

Eski Mezopotamya’da Coğrafi ve Etnik Yapı*

Murat Tekin¹

Özet

Uygarlığın beşiğı olarak adlandırılan Mezopotamya coğrafyası, insanlık tarihi açısından çok önemli gelişmelere ev sahipliğı yapmıştır. İlk şehirler, şehir devletleri ve bu kavramlarla ilintili olarak ortaya çıkan yönetimle ilgili olgular, bu gelişmeler arasındadır. Dicle ve Fırat nehirlerinin hayat verdiği Mezopotamya coğrafyası, zamanın akışı içerisinde sakinleri tarafından farklı isimlerle anılmıştır. Sözkonusu coğrafyaya, her ne kadar Dicle ve Fırat nehirleri hayat verse de, bu nehirleri ve bu coğrafyanın imkânlarını bir zanaatkâr ustalığıyla işleyerek orada medeniyetin meşalesini yakanlar, bu coğrafyanın en eski sakinleridir.

Mezopotamya coğrafyası, Aşağı ve Yukarı Mezopotamya olmak üzere iki farklı ekolojik ve kültürel bölge içerir. Biz bu çalışmamızda özellikle, medeniyetin doğuşuna tanıklık eden Aşağı Mezopotamya coğrafyasını ve bu coğrafya üzerinde yaşayan sakinlerini, başlangıcından M.Ö. III. binyılın sonuna kadar uzanan zaman dilimini esas alacak şekilde değerlendireceğiz.

Anahtar Kelimeler: Mezopotamya, Dicle ve Fırat, *Ki-en-gi*, *Ki-uri*, Sumerliler, Akadlılar.

Abstract

Mesopotamian geography, which is called as the cradle of the civilization, played a host for the crucial developments with regard to the human history. Among these developments are the cities, city states and the phenomenons concerning administration, which emerges to be related with these terms. Mesopotamian geography, to which Tigris and Euphrates give life, was named by its inhabitants under different names within the course of time. Though Tigris and Euphrates bring the geography in question into life, it is the earliest inhabitants of this geography who light the torch of civilization by cultivating the rivers and the resources of the geography as skillfully as an craftsman.

Mesopotamian geography includes two different areas, ecological and cultural, which are the Lower and Upper Mesopotamia. In this study, the Lower Mesopotamia, which bears witness to the birth of the civilization, and its inhabitants living on this geography, from its beginning till the end of the 3rd Millennium BC will be examined.

Key Words: Mesopotamia, Tigris and Euphrates, *Ki-en-gi*, *Ki-uri*, Sumerians, Akkadians.

* Bu makale, 2014 yılında tamamlanan “Eski Mezopotamya’da Devlet ve Devlet Yönetimi” adlı doktora tezimizin, 1. Bölümünü oluşturan ve makalemizle adı taşıyan kısmıdır.

¹ Öğr.Gör.Dr., Gaziosmanpaşa Üniversitesi, Fen-Edebiyat Fakültesi, Tarih Bölümü.

Giriř

Mezopotamya ismi ilk kez, eski Yunan seyyahları ve tarihçileri (Babilonya hariç, özellikle Yukarı Mezopotamya'yı ifade etmek için Geç Hellenistik Dönem'de Polybius, Strabon gibi klasik yazarlar (Harmanşah, 2005: 68-69, dipnot 118)) tarafından kullanılmıştır. “Nehirler arasındaki bölge” anlamına gelen söz konusu Yunanca adlandırmada; “mesos”: ortasında veya arasında anlamına gelirken, “potamos”: nehir anlamına gelir ve “ia” ise, Yunanların yer isimlerine iliřtirdikleri bir son ektir. Mezopotamya adında kastedilen nehirler, Dicle ve Fırat olup, bu coğrafyanın çoęu bugün Irak'ın sınırları içerisinde yer alırken, batı ve kuzeyindeki bazı kısımları Suriye ve Türkiye'de bulunur (Bertman, 2003: 2).

Mezopotamya adı günümüzde; kuzeyde Toros Daęları, güneyde Basra Körfezi, doğuda Zagros Daęları, batıda da Suriye Çölü tarafından çevrelenen alan için kullanılır (Köroęlu, 2012: 12). Dicle ile Fırat arasındaki bu geniş vadi, kuzeyde ve batıda ařılması güç coęrafi etmenler tarafından kuřatılmış olsa da, dięer yönlerden diř dünyaya açıktı. Bu bağlamda, Mezopotamya hem Arabistan hem İran kıyılarına, Basra Körfezi'yle daha da içerilere kadar uzanıyor, bunun yanı sıra daę etekleri ve geçitlerle İran yaylasına, Orta ve Yukarı Fırat vadisiyle de Suriye, Filistin, Anadolu ve Akdeniz'e açılıyordu (Bottéro, 2009: 14). Dolayısıyla bu bölge, başka bir ifadeyle kuzey ve doğudan Anadolu-İran yüksek yaylaları, güneybatıdan Arabistan masifi, batıdaki Akdeniz kıyılarından da Filistin ve Lübnan daęları ile ayrılan, yaklaşık 1.200 km. uzunluęundaki ve 400 km. genişlięindeki bir alan (Harita 1) olarak tanımlanabilir (Sevin, 1999: 1). Bununla birlikte, Mezopotamya'nın kesin hatlarla belirlenmesi mümkün olmayan kültürel sınırları, batıda Suriye Çölü'nü Fırat Vadisi boyunca aşarak Filistin ve Lübnan daęlarına, güneyden de Elam üzerinden doğuya doğru genişlemektedir. Mezopotamya bir coęrafi terim olmakla birlikte, burada gelişen Sumer, Akad, Babil ve Asur gibi uygarlıklardan günümüze ulaşan birleşik kültürel bir kimlięi de ifade etmektedir (Köroęlu, 2012: 12).

