

TARİHİ DİYARBAKIR KÖPRÜLERİNİN MİMARİ, HİDROLOJİK VE JEOLJİK AÇIDAN DEĞERLENDİRİLMESİ

F. Meral Halifeođlu¹, Z. Fuat Toprak², Orhan Kavak³

Özet

Tarihi yapılar buldukları bölgelerde daha önce yaşamış insanların kültürlerini, alışkanlıklarını, medeniyet düzeylerini, dini veya dünya görüşlerini, dillerini, kısaca tüm yaşamını yansıtmaktadır. Bu tür yapılar aynı zamanda yapıldıkları dönemlerde buldukları bölgelerin hidrolojik, meteorolojik ve jeolojik özellikleri gibi doğal yapısı hakkında da bilgiler vermektedir. Bu nedenle bu tür yapıların fiziksel olarak korunması ve onlara ait detaylı bilgilerin bilimsel ve/veya kültürel belgelerle detaylı olarak kayıt altına alınması çok önemlidir. Bu amaçla mevcut çalışmada, Diyarbakır il sınırları içerisinde bulunan tarihi köprüler mimari, inşalarında kullanılan malzemeler jeolojik açıdan ve iki yakasını birleştirdikleri akarsular ise hidrolojik açıdan değerlendirilmiştir.

1. Giriş

Tarihi yapılar, sadece buldukları bölgelerde daha önce yaşamış insanların kültürlerini, alışkanlıklarını, medeniyet düzeylerini, dini veya dünya görüşlerini, dillerini, kısaca yaşamını yansıtmakla kalmaz aynı zamanda yapıldıkları dönemlerde buldukları bölgelerin hidrolojik, meteorolojik ve jeolojik özellikleri gibi doğal yapısı hakkında da bilgiler vermektedir. Örneğin bir bölgede, evlerde oturtma çatının olmayışı hem o bölgede karın yoğun olarak yağmadığına, hem de ev sakinlerinin terası yazın bir yaşam alanı olarak kullandığına, aynı zamanda o bölgenin yazın sıcak olduğuna işaretler. Eğer yapılarda pencereler küçük, duvarlar kalın ise ve çatı teras şeklinde değil ise o bölgede havanın soğuk ve muhtemelen karın yoğun olduğu söylenebilir. Benzer şekilde bir yapıda kullanılan malzeme (kerpiç, bazalt, kalker ve benzeri) o bölgedeki jeolojik yapıyı ele vermektedir. Diğer taraftan evlerin haremlik-selamlık, yazlık-kışık şeklinde planlanmış olması o yörenin kültürlerini, yaşam tarzlarını yansıtmaktadır. Anadolu'da tarih öncesinden günümüze kadar birçok uygarlığa ait tarihi yapı görmek mümkündür.

¹ Dicle Üniversitesi, Mimarlık Fakültesi, Diyarbakır - mhalife@gmail.com,

² Dicle Üniversitesi, Mühendislik Fak., İnşaat Müh. Bölümü, Diyarbakır - toprakzey@itu.edu.tr,

³ Dicle Üniversitesi, Mühendislik Fak., Maden Mühendisliği Bölümü, Diyarbakır

Ancak bir kısmı günümüze ulaşmış bu yapıların daha çok barınma, güvenlik, yönetim, din, eğitim, ulaşım, sağlık, su temini ve sanitasyon gibi gereksinimleri karşılamak üzere yapıldığı görülmektedir. Barınma, güvenlik, yönetim, din ve eğitim amaçlı yapılar üzerinde yapılmış çok sayıda çalışma bulunmakla beraber, ulaşım ve su yapıları için daha kısıtlı yayın bulunmaktadır.

Tarihi köprüler, hem birer ulaşım hem de birer su yapısı sayılmaktadır. İlater (1978), "önceleri, doğanın ulaşımı engelleyen kısımlarını aşma amacından öte işlevi olmayan köprüler, toplumların gelişimine paralel, ticari, iktisadi, askeri, sosyal ve kültürel konularda hizmet eden yararlı yapılar olarak hizmet ettiklerini" belirtmektedir. Ancak dikkatli bir şekilde incelendiğinde eski köprülerin, doğanın ulaşımı engelleyen kısımlarını aşma amacından öte işlevi olmayan yapılar olmadığı, aynı zamanda yapıldıkları dönemde ve bölgede toplumsal gelişmişliğin birer göstergesi ve gelişime paralel olarak ticari, iktisadi, askeri, sosyal ve kültürel konularda hizmet eden yapılar ve birçoğunun adeta birer mühendislik ve/veya mimarlık harikası olduğu açıkça görülmektedir.

Tarihi köprüler de diğer tarihi yapılar gibi yapıldıkları dönemdeki medeniyetlerin gelişmişlik düzeyleri hakkında ipuçları vermektedir. Her tarihi yapı gibi geçmişin elçileri olan tarihi köprülerin de geçmişten getirdikleri mesajları alabilmek için tüm özellikleri ile ele alınmasında yarar vardır. Diyarbakır'daki tarihi köprülerin mimari özellikleri, üzerindeki kitabeleri, nerede buldukları ve mevcut durumları bu çalışmanın ikinci bölümünde verilmiştir. Üçüncü bölümde ise yapıldıkları malzemeler, bu malzemelerin ait oldukları kayaç ve jeolojik formasyonlar ve bu formasyonların genel özellikleri verilmiştir. Böylece ait oldukları dönemin malzeme bilgisi ve teknolojisi hakkında özet bilgiler ilgilinin dikkatine sunulmuştur. Bu köprülerin yapıldıkları dönemlerdeki medeniyetlerin su mühendisliğindeki düzeylerini de daha yakından görebilmek için iki yakasını bir araya getirdikleri akarsuların ve bu akarsuların beslendikleri havzaların özelliklerinin bilinmesinde yarar vardır. Bu özelliklerin başında yıllık ortalama ve maksimum akımlar, yağış alanları, havzaların uzun yıllar ortalama ve maksimum yağış yükseklikleri ve havzanın topografik yapısı gelmektedir. Bu nedenle çalışmanın dördüncü bölümünde ise anılan köprülerin üzerinde buldukları akarsuların ve bu akarsuların havza özelliklerine yer verilmiştir.

