

Malabadi Köprüsü'nün Tarihsel Mirasın Sürdürülebilirliği Açısından Değerlendirilmesi

Veysel Süleyman YAVUZ

Batman Üniversitesi Mühendislik Mimarlık Fakültesi İnşaat Mühendisliği Bölümü

Tel: (488) 2173500 (3615)

E-Posta: veysel.yavuz@batman.edu.tr

Öz

Tarih boyunca Artuklu Devleti, Eyyubiler, Anadolu Selçuklu Devleti, İlhanlılar, Akkoyunlular, Karakoyunlular, Safeviler, Osmanlı İmparatorluğu ve günümüzde de Türkiye Cumhuriyeti'ne yaklaşık dokuz asırdır hizmet vermiş, ipek yolunun güzergâhında görevini devam ettirmiş olan Malabadi Köprüsü dünyadaki taş kemer köprüler içerisindeki kemer açıklığı en geniş olan köprüdür. Diyarbakır'ın Silvan ilçesi sınırları içinde kalan köprü, yapıldığı tarihteki ve tarihsel süreçteki işlevlerini yitirmiştir. Bu tarihi köprüyü seçmedeki maksat yaklaşık dokuz asırdır ayakta kalmayı başarabilmesi ve şüphesiz en geniş kemer açıklığına sahip taş kemer köprü unvanını elinde bulundurmasıdır. Bu çalışmadaki amaç Malabadi Köprüsü'nün tarihsel mirasın sürdürülebilirliği açısından neler yapılması gerektiği hususunda önerilerde bulunmak ve bu önerilerin yapısı benzer durumda olan diğer tarihi köprülere de örnek teşkil etmesini sağlamaktır. Aynı zamanda günümüzde aynı yerde modern tekniklerle yapılmış olan betonarme köprünün gerek işlevsellik gerekse de estetik açıdan Malabadi Köprüsü ile karşılaştırılması sunulacaktır.

Anahtar sözcükler: Taş kemer köprü, Malabadi Köprüsü, betonarme köprü, tarihsel miras, sürdürülebilirlik.

Giriş

Bu çalışmada tarihsel mirasın sürdürülebilirliği açısından günümüzde Diyarbakır'ın Silvan ilçesinde bulunan dünyadaki taş kemer köprüler içerisindeki kemer açıklığı en geniş köprü olan Malabadi Köprüsü'nün değerlendirilmesinin yapılmasına çalışılmıştır. Tarihi köprü, tarih boyunca birçok medeniyete hizmet vermiştir. Yaklaşık dokuz asırdır da ayakta kalmayı başarabilmiştir. Şimdilerde tarihsel süreçteki işlevlerini tamamen yitirmiş ve diğer tarihi taş kemer köprüleri gibi sessizliğine bürünmüştür. Aynı yerde modern tekniklerle yapılan betonarme köprü günümüzde ulaşımı sağlamaktadır.

Tarihsel süreçte taş kemer köprülerin işlevlerini günümüz modern dünyasında yitirmiş olmaları hayli üzücü bir durum teşkil etmektedir. Gerek tarihi köprülere işlev kazandırma gerekse de tarihsel miras bağlamında bu köprülerin hak ettiği konuma kavuşması adına büyük sorumluluk taşıdığımızın altını çizmek gerekir. Bu çalışmada yapılan değerlendirme ve getirilen önerilerin Malabadi Köprüsü'ne fayda sağlaması ve tarihi yapısı benzer durumdaki diğer taş kemer köprülere de örnek teşkil etmesi amaçlanmıştır.

Malabadi Köprüsü'nün Sürdürülebilirlik Açısından Değerlendirilmesi

Malabadi Köprüsü'nün tarihsel mirasın sürdürülebilirliğinin değerlendirilmesine geçmeden önce köprünün tarihi hakkında kısa malumat verilecektir. Bu malumatın verilmesinde yararlanılan başlıca kaynaklar Fügen İlter'in 'Osmanlılara Kadar Anadolu Türk Köprüleri' adlı eseri ve Şevket Beysanoğlu'nun 1996 yılında basılan 'Diyarbakır Tarihi' adlı iki ciltlik eserleridir.

Malabadi Köprüsü, Diyarbakır-Silvan-Bitlis yolunda, Silvan-Bitlis arasında Silvan'ı 10 km. geçince bir köprüden aşılır. Köprü Dicle'ye dökülen Batman Suyu üzerindedir (İlter, 1978).

