

T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH (ESKİÇAĞ TARİHİ)
ANABİLİM DALI

MÖ. I.–MS. III. YÜZYILLAR ARASINDA
ROMA–PANNONIA–TRAKYA SİYASAL İLİŞKİLERİNDE

PANNONIA’NIN YERİ VE ÖNEMİ

Yüksek Lisans Tezi

Ali Güveloğlu

Tez Danışmanı

Prof. Dr. Ömer ÇAPAR

Ankara - 2006

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (ESKİÇAĞ TARİHİ)

ANABİLİM DALI

MÖ. I.–MS. III. YÜZYILLAR ARASINDA
ROMA–PANNONIA–TRAKYA SİYASAL İLİŞKİLERİNDE

PANNONIA’NIN YERİ VE ÖNEMİ

Yüksek Lisans Tezi

Tez Danışmanı: Prof. Dr. Ömer ÇAPAR

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

.. ..

.. ..

.. ..

.. ...

.. ...

.. ...

 Tez Sınavı Tarihi

İÇİNDEKİLER

İÇİNDEKİLER ...I

ÖNSÖZ ... IV

KISALTMALAR…………………………………………………………………………..VI

KAYNAKLARIN TANITIMI ...VIII

I. Edebi Kaynaklar .. X

II. Epigrafik Kaynaklar ...XX

III. Nümizmatik Kaynaklar... XXI

IV. Arkeolojik Kaynaklar ..XXII

I. BÖLÜM... 1

GİRİŞ .. 1

II. BÖLÜM ... 8

II. 1. TUNA VE TRAKYA BÖLGELERİNİN COĞRAFİ ÖZELLİKLERİ 8

II. 2. PREHİSTORİK DEVİRLERDE TUNA VE TRAKYA BÖLGELERİ

KÜLTÜRLERİ... 14

II. 2 . 1 Paleolitik Dönem Tuna Bölgesi Kültürleri (ca. MÖ. 10.000-8.000) 14

II. 2. 2 Mezolitik Dönem Tuna Bölgesi Kültürleri (ca. MÖ. 8.000 - 6.000)...................... 15

II. 2. 3 Neolitik Dönem Tuna Bölgesi Kültürleri (ca. MÖ. 6000-MÖ. 4400).................... 16

II. 2. 4 Bakır Çağı Tuna Bölgesi Kültürleri (ca. MÖ. 4400 - 2800) 18

II. 2. 5. Bronz Çağı Tuna Bölgesi Kültürleri (ca. MÖ. 2800 – 850)................................... 20

II. 2. 6. Demir Çağı Tuna Bölgesi Kültürleri (ca. MÖ. 850 – MÖ. 5. Yüzyıl) 21

II. 2. 7. Tuna ve Trakya Bölgelerinde Keltler (ca. MÖ. 4 – 1. Yüzyıl) 23

II. 3. Prehistorik Dönemlerde Trakya Bölgesi Kültürleri .. 25

II. 3. 1 Paleolitik Dönem Trakya Bölgesi Kültürleri (ca. MÖ. 10.000 – 8.000)................. 25

II. 3. 2. Mezolitik Dönem Trakya Bölgesi Kültürleri (ca. MÖ. 8.000 – 6.000)................. 26

II. 3. 3. Neolitik Dönem Trakya Bölgesi Kültürleri (ca. MÖ. 6.000 – 4000) 27

II. 3. 4 Bakır Çağı Trakya Bölgesi Kültürleri (ca. MÖ. 4000 – 2250) 28

II. 3. 5. Bronz Çağı Trakya Bölgesi Kültürleri (ca. MÖ. 2250 – 1000).............................. 29

II. 3. 6. Demir Çağı Trakya Bölgesi Kültürleri (ca. MÖ. 1000 – 500{?}).......................... 30

II. 3. 7. Trakya Bölgesi’nde Pers Hakimiyeti (MÖ. 513 - 437) .. 31

II. 3. 8. Trakya Bölgesi’nde Odrys Hakimiyeti (MÖ. 3 – 1. Yüzyıl)................................ 32

II. 3. 9. Trakya Bölgesi’nde Makedonya Hakimiyeti (MÖ. 1. Yüzyıl) 33

III. BÖLÜM.. 35

ROMA–PANNONIA-TRAKYA SİYASAL İLİŞKİLERİ ... 35

III. 1. MÖ. I.-MS. I. YÜZYILLAR ARASI İLİŞKİLER ... 35

III. 1. 1 Illyricum ile İlk İlişkiler (MÖ. I. Yüzyıl Öncesi) ... 35

III. 1. 2. Moesia İle İlk İlişkiler .. 41

III. 1. 3. Dacia İle İlk İlişkiler .. 43

III. 1. 4. Trakya ile İlk İlişkiler (MÖ. I. Yüzyıl Öncesi) ... 45

III. 1. 5. MÖ. I .Yüzyılda Roma-Illyricum Siyasal ve Askeri İlişkileri 46

III. 1. 6. MÖ. I. Yüzyılda Roma-Trakya Siyasal ve Askeri İlişkileri 48

III. 2. ILLYRICUM’UN FETHİ... 50

III. 2. 1. Illyricum Bölgesinin Fethi ve Augustus Dönemi... 50

III. 2. 2. Tuna ve Trakya Bölgelerinde Tiberius Dönemi Olayları (MS. 14 -37) 57

III. 2. 3. Illyrialıların Ayaklanması .. 60

III. 2. 4. Tuna ve Trakya Bölgelerinde Dört İmparatorlar Yılı Olayları (MS. 68-69)........ 62

III. 2. 5. Tuna ve Trakya Bölgelerinde Domitianus Dönemi Olayları (MS. 81-96)........... 64

III. 3. MS. II-MS. III. YÜZYILLAR ARASI OLAYLAR... 66

III. 3. 1. Tuna ve Trakya Bölgelerinde Nerva Dönemi Olayları (MS. 96-98).................... 66

III. 3. 2. Tuna ve Trakya Bölgelerinde Traianus Dönemi Olayları (MS. 98-117)............. 66

 III. 3. 2. 1. I. Dac Savaşı MS. 101-102 .. 67

 III. 3. 2. 2. II. Dac Savaşı MS. 106 .. 69

 III. 3. 2. 3. Pannonia’nın İkiye Bölünmesi MS. 106 ... 71

 III. 3. 3. Tuna ve Trakya Bölgelerinde Hadrianus Dönemi Olayları (MS. 117-138)......... 73

III. 3. 4. Tuna ve Trakya Bölgelerinde Marcus Aurelius Dönemi Olayları (MS. 161-180)

... 75

 III. 3. 5. Pannonia ve Trakya Bölgelerinde L. Septimus Severus Dönemi Olayları

(MS. 193-198).. 80

III. 4. MS. III. YÜZYIL OLAYLARI .. 83

III. 4. 1. M. Aurelius Severus Alexander Dönemi Olayları (MS. 222-235) 83

 III. 4. 2. Asker İmparatorlar Dönemi Olayları (MS. 235-268).......………..…….….…....84

 III. 4. 2. 1. C.J. Verus Maximinus Thrax Dönemi Olayları (MS. 235-238)..…….....84

 III. 4. 2. 2. Gordianus I., II., ve III. Dönemi Olayları (MS. 238-244).……………. 84

 III. 4. 2. 3. C. J. Philippus Arabs Dönemi Olayları (MS. 255-249)….....…………..85

 III. 4. 2. 4. Licinius Egnatius Gallienus Dönemi Olayları (M.253 -268).…………..88

 II

IV. BÖLÜM.. 91

MS. I–MS III. YÜZYILLARDA TUNA-TRAKYA BÖLGELERİNDE ROMA

EYALET SİSTEMİ…...…………………………………….……………………………...91

IV. 1. Roma Eyalet Sistemi ve MS. I. Yüzyılda Tuna-Trakya Eyaletleri’nin Durumu… 91

IV. 2. Roma Eyalet Sistemi ve MS. II.-III. Yüzyıllarda Tuna-Trakya Eyaletlerinin

Durumu…………………………………………………………………………………...95

SONUÇ ... 97

ÖZET .. 99

SUMMARY .. 100

KAYNAKÇA.. 101

EKLER .. .

EK – 1 SİKKELER

EK – 2 RESİMLER... .

EK – 3 HARİTALAR

EK – 4 YAZITLAR .. .

EK – 5 MÖ. I.-MS. III YÜZYILLAR ARASI ROMA İMPARATORLARI.………………

EK – 6 TUNA VE TRAKYA EYALETLERİNİN YÖNETİCİLERİ……………………...

 III

ÖNSÖZ

Çalışmamızın amacı; MÖ. 1. yüzyıl ile MS. 3. yüzyıllar arasında Roma,

Pannonia ve Trakya Siyasal İlişkilerinde Pannonia’nın yeri ve önemini incelemektir.

Çalışma alanımız Türk araştırmacılarınca bir bütün olarak daha önce

incelenmediğinden literatürümüzü büyük ölçüde yabancı araştırmacıların eserleri

yanı sıra Türkçe yayınlar ve ağırlıklı olarak birinci elden kaynaklar oluşturmaktadır.

Gerek edebi gerek nümizmatik gerekse arkeolojik verilerin karşılaştırmalı olarak

incelenmesi olayları her zaman çok net bir şekilde gün ışığına çıkarmaya

yetmediğinden kimi zaman bir soru işareti ile karşı karşıya çalışma durumunda

kaldık.

Orta Avrupa bölgesinde, Tuna havzası içinde yer alan, Roma dönemi

öncesinde Illyria olarak adlandırılan ve Roma döneminde Pannonia ve Dalmatia

olarak anılmaya başlanan bölge; hem Anadolu toprakları ve İtalya’ya yakınlığı hem

de Balkan Yarımadasına giden yollara hakim bir konumda bulunduğundan daha ilk

başlarda Roma’nın dikkatini çekmişti. Biz de çalışmamızda oldukça önemli olaylara

sahne olan bir dönem içinde adı geçen bölgelerin Roma’ya kazandırdıkları ve Roma

döneminin bu bölgelerde ne gibi değişimler getirdiği konularını incelemeyi

amaçladık.

Çalışmamızın, her iki bölge ile ilgili yerli kaynak bulunmaması nedeniyle,

yeni çalışmalara ışık tutma yolunda önem taşıyacağına ve Roma-Pannonia ilişkileri

bölümlerinin Hungaroloji öğrencilerinin ilgisini çekeceğine ve Roma İmparatorluk

dönemi ile ilgili az işlenmiş bir konu olduğundan eski batı tarihi öğrencileri için de

fayda sağlayacağına inandığımızdan doktora çalışmamızı aynı bölgeler üzerindeki

etkileşimleri yine çift yönlü olarak hazırlamayı ve ilerleyen dönemlerde aynı

konularda derinlemesine araştırmalar yapmayı kendimize bir vazife olarak

benimsemiş bulunmaktayız. Araştırmamızın diğer bölümü Roma-Trakya siyasal

ilişkileri ve bu ilişkilerde Pannonia bölgesinin yeri ve önemi araştırmaları ise bize,

bundan sonraki çalışmalarımız için bir alt yapı niteliği taşımakta, bölgeyi ve

literatürü tanıma şansı bulmamıza yardımcı olmaktadır. Türk araştırmacıların uzak

 IV

durduğu Roma Trakya siyasal ilişkileri konusu bizim için başlangıç aşamasında

öğrenilmiş ve artık konuya hakim olarak çalışmamız için eksik bir nokta

kalmamıştır.

Gerek Roma–Pannonia, gerekse Roma–Trakya ilişkileri ile ilgili daha önceki

çalışmalar genellikle tek yönlü olarak yapılmıştır. Her iki bölgeyi de kapsayacak bir

çalışma yapmamda karar verme aşamasından beri yanımda olarak yardım eden ve

yol gösteren Danışman Hocam Sayın Prof. Dr. Ömer Çapar’a, henüz lisans eğitimimi

Hungaroloji Anabilim Dalı’nda yaparken ve lisans bitirme tezimi hazırlarken beni

Eskiçağ Tarihi alanında çalışmaya teşvik eden, klasik filoloji ve mitoloji derslerini

almamız için büyük özveri ile çalışarak alt yapı hazırlayan ve desteğini esirgemeyen,

Sayın Hocam Prof. Dr. Hicran Yusufoğlu’na, Yüksek Lisans derslerini aldığım ve

çok büyük destek ve yardımlarını unutamayacağım Değerli Hocalarım; Doç. Dr.

Turgut Yiğit ve Yrd. Doç. Dr. E. Sedat Erkut’a, en sıkışık zamanlarımda yanımda

olarak çözüm üretmemde yardımcı olan arkadaşım Araş. Gör. Kamil Doğancı’ya ve

bu çalışmayı hazırlamamda, dolaylı dolaysız katkısı olan herkese içtenlikle teşekkür

ederim.

Ali Güveloğlu

Haziran 2006

 V

KISALTMALAR

AAntHung Acta Antiqua Academiae Scientiarum Hungaricae

AE L’Année Epigraphique

Ammian. Ammianus Marcellinus

ANRW Aufstieg und Niedergang der Römischen Welt (Festschrift J.

Vogt.)

App. Appianus

App., Ill Appianus, Civil War, Illyria

AqFüz Aquincumi Füzet

AqM Aquincumi Múzeum

Arch. Ért. Archeológiai Értesítő, Budapest

BMC British Museum Catalogue of Roman Republic

CAH Cambridge Ancient History

Cass. Dio Cassius Dio

CIL Corpus Inscriptionum Latinarum

HA Historia Augusta

Herdt. Herodotos

Herod. Herodian

HN Historia Numorum

Hom. Homeros

ILS Inscriptiones Latinae Selectae

JRS Journal of Roman Studies

MÖ. Milattan Önce

MS. Milattan Sonra

PIR Prosopographi Imperii Romani. Saec I II II.

Plin. epist. Pliny The Younger, Epistulae

Plin. nat. Pliny The Elder, Naturalis Historia

Polyb. Polybius

 VI

RE. Paulys Wissova Real - Encyclopödie der Klassische

Altertumswissenschaf

RIC Roman Imperial Coinage

Suet. Suetonius

Strab. Strabon

Tac. Agr. Tacitus, Agricola

Tac. Ann. Tacitus, Annales

Tac. Ger. Tacitus, Germania

Thuk. Thukydides

Vell. Pat. Velleius Paterculus

Vict. Aurelius Victor

Xen. Anab. Xenephon, Anabasis

 VII

KAYNAKLARIN TANITIMI

Eskiçağ Tarihinin Kaynakları Hakkında Genel Bilgiler

 Her türlü bilimsel çalışmanın ilk koşulu güvenilir bir kaynak bilgisidir. Her

türlü bilimsel çalışmanın öğretilebilir ve öğrenilebilir, her türlü sonucun ise

denetlenebilir yani yeniden elde edilebilir olması gerekir. Ancak tarihin denetleme

koşulları ancak kaynak bilgisinin koşullarının tam sağlanabilmesi ile

gerçekleştirilebilir. Bir araştırmayı yaparken konu ile ilgili kaynakların gözden

geçirilmemesi sonucu doğrudan etkileyecek hatta bazı durumlarda elde edilebilecek

sonuçların tam tersi bir sonuç ortaya çıkabilecektir. Bu yüzden çalışmamızdaki

kaynakları ayrıntılı olarak gözden geçirmemiz gerekmektedir.

 Tarihin diğer alanlarından biraz farklı olarak Eskiçağ tarihinde kaynaklar

sadece yazılı belgelerden oluşmaz, dönemine göre bazen bir yapıt bazen de küçük bir

taş, bazen ise bakır bir sikke Eskiçağ tarihi için kaynak teşkil edebilir. Ancak en

genel şekli ile kaynaklarımız Yazılı Kaynaklar ve Yazısız Kaynaklar olmak üzere iki

ana gruba ayrılır. Yazılı kaynaklar ise üzerine yazıldıkları malzemeye göre Edebi

kaynaklar, Epigrafik kaynaklar, Papirolojik kaynaklar, Nümizmatik kaynaklar olarak

alt dallara ayrılırlar. Yazısız kaynaklar ise incelenmek istenen döneme ait insanoğlu

tarafından meydana getirilmiş her türlü maddi varlıktır. Binalar, yollar, çeşmeler,

saraylar, çanak çömlek parçaları, silahlar, mezarlar ve bunlar gibi pek çok şey

Eskiçağ tarihinin yazısız kaynaklarını oluşturmaktadır. Ancak çok genel bir tasvir ile

tarihin yazı ile başladığını kabul edersek incelememizin esas kaynaklarını yazılı

kaynaklar oluşturacaktır.

 Yazılı kaynaklar, birinci elden yazılı kaynaklar ve ikinci elden yazılı

kaynaklar olmak üzere kendi içinde iki alt dala ayrılır. Bunlardan birincisi, antik

çağdan günümüze ulaşan epigrafik, nümizmatik kaynaklar, belgeler, mektuplar,

söylevler, propaganda yazıları, tutanaklar gibi yorum katılmadan sadece olayların

kaydedildiği kaynaklar, ikincisi ise pek çoğu elimize tam olarak ulaşmayan,

Antikçağ yazarlarınca yazılmış ve daha sonraki dönemlerde kopya edilmiş, felsefe,

 VIII

drama, tarih, hukuk, askeri, tıp, coğrafya vb. alanlarda yazılmış yorum ve görüşlere

de yer verilerek oluşturulmuş olan ikinci elden kaynaklardır. Bunlar, olayı

gözlemleyen yazarın olayı görüş açısına göre yorumlayarak yazdığı eserlerdir.

 Birinci elden yazılı kaynaklardan olan nümizmatik kaynaklar günümüz

araştırmacılarınca kategorilere ayrılmış, her türlü sikke ve baskılı maden nesnelerin

sınıflandırıldığı kataloglardan oluşmaktadır. Bu kataloglar özellikle Eski Batı Tarihi

araştırmalarına ışık tutmaktadır, adlarına sikke bastıran imparator ve yöneticilerin

yaptıkları savaşlar aldıkları unvanlar ve idareci oldukları bölge hakkında birinci

elden bilgi sağlamaktadır. Ortak imparatorlar onların aldıkları unvanlar görev ve

yetkileri de bu malzemeler üzerine çoğunlukla doğru olarak yazılmakta ve günümüze

kadar ulaşmaktadır. Ayrıca sikkeler üzerinde bulunan bazı tanrı motifleri ve adları

da adı geçen toplumun dini inançlarını açığa çıkarmada birinci elden kaynak

sağlamaktadır.

 Epigrafik kaynaklar ise bir diğer birinci elden kaynaklardır ve yine günümüz

araştırmacılarınca Corpus adı altında kataloglanarak Eskiçağ Tarihi araştırmalarına

ışık tutmaktadır. Bu kaynaklar idari yöneticiler ve onların başardığı ve üstlendiği

görevler hakkında yazılmış yazıtlardır. Bunun dışında mezar taşları da aynı

kategoride bulunmakta ve özellikle onomastik araştırmaları için fayda sağlamaktadır.

Şahıs, tanrı ve yer adları ve idari unvanlar bu tür malzemelerin üzerinde sıkça

karşılaştığımız bilgilerdir.

 Yazısız kaynaklarımız ise tamamen arkeolojik verilere dayalı ve uzun süreli,

çalışmaların sonuçlarıdır. Süregelen arkeolojik kazılar sonucunda bölgelere göre

oluşturulan envanterler ve kazı tutanakları bu kaynak türünün temelini

oluşturmaktadır. Kazılarda elde edilen buluntular uzmanlarınca envantere geçirilir ve

müze kataloglarında tutulur. Bu nesneler üzerinde yapılan ölçüm ve analizler kazısı

yapılan site hakkında insanların yaşam şekilleri ve şartları hakkında bilgi edinmemizi

sağlar. Ayrıca keramik tipolojisinin belirlenmesi yoluyla bu halkların göç yolunu

izlememize ve geçirdikleri evreleri anlamamıza da yardımcı olurlar.

 IX

I. Edebi Kaynaklar

*Ammianus Marcellinus (MS. ca. 322- 400)

 Antiokheia’lı tarihçi Roma ordusunda bir çok sefere (354 Gallia, 357-60 Pers

Savaşları, 363 İmparator Iuluanus’un Pers Seferi) katılmış olan Ammianus, MS. 4.

yüzyılın ilk çeyreğinde, Latin dilinde 31 kitaplık bir Res Gestae (Roma Tarihi)

yazmıştır. Eser Tacitus’un eserinin devamı olarak İmparator Nerva’nın ölümünden

(MS. 98) İmparator Valens’in ölümüne (MS. 378) kadar olan dönemin olaylarını

kapsamakla birlikte, günümüze yalnızca MS. 353- 378 yılları arasındaki olayların

anlatıldığı 14-31. kitaplar kalmıştır. Ammianus başka kaynakları gördüğü gibi

Roma’daki resmi belgeleri de incelemiş ve ebedi Roma’ya sarsılmaz bir sadakatle

bağlı olarak ve kendisine Tacitus’u örnek alarak yazmıştır. Savaş alanlarındaki

gözlem ve deneyimlerini kitabına yansıtmayı başarmış, bundan başka yansızlığının

bir ispatı olarak Hıristiyan olmamasına karşın gerekli gördüğü yerlerde Hıristiyanlar

hakkında olumlu şeyler yazmayı da bilmiştir. Antik Çağ Roma tarihçilerinin son

önemli temsilcisi sayılan Ammianus’tan ilerleyen dönemlerde Cassiodorus da

yararlanmıştır. Bu kaynakta 29. 6. 1. bölümünde Aquileia’nın kurulması ve bu

bölgede Roma’nın yaptığı işler hakkında bilgi verilmiştir. Çalışmamızda tarihçinin

eserinin bu bölümünü kullandık.

*Appianus (Doğ. MS. ca. 100)

 MS. ca. 100 yılında İskenderiye’de dünyaya gelen tarihçi Roma

vatandaşlığını elde etmiş ve şövalye sınıfına mensup olarak devlet hizmetinde

bulunmuştur. Marcus Aurelius ve Lucius Verus zamanında procurator Augusti

olarak görev almıştır. Sallustius, Livius gibi Latince kaynakların yanında Polybios,

Poseidonos gibi güvenilir Hellence kaynaklardan yararlanarak, Helen dilinde

Rhomaika (Roma Tarihi) adlı, Krallık Devrinden kendi yaşadığı zamana kadar

uzanan muhtemelen 24 kitaptan oluşan bir tarih kitabı yazmıştır. Roma ile irtibat

sırasına göre devletlerle olan ilişkilerini ele alan kitaplarının arasında bir de iç

savaşları anlatan 5 kitaplık bir bölüm bulunmaktadır. Bu bölüm başka güvenilir

 X

kaynak bulunmadığından oldukça önemli bir başvuru kaynağını oluşturmaktadır.

Appianos’un Illyrike olarak adlandırılan ve 30 bölümden oluşan ve Illyria savaşlarını

anlatıldığı kitabı araştırmamızda sıkça başvurduğumuz bir antik kaynaktır. Bölge

halkı ve bu bölgede yapılan savaşlar hakkında verdiği bilgiler eşsizdir. Beş bölüm ve

otuz alt başlıkta toplanan Illyrike adlı eserin tamamı Augustus döneminde Illyria

üzerine yapılan savaşlar ve nihayetinde Tiberius tarafından bu bölgenin Roma’ya

katılması ile ilgili olup araştırmamızda tamamı kullanılmıştır.

 *Aurelius Victor (MS. 4. Yüzyıl)

Afrikalı tarihçi. İmparator Iulianus zamanında (MS. 361) Pannonia valisi olan

Aurelius Victor, Theodosius zamanında (MS. 389) Roma’da praefectus urbi

görevine yükselmiş ve Ammianus Marcellinus’un dostu olmuştur. Biyografik yönü

ağır basan ve Augustus’tan II. Constantius’a kadarki dönemi(MS. 360) ele alan

Caesares (Roma İmparatorluk Tarihi) adlı eseri kaleme almıştır. Geç Antikçağda

yaşamış bir redaktör Aurelius Victor’un Caesares adlı eserinin başına kökenleri

bilinmeyen iki küçük yazı koyarak bunları bir corpus haline getirmiştir. Bu eserler

genellikle Epitome de Caesaribus ile birlikte yayımlanmıştır. Aurelius Victor’un

eserinin Augustus ile ilgili olan bölümleri ile Dacia’daki bazı olayların anlatıldığı 28.

kitap 10 vd. bölümleri çalışmamızda kullanılmıştır. Tarihçinin eserinin 28. 10.

bölümünde Decius ile yapılan savaş hakkında bazı bilgiler yer almış ve çalışmamızda

bu bölüme başvurulmuştur.

 *Cassius Dio Cocceianus (MS. ca. 150 - 235)

 Nikaia’lı (Bithinya) tarihçi. MS. 180’de Roma’ya gelmiş ve bir senatörün

oğlu olmasının sağladığı avantajlarla kısa sürede Roma’da hızlı bir siyasi kariyer

yapmış; Praetor, Consul, Africa Proconsul’luğu dahil bir çok Roma eyaletinin

valiliğini yapmış ve nihayet MS. 229’da İmparator Severus ile birlikte ikinci kez

Consullüğü paylaşmıştır. Cassius Dio, en eski devirden yaşadığı zamana kadar 80

kitaplık Rhomaika adlı Hellence bir Roma Tarihi yazmıştır. Eserden özgün biçimiyle

günümüze kalan kısımlar, MÖ. 68-10 yıllarına ilişkin 36.-54. kitaplardır. MÖ. 9-MS.

 XI

46 yıllarını ele alan 55-60 kitaplar ve Caracalla’nın ölümünden Elegabalus’un

hükümdarlığının ortalarına kadarki döneme ilişkin 79 ve 80 kitaplar, fragmanlar

halinde muhafaza olmuştur. Kendisine Livius’u örnek alarak döneminin Retorik

üslup özelliklerini taşımasına karşın kaynak değeri yüksek bir eser meydana getirmiş

olan Cassiuus Dio kendisine özgü siyasi düşüncelerini de dile getirmiştir. Metne

ilişkin en eski kalıntılar 5.-6. yüzyıla ait olmakla birlikte, eser ancak Bizans

döneminde önem kazanmaya başlamış ve 1070’ten başlayarak takip eden yıllarda

Ioannes Ksiphilinos (36.-80. kitaplar) ve 1150’lerde Ioannes Zonaras (1.-21. ve 44.-

80. kitapların bazı bölümleri) tarafından özeti çıkarılmıştır. Kaybolan kısımlar

hakkında bilgi sahibi olmamızı sağlayan bu özetler, metnin bugünkü temelini de

oluşturmaktadır. Eser bu şekilde önemli bir misyonu yerine getirerek en eski

dönemden Roma’nın yeni dönemlerine kadar neredeyse kesintisiz ve tam bir bilgi

kaynağı olmuştur. Tarihçinin eserinde Illyria bölgesi ile ilgili bölümlere 36– 60’ncı

bölümler arasında yer verilmiş ve çalışmamızda bu bölümlerden yararlanılmıştır.

* Herodotos (MÖ. ca. 484 - 425)

 Tarihin babası olarak anılan Halikarnasos’lu (Bodrum) tarihçi Herodotos’un

lyxes ve Dryo’nu oğlu olarak dünyaya geldiği bilinir. Yüksek tabakaya mensup olan

bu ailenin Theodoros adında bir oğlu daha vardır. Suidas, Herodotos’un Panyasis

adında Halikarnasos’lu bir şairin yeğeni olduğunu söylemektedir. Herodotos,

Artemisia’nın halefi Lygdamis’in baskıları yüzünden Halikarnasos’tan kaçıp

Samos’a yerleşti ve Ionca’sını burada geliştirdi. Halikarnasos’a döndükten sonra

tiranın yıkılmasında rol oynadı ancak siyasi çekememezliklere karışmak

istemediğinden Halikarnasos’tan son kez çıktı ve Helenlerin kurmakta olduğu

Thurium’a yerleşti, burada öldüğü ve mezarının şehrin agorasında yer aldığı

söylenmektedir. Bundan başka Pella’da öldüğünü söyleyenler de vardır.

Doğu Akdeniz bölgesinde çıktığı uzun gezilerden sonra, muhtemelen

Atina’da kaleme aldığı 9 kitaplık Historiai adlı ünlü eserinde Perslerle Helenler

arasındaki Savaşları tasvir etmiştir (MÖ. 492-449). Kitaplarına İskenderiyeli

 XII

eleştirmenler tarafından Musa’lar adı verilmiştir. Muhtemelen tamamlanmamış olan

bu eserin ilk kitabında savaşa katılan taraflar özellikle Persler ve ülkelerinin

coğrafyası ayrıntılı olarak tasvir edilmiştir. Tek tip bir anlatıma sahip olan eser

siyasal ve askeri tarihi anlatmasının yanında tam anlamıyla bir kültür tarihi özelliğine

de sahiptir. Ülkelerin coğrafyası yaşam şekilleri ve hatta kişilerin özelliklerine ve

gündelik yaşama dair pek çok ve ayrıntılı bilgi vermesi bakımından önem

taşımaktadır. Gelişmiş olarak bilinen Helen dünyasına karşı, barbar olarak

adlandırılan doğu dünyasına ait Perslerin ve devletlerinin büyüklüğünü tasvir etmiş,

Helenlere karşı Marathon, Salamis ve Palatai’de kazandıkları savaşların önemini

kavramış ve bu savaşları dünya tarihinin dönüm noktaları olarak vurgulamıştır.

Hikayeci bir anlatım diline sahip olan Herodotos gerçekleri yansıtmamakla

suçlanmıştır, ancak Herodotos’un bazı yerlerde kaynak göstererek ve bazen de

olayların farklı versiyonlarını anlatarak ortaya koyması ilginçtir. Herodotos eserinin

I, IV, ve IX. kitaplarında araştırmamızda faydalı olacak oldukça önemli bilgiler

vermektedir. Bahsi geçen konular başka bir kaynaktan daha elde edilemeyeceğinden

oldukça önemli tek versiyon olma özelliğine sahiptir. Gerek Traklar gerekse Tuna

bölgesi ve halkları hakkında açıklamalar yaparken Herodotos’un eserinde yukarıda

belirtilen bölümlerden faydalanılmıştır.

*Homeros (MÖ. ca. 8 – 7’inci Yüzyıl)

 Tradisyona göre batı dünyasının en eski epik ozanıdır. Yaşadığı yıllar ve

doğum yeri tam olarak bilinmemekle birlikte Ionia’da MÖ. 8’nci yüzyılda doğduğu

sanılmaktadır. Tarihsel kişiliğini Avrupa edebiyatının başlangıcı sayılan Ilyada ve

Odysseia adlı eserleriyle kazanmıştır. İlyada’nın konusu arkeolojik kanıtlarla da

ispatlanmış olan Truva Savaşı, Odysseia’nın konusu ise Ithake Kralı Odysseus’un

Truva Savaşından sonra adamlarıyla birlikte eve dönerken başından geçenlerin

anlatılmasından oluşmaktadır. Ion ve Aeol lehçe unsurlarını barındırmasından dolayı

bu lehçelerin etkili olarak ve bir arada kullanıldığı yer olan batı Anadolu’nun orta

kısımlarında oluşturulduğu sanılan eserler uzun bir süre sözlü edebiyatta varlığını

korumuş, yazılı geleneğe geçmesi uzun zamanlar almıştır. Bu eserler Hellen halkları

hakkında oldukça ayrıntılı bilgiler barındırmakta; ırk, soy ve birlikler ayrıntılarıyla

 XIII

anlatılmaktadır. Herodotos, Hesiodos ve Homeros’un kendisinden dört yüz yıl önce

yaşamış olduklarını ve Hellen dininin tanrılarını belirlediklerini, onlara adlar ek adlar

verdiklerini görev ve yetkilerinin sınırlarını çizdiklerini söylemiştir. Eserde

Pannonialılar ve Illyria’da yaşayan halkların da Truva Savaşına katıldıkları ve bu

savaştaki rolleri anlatılmaktadır. Homeros’a göre Pannonia halkı Truva müttefiki

olarak Akhalara (Akalar) karşı Truva şehrini koruyanlar arasındadır. Homeros’un

İlyada adlı eserinde IV, 532-538; X, 434. 469-525; XIII, 4; XIV, 227; XXIV, 234

numaralı bölümlerinde Traklar ve Trakya hakkında oldukça açıklayıcı bilgiler

verilmekte ve çalışmamızda kullanılmaktadır.

*Livius Titus (MÖ. 59 - MS. 17)

 MÖ. 59’da Patavium’da (Padua) doğmuştur. Roma kentini ve oradaki

koşulları kendi gözlemleriyle tanımış olmakla birlikte, yaşamının büyük bir

bölümünü doğduğu kentte geçiren Livius, kamu faaliyetlerinden tamamen uzakta

kalmış, ancak aralarında İmparator Augustus’un da bulunduğu önemli kişilerle

tanışmıştır. Yaşamının 40 yılından fazlasını, kuruluştan kendi dönemine (MÖ.9)

kadar Roma tarihini anlatan 142 kitaplık devasa eserini (Ab Urbe Condita=Kentin

Kuruluşundan İtibaren) tamamlamaya adamıştır. Annalistik tarzda hazırlanmış olan

bu eserden günümüze kalan kısımlar şunlardır; MÖ. 293 yılına kadarki olayları

anlatan 1.-10. kitaplar. MÖ. 219-167 yılları arasındaki olayların anlatıldığı 21 - 45.

kitaplar ve tüm eserin içeriğinin anlatıldığı içindekiler bölümü. Özellikle 21 - 30.

kitaplarda anlatılan Hannibal ile yapılan savaşlar ile ilgili bölümler, oldukça önemli

bilgiler muhafaza etmektedir. Eski Romalılığı ve Roma kültürünü yücelten, bu

özelliğiyle Augustus döneminin kültür politikasının gerçek anlamda bir göstergesi

olan, bu geniş kapsamlı eser Roma tarihi boyunca tarih yazıcılığının tacı sayılmıştır.

Kendisine kaynak olarak daha önceki annalistlerden; Aelius Tubero, Cladius

Quadrigarius, Valerius Antias, Licinius Macer, Coelius Antipater’i seçmiş, doğudaki

gelişmeleri ise Polybios’tan izlemiştir. Livius Roma’da askeri yada siyasi geçmişi

olmadan tarih yazan ilk tarihçidir. Ancak eserin yazarın dönemine ait kısımlarının

büyük bir kısmı kaybolduğundan onun tarihçiliği ve olaylara yaklaşımının

değerlendirilmesi zorlaşmaktadır. Livius’un eserinin MÖ. 219-167 yılları arasındaki

 XIV

olayların anlatıldığı 21 - 45. kitaplar özellikle MÖ. 175 – 168 arası yılların anlatıldığı

bölümler kullanılmıştır.

*Plinius Secundus, Gaius (“Yaşlı”) (MS. 23/24 - 79)

 Romalı politikacı, yazar ve tarihçi olan Plinius MS. 23/24’te Novum

Comum’da (İtalya’da Como) doğmuştur. Genç yaşlarında Roma’ya gelmiş ve başta

Hispania, Germania, Gallia ve Africa Procuratorluğu ve Misenum’daki donanma

üssünün komutanlığı görevleri olmakla birlikte bir çok devlet görevi almıştır.

Plinius’un tarihsel içerikli eserleri; Aufidius Bassus’un Historiae adlı eserinin

devamı niteliğinde olan Libri XXXI A Fine Aufidi Bassi (Aufidi Bassi’nin Sonundan

İtibaren 31 Kitap) ile Romalıların Germenlerle savaşlarını ele aldığı 20 kitaplık, XX

Libri Bellorum Germaniae’dir (Germania’daki Savaşlara ilişkin 20 Kitap).

Antikçağda güvenilir bir kaynak olarak bilinen ve Tacitus tarafından kullanılmış olan

her iki eser, Tacitus’un kendi eserlerini kaleme almasıyla unutulmuş ve günümüze

ulaşmamışlardır. Fakat Plinius’un en büyük eseri günümüze 37 kitabı ulaşan

Naturalis Historia (Doğa Tarihi) kitabıdır. Antikçağda bilinen tüm bilim alanlarına

ilişkin geniş bilgiler veren ve bu nedenle genel bilgi ansiklopedisi niteliği taşıyan,

ayrıca antik kültür ve sanat tarihiyle coğrafya konusundaki bilgilerimizin temel

eserlerinden biri olan Naturalis Historia 18. yüzyıla kadar bir genel bilgi kaynağı

olarak kullanılmıştır. Araştırmamızda tarihçinin Naturalis Historia adlı eserinde

Dardania coğrafyası hakkında bilgi veren III, 149. MÖ. 16 yılı olaylarının anlatıldığı

XVIII, 37, Tiberius’un MÖ. 12 deki savaşlarının anlatıldığı III, 147. Romalıların

Trakya’da kurduğu yönetim sistemi hakkında bilgi aktarılan IV, 40. bölümlerinden

faydalandık.

*Suetonius Tranquillus, Gaius (MS. ca. 75 - 150)

 Roma’da avukatlık yapan Hippo Regius’lu (Kuzey Afrika) Suetonius, bir süre

İmparator Hadrianus’un sekreterliğinde de (ab epistulis) bulunmuş ve bu sırada

Roma’daki resmi arşiv belgelerini görme olanağı kazanmıştır. Iulius Caesar’ın ve

Domitianus’a kadar 11 Roma İmparatoru’nun 8 kitap halinde biyografyalarını De

 XV

Vita Caesarum (İmparatorların Yaşamı Hakkında) kaleme almakla ünlenmiştir.

Günümüze hemen hemen tamamen ulaşmış olan bu biyografyaları hazırlarken resmi

belgeleri ve diğer edebi kaynakları da kullanan Suetonius’un biyografik bir diğer

eseri ise günümüze sadece Terentius, Horatius gibi bazı ozanların biyografilerinin

ulaşabildiği, De viris Illustribus’tur (Ünlü Kişiler Hakkında). Roma’daki monarşik

yönetim yapısına uygun olarak, annalistik tarih yazımının büyük ölçüde yerine geçen

Tarihsel Biyografyanın büyük ölçüde kurucusu olan Suetonius, modern tarihçiler

tarafından, belli bir şemaya göre mekanik bir biçimde düzenlenmiş biyografyalarında

bir takım söylenti ve dedikoduları tarihsel eleştiriden geçirmeksizin toplamakla

suçlanmaktadır. Bunun nedeni, Suetonius’un geniş bir kitleye hitap etmek

istemesidir. Bunun dışında Suetonius’un eserleri dışında bir biyografyanın

bulunmaması yüzünden eserler tarihçiler tarafından oldukça yaygın bir biçimde

kullanılmıştır. Araştırmamızda birçok imparator hakkında geniş bilgi veren bu

eserden sıkça faydalanılmıştır. Özellikle Tiberius hakkında yazılan bölüme sıkça

başvurulmuştur.

*Strabon (MÖ. ca. 64- MS. ca. 19)

Amesia’lı (Pontus) coğrafyacı ve tarihçi. Roma’da öğrenim gören ve Küçük

Asya, Mısır, Hellas, Aithiopia (Habeşistan), Armenia, Suriye ve Sardinya’da uzun

inceleme gezileri yaparak tüm Akdeniz dünyasını yakından tanıyan Strabon, varlıklı

bir aileye mensup olmanın verdiği avantajla iyi bir eğitim görmüş ve dilediği kadar

gezme şansına sahip olmuştur. Daha çok genç bir yaşta Karia’da Nysia (Sultanhisar)

kentinde Artemidoros’un yanında eğitimine başlamıştır. MÖ. 44 yılında Korinthos

(Korint) üzerinden geçerek Roma’ya Publius Severus Isauricus’un yanına gitmiş ise

de, aynı yıl bu kişi ölmüştür. Bunun üzerine Strabon büyük bir olasılıkla Seleukia’lı

filozof Ksenarkhos’un derslerine devam etmiştir.

Sıra eser vermeye geldiğinde ilk önce Polybius’un eserini sürdürme amacıyla

47 kitaplık Historika Hhypomnemata (Tarihsel Notlar) adlı bir eser hazırlamıştır

ancak bu eser günümüze fragmanlar halinde ulaşmıştır. Yazara asıl ününü kazandıran

eseri, bazı eksikleriyle günümüze kadar gelmiş olan 17 kitaplık Geographika

 XVI

(Coğrafya) adlı eseridir. O zamanın bilinen dünyasının genel bir tasviri olan ve tarihi,

mitolojik, tıbbi ve matematikle ilgili konulara değinen ayrıca felsefi bir boyutu da

bulunan eseri, günümüz tarih ve coğrafya araştırmalarında çok büyük bir önem

taşımaktadır. Eserde sınırları çizilen dünya batıda Atlas okyanusu, doğuda Indos

Irmağıyla sınırlanan bütün eskiçağ dünyasını kapsamaktadır. Bizim araştırma

alanımızı oluşturan Orta Avrupa toprakları eserin 7. kitabında ayrıntılı olarak

anlatılmaktadır. Özellikle yedinci kitabın beşinci bölümünden Illyria ve Dalmatia

toprakları ve halkları hakkında son derece geniş ve ayrıntılı bilgiler verilmiştir.

Strabon Eskiçağda olasılıkla çok okunmamış olup, daha ziyade Bizans

döneminde eserinin önemi gün ışığına çıkmıştır. Eserinin kopyaları azdır.

Zamanımıza kadar gelen ve bütün kopyaların bu kopyadan yapıldığı sanılan ilk eser

bir çok eksiklik ve yanlışlıklar içermektedir, dolayısıyla bunu takip eden kopyalar da

aynı hata ve eksiklikleri içerir. Strabon eserinin içinde ataları ve kendisi hakkında

bilgiler de verir. Ataları Pontus Kralının yanında önemli görevler almış kimselerdir.

Bunlardan bir tanesi, Mithridates Eupator tarafından, kraldan sonra gelen yeri tutan,

Pontus Komana’sındaki “Ma” Rahipliğine kadar yükseltilmiştir. Strabon eseri içinde

adeta övünerek çok gezdiğini hatta coğrafyacılar arasında kendi çizdiği sınırların

ötesine geçebilecek bir tek kişinin bile olamayacağını sık sık dile getirir.

*Tacitus Publius Cornelius (MS. ca. 55 - 117)

MS. ca. 55 yılında Gallia Narbonensis ya da Gallia Cisalpina’da doğmuş olan

ünlü Romalı tarihçi. Roma’da son derece iyi bir hitabet öğrenimi gören ve yüksek

devlet memurluklarında bulunan (88 yılında Praetor, 97’de consul, 112/3’de Asia

eyaleti proconsullüğü) Tacitus 97 yılındaki consul’lük görevinden sonra kendini

edebi çalışmalara vermiştir. İlk eseri kayınpederi Agricola için yazdığı De Vita Iulii

Agricolae (Iulius Agricola’nın Yaşamı) adlı biyografyadır. Daha bu eserinde

tarihçiliğinin tüm inceliklerini ortaya koyan Tacitus, aynı yıl Germania hakkında bir

De Origine et Situ Germanorum (Germenlerin Kökeni ve Durumu Hakkında) adlı

monografya da yayımlamıştır. 109 yılında yazarın MS. 69 yılında İmparator

Domitianus’un ölümüne kadar (MS. 96) olan süreyi kapsayan 14 kitaplık Historiae

 XVII

adlı bir tarih kitabı ortaya çıkmıştır. Bu eserden günümüze yalnızca 1-4. kitaplarla 5.

kitabın başlangıç bölümü, yani İmparator Galba’nın MS. 69 yılında öldürülmesinde,

70 yılında Titus tarafından Kudüs’ün kuşatılmasının başlangıç aşamasına ve isyancı

Iulius Civilis’in teslim oluşuna kadarki olayları konu alan bölümleri kalmıştır.

