
 II. BÖLÜM

ÜST PALEOLİTİK DÖNEM KEMİK ALET ÜRETİM TEKNİKLERİ

Üst Paleolitik Dönem başlangıcında taş alet yapımında çok önemli bir ilerleme kendini

göstermektedir. Silindir biçimli çekirdeklerden dilgi yongalanmaya başlaması ile bu yeni

teknolojinin en önemli getirisi olan kesme işlemi için uygun aletleri içeren çakmaktaşı alet

yapımı, belli bir standart yaratmıştır.

Söz konusu aletler arasındaki burin/taşkalem, Üst Paleolitik dönemde kemik

işçiliğinde esas teşkil eden, özel bir öneme sahiptir. Kemik alet işçiliğinde kesme, işleme ya

da yiv açma gibi fonksiyonları sağlayan burin/taşkalem kullanımı, diğer metotlara ek olarak

en sade metodu teşkil etmektedir. Burin/taşkalem kullanımının getirdiği gelişkin

uygulamalara ek olarak Üst Paleolitik dönemde kullanılan kemik işleme metotları arasında,

“percussion” darbe ve Alt Paleolitik Dönem’ den beri kullanılagelen “splitting” kısımlara

ayırma gibi teknikler önemli bir yere sahiptir.

Hayvanların omuz, pelvis, kafatası gibi yassı-düz kemiklerinde, özellikle uzun

kemikler üzerinde sıkça kemiğe gerekli formu vermeyi sağlayan ve kaba açılarla kenar

boyunca uygulanan darbelerin izlerini görmek mümkündür. Bu tür kaba çıkarımların alındığı

darbe tekniği bir ölçüde taş işçiliğinde kullanılan eski yöntemlerin sadece bir kopyası

niteliğindedir. Darbe tekniği (percussion) Üst Paleolitik Dönem’ de ilk bakışta basit bir vurma

şeklinde anlaşılabilir fakat bu teknik, uygulanacak metotlar için bir temel oluşturmaktadır.

Şöyle ki darbe yöntemi kullanılarak yongalama (flaking), çontuklama (notching) ve keskileme

(chisselling) gibi kemik işleme metotları uygulanmıştır. Darbe aracılığı ile uygulanan vurma

yöntemi (striking) sık olarak uzun kemikleri işlemede kullanılmıştır. Diyafiz gibi sert

malzeme üzerinden ince yongalar almanın zorluğu yanında burin/taşkalem ile kesmenin de

her zaman kolay olmadığı bilinmektedir. Bu nedenle diyafizi ayırmanın kolaylığı,

uzunlamasına veya boyunca dıştan içe darbeler yöneltmekten geçmektedir. Uzunlamasına

bölünmüş bir diyafiz, yonganın sert bir zemine koyulması suretiyle dıştan içe doğru

uygulanacak olan darbelerle kolayca işlenebilir.

Darbe tekniği altında değerlendirilebilecek olan “vurma” (striking), yongalama

(flaking), çontuklama (notching) ve keskileme (chisselling) kullanılan temel metotları

oluşturmaktadır. Çontuklama (notching) ve keskileme (chisselling) tekniklerinin fildişi

materyal üzerinde daha sık kullanıldığı anlaşılmaktadır. Üst Paleolitik insan, çontuğu açmayı

mümkün kılacak bir dizi alete sahip olmalıdır. Bunun için elde tutarak veya bir kola monte

ederek büyük sivri bir taşı kullanmak uygun olacaktır. Şu olasıdır ki yongalar ve dilgiler,

keski ve taşkalem fonksiyonu ile kullanılmış olabilir. Pièces Esquillée gibi özel aletler

yanında yongalar ve her iki yüzde aşınma izleri taşıyan dilgilerin Üst Paleolitik dönem

sitlerinden ele geçtiği bilinmektedir.

Üst Paleolitik Dönem’ in günlük yaşamı çerçevesinde insanlar küçük hayvanlara ait

uzun kemikleri de yaygın olarak kullanmıştır. Sert ve dayanıklı bir yapıya sahip olan

kemikler; bız, iğne gibi küçük aletlerin ve eşyaların yapımında kullanılmıştır. Küçük

hayvanlara ait olan bu kemikleri burin/taşkalem ile yatay olarak parçalara ayırmak çok güç

olacağından bu işlem kemiği kesmek suretiyle gerçekleştirilmiştir. Dişli bir kenara sahip olan

çakmaktaşından herhangi bir alet, bu iş için fazlasıyla yeterli ve uygun bir araç olarak kabul

edilmektedir.

