
2007-2010 İzmir İli Arkeolojik Yüzey Araştırmaları

Menderes İlçesi:
Menderes ilçesine bağlı Oğlananası Köyü’ne yakın, köyün 3-4 km kuzeydoğusunda,
Kısık mobilyacılar sitesinin arkasında yer alan büyük ve yüksekçe bir tepe olan
Yarentepe’nin güney yamaçlarında MÖ. 2. binyıla ait olabilecek çok az sayıda
seramik ele geçirilmiştir. Tepenin üzeri yerleşime uygun düz bir alan şeklindedir.
Orada, daha çok MÖ. 1.bin yıla ait, prehistorik malzemeye oranla daha çok sayıda,
seramik buluntu ve çatı kiremiti tespit edilmiştir.

Menderes ilçe merkezinin 3-4 km doğusunda, İzmir-Aydın tren yolunun kıyısında,
doğusundan Tahtalı Çayı geçen, ova seviyesinden 5-6 m yüksekliği olan Altıntepe
Höyüğü Cumaovası’nın önemli prehistorik merkezlerinden biridir Höyüğün 9-10
hektarlık geniş bir alana yayıldığı gözlenirken ele geçen malzeme yoğunlukla Erken
ve Orta Tunç Çağı’na aittir. Ayrıca yüzeyden Demir Çağı’na ait seramik parçaları da
toplanmıştır. Höyük, günümüzde bağ olarak kullanılmaktadır. Tarımsal teraslama
nedeniyle höyüğün kuzey bölümünde yoğun tahribat gözlemlenmektedir.

Torbalı İlçesi:
Torbalı Ovası’nda bulunan ziyaret ettiğimiz höyüklerden birisi Arapkahve
Höyüğü’dür . Höyük, K. Menderes’e kavuşan Arap Deresi’nin batısında,

Metropolis’e yaklaşık 3 km uzaklıkta, Özbey Köyü sınırları içerisinde yer almaktadır.
Höyükte yoğun olarak Erken Tunç Çağı malzemesinin yanı sıra Geç Kalkolitik Çağ’a
ve MÖ.2. bine tarihlendirilebilecek (kırmızı ve devetüyü renkte, ince nitelikli yerel

üretim) seramik parçaları ele geçmiştir. Ayrıca MÖ. 2. bine özgü “gri seramik”
örnekleri de bulunmuştur.
Bunların dışında höyüğün Roma dönemine kadar kesintisiz yerleşim gördüğü ele
geçen seramik parçalarından gözlemlenebilmektedir. Höyük yüzeyinde ve yakın
çevresindeki tarla seviyesinde yoğun Tunç Çağı (özellikle Troya I paraleli Erken Tunç
Çağı) malzemesi görülür.
Kaçak kazıcılardan nasibini fazlasıyla almış olan Arapkahve Höyüğü’nün batı
yamacının bir kısmı kepçe marifetiyle tepeden koparılıp alınmıştır. Ayrıca oluşan dik
yüzeyden höyüğün derinlerine doğru kaçak kazı tünelleri açılmıştır.
Torbalı ilçesine bağlı Arslanlar köyü sınırları içindeki Arslanlar Höyüğü alçak bir tepe
Görünümündedir.

Tepenin üzerinin tarımsal faaliyetler nedeniyle iyice
düzleştirilerek tahrip edildiği gözlemlenmiştir. Höyük üzerinde yoğun olarak MÖ. 1.
bin yıl seramik ve çatı kiremiti parçaları tespit edilmiştir. Daha önceki araştırmalarda
Geç Kalkolitik’ten başlayarak kesintisiz olarak Demir Çağı’na kadar yerleşim gördüğü
iddia edilmesine karşın prehistorik (çoğunluğu Erken Tunç Çağı’na tarihlendirilebilir)
olarak tanımlanabilecek az sayıda seramik parçası elde edilmiştir.

Selçuk İlçesi:
Selçuk ilçesinin Gökçealan (Burgaz) köyü sınırları içinde, köyün 4-5 km kadar
kuzeydoğusunda, Selçuk yolu kenarındaki asma bahçelerinin bulunduğu ve köylüler
tarafından Kabıla mevkii olarak adlandırılan bölgede bulunan Gökçealan Tepetarla
Höyüğü’nde Geç Kalkolitik Dönem yoğun bir şekilde temsil edilmektedir .

