 22

Bunlar, oyunun herkes tarafından bilinen işlevleri. Huizinga’nın dediği gibi,
oyunlar tasarlanmış dünyalardır ve bildik dünyayı geçici olarak iptal eder-
ler. Oyunun ciddiyeti belirttiğimiz işlevleri üzerinden rahatlıkla savunulabilir.
Oyun, yetişkinliğin bir provası ve taklididir.

Kavramın içeriğini esnettiğimizde görülüyor ki, bayramlar, ayinler ve kutsal
eylemler de oyundan başka bir şey değildir. Ritüellerin kendisi bir oyundur.
Ve bu tarihöncesi dönemden beri böyledir. Müzik, dans, içki ve uyuşturu-
cu-uyarıcı maddeler ritüellerin olmazsa olmaz unsurlarıdır. Şamanlar, çeşitli
rollere bürünerek bir töreni tıpkı bir tiyatro oyunu misali “performe” ederler.
Ayinlerin bozulmaz kuralları, belli bir akışı, kostümlü oyuncuları ve izleyicileri
vardır. Bu kurallar az sayıda kişi tarafından bilinir, seçilmiş kişilere aktarılır ve
bıkmaksızın tekrar edilir. Bu tekrarlanan töre ve değişmezlik ilkesi toplumsal
düzenin ezeli ve edebi olma temennisinin bir yansımasıdır. Her şeyin böyle
gelip böyle gideceğine dair bir istikrar imgesi psişemizi rahatlatmış, yaşamı
örgütleyerek ve onu bir ritme sokarak yaşamdaki belirsizliği, bilinmezliği ve
tekinsizliği kontrol altınday “-mış gibi” göstermiş olmalı.

Düzenin devamlılığı için oyun...

Oyun; zevkli, matrak ve heyecanlıdır; doğru! Aynı zamanda, güzel, estetik,
ritmik ve armoniktir. O da doğru! Ama görülüyor ki, oyun, aynı zamanda top-
lum düzenini ve otoritenin kalıcılığını tesis eden bir mekanizmadır. Oyunun
devletin bekası için önemini Platon’dan daha iyi vurgulayan olmamıştır her-
halde. “Yasalar” eserinin VII. kitabında çocuk oyunlarına ilişkin şu muazzam
tespitte bulunur:

“…bütün devletlerde çocuk oyunlarının çıkarılan yasaların kalıcı olup olmaya-
cağı konusunda son derece belirleyici olduğunu hiç kimse anlamış değildir.
Bu oyunlar bir kez saptandıktan sonra, bunları aynı çocuklar hiç değiştirme-
den, aynı koşullar altında, aynı biçimde oynarlar ve aynı oyuncaklardan zevk
alırlarsa, ciddi bir amaçla konmuş törelerin de olduğu gibi kalması sağlanır;
ama bunlar değiştirilir, üzerlerinde yenilik yapılır ve durmadan düzeltilirse…
devlet için bundan daha büyük yıkım yoktur diyebiliriz: çünkü bunlar genç-

Arkeo Duvar / 23

lerin ahlakını için için değiştirir, onların gözünde eskinin değersiz, yeninin
değerli olmasını sağlar... Yineliyorum, bütün devletler için bu tür düşünceler-
den daha büyük bir bela yoktur!”

Platon’un bu uyarısı, bize oyunun evrimsel psikolojinin araçsallaştırdığı tarzda
oyunun “canlının hayatta kalması” faydasının ötesinde bir politik öneme sa-
hip olduğunu gösteriyor. Devletin kutsal varlığının korunabilmesi gibi ulvi bir
mesele bile çocuk oyunlarında kuralların değişmezliğine bağlıdır! Bu haliyle,
oyun, dünyadaki en ciddi işlerden biridir.

Bu düşünce bize çok uç ve radikal, hatta gülünç gelebilir; ama şunu düşünün,
çoğu zaman, biz de dünyanın bir sahne, insanların oyuncu olduğunu söylemi-
yor muyuz? Oyun (Spiel, Play) sadece çocuk oyunlarının aynı zamanda yetişkin-
lerin tiyatro oyununun adıdır. Toplumsal yaşamın kendisi bir “maskeli balo”,
yani bir oyun. Hepimiz gerektiği yerde, gerektiği ölçüde ve gerektiği sürece rol
yapmıyor muyuz? Yaşamın içinde yol almak, kariyer yapmak, para kazanmak,
statü sahibi olmak, “kaliteli” bir eş bulmak için büründüğümüz rolleri, takındı-
ğımız yapmacık tavırları, söylediğimiz yalanları ve arkasına gizlendiğimiz mas-
keleri düşünsenize.

Eh, Platon’a şimdi hak vermeye başladık sanırım.

Platon.

Arkeo Duvar / 24

Oyunbozanlar...

Oyunun zorunluluğu, biyolojik ge-
reksinimin ötesinde, toplumsal ve
politik yaşamın kalıcı bir mekaniz-
ması olmasından kaynaklanır. Pla-
ton’un muhafazakar, devletçi gö-
rüşünü benimseyenler, çocukların
oynadığı oyunların hep aynı kal-
ması için ellerinden geleni yapma-
ya devam ediyor. Artık “eski bayramların kalmaması” temalı ağıtın ardında
da oyunun kurallarının değişmesinden duyulan derin endişenin büyük bir
payı olduğunu düşünüyorum. Bu yüzden belki de insanı Homo ludens yerine,
Homo anxius (endişeli insan) olarak tanımlamak daha uygun düşecek.

Gelelim oyunbozanlara. “Toplumculuk” oyununa uymayanları hiddetle ceza-
landırır otoriter, ahlakçı, ataerkil toplumlar. Rolünü reddedenleri, kuralı çiğ-
neyip hakikati dillendirenleri oyunbozan ilan edip tecrit eder. O kişiler ki ister
asi deyin, ister uyumsuz, isterse anarşist, alışılagelmiş toplum düzenini ve
devletin kutsal imgesini tehdit etmiyor mu? Bal gibi de ediyor!

Kaotik ve bilinmez doğayı, düzenli ve bilinir kıldığını zanneden Homo anxius
için en büyük tehdit oyunbozanlardır. Onlar ki statükonun bekası için ya öl-
dürülür ya sürgüne gönderilir ya da tecrit edilirler. Kaderin cilvesine bakın ki,
tarih, yalnızca oyunbozanları anımsar. Oyunbozan demek bir yerde feleğin
çarkına çomağını sokan kişi demek. Buna cesaret edenleri yüceltip onlardan
ilham almıyor muyuz? Spartaküs’ten Börklüce’ye, Galileo’dan Marie-Curie’ye,
Mahir Çayan’dan Rosa Parks’a, Edward Said’den Julian Assange’a…

Sanırım şimdi büyük oyunu gördük: Oyun kadar, oyunbozanlık da ciddi bir
iştir.

Arkeo Duvar / 25

Her dönemde, çalışmak zorunda olan ve zamanının büyük bölü-
münü çalışarak geçiren alt sınıf çocukların çoğu zaman oyuna har-
cayacak gücü de oyuncağı da olmazdı. Düşük ücretlere çalıştırılan
çocuklar, madenlerde, dokuma fabrikalarında, baca temizliğinde ve
daha pek çok iş kolunda can güvenliği olmaksızın uzun çalışma sa-
atleri boyunca ter dökerlerdi. Hızla sanayileşen İngiltere’de, küçük
yaştaki çocukların baca temizliğinde çalıştırılmaları oldukça yaygın-
dı. Çocukların canlı fırçalar olarak kullanıldıkları bu iş, son derece
tehlikeli ve sağlıksızdı.

Avrupa resminde çocuk
oyunları ve oyuncak

Prof. Dr. Semra Daşçı
Ege Üniversitesi, Edebiyat Fakültesi, Sanat Tarihi Bölümü

‘Sanat Tarihi’, insanın yarattığı eserler üzerinden, insanlığın tarihi okuma
işidir ve yalnızca estetik açıdan değil, kültür tarihi açısından da büyük

önem taşır. Pek çok modern olgunun tarihsel süreç içinde geçirmiş oldu-
ğu evrimin aydınlatılmasında, geçmişe ait çeşitli kayıp ipuçlarının bulunma-
sında sanattan, özellikle de resim sanatından yararlanmak mümkün. Resim
sanatının belgesel niteliğini keşfetmek için, arayarak, sorgulayarak, yazılı
belgelerden destek alarak bakmak gerekir. Üsluba odaklandığınızda göre-
cekleriniz farklıdır, resim tekniğine odaklandığınızda daha farklı. Sosyal ta-
rihe ilişkin yansımalar aradığınızda bambaşka bilgilere ulaşırsınız. Konuya

Arkeo Duvar / 26

‘çocuk’ açısından baktığımızda ise Batı toplumunda çocukluk olgusunun aile,
sağlık, eğitim, giyim, oyun gibi çeşitli açılardan geçirdiği değişim sürecinin
sanat eserlerine büyük ölçüde aksettiğini görürüz.

Çocukları konu alan araştırmalar, bir uzmanlık alanı olarak ilk kez ABD’de
yapılmaya başlanmış ve bilim insanlarının karşıt görüşler ileri sürdükleri tar-
tışmalı bir konu haline gelmiştir. Erken tarihli çalışmalar arasında en bilineni,
tarihçi Philippe Ariès’e aittir Ariès, Orta Çağ’da çocukluk kavramının olmadı-
ğını, çocukluk döneminin kendine özgü doğası ile gençlikten farklı bir dönem
olduğu bilincinin bulunmadığını düşünür. Ancak onun bu konudaki görüşleri
günümüz tarihçileri tarafından büyük ölçüde kabul görmemektedir.

Yeşil Minderli Meryem (Maria Lactans).
Andrea Solario, 1507-1510.
Musée du Louvre, Paris.

Meryem, Çocuk İsa ve Azizler.
Duccio di Buoninsegna, yaklaşık 1315 yılı.
National Gallery, Londra.

Arkeo Duvar / 27

Orta Çağ boyunca Kilise’nin egemenliği altında bulunan sanat, dinsel konulara
ağırlık verirken, Orta Çağ’ın yaygın çocuk teması, Meryem’in kucağındaki Çocuk
İsa imgesi olur. Erken dönemin katı ifadeli ikonaları, Rönesans sanatçılarının
doğayı taklit etme ve imgeleri gerçeğine uygun olarak betimleme konusunda-
ki çabaları sonucunda tombul, sevimli ve yaşam dolu bebeklere dönüşmüş,
özellikle 16. yüzyılda modern anlamdaki çocuk kavramına yaklaşan, aynı za-
manda anne-çocuk ilişkisini yücelten çalışmalar ortaya konmuştur.

Oyuncak mı tapınma aracı mı?

Sanatta, oyun teması ve oyun oynayan çocukları betimleme geleneği yüzyıl-
lar öncesine uzanmakta, arkeolojik kazılarda ele geçen buluntular, oyuncak-
ların tarihine ışık tutmaktadır. Antik çağlarda üretilmiş olan minyatür nesne-
lerin oyuncak mı, yoksa tapınma objeleri mi olduğu sorusu, alanda çalışan
uzmanları düşündürmüş, bu minyatür figürlerin, bu dünyadaki yaşamdan
sonra ölen kişiye eşlik etmesi amacı ile ya da çeşitli dinsel amaçlarla tasar-
lanmış olabileceği üzerinde durulmuştur. Tarihi, hemen hemen insanlığın
tarihi kadar eski olan oyuncakların farklı coğrafyalarda ve farklı kültürlerde
benzer özellikler göstermesi ise dikkat çekicidir.

Avrupa resim sanatında çocuk
ve oyun teması esas alındığın-
da ilk akla gelen resim, hiç kuş-
kusuz Yaşlı Pieter Bruegel’ın
Çocuk Oyunları’dır. Modern
çağda Bruegel’ın bu resmine
farklı yorumlar getirilmiştir;
bazı eleştirmenler resmin gör-
sel bir oyun ansiklopedisi ol-
duğunu ifade ederken, birçok
bilim insanı ise resmin alegorik
bir içeriğe sahip olduğunu ileri
sürmüştür. Çocukların Oyunları, Yaşlı Pieter Bruegel, 1560.

Kunsthistorisches Museum, Viyana.

Arkeo Duvar / 28

Otto Dix’in topaçla oynayan çocuğu

Oyun araçları ve oyuncak tarihi yö-
nünden bakıldığında 16. yüzyılda
oynanan bu oyunların ve kullanılan
oyun araçlarının büyük bölümünün
çok daha eski tarihlerden o güne gel-
dikleri anlaşılır. Örneğin çember gibi
topaç da eski çağlarda kullanımı yay-
gın olan bir oyun nesnesidir. Araş-
tırmacılar, M.Ö. 1400’lerde Mısır’da
topaç kullanıldığını, ancak parmakla
çevrildiğini, bir iple çevrilmesinin ise
Çinliler tarafından bulunduğunu be-
lirtir. Antik Yunan’da yaygın bir oyun
aracı olan topaç, çember gibi oyun
araçlarının gençler tarafından da kul-
lanıldığı bilinmekte, dönemin sera-
mik eserleri üzerinde örnekleri gö-
rülmektedir. 20. yüzyıl sanatçısı Otto
Dix bir resminde, topaç ile oynayan
çocuğunu göstermiştir. Bu resim,
çevrelerini saran dünyada her şey za-
man içinde ne kadar değişirse değiş-
sin, çocukların bazı eğlenme ve oyun
anlayışlarının aynı kaldığını doğrular
niteliktedir.

Çocukların eğlenceli buldukları, üfleyerek hava baloncuğu yapma oyunu da
Avrupa resim sanatında kendine yer bulmuştur. Bu oyun, görünen anlamı
ve amacı dışında alegorik bir anlama da sahiptir. Bir vanitas olarak hava ba-
loncukları, dünyasal yaşamın geçiciliğini ve kısalığını simgeler. Kaynağında
Latince ‘Homo bulla’ sözü yatar. Betimlemelerde baloncuklar, putto’lar ya da
çocuklar tarafından üflenmektedir. Hollandalı hukukçu ve şair Jacob Cats,

Topacı ile Ursus. Otto Dix. 1905.

Arkeo Duvar / 29

“Evlilik” adlı eserinde çocukları,
hayvanların şişirilmiş idrar tor-
basından yapılan balon veya
topla oynarken gösteren resim-
lerin, boş ve dünyasal uğraşları
eleştirdiğini ileri sürer. Balonda
açılan küçücük bir delik, topun
sönüp büzülmesine neden olur
ve oyuncağı kullanılamaz hale
getirir. Cats’a göre baloncuklar
aynı zamanda, kısa bir süre için
devam ettikten sonra son bulan
çocukluk döneminin de simgele-
ridir.

Yaşlıdan gence, köylüden aristokrata kadar sınıf ve cinsiyet ayrımı olmaksızın
herkesin katıldığı kış sporları Hollandalı sanatçılara konu olmuş, buz üzerin-
de oyun oynayan çocuklar ve yetişkinler Kuzey resminde sıklıkla yer almıştır.
Hendrick Avercamp bunun sayısız örneğini vermiş, kış resimleri ve mevsim
etkinliklerini kaydetme konusunda ustalaşmıştır. Kış mevsiminde kanallar
ve göller donduğunda kızak ve paten kaymak için uygun bir zemin oluştu-

Baloncuk Üfleyen Marie-Anne de Bourbon.
Pierre Mignard, 1674. Château de Versailles.

Buzda Eğlence. Hendrick Avercamp, 1625. National Gallery of Art, Washington.

Arkeo Duvar / 30

rur, kimi zaman çeşitli yarışmalar düzenlenirdi. Erkek çocuklar ve yetişkin er-
kekler tarafından oynanan golf, sevilen bir oyun olması nedeniyle golf topu
üreten ayrı bir iş kolu gelişmiş, içi inek kılı ve yünle doldurulan beyaz deriden
toplar ve golf sopaları, işlerinde ustalaşmış belirli üreticiler tarafından üretil-
miştir. Buz pateni üretiminin de yine 17. yüzyıl Hollanda’sında özel bir iş kolu
haline geldiği görülür.

Oyuncak bebek evi: Çocuklar ve kadınlar için...

Avrupa’da çocuklar için oyun araçlarının üretimi, 18. yüzyılda hız kazanır. İn-
giliz toplumu John Locke gibi eğitimciler sayesinde oyun düşüncesine daha
sıcak bakmaya başlamış, eğlencenin işin içine katılmasıyla bazı derslerin
daha kolay öğrenilebileceği anlaşılarak özellikle üst sınıflarda oyuncağa karşı
talep artmıştır. Çocuklar kadar yetişkin kadınların da ilgi duydukları oyuncak
bebek evleri, 17. yüzyıl Hollanda ve Almanya’sında yoğun olarak üretilmiştir.
O dönemin domestik yaşamı hakkında da bilgi veren bu oyuncaklar, varlıklı
aileler tarafından çocuklarına hediye olarak sipariş edilirdi. Aynı zamanda

Killer Kabinli Oyuncak Bebek Evi, 1800-1830. Bethnal Green Museum of Childhood,
Londra.

Arkeo Duvar / 31

varlıklı yetişkin kadınların da hobisi olan bu evler, çoğu kez oyuncak olanlara
göre daha ince bir işçilikle dönemin önde gelen el sanatı ustaları ve sanatçı-
ları tarafından tasarlanır, bir tür statü ve zenginlik belirtisi olarak kuşaktan
kuşağa aktarılırdı. Kadınlar, kendi dikiş ve işleme becerileriyle bebek evleri-
ni süslerler, arkadaşları ile iş birliği içinde çalışırlar, havlu, yatak takımı, halı
benzeri eşyaları, kimi zaman monogramlı olarak hazırlarlardı. Bebek evleri
seçkin ailelerin kızları için, evin idaresini ve organizasyonunu öğrenebilecek-
leri eğitici oyuncaklardı.

Araştırmacılar, MÖ. 2. yüzyılda Mısır’da oyuncak amaçlı bebek yapımının bu-
lunduğundan, antik Yunan’da bebek üreten ustaların varlığından söz eder-
ler. Kilden pişirilerek üretilen, boyanan ve giydirilen bu bebeklerin hareketli
kol ve bacakları olabiliyordu. İlk Çağ’ın bu basit oyuncaklarından sonra Orta
Çağ’da tahtadan bebekler ve dövme demirden hayvanlar yapılmaya baş-
lanır; hatta Avrupa’da oyuncak sanayinin temellerinin Orta Çağ’a uzandığı
söylenir. Köylerde ve kentlerde yaşayanlar, basit kilden bebekleri pazar ve
panayırlardan oldukça ucuz bir fiyattan satın alırlardı. Bunun yanında, gös-
terişli ve özenli giysileri olan oyuncaklar da yapılıyordu. Bu oyuncaklar daha
varlıklı kesime hitap etmekteydi.
16. yüzyılda Almanya’nın Nurem-
berg bölgesi, ormanları nedeniy-
le oyuncak bebek üreten önemli
merkezlerden biri haline geldi.
Oyuncak tarihini konu alan tüm
kaynaklarda Alman oyuncakçı-
lığının önemli bir yer tuttuğunu
görebiliriz. Bunun başlıca nede-
ni, Almanya’nın Batı dünyasında
oyuncağı düzenli bir sanayi ürü-
nüne dönüştüren ilk ülke olma-
sı ve ilk büyük oyuncak üretici-
lerinin Kuzey Almanya’da ortaya
çıkmasıdır.

Pierotti Bebeği, 1870’ler.
Bethnal Green Museum of Childhood, Londra.

Arkeo Duvar / 32

19. yüzyıl Avrupa’sında Almanya, oyuncak üretiminde ve dış satımında dik-
kati çekerken, özellikle Nuremberg kenti erken tarihlerden itibaren önem-
li bir oyuncak üretim merkezi oldu. 19. yüzyılın başlarında oyuncak bebek
üretiminde tutkallı kâğıt hamuru kullanılmaya başlanmış, 1820’lerde Thürin-
gen’de porselen sanayinin etkisiyle porselen bebekler üretilmiştir. 1880’ler-
de bebeklere eklemler ve uyuyan gözler dışında ses de eklenmiş, Sonneberg
bebekleri, Avrupa’da ve Amerika’da 19. yüzyılda yoğun ilgi görmüştür. 19.
yüzyılın ilk çeyreğinde Sonneberg, dünya oyuncak piyasasının bir numaralı
oyuncak üreticisi durumuna gelmiş, yüzyıl sonunda bu bölgede çoğu kendi
evlerinde olmak üzere 40.000 kişiye oyuncak üretiminde istihdam sağlan-
mıştır.