1. Coęrafi Yapı

1.1. Fiziki Coęrafya

Mezopotamya'ya hayat veren Dicle ve Fırat nehirleri, Doęu Anadolu'nun daęlarından doğar. Bařlangıçta birbirine yakın olan bu iki nehir, daha sonra birbirlerinden uzaklařır ve bugünkü Irak'a girince tekrar birbirlerine yaklařırlar. Mezopotamya adı verilen havza burada bařlar. Bu havza, Ařaęı ve Yukarı Mezopotamya olarak ikiye ayrılır ve bahsi geçen iki havza doğal kořullar bakımından birbirinden farklıdır (Diakov, Kovalev, 2010: 82). Bu bağlamda Mezopotamya, iki farklı çevresel bölge ile karakterize olmuştu. Kabaca, bugünkü Bağdat

bölgesinden Dicle ve Fırat nehirlerinin bataklık deltasına doğru ařađıya uzanan Ařađı Mezopotamya'da geniř ve düz alüvyonlu bir ova bulunur. Bu bölgede birbirini tamamlayıcı üç ekolojik alan vardı: Çok miktarda tarımsal ürünün üretilebildiđi sulanmıř arazi; çobanların koyun ve keçilerini otlatmak için kullandıđı çöl bozkırı ve kamıřların yetiřtiđi, balık ve su kuřlarının bulunduđu bataklık alan. Söz konusu bölgenin topografyası yüzünden bu bölgeler arasındaki iliřki deđiřkenlik gösterirdi. Bununla birlikte, bu bölgeler tarımsal gelişmenin zenginliđini sađlar ve burada yařayan sakinlerin geçim kaynađını oluřtururdu. Bu yüzden kaynakların çeřitliliđi, bu alanların biri veya diđerindeki kısa süreli mevsimlik deđiřkenliđin olumsuz etkilerini azaltmaya yardımcı olurdu. Ařađı Mezopotamya'nın bu görünümüne karřılık, bu bölgeye göre daha az ekolojik farklılıkların yařandıđı bir bölge olan Yukarı Mezopotamya, kuru tarım bölgesi içinde uzanmaktadır (Garfinkle, 2013: 98-100). Dolayısıyla, Yukarı Mezopotamya, kuru tarımın mümkün olduđu yarı kurak yaylalar tarafından çevrili geniř bir dađ eteđi bölgesidir. Ařađı Mezopotamya ise, sulamaya dayalı tarımın geliřtirildiđi alüvyon ovasıdır. Bu bölgede Dicle ve Fırat düşük bir eğimde aktıđı için oldukça kıvrılır, çok sayıda yan kollara ayrılır. Bütün kıvrılan nehirler gibi, onlar da kendi yataklarını yükseltir. Bu yüzden bahsi geçen nehirler, çođu kez ova seviyesinin üstünde akarlar ve bu nehirlerin tařması, daimi gölleri ve bataklıkları oluřurmaya meyillidir. Bununla birlikte Dicle ve Fırat zaman zaman kendi akıř yönlerini de deđiřtirir (Tamburrino, 2010: 30-31). Günümüzde, güneyde Dicle ve Fırat nehirleri, birlikte denize dökülmeden önce řattularap'ta birleřirler; fakat eski zamanlarda bu nehirler Basra Körfezi'ne ayrı ayrı dökülürlerdi. O zamanlarda, yani M.Ö. IV. ve III. binyıllarda körfez, bugünkünden 150 mil (241 km.) kadar daha içerilere uzanıyordu. Bugün iç tarafta yer alan Ur ve Eridu gibi eski řehirler, gerçek liman řehirlerini oluřturuyordu. Yüzyıllar boyunca, nehirler tarafından yođun alüvyon birikintilerin çökelmesinin yanında, denizin kendi çekilmesi de sahil çizgisini güneye doğru geriletmiřtir (Bertman, 2003: 3).

Fırat ve Dicle'nin denize kavuřmadan önce boydan boya kat ettiđi Ařađı Mezopotamya Bölgesi'nin çok geniř bir alanı kapladıđı söylenemez. Eni, iki nehirle ve bunlara açılan kanallarla sulanan sađlı sollu dar řeridi ařmamakta, boyu da 600-700 km. civarında kalmaktadır. Bu bölgenin iklimi ařırı derecede kuraktır. Bađdat ile Basra Körfezi arasındaki engebesiz, dümdüz alana yılda 200 mm.den az yađmur düřer. Mayıs'tan itibaren yaz ayları boyunca yaklaşık 15 hafta kurak geçer. Fakat bu kurak ülkenin toprakları, nehirlerin suyuyla sulandıklarında bereketli hasatlar elde etmek mümkündür. Bunun sađlanması için de, Anadolu'nun eriyen karlarıyla kopup gelen dehřetli sellerin denetim altına alınması gerekir (Huot, Thalmann, Valbelle, 2000: 66). Buna karřılık, az yađıř alan ayların sonlarına doğru ise, nehirlerdeki su miktarı oldukça azalır. Dođa, Kasım ayından bařlayarak yeđerir. Ancak çok kısa

ömürlü olan bitki örtüsü, Nisan ayından itibaren kurur. Güneydeki, yani Ařađı Mezopotamya'daki çöl alanlarında ise hiç bitki yetişmez. Kuzeye çıktıkça çölün yerini bozkır alır ve çevredeki dađlara yaklařtııkça yađışlar artar. Dolayısıyla yıllık 200 mm. civarında yađış düşen Yukarı Mezopotamya bölgesi, güneyin aksine sulama yapılmaksızın yılda bir kez buđday hasadına olanak tanıyan kuru ziraata elverişlidir. Ayrıca, çayırların bolca bulunduğu bu bölge hayvancılıđa daha uygundur ve kuru tahıl ziraatı, güneydeki alüvyonlu bölge kadar yoğun bir nüfusu besleyemez (Sevin, 1999: 5). Bu bağlamda, Ařađı Mezopotamya toprađı potansiyel olarak çok verimliydi; fakat tarım sadece nehirlerden yapay sulama ile mümkündü. Gıda ihtiyaçları nedeniyle tamamen tarıma bađlı olan şehirler, her zaman nehir kıyılarına konumlandırılmıřtı. Nehirler, teknelerle taşımacılık açısından da elverişli rotaları sađlıyordu. Bununla birlikte, nehir suyu az miktarda çeřitli tuzları içerir ve güneřin sıcađı altında bu tuzlar sulanmıř topraklarda birikirdi. Tuzlanma nedeniyle tarlalar düzenli aralıklarla nadasa bırakılmadan toprađın işlenmesi imkânsız hale gelirdi. Arpa nispeten tuza dayanıklı olduđu için bu bölgenin başlıca ürünüydü. Sebzelerin ve hurma ađaçlarının yanı sıra, diđer ürünlerin yetişmesi için daha yoğun bir emek gücü gerekirdi. Kısaca, bu bölgede ancak alın teriyle ekmeđini yiyebileceđin kořullar geçerliydi (Westenholz, 2002: 24).