Höyük’te daha önce araştırma yapan Recep Meriç’in de belirttiği gibi höyüğün
yüzeyinden Kumtepe Ib evresine ait kulplu yayvan kaselere ait parçalar sıklıkla
görülmektedir . Höyük tarla seviyesinden yaklaşık 4 m yükseklikte olup, yaklaşık 100
m çaptaki bir alandan malzeme ele geçmektedir.
Ayrıca Gökçealan (Burgaz) Köyü’nün 2-3 km. güneydoğusuna düşen Yaylaarası
mevkiinde yüksek ihtimalle köylülerin oluşturduğu oldukça uzun teraslama
duvarlarının iç bölümlerinde Roma-Bizans dönemine ait olduğu düşünülen çok sayıda
seramik ve çatı kiremiti parçaları görülmüştür.
Köy bekçisinin göstermiş olduğu, yukarıda sözü edilen alanın 2-3 km kuzeyinde
bulunan ve tarlalara gitmekte kullanılan bir patikanın kıyısında, içi örgü taşlarla
döşenmiş, yaklaşık 50 cm. yüksekliğinde, 30 cm. genişliğinde, tepenin altına doğru
giden bir su yolu tespit edilmiştir .

 Yapının tepenin altına doğru giden derinliği yaklaşık 8-10 metreye kadar
izlenebilmektedir. Köylülerin ifadelerine göre bu su yolu çok daha derinlere
gitmektedir. Su yolunun günışığına çıktığı bölgede günümüze ait bir çeşme yapısı

bulunmaktadır. Çeşme etrafında yapılan araştır- malarda bir adet bronz Bizans
sikkesi ele geçirilmiştir.

Tire İlçesi:
Tire ilçesine bağlı bir köy olan Büyükkale, Belevi-Tire yolu üzerinde bulunmaktadır.
Köyün hemen yanındaki yüksekçe ve sarp bir tepe görünümündeki Büyükkale
Tepesi’nin dorukları, Helenistik döneme ait sur duvarları ile çevrilidir. Surlar yer yer
ayakta kalmış, bazı bölümlerde 3-4 metreye kadar izlenebilmektedir. Tepenin
yamaçlarında ve üzerinde ele geçirdiğimiz seramik parçalarından çoğu Helenistik-
Roma ve Bizans dönemine aittir. Daha önceki araştırmalarda buranın MÖ. 2. bine ait
bir kale olduğu söylense de söz konusu döneme ait herhangi bir ize rastlanmamıştır.
Tepe üzerinde çok sayıda kaçak kazı çukuruna rastlanmıştır.

Menemen İlçesi:
Menemen sınırlarındaki Helvacı Köyü’nün yaklaşık 4 km batısında, İzmir-Çanakkale
karayoluna 1-2 km mesafede bulunan Helvacıköy Höyüğü çevrenin en büyük
yerleşimlerinden biridir .

Höyüğün batısından geçen toprak yol bu yamacı kesip götürmüştür. Ayrıca höyüğün
üst kısmında pek çok kaçak kazı çukuru höyükteki tahribatı çok açık bir şekilde gözler
önüne sermektedir . Höyükte, 1949 yılında, Muzaffer Şenyürek başkanlığındaki ekip
tarafından bir hafta süren bir sondaj kazısı yapılmıştır.
Araştırmamızda elde ettiğimiz parçalardan höyüğün Erken Tunç Çağı’nda (I-II) iskan
edildiği anlaşılmıştır.
Menemen ilçe sınırları içerisinde ziyaret ettiğimiz bir diğer prehistorik yerleşim
Melengiç Sekisi’dir .