Oyuncakların altın çağı

Fransız Jumeau oyuncak fabrikası 1842 yılında, Alman pazarı ile rekabet ede-
cek kadar gelişmiş, Fransız üreticilerin ürettikleri oyuncak bebekler, süslü
giysileri, bağcıklı ayakkabıları, sevimli boneleri ve eldivenleriyle adeta Paris’in
son modasını takip etmiştir. 19. yüzyıl, çocuk oyuncakları açısından altın bir
çağdır denilebilir. Yüzyıl başından itibaren oyuncaklar sayı ve çeşitlilik ba-
kımından önemli bir gelişme kaydetmiş, varlıklı aileler çocukları için oyun-
cak dükkânlarından alışveriş
ederken, yoksullar panayır ve
pazarları tercih etmişlerdir.
Çocukları, özellikle de kendi
çocuklarını sıklıkla resmeden
Fransız Empresyonist ressam
Pierre-Auguste Renoir’ın bazı
resimlerinde de oyuncak üre-
timinin 19. yüzyılda ulaştığı
noktayı gösteren ipuçları yer
alır. Bunlardan birinde Reno-
ir’ın oğullarından biri olan Cla-
ude’un oynadığı küçük oyun-
cak figürler, özenli işçilikleri
ile dikkati çeker.

Oyun Oynayan Claude Renoir (Coco).
Pierre Auguste Renoir, yaklaşık 1906 yılı.
Musée de l’Orangerie, Paris.

Arkeo Duvar / 33

Yoksul kesime hitap eden daha ucuz oyuncaklar ise pazar ve panayırlar dı-
şında, kimi zaman sokak satıcıları tarafından dolaştırılarak el arabalarında
satılırdı. İngiltere pazarındaki oyuncakların büyük bölümü Almanya’dan ge-
lir, geri kalanı İngiltere’nin arka sokaklarında üretilirdi. Bristol oyuncakları,
yoksul sınıf arasında çok yaygındı. Bristol’da üretilen bu oyuncaklar ahşap-
tan yontulur tutkalla birleştirilerek boyanır, genellikle araba, at, gemi gibi
tekerlekli oyuncaklardan oluşurdu. William Mulready’nin 1835 tarihli Oyun-
cak Satıcısı konunun örneklerinden biridir. Seyyar bir sokak satıcısının, elinde
tuttuğu oyuncağı küçük bir çocuğa beğendirmek ümidiyle uzattığı görülür.

Her dönemde, çalışmak zo-
runda olan ve zamanının
büyük bölümünü çalışarak
geçiren alt sınıf çocukların
ise çoğu zaman oyuna har-
cayacak gücü de oyuncağı
da olmazdı. Düşük ücretle-
re çalıştırılan çocuklar, ma-
denlerde, dokuma fabrika-
larında, baca temizliğinde
ve daha pek çok iş kolunda
can güvenliği olmaksızın
uzun çalışma saatleri boyunca ter dökerlerdi. Hızla sanayileşen İngiltere’de,
küçük yaştaki çocukların baca temizliğinde çalıştırılmaları oldukça yaygındı.
Çocukların canlı fırçalar olarak kullanıldıkları bu iş, son derece tehlikeli ve
sağlıksızdı. Tırmanırken çoğu zaman yaralanan çocuklar, yaklaşık beş yaşla-
rında bacalara tırmanmaya başlar, altı-yedi yaşlarında kalın is tabakalarını
temizlemede ustalaşır, onbir-oniki yaşlarına geldiklerinde ise bacalara gir-
mek için büyümüş sayılırlardı. Gayrimeşru olduklarından ya da aileleri ken-
dilerine bakamadığından boğaz tokluğuna verildikleri bu iş, çocuk işçiler için
19. yüzyılın büyük bölümünde de sürmüştür. İngiliz hükümetinin 1875’te çı-
kardığı yasa ve baca temizleyen makinelerin icat edilmesi ile bu uygulama
giderek azaldı. Kendine özgü üslubu ile 19. yüzyıl sanatçıları arasında ayrı
bir yeri olan Romantik sanatçı William Blake, kendi yazıp resimlediği ‘Masu-
miyetin ve Deneyimin Şarkıları’ adlı kitabında, oyuna zaman bulamayan bu

Oyuncak Satıcısı, William Mulready, 1835. National
Gallery of Ireland, Dublin.

Arkeo Duvar / 34

çocukları kendi resimsel ve edebi dili
ile ele alır. Blake, resmin hemen al-
tında yine kendisi tarafından kaleme
alınan ‘Baca Temizleyicisi’ adlı şiir ile
konuya dokunaklı bir biçimde vurgu
yapar.

Küçük siyah bir şey karlar arasından,

Bağırıyordu: “temizlikçi!” kederli bir
sesle

“Söyle bana, nerede senin annen ba-
ban?”

“Dua etmeye gittiler kiliseye.

Çimenlerde beni mutlu gördüler,

Gülüp oynuyordum karlar üstünde

Ölüm elbisesini giydirdiler,

Bu kederli şarkıyı öğrettiler bir de.

Şarkı söyleyip mutlu göründüğüm için,

Sandılar ki bir kötülük yok yaptıklarında,

Şükretmeye gittiler, tanrıya, papaza, krala,

Acılarımız üstüne cenneti kuranlara.”

Baca Temizleyicisi, William Blake. Songs of
Innocence and of Experience,
1825. Metropolitan Museum of Art,
New York.

Arkeo Duvar / 35

Anadolu mutfak kültürüne çok sonradan giren bir ürün horoz şe-
keri. Yirminci yüzyıl başına ya da 19. yüzyılın sonlarına kadar ge-
riye götürmek olası Anadolu’daki geçmişini. Ancak Anadolu’nun
dışına çıkacak olursak rafine şeker, özellikle de pancar şekerinin
üretilmeye başlanması ile Kuzey Avrupa’da bir sıçrama yaşayan
tatlıcılık ve pastacılık sektörünün o dönemler için çok yeni sayılabi-
lecek bir buluşu.

Ne güzel dönüyor çemberim,
hiç bitmese horoz
şekerim

Doç. Dr. Ahmet Uhri
Dokuz Eylül Üniversitesi, Fen-Edebiyat Fakültesi, Arkeoloji Bölümü

BESLENMENİN ARKEOLOJİSİ

Arkeo Duvar / 36

Cahit Sıtkı’nın, Çocukluk adlı şiirinde geçen bu dizelerdeki horoz şekeri
belki de kimilerimizin özlem duyduğu çocukluk yıllarımızı en iyi simge-

leyen şekerlemedir. Affan Dede’ye sayılan para ve karşılığında satın alınan
çocuklukta hiç bitmeyen bir şeker ya da dondurma veya çikolatayı kim is-
temez? Sevgi ve içtenliğin masum biçimde dışavurumu diyebileceğimiz ho-
roz şekerinin kültür tarihi içinde nerelerden doğup büyüyüp geldiği üzerine
arkeolojik olmasa da kültürel bir kazı çalışması yapmaya başlamadan önce
şiirdeki Affan Dede’ye kısaca değinmek istiyorum.

Osmanlı’da hatta Cumhuriyet’in ilk yıllarına kadar Eyüp’te bulunan oyuncak
üreticilerinin piridir Affan Dede. Eyüp Sultan Oyuncakçılar Çarşısı’nın web
sitesinde şöyle yazmakta; “Evliya Çelebi’nin Seyahatnamesi 1635 yılında Eyüp
Oyuncakçılar Çarşısı’nda bulunan 100 oyuncak dükkânından 105 nefer olarak
çalıştıklarını bahseder. Yani 1635 Eyüp oyuncakçılığının kayıt altına alındığı ve
bugün için bilinen ilk tarihtir. Eyüp oyuncakçılığı bu anlamda çok daha gerilere,
15. yüzyıla kadar uzanmaktadır…”

‘Kızım, öylesini bulsam...’

Ancak yazılmayan bir kısım daha var. Halk arasında hatta benim ailem içinde
çocukken evde anlatılan hikâyelere konu olan kısım. Eyüp oyuncakçıları as-
lında sadece çocuklar için değil büyükler için de oyuncak üretmekte ve halk
arasında anlatılan söylencelere göre Affan Dede bu büyükler için hazırlanan
oyuncakların da piri sayılmaktadır. Osmanlı’nın yakın ya da uzak tarihinde
veya insanlık tarihinin de yakın veya uzak tarihinde vazgeçilemeyecek bir olgu

Arkeo Duvar / 37

olan cinsellik bu söylencelerin ana konusunu oluşturur. İhsan Oktay Anar’ın
romanlarında sıkça kullandığı kalıpla söyleyecek olursak, râviyân-ı ahbâr ve
nâkilân-ı âsâra göre Eyüp’te oyuncakçılara gelen bazı hanımlar kendileri için
de oyuncak yaptırmaktalar. Zıbık denilen ve Arapça penis anlamına gelen
zubb sözcüğünden türeyen bu oyuncaklara bugün dildo adı verilmekte. İşte
bunların en iyisini abanoz ağacından imal eden Affan Dede’nin dedikodusu
İstanbul Nisa tayfası içinde yaygın biçimde konuşulmaktaymış. Hatta birgün
Affan Dede’ye gelen bir hatunun “Dede bana öyle bir zıbık yap ki eni Kürdi, başı
Türki, boyu da Arabi olsun dediğini ve Affan Dede’nin de ona, kızım öylesini bul-
sam ben kendim için kullanırım …” dediğini yine râviyân-ı ahbâr ve nâkilân-ı
âsâra dayanarak belirtmek olasıdır.

Şimdi de şekerli tat veya tat duyusu üzerinde kısaca durmak yerinde olur…
İnsanlığın sahip olduğu beş duyu içinde tat alma ile ilgili olanı insanın bilişsel
gelişiminde, özellikle doğal tarih zekâsının gelişiminde ve bu zekâ sayesinde
doğa ile ilgili bilgilerin edinilmesinde oldukça önemli bir rol oynadı. Günü-
müzden yaklaşık 3,5 milyon yıl önce ortaya çıktığı kabul edilebilecek ilk in-
sansılardan bu yana insanlığın belki de önce meyvelerle başlayan şeker ile
tanışıklığı bakın onu nelere ve nerelere götürecektir.

Öncelikle besin alımı ve tatların insan için çok büyük bir duygusal yük ta-
şıdığını anlamak gerekli. İşte bu acı, tatlı, ekşi ve tuzlu tatların oluşturduğu
duyusal etkiler içinde insanlığın en hoşuna gideni tatlılık olmuştur. Bunun
nedeniyse başlangıçta bir nitelik olarak tatlılığa yüklenen yan anlamlar de-
ğil, ‘iyi yiyecek’ kavramında gizlidir. Peki, ama ‘iyi yiyecek’ nedir? Bu sorunun
karşılığı Levi Strauss’a göre, yenilmesi iyi olmadan önce düşünülmesi iyi olan
yiyecektir. Eğer bu öneriyi doğru kabul edecek olursak, insanın doğada var
olduğu andan itibaren tattığı ve doğal tarih zekâsı sayesinde edindiği bilgi bi-
rikimi içinde tatların çok önemli bir yeri olmalıdır. Tatlar konusunda edinilen
birikim, koku ve diğer duyularla edinilen bilgi birikimleri ile birleşerek bel-
lekte bir yiyecek hakkındaki yargının oluşmasını sağladığına göre, Strauss’un
belirttiği nokta doğru olmalıdır. Yani; iyi yiyecek öncelikle düşünülmesi iyi
olan yiyecektir. Düşünülmesi, bir başka deyişle akla getirilmesi ya da örnekle
söyleyecek olursak; en azından bu satırların yazarı için, “ah şöyle bir sakızlı
muhallebi olsa ne güzel olurdu!” dedirtecek cinsten bir yiyecek. Ancak hemen
belirtelim Strauss’un bu tanımının altında son derece köklü, derin ve güçlü
bir etnolojik ve antropolojik anlam da yatar.

Arkeo Duvar / 38

İşte bu yiyecekler içinde özellikle tatlı tatlar yani tatlı duyumunu sağlayan
şekerli yiyecekler nedense insanlık tarafından hep tercih edilmiştir. Belki de
içgüdüsel olarak bedenin enerji gereksiniminin sağlanmasında birincil rolü
olan şekerlerin alınması için bu tercih ön plana çıkmış olabilir. Zaten insan
bedeninin enerji gereksiniminin büyük kısmını sağlayan şekerler, özellikle
de sakkaroz insan bedeni tarafından üretilemez, sadece tüketilir. Belki de bu
nedenle bedenin kendini şeker gereksinimini sağlayacak şekilde program-
lamış olduğuna inanmak gereklidir. Bu durumda tatlı duyumu veren yiye-
ceklerin neden tercih edilebilecekleri belki bir dereceye kadar açıklanabilir.
Bir dereceye kadar, çünkü bir yerden sonra yukarıda sözü edilen yan an-
lamların yiyeceklere yüklenmiş olmasının gerekliliği ortadadır. Nedir bu yan
anlamlar? İnsanın kişisel beğenisinden başlayarak, belleğe bir başka deyişle
anılarına kadar giden, buradan ahlaki ve toplumsal ilişkilerdeki simgesel de-
ğerlere uzanan geniş bir spektrum içindeki bütün bilişsel birikim bu yan an-
lamları oluşturabilir. Hatta Cahit Sıtkı’nın şiirini okuyanların canlarının horoz
şekeri çekebilecek olması bile yine “iyi yiyecek” kavramında karşılığı olan bir
durumdur denilebilir. Bu kısa açıklamadan sonra horoz şekeri üzerine kültü-
rel kazı çalışmasına başlayalım.

Claude Lévi-Strauss.

Arkeo Duvar / 39

Horoz şekerinin ilk üretildiği yer

Anadolu mutfak kültürüne çok
sonradan giren bir ürün horoz şe-
keri. Yirminci yüzyıl başına ya da
19. yüzyılın sonlarına kadar geriye
götürmek olası Anadolu’daki geç-
mişini. Ancak Anadolu’nun dışına
çıkacak olursak rafine şeker, özel-
likle de pancar şekerinin üretil-
meye başlanılması ile Kuzey Avru-
pa’da bir sıçrama yaşayan tatlıcılık
ve pastacılık sektörünün o dönem-
ler için çok yeni sayılabilecek bir
buluşu. Cahit Sıtkı’nın şiirine gire-
cek derecede Anadolu kültüründe
varlığının ortaya çıkışı ise olasılıkla
1940’lı ya da ellili yıllar. Zira 1910
doğumlu şair bu şiiri yazdığında
otuz yaşında ve Ziya Osman Saba
ile yazışmalarında da bu şiir üze-
rinde durmakta. Anadolu’da ilk
üretildiği yer Sivas ve sonrasında
Erzurum. Ancak kültürel kazıya
başlamadan önce nasıl üretildiği-
ne bakalım horoz şekerinin.

Horoz şekerinin yapımında iki farklı yöntem kullanılır. Biri kalıptan çekerek
yapmak diğeri hazırlanan şekere elle şekil vermek. İki yöntemde de horoz şe-
kerinin yapılması için miyane ya da meyane denilen ve toz şekerin kavrularak
akışkan hale gelmesiyle ortaya çıkan yumuşak kıvamlı şekerleme hazırlanır.
Sonra bu yumuşak kıvamlı şekerleme kalıplara dökülürken içine gıda boya-
sı konularak donması beklenir. İçi boş olan ve pencere camı kalınlığındaki
horoz şekerlerine bazen delik de açılarak üflendiğinde düdük gibi ötmesi de
sağlanır. Horoz başta olmak üzere kuzu, tavşan, at, kuş, tabanca, lokomotif
ve vapur şeklinde yapılan yarı saydam veya renkli olan bu şekerlerin içleri
boştur. Eğer horoz şekeri iki elin parmakları arasına alındığında çatır çutur

Arkeo Duvar / 40

kırılıyorsa, horoz şekerinde kullanılan miyanenin yeterince piştiği kabul edi-
lir. Eğer hala yumuşaksa horoz şekerinin daha olmadığı anlaşılır.

Mary Işın’ın hem Gülbeşeker adlı kitabında hem de 2013 yılındaki Oxford
Symposium on Food and Cookery’deki bildirisinde belirttiği gibi Ruslara karşı
yapılan savaşlarda Rusya’da esir düşen Sivaslılar, orada öğrendikleri horoz
şekeri geleneğini Sivas bölgesine getirir. Sözlü tarih çalışması ile saptandığı
gibi Sivaslı bir horoz şekeri üreticisi olan Kemal Öznalbant, horoz şekerinin
yapımının seferberlik zamanında Ruslara esir düşen büyük dedesinin yanına
hizmetçi olarak verildiği bir kadından öğrendiğini söylemektedir. Aynı şekilde
bugün horoz şekeri üreticisi olan Rahmi Tütüncüoğlu’nun babası da 1950’li
yıllarda bu işe başlarken kendisinden önce Rusya’da bunu öğrenen ustalar-
dan el aldığını belirtmektedir.

Horoz şekeri, Sivas’tan sonra Erzurum’da da üretilmeye başlanmış olup bu-
nun nedeni Erzurum’un Rus işgalinde kalması olabilir. Sonrasında Denizli,
Bayburt çevresi ve zamanla büyükşehirlere göçle İzmir, İstanbul, Ankara gibi
yerlere de ulaşan horoz şekeri bugün artık yok olmaya başlayan lezzetler-
dendir.

Horoz şekeri.

Arkeo Duvar / 41

Parion’da olasılıkla MS 2. yüzyılda, kente yerleşen veteranların da
etkisiyle sosyal ve kültürel yapıda önemli bir değişiklik meydana
gelmiş; gladyatör oyunları ve asker hayranlığı sonucunda da ço-
cuklar için kukla oyuncaklar yapılmıştır. Kaldı ki günümüzde ço-
cukların isimlerini bildikleri, farklı yetenekleriyle ön plana çıkmış
dövüşçü, asker ya da ütopik kahramanların oyuncak bebeklerinin
yapıldığı gibi, bu oyuncak savaşçı-asker kukla figürinleri de döne-
min çocuklarının hayranı olduğu veya özendiği kahramanlara ait
olabilir

‘Çocuk-ölüm-oyun’
tezatında Parion’da
çocuk oyuncakları

Prof. Dr. Vedat KELEŞ
Ondokuz Mayıs Üniversitesi, Fen-Edebiyat Fakültesi Arkeoloji Bölümü

Doç. Dr. Hasan KASAPOĞLU
Atatürk Üniversitesi, Edebiyat Fakültesi Arkeoloji Bölümü

Arkeolog Sadık TUĞRUL
Ondokuz Mayıs Üniversitesi, Sosyal Bilimler Enstitüsü, Arkeoloji Ana Bilim Dalı

Arkeo Duvar / 42

Çanakkale’den Biga’ya giderken Balıklıçeşme beldesinden kuzeye sapıp,
Marmara Denizi’ne doğru 15 km devam ettiğinizde Kemer Köyü’nün he-

men arkasında, henüz büyük bir kısmı toprak altında olan liman kenti Parion
sizi karşılar. Ayrıca ziyaretçiler hem antik kenti dolaşıp hem de balıkçılığın
önemli bir geçim kaynağı olduğu Kemer’de balık yemek ya da zengin bir kıyı
şeridine sahip denizinin tadını çıkarabilirler. Troya Müzesi’ne gittiğinizde ise
bölgenin diğer kentlerinden çıkan buluntular ile birlikte Parion’un eşsiz eser-
lerini de görebilirsiniz.

Özellikle Batı Anadolu göz önünde bulundurulduğunda çocuk oyuncakları
ile ilgili en elle tutulur verilerin mezarlık alanlarında (nekropolis) açılan ço-
cuk-bebek mezarları olduğu kuşkusuzdur. “Oyuncak” ve “mezarlık” yan yana
düşünülemeyecek kadar tezat terimler olsalar da mezarlık alanlarında en-
der rastlanan çocuk ya da bebek mezarlarından elde edilen ölü hediyeleri,
konunun anlaşılması açısından oldukça önemli bir yere sahip. Öyle ki, Antik
Çağ insanının öteki dünya ya da daha açık ifade ile ölüm ve ölümden sonraki
yaşam ile ilgili oluşturduğu kült ya da gelenekler bütünü, mezarlara bırakılan
bu ölü hediyelerini anlamlandırabilmemizi mümkün kılar. Şimdi Parion’da
Roma İmparatorluk Dönemi yoğunluklu çocuk ya da bebek mezarlarına ko-
nulan ölü hediyeleri üzerinden oyuncaklara bir göz gezdirelim.

