
 1

SAFRANBOLU’DA 25YIL... (*)

 Kızıltan ULUKAVAK

 1975’ten 2000’lere uzanan süreçte Safranbolu değerlendirilirken, Türkiye’de
1975 ve öncesi yıllarda, doğal çevre gibi, tarihsel çevrenin de korunması gerektiğine
ilişkin yaklaşımların, henüz toplumumuzun çok büyük bir kesimince benimsenmiş
bulunmadığı öncelikle anımsanmalıdır.

 O yıllarda kültürel değerlerin korunması denilince, sadece arkeolojik alanlar ve
ören yerleri akla geliyor; kentlerimizin mimarlık dokusunun korunması ve gelecek
kuşaklara aktarılması yoluyla, ulusal kimliğimize de sahip çıkılması gibi görüş ve
öneriler, sadece mimarlık, tarih ve sanat çevrelerinin kültürel değer yargıları olmaktan
öte, henüz bir uygulama olanağı bulamıyordu.

 1970’li yıllara gelene kadar, ataerkil aile düzeninin gereği olarak dedelerin,
babaların, evlatların, gelinlerin ve içgüveysi damatların hep bir arada oturduğu
Safranbolu evlerinin, ata yadigarı ve baba mirası olarak özenle korunması ve baba
ocağını söndürmemek geleneğine de hep saygılı olunması nedeniyle “Kendini
koruyan kent” olarak bilinen Safranbolu ise, aynı yıllarda, korunması gerekli kent
konumuna dönüşüyordu; korunması için de artık, örgütsel ve yönetsel düzenlemelere
gereksinim vardı. Çünkü, sosyal etkileşimler ve ekonomik koşullardaki değişimler
sonucu ataerkil aile düzeni, zamanla Safranbolu’da da egemenliğini yitiriyordu.

 Yine aynı dönemde, her biri iki üç katlı, 6-8 odalı evlerinin bakımından,
temizliğinden usanılmış olan Safranbolu’da; odaları ”asri pencere” denilen geniş tek
pencereli, çatıları Marsilya kiremitli kargir evlerde oturma modası da başlamıştı.
Ayrıca, Ankara’nın ünlü Belediye Başkanı Sayın Vedat DALOKAY, o yıllarda “insan
silosu” olarak tanımlasa da, çok katlı apartmanlarda oturmanın farklı bir sosyal statü
kazandırdığı inancı, Safranbolu’da da yaygınlaşmıştı.

 Bunun için kentin tarihsel “Şehir” kesimindeki evler, kırsal yörelerden gelerek
Karabük’te çalışma olanağı bulmuş yurttaşlarımıza, çok uygun bedellerle satılıyor;
ele geçen parayla, ya “Bağlar” kesimindeki ahşap eski bağ evlerinin yerine
betonarme ev yaptırılıyor, ya da bir yapı kooperatifine girilerek yeni konut sahibi
olunuyordu.

 Safranbolu’da bu süreç, tarihsel kent merkezi Şehir kesimindeki evlerin,
konakların % 90’ının el değiştirmesiyle sonuçlanır. Ancak, doğal olarak böyle evlerde
oturma göreneği olmayan yeni hemşehriler evlerini, duvarından çatısına, kapısından
penceresine kadar kendi anlayışlarına ve yaşam biçimlerine göre değiştirmek;
dışardan merdiven yaparak kat kat veya bölmelere ayırarak, kendilerinin oturmadığı
bölümleri kiraya vermek isterler.

(*) 21-24 Ocak 2004;”Tarihi Kentler Birliğ iSafranbolu Buluşması”nda “1975’lerden 2000’le Safranbolu” başlığı altında
yapılan konuşmanın kısaltılmış metnidir. Tarihi Kentler Birliği’nin yayın organı “Yerel Kimlik” Dergisinin Ocak,Şubat,Mart/2004
tarihli sayısında yayınlanmıştır.

