

HARPUT'U YENİDEN DÜZENLEMEK

Doç. Dr. M. Ruhat YAĞAR*

Özet

Bu bildirinin konusunu Harput'un tarihi dokusuna ve kültürel misyonuna uygun olarak yeniden nasıl ekiletilerilebileceği olmaktadır. Bildiride Harput'un doğal, mimari, sosyal, kültürel ve turistik açıdan hangi sorunları olduğunu tespit edilmekte ve bunlarla ilgili çeşitli önerilerde bulunmaktadır. Bu çalışmanın amacı Harput'un ya anabilir bir hale getirilmesine ve canlandırılmasına katkıda bulunmaktır. Ayrıca, Harput'la ilgili fikirlerin, tartışmaların, önerilerin zenginleştirilmesi, güncelleştirilmesi amaçlanmaktadır. Çalışma, Elâzı'nın kültürel, tarihsel kimliğinin ya atılması kadar tanıtılması açısından da önemlidir. Çalışmamızda basit gözlemlerimiz yanında literatürden de faydalanılmıştır.

Anahtar Kelimeler: Harput, kültürel yapı ve inanç turizmi.

Giriş

Harput, hep geçmişin bir parçası olarak ele alınmış, tartışılmı ancak geleceğin Harput'u hakkında yeterli bir gündem maalesef oluşturulmamıştır. Oysa, Harput ya anabilir hale getirilmedikçe tüketilen bir konu olmaktan öteye gidemeyecek, bu durumda tarihsel bir konu olarak da önemini yitirecektir. Harput'un metruk bir yer olmaktan çıkılarak "tarihi ve kültürel bir mekân" haline dönüştürülmesi için birçok neden bulunmaktadır. Öncelikle Harput Elâzı'lıların yerel kimliğinin kaynağını oluşturmaktadır, ikinci olarak kültürel değerlerinin, tarihsel köklerinin ve mimari kodlarının da kaynağını oluşturmaktadır. Bu açıdan Harput, Elâzı'nın bakalarına ve misafirlerine "biz" cevabını sunmasını sağlayan orijinal bir kimliktir. Sezai Karakoç, bir yazısında ehirlere kalesi olan ve olmayan ehirlere diye tasnif eder ve kalesiz ehirlere "köksüz", "kimliksiz", "güvensiz" olduğunu nedeniyle olumsuz şekilde bahseder. Elâzı, kalesi olan kimlik sahibi köklü bir ehirlerdir. Ancak, Elâzı, sadece fiziki anlamda değil kültürel olarak da bu kimliğinin temellerini oluşturmuş Harput'un korunmasında ve geliştirilmesinde çeşitli sorunlar yaamaktadır.

Elâzı uzun bir süre sadece ölülerini değil onlarla birlikte Harput'u da gömmüştür, unutturmuştur. Modernleşmenin bu süreçte önemli etkileri olmuştur. Modernleşme tikçe ahiret inancı zayıflamakta ve mezarlık alanları

* Kilis 7 Aralık Üniversitesi M. Rıfat Ertim Fakültesi Öğretim Üyesi/K. L. S., ruhat@hotmail.com

insana a ır gelmekte ve yle olduka da Harput'un ya anabilir bir yer olarak tahayyl azalmaktadır. Geleneksel insan ya adı ı yere gmlmek ister ve atalarının mezarlarına yakın olmak ister. Oysa modern toplumlarda mezarlıklarla ya am alanları olabildi ince ayrılımlı ve hayat lmden olabildi ince sterilize edilerek kurgulanmaya alı ılmaktadır. Modern insanın lmle imtihanı etindir, lmle barılı ık olmadı ından onu hatırlamak da istemez ve bu nedenle gmlece ı yere yakın olmak istemez. Eski-yeni eli kisi nasıl modernle me tarihimizin bir gere ı olmu sa Harput-Elzı eli kisi de ehrin btnsel geli iminde yaralar olu turmu tur. Gemi te, iki ehirlili ya am, iki merkezli geli im gerilimi hem Elzı 'ı yormu hem de Harput'u ciddi yaralamı tır. Bu insanın de i en kısmı ile muhafazakr kısmı arasındaki gerilimdir aynı zamanda. Mekn zerinden bakıldı ında Harput muhafazakr, Elzı de i en ynmzdr. Hem kklere sahip ıkmak hem de geli me iste i, bir paramızın hep aynı kalmak di er paramızın ise srekli farklıla ma iste ine denk gelir. Nihayetinde her ne kadar varlık hep bir eli kiyle daim olsa da Elzı , “yeni ehir-eski eher” eli kisini ideal bir ehir btnle mesine dn trememi tir. Plansız, estetikten yoksun, kksz binalar, yollar ve kimliksiz kent alanları bu kırılmanın, bu gerilimin bir sonucudur.

Harput bir sululuk duygusunun hikyesidir, bir terk edi in hikyesidir aynı zamanda. Harput'la ilgili trklerde, manilerde bunun izlerini grmek mmkndr. Harput'la ilgili bir eyler yapalım d ncesinin bir nedeni de belki budur. 1940'lı yıllardan itibaren Harput'tan Elzı 'a ba layan yer de i ikli i serveni nedeniyle bir nceki ku ak ovada yaptıkları evlerinin temellerini, Harput'taki evlerinin, yapıların ta larını skerek yaptılar. nceki ku aklar, yoksullu un da etkisiyle, “eski eherdeki” evlerini ta larından pencerelerine, pervazlarından kapılarına kadar skp “yeni ehre” ta ırlarken bir kimli i, bir kk zedelediklerini bilemediler. Sonraki ku aklar Harput'ta, kayda de er ekilde, bir ta stne bir ta koyamadı ından Harput maalesef ok kısa bir zaman iinde harabeye dnm tr. nceki ku a ın maddi sorunları ve hayat zorlukları “Harput'u Yeniden Dnnmelerini” engelleme ken mevcut ku a ın ise Harput'la ilgili “zayıf algısı” Harput'ta do ru eyler yapılmasını geciktirmi tir. nk orayı ilk terk edenlerin o u vefat ettiklerinden onların ocuklarının tarihi Harput algısı, Harput'la ilgili mekn hafızaları, ba lılıkları daha zayıftır. Bugn Harput'la ilgili abalar, halkın de erli grdkleri kabirleri ziyaret etmeleri ile yazları daha yo unla an serin ve sakin bir yerde zaman geirmek, piknik yapmak ekindeki “Harput” ilgisine “gnbirlik” bir kar ılı ık verme d ncesinden ibarettir. Harput'la ilgili yapılanlar ve u anda yapılmakta olanlar maalesef

tarihi özgün yapıyı yansıtmama ihtimali gibi bir riski barındırmaktadır. Bugün önemli miktarda paralar harcanarak yapılan Harput Konağı ve Sara Hatun Camii'nin karısına yapılan lokanta bunun bir örneğidir.