Oyuncak savaşçı-asker kukla figürinleri. Güney-Tavşandere Nekropolisi, MS 2. yüzyıl.
(Parion Kazı Arşivi).

Arkeo Duvar / 43

Oyuncak bebekler

“Oyuncak bebek” dediğimizde aklımıza çocukların oynaması için, tekstil, deri,
ahşap, kemik, fildişi ve kil gibi farklı türden malzemeler kullanılarak yapılmış
insan tasvirlerinden oluşan oyuncaklar gelir. Daha çok pişmiş topraktan ya-
pılan oyuncak bebeklerin günümüze ulaşan örnekleri bazen kutsal alanlarda,
mezarlık alanlarında ve atölyelerde bulunmakta, bazı durumlarda da çocuk
mezarlarından ele geçmektedir. Tanrı, tanrıça ya da diğer mitolojik karakter-
lerin tanımlanmasına yarayan, belirgin eşya, giysi, aksesuar ve simgeleri ba-
rındırmadıkları sürece ilk olarak oyuncak bebek olma ihtimalleri düşünülen
bu figürinlerin gerçek kimlikleri ve işlevlerini ise ancak bağlamında değer-
lendirdiğimizde anlayabiliriz. Bu oyuncak bebeklerin Hellenistik dönem ör-
nekleri genel olarak oturur vaziyette, çıplak ya da giyimlidir. Bu örneklerden
bazıları için Hierodoulos (tapınak hizmetçisi) ya da Afrodit gibi farklı tanım-
lamalar yapılmakla birlikte çocuk oyuncağı olabilecek örneklerin varlığını da
biliyoruz. Çıplak ve kolsuz olmalarının sebebi olasılıkla kız çocukların farklı
türde kıyafetler giydirebilecekleri oyuncak bebek olmalarıdır. Bununla birlik-
te Helenistik ve Roma dönemlerinde hareketli kol bacak yapısına sahip ör-
neklere erkek tasvirleri de eklenmiş, hatta daha geç dönemlerde kukla tarzı
oynayan uzuvlu örneklerle birlikte tüm haliyle betimlenen erkek tasvirlileri
de yapılmıştır. Kız ya da erkek çocuklar için farklı türleri olan bu oyuncak be-
bekler, dönemin sosyo-kültürel veya siyasi yapısına göre de farklılıklar yansı-
tabilmektedir. Örneğin, Parion örneklerinde de on yaşlarında bir kız çocuğu,
iki kanatlı yazı tahtası tutan oturan kız çocuk figürinlerini, oğlan çocuklar ise
aynı nitelikte yazı tahtası ya da parşömenini tutan toga giymiş erkek çocuk-
ephebe (erkek ergen) figürinlerini oyuncak olarak tercih ediyorlardı.

Oyuncak Diptikoslu oturan kız ya da öğretmen bebek ve horozlar.
Güney-Tavşandere Nekropolisi, MS 1. yüzyıl. (Parion Kazı Arşivi).

Arkeo Duvar / 44

Bu figürinler, birer öğretmeni ya da erişkin bir kız çocuğunu temsil etmesi
nedeniyle kız çocukların tercih ettiği oyuncaklar arasında yer almaktaydı. Bu-
nunla birlikte ait olduğu dönem içerisinde çocuk eğitimine de önem verildi-
ğini, dolayısıyla buna paralel olarak çocuk oyuncak tiplerinin ortaya çıktığını
söyleyebiliriz. Kaldı ki kız çocukları için geçerli olan durum MS 1. yüzyıl Parion
erkek çocukları için de aynı nitelikteydi.

Dönemin sosyo-kültürel ve siyasi yapısının çocuk oyuncaklarına yansıması-
na örnek olacak nitelikteki pişmiş toprak figürin grubunda ise MS 2. yüzyılda
değişen kültürel yapının izlerini görmek mümkündür. MS 2. yüzyılla birlikte
Parion antik kentinde başlayan Veteran (emekli olmuş asker) kolonisi hare-
ketliliği sonucunda kentteki çocuk oyuncak tiplerinde değişiklikler olduğunu
görebiliriz. İtalya’da öncülerini Etrüsk kültüründen alan klineye uzanmış in-
san betimlemeleri, çocuk mezarlarında, özellikle de kız çocuk mezarlarında
rastlanan oyuncak figürin tipi olmaya başlar.

Oyuncak Diptikoslu erkek çocuk ve Ephebeler. Güney-Tavşandere Nekropolisi,
MS 1. yüzyıl. (Parion Kazı Arşivi).

Oyuncak klineye uzanmış kadın figürinleri. Güney-Tavşandere Nekropolisi,
MS 2. yüzyıl. (Parion Kazı Arşivi).

Arkeo Duvar / 45

Aynı kültürel hareketliliğin bir diğer sonucu olarak, erkek çocuk mezarların-
da ip ya da metal tel ile tutturulmuş oynar ayaklara sahip asker ya da savaşçı
tipli kukla oyuncak figürinlerinin ön plana çıkmaya başladığını görüyoruz.
Bu hiç kuşkusuz erkek çocukların asker hayranlığını akla getirmektedir. Pa-
rion’da olasılıkla MS 2. yüzyılda, kente yerleşen veteranların da etkisiyle sos-
yal ve kültürel yapıda önemli bir
değişiklik meydana gelmiş; glad-
yatör oyunları ve asker hayranlı-
ğı sonucunda da çocuklar için bu
kukla oyuncaklar yapılmıştır. Kaldı
ki günümüzde çocukların isimleri-
ni bildikleri, farklı yetenekleriyle ön
plana çıkmış dövüşçü, asker ya da
ütopik kahramanların oyuncak be-
beklerinin yapıldığı gibi, bu oyun-
cak savaşçı-asker kukla figürinleri
de dönemin çocuklarının hayranı
olduğu veya özendiği kahramanla-
ra ait olabilir.

Çıngıraklar

Genellikle hayvan biçiminde, pişmiş
toprak, ahşap, kemik ve bronzdan ya-
pılan çıngıraklar, çıkardığı melodik ses-
le çocukların ilgisini çekip oyalamak, sa-
kinleştirmek ya da uykuya dalmalarına
yardımcı olmak için kullanılır. İç kısmı
boş olan çıngıraklar, kapatılıp pişirilme-
den önce içerisine atılan pişmiş toprak
boncuklar sayesinde hareket ettirdikçe
ses çıkararak çocuğun dikkatini çekme-
yi sağlar. Anadolu’da bulunan örnekle-
ri arasında Parion, Güney-Tavşandere
nekropolisinde açılan çocuk mezarın-
dan ele geçen üç örneği saymak müm-
kündür.

Oyuncak savaşçı-asker kukla figürinleri.
Güney-Tavşandere Nekropolisi,
MS 2. yüzyıl. (Parion Kazı Arşivi).

Güney-Tavşandere Nekropolisi’nde açılan
M125 No’lu çocuk mezarından ele geçen
çıngıraklar. (Parion Kazı Arşivi).

Arkeo Duvar / 46

Ön kısmında yatağına yatmış çocuk betimi yer alan ve iç kısımlarına kalıpla-
ma işleminden önce ikişer pişmiş toprak boncuk bırakılmış bu çıngıraklar MS
1. yüzyıla tarihlenir. Baskı kalıp tekniğinde iki ayrı kalıptan çıkarıldıktan ve iç
kısımlarına küçük boncuklar şeklindeki kil topakları atıldıktan sonra, henüz ıs-
lakken birleştirilerek yapılmışlardır. Kalıplama işlemi sonrası pişirildiklerinde,
iç kısımlarındaki kil boncuklar da piştiği için çıngırak, teknik anlamda temel
oluşumunu tamamlamıştır.

Farklı tiplere sahip bu oyuncak tü-
rünün saplı örneklerine ise Smyr-
na kökenli bir mezar steli üzerinde
betimlenen, mezar sahibi çocuğun
oyuncakları arasında rastlamak
mümkün. Günümüzde Paris Louvre
Müzesi’nde sergilenmekte olan ve
üzerindeki yazıttan Apollonios oğlu
Amyntes’e ait olduğu anlaşılan, MS
150 civarına ait bu mezar steli üze-
rinde, küçük bir tapınak içerisinde
elindeki meyveleri yanı başındaki
horozdan kaçırmaya çalışan çocuk
yer alır. Altlığın kaidesi önünde sap-
lı çıngırak, üç aşık kemiği ve bir top-
tan oluşan oyuncakların ise mezar
sahibi çocuk Amyntes’e ait oyun-
cakları temsil ettiğini anlıyoruz.

Oyuncak hayvanlar

At, eşek, katır, köpek, domuz, horoz ve kuş gibi Antik Çağ insanının günlük
hayatta oldukça haşır neşir olduğu, bununla birlikte sosyal hayatta insanların
sempatisini de kazanmış hayvanlar sıklıkla çocuk oyuncakları olarak kullanıl-
mıştır. Bu tür oyuncaklar başlı başına birer hayvan betimlemesi olmakla birlik-
te, bazen alt kısımlarına eklenen tekerleklerle farklı türde alternatif oyuncaklar
olarak da yapılmıştır. Genellikle pişmiş topraktan yapılan bu tür oyuncakların
metal ya da ahşaptan yapılmış örneklerine de rastlamak mümkündür.

Paris Louvre Müzesi’nde sergilenmekte olan,
Apollonios oğlu Amyntes’e ait Smyrna kökenli
mezar steli.

Arkeo Duvar / 47

MÖ 5. yüzyıldan Roma İmparatorluk Dönemi içlerine kadar olan süreçte fark-
lı türde pişmiş toprak hayvan figürinleri de oyuncak olarak kullanılmıştır. Bu
konuda belirgin veriler sunan Güney-Tavşandere Nekropolisi çocuk mezar-
larından ele geçen farklı türdeki hayvan figürinlerinin de birer oyuncak olma
olasılığı yüksektir.

Oyuncak oldukları düşünülen bu örneklerin yanı sıra, yine Tralleis Güney
Nekropolisi’nden ele geçen ve MS 1. yüzyıla tarihlenen tekerlekli oyuncak
horoz figürinlerinin varlığı da bilinmektedir. Ön kısmında ip geçirme deli-
ği de bulunan horoz, bu yapısıyla çocukların bu tür oyuncaklarla nasıl oy-
nadığını da gösterir. Tekerlekli oyuncak hayvan figürinlerinin Anadolu’daki
örneklerinden biri de Güney-Tavşandere Nekropolisi’nde iki yetişkin bireyle
birlikte aynı mezara gömülmüş bir çocuğa ait olan tekerlekli at figürinidir. İp
geçirme deliğine sahip olan bu oyuncak at, antik kentte yaşanan kültürel de-
ğişime paralel olarak ortaya çıkan oyuncak türlerinden birisi olmalıdır.

Farklı türlerde pişmiş toprak oyuncak hayvan figürinleri.
Güney-Tavşandere Nekropolisi. MS 1. yüzyıl. (Parion Kazı Arşivi).

Tekerlekli Oyuncak At. Güney-Tavşandere Nekropolisi. MS 2. yüzyıl. (Parion Kazı Arşivi).

Arkeo Duvar / 48

Aşık kemikleri

Çocukların vazgeçilmez oyun ge-
reçleri arasında yer alan aşık ke-
miklerinin çocuk veya genç kadın
mezarlarına, ölü hediyesi olarak
bırakılmış örneklerine Troya böl-
gesinde Parion, Assos ve Antand-
ros’un Arkaik ve Klasik dönemlere
ait mezarlarında rastlamak müm-
kündür. Bunlar, mezarlara bırakıl-
dıktan sonra ritüel odaklı işlevleriy-
le birer ölü hediyesi formatına bürünseler de aslında mezar sahibi çocukların
günlük yaşamlarında kullanmış oldukları oyuncakları ya da oyun gereçleri
olup, öteki dünya inancı çerçevesinde, ölümden sonraki hayatlarında da on-
ların yanlarında olması düşüncesiyle mezarlara bırakılmışlardır.

Antik çağlardan günümüze materyal, yöntem ve teknik değişse de çocuk ve
onun mutluluğu ile eğitimi olan oyuncaklar insan hayatının ayrılmaz bir par-
çası olmuştur. Başlangıçta pişmiş toprak, ahşap kemik veya bezden yapılmış
farklı türdeki oyuncaklar zamanla metal ya da plastik malzemeli bir evrime
sahne olmuş; modern zamanda ise benzer nitelikte elektronik oyuncaklar ya
da dijital oyunlara dönüşmüştür.

Güney-Tavşandere Nekropolisi’nden arkaik
döneme ait bir kız çocuk mezarından ele
geçen aşık kemikleri. (Parion Kazı Arşivi).

Arkeo Duvar / 49

Halk için utanç verici olan kumar, üst düzey kişiler tarafın-
dan hatta imparatorlarca oynandığında, eğlenceli ve zekice
olarak tanımlanıyordu. Çünkü para, statüyü belirleyen en
önemli göstergelerden biriydi ve oyun da doğrudan para ile
ilişkiliydi. Kumar oynamak da zengin elitler tarafından ya-
pılmadığı müddetçe aşağılanan bir faaliyetti.

Avlanmak, yıkanmak,
oynamak, gülmek…
Hayat budur!

Doç. Dr. Pınar Özlem Aytaçlar
Ege Üniversitesi, Edebiyat Fakültesi, Eskiçağ Dilleri ve Kültürleri Bölümü

YAZITLARIN DİLİ

Antik Çağ’da, çocuklar ve yetişkinler tarafından oynanan ve beceriye ya
da şansa dayalı oyunlar hakkında bildiklerimiz temel olarak, antik ya-

zılı kaynaklara ve arkeolojik buluntulara dayanır. Arkeolojik kazılarda bu-
lunan oyun malzemeleri; oyun taşları, kübik zarlar, aşık kemikleri ve oyun
masalarıdır. Oyunlara ilişkin ikincil kaynaklarımız ise, vazo ya da duvar re-
simlerinden ya da mozaikler üzerindeki tasvirlerden oluşur.

Arkeo Duvar / 50

Antik yazarlar, zar ile oynanan
masa oyunlarının Yunanlılar ya da
Lidyalılar tarafından icat edildiğin-
den bahseder. Masa oyunları içe-
risinde, günümüzün tavla oyunu-
na benzeyen ve “alea” adı altında
birkaç çeşit zar oyunundan oluşan
oyunların mucidinin Palamedes
adlı bir Yunanlı olduğuna dair mi-
tolojik bir hikâye bile vardır. Pa-
lamedes’in, Troya savaşları sıra-
sında askerlerin rahatlamaları ve
iyi vakit geçirmeleri için bu oyunu
yarattığına inanılır. Ancak masa
oyunlarının çok daha eski bir geçmişe sahip olduğu ve Yakındoğu-Mısır kül-
türlerine ait bir gelenek iken, Akdeniz dünyasına sonradan ulaştığı genel
olarak kabul edilen görüştür. Kökeni ne olursa olsun, yetişkinler arasında
oynanan oyunlar, Yunan ve Latin toplumlarında erken dönemlerden iti-
baren karşımıza çıkar. Mesela M.Ö. 4. yüzyılda kottabos denilen ve Yunan
erkekleri tarafından içkili yemek davetlerinde oynanan bir oyuna rastlarız.

Bu basit oyundaki tek amaç, kap-
taki şarap tortusunu bir hedefe
fırlatmaktan ibaretti. Yunanların
en bilinen masa oyunları arasın-
da “beş sıra” vardı. Kurallarını tam
olarak bilemesek de bu oyun, or-
tadakinin kutsal sıra olarak ad-
landırıldığı beş paralel çizgiden
oluşmaktaydı. M.Ö. 6. ve 5. yüz-
yıl Attika vazolarında resmedilen,
Aias ve Akhilleus’un oynadığı oyun
da bu oyundu.

Kottabos oynayan genç.
Kırmızı figür Attika kyliksi, M.Ö. 480-460.

Troya savaşı sırasında oyun oynayan
Akhilleus ve Aias’ı resmeden Attika
amphorası, M.Ö. 530.

Arkeo Duvar / 51

Masa üzerinde zarla oynanan oyunlar

Her iki kültürde de oynanmakla beraber, matematiksel bir dizgeyle oynanan
ve strateji gerektiren masa oyunları daha çok Latinler tarafından seviliyordu.
Farklı oyunlarla ilişkili çeşit çeşit oyun masası vardı. Taşları hizaya sokma ve
gruplamaya dayalı oyunlar, değirmen çarkını temsil eden kare ya da daireler
içerirlerdi. Mancala gibi “yer değiştirme” oyunları, rakibin taşlarını ele geçir-
meyi hedefler ve sırayla yerleştirilmiş, kepçe ya da kap şeklinde oyukları olan
oyun zeminlerinde oynanırlardı. Ludus latrunculorum gibi savaş oyunlarında,
kare ızgaralar içine karşılıklı iki sıra olarak askerler dizilirdi. Yarış oyunların-
da ise oyun taşlarının oluşturduğu yarış grupları, zar kullanılarak ilerletilir ve
bitiş çizgisine kadar birbiriyle yarıştırılırdı. Masa oyunları içerisinde en popü-
ler olanları ise duodecim (XII) scripta ve alea idi. Tavla benzeri erken bir Latin
oyunu olan ve iki zarla oynanan XII scripta, zarların atımıyla gelebilecek en
yüksek skor olarak 12 rakamına işaret eden bir oyundu. Geç dönemde 3 zar-
la oynanmaya başlayınca adı da alea olarak değişmişti. Bu oyunlar, iki kişiy-
le, zar atarak ve masa üzerinde objeleri hareket ettirerek oynanıyorlardı. Her
oyuncunun masaya koyduğu 15 taşı vardı ve oyunun amacı, zar kullanarak bu
taşların tümünü oyun masasının dışına almaktı. En tipik örnekleri, üzerinde,
yazılı bir slogan için 36 adet alan bulunanlarıdır. Bu alanlarda harfler, altışar-
lı altı grup olarak düzenlenmiştir. Harfler heksametrik vezinde düzenlenmiş
kelimeler oluştururlar. Bunlar da genellikle günlük yaşama, kumar ve talihe
ilişkin özlü sözlerdir:

LUDITE SECURI
QUIBUS AES EST
SEMPER IN ARCA

”Kaygısız oyna: paranı para kutunun
içinde tut!”

Timgad’daki forumun basamak-
larındaki oyun masasında yazdığı
gibi, hayata ilişkin aforizmalara da
sıklıkla rastlanırdı:

Timgad’dan oyun masası.

Arkeo Duvar / 52

VENARI LAVARE LUDERE RIDERE
OCCEST VIVERE

”Avlanmak, yıkanmak, oynamak, gülmek... Hayat budur!”

Ne de olsa bir Roma kentinde eğlence, hamamlarda, alea oynanabilecek
tavernalarda ve av zevkinin tadılabileceği arenalarda bulunabilmekteydi.
Oyun masalarının üzerinde bazen de Roma’nın emperyal gücüne vurgu ya-
pan ifadeler bulunurdu. Savaşta askerlere moral vermek için icat edildiğine
inanılan ve oyun hamlelerinin askeri taktiklere benzetildiği alea oyununun
üzerinde bu tip ifadelerin yer alması çok da şaşırtıcı değildi elbette:

VIRTUS IMPERII
HOSTES VINCTI
LUDITE ROMANI

”İmparatorluk güçlüdür! Düşman
zincir altında; şimdi Romalılar oy-
nasın!”

Almanya’da bulunan ve bir askeri
kule şeklinde yapılmış olan zar ku-
tusu üzerinde de “Pictler yenildi,
düşman silindi, korkusuzca oyna!”
yazar.

XII scripta ya da alea oyunları en
çok Roma ve civarında bulunmuş-
tur. Oyunun yaygın olarak, günü-
müze ulaşmayan ahşap masa-
larda oynandığını düşünebiliriz.
Günümüze ulaşan oyun masaları,
1 metre uzunluğunda ve 50 santi-
metre genişliğinde mermer levha-
lardır. Bunlar taşınabilir objelerdi

Askeri kule şeklindeki Roma zar kutusu,
M.S. 4. yüzyıl.