Şekil 1 - Diyarbakır Merkez'de yer alan Tarihi Köprülerin Dicle Nehri üzerindeki yerleri

Şekil 2 - Diyarbakir Haritasında köprülerin yeri (Dalkılıç, Halifeođlu,2009)

Önemli ticaret yollarının kavşak noktasında yer alan, hemen her dönem bölgenin yönetim, ticaret, sanat ve bilim merkezi olan Diyarbakir kent merkezinde Karasu Köprüsü, Dicle Köprüsü (On Gözlü Köprü), Kara Köprü, Halilviran Köprüsü, Devegeçidi Köprüsü ve Ambarçayı Köprüsü yer almaktadır. Bu köprülerin yerleri Diyarbakir kent merkezi haritası üzerinde simgesel olarak gösterilmiştir (Şekil1). Bunun yanında Çüngüş'te tek gözlü Çüngüş Köprüsü, Çermik'te Haburman ve Sinek Köprüleri, Silvan'da Malabadi Köprüsü Diyarbakir il sınırları içinde yer alan diğer tarihi köprülerdendir. Bunlar da Şekil 2'de Diyarbakir il haritası üzerinde işaretlenmiştir. Dicle Nehri ve kolları üzerinde yer alan bu yapılar; dönemin yapım sanatını, teknik, estetik ve mimari özelliklerini, biçimlendirdikleri yapı taşlarına, kemerlerine ve yazıtlarına büyük ustalıkla yansıtmışlardır.

Günümüzde ayak kalıntılarında ibaret olan Ambarçayı Köprüsü, kaynak araştırması olarak incelenmiş, veri kaybından dolayı jeolojik ve hidrolojik açıdan değerlendirmesi yapılamamıştır. Karasu Köprüsü'nün antik bir yol ile bağlandığı Sancak Köprüsü de Karasu Köprüsü ile aynı bölümde ele alınmıştır.

Diğer köprüler, yapım dönemleri ve mimari özellikleri ile inşalarında kullanılan malzemeler jeolojik açıdan incelenmiş, üzerinde yer aldıkları akarsular ise hidrolojik açıdan değerlendirilmiştir.

2. Tarihi Diyarbakir Köprüleri ve Mimari Özellikleri

Karasu Köprüsü (Karaköprü)

Diyarbakir-Ergani yolunun 12 km'sinin sağ tarafındaki eski Eğil yolunda, Devegeçidi Suyu üzerinde yer almaktadır (Şekil 3). Köprü üzerinde yapım yılını ve kimler tarafından yapıldığını gösteren bir yazıt bulunmamaktadır. Yapım yılı ile ilgili farklı tespitler vardır. Sanat Tarihi uzmanı Prof. Dr. Hakkı Acun, köprüyü kemer biçimlerine dayanarak bir Roma Dönemi eseri olduğunu belirtmiştir (Acun, Sözlü Görüşme, 2006). Yapı 94 m. uzunluğunda ve 7 m genişliğindedir. Köprü'nün memba tarafındaki selyaranları üçgen gövdeli ve piramidal külahlıdır. Altı gözden oluşan köprü'nün kemerleri yarım daire şeklinde düzenlenmiştir. Döşemesinin önemli bir bölümü özgün şekilde günümüze ulaşan yapı, güneyden antik bir yolla Diyarbakir'a bağlanmaktadır.

Şekil 3 - Karasu Köprüsü restorasyon sonrası memba yüzü-2008.

Şekil 4 - Restorasyon sonrası antik yol ve Sancak Köprüsü-2008

Yer yer kopmaların olduğu yolun devamında, Sancak Köyü'nde, küçük bir köprü daha yer almaktadır. Sancak adıyla bilinen (Karayolları 9.Bölge Müdürlüğü) iki gözlü bu köprü, 1.70 m uzunluğunda olup, menfez biçimindedir. Bulduğu köy ile aynı adı taşıyan yapının, Karasu Köprüsü (Karaköprü) ile aynı dönemlerde yapılmış olabileceği tahmin edilmektedir (Şekil 4).

Dicle Köprüsü (On Gözlü Köprü)

Kent Merkezinin güneyinde, Mardin Kapı'nın üç km dışında yer almaktadır. On Gözlü Köprü ve Silvan Köprüsü olarak da bilinen yapı, 1065-1067 yılında Mervanoğulları zamanında yapılmıştır. İslam öncesine inen temeller üstünde yapıldığı söylenmektedir (İlter,1978).

