

SU YAPISI OLARAK ANADOLU'DAKİ TAŞ KÖPRÜLER

Ahmet Alkan¹, Orhan Baykan², Ayhan Atalay³,
Nesrin Baykan⁴, Ünal Öziş⁵

Özet

Anadolu'da Roma ve Bizans (1. binyıl), Selçuklu (11-14. yüzyıllar) ve Osmanlı (14-19. yüzyıllar) dönemlerinden olmak üzere çok sayıda taş köprü bulunmaktadır. Akarsuları geçişte, öncelikle askeri ulaşım ve ticaretin geliştirilmesine hizmet eden bu köprüler, gerek taşkın akışlarıyla ilişkileri, gerekse akarsu yatağındaki ayakları açısından, birer su yapısı niteliğini de taşımaktadır. Kimileri yüzlerce, kimileri ise binlerce yıldır insanlığa hizmetlerini sürdürmektedirler. Zamanlarının bilim, sanat ve deneyiminin sessiz tanıkları olan köprüler, su mühendisliği, malzeme, yapı teknik ve teknolojileri ile mimari estetik özellikleri bir arada bulunduran yapılardır.

Anahtar sözcükler: Taş köprü, su yapısı, Anadolu, Roma, Bizans, Selçuklu, Osmanlı.

1. Giriş

Asya ile Avrupa arasında birçok bakımdan 'köprü' niteliğinde olan, aynı zamanda birçok uygarlığın kesişme noktasında bulunan Anadolu'da, son birkaç bin yıl içinde yüzlerce köprü inşa edilmiştir. Bu köprülerin büyük bir kısmı ayakta olup, küçümsenmeyecek bir bölümü az veya çok onarım görenek günümüzde de belli ölçüde kullanılabilir durumdadır.

Taşköprüler genellikle: (a) sürekli kemerli (dizideki kemer açıklıkları ve tepe noktaları aynı veya yakın mertebede olan); (b) tek sayıda gözlü, yükselen ve alçalan (ortada en büyük kemer gözünün yer aldığı); (c) çift sayıda gözlü, yükselen ve alçalan (ortada en yüksek orta ayağın yer aldığı) köprüler olmak üzere başlıca üç tipte inşa edilmiştir. Çizelgelerde köprülerin tipleri de (a, b, c) belirtilmiştir [Öziş v.diğ. 2007a, b; Öziş ve diğ.,2009]. Bu üç tipin birincisi daha çok batı ülkelerinde, ikincisi daha çok doğu ülkelerinde uygulanmış tiplerdir.

¹ Yrd. Doç. Dr., Dokuz Eylül Ün., Müh. Fak., İnş. Müh. Böl., Buca, İzmir, ahmet.alkan@deu.edu.tr

² Prof. Dr., Pamukkale Ün., Müh. Fak., İnşaat Mühendisliği Bölümü, obaykan@pau.edu.tr

³ İnş. Yük. Müh. Oksanköseoğlu Ltd. Şti. Uşak, yakupayhan953@gmail.com

⁴ Yrd. Doç. Dr., Pamukkale Ün., Müh. Fak., İnş. Müh. Böl., nbaykan@pau.edu.tr

⁵ Em. Prof. Dr. Dokuz Eylül Ün., Müh. Fak., İnş. Müh. Böl., Buca, İzmir

2. Roma-Bizans Köprüleri

Roma imparatorluğunun Anadolu üzerinden doğu yönünde genişlemesi, güçlü bir yol ağının gelişmesine ve dolayısıyla başlıca akarsular üzerinde köprülerin inşasına yol açmıştır. Bu dönemlerde inşa edilmiş olan taş köprüler [Çelikkol 1946; Mansel 1973; Çulpan 1975; İler 1978; Tunç 1978; Halifeoğlu ve diğ. 2007, 2009; Özcan 2007; Öziş ve diğ. 2007a,b; Sert 2007,2008; Sert ve Partal 2009; Sert ve Fidan, 2009a] Çizelge 1'de verilmiştir.