Arkeo Duvar / 53

ve evlerin bahçelerinde, avlularda ve insanların bir araya geldiği taverna-
larda kullanılıyorlardı. Latinler arasında, her sınıftan ve her gelir seviye-
sinden insan zar oyunu oynardı. Hatta imparatorlar bile... İmparator Clau-
dius’un alea oyununa tutkusu öyle güçlüydü ki, oyunda nasıl kazanılacağına
dair bir kitap bile yazmıştı. Alea oyunu, Augustus’un en kötü alışkanlığıydı.
Üstelik imparator bunu ne inkâr ediyor ne de bundan utanıyordu. Caligula
da kumarbaz imparatorlardan biriydi. Matematik bilgisi ve stratejik beceri
gerektirdiğinden, okur yazar kesime daha çok hitap eden bir oyundu. Ancak
sıradan halk tarafından da yaygın olarak oynanmaktaydı.

Halkın ‘utancı’...

Burada bir çifte standart vardı. Sıradan halk için utanç verici olan kumar,
üst düzey kişiler tarafından hatta imparatorlarca oynandığında, eğlenceli ve
zekice olarak tanımlanıyordu. Çünkü para, statüyü belirleyen en önemli gös-
tergelerden biriydi ve oyun da doğrudan para ile ilişkiliydi. Kumar oynamak
da zengin elitler tarafından yapılmadığı müddetçe aşağılanan bir faaliyetti.
Roma’da halka açık alanlarda alea oynanması yasaklanmıştı ve bunu aediles
denen memurlar kontrol ediyordu. Ancak evlerde oynanmasına karışılmı-
yor, festivaller sırasında da halka açık yerlerde oynanmasına esnek yaklaşılı-
yordu. Sonuç olarak alea/XII scripta, hem alt sınıfta hem de üst sınıfta yaygın
olarak oynanan bir oyundu. M.S. 4. yüzyıl yazarlarından Ammianus, Roma’da,
en alt sınıf olan fakirlerden oluşan bir kalabalığın, agresif bir şekilde zar ata-
rak birbirleriyle mücadele ettiğini ve bu esnada burunlarından rahatsız edici
bir ses çıkardıklarını yazar. Yazara göre bu kumarbazların bir diğer işi de at
yarışları ve atların özellikleri üzerine bitmek bilmez konuşmalar yapmaktır.

Yunan’da zar oyunları

Yunan kültüründe ise, zar oyunlarının bu kadar nahoş bir imajı yoktur. Başı
boş aristokrat gençlerin zaman öldürme meşgalesi olarak kabul edildiği
ve pek muteber sayılmadığı doğrudur. Yine de olasılıkla Roma’daki kadar
yaygın olmadığından ve halka açık alanlarda fütursuzca oynanmadığı için
nadiren aşağılanır. Masa oyunlarının Yunan kentlerinin kamusal alanla-

Arkeo Duvar / 54

rında görünür olması, İsa sonrası yüzyıllarda başlar. Roma İmparatorlu-
ğu egemenliği altındaki Yunan kentlerinde, bu dönemden itibaren, 400 ilâ
600 kilo ağırlığında büyük taş bloklara kazınmış oyun masalarına rastlanır.
Meydanlarda, kamu yapılarının kaldırımlarında bulunurlar ve profesyonel
taş işçileri tarafından özenle kazınmışlardır. Üzerlerindeki işaretler ve ya-
zılar ile tıpkı Roma örneklerine benzerler. Sagallassos kentinden bir oyun
masası üzerinde şunlar yazar:

	 Π Α [Ι] Ζ W Ν ◇ Τ Ε Ρ Π Ο Υ (Oyunun keyfini çıkar)

	 Ν Ε Ι Κ Ε Ν ◇ Χ Α Ι Π Ο Υ (Zaferin keyfini çıkar)

	 Η Τ Τ Η Σ Ε ◇ Μ Η Χ Ο Λ Α (Kaybetmenin seni melankolik yapmasına
izin verme)

Yazıların Yunanca olmasının da gösterdiği gibi, oyunu oynayanlar Yunan
kentlerinin Yunanca konuşan sakinleridir. Bu insanlar, Latinlerin meşhur
oyununu birebir alarak gündelik hayatlarının bir parçası haline getirmişler-
dir. Üstelik bu bireysel bir özentiden ibaret değildir. Tersine, dev mermer
bloklara özenle işlenmiş oyun masalarının kamusal alanlara yerleştirilmiş
olması, bunların şehrin yöneticileri tarafından oluşturulduğunun gösterge-
sidir. Roma imparatorluk döneminden heksagramlı bir örnek Efes’de Cel-
sus kütüphanesinin yanında bulunmuştur:

	 Η ΤΑΒΛΑ * ΧΡΥΣΟΥ

	 ΑΠΟΛΙΑ * ΤΕΡΠΣΙΝ

	 ΕΧΟΥΣΑ * ΠΟΛΛΕΝ

	 “Bu tahripkâr altın masa, çok zevk getirir.”

Roma çağına kadar, yazısız, soyut oyunları tercih eden Yunanlılar, XII sc-
ripta ve alea oyunlarını Latinlerden alarak oynamaya başlamıştı. Üstelik
bu oyunları halka açık, kamusal alanlarda, bir kamu hizmeti olarak şehir
tarafından yaptırıldığı belli olan taşınmaz bloklar üzerinde oynayarak, şehir
hayatının bir parçası haline getirmişlerdi. Aslında bu durum, Yunan kentle-

Arkeo Duvar / 55

rinde, Roma egemenliği altında değişen günlük yaşamın detaylarından sa-
dece bir tanesiydi. Roma barışı sayesinde huzur içinde yaşayan, ağır vergiler
ödemediği için ekonomik yönden sıkıntı çekmeyen Yunan kent sakinlerinin,
günlük yaşamlarında daha çok boş vakti ve harcamak için daha çok parası
vardı. Roma, bu topraklara hiçbir zaman kendi kültürünü, dilini veya dinini
dayatmamıştı. Bu yüzden, Küçük Asya’nın Yunan kentlerinde yaşayanlarda,
Latin olana karşı bir antipati de yoktu. Dolayısıyla konu eğlence olunca Yu-
nanlılar, Romalıların eğlence kültürünü taklit etmekten gocunmadılar. Roma
hamamları inşa ederek, hamam sohbetlerinin gündelik hayatlarının keyifli
bir parçası olmasına izin verdiler. Roma arenalarındaki gladyatör gösterileri-
ni kendi şehirlerinde Yunan gladyatörlerden izlediler. Ve boş zamanlarını da
şehir meydanındaki alea masasında oyun oynayarak şenlendirdiler.

Yunan kentlerinin sakinleri, bu eğlenceleri bizzat yerinde, yani Roma’da görüp
tanımamıştı. Ancak Roma’yı ziyaret edecek parası olan aristokrat sınıf zaten
kentlerin de yönetici sınıfı idi. Onlar da eğitimli elitler olarak, kendi halklarına
bu eğlenceleri bir belediye hizmeti olarak sundular. Çünkü bu eğlenceler de
çağın, eğitime, sanata, jimnastik yarışmalarına, hitabet gösterilerine değer
veren ve bunları toplumun her kesimine açan yapısına uyan unsurlardı. Za-
manın yükselen değeri olarak, eğitimli olmanın göstergelerinden de biriydi.
Bu nedenle oyun masaları, kırsalda, taşrada değil, halkın Yunanca konuştuğu
ve Yunan kültürünün baskın olduğu büyük şehirlerde bulunuyorlardı. Kesin
olarak şehir yaşamına özgü idiler. Üzerlerindeki harfler, harflerin şekilleri,
kelimelerin telaffuzu ve ne şekilde çarpıtılarak kullanıldıkları da bunları kul-
lananların sadece okur-yazar değil, eğitimli de olduklarına delâlet eder. Bu
yüzden bu oyunlar da şehirlerin kültürel yaşamına ait unsurlar olarak görül-
melidir. Oyunların sabit, büyük bloklara itinayla hazırlanmış oluşu da taşlara
yazılan şehir kararnamelerinden daha az önemli olmadıklarını gösterir.

Kilise babalarının zarla imtihanı

3. yüzyıl ile 6. yüzyıl arasında bir tarihte kamusal alandaki oyun masalarının
kaldırılıp başka alanlarda tekrar kullanıldığı görülür. Artık halka açık yerlerde
XII scripta oyunu oynanmamaktadır. Bu durum, muhtemelen Hıristiyanlık
ile doğrudan ilişkiliydi. Kilise babaları zar atma işinden pek hoşlanmıyor-

Arkeo Duvar / 56

lardı. Şans oyunları Hıristiyanlar için ahlâka zararlı alışkanlıklardı. Ayrıca
bu oyunlar aracılığıyla Tykhe ve Fortuna gibi tanrılara tapınılması da hoş
değildi. Ancak 6. yüzyıl ve sonrasında da başka zar oyunlarının devam et-
tiği görülür. Sagalassos, Efes, Didim, Afrodisyas, Laodikya, Perge ve Side
gibi büyük kentlerde geç antik çağa ait çok sayıda oyun masası bulunur.
Firigya’daki Kütahya’da bulunan, M.S. 4./5. yüzyıla ait bir oyun masasında
şu ifade yer alır:

	 † ΜΗ ΘΕΟΜΑΧΟΣ ΝΗΩΝ †

	 † ΑΣΒΟΛΟΘΗ Ο ΡΟΝΧΑΖΩΝ †

	 “Burnundan ses çıkaran, isle kararsın.”

Kumar oynarken sinirden burnundan soluyan ve kötü sesler çıkaranları,
Ammianus da Roma seyahati esnasında görmüş ve ayıplamıştı. Roma’dan
çok uzakta, Kütahya’da bulunan bu yazıt da gösteriyor ki, bu ayıplama, kont-
rolünü kaybetmiş bir kumarbaz için, evrensel olarak kullanılıyordu. Bunu
yapanın isle kararması bedduası ise, şüphesiz ki “cehennemde yanması”
anlamına gelmekteydi. Hıristiyanlık dönemine ait olan bu yazının başına ve
sonuna da tanrının koruması ve şans için birer haç yerleştirilmişti.

Afrodisyas’dan oyun masası.

Arkeo Duvar / 57

Geç dönem örneklerinin hepsi
şehirlerin halka açık yerlerinde
bulunmuştur. Meydanları çev-
releyen portikolarda, sütunlu
caddelerde yer alırlar. Bu ne-
denle şehrin yöneticilerinin iz-
niyle, belki de onlar tarafından
yerleştirilmiş olmalıdırlar. Yani
oyun geleneği Hıristiyanların
karşı çıkmasına rağmen, büyük
kent yerleşimlerinin terkedil-
meye başladığı 7. yüzyıla kadar
kesintisiz ve kamusal bir hizmet
olarak devam eder. Değişen tek
şey ise oyun masasının ortasındaki rozet kabartmasının yerini Malta haçı-
na bırakması olmuştur. Kilise babaları bundan hoşlanmıyor olsalar da zar
oyunu geleneği bir anda bırakılamayacak kadar kökleri sağlam bir gelenek-
ti. Belki geç dönemde, dinin de etkisiyle, kumar oyunu olma özelliğini kay-
betmişti. Ama hâlâ, evde oturup sıkılmak ve hanımının dırdırını dinlemek
yerine, gününü şehrin meydanında geçirmek ve sosyalleşmek isteyenler
için en uygun araçtı.

Efes’den 12 scripta masası.

Arkeo Duvar / 58

Yunan ve Roma dünyasında aşık oyunları çok yaygındı.
Heykel, kabartma, resim gibi görsel sanat eserlerinde aşık
oyunu oynayan kişiler sık sık betimlenirdi. Heredot, Pollux gibi
antik dönem yazarları da eserlerinde aşık oyunlarından ve nasıl
oynandığından söz etmiştir.

Aşık oyunlarını
kim icat etti?

Heval Bozbay
Arkeolog

Arkeo Duvar / 59

Malum, tarih Heredot ile başlar. Onun aktardığına göre Lidyalılar, 18
yıl süren kıtlık döneminde, açlıklarını unutmak için, aralarında aşık

oyunlarının da olduğu bazı oyunları icat etmekle övünür. Ne var ki arkeolo-
jik kalıntılar Heredot ve Lidyalıların söylediğinin aksini söyler. Aşık oyunla-
rının Lidyalılar tarih sahnesine çıkmadan çok daha önce oynandığını göste-
ren çok sayıda bulgu vardır.

Aşığım nerede?

Aşık kemiği insanların ayak bileğinin iç kısmında, dört ayaklı memelilerin ise
arka ayaklarının diz kısmında yer alır. Bu hayvanların etini tüketen insan-
ların yaşam alanlarında, dolayısıyla arkeolojik kazılarda bolca aşık kemiği
bulabiliriz. İnsanların aşık kemiği bir hayli biçimsizdir ancak koyun, keçi,
geyik gibi çift toynaklı hayvanların aşık kemiğinin, dördü yere oturan altı
yüzü vardır. Düzgün biçimi sayesinde avuç içinde veya parmaklar arasında
tutmaya ve fırlatmaya çok uygundur. Bu özellikleri nedeniyle tarihöncesi
dönemlerden itibaren, dünyanın aşağı yukarı her yerinde, çeşitli oyunlarda
kullanılmıştır. Aşık kemiği çocuk oyunlarının yanı sıra; yetişkin oyunu ku-
mar, fal, kehanet gibi faaliyetlerde de zar işleviyle kullanılmış, bu nedenle
çoğu zaman şans / talih ile ilişkilendirilmiştir. Ayrıca mezarlara “ölü hedi-
yesi” olarak da bırakılmıştır ki bu gelenek muhtemelen ilk iki kullanımıyla
ilgilidir.

Nerede o eski aşıklar?

Aşık kemiğinin bir oyunda kullanılmış olabileceğini gösteren en eski bulgu,
Konya’daki Çatalhöyük’ün M.Ö. 8. binyıla tarihlenen Neolitik Dönem taba-
kalarından gelir. Bir yapının içerisinde küçük, yuvarlak biçimli, siyah ve be-
yaz renklerde çakıl taşları ile koyun/keçiye ait, bir kısmı işlenmiş 129 adet
aşık kemiği bir arada bulunmuştur. Bunlar bir oyunda kullanılmış olabi-
leceği gibi fal amacıyla da bir araya getirilmiş olabilirler. Yunan ve Roma
kültürlerinde de farklı büyüklük ve renklerdeki çakıl taşları, ok uçları, aşık
kemikleri ve zarların hep birlikte bir tür kehanet faaliyetinde kullanıldığını
biliyoruz.

Arkeo Duvar / 60

Aşık oyununun betimlendiği en
eski görsel eserlerden biri, Geç Hi-
tit Dönemi krallık merkezlerinden
Karkamış’ta ortaya çıkarılan bir
duvar kabartmasıdır. Şehrin kral-
larından Kamanis ve kardeşlerini
gösteren, M.Ö. 8. yüzyıla ait ka-
bartmanın sol alt köşesinde iki kişi
yere çömelmiş, aralarındaki sehpa
benzeri bir eşyanın üzerinde, kar-
şılıklı aşık oynarken gösterilmiştir.
Hemen sağdaki sahnede ise ayak-
ta duran iki kişi topaç benzeri bir
oyun oynar.

Aşık oyunlarının Lidyalılardan önce de oynandığını göstermek için bu ör-
nekler yeterli olacaktır sanırım. Herodot bu bilgilere sahip olsaydı, Lidyalı-
ların övünmelerine rağmen, aşık oyunlarının çok daha önce icat edildiğini
yazmaktan çekinmezdi!

Yunan ve Roma dünyasında aşık oyunları

Yunan ve Roma dünyasında Yunanca astragalus, Latince talus adı verilen
aşık oyunları çok yaygındı. Heykel, kabartma, resim gibi görsel sanat eser-
lerinde aşık oyunu oynayan kişiler sık sık betimlenirdi. Heredot gibi antik
dönem yazarları da eserlerinde aşık oyunlarından ve nasıl oynandığından
söz eder. Bu nedenle Yunan ve Roma dönemlerinde oynanan aşık oyunla-
rıyla ilgili daha detaylı bilgilere sahibiz.

Karkamış Kabartması’nın sol alt sahnesinde
aşık oynayan iki kişi.

Arkeo Duvar / 61

Bir Antik Yunan mitine göre, 7 er-
kek ve 7 kız çocuğu olan Niobe;
“Benim Leto’dan daha çok çocu-
ğum var” diye övünerek, sadece 2
çocuğu olan tanrıça Leto’nun de-
dikodusunu yapar. Bunu duyan
Leto çok sinirlenir. Zeus’tan olma
iki çocuğu Artemis ve Apollo’ya
tüm çocukları öldürtür, kendisi
de anneyi taşa çevirir. İtalya’nın
Napoli kenti yakınlarındaki, 79 yı-
lında Vezüv yanardağının patla-
masıyla lav ve küller altında kalan
Herculaneum kentinde, bu hika-
yenin aktarıldığı bir mermer levha
bulunmuştur. En sağdaki Phoebe,
özür dilemesi için Niobe’yi Leto’ya
doğru itmektedir. Leto’nun ise affetmeye niyeti olmadığı açıktır. Üçünün
ayaklarının arasında Niobe’nin kızları Aglaia ve Ileria çömelmiş, biraz sonra
öldürüleceklerinden habersiz, aşık oyunu oynamaktadır.

2. yüzyılda yaşamış yazar Pol-
lux, Onomasticon adlı eserinde,
muhtemelen bu masum kız ço-
cuklarının da oynadığı bir tür aşık
oyununu şu şekilde anlatır: Aşık
kemikleri havaya atılır ve elin sır-
tıyla yakalanmaya çalışılır. Eğer
aşıkların bir kısmı yere düşmüş-
se, bu defa elin üzerindeki aşıklar
yere düşürülmeden diğerlerinin
yerden alınması gerekir. Bu oyun
kadınlar tarafından oynanır. İtal-
ya’daki Capua antik kentinde orta-
ya çıkarılan, Helenistik dönemden
kalma kilden bir heykel grubunda
da karşılıklı çömelmiş iki kadın,
Pollux’un tarif ettiği oyunu oynar.

Herculaneum kentinde ortaya çıkarılan
resmin bir köşesinde Niobe’nin kızları aşık
oynuyor.

Capua antik kentinde ortaya çıkarılan, kilden
bir heykel grubunda aşık oynayan kadınlar.

Arkeo Duvar / 62

Pan’ın Afrodit’e uyarısı

Yunanistan-Korinth’te bulunan ve
MÖ yaklaşık 370’lere ait tunçtan
bir ayna kapağında Afrodit ve Pan,
aşık oyunu olarak yorumlanan bir
oyun oynarken betimlenmiştir.
Oyunun harareti, Afrodit’in arka-
sındaki Eros ile birlikte üçünün
de vücut ifadelerine yansır. Pan,
bir elinin işaret parmağını havaya
kaldırmış, bir şeye itiraz etmekte
veya Afrodit’i uyarmaktadır. Gü-
zellik tanrıçası Afrodit ise yine işa-
ret parmağıyla oyundaki bir şeyi
göstermektedir. Oyunun -amiya-
ne tabirle- yancısı ise Eros’tur.

Aşık kemikleriyle oynanan barbut benzeri bir oyun / kumar da Yunan ve
Roma dünyasında erkekler tarafından oynanırdı. Bu oyunda aşık kemiği-
nin birbirinden farklı olan yüzlerine birer puan atanmıştı. Dört adet aşık
kemiği zar gibi atıldıktan sonra, her birinin üste bakan yüzüne göre oluşan
puanlar, atan oyuncunun kazanıp kazanmadığını belirliyordu. Puanlara de-
ğerlerine göre tanrı, tanrıça, kahraman ve ünlü şahıs isimleri verilmişti. Bu
oyuna benzeyen bir tür fal / kehanet ise dini geleneğin bir unsuru haline
gelmişti. Tapınaklarda bu fal için aşık kemikleri bulundurulmuş, duvarlara
puanların nasıl yorumlanacağına dair listeler asılmıştı.

Dünyada aşık oyunları ya da aşık kardeşliği…

Aşık oyunlarının Çatalhöyüklüler tarafından icat edilmiş olabileceğini söy-
lesek de aşık kemiği, dünyanın çeşitli coğrafyalarında birbirinden bağımsız
bir şekilde oyun aleti ve zar olarak kullanılıyordu. Hatta bazı “kırsal” bölge-
lerde günümüzde de aşık oyunları oynanıyor.