Dicle Nehrinin kıvrımları ve debisinin durumuna göre Diyarbakır'a yakın olabilecek bir köprünün inşaatı için en uygun yerlerden biri On Gözlü Köprü'nün yeridir. Köprü'nün çokça yıkılmış ve onarılmış olduğu düşünülerek köprü zemininde antik döneme ait zemin kalıntılarının bulunması da muhtemeldir. Ayrıca yapının temel bölümünde kullanılan taşların, boyut olarak diğer bölümdeki taşlardan daha büyük olduğu gözlemlenmektedir. Diyarbakır'a direk girişi sağlayan başka bir köprü ya da Diyarbakır'a On Gözlü Köprü 'den daha yakın bir köprü bulunmamaktadır. Dolayısıyla bazı kaynaklarda Diyarbakır'daki antik döneme ait köprü diye anılan köprü On Gözlü Köprü olması ihtimali vardır (Halifeoğlu, 2007 ve Dalkılıç vd., 2009).

Şekil 5 - Dicle Köprüsü memba yüzü-2011

Şekil 6 - Dicle Köprüsü mansap yüzü ve bir selyaran görünüşü-2011

Köprünün uzunluğu 172 m. dir. Genişliği ise batı tarafından başlamak suretiyle ilk beş gözde 10 m beşinci gözden itibaren sonuna kadar yaklaşık 4 m kadar daralmaktadır (Şekil 5, 6). 2007 yılında başlanan restorasyon çalışmalarıyla yapı taşıt trafiğine kapatıldı. On gözlü yapının ilk beş gözü ile son iki gözü eşit açıklık ve kemer düzeninde yapılmıştır. Ortadaki üç kemer ise diğer gözlerden açıklık ölçüsü ve kemer biçimi açısından farklılık gösterir. Yapının geçirdiği onarım ve tamamlama aşamalarında iç kısma çekilerek bu şekilde düzenlenmiş olduğu mevcut izlerden de anlaşılabilir (Dalkılıç, Halifeođlu,2009).

Malabadi Köprüsü

Diyarbakır Merkez'e 104 km. uzaklıkta, Silvan-Bitlis yolunun 22. km'sinde, Dicle'ye dökülen Batman Çayı üzerinde yer almaktadır. Köprü üzerinde yer alan kitabeden, köprünün H. 542 (1147-48) tarihinde, Mardin Artukluları (İlgaziler) hükümdarı Timurtaş tarafından yaptırıldığı anlaşılmaktadır (Beysanođlu, 1990) .

Dođu-batı doğrultusunda kırılarak uzanan, üstü eğimli, merkezi tek açıklıklı bir köprüdür. Her biri farklı uzunluktaki üç bölümden oluşan yapının batı kanadında üç hafifletme gözü vardır. Köprünün üstünde ana kemerin başlangıç yerleri doğrultusunda alt odalara inen girişler bulunur. Merdivenle inilen bu girişlerden iki küçük odaya ulaşılmaktadır. Bu odacıklarının ve hafifletme hücrelerinin tonozları tuğladandır. Köprünün ana kemer açıklığı 40,80 m, toplam uzunluğu 281,67 m, eni 7,15 m, yüksekliği ise alçak su seviyesinden kilit taşına kadar 24.50 m'dir (Dalkılıç, Halifeođlu, 2009). Şekil 7 ve 8'de görüntüleri verilen köprünün yakın dönemli onarımlarda yüzeyinin önemli bir bölümü sıvanmıştır. Tempan alanındaki odacıklar, helâ ve bu alana inen merdivenler ile Malabadi Köprüsü diğer Diyarbakır köprülerinden ayrılmaktadır. Yapı, sadece nehri aşma amacından çok, bu yol üzerinde seyahat eden yolcuların dinlenebilecekleri ya da konaklayabilecekleri bir işleve sahiptir.

Şekil 7 - Malabadi Köprüsü Mansap yüzü-2011

Şekil 8 - Malabadi Köprüsü ana kemer ve memba yüzü

Haburman Köprüsü

Eski Çermik-Siverek yolunda, Fırat Nehri'ne dökülen Sinek Çayı üzerindedir (Şekil 9, 10). H.579 (1179) yılını veren yazıtına göre bir Artuklu Dönemi eseridir Su üzerinde düz bir aksla devam etmeyip, boşaltma kemerinin de yer aldığı doğu kısmı kırılmaktadır. Yanlara eğimle inen, ortadaki büyük ana kemer ile her iki yanındaki birer boşaltma gözünden oluşan yapı, üç gözlü bir köprüdür. Korkuluğu bulunmayan yapı, 1927 yılında onarılmış ve bu onarımı belirten bir kitabe köprü üzerine yerleştirilmiştir (İlter, 1978). Toplam uzunluğu 95,5 m, genişliği 5,5 m dir. İki kademeli üçgen gövdeden oluşan selyaranların üstü de aynı biçimde yükselen külahlarla tamamlanmıştır. Özenli bir taş işçiliğinin sergilendiği sel yaranların önüne yakın zamanda eklenen duvarla destek verilmiştir (Dalkılıç, Halifeoğlu).

