


T.C.

KÜLTÜR VE TURİZM BAKANLIĞI
Kültür Varlıkları ve Müzeler Genel Müdürlüğü

31.
KAZI SONUÇLARI
TOPLANTISI
2. CİLT

25-29 MAYIS 2009
DENİZLİ

T.C. Kùltür ve Turizm Bakanlıđı Yayın No:3249-2
Kùltür Varlıkları ve Mùzeler Genel Mùdùrlùđù Yayın No:141-2

YAYINA HAZIRLAYANLAR
Dr. Haydar DÖNMEZ
Candaş KESKİN

Kapak ve Uygulama
Necdet ÇELİKTAŞ

ISSN: 1017-7655

Kapak Fotođrafı: *Roland R.R. SMITH*
"Sebasteion Anastylosisi – Aphrodisias, 2008"

Not : Kazı raporları, dil ve yazım aısından Klâsik Filolog Dr. Haydar Dönmez tarafından denetlenmiştir. Yayımlanan yazıların ieriđinden yazarları sorumludur.

İsmail Aygùl Ofset Matbaacılık
San. Tic. Ltd. Őti.
ANKARA-2010

AİGAI 2007-2008

Ersin DOĞER*
Yusuf SEZGİN
Mehmet GÜRBÜZER

BOULEUTERİON (HALK MECLİSİ BİNASI) KAZISI

2007 yılı Aigai kenti kazı çalışmaları, 2004 yılından beri kazısı devam etmekte olan Bouleuterion'da gerçekleştirilmiştir. 2007 yılına kadar, Bouleuterion'un, oturma sıraları ve önünde yer alan dört mekânın kazısı tamamlanmıştır. 2007 yılı kazı çalışmalarında Bouleuterion'un güney ve kuzey duvarlarının hemen dışında yer alan alandaki taş enkazın kaldırılarak, alanda yapı ile ilişkili diğer mekânların ve muhtemel bir girişin varlığı tespit edilmeye çalışmıştır.

BOULEUTERİON DIŞI GÜNEYDOĞU BÖLÜMÜ

Bouleuterion'un doğuya bakan ön cephesi, güney bölümünde yuvarlak bir dönüş yaparak güneye devam etmektedir. Yaklaşık 14x5.70 m. boyutlarındaki alanda, bir bölümü Meclis Binası'nın enkazından oluşan çok yoğun bir taş yığıntı ile karşılaşmıştır (Resim:1). Yoğun taş enkaz, arazinin konumu nedeniyle batıdan doğuya doğru çok belirgin bir eğim göstermektedir. Taşların bilinçli şekilde ciddi bir tahribat ve kırılma ile karşı karşıya oldukları

* Prof.Dr. Ersin DOĞER, Ege Üniversitesi Edebiyat Fakültesi Arkeoloji Bölümü Bornova-İzmir/TÜRKİYE
Arş.Gör. Yusuf SEZGİN, Ege Üniversitesi Edebiyat Fakültesi Arkeoloji Bölümü Bornova-İzmir/TÜRKİYE
Arş.Gör. Mehmet GÜRBÜZER, Ege Üniversitesi Edebiyat Fakültesi Arkeoloji Bölümü Bornova-İzmir/TÜRKİYE

anlaşılmaktadır. Enkaz içinde ele geçirilen Bizans Dönemine ait bazı sırlı seramikler (M.S. 12-13. y.y.) alanda daha önceki yıllarda tespit ettiğimiz tahribat ile ilişkili olmalıdır. Ele geçirilen kenet ve zıvana delikli taş blokların hiçbiri üzerinde kurşun ele geçirilmemiştir. Bu açıdan söz konusu tahribat, Bizans Dönemindeki kurşun yağması ile ilişkili olmalıdır.

Kazılan alanın batı sınırını oluşturan 4 No.lu duvarın güney bölümünün yaklaşık 70 cm. doğusunda 361.73 m. kodlarında toplam 22 adet sikkeden oluşan toplu bir buluntu grubu ele geçirilmiştir. Söz konusu sikkelerin tamamı M.S. geç 12 - erken 13. yüzyıla aittir. Şu an itibarıyla herhangi bir tabaka ve düzlem ile ilişkili gibi görünmeyen Bizans sikkeleri muhtemelen deri ya da tekstil bir kese içinde saklanmış olmalıdır (Resim: 1).

Bu alanda toplam 6 adet mekân açığa çıkarılmıştır. Söz konusu mekânlar grubunun kuzey kenarı Meclis Binası'nın güney cephesine dayandırılmış ve Agora Caddesine bakmaktadır. Genel görünümleri ve duvarların Meclis Binası ile olan organik ilişkileri, mekânların Bouleuterion ile birlikte tasarlanmış oluklarını göstermektedir (Resim: 2).

5 No.lu mekân içinde 362.13. m. kodlarında orijinal bir yürüme düzlemi tespit edilmiştir. Dağılmış olarak ele geçirilen kireç taban parçaları tabanın kireç harçlı yapıldığını göstermektedir. Taban üzerinde çok sayıda tümlenecek kap ve minyatür kaplar ele geçirilmiştir. 5 No.lu mekânın güney bölümünde 361.70 m. kodlarında ana kaya ortaya çıkmıştır. Mekânın batı duvarına paralel uzanan ve yaklaşık 20 cm. genişliğinde, 10 cm. derinliğinde ana kayaya oyulmuş bir kanal belirlenmiştir. Kanalın üst kodu kuzeyde 361.66 m., güneyde 361.64 m., alt kodu ise kuzeyde 361.48 m. iken güneyde 361.66 m. kodunda yer almaktadır. Kanal, mekânın batı kenarına yakın, kuzey-güney yönlü olarak uzanmaktadır. Kanal içinde 1 adet Hellenistik bronz Aigai sikkesi, 1 adet M.Ö. 2.-1. y.y. gümüş Atina sikkesi ele geçirilmiştir. Malzeme genel karakteri ile geç Helenistik Dönem özellikleri taşımaktadır.

Mekânın batı kenarı boyunca uzanan kanal, orta bölümlerine yakın bir alanda doğuya dönmekte, diğer yandan kuzeye devam etmektedir. Kanal, mekânın kuzey kenarında 55x50 cm. ebadında bir ana kaya çukuruna

açılmaktadır. Mekânın kuzeybatı köşesinde açığa çıkan ana kaya çukuru içinde 4 adet bronz sikke ve bir bronz yassı ok ucu ele geçirilmiştir. Çukur, 360.92 m. kodunda sona ermektedir.

6 No.lu mekân içinde 362.08 m. koduna oturan yoğun küçük buluntular, bu kodda bir Roma Dönemi tabanının varlığını kanıtlamaktadır. Mekânın batısında 361.73 m., doğusunda ise 361.72 m. kodlarında ana kaya ortaya çıkmıştır. 6 No.lu mekânın batı bölümünde 90x110 cm. ölçülerinde ana kayaya oyulmuş bir çukur belirlenmiştir. Ana kaya çukuru içinde toprak çok yumuşak, az kırık yonga taşlı, seramikli ve sarımsı kahverengi renklidir. 360.68 m. kodunda sonlanan çukur içinde çok sayıda ve büyük parçalardan oluşan seramik buluntu ele geçirilmiştir. Çukur içinde ele geçirilen buluntular M.S. 2.-3. yüzyıllara ait Roma Dönemi seramikleridir.

Yaklaşık 3.10 x 1.35 m. ölçülerindeki 7 No.lu mekânın doğusunda yer alan kapının eşik seviyesi 361.73 m. kodunda yer almaktadır. 7 No.lu mekân içinde kapı, eşik seviyesine doğru buluntuların yatık durumda ele geçirilmesi bu kodlarda bir tabanın varlığını göstermektedir. 361.70 m. kodlarında ele geçirilen toplam beş adet bronz sikke muhtemelen taban ile ilişkili olmalıdır. Taban üstü ve içinde ele geçirilen buluntular genel karakteri ile M.S. 2.-3. yüzyıl Roma Dönemi özellikleri göstermektedir.

361.60-361.35 m. kodları arasında 7 No.lu mekânın güneydoğu köşesinde özellikle yığılmış gibi görünen çok sayıda tam ve tama yakın seramik kaplar ele geçirilmiştir. Buluntular arasında tam olarak korunmuş iki adet fincan, iki adet minyatür *hydria* ve çok sayıda seramik buluntu tespit edilmiştir (Resim: 3). Buluntuların genel karakteri Helenistik Döneme işaret etmektedir ve ele geçirilen örneklerin neredeyse hepsi aynı kil ve hamur özelliklerine sahiptir. Seramik buluntuların yanı sıra tabaka içinde 4 adet bronz sikke ele geçirilmiştir. Söz konusu buluntuların hangi amaçla bu noktaya bırakıldıklarını açıklamak için elimizde yeterli veri bulunmamaktadır.

7 No.lu mekân içinde ana kaya ortalama 361.60 m. kodlarında yer almaktadır. Mekânın güneydoğu köşesinde yer alan ana kaya çukuru, KB-GD aksında uzanan ana kayaya oyulmuş bir kanala bağlanmaktadır. Kanal, 7

No.lu mekân içinde 2.70 m. uzunlukta, kuzeybatı bölümde 27 cm., güneydoğu bölümde ise 50 cm. genişliğindedir. Alt kodu 360.96 m. kodunda yer alan kanal, 5 No.lu duvarın altından devam ederek 6 No.lu mekânın batısında yer alan ana kaya çukuruna açılmaktadır.

Kazılan alanın Agora Caddesi'ne bakan doğu bölümünde, alanı sınırlayan 4 No.lu duvar ile 6, 7 ve 10 No.lu mekânlar arasında, hol görünümü, geniş bir alan yer almaktadır. Söz konusu alanın kuzey yarısı 8 No.lu mekân olarak adlandırılmıştır. Alanın güney bölümde 361.56 m., kuzey bölümde ise 361.61 m. seviyelerinde yer alan bir taş döşeme açığa çıkarılmıştır. Döşeme üzerinde *in situ* buluntu ele geçirilmemiştir. Zemini taş plâkalarla döşenmiş olan alan, muhtemelen mekânların önünde, Agora Caddesi'ne bakan bir açıklık ya da sundurma olarak kullanılmış olmalıdır.

11 No.lu mekânın güney bölümünde 1,50x7,5 m. ölçülerinde yeni bir Ana kaya çukuru açığa çıkarılmıştır. 361.30 m. kodlarında sonlanan çukur içinde Roma dönemine ait çok sayıda seramik buluntu ele geçirilmemiştir. 11 No.lu mekân içinde, mekânın batı duvarını oluşturan 2 No.lu duvarın dibinde, kuzey-güney yönlü uzanan ve güney ana kaya çukuruna bağlanan bir ana kaya kanalı açığa çıkarılmıştır. Kanalin alt kodu 361.64 m. seviyesinde yer almakta ve 5 No.lu mekânda daha önce kazdığımız K-G kanalının devamı olduğu anlaşılmaktadır. 5 ve 11 No.lu mekânlar içinde yer alan ana kaya kanalı hem güney uçta hem de kuzey uçta bir Ana kaya çukuruna bağlanmaktadır. 11 No.lu mekânın güneyinde yer alan başka bir kanalın doğu yönden çukura bağlandığı gözlenmiştir. Doğu-batı yönlü uzanan söz konusu kanal 10 No.lu duvar altından geçip 10 No.lu mekân içindeki kanalın devamı ile birlikte, 12 No.lu mekândaki kuzey ana kaya çukuruna bağlanmaktadır.

12 No.lu mekân içinde orijinal bir düzlem ve taban tespit edilememiştir. 12 No.lu mekânın doğu sınırı oluşturan 4 No.lu duvar üzerinde yaklaşık olarak 60 cm. genişliğinde, bir bölümü korunmuş bir kapı ortaya çıkmıştır. 4 No.lu duvarın inşasından daha geç bir dönemde yapıldığı anlaşılan kapının iç kısmı taşla örülmüş ve kapı daha geç bir dönemde iptal edilmiştir. Mekânın güneyinde 361.35 m. kodlarında yer alan ana kaya, kuzey bölümde 361.45

m. kodlarında yer almaktadır. 12 No.lu mekânın dođu sınırını oluřturan 4 No.lu duvarın kenarında, duvara bitiřik ve paralel (kuzey-güney yönlü) bir ana kaya kanalı açığa çıkarılmıřtır. Yaklařık 10-15 cm. geniřliđindeki kanal, güneyden kuzeye dođru bir eğim göstermektedir.

7 No.lu mekân içinde açığa çıkarılan KB-GD akslı ana kaya kanalı 12 No.lu mekândaki kuzey ana kaya çukuruna ulařmaktadır. Ana kaya kanalları ve çukurlarının birbirleri ile olan iliřkileri göz önüne alındığında, drene edilecek olan su kanallar aracılıđıyla bu çukura ulařıp 4 No.lu duvar altından Agora caddesinin altında yer alan ana kanallara tahliye edilmiř olmalıdır.

BOULEUTERION DIŐI GÜNEYBATI ALAN

Meclis Binası'nın, orkestra oturma sıralarının bittiđi yerin güneyinde, Meclis'in dıřında kalan alan "Bouleuterion Dıřı Güneybatı Alanı" olarak adlandırılmıřtır. Bu alanda Meclis'in güney duvarına dođru dayanan bir tař döřeme ve muhtemel bir eksedranın bir bölümü 2004 yılı kazı çalıřmalarında açığa çıkarılmıřtır. Ayrıca yine 2004 yılı kazılarında bir bölümü açığa çıkarılan ve Meclis'in altından geçirilen kuzey-güney yönlü bir kanal görölmektedir (Resim: 4).

Meclis'in oturma sıralarının batı bölümü altından suyun drene edilmesi amacıyla oluřturulmuř büyük bir kanal geçmektedir. KD-GB yönünde uzanan kanalın güneybatı kenarı ana kayaya dayandırılmıř, kuzeydođu yanı ise tař bloklarla sınırlandırılmıřtır. Üzeri büyük blok tařlarla kapatılmıř olan kanalın en kuzeybatıda yer alan kapak tařı 365.99 m. üst kodunda yer almaktadır. Kanalın kapak tařları kuzeybatıdan güneydođuya dođru sanki bir basamak oluřtururcasına alçalmaktadır. Kanalın kazdığımız alandaki kuzeybatı ucuna yakın bir alanda kanalın içine dođru uzanan neredeyse bütünüyle korunmuř demir bir tava ele geçirilmifitir.

Alanın güneybatı bölümünde 1.90x2.80m. boyutlarında yeni bir mekân ortaya çıkmıř ve 14 No.lu mekân olarak adlandırılmıřtır (Resim: 5). Kazılan bölümü itibarıyla bakıldığında kendi içinde bađımsız, herhangi bir mekân ile

ilişkili gibi görülmeyen 14 No.lu mekânın duvarları düzgün kesme blok taşlarla yapılmıştır. Taşların düzgün olan yüzeyleri duvar içlerinde yer almaktadır. Özellikle mekânın güneybatı köşesinde yer yer korunmuş olan duvar sıvaları (*stucco*) mekânın iç duvarlarının sıvalı olduğunu göstermektedir. 14 No.lu mekânın güney duvarı üzerinde 365.01 m. kodunda eşiğe sahip, çift kanatlı bir kapı açıklığı tespit edilmiştir. Aynı duvarın batı bölümünde ise 365.63 m. kodlarında yer alan bir pencere boşluğu yer almaktadır. 14 No.lu mekânın kuzey duvarın batıya doğru devam ettirilmiş ve bu alanda duvar ile ana kaya arasında dar bir alan oluşturulmuştur.

Bu alanda ve 14 No.lu mekân içinde devam eden doğu-batı yönlü bir ana kaya kanalı tespit edilmiştir. Kanalın güney yüzü 14 No.lu mekânın kuzey duvar ile sınırlandırılmıştır. Kuzey yanı ise büyük blok taşların örülmesi ile oluşturulmuştur. Kanalın iç genişliği 45 cm.dir. Kanalın üstünü örten kapak taşlarından sadece en batıda yer alanı (366.43 m. kodunda) düz yerleştirilmiştir. *in situ* ele geçirilen kapak taşlarından birinin gösterdiği üzere bu alanda kanalın kapak taşları yaklaşık 35-40 derece eğim ile yerleştirilmiştir. Kapakların eğimli yontulmuş yüzlerinden biri 26 No.lu duvara dayanmaktadır. Kapak taşlarının yine eğimli yapılmış diğer yüzleri de diğer yan duvar üzerinde yer alan kertilere oturtulmuştur (Resim: 5).

Bouleuterion kulisinin güneye bakan kısa kenarında, muhtemel girişin bulunduğu alanın güneyinde yapılan kazı çalışmalarında ana kayanın batıdan doğuya doğru alçaldığı belirlenmiştir. Bu alanda doğuya doğru yönelen basamak taşlarından 3 tanesi yerinde ele geçirilmiştir. Basamak taşlarının en batıda (yüksekte) yer alanı 367.89 m., en doğudaki ise 367.53 m. kodlarında yer almaktadır. Merdivenlerin batıya yönelmesi ilginçtir. Yapılan kazı çalışmaları sonucunda söz konusu merdivenlerin kulise bağlandıklarını net bir şekilde söylemek mümkün değildir. Diğer taraftan merdivenlerin batıda bittiği alanda ana kayanın yükseliyor olması, söz konusu merdivenlerin kulis ile ilişkili olması gerektiğini düşündürmektedir (Resim: 5).

BOULEUTERİON KUZEY CEPHE DIŐI, BATI ALAN

Meclis Binası'nın kuzey duvarın doęu kenarına bitiřtirilmiř bir mekânlar grubu aıęa ıkarılmıřtır. Sz konusu mekânlar grubunun, eęimli olan doęu yznn teraslandıęı anlařılmaktadır. 14 No.lu duvar olarak adlandırdıęımız kuzey-gney ynl teras duvarı 370.98 m. st kodunda yer almaktadır. Teras duvarı, Meclis'in kuzey duvarına yaklařık olarak orkestra oturma sıraları doęrultusunda baęlanmaktadır. 14 No.lu duvarın, Bouleuterion'un kuzey cephe duvarına gelip dayanıyor olması, Meclis'in inřasından sonraki bir dnemde yapıldıęını kanıtlamaktadır (Resim: 6).

14 No.lu teras duvarı ile oluřturulmuř olan dzlkte, yzeyde tm duvarları belirgin olan bir mekânlar grubu aıęa ıkarılmıřtır. Sadece st seviyeleri kazılıp bırakılan alanda ele geirilen kk buluntular M.S. 2.-3. yzyıla iřaret etmektedir.

Kulisi ve aynı zamanda Meclis'i batı kenarda sınırlayan duvara kuzey ynden gelip baęlanan kuzey-gney ynl bir duvar tespit edilmiřtir. Sz konusu duvar Kulis'in batı duvarına doęru gelip dıřtan baęlanmakta, son noktasında ise tek sıra tařlarla kulis duvarına bitiřmektedir. Alanda belirlenen mekânlar grubunu gneyde sınırlayan duvar ile Meclis'in kuzey cephe duvarı arasında yaklařık 80-100 cm.lik bir aıklık yer almaktadır. Sz konusu aıklık, Meclis'in yapılmasının ardından, Roma Dneminde bu alana eklenen mekânlarla Meclis arasında yaęmur sularının zarar vermesini nlemek zere yapılmıř bir peristasis olmalıdır (Resim: 6).

Peristasis, mekânlar grubunu doęuda sınırlayan 14 No.lu teras duvarının altından geerek devam etmektedir. 14 No.lu duvar zerinde yapılan aıklıkta, kanalın st tařı 45 derecelik aı ile Meclis'in kuzey cephe duvarına dayandırılmıřtır (Resim: 7). Kanalın kuzey yan cephesi iin byk bir dikme blok tař, gney yarısı iin ise Meclis'in kuzey duvarı kullanılmıřtır. Peristasis'in alt blmnn ana kayaya oyulmuř bir kanala baęlandıęı grlmřtir. Kanal batıdan doęuya doęru eęim gstermektedir. Kanal ii, batı blmde 369.42 m. kodunda, doęu blmde ise 367.97 m. kodunda yer almaktadır.

Peristasis içinde çok sayıda tam ve tama yakın seramik buluntunun yanı sıra çok yoğun cam, kemik buluntu, figürin, çatı kiremidi parçaları ve sikkeler ele geçirilmiştir. Peristasis içine atılmış gibi görünen buluntular M.S. 2. yüzyıla tarihlenmektedir (Resim: 8 - 9).

BOULEUTERION KULİS ÇALIŞMALARI

Bouleuterion'un kulis bölümünün neredeyse tamamı 2004 yılı çalışmalarında açığa çıkarılmıştır. 2004 yılı çalışmalarında kuliste açığa çıkarılan çatı kiremidi enkazının kuzey bölümü kazılmadan yerinde bırakılmıştı. 2007 yılı çalışmaları kapsamında söz konusu çatı kiremidi enkazının mahiyetini anlamak üzere çalışmalar gerçekleştirilmiştir. Kulis bölümünün önünde (doğu) yer alan sütunların oturduğu *euthynteria* seviyesi 368.81 m. kodundadır. Çatı kiremidi enkazının da 368.80 m. kodlarındaki düzlem üzerine oturduğu çok açıktır. 2004 yılında aynı düzlemde ele geçirilen çatı kiremidi parçaları içinde çok sayıda tümlenecek durumda örnek mevcuttur. Çatı kiremitlerine ilişkin olarak ilginç olan nokta ise, Helenistik Döneme ait siyah firnisli çatı kiremitleri ile firnissiz çatı kiremitlerinin bir arada kullanılmış olmasıdır. Firnisli çatı kiremitleri muhtemelen Meclis'in inşa edildiği M.Ö. geç 2.-erken 1. yüzyıla aittir.

BOULEUTERION ANASTYLOSİS ÇALIŞMALARI

Aigai kazısının başladığı 2004 yılından beri kazısı devam etmekte olan Halk Meclisi Binası'nda 2007 yılına kadar yüzlerce mimarî üst yapı elemanı ve yazıtlı-yazıtsız heykel kaidesi parçası ele geçirilmiştir. Buluntuların önemli bir bölümünü Dor düzenli yapıların en önemli unsurlarından olan triglyph-metop dizilerine ait irili ufaklı parçalar oluşturmaktadır. Kırmızı renkli, volkanik yerel taştan yapılan triglyph-metop dizileri, muhtemelen yapının Agora meydanına bakan güney cephesi ve Agora Caddesi'ne bakan doğu cephesi üzerinde yer almaktaydı. Boyut açısından iki farklı tipte yapıldıkları anlaşılan triglyph-metop dizilerinden büyük boyutlu olanlar, sadece doğu cephe üzerinde birinci kat seviyesinde kullanılmış olmalıdır. Daha küçük

boyutlu olduđu anlaşılan ikinci grup örnekler ise yapının hem güney hem de batı cephesini çevreliyor olmalıdır. 2007 yılı çalışmaları kapsamında, söz konusu triglyph-metop dizlerinden büyük boyutlu örneklerin tamamının 1/10 oranında çizimi yapılmış ve fotoğrafları çekilmiştir.

Bouleuterion kazısında bugüne kadar çok sayıda yazıtlı ve yazıtsız heykel kaidesi parçaları ele geçirilmiştir. Bu örneklerden bir bölümünün bronz heykel kaideleri oldukları açıktır. Bunun dışında orijinalinde nerede durdukları tespit edilemeyen başka mermer kaideler ele geçirilmiştir. Diğer bir önemli grup, Meclis'in kuzey cephesi üzerindeki bir niş içine yerleştirildikleri anlaşılan mermer heykellere ait heykel kaideleridir. Söz konusu heykel kaideleri, bir sıra hâlinde dizilmiş, alt ve üstü profilli yazıtlardan oluşmaktadır. Bu guruba ait parçaların tamamının çizimi yapıp fotoğrafları çekilmiştir. 2007 çalışmaları kapsamında, Bouleuterion'un ileride yapılacak olan restorasyon çalışmaları ve anastylosis çalışmaları için kullanılmak üzere toplamda yaklaşık 100 adet mermer ve taş parça kayıt altına alınmıştır.

2008 YILI AKROPOLİS ÇALIŞMALARI

2008 yılında Aigai'nin kuruluş sürecine ilişkin veriler elde etmek amacıyla, akropolisin güney tarafında kazı çalışmaları gerçekleştirilmiştir. Çalışmalar sonucunda üç evreye sahip bir mekân açığa çıkarılmıştır. Mekânın inşa tarihinin M.S. 1.-2. yüzyıl olduđu saptanmıştır (Resim:10). Mekânın ilk evresine ait tabanın üzerinde saptanan çatı enkazına ait verilere dayanarak mekânın terk edildikten sonra uzun bir süre kullanılmadığı ve kullanılmadığı dönem süresince mekânın doğal yollarla yıkıldığı tespit edilmiştir. Uzun bir dönem kullanım görmeyen mekân, olasılıkla M.S. 3. yüzyıl ile birlikte tekrar kullanılmaya başlanmış ve mekânda doğu-batı doğrultulu bir duvarın örülmesi sonucunda iki oda elde edilerek bazı değişikliklere gidilmiştir. Güneydeki oda için mekânın doğu tarafında ikinci bir giriş daha oluşturulmuştur. Ancak mekânın neden ve hangi amaca yönelik bölündüğü şu an için tespit edilememiştir. Mekânın kullanım gördüğü son evre Bizans Dönemidir, ancak bu dönem içerisinde mekân fonksiyonunu bütünüyle yitirmiş ve söz konusu mekân, bir nevi avlu olarak kullanılmış olmalıdır.

Kazılan alanda edilen en erken buluntular, açmanın güney tarafında ana kaya üzerinden ele geçirilen, M.Ö. 6. yüzyıla ait seramik parçalarıdır. Ancak, söz konusu seramikler ile ilişkili herhangi bir mimarî oluşumun varlığından söz etmek mümkün değildir. Açmada Arkaik Döneme ait seramik buluntularının ele geçirilmesine karşın, Klasik Dönem ile ilişkili hiçbir bulgunun olmaması dikkat çekicidir. Arkaik tabakaya göre daha üst kodlarda olması gereken Klasik Döneme ait muhtemel tabaka, büyük olasılıkla kendinden sonra gelen Roma Dönemi yerleşimi tarafından tesviye edilmiştir.

TOPOGRAFİK PLAN VE HÂLİHAZIR ÇALIŞMASI


Aigai kazısının 2007 çalışmalarının en önemli bölümlerinden birisini kentin topoğrafik haritasının hazırlanması ve hâli hazırının çıkarılması oluşturmuştur. Aigai antik kentinin üzerinde yer aldığı Gündâğı'nın yaklaşık 400 hektar tutan tamamının topoğrafik haritası çıkarılmıştır. İkinci aşama olarak kentin önemli kamu yapılarının ve belirlenebildiği kadarıyla sur sistemi topoğrafik harita üzerine yerleştirilmiştir. Önümüzdeki yıllarda kentin halihazır çalışmasına devam edilecektir.


Resim 1: Bouleuterion Dışı Güneydoğu Bölüm'ünde ele geçirilen Bizans sikkelerinin buluntu durumu ve sikkelerden üç örnek


Resim 2: Bouleuterion Dışı, Güneydoğu Bölüm


Resim 3: Bouleuterion Dışı, Güneydoğu Bölüm, 7 No.lu mekânın güneydoğu köşesinde ele geçirilen seramik buluntular


Resim 4: Bouleuterion Dışı, Güneybatı Bölüm


Resim 5: Bouleuterion Dışı,
Güneybatı Bölüm


Resim 6: Bouleuterion Kuzey Cephe Dışı, Batı Alan'da açığa çıkarılan peristasis


Resim 7: Bouleuterion Kuzey Cephe Dışı, Batı Alan, doğudan görünüm


Resim 8: Peristasis içinde ele geçirilen Roma Dönemi seramikleri


Resim 9: Peristhasis içinde ele geçirilen Roma Dönemi seramikleri


Resim 10: Akropolis sondajının kazı sonrası görüntüsü