[image: image1.jpg]TURKISH

MARINE @
RESEARCH
FOUNDATION

[image: image2.png]

 [image: image3.jpg]

 ANKÜSAM

‘TÜRKİYE’DE İKLİM DEĞİŞİKLİĞİ VE KÜLTÜREL MİRASIN KORUNMASI ÇALIŞTAYI’

TİNA LİDERLİĞİNDE YAPILDI.

Türkiye’de İklim Değişikliği ve Kültürel Mirasın Korunması Çalıştayı, Vakfımız, ANKÜSAM Ankara Üniversitesi Sualtı Arkeoloji Araştırma ve Uygulama Merkezi ve TÜDAV Türk Deniz Araştırmaları Vakfı işbirliğiyle 6 Ekim tarihinde Urla ‘da gerçekleştirilmiştir. Urla Belediye’sinin de destek verdiği Çalıştay Belediyenin Meclis Salonu’nda yaklaşık 65 kişilik bir katılımla yapıldı.
Ülkemizde iklim değişikliğinin deniz ortamına ve denizde ve kıyıda bulunan kültürel mirasa olan veya olabilecek etkisi konusundaki çalışmaların yok denecek kadar az olması nedeniyle gerçekleştirilen bu çalıştayda, amaçlardan biri de farklı disiplinlerde çalışan konuyla ilgili uzmanları bir araya getirerek ilk kez bu konuda bir çalışma grubu oluşturmaktı.
Grafikler, fotoğraflar, haritalar ve önemli buluntular eşliğinde, Türkiye’de iklim değişikliği ve bununla ilişkili olarak sualtı ve üstü arkeolojik zenginliğimizin, kültürel mirasımızın korunması konusunda alınan ve alınması gerekli önlemler üzerine tebliğler sunuldu.

Çalıştayın açış konuşmaları Vakfımız Yönetim Kurulu Başkanı Oğuz Aydemir ve TÜDAV Başkanı Prof. Dr. Bayram Öztürk tarafından yapıldı.

 İl Kültür ve Turizm Müdür Yardımcısı Murat Karaçanta’nın konuşmasından sonra tebliğler bölümüne geçildi.
Ege Üniversitesi Su ürünleri Fakültesi Dekanı Prof.Dr. Mesut Önen, kirlenmenin sualtı arkeolojik bulgulara olan etkilerini anlattı. Bitki oluşumlarının, su, asitik ortam oluşmasının, dip taraması şeklinde yapılan balıkçılığın aşınma, tahribat ve yok olmaya sebep olduğuna dikkat çekti.
Orta Doğu Teknik Üniversitesi, Deniz Bilimleri Enstitüsü’nden Prof. Dr. Temel Oğuz; “Türkiye Denizlerinde İklim Değişikliği ve Deniz Suyu Seviyesi Değişimi” konusunda verdiği tebliğde önemli bilgiler sundu. Oğuz, Türkiye Denizlerindeki seviye değişimlerinden, Karadeniz’de su seviyesinin her yıl 2 milimetre yükselişinin 1993 den beri uydu teknolojisiyle izlendiğini, Akdeniz ve Ege Denizi’nde ise su seviyesinde 21. yüzyılda 0-10 cm arası eksilme olduğundan, denizlerimizin tuz, ısı, asitik dengelerinden bahsetti.
TÜDAV Başkanı Prof.Dr. Bayram Öztürk “Tropik Signal Projesi nedir? “ başlıklı çok bilgilendirici bir sunumda bulundu. İklim değişikliğinin deniz suyu sıcaklığına etkisi, bu değişimlerin yanısıra, yanlış avlanma, cehaletin ve kirlenmenin ortaya çıkardığı deniz suyu ve canlı türlerinin değişiminden bahsetti. Örneğin; balon balığının Marmara Denizinde ne aradığını, ıskarmoz balığının Kırım’a kadar gelmesinin nedenlerini, zehirli denizanalarının birçok çeşidinin Karadeniz’e kadar gelmesinin iklim değişikleri sonucu olduğunu ve bütün bu gibi verilerin sinyalleri ışığında bunların incelenmesi gerekliliğine işaret etti…

 REC Bölgesel Çevre Merkezi Türkiye’den Proje Uzmanı Dr. Gülçin Özsoy’un sunumu ise; İklim Değişikliği ve Adaptasyon Çözümleri üzerineydi. İklim değişikliklerinin dünya ülkelerine verdiği zararların yüzlerce milyar dolara mal olduğunu, bu zararların her yıl gelişmiş ülkelerce hesaplandığını, adaptasyon için önlemler alındığını belirtti.

Çalıştay’ın ilk bölümü sonunda tüm katılımcılarla Ege mutfağının tüm özelliklerini yansıtan Urla’nın ünlü Beğendik Abi Lokantaasında öğle yemeğine geçildi.
Çalıştay’ın öğleden sonraki bölümü Dokuz Eylül Üniversitesi öğretim üyesi Yard. Doç. Dr. Harun Özdaş “Türkiye denizlerinde kıyı alanlarında ve suda bulunan kültürel miras ve korunması” konulu sunumuuyla başladı. Özdaş, TUBEP projesi çerçevesinde yaptığı çalışmaları ve bulguları anlatarak, yeni batıklara ulaşıldığını ve denizlerimizde kazı çalışmarına daha çok onem verilmesi gerekliliğinin de altını çizdi.