 2

 Kentin genel görünümünü bozan; mimarlık dokusunu yozlaştıran bu
uygulamalara Belediye Başkanının önerisi üzerine, Safranbolu Belediye Meclisi,
oybirliğiyle 12 Haziran 1975 tarihinde aldığı kararla, Đmar Yönetmeliğine korumaya
yönelik ek maddeler koyarak engel olmayı düşünür. Fakat bu düzenlemeyi, o sıralar
yasal yetkili Đmar ve Đskan Bakanlığı, kutsal mülkiyet hakkına saygısızlık görüşüyle
onaylamaz; Bakanlığın bir üst düzey yöneticisinin zamanın Safranbolu Belediye
Başkanı’na, “Eskiye rağbet olsa, bit pazarına nur yağardı” dediğine tanık olunur.

 Đşte böylesine olumsuzluklarla karşı karşıya bulunan Safranbolu için 1975 yılı,
aynı zamanda mutlu bir dönüm noktası ve Safranbolu için olduğu kadar, ülkemiz için
de mimarlık değerlerine sahip çıkılmasında bir başlangıç da olur.

 Çünkü o yıl, “Avrupa Mimari Miras Yılı”dır. Ülkemizde bununla ilgili
kutlamaları düzenleme görevi, Đstanbul Teknik Üniversitesi Mimarlık Fakültesi’ne
verilmiştir. Fakülte, bu amaçla Safranbolu Belediyesi ile ilişki kurar, aynı yılın Ağustos
sonu ile Eylül başında Safranbolu’da bir dizi etkinliğin gerçekleştirilmesi için görüş
birliğine varılır.

 “Safranbolu Mimarlık Değerleri ve Folkloru Haftası” adı verilen bu etkinlikler
nedeniyle Safranbolu’ya davet olunan bilim, sanat, tarih, kültür ve mimarlık alanları ile
ilişkili; basın ve televizyonla ilgili veya kamu kurumlarında görevli 200 dolayında
konuk, Safranbolulularca evlerinde ağırlanır; karşılıklı iletişim ve etkileşim ortamı
yaratılır.

 Binlerce kişinin katılımıyla, açık havada geceleri yapılan toplantılarda, “Koruma
nedir?”, “Safranbolu niçin korunmalıdır?” sorularının yanıtlarını, Safranbolulular,
koruma olayının bilim alanındaki öncüleri, Prof.Dr.Sayın Doğan KUBAN ve
Doç.Dr.Sayın Metin SÖZEN başta olmak üzere, en yetkili ağızlardan öğrenirler.
Üniversite öğretim üyeleri halkın arasındadır; bilimsel terminoloji ile değil, halkın
anlayacağı sözcüklerle konuşmaktadırlar. Şair Hayali’nin dizeleriyle, “Şu mahiler ki
derya içredir; deryayı bilmezler” konumundaki biz Safranbolululara evlerinin
değerini, kentlerinin önemini anlatırlar.

 Safranbolu “Kültür Hafta”ları, 1976 ve 1977 yıllarında da yinelenir Televizyonda
ve basında Safranbolu ile ilgili haberlere, artık çok sık rastlanmaya başlanır.
Safranbolu evleri, Türkiye’den sonra, dünya kamuoyunun da gündemindedir. Sayın
Reha GÜNAY’ın “Safranbolu Evleri Fotograf Sergisi” Avrupa’da, Paris ve
Stokholm gibi merkezlerde büyük yankı yaratır, geniş bir ilgi odağı oluşturur.

 Belediye Başkanının, bir süre önce kaybettiğimiz T.Turing ve Otomobil
Kurumu Genel Müdürü Sayın Çelik GÜLERSOY ile görüşmesi sonrasında; Kurum
Safranbolu’da “Asmazlar Konağı”nı satın alır ve Sayın Süha ARIN’a
“Safranbolu’da Zaman” filmini yaptırır. Bu film, 1977’de “Antalya Altın Portakal
Film Festivali”nde, kendi dalında birincilik ödülüne layık bulunur.