Çizelge 1: Roma-Bizans dönemi köprüleri

Köprü adı	Akarsu	Tipi	Yapım tarihi	Uzunluk (m)	Kemer sayısı	Engeniz kemer açıklığı (m)
Silifke	Göksu	a	1. yy	120	8	17,4
Taşköprü	Seyhan	a	2. yy	310	21	-
Cendere	Kahta	b	2. yy	118	2	34,0
Misis	Ceyhan	b	4. yy	145	9	-
Diyarbakır	Dicle	a	4. yy	180	10	14,7
Jüstinyen	Sakarya	a	6. yy	335	-	-
Ağın	Arapkir	b	6. yy	-	1	17,0
Güvercin	Gönen	-	-	-	4	12,0
Olukdere	Köprüçay	-	2. yy	14	1	7,0
Chabinas	Cendere	b	193-211	123	2	34,2
Ahmetli	B.Menderes	c	-	-	-	-

3. Selçuklu Köprüleri

Selçukluların Anadolu'ya yerleşmesiyle; özellikle 12.yüzyılda Doğu Anadolu'da, 13.yüzyılda Orta Anadolu'da eşsiz bir köprü inşaat etkinliği gerçekleştirilmiştir [Akkurt 1964; Çulpan 1975; Tunç 1978, İler 1978; Öziş ve diğ. 2007a; Sert 2007, 2008]. Anadolu'da bu dönemde inşa edilen köprüler Çizelge 2'de verilmiştir.

12.yüzyılda Dicle üzerinde ana kemer açıklığı 40 m olan Hasankeyf köprüsü, Batman üzerinde ana kemer açıklığı 39 m olan Malabadi köprüsü, Dicle üzerinde ana kemer açıklığı 35 m olan Cizre köprüsü gibi dev yapılar inşa edilmiştir. Anadolu'nun kalbinde bir daire çizen Kızılırmak'ın özel konumu, 13.yüzyılda Kızılırmak üzerinde, Kayseri yakınında ana kemer açıklığı 27 m olan Tekgöz köprüsü başta olmak üzere, on köprünün yapılmasını gerektirmiştir.

Bu dönem köprülerini topluca ele alan [Çulpan 1975; Tunç 1978; Öziş v.diğ. 2007a]; birini veya birkaçını inceleyen [Akkurt 1964; Karaton ve diğ. 2009; Sert ve Fidan 2009] yayınlar bulunmaktadır.

Çizelge 2: Anadolu'daki Selçuklu dönemi köprüleri

Köprü adı	Akarsu	Tipi	Yapım tarihi	Uzunluk (m)	Kemer sayısı	Engeniz kemer açıklığı (m)
Malabadi	Batman	b	1147	238	1	38,6
Hasankeyf	Dicle	b	12. yy	210	5	40,0
Cizre	Dicle	c	1164	220	6	35,0
Çermik	Haburman	b	1179	107	3	19,5
Tekgöz	Kızılırmak	b	1203	120	2	27,0
Çokgöz	Kızılırmak	c	1215	131	15	12,0
Şahruh	Kızılırmak	b	13. yy	155	8	12,0
Halil Viran	Devegeçidi	b	1220	101	7	7,0
Belkis	Köprüçay	-	1230	116	8	20,0
Kesikköprü	Kızılırmak	a,b-c	1248	222	13	12,0
Hıdırlık	Yeşilirmak	b	1250	133	5	9,8
Çobandede	Aras	b-c	1297	130	7	15,5
Kesikköprü	Kızılırmak	b-c	13. yy	326	19	7,9
Eğriköprü	Kızılırmak	a	13. yy	173	18	7,7
Boğaz	Kızılırmak	c	13. yy	102	6	9,0
Yıldız	Kızılırmak	b	13. yy	70	13	.
Çeşnigir	Kızılırmak	b	13. yy	113	12	18,6
Kalecik	Kızılırmak	b	13. yy	136	7	14,9
Kuş	Yeşilirmak	a	12. yy	81	4	15,2
Çağlayan	Yeşilirmak	a	13. yy	94	6	8,5
Düden	Düdençayı	b	13. yy	270	-	8,5
Sividin	Karar	b	13. yy	83	1	11,0
Alaköprü	Ermenek	b	1306	63	2	19,3
Alaköprü	Anamur	b	14. yy	54	2	19,6
Bıçkıcı	Bıçkıcı	b	14. yy	-	2	15,5
Bıçakçı	Göksu	b	14. yy	89	3	15,0
Gıravga	Göksu	b	14. yy	83	2	16,1
Maraş	Ceyhan	b	14. yy	155	6	24,5