Harput'la ilgili yükselen “bir şeyler yapalım bilinci” bir açıdan vefa duygusunun bir yansıması iken bir açıdan da tarihsel kimliği yeniden ihya etmenin ve kültürel yozlaşmaya karşı arayışın bir mekânı olarak anlaşılmalıdır. Ancak, Öncelikle Harput'ta yapılmak istenenlerle ilgili amacın belirlenmesi gerekmektedir. Eğer amaç turistik bir yer yapmak ise farklı, ya anabilen bir Harput yapmak ise başkalarıyla yarışmayı gerektirir. Amaç para kazanmak mıdır, yoksa bir kültürün yaşatılması ve tanıtılması mıdır? Eğer para kazanmak tek amaç olursa bunun Harput'un ruhuna uygun olmayacağını söyleyebiliriz. Öncelikle Harput'un farklı yüzleri var. Bir yerden baktığımızda inancı, ilmi başkalarıyla yarışmada ise sanat-musikiyi görürsünüz. Ama genel anlamda bunların sentezlendiği, “Ya ayan Harput” doğru olanı ve geleneğe de uygun olanıdır. Bu açıdan Harput, ilim, sanat ve kültürün sentezlendiği bir bütün, bir yaşam yeri olarak tasarlanmalıdır. Bu anlamda din, musiki ve ilim etrafında bir cazibe merkezi oluşturulması önem taşımaktadır.

Urfa'da Hz. İbrahim makamında gittiğinizde, yine Mardin'e gittiğinizde iyi ya da kötü ya ayan bir yapı var ve onun şehre katkısını net olarak görebilirsiniz. Oysa aynı Harput için söylemek çok zor. Dolayısıyla Harput'un sadece mekânsal anlamda değil sosyal ve kültürel yönlerden de canlandırılması gerekmektedir. Geçmişin sosyal, kültürel birikimi hakkındaki yetersiz bilgi, geleceği her alanda etkili bir şekilde kurgulayabilmeyi de olumsuz etkilemektedir. Şu anda Harputlu olanların kaç Harput hakkında yeterli bilgi sahibi ve bunun ne anlama geldiğini biliyor? Elazığlı kaç kişiyi Harput'un yaşam tarzı, beyefendi tiplmesi, maddi kültürü hakkında bilgi sahibi? Örneğin kaç Elazığlı Harput'un derinliğini, Harput'ta yetişmiş dini, ilmi sanatsal ve nüktedan yönleri güçlü insanları tanıyor? Örneğin kaç kişiyi M. Kemal Atatürk'ün komuta kabiliyetini Harputlu bir paşaya borçlu olduğunu bilir? Osmanlı Devleti'nin, Bağdat'ta etkin hale gelen İttihatçı propagandasına karşı mücadele etmek için gönderdiği alimleri Harput'tan seçtiğini bilen kaç kişi var? Bu ilmi potansiyelin Osmanlı döneminin sonlarına kadar Harput'u diğer Osmanlı şehirlerinden ayıran temel hususlardan biri olduğunu kaç kişi bilir? Birçok yerde okul binası bile yokken Harput'ta birçok kolej bulunuyor. Buna rağmen bu eğitim ve kültür potansiyelinin sonraki dönemlere yeterince transfer edilemediği ortadadır. Yine sadece seçkin edebiyat çevrelerince

kullanılan Divan eserlerinin gemi te Harput'ta bulunması edebi birikim aısından bugn kaybetti imiz irtifanın da bir gstergesidir. Kısacası Milli E itimiyle, medyasıyla, dnnryle Elzı lının da Harput hakkında bilgi sahibi olması, Harput'a hazır olması gerekmektedir. Oyleyse Milli E itim ba ta olmak zere basın-yayın aracılı ıyla Harput zenginli inin tanıtılması ve canlandırılması sa lanabilir.

Turizm milli ve kltrel elerin canlandırılmasında kaldıra rol oynayabilir. Kltrel sahalarda finansal de eri konusunda turizm yerel bilinci do masına katkıda bulunur. rne in, turistlerin ilgilerine paralel olarak yerel aktiviteler, alı kanlıklar, ya am tarzları, geleneksel festivaller ve el sanatları canlanabilir. Elbette, e er yerel topluluk kendisinden beklenen performansı sergileyemezse turizm kltrel alı veri olmaktan ıkarak kltrn metala masına, yozla masına da yol aabilir (Greenwood, 1978). Turizm modern dnemin en ciddi byyen olgularından biridir. Turizm sadece ekonomik aıdan de il sosyal ve siyasi aıdan da ilgili lkeye nemli katkılarda bulunur. Kresel ısınmaya ba lı olarak iklim sıcaklıklarındaki artı nın turistlerin havası daha iyi olan yerleri tercih etmelerine yol aaca ı ifade edilmektedir. nk turizm iklime ba lı bir sanayidir. Di er yandan, gıda, sa lık ve gvenlik de turistlerin ekim alanları iine girmektedir (Samsudeen, 2012: 342-343). Belirtilen hususlar Harput'un sadece tarihsel aıdan de il yukarıda belirtilen turizm eleri aısından da avantajlı oldu unu gstermektedir. Ancak, bunun iin Harput'un yeniden dnnmesi gerekti ini ve yrnecek ok yol bulundu unu syleyebiliriz. Harput'un hem kltrel hem de turizmle ilgili geli imi iin ara tırmadan koordinasyona, restorasyondan tanıtıma kadar birok husus gz nnde tutulmalıdır. A a ıda belirtilen alt ba lıklar bununla ilgili olup kısa nerilerden olu maktadır.

