

DEFİNE BELKİTABI İŞARET VE SEMBOLLERİ

DEFİNE

İŞARET VE SEMBOLLERİ

EL KİTABI

Şifreli haritalar
Kaya Mezarlar
Mezar Sembolleri
Höyükler
Horasan Çözümü
Rakamlar Sembolleri
Mağaralar
Tümülüsler

KÜMBET YAYINLARI

TÜRKİYEDE İLK DEFA
MANEVİ ZİRH HEDİYELİ

İŞARETLERİN DİLİ

Elinizdeki kitap sizlerinde takdir edeceğiniz gibi Türkiye'de bir ilk olması nedeniyle inanıyoruz ki büyük bir boşluğu dolduracaktır. Bununla beraber bu bölümde girdiğimiz işaretler konusunda bazı noktalara da dikkatinizi çekmek istiyoruz:

Birincisi; biz bu alanda her şeyi biliyoruz diye ortaya çıkmış değiliz. Zira semboller dünyası sadece bizim değil; bugüne kadar Dünyada hiç kimsenin kalkıp ta "Bu işi ben bilirim.." diyebileceği bir alan değildir. Bunun için biz sadece işin genel mantığı ve bununla beraber üzerinde ittifak oluşmuş bazı yaklaşımları ve bilebildiğimiz kadarıyla da çözümü mümkün olan işaretleri vererek okuyucumuza bir yol açmak niyetindeyiz.

İkincisi; bizim ifadelerimiz içinde dahi olsa bulunan her hangi bir sembolün doğruluğu-yanlışlığı ya da hangi anlamda, kimlerin yaptığı bir çalışma olduğu vb. konularda ciddi bir araştırma define için uğraşan okuyucumuzu kesin ve zahmetsiz bir ortamda tutacaktır. Bu ise para, zaman, emek ve ümitlerin kaybolmaması demektir.

Burada unutulmaması gereken şey; işaretlerin mantığında asla kesin kuralın olmadığı bilmesidir. Ama hangi şekliyle olursa olsun her işaret yakın veya uzak anlamıyla bir şeyleri anlatmaktadır. Doğada hiçbir işaret durup dururken ve can sıkıntısından yapılmış şeyler değildir.

Oyma ya da kabartma şeklinde motive edilmiş her hangi bir çalışmanın içindeki en ufak bir oyuk nokta veya küçücük bir kabartma motifi dahi mutlak bir anlatımın ifadesidir. Motiflere kazandırılan bakışlar, duruşlar ve davranış biçimleri yine önemli bir ifadenin konuşturuluyor olması demektir. Gerek insan, gerek hayvan ve gerekse bitki ve diğer eşyalar kazınıp kabartılırken; bunlara verilen

uzunluk ve büyüklük ölçüleri de çevrede var olan bir takım yerleşimlerin, mezarların, tapınakların ya da definecinin aradığı manada ise; ilgili malzemelerin, uzaklık ve yönlerinin yüklendiği anlamları ifade ederler.

Her işaretin her bölge için aynı anlamları taşımasının mümkün olamayacağını bu vesileyle ve öncelikle ifade etmiş olalım. Ayrıca her hangi bir motif ele alındığı zaman burada ortaya konulan yaklaşımların mutlakiyet ifade etmemesi gerektiğini de belirtmek istiyorum. Zira burada örneklemelerini vereceğimiz "Mezar" figüründe de temas edeceğimiz gibi; bu sembole yüklenen farklı pek çok anlamlar zaten tarihsel süreç içinde sürüp gelmektedir. Bu sembolü kullanan farklı kültürlerin O'na olan yaklaşımları ise başlı başına farklılık gösterir. Bütün bunlarla beraber bir de mezar oyma resimlerinin çizimdeki farklı şekilleri göz önüne alınacak olursa

–"Bizim orada bir oyma ya da fincan resmi var. Bu ne anlama gelir?" gibi mantığı bulunmayan bir sorunun da sorulmaması gerekir.

Bununla beraber işaretlerin ve sembollerin çözümü aşaması adeta bir satranç oyunu gibidir. İşaretin koyucusu ile onu çözmeye çalışan kişi, kendi aralarında kıyasıya bir mücadele içindedirler. Azınlık kültürlerinin bir kısmında saklı emanetler için bir veya birkaç işaret birden bırakılmış olabilir. Hatta bu azınlıklardan olan önemli bir grubun işaretleme sisteminde üçten daha az işaret bırakılmadığı bilgilerimiz dâhilinde olan bir husustur. Hal böyle olunca arazide bulunan bir tek işaretle veya rast gele bir sembole kalkıp define yeri aramak aklın ve mantığın işi değildir.

Bulunan her işaretin öncesi ya da sonrası olabilir. Ancak uzmanı olan kişi bulunan şeyin son işaret mi, yoksa öncekilerden birisini olduğunu çözme bilgi ve becerisine sahip olabilir. Bunun için de sadece işaret ve sembollerin kendileri değil; işaretleme mantığı içerisinde çevredeki verilerin de önemli yeri olduğu için, arazinin çok sıkı bir gözlemden geçirilmesi gerekir. Çevrede bulunan çökmeler, tümsekler, arazideki bitki yapısı vs. gibi durumlar hedefe ulaşmada çok büyük öneme sahip olan faktörlerdir.

Konu ile ilgisi en üst düzeyde olan uzman dostlarımızın bilgi ve tecrübeleri doğrultusunda medeniyetlerin siyasî, iktisadî ve sosyokültür yapıları göz önünde tutularak birkaç işaretin en doğru

ya da doğruya en yakın olan açıklamalarını burada vereceğiz.

İşaretlerle ilgili mesafe tayinleri yapılırken her uygarlığın veya azınlıkların kullandığı ölçüm sistemleri dikkatle ele alınacak, ölçüler buna göre verilecektir. Böyle olmakla beraber hesaplamalar sırasında küçük yanlışların olabileceğini gözden uzak tutmamak ve buna göre daha bir dikkatle arazi gözlemleri yapmak gerekir.

Kazı işlemlerine başlamadan önce sağlıklı çalışan ve bilinçli kişilerin kullanacağı alan tarama ve dedektör sistemleriyle, nokta ve derinlik tespitlerinin de olabildiğince sağlıklı yapılmasında fayda vardır.

Zira geçen uzun zaman dilimleri içinde erozyon ve iklim şartları sebebiyle deprem ve sel faktörleriyle derinlikler azalmış veya çoğalmış olabilir. İşaretin muhtemel anlatımındaki derinlik bu nedenlerle tutmayabilir. Derinlik ölçümünde hassasiyeti olan bir cihazın bu nedenlerle büyük önemi vardır. Biz; işaretin derinlik ölçümünü de veriyor olması halinde ancak bunu söyleyebiliriz. Gerisi bakıcıya ve cihaza kalmıştır.

Ancak bütün bunlara rağmen biz yine de yer tespit çalışmaları yapılırken bir arkeolog yardımının çok faydalı olacağı kanaatimizi burada ortaya koyuyoruz. Her ne kadar klasik bir define arayıcısı gözü ile olaya bakmasa da; sonuç itibariyle akademik bilgi ve arkeolojik birikim okuyucuyu yanlış ve boş çalışmadan koruyacaktır.

SEMBOL NEDİR:

Sembol kelimesinin kökeni, eski Mısır dilindeki "symbolon" sözcüğünün Grekçeye geçmiş halidir. "birlikte tartışmak, birlikte birleştirmek, bir arada toparlayıp bağlamak" anlamlarına gelir.

Sembol, kimi sözlüklerde "daha soyut bir şeyi anlatmaya yarayan daha somut şey" ya da "evrensel yasa, ilke, bilgi ve fikirleri açıklayan işaretler" olarak tanımlanır. Sembolizm, kısaca, "evrensel bilgi ve hakikatlerin basit ve sade öğelere indirgenerek ifade edilmesi" olarak tanımlanabilir. Bir sembol, anlatmak istediği şeyi en kesin, en belirli, en sade, en doğal şekilde ifade eden işarettir.

Semboller hangi ihtiyaçtan doğmuştur?

Yaratılışımızın ve doğamızın gereği olarak yaşadığımız olaylara ait her türlü bilgiyi herkesle paylaşmamız mümkün değildir. Her insanın kendi evreni içinde sırlarla dolu gizli-kapaklı ayrı bir dünyası vardır.

Toplu yaşam biçimlerinde de gerek kültürel, gerek dinsel ve gerekse savunmalara yönelik bir takım gizli bilgi ve dosyaların olmasından daha tabii bir şey düşünülemez. Ayrı bir olgu da düşünce dünyasında insanoğlu bazı ideleri çok rahat bir biçimde ortaya koyamaz.

Bunlar ve benzeri sebeplerle açıkça ortaya konulamayan bilgi ve düşüncelerin bir bakıma bohçalanarak örtülü bir biçimde sadece ve sadece ilgililerine sunulması ruh derinliği oluşturan, beyin genişliği olan insanın doğasında yer etmiştir. Bunun üç temel nedeni şudur:

1-Gelişim düzeyi geri, dogmatik insanların hakikatlere ait bilgileri açıklayan hikmet sahiplerine karşı her devirde tehlikeli, tutucu tepkiler göstermiş olmaları.

2-Hakikatlere ait bilgilerin o bilgilere gereksinimi olmayanlardan, yani gelişim düzeyleri gereği, gelişim gereksinimleri henüz bu yolda

olmayanlardan ve o bilgilerin taşıdığı enerjiyi kaldıramayacak olanlardan saklı tutulması. Çünkü hakikatlere ait bilgiler bir tür enerji gibidir ki, kapasiteleri uygun olmayanlar bu enerji yükünü kaldıramazlar ve bu yük onlara yarar değil, zarar getirir. Dolayısıyla hakikatlere ait bilgiler, bu enerji yüklerini henüz kaldırabilecek kapasitede olmayanlardan, sembollere büründürülerek gizlenir.

3-Hakikatlere ait bilgilerin ehil olmayan ellere geçmesi tehlikesi: Hakikatlere ait kimi bilgiler bir tür silah gibidir, ehil ve iyi niyetli olmayanların ellerine geçmemesi gerekmektedir.

Yaşadığımız topraklardaki mevcut tabiat varlıkları çıplak gözle baktığımızda çoğu zaman bize hiçbir şey söylemezler. Ancak; yazının hiç olmadığı ya da yaygınlaşmadığı dönemlerde insanlar, doğa varlıklarını kullanarak söylemek ya da duyurmak istediklerini gerçekleştirebiliyorlardı. Bunun için de en geçerli yol; çeşitli çizgisel şekilleri, hayvan ya da eşya resimlerini kayalara ağaçlara işlemektir.

İŞARET NEDİR?

Düşünce, arzu ve beklentilerinden oluşan mesajını başkalarına bırakmak isteyen eski insanlar önce doğada çok sağlıklı bir gözlem yapmak zorundaydı. Bunun için işaretini, mesajını bırakacağı yerle tabiatın genel yapıları arasında bağlantı kuruyordu. Dağlar, dereler, nehirler ve benzeri tabiat şekillenmeleri en güzel nirengi noktaları olmakla birlikte; belirgin arazi yapılanmalarını, nehirleri, gölleri, Güneş, Ay ve yıldızların konumlarını da işaretler için sıkça kullanıyordu.

Burada dikkat edilmesi gerekli olan bir konu; sembol ve işaretlerin ayrı şeyler olduğunun bilinmesidir. İlkel insanlar mitolojilerden kaynaklanan bir takım köklü düşünceleri zaten sembolleştirmişlerdi. Bu bakımdan semboller daha ziyade bütün bir toplumu ilgilendiren ortak inanış ve düşüncelerin simgeleridir. Örneğin; Hz. Âdem ve Havva'nın (ilk insanın) yaratılışı, Nuh tufanı, Hz. İsa'nın çarmıha gerilişi... Bunlar mitolojik verilerle de beslenen ve anlatımları sembollerle artık mümkün olan olaylardır. Bunların ifade ettiği düşünceler ise artık tamamen genel kavramlardır. Kişisel ya da bir grubu ilgilendiren çalışma veya projenin işareti olmazlar. Bir başka yönüyle de semboller; daha ziyade toplumun dini düşünce ve yaşam coğrafyasını, milli ruh hareketlerini belirleyen imgelerdir.

Sembollerdeki bu genel özelliğe mukabil; işaretler ise bu sembollerle alakası olsun olmasın, geniş kavramlar ifade etmekten çok; daha ziyade kişi ya da küçük grupların inanç, dilek, düşünce ve duygularını bazen de proje ve çalışmalarını belirler.

Gerçek olan şudur ki; her sembol, her işaret ve gizemli şekiller hep aynı grafiklerle ve çoğu kez aynı biçimde kurgulandıklarından bunlar birer hayal ürünü veya cansız ve anlamsız şekiller değildir. Diller başka başka da olsa kullanılan sembol ve işaretler ortak olduğundan söz konusu şekil ve çizgiler tamamen evrensel bir boyuta sahiptir.

Dünyadaki her canlı varlıktan sadece düşünebilmesi ve irade edebilmesi ile dahi farklı ve üstün özellikler taşıyan insanoğlu, doğadaki ihtiyaçları ve gerek gördüğü konumlarda bazı düşünce ve bilgileri saklayarak ifade etme yolunu seçmiştir dedik... Buradaki

anlatımımızda her sembolün mutlaka gizlilik düşüncesine bağlı olduğunu iddia etmek durumunda değiliz. Günümüzde de bazen uluslararası, firmalar arası rekabet veya yüksek sesle ifade edildiğinde karşı tarafların rahatsız olabileceği konular olabilir ki; bu durumlarda simgeler devreye sokulur ve onlarla üstü kapalı bir biçimde düşünceler bayrak haline getirilir. Bazen de sadece kısaltma anlamında oluşturulan simgeler vardır; bunlar da uzun yazmak veya zamandan, yazılım işlerinde yerden tasarruf amacını taşırlar.

Kitabımızın hazırlanmasına temel teşkil eden düşüncelerden birisi olan dini ve felsefi kavramları da içine alan arkeolojinin ve özellikle define dünyasının ilgilendiği işaret ve sembollerin oluşturulma nedenleri vardır ki, biraz onun üzerinde durmak istiyoruz.

Arkeoloji kontekstinde oluşturulan antik işaret, sembol ve simgeler çoğu zaman dinsel inanış, beklenti ve endişelerden kaynaklanan olgulardır. Bunların değişik örneklerini kitabımızda verilen yüzlerce sembollerde göstermeye çalıştık. Ancak burada bilinmesi gereken bir husus bu sembollerin pek çoğunun kutsal metinlerde de bir biçimde yer aldığı ve hatta antik sembollerin pek çoğunun kaynağının bu kutsal metinler olduğudur.

Kutsal metinlerde yaşatılan sembolizmin temel nedenlerini şöyle açıklayabiliriz:

İnsanların zihinsel ve kültürel farklılığı:

İnsanoğlu gerek zihinsel yeterliliği ve gerekse içinde yetiştiği toplumun genel kültür seviyesi bakımından hakikatlere ait bilgilerin taşıdıkları enerjileri kaldırabilme konusunda farklı kapasitelere sahiptir. Her bilgiyi her insan kaldıramaz. İçinde derinlik ve yaygın boyutlar taşıyan derin bilgiler bazı insanları ilerletmek yerine, tökezletebilir, kargaşa içerisine sokabilir, hatta onların yoldan çıkmalarına neden olabilir. İnsanların zihinsel düzeyleri, anlayış ve duyuşları birbirlerinden farklıdır.

Hâlbuki tanrısal ve evrensel olma özelliğinin gereği olarak bir kutsal metnin pek çok insana hitap edebilmesi için pek çok anlayış ve zihin düzeyine; tüm insanlara hitap edebilmesi için de tüm anlayış ve zihin düzeylerine hitap edebilecek şekilde indirilmiş olması gerekmektedir. Buna bir bakıma evrenselliğin bir formu diyebiliriz. O halde dinsel bir metin öyle hazırlanmış olmalıdır ki, hem her anlayış

düzeyindeki insan orada kendi anlayış düzeyine uygun ilerletici bilgiler bulsun, hem kendisini kargaşa içerisine sokucu henüz taşıyamayacağı bilgileri orada bulamasın. Böyle olmakla beraber zihin ve anlayış düzeyi yükseldikçe, idrakilendikçe ve bilinçlendikçe, algılama ve ayırışım kapasitesi arttıkça, yani kendilerini kaldırabileceği dereceye geldikçe orada yeni durumuna uygun derin bilgileri bulabilsin...

Böyle bir tablonun oluşması ise zaman ve algılamadaki kabiliyetle ortaya çıkabilecektir. İşte bunu sağlayabilecek bir tek sistem sembolizm sistemidir. Sembolizm sistemi evrendeki "tedric prensibi"ne (her gelişimin sıçramalar tarzında değil, derece derece oluşması) uygun olarak, insanların hakikatlere ilişkin bilgileri yavaş yavaş, sindire sindire öğrenmesine olanak veren bir sistemdir. Kutsal metinlerde bazı bilgilerin açık, bazı bilgilerin örtülü olarak verilmiş olmasının bir nedeni budur.

- **Dönemin koşulları ve gelişim düzeyi:** Bazı hakikatlerin anlaşılabilmesi için o kutsal metnin indiği dönemin koşullarının ve gelişim düzeyinin yetersiz olması sembollerin oluşmasında önemli bir faktördür. Örnek olarak metnin indiği dönemde insanların bilim alanındaki bilgilerinin yetersiz oluşunu verebiliriz. Fakat zaman geçtikçe ve bilim ilerledikçe elbette insanlar o metinlerde ilk bakışta göze çarpmayan hangi anlamların ve düşüncelerin ima ve ifade edilmiş olduğunu ve sembolik ifadelerin başka anlamlarını da keşfedeceklerdir, keşfedilmektedir de.

İŞARETLERİN MANTIĞI:

İlk insanların işaretleme ve işaretlerle duygularını anlatmaları ilk önce günlük hayat sıkıntılarını gidermeye yönelikti. Daha sonra bu yolu ekonomik alanlarda (alışveriş, hesap yapma vb.) kullanmaya başladılar. Bizim burada işaretler olayını incelerken asıl üzerinde duracağımız yönü define ve gömü alanıdır. Dolayısıyla yazıt bilim de denilen “Epigrafi” biliminin bir bölümüne girmiş olacağız.

Bu başlık altında ve kitabımızın bütününde vereceğimiz bilgiler bütünüyle Arkeoloji biliminin tespit ettiği okunmuş, çözülmüş veriler değildir. Aslına bakılırsa defineci gözüyle ve belli bir mantıkla çözümlendiği söylenen birçok tarihi figür, arkeologlarca bilim işi değil; film işi gibi değerlendirilmektedir. Bir bakıma bu yaklaşım büyük ölçüde de doğrudur. Çünkü bizim de uzun yıllar içinde edindiğimiz tecrübelerden bir gerçek çıkmıştır ki o da Türkiye’deki definecilerin hemen tamamına yakını yaptıkları işi hiç bilmeden yapmaktadır. Tamamen kulaktan duyma ve uydurma ifadelerle define peşinde koşulmaktadır.

Gerek işaretler ve gerek semboller farklı biçimlerde olduğu gibi, aynı şekiller altında farklı anlamlar içerebilir. Bunu daima göz önünde tutmak gerekir.

Biz işaretleri farklı açılardan incelemeye çalışırken şu gruptandırmayı da okuyucumuzun bilgisine sunmak isteriz:

Her işaret farklı medeniyetlerin ve o medeniyetlerin içinde yaşayan insanın ilmi, sosyal yapısı, zenginlik-fakirliği, yaş durumu vs. gibi durumlarıyla yakından ilgili olduğu için; gruptandırma tablomuz bu düşünceyle hazırlanmıştır.

Her işaret ve sembol şu kriterlere dayanarak incelenmelidir:

- Rakamsal şifreler,
- Alfabetik şifreler,
- Dinsel şifre ve ideogramlar,
- Sosyal simgeler,
- Hayvan figürleri,
- Para figürleri,
- Tabiat varlıkları.

Biz asıl mesajımızı; **görülen her işaretin mutlak define olup olmadığıнын belirlenmesi gerekir** diye vermek istiyoruz. Böylece tabiat ve doğal güzelliklerimiz korunmuş olurken, inanıyoruz ki defineci insanlar da cehaletten kaynaklanan boş çalışmalarla emek, para, zaman ve ümitlerini heba etmemiş olacaklardır.

Bugün artık bir sektör haline geldiği birçok mahfilde ifade edilen definecilik; Anadolu insanımızın için sadece bir duyum ve ardından bir kazma-kürekten ibarettir. Oysaki definecilik birkaç yönüyle ihtisas isteyen bir alandır. Bunları kabaca şu başlıklar altında incelemek mümkündür:

Duyum, rivayet ve söylemler: Defineciler arasında en yaygın işleyen kurum budur. Dağ başında, tarlada veya ev ya da bahçede bir işlenmiş taş gören kişi, adeta yerinden hoplamakta; parayı bulduğunu hayal ederek ne zaman ve nasıl kazı yapacağını hesaplamaya geçmektedir. Aynı şekilde bir köylü ya da çiftçimiz tarla ya da bahçesinde rastladığı bir taş veya mermer kütleyi çok büyük bir hazine bulmuşçasına en yakın çevresine anlatarak buradaki paranın nasıl alınacağını öğrenmeye çalışmaktadır. Bulduğu şeyin para işareti olup olmadığını düşünmeye ihtiyaç bile duymamaktadır.

En çok rastladığımız tablolardan biri de kişilerin dedelerinin, babaannelerinin gömdüğü ya da gömülürken gördüğü ama ölürken söylediği define anlatımlarıdır. Bunların çoğunun dedesi veya bir aile büyüğü güya bahçenin ya da tarlanın bir yerine bir miktar para gömmüştür ve kimseye uzun zaman söylememiştir. Biz bu tip yerlerin anlatımı ile gelen insanların çoğu zaman gerçekten o yerlerde para olduğundan değil; komşularında ya da köylerinde zaman zaman çıkan para söylentilerinden şüphelenerek bize geldiklerini biliyoruz.

Bu insanlar güzel masallar ve senaryolar uydurarak terkedilmiş köy evlerinde bizi alet ederek "züğürdün son çaresi" filmini oynuyor ve bizi de figüran olarak kullanıyorlar.

"Acaba var mıdır?" sorusu beyinlerini sürekli kemirdiğinden ve kendilerinin arayıp bulma imkânları da olmadığından bizi veya anlayan bir kişiyi uydurdukları senaryolarla kontrol memurluğuna tabi tutmaktadırlar. Defineciliğin temeli bu olduğu sürece elbette bu insanların bir yerlere gelebilmeleri asla söz konusu değildir.

Konunun yeri gelmişken burada çok önemli bir hususa temas edelim. Birçok define arayıcısı yaptıkları araştırmalarda çoğu kez hiçbir şey göremeden, bir bulguya rastlayamadan geri dönüp gelmektedir. Oysaki define araştırmacılığı dikkatli gözlem ister. Gerek mezar stellerinde ve gerekse kayalardaki işlenmiş motifler bazen iki benzer parçanın uzunluk bakımından çok küçük bir farkla ayrılmasıyla yön gösteriyor olabilir. Bazen küçük bir köşe kırığı o taşın yön çizelgesi olabilir. Bazen de bir ok işareti, bir balık ya da bir hayvanın baktığı istikamet gerçek olabileceği gibi, şaşırtıcı mahiyette ve tam ters istikamette olabilir.

Bu noktada işaretleri kullanan kişilerin kültürleri, inançları, düşünceleri çok önemlidir. Bu işin bir okulu ya da mutlak uyulması gerekli yasaları yoktur. İşaret koyucu olan kişinin kültürü, inancı, o anki düşüncesi ve hatta ruhsal yapısı bunun en belirleyici faktörüdür. Bunu çözmek ise iğneyle kuyu kazmaktan daha kolay değildir.

Bu kitaptan define işaret ve sembolleri anlamında yararlanma düşüncesi taşıyan okuyucularımıza bir konuda kesin bir taahhüt halinde mesajımızı verelim: **"Hiçbir define gömücüsü benim malım şuradadır diye her hangi bir işaret veya sembolü kullanarak yer göstermez."** Çünkü bu davranış insanın doğasına aykırıdır. Bu işin mantığına da aykırıdır. Define gömüsü yapan insan bir başkası gelsin benim malımı kolaylıkla alsın gitsin diye saklamaz. Bunun için de belirli işaretleri kullanıp define arayıcısını uğraştırmayayım, adama kolaylık olsun, arkamdan dua etsin diye de böyle bir şeyi yapmaz.

Şu kadar var ki; saklanan bir malzemenin yeri kaybolmasın diye bazı işaretlemeler yapılmış olabilir. Bunların mantığını da çözmek için en az bilgi kadar yaşanmış pek çok tecrübeye ihtiyaç vardır. Günümüzde işaret kovalayan insanların pek çoğu define işareti

çözmekten çok arkeolojik sembollerin genel anlam yapılanmasından yararlanarak tarihi eser ve mezarların yerini keşfetmeye ve buraları kazarak bir şeyler elde etmeye çalışmaktadırlar.

Oysaki sembollerin anlaşılması ile işaretlerin mantığının kavranması birbirinden çok ayrı şeylerdir. Yukarıda özellikle belirttiğimiz gibi semboller gizli simgelerdir ve anlaşılabilmesi için bazı değerlere sahip olmak gerekir. Bunlar evrensel ölçütlerde ortak sistem haline gelmiş şeylerdir. Bazen zekâ, bazen bilgi ve bazen de bunların gerçek anlamını kavrayabilmek için yetkili yerlerden izin verilmiş olması gerekir.

Hâlbuki işaretler böyle değildir. Özellikle define anlamında oluşturulmuş işaretlerin çözülebilmesi bilgiden çok dirayet ve beyin jimnastiği isteyen bir iştir bu da daha ziyade tecrübelerle elde edilebilecek bir yetenektir.

Ancak; arkeolojik anlamda eğitim görmüş, epigrafyaya bir ölçüde hâkim, sembolizm alanında kendini yetiştirmiş, İbrani, Süryani, Ermeni, Roma, Bizans ve Osmanlı harf/rakam sistemlerini az-çok bilen ve bütün bunların yanında define kazılarında tecrübe edinmiş bir insanın bu alanda başarı şansı elbette ki daha yüksek olacaktır.

Hâlbuki günümüzde define kahvehanelerinde bu işin suyunu çıkararak taş/kuş gördüm diye kazı yapan insanların sayısı çok fazladır. Bundan daha fenası ise; define işaretlerinden anladığını iddia edip ortaya çıkan şarlatan ve madrabazların zavallı insanlara tarihi eserleri tahrip ettirmeleri ve kazı yaptırılmalarıdır.

Hangi birini yazalım bilmiyorum; bir de bunlara ilaveten cinci, muskacı, bakımcı denilen üçkâğıtçı hoca müsveddelerini de eklerseniz, iş içinden çıkılmayacak hale gelmektedir.(Biz burada yüce dinimiz adına hizmet veren ilahiyat uzmanı, âlim ve fazıl muhterem hocalarımızı tenzih ediyoruz.)

Bir de son olarak bu alanda kitap yazmış olmak için ortaya çıkan başka madrabazlar da piyasada çevre kirliliği oluşturmaktadırlar. Bunlardan bir tanesinin ortaya koyduğu kitapta örneğin bir (N) harfine kontrol ve denetim olmadığı için birkaç farklı şekilde anlam verilmiş, bir arkeolojik sembolde ise hiç define ile alakası olmadığı halde " Mal 5 metre aşağıda" gibi çirkin ve saçma ifadelerle okuyucu yanıltılmıştır.

Türkiye’de bu sahada yazılmış bazı kitaplar vardır. Biz onları kitap olarak nitelemekten sıkıntı duyuyoruz. Define işiyle hiç alakası olmayan bazı sembol ve işaretleri anılan kitabın içine koyarak “Defineye şu kadar adım, bu kadar adım” diye nitelemek öyle bir cehalettir ki, bu kadar cehalet ancak tahsil ile elde edilebilir.

Her rakam ve her harf define işareti demek değildir. Bunun için biz karşılaştığımız her insana araştırma, sorma ve istişare tavsiyesinde bulunuyoruz. Defineciliğin bir kazı işi olamayacağını, öncelikle sormak, sorgulamak ve ihtimalleri güçlendirmek sanatı olduğunu anlatmaya çalışıyoruz.

Şayet Anadolu’da her rakam ve her yazı bir defineye işaret olsa idi Türkiye Cumhuriyeti Devleti bütün fertlerine hiç çalışmadan ve yattığı yerde Avrupa’daki bir insanın aylık kazancının birkaç katını günlük yevmiye diye ödeyebilirdi. Ama yok böyle bir şey..

Bunlarla beraber rakamlar çok önemlidir. Harflerin bir rakam değeri vardır ve bu metot arkeolojik alanda olsun, define gömülerinde olsun kullanılmış olabilir. Örneğin bir (X) işareti yemin (teyit etme) ya da mezar işareti olabileceği gibi Roma harf ve rakam değeri olarak “10” adımın ifadesi olabilir.

Yine aynı şekilde (L) harfi Roma rakamı olarak (50) yi ifade edebileceği gibi kare bir kutu içine alınarak, kabartma olarak işlendi ise bu kilit anlamı taşır ve bir “bitiş” ile bir yeniden “başlayış” ın ifadesidir. Bununla beraber sosyal statüsü yüksek olan bu insanla ilgili olarak mücevherat ve parayı kapsayan hazine işareti olarak da değerlendirilir. Burada dikkat edilecek unsur resmin bulunduğu yer ve nasıl bir konumda kullanılmış olduğudur. Biz “L” işaretini mezar stellerinde kişinin fizik gücü, dünya değişimi, mezar armağanlarına ilişkin variyeti veya dünyada iken ekonomik üstünlüğünün bir simgesi olarak bunun mezar taşında dillendirilmesi anlamında gördüğümüz gibi, geç Frigya dönemine ait bölgelerde kayanın kendisi “L” biçiminde kesilip işlenmiş halde de (mezar olarak) gördük. Aynı işareti Bizans medeniyetinin hayat bulduğu pek çok yörede kayalarda oyma olarak da görmek mümkündür.

(L) işareti ortadaki vazonun altında

İşaretlerin kendisi bazen bir olayı ifade ediyor olmakla beraber, o işaretin yapısı oradaki olayla ilgili bilgileri de verebilir. Mesela bir mezar ifadesi olan kayadaki oyuk, derinliğin bilgisini verdiği gibi, hangi yönde olduğunu kenarındaki bir çizgi veya nokta ile veriyor olabilir. Oyuğun genişliği de o istikametteki mesafenin tayinine yardımcı olur. Böylece biz; sabit bir kayadaki küçük bir oyuktan hem mezarın derinliğini, hem o çukur işarete olan uzaklığını ve hem de hangi istikamette olduğunu öğrenmiş oluruz.

Bu arada önem arz eden hususlardan birisi de rakam ve harflerin gerçek anlamlarıyla okunabilmesidir. Yani biz hangi rakamın hangi döneme ait bir yazı olduğunu bilmezsek, onun ifade ettiği anlamı da çözemeyiz. Mesela; ellinin ilk rakamı çizgisel olarak aşağıdaki biçimlere doğru evrim geçirmiş, sonra M.Ö. I. Yüzyıl dolaylarında (L) harfine benzetilmiştir.

↓ → ↓ → → → → L

Görüldüğü gibi yukarıdaki şekillerin her birisinin ifade ettiği rakamsal değer (50) dir. Ama bu durumu bilmeyen bir defineci bu işaretlerin ilk ikisinden birini bir kayada görse onu ok işareti zannedecek ve o yönde hedef arayacaktır. Böyle bir çalışmanın sonucu ise her zaman boş olacaktır. Biz en sağdaki gerçek 50 sayısını ifade eden (L) motifini “Burada 90° dönüşlü bir tünel var” diyerek harfin boyutlarını ölçümleyen sözüm ona işaret uzmanlarını da gördüğümüz için konunun önemini burada anlatmaya çalışıyoruz.

Yine burada bizim tarihsel süreç içinde değişerek bu görüntüleri elde etmiştir diye verdiğimiz şekillerden bir tanesi yani: ↓ ideogramı antik dönemin pek çok sürecinde kadın ve kadın cinsel organı anlamında kullanılmıştır. Bunun ok ucu olarak yukarıya bakan şekli ise erkek betimlemesi olarak arkeolojik kontektlerde yerini almıştır.

Ele geçen bir takım işaretlerin de mutlak ve kesin anlamda; “karşılığı budur” denmemelidir. Araştırma yapılan bölgede veya definenin kimlere ait olduğu konusunda o emaneti bırakan veya orada yaşayan insanların kimler olduğunu da -mümkün olduğu kadar- bilmek gerekir.

Biz kitabımızda bazı işaret ve simgelerle ilgili olarak onların hangi anlamları ifade ettiklerine dair bilgiler veriyoruz. Ancak sayfalarımızı pek çok yerde çizilmiş, elden ele geçen işaretlerle dolu kâğıt parçalarının fotokopileri ile doldurmak istemedik. Zira bu işle uğraşan insanlara bunların zarar ve zaman kaybından başka getireceği hiçbir şeyin olmayacağını çok iyi biliyoruz. Çünkü çoğu uydurma ve kulaktan dolma asılsız şeylerdir. Bunları örnekleri ile açıklayacağız.

Günümüzde de sıkça rastladığımız gibi, eski dönemlerde de ölen kişinin sosyal statüsüne göre o insanın sağlığında iken yaptığı işleri, sahip olduğu mal varlığını, elindeki mesleğini, ölüm sebebini, taşıdığı unvan ve titrini vb. unsurları yazıyla değil de resimle anlatan mezar taşları biliyoruz. Bu, o devirlerin kendi zihniyet ve anlayışlarıyla, törelerinin gereği bir uygulamadır.

İşaretler hakkında şunu belirtmekte fayda vardır: Konulan her işaret; her yerde aynı anlama gelecek diye bir kural da yoktur. Gerçi, bazı işaret ve semboller asırlar boyunca aşağı yukarı aynı düşünceleri ifade etmiştir ama hiç kimsenin aynı anlamı çıkaramayacağı ya da hiç anlayamayacağı işaretler de vardır. Bu tür yalnız o figürü yapan kişinin

kendisine özel bir şifre olan işaretlerin varlığını da kabul etmek zorundayız.

Ayrıca yaşadıkları devir ve coğrafi bölgenin farklı olmasından dolayı her kültürün aynı harf ve rakamları, aynı simgeleri kullandıkları da düşünülemez. Bir kayadan alınan buradaki işaret birçok insana farklı şeyler düşündürebilir. Ama resimdeki şifreyi sağlıklı okuyan kişi bir sığınağın yolunu bulmuştur. Burada bir define sinyali de alınmışsa; artık o kişiye düşen tek şey yasal yoldan izin alıp çalışmaktır.

Ele geçen bir takım işaretlerin de mutlak ve kesin anlamda; "karşılığı budur" denmemelidir. Araştırma yapılan bölgede veya definenin kimlere ait olduğu konusunda o emaneti bırakan veya orada yaşayan insanların kimler olduğunu da -mümkün olduğu kadar- bilmek gerekir.

Biz sitemizde bazı işaret ve simgelerle ilgili olarak onların hangi anlamları ifade ettiklerine dair bilgiler veriyoruz. Ancak sayfalarımızı pek çok yerde çizilmiş, elden ele geçen işaretlerle dolu kâğıt parçalarının fotokopileri ile doldurmak istemedik. Zira bu işle uğraşan insanlara bunların zarar ve zaman kaybından başka getireceği hiçbir şeyin olmayacağını çok iyi biliyoruz. Çünkü çoğu uydurma ve kulaktan dolma asılsız şeylerdir. Bunları örnekleri ile açıklayacağız.

Günümüzde de sıkça rastladığımız gibi, eski dönemlerde de ölen kişinin sosyal statüsüne göre o insanın sağlığında iken yaptığı işleri, sahip olduğu mal varlığını, elindeki mesleğini, ölüm sebebini, taşıdığı unvan ve titrini vb. unsurları yazıyla değil de resimle anlatan mezar taşları biliyoruz. Bu, o devirlerin kendi mantalite ve anlayışlarıyla, törelerinin gereği bir uygulamadır.

İşaretler hakkında şunu belirtmekte fayda vardır: Konulan her işaret; her yerde aynı anlama gelecek diye bir kural da yoktur. Gerçi, bazı işaret ve semboller asırlar boyunca aşağı yukarı aynı düşünceleri ifade etmiştir ama hiç kimsenin aynı anlamı çıkaramayacağı ya da hiç anlayamayacağı işaretler de vardır. Bu tür yalnız o sembolü yapan kişinin kendisine özel bir şifre olan işaretlerin varlığını da kabul etmek zorundayız.

Ayrıca yaşadıkları devir ve coğrafi bölgenin farklı olmasından dolayı her kültürün aynı harf ve rakamları, aynı simgeleri kullandıkları

da düşünülemez. Bir kayadan alınan buradaki işaret birçok insana farklı şeyler düşündürebilir. Ama resimdeki şifreyi sağlıklı okuyan kişi bir sığınağın yolunu bulmuştur. Burada bir define sinyali de alınmışsa; artık o kişiye düşen tek şey yasal yoldan izin alıp çalışmaktır.

Definecilerin yer arayıp bulmada asıl sıkıntıları işaretleri bulmak değil, bulunan işaretleri okuyup çözebilmektir. Aslında pek çok zaman bir definenin hemen yanı başında gezilir, dolaşılır; ama farkına varılamaz hatta üzerine basılır, yine de bunun bilincinde olunamaz. Çünkü çoğu defineci ne yaptığını, ne yapmak istediğini bilmemektedir. Özellikle arazi üzerinde arama yapılacağı zaman kişiler bir kısım mihenk noktalarını hiç bilmemektedirler. Bunun için işaret arayıcılarına şu tavsiyelerde bulunmak isteriz.

- Arazilerde, geniş taramalı gözlem yapınız. Çevreye geniş bakınız. Bu bakım işlemini çıplak gözle yapınız.

- Küçük ve büyük tepelikler, kaybolması mümkün yerler değildir. Öyleyse bu tür tepelerle güneşin çeşitli konumları ve dağ-dere ilişkisi boyutunda oranlar, münasebetler kurunuz.

- Bu münasebeti geniş çevre alanı içinde yapınız ve kendi kendinize mutlaka; "Ben olsam nereye gömerdim?" sorusunu sıkça sorarak en uygun yeri bulmaya çalışınız.

- Yakın, orta tarih içinde çeşme ve pınarlar önem arzeder. Bunların gözeleri kaybolmuş olabilir. Buralarda yoğunlaşınız

- Arama alanınızı tararken işaretlere rastladı iseniz; bunları sakın kendi kendinize yorumlamayınız. Bir uzman kişi ile kontak kurunuz.

- Defineye götüren işaretler çoğu zaman bir tane değildir. Bulduğunuz bir işaretin, muhtemel define yerine göre aynı çaptaki yuvarlak çevresini inceden inceye tarayınız. Başka işaretler olup olmadığına emin olunuz. Böylece bulacağınız ikinci ve üçüncü işaretler gömen kişinin de mantığıyla sizin, emanete daha kolay ulaşmanızı sağlayacaktır.

- İşaretler arazi üzerinde bazen çevresel değil de peşi sıra olabilir. Bu durumda ardışık verilen takip şifrelerinin birbirine uymayacağını ve aldatıcı, yön saptırıcı olanların da bulunabileceğini aklınızdan hiç çıkartmayınız. Bu tür gömüler genellikle hacimli ve yüklüdür. İşiniz yine bir uzmanla olacaktır. Sormak paylaşım demektir. Ama unutmayın ki; sormamak ve ihtiras göstermek de, sizin için yorgunluk

ve sonuç alamamaktır.

- Araziyi geniş alan taramasıyla süzdükten sonra, arama alanınızı mutlaka 100 m_ ye düşürmeye çalışınız. Dar alana yoğunlaştığınız zaman artık neticeye ulaşmanız kolaylaşmış demektir. İyi bir işaret okuma tekniğine sahipseniz sizin için mesele zaten büyük ölçüde halledilmiştir. Yasal izin yoluna başvurarak, - yasal bir engel de yoksa- kazı işlemlerine başlayabilirsiniz.

Not: Konu ile alakalı olarak ayrıntılı ve örneklerle zenginleştirilmiş olan işaret ve iz sürme yöntemleri "**Definecilikte Başarının Sırları**" isimli kitabımızda geniş bir biçimde anlatılmıştır.