Ambar Çayı Köprüsü

Diyarbakır-Silvan yolu üzerindedir (Şekil 11). Bugün tamamen yıkılmış olup, kalıntıların bir kısmı görülmektedir (Şekil 12). Yıkımından önce üzerinde var olan kitabesinden Artukoğullarından Ebul Feth Evdud Bin Mahmud tarafından 1223-1232 yılları arasında

Şekil 9 - Haburman Köprüsü memba yüzü-2008

Şekil 10 - Haburman Köprüsü selyaran ve ana kemerde tuğla örgü-2008

Şekil 11 - Ambarçayı'nın yıkılmadan önceki hali (İlter,1978)

Şekil 12 - Ambarçayı'nın yıkım sonrası hali -2008.

yapıldığı öğrenilmiştir (İlter, 1978). Başka bir kaynakta, Diyarbakır Silvan yolunun 21. Km'sinde bulunan Ambarçayı Köprüsü'nün dört satırlı 1223 tarihli, dokuz ve onuncu gözleri arasındaki kitabesinin bazı yerlerinin okunamadığı, bununla beraber köprünün Artukoğullarından Ebu'l-Feth Mevdud Bin Mahmud zamanında yapıldığı ve mimarının Cafer Bin Mahmud el Halebi'nin öğrencilerinden Osman isimli birisi olduğu belirtilmektedir. Bu kaynağa göre Köprü 20 göz olarak yapılmış olup günümüzde bu köprünün yalnızca ayakları kalmıştır. Köprünün taşlarının bölgeye yerleşenler tarafından sökülerek inşaatlarda kullanıldığı sanılmaktadır. Bugün aynı yerde karayolları tarafından yapılmış bir köprü bulunmaktadır.

Kara Köprü

Dicle Nehrinin bir kolu olan Karasu üzerinde yapılmış, Mardin Yolu'nun 23 km'sindeki Kırma sırt Beldesi'nin içerisinde yer almaktadır. Üzerinde yapım yılını ve dönemini belirten bir yazıt yoktur. Ancak İlter, yapım tekniğine ve sözlü kaynaklara göre 12. veya 13. yüzyılda yapılmış olabileceğini belirtmektedir. Beş gözlü yapının boyu 73,90 m, genişliği 5,70 m'dir. Memba yüzdeki sel yaranlar basık üçgen, prizmatik külahlarla örtülmüştür (Şekil 13, 14). Yanında yapılmış olan betonarme köprü taşıt trafiği için kullanıldığından, bu köprü sadece yayalar tarafından kullanılmaktadır.

Şekil 13 - Kara Köprü memba yüzü-2010

Şekil 14 - Kara Köprü selyaran yüzleri-2010

Halilviran Köprüsü

Diyarbakır'ın 20 km kadar kuzeyinde, Devegeçidi Suyu üzerinde yer almaktadır. Köprü, kaynaklarda Artukoğulları Köprüsü (Çulpan 2002) ve Devegeçidi Köprüsü (Beysanoğlu 1990) olarak da geçmektedir. Üzerinde yer alan kitabelerden 615 H. (1219-1220) yılların-

da yapılmıř bir Artuklu Dönemi eseri olduđu öğrenilmektedir (İlter, 1978). Yedi açıklıklı yapı, 101,2 m uzunluğunda, 5,15 m genişliğindedir. Mema yüzü üzerinde üç farklı yerde üç yazıt bulunmaktadır. İki kemer arasında yer alan yazıt nal biçiminde düzenlenmiştir (Şekil 15, 16).

Şekil 15 - Halilviran Köprüsü memba yüzü-2008

Şekil 16 - Halilviran Köprüsü üzerinde yer alan yazıt örnekleri-2008

Devegeçidi Köprüsü

Diyarbakır - Ergani karayolunun 25. km'sinde yolun sol tarafında, yoldan yaklaşık 100 m kadar içeride, Devegeçidi Suyunun üzerindedir. Köprü üzerinde yapım yılını ve yaptırarını belirten bir yazıt bulunmamaktadır. Kaynaklarda, IV. Murat Köprüsü olarak adlandırılan yapının, Bağdat seferi zamanında yapıldığı belirtilmektedir (Beysanođlu,1990). Yapı birbirinden farklı yedi gözden oluşmaktadır (Şekil 17).

Şekil 17 - Devegeçidi Köprüsü memba yüzü-2008

Çüngüş Köprüsü

Çüngüş ilçe merkezinde, Çüngüş Çayı üzerinde yer almaktadır. Köprü üzerinde dönemi ni ve yaptırınını belirten bir yazıt bulunmamaktadır. Ali Bey Camii ile birlikte Kapıkıran Mehmet Ali Paşa tarafından XVII. yüzyılda yaptırıldığı tahmin edilmektedir (Çüngüş Belediyesi arşivi). Tek gözlü, sivri kemerli, üstü düz köprüler grubuna girmektedir. Köprü ayakları doğal kayalara oturtulmuştur. 18,72 m uzunluğunda, 5 m genişliğinde ve 15,20 m yüksekliğindedir. Kemer açıklığı ayakların kayalara oturduğu kısımlarda 10 m'dir (Şekil 18).

Şekil 18 - Çüngüş Köprüsü memba yüzü ve kemer iç yüzü-2008

Sinek (Siğnek) Köprüsü

Çermik'te Fırat Nehri'ne dökülen Sinek Çayı üzerinde yer alan köprü belgelerde kalan, günümüze ulaşamamış bir yapıdır. Kaynaklardan edinilen bilgilere göre, ortadaki hafif sivri ana kemer ile bunun hemen yanındaki daha küçük gözden oluşmaktadır (Şekil 19). Kitabesi bulunmayan yapıyı İlter (1978); yapım tekniği, tuğla ile taş malzemenin birlikte kullanılışı ve taş işçiliği bakımından Haburman Köprüsü'nün yapıldığı yıllara (1179) tarihlendirmektedir. Tunç (1978) ise, köprünün yapım dönemi için, Osmanlı devrindeki Beylikler zamanını belirtmektedir.