4. Osmanlı Köprüleri

4.1. Erken Osmanlı Köprüleri

Osmanlılarda köprü inşaatı özellikle 14.-15.yüzyıllarda ilginç örnekler vermiş, 16.yüzyıl da doruğa ulaşmış, 17.yüzyıldan sonra yavaşlamıştır.

Osmanlı köprülerini topluca ele alan [Çulpan 1975; Tunç 1978; Öziş v.diğ. 2007a]; birini veya birkaçını inceleyen [İlter 1966-71a,b; Canbil 1969; İşmen 1972; Tunç 1978; Atak 2008] yayınlar bulunmaktadır.

15.yüzyılda Ergene üzerinde yapılan 1360 m uzunluktaki Uzunköprü, Türkiye'deki en uzun taş köprüdür. Bu dönemde Anadolu'da inşa edilmiş olan köprüler Çizelge 3'de verilmiştir.

Çizelge 3: Anadolu'daki Erken Osmanlı dönemi köprüleri

Köprü adı	Akarsu	Tipi	Yapım tarihi	Uzunluk (m)	Kemer sayısı	Engeniş kemer açıklığı (m)
Nilüfer	Nilüfer	b	14. yy	50	4	10,0
Behramkale	Gemere	b	14. yy	-	4	14,5
Gazimihal	Tunca	a	14. yy	184	16	8,5
Taşköprü	Gökırmak	c	1367	101	5	9,8
Koyun	Bergama	b	1383	-	2	11,9
Uzunköprü	Ergene	a	1443	1360	174	14,0
Saraçhane	Tunca	c	1451	120	12	11,0
Koyunbaba	Kızılırmak	b	1490	250	15	16,5
Geyve	Sakarya	b	1495	196	15	12,5
Kırkgöz	Tohma	-	15. yy	222	22	6,5
Nasrullah	Karaçomak	b	1501	40	5	12,0

4.2. Mimar Sinan Dönemi Köprüleri

Osmanlı imparatorluğunun en güçlü dönemini oluşturan 16.yüzyılda köprü inşaatı, büyük Mühendis ve Mimar Sinan'ın damgasını taşımaktadır. Başkent İstanbul'dan batıya ve doğuya, ordunun ve sivil taşımacılığın hareketini kolaylaştırmak, güven altına almak amacıyla yapılan bu dönem köprüleri Trakya'da yoğunlaşmıştır. Özellikle 16.yüzyılda Sinan dönemi köprüleri üzerinde yoğunlaşmış [Bozkurt 1952; Eyice 1964; İlter 1966-1971a,b; İşmen 1967-1968; Akmandor 1968; Celic & Mujezinovic 1969; Arıoğlu & Anadol 1979; Aksoy 1986; Kuran 1986; Çeçen 1988, 1999; Demir 1988a,b; Radic 1988; Ülgen ve diğ. 1989; Öziş 1991; Karaesmen ve diğ. 1991, 1992; Mamedov 1996; Öziş v.d.ğ. 1997, 2000, 2003; 2007a,b] yayınlar bulunmaktadır.