İŞARETLERİN FARKLI ANLAMLARI:

İşaretler hakkında şunu belirtmekte fayda vardır: Konulan her işaret; her yerde aynı anlama gelecek diye bir kural yoktur. Gerçi, bazı işaret ve semboller asırlar boyunca aşağı yukarı aynı düşünceleri ifade etmiştir ama hiç kimsenin aynı anlamı çıkaramayacağı ya da hiç anlayamayacağı işaretler de vardır. Bu tür yalnız o sembolü yapan kişinin kendisine özel bir şifre olan işaretlerin varlığını da kabul etmek zorundayız.

Ayrıca yaşadıkları devir ve coğrafi bölgenin farklı olmasından dolayı her kültürün aynı harf ve rakamların, aynı simgeleri kullandıkları da düşünülemez. Bir kayadan alınan aşağıdaki fotoğraf birçok insana farklı şeyler düşündürebilir. Ama resimdeki şifreyi sağlıklı okuyan kişi yolunu bulmuştur. Artık o kişiye düşen şey yasal yoldan izin alıp çalışmaktır.

Şimdi sıkıntı kaynaklarından birisine daha işaret edelim. Bu da işaretlerin okunabilmesidir. Dağın, bayırın yüzeyinde, ormanın ıssız bir yerinde rastlanan bir işaret önünüze çıkmış olabilir. Bir defa aklınızdan çıkarmayınız ki gömüleri yapan ve ona bir gün tekrar ulaşma ümidiyle işaretler koyan insan zeki bir insandır. En uygun saklama yerini ve bulabilme koşullarını günlerce, belki haftalarca düşünerek planlamış ve uygulamıştır. Zira definelere bırakılan iz ve

nişanlarda da bu anlayış büyük ölçüde hâkimdir. Yoksa hiç kimse gömdüğü hazinenin tam üzerine bir kocaman taş dikip, onun üzerine de " burada altın var" diye yazı ve resimle işaret koymaz.

Bu durumda öncelikle yapılacak iş; aranan definenin hangi dönemde ve hangi millet mensubu tarafından gömüldüğünü bilmeye çalışmaktır. Bu bize o dönem insanının düşünce yapısını, dinsel simgelerini ve en önemlisi kullandıkları alfabe ve rakam tarzlarını bilme zorunluluğunu getirecektir. Çünkü bilindiği gibi pek çok definecinin ağzından;

– "Şu işareti Ermeni ya da Rum filan kişiye sordum" tarzında sözler dolaşır. Bu şundandır: o işaret ancak o alfabe ve dilbilgisine sahip olan aynı kültürün insanı bilecektir. Öyleyse hangi işaret, hangi manaya delalet eder, bunu çözmek gerekecektir.

Kitabımızda Anadolu'da çok rastlanılan yazı ve rakam modlarının bir kısmını verdik. Bunları örnekleriyle göreceksiniz. Ancak unutmayınız ki her gömücünün kendi kafasından uydurup koyduğu bir şifre, bir nişan sizin karşınıza çıkmış olabilir. Bu tip durumlarda yine işin uzmanına ve çok üst düzeyde gerekli bir mantık savaşına ihtiyacınız var demektir. Yorumlama gücü ve dirayeti, genel kültürü, tarih bilgisi, definecilik tecrübesi veya arkeoloji (epigrafi = yazıt bilim) bilgisi olan kişi burada başarıya daha yakın olacaktır.

İlk iş olarak şunun iyi bilinmesinde fayda vardır: Eski çağ insanları alfabe harflerini ve rakamlarını bizim gibi kullanmıyorlardı. İlk yazı modeli M.Ö. 15. yy. dolaylarında kuzeybatı Samilerince yapılmıştır. Bu tarih günümüzden yaklaşık 3500 sene öncelerine tekabül eder. İlk dönemlerde farklı resim ve şekillerle ortaya konulan yazı işlemi daha sonraki yüzyıllarda Yunan alfabesiyle, bütün milletlerin ortak olarak kabul gösterdiği ve benimsediği bir şekle dönüşmüştür. Yazının tarihine genel olarak baktığımızda; bugün dünyada kullanılmakta olan bütün alfabelerin hemen hemen hepsi Fenike alfabesinin az çok doğrudan torunlarıdır.

Anadolu, alfabelerde kullanılan bütün model ve şekillerin evrimini bizzat yaşayan bir coğrafyadır. Öyleyse doğusundan batısına, birçok medeniyetin iz ve işaretlerini bu bağlamda rakamsal harf ve rakamsal simgelerini bu topraklarda görmek mümkündür.

Aşağıdaki bölümlerde, Anadolu'da yaşamış veya kültürü bir biçimde oraya ulaştırmış olan muhtelif kavimlerin kullandıkları alfabe harflerini, rakamlarını ve onlara temel teşkil edip defineciyi de ilgilendiren bazı örnekleri verdik. Bunlar az veya çok definecilerin karşılaştıkları işaretleri direkt veya dolaylı olarak atalarıdır.

MISIR ALFABESİ:

Ülkemizde Tarsus, İskenderun ve bazı güney illerimiz gibi bölgelerde Mısır kültürünün etkilerini yer yer görmek mümkündür. Tarihi seyri bakımından Firavun uygarlığının bazı temel alfabe ve rakam simgelerini öncelikle ele almak uygun düşecektir.

Firavun uygarlığının alfabetik modeli bilindiği gibi temel şekliyle "Hiyeroglif"tir. Bunun en büyük özelliği ise yazının harflerle değil, tamamen resimlerle, simgelerle yapılıyor olmasıdır. Defineyle uğraşan kişilerin temel bir prensip olarak gördükleri işaretlere bu bakışla yaklaşımlarının faydasına işaret etmek için Mısır-Firavun uygarlığının bu yazı modelini örneklemek istedik.

Diyelim ki; "Orange = Portakal" sözcüğünü anlatmak, tarif etmek istiyoruz. Akla gelen ilk fikir bu meyvenin resmini çizmektir. O zaman bu portakal kelimesi, yazı ile yazmadan resimle anlatılmış olur.

Ama hiyeroglif yazarlar böyle yapmıyorlar. Daha zengin, daha gizemli yapabilmek için şu yolu kullanıyorlar:

Mısır Hiyeroglifi

Or (Altın) ile Ange (Melek) kelimelerinin toplamı ile Orange (Portakal) kelimesini anlatmış oluyorlar. Tabii ki bu verdiğimiz bu yazım Fransızcadan bir örneklemedir.

Bir başka örnek daha verelim; Courbette (Şahlanma) sözcüğünü tıne bu yolla şöyle anlatıyorlar: Önce koşmakta olan bir adam resmi, ardından da bir hayvan çizmemiz gerekecektir.

Birinci örnekte doğrudan portakalı çizmemek, ikinci örnekte ise yine doğrudan şahlanan atı çizmemek hiyeroglifin bir özelliğidir. Gizemlilik ve düşünce zenginliği ortaya koymak belki bu insanların önde gelen arzularıydı. İşte bu özellikleriyle tanınırsa eski kavimlerin işaretleme mantığı da kavranmış olacaktır. Yoksa günümüz definecilerinden bir tanesi böyle bir hiyeroglif yazıyı görmüş olsa, örneğin Or = Altın resmini yada Ange = Melek resmini böyle bir kayaya, tablete resmedilmiş olarak bulsa, muhtemeldir ki "Defineyi

buldum” zannıyla hemen orayı kazma-kürek yağmuruna tutacaktır.

Şimdi de Firavun uygarlığının rakamlarını görelim:

I	II	III	II	III	o	oo	ooo	oo	ooo
			II	II			oo	oo	
1	2	3	4	5	10	20	30	40	50

GİRİT KÜLTÜRÜ:

Ege ve Akdeniz bölgelerimizde zaman zaman rastlanabilecek bazı rakamlar Girit kültür devrine ait olabilir. Aynı simgeleri kültürün taşınması sonucu yakın bazı bölgeler de kullanmış da olabilir. Bazı örnekleri aşağıda veriyoruz.

Bu simgeler az kullanılanlar olmakla beraber; yine de örnek olması bakımından yukarıdakileri vermekte fayda gördük.

YUNAN VE ROMA RAKAMLARI:

Yunan ve Roma rakamlarına geçmeden önce, bunlar ve sonraki uygarlıkların genellikle benzer alfabe ve rakamları kullandıklarını belirtmekte fayda vardır. Ancak uzun dönemler içinde bu medeniyetler de kullandıkları simge ve işaretlerde değişikliklere gitmişlerdir. Anadolu’da en çok kullanılan rakam ve yazılar bu medeniyetlere aittir.

Aşağıda çeşitli uygarlıkların kullandıkları sayılama sistemlerini görüyorsunuz. Bırakılan iz ve işaretlerin çoğunda bunlar kullanılmıştır.

1	I
5	Λ ya da V ya da N ya da U
10	X ya da O
50	Λ ya da V ya da M
100	* ya da ⊕
500	Λ ya da X
1 000	* ya da ⊗ ya da ⊗

Sayılama Sistemi

50 sayısının yüzyıllar içinde uğradığı değişiklikler şöyledir:

Ψ → ↓ → ↓ → ⊥ → ⊥ → L
50

1000 sayısı ise bu günkü haline şöyle gelmiştir:

I	V	X	Ψ	*	Λ	⊗
1	5	10	50	100	500	1 000

Bizim şahit olduğumuz pek çok vak'ada işaret okumada uzman sayılan kişilerin dahi çoğu kez bu rakam işaretlerinin değişime uğradıklarını bilmediklerini gördük. Epigrafi denilen yazı okuma bilimi gerçekten uzmanlık isteyen, bu alanda üniversitede Ana Bilim Dalı Başkanlıklarının kurulduğu bir ihtisas sahasıdır. Biz çok doğal olarak işin akademik boyutunda söz edebilecek konumda değiliz. Onların ihtisasına saygımızı ortaya koyuyoruz. Uzman olanların (Epigrafların) affına sığınarak kitabımızı eline alacak insanların kendilerine lazım olacağına inandığımız bazı bilgileri vermeye çalışacağız. Kaynağımız

yine bu sahada ülkemizin yetiştirdiği uluslar arası platformda söz sahibi doktriner şahsiyetlerdir. Bununla beraber Kültür Müdürlüklerimizde epigraf olarak görev yapan uzman kişilerle de zaman zaman görüşmeler yaparak hata ve noksanlardan kaçınmaya çalıştık.

Bu çalışmalar doğrultusunda kitabımızda Roma-Yunan rakam ve simgelerinin değişimlerini, dönemlerine göre aldıkları yeni şekilleri mümkün olduğu kadar vermeye çalışacağız. Anadolu geçirdiği tarihi evrelerin bilinen büyük bölümünü temelde Yunan ve Roma kültürlerine bağımlı olarak sürdürmüştür. Dolayısıyla bugün definecilik yapan herkesin, bu uygarlıklara ait harf ve rakam bilgilerine olan ihtiyaçları göz ardı edilemez.

Çoğu yazıtta, tarihlemeyi mümkün kılan sağlam kriterleri bulmak mümkün olmadığından, yazıttaki harf karakterlerini incelemek suretiyle yaklaşık bir tarihleme yapmak da sıklıkla başvurulan bir yoldur. Örneğin çok kısa ifadelerden ve bilhassa isimlerden oluşan mezar yazıtlarını, adak yazıtlarını ve fazla bir anlam ifade etmeyen fragmentleri tarihlemek (ve okumak) genellikle zor olmaktadır.

1	•	10	⊙	100	⊞
2	∴	20	⊙⊙	200	⊞⊞
3	•••	30	⊙⊙⊙	300	⊞⊞⊞
4	••••	40	⊙⊙⊙⊙	400	⊞⊞⊞⊞
5	•••••	50	⊞	500	⊞⊞⊞⊞⊞
6	••••••	60	⊞⊙	600	⊞⊞⊞⊞⊞⊞
7	•••••••	70	⊞⊙⊙	700	⊞⊞⊞⊞⊞⊞⊞
8	••••••••	80	⊞⊙⊙⊙	800	⊞⊞⊞⊞⊞⊞⊞⊞
9	•••••••••	90	⊞⊙⊙⊙⊙	900	⊞⊞⊞⊞⊞⊞⊞⊞⊞

Arazide bir kaya veya yerli taş üzerinde Yunan ve Roma rakamlarından oluşan bir kelime tada yazı ibaresi görüldüğünde bu hemen define işareti saymamak gerekir. Bir ölünün mezar simgesi ve başyazısı olabileceği gibi bir başka anlamı da taşıyor olabilir, ya da adres veriyor olarak düşünülebilir. Mutlaka okunup çözülmesi gerekir. Bazen de bu tür yazılar kendi başına bir şey ifade etmezler, şifre ile yazının veya rakamın içinde gizli bir ifade vardır.

Görülen rakamların bazen bir cümle olduğunu gözden uzak tutmayınız. Aynı şekilde yazılı bir veya birkaç kelimelik bir yazı ibaresi, aslında bir sayıyı işaretlemiş olabilir. Bunlarla ilgili birkaç örneği aşağıda vereceğiz. Ancak bu örnekler meseleyi çözebilmek için kesinlikle yeterli olamazlar. Bizimde bu konuda sıkça danıştığımız, meseleye vâkîf arkadaşlarımızın da, zaman zaman zorlanmakta olduklarını görmek, size bu uyarıları yapmamıza sebep teşkil etti. Zira arazilere bırakılan işaret veya sembol harf ve rakamlar zaman sürecinde uygarlıklara göre çok fazla değişiklik kazanmışlar. Ayrıca harf ve rakamların esrarlı şifreleri toplumlara göre de farklı yorumlamalar gerektirebilmektedir. Hem bilgi hem de mantık savaşı gerektiren bu tür hallerde; sormak ve ondan sonra harekete geçmek en sağlıklı yoldur.

Aşağıdaki tabloda; Yunan harflerinin rakamsal değerlerini görüyorsunuz.

BİRLER				ONLAR				YÜZLER			
A	α	alpha	1	Ι	ι	iota	10	Ρ	ρ	rô	100
B	β	bêta	2	Κ	κ	kappa	20	Σ	σ	sigma	200
Γ	γ	gamma	3	Λ	λ	lambda	30	Τ	τ	tau	300
Δ	δ	delta	4	Μ	μ	mu	40	Υ	υ	upsilon	400
E	ε	epsilon	5	Ν	ν	nu	50	Φ	φ	phi	500
Ζ	ζ	digamma *	6	Ξ	ξ	ksi	60	Χ	χ	khi	600
Z	ζ	dzêta	7	Ο	ο	omikron	70	Ψ	ψ	psi	700
H	η	êta	8	Π	π	pi	80	Ω	ω	oméga	800
Θ	θ	thêta	9	Ϛ	ϛ	koppa	90	Ϝ	ϝ	san (sampi)	900

Alfabetik Yunan Sayılması

Kitabımızın her bölümünde görebileceğiniz muhtelif rakam ve alfabetik semboller, yazıldığı devire göre farklı anlamlar içerebilecektir. Ayrıca yine bu semboller farklı alanlarda kullanılırken de anlam ve değerleri farklı olabiliyordu. Yukarıda bunun için ve özellikle (50) ve (1000) sayılarının uğradığı yada onu kullanan toplumlara göre kazandığı değişiklikleri örnekledik.

Geçmişte ki bu halkların bize bıraktığı yazıtlar çok çeşitli konularla ilgilidir: Çok katlı binaların inşası, sulama çalışmaları, hayvanların kurban edilmesi, fetih anlatıları, ganimetlerin sayılması ve gömülerin işaretlenmesi... Arapçaya yakın Sami dillerini kayda geçiren ve kuşkusuz (önemli değişikliklerle) eski Fenike yazısından türeyen bu yazılar, geometrik biçimli ve hemen hepsi aynı boyda olan harflerle gösterilen 29 harfli bir alfabeyle dayanıyordu.

Kayalarda, taşlarda ve yerleşim yerlerinde görülebilecek olan bu tür alfabe ve rakam sembolleri bazen de tek bir simgeyle mesafe ya da ağırlık ölçülerini vermektedir. Hatta kullanılan semboller iyi anlaşılırsa gömü yerindeki paranın madensel cinsi (altın, gümüş, bakır vb.) anlaşılabilir.

ARKAİK FENİKE ALFABESİ	YUNAN ALFABELERİ			KLASİK YUNAN ALFABESİ
	ARKAİK thera	DOĞU Milet Korintos	BATI Boiotia	
'Alef	𐤀 𐤁	Α Α	Α Α Α	Α α Alpha
Bét	𐤂 𐤃	Β	Β Β Β	Β β Bêta
Gimel	𐤄 𐤅	Γ	Γ < C I	Γ γ Gamma
Dalet	𐤆 𐤇	Δ	Δ Δ	Δ δ Delta
Hé	𐤈 𐤉	Ε	Ε Β Β	Ε ε Epsilon
Waw	𐤊 𐤋	Ϝ	Ϝ	Ϝ Ϛ Digamma*
Zayin	𐤌 𐤍		Ι	Ζ ζ Dzêta
Hét	𐤎 𐤏	Θ	Θ Η Θ	Η η Eta
Tét	𐤐 𐤑	⊕	⊕ ⊕ ⊕	Θ θ Thêta
Yod	𐤒 𐤓	Ϝ	Ι Ϝ Ϝ	Ι ι Iota
Kaf	𐤔 𐤕	Κ	Κ Κ Κ	Κ κ Kappa
Lamed	𐤖 𐤗	Λ	Λ Λ Ϝ	Λ λ Lambda
Mém	𐤙 𐤚	Μ (m)	Μ Μ Μ	Μ μ Mu
Nun	𐤛 𐤜	Ν	Ν Ν Ν	Ν ν Nu
Samekh	𐤞 𐤟	Ξ (z)	Ξ (ks)	Ξ ξ Ksi
'Ayin	𐤠 𐤡	Ο	Ο	Ο ο Omikron
Pé	𐤣 𐤤	Π	Π Π Π	Π π Pi
Şadé	𐤦 𐤧	Μ (s)	(s) Μ	Ϟ ϟ San*
Qof	𐤨 𐤩	Ϙ ϙ	ϙ ϙ	Ϙ ϙ Koppa*
Resh	𐤫 𐤬	Ρ	Ρ Ρ Ρ	Ρ ρ Rô
Shin	𐤭 𐤮	Σ	Σ Σ	Σ σ Sigma
Taw	𐤱 𐤲	Τ	Τ Τ Τ	Τ τ Tau
		Υ (u)	Υ V	Υ υ Upsilon
			Ϙ ϙ	Ϙ ϙ Phi
		Χ (kh)	Χ †	Χ χ Khi
		Ψ (ps)	Ψ †	Ψ ψ Psi
			Ω	Ω ω Oméga

* Günlük kullanımda yürürlükten kalkmış Yunan harfleri.

Değişik Çağlarda Yunan Alfabeleri

ERMENİ HARFLERİ		HARFLE- RİN ADLARI	SESCİL DEĞERLER		SAYISAL DEĞERLER
Büyük	Küçük		Batı Ermenicesi	Doğu Ermenicesi	
Ա	ա	ayp/ayb	a	a	1
Բ	բ	pén/bén	p	b	2
Գ	գ	kim/gim	k	g	3
Դ	դ	ta/da	t	d	4
Ե	ե	yéitch	é	ye / e	5
Զ	զ	za	z	z	6
Է	է	é	é	é	7
Ը	ը	et	e	e	8
Թ	թ	to	t	t / th	9
Ժ	ժ	jé	j	j	10
Ի	ի	ini	i	i	20
Լ	լ	lyoun	l	l	30
Խ	խ	khé	kh	kh	40
Ծ	ծ	dza/tsa	dz	ts	50
Կ	կ	gen/ken	g	k	60
Հ	հ	ho	h	h	70
Ձ	ձ	tza/dza	tz	dz	80
Ղ	ղ	ghad	gh	gh	90

Ermeni Alfabesinin Rakam Sıralaması

Okuma Parçası: E B C E D

Kendisinden anlaşılan şey farklı olmakla beraber; " Ebced " in asli tarifi şudur: "Arap alfabesinin ilk tertibi ve harflerinin taşıdığı sayı değerlerine dayanan hesap sistemi"

Arap yazısı hakkında bilgi veren kaynaklarda alfabede harflerin önceleri et-tertübü'l -ebcedi denilen sıralamada görüldüğü şekilde düzenlenmiş oldukları ifade edilmekte, dini metinlerde ise; bu tertibin başlangıcı Hz. Âdem'e kadar çıkarılmaktadır.

Ebced; aslında alfabedeki harflerin kolaylıkla akılda tutulmasını sağlamak için eski dönemlerde geliştirilmiş bir formül olup, gerçekte bir anlamı bulunmayan kelimelerin ilki "ebced" (abuced-ebuced) şeklinde okunduğu için bu adla anılmıştır. Bu formülde yer alan kelimeler şunlardır: ebced, hevvez, hutti, kelemen, sa'fes, karaşet, sehaz, dezağ,

Türkçe'de bu tertibin son kelimesi ayrı bir rakam değerine sahip olmayan lamelif ile belirtilerek dazığlen şeklinde söylenmekte ve ardına da daima Mü'minun suresinin 14. ayetinin sonunda yer alan "Fetebareke'llahü ahsenü'l halikin" ibaresi eklenmektedir.

Ebced'in anlamıyla ilgili olarak "Arap, Fars, Türk Edebiyatında tarih düşürmede, muammalarda ve gizli bilimlerde kullanılan Arap harflerinin sayısal değerlerine dayanan hesap sistemi" gibi tarifler de yapılmaktadır.

Ebcedle ilgili bazı hadislerle de rastlanmakta, ancak bir kısım hadis âlimleri bu hadisleri rivayet edenlerle ilgili olarak şüpheler ortaya koymakta, dolayısıyla bu hadislerin güvenilir olmadıklarını açıkça ortaya koymaktadırlar.

Bir rivayette Hz. Ali ile İbn Abbas'a dayanılarak her kelimesinin Hz. Adem'in cennetten ayrılışı ile tövbesi arasında geçen sürenin çeşitli safhalarını ifade ettiği öne sürülmektedir. Bir başka rivayette ise ilk

altı kelimedede yer alan harflerden her birinin esma-i hüsnanın birine karşılık olduğu, yani ilk altı kelimenin Allah Teala'nın çeşitli güzel isimlerinin ilk harflerinin bir araya getirilmesiyle meydana çıkarıldığı iddia edilmektedir. Ayrıca ebced tertibindeki her harfin sırasıyla kâinatı oluşturan dört esas unsurdan; ateş, hava, su ve toprağa delalet ettiği görüşü de benimsenmiş ve buna dayanarak edebi eserlerle gizli ilimlere dair bilgiler veren kitaplarda çeşitli açıklamalar yapılmıştır.

Tarih boyunca ebced harflerini değişik sistemlere göre farklı şekillerde sayı değerleri ortaya çıkmış ve bunların birbirleriyle mukayesesi neticesinde de izah edilmesi güç, şaşırtıcı eşitlikler ve benzerlikler bulunarak konu ile uğraşanlarla halk tarafından bu kelime ve rakamların bazı sırlara ve fevkalade özelliklere sahip oldukları inancı benimsenmiştir. Nitekim "Allah" ve "Hilal" kelimelerinin ebced değerleri (66) eşit olduğundan, Türk bayrağındaki hilal, Allah'ı sembolize eder. Ayrıca Türkçe bir deyim olan "İşi 66'ya bağlamak" da bu sebeple meseleyi Allah'a havale etmek şeklinde izah edilmiştir. Bu tür kelimeler hem anlamları, hem de sayı değerleri bakımından çeşitli sanat gösterisi ve söz oyunu yapılmasına imkân verdiklerinden, şairlerce sevilip sıkça kullanılmıştır.

Ebced sistemi İslam dünyasında özellikle tasavvuf, astronomi, astroloji, edebiyat ve mimari alanlarıyla cifr (cefr) ve vefke ait konuları geniş anlamda içine alan havas ilminde, ayrıca sihir ve büyücülükte kullanılmıştır.

Ebced; halk arasında da çeşitli maksatlarla kullanılmıştır. Bunlardan biri; doğum yılını meydana getiren harflerin bir araya getirilmesiyle ortaya çıkan kelimenin çocuğa ad olarak kullanılmasıdır. Fakat halk arasında en fazla zayıç, tılsım, muska, ve tılsımların hazırlanmasında kullanılmıştır. Türkçede genel olarak "Yıldızname" adı verilen müstakil eserlerde de bu maksatla hazırlanmış ebcede dayanan çeşitli bilgilerin yer aldığı görülmektedir. İmam-ı Gazali'ye atfedilerek çok rağbet gösterilen "Bedüh" tılsımı da bunlardan birisidir.

ابجد	ا	1	birler (âhâd)		
	ب	2			
	ج	3			
	د	4			
هوز	ه	5		onlar (aşerât)	
	و	6			
	ز	7			
حطى	ح	8			yüzler (miâti)
	ط	9			
	ى	10			
كلمن	ك	20	yüzler (miâti)		
	ل	30			
	م	40			
	ن	50			
سقفص	س	60		yüzler (miâti)	
	ع	70			
	ف	80			
قرشت	ص	90			yüzler (miâti)
	ق	100			
	ر	200			
	ش	300			
ثخذ	ت	400	yüzler (miâti)		
	ث	500			
	خ	600			
ضظغ	د	700		yüzler (miâti)	
	ذ	800			
	ظ	900			
	غ	1000			

Ebcet Tablosu

Ebcet; yukarıda açıklanan yaygın kullanım alanlarının dışında, bazı özel maksatlarla geliştirilmiş "Şifre Alfabeleri" denilen çeşitli sistemlerin düzenlenmesinde de esas alınmıştır. Bilhassa Hurufilikle, Bektaşilikte ve genel olarak bütün tasavvufi edebiyatlarda ebcet harflerinin bazı sırları ve rakam değerlerinin de çeşitli havassı olduğu yolunda yaygın bir kanaati yansıtan manzum veya mensur, birçok

örnek bulmak mümkündür.

Define arayıcılarına rehberlik ve kaynaklık üstlenen tılsımcı ve bakımcıların hemen hemen tamamına yakını da, yukarıda açıkladığımız ebcet yazılımından faydalanmaktadır. Tüm havas ilimlerinin de tamamının temelinde ebcet bulunmaktadır. Tabii sadece bu harf değerlerini bilmek tılsım yapabilmeye ya da yapılmış olanı çözmeye yeterli olmamaktadır.

Kendisiyle görüşmelerde bulunduğumuz, bu işlerin ve özellikle definecilikte konuya hâkim olduğu çokça bilinen bir zat bize; Azaim (Cin toplama ilmi), Havas, Cifr gibi ilim sahalarının herkesin karı olamayacağını çok veciz bir biçimde anlattı. Özellikle de ibadetinde noksanlık olanların bu ilimlerde kesinlikle muvaffak olamayacaklarını, aksine; kendilerine başvuranların de sükût-u hayale uğrayacaklarını ifade etti. Bu zatın anlatımına göre; Arapçanın bir bakıma temeli olan Sarf-Nahiv ilimleri bilinmediği için, çoğu insanın medyumluluğu ve bu alandaki çalışmaları da başarısız kalmaya mahkûmdur. Hatta yukarıda sayılan ilimlere ilaveten vefk ilmine de hâkim olmak gerekmektedir. Halen, bu işlerde adı ortada gezen pek çok kişinin yaptığı şeyin "Taklit etme" den başka bir şey olmadığı bize ifade edildi.

Yahudi ve Hıristiyan dünyasında da bu usul çokça kullanılmış, özellikle mezar taşlarına bu tür çalışmalar sıkça yansımıştır.

İncil'de bulunan bu tür sayısal hesaplama yapılmış ilahî bir adlandırma da Alpha ve Omega'dır: Bu deyim Yunan alfabesinin ilk ve son harfinden yola çıkarak oluşturulmuştur. Bu ifade Hıristiyan düşüncesinde ilmin ve kâinatın anahtarını temsil eder. Hz. İsa, Alfa ve Omega olduğunu söyleyerek kendini her şeyin başı ve sonu diye adlandırmıştır.

Kendine "Kutsal Ruh'la", yani Hıristiyan inancına göre Allah'ın varlığı ile özdeşleşmiştir. Güya, Matta İncil'ine inanılacak olursa; "Ruh - Cebrail", vaftizi sırasında Hz. İsa'ya güvercin biçiminde görünmüş. Yunanca Peristera (Güvercin) kelimesi 801 değerini, yani tam olarak Alfa ve Omega deyimindeki harflerin değerlerinin toplamını

taşıdığından, Alfa ile Omega Hıristiyan Teslis inancının doğrulamanın esrarlı bir biçiminden başka bir şey değildir.

A ve Ω

1 800

Alfa + Omega = İsa

Π E P Σ T E P A

80 5 100 200 300 5 100 1

Peristera (Güvercin) = Cebrail

Define arama işlerinde yararlı olabileceği düşüncesiyle; kayalarda ve muhtelif arazi materyallerinde görülebilecek simgelerin yapısıyla ilgili bir örnek daha verelim. Bu örnekler arazide ya da farklı mekânlarda iz ve işaret okuyacaklar için büyük ölçüde önem taşımaktadır.

Ortaçağın Roma ve Bizans dini anlayışında çokça işlenen bir başka fikir de, sayılara sembol anlamlar yükleyerek, çizgi biçimlerine göre tabiatüstü manalar kazandırmak olmuştur.

Paris Milli Kütüphanesinde bulunan bir el yazmasında, haç (V) şeklindeki Yunanca (Tau) harfiyle gösterilen 300 sayısı üzerine şu yazılmıştır: " Her hangi bir rakam, o rakamı iki biçimde; yani: harfle ve söyleyişle (konuşurken ve yazarken) tarif etmeye yarayan yazı vasıtasıyla gizli tutulur. Bunun harflerle tarifi üç biçimde olur:

- 1- Şekillerle,
- 2- Sırayla,
- 3- Şifreyle.

Şekille derken, Dünyanın yaratılışından beri İsalı haç işaretiyle imanı taşıdığı söylenen şu 300 sayısı gibi; Çünkü Yunanlılarda 300 sayısı, haç görünümünde olan (T) harfiyle simgelenmiştir.

KIRILAN İŞARETLER

Define arama işiyle uğraşan kişilerin başvurduğu yollardan birisi ve belki de bazıları için en önemlisi doğadaki işaretlerdir. Yeraltına ya da kayalık alanlara bırakılan yaşam yerlerinin, mezarların ve gömülerin ulaşım yollarından birisidir işaretler.

Arkeolojik alanda 'sembol' in İngilizcesi 'symbol' olarak nitelendirilen, define işiyle uğraşanların dilinde ise "İşaret" olarak bilinen şeyler esasen bir alfabledir. Okunmasıyla pek çok çözüm elde edilen yazılardır. Yine arkeolojinin bir dalı olan 'Epigrafi' günümüz diliyle 'yazıt bilim' bu işin bilimsel alandaki akademik yönüdür.

Epigrafi alanındaki verilen derslerde geçmiş uygarlıkların ifade tarzları, gömü teknikleri, mezar ve yaşam kültürleri ile alakalı olan işaretleme sistemleri olabildiğince anlatılmaktadır. Bu bilgiler ışığında kendi alanında çalışmalar yürüten arkeologlar da, geçmiş dönem insanların doğaya bıraktıkları bu sembollerle çoğu kez şüphe duyulan, aranan veya duyumu alınan noktalara ulaşım sağlamaktadır. Dolayısıyla işin akademik ve bilimsel yönünde olan insanlar da bu motiflerden yararlanmakta, işaretlerin rehberliğinde hedef noktalarına ulaşma gayreti sürdürmektedir.

Definencilikle uğraşan insanlar da bir bakıma kendilerini ilgilendiren bu alanda ve işaretlerin rehberliğinde aradıkları hedef noktaları bulabilmek için gayret sarf ederler. Ama bu ikinci guruptaki insanların bütün bildikleri şey kulaktan dolma ve söylentiye dayalı bilgilerdir. Böyle olduğu içinde çoğu kez doğaya bırakılmış olan işaretlerin hemen altını ya da sağını-solunu kazıp netice almaya çalışırlar.

Oysaki çok büyük bir ihtimalle hiçbir "İlk İşaret" in altında define bulunması mümkün değildir. İstisna olarak şunu belirtelim ki; asıl gömüsü define olmayıp mezar benzeri tarihsel bir kültürü ifade eden gömütler bu anlatımın dışındadır. Ama aranan şey bir define gömüsü ise bunun için söylediğimiz şey doğrudur ve bizden çok daha kurnaz olan eski zaman insanları hiçbir şekilde yaptıkları ilk işaretin altına para koymazlar.

Doğadaki herhangi bir işaret şayet paraya yani defineye delalet ediyorsa o talebi mevcut define ile bırakılan işaret arasında çok büyük

bir ihtimalle belli bir mesafe vardır. Yaşanan kültürleri ve ilgili zamandaki insanların genel kafa yapılarını belli bir oranda tahlil edebilmiş uzman nişancılar, görülen bir işarete dayalı olarak hiçbir alet ve cihaz kullanmadan ve çok az bir yanılma ile bu malzemeyi bulabilirler.

Örneğin bir tabanca ya da bir yılan ya da bir civcivli tavuk beli bir definenin yerini simgeler. Uzman kişi bunlar veya bunlara benzer bir işareti gördüğü zaman emanetin ne kadar derinde bulunduğunu yüksek bir tahminle bilebilir. Burada önemli olan uzman kişinin bilgi ve tecrübeleri olduğu kadar, incelenip sonuç alınacak olan işaretin bozulmadan duruyor olmasıdır.

Örneğin; bir yerde tabanca resminden bahsedilerek define ihtimali üzerinde durulur. İşaret gelip söyleyen kişi gördüğünü ya da bildiğini anlatır. Ancak çoğu zaman da şöyle ifadelerle karşılaşırız.

_'Ben görmüştüm. Ama şimdi kırılmış.'

_'Ben görmedim ama bizim Şaban ya da bizim birader görmüş. Şimdi kırık '

_'Ben görmüştüm, ama tekrar gidip defalarca kere aramama rağmen şimdi bulamıyorum.'

_'İşaret işte tam buradaydı, biz kırdık.'

İşte bu şekilde tahribat ve yok edilmelere maruz kalan işaretlerin, uzman dahi olsa bakan kişiye söyleyebileceği hiçbir şey yoktur. Dolayısıyla malzemeyi bulmak olabildiğince zorlaşmış hatta imkânsız hale gelmiştir.

Böyle durumlarda başvurulabilecek tek yol işareti gören kişinin anlatımı ve ortaya koyacağı bilgilerdir. Ancak şu var ki; zaten işaretin dilinden anlamayan kişinin, kendisi görmüş ve kırmış olsa dahi kırıp döktüğü işarete dair söyleyebileceği çok şeyi olamaz. Bu mümkün değildir.

Şöyle bir örnekle bunu anlatabiliriz. Bazen bize bir kişi gelir ve bulunduğu bölgede kayalık bir alanda 'Nal ' işareti gördüğünü söyler. Gerçekten definecilikte bu sembol çok önemlidir. İki ayrı yere aynı sembolün çizilmiş olması gerekir. Bunların birisi bir at ayağına gelecek şekilde bire bir ölçüde diğeri ise daha küçük olmasıdır. Ayrıca nal üzerine motiflenmiş çivi izleri ve bunların sayısı önem arz eder.

Gelen vatandaş bu konularda bile kendisine soru yöneltilince hatırlamak adına bocalayabilir. Hele hele ikinci nal işaretinden belki hiç haberi bile yoktur. Nal yönünün hangi tarafa baktığını ya da nalın hemen yanı başında nohut kadar bir oyma ya da kabartmanın -şayet varsa- farkında bile değildir. Bakın bu anlattıklarımız gerçek bir nal ile ilgili soracağımız veya dikkat edeceğimiz konuların sadece bir kısmıdır.

Kaldı ki görülen işaretin gerçekten nal olup olmadığı da meçhuldür. Zira nala benzeyen iki ayrı bir motif definecilerin pek çoğunun hiç bilmediği bir semboldür.

A

B

C

D

:Şekil(a) ve (b) de görülen motifler naldır. Şekil (c) tamamen bir mağara veya tünel girişinin sembolüdür. Şekil (d) ise yunan alfabesinin son harfi olan omega olup definecilikte çoğu zaman altın veya büyük bir kıymet anlamında kullanılmıştır.

İşte bu noktada kırılmış olan işaretle ilgili bir soru sorulduğunda bu sembollerin anlamını bilmeyen kişi eğer birde onu kırdıysa artık gerçek anlamda tarifini asla yapamayacaktır. Bu durumda işaret okuyacak uzman kişinin yapacağı ve söyleyeceği çok şey kalmamış demektir.

İşaretleri çoğu zaman başkaları görüp mala sahiplenmesin diye insanlar kırmaktadır. Bazen de arazi sahipleri mekânlarında sıkça defineci ziyaretlerinden sıkıldıkları için kırmaktadırlar. Her halükarda yapılan iş asla doğru değildir. Böyle olduğu zaman ne işareti görüp kırana nede bir başkasına asla fayda getirmeyecektir.

Bu konuda birde şunu söylemekte fayda görüyoruz: Anadolu'nun pek çok yerinde ataları ikamet etmiş olup Türk milletine ihanetten sonra sürgün yaşayan bir kısım azınlık yabancıların yine atalarına ait paraların yerlerinin bulunmaması için topraklarımızdaki işaretleri kırdıkları bilinen bir gerçektir. Bazen de bu yabancı kişiler para ile içimizden adam satın alıp arazideki para ve gömü sembollerini tahrip ettirmektedirler. Bunlara yapılacak böyle bir hizmet toprakta yatan şehitlerimizin kemiklerini sızlatmaktan başka bir işe yaramayacaktır. Oysaki o yabancı insanlar uygun zamanı bulduklarında bizzat gelip bizim arayıp ta bulamadığımız gömüleri tabiri caizse göbeklerini kaşıya kaşıya çıkaracaklardır. Bu noktada Türk insanının daha bir mukaddesatçı ve milliyetçi duygularla meselenin vahametine uygun davranarak işbirliği ve fikir birliği içinde hareket etmesi topyekûn milletimizin iyilikleri için kaçınılmazdır.

ÇÖZÜLEMİYEN İŞARETLER

Doğada bulduğunuz işaretleri asla tahrip etmeyiniz. Çözemediğiniz ve anlamlarını merak ettiğiniz her türlü işareti imkânlarınız ölçüsünde fotoğraf makinesi ya da kamerayla kontrol altına alınız.

Bu işaretleri sadece bulunduğunuz şehir veya kazanın genel bir adını vererek bize ulaştırırsanız; uzman ekibimiz elinizdeki işaretlerle ilgili açıklamayı size en kısa yoldan ulaştıracaklardır. Biliniz ki; biz işaretin bölgesini isterken orada yaşamış olan uygarlık veya azınlıkların özellikleri açısından bunu talep ediyoruz. Köy, mahalle, sokak veya bilinmesi muhtemel arazi ile ilgili ayrıntı bilgileri bize veya başkasına kesinlikle vermeyiniz.

İşaretleri ve arazideki sembolleri adresimize, dergimize (Define Dünyası) gönderirken, posta, faks, kargo veya internet yollarından herhangi birini rahatlıkla kullanabilirsiniz. Özel cevap istemeniz halinde açık adresinizi ve size ulaşılacak herhangi bir irtibat telefonunuzu yazmayı unutmayınız.

Şunu da unutmayınız; pek çok işaret yalnız başına hiçbir anlam ifade etmeyebilir. Bunun için göndereceğiniz işaretle beraber, yakın mekânlardaki varsa diğer bazı işaretleri de kontrol ediniz. En ufak bir ayrıntı büyük anlamlar ifade edecektir. Kuyu, tümsek, çukur, işlenmiş ya da özelliği olan kaya parçaları, yaşlı ardıç, çam ve ahlat gibi ağaçlar, kuru veya akan bir dere, çeşme veya bir pınar, çevredeki yüksek bir tepe ve yön ayrıntılarını mümkün olan ölçülerde bize belirtmeye çalışınız. Sizin için önemsiz olan küçük şeyler bizim için büyük önem arz edecektir.

Yine önemli bir konuda uyarıda bulunalım; Eğer bulduğunuz işaretin üzerinde yanında veya çevresinde bir çalışma yaptı iseniz ne gibi bulgulara rastladığınızı da bize ayrıntılı bir biçimde bildirmenizde çözüm açısından fayda vardır.

