
ORIENTAL INSTITUTE COMMUNICATIONS

Edited by

JAMES HENEY BREASTED

oi.uchicago.edu

oi.uchicago.edu

EXPLORATIONS IN HITTITE ASIA
MINOR—1929

oi.uchicago.edu

THE UNIVERSITY OF CHICAGO PRESS
CHICAGO, ILLINOIS

THE BAKER & TAYLOR COMPANY
NEW YORK

THE CAMBRIDGE UNIVERSITY PRESS
LONDON

THE MARUZEN-KABUSHIKI-KAISIIA
TOKYO, OSAKA, KYOTO, FUKUOKA, 8ENDA1

THE COMMERCIAL PRESS, LIMITED
SHANGHAI

oi.uchicago.edu

ORIENTAL INSTITUTE COMMUNICATIONS, NO. 8

EXPLORATIONS IN
HITTITE ASIA MINOR

1929

BY

HANS HENNING YON DER OSTEN

THE UNIVERSITY OF CHICAGO PRESS
CHICAGO, ILLINOIS

oi.uchicago.edu

COPYRIGHT 1930 BY THE UNIVERSITY OP CHICAGO

ALL RIGHTS RESERVED. PUBLISHED JUNE 1930

COMPOSED AND PRINTED BY THE UNIVERSITY OF CHICAGO PRESB
CHICAGO, ILLINOIS, U.S.A.

oi.uchicago.edu

TABLE OF CONTENTS
CHAPTER PAGE

I. INTRODUCTION 1

II. EXPLORATIONS TO THE SOUTHEAST 13

III. ANKARA 124

IV. EXPLORATIONS EASTWARD 130

V. NOTES ON GARSTANG'S THE HITTITE EMPIRE 158

VI. ITINERARIES 178
O
^ INDEX AND GLOSSARY 183

. 0

Q

-Jz
t'l

C!
O

' S

p

-r

s

o

(B

<5
RO

\

I

oi.uchicago.edu

oi.uchicago.edu

I

INTRODUCTION

The experiences and results of our fourth year of research work in
Asia Minor were in many respects different from those of the earlier
years. This year I was able to devote my entire time to explora­
tion, since I was no longer responsible for the excavation of the
Alishar hiiyiik, which remained our headquarters. This year also
afforded me greater opportunities to familiarize myself with the atti­
tude of the Anatolian both toward the West in general and toward
scientific research into his past culture in particular. It was, however,
my first encounter with serious difficulties arising out of climatic con­
ditions and special circumstances on a large scale. In the narration
of these events it may seem that the personal element, not always
obviously relevant to exploration, has been stressed; but the objec­
tive in so doing is merely to convey to the reader a little clearer
conception of the many obstacles which confront the traveler on such
a quest. On many evenings in the field, after the more technical work
had been done, and especially at Elbistan, where for nearly two weeks
I was unable to do much archaeological research, I made some notes
on the more human aspects of history as they presented themselves in
our research work. These remarks may be considered supplemental to
the introductory material in the preliminary reports of 1926 (historical
and geographical)1 and 1927-28 (technical).2

All research experiences have a relative scientific value, but a defi­
nite human one. Unfortunately, up to the present, science has not
sufficiently respected this human side. Consequently the Oriental In­
stitute, under the leadership of Dr. Breasted, is blazing a new trail in
its endeavor to place historical science on a sound human basis, pre­
pared to weather the most severe criticism. The Institute is not pro­
viding finished history, synthesized and predigested, by the can, nor
merely academic facts for the exclusive consumption of other scholars.

1 "Oriental Institute Communications" (hereafter abbreviated to O/C), No. 2.
^ 01C, No. 6.

1

oi.uchicago.edu

2 THE ORIENTAL INSTITUTE

Its aim is to make history a potent factor in daily experience, to prove
to the general public that history deals fundamentally not with musty
dates but with full-fledged life, whether it be employed as an aid in the
development of specific cultural and political facts or for civilization as
a whole. In any event, the material needed for the further use of schol­
arly interpretation is being carefully collected and recorded.

The "Communications" reporting on the various projects of the
Institute—"preliminary bulletins for general readers"—are, for the
men in the field, a medium for expressing their personal reactions
while in the physical setting of an ancient culture, before time and
meticulous preparation of the technical material in dusty libraries
have destroyed these fresh impressions, reducing them to dead dates
and numbers. I recall a note by a famous explorer to the effect that a
sojourn of a few hours in the shadows of the temple colonnade at
Luxor, or at sunset in Athens, or on the deserted streets of Pompeii,
would convey to one more of the spirit of those past cultures, together
with an understanding of their influence on our own time, than a
year's reading of the most illustrious scholars on the subject. Apropos
of this, I might add that an eminent scholar, traveling for the first
time in a Near Eastern country on whose history he had been con­
sidered an authority for many years, confessed to me that before he
had come to the land itself his conception of its physical aspects and
conditions had been vastly different.

Furthermore, the reports of the Oriental Institute are not offered as
a justification of its work—true scientific work needs no justification—
nor in an appeal for sympathy or material help. They are purely the
media through which we hope to secure co-operation toward the goal
for which we are striving—the understanding of our own cultural and
historical problems. Every man, whether scholar or general reader,
can aid us—the scholar with valuable technical material or with the
conclusions evolving therefrom, the professional man with experience
acquired in his own field, the general reader with penetrating com­
mon sense. It is an old joke, but nevertheless true, that notably the
scholar, able to explain the most intricate problems of life or thought
logically and theoretically, is at a loss when called upon to solve the
simple questions of daily life.

May I cite here just one example of the actual importance for our

oi.uchicago.edu

INTRODUCTION 3

work of a long "dead" historical incident. The motive of Pope Ur­
ban II when he called the First Crusade was wholly spiritual; but
almost immediately it became grossly materialized by political leaders,
who discovered therein an excellent chance to rid themselves of the
restless feudal lords and other undesirable elements of the time and
perhaps to attain in the East greater personal prestige and power.
Only the First Crusade achieved genuine success, and this was largely
due to its outstanding leader; but too soon after the arrival of the
knights in Jerusalem the altruistic movement disintegrated into many
particularistic and egoistic enterprises—"chaqu'un pour soi, Dieu
pour nous tous." Then the slowly but steadily moving Orient, mark­
ing time until this auspicious situation arose, dealt with it accordingly!

Dr. Breasted has launched a new crusade;1 but, like the old one, it
runs the risks of misinterpretation and of egoistic, individualistic tend­
encies. All of the worth-while and significant work done by other uni­
versities, councils, institutes, and individuals has been and will be
rendered due consideration and acknowledgment. But under the aus­
pices of the Oriental Institute at the University of Chicago, I think I
am safe in saying, there has been undertaken for the first time serious
study extending uniformly over all the fields connected with the cul­
tural and political history of the ancient Near East. The general field
of the Near East furnishes irrefutable proof of the absolute necessity
for co-operation of all of the special branches. This fact has, with few
exceptions, been neglected or overlooked; otherwise, we should now
be much farther advanced. There are countless examples of specialists
who have deliberately destroyed material which did not fall within
their field, in order that access to their own might be facilitated; and
there are many who have passed great monuments without even re­
cording them, deeming them "unimportant." These scientists certain­
ly have not considered their particular field as a small part of a great
building. Yet every earnest scholar knows there is no such thing as
"unimportant"; there is only material more or less important in rela­
tion to one's own special work.

The oriental mentality is, undoubtedly, still very much the same
as it was at the inception of our historical knowledge of it. If we ana­
lyze our own thoughts quite definitely, we shall be inclined to concede

1 American Historical Review, XXXIV (1929), 215-36.

oi.uchicago.edu

4 THE ORIENTAL INSTITUTE

that this is not extraordinary; for we shall extract from this analysis
the discovery that we ourselves have remained unchanged in the roots
of our psychical life. I am, of course, not referring to our material
outlook, our civilized standards. The fundamentally different manner
of the East in looking upon life has always been to us an intriguing
mystery. But all understanding or apparent equalization, as far as
individuals of the East and West are concerned, has proved to be a
mirage. As far as larger human units, peoples and nations, are con­
cerned, they were and still are bound to clash until a spiritual bridge
is found to span the abyss which separates them.

The Japanese are modernized and stand on the same basis in ma­
terial culture as most of the Western nations; likewise the Turks are
now trying to adapt themselves to Western standards. Can they real­
ly accept our ingrained way of thinking, our civilization for which we
have fought and suffered over many centuries, and which they take
on within a few decades? They cannot. For the same reason, we can­
not by objective analysis alone truly comprehend their philosophies or
their religions. Many centuries ago a great principle, known as Chris­
tianity, was born. Wholly spiritual in essence, this principle has prov­
en itself, down through the ages, to be the only possible bridge over
this gulf of misunderstanding and suspicion. It traces its origin to the
East, but its development to the West. It teaches the only means of
truly understanding our "different" neighbors: we must love them—
accept them as they are, and not judge them according to our personal
standards.

We harshly decide that an Oriental is lazy because he does not work
regularly as we do, because he does not strive for personal comfort,
and because he is passively opposed to modernization. But we forget
the climatic conditions, the political circumstances under which his
mentality was molded, and that he is willing, in his fashion, to work as
hard as we if he considers it necessary. We laugh when an Anatolian,
besieged by vermin and clothed in rags, voices the opinion that we are
unclean because we wash in water "not moving/' i.e., in bowls or
basins. No Anatolian would wash in anything but running water—at
a spring, in a river, or by pouring the water from a pitcher on to his
hands.

There are thousands of examples, large and small, in spiritual and

oi.uchicago.edu

INTRODUCTION 5

material culture and in past and present history, which reveal to the
sincere man the sharp division between oriental and occidental ways
of thinking and feeling. Only the most impartial striving for under­
standing on both sides can help progress toward mutual assimilation.

We cannot yet attempt, even approximately, to define the point of
view of the East toward us, our feelings, and our actions. For is not
exact definition of our own point of view difficult? Introspection
should clarify our own position in the life of the world. FNftOI
SEAT TON, "know thyself," should be the keynote.

An outstanding characteristic of our race has ever been a thirst for
adventure—for the unknown and mysterious. True, this spirit has
too often been diverted into material channels; but notwithstanding
that fact, its roots can be found buried deep in a yearning for mystical
beauty. The cold climate and the unyielding soil of the North caused
our forefathers to dream of sunny lands where crops would grow un­
aided and wealth would exist for the taking. The Mediterranean, once
contact was made with it, acted like a magnet. Possibly the emotion
was that of a child long separated from, and now rediscovering, its
parental home. Latent reminiscences of his earlier life often occupy
the mind of a child, frequently taking the form of entrancing mysteries
which, growing up, he desires materially to make his own. Just so
does an old man, living in his second childhood, try to recall trifling
incidents, straining his eyes to decipher the dim and faded handwriting
in old notes. The hoary "child" thus attempts to recapture memories
purified, like wine, by age, and to understand the later actions of his
own life in the light of earlier ones, planning in retrospect the reliving
of his mortal existence.

This all applies to historical research work. Consciously or uncon­
sciously, we are endeavoring to discover past beauties and mysteries
and to find in them explanations for phenomena existing in our own
culture. Often disappointed upon seeing the humble origins of our
ideals, still we continue asking ever, Why? In short, we of the Occi­
dent are energetic and loyal to spiritual ideals in spite of apparent
materialism, and often, moreover, without knowing why.

The Oriental is passive, and his outlook on life and on questions con­
nected therewith seems far more practical and fixed. This attitude
needs definition by an Oriental. I think that the following letter of a

oi.uchicago.edu

6 THE ORIENTAL INSTITUTE

Moslem kadi in reply to Sir Austen Henry Layard, who had requested
some information regarding the population of the city in which the
kadi resided, makes it clearer than volumes written by Western
scholars:

MY ILLUSTRIOUS FRIEND AND JOY OF MY LIVER!
The thing you ask of me is both difficult and useless. Although I have

passed all my days in this place, I have neither counted the houses nor have I
inquired into the number of the inhabitants; and as to what one person loads
on his mules and the other stows away in the bottom of his boat, that is no
business of mine. But above all, as to the previous history of this city, God
only knows the amount of dirt and confusion that the infidels may have eaten
before the coming of the sword of Islam. It were unprofitable for us to inquire
into it. 0 my soul! 0 my lamb! seek not after the things which concern thee
not. Thou earnest unto us and we welcomed thee. Go in peace.

Of a truth thou hast spoken many words, and there is no harm done, for
the speaker is one and the listener is another. After the fashion of thy people
thou hast wandered from one place to another, until thou art happy and con­
tent in none. We (praise be to God) were born here, and never desire to quit
it. Is it possible, then, that the idea of a general intercourse between mankind
should make any impression on our understandings? God forbid!

Listen, 0 my son! There is no wisdom equal unto the belief in God! He
created the world; and shall we liken ourselves unto Him in seeking to pene­
trate into the mysteries of His creation? Shall we say, Behold this star spin-
neth around that star, and this other star with a tail goeth and cometh in so
many years? Let it go! He from whose hand it came will guide and direct it.

But thou wilt say unto me, "Stand aside, 0 man, for I am more learned
than thou art, and have seen more things/' If thou thinkest that thou art in
this respect better than I am, thou art welcome. I praise God that I seek not
that which I require not. Thou art learned in the things I care not for; and
as for that which thou hast seen, I pour confusion on it. Will much knowledge
create thee a double belly, or wilt thou seek paradise with thine eyes?

O my friend! if thou wilt be happy, say, "There is no God but God!" Do
no evil, and thus wilt thou fear neither man nor death; for surely thine hour
will come!

The meek in spirit (al-fafyTr), IMAM ALI ZADE

Applying all these theoretical considerations to the reality, one
must always remember the admixture of races. It is more difficult to
analyze this in America or in Europe, where civilization forges all with
terrific force, at least externally, into certain standardized forms, than
in the East. As my personal experiences in the Orient are confined
to Anatolia, the following thoughts should be considered as referring

oi.uchicago.edu

INTRODUCTION 7

to that country only. I am reluctant, moreover, to systematize or
generalize such infinitely delicate and intricate material as the think­
ing and feeling of human beings. "A human being is a thought of
God, and God's thoughts do not repeat themselves." So the para­
graphs below simply record my reflections over contacts with Ori­
entals.

In Elbist'an this year I had time and opportunity to converse in
oriental fashion, not pressed for time, with Anatolians. There were
Turks, Arabs, Indo-Arians, Jews, and many others, pure-bloods and
mixed, but all Anatolians. All had been molded into a certain degree
of similarity by their land and its conditions, though less than we in
America and Europe have been molded by our civilization. But nearly
always the characteristics of their blood manifested themselves. With
few exceptions, the reaction to all things was materialistic.

My particular line of occupation, asar atika, a man occupying him­
self with antiquities, in contrast to antikachi, a man buying or selling
antiquities for profit, was utterly beyond their ken. More than once
an old man patted me on the shoulder with a benign smile, just as he
would have patted a child playing with a stone or a stick in which a
grown-up can see nothing—which for him is just a stone or a stick,
but for the child something important through an association of
thoughts—though at the same time he is reluctant to mar the innocent
pleasure shining from the child's eyes. But the younger men, less tol­
erant, smiled at me derisively, openly registering their conviction that
I was mentally unsound. Some there were who, actuated by the an­
cient custom of giving a guest anything he desires, would proffer help,
while others would endeavor to take financial advantage of me by
selling knowledge or objects. Furthermore, a frequent attitude of
minor officials in the interior was that of utilizing my presence and my
labor on the history of Anatolia to advance the efforts of the new gov­
ernment in fostering patriotic pride. All failed to understand that the
work was being performed with a spiritual aim; with rare exceptions,
they had grave suspicions that material gain was the objective.

Though attached to his country in a general way, the actual in­
terest of the Anatolian is limited to his nearest surroundings, extend­
ing, for the most part, not beyond the boundary of the land where his
flocks graze.

oi.uchicago.edu

8 THE ORIENTAL INSTITUTE

An important factor in the East is the conception of time. Historic
values, as stated above, are unknown. Time in our sense is an un­
known factor. There is no quick, no slow—only timeless time, old
and new. "Old" means everything now in use and approved of; "new"
means things in use, but not generally approved of. For the Anatolian
along the highways and in the larger cities, the automobile is old, as is
agricultural machinery in the Adana plain; both for the reason that
they are useful, since facilities are present there to repair them and
keep them in operation. For the Anatolian in the interior, where many
decrepit cars are to be seen, the motor is new, not "perfect," not
practical, since there facilities for repairs are lacking.

I shall never forget the gentle smile of an old man on a donkey, as
we met him near Malatya. Like ourselves, he was traveling to Elbis-
tan—for him, admittedly, a journey of many days, while we boasted
to make it in one. He smiled noncommittally. Six days later he passed
us near Yapalak, * where we lay crippled by a broken differential.
Again he smiled gently and noncommittally. Without much exer­
tion or excitement his beast had brought him to Yapalak, whereas we,
traveling the new way, had experienced both excitement and anxiety
and now were entirely unable to proceed until it pleased Allah. So
why change? Why hurry? In due time Allah will make all things per­
fect; that is, the "new" will become "old."

Historically, old is everything past or fading from memory. "Sixty
years" means very old, beyond recollection; whereas "from giaurs"
or "from Rumlis" means so old that it must be prior to the Moslem
conquest. Concomitantly, the Anatolian does not understand why,
if one is interested in old remains regardless of their commercial value,
the ruins of a recently destroyed village are not as important as the
remains of a castle of the Hittites.

"Far" is sixteen hours, more than one can walk in a day. This is
sufficient to know. If one wants to travel "very far," let him inquire
again the next day. But inequalities of distance the Oriental appears
to ignore; for example, he makes no distinction between the distances
from Elbistan to Sivas and from Elbistan to Samsun. He departs on a
trip to Mecca in the same fashion that he would start to walk to the
next village.

The Oriental never shares our hunger for adventure. He clings reso-

oi.uchicago.edu

INTRODUCTION 9

lutely to the old and tested. We frequently assume that a wealthy
Anatolian is miserly because he stores his money away in a chest, at
the same time riding about in a shabby old car and living in a ram­
shackle house which he could well afford to replace. But he reasons
that the money itself is of great value; and, further, he knows his old
automobile and his old house. If he should invest his money to re­
place both, what guaranty has he that the new will be as satisfactory
as the old?

The Anatolian is not opposed to progress, but he does not accept
the new until it has passed through the experimental stage and he is
convinced of its superiority. He pulls a new machine apart to find out
not why it works but how it works. His primary interest is in the parts,
not the whole. Last year electric light was new in Malatya, mysteri­
ously new. Today it is old, and the number of good electricians one
finds there is surprising. They are quick to scent trouble; but since
their knowledge of the how is unaccompanied by an understanding of
the why, they often make repairs which are the despair of Western
engineers.

Many of the older men elicited my admiration for their ability to
adjust themselves to modernization while maintaining simultaneously
a fervid adherence to the letter and spirit of their religion. For in­
stance, I met in Elbistan a number of old Turkish artisans who openly
recited their prayers amid the scoffs and jeers of ultra-modern youths,
while at the same time using many Western tools and inventions with­
out considering them evil.

The native of Anatolia is shrewd in practical things. When a cus­
tom or method has been fully inaugurated and recommended as su­
perior to that which preceded it, he accepts it completely, just as
decisions in religious questions are arrived at through the ijma—gen­
eral agreement of the learned. On some occasions his approval is regis­
tered without any investigation, out of blind confidence in a leader
who has attested its value. As further proof of this shrewdness, holy
places of pre-Moslem times have been taken over as Moslem, because
of traditions of miracles. Why not profit from these hidden poten­
tialities? The new Mauser rifle is now in common use, the majority
having discovered that it has a longer range and shoots more accurate­
ly. Likewise the fez has been discarded; for Gazi Mustafa Kemal

oi.uchicago.edu

10 THE ORIENTAL INSTITUTE

Pasha wished it, and, being powerful enough to enforce the law, he is
"right" about the law.

The point of view of the modern Anatolian toward governments, as
such, is of vast importance to the scholar delving into the ancient
political history of the land. In certain regions, particularly the re­
mote ones, a central government is regarded principally as a nuisance.
Why should one pay taxes in money or labor without getting some­
thing visible in return? With the development of railroad and tele­
graphic communication, of course, some change has taken place. The
natives recognize in a measure the advantages to be derived by the
whole from the co-operation of its parts, but few are yet able to
understand so vast a unit as the nation. The general reaction is one
of mistrust toward the central government. The individual under the
empire did not comprehend why he should pay taxes and more taxes.
Was not the-court of the Sultan far, far away in Istanbul? He did not
object so much to having to pay for his immediate ruler, the dere bey,
or even for the pasha} since both the dere bey and the pasha could be
seen. The pasha's palace too was visible. In other words, he could see
what was being done with his money. Certainly, if even these taxes
became too burdensome, he would revolt. But his anger and resent­
ment could be incited against the central government with far less
provocation than against his local rulers. Through every period of his
history the Anatolian has been accustomed to obey a class rather than
a person; consequently the new Turkish government is confronted
with a most difficult problem in endeavoring to convince the individu­
al that its aim is "his" good and not the advantage of a class or per­
sonage. The foregoing and many more purely human facts must be
kept in mind in doing research work in Asia Minor.

When our results are built jointly with those of other Institute proj­
ects into a larger structure of knowledge, one small, but important,
part of its foundation will be the past history of Anatolia. In prepar­
ing its part of that foundation, the Anatolian Expedition is charged
with the responsibility of collecting and shaping the raw material. Our
work began in 1926. Excavation of the Alishar huyiik has furnished us
a series of carefully registered culture layers and their contents. On
the archaeological-topographical side, the survey of a particular topo­
graphical unit has been finished. Moreover, exploration has continued

oi.uchicago.edu

oi.uchicago.edu

MAP I

Batum

-IsDbamsu

Istanbum

? vA

OF

Trabzon

"•fC
Merzifon V S E A

M A R M O R A !
NiKsarjXr A

Amasyajy

.^Sebinkarahisar

;—** Su Shehri

Huyuk
V> Bursa

NFH:
Bqghaz Kbi^Jl^ * '^Ankara oErzincan

jOBoghazlayan." Manjolik \Chelebi Magti Got *
Kiil Tepe

Kayseriy^* *6.*"Mi

Injesu £'** **b Seresek -tr.;;-;? a $ ^apa'ak

Kara Huyu^^bistari CMftlik
>o Fraktin * *-*

immet Oede

_ K'urun **'.\fetfiiyeh

Haji Bektash

Pi rot /
• VvErg'ani Maden
WKhumur

Han

Tuz Gol elttene <><"• fW

Everek &Ergani Osmanyeh

Diyarbekir

Develi Kara A
Hissar §

^Kush Kaleh

Born.S?Nigde

•°Viran Shehir

qMeid

M
A E G E A N

Maras .**
S?-.

Burun Huyuk
Ulu Ktishla

Boiantio S E A I Oghlu*. *Pazarjik
Sakche G6zi*o..>. -oUfajikli

FevzLPashan-cJ *. c(BeiKis
^ Senjirli ^.;,.>QBirejik

GaziayntapV 0
N,zib j[jerabius

V*Til BA'ha,

Cilician
^ Gate*

Tarsus £>.^*"<>.—9,
1926

+ +++ + + I927

1928
1929

Pompetopolis Shbtulli

Kiiz Kate

N E
HACSTflOM MAP COMPANY, INC,. N.Y.

ROUTES TRAVERSED, 1926-29

oi.uchicago.edu

INTRODUCTION 11

to clarify the general situation and to suggest connections with other
parts of the ancient historical world. This year especially, connections
toward Syria were sought and threads discerned. An accident pre­
vented similar investigation northeastward, toward the Caucasus.

The amount of material to be collected is almost incredible, and in
the necessary process of elimination the danger of discarding signifi­
cant elements and choosing unimportant ones is great. Furthermore,
as a consequence of the swift Westernization, there is great danger
that many inscriptions and sculptures will disappear forever into
gravel or concrete! On one occasion I tried for fully two hours to
rescue a Hittite stela, found a few weeks before, from its fate—being
crushed to gravel to be strewn on a new highway. At another time I
stood helpless before a mass of concrete into which a workman had
thrown a large stone block bearing a Greek inscription. One is con­
fronted everywhere by the spectacle of survivals of the old life being
re-used for the new; in spite of all the efforts of the government, much
invaluable material vanishes. As a consequence, many breaks in our
knowledge we shall be able to mend only insufficiently and after ex­
tensive and painstaking research.

I had planned this year to explore the territory around the Taurus
and Anti-Taurus, linking it up with the work of the previous seasons.
The eastern half of the shore of the Black Sea was also on my program,
in addition to a few minor investigations (see Map I). For the first
time, I had the pleasure of being accompanied by Mr. Henry J. Patten,
who is deeply interested in the ancient history of Anatolia and has
financially assisted us in its exploration. The first part of our travel
proved to be very strenuous, but Mr. Patten was an ideal companion.
Later, Professor Martin Sprengling joined the Expedition for the pur­
pose of gaining a general impression of present conditions in Turkey
and their bearing on our work. He hoped also to make a special in­
vestigation, but unforeseen circumstances unfortunately rendered it
impossible this year. My own season's work was ended prematurely
by an automobile accident which resulted in serious injury to my
faithful chauffeur, Hussein, and slight injury to myself. Consequently,
our plans for exploration of the Black Sea coast in 1929 had to be
abandoned.

The survey of the square around Alishar, completed last year, was

oi.uchicago.edu

12 THE ORIENTAL INSTITUTE

checked in detail by Mr. F. H. Blackburn. The excavation of the
Alishar hiiyuk was continued by Dr. E. F. Schmidt and Messrs.
Martin, Bolles, and Schtiler. Mr. Reifenmuller, who, with Messrs.
Martin, Blackburn, and Scharer, had been in the field during the
winter with the Iraq Expedition of the Oriental Institute, was again
with us.

This year, as before, we were assisted in every possible way by the
Turkish government. We would thank especially H. E. Cemal Hiisni
Bey, Minister of Public Instruction, H. E. gukri Kaya Bey, Minister
of the Interior, and H. E. Kemal Za'im Bey.1 All our friends of previ­
ous years—H. E. Hamdullah Subhi Bey, Mr. Jefferson Patterson and
Malik Bey of the American embassy in Ankara, Professor von
Mesz&ros, Dr. Hamid Zubein of the Ethnological Museum in Ankara,
and Mr. Aggiman—contributed much aid and advice, as did Dr. M.
Schede, director of the German Archaeological Institute in istanbul.

To all the members of the Expedition and to our friends I wish to
express my most sincere thanks for their co-operation and help. I
wish also to acknowledge my indebtedness to Miss Bettie Weary for
her valuable help and suggestions in the preparation of this manu­
script. Last, but by no means least, I wish to express to Dr. T. George
Allen my sincere gratitude for his painstaking work on all the publica­
tions of the Anatolian Expedition.

1 In personal names and in the names of the vilayet cities, the spellings used in
this "Communication" are those of the Turkish government. The chief differ­
ences between its new alphabet and the system which, following our previous
method of transcription, we continue to use elsewhere, are:

TURKISH ORIENTAL
TURKISH INSTITUTE

c jj sounded as in English
g c h , sounded as in English
g g h , often silent
h h and k h
i (no dot) . u as indefinite vowel. This symbol is used to

represent its normal German sound also
j z h
$ s h

oi.uchicago.edu

II

EXPLORATIONS TO THE SOUTHEAST

After a final conference with the Director in Chicago, I sailed from
New York on April 13, 1929. During a two days' stay in Paris I had
access to some very interesting information at the Louvre on the most
recent excavations in North Syria. From there I went to Berlin, where
I attended the centennial celebration of the Archaeological Institute
of the German Empire. Scholars from every part of the world had
assembled for this convention, and sixty-eight lectures were delivered
on excavations being carried on in various continents. It was all dis­
tinctly instructive, and much valuable information was acquired as to
technic and results. Then I spent two weeks more in studying the col­
lections, especially the pottery specimens from Asia Minor. On May
17 I left for Istanbul, where Mr. Patten expected me to join him. I
arrived in Istanbul on May 21, during the days of Bairam, which I
employed in paying visits to our friends and continuing my studies in
the museum. At the end of Bairam we left for Ankara, after having
experienced considerable difficulty in securing train reservations be­
cause of the closing of the National Assembly on the last day of the
month. In Ankara the necessary steps were taken to procure our per­
mits. Through the helpfulness and courtesy of both of the ministries
involved, we did not have long to wait.

A new Ford car had been given to our Expedition by the courtesy
of Mr. Patten. Mr. Reifenmtiller was already in Alishar, and Hussein
was awaiting us in Ankara. Two days before our departure from Is­
tanbul Messrs. Martin, Blackburn, and Scharer had arrived from
Baghdad, where they had been working with the Oriental Institute's
Iraq Expedition during the winter and early spring. Dr. Schmidt also
had reached Ankara. Since there were still some formalities to be com­
pleted at Alishar in connection with the excavations and Mr. Patten
had to be in Mersin on a definite date, we decided to go on to Alishar
without waiting for all the members of the Expedition to assemble.

On June 3 Mr. Patten and I took the train for Haji Shefatli. All the
13

oi.uchicago.edu

14 THE ORIENTAL INSTITUTE

members of the Anatolian Expedition who had reached Ankara, as
well as a few Turkish friends, were there to give us a send-off. Three
days previously, Hussein had started in the car. Although the dis­
tance to be covered ordinarily takes only fifteen hours, I deemed this
early start essential in view of a week of rainy weather, since Anatolian
roads become unnavigable after only a few hours' rain, the little
bridgeless creeks being transformed in that time to rushing torrents.

The train left at 7:00 A.M. sharp. The railroad to Kayseri follows
the Tabakshaneh Su, from the end of which it goes straight eastward
until it reaches the Kiiziil Irmak near Yakhshi Han. Beside the rail­
way runs the road by which in 1926 we had entered the Kiiziil Irmak
basin for the first time. Kirik Kaleh, where in 19261 we spent a night
in a tiny sun-dried brick hut, has grown into an enormous industrial
development of ammunition factories and magazines, with neat houses
for the workmen. This site covers the original area of the ancient
Eccobriga, but is four times larger. Most of the remains of that im­
portant Roman and Byzantine city now lie beneath concrete founda­
tions and floors. The complete displacement along the railroad of all
Arabic writing by the new Turkish alphabet in Latin characters was,
for me, a new feature. The sun finally succeeded in emerging from the
clouds, and it beat down mercilessly as we descended in great hairpin
curves to the Delije Su valley. Everywhere on this trip the devasta­
tion wrought by the winter and spring rains could be observed. Cen­
tral Anatolia, however, having experienced for two consecutive years
a parching drought which had destroyed much of its crops and valua­
ble cattle, looked upon the torrential rain as a blessing in disguise.

Nearing the Haji Shefatli station, I peered anxiously out of the win­
dow to see whether one of our cars was there to meet us; but no such
welcome sight met my eyes. Below the little station there was a new
tent and a huge heap of boxes and other material, covered with
tent cloths, for our camp. Two of our old workmen from Alishar met
us. There was nothing we could do but put up a camp bed in the tent
for Mr. Patten (Fig. 1). Osman "Pasha," the owner of what we called
the "Haji Shefatli Palace" (Fig. 2), where we had been forced to spend
many nights during 1927 and 1928, was obviously perturbed that we

1 OlCy No. 2, p. 2S, and "Oriental Institute Publications" (hereafter abbrevi­
ated to 01P), V, 60-65.

oi.uchicago.edu

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 15

FIG. I.-Mr. Patten's tent at Haji Shefatli

FIG. 2.-The "Haji Shefatli Palace"

oi.uchicago.edu

16 THE ORIENTAL INSTITUTE

now had our own oda. The "Palace" consists of one room, of not more
than 150 square feet, with no window and one, small door. Its interior
is filled with tins and boxes. The furnishings consist of one small wood­
en bench, two rags (formerly rugs), two iridescent glasses, three small
coffee cups without handles, two small copper pots, a benzine tin for
water, and a key 28 centimeters long. I was pleased, however, that it
was not imperative for us again to take refuge there. We passed the
evening seated before our tent with Zeki Bey, our old friend the station
master, who had prepared food for us. The twilight was beautiful.
Far away at the horizon we could see the peak of the Sumerin
Sivrissi, at the foot of which was our hiiyilk.

We were all hoping hard that the car would put in an appearance
the next morning. Mr. Patten and myself went down to the hiiyilk
near the station. From its top we discerned in the distance two slowly
moving dots. An hour later, when they had reached the village of
Haji Shefatli, we could distinguish them as cars. The Konak Su, which
under ordinary conditions carries very little water, was now a large
river, and for several hundred meters the road leading to it was cov­
ered by water. The two dots which we had seen turned out to be our
old truck and one of our smaller cars. Several hundred meters before it
reached the station, the truck declined to continue, and the small car
had to tow it. Here I experienced my first misgiving about our trip
to Alishar. But we loaded the truck quickly and started eastward.

I have gone over this road many times in the past three years, but
I never found it more impassable than on this occasion. Before long
the truck, with its motor growling, obstinately stuck in the mud. The
inevitable had to be done, so without more ado we all turned out and
unloaded it; then, with the aid of the other car and all available man
power, we hauled it out of the slough. But the job was only half-
done, for it had to be reloaded; so we carried the boxes and sacks
through water and mud knee-deep, piled them on, and started off
again. This experience was repeated four times before reaching our
camp in the early afternoon; so, needless to say, we were by then
rather fatigued. We were, however, heartily welcomed by Messrs.
Reifenmiiller and Scharer, and our ill humor was somewhat mollified
by the splendid meal that our new French chef had prepared. Several
of our old workmen were busy on the mound, carrying down the
dump soil with the aid of the field railroad; and at six o'clock, when

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 17

the day's work was finished, they streamed down and almost mobbed
us, so effusive was their joy at our return. The camp had been beauti­
fied by several trees, which Mr. Reifenmliller had planted, and the
new darkroom had been nearly finished by Mr. Schuler, who was with
us for the first time.