Sinan'ın köprüleri arasında, Ergene üzerinde Alpullu köprüsünde ana kemer açıklığı 20 m olup, Büyük Çekmece göl ayağı üzerindeki dört parçalı Sultan Süleyman köprüsünün toplam uzunluğu 635 m'dir. Beş yüze yakın eser inşa etmiş olan Sinan, Büyük Çekmece köprüsünü en önem verdiği altı eseri arasında saymaktadır. Bu dönemde Anadolu'da inşa edilmiş olan köprüler Çizelge 4'te verilmiştir.

Çizelge 4: Anadolu'daki Mimar Sinan köprüleri

Köprü adı	Akarsu	Tipi	Yapım tarihi	Uzunluk (m)	Kemer sayısı	Engeniş kemer açıklığı (m)
Odabaşı	Sazlı	a	1529	39	8	-
Gebze	Dil	b	< 1550	65	3	9,7
Kırkgöz	Akarçay	a	< 1550	175	22	-
Kalburcu	Porsuk	a	< 1550	264	16	-
Saray	Tunca	c	1553	60	4	10,0
Kapuağası	Harami	b	< 1563	75	5	8,8
Çorlu	Çorlu	b/c	< 1564	58	6	-
Yalnızgöz	Tunca	b	1567	-	1	6,6
B. Çekmece I		b	1567	157	7	7,0
B.Çekmece II	"	b	1567	135	7	9,0
B. Çekmece III	"	b	1567	101	5	7,0
B. Çekmece V	"	b	1567	184	9	11,8
Silivri	Silivri	a	< 1568	333	32	7,8
Lüleburgaz	Lüleburgaz	c	< 1570	93	4	8,7
Alpullu	Ergene	b	< 1572	124	5	20,0
Payas	Yakacık	c	1574	40	4	-

Çizelge 5: Anadolu'daki Geç Osmanlı dönemi köprüleri

Köprü adı	Akarsu	Tipi	Yapım tarihi	Uzunluk (m)	Kemer sayısı	Engeniş kemer açıklığı (m)
Ekmekçizade	Tunca	c	1615	136	10	15,0
Babaeski	Şeytan	c	1633	72	6	7,3
Devegeçidi	Devegeçidi	b-c	17. yy	119	7	13,7
Valide	Yalak	b	17. yy	64	3	12,4
Yusuf Ziya Paşa	Togar	b	1807	55	1	16,0
Çarpık	Murat	b-c	1817	156	12	15,0
Yeni	Meriç	c	1847	222	12	15,5
Nilüfer	Nilüfer	b	1886	-	1	23,8
Mikron	Fırtına	b	19. yy	34	1	19,5
Çift Kemer	Fırtına	b	19. yy	52	2	25,2
Mahmuthan Bey	Kasrik	b	19. yy	42	3	5,6

4.3. Geç Osmanlı Dönemi Köprüleri

17.yüzyıldan 20.yüzyılın başına kadar, geç Osmanlı döneminde, gerek önemli köprülerin yapımını gerektiren yerlerin azalması, gerekse imparatorluğun mali gücünün zayıflaması, bu dönemde inşa edilen köprülerin hem sayıca az, hem de boyutları açısından daha mütevazı olmasına yol açmıştır. Bu dönemde Anadolu'da inşa edilmiş olan köprüler Çizelge 5'te verilmiştir.

Osmanlı köprülerini topluca ele alan [Çulpan 1975; Tunç 1978; Öziş ve diğ. 2007a]; birini veya birkaçını inceleyen [Canbil 1969; Tunç 1978; Bayraktar ve diğ. 2009a,b; Öztürk ve diğ. 2009; Baykan ve diğ. 2011] yayınlar bulunmaktadır.

5. Sonuç

Yukarıda belirtilenlerin ötesinde, Türkiye'de birçoğu günümüzde de kullanılmakta olan pek çok taş köprünün varlığı göz önünde tutulduğunda, bu köprülerin korunması, gerekiyorsa güçlendirilmesi ve geleceğe güvenle devredilmesi konusunda kapsamlı çalışmaların yapılması çok yerinde olacaktır.