Tacitus, Augustus’un MS. 14 yılında ölümünden, Nero’nun ölümüne

(MS.68) kadarki Roma tarihini İmparator Traianus (98-117) ile Hadrianus (117-

138) zamanında kaleme almıştır. Bu eser, el yazmalarında Ab Excessu Divi Augusti

(Tanrısal Augustus’un Ölümünden İtibaren) adıyla bilinmekle beraber günümüzde

daha çok Annales (Yıllıklar) adıyla bilinmektedir. Artık kaybolmuş olan Roma

Cumhuriyet devri ideallerini hala kalbinde taşıyan Tacitus, monarşinin gerekliliğini

de anlayarak anlatımını imparatorlar ve Roma üzerinde yoğunlaştırmış, eyaletleri

yalnızca bu çerçevede ele almıştır. İmparatorların çok etkileyici portrelerini çizen

tarihçi, Tiberius örneğinde olduğu gibi bazen çok keskin sınırlar çizmiştir. Bununla

birlikte genellikle kendi düşüncelerini fazla açığa vurmadan, daha çok zamanının

çelişkilerini göstermeyi tercih etmiştir. Tacitus ayrıca kullandığı dille Latin

edebiyatında en bireysel üslubu meydana getiren tarihçi olmuştur. Tacitus’un

Annales olarak bilinen eserinin II. Kitabında 1-16. bölümler Pannonia’daki

karışıklıklar ve bunun bastırılması ile ilgili olayların anlatıldığı bölümdür. Bu

bölümler çalışmamızda başvurulan bölümlerdir.

*Velleius Paterculus, Gaius (MÖ. ca. 19 - MS. 31)

 MÖ. 19’da Capua’da (Campania / İtalya) doğmuş olan Paterculus, subaylık

ve devlet memurluğu yapmış, Germania ve Pannonia’da askeri tribunluk görevlerini

üstlenmiş, legatus, quaestor ve praetor’lük görevlerini sürdürmüştür. Paterculus

Truva’nın tahribinden MS. 30 yılına kadarki olayları kapsayan iki kitaplık bir

Historia Romana (Roma Tarihi) kaleme almıştır. Eser kısa sürede hazırlanmış ve

İmparator Tiberius’a sadık bir subay tarafından hazırlanmış olması sebebi ile de bazı

şüphelere maruz kalmıştır. Paterculus, Pannonia’da bizzat bulunduğu bölgeyi birinci

elden tanıdığından eseri bizim açımızdan önemlidir. Bu bölgeyi esas alan iki eserden

birisini oluşturmaktadır. Paterculus’un eseri, tarihsel ve coğrafik bilgilerin dışında

 XVIII

sosyal hayata dair pek çok bilgi ve tasvir de içermektedir. Eserinin ikinci kitabında

Pannonia ve Pannonia halkları hakkında bilgiler verdiğinden araştırmamızda yer yer

kullandığımız bir antik kaynaktır. Moesia eyaleti hakkında bilgi verilen II. 39, 3.;

Caesar’ın Dacia üzerine yapmayı planladığı seferi haber veren II. 59. bölümleri ve

Pannonia bölgesi hakkında II. kitapta bir çok bölüm çalışmamızda başvurulan

yerlerdir.

 XIX

II. Epigrafik Kaynaklar

* Corpus Inscriptienes Latinarum (CIL)

Theoder Mommsen, Otto Hirschfeld, Alfred von Domaszewski tarafından

hazırlanan Corpus Inscriptienes Latinarum III. cilt 1-4711 Crete, Cyrenaica, Egypt,

Ethiopia, Arabia, Palestine, Syria, Mesopotamia, Cyprus, Cilicia, Lycia, Pamphylia,

Cappadocia, Galatia, Pontus, Bithynia, Asia, Achaea, Epirus, Macedonia, Thrace,

Moesia, Dacia, Dalmatia, Pannonia ve Noricum ile ilgili yazıtların yer aldığı cilttir,

çalışmamızda buralardan faydalanılmıştır.

* Inscriptiones Laninae Selectae (ILS)

Dessau Hermann tarafından 1962 yılında hazırlanan Inscriptiones Latinae

Selectae adlı üç ciltlik Epigrafik kaynağın I. cildi Balkanlar ve Orta Avrupa ile ilgili

yazıtları içermekte olup çalışmamızda başvurduğumuz yer burasıdır. Ayrıca diğer

ciltlerde yer yer Roma imparatorları hakkındaki yazıtlar da çalışmamızda

kullanılmıştır.

 XX

III. Nümizmatik Kaynaklar

* British Museum Catalogue of Roman Republic (BMC)

 Grueber H.A. tarafından 1910 yılında hazırlanan ve Roma Cumhuriyet

Dönemi sikkelerinin yer aldığı bu kaynağın I.–II. ciltleri çalışmamızda kullanılmıştır.

* Historia Numorum (HN)

 Harcley V. Head tarafından 1911 yılında hazırlanan, kısaca HN (Historia

Numorum) olarak bilinen bu eserde Grek sikkeleri resimli, ayrıntılı ve açıklamalı

olarak anlatılmıştır eserin; 1911 yılı basımına göre 246 - 291. sayfaları arası Trakya

bölgesindeki sikkelere, 313–319. sayfalar arasındaki bölümü de Illyricum

bölgesindeki sikkelere yer verilmiştir. Eserin bu bölümleri çalışmamızda

kullanılmıştır.

* Roman Imperial Coinage (RIC)

Robertson, A. S., tarafından hazırlanan Roman Imperial Coinage, dört ciltten

oluşan bir kaynaktır birinci cilt; Augustus’tan Nerva’ya kadar olan dönemi kapsar ve

1962 yılında hazırlanmıştır. İkinci cilt ise Traianus’tan Commodus’a kadarki dönemi

kapsar ve 1971 yılında hazırlanmıştır, çalışmamızda dört ciltlik olan bu eserin

yukarıda adı geçen ilk iki cildi kullanılmıştır.

 XXI

IV. Arkeolojik Kaynaklar

* Aquincum I / II

A Budapesti Történeti Múzeum (Budapeşte Tarih Müzesi) tarafından

hazırlatılan ve iki kitap olarak yayımlanan bu eser Aquincum’da yapılan tüm

kazıların sonuçlarının birleştirildiği bir müze defteri şeklinde hazırlanmıştır. Sadece

Roma dönemi değil aynı zamanda prehistorik devirler ve Roma sonrası dönemler ile

ilgili yapılan kazılarda elde edilen veriler ve kazı planları iki ciltlik bu eserde yer

almıştır eserin birinci cildi 2002 yılında, ikinci cildi de 2003 yılında yayımlanmıştır.

Güncel bir çalışma olması nedeni ile oldukça faydalı bilgiler sağlayan eser görsel

malzemelerin ayrıntılı olarak verildiği fotoğrafların yer aldığı bir çalışmadır. Kaynak,

her bölüm için o bölgenin kazısını yapan arkeologlar tarafından iki dilli olarak

hazırlanmıştır; bu yönü ile Macarca bilmeyen yabancı araştırmacıların da

kullanımına açıktır.

* Baranya Története, Az Őskortól Az Árpád Korig (Baranya Tarihi

Eskiçağdan Árpád Dönemine Kadar)

Pannonia bölgesinde en eski zamanlardan beri iskan edilmiş olan ve bugünkü

Macaristan’da Baranya bölgesi olarak bilinen bölgenin Paleolitik devirden Macar

hanedanı Árpád Dönemine (MS. 9. yüzyıl) kadarki tarihinin arkeolojik verilere

dayanarak anlatıldığı bir eser olup Viyana (Bécs) Pannonia Müzesi tarafından

hazırlatılmış bir eserdir. Özellikle İskitler ve demir devri ile ilgili bölüm oldukça

zengin olup bu konudaki araştırmalar devam etmektedir. Kitapta arkeolojik

malzemeler arasında insan kemiklerine de yer verilmiş, mezar, konut, silah ve diğer

tüm malzemelerin ortak bir envanteri sunulmuştur. Adı geçen müze yetkililerince

uzun süredir yapılan kazılar sonucunda derlenen bu eser aynı zamanda Viyana

Pannonia Müzesinin katalogudur.

* Pannoniai Falfestmény (Pannonia Duvar Resimleri)

 1993-1999 yılları arasında yapılan kazılarla ortaya çıkarılan Pannonia

bölgesinde Roma Dönemi boyuca inşa edilmiş binalarda ve dış mekanlardaki

 XXII

duvarlar üzerine yapılmış her türlü resim ve mozaiğin incelendiği bu eser, Borhy

László tarafından 2001 yılında hazırlanmıştır. Duvar resimleri ve mozaiklerin

derinlemesine incelendiği bu eserde resimler üzerindeki motifler kadar bu resimlerin

bulunduğu bina ve bölge hakkında da arkeolojik bilgi verilerek konu derinlemesine

aydınlatılmaya çalışılmıştır. Ayrıca açıklamalı dipnotları ve geniş kaynakçası ile de

araştırmacılara ışık tutmaktadır. Görsel olarak, elde edilen duvar resimleri,

fotoğrafları Macarca olarak hazırlanmış olan bu kitabın ekler bölümünde verilmiştir.

* Pannoniai Vésett Ékkövek (Pannonia Oymalı Mücevherleri)

Bir önceki eserde olduğu gibi bu eserde Pannonia’da Roma Dönemine ait

buluntuların analiz edildiği bir eser olup ana teması kıymetli taşlar ve bu taşlardan

yapılan Roma dönemi takılarıdır. Kültürel açıdan son derece önemli bir gösterge olan

takılar, taşlarına göre sınıflandırılarak incelenmiştir. Kitapta yalnızca kazılarda elde

edilen malzemelerin tanıtımı yapılmakla kalmamış aynı zamanda ele geçen bu

buluntuların üzerine resmedilmiş motiflerdeki tanrı ve şahıslar ve üslup da tasvir

edilmiştir. Kitapta tasvir edilen eserlerin birer resmi ekler bölümünde verilerek görsel

açıdan da bilgi verilmiştir. Açıklamalı dipnot tekniği bu eserde de kullanılmış zengin

kaynakçası ile Macarca olarak hazırlanmıştır.

* Régészetünk Jelentős Feltárásai 1975–2000 (Arkeologlarımızın Önemli

Kazıları 1975 – 2000)

1975–2000 yılları arasında Pannonia bölgesinde yapılan kazılarından elde

edilen sonuçların aktarıldığı ve Ulusal Kültür Bakanlığı, Macar Milli Müzesi ve

Eötvös Leuránd Üniversitesi Arkeoloji bölümü ortak yayını olarak hazırlanan eser

arkeolojik malzemelerin görsel olarak tanıtıldığı bir kitap olarak hazırlanmış olup,

kazılar hakkında teknik bilgi içermez. En eski devirlerden MS 1500’lü yılların

ortalarına kadarki dönemin kısaca ve resimli olarak anlatıldığı bu eser konunun

uzmanlarından çok, dışardan inceleme yapmak isteyen ve konuya yeni başlayan

araştırmacılar için faydalı olacaktır. Ancak Pannonia bölgesinin geçirdiği evreleri

temsili resimlerle oldukça ayrıntılı bir şekilde gözler önüne sermesi bakımından eşsiz

bir kaynaktır.

 XXIII

* Romai Kori Halomsírok A Dunántúlon (Tuna Ötesinde Roma Dönemi

Mezarları)

 Csizmadia Gábor, Horváth László, Németh Péter Gergely tarafından 2000

yılında Veszprém’de ortaklaşa hazırlanan bu eser Roma döneminde Tuna ötesi

eyaletlerde bulunan tüm mezar buluntularının ayrıntılı analizinden oluşmaktadır.

uzun yıllar süren kazılar sonucunda mezarlardan bulunan eserler ve mezarların bizzat

kendisi bu esere inceleme konusu olmuş, elde edilen malzeme gerek yapısı gerek

boyutları ve çizimleri işle ayrıntılı olarak aktarılmıştır. Araştırmacılar bölgeyi kendi

içinde alt bölgelere ayırmış ve her kazı alanından elde edilen buluntuları kendi

kategorisi içinde değerlendirerek vermiştir.

* Roman Cemeteries of Aquincum, Pannonia / The Western Cemetery

Bécsy Road I / II

Judit Topál tarafından birinci cildi 1993 ve ikinci cildi 2003 yıllarında

hazırlanan Pannonia bölgesi roma mezar buluntuları analizini içeren bu eser yorum

içermeyip yalnızca adı geçen bölgedeki mezar ve mezar içinde bulunan

malzemelerin kataloglanması ve teknik bilgilerinden ibarettir. Daha çok arkeolojik

bir çalışmaya ışık tutabilecek özellikte olan bu eser özellikle ikinci cildinin güncel

olması açısından oldukça önemlidir. Mezarlarda yalnızca askeri değil aynı zamanda

günlük hayatta kullanılan malzemelerin de ele geçirilmiş olması kültürel hayat

hakkında geniş bilgi vermekte, Pannonia bölgesinde Roma sanatının incelenmesi

açısından oldukça faydalı bir envanter sağlamaktadır.

* The Dacian Stones Speak

Kuzey Carolina Üniversitesinin, bilinen “...Stones Speak” serisinin Dacia

bölgesi ile ilgili olan bu cildi, Dacia, Moesia, ve Tuna bölgesinin bir kısmını en eski

dönemlerden Geç imparatorluk dönemine kadar kapsayacak şekilde hazırlanmış bir

eserdir, adı geçen bölgelerde elde edilmiş taş malzemelerin incelenmesi ve

sınıflandırılması yer tespiti yapılmıştır. 8 bölümden oluşan kitapta 200’den fazla

çizim yer almaktadır, gerek heykel, gerek sunak taşı, gerek epigrafik değeri bulunan

malzemeler ve gerekse Traianus’un Dacia zaferinin ardından diktirdiği Kolonu en

 XXIV

ince ayrıntısına kadar fotoğraflanarak verilmiştir. Kitapta incelenen bölgelerin

tarihsel coğrafya içinde yer adları liste şeklinde verilmiş ve birçok harita eklenmiştir.

* The Danube in Prehistory

Tanınmış prehistoryen Gordon V. Childe tarafından 1929 yılında Edinburg

Üniversitesi çalışmaları arasında yayınlanan bu eser 227 çizim 10 özgün harita ve

birçok eserin fotoğrafını içermesi, ayrıca araştırmacının Tuna bölgesi eserlerini ihtiva

eden tüm müzeleri gezerek müze defterlerini ve kazı sonuçlarını eserine alması

açısından Tuna bölgesinin tarih öncesi bölümlerini hazırlamamızda son derece

faydalı olmuştur. Eser 1929 gibi oldukça geriye dayanan bir tarihte hazırlanmış

olmasına rağmen pek çok konuda güncelliğini korumaktadır. Eserin eksik olduğu

bazı konuları ise güncel kazıları içeren müze defterleri incelenerek tamamlanabilir

şekilde düzenlenmiştir.

* The Ripa Pannonica in Hungary

Macar araştırmacı Zsolt Visy tarafından 2003 yılında hazırlanan bu kaynak

Macaristan sınırları içinde bulunan Roma Dönemi kıyı tahkimat yerlerinin ve askeri

yol ve binaların, kazılar sonucunda elde edilmiş verilerini içermektedir.

Macaristan’da bulunan garnizon, kale ve diğer askeri yerler bina özellikleri

çizimlerle açıklamalı olarak eserde yer almış ve günümüzdeki görünümleri ile

birlikte verilerek görsel malzeme yönünden büyük bir eksikliği tamamlamıştır.

Haritalar üzerinde yer tespitleri yapılan garnizonlar Roma’nın bölgedeki lejyon

hareketlerini izlememize yardımcı olmaktadır. Ayrıca, kazılardan elde edilen Romalı

askerlerin kullandığı savaş aletleri de açıklamalı olarak yer almıştır.

* The Roman Army in Pannonia

Macar araştırmacı Zsolt Visy’nin editörlüğünü yaptığı bu eser 8 ayrı

arkeologun Pannonia bölgesinde Roma dönemi askeri bölgeleri üzerinde yaptığı

kazılar hakkında bilgiler içeren 15 bölümden oluşan bir ortak çalışmadır. Eserin ana

konusu askeri binalar ve bu binaların fiziksel özelliklerinin arkeolojik veriler ile

açıklanmasıdır, yalnızca bir bölümde bina yerine bölgedeki askeri yolların fiziki

özellikleri ve coğrafi konumu açıklanmıştır. Eserde bir çok harita yer aldığı gibi

 XXV

Macaristan müzelerinde yer alan roma askeri malzemelerinin kalıntıları da resimlerle

açıklanmıştır.

* The Thracians

Hoddinot, R.F. tarafından, 1981 yılında hazırlanan 12 bölüm ve 168 resimden

oluşan bu eser en eski devirlerden MS. III. yüzyılın sonlarına kadarki Trakya bölgesi

buluntularının analiz edildiği bir eserdir. Eserde gerek arkeolojik gerek Nümizmatik

malzeme birlikte işlenmiştir. Trakya bölgesinin topografyasının anlatılması ve

Paleolitik devir ve devamının ilk arkeolojik verilerle açıklanması ve metin içinde,

kazılarda elde edilmiş buluntuların açıklanması biçiminde konular kronolojik sıraya

göre anlatılır. Heykel ve yapı tarzları hakkında genel bilgiler verilir, askeri

malzemelerin bulunduğu bölgeler özellikle incelenmiş ve ayrıntılı olarak verilmiştir.

Kitapta ayrıca tarihsel coğrafya içinde Trakya bölgesindeki yer adları bugünkü

karşılıkları ile liste şeklinde verilmiştir.

 XXVI

I. BÖLÜM

GİRİŞ

Tezimizin amacı; MÖ. birinci yüzyıl ile MS. üçüncü yüzyıllar arasında

Roma-Pannonia-Trakya siyasal ilişkilerinde Pannonia’nın yeri ve önemini

incelemektir. Konumuzu incelerken yerli halkın maruz kaldığı değişim, Roma’nın,

adı geçen bölgelere siyasal ve fiziki olarak tesir ettiği zaman beraberinde getirdiği

yenilikler ve bu değişim sürecinin çevre halklar üzerinde etkileri birlikte incelenmiş,

yeri geldikçe ayrıntılar verilerek konu aydınlatılmaya çalışılmıştır. Bu değişimler ve

sonuçları, konu bütünlüğünü bozmamak açısından değişime sebep olan olaylarla

birlikte açıklanmaya çalışılmıştır. Bunun dışında incelediğimiz bölgenin tarih öncesi

dönemleri hakkında, konu başlı başına bir araştırma olacak kadar geniş ve karmaşık

olduğundan, sadece kısa bir bilgi vererek tez konusunu aydınlatmaya katkı sağlaması

bağlamında çalışmalarda bulunduk.

Araştırmamızda çok keskin başlangıç ve bitiş tarihlemeleri saptamak ve

araştırmayı belirli bir olayla birden bire başlatıp bitirmek olanaksızdır.

Araştırmamızın konu edindiği dönemi; MÖ. birinci yüzyılda başlayan Illyria

Bölgesinin ilhakı ile Roma tarihinde önemli bir yer tutan Asker İmparatorlar

Devrinin sona ermesi oluşturur. MÖ. birinci yüzyılda Roma kuzey sınırları ve

bununla bağlantılı olarak Balkanlar ile ilişkide bulunmaya başladığından tezimizin

başlangıcını bu dönem oluşturmaktadır, MS. üçüncü yüzyılda ise Roma

İmparatorluğu Asker İmparatorlar devrinin getirmiş olduğu iktidar zayıflığı dönemini

yaşamış artık bir dönemin sonuna yaklaşmıştır, biz de araştırmamızda bu iki önemli

dönem arasını incelemek istedik. Ancak, bu dönemler arasındaki siyasi etkileşim

daha önceki gelişmelerin sonucu olduğundan, incelememizi Roma ile Illyria ve

Trakya bölgelerinin ilk kez ilişkide bulunduğu olaylarla başlatıp bu bölümü genel

bilgi verme düzeyinde sınırladık. Asker İmparatorlar Devrinin sona ermesi ile

Roma’da kısa süreler içinde bir çok imparator değişimi yaşanmış ve bu kısır döngü

içinde daha öncekilere nazaran küçük çaplı siyasal ve askeri gelişmeler olmuştur.

Araştırmamızı Diocletianus ile başlayan dönemi kapsamayacak şekilde

sınırlandırmış bulunuyoruz. Zira bu dönem ayrı bir idari sistem teşkil etmektedir.

Konu bölümlerimizi, incelediğimiz dönemi yüzyıllara ayırarak belirledik ve

bu ana bölümleri dönemin imparatorları ve yaptıkları işleri kapsayacak şekilde alt

başlıklara ayırdık, bu ayrımı her ne kadar kronolojik sıraya göre belirledikse de

incelediğimiz bölge ve dönem içerisinde herhangi bir siyasal ilişkide bulunmayan

imparatorların dönemleri için yeni bir başlık açmadan, eğer küçük çaplı bir

etkileşimde bulundu ise, bu olayı kronolojiyi bozmadan bir önceki imparator için

ayırdığımız bölümün sonunda aktarmaya çalıştık. Her bir imparator dönemi için

açılan başlık altında önce Roma-Pannonia siyasal ilişkileri, ardından Roma–Trakya

siyasal ilişkileri ve Roma-Trakya siyasal ilişkisini kurma aşamasında Pannonia

bölgesinin ve yöneticilerinin üstlendiği görevleri ve Pannonia bölgesinin bu ilişkinin

kurulmasında oynadığı rolü açıklamaya çalıştık. Bazı bölümlerde ise Roma’nın, iki

bölgeden sadece birisi ile ilişkide bulunduğundan yalnızca tek taraflı olarak vuku

bulan ilişkileri açıklayarak bölümü tamamladık.

Araştırmamızın ana kaynaklarını yazılı belgeler oluşturmaktadır, bu

bakımdan, Corpus olarak adlandırdığımız ve birinci elden kaynaklar olan yazıtların

yer aldığı kataloglar taranmış ve konumuzla ilgili olan belgeler kullanılmıştır,

bundan başka diğer bir birinci elden kaynak olan nümizmatik malzemeler de aynı

yoldan taranarak konu içinde yeri geldikçe kullanılmış ve ekler bölümünde sikkelerin

resimlerine yer verilmiştir. Antik kaynaklar eskiçağ tarihinin değişmez bir parçası

olarak araştırmamızda sıkça başvurduğumuz temel kaynakları oluşturmuştur.

Özellikle coğrafya ve askeri bilgilerin yer aldığı antik eserler yeri geldikçe

kullanılarak standart dipnot verme kurallarına uygun olarak dipnotlar bölümünde

belirtilmiştir. Araştırmamızda kullandığımız arkeolojik kaynaklar tamamen yabancı

araştırmacıların ve yurtdışında bulunan müzelerin kataloglarından elde edilmiştir,

arkeolojik görsel malzemelere ekler bölümünde yer verilmiştir. Konu ile ilgili

modern kaynaklar tamamen yabancı araştırmacıların eserlerinden oluşan makale ve

kitaplardır. Modern kaynaklarımızın büyük bir kısmı Macarca eserlerdir ve

tarafımdan okunarak kullanılmıştır.

 2

Çalışmamızda yer ve kişi adlarının yazımında çoğunlukla orijinaline sadık

kalmaya çalıştık, ancak özellikle çalışmamızın önemli bir kısmını oluşturan ve sıkça

kullandığımız Trak ve Trakya adlarını Türkçe yazılışı ile kullanmayı tercih ettik. Bu

ismin kullanıldığı ve antik kaynakların çevirisinde ise çevirmenin kullandığı şekli

kullanarak metnin orijinaline sadık kaldık. Bunun dışında güncel literatürde yer

almayan bazı coğrafya adlarını kullanırken parantez içinde bugünkü isimlerini de

vererek açıklamayı tercih ettik. Roma ordusu ve yönetim sistemi içinde yer alan isim

ve unvanları da orijinaline uygun olarak kullandık.

Tezimizin ana konusu olan Roma’nın Pannonia ve Trakya bölgeleri ile olan

siyasal ilişkileri açısından Pannonia’nın önemini incelemeye başlamadan önce,

Pannonia bölgesinin tarihsel coğrafya içindeki gelişimine göz gezdirmemiz doğru

olacaktır. MS. 1. yüzyılda Pannonia olarak adlandırılan ve Orta Tuna Bölgesinde yer

alan ülke, bu döneme kadar denizci ve korsan bir halk olan Illyrialıların yaşadıkları,

Illyricum olarak anılmakta idi. Grekler Macedonia ve Trakya’nın arkasında Chaonia

ve Thesprotia ile Tuna Nehri arasında yaşayan halkları Illyrialılar olarak

anmışlardır.1 Illyria’nın ilk ortaya çıktığı dönemdeki coğrafi sınırları, bugünkü

Arnavutluk, Dalmaçya, Hırvatistan, Bosna Hersek, Montenegro ve Sırbistan’ın

büyük bir bölümünden oluşmaktaydı. Illyria’nın en önemli yerleşim yeri, günümüzde

Arnavutluk (Albania) olarak bilinen ülkenin kuzey sınırında bulunan Skorda’dır.2

Illyricum bölgesinde yaşayan halklar arasında en kalabalık ve etkin grup

Pannonialılardı. Strabo Pannonialıların yerleştikleri yerleri Drava Nehrinin güneyi,

Sava Vadisi ve bugünkü Bosna toprakları olarak kaydetmiş ve buraların Adriae ve

Delmatae kabilelerinin oturdukları yerlerin güneyine düştüğünü bildirmiştir.

Appianus Pannonialıları, dağınık kabileler halinde yaşayan ve kendilerini birleşmeye

götürecek bir liderden yoksun yaşadıklarını belirtmektedir.3

1 App., Ill., 1. 1.
2 Mallory, 2002, s. 94.
3 App., Ill.,4. 22.

 3

MÖ. 1. yüzyıldan itibaren İtalya’nın kuzey sınırlarının kontrol altına alınması

Roma’nın salahiyeti açısından kaçınılmaz bir gereklilikti. Zira Scordisciler, Iapedler,

Marcomanlar ve diğer birçok yerel kabile Kuzey İtalya ve Roma için tehdit

oluşturmaktaydı. Roma, Balkan Yarımadası’na uzanan yol üzerinde bulunan Tuna

Bölgesinde ilk toprağa MÖ. 181’de Aquileia’nın kurulması ile sahip olmuştur.4 Bu

dönemden itibaren de önce kendi sınırlarını güvence altına almak daha sonra da

Balkanlar’ın içlerine doğru ilerlemek amacıyla aralıksız mücadeleler vermiştir. Böyle

karışık bir coğrafi özelliğe sahip olan bölge, daha erken dönemlerde Iulius Caesar’ın

dikkatini çekmiş, ancak o Gallia’daki karışıklıklarla ilgilendiğinden Illyria üzerine

bir sefer yapmaya fırsat bulamamıştır. Illyria MÖ. 35’ten beri süre gelen savaşların

ardından, MÖ. 12’de gelecekteki Pannonia ve Dalmatia eyaletlerinin topraklarını

kapsamış bir durumda iken yeni Roma eyaleti olarak resmen belirmiş oldu.5 (Bkz.

Ek 3 Harita 6)

 Bölgenin Roma’ya ilhakı Tiberius tarafından gerçekleştirilmiş ve Tiberius

buraların yönetim ve güvenliğinden sorumlu olmuştur. Tiberius’un bölgeden uzak

bulunduğu bir dönemde MS. 6’da Illyricum Eyaletinde bir isyan patlak verdi.

Illyricum’un, Pannonia ve Dalmatia adlarında iki ayrı eyalet olarak ortaya çıkması ile

sonuçlanan ve Pannonian Rebellion olarak adlandırılan bu savaş, Suetonius’un

eserinde, dışarıda yapılan savaşlar arasında, Hannibal savaşlarından sonra en çok

ölüm getiren savaş olarak kaydedilmiştir.6 Bu savaşlar Roma’nın gücünün büyük bir

kısmını Tuna Bölgesine sevk etmesine sebep olmuş ve Roma diğer cephelerde güç

kaybetmiştir. MS. 6’da Tiberius kuzeyden Tuna’ya doğru inmiş, üç yıl süren

savaşlarda Illyricum Eyaleti, Pannonia ve Dalmatia olarak iki ayrı eyalet şeklinde

yapılandırılmıştır. MS. 103-106 yılları arasında, Traianus döneminde Pannonia,

Aşağı Pannonia ve Yukarı Pannonia olarak ikiye ayrılmıştır.7

4 Istvan–Mócsyi-Barkóczi, 1963, s. 5.
5 CIL, 3. 1. 1471.
6 Suet., Tib., 16.
7 CIL, 3. 1. 1647.

 4

Yukarı Pannonia, Pannonia Eyaletinin batıda kalan topraklarından, yani

2/3’sinden oluşmakta idi, bu topraklar Carnutum’da bulunan üç Roma lejyonu

vasıtasıyla bölgede Romalılığın en etkili olduğu bölge idi. Bu eyalet consul yetkisine

haiz bir legatus tarafından yönetildi. Aşağı Pannonia, Tuna Nehrinin batısından

başlayıp güneye, bugünkü Macaristan topraklarına doğru uzanan topraklardan

oluşmakta idi, içinde bir lejyon bulunan bu eyaletin yönetimi praetor yetkilerine haiz

bir legatus’a bırakılmıştır. 8

Illyria Bölgesinde, Adriyatik kıyıları boyunca uzanan sahada yaşayan kabile,

denizcilikle uğraşan ve bölgede ikinci en büyük nüfuza sahip olan Dalmaçyalılar’dır.

En önemli yerleşim yerleri Delminium yakınlarında Duvno, Dinara’nın arkasında

kalan Livno, Galmoć vadileridir. Bu vadileri Adrion Dağları ikiye böler ve yerleşim

alanının bir yüzü denize bakarken bir yüzü tam bu konuma ters durumdadır.9

Delmatae kabilesi MÖ. 181’e kadar Illyria Kralı Pleuratus’a bağlı bulunuyordu,

ancak bu tarihten itibaren Pleuratus ile ilişkilerini kesmişlerdir.10

Moesialılar Tuna Nehri ile Trakya’nın kuzey ve kuzeybatı sınırını oluşturan

bölgede oturmaktaydı. Güneyinde Macedonia, batısında Noricum yer almaktaydı.

Moesia’nın kuzey sınırını ise Roma için uzun süre sorun teşkil etmiş olan Daclar

iskan etmekteydi.11 Illyrialıların ayaklanmaları sırasında MS. 6’da Roma, Moesia’da

siyasi yapılanma girişimlerinde bulunmuş, ancak buradaki siyasi düzenleme sadece

askeri alanla sınırlı kalmıştır.12 Bu yeni yapılanma Macedonia Eyaleti valisine

(proconsul) bağlı bir legatus propraetore exercitus tarafından yönetilmiştir.13

Moesia’da bilinen en eski legatus MS. 12’de Macedonia Eyaleti valisi olarak atanan

ve buradan Moesia legatus’luğu görevine geçerek bu görevi MS. 35’e kadar sürdüren

Poppaeus Sabinus olmuştur. Moesia, MS. 92’de Domitianus döneminde Dacia kralı

8 Robert-Dise, 1991, s. 61.
9 Strab., VII, 5, 5.
10 Wilkes, 1992, s. 188-189.
11 Akşit, 1985, s. 48.
12 Mócsy, 1970, s. 49-50.
13 Robert-Dise, 1991, s. 33.

 5

Decebalus’un hareketlerini yakından izlemek ve müdahale şansına sahip olmak

maksadıyla Yukarı Moesia ve Aşağı Moesia olarak ikiye ayrıldı. Çünkü coğrafya

olarak küçük olmasına karşın bu bölgeyi tek elden yönetmek zor ve sakıncalı

görünüyordu. Ayrıca Moesia’nın Trakya ile sınır teşkil etmesi de, Roma’nın bu

eyalet yönetimini sağlama almasında önemli bir etken olarak görünmektedir.

Roma için, Balkan Yarımadası’nda en büyük sorunu teşkil eden ve sürekli

savaşlarla kan kaybetmesine sebep olan topluluklardan birisi Daclar’dır. Daclar

Moesia’nın kuzey ve kuzeydoğu sınırında yerleşmiş durumda idiler. Ayrıca

Trakya’ya uzanan yol bu topraklar üzerinden geçmekte idi. Dacia’nın fetih işlemi,

Caesar tarafından tertip edilmeye çalışılmış, Domitianus’un döneminde başlatılmış

ancak başarısızlıkla sonuçlanmıştı.14 Traianus, iki sefer olarak tertip ettiği Dacia

savaşlarının sonunda MS. 106’da Dacia’yı yeni eyaleti olarak Roma’ya kattı.15 Yerli

halk güneye sürülürken buraya Küçük Asya’dan ve Suriye’den yeni halklar

getirilerek yerleştirildi.16 Artık, Trakya’ya uzanan yol Roma için açılmış oluyordu.

Trakya Bölgesi geniş anlamıyla doğuda Karadeniz’den batıda Vardar

Irmağına,17 kuzeyde Tuna’dan güneyde Ege Denizine değin uzanan geniş bir alana

yayılmıştır.18 Bir başka deyişle Ege Denizi Trakya’nın güney sınırını

oluşturmaktaydı.19 Trakya, Anadolu’da kalan doğu Trakya bölümü dışında

Balkanlar’da yer almaktadır, Balkanlar, Avrupa’nın güneydoğu kısmında yer alması

nedeniyle, Güneydoğu Avrupa olarak da adlandırılır.20 Strabo’ya göre “Strymon

ırmağına değin Macedonlar, Paionlar ve Thrakların kimi boyları, fakat bu ırmağın

ötesinde kıyı hariç Haimos’a dek Thraklar oturmaktaydı” 21 Trakya bölgesinde Tuna

14 Cass. Dio, 67, 7.
15 CIL, 3. 1. 1443.
16 Ridley, 1987, s. 523.
17 Hoddinot, 1981, s. 14.
18 Sevin, 2001, s. 15.
19 Mansel, 1999, s. 1.
20 Beksaç, 2006, s. 45.
21 Strab., VII, 7, 4.

 6

Nehrinin kuzeyinde Daclar, Tuna ile Trakya arasında Moesialılar oturmaktaydı. Bu

güzergah Roma’nın Trakya’ya uzanan yolunun da reçetesini oluşturmakta idi ve

araştırmamız bu güzergahın Roma lehine kazanılması sürecini siyasal ve askeri

olaylarını incelemek olacaktır.

 Trakya vassal krallığı Roma için daima huzursuzluk ve endişe veren bir bölge

idi. Zira kral ailesi içindeki anlaşmazlık ve kavgalar bir türlü sona ermiyordu. MS. 46

yılında kralları Rhoemetalkes III kendi karısı tarafından öldürülünce, Claudius derhal

Trakya’yı Roma’ya ilhak etti. (MS. 46) Atlı sınıfından bir procurator eyaletin

idaresine atandı. Böylece Trakya, yeni Roma eyaleti oluyor ve Tuna bölgesi

eyaletleri bu başarıda lojistik ve asker sağlama görevlerini başarılı bir şekilde

tamamlamış oluyordu.22

Tuna Nehri boyunca uzanan Balkanlar’ın batı bölümlerinin tam olarak

kontrol altına alınması maksadıyla Romalılar tarafından üç seri ordugah kurulmuştur.

Bunlar Augustus’un Iapodes, Pannonia ve Dalmaçya halklarını kontrol altına almak

için MÖ. 35-33 arasında kurduğu ordugah,23 MÖ. 13’te Tiberius tarafından, Bellum

Pannonicum olarak adlandırılan Pannonialılar’ın isyanları sırasında kurulan

ordugah24 ve nihayet, MS. 6-9 arasında patlak veren ve Pannonian (Illyricum)

Rebellum olarak adlandırılan büyük ayaklanmayı bastırmak için kurulan

ordugahtır.25 Tüm bu şartlar ve sıkışık olaylar arasında Roma karşısına çıkan

engelleri aşarak MS. 46’da Caesar’ın hedefini aşmış, Tuna’nın öteki tarafına ulaşarak

Trakya’yı eyalet statüsüne getirmiştir. Bundan sonrası ise bu eyalet üzerinden daha

içerilere ulaşmak için alt yapı oluşturmak olacaktır.

22 Akşit, 1985, s. 92.
23 App., Ill., 4. 18.
24 Tóth, 2003, s. 19.
25 Wilkes, 1969, s. 46.

 7

II. BÖLÜM

II. 1. TUNA ve TRAKYA BÖLGELERİNİN COĞRAFİ ÖZELLİKLERİ

 Balkanlar ve Orta Avrupa’da Paleolitik dönemin iklim şartları göz önüne

alındığında insanların yerleşmelerine uygun olarak görülen bölgeler bugünkü

sınırları ile; Bulgaristan’ın batısı, Sırbistan ve Güneydoğu Macaristan’dır.26 Tuna

Ovası, kuzey ve batı Avrupa ile Antikçağın merkezi sayılan Ege kıyıları ve Eski

Doğu uygarlıkları arasındaki en kısa ve en güvenli yolu oluşturmaktadır. Bu koridor

doğuda, güneyde ve batıda Transilvanya Alplerinin ormanlık ve zorlayıcı coğrafi

şekilleri ve Balkan sıradağlarıyla geçit vermeyecek kadar engebeli, aynı zamanda,

burada yerleşecek toplumlar için, korunaklı bir biçimde çevrilmiştir.27 Bunca

engebelere karşın Tuna Nehri’nin aktığı yerde açmış olduğu koridor boyunca Kuzey

Avrupa’ya doğru giden yolda fiziksel yönden zorlayıcı sayılabilecek bir engel

bulunmamaktadır.28

Balkanlar’ın kültürel yapılanması genelde Hint-Avrupa dil ailesine dahil ve

birbiriyle belirli bir ölçüde dil akrabalığı olan, kendi içlerinde de bazı lehçe

farklılıkları olduğu fark edilen iki kültürün hakimiyetindedir. Bunlardan ilki, batıda

Adriyatik kıyısı ve Dinar Dağları boyunca yayılarak orta bölgelere kadar sokulan

Illyrler, diğeri ise Balkanlar’ın doğusunda, batıda Vardar bölgesinden, doğuda

Karadeniz ve Marmara kıyılarına, kuzeyde Tuna nehrinden, güneyde Ege kıyılarına

kadar yayılan alanda bulunan Traklar’dır.29 Yapılan filolojik araştırmalara ve diğer

arkeolojik verilere göre; Trak, Marmara Denizi kıyıları ile Tuna Nehri arasında

26 Douglass, 2000, s. 52.
27 Childe, 1929, s. 2.
28 Borbála, 2003, s. 17.
29 Beksaç, 2006, s. 45.

 8

yerleşen halkın adı, Trakya ise buralarda yerleşen halka binaen bölgeye verilen yer

adıdır.30 Herodotos’a göre Traklar, Hintlilerden sonra yeryüzündeki en kalabalık

halktır, tekbir kişinin önderliğinde toplanabilseler onları yenebilecek bir kuvvet

bulunmayacaktır, ancak onların arasında bu birliği sağlayacak bir önder yoktur ve en

zayıf yanları da budur.31 Bölgede bu denli büyük bir nüfuza sahip olan Trak halkı,

Homeros tarafından anılmadan geçmemiş ve komşuları Truvalılar’ın yanında savaşta

yer aldıkları Homeros’un eseri Illiada’nın bir çok yerinde zaman zaman bölgenin

karlı dağları, zaman zaman Trak halklarının cesur ve savaşa düşkün kişiler oldukları

şeklinde anılmıştır.32 Daha demir çağının başlarında Greklerin Trakya içlerine

yaptıkları akınlar sırasında Trakyalıların cesurluklarını fark etmiş ve bir kısmını köle

olarak Hellas’a getirmiş olduklarını biliyoruz, bu döneme ait bazı vazolarda

Traklar’ın dövmeli vücutlarının resmedildiği ve bu resimdeki kişilerin atlarla

ilgilendiği dikkat çekicidir.33

Trakya Bölgesi geniş anlamıyla doğuda Karadeniz’den batıda Vardar

Irmağına,34 kuzeyde Tuna’dan güneyde Ege denizine değin uzanan geniş bir alana

yayılmıştır.35 Bu kadar geniş bir alana yayılmış bir coğrafyanın her dönemde aynı

sınırlar içinde kalmış olması beklenemez, zira zaman zaman Trakya’nın kuzey

sınırının Haimos (Balkan) Dağları, batı sınırının da Strymon (Struma) Irmağı

tarafından çizildiği kabul edilmiştir. Strabon’a göre “Strymon Irmağına değin

Macedonlar, Paionlar ve Trakların kimi boyları, bu ırmağın ötesinde kıyı hariç

Haimos’a dek Traklar oturmaktadır”36 Thukydides ise eserinde Avrupa, Ion Körfezi

ve Pontus Euxinus arasında yaşayan halklar arasında gelir bakımından en

zenginlerinin Traklar olduğunu söylemiştir. Eserindeki bu sınır, Thukydides’in

30 Erzen, 1994, s. 7.
31 Herdt., V, 3.
32 Hom., Illiad, IV, 532-538; X, 434, 469-525; XIII, 4; XIV, 227; XXIV, 234.
33 Boardman, 1998, s. 234.
34 Hoddinot, 1981, s. 14.
35 Sevin, 2001, s. 15.
36 Strab., VII, 7, 4.

 9

gözlemlerine göre Traklar’ın yaşam sınırlarını yansıtmaktadır.37 Yine coğrafyacı

Strabon, Roma egemenliğinin ilk yıllarında Macedonia’nın dört kısma ayrılması ve

sınırlarının genişletilmesinden sonra bölgenin batı sınırını Hebros Irmağının

oluşturduğunu söylemektedir.38

Dağlık Sahalar ve Platolar

Tuna Bölgesi, Büyük Macar ovasının dışında kalan bölümleri itibari ile dağlık

ve ormanlık bir yapıya sahiptir. Ancak bu dağlardan yalnızca on tanesini Roma

dönemindeki Latince adları ile bilmekteyiz. Bölgenin önemli yükseltileri arasında

olan bu dağlar ilerleyen dönemlerde hem yerleşim alanında hem de askeri alanda

planlama yaparken göz önünde bulundurulmuştur. Bunlar arasından özellikle

sayabileceklerimiz; Albius Mons, Strabon tarafından bize aktarılmaktadır ve Julian

Alpleri olarak bilinen dağ silsilesinin bir parçası olduğu kaydedilmektedir. 39 Ocra

Mons olarak adlandırılan bir diğer dağın ise yine aynı kaynakta Iapodların ülkesinde

yer aldığı aktarılmaktadır.40 Bu dağ muhtemelen bugün Velika Velebit olarak

adlandırılan bölgededir. Klasik dönem tarihçilerinden Cassius Dio tarafından bize

aktarılan diğer bir dağın adı ise, Alma Mons’tur ve Eutropius’a göre Tuna Nehri ve

Sirmium arasında bulunmaktadır. Tuna bölgesindeki tüm bu dağ ve yükseltiler

birden çok yerde bölgenin en büyük iki akarsuyu Tuna ve Tisa Nehirleri tarafından

bölünerek dar koridorlar oluşturulmuştur.41

Trakya Bölgesi yeryüzü şekilleri bakımından kuzey ve güneyde dağlık

kesimler ve ortada geniş ovalardan meydana gelir. Bölgenin belli başlı tanınmış iki

yükseltisi kuzeydeki Balkanlar (Haimos) ile güneydeki Rodop (Rhodope) dağlarıdır.