 O dönemlerin yasal yetkili organı “Gayrimenkul Eski Eserler ve Anıtlar
Yüksek Kurulu”, 1976’da Safranbolu için “kentsel sit kararı” alır. Kentin “Şehir”
kesimindeki eski dokunun, “Bağlar” kesimindeki yeşil örtünün korunmasının ilk
adımı böylece gerçekleştirilir.. Đmar planı, yeni yapılaşmaları, bu alanların dışında

 3

bırakacak biçimde değiştirilir. Türkiye’de “koruma amaçlı imar planı”, ilk kez
Safranbolu için düşünülür ve .yapımını Đstanbul Teknik Üniversitesi Mimarlık
Fakültesi üstlenir.

 1999’da çağ dışı gerici güçlerin, iğrenç saldırısı sonu yaşamını yitiren,
zamanın Kültür Bakanı, Prof. Dr. Sayın Ahmet Taner KIŞLALI, 1978’de
Safranbolu’ya davet olunur; “Kaymakamlar Evi” ile “Arasta Çarşısı”nın,
Bakanlıkça kamulaştırılıp, restore edilmesine karar verilerek, Devletin ilk kez eylemli
olarak devreye girmesi sağlanır.

 Bu arada, “Eskiler yıkılsın, yerine gökdelenler dikilisin” diyenler varsa da
ve bu görüşün yerel ve ulusal basında temsilcileri bulunsa da; bunlar azınlıkta kalır.
Hatta, başlangıçta karşı olanların, zamanla korumanın en ateşli savunucusu
oldukları da görülür.

 Böylece, Türkiye’de mimarlık değerlerinin korunmasında ilk adımlar, 1975-
1980 yıllarında Safranbolu’da atılmış olur. Güdülen amacın doğruluğundan hiç kuşku
duyulmadığı için, korumacılığın başlangıçta beraberinde getirdiği sosyal ve siyasal
riskleri üstlenmekten de hiç kaçınılmaz.

 Ancak, 1975’lerden bugünlere uzanan zaman dilimi içersinde kimi
olumsuzluklarla da karşılaşılır. Safranbolu’daki korumacılığın 1980 öncesinde
uygulayıcısı, 1980 sonrasında da gözlemleyicisi konumundaki bir kişinin bunlara da
değinmesi yararlı görülebilir. Herhalde kimi sorunların, Safranbolu’da, ya da diğer
tarihsel kentlerimizde yinelenmemesi için bir özeleştiri yapmaktan çekinilmemelidir.

 Tarihsel kentlerde her şeyden önce, koruma amaçlı imar planları yapılıp, hızla
uygulamaya konulmalı; duraklamalara duraksamalara olanak verilmemelidir.
Safranbolu’da korumacılığın 1980’li yıllar içersinde durağan bir döneme girmesi,
önemli kayıplara yol açmıştır. Yeni bir atılım ancak, Zonguldak Valisi Sayın Yavuz
ERKMEN’in 1980’li yılların sonunda Safranbolu Kaymakamlığı’na atanmasıyla
başlar.

 Kentsel kültürel değerlere sahip çıkılmasında Belediyeler yalnız
bırakılmamalıdır; yerel yönetimler, il ve ilce yönetimlerinden destek almalı, işbirliği ve
güçbirliği gerçekleştirilmelidir. Safranbolu’da ilk kez 1980’de, ileriki yılların Valisi,
Müsteşarı ve Đçişleri Bakanı Sayın Muzaffer ECEMĐŞ’in Kaymakamlığı döneminde,
kısa bir süre için sağlanan birliktelik, daha sonra devam ettirilememiş; yine ancak
Sayın Yavuz ERKMEN’in 1989’da Safranbolu Kaymakamlığına atanmasıyla tekrar
başlatılarak, sonraki yıllar, ardılı olan kaymakamlarca da benimsenen, sürekli bir
uygulamaya dönüştürülmüştür.

 Sadece Belediyeler değil, Đl Özel Đdareleri de, tarihsel kentlere sahip çıkmalı;
bu Đdarelerin ve Valiliklerin, korumacılık alanındaki işlevleri ve etkinlikleri konusunda
Kastamonu’daki, halen hayranlıkla gözlemlenen uygulamalar örnek alınmalıdır.