Korinth’te bulunan, MÖ yaklaşık 370’lere ait
tunçtan ayna kapağında Afrodit ve Pan, aşık
oyunu olarak yorumlanan bir oyun
oynarken betimlenmiştir.

Arkeo Duvar / 63

Örneğin Meksika’nın kuzeybatısında yaşayan Tarahumaralar, Yunan ve Ro-
ma’da olduğu gibi, aşık kemiğinin her bir yüzüne bir numara verdikleri bir
oyun oynar. Yine Meksika’nın kuzeybatısında yaşayan yerli bir halk olan Pa-
pagoların, bizon aşık kemikleriyle yazı-tura benzeri bir oyun oynadığı bel-
gelenmiştir. Orta Amerika’da Kosta Rika’da ve kuzeyde Mississippi Nehri
çevresinde yaşayan yerliler de aşık kemiğini oyun aracı veya zar olarak kul-
lanmıştır. Oyunlarda kullanılan kimi terimlerin benzerliği nedeniyle, Yeni
Dünya yerlilerinin bu oyunları Avrupalılardan öğrendiği iddia edilir. Ancak
aşık kemiği, kıta Avrupalılarca keşfedilmeden önceki dönemlere ait mezar-
larda da ortaya çıkarılmıştır. Dolayısıyla muhtemelen Avrupalılardan önce
yerliler tarafından oynanan bazı oyunlar, Avrupalıların getirdiği oyunlarla
karışarak devam etti. Ayrıca Afrika, Doğu Asya ve Avustralya’nın eski kültür-
lerinde de aşık oyunlarının varlığını biliyoruz.

Avrupa’da aşık oyunları 100 yıl öncesine kadar yaygın olarak oynanmaya
devam eder ve yine heykel, resim gibi sanatlarda izleri sürülebilir. Hollan-
dalı ressam Pieter Bruegel Hollanda’da oynanan çocuk oyunlarından 80
tanesini resmettiği “Çocuk Oyunları adlı tablosunun sol alt köşesinde, aşık
oynayan iki kız çocuğuna yer vermiştir. 18. yüzyıl Fransız ressamlarından
Jean-Baptiste-Siméon Chardin de tek başına aşık oynayan bir kadını, “Aşık

“Çocuk Oyunları” (De kinderspelen)
(1560), (Yaşlı) Pieter Bruegel’den detay.

Jean-Baptiste-Siméon Chardin,
Les Osselets (1734).

Arkeo Duvar / 64

Kemikleri” adlı tablosunda resmetmiştir. 20. yüzyıl başında yapılan bir araş-
tırmada, Avrupa’nın birçok yerinde oynanan aşık oyunları belgelenmiştir.
Avrupa’da bu dönemde metalden yapılmış aşık kemiği kopyaları da popü-
ler oyuncaklardan biridir.

Ancak aşık oyunları belki de dünyanın hiçbir yerinde Orta Asya’daki kadar
yaygın değildir. Eski Türkçe kaynaklarda aşık oyunundan sık sık bahsedilir.
Hatta aşık kemiği ile bakılan bir tür fala savaşların bile kaderini etkileyecek
kadar itimat edilirdi. Aşık kemiğinin kendisi ise şans ve uğur sembolüdür. Bu
gelenek günümüzde de kültürün bir parçasını oluşturur. Moğolistan’da oy-
nanan bir aşık oyunu türü, Unesco tarafından 2014 yılında insanlığın somut
olmayan kültürel miraslarından biri olarak kabul edilmiştir.

Aşık Heykeli, Atrav, Kazakistan.

Arkeo Duvar / 65

Anadolu’da aşık atmak

Aşık oyunları, çeşitleri ve terimleri bakımından Anadolu’daki en zengin
oyunlardan biridir. Fal, niyet, kumar, katışık oyunlar olmak üzere, aşık ke-
miğiyle oynanan yüze yakın oyun belgelenmiştir. Kemiğin oyun içerisindeki
kullanımına göre; misket gibi kullanıldığı, atmalı, vurmalı oyunlar; zar gibi
kullanıldığı, fal, niyet, kumar oyunları ve taş gibi kullanıldığı, beştaş benzeri
oyunlar olarak ayırmak mümkündür. Aşık oyunlarında aşığın hangi hayva-
na ait olduğundan, aşığın her bir yüzüne, atış şekillerine ve aşığın atıldıktan
sonraki duruşuna kadar, bir hayli zengin ve çeşitli terimler kullanılır.

Aşık kemiğinin Anadolu’da sembolik bir yanı da vardır. Tedavi edici gücü ol-
duğuna inanılır ve bazı hastalıkların tedavisinde kullanılır. Aşığın nazardan
koruduğu inancı da yaygındır; bu sebeple çocukların sağ omuzuna aşık ke-
miği takılır. Bunun çocuktaki kemik gelişimine da katkı sağlayacağına inanı-
lır. Yine nazardan korumak için beşiklere aşık kemikleri asılır. Antik dönem-
den kalma mezarlara aşık kemiği koyma geleneği ise 1950’li yıllara değin
görülür. Bu zengin aşık oyunu geleneği, günümüzde neredeyse yok olmak
üzereyse de atasözü, deyim ve beddualarda varlığını sürdürür:

Aşık daima bey oturmaz: İşler her zaman yolunda gitmez.

Aşığı cuk oturmak: İşi, şansı yolunda gitmek.

Biriyle aşık atmak: Yarış etmek, yarışmak, boy ölçüşmek.

Aşığın kırkı bir para amma, utulduğuma / ütüldüğüme yanarım: Kaybetti-
ğim şeylerin bir kıymeti yok, ben yenildiğime üzülüyorum.

Aşığın kör olsun: İşin bozulsun.

Aşığın kınalansın: Elini attığın iş iyi olsun.

O halde, aşığınız kınalansın!

Arkeo Duvar / 66

Özel üretim gerektiren oyuncak bebekler, gelir durumu düşük
ailelerin çocuklarının sahip olabilecekleri oyuncaklardan değil-
di. Bu çocuklar bir dal parçasına çaput sararak veya ot, saman
doldurularak evde kolayca yapılabilen bebeklerle oynamak zo-
runda kaldılar.

Antik Çağ’da
oyun ve oyuncak

Doç. Dr. Akın Ersoy
İzmir Kâtip Çelebi Üniversitesi, Türk-İslam Arkeolojisi Bölümü

Smyrna kazılarında ele geçen pişmiş toprak oyuncak bebek parçaları.

Arkeo Duvar / 67

Yunan ve Roma uygarlıklarında çocukların günlük yaşamında oyun ve
oyuncaklar günümüzde olduğu gibi önemli rol oynamaktaydı. Çocuk

her yaşta çocuk, ebeveyn her zaman ebeveyn idi.

Yürütülen arkeolojik kazılarda oyun nesneleri olan oyuncak objeler, parça-
lar halinde veya bütün olarak ele geçmektedir. Bununla birlikte oyuncaklar,
antik çağa ait vazolar, taban mozaikleri, duvar resimleri, mezar taşları ve
lahitler üzerinde yer alan resim ve kabartmalarda da karşımıza çıkar. Diğer
yandan resimler, kabartmalar ve antik yazarların anlatılarından oyun kural-
ları hakkında az veya çok fikir edinebiliyoruz. Tanrıçalar, tanrılar, askerler,
dönemin kahramanları, tekerlekli-tekerleksiz arabalar, çember, topaç, kova
ve kürekler, çıngıraklar, bebekler, çocuğun kendi çevresinden tanıdığı evcil
hayvanlar, aşık kemikleri, zar, top ve oyun taşları gibi oyun nesneleri aile
bütçesine ve zamanın teknolojisine göre çeşitli malzemelerden yapılmışlar-
dı.

Her çağda ve kültürde olduğu gibi eski Yunan ve Roma’da da oyuncak ve
oyunların amacı çocukları hayata hazırlamaktı. Çoğu oyun nesnesi ustalık
isteyen ve bu nedenle de yetenekli kişi veya ustalara yaptırılması gerekti-
ğinden varlıklı ailelerin çocukları doğal olarak şanslı idi.

Kız ve erkek çocukları ergenliğe adım atmaları ile birlikte oyuncaklarını ai-
lenin veya çocuğun kendini yakın hissettiği tanrıça ve tanrılara hediye edi-
yorlardı. Örneğin kız çocukları başta oyuncak bebekleri olmak üzere değer
verdiği oyuncaklarını Artemis, Athena, Afrodit, Demeter gibi tanrıçalara
adarlardı.

Antik Çağ’da çocuklar da günümüz çocukları gibi ebeveynlerini yemek ve
temizlik yaparken, çamaşır yıkarken ya da bağda-bahçede çalışırken göre-
rek örnek alıp oyunlar oynuyor, ‘rol kesiyorlar’dı. Anne ve babanın yaptığı
işlerde kullanılan kap-kacaklar ile iş aletleri, çocukların evde veya sokakta
yakından tanıdıkları tekerlekli-tekerleksiz pişmiş toprak veya metal hayvan
heykelcikleri ve diğer oyuncaklar “evcilik” oyunlarının önemli nesneleri idi.

Arkeo Duvar / 68

Oyuncak bebekler

Oyuncaklar içinde kökeni en eskilere dayanan nesnelerden biri, odaklanma
ve dikkati pekiştiren çıngıraklar idi. Çıngıraklar çoğu kere çocukların yakın
çevresinden bildiği kuş, köpek, horoz, domuz, ayı, baykuş ve kaplumbağa
gibi hayvan biçimleri ile karşımıza çıkar. Arkeolojik kazılarda ele geçen somut
buluntuların yanısıra vazo veya duvar resimleri üzerinde çıngırakların sıklıkla
tasvir edildiklerini de görebiliriz. Tabii daha büyük çocuklar için oyuncak dü-
düklerin de olduğunu burada söyleyelim.

Yunanlılarda Kore, Nymphe, Plangones ve Romalılarda Pupa adı verilen oyun-
cak bebekler bez, kemik, fildişi, pişmiş toprak, gümüş, altın ve diğer metaller-
den yapılabilmekteydi. Oyuncak bebekler özellikle kız çocuklarının en önem-
li oyuncakları idi. Antik Çağ’da Yunanistan’da ve İtalya’da dönemin giysi ve

Smyrna kazılarında ele geçen pişmiş toprak koç ve köpek biçimli oyuncaklar ile
oyuncak at arabası tekerlekleri.

Arkeo Duvar / 69

renkleri ile boyalı ve yine boya ile yapılmış kolye, bilezik ve halhallar ile süs-
lenmiş pişmiş toprak oyuncak bebekler bulunmuştur. Oyuncak bebeklere ve
diğer oyuncaklara sadece çocukların kendilerini yakın hissettikleri tanrıça-
ların ve tanrıların kutsal alanlarında ve tapınaklarında değil, çocuk mezarla-
rında da rastlanılması mezar sahibi kız çocuğunun bazı oyuncaklarını ömür
boyu hatıra olarak saklamış olması ile ilişkilendirilmektedir. Zaman içinde
önce bacakları oynayan pişmiş toprak ve metalden bebeklerin sonrasında
kolları, başları ve en sonunda da diz ve dirsekleri eklemli yapılarak bir anlam-
da kukla gibi oynatılacaktır. Ancak özel üretim gerektiren oyuncak bebekler,
gelir durumu düşük ailelerin çocuklarının sahip olabilecekleri oyuncaklardan
değildi. Bu çocuklar bir dal parçasına çaput sararak veya ot, saman dolduru-
larak evde kolayca yapılabilen bebeklerle oynamak zorunda kaldılar. Smyr-
na kazılarında da pişmiş topraktan yapılmış oyuncak bebeklere ve onlara ait
kol, baş ve bacak parçalarına ulaşılmıştır ki, bu oyuncaklar gelir durumu iyi
olan İzmirli ailelerin çocuklarına aittiler.

Oyuncak arabalar

Tekerlekli-tekerleksiz pişmiş toprak veya metal arabalar, erkek çocukların en
sevdikleri oyun nesnelerinden idi. Oyuncak arabalar babaların özellikle erkek
çocuklarına alabilecekleri en kıymetli oyuncaklardan biri olmalıdır. Nitekim
Aristophanes’in Bulutlar adlı komedyasında koro başı Strepsiades oyundan
kazandığı para ile oğluna küçük bir oyuncak araba almıştı. Antik Çağ vazoları
ve mezar stelleri üzerinde defalarca tasvir edildikleri gibi az sayıda da olsa me-
zar buluntuları içinde pişmiş toprak ve metal arabalar veya parçaları ele geçti.
Bu tekerlekli-tekerleksiz arabalar doğal olarak dönemin iki veya dört tekerlekli
at arabalarını taklit ediyorlardı. Ayrıca bugün bildiğimiz “çın çın tekerlek” mo-
delinde tek tekerlekli oyuncaklar da yok değildi. Olasılıkla bu tekerleklere gü-
nümüz modellerinde olduğu gibi çıngıraklar da bağlanıyordu.

Arkeo Duvar / 70

Oyunda kavga: Ne şaşırıyorsunuz?

Kökeni tarihin derinliklerine inen ve maddi kalıntılarını Yunan ve Roma kül-
türünde de çoklukla gördüğümüz aşık kemikleri, üzerlerindeki yazı, rakam ve
işaretler ile fal açmakta kullanılarak gelecek tasavvurunda bulunulan objeler-
di. Diğer yandan da çocuklar arasındaki iddialaşmanın bir parçası olarak zar
atılan oyunlarda da kullanılmaktaydılar. Antik kaynakların anlatılarından aşık
oynarken sert tartışmaların ve üzücü olayların da yaşandığını anlıyoruz. İzmirli
Homeros İlyada’da Troya kahramanı Akhilleus’un en sevdiği arkadaşı Patrok-
los’un çocukken aşık oyunu oynarken öfkeye kapılarak oyun arkadaşı Amp-
hidamas’ın çocuğunu öldürdüğünü bize aktarır. Aşık kemikleri ile oynamak
bir protesto konusu da olabiliyordu. Bir anlatıya göre Filozof Herakleitos Efes
Artemis Tapınağı’na çekilerek kent yönetimini protesto edercesine çocuklar-
la aşık oynadığını şaşırarak görenlere şöyle demiştir; “Ne şaşırıyorsunuz, lanet
olasıcalar? Böyle yapmak sizinle birlikte devlet yönetmekten çok daha iyi değil mi?”

Bir diğer oyun, imparatorun dahi ilgisini çeken Yunanlıların artiasmos, Roma-
lıların parimpar dedikleri “tek-çift” veya “tek mi çift mi” olarak da adlandırdığı
oyundu. Roma İmparatorluğu’nun kurucusu Augustus’un çok sevdiği bu oyu-
nun oynanması avuç içine saklanan aşık kemiği, kemik zar veya çakıl taşı sayı-
sının rakip tarafından tahmin edilmesi üzerine kuruluydu.

El becerisi gerektiren bir başka oyun günümüzde de halen sevilerek farklı ver-
siyonları farklı oyun nesneleri ile oynanan pentalitha yani sözcük anlamıyla
tam olarak örtüşen beştaş oyunu idi. Aşık kemiği ile oynanan dikkat ve beceri
isteyen tropa adı verilen bir başka oyun ise bir yuvaya, bir deliğe veya bir vazo
içine aşık kemiği atma kuralına dayanıyordu.

Bilye/misket ile oynanan oyunlar da çocukların günlük yaşamında yaygın ola-
rak görülen oyunlardan biriydi. Bizlerin de çocukluğumuzda çokça oynadığı-
mız misketin Antik Çağ’da hangi kurallarla ve nasıl oynandığı açık değilse de
tapınak ve kutsal alanlarda yapılan arkeolojik kazılarda çokça çıkması belli bir
yaşa gelen çocukların tanrıça ve tanrılara oyuncaklarını sunmaları ile ilişkili ol-
malıdır.

Arkeo Duvar / 71

Hermes’in topacı

Cam, metal, kil ve ahşaptan yapılmış topaçlar Mısır’da parmaklar yardımı ile çev-
rilirken, ip ile çevrilmeyi ilk kez Çinlilerin kullandığı değerlendirilir. Ancak sonraki
yüzyıllarda her iki şekilde de oynanan oyun, Yunan ve Romalı çocuk ve gençler
tarafından da çok sevilmişti. Özellikle bir sap veya çomağa bağlanmış üç deri iple
yere atıldıktan sonra “kamçı”lanarak yönlendirilen ve hızlandırılan topaç dön-
dürme pek çok antik vazo resminde karşımıza çıkar. Nitekim bir vazo üzerinde
çocuk oyunlarını ve oyun nesnelerini himaye eden Tanrı Hermes, kendisine su-
nulan bir topacı büyük bir keyifle ve dikkatle oynar şekilde ressam tarafından
tasvir edilmişti. Çoğu tek renkli ve sade görünümlü olmakla beraber bazı topaç-
lar, çocukların ilgisini çekecek şekilde bitkisel, geometrik ve hayvan figürleri ile
süslü ve rengarenk idiler. Topaç günümüzde Beyblade’e yerini bırakır veya dö-
nüşürken süslemeleri de çeşitli renklerde ve ışıklı örneklere yerini bıraktı.

MÖ 5. yüzyıla tarihlendirilen bir kadeh içinde büyük bir keyif ve dikkatle
topaç çeviren Tanrı Hermes.

Arkeo Duvar / 72

Çember bir başka sevilen oyun nes-
nesi idi. Son zamanlara kadar bizle-
rin de oynadığı lastik araba tekerlek-
leri, bisiklet jantı sürmeye benzer bu
oyunda Yunanlı ve Romalı çocuklar
çemberi, sürücü anlamına gelen ucu
kıvrık bir sopa olan elater yardımı ile
yönlendiriyorlardı. Çemberi çevirir-
ken düşürmemek kuraldı. Çember
oyunu olasılıkla araba tekerlekleri-
ni taklit edeceğinden ve özel üre-
tim gerektirdiğinden ahşap, demir
ve bronzdan üretildiler. Bu nedenle
varlıklı ailelerin çocuklarının çokluk-
la oynadığı bir oyun nesnesi olarak
değerlendirilebilir. Çemberlere ses
çıkarmaları için takılan halka ve zillerin çıkardıkları ses, ailelerin çocuklarının ne-
rede oynadıklarını öğrenmelerini de sağlardı. Çember çevirmek büyük alan ge-
rektirdiğinde ancak bahçeli evlerde ve sokaklarda oynanabilecek bir oyun idi.
Çember, günümüzde Hulahop’a ve Fitness Çemberi’ne, ritmik jimnastikteki alet-
li hareketlere kadar birçok şekilde karşımıza çıkar.

Top oyunları

Diğer yandan top oyunları da günümüzde olduğu gibi sadece çocukların değil
yetişkinlerin de çokça tercih ettiği, Yunanlı ve Romalılar tarafından evde, boş
alanlarda ve gymnasion gibi spor alanlarında çok çeşitli şekillerde severek
oynanıyordu. İstop ve yakartop gibi sokak oyunlarından voleybol ve hentbol
gibi salon ve saha oyunlarına kadar içinde bu oyunları anımsatan aksiyonları
barındıran kurallı kuralsız çeşitli top oyunları oynanmaktaydı.

Farklı boyutlarda ve malzemeler ile çok sayıda top örneği bulunuyordu. Top-
lar bez ve deriden kılıf içine kum, toprak, saman, kıtık, yün, at kılı, tüy, kumaş
parçaları, ip, sünger gibi malzemeler doldurularak yapılırdı. İmparatorların

MÖ 5. yüzyıla ait bir kadeh içinde çemberini
alarak kaçmakta olan
Genç Erkek Ganymedes.