Bu dağ toplulukları arasında ise geniş Ergene ovası yer alır. Balkanlar’ın

güneydoğusunda Karadeniz kıyısı boyunca uzanan Istrancaların eski adı bilinmez,

37 Thuk., II., 97.
38 Strab., VII. Frag., 10.
39 Strab., VII., 5, 2.
40 Strab., VII, 5, 2.
41 Childe, 1929, s. 3.

 10

ancak Romalılar bu dağa yörede oturan Astlara istinaden42 Mons Asticus adını

vermişlerdir, güneyde yer alan Ganos (Işıklar) Dağı ise olasılıkla Hieron Oros yani

Kutsal Dağ adını taşıyordu.43 Istrancalar orta yükseklikte bir dağ karakterine

sahiptir, bu dağ topluluğunun en yüksek yerini Demirköy ile Kırklareli yakınlarında

yer alan Mahya Dağı oluşturmaktadır.44 Trakya bölgesinde yer alan bu dağlardan

bazılarında altın madeni bulunmakta idi. Pangaion dağında yer alan altın madeninin

Peisistratos tarafından işletildiği bilinmektedir.45

İklim, Bitki Örtüsü ve Akarsular

 Trakya bölgesinin güneyinde Ege Denizine kıyısı olması nedeniyle ılıman

Akdeniz iklimi hüküm sürer, ancak kuzeyinde ve batısında Ukrayna’nın dağlık

alanlarında ve bugünkü Sofya’da coğrafi konumunun denize kapalılığı nedeni ile sert

karasal iklim hüküm sürer.46 Trakya Bölgesinin iç kesimlerinde sert bir iklimin

hüküm sürdüğü Klasik çağ yazarlarının eserlerinde de dile getirilmiştir. Nitekim

Xenephon, Anabasis adlı eserinde Marmara Ereğlisi yöresindeki Thyn ovasını kalın

bir kar örtüsü üstünde geçtiklerinden bahsetmekte ve yaşanması zor, kış şartlarını

anlatmaktadır.47 Bölgenin bitki örtüsü ise topografyasına uygun biçimde gelişmiştir,

kuzey ve güneydeki dağlık alanlarda sık ağaçlıklar, ortadaki ovada ise step alanlar

göze çarpar.48

 Trakya’nın en başta gelen akar suyu; kuzey uçtaki Istros ya da Danuvius

(Danubius) adıyla anılan Tuna Nehri’dir. Bu nehre güneyden kuzeye doğru akarak

sularını boşaltan pek çok ırmak vardır. Herodotos’a göre bu ırmaklar şunlardır:

“Skythlerin Porata, Greklerin Pyretos dedikleri ırmak, sonra Tiarantos,

Araros, Naparis, Ordessos. Bu ırmakların birincisi büyük bir ırmaktır, doğu

42 Strab., VII, 6, 1.
43 Strab., VII, Frag. 56.
44 Erzen, 1994, s.14-15.
45 Mansel, 1999, s. 193.
46 Hoddinot,1981, s. 14.
47 Xenep., Anab., VII 4, 3.
48 Sevin, 2001, s. 19.

 11

yönünde akar ve Tuna’ya dökülür; ikincisi olan Tiarantos en batıya düşenidir

ve en küçüğüdür; Araros, Naparis ve Ordessos bu ikisi arasında akarlar ve

Tuna’ya dökülürler Bunlar Tuna’yı besleyen ırmaklardan Skythlere ait

olanlarıdır; yine Tuna ile birleşen Maris Irmağı, Agathyrisler ülkesinden

gelir.49

Yine aynı eserde Tuna’ya dökülen diğer ırmaklar şöyle anlatılmıştır:

“Haimos dağlarından (çıkıp) kuzey yönünde akan ve Tuna’ya dökülen öbür

üç ırmak, Atlas, Auras ve Tibisis’tir; Trakya’da ve tam Trakya Krobyzosları

topraklarında akan Athyrs, Neos ve Artenes de gene Tuna’ya dökülürler;

Paionia ve Rhodope dağından gelen Skios, Haimos’un orta bölgelerinden

geçtikten sonra Tuna’ya ulaşır. Illyria’dan kuzeye doğru akan Angros,

Triballia ovasına iner, Brongos’a (Margos) kavuşur, o da Tuna’ya

dökülür…”50

 Bundan başka diğer küçük ırmaklar; Timakos (Timok) Almos (Lom), Kiabros

(Cibrica), Augusta, (Ogosta) Osjkios, (İskár) Utus, (Vit) Asamos, (Osám) Athrys,

(Ieteros)’tur. Bunun dışında güneyde ve kuzeyde sayamayacağımız pek çok küçük

akarsu mevcuttur. Bu akarsular Orta Avrupa ve Balkanlar’ı sulak ve verimli

topraklar haline getirmişti, ancak bu ırmakların değeri yerleşik hayata geçilen

Neolitik Döneme kadar ortaya çıkmamıştır.51

Trakya’nın kuzey ve kuzeydoğu kısmında kıyı, İstanbul Boğazı’nın

batısından başlayarak, kuzeybatıya doğru hafifçe içbükey bir yay gibi uzanır. (Bkz.

Ek 3 Harita 3) Bu saha içindeki Karadeniz kıyılarında, dar bir kıyı şeridinin hemen

ardından platolar başlamaktadır. Bununla beraber yer yer kıyı şeridinin genişlediği

yerler de görülmektedir. Buna örnek olarak Terkos Gölü ve Kilyos arasındaki şeridi

verebiliriz. Buna karşılık Gelibolu Yarımadası kıyılarında kıyı şeridi yok denecek

kadar dardır. Marmara Denizi kıyılarında genellikle yüksek kıyı tipi görülür, bu

kıyılar hemen gerilerinde yükselen platoların kenarına denk düşer. Bu tür dik kıyılar

49 Herdt., IV, 48.
50 Herdt., IV, 49.
51 Sevin, 2001, s. 19.

 12

özellikle Ganos Dağlarının denk geldiği Kumburgaz ve civarında devamlılık gösterir.

Bunun yanında Trakya’nın Saros Körfezi kuzeyindeki kıyıları ise her şeye rağmen

kıyı ovaları yönünden oldukça zengindir.52

52 Erzen,1994, s. 26.

 13

II. 2. PREHİSTORİK DEVİRLERDE TUNA ve TRAKYA BÖLGELERİ

KÜLTÜRLERİ

II. 2 . 1 Paleolitik Dönem Tuna Bölgesi Kültürleri (ca. MÖ. 10.000-8.000)

Paleolitik dönemde, Tuna Ovasında insanların yaşadıklarına dair ilk ipuçları,

bölgede çeşitli yerlere dağılmış mağaralardan elde edilen taş baltalar ve kabaca

yontulmuş taş aletlerden ibarettir. Bu tür buluntular Avrupa’da MÖ. 200.000-

100.000 yıllarına kadar geriye gitmektedir.53 Bu mağaralarda ilkel düzeyde de olsa

bazı resim ve boya kalıntılarına da rastlanmıştır.54 Ancak, inceleme alanımızı

oluşturan ve Roma İmparatorluk Döneminde Pannonia olarak adlandırılan bölgede,

Drava ve Sava Nehirleri arasında kalan kısımda, en eski insan yaşantısına dair

kanıtları Orta Paleolitik dönemin başlangıcından itibaren bulabilmekteyiz.

Montenegro’da, Crvena’da Petrovici’de ve Niksic’de yapılan kazılar sonucunda

yirmi üç binden fazla işlenmiş ya da doğal yollarla kullanılabilecek kadar

keskinleşmiş taş alet ele geçirilmiştir. Yine bu kazılarda 600 civarında, sınıflandırma

yapılamayacak kadar bozulmuş durumda olan insan kemiğine de rastlanmıştır. Bu

insan kemikleri bu dönem için düzenli mezarlarda değil, yerleşim alanı içinde

dağınık bir biçimde bulunmuştur. 55

Montenegro’da, Crvena’da Petrovici’de ve Niksic’deki yerleşim yerleri Batı

Avrupa’nın Aurignacian, Gravettian ve Magdelensian Kültürlerinden günlük

yaşamda kullanılan aletlerinin farklılığıyla ayrılmaktadır.56 Diğer bütün

uygarlıklarda olduğu gibi Tuna bölgesinde de en eski yerleşimler ırmak ve dere

kenarlarında kurulmuştur. Tuna ve Tisa Nehirlerinin dağlardan koparıp getirdiği ve

ovaya gelinceye kadar iyice sivrilen ve keskinleşen taş parçaları bu dönemin

53 Wilkes, 1992, s. 28.
54 Borhy, 2001, s. 6.
55 István, 1963, s. 5.
56 Wilkes, 1992, s. 29.

 14

karakteristik özelliğini oluşturan taş aletlerin temelidir. Mousteir Kültürü, bu dönem

içinde sayabileceğimiz bir kültürdür, her dönem ve aşamada olduğu gibi bu kültür

için de yerleşme yeri Tuna Nehri’nin kıyı ve yakınları olmuştur. Bu kültürü

diğerlerinden ayıran yanı ilk kez burada görülen, iki tarafı keskinleştirilmiş taştan

kazıma bıçaklarıdır. Mousteir Kültürüne en yakın aşamada bulunan yerleşim yeri

Krapina ve Tata’dır. Bu kültürün en önemli yerleşim yerleri Kiskevély, Szelim, ve

Csákvár’dır.57

II. 2. 2 Mezolitik Dönem Tuna Bölgesi Kültürleri (ca. MÖ. 8.000 - 6.000)

Mezolitik dönem kültürleri arasında da Tuna bölgesinde Paleolitik dönemde

yerleşmiş ve döneme damgasını vurmuş olan avcı–toplayıcı kültür devam etmekle

birlikte, Neolitik dönemin tohumlarını atmış olan tarım kültürü de kendisini

göstermeye başlamıştır. Geride bıraktığımız son buzul çağının bitmesiyle Adriyatik

kıyıları bugünküne yakın coğrafi konumuna ve insan yaşamına uygun iklimsel

şartlara sahip olmuştu. Adriyatik Denizi ile Tuna Nehrinin kuzey sınırı arasında

kalan bölgeyi kaplamış olan buz erimeye başlayınca iklimin yumuşamasıyla birlikte

Tuna vadisi buğday, arpa, çavdar gibi, daha sonra insanlar tarafından evcilleştirip

tarımda kullanılacak olan ürünlerin ilk örneklerini vermeye başlamıştır.58

İklimsel gelişimle birlikte MÖ. 8-6. bin yıllar arasında insanlar Tuna Nehrinin

kıyılarında taş temelli ve kalıcı, ev diyebileceğimiz, yaşama alanları inşa etmişlerdi.

Bu yaşam alanlarına bugünkü Sırbistan be Romanya ve çevrelerinde sıkça

rastlamaktayız. Bu evler daha çok Tuna Nehrinin yakınlarında küçük tepeciklere,

teraslara yada Tuna’nın kollarının Tuna ile birleştiği verimli toprakların yakınlarına

kuruluyordu, buralara örnek olarak; Padina, Alibeg, Icoana, Veterani, Terrace

sayılabilir. Yine bu dönem kültürleri arasında yerini almış olan Răvza’da, insanlar

57Tamas, H., “Etnography and Hungarian Prehistory”, www.c3.hu/scripte/books,

(21.06.2005).
58 Wilkes, 1992, s. 30.

 15

http://www.c3.hu/scripte/books

kazdıkları küçük oval çukurların içinde yaşamaktaydı, aynı türden ikamet yerlerinin

daha önceki dönemlerde yine Alibeg, Icoana, Veterani, Terrace’de de kullanıldığı

görülmüştür.59

II. 2. 3 Neolitik Dönem Tuna Bölgesi Kültürleri (MÖ. 6000-MÖ. 4400)

Neolitik Dönem sakinlerinin yaşam şekillerine bakıldığında yerli halk

özelliğinden çok kuzeyden, Balkanlar’dan geldikleri düşünülen yeni bir kavmi

çağrıştırmaktadır. Alföld Ovasında yerleşmiş ve ortak yaşam kültürüne sahip bu

halkları Stračevo Kültürü olarak adlandırmaktayız.60 Adriyatik ve Tuna Havzasında

Neolitik dönemle başlayan ilk tarım kültürü ca. MÖ. 6000-4500 yılları arasında daha

sonra Belgrad olarak adlandırılacak olan bölgenin biraz altında kalan düzlük alanda

Starčevo Kültürünün yerleşmesi ile gerçekleşmiştir. Bu topluluk Vardar’ın ötesindeki

bilinen ilk tarım topluluğudur ve genel yerleşim alanları bugünkü Belgrad, Kuzey

Sırbistan, Banat Gölü ve Voyvodina yakınlarına ve bugünkü Macaristan sınırları

içinde kalan Alföld Ovasına kadar dağılmış durumdadır.

Örnek olarak gösterebileceğimiz yerleşim yerlerinden bir tanesi; bugünkü

Macaristan’da yer alan, Jásztelek’deki Vadásztábor adlı yerleşim yeridir, bu yerleşim

yeri açık alan yerleşmesi olarak kullanılmış ve bununla ilgili bazı arkeolojik verilere

rastlanmıştır, çadır olarak kullanılmış derilerde duman isi ile karşılaşılması yaşam

alanı içine giren ocakları göstermektedir.61 Bu tür açık alan yerleşimlerine, bölgede

Tiszajenő, Szolnak-Szanda, Hódmezővásárhely’de de rastlanmıştır. Bunlar ve

bunlara benzer yerleşim yerleri bölgenin karakteristik coğrafi özelliklerini de

göstermektedir. 62

59 Douglass, 2000, s. 62.
60 István, 1963, s.5.
61 Haraszti - Szilágyi, 2000, s. 4.
62 Douglass, 2000, s. 58.

 16

Bu ilk tarım evresi topluluğun ekonomisi karma ekonomidir; hayvan

yetiştirme, avlanma, balıkçılık ve ilk tarım ürünlerinin yetiştirilmesi bir arada

yürütülmüştür. Bu kültürün yetiştirdiği ilk tarım ürünleri geleneksel olarak buğday,

arpa, mısırdır. Evcilleştirdiği ilk hayvanlar ise koyun, keçi ve domuzdur.63

Kullanılan aletler arasında taş el baltaları en büyük yeri tutmakta bunun yanında

geniş ve bir yüzü keskinleştirilmiş sıyırıcı aletler sayılabilmektedir. Obsidyen alet

yapımında yaygın olarak kullanılmıştır. Açık ateşte pişirilmiş kil ağırlıklar dokuma

tezgahlarında ağırlık olarak kullanılmıştır. Bundan başka öldürülen hayvanların

kemikleri de alet yapımında kullanılmış, bunlardan daha çok delici ve kazıyıcılar

elde edilmiştir.64

Bu dönemde kilden yapılmış olan insan ve hayvan figürleri yuvarlak hatlara

sahipti, insanlar başlarıyla resmedilmiş ancak yüz hatları yalnızca küçük çiziklerle

gösterilmiştir. Kalicz Nándor tarafından önemli bir yerleşim yeri olan Aszód Papi

Földek adlı ören yerinde yapılan kazılardan bunların pek çok örneği ele geçirilmiştir.

Adı geçen yerleşim yerinde elde edilen arkeolojik veriler ışığında, insanların 30-35

kişilik topluluklar halinde hep birlikte yaşadıkları düşünülmektedir.65 Bu dönemde

kil artık başka bir iş için daha kullanılmaktaydı, elle şekillendirilmiş kap kacaklar

henüz yaşken üzerine parmak basarak ve silindirik ve/veya düz çizgiler çizilerek

şekillendiriliyor ve açık ateşte pişirilerek kullanılıyordu.66

63 István, 1963, s. 7.
64 Wilkes, 1992, s. 31.
65 Nándor, 2000, s. 13.
66 Gyula, 1999, s. 47.

 17

II. 2. 4 Bakır Çağı Tuna Bölgesi Kültürleri (MÖ. 4400 - 2800)

Bakır Çağını Neolitik dönemden ayıran en önemli etken, Neolitik dönemde

başladığını kabul ettiğimiz tarımın artık fazladan ürün vermesi ve bu artı ürünlerin

bir yerde birilerinin denetimi altında toplanması gereğidir.67 Bundan başka bir diğer

önemli değişim ise artık tarımcılığın yanında hayvan yetiştiriciliğinin de

yaygınlaşması olmuştur.68 Tuna bölgesi ve Balkanlar’da bakırın kullanıma girmesi

uzun bir süreçtir ve tahmini MÖ. 4. bin yılda başlayan süreç69 MÖ. II. binde doruk

noktasına ulaşır ve pek çok eser vermeye başlar. Tartışmalara açık da olsa bu

dönemin başlangıcının Balkanlar’a ve Avrupa’ya Anadolu veya Karadeniz ve Rusya

halklarından oluşan büyük bir göç hareketinin sonucu olduğu düşünülmektedir.70

Tuna bölgesinde ve Balkanlar’da pek çok yerde, daha önce sözünü ettiğimiz, tutamak

delikleri olan kap kacak geleneği de gelmiş olmalıdır.71

Macaristan’ın batısında, Balkanlar’a doğru uzanan yol üzerinde ve

Polonya’da, Tuna II-III dönemlerine ait ölü gömme adetleri neredeyse birbirinin

aynıdır. İç içe girmiş ve ayırt edilemez mezarlar yerli halkın bakır çağı başlangıcında

yerinden oynamadığını ancak yeni bir kültürün etkin olduğunu gösterir. Yüzleri

birbirine dönük gömülmüş iskelet kalıntılarında kırmızı boya izi görülmüştür.72

Tuna Bölgesinde Bakır çağının başlangıcında, kuzey ve batı yönleri iki ayrı

istila yolu olarak kullanılmış olmalıdır. Bezker kültürü, bölgeye Szentes üzerinden

girmiş olmalı. Tököl’de ve Csepely’de bu halka ait sayısız mezar yeri bulunmuş

ancak, en sağlam yerleşim yerlerinin Budapeşte’nin güneyinde yer aldığı yapılan

67 Childe, 1998, s. 65.
68 Gyula, 1999, s. 53.
69 Mallory, 2002, s. 194.
70 Stevens, 1939, s. 155.
71 Wilkes, 1992, s., 33.
72 Hint-Ari kavimlerde görülen bir ölü gömme adeti, solgunlaşan cesedin eski rengini

kazanıp tekrar hayata dönmesi için kırmızı boya serpilirdi.

 18

kazılar sonucu gün ışığına çıkarılmıştır. Bu kültüre ait mezarlarda çoğu kulpsuz,

eksantrik çizgili büyük bardaklar, bazılarında ise klasik tipte bileklikler bulunmuştur.

Ancak Tököl’de bu halka ait kare tabanlı kaseler ve yüksek ayaklı vazolar da

bulunmuştur. Bu mezarlardan sağlam ele geçen on kafatasından altısı yuvarlak

hatlara sahipken, dört tanesi yarı yuvarlak özellik göstermekte, yani karma bir

topluluk olduğunu ortaya koymaktadır. 73

Bu kültürde vahşi kurtların ve ayıların dişleri takı yada muska olarak

kullanılmıştır. Kilden yapılmış salyangoz modelleri de oldukça yaygın bir kullanıma

sahiptir. Geyik, karaca ve yaban domuzu avlandığı, bu hayvanların ele geçen

kemiklerinden öğrenilmektedir. İlerleyen dönemde güneydoğu ve doğu karakterli

yeni bir halk, bölgede yerleşim kurmuştur. Slovanian kültürü olarak anılan bu

yerleşim Osijek yakınlarında Sarvas ve Erdut’da kurulmuştur. Bütün Slovanian

yerleşimlerinde boynuz, kemik ve çakmak taşından yapılmış aletler bulunmuş, bütün

siteler kendi içinde toplu halde inşa edilmiştir. Slovanian kültürü sitelerinde

diğerlerinden farklı karakterde bir kap kacak modası görülmüştür. Bu sitenin kap

kacakları, cilalı, kırmızıya çalan turuncu daha nadiren de siyah renkli olmuştur. Bu

kültürde tabaklar, genelde geniş kenarlı, bardaklarsa büyük ve kulpludur. Ev tipi ise

ovaldir. Kap kacak süslemeleri pişirme işleminden önce gövdeye derin yarıklar

açarak ve parmak basmak suretiyle iz bırakarak yapılmıştır. Bazen motiflerin

bulunduğu kalıpların basıldığı da olmuştur. Motifler genelde helezonik çizgiler,

daireler, yıldızlar yada “+” işaretinde oluşuyordu.74

Artık genel bir gerçek olarak kabul edildiği üzere Tuna bölgesi bakır çağı

kültürlerinin Balkanlar aracılığı ile Anadolu’dan geldiği bilinmektedir. Bu geçiş

Moravya ve bugünkü Çek Cumhuriyeti toprakları üzerinden MÖ. 4000’lerden

itibaren sızmalar şeklinde gerçekleşmiş, buralarda da geçerken kendine has

özelliklerin izlerini bırakmıştır.75 Bakır Çağının sonlarına doğru (MÖ.ca. 2250) Hint

Avrupa dili konuşan toplulukların gruplaşmaya başladığını görüyoruz. Batıda Kelt-

73 Childe, 1929, s. 208.
74 Childe, 1929, s. 210.
75 Gyula, 1999, s. 54.

 19

İtalik ve Illyr grubu meydana gelirken güneybatıda ise Helen-Trak grubu ilk defa

belirgin olarak ortaya çıkıyor ve döneme damgasını vuracak en önemli olayı

gerçekleştiriyordu.76

II. 2. 5. Bronz Çağı Tuna Bölgesi Kültürleri (MÖ. 2800 – 850)

 Tüm Orta Avrupa’da ve Balkanlar’da Bronz Çağı boyunca olaylara etki eden

en önemli gelişmelerden birisi kuzeyden ve batıdan gelen büyük ölçülerdeki

göçlerdir.77 Yalnızca bugünkü Macaristan ve Bulgaristan’ın Orta Avrupa’daki diğer

Bronz Çağı yerleşimlerine nazaran kendine has bir gelişim gösterdiğini

söyleyebiliriz. Özellikle yapı tekniği diğer bölgelerden farklılık göstermektedir. Bu

bölgelerin yapı tekniğindeki farklılık, bölgenin coğrafi yapısı ve ev yapımında

kullanılabilecek hammadde kaynaklarınca doğal olarak belirlenmişti.78 Evlerin inşası

genelde dik duran direkler arasına saz ve dallarla duvarlar oluşturularak ve bunların

üzerleri balçıkla sıvanarak yapılıyordu, çatılar da yine bölgede bolca bulunan saz ve

dallarla yapılmaktaydı. Bugünkü Szolnok yakınlarındaki bir yerleşim yeri olan

Tózseg’de yukarıda tarif ettiğimize benzer tipte değişik büyüklüklerde evler gün

ışığına çıkarılmıştır, bunlardan bazıları birden çok odalıdır ve evlerin tamamında

duvarlardan birine yakın duran açık bir ocak bulunmuştur, bu açık ocakların

bulunduğu yerin mutfak olarak da kullanılmış olduğu öne sürülmektedir. Bu bilgi

yine bugünkü Macaristan sınırları içinde yer alan Tiszaug-Kéménytető adlı yerleşim

yerinde yapılan kazılardan elde edilen verilerle doğrulanmaktadır. Bundan başka

Békés’te yer alan Törökszentmiklós-Terehalom’da bir birine bitişik bir biçimde inşa

edilmiş ve dış duvarları bir sur görevi gören evler de bulunmuştur.79

76 McEvedy, 2002, s. 26.
77 Wilkes, 1992, s., 33.
78 Harding, 2000, s., 43.
79 Istvan, 1963, s. 75.

 20

Bronz Çağında Orta Avrupa’nın kültür merkezi ve yeni bir yaşam tarzının

başlayıp dağıldığı yer bir kez daha Tuna vadisi olmuştur. Bu vadi bölgedeki

yerleşime en müsait yer olduğundan tüm yeni yerleşimler ilk olarak burada belirmiş

ve diğer bölgelere yayılarak dağılmıştır.80 Bronz Çağı, Avrupa’da gerek ticari

gerekse soysal yaşamda farlılıkların ve çeşitliliğin yayıldığı bir dönem olarak

kendisini göstermiş, bir çok şekilde kap kacak imalatı da bunun en güzel örneğini

teşkil etmiştir.81 Ayrıca İtalya Yarımadası ile Tuna bölgesinde yer alan löslü

topraklar da daha iyi değerlendirilerek üretime katılmıştır.82

 Karpatlar’da tunç ve antimon cevherleri birbirlerinden ayrı olarak ve bol

miktarda bulunmaktaydı, buradan elde edilen madenlerin çokluğundan dolayı Tuna

bölgesi ve Balkanlar’da bronz eşyalar bol miktarda bulunmaktadır. Daha çok

savunma amaçlı silahlar ve günlük kullanım eşyası yapımında kullanılan bu

madenden yapılmış eşyalara daha çok mezar armağanları olarak rastlamaktayız.

Tuna bölgesinde Bronz çağının bir diğer özelliği de pastoral yaşamın ağırlığını

hissettirmesine rağmen artık daha fazla evler yapılması ve bir köy şeklinde

yapılanmadan söz edilebilecek kadar sistemli yapılanmanın gerçekleşmesidir.83

II. 2. 6. Demir Çağı Tuna Bölgesi Kültürleri (MÖ. 850 – MÖ. 5. Yüz yıl.)

Slovakya ve Macaristan’a demirin kullanımı güneyden yada batıdan değil,

doğudan gelmiştir. Ancak birdenbire demir kullanımına geçilmiş değildir. Bronz

yapımında kullanılan kalayın çok fazla ele geçmemesi ve karışımındaki zorluklar,

ayrıca demirin daha sert olması ve bu özelliğiyle daha uzun bir kullanım sağlaması

bu devre damgasını vurmuştur. Demirden yapılan sabanlar ve diğer tarım aletlerinin

kullanılmaya başlanmasıyla da zamandan tasarruf edilmiş ve üretim artışı

80 Stevens, 1939, s. 162.
81 Kristian, 1998, s. 65.
82 Childe , 1958, s. 168.
83 Gyula, 1999, s. 57.

 21

sağlanmıştır. Macaristan ve Slovakya’da demirin kullanılmaya başlandığı devir Geç

Bronz Çağı olarak da adlandırılabilir. Bu devirdeki yerleşimler de yüksek tepeliklerin

üstüne kurulmuş ancak bu sefer demir kaynakları açısından zengin tepeler

seçilmiştir. Bu dönemde en çok kullanılan kap kacak şekli dar boğazlı, boğazının

hemen bittiği yerde ekseriyetle iki yada üç kulpu tiptir. Bu tipe dair en sağlam ve en

güzel örnekleri Hajdubagos’da ele geçmiştir. Bu kap kacakların şekillerinde

değişiklik görülmesine karşın, süsleme sanatında önemli bir değişiklik olmamış,

uzun çentikler ve horizontal yaylarla bezenmiştir.84 Avrupa’da Demir Çağı Hallstat

kültürü adı ile anılmış, bu kültürün en önemli temsilcilerinden birini de Hint–Avrupa

dili konuşan Illyrler oluşturmuştur.85 Bu kültür buradan yola çıkarak Bosna Hersek,

bugünkü Arnavutluk ve Almanya’ya doğru yayılarak Avrupa’da etkisini

hissettirmiştir.86

Bu bölge insanının savaşçı olduğu ve silahlara önem verdiği mezarlardaki

zengin silah armağanlarından anlaşılmaktadır. Ancak, mezarlar nadiren bronz silah

ve eşyalarıyla süslenmişti çünkü yeni kullanılmaya başlanan maden (demir) çok daha

sert olduğundan daha kullanışlı ve daha uzun ömürlü idi ve bu yüzden da daha çok

tercih edilen o oldu. Devrin başlarında en önemli silah olan el baltalarının yerini

ilerleyen dönemlerde delici kılıçlar almıştır. Bu yeni silah bölgenin yerli unsuru

olmayıp Bronz çağının ortalarında Yukarı İtalya’da ve Gallia’da kullanılmıştır.

Delici kılıç her ne kadar önemli bir silahsa da savaşlarda mızraklar da önemli ölçüde

kullanılmıştır. Dönemin başlarından itibaren özellikle takılarda altın da kullanılmaya

başlanmıştır. Altından yapılan süs eşyalarında spiral başlıklı süslemeler ağırlıklıdır.

Ayrıca Anyagföld’de bulunan ve bugün British Museum’da (İngiltere Müzesi)

korunan altın kap formuyla ilgi çekicidir ve forumun yabancı (İtalya) kökenli olduğu

sanılmaktadır, buradan yola çıkarak bölge ile İtalya Yarımadası arasında artık fiziki

bir iletişimin kurulduğundan söz etmeye başlayabiliriz. Büyük iğnelerin icadı

fibulaların doğuşunu sağlamıştır. Her ne kadar Tuna bölgesinde fibulalara

84 Childe, 1929, s. 368.
85 Mallory, 2002, s. 94.
86 Stevens, 1939, s. 182.

 22

mezarlarda rastlanmamışsa da Kuzey Macaristan bölgesi Bronz Çağının sonlarında,

Demir Çağı başlarken tam bir fibula üretim merkezi haline gelmişti.87

Dönemin en önemli özelliklerinden birisi de bölgede gördüğümüz kavimler

arasında adlarını bildiğimiz en eski kavim olan İskit’lerin tam olarak değilse de

küçük gruplar halinde bölgede görülmeye başlanmasıdır. Macaristan’ı tanıyan en

eski atlı halk İskitler MÖ. VIII-VII. yüzyıldan itibaren Karadeniz sahillerinde ve

ondan sonra Macar ovasında da görülürler. İskitler üzerinde yapılan onomastik

araştırmalar bu halkların Hint–Avrupa dil ailesine dahil olduklarını göstermektedir,

ancak yaşam şekli itibari ile bu halklarla herhangi bir benzerlik göstermemektedirler.

İskit’lerin benimsedikleri yaşam tarzı, hayvancılık ve göçebe yaşam tarzıdır, bu

yaşam tarzı coğrafyaya ve iklime sıkı surette bağlı ve stepler civarında mümkün olan

yegane yaşam tarzıdır. Büyük Macar ovası Karpat bölgesinin kalbi gibidir. Karpat

havzasının bütün suları ve yolları burada toplanır. Bunun neticesinde jeopolitik

bakımından da bu ovaya hakim olanın kolayca bütün havzanın hakimi olmasının

sebebi kendiliğinden anlaşılır. Büyük Ovanın bilhassa eskiden en fazla hayvan

besleyen atlı göçebe kavimler için çok müsait olduğundan bu büyük havzada şimdiye

kadar yalnız Hun, Avar ve Macarlar tarafından siyasi birliğin kurulabilmesi de

doğaldır.88

II. 2. 7. Tuna ve Trakya Bölgelerinde Keltler (MÖ. 4 – 1. Yüzyıl)

 MÖ. dördüncü yüzyılda Avrupa’da yaygın olan Le Téne kültürü izlerinde

Hint–Avrupa dili konuşan Keltlere ait pek çok eşyaya rastlamak mümkündür.

Özellikle orta Avrupa’da Macaristan ve Balkanlar’da Yugoslavya ve Romanya’da

yer yer tahkim edilmiş bazı yerleşim yerleri ve bol miktarda seramik ve metal eşya

bulunduran Kelt mezarları bulunmuştur.89 Eş zamanlı olarak Keltler’in artık

87 Childe, 1929, s. 371.
88 Rásonyi, 1938, s. 2.
89 Mallory, 2002, s. 120.

 23

İtalya’ya da sızmalar halinde girdiğini görmekteyiz. Livius’a göre göç eden

Keltler’in sayısı 300.000’den fazladır ve bunların bir kısmı İtalya’ya yönelirken, bir

kısmı da Illyria’nın yolunun tutmuştur.90 Avrupa tarihinde en karışık meselelerden

bir tanesi de Keltler’dir. İsim itibari ile birçok farklı yaşam tarzını çağrıştıran Keltler

atlı göçebe tarzında yaşayan savaşçı kabilelerdir. Herodotos’a göre Tuna Nehrinin

doğduğu yerde Kynetlerin batısında oturmaktadırlar.91 Modern çağın tarihçilerinden

bazıları Keltler’in Avrupa’da vuku bulan hemen her istilada küçük de olsa yer alan

bir kavim olduğu ve böylece birçok bölgeye dağılmış oldukları tezini

savunmaktadırlar.92

MÖ. dördüncü yüzyılda Illyria’da yerleşen ilk Keltler buradan hareketle

Karpatlar’a uzanmışlardır. Orta Avrupa’ya ilk Kelt göçlerinin Kynetler’in batısından

geldiğini yukarıda belirtmiştik, ikinci kuşak göçler ise beklenmedik bir şekilde

İtalya’nın kuzeyinden gelmiştir. İlk grup Illyria’ya göç ederken diğer bir grup ta

İtalya içlerine sızmıştı, şimdi Illyria’ya ikinci olarak gelen grup da işte bunlardır. Bu

şekilde Orta Avrupa bölgesinde kalabalıklaşan Keltlerle, Balkan Yarımada’sında

yerleşik devletler arasında sürtüşme olması doğal bir olaydı ve kısa süre içinde

Trakyalılarla ve Macedonialılarla savaşa tutuşuldu. Böylece MÖ. 279’da başlamak

üzere yüzyıldan fazla sürecek olan Keltler’in Balkanlar’a göçü süreci de başlamış

oluyordu.93 Bazı kaynaklarda Balkanlar’a yapılan bu ilk göçlere 150.000 kişinin

katıldığı söylenmektedir, ancak Diodoros bu sayının 50.000 olduğunu kaydetmiştir.94

MÖ. üçüncü yüzyılda Balkanlar’ın içlerine sızarak Delphi’ye kadar ulaşan

Kelt gruplarından bir kısmı geri döndü ve Sava Nehrini geçerek bu nehrin kollarında

bugünkü Sırbistan yakınlarına yerleştiler ve kendilerini Scordisciler olarak

adlandırdılar. Böylece bölgede kalıcı ve yerleşik bir Kelt kültüründen de söz etmeye

başlamış olabileceğiz. Adı geçenler Augustus dönemine kadar bölgede etkin söz

90 Liv., V. 34.
91 Herdt., IV. 49.
92 Stevens, 1939, s. 186.
93 Mócsy, 1974a, s. 11.
94 Diod., XXII. 9.

 24

sahibi olmuş kabilelerdendir ve Pannonia kültüründe azımsanamayacak etkileri

vardır.Bir müddet Dardanialılar’ı da hakimiyeti altında tutmuş olan Scordisciler’in

Roma’ya yenilmeleri ile Keltler’in Orta Avrupa’daki hakimiyetinin sona erdiğinden

söz edebiliriz.95 Scordisciler ve Illyrialılar’dan bir grup olan Dardanialılar,

Macedonia’nın kuzey sınırında konuşlanmış bulunan Sulla kuvvetlerine saldırdılar,

buna karşılık L. Cornelius Scipio Asiagenus, Scordisciler’e karşı saldırıya geçti ve

adı geçenleri MÖ. 81 yılında mağlup etti. Dardanialılarla olan savaşlar ise MÖ. 76-

73 yılına kadar sürdürüldü, bu suretle Roma ordusu ilk defa Tuna Nehrinin ötesine

büyük bir güç ile geçmiş ve ordugah kurarak savaş yönetmiş oluyor, bu suretle Kelt

hakimiyetine de son veriyordu.96

II. 3. Prehistorik Dönemlerde Trakya Bölgesi Kültürleri

II. 3. 1 Paleolitik Dönem Trakya Bölgesi Kültürleri

(MÖ. ca. 10.000–8.000)

Trakya bölgesinin de içinde bulunduğu Balkan Yarımadası, diğer adı ile

Güneydoğu Avrupa,97 Avrupa-Asya ve Afrika kıtalarının birbirleri ile kesiştiği bir

yer olup 4. jeolojik dönemden itibaren kesintisiz olarak insanlarca iskan edilmiş bir

bölgedir. Ancak kesintisiz iskan edilen bu bölge her zaman aynı topluluklarca değil,

ancak değişik zamanlarda farklı kültürlerce iskan edilmiş ve yeni gelen kültürler

çoğunlukla eski topluluklara hakimiyet kurarak onların izlerini karmaşıklığa

sebebiyet verecek şekilde silmiştir.98 Trakya Bölgesinde, bugünkü Bulgaristan

sınırları içinde kalmak üzere, elde edilmiş en eski buluntular Acheulien Kültürüne

aittir (MÖ. 200.000).99 Paleolitik döneme ait büyük yerleşimlere rastlanmamakla

95 Mócsy, 1974a, s. 12.
96 Zsolt, 2003a, s. 138.
97 Beksaç, 2006, s. 45.
98 Erzen, 1994, s. 35.
99 Carter, 1977, s. 1.

 25

birlikte Struma Nehri yakınlarında az sayıda yaşam belirtileri gösteren ören yerlerine

rastlanmıştır.100

II. 3. 2. Mezolitik Dönem Trakya Bölgesi Kültürleri (MÖ. ca. 8.000–6.000)

Balkan Yarımadasında Mezolitik Devrin başlangıcı, iklim şartlarının şiddetli

değişikliklere uğraması ve bu suretle sıcaklığın giderek artması ile karakterize

edilebilir. Bu dönemde sıcaklığın artmasına bağlı olarak büyük hayvanların sayısı

azalır ve insanlar, daha küçük olan hayvanları avlamak için artık mağaralarından

çıkar daha hızlı ve çevik olan bu hayvanları avlamak için yeni araç gereç icat eder ve

avcı gruplar oluşturmaya başlarlar. Bulgaristan’da pek çok ören yerinde elde edilen

çakmaktaşı aletler bu avcı gruplara bağlanmış ve bu aletlerin kullanımda

bulunmasından dolayı devre Protoneolitik ya da Epipaleolitik devir adı da verilmiştir.

Bu dönemin yerleşim yerleri ise ağırlıklı olarak Varna civarı, Yugoslavya,

Karacadağ ve Teselya olmuştur.101 Günümüz doğal yapısının şekillendiği bu

aşamada Balkanlar’da insan yaşantısına rastlanmış olması şaşırtıcıdır. Bulgaristan’da

Varna civarında Pobiti Kamani’de önemli buluntular veren Mezolitik kültür izlerini

başka yerlerde de sürmek mümkündür. Özellikle, Hellas’ta Franchti Mağarasında

izlenen Mezolitik ve daha sonra Neolitik döneme geçiş, bir başka örneğini Tuna

nehri üzerinde Demir Kapılar bölgesi üzerinde yer alan ünlü Lepenski Vir’de ortaya

koymuştur.102 Günümüzden yaklaşık 8.000 yıl öncesine tarihlenen Lepenski Vir

kültürü balıkçılık üzerine yoğunlaşmış, bunun yanında diğer bazı hayvanları da

avlamıştır. Bu kültür diğerlerinden farklı olarak topluca yaşanılan ve hiyerarşinin

olduğu bir yaşam şeklini, işaret etmekte, yaşama alanlarında çeşitli plastik sanatlara

ve heykellere de rastlanmaktadır. Pannonia’da Peres ve Backapalanka ile Dinar

Dağları bölgesinde Crevna Stijena veya Odmurt ve Moldavya’daki Soroki de önemli

yerleşim yerlerindendir.103

100 Boeteva, 1997, s. 106.
101 Erzen, 1994, s. 39.
102 Hoddinot, 1981, s. 18.
103 Beksaç, 2006, s. 38.

 26

II. 3. 3. Neolitik Dönem Trakya Bölgesi Kültürleri (MÖ. ca. 6.000–4000)

Balkan Yarımadasında, dolayısıyla Trakya Bölgesinde Neolitik dönemde

iklim şartları insanların yaşamalarına ve devrin en önemli özelliği olan tarımı

kullanmalarına olanak sağlayacak derecede ılımanlaşmıştır.104 Dönemin karakteristik

özellikleri perdahlanmış taş aletler, çok az olmakla beraber dokumacılık, tarım ve

hayvancılıktır. Balkanların Neolitik dönem kültürlerinin kökenlerini Kuzey

Avrupa’ya dayandıran eski teori artık geçerliliğini yitirmiş durumdadır. Yeni iki

teoriden birine göre bu kültürler yerli kültürdür, diğer teori ise kademeli göç

teorisidir, buna göre, Balkanlar’da Neolitik kültürün görünmesi Yakındoğu’dan

sızmalar şeklinde gelen, uzun süreli göçlerle açıklanabilir.105 Ancak, Teselya ve

Trakya’da yapılan kazılarda anlaşıldığı kadarıyla, Balkan Yarımadasında tarım,

keramikten çok daha önce kullanımda idi ve bu duruma göre ilk tarımcıların

Yakındoğu’dan gelmiş olmaları tezi suya düşmekte idi, ancak Yakındoğu tarım

kültürleri ile bir etkileşim içinde oldukları da kaçınılmaz gibi görünmektedir.106

Genellikle Balkan Yarımadasının merkez ve güneydoğu kısmında, Neolitik

dönemin en eski safhasında aynı komplekse rastlanmaktadır, ki buna Garasanin

tarafından “Balkan Komplex” (Balkan Kompleks olarak anacağız) adı verilir. Balkan

Kompleks’in kronolojik sınırı yavaş yavaş güneydoğudan kuzeybatıya doğru

ilerlemektedir. Garasanin’e göre bu ilerleyiş bir toplu göçü işaret etmektedir ve bu

fikrini keramik kapların yayılış şekline göre belirlemektedir. 1- Kaba ve günlük

keramik, 2- Boyalı ve muhtelif şekillerde monokrom keramik ve 3- Koyu renk

monokrom kömürlü keramik. Birinci grup keramik doğuya aittir ve İran’a kadar pek

çok yerde görünür. Monokrom boyalı keramik, Akdeniz’in batısına kadar ilerlemez,

kökeni Güneydoğu Anadolu’dur. Balkan Yarımadasının dahilinde aynı keramik

grubu birinci grupla yahut ta bundan biraz sonra paralel olarak mevcuttur.107

104 Francis, 1977, s. 1.
105 Georgiev, 1696, s. 23-28.
106 Erzen, 1994, s. 41.
107 Hoddinot, 1981, s. 15.

 27

Üçüncü keramik grubu Neolitik dönemin yeni safhalarında Balkan-Anadolu

kompleksinde temsil edilmiştir. Garasanin’e göre doğu kökenli olan bu üç grup

keramikten birinci grubu oluşturan tipoloji, dışarıdan gelen bir göç olmadan Balkan

Yarımadasında belirmiş olabilir. Ancak Trakya’dan yola çıkan Karanovo III.

Kültürü de bu keramik tipini Balkan Yarımadasında yaymış olabilir.108

Neolitik dönemde, Balkanlar ve Trakya’da ilk heykeller ve plastik eserleri

pek çok sayıdaki idoller teşkil eder. En eski devirlerde bunlar yalnızca topraktan

yapılıyordu, daha sonraları ise mermer, kemik, midye kabuğu hatta altından imal

edilmiştir. Bu idoller daha çok şematik insan ve hayvan modellerinden oluşmaktadır.

Erken Neolitik Dönemin başlarından Bronz Çağına kadar aralıksız bir biçimde

görünen ve çoğunluğu kadın vücudu şeklinde işlenmiş bu idoller Balkan

Yarımadasında da Anadolu’da görülen Ana Tanrıça tapınışını işaret etmektedir.109

II. 3. 4 Bakır Çağı Trakya Bölgesi Kültürleri (MÖ. ca. 4000–2250)

Balkanlar’da en erken metal kullanımı MÖ. 4000’lerden hemen öncesine

kadar çıkmaktadır. Romanya’da Balomir’de ve Makedonya’da Dikilitaş’ta oldukça

erken bir Neolitik aşamada bazı bakır objelere rastlanmıştır. Bulgaristan’da çok

sayıda altın objenin yer aldığı Varna Nekropol’ündeki buluntularda erken metal

kullanımının bir diğer örneğidir. Fakat bilinçli olarak metal kullanılan devirler MÖ.