Foça’dan başlayarak, Karaburun Yarımadası kıyılarını takip eden ve sonrasında sırasıyla; Uçburun, Çeşme Fener Burnu, Tekne Burnu, Karaabdullah Burnu, İnce Burun ve Teke Burnu arasındaki bölgeyi, sualtı arkeolojisi açısından dünyanın en zengin bölgesi olarak niteledi. Çeşme Batıkları olarak adlandırılan, 5 ile 40 metre derinlik aralığında, kırka yakın arkeolojik değeri olan batığın bu bölgede bulunduğunu, sualtı arkeolojisiyle ilgili tüm kuruluş ve kişilerin gözlerini bu bölgeye diktiklerini belirtti.
Suda Bulunan Kültürel Mirasın Korunması çalışmalarında, dalışa yasak bölgelerin önemini vurgulayan Yrd. Doç. Dr Harun Özdaş, söz konusu bölgelerin yeniden gözden geçirilmesini, gerekirse yenilerinin eklenmesini önerdi. Zaman zaman turizm amaçlı dalışlara açılsın adı altında, bu bölgelerin dalışa açılması önerilerine pek sıcak bakmadığı da sözlerine ekledi..!

Denizlerdeki İklim Değişikliği ve Deniz Suyu Seviyesi Yükselmelerinin Kültürel Miras Üzerindeki Etkileri konusunda; 2005 yılında Anadolu’nun ilk şaraphanesinin bulunmasıyla, Çeşme’nin Antik Çağ tarihinin yeniden yazılamasına sebep olan, Bağlararası Kazıları’nı yapan Ankara Üniversitesi’nden Doç. Dr. Vasıf Şahoğlu önemli bilgiler içeren bir tebliğ sundu…
Urla, Liman Tepe Antik Yerleşim Bölgesi kazılarını başlatan ve bu günlere getiren, ANKÜSAM’ın sorumlusu Ankara Üniversitesinden Prof. Dr. Hayat Erkanal hocamız da Kültürel Mirasın Korunması İçin Denizlerde Alınması Gereken Önlemler üzerine bir çalışma sunumunda bulundu.

Özellikle deniz kıyısında yapılan mendirekler, yat limanları, iskeleler ve diğer yapıların inşalarından önce, bu bölgelerin çok iyi araştırılarak, üzerlerine arkeolojik yapı ve Antik Çağlara ait kalıntıların yok edilmesi konusunda yapılan korkunç hatalardan somut örnekler vererek, uyarılarda bulundu.

Çalıştay’ın resmi bölümü tamamlanırken bir de surpriz vardı; Anküsam tarafından Türkiye’de gerçekleştirilecek sualtı arkeolojik kazı ve araştırmalarında Kültür Bakanlığı temsilcisi yetiştirmeye yönelik olarak gerçekleştirilen Sualtı Arkeolojisi Eğitimini tamamlayan bursiyerlere sertifikaları çalıştay sonunda verildi. Tina Vakfı desteğiyle verilen eğitim kapsamında geçtiğimiz sene ilk kursu tamamlayan Bakanlık personeli, 2012 yaz döneminde ikinci kuru da tamamlamış oldular.
Sonuç bildirgesi:
Türkiye'de ilk kez iklim değişikliği ve kültürel mirasa etkisi konulu bir toplantı 6 Ekim'de Urla/ İzmir de yapılmıştır. İki oturumdan oluşan toplantıda açılış konuşmaları dışında 6 sunum yapılmıştır .Sunumlarda disiplinler arası bir işbirliği sağlanmıştır.

a) Denizlerimizde artan kirlenme, sualtında bulunan kültürel mirası olumsuz etkilemektedir. Bu nedenle deniz ve kıyılarda bulunan sualtı mirasının korunması konusunda yerel yetkililerin ve ilgili bakanlıkların daha hassas ve dikkatli olması beklenmektedir.

b) İklim değişikliği sonucunda artan asitleşme kültürel mirası olumsuz etkileyebilir.

c) Türkiye'nin göl, nehir, kıyı ve denizlerinde kültürel mirasın iklim değişikliğinden olumsuz etkilenmemesi için ulusal bir eylem planı oluşturulmalıdır. Bu lana bütün paydaşlar dahil edilmeli ve ortak akılla soruna çözüm önerileri geliştirilmelidir.

d) Bu konudaki verilerin dağınık, eksik ve zayıf olması nedeniyle gelecek yıl sorunun bütün yönleriyle ele alınabileceği yeni bir toplantının Karadeniz kıyısında yapılması kararlaştırılmıştır. Böylece veri eksikliği konusu tekrar irdelenebilir.

 e) Ankara Üniversitesi’nin sualtı arkeolojisi konusundaki çalışmaları memnuniyet vericidir. Ancak bu konudaki eksiklileri gidermek için disiplinler arası bir çalışma grubunun kurulması kaçınılmazdır. Bu konuyla ilgili bakanlıkların da bu çalışma grubuna girmesi gerekir.

f) Deniz altında kalan kültürel miras, en çok insanoğlu tarafından tehdit edilmekte, hatta tahrip edilmektedir. Bu olumsuzluğu önleyecek resmi kurumların uzman kadroları yok denecek kadar azdır. Çeşitli eğitim programlarlarıyla ilgili uzman kadroların yetiştirilmesi büyük önem taşımaktadır. Ayrıca su altındaki gelişi güzel inşaat faaliyetleri doğal sirkülasyonu önlemekte, kültürel miras bu durumdan olumsuz yönde etkilenmektedir. Bunun yanında antik liman kentlerinin bulunduğu koylara modern limanlar ve marinalar inşa edilerek arkeolojik yapılar yok edilmektedir. Ayrıca bu alanlarda ağla yapılan balık avcılığı da büyük çapta tahribe ve tarihi eserlerin ortadan kalkmasına neden olmaktadır. Bu konularda alınacak önlemler su altındaki kültürel mirasın korunması açısından büyük önem taşımaktadır.

_1415531937