Şekil 19 - Sinek Köprüsü memba yüzü-2008

3. Tarihi Diyarbakır Köprülerinin Jeolojik Yapı Özellikleri

Diyarbakır Arap plakası ile Avrasya kıtasının çarpıştığı yere yakın bir konumdadır. Bu nedenle çarpışma zonu ve çevresinde karmaşık bir jeoloji nedeniyle farklı özelliklere sahip kayaçlar oluşmuştur. Çalışmanın amacı göz önünde bulundurularak bu karmaşık jeolojinin ayrıntılarına burada inilmeyecektir. Sadece çalışmanın konusu olan tarihi köprülerin olası kaynak analizi için çevredeki kayaçların dağılımı göz önünde bulundurulacaktır.

Diyarbakır ve çevresinde yer alan tarihi köprüler jeolojik açıdan iki farklı litolojik özellik taşımaktadır. Bunlardan birincisi Eosen yaşlı kireçtaşları ikincisi ise Plio-Kuvaterner yaşlı bazaltlarından oluşmaktadır.

Eosen yaşlı kireçtaşları, kretase yaşlı pelajik kireçtaşlarının üzerine gelmektedir. Bu nedenle Eosende bölge geniş bir karbonat platformuna dönüşmüş ve bu arada çok kalın kireçtaşı düzeyleri çöklemiştir. Bölgenin doğu kesiminde sığ şelf karbonatları ve resifal kireçtaşları çökelerken, batı kesiminde derin şelfte yer yer kireçtaşı düzeyleri içeren killi, tebeşirli killi kireçtaşı oluşan bir istif çöklemiştir. Bu çökelim üzerine Erken Miyosen yaşlı neritik kireçtaşı, kumtaşı ve kil taşından oluşan birim çöklemiştir. Daha sonrada Karasal klastiklerden oluşan miyosen-pliyosen yaşlı birim üzerlenmiştir. Son olarak da volkanik faaliyetler nedeniyle Üst Miyosen'de karasal klastiklerin çökeli mi sonrası geniş düzlüklere öncelikle piroklastiklerin çıkışlarıyla başladığını ve zaman içinde başlıca 3 evre ve çok sayıda fazlarla çıktıkları, tümünün "Bazaltik" ürünler şeklinde zaman içinde Kuvaterner'e kadar çıkışlara devam etmiş olduklarını ortaya koymuşlardır (Ercan vd., 1991).

Karacadağ bazaltlarının radyometrik yaşları 1.931 000 yıl ile 101.000 yıl arasındadır. Bu lavlar Orta Miyosen'de kıta-kıta çarpışmasını izleyen sıkışma evresinde riftleşme ürünü K-G yönlü kırık sistemlerine bağlı olarak, manto'dan yükselerek "Plato Bazaltları" şeklinde oluşmuşlardır (Ercan ve diğ., 1991).

Diyarbakır ve çevresindeki tarihi yapılarda ağırlıklı olarak Eosen Kireçtaşları, Miyosen Kireçtaşları ve Pliyo-Kuvaterner yaşlı bazaltlar kullanılmıştır. Bunun sebebi de bölgede kolay ve rahat ulaşılabilir kayaçların bulunmasıdır (Kavak vd., 2011).

Diyarbakır'daki tarihi köprülerde ise Eosen Kireçtaşları ile Pliyo-Kuvaterner yaşlı bazaltlar kullanılmıştır. Jeolojik yaş açısından bakıldığı zaman Malabadi, Haburman, Ambar ve Çüngüş köprüleri, Eosen Kireçtaşlarından, Karasu-Karaköprü ve Sancak, Dicle Ongözlü, Karaköprü, Halilviran, Devegeçiti, Sinek Köprüleri ise Pliyo-Kuvaterner yaşlı üç ayrı evrede de yer alan bazaltlardan inşa edilmiştir.

4. Köprülerin Tasarımında Kullanıldığı Olası Hidrolojik Kriterler

Tarihi Diyarbakır Köprülerinin yapıldıkları dönemlerdeki medeniyetlerin su mühendisliğindeki düzeylerini daha yakından görebilmek için iki yakasını bir araya getirdikleri akarsuların ve bu akarsuların beslendikleri havzaların özelliklerinin bilinmesinde yarar vardır. Bu özelliklerin başında yıllık ortalama ve maksimum akımlar, yağış alanları, havzaların uzun yıllar ortalama ve maksimum yağış yükseklikleri ve havzanın topografik yapısı gelmektedir. Bu nedenle çalışmanın bu bölümünde ise anılan köprülerin üzerinde buldukları akarsuların ve bu akarsuların havza özelliklerine yer verilmiştir.

Diyarbakır ili, 26 nolu Dicle Havzası'nda yer almaktadır. Şekil 20'de Elektrik İşleri Etüt İdaresi Genel Müdürlüğü'nün resmi web sayfasından alınan ve Hidrolik Etütler Dairesi Başkanlığı tarafında hazırlanan Dicle Havzası verilmiştir (Ref. 13). Bu harita üzerinde, 9 tarihi köprünün yaklaşık olarak alt havza alanları (yağış alanları) çizilmiştir. Tüm havzanın drenaj alanı (Yurt içinde) 57 614 km² ve Dicle Nehri'nin uzun yıllar yıllık ortalama akımı ise (Yurt içinden beslenen) 21.33 Milyar m³'tür (DSİ, 2005).

Köprülerin tasarımında, üzerinde buldukları akarsuyun hidrolojik özellikleri önemlidir. Maksimum yağışlar, özellikle anlık yüksek akımları (taşkın) meydana getirdikleri için önemlidir. Yağışlı mevsimlerde buharlaşmanın az ve toprağın genellikle suya doymun olması nedeniyle, yağışların büyük bir kısmı akışa geçmektedir. Bu nedenle uzun yılların aylık ortalama yağış yükseklikleri de köprü tasarımında önem arz etmektedir. Konu ile ilgili araştırmacıların yararlanabilmesi ve sonraki çalışmalarda kullanılabilmesi için bu çalışmada köprülerin kotları, buldukları akarsuların isimleri, yağış alanları ve buldukları merkez ilçe ve diğer ilçelerin uzun yılların aylık ortalama ve maksimum yağış yükseklikleri Tablo 1'de verilmiştir. Ambarçayı, Dicle ve Malabadi Köprülerinin kotları ve yağış alanları EE'den (Ref 15), Devegeçidi Suyu yağış alanı ise DSİ 10. Bölge Müdürlüğü'nden (Ref 16), Diyarbakır ve Batman yağış verileri DMİ Genel Müdürlüğü'nden (Ref 17), Çüngüş ilçesi yıllık ortalama yağış yüksekliği Çüngüş Belediyesi resmi web sayfasından (Ref 18), Çermik İlçesi yıllık ortalama yağış yüksekliği D.Ü. Çermik MYO'dan (Ref. 19) ve Silvan İlçesi yıllık ortalama yağış yüksekliği ise Wikipedia'dan (Ref. 20) temin edilmiştir. Bu değerler, ayrıca Toprak (2010 a ve b)'deki veriler ile karşılaştırılarak doğrulukları teyit edilmiştir (Toprak 2010a ve b).

Köprülerin yapıldıkları dönemde güvenilir kayıtlar olmadığından, bu yapıların istatistik akım ve yağış verilerine göre tasarlanmadığı düşünülebilir. Diğer taraftan bu köprülerden günümüze ulaşabilenlerin hala kullanıldığı düşünülürse, yapı tasarımında bir su mühendisliği bilgisinin kullanılmış olabileceği söylenebilir. Ancak bazı hidrolojik tasarım kriterleri kullanılmış ise bu kriterlerin, sözlü istatistik bilgilerin, münferit kısa periyotlu yağış ve akış gözlemlerinin sonuçları ve havzanın topografik yapısının olabileceği söylenebilir. Anılan kriterlere ek olarak yine bir mühendislik yaklaşımı olan "güvenilir tarafta kalma anlayışı" da tasarımlarda etkili olmuş olabilir ki bu durum ana kemer açıklığının oldukça büyük olması nedeniyle Malabadi Köprüsü'nde belirgin derecede görülebilmektedir.

Topografik yapının köprü tasarımındaki önemine rağmen konuya ilişkin yapılan literatür çalışması neticesinde köprülerin yerlerini ve havza özelliklerini bir arada gösteren topografik bir haritaya rastlanılmamıştır. Bu konudaki gereksinimi gidermek üzere bu çalışma kapsamında, Diyarbakır ilinin topografik haritası çıkarılmış ve çalışmaya konu olan tarihi köprüler hassas bir şekilde üzerinde gösterilmiştir (Şekil 21). Harita, köprülerin hassas bir şekilde yerlerini, büyütüldüğünde akarsularını ve bu akarsuların beslenme alanlarını (yağış alanlarını) ve yerleşim birimlerine, yollara ve yapay veya doğal göllere olan mesafelerini gösterdiği için önemlidir.

Köprü tasarımında en önemli kriterlerden biri buldukları akarsuyun maksimum taşkın debileridir. Ancak köprülerin üzerinde yer aldıkları nehirlerin bu yöndeki kayıtlarına ulaşılammıştır. Bununla birlikte bu çalışma kapsamında geliştirilen ve Şekil 21'de verilen harita ve Tablo 1'deki veriler üzerinde yapılacak titiz bir çalışma ile bu yöndeki bilgiler yaklaşık olarak hesaplanabilecektir.

Şekil 21 - Diyarbakır'daki tarihi köprülerin konumları

Tablo 1 - Diyarbakır'daki tarihi köprülerin hidrolojik verileri

Sıra No	Köprünün Adı	Bulunduđu Akarsu	Köprünün Kotu (m)	Kot Kaynak	Yađış Alanı (km ²)	Yıllık Yađış Yüksekliğinin Uzun Yıllar Ortalaması, mm	Günlük Maksimum Yađış Yüksekliği, mm	Yıl
1	Ambarçayı Köprüsü	Ambar Çayı	595,00	AGİ	976,00	470,97	71,60	1976
2	Çüngüş Köprüsü	Çüngüş Çayı	967,00	Google Earth	*	SDC.GD	74,70	1996
3	Devegeçidi Köprüsü	Devegeçidi Suyu	665,00	Google Earth	1578,00	470,97	71,60	1976
4	Dicle Köprüsü (On Gözlü Köprü)	Dicle Anakol	570,00	AGİ	5655,20	470,97	71,60	1976
5	Haburman Köprüsü	Sinek Çayı	655,00	Google Earth	*	793,80	74,70	1996
6	Halilviran Köprüsü	Devegeçidi Suyu	609,00	Google Earth	*	470,97	71,60	1976
7	Kara Köprü	Karasu	570,00	Google Earth	667,30	470,97	71,60	1976
8	Karasu Köprüsü	Devegeçidi Suyu	655,00	Google Earth	*	470,97	71,60	1976
9	Malabadi Köprüsü	Batman Çayı	597,00	AGİ	4105,20	729,00	69,20	1999
10	Sancak Köprüsü*	Devegeçidi Suyu	657,00	Google Earth	*	470,97	71,60	1976
11	Sinek Köprüsü	Sinek Çayı	668,00	Google Earth	*	793,80	74,70	1996

Tüm köprüler için belirtilmesi gereken diđer bir konu, buldukları akarsuların debilerinin (akımlarının) zamanla azalmış olmasının olasılığının yüksek olmasıdır. Bunun başlıca nedeni, günümüzde küresel bir problem olarak dünya gündeminde olan küresel iklim deđişikliğidir (Toprak, 2010b ve Toprak vd., 2011). Diđer taraftan bölgede yapılan barajlar ve göletler nedeniyle akımların neredeyse tamamı büyük ölçüde kontrol edilmesidir ki bu köprülerin yapıldığı dönemlerde böylesi bir kontrolün olmadığı kolayca söylenebilmektedir. Bu durum da dikkate alındığında, dönemin köprü tasarımcılarının ne denli bir bilimsel ve teknik güçlük ile karşı karşıya oldukları kolayca tahmin edilebilir.

Bu köprülerin tasarımlarında etkili olmuş kriterleri sağlıklı bir şekilde tespit etmek için en azından akarsuların akım verilerine ihtiyaç vardır. Malabadi, On Gözlü ve Ambarçayı Köprüleri dışında diđer köprülerin buldukları akarsulara ait akım verileri bulunmamaktadır. Bu tür verilere ancak yeni ölçüm ve gözlemler yapılarak ulaşılabılır. Ancak yeni elde edilecek olan veriler de bu dereler üzerinde yapılmış olan barajlar (Silvan-Batman

Barajı, Devegeçidi Barajı, Kıralkızı ve Dicle barajları gibi) nedeniyle bu akarsuların o dönemdeki akım değerlerini temsil etmekten uzak olacaktır. Bu nedenle çeşitli istatistik veya diğer bilimsel yöntemlerle benzeştirme yoluna gidilebilir.

5. Sonuç ve Öneriler

Uzun yıllar boyunca birçok medeniyetin yol ağlarını birleştirip ulaşımı kolaylaştıran tarihi Diyarbakır köprüleri arasında, özgün işlevini devam ettiren köprü sayısı azdır. Değişen yol güzergâhı nedeniyle terk edilen ve özellikle ana kent merkezlerinden uzakta yer alanlar, doğa koşullarına karşı direnebildikleri ölçüde ayakta kalmıştır.

Diyarbakır'da yer alan tarihi köprüler içinde Haburman, Halilviran ve Çüngüş Köprüleri hem yaya, hem de taşıt trafiğine açık yapılardır. Dicle Köprüsü yakın zamanda trafiğe kapatılmıştır. Mardin yolu üzerindeki Kara Köprü, Mardin'den gelen yolu Dicle Köprüsü'ne bağlama görevini hemen yanında yapılmış olan betonarme köprüye devretmiştir. Ancak yayalar tarafından kullanılmaya devam etmektedir. Malabadi Köprüsü ise, hemen yanına yapılan betonarme köprüye tüm taşıma görevini devretmiştir. Ancak yapı, taşıdığı mimari ve estetik değeriyle daima göz önünde olduğundan korunmuştur. Devegeçidi Köprüsü'nün çevresi kent halkı tarafından mesire alanı olarak kullanıldığından, yapı bu alan içinde bir kültürel varlık olarak korunmaktadır. Ancak yirmi gözlü, üzerinde özgün yazıtların yer aldığı Ambar Çayı Köprüsü ile Siğnek Köprüsü bakımsızlıktan dolayı yıkılmıştır. Antik bir yolla Diyarbakır'a bağlanan Karaköprü ile bunun devamındaki Sancak Köprüsü ise, terkedilmiş yol güzergâhı üzerinde yer aldığından kullanılmayan köprülerdir.

Diyarbakır'daki tarihi köprüler genel olarak değerlendirildiğinde Sedimenter Kayaç olan Eosen Kireçtaşları ve Volkanik Kayaç olan Pliyo-Kuvaterner yaşlı bazaltlar kullanılmıştır.

Bu iki kayacın kullanılmasının başlıca sebebi bölge kolay ve rahat ulaşılabilir olmasıdır. Bu kapsamda bakıldığında, Malabadi, Haburman, Ambar ve Çüngüş Köprüleri, Eosen kireçtaşlarından, Karasu (Karaköprü) ve Sancak, Dicle (Ongözlü), Karaköprü, Halilviran, Devegeçidi, Sinek Köprüleri ise Pliyo-Kuvaterner yaşlı üç ayrı evrede de yer alan bazaltlardan inşa edilmiştir. Eosen kireçtaşlarının, Pliyo-Kuvaterner yaşlı bazaltlardan işlenmesi daha kolay olduğu, ancak dayanım açısından da tersi bir durum söz konusu olduğu görülmektedir. Köprülerin inşasında kullanılan kayaç grubunun yapım esnasında sağlanacak kolaylıklardan mı yoksa köprü ayak açıklıkları ve/veya sayıları ile ilgili olup olmadığı detaylı bir şekilde araştırılmalıdır. Başka bir deyişle Köprü ayak sayısı arttıkça, açıklığın azalması ve doğal olarak dayanımı yüksek olan bazaltların kullanılmasının köprü yapımında gerekçe olup, olmadığı verisel olarak irdelenmelidir. Çalışma alanımızda olan köprüler bu verileri desteklemektedir.

