
VIII. BÖLÜM

SAVURGALAR

Rengeyiği boynuzundan yapılmış, bir ucunda oval bir delik, diğer ucunda bir kanca

veya kanca oluşturan oyma hayvan figürü bulunan bir bagettir.

G. Mentandon, savurgaları 3 gruba ayırır:

Erkek tipler, dişi tipler ve karma tipler olmak üzere. Üst Paleolitik’ te iki tip

mevcuttur. Çoğunlukla erkek tip, az bir kısmı karma tiptedir.

P. Cattelain kancalı erkek tip savurgaları 3 gruba ayırmıştır:

İşlemesiz basit olanlar, Hayvan başı ya da ön kısmının yarı röliyef ya da gravür

tarzında işlendiği örnekler, Tam röliyef tarzında genellikle hayvan işlemeli örnekler.

A. Leroi Gourhan, işlemeli savurgaları 2 gruba ayırmıştır:

-Basit işlemeliler,

-Karmaşık işlemeliler.

 Karmaşık işlemeliler, başı dönük ya da başsız tasvirler, Magdalénien dönemin en

güzel sanat eserleri arasındadır. Mas d’ Azil (Ariege)’ de ele geçen örnek “kuşlu yavru geyik”

olarak adlandırılır. Benzer diğer bir örnek Badeilhac (Ariege) da R. Robert tarafından

bulunmuştur. Yine bir yavru geyik ve kuş tasvirlidir.

Başı çevrili ya da başsız örnekler; hammadde olarak kullanılan boynuzun formuna

sağlam bir kanca elde etmek ihtiyacına bağlı olarak seçilmiş tasvirlerdir. Hayvan tasviri

boynuzun birinci ya da ikinci dalının dibine işlenmiş olduğu için baş ya iptal edilmiş ya da

çevrik olarak yapılmıştır.

Şekil 1: Kancalı Savurga örnekleri 1- Basit dekorlu, Gourdan (Haute-Garonne), 2-

Başını arkaya çevirmiş yavru geyik tasvirli, Mas d’Azil (Ariege)

(J-L. Pıel-Desruısseux 1986, Outils Préhistoriques: forme, fabrication,utilisation,s:252)

Şekil 2: Başını arkaya çevirmiş yavru geyik tasviri, Mas d’Azil (Ariege) örneğinin

detayı (G.Clark, 1967, Les Chasseurs de l’Age de la Pierre, s:64)

Şekil 3: Savurga örneği, Gourdan (Haute-Garonne)

(Centre Européen de Recherches Préhistoriques de Tautavel, Produits Pedagogıques mülajı

üzerinden Eşref Erbil tarafından fotoğraflanmıştır.)

 Şekil 4: “Bouquetins affrontés” isimli savurga parçası

(Gourhan, L., 1971 Préhistoire de l’Art Occidental, L’Art et les Grandes Cıvılısatıons,s:50
Paris)

Yaşlandırma:

Savurgalar, İsviçre’ de bulunan bir örnek hariç Dordogne’ un sınırlı bir bölgesinden

ele geçmiş olup Üst Magdalénien dönemle yaşlandırılırlar.

Kullanım:

 Savurga olarak adlandırılan bu kancalı bagetler, ok ve harponların daha iyi bir

biçimde atılması için kullanılmışlardır. Bu obje sayesinde (kullanıcı daha uzun bir kola

sahipmiş gibi) tuş kıvrımı 30 cm. kadar uzamakta, daha güçlü ve isabetli bir atış

sağlanmaktadır.

Bu çeşitli savurgalar; Amerika, Avustralya, Yeni Gine ve Eskimolar’ da da mevcuttu.

Ok sapının topuğu kancaya yerleştirilir. Ok sapı savurgaya paralel olarak tutulur ve hızla

serbest bırakılarak ileriye doğru savrulur.

Şekil 5: Savurganın Olası Kullanım Şekli

www.hominides.com

 www.icem-freinet.net

YARI YUVARLAK BAGETLER

Solutréen, Gravettien ve Alt Magdalénien’ e ait az sayıda örnek olmakla birlikte en

büyük gelişimini Orta ve Üst Magdalénien’ de gördüğümüz yarı yuvarlak bagetler, birçok

araştırmacıya göre çok fonksiyonlu aletlerdir. Bunların ok ucu olarak kullanılmış olabileceği

ileri sürülmektedir. A. Leroi Gourhan’ a göre bu aletler en fazla 2 cm genişlikteki ve nadiren

20 cm uzunluktaki rengeyiği boynuzlarından yapılmışlardır.

 Çoğunlukla rengeyiği boynuzundan nadiren de kemikten yapıldığı anlaşılan bu

aletlerin gövdeleri uzun ve dardır. Kabuklu dış yüzü bombeli olup süngerimsi bir yapıya sahip

iç yüz ya da kopma yüzü düzdür. L. Mons’ un bu aletlerin gövdeleri üzerinde yapmış olduğu

çalışmalar sonucunda birtakım özellikler belirlenebilmiştir. Buna göre kenarlar, genellikle

birbirine paraleldir. Üst kısımda yer alan uç, çoğunlukla sivriltilmiştir. Alt ucun ise görünümü

farklı olup genellikle şataflı yontulmuştur. Uzunlukları 85 – 370 mm arasında değişkenlik

göstermektedir. Genişlikleri 10 mm, kalınlıkları ise 5 mm kadardır. Bombeli olan dış yüzleri

genellikle gravür tarzında bezemelere sahiptir. İç yüzün de çizilmiş olduğu örnekler

bulunmaktadır.

 Bezemelerde kullanılan motifler dikkate alınarak A. Leroi Gourhan tarafından bagetler

üç gruba ayrılmıştır. Bunlar, ok saplarında da kullanılan çizgiler, birleşen çizgiler ve eğriler,

soyut çizimler, az sayıda olmakla birlikte delikli bastonlarda görülen realistik konular

şeklindedir.

Şekil 6: Dekorlu yarı yuvarlak baget (Isturitz),

(J-L. Pıel-Desruısseux 1986, Outils Préhistoriques: forme, fabrication,utilisation,s:252)

Şekil 7: Yarı yuvarlak baget örnekleri

(Gourhan, L., 1971 Préhistoire de l’Art Occidental, L’Art et les Grandes Cıvılısatıons,s:54
Paris)