Burada bir başka önemli konu boyutlandırma dır. ekilen resimlerin hemen yanı başına göz tahmini yapabilmek için herhangi bir objenin konulması genel olarak yapılan bir uygulamadır. Define arayıcıları bu durumda çoęu kez sigara paketi, cep telefonu gibi objeleri kullanırlar. Çok zorda kalındığı zamanlar için bu yol geçerli olmakla beraber, bulunan işaretin en, boy ve derinlik gibi ölçülerinin milimetrik hesabına varıncaya kadar sağlıklı ölçümü çok önemlidir. Rasgele yapılacak bir ölçümde 2 cm. gibi küçük bir detayın bizi 2-4 metre gibi yanıltabileceğini unutmayınız.

Sembol:

P

SEMBOLLER

Sembol: 1

 = Ev veya diğ̈er bir hiyeroglifle kullanılırsa oda anlamına gelebilir. Yunan antik eserlerinde (bir tabaka üzerinde)
 benzeri semboller yaygın olarak bulunmaktadırlar. Tabaka tahminen M.Ö. 500 yıllarına dayanmaktadır.

Aynı sembol Eskişehir'in Mihaliççık İlçesi yakınlarında bir taş üzerinde bulunmaktadır. (Bkz: Fotoğraflı Semboller)

 Sembolü aynı zamanda yeraltında saklı bir mahzenin de habercisi olabilmektedir.
 Sıklıkla merdiven sembolü olan
 şekline
 ya da
 sembollerini elde etmek için eklenir.

Birçok durumda
 türündeki semboller saat yönündeki bir dizayna sahiptir. Buna rağmen, bazen saat yönünün tersine bir dizayna sahip olabilmektedir. Her iki yönlü dizayn da Antik Yunan'da dekoratif element olarak yaygındı.

Sembol: 2

 = Eski bir ideogram. Antik dönem Çin yazı sisteminde kullanıldığı sırada gün doğuşu, ya da bir başka ifadeyle yeni bir gün anlamına gelmekteydi. Çok daha sonra Batı astronomisinde de aynı anlama sahipti; fakat aynı zamanda güneş diskinin alt kısmını belirtmekte kullanılmıştır.

Yatay çizgi toprağı ifade etmektedir ve
 güneş için olan evrensel semboldür.

Arkeolojik anlamda bazı kaya resimlerinin görülebilmesine uygulanan bir figürün görünür hale gelebilmesi için gün ışığının gerekli olduğunu betimliyor olabilir. Bu tür sembollerin çevrelerinde uzun soluklu ve tecrübelerle dayalı araştırmalar yapılmalıdır.

Sembol: 3

 = Burada da yine "Dikkat" anlamıyla yüklü bir sembolle karşı karşıyayız. Kuzey Avrupa sistemlerinde bu sembol "Dikkat seni tutuklarlar" ifadesiyle tanımlanmaktadır. Ancak Anadolu'da bu güne kadar bu tür bir sembolle karşılaşıldığını bilmiyoruz.

Sembol: 4

 Bu sembol takunya takviminde altın sayı olan 15'i belirtmektedir. ϕ Sembolü Çin hat sanatında orta anlamına sahip olan \boxplus sembolüyle aynı anlamda kullanılmıştır.

Sembol: 5

 = İki şey arasındaki ortayı belirtmekte kullanılmaktadır. Yukarıdaki yuvarlak bölünmüşle buradaki dikdörtgen bölünenin arasında mantık farkı bulunmamaktadır.

Yuvarlak olan genel anlamda bir bölünmüşlüğü ya da toprak altında bir bölünmüş oda anlatımı yapıyorken, buradaki köşeli bölünmüş şekil bir kaya mezarın anlatımını yüklenmiş olabilir.

Gizlenen şey her ne ise iki ayrı bölümün ortasındadır. Bunlardan bir tanesi yeraltı dünyası (ahiret), diğeri ise yer küre (yaşanan dünya) dir. Bu iki parçanın arasında ise cennet vardır.

Sembol: 6

= Erken dönem Çin yazı sisteminde bu ideogram yin ve yangı belirtmiştir. Aynı kavramı belirten ☯ ideogramıyla aralarında köken farkı yoktur.

Batı ideografisinde bu sembol uzun zamandır 10 rakamı için olan bir ideogramdır. (Latin X'ten gelmektedir.) Aynı zamanda kum saatini belirtmekte kullanılmaktadır ve dolayısıyla zaman ve saati de belirtmektedir. Saat için olan bir sembol olarak X sembolü, X sembolü ile eş anlamlıdır.

Anadolu'da define çalışması yapanlar arasında farklı değerlendirmeler yapılmaktadır. Bunların çoğunun tutarsız ve safsata olduğunu belirtmeliyiz.

Sembol: 7

= Birçok Hz. İsa monogramından birisidir. Yunan alfabesinin ilk ve son harfleri olan alfa ve omeganın stilize edilmiş versiyonlarının üzerindeki bir haçla oluşturulmuştur. "İlk ve son olan Hz. İsa'dır" anlamına gelmektedir.

Sembol: 8

 =
 sembolü Mısır hiyeroglif sisteminde görülmektedir. Dik konumda çizilerek, çok sonraları Hz. İsa için olan bir sembol haline gelmiştir.

Bu işaret bir bakirelik ya da masumluk sembolüdür. Sıklıkla bir mandorlanın içinde görülmektedir. Mandorla
 sembolünde olduğu gibi aura ışığı yayan badem şeklidir. Kabala mistisizmi
 sembolünü masumiyeti belirtmekte kullanmıştır. Grafik karşıtı olan ve günah, suçluluk duygusu ve kayıp masumiyeti belirten
 sembolüyle ters anlamda alakalıdır.

Anadolu mezar stellerinde zaman zaman rastlanıldığında burada masum ve -muhtemelen- bakire bir bayanın gömülü olduğunun ifade edildiği düşünülmelidir.

Sembol: 9

 =
 sembolü, mistik badem ağacını belirten
 sembolüne dayandırılmıştır. Pagan sembolizminden Hıristiyan sembolizmine adapte edilmiştir. Erken dönem Hıristiyan sanatında haç üzerinde işkence edilirken betimlenen Hz. İsa sıklıkla badem şeklindeki bir hale olan mandorlaya ya da diğer adıyla mistik bademe sahiptir. Buna rağmen kutsallığı hale veya ayla ile sembolize etmek Hıristiyanlıktan daha eskidir.

Antik eserlerde sanatçılar tanrılarını resmederken bazen kafaların etrafına ayla çizerlerdi. Mandorla Kabala mistisizminde de kullanılmaktadır. Merkezi
 sembolü cinsel sevgi ve birlikteliği belirten iki dairenin yaygın olan kısmıdır. Hıristiyanlık
 sembolündeki cinsel tatmin ve aktiviteleri çıkarttı ve sonuç olarak bu sembol masumluk, bakirelik ve kendine hâkim olmayı belirten bir sembol haline geldi.

Hale ile çevrelenmiş olan mistik badem bu nedenle Hz. İsa, Tanrı'nın Oğlu, Kurtarıcı için bir semboldür.

Sembol: 10

 = Latin kültürünün bir sembolüdür. "Nurlu Halka" anlamına gelir. Badem şeklinde sembolize edilen bu ideogram tanrısallık düşüncesinin sembolize edilmiş bir uzantısı olup aynı zamanda yüksek güç ifadesi taşır.

Halka kısmıyla bakire Meryem'i tanımlarken dışına monte edilen çizgilerle de İsa betimlenmektedir. Bu ise yayılan güç anlamını taşır.

Bazı kilise mekânlarında ve benzeri yerlerde bulunduğu burda bir altın saklantisının olduğu düşünülmelidir.

Bu sembolün elips olanının dışında ve aynı biçimle yuvarlak çizilen Güneş kursunu bununla karıştırmamak gerekir.

Sembol: 11

 = Diderot'un 18. yüzyıldan kalma ansiklopedisinde
 Hz. İsa'nın yağı olarak kayıtlıdır.

Günümüzde ve eski dönemlerde kiliselerin vazgeçilmezlerinden bazıları, tütsü ve yağ sürme rükunlarıdır. Buradaki şeklin ifadesinde Hz. İsa'nın adı betimlenirken; alt tarafta da 3 küçük halka ile simya ilminin yağ sembolü birleştirilmiştir. Dolayısıyla ortaya çıkan şekil Hz. İsa'nın kutsal yağı olarak bu ideogramda ifadesini bulmuştur.

Sembol: 12

= Bir Hz. İsa monogramı: X ve P. Bilindiği gibi istavrozun yan çevrilerek kullanıldığı (X) biçimli haç kavramı bir hayli yaygındır. Buradaki iki uzatmadan bir tanesine (P) harfi yüklemesi yapılarak Hz. İsa'nın çok bilinen bir sembolü ortaya konulmuştur.

Şekil İsa'ya adanma veya sığınma anlamını ifade edecek olan mekânlarda kullanılmıştır.

Sembol: 13

= Yunan alfabesindeki (X) ve (P) harflerinin iç içe geçmesiyle oluşturulan ve erken dönem Hıristiyanlığın bir sembolü biri olan bu Labarum, Hz. İsa'nın Latince ismi olan (Christus) çok sayıdaki görünümünden biridir.

1. Constantinus döneminden başlayarak, çeşitli Roma ve Bizans imparatorları tarafından devlet armalarında ve para tuğralarında kullanılan bu sembol, Ortodoksluk inancının önemli göstergelerinden biri oldu.

Sembol: 14

= Kutsallık ve Kutsal Üçlü sembolü olan \triangle ile birleştirilmiş olan bir Hz. İsa monogramı. \triangle Sembolü kral ve tehlikeli güç içindir.

Monogramın üst ifadelerini önceki sıralamada ortaya koymaya çalıştık. Burada ise alt kısma monte edilen \triangle sembolü ile karşı karşıyayız. Bununla kastedilen iki ana tema vardır:

1. Allah-İsa ve Kutsal Ruh üçgeni : \triangle
2. Hz. İsa'nın kral ve aynı zamanda müeyyide gücüne sahip oluşunun ifadesi olan şu sembol : \triangle

Sembol: 15

= Bir Hz. İsa monogramı: X ve P.

Burada da bir önceki şeklin farklı bir versiyonu kullanılmış, sonuçta aynı düşünceler ifade edilmiştir.

Sembol: 16

= Bir Hz. İsa monogramı.

Sembol: 17

= Yunan alfabesinin ilk ve son harfi olan alfa ve omega ile birleştirilmiş olan bir Hz. İsa monogramı. İlk ve son olarak bir Hz. İsa sembolüdür.

Bir istavroz uzantısına monte edilen ve Hz. İsa'yı betimleyen (P) harfinden başka, istavrozun alt uzantısına Yunan alfabesinin ilk ve son harfleri yerleştirilerek ezel ve ebed Hz. İsa'dır denilmek istenmiştir.

Kesinlikle mezarların ve ölüm olgusunun bulunduğu mekânlar için kullanılan bir semboldür.

Bu işaretin bulunduğu yer sosyal statüsü yüksek olan bir kral, başpapaz veya bir komutanın mezar mahallidir. Bölge kilise mekânı da olabilir.

Sembol: 18

 = Hıristiyan sembolizminde sıkça kullanılan Hz. İsa monogramlarının çoğunluğu bu yapısal gruba aittir. Monogramlar genellikle Yunan formundaki İsa isminin baş harfleriyle birleştirilirler. (XP Latin alfabesindeki KR harfleriyle bağlantılıdır.)

Burada X bir haç oluşturmak için 45 derece çevrilmiştir. 17. yüzyılda yaygın olan Hıristiyan toplumundaki Cizvitler tarafından ve 30 Yıl Savaşları'nda politik/askeri sembol olarak kullanılmış olan $\text{I}^{\text{H}}\text{S}$ diğer bir Hz. İsa monogramıdır. Stilize harfler I,H ve S Iesus Habemus Socium(Kurtarıcı İsa) ya da Iesus Habemus Socium(Hz. İsa bizim kılavuzumuzdur) olarak anlaşılabilir.

Sembol: 19

 = Simyacılar tarafından kil için kullanılan sembolün iki versiyonudur. Her iki sembolde toprak için olan ∇ veya su için olan ∇ element sembolleri üzerine kurulmuştur. Yağ için olan yaygın O^{O} sembolüyle birleştirilmişlerdir.

Benzer anlamlı semboller $\text{I}^{\text{H}}\text{S}$ ve $\text{I}^{\text{H}}\text{S}$ sembolleridir.

Üzerinde ciddi anlamda çalışma yapılması gereken mezar yapılanmalarında zaman zaman karşılaşılan bir sembol olması nedeniyle şöyle bir yaklaşım getirebiliriz: ölünün defninden sonra toprak, kil ve Hz. İsa yağı kullanılarak ölüye bir hürmet ve tazim gösterildi ise bu kişi sosyal statü anlamında saygın bir kişiliğin sahibidir.

Allah- İsa ve Kutsal Ruh üçlüsüne de emanet edilen bu kişi için artık bu tür bir sembolün mezar taşına (Stel) konulması gayet normal bir inanış ve buna dayalı uygulama biçimidir.

Bu türden mezarlar yığma biçimli Tümülüslerdir.

Sembol: 15

= Bir Hz. İsa monogramı: X ve P.

Burada da bir önceki şeklin farklı bir versiyonu kullanılmış, sonuçta aynı düşünceler ifade edilmiştir.

Sembol: 16

= Bir Hz. İsa monogramı.

Sembol: 17

= Yunan alfabesinin ilk ve son harfi olan alfa ve omega ile birleştirilmiş olan bir Hz. İsa monogramı. İlk ve son olarak bir Hz. İsa sembolüdür.

Bir istavroz uzantısına monte edilen ve Hz. İsa'yı betimleyen (P) harfinden başka, istavrozun alt uzantısına Yunan alfabesinin ilk ve son harfleri yerleştirilerek ezel ve ebed Hz. İsa'dır denilmek istenmiştir.

Kesinlikle mezarların ve ölüm olgusunun bulunduğu mekânlar için kullanılan bir semboldür.

Bu işaretin bulunduğu yer sosyal statüsü yüksek olan bir kral, başpapaz veya bir komutanın mezar mahallidir. Bölge kilise mekânı da olabilir.

Sembol: 18

 = Hıristiyan sembolizminde sıkça kullanılan Hz. İsa monogramlarının çoğunluğu bu yapısal gruba aittir. Monogramlar genellikle Yunan formundaki İsa isminin baş harfleriyle birleştirilirler. (XP Latin alfabesindeki KR harfleriyle bağlantılıdır.)

Burada X bir haç oluşturmak için 45 derece çevrilmiştir. 17. yüzyılda yaygın olan Hıristiyan toplumundaki Cizvitler tarafından ve 30 Yıl Savaşları'nda politik/askeri sembol olarak kullanılmış olan $\chi\psi$ diğer bir Hz. İsa monogramıdır. Stilize harfler I,H ve S Iesus Habemus Socium(Kurtarıcı İsa) ya da Iesus Habemus Socium(Hz. İsa bizim kılavuzumuzdur) olarak anlaşılabilir.

Sembol: 19

 = Simyacılar tarafından kil için kullanılan sembolün iki versiyonudur. Her iki sembolde toprak için olan ∇ veya su için olan ∇ element sembolleri üzerine kurulmuştur. Yağ için olan yaygın $\circ\circ$ sembolüyle birleştirilmişlerdir.

Benzer anlamlı semboller ψ ve ∇ sembolleridir.

Üzerinde ciddi anlamda çalışma yapılması gereken mezar yapılanmalarında zaman zaman karşılaşılan bir sembol olması nedeniyle şöyle bir yaklaşım getirebiliriz: ölünün defninden sonra toprak, kil ve Hz. İsa yağı kullanılarak ölüye bir hürmet ve tazim gösterildi ise bu kişi sosyal statü anlamında saygın bir kişiliğin sahibidir.

Allah- İsa ve Kutsal Ruh üçlüsüne de emanet edilen bu kişi için artık bu tür bir sembolün mezar taşına (Stel) konulması gayet normal bir inanış ve buna dayalı uygulama biçimidir.

Bu türden mezarlar yığma biçimli Tümülüslerdir.

İçinde haç olan çember; bin yılı, merkezi ve evrenin dört yönünü gösterir. İklye bölünen çember; gece, gündüz yaz, kış ölüm, yaşam gidi iki farklı kutbu gösterir. İç içe iki çember; çift cinsiyetliliği anlatır. Gelincik şeklinde çizilen çember ise teselli ve unutmaya ya da uyumayı simgeler; örümcek ve güneş ışını veya insanın zaafı gibi. Çemberlerin sembolik anlamları Hıristiyanlık öncesinde bahar festivallerindeki dansların çevresinde görülür.

Sembol: 24

= Daire, insanlık tarihinin bilinen en eski ideogramıdır. Tarih öncesi dönemlere ait pek çok bulgunun bu şekilde motive edildiğini görürüz. Anlamlarını ve dönemi içindeki kastedilenini bugün kavrayamasak da insanoğlunun kayalara çizerken bazı düşüncelerini yansıttığını bugün biz kabul etmek durumundayız.

İnsanlık serüveninin geçirdiği evreler içinde en çok kabul gören yönüyle daire, büyük ölçüde parçalara bölünmüş olan bir birimin küçük bir kısmını belirtmektedir. Bu görüş bir genelleme olmakla beraber özel bazı alanlarda farklı ifadeleri de üzerinde taşıyabilmektedir.

Arkeolojik anlamda farklı uygarlıklarda farklı anlamlar yüklenmiş olmakla beraber bu sistemlerde sıklıkla; Dünya, Yerküre, Kral gibi asıl ifade eden durumlarda kullanılmıştır.

Çizim şekli bakımından bir daire şeklinde olabildiği gibi içi 1 cm. civarında oyulmuş kazandibi şeklinde de olabilir. Bu tür çemberler ortalama 15-20 cm. den 40 cm. ye kadar çapta olabilir.

Çoğu defineci tarafından çemberin çapına bakarak etrafta bir kazan olabileceği ve kazanın taban çapının da buradaki çember

miktarında olacağı zannedilir. Hâlbuki bu düşünce ve yaklaşım tamamen yanlıştır. Definelerde paraya işaret olabilecek böyle bir sembol kesinlikle söz konusu değildir.

Çember tek kelimeyle; ebediyet ve sonsuzluk ifade eder. (Bkz. Oyma çukur) Grek, Roma ve Bizans kültüründe çokça kullanılan oyma çukurların bir benzeridir. Bununla beraber bu tür bir çember ya da tencere, kazandibi görüntüsü veren geniş çaplı oymaların yakınında (+) veya (X) işaretini görebiliriz.

Sembol: 25

 = Bu sembol,
 -
 -
 sembollerinde olduğu gibi en yüksek statüyü, en güzeli betimleyen ya da bir başka ifadeyle kral işareti anlamında kullanılan bir ideogramdır.

Antik düşünce sistemindeki semboller dünyasına bu tür iç içe geçmiş daire şekli, belirli bir alanı ve genişliği sarıp sarmalama, kucaklama anlamında düşünülmüştür. Buradaki versiyonuyla ya da daha çok merkezli yapılanmalarıyla aynı düşüncenin ortaya konulmasından başka bir şey değildir.

Sembol: 26

 = Çok büyük bir ihtimalle bir Güneş kursu sembolü olmalıdır. Anadolu'da rastlandığına dair elimizde bir kayıt bulunmamaktadır.

Bronz çağına ait oluşunu düşündüğümüz bu çember ideogram hanedan armacılığının kullandığı bir ayna sembolüdür. (Çember motiflerine bkz.)

İçinde haç olan çember; bin yılı, merkezi ve evrenin dört yönünü gösterir. İklye bölünen çember; gece, gündüz yaz, kış ölüm, yaşam gidi iki farklı kutbu gösterir. İç içe iki çember; çift cinsiyetliliği anlatır. Gelincik şeklinde çizilen çember ise teselli ve unutmayı ya da uyumayı simgeler; örümcek ve güneş ışını veya insanın zaafı gibi. Çemberlerin sembolik anlamları Hıristiyanlık öncesinde bahar festivallerindeki dansların çevresinde görülür.

Sembol: 24

= Daire, insanlık tarihinin bilinen en eski ideogramıdır. Tarih öncesi dönemlere ait pek çok bulgunun bu şekilde motive edildiğini görürüz. Anlamlarını ve dönemi içindeki kastedilenini bugün kavrayamasak da insanoğlunun kayalara çizerken bazı düşüncelerini yansıttığını bugün biz kabul etmek durumundayız.

İnsanlık serüveninin geçirdiği evreler içinde en çok kabul gören yönüyle daire, büyük ölçüde parçalara bölünmüş olan bir birimin küçük bir kısmını belirtmektedir. Bu görüş bir genelleme olmakla beraber özel bazı alanlarda farklı ifadeleri de üzerinde taşıyabilmektedir.

Arkeolojik anlamda farklı uygarlıklarda farklı anlamlar yüklenmiş olmakla beraber bu sistemlerde sıklıkla; Dünya, Yerküre, Kral gibi asıl ifade eden durumlarda kullanılmıştır.

Çizim şekli bakımından bir daire şeklinde olabildiği gibi içi 1 cm. civarında oyulmuş kazandibi şeklinde de olabilir. Bu tür çemberler ortalama 15-20 cm. den 40 cm. ye kadar çapta olabilir.

Çoğu defineci tarafından çemberin çapına bakarak etrafta bir kazan olabileceği ve kazanın taban çapının da buradaki çember

miktarında olacağı zannedilir. Hâlbuki bu düşünce ve yaklaşım tamamen yanlıştır. Definelerde paraya işaret olabilecek böyle bir sembol kesinlikle söz konusu değildir.

Çember tek kelimeyle; ebediyet ve sonsuzluk ifade eder. (Bkz. Oyma çukur) Grek, Roma ve Bizans kültüründe çokça kullanılan oyma çukurların bir benzeridir. Bununla beraber bu tür bir çember ya da tencere, kazandibi görüntüsü veren geniş çaplı oymaların yakınında (+) veya (X) işaretini görebiliriz.

Sembol: 25

 = Bu sembol,
 -
 -
 sembollerinde olduğu gibi en yüksek statüyü, en güzeli betimleyen ya da bir başka ifadeyle kral işareti anlamında kullanılan bir ideogramdır.

Antik düşünce sistemindeki semboller dünyasına bu tür iç içe geçmiş daire şekli, belirli bir alanı ve genişliği sarıp sarmalama, kucaklama anlamında düşünülmüştür. Buradaki versiyonuyla ya da daha çok merkezli yapılanmalarıyla aynı düşüncenin ortaya konulmasından başka bir şey değildir.

Sembol: 26

 = Çok büyük bir ihtimalle bir Güneş kursu sembolü olmalıdır. Anadolu'da rastlandığına dair elimizde bir kayıt bulunmamaktadır.

Bronz çağına ait oluşunu düşündüğümüz bu çember ideogram hanedan armacılığının kullandığı bir ayna sembolüdür. (Çember motiflerine bkz.)

Sembol: 27

= Daire veya düğer geometrik motiflerde yukarıdan aşağı bölünmenin ortadaki bir başka nesnenin habercisi olduğunu belirtmiştik. Burada ise yatay bir bölünme söz konusudur.

Daire yerkürenin bir değişik ifade biçimidir. Dünya ve ahiret hayatını iki ayrı biçimde görmüş (yaşamış ve ölmüş) olan insanın yaşam bölünmüşlüğü'nün bir ifadesi olarak bu sembolün sıklıkla kullanıldığını görürüz.

Sembolün üzerine ilave edilen haç ise; artık gerçekleşen bir bitimden sonra yeni başlayan ikinci hayata huzur ve emniyetle gönderilmenin dinsel yüklemidir.

17. yüzyıl simyasında zincifre için de kullanılan bir semboldü.

Sembol: 28

İngiliz aylak sembol sisteminde bu sembol tehlike, burada seni tutuklamaya çalışacaklardır, anlamına gelmektedir.

Noktalar gibi dikey olarak yerleştirildiğinde simyada ve diğer sembollere alternatif olarak deniz tuzu için kullanıldığını buluyoruz.

Sembol: 27

= Daire veya düğer geometrik motiflerde yukarıdan aşağı bölünmenin ortadaki bir başka nesnenin habercisi olduğunu belirtmiştik. Burada ise yatay bir bölünme söz konusudur.

Daire yerkürenin bir değişik ifade biçimidir. Dünya ve ahiret hayatını iki ayrı biçimde görmüş (yaşamış ve ölmüş) olan insanın yaşam bölünmüşlüğü'nün bir ifadesi olarak bu sembolün sıklıkla kullanıldığını görürüz.

Sembolün üzerine ilave edilen haç ise; artık gerçekleşen bir bitimden sonra yeni başlayan ikinci hayata huzur ve emniyetle gönderilmenin dinsel yüklemidir.

17. yüzyıl simyasında zincifre için de kullanılan bir semboldü.

Sembol: 28

İngiliz aylak sembol sisteminde bu sembol tehlike, burada seni tutuklamaya çalışacaklardır, anlamına gelmektedir.

Noktalar
 gibi dikey olarak yerleştirildiğinde simyada
 ve diğer sembollere alternatif olarak deniz tuzu için kullanıldığını buluyoruz.

Sembol: 29

= Bilindiği gibi daireler bu anlamda yerküre için ve yaşanan dünya için kullanılmıştır. Sadece içine monte edilen çizgiler dünya üzerinde ve ilgili bölgedeki bir derecelendirmenin sembolüdür.

Bunun anlamı şudur: bu tür bir işaretle o bölgedeki özellik taşıyan evlerin veya mezarların ya da belirli anlamlar taşıyan kutsal yapıların sayısı verilmiş olabilir. Gerçek derece dairenin içindeki sayılar adedince olacaktır.

Sembol: 30

= Poseidon'a ait olan ve şimşek için kullanılan sembolün saat yönünde 45° yan çevrilmiş şekli gibidir.

Simya ve erken dönem kimyada kül için kullanılan bu sembol tapınak, sunak ve mezar bölgelerinde görülebilmektedir. Yakma anlamına da gelebilen bu ideogramın bulunduğu yerde bir yakılma işleminin bulunduğu düşünülebilir.

Sembol: 31

= Bu sembol iki dairenin belli bir bölümünün birleştirilerek meydana getirilmiş görüntüsüdür. Burada verildiği gibi dik olarak yerleştirilmesi sonucu kendisine yüklenen genel anlam bir ölüm düzlüğünü ifade etmesidir.

Ölüm düzlüğü aynı zamanda (Sona ermiş bir hayat) şeklinde de sembolize edilebilmektedir. Konu ile ilgili olan bazı uzmanlara göre de , ay tanrısı için olan ve grafiksel olarak yeni ay ve hilalin birleşiminden oluşan eski bir Germen harfidir.

Sembol: 32

= Ölüm düzlüğünü ifade eden yaygın bir semboldür. Sonsuzluk ekseninde dönen bir dünya ile, onun kişi hayatında sona eren (iptal edilmiş) yaşam sürecini betimleyen sembollerin birleşiminden meydana getirilmiştir.

Bu sembolün bulunduğu yer çok kuvvetle muhtemel bir mezar mahalli olmalıdır.

Sembol: 33

= Bu özellikle maden işleme alanlarında kullanılan özel bir semboldür. Altınla kullanılan yapıştırıcı bir maddenin sıklıkla kullanılan işaretidir.

Altın için kullanılan birçok sembolden biri olan sembolüyle belirli bir benzerliği dikkat çeker.

Sembol: 34

= Bu sembol Avrupa'da kullanılışı bakımından eski Germen alfabesinin bir harfidir. Buradaki kullanımına bakılırsa Amerikan Geyiği olarak bilinen Mus hayvanının sembolüdür.

Arkeolojik sembolizmin aile sisteminde ise mezarlıklarda sıkça karşılaşılan ve öncelikle bir aile mezarlığını, özelde ise ölmüş bir erkeğin mezarını betimleyen semboldür.

Sembol: 35

= Bu semboller Orta Çağ İsveç'inde 13 Nisanda başlayan yaz mevsimini ifade etmek için kullanılmıştı. Aynı sembolün değişik bir versiyonu olan
 sembolü ise kış mevsiminin girmiş olduğunu betimlemekteydi.
 Fırat-Dicle kültürlerinde kullanılan ve Altamira mağarasında bulunan bu sembolden aynı düşüncenin Anadolu'da da geçerli olduğunu görüyoruz.

Yukarıda da ifade ettiğimiz gibi bu sembol de aynı şekilde arkeolojinin aile mezarlık alanlarının bir işaretidir.

Sembol: 36

= Antik dönemin belirli bazı coğrafyalarında duyuru günü için kullanılan bir semboldür. Sembol yukarıdaki şekillerde de görülebileceği gibi aşağıdaki merkezden yukarı doğru bir yayılımı ifade etmektedir.

Buradaki kontekstte görülen durum bireyden çoğula doğru bir duyuru ve davetiyenin anlatımıdır. Aynı zamanda bir kâsenin çizimi eğlence ve neşenin de bu duyuruda yer aldığı bir başka ifadesidir. Sevinç ve mutluluğun ilanıdır.

Sembol daha çok ören yerlerinde sunak ve toplantı alanlarının bulunduğu merkezlerde bulunur.

Sembol: 37

= Duyuru günleri için kullanılan diğer bir semboldür. Bir öncekine nispetle sosyal yapılanmanın veya genel kültüre bağımlılığın daha zayıf olduğu yerlerde kullanılırdı.

Bu sembolün kullanıldığı bir başka durum da toplanma ve eğlence meydanlarıdır. Bu tür agora ve benzeri yerlerde de yakılan meşalelerle aydınlanma ve toplantı yerinin belirlenmesi hedeflenirdi. Bu sembol ise meydanları belirtmede kullanılan bir ideogramdı.

Sembol: 38

= Dönen, dolambaçlı duvarlar için, yer altında -belki- görülmeyen labirent (dolambaç) şekilli bir yapılanma ifadesi taşıyabilir.

Mısır hiyeroglifinde bir piktoqram (resim yazısı) olmakla beraber Anadolu arkeolojisi açısından yeraltına inşa edilmiş bir tünel, mahzen veya dolambaçlı bir sığınak, korunak veya ocak gibi bir mekânın betimlemesi de olabilir.

Günümüzde bu türden bir işaretin bulunduğu mekânlarda arazi üstlerinde ilgili tünel alanına giriş noktası olarak bazen bir kuyu, doğal görünümlü bir kaya veya eski zamanların kökleşmiş eski bir ağacı bulunabilmektedir.

Yeraltında inşa edilmiş bu tür bir mekânın bulunabilmesi için bitki ve arazi gözleminin çok iyi yapılması gerekir.

Sembol: 39

= Antik dönemlerin toplayıcılık ifade eden sembollerinden birisidir. Dış çevreden merkeze doğru bir gidişin (toplanmanın) ifadesini bu sembolde görmek mümkündür. Sembol, kutsal bir alanın ifadesi olduğu için ortadaki yuvarlak papaz, kral anlamında bir idareci makamın betimlenmesidir. Dış çevreden içe doğru dikey verilen çizgilerle sembolize edilen düşünce ise kutsal mekâna bir yönelişin simgesi olarak kabul edilmelidir.

Bu tür yerler tapınak, kilise veya halka duyuruların yapıldığı meydanlar, agora gibi mekânlar olabilir.

Bu tür sembolleri sadece burada verilen anlamıyla değil; dörtlü materyallere ait düşüncelerle de bir arada görmek gerekir. Örneğin: dört mezhep (Katolik, Protestan, Evangelik ve Ortodoks) gibi... Dört tabiat unsuru (Ateş, su, hava ve toprak) gibi.

Burada belirtilen dörtlü düşüncelerin geometrik bir sembol olan kare ve dikdörtgen oymalarla olan ilişkilerini de göz önünde tutunuz

Sembol: 40

= "Kendime güvenmiyorum, yüce bir yaratıcının kuluyum, bütün duygularıyla ve azalarımla O'na bağlıyım" demenin ifadesi olan bir semboldür.

Bu sembol esasen bir güneş sembolüdür. Fakat sabit yıldızları sembolize eden bir karakterle özdeşleştirilmiştir.

Arkeolojik anlamda çoğu zaman haritalarda kullanılır ve değirmen olan noktaları belirtmek için kullanılır.

Sembolü, günümüzde kullanılan bir makinenin veya değirmenin çarklarıyla mukayese ediniz.

Sembol: 41

Tarih öncesi dönemlere ait bir sembol... Pagan kültüründen Hıristiyanlığa geçiş dönemlerini çağrışım yaptırmakla beraber, özellikle Roma kültüründen kalma yol ayırım noktalarında kullanılan mil taşlarının sembolü olarak da algılanabiliyor.

İlk defa Avrupa'da 15.000 yıl öncesine ait yaşam sürdürülen bir mağarada bulunmuştur. Her hangi bir anlam yüklemek mümkün olamamaktadır. (dörtlü sembollerle karşılaştırınız)

Sembol: 42

= Geri dönme lüzumunu, gerekliliğini gösteren bir semboldür. Özellikle belirli noktalarda iz takibini gerektiren durumlarda yanlış bir yönlenebilen önceden düşünebilen işaret koyucu, bu tür bir sembolle iz takipçisini uyarmaktadır.

Bu versiyondaki sembollere Anadolu insanımızın "Yılan" yaklaşımı gösterdiğini bildiğimiz için bu konuda daha dikkatli olunması gerektiği fikrimizi ortaya koyuyoruz.

Şekil, içten dışa doğru yayılan, genişleyip süren bir hareketin sembolüdür.

Sembol: 43

= Yakalamak anlamında ifade yüklenen bir semboldür.

Yakalamak kelimesinden yola çıkarak burada kastedilen şeyin kaçan bir hayvanın örneğın bir kedi veya köpek ya da bir kuşun yakalanmasının kastedilmediğini belirtmekte fayda görüyoruz. Bundan maksat; yaklaşılan hedefin artık her yönüyle ortada olduğu ve onu ele geçirmede son aşamada bulunulduğunun ifadesidir.

Dikkatle bakıldığında bir kuvaklama veya cımbız mekanizmasının sarmal özelliği göz önüne gelecektir.

Sembol: 44

= Burada gösterilen şey sembolize bir insan tipolojisidir. Gerçekte verilen şey ise bir giysi formundan başka bir şey değildir. Geri gel ifadesini taşıyan ⑨ sembolü ile tutma/yakalama anlamını taşıyan ⑩ sembollerinin birleşimi ile elde edilmiş bir motiftir.

Sembolle toplu olarak baktığımızda ise açılmakta olan bir hedefin dar alana indirgenmesiyle, sevince doğru yol alan süreci belirtilmekte ve "Artık yakalama noktasındasın" denilmektedir.

Sembol: 45

= Anadolu'daki mezar ve kapı stellerinin üzerinde sıkça rastlanılan ideogramlardan birisidir. Deveran ya da bağımsız hareketi bildiren bir anlatıma sahiptir. Çoğu zaman beraberinde kullanılan diğer motiflerle birlikte anlamlandırılır ve "Yaşam değişimi" olarak betimlenir. Bu da yaşadığımız dünyadan ayrılarak farklı bir dünyada yaşama devam etmenin simgesidir.

Sembol: 46

= Güney Avrupa kaynaklı bir semboldür. Ortaçağ İtalya'sından geldiği sanılmaktadır.

Çok zengin bir ailenin sürekli çevreye borç vermesi sonucu o aileyle ilgili bir amblem olarak kendi döneminde rehin işareti olarak tanınır olmuştur. Sonraki yıllarda avrupanın pek çok yerinde yüksek para ve finans işleriyle ilgili olarak bu sembol yaygınlaştı.

Ortaçağdan sonra sanayi devrimine kadar antik alanlarda da görmenin mümkün olduğu bir sembol olarak karşımıza çıkar. Bu sembol doğrudan doğruya para simgesidir.

Sembol: 47

= Bu sembol 18 YY. Avrupa'sında kullanılmıştı. Kömür ile ilgilidir. Anadolu'da herhangi bir döneme ait olarak görüldüğünü zannetmiyoruz.

Sembol: 48

= Simya ilmiyle ilgili çalışma yapanların sondan bir önceki işlemlerde kullandıkları yaygın bir semboldür.

Şeklin kendisinde var olan düşünce oluşumu zaten bir önceki adımın ifadesinden başka bir şey değildir. Arkeolojik anlamda da zaman zaman tırmanışlı yerlerde, kale eteklerinde, tırmanılarak çıkılabilen kilise yakınlarında kayalara motiflenen bir semboldür.

Saklı-gizli veya gizemli örtülü olan bir noktaya varmadan önceki bir son adımın işaretidir.

Anadolu definecileri bunu merdiven olarak algılasalar da bu yanlış bir düşüncedir ve dediğimiz gibi işaretin görülmesiyle, son adımdan önceki noktada bulunduğumuzun bilinmesi gerekir.

Sembol: 49

= Simya ilminin bilinen sembollerinden birisidir. Genelde balmumu simgesi olarak kullanılırdı.

Arkeoloji sisteminde yeraltı mahzen, oda veya kuyu gibi bir mekâna yapılan gömü için kullanıldı. Bu gömüyü sadece define olarak algılamamak gerekir. Kutsal bir adak toprağa verildikten sonra da onun üzerine yapılabilecek bir semboldür.

Sembol: 50

 = Bu iki sembol antik dönemlerin vazgeçilmezi olan
 sembolünü esas alarak şekillendirilmiş olan motiflerdir.

Birbirinin benzeri olan bu iki grafik birer dalga sembolüdürler. Belli geçişleri ifade ettiklerinden devlet idaresindeki değişimleri anlatmada stel ve kitabelerde kullanılabilmiş olmaları söz konusudur. Bu durumda kendisinden bağımsız olarak tasarlanmış diğer şekillerle birlikte idarede, sanatta, ekonomide yaşanan önceki ve sonraki durumlar arasındaki dalgalanmanın anlatımını yüklenmiş olurlar.

Anadolu'da bu sembollerle sıkça karşılaşmak mümkündür. Ancak her çizili olan sembol yukarıda anlatmaya çalıştığımız anlamları taşıyacaktır diye bir kural yoktur. Bu semboller matematikte, müzikte, meteorolojide hem dün, hem bugün hala kullanımda olmuşlardır ve her alanda farklı anlamları taşımaktadırlar. Bununla beraber genel anlamda mutlak dalgalanmanın ifadesini az veya çok taşırlar.

Arkeolojik anlamda ve kiliselerde ya da mezar stellerinde görüldüğü zaman farklı bir anlamla karşımıza çıkmış olacaktır. Bu durumda da yükleneceği anlam vaftiz etmek ya da vaftiz olmaktır.

 Sembolü pek çok yerde değişik alanlarla ilgili olarak farklı anlamlarda karşımıza çıkabilmektedir. Örneğin
 monogramında olduğu gibi Hz. İsa'yı betimlemek üzere yapılmış olabilmektedir. (17. YY)

Sembol: 51

 = Bu ideogram modern dünyada da bugün kullanılan sembollerden birisidir. Antik dönemlerde ve günümüzdeki pek çok sembol sistemlerinde eş biçim anlamında kullanılmaktadır.

Arkeolojik anlamıyla bu sembole yaklaştığımızda bakışımız öncelikle alt yatay çizgide yoğunlaşmalıdır. Bunun üstteki salınım anlamlı motife kazandırdığı anlam eşitlik olgusudur. Yani aynı türden

oluşturulmuş yapıtların arasında rastlanıldığında bu sembol aynı türden fakat iki ayrı şeyin sembole eşit uzaklıkta bulunduğunu ifade etmiş olacaktır. Bu durumda sembol başlangıç noktası alınırsa bahse konu olan iki ayrı noktaya eşit uzaklıkta bulunulduğu ortaya çıkmış olur.

Sembol: 52

 = Bu sembol eski sembolizmde çok yaygın olarak kullanılmıştır. Ana temasıyla bir bütünden kopmuş ya da ayrılmış olan bir parçanın düşüncesini yansıtır.

Örneğin bir mezar stelinde bulunduğu zaman düşük yapmış bir kadının, ya da düşük doğmuş bir çocuğun anlatımını yüklenmiş olabilir.

Astronomik anlamda yakın dönemlere kadar güneş tutulması olarak kullanılabilirdi.

Sembol: 53

 = Orta Çağ sembolizminde bir boylam ifadesi olarak kullanılmıştır. Düz mantıkla olaya bakıldığında aynı sıra mezarlar, aynı sıra yapıtlar gibi bir yaklaşım bu sembolün bulunduğu yer için yanlış bir yorum olmayacaktır.

Helenistik dönemin planlı/programlı yaşamında bu tür bir işaret belirli bir yapılanmayı ifade ediyorsa bu durum oradaki yaşamın sembolize bir biçimlenmesi olarak karşımıza çıkabilecektir.