Köprülerin hangi hidrolojik kriterlere göre tasarlandığı kesin olarak bilinmemektedir. Başka bir ifade ile "bu köprülerin tasarımında, akımlar ve/veya yağışların göz önüne alınıp alınmadığı" sorusu henüz yanıtını bulamamıştır. Bununla birlikte, yapıldıkları dönemde henüz güvenilir kayıtların olmadığı düşünülünce, bu yapıların istatistik akım ve yağış verilerine göre tasarlanmadığı düşünülebilir. Bazı hidrolojik tasarım kriterleri kullanılmış ise, sözlü istatistik bilgilerin, münferit kısa periyotlu yağış ve akış gözlemlerinin sonuçları ve havzanın topografik yapısının olabileceği söylenebilir. Anılan kriterlere ek olarak yine bir mühendislik yaklaşımı olan "güvenilir tarafta kalma anlayışı" da tasarımlarda etkili olduğu söylenebilir.

Kaynaklar

1. Acun, H., Prof. Dr., Gazi Üniversitesi Sanat Tarihi Bölümü, Sözlü Görüşme, 2006.
2. Beysanođlu, Ş. 'Anıtları ve Kitabeleri ile Diyarbakır Tarihi' 1.cilt, Ankara, 1990.
3. Çulpan, C., 'XII:Yüzyıl Artukođulları Devri Taş Köprüler ve Özellikleri', Sanat Tarihi Yıllığı, III., Ankara, 1975.
4. Çulpan, C., 'Türk Taş Köprüleri Ortaçađdan Osmanlı Devrine Kadar'Türk Tarih Kurumu, Ankara, 2002.
5. 'Çüngüş Belediyesi Arşivi', Çüngüş, 2005.
6. Ercan, T., Şarođlu, F., Turhan, N., Matsuda, J-I., Ui, T., Fujitani, T., Notsu, K., Bađırsakçı, N., Aktimur, S., Can, B., Emre, Ö., Akçay, A.E., Manav, E. Gürler, H. (1991) Geology and petrology of Karacadag volcanics. Geological Bulletin of Turkey, 6, 118-133 (Turkish with English Abstract)
7. Halifeođlu, F.M., Dalkılıç, N., İnal, S., Demirkol, V., 'Diyarbakır On Gözlü Köprü İnceleme Raporu" Diyarbakır, 2007.
8. İlter, F. 'Osmanlılara Kadar Anadolu Türk Köprüleri', Karayolları Genel Müdürlüğü Yayını, No:244, Ankara, 1978.
9. Dalkılıç,N.,Halfeođlu,F.M.,Diyarbakır Merkez ve İlçelerinde Yer Alan tarihi Köprüler, "I. Uluslararası Nebiler, Sahabiler, Azizler ve Krallar Kenti Diyarbakır Sempozyumu" Diyarbakır,2009
10. Kavak, O., Dalkılıç, N., Toprak, V., "Geological and Architectural Investigation of Reused Rock Columns in the Great Mosque in Diyarbakir Old City (Turkey)", Mediterranean Archaeology & Archaeometry, An International Journal, V: 11, No: 2, pp.9-22, 2011.
11. Lustrino, M., Keskin, M., Mattioli, M., Lebedev, V.A., Chugaev, A., Sharkov, E., Kavak O. (2010) Primordial Activity of the Largest Cenozoic Shield Volcano of the Circum-Mediterranean Area: Mt. Karacadag, SE Turkey, European Journal of Mineralogy, 22 (3), 343-362.
12. Tunç, G., 'Taş Köprülerimiz', Karayolları Genel Müdürlüğü, Yayın No:237, Ankara, 1978.
13. http://www.eie.gov.tr/turkce/YEK/HES/hidroloji/26dicle_bati.html
14. DSİ 2005 yılına ait haritalı istatistik bülteni, DSİ Genel Müdürlüğü Araştırma, Planlama ve Koordinasyon Dairesi Başkanlığı, 2005, Ankara
15. http://www.eie.gov.tr/turkce/YEK/HES/hidroloji/Gozlst/Agi_Gen_26.xls
16. <http://www2.dsi.gov.tr/bolge/dsi10/diyarbakir.htm#halilangoleti>
17. <http://www.dmi.gov.tr/veridegerlendirme/il-ve-ilceler-istatistik.aspx?m=DIYARBAKIR>
18. [http://www.cungus.bel.tr/index.php?option=com_content&view=article&id=86&Itemid=101,](http://www.cungus.bel.tr/index.php?option=com_content&view=article&id=86&Itemid=101)
19. [http://www.dicle.edu.tr/yukokul/cmy/Cermik.htm,](http://www.dicle.edu.tr/yukokul/cmy/Cermik.htm)
20. [http://tr.wikipedia.org/wiki/Silvan,_Diyarbak%C4%B1r#.C4.B0klim,](http://tr.wikipedia.org/wiki/Silvan,_Diyarbak%C4%B1r#.C4.B0klim)

21. Toprak ZF, (2010a), Diyarbakır Su Kaynakları, Diyarbakır Tarım, Doğa ve Çevre Sempozyumu, 01-03 Haziran 2010, D.Ü. Kongre Merkezi, Diyarbakır.
22. Toprak ZF, (2010b), Küresel İklim Değişikliğinin Diyarbakır Kent Merkezi Sıcaklıkları Üzerindeki Etkisi, Diyarbakır Tarım, Doğa ve Çevre Sempozyumu, 01-03 Haziran 2010, D.Ü. Kongre Merkezi, Diyarbakır.
23. Toprak ZF, Toprak, Ş., Hamidi, N., (2011), Global Climate Changes And Meteorological Identity, The 4th International Symposium- Water Resources and Sustainable Development (CIREDD'4), 22 - 23 February, 2011, Algiers.