1. Ara tırma: Harput'la ilgili SWOT analizi yapılmalı, gl ve zayıf ynleri ortaya ıkarılmalı, ne, nasıl, kimlerle ve nerede yapılabilir sorularının cevapları belirlenmelidir. Harput ve yakın kylerinde ya ayanlar da dahil bir ara tırma yapılmalıdır. Bu ara tırmada Harput'a yılda ortalama ka insan geliyor, bu insanların ya , cinsiyet ve memleketleriyle ilgili bilgileri elde edilmelidir. Yine Harput'a gelenlerin mevsimsel da ılımı nedir, hangi zamanlarda yo unla ıyor, ziyaretilerin kaı yerli kaı yabancı, ne amala geliyorlar? Gelenler yabancılar mı nereden ve niin Harput'a gelmi ler, ka ki i halinde Harput'a geliyorlar, neden memnun, nelerden memnun de iller, neyi aramaya gelmi ler, neyi bulmu lar v.s. hususlarda katılımcıların bilgi ve tutumlarını sorgulayan bir ara tırma yapılmalıdır. E er byle bir gncel ara tırma varsa mutlaka de erlendirilip ona gre adım atılmalıdır. Elzı ii,

yurt içi ve yurtdışından Harput'a gelmesi beklenenlerin profilleri ile Harput'ta yapılmak istenenlerin kararlaştırılması yapılmadan Harput'la ilgili kararların eksik olacağı şüphesiz tahmin edilebilir. Oluşturulacak Harput, beklenen Harput olmazsa, o vitrine ne konulursa konsun alıcısı olmayacaktır. Belki de bu konuda bir turizm araştırmacısından yardım almak da gerekebilir.

2. Koordinasyon ve Planlama: Herkesin bir şeyler söylediği ancak birbirinden habersiz ve koordinasyonsuz şekilde hareket etmesi sorunları çözmeye yetmez. Hayallerin, fikirlerin hayata geçirileceği bir birim oluşturulmadan sonuç alınmaz. Yine Harput'la ilgili projelerde "ben yaptım oldu" mantığıyla hareket edilmemeli, yetki paylaşılarak ve kararlar ortak kanaatle alınmalıdır. Nasıl ki İl Kültür Müdürlüğü'nün danışman kurulu varsa Harput'la ilgili yapılacak tüm işler için de öncelikle uzmanlardan oluşan bir kurul oluşturulmalıdır. Bunlar, mimari, coğrafya, tarih, sanat tarihçisi, kent bilimci, turizm, arkeoloji alanlarından gelen kişiler olmalı, ancak bu kurul katkı sunacak diğer gönüllülerle, birikim sahibi insanlarla zenginleştirilmelidir. Sonra bir "Yol Haritasının" önceliklere göre belirlenmesi gerekmektedir. Bu araştırma sonucunda Harput'la ilgili olabilecek Belediye, Üniversite, Odalar, STK'lar, Kültür ve Turizm Müdürlüğü, Diyanet ve Vakıflar Müdürlüğü gibi kurumların yapılacak işlere göre görev paylaşımı yapılması gerekmektedir. Örneğin turizm amacına yönelik bir iş yapılacaksa Kültür ve Turizm müdürlüğünden, bir araştırma ise üniversiteden, bir misafirhane yapılacak ya da işletilecekse ilgili kurumlardan destek beklenebilir.

3. Mimari: 19 y.y'da Harput'ta 11 cami, 11 mescit, 15 medrese, 10 tekke ve zaviye, 3 kilise, 10 hamam, 20 han ve 800 dükkan, hükümet konağı, hastane ve kütüphane bulunduğundan bilinmektedir (Aksın, 1999). Bugün maalesef ne bir han ne de bir çarşı sokağından eser var. Ancak, bu binaların çoğunun yerleri de mimari üslupları da bilinmektedir. Elbette hepsini yerli yerine koymak mümkün değildir. Bununla birlikte, Harput mimarisıyla ilgili çalışmalar, bu eserlerin tür ve mimarisi göz önünde tutularak yapılmalıdır. Mekân hafızamızdır ve o hafıza yerel kimliğe giden yol olduğundan önem taşır. "Bize Harput'lu derler" türküsündeki aidiyet vurgusu bunun güzel bir örneğidir. Bu nedenle Harput mimarisi deyim yerindeyse metre metre hesap edilerek ve Selçuklu, Artuklu mimarisıyla bugünü birleştiren bir anlayışta olmalıdır. Bu nedenle Harput uzmanı sanat tarihçileri ile kaliteli mimarlar birlikte çalışmalıdır. Bu konuda Ankara (Hamam Öneli evleri) başta olmak üzere birçok kentte eski yerleşim yerlerinin yeniden kurgulanarak güzel

rnekler ortaya kondu unu biliyoruz. Benzer titizlikteki alı malar Harput'ta yapılabilir.

3.1. ar 1: ar 1, merkez olup Harput'un kalbidir. En zenilecek yerler burası olmalıdır. ncelikle hem evler ve ar 1 hem de Harput Soka 1 yapılırken tek tek de il bir btn olarak tasarlanmalıdır. Orası para para tasarlanırsa ciddi hatalar yapılır. Proje yarı ması yapılmalı ondan sonra en iyi olan eserlerden faydalanarak mimari slup seilmelidir.

3.2. Hanlar: Harput'ta bir dnemin en zel meknları olan hanlardan geriye bir iz bile yoktur. Gaziantep'te Bayazhan rne i ve Diyarbakır'daki Hasan Pa a Hanı gibi rneklerden yararlanarak ok amalı, aslına uygun birkaç byk han Harput'ta yapılabilir. Bir yz ar ıya dnk olan bu hanlar krsba ı e lenceleri de dahil birok etkinli e ev sahipli i yapabilir. Avlusunda kk havuzların oldu u bu hanlar ok irin ve sosyal etkinlikler aısından ok faydalı olabilir.

3.3. Ulu Cami: Ulu Camiinin asfalt kaplama bahesi ve caminin ortasındaki st kısmını kapatan demir profil atısı ok irkin olup yeniden dnlmelidir. Caminin ortasındaki gkyzne aık bu kısmının aılabilir camdan olması daha estetik olur. inde kuyunun da oldu u bu orta kısmın zemininin de zeminle bir olacak ekilde camla kaplı bir akvaryum olması bir ey kaybettirmez, tersine gzelle tirir. Ayrıca, caminin etrafı ok kurudur. Oysa caminin etrafında ye illiklerle evrili gzel bir i havuz olmalıdır. Caminin bahesinde otopark olması yersizdir, bu durumda otopark iin ba ka bir yer dnlmelidir, Ayrıca, bugn camiinin kapısının nne kadar kilim seren, duvarlarının glgesinde piknik yapan insanlar var. Bu hem tarihi eserler hem de grnt aısından sıkıntılıdır. nsanlara piknik alanları hazırlanarak bu durumun engellenmesi gerekmektedir.