Aşağı yukarı 3250 ile 3000’dir. Bu dönemle birlikte Balkanlar’da bakır çağı

başlamıştır. Bu aşamada özellikle Romanya’daki Çernavoda II kültüründe önemli bir

atılım sağlandığı anlaşılmaktadır. Buna rağmen bakır yataklarının etkili kullanımı

muhtemelen Maritza kültürü ile başlamış olmalıdır. Balkanlar’da Bakır Çağının en

önemli temsilcileri; Dobruca’da Çernavoda III, Batı Romanya’da Catofeni,

108 Erzen, 1994, s. 42.
109 Hoddinot, 1981, s. 19.

 28

Besarabya ve çevresinde Geç Tripolye, Tuna Nehri çevresinde Baden, Macaristan’da

Tisa Polgar, kuzey doğu Trakya’da Ezero ile Rakhmani kültürleridir.110

II. 3. 5. Bronz Çağı Trakya Bölgesi Kültürleri (MÖ. ca. 2250 – 1000)

Kimi araştırmacılara göre merkezi Trakya gelişmiş bir Bronz devri yaşarken

kuzey ve güney kesimleri bronz kültürü ile yeni tanışmakta idi. Ancak Trakya Bronz

Devrinin sonlarına doğru kendi içindeki gelişmelerden ziyade dünya tarihinde aldığı

rolle bilinmektedir. Yaklaşık MÖ. XII. yüzyılda Eski doğu ve Eski batı kültür

bölgelerinde kendini gösteren yeni tarihsel olaylar, bu zamanda demir madeninin ve

teknolojisinin doğuşu ve gelişimiyle doğrudan bağlantılıdır.111 MÖ. II. bin yılın

sonlarında ve MÖ. I. bin yılın başların Trakya’nın dünya tarihinde oynadığı en

önemli rol kuşkusuz Ege göçleri olarak adlandırdığımız, Friglerin ve diğer pek çok

kavimlerin Anadolu’ya göçleri ile sonuçlanan büyük Ege göçlerine sahne olmasıdır.

Bu göçler sonunda Anadolu’da yer alan büyük güç Hitit Devleti yıkılmıştır. Bu

olayın hemen akabinde ise Dorlar önderliğinde Trakya’dan yola çıkan bir göç

hareketi, Miken Uygarlığına son vermiştir. Macaristan’dan Romanya’ya ve

Sırbistan’dan Güney Bulgaristan’a kadarki sahaya yayılmış olan, Geç Bronz devri ile

Erken demir devri geçiş safhası tipolojisini oluşturan Buckel keramik tipine Troya

VIIb 2’de rastlanmış ve kanıt Frigler’in göçüne bağlanmıştır. Bu aşamadan sonra

MÖ. 1100’lerde Aeoller, MÖ. 1000 civarında Ionlar, MÖ. 900 civarında Dorlar’ın

Ege adaları ve Batı Anadolu’ya göçleri sürmüştür.112 Frigler’in Anadolu’ya

yerleştikleri ve zaman zaman Anadolu’da yer değiştirdiklerini, Homeros’un İlyada

adlı eserinde görebilmekteyiz.113 Bu sırada Balkanlar’da daha çok köyleşme yolunda

yerleşimler kurulmakta idi evler saz damlı bazen de yağmura karşı korumalı olarak

ve birbirlerine yakın bir şekilde inşa ediliyordu.114

110 Beksaç, 2006, s. 41.
111 Çapar, 1987, s. 43.
112 Erzen, 1994, s. 83.
113 Hom., Illiad, II, 862 -863.
114 Harding, 2000, s. 22.

 29

II. 3. 6. Demir Çağı Trakya Bölgesi Kültürleri (MÖ. ca. 1000 – 500{?})

MÖ. 1000 civarında başlayan süreç genel olarak maddi ve manevi açıdan olduğu

kadar politik açıdan da Bronz çağının doğrudan uzantısı olan İlk Demir Çağı olarak

karşımıza çıkmaktadır. Bu dönem zaman içinde yok olsa da daha sonraki süreçlerde

etkisi sürecek bir çok Balkan ulusunun varlığıyla dikkati çekmektedir. Bu devrin en

belirleyici özelliği demirin kullanılmaya başlanmasıdır. Bu devri hazırlayıcı özellik

taşıyan bazı Avrupa kültürleri vardır ve bunlar Balkanlar’ın Demir Devrinin temelini

oluştururlar. Bunlardan bazıları Doğu Avrupa’nın Geç Bronz Çağı kültürü olan

Urnfield kültürü ile Doğu Alp dağları bölgesinde gelişen bir Erken demir Çağı

kültürü olan Halstatt kültürüdür. Bunların dışında Moldavya’da Sabatinavko ve

onun kuzeydoğusundaki Srubnaya ile Balkanlar’ın güneybatı bölgelerindeki Clasinac

da bu sürecin önemli kültürlerindendir.bu kültürler genelde hareketli, savaşçı bir yapı

sergilemektedir.115 Balkanlar’da gelişen bu ilk demir çağı kültürlerinin aynı bölgede

üç bin yıl kadar önce yaşamış olan bronz çağı kültürleri ile gerek kültürel, gerekse

etnik bir kopukluk olmadan geldiği; ele geçen eşyalarla belirlenmiştir.116 Tüm Demir

çağı içinde yaşanan gelişmeler artık kültürler arası iletişimi ve ticareti de

doğurmuştu. Trakların anayurtlarından birisi olan Vardar, Balkanlar ile Kuzey ve

Orta Avrupa arasındaki küçük çaplı ticaretin de merkezi sayılabilecek bir konumda

idi.117

 MÖ. 4. yüzyılda İskitler Balkanlar’a akınlar yapmışlar ve burada yerleşik

Kimmerleri yerlerinden kovarak Trakya’ya yerleşmişlerdir.118 Orta Avrupa’dan

gelen Keltler kuzeybatı yönünden Balkanlar’a girmişler ve güneydoğu yönünde

ilerlemişlerdir Keltlere ait diğer gruplar MÖ. 3. yüzyılda Macedonia’ya saldırmış,

topraklarını yağmalamış ve daha ötelere giderek Delphoi sunağını talan etmiştir.

Keltlerin ana gruptan ayrılan bir kolu Trakya üzerine yürümüş, ve Doğu Trakya’da

115 Beksaç, 2006, s. 44.
116 Mallory, 2002, s. 90.
117 Hoddinot, 1981, s. 76.
118 Herdt., IV. 11.

 30

MÖ. 279–211 arasında Tillis Krallığı olarak bilinen bir devlet kurmuşlardır. Daha

doğuya doğru yönelen Keltler Trakya üzerinden geçmiş ve Anadolu’da Galatlar

olarak bilinip, İç Anadolu’ya yerleşmişlerdir.119

II. 3. 7. Trakya Bölgesi’nde Pers Hakimiyeti (MÖ. 513-437)

MÖ. 513’deki Darius’un İskit seferi Trakya’nın içinden, doğu kıyısından geçti.

Darius’un kuvvetleri İstanbul Boğazı’ndan geçtikten sonra ilk önce Teoras’a ulaştı.

Ordu buradan doğruca, ileride büyük bir krallık kuracak olan Odrysler’in bulunduğu

Artikos’a ulaştı. Darius’un Balkan Dağlarına doğru ilerlediğine dair bir kayıt

bulunmamaktadır, buna göre ordunun sahil yakınlarından ilerlediği

düşünülmektedir.120 Darius ilk olarak Getalarla savaşmış, bunun dışında Odrysler

hariç Perslere fazla silahlı karşı koyan Trakya kabilesi olmamış, hükümdarın Trakya

içinden geçişi normal bir geçiş gibi olmuş ve Trakyalılar ona sakin

davranmışlardır.121 Bunun dışında yalnızca Strymon vadisinde Paionlarla savaş

yapılmış ve halk göç ettirilmiştir.

Mardonios’un MÖ. 492’deki seferi Trakya’da Pers hakimiyetini pekiştirdi. MÖ.

480’de Traklar Kral Kserkses’in ordusuna asker vermek zorunda kaldılar.

Herodotos’a göre Kserkses döneminde Trakya’daki yolları bizzat Traklar’dan oluşan

kuvvetler korumakta idi. Bundan başka bu kuvvetler Kral Yolu Maroenia ile

Macedonia Kralı Philip arasında da arabulucu rol oynamıştır.122 Persler’in Trakya’yı

satraplık haline getirmediğini görüyoruz, bunun sebebi Trakya’nın fethinin

tamamlanmamış olduğunu düşünmeleri olmalıdır. Persler’in Hellas’taki ağır

yenilgiden sonra Trakya’daki üslerinden vazgeçmediğini görüyoruz, ancak bu uzun

sürmemiş, MÖ. 465-464’teki Drabeskos mağlubiyetinden sonra Trakya’dan yavaş

119 Beksaç, 2006, s. 45.
120 Erzen, 1994, s. 88.
121 Herdt., V. 2.
122 Liv., XXXIX, 27. 10.

 31

yavaş çekilmeye başlamışlardır. Nihayet MÖ. 437’de Amphipolis kuruluşu, Perslerin

Trakya’dan atıldığına işaret etmektedir.123

II. 3. 8. Trakya Bölgesi’nde Odrys Hakimiyeti (MÖ. 3 – 1. Yüzyıl)

MÖ. 4. yüzyılın başlarında doğu Trakya’da Teres isimli bir önder, Trakya’daki

yabancı düşmanlığından faydalanarak Trakyalı kabileleri Odrys Krallığı altında bir

araya getirdi. Odrysler’in esas yerleşim yerleri doğuda Aşağı Tunca’dan Marmara

Denizi’ne kadar, batıda ise Meriç Nehrine kadar uzanmaktaydı.124 Strabon’a göre ise

Meriç ile İpsala arasında oturmakta idiler.125 Odrysler’in akıllı başkanı (Kralı) Teres,

İskitlerle iyi geçinmeye çalışmış ve kızlarından bir tanesini onlara gelin olarak

vermiştir. Ancak, bu kızın oğullarından bir tanesi ilerleyen dönemlere Trakya üzerine

savaş yapmak maksadı ile yürüyecektir. (Savaş yapılmadan sonlanmıştır)126

Odrys Krallığı aslında aristokratik, feodal bir devlet olarak kurulmuş ve

yapılanmıştır. Balkanların güneyinde Tangos ve Ergene ovalarında oturan kabileler

Odrys devletine asker veriyorlardı. Bunun yanında Rodoslarda oturan Traklar’ın bir

kısmı gönüllü, bir kısmı ise ücretli asker olarak bu orduya katılıyordu. Bu kuvvetlere

Getalar Tuna Bulgaristan’ı ile Tuna arasında oturan Trak kabileleri de katılıyordu.

Odrysler’in ikinci kralı Sitalkes bu kuvvetlere Paionları’ı da dahil ederek

kuvvetlerinin sayısını artırmıştır. Odrys devletinin sınırı Abdera şehri ile sınırlanıyor,

böylece Strymon ile Hestos ırmakları arasında kalan altın madenlerine ulaşamıyordu,

bu bölgede bağımsız Trak kabileleri hüküm sürmekte idi. Odrys Krallığının gelirini

vassal topluluklardan alınan hediye haraç ve vergiler oluşturuyordu.127 Atinalılar

Trakya’dan gelen hububatın kesilmemesi amacıyla Sitalkes ile iyi geçinmiş ve onun

123 Hoddinot, 1981, s. 120.
124 Erzen, 1994, s. 91.
125 Strab., VII, Frag. 48.
126 Herdt., IV. 80.
127 Erzen, 1994, s. 91-92.

 32

kız kardeşinin kocasının aracılığı ile MÖ. 431’de onunla bir anlaşma yapmışlardır,

bu anlaşmaya göre; Sitalkes Macedonialı Perdikkas’a karşı kurulan bir orduya asker

verecektir. Nihayetinde savaş gerçekleşir ve MÖ. 424’te Sitalkes yaşamını kaybetti,

onun yerine yeğeni Seuthes kral oldu.128 Ancak, O da uzun süre başta kalmamış zira

Odrys Krallığı’nın sonunu Macedonialılar hazırlamıştır. Daha sonraki Trakya

yöneticileri arasından özellikle Kotys dikkat çekici özelliklere sahiptir. Kotys’in

ölümünden sonra bölünen üç yönetim birimine ayrılan ve başlarında bulunan

yöneticilerin tüm topraklara hakim olma çabaları beraberinde Atinalılar ve

Macedonialıların durumdan yararlanma çabalarını da beraberinde getirmiştir.

Özellikle batıda bulunan Trak yöneticisi Amadokos ile ittifak yapan Macedonia Kralı

Philip II yönetimindeki Macedonialılar uzun süre Trak topraklarına hakim olma

mücadelesi vermişlerdir.129

II. 3. 9. Trakya Bölgesi’nde Makedonya Hakimiyeti (MÖ. 1. Yüzyıl)

MÖ. 336’da Philip’in öldürülmesinden sonra Traklar bölgede huzursuzluk ve

kargaşa çıkacağından korkuyordu. Büyük İskender MÖ. 335’te Trakya içlerine

uzunca bir seferle bölgede ortaya çıkabilecek karışıklıkların önüne geçti. Trakya’da

ilerlediği süre boyunca sahilden fazla uzaklaşmadı. Edirne ve Meriç’i geçtikten sonra

Tunca boyunca ilerleyerek bir dağ geçidine gelmiştir (muhtemelen Kazan Dağı

geçidi). Bundan sonra Tuna’yı geçmiş ve burada Triballerle savaşmış, hür Trak

kabilelerini boyunduruğu altına alarak onlarla ve Keltlerle anlaşmalar yapmıştır.

İskender Trak kabilelerinin isyan etmesinden korktuğundan onlardan bazılarını

ordusuna paralı asker olarak dahil etmiştir. Büyük İskender’in ölümünden sonra

Lysimachos Trakya’nın idaresini bölgede sükunu tekrar kurmak üzere devralmak

üzere hazırlıklara başladı. Lysimachos Trakya üzerine yürüdüğü zaman Seuthes III’ü

savaşa hazır bir durumda buldu, Büyük İskender’in ölümü ile sıkıntı içine girmiş

olan Macedonialılara karşı Seuthes biraz daha toparlanmış bulunuyordu. 4.000

128 Thuk. IV. 101.
129 Beksaç, 2006, s. 51.

 33

piyade ve 2.000 süvari ile saldıran Lysimachos bu seferden sonuç alamadan

çekildi.130

MÖ. 311’de Lysimachos Avrupa komutanlığına seçilince yerini sağlama almış

olduğuna güvenerek bağımsızlığını ilan etti. İlk iş olarak Seuthes ile bir savaş tertip

etti, Lysimachos, kuvvetleri ile birlikte güneye hareket etti, Seuthes Balkanlar’daki

geçitlerden geçmemesi için yolları tuttu, buna rağmen Lysimachos Seuthes’e üstün

geldi, uzun bir süre barış ortamı bozulmadan kaldı.131

130 Erzen, 1994, s. 99-100.
131 Hoddinot, 1981, s. 122.

 34

III. BÖLÜM

ROMA–PANNONIA-TRAKYA SİYASAL İLİŞKİLERİ

III. 1. MÖ. I.-MS. I. YÜZYILLAR ARASI İLİŞKİLER

III. 1. 1 Illyricum ile İlk İlişkiler (MÖ. I. Yüzyıl Öncesi)

MÖ. 233’de Illyrialıların şefi Argon, krallığını sağlama almış ve Aitolialıra

karşı Macedonialı Demetrios II ile bir ittifak kurmuş böylece bölgede siyasi

egemenlik sağlamıştı. Ancak kurduğu bu siyasi düzen uzun süre sükun içinde

sürdürülemeyecekti.132 Argon, MÖ. 230’da ölürken Pinnes adlı oğlunu ve dolayısıyla

Illyria’nın yönetimini eşi Kraliçe Tueta’ya bırakmıştı. Kraliçe Tueta Pinnes’in öz

annesi değildi ve yönetimi her zaman elinde tutmak isteyen hırslı bir kişiliğe

sahipti.133 MÖ. 230’da Illyrialı korsanlar bazı Romalı ticaret adamlarını Epirus ve

Akarnania’da ticaret yapma sorunları yüzünden öldürmüşlerdi,134 bunun üzerine

Roma Senatosu Coruancani Kardeşleri konu hakkında araştırma yapmaları için bu

bölgeye gönderdi. Coruancani kardeşlerden birisi eve dönüş yolunda öldürüldü,

bunun akabinde, Kraliçe Tueta’nın geç gelen uzlaşmacı yaklaşımlarına rağmen

Roma Senatosu tarafından Illyria’ya karşı savaş ilan edildi. Bu savaş Roma’nın

kuzey sınırlarlını aşarak giriştiği ilk savaş olma özelliğine sahiptir.135

MÖ. 229’da Illyria’nın oldukça gelişmiş bir ticari filosu bulunmaktaydı ve

bölgeye hakim olma yolunda ilerleyen bu ticari güç Roma’nın daha o zamandan

dikkatini çekmiş ve Roma bu gelişmekte olan küçük güce karşı alınmış olan savaş

açma kararını uygulamakta fazla gecikmemişti. MÖ. 229-228’de vuku bulan bu ilk

savaş uzun sürmemiştir.136 Roma Senatosu tarafından Kraliçe Tueta’nın üzerine

132 Polyb., 2. 2. 4.
133 App., Ill., 2. 7.
134 Polyb., 2. 4. 7.
135 Polyb., 2. 8.
136 Wilkes, 1969, s. 13.

 35

Fulvius Centumalus ve Hellen dünyasını iyi tanıyan Postumius Albinus

kumandasında bir ordu ve deniz filosu gönderildi.137 Gönderilen kuvvetler; 20.000

piyade, 2.000 süvari ve 200 gemiden ibaretti. Apollonia, Epidamnos, Corcyra,

Pharos ve Issa kısa süren ilk çatışmaların ardından teslim oldular.138 MÖ. 227’de

Kraliçe Tueta sahip olduğu ticaret filosunun sayısını ve bu filonun dolaşım alanını

sınırlamak şartıyla, Roma ile barışı kabul etmek zorunda kaldı bunun yanında bir de

vergi ödeyecekti, böylece Kraliçe Tueta Krallığının büyük bir kısmı üzerindeki siyasi

üstünlüğünü Roma’ya devretmiş oluyordu (MÖ. 228).139

Savaşın Roma lehine diğer getirileri ise şöyleydi: Pharos vassal krallık

olarak yeniden yapılandırılacak ve kral naibi Demetrios tarafından yönetilecek,

Lissos’un güneyine yalnızca iki adet silahlı Illyria gemisi inebilecek, Grek şehirleri

Korkyra, Apollonia, Epidamnos ve Parthini ile Atintanes’te yer alan Illyria

kabileleri ve Issa Adaların Roma koruması altında olacaktır.

Ancak elimizdeki veriler doğrultusunda Lissos ve Corcyra’nın Roma

tarafından devamlı bir şekilde korunduğuna ve Roma’nın bu dönemde bölgede siyasi

girişimlerde bulunduğuna dair bir şey söylemek mümkün olmamaktadır. Bu

anlaşmayla birlikte Roma, kuzeydoğuda ilk kez toprak sahibi olduğu gibi kuzey

sınırlarını aşarak bu bölge üzerinde, ileride yapacağı fetihler için ihtiyaç duyacağı ve

kendisine lojistik destek sağlayacak olan sağlam bir yere de sahip olmuş oluyordu.140

Bundan sonra yaklaşık sekiz yıl boyunca bölgede gerek askeri gerek siyasi

yönden fazla bir hareketlilik gözlenmedi, ancak tarih MÖ. 219’u gösterdiğinde Roma

yeniden, bu sefer daha kısa süren bir savaşın içinde buldu kendini. Bu sırada Roma

Histria’yı yeni boyunduruk altına almış ve uzun süren savaşlar sebebiyle

kuvvetlerinin çoğunu bu bölgeye sevk etmiş durumdaydı. Eski Kral Argon’un güç

birliği yaptığı ve Romalılarca ele geçirilen Pharus’a yönetici olarak atanan

Demetrius, Roma’nın Po vadisindeki meşguliyetini ve askeri kuvvetlerinin burada

137 Polyb., 39, 1.
138 Polyb., II., 12.
139 Wilkes, 1969, s. 17.
140 Ridley, 1987, s. 164.

 36

konuşlandırılmış olmasını fırsat bilerek, Illyria üzerine korsanlardan oluşan

kuvvetlerini gönderdi ve bazı başarılar da sağladı.141

Ancak, Demetrius’un bu girişimi üzerine Roma, Gallia topraklarında üç yıl

boyunca süren savaşların da sona ermesiyle, Demetrius’un üzerine deniz

kuvvetlerini sevk etti ve başarı kazanmış olan bu korsanlar Roma’nın deniz

kuvvetlerince yenildi.142 Aemilius Paulus ve Livius Salinator Dimale, Pharos’u

ele geçirdi, Demetrius Macedonialı Philip V.’e sığındı.143 Bu savaş sonunda

koruma altına alınmış krallıklar elde tutulmuş, Argon’un oğlu Pinnes tahtta

kalmaya devam etmiş, Demetrius savaş tazminatı ödemek zorunda bırakılmıştı.

Illyria cephesinde bunlar yaşanırken Macedonia’ya ise bu konu ile ilgili bir

yaptırımda bulunulmamıştır.144

Roma, Tuna bölgesi içinde ilk toprağa MÖ. 181’de, Natisio Dağının

ağzında145 Aquileia’nın146 kurulması ile sahip olmuştur.147 Sonradan kurulmuş olan

bu liman Roma namına oldukça faydalı olmuş, ilerleyen dönemlerde Noricum’un

demir madeninin taşınmasında kullanılmış, ayrıca kuzey doğu Roma ile Alpler

arasındaki ticaret de bu liman üzerinden başarı ile yürütülmüştür. Noricum’un demir

ve diğer madenleri Romalılar için kölelerden bile daha önemli idi, zira Roma bu

bölgedeki ticarete sahip olmak ve bölgeye girmeden önce ticareti tek eline alarak

ekonomik olarak da bölgede gücünü hissettirmek istiyordu.148

Illyria’nın bilinen son hükümdarı, MÖ. 181’de ölen Pleuratus’un oğlu,

Genthius’tur.149 MÖ. 168’de Romalılarla Illyria’nın son kralı Genthius arasında nihai

141 App., Ill., 2. 7.
142 App., Ill., 2. 8.
143 Polyb. 3. 18- 19.
144 Wilkes, 1969, s. 18.
145 Mócsyi, 1974a, s. 33.
146 Liv., XL, 34.
147 Istvan-Mócsyi-Barkóczi, 1963, s. 5.
148 Mócsyi, 1974b, s. 31.
149 Wilkes, 1969, s. 19.

 37

sonuca varacak bir savaş vuku bulmuş, bu savaştan bir yıl önce Roma, Genhtius’u

uyarmak ve Roma ile dostluk anlaşması (amicita) yapmaya davet etmek için

komutan L. Ancius’u elçi olarak göndermişti.150 Ancius’un getirdiği haberler pek de

Roma’nın duymak isteyeceği gibi değildi.151 Roma’ya cephe alan Genthius,

Macedonia Kralı Philip’e giderek onunla para karşılığı anlaştı ve Roma Illyria’sına

saldırdı,152 Roma Perseus’a elçilerini gönderdi, ancak onlar elçi olarak değil de ajan

olarak gelmiş gibi yakalanıp elleri zincirlenerek hapse atıldılar.153 Bunun üzerine

Roma ordusu generallerinden Lucius Anicius deniz kuvvetleri ile birlikte

Genthius’un yaklaşık 15.000 kişilik kuvvetlerinin üzerine gönderildi.154

Genthius’un birkaç gemisi ele geçirildi ve savaş karaya çekildi, saldırgan

Genthius, L. Anicius tarafından kısa bir sürede ele geçirildi ve bir kaleye hapsedildi,

burada aşağılık bir şekilde diz çökerek anlaşma yapmak için yalvardı, kendisine

Roma’nın belirlediği şartlar bildirildi ve düşünmesi için üç gün süre tanındı.

Genthius, Roma ile anlaşma şartlarını yerine getirmek istemedi ve Roma’ya esir

olarak götürüldü.155 Savaş toplam yirmi gün sürdü. Genthius’un mağlubiyetiyle

Illyria Krallığı Scodra’yı da Romalılara nihai olarak teslim etti.156 Scodra,

Macedonia için kaybedilmemesi gereken bir şehirdi, zira MÖ. 221–197 arasında bu

şehirde Philip V.’in bastırdığı paralar kullanılmakta ve şehir Macedonia Krallığına

bağlı hareket etmekte idi.157 Bu tarihten itibaren Illyria artık bir bakıma Roma’nın

hakimiyeti altına giriyordu. Roma’nın artık Illyria bölgesinde siyasal yönden üstün

duruma geçtiğini Illyria’nın üç bağımsız birime ayrılmış olması göstermektedir. Bu

eyaletlerden biri başkenti Scodra (Shkodër) olan Enkalayes, bir diğeri başkenti

150 Liv., XIII, 37, 2.
151 Liv., XIII, 45, 8
152 Wilkes, 1969, s. 23.
153 App., Ill., 2. 9.
154 Liv., XLIV, 30.
155 App., Ill., 2. 9.
156 Liv., XLIV, 30-32.
157 Harcley, 1911. s. 316.

 38

Epidamnus (Durrës) olan Taulantes ve son olarak başkenti Dulcigno olan Epirotes

olmuştur.158

Romalılar Macedonia’nın ötesine yada kuzeyine gitme çabası içine girmiş

değillerdir, Scipio Asiagenus, Scribonius Curio ve Licinius Crassus’un ordularının

sadece Macedonia’nın sınırlarını yatıştırma amaçlı harekatlar düzenlediğini

görüyoruz. Bunlardan MÖ. 171’de Consul C. Cassius Longinus’un, ordularıyla

Macedonia’ya saldırma bahanesi ile yola çıktığı halde, Istri ve Iapodlar üzerine

yürüdüğü görülüyor. Consul’un buradaki asıl amacı artık ticarette ivme kazanan

Balkanlar ile Kuzey İtalya arasında bir bağlantı kurmak ve ticareti kontrol altında

tutmaktı. Ancak Consul adı geçen toprakları yağmalayarak geri dönmüş, kurmak

istediği yol bağlantısını ise kuramamıştır.159

Appianus’a göre MÖ. 35’te Ardiaeoi ve Palarioi kabileleri Roma askerlerinin

bulunduğu Illyria topraklarına sebepsiz yere saldırdılar, bu saldırılarla bölgedeki

mevcut askeri güçler baş edemeyince Roma Senatosu o yılın Consul’u Ser. Fulvius

Flaccus komutasında 10.000 piyade ve 600 atlı süvariden oluşan bir kuvveti, bölgeyi

teskin etmesi için gönderdi. Bu kuvvetler karşısında muhatap güçler son anda

görüşmelere başlamak istemişlerse de Fulvius Flaccus’un isteklerini yerine

getirememeleri sonucunda, Fulvius Flaccus üzerine aldığı görevi en iyi şekilde yerine

getirerek saldırgan kuvvetleri tam anlamıyla etkisiz hale getirdi. Appianus, Fulvius

Flaccus’un ilerlemesinin bir gezinti şeklinde yapıldığını, adı geçen kabilelerin

Roma’ya karşı koyacak güçlerinin bulunmadığını kaydetmiştir.160 Livius ise bu

konuda Fulvius Flaccus’un görevini tam olarak yerine getirdiğini, nihai sonuca

varana kadar ilerlemenin tek çözüm olduğunu aktarmaktadır.161

Bölgede, Roma egemenliğine kadar Keltler haricinde hiçbir ulusun

şehirleşme yolunda ne bir sosyal ne de bir siyasal girişimi olamamıştır, yalnızca

Keltler yaklaşık yüzyıl boyunca bazı kabileler üzerinde siyasi üstünlük

158 Wilkes, 1969, s. 25.
159 Mócsyi, 1974b, s. 32.
160 App., Ill., 2. 10.
161 Liv., IV. 1.

 39

kurabilmişlerdir. Bunlardan en uzun süreni ve Romalılarca da Noricum Krallığı

olarak kabul edilen Noricum’daki siyasi birlik olmuştur. Bu krallık Augustus’un

bölgeyi ilhakına kadar Roma ile iyi geçinmiş ve hatta kendi parasını bile

basmıştır.162

Bu bölge, aşağıda belirtileceği üzere Roma döneminde MÖ. 9’dan itibaren

Pannonia ve Dalmatia olarak adlandırılacaktır. Appianus Pannonialılar’ın, dağınık

kabileler halinde ve kendilerini bir birleşmeye götürecek bir liderden yoksun

yaşadıklarını belirtmektedir.163 Roma ile bölge arasındaki düzenli diplomatik ilişkiler

Roma’nın MÖ. 3. yüzyılın sonları ile MÖ. 2. yüzyılın başlarında Kuzey İtalya’yı

fethetmesi ve Aquileia’yı kurması sonrasında gündeme gelebilmiş,164 ancak bu

siyasi ilişkiler zengin mineral kaynaklarının yoğun olarak bulunduğu ve Batlık

Denizine açılan amber ticaretini elinde bulunduran yolun üzerinde bulunan Noricum

ile sınırlı kalmıştır.165

Buna karşılık büyük Macar ovası ve Balkanlar’ın diğer bölgeleri ile

Roma’nın ilişkileri daha az ve genelde askeri yönde idi. MÖ. 171’de Consul C.

Cassius Longinus, Macedonia üzerine gitmek üzere ordusu ile Yukarı Sava bölgesine

yerleşmiş, ancak hedefine ulaşamamış ve Senato tarafından geri çağırılmıştır.166

Bundan sonra iki kez MÖ. 156 ve 119’da Roma orduları Illyria topraklarına

Dalmatia’da bulunan korsanların ordugahına saldırmak için girdi ancak Yukarı

Sava’da ve Siscia’da bulunan güçlü kaleleri geçemeyince kalıcı bir başarı elde

edemeden geri dönmek zorunda kaldı. Bu girişimleri başarıya ulaşamamasında bölge

halklarının savaşa ve özgürlüklerine düşkün yapıda olmaları etkili olmuştur.167

162 Robert-Dise, 1991, s. 27.
163 App., Ill., 4. 22.
164 Robert-Dise, 1991, s. 28.
165 Mócsyi, 1974a, s. 33.
166 Liv., 43., 5.
167 Mócsy, 1974a, s. 33.

 40

III. 1. 2. Moesia İle İlk İlişkiler

Moesialılar Tuna Nehri ile Trakya’nın kuzey ve kuzey batı sınırını oluşturan

bölgede oturmaktaydı. Güneyinde Macedonia, batısında Noricum yer almaktaydı.

Moesia’nın kuzey sınırını ise Roma’ya uzun süre sorunlar teşkil etmiş olan Daclar

iskan etmekteydi.168 (Bkz Ek 3 Harita 1) Vellius Paterculus, Tuna bölgesi

eyaletlerini sayarken Moesia’dan MÖ. I. yüzyılın sonlarına kadar Roma

eyaletlerinden birisi olduğu şeklinde bahsetmemektedir,169 ancak Augustus

döneminde Tiberius tarafından imparatorluğa katıldığını bildirmektedir. Appianus ise

Moesialılar’ın Tiberius devrine kadar vergi vermeyi kabul etmediklerini

bildirmektedir.170 Ayrıca Moesia’nın Augustus döneminin sonuna kadar yalnızca

askeri açıdan önemli bir bölge olduğu, eyalet statüsünde olmadığını da

bildirmektedir. MÖ. 29’da Bastarnalar’ın Tuna’yı geçip Moesi, Triballi ve hatta

Dardanialılar’ın topraklarını yağma etmeleri, Proconsul M. Licinius Crassus’a

ordularını Tuna’nın altına Dobruca’ya geçirmesi için bir bahane teşkil etti.171

Crassus bu fırsatı iyi değerlendirdi, yalnızca yağmacıları geri püskürtmekle kalmadı

aynı zamanda bir çok Moesi, Geta ve Trak kabilelerine de boyun eğdirdi, ancak bu

onun bölgeyi fethettiği anlamında değildi yalnızca bu bölgede Roma gücünü

hissettirmeye başlamıştı.172

Moesialılar’ın dışında bölgede bir de Dardanialılar vardı ki bunlar büyük bir

topluluktu; doğuda Traklar, kuzeyde Makedonlarca çevrilmiş olan bölgede

yaşamaktaydılar,173 bunlarla fazla zaman harcamadan Crassus kuzeydeki

Scordisciler’in ve kuzeydoğudaki Moesilerin üzerine yürüdü. Bunun ardından

bölgede Sarmatlar büyük bir tehlike olarak ortaya çıktı. Sarmatlar tehlikesini L.

168 Akşit, 1985, s. 48.
169 Vell. Pat., II. 39, 3.
170 App., Ill., 5. 30.
171 Mackendrick, 1975, s. 127.
172 Cass. Dio, 23, 3.
173 Pliny, Nat. Hist., III, 149.

 41

Tarius Rufus yaklaşık MÖ. 16’da geri püskürttü.174 Rufus burada askeri gayret ve

başarılarından dolayı Consullük kazandı.175 L. Tarius Rufus bundan önce MÖ. 18-17

yada 17-16 arasında Macedonia’da Proconsul olarak görev yapmıştı.176

Kuzeyden gelen Geto-Dacian ve diğer kabilelerin kendilerine siyasi ve askeri

sorunlar çıkaracağını fark eden Roma, burada bir tampon bölge oluşturarak güvenliği

sağlamak, kendisi de bu güvenli bölgede konuşlanarak Balkan Yarımadasına giden

yolu güvence altına almak istiyordu. Bu sebeplerden dolayı Roma MS. 6’da

Moesia’yı eyalet statüsüne getirmiş177 ve yeni eyaletin güvenliğini sağlamak

amacıyla MS. 9’da V. Macedonica lejyonu buraya sevk edilmiştir.178 Bir başka

kaynakta ise Moesia’nın MS. 15’te Roma eyaleti olduğu ve içinde üç lejyon

barındırdığı kaydedilmektedir.179 Tiberius döneminde MS. 6’da Tuna bölgesi

eyaletleri olarak adlandırılan Dalmatia, Pannonia ve Moesia’da yedi lejyon

konuşlandırılmış durumdaydı ve garnizonlar; Siscia, Carnutum Poetovio, Sirmium,

Delminum ve Burnum’da bulunuyordu. Ayrıca Tuna Nehri de bölge için bir

savunma hattı oluşturmaktaydı. Küçük ancak karışık olan bu bölgede bu kadar çok

askeri yığınağın yapılması bölgede ilerleyen dönemlerde başka seferlerin

yapılacağına işaret etmektedir.180

174 Cass. Dio, 20, 3.
175 Plin., nat , XVIII, 37.
176 Syme, 1999. s. 203.
177 Hoddinot, 1981, s. 130.
178 Syme, 1933, s. 19.
179 Mackendrick, 1975, s. 149.
180 Hardy, 1887, s. 629.

 42

III. 1. 3. Dacia İle İlk İlişkiler

Trakya Bölgesinde; Tuna Nehrinin kuzeyinde Daclar, Tuna ile Trakya

arasında Moesialılar oturmaktaydı.181 Tuna’nın aşağı bölümleri bölgenin açık ve

temiz olması ve 50.000 Getalının buraya sevk edilmesi ile kendi kendini koruyacak

güçte bulunuyordu, kuzeyde Pannonia yerli halkı ve tacirleri Moesia’ya kadar uzanan

bölgeyi sağlama almış durumda idi. Ancak MS. 1. yüzyıl için Dacia sınırında hala bir

tehlike mevcuttu. Bunu ilerleyen zamanlarda MS. 85’te Decebalus’un Moesia’ya

girip buranın yöneticisini öldürmesi olayında da görüyoruz.182

Caesar Senato oturumu sırasında düzenlenen bir suikast ile MÖ. 44 yılında

öldürülmeden önce Dacia ve Parthia üzerine yürümeyi planlıyordu.183 Ancak birkaç

antik kaynak dışında Caesar’ın Dacia üzerine yapmayı planladığı seferden söz

edilmemekte, yalnızca Parthia üzerine yürümeyi planladığı bildirmektedir.184 Caesar

Gallia’yı almak ve Ren Nehrini imparatorluğa sınır yapmak için dokuz yıl harcadı,185

ancak Roma için en tehlikeli düşmanların hala kuzeyde olduğunu biliyordu. Bütün

bunlar gösteriyor ki, aslında Caesar barbar kavimlerin Avrupa’daki varlıklarına ilk

dikkat çeken ve Roma aleyhine tehlike arz ettiklerini ilk fark edenlerden ve bu

tehlikeye karşı önlem alınması yolunda ilk adımları atanlardan birisiydi. Ancak

içinde bulunduğu durumda tüm düşmanlara birden savaş açamayacağını bildiğinden,

işe Gallia ile başlamaya karar verdi.186

Caesar’ın Daclar’ın üzerine yürümesi kabul edilebilir bir plandı ve yalnızca

Dacia’nın ilhakı ile değil Tuna bölgesi ve Balkanlar’ın da İmparatorluğa katılmasını

181 Akşit, 1985, s. 48.
182 Hoddinot, 1981, s. 149.
183 Suet., 8, 2; Vell. Pat., II. 59.
184 Cass. Dio, 13, 51, 1.
185 Tac., Ann, IV, 34, 3.
186 Syme, 1999, s. 180.

 43

sağlayacak bir plandı, ancak bu işi İmparatorluk döneminde Tiberius

tamamlayabilmiştir.187 Caesar bu planları yaparken aklından geçen en önemli şey

Roma’nın kuzey hudutlarının güvenliğini sağlamada Daclar’dan faydalanmaktı.188

Zira burası Daclar’ın kendi topraklarıydı ve ne pahasına olursa olsun savunurlardı.

Geriye sadece Dacia topraklarını Roma namına kazanmak kalıyordu, fakat bu o

kadar kolay bir iş değildi ve MS. 106 yılında Traianus dönemine kadar

gerçekleştirilememiştir.189

Dacia çabuk teslim olacak sükun içinde bir bölge değildi, özellikle MS. I.

yüzyılda başlarında bulunan kralları Decebalus, bölgede kendi egemenliğini kurmak

istiyordu. Decebalus MS. 85’te Moesia topraklarına girdi ve buradaki Roma

legatus’u Oppius Sabinus’u öldürdü.190 Domitianus bu olay üzerine harekete geçti

ise de, Pannonia’da çıkan ayaklanmaları bastırmak amacıyla geri dönmek zorunda

kaldı ve Decebalus ile bir anlaşma yaptı. Bu anlaşmaya göre Roma, Daclar’a

mühendislerini rehin olarak bırakıyordu. Bu olaydan sonra Decebalus cesaretlenmiş,

tahkimatlarını sağlamlaştırarak ordusunu güçlendirmiştir. Tüm bunlar bölgenin

ilerleyen dönemlerde yeni bir savaşla yeniden gündeme geleceğine işaret

etmektedir.191

187 Momsen, Res Ges., 30.
188 App., Mith., 55.
189 CIL, 3. 1. 1627.
190 Suet., 6; Tac., Agr., 41.
191 Hoddinot, 1981, s. 149.

 44

III. 1. 4. Trakya ile İlk İlişkiler (MÖ. I. Yüzyıl Öncesi)

MÖ. 188 yılında III. Antiokos ile Roma arasında yapılan Apameia barışı

sonrasında Trakya Khersonessos’u Bergama Krallığına bırakıldı,192 MÖ. 179’da

Perseus Macedonia Kralı V. Philip’i Trakyalılarla birleşerek Roma’ya karşı savaş

açması için kışkırttı. Philip savaşı ve hayatını kaybetti.193 Macedonia Krallığının

MÖ. 168’de sona ermesi ile Roma, bölgede tek egemen güç haline geldi. Romalılar

bu bölgenin yönetiminde söz sahibi olduklarında yaptıkları ilk şey Mareonia ve

Thasos’tan başlayarak Trakya bölgesinin kendi ekonomisini oluşturması ve idare

etmesini tesis etmek oldu. Ancak adı geçen bu iki bölge bile MÖ. 148’e kadar kendi

adına para bastıramamış, Makedon paralarını kullanmaya devam etmiştir.194 (Bkz.

Ek 1 Res. 8) MÖ. 133 yılında ölen Bergama Kralı III. Attalos’un krallığını miras

yolu ile Roma’ya bırakması195 üzerine Trakya Khersonessos’un yönetimi de

Roma’ya geçmiş oldu.196 Romalılar, Avrupa’dan Asya eyaletine uzanan tek

karayolunun buradan geçmesi yüzünden buraya büyük önem verdiler. Trakya’nın

geri kalan kısmında ise daha zayıf bir egemenlik kurdular, ancak bölgenin kendileri

için önemini büyük ölçüde anlamışlardı.197

Trak kabileleri antikçağ yazarları arasında savaşa düşkün ve cesur kişiler

olarak bilinmekteydiler, hatta bir Trak kabilesi olan Getalar’ın kendilerini ölmez

saydıkları bile kaydedilmiştir.198 Roma bunca cesur savaşçının olduğu bir yeri boş

geçmeyecek kadar çıkarına düşkündü ve bu bölgeden çok sayıda esir alarak

lejyonlarında kullanmaktaydı, bunlardan bir tanesi ise Roma’ya büyük sorunlar

192 Liv., XXXVII., 44.
193 Hoddinot, 1981, s. 129.
194 Harcley, 1911. s. 251.
195 Vell., Pat., II, 4., 1.
196 David, 2001, s. 68.
197 Sevin, 2001, s. 17.
198 Herdt., V, 4.

 45

doğuracak olan MÖ. 73-71 yılları arasındaki köle ayaklanmalarını yöneten köle-

gladyatör Spartacus idi.199

MÖ. 29’da Bastarnalar’ın Tuna’yı geçip Moesi, Triballi ve hatta

Dardanialılar’ın topraklarını yağma etmeleri, Proconsul M. Licinius Crassus’a

ordularını Tuna’nın altına Dobruca’ya geçirmesi için bir bahane teşkil etti.200

Crassus bu fırsatı iyi değerlendirdi, yalnızca yağmacıları geri püskürtmekle kalmadı

aynı zamanda bir çok Moesi, Geta ve Trak kabilelerine de boyun eğdirdi, ancak bu

onun bölgeyi fethettiği anlamında değildi, yalnızca bu bölgede Roma gücünü

hissettirmeye başlamıştı.201 Yukarıda görüldüğü üzere Roma ile Trakya arasındaki

bu ilk sıcak temaslarda Pannonia bölgesinin herhangi bir etkisi bulunmamaktadır.

Ancak ilerleyen dönemlerde girilecek ilişkilerde Pannonia’nın önemini ve yerini

aşağıda inceleyeceğiz.

III. 1. 5. MÖ. I .Yüzyıl da Roma - Illyricum Siyasal ve Askeri İlişkileri

Tuna bölgesinde askeri hareketlerin temposu MÖ. 1. yüzyılın ilk yarısında

yeniden ivme kazandı. Scordisciler ve Illyrialılar’dan bir grup olan Dardanialılar,

Macedonia’nın kuzey sınırında konuşlanmış bulunan Sulla kuvvetlerine saldırdılar,

buna karşılık L. Cornelius Scipio Asiagenus, Scordiscilere karşı saldırıya geçti ve adı

geçenleri MÖ. 81 yılında mağlup etti. Dardanialılarla olan savaşlar ise MÖ. 76-73

yılına kadar sürdürüldü, bu suretle Roma ordusu ilk defa Tuna Nehrinin ötesine

büyük bir güç ile geçmiş ve ordugah kurarak savaş yönetmiş oluyordu.202

199 Hoddinot, 1981, s. 129.
200 Mackendrick, 1975, s. 127.
201 Dio, XXIII, 3.
202 Zsolt, 2003a, s. 138.

 46

MÖ. 60 yılında Cn. Pompeius, M. Licinius Crassus ve C. Iulius Caesar, tüm

siyasi olaylarda birlikte hareket etmeyi yeminle bir birlerine taahhüt etmişlerdi.203

Roma tarihinde bu siyasal gelişme I. Triumvirlik olarak anılmaktadır. Bu siyasal

oluşumun temelini hazırlayan etkenler oldukça güçlü idi ve artık böyle bir birleşme

kaçınılmaz görülmekte idi.204 Zira, MÖ. 61 yılında Caesar propraetor olarak

bulunduğu Hispania Ulterior eyaletini idare ettiği ve ilk askeri şöhretini kumandan

olarak burada kazandığı sırada, doğudan dönmüş olan Pompeius askerlerini terhis

etmiş ve artık bir sivil olarak Roma Senatosu’nun isteklerini kabul etmesini

bekliyordu. Bunun gerçekleşmesini sağlayabilecek kişiler M. Licinius Crassus ve

gelecek vaat eden siyasetçi ve kumandan Caesar idi.205 MÖ. 59 yılı

Consullüklerinden bir tanesini elde etmeyi başaran Caesar, diğer Consul M.