Teşekkür

Yazarlar, 1970'li yıllarda kapsamlı üç öncü çalışma yapmış olan General Cevdet Çulpan, Gülgün Tunç ve Fügen İlter'e; Sinan köprüleri konusunda başta T.C. Karayolları olmak üzere bazı ilgili kuruluşlara, özellikle Selçuklu ve Osmanlı dönemi köprüleri ve su yapıları hakkındaki son kitaplarını yayımlayan Spur Yayınevi ve yöneticisi Dr. Turgut Vogt'a müteşekkirdirler.

Kaynaklar

1. Akkurt, N. (1964), "Hasankeyf ve tarihi köprü". Ankara, Karayolları Bülteni, N.172, s.15-24.
2. Akmandor, N. (1968), "Koca Sinan'ın plancılığı, eserleri, mühendisliği". Ankara, Türkiye Mühendislik Haberleri, N.154, s.1 6 & İstanbul, Sinan Komitesi, Koca Sinan, (ed. C. Bektaş), s. 49 62.
3. Aksoy, İ.H. (1986), "Büyükçekmece köprüsü temel inşaatı". İstanbul, İ.T.Ü., II. Türk İslam Bilim ve Teknoloji Tarihi Kongresi, Bildiriler, V.II, s.145 153.
4. Arıoğlu, E.; Anadol, K. (1979), Remarkable bridges of Master Architect 'Sinan'. Zürich, International Association for Bridge and Structural Engineering, IABSE Structures C 10/79, Bridges I, s. 12.
5. Atak, E. (2008), Erken Osmanlı köprüleri. Çanakkale, Çanakkale Onsekiz Mart Üniversitesi, Sosyal Bilimler Enstitüsü, Sanat Tarihi Anabilim Dalı, Yüksek Lisans tezi, (Yön.:Prof. Dr. O. Uysal).
6. Baykan, N. O.; Alkan, A.; Özdemir, Y.; Baykan, N.; Öziş, Ü. (2011), Ottoman Masonry Bridges in Anatolia and the Balkans. International Balkans Conference on Challenges of Civil Engineering, BCCCE, 19-21 May 2011, EPOKA University, Tirana, Albania.