Üst Paleolitik Dönem’ de sıkça uygulanan diğer bir yöntem ise “flaking” olarak

isimlendirilen yongalama tekniğidir. Yongalama, taş keski gibi kesici bir alet kullanılarak

uygulanıyor olmalıydı. Kazma gibi büyük ve kaba aletlerin yapımında bu teknik

kullanılmıştır. Semenov’ a göre bu teknik daha çok mamut dişlerinden yongalar çıkarmak

amacıyla kullanılmıştır. Bu yöntem kullanılarak elde edilmiş olan yongalar üzerinde

eziklikler ve birbirini izleyen yarımay şeklinde izler görülebilmektedir. Kazma gibi kaba ve

ağır bir iş aleti için ince işçilik gerektiren yöntemler gerekmeyeceğinden kabaca yongalama

böyle bir alet için yeterli olacaktır.

Burin/taşkalem kullanılarak kemiğin enine ve boyuna bölünmesi, Üst Paleolitik

Dönem’ de sıkça uygulanan diğer bir tekniği oluşturmaktadır. Kemiğin burin/taşkalem

kullanılarak enine ve boyuna bölünmesi daha zor fakat kusursuz denebilecek bir tekniktir. Bu

dönemde burin/taşkalem kullanımı, teknoloji alanında çok önemli bir gelişme olarak kabul

edilmelidir. Burinin/taşkalemin kullanımı ile Üst Paleolitik Dönem’ de kemik, sanatsal

objelerin de üretilmeye başladığı bir hammadde kaynağına dönüşecektir. Burinin/taşkalemin,

kemiğin daha isabetli ve ihtiyaca cevap verecek şekilde bölünebilmesi için tasarlanmış

olabileceğine dair görüşler yok değildir. Bıçak olarak kullanılan bir dilgi, ancak ince yongalar

kaldırarak soyma işlemini yerine getirebilirdi. Bu durumda da deri veya etin bir kısmı

kesilebilecekken kemiğe nüfuz etmek mümkün olamayacaktı.

Üst Paleolitik Dönem’ de burin/taşkalem ile kesmeyi keşfeden insan, esasen nasıl bir

teknolojik gelişimin temelini attığından habersizdi. Burin/taşkalem kullanımının temel

oluşturduğu farklı iki uygulama ise oyma ve dilme yöntemi adı altında tanımlanmaktadır.

Oyma ve dilme, kemiğin üst yüzeyinde olasılıkla bir keski kullanarak belli bir derinlikte yivin

açılması ve sonrasında bu yivlerin dilinerek parçaların çıkarılması esasına dayanmaktadır.

Oyma işlemi, boynuzlardan üretilen kazma, çekiç gibi aletlere sap delikleri açmada ayrıca

boncuk, iğne vb. delikli nesnelerin yapımında da kullanılmaktaydı.

Kemik bir yonganın ince çıkarımlarla yongalanarak şekillendirilmesi esasına dayanan

ve “whittling” olarak anılan yüzeysel yongalama ya da inceltmeye yönelik teknik, daha önce

de sözü edildiği gibi ilk kez Orta Paleolitik Dönem’ de Moustérien kültür ile birlikte

karşımıza çıkar. Üst Paleolitik Dönem’ de bu teknik, tek başına bir metot olarak

kullanılmamıştır. Diğer metotlara ek olarak bir tür kazıma şekli olarak kullanım alanı

bulmuştur. İki farklı yüzeysel yongalama metodu ayırt edilebilmektedir. Bunlardan biri kemik

yüzeyine hemen hemen dik açıyla tutulan bir çakmaktaşı dilgi kullanarak kazıma işlemidir.

Bu yöntemin kullanıldığı kemikler üzerinde görülen hafif dalgalı ve birbirine yakın aralıklı

paralel çizgiler, tekniğin karakteristik izleridir. Whittling tekniğinin diğer bir uygulama şekli,

kemik aletler üzerinde façeta, çontuk, kesik ve oyuk gibi yüzeysel değişimlerle kendini

göstermektedir. Bu tekniğin kullanımı olmaksızın kemikler üzerinde böyle işlemler

gerçekleştirilmesi imkânsız olurdu.