Mezopotamya'nın özelliklerinden biri de, ekonomik gelişme için çok gerekli olan maden filizlerinin ve temel maddelerin (tař, madenler) bu cođrafyada hemen hemen hiç bulunmamasıydı. Ađaç bakımından da durum aynıydı. Mezopotamya'da meyvesi besleyici olan; fakat gövdesi yapı işlerinde kullanılmayan hurmadan başka bir ađaç yetişmiyordu. Burada tek zenginlik kildi: Kilden kerpiç, kap kakac ve yazı tabletleri yapılıyordu (Diakov, Kovalev, 2010: 83). Dolayısıyla bitümen, kil ve tarımsal ürünler yönünden zengin olan Mezopotamya'da maden, sert tař ve kaliteli kereste yoktu. Bu tür ihtiyaç maddeleri, Prehistorik dönemlerden itibaren çevredeki ülkelerden ithal edilmiřti. Örneđin Neolitik Çađ'ın en erken evrelerinde bile, alet yapımı için gerekli olan volkanik obsidyen, Dođu Anadolu'da Van Gölü kıyısındaki Nemrut Dađı ve Bingöl dađlarından; bakır Diyarbakır yakınlarındaki Ergani'den; kaliteli sedir, selvi ve ardıç ađaçları Lübnan ya da Amanoslar'dan sađlanıyordu (Sevin, 1999: 5; Crawford, 2010: 11). Dolayısıyla, büyüyen şehirler ve gelişen sosyal hayat, eksik olan temel ihtiyaç maddelerinin komřu bölgelerden ticaret yoluyla elde edilmesini gerektiriyordu. Bir anlamda Mezopotamya'da şehirleşme, mimari ve sanat gibi alanlarda büyük hamleler yapılması, çevre bölgelerle gerçekleştirilecek olan canlı ticari ilişkilere bađlıydı (Körođlu, 2012: 19-20).

1.2. Tarihi Cođrafya

Eski Mezopotamya halkları tarafından tümüne bir ad verilmemiř olan bölge; Sumer, Akad, Asurya ve Babilonya biçiminde çeřitli adlar taşımaktaydı (Sevin, 1999: 1). Bu bağlamda,

güney bölümü Sumer ve sonrasında Babil şehrinden dolayı Babilonya, kuzeyi ise Asur Ülkesi olarak anılmaktaydı. Örneğın Strabon (M.Ö. 64-M.S. 21), Fırat ve Dicle nehirlerinin suladığı bu alanın kuzeyini Mezopotamya, güneyini Babil olarak adlandırmıřtı. Oysa Tevrat'ı dillerine çeviren Yunanlar, Mezopotamya'yı Harran civarında İbrahim Peygamber'in yaşadığı yer olarak düşünmüşlerdi. M.S. I. yüzyılda, Plinius bu tanımın sınırlarını bugünkü Irak'a denk gelecek şekilde genişletmişti. Bu adla ifade edilmek istenen sınırlar zaman içerisinde, bölgede ortaya çıkan kültürlerin yayılım alanlarına paralel olarak oldukça genişledi (Köroğlu, 2012: 12).

Ařağı Mezopotamya, M.Ö. III. binyılın ikinci yarısında Sumer ve Akad olmak üzere iki ülkeye ayrılmıřtı. Bu bölgenin güneyi Sumer, kuzeyi ise Akad ülkesinin yerleşme alanı olmuřtu. Sumer ve Akad'ın ikisine birden, Babilonya, yani Babil Ülkesi adı verilmişti (Yalvaç, 1982: 564). Coğrafi olarak Babil Ülkesi, Dicle ve Fırat nehirlerinin birbirlerine yaklařarak sanki dar bir bel gibi toprak şeridini oluřturduđu yerden bařlayan ve Basra Körfezi'ne kadar devam eden bir alandır. Bu alan, Mezopotamya'nın güney yarısı olarak tanımlanabilir. Mezopotamya'nın kuzey yarısı ise, Asur Ülkesi olarak bilinir (Leick, 2007: 2). Tarihi olarak Babil Ülkesi terimi (sözcük daha sonraki dönemlerde kullanılmaya başlasa da) I. Babil Sülalesi tarafından M.Ö. II. binyıl bařlarında Sumer ve Akad'ın birleřtirilmesini yansıtır. Çok erken dönemlerden itibaren bu toprakların güney kesimine Sumerce *Ki-en-gi/Kengir*, kuzeyine *Ki-uri* veya sadece *Uri* denirdi. Daha kuzeyde, özellikle de Musul (eski Ninive) bölgesindeki Yukarı Dicle Vadisi'nde, daha sonra Asur Ülkesi olarak bilinen, Babil Ülkesi'nde yařayanların Subartu olarak adlandırdığı Yukarı Mezopotamya bölgesi bulunuyordu (Oates, 2004: 11).

M.Ö. 2100 yılından itibaren, Ur kralları imparatorluklarını inşa ettiklerinde *ki-en-gi* ve *ki-uri*, sırasıyla Güney Babilonya ve Kuzey Babilonya'yı belirtmek için kullanılan standart adlandırmalardı. Bununla birlikte, M.Ö. 2600'den itibaren mitolojik metinlerde *ki-en-gi*, tanrıların önceden kendi aralarında böldükleri ülke olarak zikredilmişti. Yaklařık olarak M.Ö. 2350'de *lugal* olan Uruklu Enřakuřana kendisini "*ki-en-gi'nin en'i* ve *ülkenin lugal'ı*" olarak belirtmişti. Bu iki unvan, aynı kiřinin kültürel ve siyasi yönlerini açıđa çıkaran unsurlar olarak yorumlanmaktadır. Bu durumda *ki-en-gi*, *lugal* Enřakuřana'yı tanıyan, Sumer şehir devletleri ile ilgili kültürel konfederasyonun bulunduđu alandı. M.Ö. III. binyıl boyunca *ki-en-gi* giderek Güney Babilonya ile sınırlı hale geldi. M.Ö. 2600 civarında, bu terim kuzeydeki Kiř'ten güneydeki Ur'a kadar Babilonya'nın tamamını kapsıyordu; fakat M.Ö. 2350 civarında Nippur'dan daha kuzeye gitmiyordu. *Ki-en-gi'nin* kapsamındaki bu daralmanın sebebi, yaklařık M.Ö. 2800'den itibaren Yukarı Mezopotamya'dan gelen Akadlılar tarafından gerçekleřtirilen istikrarlı göç dalgası gibi görünmektedir (Westenholz, 2002: 31-32).