7. Bayraktar, A.; Altunışık, A. C.; Sevim, B.; Birinci, F.; Türker, T.; Özcan, D. M. (2009), "Tarihi Osmanlı Çift Kemer köprüsünün deneysel titreşim verilerinin elde edilmesi". Diyarbakır, İnşaat Mühendisleri Odası, Ankara & Diyarbakır Şubeleri, Uluslararası katılımlı tarihi eserlerin güçlendirilmesi ve geleceğe güvenle devredilmesi sempozyumu-2, Bildiriler Kitabı, s.189-198
8. Bayraktar, A.; Altunışık, A. C.; Sevim, B.; Birinci, F.; Türker, T.; Özcan, D. M. (2009), "Tarihi Mikron köprüsünün restorasyon sonrası dinamik karakteristiklerinin belirlenmesi". Diyarbakır, İnşaat Mühendisleri Odası, Ankara & Diyarbakır Şubeleri, Uluslararası katılımlı tarihi eserlerin güçlendirilmesi ve geleceğe güvenle devredilmesi sempozyumu-2, Bildiriler Kitabı, s.367-378.
9. Bozkurt, O. (1952), Koca Sinan'ın köprüleri. İstanbul, İ.T.Ü. Mimarlık Fakültesi, Doçentlik Tezi.
10. Canbil, N. (1969), Trakya'da Türk devri köprüleri. İstanbul, İstanbul Üniversitesi, Edebiyat Fakültesi, Sanat Tarihi Bölümü, Lisans tezi, 72 s.
11. Çeliç, C.; Mujezinoviç, M. (1969), Stari mostovi u Bosni i Herzegovini. Sarajevo.
12. Çeçen, K. (1988a), Sinan'ın köprü ve su kemerleri. Ankara, T. İş Bankası Kültür Yayınları, Mimar Sinan Dönemi Türk Mimarlığı ve Sanatı (1987 Mimar Sinan Üniversitesi Sempozyumu Tebliğleri) (ed.: Z. Sönmez), n 288/41, s. 79 92.
14. Çeçen, K. (1999), XVI. yüzyılda Osmanlı İmparatorluğunda yollar, köprüler, menzilhaneler, derbent teşkilatı ve haberleşme. İstanbul, İstanbul Su ve Kanalizasyon İdaresi, Osmanlı İmparatorluğu'nun doruğu 16. yüzyıl teknolojisi (ed.: K. Çeçen), s.187-214.
15. Çelikkol, S. (1946), Adana taş köprüsü ve bu köprünün tesis, tamir kitabeleri.
16. Çulpan, C. (1975), Türk taş köprüleri. Ankara, Türk Tarih Kurumu, N.VI-16,422s.
17. Demir, A (1988a), "Büyükçekmece köprüsü". İstanbul, İlgi, y.22, n.52, s.18 22.
18. Demir, A. (1988b), "Bosna'da Sokullu Mehmet Paşa köprüsü". Ankara, T. İş Bankası Kültür Yayınları, Mimar Sinan Dönemi Türk Mimarlığı ve Sanatı (1987 Mimar Sinan Üniversitesi Sempozyumu Tebliğleri) (ed.: Z. Sönmez), N.288/41, s. 93 101.
19. Eyice, S. (1964), "Svilengrad'da Mustafa Paşa köprüsü". Ankara, Belleten, V.28, N.112, s. 729 756.
20. Halifeoğlu, M.; Dalkılıç, N.; Halifeoğlu, Z. (2007), "Tarihi Diyarbakır köprülerinin mimari özelliklerinin incelenmesi ve Karaköprü'nün restorasyonu". Ankara, İnşaat Mühendisleri Odası Ankara Şubesi, Tarihi eserlerin güçlendirilmesi ve geleceğe güvenle devredilmesi sempozyumu-1, s.39-54.
21. Halifeoğlu, M.; Dalkılıç, N.; Sert, H.; Halifeoğlu, Z. (2009), "Tarihi Diyarbakır, Dicle (On gözlü) Köprüsü'nün rölöve, restitüsyon ve restorasyon projelerinin yapımı". Diyarbakır, İnşaat Mühendisleri Odası, Ankara & Diyarbakır Şubeleri, Uluslararası katılımlı tarihi eserlerin güçlendirilmesi ve geleceğe güvenle Devredilmesi sempozyumu-2, Bildiriler Kitabı, s.649-666.
22. İlter, F. (1978), Osmanlılara kadar Anadolu Türk köprüleri. Ankara, Karayolları, n.244, 306 s.
23. İlter, İ. (1966 1971a), "Köprüleriyle Mimar Sinan". Ankara, Karayolları Bülteni, N.187(1966), s. 24 27; N.188(1966), s. 17 21; N.190(1966), s. 32 33; N.210(1967), s. 21 24,39; N.19/241(1970), s. 16 19; N.20/253 254(1971), s. 29 33.

24. İlter, İ. (1971b), "Köprüleriyle Mimar Sinan". Ankara, Mesleki ve Teknik öğretim, N.18/216, s. 27 29.
25. İşmen, İ. (1967 1968), "Mimar Sinan: insanlar ve köprüler". Mimar Sinan, y.1, N.4(1967), s. 77 88; y.2, N.5(1968), s. 73-88.
26. İşmen, İ. (1972), İnsanlar ve köprüler. Türkiye İş Bankası Kültür Yayınları, N.115, 506 s.
27. Karaesmen E., Unay A.U., İlter İ. (1991), "A study of the Sinan's bridges". Sevilla, Wessex Institute of Technology, STREMA-91, 2. International Conference on Structural Repair and Maintenance, Proceedings, s.65-76.
28. Karaesmen E., Erkey C., Boyacı N., Ünay A.İ. (1992), "Seismic behaviour of old masonry structures". Rotterdam, Balkema, 10. World Congress on Earthquake Engineering, Madrid, Proceedings, s. 4531-4536.
29. Karaton, M.; Sayın, E.; Calayır, Y. (2009), "Malabadi köprüsünün lineer olmayan sismik analizi". Diyarbakır, İnşaat Mühendisleri Odası, Ankara & Diyarbakır Şubeleri, "Uluslararası katılımlı tarihi eserlerin güçlendirilmesi ve geleceğe güvenle devredilmesi sempozyumu-2, Bildiriler Kitabı", s.391-401.
30. Kuran, A. (1986), Mimar Sinan. İstanbul, Hürriyet Vakfı, 419 s.
31. Mamedov, F.G. (1996), "Architectural interconnections in medieval bridges of Azerbaijan and Turkey; creative activity of Sinan". Ankara, Türk Tarih Kurumu, Uluslararası Mimar Sinan Sempozyumu Bildirileri (Ankara, 1988), (Ed.: A. Aktaş-Yasa), s. 311-314 + 3 Abb.
32. Mansel, A.M. (1973), "Gebze yöresinde Kutluca kubbeli mezarı ve Roma köprüsü". Ankara, Türk tarih Kurumu, Belleten, J.37, N.146.
33. Özcan, Z. (2007), "Tarihi Sangarius Köprüsü büyük su yolu projesinin parçası mı? " Ankara, İnşaat Mühendisleri Odası Ankara Şubesi, Tarihi eserlerin güçlendirilmesi ve geleceğe güvenle devredilmesi sempozyumu-1, s.467-479.
34. Öziş, Ü. (1991), "Mimar Sinan'ın köprüleri". İzmir, Mimarlar Odası, Egemimarlık, Y.1, N.2 (Temmuz 1991), s. 38 41.
35. Öziş Ü., Özdemir Y., Atalay A. (1997), "Sinan dönemi Türk taşköprüleri". İzmir, İnşaat Mühendisleri Odası, Türkiye İnşaat Mühendisliği 14. Teknik Kongresi, s. 1145-1160.
36. Öziş Ü., Özdemir Y., Atalay A. (2000), "Turkish masonry bridges of Sinan's time". İstanbul, International Association of Shell and Spatial Structures & Mimar Sinan University, International Symposium: Bridging Large Spans (BLS) – From Antiquity to Present, Paper 1, s. 1-10.
37. Öziş Ü., Özdemir Y., Atalay A. (2003), "Mühendis ve Mimar Sinan'ın köprüleri". İstanbul, Türk Bilim Tarihi Kurumu & İ.S.K.İ., Türk Teknoloji Tarihi (I. Türk Bilim ve Teknoloji Tarihi Kongresi Bildirileri, 2001) (Ed.: E. Dölen; M. Kaçar; Takdim: E.İhsanoğlu), s. 239-258.
38. Öziş Ü., Arısoy Y., Alkan A., Özdemir Y. (2007a), Brücken und Wasserbauten aus Seldschukischer und Osmanischer Zeit in der Türkei. Zürich, Spur, 75 s.
39. Öziş, Ü.; Özdemir, Y.; Alkan, A.; Arısoy, Y. (2007b), "Türkiye'deki tarihi taşköprülerin genel durumu". Ankara, İnşaat Mühendisleri Odası Ankara Şubesi, Tarihi Eserlerin Güçlendirilmesi Ve Geleceğe Güvenle Devredilmesi Sempozyumu 1, s.503-514.