 Kuşkusuz, eski evlerin restorasyonunda giderlerinin fazlalığı ve bireysel
olanakların yetersizliği, kamusal kaynaklara olan gereksinimi öne çıkarıyor. Ancak,
başlangıçta Safranbolu gibi, her türlü yardım ve katkı kamudan beklenmemeli, özel
kaynaklardan yararlanma yolları bulunmalıdır. Ayrıca en önemlisi, kamusal kaynak

 4

ve fonlar da, tarihsel kentlere nesnel öncelik ve ölçütler dikkate alınmaksızın,
eşitsizliklere ve haksızlıklara yol açacak biçimde, siyasal ve öznel yaklaşımlara göre
dağıtılmamalıdır.

 Kültürel değerlere önem veren özel kurum ve firmaların, koruma olayında
Safranbolu’ya katkı sağlamalarında yeterince başarılı olunamaması, Safranbolu için
önemli bir eksikliktir. Şu bir gerçektir ki, Antalya Kaleiçi Evleri örneğinde olduğu
gibi, özel kuruluşların satın alacakları konakları restore ederek, firmalarının kültür ve
turizm amaçlı gereksinimlerine tahsis etmeleri, tarihsel kentlere çok değerli bir
yardım niteliğindedir.

 Safranbolu için bir başka eksiklik veya daha doğru bir anlatımla en önemli
gecikme, turizmin ve özellikle ev pansiyonculuğunun, kentsel kültürel değerlerin
korunmasına olan katkılarının çok geç farkına varılmış olmasıdır.

 Safranbolu konaklarını, konaklama tesisine dönüştürmek suretiyle sağlanacak
getirilerin, eski evlerin onarımını hızlandırabileceği görüşü başlangıçta hiç kimseye
benimsetilememiştir. Bu arada, Anadolu’nun geleneksel konukseverliğinin en güzel
göreneklerine ve örneklerine sahip Safranbolulular, konuklarını bir bedel karşılığı
evlerinde barındırmayı da hemen kabullenememişlerdir. Safranbolu, turizm
olanaklarından ve ev pansiyonculuğundan, 1990’lı yılların ortalarında, Kaymakam
Sayın Muammer AKSOY’un çabalarıyla yararlanmağa başlamış; ancak çok
gecikildiği için, önemli kayıplar olmuştur.

 Safranbolu’daki bir başka hata da; hatta affedilmez bir hata da, kamu
kuruluşları hizmet binalarının, tarihsel kent merkezinden, yeni yerleşim alanlarına
taşınmasıdır. Safranbolu Kalesi’ndeki Hükümet Konağı’nın 1976’da yanmasından
sonra, Kale’ye çıkmaktaki ulaşım sıkıntısı nedeniyle, yeni Hükümet binasının, yeni
yerleşim bölgesinde yapılmasına ön ayak olmakla, bu konuda, öncelikle zamanın
Belediye Başkanı, kendi payına düşen hatayı kabullenmek durumundadır.

 Ancak, zaman içersinde, Belediye dahil kamu kurumlarının tümünün de
tarihsel merkezden çekilebileceği herhalde beklenemezdi. Kentin tarihsel önem
taşıyan, “Şehir” kesimindeki, eski çarşı çevresindeki mahallelerin sakinlerine, hem
evlerinin değerinden, bunları korumalarının gereğinden bahsedeceksiniz; hem de
onlarla bir arada, iç içe olmayacaksınız. Bu bir çelişkidir.

 Dolayısıyla, Tarihsel Kentler Birliği Genel Danışmanı Sayın Oktay EKĐNCĐ,
çeşitli söyleşi ve yazılarında, tarihsel kentlerin Belediye Başkanlarının, onarımını
yaptırarak eski konutlarda oturmalarını dile getirmekte, yerden göğe kadar haklıdır.
Doğrudur; Belediye Başkanları örnek olmalıdır; ancak yeterli değildir, kamu
kurumları da örnek olmalıdır.