Sonuç olarak, Mezopotamya en azından iki farklı ekolojik ve kültürel bölge içerir: Ařađı ve Yukarı Mezopotamya. Farklı tarihi dönemlerde bu bölgeler, Babilonya ve Asur Ülkesi denilen bölgelerle eşleştirilmiřti. Babilonya, muhtemelen sadece doğal veya yapay suyolları yakınında daimi yerleřmelerin bulunduđu düz ve kuru bir bölgedir. Asur Ülkesi ise, yer řekilleri açısından daha çeřitlidir. Kuru tarım yapmak için yeterli yađıř miktarı alan bu bölgede, yerleřmeler kırsal alanlara uzanır. Kültürel olarak bu iki bölge birçok farklılıklar gösterir. Bununla birlikte, Asur Ülkesi birçok geleneđini benimsediđi ve kendisinden daha ileri durumda olan Babilonya'ya büyük oranda bađlıydı. řehir kavramı, güneyden Asur Ülkesi'ne getirilmiř olmalıydı ve iki bölge arasındaki ekolojik farklılıklar, bu iki bölgedeki řehir hayatının bir çok yönlerini, özellikle ekonomiyle ilgili olmak üzere etkilemekteydi (Van De Mieroop, 1997: 8).

2. Etnik Yapı

Kramer, Sumer Ülkesi'ne ilk yerleřenlerin Sumerliler olmadıđı düşüncesini taşımaktadır. Bununla ilgili açıklamalarını řu řekilde ifade etmektedir: İlgili kanıtlar, bu konuda pek muđlâk olan arkeolojik ya da antropolojik kaynaklardan deđil, dilbilimden gelmektedir. Sumer'e hayat veren Dicle ve Fırat nehirlerinin isimleri, çiviyazısı okunuřlarıyla *idiglat* ve *buranun* kelimeleri Sumerce deđildir. Ayrıca Eridu, Ur, Larsa, İsin, Adab, Kullab, Lagař, Nippur, Kiř gibi Sumer'in en önemli řehir merkezlerinin isimleri de Sumerce deđildir. Bu sözcükler için Sumerce'de kökenbilimsel olarak hiçbir doyurucu açıklama yoktur. Bu yüzden, gerek nehirlerin gerekse řehirlerin daha dođrusu sonradan řehir haline gelen köylerin adlarının, Sumerce konuşmayan bir halk tarafından konulmuş olması gerektiđi düşünölmektedir. Landsberger bu halka, Proto-Fıratlılar (ön-Fıratlılar) ismini vermiřtir (Kramer, 2002: 61-63; Lansberger, 1944: 421 vd.; Bottéro, 2005: 39 vd.). Bu bağlamda, özellikle ziraat tekniđine ve zanaata ait bir takım kelime ve kavramların Sumerlilere, Sumer memleketinin, adları bilinmeyen; fakat Landsberger'in Proto-Fıratlılar adını verdiđi, arkeolojide de Ubeyd halkı diye tanınan eski halkı pre-Sumerliler'den geçtiđi anlařılmaktadır (Bilgiç, 1982: 85; Kuiper, 2011: 40). Dolayısıyla, Sumerliler Güney Mezopotamya'daki tek halk deđildi. Bununla birlikte, M.Ö. III. binyılın erken zamanlarından beri alüvyonun kuzey kısmı, Sumerlilerle yakın temas içerisinde olan Samice konuşan grupların büyük ölçüde kontrolü altındaydı. Samiler, bireysel ve grup olarak Sumer medeniyetinin hem kültürel hem de siyasi alanlarıyla dođrudan iliřkiliydiler (Larsen, 1979: 77). Bunlar, belki Sumerliler ile birlikte kasabalar kurmuş veya hemen aynı zamanda bölgeye gelmiş ve ülkenin kuzey bölümüne yerleřmişlerdi. Buna karşılık, Sumerliler, güneyde çođunluktaydılar (Limet, 2005: 371). Bu durumla bađlantılı olarak, Uhlig'in aktardıđına göre Schmökel řunları dile getirmiřtir: "Bölge halkı M.Ö. IV. binyılda ađırlıklı olarak Samiler'den oluřuyordu ve Sumerlilerin M.Ö. III. binyılın biraz öncesindeki göçlerine

rağmen, Samiler kuzeyde üstünlüğü elde tutarlarken, güney zamanla Sumerlileşmişti" (Uhlig, 2006: 55).

Yukarıda verdiğimiz bilgilere dayanarak, Sumer Ülkesine Proto-Fıratlılar'ın ardından Samilerin geldiğini ve Sumer'de, iki halkın kültürünün melezleşmesiyle Sami ögesinin olasılıkla baskın olduğu ilk uygarlığın ortaya çıktığını (Kramer 2002: 64; Kuiper, 2011: 40), ilk uygarlığın üzerine ise, Sumerliler tarafından bu coğrafyanın kadim medeniyetinin inşa edildiğini varsaymak makul gibi görünmektedir. Uhlig'in de belirttiği gibi, Sumerlilerin Güney Mezopotamya'da görünmelerinden sonra, hayatın tüm alanlarında yerel ve yabancı unsurların kaynaştığı ve Sumer kültürünün; Sumer, Ubeyd ve Sami düşüncesinin ortak harcından oluştuğu görülür (Uhlig, 2006: 25).

Tarihi çağların başında yukarıda ifade edilen üç etnik gruptan, Sumerliler, yaklaşık olarak Nippur'dan körfeze kadarki en güney uçta, Samiler ise Orta Mezopotamya'da (M.Ö. 2400'den sonra Akad olarak adlandırılan bölge) baskındı. Söz konusu bu iki etnik topluluk, kesin bir etiket eklenemeyen kökeni belirsiz küçük, dağınık bir azınlıkla (Proto-Fratlılar ya da Ubeyd halkı olarak adlandırılan topluluk) beraber bölgede yakın temas içinde yaşadı. Modern tarihinin bakış açısıyla, Mezopotamya'nın ilk tarihi halkını oluşturan bu üç bileşenin arasındaki farklılık çizgisi, ne siyasi ne de kültürel. Bu farklılık çizgisi dille ilgilidir (Roux, 1992: 83 vd.). Bu bağlamda, Mezopotamya'da tanımlanabilen iki ana dil, güneyde konuşulan Sumerce ile kuzeyde konuşulan Semitik bir dildi. Buna karşılık, yazılı kayıtlarda ispat edilen en erken halk Sumerlilerdi. Başlangıçtaki görüş, Onların M.Ö. IV. binyıl sırasında doğudan bölgeye göç etmiş olduğuydu; fakat günümüzde bu görüş, onların büyük olasılıkla o bölgede binlerce yıl olmasa da yüzlerce yıldır yerleşik olduğu şeklinde değişmiştir (Brosius, 2009: 179).