Sembol: 54

= Soybilimsel sistem içinde kullanılan bir sembol olarak ve yaygın bir biçimde kullanılmıştır.

Bilindiği gibi † ya da ✕ ve ☩ sembolleri hayatın sonunu belirten ölüm sembolleridir. ✧ ise öncekilerin aksine mezar taşlarında bulunduğu zaman doğum tarihini belirtmektedir.

Tarihleme sistemlerinin insanlık yaşamına girmesinden sonra bu sembol, beraberindeki rakamsal veya benzeri bir yöntemle kişinin doğum tarihini kayıtlamakta idi.

Sembol: 55

= Tümülüs benzeri yerlerde yapım ve gömülüş aşaması bittikten sonra yabancıların bölgeye yaklaşmaması için bir takım önleyici tedbirler alınırdı. Bu tedbirlere rağmen yasaklanan alana yaklaşan kişi eğer yakalanırsa genellikle kafası kesilir ve başkalarına ibret olması açısından o şekliyle gömülürdü.

Bu düşünce yapılanmasının gereği olarak caydırıcı ve uyarıcı anlamda bazı işaretlerin kullanılması söz konusu idi ve bu sembol pek çok dönemde, pek çok coğrafyada kullanılan tehlike ihbarı anlamı yüklenmiş bir ideogram olarak karşımıza çıkmaktadır.

Aynı ideogram günümüzde de pek çok alanda yine benzer anlamlarıyla tehlike ve uyarı için sembolizm dünyasının bir ögesi olarak kullanılmaktadır.

Sembol: 56

= Yaşamı ve sınırsız boyutlarıyla dünyayı ifade eden büyük daire içine monte edilmiş küçük halkalar yaşanan bölgedeki bir kısım faaliyetlerin ve -tabir caizse- küçük diğer dünyaların habercisidir.

İki adet küçük halka verilen bu sembolde manevi âlemin ögesi olan tapınak ve madde âleminin simgesi bir çalışma merkezinin

varlığı işaret edilmekte olabilir.

Sembol: 57

= Dairenin bir yaşam dünyası veya bir kişisel, toplumsal dünya olduğunu sıkça belirttik.
 Bu semboldeki göz ise daima ve bütün sembolizm dünyasında görmek anlamına kullanılır.

Belli bir bölge içinde eğer belli bir nokta veya noktalar anlatılmak isteniyorsa bu durumda araştırmacıya göz sembolüyle çevrede gözlem yapması gereği anlatılır.

Göz bebeğinin noktası ile de belirtilen bir ünlem işareti ise artık araştırmacının bu noktada aradığı şey ile yüz yüze bulunduğu, son adımda bulunduğu kesin anlatımdır. Arama sona ermiş demektir.

Göz işareti normalde sadece bakışı ifade etmez. Bununla ilgili olarak verdiğimiz fotoğrafta göz alt ve üst kapaklarının birer yılan motifi olduğuna dikkat ediniz. Burada göz bebeğinden tutunuz kaşların yapısına kadar her şey bir anlatımın bütünden teke parçalarıdır.

Genel bakışla göz çevreye bakmayı ve araştırmayı ifade etmektedir. Bu ifade sadece göz organının özelliğinden kaynaklanır. Aranacak ve bulunacak materyaller ise yine gözü resim olarak meydana getiren çizgilerde saklanmıştır. Örneğin buradaki yılan motifleri ölümsüzlüğün ve ebedi döngünün sembolüdür ve iki adet mezarı ifade etmektedir.

Göz çevresine monte edilen balık ve havuz resmi ise Helenistik ve Roma kültürünün belirgin bir özelliğini; yani çevredeki bir Roma Havuzu'nu işaret etmektedir.

Yine gözün çevresine monte edilen yengeç ve kaplumbağa işaretleri ile sürünmenin gerekli olduğu bir tünel yapılanmasının varlığını anlayabiliyoruz.

Serpiştirilen diğer tümsek noktalarla çevrede dört adet Tümülüs olduğunu görüyoruz.

Bu konunun aynı işaretle çok geniş kroki açıklamasını "Definecilikte Başarının Sırları" isimli kitabımızda verdiğimiz için detayı oraya havale ederek konuyu burada kesiyoruz.

Sembol: 58

= Eski simya alanında toprak elementini anlatmak için kullanılan bir semboldü.

Arkeolojik anlamda ise toprağa verilmiş olan bir bayanın mezarını anlatıyor diye düşünebiliriz. Bu şekildeki anlatımla ölümü belirtilen kadın, kaya gömüsü ya da bir oda mezara değil; direk toprağa verilmiş bir gömü biçimidir.

Sembol: 59

= Yine belirli bir sistem dâhilinde değil ama alelade biçimde yapılan bir gömünün ifadesi olan semboldür. Esasen bu sembol çok mantıklı olarak ortaya konulmuş bir ideogramdır.

Zira günümüzde acemi definecilerin kazdıkları kuyuların aşağı indikçe ayak basacak yer kalmayacak kadar daralarak kazı yaptıklarını hatırlarsanız, buradaki sembol de aynen düzensiz bir kazı ile yapılan gömünün açıkça anlatımını vermektedir.

Sembol: 60

= Sembol, yapısı bakımından iki ayrı geometrik şekli bünyesinde barındırmaktadır. Bunlardan birincisi "Kare" ile verilen bir oda mezarın ifadesidir.

Kareler mistik anlamda Toprak, Su, Hava ve Ateş'in belirgin dört ögesini temsil eder. Bu ise hem var oluşun ve hem de yok oluşun bütün anlamlarını içine almış demektir.

Üçgen ise bir açısının gökyüzüne yükseliyor olması ile zaten Tanrıya bir uzanıştır. Hıristiyan mistisizminde ise üçgen Tanrı, İsa ve Kutsal Ruh olarak kabul görmüştür.

Bu durumda iki geometrik grafikte oluşturulan sembol kendi ifadesini olabildiğince ve açıkça ortaya koymaktadır: Bir oda mezar içinde yatan bir ölünün anlatımıdır.

Ancak sembol buradaki şekliyle arkeolojik sistem içinde ele alındığında yatan kişinin bir erkek kişi olduğunu anlıyoruz. Sadece bununla kalmıyor; kontekstin gereği olarak burada yatan kişinin aynı zamanda bir aile reisi olduğunu, aile çadırının direği olduğunu görüyoruz.

Dörtgen ve üçgen geometrik motiflerin genel özellikleri ile birlikte düşününüz.

Sembol: 61

= Bu sembol dâhili bir saklama deposunun sıkça kullanılan simgesidir.

Bu durumda bir oda mezar içinde ve köşe bir noktada saklanan bir emanetin varlığından söz etmek mümkündür.

Bu sembol açık arazide görüldüğünde kendisi ile ifade edilmeye çalışılan saklantının işaretin bulunduğu yerde olmadığı bilinmelidir. Buna karşın anlatılmak istenilen hedef nokta hemen çevredeki bir kapalı alanın içindedir. Burası bir mağara, bir yerüstü yerleşim ya da

yeraltında bir odanın ifadesi olabilir. Bu noktayı işaret edecek olan ilave işaretlere gereksinim duyulacaktır.

Bu tür semboller belirli bir yerin hedef alınmasını amaçlamazlar. Bölgede var olan bir olayın habercisidirler. Yer tespiti için yön gösterme amaçlı ikincil bir işaretin varlığı kaçınılmazdır

Sembol: 62

= Simyacılar tarafından bazen bir kurşun ve sülfat karışımı belirtmekte kullanılmıştır. Bu sembol kurşun için olan ♃ ve sülfür sembolünden ekstra bir haçın bir birleşimidir ♁ , ♃ bazen kurşun levhayı belirtmek için kullanılmaktadır.

Sembol: 63

= Sembol dış görünüşü itibariyle sadece bir eş kenar dörtgendir. Doğada antik kullanımlarda çoğu zaman yalnız başına çizilmez. Çoğunlukla hemen yanı başında bir veya birkaç tane murçla oyulmuş sıra çizgi veya oyuklar bulunmalıdır.

Zira \diamond sembolü hedefe giden yoldaki işlem basamaklarını bildirmektedir. Bu sembolün yanına monte edilen çizgi ya da ek işaret sayısınca yol üzerinde işaret aranacak demektir.

Sembol: 64

= Rakamsal yapı gibi görünen bu sembol esasen hiçbir şekilde rakam özelliği taşımamaktadır. (Bu sözümüz kendi başına bulunduğu haller içindir.) Özel bir anlama sahip değildir.

Anadolu'da define çalışması içinde olan insanlar bunu Latin kökenindeki (1) rakamıyla özdeşleştirerek kendi kafalarına göre anlam çıkarma çabasına girerler. Oysaki batı ideografisindeki 10

kombinasyondan birisidir ve kendi başına bir değer yüklemek mümkün değildir. Özellikle bazılarının dediği gibi bir adım yanında veya önünde gibi bir ifade tamamen safsata ve yanlış bir yaklaşımdır.

Hâlbuki arkeolojik anlamı bakımından farklı bir kullanımı şu şekildedir: eğer alt ve üst yatayları olmadan sadece () şeklinde bulunacak olursa bu durumda hem peygamber sıfatıyla hem de kral unvanıyla taltif edilen Hz. İsa için kullanılıyor demektir. Bu durumda sembol şayet bir mezar üzerinde monte edilmişse, burada yatanın Hz. İsa'nın manevi himayesine teslim edilmiş kral ya da idareci statülü bir kişinin yatıyor olduğu betimlenmektedir.

Sembol: 65

= Akıl karıştırmak veya zihin bulandırmak için ortaya konulduğu ifade edilen sembollerdir. Kökeni bilinmeyen bir sistemin parçasıdır bu semboller.

Aranan bir şeyin üzerine gidileceği anda bir anda kişinin karşısına çıkan ve çözüm açısından ne yapacağını şaşırmasını temin edecek bir yanıltma aracı olabilir.

Sembol: 66

= İkili, üçlü ve daha çok sayıdaki küçük, yuvarlak doldurulmuş dairelerden oluşmuş yapılar çok eski olan ve tarih öncesinden gelen ideogramlardır. Dünya coğrafyasındaki antik alanların pek çoğunda sıklıkla bulunabilirler.

Bu tür oymaların gerçek anlamlarıyla ilgili olarak kesin ifadelerde bulunmak yanlışlıklara sebep olabilir. Zira bu küçük oymaların bazı uygarlıklarda; örneğin Mısır toplumlarında sabit yıldızlar ve gezegenlerin konumları için yapıldığı artık kesin olarak bilinmektedir.

Kültür deęişimleri sonucu aynı uygulamaların Anadolu'da da olamayacağını söyleyemeyiz.

Kültürel bir kalıntı olduğunu varsayarak bu tür oyma ideogramların günümüzde de halen kullanıldığını düşünürsek, bugünkü farklı kullanım amaçlarıyla eski anlamları bir sır gibi görmekte yarar vardır diyoruz.

•• Ve yine bu şekle çok yakın olan ikili ve daha çok sayıdaki
 sıralı modeller bazen mesafeler için de kullanılabilir. Bazı kültürlerde bunların eski ve tarihi özellik taşıyan harabe mekânlar için belirleyici özelliklerde kullanıldığını biliyoruz. Yine bazı kontektlerde üçgen formların "Güven-Sevgi-Umut" anlamında kullanıldığı da bilinenler arasındadır. Ancak bütün bunların ötesinde kullanım amacı olarak kesin yaklaşım gösterilebilecek tek düşünce bu türden oyma sembollerin "Koruyucu" özelliğinin bir inancın uygulaması haline geldiğidir.

• Şeklindeki ikili sembolün gümüş için de kullanıldığını akıldan uzak tutmayınız. Yine bu sıralamada •• üçgen oymaların dolu olanları değil ama
 şeklindeki boş olan üçgen sembolünün yağ anlamına geldiğini unutmayınız. Şayet dolu veya boş ya da noktalarla işlenmiş bir biçimde yapılmış bir üçgen motif üzeri haç ile taçlandırılmışsa
 bu da kum anlamını taşımaktadır.

Sembol: 67

= Çok yaygın olarak kullanılan sembollerdendir. Ancak farklı kullanım alanları olduğu için bulunduğu konuma göre değerlendirilmesi yapılmalıdır:

- Venüs gezegeni için kullanılan bir semboldür.
- Bakır madeni için kullanılan bir semboldür.
- Tanrıça Afrodit'i simgeleyen bir semboldür.

Bu sembol herhangi bir ocak alanında görülürse buranın bir bakır rezervi ya da işleme alanı olduğunu düşünmek mümkündür. Buna karşın bir mezar mahallinde görülmesi durumunda orada yatan kişi Tanrıça Afrodit'le ilişkilendirilir ve onun manevi himayesine havale edildiği düşünülebilir ki bu durumda orada yatan ölü çok büyük ihtimalle kadın olacaktır.

Sembol: 68

= Çok eski bir sembol. Grek antik kültüründe Tanrıça Afrodit'i simgeleyen
 ve
 sembolleriyle kullanılmıştır. Anadolu coğrafyasında görüldüğü zaman çoğu define araştırmacıları tarafından "Kaşık" olarak algılanan bu sembolün böyle bir düşünceyle uzak yakın hiçbir ilgisi yoktur.

Antik Grek (Yunan) kültüründe Tanrıça Afrodit'i sembolize eden bu ideogram, güzelliğin ve aşkın prensibi olarak algılanmıştır. Gelişen dönemlerde tanrıçanın sembolü genel bir yapılanmayla ♀ şeklinde de çizilmeye başlanmıştır.

Aynı sembol diğer bazı kontekstlerde maden ve maden sahaları için de kullanılabilmiştir.

Sembol: 69

= "İçinde bulundurmak" ya da "kilitlidir" ifadesi taşıyan bir semboldür. Daha ziyade kilise veya benzeri insan topluluklarının yaşadıkları mahallerde görülür.

Zaman zaman maden işleme ocaklarında arıtılmış ya da süzgeçten geçirilmiş ve kullanıma hazır bekletilen ürünlerin saklı tutulduğu oda veya mahzenler üzerinde monte edilmiş vaziyette bulunabilmektedir.

Sembol: 70

= Ülkemizde bazen görülebilen bu türden semboller defineciler ve meraklılar tarafından çok yanlış bir biçimde yorumlanarak aralarında bağlantılar olan odalar biçiminde algılanabilmektedir. Oysaki bu işaretin böyle bir düşünceyi taşıyor olması mümkün değildir.

Bu sembol dünyanın pek çok kültürel yapılanmasında sabit takımyıldızları belirtmek amaçlı olarak kullanılmıştır. Bununla beraber tek bir çizgi ile belirtilen her türden halkalar yıldız bilimi/astronomi ile alakalıdır de diyemeyiz. Örneğin iki adet halka ile birbirine bağlanmış olan bir sembol bu anlamda sabit yıldızlarla ilgili bir durum değil; aksine birbirine bağlı iki yapılanmanın anlatımı olabilmektedir.

Bu durumların çözüm kazanabilmesi için mutlaka sembolün bulunduğu mahallin çok iyi bir biçimde arazi ve yerleşim gözleminin yapılması gerekir.

Sembol: 71

= Sembol tamamen renk üzerine kurulmuş bir düşünceyi yansıtır ve kırmızı/sarı renklerin işaretidir. Bu yönüyle safran, sarı bakır ve kireçleştirilmiş bakırın sembolleri olarak algılanmıştır.

Arkeolojik sistemde ise yukarıda verdiğimiz düşünce sistemleri içinde bir bağ kurmak durumundayız; bu sembol iki ayrı oda mezar noktasının istavrozla birbirine bağımlılığını göstermektedir. Dikkat ediniz odalar (mezarlar) birbirinden yapısal olarak bağımsız fakat ailevi ya da hizmet hiyerarşisi açısından bağımlıdırlar.

Hıristiyan inanç sistemi içindeki iki insanın yan yana yapılmış ve muhtemelen aynı zaman dilimi içinde ölmüş olmalarının ifadesi olarak bu iki kişi birbirinden ayrılmadan gömülmüşlerdir.

Aynı düşünceyi kilise ya da benzeri bir tapınak mahallii için de düşünebiliriz. Bu durumda iki ayrı oda dinsel anlamda kutsaktır ve her ikisi de aynı yerde konuşlandırılmıştır.

Sembol: 72

= Düz ok işaretlerinin yerine kullanılan bu sembol yapısı itibariyle farklı bir anlamı içermektedir. Bükülmüş ok, hemen önde veya bakılan istikamette değil de başka bir yönde, dönüşü olan bir mekânın veya sırttaki bir engelin aşılmasından sonra anlamına gelmektedir.

Pek çok antik alanlarda kullanım zamanlaması açısından tarih öncesi dönemleri de kapsayan bir semboldür.

Sembol: 73

= Sembol yapısı itibariyle bir dik üçgen ve onu üst tarafından yatay keserek uçları dışarıya taşan bir çizgiden oluşmaktadır. Ancak yatay eksendeki düz çizgi, ana üçgenin üst ucunda ikinci bir üçgen daha meydana getirmektedir.

Sembol farklı kontekstlerde ateşin, sıcaklığın ve nemin sembolü olarak kullanılmakla beraber; arkeolojik anlamda evin yeni ölmüş olan reisinden bahsetmektedir.

Şöyle ki; Ana üçgenin bir aile yapısı olduğunu kabul ettiğimizde başsız kalan ve alttaki aileden kopan bir reisin ölümle birlikte sadece yukarıdaki erkeklik sembolü kalmıştır. Aile alttaki dörtgen prizmada başsız kalmış, reis ise alttaki aileden kopuk olarak bir yalnızlık simgesi haline getirilmiştir.

Sembol: 74

= Antik dönemlerin çok yaygın ve kullanımı geniş olan bir sembolüdür. Sınırsız döngüsüyle kabul edilen daire sembollü dünya ve o dünyanın içine yerleşmiş olan bir inanç sistemini; Allah-İsa-Kutsal ruh merkezli bir düşünceyi yansıtır. Kutsal üçlü için oluşturulmuş bir ideogramdır.

Mezarların, kiliselerin ve kutsal toplantı yerlerinin sıklıkla kullanılan bir sembolüdür. Aynı zamanda merkezi otoriteyi de temsil eder.
 ve
 sembolleri de yine kutsal üçlünün betimlenme yollarından bir kaçıdır.

Geometrik bir şekil olan çember/daire ile ilgili diğer düşünce biçimlerini karşılaştırınız.

Sembol: 75

= Avrupa Hıristiyan dünyasında 17. YY.dan itibaren sıklıkla kullanılan ve Anadolu kültürüne de girmiş olan bir "Ateş Ocağı" sembolüdür.

Evlerde kullanılan bireysel ocaklardan ziyade daha profesyonel anlamda ve toplu işlemler için geniş çaplı çalışmaların yapıldığı ocakların bilinen simgesi haline gelmiştir.

Sembol: 76

 = Yakınlarına yaklaşılması durumunda tehlike sinyali veren bir semboldür. Önceki işaretlerden ilgili olanlar içinde verdiğimiz bir bilgiye kısaca temas edelim: Özellikle Tümülüs alanlarına soygun amaçlı olarak yabancıların ya da soyguncuların yaklaşmaması için ikaz mahiyetinde işaretlerin konulduğunu biliyoruz.

Bu sembol de aynı şekilde korunması gerekli bir maden sahası veya kutsal bir alanın giriş noktalarına bırakılır ve "Burada insanlar öldürülür, yaklaşmayın." mesajı verilmiş olurdu.

Bu durumda çevre gözlemi yapılırken bu sembolden yola çıkılarak arazi veya ilgili bölge bu düşünce ışığında incelemeye alınmalıdır.

Sembol: 77

 = Güvenliği olmayan yerler için kullanılan yakınçağa ait bir sembol olmakla beraber, arkeolojik kontekstlerde dama olarak da adlandırılabilir.

Bu durumda bazı define işaretçilerine göre yeraltında mevcut bir tünel veya labirent şekil verilmiş dehliz ifadesidir denilmektedir.

Sembol: 78

 = Yine yukarıdaki sembolün benzeri bir ideogramdır. "Bu yerden uzak dur" anlamı yüklenmektedir.

Sembol esasen bahçe duvarlarında kullanılan tahta çit ile bir benzerlik taşıdığından dolayı böyle bir yaklaşımı akla yakın buluyoruz.

Sembol: 79

= Bu sembol de yine: "Çevrili bir alan önündesin, dikkati ol" anlamını taşımaktadır.

Antik dönemlerde de olsa, yakın çağlarda da olsa bir koruyucunun fiziki varlığıyla ya da manevi bir tılsımla oraya bırakıldığıının çok kısa anlatımıdır.

Sembol: 80

= Dua haçı olarak da adlandırılan yaygın bir semboldür. Çok tehlikeli veya çaresizlik anlarında (savaşlar, hastalıklar ve tabii afetler vb) evlerin, sığınakların yakınlarına figüre edilen bir sembol olarak bilinir.

Bu haçın elde tutulan bir materyal olarak kullanılması ya da yerleşim mekânlarında duvar ve kayalara çizilmesiyle her türlü bela ve musibetin sona ereceğine, hayatın arzu edilen şeylerden daha sağlıklı bir zemine oturacağına inanılırdı.

Sembol: 81

= İskambilin dört sembolünden bir tanesi bilindiği gibi "Maça" dır ve ölümlle ilgilidir. Buradaki kontekste biz olaya arkeolojik çizgide baktığımızda bu sembolün karşılığında önümüze ölü yakmak mesajı çıkacaktır.

Antik dönemlerin çok uzun evrelerinde ve pek çok coğrafyada ölü yakmak âdeti yaygın bir uygulamaya sahiptir. Kişilerin öldükten sonra yakıldığı belirli alanlar var ise bu tür yerlerde karşımıza çıkacak olan bir semboldür.

Sembol: 82

= İlk bakışta pek çok definecinin kova ya da kazan anlamını verdiği bu sembol esasen bir insan kafatasının sembolüdür.

Dikkatli bir bakıcı çene kısmındaki oval yapıyı görecektir ve konunun farklı bir zeminde değerlendirilmesi gerektiğini düşünecektir.

Sembol: 83

= Antik dönemlerin önemli sembollerinden birisidir. Define işiyle uğraşan insanların da yakın alakasına mazhar olabilecek bu sembol, içinde metal eritme işleminin yapıldığı güçlü ve dayanıklı bir kabın ifadesidir.

Bu tür semboller genellikle yanında akarsu veya güçlü bir pınar, göl gibi su olan bölgelerde bulunması bu işin tabiatına ve akla yakın geliyor.

Bu sembol farklı sistemlerde aynı zamanda ✚ şeklinde de kullanılabilir.

Sembol: 84

= Metal eritme işlemlerinde kullanılan yukarıdakinin eşdeğeri ayrı bir semboldür. Zaman zaman bu ideogramla belirtilmesi mümkündür.

Sembol: 85

= Özellikle Batı Avrupa kültür yapısında kullanılan bir eritme işlemi sembolüdür. (*)

Bu tür sembollerin diğer şekillerle beraber belki darphane yakınlarında da kullanılmış olabileceğinin göz önünde tutulması gerektiğini uyararak istiyoruz.

Bununla birlikte demir, bronz, gümüş, bakır ve pirinçle ilgili pek çok metalin ocaklarda eritilme işlemleri de aynı kategoride düşünülmesi gerekir.

(*) Türkiye'deki darphaneler için bkz. www.define.com.tr

Sembol: 86

= Günümüzde de kullanımı olan bir laboratuvar cam kabının adeta aynısı olan bir semboldür.

17. YY. simyacılarının kullandığı bir eritme kabının klasik işaretidir. Aynı amaçla kullanılan diğer sembollerle bir arada düşünülmalıdır.

Sembol: 87

= Sembolün dış kenarını oluşturan şeklin bir koruma kabı ifade ettiğini ilgili sembollerde belirttik. Bu ideogram yalnız başına gerek insan cesedinin korunmasında ve gerekse bitkisel ya da gıda ile ilgili korumaların bütününde kullanılabilecek olan bir semboldür. İçine monte edilen ters üçgen bilindiği gibi sıklıkla kadını betimleyen bir sembol olarak bilinir.

Her tarafı kapalı bir koruma kabı içinde bir bayan motifi söz konusu ise; bu durumda çok kıymetli olan, yani sosyal statüsü açısından toplumun ileri gelen bir kadınının ölümünden sonraki

korunma yerinin ifadesi olabilir. Bunu bir bayan lahdi olarak düşünmek de mümkündür. Ancak arazi ve çevre şartlarındaki uyumluluğun görülmesi gerekir.

Zira aynı sembol simyacılar tarafından çok nazik bir bitkiyi betimlemek üzere de kullanılmıştır.

Sembol: 88

= Büyük ölçüde Ortadoğu 'nun, bir ölçüde de Anadolu'nun sembolik üçlüsüdür. Hz. İsa'nın numunesidir. Bu sembol şefkati hatırlatan, aynı zamanda büyüyen, hızla yükselen veya yükseklik anlamları da ifade eder. Çünkü üç sedir, bir yaprak dökmeyendir ve çok uzun ömürlüdür.

Sedir (servi/selvi) ağacının ebedi hayatla birleştirilmiş bir düşünce olduğu antik dönemlerde ve hatta günümüzde çok yaygındır. Bu sebeple mezarlıklara sıkça dikilen Lübnan sedirleridir.

Pagan kültürü de dâhil olmak üzere sonraki dönemlerin pek çok mezar stellerinde görmek mümkündür.

Sembol: 89

= Eritme, arıtma ve damıtma işleri metallerin ve akıcı maddelerin üzerine uygulanan genel işlemlerdir. Bu işlemler ulu orta yapılamayacağı için belirli mekânların seçilerek, uygun koşulların oluşturulması şarttır.

Gerek eritme ve gerekse damıtma işlemlerinin uygulandığı bir kısım maddelere daha sonra kristalize işlemleri de tatbik edilir. İşte bu sahalarda çalışan insanların antik dönemlerden yakın çağlarımıza kadar kullandıkları sembollerden birisi de bu amaçla oluşturulan ideogramıdır.

Medeniyetlere beşiklik etmiş Anadolu'da bazı yerlerde bu sembole rastlanıldığında, definecilerin ilk yaklaşımı Roma rakam kontekstinde 20 ifade eden değerine bakarak hemen yakın çevrede define arayışına girmek olur.

Türkiye'de yayımlanmış bir işaret kitabında iki ayrı sayfasında bu sembolün bir yerinde (2) adım, diğer bir yerinde (20) adım çevresinde define var diye nitelendiğini görünce şaşkınlıktan şok olmuşuk.

Sembol: 90

= İstavrozun altına çanak gibi oturtulan şekil, dikkatle ve titizlikle düşünüldüğü zaman görülecektir ki bir el açış, dua formundaki bir kabulleniş ve ruhani dünyaya karşı bir yalvarış ve umut açılımıdır diyebiliriz.

Bu sembolün üzerine monte edilen şey ise devam eden bir hayat olgusunun var oluşunu belirten madde haçıdır.

Balık ve ilgili diğer sembollerde de görüleceği üzere Roma İmparatorluk döneminde yapılan baskı, eziyet ve işkenceler karşısında Hıristiyanlar kendilerine simgeler oluşturuyorlar, bunlar kanalıyla birbirleri arasında iletişim kuruyorlardı.

Buradaki sembol ise Roma dönemi Hıristiyanlarının tamamen korunma, umut besleme ve Tanrıdan beklenti içinde olma anlamında oluşturulan bir ideogramdır.

Evlerin girişlerinde ve gizli sayılabilecek tapınak mahallerinde bulunur.

Sembol: 91

= Burada iki adet sembolün bir arada verildiğini görüyoruz. Bunlardan birincisi olan ♀ bakır sembolü, diğeri ise Altın metalinin genel sembollerinden birisi olan ⊙ semboldür.

Bu ideogramın arkeolojik kontekste başka bir açılımına bugüne kadar rastlanılmadığı için kuvvetle muhtemeldir ki bu sembol parlatılmış ya da kırmızı bakır için olabilir diyoruz. Bununla beraber geniş alanlı bir eritme ocağı ve / veya altın-bakır rezerv alanının simgesi olabilir.

Sembol: 92

= Üçlü yonca yaprağı şekliyle sembolize edilen bu ideogramda hâkim olan düşünce Haç'ın simgelenmesidir. Eski dönemlerde kimyasal bir karışım için de kullanılabilen bu sembol, arkeolojik anlamda kilse ve benzeri kutsal mekânların bir şekilde üretilmiş olan amblemidir.

Daha ziyade misyoner hizmeti veren (Hıristiyan yayılcılığı) maneviyat alanlarında kullanılır olduğundan istavrozun alt kısmının bir rehber tarafından elde tutulduğunu göz önüne getiriniz.

Sembol: 93

= Arkeolojik kontekste kapalı bir mağara anlamını veren bu sembol, farklı sistemlerde farklı düşünceler için de kullanılabilmiştir.

Sembol: 94

= Çok eski antik dönemlerden günümüze intikal eden bir semboldür.

İki uçta birbirine paralel olan çizgilerin ortasına yerleştirilmiş üçüncü bir çizgi ile oluşturulan bu sembol, bulunduğu mekânın tehlikeyle dolu olduğunun ifadesidir. Kabartma olarak değil; oyma olarak duvarlara işlenmiş bir biçimde karşımıza çıkar.

Sembol: 95

= Sıradan kişiler için kullanılmayan bir ideogramdır. İdareci veya kral pozisyonunda bulunan bir kişi, şayet başka bir rakibi veya düşmanları tarafından altilererek devrildi ise bu sembol "Kral öldü" anlamında çizilebilmektedir.

Şayet devrilen kral öldürüldü ise mezarı yakınına da aynı sembolün işlenmiş olması mümkündür.

Sembol: 96

= Yine bir önceki sembolde olduğu gibi ölü bir kral ya da devrilmiş konumdaki idareci bir kişi için kullanılan bir ölü sembolüdür.

Sembol: 97

= Daire sembolü bilindiği gibi devridaim halinde olan yer küre ve hayatın simgesidir. Onun üzerine monte edilen üçgen sembolü ise bu sistemde güç, kuvvet ve erkin sembolüdür.

Üçgen sembol bir başka ideogramın üzerine motive edildiği zaman sadece erk ve kuvvetin değil; aynı zamanda kendisinden çekinilmesi gereken bir cezaya muktedir gücün de ifadesidir.

Bu durumda buradaki sembolün genel yapısında ceza ve hüküm verebilecek bir güç sahibinin mekânıdır anlamına geldiğini düşünebiliriz.

Sembol: 98

= Ters üçgen genel arkeolojik sistemde kadın, kadın cinsel organı anlamına gelebildiği gibi antik dönemlerin belirli zaman dilimlerinde su anlamında da kullanılmıştır.

Sadece vajina için ∇ sembolü tarih öncesi dönemlerde sıkça kullanılmıştır. Ancak burada bu sembol üstü de kapatılmış bir biçimde yani bir üçgen motifin içinde verilince buranın bir mezar alanı olup olmadığına bakılır.

Şayet böyle ise burada yanına yaklaşılmamasında tehlike olan bir kadının mezarı var demektir.

Sembol: 99

= Daire bilindiği gibi bir hayat merkezi ve yaşanan yer anlamında algılanması gereken bir semboldür.

Burada verilen ok işaretlerinin arka kısımları dışarıdan bir geliş ifade ederken; ok ucu olan kısımlar da dışarıya çıkarılmış; bununla bölgeye dışarıdan gelen yabancıya: " Burada durma, doğru geç git" manası yüklenmiş olan bir mesaj verilmiştir.

Sembol: 100

= İchtys balık anlamına gelen Yunanca bir kelimedir. Kesişen iki yay parçasının oluşumundan meydana gelen bir semboldür. Bir balığı andıran bu sembol Hıristiyanlığın dinsel bir motifi olarak en çok kullanılan sembollerinden birisidir.

Balık sembolünün Hıristiyanlar tarafından nasıl kullanılmaya başlandığına dair birçok hipotez olsa da hiçbirinin kesinliği kanıtlanamamıştır. Yine de bu hipotezlerden en büyük ihtimali barındıran, Hıristiyanlığın kutsal metinlerinde geçen bir ifadenin balık sembolizmine yol açtığıdır; Hz. İsa mucizevî bir şekilde 5000 insanı ekmek ve balıkla doyurmuştur.

Bir balığı andıran bu sembol, Roma döneminde ilk Hıristiyanlar tarafından kullanılan gizli bir semboldü. Dini inançları sebebiyle hor ve hakir görülen, hatta işkenceler maruz bırakılan ilk Hıristiyanlar bu sembolü kendi aralarında bir tanışma aracı olarak kullanıyorlardı.

Sembol: 101

= Anadolu'da farklı versiyonlarıyla karşılaşmanın mümkün olduğu bir sembol. Aşağıda vereceğimiz açıklama doğrultusunda "Sofra Taşı" ile mukayese ediniz.

Hıristiyan mitolojisinin önemli unsurları ekmek ve balıktır. Güya Hz. İsa'ya sıkıntılı bir dönemde kucak açan ama kendileri de aç ve muhtaç durumda bulunan beş bin inanmış kişi başvururlar ve kendisini davet ederler. Ancak yiyecek çok şeyleri yoktur ve sadece 5 ekmek ile 2 adet balıklarının bulunduğunu ifade ederler.

Hz. İsa ise onlara cevaplar ve somun ekmekleri kendisine getirmelerini emreder. İsa somunları kırar ve 12 sepet içinde bütün insanlara dağıtır. Beş adet ekmek herkese bol miktarda yeter, kadınlar ve çocuklar dışında sayıları beş bin kadar olan bu insanlarda hiçbir kimse aç kalmaz.

O zaman Hz. İsa bütün topluluğa hitapla ve ilan ederek kendisinin hayat ekmeği olduğunu açıklar. Bu sofraya gelenleri cennetle müjdeler. Aç olduğu halde yemeyen, susuz olduğu halde içmeyen, ya da bu sofrayı reddedenlerin de cennetten uzak kalacaklarını duyurur.

Bu bağlamda Anadolu coğrafyasında da sıkça karşılaşılan sofrataşından da kısaca bahsedelim. Orada da Hz. İsa ile havarilerinin yemeği olan ekmek, balık ve sofranın üzerinde kaşık, çatal gibi malzemeler bulunur ve bu motif yer kayalarında daire (sini) biçiminde bir şekilde simgelenir. Daire, bilindiği gibi sonsuz döngünün yani ezel ve ebedin simgesidir. Sofranın içindeki her motifin de ayrı anlamları vardır. (bu, kendi başlığında anlatıldı)

Bu tür ideogramlar kayıtsız şartsız bir biçimde yerleşim bölgelerinde ve aynı zamanda Hıristiyanlığın herhangi bir mabedinin yakınında uygulanmış olan sembollerdir. Burada bazı define meraklılarının yakıştırıp ifade ettiği gibi balık ekmek sayısınca define yoktur. Balıkların yönüne göre veya kaç tane ise o adımda filan gibi saçmalıklarla da define araması yapılmaz. Çünkü bu tür sembollerin defineyle hiçbir şekilde alakası söz konusu değildir.

Sembol: 102

= Geniş heptagram Pagan dinlerinin çok geniş sahalarda kullandıkları bir semboldür.

Genelde nekropol girişlerinde dikitlerin yakınlarında gömülü olarak karşılaşılr.

Sekizgen motifler pek çok uygarlığın ikinci dünya için kullandığı motiflerdendir. Define ile alakası olmadığını belirtelim.

Sembol: 103

= Dar heptagram olarak adlandırılan bir semboldür. Antik dönemlerin bir kısım uygarlıklarında kutsal olarak değerlendirilmiştir. Otherkin kültürünün bazı mensuplarınca da kimlik belirleyici anlamda parola olarak kullanılmıştır.

Arkeolojik anlamda Anadolu'yu ilgilendiren yönüyle dar heptagram, Pagan dinlerinde de büyü gücünün (magick) sembolü olarak kabul görmüştür.

Sembol: 104

= Çok farklı ve biçimselliği ile dikkat çeken bir semboldür. Bilindiği gibi sembolizmde \triangle ateş için, ∇ ise su için kullanılan sembollerdir. İki sembolün üst üste getirilerek kaynama düşüncesinin oluşması ise çok eski bir Alman tezidir.

Yine aynı sistemde \odot sembolü ise Güneş'i ifade etmektedir. Güneş ve benzeri ideogramlardan ayırt edebilmek için bu şekliyle oluşturulmuş bir semboldür.

Ters ve düz iki üçgenin ortasına monte edilen bir nokta ile yakıcılık, tehlike veya yasaklama anlamında bir düşünce oluşturularak ateş ve su ile faaliyette bulunan özel ve gizemli bir mekânın simgesi haline getirilmiş çarpıcı bir sembol olarak karşımıza çıkar.

Sembol, Güneş düşüncesinden yola çıkıldığında bu mekânın devlete/kraliyete ait bir stratejik nokta olduğunun anlatımını da üstlenmektedir.

Arkeolojik anlamda önemli bir semboldür. Yön ve mesafe özellikleri taşımadığından çevre araştırması ile birlikte arazi gözlemi ve kalıntıların sağlıklı incelenmesini gerektirebilir.

Biz kendimize ait bir kanaat olarak bu sembolün darphane veya benzeri bir biçimde ateş ve suyu gerektiren maden/metal işleme alanlarında kullanılabileceğini belirtmek istiyoruz.

Sembol: 105

= İçinde kesişen çizgileri olmayan beş köşeli yıldız önemli ve yaygın olan Batı ideogramlarından biridir

Pek çok sistemlerde kullanılıyor olmakla beraber en çok kullanılan yaygın alanlarından bir kaçı;

- Venüs gezegeni sembolü,
- Sabahyıldızı,
- Savaş Tanrısı sembolü
- Betlehem yıldızı (Noel yıldızı)

Mezar taşlarında bu anlamda ☆ sembolünün daha yaygın olmasına rağmen doğum tarihini belirtmekte kullanılmaktadır.

Hız İsa bilindiği gibi Hz. Musa'dan sonra gelen bir peygamberdir. Yahudilerin akli başında, âlim ve dini bütün olan seçkinleri, belli bir dönem geçtikten sonra tahrif olan Yahudilik dinini kaldırıp, yeni hükümlerle gelecek bir dini ve onun peygamberini her an beklemekteydiler. Hz. İsa'nın doğum ve tebliğ bölgesi de bugünkü Kudüs (Filistin) havalisidir.

Aynı coğrafyada yaşayan Mecusi ve Yahudi bilginlerine atfedilen üç bilge kişinin bir gece aynı anda gördükleri sekiz köşeli bir yıldız Hz. İsa'nın doğumunu müjdelemişti.

Bu yıldız Hz. İsa'dan önceki dönemlerde Venüs yıldızı olarak kabul görünürken, daha sonraki devirlerde Noel düşüncesiyle birlikte Hz. İsa'nın bir simgesi olarak da kabul edilmiştir.

Günümüzde pek çok yerde Yahudi yıldızı olarak da değerlendirilebilmektedir. Önemli olan bu sembolün görüldüğü yerdeki arazi ve yerleşim durumunun sağlıklı incelenebilmesidir. Çünkü kendi başına salt bir yerin veya yönün açıklayıcı sembolü değildir.

Sembol: 106

= Özellikle Pagan dönemi mezar stellerinde uygulanan bir formdur. Altıgen-sekizgen yıldız formlar gibi bu tür yıldız figürler de yine sonsuz yaşam ve doğum/ölüm düşüncelerinin, mezar taşlarına ifade olarak yansımalarıdır.

Yıldız veya bu tür yapraklı motiflerin sayı bakımından az veya çok oluşu; genel anlamda ölen kişinin statüsüyle yakından alakalıdır.

Sembol: 107

= Budist dini yaygın olarak bu ideogramla sembolize edilir. Hristiyanlığın Latin haçıyla temsil olunduğu gibi... Hayat tekerleği ya da öğretinin tekerleği olarak adlandırılmaktadır. Sekiz tekerlek parmağı sekiz katlı yolu belirtmektedir:

Doğru Bilgi,
Doğru Akıl,
Doğru Konuşma,
Doğru Hareket,
Doğru Yaşam,
Doğru Çaba,
Doğru Dikkat,
Doğru Meditasyon.

Sembol: 108

= Mezar yakınlarına uygulanan bir semboldür. Orta ve Batı Anadolu'da daha sık görülmesi bu sembolün Pagan, Roma, Bizans ve takip eden devirlerde genel Hıristiyan kültüne bağlı olarak fazlasıyla kullanılmaktadır.