3.4. Meydan: Meydan, deyim yerindeyse metre metre yeniden tasarlanacak ekilde ve yine mimari proje yarı masına gre yapılmalıdır. rne in bu alanda gzel bir e meyle, bir ınarın eksik oldu u sylenbilir. Ayrıca bu meydana gvercin inmelidir. Meydanın hemen giri inde bulunan ve eskiden mze olarak kullanılan ve trafo binasına benzeyen kk bir yapı var. Koruma Amalı mar Kanununun tescilli bir yapısı olan tek gzl bu binanın ne tarihi bir anlamı ne de i levi vardır. Ayrıca bu yapı maalesef hem oradaki estetik btnl hem de o meydanı ldrmektedir.

3.5. Kur unlu Camii ve ınar Altı: Kur unlu camiinin evresi yeniden tasarlanmalıdır. Bu nadide caminin etrafı, oradaki ay i letme binası, zemin ve havuz yeni ba tan ele alınmalıdır. Havuz ve iindeki ucube, caminin

görünümünü de bozmaktadır. Oradaki su bir küre bozmalı sonra da görünen bir oluktan ırıldayarak o havuza düşmelidir. Su insanı temsil eder sağlam estetik inde, o kürenün dünya hayatını temsil ettiğini ve havuzun da mahalli, toplanma yerini temsil ettiğini bilinmektedir. O havuz camiyle ilgili kılendirilmeli kahveyle, lokantayla de il. Yine, karakol ve karısındaki bina ve bitişteki restoranlar kalkmalıdır.

3.6. Kale: Kalenin içinde eskiden bir mahalle oldu unu biliyoruz. Kalenin eski restorasyonunun iyi olmadığını ve iç kısmının içler acısı olduğunu bir gerçek. Öncelikle kalenin taşlarıyla u anda restorasyonda kullanılan taşların uyumsuzluğu fazlasıyla göze çarpmaktadır. Kale içi hususunda ayrıca çalılıkması gerekmektedir. Hırvatistan'da Dubrovnik Kalesi içinde alı veri merkezlerinden evlere kadar her şeyin yerli yerinde durdu unu gördüğümde çok a ırmı tım. Benzer ekilde Harput Kalesi de yapılabilir. Kale için, uzmanların ve sanat tarihçilerinin katkı yapmalarını gerektiğini düşünüyorum. Ayrıca, kale, civarındaki çeşme, hamam, han ve oturma yerleri ile bir bütün olarak yeniden düzenlenmelidir.

3.7. Hamamlar ve Dabakhane: Evliya Çelebi eserinde Harput'ta Kale, Çemid ve Dere Hamamından bahsetmektedir. Harput'ta 19. Y.Y.'da 10 hamamın aktif olarak kullanıldığını bilinmektedir (Sunguro lu, 1958: 362). Ancak bugün onların biri hariç hiçbiri maalesef ne restore edilmiş ne de değerlendirilmektedir. Kısacası hamam kültürünü çok kötü harcadık, oysa bu hamamlar turistik mekânlar olarak bile kullanılabilir hale getirilebilir. Yine Dabakhaneye bakıldığında hizmet kalitesi ve iç düzenlemesi yetersizdir. Çeşitli hastalıklar için faydalı oldu una inanılan ve Elâzı 'dan birçok ziyaretçisi olan Dabakhane hizmet binasıyla oturma yerleriyle, havuzuyla yeniden düzenlenebilir. Örneğin, Gaziantep'te yapılan suni kaplıcaların, içinde masajdan buhar odasına, fitnessdan yüzme havuzuna her şeyi bulabileceğiniz profesyonel bir işletme halinde hizmet ettiğini gözlemlerimiz arasındadır. Su ifalı de il, ama kimin umrunda, ortamın, hizmetin iyi dizayn edilmesinden dolayı kaplıca binası tıklım tıklım. Bu ekilde düzenlenecek bir Dabakhane ortamı, ifalı suyuyla Harput sağlık turizminin bir parçası haline getirilebilir.

3.8. Çeşmeler: Eski çeşmelerin kanalları yeniden açılmalı, i lek hale getirilmeli ve estetik ekilde in a edilmelidir. Bu çeşmelerin suları ayrıca a açların yerli alanların sulanmasında kullanılabilir.

3.9. Balakgazi Parkı: Balakgazi Parkı piknik yapmak isteyen insanların a ırı yo unlu u nedeniyle tahrip olmaktadır. u anda bu mekânda kokudan,

kirlilikten, dumandan, ke meke ten ba ka bir ey yok maalesef. Harput eteklerinde ba ka piknik alanları olu turulmadan bu yo unluk devam edecek gibi görünmektedir. Ayrıca park bütünüyle yeniden elden geçirilmeli ve oradaki restoranın hizmet binası ve terası yeniden tasarlanmalıdır. Balakgazi Parkının Elazı 'a bakan sol kısmında araç park yeri gibi kullanılan ve toz, topra ın etrafa savruldu u bir yer var. Burada yine çirkin bir görüntü, düzensiz bir ortam var. Hemen ileride, insanların zaman zaman kayalıklara do ru yerlerde oturdu unu görürsünüz. Buraların da güzel bir ekilde düzenlenmesi gerekmektedir.

4. Konut n ası: 1821 tarihli veride Harput'un erkek nüfusu 5268'dir. Kadınlar da dahil edildi inde bu sayı 10.000 civarındadır. Gayri Müslimlerin oranı yakla ık %35'tir (Aksın, 1999. 159). Harput'u canlı kılan bu insan sayıdır. Gelecekte, "Ya ayan Harput" için konut in ası kaçınılmazdır. Harput belli dönemler hariç ço u zaman metruk bir yer gibi görülmektedir. Hatta bu nedenle güvenlik açısından da bazen sorunlar ya anmaktadır. nstanların Harput'ta ya amayı tercih etmeleri hiç olmazsa yazları kalabilmeleri için Harput'un dokusuna uygun tek katlı ya da iki katlı ta evler in a edilebilir. Bu evler yazlık ya da normal evler eklinde olabilir. Bu evler Harput dokusuna uygun mimaride olmak artıyla Harput'un eteklerine, Batı kısmına veya mezarlıklardan ötedeki kuzey kısmına yapılabilir. Harput'un bir ya am merkezi haline getirilmesi Haput'un birçok sorununu azaltacaktır. Farklı farklı yerlere 100 konutluk ve Harput mimarisine uygun evler in a edilebilir. Çünkü nüfus olmadan Harput'un canlanması mümkün de ildir.

5. Evlerin Düzenlenmesi: Hali hazırda Harput'ta bulunan modern evlere Harput'un klasik evlerinin görünümü verilebilir. En azından dı cepheleri ta motifli kaplamalarla tek tarzda yapılabilir. Gecekondu mahiyetindeki evler üzerinde ise ayrıca dü ünülmelidir. Belki de bu evlerin yerine klasik Harput evleri dü ünülmelidir. Bunun yanı sıra maalesef Harput merkezinde birçok arsanın, evin birkaç mirasçısı oldu undan bu yerlerin imarında mülkiyet haklarından dolayı ciddi sorunlar bulunmaktadır. Bunun için ayrıca çalı ılması gerekmektedir.

6.Yol ve Otopark: Harput'taki ke meke in nedenlerinden birisi de yaz aylarındaki araç trafi i ve otopark sorunudur. Mekân sorunu varsa yer altı otoparkları tercih edilmelidir. Bunun yanı sıra Harput içerisindeki trafik özellikle yaz aylarında ciddi sorun olu turmaktadır. Bu nedenle alternatif bir yol açılmalı ve Harput merkezi zamanla araç trafi ine kapatılmalıdır. Aksi taktirde u anda Harput giri ine yapılmı olan ve Butik Otel eklinde hizmet

veren eski Harput evlerinin (gürültülü ortamını düşünün) yanı sıra daha sonra düşünülecek olan çeşitli düzenlemelerin bu trafik sorunuyla birlikte yürüyeceğini beklenemez.

7. Mezarlıklar ve Çevresi: Harput'ta artık mezarlık alanlarının genişlemesine kesinlikle izin verilmemelidir. Oysa halen birilerine mezarlıkların satıldığı bilinmektedir. Ayrıca, halihazırdaki mezarlıklar başlı başına bir sorundur ve bu haliyle kalamaz. Öncelikle mezarlık hizmet binasının olması gerekir. Burada abdest alma yerleri ve tuvaletler olmalıdır. Ayrıca buraya giden yolların yanına kaldırım yapılması ve araçların sulanabilmesi için gerekli çalışmaların yapılması gerekmektedir. Birçok yerde artık mezarlıklara yakın yerlerde cenazenin yıkanması, korunması, defin ve cenaze namazının kaldırıldığı, cenazelerin yapıldığı bir yerin olduğu bilinmektedir.

8. Kültür ve Sanat

8.1. İnanç Turizmi: Din öteden beri ötelere gitmenin bir sebebi olmuştur. Kendini arama faaliyeti bir şekilde seyahatle ilgilidir. Kendini amaç girişi bir şekilde akrabalarından, bağlantılarında, tarihsel-kültürel bağlarından uzaklaştırmakla ilgili olduğundan seyahat bunu sağlamada bir araç olarak işlev görür. Harput bu açıdan uygun bir yer olarak görülebilir. Harput zaman zaman inanç turizmi yapan insanların durakları arasında görülmektedir. Turizm firmalarıyla görüşmeler yapılarak, eksiklikler tespit edilerek kalınabilecek yerler de dahil çeşitli düzenlemeler yapılabilir. Ayrıca, inanç turizmi yapan firmalara tanıtıcı dokümanlar gönderilebilir, işbirlikçi olanakları araştırılabilir. Beyzade, İmam Efendi, Çapakçuri, Hacı Hulusi efendi gibi birçok değerli ismin ziyaretçileri olmaktadır. Eskiden gelenlerin çocukları, büyük ihtimalle de uygun etkinlikler olmadıktan sonra, şimdi gelmemektedirler. Yine veli diye bilinen bu zatların mekânlarında kitlesel hayatları konusunda bilgilendirici, tanıtıcı düzenlemeler (kitabe v.s.) yoktur. Oysa bunlar içinde tarihi dönemleri IV .y.y'a kadar uzanan, Fatih Ahmet Baba ve Ankuzu Baba gibi değerli zatların zaviyelerinden, tekkelerinden bahsedilmektedir (Ünal, 1989: 215-218). Ayrıca, inanç turizmi için otobüslerle Harput'a gelenlerin temel ihtiyaçlarını karşılayabilecek gerekli bir alt yapı henüz bulunmamaktadır. Örneğin, mezarlıklar çok kötü durumdadır. Burada tuvaletlerin bile olmadığı dikkate alınırsa birçok eksik olduğu tahmin edilebilir. Bunun yanı sıra, isteyen rastgele bir kabrin üzerine "baba", "veli" v.s. sıfatların, tabelaların asıldığı da gelen ikâyatler arasındadır.

8.2. İlahiyat Fakltesi ya da İslami İlimler Akademisi: İlahiyat fakltesi ya da ba ımsız bir İslami İlimler Akademisi Harput'un ve blgenin ilmi ihtiyaları aısından besleyici olabilir. Zaten, orada dini faaliyet gsteren Diyanet Mdrl 'ne ba ılı bir kurum bulundu undan bunun alt yapısı zor olmayacaktır. Yine ayrıca, Mimarlık fakltesi de dnnlebilir. Bu binalar tarihi esasına uygun medrese mimarisine gre (ilahiyat iin) yapılıp Harput'un ilmi canlılı ı yeniden hayata geirilebilir. Harput'ta Seluklu ve Artuklu dnemi eserleri canlı oldu undan bunlara uygun bir bina yapılması ok etkileyici olur. Aynı dnem ve mimari eserlerin yapıldı ılı Kasimiye ve Zincirli Medresesi gibi Mardin medrese rneklerinden faydalanılabilir.

8.3. Devran: Kadiri zikrinde "Devran" ok etkileyici ve gzel bir ibadet eklidir. Elzı 'ın sufi kltrnde ayrı bir yeri vardır. E er sahiplenilebilirse Mevlevi semasını aratmayacak bir zelli e sahiptir. inde enstrmanların e lik etti i, ilahilerin oldu u "Kadiri Devranı" Ahmet zhan gibi sanatıların e li inde, , ramazan ayında zel bir gnde Harput'ta zel bir meknda rutin olarak yapılabilir. Bu konuda Urfa'nın sabah namazlarında Hz. brahim Makamında yapılan "kadiri zikri" rnek olarak dnnlebilir. Ancak, bu ibadet kltrel bir mirası srdrmek de il de turistik bir gsteriye dnrse elbette do ru olmaz.**Gzlem Evi:** Harput, yılın belirli dnemlerinde gkyznn en iyi seyredilebilecek noktalarından biri. Bugn e itli yerlerde ya da gezici aralarda sunulan uzayla ilgili grntlerin, simlasyonların ok yo un bir ilgiyle kar ılındı ılı bilinmektedir. inde geli mi teleskopların ve uzayla, bilimle ilgili e itli enstrmanların da oldu u bir gzlem evi hazırlanabilir. Ankara ve stanbul'da rnekleri var, ama sanırım Gaziantep hari do uda bir rne i yok, neden Harput'ta bu tr bir Gzlem Evi olmasın?