Calpirnius Bibulus’un oligarşi mensubu olması sebebi ile Pompeius ve Crassus’u

kendisine daha yakın hissetmişti. Caesar, Pompeius’a Senato tarafından reddedilmiş

isteklerini yapmayı Crassus’a da onunla müşterek işleri olan kişilere mali kolaylıklar

göstermeyi vaat etmişti.206 İşte bu şartlar I. Triumvirlik olarak anılan siyasi

birleşmeyi kaçınılmaz kılmıştır.

Caesar siyasi yoldaşlarına vaat ettiklerini yerine getirmiş, bunun yanında

kendisi de aralarında Gallia Cisalpina ve Illyricum’un da bulunduğu önemli

eyaletlerin valiliğini 5 yıllığına almayı bilmiştir, Halk tribunu P. Vatinius’un

önerisine göre Caesar bu eyaletlerde üç lejyon bulundurabilecek ve legatlar

atayabilecekti. Caesar’ın Illyricum valiliğini alması ona Balkan Yarımadasında da

askeri harekat yapma yetkisini tanıyordu. Caesar’ın Gallia’da düzeni sağladıktan

sonra böyle bir girişimde bulunma isteğini göreceğiz.207

203 Wilkes, 1969, s. 37.
204 Atlan, 1970, s. 151.
205 Cornell-Matthews, 1988, s. 68.
206 Atlan, 1970., s. 151.
207 Cic., Att., 8. 3. 3.

 47

III. 1. 6. MÖ. I. Yüzyılda Roma-Trakya Siyasal ve Askeri İlişkileri

Rhaskuporis’in oğlu Cotys kral unvanını kullanmış208 ve Astlar Boyuyla

anlaşarak Trakya’yı birleştirmeye çalışmıştı. Rhaskuporis Bessi kabilesini de

krallığına katarak bu yolda önemli bir adım attı. Rhaskuporis’in politikasını izleyen

Rhoemetalkes döneminde Trakya’nın birleşmesi tamamlandı. Tacitus’a göre

Rhoemetalkes öldüğünde tüm Trakya onun krallığına katılmış durumdaydı..209

Bastarnalar MÖ. 30’da Aşağı Tuna’nın kuzeyindeki bölgeyi işgal ederek Trakya’ya

girince, Macedonia Valisi M. Licinius Crassus eyaleti için endişeye kapıldı. Esasen

Augustus’un Tuna toprakları için politikası Roma hudutlarını Tuna’ya kadar

genişletmek olduğundan, Crassus Moesia’yı geçip, istilacıları bozguna uğratarak

kanlı bir şekilde bu harekatı önledi ve kralları Deldo’yu bizzat öldürdü. Bundan

sonra harekatına devam ederek çeşitli Moesia kabileleri ile çarpıştı, kuvvetli bir

kabile olan Serdi’lerle çarpışarak başkentleri Serdica’yı (Sofya) ele geçirdi.

Trakya’ya dönmeden önce Moesia’nın idaresini yerli bir krala bıraktı. Trakya

kabileleri ile sürdürülen savaşlar barışla sona erdirildikten sonra, Macedonia ve

Aşağı Tuna arasında Trakyalı prens Cotys’ün idaresinde vassal bir krallık kuruldu.

Böylece Trakya, Tuna bölgesi eyaletleri arasına sokuluyor ve siyasal ve ekonomik

yönden birbirlerine yaklaşmaları sağlanıyordu. Trakyalı prens Cotys de bunun

sağlanmasında aracılık görevini üstlenecekti. Crassus, başarılarından dolayı MÖ.

27’de bir zafer alayı düzenledi ise de Trakya MS. 46’ya kadar Roma eyaleti haline

getirilemedi.210

 MÖ. 16’da L. Tarius Rufus’un, Illyricum ve Trakya sınırlarında karışıklık

çıkaran Sarmatlar’ı geri püskürtmesinden sonra Balkanlar’daki en önemli kayıt

Galatia-Pamphilia’daki görevinden çağrılan L. Calpurnius Piso’nu bastırdığı büyük

Trak ayaklanması olmuştur.211 Livius ve Dio bu büyük savaşı MÖ. 11 yılına

208 Harcley, 1911, s. 286.
209 Tac., Ann., II, 64.
210 Akşit, 1985, s. 48.
211 Syme, 1999, s. 203.

 48

koyar,212 bir başka kayıtta ise diğer bir Antikçağ yazarı olan Velleius Paterculus bu

büyük savaşın 3 yıl sürdüğünü bildirmektedir. Ancak Livius ve Dio’nun bildirdikleri

MÖ. 11 yılı savaşın başlangıç değil bitiş yılı olduğunu kaydetmektedir, zira MÖ. 13-

12 yılları arasında büyük Illyricum ayaklanması baş göstermişti ki, bu da büyük

Trakya savaşları sırasına denk düşmüştür. 213 Böylece araştırmamızın ana temasını

oluşturan bölgelerin her ikisinde aynı anda ayaklanma çıktığını ancak birbirlerinden

bağımsız olarak hareket eden güçlerce bastırıldığını görüyoruz.

212 Cass. Dio, 34.
213 Vell. Pat., II. 98, 2.

 49

III. 2. ILLYRICUM’UN FETHİ

III. 2. 1 Illyricum Bölgesinin Fethi ve Augustus Dönemi

Uzun soluklu barış ve istikrarlı politikası ile bilinen Augustus döneminde

yapılmış en akıllıca işlerden birisi de Illyria’nın ilhakı ile ülkenin sınırlarını Tuna

Nehri’ne kadar dayamak ve Balkanlar’a giden yolda bir duraklama yerine sahip

olmak olmuştur (MÖ.13-9).214 Alplerin ardında kalan toprakların ilhakı girişimi

İmparatorluk dönemin başlarından itibaren hız kazanmıştır. Tuna Nehri’nin sınır

olarak seçilmesi son derece akılcı ve işlevsel bir seçimdir, zira hem fark edilebilir

keskin bir sınır teşkil etmektedir, hem de bu koridor daha sonraki askeri ve ticari

seyahatler için güvenli bir rota olarak kullanılabilecek özelliklere sahiptir.215

Antonius ile yaptığı savaşların sonuçlanmasından sonra Octavianus, sayıları daha

sonra 28’e çıkarılacak olan, elindeki yirmi altı lejyonu en verimli biçimde

faydalanabileceği bir şekilde kullanmak istiyordu. Yatıştırılacak ilk bölge dağ

kaleleri ve inatçı yerlileri ile Hispania idi. Octavianus MÖ. 19’a kadar burada askeri

faaliyetlerde bulunduktan sonra Illyria’ya hareket etmiştir.216

Tuna Nehri boyunca uzanan Balkanlar’ın batı bölümlerinin kontrol altına

alınması maksadıyla Romalılar tarafından üç seri ordugah kurulmuştur. Bunlar;

Octavianus’un Iapodes, Pannonia ve Dalmatia halklarını kontrol altına almak için

MÖ. 35-33 yılları arasında kurduğu ordugah,217 MÖ. 13’te Tiberius’un, Bellum

Pannonicum olarak adlandırılan Pannonialılar’ın isyanlarını bastırmak için kurduğu

ordugah218 ve nihayet, MS. 6-9 yılları arasında patlak veren ve Pannonian

(Illyricum) Rebellum olarak adlandırılan büyük ayaklanmayı bastırmak için kurulan

ordugahtır. Tüm bu savaşların sonucunda Roma, İtalya ile Balkanlar’a giden rota

214 Syme, 1971, s. 13.
215 Zsolt, 2003a, s. 138.
216 Cornell–Matthews, 1988, s. 80.
217 App., Ill., 4. 18.
218 Tóth, 2003, s. 19.

 50

üzerinde bulunan oldukça stratejik bir yolu güvence altına almayı bilmiştir.219 Bu

savaşlar sırasında Roma ordusu Sava ve Drava Nehirleri arasındaki bölgeyi işgal

etmiş ve artık burada yerleşmiştir. Bunun ardından, muhtemelen daha fazla savaş

yapılmadan, Tuna Nehrinin batıya doğru uzanan bölgesinde yer alan Amber Yolu da

Roma denetimine girmiş oluyordu.220

Octavianus’un MÖ. 35’teki kampı Illyria’da kurulmuştu, ancak bu kampın asıl

amacı bölgeyi kalıcı olarak Roma eyaleti haline getirmekten çok, İtalya’nın kuzey

sınırını savunmaktı.221 MÖ. 35’te kurulan ordugah ile Octavianus, ilk önce Iapodlar

ve Pannonialılar üzerine yürümüş ve bu halkları yatıştırmıştır, bundan sonra da MÖ.

34-33’te Delmatae kabilesine yönelik harekat başlatılmıştır.222 Octavianus’un

Siscia’daki karargahı MÖ. 33’e kadar devam ettirilmiş ve sonuç olarak Siscia’nın

tamamı ele geçirilmiştir.223 Siscia’nın ele geçirilmesinin ardından şehir iki ana

parçaya ayrılmış ve buraya, daha sonra Dacialılar’a karşı kullanılmak üzere Fufius

Geminus komutasında 24 cohort yerleştirilmiştir.224 Bu ordugah, Daclar’ın güçlerine

karşı bölgede bir Roma ordusunun bulunması gerektiği için kurulmuş gibi görünse de,

asıl amaç Illyria’yı göz altında tutmaktır. Octavianus bu ordugah sayesinde

Illyria’daki gelişmeleri yakından takip etmek ve gerektiği zaman müdahale edebilme

şansına sahip olmak ve bunlara ek olarak İtalya’nın kuzey sınırlarını güvence altına

almak istiyordu.225

 Iapedler’in Roma ordusuna, bir ormana saklanarak hazırladıkları pusuyu

önceden sezen ve buna karşı tedbir alan Octavianus ilk çarpışmalar sonunda

Terponus ve Metulus şehirlerine sahip oldu. Ancak Octavianus, asıl amacını aşmak

219 Wilkes, 1969, s. 46.
220 Zsolt, 2003b, s. 18.
221 Syme, 1999, s. 195.
222 App., Ill, 5. 25.
223 Wilkes, 1992, s. 196.
224 Tóth, 2003, s. 19.
225 Robert-Dise, 1991, s. 29.

 51

niyetinde değildi, bunu kuzeye doğru Siscia ve Dalmaçya kıyılarının ötesine, 226

Bosna’nın kuzeyine, Sırbistan ve Aşağı Sava kıyılarının ötesine geçmeyerek

göstermiştir.227 Bu askeri başarılar sayesinde Octavianus Tuna Nehri’ne kadar bazı

bölgeleri hakimiyet altına almış ve bölgede yavaş yavaş Roma egemenliğini

hissettirmeye başlamıştı.228 Tuna bölgesinde garnizonlar konuşlandırılmış ve bazı

yerler elde edilmişse de Octavianus’un bu başarılarının kalıcı olmadığı, geçici olan

ve sağlamlaştırılması gereken başarılar olarak kabul edilmesi gerektiği bir

gerçektir.229

MÖ. 26’da Küçük St. Bernard’a komşu olan Salassi kavmi isyan etti.

Terentius Varro MÖ.25’te bunlara karşı harekete geçti ve bu kavmi mağlup ederek

kırk dört bin kişiyi köle olarak sattı. Burada Augusta Praetoria (Aosta) adında askeri

bir koloni kuruldu. Aynı yıl Marcus Vinicius kuzey geçitlerinde Valais’i sükuna

kavuşturdu. MÖ. 17-16’da da Illyricum proconsulu P. Silius Nerva, Noricum’daki

kabileleri Coma vadisinden doğuya, Garda gölüne doğru sürdü. Planladığı bu akıllıca

adımı attıktan sonra, yeni kimliği ile Augustus’un hedefi kuzey İtalya tarımı ve

Illyria’nın ulaşımında tehlike arz eden Raetia ve Noricum ile uğraşmak olacaktı.230

 Augustus’un Sava Vadisindeki ordugahı MÖ. 29’a kadar burada kaldı ve

güneyden Daclar’a, Traklar’a ve Moesialılar’a karşı küçük çapta çarpışmalar bu

ordugah üzerinden Macedonia Eyaleti valisi M. Licinius Crassus tarafından

yürütüldü. Crassus bu halkları kısa süre içinde bozguna uğrattı ve Balkanlar’ın bu

bölümünü teskin etti. Ancak küçük çaptaki ve lokal başarılar henüz bölgede kalıcı bir

istikrarı getirecek kadar güçlü değildi. MÖ. 19’da Hispania’daki görevi biten

lejyonlar Germania ve Illyricum sınırına sevk edilmiştir. Böylece MÖ. 35-33 yılları

226 App., Ill., 4. 18-19.
227 Syme, 1971, s. 15.
228 App., Ill., 5. 28.
229 Vulić, 1934, s.164.
230 Akşit, 1985, s. 42.

 52

arasındaki Iapedlere karşı kurulan ordugahtan sonra, Illyricum’un ilhakı için ilk ciddi

adım atılmış oluyordu.231

Fetih harekatı, MÖ. 16’da Illyria halklarından bazılarının kuzeyde Istria ve

güneyde Macedonia topraklarına akınlar yapması üzerine Romalılar tarafından

yeniden başlatıldı. Bu saldırıları fırsat bilen Augustus bir sonraki yıl evlatlığı

Tiberius’un kontrolünde bölgede misilleme niteliğinde bir ordugah kurdu,232 bundan

bir yıl sonra bir yenisi daha kuruldu. Nihayet MÖ.13’te Bellum Pannonicum olarak

bilinen ve Illyria’nın nihai fethi ile sonuçlanan savaş, Augustus’un yakın arkadaşı M.

Vipsanius Agrippa ve M. Vinicius kontrolünde Sava ve Drava Nehirleri arasında bir

ordugah daha kurulması ile başlatıldı.233

MÖ 15’te, Augustus’un üvey oğlu Nero Claudius Drusus kuzeye ilerleyerek

Brenner’i geçti ve Raetialılar’ı yendi, kendisine burada, Gallia’dan gelen Tiberius

Claudius Nero da katıldı. Tiberius, Vindelici kavmini Constance gölü yakınında

mağlup ettikten sonra iki kardeş birlikte Bavaria’yı istila ettiler ve Tuna’ya

ulaştılar.234 Böylece Raetia Roma eyaleti oluyordu ve Tuna ülkenin sınırı olarak

belirleniyordu.235 Agrippa MÖ. 12’de öldü ve bu ordunun kumandası üç yıl içinde

fetih işini tamamlayacak olan Tiberius’a geçti.236 Tiberius ilk iş olarak Sava

vadisinde, Siscia ve Sirmium arasında yaşayan Breuci Kabilesini237 itaat altına almak

oldu. MS. 3 Ağustos 8’de Pannonialılar Bathinus Nehri yakınlarında Sex Appuleius

kumandasındaki kuvvetler tarafından sıkıştırıldı,238 fakat bu grup üzerindeki askeri

seferler ertesi yıla kadar sarktı.239

231 Cornell-Matthews, 1988, s. 80.
232 Robert-Dise, 1991, s. 29.
233 Vell. Pat., II. 96. 2.
234 Nagy, 1970, s. 464.
235 Akşit, 1985, s. 42.
236 Mócsy, 1974b, s. 34.
237 Plin., nat., III, 147.
238 Suet., Tib., 9.
239 Tóth, 2003, s. 21.

 53

Tiberius’un bölgede yaptığı tüm ilhak savaşları Res Gestae Divi Augusti adlı

eserde, Augustus tarafından:

“ …o zamanlar evlatlığım ve legat’ım olan Tiberius daha önce hiçbir Roma

ordusunun Tuna kıyısında ilerleme kaydedemediği Illyricum topraklarını ve

Pannonia halklarını boyunduruk altına aldı”240

şeklinde kaydedilmiştir. Tiberius Pannonialılar’a karşı bir çok seferler tertip etmiş ve

bunların başarı ile sonuçlanmasının ardından askerleri tarafından imparator olarak

çağırılmaya başlanmış ve Augustus ona zafer alayı düzenleme yetkisi vermiştir.

Savaşlar sırasında ordunun kullandığı yol hakkında çok az bir bilgiye sahip

olabiliyoruz. Ordu, başlangıçta muhtemelen iki ana yol kullanmış olmalı bunlardan

biri bugünkü Sirmium bölgesinden Dacia’ya doğru giden yol, diğeri ise

Marcomanniler’in ve Noricum’un toprakları boyunca uzanan Amber Yolu’dur. Zira

bu bölgedeki en erken tahkimatlı yerleşmeler bu iki yol üzerinde bulunmaktadır.241

Ancak Noricum’un esas yol sistemi Claudius (MS. 41-54) döneminde imparator

tarafından yaptırılmıştır.242

MÖ. 12’de Illyria ileride (MS. 9) Pannonia ve Dalmatia olarak ortaya çıkacak

olan eyaletlerin topraklarını kapsamış bir durumda iken yeni Roma eyaleti olarak

resmen belirmiş oldu.243 Ancak bu dönem için Moesia’nın eyalet sistemi içine dahil

edilmediğini görüyoruz. Bir başka kaynakta ise Noricum’un daha MÖ. 15 yılı

olaylarını anlatılırken bir Roma eyaleti olarak kaydedildiğini görmekteyiz.244 Yine

aynı kaynakta Noricum’un MS. 6 yılında bir krallık olarak anılması konuyu karışık

bir durum içine sürüklemektedir.245 Moesia’da durum daha farklı bir gelişme

240 Momsen, Rest. Gest., 30.
241 Tóth, 2003, s. 19.
242 Alföldy, 1974. s. 103.
243 CIL, 3. 1. 1471.
244 Vell. Pat., 2. 39.
245 Vell. Pat., 2. 109.

 54

göstermiştir, Illyrialıların ayaklanmaları sırasında MS. 6’da Roma Moesia’da siyasi

yapılanma girişimlerinde bulunmuş, ancak buradaki yapılanma bir müddet sadece

askeri anlamda kalmıştır.246 Bu yeni yapılanma Macedonia valisine (proconsul) bağlı

bir legatus propraetore exercitus tarafından yönetilmiş, yani ayrı bir eyalet statüsü

kazanmamıştır.247 Moesia’nın bilinen en eski valisi (legatus), daha önceden

Macedonia Eyaleti valiliği yapmış olan (proconsul) ve buradan MS. 12’de Moesia

valiliği (legatus) görevine atanarak bu görevi MS. 35’e kadar sürdüren Poppaeus

Sabinus olmuştur.248

Yeni kurulan eyaletler (Pannonia ve Dalmatia) bir propraetor’ün kontrolüne

verildi ve bölgeyi kontrol altında tutmak için 8 lejyonluk bir güç burada

konuşlandırıldı.249 Sava ve Drava Nehirleri arasına kurulan garnizona da kumanda

edecek olan propraetor bu garnizon sayesinde bölgenin ilhakı sırasında kendilerine

zorluklar çıkarmış olan halk ve kabileleri de denetim altında tutacaktı.250 Tüm bu

çarpışmaların ana hattı Sava ve Drava Nehirleri ile Noricum arasında kalan bölgede

toplanmıştı. Daha sonra Moesia eyaleti olacak olan bölgede ise MÖ. 15 yılına kadar

önemli bir çarpışma gerçekleşmemiştir.251 Mons Claudius adlı yer adında

Tiberius’un bu zaferlerinin bir anısını görmek mümkündür.252

Yukarıda aktarılan gelişmeler Roma’nın kuzey sınırlarını güvenli bir nehre

dayamak ve buraya garnizonlar kurarak buradan gelebilecek saldırılara karşı tedbir

almakla sınırlı kalmış değildir. Roma bunun yanında Kuzey İtalya’dan Zagreb,

Belgrad, Niš üzerinden Balkanlar’a, Selanik’e kadar uzanacak olan ve çok önemli bir

246 Mócsy, 1970, s. 49-50.
247 Robert-Dise, 1991, s. 33.
248 Stein, 1940, s. 18.
249 Syme, 1971, s. 13.
250 Lengyel-Radan, 1980, s. 220.
251 Robert-Dise, 1991, s. 30.
252 Plin., nat., III, 148.

 55

yolun ilk durağını da tamamlamış, böylece İtalya-Orta Avrupa–Trakya arasında

sağlam bir yolun güzergahını kurulmuş oluyordu.253

Augustus’un yönetiminin sonuna gelindiğinde Pannonia’ya üç lejyon

yerleştirilmiş durumdaydı. Legio XV Apollinaris, Emona (Ljubljana) yakınlarında

konuşlandırılmış olmalı,254 Legio VIII. Augusta ve Legio VIIII Hispania’nın

kışlalarının yerlerinin Poetovio ve Siscia çevrelerinde oldukları bilinmektedir.255 MS.

20-24 arasında Legio VIIII Hispania Afrika eyaletine gönderilmiş ve bundan sonra

burada kalmıştır, Legio XV Apollinaris ise tarihi ve güzergahı bilinmemekle birlikte

daha kuzeye Amber yolu üzerinde bir noktayı korumak üzere görevlendirilmiştir. 256

253 Syme, 1971, s. 14.
254 Wilkes, 1963, s. 269.
255 Zsolt, 2003a, s. 139.
256 Tóth, 2003, s. 19.

 56

III. 2. 2. Tuna ve Trakya Bölgelerinde Tiberius Dönemi Olayları

(MS. 14 -37)

Tuna Bölgelerinde Tiberius Dönemi Olayları

 Illyria MÖ. 12’de Tiberius kuvvetlerince kontrol altına alındı ve buranın ilk

valisi (legatus) Augustus’un evlatlığı ve legatus’u Tiberius oldu, ki kendisi gelecekte

MÖ. 9-6’da Pannonialılar’ın ve Dalmatialılar’ın ayaklanmalarında onlara karşı

kullanılacak kuvvetlerin başında yine burada bulunacaktı. Bu ayaklanmanın hemen

ardından Illyria Eyaleti Yukarı Illyricum (Illyricum Superius) ve Aşağı Illyricum

(Illyricum Inferius) olarak ikiye bölündü. Yukarıda adı geçen bölünmüş eyaletler bir

müddet sonra sırasıyla Dalmatia ve Pannonia olarak anılmaya başlanacaktı.257

Özetle söyleyebileceğimiz üzere Pannonia’nın kuzeybatısı ve doğusu Augustus

döneminde Roma kontrolü altına girmişti,258 ancak bu fetih tüm bölgeyi

kapsamamaktaydı, Pannonia’nın kuzeyinin fetih girişimi Augustus döneminde

başlatılmış,259 Tiberius döneminde tamamlanmıştır.260

Tiberius tahta çıktıktan az sonra Augustus’un ölümünü haber alan Illyricum

ve Ren ordularında terhis zamanı gelmiş olan sekiz lejyon kuvvetindeki askerler

tarafından başlatılan iki isyan patlak verdi.261 Bunlara karşı Drusus ve Tiberius’un

kardeşinin oğlu Germenicus gönderildiler. Drusus Illyria’daki ayaklanmayı,262

Germanicus ise Ren’deki ayaklanmayı bastırdılar.263 Drusus, Marcomanniler’in kralı

Maroboduus’u güçten düşürmüş ve onun Ravenna yakınlarındaki bir çarpışmada

hayatını kaybetmesi üzerine yeni kral Vannius olmuştur.264 Tiberius döneminde

257 CIL, 3. 1. 1741.
258 Zsolt, 2003a, s. 138.
259 Mócsy, 1974b, s. 69.
260 Zsolt, 2003b, s. 74.
261 Akşit, 1985, s. 69.
262 Tac., Ann., 1. 16-30.
263 Tac., Ann., 1. 49-51.
264 Tac., Ann., 2. 45-46.

 57

Pannonialılar ve Dalmatialılarla yapılan savaşlarda Tiberius’a ait kuvvetler ilk olarak

Carnutum sınırları içerisinde, Arrabona’da görünmüştür.265 Bunun dışında adı geçen

her iki eyalette ve Amber Yolu üzerinde yeni karargahlar oluşturulmuştur.266

 Daha Augustus’un imparatorluğunun son yıllarında Tuna bölgesi

lejyonlarında askerlerin şikayetleri görülmeye başlamıştı. Tiberius imparatorluğunun

ilk yıllarında emekliliği yaklaşmış askerlere kurutularak kullanılmak üzere bataklık

kenarları ve dağ yamaçlarında araziler vererek onları buralara yerleştirdi.267 Bundan

başka, muhtemelen Augustus’un isteği ile, yeni kurulan Julia Emona kolonisine XV.

Apollinaris askerlerini diğer halklarla birlikte yerleştirdi.268 Tiberius Pannonia’nın

batısında yer alan Pelso Gölü (Balaton Gölü) yakınlarına da emekli askerlerini

yerleştirdi ancak buraya ne bir kent, ne de bir koloni statüsü verdi.269

Iulia Emona İtalya ile Kuzey Avrupa arasında oldukça önemli bir ticaret yolu

olan Amber yolu üzerinde bulunuyordu. Tiberius buraya askerlerini yerleştirerek bu

ticaretin Romalılar lehine çalışmasını amaçlamış olmalı, zira buraya yakın bir bölge

olan Carnutum’da da bir askeri birlik oluşturmuş burasını güvence altına almayı

ihmal etmemiştir.270 Kuzeybatı Pannonia’da herhangi bir Roma yerleşiminin

görülmemesi burasının ticari açıdan önemli bir noktada bulunmamasıyla

birleştirildiğinde Roma eyalet sisteminde ticaretin de etken bir rol oynadığını

söylemek mümkün olmaktadır.271

 Tiberius bu bölgeye hakim ve olayları kontrolünde tutan birisiydi, ancak tek

sorunu bu coğrafyada yaşamıyordu, MS. 20’de Afrika’da ordusu zor duruma

265 Gabler, 1979, s. 91-98.
266 Zsolt, 2003a, s. 139.
267 Robert–Dise, 1991, s. 34.
268 Mócsy, 1974b, s. 74.
269 Barkóczi, 1980, s. 61.
270 Stiglitz-Kandler-Jobst, 1971, s. 588-611.
271 Robert-Dise, 1991, s. 35.

 58

düştüğünde Pannonia’da konuşlandırdığı IX. Legio’yu buraya sevk ederek önemli bir

tedbir almış ve ordusunu rahatlatmıştır.272

Trakya Bölgesinde Tiberius Dönemi Olayları

Trakya, Augustus tarafından iki yerli prens olan Rhescuporis ve yeğeni Cotys

arasında bölüştürülmüş ve Romalılaştırılmıştı.273 Açgözlü bir kimse olan

Rhescuporis topraklarını genişletmek için yeğeni Cotys’ü MS. 19’da öldürttü. Fakat

Tiberius bu hareketi hoş görmedi, Rhescuporis’i yakalattı ve yargılamak amacıyla

Roma’ya getirtti. Roma’da Cotys’ün karısı Antonia Tryphaena tarafından itham

edilen Rhescuporis önce Alexandria’ya sürgüne gönderildi ve sonra orada öldürüldü.

Rhescuporis’in oğlu Rhometalkes’e, krallığı idare etmesi için izin verildi. Cotys ve

Antonia’nın çocukları çok küçük olduklarından bunların hisselerinin idaresi Romalı

bir kumandana verildi.274 Fakat Trakyalılar henüz itaate alınmış değillerdi. MS.

21’de ve MS. 26’da yeni ayaklanmalar oldu.275

Romalılar Trakya’da egemenliklerini tam olarak kuramadıklarından bölgeyi

eski krallık sistemine göre, sayıları 33’ü bulan strategia denen idari birimlere

ayırmışlardı. Plinius bölgedeki strategia sayısının 50’yi bulduğunu bildirmektedir.276

Çoğu, eski güçlü Trak boylarının adlarını taşıyan bu birimlerin başlıcaları şöyledir;

batı uçta Dentheletice, Serdice, Usdisecice, Selletice; güneye doğru Macedonia ve

Ege Denizi boyunca Maedice, Drosice, Coelaletice, Sapaice, Corpulice, Caenice;

doğuya doğru Besice, Bennce, Samaice ve Astice. Abdera, Ainos ve Byzantion gibi

bölgeler strategia sisteminin dışında bırakılmış özgür bölgelerdi, Trakya’nın bu idari

sistemi Traianus dönemine kadar devam etmiştir. Trakya’da idari yapılanma bu

272 Akşit, 1985, s. 73.
273 Tac., Ann., 2. 64-67.
274 Akşit,1985, s. 74.
275 Tac., Ann., 4. 46-51.
276 Plin., nat., IV. 40.

 59

şekilde gelişirken Pannonia bölgesindeki gelişmeler bu bölgeden uzak ve ayrı olarak

gelişmiş, Trakya’nın siyasi yapılanmasında herhangi bir rol oynamamıştır.277

III. 2. 3. Illyrialıların Ayaklanması

 Roma topraklarını Elbe’ye kadar uzatan Drusus’un ölümünden sonra278 MS. 4

yılına kadar sükun bozulmadı. Fakat Elbe ile Tuna arasındaki Marcomanlar’ın

oturdukları Boii bölgesinin (Bohemya) tam olarak ilhakı gerçekleşmemişti. Ren

bölgesi ordusu komutanlığına atanan Tiberius bu topraklarda da Roma nüfuzunu tam

olarak kurmak amacıyla harekete geçti. MS. 6’da Tiberius kuzeyden Tuna’ya doğru

inmiş, Gaius Satirninus adındaki komutan da ona yardımcı olmak amacıyla Ren’in

doğu tarafından hareket etmişti.279 Fakat bu sırada Illyricum’da isyan çıkması

Tiberius’u Marcomanlar’ın kralı Maraboduus ile barış yapmaya zorladı.280

MS. 6-9 yılları arasında meydana gelen, Illyricum adı ile anılan Roma’nın

kuzey sınırını teşkil eden eyaletinin ikiye ayrılarak, Pannonia ve Dalmatia adlarında

iki ayrı coğrafya olarak ortaya çıkması ile sonuçlanan ve Pannonian Rebellion olarak

adlandırılan281 bu savaş Suetonius’un eserinde Hannibal savaşlarından sonra en çok

ölüm getiren savaş olarak kaydedilmiştir.282 Ancak bundan başka yine bu bölgedeki

olayları yakından takip eden bir tarihçi olan Velleius Paterculus eserinde adı geçen

savaşı Bellum Delmaticum (Dalmaçya Savaşları) olarak adlandırmıştır.283 Bu

ayaklanmanın tohumları MÖ. 9 dan itibaren özellikle de Tiberius’un bölgede

bulunmadığı MÖ. 6-MS. 4 yılları arasında atılmıştı.284 Pannonia ve Dalmatia’da süre

gelen isyanlar süresince Germenler Roma’ya sadık kaldılar. Fakat MS. 9 tarihinde

277 Sevin, 2001, s. 18.
278 Vell. Pat., 2. 97.
279 Akşit, 1985, s. 46.
280 Momsen, Res. Gest., 26.
281 CIL, 3. 1. 1471.
282 Suet., Tib., 16.
283 Vell. Pat., II. 115; ILS, 3320.
284 Syme, 1971, s.23.

 60

Illyricum meselesi kapanıp Ren bölgesi kumandanlığına Publius Quinctilius Varus

atanıp onun Germenler üzerindeki Roma kontrolünü sıklaştırmak ve vergileri

artırmak yoluna gitmesi üzerine kendi aralarında, hürriyetleri doğrultusunda Roma’ya

karşı birleştiler.285

MS. 9’da isyanın bastırılmasının ardından Illyricum’da beş lejyon

bulunmaktaydı. Bunlardan VIII Augusta, IX Hispania ve XV Apollinaris

Pannonia’da286, VII ve XI Dalmatia’da konuşlandırılmıştı.287 İsyan başladığında

Illyricum’da yer almış olması muhtemel lejyonlar ise şu şekilde adlandırılmıştır; IX

Hispania, XIII Gemina, XIV Gemina, XV Apollinaris ve XX.288 Savaşın ikinci yılında

Tiberius, doğuda bulunan Moesia’nın ilk valisi (legatus) olan A. Caecina’dan289 ve

M. Plautius Silvanus’tan ödünç aldığı diğer bir beş lejyonluk kuvvet ile Siscia’daki

kuvvetlere katıldı, böylece bu savaşa müdahale eden ve bölgede konuşlandırılmış

lejyonların sayısı ona ulaşmış oluyordu.290 Ancak durum böyle devam edemezdi,

zira Moesia valisi Caecina, kuvvetleri ile Siscia’ya ulaşmasının kısa bir süre

ardından, Moesia’da çıkan karışıklıklar yüzünden, IV Scythica ve V Macedonia adlı

lejyonlarını geri alarak Moesia’ya döndü.291 Plautius Silvanius ise VII, VIII Augusta

ve IX. lejyonlarla Sirmium’da konuşlandı292 ve MS. 8’de Pannonialılar’ın, MS. 9’da

Dalmatialılar’ın mağlubiyete uğratılmasında Tiberius’a yardımcı kuvvet olarak

destek verdi.293

285 Akşit, 1985, s. 46.
286 Tac., Ann., I, 23, 30.
287 Tac., Ann., IV, 5.
288 Wilkes, 1992, s. 92.
289 Cass. Dio, 55. 29.
290 Vell. Pat., II, 112, 4.
291 Cass. Dio, 4. 29, 3.
292 Tóth, 1998, s. 16.
293 Cass. Dio, 4. 34.

 61

III. 2. 4. Tuna ve Trakya Bölgelerinde Dört İmparatorlar Yılı Olayları

(MS. 68-69)

Trakya vassal krallığı Roma için daima huzursuzluk ve endişe veren bir bölge

idi. Zira kral ailesi içindeki anlaşmazlık ve kavgalar bir türlü sona ermiyordu. MS. 46

yılında kralları Rhoemetalkes III kendi karısı tarafından öldürülünce, Claudius derhal

Trakya’yı Roma’ya ilhak etti.294 Atlı sınıfından bir procurator eyaletin idaresine

atandı.295

Otho’nun intiharı haberini İtalya’ya yaklaşmaya çalıştığı sırada, Gallia’da

iken alan Vitellius, esasen daha önce taraftarlarınca imparator ilan edilmişti. Kısa

süren hükümdarlığı süresince pervasızca hareketleri Roma’ya çok pahalıya mal

olmuş, ahlak dışı olaylar ve sebepsiz ölümler çoğalmıştır. İşte bu durumlar

yaşanırken onun hükümdarlığının sekizinci ayında Pannonia ve Moesia’da

ayaklanmalar başladı. Ancak, o bu ayaklanmaları fazla önemsemiyordu.296

Vespasianus Dönemi Olayları MS. 69-79

1 Temmuz MS. 69’da Alexandria (İskenderiye) orduları Vespasianus’a

bağlılık yemini ettiler. İki gün sonra Iudea orduları da bunlara katıldı. Doğu

eyaletleri ve bazı vassal krallıklar da Vespasianus’u tanımakta gecikmediler.

Vespasianus, ayrıca Vitellius’un terhis ettiği praetorlara haber salarak, eğer kendisine

katılırlarsa onlara eski görevlerinin geri verileceğini bildirdi. Bu haberler Tuna

bölgesinde büyük bir sevinçle karşılandı. Artık savaş kaçınılmazdı, Poetivo’da

toplanan savaş konseyi Vitellius’a zaman kazandırmamak için savaş kararı aldı.

Pannonia procurator’u Antonius Primus ile Corbulo’nun emekli subaylarından

Arrius Varus’un harekete geçmesine karar verildi. Bunlar birkaç şehri ele geçirdi ve

Aquileia’ya yaklaştılar. Vitellius, Valens bu sırada hasta olduğundan ordusunun

başında Caecina’yı gönderdi, ancak o, Vespasianus’un tarafına geçmekte gecikmedi

294 App., Ill., 4. 18.
295 ILS, 1. 231.
296 Akşit, 1985, s. 131.

 62

ise de askerleri imparatorlarına sadık kaldılar ve onu zincire vurdular.

Vespasianus’un ordusu Cremona savaşında Vitellius’un ordusuna üstün geldi.

Antonius bu sırada Dacia ve Moesia’da ortaya çıkan karışıklıkları bastırdı. Diğer

küçük çarpışmaların ardından Vespasianus’un galip gelmesi ve imparator ilan

edilmesi ile Roma “Dört İmparatorlar Yılı”nı yaşamış oldu.297

Kısa süren hükümdarlığı sırasında Vespesianus’un yaptığı en önemli işlerden

bir tanesi de Pannonia Bölgesinde Tuna Nehri boyunca askeri birliklerin yeniden

yapılandırılarak kuvvetlendirilmesi olmuştur.298 Pannonia bölgesinde Sava ve Drava

Nehirlerinde taşımacılık gelişti ve düzenlendi, yukarı Tuna bölgesinde Siscia, aşağı

Tuna bölgesinde de Sirmium kolonileri kuruldu.299 Bu kolonilerde alışık olunduğu

gibi bölgenin askerleri yerleştirilmemiş, aksine Akdeniz bölgesindeki filodan

denizciler getirilerek buraya yerleştirilmiştir.300 Siscia ve Sirmium sırası ile

Colapiani ve Amantini halklarının yaşadıkları topraklar idi. Yerli halk yeni gelen

kolonistlerin arasında kaynaşmış bazıları da yakın çevredeki başka yerlere göç

etmiştir.301

 Siscia ve Sirmium dışında Pannonia’nın batı kesiminde kalan bölümünde üç

ayrı koloni daha kurulmuştur, bunlar ağırlıklı olarak bölgenin ilhakı sırasında

Roma’ya büyük zorluklar çıkaran bölgelerden seçilen yerler olmuştur. Bu

kolonilerden bir tanesi daha önce Tiberius ve Claudius’un garnizon kurdukları yerin

yakınında Carnutum ve Savaria yakınlarındaki Flavium Scarbantia’dır. 302 Diğer iki

koloni ise Savaria ile Tiberius zamanında kurulmuş olan Emona arasında yer alan

Neviodunum ve Andoutonia’dır. Bu şehirlerde daha önceleri Varcianorum ve

297 Akşit, 1985, s. 136.
298 Zsolt, 2003a, s. 140.
299 Mócsy, 1974b, s. 103.
300 Fitz, 1980, 143.
301 CIL, 3. Supl. 3. 10865.
302 Mócsy, 1974b, s. 114.

 63

Latobcorum halkları yaşamaktaydı.303 Siscia ve Sirmium gibi burada da yeni gelen

askerlerle yerli halk bir arada yaşamıştır.304

III. 2. 5. Tuna ve Trakya Bölgelerinde Domitianus Dönemi Olayları

(MS. 81-96)

 Oldukça karışık bir dönemde imparatorluk yapan Domitianus’u, en fazla

Daclarla yaptığı savaşlar uğraştırmıştır; MS. 85’te Decebalus adındaki yetenekli

krallarının başkanlığında birleşen Dac’lar, Moesia’ya saldırdılar ve vali Oppius

Sabinus’u öldürerek buradaki Roma kuvvetlerini mağlup ettiler.305 Bunun üzerine,

Domitianus harekete geçti ve istilacıları püskürtmeyi başardı. Bu başarıya karşılık

praetor praefectus’u Cornelius Fuscus’un Dacia’yı istila teşebbüsü felaketle

sonuçlandı ve ordusunun büyük bir kısmı yok oldu (MS. 86). Domitianus’un ordusu

daha fazla kayıp vermekten çekinerek geri çekildi. Roma’ya dönen Domitianus,

aralıklarla devam eden çarpışmalar sürerken MS. 88’e kadar hazırlıklarla meşgul

oldu. Ancak Domitianus, Decebalus’u başı boş bırakmak niyetinde değildi, onun

hareketlerini göz altında bulundurmak maksadıyla Moesia’yı, Yukarı Moesia ve

Aşağı Moesia olarak ikiye ayırdı. Bu yeni yapılanma sadece Daclar üzerine

yapılacak seferde değil, aynı zamanda Trakya eyaletinin göz altında

bulundurulmasında da önemli rol oynayacaktır.306 Domitianus bölgede toplam dört

büyük sefer yaptı, bunlar; Sarmatlar üzerine, Cahatti kabilesi üzerine ve iki kez de

Daclar üzerine yapılan seferlerdir.307

MS. 88 yılında, yeni Roma ordusu daha başarılı oldu, bir zafer kazandı. Fakat

bu savaşta, daha önce Roma’nın başına dert olan Marcomanlar, Quadlar, Iazygler

silaha sarıldılar. Bunun üzerine Domitianus tekrar savaş alanlarına döndü. Ülkeyi

303 Robert-Dise, 1991, s. 43.
304 Mócsy, 1974b, s. 135.
305 Suet., Domit., 6.
306 Mackendrick, 1975, s. 90.
307 Tac., Agr., 41.

 64

istila etti, fakat daha sonra büyük bir karşı koymayla duraklamak zorunda kaldı. Bu

durumda iken Decebalus barış önerisinde bulununca kabul etmek zorunda kaldı.

Romalılar, Daclar’a yıllık bir vergi ödemeyi, Romalı mühendislerin Dacia emrinde

çalışmasını ve aldıkları esirleri geri vermeyi kabul ettiler.308

Domitianus için forumda bir heykel yapılması ve çeşitli onursal unvanlar

verilmesi Senato tarafından karara bağlandı. Fakat istediği sonucu elde

edemediğinden imparator, Dacicus unvanını reddetti. MS. 92’de Pannonia’da çıkan

karışıklıklar da bastırıldı ve Aquincum (Budapeşte) ve diğer yerlerdeki savunma hattı

güçlendirildi.309 Sarmatlar, MS. 92’de Tuna Nehrini geçerek bir Roma lejyonunu

yendiler (XXI. Rapax).310 Bunun üzerine Domitianus Roma’dan hareket ederek, Sueb

ve Sarmatlar’a karşı sefere çıktı.311 Tekrar huzursuzluk çıkarmış olan bu kabileler

itaat altına alınarak MS. 93 yılı ocak ayında Roma’ya geri dönüldü,312 Domitianus

bazı başarılar elde etmiş olmasına karşın, zafer alayı düzenlemedi.313 Roma’ya geri

dönüşünün hemen ardından Domitianus’un tutarsız davranışları baş gösterdi ve halk

ona karşı bir nefret beslemeye başladı.314

 Domitianus’un Tuna Savaşları olarak adlandırılan, MS. 85-88’de Daclara ve

MS. 89-92 yılları arasında Suebler’e ve Sarmatlar’a karşı yürüttüğü savaşlar

sırasında Pannonia’nın sınır savunma gücü önemli ölçüde değişti. Daha önce

Poetivo’da yer alan XIII. Gemina ve Carnutum’da yer alan XV. Apollinaris lejyonları

yerine 85’te II. Adiutrix, 89’da I. Adiutrix, 90’da XXI. Rapax lejyonları sevk edildi.

(Bkz. Ek 2. Res. 1 ve Res. 2) Ancak son anılan lejyon MS. 92’de Sarmatlar

tarafından düzenlenen bir baskınla yok edildi.315

308 Cass. Dio, 67, 7.
309 Akşit, 1985, s. 163.
310 Tac., Agr., 41.
311 ILS, 9200.
312 Syme, 1928, s. 43.
313 Suet., Domit., 6.
314 Akşit, 1985, s. 165.
315 Barnabás, 2003, s. 25.