Şahsiyeti bakımından fazla önem arzetmeyen kişilerin mezar sembolüdür. Bu işaretle korugan tipli bir mezar yapısı içinde erkek bir ölünün yatmakta olduğu ifade edilir.

Sembol: 109

= Kilise merkezli Katolik mezar alanlarının vazgeçilmez sembolüdür.

Ortada daire biçimli kilise imgesi Hz. İsa'nın betimlemesi olup, çevresine monte edilen haçlar ana istavrozu oluşturmaktadır. Bununla İsa'nın manevi himayesine teslim edilmiş çevredeki mezarlar ifade edilirken, aynı zamanda İsa ve kilise özdeşleştirmesi de sergilenmiş olmaktadır. Burada görülen sembol beş adet haç bünyesinde barındırmaktadır. Bu sembol de yukarıdaki anlamalarını aynen yüklenmiş eş anlamlısıdır.

Kilise olarak ifade edilen daire betimlemesinin çevresinde 4 adet haç'ın bulunması aynı sayıdaki mezarın ifadesi değildir. Daha az ya da daha fazla miktarda mezarın bulunması mümkündür. [1]

[1] Kilise ve çevrelerine yapılan gömü yerleri ve biçimleri için bkz: "Definecilikte Başarının Sırları" .

Sembol: 110

= Haçlı kare. İçi doldurulmuş kare dört köşesiyle dünyayı ifade eder. Batı ideografisinde □ sembolü genellikle yer küre anlamına, arkeolojik kodifikasyonda ise oda mezar anlamına gelmektedir ve İsa ile haçı ve onun öğretisini belirtmektedir. Bu nedenle +☩ Hristiyanlık'ın tüm dünyayı (dörtbir yanını) kaplamasını belirtmek için kullanılan bir semboldür.

Benzeri bir ideogramın +☩ kilise ve çevresindeki gömülerin habercisi olduğunu baş taraftaki sıralamalar içinde vermiştik.

Sembol: 111

= Dış sembol ilgili yerlerde sıkça ifade edildiği gibi salt mağara ve tünel ifadesidir. Mağara sembolünün ayaklarına ilave edilen yaymalar ise buranın el yapımı (sonradan yapılma) bir mağara olduğunun anlatımıdır. Mağaralar antikçağda ölülerin yeraltı dünyasına girdiği kapı olarak kabul ediliyordu

Mağara sembolündeki ayakların kaideli olarak betimlenmesi buranın aynı zamanda bir tapınak olduğunu da ortaya koymaktadır.

Resimde verilen iç şekiller ise Frig, Lidya ve erken Hristiyan dönemlerinde daha sık rastlanılan mağara içi mezar sembolleridir. Bilindiği üzere adı geçen kültürlerde ve benzerlerinde yaşamın sürdürüldüğü mağaralar, aynı zamanda ölüler için de mezar olarak kullanılabilmekte idi. Ancak buradaki durum böyle olmayıp sadece bir ibadethane içine konulmuş olan ölülerin simgesidir.

Sembol: 112

= İki adet korugan (çakıl yığma) mezar sembolüdür. Yan yana yapılan iki yığmanın ifadesi iki adet halka betimlemesiyle gösterilmektedir. Altı uzun üstü kısa olan İstavroz ise Katolik haçı

olarak burada gömü yapan kişilerin mezhepleri hakkında bilgi vermektedir.

Haç'ın iki korugan mezara bitişik olarak verilmesi burada bazı hususları akla getirmektedir:

- Yatan iki ölü aynı mesleği icra eden papazlar olabilir,
- Karı-koca iki kişinin mezarı olabilir,
- Bir savaş, salgın hastalık veya felakette aynı anda ölen iki yakının mezarları olabilir..

Hangi durum olursa olsun bu mezarlar bir biriyle yakınlığı olan iki insanın ifadesidir. Her iki mezar bir birinden bağımsız olarak yapılmıştır.

Farklı bir sistemde bu sembol kadın mezarı olarak da ifade edilmektedir.

Sembol: 113

= Genelde mağara içlerine yapılan insan gömülerinin bulunduğu mekânların sembolüdür. Yaşam süreci sona eren ve toprağa (aşağı) doğru yolculuğa çıkan insanı ifade eder. Baş ve gövde ile bir mızrak ya da ok ucunu betimleyen şekliyle aşağı yönde yol alırken gösterilen ölüm olayının sembolü, insan bedeninin yarısının kesilerek verilmesiyle de daha bir anlam gücü kazanmıştır.

Sembol: 114

= Bazı Kabala mistik kontektlerinde Tanrı, İsa ve yaşam sevgilerinden sonra dördüncü Olimpik ruh için olan bir semboldür.

Sembol bu çerçevede ele alındığı zaman dünya ve onun kucakladığı öğeleri içermektedir. Bunlar dört ana unsur olarak açıklandı.

Fakat antik dönemlere ait bazı düşüncelerin bu sembole yansması anlamında bazı hususlara işaret etmekte fayda görüyoruz: gerek define saklama anlamında oluşturulan işaretler ve gerekse arkeolojik anlamdaki bazı mezar ve kapı stellerinin üzerine işlenen bir kısım semboller, görüldüğü şekilden farklı olarak bir de ters çevrilerek incelenmeyi gerektirebilirler.

Burada verdiğimiz sembol de, yukarıdakine benzer şekilde bu anlamda yaklaşım gerektiren sembollerden bir tanesidir.

Burada anlatılan ana tema baş aşağı gelmiş bir hayatın (ölüm) tasviridir. Biz define veya ölüm kontektleri ile olaya bakıldığında bu ikinci düşüncenin hâkim olması gerektiğini ifade ediyoruz.

Sembol: 115

• = Milattan önceki çok eski süreçler de dâhil olmak üzere insanlık yaşamında önemli yer tutan Ay Tanrı ve Tanrıçaları sembolizmin de önemli unsurlarından biri olmuştur.

Mısır'da	: Khons(Chons)
Roma mitolojisinde	: Luna -Diana
Latinlerde	: Diana
Yunanlılarda	: Artemis
Mezopotamya'da	: Sin - Ninurta
Trak Mitolojisinde	: Bianna
Helenlerde	: Selene
Friglerde	: Men
Sümer'de	: Nanna

Uygarlıkların yukarıda görülen tanrı ve tanrıçaları sadece kendilerine ait olmayıp, bir uygarlığın ürettiği bir tanrıyı sonraki gelenlerden başka uygarlıklar da zaman zaman kullanabilmiş olmaktadır.

Arazi ortamlarında ya da yerleşimlerde sıkça rastlanılan antik anlamdaki ay sembolleri yukarıda ifade etmeye çalıştığımız düşünceler çerçevesinde değerlendirilmelidir. (Resim:1)

Resim: 1

Burada kadın doğurganlığını temsil eden ve döllenmenin sembolizmi olan figürler kullanılmış ve Ay Tanrıçası diyebileceğimiz bir kadın motifi başındaki yarım hilal ile figüre edilmiştir.

Resim: 2

Bu resimde de sağ taraftaki Ay resmi ise; defineciler tarafından Ermeni hilali olarak tarif edilmekte, altında Ermeni parası aranmaktadır. Hâlbuki ne üst köşedeki figür bir istavroz (haç) tır, ne de sağdaki Ay bir Ermeni hilalidir.

Piyasada bugün var olan bazı yalan yanlış kitaplarda bununla ilgili bilgiler verilirken akla hayale gelmeyecek uydurmalar insanların beynine enjekte edilmektedir.

Define işiyle uğraşan arkadaşlarımız da bu kitaplardaki bilgilerden yola çıkarak tarihi değeri çok yüksek bu tür resim ve motifleri parçalayıp altında, sağında, solunda para aramaktadırlar. Bu tür kitaplardaki saçma sapan yazılanlar yüzünden insanların zamanı, parası, emeği ve ümitleri sömürülmektedir. (Resim:2) deki şekli günümüzde pek çok defineci veya onlara beyin takımlığı yapan bilgisiz, cahil ve tarih katili insanlar görseler hemen yerini bulup altını üstünü kazmaya koşarlar.

Nitekim biz (Resim:2)'yi kaç kişiye gösterdi isek çoğundan hemen müjdeli bir tebrik aldık. İsterseniz A takımı diye kendini adlandıran insanların yorumlarını özet halinde verelim. Onlara göre;

1- Bu resimde iki adet meyve vardır, dolayısıyla ağacın iki meyvesi iki kazan para simgesidir. Derinlik ağacın her santimine bir adım olarak bulunacaktır.

2- İstavroz büyük para, hilalde müjde vardır. Yönleri zaten verilmiştir. Yedişer adım sayılacaktır.

3- Yılan ağaca 3 defa sarıldığına göre derinlik 3 metredir. Altında 2 kazan altın para vardır.

4- Ağacın 5 yaprağı 5 metreye işaretler. İki kazan para vardır. Ağacın altında bir küçük yaprak verildiği için müjdesi de vardır.

5- Hilalin ağzının baktığı asıl kısım para yönüdür. İstavroz ise yemindir...

Evet, bu resim üzerinde defineci ustalarının yaptıkları yorumlar üç aşağı-beş yukarı böyledir. Biz bunu sadece bir istatistik olsun diye gerçekleştirdik. Aldığımız sonuçlar yukarıdaki gibidir.

Hâlbuki bu resmin çizildiği bölge Almanya'nın Bernburg yöresidir. Dönemi ise Neolitik çağdır. Yani bu dönemde henüz ne Hıristiyanlığın istavrozu vardır, ne henüz paranın icadı vardır ve ne de Ermeni bayrağı olan yarım hilal vardır. Görüldüğü üzere piyasadaki bir kısım kitapların uydurmalarında olduğu gibi, define uzmanı(!) denilen kişiler de bu işin ilim tarafıyla değil, film tarafıyla uğraşmaktadırlar.

Karanlık gecelerin dünyayı aydınlatıcı tek unsuru Ay'dır. O ne kadar dolgun olursa o kadar çok ışık verecek ve hedefleri önümüzde açacaktır. Ay'ın yarım ya da hilal oluşuna göre ışık oranı az olacak ve bakışlarımız daha bir kısık ve dikkatli olacaktır.

Hedefin belirlenmesinde dolunay tabir edilen bir ortamda görünmeyene ulaşmak kolay olacaktır. Ama yeni doğmuş (1-2 günlük) bir hilal ile görünmeyen veya belirgin olmayan bir hedefe ulaşmak o kadar kolay değildir.

Definecilik kültüründe kullanılan yarım ay, hedefleri açık seçik vermeyen, flu bir rehber konumundadır. Bu sembolü bulmak saklı emanetin varlığının kesinleşmesinden başka bir şey değildir.

Sembol: 116

= Üstteki işaretten ayrıca veya peş peşe ortası halkalı ya da bir şekilde figür işlemeli ay sembolü ise gömü veya saklı malzeme hakkında bir bilgi edinimini sağlayacaktır. Örneğin burada ay ortasına motive edilen yuvarlak figür Ay'ın baktığı istikamette bir küçük tümülüsün (Korugan tipli mezar) mutlak simgesidir.

Sembol: 117

= Yarım ay sırtına monte edilmiş bir dolu kare ise ayın baktığı istikamette bir tümülüs (yığma mezar) içinde kapalı bir odanın ifadesidir.(Bu gömü kaya mezar değildir.)

Sembol: 118

= Yine hilalin baktığı yönde bir sığınaklı Ermeni Lusavoriçağın mezhebine mensup Ortodoks tapınağın anlatımı olan semboldür.

Yukarıya bakan yarım hilal bazı hallerde karşımıza Ay Tanrısı olarak da çıkabilir. Bu durumda oradaki tapınağın Ay Tanrısı ile olan ilgisine, ya da mezar varsa ölünün Ay Tanrısı'nın muhafazasına emanet edildiği gibi bir düşüncenin oluşturulması gerekecektir.

Sembol: 119

= Büyük ihtimalle M.Ö. 2500 yıllarından bu yana kullanıldığı tahmin edilen çok eski bir ideogramdır.

Fırat-Dicle bölgelerinde Ay Tanrısı için kullanılmıştı.

Sembol: 120

= Bu sembol birçok Fransız ve İspanyol mağarasında bulunmaktadır ve tarih öncesi zamanlara aittir.
 ve
 sembolleri aynı tip ve kökene sahiptir.

Sembol: 121

= Rakamların gizemli dünyasında kendisine yer arayan insanoğlu, 0-9 arası bütün rakamlara farklı anlamlar yüklemiştir. Her rakamı doğada bazı olaylarla da özdeşleştirdikten sonra onunla ilgili değişik semboller oluşturmuştur.

Tarih süreci içinde bu sembollerin önce uluslara ve coğrafyalara göre, daha sonraları ise tarihsel süreç içinde değişik şekil ve anlamlar kazandığını görmekteyiz.

Geniş zaman süreçleri içinde pek çok sistemlerde kareler, dikdörtgenler ve daireler yaşanan dünya veya bir erk, güç, kuvvet simgesi olarak da düşünülmüştür.

4 rakamı ile ilgili olarak pek çok farklı düşünce ve buna dayalı semboller insanlık tarihi içinde yerini almıştır. Bu yaklaşımların en önemlisi Toprak, Hava, Su ve Ateş'ten oluşan düşüncedir. Bu düşünce dünyanın temel varlığını (var oluş) imgelediği gibi aynı zamanda insan bedenindeki madde ve madde ötesi bütün enerjilerin ana kaynağını da temsil eder.

Dörtkenarı veya dört köşesiyle bir sembolize kavram olan bu düşüncenin kendisine yer bulduğu ana ortamlardan birisi mezar motifleridir. Hıristiyanlık öncesi (Paganizm) düşünce ve inanç dünyasında yukarıda saydığımız dört var oluş unsurunu simgeleyen düşünce, pagan dönemi sonrası süreçte, Hıristiyanlıktan elde ettiği ivme ile Haç sembolü içindeki dörtlü kavramla sembolize edilmeye başlanmıştır.

Kare ve dikdörtgen motifler dünya varlığı sona eren insanların tekrar var oluşa döneceklerinin bir düşünce yansıması olarak ebedi mekânlarına teslim edilmeleri sonrasında, ana unsur olan dört maddenin enerjin gücüne bırakılır ve bu motiflerin simgelediği rakamların sembolü olan şekillerle anıtsal bir hüviyete kavuşturulurdu.

Şeklin yukarıdaki gibi dikdörtgen olarak sembolize edilmesi yatay derinliğin ifadesi olarak karşımıza çıkar. Bu ise kaya oyması bir mezarın stilize edilmiş halinden başka bir şey değildir. Ancak içine ilave edilen bir nokta, buranın tehlike ve zarar sinyalidir.

Sembol: 122

Çok yerde rastlanan bu ifadede ise yine kaya oyması bir mezar ve onun tüneli ifade edilmekle beraber burada bir tehlikeden bahsedilir. Simya ya da erken dönem kimyada rüzgâr ocağı veya demirhane için olan bir sembol olarak da kullanılmıştır.

Bir eş anlamlısı
 sembolüdür.
 Dikdörtgen oymaların kenar konseptinde var olan çubuk sembolleri aynı yönde bir başka işaret veya sembolün varlığını haber verecektir. Bunu bir ok işareti gibi algılamak mümkün olduğu gibi, bir giriş (tünel) yapılanması veya bağlantı olarak da düşünülmelidir.

◇ Yatay biçimde uzatılmış bir prizma ise “burada kimse yaşamıyor” ifadesiyle, yine bizim anlatmaya çalıştığımız kaya mezar sembolünden başka bir şey değildir.

Sembol: 123

Bu sembol, Diderot'un ansiklopedisine göre demirhane ya da ısı ocağı anlamına gelmektedir. ☼ Yunan mitolojisine göre Heista (Roma'da Vesta) ateşin ve ev ocağının bakire tanrısıdır. Bu sembol ocağı resmetmektedir, Vesta'nın mihrabı ve üstünde ateş için olan ▲ sembol aynı düşünce ufkunun eserleridir.

Definecilikte bir ocak alanının aranmasını gerektirecektir. Bu semboller üzerinde define araması büyük bir ihtimalle ocak içindeki toprak alanda yapılmalıdır.

Sembol: 124

= Kare oymalar, dikdörtgen oymaların aksine kaya oyması değil, çoğu zaman yeraltında bir sığınak, tapınak ya da bir oda mezarın sembolleridirler.

☐ Bu ideogramla tarihin çok eski dönemlerinden beri oda yapılanmaları sembolize edilirken ☐ buradaki sembolle imar edilmiş (el yapımı) bir tapınak ifade edilmiştir. ☐ Buradaki motifte ise pek çok definecinin düşündüğü gibi ok istikametinde bir malzeme söz konusu değildir. Aksine işaretin bulunduğu yerde var olan bir ölüm gerçeğinin ok istikametinde (muhtemelen üç adım) bir noktaya yerleştirilmiş steli bulunacaktır. Bu stel genelde nekropol girişlerinin de belirleyici sembolüdür. Ortalama 1 metre boyunda çok düzgün olmayan bir dikili taş halinde görülebilmektedir.

☐ Yine bir oda mezar veya sığınakın ifadesi olan bu ideogram yaklaşan veya soyguna yeltenenin ölümle cezalandırılıp çoğu kez kafasının koparıldığı bir mezar mekânının simgesidir. Başkalarına ibret olsun diye çoğu Tümülüs üstlerinden kafası kesilmiş cesetlerin çıkması bundandır. ☐ Kare içindeki kare, ▲ den daha farklı anlamı olan bir görünüme sahiptir. Bu temel olarak muhafaza, elinde tutma,

içerde koruma veya kapama anlamına gelmektedir. Bazı kartografi sistemlerinde kale için kullanılmaktadır.

Sembol: 125

= Hıristiyan sembolizminde bulunan koltuk değneği haçının bir çeşididir. Bu aynı zamanda simyada sirke için kullanılan sembollerden biridir.

Ancak definecilikte kazanım elde ettiği çok farklı bir anlamıyla önem arz eder. Bu da genel anlamıyla maden sembolü olmasıdır. Genel literatürde çok kabul görmemekle beraber altın sembolü olarak definecilerin kullandığı bir sembol olduğu için burada sıralama içine alınmıştır.

Şunu hemen ifade edelim: bu sembol altına işaret olsa dahi kesinlikle bir define gömüsü sembolü olamaz. Sadece altın üretim (darphane) veya doğal cevher sahası olarak düşünülebilir. Bu durumda da definecilerin çoğunun bu sembole ilgili olarak ortaya attığı safsata söylemler yerine, bir darphane olabilmesi için bölgenin tarihi seyrine ve darphane özelliklerini taşıyabilecek coğrafi ve stratejik konumuna çok dikkatle bakılmalıdır.

Sembol:126

Mağaraların ve tünellerin tarih sürecinin hemen hemen bütün dönemlerinde kullanılagelen vazgeçilmez sembolüdür. Bu ideogram temsil ettiği mağaranın açık ya da kapalı olduğunu belirlemez. Ancak çoğu yerde kapalı mağaralar için kullanıldığını ifade edelim.

Sembol: 127

= Bir erkek mezarının sembolüdür. Ancak burada bir tuzak ya da tehlikenin varlığını içinde monte edilen nokta işaretinden anlamak mümkündür. Bu tür semboller mezarlardan uzak yerlere değil hemen üstlerinde veya yanı başlarındaki uygun bir kayaya resmedilerek mekân belirlemesi yapılır.

Bu tür yerlerin boşluk cihazlarıyla tespiti sonrasında –şayet çalışma yapılacaksa- çok dikkatli olunmasında fayda vardır. Ayrıca mezar alanlarının SİT alanı kapsamında olduğunu bir defa daha hatırlatmış olalım.

Sembol: 128

= Bu grafik, özünde bir Sami sembolüdür, Tau haç olarak da adlandırılır. Aziz Anthony'nin haçı, crux comissa ve hırsızların haçtır aynı zamanda. Yaşam ve güvenlikle ilgili olduğu görülmektedir.

Bu haç, Hz. İsa'nın Latin haçı şeklindeki bir çarmıha çivilendiğine inanılırken; yanında çarmıha gerilen hırsızların T haçı şeklindeki bir çarmıha gerildiğine inanılmasından dolayı hırsızların haçı olarak adlandırılır.

Antik dönemlerin önemli bir bakışıyla da noksan bırakılmış bir haç'ın ifadesidir. Alt uzatmasının ölçümüyle boş bırakılan kısım ölçümlenecek ve hedefe ulaşılacak demektir.

Buradaki uygulama alt uzunluğun 1/2 oranında olmalıdır. Çıkacak rakam 120 cm. ile çarpılır. (Bu ölçümleme bize ait olmayıp tamamen anonim bir çözüm biçimidir.)

Sembol: 129

= Kitap çoğu zaman bir tanrı kelamı (İncil) ifadesi taşır. Kilise veya kutsal diğer alanlarda olduğu zaman bu anlam göz önünde tutulmalıdır.

Açık bir kitap gerçeğin açığa çıkmış olduğunu gösterir. Önceden saklı olan şey artık bu noktada açıkta, ortada demektir. Kapalı bir kitap ise; Hıristiyan azizlerinin (papazların) saklı bir mirasının çok belirgin ifadesidir.

Bir papazın elindeki kitap ise, o bölgede bulunması gerekli olan bir vasiyetin kesin habercisidir. Kilise faaliyetleri çerçevesinde yapılmış olan pek çok işin envanterleri (dökümleri) bu kayıtlarda (tomar halinde) demektir.

Bu kiliseler genelde Protestan mensubu tapınaklardır. Ele geçen bir papaz ambleminde şayet yazı varsa bu okunduğu zaman görülecektir ki burada kullanılan aziz papazın ismi Stephan, Bartholomew, Matthias veya Simon isimlerinden birisi olacaktır.

Sembol: 130

= Rakamların sayısal değerlerine göre kendilerine yüklenen sembolik anlamlar, kendi başlığı altında anlatıldı. Bu bağlamda 3 ve bunun sembolize şekli olan üçgenin hatırlanması gerekiyor.

Buradaki şekilde görülen daire bir saklantının ve yapılan bir gömünün kesin işaretidir. Ancak kullandığımız gömü ifadesini kesinlikle define anlamında algılamamak gerekir. Burası bir mezar alanıdır. Zira daireye monte edilen üçgen Allah, İsa ve Ruh-ül-Kudüs anlamlarını taşıyan bir semboldür. Bununla birlikte bu mezarın bir bayan kişiye ait olduğunu da üçgenin ters yapısından anlıyoruz. (Bkz: Üçgen)

Üçgenin üst kenarının daireyi ikiye bölmesi ise burada yatan kişinin dünya ve ahiret hayatının parçalanmış iki bölümünü simgelemektedir.

Bu tür mezarlar genellikle yer (toprak) gömüsüdür.

Sembol: 131

$\Delta\Delta\Delta\Delta$ = Yukarıdaki başlıkta da anlatıldığı gibi yine üçgen motiflerle karşı karşıya geliyoruz. Üçgenin değişik anlamlarından bir tanesinin de cinsiyet (eril/dişil) kavramlarıyla özdeşleşmesine bakarak burada toplu erkek mezarlarının bulunduğunu düşünmek en kolay ve en kuvvetli olan ihtimaldir diyoruz.

Buradaki şeklin bize sıkça rehberlik edebilmesi için ana mantığın kavranması gerekiyor;

—Tapınak, ya da bir kilise mekânı ise bir büyük din adamı ve yanında yatan diğerleri,

—Bir baba veya yanında yatan diğer yakınları,

—Bir savaşçı komutan veya yanında yatan alt rütbeli veya rütbesiz askerleri, şeklinde düşünmek en makul olan yaklaşım biçimidir.

Soy bilim kontekstinde ise burası çocuklarıyla yalnız başına yatan bir kadının mekânıdır ki; bu sembolün en kuvvetli ifade ettiği anlam budur.

Bu tür bir yerde varsayım üretmek yerine çevrede bulunması muhtemel olan diğer nişanların, bulguların da aranması şarttır. Örneğin; burası bir kilise alanı ise bununla ilgili bulguların ele geçmesi gerekir. Kilisenin bir yöneticisi (papaz) olacağına göre buna ait ev mekânının bulunması ve genel kilise kültürü çerçevesinde saklı bir emanetin yerinin tespiti gerekir. Yok, eğer bir baba/anne ve evlatları çerçevesinde yapılmış mezarlar ise o takdirde bunlara ait gömülerin alanının yine bulunması gerekecektir.

Bu görüşlerin ötesinde genel definecilik anlamındaki söylemlerin ışığında meseleye bakacak olursak; burada bir mezar vardır.

Bu sembol Britanya sistemlerinde çocuklara çocuk sahibi olmak hakkında heyecanlı hikâyeler anlatan kadın anlamına da gelir. Amerikan sistemlerinde, etkileyici hikâye anlatan iyi kalpli kadın sembolüdür. Aynı sembol kombinasyonu bazı Avrupa sistemlerinde $\Delta\Delta\Delta\Delta$ kız kardeşleri ve genç kızlarla evde kalan kadını ifade eder.

Sembol: 132

= Petrus Haçı veya Aziz Petrus Haçı, ters çevrilmiş bir Latin haçıdır. Bu sembolün kökeni Petrus'un ters biçimde çarmıha gerilmesidir; İsa ile aynı şekilde çarmıha gerilmek için kendisinin fazla değersiz olduğunu düşünmüştü ve bu nedenle ters biçimde çarmıha gerilmişti.

Petrus'un isteği üzerine baş aşağı çarmıha gerildiğini ilk bildiren kişi İskenderiyeli bilgin Origen'dir. Bazı Katolikler bu tür haçı, İsa ile karşılaştırıldığında değersizliğin bir sembolü olarak kullanmaktadırlar.

Anadolu'da çokça rastlanılan bir sembol değildir. Ancak yine de zaman zaman görülebilmesi, özellikle metropol (anakent) anlamında gelişmişlik gösteren Hıristiyan yerleşim bölgelerinde karşılaşılabileceği için burada açıklaması yapılmıştır.

Kendisini Hz. İsa değerinde görmeyen insanların tasavvufi anlamda dünyalıkları da (fazlaca mal/mülk) olmayacaktır. İslam tasavvufunda kendisini ibadet ve taate vermiş, dünya ile fazla alakası olmayan insanlarla bir bakıma benzerlik kurmak mümkündür.

Definecilik anlamında olaya bu açıdan bakmak gerekeceğini de ifade etmiş olalım.

Sembol: 133

= Yukarıdaki sembolün
 farklı bir versiyonu burada verilmiştir. Ancak burada ifade edilen durum biraz farklılık ifade eder. Petrus haçının sembolik anlamda aynı; fakat farklı görüntüsüyle birlikte farklı anlam taşıyan bir uygulamasıdır.

Bu sembolün bulunduğu alan çok kuvvetli ihtimalle bir kilise veya manastır alanıdır. Petrus haçının üst kısmına verilen şekil görüleceği üzere bir ters üçgenin ifadesidir. Bu noktadan çıkışla buranın bir dişi yapılanma taşıdığını düşünüyoruz. Şekle kazandırılan bu görüntü mutlak bu düşüncenin ifadesi olmayıp sembolden kuvvet kazanan bir düşüncenin yansımasıdır.

Istavrozun alt bölümünü oluşturan üç adet halka ise, pek çok insanın düşündüğü gibi üç adet mezar veya oda söz konusu değildir. Birden fazla mezar veya gömü odasının kesin anlatımıdır. Bu tür yerlerde kilise veya benzeri ibadet alanlarına ilişkin kültürlerin iyice bilinmesi ve buna göre arama çalışması yapılması gerekir.

Sembol: 134

 = Daireyle verilen işaretler genelde belirli mezarların veya Tümülüs/çakıl/koruğan yapıların sembolüdür. Bu işaretle de iki adet yan yana uygulanmış mezar ifadesini görüyoruz.

Buradaki mezarlar yapıları itibariyle bir tanesi klasik bir biçim arz etmekte, normal bir şekilde gömüsü yapıldıktan sonra bırakılmış konumu taşımaktadır. İçinde nokta bulunan ikinci Tümülüs ise kesin bir tehlikenin habercisi olan iç figürdür. İçinde nokta bulunan bir daire
 bu işaretle karıştırılmamalıdır. Noktalama işareti bir tehlikenin habercisi olurken, içinde kare bulunan daire ise aşağıda farklı bir şekilde tanımlanacaktır.

Bu tür gömü mahalleri kaya değil toprak (yeraltı) gömüsüdür.

Sembol: 135

 = Çemberlere verilen anlamları yeri geldikçe sık sık ifade etmeye çalışıyoruz. Burada da bir Tümülüs mezarın varlığını anlıyoruz. Ancak çemberin içine monte edilen kare veya dikdörtgenler toprak yığınlı mezarın içindeki bir odanın kesin tanımıdır. Bazı hallerde tek kare ile ifade edilen bu şekildeki
 gömüler, genel yapılarıyla kayalık alanlarda kullanılır ve tek başına bir sembol olarak kayadaki bir oyma mezar odasının ifadesini taşır.

Konumuza başlık olan şekildeki sembol ise bunlardan farklı olarak yığma toprak (Tümülüs) içindeki bir mezarın anlatımını yüklenmektedir. Yer küre veya yaşanan dünyanın ifadesi olan dairenin içine monte edilen bir mezar sembolü, buradaki ölü kişinin ebediyen yaşayacağına ilişkin bir mesajın sembolüdür.

Uzun süren tarih sürecinde Tümülüslerin soyulması olayını sık yaşayan uygarlıklar, sonraki dönemlerde bu soygunlara karşı bir tedbir

olarak mezarlara cesetleri bıraktıktan sonra ölüye ait mezar armağanlarını merkezden uzak yerlere gömmeye başlamışlardır.

NOT: Bu anlamdaki her türden Tümülüs, çakıl mezar veya koruganlar genel ifadeleriyle mezarlar kapsamında olup SİT alanı çerçevesindedir. Bu konudaki yasal durumu göz önünde bulundurunuz.

Sembol: 136

 = Bu sembol bir mezarlık alanının ifadesidir. Ancak şeklin asıl ögesi olan dikdörtgen ideogramını bir kaya oyma mezarı olarak algılamak mümkündür. Burada esas olan çevre ve arazi gözleminin sağlıklı yapılabilmesidir.

Sembolün bulunduğu alan bir nekropol ise bu takdirde burada nekropol girişinde bir dikit taşın aranması gerekecektir. Ortalama 1 metre yükseklikte ve fazla düzgünlük taşımayan ve antik mezarlıkların genel sembolü olan bu taşın hemen altında veya yakınında, o bölgede gömülmüş olan üst derece statülü insan veya insanların mezar alanlarının varlığı anlaşılacaktır.

Buradaki dikdörtgene yüklenen anlam böyle bir mezar alanını taşıırken, üzerindeki tek çizgi yukarıda bahsettiğimiz 1 metre yükseklikteki nekropol dikit taşının ifadesidir.
 Bu işarete görülen ok imajının da gömüyle alakası olmadığını ve yakın alanda bir stelin olabileceği ilgili bölümde anlatılmıştı.

Buna karşın sadece bir kayalık alan içinde bu işaret tek başına duruyor ve arazide bir nekropol ihtimali yok ise o takdirde işarete hemen en yakın noktada bir kaya oda mezarın varlığını düşünmek gerekecektir. Bu durumda üzerinde bulunan çizgi figür, bir tünel veya kapatılan horasanlı alanın dışında mezara ayrı bir giriş noktasının ifadesi olacaktır.

Sembol: 137

= Bu sembol bir yönüyle öz ve ruh anlamlarını ifade eder. Mesela alkol, şarabın ruhu olarak kabul edilir. Yine bir cemiyetin, bir kabilenin başı olan reis konumlu kişi, yönetimdeki belirleyiciliği ile öz anlamında bir semboldür.

Burada ise farklı bir sistemin ideogramı olarak iki ucu açık olan bir tünelin motifidir. Bu yapıyla sembol bütün çıplaklığı ile taşıdığı anlamları ortaya koymaktadır. Şekli öncelikle dış görünüşüyle incelemek gerekiyor. Yerden 2-4 metre alt kesimde bir tüneli iki ucu ile açık biçimde bir varsayım olarak düşünürsek bu derinliklerden daha aşağı seviyeye kazılarak inşa edilmiş bir mezar ve saklama alanının varlığını da görebilmek mümkündür.

Gizlenmiş olan alan, şekle bakılacak olursa arazi üzerindeki bir yağma bölgenin tam altındadır. Ancak çoğu çalışmalarda alttaki saklı hedef yağmanın tam altında çıkmamakta daha farklı bir noktaya inşa edilmiş olabilmektedir. Bu durumda hedefe gidilecek noktalardaki tünel boşlukları burayı yapanlar tarafından bazen toprak ve molozla doldurulmakta, bazen horasan harçlarla, duvarlar ve örgülerle kapatılmakta, böylece asıl hedef noktaya ulaşımın engellenmesi amaçlanmaktadır.

Bu tür yerlerde bir şekilde yeraltındaki tünele girilse bile şaşırtıcı, anlamsız ve sahte işaret ve yön gösterici ideogramlarla buraya ulaşan kişilerin kafaları karıştırılmakta ve hatta hedeften uzak noktalar gösterilerek kişilerin merkeze ulaşmasının önüne geçilmeye çalışılmaktadır.

Ancak iz süren kişiler burada arazi gözlemi ile beraber ele geçen işaretin iyice incelenmesi konusunda dikkatli olmalıdırlar. Zira yine yukarıdaki şekil dikkatli bir biçimde incelendiğinde görülecektir ki tünel girişini ifade eden iki uçtan sağ tarafta bulunanın çizgi uçları yaydırılmış ve tabanlı bir biçimde verilmiştir. İşte asıl olan nokta burasıdır. Eğer işaret okuyucusu olan kişi bu inceliği fark edebilirse çizimin o yönünde bir giriş noktasının bulunduğunu, hedefe ulaşmak için yağma tepenin kazılması gerekmediğini hemen anlayacaktır.

Bu noktada ise bir çukurluk, küçük bir tümsek, farklı bir bitki örtüsü, düzgün ve yere yatay yerleştirilmiş bir sal taşı ya da eski bir ağaç altı tünel girişinin işareti olacaktır.

Gizlenen gömü ise yine tünel içinde ama toprak altında ve tek daire kuyu ideogramıyla sembolize edilmiştir.

Sembol: 138

 = Taurus ya da Boğa takımyıldızı (sembolü:
) , Zodyak kuşağı takımyıldızlarından biridir. Hititlerde kadınlar için boğa sembolü kullanılmıştır. Boğa aynı zamanda türeyişin sembolüdür. Hitit kadınları türeyişi simgelerler. Türün devamını anlatmak için boğa sembolü seçilmiştir. Aslan sembolü gibi boğa da gücü simgeler.

Definecilikte sıkça rastlanılan boğa sembolünü bulmak ve bundan sonuç çıkarma merakı bir bakıma tamamen boş hayalden başka bir şey değildir. Esasen boğa
 figürünü kendi deyimleriyle "Öküz" olarak tanımlayan define meraklısı insanımız bu sembolün bulunduğu yerde define aramaktadır. Oysaki "Hayvan Sembolleri" bölümünde "Boğa" başlığı altında uzunca anlattığımız inanış çerçevesinde boğa resmi define yerlerinde değil; aksine ibadet yerlerinde, tapınaklarda, güçlü ve statüsü yüksek insan mezarlarına ait stellerde daha çok rastlanılmaktadır.

Bu motif farklı kontekstlerde asaleti, bilgeliği, zaferi de simgeler. Aynı zamanda yiğitliği ve önderliği ima eder.

Sembol: 139

 = Koç Boynuzları. İtibar ve azmin yanı sıra güçlü önderlik ve güçlüklerle baş etme, başa çıkma bu motifle anlatılır.

Yaşanan ve geçici dünya ve yaşanacak ebedi dünya arasında bir yükselişin anlatımı bu sembolde ortada yükselen üçgenle verilmiştir. Bu aynı zamanda liderlik ve sürülerin başında yöneticilik düşüncesinin de şekilsel enfes bir ifadesidir.

Definecilik işiyle uğraşı verenlerin sadece bunda değil; bütün boynuz sembollerinde düşündükleri ilk şey; bu sembolde bir paranın (definenin) bulunduğudur. Sembol bize güçlü ve lider olan bir yiğit kişinin gömülme alanı yani mezarı olabilir. Bizim burada söyleyeceğimiz çok fazla bir şey yoktur. Kişinin belki mezar armağanları bulunabilecektir.

Çok yerde yaptığımız gibi mezarlarla ilgili olarak buraların SİT alanı olduğunu ve yasal korunma konumunun bulunduğunu belirtip geçeceğiz.

Sembol: 140

= Burada da yine define uğraşısı veren insanların özellikle eğildikleri ve ilgilendikleri sembollerden bir tanesi ile karşı karşıyayız.

Bir boyunduruk, ağır emeğin genel bir sembolüdür veya baskıya boyun eğmedir. Bazı sistemlerde insan sadakatının ve özellikle evlenmenin bir sembolü olarak da kullanılmıştır.

Hz. İsa ve müminlerinin bir dönemde baskı ve zulümlere maruz kalarak kendilerini ifade edemedikleri dönemlerde de yine dinsel bir sembol olarak kullanılmıştır. Hatta Hz. İsa'nın "boyunduruğa girmeyenlerin imansızlar" olduğunu ve bunların boyunduruğa koşulanlarla beraber olamayacağını ifade eden söylemleri İncil nüshalarında kayıtlıdır.

Bu akideye göre Hz. İsa: "ben munis ve nazığım. Alçak gönüllüyüm. Benim yüküm boyunduruğum için kolay ve hafiftir. Siz ise ruhunuzda dinlenmeyi bulacaksınız. Çünkü ben sizi mahkemenin her türlü ithamından ve yüklediği ağır şeylerden kurtaracağım" diyerek inananlarına müjdeler vermektedir.

Bu bağlamda İslam dininde sadece Peygamber efendimizin (sav) uygulaması (sünneti) olduğu için yaşayan bir insanın dinsel bir simge olarak gümüş yüzük takması veya ölmüş bir insanın kabir taşına "Hüvel Baki" cümlesinin yazılmış olması ile (inanç bakımından) boyunduruk sembolü ile arasında hiçbir fark yoktur. Her ikisinde de ifade edilmek üzere sembolize edilen tek düşünce Allah'a ya da

Peygambere olan teslimiyettir. Sonuçta Hıristiyanlık dini de -tahrif olmayan yönleriyle- semavi bir dindir ve bazı uygulamaları ile Hak olan İslam dini ile benzerlikler gösteriyor olabilir. Aynı durum Yahudilik dini için de geçerlidir.

Hıristiyanlık inancında şayet bir mezar stelinde (mezar taşı) boyunduruk resmi rölyef olarak görülürse bunun orada yatan kişinin İsa ve Tanrı inancı doğrultusunda teslimiyeti yaklaşımından başka hiçbir şey değildir.

Boyunduruk tamamen dinsel bir semboldür, başka bir biçimde yorumlanarak bunun yanında, yakınında define var gibi safsata söylemlerin hiçbir değeri ve akılcı yönü yoktur. Bu yolda söylenip iddia edilen şeylerin de hiç birinin ispat imkânı ve dolayısıyla doğruluğu da yoktur.

Sembol: 141

= Erken dönem kimyada beyaz kurşunu ifade etmek için kullanılan bir sembol. Bu, eski zamanlarda da bilinen kurşun karbonattan yapılmış bir renk ya da boyadır. Beyaz kurşun ayrıca † ve †-şekillerinde de çizilebilir.

İşaretin definecilikle bir ilgisi bulunmamaktadır. Ancak kurşun maddesine ait mamul ya da yarı mamul toz olarak zaman zaman karşılaşılabilmektedir. Bunu da defineyle alakalı olarak görmemek gerekir. Yüksek ısıda işlem yapılan bir eritme ocağı veya yakını olarak düşünülebilir.

Sembol: 142

= Anadolu'da sıkça rastlanılan ve erkeği temsil eden bir işarettir. Mezar mekânlarında bu tür bir işarete rastlanılmış olması burada yatan bir erkek ölünün simgesidir.

Sembol: 143

 =Antik dönemlerin geniş coğrafyalarında kullanılan ve kadını simgeleyen bir semboldür. Genelde mezar ortamlarında kadını betimleyen ∇ ve \vee sembollerle, erkeğin timsali olan \triangle (dik üçgen) sembollerle bağlantı kurulmalıdır.
 Bu ideogram farklı yapısıyla mezarlık alanlar dışında ve daha ziyade sosyal hayatta kullanılan bir sembol olmasıyla definecilik anlamında belirli bir düşünceyi yansıtmamaktadır.

Kadının genel anlamda ters üçgenle ifade edilmesine karşın bu ideogramda dik üçgene uzunlamasına monte edilen bir dikey çizgi klasikleşmiş bir kadın ideogramı olarak anlam kazanmıştır.

Sembol: 144

 = Yukarıda verilen bayan ideogramı ile aynı olmakla beraber; burada üçgenin içine konulan bir nokta ilavesiyle şekle "Dikkat! Kritik durum" düşüncesi verilerek farklı bir anlam kazandırılmış ve hamile bir kadın ifade edilmiştir.

İç noktaların tehlike olduğunu hatırlayın.

Sembol: 145

 = Kadın için kullanılan
 sembolünden türetilerek çocuklu bir kadını belirten bir ideogram. Bu çizim sembolizm dünyasında aile düzeninin bir parçasıdır. Yukarıda verilen
 sembolün dikey çizgi yanlarına konulan iki adet figürle kadın olgusu meydana getirilmiş ve çocuklu kadın imajı kazandırılmıştır.

Sembol: 146

= Aile düzeni için yapılmış ideogramdır. Bu ideogram, kendisine verilen şekil ve yüklenen geniş anlamıyla temsil edilen tam bir aile düzeneği için düşünülmelidir.

Sembolde ifade edilen unsurlarda bir baba, bir anne ve onların alt uzantısı olan çocuklar betimlenmektedir.

Sembol: 147

= Dünyayı Hıristiyanlaştırmak için kullanılan bir sembol. Bu ideograma Anadolu'nun pek çok yerinde rastlamak mümkün olabilmektedir. Daha çok kilise mekânlarında karşılaşılmaktadır.

İdeogram, ana tema olarak dünyanın üzerine monte edilmiş bir istavrozu göstermekte; bununla Hıristiyanlığın dünya değerlerinin tamamından üstün olduğunu ifade etmektedir.

Bir mezar mahallinde karşılaşırsa misyoner konumlu bir kişiye ait olabilir. Ya da yerleşimle ilgili bir oturma mekânı olursa bu tür bir yerde veya mağarada misyonerlerin buluşma vb. gibi bir yer olabilir.

Sembol: 148

= Her görüldüğü yerde aynı anlamı taşımayan ideogramlardan birisidir. Daha çok Hitit yaşam bölgelerinde rastlanır. Bu kültürdeki ifadesiyle Hitit yazı kültüründe krallar için kullanılmıştır.

Diğer sistemlerde erkek ya da kral olarak da anlam bulmuştur.

Sembol: 149

= Genelde sıkça rastlanan bir kadın ideogramı. Ters üçgen figürünün antik dönem ev ve süs eşyalarının pek çoğunda kadını sembolize ettiğini ilgili konu başlıklarında ifade ettik. Burada da özellikle Sümer kültüründen kaynaklanan bir yapılanmanın kültür etkileşimleri sonucu pek çok uygarlık tarafından bir kadın sembolü olarak kullanıldığını görüyoruz.

M.Ö. 3. binyıldan itibaren görülen bir ideogramdır. Olumsuzluğu yansıtır. Bu düşünce, ölen bir kadınla ilgili olarak yapılan heykelcik ve alçak kabartma resimlere ölümün ifadesi olarak yansımıştır.

Sembol: 150

=Eski Çin işaretlerinden bir tanesidir. Ancak ilgili kurum ve uzmanları tarafından dahi bugüne kadar hangi anlamları taşıdığına dair kesin sonuç ve deliller ortaya konulamamıştır. Her ideogramın kendine özel bir anlam taşıması gerektiği kaçınılmaz bir olgudur. Ancak buna özel bir anlamın bugüne kadar ortaya konması mümkün olmamıştır.

Eski çin ideogramı olarak "çatı" anlamını ifade etmekte olduğunu belirtip geçeceğiz.

Sembol: 151

= Bu şekil, Rum mitolojisinde Jüpiter'in asası olarak bilinir. Jupiter Rumlarda Yunan tanrısı Zeus'la eşitir. Ψ - Ψ Bu ideogramlar hem balıkların mızrağını hem de Poseidon ve Neptün'ün asasını simgeler. Jüpiter'in asası bu ideogramın iki mislidir.

Eğer biz Jüpiter'in kancalarını kesersek ve 90 derece döndürürsek Balık burcunun grafiğiyle karşılaşırız. Bu hiçte şaşırtıcı değildir. Zaten

jupiter ve neptün Balık burcunun yönetici gezegenidir. ♃ Bu ideogram neolitik çağda kayalardaki oyukları da simgeler. ♃ .Jupiterin asası ile Assyric Babylonian'ların baş tanrısı Adad 'ın asasını karşılaştıralım.

Değişiklik ne olursa olsun tanrıların asaları her açıdan zarafeti sembolize eder. Adad büyüleyici ezgileri çalarken bir flüt kullanır ve bu flüt egosuna ve arzularına yenilmeyen araştırmacıların simgesidir. Tanrıça Saraswathi'nin elinde iyiliği güzelliği doğruluğun centilmenliğini, kalbin ahenkli ve uyumlu atışını sembolize eden Veena adında telli bir müzikal enstrüman vardı. Bu sembol aynı zamanda ♃ suyun çalkalanma gücünü simgeler.

Sembol: 152

∞ = Bu kıvrım savunmayı ve korumayı betimler. Genelde tünel, dehliz ve yeraltı benzeri yapılanmalarda karşılaşılan bir semboldür. Bununla beraber tümülüs odalarında da rastlamak mümkündür.

Buradaki tehlike veya savunma gerekliliği sadece tuzak anlamında değerlendirilmemelidir. Üzerine yaklaşılmaması gereken Tümülüs mezarlara da uygulanan bir motif olmasıyla, bu bölgeye yaklaşıldığında bir ceza gerektireceğinin anlamı da çıkarılmalıdır.

Sembol: 153

= Ölüm ve yaşamın gizemi bu sarmal ile tasvir edilmiştir. Çünkü bu sarmallar tanrıçılığı ve ölümsüzlüğü gösterir.

Bu sembolü definecilik alanında uğraşan pek çok insan "yılan" motifi olarak değerlendirirler ki, bu çok yanlış bir yaklaşımdır.

Yılan motifi ile ilgili geniş bilgi kendi başlığı altında detaylı olarak verildiği için burada bu konuya girmeyeceğiz.

Sembol: 154

= Tam olarak, idare veya huşu: korkuyla saygı karışımı bir duygu (burada korku anlamında). Buna bazen savaşçı figürlerinin yanında rastlanır ve Kuzey Avrupa büyülerinde önemli bir semboldür. Onun ismi, teröre karşı dua eden, düşmanlarına karşı olan korkularıyla başa çıkabilen tanrıların kralıyla özdeşleştirilir. Eğer alnı buruşmuşsa veya alnında bir iz varsa korkularını düşmanlarına gönderebileceğine inanılır.

Maden sembolleriyle karıştırılmamalıdır.

Sembol: 155

= Astroloji ve astronomide \circ° karşıtlık anlamına gelen bir ideogramdır. Diğer semboller dünyasında bu güne kadar bir başka değer yüklendiği görülmemiştir.

Define veya gizli gömüler anlamında da bir değer ifade etmemektedir. Zira benzer sembollerle bu türden olan yuvarlaklar ve özellikle birbirine bağlı şekiller pek çok kişi tarafından gizli odaların bağlantısı olarak nitelendirilmektedir. Aşağıda bunun doğru olanı verilmiştir. Bu durum sıkça karşılaşılan bir tablo olduğu için buradaki yanılğıyı ortaya koymak açısından bu açıklamaya gerek duyduk.

Sembol: 156

= Astronomide ay tutulmasını belirtmektedir. Bu olay ay ve güneşin karşıtlığı anlamına gelmektedir. Ayın yüzeyi tamamen dünyanın gölgesi altındadır.

Arkeolojik bir sembol olarak hayatlarında birbirine bağlı veya bağımlı iki işinin (karı-koca vb.) aynı mekândaki mezarlarının ifadesi olarak tanı koymak mümkündür. İdeogramın siyah olarak verilmesi ölümün ve karanlığın ya da bir başka deyişle kişilerin ışığının sönmüş olmasının ifadesidir.

Sembol: 157

 = Bilginin kaynağı olarak ifade edilen bir ideogramdır. Definecilik alanında çalışma yapanların sıkça rastladığı bir işarettir.

Anahtar dişlerinin bulunduğu alanda Latin harfleriyle (ID) harfleri ile betimlenen şifre "Bilgi" demektir. Bunu sadece ana bilgi olarak algılamak gerekir. Ana bilgi ile detayın ya da ikincil bilgilerin verileceği bir sonraki kaynağın bulunması gerekir.

Anahtarı şifre değil; bir şifre anahtarı olarak görmek gerekir. Bilen ve anlayan insana ihtiyaç olduğunun habercisidir. Kısacası anahtar işareti, "burada bilgi ile çözülecek iş var" diyen bir semboldür.

Bununla beraber Hıristiyan sembolizmde de farklı bir anlamıyla bu sembolü bilmekte yarar vardır: İncil'deki (Matta:16.19) ifadesiyle Hz. İsa peygamber, havarilerinden Peter'e: "Ben size cennet krallığını anahtarlarına kadar vereceğim." demişti. İşte bu anahtarlar İsa'nın kilisesine gelen insanlara "Hoş geldin" ifadesini taşıyan sembollerdir.

Sembol: 158

 Gotik kilise mimarisinde dört vaiz için olan bir sembol. Daha yaygın olanı
 sembolüdür.

Dört vaiz denildiği zaman, dört Hıristiyan mezhebinin birer temsilcisi anlaşılmalıdır. Bunlar Katolik. Ortodoks. Protestan ve Evangelik mezhepleridir.

Bu sembolün olduğu yer bir kilisedir ve burası bütün mezheplere açık bir yer demektir.

Sembol: 159

= Tarihin eski sembollerinden bir tanesidir. Hiç kuşkusuz labirent (dolambaç) düşüncesinin ifadesidir. Bu yapının tarihte ilk ne zaman tasarlandığını bilmiyoruz; fakat Kuzey Alpler, Val Camonica'deki kaya yüzlerine oyulmuş olan ideogramların arasında bulunmaktadır. Emin olmamamıza rağmen, cilalı taş kaya oymaları gibi görünmekte ve yaklaşık 3,000 yıl önce oyulmuş olabilirler.

Bu ideogramı yaklaşık M.Ö. 550 yıllarından kalma bir Etrurya vazosunda görmekteyiz. Daha sonra, yaklaşık M.Ö. 300'de, Girit madeni paralarının üzerinde logo olarak kullanılmıştır.

Biz olaya kendi açımızdan baktığımız zaman şu kaniyi daima göz önünde tutmak durumundayız: bu sembol gizli geçit ihtiva eden ya da yeraltında şaşırtmacalı alanlarda uygulanan bir işarettir.

Sembol: 160

= Bu sembol Ishtar (İhtar) için kullanılmaktadır. İhtar için şu özelliklerinin bulunduğu kabul edilirdi:

- Cennetlerin kraliçesi,
- Kadından doğan herkesin ilahi annesi,
- Babil tanrılarının en yücesinin kız kardeşi,
- Güneş tanrısı Shamash,
- Cinsel zevkin tanrıçası
- Babil ve Asya tanrıları arasındaki tek gerçek kadın tanrı.
- Avlanma ve savaş tanrıçası.

Sembol: 161

= Babillilerin Fırat-Dicle bölgesindeki hükümdarlıkları sırasında Venüs tanrıçası için olan yıldız sembolü ya da Ishtar'ın yıldızı.

Bugünkü Irak bölgesinde kullanılan bu sembol, zaman zaman farklı versiyonlarıyla Anadolu topraklarına da girmiştir.

Sembol: 162

= Ishtar'ın yıldızı'nın Venüs gezegeni olduğunu ifade edelim. Hz. İsa'nın doğumundan önce (Hıristiyanlık öncesi dönemlerde) savaş, cinsellik ve bereket tanrıçasıydı. Pagan kültüründe de bu inanış vardır.

Sekiz köşeli yıldızla ilgili olarak kendi başlığı altında bilgi verilmiştir.

Sembol: 163

Ağırlık dengesi anlamına gelen bir semboldür.

Ancak definecilik uygulamalarında ve çoğu arkeolojik sistemde düz zemin ve onun altına konulmuş bir saklı emanet düşüncesi hâkimdir.

Burada saklı olandan maksat bir define olabileceği gibi; mezar gömüsü de olabilir.

Yatay çizgi; temel, yeryüzü, dünya veya bir bütün halinde bir devlet ve sistemin simgesidir.

Sembol: 164

= Bu ideogramlar genelde sekiz parçalı şekliyle görülür. E güzel ve en zarif geometrik şekillerden biridir. Saflığın, güzelliğin, zarafetin ve mükemmelliğin yanı sıra çok yönlülüğü, yaşamı, ışık vereni, bütün bilgilerin merkezini gösterdiği söylenir. Hıristiyanlık bağlamında yıldız veya gül, tanrının insanlara lütfu olan İsa'nın doğumunun müjdecisidir.

Bu görüşlere ek olarak sekizgen yıldız bölümünde verdiğimiz İhtar yıldızı ve Pagan kültürünün aynı sembolüyle kıyas ediniz.

Sembol: 165

= Bu türden yapılan semboller kilisedir ve Hıristiyanlığın kabul edildiği zamanı gösterir. Bu temel taslak karakteristik üçgen çatılarıyla Karpat dağlarının güzel tahta kiliselerinin yapay bir versiyonunu çizimler. Bu motif sadece Batı Ukrayna'da görülür. Bu delikli motif profili kiliselerin iyiyi kötüden ayırabilme yeteneğini gösterir. Bu motifler doğada haçların birleşimini üçgeni ve dörtgeni simgelemek için kullanılır. Bu çizimleri bazıları nadiren dulların ve çan kulelerinin simgesi olarak görmüş ve değerlendirmişlerdir.

Defineciler arasında bir de yaygın söylenti vardır: gemi motifinin paraya işaret ettiği ifade edilir. Buradaki semboller fazlasıyla gemiye benzediği için bu hatırlatmayı yapmak istedik. Bu konu ile ilgili olarak bkz: "Gemi maddesi."

Sembol: 166

= Örümcek ağının bulunduğu yerin tılsımlı veya tehlikeli olduğu konusunda yoğun defineci söylemlerinin bulunduğunu belirtmek istiyoruz.

Saklanmasında özen gösterilen, önemli bir mal varlığı için bu sembolün uygulandığı ifade edilir. Çevrede sağlıklı ve aranması önceden ve kayıtlarda istenen bir takım bulguların elde edilmesi gerektiği anlatılır.

Gerek arkeolojik sistemde ve gerekse kitabımıza asıl konu olan definecilik literatüründe hayvan ve hayvandan üretilen semboller ağırlıklı olarak karşımıza çıkan motiflerdir.

Kitabımızın belki en önemli fayda sağlayacak yönlerinden birisi burada işlene hayvan sembollerinin ifade ettiği anlamlarının ortaya konulması olacaktır. Zira özellikle defineci kesimin her gördüğü hayvan motifini para var zannına kapılarak kırıp dökmesi ya da arayışlara girmesi çokça bilinen bir gerçektir.

Yıllardır define meraklısı olan kişilerle birebir olan görüşmelerde anlatmaya ve yönlendirmeye çalıştığımız bu noktadaki gerçekler umarız bu satırların dikkatle okunması ve hayata geçirilmesi ile layık olduğu konuma oturacaktır.

Çoğunlukla tanrıların sembolleri olarak algılanması gereken hayvan motifleri bir bakıma zaman zaman da define arayışında olan insanların genel duyumlarıyla doğru orantılı olabilmektedir. Ancak bazı sosyokültürlerin gereği olan motifler veya farklı kontekstlere ait olan bu gruptaki ideogramlar yapılışı ve ifadesi bakımından nereye ve hangi düşünceye hizmet ederse etsin, mutlaka sembolle ilgili derinlemesine bir bilgiye sahip olmanın gerekliliği kaçınılmazdır.

Biz kitabımızda bunlardan sansar, yılan, kaplumbağa gibi birkaç hayvan motifinin ifade ettikleri anlamları bakımından yeterli

anlatımlarını yapmaya çalıştık. Oradaki resimler iyice incelenip olayın perde arkası görülmeye çalışılırsa bohçalanmış olan düşüncelerin nasıl çözüldüğü de rahatlıkla görülecektir.

Hayvan kültürleri arasında en önemli yer tutan kuşkusuz boğa kültürüdür. Boğa kültürü Yunan mitolojisindeki birçok mit içinde yer almaktadır. Boğa kültürünün Anadolu kaynaklı olduğu düşünülmektedir. Ancak Girit'e kültür olarak yakın olan Mısır'da da boğa ile ilgili Apis ve Hather kültürlerinin olması kültürel etkileşimin daha karmaşık olduğunu göstermektedir.

Dini tasvirlerde ayrıca, hayvan başlı, insan vücutlu tasvirler de görülmektedir. Bunların maske takılarak yapılan dini törenlerle ilişkili oldukları düşünülmektedir. Bu varlıkların aynı zamanda libasyon hizmetinde bulduklarının da görülmesi bu törenlerle olan ilişkiyi güçlendirmektedir.

Geçmiş zamanlarda Mısır'da olduğu gibi, bazı hayvanlara tanrıymış gibi tapılmıştır. Ya da tanrılarla eşdeğer görülecek biçimde çok üstün vasıflarıyla düşünülmüştür. Bu tür kültürün izlerine ancak M.Ö. VIII. Yüzyılda rastlıyoruz. Dünyanın çok ücra bir köşesi olan Arkadia'da kısrak başlı bir Demeter'e ve bir kurt Zeus'a tapınıldığını biliyoruz.

Pek fazla sayıda hayvan dinsel yönden büyük bir saygı ve ihtiram görüyordu. Birçok hayvan kendilerine atfedilen kutsallıktan dolayı tanrılara amblem oluşturmuş, ya da pek çok yerde olduğu gibi onlara adanmışlardır.

Örneğin; koyun hayvanı Güneş tanrısı Helios'a, at ve tavus Hera'ya, kaplumbağa Pan'a adanmıştır. Yırtıcı kuşlar ise inançlara göre tanrılarının mesajlarını iletirler. Onun için bu türden olan kartal hayvanı bütün kültürlerde kutsiyetini korumuş ve devam ettirmiştir. Karga ve çalı kuşu gibi kuşlar ise ötüşleri ile - anlayanlar için - geleceği açığa vururlar, gelecek günler hakkında bir takım söylemlerde bulunurlar.

Köpek hayvanı sevilen bir arkadaştır. Kedi hakkında hemen hemen hiçbir şey yazılmaz ve üzerinde dahi durulmaz. At hayvanı özenle ve itinayla süslenir, figürlere konu edilirdi. Binek olarak ya da savaşların vazgeçilmez asli unsuru olarak, ya da yarışların özgün varlığı olarak ve zenginlerin isimleri ile anılacak kadar önemli sayılırdı.

Yunan, Roma ve Bizans kültürlerinde hayvan kurban edilmesi tanrılara pek hoş gelirdi. İnançlara göre her uygarlığın, her bir tanrıya

layık bulduđu bir hayvan türü vardı. Ayrıca yine inançlar geređi her tanrının hoşuna giden bir hayvan cinsi vardı. Pindos dađlarındaki genç çobanlar ayı yavrularını daha küçücükken yakalar; onları tanrıça Afrodit'e sunmak üzere koyun sütüyle beslerlerdi. Günümüzde pek çok eski yerleşim bölgelerindeki sunaklarda bu tür kurban alanlarını halen bozulmamış biçimde görebilmekteyiz.

Yine karaca / geyik motifleri duvar ve mezar süslemelerinde sıkça kullanılan hayvanlardandır. Apollon gibi büyük bir tanrıya ise Delos adasında yapılan bir dizi aslan heykeli adak olarak sunulmuştur. Kralların saray, oda, savaş gereçleri gibi kullanım alanlarına ve asa gibi el gereçlerine kadar giren kartal motifleri yine bu çerçevede değerlendirilebilirler. Bir aslan ya da kartalın hançer, kılıç gibi bir alete işlenmesi o hayvanlardaki heybet ve kuvvetlerin ancak bulunabileceđi kral ve büyük komutanlara ait bir motiftir.

Yunan kültüründen sonra rastlanıyor olmakla birlikte, ilk dönemlerde sığır hayvanına pek rastlanmaz. Sonraki Roma ve Bizans dönemlerinde ise öküz hayvanı çeşitli şekilleri ile sıkça işlenen bir motiftir. Domuz ise bütün çirkinliđi ile hakaret unsuru bir hayvan kabul edilmekle beraber, beslenmedeki ve üremedeki üstün yapısı nedeniyle bir küçükbaş hayvan olarak çođu kültürlerde önemli bir yere sahip olmuştur.

Bu çerçevede biz güvercin, kirpi, şahin, dođan, deve, ayı, at ve fil gibi pek çok hayvanı deđişik şekil ve kılıklarıyla kaya ve mermerlerde işlenmiş figürler olarak görebilmekteyiz. Ayrıca bütün hayvanların mezar, ev, saray ya da deđişik ören yerlerinde ilgili kişilere ait konumları belirleyecek biçimde çok deđişik şekil ve karakterlerde işlendiđini de görebilmekteyiz.

Bütün bu karmaşık figürler bazen ölen kişilerin sađlıđındaki hayat tarzını ve sosyal statüsünü mezar stellerine yansıtmakta olduđu gibi bazen de tanrıların sembolleri olarak karşımıza çıkmakta, nadir olarak da mezar ve para gömüsü yerlerini anlatıyor olabilmektedir.

Çođu kez de dini inançları kuvvetli olan bireyler; özellikle Hıristiyan toplumlarında kendi el çalışmaları olan heykel ya da benzeri objeleri sevip saydıkları kişilerin ölümleri halinde mezarlarına armađan olarak bırakmaları sıkça rastlanan davranış biçimidir. Bazen de kiliselere bu tür objelerin hediye edilerek kutsal bir davranış sergilendiđine inanıldıđını görmekteyiz. İşte bu tür armađan

birakmalarda kullanılan objeler eğer hayvan motifleri ise mutlaka armağanı bırakan ya da bırakılanın sosyal yapısı veya o toplumun değer verdiği bir inanışın sembolü olarak algılanmaktadır.

Ancak bizim konumuzla alakalı olarak define yerlerini belirlemede kullanılan hayvan motifleri ayrı özellikler taşımaktadır. Define yerlerine nişan olarak bırakılan hayvan resimleri bazen bir müjdeyi ifade ettiği gibi bazı hayvan motifleri de anaparanın yerini gösterir. Bu şekilde ifade edilen ve gömü yerlerine işaret olarak işlenen hayvan motifleri, gömülen paranın büyüklüğüne ya da kutsiyetine bağlı olarak özellikle seçilir. Örneğin annesi yanında bir, üç, beş veya yedi adet gibi sayılarda işlenen yavru hayvan figürleri kesinlikle büyük parayı ifade etmezler. Aksine bu tür küçük hayvan resimleri şayet bir gömünün nişanı ise ya da dağınık paraların habercisi ya da aldatıcı müjdesidir. Gömücü böyle yapmakla para arayanların ilgisini asıl hedeften saptırmaya çalışmaktadır; ya da kendi mantığı ile bu parayı daha sonra arayacak veya bir başkalarına tarifte bulunacaksa iz sürmek üzere belirleyici ön işaretler olarak serpiştirmektedir.

Bazı anlatanlara göre sayılı (yavrulu) hayvanlar sayıdaki bölge numarasını gösterir. Beş civcivli tavuğun beşinci bölge olarak belirlenmiş olması gibi... Bu konuyla ilgili olarak özellikle civcivli tavuk, yavrulu domuz, yavrulu ayı, sıralı deve gibi grup motiflerin anlamları ilgili hayvanların isim başlıkları ile sırası geldikçe işlenecektir.

Hayvan motiflerinde bir başka özellik de oyma, kabartma ya da kaya veya mermerden şekil olarak işlenmiş olmasıdır. Bu özellikler şayet gömüleri ifade ediyorsa gömünün, gömü sahibinin veya ölümüyle kendisine armağan bırakılan kişinin önemini ortaya koymaktadır. Dolayısıyla çoğu zaman bu tür hayvan motifleri definenin miktarı ve özelliği hakkında da bize bilgi verebilmektedir.

Burada önem arz eden bir husus şudur ki; oyma resimlerle ifade edilen hayvan figürlü bir define hiçbir zaman kabartma ve heykel olarak işlenen hayvan figürünün işaret ettiği define kadar büyük olmayacaktır. Bu sebeple birçok defineci hayvan figürleri içinde özellikle kabartma olanlara can atarlar. Şunu hemen belirtelim ki oymalarla ifade edilen hayvan resimleri fakir ya da orta halli kişilerin sembolü olabildiği gibi, muharip ya da eşkıyaların zaman ve imkân yetersizliğinden işledikleri motiflerdir. Oysaki mermer üzerine

işlenmiş kabartma çalışmalar mutlak uzun ve değerli bir çalışmanın ürünü olup göstereceği yerdeki define de büyük olacaktır. Bunun adını define yerine hazine olarak ifade etmek daha sağlıklı bir yaklaşım olacaktır.

Bu çerçevede arazilerde, yerleşimlerde ve kayalık alanlarda sık sık görülebilecek olan hayvan sembollerinden bir kısmını anlamlarının çözülebildiği kadarıyla aşağıda veriyoruz. Yalnız unutulmamalıdır ki; anlamlarını verdiğimiz bu işaret ve semboller her birinde kesin sonuçları ifade etmeyecektir. Biz olabildiğince işin hem bilimsel yanıyla ve hem de edinilen bu yoldaki tecrübelerden yola çıkarak sizleri yönlendirmeye çalışıyoruz. Amacımız sadece bu konularda yardımcı olmak ve o çerçevede bilgiler sunmaktır.

Kaldı ki; hayvanların ifade ettiği anlamlar farklı devirlerde farklı anlamlar taşıyabildiği gibi; aynı devirde yaşayan uygarlıklarda bile değişik anlamlarla yüklenmişlerdir. Ayrıca her ferdin kendine özgü olan anlayışıyla bu türden motifleri çizmiş olabileceğini, eşkıyaların farklı mantıklarla resimler yapabileceğini ve hatta yapılan hayvan resimlerinin sırf aldatmaya yönelik olabileceğini de akıldan çıkarmamak gerekir.

Günümüzde pek çok işaret okuyucusunun da her hangi bir aynı resme farklı anlamlarla yaklaştığını gayet iyi biliyoruz. Epigrafi ile uğraşan akademik kariyer sahibi bilim adamları ise; definecinin penceresinden yapılan bakışa dudak büküp geçmektedir. Biz de bu kitabımızda bazı hayvan sembollerinin defineye değil; üremeye veya farklı kültürel öğelere dayandığını bilimsel kaynaklara dayanarak sık sık izah etmeye çalıştık.

Bu çerçevede Türk arkeolojisine çok kıymetli çalışmalarıyla, her türlü takdirin fevkinde bir eser kazandıran ve eserinden çok büyük ölçüde yararlandığımız merhum Mehmet ATEŞ'İ burada rahmet ve saygı ile yâd ediyoruz. Bu meyanda eşine ait eserden yararlanmamıza izin ve alıntı imkânı bahşeden değerli eşi saygıdeğer Naile ATEŞ hanımefendiye en içten dileklerimizle sağlıklı uzun bir ömür ve çalışmalarında başarılar diliyoruz. İnanıyoruz ki eşinin yarım bırakıp kendisine manen teslim ettiği ilmî mirası sonuna dek takip edip Dünya arkeolojisine armağan edecektir.

Anadolu topraklarında definecilerin sıkça rastladıkları ve ne anlam taşıdıkları hususunda bilgi sahibi olamadıkları bir kısım hayvan motiflerinin ifade ettikleri anlamları aşağıya alıyoruz.

Sembol: 167

BALIK.

Hıristiyanlığın sembolü olan bu balık, bolluğu, vaftizi, yenilenme gücünü ve kurbanı betimler. Bazen stellerde özenle ve itinayla işlenmiş olarak karşımıza çıkar.

Balık sembolünün Hıristiyanlar tarafından nasıl kullanılmaya başlandığına dair birçok hipotez olsa da hiçbirinin kesinliği kanıtlanamamıştır. Yine de bu hipotezlerden en büyük ihtimali barındıran, Hıristiyanlığın kutsal metinlerinde geçen bir ifadenin balık sembolizmine yol açtığıdır; Hz. İsa mucizevî bir şekilde 5000 insanı ekmek ve balıkla doyurmuştur.

Bir balığı andıran bu sembol, Roma döneminde ilk Hıristiyanlar tarafından kullanılan gizli bir semboldü. Dini inançları sebebiyle hor ve hakir görülen, hatta işkenceler maruz bırakılan ilk Hıristiyanlar bu sembolü kendi aralarında bir tanışma aracı olarak kullanıyorlardı.

Hıristiyanlardan önce de çeşitli anlamlarda farklı şeyleri temsilen balık sembolleri kullanılmıştır. Bunlardan birisi bereket sembolü olması idi. Yine de bir balık sembolünü en yoğun kullananlar, bugünkü bulgu ve bilgilere göre, ilk Hıristiyanlardır.

Matematikçi Pisagor'un bir iddiasına göre balığın mistik anlamdaki ölçüsü olarak 153 rakamıdır. Yine İncil'de geçen bir kıssaya göre Hz. İsa havarilerine balık tutmada yardım ederken kendisi tam olarak 153 balık tutmuştur.

Bu noktadan hareketle bu sembol arazide veya define ile ilgili bir mekânda görüldüğü zaman oradaki şartlara göre 153 cm. veya 153 metre gibi bir uzaklıkta emanet aranmalıdır denilen defineci söylemleri vardır.

Şu hususu da belirtelim: definecilik anlamında olaya bakıldığı zaman bu sembolün su ve suyla ilgili olan bir mekânda bulunması

gerekmektedir. (Akarsu-göl vb.)

Her türlü durumda balık motifinin bulunduğu bölge çok büyük bir ihtimalle bir mezar alanının da içine alındığı bir bölgedir.

Sembol: 168

ÖRÜMCEK: Bu ideogram ilk bakışta güneş ışınlarının yansımaları gibi algılanır. Bu motif sabrı sanatı ve çalışkanlığı simgeler.

Arkeolojik sistemde belli bir ifadesi olmamakla beraber; definecilik alanında yaşanan tecrübelerden yola çıkılarak bu sembolün bulunduğu yerde define bulunduğu iddia edilir. Fakat bu iddiaya kaynak olan örümcek resmi, bilinen şekliyle yapılan resimdir.

Saklı olan meblağın çok yüksek miktarda olduğu, fakat tuzak ve tehlikelerin bulunduğu
 ifade edilir.

Sembol: 169

KAZ VE TAVUK AYAKLARI

Tavuk ayağı pek çok araştırmacının kendi anlamında değerlendirmede olduğu motiflerden bir tanesidir. Soy biliminde gençliğine karşı dünyayı korumasını vurgulayan enfes bir motiftir. Genç ama akıllı bir insanın ifadesini taşır. Aynı zamanda bunlar genç insanın bilgi için -araştırmalarında- rehberliği ve yönünü tasvir eder.

Kaz ayakları, uyanıklığa karşın uyarıyı ima etmesi ile birlikte; ruhu ve canı da betimler.

Kazayağını perdesi bakımından tanımak kolay olmakla beraber; tavuk ayağı böyle değildir. Bunun için ayak motiflerinin adeta hayvanın yürüyüşündeki gibi peşi sıralı ardışık olması gerekir. Bu bağlamda tek başına daha önceki sembollerde verdiğimiz benzer motiflerle kıyaslayınız.

Kaz ayağı sembolü definecilerin sıklıkla aile mezarı Y sembolü ile karıştırdıkları bir ideogramdır. Bununla beraber yaşanan bazı tecrübelerde kaz ayağı, gerçek haliyle bazı saklantıların emaresi olabilmektedir. Özellikle son Osmanlı dönemlerine ait yaşanan olaylar çerçevesinde bu sembolün bazı gizli alanlar için yönlendirici olarak kullanıldığını söyleyebiliriz.

Böyle bir durumda ok işaretlerinin genel mantığı çerçevesinde değerlendirilmesi mümkün olabilir.

Sembol: 170

AYI PENÇELERİ

 Bu ayı pençesi, hayvanın genel yaşam biçimlenmesinden kaynaklanan bir düşünceyle olsa gerek; orman muhafızı veya ormanda bir gözetleyici ile ilişkilendirilir. Bu motif cesurluğu bilgeliği gücü ve bereketi de simgeler.

Kayalık bir alanda, ya da mağaralar ve yakınında tek başına bulunduğu takdirde; çevrede tek ayağı noksan çizilmiş bir ayı sembolünün aranması gerekir diye bir defineci söylemini burada belirtelim. Bu sembol define kontekstinde "Topal Ayı" olarak adlandırılır ki buna kendi başlığı altında yer vereceğiz.

Sembol: 171

AT: At sembolü Güneş'in tarihi bir imi olarak görülür. Arkeologlar atın ilk defa Ukrayna'da evcilleştirildiğini ileri sürer.

Bu motif zenginliği, refahı, bolluğu ve hızı simgeler. Anadolu'da zaman zaman görülen bir semboldür. Asıl uygulanma sebebi olarak biz atın sadakatinin önemini ortaya koymak istiyoruz. Bazen görülen köpek motifinde de olduğu gibi; bir mezar yakınına bu semboller uygulanırsa, orada yatan kişinin bu sadık hayvanlarla olan uzun süreli ilişkisi ve sadakatleri betimlenmiş olur.

Sembol: 172

KOÇ: Özellikle bir erkek sembolüdür önderliği ve gücü belirtir. Birçok sistemde kullanılan bu popüler motif aynı zamanda azmi ve itibarı da gösterir.

Sağlığında lider ve reis konumuyla yaşamış olan erkek kişilerin mezar yakınlarında veya stellerinde daha sıklıkla görülebilmektedir.

Sembol: 173

HOROZ: Anadolu'da rastlanıldığını bugüne kadar duymadığımız bu motif, iyi bir talihin ve iyi bir geleceğin tilsimi olarak düşünülür. Tarih öncesi zamanlarda Güneş'in doğmasıyla ilgili olarak düşünülürdü.

Soy bilim kontekstlerinde dikkat ve uyanıklığı ifade eder. Erkekliğin sembolü olarak tek başına yalnız gezmeyen bir yapıyı da ifade ettiği için, sembolün çevresinde kendisine eşler olabilecek tavukları betimleyen dizili taş ve kayaların bulunması akılda tutulmalıdır.

Bununla beraber toplu bir aile mezarlığının bulunduğu mahalde baba ve aile efradının mezarlarına simge olarak da işlenmiş olabileceğini düşünmek gerekir.

**AÇIKLAMALI
SEMBOLLER
VE
İŞARETLER**

Sembol: 174

KÜP

Define ile uğraşan ya da uğraşmayan özellikle çiftçi halkımızın pek çoğu tarlasında veya arazilerde zaman zaman pişmiş topraktan bir küp bulabilmektedirler. Bunlar genellikle boşurlar. İçlerinde bazen kök boya, çok ince elenmiş kum ya da bir metal veya kemik parçası çıkabilir. Boş bir küpün yerde bulunması çevrede bir mezarın varlığını haber veriyor olabilir. Bunlar bazen korugan veya çakıl mezar olabilmektedir. Örneğin; iki adet boş küpün olması çevrede -muhtemelen- doğu batı istikametli iki adet tümülüsün habercisidir. Bu tür küplerin içinde olan malzeme, tümülüsteki kişilerin yaşam ve statüleri hakkında bir bilgiyi bize verebilir. Her hangi bir yerde bir küpün bulunması, orada kesin para işareti olarak algılanmamalıdır. Çevrede yapılacak sağlıklı bir arazi gözlemi, arayıcıyı sağlıklı bir konuma taşıyacaktır.

Sembol: 175

TEK AYAK:

Resim:1

Resim:2

Defineciliğin önemli çıkış malzemelerinden birisidir. Tek ayak mutlaka parmaklarıyla çizilir. Doğadaki ayağa benzeyen tabii oyuklar ayak sembolüyle çokça karıştırılır.

Tek ayağın olduğu istikamette hemen 3-7 veya 10 adım mesafelerde bir define bulunma ihtimali yüksektir. (Ancak bu konuda 111 adım diyenler de vardır.) Başparmak üzerinde bir mercimek/nohut tanesi gibi kabartma varsa bu 40-70 veya 111 metre ilerideki bir gömünün kesin işaretidir.

Defineyle alakalı olabilecek olan ayak resmi (Resim:1) de görüldüğü şekilde yerdeki düz kaya üzerinde işli olmalıdır.

Bunlarla beraber geçmiş uygarlıkların bir sembolü olarak yerleşkelerde görülecek bir ayak işareti, oranın bir genelev olduğunun habercisidir.

Ayak resmi mermer mezar taşlarında ve kabartma İse yatan ölü ile ilgilidir ve onun hayat hikâyesinden bir parçadır. Defineye ait değildir.

Yukarıdaki resimde görülen (resim:2) tamamen bunun ifadesidir.

Ayak izi ile ilgili olarak kendilerinden bilgi aldığımız çok eski yılların definecisi olan bir kişi de bize aşağıdaki şu bilgilerin kayda değer olduğunu ifade etti. Bize ait olmayan bu anlatımı da aynen alıyoruz:

"Bir ayak yön gösterir. Tek ayak yerdeki sabit kayada ise durulur. Ayak parmakları istikametinde dikkatlice bakılarak çukur veya küçük bir tümsek aranır. Sizi mutlaka ikinci bir işarete götürecektir. Sol ayak ise sol tarafa bakınız. Sağ ise sağ tarafa bakınız. "Sânî" denilen ikincisini bulamazsanız, saklı şeyi de bulamazsınız. Bu mesafe genelde üç adımdan aşağı olmaz. Çoğunlukla tek ayak çok hassas bir biçimde ölçülür. Her santimetresi 72-78 cm olarak hesaplanır. Bir başka ölçüm de tek ayak yönünde; bir adım 120 cm olmak üzere 10 adım sayılır.

Ayak izi mağarada olursa; tabanda, tavanda veya duvarda oyma ya da çizme ise kuvvetle muhtemel ki yakın bir yerde toprağa basıldığında çalışacak bir tuzak vardır. Bu tuzaklar tehlikelidir. Tavandan kum ya da toprak boşalması ayak izli mağaralardadır.(Bazı tümülüsler gibi).Mağara içindeki tuzığa işaret olan ayaktaki resmin parmakları açık ise tuzak birden fazladır.

Yan yana duran iki ayak izi durmayı belirtir. Ayak izlerine kendi ayak izlerini koy. Görüş istikametinde değişik ne varsa mantığınızı çalıştırınız ve izleyiniz. Mutlaka dikkati çeken bir belirti bulacaksınız. Takip et ve başarılı ol. Maharetini kullan."

Sembol: 176

KOLTUK TAŞI

Kendilerinden daha eskiye dayanmasına rağmen; Frigya inanç sisteminin tanrıçası olan Kybele (Kibele)'nin kayalıklarda ve dağlarda gezdiği inancına dayanılarak, onun oturması için yapılmış motiflerdir. Ancak aynı motifi define saklayıcılar da kullanmışlardır. Bu tür yerlerin ören bölgesi veya yakını olması hasebiyle bu çevrelerde yaşayan insanlar koltuk taşlarını nirengi noktası olarak seçmişler ve onlara belli bir mantık çerçevesinde defineleri yerleştirmişlerdir. Bunu çok doğal karşılamak gerekir. Zira defineciliğin ana unsurlarından ve hatta en önemlisi belli nirengi noktalarının hem gömücü ve hem arayıcı açısından özenle tespit edilebilmesidir.

Definecilik açısından bir rivayet ya da gözleme dayanan bir durum söz konusu ise ve işlenmiş taşın gerçekten koltuk taşı olduğundan emin olunursa o takdirde şu hususlara dikkat edilmelidir:

(Doğruluğunu kesin teyit edemeyeceğimiz hususlardır.)

- Öncelikle koltuğun ön kısmı aşağıda bir dere gibi vahaya bakıyor olmalıdır.

- Koltuğa oturunca ayaklar yere değecek biçimde bir kaide varsa para orada aranmalıdır.

- İki adet kol yastığı varsa para öndeki istikamette ve bir kuyu içindedir.

- Tek kol yastığı varsa boş olan tarafta aranmalıdır.

- Koltuk iki kişinin oturacağı kadar geniş ise; oturulan kısımda horasan ile kaplı bir alandır.

Sembol: 177

TAŞ EKMEK: Anadolu'da bazı kaya mezar diplerinde veya yerleşim alanı olarak kullanılmış alanların ibadete yönelik özel mekânlarında kazı yapıldığında karşılaşılan ilginç bir maddedir. Siyah-yeşil renk karışimli ve francala ekmeğ modelinde aynen ekmeğ biçimi verilmiş horasan harcının belli bir kalıba dökülerek alt tarafının ekmeğ biçiminde, üst tarafı da güzelce düzlenerek, kalıptan çıkarıldığında aynen uzun ekmeğ fişini andıran bir maddedir. İşin aslına vakıf olmayan kişiler tarafından bunun bir harita ya da paranın işareti gibi ifadeler kullanılması sıkça görülen bir durumdur.

Ancak burada bilinmesi gerekli olan şey; her türlü safsatadan uzak bir biçimde ve Hıristiyan inanç söylemlerine göre Hz. İsa'nın taştan yaratıldığı inancı ile bu tür taşların mezarlık kenarlarına gömüldüğüdür. Bundan amaç Hz. İsa'yı sembolize eden böyle bir el yapımı horasan taşın, kişilerin ölüp de toprağa verilen yakınlarına kıyamete kadar sanki Hz. İsa imiş gibi arkadaşlık yapmasıdır. Aynı şekilde her devirde taş, ekmeğın sembolüdür. Matta incilinde yazıldığına göre Şeytan, Hz. İsa'dan taşı ekmeğ yapmasını ister. Bu inançtan dolayı olmalıdır ki gömülen ekmeğ biçimli taşlar bereket umudu olarak algılanmışlardır. Bu taşların definecilikle ilgisi yoktur.

Sembol: 178

ÇATALKAYA:

Anadolu'da bazı yörelerimizde görülen taş dokudur. Çatalkaya olarak ifade edilen bu tür kayalar eski çağ uygarlıkların dikili taş olarak Tanrıya uzanan tapınma aracı olabilir. Zaman içinde ortasından

dikine yarılmayı tabii erozyona bağlamak mümkündür. Buna mukabil bazı üzüntü ve yürek çatallaşması diye toplumun önemli ifade tarzlarından biri olan böyle bir uygulamayı da göz ardı edemeyiz. Hangi durumda olursa olsun burası mutlak bir ören yeridir. Burada yaşam olmuştur, ibadetler yapılmıştır. Bu açıdan define anlamında direkt olarak bir gömü ifadesi taşımasa da bir yerleşimin antik kalıntıları ebetteki mevcut olacaktır.

SEMBOL: 179

TAVUK:

Doğurganlığın sembolüdür. Tavuk kabalada ve dinsel bazı mitlerde üzerine tılsım uygulanmış yumurtanın taşıyıcısıdır.

Tavuk tek başına sembolize edildiğinde çevresinde bir tek yumurtayı simgeleyen tek taş aranmalıdır diye yaygın defineci kabulünü belirtmeliyiz.

Tavuk sembolü ve onun tek yumurta sembolü olan taş eğer doğru ifadeyi veriyorsa burada bir eşkiya gömüsü veya Ermeni topluluklarına ait bir metrükenin varlığından bahsedilir. Bunun altın para ve mücevherat olduğu ifade edilir.

Çok yönüyle kendimize ait olmayan, sadece define sohbetlerinde bu işle uğraşanların kendi aralarındaki söylemlerin bütününden yola çıkarak aşağıdaki ifadeleri de buraya bir bölümüyle almak istiyoruz:

“Tavuk sembolü yalnız başına ya da yanında civcivleriyle birlikte en çok kullanılan define motiflerinden biridir. Gerek yalnız başına tek tavuk ve gerekse beraberindeki yavruları mutlak definenin işaretidir. Bizans ve Ermeni kültürleri tarafından sıkça kullanılmıştır. Anlamları kavimlere göre değişmekle beraber, genel manadaki anlamları arayıcıyı büyük ölçüde yanıltmadan emanete ulaştıracaktır. Yeter ki daha önceden açılmış, içindekiler alınmamış olsun.

Tavuk ve yanındaki civcivlerle ilgili figürlerin hangi anlamları taşıdıklarına dair maddeler halinde şu bilgiler verilebilir:

Genellikle tek rakamlı gruplar duvarda, çift rakamlı gruplar yerde, kayada olur. Örneğin bir tavuk ve yanında 5 yavrusu varsa bu çift gruptur, yerde olur. Ya da bir tavuk yanında 6 yavrusu varsa bu toplam 7 eder ve duvar kayadadır. Ancak bu işin istisnası şudur: 1 tavuk ve yanında 7 civcivin olduğu durumlar çoğu kez duvar kayalarda bulunduğu gibi, yere sabit yatay (yer) kayalarda da bulunabilmektedir. Tabii ki bu durumlarda definenin yeri ve şekli de farklı noktalarda aranması gerekmektedir.

Yerde tek tavuk başı var ve başkaca hiçbir motif yoksa bu kesinlikle yeraltında mahzen var demektir. Ve genelde resim yerde ise resmin altıdır.

Düz duvar kayada tavuk bir bütün halde resmedilmiş ve şekillendirilmiş ise resmin bulunduğu kaya, uzaktan bakıldığında tamamen bir tavuk heykelini andırır. Bunun için iyi bir gözlem yapmak gerekir. Başka yerde tavuk aranmaz. Kayanın kendisi zaten tavuktur. Bu takdirde tavuğun kaya biçiminde gagası tespit edilir ve baktığı istikamette altında define olabilecek taş aranır. Bu taşlar küçük ve büyük olabilir.

Tek kabartma tavuk bazen, boynunda çan taşıyan büyük baş hayvan motifinde olduğu gibi müjde denilen bir küçük para ile beslenmiş olabilir. Bazen de tek tavuk içinden harita çıkabilmektedir.

Tavuk ve çevresine serpiştirilmiş muhtelif sayıdaki civcivler kesinlikle aile mezarıdır. Civciv sayısınca orada mezar aramak gerekir. Yine tavuk resminin ya da tavuk şekli verilmiş büyük kayanın etrafında civciv sayısı kadar irili ufaklı taş kayalar vardır ve çevrede bu kayalar yatmaktadır. Emanetler parça halinde bu taşların altında bulunmaktadır. Bu tip defineler çok derinde olmaz ve kaya taşların tam altında bulundurulur.

Tek civciv tavuğun sol kanadı altında ise; motifli kayanın hemen altında mutlak mezar bulunmaktadır. Bu tür mezarlar boş değildir.

Sırtında civciv taşıyan tavuk varsa; bu çok büyük bir olasılıkla definedir. Civcivin kafasının dönüklüğünün olup olmadığına bakılır. Yoksa 50 metreyi geçmeden ileri istikamette kafa ya da bütün tavuk şekli verilmiş bir kaya aranacaktır.

Başı geriye ya da yana çevrilmişse o istikamette aynı şekilde bakılır.

Tavuğun üst gagası uzun, alt gaga kısa ise emanet tavuğun baktığı istikamettedir. (50m den az) Şayet alt gaga uzun, üst gaga kısa ise o takdirde yine 50 m.den az bir mesafede ve geri tarafındadır."

Sembol: 180

GEYİK:

Dindarlığın bir sembolü ve bağlılık ifade eden bir semboldür. Kendisi için geyik motifi işlenen kişi, Tanrının kendisine olan güvenini sağlamış demektir. Bu görüş olayın dinsel boyutu ile ilgilidir.

Bununla beraber bir de Trypilljan olarak adlandırdığımız kültürün tarihi bir ideogramıdır. Sembol bu sistemde önderliği, zaferi, eğlenceyi ve erkeklği betimler.

Denilir ki, Artemis; kendisi için bir genç kız kurban edilecekken acımış ve onun yerine bir maral (geyik) koymuş ve genç kızı kurtarmıştır. Sonra kendi rahibesi olmak üzere onu alıp Tauris'e (Kırım) götürmüştür.

Bu efsanenin uzantısı olarak çok sevilen ve toplumda belli bir yeri olan kadın ölümlerinin ardından onların mezar taşlarına (stel) geyik başı veya karaca resmedilir ki Artemis onu alsın ve kendine yakın kılsın. Geyik resimleri çoğunlukla mezar taşlarındadır.

Arkeolojik açıdan bakıldığında bilimselliği olmasa da definecilerin yaklaşımıyla ve söylemleriyle şöyle bir görüşü ortaya koyabiliriz:

Yayılp dallanmış olan özelliği ile geyiğin boynuzu, antik düşüncede yeraltı sığınağını veya yeraltında bir tünel yapılanmasını (dehliz) ifade eder.

Bu resim zannedildiği gibi para işareti olan bir figür değildir. Yani geyik resmi varsa mutlak para vardır denilemez. Ancak bu resmin olduğu yer çok değer verilen (olası) bir kadının mezarı olması sebebiyle lahit olma ihtimali bir hayli yüksektir. En azından mezarına

veya yanına bırakılmış armağanları vardır.

Not: Mezar yerlerine kazı izni verilmeyeceği için bu tür yerlerin içinde şüphelenilen parası varsa ve mezar yakınında ise; bunun tespitinin cihazlarla yapılıp ondan sonra kazı izni alınmaya çalışılmalıdır.

Sembol: 181

KUŞ:

Yine Anadolu'da sık görülmeyen bir motif. Bazen tavuk sembolüyle karıştırılıyor olabileceğini düşünelim.

Sembolizmde farklı türlerdeki kuşlar baharın müjdecisi olarak düşünülür. Kırlangıç kuşu ev halkına baharın habercisidir, leylek yeni bir bebeğin geldiğini simgeler, tarla kuşu kırlara baharı getirir; bülbül bunu bostana bildirir; aynı zamanda ördekler ve kazlar baharın göl ve nehre geldiğinin habercisidir.

Kesin olmayan ve zayıf bir söylemi aktaralım: kanatlı bütün hayvanların yumurtlama özelliğinden dolayı kuşla ilgili söylemlerde de yumurtaya hamledilecek bir tek taşın aranması gerektiği zaman zaman ortaya konulan bir görüştür.

Yumurtadan kasıt ise içindeki sarısıdır ve bu da rengi itibariyle altınla özdeşleştirilir.

Sembol: 182

SALYANGOZ:

Yunan mitolojisinde var olan anlatıma göre Girit kralı Minos, bir salyangoz kabuğunun sarmalları içinden iplik geçirebilecek kimseye ödül vaat eder. Çok üstün bir zanaatkâr olan Daidalos bu işi başarır. Olay mitolojide şöyle anlatılır: "bir salyangoz kabuğundan iplik nasıl geçirilir? İpliği bir karıncanın ayağına bağlamak yeter; karınca çıkışı bulacaktır."

Daidalos denilen zanaatkar adam, aynı zamanda kral için Labyrinthos (labirent) sarayının planını yapan kişidir. Salyangoz sarmalları ve labirentler sonraki dönem insanlarında gizemli saklama yolları için ciddi anlamda bir ışık kaynağı olmuştur.

Ana kayada veya yerde salyangozun görülmesi labirentli (dolambaçlı) bir tünel veya dehlizin kesin işaretidir. Bu tür yerlerde çift giriş vardır. Malzeme dehliz içinde ve gömü şeklinde bırakılmıştır. Bir istavroz veya bir sedir emanetin yeridir. Divan şeklinde bir sedir bulunursa ya da mahzen duvarında her hangi bir hayvan resmine rastlanırsa malzeme tam bu noktanın altında ve toprak içindedir. Eski kültürlerin olaya yaklaşımı açısından bakıldığında bu tür bir saklanti yerinde inci vb. malzemenin olabileceği düşünülür. Muhtelif mücevheratla birlikte çıkacaktır.

Arazilerde karşılaşılan bazı işaretler herhangi bir hayvanın kendisinin birebir çizimi olmasa da ona sembol edilen kavramları temsil ederler. Bir bilim konteksti çerçevesinde baktığımızda şimyacılar ait olup kesin olarak altın işareti olan bu ideogram doğada yakalandığı zaman hemen salyangozu ve dolayısıyla altın düşüncesini canlandırmalıdır.

Sembol: 183

BOĞA:

Taurus ya da Boğa takımyıldızı (sembolü: ♉), Zodyak kuşağı takımyıldızlarından biridir. Hititlerde kadınlar için boğa sembolü

kullanılmıştır. Boğa aynı zamanda türeyişin sembolüdür. Hitit kadınları türeyişi simgelerler. Türün devamını anlatmak için boğa sembolü seçilmiştir. Aslan sembolü gibi boğa da gücü simgeler.

Definecilikte sıkça rastlanılan boğa sembolünü bulmak ve bundan sonuç çıkarma merakı bir bakıma tamamen boş hayalden başka bir şey değildir. Esasen boğa
 figürünü kendi deyimleriyle "Öküz" olarak tanımlayan define meraklısı insanımız bu sembolün bulunduğu yerde define aramaktadır. Oysaki "Hayvan Sembolleri" bölümünde "Boğa" başlığı altında uzunca anlattığımız inanış çerçevesinde boğa resmi define yerlerinde değil; aksine ibadet yerlerinde, tapınaklarda, güçlü ve statüsü yüksek insan mezarlarına ait stellerde daha çok rastlanılmaktadır.

Bu motif farklı kontekstlerde asaleti, bilgeliği, zaferi de simgeler. Aynı zamanda yiğitliği ve önderliği ima eder.

Mitolojiye göre Romus ve Romulus iki kardeştir. Bunlardan Romulus iki beyaz öküz koşulmuş bir sabanla şehrin ilk sınır ve sur alanlarını çizer. Şehre girişin kapı yerlerinde sabanı kaldırır. Kutsal çizgiyi geçenin cezası ölüm olacaktır.

Daha önceden kardeşine yenik düşen Romus bu simgesel suru geçer ve ağabeyi Romulus onu hemen öldürür. Böylece İktidarın tek sahibi olur.

Romulus'un boylu boyunca çizdiği bir saban izi gelecekteki sitenin (Roma) çevresinde sihirli bir koruma sınırı belirler. İnanca göre yeraltı tanrıları buradan yeryüzüne çıkarlar. Bu rivayet şehirlerin kurulmasında Romalılar tarafından en son (yıkılış) dönemlerine kadar sürdürülmüştür. Bu inanç ve kültür; uzun asırlar içinde değişikliklere uğrayarak farklı anlayışlarla yenilenerek yapılandırılmıştır.

Bu sembol define veya farklı saklanti malzemelerin bulunduğu yerlere ait bir simge olarak da kullanılmıştır. Eski Yunan döneminde pek rastlanmayan bu motif, Etrüsk kökenlidir ve Romalılar tarafından çeşitli şekillerde sıkça kullanılmıştır.

"Mithra'nın Ahura-Mazda'nın gözü olduğuna ve dünyayı onun yönettiğine inanılırdı. Bu kültürün inançlarına göre, en yüce tanrının yerine Mithra geçmiş, İyi ve Kötü arasındaki büyük mücadeleye katılmış ve zaferle sonuçlandırmıştı. Mithra, kendi zaferini güven altına almak için, doğanın prototipi olarak kabul edilen, büyük bir boğa kurban etmişti. Bu kurban edilen boğa sayesinde, doğa

verimliliğe kavuşmuştu."

Ninian Smart, The Religious Experience of Mankind

Sembol: 184

ÖKÜZ:

Novo Nordisk resmi logosu eski Mısır'ın kutsal hayvanı olan "Apis Öküzü"dür. Apis öküzü eski Mısır'da kâinatın yaratıcısı, Memphis kentinin koruyucu tanrısı ve zanaatkârların baş tanrısı olan "Ptah"ın tekrar dünyaya gelmiş hali olarak kabul edilir. Logo tasarımında, M.Ö. 664-323 yapılmış olan bir Mısır heykelciğinden stilize edilmiştir. Heykelin üzerindeki süslemeler hayatın iki eş yarısını, gündüz ve geceyi, yaşam ve ölümü simgelemektedir.

Sembol: 185

YENGEÇ:

Yengeç bir ideogram olarak pek çok uygarlıkta farklı amaçlar için kullanılmış olan bir sembol olarak karşımıza çıkar. Ancak bütün kullanımlarında ortak bir yön onun tehlike ve dikkat imajlarını içerdiğidir.

Yengeç ve akrep figürlerinin kullanıldığı alanlar geçmiş uygarlıkların bir bakıma tılsım ve büyü uyguladıkları bir alandır da. Eski kabalistlerin pek çoğunda bu durum ayan beyan göze çarpar.

Efsunlanmış alan çevresinde bir suyun bulunması bu iki hayvanın tabiatıyla özdeştir. Dolayısıyla balık hayvanında nasıl bir su araması gerekli ise bu hayvanların sembolize ettiği anlatımların bulunduğu alanlarda da bir akarsu, göl, bataklık veya havuzun bulunması adeta kaçınılmaz bir şart gibidir.

Yengeçle ilgili söylenecek kesin bir durum vardır. O da; çok yakında (burnumuzun dibinde) yakın bir tehlike var demektir. Bu bölge düz arazi olmayacağı için arama esnasında çok dikkatli davranmak gerekir.

Yaptığımız araştırma ve bilgilenmede; yengeç sembolüyle ifade edilen saklantı paranın değirmen arkları içinde olabileceği duyumuna da ulaştık. Resmin büyük ve üzerinde istavroz bulunması durumunda bu sembol yengecin kendisini kasteder. Resmin bulunduğu yer bir kapak olabilir. Dışarıda aramamak gerekir.

Sembol: 186

DOMUZ ve YAVRULARI:

Domuz ve yavruları adı altında Anadolu'da pek çok yerde oyma ve kabartma sembolleri görmek mümkündür. Bilindiği gibi domuz doğurganlığı ile meşhur bir hayvandır. Tanrıçalar ve kutsal birçok kadın da tarih içindeki yerini doğurganlıkları sebebiyle almıştır. Romalıların atası Aineias, Roma'yı kurduktan sonra gelecekteki Büyük

Roma'nın oluşabilmesi için tanrılara beyaz bir dişi domuz kurban eder. Fakat tam kurban esnasında gelecekteki Roma'nın refahının işareti olmak üzere otuz tane domuz yavrusu doğar. Bu bir mitolojik hikâyedir. Fakat onun sembolize ettiği düşünce asırlarca yaşamış ve ardından gelen medeniyetlere sirayet etmiştir.

Definecilikte domuz ve yavrularının bulunduğu resmin, beyaz dişi domuz olması halinde gümüş parayı temsil ettiği ifade edilir.. Yavrular peş peşe sıralı ise ve içlerinde biri arkaya bakıyorsa para, sürü istikametinin arka tarafında ve otuz metre geride bir kayanın altındadır. Bu para derindir. Yavrular ana domuzun etrafında ise; büyük domuzun baktığı istikamette otuz adım mesafedir. Bu para genellikle miras parasıdır. Yani bir kabile reisi ya da idareci bir kişinin ardındaki insanlara bıraktığı bir emanettir. Bu para altındır.

Domuzun parası en zor alınanlardan birisidir. Çoğunlukla toprak gömüsüdür ve derindir. Domuz ve yavrularıyla bir bakıma yakın bağlantısı bulunan "Civcivli tavuk" konusuna bakınız.

Sembol: 187

KELEBEK:

Çocukluğun memnuniyetini ve uçarılığını anlatan bu kelebek motifi ruhun ölümsüzlüğe yükselişini anlatır. Aynı zamanda bu motif bize narin güzelliğin içerikten önemli olduğunu hatırlatır. Bu sembol bir küçük çocuk mezarı üzerinde, stelde bulunabilir.

Kelebeğin, ölümden sonraki uzun hayatın bir sembolü olma özelliği de vardır. Tırtıl halinden çok güzel bir şekle olan dönüşümü dikkate değer bir değişim olarak antik dönemlerin pek çok sürecinde kabul görmüştür.

Sembol: 188

ASLAN:

= Ortaçağa ait

sembolizmin bir ögesidir. Bu da yine Hz İsa'yı simgeleyen motiflerden bir tanesidir.

İsa peygamber sık sık resim ve heykel sanatında soylu aslan, aslan gibi insan düşüncesiyle betimlenirdi. Tanrının oğlu olarak nitelendirildiği için cesaret, güç ve krallık anlayışlarına dayalı olarak Hz. İsa'nın bu motifle ifade edilmesi yaygın bir oluşumdur.

Antik dönemlerden kalma saray veya benzeri seviyedeki harabelerin giriş ve yürüme bantlarında bazen açıkta veya toprak altında bir aslan heykelinin bulunması sık yaşanan olaylardandır. Şayet bunlardan bir tanesine rastlanırsa bilinmeli ki burası sarayın giriş yoludur. (Aslanlı yol) aynı zamanda bu tür bir heykel tek olmayacağı için aynı mekânda ve yolun sağlı sollu giriş noktasında bundan iki tane olacaktır.

Sembol : 189

TAVUSKUŞU:

Tavus kuşu kuyruk kanatlarını açtığı zaman pek çok sayıda ve adeta gözü andıran şekiller meydana çıkar. Bunlar arkeolojik dünyada mezarları sembolize edilen oyma göz çukurları gibi değerlendirilir.

Ölümden sonra çürümeyen mitten dolayı tavus kuşu ve onun sembolize ettiği görüntü, ölümsüzlüğün bir imzası gibi algılanır. Zira tavus kuşunun açılmış kanatları bir daire görüntüsü ve bu görüntüyle beraber sürekli hayatın imajını sergilemektedir. Bu da genel anlamda Hıristiyan sembolizminin bir uygulamasıdır.

Tek bir mezar veya bir nekropol girişinde bulunabilir.

Sembol: 190

YILAN

Resim:1

Yılan konusu da yine antik dönemlerden günümüze uzanıp gelen bir semboldür. İlk defa kimlerin ve hangi dönemlerde kullanıldığı hakkında kesin bilgiler bulunmamaktadır. Ancak dünyanın pek çok yöresinde farklı uygarlıklar tarafından değişik düşüncelerin sembolize edilmesi anlamında kullanıldığını arkeolojik araştırmalardan biliyoruz.

Aynı sembol geçmiş pek çok dönemlerde büyücülük sistemlerinde, tıp alanında, ölüm ve doğum kültürünün ifade edildiği sosyolojik kontekstlerde, soy bilim dallarında ve son dönemde de define meraklılarınca farklı amaçlar için belirli anlamlarda kıymet ifade etmektedir.

İnsanlık tarihinde bilinen çok uzun dönemleri içinde, yılan motifi hep insanla iç içe olmuştur. Bazen tapınaklarda, bazen dağlardaki

kaya üstlerinde, bazen heykellerde ve fresklerde ve bazen de sikkeler üzerinde yılan motifi insanoğlunun hayatında daima çok önemli yer işgal etmiştir. Onun ifade ettiği anlamlar aslında çok fazladır. Sadece defineciye ait bir sembol gibi görmek çok ama çok yanlış bir bakış açısıdır. Bu bakımdan yılan sembolünün tarih süreci içinde insanoğlu tarafından hangi düşünce ve duygularla taşlara, duvarlara resmedildiğini açıklamakta çok büyük bir önemle fayda görüyoruz.

Hız. İsa'dan önce 3.000'lerde Sümer uygarlığı içinde (Bundan 5.000 sene önce) yılan motifi doğurganlık düşüncesiyle eş değer görülmüştür. Tanrıça veya herhangi bir kadınla ilgili olarak doğurganlık konusu eğer anlatım haline getiriliyorsa yılan simgesi orada mutlaka vardır. Sümer uygarlığının yılan hayvanına kazandırdığı anlam; çağımızda tıbbın sembolü olarak halen geçerliliğini korumaktadır. Zira onlar da tıbbi kompozisyonlarda yılan motifini kullanıyorlardı.

Birçok dünya uygarlıkları da Sümerler gibi yılanı tıp ve doğurganlık anlamlarında daima simgeleştirmişlerdir. Kuzey Afrika'da, Çin ve Hindistan gibi uzak doğu ülkelerinde, Aztek ve İnka gibi Amerikan eski medeniyetlerinde, Avrupa'da ve özellikle Anadolu'da yılan motifi daima kullanılagelmiştir.

Dişi ve erkek bir çift yılanın işlenmiş olması öncelikle orada yatan ölünün âhiret hayatının düzenli geçmesi dileğini yansıtır.

Resim:2

Bunun dışında eski uygarlıklar için yılanlar tanrı düşüncesinin de bir yansıması olarak görülebilmektedirler. Bu düşüncüyü biz, o insanların paralarının üzerinde de görmekteyiz. (Resim:2)

Yılanla ilgili vereceğimiz ana başlıklı bütün bilgiler mitolojik olmakla beraber, binlerce yıllık süreç içinde kazandığı ve ifade ettiği anlamlar, ilginç olduğu için, yılan konusunun önemli yönleriyle bilinmesinde fayda vardır.

Yılan doğurganlığın ve üremenin temel sembollerinden biri olduğu için, ana rahmi ile beraber aynı resimler içinde de özellikle sembol olarak işlendiği durumlar çok fazladır.(Resim:3).

Resim:3

Kendisine yüklenen anlamların insan hayatında çok önemli bir yer tutması nedeniyle yılan, evrensel sembollerin en başta gelenlerindedir. Esasen dünyanın pek çok yerinde evlerin ve ailelerin koruyucusu olarak kabul edilir ve çoğu kez de uğurlu sayılan bu hayvan evlerin duvar deliklerinde görüldüğü zaman ona dokunulmazdı.

Antik pek çok kültürde yılan, kadınları dölleyen bir varlık olarak biliniyordu. Yunanlılarda vaftiz edilmemiş bebeklerin halk arasında "drakoi"ler, yani yılanlar diye anılması çok eski bir inanç biriminin günümüze kadar ulaşmış yönünden başka bir şey değildir. Yunan ve ona bağlı eski medeniyetlerde çocuk, yılan soyu olmaktan ancak vaftiz edildikten sonra çıkabiliyordu.

Sümer ve Mısır tanrıçaları ile Athena ve Girit'in tanrıçası sürekli yılanlarla birlikte temsil edilmiştir.

Yine ölümlerin yılanlarla cisimleşmesi, rölyeflerde, mezar taşlarında ya da heykellerde iki varlığın bir arada sembolleştirilmesi insanlığın ortak mirası olan bir inançtır. Bu inancın temelinde yatan düşünce; yılanın insanın yaratılması için kendisini feda ederek yeni bir yaşamı başlatmasıdır. İlkel topluluklarda yılanla ilgili inançları incelediğimizde hep aynı tabloyla karşılaşırız. Anlaşılacağı üzere mezarlarda yılan simgesi genellikle yeniden doğmak beklentisinin ilkçağ mantığı içinde kurgulanmış ilginç oluşumlardır.

Buraya kadar olan ifadelerimizi saklı tutarak ve bütün bunlara rağmen yılan resminin bulunduğu yerde define yoktur demiyoruz. Sadece olup olmadığı konusunda arayıcının dikkatli olması gerektiğine parmak basmak istiyoruz. Konu buraya gelmişken şu can alıcı noktayı kesinlikle göz önünde tutunuz:

—antik uygarlıkların üreme–doğum ve ölüm üzerine kurguladıkları yılan sembollerinin, geç dönemlere ait define işareti olan yılan sembolleriyle hiç bir alakası yoktur.

Gerçek Olan şudur ki; son dönemlerin para saklama mantığı içindeki yılan motifleri ile eski dönemlerin yılan sembolleri arasında bir örtüşme bulunmamaktadır. Bizim buradaki endişemiz tamamen sembollerden ayrı ayrı anlamların çıkarılması ve her yılan sembolünün paraya hamledilmesidir. Yanlış olan budur ve biz de bunu okuyucumuzun bilgisine sunmak istiyoruz

Bütün bu anlatımlardan sonra (Resim:1) de verdiğimiz yılan sembolünün anlatımını yapmaya çalışalım

Görüldüğü üzere burada iki adet yılan motifi verilmiş ve her ikisi birbirine bakar vaziyette resmedilmiştir. Biz buradaki iki yılanın iki ayrı aile veya kabileye ait olduğunu ifade edebiliriz. İki ayrı hükümlürlüğün ileri gelenlerine ait iki adet tümülüsün anlatımı da bunun içindedir. Bunu açıklayacağız.

İki adet yılan iki ayrı kabileye ait olmayıp halef-selef iki kral veya idareciye de ait olabilir. Ancak her ikisi için ayrı ayrı mezar inşa edilmiştir ve bunlar kesinlikle yığma tümülüstür.

Burada çözümüne ulaştığımız iki tümülüsün varlığını her iki yılanın gövdelerine şekillendirilmiş olan boyundan gövdeye doğru aşağıya verilen kavisten anlıyoruz. Her iki gövdeye atılan düğümlerle oluşturulan yuvarlaklar ise hem mezarların genel sembolü olan ouma çukuru hem de Tümülüs içinde var olan mezar odalarının belirgin simgeleridir.

Bu iki tümülüsün bulunduğu bölge aynı zamanda bir nekropoldür. Bunu da iki yılanın arasına prizmalar halinde ve üst üste monte edilmiş kabartma dikdörtgenlerden anlıyoruz. Aynı site uygarlığının ileri gelenlerine ait olan bu mezarlar da yine Tümülüslerin bulunduğu mezarlık alanının içinde ve yakınındadırlar.

Sembol: 191

SANSAR:

Resim:1

Resim:2

Burada doğanın bir hayvanı ile karşı karşıyayız. İlk bakışta hiçbir ifadesi yok gibi görünen bu tabloda aslında antik dönemin insanı çok şeyi bir arada betimlemiştir.

Şekil: 1de alt uzantısı bulunmayan, ama genel yapısını diğer kollarından anlayabildiğimiz bir aziz George haçı göze çarpmaktadır. Bu haçın genel anlamları içinde ebediyeti temsil etmek, büyülerden ve kötülüklerden korunmak vardır. Bunlarla beraber kötü niyetli insanların şerlerinden sakınmayı da ifade etmesi bu haçın bulunduğu yerin korunması gerekli düşüncelerle inşa edildiğini düşünebilmekteyiz.

Şeklin bize tahlil açısından düşündürdüklerine gelince; öncelikle sansar benzeri bir hayvanın motifi işlenmiştir. İşlenen motif haçın sol üst köşesine monte edilmiş alçak kabartmadır. (Rölyef) resmin ve

haçın oyma değil de kabartma olarak yapılmış olması aşağıda verdiğimiz bilgiler doğrultusunda ölen kişinin sosyal statüsünün yüksek olduğunun açık ama gizlenip bohçalanmış bir anlatımıdır.

Resimdeki sembol hayvan öncelikle başını arkaya çevirmiş bir noktaya bakmaktadır. Baktığı istikamet kuyruk yönüdür ve kuyruk bir kıvrım halinde verilmiştir. Buradaki kıvrım öncelikle ifade edelim ki bir yeraltı dehliz veya labirentinin anlatımıdır. Demek ki bir merkeze doğru uzanan ya da uzanması gereken bir girişin aranması zorunluluğu vardır ve bu nokta hayvanın baktığı istikamette kuyruk ile simgelenmiştir.

Giriş noktası bu yönde aranacaksa girişin asıl hedefi olan merkez nerededir diye soralım. O da hayvanın başı içine "Göz" şekli verilerek betimlenmiş olan yükseltidir. Dikkatli bir bakışla bu göz noktasının hiç şüphe götürmeyecek bir biçimde bir Tümülsü olduğunu anlamak zaten mümkündür.

Bütün bu verilerden sonra ortaya çıkan durum bir tümülüsün varlığı ve ona gidiş için özel yapılmış ve saklanmış olan giriş noktasının bulunmasıdır.

Son olarak bu bölümde görülmesi gerekli olan konu, hayvanın yüksekte olan arka ayaklarına oranla daha aşağıya monte edilmiş olan ön ayakları ile sınıksız bir vaziyette sarıp sarmaladığı bir maddenin bulunduğudır. Buradan antik dönemlerin pek çoğunda bir davranış biçimi olan büyülenmiş, tılsımlanmış olan bir olguyu -en azından- düşünebiliriz.

Stel tablonun sağ tarafına geçelim: burada akıllara durgunluk verecek bir biçimde sembolizmin bir şaheseri sergilenmektedir. Tablonun içinde bir asma dalı ile iki adet yaprağı ve bir salkım üzüm sergilenmektedir. Bu resimde sadece bu saydıklarımız değil; bunların dışında bir de cinselliğin antik bir öğesi olan motifler de ustaca monte resme monte edilerek anlatılması gerekli olanlar olabildiğince saklanmış ve açıklanmıştır.

Şimdi resmi inceleyelim: öncelikle üzüm asmasının seçilmesinin baş nedeni, Hıristiyanlık olgusu içinde İsa'nın kutsal kanı kabul edilen şarabın esası olan üzümün de kökenini oluşturan bir bitki olmasıdır. Üzüm asmasının kutsiyeti bundandır. Burada da bu bitkinin seçilmesi Hz. İsa'ya olan bağlılığın ve ölen kişinin onun himayesine terkedilmiş olmasının anlatımıdır.

Buradaki üzüm salkımı ise pek çok defineci tarafından taneleri sayılarak fikirler üretilmektedir. Bunların en başında ise kaç tane üzüm tanesi varsa o kadar altın olduğu yolundadır. Bu düşünce ve yaklaşım tamamen yanlış ve kuru hayal mahsulü olmanın ötesinde bir şey değildir.

Üzüm salkımı yukarıda bahsettiğimiz gibi sonsuz sayılamanın ifadesidir ve Hz. İsa ile olan bağlamda sonsuzluğu, ezel ve ebedi anlatır. Şaraptan ve onun ilham olduğu Hz. İsa'nın kanı ile ebediyette kurtuluşun simgesidir.

Asma dalının alt ve üst tarafına işlenmiş olan iki adet asma yaprağı da Tümüls içindeki iki adet insanın betimlenmesinden başka bir şey değildir. Bunların mezar yapılanması hakkında herhangi bir açıklama burada görülmemektedir. Ancak bu nefis tablodaki anlatımın zarafetinden yola çıkıldığında, içeride iki tane lahit mezarın olabileceğini düşünmek hayal olmayacaktır.

Peki, buradaki iki mezarın kimliklerinin belirlenmesi neye göre yapılır veya burada neye göre yapılmaktadır.?

Asma dalının hemen başlangıç noktası olan sap kısmında bu gün dahi erotik anlamda kullanılan antik bir sembolün tam işlenmiş hali

görülmemektedir.
 Bu semboller ve benzerleri bütün dönemlerde ve pek çok sistemde daimen erkek ve dişiye temsil etmiştir. Burada da yine aynı düşüncenin eseri olan muhtemel bir kral ve kraliçenin tam tarifini veren ilgili sembol tam yerinde ve bu figürlerle olabildiğince akıllı bir biçimde işlenmiştir.

Sembol: 192

KAPLUMBAĞA:

İlkel sembolizmin ilginç tapım figürlerinden biri de kaplumbağadır. Anadolu'da yaşayan pek çok uygarlıklarca kutsanmıştır. Kaplumbağanın bu denli kutsanmasının en önemli nedeni; üzerinde taşıdığı altıgen motiflerdir. Bundan yola çıkarak eski kavimler doğurganlık ve rakamsal sır olarak "6" nın özelliklerinden biri olan uzun ömürlülüğü bu sembolle ifade etmişlerdir.

Böylece sembolle anlatılmak istenilen düşüncenin ardında, aynı şeklin sonsuz parçalara ayrılarak çoğalmasını, yani çoğalan hücreleri temsil ettiği düşüncesinin var olduğu anlaşılmaktadır.

Yumurtanın çoklu bölünmesi sonucu altıgenlerden oluşan bir kompozisyon meydana gelir. Çatalhöyük'te de görülen bu sembolik anlatımın Asya mezar taşlarına işlenmiş ve yanlarına (S)'lerin çizilmiş olması son derece anlamlıdır. (Resim:1)

Resim:1

Kaplumbağa ile ilgili olarak farklı yaklaşımlar sergilenebilir. Bunların ilki sırtındaki altıgen şekillerdir.

Fakat definecilik alanında bu işaret biraz farklı bir değer kazanarak adeta sürünerek yürüyen bu hayvanın belirgin özelliklerine farklı anlamlar yüklenmiştir. Burada mutlak bilinmesi gerekli olan husus kaplumbağanın işaret olarak atıldığı her yerde kesinlikle bir tünel, dehliz veya uzun giden bir mağara mevcuttur.

Aşağıda verilen kaplumbağa çizimleri de birbirinden farklı figürlerdir ve hepsinin anlamları değişik olayları ifade eder. (Baş ve ayaklarına dikkat ediniz)

İster oyma ve isterse alçak kabartma resim olsun; kaplumbağanın şekil olarak ifade ettiği görüntü çok önemlidir. Definecilikte kullanılan her motif bir takım algılamaları peşinden getirir. Hayvanlara ait motifler kullanılırken de bu noktada hayvana ait özellikler ön planda tutulur ve çizimler o mantıkla yürütülür.

1. Kafa istikametinde ilerleyiniz
2. Kuyruk istikametinde peşinden gidiniz.
3. Sağ ön ayak istikametinde bir engel (taş) vardır.
4. Emanet kaplumbağanın sırtındadır.
5. Emanet kaplumbağanın sırtında ve üst tarafta tepede
6. Üçüncü ile bağlantılıdır. Ancak engelin aşılmasından sonra ayrı bir mekânda ama aynı istikamette ölçüm yapılacaktır. (Tünel)
7. Ayaklar, baş, kuyruk içeride. Tehlikeli bir obje var. (Tuzak)
8. Ayakları ve ona ait iz yok. Dur ve aynı istikameti incele.

Sembol: 193

GÖZ:

Göz işareti normalde sadece bakışı ifade etmez. Bununla ilgili olarak verdiğimiz fotoğrafta göz alt ve üst kapaklarının birer yılan motifi olduğuna dikkat ediniz. Burada göz bebeğinden tutunuz kaşların yapısına kadar her şey bir anlatımın bütünden teke parçalarıdır.

Yine motifin genel yapısı içine serpiştirilmiş diğer yılan figürleri burada başka mezarların da bulunduğunu ifade etmektedir. (Dört adet mezar) anlaşıldığı kadarıyla burası bir hükümrانlık bölgesidir ve belirgin bir ailenin kutsal yaşam ve nekropol alanıdır. Serpiştirilen diğer tümsek noktalarla çevrede dört adet Tümülüs olduğunu görüyoruz. Dört adet mezardan yukarıda bahsettik. Bunların Tümülüs (yığma) mezar olduklarını bu şekillerden ortaya çıkarıyoruz.

Genel bakışla göz çevreye bakmayı ve araştırmayı ifade etmektedir. Bu ifade sadece göz organının özelliğinden kaynaklanır. Aranacak ve bulunacak materyaller ise yine gözü resim olarak meydana getiren çizgilerde saklanmıştır. Örneğin buradaki yılan motifleri ölümsüzlüğün ve ebedi döngünün sembolüdür ve iki adet mezarı ifade etmektedir.

Göz çevresine monte edilen balık ve havuz resmi ise Helenistik ve Roma kültürünün belirgin bir özelliğini; yani çevredeki bir Roma Havuzu'nu işaret etmektedir. Gerçekten bölge adı bizde saklı olan bu yerleşkede yaklaşık 70 x 120 metre ebadında çok muazzam bir Roma havuzu bugün talan edilmiş bir vaziyette antik dönemden kalan varlığını sürdürmektedir.

Yine gözün çevresine monte edilen yengeç ve kaplumbağa işaretleri ile sürünmenin gerekli olduğu bir tünel yapılanmasının varlığını anlayabiliyoruz.

Sembol: 194

NAL:

A

B

C

D

Nal işareti genelde yanlış anlaşılan ve değerlendirilen sembollerdendir. Öncelikle definecilik açısından nal hakkında bilgi verelim: Ermeni topluluklarının tehcir sürecinde ve eşkıya gruplarının soygunları sonucunda sahip oldukları mal ve diğer varlıklarını belli yerlerde sakladıkları Anadolu'nun son yüzyıldaki tarih süreci içinde bilinen bir gerçektir.

Bahsettiğimiz bu gruplar saklantılarının yerlerini belirlemede bazı işaret ve sembolleri kullanmışlardır ve bunlardan bir tanesi de "Nal" işaretidir.

Definecilik çalışmalarının temelini teşkil eden konulardan bir tanesi bu anlamdaki işaret ve sembollerin bulunması halinde bunların

açıklamasının yapıp sağlıklı çözülebilmesi olduğunu her zaman söylüyoruz. Bununla beraber hiçbir zaman hiç kimse sakladığı paranın üzerine işaret koyarak emanetinin yerini ifade etmez. Özellikle mimarlık ve inşaatta başarılı olan Ermeni toplulukları aynı zamanda dünyanın belki en üst düzeydeki kamuflej ustalarıdır. Dolayısıyla onlar yaptıkları bir saklantıyı çok gizemli ve serpiştirilmiş birkaç ayrı işaretle bohçalayacaklardır.

İşte bu noktada kullanılacak hedef noktayı belirleyici sembollerden birisi olarak nal işareti kullanılacaksa onun da nasıl değerlendirileceğinin önemi ortaya çıkmaktadır.

Öncelikle sormak gerekiyor: Neden nal? Bu sembol ne için seçilir ve ne ifade eder? Olayı iki yönüyle mercek altına alalım:

1. Nal bir materyal olarak atın ayağına çakılan ayakkabı mahiyetinde bir maddedir. Bilinen özelliği ile atın geçtiği ve ayağını bastığı noktada bir nal izi oluşur. Bu iz oradan geçişin ifadesidir ve adeta bir mühür gibi algılanır.

Fakat burada özellikle düşünülmesi gereken konu atın ayak izlerinin takibidir. Atın bastığı yer en az iki tane olmalıdır. Bu da nal izinin kayalarda en az iki adet işlenmiş olmasını gerektirir.

Bu durumda iki adet izden bir tanesi normalin üzerinde büyük olmalı, buna karşın asıl hedefin yakınına bırakılan nal izi ise daha küçük ve orijinal boyutlarında olması gerekir.

2. Nal, yapısal şekli itibariyle Yunan alfabesinin bir harfi olan Omega'nın (Ω) benzeridir. Bu harf aynı zamanda simyacılar ve benzeri sistemlerin pek çoğunda altın simgesi olarak kullanılmıştır.

İki ayrı unsur olmalarına rağmen böyle bir benzerliğin getirdiği çağrışımdan dolayı kendisine biraz şekil değişikliği kazandırılarak omeganın kıymet ifade eden özelliğinden yola çıkılarak nal ile hedef belirlemesi yapılmaktadır.

Nal üzerinde bu kadar bir bilgi verdikten sonra konu üzerinde oluşması muhtemel olan ve hatta sürekli yaşanan bir yanılgıyı ele alalım.

Çoğu define meraklısı veya hobi sahibi insanlar buldukları bu şekildeki benzer işaretleri hemen ve hiçbir incelemeye tabi tutmadan nal olarak değerlendirir ve buna göre hareket ortamı hazırlarlar.

Oysaki yukarıda şekilde de belirttiğimiz gibi benzer mahiyette birkaç ayrı sembol olabilmekte ve bunların birbirleriyle bir bağlantısı bulunmamaktadır.

Şekil A ve B'de görülen iki sembol tamamen nal simgesidir. Zira sembollerin içine bırakılmış olan çivi izleri bu düşüncenin doğrulayıcı mahiyetteki ispatlarıdır.

C ile ifade edilen sembol ise arkeolojik sistemin çok bilinen bir sembolüdür ve mutlak bir tünel ifadesidir. Bu sembol mağaralar, yeraltında bulunan mahzen ve dehlizler için de kullanılabilir.

Son şekil olan D ise tamamen yunan alfabesinin son harfi olan Omega'dan başka bir şey değildir.

SEMBOL: 195

AĞAÇLAR : (ahlat-ardıç-meşe- çatal çam-ceviz-dut vb.)

Define işareti olarak kayalara, benzeri yerlere ağaç resmi çizilmez. Ağaçların kendisiyle ilgili define arama yöntemleri vardır. Uzun ömürlü ağaçlar nirengi noktalarıdır.

Çatal Çam: Çam ağacının en önemli olanı, çatal olması ile değerlendirilir. En az üç insanın bir arada kucaklayabileceği kalınlıkta olan bir çam, ortalama 200-250 yaş civarındadır. Kurtuluş harbi

yıllarında veya daha öncesi ve sonrasında bu ağaç nirengi noktası olarak kullanılmış olabilecektir. Eğer bu tarife uyan bir çam çatal yapılı ise (resim:1) ağacın çatal noktasının hemen altında yıllar önce atılmış bir çentiğin göz haline gelmiş izi aranır. Bu iz bugün bir yemek tabağı veya ona yakın ölçülerde olacaktır. (Resim:2) Göz izinin arka tarafından ve çatalın tam alt noktasından karşıya bakıldığında genellikle 7 veya 70 adım mesafede bir emare aranacaktır. Çünkü çatal (V) harfi demektir. (V) harfi Arapçada (7) rakamını temsil eder. Bu durumda iki noktadan birisi gömü alanı olarak belirlenir. Cihazlarla bu noktaya bakılır veya arazi gözlemiyle buradaki hedef tespit edilir.

Ahlat, Ardiç, Meşe Ve Çam: Bunlar genellikle arazilerde açık alanlarda, nadiren de köy evlerinin avlularında bulunan uzun ömürlü ağaç türleridir. Ahlât ve ardiçlar yabancı olarak dağlarda bulunduğu için eşkıya gömülerinin ya da köy ve çiftlik zenginlerinin paraları bunlarla ilgili bir alana saklanmış olabilir.

Aksine bir duyum alınmadıkça; iki adet ise iki ağacın ortası , üç adet ise; küçük veya büyük olanın altıdır (Resim:3). Yakınlarda bir pınar veya çeşme varsa en yakın ağaçla çeşmenin tam ortası, suyun aktığı istikamete denk gelmeyecekse tek ağaç ile çeşme adımlanarak pınar ortada kalacak şekilde ağaca uzak olan (ters) simetri noktaya bakılır. Çift ağaçlarda üçgen olabilecek ön veya arkadaki üçüncü boş nokta ölçüm yapılır ve gömü noktası için üçgen oluşturulur. Bu tür ağaçların bazen anası yaşlanmış, yakılmış ve çürümüş ya da kesilmiş olabilir. Dibinden çıkan filizi bu açıdan değerlendirilmelidir.

Dut ağacı: Genellikle avlularda bulunur. Dut ağacı ile evin yapısı içindeki önemli noktalarla bağlantı kurulur. Örneğin: gömücü kişi parasını daima gözü önünde tutmak isteyecektir. Bunun için oturduğu veya yattığı eski odasının yeri ve penceresi belirlenir. Bahçedeki ağacın bir alt noktası bu işin yapılabileceği ve görüntü alanındaki hedef noktalardır. Bu nokta genellikle ağaçtan ev giriş kapısına doğru 1,3 veya 7 adımdır.

Ceviz: Genelde bahçe ve bağlarla yakın yerleşim alanlarının ağacıdır. Bu ağacın nirengi alındığı nokta -yönü belli olmamakla birlikte- Osmanlı kültürünün vazgeçilmez uygulaması ile ve Ebc'd'in gereği olarak mutlak 3 adımdır. (_ = 3) Gömünün, ağacın 3 adım çevresinde olduğu bilinecek ve çevre araştırmaya tabi tutulacaktır. (Ceviz gölgelidir, emanet gölge içinde korunmaktadır.)

SEMBOL: 196

DAMA TAŞI:

Serüvenli ve labirentli (dolambaçlı) bir yolun ifadesidir. Bu genellikle yeraltındaki tünel veya geçit noktalarının değişmez simgesidir. Dama taşı kendi başına define işareti değildir. Ancak bu tür yerlerdeki yaşamın bir parçasının yeraltında geçtiğinin de şaşmaz işaretidir. Tünel veya yeraltı geçidi olarak tabir ettiğimiz bu mekânların tespitiyle gerek eski uygarlıkların ve gerekse sonraki dönem kaçkın veya eşkıya gruplarının mal ve para terekesine rastlanılabilir.

Not: Dama işaretinin paraya (defineye) işaret olabilmesi için; hemen yanı başında veya üzerinde farklı nişanlara ihtiyaç vardır.

Sembol: 197

GEMİ: Gemi motifi akar bir suyun, göl veya deniz ortamının bir sembolüdür. Definecilik literatüründe bazıları için çok önemli bir işarettir. Gemi motifi kural olarak yüksek alanlara yapılmaz. Mutlak yer seviyesinin düşük olduğu mekânlarda işlenmiştir.

Gemi resmi zannedilen bazı sembollerin kilise motifi olduğunu ilgili bölüm başlığında anlattık.(Sembol:165) Buradaki ince noktanın sağlıklı analizi gerekir.

Bundan başka gerçekten kırık bir gemi ile karşılaşıldı ise burada kırık olan parça bölünmüş ve sona ermiş bir hayatın antik dönemlere

ait olan bir çeşit anlatıdır. Bunun da öncelikle değerlendirilmeye alınması kaçınılmazdır. Şayet bu durumların ötesinde bir şekilde defineye ait bir gemi resmi ihtimali taşıyorsa o takdirde değerlendirmeler bu çerçevede yapılmalıdır.

Bu sembolün esasen "Topal Ayı" gibi ve benzerlerinde işlenen mantıkla alakalı olduğunu söylemeliyiz. Yani bütünden teke doğru bir gidiş uygulanacaktır. Nasıl ki topal ayda kesik (kopuk) olan ayak parçası aranıyorsa burada da aranacak olan bir parça vardır mantığıyla gemi motifleri çizilmiştir. Gemilerde noksan olan parça ise "Kırık Baca" veya "Kırık Direk" tir. Geminin ister bacası veya ister direği olsun; hangi parçayı ele alırsak alalım daima geminin üst bölgesindeki bir parça saklanmıştır. Yani baca ve direk bir geminin en üst noktalarının parçasıdır. Öyle ise aranacak kırık ve noksan olan parça da gemi resminin çizildiği noktadan yukarı bölgelerde ve muhtemelen kırılmış olarak gösterilen direk ya da baca istikametinde olacaktır.

Bu bölgelerde şayet bir emare varsa bu da büyük olasılıkla gemiye benzetilmiş bir taş veya kaya parçası olur. Veya içyapısı geminin suda görünmeyen balıksırtı yapısının tam tersinin işlendiği bir mağara içi olabilir. Hangi durum olursa olsun gemi sembolünün bulunduğu yerdeki para, yukarıdan doldurma sistemiyle konulmuştur. Alt yüzeyde ise bir kapak taşı bulunmalıdır. (Resim:1) Bu taş horasanla çok güzel bir biçimde saklanmış olabilir. Önemli olan bu kapak taşının bulunmasıdır.

Burada bir hususu açıklığa kavuşturalım.: bahsettiğimiz taş yukarıdaki resimde de görüldüğü gibi önceden oyulmuş konik bir yuvaya tabanca mermisinin dışarıdan namluya oturtulmuş şekline benzeyecektir. Kıрма yoluyla bu taş sökülemez. Ancak taşın kenar çeperleri horasan çözücü ile iyice tespit edildikten sonra keski yardımıyla taş dışarıya alınmalıdır. (Aynı durum somun ekmek işareti için de geçerlidir.) (Resim:1) de görülen kapak taşı İznik bölgesinde bir gemi resminin yakınında bulunmuştur.

Bu taş, anlattığımız bu yolla dışarıya alındığı zaman yukarıdan doldurulmuş para aşağıya doğru akıp gelecektir. Sistem bu şekilde kurulmuştur. Bu tür para noktası tespit edildiğinde kayalık alanın üst tarafında dolgu yapılan bölge güzelce tespit edilir ve buralar dedektörlerle de aranabilir.

HAÇLAR

Haç (Alfa & Omega) Bu alfa ve omega birleşimli haç bize Hz. İsa bizim günahlarımız için o çarmıh üzerinde öldüğünü ve şimdi aynı hal üzere hüküm sürdüğünü hatırlatır.

Haç (Çapa) Çapa, Hıristiyanların Hz. İsa'dan beklentilerini simgeler. Bu aynı zamanda (geleneğe göre) İmparator Trajan tarafından çapaya bağlanan ve denizde sallandırılan Roma piskoposu St. (Aziz) Clement'in amblemidir.

Haç (vaftiz, vaftizle ilgili) Yunancada Hıristiyan kelimesinin ilk üç harfi olan "chi"nin üst üste bindirilmesidir. Sekiz kollu bir haç meydana getirir. Sekiz kollu haç yenilenme veya yeniden doğumu ifade ettiğinden beri bu haç genellikle vaftiz haçı olarak kullanılır.

Haç (Yonca) Yonca şeklindeki uçlarından dolayı teslisi hatırlatan haç, çok kullanılır.

Haç (Bizans) Bizans haçı genellikle Yunan Ortodoks kiliselerinde kullanılır.

Haç (Calvary, Basamaklı) Üç basamağın üzerindeki Latin haçı Calvary tepesini temsil eder. Daha çok inanç, ümit ve sevgi.(not: Calvary Hz. İsa'nın Jariuselam'da çarmıha gerildiği tepenin Roma'daki ismi)

Haç (Keltik,İrlanda) En eski haç şekillerinden birisi olan bu haç, Büyük Britanya'daki ve İrlanda'daki Keltik Hıristiyanları tarafından kullanılmıştır.

Haç (Fatihlerin, muzafferlerin) Bu haç Yunancadaki İsa isminin ilk ve son harfleri olan (IC) harflerinden, yunancadaki Mesih kelimesinin ilk ve son kelimeleri olan (XC) harflerinden ve yunanca fatih anlamındaki NIKA kelimesinden oluşmuştur. Harflerin üzerindeki kısa çubuklar kısaltmaları ifade eder.

Haç (Küçük Haç) Dört Küçük haçın oluşturduğu bir haç, İncilin dünyanın dört bir yanına yayıldığını temsil eder. Bu süslemeli versiyon kafes şeklinde dört ekleme haça dayanır.

Haç (Doğu) Bu haç şekli esasen Rus Ortodoks kilisesinde kullanılmıştır. Üstteki çizgi, Pilate'nin İsa'nın başı üzerine yerleştirdiği "INRI" şeklindeki kısaltılmış yazıyı temsil eder. Eğri çizgi efsanede kayıptır. Bir hikâyeye göre Hz. İsa'nın bacaklarının uzunluğu eşit değildi. Diğerine göre ölümünde gelen deprem çarmıhı yamulttu. Diğer bir açıklamaya göre ki; muhtemelen bu doğru eğri çizgi St. Andrew'in çarmıhıdır.

St. Andrew'in Hıristiyanlığı Rusya'ya tanıttığına inanılır.

Haç (Savaş Halinde) Bu haç bir kalenin mazgallı burçlarını ya da şatoyu akla getiriyor. Bu nedenle "Kilise Saldırısı"nın sembolü olarak kullanılıyor olabilir.

Haç (Fleur-de-lis = lilyum çiçeği) Fleuries haçı (aşağıdaki) gibi teslisi ve dirilişi hatırlatır.

Haç (Fleurie) Zambak şekilli biten uç noktalı haç bize teslisi hatırlatıyor.

Haç (Yunan) Kolları eşit uzunlukta olan eski haç şekli.

Haç (Huguenot= Fransız Protestan) Bu işaret, çoğunluğu Romalı Katoliklerin oluşturduğu ulus içinde 1598 tarihli kati medeni hakların ve korumaların Huguenots olarak bilinen Fransız Protestanlarına bahşedilmesiyle benimsenmiştir. Maltız Haçı temellenen, sekiz dönen yuvarlak barındırmasıyla beatitudes (= ahiret mutluluğu) temsil eden, dört lilyum çiçeğindeki üç taç yaprağının her biri oniki havariyi temsil eder ve başına üşüşen güvercin kutsal ruhu simgeler.

Haç (İonaya'ya ait) 6.yy. da St. Columba tarafından İona adasına götürülen haç şeklidir.

Haç (Jerusalem, Haçlıların, Beşli) Bu karışık şekil içinde dört adet tau haçının oluşturduğu haç biçimi eski ahit kanunlarını temsil eder. Dört küçük yunan haç da Mesih'in incilindeki kanunların icra edildiğini temsil eder. Bazıları bunu kilisenin misyonerlik işi olarak yorumlamaktadırlar. –incilin dünyanın dört bir yanına yayılması-. Yine başkaları beş haçın İsa'daki beş yara olduğunu kabul ederler.(eller, ayaklar ve kenar)

Haç (Latin) Çok kullanılan bu haç şekli, dünyanın günahları için İsa tarafından önerilen yüce bir kurbanı hatırlatır. Haç, diriliş ve sonsuz hayatın umudundan yoksundur.

Haç (İlanlı Latin) Bu Latin harfleri INRI, Pilati'nin, İsa'nın Çarmihına yerleştirilmesini emrettiği yazı için durur. Iesus Nazarenus Rex Iudaeorum"

Haç (Maltız) Bu sekiz çıkıntılı haç yeniden doğuşun sembolüdür. Bir ara sekiz ahiret mutluluğunu ifade ettiği söylendi. Bu haç Türkler tarafından Rodos adasından Malta adasına götürülen St.

John Şövalyelerinin amblemidir. Malta adası St. John'un deniz kazası geçirdiği adadır.

Cross (Doğumla ilgili) Yıldız gibi şekillenen bu haç, İsa'nın doğumunu ve doğumuyla ilgili kehaneti hatırlatır.

Haç (Papa ile ilgili) Bu haç papalık makamının resmi amblemidir. Ondan başkası kullanamaz. Üç çizginin bazen Calvary'deki üç haç olduğu söylenir. Daha muhtemel olanı ise üç çizginin papanın üç otorite dünyasını simgeler: Kilise, Dünya, Cennet.

Haç (acı) Bu Latin haçının noktalanın uçları çarmıha gerildiğindeki acıyı temsil eder.

Haç (Patée) Bu haç sık sık Malta Haçı ile karıştırılır.

Haç (Patrike ait) Sanat işlerinde patrik tarafından taşınan bu haç, dini bir haçtır. Üstteki çizgi Pilate tarafından çarmıha yerleştirilen yazıyı temsil eder. Kardinal ve başpiskoposlar tarafından hiyerarşik simge olarak kabul edildi.

Haç (Pommée) Yuvarlaklar elmaları andırıp Hıristiyan hayatının meyvelerini temsil eder. Son asırlarda yuvarlakların kadim zamanlarda papazlığa ait kurmaylardaki otoriteyi temsil eder. Bazen papaz haçı olarak kullanılır.

Haç (St. Andrew'ın) Geleneğe göre layık olmadığı halde St. Andrew Efendisi gibi çarmıha gerildi. Sonra çarmıhının farklı yapılması için yalvardı. Tevazu ve acı çekmenin simgesidir.

T Cross (Tau) Tau haçı yunan alfabesindeki "T" harfinden yapıp bütün haçların en basit halidir. Mısır'da İsraililer hamursuz bayramı gecelerinde kapı sövelerine kuzu kanıyla bunu yaptıklarından, çoğunlukla kehanet haçı ya da eski ahit haçı olarak kullanılır. Bir tau haçı sık sık Musa'nın çölde utanmaz mel'unu (şeytanı) kaldırdığı asa olarak resmedilir.

Haç (Teslis) Her noktadaki lilyum çiçeği ile bu haç teslisin hatırlatıcısıdır.

Haç (zafer, galibiyet, küre) Bu haç Hıristiyanların dünya üzerindeki son zaferini ve hüküm sürmeyi ifade eder. Genellikle Hıristiyan sanatında kullanılmakla beraber şan ve şöhret içinde hüküm süren İsa'nın esasının zirvede olduğunu simgeler.

Bu sembol 13 tane değerli taş grafik betimlemesiyle dekore edilmiş olan "cruce gemmata"dır. Hz. İsa ve onun 12 havarisi için olan bir ideogram olarak Hıristiyan inancı için olan bir semboldür.

Bu "Cruce Immissa", Latin haçıdır. Hıristiyanlık'ta ölüm, ebedi hayat ve Hz. İsa'nın ölümü için olan bir semboldür.

= Aziz Andrew'in bu haçı, İngiltere'yle birleşmeden önce İskoçya bayrağı için kullanılan bir semboldü. Alt sıradaki haç ise Aziz Andrew ve onun yaygın formu olan **X** şeklidir.

Yıldızın en basit şekli olan bu haç gerçeğin 4 temel noktasını veya yaşamın 4 evresini temsil eder: çocukluk gençlik orta yaş ve yaşlılık. Merkezden dışa doğru genişleyen dört parçalı malta hacıda bu motifin diğer bir şeklidir.

Standing Cross. Bu motif Hıristiyanlardan önce bazı bölgelerde kabile ibadetlerinin sembolü olarak bulunmuştur. Daha sonra Hıristiyan bağlamında yer almıştır.

St. Andrew's Cross. St Andrew Ukrayna'da Hıristiyanlığı yaygın bir aziz olduğu için onun X işaretli haçı popüler bir Pysanka motifi olmuştur.

Bu Rus haçıdır. Yunan-Rus haçı ya da Rus Ortodoks Kilisesi'nin haçı olarak bilinir. İlk olarak Bizanslı sanatçılar tarafından kullanılmıştır.

Bazı ana kaynaklara göre çapraz kiriş Hz. İsa'nın sağ tarafında çarmıha gerilip onunla birlikte cennete yükselen hırsız anlamına gelmektedir. Diğer bir yoruma göreyse kiriş Yunan Ortodoks Kilisesi haçına eklendi. † Çünkü o, Rusya'nın en önemli azizi olan ve çapraz olarak birleştirilmiş kirişlerden oluşmuş bir işkence sehpasında çarmıha gerilmiş olan Aziz Andrew'i sembolize etmektedir.

Bu Koptik haçının bir çeşididir. Koptik Kilisesi'nin üyeleri çoğunlukla Mısır ve Etiyopya'da yaşamaktadır. Onlar hem Ortodoks hem de Katolik Kiliselerinden daha doğru olan öğreti ve inancı uyguladıklarını iddia etmektedir. İlk Koptik Kilise Ortodoks Kilisesi'ne karşı bir hareket olarak 6. yüzyılda başlatılmıştır.

Hıristiyan sembolizminden dört çivili bir Koptik haç. Koptik Kilisesi Roma Katolik ve Yunan Ortodoks Kilisesi'nden daha eskidir. Üyeleri öncelikle Mısır ve Etiyopya'da bulunmaktadır.

Hıristiyan sembolizminde bu sembol Mısır haçı veya Koptik haç olarak bilinmektedir.

 Sembolü Hristiyan sembolizmi tarafından adapte edilmiştir ve "cruz ansata" veya Koptik haç adı verilmiştir. Cruz ansata aynı zamanda
 şeklinde çizilirdi.

 Sonsuzluğun haçı, tamamen mantıksal olarak, ebediyet için olan bir sembol olarak düşünülmektedir. Bu durumda
 sembolü örneğin;
 ile eş anlamlıdır.
 ve
 grafikleriyle kıyaslayın.

 Bu Golgatha'nın haçıdır. Birçok haçlı şövalyesinin simgelerinde kullanılan haçlara çok benzemektedir.

 Bu sembol Hristiyan sembolizminde Hz. İsa'nın haçı olarak bilinmektedir.

 Bu sembol Hristiyan sembolizminde kullanılmaktadır ve Hz. İsa'nın haçı olarak adlandırılmaktadır. Yunanlar için Hz. İsa anlamına gelen sembolüyle
 ilişkilidir.

 Malta haçı en büyük askeri hastane topluluğu olan Malta ile bağlantılıdır. Topluluk birçok ülkede Kızıl Haç gibi görev yapmaktadır ve dünyanın önemli şehirlerinin birkaçında diplomatik olarak temsil edilmektedir. Yıldızın sekiz köşesi bir şövalyenin sekiz özelliğini belirtmektedir: sadakat, kendini Allah'a adama, cömertlik, cesaret, onur ve ihtişam, ölümü küçük görme, yardım severlik ve kiliseye karşı derin saygı. Bu haç aynı zamanda Templar şövalyelerinin mühründe bulunmaktadır.

Bu haç formunu Maltalı ticaret gemilerinin bayraklarında kullanılmaktadır. Bu aynı zamanda birçok ülkenin en önemli cemiyetlerin madalyonlarında kullanılmaktadır

 Philip'in haçı, Apostol, yan duran bir Latin haçıdır. Efsaneye göre, Aziz Philip bu pozisyondaki bir haçta çarmıha gerilmiştir. Philip'in haçı Kuzey ülkelerinin bayraklarında görülmektedir,

 Bu sembol Kudüs haçı olarak bilinmektedir.

 Hanedan armacılığında sembol veya sınıf madalyonu olarak kullanımı gelenekselleşmiş olan Lorraine haçının bir çeşidi.

 Baş melek haçının bir çeşididir.

 Aziz John veya Aziz Hans'ın haçı olan
 sembolünün örülmüş versiyonudur.

 Bu yer küre için olan bir
 içine yerleştirilmiş olan Aziz Hans'ın haçıdır.

 Hıristiyan sembolizminde bulunan koltuk değneği haçının bir çeşididir.

 Aziz Anthony haçının bir çeşidi Bu grafik özünde bir Sami sembolüdür, tau haç, Aziz Anthony'nin haçı,
 crux comissa ve hırsızların haçı. Yaşam ve güvenlikle ilgili olduğu bilinmektedir.

Son olarak bu haç, Hz. İsa'nın Latin haçı şeklindeki bir çarmıha çivilendiğine inanılırken yanında çarmıha gerilen hırsızların T-haçi şeklindeki bir çarmıha gerildiğine inanılmasından dolayı hırsızların haçı olarak adlandırılır.

İsveç, Scania'dan bir elf (peri) haçı. Elf haçları duvarlara, ev aletlerine trollerden ve kötü büyüden korunmak için çizilir ya da kazınırdı. Elfler kinci, güzeli seven avcı ve orman canlılarıdır.

Bu haç formu bazen Aziz George'un haçı olarak adlandırılmaktadır. Aziz George insanların bir ejderha tarafından korkutulduğu Lidya'ya gelen bir Hristiyan Roma subayıdır.

Hristiyan sembolizminde bir çeşit çapa haçı ya da "crux dissimulata".

Bu sembol çapa haçı olarak bilinmektedir, çünkü bu sembolün uçlarınının bir çapanın uçlarıyla aynı olduğu söylenmektedir.

Ruhani dünyaya karşı açıklık, kabullenicilik sembolü olan U şekli üzerine kurulmuş olan çapa formu, materyal dünyasındaki gerçek ve devam eden var oluşu belirten madde haçıyla taçlandırılmıştır. Roma'da İmparatorluk döneminde Hristiyanların ibadetlerini eziyetten dolayı gizli yapmak zorunda oldukları zamanlardan kalma bir umut sembolü.

= **Swastika** Hinduizm, Budizm ve Jainizm'de kutsal bir semboldür. Sanksritçe'de "mutluluk getiren" anlamındadır. Batıda en çok Nazizmin sembolü olarak bilirse de kökeni, yukarıda belirtilen dinlerin yanısıra pek çok antik uygarlığa, örneğin Mayalar, Navarrolar ve Sümer'e, M.Ö. 4000'li yıllara dayanır. Naziler tarafından kullanılmaya başlandıktan sonra **Türkçe gamalı haç** olarak da anılmıştır.

HORASAN VE ÇÖZÜMÜ:

Horasan kırılmış-öğütülmüş tuğla, kiremit, çömlek vb. pişmiş kil kökenli "agrega" malzemedir. İçindeki tuğla, kiremit tanecikleri bazen nohut/mercimek büyüklüğünde, bazen de elekten geçecek ince bir toz halinde olabilir ve taneciklerin boyutuna göre ince horasan, kaba horasan olarak adlandırılır. Horasan çoğu yerde kireç ve su (bazen de kum) ile karıştırılmasıyla elde edilen ve eskiden çimento yerine kullanılan dayanıklı bir örgü harcıdır. Çimento esaslı harç bulunmadan önce harç olarak genellikle 'Horasan harcı' kullanılırdı. Horasan harcının içinde kil, kum, saman ve aderansı sağlayıcı en önemli kimyasal olarak da yumurta akının kullanılması en çok bilinen yöntemdir.

İlk toplu yerleşimlerin kurulmasında kerpiç, harç, sıva ve tuğla olarak kullanılmıştır. Yaklaşık olarak milattan 10000 yıl önce kerpicing yapı malzemesi olarak Mezopotamya'da kullanıldığı bilinmektedir. Kerpicing yapı malzemesi olarak kullanıldığı ilk yerleşimlerden birisi olan Çatalhöyük buna bir örnektir.

Eski uygarlıklardan biri olan Mayaların kireci, yapı malzemesi olarak kullandığı bilinmektedir. Eski Yunan, Roma ve onu takip eden dönemlerden, çimentonun bulunmasına kadar geçen sürede, kireç yapıların inşalarında kullanılan en temel bağlayıcı malzeme olmuştur.

Kireç harçlarının hazırlanmasında kirecin veya harcın özelliklerini artırmak amacı ile kirece veya harca organik ve inorganik malzemelerin katıldığı bilinmektedir. Bunlardan bazı eski Yunan dönemi yapılarının harçları, Santorini (Thera) Adası'ndan gelen volkanik tüf kullanılarak hazırlanmıştır. Birçok Roma dönemi yapısı harçları da, Vezüv Yanardağı yakınında bulunan Pozzuoli'den sağlanan puzolanlarla hazırlanmıştır. Bunların en önemlileri, Roma'da bulunan Pantheon ve Colosseum'dur. Ülkemizde bulunan bazı Selçuklu yapılarının harçlarında da doğal puzolan kullanıldığı belirlenmiştir.

Horasan harçlarında bazen çok değişik katkı maddelerinin kullanıldığı görülmektedir. Bunlardan bazıları; kan, yumurta, peynir, kazein, gübre, hayvan tutkalı, hayvan kılı, bitki suları gibi malzemelerdir.

Tuğla, kiremit vb. malzemeler, kireç ile karıştırılarak birçok tarihi yapının harç ve sıva malzemesinin hazırlanmasında kullanılmıştır. Bu harç ve sıvalar hidrolik olup ülkemizde, horasan harç ve sıvaları olarak bilinmektedir. Bu harçlar Roma döneminde Cocciopesto, Hindistan' da Surkhi, Arap ülkelerinde Homra olarak adlandırılmıştır.

Hidrolik özelliklerinden dolayı bu harçlar, Bizans, Roma, Selçuklu ve Osmanlı dönemi sarnıç, su kuyusu, su kemerleri ve hamam yapılarında kullanılmıştır.

Kerpiç harç ve sıvaları; kil, mil ve kum karışımının su ve -kullanım yerine göre- bazı katkı malzemelerinin (saman vb.) karışımından elde edilmektedir. Kerpiç, kireç veya alçıda olduğu gibi kimyasal bir işlemden geçerek hazırlanmamaktadır. Su ile geriye dönüşebilir olma özelliğinden dolayı; kerpiç harç ve sıvalarının dayanıksız olmalarına rağmen, eski toplumlarda sıkça kullanıldığı bilinmektedir.

Çözümü: yapılan bir sıva harcının gerçekten horasan olup olmadığı, uzman bir kişinin incelmesi ya da kimyasal tahlil yoluyla anlaşılır. Bu konuda kanaat kesinleşince mümkünse horasan katkı maddesinin ne olduğu bilinmelidir. Bu da bilinirse çözücü madde buna göre uygulanır. Horasan harcının çözümü kolay değildir. En güzel ve gerçekçi yol harç karışımının tespiti ile yapılışına göre karşıt çözücü kimyasalların kullanılmasıdır.

Ama bütün bunlar bilinmiyor ve direk bir uygulama arzu ediliyorsa, bunun için 2002 baskı tarihli "Definecinin El Kitabı" isimli kitabımızda verdiğimiz horasan çözme tarifini aynen tekrarlıyoruz:

"Yapılış şekli yukarıda bir genelleme olarak anlatılan horasanın çözümü, yine bir genelleme ile şöylece yapılır: 60x60 ebadında yaklaşık 6-10 cm. et kalınlığında bir horasan sıva için: 1 Kg. Limon suyu, 1 Kg. Üzüm sirkesi, 1/2 Kg. Saf alkol, 1/2 Kg. asit kullanılır. Limon suyu, sirke ve asit birbirine karıştırılır. Bu karışım horasan üzerine dökülür. 2 saat kadar beklenir ve ardından sıvı iyice emilmiş ise aynı bölgeye saf alkol dökülür ve yakılır. Normal şartlarda bu karışım horasanı çözmeye yeterlidir. Yalnız birinci karışım dökülürken gözlerin korunmasına ve nefes almaya dikkat edilmelidir.

İkinci bir çözme yolu da yalnız alkol dökerek ardından (iki saat sonra) şalama ile bölge ateşe maruz bırakılır. Bu da yine horasanı çözenin ayrı bir yoludur.

Burada bir açıklama ile okuyucuya bir kolaylık gösterelim; Sabit ve yerli duvarlardan horasanlı duvarı ayırt etmek için bazen tokmak ve çekiç kullanırız. Kullanılacak çekiç asla demir olmamalı tahta çekiç (küçük balyoz) kullanılmalıdır. Çünkü horasanlı ve sabit kaya üzerine yapılacak vurgularda ikisinin çıkaracağı ses çok farklıdır. En ideal olanı tahtadan mamul bir çekiç ya da balyozun kullanılmasıdır.

Bununla beraber horasanlı olduğu şüphe edilen bölgeye su dökülerek kurumması beklenir. Boşluk olan yer, çevresinden farklı olarak kuru veya ıslak kalacaktır.

HÖYÜKLER:

Höyükler, eski uygarlıklardaki bir yerleşim mekânının zamanla toprakla örtülüp tepe biçimine gelmiş halidir. Bu yerler genelde üst üste katmanlaşmış çok evreli yerleşim yeri birikimleridir. 1-40 metre yükseklikten 1000-1500 metre genişliğe kadar büyüklükte dirler. Geçmiş uygarlıkların kuruluş, yaşam biçimi ve sonları gibi özellikleriyle araştırılmasında en önemli referanslardır.

Höyükler, dönemleri itibariyle ilk yapılaşlarından günümüze göre en yakını en üstte olmak üzere ilk yapılaş tarihine doğru uzanan bir katmanlaşma ortaya koyarlar.

Orta Anadolu höyüklerinde neolitik, kalkolitik, tunç çağı, Frig, Hitit, Selçuklu ve Osmanlı yerleşimleri görülebilmektedir. Öyleki; modern yerleşimlerin bir kısmı da höyükler üzerinde kuruludur. Anadolu'da yaklaşık 20.000 höyük bulunduğu tahmin edilmektedir. Bunların en bilinenleri:

- Yozgat'ta : Alishar , Hashöyük
- Çorum'da : Alacahöyük
- Ankara'da : Ahlatlibey , Etiyokuşu, Karaoğlan
- Konya'da : Çatalhöyük
- Burdur'da : Hacılar höyüğü
- Çanakkale'de : Hisarlık (Truva)
- Eskişehir'de : Karahöyük
- Diyarbakır'da : Çayönü höyüğü' dür.

Höyükler defineciler açısından büyük önem taşır. Ancak üzerinde veya çevresinde sonradan yapılan bir gömü biliniyorsa veya konu ile ilgili bir rivayet, harita veya işaret varsa gerekli yasal prosedürün tamamlanmasıyla tespit çalışmasına izin verilebilir. Bu konularda il

kültür müdürlüklerinin vereceği karar önemlidir. Şu kadar var ki; bu tür yerleri size asla serbest kazı için izin vermezler. Ancak bir sponsorluk üstlenmeniz halinde ve gerektiğinde Bakanlık onayı ile üniversite görevlileri nezaretinde araştırmaya izin alınabilir.

Definecilerin; "Höyüğün giriş kapısını bulduk" veya "Höyüğün girişini arıyoruz" gibi ifadeleri çok meşhurdur. Hiçbir höyüğün girişi ya da giriş kapısı olmaz. Buralar eski çağ toplumlarının yerleşim alanlarıdır. Buralarda evleri olur, bunlara ait yıkılmış duvarlar olur, sel-savaş-deprem-salgın hastalıklar gibi sebeplerle cesetler olabilir. Katmanlar halinde uygarlıkların yaşadıkları dönemlerin izleri olur. Dolayısıyla buralarda yaşayan insanlara ait kişisel eşyalar da bulunabilir. Bunlar zaten normal olan şeylerdir. Ancak höyüklerde kral-kraliçe mezarının odasını, defineye giden tünel ve mahzenleri, darphaneleri aramak gibi bir saçmalık akıllı definecinin işi olmamalıdır.

Not: Höyükler SİT alanıdır. Buralarda kendi başınıza asla kazı vb. işlere teşebbüs etmeyiniz. İlgili yasalar çerçevesinde Kültür Müdürlükleri ve Müze yetkilileri ile görüşünüz.

ÖLÇÜLER:

Ölçü mesafelerinin yorumlanması bütün dünyada hazine arayıcıları arasında probleme neden olmuştur. Mesela : vara (33" – 83 cm), braza (5 feet 7 inç – 170 cm), estado (5 feet 7 inç - 170 cm), paces (adım), league (3,27-3,18 deniz mili / 2,18-2,12 kara mili) v.b.....

Onlar günümüzde kullandığımız basit terimlere benzer. Yıllar önce bu ölçüler sürekli aynı değildi. Aşağıdaki bilgiler bu tarihi değişimleri gösteriyor.

"Vara" önceleri 30" ile 35,9" arasında değişiyordu, Bu karışıklık aranan bir şeyin bulunmasını zorlaştırıyordu. İspanyollarda ispanyol askerlerin kullandığı ölçüye göre "vara" yaklaşık 33" tir. Bu ölçü sonraki dönemlerde sürekli 33" olarak kabul edilmiştir.

Her işaret bir sonraki işarete kadar hesaplanmış bir mesafeyi gösterir. Her işaret 1, 10, 50 veya 100 vb. hedefe olan mesafeye bağlı olarak boşluklardan oluşur.

"Estado" önemli maddeleri saklamak için en az derinlik ölçüsüydü. İspanyollar, İsa'ya inananlar veya Katolikler için bu ölçü geçerli idi. Bu 5 feet 7 inç (170 cm) e göre ayarlanmıştı. Bu işaret "vara" işaretine benziyordu. Fakat mesafenin aksine derinliği gösteriyordu. "1" veya "un estado" gibi...

"Braza" da aynı 5 feet 7 inç olarak ayarlanmıştır. Çoğunlukla korsanlar veya denizciler tarafından mesafe ölçüsü olarak kullanılırdı. Onlar hazinelerini sakladıkları zaman haritalarını yaparlardı. Harita üzerinde adım (paces) ve "vara" ölçüsünü kullanırlardı.

İki çeşit "league" vardır. Kara ve deniz. Kara ölçüsü olarak 2.12 ile 2.18 mil arasında değişir. Deniz ölçüsü olarak da 3.18 ile 3.27 arasında değişir. Mesafeler ile ilgili tereddüde düştüğünüzde değişen bu aralıklar arasında arayın.

Türkiye'de defineciler arasında geçerli olan bir ölçüleme sistemi vardır ve çok yaygındır. Herhangi bir işaretin veya sembolün boyu ölçülür ve kaç santim geliyorsa o kadar adım veya o kadar metre o istikamette gidilir.

İstikamet eğer bir ok veya çizgi ise o yönde, şayet bir canlı figürü ise onun baktığı yön olarak belirlenir.

Bakış veya çizgi yönü pek çok olayda doğru olabilir olmakla beraber; adımla veya metre ile hesaplama her zaman sağlıklı sonuç vermez. Çünkü uygarlıkların ve bazı define gömüsü yapmakla meşhur olan azınlıkların kullandıkları uzunluk ve ağırlık ölçüleri günümüzde kullanılanlardan çok farklıdır.

ÖLÇÜ İŞARET VE SEMBOLLERİ

UZUNLUK ÖLÇÜLERİ:

1 Fersah	5.685 m.
1 Berid	22.740 m.
1 Merhale	45.480 m.
1 Arşın (Endaze)	65 cm.
1 Kulaç	1,3 m.

AĞIRLIK ÖLÇÜLERİ:

1 Dirhem	3,2 gr.
1 Okka	1.282 kg.
1 Kantar	56.408 kg.
1 Batman	7.692 kg.

İÇİNDEKİLER :

Önsöz.....	1
Giriş.....	3
İşaretlerin Dili.....	10
Sembol Nedir?.....	13
İşaret Nedir?.....	15
İşaretlerin Mantığı.....	18
İşaretlerin Farklı Anlamları.....	29
Kırılan İşaretler.....	45
Çözülemeyen İşaretler.....	49
Semboller.....	51
Hayvan Sembolleri.....	133
Açıklamalı Semboller ve İşaretler.....	143
Haçlar.....	177
Horasan ve Çözümü.....	187
Höyükler.....	190
Ölçüler.....	192