 Orta Paleolitik Dönem içinde gelişim gösteren ve kullanımı devam eden diğer bir

teknik ise “chopping” olarak ifade edilen dilme – kıyma tekniğidir. Dilme – kıyma tekniği,

esasen ilk kullanımını Orta Paleolitik ’te gördüğümüz bir tekniktir. Üst Paleolitik Dönem ’de

ise boynuzu enine ayırmak için kullanılan en basit ve yaygın teknik olarak karşımıza

çıkmaktadır. Bunu yapabilmek için olasılıkla keskin bir kıyıcı alet kullanılmıştır.

“Softening” - yumuşatma tekniği, farklı sertlik derecesindeki kemiklerin veya

boynuzların herhangi bir işleme tâbi tutulmadan önce bir süre suda bekletilerek yumuşamasını

sağlamak esasına dayanır. Şüphesiz yeni avlanmış olan bir hayvanın kemiğini suda bekleterek

yumuşatmaya gerek yoktur. Bu durumda kemik, işlenmesi için yeterli yumuşaklığa sahip

olacaktır. Buna karşın gerek beklemiş / taze olmayan kemik gerekse beklemiş / taze olmayan

boynuz suda bekletildiği takdirde işlemeye çok daha elverişli hale gelecektir.

Gerasimov’ a göre suda yumuşatma tekniğini en verimli şekilde kullanan Paleolitik

insan, su yanında buharı da bu amaçla kullanıyor olmalıydı. Yeteri kadar nemlenmiş bir

kemiği eğip bükerek ona şekil vermek şüphesiz mümkün olmuştur. Kuru kemiğe elastikiyet

kazandırabilmek dolayısıyla kemiğin çatlamasını önlemek için nemlilik sağlanarak kemik,

ısısal işleme maruz bırakılmış olmalıdır. Kemiği hammadde olarak kullanan çağdaş

kırsallarda kemiği daha yumuşak hale getirebilmek amacıyla 120°c veya daha yüksek bir

sıcaklıkta oluşan buhardan faydalanılmaktadır. Paleolitik insan, ilk etapta kemiği ıslatarak

uzun bir süre bu şekilde bekletmiş, ardından ateşe tutmak suretiyle ısıtmış ve böylelikle ısısal

işlemi gerçekleştirmiş olmalıdır.

Kemik aletin üretiminin tamamlanmasının ardından aletin daha fonksiyonel hale

getirilmesi amacı yanında estetik kaygıların da baş göstermesi sonucunda farklı teknikler

uygulanmaya başlamıştır. Alt Paleolitik Dönem’ de çok aranmaması gereken bu oluşumların

Üst Paleolitik’ te var olduğu şüphe götürmez bir gerçektir. Bu kaygılar ile insan, şekil verdiği

kemik aletinin zaman zaman pürüzlü görüntüsünü gidermek, zaman zaman ise elde tutuşunu

daha rahat hale getirebilmek amacıyla birtakım teknikler uygulamıştır. Bunlar; çok erken

dönemlerde tek başına bir teknik olan ve “sürtme” ile tanımlanabilecek “Grinding”,

“aşındırma” olarak tanımlanabilecek “Abrasion – Rasping”; “düzleştirme” olarak

tanımlayabileceğimiz “Smoothing”, “kazıma” olarak tanımlayabileceğimiz “Scraping”,

“parlatma” olarak tanımlanabilecek “ Polishing” gibi tekniklerdir. Bunlara ek olarak kemiğin

alet haline dönüştürülmesi sırasında başvurulabilecek farklı teknikler de bulunmaktadır.

Bunlar; Splitting / İki parçaya ayırma; Drilling - Perforating / Delme, delik açma, Carving /

Oyma; Sharpening / Keskinleştirme – bileme; Grooving / Oluk-yiv açma gibi farklı

yöntemler şeklindedir.

 Gerek kemik işçiliği için gerekse boynuz işçiliği için adeta bir dönüm noktası olan Üst

Paleolitik Dönem, daha önce de sözü edildiği gibi Rengeyiği Çağı olarak da

isimlendirilmektedir. Bu dönemde boynuzlar kesilmiş, kırılmış ve işlenerek mızrak, harpon,

delikli baston, savurga gibi aletlerin yapımında kullanılmıştır.

 İşleme tekniklerine bakılacak olursa; birincisi belirli bir işçilik gerektiren,

hammadde savurganlığı olmayan ekonomik bir yöntemdir. Bu yöntem Çift Oyuk Yöntemi

olarak adlandırılır ve bu yöntemle uzun bagetler elde edilir.