 65

III. 3. MS. II - MS. III. YÜZYILLAR ARASI OLAYLAR

III. 3. 1. Tuna ve Trakya Bölgelerinde Nerva Dönemi Olayları

(MS. 96-98)

 Nerva, MS. 97’de Domitianus’un katillerinin cezalandırılmasını reddederek

kendi hayatını da tehlikeye atmıştı. Bunun farkında olduğundan imparatorluğun

yararına oldukça faydalı bir iş yaptı ve Yukarı Germania valisi M. Ulpius Traianus’a

kendisine ortak imparator olması için bir mektup yazdı ve daha cevabı almadan

Capitolium’da gerekli dini işlemleri yerine getirerek onu evlat edindi. Traianus’a

Caesar unvanı verildi.316 Bu sırada Tuna boylarında Sarmatlar ve Suebler yeniden

karışıklık çıkardılar, Nerva bunlara karşı zafer kazandı317 ve her ikisi Germanicus

unvanını aldılar. Nerva evlatlığını görmeden öldü. Böylece Traianus’u evlat

edinmekle Nerva Roma’nın yeni bir iç savaşların içine girmesini engellemiş oldu.318

Nerva bu olaydan sonra pater patriae unvanını almıştır.319 (Bkz. Ek 1 Sikke 1.)

III. 3. 2. Tuna ve Trakya Bölgelerinde Traianus Dönemi Olayları

(MS. 98-117)

 Traianus, Nerva’nın 25 Ocak MS. 98’de ölümü ile oldukça karışık bir

durumda olan Roma’nın başına geçmek için hiçbir müdahale ile karşılaşmadı,320

kısa sürede yönetimi eline aldı, Nerva adını kullandı ve kendi adıyla birlikte para

bastırdı.321 (Bkz. Ek 1 Res. 3) Traianus bazı düzenlemeler yapmak zorunda

316 Plin., nat., 7-8.
317 ILS, 2719.
318 Akşit, 1985, s. 178.
319 RIC, 1. 34.
320 PIR, 2. 292.
321 RIC, 2. 687.

 66

olduğundan Roma’ya hemen dönmedi. MS. 98 yılı kışında, Tuna ve Pannonia

hudutlarında savunma hatlarını düzenledi. Zira Dacia’nın daimi bir tehlike arz

ettiğini, kralları Decebalus’un uzun süre hareketsiz kalmayacağını biliyordu.322

Bölgede Roma’nın prestijinin yeniden kurulması da Dacia’nın mutlak bir itaate

alınmasına bağlıydı. Bunu gerçekleştirmek için de sıkı bir hazırlık zorunlu idi.

Traianus, gelecek yaz tekrar Tuna boylarına dönmek üzere MS. 99 yılı kışında

Roma’ya doğru yola çıktı.323

III. 3. 2. 1 I. Dac Savaşı MS. 101-102

Domitianus, Daclara karşı yaptığı savaşların sonunda istediği başarıyı elde

edememiş ve hatta onlara yıllık bir vergi vermeyi de kabullenmek zorunda kalmıştı.

Bölgedeki emniyet ancak bu şekilde sağlanabilmişti. Decebalus ise bu sükun

zamanında boş durmamış, kaleler yollar ve yeni tahkimatlar yaptırmıştı. Bu durumda

Traianus, Daclar’a karşı savaşın kaçınılmaz olduğu fikrini baştan beri benimsemişti.

Bu sebeple Roma’ya geldiği zamandan beri Moesia ve Pannonia’daki lejyonlarını

Dacia’yı istilaya hazırlamaya başlamıştı.324 Bu sırada Daclar başkentlerini

Prolissum’dan Sarmizegetusae’ye taşıdılar. Daclar’ın bu taşıma sırasında

Parthlar’dan da yardım almış olmaları muhtemeldir.325 Savaşın başlama sebebi

kaynakların sessizliğinden dolayı bilinmemektedir, ancak Traianus’un bunu bölgede

Roma’nın prestijini yeniden sağlamak için yaptığı açıktır.326

Traianus, Viminacium’da merkezileştirdiği kuvvetlerini, Tuna üzerinde

kurduğu iki köprü vasıtasıyla karşıya geçirdi. Çarpışma Tapae’de oldu. Çekişmeli

geçen savaşta kesin sonuç alınamadı, hatta ilk çarpışmalarda Roma ordusunun

322 Gibbon, 1988, s. 25.
323 Akşit, 1985, s. 179-180.
324 Zsolt, 2003a, s. 136.
325 Plin, epist., 10. 74.
326 Akşit, 1985, s. 181.

 67

başarısız olduğu da söylenebilir.327 Kış yaklaşmakta olduğundan Traianus geri

çekilerek Drobetae’de kışladı. Buradayken Tuna üzerinde büyük bir köprü inşa

ettirdi. Aynı kış, Traianus Sarmat kabilelerinden Roxonların saldırısına uğradıysa da

bunları mağlup etti.328

MS. 102 yılı baharında Traianus Dacia’yı tekrar istilaya hazırlanarak, kuzeni

Hadrianus’u da Pannonia lejyonlarının başına getirdi. Decebalus bir elçi heyeti

gönderip barış istedi.329 Bu barış ile Decebalus, Domitianus’tan almış olduğu Roma

mühendislerini geri verdiği gibi, Dacialı mühendisleri ve savaş makinelerini de

Roma’ya teslim ve Roma egemenliğini kabul etti. Batı Dacia’yı boşalttı ve başşehri

Sarmizegetusae’de bir Roma garnizonu yerleşti. MS. 102 yılı kışında Roma’ya

dönen Traianus zaferini bir zafer alayı düzenleyerek kutladı ve kendisine Dacicus

unvanı verildi.330 (Bkz Ek 1 Res. 4) Bu şekilde bölgede şimdilik sükunet kurulmuş

ve Roma eski prestijini sağlama almayı başarmış oldu. İmparator, bu başarısının

ardından kendi adına MS. 111 yılına kadar kullanılacak olan bir sikke bastırdı.331

(Bkz. Ek 1 Res. 2)

 MS. 103-106 arasında Pannonia, Aşağı ve Yukarı Pannonia olarak ikiye

ayrıldı,332 MS. 102’de Agricola Pannonia valisi olarak görünürken, bu tarihten MS.

107’ye kadar Hadrianus Aşağı Pannonia’nın valisi olarak görünmektedir.333 İki savaş

arasında yapılan bir diğer iş ise, Domitianus zamanında kaybedilenler yerine iki yeni

lejyon tesis ederek lejyon sayısını tekrar otuza çıkartmak olmuştur.334

327 Cass. Dio, 68, 8.
328 Akşit, 1985, s. 182.
329 Cass. Dio, 68, 9.
330 RIC, 503.
331 BMC, 489.
332 Mócsy, 1962, s. 515 – 776.
333 CIL, 3. 1. 1647.
334 Cass. Dio, 55, 24.

 68

III. 3. 2. 2. II. Dac Savaşı MS. 106

Decebalus Roma’nın vassalı durumuna düşmekten hiç de memnun

kalmamıştı. Bağımsızlıklarını elde etmek için hazırlanmaya başladı. Decebalus barışı

bozmak için, Roma’nın müttefiki Iazyg’lere hücum etti. Sonra da

Sarmizegetusae’deki garnizonun komutanını tuzağa düşürerek yakalattı ve hapsetti

ve buradaki garnizon yok edildi. Traianus’a haber göndererek işgal altındaki yerlerin

onarılması için tazminat istedi. Traianus MS. 106 yılı Haziran ayında Roma’dan çıktı

ve ünlü Dorbatae köprüsüne ulaştı. Başkent derhal kuşatıldı; kaleler, tahkim edilmiş

yerler yıkıldı. Dacialılar’ın bir kısmı kaçtı, bir kısmı intihar etti, bir kısmı da

Roma’ya sığınarak af diledi. Decebalus’un ise intihar ettiği yada kendi askerlerince

öldürüldüğü söylenmektedir, ancak başı ve sağ eli Roma’ya getirilmiştir.335 (Bkz. Ek

2 Res. 6) Dacia, bundan böyle huzursuzluk kaynağı olmasın diye eyalet haline

getirildi ve burada bir lejyon bırakıldı. Bırakılan bu lejyonlar daha çok yol ve kale

inşası gibi mühendislik işleri ile uğraştılar.336

Dacia’nın fethedilmesinde muhtemelen Pannonia’daki ve Moesia’daki tüm

lejyonlar görev almıştı. Bundan başka Traianus’un Ren hudutlarından iki lejyon daha

getirttiği bilinmektedir. Dacia’nın fethedilmesiyle Roma Avrupa’daki en tehlikeli

düşmanını da bertaraf etmiş ve kuzey hudutlarını sağlama almış oluyordu. Bundan

başka Caesar’ın hedefi olan ve Augustus tarafından çalışmaları başlatılan Tuna

Nehri’nin kuzey sınırını oluşturması projesi de aşılmış, sınır Dacia eyaletine kadar

dayanmıştır.337

Başkent Sarmizegetusae’de bir koloni kuruldu338 ve Colonia Dacia olarak

adlandırıldı.339 Halk güneye sürülürken buraya Küçük Asya’dan ve Suriye’den yeni

335 Mackendrick, 1975, s. 90.
336 CIL, 3. 1. 1627.
337 Ridley, 1987, s. 523
338 ILS, 7129.
339 CIL, 3. 1. 1443.

 69

halklar getirilerek yerleştirildi.340 Bundan başka, Pannonia’da Poetovio,341

Moesia’da Marcianopolis, Oescus,342 Ratiara343 ve Trakya’da Pautalia koloni

statüsüne getirildi.344 Vindabona’da345 ve Brigetio’da yeni Roma lejyonları

kuruldu.346 Buradaki altın madenleri işletilerek Roma’nın dahili işlerindeki

masraflarını karşılamak amacıyla kullanıldı. Daclar Roma ordularında yer aldılar.

Novae’nin güneydoğusunda Traiana Nicopolis şehri kuruldu. Marcomann ve Quad

kralları ile yapılan görüşmeler sonunda Roma egemenliği kabul ettirildi.347 Traianus

zaferini ebedileştirmek için Dobruca’da taştan bir sütun üzerine Dac savaşlarını

gösteren Tropaeum Traiani’yi diktirdi. Ayrıca Mars Ultor için büyük bir anıt inşa

edildi.348 MS. 106 yılında Dacia Roma’nın yeni eyaleti olarak belirlendi.349 Ancak,

Decius (MS. 268) zamanına kadar Dacia’da basılan paralar üzerinde PROVINCIA

DACIA ibaresini görememekteyiz.350

Traianus döneminde, Pannonia kıyıları boyunca Quadrata, Ad Status, Azaum,

Ulcisia Castra, Matrica ve Ad Flexum adlı askeri tahkimat yerleri ve bunlarla paralel

taş yollar yapılarak bu kıyılardaki askeri güçlendirme tamamlanmış oldu. Bu tahkim

edilmiş yerler uzun süre önemini korumuş ve bölgenin savunmasında önemli rol

üstlenmiştir.351 Dönemin mimarisine uygun olarak tüm bu yapılar tamamen kesilmiş

taştan inşa edilmişti.352

340 CIL, 3. 1. 1196.
341 ILS, 2462.
342 ILS, 1465.
343 ILS, 7175.
344 ILS, 2397.
345 CIL, 3. 1. 4566.
346 Láng, 2004, s. 97; CIL, 3. Supl. 3. 10974.
347 Tac., Ger., 42.
348 Akşit, 1985, s. 184.
349 Robert-Dise, 1991, s. 59.
350 Harcley, 1911, s. 273.
351 Zsolt, 2003a, s. 140.
352 Gabler, 1977, s. 149.

 70

MS. 116’da procurator yönetiminde bulunan Trakya, İmparator Traianus

tarafından Propraetor legate yönetimine yükseltildi.353 Bunun dışında imparator

Trakya’da, Pautalia,354 Plotinopolis, Serdica355 ve Traianapolis şehirlerini kurarak

siyasal yapılanmayı tamamladı.356 Odessuys’un birkaç mil batısında yer alan bölgede

yeni bir şehir kurdu ve kız kardeşinin anısına burasını Macriana olarak adlandırdı.

Böylece Tuna bölgesine sınır olan bu yerde siyasal yapılanma kurarak bölgedeki

sıcak gelişmeleri takip edebildi. Trakya’daki bu siyasal yapılanmaların

gerçekleştirilebilmesi ancak Dacia’nın eyalet yapılması ve burada Roma güçlerinin

konuşlandırılması ile gerçekleşebilmiştir.357

III. 3. 2. 3. Pannonia’nın İkiye Bölünmesi (MS. 106)

 Traianus, Dacia Savaşlarından arta kalan zamanında Tuna Bölgesinde eyalet

sistemini kurmak ve yönetimi güçlendirmek için de çalışmalar yapmıştır. Ülkenin

yönetimi sağlamak amacıyla MS. 106’da Pannonia’yı Yukarı Pannonia ve Aşağı

Pannonia olarak ikiye böldü.358 Yukarı Pannonia, Pannonia eyaletinin batıda kalan

topraklarından, yani 2/3’sinden oluşmakta idi ve bu topraklar Carnutum’da bulunan

üç Roma lejyonu vasıtasıyla bölgede Romalılığın en etkili olduğu bölge idi. Bu

eyalet consul yetkisine haiz bir legatus tarafından yönetildi. Aşağı Pannonia Tuna

Nehrinin batısından başlayıp güneye, bugünkü Macaristan topraklarına doğru uzanan

topraklardan oluşmakta idi. İçinde bir lejyon bulunan bu eyaletin yönetimi praetor

yetkilerine haiz bir legatus’a bırakıldı. 359

353 ILS, 1052.
354 CIL, 6. 2397.
355 Harcley, 1911, s. 288.
356 CIL, 6. 3314.
357 Harcley, 1911, s. 275.
358 Dobó, 1968, s. 13-14.
359 Robert-Dise, 1991, s. 61.

 71

 İmparator, eyaleti iki ayrı eyalet olarak böldüğü sırada, sınırda oluşan

boşluğu, Germen kabilelerine karşı korumak Pannonia ordularının kumandanına

düşen görevdi. Kumandan bu sırada; Vindabona’da XIIII. Gemina Matria Victrix,

Carnutum’da XV. Apollinaris ve Brigetio’da XXX. Ulpia Victrix lejyonlarına ve bin

kadar da süvariye sahipti (Bkz Ek 2 Res. 3-5). Bu kuvvetler arasından Aşağı

Pannonia’da kalan kısmının görevi ise, sınırı Sarmatlara karşı korumaktı.360

 Traianus, bölgede herhangi bir bağlı şehir kurmadı ve herhangi bir topluluğa

Roma vatandaşlığı vermedi. Anlaşılan o, Flaviuslar Döneminde başlayan bir geleneği

sonlandırmak niyetinde idi.361 Traianus Pannonia’da iki koloni kurdu. Birincisi;

Yukarı Pannonia’nın kuzey ucunda, Amber Yolu üzerinde yer alan Ulpia Poetovio

oldu. Bu koloni XIII. Gemina lejyonunun askerleri tarafından iskan edildi.362

Traianus’un Pannonia’da kurduğu diğer koloni ise Moesia’nın kuzeydoğu ucunda yer

alan Ulpia Ratiaria olmuştur.363 Bu koloninin kimler tarafından iskan edildiği tam

olarak bilinmese de VII. Claudia lejyonunun askerlerinin buraya yerleştirildiği

düşünülmektedir.364

Poetovio ve Ratiaria kolonilerinin kurulması ve Dacia’nın MS. 106’da yeni

eyalet olarak belirlenmesi ile Roma ile Balkan halklarının arasındaki köprü

sağlanmış oluyordu. Bu yeni kurulan iki koloniye ve Moesia’ya Balkan üzerinden

yeni kolonistler ve kendilerine yeni yurt arayan halkların gelmiş olması buna en iyi

örnektir.365

360 Barnabás, 2003, s. 25.
361 Mócsy, 1974b, s. 134.
362 Mann, 1983, s. 32.
363 Mócsy, 1974b, s. 118.
364 Mirkovic, 1967, s. 824-825.
365 Mócsy, 1974b, s. 130.

 72

III. 3. 3. Tuna ve Trakya Bölgelerinde Hadrianus Dönemi Olayları

(MS. 117-138)

 Hadrianus, kariyer ve kişilik olarak Traianus ile benzerliklere sahip bir kişi

idi. Buna karşın onun yayılımcı politikasını izlememiş, daha fazla büyüyen toprakları

Roma’nın idare etmekte güçlük çekeceğini söylemiştir.366 Ancak doğuda ve kuzeyde

çıkan küçük sorunlarla da ilgilenmeyi ihmal etmemiştir. Hadrianus MS. 118

baharında Tuna bölgesine hareket etti, zira Tuna’nın kuzey kısımlarında yaşayan

Roxonlar karışıklık çıkartmaya başlamışlardı, bu sırada Dacia ve Pannonia

arasındaki Sarmatlar da bir istila hareketine hazırlanmaktaydılar.367 Roxonlar’ın kralı

ile Traianus’a ödedikleri parayı taahhüt etmeleri koşuluyla sulh korundu. İmparator

Dacia üzerine yürürken, beraber hareket etmek üzere Turbo’yu da göreve çağırdı ve

ona Tuna bölgesinde yerleşmiş orduların kumandasını verdi. Turbo, Sarmatlar’a

karşı da başarı kazandı ve bunları Dacia’dan attılar. Böylece eyalette sükun

sağlanmış oldu.368

 Hadrianus’un Tuna ve Balkanlar bölgesinde yapmış olduğu en önemli

işlerden bir tanesi MS. 120’de Dacia eyaletini, bir lejyonluk bir kuvvetle bir praetor

yönetiminde Yukarı Dacia369 ve bir procurator kumandasında Aşağı Dacia olarak

ikiye ayırması gelir.370 Hadrianus, Roma imparatorları arasında en çok gezenidir,

hükümdarlığı sırasında iki kez büyük gezilere çıkmıştır. Bu gezilerinin amacı

imparatorluğun ekonomik ve askeri gücünü yakından tanımak, buna göre tedbirler

almaktı. İlk gezisi sırasında MS. 121’de Raetia ve Noricum’u da tetkik amaçlı ziyaret

366 Robert-Dise, 1991, s. 63.
367 Barnabás, 2003, s. 25.
368 Akşit, 1985, s. 197.
369 Ridley, 1987, s. 481.
370 ILS, 8909.

 73

etmiştir. Dönüş yolunda ise tekrar Tuna bölgesine uğramış ve Pannonia’da yeni

yollar inşa ettirmiştir.371

 Hadrianus, Pannonia’nın yerel yönetiminde de bazı düzenlemeler yapmıştır;

bunlardan en önemlisi Yukarı Pannonia’da, Savaria’nın kuzeydoğusunda, Sala,372

Mogentiana373 ve Mursella374 şehirlerini kurmasıdır. Bu şehirler birinci yüzyıl

boyunca oldukça önemli göçler almış ve ilerleyen dönemde bölgede villa

ekonomisinin yerleştiği önemli bir yerleşim olmuştur.375 Bu üç şehrin kurulmasının

ardından Hadrianus Sava ve Drava arasındaki bölgede kentsel yaşamı ve yönetimi

organize etme işine soyundu. İlk önce Iasorum şehrini kurduğunu söyleyebiliriz, zira

kaynaklarda bu şehrin iskanının Hadrianus zamanında gerçekleştiği

kaydedilmektedir.376

 Aşağı Pannonia’da da Hadrianus’un yeni koloniler kurduğunu görmekteyiz.

Bunlardan bir tanesi Sirmium yakınlarındaki Bassiana kolonisidir.377 Hadrianus’un

Aşağı Pannonia’da kurduğu ikinci koloni Siscia yakınlarındaki Cibalae

kolonisidir.378 Son olarak Aelia Mursa kolonisi kurularak Aşağı Pannonia’nın siyasi

yapılandırılması Hadrianus zamanında tamamlanmış olarak görünmektedir. Bu

koloninin kurulması sanki mecburi imiş gibi, büyük bir hızla ve plansız olarak

yapılmış ve bitirilmiştir. Legio II Adiutrix askerleri koloninin kurulmasında büyük rol

oynamış ve buraya yerleştirilmişlerdir ve bu yerleşim yerinde yine askerlerce

kurulmuş bir de hastane bulunmaktadır.379

371 Akşit, 1985, s. 201.
372 Mócsy, 1974b, s. 144.
373 CIL, 3. Supl. 3. 10993.
374 CIL, 3. 1. 4490.
375 Robert-Dise, 1991, s. 65.
376 Alföldi, 1994, s. 95.
377 CIL, 3. Supl. 3. 10197.
378 CIL, 3. 1. 3267.
379 Bezeczky, 1996, s. 335.

 74

 Hadrianus’un Tuna bölgesindeki son düzenlemesi bizzat Tuna Nehri boyunca

uzanan yerleşim yerlerinde olmuştur. Carnutum ve Aquincum şehirleri Hadrianus

tarafından, gelişmeleri için desteklenmiştir.380 Yukarıda anılan her iki şehir buralarda

yerleşen askerlerin siyasi ve ticari girişimlerine sahne olmuştur. Bu gelişimin bir

diğer sebebi de bu şehirlerden Carnutum’un Yukarı Pannonia’nın, Aquincum’un ise

Aşağı Pannonia’nın başkentleri olmalarıdır.381

 Hadrianus, Yukarı Moesia’da iki sivil yerleşim kurdu. Bunlardan birincisi

yerel bir yöneticiye sahip olan Viminiacium’du.382 Diğeri ise yine Viminiacium gibi

askeri birliklerden arındırılmış olan Metalla Ulpiana olmuştur. Bu şehir dışardan

oldukça fazla göç almış ve karışık bir nüfus yapısına sahiptir, ancak en kalabalık olan

halklar Ulpii ve Aelii halkları olmuş ve ilk anılanlar bu şehre adını da vermiştir.

Hadrianus’un Noricum üzerindeki politikası kendinden önceki imparatorlardan farklı

olmamış, o da Noricum’un yapılandırılmasını ikinci planda bırakmıştır. Noricum’da

kurduğu iki şehirden birisi batıdaki Aelia Ovilava,383 diğeri ise doğuda, Pannonia

sınırına yakın ve Vindabona kalesinin hemen yakınındaki Municipium Aelium

Cetium’dur.384

III. 3. 4. Tuna ve Trakya Bölgelerinde Marcus Aurelius Dönemi Olayları

(MS. 161-180)

 Marcus Aurelius’un imparatorluğunun ilk yıllarında Langobard ve

Qadlar’dan oluşan bir grup Tuna Bölgesinde Yukarı Pannonia topraklarına

saldırdılar. Ancak bu saldırgan grup bölgede bulunan Vindex ve Candidus

kumandasındaki385 Roma piyade ve süvarilerince geri püskürtüldüler.386 MS. 166’da

380 Póczy, 1980, s. 243.
381 Robert-Dise, 1991, s. 67.
382 CIL, 3. 1. 1654.
383 Alföldi, 1969, s. 86; CIL, 3. Supl. 3. 11785.
384 CIL, 3. 2. 5658; CIL, 3. 2. 5663.
385 Cass. Dio, 22, 3.

 75

doğuda Parthlarla savaş devam ettiği sıralarda, kuzey sınırında Marcomanlarla küçük

çapta çarpışmalar meydana gelmiş ancak bunlar yerel komutanlarca

durdurulabilmişti. Kuzey hudutları, Parthlarla yapılan savaş nedeniyle buradan alınan

lejyonların eksikliğinden dolayı oldukça zayıflamıştı. Bunu fırsat bilen ve yer

durumundan sıkışık durumda bulunan kuzey kavimleri Roma’dan toprak talebinde

bulundular. Marcomanlar ve Quadlar Pannonia ve Noricum’u geçerek İtalya’yı istila

ettiler ve Aquileia’yı kuşattılar.387

Bu barbar kabileleri durdurmak için harekete geçen hassa alayı kumandanı

Furius Victorinus öldürüldü ve ordusunun bir kısmı yok edildi. Bunun üzerine,

Roma’daki iki imparator sefer için hazırlanarak yola çıktılar. M. Aurelius savaş için

Palestina (Filistin), Arabistan, Mısır ve Cappadocia’dan asker getirtti, zira Tuna

bölgesindeki askerler Parth savaşları için çekilmiş bir çoğu da veba salgınında

yaşamını kaybetmişti. İki imparatorun sefer için yola çıktığını öğrenen bazı kabileler

geri çekilmiş ve isyanı başlatan krallarını da öldürmüştür, aralarından bazı kabileler

ise barış için elçiler gönderdiler, ancak bu istekleri imparatorlar tarafından kabul

edilmemiştir. 388

Bu gelişmeler üzerine Aquileia’da kışlayan imparatorlar MS. 167’de

Pannonia’da P. Claudius Pompeianus’un, Raetia ve Noricum’da ise P. Helvius

Pertinax’ın zafer kazanmaları üzerine, MS. 169’da Senatoya mektup göndererek geri

dönmek isteklerini bildirdiler.389 M. Aurelius Tuna eyaletlerinde yeni bir düzenleme

yaparak Yukarı Pannonia’yı Iallius Bassus’un,390 Aşağı Pannonia’yı Ti. Claudius

386 Robert-Dise, 1991, s. 98.
387 Ammian., XXIX. 6. 1.
388 Suet., Marc. Aur., 14.
389 Akşit, 1985, s. 231.
390 CIL, 12. 2718.

 76

Pompeianus’un,391 Yukarı Moesia’yı M. Claudius Fronto’nun392 ve Aşağı Moesia’yı

da Calpurnius Agricola’nın yönetimine verdi.393

 MS. 170’de Custoboci kabilesi Aşağı Tuna’dan girerek Balkanlar’a kadar

uzandı ve Macedonia ile Hellas’ı istila ettilerse de tekrar geri atıldılar. MS. 171’de

M. Aurelius Carnutum’da kurmuş olduğu ordugahtan karşı istila harekatı yaptı ve

Germen kabilelerini geri püskürttü. Aynı yıl Dacia’da Iazyglerin saldırısı sırasında

vali Claudius Fronto savaş alanında öldü ve başşehir Sarmizegetusae Aşağı

Moesia’dan gelen yardımcı kuvvetler sayesinde kurtarılabildi.394 MS. 172’de

Marcomanlar Romalılar’a zayiat verdirdilerse de imparatorun gayretleri ile

Romalılar yeni ve kesin bir zafer kazandılar395 M. Aurelius Germanicus unvanını

aldı.396

 M. Aurelius MS. 171’de Pannonia’ya geldi. Marcomanlar’ın büyük bir

tehlike oluşturduğunu anlayınca Quadlarla geçici bir barış imzaladı ve

Marcomanlar’ın üzerine yürüdü.397 Marcomanlarla savaşın sona ermesi üzerine

imparator Carnutum’dan Sirmium’a geçerek burada konakladı ve MS. 173’te

harekete geçerek Iazygleri mağlup etti. Fakat imparatorun yokluğundan istifade

etmek isteyen Quadlar, yeni bir kralın önderliğinde isyan ettiler. MS. 174 yazında

meydana gelen savaşta Quadlar, susuzluktan bitap düşen Roma ordusuna üstün

gelmek üzereyken yağan yağmur sayesinde Romalılar galip geldiler. Akabinde barış

şartları görüşülüp kabul edildi. MS. 175’te Sarmatlar, Quadlar, Suebler ve tüm

barbarların kışkırttığı Marcomanlar savaşı başarıyla sona erdirdikten sonra imparator

Pannonialılar’ı da kölelikten azat etti.398

391 CIL, 16. 123.
392 ILS, 1097-8.
393 ILS, 2311.
394 ILS, 1098.
395 Akşit, 1985, s. 233.
396 ILS, 370.
397 Menzilcioğlu, 2002, s.60.
398 Suet., Marc. Aur., XVII.

 77

Bundan sonra Aşağı Pannonia ile Dacia arasında yaşamakta olan ve her

zaman karışıklık çıkaran Sarmatlarla savaşmaya başladı.399 Sarmatlara karşı yapmış

olduğu savaşı kazanması sebebiyle Sarmaticus unvanını aldı. Hiçbir antik kaynakta

yer almamasına rağmen, bu savaşların hemen ardından M. Aurelius’un II Italica

lejyonunu kurduğunu biliyoruz. Bu, ülkenin sınırları dışında kalan lejyonların yeni

kurulacak olan Sarmatia ve Marcomannia eyaletlerinin müdafaası için kurulduğu

söylenmektedir.400 Ancak Tuna hudutlarında Noricum ve Raetia’da işler karışınca

yeni kurulan bu lejyonlar, Kuzey İtalya’nın sınırlarını sağlama almak amacıyla

yukarıda anılan bölgelere yerleştirilmişlerdir.401

M. Aurelius bu sırada iki yeni eyalet kurmaya karar verdi. Birincisi Sarmatia

idi ve Iazyglerin topraklarını Batı Dacia’ya kadar içine alıyordu. İkincisi olan

Marcomania ise, bugünkü Bohemya topraklarını ve çevresini ihtiva ediyordu. Fakat

bu sırada Suriye’de Avidius Cassius’un isyan ederek kendisini imparator ilan ettiği

haberi alındı. Bunun üzerine Marcomanlar’ın ve Iazyglerin Tuna’nın kuzey

sahillerini terk etmeleri ve 15 km.lik bölgeyi boşaltmaları emredildi. M. Aurelius

Marcomania’ya kuvvetler yerleştirerek tahtını müdafaa etmek üzere ailesiyle birlikte

doğuya hareket etti. Pannonia’yı terk etmeden önce 9 Temmuz MS. 175’te oğlu

Commodus’a toga virgilis giydirdi.402

 Taht mücadeleleri M. Aurelius’u fazla uğraştırmadan sona erdikten sonra,

imparator MS. 176 Kasım’ında Roma’ya döndü bir zafer alayı düzenledi ve herkese

para dağıttı. Ordusunu İtalya’da bıraktı ve askerlerin artık toga giyebileceğini, barışın

sağlandığını açıkladı. Fakat korkulan oldu ve barış uzun sürmedi. MS. 177’de

Mauretania’da bir isyan çıktı ve derhal bastırıldı. Fakat asıl tehlike yine kuzeyde,

Tuna boylarında kendisini göstermiş ve yerel yöneticiler bunlarla başa

çıkamamışlardı. Bunun üzerine MS. 178 yılı Ağustosunda Marcus Aurelius ve oğlu

399 CIL, 6. 1377.
400 Mócsy, 1974b, s. 184.
401 Robert - Dise, 1991, s. 99.
402 Akşit, 1985, s. 234.

 78

tekrar savaş alanlarına döndüler ve Marcomanlar, Hermundri, Sarmat ve Quadlarla

yeniden çarpışmalar başladı.403

Romalılara karşı birleşen kavimler bu kadarla sınırlı değildi. Illyricum’dan

Gallia’ya kadar olan bölgede oturmakta olan; Marcomanni, Varistae, Hermundri,

Quadi, Suebi, Sarmati, Lacringes, Buri, Victuali, Osi, Besi, Cobotes ve birçok küçük

kavim hep birlikte hareket etmekteydi.404 Marcomanlar ve Quadlarla çarpışmalar

MS. 179-180 kışına kadar sürdü. MS. 180 kışında yeni çarpışmalar için hazırlıklar

sürerken Marcus Aurelius 17 Martta öldü.405 Ölümünden iki gün önce oğlunu yanına

çağırtarak halefi olarak ilan etmişti.406 Tuna bölgesinde yapılan savaşlar sonunda

Marcomanlar tarafından yönlendirilen on iki kabile Yukarı Pannonia valisi Iulius

Bassus ile anlaşma yapmak zorunda kaldı.407

 Marcoman ve Sarmatlarla yapılan savaşlar sırasında Tuna Bölgesinde

bulunan tahkim edilmiş kaleler, gözetleme kuleleri ve yolları önemli ölçüde zarar

görmüş ve yıpranmıştı. Sadece Yukarı Moesia’nın ve Noricum’un batısının daha az

zarar gördüğü söylenebilir, ancak Pannonia’da ve Noricum’un doğusunda kalanlar

neredeyse tamamıyla zarar görmüştü.408 Avrupa’daki sınırın yeniden

yapılandırılması ve tekrar eski kuvvetini kazanması uzun sürmemişi. Trakya’ya

kadar olan tüm yollar ve askeri merkezler bu savaşların ardından imparator M.

Aurelius döneminde onarılmış ve sınırlar güvence altına alınmıştır.409 Yeni yapılan

bu tahkimatların önemi Balkanlar üzerinden gelen barbarların ve diğer kuzeyli

kabilelerin İtalya’ya yaptıkları akınlar sırasında görülmüştür.410

403 Zsolt, 2003, s. 140.
404 Suet., Marc. Aur., XXII.
405 Akşit, 1985, s. 237.
406 Suet., Marc. Aur., XXVIII.
407 CIL, 12. 2718-9.
408 Mócsy, 1974b, s. 188.
409 Hajnóczi, 1994, s. 85.
410 Alföldi, 1967, s. 228.

 79

Yukarı Pannonia’nın sınırları, Germen kabilelerinin saldırıları sırasında

yıkılmıştı.411 Yukarı Pannonia’daki yıkım ise burada konuşlanmış olan düşman

Sarmatlara aitti.412 Burada binlerce sivil barbarlar tarafından esir edilmiş, bazıları

öldürülmüş, bazıları zorla savaşa sokulmuş, bazıları da dağılarak kaybolmuştur.

Tahminen yüz otuz bin kadarı da M. Aurelius ve oğlu Commodus tarafından barış

kabul ettirildikten sonra buraya geri gelmiştir. Amber Yolu üzerinde bulunan Batı

Pannonia ile Doğu Noricum bölgesi en fazla zararı gören yer olarak görünmektedir.

Arkeologlara göre Savaria ve Scrabantia’da soykırım diyebileceğimiz ölçüde kitlesel

cinayetler olmuştur.413

 M. Aurelius, ölürken tahtını genç oğlu Commodus’a bıraktı. Commodus

babasının savaşçı politikasını terk ederek Marcomanlar ve Qadlarla barış yaptıktan

sonra sert tahkikat ve kovuşturmalar yapmak üzere Roma’ya döndü.414 Commodus,

babasının Germen tehlikesine karşı konuşlandırdığı kuvvetleri de yanına aldı, buna

rağmen bölgede yenilmiş kabileleri yıllık vergiye bağlamayı da ihmal etmedi.

III. 3. 5. Pannonia ve Trakya Bölgelerinde L. Septimus Severus Dönemi

Olayları (MS. 193-198)

 Commodus’a MS. 192 yılı son gecesinde suikast düzenleyenler yerine yeni

birisini geçirmekte fazla gecikmediler ve M. Aurelius’a hizmet etmiş olan Pertinax’a

imparatorluğu teklif ettiler, Pertinax isteksiz olarak bunu kabul etti. Ancak başarısız

siyaseti ve askerlere vermiş olduğu sözleri tutamaması nedeniyle akıbeti çabuk

geldi. Askerlerin imparatorluğu para karşılığı M. Didius Julianus’a sattığını duyan,

Suriye valisi C. Pescennius Niger lejyonları tarafından imparator ilan edildi.415

411 Soproni, 1980, s. 221.
412 Gabler, 1979, s. 641.
413 Póczy, 1980, s. 242-243; Hable, 2004, s. 16-33.
414 Robert-Dise, 1991, s. 101.
415 Akşit, 1985, s. 312.

 80

 Bu sırada Carnutum’daki Tuna ordusuna Pertinax’ın öldürüldüğü haberi

gelince Yukarı Pannonia valisi Septimus Severus, Pertinax’ın intikamını almak için

ordularını Roma üzerine yürümeye zorladı. XIV. Gemina lejyonunun buna cevabı

Septimus Severus’u imparator olarak selamlamak oldu. Bunu diğer Tuna lejyonları

da izledi. Severus, kendisine rakip olabilecek olan Britanya valisi Albinus’a

Caesarlık teklif ederek gönlünü aldı ve Nisan ayında Carnutum’da bir miktar kuvvet

bırakarak yola çıktı ve kısa süre içinde Kuzey İtalya’ya sahip oldu.416

 Septimus Severus, imparatorluğunu Senatoda tescil ettirdikten sonra ilk işi

Doğuda imparator ilan edilmiş olan Niger ile uğraşmak oldu. Niger oldukça

dezavantajlı bir durumda bulunuyordu, sadece Hatra’lı Barsemius’tan bir miktar

yardım alabilmişti. Asia valisi Asellius Aemilianus kendisine bağlı kalmış,

Byzantium’u onun hesabına işgal etmişti. Hatta, Perinthus’ta Septimus Severus’un

kuvvetlerini bozguna uğratarak Asya’ya geçit yollarını kontrole almıştı. Fakat

Aemilianus bunları kontrole muvaffak olamayarak geri çekilmek zorunda kaldı.

Septimus Severus Roma’dan ayrılmadan önce kardeşi P. Septimus’u Dacia’ya vali

tayin etmiş, L. Fabius Cilo’ya da Moesia lejyonları ile Perinthus’u tutması

emredilmişti. Kuzey hudutlarını sağlama almak ve bu taraftan askeri harekat yapmak

Septimus Severus’a başarı kazandırmış ve Niger mağlup edilmiştir.417 Septimus

Severus, MS. 195 yılında Viminacium’dan hareket ederek Pannonia, Noricum,

Raetia ve güneybatı Germania yolu ile Lugudunum’a ulaşmak istiyordu. Fakat

muhtemelen Roma’daki taraftarlarından gelen bir haber üzerine Roma’ya hareket etti

ve hakkında düzenlenmek istenen entrikalara son vermek amacıyla Albinus’u halk

düşmanı ilan ettirdi. Ardından Albinus ile büyük bir savaşa tutuştu ve her iki taraf ta

ağır kayıplar verdi. Albinus kurtuluş yolu olmadığını görünce intihar etti.418

Yukarı Pannonia ile Aşağı Pannonia arasındaki sınır Caracalla yönetimi

altında MS. 213 sonbaharında yeniden düzenlendi. Bu yeni düzenlemeye göre sınır

Brigetio’nun batısına kaydı ve Yukarı Pannonia bölümü sadece toprak kaybetmekle

416 RIC, 4. 1. 94.
417 Akşit, 1985, s. 318.
418 ILS, 419.

 81

kalmadı, aynı zamanda askeri açıdan da güç kaybetti. Daha önce Vindabona’da X.

Gemina ve Carnutum’da XIIII. Gemina lejyonlarına sahip bulunan eyalet sadece dört

alae ve beş cohort ile yetinmek zorunda kaldı.419

419 Barnabás, 2003, s. 30.

 82

III. 4. MS. III. YÜZYIL OLAYLARI

III. 4. 1. M. Aurelius Severus Alexander Dönemi Olayları (MS. 222-235)

 Severus Alexander, doğudaki eskiden kalma sorunları müzakerelerle çözüme

kavuşturamayınca MS. 231’de ordusu ve Mammea ile birlikte Roma’dan

Antiocheia’ya doğru yola çıktı. Onun Roma’da bulunmayışı ve ordunun büyük bir

bölümünü de yanında doğuya götürmüş olması nedeniyle zayıf duruma düşen Ren ve

Tuna bölgeleri Germenler’in hücumuna uğradı. Germenler Illyricum’u hatta İtalya’yı

da tehdit etmeye başladılar.420 Germen tehlikesi imparator daha Antiocheia’da iken

haber alınmış ve Pers savaşına ara verilmişti. Germenlerle savaşın gidişatında yanlış

kararlar alan ve hatta Germenlerle konuşup para karşılığı savaşa son vermek isteyen

Alexander Severus askerlerin tepkisini çekmişti. Bunun üzerine askerler fiziki

kuvveti yüksek olan ve iyi bir askeri bilgiye sahip olan Trakyalı bir köylü olan C.

Julius Verus Maximus’u imparator ilan ettiler. Başta Pannonia lejyonları olmak üzere

tüm askerler ona sahip çıktılar. Alexander ve Mammea daha çok sahip çıktıkları ve

korumaları altına girdikleri Doğu orduları askerlerince, Moguntiacum yakınlarında

öldürüldü ve böylece Severuslar Sülalesi hükümdarlığı son bulmuş oldu.421

420 Ridley, 1987, s. 546
421 Akşit, 1985, s. 370.

 83

III. 4. 2. ASKER İMPARATORLAR DÖNEMİ OLAYLARI

III. 4. 2. 1. C.J. Verus Maximinus Thrax Dönemi Olayları (MS. 235-238)

 İmparator Severus Alexander’in ölümü ile Diocletianus’un tahta çıkışı

arasındaki devre, Roma imparatorluk tarihinde “Asker İmparatorlar Devri” olarak

anılmaktadır. Asker imparatorlardan ilki Trakyalı bir köylü olan C.J. Verus

Maximinus Thrax’tır (MS.235-238). Severus Alexander’ın Germen kabileleri ile

savaşları sırasındaki hatalarından dolayı askerlerce öldürülmesinden sonra bu yiğit ve

güçlü Trakya köylüsü askerlerce imparator ilan edilmiştir. Bu kişi tamamen asker

arasından çıkan ve barbar olan ilk Roma imparatorudur.422 Roma’da kendisine karşı

iki başarısız suikast girişiminde bulunulmuştur.423 Yarım kalan Germen savaşı

imparatorun şahsi çabaları ve üstün askeri becerisi ile kazanıldı ve imparator bu

başarının ardından Maximinus’a Germanicus Maximus unvanı verildi.424 MS. 236-

237 yıllarında Tuna bölgesinde yürüttüğü savaşlarda elde ettiği başarılar sonunda

Sarmaticus Maximus425 ve Dacicus Maximus426 unvanlarını da aldı. İmparatorun

elde ettiği bu başarı sayesinde Ren ve Yukarı Tuna bölgesinde huzur ortamı bir

müddet daha sürdürülebildi.

III. 4. 2. 2. Gordianus I., II., ve III. Dönemi Olayları (MS. 238-244)

 MS. 238’de M. Antonius Gordianus, halkın üst tabakasının desteği ile

imparator ilan edildi ve vakit geçirmeden Afrika’da düzenlemeler yapmak için işe

422 Rostovtzeff, 1963, s. 439.
423 Ridley, 1987, s. 547.
424 ILS, 491.
425 ILS, 488-490.
426 Her., VII, 1.

 84

koyuldu.427 Gordianus I döneminde yapılan ilk iş Senato tarafından tertip edilen

ayaklanmalar sonucunda Maximinus’un ve oğlunun halk düşmanı ilan edilmesi

olmuştur. Ren dolaylarında imparator Maximinus’un Germania zaferinin neticesi

olarak hala barış hüküm sürmekteydi. Fakat onun ordusunun dağılmasının ardından,

düşman tekrar Tuna boylarında harekete geçmişti. Tehlike, Aşağı Moesia valisi

Menophilus’un büyük bir ordu ile müdahale etmesine kadar uzaklaştırılamadı.

Gothlarla yapılan müzakereler ve bağlanan vergiyi kabullenmeleri üzerine onların

çekilmelerine izin verildi. Aynı şekilde Dacia’daki Carplar da Menophilus’un

müdahalesine kadar endişe verici tutum içine girdilerse de bu olaydan sonra geri

atıldılar. Üç yıl müddetle düşman sessiz kaldı. Bu esnada yolların inşası ve

kasabalarda yeni kalelerin bina edilmesiyle tahkimat güçlendirildi. MS. 241’de

Ardashir’in oğlu babasının fütuhat hareketini devam ettirmek istemiş ve

Antiocheia’ya saldırmıştı. Gordianus derhal karadan yola çıkarak Tuna’da hazır

bulunan kuvvetleri de yanına alarak bölgeye varmak istiyordu. Bu sırada Tuna

bölgesindeki istilacılar, özellikle de Trakyalı Carplar ve Gothlar Trakya’ya kadar

uzanmışlardı. Fakat Gordianus Doğuya hareket etmeden önce Moesia üzerine yürüdü

ve bu istilacı kuvvetlerin bir kısmını yenerek dağıttı, bir kısmı da kaçmak zorunda

kaldı. Böylece Moesia üzerinde yapılan planlar yerini buluyor, Balkanlar’da çıkan

karışıklıklara bu eyalet üzerinden müdahale edilebiliyordu.428

III. 4. 2. 3. C. J. Philippus Arabs Dönemi Olayları (MS. 255-249)

 MS. 244’te Philippus, Senato tarafından Augustus ilan edilmiş, henüz yedi

yaşındaki oğlu da Caesar unvanını almıştır.429 Philippus döneminde de Tuna bölgesi

hareketliliğinden fazla bir şey kaybetmemiş gibi görünmektedir. Muhtemelen MS.