8.4. Kongre ve Sempozyumlar: e itli sosyal ve kltrel organizasyonlar Harput'ta yapılabilir. Yapılan etkinliklerin bir aya ılı (konaklama, yemek, sunumlar, davetler v.s.) Harput'la ilgili hale getirilebilir. Bu aıdan Harput evinin ya da dzenlenebilecek yeni alanların kullanılabilce ini sanıyorum. Ancak bununla ilgili olarak Fırat niversitesi ile mutlaka i birli i sa lanmalıdır.

8.5. De erli isimlerin Anılması: Elzı 'ın Hacı Hulusi Efendi gibi nemli de erlerini konu alan bir anma etkinli i dzenlenebilir. Hatta bu etkinlikler iyi organize edilebilirse hem Harput'un manevi ynne katkı yapılımlı olur hem de etkinlik rutin hale getirilerek Trkiye'nin birok yerinden insanı Harput'la tanı tırma fırsatı yakalanmı olur. Aynı etkinlikler ilmi, dnsel ya da musiki yn olan di er de erli ki iler iin de

düzenlenebilir. İmam Efendi, Beyzade, Hafız Osman, Tayyar Baba gibi Türkiye'nin birçok yerinden seveni olan kişileri anma etkinlikleri sosyal hareketliliklere yol açabilir.

8.6. Müze: Etno rafya müzesinin üniversitede ya da başka bir yerde olmak yerine Harput'ta olması gerekirdi. Madem Harput tarihi bir yer olarak yeniden duyuluyor başka bir yerde değil, orada güzel bir müzeye ihtiyaç vardır. Üstelik buradaki müzenin standardı çok iyi olmalıdır. Belki Sabancı gibi birinden sponsorluk da istenebilir. Mardin'e böyle güzel bir müze yapıldığı bilinmektedir. Harput'la ilgili bilgiler, Harput tarihi, bu müzede aktarılmalıdır. Birçok ülkede müzelerde ve yine Antep'te şehir tarihinin bölüm bölüm dinleme cihazı ile anlatıldığı bilinmektedir. Yapılacak müzede, Harput musikisi, kişisel antika eşyalar, Harput kıyafetleri, kürsü başka ortamı, ev eşyaları, üretim aletleri v.s. odalar içinde sergilenmelidir.

8.7. Müzik: Harput musikisinin özgün örneklerinin sunulabileceği etkinlikler yapılabilir. Kürsübaşı geceleri canlandırılabilir ancak bunun için mekan da dahil alt yapı çalışmaları gerekmektedir. Bu tür etkinlikler daha profesyonel organizasyonlara dönüşebilir. İlk adımda çeşitli kurum personellerine ve öğrencilere sunulabilecek bu etkinlikler kurum destekleriyle yapılabilir. Kişisel tirilmiş bu tür eşyaların küçük küçük çeşitli mekânlarda sergilenmesi faydalı olabilir. Bu etkinlikler hem halk müziğine hem de güzel zaman geçirmeye faydalı olabilir. Urfa'nın, Mardin'in bu konuda önemli faydalar elde ettiği bilinmektedir.

8.8. Heykel, Resim: İnsanlar fotoğraflar çekebilecekleri ve göttikleri mekânları hatırlanabilir kılan eserler bulmak istiyorlar. Harput'un ruhunu yansıtan önemli kişilerin resimleri müzede ya da hanlarda olabilir. Yine bir köşede oturma klarnet çalan ve yanında eli kulağında türkü söyler gibi duran iki kişiyi, örneğin Sıtkı Demirci'nin, Enver Demirbaşı'nın heykeli Balakgazi Parkında neden olmasın. Bratislava'da, Viyana'da bu tür figürlerin önünde insanların fotoğraflar çekti olduklarını görürsünüz.

9. Doğa ve Çevre: Öncelikle Harput'un doğal ve biyo-çeşitliliğini tespit edilmesi ve buna göre de planlamalar yapılması gerekmektedir. Dünyanın birçok yerinde insanlar doğayı seyretmek ve rahatlamak için para harcarlar. Farklı ve güzel yerleri seyretmenin insana kattığı duygular tarif edilemez. Harput'un bu açıdan tanınmayan birçok noktasının olduğunu rahatlıkla söyleyebilirim. Örneğin Anguzu Babanın mezarının olduğu kayalık zirve 360 derecelik seyir alanıyla muhteşem ve belki de bu bölgedeki nadir yerlerden bir yerdir. Ancak yol yapılamadığından ve yaya

olarak oraya ula mak zor ve yorucu oldu undan birok insan bu gzelliikten mahrumdur. Yine oraya yakın olan yani Harput'un kuzeyinden baraja do ru uzanan geni bir alan "seyir tepe" olarak insanların hizmetine sunulabilir. u anda bir restoranın oldu u bu yer zellikle ak amları serinli iyle, gndz alabildi ine uzanan ufuk ve da manzarasıyla ok gzeldir. Bu gzel noktalar yeniden ele alınmalı, gzelle tirilmeli, yolu, elektri i, suyu, oturma alanları, a alandırması tamamlanmalı, tanıtılmalı ve insanların hizmetine sunulmalıdır.

9.1. Su: Elzı halkı misafirlerini Harput'a getirdi inde kar ıla tı ı e itli sorular olur. Sorulardan biri udur: evre, da lar, Harput neden ye ilden bylesine yoksundur? Bu soruya verilen "su yok" cevabına aslında kendisi de inanmaz. ünkü bu ehrin drt bir yanı suyla evrilidir. Harput'un su sorunu nedeniyle ye illendirilmesi hep gecikmi tir. Bu konuda yapılacak alı malar di er birok sorunun ozmnde belirleyici olaca ından hayati neme sahiptir.