Helvacıköy Höyücek’in yaklaşık 3 km. batısında, İzmir Çanakkale karayoluyla
Helvacıköy Höyücek’in arasında bir konumda yer alan Melengiç Sekisi, üzeri
düzeleştirilerek tarla haline getirilmiş, birkaç metre yüksekliğinde zor fark edilen bir
yükselti konumundadır. Helvacı Höyük’e çok yakın olması dolayısıyla bazı
kaynaklarda Höyücek II adıyla anılmaktadır. Höyükte ele geçen seramik
parçalarından, höyüğün, kalkolitik dönemin sonlarından başlayarak tunç çağının
sonuna kadar yerleşim gördüğü tespit edilmiştir. Erken tunç çağına tarihlenen
parçalar, başta Helvacıköy Höyücek olmak üzere bölgedeki diğer yerleşimlerden elde
edilen malzeme ile paralellik arz etmektedir. İçerisinde
Gri Minyas seramiğinin de bulunduğu, MÖ. 2. binyıla tarihlendirdiğimiz parçalar hem
form hem de kil özellikleri bakımından Panaztepe örnekleriyle benzeşmektedir.

Foça İlçesi:

Foça İlçesi, Ilıpınar köyünün 2-3 km kadar güneydoğusunda yer alan Hacı Yusuf
Değirmeni mevkisinde bulunan alçak tepede yapılan araştırmalarda Tunç Çağı’na ait
seramik örneklerine rastlanmıştır. Tepe üzerindeki fazla derin olmayan kaçak kazı
çukurları dikkatleri çekmiştir. Ayrıca tepe üzerinde çit çekilmek üzere dikilmiş metal
direklere rastlanmıştır. Hatta tepenin üst kısmı çitle çevrilmiş vaziyette olduğu
gözlenmiştir.

Tedbir alınmazsa tepenin kısa süre içerisinde yoğun tahribata uğrayacağı açıktır.
Tepenin ulaşılabilen bölümlerde çok sayıda Tunç Çağı seramik parçası ele geçmiştir.
Bunların sayıca fazlası İlk Tunç Çağı’na ait olmakla birlikte, MÖ. 2. bine ait olanlar da
bulunmaktadır. MÖ. 2. binyıla tarihlenebilecek durumda olanlar, Melengiç Sekisi ve
Panaztepe örnekleriyle benzerlik arz etmektedir. Kırmızı, devetüyü ve gri renklerde
bulunan seramikler yukarıda adı sayılan merkezlerle bir bütünlük göstermektedir.
Foça ilçesine bağlı Gerenköy’ün kurulu olduğu tepe üzerinde MÖ. 2. bine ait az
sayıda seramik parçasına rastlanmıştır. Ayrıca I. bine ait seramik parçaları da
toplanmıştır. Tepenin üzerinde kurulan su deposunun inşaatı ve depoya giden yolun
yapım çalışmaları sırasında tahribata uğradığı açıktır.

Bergama İlçesi:
Bergama ilçesindeki yüzey araştırmaları, ilçenin doğusunu oluşturan Bakırçay
Havzası’nda ve kuzeydoğusundaki yüksek alanlarda yürütülmüştür. Bölgedeki
neredeyse düz yerleşim haline getirilmiş olan Tunç ve Kalkolitik Çağlar’a ait
yerleşimler hakkındaki bilgiler Kültür Bakanlığı’na ve Bergama Müzesi’ne tahrip
raporu şeklinde sunulmuştur.
Bergama ilçesi, Bölcek Beldesi, Ferizler Köyü sınırları içinde, köyün 2 km güneyinde,
ekili tarlalar içerisinde yer alan Ferizler Tepetarla Höyüğü, Geç Kalkolitik Dönem’den
MÖ. 2. binyıl içerisine uzanan bir süreçte yerleşim görülmüştür. Doğu-batı yönünde
200 m, kuzeygüneyyönünde yaklaşık 180 m ölçülere sahip höyüğün, yüksekliği 4.5
m’dir. Höyüğüngerçek ölçülerinin çok daha büyük olduğu düşünülmektedir. Zira,
höyüğün neredeyse yarısı tesviye edilmek suretiyle yok edilmiştir. Kalan kısmı ise
ciddi tahribat riski yaşamaktadır.
Bölcek Beldesi’nin 2-3 km batısında yer alan, yaklaşık 10 hektarlık domates ekili düz
bir alan olan Bölcek Tepetarla’da yoğun biçimde seramik parçalarına rastlanmıştır.
Yerleşme bir höyük iken zaman içinde tesviye çalışmaları nedeniyle düz bir alan
haline gelmiştir.Burada MÖ. 2. bin yıla ait seramiklerin yanında çok sayıda Roma
Dönemi’ne ait seramik parçaları gözlemlenmiştir.