244 yılı başlarında Trakya kabilelerinden Carplar küçük çaplı akınlarıyla sınırları

tehdide başlamışlardı. MS. 245 yılına gelindiğinde ne Aşağı Moesia valisi Prastian

Messalinus, ne de çok büyük bir askeri güce kumanda eden Severianus düşmanı

427 Rostovtzeff, 1963, s. 439.
428 Láng, 2003, s. 111-115.
429 RIC, 4. 395.

 85

hattın dışına itmeyi başaramamıştı. Bu durumda iken Philippus kumandayı bizzat ele

alarak yıl bitmeden önce bölgeye hareket etti.

MS. 246’dan itibaren Philippus’un Dacia’da bulunduğunu ve buraya para

basma yetkisini verdiğini görmekteyiz. Akabinde, Tuna bölgesinde Germenler ve

çeşitli kabilelerle savaşlar yapmış, Germenlere karşı kazandığı zaferlerden dolayı

Germanicus Maximus unvanını almıştır.430 Ertesi yıl imparator, Tuna bölgesine giren

Trakyalı Carplar üzerinde büyük bir zafer kazanmış, Carpların büyük bir kısmını

dağıtmış bir kısmını da sürerek bir kaleye kapatmış ve zayıf düşen düşmanı barışa

zorlamıştır.431 Bu zaferinin ardından da Carpicus Maximus unvanını almıştır. Bu

olayda görüldüğü üzere Pannonia ve diğer Tuna bölgesi eyaletler Balkanlar ve

Trakya üzerinden gelen saldırılarda Roma için bir tampon bölge vazifesi görüyor ve

yapılan saldırılar burada durdurularak Roma için daha büyük bir sorun oluşturması

önleniyordu.432

Bu sırada Roma şehrinin kuruluşunun bininci yılı büyük görkemle kutlanıyor,

her şey yolunda görünüyordu. Ancak kendilerini Romalı fazilet ve şerefinin

koruyucusu addeden Tuna orduları, özellikle Pannonia kuvvetleri kıpırdanmaya

başladı. Böylece Philippus’un birlikte zafer kazandığı ordusu bu yeni Doğulu

kültürüne tepki olarak, Ti. Claudius Marinus Pacatianus’u rakip imparator olarak

ortaya çıkardılar.433 Neticede çok az bir zaman önce emniyeti sağlanmış olan Tuna

bölgesinde tekrar karışıklık baş göstermiş oluyordu.434

Çok geçmeden rakip imparator olarak sunulan Pacatianus kendi askerlerince

öldürülmüştür. Bunun üzerine imparator Tuna eyaletlerinde emniyeti sağlamak

amacıyla yola koyuldu. Ancak bu onun da sonunu hazırlayacaktı. Pannonia ve

Moesia ordularının komutası istemediği halde Decius’a verildi. Decius bu görevinde

430 IGR, 4. 635.
431 Rostovtzeff, 1963, s. 442.
432 RIC, 4.375.
433 Gibbon, 1769, s. 261.
434 Akşit, 1985, s. 402.

 86

başarılı olmuş, ertesi yıl Tuna eyaletleri oldukça sakin bir sene geçirmişti. Ancak

askerler bu başarılarından dolayı Decius’u imparatorluğa layık gördüler ve

istediklerini MS. 249’da zorla kabul ettirdiler.435

Decius ilk iş olarak, Senatonun da olumlu görüşüyle Viminacium’da kendi

adına para bastırdı. Bunun üstüne Philippus oğlunu Roma’da bırakarak derhal

Decius’un üzerine yürüdü.436 İki ordu Verona’da karşılaştı, savaşta Philippus

hayatını kaybetti, böylece Decius’un dönemi başlamış oluyordu.437 Decius kendisini

zorlu bir hükümdarlığın beklediğini bilmekte idi, Tuna sınırları MS. 251’den beri

Gothların akınları ile iyice zayıflamıştı. Decius ilk iş olarak Tuna bölgesi

eyaletlerinden başlayarak tüm eyaletlerin sınırlarını güçlendirdi.438 Bu zamana kadar

Decius, MS. 234’te Aşağı Moesia valiliği, MS. 238’de Tarraconensis valiliği

görevlerini üstlenmiş bir kişi idi.439 Decius’un Philippus’a karşı kazandığı zafer

Dacia ve Pannonia eyaletlerinin adına para bastırması ile kutlandı.440

MS. 250’de Gothlar’ın Balkanlar üzerine yürüyüp Trakya’ya girmesi

üzerine441 Decius’un her iki oğlu Caesar ilan edildiler.442 Decius, senatör

Valerianus’u443 kendisinin yokluğunda Roma’daki işleri yürütmekle görevlendirerek

Moesia üzerine yürüyerek Gothlar’ı geri püskürttü.444 Traianusus’tan sonra

Dacia’daki düzenlemeleri yeniden yapmasından dolayı Decius, Dacia’nın

düzenleyicisi olarak anılır.445 Decius’un orduları, Tuna’nın güneyinde kalan Traianus

435 Zos., 1. 21-22.
436 Aur. Vict. 28. 10.
437 Ridley, 1987, 553.
438 Rostovtzeff, 1963, s. 443.
439 CIL, 3. Supl. 3. 12519; ILS, 490.
440 RIC, 4. 3. 102.
441 Jord., 101-102.
442 ILS, 515-516.
443 MS. 253-260 arasında imparator.
444 Salisbury, 1924, s. 1-23
445 ILS, 514.

 87

yolunu tekrardan kullanılır hale sokmuştur,446 Dacia’nın geçiş yolu üzerinde önemli

bir yer tutması bu tür çalışmaları zorunlu kılıyordu.

III. 4. 2. 4 Licinius Egnatius Gallienus Dönemi Olayları (MS. 253- 260

Valerianus ile Birlikte, MS. 260-268 Tek başına)

 Valerianus’un oğlu P. Licinius Egnatius Gallienus, ilk Caesar ve babası ile

ortak imparator ilan edildi.447 Valerianus, Doğudaki olaylarla ilgilenirken Gallienus

Batıda çıkan karışıklıkları bastırmak ve düzenlemeler yapmakla görevli olacaktı.

Ancak bu yönetimin ikiye ayrılması şeklinde bir bölünme değil, yalnızca görev

taksiminden ibaret bir ayırma idi.448 Pannonia alayları Illyricum’un muhafaza altına

alınmasından önce Ren hududunun müdafaası üzerlerine verildiğinden Gallienus’a

şiddetli bir kin beslemekteydiler ve daha önce iki kez ona karşı gelmişlerdi.

Gallienus’un zayıf bir kumandan olduğunu düşündüklerinden ona karşı güçlenmek

için Doğu orduları ile birleşmek istediler. Fakat bu Doğulu kuvvetler bir iç savaşa

sebep olmaya pek hevesli değillerdi. Pannonia ordusu ile Gallienus kuvvetleri

arasında bir savaş yapıldı ancak Pannonia orduları bir varlık gösteremediler.449

 Baba Valerianus doğudaki meselelerle uğraşırken, oğlu da MS. 254-259

yılları arasında Germenlerle ve Sarmat ve Daclarla beş savaş yapmıştır. Bu

savaşlarda kazanılan başarıdan dolayı Valerianus ve Gallienus, Germanicus Maximus

unvanını almışlardır.450 Bunlardan MS. 254’te meydana gelen savaşta Gothlar

Hellas’ı tehdit ettiler ve Marcomanlar Pannonia’dan Kuzey İtalya’ya doğru

ilerlediler. Pannonia bu yıllarda komşuları Quadlar ve Iazygler’in saldırılarıyla zor

durumda kaldı fakat kendilerini müdafaa etmeyi bildiler. Dacia, bir Trak kabilesi

olan Carplar tarafından şiddetle harap edildi fakat Gallienus’un Dacicus Maximus

446 RIC, 4.3. 125.
447 Zos., 1. 30
448 Ridley, 1987, s. 557.
449 Akşit, 1985, s. 418.
450 RIC, 4. 1. 99.

 88

unvanı bunları mağlup ettiğine işaret etmektedir.451 Gallienus zayıf bir asker olarak

görülüyordu, ayrıca tecrübesizliğinin de dezavantaj olduğu söylenmekte idi ancak o,

bu kadar zorlu bir durumda Roma’yı başarılı bir şekilde temsil ve idare etmeyi

bilmiş, Tuna bölgesinde kaybedeceği bir savaşın Balkanlar’dan İtalya’ya kadar

büyük değişimlere sebep olacağını görerek bu bölgenin müdafaasına önem

vermiştir.452

 Gallienus’un büyük oğlu Valerianus II Tuna bölgesinde bulunduğu sırada

Caesar ilan edildi.453 MS. 260 yılı sonbaharı geçmeden Tuna eyaletlerinde birbiri

ardına iki isyan patlak verdi. Pannonia valisi Ingenuus, küçük oğlu Saloninus’u

Caesar ilan ederek Pannonia’ya girdi.454 Bu isyana Moesia da katıldı. Gallienus,

Pannonia’nın güneyindeki Sirmium’u kendisine karargah olarak seçti, buradan uzak

olmayan Mursa’da Gallienus ve Ingenuus’un kuvvetleri karşılaştılar. Savaş sonunda

yenilen Ingenuus kaçarken yakalandı ve öldürüldü. İmparator asileri şiddetle

cezalandırmak istemiyordu, fakat bununla beraber isyan aynı gruplarca

tekrarlanıyordu. Bu ayaklanmanın bastırılmasından sonra, Yukarı Pannonia valisi

Regalianus ayrı güçler tarafından imparator ilan edildi. Yukarı Pannonia’daki

Gemina X ve XIV lejyonları ile Apulum’daki Gemina XIII ve Aşağı Moesia’daki

Durostorum garnizonu da isyana katıldılar. Fakat Regalianus’un saltanatı birkaç

haftadan fazla sürmedi. Çünkü Gallienus bu olayı haber alır almaz döndü ve isyana

son verdi.455

Bundan sonraki gelişme, Tuna bölgesi komutanlarından Illyrialı M. Aurelius

Claudius’un süvari birliklerini arkasına alarak kendisini imparator ilan ettirmesi

olmuştur. Gallienus hemen olaya müdahale etmiş ve Tuna bölgesindeki

garnizonundan çıkarak Aurelius’un üzerine Milan’a yürümüştür. Ancak bu sırada

Gallienus kendi askerleri tarafından öldürülmüş ve M. Aurelius Claudius ile Roma

451 Akşit, 1985, s. 425.
452 Rostovtzeff, 1963, s. 444.
453 ILS, 537.
454 ILS, 539.
455 Akşit, 1985, s. 427-8.

 89

tarihinin en cesur imparatorları dönemi başlamıştır. Bu imparatorlar Tuna bölgesi

komutanlarından oluşmakta olup Tuna bölgesi eyaletlerinin gerek siyasal, gerek

coğrafi, gerekse askeri açıdan ne kadar büyük bir önem taşıdığını göstermektedir.456

456 Rostovtzeff, 1963, s. 445.

 90

IV. BÖLÜM

MS. I–MS III. YÜZYILLARDA TUNA-TRAKYA BÖLGELERİNDE

ROMA EYALET SİSTEMİ

IV. 1. Roma Eyalet Sistemi ve

MS. I. Yüzyılda Tuna-Trakya Eyaletleri’nin Durumu

 Roma, İtalya’da siyasi birliği sağlayıp bir İtalya konfederasyonu

oluşturduktan sonra İtalya dışında fetih girişimlerine başlamıştır. Genelde Akdeniz

fetihleri olarak adlandırılan bu fetihler sonunda ele geçirilen yerler İtalya’da ele

geçirilen yerlerin tersine Roma’ya bağlanmıştır. İşte Roma’nın İtalya dışında

kazandığı toprakları kendine bağlamak için geliştirdiği bu sisteme eyalet (provincia)

sitemi denilmiş ve bu sistem Roma’nın bir cihan devleti olmasında son derece

faydalı rol oynamıştır. Provincia terimi Roma’da en eski anlamıyla yüksek memura

verilen bir görevi tanımlıyordu. Ancak ilerleyen dönemlerde ele geçirilen toprakların

en yüksek memurlar tarafından yönetilmesinin de etkisiyle bu terim eyalet anlamında

kullanılmaya başlandı.457

Bir de daha Roma Cumhuriyet döneminin en eski zamanlarından itibaren

kullanıla gelen koloni sistemi vardı. Koloni (coloniae) Roma vatandaşlarının Roma

dışında kurdukları yerleşim yerlerine verilen isimdir. Koloniler, vatandaşlık

haklarının hepsine sahiptirler, bununla beraber bu haklarını kullanmaya genelde

fırsat bulamazlardı, çünkü Roma’da veya Halk Meclisinde yapılan seçimlere katılma

fırsatı bulamıyorlardı. Koloniler strateji bakımından önem arz eden bölgelerdeki

noktaları emniyet altına almaya yarayan birer ileri karakol görevi görüyorlardı. İşte

bu yüzden burada yaşayan vatandaşlar lejyon hizmetine alınmazdı.458

Eyaletlerin yönetimi ilk başlarda praetor’ların yetkisindeydi ve onlara bir

quaestor yardımcı oluyordu. Sulla döneminden itibaren yalnızca eski praetor’lar

457 Demircioğlu, 1967, s. 443.
458 Atlan, 1970, s. 59.

 91

eyalet yöneticisi olarak atanabiliyordu ve bunların resmi unvanı propraetor’du. Daha

ilerleyen dönemlerde ise şehirdeki valilik görevini üstlenebilmeleri için beş yıllık bir

görev süresini aşmış olmaları şartı aranmaya başlanmıştır. Vali olarak atanan

propraetor’ların yetkileri sınırsızdı ve görev süreleri bir yıldı. Fakat Senatonun bu

görev süresini uzatma yetkisi vardı. İlk eyaletler Kartacalılarla savaşarak elde

edilmişti ve tamamı Roma mülkiyeti sayılıyordu. Burada yaşayanların Roma’nın

kiracıları olduklarını unutmamaları gerekiyordu. Bu yüzden İtalya toprağı vergiden

muaf tutulduğu halde eyalet toprağı vergiye tabii idi. Buna karşılık eyaletliler

askerlik hizmetine kısmen daha az alınıyor ve böylece silah kullanmasını

unutuyorlardı, bu yüzden ilk eyaletlerde hemen hemen hiç ayaklanma çıkmamıştır.

Bu tip eyaletliler civitates stipendiariae (asker ücreti) olarak adlandırılmışlardır. Bir

de vergi vermeyip askerlik hizmetine alınan eyaletler vardı ki bunlar da civitates

foederatae (bağlı eyalet) olarak adlandırılmışlardır.459

MÖ. 27’de Augustus’a verilen yetkiler arasında eyaletlerin yönetimi de vardı.

Augustus çok büyük bir alana yayılmış olan eyaletlerin yönetimini ikiye ayırmak

suretiyle gerçekleştirdi.460 Bunlar; İmparatorluk ve Senato eyaletleri olarak idare

edileceklerdi. Augustus MÖ. 23’te tüm eyaletler üzerine emretme yetkisine sahip

oluyordu.461 Augustus’un eyalet sistemindeki ayrımda İmparatorluk eyaletleri içinde

lejyon kuvvetleri bulunduranlar, Senato eyaletleri ise bundan yoksun olanlar diye

tasvir edilebilir. Fakat zamanla içinde bulunulan durumun akışına göre bunda da

değişiklikler yapılabilmiştir. Şartların zorunlu kıldığı durumlarda bazı Senato

eyaletlerine (Macedonia, Illyricum, Africa) lejyon bulundurma hakkı verilmiştir.

Augustus, bazı İmparatorluk eyaletlerini (Gallia Narbonensis, Baetica, Hisspania’nın

büyük kısmı) Senatoya verdiği gibi, bazı Senato eyaletlerinin idaresini de kendi

üzerine almıştır.462

459 Leonard, 1948, s. 324.
460 Cass. Dio, 53. 12.
461 Ridley, 1987, s. 365.
462 Akşit, 1985, s. 51.

 92

Senato eyaletlerini on yıl memuriyetten uzak kalmış eski consul’lar ile beş yıl

memuriyetten uzak kalmış eski praetor’lar arasından seçilen valiler yönetiyordu.

Bunlara ortak olarak proconsul adı veriliyordu. Her proconsul’un; biri quaestor,üçü

propraetor legatus’u olmak üzere dört yardımcısı vardı. Proconsul her türlü yetkiye

sahipken ve bazı davalarda mahkemeye başkanlık ederken, quaestor da eyaletteki

maliye işlerine bakıyordu.463 MS. 14’te Senato eyaletleri Achaia, Africa, Asia,

Bithynia, Macedonia, Gallia Narbonensis ve Cyprus’tan oluşmaktaydı.464

İmparatorluk eyaletlerinde ise Romalı memurlar imparatorun vekili idiler. İmparator

önemli eyaletlere consulluk veya praetorluk yapmış senatörlerden propraetor

legatus’larını (legati Augusti propraetore) lejyon kuvvetleri ile vali olarak tayin

edebiliyordu. Büyük eyaletlerde ayrıca lejyon legatus’ları vardı, ki bunlar

Augustus’un ikinci derecedeki kumandanlarıydılar.465 Yine MS. 14’te İmparator

eyaletleri; Hispania, Syria, Illyricum, (Pannonia ve Dalmatia olarak bölündü)466

Moesia, Germania’dan oluşmaktaydı. Tiberius başa geçtiğinde eyaletlerin yönetimi

ile ilgili yaptığı en önemli iş, önemli bazı eyaletlere uzun süreli valiler tayin

etmesidir. Bunlar; Asia eyaletine P. Petronius 29–35, Moesia eyaletine Poppaeus

Sabinus 12-35, Dalmatia eyaletine Cornelius Dolabella 14–20 ve araştırmamız

dışındaki bölgelerde kalan bazı yöneticilerdir.467

Yukarı Pannonia, Pannonia Eyaletinin batıda kalan topraklarından, yani

2/3’sinden oluşmakta idi. Burası Carnutum’da bulunan üç Roma lejyonu vasıtasıyla

bölgede Romalılığın en etkili olduğu bölge idi. Bu eyalet consul yetkisine haiz bir

legatus tarafından yönetildi. Aşağı Pannonia, Tuna Nehrinin batısından başlayıp

güneye, bugünkü Macaristan topraklarına doğru uzanan topraklardan oluşmakta idi

ve içinde bir lejyon bulunan bu eyaletin yönetimi praetor yetkilerine haiz bir

legatus’a bırakılmıştır. 468

463 Demircioğlu, 1967, s. 444.
464 Cass. Dio, 53. 12.
465 Akşit, 1985, s. 52.
466 Cass. Dio, 54. 34.
467 Ridley, 1987, s. 375.
468 Robert-Dise, 1991, s. 61.

 93

Roma, Illyria İsyanları sonrasında MS. 6 senesinde Moesia’da siyasi

yapılandırma girişimlerinde bulunmuş, ancak buradaki düzenlemeler sadece askeri

alanla sınırlı kalmıştır.469 Bu yeni yapılanmayla Moesia, Macedonia Eyaleti valisine

bağlı bir legatus propraetore exercitus tarafından yönetilmeye başlanmıştır.

Moesia’da bilinen en eski legatus MS. 12’de Macedonia Eyaleti valisi olarak atanan

ve buradan Moesia legatus’luğu görevine geçerek bu görevi MS. 35’e kadar sürdüren

Poppaeus Sabinus olmuştur.470 Iulius-Claudius sülalesi tarafından kurulan bu eyalet

sistemi aksaklıklara rağmen uzun süre başarı ile sürdürüldü, ancak özellikle Nero

zamanında uzaktaki eyaletlerde bir çok aksaklıklar çıkıyor ve eyalet sistemi hakkında

sinyaller vermeye başlıyordu.

Trakya vassal krallığı Roma için daima huzursuzluk ve endişe veren bir bölge

idi. Zira kral ailesi içindeki anlaşmazlık ve kavgalar bir türlü sona ermiyordu. MS. 46

yılında kralları Rhoemetalkes III. kendi karısı tarafından öldürülünce, Claudius

derhal Trakya’yı Roma’ya ilhak etti. (MS. 46) Atlı sınıfından bir procurator eyaletin

idaresine atandı. Böylece Trakya, yeni Roma eyaleti oluyor ve Tuna bölgesi

eyaletleri bu başarıda lojistik ve asker sağlama görevlerini başarılı bir şekilde

tamamlamış oluyordu.471

469 Mócsy, 1970, s. 49-50.
470 Robert-Dise, 1991, s. 33.
471 Akşit,1985, s. 92.

 94

IV. 2. Roma Eyalet Sistemi ve

MS. II.-III. Yüzyıllarda Tuna-Trakya Eyaletlerinin Durumu

İmparator Traianus, kendisinden önce süre gelen sistemin dışına çıkarak

fethettiği yerlerde yeni eyaletler kurmadı. Ancak Pannonia’da iki koloni kurdu.

Bunlardan ilki; Yukarı Pannonia’nın kuzey ucunda, Amber Yolu üzerinde, yer alan

Ulpia Poetovio idi. Bu koloni XIII. Gemina lejyonunun askerleri tarafından iskan

edildi.472 Traianus’un Pannonia’da kurduğu diğer koloni ise; Moesia’nın kuzeydoğu

ucunda yer alan Ulpia Ratiaria olmuştur.473 Ayrıca, procurator yönetiminde bulunan

Trakya eyaleti MS. 116’da imparator Traianus tarafından legatus propraetor’lerin

yönetimine verildi.474

MS. üçüncü yüzyıl başlarken Roma idari yapısında büyük değişiklikler ortaya

çıkmıştır. Iulius-Claudius sülalesinin tertip ettiği eyaletlerin yönetim sistemi İtalya

Yarımadası dışında tamamen değişmiştir. Yeni bir idare sistemi olarak bölgelerin

Diocesis’lere bölünmesi ancak Diocletianus Dönemi (MS. 284-305) ile

gerçekleşecektir.475 Eyaletlerde bazı karışıklıkların görünmesinin sebeplerinden

birisi de ekonomik bunalımdır. Bu döneme kadar basılan sikkelerin değeri yapıldığı

maddenin ağırlığına göre hesaplanıyor ve bu şekilde tedavülde bulunuyordu. Ancak

MS. II. yüzyılın ortalarından itibaren bu sistem değişmiş ve paraların üzerine yazılan

yazılar devletin garantisi olarak paranın değerini tespit etmiştir. Bundan başka

süregelen savaşlarla azalan nüfus artık salgın hastalıklarla özellikle veba ile iyiden

iyiye zayıflıyordu.476 Tüm bunların yanında bir de yerel idarecilerin zorbalıkları

görülmeye başlanmıştı. Öyle ki, Roma’daki mahkemeler eyaletlerden gelen

472 Mann, 1983, s. 32.
473 Mócsy, 1974b, s. 118.
474 ILS, 1052.
475 Wilkes, 2005, s. 705.
476 Cornell-Matthews, 1998, s. 169.

 95

yolsuzluk davalarından başını alamıyor ve bu yolsuzlukların önüne de

geçilemiyordu.477

Bu zayıflama yalnızca uzaktaki eyaletleri ilgilendiren bir mesele değildi, zira

Roma gerek gıda maddelerini gerek birçok yer altı kaynaklarını eyaletlerden

getiriyordu ve bu bölgelerde oluşacak bir kriz İtalya’yı doğrudan etkiliyordu.478

Bütün bu olumsuz gelişmeler MS. II. yüzyıl boyunca hem idari hem de günlük hayatı

olumsuz etkilemeye devam etti. Daha önce yapılagelen büyük sanat eserleri hatta

tapınakların inşası bu dönemde, Constantinus dönemi ile tekrar başlatılıncaya kadar

yavaşladı.479 Hatta M. Aurelius döneminden itibaren büyük tahkimatlar ve devlet

dairelerinin inşası dışında tüm yapım işlerinin durdurulduğunu söyleyebiliriz.480

477 Leonard, 1948, s. 324
478 Tanilli, 2003, s. 523.
479 Russagli, 2004, s. 36.
480 Rumpf, 1949, s. 154.

 96

SONUÇ

 Çalışmamızın amacı; MÖ. I- MS III.yüzyıllar arasında Roma’nın Pannonia ve

Trakya ile olan Siyasal ilişkilerini ve Roma’nın Trakya ile olan siyasal ilişkilerinde

Pannonia’nın yeri ve önemini incelemekti. Ancak henüz MÖ. I. yüzyılda Pannonia

adından söz edemeyeceğimizden öncelikle Illyricum’un, Roma Dönemi eyaleti

olmasından sonra MS. 9’da ikiye ayrılması ile Pannonia adından söz etmeye

başlamış bulunuyoruz.

 Farklı dönemler içinde incelemiş olduğumuz bölgelerden özellikle Pannonia,

Roma için öncelikle kuzey sınırlarını oluşturan yerde bulunması ve çeşitli barbar

kavimlerin burada bulabilecekleri açıklıktan İtalya’nın içlerine akınlar

yapabilecekleri olasılığından, bundan başka, kuzey sınırlarını güvence altına alan

Roma’nın Balkanlar’a açılması için gerekli olan lojistik desteği sağlayabileceğinden

oldukça önemli bir yer olmuştur. Trakya bölgesi ise özellikle kalabalık nüfusu,

savaşa düşkün ve cesur halkları ve Anadolu’ya karadan ulaşabilecekleri tek nokta

olması açısından Roma’nın dikkatini çeken ve önem kazanan bölgeler olmuştur.

 Roma’nın Trakya ile olan siyasal ilişkilerinde Pannonia bölgesinin her

dönemde ve her siyasal olayda dolaysız olarak aracılık ettiğine dair bir sonuca

varmış bulunmuyoruz. Roma Dönemi Pannonia eyaletinin Trakya bölgesi ile sınıra

sahip olmaması siyasal ilişkilerde de yalnızca aracı rolü oynamasına sebep olmuştur.

Roma’nın, Trakya’ya ulaşabilmek için Pannonia eyaletinden başka, Trakya’ya sınır

teşkil eden Dacia ve Moesia’yı da Roma eyaleti haline getirmesini gerekmiştir. MS.

I. yüzyılın ilk yarısı Roma için, Pannonia ve Moesia’nın fethedilmesi, ikinci

yarısından itibaren ise Trakya’nın Roma’ya ilhakı ve siyasal düzenlemelerin

yapılandırması ile geçmiştir. Ancak gerek Trakya’nın fethedilmesi gerekse zaman

zaman çıkan ayaklanma ve isyanların bastırılması sırasında Roma Pannonia’da

bulunan askeri kuvvetlerini Trakya’ya sevk ederek olaylara müdahale etmiştir.

Bunun sebebi bölgeye en yakın ve sağlam kuvvetlerin Pannonia’da konuşlandırılmış

olmasıdır. Dacia ise MS. 106 yılında Traianus tarafından eyalet yapılıncaya kadar

çeşitli sorunlar çıkartmaya devam etmiştir.

 97

 MS. II. ve III. yüzyıllarda Trakya eyaleti ile Roma arasındaki siyasal ilişkiler

Pannonia eyaletinden bağımsız olarak gelişmiş, ancak zaman zaman Trakya

kabilelerinden bazılarının, özellikle de Carplar’ın Moesia ve Pannonia üzerine

akınlar yapması Roma’nın Pannonia eyaletinde bulunan askeri kuvvetlerinin

müdahalesi ile sonuçlanmıştır. Adı geçen iki eyaletin yöneticileri birbirlerinden ayrı

olarak Roma tarafından atanmış ve görev ve yetkileri birbirlerini bağlamayacak

şekilde belirlenmiştir. MS. II. yüzyılın başlarına gelindiğinde ise, adı geçen eyaletler

artık kendi parasını basan ve vergisini toplayan içinde lejyon bulundurmasından

dolayı hem kendilerini hem de Roma sınırlarını koruyan birer uç kale gibi sınırlarda

yerlerini almışlardır.

Asker İmparatorlar dönemi (MS. 235-268) olarak bilinen dönemin sona

ermesi ile Pannonia ve Trakya bölgelerinde siyasi ve askeri hareketlilik yerini

hareketliliğin biraz daha yavaş olduğu bir döneme bırakmaktadır. Yeni başlayan

dönemde bölgelerde bazı hareketlenmeler ve karışıklıklar meydana gelse de görece

Augustus ile başlayıp Asker İmparatorlar dönemine kadar süren olaylar kadar büyük

değillerdir. Zira bu döneme kadar Tuna kıyılarından başlayan ilhak ve fetih hareketi

tamamlanmış; Quadlar, Iazygler Carplar, Daclar gibi Roma için tehlike arz eden

kabileler boyunduruk altına alınmış ve Trakya’ya bağlanan yol üzerinde bulunan

Moesia, Dacia gibi yerler Roma eyaleti haline getirilmiş ve buralarda siyasi düzen

kurularak sağlama bağlanmıştır.

 98

ÖZET

Roma’nın Illyricum bölgesi ile olan siyasal ilişkileri MÖ. 233 yılına kadar

geriye gitmektedir. Bu dönemde Illyricum olarak adlandırılan bölgede yönetici

olarak Kraliçe Tueta Roma ile girdiği savaştan zararlı çıkan taraf olmuş gerek ticari,

gerekse askeri filolarını Adriyatik’te dolaştırması sınırlandırılmıştır. Bundan sonraki

dönemlerde de Roma bölgede egemen güç olma çabası içine girdi, çünkü kuzey

sınırlarını barbar kavimlere karşı korumak istiyordu. Ancak antikçağ yazarlarınca da

belirtildiği üzere bölge halkı savaşçı yaratılışta ve özgürlüklerine düşkünlerdi.

MÖ. I. yüzyılın sonlarına gelindiğinde Octavianus komutasında MÖ. 35-33

yılları arasında kurulan ordugah Illyria bölgesinin ilhakını başlatmıştır. Bu ilk

yerleşik ordu Delmatae ve Iapod kabileleri üzerine yürümüş ve silaha sarılan bu

halkları yenmiştir. Ancak bu ilk galibiyetin ardından bölgede kalıcı hakimiyet

kurulmuş değildir. Bu ilk savaştan sonra Tiberius döneminde MÖ. 13’te Romalılar

Pannonialılar’ın ayaklanmasını bastırmak amacıyla yeni bir ordu kurdu.

Ayaklanmanın bastırılmasından sonra Illyricum Roma eyaleti yapıldı. Yine Tiberius

yönetiminde MS. 6–9 yılları arasında Illyricum eyaleti Dalmatia ve Pannonia

eyaletleri olarak yeniden düzenlenmiştir.

Tuna bölgesi eyaletlerinin düzenlenmesinden sonra Roma Tuna Nehrini

aşarak Trakya’ya ulaşmak istemiştir. Ancak bu iş sanıldığı kadar kolay değildir ve

Roma, Tuna ve Trakya bölgelerinde yaklaşık kırk yıl sürecek olan savaşların içine

düşmüştür. Trakya’ya giden yol üzerinde Moesialılar ve Dacialılar bulunmaktaydı.

Roma, Trakya’ya ulaşmak için bu iki bölgeyi de fethetmek zorundadır. Ancak, Dacia

Roma’yı daha uzun süre meşgul etmiş ve MS. 106’da Traianus döneminde

fethedilebilmiştir.

Pannonia, Roma’nın Trakya ile olan siyasal ilişkilerinde Trakya’ya sınırı

olmaması dolayısıyla yalnızca aracı rol oynamıştır. Ancak bu bölgelere yapılacak

askeri harekatlarda kullanılmak üzere Pannonia bölgesinde bol miktarda asker

bulundurulmuştur. Moesia ve Dacia ise Roma’nın Trakya ile olan siyasal ilişkilerinde

daha aktif rol almışlardır.

 99

SUMMARY

Rome’s relationships with Illyricum goes back to 233 BC., at this date under

reign of Regina Tueta, Illyricum was defaeted at the war against Romans. She was

punished with boerdering of her commercial and navy flee’s circulation on Adriatic

Sea. After that, Rome tried to be dominant rule at this region. But it was not an easy

occupation, ast the ancient writers said, the peolpe who live at this area were warlike

and found of their freedom.

At the last period of first century BC., under Octavianus’ reign at 35–33 BC

Illyricum’s conquest was started with his fist army on Danubian basin. This, first

permanent army on Illyricum firstly invaded against Delmate and Iapodes, in a short

discrict Romans beat them. But it was not mean that Rome established a permanent

dominant administration on Illyricum. After this first war against Illyrians, under

reign of Tiberius at 13 BC. Romans collapsed a new army to overcome Pannonian

Rebellion. After suppression of Pannonian Rebellion Illyricum was arised as a new

Roman province. Then after wars at 6–9 AD. Illyricum separated as two new

provinces, named Dalmatia and Pannonia.

After establishing Danubian provinces, Rome planned to go over River

Danube and reach Thrace. But it was not an easy work and Rome dropped into wars

at Danubian and Thracian basin nearly forty year. On the way of Thrace there were

Moesians and Dacians, Rome had to catch them in order to reach Thracian basin.

Therefore Dacians were trouble for Romans up to Traian’s era, at 106 AD. Dacia

attended to Rome as a new province.

Pannonia had an agent role in Roman–Thracian political relationships. But

there were lots of soldier in Pannonia in order that there can be an urgent position on

Tharacian or Danubian region. Moesi and Dacia had more important role on Roman–

Thracian political relationship, because these provinces had border with Thrace.

 100

KAYNAKÇA

I Antik Eserler Kaynakçası

Ammian. Ammianus Marcellinus, Roman History III, Boks 27–

31, trans. by John C. Rolfe, Harvard University press,

Cambridge, 1935.

App. Ill Appianus of Alexandria, Illyrica, in The Civil Wars,

Part 2, Penguin Books, London, 1996.

Aur. Vict. Liber De Caesaribus, Lateinisch-deutsch,

herausgegeben, übersetzt und Erläutert von K. Groß-

Albenhausen und M. Fuhrmann, Zürich, 1997.

Cass. Dio. Cassius Dio Cocceianus, Dio's Roman History, Harvard

University Press, Loeb Classical Library, Cambridge,

1989.

Herdt. Herodotos, Herodot Tarihi, çev. Müntekim Ökmen İş

Bankası yay. İstanbul, 2002.

Hom. Illiad Homeros, İlyada, çev. Erhat Azra, Kadir A., Can yay.,

5. Basım, İstanbul, 1984.

Xenep. Anab. Xenephon, Anabasis, Ed. E.C. Marchant, Xenophontis

opera omnia, Oxford,1961.

Liv. Titus Livius, Ab Urbe Condita (The History of Rome

from its Foundation), trans. by Henry Bettenson,

Penguin Books, London, 1976.

 101

Plin. nat. Pliny the Elder, Historia Naturalis, Trans. by Joyce

Irene Whalley, Victoria and Albert Museum, London,

1982.

Plin. epist. Pliny the Younger, Epistulae (The Letters of the

Younger Pliny), Trans. by Betty Radice, Penguin

Books, London, 1969.

Polyb. Polybius, The Histories, Trans. by W.R. Paton, Loeb

Classical Library, Harvard University Press,

Cambridge, 1922-1998.

Res Gest. Augustus, Emperor of Rome, Res Gestae Divi Augusti,

as Recorded in the Monumentum Ancyranum and the

Monumentum Antiochenum, Edt. Rex Wallace,

Wauconda, Bolchazy-Carducci Publishers, 2000.

Suet. Die Kaiserviten/Berühmte Männer, De vita Caesarum /

De viris illustribus, herausgegeben von H. Martinet,

Tusculum, Zürich, 2000.

Strab. Strabon, Geography III, Books 6-7, Trans. L. Joney

Horace, Loeb Classical Librarry, Harvard, 1924.

Tac. Agr. Tacitus Cornelius, Agricola'nın Hayatı, çev., H. Dereli,

Milli Eğitim Bakanlığı yay. İstanbul, 1990.

Tac. Ann. Tacitus, Cornelius, The Annals of Imperial Rome,

Trans., Michael Grant, Penguin Books,

Harmondsworth, 1988.

 102

Tac. Germ. Tacitus Cornelius, Germania, çev. H. Dereli, Maarif

Matbaası, Ankara, 1944.

Thuk. Thukydides, Peloponnesoslularla Atinalıların Savaşı,

çev. H. Demircioğlu, TTK yay., Ankara, 1950.

Vell. Pat. Velleius Paterculus, Compendium of Roman History,

Velleius Paterculus, Trans., by Frederick W. Shipley,

Harvard University Press, Cambridge, 1998.

 103

II Modern Kaynaklar

(Epigrafik – Nümizmatik- Edebi Kaynaklar)

Akşit, 1985 Akşit, O., Roma İmparatorluk Tarihi, İÜ. Edebiyat

Fak. yay., İstanbul, 1985.

Alföldi, 1967 Alföldi, A., Die Vorherrschaft Der Pannonier Unter

Gallienus, Darmstat, 1967.

Alföldy, 1974 Alföldy, G., Noricum, Routledge & Kegan Press,

London, 1974.

Alföldy, 1994 Alföldy, G., “Municipium Iasorum”, Ephigraphica,

Vol. 26, 1994, Budapest, s. 95–106.

Atlan, 1970 Atlan, S., Roma Tarihinin Ana Hatları I. Kısım

Cumhuriyet Devri, İÜ Ed. Fak. yay. İstanbul, 1970.

Barkóczi, 1980 Barkóczi, L., “Pannonian Cities”, The Archaeology of

Roman Pannonia, Edt. A. Lengyel, B. Radan,

Lexington Press, 1980.

Beksaç, 2006 Beksaç, E., “Balkanlar’da Tarih Öncesi ve Erken

Uygarlıklar”, Balkanlar El Kitabı, Cilt 1, Derleyenler;

Osman Karatay, Bilgehan A. Gökdağ, Vadi yay.

Ankara, 2006, s. 37-65.

Bezeczky, 1996 Bezeczky, D., “Amphora Inscriptions–Legionary

Supply” Britannia, Vol. 27, 1996, s. 329–336.

 104

Boardman, 1998 Boardman, J., The Greeks Overseas, Thames and

Hudson Press, Great Britain, Reprinted 1998.

Boeteva, 1997 Boeteva, D., Lower Moesia and Thrace in the Roman

Imperial System, St. Kliment Uni. Pres, Ohridski, 1997.

Borbála, 2003 Borbála, B., Magyarország Történeti Topográfiája,

História Köyvtár, Budapest, 2003.

Borhy, 2001 Borhy, L., Pannoniai Falfestmény, Enciklopédia Kiadó,

Budapest, 2001.

Carter, 1977 Carter, W. Francis, An Historical Geography of the

Balkans, Academic Press, London, 1977.

Childe, 1929 Childe, V. Gordon, The Danube in Prehistory,

Clarendon Press, Oxford, 1929.

Childe, 1958 Childe, V. Gordon, The Prehistory of European

Society, Penguin Books, London, 1958.

Childe, 1998 Childe, V. Gordon, Tarihte Neler Oldu, çev. Mete

Tunçay–Alaeddin Şenel, Alan yay., 8. Basım, İstanbul,

1998.

CIL 3/1cilt Mommsen, Otto Hirschfeld, Alfred von Domaszewski ,

Corpus Inscriptionum Latinarum, 3/1, Inscriptiones

Illyrici, Reimer Press, Berlin 1873.

CIL 3/2 cilt Mommsen, Otto Hirschfeld, Alfred von Domaszewski,

Corpus Inscriptionum Latinarum, 3/2 Inscriptiones

Illyrici, Reimer Press, Berlin,1873.

 105

CIL 3/ Supl / 2 Mommsen, Otto Hirschfeld, Alfred von Domaszewski,

Corpus Inscriptionum Latinarum, CIL 3/ Supl. 2,

Inscriptiones Orientis et Illyrici Latinarum, Dacia,

Moesia Superior, Dalmatia, Reimer Press, Berlin,1902.

CIL 3/ Supl / 3 Mommsen, Otto Hirschfeld, Alfred von Domaszewski,

Corpus Inscriptionum Latinarum, CIL 3/ Supl. 3,

Inscriptiones Orientis et Illyrici Latinarum, Pannonia

Inferior, Reimer Press, Berlin,1902.

CIL 6 Mommsen, Otto Hirschfeld, Alfred von Domaszewski ,

Corpus Inscriptionum Latinarum, 6, Inscriptiones

Romae Urbae, Reimer Press, Berlin 1876.

Çapar, 1987 Barnet, R. D. “Phrygia and the Peoples of Anatolia in

the Iron Age” çev. Çapar, Ö., “Phrygia ve Demir

Devrinde Anadolu Kavimleri” AÜ. DTCF Dergisi, Cilt

XXXI, sayı 1-2, Ankara, 1987, s. 43–73.

Cornell-Matthews 1988 Cornell, T.-Matthews, J., Atlas of The Roman World,

çev. Karadeniz, Şadan, İletişim Yay., İstanbul, 1988.

Demircioğlu, 1967 Demircioğlu, H., “Roma Devleti’nin Eyalet Sistemi

Hakkında”, Tarih Araştırmaları Dergisi, Ankara, 1967,

Cilt V, sayı 8-9, s. 443–459.

Dobó, 1968 Dobó, A., Die Werwaltung der Römischen Provinz

Pannonien von Augustus bis auf Diocletianus, Key

Pres, Amsterdam, 1968.

 106

Douglass, 2000 Douglass, B. W., Balkan Prehistory, Routledge Pres,

New York, 2000.

Erzen, 1994 Erzen, A., İlk Çağ Tarihinde Trakya Başlangıçtan

Roma Çağına Kadar, Arkeoloji ve Sanat Yayınları,

İstanbul, 1994.

Éva, 1977 Éva, Cs., Magyar Török Szótar, Balassi Kiadó,

Budapest, 1977.

Fitz, 1980 Fitz, J., “Administration and Army” The Archaeology

of Roman Pannonia, Edt. Lengyel, A., Radan, B.,

Lexington Press, 1980. s. 125 -139.

Francis, 1977 Francis, W. C., An Historical Geography of the

Balkans, Academic Pres, London, 1977.

Gabler, 1979 Gabler, D., “The Structure of the Roman Frontier on

the Danube and its Development in the Antonine

Period” Roman Frontier Sstudies, 1979, B.A.R. 71, s.

637-654.

Georgiev, 1969 Georgiev, V., “L’ethogeenese des Peuples

Balkaniques”, Symposium International sur

L’ethnogenese des Peuples Balkaniques, Plovdiv, 1969.

Gesztelyi, 1998 Gesztelyi, T., Pannoniai Vésett Ékkövek, Enciklopédia

Kiadó, Budapest, 1998.

Gibbon, 1988 Gibbon, E., Roma İmparatorluğu’nun Gerileyiş ve

Çöküş Tarihi, Cilt 1, Çev. Asım Baltacıgil, BFS. yay.,

İstanbul, 1988.

 107

Gyula, 1999 Gyula, L., Múltunkról Utodoinknak I. A Magyar Föld

és a Magyar Nép Őstörténete, Püski Kiadó, Budapest,

1999.

Hable, 2004 Hable, T., “Második Századi Sírok a Katonaváros

Nyugati Temetőjéből” Aquincum, Aquincumi Füzetek

10. szám, Budapesti Történeti Múzeum, Budapest,

2004, s. 16-33.

Hajnóczi, 1994 Hajnóczi, G., La Pannonia e L’Imperio Romano, Hrsg.

Press, Roma, 1994.

Haraszti - Szilágyi, 2000 Haraszti, L.-Szilágyi, A., Régészetünk Jelentős

Feltársai 1975-2000, ELTE-BTK Régészet Tudományi

Intézet, Budapest, 2000.

Harcley, 1911 Harcley, V. Head, Historia Numorum a Manual of

Greek Numismatics, Clarendon Pres, Oxford, 1911.

Harding, 2000 Harding A. F., European Societies in The Bronze Age,

Cambridge Uni. Pres, Cambridge, 2000.