 Tüm bu olumsuzluklara karşın, hoşgörüye sığınıp, alçak gönüllüğü bir tarafa
bırakarak, korumacılıkta çeyrek yüzyılı aşkın bir süre geçiren Safranbolu’nun,
övülmeyi de fazlasıyla hak ettiğine değinilmelidir.

 Her şeyden önce, şu bir gerçektir ki, zaman zaman yalnız bırakılsa da,
Belediyesi yönetiminde kim bulunursa bulunsun, Safranbolu, başlangıçtan

 5

bugünlere kadar, koruma amaçlı imar planlarını ödünsüz uygulamayı ilke edinerek,
korumacılığa öncülük etmekle, Türkiye’de ayrı bir konuma sahiptir.

 ÇEKÜL Vakfı’nın kurucusu Sayın Prof. Dr. Metin SÖZEN’in Safranbolu’yu,
“Korumanın Başkenti” olarak tanımlaması, Safranbolu için büyük bir onurdur. 1994
yılında Safranbolu’nun UNESCO tarafından “Dünya Mimari Miras Listesi”ne
alınması ise, büyük bir gurur kaynağıdır.

 Safranbolu’da kültürel miras ve mimarlık değeri niteliğinde 1000’i aşkın ev
bulunması ve bunların; diğer kentlerden farklı olarak, mimari dokudaki bütünlük
bozulmadan, mahalleler halinde topluca korunuyor olması, sadece Safranbolu’ya
özgü, ayrıcalıklı bir özelliği ve güzelliği oluşturmaya ve Safranbolu’ya benzersiz bir
görünüm kazandırmaya devam ediyor

 Tarihsel çevre korumacılığı ve beraberindeki turizm etkinlikleri, Safranbolu’ya
sosyal, kültürel ve ekonomik alanda büyük olanaklar sağlıyor. “Başka Safranbolu
yok” denilmesinden; Safranbolu’nun yurt içinde ve dışında çok geniş ölçüde tanınmış
olmasından Safranbolulular büyük kıvanç duyuyor. Belki bugün Karabük bile, eskisi
gibi Kardemir’den dolayı değil, artık daha çok Safranbolu’nun bağlı olduğu Đl olarak
biliniyor.

 Kültürel değerlere sahip tarihsel bir kent olması nedeniyle Safranbolu’da 1992
yılında restorasyon ağırlıklı eğitim veren bir Meslek Yüksek Okulu; bu öğretim
yılında da Fethi TOKER Güzel Sanatlar ve Tasarım Fakültesi açılmıştır. Bu yüksek
öğrenim kurumları da, Safranbolu’ya çok değişik alanlarda, çok değerli kazanımlar
sağlıyor.

 1976 Safranbolu’sunu belgeleyerek, Safranbolu’nun tanınmasında büyük
katkısı olan “Safranbolu’da Zaman” filmi, şiirsel bir anlatımla,

 “Ve düşen damlalar gibi akıp geçen zaman, alıp götürdü bir çok şeyi
Safranbolu’dan” sözleriyle başlayıp, geleceğe ilişkin dramatik bir öngörü içeren şu
tümcelerle son bulur:

 “Anı olur zaman içinde Safranbolu; sevinç olur... Kimi zaman hüzün, kimi
zaman övünç olur... Zaman içinde tarih olur... Kim bilir belki de çocukların
düşlerinde gördükleri... masal olur; evvel zaman içinde Safranbolu”.

 Evet, 1976’ya kadar akıp geçen zaman, bir çok şeyi götürmüş olabilir
Safranbolu’dan. Ancak daha sonraki yıllar, korunan kent olarak başka bir şey
koparamamıştır ondan.

 Ayrıca, zaman içinde anı, hüzün, tarih ve nihayet masal olma olasılıklarının
önüne de, korumacılıkla yıkılmaz bir set çekilerek, Safranbolu’nun zaman içinde hep
sevinç ve övünç kaynağı olarak kalmasının yolu açılmıştır.

 Aynı yolda, tüm tarihsel kentlerimiz hep bir arada, omuz omuza ilerlemeli ve
hep övünülecek kentler olarak kalmalıdır.