Sumerlilerin kim oldukları ve nereden geldikleri, yanıtız kalan ve üzerinde çok tartışılan bir sorudur. En eski çiviyazılı kayıtların oluşturulduğu dönemde, Sumer bölgesindeki en baskın halk Sumerlilerdir. Dilleri Sami veya Hint Avrupa dilleri gibi çekimli değil bitişkendir. Yapısal olarak Türkçe, Fin-Ugur ve bazı Kafkas dillerine benzer. Buna karşılık; söz varlığı, sözdizimi ve dilbilgisi bakımından Sumerce farklıdır ve bilinen hiçbir dille akrabalığı yoktur. Sumerliler, Güney Mezopotamya'nın yerel halkı mıdır yoksa buraya başka bir yerden mi gelmişlerdir? sorularının yanıtı kesin olarak verilememektedir. "Sumerliler kimdi?" sorusu, eski Mezopotamya tarihinin en sık sorulan en zor sorusudur ve çeşitli yönleriyle bugün "Sumer Problemi" olarak nitelenen belirsizliği oluşturmuştur (Oates, 2004: 19). Dolayısıyla, göçün zamanı ve kökeni "Sumer Problemi" olarak bilinir hale gelmiştir. Mezopotamya Ovası'nın yeni bir jeolojik oluşum olduğunu, dile dair mevcut varsayımları, diğer kültürel özellikleri ve "ırk" kavramını göz önünde bulunduran bilim adamlarının, Sumerliler'in başka bir yerden göç etmiş

olduđuna dair dūřüncesi, geen yūzyılın bařlarında baskın olan gōrūřü ifade eder. Bu durumla bađlantılı olarak birleřik bir topluluđun, yani ‘‘Sumerliler’’in geniř ōlekli gōüne ve Landsberger’in ifade ettiđi gibi Proto-Frata denilebilecek temel bir dilin olduđuna dair gōrūřlere birok itirazlar vardır (Emberling, 1997: 314).

Őncelikle biz, Sumerlilerin Mezopotamya’ya gō yahut gōler neticesinde gelmiř olduđuyla ilgili olarak ōne sūrūlen gōrūřlere yer vermek istiyoruz.

Bilim adamları Sumerlilerin kōkeniyle ilgili olarak ortaya ıkan sorulara cevap vermekte zorlanmiřlardır. Genel olarak, Eridu'nun ūst ūste binmiř tapınaklarının kanıtladıđı kūltūrlerin devamlılıđı olgusundan etkilenmiř olan Llyod ve Frankfort gibi arkeologlar, Sumerlilerin geliřinin Ubeyd Dōnemi'nin bařlangıcıyla keřiřtiđi fikrini savunma eđilimindedir. Filolog olan Speiser ve Kramer ise, olduka ge ortaya ıkan yazının bulunması, Sumer edebiyatında diđer toplumlarınkine (Yunan, German ve Hindu) benzer bir ‘‘kahramanlık dōnemi’’ geleneđi ve bezemeli ōmleđin (Ubeyd) yerini bezemesiz ōmleđin (Uruk) alması temeline dayanarak, Sumerlilerin geliřini Uruk Dōnemi'nin bařlangıcı ya da daha sonrası olarak belirtmiřlerdir (Bottēro, 2005: 40). Bu bađlamda Nemet-Nejat, Sumerlilerin, muhtemelen Ubeyd Dōnemi kadar erken bir dōnemde Mezopotamya’da bulduklarını belirtir (Nemet-Nejat, 1998: 19). een de bu gōrūř paralelinde, Sumerliler’in M.Ő. 4500’lerden itibaren Sumer ūlkesine geldiklerini ifade eder (een, 2008: 101). Buna karřılık, Kramer Sumerliler’in būyūk olasılıkla, M.Ő. IV. binyılın ikinci yarısındaki bir zamana kadar sōz konusu ūlkeye gelmemiř olduđu dūřüncesini tařır (Kramer, 2002: 64). Yalva ise, bu konuda daha temkinli bir yaklařım benimseyerek řunları dile getirir: Gōlerinin tarihini ne nisbī kronolojiye, ne de kazılarla ortaya ıkan kūltūr katlarından hangisine rastladıđına gōre tespit edebiliyoruz. Mutlak kronolojiye gōre tespit ise, henūz sōz konusu deđildir. Sumerlilerin bu iklimi sıcak, kuru, verimsiz, rūzgārlı, sazlıklardan bařka ađacı, tařı ve madeni olmayan bōlgeye gōlerinin sebebini, bu toprakları sulayan iki būyūk nehrin varlıđına bađlayabiliriz (Yalva, 1982: 565).

Sumerlilerin genellikle, Mezopotamya’ya dođudan geldikleri kabul edilmiřtir. Dikkat ekici bir řekilde Gūney Mezopotamya’da, hōyūklerin sayısına gōre Sumerlilerin yerleřme yođunluđu, Basra Kōrfezi tarafından kuzeye ıkıldıka azalmaktadır. Bu durum, onların Basra Kōrfezi yoluyla deniz ūzerinden gelerek Gūney Mezopotamya’ya ařama ařama yerleřtiklerine bir iřaret sayılabilir (Bilgi, 1982: 85). Bu ‘‘deniz’’ teorisine gōre Sumerliler bařlangıta Mezopotamya'nın en gūney ucuna, yani Eskiađ’da kōrfeze ayrı ayrı dōkūldūkleri bilinen ‘‘Dicle ile Fırat’ın ađzına’’ yerleřmiřlerdir (Bottēro, 2005: 36). Dolayısıyla, bōlgedeki yerleřme izleri, nūfus yayılmasından da anlařılacađı gibi, gūneyden kuzeye dođru azalan bir yođunluk gōstermektedir. Bu ōnemli bir husustur. Landsberger’e gōre, bu bōlgeye yakınlıđı bakımından

muhtemel bir Sumer vatani olarak önerilen Dilmun, bugünkü adıyla Bahreyn (inci) adası en eski Sumer kültür merkezidir (Yalvaç, 1982: 565 vd.). Berossos da, ilk bilgelerin Sumer'e Basra Körfezi'nden ulařtıđını belirtmektedir. Modern düşünce de bu geleneksel medeniyet kaynađı görüşünü destekleme eğilimindedir (Hallo, Simpson, 1998: 29).

Sumerlilerin ana vatanının neresi olduđu kesinlikten hâlâ epey uzaktır. Enmerkar ve Lugalbanda çevresinde dönen kahramanlık öyküleri toplamına bakılırsa, erken dönem Sumer hükümdarları, olasılıkla Hazar Denizi yakınında bir yerlerde bulunan Aratta adlı bir şehir devletiyle çok yakın ve sıcak bir ilişki içinde olmuştur. Sumer dili eklemeli bir dil olup, belli bir ölçüde Ural-Altay dillerini anımsatmaktadır. Bu olgu ise, Aratta'yla aynı genel alana işaret ediyor olabilir (Kramer, 2002: 64 vd., Bilgiç, 1982: 86 vd; Stremlin, 2006: 637). Bu durumla bağlantılı olarak, Sumerliler'in çıkış noktası olarak Orta Asya'yı işaret eden Çeçen, bu görüşünün dayanak noktalarını řu şekilde açıklamaktadır: "Sumerliler'in belgelerinde kavimleri için "*ki.en.gi*" ya da "*ki.en.gir*" adını kullandıkları (Hallo ve Simpson ise, Sumerlilerin kendilerini *Sag-giga*, yani "kara-kafalılar" olarak adlandırdığını belirtmiştir (Hallo, Simpson 1998: 29) bilinmektedir. Eski Çin kaynakları, Kırgızları "*kien-gun*" yazılıřı ile isimlendirmektedir. Bu isimlendirmelerin birbirine yakınlığı, Sumerlilerin bugünkü Irak bölgesine Asya içlerinden gelmiş olma düşüncesini kuvvetlendirmektedir. Rus Arkeolog Nikolsky, Sumerlilerin ana vatani olarak Türkmenistan'ı işaret eder. Bu ülkenin kurganlarından çıkarılmış olan arkeolojik buluntular, Sumer mezar buluntularıyla benzerlik gösterir. Bunun yanında Masson tarafından hazırlanmış olan, arkaik Sumer dönemi çivi yazılı semboller ile İran (Ön Elam Dönemi), Güney Türkmenistan ve Hindistan (Harappa Bölgesi) belgelerinin paralellik göstermesi, Sumerlilerin Asya içlerinden Mezopotamya'ya gelmiş olduğunu destekler niteliktedir" (Çeçen, 2008: 101 vd.). Bottero'ya göre ise, Sumerlilerin çıkış noktası gizemini hep korumuştur. Yakındođu'da ve Hindistan, Pakistan, Afganistan, Kafkasya ve Önasya'da 1920-1960 yılları arasında gerçekleştirilen birçok kazıda, aslında Sumer uygarlığı hakkında bilinenlerle yakından uzaktan ilgisi olan hiçbir şey bulunamamıştır (Bottéro, 2005: 40).

Sumerlilerin Mezopotamya'ya göçlerle geldiđiyle ilgili olarak öne sürülen görüşleri bu şekilde sıraladıktan sonra, bu görüşlere getirilen itirazlara ve karşı önerilere değinmek istiyoruz.

Roux'a göre; Sumerliler olasılıkla halkların bir karışımıyken, Sumer medeniyeti de yabancı ve yerli unsurların bir birleşimidir. Dilleri Batı Asya'nın tamamını ve daha fazlasını kapsayan yeterince geniş bir dil topluluđuna aitti. Bu yüzden Onlar, Erken Neolitik ve Kalkolitik çağlarda Yakındođu'nun büyük bir bölümünde bulunan halkın bir kolunu meydana getiriyordu. Diđer bir ifadeyle, Onlar her zaman Irak'ta yaşıyor olmalıydı. Doğubilimcilerden birisinin ortaya koyduđu gibi: "Sumerlilerin kökeni sorununu çok fazla tartışma, bizi kuruntu

peşinde kořturan birisi haline getirebilir” (Roux, 1992:83 vd.; Bryce, 2009: 669 vd.) Roux’un kastettiđi bilim adamı olan Frankfort söz konusu durumla ilgili olarak řunları ifade etmektedir: Sumer sözcüğünün dar ve kesin anlamıyla ancak “Sumerce” söz konusu edildiđinde kullanılabileceđini belirtmekte yarar var. “Sumerli” denebilecek herhangi bir fiziki insan tipi yoktur. Ubeyd zamanından günümüze dek Mezopotamya nüfusunda, belirgin şekilde kuzeydođudan gelen yuvarlak kafalı halkların karıřtıđı “Akdeniz ırkı” ya da “kahverengi ırk” denen insanlar büyük çođunluđu oluşturmuřlardır. Örneđin Ubeyd’de ve Kiř’te bulunan kafataslarından anlaşılacađı gibi, Erken Hanedanlar Dönemi’ndeki durum böyleydi. Eridu’da ve Hassuna’da bulunan, ovaya yerleřen halklardan en eskileri olan insanların iskeletleri hakkında Coon’un kısa bir incelemesi vardır. Bu iskeletler, “oldukça iri ve çıkık çene kemikli ve iri diřli Akdenizli bir ırkı temsil etmektedirler”. Sumerlilerin kökeni hakkında yapılan, uzayıp giden tartıřmalar bir serap ardından kořturmaya dönebilir (Frankfort, 1989: 75, dipnot 87; Macqueen, 1964: 15).

Emberling ise, jeolojik arařtırmaları esas alarak "Sumer Problemi"ne dair görüşlerini řu şekilde belirtmektedir: Bölgenin yeni yapılan jeolojik arařtırması, Mezopotamya Ovası’nın sanılandan daha uzun zamandan beri mevcut olduđunu göstermiřtir. Bu arařtırma, alüvyonlu ova üzerinde, M.Ö. VI. binyıldan önce sulamanın yokluđu ile sınırlandırılmıř ziraatın ve yerleřik topluluklarının olduđu gibi bir durumu açığa çıkarmıřtır. Bölge, bahsedilen zamandan önce avcı-toplayıcılar tarafından kullanılmıř olmalıydı. Üstelik Adams ve diđerlerinin yüzey arařtırmaları bölgede tüm kültürel uygulamaları deđiřtirebilecek kadar yođun göçlerin olmadıđını göstermiřtir (Emberling, 1997: 314). Bununla birlikte Çevik’in ifade ettiđi gibi, řehirleřmenin ilk izlerinin görüldüđu Uruk ve çevresinde M.Ö. IV. binyılın sonlarına dođru büyük bir nüfus artıřı kaydedilir. Çevik, söz konusu artıřın birkaç yüzyıl içinde gerçekteřtiđini belirterek bu durumu, sabanın tarımda kullanımından veya tekerleđin icadından kaynaklanan dođal bir artıř olarak önermenin mümkün görünmediđini ifade eder ve sözlerine řöyle devam eder: Söz konusu nüfus, deđiřen cođrafi kořullar nedeniyle kuzeyde yařayanların yeni yerler arama güdüleriyle gerçekteřtirdiđi göç ve bölgede daha önce yarı yerleřik yařayan toplulukların sürekli iskânıyla açıklanmaktadır. Sumerlilerle ilgili daha büyük bir göç dalgası önerilen görüşler arasında olmakla birlikte, Ubeyd Dönemi’nden itibaren kültürel bir kesintinin varlıđına iliřkin kanıt bulunamamıřtır (Çevik, 2005: 33). Maisels aynı bakıř açısından hareketle görüşünü řu şekilde açıklar: řimdi genellikle kabul edildiđi üzere Ubeyd, Uruk řehirleřmesinin ve sonraki Sumer Kültürü’nün temeli ise, o zaman eskiden yanlıř bir şekilde anlařılan Sumer Kültürü’nün aniden ya da bařka bir yerden ortaya çıkıřı olarak adlandırılan Sumer Problemi olamaz. Sumer

kültürü ve toplumunun yeniden inşa edilmesiyle ilgili olarak çok fazla sorun vardır; fakat kesinlikle o sorunlardan birisi onların kökenine ait olanı değildir (Maisels, 1999a: 143).

Etnik yapı açısından ortadaki sonuç, en azından Güney Mezopotamya'da Sumer etnik grubunun egemen olduđu şeklinde olmalıdır (Dolukhanov, 1998: 380 vd.) Sumerliler'in Mezopotamya'da, ilk tarih çağlarından itibaren siyasî ve kültürel yönden önde gelen bir kavim olduđu kesin ise de, bölgede yaşayan tek etnik grup olduđu söylenemez. Sâmi dilini konuşan sakinlerin varlığını her zaman göz önünde tutmamız gerekecektir (Yalvaç, 1982: 573). Bu çerçevede, bazı etnik topluluklar birbirleri ile aynı toprak parçasını paylaşabilirler. Güney Mezopotamya'daki Sumerliler, Akadlılar (Limet, 2005: 370) ve Proto-Fıratlılar bu duruma örnek olarak gösterilebilir. Dolukhanov, çeşitli etnik gruplar arasında herhangi bir düşmanlığı gösteren arkeolojik ya da yazılı hiçbir kaydın bulunmamasının anlamlı olduđuna işaret etmiş (Dolukhanov, 1998: 381), Jacobsen de M.Ö. III. binyılda mücadelenin temelini etnik olmaktan ziyade siyasi olduđunu belirtmiştir (Emberling, 1997: 314 vd.).

Sonuç olarak, Mezopotamya en azından Aşağı ve Yukarı Mezopotamya olmak üzere iki farklı ekolojik ve kültürel bölgeden oluşmaktaydı. Farklı tarihi dönemlerde bu bölgeler, farklı isimlerle anılmıştı. Örneğin, Aşağı Mezopotamya, M.Ö. III. binyılda Sumerliler tarafından *ki-en-gi* ve *ki-uri* olarak adlandırılmıştı. Akadlılar ise, aynı binyılda Aşağı Mezopotamya'nın aynı bölgelerini sırasıyla, Sumer ve Akad olarak isimlendirmişti. Bizim bugün Sumerliler diye bahsettiğimiz halkın adı, aslında Akadlılar tarafından bu halkın yaşadığı coğrafyaya verilen Sumer isminden türetilmiştir. Bununla birlikte, Sumerlilerin kendilerini *Sag-giga*, yani “karakafalılar” olarak adlandırmış olduđu da bilinmektedir.

M.Ö. II. binyıldan itibaren Sumer ve Akad bölgelerinin ikisine birden Babilonya, yani Babil Ülkesi adı verilirken, bunun kuzeyi Asur Ülkesi olarak adlandırılmıştı. Bunun nedeni ise, bu süreçte önemli iktidar merkezleri olarak Babil ve Asur şehirlerinin yıldızının parlamasıydı. Dolayısıyla, eski dönemlerde Mezopotamya coğrafyasının tamamına bir isim verilmediği ve zamanın akışı içerisinde ortaya çıkan siyasî gelişmelere paralel olarak bölgelerin farklı isimlerle anılmış oldukları görülür. Bu anlamda, tarihi coğrafya, doğal olarak siyasî tarihin kaderini yaşamıştır.

Etnik yapı açısından Mezopotamya'nın en eski sakinlerinin Sumerliler olmadığını söyleyebiliriz. Sumerlilerden önce Mezopotamya'nın güneyinde, burada daha sonraları gerçek anlamda meyvelerini verecek olan medeniyetin temellerini atan Proto-Fıratlılar ya da Ubeyd halkı olarak adlandırılan halkın ya da toplulukların yaşadığı anlaşılmaktadır. Bununla birlikte, Samiler'in de erken dönemden itibaren Mezopotamya'da ortaya çıkan topluluklar arasında olduđu görülmektedir.

Sumerlilerin Mezopotamya'ya dıřarıdan ve özellikle doęudan gc yahut gclerle gelmiř bir kavim olduęu grřnn benimsenler olduęu gibi, bunların aslında herhangi bir yerden gc etmedięi zaten bu blgenin yerleřik ve yerel bir halkı olduęu grřnn benimsenler de vardır. Biz bu grřlerden ikinci olarak dile getirilen grř, yani Sumerlilerin szkonusu blgenin yerel bir halkı olduęu grřnn benimsiyoruz.


Sumerliler, yukarıda bahsettiğimiz iki halkla, aynı coęrafyada erken dnemden itibaren bir arada yařamıř olmakla birlikte, M.Ö. IV. binyıldan itibaren bu halklar arasından sıyrılarak M.Ö. III. binyılda yařadıkları topraklara, yani Ařaęı Mezopotamya'ya siyasi, kltrel ve ekonomik aıdan damgalarını vurmuřlardır. Sonraki binyıldan itibaren Sumerliler siyasi mrlerini tamamlamıř olsalar bile Sumer Kltr, varlıęını Mezopotamya'da uzun yıllar boyunca devam ettirmeyi bařarmıřtır.

KAYNAKLAR

- Bertman, S. (2003), Handbook to Life in Ancient Mesopotamia, New York, Facts on File.
- Bilgi, E. (1982), "Atatrk Fakltemiz Krsmz, Sumerlilerin Tarih Kltr ve Medeniyetleri", ADTCF Yayınları, Atatrk'n 100. Doęum Yılına Armaęan Dergisi, Ankara, 75-121.
- Bottro, J. (2005), Eski Yakındoęu; Smerden Kutsal Kitaba, ev. Mehmet Emin zcan, Ankara, Dost Kitabevi.
- Bottro, J. (2009), Kltrmzn řafaęı Babil, ev. Ali Berkta, İstanbul, Yapı Kredi Yayınları, 3. baskı.
- Brosius, M. "The Near East". (2009), (Ed.) A. Erksine; A Companion to Ancient History, Chichester, UK, Wiley-Blackwell, 177-188.
- Bryce, T. (2009), The Routledge Handbook of the Peoples and Places of Ancient Western Asia From the Early Bronze Age to the Fall of the Persian Empire, London Routledge.
- Crawford, H. (2010), Smer ve Smerler, ev. Nihal Uzan, Ankara, Arkadař Yayınevi.
- een, S. (2008), Eski n Asya Uygarlıklarından Gnmze Anadolu'da Trk Varlıęı, Ankara, Genelkurmay Askeri Tarih ve Stratejik Ett Bařkanlıęı Yayınları.
- evik, . (2005), Arkeolojik Kanıtlar Iřıęında Tarihte İlk Kentler ve Kentleřme Sreci: Kuramsal Bir Deęerlendirme, İstanbul, Arkeoloji ve Sanat Yayınları.
- Diakov, V.; Kovalev, S. (2010), İlkaę Tarihi, C.I, ev. zdemir İnce, İstanbul, Yordam Yayınları.
- Dolukhanov, P. (1998), Eski Ortadoęu'da evre ve Etnik Yapı, ev. Suavi Aydın, Ankara, İmge Kitabevi.

- Emberling, G. (1995), *Ethnicity and The State in Early Third Millennium Mesopotamia*, Doctor's Thesis of Philosophy, Anthropology and Near Eastern Studies in The University of Michigan.
- Emberling, G. (1997), "Ethnicity in Complex Societies: Archaeological Perspectives", *JAR*, 5(4), 295-344.
- Frankfort, H. (1989), *Uygarlıđın Yakın dođu'da Dođuřu: Mezopotamya ve Mısır*, Çev. Alaeddin řenel, Ankara, Verso-İmge.
- Garfinkle, S.J. (2013), "Ancient Near Eastern City-States", (Ed.) Peter F. Bang, - Scheidel Walter, *The Oxford Handbook of the State in the Ancient Near East and Mediterranean*, New York, Oxford University Press, 94-119.
- Hallo, W. W. and Simpson, W.K. (1998), *The Ancient Near East: A History*, New York, Harcourt Brace Jovanovich.
- Harmanřah, Ö. (2005), *Spatial Narratives, Commemorative Practices and The Building Project: New Urban Foundations in Upper Syro-Mesopotamia During The Early İron Age*, Doctor's Thesis of Philosophy, The University Of Pennsylvania.
- Huot, J. L., Thalmann, J.P. and Valbelle, D. (2000), *Kentlerin Dođuřu*, Çev. Ali Bektař Girgin, Ankara, İmge Kitabevi, 1. Baskı.
- Korođlu, K. (2012), *Eski Mezopotamya Tarihi: Bařlangıcından Perslere Kadar*, İstanbul, İletifim Yayınları, 7. Baskı.
- Kramer, S.N. (2002), *Sümerler: Tarihleri, Kùltürleri ve Karakterleri*, Çev. Özcan Buze, İstanbul, Kabalcı Yayınevi.
- Kuiper, K. (2011), *Mesopotamia The World's Earliest Civilization*, Chicago, Britannica Educational Publishing.
- Landsberger, B. (1944), "Mezopotamya'da Medeniyetin Dođuřu", *AÜDTCF Dergisi*, (2), 3, Ankara, 419-437.
- Larsen, M. T. (1979), "The Tradition of Empire in Mesopotamia", (Ed.) Larsen, Mogens Trolle; *Power and Propaganda: A Symposium on Ancient Empires*, Copenhagen, Akademisk Forlag, 75-103.
- Leick, G. (2007), *The Babylonian World*, New York, Routledge.
- Limet, H. (2005), "Ethnicity", (Ed.) Daniel C. Snell; *A Companion to the Ancient Near East*, Malden, MA: Blackwell Publishing, 370-383.
- Macqueen, J. G. (1964), *Babylon*, London, Robert Hale Ltd..
- Maisels, C. K. (1999a), *Early Civilizations of the Old World: The Formative Histories of Egypt, The Levant, Mesopotamia, India, and China*, London, Routledge.

- Nemet-Nejat, K.R. (1998), *Daily Life in Ancient Mesopotamia*, Greenwood Press.
- Oates, J. (2004), *Babil*, Çev. Fatma Çizmeli, Ankara, Arkadař Yayınevi.
- Roux, G. (1992), *Ancient Iraq*, London, Penguin Books.
- Sevin, V. (1999), *Yeni Asur Sanatı ve Mimarlık*, Ankara, TTK.
- Stremlin, B. (2006), *Constructing A Multiparadigm World History: Civilizations, Ecumenes And World-Systems in The Ancient Near East*, Doctor's Thesis of Philosophy, State University of New York.
- Tamburrino, A. (2010), "Water Technology in Ancient Mesopotamia", (Ed.) Larry W. Mays; *Ancient Water Technologies*, Dordrecht Springer, 29-51.
- Uhlig, H. (2006), *Sümerler: Tarihin Başlangıcında Bir Halk*, Çev. Nilgün Ersoy, İstanbul, Telos Yayıncılık, 1. Baskı.
- Yalvaç, K. (1982), "Sumerliler ve Sumerce", AÜDTCF Yayınları, Atatürk'ün 100. Doğum Yılına Armağan Dergisi, Ankara, 563-577.
- Van De Mierop, M. (1997), *The Ancient Mesopotamian City*, Oxford, Clarendon Press.
- Westenholz, A. (2002), "The Sumerian City-State", (Ed.) Hansen, Mogens Herman, a *Comparative Study of Six City-State Cultures an Investigation*, Copenhagen, Kongelige Danske Videnskabernes Selskab, 23-42.


Harita I: Eski Mezopotamya ve Yakın Çevresi (Körođlu, 2012: 13).