Köprü ile ilgili Beysanoğlu (1996) ise köprünün her biri başka başka uzunluklarda ve kırık hatlar halinde üç bölümden oluştuğunu, doğu ve batıda hafif eğilimlerle yollara bağlandığını ve orta bölümünün kayalıklar üzerine oturtulmuş bir kitle halinde olduğunu belirtmiştir. Bu orta bölümde sivri şekilde ve 38.60 m açıklıkta çok büyük bir kemer ile sepet kulpu şeklinde 3 m açıklıkta küçük bir kemerin varlığından bahsetmektedir. Köprünün boyu 150 m, eni (korkuluk dâhil) 7 m, yüksekliği ise alçak su seviyesinden kilit taşına kadar 19 m'dir.

Köprünün Kitabesinin Türkçesi: Besmele. *Bu köprünün yapılmasını ve masraflarının kendi malından ödenmesini beş yüz kırk iki yılında, Artuk oğlu İlgazi oğlu Timurtaş buyurdu.* Kitabenin, köprünün 542 (m. 1147–1148) tarihinde, Mardin Artukluları (İlgaziler) hükümdarı Timurtaş tarafından yaptırıldığı anlaşılıyor. Bu dönemde İlgaziler için Mardin yanında Meyyafarikin (Silvan) de önemli bir şehir, ikinci bir başkent durumunda idi. Burada daha önceleri de bir köprünün var olduğu muhakkaktır. İbnü'l-Ezrak, ilk köprünün 539 (m. 1144–1145) yılında yıkıldığını, yerine bu son köprünün yapıldığını, köprünün yapımına 541 (m. 1146) tarihinde başladığını ve 549 (m. 1154) senesinde de müthiş bir selin köprünün bazı kısımlarını tahrip ettiğini, Necmeddin Alpi'nin 550 (m. 1155) yılında Evkaf nazırlığına atadığı Zahid el-Tavıl tarafından yeniden onarıldığını yazar (Beysanoğlu, 1996).

Malabadi Köprüsü ile ilgili köprünün yapımından yaklaşık beş yüz yıl sonra büyük seyyah Evliya Çelebi'nin gözlemleri de o dönemki gerek köprü olsun gerekse de yöre ile ilgili bilgilere ışık tutmaktadır. "Köprünün iki tarafında kale kapıları gibi demir kapıları vardır. Bu kapıların içinde, sağ ve solda, köprünün temeli beraberliğinde, kemerin altında hanlar vardır ki gelip geçen, sağdan ve soldan geldikleri vakit misafir olurlar. Köprünün kemeri altında birçok odalar vardır. Demir pencereler şahneşinlerinde misafirler oturup, kemerin karşı tarafındaki adamlarla kimi sohbet eder, kimi ağ ve oltalarla balık avlarlar. Doğrusu, üstat mühendis var kuvvetini sarf ederek bu köprüde öyle sanatlar göstermiştir ki, bu işçiliği geçmiş mimarlardan hiç birisi göstermemiştir" (Beysanoğlu, 1996).

Bu tarihten neredeyse bir üç asır sonra da 20. yüzyılda ülkemizde birçok çalışmalar yapan mimar ve aynı zamanda bir gezgin olan Albert Gabriel de köprü için şunları diyor: "Modern statik hesabının olmadığı devirde bu açıklıkta o zaman için böyle bir eser hayranlık ve takdiri muciptir. Ayasofya'nın kubbesi köprünün altına rahatlıkla girer. Balkanlarda, Türkiye'de, Orta Şark'da bu açıklıkta, bu yaşta köprü yoktur.

Şekil 1. Malabadi Köprüsü

Betonarme Köprü ile Karşılaştırılması

Malabadi Köprüsü'nün tarihsel süreçteki yalnız ulaşım değil birçok işlevini yitirmesinden sonra köprü'nün bulunduğu yerin yaklaşık 50 metre yanına modern tekniklerle betonarme köprü yapılmıştır. Günümüzde ulaşım bu betonarme köprü vasıtasıyla sağlanmaktadır. Aşağıda fotoğraflarla beraber olmak üzere Malabadi Köprüsü ile karşılaştırılması yapılacaktır.

Aşağıdaki fotoğraflarda görüldüğü üzere betonarme köprü'nün estetik ve sanat yapısı olarak tarihi Malabadi Köprüsü ile mukayesesi söz konusu edilemez. Aynı zamanda yer bakımından da bu kadar yakın bir mesafeye yapılması, Malabadi Köprüsü'nün sanatına ve ihtişamına gölge düşürdüğü gözlenebilir (Şekil 4-5).

Şekil 2. Malabadi Köprüsü ve Betonarme Köprü

Şekil 3. Malabadi Köprüsü batı yönden görünümü

Şekil 4. Betonarme Köprü ve Malabadi Köprüsü yan yana

Şekil 5. Betonarme Köprü ve Malabadi Köprüsü'nün birbirine mesafesi

Malabadi Köprüsü'nün tarihsel süreçteki işlevlerine geri döndürmek ve bu sayede bizlere emanet olan böyle tarihsel mirasların sürdürülebilirliğini idame ettirmek üzere tarihi köprünün turizm vasıtasıyla ekonomik olarak da canlandırılması sağlanmalıdır. Modern dünyada örnekleri aşikâr olan benzer tarihi yerlerde yapılan festivaller aracılığıyla da tarihi Malabadi Köprüsü'nün sürdürülebilirliği himaye altına alınabileceği de öngörülmektedir. Özellikle müzik festivalleri bunların öncüsü olabilir. Köprünün mansap tarafındaki Devlet Su İşleri'nin sosyal tesisleri hem yer açısından hem de barınma açısından göz önünde bulundurulabilir. Tesis gayet güzel bir yerde kurulmuş ve insanların ihtiyaçlarını karşılayabilecek düzeydedir. Aynı zamanda ilgili tesisin ağaçlandırılmış olması ve sahip olduğu temiz havası da çevreye ayrı bir katkı sağlamaktadır (Şekil 6).

Şekil 6. Malabadi Köprüsü'nün mansap tarafındaki DSİ'ye ait tesisler

Malabadi Köprüsü'nün gerek turizme, gerek ekonomiye ve gerekse de tarihsel mirasa katkı sağlayacak şekilde canlandırılması dünyada sadece dört tane örneği olan ve bunların bir tanesi de ülkemiz sınırları içinde bulunan çarşılı köprü şeklinde olabilir.

Bursa ilinin sınırları içerisinde bulunan Tarihi Irgandı Köprüsü ülkemizin tek çarşılı köprüsüdür. Bu köprüye benzer şekilde Malabadi Köprüsü'nün de köprünün tarihsel yapısına ve dokusuna zarar vermeyecek şekilde çarşı şeklinde yapılmasının değerlendirilmesi düşünülebilir (Şekil 7).

Şekil 7. Tarihi Irgandı Köprüsü

Sonuç ve Öneriler

Bu çalışmada Malabadi Köprüsü'nün, geçmişteki işlevleri, sanatsal değeri ve günümüzdeki durumu tartışılmış ve şu tespitlerde bulunulmuştur: 1) Malabadi Köprüsü'nün geçmişte sadece ulaşım amaçlı kullanılmadığı aynı zamanda dinlenme ve yolcuların bazı ihtiyaçlarının karşılanması için de kullanıldığı söylenebilir. Zira köprü, yapımından 5 asır sonra bile bir yaşam alanı olarak kullanılmıştır. 2) Köprü, büyük açıklığı ile bir mühendislik harikası olarak değerlendirilebilir. 3) Taş ustalığı, işlemleri ve genel mimarisi itibari ile bir mimari şaheserdir. 4) Modern dünyada tarihi eserlere, gerek silüetlerinin gerek yapısının korunması açısından yeterli önemin verilmediği söylenebilir. Bu nedenle dünyanın birçok bölgesinde birçok tarihi eser ya yok olmuştur ya da modern yapılar arasında görünmez hale gelmiştir. 5) Daha çok geç kalınmadan, başka bir ifade ile daha çok tarihi eser yok olmadan mevcutların koruma altına alınması gerekmektedir. 6) Genelde tüm tarihi eserlerin, özelde Malabadi Köprüsü'nün, turistik faaliyetlere açık tutularak ve belli dönemlerle festivaller düzenlenerek ulusal ve uluslararası düzeyde tanıtılmasında yarar görülmektedir. 7) Yeni köprünün kaldırılmasının tarihi köprünün silüetinin tam olarak ortaya çıkması için faydalı olacağı düşünülmektedir.

Kaynaklar

- Beysanođlu, Ő. 1996. Anıtları ve Kitabeleri ile Diyarbakır Tarihi, iki cilt. sf. 343–346
- İlter, F. 1978. Osmanlılara Kadar Anadolu Türk Köprüleri. sf. 39–42.
- Evliya Çelebi Seyahatnamesi, Zuhuri Danışman yayını, c. 6 sf. 165–166.
- Albert Gabriel, a.g.e., sf. 232-33.
- İbnü'l-Ezrak, Tarihü Amid ve Meyyafarikin, 179a-179b.
- Not:** Şekiller için kaynak, Veysel Süleyman YAVUZ'dur.