As Mr. Patten had to catch a steamer which was to leave Mersin on
June 17 for Cyprus, I wished to start as soon as possible on our trip
southward, being apprehensive that we would encounter difficulties
because of the condition of the roads. I anticipated that most of the
bridges would be destroyed and many rivers unfordable. I intended
first, however, to make a two days'excursion to Boghaz Koi. The actual
excavation work would not begin before the arrival of Dr. Schmidt,
since this year it was entirely under his jurisdiction. I figured that he
would arrive while we were at Boghaz Koi; but, as it developed, he
and Mr. Martin did not reach Alishar until two days after we had
left for the south. They were, it seems, unavoidably detained in An­
kara because of governmental delay in appointing a commissioner.

On June 5 we left for Boghaz Koi, adequately provided for by our
"camp mother," Mr. Reifenmiiller. We went by way of the Kerkenes
Dagh. This largest preclassical site in Asia Minor still remains a vast
mystery, and diverse theories concerning it again occupied my mind.
Dr. Schmidt's test excavation of last year1 had established the fact
that the remains of the city are post-Hittite, but no data are yet avail­
able as to the builders of the 7|-kilometer wall. In any event, it must
have been the center of a strong and powerful empire. Perhaps it may
develop that here, after all, was the capital of the Cimmerians, or the
famous Pteria,2 or possibly one of the Galatian oppida. Gray clouds,
spiritual and physical, rising from every side, then forced us to proceed
northward. We reached Huyiik near Alaja without mishap, since the
road, running over elevated territory for the most part, was fairly
dry. The sculptures were still scattered about in the village lane as we
had left them last year, while one new sculpture, showing the hind part,
of a charging lion (Figs. 3 and 4), had been unearthed by the natives
when they were excavating for the foundation of a new building.

The dark clouds drew nearer and nearer. We speeded up, hoping to
1 See his report in American Journal of Semitic Languages (hereafter abbrevi­

ated to A J S L), XLV (1929), 221-74.
2 Herodotus i. 76.

oi.uchicago.edu

18 THE ORIENTAL INSTITUTE

FIG. 3.—Relief sculpture recently discovered at Hiiyiik: part of a charging lion

KH
!9i9

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 19

beat the storm to the watershed which had to be crossed before de­
scending to the Budak Ozu. But when we were only halfway up, the
thunderstorm broke. Obstinately we drove ahead, but very soon the
road became a torrent. After leaving the village of Kaimar, where the
road ascends a little, the car refused to move. Completely drenched,
we finally succeeded with much difficulty in pushing it up this last
elevation. Then, literally sliding down, we reached Yiikbash; or, rath­
er, we saw Yukbash. The small creek between us and the village was
now a river some 300 meters wide, and great masses of water were
streaming westward. Two of us waded through this river at several
places, but we failed to locate a single track where the mud was less
than half a meter in depth or the water lower than our thighs. I could
see no way out but to leave Mr. Patten and Mr. Blackburn there in the
car, while two of us walked to Boghaz Koi, which was only 2 kilo­
meters away. There I knew we should find our old friend Zia Bey, who
would dispatch a horse and carriage to get Mr. Patten and Mr. Black­
burn.

Two kilometers should take no more than twenty-five minutes;
these two took us more than two hours. Until we reached the village
of Boghaz Koi, which is on an elevation, we were wading up to our
knees in water, which was streaming against us with great force.
Zia Bey and his three sons received us with all the graciousness of
country gentlemen. Since it was obviously impossible at the moment
to get a horse and carriage through to Yukbash, the youngest boy
went off on a horse, accompanied by two servants, to rescue Mr. Pat­
ten and Mr. Blackburn. My companion and I were provided with
dry clothing, and we were soon assembled in the guest room exchang­
ing compliments and experiences with our host.

Very early the next morning Mr. Patten and Mr. Blackburn ar­
rived in the car. Shortly after we had left them, they had managed,
with the help of a few men and some oxen, to get to the village, where
they had passed the night. In the morning, since the road was again
passable, they reached Boghaz Koi in fifteen minutes. Together we
visited the city and Yazili Kaya, then hurried off, as rain clouds were
again coming up. In order to avoid the slopes at Kaimar, I decided to
follow the Budak Ozii northward until we reached the Sungurlu-Alaja
road. To our dismay, we found the latter to be nearly impassable. For

oi.uchicago.edu

20 THE ORIENTAL INSTITUTE

1 kilometer we had to assist the Ford across muddy pastures. So we
did not arrive at Alaja until late in the afternoon. As it would have
been too hazardous to attempt to return by the field roads south of
Kohne, in their present condition, we went back southward along the
same road by which we had come. We stopped at Yozgat for the

KEY TO MAPS II-VIII
Province capital {vilayet)

District capital (kaza)

Village or site

Village or site with "Hittite" hieroglyphs
Lake (gol)
River (sw)

Swamp

Mountain
Railway and bridge

Highway and bridge

Ancient highway

Ancient settlement mound (hiiyiik)

Roman or Byzantine ruin

Church ruin

Moslem ruin

Moslem tomb shrine (tiirbeh)

Rock relief

Tumulus or huyiik (distinction uncertain)

Upright stone (dikili task)

Cave (maghara)

Castle (kaleh)

night. In the morning, after paying my respects to His Excellency the
vali, we left via Topje and Osman Pasha Tekessi for Alishar, which we
reached shortly after midday.

The next day our new car was outfitted for the trip to the south
(Map II). Mr. Patten and I left the camp on June 10. The weather
had changed favorably, and we treasured the hope that our troubles
were at an end. Toward noon we reached Chalab Verdi by the same

, KAY5ERi
#0 AVANOS
o Yamula.
o Frakt'm

, MJLTEPE
T

X

X

A

IL

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 21

road which I had followed in 1927. I had deliberately taken it be­
cause I desired again to investigate Yoghun Hissar. Shortly beyond
Terzili Hamraam appeared traces of an old paved road which we
could easily follow until we reached Yoghun Hissar. In the midst of
this modern village there is a high elevation topped by the remains of

MAP II

V

//?

MP

M a l y a

C h o l u

\6ghunHi
\ 0Umnltl

nP^^HAZlAYAN * Tarls^u

* n.i. . Miifttler Ore/? Ozu *
^DeveiilerPunar /'0%^ J

AIQIOT Huyuk ^

y A Kid Huyuk
^vllijak ?/7° XT

A Avuch Xs. Tooakli ^
™'BEKTA5H ^

Duvel Koi

HimrnetDede
KaraYusul;

Demtryi Kay Ss. CYamula m Dm M MajnunKaleh
L Lallah Kaleh

s u ERKELEF
EirbozKopruv^^

Kopru

AVAN05

Kuziil Irmak
THE REGION NORTHWEST OF IVAYSERI

an ancient citadel approximately 195 meters long and 75 meters wide
(Fig. 5). From its summit can be seen in the valley traces of a city
inclosure which has been partly dug up by the natives for building-
material. Investigations at several places showed mortar-built wall
remains varying in width from 3 to 3| meters.

On the road to Boghazlayan are several picturesque rock and sand
formations. Two of these, facing each other across a deep and broad
valley, are called the castles of Lailah and Majnun, the IVIoslem coun-

oi.uchicago.edu

22 THE ORIENTAL INSTITUTE

terparts of Hero and Leander. Investigation disclosed, however, that
on neither of them were there any traces of actual fortifications or
settlements. I again visited the ancient site of Chalab Verdi. Here we

FIG. 5.—Yoghun Hissar

FIG. 6.—Remains of a Byzantine church near Chandir

turned eastward, following the valley of the Tarla Su. Just before
reaching Uzunlii (tlzumlu?) we noticed a small hiiyuk. Farther up
the valley we found numerous ancient remains. Before reaching Chan­
dir, we passed the remains of a Byzantine church (Fig. 6), a small

oi.uchicago.edu

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 23

kaleh on a cliff with a few caves (Fig. 7), and a large hUyuk (Fig. 8) .
At Chandir itself there is a turbeh (Fig. 9) very similar to the one in
Cha'ir Shehir, but in a much better state of preservation. The village

FIG. 7.-A kaleh near Chandir

FIG. 8.-.-\ hiiy'l1k near Chandir

is full of wrought stones and inscriptions (Figs. 10 and 11) reputed to
have come from Durla Han, a group of fields to the northeast. I did
not see any pre-Roman material. Probably Chandir, like Yoghun His­
sar and Cha'ir Shehir, in the vicinity of which last we had found the

oi.uchicago.edu

24 THE ORIENTAL INSTITUTE

remains of a church in 1928, had been an important city during
Byzantine times.

From Chandir we bent southward, first following narrow paths,
until between Devejiler Punar and Oljuk we reached the remains of an
ancient road and crossed the Oren Ozii ("ruin valley") over a fine old
stone bridge. I would have liked to investigate further this valley with
the promising name, but on account of the uncertain weather it was
advisable to push on toward Kayseri. The gently undulating plain

FIG. 9.—The tiirbeh at Chandir

rises gradually southward. After joining the highway from Boghaz-
layan, we crossed the elevations bordering the Kiiziil Irmak valley.
Many smaller bridges had been swept away, but thus far we had man­
aged to ford the creeks; with the Kiiziil Irmak, however, any attempt
to do so would have been futile. Fortunately, the Chok Goz Koprii
still stood, but in a sad condition. This road between Yozgat and
Kayseri is no longer busy. The growth of Yozgat in the early part of
the nineteenth century had diverted the westward traffic. But the
new road westward follows the railway line and crosses the Kiiziil
Irmak at Bir Goz Koprii. In the soft chalk tuff through which the
river has broken its way in the vicinity of the Chok Goz Koprii are
cut many caves similar to those of the cave settlement at Demtryi
Kaya.

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 25

The ascent from the narrow river valley to the mountain ridge form­
ing the southern border of the Kuziil Irmak valley is one of the worst

FIG. 10.—Byzantine tombstones at Chandir

< t > A - P O Y E P C J C K A I T A I O C

4 > E I N H E P 6 0 T I T C 0 T I A T

A T A G H P I M N H M H C X A I

T Y N A I K P I N

K O P O C

O A N H C

FIG. 11.—Greek inscriptions on the tombstones at Chandir

stretches of road I have met with in Asia Minor, surpassed only by its
own descent into the valley of Kayseri. It had become dark before we

oi.uchicago.edu

26 THE ORIENTAL INSTITUTE

reached that city, and the Erjias Dagh was securely wrapped in a
mantle of clouds. The once important road, along which the ruins of
large hans appear, is in a deplorable state of decay; only in the neigh­
borhood of Erkelet is it being partly repaired. Late at night, very
much shaken up, we reached Kayseri and found lodgings at the Erjias
Palace Hotel.

The hotel is in one of the fine old houses near the castle in the
center of the city, and affords one a splendid view of the pyramidal

FIG. 13.—Kill Tepe

Erjias Dagh (Fig. 12). That, however, is about all that can be said
for it. Early the following morning we paid our respects to His Ex­
cellency the vali, who, notified from Ankara of our coming, received
us with great courtesy. I had not been in Kayseri for two years and
was interested to see the remarkable changes that had taken place.
Half of the mighty castle is now surrounded by gardens; and new,
wide roads are being built through the partly destroyed old quarters.

In the afternoon we made an excursion to the Kul Tepe, which has
not changed much since 1926 (Fig. 13). Every year the natives take
more soil from the mound for fertilizer, but I have not yet encountered
on a single site in Anatolia digging for antiquities as such. Relatively

oi.uchicago.edu

Fin. 12.—The Erjias Dagh

oi.uchicago.edu

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 27

c

r\

D

KH 1919

FIG. 14.—Objects from Kill Tepe: A and B, pottery; C, bronze; D, stone.
Scale, 2:5.

FIG. 15.—Pottery from Kul Tepe

oi.uchicago.edu

28 THE ORIENTAL INSTITUTE

few objects seem to have turned up in the search for fertilizer (Figs. 14
and 15). It is significant that at the site itself no counterfeit cuneiform
tablets were offered to me, whereas the bazaar in Kayseri is swamped
with them.

The next day I^had planned to investigate the plain of Seresek
(Map III) and visit the mound which Grothe had partly excavated.1

1Hugo Grothe, Meine Vorderasienexpedilion 1906 und 1907, I (Leipzig, 1911),
cclxxxxii.

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 29

We first drove up to Talas and visited Mr. and Mrs. Nilson. The
American College there is open again, and Mr. and Mrs. Nilson are
very highly esteemed by both officials and the public. From here we
crossed over to Tavlus and started to ascend the plateau of soft lime
tuff east of Kayseri. Deep-cut wheel tracks (Fig. 16) served as an in­
dex to the age of the road, so we prepared ourselves for the worst.
Meanwhile the Erjias Dagh had disappeared in a nebulous sea which
threw into relief the singular rounded form of the Ah Dagh (Fig. 17)
with its three wartlike protuberances (tumuli). This mound has in the

FIG. 16.—Ruts of an ancient road worn into the soft tuff

past been a favorite place of pilgrimage for both Christians and Mos­
lems, and still is frequented by the Moslems, who bring their lambs to
sacrifice during the long droughts. A folk tale about the tumuli tells
that when Ali helped the prophet Muhammad to build the Erjias
Dagh, the sack in which he carried earth had a hole, and the three
large tumuli were formed where the earth slipped out.

The plateau extends for approximately 12 kilometers eastward
with many depressions and gullies difficult to cross because of the
everywhere-protruding tuff. Meanwhile we saw that on the opposite
side of the Seresek valley another cloud wall had appeared, and soon
lightning flashed from both sides. We hoped to reach Seresek; but
the storm broke above us so quickly that, before we realized it, we

oi.uchicago.edu

30 THE ORIENTAL INSTITUTE

were caught in a wildly rushing torrent, and a few minutes later we
landed in a ditch (Fig. 18). With astounding rapidity the water
reached the running-board, and we were marooned for two hours in an

FIG. 17.—The Ali Dagh

FIG. 18.—On the road to Seresek

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 31

indescribable thunderstorm. When the rain had finally abated, we
succeeded in extricating the car with the help of some shepherds and
an old veteran and made another start.

On descending into the valley, we were soon forced to realize that
any hope of advancing farther was futile. The streams were swollen
to torrents, and the pastures and fields plainly showed the ravages of
the flood. Before the miserable-looking village of Seresek, built on a
slight elevation, there were eighteen drowned cattle. Within a few
hours the whole valley was converted into a rapidly flowing stream;
but as quickly as the water came it disappeared, leaving in its wake
such a mass of driftwood and mud that we preferred to work our way
back to Kayseri over the rough tuff elevations and to join the "road"
itself well up on the high plateau. The poor natives were greatly per­
turbed about their heavy losses resulting from the cloudburst, and I
am pretty sure that they considered us, at least in part, responsible.
I was sorry not to be able to investigate this valley thoroughly, for,
although small, it seems to me very important, since there once passed
through it an old trade route to the east and southeast—to Aziziyeh
and Shar, the ancient Comana Cappadocia.

This was our second disagreeable experience this year with Teshub,
the old Hittite god of the thunderstorm, who appeared determined
to frustrate our research. But we refused to call a truce, and the next
morning started early for Everek, on the other side of the Erjias
Dagh, to investigate the plains of Everek and Fraktin. The direct
road from Kayseri to Everek via Asarjik had become impassable
even for pedestrians, so we had to go around the mountain. Near
Injesu I investigated a hiiyiik, Haji Kafa Tepessi (Fig. 19), at the foot
of which were the remains of a Seljuk water mill. The pottery here
was for the most part characterless, but we found some sherds of
Alishar Periods I and II. Toward noon, by following the spurs of the
Erjias Dagh, we reached Everek, a once large Armenian town.

The kaimakam received us very cordially, and offered one of his
officials as our guide to Fraktin. A small elevation divides this large
plain, in the northeast corner of which lies Everek, from the Fraktin
plain. The latter is divided by a steplike formation into a higher and
a lower section. Descending the step, we reached the lower part, which
at the time was a swamp. At its southeastern outlet are situated the

oi.uchicago.edu

32 THE ORIENTAL INSTITUTE

famous rock reliefs (Fig. 20).1 The old road to Comana must have
passed this point. What interested me most was that in the plain
itself, situated one at each side of the ravine (Fig. 21), were two large
hiiyuks. Around the western one (Fig. 22) can be seen ruins, and in
their center, in the soft tuff, several large caves. The pottery of several
periods was similar to that of the Alishar hiiyiik. However, a distinctly
different type was also present, which I found later in large quantities
on several hiiyuks in the Adana plain.

After crossing the plain by a different road, we reached Everek
(Fig. 23) in the evening. There we secured sleeping-quarters and, after
unsuccessfully experimenting with our new patent gas stove, cooked
our evening meal on the customary fire of cow dung. I had been told
that near by, at Geleine, on the top of one of the many spurs of the
Erjias Dagh, were the remains of a very old mabet ("temple"). I de­
cided, therefore, to investigate it before proceeding farther toward the
Mediterranean. Again, with the official as guide, we left Everek at
sunrise.

Steadily driving uphill, we reached Geleine, a large Byzantine-
Armenian ruin on a small plateau. At the north end, toward the mas-

1 Ramsay and Hogarth, "Pre-Hellenic Monuments of Cappadocia," in Recueil
de travaux, XIV (1893), 74-94, especially pp. 87-88 and Plate VI.

FIG. 19.—Haji Kafa Tepessi

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST

FIG. 20.—The rock sculptures near Fraktin

oi.uchicago.edu

34 THE ORIENTAL INSTITUTE

sive Erjias Dagh, was the steeply conical elevation on which had once
stood the supposedly old temple. After having seen the ruins of Ge-

FIG. 21.—The Fraktin ravine in which the sculptures appear

FIG. 22.—The western hiiyuk near Fraktin

leine, I had my doubts as to the date and importance of the "temple";
but inasmuch as I was there, I decided to go up and assure myself.

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 35

The climb of 350 meters was tiresome, and on the top I found merely
the ruins of an Armenian church not more than one hundred years old.
But I was recompensed by a splendid view. In the north was the
Erjias Dagh, with its snow-covered peaks, and below lay the ruins of
Geleine. All over the plateau there were camps of natives with their
flocks, on their way to their summer quarters in the mountains.

FIG. 23.—A town well at Everek

Everywhere could be seen flocks of sheep and goats, with their owners
on donkeys, climbing the slopes. Most of the men were riding, whereas
the women, carrying small children, were following on foot. South­
ward extended the plain. At its western border the peculiar rock for­
mations near Develi Kara Hissar were discernible. South and south­
east appeared the snow-covered chains of the Anti-Taurus. The tri­
angular plain of Fraktin with its steplike division was clearly visible.
After I had descended and searched the ruins for inscriptions, but
without success, we went back to Everek and, loading our luggage on
the car, left for Nigde, joining the highway not far from Develi Kara
Hissar.

oi.uchicago.edu

36 THE ORIENTAL INSTITUTE

Near Develi Kara Hissar the road ascends a steep, steplike forma­
tion and reaches a high plateau. This declines toward the center, only
to rise again. The western border of the plateau has very picturesque
rock formations. The most prominent is the rock mass of Develi Kara
Hissar, which, as its name suggests, actually looks like a large black
camel (Fig. 24). Within this rock area, on each side of the road, al­
most opposite each other, are two cliffs, Kush Kaleh and Chifte
Kaleh (Fig. 25).

FIG. 24.—Develi Kara Hissar. The town lies at the foot of the mountain

When passing the Kush Kaleh, I noticed some caves in the steep
face of the cliff. Investigating them, I found a great number of pottery
fragments and obsidian chips. The caves themselves were obviously
natural formations, but roughly enlarged by human hands. Going
around the cliff, I found a rock tomb (Fig. 26) some 6 meters high, and
below it the rough rectangular entrance to a cave. The cave consists
of a small anteroom and a larger chamber, from which a tunnel with
steplike cuttings, and finally footholes, leads up to the tomb. In the
tomb itself there is an anteroom with two columns and a small burial
chamber. Another cave had a remarkable entrance (Fig. 27) but a
rough interior. There also appeared several small caves, and on the
top of the cliff were the remains of walls. It is hard to attribute this
monument to any particular culture; the pottery for the most part

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 37

was characterless, though I found two pottery fragments of Period
IV1 and a few Byzantine glazed sherds. At the foot of the Kush Kaleh
were the probable remains of a Seljuk han.

Toward the middle of the plateau we found a hiiyiik (Fig. 28), also
near by a han of recent date. The view from the top of this hiiyiik is
a fine one. In the west is the mountain chain limiting this plateau in
its northward reach; in the south, lower mountain chains and the

FIG. 25.— Kush Kaleh

snow-covered Anti-Taurus; in the east, the picturesque rock forma­
tions near Develi Kara Hissar; and high above in the north, the snow-
covered peak of the Erjias Dagh. Two gashes mark the inlet and out­
let of the road, and between them the highway itself looks like an
enormous brown snake.

Some 15 kilometers southwest we again entered hilly territory.
After crossing the watershed, we reached a small but extremely fertile
valley which forms the northeast extension of the large salt steppe
north of the Ak Gol. There, with its remarkable buildings of Seljuk
times, lies Nigde. We had our lunch in a small restaurant and pushed
on southward. Everywhere south of Nigde one finds under construc-

1 Periods III and IV represent phases of the Hittite supremacy in Anatolia.

oi.uchicago.edu

38 THE ORIENTAL INSTITUTE

FIG. 26.—A cliff tomb at Kush Kaleh. Section and plan

FIG. 28.—Mislik Huyiik

oi.uchicago.edu

FIG. 27.—Entrance to a cave at Kush Kaleh

oi.uchicago.edu

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 39

tion the railroad line which will connect Kayseri with Ulu Kiishla. We
visited Tyana for the exceptional view of an old aqueduct (Fig. 29) and
then went on to Bor. I wished to pass through the salt steppe to Eregli
rather than follow the direct road to Ulu Kiishla, which I had traveled
in 1926. West of Bor the plain extends table-like, while in the north
high mountain chains fade into the horizon, behind which are situated
Aksaray and Konya. For 15 kilo­
meters we drove over a very
wide road which the continuous
rains had furrowed with numer­
ous ditches. Almost immediately
after passing Bor, the steppe
appeared in its natural aspect,
with only the periphery of the
plain under cultivation. Heark­
ening to the dictates of reason,
we finally turned back and fol­
lowed the main road to Ulu
Kiishla, being by that time quite
bored with the unvarying diver­
sion of hauling and hoisting our
car back to the level of the road.
On this road we had a very im­
posing view of the Anti-Taurus,
which appeared, far as the eye ^ Fig- 29'-The ancient aqueduct of

lyana.
could see, as a solid wall (Fig. 30).

In the evening, when we reached Ulu Kiishla, the little town was
buzzing with people. Ulu Kiishla was the headquarters of the rail­
road construction firms, and the engineers of the firm of Julius Berger
were kind enough to put us up for the night. The weather was intense­
ly cold; but in spite of this the festival of the Tiirkojak, the educational
organization for the modernization of Turkey, was in progress. A mili­
tary band had come from Nigde, and only European music was
played. After the concert there was dancing, at first only by the Euro­
peans; then slowly and by degrees a few Turkish couples dared to
show themselves.

The next morning we tried again to reach the salt steppe. Starting

oi.uchicago.edu

40 THE ORIENTAL INSTITUTE

out along the so-called chaussee, we reached a large mound a few kilo­
meters away from Eregli. Being aware of how bad the road was, we
made many detours to avoid bogs and ditches; but at Burun Hiiyiik
we came to a swamp 2,000 meters long and 500 meters wide, through
which the road appeared to lead. The only concrete proof of it, how­
ever, was two trucks stuck in the middle; so once more we had to
abandon hope of reaching Eregli. By this time we had all had enough
of cold and rain, and a great yearning for warm and dry regions pos­
sessed us. So we decided the same day to try to cross the Taurus
Mountains in order to reach Adana.

FIG. 30.—The Anti-Taurus near Ulu Kiishla

The engineers in Ulu Kiishla tried vainly to dissuade us from at­
tempting to make it with the car. They advised shipping the Ford by
train. So far this year no car had gone over this road, but we decided
to try it (Fig. 31). The landscape is one of the most romantic that can
be imagined. At times the road lies only a few feet above a rushing
torrent, at other times it ascends to a dizzy height, where majestic
gorges fall several hundred meters (Fig. 32). Through these same
gorges winds the railroad. At Bozanti a small valley is reached. Here
the mountains are partly wooded, and the road more than once be­
came impassable. Only an adroit and skilful chauffeur utterly devoid
of nerves, like our Hussein, could manage them. From Bozanti we

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 41

FIG. 31.—The road beyond Ulu Kushla

oi.uchicago.edu

42 THE ORIENTAL INSTITUTE

continued to ascend (see Map IV), passing now between beautiful
stretches of woods with villages hidden beneath trees perched high up
the slope, then by rocky hills watered by rushing gorges (Figs. 33
and 34).

Finally we reached the Cilician Gates (Fig. 35), where the road,
running between towering cliffs, is only wide enough for two cars to
pass. On both sides stretches the Taurus range, reaching an altitude
of 2,000 meters and precluding any possibility of deviation from the

FIG. 33.—The Taurus beyond Bo- FIG. 34.—A mountain village in the
zanti. Taurus beyond Bozanti.

road. Soon after passing the Gates a gap between two lofty elevations
gave us our first glimpse of the Adana plain, stretching away like a
vast sea. In endless hairpin curves the road alternately descends and
ascends the many spurs of the main Taurus chain. On the top of one
of the lesser spurs we passed a small German military cemetery dating
from 1918 (Fig. 36), proving again the importance of this road
throughout history, ancient and modern. There have been very few
conquering armies in the East which have not passed along this road.
The scenery all the way from Ulu Klishla to Tarsus is indescribably
beautiful because of its endless variety and bold rock and gorge forma­
tions.

oi.uchicago.edu

FIG. 35.—The Cilician Gates

oi.uchicago.edu

oi.uchicago.edu

EX
PLO

R
A

TIO
N

S TO TH
E SO

U
TH

EA
ST

43

oi.uchicago.edu

44 THE ORIENTAL INSTITUTE

At Tarsus we reached the Adana plain. A greater contrast between
the landscape which we had seen in the morning and that which we
now beheld cannot be imagined. The morning had been cold and
rainy, the roads consequently stretches of mud, the crops just a few
inches high, all in all looking chill and desolate. Now, an exquisite
sunset colored a clear sky, the air was balmy, the crops were cut and
stacked, and the oleander was in its festive pink, while rich gardens
and well-cared-for cotton fields extended east and south to the dis­
tant horizon. In the east, apparently suspended from the sky, ap­
peared a mountain chain, while the north and west competed for

FIG. 36.—A German soldiers' cemetery near the Cilician Gates

honors by offering a rock symphony. First, nearest to the heavens,
appeared snow-capped peaks, which far below changed to stark, bare
ranges. These were followed by odorous pine woods; and last, reaching
to the earth with a condescending gesture, were the warm, smooth
green slopes. Within the plain I could distinguish a few wartlike pro­
tuberances which held forth the promise of hilyuks; but we had decided
to call it a day, so we kept to the fairly good road. Very much fa­
tigued, we heartlessly passed, with no tender of assistance, a truck im­
bedded in the mud.

In Adana we found what seemed a really modern hotel with electric
lights, a menu written in French, and a beautiful roof garden. Many
large factories and churches, besides mosques and palm trees, were to

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 45

be seen from the windows. Everything seemed unreal by contrast
with what we had left. Through the narrow streets were moving
throngs of people, Europeans as well as Turks; and there were cabs
with bells, and even taxis. All in all, it appeared to be a civilized cul­
ture. Tired but happy, we retired to our rooms; but in spite of the
Western aspect of the hotel I soon became aware that even the domes­
tic pests of Anatolia were willing to become Westernized.

The next day, as we strolled through Adana (Fig. 37), the town lost
some of the glamor of the first evening. Soon after 10:00 A.M. it be­
came unbearably hot. Calling at the government building to pay our

FIG. 37.—A street in Adana

respects to the governor general, we were much astonished to see him
and most of the other officials in spotless white shirts with soft open
collars, very much like the staff in the office of an American con­
cern during dog days. The narrow streets were filled with a busy, shift­
ing crowd, but toward noon they became deserted; and between noon
and evening only the traffic policemen, under large umbrellas, were to
be seen on the streets. On the outskirts of Adana are the large station
of the Baghdad railroad and many fine modern factories. With the
exception of Ankara, Adana impressed me as being by far the most
advanced and progressive town of the Turkish Republic. In the after­
noon we visited the small but important museum opened during the
French occupation. There are still several reliefs from Jerablus await­
ing transfer to Ankara, a small statue of a king with inlaid eyes from

oi.uchicago.edu

46 THE ORIENTAL INSTITUTE

Tell Halaf, and numerous sarcophagi and capitals from the important
classical sites in the Adana plain. Toward evening life started again,

FIG. 38.—The situation of Tarsus, the birthplace of St. Paul

FIG. 39.—An ancient city gate at Tarsus

and we watched the magnificent spectacle of sunset from the roof
garden.

The following day, June 17, we left Adana for Mersin, since the

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 47

ship which was to take Mr. Patten to Cyprus would leave there in
the afternoon. The highway follows the railroad track through a fer­
tile plain. Every patch is under cultivation, and everywhere in the
cotton fields groups of workmen with tractors and large threshing-
machines could be seen.

From Yenije, where the railroad comes through the Taurus, a branch
extends to Mersin, the port of Adana. Soon we approached Tarsus,
surrounded by trees and gardens (Fig. 38), situated in the depression
of the Tarsus Chai, the ancient
Cydnus, where Alexander the
Great almost died in consequence
of an icy bath.

Tarsus, the birthplace of St.
Paul, has relatively few remains
of historic interest. The most im­
pressive ruins are the foundation
of a Byzantine fortification and
one city gate (Fig. 39), from which
the road continues toward Mersin.
Here the heat is terrible (cf. Fig.
40), and the swampy plantations of sugar cane are breeding-places of
malaria. The plain narrows, the extensions of the Taurus reaching
farther and farther toward the south. Soon we could see the Mediter­
ranean. Many villages appeared on the slopes and minor elevations
north of the highway. Sand dunes close the plain toward the sea.
Mersin was reached at noon. Two steamships, besides many smaller
craft, were already lying offshore (Fig. 41). Before boarding the small
sloop which would take Mr. Patten to the steamer, we made a last
excursion together along the seashore to the beautiful ruins of Pom-
peiopolis, where still stand erect the imposing remains of a colonnade
leading to the sea (Fig. 42).

It was with sincere regret that I parted from Mr. Patten, as Hussein
and I had both become very much attached to him because of his
cheerful personality and the fine sportsman-like attitude with which
he had borne all the hardships of the trip. From the shore we watched
the steamer for a long time as it disappeared toward the south.

In Mersin I had a pleasant surprise. Mr. Regenarmel, whom we

FIG. 40.—A sleeping-tower in Tarsus

oi.uchicago.edu

48 THE ORIENTAL INSTITUTE

had met at Kirik Kaleh in 1926, was here as chief engineer for Lenz &
Co., who were engaged in a vast canalization project to rid the city of
its devastating fevers. He had made many excursions into the sur­
rounding country, and offered to accompany me the next day on an
excursion southward along the coast.

The road we followed throughout was the highway to Selefke.
Mersin is situated in the westernmost part of the Adana plain. A few

kilometers beyond it, the mountains reach the sea. We passed the
ruins of Pompeiopolis, and soon we had left the last vestige of cul­
tivated soil. Rock protrudes everywhere. The promontories, increas­
ing steadily in height, are covered with pine trees, whereas the more
level parts of the rocky hills bear wild carob-bean bushes, myrtles, and
olive trees (Fig. 43). The deep-cut beds of streams and creeks are
filled with shrubs of oleander (Fig. 44). The coast itself is divided into
numberless small bays and inlets bordered by steep cliffs, with oc­
casional small beaches. One can easily imagine how well suited this
coast was for pirates, with what ease they could hide, and how nearly
impossible it was for pursuers to find them.

In many of these smaller bays I noticed small sailing craft anchored,

FIG. 41.—The roadstead of Mersin

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 49

embarking or disembarking. The
natives collect the carob beans
and pile them in large heaps on
the beach, and at regular intervals
sailing craft pass along the coast
to collect them. There is also
a large production of charcoal.
Shortly beyond Alata Han the
road actually follows the coast.
It is a beautiful drive, with old
wall remains or ruins of small
castles dispersed everywhere
along the road.

At the mouth of the Lamas Su
appears a large group of ruins.
Here also begins a mighty aque­
duct, which sometimes cuts into
the rocks, sometimes crosses small
but deep gorges in three or four

FIG. 42.—A colonnade at ancient
Pompeiopolis.

FIG. 43.—The Mediterranean coast west of Mersin

oi.uchicago.edu

50 THE ORIENTAL INSTITUTE

superimposed rows of arches (Fig. 45). We followed it for 15 kilo­
meters. We passed the ruins of the very large Ak Kaleh, located on

top of a rocky hill, surrounded by
a large cyclopean wall. Farther
on we traversed a 75-kilometer
stretch of ruins, sometimes ele­
gant mausoleums or the remains
of old churches, sometimes large
defense walls and towers. In the
middle of this stretch is situated
a large and well-preserved medi­
eval castle. On a small island in
the sea stands a second one, the
Kiiz Kalessi. This was the spot
to which Mr. Regenarmel wished
to bring me. The wealth of ruins
here is so vast that it would have FIG. 44.—An oleander bush near Mersin

FIG. 45.—Ancient aqueduct near Lamas

been a futile task to even attempt to record them. So I wandered all
around and made notes of merely a few features which seemed
particularly interesting.