Arkeo Duvar / 73

hekimi Pergamonlu Galenos, çocuklar için domuz mesanesinden top yapıldı-
ğını aktarır. Ancak organik malzeme ile yapılan topların günümüze ulaşması
pek mümkün değil. Top ve top oyunları antik vazo ve mezar stelleri üzerinde
daha çok erkek çocukları ile birlikte görülür. Antik kaynakların sınırlı akta-
rımları ile vazo resimleri ve kabartmalardaki tasvir şekilleri oyunların hangi
kurallarla oynandıklarına ilişkin az da olsa bilgi sağlar. Antik yazarlardan At-
henaeus’un aktardığına göre top oynamak Büyük İskender’in en çok sevdiği
oyun olarak nakledilir. Pergamonlu hekim Galenos’a gelince, top oyunlarının
masrafsız olduğunu, herkesin ve her yaş grubunun rahatlıkla oynayabilece-
ğini, en iyi egzersizin top oynamak olduğunu ve vücudun her tarafını eşit şe-
kilde çalıştırdığını söyleyerek övecektir. Top oyunları anlaşılan o ki, eğlenceli
olduğu kadar sağlığa faydalı olarak görülüyordu.

Yunanlı çocuklar ve gençler Episkyros adlı bir top oyunu da oynuyorlardı.
Daha çok Rugby’ye benzetilen bu oyunda antik kaynaklardan öğrenilen sı-
nırlı bilgilerden anlaşıldığına göre kale çizgileri ve bir orta çizgi oyun sahasına
çizilmekte ve iki takım oyuncuları kum ile doldurulmuş topu kapıp, atarak
rakip takımın kale çizgisini aşmaya çalışmaktaydılar.

Günümüz sporlarına benzetilen bir başka oyun da çim veya buz hokeyine
benzeyen bir oyundu ve ucu kıvrık sopalarla topa vurmak oyunun bilinen
kurallarındandı. Bir başka top oyunu ise daha çok çocukların oynadığı phai-
ninda idi. Oyun Yunanca’da “kapmak, yakalamak” anlamlarına gelen harpas-
ton, Romalılarda ise paganica adlı kuştüyü ile doldurulmuş deri veya bez bir
el topuna benzeyen yumuşak bir topla oynanıyordu. Oyunun temel kuralı
topun şaşırtmalı bir şekilde karşılıklı atılıp düşürülmeden tutulmasına daya-
nıyordu.

Ourania olarak adlandırılan bir diğer top oyununun ise kuralları açık değil-
dir. Ancak basketbolda başlama atışını anımsatır şekilde top yukarıya doğru
fırlatılır ve top düşerken oyuncuların topu tutarak tekrar yukarı atması gere-
kirdi. Çocukların bu oyunda topu kapmak için birbirlerini iterek, koşarak, hile
yaparak, hep birlikte sıçrayarak yorulup, kan ter içinde kaldıkları açıktır.

Arkeo Duvar / 74

Ephedrismos olarak adlandırılan bir başka oyunda ise ortaya dikilen bir taş,
top ile devrilmeye çalışılırdı. Başaramayan oyuncu, devirmeyi başaran oyun-
cuyu devrilen taşa kadar sırtında taşırdı. Cezalı oyuncunun gözleri kazanan
tarafından kapatılarak onun ilerlemesi ve devrilen taşı bulması güçleştirilirdi.
Bizlerin bildiği kaydırak, körebe, birdirbir, deve güreşi gibi oyunları da anım-
satan bu oyun, kız ve erkek çocukları tarafından oynanıyordu.

Top ile oynanan bir oyun da Deve Güreşi’ne benzer şekilde birbirlerini sırtına
almış genç ve yetişkin çiftlerin havaya atılan bir topu yakalamaya çalışması-
dır. Belki de rakip takım arasından kendi takımından olan çifte topu aktar-
masına dayanan ve adı kaynaklarda geçmeyen bu oyunu arkeolojik objeler
üzerinde görebiliyoruz.

Trigon olarak da adlandırılan bir başka top oyununda dönüşümlü olarak her
bir oyuncu tarafından havaya atılarak döndürülen bu oyun günümüzdeki
“üçtop çevirme” oyununu anımsatır. Vazolar üzerindeki çoklukla kadınların
olduğu sahnelerde görülen bu oyun, resimlerde yün sepetinin de olması ne-
deniyle yün yumaklarının çevrildiği şeklinde yorumlanmaktadır. Yumak dı-
şında top, çeşitli meyveler ve benzerleri de bu oyunun oyun nesnesi olarak
kolaylıkla kullanılabilirdi. Yün yumağının oyunun temel aracı olması ve çevi-
rirken “ne kadar uzun yaşayacağım” sorusunun sorulması adetten olduğu
için bu oyun Kader Tanrıçaları Moiraları akla getirir. Moiralar insan doğduk-
tan itibaren onun ipliğini büker, yumak haline getirir ve günün birinde de
kestiklerinde ölüm gelir. Bu anlamda oyun aynı zamanda bir tür fal bakma
olarak değerlendirilir.

Trigon olarak adlandırılan top oyununun Romalı bir versiyonunda ise yere
çizilen bir üçgenin köşelerine geçen oyuncular deri veya kumaştan topu bir-
birlerine atarak yere düşürmeden bir elleri ile tutup diğer elleri ile atıyordu.
Her oyuncu topu atacağı oyuncuyu yanıltarak topu düşürmesini sağlayıp ce-
zalı duruma düşürmeye çalışırdı.

Arkeo Duvar / 75

El topu oyunlarını çok sevdikleri anlaşılan Yunan ve Romalı ailelerin sphae-
risterium adı ile anılan evin bir odasına doluşarak, ya da gymnasiumlarda bir
oda veya salonda arkadaşlarıyla birlikte top oynadıkları da kayıtlara geçmiş-
tir. Ancak hangi top ile ve hangi kurallar çerçevesinde bu salon oyununun
oynandığı bilgisine sahip değiliz. Bu tip top oyunlarının oynandığı özel salon-
ların yanısıra gymnasiumların palaestraları gibi varlıklı ailelerin villalarında
farklı top oyunlarının oynandığı top sahaları da vardı. Bir başka top oyunu
da Aporraksis olarak adlandırılır. Oyunun kuralı basketbolu anımsatır şekilde
küçük topları bir vazoya atmaktan ibaretti.

Futbola en yakın
top oyunu

Bu kadar çok sayıdaki top oyu-
nu içinde günümüzün futbolu-
nu yani ayak topunu anımsatan
bir oyundan bahsedemiyoruz.
Belki futbola en yakın bulacağı-
mız top oyunu, futbolun temel
eğitiminde de yer alan “Dizde
Top Sektirme” oyunu olsa ge-
rektir. Kollar arkada birleştiri-
lerek top sektirmeyi daha da
zor hale getirmek mümkündü.
Olabildiğince çok sektirmenin
oyunun temel kuralı olduğunu
anlıyoruz.

Yine günümüzde olduğu gibi yaşlısı genci her yaş grubundakiler için salıncak
vazgeçilmez bir eğlenceydi. İlginç gelebilir ama bize hiç de yabancı gelmeyen
bir başka oyun tahterevallinin de oyun yelpazesinde mutlaka yer alıyor olma-
sıdır. Bizler oturarak tahterevalli oynarken Antik Çağ insanlarının bu eğlenceyi
ayakta durarak oynadıklarını anlıyoruz. Doğal olarak herhangi bir oyun nesne-

İtalya Piazza Armerina’dan Roma Dönemine ait
mozaik üzerinde bir çeşit
el topu oynayan bikinili genç kadınlar.

Arkeo Duvar / 76

sine bağlı kalmaksızın arkadaşlarla güreş tutma, evin bahçesindeki ya da so-
kak veya çiftlikteki ağaca tırmanma, evdeki süs havuzunda yüzmek gibi fiziksel
aktivite gerektiren oyunlar da çocuk dünyasının vazgeçilmezleri idi.

Günümüzde dijital oyunlar ebeveynler
için çocuklarına fiziksel olarak güvenlikli
alanlar ve konfor sağlıyorlarsa da sokak
oyunlarının ve oyun nesnelerinin yarat-
tığı endişelerden daha ileri sorunlara yol
açmadığını kim söyleyebilir?

Barış Manço’nun seslendirdiği gibi;

…. Yolda düşündüm bizim çocuklar tanımı-
yorlar hayvanları.

Bir hayli garibime gitti doğrusu bir baba
olarak verdim kararı.

Anında bir ters u dönüş, doğru hayvanat
bahçesine...

MÖ 4. yüzyıla ait, seramik kap
forumundaki bir mezar taşı... Üzerinde
mezarın sahibi “Dizde Top Sektirme”
oyunu oynarken tasvir edilmiştir.

Arkeo Duvar / 77

Milyonlarca yıldır başımıza gelenlerin hep aynı olduğunu söylemek,
sanırım arkeologların en önemli işi olmalı. Durun! Yalnız değilsiniz;
bu daha önce de olmuştu, ondan önce de ve daha önce de.

Batı’nın
‘oyun’ ihtiyacı

Öğr. Gör. Selim Martin
Dokuz Eylül Üniversitesi, Edebiyat Fakültesi, Arkeoloji Bölümü

SÖYLENCE

Yıl 935...

AİDS henüz icat edilmemiş fakat Hitlerimiz mevcuttur;

Yayılırken dört bir koldan faşizm virüsü Almanya’ya

Terk ettim Karl Valentin’i

Yıl 935

Tam akşamüstü

Adamım yalnız kaldı sahnede

Yalnız yalnız adamlardır tiyatro…

Arkeo Duvar / 78

Bertolt Brecht (soldan ikinci) Kültür Birliği Barış Gösterisi 1948.

Karl Valentin, Elektrikçi ve Çırak.

Mitoloji ne de güzel şey; anlamak/an-
latmak için insanı, insanlığı! Mesela;
canın bugün olan bitenden bahsetmek
mi ister yoksa olmayanı-eksikliği, çar-
pıklığı vurgulamak mı? Eskinin güzelli-
ğini övmek mi yoksa artık yeni bir sö-
zün gerekliğini söylemek mi istersin?
Her ne istersen, sen bilirsin. Buyur;
söylence emrine amade!

Yazıdan önceki dönemlerde ortaya çı-
kan sözlü anlatımlar ile yazı sonrası
toplumların öyküleri, birkaç kategori
altında toplanır, oradan dallanır bu-
daklanır, birleşir, ayrılır, küser, kavu-
şur; her biri sanki ilk kez söyleniyor-
muş gibi çıkar insanlığın sahnesine ve
bağırsa da fısıldasa da kuvvetli bir bi-
çimde sözünü aktarır. Ancak unutma-
yalım ki gerçekten öykü bir tanedir, söz
bir tane.

Arkeo Duvar / 79

Milyonlarca yıldır başımıza gelenlerin hep aynı olduğunu söylemek, sanırım
arkeologların en önemli işi olmalı. Durun! Yalnız değilsiniz; bu daha önce de
olmuştu, ondan önce de ve daha önce de. Biz bu sözü daha önce de duy-
muştuk ve ondan önce de.

İşte bu başımıza gelenlerden farklı
anlamlar çıkartmak üzerine kuru-
ludur mitoloji; başkasının yaşamın-
da önemli bir yer tutan olayı önce
küçümser, dalganı geçersin. Sonra
başına aynı şey gelince, gider o elin
kahramanını baş tacı eder, tanrısı-
nı da evine alırsın.

Hemen her toplumda karşımıza çı-
kan bu kahraman/tanrı “devşirme”
durumu, konu büyük medeniyet-
lere gelince coşar, mantık tanımaz,
öyle bir biçimde benimser ki kom-
şunun öyküsünü; devşirdiği kah-
ramanı/tanrıyı öz evladından fazla
sever.

Buyrun gidelim milattan önce bi-
rinci bin yıla. O zamanlardaki Ege
denizini sanki sözle dolmaya çalı-
şan bir havuz gibi düşünelim. Mı-
sır’dan, Fenike’den gelen gemiler
değerli malların yanında getirdiler
güzelim öykülerini; Mezopotam-
ya’nın ve Persepolis’in kavga eden
tanrıları az önce gelen kervanlar-
dan çıktı, attılar kendilerini denize.
Thrak’ların özgür ruhlarıyla, Bal-
kanları gezmekten yorulmuş, si-
niri burnunda göçebe kavimlerin
kahramanları el ele, bıraktı kendini

Tanrıların Meclisi, Jacopo Zucchi, 1575.

Birinci Bin’de Ege Dünyası,
David Rumsey Koleksiyonu.

Arkeo Duvar / 80

kumsaldaki güneşe. Denizin batısı ve doğusu en az 500 yıldır dövüşmekte:
Ah Hektor ah Akhilleus, nice kahraman ve nice bilge, canlı ya da ölü sulara
bırakmıştı kendini; e Girit’in ada öyküleri -o büyük patlamadan beri- zaten
hiç sudan çıkmamıştı. Hitit’in az evvel, tabletlere yazıp miras bıraktığı renkle-
re; Likya’dan ışık, Lidya’dan koku, Karya’dan ses; Pontos’tan güçlü kadın, İs-
kit’ten korkutucu erkek, Byzantion’dan yolcu, Urartu’dan süs; sonra biraz bal,
bolca üzüm ve denizden de tuzu ekledik mi tamamdır. Evet malzemelerimiz
artık hazır. Çağırın, bir tane Rhapsodos gelsin, başlasın bu eski ama yeniden
söylenmeye hazır öyküyü dillendirmeye.

Buyur sevgili hemşerim...

Bu yazımızın konusu, işte bu kültür havuzunun oluşturduğu en önemli karak-
terlerden birisi ve onun alametifarikaları. Tanıştırayım efendim; şarabın ve
tiyatronun tanrısı Dionysos. Anadolu’da, Girit’te, Mısır’da, Trakya’da ve niha-
yetinde Thebai’de, muhtelif zamanlarda beş farklı kere doğmuş olduğu dü-
şünülen işte bu Dionysos, başlangıçta yalnızca sarp dağların bitkisini yaşatan
bir tanrıyken şimdilerde batının fikir ve sanat kaynaklarının en bereketlisi
olmayı başarmış, bir nevi, ölümsüzlerin arasında hala yaşamayı başaran iki
tanrıdan birisi olmuştur.

Aa Euripides gelmiş çağrımıza. Buyur sevgili hemşerim, hoş geldin. Söylence
emrine amade.

“İşte ben Zeus’un oğlu Dionysos, Kadmos’un kızı Semele’nin yıldırım dolu şim-
şekler içinde doğurduğu tanrı, Thebai toprağına ayak basıyorum. Tanrılığım-
dan soyunup insan suretine girdim… Ben Lidya’nın altın ovalarından geliyo-
rum, İran’ın güneşten kavrulan kırlarını, Baktiria’nın uzun surlarını, Media’nın
buzlarla örtülü topraklarını, saadet diyarı Arabistan’ı, tuzlu denizin kıyılarına
uzanan bütün Asia ülkesini, Barbarlar ile Helenlerin karışık yaşadığı, güzel hi-
sarlarla süslü şehirleri dolaştım. Oralarda korolarımı topladım; dinimi, ayin-
lerimi öğrettim, şimdi kendimi Helenlere tanıtmak istiyorum. Helen toprağın-
da Bakkhaların keskin çığlıkları ile çınlattığım, kadınlarının çıplak vücutlarını
ceylan postlarıyla sarıp ellerine Thrysos’u, sarmaşıklı asayı verdiğim ilk şehir
burası oldu…”

Arkeo Duvar / 81

Dionysos deyince akla ilk gelenler, ta-
bii ki şarap ve tiyatrodur. Birbirinden
çok farklıymış gibi duran bu iki ürün,
aslında birbiri ile yaratı sürecinde kay-
naşmış, homojenleşmiş, sonra tekrar
ayrılarak farklı yönlere gitmiş gibi gö-
rünmektedir. İkisinin kaynaşması için
vaktimiz var, biz şimdi alalım birini eli-
mize ve inelim şu tiyatro denilen oyu-
nun derinliklerine.

Belki her şey Paleolitik Çağ’da başladı.
Belki Yakındoğu’da bir mağarada, ateş
başında, av için giyilen kamuflaj kürkü
ve takılan boynuzu çıkarmayı unutup
avın nasıl geçtiğini anlatmaya çalışan
ilkel insan, ilk defa benzedi kendisin-
den “bir başka” şeye. Veya Üst Paleo-
litik’te bir insan, Pireneler’de bir ma-
ğarada, duvardaki resimlerin üzerine
gölgesini düşürmeye çalışınca doğdu
kendinden “başkaya” dönüşme. Kö-
keni hakkında günlerce konuşsak bir
karara varamayız ya da onlarca fark-
lı kesin karar çıkar ortaya. Neolitik’in
ilk yerleşik avcılarının kostüm giyerek
büründükleri karakterlerden, Mezo-
potamya’da, steril ortamda gösterme-
lik aslan avı düzenleyen krallara kadar
çok ama çok uzun bir yol çıkar önümü-
ze. Anlıyoruz ki her zaman önemliydi
“bir başkaya” dönüşmek, taklit etmek,
başkası gibi davranmak; ancak her
nasılsa yüzyıllarca kendi mekânından
-sahneden- uzak kaldı bu dönüşme işi;
ustaların deyişiyle, nam-ı diğer “gibi
yapmak” işi.

Dionysos’un Alayı, Geç Klasik Çağ-Louvre
Müzesi.

Andromakhe, Hektor için yas tutuyor.
 Jacques-Louis David, 1783.

Arkeo Duvar / 82

Dionysos’un tiyatrosu

Az önce bahsettiğimiz zaman-
da, farklı kültürlerden gelen
bilgilerle yavaş yavaş dolan
Ege Denizi, bugün adına klasik
denilen bir dönemi doğurdu.
Denizin iki yakasında kurulan
kentler gittikçe büyüdü, gelişti.
Sözlü anlatımlar yazıya, kural-
lar yasaya, düşünceler felsefe-
ye, değerli madenler de bası-
lı paraya dönüştü. Gemilerle
çıkılan yolculuklar, anakenti
besleyen kolonilere yol açtı.
Bugünkü İspanya, Portekiz,
Fransa, İtalya kıyıları ile Kara-
deniz’in tamamında kurulan
yeni yerleşimler, doğu ile batı
arasındaki modern iletişimin
ilk adımlarını attı. Batı kendi-
ne, üzerinde yükseleceği sağ-
lam bir temel bulmuştu, bir daha da bırakmadı. Medeniyet kavramı çıktı or-
taya: mimarlık-mühendislik vardı, resim-heykel-mozaik buradaydı, filozofların
okulları geometri bilmeyenin giremeyeceği bir düzeyi savunuyordu, insanlar
cinsel estetiği tartışıyor; tıbbın, ekonominin, siyasetin ve hatta savaş sanatının
bile eğitimi veriliyordu. Ancak hepsinin altına eğilip baktığınızda bütün bunla-
rın iki sağlam ayak üzerinde ancak yükselebildiğini görürdünüz. İşte bu ayak-
lardan ilki; doğudan gelip bu denize akınca sahnesine kavuşan Dionysos’un
tiyatrosudur.

Sahneye çıkmak öyle kolay iş değil. Ses lazım ki herkesin duyduğu bir ses olmalı;
söz lazım ki herkesin bildiği ve söylemek istediği bir söz olmalı; giyinmek-süs-
lenmek lazım herkes gibi, bildiğimiz evlerden bildiğimiz mağaralara, bildiğimiz
bağlardan bildiğimiz dağlara, bildiğimiz çeşmelerden bildiğimiz ırmaklara bizi
sürekli götürüp getirmeli. Bütün bunları yapmak için yani yaratmak için önce
yaratıcıyı taklit etmeli, sonra esrimeli ve kendinden geçmeli insan. İşte şarap
bu noktada devreye girer. Bizi kendi benliğimizin derinliklerine götürüp yara-
tıcıyı ortaya çıkartmak için çıkar o uzun yolculuğuna.

Miletoslu Filozof Anaksimandros Mozaiği.

Arkeo Duvar / 83

Sözü Sabahattin Eyüboğlu’na bırakalım; Dionysos ile şarabın yolculuğunun
bize ne oyunlar yaptığını dinleyelim.

… Üzümle koparılan tanrı, özünü maddeden sıyırabilmek için birçok eziyete katla-
nır: parça parça edilir, ayaklar altında ezilir, küplerde hapsedilir. Böylece Dionysos
kendini insanlara vermek, onlara hayatın sırrını katabilmek için ıstırap çeker; fa-
kat bu işkenceler onu öldürmez. Ekşime sayesinde yaşamaya devam eder; kudreti
büsbütün artar, şarapla insanın damarlarına geçerek onu coşturur, ruh ve beden
kudretini son haddine götürür. Tanrı Helen toprağına ayak basınca, onlar ırkların-
daki dehayı canlandıran kudreti gördüler. Kolektif ruh uyanıp coştu. İlk sarhoşluk
içinde her şeyi birbirine bağlayan sırrı sezdi. Coşan insan kendini dünyanın sahibi
bir tanrı gibi gördü. Ağaçlar, kayalar, dağlar, bayırlar da insanlarla birlikte coştu,
işte o zaman sevinçten yer yerinden oynadı…

Yetmez, daha bir şeyler yapmalı. Tüm maiyeti ile ovaya inmiş, meyve ağaçla-
rına, asmaya, incire yayılan bu tanrının yaylalardaki, ormanlardaki, mağara-
lardaki dünyasını da yanımıza taşıyalım. Kudretli tanrının bu vahşi doğasını
gözlemleyelim. Gürültülü, köpükler saçan çağlayanları, ormanda rüzgârın çı-
kardığı sesleri, hayvanların böğürmelerini, sevinçten coşan insanın sesleri ile
bütünleyelim. Gücümüz yettiğince o vahşi doğayı taklit edelim. Dans edelim
ve tanrının adlarından devşirilip bugüne değin ulaşan çığlıklarımızla ünleye-
lim. Ahoooy (Ehuios)!

Yaratıcıyız artık biz

İnsanlar doğayı taklit ederken bir yandan şarabın içindeki tanrı ile birleşince,
türlü hallere giriyor; kimi sessiz kimi azgın ve kavgacı oluyordu. Kiminin ruhu
derinliklerden çıkıyor, kimisi içine kapanıp dertleniyordu. Tanrı onlara kendile-
rini tanıtıyor, içlerinde saklı duran yaratıcıyı tüm halleriyle ortaya çıkartıyordu.
İnsan kendinden geçerek tanrının hayatını yaşıyor, ruhunu bir bedene bağla-
yan zincirlerini kırıyordu. Daha güzel bir hayata doğmak bir yana, evrene dü-
zen veren ezeli akla katılan insan, tam kurtuluşa varıyordu.

Bu taklit ve bu sarhoşluk ile yaratıcılığının zirvesine çıktı insan. Tadını aldı ken-
di benliği ile barışık olmanın. Hem kendisi hem de başkası olmanın. Peki şimdi
ne yapmalı? Nasıl etmeli de bu işi kalıcı hale getirmeli? Yaratıcı rolünü devam
ettirmeli.

Arkeo Duvar / 84

İşte söylencenin sırası geldi yine. Doğayı ve tanrıyı taklit ederken öğrendikleri-
mizi, öykülerimizi canlı hale getirmek için kullanmamız lazım. Yaratıcıyız artık
biz; ademoğluna ilk ruhu üfler gibi, sahnedeki kahramana ses verebiliriz. Yüz-
lerimizi öykülerdeki karakterlere, işte bu sahneyi bir ormana benzetebiliriz he-
mencecik. Öyküde Zeus’un Olympos’tan yeryüzüne mi inmesi lazım? Tapınak
inşa ederken kullandığım bir vince bakar, bir taklitçi arkadaşımı sanki Zeus’muş
gibi, yukarıdan sahneye indirmek. Bir pazaryerinin, bir savaş meydanının, bir
düğünün gümbürtüsünün alasını yapar korodaki arkadaşlarım.

İşte yaratmanın tadını, “başka” olmayı, “gibi yapmayı” öğrenen ve bunu bir
sahnede herkese gösterebilen insan, artık durdurulamaz bir hale dönüşecek-
tir. Bu yeni becerisi üstüne – yanına ileride bir başka tanrının özelliklerini de
alarak- bugün adına medeniyet dediğimiz ülküyü kuracaktır. Batı’nın bu oyuna
ihtiyacı hiç bitmez. Sanat, estetik, güzellik, arzu, coşku, sevinç ve özgürlük yani
kısacası gerçek doğamız ancak bu oyunla hep bizimle kalacaktır. Bu oyun, yeni
dünyayı yaratmamıza ve onu benliğimizin kötü tarafından koruyarak ilelebet
yaşatmamıza imkân sağlayacaktır.

Tiyatroya kim gider?

Hayatımız tiyatro…

Hayatımız… Tiyatro!

(Ferhan Şensoy & Bertolt Brecht & Karl Valentin)

Ferhan Şensoy, İçinden Tramvay Geçen Şarkı, 1986.

Arkeo Duvar / 85

Pieter Bruegel “Çocuk Oyunları”, 1560, Ahşap üzerine yağlıboya,
Kunsthistorisches Museum, Wien (Viyana Sanat Tarihi Müzesi).

Bruegel, çocuğu, resmin konusu yaparken, insan yaşamının ka-
tegorik olarak farklı evreleri olduğunu sanat yoluyla kayda geçir-
miştir. Hem de kentsel/kamusal mekânı bir oyun alanına dönüş-
türerek…

Çocuk olmanın tarihi:
Bruegel’in çocukları

Abdullah Deveci
Barış Akademisyeni ve Eskişehir Okulu mensubu sanat tarihçisi

Arkeo Duvar / 86

Sanat tarihinde çocuk ve oyun de-
nildiğinde kuşkusuz ilk akla gelen

resim Pieter Bruegel’in “Çocuk Oyun-
ları” adlı eseridir. Resmin, yüzyıllara
dayanan oyun kültürünün kayda geç-
miş hali olduğu söylenebilir. Bu resim-
de bir kent mekânı içinde iki yüz elliye
yakın çocuk ve yetişkin insan, doksan-
dan fazla farklı oyunu oynarken veya
bazı çocukluk halleriyle tasvir edilmiş-
tir. Flaman sanatının en önemli tem-
silcilerinden biri olan Bruegel’in bu
resmi, “Köylü Düğünü”, “Karda Avcı-
lar”, “Köylü Dansı”, “Babil Kulesi” gibi
çok bilinen resimleri arasında yer alır.

Bir resmi (sanat eserini) en iyi edebiyat
(başka bir sanat eseri) anlatır: Çünkü
bilgi ve bilgi yorumundan farklı este-
tik yaşantı oluşur.

Türkiye edebiyatında Melih Cevdet Anday’da karşılığını bulan Bruegel’in “Ço-
cuk Oyunları” resmi, şaire esin kaynağı olmuştur. Önce üstadımızın şiiriyle re-
sim arasındaki ilişkiyi anlamaya çalışalım:

Birdirbir Oyunu.

Arkeo Duvar / 87

Güneşte

Çünkü saatler dardır, her şeyi almaz

Güneşte çözülür ve kayarlar bir yana.

Mısırlar güçlükle büyürken yağmursuzluk

Kaygılandırır dilsiz bahçıvanı.

Sessiz kuşlar, bir keçi, ağır iğde ağaçları.

Bir araba geçti incelmiş yoldan

El salladı biri, belki tanıdık,

Belki değil, süreksizliğin eşanlamı.

Ve denizin yorgun çağındaydı çocuklar

Çığlıkları titretir balkondaki sarmaşığı,

Çünkü dardır saatler, sığmaz biraraya

Dalgınlık, deniz ve sardunya.

Rüzgâr alıp götürdü balıkçı teknelerini

Uzaktaki kılıçlara, ki bilemeyiz

Hangi derinlikte dölleyerek denizi

Gidiyorlar öyle ağırbaşlı, doğuya.

Ve ocaktan çorbanın kokusu geldi demin

Burun deliğine kedinin ve köpeğin.

Rafta kitaplar, mavi bir şişe ve gül

Donmuş kalmışlar tek başlarına.

Duvarda bir resim, resimde kalabalık

Köy alanı, çocuklar, çember ve zaman.

Bruegel nasıl da toplamış bunca

Ortaklığı ve uyumu biraraya,

Çünkü saatler dardır, sığdırılmaz.

Güneşte her şey çözülür gider bir yana.

Melih Cevdet Anday

Arkeo Duvar / 88

Çocuk olmanın
tarihi: Bruegel’in
çocuğu, bugünün
çocuğu

Günümüzün anlayışı çocuk-
luğu, insan yaşamının farklı
bir evresi olarak kabul eder
ve çocuğu sevgiyle korur. An-
cak tarihin her döneminde bu
böyle olmamıştır. Bundan do-
layı resme bakarken çocukluk
hakkında bildiklerimizle değil
de Rönesans’ın bu döneminde bir Benelüks ülkesinde çocukluğun ne ola-
bileceği üzerine düşünmeliyiz. Çocukluk tarihinin belki de en önemli araş-
tırmacısı P. Ariés, 1600’lere kadar ayrı bir çocukluk kavramının olmadığını
söyler. Çocuklar erken yaşlardan itibaren (Ariés yedi yaş sonrası der) minya-
tür yetişkinler olarak yetişkinlerin dünyasında/toplumdaki yerlerini alırlardı.
Bundan dolayı çocukluğa özgü giyisi, besin, oyun, oyuncak yoktu. Daha da
önemlisi “çocukluk duygusu” eksikti ve çocuğu yetişkinlerden ayıran özellik-
ler dikkate alınmıyordu. Çocuğu anlatacak özel sözcüklerin olmadığı bu or-
tam içinde yedi yaşına kadar süren bebeklik döneminden sonra yetişkinlerin
dünyasında süren bir yaşam vardı. Aries ilginç bir tespitte bulunur: 12. yüzyı-
la kadar çocukların sanatın hiçbir alanında yer almayışını Orta Çağ’da çocuk
ile ilgili kategorik bir anlayışın olmaması ile açıklar.

A. James, C. Heywood gibi yakın dönem kimi araştırmacılar Ariés’in görüşleri-
ni genel olarak doğru kabul etse de kimi sosyologlar ve tarihçiler tarafından
çokça eleştirilmiştir. Örneğin Wilson, Ariés’in yönteminin sorunlu olduğunu,
kendi çocukluk algısı tarihinin değişik dönemlerini taşıdığını, dolayısıyla da
tarihsel dönemlerin çocukluk algısını yanlış değerlendirdiğini söyler.

Düğün Alayı. Bir Hollanda atasözünü burada
hatırlayalım: “Evlilik çocuk oyunu değildir.”

Arkeo Duvar / 89

Antik çağların çocuğa yaklaşımının yeniden görülmesi ancak 1600’lü yıllarda
Rönesans’la mümkün olabilmiştir. Rönesans Dönemi, çocukluk ve yetişkin-
lik anlamlarının değişmeye başladığı dönemdir. Çocukluğun yetişkinlikten
farklı ve korunması gereken masum evresi olduğu görüşü benimsenmeye
başlanır. Ariés çocukluğun Rönesans’ın keşfettiği en önemli buluş olduğunu
söyler.

Bruegel’in resmini yorumlarken bu tartışmalı tarihi çocukluk algısı dikkate
alınmalı. Bruegel Orta Çağ’dan düşünsel kopuşu gösteren kültür üretimlerin-
den birini yapmıştır. Çocuğu, resmin konusu yaparken, insan yaşamının ka-
tegorik olarak farklı evreleri olduğunu sanat yoluyla kayda geçirmiştir. Hem
de kentsel/kamusal mekânı bir oyun alanına dönüştürerek…

Çocuk oyunları

Karel van Mander’in “görsel
oyun ansiklopedisi” tanımla-
ması yaptığı “Çocuk Oyunları”
resmi, kent meydanıyla uzun
ve geniş sokak boyunca oyun
oynayan çocukları betimler.
Mekanın bir kentsel mekan
değil de köy olduğunu ileri
sürenler olmuştur. Ancak mimarinin kırsal özellikler göstermediğini, kente
özgü olduğunu hemen belirtelim. Yeri gelmişken farklı bir yorumdan daha
bahsedelim: Çocuk figürlerine dikkatlice bakıldığında bunların çocuk değil
yetişkin oldukları iddiası. Ancak bu iddia da doğru görünmüyor. Bruegel, çok
net bir biçimde çocuk imgesini tuvale geçirmiştir. Bazı yüzlerin yetişkin yüzü
gibi görünmesi, figür yüzlerinin çok küçük alanda yapılması nedeniyle olma-
lıdır.

S.Y. Arsal’a göre, Bruegel’in resmettiği oyunlar tür açısından işlev oyunları,
kurallı oyunlar ve rol yapma oyunları olmak üzere üç başlıkta sınıflandırıla-
bilir. Bruegel’in resmettiği oyunların pek çoğu kendi çocukluğumuzdan bil-

Deh Deh ve Bir Çomak Yardımıyla Yeni Keşifler.

Arkeo Duvar / 90

diğimiz oyunlardır. Ağaça tırmanma, tahta ata binme, topaç çevirme, yüz-
me, birdirbir, amuda kalkma, sırıkla yürüme, etek döndürme, fıçı yuvarlama,
çember çevirme, bir çitte sallanma gibi fiziksel beceriyle ilişkili olan oyunlar
işlev oyunlarına örnektir. Körebe, uzun eşek, halat çekme gibi kurallı oyunla-
rın yanında, düğün ve vaftiz gibi törensel konularla ilgili oyunlar rol yapmayla
ilgili oyunlardır.

Resmin sol alt tarafında be-
timlenmiş aşık kemiğiyle oy-
nanan oyunun üzerinde biraz
daha duralım: Oyunun köke-
ni Antik Yunan’a kadar gider.
Bu şans oyununda aşık ke-
miğinin bir yüzü köpek, diğer
yüzü Venüs olarak adlandırı-
lır. İnanışa göre, Venüs tarafı
gelerek kazanan oyuncu aşk-
ta da kazanacak, ‘iyi evlilik’ ya-
pacaktır. Bu oyunu oynayan-
ların yakınında düğün alayı ve
vaftiz alayının bulunması bu
durumda rastlantı olmama-
lıdır. Film şeridi gibi birbirine
bağlı olaylar zincirini Bruegel,
bilinçli olarak resmetmiştir.

Resmin belirli odak noktası veya merkezi yoktur. Resim alanının her tarafına
eşit biçimde dağılmış çocukluk halleri ve oyunlar vardır. Göz, resim yüzeyin-
de ister bir sıra ile ister atlayarak oyunların izini sürer. İzleyici için tam bir
özgürlüktür bu durum. Tıpkı çocukların oyun oynarken hissettikleri gibi...

Bruegel’in diğer resimlerinde olduğu gibi bu resmi için de alegori çözüm-
lemeleri çokça yapılmıştır. Çocuk masumiyeti imgesiyle resmin mitolojide
insanlığın ilk çağı olan Altın Çağ’ı simgelediği şeklinde yorumların dışında,

Uzun Eşek Oyunu.

Arkeo Duvar / 91

yapıtın mevsimleri sembolize ettiği de söylenir (C. Gaignabet). İnsan davra-
nış ve karakterlerine göndermeler yapan sembollerin kullanıldığına ilişkin
yorumlar da çok ilgi görmüştür. Resmin sol yanındaki maskeyle hile; fırıldak
betimi ile “bir fırıldak kadar salak” Flaman atasözüne ithafen salaklık; baykuş
betimiyle de bilgelik simgelenmiştir. Ayrıca, aşık kemiği oyununu kaybetme-
nin kötü evliliğe, körebenin de iyi tanımadan seçilen eşe gönderme olduğu
söylenir. Bu yorumların hepsi Bruegel’in alaycı üslubuyla ilişkilidir.

“Çocukların Oyunu” resmi Brugel’in yaşadığı dönem için nasıl okunabilir? Ya
da Bruegel’in sanatında yaşadığı dönem ve toplumla hangi bağlantılar kuru-
labilir? U. Eco’nun söylediği gibi, Bruegel çoşkulu kalabalıkların katıldığı şö-
lenlerle köy yaşamını ve günlük yaşamı resmin konusu yapmıştır. Varlıkların
genel özelliklerinin absürt bir biçimde tasviri, yani grotesk betimlemeler Bru-
egel için yaşadığı çevreyi yeniden kurmanın bir yolu olmuştur. Diğer yandan,
köylüler, çocuklar, hayvanlar, insan-doğa ilişkisi, kısacası halkın günlük yaşam
içinde temsil edilme biçimi aslında onlara hitap edilmesi için yapılmamıştı. A.
Hauser Sanatın Toplumsal Tarihi’nde anlatır: Kendilerinden bahsedilmesini
isteyenler ezilen ve başka hayat isteyenler değil, yaşamlarından memnun
olanlardır. Bruegel’in resimleri de köye/kıra değil şehre hitap ediyordu. Res-
min bilgi aracı olduğu kadar bir mülk ve zenginlik aracı/göstergesi olması
piyasa denilen ortamın bulunduğu yer olan kentlere özgüdür.

Avrupa’da reform hareketlerinin siyasal ve dini pek çok sonucu olmuştur.
Genel olarak sanat bu bunalımdan derinden etkilenmiştir. Benelüks ülkele-
rinde ise, Protestan Kilisesi’nin itiraz etmediği konular olarak doğa ve günlük
yaşam resimleri hem çok ilgi görmüş hem de gelişim göstermiştir. Bu resim-
ler uzun çabalarla yapılan ayrıntılar barındırır. “Günlük yaşam resmi” ya da
Fransızca “genre” (okunuşu: janr) kaynaklı “tür resmi” denilen bu resim anla-
yışı Flemenk ülkelerinde özellikle de Pieter Bruegel’le anlamını bulur.

Son olarak, figürlerdeki giysilerin Flaman halkının bu dönemdeki giysi kültü-
rünü/geleneğini yansıttığını söyleyerek, şiirle başladık şiirle bitirelim.

Arkeo Duvar / 92

Çok önceleri

Hikaye hatırladığım ama bilmediğim zamanlardı.

Yıllar çok dardı: İçine yaşadıklarımızın hepsi girmiyor.

Anılarının birer ikişer kaybolduğu zamanlardı.

İnsanlara küstüğümde hemencecik barıştığım zamanlardı.

Hatırda kalan görüntülerin sırası yoktu.

Arkadaşın hikaye paylaşıp,

hikayelerde yaşadığım zamanlardı.

Annemin hep hatrımda kalan suretinin var olduğu zamanlardı,

ve onsuz ne yapacağımı bilmediğim.

Ağlarken huzur bulduğum

ve birden gülme zamanlarıydı.

Ağlarken kahrolmak kendini yetişkin sananların işi.

Oyunlar içinde kaybolayım,

ve kelimeler sırasını yitirsin.

Kendi kendime konuşurken birden yanımdakine toprağın

ve uçuşan arkadaşların hikayesini anlatayım.

Çocukluğumdaki gibi, çocukluğumdaki gibi.

Uzak geçmişin hikaye anlatıcısıyım.

Bruegel’le beraberdik ve resmine aynı anda girdik.

Hikayenin olaylar sırasını karıştıran karıştırsın,

onlara manyak demesinler.

Çocukluğumdaki gibi, çocukluğumdaki gibi.

Arkeo Duvar / 93

Mezarın içerisinde bulunan oyun taşları, binlerce boncuk, yüz-
lerce kap ve metal eser, mezarların yerleşim alanında yer alması,
Başur Höyük’te tespit edilmiş mezarların sıradan gömüler olmadı-
ğını, bunların muhtemelen ticaretle zenginleşmiş yerel elitlere veya
yönetici sınıfa mensup olduğunu göstermektedir. Bu tür oyunlarla,
yönetici sınıfa ait çocuklar veya gençler, planlama, strateji, taktik
veya savaş esaslı zekâ oyunu gibi unsurları öğrenmiş olmalıdırlar.

Başur Höyük’te ortaya
çıkartılan oyun seti:
‘Domuzlar ve Köpekler’

Doç. Dr. Haluk Sağlamtimur
Ege Üniversitesi, Edebiyat Fakültesi, Arkeoloji Bölümü

Arkeo Duvar / 94

Başur Höyük, adını bulunduğu bölge ve Başur Çayı’ndan alır. Boyutları
ile bölgenin büyük höyüklerinden birisi olan höyüğün batı tarafı zaman

zaman yükselen Başur Çayı’nın suları nedeniyle tahrip olmuştur. Neolitik
dönemden itibaren yerleşilmiş olan höyüğün bu boyutlara ulaşmasında,
Dicle havzası ile doğuya ve kuzeye giden yol güzergâhları üzerinde yer al-
ması kuşkusuz önemli bir etken. Çevredeki geniş ekilebilir tarımsal araziler,
hayvancılığa uygun dağlık alanlar ve su kenarında bulunması gibi uygun ko-
şullar da höyüğün bu alanda bulunmasına etki eden nedenler arasındadır.

Başur Höyük’te yürütülen arkeolojik kazılarda, günümüzden 5 bin yıl ön-
cesine tarihlenen 18 mezar açığa çıkarıldı. Bu mezarların bazıları seviye ve
konum olarak birbirlerinden farklı olmalarına rağmen, buluntular açısından
değerlendirildiğinde birbirine yakın dönemde inşa edilmiş olduğunu anlıyo-
ruz. Mezarlarda ortaya çıkartılan buluntular, boyalı ve boyasız çanak çöm-
lek, metalden üretilmiş mızrak, iğne ile çeşitli törensel nesneler, geometrik
motifli silindir mühürler ve sayıları yüz binleri bulan çeşitli türde taşlardan
üretilmiş boncuklardan oluşmakta. Mezarların içerisinde bulunan tekstil
parçalarından alınan karbon örnekleri ise bize MÖ 3100-2800 tarihini veri-
yor. Açığa çıkarılan 18 mezar içindeki farklı nitelikteki buluntular sayesinde
bu mezarların yerel elitlere ait ‘Bey Mezarları / Krali Mezarlar’ olduklarını
söyleyebiliriz.

Başur Höyük’ten genel görünüm.

Arkeo Duvar / 95

9 no’lu mezar ve oyun taşları

Kazısı yapılan 18 mezar içe-
risinden çok sayıda farklı bu-
luntu ortaya çıkartıldı. Bun-
lar arasında ikili gömü olarak
tanımlayabileceğimiz 9 no’lu
mezarda ise toplu halde küçük
taşlardan yapılmış bir oyun
seti ele geçti. Bunlar, 38 farklı
biçim ve renkte çeşitli taşlar-
dan yapılmış küçük nesneler
ve karşılıklı oynanan bir oyuna
ait oyun taşlarından oluşuyor.
Bu mezarda karşılaştığımız
oyuntaşları, daha önce Güney-
doğu Anadolu coğrafyasındaki
kazılarda bilinmiyor. Bu taş-
ların benzerlerini Tell Brak ve
Jemdet Nasr gibi Mezopotam-

Başur Höyük mezarlık alanı.

9 no’lu mezar.

Arkeo Duvar / 96

ya’daki birçok kazıdan bilmemize rağmen, bunların bir kısmı farklı alanlarda
tek başına bulunduğu için sayı taşı olarak da adlandırılmışlardır. Bizim eli-
mizdeki buluntuların dağılımı ve sayıları ise bu oyundaki taşların dağılımında
4 sayısının bir çıkış noktası olabileceğini gösterdi. Mezarın içerisinden; 4 adet
domuz, 4 adet köpek, 4 adet piramidal taş, 4 adet beyaz mermi çekirdeği
şeklinde taş, 1 adet zar, 14 adet siyah mermi çekirdeği şeklinde taş, 4 adet
yuvarlak taş ortaya çıkması bu durumu kanıtlar nitelikte.

Oyuntaşlarındaki her grubun farklı renklerde taştan üretilmesi bunların oyun
stratejisi açısından renklerle de bir ilişkisi olabileceğini akla getirmektedir.
Muhtemelen iki oyuncu arasında oynanan oyunda, taşların şekillerinin yanı
sıra, renklerinin de farklı olması karşılıklı oynanan bir oyunun göstergesi ola-
bilir. Ancak, sayısı en çok olan yine mermi çekirdeği şeklindeki siyah/gri taş-
ların, iki oyuncuya paylaştırılacak şekilde farklı renklerde olmaması ilginçtir.
Bu açıdan bakıldığında bu mermi biçimli taşların, ortak kullanılan taşlar oldu-
ğu yani oyunculardan herhangi birine ait olmadığını düşünebiliriz. Bu taşlar,

Höyükte ortaya çıkartılan oyuntaşları.

Arkeo Duvar / 97

belirli bir oyuncuya ait olduğu anlaşılan domuz, köpek, piramit ve yuvarlak
taşlar üzerine kurulan oyunda, oyunculardan her birinin diğerine üstünlük
kurmak amacıyla almaya çalıştığı taşlardan biri olmalıdır.

Nitekim, yuvarlak ve oval taşlar dışındaki oyun taşlarının alt kısımları bir ze-
min üzerinde duracak şekilde düzeltilmiştir. Bu açıdan düşünüldüğünde me-
zar içerisinde bulunamayan oyun tahtasının yüzeyinde çukur ve delikler ol-
madığı, tahta yüzeyinde Ur Kralı oyununda olduğu gibi, çizim ve desenler
olduğunu düşünebiliriz. Başur Höyük oyununda, zarı andıran bir taşın bu-
lunması, oyunun bu taş tarafından yönlendirildiğini göstermektedir. Ancak;
bu taşın bildiğimiz anlamda bir zar olmadığını belirtelim. Nitekim hemen he-
men kare şeklindeki bu zarın köşe kenarlarında 8, bir tane de ortada olmak
üzere toplam 9 adet küçük yumrusu vardır. Zar olarak tanımladığımız bu
nesne, zar gibi atıldığında belirli bir sayıyı işaret etmeyeceğinden, bu taşın di-
ğer taşlar gibi oyun levhası üzerine yerleştirildiği ve oyunda yer alan taşların
oluşturduğu kombinasyona göre yerinin değiştiği ve böylece oyunun şekil-
lendiğini söyleyebiliriz. Oyuntaşlarının yakınında bulunan karbonize olmuş
ahşap parçaları, olasılıkla üzerinde bu oyunun nasıl oynandığını anlamamızı
sağlayacak ipuçlarını barındırıyordu. Ancak sağlam olarak ele geçmediği için
bu oyunun nasıl oynandığı ve stratejisi hakkında kesin yargıda bulunmamızı
zorlaştırmaktadır.

Diğer bir seçenek ise bu oyunun toprak yüzeyde veya bir tekstil parçasına
çizilmiş olarak oynanmış olabileceğidir. Ancak bu taşların hiçbirinde özellikle
tabanlarında herhangi bir sürtünme veya aşınma izinin olmaması bunların
daha önce kullanılmamış olduklarını gösteriyor. Olasılıkla bu oyuntaşları Ba-
şur Höyük’teki mezarların içerisine gömü hediyesi olarak bırakılmak üzere
yapılmış olmalıdır. Bu haliyle Başur Höyük mezarlarında ortaya çıkartılmış
bu oyun taşları, eldeki Karbon 14 sonuçlarına göre (M.Ö. 3100-2900/2800)
Yakın Doğu’nun en eski figüratif oyun taşları olmaya adaydır.

Arkeo Duvar / 98

Yine aynı döneme tarihlenen ve bir konut içerisinde ortaya çıkartılan 2 adet
aşık kemiğinden yapılmış oyun nesneleri de yerleşim yerinde yaşayanlar açı-
sından bazı sınıfsal farklar olduğunu akla getirmektedir. Mezarın içerisinde
bulunan oyun taşları, binlerce boncuk, yüzlerce kap ve metal eser, mezarla-
rın yerleşim alanında yer alması, Başur Höyük’te tespit edilmiş mezarların
sıradan gömüler olmadığını, bunların muhtemelen ticaretle zenginleşmiş
yerel elitlere veya yönetici sınıfa mensup olduğunu göstermektedir. Bu tür
oyunlarla, yönetici sınıfa ait çocuklar veya gençler, planlama, strateji, taktik
veya savaş esaslı zekâ oyunu gibi unsurları öğrenmiş olmalıdırlar. Buluntula-
rın ortaya çıkartıldığı mezar içerisinde bulunan 1 erişkin, 2 çocuk iskeleti bu
görüşümüzü desteklemektedir. Anadolu’nun henüz yazı ile tanışmadığı bir
döneme tarihlenmeleri de bunların kısmen eğitsel anlamda da kullanılmış
olabileceğini akla getirmektedir. Bu oyuntaşları, günümüzde bilinen gelişmiş
zekâ oyunlarının ataları olabilirler.

Oyun nasıl oynanıyordu?

Başur Hüyük’te ortaya çıkartılan oyun taşları hakkında ilk akla gelen, bunların
olasılıkla bir av, yarış ve strateji oyunu olabileceğidir. Bu görüşümüzü destek-
leyen en büyük etken, taşlar arasında ön plana çıkan ana figürlerin domuz
ve köpekler olmasıdır. Bu nedenle Başur Höyük’te ortaya çıkartılan bu oyun
setini “Domuzlar ve Köpekler” olarak adlandırdık. Ayrıca daha geç olmakla
birlikte Mezopotamya ve Mısır’da ortaya çıkartılan buluntulara baktığımızda
da benzer temayı görmekteyiz. Genellikle iki ana hayvan grubu oyuna adını
vermektedir. Buna karşın, mermi çekirdeği şeklindeki sayı taşlarının çokluğu,
renk ve sayı olarak dengesiz dağılımı doğru tahmin yapmayı da zorlaştırmak-
tadır. Oyun tahtasının ele geçmemesi sebebiyle bu oyunun nasıl oynandığı-
nı söylemek şimdilik zor. Ancak eldeki veriler oyunların veya oyuntaşlarının
belirgin kuralları olan olgunlaşmış bir aşamada olduklarını göstermektedir.

Başur Höyük’te son derece karmaşık özellikler sergileyen bir oyun setinin bu-
lunmuş olması, bu tür oyunların kökeninde, Anadolu topraklarındaki kültür-
lerin de yer almış olabileceğini göstermektedir. Bunların toplamda bir avuç
içine sığacak kadar küçük olmaları da başka bölgelerden taşınabilir olma ih-

Arkeo Duvar / 99

timalini artırmaktadır. Ayrıca taşlar üzerinde kullanıma dair aşınma izlerinin
olmaması, oyuntaşlarının olasılıkla bu mezarlara gömü hediyesi veya gömü
ritüelinin bir parçası olarak yapıldığını gösteriyor.

Anadolu ve Mezopotamya’daki kazılarda ortaya çıkan bazı nesnelerin oyun-
taşı veya oyun nesnesi olarak tanımlanması her zaman mümkün olamamak-
tadır. Tabii bu sorunun en önemli nedeni oyuntaşları olarak olasılıkla çakıl-
taşları, tohum taneleri, deniz kabukları, kırık keramik parçaları gibi sıradan
objeler veya organik maddelerden, doğada kaybolarak günümüze ulaşa-
mayan nesnelerden yapılmış olmaları… Dolayısıyla Antik Çağ’daki oyunların
çoğu, bozulmamış kuralları ile günümüze kadar gelebilmiş değildir. Bunun
bir nedeni de insanların oyunları yazılı kurallar üzerinden oynamak yerine,
kişisel etkileşim yoluyla öğrenmesi ve öğretmesine dayanmasından kaynak-
lanmaktadır. Bu nedenle oyunlarla ilgili bilgilerimizin çözümlenmesi için ar-
keolojik buluntuların dışında farklı disiplinlerin çalışmalarına da ihtiyaç var-
dır.

Domuz figürinleri detay görünüm.

Arkeo Duvar / 100

Kilisenin bağnaz baskısından kurtulmaya çalışan insan, bu dün-
yanın yalnız ölümden sonrası için bir hazırlık evresi olmadığını,
bugünün de yaşamaya değer olduğunu algılar. Sanatçı artık ki-
şisel duygularını dile getirmenin, kendini ve çevresini sorgulaya-
bilmenin özgürlüğünü tatmaktadır. Orta Çağ’ın ağırbaşlı, soğuk
anlatımına karşın, sıradan insanın duyguları, güncel zevkleri ve
doğallığı sıcak bir anlatımla gündeme gelir.

Zaman İçinde Müzik
Rönesans

Evin İlyasoğlu

https://www.youtube.com/watch?v=wCEFiCfJRYE

Arkeo Duvar / 101

R önesans, Batı tarihinin en coşkulu dönemlerinden biridir. 15. ve 16.
yüzyıllarda coğrafi keşifler, bilim, görsel sanatlar ve edebiyat, büyük

gelişmeler gösterir. Günümüzde geçerli pek çok kavramın tohumu, Röne-
sans’ın zengin dağarcığından fışkırmıştır. Rönesans, sözlük anlamında ‘ye-
niden doğuş’ demektir. Orta Çağ’ın karanlığından sıyrılıp önceki parlak dö-
nemin, Eski Yunan ve Latin biliminin ve sanatlarının yeniden keşfedilmesi,
yeniden doğmasıdır. Bilimde, felsefede ve sanatta olduğu kadar insanın
güncel yaşamında da büyük yeniliklerin yer aldığı; yaşama sevincinin, coş-
kunun her sanat yapıtına yansıdığı dönemdir. Müzik tarihinde 1450’lerden
1600 başlarına kadar uzanan zaman dilimini kapsar. Kilisenin bağnaz bas-
kısından kurtulmaya çalışan insan, bu dünyanın yalnız ölümden sonrası için
bir hazırlık evresi olmadığını, bugünün de yaşamaya değer olduğunu algılar.
Sanatçı artık kişisel duygularını dile getirmenin, kendini ve çevresini sorgula-
yabilmenin özgürlüğünü tatmaktadır. Orta Çağ’ın ağırbaşlı, soğuk anlatımına
karşın, sıradan insanın duyguları, güncel zevkleri ve doğallığı sıcak bir anla-
tımla gündeme gelir.

Rönesans’ın müzikteki beşiği...

Diğer sanat dallarında olduğu gibi müzikte de doğalı yansıtan, akıcı, dans
adımları içeren bir stil gelişir. Dans müziği, danslara eşlik eden çalgılar, dan-
sın coşkusunu duyuran güçlü ritim ve dinsel yapıtlarda olduğu kadar dindışı
yapıtlarda da zenginleşen armonik yapı, Rönesans’ın başlıca özellikleridir.

Güzel sanatlarda Rönesans’ın beşiği İtalya’dır. Ancak müzikte Rönesans’ın
beşiği İtalya değildir. Müzikte Rönesans Burgonya ve Flaman bestecileriyle
başlamıştır. (Bugünkü Belçika, Lüksemburg, Kuzey Fransa ve Hollanda). Bur-
gonya okulunun en önemli bestecisi Guillaume Dufay, 15. yüzyılda gelişen
çoksesli şanson’ların ustasıdır. Dufay ve Dunstable müzikteki Rönesans’ın ilk
bestecileri sayılırlar. Franko-Flaman asıllı Binchois, şansonlarında daha hal-
ka yakın bir müzik dili kullanmıştır.

Kilise güdümünden uzaklaşma ve dünyevi yaşama karşı ilgi, edebiyatta Dan-
te’nin İlahi Komedya’sı; Boccaccio’nun Decamerone’u, Chaucer’in Canterbury
Hikâyeleri gibi baş yapıtlarla sanatı yönlendirmiştir. Modern resmin babası
kabul edilen Giotto, donuk kutsal resimler yerine canlı figürler çizmeye baş-
lamıştır. Yine İsa-Meryem konulu, kutsal içerikli resimler yapar. Ancak bu kez
doğal ortamda çizdiği kutsal figürlere daha etten kemikten bir anlatım katar.
Resimde perspektif olayının zenginliğini keşfeden Giotto, müziği de etkile-
miş, müziğe derinlik getiren çoksesli tekniğe esin kaynağı olmuştur.

Arkeo Duvar / 102

Bu kitabın hikayesi İstanbul Üniversi-
tesi Klasik Arkeoloji Bölümü’nün yü-

rütmekte olduğu Perge Kazısı’nda, 2005
yazında başladı. Kazı başkanımız rahmetli
Prof. Dr. Haluk Abbasoğlu, kazı evindeki
bir akşam yemeği sonrası benden ago-
radaki oyun tablasını araştırmamı istedi.
Kazı evindeki o kıymetli ve son derece ke-
yifli sohbetlerden biriydi ve ben her za-
manki gibi çok heyecanlanmıştım.

Derhal bir hevesle araştırmaya koyuldum.
Her araştırma gibi bu da sorularla başla-
dı: Agoradaki o tabla oyunu nasıl oynanı-
yordu, kimler oynuyordu, oyun tablasının
agorada ne işi vardı… Sorular ve cevaplar
birbirini kovaladı. Zaman içinde bu çalış-
ma ilerledi, kapsamı genişledi ve tüm An-
tik Yunan ve Roma’da oynanan oyun ve
oyuncakları içeren bir yüksek lisans tezi
fikrine dönüştü. Daha sonra da bir kitaba…

Bu kitap, Eski Yunan ve Roma toplumlarındaki gündelik hayata, eğlence kültürü-
ne, sosyalleşme yapılarına oyunların ve oyuncakların penceresinden bakmayı he-
defliyor. Çalışmanın amacı söz konusu toplumlarda oyunların işlevini ve ne denli
önemli bir yeri olduğunu gösterebilmek. Kitapta Antik Yunan ve Roma’da oyun ve
oyuncakların neler oldukları, nasıl oynandıkları, nerede ve kimler tarafından oy-

Antik Çağ’da
Oyun ve Oyuncaklar

ARKEO-KITAP

Salkım Selvi Bener

Arkeo Duvar / 103

Antikçağda Oyun ve Oyuncaklar
Yazar: Salkım Selvi Bener
Kitap yayınevi

nandıkları gibi çeşitli bilgiler mevcut. Kitabın başlığını okuyanlar ilk başta içerikte
yer alan oyunların sadece çocuk oyunları olduğunu düşünebilir. Ancak öyle değil!
Çocuk oyunlarının yanı sıra yetişkinlerin oynadığı oyunlar da var. Hatta yetişkinle-
rin sadece şarap içerken oynadıkları bir oyun bile var…

Kitabın araştırmacısı olarak beni en çok etkileyen bulgulardan biri, oyunların za-
man içindeki sürekliliği oldu. Oyun ve oyuncakların kültürün yapı taşlarından birisi
ve kuşaktan kuşağa aktarılmasının araştırmamın başlıca sonuçlarından biri olması
oldukça heyecan vericiydi. Beni derinden etkileyen ve araştırma sırasında vardığım
bir diğer sonuç ise oyunların oynanma yerleriydi. Perge’de yaptığım araştırmalar-
da hamam ya da agora gibi kamusal alanlarda o kadar çok zemine kazılmış oyun
vardı ki! Yapıların giriş basamaklarına ya da taş yollara dikkatlice baktıkça daha
fazlası karşıma çıkıyordu. Daha sonra Ayasofya Kilisesi’nin giriş basamaklarına ka-
zılmış oyun tablaları keşfettim. Yani Antik Çağ insanı binaların giriş merdivenlerine
oturup oyun oynuyordu. Hatta kiliselerin merdivenlerine oturup oyun oynuyorlar-
dı. Demek ki oyun oynamak kilisenin saygınlığına zarar verecek bir aktivite olarak
görülmüyordu. Karşılaştırma yapmak gerekirse, günümüzde bir kilisenin merdi-
venlerine kalıcı bir şekilde oyun tablası kazılmasına izin verileceğini düşünmek ol-
dukça zor. Bu, zaman içinde oyuna olan toplumsal bakışın nasıl evrim geçirdiğini
anlamamız için de son derece etkileyici bir örnek…

Bu kitabın araştırma süreci benim için nefes kesici bir serüven oldu, umarım oku-
yanlar için de öyle olacaktır.

Arkeo Duvar / 104

Antik Mısır’da “geçmek” anlamına gelen ‘Senet’ ile ‘20 Kare’ isimli
iki oyun çok yaygındı. Tavla gibi iki kişinin piyonlar ve aşık kemik-

leriyle karşılıklı oynadığı bu oyunlar, aynı zamanda ölümden sonraki ya-
şamla ilişkili bir fal olarak yorumlanırdı. Firavunlardan kölelere, hatta
inanışa göre ‘ölülerden dirilere’ kadar herkes bu oyunları severek oynardı.

Antik Mısırlı zanaatkarlar, bu oyunlar için de estetik ve tasarım hari-
kası eserler üretmesini bilmiştir. Muhtemelen bir memur olan Taia ve
ailesine ait bu ahşap oyun kutusunun bir yüzü 20 Kare, diğer yüzü Se-
net için düzenlenmiştir. Kutunun bir yüzündeki sahnede Taia ve karısı
Tekhyt, bir adak/sunu masasının karşısında yan yana oturmaktadır.
Sahnenin sol tarafındaki figür ise Tekhyt’in annesi Ahmose’dir.

Ölülerin ve dirilerin oyunları...

Mısır Yeni Krallık Dönemi’ne ait ahşap oyun kutusu (MÖ 1550-1295).
Günümüzde The Met Museum koleksiyonunda yer almaktadır.

Hazırlayan: Heval Bozbay