40. Özdemir, Y.; Alkan, A.; Arısoy, Y.; Özış, Ü. (2009), "Fırat-Dicle havzasında tarihi köprüler ve su yapıları". Diyarbakır, İnşaat Mühendisleri Odası, Ankara & Diyarbakır Şubeleri, Uluslararası Katılımlı Tarihi Eserlerin Güçlendirilmesi ve Geleceğe Güvenle Devredilmesi Sempozyumu-2, Bildiriler Kitabı, s.75-85.
41. Öztürk, Ş.; Tapan, M.; Direk, Y. S. (2009), "Şırnak-Cizre arasında bulunan tarihi Mahmuthan Bey (Kasrik) Köprüsünün yapısal değerlendirilmesi". Diyarbakır, İnşaat Mühendisleri Odası, Ankara & Diyarbakır Şubeleri, Uluslararası katılımlı tarihi eserlerin güçlendirilmesi ve geleceğe güvenle devredilmesi sempozyumu-2, Bildiriler Kitabı, s.213-221.
42. Radic, J. (1988), Importance of Mimar Sinan in the bridge construction development of the territory of Yugoslavia. İstanbul, Büyükşehir Belediyesi, International Roundtable on Sinan's Contribution to Ottoman Turkish Urbanism and Municipal Life, Preprints, 10 s.
43. Sert, H. (2008), "Tarihi köprülerde taş malzeme kullanımı". Antalya, Mimarlar Odası Antalya Şubesi, Geçmişten geleceğe su yapılarında taş. (Ed.: N. Yılmaz; H. Yıldız; E. Er), s.55-80.
44. Sert, H.; Fidan, M. (2009a), "Tarihi Palu Köprüsü üzerinde bulunan beton ve betonarme blokların kimyasal çatlaklı kullanılarak hasarsız biçimde sökülmesi". Diyarbakır, İnşaat Mühendisleri Odası, Ankara & Diyarbakır Şubeleri, Uluslararası Katılımlı Tarihi Eserlerin Güçlendirilmesi Ve Geleceğe Güvenle Devredilmesi Sempozyumu-2, Bildiriler Kitabı, s.439-445.
45. Sert, H.; Partal, E. M. (2009a), "Tarihi köprülerde yapısal analiz çalışmaları". Diyarbakır, İnşaat Mühendisleri Odası, Ankara & Diyarbakır Şubeleri, Uluslararası katılımlı tarihi eserlerin güçlendirilmesi ve geleceğe güvenle devredilmesi sempozyumu-2, Bildiriler Kitabı, s.447-452.
46. Sert, H.; Halifeoğlu, F. M.; Dalkılıç, N.; Hilifeoğlu, Z. (2009), "Tarihi Diyarbakır Dicle (On gözlü) Köprüsünün onarımı, güçlendirilmesi ve yeniden kullanımı". Diyarbakır, İnşaat Mühendisleri Odası, Ankara & Diyarbakır Şubeleri, Uluslararası katılımlı tarihi eserlerin güçlendirilmesi ve geleceğe güvenle devredilmesi sempozyumu-2, Bildiriler Kitabı, s.633-648.
47. Tunç, G. (1978), Taş köprülerimiz. Ankara, Karayolları, N.237, 222 s.


Foto 1: Cendere (Chabinas) Köprüsü, Roma dönemi, Cendere çayı


Foto 2: Olukköprü, Köprüçay, Roma dönemi


Foto 3: Ahmetli köprüsü, Büyük Menderes, Roma Dönemi (Foto: N. O. Baykan)


Foto 4: Dicle üzerindeki Diyarbakir köprüsü (Foto:A. Alkan)


Foto 5: Ergene suyu üzerindeki Uzun köprü (Foto: Ü. Özış)


Foto 6: Büyük Çekmece göl ayağındaki Büyük Çekmece köprüsü (Foto: Ü. Özış)


Foto 7: Şeytan Deresi üzerindeki Babaeski köprüsü (Foto: Ü. Öziş)


Foto 8: Batman suyu üzerindeki Malabadi köprüsü (Foto: A. Alkan)


Foto 9: Kanuni Sultan Süleyman Köprüsü, Gebze