9.2. A alandırma: evre dzenlenmesi Elzı 'ın her yerinde oldu u gibi Harput'ta da bir sorundur. Ye il, gllerle donatılmı bir Harput daha cazip bir yer olacaktır. Prag'da ehri gren kaleden a a ı do ru geni leyen bir yamata zm asmalarıyla taraalandırılmı ve oturma yerleri halinde dizayn edilmi bir yer var. Orası Harput'un Elzı 'ın yamalarına ok benzer bir zellik gsterdi inden Harput'un etekleri bu eilde yapılandırılabilir. Ama genel anlamda Harput'un her noktası a alandırılmalıdır. Bugn insanların piknik yapmak iin Harput'un arka taraflarındaki a alandırılmı engebeli yerlerde da -bayır demeden oturdukları grlmektedir. Hatta Ulu Camii'nin kapısının nne kadar kilim serdikleri ve buraları kirlettikleri, bu yapılara zarar verdikleri grlmektedir. ünkü, artık ehirde sakin, a alandırılmı bir nokta bulmak ok zor. Oyleyse, insanların bu arayı larına gl bir zemin hazırlamak iin bu tr yerlere banklar, p kutuları, e meler ve oturma alanları konmalıdır.

9.3. elale: Harput'un keskin virajından ba layarak birok noktasına elale yapılabilir. Ankara'da Keiren semtinde birok rnek grlebilir. Ancak Harput'taki do al kayalıklar bu aıdan ok daha gzel bir imkn sunmaktadır. Belki elalenin yapıldı ı yer ayrıca oturma, zaman geirme iin ayrıca bir mekn olarak tasarlanabilir.

9.4. Yabani Hayvanlar: Harput'a uygun yabani hayvanların do aya, piknik alanlarına salıverilmesi uzun vadede gzel olabilir. Mesela keklikler, sincaplar, tav anlar, geyikler v.s. olamaz mı? Yine belki bu hayvanlar do aya salındıktan sonra blgenin yırtıcı ku ları o altılabilir ve bunların

seyri için de ayrıca bir düzenleme yapılabilir. Artık birçok yerde insanlar canlı hayvanların, doğadaki canlı ya da bitkilerin seyretmek için paralar harcamaktadırlar. Dünyanın birçok yerinde olduğu gibi ülkemizde de yırtıcı kuşları izlemek isteyen insanların olduğu bilinmektedir.

9.5. Kır Evleri: Bazı yerlerde küçük kiralık kır evleri rahatlıkla görülmektedir. Önerisinde sadece 250-400 m.kare alanı olan bu kulübelerin bitkilerle, çiçeklerle donatıldığı bu evleri yazlık, aylık kiraya veriyorlar. Münih'in ortasında, Kayseri'de, Konya'da ve bazı üniversitelerde, hobi bahçesi adıyla benzer uygulamalar bulunmaktadır. Talep artmasıyla bu kır kulüpleri Harput'un bazı yerlerine de kurulabilir.

10. Güvenlik: Özellikle kış aylarında metruk bir yer görünümüne bürünen Harput'un serseri tiplerin, gayri meşru işlerin döndüğü bir mekân haline geldiği, yer yer arka taraflardaki köylerde hırsızlıkların olduğu bilinmektedir. Bu durum Harput'un imajına zarar vermektedir. Daha fazla kameranın olması, güvenlik açısından daha iyi olacaktır. Yine bazı köpeklerin mezarlıklara doğru çok tehlikeli olabilecekleri görülmektedir. Güvenliği artırmanın önemli bir parçası da ışıklandırma değildir. Harput'un birçok noktası ışıklandırmadan yoksundur. Işıklandırma ayrıca, Harput'un güzelleştirilmesinde de faydalı olabilir.

11. Ulaşım: Elazığ'dan Kuzey illere Harput üzerinden bağlantı yapılabilirse Harput'un gelişmesi açısından faydalı olabilir. Harput'un köy ulaşımının ve yollarının, bağlantılarının da iyi olması gerektiğini düşünüyorum. Yine tabelaların iyi düzenlenmesi, Harput'ta neyin nerede olduğunu gösteren bir "Harput Haritası"nın geliştirilmesi gerekmektedir. Ulaşım konusunda Belediye'nin hala yeterli bir desteği de maalesef yoktur. Yaz günlerinde kalabalık olan saatlerde insanların balık istifi taşıdıklarını görürsünüz. Harput'un köyelerine hafta sonlarında dahi sadece sabah akşam seferleri vardır. Ölen vakti Harput'un ötesine gidebilmek için özel arabanız olması gerekir. Birçok aile ulaşım seferlerinin yetersizliği nedeniyle çocuklarını şehir olanaklarından (kurslar) yararlanılamamakta ya da şehirdeki etkinliklere katılmak için köyelerine, yazlıklarına gidememektedirler. Dolayısıyla, Belediye'nin Harput'un ulaşımı konusunda para kazanmayı düşünmekten vazgeçip bu konu üzerinde ayrıca çalışması gerekmektedir.

Gülmez-Harput arası yolun yanında, Hüseyinle Harput kalesinin doğu bağlantısına yeni bir yol yapılması gerekmektedir. Ayrıca, Harput'tan baraj

suyuna olan mesafe ku uçu u ç-be kilometreyken maalesef mevcut yol mesafeyi belki drt be katına ıkarmaktadır. Oysa Harput'un baraj suyuyla kurulacak ba lantısı yeni olanakların dnnmesine fırsat tanıyacaktır.

12.1. Teleferik Sistemi: Teleferik uygun bir yere ve gzergaha konulması artıyla Harput'un cazibesini arttıracaktır. Bu ula ım tarzının Karadeniz'de, Antep'te ok etkili oldu unu biliyoruz. Hatta uzun sre Uluda 'ın cazibesi biraz da bu teleferik ile zde de il miydi? Yine Singapur'da (Santosa Adası) teleferi in gezi-e lence ama lı kullanıldı ı ve insanların yo un ilgisini ekti i grlmektedir.

12.2. Fayton Kullanımı: Harput'un e itli yerlerine ula ım faytonlarla yapılabilir. Harput kalesi, Balakgazi, Dabakhane ve mezarlıklar gsteri li faytonlarla ve geleneksel kıyafetli grevlilerle gezdirilebilir.

13. Sa lık ve Sportif Etkinlikler: Orta ykseklkteki da ların (1500-2400) baro metrik basın taki orta seviyeli azalmanın etkisi nedeniyle sporcuların idmanları a ısından byk bir nemi vardır. Bu da yksekl i her spor dalında sporcuların idmanları a ısından vcudun aerobik dayanıklılı mı arttırdı ı bir ger ek oldu undan Harput'un kuzey kısmına idman tesisi nerilebilir. Bu kapsamda yine bir halı saha nerilebilir. Da cılıkla ilgili etkinlikler, kaya tırmanı ı sporları i in do al ve insani alt yapı yoklanabilir. Da Bisiklet sr leri ve kır bisiklet yarı ları her yıl organize edilemez mi? MEB'in katkısıyla spor yry leri, msabakalar, ko u yarı ları, e itli izcilik faaliyetleri, yaz okulları, izcilik kampları buralarda dzenlenemez mi? nsanlarda sa lık ve spor farkındalı ı Harput zerinden olu turulabilir. Bu konuda medya, sa lık mdrl ve il spor mdrl nn katkıları dnnlebilir.

13.1. Yama para t: Harput'un Kuzey kısmında barajı gren tatlı yama lar bulunmaktadır. Buralarda yama para tne, planr u u larına ve balon gezilerine uygun yerler bulunmaktadır. Ama yine de rzgarın yn v.s. konularda bilgim olmadı ından bunu sadece amatr bir neri olarak ifade etmek istedim.

13.2. At kullanımı, ok uluk: Bazı yerlerde amatrce ya da, e lence ama lı da at sr lerinin yaptırıldı ı, atla ilgili etkinliklerin, yarı maların yapıldı ı yerler gze arpmaktadır. Atlarla ilgili seyirlik bir eyler yapılabilir mi? Yine ok uluk sporu ile ilgili etkinlikler burada dzenlenebilir.

14. Yayla Turizmi: Yaz aylarında Harput'un yol kenarlarına oturan ailelerin bize gsterdi i husus insanların sıcaktan, grltden uzakla ıp temiz ve serin bir havada zaman ge irmeleri iste inden ba ka bir ey

de ildir. Bu talep zaman geçirilmeden makul bir şekilde planlanarak bir arza dönüşü türülebilir. Ev, ye il alan, rahat ve huzurlu bir mekân planlaması neden olmasın ki? Yayla turizmi tarım turizmiyle birlikte de tasarlanabilir. Belki Elazığ için olmayabilir ama alıcısına ulaşırsa tarım turizmi güzeldir. Bunlar, içinde yayla evlerinin konaklama için kiralandığı, Karadeniz'deki örneklerde olduğu gibi, içinde avlanmanın olduğu türlerine kadar önemli bir dal olarak görülmektedir.

14.1. Konaklama: Harput'ta konaklama sorunu çözülmeden bazı etkinliklerin yapılması zordur. Üniversitenin ya da bakanlıkların Turizm Bölümü tarafından işletilen ve misafirlerin yönlendirildiği misafirhaneler olmalıdır. Pansiyon tarzındaki bu yerlerin işletmesini ilk aşamada bu kurumlar tarafından yapılabilir.

15. Tanıtım: Harput'un tanıtımı için önce tanıtılabilir hale kavuşturulması gerekmektedir. Yapılacak etkinlikler bunu sağlayacaktır zaten. Ancak, Harput'un alt yapısı hazırlandıktan sonra senarist Raci Aşmaz'dan sinema sanatçısı Necati Aşmaz'ın oynadığı bir Harput Fragmanı çekmesi ya da Kurtlar Vadisinin bir bölümünü Harput'ta çekmesi rica edilebilir. Yine Erkan Oğur'dan tanıtım için bir "Harput" parçası ya da "Harput" ismi taşıyan bir çalgı yapması istenemez mi? Dünyanın sayılı müzisyenlerinden olmasına rağmen kaç Elazığlı onu bilir tanır, dinler. Oysa Nezet Ertaşı memleketinde herkesin tanıdığını, her yerde müziklerinin dinlendiğini, kasetlerinin neredeyse bakkalarda satıldığını görürsünüz. Neden? Çünkü etkinliklerle ona sahip çıkmışlardır, eserleri her yerde göz önündedir, tanıtılmışlardır. Siz Harput'ta folklorik ürünlerin, bu tür müzik kasetlerinin satıldığı bir yer biliyor musunuz?

15.1. Harput Günleri: Sosyologlar yakın gelecekte "etkinliklerin" tüm dünyadaki turistlerin %10'undan fazlası için ziyaret sebebi olacağını söylemektedir (Getz, 2007). Festival demeyeyim ama birçok etkinliğin birlikte organize edildiği ve birçok kurumun katkısıyla birkaç günlük üne de olsa Harput'un çekim alanı haline getirilmesi sağlanmalıdır. Ünlü düğünlerin, sanatçıların v.s. misafir edildiği bu günlerin, gecelerin iyi olacağını düşünüyorum. Dünya Dinleri Kongresi gibi çeşitli etkinliklerle Kazakistan'da günlerde etkinlik turizminin başını çekmektedir. Bizde de benzeri etkinlikler uluslararası çapta düzenlenebilir. Erzurum'da olduğu gibi Elâzığ'ın, Harput'un Müslümanların, bizlerin eline geçişinin temsili bir tarihi kutlanamaz mı? Bununla ilgili etkinlikler yapılamaz mı?

15.2. Web: Bugn Harput'un ismini internetten aratsanız karınıza 600'den fazla internet sitesi ıkacaktır. Ancak bunların o u ermeni siteleridir. nternetle de erlendirme yapsanız sanırsınız ki Harput ba ka birine ait ve Trkiye'de de il de Amerika'da bir yer. Bu nedenle alt yapı hazırlandıktan sonra Harput'un tanıtımı iin zel bir web sitesi hazırlanmalı ve turizmle ilgili her ey bu site zerinden payla ılmalı, tanıtılmalıdır. Bugn bilgi ve haberle me deste i olmadan hibir turizm planlaması, pazarlaması yapılamaz. Hatta Co rafi Bilgi Sistemleri bu konuda oldu u kadar Elzı turizminin geli mesi iin de hayata geirilebilir.

Kaynaklar

Aksın, Ahmet (1999). **19. Yzyılda Harput**, Elzı : Ceren Matbaacılık.

Sunguro lu, shak (1958). **Harput Yollarında**, C.I.

nal, Mehmet Ali (1989). **XVI. Yzyılda Harput Sanca ı (1518-1566)**. Ankara: Trk Tarih Kurumu Yay.

Getz, D. (2007). **Event Studies: Theory, Research and Policy for Planned Events**. Oxford: Elsevier

Greenwood, D."Culture by the Pound: An Anthropological Perspective on Tourism as Cultural Commoditization" In **Hosts and Guest**. Smith, V. (Edt.). 1978. Oxford: Blackwell.

Samsudeen, Neigh Geenath Sunara (2012). "Kresel De i im ve Turizm zerindeki Etkisi", **Turizm, Spor, Biyoe itlilik ve Kresel De i imler zerine birli i alı maları**, Avrasya pek Yolu niversiteler Birli i Bildirileri, 23-26 ubat