 Diğer yöntem ise yonga elde etmek amacıyla boynuzların Baskılama ile

Kırıldığı yöntemdir. Hammadde olarak kullanılan boynuzlar kimi zaman doğadan toplanmış

kimi zaman avlanan hayvanlardan elde edilmiştir. Avlanan hayvanlardan elde edilen

boynuzların zaman zaman kafatası kemiğine ait bir parça taşıdıkları da görülmektedir.

J. Bouchud iki tür rengeyiği boynuzu tanımlamaktadır: Tundra rengeyiği ve orman

rengeyiği olmak üzere. Tundra rengeyiği el biçimli, dallı, ince ve narin bir boynuz yapısına

sahiptir. Orman rengeyiği ise daha kısa boynuzludur. Bununla birlikte dişi geyiklerin boynuzu

erkeklerine nazaran daha incedir.

Çift Oyuk Yöntemi:

Bu yöntemle iki oyuk yapılarak kabuklu bir baget elde edilir. Elde edilen bu bagetler

dört köşeli bir kesite sahip olup kabuklu dış yüzleri pürüzsüz, iç yüzleri pütürlüdür. Bazıları

hazırlık aşamasında terk edilmiştir. Pincevent’in (Seine-et-Marne) 36. kesitinde ocak

kalıntısının yanında bu tekniğin karakteristik parçaları ve döküntüleri ele geçmiştir. Bu işlem

için erkek rengeyiği boynuzları seçilmiştir ve 38 cm. ile 47 cm. uzunluğunda iki baget elde

edilmiştir. Aynı gövde üzerinde birden fazla bagetin elde edilmesi de söz konusudur. La

Garenne (Saint-Marcel, Indre)’ deki bagetler, büyük boynuzlar üzerinden elde edilmiştir.

Şekil 1: Çift oyuk yönteminin uygulanışı

(J-L. Pıel-Desruısseux 1986, Outils Préhistoriques: forme, fabrication,utilisation,s:213)

Yapılan deneyler, yöntemin aşamalarının anlaşılmasına yardımcı olmuştur:

Hammaddeyi suyla ıslatıp yumuşattıktan sonra (boynuz taze değilse) bir çakmaktaşı

yonga yardımıyla birbirine paralel iki çizgi oyuk hazırlanır ve daha sonra bir taşkalem

yardımıyla baget çıkarılır.

Baget, yumuşak ilik bölgesinden bir ön kazıyıcı ya da kırık bir ok ucu kullanılarak

kaldırılır.

Bir bagetin uzunluğu 50 cm’ ye, kalınlığı ise 2 cm’ ye kadar ulaşabilir. Bu durumda

boynuz kıvrık olacaktır. Bu kıvrıklık ise A. Leroi Gourhan’ ın yaptığı gibi ısı yardımıyla

düzleştirilebilir. Bu yöntem Üst Paleolitik Dönem’ de Chatelperronien’ in başlangıcından beri

bilinmektedir. Arcy-Sur-Cure (Yonne)’ de Renne Mağarası’ nın X. tabakasında olduğu gibi

A. Leroi Gourhan uzun bagetlerin taşkalemle iki olukçukla yongalandığını belirtmiştir.

Magdalenien’ de ise bu teknik devam etmiş, fildişi ve kemiğe de uyarlanmıştır.

Baskılama Yöntemi:

J. Allain, R.Fritsch, A. Rigaud ve F. Trotignon (1974) Pouliny-Saint-Pierre (Indre)

kayalıklarındaki Fritsch kayaaltı sığınağının Badegoulienne tabakalarında (Magdalénien)

farklı bir yöntem gözlemlemişlerdir. Bu, taş ile doğrudan baskılama yöntemidir. J. Allain bu

tabakalarda flüt ağızlığı biçimli taşkalemlerin (çift oyuk yönteminde kullanılan) azlığına ve

yonga üzerinde taşkalemlerin çokluğuna (yatay ve çontuk üzerinde) çokluğuna dikkat

çekmiştir. Bu yonga üzerindeki taşkalemler boynuz üzerinde oluk açmaya elverişli olmayıp

kemik parçaların düzeltilenmesine oldukça uygundur.

 Sözü edilen bu iki teknik, kemik alet üretiminde temel oluşturan teknikler arasındadır.

Bu ve buna benzer birçok teknik kullanılarak kemikten ya da boynuzdan bızlar, mızrak uçları,

delikli iğneler, harponlar, savurgalar, yontma kalemi, kama, perdah aleti, spatül gibi aletler

üretilmiştir.

HAZIRLAYAN: DOÇ.DR. KADRİYE ÖZÇELİK

KATKIDA BULUNAN: ARŞ. GÖR. HANDE BULUT