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 51

Although the ruins of the Cili-
cian coast have been extensively
studied epigraphically, I think
that their importance in other
aspects than as classical and post-
classical remains has not been
sufficiently appreciated.1 As far
as I could judge, there are remains
here from the times of the Moslem
corsairs and the Armenians, the
crusaders and the Genoese, back
to the second millennium B.C.

Especially imposing was the gate­
way of a defense wall, largely cut,
like the wall itself, out of the
living rock (Fig. 46). In the thick
underbrush appear cyclopean wall

FIG. 47.—A rock tomb at Corycus

1 Cf. Josef Keil and A. Wilhelm, "Vorlaufiger Bericht iiber eine Reise in Kili-
kien," Jahreshefte des Oslerreichischen Archaol. Institutes in Wien, Vol. XVIII
(1915), Beiblatt, cols. 5-60. On the region which I visited, see especially cols. 42-
48.

FIG. 46.—A city gate at ancient Cory­
cus. It is cut out of the native rock.

oi.uchicago.edu

52 THE ORIENTAL INSTITUTE

fragments; and between Moslem turbehs and Roman mausoleums,
frequently attached to the living rock, are many sarcophagi. Rock
tombs are cut into rock faces often artificially smoothed (Figs. 47
and 48). It would be worth while to survey carefully just one small
section of this immense ruin field, which in length, as previously
stated, is 1\ kilometers. How far inland it extends I do not know.

Equally interesting is the shore, where a large castle, in a fair state
of preservation, is surrounded on three sides by the sea. On the rocky

bank, outside of the outer defense
wall, and for several hundred
meters toward both sides, are cut
innumerable steps and basins.
Here also a careful survey would
give us a map of an old seaport
cut largely into the living rock.
The surveyor has but one thing
here of which to be wary-—a
great abundance of snakes. Some
of these reptiles are large and re­
pulsive, apparently as much as

2 meters long, but harmless, whereas the small ones, often appearing
to be no more than small pieces of black wire, are very dangerous.

The castle on the small island taunted me, as I thought I recognized
wall constructions of several periods. Furthermore, it did not seem
very far away and the warm air lured one to bathe in the sea. So I
decided to swim over with Hussein and two Arabs whom we found
loitering at the near-by beach (Fig. 49). I had, of course, underesti­
mated the distance, being unaware of the existence of a very strong
current. In three-quarters of an hour we managed to swim over, only
to find that the whole castle was built in the time of the Lesser Ar­
menian kingdom in Cilicia. There was no shade, and so we rested a
little while on the rocks, exposed to the burning sun. The swim back
to the mainland was harder still, and we took an hour to make it. I
then rejoined Mr. Regenarmel, who had cleared away the vermin and
snakes, in the shade of a large myrtle bush. I felt my back burning a
little, but did not think anything of it.

We went on a little farther, leaving the car at a small bay into

FIG. 48.—A rock tomb at Corycus

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 53

which a river emptied. All around the rocky shore were bubbling
springs. Following an old path, partly paved, partly cut into the bed
rock, we climbed the hill. On our right and left were ruins of various
periods. Soon we reached a plateau, in the middle of which there was
a deep depression with vertical slopes. Around the depression were
extensive ruins of a church and temples, and some remains of large
cyclopean walls. The bottom of the depression was in the dark, but
rich vegetation could be distinguished. A narrow path with many

FIG. 49.—Kuz Kalessi (in background) and my swimming companions. In the
foreground is a basin cut in the rock.

rock-hewn steps led downward. Through high grass and thick under­
brush we worked our way to its southwest end, where the entrance to
the Grotto of Corycus is located.1 An extraordinary feature of this
place is the complete absence of birds or other animals, resulting in a
queer and ominous quietness. At the entrance to the Grotto are the
ruins of a small Armenian church. It is futile to attempt to describe
one's visual impression of this vast dark hole penetrating indefinitely
into the earth, and even more impossible to describe the large vaulted

1 H. Kiepert (ed.), "P. v. Tschihatscheff's Reisen in Kleinasien und Armenien,
1847-1863," Petermann's Mittheilungen, Erganzungsheft No. 20 (Gotha, 1867),
p. 54.

oi.uchicago.edu

54 THE ORIENTAL INSTITUTE

grotto itself, to say nothing of the sensation experienced as one stands
at its apparent end listening to the wild rumblings of a subterranean
river. The accompanying sketch (Fig. 50) may give some idea of its
dimensions. It is no wonder that this became a holy site, for I cannot
imagine more awe-inspiring surroundings. Right at the entrance an
inscription in Greek characters is incised into the living rock. Only

FIG. 50.—The Grotto of Corycus

FIG. 51.—The huyuk east of Mersin

its first four lines, in a poor state of preservation, stand above the
present level of the ground. As we climbed back, the burning on my
back became more intense. Cursory inspection disclosed a bad sun­
burn, so for the next five days I did not greatly enjoy moving
about.

In the evening we reached Mersin. There I found a social life which,
of all Anatolian cities, most resembles our own. There are several
clubs, and in the evening one goes to a large, well-kept garden at the

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 55

shore. The population is heterogeneous, and I was astonished to see
so many Frenchmen, Italians, Arabs, and Syrians.

On June 19 we left Mersin for Adana. I had planned to investigate
the Adana plain during the next few days before going on eastward to

FIG. 52.—Chatal Hiiyiik

Fig. 53.—Misis and its hiiyiik

the Euphrates. During this time I visited twenty-four hiiyuks. They
are of three main types (Figs. 51-53). Again, most of them were found
on the borders of elevations. Only along the Mersin-Adana-Jeyhan
highway were they actually situated in the plain. The pottery was
distinctly different from that of the mounds in Central Anatolia.

oi.uchicago.edu

56 THE ORIENTAL INSTITUTE

Quite frequently I found sherds resembling Cypriote wares. On cliffs
frequently appear the ruins of castles.

Of all these settlements, Misis interested me most (Fig. 53). It is
situated at the outlet of a defile through which the Jeyhan, the ancient
Pyramus, pierces an extension of the mountain chain limiting the
plain toward the Gulf of Alexandretta on the southeast. In classical
times a large huyiik on the bank of the Pyramus appears to have
formed the acropolis. Remains of the city defense wall, as well as
fragments of an aqueduct, are to be seen in the vicinity of the village.
Directly at the foot of the hiiyiik a large old stone bridge (see Fig.55)

FIG. 54.—A well near Misis

spans the river. The tactical importance of this site has been recog­
nized since ancient times. Remains of dugouts for guns and machine
guns, dating from the French occupation, prove, as is frequently the
case in the East, that the ancient military leader had a strong sense
for tactical as well as strategical positions which have been considered
of importance in all ages. Along the highways at regular distances
there are wells, with basins for watering the animals (Fig. 54). Every­
where I saw great activity in tilling the soil, and the most modest
farm was equipped with modern agricultural implements, and often
with trucks or tractors.

On June 19 we left Adana very early in the morning, crossing the
long Seyhan bridge (Fig. 55) and then turning northeast. We soon
reached the spurs of the Taurus ranges and followed an old highway.

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 57

These foothills are very rocky and covered with all manner of shrubs.
After a few hours we descended to the plain, which in some places is
swampy. Not far from the village of Topalar we passed a large hiiyiik
(about 300X300X10 meters), and I counted three others situated at
the border of the plain. Toward noon we reached Sis, now Khozan.
There is very little left of the glory of this city, once important in the
kingdom of Lesser Armenia as seat of an independent catholicos. On a
large cliff, towering over the modern town and visible far from the

FIG. 55.—The bridge over the Seyhan at Adana. The vehicle in foreground is
typical for the Adana plain.

plain, are the remains of a fine fortress (Fig. 56) guarding an old high­
way which enters the mountains here and leads northward to Hajin.

From Sis we again turned southward. The villages of this plain
(e.g., Eshekji, Fig. 57) are very different from the usual Anatolian
type. With their peaked, straw-thatched roofs, they closely resemble
Magyar villages. I wanted to reach the highway to Gaziayntap by
following the eastern border of the plain, but there was no point at
which we could cross the Sombas Chai or the Jeyhan itself. Only at
Misis could we get across the river over the great stone bridge (Fig.
58). Shortly before reaching it, we had passed the picturesque me­
dieval fortress called Yilan Kaleh (Fig. 59). At the river bank a
crowd was congregated, and a few small boats were rowing out into

oi.uchicago.edu

58 THE ORIENTAL INSTITUTE

the stream. Upon inquiring as to the trouble, we were shown the
body of a man floating on the Jeyhan—in all probability a bandit
killed in a recent engagement with the gendarmery.

From Misis we proceeded toward Jeyhan, a kaza and a very pros­
perous town. Its narrow streets were filled with camel and donkey

FIG. 56.—The fortress of Sis (now Khozan)

FIG. 57.—Eshekji

caravans, as well as overloaded trucks and hammals. The capacity of
a truck in Anatolia is unlimited. I saw an old Ford truck on a highly
dangerous road carrying eighteen people with their baggage and bed­
ding, and still the driver took on three more. We passed a wedding

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 59

procession consisting of five cars gaudily decorated with rugs, flowers,
and ribbons. Near Jeyhan, the river Jeyhan enters the defile which it
leaves at Misis. A number of huyiiks are situated in the vicinity; I
counted seven.

FIG. 58.—The bridge over the Jeyhan at Misis

FIG. 59.—Yilan Kaleh

We passed Toprak Kaleh, situated on a detached cliff not far from
the ruins of an ancient city guarding the north entrance of the Amani-
an Gate. The plain then slowly rises toward the high mountain chains
of the Giaur Dagh, all covered with pine woods. Shortly beyond Os-

oi.uchicago.edu

60 THE ORIENTAL INSTITUTE

manyeh we began to ascend in countless steep hairpin curves. On
both sides of the road are to be seen many remains of forts and guard­
houses, especially from more recent times. The Giaur Dagh gives the
impression of being one large mass of rock densely covered by woods
(Fig. 60). Only a few small depressions and valleys are large enough to
afford space for cultivation or pasture land. Most of the villages we
passed were four-fifths in ruins, concrete proof of the fighting during
the World War. Patrols of gendarmes at regular intervals, and small
gendarmery stations, reminded us of the proximity of the North Syri­
an frontier. With great difficulty the Turkish government has prac-

FIG. 60.—The road across the Giaur Dagh

tically succeeded in clearing this territory of bandits, though an oc­
casional brigand still drifts over the boundary.

In the late afternoon we reached the other edge of the mountain
mass. Far below us extended a long but narrow plain, flat and table­
like, some 5 kilometers broad, bounded on the east by the Kurd Dagh,
another parallel mountain barrier. At the foot of the mountain we
saw Keller (Fig. 61), now Fevzi Pasha, its large construction camp and
barracks looking like small match boxes, while the setting sun made
the railroad tracks glitter like slender incandescent wires. We could
distinguish a few small wartlike elevations in the plain—hiiyuks. One
of them was the famous Senjirli, the capital of the ancient principality

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 61

of Samal. Like an enormous white serpent, the road wound down to
Keller. This is the station where the new railroad to the north—
Maras-Malatya-Elaziz-Diyarbekir—branches off, and the construc­
tion companies still use it as a base. Driving slowly through the town
in quest of rest quarters, we were suddenly hailed from a small coffee
house, and were astonished to see Mr. Hruby, who had helped us
establish our camp at Alishar in 1927. We spent the evening and night
as his guests.

On the following day we went into the particular valley where Sen-
jirli is situated, near the foothills of the Giaur Dagh. I was surprised

FIG. 61.—The descent toward Keller

at its slight elevation and at the relative smallness of the citadel hill
which has yielded so many important sculptures.1 The excavation,
deserted for almost twenty years, is in very good condition, and the
careful and systematic work done can still be recognized. Only a large
basalt base, richly decorated, remains on the spot (Fig. 62). Such
other sculptures as had not been transferred to Istanbul or Berlin had
been carried off by the French troops to Aleppo. The mukhtar of the
village, whose father had been the overseer for the German excavators,

1 K. Museen zu Berlin, "Mittheilungen aus den orientalischen Sammlungen,"
Hefte 11-14: Orient-Comit6, Ausgrabungen in Sendschirli, Vols. I-IV (Berlin,
1893-1911).

oi.uchicago.edu

62 THE ORIENTAL INSTITUTE

took a marked pride in the preservation of the site, and its present
condition is indeed a compliment to the villagers.

Mr. Hruby also took me to a small mound, Panjarli Hiiyuk, 1 kilo­
meter from the village, where the natives had discovered a batch of
sculptures while plowing. One is a basalt slab of the second style of
Senjirli, which shows, from the thighs upward, the figure of a bearded
man wearing a round cap, a short-sleeved tunic, and a tight belt with a
tassel at the front (Fig. 63). In one hand he holds a lion; with the other

FIG. 62.—Senjirli

he swings a double ax. He wears at his left side a long sword. His
hair is braided into a pigtail. Under his right sleeve there appears a
spiral which may be a second pigtail. A fragment of a second sculp­
tured slab, showing the lower part of a human figure wearing a short
skirt and a tight belt with tassels, seems to belong to the first period
of Senjirli. A third stone, partly buried by other stones, shows the
face of a lion in high relief. I am convinced that many of the blocks
and slabs scattered about in the hole are sculptured, but I did not
have the facilities for having them dug out and upturned.

In this particular valley I saw several other mounds previously

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 63

mentioned by R. Koldewey. The plain of Senjirli belongs to a series of
plains, connected by smaller or larger valleys bordered by high,
abruptly ascending mountains, extending from the Orontes valley

FIG. 63.—The relief sculpture from Panjarli Htiyuk

oi.uchicago.edu

64 THE ORIENTAL INSTITUTE

northward nearly to the springs of the Ak Su, a large stream which
joins the Jeyhan not far from Maras. All these plains are very fertile
and richly watered, suitable for rice plantations.

From the south end of the Senjirli plain a depression leads toward
the large plain at the south of which the Orontes flows and el-Bahra
(Bahrat Antakiyeh) is situated. To the northeast, on a higher level,
extends the plain of Sakche Gozii, whence a depression leads north­
ward into the Sheker Ovasi and the Giaur Gol. Here the Ilgin Su

FIG. 64.—The Kurd Dagh, along which passes the road between Senjirli and
Gaziayntap.

emerges to join the Ak Su, which flows through the Chakal Ovasi, at
the northern end of which lies Maras. This valley is connected by
the valley of the Ak Su with the Pazarjik Ovasi, and the latter plain,
in its turn, through the Ak Su valley, with still another plain watered
by three lakes.

From the Senjirli plain, which in places is too swampy for any
agriculture (during winter and spring it is a shallow lake), we reached,
over a small grade, the plain of Sakche Gozii. The town itself is now
called Keferdiz. From the road, partly dynamited into the slope of
the mountain (Fig. 64), one has a marvelous view down into the
valley, where six hiiyuks can be distinguished. Near the largest one,

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 65

Sonrus Hiiyiik, is a very small but important-looking mound, Jabba
Htiyiik, which covers the remains of the palace excavated by Gar-
stang.1 The reliefs, however, were covered up, so that all the labor ex­
pended in getting our car through irrigation ditches and wheat fields
went for nought (Fig. 65). The wheat stands as high as 1.55 meters.

Noticeable throughout this region is the complete absence of field
roads; only narrow paths connect the villages with one another. No
arabas are used here, almost everything being transported on donkeys

FIG. 65.—The Sheker Ovasi around Sakche Gozil

and mules. Once having reached the height of the Kurd Dagh, the
road continues fairly level. The trees and shrubs gradually cease, and
the slopes and plateaus become arid. The few valleys or depressions
that lend themselves to agriculture are covered to the last square inch
with wheat fields, pistachio groves, and olive trees. Small vineyards
are frequent. The landscape is most paradoxical. For several kilo­
meters one drives through utterly bare, rocky country, then suddenly
finds himself in a small valley which is a veritable bower of greenery.

1 "Excavations at Sakje-Geuzi, in North Syria: Preliminary Report for 1908,"
in the Liverpool Annals of Archaeology and Anthropology (hereafter abbreviated
to LAAA), I (1908), 97-117. *

oi.uchicago.edu

66 THE ORIENTAL INSTITUTE

The village resembles a small fortress. The houses, consisting of sev­
eral stories, are built closely together. Each one of them can be easily
defended, and could, before the introduction of modern high ex­
plosives, effectively hold up advances or drive back attacks.

Ayntap, now Gaziayntap, is situated at the eastern border of a
plateau through which the Sajur flows. Shortly before descending to
it, one passes a stretch of limestone formation. Were it not for the
burning heat, one could imagine one's self in a landscape of snow (Fig.
66). The approach to the city is imposing. It extends saddlewise be­
tween two higher elevations. On the eastern one stands the citadel,

FIG. 66.—Limestone formations near Gaziayntap

and on the western the remains of the American College; still farther
south in the plain appears a large huyiik. The city suffered greatly
in the World War, and everywhere are to be seen the holes made by
grenades and shrapnel. We arrived there on Friday evening and found
quarters in a very clean ban. The usual domestic pests were absent,
but as a substitute there were legions of mosquitoes. After the heat of
the day, we cooled off under large trees in the city park. The youth of
Gaziayntap parade along the main street and through the large ceme­
tery. All the women here are still deeply veiled and appear only in
groups. The contrast between the mothers, gowned in black and wear­
ing heavy veils, and their children, girls of twelve or thirteen years, in
Western dresses, gay, short, and sleeveless, is striking.

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 67

Later in the evening we went to the "theater." Nearly every large
town has a teatro. In the park there are small stages, on which are
seated at tables all the men and girls of the kumpanya, singing and
playing the violin, the flute, two different kinds of guitars, the ud, and
tambourines. The music continues for several hours.

For the second part of the program, the men descend from the
stage and seat themselves facing it with their instruments. Then on
the stage appears a girl heavily made up, especially about the eyes,
and wearing an ultra-modern evening dress. She first dances to the
music, then renders a song. After each verse she stops, and during the
pause in the music she goes to one side of the stage, turns her back to
the public, and holds one hand to her ear. After a few seconds, she
again proceeds to dance and continues with her recital. At the con­
clusion of the song she dances more elaborately, and, if capable of
doing so, she renders several variations of belly dances. Hussein, who
seemed to be a connoisseur of dancing, told me that not all of the girls
could dance. Furthermore, he said, a Turkish girl would not be per­
mitted to perform such dances in public; her dances were reserved for
her husband. Such recitals had to be given, consequently, by Jewesses,
Levantines, Armenians, and especially Rumelis.1 He then called my
attention to the vivacity of one of the girls who was a Rumeli; and I
must confess that, with other music, her agility and versatility would
win success on any American stage.

The third part of such teatro, if there is one, consists of the produc­
tion of a regular play. Twice I saw excellent presentations, but nearly
every time the tragic and well-played first act is ruined by a stupid
comedy in the second. A subject highly appreciated, and sometimes
prolonged for forty-five minutes, is that of the stupid comedian left
alone with a corpse. As soon as he is alone with it, the corpse begins to
move and forces him to dance or make other ridiculous gestures.
Finally, when he calls for aid, the corpse resumes its harmless attitude;
but when the man who was summoned departs, the same performance
is begun again, to be repeated many times.

The next morning I went to present my credentials to the governor
general (the vali) and the director of public instruction (the marif
muduru). The organization in all the border vilayets is very strict, and

1 Bulgarians from Eastern Rumelia.

oi.uchicago.edu

68 THE ORIENTAL INSTITUTE

all the officials are chosen especially for their ability and efficiency.
Neset Ziitu Bey, the marif mudurii, as well as His Excellency the vali,

was very amiable and interested in my research. Ali Riza Bey, an in­
spector, was assigned as my companion, and in the afternoon we pro­
ceeded eastward together. Before that I had visited the little museum
where Ali Riza and Neset Ziitii had assembled all the smaller antiq­
uities of the neighborhood. It was here and in Maras that I found
the most interesting and systematic work being done for the preserva­
tion of antiquities.

We drove eastward along a new road (Map V).1 The highway for
the most part followed valleys bordered by rocky or sandy slopes. But
with the valleys appeared well-cared-for olive and pistachio groves.
On the way to Nizib I noticed two hilyiiks (Fig. 67). Here we were
supposed to remain overnight as guests of the director of the public
school. Nizib is an exceedingly clean town, and the people are very
courteous, all of which can be ascribed to the energy and ability of the
high officials of this province. All the minor officials as well are re­
markably polite and efficient. From here I made an excursion north­
eastward the same evening to Belkis, on the bank of the Euphrates.
On the way to Belkis the soil gradually becomes more sterile, until
one eventually finds one's self in a dry and bare limestone formation.

Belkis (Fig. 68) is a round, very high, natural hill. After climbing
its very steep slopes, we looked out over the Euphrates valley and on
the territory east and west of it. I counted eight huyitks. Around the
top of Belkis could still be seen the traces of an outer defense wall and
a large cistern cut into the living rock. Many late classical sculptures
taken to various museums have been found here. On a terrace a little
below, I noticed two large rocks. Closer examination showed that they
were fragments of a colossal seated figure of a man, from which the
head had disappeared (Figs. 69 and 70). The diameter of the neck
was 55 centimeters. The Belkis hill would have been an ideal place
for just such a colossal monument of a deity protecting or blessing this
territory. We spent the night as guests of the director, which would

1 The abundance of ancient mounds in this region has been frequently men­
tioned by previous travelers, e.g., E. Sachau, Reise in Syrien und Mesopotamien
(Leipzig, 1883), pp. 161-80, and D. G. Hogarth, "Carchemish and Its Neighbour­
hood,M LAAA, II (1909), 165-84.

oi.uchicago.edu

MAP V

Gurenis ^^^====£§^1

Kefer JeteT

AZ1AVNTAP BelKis"

Til-men
NIZIB

lifOghTu 5

KeleKli Qgh Ik\ Kiryu

TtlBahra
tTllBashar

Silsileh ChakirOghlu
a ^JeraUus Gimetee ©4 A

Akche Koi
5&\di Marili* Ka^ajik

AYuna
JfebaAgrhach

Chlb'tb Ttlkeri
iTvlHalit

Deve HuijTULk

A Akche Ko^unlu
c^ ca

THE REGION EAST OF GAZIAYNTAP

oi.uchicago.edu

70 THE ORIENTAL INSTITUTE

have been very agreeable except for the hosts of sivri sineks—the
dreaded mosquitoes.

With daybreak we were again on our way toward the east. Nizib
itself is surrounded by gardens and pistachio groves (Fig. 71). Within

FIG. 67.—The hHyuk at Turlii

the large town is a huyiik. Along the 9-kilometer road to Birejik I
noticed four huyilks, three of which I investigated. Beyond the village

of Tilmen, there is a cistern hewn
into the living rock (Fig. 72). As
on the road to Belkis, the nearer
the river, the more desert-like
the surroundings become. Only
directly along the river bank is
there a strip of fertile soil.

Birejik is situated on the east
side of the Euphrates. We did
not go over. The eastern bank
of the river drops rather steeply.
In its slope I noticed several
caves. From here we turned
southward in order to reach

Jerablus. The small villages through which we passed seemed to
be very poor, the population consisting largely of Kurds and Arabs.
The women of this region are elaborately tattooed on both hands and

FIG. 68.—Belkis

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 71

face. Most of the natives, moreover, are badly marred by the Aleppo
boil or the scars which it leaves behind. The Aleppo boil (Furuncolosis

FIG. 69.—The statue fragments at Belkis

FIG. 70.—A detail of the larger fragment at Belkis

oi.uchicago.edu

72 THE ORIENTAL INSTITUTE

orientalis) is acquired through the bite of a fly, the parasite as yet
being unknown. The insect seems, however, to give preference to the
cheek bones, and the boil lingers for a year, leaving in its wake a large
scar. Scars on both cheeks are common to the majority of the popula­
tion, but in spite of this the women here are considered particularly
beautiful. A large percentage of the population suffers also from tra­
choma, and many are blind. Their water, yellowish and salty, is taken

FIG. 71.—Nizib, with a pistachio grove in foreground

from deep wells. Near many hamlets I inspected huyuks, and I ob­
served that on the opposite bank there was sometimes a corresponding
one.

At TCirgis we were told that the natives had found two weeks pre­
viously a black stone with the relief of a man. The description fitted
the common representation of a Hittite god; but when we began to
inquire further into its whereabouts, many conflicting stories were told
to us. It transpired eventually that part of it had been used in the
construction of a mill, most of it being crushed for gravel. All effort
expended to retrieve pieces of the sculpture proved fruitless. Shortly
before reaching the village we had passed the Chavat Su and in its

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 73

south bank, vertical and rocky, had recognized four rectangular
caves.

Toward noon we reached Jerablus. The frontier between Turkey
and the North Syrian mandate lies 3 meters south of the Baghdad
railroad tracks, leaving the roadbed and the station in Turkish terri­
tory. The Turks have here only a small number of troops and gen­
darmes, whereas the Syrians have all manner of militia, French troops,
police, and gendarmery. The sartorial variety to be seen at the station

FIG. 72.—The cistern near Tilmen

is very interesting—Turkish subjects wearing diverse odd Western
headdresses, Syrian subjects wearing the fez, and the Beduin their
picturesque costume.

The formalities being disposed of, I received permission to visit the
site of old Carchemish. The excavation here is in good condition, and
the diligence and skill of Mr. Woolley are still evident.1 Several sculp­
tures are well preserved (Figs. 73-75), although there are many,
especially those with smaller figures and inscriptions, that have been

1 See Carchemish: Report on the Excavations at Djerabis on Behalf of the British
Museum, Parts I—II (1914-21).

oi.uchicago.edu

FIG. 73.—Sculptures at Carchemish

THE ORIENTAL INSTITUTE

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 75

barbarously mutilated by the chipping off of faces to sell. Moreover,
solely as the result of an impulse toward ruthless destruction, some
large lions have been smashed and broken. It is a disgusting spectacle;
and it is gratifying to know that the Turkish government now stations
a number of watchmen at the site to prevent nocturnal looting and
smuggling over the frontier to Aleppo, where several valuable frag­
ments are for sale. The imposing citadel of Carchemish is situated on
the west bank of the Euphrates,
which is spanned here by a new
railroad bridge. I inquired here
for Baron von Oppenheim, who
I knew was excavating again at
Tell Halaf,1 45 kilometers to the
east. I was told that he had
passed the day before on his way
to Aleppo. On the way back to
Gaziayntap we followed the rail­
way, i.e., the boundary, as far as
Akche Koyunlu on the Sajur,
and from there a highway to
Gaziayntap.

Of the many mounds—here
called til, probably a Turkization
of the Arabic tell—the most im­
posing was Til Bashar (Figs.
76 and 77).2 Toward it runs
an old paved road which enters the city inclosure, much the same
as at Jerablus. The city itself consists of an oval surrounded by
a wall (approximately 750 X 800 meters), with a citadel about
16 meters high and 75X250 meters in area. From the top of the
citadel several groups of buildings can be distinguished within the in­
closure, and on the citadel itself the remains of a gate construction.
But neither on the site nor in the surrounding villages could I find a
sculptured slab.

1 For his report on his earlier work here, see Der alte Orient, X (1908), 1-44.
2 Cf. Sachau, op. cit., pp. 163-65, and Hogarth, op. cit., pp. 174-76.

FIG. 74.—Sculptures at Carchemish

oi.uchicago.edu

THE ORIENTAL INSTITUTE

FIG. 75.—Sculptures at Carchemish. Slabs of dark and of light stone alternate
in the wall-covering.

FIG. 76.—The citadel of Til Bashar

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 77

The village of Sasgun, on the road to Gaziayntap, is built on a
large hiiyiik. Houses of two and three stories, compactly grouped, form
a regular defense wall. Into the village occupying the top of the mound

FIG. 77.—View from Til Bashar over the ancient city. A gateway through its
wall appears in center.

FIG. 78.—Sasgun, with a pistachio grove in foreground

lead three small passageways between houses. None of the houses
have windows to the outside in the first two floors. Unfortunately, the
film pack with the picture of this village was among those which were

oi.uchicago.edu

78 THE ORIENTAL INSTITUTE

destroyed in the accident at Kangal, so I have only a sketch of it
(Fig. 78).

Gaziayntap was reached late in the evening. In two days I had
seen forty-eight mounds, thirty-two of which I had investigated (Figs.
79 and 80). The citadel of Gaziayntap, which I visited the next morn­
ing, is built on a mound the slopes of which are paved all around, as at
Aleppo and other North Syrian sites. It has a large postern and is
very efficiently arranged for defense. It seems to me that a monograph

FIG. 79.—Silsileh Hiiyiik

dealing with all these fortresses of early Moslem origin would be well
worth while.

Maras was our next goal. A little before noon we left Gaziayntap,
following the road by which we had come until we reached a highway
that branched off northward. Ascending slowly, we crossed a plateau
distinguished by many picturesque rock formations, all of which
proved on closer investigation to be natural. The farther up we went,
the thicker the scrub became; eventually there appeared even clumps
of pines and oaks. Abruptly the mountain ended. Before us lay the
Pazarjik Ovasi, and behind us an extension of a high mountain chain

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 79

coming from the east. A still higher one, the Eyr Dagh, could be
plainly distinguished in the north, forming the north wall of the
Chakal Ovasi, on the spurs of which lies Maras. The imposing forma­
tion of the Daz Dagh forms the western wall.

The descent was rapid. On the way down I saw several mounds
scattered in the plain but, characteristically, near the mountain slopes.
We crossed the Ak Su over a long wooden bridge which was in a per­
ilous state of decay. After we were halfway across, we observed that

FIG. 80.—Yuna Hiiyiik, with Turkish cemetery in foreground

all the traffic, even donkey caravans, was fording the river farther
down stream. The railroad from Keller to Malatya is finished to this
point, with the exception of the wooden bridges, which are now being
replaced by iron ones. After we had passed the above-mentioned ex­
tension, with a depression in its center, we entered the actual Chakal
Ovasi, through which flow two important tributaries of the Ak Su—
the Kara Su and the Erkenes Su. The whole plain looked like a
swamp carpeted with a particularly fine, light green grass. I soon real­
ized that it was covered with rice plantations.

I did not investigate the mounds as we passed, since I had planned

oi.uchicago.edu

80 THE ORIENTAL INSTITUTE

to remain in Maras for a few days. As we entered the place, its citadel,
perched on the slope of the mountain (Fig. 81), was gleaming in the
setting sun. On the train from Berlin to Istanbul I had met a Dr.
Pfeiffer, an entomologist, and a young painter from Munich, who had
been coming to Maras for several years and knew the surroundings
very well. Both gentlemen kindly offered to guide me. The only han,

FIG. 81.—The citadel of Mara?

or, as it called itself, Yeni Oteli ("new hotel"), was situated at the
foot of one of the spurs on which Maras is built. Mosquitoes were
present in millions, while the humidity of the swampy plain was most
disagreeable. Feeling some qualms about stopping here, I went to the
marif mudiirii, Neset Ztitii Bey, for advice. As in Gaziayntap, I was
received with great cordiality, and arrangements were made for my
accommodation in the yat mektebe ("boarding-school"), now deserted
because of vacation. Here the pupils are housed in large, clean rooms.
During the next few days I had ample occasion to observe the tireless
efficiency of Neset Ztitii Bey in organizing and improving the schools
of this vilayet.

The next morning I went up to the former German mission, now a

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 81

kind of hotel managed by two ladies of the sect which originally
erected it. All the engineers of the construction companies and visit­
ing higher Turkish officials live here. I found Dr. Pfeiffer, who was
good enough to present me to Mehmet Nihat Bey, the manager of the
rice factory. During my stay in Maras, Neset Ziitti Bey and Mehmet
Nihat Bey proved to be most charming companions. Their assistance,
too, was invaluable, because of their serious interest in ancient monu­
ments (Fig. 82). Every day while I was in Maras they accompanied me

m i m i
FIG. 82.—Neset Ziitti Bey and Mehmet Nihat Bey beside a Roman sar­

cophagus re-used as a fountain basin at Mara§.

in the car, on horseback, or in climbing the mountains. Mehmet Ni­
hat, who had studied in Berlin, is the inaugurator of scientific rice cul­
ture here. When he first came to the province, a few years ago, there
was rice under cultivation; but with the antiquated machinery then in
use very little rice was produced. Now, through his progressive ac­
tivity, every modern device has been installed and almost the entire
plain is being cultivated. He was kind enough to present me to His
Excellency the vali, who in turn instructed the gendarmery to assist
me in every way possible.

oi.uchicago.edu

82 THE ORIENTAL INSTITUTE

The next four days I spent investigating the city and the plain (Map
VI). I was sorry when it was necessary to leave, as the region proved

to be extraordinarily interesting. I wished, however, to reach Ankara
in time to meet Professor Sprengling there on July 8. But kismet willed
that I should be marooned for twelve days in the less interesting valley

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 83

of Elbistan, three days' distance by horseback from Maras, with no
possibility of advancing.

Among the first sculptures attributed to the Hittites were several
found at Maras.1 They included some bas-reliefs and a lion; and I had
come here to locate, if possible, the place from which they had been
taken. It appears, however, that the point cannot be definitely settled
before excavations have been undertaken at several sites. East of the
city lies a valley called Kirk Goz Chesme ("spring of the forty eyes");
but there are many more "eyes," the place being a truly remarkable
sight. The water supply of the city comes from here, and it is one of
the places where reliefs are said to have been found. The few remains
visible without excavating appeared to be pre-Roman. Another re­
puted source of antiquities is behind the government building. Close
examination here disclosed quantities of potsherds, obsidian chips, and
small knives. Two natives said that they had themselves dug up two
reliefs. A third place is the citadel. I have no doubt that it stands on a
huyiik. The rich and elaborate folklore of Maras relates that Alla-iit-
Devle, a Turkish prince who ruled Maras at the end of the fifteenth
century, caused all antiquities within the city to be collected and
buried in the citadel mound.

Maras, the capital of the surrounding territory, has always been a
more or less independent city; and the power of its dere bey} as the
Turkish feudal lord is called, has been definitely broken only by the
present government. Soon after the Osmanlis came to Asia Minor, a
chieftain of the Zul Kadir family assumed power in Maras, and he and
his followers for nearly three hundred years governed a large part of
southeastern Asia Minor. A rival family finally succeeded in over­
throwing them and assuming the leadership. These opposing factions
generally encountered each other at an old bridge spanning a deep
gorge which divided the city. That site has, consequently, come to be
known as Kanli Kopru ("bloody bridge")! In wandering through the
city with Nihat Bey, I located five more "Hittite" reliefs (Figs. 83-
87; cf. p. 175); and with the assistance of Neset Zutu Bey we started
a little museum in the Sakaria rnekteb.

1 On previously known sculptures from here, see von der Osten, "Four Sculp­
tures from Marash," Metropolitan Museum Studies, II (1929), 112-32.

oi.uchicago.edu

84 THE ORIENTAL INSTITUTE

I devoted most of my time to exploring the valley, where I located
no less than twenty-three hiiyiiks. I was told on visiting the Choban

FIG. 83.—Sculpture recently discovered at Mara?

Tepe that the large royal stela discovered by Garstang1 (Fig. 88) had
been carried off to Maras. After much questioning, we were told that
it had been carried toward Maras and dumped in the swampy plain.

1 "A New Royal Hittite Monument from near Marash in Northern Syria."
LAAA, TV (1912), 126-27.

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 85

In the Mara§s valley an automobile can be used on two main roads
only. Elsewhere, innumerable irrigation ditches and swamps make it

FIG. 84.—Sculpture recently discovered at Mara?

FIG. 85.—Sculpture recently discovered at Mara?

oi.uchicago.edu

86 THE ORIENTAL INSTITUTE

impossible. From El Oghlu we borrowed a hand car and went to a
Turkoman camp (Fig. 89) near the village of Haji Bebekli, where we
procured horses and started for the swamp. It was surprising to see
the horses go through it. After three hours' search we finally succeeded
in finding the large block, to which I applied squeeze paper. We then
returned to the city. The next day, with Nihat Bey, I went back to
the swamp by another road. The squeeze, which turned out very well,
shows the subject quite clearly. A king with a winged disk above his
head, and holding a hare, stands on an animal.

FIG. 86.—Sculpture recently discovered at Mara?

Not very far from the road to El Oghlu I inspected a small elevation
and discovered in a few places Roman pottery. A native working in a
near-by rice field approached and, after inquiring as to what I was
looking for, conducted me to a spot where there were countless black
and white stones, small and square. He then scratched the earth a
little, and some remains of a mosaic could be seen. He told me that he
and a few of his friends had once made a hole in a near-by hiiyiik and
had found therein a large vessel with a skeleton and some bronze ob­
jects, but that not finding gold they had become furious and smashed
everything.

While on horseback excursions, I observed the costumes and fea-

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 87

tures of the natives. During the summer they live, like the Kurds, in
large tents. In a small lateral valley of the Diildul Dagh complex, I
was astonished to find a few villages where the natives wore almost
exactly the same garments as are represented on Hittite sculptures.

Parts of such costumes are, of course, distributed through the whole of
Asia Minor.

The women (Fig. 90) wore high cylindrical headdresses with long
veils falling to the ankles. Their boots had upturned toes, the tops
being each decorated in front with a tassel. But more interesting were
the garments of the men (Fig. 91). There is first the conical cap,
found in every size from a skull cap to a cap 30 centimeters high and

FIG. 87.—Sculpture recently discovered at Mara?

oi.uchicago.edu

88 THE ORIENTAL INSTITUTE

often bulbous at the top instead of ending in a point. A similarly
shaped headdress appears in most of the Hittite sculptures. Scholarly
opinions have differed greatly as to whether it was originally made of
leather or of metal. The modern caps are of crocheted wool. Another
characteristic of Hittite sculptures of men is a tight belt with fringe
hanging down at the front, but no clasp. In many parts of eastern

_ Asia Minor one finds natives
•.« . wearing belts 10-20 centimeters

flffcss - S wide and 2 meters long, with
^ r st-rfpZ. ornaments woven in and fringe

~ both ends. They are wound
&

v •:f v, around the waist in such fashion
'M that the fringe of one end appears

in front while the fringe of the
wg * other end is tucked underneath
8 the belt. Shoes with upturned
K toes are common throughout Asia

\ .^gsHHRIr' Minor; but, except in the moun-
tains west of Mara§ and around

apF.. '/ I Gaziayntap, I have not seen a
*" IH particular type of high boot with

a top consisting of two parts and
^gpggpfc attached to the leg with leather

thongs. Most startling of all are
FIG. 88.—The "royal" stela from , , . , , .

Choban Tepe short-sleeved tunics, reaching
to the knees, of finely woven

kelim decorated with various geometric designs. In a few cases I
saw men here wearing large silver bracelets which might have
been actually copied from Assyrian reliefs. Furthermore, except
here, I have never seen Anatolians with short trousers, though I have
been told that they are worn in western Asia Minor.

It has heretofore been believed that the features of the modern
Armenian most closely resembled the ancient Hittite. But here in the
surroundings of Mara§ I found people resembling them much more
closely (Fig. 92) and wearing their hair in much the same fashion as in
the reliefs, i.e., in up-curled knots. It is not impossible that there exists
here a very interesting survival of the Hittites. It may prove very

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 89

much worth while to investigate thoroughly these people and their
language.

FIG. 89.—Turkoman camp near Haji Bebekli

FIG. 90.—Costumes at Haji Bebekli

oi.uchicago.edu

90 THE ORIENTAL INSTITUTE

I made the last excursion from Mar as with Neset Ziitii Bey and
Nihat Bey. We went to Ufajikli. The car brought us as far as Pazar-
jik, where we stayed over night in the valley of the Ak Su. Here we

took horses early in the morning
to go into the mountain ranges
south of the town. The slopes are
extremely rocky, and it is surpris­
ing how densely they are covered
with trees and scrub, especially
with pistachios and olives (Fig.
93). After six hours of steady
climbing we reached the height
and saw in the middle of a de­
pression the village of Ufajikli.

FIG. 91.—A type of man's costume FIG. 92.—A native of the Mara?
worn in the Mara? plain. plain.

Around it, hewn into tKe native rock, are numberless rock tombs
(Fig. 94), some of them very elaborately planned and some deco­
rated inside with reliefs. I investigated three thoroughly. This
was a difficult task, as they were literally alive with mosquitoes and

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 91

snakes, the former making work next to impossible. Since we could
not persuade any of the villagers to help us, we three made a rapid

FIG. 93.—On the road to Ufajikli

FIG. 94.—A rock tomb at Ufajikli

oi.uchicago.edu

92 THE ORIENTAL INSTITUTE

plan and survey of them. One of the three tombs is sketched in Figure
95. In very few minutes our faces and hands were swollen beyond
recognition by mosquito bites. Future work here will be greatly facili­
tated by first injecting a liberal quantity of Flit. In the larger tombs
sarcophagi are cut out of the living rock. All of the pictorial decora­
tions had obviously been patterned after classical models, but exe­
cuted in a particularly primitive way (Fig. 96).

m

FIG. 95.—Another rock tomb at Ufajikli. Plan and section, 1:200

Closer investigation around Ufajikli showed that here was a junc­
tion of three ancient roads, each of which could be followed for a con­
siderable distance. On our way back, for example, we followed one
(Fig. 97) until we reached Pazarjik, whence it probably continues to
Maras, while a second leads to Gaziayntap and a third to Malatya
and Ergani Maden. I had previously noted that if one inquired of a
native in the vicinity of Gaziayntap or Mara§ whither a road in a

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 93

FIG. 96.—Wall relief in a rock tomb at Ufajikli

FIG. 97.—An ancient road near Ufajikli

oi.uchicago.edu

94 THE ORIENTAL INSTITUTE

general eastern direction would lead, the answer invariably was "Er-
gani Maden"—the huge copper mine at the headwaters of the western
Tigris, some 260 kilometers away. In Ufajikli we were guests of the
school-teacher, a girl not more than twenty-two years old. It was re­
markable how this young girl, in spite of local conservatism and pas­
sive resistance to modernization, had succeeded in ruling the village.
Our way back was uneventful, and that same evening we reached
Mara§.

FIG. 98.—The Ak Su northeast of Pazarjik. The new railroad line appears in
foreground at right.

The next morning we packed and prepared everything for our de­
parture. Toward afternoon, having bidden farewell to all our friends,
we left for the plain of Elbistan. Now there is as yet no direct road
thither on which even a Ford may venture, and as my time was very
limited I could not think of going on horseback. I had decided, there­
fore, to try to reach Elbistan via Malatya, Kangal, and Giirun, in­
vestigating on the way the territory between Maras and Malatya.
The road was known to us as far as Pazarjik. From there we followed
the railroad along the Ak Su. For several kilometers the valley is just
wide enough to hold the broad river bed (Fig. 98). Then it widens to

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 95

a large and fertile plain, bordered on the west by the imposing snow-
covered ranges of the Kanli Dagh. In this valley of the Ak Su are
three lakes. I noticed only one ancient settlement, near the third lake
—Gol Bashi (Fig. 99). Incidentally, up to this point the railroad is
already completed.

A little beyond the Gol Bashi we turned northward at right angles
and, after crossing a low range, the watershed between the Euphrates
and the Jeyhan, entered the gorge called Kapu Deressi. The new
railroad will follow this gorge, which is often little wider than the

FIG. 99.—Gol Bashi

torrent of the Gok Su itself, for more than 100 kilometers between the
towering heights of Meidan (1,900 meters) and Doruk (2,100 meters).
A road has been constructed very provisionally along here to connect
the various construction camps. It is just wide enough for one car, so
chance pedestrians must find refuge somehow up or down the slopes.
Every 2 or 3 kilometers the road has been widened to allow for the
passing of two cars. Along this road overloaded trucks speed as though
they were on straight concrete highways, though for the most part
they cannot see ahead for more than 100 meters.

The landscape is beautiful; but inasmuch as this was our first trip
over the road, we were not much disposed to enjoy it. The traffic
made us nervous. Four times we were suddenly faced by a big truck

oi.uchicago.edu

96 THE ORIENTAL INSTITUTE

speeding around a corner; and on four other occasions, because ours
was the smaller car, we backed up 1, 2, or even 3 kilometers. It was
quite surprising how polite the chauffeurs were to each other on such
occasions. Just the moment that they had passed each other, how­
ever, very frank opinions regarding the ability of "some" drivers were
vociferously expressed, frequently culminating in the recommenda­
tion that the other fellow drive donkeys or mules, since these animals

FIG. 100.—Viran Shehir

could supply the brains which the driver lacked. As the gorge is very
deep, with steep walls, the sun very seldom reaches the bottom. So it
became dark there before sunset. The contrast furnished by the lofty
peaks of the Meidan and the Doruk, reflecting the fire of the sky, was
magnificent. We stopped for the night at the next construction camp.

On entering the Kapu Deressi, I noticed the remains of an ancient
road with two old bridges. It must have been the only connection in
ancient times between Maras and Malatya. At the north end, near
the village of Meidan, it is joined by a road from Elbistan. Still follow­
ing the course of the Gok Su, the road runs eastward and, slowly as­
cending, reaches a large plateau blanketed with rich meadows. We

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 97

passed three still-inhabited ancient settlements very near to one an­
other. The first two, Harabe Shehir and Viran Shehir (Fig. 100), show
remains of city walls and gates of late classical or Byzantine times,
whereas the third, Chiklik, is a huyiik. Soon after Chiklik the road
begins to descend, following the Sultan Chai,. a tributary of the Tokh-
ma Chai. East of it an enormous mountain mass reaches to the Eu­
phrates. This mass is, in fact, the real cause for the loop the Euphrates
makes north of Malatya. West of Chiklik the valley gradually broad­
ens, the rivers themselves forming gorges (Fig. 101).

FIG. 101.—Landscape in the Malatya plain

We reached Malatya toward noon. Here, for the first time, we
heard about some bands of Kurdish brigands reported to be in the
mountains north and west of Malatya. The governor general himself
was not there; he had gone "on a visit" to Hekim Han. The officials
were very polite, most of them remembering me from last year, but I
detected that they were not particularly eager to assist in expediting
my progress to Elbistan. On the street I met an acquaintance of last
year, the commander of gendarmery from Egin, who desired to go to
Hekim Han. I thereupon offered to take him, and he gladly accepted.
I happened to tell this to the officials, and with magical swiftness my

oi.uchicago.edu

98 THE ORIENTAL INSTITUTE

permit was prepared. They were apprehensive of letting me go, it
appeared, without an escort.

Soon after Fethiyeh (Fig. 102), where the road enters the moun­
tains, gendarme patrols became frequent, and Hekim Han looked like
a war camp. Besides gendarmery there were regular troops, while the
governor general, an old officer, had personally taken charge of crush­
ing the operations of the bandits. It is a territory ideally adapted to
guerilla* warfare, and I cannot but have the highest admiration for the
courage and tireless energy of the Turkish troops in crushing these

FIG. 102.—Fethiyeh with its huyuk

bands within the short time, that they did. His Excellency was very
kind, and gave orders that I should be escorted to Elbistan and then
out of the district by gendarmery. We stopped only twice, at Kangal
and Guriin, to change our escort. As far as Giirun the road was the
same as that traveled in 1928. From there we descended the Tokhma
Chai valley to Derende. This valley is bordered by steep, often verti­
cal, bare slopes. Sometimes it is broad, covered with gardens; some­
times narrow, forming picturesque gorges. Shortly before reaching
Derende, we passed a most mysterious-looking rocky waste (Fig. 103)
suggesting the ruins of a gigantic metropolis (Fig. 104). At its foot
are to be seen ruins of a large section of Derende around an eleva­
tion in the valley (Fig. 105).

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 99

Derende itself (Fig. 106), which we reached after sunset, is very
similar to Guriin, stretching out along the river for several kilometers
between gardens and groves. Its center, with the government build­
ings, bazaars, and schools, forms a fortress accessible by only three
gateways through a defense wall consisting of houses without windows
or doors to the outside. It was by far the wildest town I had yet seen
in Anatolia. The gate was closed and guarded by gendarmery. Trav­
elers are rare here, and the arrival
of an automobile is an important
event. Although we got inside,
there was no place to obtain food;
and only very fluent language
from Hussein and a proffer of
help from the efficient gendarmes
finally secured us a resting-place.
The next morning, having been
assured that the road to Elbistan
was excellent, "like a chaussee"

(three months before, a truck
had gone there, but had stayed
there), I decided to make an ex­
cursion to Kotti Kaleh to copy, if
possible, a "Hittite" hieroglyphic
inscription noted by the Cornell
expedition.1

I left Derende early with a
gendarme and proceeded eastward up the arid slopes of the
north bank. It is truly a desert landscape (Fig. 107). After three
hours we again descended into the valley, much wider here than
at Derende, covered with gardens, wheat fields, and meadows
and crossed by innumerable irrigation ditches and mill races. The
villages here are all built like small fortresses, around or on some
small elevation. Irrigation ditches, creeks, and rivers have bridges
consisting of two long beams, on which smaller beams from 1 to 1.25
meters long are laid but not fastened. Over the swiftly flowing Tokhma
Chai, some 30 meters wide, such a bridge is supported on four slender

1 Travels and Studies in the Nearer East, I, Part II (Ithaca, N.Y., 1911), 38-39.

FIG. 103.—A gorge near Derende

oi.uchicago.edu

100 THE ORIENTAL INSTITUTE

FIG. 104.—Rocky landscape near Derende

FIG. 105.—Ruins near Derende

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 101

FIG. 106.—Derende

FIG. 107.—Barren slopes east of Derende

oi.uchicago.edu

102 THE ORIENTAL INSTITUTE

wooden piers. But horses, with their riders, and overloaded donkeys
cross these fragile, swaying bridges, challenging every law of stability,
and no accident occurs.

At Isbekjiir (Fig. 108) the valley begins to narrow again toward the
gorge. The northern wall is very high, and on the continuous cliff
which forms the southern wall is situated Kotii Kaleh, the "bad
castle" (Fig. 109). At its foot there is a small Kurdish village. The

FIG. 108.—Isbekjiir

river here is very deep and swift. The gorge opens at each end, east
and west, into a fertile valley.

On a level with the river a cave is visible, seemingly connected to
another above it by a pit 8 meters high. In the lower cave is said to be
the above-mentioned inscription. After discovering that the lower one
could not be entered directly, I went up to the higher one (Fig. 110).
But it appeared that to reach the lower cave from the higher one a rope
was needed. Not having any, I went back to the village. In my ab­
sence Rustem, the gendarme, found an old man who had been in the
cave and knew another way of entering it.

So with two Kurds I went around the cliff to the exit of the gorge.
There, holding on to the rocks, we entered the river until the water

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 103

reached my chest. Then we climbed a nearly vertical slope to a height
of about 3 meters above the water. At that level we climbed forward
again, carefully making use of every crevice in the rock. The two
Kurds were blazing the way and I was following; while Rustem, the

FIG. 109.—The Tokhma Chai at Kotii Kaleh

gendarme, was waiting at the exit of the gorge. All was going fine—
the Kurds had reached the cave—when suddenly, with only 3 meters
separating me from my goal, my right foot lost its hold and I started to
slide slowly but surely down into the Tokhma Chai. The situation,
however, was not as alarming as it seems, since all I had to do was to
let myself be driven by the powerful current through the gorge. Then,

oi.uchicago.edu

104 THE ORIENTAL INSTITUTE

with a few strong strokes, I could have reached the low bank beyond
its exit. But even this was not necessary, since Rustem, not losing
sight of us for a second, had jumped on a horse and forced it into the
river nearly up to its back. The casualties were slight: the squeeze
paper and brush had started on a trip to the Persian Gulf, while one
of my knees was quite badly bruised, making a second attempt, for
the time being, impossible. Rustem was furious about the accident,

FIG. 110.—The upper cave at Kotu Kaleh

for which he blamed the poor Kurds; and it was only after great diffi­
culty that I succeeded in making them accept their bakshish.

The ride back to Derende was very romantic, especially crossing the
ditches and creeks in the darkness. Up on the desert plateau Rustem
became nervous; there were so many moving shadows and weird
sounds! As we were approaching the gate of Derende, we were sudden­
ly surrounded by several gendarmes and special watchmen yelling at
us and poking their guns into our ribs. Presently, however, we were
identified. It was long after midnight when I reached our quarters.
I was told the next day that the troops and gendarmery had beaten
and captured the greater part of the Kurdish band in a hard battle,
but that some of its members had been known to escape in the general

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 105

direction of Derende. In the light of this information I understood the
reception accorded us the evening before.

It was now July 3, and five days hence I had to be in Ankara. That
would give me two days in the Elbistan valley and two days in the
region between Giiriin and Kayseri, where, it was said, there were re­
mains of large fortresses. Accompanied by Rustem and another gen­
darme, I left Derende. The road, which was excellent, branched off
southward 5 kilometers beyond the town. The flat plateau to which

FIG. 111.—One of the lions at Arslan Tash

we had ascended sloped gently southward, covered with steppe grass.
We passed Arslan Tash1 with its two huge doorway-lions (Fig. 111).
A few kilometers beyond was another ruin. Since the valley was mud­
dy, we were stuck many times before reaching Elbistan (Map VII).

The Elbistan Ovasi is an extensive plain teeming with crops and
protected by high mountain ridges difficult to cross. The Nurhak
Dagh, in the southeast, and the Berit (Fig. 112), Chavdar, and Bin-
bogha Dagh, in the south and southwest, are covered with snow. To
the south, along the Jeyhan, an arduous path leads to Mara§; to the
northwest another path follows the Khurman Su to Comana Cappa-

1 Cf. Ramsay and Hogarth in Recueil de travaux, XV (1893), pp. 96-97 and
Plate II A.

oi.uchicago.edu

106 THE ORIENTAL INSTITUTE

docia and Kayseri; while to the southeast one runs to Kapu Deressi.
The only approach which a car might attempt is by way of the Pa-
langa Ovasi from Derende. In the center, almost surrounded by the

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 107

Jeyhan, lies Elbistan, at the foot of the Shehir Dagh (Figs. 113 and
114). The arrival of our car caused a great sensation. The official of
the Ministry of Public Instruction put us up in a school, and gave us
all necessary information.

An afternoon excursion brought us to the source of the Jeyhan (Fig.
115). Water gushing forth from a wall of rock forms a pool fully 150
meters wide. I visited also a small huyiik near Kara Elbistan, and

FIG. 112.—Berit Dagh

made a sketch map of the other eighteen situated in the valley. I
had planned to visit a few of these the next morning, then leave in the
afternoon for Giirun. We passed the evening very agreeably with our
host, Ferit Bey, the director of the middle school. Incidentally, we
heard about the truck which had left Derende three months ago for
Elbistan, but had never quite reached there. It had stuck in the mud
a few kilometers away; and, as some important parts needed to be
renewed, there it still was, with the chauffeur placidly waiting for
spare parts. This story did not cause us any grave concern, since we
were fortified by an ample supply of nearly all spare parts.

So on the morning of July 4 we started out in good spirits, with

oi.uchicago.edu

108 THE ORIENTAL INSTITUTE

Hussein laying all kinds of plans for the feast we would have in Gtiriin.
I first investigated the small Anzan Hiiyiik, then the Dikili Tash
(Fig. 116), a rectangular monolith 5 meters high, set erect in a large
block on a spur of the Karajik Dagh, visible from every part of the
Elbistan Ovasi. The valley is an unrelieved plain. Its villages, looking

FIG. 113.—The Jeyhan at Elbistan

like isles in a lake (Fig. 117), are easily distinguished by the dark green
trees encircling them and frequently by the presence of a hiiyiik. We
cut cross the plain to Biiyiik Yapalak, joining one of the many tracks
leading northward to the Palanga Ovasi.

At the foot of a hiiyiik we became imbedded, for the third time, in
the mud. Frantically we worked to extricate our chariot. A few Kurds
came indolently toward us, but neither the offer of money nor the

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 109

threats of the gendarmes could persuade them to help us. They merely
sat and watched as we tugged and pushed and jerked, and the expres­
sion on their faces was none too kind. It was very hot and our supply
of drinking water low, but the Kurds even refused to show us where
the nearest spring was located. One of our gendarmes went off to the
village, two hours away, in search of oxen. Meanwhile we succeeded
in our frantic efforts to get out of the mud. But our rejoicing was brief.
We were soon immersed in even deeper mud; and then we heard a
foreboding click, and the motor began running wildly. This was just

FIG. 114.—A dam at Elbistan

the sort of experience we had had near Malatya in 1928. But this
time we should not have to wait a day, for we had a spare axle. We
did not think for a moment of the possibility of anything else being
broken. In the afternoon Rustem arrived, visibly furious, escorting
two ugly-looking natives with oxen (Fig. 118). From the outset the
whole village had passively resisted him, and he had succeeded in get­
ting the oxen only after many dire threats. Within ten minutes the
car was on dry ground. Quickly we had it raised and propped with
benzine tins and stones (Fig. 119). A hasty examination revealed that
the differential was broken!

Resignedly we prepared camp at the foot of the hiiyiik, which I
now had ample time to inspect. The steadily increasing group of na­
tives became impertinent and jeered. Finally we were compelled to

oi.uchicago.edu

110 THE ORIENTAL INSTITUTE

force them back. After securing some water and cooking what food
we still had, we went to sleep around the car, changing the guard every

three hours.
Sunrise found us deliberating.

When a thorough inspection had
been made, we had quite a list
of broken parts. Since the next
Turkish village was four hours
away, to try to take the car
there was inadvisable. The best
plan seemed to be that one
man go to Elbistan, notify the
gendarmery, and telegraph to
Alishar for another car to bring
us the spare parts. Any endeavor
to procure horses would also have

P u n a r , s o u r c e o f , ~ . . .
been fruitless. So, providing my­
self with a rifle belonging to one

and taking the list of broken parts, I left on foot for

FIG. 115.—Bash
the Jeyhan.

of the gendarmes,

FIG. 116.—Dikili Tash

Elbistan, 22 kilometers away. There I arrived, safe but very thirsty,
in the early afternoon.

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 111

FIG. 117.—Guverjinlik, an "island" in the Elbistan plain

FIG. 118.—The Fourth of July, 1929, in the Elbistan plain

oi.uchicago.edu

112 THE ORIENTAL INSTITUTE

No one at Elbistan was at all perturbed about our mishap; on the
contrary, they were much pleased in the anticipation of my remaining
for several weeks as guest. My anger reached the seething-point. But
I had been long enough in the East to know that any evidence of a
desire to hurry impedes, rather than aids, progress. I wired Alishar
and the Ford agents in Sivas, Malatya, Maras, and Kayseri. Then,
after reporting to the commander of the gendarmery the behavior of
the Kurds in Biiyiik Yapalak, I settled down at the school to smoke,

FIG. 119.—The Fourth of July, 1929, in the Elbistan plain

drink coffee, and converse with Ferit Bey and his friend Beha Bey, a
young judge. The gendarmery immediately dispatched a patrol to our
car with food and water. I had hoped for answers the next morning—
all wires had been sent "answer prepaid"—but no answers came. To
pass away the time, I rode out again to Yapalak. The gendarmery
had had the car towed into the village, and had packed our instru­
ments, films, etc., on their horses. The rest of our equipment, with
the car and a guard, would stay in the village. In spite of their visible
resentment, the villagers would never dare to become openly hostile
(Fig. 120).

I had come on horseback, and had been dismounted for just a few

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 113

minutes when the horse disappeared. The village is far from large, but
the horse could not be found. It was not my horse; it had been rented
for twelve Turkish pounds. Out of pure malice, the villagers wanted
to compel me to walk back. One of the gendarmes offered me his horse,
but I declined with thanks. So once more I returned on foot to Elbis­
tan, where I remained two days longer awaiting answers. In my field
book the only record for these days is as follows:

"July 6.—Waiting for an answer and going crazy."
"July 7.—Waiting for an answer and going crazy."

• • 11 •
FIG. 120.—Kurdish girls at Yapalak

Beha Bey and all the other officials were charming, but nothing could
be done. Incidentally, the day after I had reported the Biiyuk Yapa­
lak episode, the chief of the village was summoned to Elbistan and
most severely reprimanded by the Turkish officials. He .thereupon
came to me and, apologizing profusely, offered me everything he had
in the world, including one of his daughters!

I began a tour of the whole town, visiting every mosque and school,
always hoping that on my return an answer would be there. Inter­
mittently through the night I would jump up, thinking I had heard a
car approaching. Finally I decided not to wait any longer, but to be-

oi.uchicago.edu

114 THE ORIENTAL INSTITUTE

gin the exploration of the plain. With this purpose in mind, I left the
town at sunrise, accompanied by two gendarmes, every morning for
the next five or six days. If I spoke, however, of wishing to go on to
Gtiriin and Sivas, I was politely but firmly dissuaded and was advised
to wait until the next day. I soon realized that this had some sig­
nificance.

After seven days, replies began to arrive. From Malatya, Maras,
Sivas, and Kayseri: "Spare parts not available"; from Alishar: "All

FIG. 121.—Ighde Hiiytik. Notice horseman on summit

cars but one broken down. Spare parts not available in Ankara. Or­
dered in Istanbul. Car possible in one week in Elbistan. Professor
Sprengling arrived July 8 in Ankara." This seemingly unpardonable
delay in replying to my S.O.S., with the further unavoidable wait in
Elbistan, greatly aggravated me, whereupon my hosts finally enlight­
ened me regarding the cause. The Kurdish band, beaten and dispersed
near Malatya, had retired by way of Derende into the wild mountain
range forming the northern border of the Elbistan valley. The tele­
graph lines which ran northward over this range had been destroyed.
Consequently all messages had to be sent by a lengthy detour through
Maras. The plain was absolutely safe, but the mountains were in­
fested. For a cordon to close in on the bandits in such wild mountain

oi.uchicago.edu

EXPLOBATIONS TO THE SOUTHEAST 115

country would obviously take considerable time. If I insisted upon
going on, they would furnish me with an escort of eleven men to take
me to Giirun, where I could procure an automobile. Giirun has a
weekly mail connection by car with Sivas. I insisted. So on July 16
I left Elbistan with my escort.

Between July 8 and July 15 I had made several excursions in the
valley, visiting nine more huyuks. One excursion along the Maras
highway brought me to the large
Ighde Hiiyiik (Fig. 121), where
an Assyrian cylinder seal is said
to have been found. I was not
able, unfortunately, to acquire it,
as its price was too high. From
Ighde Huyiik, on the south side
of the Shehir Dagh, a path leads
up that mountain and through
a narrow pass down to Elbistan
(Fig. 122). On the narrow pass
itself are the remains of a large
fortification and a very large
stone tumulus (Fig. 123). An­
other day I visited Izgin and
Kara Elbistan. My longest ex­
cursion was up the Khurman Su Fiq 122 _View of the Elbistan

to Tedevin and over the plain to piain from the Shehir Dagh.

Alemdar.
The largest ancient site in this valley seemed to be Kara Hiiyiik

(Fig. 124). Part of the modern village is built on it. The surface is
covered with wheat fields; the slopes, where H. Grothe made a small
sondage,1 have been badly destroyed by digging for fertilizer. Large
wall stones stick out everywhere (Fig. 125), and quantities of bones
and pottery fragments are scattered about. With the exception of a
few large storage vessels, which they have re-used, the natives here
have saved practically none of the antiquities. The mound, oval in
form, is approximately 18-22 meters high, with a diameter of 500X300
meters. One-fourth of its surface has been destroyed. At Kara Huyiik

1 Op. cil., pp. cclxxxxiii-cclxxxxiv.

oi.uchicago.edu

116 THE ORIENTAL INSTITUTE

again I noticed the conical mud-brick chimneys so characteristic of
the Elbistan plain (Fig. 126). The village priest, a former wrestler,

FIG. 123.—Stone tumulus on the Shehir Dagh

FIG. 124.—Kara Huytik near Elbistan

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 117

FIG. 125.—Ancient remains at Kara Hiiyilk near Elbistan

FIG. 126.—Mud-brick chimneys at Izgin

oi.uchicago.edu

118 THE ORIENTAL INSTITUTE

Pehlivan Mehmet Efendi, insisted on my seeing his gardens along the
Khurman Su (Fig. 127). They were well worth visiting. He is an ex­
ceedingly clever man and a strong supporter of the new government,
which is unusual here, where passive resistance seems to be the rule
except among the officials. In my further exploring I visited the Kiiziil
Hiiyuk, which is merely a large tumulus near a dried-out water hole.
I saw three other ancient water holes with tumuli near by, readily
recognizable in the plain.

FIG. 127.—Pehlivan Mehmet Efendi fording the Khurman Su

The small village of Alemdar presented an unusual aspect. Perched
on a slope, it faced the setting sun. Seated everywhere in front of their
houses were men and women. After I had dismounted and seated my­
self on one of the porches, not only the men but also the women and
girls gathered about in a very friendly manner, and I had a pleasant
visit with them while drinking the indispensable coffee. They were
muhajirs, and were living an independent life quite by themselves.
I was sorry that I had to leave so soon; but Kara Hiiyuk, to which I
wished to return that day, was 20 kilometers away. Early the next
morning I was back in Elbistan.

July 16 was scheduled as the day of our departure from Elbistan.

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 119

I had met there many agreeable people, and had had occasion for the
first time to live in a town with Anatolians exclusively for more than
two weeks. Part of my escort had left a few hours earlier, part would
go with me, and the rest would meet us in the evening at the foot of
the mountain complex over which we had to travel to reach Guriin.
Mehmet Chavush, the leader of the troop, was the chief of the district
through which our road led. We went across the plain to Kushla,

FIG. 128.—The Shehir Dagh from near Kushla. At right in middle distance
are ruins of a fortification.

where the path ascended the mountain spurs. Shortly before the as­
cent were two small tumuli, and on the first spur (Fig. 128) the re­
mains of an old fortification and a large stone tumulus. I am not yet
sure whether all these stone tumuli are necessarily graves; it is possible
that some are tower ruins. On both sides of the valley we passed old
fortifications on the steep, rocky slopes (Fig. 129). The farther we
went, the more desert-like the landscape became. Our tired horses
moved slowly along the rocky path. The third very large depression
which we met was the valley of Elmali, with rich fields and pastures.
There was the karakol, where we were to assemble and remain for the
night (Fig. 130).

At sunrise Mehmet Chavush gave orders for the march to Guriin.

oi.uchicago.edu

120 THE ORIENTAL INSTITUTE

We had to make 40 kilometers; and after passing the Heranti Dagh,
the highest elevation on this plateau, there would be no water. The
escort was divided into three groups, each supposed to march a dis­
tance of several hundred meters from the others but always keeping
them in sight.

I first made an excursion with Mehmet Chavush and two gen­
darmes to the village of Kashanli, near which, on a cliff, is carved a
small relief showing a seated figure with another figure standing be­
hind it (Fig. 131). On the summit of the cliff are the remains of a
castle called Kiiz Oghlan.

FIG. 129.—Kalajik

We rejoined our troop at Orenli. In nearly a straight line from
Kashanli across the plateau to Orenli, and farther on in a northerly
direction, I observed stone heaps, each about 1 meter high. These
were stated to be path indicators for the winter months when the
plateau is covered with snow. To describe this plateau is very difficult.
It is torn by many rocky gullies, and the small valley basins are sur­
rounded by low but steep rocky banks. Here I came to understand
somewhat the obstacles to be overcome in subduing bandits in such
territory. It is quite possible for a large organized unit to be hope­
lessly subjected to the mercy of a few riflemen. On first impression the
territory seems simple to survey, with only a few rocks offering hiding-
places; then suddenly one finds himself on the edge of a gully some
meters deep and varying in width from 10 to 200 meters. Here

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 121

small units may not only hide but entirely disappear, eliminating all
possibility of pursuit. The one way of effecting a capture is to sur-

FIG. 130.—Part of my escort at the karakol in Elmali

FIG. 131.—Cliff sculpture near Kashanli

round the whole complex and gradually narrow the circle, thereby
cutting the bandits off from food and supplies. This, however, is not
an easy task, as many villages, especially the Kurdish, are in sym-

oi.uchicago.edu

122 THE ORIENTAL INSTITUTE

pathy with the outlaw bands. The heat on the plateau was very dis­
agreeable, and in spite of the growth of a large yellow flower no water
could be found. At the foot of a large detached cliff there was a crack
10-12 meters deep in the surface of the plateau. One of our men
climbed down to get some snow which lay at the bottom, so that we
might quench our own thirst and that of our horses.

Toward evening we saw the elevation north of Giirun, the Giirun
Dagh. It took us several hours more, however, before we reached the
deeply cut Tokhma Chai valley. From my experience of last year, I
knew this pathless slope to be very tricky, difficult for pedestrians
and almost impossible for horses. In order to make the best descent
possible, we formed an open line and started down on a long front.
Gtiriin itself extends for nearly 4 kilometers. Far beneath us we could
distinguish the dark green of gardens and trees and a few lights. We
did not have any definite idea as to where we should land. Sliding on
soft sand and stones and creating a miniature avalanche on a front of
600-700 meters, we descended rapidly and with considerable noise. On
reaching the valley, our approach was greeted by terrified shrieks of
"eshkia/" We laughed, but it was hard to make them believe that we
were not eshkia ("bandits"). Near the town we found a cordon of
gendarmery. Our descent had been seen; and since we had not fol­
lowed the road like decent people, they had immediately thought of a
raid. We were dead tired, but happy.

There were no cars in Guriin. Very early the next morning, then, I
continued northward toward Sivas with three gendarmes. On the third
morning we saw a car near Manjolik on its way from Sivas to Guriin.
Without much difficulty my gendarmes persuaded the chauffeur to
take me to Sivas. Twenty-four hours later I was in Kayseri. I tele­
graphed to Alishar that I should reach Haji Shefatli by train the fol­
lowing morning. When the train pulled in at eleven o'clock, there was
no car there. Physically and nervously I was on edge, and my condi­
tion was not improved by waiting. Zeki Bey, the station master, was
exceedingly kind, and tried to make me as comfortable as possible.
In the afternoon, when the heat of the sun had lessened, we went down
to the Konak Su and started to fish with primitive hook and line. This
was most relaxing.

The next morning, with much rattle and noise, our old truck ar-

oi.uchicago.edu

EXPLORATIONS TO THE SOUTHEAST 123

rived from Alishar. This year we had five cars. One was now broken
down in Elbistan and two in camp; the only one in semirunning condi­
tion had left for Elbistan the day before with the spare parts; so the
only available "car" was this truck, which in five hours' time we
cajoled back to camp.

Professor Sprengling was there when we arrived, and everyone was
in good spirits. The excavations had progressed very well. The re­
mains of a huge slanting defense wall had appeared on the lower part
of the citadel mound, and new plots had been started on the lower
terrace to investigate the interesting Period II. After three days of
well-earned rest and study of the excavation plots and objects, Pro­
fessor Sprengling and I left for Ankara.

oi.uchicago.edu

Ill

ANKARA

Ankara, where we lingered for nearly three weeks in daily contact
with the Minister of Public Instruction and his officials, has gone
through an almost incredible evolution in the three short years since
my first visit. In 1926 the railway station was connected with the
city, which extended around the imposing acropolis, by a very dusty
road about a kilometer long. Between the city and the station

FIQ. 132.—The home of the National Assembly at Ankara

stretched marshland, breeding every variety of sickness. At the point
where the road entered the city there stood two fairly large modern
buildings and several smaller ones. On the mountain slopes to the
east appeared little groups of new houses—the nucleus of Yeni Shehir.
But in the city proper there were no trees, no greenery whatever, only
dust and a dry, scorching heat.

Today the road once buried under dust has been converted into a
fine boulevard, lined with trees and plots of grass. The home of the
National Assembly (Fig. 132) and the Ankara Palace Hotel, the larg­
est two buildings, are surrounded by colorful flower gardens, cool green
trees, and playing fountains, while several structures of modern de­
sign and size—banks, apartment houses, etc., four to six stories high—

124

oi.uchicago.edu

oi.uchicago.edu

FIG. 133.—The citadel of Ankara, as seen from the minaret of Haji Bairam, which is built in part over the ancient Temple
of Augustus and Roma. Extending downward from the summit of the hill, where now a government museum is installed, are
the walls which protected the ancient dam and the water supply. Embassies and apartment houses are rapidly springing up
over the recently cleared areas of the city.

oi.uchicago.edu

ANKARA 125

have been erected (Fig. 133). And Yeni Shehir, the little flock of cot­
tages bordering the mountains, has grown to be a most attractive
suburb boasting embassies, many villas, and luxuriant gardens. Roads
have been built, and motor-driven water wagons sprinkle the paved
streets. The Palace Hotel is as luxurious a hostelry as one could find

N

FIG. 134.—The Temple of Augustus and Roma at Ankara

in the largest American or European city. Incidentally, during our
stay this year at the Palace Hotel, we met Professor Jansen, who has
been appointed by the Turkish government to plan and direct the
future development of Ankara. The city is growing like a mushroom,
and I am convinced that within a few years' time it will be an entirely
modern metropolis, artfully combining the picturesque beauty of the
past (Fig. 134) with the comfort and efficiency of the present.

oi.uchicago.edu

126 THE ORIENTAL INSTITUTE

The Ministry of Public Instruction and the Ministry of the Interior
are two of the most important governmental posts, and the incum­
bents of both have always been especially capable and well-trained
men. H. E. Cemil Bey, who was Minister of the Interior until 1927, is
now the leader of the largest political organization in Turkey—the
People's party. His successor, H. E. Sukri Kaya Bey, a graduate of
the Sorbonne, is constantly endeavoring to improve the internal or­
ganization of Anatolia. The heads of the provinces, the valis, are di­
rectly under his jurisdiction, as is the splendid gendarmery. In the
course of my travels I had frequent dealings with gendarmes, and
without exception I found them courteous and efficient. An irrefuta­
ble proof of this efficiency is the absolute safety of the roads. If a
small band of twenty or twenty-five men is found to be hiding in the
mountains (in my four years' travel in Anatolia I have never yet met
a bandit), quick and energetic measures are taken for its capture,
which is usually accomplished within a fortnight.

The highwaymen are, for the most part, Kurds who have drifted
in from the east, often supplied with foreign money. It may be that
there are some who have been driven by crop failure to engage in
banditry, but they are rare. Holdups in our sense do not exist, and
if but one occurs—as one did this year near Tarsus—everyone calls it
a "crime wave." Murder for material gain is likewise extremely rare.
The few cases of which I know were the outcome of quarrels, or affairs
of honor. And in Anatolia justice is swift! There is no "protection."
It is amusing, to say the least, to observe the wide publicity given to a
single crime in Asia Minor by European and American newspapers,
while they react most casually to atrocious crimes happening daily in
Occidental countries.

Hand in hand with public safety goes commercial and industrial
progress. Factories are being built everywhere, and power stations
have been constructed in even the smallest provincial capitals. Con­
siderable activity is noticeable also in the rebuilding of highways and
the erection of dams. Furthermore, the railroad-building program
nearing completion is in itself a remarkable economic achievement.

Notwithstanding all this, the most significant metamorphosis is in
the individual himself. The day of the idle efendi has passed; if one
wants to live, work is compulsory. And of work there is abundance.

oi.uchicago.edu

ANKARA 127

Simultaneously with the adoption of a different economic system, the
institution of the veiled lady has passed. I did not see one veiled
woman anywhere in Ankara this year. Incidentally, I was told of the
very ingenious tactics employed by the police to discourage the last
conservative and obdurate matrons from adhering to this tradition.
Whenever a policeman saw a veiled lady on the street, he politely
approached her and, apologetically excusing himself, informed her
that he was forced to raise her veil in order to determine officially
whether she was a "particular person being sought by the police,"
who might be concealing his identity by this disguise! When this had
happened on two or three occasions, such women, desiring to avoid
further embarrassment, abandoned the veil. It is curiously interesting
that the social life of Ankara, participated in equally by Turks and
foreigners, inclines toward the adoption of American rather than
European customs.

The most significant work of the government agencies is probably
done by the Ministry of Public Instruction. The late minister, Ne-
cati Bey, a former army officer, was a man of indomitable energy and
great talent for organization. His work is now being carried on by
H. E. Cemal Hiisni Bey, who studied for many years in Geneva and
Paris. One of the most significant educational innovations is the in­
troduction of the alphabet in Latin characters, and the rapidity and
thoroughness with which it is being accepted is astonishing. A large
percentage of the population which could heretofore neither read nor
write has learned the new script. Primary schools, middle schools, and
lyceums, the last mostly coeducational, are being built yearly in in­
creasing numbers, while teachers' colleges and summer courses, con­
ducted by members of the ministry, help to produce the necessary
personnel. One of the big problems of the new Turkey is the question
of trained personnel. Excellent teachers are available for the higher
posts, and well-equipped persons are procurable to assume the educa­
tion of the youngest minds, but instructors and supervisors capable of
training the middle group are remarkably lacking.

Falling within the province of the Minister of Public Instruction is
the conservation of antiquities. The laws regarding their conservation
are very strict, though they are not always rigidly enforced. Enforce­
ment is very expensive, and there are so many other things more im-

oi.uchicago.edu

128 THE ORIENTAL INSTITUTE

peratively necessary. In any event, the work of foreign scholars meets
with the friendliest co-operation. The once-dreaded bakshish system
has vanished.

Whoever has witnessed the present ministers and their aids at
work in Ankara, and is cognizant of the difficult conditions existing in
Anatolia, can have nothing but the highest admiration for them. Un­
fortunately, most visitors stay in Ankara for only a short time, and
while there do not see very far beyond the lobby of the Ankara Palace.
This has, however, no restraining influence on the formation of their
conclusions. During such a brief sojourn, one meets the business man
waiting for endless weeks to land a contract; the contractor seeking
governmental commissions; or the engineer just returned from a
strenuous survey in the eastern provinces, often physically run down,
clothed in rags, and with shattered nerves. Such individuals, it must
be conceded, are not likely to be in a contented or optimistic state of
mind. Notwithstanding these obstacles, the opinion of the visitor is
formed. His usual conviction is a skeptical one, replete with adverse
criticism. It is true that many things still need to be changed, and
many things could, as we see them, have been started differently. At
the same time, I think it grossly unfair not to acknowledge and appre­
ciate the distinct progress made under Gazi Mustafa Kemal Pasha
during the brief existence of the Republic.

It pleased me very much indeed to see that in the new city plan
conservation of the fine monuments within Ankara has been given
consideration. The houses around the Temple of Augustus and Roma
will be razed, and the square gained thereby -will be transformed into
a garden which will serve the further purpose of an open-air museum
for the display of inscriptions, capitals, etc. The old Roman dam at
the foot of the mighty castle will be restored. The small ethnological
museum, a hall of which shelters our finds from Alishar, will be en­
larged to twice its present size. In the museum there is a unique col­
lection of Anatolian ethnological material, only a small part of which
can now be placed on exhibition because of the very limited space.

Besides making intensive studies of the Haji Bektashi collection in
the museum and of the walls of the citadel, we undertook two further
investigations in the vicinity. The first was a visit to the fortress of
Giaur Kalessi, the excavation of which becomes daily more intriguing.

oi.uchicago.edu

ANKARA 129

The second was up the valley of the Tabakshaneh Su, where a new
water supply for Ankara is under construction. In the course of ex­
cavation, ancient water channels have been unearthed and will in
part be re-used.

Professor Sprengling and I did not find it possible this year to
undertake a project which we had planned together. In the first week
of August, then, I left Ankara for Alishar, where I had some minor
investigations to complete. While awaiting Professor Sprengling there,
I made our preparations for another trip. Professor and Mrs. Karl 0.
Mtiller, Dr. Franz Forsteneichner, and Ali Bey, from Ankara, arrived
in Alishar for a few days' stay. Inasmuch as they had planned a short
trip in Asia Minor, we agreed to travel together at least as far as Sivas.

oi.uchicago.edu

IV

EXPLORATIONS EASTWARD

On August 12, at 6:00 A.M., we left our Alishar camp. Professor
Sprengling decided to come along in spite of an injured leg. Our car,
repaired and newly outfitted, was in the lead, with our guests follow­
ing. This was perhaps not very polite, as the second of two automo­
biles on an Anatolian road is condemned to an inescapable shower of
dust, even though it keeps several hundred meters in the rear. But
this time we had a legitimate excuse—showing the way. We followed
the Haji Shefatli road until we reached Battal, then, turning south­
ward, took our road of 1927 to Jilbakh. Passing through Kuzaji, where
we had frequently stopped for water in 1927,1 noticed in the village
graveyard a peculiar-looking stone slab. Upon investigation, I found
that it had a relief showing two animals facing each other (Fig. 135),
in the style of the reliefs at Htiyuk near Alaja. The natives told us
that it had been taken from the hiiyuk a few kilometers east of the
village.

The bridge over the Kara Su near Kuzaji was in a still worse state
of decay than when we had last seen it; but having no alternative we
crossed it, and, as usual in the land of Allah, nothing happened. In
any other country, certainly one of our two cars would have gone
through. We passed the large hiiyuk near Bash Koi, explored in 1926.
At Karasenir we left the Kara Su valley, which this year boasted an
exceptionally large crop of wheat, and ascended the low but steep
western bank of the broad valley to the plateau of the Malya
Cholu.

The Malya Cholu, extending for 100 kilometers westward to the
slopes of the Chichek Dagh, is largely covered with dry steppe grass
alternating with sand, with a few picturesque elevations in the center
and dry, rocky ravines. The landscape changes rather suddenly, and I
found that the eastern border of the desert was exactly like its north­
ern and western borders. Some 12 kilometers southwest of Karasenir
hot springs occur at the foot of an oblong elevation. On its top are

130

oi.uchicago.edu

EXPLORATIONS EASTWARD 131

two large tumuli, one at each end. We passed the large village of Orta
Koi, which lies on two small elevations in a broad depression. A few
springs in the otherwise dry landscape had undoubtedly enticed man
to build here. For two hours we drove southwestward over the steppe
along a nearly level road. On the horizon appeared the chain of the

FIG. 135.—A sculptured slab at Kuzaji

Kiiziil Dagh (see Map II), and high above it the snowy peak of the
pyramidal Erjias Dagh. We crossed the remains of an old road run­
ning in a roughly northwest-southeast direction. On the Kiepert map
it is called a road of Sultan Murad IV. I am tempted to believe that
it is a still older highway, connected perhaps at the north border of the
Cholu with the embankment at Bulumashlii.1

I OIP, V, 85.

oi.uchicago.edu

132 THE ORIENTAL INSTITUTE

At Topakli we reached the Kirshehir-Kayseri highway. To the
south the plain ascends in a gentle slope toward the crest of the
Kiiziil Dagh. Westward, the road enters a broad valley between the
hills of the Karaja and Kiiziil Dagh and the Kiiziil Tepe. Topakli was
formerly settled by Greeks and Armenians. It is still a fairly prosper­
ous-looking town, now inhabited by Turkomans. During the summer
these people prefer to live in a sort of portable round hut (Fig. 136)

rather than in the stuffy kerpich
houses. A large huyuk 16-18 me­
ters high is situated in the midst
of the village (Fig. 137). A special
feature of this huyuk is its step­
like slope. Its top forms a terrace
140X180 meters in size, with a
slight elevation in the center.
Professor Sprengling and I went
up the slope to gather pottery

FIG. 136.—A summer home in Topakli specimens. We found sherds of all
• our Alishar periods except Period

II. There was also a fragment of an inscribed Byzantine tombstone
which was being used as a doorstep in the jami.

Here we separated from Professor Miiller and his party. They were
going straight through to Kayseri, whereas we had planned to visit
first the famous Haji Bektash. For several kilometers we followed the
highway toward Kirshehir. It is extremely interesting that here again,
on the outskirts of a plain, numerous ancient settlements appear. I
counted no less than four in this relatively small area. Through a
gap between the Kiiziil Dagh and the Karaja Dagh we crossed the
mountain range. Behind it appears another, the last before the deeply
cut valley of the Kiiziil Irmak. Between these two ranges, in a broad,
fertile valley, is situated Haji Bektash, surrounded by gardens, fields,
and rich pastures. Approaching it from the north, one sees the rela­
tively large town extending from the famous teke (Fig. 138), with its
minaret and tiirbehs, to the large huyuk (Fig. 139). Outside of the
town stands a windmill (a rare sight in Anatolia), which has apparent­
ly been out of commission for many years.

oi.uchicago.edu

EXPLORATIONS EASTWARD 133

The teke or monastery of Haji Bektash was the center of the dervish
order named after it, until the order was prohibited by the present
government. It is rumored, however, that it still exists secretly. The
order is said to have been founded here by Haji Bektash at the end of
the thirteenth or the beginning of the fourteenth century. Dark and
mysterious, like the whole cult, is the story of its founder and founda­
tion. It seems to be connected in some way with the Janizaries, of

FIG. 137.—The Topakli hilyuk

which 61ite military corps Haji Bektash was the patron saint. His fol­
lowers called themselves Moslems, but they were unquestionably
antinomians and pantheists. They represented in painting both man
and animals, and imbibed alcoholic liquors, especially rakki; but of
their actual doctrine we know little. It is probable that the present
Kuzul Bash or Alevi, now existing in great numbers, are a survival.
Strangely enough, the members of the Haji Bektashi order appropri­
ated from the early Christians an important feature of their symbol­
ism. Everywhere on their cult objects appears the division into
twelve, derived from the Twelve Apostles. The white cap which they
wore had twelve segments; the stone star worn suspended on the
breast or, in larger form, placed over a doorway or, decorated with

oi.uchicago.edu

134 THE ORIENTAL INSTITUTE

precious stones, used for certain ceremonies had twelve points (Fig.
140). On each of two large bronze candelabra, now in the new ethno­
logical museum at Ankara along with many other priceless mementos
from the teke, appears a bishop's miter. But still older traditions must
be buried in the cult.

FIG. 138.—Haji Bektash

FIG. 139.—The huyuk at Haji Bektash

We know that there was in this region in Roman times a city called
Venasa, where a male deity with three thousand hierodules held his
court. This site is identified by some scholars with the modern
Avanos, not far away, and by others with Haji Bektash itself. The
huge mound at Haji Bektash suggests that in still more remote periods

oi.uchicago.edu

EXPLORATIONS EASTWARD 135

it was an important center, and the mystery of the founder of the
Bektashi further confirms the belief that it is one of the many ancient
holy sites of Asia Minor for the foundation of which we have not even
an approximate date. In Haji Bektash I was offered a number of
small charms, obviously modern, of exactly the same form as some
(e.g., Fig. 14, D) which I picked up this year in one of the deep
trenches at the Kiil Tepe. The Boghaz Koi texts tell us of the prin­
cipal Hittite religious center, Arinna, which, nearly all scholars agree,

FIG. 140.—A symbol of the Haji Bektashi

was located south of Boghaz Koi. In view of all these considerations,
I feel it would be worth while to test the large Haji Bektash mound
and thereby perhaps settle a problem long disputed.

The cult objects for the use of the order have, in many cases, been
cut from a light green stone streaked with yellow, similar to the so-
called Mexican onyx. This stone, found not far from the teke, re­
sembles alabaster.

After the district officials, now residing within the teke, had shown
us every courtesy and given us all possible information regarding the
buildings and their former use, we left by the same road along which

oi.uchicago.edu

136 THE ORIENTAL INSTITUTE

we had come. From Avuch we followed the highway again to Kay­
seri, which we reached toward evening. As far as Himmet Dede it was
new territory for me, and I noticed two new huyuks. Near Himmet
Dede the road enters a valley leading down to the Kuziil Irmak. We
crossed that river over the Chok Goz Koprii. Unfortunately, I was
unable to visit the famous site of Yamula, only 10 kilometers east of
Himmet Dede. Through the valley of the Kara Su, the Melas of
classical times, we reached Boghaz Koprii and the plain of Kayseri.
The whole complex of the Erjias Dagh was clear, not one cloud hover­
ing about its summit. So while approaching Kayseri we enjoyed a
beautiful view.

On this occasion we did not go to the Erjias Palace Hotel, as I had
been told that the Istanbul Palace was finer. The difference between
them proved to be slight; but I was thankful here to be able to sleep
on the veranda. We passed the evening with Professor Miiller's party
in a beautiful new garden situated at the foot of the mighty castle in
the center of the town. As Professor Sprengling's leg had become
worse, so that he could not continue the trip, he decided to return to
Ankara. The next morning Hussein and I took him to the train and
then proceeded toward Sivas.

Although I had followed this road several times in the course of this
and last year's travels, I had never had time to examine the various
huyuks along the highway; so I planned to do it now (see Map VIII).
The first huyiik is a rather small one, near the ruins of a fine old turbeh
(Fig. 141), probably the remains of a small castle or guardhouse on the
ancient highway. That the old road had apparently followed the same
route as the new one was shown by the many deep furrows cut into
the soft tuff to right and left of the present road. We came next to the
ruins of a han with a jami attached. Farther on we passed the Kill
Tepe. Shortly before reaching the byway which leads thither, we
noticed cut into the cliff face a cave settlement (Fig. 142). Soon after­
ward we saw Professor Miiller's party having breakfast near a little
han, and we gladly accepted their cordial invitation to join them.
They too were going to Sivas, but from there would turn northward,
whereas we were to proceed southeastward.

A few kilometers to the northeast, after passing a- small huyiik west
of the road, we reached the plain around the Tuz Gol, a sheet of ex-

oi.uchicago.edu

EXPLORATIONS EASTWARD 137

quisite turquoise. Not far from the small town of Tuz Hissar is the
famous Sultan Han, one of the most beautiful and imposing Seljuk

>! \
Ipt J 1-

if i
V\'-g

\ci
*

X

P-.

^LDVC > *

I =o ti

£ W o
fi

>

s H CZ3
<

ruins in Anatolia (Fig. 143). In this plain I saw two other hiiyuks,
one relatively large (Fig. 144). Farther on, the road ascends, later to

oi.uchicago.edu

138 THE ORIENTAL INSTITUTE

descend into the large valley where lies Sari Oghlan, through which we
had passed in 1928 after crossing the Kiizul Irmak at Chakrak Koprii.
Here, on the north border of the valley, could be seen a small hiiyilk.

Driving on, we reached Gemerek. This town, situated farther up
the slope a little north of the road, commands a fine view of the rich,

FIG. 141.—A huyuk and turbeh near Kayseri

FIG. 142.—A cave settlement beside the Kayseri-Sivas highway

extensive plain. Near by is an artificially terraced hillock with many
building-remains, probably of rather recent origin. Its appearance sug­
gests the ruins of a mighty zikkurat. Near a modern han east of the
town, at the point where the road crosses the river over a well-built
stone bridge, the remains of an ancient settlement form a large flat

oi.uchicago.edu

EXPLORATIONS EASTWARD 139

huyuk (Fig. 145). There I collected almost exclusively pottery of our
Alishar Period II. Like the Kul Tepe and our Alishar huyuk, this
seems to have been another foreign trading-post of the third millen­
nium B.C. Professor Julius Lewy, of Giessen, an authority on the

FIG. 143.—Sultan Han

FIG. 144.—A huyuk near Sari Oghlan

early foreign merchants of Cappadocia, had already in the spring of
1929 in Berlin expressed to me his conviction that another such set­
tlement existed near Gemerek.

Farther northeast, a little beyond Kara Gol, is a small conical
huyuk. A still smaller huyuk appeared not far from Kaya Punar.
Shark Kiishla, with its large ancient colony on the hill, towering

oi.uchicago.edu

140 THE OMENTAL INSTITUTE

above the modern town (Fig. 146), is rapidly growing prosperous
as the halfway station between Kayseri and Sivas. The new railroad

FIG. 145.—The huyuk east of Gemerek

FIG. 146.—Shark Ktishla

line which will connect these two principal towns of Central Ana­
tolia has already reached this point, and the work is steadily pro­
gressing. By next year Sivas will be reached. Twenty-five kilometers

oi.uchicago.edu

EXPLORATIONS EASTWARD 141

nearer Sivas there is a medium-sized flat hiiyuk 1 kilometer south of
the road. Then the road climbs the mountain (Fig. 147) north of
which are situated Sivas and the Kuziil Irmak.

The descent in steep hairpin curves to the Kiizul Irmak valley
affords the traveler one of the most attractive views in Asia Minor
(Fig. 148). One sees, as from an aeroplane, the silvery band of the
Kiizul Irmak traversing the broad valley, the long, many-arched
bridge west of Sivas looking like a pretty toy, Sivas itself nestled amid

FIG. 147.—Ascent of the mountain complex south of Sivas

trees and gardens, and the picturesque rocky slopes, bare of vegeta­
tion, that drop steeply into the valley. Late in the afternoon we
reached the city. I still had time to call upon our good friend of last
year, Hiisni Bey, the director of the Lyceum, and to visit with him
the two Seljuk medresehs. In the rich glow of the sunset these were
remarkably beautiful, especially the courtyards with their serene
cypresses and softly gurgling fountains.

Our schedule permitted no rest here. The next morning, before the
sun-god had turned out in his chariot, we were ready to leave for
Elaziz, 350 kilometers to the southeast. Professor Miiller and his party
also rose early to bid us farewell. We arranged to meet again twelve
days later at Trabzon on the Black Sea, which I had planned to reach

oi.uchicago.edu

142 THE ORIENTAL INSTITUTE

via Erzincan. But Allah willed otherwise; this part of our program
evidently was not in accordance with his plan.

From Sivas via Ulash to Tejer Han, whence a road branches off to
Gtiriin, there is nothing of interest except the ruins of a han some 30
kilometers south of Sivas. At Tejer Han our road turned to the east.

FIG. 148.—Mountain landscape south of Sivas

In countless serpentine curves we ascended the plateau, from which
one has an excellent view northeastward to the majestic wall of the
Tejer Dagh. The small town of Delik Tash is situated on the plateau.
In spite of the sun it was very cold, and the natives told us that they
often have eight months of snow. The road descends gently from here,
running in an almost straight line toward Kangal, through which I
passed for the second time this year. The journey to Malatya was
uneventful and not particularly interesting. In contradistinction to

oi.uchicago.edu

EXPLORATIONS EASTWARD 143

the trip, the beauty of the landscape after reaching the Malatya plain
is always attractive. After complying with the passport regulations,
we had a quick lunch and then sped eastward from Malatya.

Soon we could see the destruction which the spring rains had caused
along the road between Malatya and the Euphrates. At several places
the road was covered for several hundred meters with rocks and sand
washed down the mountain gullies (Fig. 149). When we finally reached
Pirot (Fig. 150) after painfully worming our car through the stones

FIG. 149.—The "road" between Malatya and Pirot

and sand of the river, the fine wooden bridge which we had crossed in
1928 was no longer there. In its place stood dejected-looking posts,
sticking up out of the swiftly-flowing yellow waters of the Euphrates.
A little north of Pirot we noticed two kaiks in use as ferryboats, and
automobile tracks indicated the location of the crossing.

The ferryboats, roughly hammered together out of thick timbers
and planks, are heavy but small (Fig. 151). Their method of locomo­
tion is novel. Three men first pull the kaik upstream along the bank;
then, jumping in, they begin to "row" toward the other side. Their
"rowing" means that they handle long poles on which they have nailed
some boards, while at the same time they employ considerable vocal
power. If it pleases Allah, the intended point of disembarkation is

oi.uchicago.edu

144 THE ORIENTAL INSTITUTE

reached, where the bank has been somewhat flattened to expedite the
landing of cars and arabas. If Allah wills otherwise, as he did with
the ferry preceding us, the opposite shore is reached 500 or 1,000
meters below the goal. Enormous effort must then be expended to
drag the kaik back, against a mighty current, to the place where dis­
embarkation is possible. Sometimes a boat drifts into the remains of
the old bridge, coming subsequently to a series of rapids. At this junc­
ture there is no alternative but to abandon the kaik and reach one or

FIG. 150.—The Euphrates at Pirot

the other bank somehow! With a little boy blowing the horn of our
car continuously, to create the impression of a motor launch, we
reached the opposite bank in safety at just the correct spot. Hussein
vowed that we succeeded so well only because he had helped to row
and I to steer.

The Kurdish village on this shore had been completely washed
away by the flood (Fig. 152), but the natives appeared undisturbed.
They were dwelling happily in tents and huts built out of the debris
of their former houses, rejoicing over the fertile silt which the flood
had deposited on their fields and gardens. As the "steering" had made
me thirsty, I was drinking some airan, pondering meanwhile over its
brownish white color and very peculiar taste, when I observed an

oi.uchicago.edu

145 EXPLOBATIONS EASTWARD

old Kurdish woman concocting the beverage out of the yellowish
water of the Frat Su. Needless to say, my drink was not finished.

FIG. 151.—A kaik at Pirot. It replaces the destroyed bridge in background

FIG. 152.—The destroyed Kurdish village opposite Pirot

Almost as far as Khumur Han, one side of the road had been partly
washed away by the river, while the other side was obstructed by loose

oi.uchicago.edu

146 THE ORIENTAL INSTITUTE

stones and sand washed down from the hills. A foreman and five work­
men who had been assigned to the job of leveling it were not making
much headway. At Khumur Han (Fig. 153) the road leaves the Eu­
phrates valley, which narrows more and more into a gorge, and as­
cends a mountain plateau (Fig. 154) through which a depression leads
toward the Elaziz plain.

We entered Elaziz at sunset. Our beds were prepared on the roof of
a large han; and after supping in the garden, to the accompaniment of

FIG. 153.—The Euphrates valley at Khumur Han

Kurdish music, we went to sleep. The next morning we strolled
through the city. Here, as in all vilayet capitals, there is much building
activity, while old and valuable edifices are being destroyed. To my
great surprise, the bazaar was rather poor. Even copper was scarce,
despite the close proximity of Ergani Maden, one of the most produc­
tive and important copper mines of the Near East.

Notwithstanding the permits which we displayed, the officials reso­
lutely discouraged our proceeding any farther. They told us politely,
but very definitely, that we could not reach Erzincan directly from

oi.uchicago.edu

EXPLORATIONS EASTWARD 147

here, but should have to return to Sivas and proceed via Zara and Su
Shehri. This was most disappointing, since it meant a loss of at least

FIG. 154.—The mountain road behind Khumur Han

FIG. 155.—Kel Mahmutii

oi.uchicago.edu

148 THE ORIENTAL INSTITUTE

two days in traveling through territory already familiar and of no
particular interest. However, they would not consent to my attempt­
ing my proposed journey even on horseback and with an escort. As a
result I had to content myself with making an exploration southeast­
ward to Ergani Osmanyeh, situated 50 kilometers northwest of Diyar-

FIG. 156.—The plain of Elaziz

bekir. Toward noon, then, we left Elaziz, accompanied by an inspec­
tor of the Bureau of Public Instruction.

Elaziz is situated in the midst of a large fertile plain densely settled
and well cultivated. The former capital of this district was Kharput,
a large city located in the mountains 5 kilometers north of Elaziz.
Elaziz derives its importance not only from the fertility of the plain,
but also from its strategical position. The only road leading from

oi.uchicago.edu

EXPLORATIONS EASTWARD 149

Central Anatolia to Diyarbekir passes through here, while another
goes via Keban Maden over the Euphrates to Arabkir and Egin, and a
third leads northward via Khozat to Erzincan.

In the western part of the valley I did not see many remains of an­
cient sites in the form of hiiyiiks. Only between Tiitlii Koi and Ponik
is there a small mound, and at Kel Mahmutli a medium-sized one
(Fig. 155). In the eastern part I discerned five mounds. The plain is
bounded on the southeast by a regular mountain wall, approximately

FIG. 157.—The Goljuk

1,200 meters higher than the general level of the valley. For 12 kilo­
meters the road ascends steadily, affording a magnificent view of the
plain, at the northern end of which can be seen at intervals the gleam
of the Euphrates. Upon reaching the highest ridge, the road continues
at that level, and the view becomes even more beautiful. On one side
lies the plain (Fig. 156), nearly 1,200 meters lower; and on the other
side, only 100 meters below, the large turquoise expanse of the Goljuk
(Fig. 157). It almost seems as though, if one took a spade and dug a
little canal, the whole lake might be emptied in cascades into the
Elaziz plain. This mountain wall forms the divide between the Eu­
phrates and the Tigris.

Slowly, over a bad road, we descended toward the north end of the

oi.uchicago.edu

150 THE ORIENTAL INSTITUTE

lake. A small channel, called by the natives Dijle Nehr, connects the
lake with the western Tigris, which originates not far away. Rapidly
the small stream grows into a mountain torrent and enters a long gorge
with steep rocky slopes, into which the roadway has been blasted
(Fig. 158). With the exception of a few miserable scrub trees at the
bottom of the gorge, for kilometer after kilometer one sees only barren
rocks. The high mountains become higher and wilder. Finally we

FIG. 158.—The road along the upper Tigris

reached Ergani Maden, perched on many terraces halfway up the
slope.

Ergani Maden is one of the largest and richest copper mines of the
Near East. It is not necessary to mine very deeply to get valuable
ore; it is a real mountain of copper. The great dumps covering the
steep slopes prove that mining has been carried on here for centuries,
perhaps for millennia. A large part of the copper used by the ancient
Near Eastern peoples must have come from here. But the landscape
is depressing. The once large town is practically deserted. The moun­
tain slopes are bleak and jagged; and the houses, built of stone, are

oi.uchicago.edu

EXPLORATIONS EASTWARD 151

roofless, with empty windows. The only spots of color are furnished
by the small white house of the gendarmery station down at the
bridge, where the road branches off from the Diyarbekir highway, and
by four or five dark green trees at the bottom of the valley (Fig. 159).
The copper mine has been closed for several years, pending the arrival

FIG. 159.—The bridge over the Tigris at Ergani Maden

of the railroad, the future route of which is marked everywhere along
the road. The construction of this part of the railroad will obviously
be a masterpiece of engineering. The Diyarbekir highway, with which
the railroad will be parallel, is wide enough in only a few places for
two cars to pass each other, and these places are more than 3 kilo­
meters apart. If two cars meet, one has to back up, not an easy task
on such roads; so we rejoiced that we met none.

A short distance beyond Ergani Maden the road leaves the Tigris

oi.uchicago.edu

152 THE ORIENTAL INSTITUTE

valley and ascends the mountains. Here these are not so bare, but
have some scrub and in places even real trees. We rejoined the river,
which we crossed toward the south over a fine stone bridge at a point
where the valley broadens. We passed a few rocky ridges, and then
reached an extensive plain sloping gently southward. At its north
end, at the foot of a rocky elevation, is situated Ergani Osmanyeh,
with the remains of a once large settlement. Upon entering this plain
(Fig. 160) four hiiyuks near villages become visible, and the highway

FIG. 160.—The plain south of Ergani Osmanyeh

may be seen running for many kilometers in a straight line toward
Diyarbekir.

Because of the proximity of the frontier, the restlessness of the
Kurds can everywhere be sensed. Ergani Osmanyeh has a large garri­
son. All traffic along the road is very strictly controlled by gendarm-
ery patrols, and stations are located at frequent intervals. In spite of
the fact that we were accompanied by a government official and had a
ministerial permit, we had to stop everywhere for the examination of
our passports. Although this procedure may cause the traveler much
annoyance and waste of time, the government is entirely justified in
adhering in this region to its meticulously vigilant policy, for foreign

oi.uchicago.edu

EXPLORATIONS EASTWARD 153

emissaries are constantly endeavoring to foment revolt among the all-
too-willing Kurdish tribes. Kurds are indifferent to what government
holds the power, but are opposed in principle to any central power.
The only governmental unit which they voluntarily recognize is their
own tribal organization; and any power interfering with it and its
periodical feuds, or trying to restrain their little robberies, is their
enemy. Since the frontier is not very distant and the topography pre­
vents systematic control, these nomads slip back and forth, consti­
tuting a permanent menace to the Turkish government, as were their
predecessors to Mitanni and Assyria. This difficult situation, how­
ever, is very well handled by the new government in Ankara.

Near Ergani Osmanyeh I investigated a small site which proved to
be a classical fort. It is situated near the point where the road emerges
from the mountains through a narrow defile. The road was none too
agreeable for driving, so we hastened to return; but we had barely
reached the Goljuk when it became dark. Very slowly, and never
taking our eyes from the road, we made the steep descent into the
Elaziz valley, and reached the city in safety.

The next day, Friday, August 16, we left Elaziz very early. As
stated before, Erzincan could not be reached from the south. Con­
sequently I must return to Sivas and enter the Erzincan vilayet from
the west. From there I wanted to go north via Gumiish Hane to
Trabzon on the Black Sea. We had meant to reach Zara before the
next day. Though we knew the roads only too well, I had hoped that
no more than a day and a half would be lost by this detour of some
500 kilometers. The first delay occurred at the Euphrates ferry station
near Pirot. One of the two kaiks had sunk, but the survivor made the
crossing very easily—in two hours!

The second delay occurred in Malatya, where we had to stop for the
passport vis6. It was juma) the equivalent of our Sunday, and no
higher police official was at the office. Moreover, since Erzincan re­
quired a special permit, none of the otherwise courteous policemen
wanted to sign the vise, in spite of my ministerial letter of introduction
and permis de voyage. Curiously, each of the three policemen present
(Fig. 161) had a brother in the United States. A bond was established.
Subsequently, on driving to the house of a higher police official, we
secured with their help the necessary signature. Then we sped on

oi.uchicago.edu

154 THE ORIENTAL INSTITUTE

northward. In spite of the good time we were making on the bad
road, we realized that we should barely reach Sivas that night. We
passed Kangal at "full speed"—35 kilometers an hour, which is as
fast, with few exceptions, as one is able to drive on the best Anatolian
highways.

Suddenly stones were thrown at our car by some boys playing in a
graveyard at the north end of the town. For a moment Hussein slowed
down, intending to stop and rebuke them, then changed his mind and
went on. We were driving along the almost straight stretch of road
toward Delik Tash. No obstacles were in sight for many hundred
meters. And then—I found myself lying on the highway!

FIG. 161.—Malatya policemen

The first thing of which I was conscious was the wild noise of the
motor. A warm, sticky fluid was trickling down my face. Shifting my
position, I saw that the car was overturned, with Hussein moaning
beneath it. Discovering to my surprise that, though stiff, I could use
all my limbs, I approached the car and stopped the motor. Then I
pulled Hussein out from under the car. He was unconscious, and blood
covered his lips. From the back of the car, which now was an oily mess
of broken surveying instruments, spare parts, and tools, I got out a
sleeping-bag. The sun was sinking rapidly. I laid Hussein near the
car at the side of the road and started to hunt for water. Eventually I
found in a small gully some brackish water with which I filled a little
pail. It did not take long then to restore Hussein to consciousness, but

oi.uchicago.edu

EXPLORATIONS EASTWARD 155

he was in great pain. His chest, compressed by the steering wheel, was
bruised and swollen. He was unable to move.

What was to be done? We were on the post road, and the two mail
trucks plying between Sivas and Malatya were sure to pass here daily.
We had seen them both in Kangal. The Sivas mail would pass some
time between seven and eight in the morning. It was now seven-
thirty in the evening. Failing to take our speeding into consideration,
I figured that Kangal could not be far away. So, having made Hussein
as comfortable as possible under the circumstances and having placed
a loaded revolver beside him, I started to walk back to Kangal. The
revolver seemed a reasonable precaution because it was rumored that
the region was infested with bandits, although, as stated before, I have
never personally encountered one in Asia Minor.

My whole right side soon began to feel most uncomfortable. At
every slight rise I kept expecting to sight the town. It was a beautiful
Anatolian night, but I failed to become particularly enthusiastic over
it. Not a sound suggested a village; there was only the monotonous
song of the night breeze in the dry steppe grass. After two and a half
hours a little elevation finally revealed the flickering lights of Kangal.
I just managed to reach the gendarmery station and then fainted.
But a glass of rakki, administered internally as well as on my bruised
forehead, quickly revived me. After having assured the gendarmes
that eshkia were not involved, I told my tale. Never before had I
spoken Turkish so fluently. The gendarmery commander immediately
ordered out a truck to bring Hussein back to town. Although no
physician was available, first aid could be administered better here
than on the road.

I went back with the truck. According to its indicator, the accident
had happened 16 kilometers north of Kangal; so it had not taken me
overlong to reach the town. We lifted Hussein into the truck and then
righted our car. Under the glaring headlights it did not look very
attractive. The whole upper part had been torn away, the windshield
was smashed, and what was left of the body looked rather wrecked
(Fig. 162). Fortunately, we had the new unbreakable glass; otherwise,
bad cuts might have been added to our other injuries. To our sur­
prise, when the steering wheel had been forced back into position, the
starter worked and the motor began to hum. I took the wheel, and

oi.uchicago.edu

156 THE ORIENTAL INSTITUTE

by two o'clock we were back in Kangal. With the help of the gen-
darmery, a truck was secured for the following morning. The rest of
the night I watched over Hussein as he lay stretched out on the floor of
the han.

Early in the morning our caravan started for Sivas. The truck,
carrying Hussein and two gendarmes, was in the lead. I followed,
seated, none too confidently, at the wheel of our own car. By this time
I had lost most of my agility, but I had a mechanic along in the event

FIG. 162.—Our wrecked car

of tire trouble. Toward noon we reached Sivas. There, with the help
of Hiisni Bey and the inspector general, Rifat Necdet Bey, we were
admitted to the city hospital. An examination revealed that I had
escaped with only swellings and bruises, but that Hussein was in a
serious condition. I wished to transfer him immediately to Ankara,
where there are X-ray facilities; but this was impossible.

After a single day in the hospital, I spent the next four days at the
Lyceum as the guest of Necdet Bey and Hiisni Bey, who extended to
me every courtesy. While here, I obtained much interesting informa­
tion regarding the reorganization of the schools and was permitted to
attend several classes of a teachers' summer school. I also delivered a
lecture before the whole school on the ancient history of Asia Minor.

oi.uchicago.edu

EXPLORATIONS EASTWARD 157

At this time we had as our guest in Alishar an American physician,
Dr. Darwin Lyon. Now that I was again able to move, it seemed best
to hasten back to camp and request Dr. Lyon to come to Sivas to
examine Hussein. I left for Kayseri on August 22. Having arrived
there without mishap, I decided to take a short cut through the Kara
Su valley to Jilbakh. I was a most inexperienced chauffeur; but, with
the exception of using a team of oxen to haul me out of a ditch, my
journey was an independent one.

On my arrival at Alishar in the evening, Dr. Lyon kindly consented
to look after Hussein. He also advised me to return to America as
quickly as possible for proper medical attention. So my current plans
for exploring the Black Sea coast had to be abandoned.

I remained at Alishar two more days to look over the survey mate­
rial collected by Mr. Blackburn. The work at the mound, in quest of
written documents, had steadily progressed. The first cuneiform
tablet had been unearthed just one day after I had left camp. Many
fine pottery specimens and glyptic objects also had been found. After
spending one day in Ankara to bid goodbye to our friends and to
thank His Excellency, Cemal Hiisni Bey, for his assistance and inter­
est in this year's work, I left for Istanbul. There I happened to meet
Baron von Oppenheim, the excavator of Tell Halaf. I then learned
that I should have visited Tell Halaf, as his work had been in
progress while I was in that vicinity. He had merely been absent for
two days in Aleppo, because his government commissioner had been
shot by the Beduin.

In Paris, while waiting for a sailing, I was again examined by a
physician; and it developed that I had one broken rib and a minor in­
jury of the right knee. Many delightful hours were passed there in the
company of M. Louis Delaporte, studying the Louvre collection of
cylinder seals. I was fascinated also by the extraordinary finds made
by Professor Thureau-Dangin at the Arslan Tash. On September 13
the steamer left Boulogne-sur-Mer, and two weeks later I reported to
the Director in Chicago.

oi.uchicago.edu

V

NOTES ON GARSTANG'S THE HITTITE EMPIRE

For twenty years Professor Garstang's Land of the Hittites and
Eduard Meyer's Reich und Kultur der Chetiter were the only handbooks
for archaeologists working in the Hittite field. The archaeological ma­
terial in particular lies widely scattered in publications and periodicals,
some of which are relatively inaccessible. Of late years Dr. Georges
Contenau has, through his Elements de bibliographic hittite (Paris,
1922, with a supplement in Babyloniaca, Vol. X [1927-28]), earned the
gratitude of scholars by starting to collect the references. The Archiv
fur Orientforschung in turn tries to give at the end of each number a
complete list of the new publications in this realm of research.

Under such circumstances the appearance of Professor Garstang's
new book, The Hittite Empire, has been eagerly awaited. As published
in 1929, it represents a complete rewriting of his Land of the Hittites.
In view of its standard character, it may be permissible to offer
promptly here whatever comments my own experiences provide.

The explorations which I have been privileged to make during the
years 1926-29 as field director of the Anatolian Expedition of the
Oriental Institute have made additions to our stock of both facts and
problems concerning the earlier civilizations of Anatolia. While the
field covered by Professor Garstang is so vast and involves so many
special studies in different branches of science that I would not venture
to review his work as a whole, I wish to present here notes on certain
archaeological matters. The historical and especially the philological
material must be left to more competent scholars for discussion. Only
sites or regions which I myself have visited or personally investigated
are here dealt with. My comments follow Professor Garstang's pag­
ing.

It is to be regretted that in this new volume we lack the learned
author's opinions on the bronzes and glyptic art. The present writer's
reactions on these subjects, based on important finds made at the
Alishar huyilk, will appear in a forthcoming volume. It may be added

158

oi.uchicago.edu

NOTES ON GARSTANG'S "THE HITTITE EMPIRE" 159

that our Expedition has been fortunate enough to discover during its
excavations at that site more than one hundred bodies, representing
various historical periods.

CHAPTER I. HISTORICAL OUTLINE

As Professor Garstang states in his Preface, Hittite history alone
could now easily fill a large volume all by itself. If the pros and cons
of the many unsettled points were to be taken up—and most of Hittite
history as we know it today consists of unsettled points—several more
volumes would be needed, and the result would still be far from satis­
factory. So Professor Garstang is to be complimented on having con­
fined himself to relatively few pages while still giving ample historical
information for a general survey of the Hittite question.

Page 1, note S. Generally speaking, I think that geographical or
topographical identifications based solely on philological grounds
should be regarded as tentative until corroborated definitely by
archaeological finds, since such identifications have proved more than
once to be very misleading. Personally, I should hesitate either to ac­
cept or to reject any such identifications until systematic surveys have
progressed further.

Page 2, note 2. Pottery fragments which I studied in the archaeo­
logical seminar in Berlin prove that there was without doubt a settle­
ment at Boghaz Koi before the Hittite conquest.

Page 14, note 4- As far as I know, the following Phrygian monu­
ments come from or still remain within the bend of the Ktiziil Irmak:
Hiiyiik near Alaja: Two inscriptions on stone blocks taken to Istanbul

(E. Chantre, Mission en Cappadoce [Paris, 1898], pp. 11-12). An
inscription on the back of one of the stone slabs with "Hittite" re­
liefs (cf. OIC, No. 6, Fig. 39). An inscription on the side of the huge
stone lion in the garden before the sphinx gate (OIP, Vol. V, Plate
VII). A cast of this last is in the museum at Istanbul.

Kara Hissar north of Htiytik: An inscription on the Phrygian rock-
cut altar on the top of the mountain (0/P, Vol. V, Plate VIII and
Figs. 166-70; Zeitschrift fur Ethnologie, XXXIII [1901], Verhand-
lungen, 476).

The Alishar hiiyiik: A few cups and pottery fragments found above
the late Hittite layer closely resemble pottery from Gordium.

oi.uchicago.edu

160 THE ORIENTAL INSTITUTE

In paste and decoration (e.g., OIP, Vol. VI, Plate I, bottom) they
differ markedly from the Hittite pottery.
Pages 17-18. Dr. Emil Forrer, who visited the large city on the

Kerkenes Dagh in 1926 shortly after I did (see Geographical Review7

XVIII [1928], 83-92), is inclined to see in this city the Cimmerian
capital (Miiteilungen der Deutschen Orient-Gesellschaft [hereafter ab­
breviated to MDOG], NO. 65 [1927], pp. 38-39). A short test excava­
tion there by Dr. E. F, Schmidt in 1928 failed to show definitely who
had built the great wall, though it is probably post-Hittite (AJSL,
XLV [1929], 221-74). There is still a possibility that it is one of the
Galatian oppida, although it seems to me improbable.1 It is the
largest pre-Hellenistic site in Asia Minor so far known. I have seen
three smaller sites of the same type, one at Asap Bashli (QIC, No. 6,
p. 30), one on top of the Sumerin Sivrissi (ibid., Fig. 14), and one
near Kongurlu (ibid., Fig. 42). Pottery typical of the Kerkenes Dagh
city was found in what seemed to be small forts or outposts in the sur­
rounding region.

Page 22. A few Aramaic inscriptions of the Hellenistic period have
been found in Asia Minor. When visiting the rock-cut inscription at
Aghaya Kaleh in 1928,1 found a cliff tomb in the Achaemenian style
and the remains of a huge fortification (.AJSL, XLV [1929], 275-78).

Page 25. The Seljuk remains of Anatolia, especially the hans, jamis,
medresehs, and turbehs, have been systematically investigated during
the last five years by Professor R. M. Riefstahl, of New York. A
volume dealing with them is now in preparation. Meantime, his pre­
liminary account of "Turkish Architecture in Southwestern Anatolia"
is appearing in Art Studies for 1930.

CHAPTER II. THE HITTITE WORLD

A short but effective geographical description of the country sur­
rounding the focal point of the great Hittite Empire, and especially
of the confused topography of Armenia, is given. Although we have
no specific proofs, the importance of Armenia in the historical and
cultural development of the great Hittite Empire has been rightly
stressed. There is a good survey of Hittite contacts with the sur­
rounding cultures, though perhaps the significance of the iron found

1 For another suggestion, see my note concerning Garstang's page 78.

oi.uchicago.edu

NOTES ON GARSTANG'S "THE HITTITE EMPIRE" 161

in the hinterland of Trabzon, the silver found in the Central Anatolian
plateau and near Sebinkarahisar, and the copper found at Ergani
Maden as stimuli to early trade relations has not been sufficiently
emphasized (cf. O/C, No. 6, pp. 1 and 130 and Fig. 151). The proba­
bility that the Egyptian pharaohs at one time secured their iron and
silver from the Anatolian Hittite Empire could have received more
stress. See Luckenbill in A JSL, XXXVII (1921), 205-6. The precari­
ous question of the "Greeks in the Boghaz Koi texts" has been han­
dled very discreetly and cautiously.

Page 38. As yet, I know of only two objects from the region of
Armenia and the Caucasus that may indicate a cultural relationship

between this region and the Hittites. One is
a vessel in the Louvre, said to have been
found in the Caucasus. Dr. Talbot Rice, of
Oxford, told me about another, now on the
art market in Paris, said to have been fished
up from Lake Van.

Page &£• The oldest "Hittite" seal stones
from North Syria and seals from Susa show
a similar technique, though the North Syrian

ones are gable-shaped, whereas those from Susa show various animal
and geometrical forms. A design found on Susian ware (France, Dele­
gation en Perse, Memoires, Vol. XIII [1912], Plate XXI, 4) occurs also
on various seals froir\ the earliest strata at Alishar and on one gold
object from Troy (Fig. 163).

Page 85, note 4* In 1929 the excavations at the Alishar huyiik
yielded two fragments of cuneiform tablets similar to those from
Kiil Tepe ("Kara-Eyuk"). The thick stratum in which they were un­
earthed proves that the Alishar mound also covers the remains of an
important settlement of that same culture period. I have found
pottery fragments of this period on several rather large hiiyiiks in the
southern half of the Ktiziil Irmak basin. In 1929 near Gemerek I saw
a large site where I collected exclusively pottery of that type. Profes­
sor Julius Lewy had already suggested to me the probability of such a
foreign colony near Gemerek (cf. supra, p. 139).

Page 41, note 1. During the 1929 excavations the Alishar hilyiik
yielded a chalice similar to those from Mycenae. The stratum in which

FIG. 163,—Design on
a gold object from Troy,
After W. Dorpfeld, Troja
und Ilion (Athens, 1902),
Fig. 307.

oi.uchicago.edu

162 THE ORIENTAL INSTITUTE

it was found, that immediately preceding the Hittite empires, repre­
sents a foreign merchant colony.

Page It is possible that archaeological evidences of trade be­
tween southern Asia Minor and other lands around the Mediterranean
may be secured through excavations at the hiXyuks in the Adana plain,
since in 1929 I found there pottery fragments similar to Cypriote
wares.

Asia Minor has up to now yielded the following pieces of Egyptian
origin or ancestry:
Adana: Middle Kingdom statuette now in the Metropolitan Museum

of Art at New York. See Winlock in its Bulletin, XVI (1921), 208-
10.

Kirik Kaleh near Yakhshi Han: Middle Kingdom statuette now in
Ankara. See von der Osten and Allen in AJSL, XLIII (1927), 293-
96, revised in OIP, V, 64-67.

Boghaz Koi: Dr. H. Frankfort told me in Berlin in 1929 that he
is convinced that two vases found at Boghaz Koi are original Tell el-
Amarna wares which had served as models for other vases un­
earthed at Boghaz Koi. Cf. his Studies in Early Pottery of the Near
East, II (London, 1927), 155.

Sis: Bronze Nefertem with unusual headdress, probably locally made,
bought from an Armenian shepherd "who had found it in the vicin­
ity of Sis" (Chantre, Mission en Cappadoce [Paris, 1898], p. 196).
Two scarabs bought at Sis (ibid., pp. 162-Q3 and Figs. 156-57).
Recumbent lapis lazuli bull pierced for suspension, not very Egyp­
tian in appearance, bought at Sis (ibid., p. 196).

Two green glazed scarabs seen, as Professor A. T. Olmstead kindly in­
forms me, by the Cornell expedition in the hands of a dealer at
Ankara.

Bead spacer of green fayence with a design on its flat side, published
in H. Grothe, Meine V orderasienexpedition 1906 und 1907, Vol I
(Leipzig, 1911), Plate XX, 12. Find-spot not given.1

The Alishar huyiik, season of 1928: Three small Horus-eyes of paste,

1 The Frankfort, Chantre, and Grothe references are mentioned by Stefan
Przeworski, Sludja nad osadnictwem i rolq Hetytdw w irodkowej Anatolji (Pan-
Stwowe muzeum archeologiczne, Wiadomo&ci archeologiczne, Nadbitka z tomu XI),
n. 107.

oi.uchicago.edu

NOTES ON GARSTANG'S "THE HITTITE EMPIRE" 163

one of which is so very crudely fashioned that Professor G. Roeder,
of Hildesheim, thinks it possibly a local product.

The Alishar hityiik, season of 1929: One scarab.

CHAPTER III. LANDMARKS OF ASIA MINOR

The description of the topography of the Anatolian plateau with
special regard to its influence on the history of the region is very
significant. I wish to add here a brief outline of what I have observed
in this territory so far concerning the distribution and limitation of
ancient settlements, together with a sketch map which is mostly self-
explanatory (Map IX). Each small group of ancient settlements dis­
tinguished on the map may easily have been a separate principality.
The larger areas indicated by the main boundary lines show, even by
a hasty survey without sondages, marked cultural differences.

Within the shaded area are several castles provided with large tun­
nels, which I think were for military purposes (01P, V, 132).1 I am in­
clined to believe that there was an important frontier or a consecutive
line of fortifications extending along an important ancient road in a
general line from Qorum via Amasya to Sebinkarahisar. Several simi­
lar castles are known in Phrygia, Paphlagonia, and Armenia. In 1928
and 1929 I saw three more, all outside the shaded area: one near
Sivas, called Hafik Kalessi (O/C, No. 6, pp. 62-64), one near Haji
Shefatli (cf. Forrer in MDOG, No. 65 [1927], p. 37), and one near
Ojakli. The period during which these castles with posterns were
built is still doubtful; but I am inclined to believe them of very early
origin, even though most of them now show principally postclassical
fortification remains. Dr. Alexis A. Zakharov, of Moscow, writes
me that there is a "Hittite" relief near the entrance to a castle tunnel
at Bayezit explored by Dr. Ivanovsky ("On Transcaucasia: Material
on the Archaeology of the Caucasus/' published [in Russian] by the
Moscow Archaeological Society, No. 6, pp. 75-76). A second fortified
frontier, along which I observed twelve castles of clearly pre-Hellenis-
tic origin forming a nearly unbroken line, seems to have extended from
Hawus Koi to Divrighi (cf. 0/C, No. 6, pp. 9, 73, and 126-27). The

1 This explanation seems to be preferred by G. de Jerphanion also; see his chap­
ter on "Les tunnels & escaliers de la region pontique," pp. 24r-40 in his Melanges
d'archeologie anatolienne, ilMelanges de 1'Universite Saint-Joseph, Beyrouth
(Liban)," Tome XIII (1928).

oi.uchicago.edu

MAP IX

JstanbuL

Samsun'
Merzifon

iPi :$g?#Sebi n kara h isa r Ankar;

jDivright

AEGEAN
SEA !«?* I \io; -^if^Eibfsian Malatya

r? / / ' ' •) .pNigde

, Gaziayntap

'^41^

a*

H
S3
W
0
w

1
g

3

ANCIENT SITES INVESTIGATED BY THE ANATOLIAN EXPEDITION, 1926-29

The vilayet cities are in large type; less important places are in smaller type.
Solid dots represent the ancient sites investigated. Within the Alishar square and near Gaziayntap such sites are so numer­

ous that only the total number in each group could be indicated.
Probable ancient boundaries of cultural units are shown by
Possible ancient boundaries of minor political units are shown by .
Present political boundary is shown by .
Within the shaded area kaleks with tunnels are relatively frequent.

oi.uchicago.edu

NOTES ON GAKSTANG'S "THE HITTITE EMPIRE" 165

indicated boundaries of both the larger and the smaller units are,
of course, subject to correction of details; but, as I have stated,
these notes incorporate solely what I myself have seen or investi­
gated.

For the whole chapter, compare O/C, No. 2, pp. 1-13, where the
importance of the geographical and topographical situation for the
history of Asia Minor, especially during the various Hittite empires,
has been emphasized.

Page 48, I investigated in 1928 the territory around Sivas (OIC,
No. 6, pp. 55-63). In Sivas itself is a large hiiyiik on which stands the
citadel. West of it lie the remains of an ancient settlement (Hosh
Kadem Mevskii). The natives showed me a fine bronze ax and a
fibula found there. North of Sivas is the famous Yildiz Dagh, a pre-
Hellenistic place of worship ("Studia Pontica," II [Bruxelles, 1906],
228-36). Around Sivas I saw only three small hiiyuks. In the valley
leading up from Sivas to the cliff tombs of Tauraz I found a large
ancient site. Near by was a cemetery now partly destroyed by exca­
vations for a water mill. Potsherds found there were mostly Roman or
Byzantine. In a valley south of Sivas I found a castle with a tunnel
(Hafik Kalessi) and saw one hiiyuk. In the museum at Sivas I saw the
torso of a statue, quite possibly of Hittite origin, said to have been
found in one of the boroughs of the city (OIC, No. 6, Figs. 62 and 63).
Several lions also, of very crude but distinctive workmanship, have
been dug up here. The front part of a similar lion was found in 1927
at Ankara.

Page Jfl. Along the highway from Sivas to Kayseri I noticed several
hiiyiiks.

Page 49, notes 1 and 2. I am inclined to believe that, besides the
Chok Goz Koprii, the Bir Goz Koprii too was an important ford in
Hittite times, since along the two roads diverging from it north and
northwestward are situated many hiiyuks, and vestiges of ancient
roads may be found in both directions along the modern roads. It is
also possible that an old road led directly to the ford at Bir Goz Koprii
from Boghaz Koi via Biiyuk Nefez Koi and Bulumashlii, across the
Malya Cholu, and on through Topakli. The road has been traced from
Boghaz Koi to Biiyiik Nefez Koi (OJP, V, p. 103 and Figs. 174-81).
Near the Yerkoi railway station are a group of ancient settlements and
two hot springs in addition to the remains of a Roman bridge which

oi.uchicago.edu

166 THE ORIENTAL INSTITUTE

crossed the Delije Su at this point (O/P, V, p. 82 and Fig. 124). From
Bulumashlii an embankment, possibly the remains of a road, leads
southeastward (0/P, V, 85). Near Topakli the so-called road of Sultan
Murad IV (cf. supra, p. 131) reaches the modern highway from
Kirsehir to Kayseri, along which traces of an older road are easily
recognizable. Near both of the above-named bridges are extensive
cliff dwellings.

A third ford, Chakrak Koprti, east of Chok Goz Koprti, may be
mentioned here. The Kiizul Irmak valley forms here a small but very
fertile plain, in the middle of which stands a crudely carved nude fe­
male figure (0/C, No. 6, p. 51 and Fig. 53). Where the road leading
northward was located, I cannot suggest at the moment. But it may
have been connected with an ancient road of which I saw traces in
1929 south of Chandir. From there it probably continued northward
to Chikrikche, thence via Kara Maghara (a Seljuk han was seen near
by in 1927; see OIC, No. 6, p. 26) to Zile. The three towns Chandir,
Cha'ir Shehir {OIC, No. 6, pp. 48^9), and Yoghun Hissar must have
been very important in Byzantine times, judging from the remains
there. Yoghun Hissar is connected by an old road with Terzili
Hammam. In earlier times probably Chalab Verdi was the center
{OIC, No. 6, pp. 22-24).

Page 50. On the west bank of the Ktiziil Irmak, just above the
modern bridge facing the modern village of Koprti Koi ("Chesme
Keupri,0, are the remains of a large pre-Hellenistic site. See Forrer
in MDOG, No. 65 (1927), p. 37.

A few kilometers east of Yakhshi Han are the remains of the clas­
sical Eccobriga, now Kirik Kaleh, around a detached cliff on the top
of which are the remains of a pre-Hellenistic fortification. Pottery col­
lected on the surface resembled early Hittite ware. In a necropolis
within the site of Eccobriga an Egyptian Middle Kingdom statuette
was unearthed (cf. supra, p. 162).

Pages 51 and 56, I agree fully with Professor Garstang that the
frontier extending in general from the Tonus Dagh northwesterly
across the Ak Dagh to the lower Ktiztil Irmak must have been a very
definite cultural and political boundary. Sivas and the settlement
group around it probably formed during the Hittite Empire a strong
outpost as starting-point of the road to Malatya and Armenia.

oi.uchicago.edu

NOTES ON GARSTANG'S "THE HITTITE EMPIRE" 167

CHAPTER IV. THE LAND OF THE CITY OF HATTI

Having crossed in only a few places the northern and western parts
of the region described in this chapter, I can merely say that Professor
Garstang's deductions seem in general acceptable, provided his state­
ments as to the growth and organization of the Hittite Empire are re­
garded as tentative. The situation of Boghaz Koi in the northwestern
corner of the region seemingly most densely settled in ancient times
suggests clearly a military reason. I believe Professor Garstang has
pointed this out correctly. We may, however, have to modify our
opinion later, when the territory around Ankara and farther west
shall have been better explored. It may then appear that Boghaz Koi
really occupied a more central position. During the Hittite Empire
there was undoubtedly around Ankara and south of it an important
settlement group (cf. 01P, V, 138-44). But I am not well enough ac­
quainted with this region to make a more definite statement. At the
present time I consider the region southeast of Boghaz Koi to have
been in ancient times the most important and most thickly settled dis­
trict within the Kuztil Irmak bend. I know as yet of only one small
settlement group in the plain of Merzifon north of Boghaz Koi, be­
sides a few sites along the routes I traversed in 1926-29.

The possibility of settlements along the Kelkit Irmak and in the
adjacent valleys has always interested me, but I have not been able
yet to explore that region. As far as I have seen it, the absence of
hiiyuks is noteworthy; but I saw and heard of many fortress remains.
The valleys there are extremely fertile and offer excellent pasturage.
Perhaps until the Roman pacification this region had been wandered
over by nomadic tribes. That, at least, would explain the absence of
settlement remains. Even on the assumption that its villages and
towns were small and mostly built of wood, there ought to be remains
of at least one or two more prominent ones. The castles may origi­
nally have been established in very early times to defend the impor­
tant iron and silver mines in the mountains between the Kelkit Irmak
and the Black Sea coast. Further researches may change the whole
aspect of the question.

The tracing of ancient roads requires very close and painstaking
observations on the ground. With the exception of a few places where
traces of the old roads were obvious, I have made such researches in a

oi.uchicago.edu

168 THE ORIENTAL INSTITUTE

limited area east of Boghaz Koi only, and so do not yet feel able to
make any detailed statements. But in general the routes suggested by
Professor Garstang seem acceptable.

Page 66, note 1. I found that most of the ancient settlements are
situated south and southeast of Boghaz Koi. The few to the west and
southwest are distributed seemingly along an ancient road running
toward Koprli Koi. Along the western border of the Malya Cholu and
west of Kirsehir appears a large settlement group. With the exception
of a few oasis-like spots, the soil west of Sungurlu to the Klizlil Irmak
is not very fertile. The same situation prevails southwest of Boghaz
Koi, where I noticed only a few huyilks along the ancient highway
above mentioned.

Pages 70-7 L I am inclined to locate the old crossing over the Delije
Su at Sekili Koprli in preference to Cherekli. At the former site there
is still in use an ancient stone bridge. Near by are the remains of a
Seljuk han (01P, V, 17).

Pages 72-73. South of ^orum, near Haji Gumiish Koi, at Amasya
and south of it at Gonnenjik, at Turkhal, at Zile, at Tokat and south
of it at Horosh Tepessi, are cliff castles with tunnels, all situated in
highly important tactical positions where roads cross defiles (cf. 01P,
V, 123-34, and supra, p. 163).

Page 74, note 3. The old breakwater at Kara Samsun (Amisus) is
probably of Greek origin. Interesting is the great number of tumuli
around Samsun, of a type different from most in central Asia Minor
("Studia Pontica," II, 112-13 and 121-22; 01P, V, 29). Especially
prominent are two very large ones at Karamut, built one at each end
of a small detached ridge. Pairs of tumuli in the same peculiar rela­
tionship form the Koch Tashak and occur also near Hammam in the
Malya Cholu and at Chiftlik near Yoghun Hissar.

CHAPTER V. THE CITY OF HATTI

This chapter shows again how greatly further excavations at
Boghaz Koi and Yazili Kay a are needed. Not one of the many ar­
chaeological problems can be approached with any hope of definite
settlement until more material is available.

The first part of the chapter deals with the site of Boghaz Koi
proper. All that can possibly be said so far is expressed here by Profes-

oi.uchicago.edu

NOTES ON GARSTANG'S "THE HITTITE EMPIRE" 169

sor Garstang. I regret only that he did not discuss two interesting
articles by Valentin K. Miiller, "Die monumentale Architektur der
Chatti von Boghaz-koi," Mitteilungen des Deutschen Archaologischen
Instituts, Athenische Abteilung, XXXXII (1917), 99-170, and "Die
Datierung von Jazyly Kaya," Archaologischer Anzeiger, Beiblatt zum
Jahrbuch des Kaiserlich Deutschen Archaologischen Instituts, Vol.
XXXI (1916;, cols. 126-37. Nor is the so-called "sphinx gate" men­
tioned.

Winckler's excavations produced pottery fragments, now in the
archaeological seminar of the University of Berlin, which leave no
doubt in my mind that Boghaz Koi also had a foreign settlement of
the end of the third millennium B.C.

Page 78, note L It may be advisable to recall here, in connection
with the location of Pteria, that the city on the Kerkenes Dagh is two
and one-half times larger than Boghaz Koi. In 1907 Th. Macridy Bey
advanced a theory that Pteria should be identified with Akalan
(.Mitteilungen der Vorderasiatischen Gesellschaft [hereafter abbreviated
to MVAG\, XII [1907], 174-75). Satisfactory proof of the identity of
Pteria with Boghaz Koi has never been given. Further research at the
Kerkenes Dagh city may yet identify this site with Pteria.

Page 86. Miss Isabel F. Dodd, who visited Boghaz Koi shortly
after the warrior figure was discovered, has expressed her belief that
the figure is female (Records of the Past, VIII [1909], 247^18). I saw
and examined the figure—now sawed off from the monolith and ready
for transportation—several times. To me it seems to represent a male
warrior or god. Two details of the costume differ from what is usually
encountered on Hittite sculptures: (1) the helmet is similar to those
worn by a group of warriors on wall slabs from Jerablus (Carchemishf

I, Plates B. 2-3); (2) the belt, which seems to consist of a broad metal
band with rounded corners, is similar to a belt found in Southern
Russia. The Hittite sculptures usually show a broad, tight belt with­
out clasp, but with tassels hanging down from underneath in the front.
I am inclined to assume that the ancient costumes were of the same
kind as some worn to this day by natives in Eastern Anatolia (cf.
our Fig. 91).

Page 91, note 3. Compare also Stefan Przeworski, "Deux bases de
colonnes en bois de Boghaz-Keu'i," Eos, XXXI (1928), 335-36.

oi.uchicago.edu

170 THE ORIENTAL INSTITUTE

Pages 95 ff. The second part of the chapter is devoted to a descrip­
tion of Yazili Kaya and an attempted interpretation of the sculptures
there. A final interpretation is still impossible. Professor Garstang's
attempt, however, is very suggestive of what the future may reveal.

Page 104, n(>te 1. In the Giaur Dagh, Duldtil Dagh, and around
Mara§ I too noticed women's cylindrical headdresses (cf. our Fig. 90).
Attached veils often reached down to the ankles. Twice I saw women
whose veils showed narrow decorated borders.

Page 107, note 2, The explanation that this and similar groups are
"cartouches" for royal names seems very acceptable (see Eduard
Meyer, Reich und Kultur der Chetiter, pp. 31-35).

Page 107, note 4- I am sorry that during my repeated visits to
Yazili Kaya I neglected to observe this spot more attentively. I could
discern no definite forms, though it is obvious that there had been a
design.

Page 109. In this part of Yazili Kaya is a fourth relief, a " car­
touche,^" which has seemingly been overlooked by previous visitors
(OIP, Vol. Y, Plate XXI). It shows the same design, but enlarged, as
that forming part of the isolated relief in the large courtyard.

In connection with the remarkable relief showing what appears to
be a dagger blade with an elaborate handle, I wish to call attention to
certain peculiar bronze figurines of unknown origin but somewhat
similar in conception (M. I. Rostovtzeff, Iranians and Greeks in South
Russia [Oxford, 1922], Plate II). A small lead figurine of the same
type was excavated at Alishar in 1929 within the stratum of Period II
(foreign merchant colony).

Page 115, note 4• Remains of four more eagles lie scattered around
Okiizlu Hissar (Tyana). Even in later times the eagle must have
played a very important role within the Kuztil Irmak bend. I know of
several eagle bronzes, representing various periods, said to have come
from Cappadocia. From the Roman layer at the Alishar huyiik comes
a small bronze figurine showing a stag's head on which stands an eagle.
The combination of eagle and stag is seen in many bronzes and seal
stones.

CHAPTER VI. MONUMENTS OF THE PLATEAU

To this and the following chapters I am, of course, able to add notes
about only such places as I have visited.

oi.uchicago.edu

NOTES ON GARSTANG'S "THE HITTITE EMPIRE" 171

Page 120, note 1. The inscription found near Karga is published in
OIC, No. 6, Fig. 160. For the two inscriptions from Chalab Verdi, see
MDOGy No. 65, p, 36, and OIC, No. 6, Figs. 15 and 16.

Page 120. The fact that there are no more cities known in this re­
gion with Hittite remains above ground might be explained by assum­
ing that the Hittites, as a conquering minority, did not actually build
many cities or larger towns, but simply erected fortresses within older
cities and towns and so dominated the indigenous population (cf. OIP,
VI, 199-213). The only site I yet know of within the Kiizul Irmak
bend, other than Boghaz Koi, Hiiytik near Alaja, and Akalan, where
perhaps Hittite remains are above ground is Forrer's "Kuschakly-
Hiijtik" near Kiichuk Kohne (MDOG, No. 65, p. 33, and OIC, No. 6,
Figs. 31-32).

Page 121. On the Kara Seki Yazi I observed uninscribed stelae of
basalt, one of them in situ, of the same shape and type as the one at
Bogche ("Bogshe").

Page 123, note S. Compare our note to Garstang's page 115.
Pages 124-44• No final statement as to the relative chronology and

the meaning of the sculptures of Hiiyuk near Alaja seems possible until
further excavations have been made or the results of the former ones
published. Already, however, at least three building-periods may be
distinguished. The latest of these was Phrygian (cf. our note to
Garstang's page 14).

Page 125, note L During my visit in 1929 I saw a fragment of a
recently excavated relief showing the hind part of a charging lion
{supra, Figs. 3 and 4).

Page, 133, note lt Compare also the representation and symbols of
Ninkharsag, suggested by a relief which I saw in 1928 near Kaimar on
the road from Boghaz Koi to Hiiyiik (OIC, No. 6, Fig. 38). See, too,
Contenau, La deesse nue babylonienne (Paris, 1914), p. 120.

Page 139, note 2. Some of the sculptures are now at Boghaz Koi,
Ankara, and Istanbul, in addition to those remaining at Huyuk itself.

Page 144• South of Htiyiik in Altii Yapan, a village built on an
ancient mound, the hind part of a lion was found re-used in a house
wall (Garstang in LA A A, I [1908], 9; 01P, Vol. V, Figs. 25-26).

The material for the sculptures of Hiiyiik came from Kara Hissar,

oi.uchicago.edu

172 THE ORIENTAL INSTITUTE

where I saw a dressed block still lying near the quarry (OIP, V, 98-
99).

Page 1^5. In Ankara I saw in 1926 a basalt block with a hiero­
glyphic inscription on three sides (OIC, No. 2, Fig. 14; A. Cameron in
Journal of the Royal Asiatic Society, 1927, pp. 320-21).

Page 1J$, note 3. Now in Istanbul.
Page j145, note The relief from Amakzis {OIP, Vol. V, PI. XXIII,

B) is now at Ankara, while the one from Yalanjak is still in that vil­
lage. These lions are very different from the usual "Hittite" lions, and
I would tentatively call them Phrygian. At Ankara there are several
small crouching lions in the Temple of Augustus and Roma and the
Arslan Hane, but all are of a late period (Seljuk?). In the Arslan Hane
is also the figure of a large seated lion similar to the one at Koprii
Koi ("Chesme Keupri"). The two last mentioned also are of de­
cidedly late origin.

Page 147, note 3. The two standing figures in the rock sculptures at
Giaur Kalessi appear to be approaching a third, seated one (wearing
a conical headdress), which I noticed in 1926 (OIP, Vol. V, Plate
XXIV). Consultation with Professor A. T. Olmstead has brought out
the fact that this third figure was observed by him during his travels
of 1907-8 in Asia Minor. It is to be hoped that his notes may be taken
into account in future publications of the Oriental Institute.

CHAPTER VII. THE COAST LANDS AND MONUMENTS OF THE WEST

The discussions affecting the west coast of Asia Minor I am not able
to follow, as they are based more on philological interpretations than
on archaeological evidence. It may be mentioned in this connection,
however, that the excavations at the Alishar hiiyiik have produced
several pottery fragments closely resembling those of Troy II, as well
as other possible evidences of relations between the central plateau
and the latter site. But all such traces belong definitely to pre-Hittite
times.

Ruins along the Mediterranean between Mersin and Selefke deserve
careful examination for remains of the second millennium B.C.

Pages 168-69. I know of two additional ancient trade routes to
Trabzon from the central plateau: one via Sivas, Zara, Su Shehri, and

oi.uchicago.edu

NOTES ON GARSTANG'S "THE HITTITE EMPIRE" 173

Erzincan or from Su Shehri via Sebinkarahisar and Giresun; the other
.* 7

via Malatya, Arabkir, Kemaliyeh, and Erzincan.
Page 186. In 1929 I visited twenty-six mounds in the Adana plain.

I am convinced that, in view of the Cypriote potsherds collected on
several sites, excavations here would yield interesting results bearing
on commercial relations with other Mediterranean lands. Further­
more, the region around Sis should be especially interesting, since an
important ancient trade route leads thence northward to Hajin.

CHAPTER VIII. TAURUS AND ANTI-TAURUS

This chapter deals with the most important sites of Asia Minor
next to Boghaz Koi. A geographical description is followed by an at­
tempt to identify Hittite shrines, an effort which I consider to be still
premature. One site, unmentioned here, which seems to me to have
been a Hittite place of worship is Haji Bektash. The dervish order of
the Haji Bektashi is a very mysterious organization, and in its cult are
many survivals of older religions. In the village little stone amulets of
exactly the same shape as some I picked up at Kill Tepe are still used.
Here, or at least in the neighborhood, was Venasa, where in Strabo's
time there was worshiped a male deity whose attendants are supposed
to have included three thousand hierodules (W. M. Ramsay, The His­
torical Geography of Asia Minor [London, 1890], p. 292). He was surely
the successor of an older Anatolian deity. Beside the village is a large
hiiyuk proved by the pottery to have been occupied during Hittite
times (cf. supra, pp. 132-35).

Page 189. I am convinced that careful ethnographical and an­
thropological studies in this region especially would yield very im­
portant additions to our knowledge of the ancient culture of Asia
Minor. During my travels I saw sacred stones, trees on mountains,
etc., which may well have been venerated for three or four thousand
years; and details of modern garments, customs, forms of vessels, and
agricultural implements seem to have had an equally early origin.

Page 192. A shorter connection between Maras and Malatya prob­
ably followed the Ak Su, the Kapu Deressi, the Gok Su, and the Sultan
Deressi, thence crossing the plain to Malatya. Vestiges of "ancient
roads appear frequently. An important point in the ancient road sys­
tem must have been Ufajikli, southeast of Maras; from there three

oi.uchicago.edu

174 THE ORIENTAL INSTITUTE

roads radiate, one to Maras, another to Malatya, and the third to
Gaziayntap. I traveled over portions of these roads in 1929.

Page 193, note 1. The most important ancient settlement in the
Elbistan valley seems to have been the huge mound of Kara Hiiyuk,
12 kilometers west of Elbistan.

The second part of Professor Garstang's chapter enumerates and
describes the monuments themselves. My visits to certain sites pro­
vide a few additional notes.

Page 197. For the monuments north of the Tokhma Chai, discov­
ered in 1927, compare my comment on Garstang's page 211.

Page 198, note 2. Compare AJSL, XLV (1929), 83-89, and OIC,
No. 6, pp. 85-98. Since Garstang's Figure 17 shows that blocks Nos.
8 and 9 in my AJSL list belong together, the note accompanying them
should be changed accordingly.

Page 211, note 1. Near Hawus Koi ("Hauz") there is, in fact, a
large lion, besides the remains of several ancient settlements (OIC,
No. 6, pp. 69-73). But Hawus Koi is 90 kilometers northwest of
Derende.

Page 213. Within the Elbistan valley I investigated several hityuks
which had pottery comparable to that of Alishar Periods III-IV.
Along the southern border of the mountains dividing the Elbistan
plain from the Tokhma Chai valley appear several castles. Near the
one at Kiiz Oghlan is a Hellenistic rock relief. On a promontory in the
plain of Elbistan stands a prominent monolith, the Dikili Tash (see
supra, Fig. 116). Its base is set into the bed rock; its top is rounded.

Page 214. The most interesting features in the vicinity of Giirun
are some large caves along the Tokhma Chai (OIC, No. 6, pp. 74-76
and Figs. 84 and 85). North of Giirun, along the southern edge of the
Uzun Yaila, is a group of huyiiks.

Page 215. A few kilometers to right and left of the Fraktin relief are
two large huyiiks, one of them surrounded by extensive ruins among
which are caves.

Page 217. In Kayseri, in 1925, Professor J. Lewy discovered a
Hittite hieroglyphic stela now in Ankara (Archiv fur Orientforschung,
III [1926], 7-8). Dr. Forrer too has made some very interesting
discoveries concerning ancient settlements in the neighborhood of
Kayseri.

oi.uchicago.edu

NOTES ON GARSTANG'S "THE HITTITE EMPIRE" 175

Page 219. Kara Hiiyiik ("Kara Eyuk") is sometimes called Kar
Ev, and its mound is commonly known as Kul Tepe.

Page 221. Compare my "Four Sculptures from Marash," Metro­
politan Museum Studies, Vol. II (1929), especially pp. 112-16. In that
article, the first paragraph on page 113 should read: "Including the
last one mentioned, and excepting five recently discovered (see p. 115),
we have so far nineteen sculptures or fragments of sculptures said to
have come from Marash." No. 8 on that same page should be; "Frag­
ment of a twice-life-sized hand in Berlin, Vorderasiatische Abteilung
der Staatlichen Museen, No. 972." On page 114 two pieces should
have' been added:

18. Fragment of a stela showing a seated figure facing a smaller
standing one. H. Grothe, Meine Vorderasienexpedition 1906 und 1907,
Vol. I (Leipzig, 1911), Plate XIII, Fig. 13.

19. Fragment of a relief showing upper part of a bearded man hold­
ing a cup before a small table. J. Garstang, The Hittite Empire
(London, 1929), Plate XLII, lower figure.

The hitherto unknown pieces which I saw in 1929 (cf. supra, p. 83
and Figs. 83-87) are:

20. Stela showing a standing man with bow and arrow.
21. Fragment of a sphinx in the round.
22. Fragment of a horse's head.
23. Lower part of a stela showing a seated figure faced by a stand­

ing one.
24. Stela (broken in two) showing a standing god or king with a

winged disk above his head.
With these sculptures should be mentioned two small fragments of

a hieroglyphic inscription on different faces of a single block. See
Messerschmidt in MVAG} V (1900), p. 19 and Plate XXIV.

This rich valley contains many mounds. Which is the most im­
portant one is uncertain, though I am inclined to think it is the citadel
mound of Maras itself.

CHAPTER IX. THREE TOWNS OF NORTHERN SYRIA

Though in 1929 I visited the three sites described in this chapter,
the very conscientious way in which excavations have been conducted

oi.uchicago.edu

176 THE ORIENTAL INSTITUTE

at each of them and the recorded material published leaves nothing
to be added until excavations have been resumed.

Pages 237-62: Sinjerli. During my visit to this site I was shown a
small mound, Panjarli Huyiik, 1 kilometer southeast of the village,
where there were several sculptured blocks lying about on the ground.
I could observe only three which chanced to be right side up; there was
no opportunity to have the rest turned over. See supra, page 62 and
Figs. 62 and 63.

Pages 262-78: Sakje-Geuzi. All the excavated sculptures have been
reburied by order of the Turkish government. On his page 277 Profes­
sor Garstang mentions the pottery. This provides one of the 'most
important and useful criteria for dating strata. Unfortunately, we
have heretofore had very little such material coming from systemati­
cally conducted excavations. The Alishar hiiyuk has now provided us
with a pottery sequence covering all the historical periods of that par­
ticular region. The classification given in O/P, VI, 220-32, based on
our work of 1927, has since been improved and further subdivided.
My lecture before the Archaeological Institute of the German Empire,
published in Archiv fur Orientforschungj V (1929), 249-51, summarized
our results through 1928. The season of 1929 has occasioned the fol­
lowing additional modifications:

Period III, divided in 1928 into Ilia and III6, now becomes Periods
III and IV. Period V, called IV in 1928, now covers the still obscure
interval between 1200 B.C. and the Roman period. The "feine rotlich-
braune Ware mit dunkel-rotem, meistens rautenformigem Ornament"
mentioned in my lecture has now been found in early strata of the
new Period III. Two cuneiform tablet fragments discovered in strata
of Period II are clearly contemporaneous with the early foreign
(Assyrian?) colony of Kul Tepe.

Pages 278-97: Carchemish. Most of the sculptures from Car-
chemish have now been brought to Ankara, though a few pieces are
in Adana and some, especially the larger pieces, are still in situ. Dur­
ing the turmoil following the World War before the establishment of
the Turkish Republic, many sculptures were destroyed or were broken
up to facilitate their sale.

oi.uchicago.edu

NOTES ON GARSTANG'S "THE HITTITE EMPIRE" 177

CHAPTER X. SYRIA AND ITS MONUMENTS

I have visited only a small part of the region described in the first
part of this chapter.

Page 307. The stela found by Professor Garstang at Haji Bebekli
("Hadji Bekli") has since been carried off toward Maras, and is now
lying in a swampy rice field very difficult to reach (see supra, Fig. 88).

Page 313* I was told in 1929 that between Birejik and Jerablus,
near the village of Kirgis, had been found a stela showing a bearded
man wearing conical headdress and upturned shoes and holding an ax.
But it had been broken up, part of it for the construction of a mill,
part of it for gravel.

The foregoing notes may be considered not only as supplementing
Professor Garstang's book, but also as presenting summaries of cer­
tain tentative conclusions reached by myself after co-ordination of my
four seasons of exploration. Final statements on these and all other
points are, of course, impossible until the completion of our investiga­
tions.

oi.uchicago.edu

VI

ITINERARIES

1929

A
Kilometers1

June 10. Alishar—Karayap — Terzili Hammam — Kaya
Punar—Chokum Eshme—Chiftlik—Yapalak
—Yoghun Hissar—Boghazlayan—Chalab
Verdi—Uzunlu—Chandir—Miiftiler—Deve-
jiler Punar—Oljuk—Chok Goz Koprti—Kay-
seri 227

June 11. Kayseri—Ktil Tepe—Kayseri 34
June 12. Kayseri—Talas—Tavlus—Ali Hi—Seresek and

back to Kayseri 98
June 13. Kayseri—Injesu—Sosa—Everek—Madasli—

Fraktin—Khasli Ktimedi—Hajili—Everek... 154
June 14. Everek—Geleine—Everek—Sosa—Develi Kara

Hissar—Kush Kaleh—Nigde—Okiizlii Hissar
—Bor—Ulu Kiishla 238 12

June 15. Ulu Kiishla—Kara Hiiytik—Ulu Kiishla—Bo- .
zanti—Cilician Gates—Chamerhane—Tarsus
—Y enij e—Adana 242

June 16. Adana
June 17. Adana—Yenije—Tarsus—Mersin—Pompeiop-

olis—Mersin 75
June 18. Mersin—Pompeiopolis—Alata Han—Lamas—

Ktiz Kalessi—Grotto of Corycus and back to
Mersin 132 8

June 19. Mersin—Tarsus — Yenije—Adana — Injirli —
Misis-^Abdi Oghlu—Shotiilii—Kara Oghlu—
Adana 148

1 The first of the two columns shows kilometers covered by automobile; the
second, kilometers covered on foot or horseback.

178

oi.uchicago.edu

ITINERARIES 179

Kilometers
June 20. Adana—Burunli—Topalar—Koinar—Sis (Kho-

zan)—Eshekji—Tirmil Huyiik—Tulan—
Jamus Ali—Chatal Huyiik—Sari Bashli—Ya-
riim Hiiyiik — Kastali — Merj emek — Biiyiik
Mangat—Saliiar Hliyiik—Altiikara—Chakal
Koi—Misis—Chokche—J eyhan—Handili—
Osmanyeh—Hassan Beyli—Keller (Fevzi
Pasha) 272

June 21. Keller—Senjirli—Panjarli Hliyiik—Chakmakli
—Keferdiz (Sakche Gozii)—Sonrus Hliyiik—
Jabba Hliyiik—Shark Kaya—Arablar—Gazi-
ayntap 143

June 22. Gaziayntap—Glirenis—Aril—Battal—Tiirlii—
Nizib—Belkis—Nizib 70 6

June 23. Nizib—Tilmen—Birejik—Kef re—Mezre—Ker-
til—Alif Oghlu—Kirgis—Kelekli Oghlu—Je-
rablus—Chakir Oghlu—Silsileh—Mamuriyeh
—Chiftlik — Saidi Manli — Kaba Aghach—
Chibib — Kersen Tash — Akche Koyunlu —
Kayajik—Sasgun—Til Bashar—Arkit—Tusel
Koi—Daghne—Giineise—Til Bahram—Iki
Kuyu—Gaziayntap 155 14

June 24. Gaziayntap—Yade—Kara Buyikli—Turkhum
—Sivrije Hliyiik—Maras 88

June 25. Maras—El Oghlu—Maras—Kirk Goz Chesme—
Maras 80 15

June 26. Maras—El Oghlu—Choban Tepe—Haji Bebekli
and back to Maras 75 18

June 27. Maras—Jamusli Huyiik—Haji Bebekli—Maras
—Kirni—Delik Burun—Pazarjik 96 22

June 28. Pazarjik—Injirli—Ufajikli and back to Mara§ . . 51 32
June 29. Maras—Pazarjik—Chat Delrmen—Gol Bashi—

Mehmet Aghali—10th kisim 156
June 30. 10th kisim—Harabe Shehir—Viran Shehir—

Chiklik—Malatya 86
July 1. Malatya—Fethiyeh—Hekim Han—Hassan

Chelebi—Alaja Han—Kangal—Manjolik—

oi.uchicago.edu

180 THE ORIENTAL INSTITUTE

Kilometers
Boghaz—Tashli Hiiytik—Giiriin—Gubun—
Telin—Yazi Koi—Derende 292

July 2. Derende—Karadin—Mugdu—Isbekjur—Kotii
Kaleh and back to Derende 53

July 3. Derende—Ashada—Arslan Tash—Yokari Yapa-
lak — Ashagha Yapalak — Merhaba — Elbis-
tan—Bash Punar—Kara Elbistan—Elbistan 95

July 4. Elbistan—Ashagha Yapalak—Dikili Tash—Yo­
kari Yapalak—Yapalak Hiiytik 45

July 5. Yapalak Hiiytik—Elbistan 32
July 6. Elbistan
July 7. Elbistan—Yapalak Hiiytik—Elbistan 64
July 8. Elbistan
July 9. Elbistan—Kaleh Koi—Ighde—Elbistan 34
July 10. Elbistan—Kara Elbistan—Izgin and back to El­

bistan 22
July 11. Elbistan. Excursion on the Shehir Dagh 5
July 12. Elbistan
July 13. Elbistan—Hassan Koi—Giiverjinlik—Kara Hii­

ytik—Alemdar—Kaplan Hiiytik—Cholu Han
—Javali Hiiytik—Kara Hiiytik 66

July 14. Kara Hiiytik—Elbistan 12
July 15. Elbistan—Ahlija—Kalajik—Korijek—Elmali.. 43
July 16. Elmali—Kashanli—Orenli—Hatiye Punar—Ka-

vak—Giirtin 54
July 17. Giiriin—Tashli Hiiyiik—Boghaz—Manjolik—

Tejer Han—Ulash—Sivas—Shark Kiishla—
Kayseri 356 23

July 18. Kayseri—Haji Shefatli by railroad
July 19. Haji Shefatli—Alishar

B

Aug. 12. Alishar—Abujak—Bayat Koi—Battal—Pasha
Koi—Kuzaji—Karasenir—Orta Koi—To-
pakli—Avuch—Tatar Koi—Haji Bektash—
Avuch—Topakli—Chalish—Kara Yusuf Hii­
ytik—Himmet Dede—Kayseri 238

oi.uchicago.edu

ITINERARIES 181

Kilometers
Aug. 13. Kayseri—Tuz Hissar—Sultan Han—Gemerek—

Kara Gol — Kaya Punar — Shark Kiishla—
Oytik—Hanli—Kayadibi—Yeni Arpadi—Si-
vas 204

Aug. 14. Sivas—Ulash—Tejer Han—Delik Tash—Kan-
gal— Alaja Han—-Hassan Chelebi — Hekim
Han—F ethiyeh—Malaty a •— Chif tlik—Pirot
—Tiitlii Koi—Ponik—Kel Mahmutli—Han
Koi—Elaziz ..: 351

Aug. 15. Elaziz—Kesirik—Vertetil—Kehli—MullaKoi
—Koghenk—Karasas— Senterich—Goljuk—
Ergani Maden—Ergani Osmanyeh and back
to Elaziz 209

Aug. 16. Elaziz—Malatya—Kangal—accident—Kangal 284 16
Aug. 17. Kangal—Sivas 67
Aug. 18-21. Sivas
Aug. 22. Sivas—Kayseri—Alishar 378

SUMMARY

A. 3,408 km 535 km.
B. 1,731 km 16 km.

5,139 km, 551 km.

oi.uchicago.edu

oi.uchicago.edu

INDEX AND GLOSSARY

oi.uchicago.edu

oi.uchicago.edu

INDEX AND GLOSSARY
The maps mentioned herein are placed in the text as follows:

Map I preceding page 11
Map II page 21
Map III page 28
Map IV.. page 43
Map V page 69
Map VI page 82
Map VII page 106
Map VIII page 137
Map IX page 164

The foreign words translated are mostly Turkish. Even those marked as
Arabic are largely current in Turkish also.

Abdi Oghlu, 178, Map IV Aleppo (Alep, Halep), 61, 75, 78, 157
Abujak, 180 Aleppo boil (Furuncolosis orientalis), 71
Achaemenian tomb, 160 Alevi, see Kuziil Bash
Adana, 8, 32, 40, 42-48, 55-57, 162, Alexander the Great, 47

173, 176, 178, 179, Maps I, IV, IX Alexandretta, Gulf of, 56
Aegean Sea, Maps I, IX Ali, son-in-law of the Prophet, 29
Aggiman, Mr., 12 Ali Bey, 129
aghach, tree Ali Dagh, 29, 30, Map III
Aghaya Kaleh, 160 Alif Oghlu, 179, Map V
Ahlija, 180 Ali Ili, 178, Maps I, III
airan, yughurt mixed with water and Ali Riza Bey, 68

, salkd Alishar, 1, 10-14, 10, 17, 20, 31, 32,
ak, white 61, 110, 112, 114, 122, 123, 128-30,
Akalan, 169, 171 132, 139, 157-63, 170, 172, 174, 176,
Akche Koi, Map V 178. 18°. 181> MaPs l> IX

Akche Koyunlu, 75, 179, Map V Zade, 6
Ak Dagh, 166 Alla-ut-Devle, 83
Ak Deniz, see Mediterranean Sea Allen, Thomas George, 12, 162
Ak G81, 37 allii> six

Ak Kaleh, 50 Altukara, 179, Map IV
Aksaray, 39 Altti Yapan, 171
Ak Su, 64, 79, 90, 94, 95, 173, Map VI Amakzis (Amaksiz), 172
Aktil, Map VII Amanian Gate, 59
alaja, variegated Amasya, 163, 168, Maps I, IX
Alaja, 17, 19, 20, 130, 159, 171, Map I American College (at Gaziayntap), 66
Alaja Han, 179, 181 American College (at Talas), 29
Alata Han, 49, 178 American customs, adoption of, 127
Albistan, see Elbistan American embassy, 12
alemdar, standard-bearer Amisus, see Kara Samsun
Alemdar, 115, 118, 180, Map VII Anatolian deity, 173

185

oi.uchicago.edu

186 THE ORIENTAL INSTITUTE

Anatolian ethnological material, 128
Anatolians, 1, 4, 7-10, 88, 119; see also

Turks
Ankara (Angora), 12-14, 17, 26, 45, 82,

105, 114, 123-29, 134, 136, 153,
156, 157, 162, 167, 171, 174, 176,
Maps I, IX

antikachi, dealer in antiquities
Anti-Taurus, 11, 35, 37, 39, 40, 173
Anzan Hiiyuk, 108
araba, wagon
Arabic writing, 14
Arabkir, 149, 173
Arablar, 179
Arabs, 7, 52, 55, 70
Aramaic inscriptions, 160
Archaeological Institute of the German

Empire (German Archaeological
Institute), 13, 176

Argaeus, Mount, see Erjias Dagh
Argana, see Ergani Osmanyeh
Aril, 179, Map V
Arinna, 135
Aristil, Map VII
Arkit, 179
Armenia, 160, 161, 163, 166
Armenia, Lesser, 52, 57
Armenian ruins, 32, 35
Armenian town, 31
Armenians, 51, 67, 88, 132 .
armuty pear
Armutluk, Map VIII
arslan, lion
Arslan Tash, 105, 157, 180
Asap Bashli, 160
asar atika, archaeologist
Asarjik, 31, Map III
Ashada, 180
ashagha, low, lower
Ashagha Yapalak, see Yapalak (near

Elbistan)
Ashlamar Hiiyuk, Map III
Assyria, 153
Assyrian(?) colonies, see foreign (As­

syrian?) colonies
Assyrian cylinder seal, 115
Assyrian reliefs, 88
Avanos, 134, Map II
avuch, palm (of the hand)

Avuch, 136, 180, Map II
Ayntap, see Gaziayntap
Azaniyeh, Map VII
Aziziyeh, 31

Baghdad, 13
Baghdad railroad, 45, 73, Map V
el-Bahra (Bahrat Antakiyeh), 64
bakshish (Persian bakhshish), gift, tip
bash, head
Bash Koi, 130
Bash Punar, 110, 180
battal (Arabic), hero
Battal (near Alishar), 130, 180
Battal (near Gaziayntap), 179, Map V
Batum, Map I
Bay at Koi, 180
Bayezit, 163
Beduin, 73, 157
Beha Bey, 112, 113
Belkis, 68, 70, 71, 179, Maps I, V
Berger, Julius, 39
Berit Dagh, 105, 107, Map VII
Berlin Museum, 61, 175
Berlin, University of, 169
besh, five
Besh Tepe, Map VII
bey, a title of honor
bin, thousand
Binbogha Dagh, 105
Mr, one
Birejik, 70, 177, 179, Maps I, V
Bir Goz Kopru, 24, 165, Map II
Blackburn, Frank H., 12, 13, 19, 157
Black Sea (Kara Deniz), 11, 141, 153,

157, 167, Maps I, IX
Bogche (Bogshe), 171
boghazj throat, gorge
Boghaz, 180
Boghaz Koi (IJatti), 17, 19, 135, 159,

161, 162, 165, 167-69, 171, 173,
Maps I, IX

Boghaz Kopru, 136, Map II
Boghazlayan, 21, 24, 178, Maps I, II
Bogshe, see Bogche
Bolles, Jack S., 12
Bor, 39, 178, Map I
Bozanti, 40, 42, 178, Maps I, IV
Breasted, James Henry, 1, 3

oi.uchicago.edu

INDEX AND GLOSSARY 187

British Museum, 73
Brussa, see Bursa
budakj branch, twig
Budak Ozii, 19
biiyiik, great, large, big
Biiyiik Mangat, 179, Map IV
Biiyiik Nefez Koi, 165
Biiyiik Yapalak, see Yapalak (near

Elbistan)
bujak, corner
Bulgar Daghlari, see Taurus
Bulumashlii, 131, 165, 166
Bursa (Brussa), Map I
burun, nose, promontory
Burun (near Adana), Map IV
Burun Hiiyiik (near Ulu Kiishla), 40,

Map I
Burunli, 179
Burun Oren, Map VIII
buyik, mustache
Byzantine remains, 22, 24, 25, 32, 37,

47, 97, 132, 165, 166

Cameron, A., 172
Cappadocia, 139, 170
Carchemish, see Jerablus
Caucasus, 11, 161
Cemal Hiisni Bey (Jemal Hiisni Bey),

12, 127, 157
Cemil Bey (Jemil Bey), 126
chaHr, grass
Cha'ir Shehir, 23, 166
Chakal Koi, 179, Map IV
Chakal Ovasi, 64, 79
chakir, knife
Chakir Oghlu, 179, Map V
chakmak, tinder box, flint
Chakmak Hiiyiik, Map VI
Chakmakli, 179
Chakrak Koprii, 138, 166, Map VIII
Chakrat Hiiyiik, Map VI
Chalab Verdi, 20, 22, 166, 171, 178,

Maps I, II
Chalish, 180, Map II
Chalkit Chai, Map IV
Chamerhane, 178, Map IV
chamurlii, muddy
Chamurlii Hiiyiik, Map VI
Chandir, 22-25, 166, 178, Maps I, II

Chantre, Ernest, 159, 162
chatal, fork
Chatal Hiiyiik (S. of Sis), 55, 179, Map

Chatal Hiiyiik (SE. of Maras), Map VI
Chat Deirmen, 179
Chavat Su, 72, Map V
chavdar, rye
Chavdar Dagh, 105
chavush, sergeant
chelebi, lord
Cherekli, 168
chesme, spring (of water)
Chesme Keupri, see Koprii Koi
Chibib, 179, Map V
Chicago, University of, 3
chichek, flower
Chichek Dagh, 130
Chifte Kaleh, 36, Map III
chiftlik, farm
Chiftlik (Malatya Chiftlik, near Ma-

latya), 181, Map I
Chiftlik (near Gaziayntap), 179
Chiftlik (nearYoghun Hissar), 168,178
Chikhachev (TschihatschefT), Petr von,

53
Chiklik, 97, 179
chikrikche, spinner
Chikrikche, 166
choban, shepherd
Choban Tepe, 84, 88, 179, Map VI
Choi, desert
Cholii Hane, Map VIII
chok, many
Chokche, 179
Chok Goz Koprii, 24, 136, 165, 166,

178, Map II
Chokum Eshme, 178
Cholu Han, 180, Map VII
Chorum, see Qorum
Christian symbolism, 133
Christianity, 4
Christians, 29, 133
Cilicia, 52
Cilician coast, 51
Cilician Gates (Pylae Ciliciae), 42, 44,

178, Maps I, IV
Cimmerian capital, 160
Cimmerians, 17

oi.uchicago.edu

188 THE ORIENTAL INSTITUTE

classical remains, late, 68, 97
Comana Cappadocia, see Shar
Constantinople, see Istanbul
Contenau, Georges, 158, 171
Cornell expedition, 99, 162
Qorum (Chorum), 163,168, Maps I, IX
Corycus, 51-54, 178
Crusade, First, 3
crusaders, 51
Cydnus, see Tarsus Chai
Cypriote pottery, 56, 162, 173
Cyprus, 17, 47

dagh, mountain
daghlar, mountains
Daghne, 179
Darende, see Derende
Dayaji Hiiyiik, Map IV
Daz Dagh, 79
Dedeler, Map VI
de'irmen, mill
de'irmenji, miller
Delrmenji Tepeleri, Map VIII
Delaporte, Louis, 157
delije, playful
Delije-Konak Su (Delije Su below

Haji Shefatli, Konak Su above
there), 14, 16, 122, 166, 168

Delije Su, see Delije-Konak Su
delik, hole
Delik Burun, 179, Map VI
Delik Tash, 142, 154, 181
Demtryi Kaya, 24, Map II
deniz, sea
dere, valley, stream
dere bey, feudal lord
Derende (Darende), 98-101, 104-7,

114, 174, 180, Map I
deve, camel
Deve Hiiyiik, Map V
devejilerj camel-drivers
Devejiler Punar, 24, 178, Map II
Develi Dagh, Map III
Develi Kara Hissar, 35-37, 178, Maps

I, III
Dijle Nehr, 150
dikili, erected
Dikili Tash (near Elbistan), 108, 110,

174, ISO, Map VII

Dikili Tash (near Gemerek), Map VIII
Divrighi, 163, Maps I, IX
Diyarbekir, 61, 148, 149, 151, 152,

Maps I, IX
Dodd, Isabel F., 169
Dorpfeld, Wilhelm, 161
domuzj pig
Domuz Hiiyiik, Map VI
Doruk, 95, 96
diildul, mule
Diildiil Dagh, 87, 170
Dtivel Koi, Map II
Durla Han, 23

Eccobriga, see Kirik Kaleh
efendi, gentleman, master
Efsus, Map VII
Egin (Kemaliyeh), 97, 149, 173
Egyptian antiquities found in Asia

Minor, 162, 163, 166
Egyptian pharaohs, 161
el-aziz (Arabic), the mighty
Elaziz, 61, 141, 146, 148, 153, 181,

Maps I, IX
el-bistan (Arabic article+Persian noun),

the garden
Elbistan (Albistan), 1, 7-9, 83, 94, 96-

99, 105, 106, 108-18, 123, 174, 180,
Maps I, VII, IX

elma, apple
Elmali, 119, 121, 180, Map I
El Oghlu, 86, 179, Maps I, VI
Eregli (Heraclea), 39, 40
Ergani Maden, 92, 94, 146j 150, 151,

161, 181, Map I
Ergani Osmanyeh (Argana), 148, 152,

153, 181, Map I
Erjias Dagh (Mount Argaeus), 25, 29,

31, 32, 34, 35, 37, 131, 136, Map III
Erkelet, 26, Map II
Erkenes Su, 79, Map VI
Erzincan (Erzinjan), 142, 146, 149,

153, 173, Map I
eshekji, donkey-driver
Eshekji, 57, 58, 179, Map IV
eshkia, bandits
eski, old
Eskisehir (Eskishehir), Maps I, IX
Euphrates (Frat Su), 55, 68, 70, 75, 95,

97, 143, 145, 146, 149, 153, Maps I,
V, IX

oi.uchicago.edu

INDEX AND GLOSSARY 189

European music, 39
Europeans, 39, 45
ev, house
Everek, 31, 32, 35, 178, Maps I, III
Evji Hiiyiik, Map VII
Eyr Dagh, 79
eyukj see huyuk

Fanfas Hiiyiik, Map VI
Ferit Bey, 107, 112
Fethiyeh, 98, 179, 181, Map I
Fevzi Pasha, see Keller
foreign (Assyrian?) colonies, 139, 161,

162, 170, 176
Forrer, Emil, 160, 163, 166, 171, 174
Forsteneichner, Franz, 129
Fraktin, 31, 33-35, 174, 178, Maps I,

Frankfort, Henri, 162
Frat Su, see Euphrates
Frenchmen, 55
French occupation, 45, 56
French troops, 61, 73
Furuncolosis orientalis, see Aleppo boil

Galatian oppida, 17, 160
Garstang, John, 65, 84, 158-77
gazi (Arabic), conqueror
Gaziayntap (Ayntap), 57, 64, 66, 69,

75, 77, 78, 80, 88, 92, 174, 179, Maps
I, V, IX

Gazi Mustafa Kemal Pasha, 9, 128
Geleine, 32, 34, 35, 178, Map III
Gemerek, 138-40, 161, 181, Maps I,

VIII
Genoese, 51
German Archaeological Institute, see

Archaeological Institute of the Ger­
man Empire

German excavators, 61
German military cemetery, 42, 44
giaur, infidel (non-Moslem), Christian
Giaur Dagh, 59-61, 170
Giaur Gol, 64, Map VI
Giaur Kalessi, 128, 172
Giresun (Kerason), 173
gok, blue
Gok Su, 95, 96, 173
gol, lake
Gol Bashi, 95, 179

Goljiik, 149, 153, 181, Map I
Gonnenjik, 168
goz, eye, opening, source (of a spring),

span (of a bridge)
Gordium pottery, 159
Greek inscriptions, 11, 25, 54
Greek remains, 168
Greeks, 132, 161
Grothe, Hugo, 28, 115, 162, 175
Gubun, 180
gumush, silver
Gumush Hane, 153
Giineise, 179, Map V
Giirenis, 179, Map V
Guriin, 94, 98, 99, 105, 107, 108, 114,

115, 119, 122, 142, 174, 180, Maps
I, IX

Guriin Dagh, 122
Giiverjinlik, 111, 180

Hadji Bekli, see Haji Bebekli
Hafik Kalessi, 163, 165
Haiderli, Map VI
haji (Arabic), one who has made the

pilgrimage (to Mecca)
Haji Bebekli (Hadji Bekli), 86, 89, 177,

179, Map VI
Haji Bektash, 132-35, 173, 180, Maps

I, II
Haji Bektashi collection, 128
Haji Gumush Koi, 168
Haji Kafa Tepessi, 31, 32, Map III
Hajili, 178, Map III
Hajin, 57, 173
Haji Shefatli, 13-16, 122, 130, 163, 180,

Map IX
Halep, see Aleppo
Halys, see Kuziil Irmak
Hamdullah Subhi Bey, 12
hammal (Arabic), porter, manual laborer
hammam (Arabic), (hot) bath
Hammam, 168
han, inn
Han (near Kara Buyikli), Map VI
Han (N. of Ulash), Map VIII
Handili, 179, Map IV
Han Koi, 181
Hanli, 181, Map VIII
harabe, ruin
Harabe Shehir, 97, 179

oi.uchicago.edu

190 THE ORIENTAL INSTITUTE

Hassan Beyli, 179
Hassan Chelebi, 179, 181, Map I
Hassan Koi, 180
Hatiye Punar, 180
JJatti, see Boghaz Koi
Hauz, see Hawus Koi
hawus, fountain
Hawus Koi (Hauz), 163, 174, Map IX
hekim (Arabic), learned man, philos­

opher, physician
Hekim Han, 97, 98, 179, 181
Hellenistic rock relief, 174
Heraclea, see Eregli
Heranti Dagh, 120
Herodotus, 17
Himmet Dede, 136, 180, Maps I, II
hissar, castle
Hittite Empire, 160, 161, 166, 167
Hittite empires, 162, 165
Hittite gods, 31, 72
"Hittite" hieroglyphic inscription, 99
Hittite history, 159
"Hittite" lions, 172
Hittite pottery, 160, 166
"Hittite" reliefs, 83, 159, 163
Hittite religious center, 135
Hittite remains, 171
Hittite sculptures, 83, 87, 88, 165, 169
"Hittite" seal stones, 161
Hittite shrines, 173
Hittite stela, 11
Hittite supremacy, 37
Hittites, 88, 161, 171
Hogarth, David George, 32, 68, 75, 105
Horus-eyes, 162
horosh, rooster
Horosh Tepessi, 168
Hosh Kadem Mevskii, 165
Hruby, Mr., 61, 62
Husni Bey, 141, 156
Hussein, chauffeur, 11, 13, 14, 40, 47,

52, 67, 99, 108, 136, 144, 154-57
hiiyuk, mound
Hiiyiik (near Alaja), 17, 18, 130, 159,

171, Map I

Iconium, see Konya
Ighde, 180, Map VII
Ighde Hiiyuk, 114, 115

ijma (Arabic), general agreement, una­
nimity

Iki Kuyu, 179, Map V
Ilgin Su, 64
ilit lukewarm
Ilijak, Map II
imam (Arabic), leader, priest
Indo-Arians, 7
inje, thin
Injesu, 31, 178, Maps I, III
injir, fig
Injirli (near Adana), 178
Injirli (near Pazarjik), 179, Map VI
Iraq Expedition, 12, 13
irmak, river
Isbekjur, 102, 180
Istanbul (Constantinople), 10, 12, 13,

61, 80, 114, 157, 159, 171, 172, Maps
I, IX

Italians, 55
Ivanovsky, Dr., 163
Izgin, 115, 117, 180, Map VII

Jabba Hiiyuk (Jobba Eyuk), 65, 179
jami (Arabic), mosque
Jamus Ali, 179, Map IV
Jamusli Hiiyiik, 179
Janizaries, 133
Jansen, Professor, of Berlin, 125
Javali Hiiyuk, 180
jebel (Arabic), mountain
Jemal Husni Bey, see Cemal Husni Bey
Jemil Bey, see Cemil Bey
Jerablus (Carchemish), 45, 70, 73-76,

169, 176, 177, 179, Maps I, V
Jerphanion, Guillaume de, 163
Jesar Hiiyiik, Map VII
Jewesses, 67
Jews, 7
Jeyhan (tea), 55, 58, 59, 179, Map IV
Jeyhan (river Pyramus), 56-59, 64, 95,

105, 107, 108, 110, Maps I, IV, VII,
IX

Jilbakh (Jiblakh), 130, 157
Jobba Eyuk, see Jabba Hiiyiik
junta (Arabic), assembly, Friday

Kaba Aghach, 179, Map V
ka4i (Arabic), judge
kafa, head, skull

oi.uchicago.edu

INDEX AND GLOSSARY 191

Kaiberli Hiiyiik, Map VI
kaik, boat
kaimakam, administrator of a county
Kaimar, 19, 171
Kaisariyeh, see Kayseri
Kalajik, 120, 180
Kaldi, Map VIII
kaleh, castle
Kaleh Koi, 180
Kangal, 78, 94, 98, 142, 154-56, 179,

181, Map I
kanli, bloody
Kanli Dagh, 95
Kanli Koprii, 83
Kapili, Map VII
Kaplan Hiiyiik, 180
kapu} gateway
Kapu Deressi, 95, 96, 106, 173
kar, snow
kara, black
Kara Buyikli, 179, Map VI
Karadin, 180
Kara Elbistan, 107, 115, 180, Map VII
Kara Eyuk and Kara-Eyuk (NE. of

Kayseri), see Ktil Tepe
Kara Gol, 139, 181, Map VIII
Kara Hissar, 159, 171
Kara Hiiyiik (near Elbistan), 115-18,

174, 180, Maps I, VII
Kara Hiiyiik (near Ulu Kiishla), 178
Kara Hiiyiik (NE. of Kayseri), see Kiil

Tepe
Kara Hiiyiik (S. of Maras), Map VI
karaja, blackish
Karaja Dagh, 132, Map II
Karajerli Su, see Kara Su, tributary of

Konak Su
Karajik Dagh, 108
karakol, police or gendarmery head­

quarters
Kara Maghara, 166
Kara Marash, Map VI
Karamut, 168
Kara Oghlu, 178, Map IV
Kara Samsun (Amisus), 168
Karasas, 181
Kara Seki Yazi, 171
Karasenir, 130, 180
Kara Su, tributary of Ak Su, 79

Kara (Karajerli) Su, tributary of
Konak Su, 130, 157, Map II

Kara Su (Melas), tributary of Kiiziil
Irmak, 136, Map II

Karatai Sultan Han, Map III
Kara Tash, Map VI
Karayap, 178, Map I
Kara Yusuf Hiiyiik, 180, Map II
Kar Ev, see Kiil Tepe
Karga, 171
Kashanli, 120, 121, 180
Kastali, 179, Map IV
Kavak, 180
Kavushir Hiiyiik, Map VI
kaya, rock
Kayadibi, 181, Map VIII
Kayajik, 179, Map V
Kaya Punar (near Shark Kiishla), 139,

181, Map VIII
Kaya Punar (near Terzili Hammam).

178
Kayseri (Kaisariyeh), 14, 21, 24-26, 28,

29, 31, 39, 105, 106, 112, 114, 122,
132, 136-38, 140, 157, 165, 166, 174,
178, 180, 181, Maps I, II, III,
VIII, IX

kaza, county, county seat
Keban Maden, 149
Keferdiz (Sakche Gozii), 64, 65, 176,

179, Map I
Kefer Jebel, Map V
Kef re, 179, Map V
Kehli, 181
Keil, Josef, 51
Kelekli Oghlu, 179, Map V
Kelkit Irmak, 167, Map I
Keller (Fevzi Pasha), 60, 61, 79, 179,

Map I
Kel Mahmutli, 147, 149, 181
Kemaliyeh, see Egin
Kemal Pasha, see Gazi Mustafa Kemal

Pasha
Kemal Za'im Bey, 12
Kerason, see Giresun
Kerkenes Dagh, 17, 160, 169, Map I
ker-pich, mud brick
Kersen Tash, 179
Kertil, 179, Map V
Kesirik, 181
Kharput, 148

oi.uchicago.edu

192 THE ORIENTAL INSTITUTE

khas, goose
Khasli Kiimedi, 178, Map III
Khomarlii, Map VIII
Khozan, see Sis
Khozan Dagh, Map III
Khozat, 149
Khumur Han, 145-47, Map I
Khurman Su, 105, 115, 118, Map VII
Kiepert, Heinrich, 53
Kiepert, Richard, 131
Kilisse Hissar, see Okiizlii Hissar
Kirgis, 72, 177, 179, Map V
kirik, broken
Kirik Goz Ozii, Map II
Kirik Kaleh (Eccobriga), 14, 48, 162,

166
kirk, forty
Kirk Goz Chesme, 83, 179
Kirni, 179, Map VI
Kirsehir (Kirshehir), 132, 166, 168,

Maps I, IX
kisim (Arabic), portion, section (on the

railroad)
kismel (Arabic), share, fate
Kitibsir Hiiyiik, Map VI
koch, male sheep
Koch Tashak, 168
Koftiil Hiiyiik, Map VI
Koghenk, 181
Kohne, 20, Map I
koi, village
Koiluju Viran, Map VII
kopru, bridge
Koprii Koi (Chesme Kenpri), 166, 168,

172
kor, blind
Korijek, 180
kotii, bad
Kotii Kaleh, 99, 102-4, 180, Map I
Koinar, 179, Map IV
Koldewey, Robert, 63
konak, mansion, residence; day's jour­

ney
Konak Su, see Delije-Konak Su
Kongurlu, 160
Konya (Iconium, Konia), 39, Map I
koyun, sheep
Koyun Oghlu, Map VIII
kiichuk, little

Kiichuk Kohne, 171
kill, ashes
Kiil Hiiyiik, Map II
Kill Tepe (NE. of Kayseri; Kara Eyuk,

Kara-Eyuk, Kara Hiiyiik, KarEv),
26, 27, 135, 136, 139, 161, 173, 175,
176, 178, Maps I, VIII

Kurd, Kurd
Kiird Dagh, 60, 64, 65
kushla, barracks, winter quarters
Kiishla, 119
kHz, maiden
Kiiz Kalessi (Kiiz Kaleh), 50, 53, 178,

Map I
kiizlar, maidens
Kiizlar Kalessi, Map VII
Kiiz Oghlan, 120, 174
kiiziil, red
Kiiziil Bash (Alevi), 133
Kiiziil Dagh, 131, 132, Map II
Kiiziil Hiiyiik (E. of the Khurman Su),

118, Map VII
Kiiziil Hiiyiik (W. of the Khurman Su),

Map VII
Kiiziil Irmak (Halys), 14, 24, 25, 132,

136, 138, 141, 159, 161, 166-68, 170,
171, Maps I, II, VIII, IX

Kiiziil Tepe, 132, Map II
Kurdish music, 146
Kurds, 70, 87, 97, 102-4, 108, 109, 112-

14, 121, 126, 144, 145, 152, 153
kushakli, girdled
Kushakli Hiiyiik (Kuschakly-Hiijiik),

171
Kush Kaleh, 36-38, 178, Maps I, III
Kuzaji, 130, 131, 180

lailah (Arabic), night
Lailah Kaleh, 21, Map II
Lamas, 50, 178
Lamas Su, 49
Layard, Austen Henry, 6
Lenz & Co., 48
Lesser Armenia, see Armenia, Lesser
Levantines, 67
Lewy, Julius, 139, 161, 174
Luckenbill, Daniel David, 161
Lyon, Darwin, 157

mabet (Arabic ma^bad), temple
Macridy Bey, Th., 169

oi.uchicago.edu

INDEX AND GLOSSARY 193

Madasli, 178, Map III
maden, ore, silver
maghara (Arabic), cave
Magli Gol, Map I
Magyar villages, 57
majnun (Arabic), madly in love
Majnun Kaleh, 21, Map II
Malatya, 8, 9, 61, 79, 92, 94, 96, 97,

109, 112, 114, 142, 143, 153-55, 166,
173, 174, 179, 181, Maps I, IX

Malatya Chiftlik, see Chiftlik (near
Malatya)

Malik Bey, 12
Malya Cholii, 130, 131, 165, 168, Map

II
Mamuriyeh, 179
Manjolik, 122, 179, 180, Map I
Maras (Marash), 61, 64, 68, 78-88, 90,

92,J 94, 96, 105, 112, 114, 115, 170,
173-75, 177, 179, Maps I, VI, IX

marif mudurii, director of public in­
struction

Marmora, Sea of, Map I
Martin, Richard A., 12, 13, 17
Mecca, 8
Mediterranean lands, 173
Mediterranean Sea (Ak Deniz), 5, 32,

47, 49,162, 172, Maps I, IV, IX
medreseh (Arabic), mosque with school

attached
Mehmet Aghali, 179
Mehmet Chavush, 119, 120
Mehmet Efendi, Pehlivan, 118
Mehre Htiyuk, Map VII
Meidan, 95, 96, Map I
mekteb (Arabic), school
Melas, see Kara Su (Melas)
Melitene, Map I
Merhaba, 180
Merjemek, 179, Map IV
mersin, myrtle
Mersin, 13, 17, 46-50, 54, 55, 172, 178,

Maps I, IV, IX
Memfon, 167, Maps I, IX
Messerschmidt, Leopold, 175
Mesz&ros, Julius von, 12
Mezre, 179, Map V
Meyer, Eduard, 158, 170
Misis, 55-59, 178, 179, Maps I, IV
Mislik Huyiik, 38, Map III

Mitanni, 153
Moslem attitude, 66
Moslem corsairs, 51
Moslem fortresses, 78
Moslem holy places, 9, 52
Moslems, 29, 133
Miiftiler, 178, Map II
Muller, Karl O., 129, 132, 136, 141
Muller, Valentin K., 169
Mugdu, 180
muhajir (Arabic), refugee, immigrant
Muhammad, the Prophet, 29
mukhtar (Arabic), one clothed with

authority, head (of a village)
Mulla Koi, 181
Murad IV, 131, 166
Mycenae, 161

Necati (Nejati) Bey, 127
Necdet (Nejdet) Bey, Rifat, 156
Nefertem, 162
nehr (Arabic), river
Nejati Bey, see Necati Bey
Nejdet Bey, see Necdet Bey
Neset (Neshet) Ziitii Bey, of Gaziayn-

tap, 68
Neset (Neshet) Ziitii Bey, of Maras, 80,

81, 83, 90
New York: Metropolitan Museum of

Art, 162
Nigde, 35, 37, 39, 178, Maps I, III, IX
Nihat Bey, Mehmet, 81, 83, 86, 90
Niksar, Map I
Nilson, Paul E., 29
Ninkharsag, 171
Nizib, 68, 70, 72, 179, Maps I, V
Nurhak Dagh, 105, Map VII

oda, chamber, room
okiiz, bull or cow
Okiizlii Hissar (Kilisse Hissar, Tyana),

39, 170, 178
oren, ruin
Orenli, 120, 180
Oren Ozii, 24, Map II
Oyiik, 181, Map VIII
ozii, valley, stream
oghlu, son
ojak, hearth, family, corps

oi.uchicago.edu

194 THE ORIENTAL INSTITUTE

Ojakli, 163
Oljuk, 24, 178, Map II
Olmstead, Albert T., 162, 172
Oppenheim, Max von, 75, 157
opjrida (Latin), towns
Orontes, 63, 64
orta, middle
Orta Koi, 131, 180
Osman Dede, Map VI
Osmanlis, see Turks
Osman "Pasha," 14
Osman Pasha Tekessi, 20
Osmanyeh, 59, 179
Osten, Hans Henning von der, 83, 162
ova, valley plain

Palanga Ovasi, 106, 108
Panjarli Hiiyuk, 62, 63, 176, 179
Paphlagonia, 163
Paris: Louvre, 13, 157, 161
pasha, a title of honor given to high

officials
Pasha Koi, 180
Patten, Henry James, 11, 13-17, 19,

20, 47
Patterson, Jefferson, 12
Paul, St., 46, 47
pazarjik (< Persian bazar), market

town
Pazarjik, 90, 92, 94, 179, Maps I, VI
Pazarjik Ovasi, 64, 78
pehlivan, wrestler
Persian Gulf, 104
Pfeiffer, Dr., 80, 81
Phrygia, 163
Phrygian remains, 159, 171, 172
Pirot, 143, 145, 153, 181, Map I
Pompeiopolis, 47-49, 178, Maps I, IV
Ponik, 149, 181
Poskuflu Hiiyiik, Map VII
Przeworski, Stefan, 162, 169
Pteria, 17, 169
punar, spring, well
Pylae Ciliciae, see Cilician Gates
Pyramus, see Jeyhan (river)

rakki, an alcoholic drink
Ramsay, William Mitchell, 32,105, 173
Regeniirmel, Mr., 47, 50, 52
Reifenmiiller, Josef, 12, 13, 16, 17
Rice, Talbot, 161

Riefstahl, Rudolf M., 160
Roeder, Giinther, 163
Roman bridge, 165
Roman bronze from Alishar, 170
Roman dam, 128
Roman mausoleums, 52
Roman pacification, 167
Roman pottery, 86, 165
Roman sarcophagus, 81
Rostovtsev (Rostovtzeff), Mikhail

Ivanovich, 170
Rumelis, 67
Rumlis, 8
Russia, 169
Rustem, a gendarme, 102-5, 109

Sachau, Eduard, 68, 75
Saidi Manli, 179, Map V
Sajur, 66, 75, Map V
Sakche Gozii (Sakje-Geuzi), see Kefer-

diz
Salmali Sivri, Map III
Saliiar Huyiik, 179, Map IV
Samal, 61
samsun, bulldog
Samsun, 8, Maps I, IX
sarai, palace
sari, yellow, pale
Sari Bashli, 179, Map IV
Sari Oghlan (Sari Olan), 138, 139,

Map VIII
Sasgun, 77, 179, Map V
Scharer, Johann, 12, 13, 16
Schede, M., 12
Schmidt, Erich F., 12, 13, 17, 160
Schiiler, Hermann, 12, 17
sebin, see shebin
Sebinkarahisar (Shebin Kara Hissar),
" 161, 163, 173, Maps I, IX
sehir, see shehir
Sekili Koprii, 168
Selefke, 48, 172
Seljuk remains, 31, 37, 137, 141, 160,

166, 168, 172
Senjirli (Sinjerli), 60-64, 176, 179,

Map I
Senterich, 181
Seresek, 28-31, 178, Maps I, III
Seyhan (river), 56, 57, Map IV
Shar (Comana Cappadocia), 31, 32, 105

oi.uchicago.edu

INDEX AND GLOSSARY 195

shark (Arabic), east
Shark Kaya, 179
Shark Kiishla, 139, 140,180, 181, Maps

I, VIII
shebin (sebin), alum
Shebin Kara Hissar, see Sebinkarahisar 7 *
shehir (sehir), city
Shehir Dagh, 107, 115, 116, 119, 180,

Map VII
sheker, sugar
Sheker Ovasi, 64, 65
Shekh Melik, Map III
Shotiilu, 178, Maps I, IV
Shukri Kaya Bey, see Sukri Kaya Bey
silsileh (Arabic), chain
Silsileh, 179, Map V
Silsileh Hiiyiik, 78
Sinjerli, see Senjirli
Sis (Khozan), 57, 58, 162, 173, 179,

Maps I, IV
Sivas, 8, 112,114,115,122,129,136-38,

140-42, 147, 153-57, 163, 165, 166,
172, 180, 181, Maps I, VIII, IX

sivri, pointed, sharp
Sivrije Hiiyiik, 179, Map VI
sivri sineky mosquito
Sombas Chai, 57
Sonrus Huyiik (Songrus Eyuk), 65; 179
Sosa, 178, Map III
Sprengling, Martin, 11, 82, 114, 123,

129, 130, 136
Strabo, 173
su, water, river
Sukri (Shukri) Kaya Bey, 12, 126
Sultan Chai, 97
Sultan Deressi, 173
Sultan Han, 137, 139, 181, Map VIII
Sumerin Sivrissi, 16, 160, Map I
Sungurlu, 19, 168
Susa, 161
Su Shehri, 147, 172, 173, Map I
Syria, 11, 13, 60, 73, 78, 161, 175-77
Syrians, 55, 73

Tabakshaneh Su, 14, 129
Talas, 29, 178, Map III
Tanishmant Hiiyiik, Map VI
tarla, field
Tarla Su, 22, Map II
Tarsus, 42, 44, 46, 47, 126, 178, Maps

I, IV

Tarsus Chai (Cydnus), 47, Map IV
tash, stone
tashli, stony
Tashli Huyiik, 180
Tatar Hiiyuk, Map II
Tatar Koi, 180
Tauraz, 165
Taurus (Bulgar Daghlari, Toros Dagh-

lari), 11, 40-42, 47, 56, 173, Maps
I, IV

Tavlus, 29, 178, Map III
Tedevin, 115, Map VII
Tejer Dagh, 142
Tejer Han, 142, 180, 181, Map VIII
teke, (Moslem) monastery
Telin, 180
tell (Arabic), mound
Tell el-Amarna pottery, 162
Tell Halaf, 46, 75, 157
tepe, (artificial) hill
terzi, tailor
Terzili Hammam, 21, 166, 178
Teshub, 31
Thureau-Dangin, Frangois, 157
Tigris, 94, 149-51, Maps I, IX
til (Arabic tell), mound
Til, Map VII
Tilafshun Hiiyiik, Map VII
Til Bahram, 179, Map V
Til Bashar, 75-77, 179, Maps I, V
Til Halit, Map V
Tilkeri, Map V
Tilmen, 70, 179, Map V
Tirmil Hiiyiik, 179, Map IV
Tokat, 168, Maps I, IX
Tokhma Chai, 97-99, 103, 122, 174,

Map I
Tomsuklu, Map VI
Tonus Dagh, 166
Topakli, 132, 133, 165, 166, 180, Maps

I, II
Topalar, 57, 179
Topalar Hiiyiik, Map IV
Topje, 20
toprak, earth
Toprak Kaleh, 59
Toros Daghlari, see Taurus
Trabzon, 141, 153, 161, 172, Map I
Troy, 161, 172
Tschihatscheff, see Chikhachev

oi.uchicago.edu

196 THE ORIENTAL INSTITUTE

liirbeh, (Moslem) tomb shrine
Turkojak, 39
tiirlu, a stew of vegetables mixed with a

little meat
TUrlu, 70, 179, Map V
Ttxtlu Koi, 149, 181
Tulan, 179, Map IV
Turhaniyeh, Map VIII
Turkhal, 168
Turkhum, 179, Map VI
Turkish alphabet, 12, 14, 127
Turkish architecture, 160
Turkish cemetery, 79
Turkish government, 10, 12, 60, 75,

125, 153, 176
Turkomans, 86, 89, 132
Turks (Osmanlis), 4, 7, 9, 14, 39, 45,

67, 73, 81, 83, 98, 113, 127; see also
Anatolians

Tusel Koi, 179
tuzy salt
Tuz Gol (NE. of Kayseri), 136, Map

VIII
Tuz Gol (SW. of Kirsehir), Map I
Tuz Hissar, 137, 181, Map VIII
Tyana, see Okiizlu Hissar

ud, lute, lyre
Uzumlii(?), see Uzunlu
ufajik, smallish
Ufajikli, 90-94, 173, 179, Maps I, VI
Ulash, 142, 180, 181, Maps I, VIII
ulu, large
Ulu Kushla (Ulukiishlar), 39-42, 178,

Map I
Urban II, Pope, 3
uznn, long
Uzunlu (tlzumlii?), 22, 178, Map II
Uzun Yaila, 174

vail, governor
Van, Lake, 161
Venasa, 134, 173
Vertetil, 181
vilayet, province, provincial capital
viran, deserted, in ruins
Viran Shehir, 96, 97, 179, Maps I, III

Weary, Betty, 12
Wilhelm, Adolf, 51
Winckler, Hugo, 169

Winlock, Herbert Eustis, 162
Woolley, Charles Leonard, 73

Yade, 179
yaila, fertile plateau, summer quarters
Yakhshi Han, 14, 162, 166
Yalak, Map VII
Yalanjak, 172
Yamula, 136, Map II
Yapalak (near Elbistan), 8, 108, 112,

113, 180, Maps I, VII
Yapalak (near Yoghun Hissar), 178,

Map II
Yapalak Huytik (near Elbistan), 180
yarumf half
Yariim Hiiyuk, 179, Map IV
yat mektebe, boarding-school
Yazi Koi, 180
yazili, inscribed
Yazili Kaya, 19, 168, 170
yeni, new
Yeni Arpadi, 181, Map VIII
Yenije, 47, 178, Map IV
Yeni Shehir (suburb of Ankara), 124,

125
Yerkoi, 165
yeshil, green
Yeshil Irmak, Map I
yilan, snake
Yilan Kaleh, 57, 59, Map IV
yildiz, star
Yildiz Dagh, 165
yoghun, huge, stout, thick
Yoghun Hissar, 21-23, 166, 168, 178,

Maps I, II
yokari, above, upper
Yokari Yapalak, see Yapalak (near

Elbistan)
Yozgat, 20, 24, Maps I, IX
Yiikbash, 19
yughurt, fermented, curdled milk
Yuna Hiiyuk, 79, Map V

Zakharov, Alexis A., 163
Zara, 147, 153, 172, Map I
Zeki Bey, 16, 122
Zia Bey, 19
Zile, 166, 168
Zubein, Hamid Bey, 12
Ziil Kadir, 83

[PRINTED 1
IN U S A-J

oi.uchicago.edu