Hardy, 1887 Hardy, E. G., “The Movements of the Roman Legions

from Augustus to Severus” The English Historical

Review, Vol. 2, No. 8 Oct. 1887, s. 625–656.

Hoddinot, 1981 Hoddinot, R. F., The Thracians, Thames and Hudson

Pres, New York, 1981.

ILS Dessau Hermann, Inscriptiones Latinae Selectae, 3

Vol. in 5 parts, Berlin, 1892-1916.

 108

István, 1963 István, B., “Pannónia Földjének Őstötrénete”,

Pannonia Története, Ed., Harmatta János, Tankönyv

Kiadó, Budapest, 1963.

Istvan – Mócsyi-

Barkóczi, 1963 Istvan, B.-Mócsyi, A.-Barkóczi, L., Pannonia

Története, Edt., Harmatta János, Tankönyv Press,

Budapest, 1963.

Kristian, 1998 Kristian, K., Europe Before History, Cambridge Uni.

Press, Cambridge, 1998.

Láng, 2004 Láng, O., “Római Kori Útrészletek az Aquincumi

Polgárváros Municipiális Territóriumán”, Aquincum,

Aquincumi Füzetek 10. szám, Budapesti Történeti

Múzeum, Budapest, 2004, s. 95–111.

Láng-Gábor, 2004 Láng, O.-Gábor, Sz., “Római Kori Maradványok és

Késő Bronzkori Településnyomok Kaszasdűlőn”,

Aquincum, Aquincumi Füzetek 9. szám, Budapesti

Történeti Múzeum, Budapest, 2003, s. 111-115.

Lengyel -Radan, 1980 Lengyel, A.-Radan, G.T.B., The Archaeology of

Roman Pannonia, Lexington Press, 1980.

Leonard, 1948 Leonard, H., Helen – Latin Eskiçağ Bilgisi, Çev. Suad,

Y. Baydur, İst. Üni. Ed. Fak. yay., İstanbul, 1948.

Lőrincz, 2003 Lőrincz, B., “The Linear Frontier Defence System and

its Army”, Roman Army in Pannonia, Ed. Zsolt Visy,

Teleki Laszló Foundation, Budapest, 2003, s. 25-31.

 109

Mackendrick, 1975 Mackendrick, P., The Dacian Stones Speak, North

Carolina Press, Capel Hill, 1975.

Magie, 2001 Magie, D., Anadolu’da Romalılar I, çev. Ömer Çapar-

Nezih, Başgelen, Arkeoloji ve Sanat yay., İstanbul,

2001.

Mallory, 2002 Mallory, J., P., Hint Avrupalıların İzinde, çev. Müfit

Günay, Dost Yay., Ankara, 2002.

Mann, 1983 Mann, J. C., Legionary Recruitment and Veteran

Settlement During the Principate, University of London

Instutue of Archeology, Occasional Publication No. 7,

London, 1983.

Mansel, 1999 Mansel, Müfid A., Ege ve Yunan Tarihi, Türk Tarih

Kurumu Yayınları, Ankara, 1999.

McEvedy, 2002 McEvedy, C., İlkçağ Tarih Atlası, çev. Ayşen Anadol,

Sabancı Üni. yay., İstanbul, 2002.

Menzilcioğlu, 2002 Menzilcioğlu, Ç., Filozof İmparator Marcus Aurelius

Antoninus, Arkeoloji ve Sanat yay., İstanbul, 2002.

Mirkovic, 1967 Mirkovic, M., “Einheimische Bevölkerung und

Römische Städte in der Prowinz Obermösien”, ANRW

II. 6, 1967, s. 824-825.

Mócsyi, 1962 Mócsyi, A., ”Pannonia”, RE., 1962, Supl. IX, M. 24, s. 515–

776.

 110

Mócsyi, 1970 Mócsy A., Gesellschaft und Romanisation in der

Römischen Provinz Moesia Superior, Akademiai

Kiadó, Budapest, 1970.

Mócsyi, 1974a Mócsyi, A., Pannonia A Korai Császarság Idején,

Akadémiai Kiadó, Budapest, 1974.

Mócsyi, 1974b Mócsyi, A., Pannonia and Upper Moesia, Akademia

Kiado, Budapest, 1974.

Nagy, 1970 Nagy, T., Der Aufstand Der Pannonish- Dalmatinishen

Völker und Die Frage Der Zweiteilung Illyricums in

Adriatica, Zagreb, 1970.

Nándor, 2000 Nándor, K., “Aszód Papi Földek Települs és Temető”,

Ed., Haraszti László, Szilágyi, A., Régészetünk Jelentős

Feltársai 1975-2000, ELTE-BTK Régészet Tudományi

Intézet, Budapest, 2000, s. 4-5.

Plágyi-Nagy, 2000 Plágyi, S.-Nagy, L., Római Kori Halomsírok A

Dunántúlon, Veszprémi Nyomda Rt., Veszprém, 2000.

Póczy, 1980 Póczy, K., “Pannonian Cities”, The Archaeology of

Roman Pannonia, Edt., Lengyel, A.-Radan, B.,

Lexington Press, 1980, s. 242-243.

Rásonyi, 1938 Rásonyi, L., Macar Arkeolojisinde Hunlar, Avarlar,

Macarlar, İstanbul, 1938.

RIC 1 Robertson, A. S., Roman Imperial Coins (Augustus to

Nerva), Hunter Coin Cabinet, OUP Press, Oxford,

1962.

 111

RIC 2 Robertson, A. S., Roman Imperial Coins (Traianus to

Commodus), Hunter Coin Cabinet, OUP Press, Oxford,

1971.

Ridley, 1987 Ridley, R.T., History of Rome, L’erma di

Bretschneider Press, Roma, 1987.

Robert-Dise, 1991 Robert, L.-Dise Jr., Cultural Change and Imperial

Administration The Middle Danube Provinces of

Roman Empire, Peter Lang Pres, New York, 1991.

Rostovtzeff, 1963 Rostovtzeff, M., The Social and Economic History of

Roman Empire, Vol. 1, Clerandon Pres, Oxford, 1963.

Rumpf, 1949 Rumpf, A., Yunan ve Roma Sanatı, Çev. Jale İnan,

Pulhan Matbaası, İstanbul, 1949.

Russagli, 2004 Russagli, M., Rome Art and Architecture, Könemann

Pres, Germany, 2004.

Salisbury, 1924 Salisbury, M., “The Reign of Traianus Decius”, JRS ,

14, 1924, s. 1-23.

Sevin, 2001 Sevin, V., Anadolu’nun Tarihi Coğrafyası I., Türk

Tarih Kurumu Yayınları, Ankara, 2001.

Soproni, 1980 Soproni, S., “Limes”, The Archaeology of Roman

Pannonia, Edt., A Lengyel-B Radan, Lexington Press,

1980.

 112

Stein, 1970 Stein, A., Die Legaten von Moisen, Akademia Kiadó,

Budapest, 1940.

Stevens, 1939 Stevens, C. C., The Race of Europe, The Macmillan

Co. New York, 1939.

Stiglitz-Kandler, 1971 Stiglitz, H. M.-Kandler, W. Jobst, “Carnutum”,

ANRW, II. 6. 1971, s. 588-611.

Syme, 1928 Syme, R., “Rhine and Danube Legions Under

Domitianus”, JRS, Vol. 18, 1928, s. 41-55.

Syme, 1933 Syme, R., “Some Notes About Legions Under

Augustus”, JRS, Vol. 23, 1933, s. 14–33.

Syme, 1971 Syme, R., Danubian Papers, A.I.E.S.E.E. Pres,

Bucharest, 1971.

Syme, 1999 Syme, R., Provincial at Rome and Rome and The

Balkans 80 BC.-AD 14, Edt. Anthony Birley, Uni. of

Exeter Pres, Great Britain, 1999.

Tanilli, 2003 Tanilli, S., Yüzyılların Gerçeği ve Mirası Cilt 1, Adam

Yay., 8. Basım, İstanbul, 2003.

Topál, 1993 Topál, J., Roman Cemeteries of Aquincum, Pannonia,

The Western Cemetery Bécsi Road I, Pro Aquinco

Foundation, Budapest, 1993.

Topál, 2003 Topál, J., Roman Cemeteries of Aquincum, Pannonia,

The Western Cemetery Bécsi Road II, Pro Aquinco

Foundation, Budapest, 2003.

 113

Tóth, 1998 Tóth, E., Szavária az Ókorban, Fieszt Press,

Szombathely, 1998.

Tóth, 2003 Tóth, E., “The Occupation of Pannonia”, The Roman

Army in Pannonia, Ed., Zsolt Visy, Teleki László

Foundation, Budapest, 2003, s. 19-25.

Vulić, 1934 Vulić, N., “The Illyrian War of Octavian,” JRS, Vol,

24, 1934, s. 163-167.

Wilkes, 1963 Wilkes, Jhon J., “A Note on the Munity of the Pannonian

Legions in AD. 14” The Classical Qarterly New Series,

Vol. 13, No. 2, Nov. 1963, s. 268 - 271.

Wilkes, 1969 Wilkes, Jhon J., Dalmatia, Routlede & Kegan Paul

Press, London, 1969.

Wilkes, 1992 Wilkes, Jhon J., The Illyrians, Blackwell Publish,

Cambridge, 1992.

Wilkes, 2005 Wilkes, Jhon J., “Changes in Roman Provincial

Organization”, CAH, Vol. XII, 2005, s. 705–714.

Zsolt, 1971 Zsolt, V., “Angaben Zur Geschichte Der Ungarischen

Tiefebne im Augusteischen Zeitalter”, Act. Ant. Arh.,

(Szeged) XIV, 1971, s. 73-79.

Zsolt, 2003a Zsolt, V., The Ripa Pannonica in Hungary, Akadémiai

Kiadó, Budapest, 2003.

 114

Zsolt, 2003b Zsolt, V., “The Roman Army in Pannonia” The Roman

Army in Pannonia, Ed., Visy Zsolt, Teleki László

Foundation, Budapest, 2003. s. 17–19.

 115

EKLER

EK–1 SİKKELER

EK–2 RESİMLER

EK–3 HARİTALAR

EK–4 YAZITLAR

EK–5 MÖ. I. - MS. III YY.LAR ARASI ROMA İMPARATORLARI

EK-6 TUNA VE TRAKYA EYALETLERİNİN YÖNETİCİLERİ

EKLER

EK – 1 SİKKELER

Resim 1:

Nerva Dönemi Gümüş M.S. 97 Pater Patriae Unvanını gösteren sikke.

Kaynak: RIC, 34.

Gümüş, Nerva Dönemi M.S. 97

Ön Yüz: IMP NERVE CAES AUG PM TR POT II Sağa dönük Lauraete başı

Arka Yüz: COS III PATER PATRIAE

Resim 2: Trajanus Dönemi M.S. 103-111

Kaynak : BMC 489.

Bronz, Trajanus Dönemi M.S. 103- 111

Ön Yüz:IMP CAES NERVAE TRAIANO AUG GER DAC P M TR P COS V P P.

Arka Yüz: SPQR OPTIMO PRINCIPI S C.

Resim 3: Traianus ve Nerva’nın adının birlikte görüldüğü Sikke

Kaynak RIC 678.

Bronz, Tarih yok, Traianus’un Imp. Caes olarak görüldüğü sikke.

Ön Yüz: IMP CAES NERVA TRAIAN AUG

Arka Yüz: SC masa ve çelenk.

Resim 4: Traianus’un Dacicus Unvanını gösteren sikke M.S. 103-111

Kaynak: RIC 503

Bronz, M.S. 103-111

Kaynak RIC 503

Ön Yüz: IMP CAES NERVA TRAIAN AUG GER DAC G M TR P COS V PP

Defne ile süslenmiş sağa dönük baş resmi.

Arka Yüz: SPQR OPTIMO PRINCIPI SC. Barış tanrısı sol ayağının üzerinde durur

ve sağ ayağı ile Dacia’ya girer şekilde resmedilmiştir.

Resim 5:

Traianus Dönemi M.S. 103- 111 Roma Basımı

Kaynak: RIC 130

Gümüş Traianus Dönemi M.S. 103-111

Ön Yüz: IMP TRAIANO AUG GER DAC

Arka Yüz: COS V PP SPQR OPTIMI PRINC DA/CI CA

Resim 6:

Hadrian. Dönemi Bronz MS. 119 121 arası

Ön Yüz IMP CAESAR TRAIANVS HADRIANVS AVG PMTRP COSm.
Arka Yüz: SALVS PASLICA S C.

Kaynak: RIC 604a

Resim 7:
Hadrian Dönemi Gümüş MS. 134 – 138 arası

Ön Yüz: HADRIANUS AUG COS m PP. Büst, draped, head bare right

Arka Yüz: DACIA SC.

Kaynak RIC 850

Resim 8: MÖ. 148 Trakya bölgesi, Thasos’un kendi parasını basmaya başlamadan

önce kullandığı paralar.

Genç Dionysos başı

EK – 2 RESİMLER

Resim 1: Brigetio’da konuşlandırılan Legio I Adiutrix Garnizonuna ait baskılı tuğla.

Resim 2: Aquincum’da konuşlandırılan Legio II Adiutrix Garnizonuna ait baskılı

tuğla

Resim 3:

Mogontiacum (Mainz), Germany, daha sonra Carnuntum, Vindabona (Austria) da

konuşlandırılan XIII. Gemina legionuna ait baskılı tuğla.

Mogontiacum (Mainz), Germany, daha sonra Carnuntum, Vindabona (Austria) da

konuşlandırılan XIII. Gemina legionuna ait asker sandalı şeklinde baskılı tuğla

Resim 4: M.S. 14-62 arasında Carnuntum, Austria’da, daha sonra Küçük asya ve

Suriyede konuşlandırılan Legio XV Apollinaris’e ait baskılı tuğla.

Resim 5: Brigetio (Szöny), Macaristan sonra Vetera II (Xanten), Germany’de

konuşlandırılan Legio XXX Ulpia Traiana Victrix’ e ait baskılı tuğla.

Resim 6 Decebalus’un öldürülmesi Dacia Colon’unda resmedilmiş

Column 105-106 Decebalus’un öldürülmesi.

EK – 3 HARİTALAR

Harita 1: Moesia ve sınır komşuları

Kaynak: Rachel Maiwald

 Moesia ve sınır komşuları

Harita 2: Trakya ve deniz kıyıları

Harita 3: Trakya Eyalet olmadan önceki konumu ve komşuları

Harita 4: Dacia ve Trakya

Harita 5: Pannonia Dacia ve Moesia

Harita 6: Dalmatia ve Pannonia

Illyricum, M.S. 9’da Pannonia ve Dalmatia olarak ikiye ayrıldıktan sonra bu

eyaletlerin sınırları.

Harita 7 İmparatorluk Dönemi Dacia Haritası

Harita 8: MS II. – III. yy.lar Arası Roma Eyaletleri

EK – 4 YAZITLAR

Yazıt 1 ILS I. 231

NERO CLAVDIVS]

DIVI CLAVDI F

GERM CAESARIS N

Tl CAESARIS AVG

5 PRON DIVI AVG ABN

CAESAR AVG GERH

POMTIF HAX TRIB POT

VIII IHP VIII COS IHI

P P

10 TABERNAS ET PRAETORIA

PER VIAS HILITARES

FIERI IVSSIT PER

T IVLIVH IVSTVH PROC

PROVİNCİAE THRAC

Yazıt 2 ILS 1098

M CLAVDIO Tl F QVIR

FROMTONI COS

LEG AVG PR PR PROVINCIARVH DACIARVM ET

SVPER SIHVL LEG AVG PR PR PROVINCIA

5 DACIAR LEG AVGG PR PR HOESIAE SVPER

DACIAE APVLESIS SIHVL LEG AVGG PR PR PROVINCIAE

HOESIAE SVPER COHITI DIVI VERİ

AVG DONATO DONIS HILITARIB BELLO ARHENIACO

 ET PARTHICO AB IHPERATORE AMTONINO AVG ET A DIVO VERO

AVG CORONA

10 HVRALI ITEH VALLARI ITEH CLASSICA ITEH

 AVREA ITEH HASTI S PVRIS IHI ITEH VEXILLIS

IHI CVRATORI OPERVH LOCORVHO. PVBLICOR

HISSO AD IVVEMTVTEH PER ITALIAH LEGENDAH

LEG AVGG PR PR EXERCITVS LEGIONARII

15 ET AVXILIOR PER ORIEMTEH İN ARHENIAH

ET OSRHOENAH ET ANTHEHVSIAH DVCTORVH

LEG AVGG LEGIONI PRIHAE HINERVIAE

İN EXSPEDITONEH PARTHICAH DEDVCENDAE

 LEG DIVI ANTONINI AVG LEG XI CL PRAETORI

20 AEDILI CVRVLI AB AÇTI S SENATVS O.VAESTORI

VRBANO XVIRO STLITIBVS İVDİCANDIS

 HVIC SENATVS AVCTORE IHPERATORE H AVRELIO

 ANTONINO

 AVG ARHENIACO HEDICO

25 PARTHICO HAXIHO QVOD POST ALIQVOT SECVNDA

 PROELIA ADVERSVS GERHANOS

 ET IAZYGES AD POSTREHVH PRO R P FORTITER

 PVGNANS CECIDERIT ARHATAH STATVAH [PONI]

 IN FORO DiVI TRAIANI PECVNIA PVBLICA CENSVIT

Yazıt 3 ILS 1005

 L FVNISVLANO

 L F ANI VETTONIANO

 TRIB HIL LEG VI VICT QVAESTORI

 PROVINCIAE SICILIAE

5 TRIB PLEB PRAET LEG LEG IHI

SCYTHIC PRAEF AERARI SATVRNI

CVRATORI VIAE AEHILIAE C05

VIIVIR EPVLONVH LEG PRO PR

PROVINC DELHATIAE ITEH PROVINC

10 PANNONIAE ITEH HOESIAE

SVPERIORIS DONATO [[AB

IHP DOHITIANO AVG GERHANICO]]

BELLO DACICO CORONIS IHI

HVRALI VALLARI CLASSICA AVREA

15 HASTIS PVRIS IHI VEXILLIS IHI

PATRONO

D D

 Yazıt 3 ILS 9200

II AVG VIII AVG VIIII HISP XIIII GEH

XX VIC XXI RAPAE TRIB COH

XIII VRB DVCI EXERCITVS AFRICI ET

 MAVRETANICI AD NATIONES QVAE

5 SVMT İN HAVRETANIA CONPRIHENDAS DONIS

DONATO AB IHP VESPASIANO ET IHP

TITO BELLO IVDAICO CORONA VALLAR

TORO.VIBVS FALERIS ARHILLIS ITEM

DONIS DONATO CORONA HVRALI

10 HASTIS DVABVS VEXILLIS DVOBVS ET BELLO

HARCOHHANNORVH O.VADORVH

SARHATARVH ADVERSVS QVOS EXPEDITIONEH

FECIT PER REGNVH DECEBALI

REGIS DACORVH CORONA HVRALI HASTIS

15 DVABVS VEXILLIS DVOBVS PROC IHP CAESARIS

AVG GERHANICI PROVİNCİAE PANNONIAE

ET DALHATIAE ITEH PROC PROVINCIAE

RAETIAE IVS GLADI HIC HISSVS İN PARTHIAH EPI

ET CALLINICVH REGIS ANTIOCHI FILIOS AD

20 IHP VESPASIANVH CVH AHPLA HANV TRIBVTARIORVH

REDVXIT H ALFIVS H F FAB OLYHPIACVS

AQVILFER VET LEG XV APOLLINARIS

Yazıt 4 ILS 2719

[] SATRIO Q F HOR SEP[]

IIIIVIR VIARVH CVRANDARVH TRIBVNO MILITVH LEG

SECVNDAE ADIVTRICIS P F DONIS HILITARIBVS

BELLO SVEBICO ITEH

5 SARHATICO CORONA HVRALI CORONA

VALLARI HASTIS PVRIS DV[OBVS] VEXILL

ARGEMTEIS DVOBVS OPTIONI TRIBVNOR

LEGIONVH QVINQV QVAEST PROPR

PROVİNCİAE CRETAE ET CYRENAR

10 TRIB PLEBIS PRAETORI

PATRONO HVNICIPII

EX TESTAHENTO FİLİ ElVS

L D D D

Yazıt 5 ILS 1465

ET R[IPAE] T[HRACIAE] OHNIB HONORIBVS AB ORD

COL FL SIRHIATIVH HONORATO ET

SEMTEMTIAE DICVNDAE ITEH SACERDOTALIB

AB ORDINE COL VLP OESC ET STATVAH AERE COL

5 DECRETIS IAH PRIDEH AB EODEH ORDINE

ORNAHENTIS IIVIRAL ITEH DECVRIONALIB

ORNAHENTIS HONORATO AB ORDINIB

COLONIAR VLPIAE POETOVIONENSIS

EX PANNONIA SVPERIORE VLP RATIAR

10 EX HOESIA SVPERIORE TRAIANAE SARHIZEGETHVSENSIVH EX

DACIA SVPERIORE

ITEH IIVIRALIB AB ORDINE HVNICIPI

ROHVLENSIVH EX DACIA SVPERIORE

ITEH IIVIRALIB AB ORDINE HVNICIPI

ROHVLENSIVH BVLEVTAE CIVITATIS

15 PONTICAE TOHITANORVH PATRONO

AVG COL VLP OESC

ORDO COL VLP OESC STATVAH AERE

COLLATO CVH ORNAHENTIS SACERDOTALIB

EX DECRETO ET ORNAHENT

20 IIVIRAL IAH PRIDEH HONORATO

OB EIVS ERGA SE HERITA HONORE

CONTENTVS IHPENDIVH REHISIT

L D D D

Yazıt 6 ILS 1052

A PLATORIO A F

SERG NEPOTI

APONIO ITALICO

HANILIANO

5 C LICINIO POLLIONI

COS AVGVEI LEGAT AVG

PRO PRAET PROVINC BRITANNIAE

LEG PRO PR PROVINC

GERHAN INFERIOR

10 LEG PRO PR PROVINC THRAC

LEG LEGION I ADIVTRICIS

O.VAEST PROVINC HACED

CVRAT VIARVH CASSIAE CLODIAE CIHINIAE NOVAE

TRAIANAE CANDIDATO DIVI

15 TRAIANI TRIB HIL LEG XXII

PRIHIGEN P F PRAET TRIB

PLEB IIIVIR CAPITALI

PATRONO

D D

Yazıt 7 II 8909

IMP CAES DIVI TRAI PARTH F

DIVI NER NEP TRAI HADRI

AVG PONTIF HAX TR POT XXIII

COS III P P ET IHP T AEL CAES AMTONINO

5 TRAI HADR AVG F DIVI TRAI

PARTH NEP DIVI NER PRONEP TR POT

N BVRG ET VEREDARIO DACIAE INF SVB

FL CONSTANTE PROC AVG

Yazıt 8 ILS 488

IHP CAES <C IVLIVS

VERVS HAXIHINVS PIVS>

FELIX AVG GERH HAX SARHAT

HAX DACICVS HAX POMT

5 HAX TRIB POTEST III IHP VI

<C IVLIVS VERVS HAXIHVS NOBILISSIHVS

CAES> PRINCEPS

IVVEMTVTIS GERH HAX SARHAT

HAX DACICVS HAX

10 VIAH A KARTHAGINE VSQVE

AD FINES NVHIDIAE

PROVİNCİAE LONGA INCVRIA

CORRVPTAH ADQVE DiLAPSAH

RESTITVERVNT LXX

Yazıt 9 ILS 499

IHP CAES [[C IVLIVS VERVS HAXIHINVSJJ

PIVS FELIX AVG

POMTIF HAX GERH HAX

DACICVS HAX SARH HAX

5 TRIB POTEST IHI IHP V

COS PROCOS P P ET [[C IVLIVS VERVS HAXIHVS

HOB CAESAR]]

GERH HAX DACICVS HAX

SARHATICVS HAX

10 PRINCEPS IVVEMTVTIS

LITVS VICINVH VIAE SEVERİANAE

ADSIDVIS HARİS ADLVEMTIBVS

FLVCTIBVS AD LABEH RVINAE

LABEFACTATVH AGGERIBVS

15 HARINI OPERIS A FVNDAHENTIS

VT PERICVLVH COHHEANTIBVS

ABESSET EXTRVI CVARVNT

 Yazıt 10 ILS 490

IHP CAESAR G IVLIVS

VERVS HAXIHINVS P F

AVG GERHANIC HAX DACIC

HAX SARHATIC HAX POMT

5 HAX TRIB POTESTATIS

V IHP VII P P CONS PROCOS

ET G IVLIVS VERVS

HAX NOBILISSIHVS CAESAR

GERHANIC HAX DACIC

10 HAX SARHATIC HAX PRINCEPS

IVVENTVTIS FILIVS D N IHP C

IVLI VERİ HAXIHINI P F AVG

VIAS ET PONTES TEHPORE

VETVSTATIS CONLAPSOS

15 RESTITVERVNT CVRANTE Q

DECIO LEG AVGG PR PR

 A BRAC AVG H P I

Yazıt 11 ILS 514

IHP CAES C HESS QVIMTO TRAIANO

DECIO P F AVG

P M TRIB POT

II COS II P P

5 RESTITVTORI

DACIARVH

 COL NOVA APVLES

Yazıt 12 ILS 515

IHP CAES

CA HESS Q TRA

DECIO P F INV

AVG P M TR P II

5 P P ET HESSIS

DECIO ET O.VIHTO

HOBILISSIHIS

 CAESS AVGG A B M XCIX

 Yazıt 13 ILS 516

IMP CAES

C HESSIO QVIMTO THAIANO

DECIO P F INVICTO AVG

POMTIFICI HAXIHO TRIBVNICIAE

5 POTESTATIS BIS COS

BIS DESIGNATO TER ET

Q HEREMNIO ETRVSCO

HESSIO DECIO NOBILISSIHO

CAESARI COS DES

10 ET C VALEMTI HOSTILIANO

HESSIO O.VINTO NOBILISSIHO

CAESARI

Yazıt 14 ILS 537

IMPP VALERIANVS ET GALLIENVS

AVGG ET VALERIANVS NOBILISSIHVS

CAES COHORTO VII CENTVRIAS A SOLO

RESTITVERVNT PER DESTİCIVH IVBAH

5 V C LEGATVH AVGG PR PR ET VITVLASIVH LAETININANVH LEG

LEG

II AVG CVRANTE DOHITIO POTENTINO

 PRAEF LEG EIVSDEH

Yazıt 15 ILS 539

IHP CAES P LICİNİVS

VALERIANVS PIVS FEL AVG PON

HAX GERH HAX TRIB POT VII COS IHI

P P PROCOS ET IHP CAES P LICİNİVS

5 GALLIENVS GERH PIVS FEL AVG PONT HAX TRIB

POT VII COS III P P PROCOS ET P CORNELIVS SALONINVS

VALERIANVS NOBILISS CAES PONT SECVL VI IGNIS CONSVHPT

INDVLG

 SVA RESTITVI CVRAVERVNT

Yazıt 16 CIL 3, 1443

[AUSPİCİİS] / [IMP(ERATORİS) CAE]SARİS DİVİ NERV[AE F(İLİİ)] /

[NERVAE] TRAİANİ AUGUSTİ / CONDİTA COLONİA / DACİCA / PER

/ [D(ECİMUM) TERENTİ]UM SCAURİANU[M] / [LEGATUM EİUS PRO

PR(AETORE)]

 Yazıt 17 CIL 3, 3314

 D(İS) M(ANİBUS) / SEP(TİMİUS) PROBATUS / VET(ERANUS) LEG(İONİS) II

AD(İUTRİCİS) / VİXİT ANN(OS) XLV ET / SEP(TİMİAE) BONİATAE CON(İUGİ) /

EİUSDEM ET SEPTİMİO / PROBİANO ET PROBİL(L)AE / ET RESPECTO ET

PRO/CULİNO FİLİ(İ)S AUR(ELİUS) / SERVATUS GENERO / OPTİMO FİLİAE ET /

NEPOTİBUS ET AUR(ELİAE) / RESPECTAE5C(ONİUGİ) P(İENTİSSİMAE)

M(EMORİAM) P(OSUİT)

Yazıt 18 CIL 3, 10993

[I(OVİ) O(PTİMO) M(AXİMO)] // ET IUNONİ REG(İNAE) / PRO

SALUTE / AEL(İ) RUFİNİANİ / DEC(URİONİS) M(UNİCİPİİ)

MOGET(İANAE) / AEL(İUS) RUFİNUS

EK – 5 MÖ. I. - MS. III YY.LAR ARASI ROMA İMPARATORLARI

Julio-Claudian Sülalesi

Augustus MÖ. 27 - MS. 14
Tiberius 14-37
Gaius (Caligula) 37-41
Claudius 41-54
Nero 54-68

Sivil Savaşlar (Dört İmparatorlar Yılı)

Galba 68-69
Otho 69
Vitellius 69

Flaviuslar Sülalesi

Vespasian 69-79
Titus 79-81
Domitian 81-96

Antoninuslar Sülalesi (İmparatorluğun Genişlemesi)

Nerva 96-98
Trajan 98-117
Hadrian 117-138
Antoninus Pius 138-161
Lucius Verus 161-169
Marcus Aurelius 161-180
Commodus 180-192

Sivil Savaşlar

Pertinax 193
Didius Julianus 193
Pescennius Niger 193-194
Clodius Albinus 193-197

Severuslar Sülalesi

Septimus Severus 193-211
Geta 211
Caracalla 2111-217
(Macrinus) 217-218
Elagabalus 218-222
Severus Alexander 222-235

Asker İmparatorlar Devri

Maximinus Thrax 235-238
Gordian I 238
Gordian II 238
Balbinus 238
Pupienus 238
Gordian III 238-244
Philip The Arab 244-249
Decius 249-251
Trebonianus Gallus 251-253
Volisianus 251-253
Aemilius Aemilianus 251
Valerian 253-260
Gallienus 253-268

İmparatorluk Birliğinin Düzenlenmesi

Claudius II Gothicus 268-270
Qintillus 270
Aurelian 270-275
Tacitus 275-276
Florianus 276
Probus 276-282
Carus 282-283
Carinus 283-284
Numerian 283-284

EK- 6 TUNA VE TRAKYA EYALETLERİNİN YÖNETİCİLERİ

* M.S. İkinci Yüzyıl

Pannonia:

T. Eppius Latinus

Municipium Latibicorum

Ilvir, proc. imp ad cens. Accip., Proc. IIII. publ. Afr.

Hadrian

CIL 3.3925

Ignotus

 Poetovio

 Ilvir, eq. Murs., eq. Publ.

 İkinci Yüzyıl

 CIL 3. 4028

T. Hortensius Frequens

 Mursa

 Dec. col. Murs., eq. publ.

 İkinci yüzyıl

 CIL 3. 15141

Noricum:

C. Rufius Moderatus Junianus Juncinus

Celeia praef. Coh. VI Raet., trib. mil leg. VII Claudia p.f.

Trajan

CIL 3.5202.

L. Cammius Maximus

 Solva

 Praef. coh. I Hisp. Eq., trib. coh. XVIII vol.

Trajan- Hadrian

RIB 827-829

L. Cammius Secundinus

Solva

Mil. Leg. X gem., proc. Aug.

Trajan- Hadrian

CIL 3.4660

C. Censorius Niger

 Solva?

 Proc. Aug. (Norici), (proc)

Hadrian

 CIL. 3. 5174, 5181.

T. Varius Clemens

 Celia

Praef. coh. II Gallorum Macedonicae, trib. leg. XXX. Ulp. Vict., praef. equit.

al(ae) II Pannoniorum, praef equit., al(ae) Britannicae miliar., praef.

auxilorum in Mauret. Tingitan., proc. Aug. provinciarum Cilicia, Lusitaniae,

Mauretaniae Caeseriensis, Raetiae, Belgicae et utriusq. Germ., ab epistulis

Augustor.

ca. M.S. 135-165.

CIL 3.5211, 5216, 15205; CIL 8. 2728; CIL 16. 117, 183.

P. Aelius Crispinus

 Solva

Primus pilus bis, proc. Hispaniae Tarraconensis, proc. Mauretaniae

Tarraconensis, proc. XX hereditatium, proc. Augustorum prov. Mauretaniae

Caesariensis

ca. M.S. 150-180

AE 1941, 115

T. Attius Tutor

 Solva

dec. Fl. Solva, praef. coh. I Betas. C.R., trib. mil. leg. II adi. p.f., praef.

alae I Tung. Frontonian., praef. alae I Batav. miliar.

ca. M.S. 150-180

CIL 3. 5331; CIL 7. 386, 390, 394.

M.S. Üçüncü Yüzyıl

Pannonia:

T. Flavius Probus

Carnutum

 eq. publ., dec. mun.

 M.S. İkinci yüzyılın sonu- Üçüncü yüzyılın başı

CIL 3. 4495.

Aurelius Crispus

 Aquincum

 Eq. R., dec.

 M.S. üçüncü yüzyıl

 CIL 3. 4567

C. Julius Magnus

 Carnutum

 eq. R., dec. col.

 M.S. üçüncü yüzyıl

CIL 3. 4490

Aelius Triccianus

 ?

 praef. leg. II Parth.

 Severan

 Dio- Xiph. 79; Hist. Aug. V.

D[…] Victorius

 Siscia

 dec. col. Sisc., Ilviralis, eq. Rom. Sac. Prov. Pann. Sup.

 Geç Severan

 CIL 3.3936.

Noricum:

Tauconius Optatus (veya T. Auconus Optatus)

 Aguntum

 eq. R., dec. et Ilvir Cl. Ag(unti)

 Geç ikinci yüzyıl veya erken üçüncü yüzyıl

 CIL 5. 708

Tauconius Optatus (Bir öncekinin oğlu)

Aguntum

 eq. R.

 Geç ikinci yüzyıl veya erken üçüncü yüzyıl

 CIL 5. 708

M. Vindius Verianus

Solva?

 a militis III, praef. clas. Fl. Moes.

 ca. M.S. 190-21?

 AE 1919, 14.

P. Flavus

 Cetium?

dec. et Ilvir et flamen Ael. Cetiensium et Ilvir et pontifex colonia Aurelian

Anntoniniana Ovil., trib.leg III Aug.

 Severan

CIL 3. 5630

P. Aelius Sabinianus

 Ovilava

 dec. col. Ovil., a militis III

 Caracalla’dan sonra

 CIL3.5652

P. Aelius Germanus (Sabinianus’un kardeşi)

 Ovilava

 dec. col. Ovil., a militis III

 Caracalla’dan sonra

 CIL 3. 5652

C. Viato[rius…]

 Virunum

Ilvir, praef. coh. I […], trib. leg. V Mac.

 M.S. üçüncü yüzyıl

 CIL 3. 4859

L. Tapurius

 ?

 trib. leg. X Gem.

 M.S. üçüncü yüzyıl

CIL 3. 5702

[…]ianiu[s…]us

 Virunum

 eq(ues) […]

 M.S. üçüncü yüzyıl?

 CIL 3. 4829

Aurelius Valentinus

 ?

 v(ir) e(gregius)

M.S. üçüncü yüzyıl

 CIL 3. 5283

Q. Marcius Julianus

 Celeia

 v(ir) e(gregius)

M.S. üçüncü yüzyıl

 CIL 3. 5254

M. Bellicius Saturninus

 Virunum

 trib. coh. I Fl. Brit.

 M.S. üçüncü yüzyılın ortası

 CIL 3. 4811

Valerius Claudius Quintus

 Virunum

 P(rimus) p(ilus) leg. II Ital., dux leg. III. Ital., dux et praep. leg III Aug.

 M.S. üçüncü yüzyılın ikinci yarısı

 CIL 3. 4855

Aelius Restutus

 ?

v(ir) p(erfectissimus) a(gens) p(raesidis)

 M.S. üçüncü yüzyılın ilk yarısı

 Noricum, App. VII, 251.

Moesia Superior:

M. Valerius Speratus

 Viminiacium

 eq. R.

 M.S. ikinci yüzyılın sonu üçüncü yüzyılın başı

 CIL 3. 12659

Aurelius Constantius

 Viminiacium

dec. col., eq. R.

M.S. üçüncü yüzyılın ortası

CIL 3. 1474

Ti. Claudius Marcellinus

 Viminiacium

 eq. R., dec. III[Ivir…]

 ca. M.S. 240

 CIL 3. 8113

T. Clementianus

 Scupi

 Eq. R.

M.S. üçüncü yüzyıl

Ziva antika 13-14, 151.

P. Maius Clementinus

 ?

 eq. R.

M.S. üçüncü yüzyıl

 CIL3.14588

	Tez.pdf
	
	 ÖNSÖZ
	KAYNAKLARIN TANITIMI
	
	I. Edebi Kaynaklar
	II. Epigrafik Kaynaklar
	 III. Nümizmatik Kaynaklar
	 IV. Arkeolojik Kaynaklar

	I. BÖLÜM
	GİRİŞ
	
	II. BÖLÜM
	II. 1. TUNA ve TRAKYA BÖLGELERİNİN COĞRAFİ ÖZELLİKLERİ
	II. 2. PREHİSTORİK DEVİRLERDE TUNA ve TRAKYA BÖLGELERİ KÜLTÜRLERİ
	II. 2 . 1 Paleolitik Dönem Tuna Bölgesi Kültürleri (ca. MÖ. 10.000-8.000)
	II. 2. 2 Mezolitik Dönem Tuna Bölgesi Kültürleri (ca. MÖ. 8.000 - 6.000)
	II. 2. 3 Neolitik Dönem Tuna Bölgesi Kültürleri (MÖ. 6000-MÖ. 4400)
	II. 2. 4 Bakır Çağı Tuna Bölgesi Kültürleri (MÖ. 4400 - 2800)
	II. 2. 5. Bronz Çağı Tuna Bölgesi Kültürleri (MÖ. 2800 – 850)
	II. 2. 6. Demir Çağı Tuna Bölgesi Kültürleri (MÖ. 850 – MÖ. 5. Yüz yıl.)
	II. 2. 7. Tuna ve Trakya Bölgelerinde Keltler (MÖ. 4 – 1. Yüzyıl)
	II. 3. Prehistorik Dönemlerde Trakya Bölgesi Kültürleri
	II. 3. 2. Mezolitik Dönem Trakya Bölgesi Kültürleri (MÖ. ca. 8.000–6.000)
	II. 3. 3. Neolitik Dönem Trakya Bölgesi Kültürleri (MÖ. ca. 6.000–4000)
	II. 3. 4 Bakır Çağı Trakya Bölgesi Kültürleri (MÖ. ca. 4000–2250)
	II. 3. 5. Bronz Çağı Trakya Bölgesi Kültürleri (MÖ. ca. 2250 – 1000)
	II. 3. 6. Demir Çağı Trakya Bölgesi Kültürleri (MÖ. ca. 1000 – 500{?})
	II. 3. 7. Trakya Bölgesi’nde Pers Hakimiyeti (MÖ. 513-437)
	II. 3. 8. Trakya Bölgesi’nde Odrys Hakimiyeti (MÖ. 3 – 1. Yüzyıl)
	II. 3. 9. Trakya Bölgesi’nde Makedonya Hakimiyeti (MÖ. 1. Yüzyıl)

	 III. BÖLÜM
	ROMA–PANNONIA-TRAKYA SİYASAL İLİŞKİLERİ
	III. 1. MÖ. I.-MS. I. YÜZYILLAR ARASI İLİŞKİLER
	III. 1. 1 Illyricum ile İlk İlişkiler (MÖ. I. Yüzyıl Öncesi)

	III. 1. 2. Moesia İle İlk İlişkiler
	III. 1. 3. Dacia İle İlk İlişkiler
	III. 1. 4. Trakya ile İlk İlişkiler (MÖ. I. Yüzyıl Öncesi)
	III. 1. 5. MÖ. I .Yüzyıl da Roma - Illyricum Siyasal ve Askeri İlişkileri
	III. 1. 6. MÖ. I. Yüzyılda Roma-Trakya Siyasal ve Askeri İlişkileri

	 III. 2. ILLYRICUM’UN FETHİ
	III. 2. 1 Illyricum Bölgesinin Fethi ve Augustus Dönemi
	III. 2. 2. Tuna ve Trakya Bölgelerinde Tiberius Dönemi Olayları
	(MS. 14 -37)
	

	III. 2. 3. Illyrialıların Ayaklanması
	III. 2. 4. Tuna ve Trakya Bölgelerinde Dört İmparatorlar Yılı Olayları
	(MS. 68-69)
	III. 2. 5. Tuna ve Trakya Bölgelerinde Domitianus Dönemi Olayları
	(MS. 81-96)

	III. 3. MS. II - MS. III. YÜZYILLAR ARASI OLAYLAR
	III. 3. 1. Tuna ve Trakya Bölgelerinde Nerva Dönemi Olayları
	(MS. 96-98)
	III. 3. 2. Tuna ve Trakya Bölgelerinde Traianus Dönemi Olayları
	(MS. 98-117)
	III. 3. 2. 1 I. Dac Savaşı MS. 101-102
	III. 3. 2. 2. II. Dac Savaşı MS. 106

	
	III. 3. 2. 3. Pannonia’nın İkiye Bölünmesi (MS. 106)
	III. 3. 3. Tuna ve Trakya Bölgelerinde Hadrianus Dönemi Olayları
	(MS. 117-138)
	III. 3. 4. Tuna ve Trakya Bölgelerinde Marcus Aurelius Dönemi Olayları
	(MS. 161-180)

	III. 3. 5. Pannonia ve Trakya Bölgelerinde L. Septimus Severus Dönemi Olayları (MS. 193-198)

	III. 4. MS. III. YÜZYIL OLAYLARI
	III. 4. 1. M. Aurelius Severus Alexander Dönemi Olayları (MS. 222-235)

	III. 4. 2. ASKER İMPARATORLAR DÖNEMİ OLAYLARI
	III. 4. 2. 1. C.J. Verus Maximinus Thrax Dönemi Olayları (MS. 235-238)
	III. 4. 2. 2. Gordianus I., II., ve III. Dönemi Olayları (MS. 238-244)
	III. 4. 2. 3. C. J. Philippus Arabs Dönemi Olayları (MS. 255-249)

	 IV. BÖLÜM
	MS. I–MS III. YÜZYILLARDA TUNA-TRAKYA BÖLGELERİNDE
	ROMA EYALET SİSTEMİ
	IV. 1. Roma Eyalet Sistemi ve
	MS. I. Yüzyılda Tuna-Trakya Eyaletleri’nin Durumu
	 IV. 2. Roma Eyalet Sistemi ve
	MS. II.-III. Yüzyıllarda Tuna-Trakya Eyaletlerinin Durumu

	 SONUÇ
	 ÖZET
	SUMMARY
	KAYNAKÇA
	EKLER
	EK–1 SİKKELER
	EK–2 RESİMLER
	EK–3 HARİTALAR
	EK–4 YAZITLAR
	EK–5 MÖ. I. - MS. III YY.LAR ARASI ROMA İMPARATORLARI
	EK-6 TUNA VE TRAKYA EYALETLERİNİN YÖNETİCİLERİ

	EKLER.pdf
	EKLER
	EK – 1 SİKKELER
	EK – 2 RESİMLER
	
	
	EK – 3 HARİTALAR
	
	
	
	
	
	
	
	
	EK – 4 YAZITLAR
	EK – 5 MÖ. I. - MS. III YY.LAR ARASI ROMA İMPARATORLARI
	Julio-Claudian Sülalesi
	Sivil Savaşlar (Dört İmparatorlar Yılı)
	Flaviuslar Sülalesi
	Antoninuslar Sülalesi (İmparatorluğun Genişlemesi)
	Sivil Savaşlar
	Severuslar Sülalesi
	Asker İmparatorlar Devri
	İmparatorluk Birliğinin Düzenlenmesi

	EK- 6 TUNA VE TRAKYA EYALETLERİNİN YÖNETİCİLERİ
	Pannonia:
	
	Noricum:
	M.S. Üçüncü Yüzyıl
	Pannonia:
	Noricum:
	
	Moesia Superior:

