

ÇEVRE BİLİNCİ VE ÇEVRE KOŞULLARI

HAZIRLAYANLAR

Nurettin DEMİR
Orman Mühendisi
İ.B.B. Park ve Bahçeler Müdürlüğü

HURİYE HIZ
Çevre Uzmanı
İstanbul Ağaç ve Peyzaj A.Ş.

1. ÇEVRE BİLİNCİ - ÇEVRE NEDİR?

En geniş anlamıyla çevre “ekosistemler” ya da “biyosfer” şeklinde tanımlanabilir.

Daha açık olarak çevre, insanı ve diğer canlı varlıkları doğrudan ya da dolaylı olarak etkileyen fiziksel, kimyasal, biyolojik ve toplumsal etkilerin toplamıdır.

Çevrenin doğal yapısının ve bileşiminin bozulması, değişmesi ve böylece insanların olumsuz yönde etkilenmesi çevre kirlenmesi olarak tanımlanabilir.

1.1. CANLILAR VE ÇEVRE

Dünyanın oluşumundan bu güne yüz binlerce yıl, canlı türleri birlikte yaşamış, doğal denge korunabilmiştir. Ancak 19 y.y. da ki sanayi devrimi ve teknolojik gelişmeler beraberinde çevre sorunları da getirmiştir.

Doğadaki canlılar kendi aralarında ve fiziksel çevreleriyle olan ilişkilerinde sağlıklı iseler doğal denge sağlanmış olur. Aksi bir durum varsa doğal denge bozulmuş olur. Canlı türlerinden birinin yok olması diğer türlerinde yok olmasına s ağlar.

Günümüzde insan nüfusu hızla artmaktadır. Artan nüfusun ihtiyacını karşılamak için, teknoloji akıl almaz boyutlara ulaşmıştır. Buna bağlı olarak hızlı ve sağlıklı havayı kentleşme ormanları ve yeşil alanların yok olmasına neden olmaktadır. Fabrika atıkları toprağı, suyu ve havayı kirletmektedir. Özellikle büyük kentlerimizde kömür gibi kirlen mamullerin yoğun olarak kullanılması insan sağlığını etkileyecek derecede tehlikeli boyutlara ulaşmasının ardından, bunun yerine ilk yatırım pahalı fakat temiz bir yakıt olan doğal gazın kullanılmasıyla başta İstanbul olmak üzere büyük kentlerimiz rahat bir nefes almıştır. Ama bu yönde ülkemizde çalışmalar hızla devam etmektedir.

1.2. EKOLOJİYE GİRİŞ VE TEMEL KAVRAMLAR

1.2.1. Ekoloji:

İnsanın da dahil olduğu tüm canlıların karşılıklı ve çevreleriyle olan ilişkisini anlatan bilim dalıdır.

Ekoloji bilimiyle uğraşan bilim insanlarına Ekolog denir. İnsanlar anlamını bilmeden eskiden beri ekolojik biliminden yararlanmışlardır. Örneğin, Anadolu da uygun toprak iklim buğday yetiştirilmesi, zararlı böcekleri yiyen örümceğin uğurlu sayılması gibi.

1.2.2. Ekosistem:

Belli bir bölgede yaşayan ve birbirleriyle sürekli etkileşim içinde olan canlılar ile bunların cansız çevrelerinin oluşturduğu bütün şeklinde tanımlanabilmektedir. Ekosfer değişik boyutlarda olabilen pek çok ekosistemden oluşmuştur. Örneğin, insanlar tarafından inşa edilmiş küçük bir baraj gölü ekosistem sayılabileceğı gibi, Manyas Gölü, Van Gölü, Karadeniz, Akdeniz de birer ekosistem örnekleridir.

1.2.3. Habitat:

Bir organizmanın ya da popülasyonun doğal olarak yaşadığı yer.

1.2.4. Biyotop:

Canlı varlıkların yaşamını sürdürebilmesi için uygun çevre sel koşullara sahip bir coğrafik bölge ya da değişken hacimli ortama denir.

1.2.5. Populasyon:

Belli bir bölgede yaşayan aynı türe ait bireylerin oluşturduğu topluluktur.

1.2.6. Kommunité:

Belli bir bölgede yaşayan çeşitli türlere ait bireylerin oluşturduğu topluluktur

1.2.7. Çevre:

Bir canlının ya da canlılar toplumunun yaşamını sağlayan ve onu devamlı olarak etkisi altında bulandıran süreçler, enerjiler ve maddesel varlıkların bütünlüğüdür.

1.3. FİZİKSEL ÇEVRE (ABIYOTİK FAKTÖRLER)

Cansız ortamda meydana gelen olaylar, canlı varlıkların yaşamlarını geniş ölçüde etkilerler. Örneğin, ısı, ışık, iklim özellikleri, hava ve su kütlelerinin hareketleri her canlıyı ayrı ayrı etkisi altına alır. Bu nedenle ekosferdeki canlıların coğrafi dağılımı çevre şartlarına bağlı olarak değişir.

1.3.1. Güneş Isınımı:

Tüm canlılar yaşayabilmek için dışarıdan gelen bir enerjiye ihtiyaç duyarlar. Bu enerji kaynağı güneştir. Güneş ekosistemde bulunan canlıların enerji kaynağıdır.

1.3.2. Sıcaklık:

Dünyanın küresel biçimi nedeniyle güneş ısınımı yeryüzüne eşit şekilde dağılmaz. Buna bağlı olarak sıcaklıkta eşit şekilde dağılım göstermez.

1.3.3. Su:

Dünyanın yüzeyinin 3/4'ü sularla kaplıdır. Ancak canlıların faydalanabileceği su miktarı son derece sınırlıdır. Yeryüzündeki suların %95 ini okyanus ve denizlerdeki tuzlu sular oluşturur. İnsanların kullanabileceği tatlı su miktarı %0.36 oranındadır. Bu suların kaynakları genellikle göller ve nehirlerdir. Özellikle son 30 yılda dünya nüfusunun hızla artması suya olan ihtiyacı ve buna bağlı olarak su kirlenmesini de birlikte getirmektedir. Ülkemizdeki kullanılan su havzalarının bitkilendirilmesi kapsamında son yıllarda çalışmalar devam etmektedir. İstanbul da İstanbul Büyükşehir Belediye'sinin su havzalarının bitkilendirilmesi kapsamında son yıllarda havzalara milyonlarca bitki dikilmiştir.

Ülkemizdeki yıllık yağış ortalaması 670mm, en yüksek yağış ortalaması 1400mm ile Doğu Karadeniz de, en düşük ise 400 mm ile Kızılırmak ve Konya kapalı havzalarıdır. Kullanılabilir su kaynaklarımız 105milyar m³/yıldır. Bu oran son yıllarda su kaynaklarının hızla kirlenmesi sonucu azalmıştır.

Dünyanın yüzeyinin _ ü sularla kaplıdır. Ancak canlıların faydalanabileceği su miktarı son derece sınırlıdır. Yeryüzündeki suların %95 ini okyanus ve denizlerdeki tuzlu sular oluşturur. İnsanların kullanabileceği tatlı su miktarı %0.36 oranındadır. Bu suların kaynakları genellikle göller ve nehirlerdir. Özellikle son 30 yılda dünya nüfusunun hızla artması suya olan ihtiyacı ve buna bağlı olarak su kirlenmesini de birlikte getirmektedir. Ülkemizdeki kullanılan su havzalarının bitkilendirilmesi kapsamında son yıllarda çalışmalar devam etmektedir. İstanbul da İstanbul Büyükşehir Belediye'sinin su havzalarının bitkilendirilmesi kapsamında son yıllarda havzalara milyonlarca bitki dikilmiştir.

Ülkemizdeki yıllık yağış ortalaması 670 mm, en yüksek yağış ortalaması 1400 mm ile Doğu Karadeniz de, en düşük ise 400 mm ile Kızılırmak ve Konya kapalı havzalarıdır. Kullanılabilir su kaynaklarımız 105 milyar m³/yıldır. Bu oran son yıllarda su kaynaklarının hızla kirlenmesi sonucu azalmıştır.

1.3.4. Toprak

Güneş ve su gibi toprakta canlıların yaşaması için son derece önemlidir. Tüm canlılar yaşamlarını toprağa bağımlı olarak sürdürürler. Toprak tüm bitki köklerinin ve toprak içi hayvanlarının yaşamlarını sürdürdüğü doğal bir kaynaktır.

Toprakta yaşayan canlıların işlevleri ve toprağa eklenen organik maddeler toprağın özelliklerini değiştirir. Sindirimi sonucu toprağa kalsiyum karbonat eklerler. Baklagiller ise toprağa azot ekleyerek toprağın kimyasal yapısını değiştirirler. Bakteriler ve mantarlar toprak içi canlıları oluştururlar. Bu canlılar gerekli enerjiyi ve karbonu doğrudan doğruya organik materyallerden sağlarlar. Bitki ve hayvan dokularını parçalayarak diğer canlıların kullanımına elverişli hale getirirler.

Bir bölgedeki bitki örtüsü toprağın yapısını etkiler. Bitki örtüsü azaldıkça yağışlar azalır, erozyon başlar. Sonuçta toprak verimi düşer, toprak kaybı görülür. Toprak her türlü yabancı maddeyi absorbe (emme) gücüne sahiptir. Ancak son yıllarda toprağa aşırı derecede yüklenme yapılmış toprağın bu maddeleri yok etmeye gücü kalmamıştır. Bu nedenle yaşam için çok büyük önem taşıyan kaynak hızla kirlenmiştir. Ayrıca hızlı nüfus artışı, konut ihtiyacı, kullanılabilir toprak alanlarının azalmasına neden olmuştur. Bitki örtüsünün tahribi erozyonu körüklemiştir.

Toprağı korumak erozyonu önlemek için, ağaç dikimine hız vermek, toprağa verilen atık miktarını azaltmamız gerekmektedir.

Ülkemizde yıllık toprak kayıplarının 5 milyon ton civarında olduğu tahmin edilmektedir. Ülkemizde her yıl 5 milyon ton civarında toprak, 20 cm derinliğinde 20000da üst toprak kaybına eşdeğer bulunmaktadır. Üretkenlik erozyona uğrayan bütün topraklarda belirli bir miktarda azalmaktadır. Üst toprak erozyona uğrarsa çoğunlukla zayıf yapı koşullarına sahip alt toprağın işlenmesi gerekir.

Toprak üretimini artırmak için yapılan gübreleme bazı hallerde büyük sorunlar yaratabilmektedir.

Toprağı tanımadan ve analiz ettirmeden yapılan gübrelemeler toprakta kirlilik meydana getirip üretkenliği düşürebilir. İstanbul da bulunan parklarda ki toprağın analiz edilmesi ve buna bağlı olarak kullanılan gübrelerin seçimi için daha önce toprak örnekleri alınıp bir çalışma yapılmış olup bu konuda daha detaylı çalışmalar devam etmektedir.

1.3.5. Su Döngüsü

Yağışlar ve deniz hareketleri su döngüsünün oluşmasına neden olan itici güçlerdir. Buharlaşma sonucu atmosferde oluşan bulutlar yağış olarak yeryüzüne iner aynı şekilde buharlaşarak yükselir. Günümüzde hızlı nüfus artışı vb. nedenler suya olan ihtiyacı artırmıştır. Sudan yararlanmayı sınırlandıran faktörler göz önüne alınırsa doğadaki hidrojik dengenin bozulmaması gerekir.

Madde döngüsü ve güneş enerjisinin etkisi

1.3.6. Karbon ve Oksijen Döngüsü:

Canlıların başlıca kaynağını karbon dioksit oluşturur. Bu da yeşil bitkilerin fotosentez aktiviteleri sonucu oluşur. Doğadaki karbon ve oksijen döngüleri iç içe geçmiş durumdadır.

Canlıların solunumlarından ve diğer kaynaklardan atmosfere atılan karbon dioksit bitkilerin fotosentez olayında kullanılır. Fotosentez sonucunda oksijen ve organik madde oluşur. Çevre kirliliği oksijenin doğal dengesini bozarak canlı yaşamı sona erebilir.

Oksijen döngüsünü bozabilecek en önemli etken insandır. İnsan doğal bitki örtüsünü yok ederek oksijen döngüsünü olumsuz yönde etkiler.

Yukarıdaki şemada da görüldüğü üzere yaşadığımız çevreyi ağaçlandırmak, yeşil alan miktarını artırmak yaşanabilir güzel çevre yanında direkt sağlığımızla ilgili bir konudur.

Oksijen ve karbondioksit döngüsü

Istanbul da bu konuda büyük çalışmalar yapılmaktadır. 1994 yılında kişi başına 1.5 m² yeşil alan düşerken 1994 ten sonra yapılan çalışmalarla bu miktar 4 m² ye çıkarılmıştır.

Aynı zamanda 1 milyonu aşan yetişkin ağaç dikilmiştir. Bunun yanı sıra milyonlarca çalı dikilmiştir.ama bu rakamlar yeterli değildir. Bu konuda çalışmalar devam etmektedir. Kamu kuruluşları yanı sıra insanların çevreye duyarlılığı arttıkça bu konudaki olumlu gelişmeler artmaktadır.

1.3.7. Azot Döngüsü:

Canlıların yaşamı için azot,oksijen ve karbon kadar önemlidir. Canlıların yapı taşları olan amino asitler ve proteinlerin yapısında bulunan azot, ayrıca nükleik asitlerin, hormonların ve vitaminlerin de yapısına girer.

Doğadaki azot kaynaklı atmosferde bulunan azot bileşikleri (nitrat,amonyum tuzları, aminoasit) dönüşmesiyle başlar. Önce toprağa geçen bileşikler bitkiler tarafından alınarak proteinlere dönüştürülür.

Azot, bitkilerle beslenen hayvanlara geçer. Sonra da hayvan dışkıları, hayvan ve bitki kalıntılarında ki proteinler, bakteriler ve mantarların etkisiyle önce amonyak bileşiklerine sonra da nitritlere ne nitratlara dönüştürülür.

Doğadaki yıldırımlar ve şimşekler de hava azotunu azot oksitlere çevirirler. Büyük kentlerin kanalizasyonları genellikle nehirlere oradan göllere ve denizlere akar. Bu arada suyla taşınan azot bileşikleri yine bazı bakterilerin etkisiyle bozunarak element halindeki azota döner ve atmosfere karışır. Böylece azot döngüsü sürer gider.

1.3.8. Fosfor Döngüsü:

Canlıların yaşamı için çok önemli bir elementte fosfordur.bu element bir çok iskeletinin,hücre zarının ve dişlerinin yapısına girer.

Fosforun doğadaki kaynağı,yerkabuğunun fosforlu kaynakları ve sulardır. Fosforun doğadaki döngüsü diğer elementlerin döngüsünden değişik biçimde gerçekleşir.Atmosferde fosfor bulunmadığı için dolayım karalardan denizlere, denizlerden karalara doğru olur.

Doğadaki fosfor döngüsü,fosfatlı kayaların aşınma yoluyla sulara geçmesi sonucu başlar. Suda çözülmüş hale gelen fosfat,bitkiler tarafından alınarak organik fosfatlara çevrilir.

Fosfatın korulardan denizlere taşınması kolay olur. Ancak denizlerden karalara taşınması uzun zaman alır. Suda yaşayan canlıların ölmesiyle dibe çöken fosfat jeolojik hare-

ketler sonucu dağların oluşumuyla karalara geçerler.

Fosforun denizlerden karalara geçmesi balıklar yoluyla da mümkün olur. Balıkların insanlar ve kuşlar tarafından yenmesiyle fosfor yine karalara taşınmış olur. Fosfor dengesi dengeli oldukça verimin yüksek olması da mümkündür. Ancak insanlar son yıllarda doğal fosfor döngüsünü de etkilemiştir. Fosfatlı kayaçları gübre yapımında kullanarak karalardan denizlere akışı hızlandırmışlardır.

1.3.9. Biyolojik Çevre:

Ekolojik sistemde toprak, su,hava,güneş enerjisi gibi ortamlar fiziksel çevreyi fiziksel çevrede yaşayan tüm canlılarda biyolojik çevreyi meydana getirir.

Doğadaki işlevlerine göre yaşayan canlı türlerine üreticiler, tüketiciler ve ayrıştırıcılar olmak üzere üç gruba ayrılırlar.

1.3.10. Üreticiler:

Yeşil bitkiler üretici olarak tanımlandıkları halde kendi başlarına gereken enerjiyi üretmezler. Güneşten gelen enerjiyi,kullanılabilir duruma çevirirler. Güneş enerjisini fotosentez yoluyla kimyasal enerjiye çevirerek diğer canlılar için besin maddesi üretirler.

1.3.11. Tüketiciler:

Bitkilerle beslenen otoburlar, bunlar birincil ve ikincil tüketiciler olarak iki gruba ayrılırlar. Birincil tüketiciler, bitkinin özünü emen bitki biti il inek aynı gruba girer. Yaşamalarını birincil tüketici ya da otoburları tüketerek sürdürenler ise ikincil tüketici ya da etobur denir. Kaplan, şahin bu gruba girer.

1.3.12. Ayrıştırıcılar:

Ayrıştırıcılar ölmüş bitki ve hayvan dokularını parçalayarak bir taraftan kendi yaşamalarını sürdürürken bir yandan da dokuları tekrar diğer canlıların kullanımına elverişli hale getirirler. Bakteri ve mantarlar bu gruba girerler.

1.4. GENEL TANIMLAR

1.4.1. Ekosistemde Rekabet:

Ekosistemde için türler ya da türleri meydana getiren bireyler belli bir denge içinde yaşamını sürdürürler. Ancak yaşamları gerekli olan kaynaklar bu türlerin bir arada yaşamasına elverişli olmayabilir. Böyle durumlarda aynı kaynağı paylaşmak zorunda olan türler arasında veya bir popülasyonun bireyleri arasında yaşam mücadelesi başlar. Bu mücadeleye ekoloji de **rekabet** denir. Aslında bu rekabet tabiattaki dengenin ve düzenin sağlanması için son derece önemlidir.

Ekolojik rekabet ayrı türler arasında olabileceği gibi, aynı türün bireyleri arasında da olabilir. İhtiyaçlarını aynı kaynaktan karşılayan iki türün bireyleri, aynı ortamda uzun süre yaşayamazlar. Türlerden biri savaşı kaybederek ortamı terk etmek zorunda

kalır. Bu da, soyunun tükenmesi veya başka bir yere göç etmesi ile mümkün olur.

Ekolojik rekabet genellikle aynı kaynağı paylaşan, ayrı türler arasında görülür. Ancak bazı durumlarda aynı kaynaktan beslenen ayrı türler, bir arada rahatça yaşayabilir. Örneğin, geyik zebra ve zürafa her biri ayrı türden olan otobur hayvanlardır. Bu hayvanlar aynı tür hayvanlarla beslendikleri halde aralarında rekabete rastlanmaz. Çünkü boyları farklı olduğu için bitkilerin değişik kısımlarıyla beslenirler.

Aynı türe ait bitkiler arasında da rekabet görülür.örneğin, topraktaki besleyici tuzları daha fazla alarak büyüyen Okaliptus ağacı ormandaki diğer ağaçlardan daha fazla uzayarak yapraklarıyla onların güneşten yararlanmasını engeller.

1.4.2. Ekolojik Niş:

çoğu zaman habitat sözcüğünün anlamı ile karıştırılan ekolojik niş bir organizma ya da popülasyonun ekosistem içindeki işlevini belirtir. Diğer bir deyişle, ekolojik niş organizmanın yaşamını sürdürüebilmek için kurduğu ilişkileri ve işlevini yani yaptığı işi belirtmek amacıyla kullanılır. Bu açıklamalardan anlaşılacağı gibi, habitat bir canlının yaşadığı yeri (adres), ekolojik niş ise işini(mesleğini) belirtmek amacıyla kullanılır.

1.5. EKOLOJİK DEĞİŞİMLER

Ekoloji doğal varlıkların yapı ve özellikleri ile arasındaki karşılıklı ilişkileri araştıran bilim dalıdır. Bu karşılıklı ilişkilerde insanlar ile diğer canlılar arasında önemli bir fark vardır. Diğer canlılar çevre koşullarına uyum sağlamak zorunda kaldıkları halde insanlar kısmen de olsa bu koşulları kontrolleri altına almışlardır. Aslında insanların bu davranışları çok doğaldır. Çünkü onlarla diğer canlılar gibi çevreyle sürekli etkileşim halindedir. Ayrıca insanın diğer canlılardan farkı çevre koşullarını kendi istekleri doğrultusunda değiştirirken çevreyi etkilemeleri ve köklü ekolojik değişmelere yol açmalarıdır. Diğer deyişle doğayı tahrip etmeleridir.

1.5.1. Popülasyonların Yapısı ve Değişimleri:

Popülasyonun belli bir bölgede, belli bir zaman içinde yaşayan ve karşılıklı ilişkiler içerisinde bulunan aynı türe ait bireylerin oluşturduğu topluluğa denir. Popülasyonu oluşturan bireylerin sayısal durum ile genetik ve ekolojik özellikleri popülasyonun yapısını oluşturur.

Bir popülasyonun yapısına etki eden çeşitli faktörler vardır. Bunlar yoğunluk, dağılım ve yayılmadır.

Doğada her canlı türüne her yerde rastlanmaz. Belli bir ortamı tercih ederek orada yaşayan canlı türleri olduğu gibi değişik yerlerde yaşayanları da vardır. Doğal ortama göre bu ekolojik yerleşikliğinin yanı sıra, bir de coğrafi dağılım söz konusudur. Her topluluğun harita üzerinde belli bir dağılım düzeni vardır. Ancak bu oran sabit değildir. Dağılım sıcaklık, besin, aydınlık,jeoloji,avcılar ve bitki örtüsü gibi etmenlerle daralıp genişleyebilmektedir.

Bir popülasyonun yaşadığı bölgede, birim alana düşen birey sayısı popülasyonun yoğunluğunu belirler. Popülasyonun oluşturan bireyler her yerde aynı bulunmazlar. Türler genellikle ihtiyaçlarını daha iyi karşıladıkları yerlerde yoğunlaşırlar. Örneğin dünyanın her yerinde eskiden orada yer almayan türlerin bugün yaşadığı görülmektedir. Avrupalı

keşifler ve sömürgeciler yeni keşfettikleri topraklara sevdikleri hayvan ve bitkileri de götürüp çoğaltırlardı. İsteyerek yapılan bu davranış o türlerin oralarda yayılmasına neden olmuştur. Bu yüzdendir kişimdi Arjantin de kunduzlar, Yeni Zelanda da geyikler yaşamaktadır.

Popülasyonun bir yayılma şekli de meyve kasaları, posta torbaları veya çeşitli eşyalarla bilmeden başka yerlere taşınmasıyla gerçekleşmektedir. Özellikle hamam böcekleri bu şekilde dünyanın her yerine taşınmışlardır.

1.5.2. Popülasyonun Büyümesi:

Belli bir zaman süresi içinde popülasyondaki birey sayısı o popülasyonun büyüklüğünü gösterir. Popülasyonların büyüklükleri üç temel etkenin kontrolünde kalır. Bu etkenler doğum, ölüm ve göçlerdir. Ortamın taşıma gücünün yetersiz olduğu durumlarda ölüm ve göç faktörü olumlu, doğum faktörü ise olumsuz etki yapar. Ancak ortamın taşıma gücü yeterli ise doğum faktörü olumlu etki yapar. Çünkü meydana gelen yeni bireyler popülasyonun büyümesine yol açar.

Hastalık ve avcılık gibi faktörler etki etmektedir. Özellikle çevre sorunları bireylerin sağlıklı yaşamlarını etkilemektedir. Örneğin serçelerin doğadaki ömrü yaklaşık 7-8 yıldır. Uygun laboratuvar koşulları sağlandığında bu yaşam süresinin 11 yıla kadar uzadığı saptanmıştır. Ancak çevre koşulları nedeni ile serçelerin doğal yaşam sürelerini bile tamamladıkları görülmüştür.

İnsanoğlu tarih boyunca kendi menfaatleri doğrultusunda bazı türlerin sayısını azaltmış veya çoğaltmıştır. Örneğin kendisine zarar veren yılan, hamam böceği gibi türleri azaltmaya çalışırken, sığır, tavuk, koyun gibi türleri çoğaltmıştır. İnsanların bu etkisi de popülasyonun büyümesine ve küçülmesine etki etmektedir.

1.5.3. İnsan Popülasyonu ve Nüfus Artışı Problemi:

Mikroorganizmalara ve böcek türlerine göre insan türünün nüfus artışı az gibi görülmektedir. Ancak insan popülasyonu sürekli ve yavaş bir artış göstermektedir. 18. y.y. da 1 milyar olan insan nüfusu bugün 5 milyarı aşmıştır.

Günümüzde dünya nüfusunun artışını iki grupta incelemek mümkündür. Birinci grupta gelişmiş ülkeler olarak bilinen grup yer alır. Bu grup belli aşamalardan geçip ölüm ve doğum oranları kısmen dengelenmiştir.

İkinci grup ise gelişmekte olan ülkeler, bu grupta tıp ve çevre sorunlarının çözülmemiş olması nedeniyle ölüm oranı azda olsa azaldığı halde doğum oranı yüksektir.

Dünya nüfusunun hızla artması ekolojik sorunları da beraberinde getirecektir. Çünkü nüfus artışı yoğunluğun artmasına, barınma ihtiyacının doğmasına yol açar. Bu ihtiyacı karşılamak için her gün yeni ormanlar kesilmektedir. Son derecede sınırlı olan doğal kaynaklar hızla tüketilmektedir. Nüfusun ihtiyacını karşılamak için teknolojiye meydana gelen gelişmeler çevreyi kirletmekte doğal yaşamı tehdit etmektedir.

Yurdumuzdaki nüfus artışı gelişmiş ve gelişmekte olan ülkelerle karşılaştırıldığında, gelişmekte olan ülkelerden bile yüksek olduğu görülür. Bizdeki yıllık ortalama nüfus artışı 1955-1960 yıllarında %2,85; 1965-1970 yıllarında %2,52; 1975-1980 yıllarında ise %2,5 dir. Bu oranlar dünya nüfus artışına göre oldukça fazladır. Nüfus artışı bu hızla devam ederse yakın gelecekte çok daha büyük sorunların ortaya çıkacağı bilinmektedir.

2. KAYNAKLARIMIZ

Çevremizde var olan toprak, hava, su, bitkiler, petrol, güneş, rüzgar, kömür, doğal gaz ve madenler gibi varlıklar doğal kaynaklarımızı oluşturmaktadır. Bu kaynakların hava, su, toprak doğal olarak kullanıldıkları halde petrol, yer altı suları gibi kaynaklar doğrudan kullanılmazlar.

Dünyamızda var olan kaynakları iki grupta toplayabiliriz.

2.1. YENİLENEBİLİR (DAİMİ) DOĞAL KAYNAKLAR:

Güneş enerjisi, rüzgarlar, gel-git olayı, akan sular, bitki ve hayvanlar, temiz su, temiz hava

2.2. YENİLEMEZ DOĞAL KAYNAKLAR:

Petrol, metalik mineraller, altın, metalik olmayan mineraller, cıva, toprak

2.3. TOPRAK KAYNAKLARI:

Toprak tüm canlıların yaşamlarını devam ettirmek için bağımlı oldukları bir kaynaktır. Bitki köklerinin ve toprak içi hayvanlarının yaşadıkları doğal bir ortamdır. Toprak içinde bitkilerin gelişmesi için gerekli olan organik ve inorganik maddeleri barındırır. Ayrıca su ve hava içerir. Toprak içinde taşıdığı bu maddelerle canlıların hayat kaynağı olma özelliği taşır.

Toprak içindeki mikroorganizmalar, topraktaki canlı yaşamı için bir denge oluşturur. Topraktaki bu organizmaları, bitki kökleri, mantarlar, alg, aktinomistler ve bakteriler olmak üzere beş gruba ayırabiliriz. Bitki kökleri canlıyken topraktaki çözünebilen inorganik besinleri alırlar. Ayrıca besin maddelerinin yararlı hale gelmesinde rol alırlar. Mantarlar toprağın yapı maddelerinin değişmesinde büyük rol oynarlar. Mantarların topraktaki en büyük rolleri yakın zamanda anlaşılmıştır.

Bakteriler toprak içinde bulunan canlılardır. Çevrelerindeki organik besin kaynaklarını enzimleriyle parçalayarak basit organik bileşiklere çevirirler. Daha sonra emilim (absorbsiyon) yoluyla bünyelerine alırlar.

Toprak bunlardan başka bünyesinde önemli kaynaklar olan petrol ve kömür barındırır. toprak içine atılan her türlü yabancı maddeyi, absorbe (yok etme) gücüne sahiptir. Ancak son yıllarda toprağa aşırı derecede yükleme yapılmış, toprağın bu maddeleri yok etme gücü ve zamanı kalmamıştır. Bu nedenle yaşam için büyük önem taşıyan kaynak hızla kirlenmiş ve yok olmaya yüz tutmuştur. Bu durum dünyadaki tüm topraklar için aynıdır. Ayrıca nüfusun hızlı artışı, konut ihtiyacı, kullanılabilir toprak alanlarının azalmasına neden olmuştur. Bitki örtüsünü tahribi erozyonu körüklemiştir.

Toprağı korumak, erozyonu önlemek için, ağaç dikimine hız vermek, toprağa atılan atık miktarını azaltmamız gerekmektedir.

2.4. SU KAYNAKLARI:

Su doğal ortamda döngülerle kendi kendini yenileyebilen önemli bir kaynaktır. Yer yüzünün %71 i sularla kaplıdır. Ancak bu suların kullanılabilir miktarı sınırlıdır. Fiziksel çevre konusunda da ele aldığımız su kaynakları ve kaynakların kirliliğinin önlenmesi konusu ülkemizde ve dünyada bir problem teşkil etmektedir.

Üç tarafı denizlerle kaplı çok sayıda akarsuya sahip olan yurdumuz kullanabilir su kaynakları bakımından fazla zengin sayılmaz. Buna yurdumuzun her bölgesinin yağış almaması, akarsu debilerinin düzensiz oluşu ve bazı akarsuların yaz aylarında tamamen kuruması neden olmaktadır.

2.5. BESİN KAYNAKLARI:

Besin kaynaklarının birinci halkasını yeşil bitkiler oluşturmaktadır. İkinci halkasını bitkilerle beslenen otoburlar, üçüncü halkasını ise etoburlar meydana getirmektedir. İnsanlar hem bitkilerle hem hayvanlarla beslenen gruba girer.

Günümüzde dünyada kişi başına ürettiği besin, insanlık tarihinde daha önce rastlanmadığı kadar çoktur. 1985 de kişi başına yaklaşık 500 kg tahıl ve kök bitki üretilmiştir. Buna rağmen 730 milyon insan yeteri kadar beslenememiştir. Bu konuda Afrika kıtasında yüzyılın insanlık dramı yaşanmıştır. Binlerce insan açlıktan hayatını kaybetmiştir. Besin kaynaklarının korunması ve dengeli kullanılması gerekmektedir. Besinlerin dağılımının düzenli hale getirilmesi uygun besin işleme ve saklama tekniklerinin kullanılmasını gerektirmektedir.

2.6. ORMANLARIMIZ:

Ormanlar çok sayıda bitki ve hayvan popülasyonunu bünyesinde barındıran bir ekosistemdir. Çevresine sayısız yararları olan ormanların en önemli işlevi erozyonu önlemektir. Ağaçlar kökleriyle sıkı sıkı toprağı tutmakta yapraklar ve dallar, yağmur damlalarının hızını keserek toprağın kaymasına engel olmaktadır. Toprağın emme fırsatı bulduğu yağmur suları, yer altı sularına karışmaktadır. Geri kalan su buharlaşarak yağmura dönüşmektedir. Ormanlar, havada canlılar için tehlike oluşturan karbon dioksit gazını emerek

Türkiye ormanları haritası

yerine oksijen üretir. Birçok canlı türüne ev sahipliği yapar. Erozyonu önleyen, yağış getiren ve kereste üretimi sağlayan, ormanlar uygun koşullarda kendi kendini yenileyebilen kaynaklardır. Ancak zamanında insanoglunun olumsuz etkileri sonucu ormanlar azalmış ve yerlerini otsu bitkilere bırakmıştır.

Tarımsal toprakların verimini sürdürmek ve artırmak için ormanların varlığı çok önemlidir. Bununla birlikte tarımsal gelişme, artan dünya kereste ticareti, yakacak odun talebi, orman örtüsünün büyük bölümünü yok etmiştir.

Yurdumuzda orman alanı 20.2 milyon hektarı bulunmaktadır. Bu alan yurdumuz alanının %26 sını oluşturmaktadır. Ormanlarımız daha çok sahil şeridi olan bölgelerimizde görülmektedir. Oysa ormanlık alanlarımızın çoğaltılması için milletçe ağaç dikimine ve bunları korumaya özen göstermeliyiz.

2.7. DİĞER KAYNAKLARIMIZ:

Bir yerin doğal dengesini korumada sulak alanlar, çayır ve meralarında önemli katkıları vardır. Çünkü buralarda yüzlerce bitki ve hayvan yaşamlarını sürdürmektedir. Bu canlıların denge içinde yaşayabilmeleri için sulak alanların, çayır ve meraların korunması gerekmektedir.

2.8. ENERJİ KAYNAKLARIMIZ:

Gelişmenin sağlıklı olarak sürdürebilmesi için gerekli olan enerji kaynakları özellikle sanayi, ulaşım ve konutlarda kullanılmaktadır. Bu kaynaklar yaşantımıza vazgeçilmez yararları yanında üretim, çevrim, taşınım ve tüketim esnasında kayba uğrar ve çevre kirlenmesine yol açar. Her geçen gün artan enerji ihtiyacının, çevre açısından sağlam ve güvenli kaynaklardan sağlanması, ekolojik denge yönünden büyük önem taşımaktadır. Bugün ihtiyacı karşılayabilecek böyle bir enerji kaynağı yoktur bu nedenle dünyanın her yerinde enerjiye bağlı çevre sorunları yaşanmaktadır.

Yurdumuzun enerji kaynağı ihtiyacının %44'ü kömürden, %18'i petrolden, %29'u odun, tezek, bitki atıklarından, %8'ini ise su kaynaklarından, jeotermal ve diğer kaynaklardan elde etmekteyiz. İhtiyacımız olan petrol ve doğalgazın %80 kadarını ithal etmekteyiz.

2.9. FOSİL YAKITLAR:

Fosil yakıtlar, jeolojik olaylar sonucu toprak altında kalan bitki ve hayvan kalıntılarıdır. Bu kalıntıların en önemlileri kömür ve petroldür. Doğuda sınırlı rezervlere sahip fosil yakıtlar yenilenemeyen kaynaklardır. En çok tüketilen kaynak olan petrol rezervlerinin 40-50 yıl sonra tükeneceği tahmin edilmektedir. Bunun yanı sıra doğalgaz rezervlerinin 100 yıl, kömürün ise 300 yıl kadar ihtiyaçları karşılayabileceği tahmin edilmektedir. Fosil yakıtlar içinde çevreyi en çok kirlüten kömürdür.

Fosil yakıtların kullanımı ile atmosferde dünyanın ısınması, iklim değişikliği, asit yağmurları, kentsel ve endüstriyel hava kirliliği meydana gelmektedir. Canlılar için son derece zararlı olan bu kirliliğin etkileri kış aylarında artmaktadır. Bu durum göz önüne alınarak fosil yakıtların tüketimi mümkün olduğu kadar azaltılmalıdır.

2.10. NÜKLEER ENERJİ:

Nükleer enerji üretimi pahalı ve zordur. Önceleri atom bombası yapımında kullanılan bu kaynak 2. Dünya Savaşından sonra enerji için kullanılmaya başlanmıştır. Bugün dünyanın bir çok ülkesinde yaygın olarak kullanılmaktadır.

Nükleer enerji fosil yakıtlara göre daha elverişli, tükenmeyen, kaza olmadığı takdirde çevreyi daha az kirleten bir enerji çeşididir. Ancak bugün bir çok ülkenin binlerce ton nükleer atığı çözümsüz beklemektedir. Bunların bazıları atıklarını okyanuslara boşaltırken bazıları da geri kalmış ülke topraklarına atmaktadır.

Nükleer reaktörlerde meydana gelen sızıntılar ve patlamalar çevreye son derece zararlı etkiler yapmaktadır. 1986 yılında meydana gelen Çernobil faciası, sadece bulunduğu çevreyi değil tüm Avrupa ülkelerini etkilemiştir. Kaza sonucu atmosferde tehlikeli boyutlarda radyoaktif madde salınımı olmuş, yurdumuzda bu kirlenmeden nasibini almıştır.

2.11. GÜNEŞ ENERJİSİ VE DİĞER ENERJİ KAYNAKLARI (JEOTERMAL, RÜZGAR, DALGA, BİYOKÜTLE)

Dünyada en fazla bulunan ve çevreye en zararsız olduğu halde kullanım alanı en az olan enerji türü güneş enerjisidir. Güneş enerjisinin henüz depo edilme olanağı yapılan tüm çabalara rağmen bulunamamıştır. Bu konuda gelişmiş ülkelerde birçok denemeler yapılmış ancak sonuçsuz kalmıştır. Güneş enerjisi çevreye zarar vermeme ve en ucuz kaynak olma özelliğini kaybetmemiştir.

Jeotermal enerji ise yer altındaki kayaların arasına sıkışıp basınç altında aşırı derecede ısınmış suların oluşturduğu yeni ve yenilenebilir bir enerji kaynağı türüdür.

3. ÇEVRE

Canlıların yaşamlarını sürdürdüğü ortam, açık ifadeyle; canlıların yaşamını etkileyen faktörlerin yani fiziksel, kimyasal, biyolojik ve sosyal etkilerin tümüdür.

3.1. ÇEVRE UNSURLARI:

Çevre unsurları fiziksel ve biyolojik unsurlar olarak ikiye ayrılır.

3.1.1. Fiziksel Unsurlar:

Hava - Su - Toprak

3.1.2. Biyolojik Unsurlar:

Bitkiler (üreticiler) - Hayvanlar (tüketiciler) - Bakteri ve Mantarlar (ayrıştırıcılar)

3.2. EKOLOJİK DENGE (DOĞAL):

Canlıların arlık ve gelişmelerini sürdürebilmeleri için gerekli olan şartların bütünü.

3.3. EKOLOJİK DÖNGÜ:

Rüzgar, akarsu,,iklim elemanları etkisiyle organik ve inorganik maddeler ayrırmakta, sürekli bir madde alışverişi ve enerji akımı sağlanmaktadır. Böylece anakaradan atmosfere, yer altı sularından okyanusa, mikroorganizmalardan insanlara kadar tüm canlı ve can-

sız varlıklara arasında bir etkileşim ve ilişki ağı oluşmaktadır. Bu ilişki ağı yaşam için duyarlı bir denge üzerine oturmuş bulunuyor. Yaşanabilir dünya için bu denge yani ekolojik denge korunmalıdır.

3.4. EKOSİSTEM-EKOLOJİK SİSTEM:

Çevrenin fiziksel ve biyolojik unsurlarından oluşan sisteme ekosistem - ekolojik sistem denir. Canlı ve cansız varlıkların kombinasyonunu simgeleyen sistematik ünedir.

3.5. EKOLOJİ:

Canlı varlıkların aralarındaki ve çevreleri ile olan ilişkileri inceleyen bilim dalı, diğer bir ifadeyle doğal varlıklar (çevre unsurları) arasındaki karşılıklı ilgi ve ilişkileri inceleyen bilim dalıdır.

Kelime Manası: Oikos (evcik, konut) ve Logos (bilim), Konut Bilimi veya Ev Ekonomisi Bilimi denmektedir.

3.6. ÇEVRE VE SAĞLIK

3.6.1. Sağlık ve Çevre İlişkisi:

Her canlı yaşadığı çevre ile iletişim halindedir. Çevrenin durumu canlın sağlıklı olup olmamasında önemli bir etkidir.

İnsanların sağlıklı olmaları kendi ellerindedir. Çevrelerine gereken önemi gösterdikleri sürece kendi sağlıklarını da garanti altına almış olurlar. 1982 anayasasının 56. maddesinde “Herkes dengeli ve sağlıklı yaşama hakkına sahiptir. Çevreyi geliştirmek, çevre sağlığını korumak ve çevre kirlenmesini önlemek devletin ve vatandaşların görevidir.”

3.6.2. Çevre Kirlenmesi:

Çevre kirlenmesine; hızlı nüfus artışı, çarpık kentleşme ve ileri teknolojinin doğal kaynakları tehdit etmesi sebep olmaktadır. Yalnızca insanların meydana getirdiği ekolojik etkiler çevre sorunlarına yol açmaktadır. Bu etkiler iki türlü olur: zarar verici ve doğrudan zararlı etkiler.

Örnek; atmosferin zehirli gazlarla kirlenmesidir. İkincisi etkileyici ancak doğrudan zararlı etkilerdir. Örnek; düzensiz yapılaşma, kirlilik hava, su ve toprakta oluşur. Bu ortamlar arasında sıkı bir etkileşim vardır. Böyle bir sorunda olayı bütün olarak incelememiz gerekir.

3.6.2.1. Su Kirlenmesi:

Su; güneş enerjisiyle sürekli döngü içindedir. İnsanlar ihtiyaçları olan suyu bu döngü sayesinde alır ve tekrar geri verirler. Bu kullanım sırasında suya karışan maddeler suyun fiziksel, kimyasal ve biyolojik yapısını bozar.

Su kirliliği; ev ve endüstri atıklarının arıtılmadan su ortamlarına boşaltılması, tarımda üretimi koruma ve artırma amacıyla kullanılan gübre ve ilaçların bu ortama taşınmasıyla olur.

3.6.2.2. Endüstriyel Kirlenme:

Enerji santralleri, rafineriler, deri, ilaç, otomobil fabrikaları ulaşım kolaylığı ve atıklarını uzaklaştırmak amacıyla göl ve akarsulara yakın bölgelere kurulurlar. Buralardan sonra sulara petrol, petrol ürünleri (yağ, boya, plastik), cıva, kurşun, pil gibi maddeler atılmaktadır. Karadeniz, Marmara Denizi, kuş gölü, Sakarya nehri çevresi bu tip kirlenmeyle karşı karşıyadır. Böylelikle bitkiler ve hayvanlar ölmekte, doğal yaşam zarar görmektedir. Sanayi tesislerinden çıkan kullanılmış sular arıtılmadan akarsulara verince İzmir limanında ve İzmit körfezinde çevre kirliliği meydana gelmiştir. Yağlar, petrol ürünleri, liman trafiği, tanker kazaları ve taşıma sonucu sulara karışmaktadır. Böylelikle bu maddeler yüzeyde oluşturdukları tabaka ile su ve atmosfer ilişkisini keserler. Petrol kirliliği, İstanbul, İzmir ve Mersin limanlarında görülmektedir.

Sanayi kuruluşlarının fosil yakıt kullanımı sonucu, havaya bıraktıkları kükürt ve azot dioksit gazları, azot oksitlerle birleşip yağmur yağdığıında bu zehirli gazlar asit yağmurlarına sebep olur. Ayrıca sanayi kuruluşlarının atık sularında bulunan ağır metaller seri ve sularda yaşayan canlıları olumsuz yönde etkilemektedir.

3.6.2.3. Evsel Kirlenme:

Bu atıkların en önemlileri lağım suları ve çöplerdir. Bu atıklarda hastalık taşıyıcı bakterileri ve virüslerden oluşmuş mikroorganizmalar bulunur. Evlerden atılan bu maddeler suyun içinde oksijen tarafından ayrılırlar. Oksijensiz ortam ayrışma sonucu; metan, amonyak, hidrojen sülfür gibi suları kirleten gazlar ortaya çıkar. Organik kirlenme Haliç ve İzmit körfezinde daha çok görülür. Sulara atılan deterjanlar yüzeyde köpük meydana getirdiği için suyun havayla temasını keser ve canlılar için tehlike meydana getirir.

Evsel atıklardan sulara bol miktarda azot ve fosfor bileşiklerinden oluşan tuzların karışması sonucu yosunların üremesi hızlanır. Sular yeşil ve bulanık olur. Aşırı biki üretimi dip sularda çözünmüş oksijeni tüketir ve hidrojen sülfür gazı ortaya çıkar. Bu kirlenme daha çok durgun sularda olur. İzmir ve Köyceyiz gölünü örnek verebiliriz. Katı atıklar yıllarca doğada kaybolmadan etkilerini sürdürürler.

3.6.3. Tarımsal Kirlenme:

Nüfusu besleyebilmek için ürünün artması ve ürünlerin çeşitli hastalıklardan ve zararlarından korunması için toprağın ilaçlanması ve gübrenmesi gerek. İlaçlama ve gübreleme bazen canlılar için zararlı hale gelebilir. Aşırı derecede verilen gübre ürünle birlikte canlılara taşınırken, yağmur sularıyla denizlere, göllere ve akarsulara taşınır. Tarımsal ilaçlar ve gübreler sularda yaşayan balıkların vücutlarında birikerek insanlara taşınır. Toprağın hatalı sürülmesi ve bitki örtüsünün yok edilmesi erozyona yol açar. Böcek öldürücü ilaçlarda toprağın kirlenmesine yol açar.

3.6.4. Isı Kirlenmesi:

Termik ve nükleer santraller elektrik üretimi sırasında kömür, petrol ve nükleer yakıt kullandıklarından aşırı ısınan makineleri soğutmak için deniz, göl ve akarsulardan su alırlar. Bu suları kullandıktan sonra tekrar geri boşalttıklarından suyun ısınmasına neden olur. Isınan suda oksijen azaldığından suda yaşayan bitkiler ve balıklar ölür. Jeotermal alanlarda oluşturulacak santraller ve deniz altı volkanlarının patlaması da ısı kirlenmesine yol açar.

Isı kirlenmesinin etkileri; sulara karışan kimyasal maddeler sulara zehirli etki yaparak suyun fiziko- kimya yapısını değiştirdiği gibi dibe çökerek orada da değişikliklere yol açar. Örneğin; atıklardaki organik maddeler veya sıcak sular ortamının oksijen fakirleşmesine, petrol ürünleri suyun atmosferle olan gaz alışverişinin durmasına sebep olur. Bütün bu olumsuzluklar yüzünden denizlerimizdeki birçok balık türü tükenmek üzeredir.

Evsel atıklarla sulara karışan bakteri ve virüsler çoğalıp diğer canlılarda kolera, tifo gibi hastalıkların görülmesine neden olur. Fosfatlı gübrelerin aşırı kullanımı sonucunda sulardaki bitkiler aşırı büyür ve su kirli bir hal alır. Erozyonla taşınan toprak bitkilerin ve balık yumurtalarının üzerini kapatarak ölümlerine neden olur.

Önlemler; sularımızın daha fazla kirlenmemesi için alınacak önlemler

1. Her türlü katı, sıvı atıklar ve çöpler sulara atılmamalıdır.

2. Sanayi ve evsel atıklar arıtılmadan sulara bırakılmamalıdır. Bunun için sanayi kuruluşlarına arıtma tesisi yapma mecburiyeti getirilmelidir.

3. Çözünmeyen kalıcı deterjan kullanımı önlenmelidir.

4. Kentler su kaynaklarından uzağa kurulmalıdır.

Her yerleşim birimine kanalizasyon sistemi kurulmalıdır.

Kanalizasyon atıklarının içme ve kullanma sularına karışmaması için önlemler alınmalıdır.

Tarımda kullanılan gübrelerin ve ilaçların sulara karışması önlenmelidir.

Isı kirlenmesini önlemek amacıyla, enerji üreten santrallerde soğutma sistemi yapılmalıdır.

Denizlerdeki tanker kazaları önlenmelidir.

Tarımsal ilaçlama çevreye zarar vermeyecek şekilde yapılmalıdır.

Erozyonu önlemek için tedbirler alınmalı, ormanlar korunmalıdır.

Katı atıklar çevreye zarar vermeyecek şekilde toplanmalı, imha edilmeli ya da kullanılabilir duruma getirilmelidir.

Ürün ambalajları yeniden kullanılabilir maddelerden (kağıt, cam, vb.) yapılmalıdır.

Suları kirletenler uyarılmalı, iyi bir çevre için insanlar eğitilmelidir.

biyolojik ilaçlama sırasında ortamda ki yararlı mikroorganizmalara zarar verilmemelidir.

3.6.5. Hava Kirlenmesi:

Hava çeşitli gazlardan ve su buharından oluşmaktadır. Hava kirliliği; atmosferdeki gazların yüzde oranlarının değişmesi ve gaz, toz, is, duman, koku ve su buharı gibi kirleticilerin havaya yayılmasıdır. Hava kirliliği insanların aktiviteleri ile arttığı gibi yanardağı patlaması, orman yangınları gibi doğal olaylar sonucu da artabilir.

3.6.5.1. Nedenleri:

Hava kirliliğinin en önemli nedenleri, aşırı nüfus artışı, buna bağlı olarak kentleşme, endüstri ve taşıtlardır. Savaşlarda kullanılan silahlarda havayı kirletir. Hava kirliliği böylelikle doğal yaşamı etkisi altına alır.

3.6.5.2. Hava Kirlenmesinin Etkileri:

Hava kirliliği, o bölgede bulunan tüm canlı ve cansız varlıkları etkiler ve atmosfer yapısını değiştirir. Buna bağlı olarak iklim de etkilenir. İklim, yapıların metal, taş ve ahşap bölümlerin çürümmesine ve paslanmasına neden olur.

Hava kirliliği, insanlarda nefes darlığı, kronik bronşit ve akciğer kanseri gibi solunum yolu hastalıklarına neden olur. Bu kirleticiler, su buharı ile karışarak asit yağmuruna yol açarlar. Bu yağmurlar, bitkilerin solunum ve fotosentez aktivitelerini azaltarak zamanla yok olmalarına sebep olur. Artan karbon dioksit, yeryüzünde sıcaklığın artmasına neden olur. Sonuçta ozon tabakasında incelmeye meydana gelir.

3.6.6. Sera Etkisi:

Uzun dönemde, yeryüzünün, güneşten aldığı enerji kadar enerjiyi uzaya vermesi gerekir. Güneş enerjisi yeryüzüne kısa dalga boyu radyasyon olarak ulaşır. Gelen radyasyonun bir bölümü, yeryüzünün yüzeyi ve atmosfer tarafından geri yansıtılır. Ama bunun büyük bölümü, atmosferden geçerek yeryüzünü ısıtır. Yeryüzü bu enerjiden, uzun dalga boyu, kızılötesi radyasyonla kurtulur.

Gezegeneğimizin yüzeyi tarafından yukarıya salınan kızılötesi radyasyonun büyük bölümü atmosferdeki su buharı, karbondioksit ve doğal olarak oluşan diğer "sera gazları" tarafından emilir. Bu gazlar enerjinin, yeryüzünden geldiği gibi doğrudan uzaya geçmesini engeller. Birbirleriyle etkileşimli birçok süreç (radyasyon, hava akımları, buharlaşma, bulut oluşumu ve yağmur dahil) enerjiyi atmosferin daha üst tabakalarına taşır ve enerji oradan uzaya aktarılır. Bu daha yavaş ve dolaylı süreç bizim için bir şansır; çünkü yeryüzünün yüzeyi enerjiyi uzaya hiç engelsiz gönderebilseydi, o zaman yeryüzü soğuk ve yaşamsız bir yer, Mars gibi çıplak ve ıssız bir gezegen olurdu.

Atmosferdeki gazların gelen güneş ışınımına karşı geçirgen, buna karşılık geri salınan uzun dalgalı yer ışınımına karşı çok daha az geçirgen olması nedeniyle Yerküre'nin beklenenden daha fazla ısınmasını sağlayan ve ısı dengesini düzenleyen bu doğal süreç sera etkisi olarak adlandırılmaktadır.

Atmosferdeki sera etkisi

3.6.7. Küresel Isınma Nedir?

İnsanlar tarafından atmosfere salınan gazların sera etkisi yaratması sonucunda dünya yüzeyinde sıcaklığın artmasına küresel ısınma deniyor. Daha ayrıntılı açıklamak gerekirse dünyanın yüzeyi güneş ışınları tarafından ısıtılıyor.

Dünya bu ışınları tekrar atmosfere yansıtıyor ama bazı ışınlar su buharı, karbondioksit ve metan gazının dünyanın üzerinde oluşturduğu doğal bir örtü tarafından tutuluyor. Bu da yeryüzünün yeterince sıcak kalmasını sağlıyor. Ama son dönemlerde fosil yakıtların yakılması, ormansızlaşma, hızlı nüfus artışı ve toplumlardaki tüketim eğiliminin art-

İklim deęişiklięinin bütünsel deęerlendirilmesi

ması gibi nedenlerle karbondioksit, metan ve diazot monoksit gazların atmosferdeki yığılması artış gösterdi. Bilim adamlarına göre işte bu artış küresel ısınmaya neden oluyor. 1860'tan günümüze kadar tutulan kayıtlar, ortalama küresel sıcaklığın 0.5 ila 0.8 derece kadar arttığını gösteriyor.

Bilim adamları son 50 yıldaki sıcaklık artışının insan hayatı üzerinde fark edilebilir etkileri olduğu görüşünde.

İnsanlar tarafından atmosfere salınan gazların sera etkisi yaratması sonucunda dünya yüzeyinde sıcaklığın artmasına küresel ısınma deniyor. Daha ayrıntılı açıklamak gerekirse dünyanın yüzeyi güneş ışınları tarafından ısıtılıyor.

Hiçbir önlem alınmazsa bu yüzyıl sonunda küresel sıcaklığın ortalama 2 derece artacağı tahmin ediliyor.

2007'nin de dünya genelinde kayıtların tutulmaya başlandığı son 150 yıllık dönem içinde en sıcak yıl olabileceği öngörüsü var.

Dünya iklim sisteminde deęişikliklere neden olan küresel ısınmanın etkileri en yüksek zirvelerden,okyanus derinliklerine, ekvatoradan kutuplara kadar dünyanın her yerinde hissediliyor.

Kutuplardaki buzullar eriyor, deniz suyu seviyesi yükseliyor ve kıyı kesimlerde toprak kayıpları artıyor.Örneğin 1960'ların sonlarından bu yana Kuzey Yarıküre'de kar örtüsünde yüzde 10'luk bir azalma oldu. 20'inci yüzyıl boyunca deniz seviyelerinde de 10-25 cm arasında bir artış olduğu saptandı.

Küresel ısınmaya baęlı olarak dünyanın bazı bölgelerinde kasırgalar, seller ve taşkınların şiddeti ve sıklığı artarken bazı bölgelerde uzun süreli, şiddetli kuraklıklar ve çölleşme etkili oluyor.

Kışın sıcaklıklar artıyor, ilk bahar erken geliyor, sonbahar gecikiyor, hayvanların göç dönemleri deęişiyor. İşte bu deęişikliklere dayanamayan bitki ve hayvan türleri de ya azalıyor ya da tamamen yok oluyor.

Bilim adamları, iklim değışikliklerinin kalp, solunum yolu, bulaşıcı, alerjik ve bazı diğerk hastalıkları tetikleyebileceğı görüşünde.

3.6.8. Küresel Isınmanın Sebepleri:

3.6.8.1. Doğal Nedenler :

Güneşin Etkisi: ESA bilim adamlarından Paal Brekke; iklim bilimcilerinin uzun süredir Güneş beneklerinin 11 yıllık döngüsel hareketini ve Güneş'in yüzyıllık süreçler içinde parlaklık değışimini incelediklerini belirtmiştir. Bunun sonucunda Güneş'in manyetik alanı ve protonlar ile elektronlar biçiminde ortaya çıkan güneş rüzgarının, Güneş sisteminde kozmik ışımalara karşı bir kalkan görevinde olduğu açıklanmaktadır. Güneş'in değışken aktivitesiyle zayıflayabilen bu kalkan, kozmik ışımları geçirmektedir. Kozmik ışımaların fazla olması bulutlanmayı arttırmakta, Güneş'ten gelen radyasyon oranını değıştirerek küresel sıcaklık artışına neden olmaktadır. Güneş'ten gelen ultraviyole ışınım aynı zamanda kimyasal reaksiyonların oluştuğı (ve dolayısıyla atmosferin tamamını etkileyen) ozon tabakası üzerinde değışikliğe yol açacaktır.

Dünya'nın Presizyon Hareketi: 1930 yılında Sırp bilim adamı Milutin MILANKOVIÇ Dünya'nın Güneş çevresindeki yörüngesinin her doksan beş bin yılda biraz daha basıklaştığını göstermiştir. Bunun dışında her kırk bir bin yılda Dünya'nın ekseninde doğrusal bir kayma ve her yirmi üç bin yılda dairesel bir sapma bulunduğunu belirtmiştir. Günümüz bilim adamlarının bir çoğı Dünya'nın bu hareketlerinden dolayı zaman zaman soğuk dönemler yaşadığını ve bu soğuk dönemler içindeyse yüz bin yıllık periyotlarda on bin yıl süreyle sıcak dönemler geçirdiğini bildirmektedir. Bu da Dünya'nın doğal ısınmasının bir nedenini oluşturmaktadır.

El Nino'nun Etkisi: "Güney salınımı sıcak olayı" olarak tanımlanabilecek El Niño hareketi, 1990-1998 yıllarında tropikal doğu Pasifik Okyanusu'nda deniz yüzeyi sıcaklıklarının normalden 2-5° daha yüksek olmasına neden olmuştur. Özellikle 1997 ve 1998 yıllarındaki rekor düzeyde yüzey sıcaklıklarının oluşmasında, 1997-1998 kuvvetli El Niño olaylarının etkisinin önemli olduğu kabul edilmektedir. 1998'deki çok kuvvetli El Niño bu yılın küresel rekor ısınmasına katkıda bulunan ana etmen olarak değerlendirilebilir.

3.6.8.2. Yapay Nedenler :

3.6.8.2.1. Fosil Yakıtlar:

Kömür, petrol ve doğalgaz dünyanın bugünkü enerji ihtiyacının yaklaşık u'lik bölümünü sağlamaktadır. Yapılarında karbon ve hidrojen elementlerini bulunduran bu fosil yakıtlar, uzun süreçler içerisinde oluşmakta fakat çok çabuk tüketilmektedir. Dünyanın belirli bölgelerinde toplanmış bu yakıtların günümüz teknolojisiyle 3/4'ünün yarısının çıkarılması imkansız; diğerk yarısının ise çıkarılması teknik olarak çok pahalıdır. Bu da fosil yakıtları yenilenemeyen ve sınırlı yakıtlar sınıfına sokmaktadır.

3.6.8.2.2. Sera Gazları Oluşumu:

Güneş'ten gelen ışınların bir bölümü ozon tabakası ve atmosferdeki gazlar tarafından soğurulur. Bir kısmı litosferden, bir kısmı ise bulutlardan geriye yansır. Yeryüzüne ulaşan ışınlar geriye dönerken atmosferdeki su buharı ve diğerk gazlar tarafından tutularak Dün-

ya'yı ısıtmakta olduğundan yüzey ve troposfer, olması gerekenden daha sıcak olur. Bu olay, Güneş ışınlarıyla ısınan ama içindeki ısıyı dışarıya bırakmayan seraları andırır; bu nedenle de doğal sera etkisi olarak adlandırılır

Sera etkisi doğal olarak oluşmakta ve iklim üzerinde önemli rol oynamaktadır. Endüstri devrimi ile birlikte, özellikle 2. Dünya Savaşı'ndan sonra, insan aktivitesi sera gazlarının miktarını her geçen yıl artırarak yüksek oranlara ulaştırmıştır. Bu etkinin yokluğunda Dünya'nın ortalama sıcaklığının -18°C olacağı belirtilmektedir. Ancak yaşamsal etkisi olan sera gazlarının miktarının normalin üzerine çıkması ve bu artışın sürmesi de Dünya'nın iklimsel dengelerinin bozulmasına neden olmaktadır. Bu doğal etkiyi arttıran karbondioksit, metan, su buharı, azot oksit ve kloroflorokarbonlar sera gazları olarak adlandırılmaktadır. Ozon tabakasının incelenmesi de başka bir etkidir.

3.6.8.2.3. Karbondioksit (CO_2):

Dünya'nın ısınmasında önemli bir rolü olan CO_2 , Güneş ışınlarının yeryüzüne ulaşması sırasında bu ışınlar karşı geçirgendir. Böylece yeryüzüne çarpıp yansdıklarında onları soğurur.

CO_2 'in atmosferdeki konsantrasyonu 18. ve 19. yüzyıllarda 280-290 ppm arasında iken fosil yakıtların kullanılması sonucunda günümüzde yaklaşık 350 ppm'e kadar çıkmıştır. Yapılan ölçümlere göre atmosferdeki CO_2 miktarı 1958'den itibaren %9 artmış ve günümüzdeki artış miktarı yıllık 1 ppm olarak hesaplanmıştır.

Dünyada enerji kullanımı sürekli arttığından, kullanılmakta olan teknoloji kısa dönemde değişse bile, karbondioksit artışının durdurulması olası görülmemektedir.

3.6.8.2.4. Metan (CH_4):

Oranı binlerce yıldan beri değişmemiş olan metan gazı, son birkaç yüzyılda iki katına çıkmış ve 1950'den beri de her yıl %1 artmıştır. Yapılan son ölçümlerde ise metan seviyesinin 1,7 ppm'e vardığı görülmüştür. Bu değişiklik CO_2 seviyesindeki artışa göre az olsa da, metanın CO_2 'den 21 kat daha kalıcı olması nedeniyle en az CO_2 kadar dünyamızı etkilemektedir.

Amerika ve birçok batı ülkesinde çöplüklerin büyük yer kaplaması sorun yaratmaktadır. Organik çöplerden pek çoğu ayrışarak büyük miktarda metan salgılamakta, bu gaz da özellikle iyi havalandırması olmayan ve kontrol altında tutulmayan eski çöplüklerde patlamalara ve içten yanmalara neden olmaktadır. Daha da önemlisi atmosfere salınan metan oranı artmakta ve bunun sonucu olarak da sera etkisi tehlikeli boyutlara varmaktadır.

3.6.8.2.5. Azot Oksit ve Su Buharı:

Azot ve oksijen 250°C sıcaklıkta kimyasal reaksiyona giren azot oksitleri meydana getirir. Azot oksit, tarımsal ve endüstriyel etkinlikler ve katı atıklar ile fosil yakıtların yanması sırasında oluşur. Arabaların egzozundan da çıkmakta olan bu gaz, çevre kirlenmesine neden olmaktadır. Sera etkisine yol açan gazlardan en önemlilerinden biri de su buharıdır. Fakat troposferdeki yoğunluğunda etkili olan insan kaynakları değil iklim sistemidir. Küresel ısınmayla artan su buharı iklim değişimlerine yol açacaktır.

3.6.8.2.6. Kloroflorokarbonlar (CFCs):

CFC'ler klorin, flüorin, karbon ve çoğunlukla da hidrojenin karışımından oluşur. Bu gazların çoğunluğu 1950'lerin ürünü olup günümüzde buzdolaplarında, klimalarda, spreylerde, yangın söndürücülerde ve plastik üretiminde kullanılmaktadır. Bilim adamları bu gazların ozonu yok ederek önemli iklim ve hava değişikliklerine neden olduklarını kanıtlamışlardır. Bu gazlar; DDT, Dioksin, Cıva, Kurşun, Vinilklorid, PCB'ler, Kükürtdioksit, Sodyumnitrat ve Polimerler'dir.

1- DDT: 1940-1950 yılları arasında dünya çapında tarım alanlarındaki böcekleri zehirlemek için kullanılmıştır. Kimyasal adı 'diklorodifeniltri-kloroetan'dır. Klorin içeren bu gazın insan dahil diğer canlılar için de öldürücü olduğu fark edildikten sonra üretimden kaldırılmıştır.

2- Dioksin: 100'ün üstünde çeşidi vardır. Bitkilerin ve böceklerin tahribatı için kullanılır. Çoğu çeşidi çok tehlikelidir; kansere ve daha birçok hastalığa neden olmaktadır.

3- Cıva: Cıvanın en önemli özelliği diğer elementler gibi çözünmemesidir. 1950-1960 yılları arasında etkisini önemli ölçüde göstermiş, Japonya'da birkaç yüz balıkçının ölümüne neden olmuştur. Bir ara kozmetik ürünlerinde kullanılmışsa da daha sonra son derece zehirli olduğu anlaşılıp vazgeçilmiştir.

4- Kurşun: Günümüzde kalemlerin içinde grafit olarak kullanılmaktadır. Vücudun içine girdiği takdirde çok zehirleyicidir; sinir sistemini çökertip beyne hasar verir.

5- Vinilklorid: PVC yani 'polyvinyl chloride' elde etmek için kullanılan bir gaz karışımıdır. Solunduğunda toksik etkilidir.

6- PCB'ler: PCB, İngilizce bir terim olan 'polychlorinated biphenyls' ten gelmektedir. Bu endüstriyel kimyasal toksik ilk olarak 1929'da kullanılmaya başlanmış ve 100'ün üstünde çeşidi olduğu tespit edilmiştir. Bunlar büyük santrallerdeki elektrik transformatörlerinin yalıtımında, birçok elektrikli ev aletlerinde aynı zamanda boya ve yapıştırıcıların esneklik kazanmasında kullanılmaktadır. Bunun yanında kansere yol açtığı bilinmektedir.

7- Sodyumnitrat: Füme edilmiş balık, et ve diğer bazı yiyecekleri korumak için kullanılan bir çeşit tuzdur. Vücuda girdiğinde kansere yol açtığı bilinmektedir.

8- Kükürtdioksit (SO₂): Bu gaz sülfürün, yağın, çeşitli doğal gazların ve kömürle petrol gibi fosil yakıtların yanması sonucu açığa çıkar. Kükürtdioksit ve azotoksidin birbiriyle reaksiyonu sonucunda asit yağmurlarını oluşturan sülfürürik asit (H₂SO₄) oluşur.

9- Polimerler: Doğal ve sentetik çeşitleri bulunmaktadır. Doğal olanları protein ve nişasta içerirler. Sentetik olanlarıysa plastik ürünlerinde ve el yapımı kumaşlarda bulunup naylon, teflon, polyester, spandeks, stirofoam gibi adlar alırlar.

3.6.8.2.7. Sera Gazları:

Ozon tabakasının incilmesi "Küresel Isınma"yı dolaylı yoldan arttırmaktadır. US-NAS'ın 1979'da yayınladığı raporda, ozon tabakasında %5 - arasında bir azalma olduğu gözlemlendiği öne sürülmüştür. Oysa bundan bir yıl önce Kasım 1978'de uzaya fırlatılan Nimbus-7 uydusundan alınan verilere göre toplam atmosferik ozon seviyesi 1979-1991 yılları arasında orta enlemlerde %3-%5, yukarı enlemlerde %6 ila %8 arasında azalmıştır (Gleason 1993). 1992 yılında Antartika'daki Ozon seviyesi ise 1979'daki seviyenin

P'sine inmiştir. 1950 ve 60'lı yıllardaki ozon kalınlığı da 1990'lı yıllardan sonra 1/3'üne kadar inmiştir. "The National Research Council"ın 1982 Mart raporuna göre CFC salınımı bu şekilde devam ederse 21. yy'nin sonunda stratosferdeki ozon miktarı %5 ile arasında bir değerde azalacaktır.

Dünyanın sıcaklığı sanayi devriminden bu yana 0,45°C artmıştır. Bunun esas nedeni fosil yakıtların yanması sonucu açığa çıkan CO₂ ve diğer sera gazlarıdır. Artan nüfus ve büyüyen ekonominin enerji gereksinimleri de fazlalaşmaktadır. Bu gereksinimin karşılanması ise fosil yakıt tüketiminin artmasına ve atmosferdeki CO₂ miktarının büyük ölçüde çoğalmasına neden olmaktadır. Sıcaklık artışının olası etkileri teoriler biçiminde incelenmektedir.

Güneşli ve sıcak günlerde, yoğun nüfusu ve yüksek binaların sıklıkla görüldüğü kentsel bölgelerin çevrelerine göre daha sıcak olmaları, şehirlerin ısı adası etkisini oluşturur. Bu asfaltlanmış alanlar, bitki topluluklarının köreltilmiş olduğu bölgeler ve siyah yüzeyler "ısı adası etkisi"nin başlıca nedenleridir. Kentleşmiş alanlarda hava dolaşımının yapılaşmanın artışıyla engellenmesi ve doğal iklim ortamının bozulması yerel bir ısınmaya yol açar. Bu tür yerel ısınmalar da küresel ısınmayı arttırıcı etkidedir.

Şehir planlamasında ve bina yapımında güneş ile yapı arasındaki ilişkinin iyi ayarlanması ısı adası etkisini engelleyecektir. Örnek Şehirler: Detroit (USA), Los Angeles (USA), Hong Kong (ÇİN)

3.6.8.2.8. Smog:

Havaya salınan fazla miktardaki gazlar, atmosferdeki havayı yoğunlaştırır, gaz tabakasını kalınlaştırır. Bu yüzden gelen güneş ışınları daha fazla emilir, daha az yansıtılır ve yapay bir sera etkisi oluşur. Gazlar, özellikle büyük şehirlerde, Hava Yoğunluğu (Smog) oluşturarak etkili olmaktadır. Smog oluşumunun bulunduğu yerleşim yerlerinde yaşayan insanlarda -Akciğer ağrıları, -Hırıltı -Öksürük -Baş ağrısı -Akciğer iltihapları görülür.

Sera Gazlarının Bilinen ve Olası Etkileri: Kuraklık ve seller: Sera etkisi çeşitli iklim değişikliklerine yol açacaktır. Önlem alınmadığı takdirde bazı doğa olaylarının olumsuz etkileri çok büyük boyutlara ulaşacaktır.

Güç üretiminde azalma: Elektrik güç santrallerinin tamamı suya ihtiyaç duymaktadır. Sıcak geçen yıllarda elektrik istemi artacak fakat su miktarının azalmasından dolayı elektrik üretimi düşecektir. Bu da devlet ve halklara ekonomik sıkıntılar yaşatacak, çeşitli sorunlara neden olacaktır.

Nehir ulaşımında problemler: Sıcaklık artışına bağlı olarak nehir sularının alçılması, su yolu ticaretine engel oluşturup ulaşım giderlerini arttırmaktadır.

3.6.9. Toprak Kirlenmesi:

Toprağın üstüne veya içine bırakılan zararlı atık maddelerin, toprağın özelliklerini bozması olayına " toprak kirlenmesi" denir. Erozyonla toprağın taşınması, asit yağmurları ile fiziko-kimyasal özelliklerinin bozulması, çöplerin içerdiği zararlı maddelerin ve tarımsal ilaçların toprağa karışması da toprağın kirlenmesine yol açar.

3.6.9.1. Toprak Kirlenmesi Nedenleri ve Çeşitleri:

Toprağın kirlenmesine neden olan kaynaklar,

Endüstriyel atıklar

Kentsel atıklar

Tarımsal ilaçlar

Erozyon

Tarım alanlarının hatalı sürülmesi

Hatalı gübreleme

Yanlış yapılaşma

Bunlardan bazıları toprağın özellikleri bozarken, bazıları verimini düşürür.

3.6.9.1.1. Kimyasal Kirlenme:

Toprakta yetiştirilen bitkiler çeşitli zararlılara karşı karbon, hidrojen ve klor içeren ilaçlarla ilaçlanır. Bu ilaçlar toprakta bozulmadan kaldıkları için toprak kirliliğine neden olur.

Yağmur sularıyla su kaynaklarına taşınır. Ve onların kirlenmesine neden olur. Gübreleme, toprağı tanımadan yapılırsa verimi arttırmaz tam tersi verimi düşer ve toprak kirlenmiş olur. Fazla verilen gübre bitkilerin hastalanmasına neden olur.

3.6.9.1.2. Nükleer Kirlenme:

Nükleer santrallerde meydana gelen kaza sadece toprağı değil suyu ve havayı da kirletir. Etkileri uzun yıllar süren bu kirlenme kazanın olduğu yerde kalmaz çok büyük bir alanı etkisi altına alır. Örneğin Rusya da meydana gelen Çernobil kazası gibi.

3.6.9.1.3. Atıklar:

Endüstriyel aktiviteler sonucu havaya ve suya atılan sanayi atıkları toprağı kirleterek toprağın fizikokimyasal özelliklerini bozar ve toprağın verimini düşürür. Hastane atıkları gerekli önlemler alınmadan toprağı atıldıklarında önemli ölçüde toprağı kirletirler. Nükleer santrallerde meydana gelen kazalar sonucu havaya karışan radyasyon yağmur ve rüzgârlarla taşınarak toprağı iner. Toprakta yetişen bitkilere bulaşan radyoaktif maddeler besin zinciriyle hayvanlara ve insanlara taşınır.

3.6.9.1.4. Toprağı Kirleten Diğer Etkiler:

toprağı kirleten en önemli kirleticilerden biri erozyondur. Erozyonla, verimli topraklar eğim doğrultusunda taşınıp denizlere ve göllere dolar. Toprak verimsizleşir. Dibe çöken toprak oraların ekolojik dengesini bozar. Erozyon toprağı ve suya zarar vermiş olur. Maden ocaklarının olduğu yerde bitki örtüsü zarar görmektedir. Tarım arazilerinin hatalı sulanması ve sürülmesi de toprağı zarar vermekte, özelliklerini bozmaktadır.

3.6.9.2. Toprak Kirlenmesi Etkileri:

Toprağı atılan atıkların en zararlıları kimyasal maddelerdir. Bu maddeler bitkilerde birikir beslenme yoluyla hayvanlara ve insanlara geçer. Endüstriyel aktiviteler hatalı yapılan gübreleme, ilaçlama ve sulama sonucu toprağın fizikokimyasal yapısı bozularak verimi düşer.

3.6.9.3. Toprak Kirlenmesi Önlemleri:

Toprağın kirlenmesini önlemek için şu tedbirler alınmalıdır.

1- Ev atıkları olan çöpler, toprağa zarar vermeyecek şekilde toplanmalı, taşınmalı ve depolanmalıdır.

2 - Hiçbir endüstriyel atık artılmadan toprağa zarar verilmemelidir.

3 - nükleer santraller yerine, toprağa zarar vermeyecek enerji kaynakları kullanılmalıdır.

4 - tarım yapılan arazilerde, sanayi tesisleri ve yerleşim alanları kurulmamalıdır.

5 - toprağın ilaçlanması yanlış uygulamalar yapılmamalı, bu iş için çiftçiler eğitilmelidir.

6 - otlaklar ve ormanlar korunmalı kesilen ağaçların yerine yenileri dikilmelidir.

7 - ambalaj sanayi için alanlarda kâğıt cam çelik ve alüminyum gibi maddeler kullanılmamalıdır

8 - bu konuda toplum eğitilmelidir. Özellikle okullarda ağaç sevgisi ve ormanların korunması konuları yoğun olarak işlenmelidir.

3.6.10. Besin Kirlenmesi:

Nüfus artışına paralel olarak daha çok ürün elde etmek için çeşitli çabalar sarf edilmektedir. Çalışmalar ürünün artışıyla ilgili iyi sonuçlar verirken bir yandan da besinlerin kirlenmesine yol açmaktadır. Bu kirlilik bitki çeşitliliğini tehlikeye düşürmüş birçok ürün yok olmasına neden olmuştur. Besin kirlenmesi sonucunda en büyük zararı hayvanlar ve insanlar görür.

3.6.10.1. Besin Kirlenmesi Nedenleri Ve Çeşitleri:

Besin kirlenmesi çeşitli nedenlerle meydana gelmektedir. Bunlar; Radyoaktif kirlenme, Tarımsal ilaçlarla kirlenme, Saklanma, Biyolojik kirlenme, Taşınma sırasında meydana gelen kirlenme.

3.6.10.1.1. Radyoaktif Kirlenme:

Nükleer santrallerde meydana gelen patlamalar veya sızıntılar radyoaktif kirlenmeye yol açar. Bu maddeler bitkiler üzerine birikerek kirlenmelerine neden olur. Bu bitkiler besin olarak kullanılmayacağından toprağa gömülerek yok edilmek istenir. Yağmur suları toprağın derinliklerine sızdığı için sularda kirlenir. Radyoaktif kirlenmenin sonuçları yıllarca etkisini kaybetmez. Bu yolla kirlenen besinler canlılarda çeşitli hastalıklara sebep olur. Örneğin; Çernobil kazası sonucu Doğu Karadeniz Bölgesinde erken ve sakat doğumlara, kanser hastalıklarına sıkça rastlanmıştır.

3.6.10.1.2. Zirai Mücadele İlaçlarıyla Kirlenme:

Ürünü zararlıya karşı korumak için ilaçlama yapılır. İlaçlar bitkiler üzerinde birikerek besin yoluyla insanlara ve hayvanlara taşınır. Zehir etkisini hemen gösterdiği gibi uzun süre sonra da kendisini gösterebilir. Örneğin DDT bitkileri üzerinde birikerek besin yoluyla hayvanlara ve insanlara taşınıyordu. Bitkiler üzerindeki etkisi uzun yıllar devam eden DDT alındıktan kısa bir süre sonra ölümlere yol açıyordu. Ülkemizde DDT kullanımı 1945 te yasaklanmıştır.

3.6.10.1.3. Tarımsal Gübrelemeyle Kirlenme:

Artan nüfusa paralel olarak besin ihtiyacını karşılamak için bitkilerin daha çabuk büyümesi ve daha çok ürün vermesi için bazı hormonlu ilaçlar ve gübreler kullanılmaktadır. Bu ilaçlar ve gübreler hatalı ve fazla kullanıldıklarında bitkiler üzerinde birikerek kirlenmeye yol açar. Ayrıca bitkiler anormal şekilde büyürler.

3.6.10.1.4. Endüstriyel Atıklarla Kirlenme:

Endüstriyel atıklar önce havayı ve suyu dolayısıyla da toprağı kirlendirirler. Havaya karışan kükürt dioksit, asit yağmurlarına dönüşerek yeryüzüne düşer. Böylelikle toprağın özellikleri bozulur ve yetişen bitkiler anormal olur ayrıca asit yağmurları bitkilerin kirlenmesine yol açar. Kirli sularla sulanan bitkiler ve suları içen hayvanlarda bu durumda zarar görür. Örneğin; endüstriyel atık olan cıva beslenme yoluyla balıklardan insanlara geçerek hastalanmalarına ve ölmelerine yol açar.

3.6.10.1.5. Taşınma ve Saklanma Sırasındaki Kirlenme:

Besinler pazar yerlerinde, marketlerde, manavlarda uzun süre açıkta bekletilirler. Böylelikle çevredeki kirlilikten etkilenirler. Uygun koşullarda saklanan besinler, mikroplar kaparlar. Yeteri kadar temizlenmeden yenilen besinler, mikroplarıyla birlikte vücuda girerek, insan sağlığını olumsuz yönde etkilerler.

Besinlerin uzun süre bozulmadan dayanabilmeleri ve olgunlaşabilmeleri için içlerine nitrat ve nitrit bileşikler katılır. Besin yoluyla vücuda alınan bu bileşikler birikerek insanlarda kanserojen etki yaparlar.

3.6.10.2. Besin Kirlenmesi Etkileri:

Zirai mücadele ilaçları, bitkiler üzerinde birikerek, besinlerle insanlara ve hayvanlara geçerler. DDT vücutta yağ dokusunda birikir. Zamanla öldürücü boyutlara ulaşır.

Nükleer kirlenmede radyoaktif maddeler çevreye yayılarak bitkilerin üzerine çöker ve yağmur sularıyla su kaynaklarına taşınır. Ürünün artışı için toprağı verilen gübreler besin kirlenmesine yol açıp gübreleme sonucu açığı çıkan zehirli maddeler besin zinciriyle kullanım alanından uzaklara yayılmaktadır.

Kirli besinler, beslenme sonucu vücuda girerek mikropların yayılmasına neden olurlar. Sonuçta besin zehirlenmesi, kolera, dizanteri, sarılık gibi hastalıklar ortaya çıkarır.

3.6.10.3. Besin Kirlenmesi Önlemler:

Besinler iyice yıkandıktan, temizlendikten sonra tüketilmelidir. Besinler uzun süre bekletilmemelidir. Ambalajlı satılan besinlerin üzerinde TSE damgası aranmalıdır. Ambalajlı satılan besinleri, son kullanım tarihi geçmiş olanları kesinlikle tüketilmemelidir. Ürünler üretim sırasında hatalı gübrelenmemeli, ilaçlanmamalıdır. Nükleer sızıntıya veya patlamaya maruz kalmış besinler kesinlikle tüketilmemelidir. Çevreyle birlikte besinlerin kirlenmemesi için atıklar artılmadan sulara verilmemeli, toprağı atılmamalıdır.

3.6.11. Gürültü Kirliliği:

Fiziksel bir olay olan ses, gaz, katı veya sıvı bir ortamdaki titreşimlerin, havaya iletilmesinden doğan titreşim enerjisidir. İstenmeyen rahatsız edici sesler ise gürültüyü meydana getirir. Gürültünün gücü, basıncı veya şiddeti desibel (dB) birimiyle ölçülür.

3.6.11.1. Gürültü Kirliliği Nedenleri:

Gürültüye neden olan kaynaklar yaşam düzeyinin yükselmesiyle birlikte hızla artmıştır. İnsan sağlığını olumsuz etkilediği için de çevre kirleticisi olarak kabul edilmiştir. Sayıları her gün artan taşıtların yol açtığı gürültü, özellikle büyük kentlerde sorun haline gelmiştir. Binalarda ki her türlü mekanik ve elektronik seslerin yarattığı durumlar, müzik sesleri, yüksek sesle konuşmalar, ayak sesleri gürültü nedenidir.

Sanayi kuruluşlarında, şantiyelerde, atölyelerde makinelerin çıkardığı sesler, rahatsız edici gürültülerdir.

3.6.11.2. Gürültünün Etkileri:

Gürültünün fiziksel ve fizyolojik etkileri vardır. Yapılan araştırmalara göre aşırı gürültü, insanlarda işitme kaybına neden olmaktadır. Sürekli gürültülü ortamlarda çalışan insanlarda devamlı ya da geçici işitme kaybı görülmektedir. Çeşitli ruhsal sorunlara yol açan gürültü, uyku düzenini bozar, verimli çalışmayı engeller. Aynı zamanda insanların yeterince dinlenememesine ve sinirli olmasına yol açar. Gürültülü ortamda çalışmak, strese yol açar. Stresin neden olduğu hastalıkların başında ise ülser, yüksek tansiyon, kalp hastalıkları meydana gelir.

3.6.11.3. Gürültünün Önlenmesi:

Gürültü niteliğine sahip seslerin, olumsuz etkilerini tamamen veya kısmen yok etme sürecine, gürültünün kontrolü denir. Gürültünün önlenmesi için alınabilecek başlıca önlemler şunlardır.;

Yol kenarında bulunan binaların önlerine ağaç dikerek yansıma önlenmelidir. Kent trafiği yer altına (metro) alınmalıdır. Motorlu araçlara susturucu takılmalı, periyodik bakımları yapılmalıdır. Umuma açık müzikli eğlence yerlerinde binaları ses geçirmeyecek düzene getirilmelidir. Sanayi tesisleri, hava alanları, garlar şehir dışına kurulmalıdır. Seyyar satıcıların gece veya gündüz, bağırarak mal satmalarına yasaklanmalıdır. Gürültülü yerlerde çalışanların kulakların kulaklık takmaları gerekmektedir. Evlerde başkalarını rahatsız edecek şekilde müzik dinlenmemeli, yüksek sesle konuşulmamalı, gürültüye yol açacak oyunlar oynanmamalıdır. İşyerlerinde rahatsız edici sesler, hoş giden müzik sesiyle maskelenmelidir. Binalarda çift camlı pencereler takılmalıdır.

3.6.12. Radyasyon (ışınım):

Radyasyon hiçbir duyumuzla algılayamadığımız ancak, çevreye yayıldığı zaman, öldürücü etki yapan zararlı ışın ve parçacıklara (partiküller) denir. Canlı hayatın başlangıcından beri var olan, sanayinin gelişmesi, nükleer santrallerin ve silahların yapılması, özellikle uranyumun bulunması da artmasına yol açmıştır.

Kayaların ve cisimlerin yapılarında bulunan radyoaktif maddeler (uranyum, radon, radyum, toryum gibi) ışınım kar ve deniz ortamlarında bulunduğu gibi atmosferde bazı komik ışınların etkisiyle oluşur. Bunlar doğal kaynaklı radyoaktif maddelerdir. Ayrıca insanların yapay olarak ürettikleri nükleer silahlar, santraller gibi radyoaktif maddeler bulunmaktadır.

Radyasyon yayan radyoaktif maddelerin canlılara zarar verebilmesini önlemek, bu maddelerin kontrol altına alınmasıyla sağlanabilir. Örneğin; nükleer santrallerin kullanımını durdurulmalı, atom bombası kesinlikle yasaklanmalıdır. Hastanelerde kullanılan ve

radyasyon yayan röntgen makinelerini kullananlar için radyasyonu geçirmeyen giysiler giyme zorunluluğu getirilmelidir.

3.6.12.1. Radyasyon Nedenleri:

Radyoaktif maddelerin çevreye olan etkileri radyasyonun şiddetine, ışınların türüne ve süresine göre değişiklik gösterir. Ayrıca doğal radyasyonun coğrafik dağılışıma göre değişim gösterir. Yapay etkili radyoaktif kaynakların yaydığı radyasyon daha geniş bölgeleri etkisi altına alır.

Radyoaktif kirlenme sonucu hücre içindeki DNA hızla parçalanır. Bu şekilde yapısı değişen hücre ya ölür veya bulunduğu organın çalışmalarını etkileyerek kansere yol açar. Bu etkilenme canlının üreme organında bulunursa meydana gelen anormallikler kalıtım yoluyla gelecek nesillere geçer.

Normal beslenme veya nefes alma yoluyla vücuda giren radyasyon kaynağı belli dokularda birikir. Zamanla bu dokularda bozulma meydana gelebilir. Hayat süresi kısalmır.

3.6.12.2. Radyasyon Önlemler:

Radyoaktif maddelerin zararlarını azaltmanın en etkili yolu bu maddelerin kontrol altına alınmasıdır.

Bunun için nükleer santrallerin çalışmaları uluslar arası teknolojik standartlarla yürütülmeli, olabilecek kazalara karşı önlemler alınmalıdır. Bu santrallerin açığa çıkardığı atıklar toprağa gömülmemelidir.

Üniversite, araştırma merkezi, hastane, özel tıbbi teşhis ve tedavi laboratuvarlarında radyoizotopların kullanılması, taşınması, muhafaza ve imhası standartlara göre yürütülmelidir. Buralarda çalışanlar özel giysiler giyerek korunmalıdır. Buralardan elde edilecek atıkların özel olarak hazırlanmış kaplarda birikmesi ve bu atıkların imhası için yapılmış fırınlarda yakılarak yok edilmelidir.

- Başka ülkelerden getirilen nükleer atıkların denizlere atılması önlenmelidir.
- Yurtdışından yurda sokulmak istenen radyoaktif maddelerin girişi önlenmelidir.
- Bireylerin ve çevrelerin radyasyondan korunması ile ilgili olarak ulusal ve uluslararası kuruluşlar bulunmaktadır.

4. YAPAY ÇEVRE

İnsanlar var oldukları günden beri yaşamlarını doğal çevre ile iç içe sürdürmektedir. Yaşadıkları doğal çevreyi, amaçları doğrultusunda değiştirerek kendilerine bir yapay çevre meydana getirdiler. İnsanların, günlük yaşamlarını sürdürdükleri ev, işyeri, taşıt araçları, kamuya açık sinema, tiyatro gibi yerler yapay çevreleri meydana getirirler. İnsanları en fazla etkileyen kirlilikte kendi yapay çevrelerinde meydana gelen kirliliktir.

4.1. YAPAY ATMOSFER:

İnsanların yapay çevrelerinde soludukları havaya **yapay atmosfer** denir. İnsanların yapay çevrelerinde en fazla etkilendikleri durum, soludukları havadır. Hava, insan sağlığını doğrudan etkilediği için temiz olması şarttır. İnsanlar genellikle kapalı mekânlarda çalışırlar. Bunun için kalabalık yerlerin havası çabuk kirlenir ve insanları olumsuz yönde etkiler. Kapalı ortamların havasını temiz tutmak için bu ortamların havasını kirlüten

maddelerin kullanımı sınırlandırılmalıdır. Kapalı yerlerde sigara içilmemelidir. Ayrıca bu tip kapalı yerlerin havalandırma sistemi olmadan açılmasına izin verilmemelidir. Mutlaka yeterli hava sirkülasyonu sağlayacak havalandırma sistemi aranmalıdır.

Binaların yapımında kullanılan asbest, çeşitli amaçlarda kullanılan spreyler, çamaşır suyu, boya, böcek ilaçları, ısınmak amacıyla kullanılan yakıtların birçoğu zehirli maddeler içerdikleri için, insan sağlığına zarar verir.

4.2. AYDINLATMA:

Görme olayında, çevredeki cisimlerin yansıyan ışınların gözümüze ulaşması esastır. Aydınlatmanın amacı,, kişilerin yaptıkları işi yaşayıp çalıştıkları ortamın ayrıntılarını görebilmelerine yardımcı olmaktır. Önemli olan iyi bir aydınlatmadır. Yetersiz aydınlatma çeşitli kazalara sebep olabileceği gibi bozukluklarına da yol açabilir. En uygun aydınlık gündüz aydınlığıdır. Okurken ve yazarken ışığın sol üst taraftan gelmesine dikkat etmeliyiz. Günümüzde en önemli ve yaygın aydınlatma kaynağı elektrik enerjisidir.

4.3. KAMUYA AÇIK YERLER:

Yapay ortamlar kamuya açık yerlerdir. Bu yerler çok kalabalık olduğundan çabuk kirlenir, kirlilik kısa sürede yayılır ve birçok kişinin sağlığını etkiler. Bunun için bu tür ortamlarda havalandırma sistemleri sürekli çalışmalıdır.

4.4. AZ YA DA ÇOK SAĞLIĞA ZARARLI OLABİLECEK KURULUŞLAR:

Yapay çevre öğelerinden olan atölyeler, fabrikalar, hastaneler, lokantalar yararları yanında çevreye zarar verebilecek kuruluşlardır. Örneğin hastaneler her türlü hastalığın tedavi edildiği yer olmakla birlikte hastane atıkları özel yöntemlerle biriktirilip yok edildikleri takdirde çevre için önemli bir tehdit oluşturur. Bu tür sorunlarla karşılaşmamak için gerekli önlemler alınmalıdır. Misal, fabrika bacalarına filtre takılması gibi.

4.5. İŞ YERLERİ:

İşyerlerinde TSE tarafından koyulan ve uyulması gereken şartlar:

Sağlığa zararlı işyerlerinde sık sık sağlık kontrolü yapılması ve 50 den fazla personel çalıştıran işyerlerinde görevli hekim bulundurulması, Üretimde kullanılan hammaddelerin ve üretim yöntemlerinin uluslar arası standartlara uygun olması, Çevre ye her türlü atık maddesi salan işyerlerinin, bu atıkları filtre ettirmesi, İşyerlerinde, yeterli hava sirkülasyonunun sağlanması için havalandırma sisteminin kurulması, İşyeri ortamında sağlığa zararlı gaz, toz, duman gibi atıklara karşı koruyucu maske ve elbise kullanılması, İşyerlerinde yangın ve iş kazalarına karşı ilk yardım malzemeleri ve yangın alarm sistemi bulundurulması, Her türlü mikroplara ve zararlılara karşı önlemlerin alınması ve temizliğe önem verilmesi.

4.6. KAZALAR:

Önceden planlanmamış, beklenmedik bir anda ortaya çıkan yaralanma, can ve mal kaybına yol açan olaylara **kaza** denir. Yapılan istatistikler kazaların en çok evlerde, trafikte ve insanların toplu halde buldukları iş yerlerinde olduğunu göstermiştir. Buralarda kazaları önlemek için, hangi önleyici tedbirleri almak gerektiğini bilmek herkes için hayati değer taşır.

Bu kazalar önemli çevre sorunlarına da yol açmaktadır. Özellikle denizlerde petrol taşıyan tankerlerin yol açtığı kazalar sularda önemli sorunlara neden olur. Kazalara yol açan etkenlerin başında insanların bilgisizliği, ihmali, dikkatsizliği ve kuralları çiğneme-leri gelmektedir.

5. AFETLER

Toplumsal yıkımlara yol açan, cansız tüm varlıklara zarar veren; deprem, çığ, volkan patlaması, sel, çevre kirliliği gibi doğaüstü büyük olaylara afet denir. Afetler doğal olduğu kadar insan kaynaklı da olabilir.

5.1. DOĞAL AFETLER:

Yanardağ patlamaları, seller, depremler, kasırgalar, fırtınalar ve kuraklık, toprak, su ve hava hareketlerine bağlı doğal afetlerdir. Ülkemizde en etkili doğal afet depremdir. Depremler yer kabuğunun belli bir derinliğinde, bir dış merkezden başlayarak oluşan ani yer sarsıntıdır.

Dünyada iki ayrı deprem kuşağı bulunmaktadır. Birincisi Pasifik çevresi deprem kuşağı, ikincisi Türkiye'nin de içinde bulunduğu Akdeniz - Himalaya deprem kuşağı. Yurdumuzda iki ayrı fay hattı vardır. Bunlardan biri, Batı Doğu doğrultusunda uzanan, yaklaşık 1400 km uzunluğunda, 40 km olan Kuzey Anadolu Fay kuşağıdır.

Diğer ise yaklaşık 400 km uzunluğunda ki Doğu Anadolu Fayıdır. Kuzey Anadolu Fayı tarihte sıkça deprem olaylarına sahne olan Erzurum ve Erzincan illerine içine almaktadır.

Deprem Araştırma Enstitüsü 2000 Verilerine Göre Ülkemizdeki Büyük Depremler

Tarih	Bölge	Ölü Sayısı
1903	Malazgirt	6000
1912	Müretfe-Şarköy	2514
1914	Burdur	3000
1917	Burdur	2000
1924	Erzurum-Hasankale	4500
1935	Erdek-Marmara	2400
1939	Erzincan	32000
1942	Niksar-Erbaa	3800
1943	Adapazarı	3900
1967	Adapazarı	2800
1943	Tosya - Ladik	2821
1944	Bolu - Gerede	3959
1944	Ayvalık - Edremit	1814
1949	Karhova	2816
1951	Kurşunlu - Ilgaz	950

Tarih	Bölge	Ölü Sayısı
1953	Yenice - Gönen	265
1957	Bolu - Abant	380
1964	Manyas - Karacabey	2800
1966	Varto	2394
1970	Gediz	1086
1971	Bingöl	
1975	Lice	2389
1976	Çaldıran-Muradiye	3840
1983	Erzurum-Kars	1155
1992	Erzincan	650
1999	Marmara	20000
1999	Düzce	4000

Bu ve buna benzer büyük kayıpların nedenleri nüfusumuzun kent, kasaba ve köylerimizin büyük kısmının deprem hattındaki alanlarda, özellikle jeolojik olaylar sonucu meydana gelmiş tektonik kökenli ovalarda kurulmuş olmasıdır. Yurdumuzdaki geleneksel yapı tipleri de depremlere dayanıksızdır.

Depremden korunmak için çalışmalar yapılmaktadır. Bu çalışmalar İstanbul üniversitesi, İTÜ Jeofizik bölümleri, Boğaziçi Üniversitesi'ne bağlı Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü, Bayındırlık Bakanlığı'na bağlı Deprem Araştırma Enstitüsü, TÜBİTAK Gebze Araştırma Merkezi Yer Bilimleri daldır. Yurdumuzda Karadeniz kıyıları ilhe İç Anadolu'nun Konya bölümü, Güneydoğu Anadolu deprem riskinin en az olduğu bölgelerdir.

Anayasamız doğal afetleri olağanüstü hal nedenlerinden biri olarak kabul eder. (md.119) afet bölgelerinin sınırlarını bakanlar kurulu belirler ve ilan eder. Olağanüstü hal bölgelerinde yeni hukuksal düzen yürürlüğe girer ve çeşitli önlemler alınır.

Sellerde önemli doğal afetlerdir. Yerleşim ve tarım alanlarına büyük zararlar veren seller, özellikle Hindistan, Pakistan, Bangladeş bölgelerinde etkilidir. Selleri önlemek için toprak bilinçli kullanılmalı, ağaçlandırmaya önem verilmeli, köprü ve baraj gibi yapılar inşa edilmelidir.

Özellikle Amerika ve Japonya da büyük yanardağ patlamaları meydana gelmekte yerleşim ve tarım alanlarına büyük zararlar vermektedir. Yanardağ patlamaları birkaç gün öncesine kadar belirlenememektedir. Meydana gelen zararı önlemek için yerleşim birimleri yanardağ şüphesi taşıyan dağların eteğine kurulmamalıdır.

Tarımsal üretimde ve su döngüsünde dengesizliklere neden olan kuraklıkta bir doğal afetdir. Kuraklığa karşı alınan en önemli önlem, yağmur bombasıdır. Fakat bu da her zaman çözüm olmamaktadır.

Çığ düşmelerinde doğal afet olarak kabul edilmektedir. Bu afet özellikle ilk baharda meydana gelir. Yerleşim yerlerine ve mahsule büyük zarar verir. Özellikle güney Amerika da görülen kasırga ve hortum insanların ölmesine ve yerleşim yerlerinin yerle bir olmasına sebep olur.

5.2. İNSAN NEDENLİ AFETLER

insanların neden olduğu afetlerin başında nükleer patlamalar gelir. Plansız ve dikkatsizliğin neden olduğu bu afetler kısa sürede büyük alanları etkisi altına alarak zararları yıllarca devam eder.

Ormanların insanlar tarafından bilinçsizce yok edilmesi sayısız afetlere yol açar. Ağaçsız kalan toprak erozyona uğrar. Verimli toprakların erozyonla yok olması sonucu açlık felaket meydana gelir. Kaybolan toprakların büyük bölümü denizlere veya göllere taşınarak orada yaşayan canlıların yaşam ortamını bozmaktadır.

Doğal olaylar sonucu heyelanların meydana gelmesi yanında ormanların kesilmesi sonucu çıplak kalan eğimli bölgelerde heyelan (toprak kaymaları) meydana gelir. Heyelanlar yer yüzünde vadileri tıkayabilir. Yolları tıkayarak ulaşımı engelleyebilir, yerleşim yerlerinin harap olmasına neden olabilirler.

İnsanlar tarafından çok fazla ve plansız olarak çıkarılan kömür yüzünden zemin düzeyinde çökmeler meydana gelir. Bunun yanında denetimsiz kömür çıkarma işlemleri grizu patlamalarına neden olmaktadır. Bunun yanında çöplük patlamaları, yangınlar ve salgın hastalıklarda insan nedenli afetler olarak büyük zararlara yol açar.

6. NÜFUS HAREKETLERİ

Dünyada hızlı artan insan sayısı, eldeki kaynakları yetersiz duruma getirmektedir. Kaynakların çoğunluğu, verimliliğin fazlalığı bu arış karşısında gün gelip yetersiz kalmaktadır.

Çevre kirlenmesi ve buna bağlı olan birçok sorun dünya nüfusunun böyle hızlı artmasıyla başlamıştır.

6.1. KENTLEŞME

Kentleşme, kentlerde yaşayan nüfusun artması anlamındadır. Büyük kentlerde kurulan fabrikalarda çalışma, açılan okullarda okuma isteği kentleşme olayını hızlandırmıştır. Kentleşme ülkemizde büyük yerleri meydana getirdiyse de iletişim, ulaşım, beslenme,, konut gibi sorunlar nüfus artışına ayak uyduramamıştır. Kentin merkezinde yaşayan bir kesim birçok olanaklardan yararlanırken gecekondu kesimi ise bu imkanların çok azına sahiptir. Zira düzensiz yerleşme hizmeti engellemektedir.

Çarpık kentleşme yüzünden doğal hayat zarar görmektedir. Konut sorununu çözmek, tarım arazisi kazanmak amacıyla ormanlar hızla tükenmektedir. Ayrıca kentleşmenin yol açtığı aşırı nüfus yoğunluğu atık oranının da artmasına neden olmaktadır.

Kentleşmenin ortaya çıkardığı bir sosyal sorun da iletişim eksikliğidir. Kırsal kesimden doğa ile iç içe yaşayan insanların büyük kentlere gelip dar konutlara yerleşmesi insanlarda ruhsal bozukluklara ve iletişim eksikliğine neden olur. Ayrıca kentleşmenin meydana getirdiği trafik, sağlık, eğitim ve hava kirliliği gibi sorunlarda büyük şehirlerimizde sorunları arasında yer almaktadır.

6.2. GÖÇ

İnsanların ekonomik, sosyal ya da siyasal nedenlerle, yerleşmek amacıyla bir yerden başka bir yere gitmesi olayına göç denir.

Yurdumuzda özellikle 1950'li yıllardan sonra tarımda üretim teknolojisinin hızla gelişmesi ve ulaşım imkanlarının artması ile kırsal kent merkezlerine doğru yoğun nüfus akımı olmuştur. Yapılan bu göçler önce il içinde kırdan kente doğru olmuş ancak birçok şehrin bu nüfusu kaldıracak imkanları olmadığı için göçler büyük sanayi ve ticaret merkezlerine doğru akmıştır. İstanbul, Ankara, İzmir, İçel, Hatay 1950'ler de en fazla göç edilen merkezler iken sonra Kocaeli, Bursa, Eskişehir gibi sanayileşen yerler olarak dikkatleri çekmiştir. Göç sonucu bazı yerlerin nüfusu artarken bazılarının da nüfusu da azalmıştır. 1985-90 DİE sonuçlarına göre Tunceli başta olmak üzere, en çok nüfus kaybeden şehirler Kars, Erzurum, Gümüşhane, Artvin, Muş, Bingöl ve Erzincan olmuştur.

Türkiye 1950'lere kadar dışarıdan göç alarak nüfusu doğal artış hızına ulaşmış iken, bu dönemden sonra Avrupa ülkelerine göç veren ülke konumuna gelmiştir. Bu göçler önce Almanya, Avusturya, Belçika, Hollanda, Avustralya ve İsveç gibi ülkelere yapılırken 1970 li batı ekonomisi bir durgunluk içine girince göçler Libya, Suriye, S. Arabistan gibi ülkelere kaymıştır.

Göçler siyasi, sosyal nedenlerle de meydana gelmektedir. Bunlar kan davaları ve komşu ülkelerde meydana gelen savaşlar sonucu olmaktadır. Ayrıca terör olayları da insanların yaşadıkları ortamlardan göç etmelerine neden olmaktadır. Ortaya çıkardığı problemler nedeniyle, göçler önlenmesi gereken bir sorun haline gelmiştir. Bunun için kırsal kesimlere yatırım yapılmalıdır.

6.3. TURİZM

Doğal güzelliklerin, tarihi ve kültürel kaynaklarının gezilip görülmesi işine turizm denilmektedir. Bir ülkenin doğal, tarihi ve kültürel kaynakları, o ülkenin turizm potansiyelini oluşturmaktadır. Turizm sürekliliği için bu kaynakların korunması, ekolojik dengenin sağlanması gerekir. Çünkü ekolojik dengenin bozulduğu bir yerde görülmeye değer bir şey kalmaz.

Ülkemizin doğal güzellikleri ve tarihi eserleriyle çok şanslıdır. Ülkemizin 8273 km kırıy şeridi, 1432 km doğal kumsalı ile 9816 km² alanı kaplayan göllere gölleri bulunmaktadır. Ülkemizin ayrıca 50000 höyüğü, 2000 e yakın termal ve hidrotermal kaynağı ve milyonlarca hektar ormanı bulunmaktadır.

Arkeolojik yönden birçok ülkeden üstün durumda bulunan ülkemiz bu yönüyle de görülmeye değerdir. Birçok medeniyeti topraklarında barındırmış olan ülkemiz koruma altına alınmalıdır.

Turizmin gelişigüzel, plansız olarak yerleşmesi, çevre değerlerinin tahrip olmasına yol açar. Bu durum turizmin kısa vadeli kazanç kapısı olmasına neden olacaktır. Turistik yörelerde üst yapı kadar, alt yapıya da önem verilmelidir. Özellikle yaz aylarında turist sayısında artış olması nedeniyle foseptik kullanımı da artmaktadır. Kapasitenin üzerine çıkan kullanım sonucu içme ve kullanma sularında sızmalar olmakla bu da çeşitli yaygın hastalıklara neden olmaktadır.

11 ağustos 1983 de yürürlüğe giren 2872 sayılı çevre kanunu, turizmin fiziksel planlaması ile ilgili olup bu kanunla çevre değerleri koruma altına alınmıştır.

7. SOSYAL ÇEVRE

İnsan dünyaya gelir gelmez kendini bir sosyal çevrenin içinde bulur. Toplumun en küçük birimi olan bu sosyal çevre, o insanın ailesidir. Daha sonra yavaş yavaş ailesinin dışına çıkar. Değişik bir aktivite de bulunmak için girdiği bu gruba da insanın ailesi dışında ki sosyal çevresi denir. İnsan bu sosyal çevreler içinde sosyal ilişkilere girerek sosyalleşir.

7.1. AİLE

İnsanlık tarihi boyunca var olan ve değişmeler karşısında sürekliliğini her zaman koruyan aile evlilik ya da akrabalık bağlarıyla birleşmiş kesimlerden oluşan bir topluluktur. Aile, kişinin her türlü ihtiyaçlarının karşılandığı, onu toplumun uyumlu bir bireyi haline gelmesini sağlama da önemli bir etkidir.

Çekirdek aile, anne, baba ve çocuklardan oluşan küçük bir topluluktur. Geniş aile ise teyze, dayı, amca, büyük baba, büyük annenin de katılımıyla oluşan büyük bir topluluktur.

İnsanlar ilk deneyimlerini aile içinde kazanırlar. Daha sonra geniş çevrelerde yaşama-ya başlarlar. Bu çevreler de bireylerin duyguları, düşünceleri gelişir, değişikliğe uğrar ve kişiler gittikçe olgunlaşır. Bireylerin sosyal çevrelerine uyumları aileden aldıkları davranışlara göre şekillenir. Ailesinden çocukluk çağında gerekli ilgiyi ve sevgiyi görmeyen bireyler ileride hem ailesi hem de sosyal çevresi için sorunlu bir insan haline gelir.

Ailede bireyler arasındaki ilişkiler ne kadar düzenli, sevgiye ve saygıya dayanırsa yetiştirilecek çocuklarda o denli sağlam kişilikli olurlar. Bireylerin çevre değerlerine olan saygıları da ailede verilen alışkanlıklarla bağlantılıdır. Alışkanlıklar önce ailede daha sonra okullarda öğretmenler tarafından pekiştirilir. Sokak ve mahalledeki arkadaşlıklarda alışkanlıkların oluşmasında önemi büyüktür.

7.2. TOPLUM

Bireyler ailelerinden sonra yaşamlarını sürdürmek, temel ihtiyaçlarını gidermek için başkalarıyla işbirliği yaparlar. Aynı kültürü paylaşan bu insanlar bireyin içine girdiği toplumu meydana getirir. İnsan; dil, din, düşünce, bilgi, görgü, inanç ve insani değer yargılarını insanlar arasında yaşayarak, onlarla iletişim kurarak öğrenir ve toplumsallaşır.

İnsan, içinde yaşadığı toplumdan etkilenir. İyi ya da kötü birçok davranışı toplumun diğer bireylerinden alır. Bunun için sağlıklı ve düzenli bir çevre oluşturma da topluma önemli görevler düşmektedir. Bu görevi de henüz çocuk olan bireyleri yetiştiren eğitimciler, anneler ve babalar üstlenmelidir.

7.3. DİĞER SOSYAL ÇEVRE ÖĞELERİ

Bireyler yaşları büyüdükçe aileleri dışında çeşitli amaçlar için kurulan dernekler, partiler, örgütler, kulüpler gibi sosyal çevre öğelerine katılma gereği duyarlar.

Birey işi ile ilgili bir sendikaya üye olarak, o sosyal çevrelerde çevrede haklarını meşru zeminlerde arayabilirler. Bireyler bu tip sosyal çeşitli sosyal ilişkilerde bulunurlar. Ancak, bireyler mensup oldukları sosyal çevrelerde ilişkiler içinde bulunurken başkalarının haklarına saygı bulunmaktadır.

8. BOZULAN ÇEVRENİN YENİDEN DÜZELTİLMESİ

İnsanlar ihtiyaçlarını gidermek, daha iyi şartlarda yaşayabilmek için doğal ortamları kendi amaçları doğrultusunda sürekli değiştirmiştir. Koruma kullanma dengesini hiçe sayan insan, sonuçta büyük boyutlarda çevre kirlenmesine ve barınmasına neden olur.

8.1. ÇEVRE EĞİTİMİ:

Çevre canlı ve cansız varlıklarıyla bir bütündür. Varlıklar birbirleriyle sürekli iletişim içindedirler ve birbirlerine bağımlı yaşarlar. Birinin yok oluşu diğerlerini de etkiler.

Günümüzde çevre sorunlarının çözümü için bireylerinin bilinçlendirilmesi, bir eğitimden geçirilmesi şarttır. Çevre bilinci evde ve okul öncesi eğitimle verilmelidir. İlkokullara konulan çevre dersiyle bu eğitim yalnız bilgi vermek ve sorumluluk hissi uyandırmakla kalmamalı, insan davranışlarına etki etmelidir. Ortaöğretimde, çevre eğitimi disiplinler arası bir yaklaşımla ele alınmalı, çevrenin korunmasında insana düşen davranışlar yönlendirilmelidir. Yüksek öğretim kuruluşları bu konuda uzman yetiştirmeli, kurumlara uyulayıcı kurslar vererek çevre eğitimine katılmalıdır.

8.2. ÇEVREYİ KORUMAK VE BOZULMUŞ ÇEVREYİ KURTARMAK İÇİN ATILMASI GEREKEN TEDBİRLER:

Öncelikle insanlara; doğa, ağaç ve yeşil sevdirmelidir. Toplumdaki herkes, çevre konusunda eğitilmelidir. İnsanlar çevre ile ilgili bilgiyi neden öğrenmeleri gerektiğini bilmelidir. Bu bilgiyi nereden, nasıl, hangi amaçla kullanacağını kavramalıdır. Ayrıca insanlar bu bilginin kendilerine ne kazandıracığını öğrenmelidir.

“Çevre Kanunu” na kesinlikle uyulmalı, uymayanlar cezalandırılmalıdır. Sanayi tesislerinin, atıkların; atılma, yakma, geri kazanma gibi bölümleri de birlikte kurulmalıdır. Çöpler evde azaltılmalı ve yeniden değerlendirilmelidir. Tarımda zararlı böcek ilaçları mümkün olduğunca az kullanılmalıdır. Bu ilaçların hava, su, toprak ve besinlere geçmesi için önlemler alınmalıdır. Kağıt ve su savurganlığı önlenmelidir. Gazeteler ve özellikle radyo ve televizyon en yaygın kitle iletişim araçlarıdır. Bunlar çevre konularında eğitici, yol gösterici, çözüm giderici programlara ağırlık vermelidir. Doğal kaynakların tüketilmemesi ve çevrenin korunması için, insanlar bu konuda eğitilmelidir. İnsanlar güneş ve rüzgar enerjisi gibi tükenmeyen ve çevreyi kirliletmeyen enerjiler kullanmaya yöneltilmelidir. “Özel Çevre Koruma Bölgeleri” kurularak, sahip odumuz çevre değerleri bozulmadan korunmalıdır.

8.3. YASAL DÜZENLEMELERE UYMA

Dengeli, sağlıklı, temiz bir çevrede yaşama hakkını insanlara sağlamak, devletin temel görevlerindedir. Anayasamızda da vatandaş olarak, böyle bir ortamda yaşama hakkımızın bulunduğu belirtilmektedir. Ülkemizde ilk defa “1982 Anayasası” ile çevre konusunda düzenlemeler getirilmiştir. Bu anayasanın 56. maddesinde; “Herkes sağlıklı ve dengeli bir çevrede yaşama hakkına sahiptir. Çevreyi geliştirmek, çevre sağlığını korumak ve çevre kirlenmesini önlemek, devletin ve vatandaşların ödevidir” denilmiştir.

Çevrenin bütün olarak ele alındığı “Çevre Kanunu” ise 1983 yılında çıkarılmıştır. Türkiye'nin çevre konusunda katıldığı uluslararası bazı anlaşmalar şunlardır.

9. ULUSLARARASI ÇEVRE SÖZLEŞMELERİ-TÜRKİYE'NİN İMZALAYIP ONAYLADIĞI ULUSLARARASI ÇEVRE SÖZLEŞMELERİ

9.1. *PARİS DÜNYA KÜLTÜREL VE DOĞAL MİRASININ KORUNMASINA DAİR SÖZLEŞME (R.G. 14.2.1983)*

“Kültürel ve doğal mirasın herhangi bir parçasının bozulmasının veya yok olmasının, bütün dünya milletlerinin mirası için zararlı bir yoksullaştırma teşkil” edeceğini diyerek varsayarak, “daimi bir temel üzerine ve modern bilimsel yöntemlere uygun olarak, istisnai değerdeki kültürel ve doğal mirasın kolektif korunmasına matuf etkin bir sistemi kuran yeni hükümleri, bir sözleşme biçiminde kabulünün zorunlu olduğunu” söylüyor.

9.2. *1985 - GRANADA AVRUPA MİMARİ MİRASININ KORUNMASI SÖZLEŞMESİ (R.G. 22.7.1989)*

Avrupa Konseyi üye devletler tarafından imzalanan bu sözleşme, mimari mirasın, Avrupa kültür mirasının zenginliği ve çeşitlerinin eşsiz bir ifadesi, geçmişimizin değer biçilmez bir tanığı olduğunu ve bütün Avrupalıların bir ortak mirasını oluşturduğunu kabul ederek, mimari mirasın tanımlanması, korunacak varlıkların tespiti, yasal koruma işlemleri, koruma politikaları ve yasal yaptırımları belirlemektedir.

9.3. *1979 - BERN AVRUPA'NIN YABAN HAYATI VE YAŞAMA ORTAMLARINI KORUMA SÖZLEŞMESİ (BERN SÖZLEŞMESİ)(R.G. 20.2.1994)*

Avrupa Konseyi'ne üye devletlerin imzaladığı bu sözleşme, yabancı flora ve faunayı ve bunların yaşama ortamlarını muhafaza etmek, özellikle birden fazla devletin işbirliğini gerektirenlerin muhafazasını sağlamayı amaçlıyor. Sözleşmenin eklerinde kesin olarak koruma altına alınan flora ve fauna türleri ve yasaklanan av metot ve araçları ile diğer yasak işletme şekilleri yer alıyor.

9.4. *1971 ÖZELLİKLE SU KUŞLARI YAŞAMA ORTAMI OLARAK ULUSLARARASI ÖNEME SAHİP SULAK ALANLAR SÖZLEŞMESİ - RAMSAR SÖZLEŞMESİ R.G. 15.3.94)*

1971 yılında İran'ın Ramsar kentinde kabul edilen bu sözleşme, özellikle su kuşlarının yaşama ve üreme alanları için büyük öneme sahip olan sulak alanların korunmasını öngörüyor. Sözleşmenin ana amacı “sulak alanların ekonomik, kültürel, bilimsel ve rekreasyon el olarak büyük bir kaynak teşkil ettiği ve kaybedilmeleri halinde bir daha geri getirilmeyeceği” olarak belirtiliyor

9.5. *1973 DENİZLERİN GEMİLER TARAFINDAN KİRLLETİLMENİN ÖNLENMESİNE AİT SÖZLEŞME - MARPOL SÖZLEŞMESİ (R.G. 24.6.1990)*

Bu sözleşme petrol ve zararlı maddelerle deniz çevresinin kasıtlı olarak kirlenmesinin tamamen ortadan kaldırılmasını ve bu maddelerin bir kaza neticesinde denize boşaltımını en aza indirmeyi hedefleyerek, dünya denizlerini korumayı öngörüyor. Sözleşmeye 1978 yılında eklenen ve “gemilerin, özellikle petrol tankerlerin sebep olduğu deniz kirlenmesinin önlenmesi ve kontrolü yöntemlerinin daha geliştirilmesi ihtiyacını saptayarak, Protokol ile genişletildi.

**9.6. 1985 - VİYANA OZON TABAKASININ KORUNMASI SÖZLEŞMESİ
(R.G. 8.9.1990)**

Sözleşme, gelişmekte olan ülkelerin ihtiyaçlarını ve özel koşullarını göz önünde bulundurarak, “ozon tabakasını beşeri faaliyetlerin yol açtığı değişikliklerden korumak için alınacak önlemlerin uluslararası işbirliğini ve eylemi gerektirdiğinin ve ilgili bilimsel ve teknik görüşlere dayanması” gerektiğini varsayarak kabul edilmiştir.

**9.7. 1987 - MONTREAL OZON TABAKASINI İNCELTEK MADDELER
PROTOKOLÜ (R.G. 9.8.1990)**

Viyana sözleşmesine ek olarak düzenlenen Protokol’de ozon tabakasını incelten maddelerin tanımlanması ve yayılmalarının azaltılması ve kontrol altına alınması hedefleniyor.

**9.8. 1989 - BASEL TEHLİKELİ ATIKLARIN SINIRLAR ÖTESİ TAŞINIMININ VE
BERTARAFININ KONTROLÜNE İLİŞKİN SÖZLEŞME (R.G. 15.5.1994)**

Sözleşme, tehlikeli atıklarla diğer atıkların giderek artan oluşumunu ve bunların sınır ötesi taşınımının insan sağlığı ve çevre için büyük bir tehdit oluşturduğunu kabul ederek ve bu tehlikelerden korumanın en etkin yolunun atıkların oluşumunu miktar ve tehlike potansiyeli açısından asgari düzeye indirmek için düzenlenmiştir.

**9.9. 1976 - BARSELONA AKDENİZ’İN KİRLENMESİNE KARŞI SÖZLEŞME
(BARSELONA SÖZLEŞMESİ) (R.G. 12.6.1981)**

Sözleşme, Akdeniz’i ortak bir miras olarak kabul ederek ve bu konudaki mevcut uluslararası sözleşmelerinin, deniz kirlenmesinin bütün boyutlarını ve kaynaklarını kapsamadığını ve Akdeniz bölgesinin özel ihtiyaçlarına cevap vermediğini belirterek, “günümüzdeki ve gelecekteki nesillerin istifadesi için korunmasını” hedefliyor.

**9.10. 1973 - WASHINGTON NESLİ TEHLİKEDE OLAN YABANI BİTKİ VE
HAYVAN TÜRLERİNİN TİCARETİNİN DÜZENLEMESİNE DAİR SÖZLEŞME
(CITES SÖZLEŞMESİ) (R.G. 27.9.94)**

CITES, dünyanın küresel yabani bitki ve hayvan ticaretini kontrol eden veya engelleyen en büyük uluslararası sözleşmesidir. Sözleşmeyi yüzden fazla ülke imzalayıp onaylamıştır. Tehlikede olan veya ticareti yasaklanan bitki ve hayvan türlerinin listesi sözleşmenin eklerinde yer almaktadır. CITES, dünyanın en etkin ve başarılı doğal varlıkları koruma sözleşmesi olarak da bilinmektedir

**9.11. 1992 - BÜKREŞ KARADENİZ’İN KİRLENMESİNE KARŞI KORUNMASI
SÖZLEŞMESİ VE PROTOKOLLERİ (R.G. 6.3.1994)**

Sözleşme, Karadeniz’in deniz çevresinin korunması, canlı kaynaklarının muhafazası ve kirlenmeye karşı korunmasını hedeflemektedir. Karadeniz’in doğal kaynaklarının ve sunduğu imkanlarının öncelikle Karadeniz ülkelerinin ortak çabaları ile korunması gerektiğini belirten sözleşme, Karadeniz’de deniz çevresinin kirliliğinin başta nehirler yoluyla olmak üzere Avrupa’da bulunan diğer ülkelerdeki kara kökenli kirleticilerden de kaynaklandığını vurguluyor.

9.12. 1992 BİYOLOJİK ÇEŞİTLİLİK SÖZLEŞMESİ (RİO KONFERANSI) (R.G. 27.12.1996)

Brezilya'nın Rio de Janiero kentinde gerçekleştirilen ve dünyanın en büyük çevre konferansı olarak bilinen 1992 Birleşmiş Milletler Çevre ve Kalkınma Konferansı'ndan çıkan üç ana sözleşmeden biri olan Biyolojik Çeşitlilik Sözleşmesi'nin amacı: "ilgili hükümleri uyarınca takip edilecek amaçları, biyolojik çeşitliliğin korunması; bu çeşitliliğin unsurlarının sürdürülebilir kullanımı; genetik kaynaklar ve teknoloji üzerinde sahip olunan bütün hakları dikkate almak kaydıyla, bu kaynaklara gereğince erişimin ve ilgili teknolojilerin gereğince transferin sağlanması ve uygun finansmanın tedariki de dahil olmak üzere, genetik kaynakların kullanımından doğan yararların adil ve hakkaniyete uygun paylaşımıdır."

9.13. 1998 ÖZELLİKLE AFRİKA'DA CİDDİ KURAKLIK VE/VEYA ÇÖLLEŞMEYE MARUZ ÜLKELERDE ÇÖLLEŞME İLE MÜCADELE İÇİN BİRLEŞMİŞ MİLLETLER SÖZLEŞMESİ (UNCDD) ŞUBAT 1998

Rio Konferansı'nın üç sözleşmesinden biri olan Çölleşmeyle Mücadele Sözleşmesi Türkiye tarafından Şubat 1998 yılında TBMM tarafından onaylandı. Sözleşme, çölleşme ve kuraklık sorunların küresel bir nitelik taşıdığı, dünyanın bütün bölgelerini etkilediğini ve çölleşmeyle mücadele ve/veya kuraklığın etkilerini hafifletmek için uluslararası topluluğun ortak eylemini öngörüyor. Türkiye, Yunanistan, Portekiz, İspanya ve İtalya'yla birlikte, aynı bölge koşulları paylaştığı için, sözleşmenin 4. bölgesel uygulama ek'inde yer almaktadır.

9.13.1. Anlaşmanın Tarihçesi

Çölleşmeye karşı ilk uluslararası planlı mücadele 1968-74 seneleri arasında Sahel Çölü'nde meydana gelmiş ve 20.000 kişinin ve milyonlarca baş hayvanın ölmesine neden olmuş olan kuraklık ve açlık olaylarından sonra başlamıştır. BM Sudan-Sahel Bürosu, Batı Afrika'daki kuraklık tehlikesi altında bulunan dokuz devlete yardım amacıyla 1973 senesinde kurulmuş faaliyetleri yaygınlaştırmıştır. Sağlanan destek Büyük Sahra'nın güneyinde ve Ekvator'un kuzeyinde yer alan 22 devleti kapsayacak bir büyüklüğe ulaşmıştır. Aynı süre zarfında Afrika'da yerel organizasyonlar da oluşturulmuştur.

Uluslararası Tarımsal Kalkınma Fonu (International Fund for Agricultural Development) çok zarara neden olan başka bir kuraklığı takiben 1985 senesinde Kuraklık ve Çölleşmeden Etkilenen Sahra'nın Güneyindeki Ülkeler için Özel Programı'nı (Special Program for Sub Saharan Countries Affected by Drought and Desertification) devreye sokulmuştur. Fon, 400 milyon dolarlık yardım sağlamış ve diğer kuruluşlardan elde edilen 350 milyon dolarlık bir destek sayesinde 25 ülkedeki 45 projeye kaynak sağlamıştır. BM, küresel anlamda bu konu 1977 senesinde Nairobi'de yapılmış olan BM Çölleşme Konferansı'nda (UN Conference in Desertification) ele almış ve bu konuyu bütün dünyanın ekonomik, sosyal ve çevre yapısını değiştirebilecek bir sorun olarak tanıtmıştır. Bunun bir sonucu olarak hem ilgili ülkelerin sorunlarını çözebilmeye yardımcı olmak, hem de uluslararası kuruluşlardan yardım alabilmelerini temin etmek amacıyla bazı kurallar ve önerilerden oluşan Çölleşme ile Mücadele Planı (Plan of Action to Combat Desertification) ortaya çıkmıştır. Genel olarak bu planına eklenebilecek yeni maddelerin olmadı-

ğı 1990 senesinde yapılan bir inceleme, ileri sürülen ilkelerin geçerliliklerini hala koruduklarını göstermiştir ve uygulamaların beklenenlerin çok gerisinde kaldığı tespit edilmiştir.

Anlaşmanın başlangıç bölümünde Çölleşme ile Mücadele Planı'nın uygulaması bağlamında devletlerin ve uluslararası kuruluşların çölleşme ile mücadele ve kuraklığın etkilerini azaltma konularındaki geçmiş çabaları ve deneyimleri göz önüne alınmaktadır. Fakat, aynı zamanda, "Bu çabalara rağmen kayda değer bir gelişme sağlanamadığı" vurgulanmaktadır. Buna ilaveten "Sürdürülebilir kalkınma çerçevesinde bütün seviyelerde yeni ve daha etkin bir yaklaşımın gerekli olduğunu" vurgulamaktadır.

Afrika devletleri tarafından yönlendirilen kalkınmakta olan devletler, 1992 yılında yapılmış olan Dünya Zirvesi'nde çölleşmeye gereken önemin verilmesi gerektiğini belirtmiştir. Bir hayli tartışmalı bir pazarlık devresinden sonra dünya liderleri bir Uluslararası Hazırlık Komitesi (Inter-Governmental Negotiation Committee) teşkil edilmesi ve bu komitenin Haziran 1994 tarihine kadar hukuken bağlayıcı bir belge hazırlaması konusunun Gündem 21'e dahil edilerek, BM Genel Oturumu'na sunulmasına razı olmuşlardır. Nairobi, Cenevre, New York ve Paris'te sürdürülen hararetli tartışmalardan ve gözlemcilerin beklentilerinin tam aksine, tam ismi "Ciddi Kuraklık ve/veya Çölleşme

Thelikesi ile Karşı Karşıya Olan Ülkelerde Çölleşme ile Mücadele Anlaşması" (The Convention to Combat Desertification, in Countries Experiencing Serious Drought and/or Desertification, Particularly in Africa) olan bir belge, önerilen takvime uygun olarak 17 Haziran 1994 tarihine kadar 104 ülke bunu imzalamıştır. Kalkınmış ve kalkınmakta olan ülkelerin çölleşme ile mücadele edebilmek için küresel anlamda işbirliğine gitmelerinin önemini vurgulayan bu anlaşma, hukuken bağlayıcı olma niteliğiyle bu krizi çözümlenmek için atılmış önceki adımlardan çok farklıdır. Kabul eden ülkelerin bunu uygulamaları gerekmektedir. Uluslararası çevre koruma anlaşmalarından ayrı olarak ülkele- rin, özellikle bu mücadelenin verilmesi gereken yerel seviyelerde somut önlemler almalarını öngörmekte ve uygulama ile gelişmeleri takip için gereken mekanizmaların yerine oturtulmasına büyük önem vermektedir. Sonuçlandığı zaman bu anlaşma, Dünya Zirvesi'ni takip eden olaylar zinciri arasında, Rio'nun ruhunu yeryüzünde tam manasıyla hayata geçirenlerden birisi olacak.

9.13.2. Anlaşmanın İlkeleri

Anlaşma, çölleşme ve uluslararası çevre korunması yasalarını bir bütün olarak ele almakta ve bunu da yeni bir yaklaşımla gerçekleştirmektedir. Ülke yönetimleri, uluslararası kuruluşlar ve kalkınma uzmanları ile bölge insanları arasında yeni bir işbirliği yaratacak şekilde tasarlanmıştır. 40 madde ve dört ekten (Anlaşmanın Afrika, Asya, Latin Amerika ve Karayipler ile Kuzey Akdeniz bölgelerindeki uygulaması ile ilgili) oluşan bu anlaşmanın sürekli olarak tekrar edilen amacı "çölleşme ile mücadele ve kuraklığın etkilerini azaltmaktır". En sorunlu bölge olan Afrika'ya öncelik verilmektedir. Anlaşmanın metni- ni hazırlamış olan Uluslar arası Hazırlık Komitesi (Intergovernmental Negotiating Committee) yaptığı toplantılardan birinde daha anlaşma uygulamaya konmadan Afrika'ya öncelik verilmesi teklifini benimsemiştir. Ayrıca etkilenmiş olan Afrika devletlerine birer proje hazırlamaları ve yardım sağlayacak devletlere de bu projeleri desteklemeleri için çağrıda bulunmuştur.

Anlaşma, uluslararası çevre koruma yasalarında ilk defa olarak demokratik ve aşağıdan yukarıya doğru bir yaklaşım sergilemektedir. Çölleşmeden en fazla zarar gören insanların yaşamakta oldukları çevrenin ne kadar dayanıksız olduğunu bilenlerin görüşlerinin alınması gerektiğini ve kendi hayatlarını etkileyecek kararlarda söz hakkı olması gerektiğinin özellikle altını çizmektedir. Anlaşmanın ilk prensibi tarafların, “projelerin tasarımı ve uygulaması ile ilgili kararlara bölge halkının katkıda bulunmasının sağlanması ve daha yüksek seviyelerdeki eylemleri destekleyecek iş bitirici bir ortamı hazırlamalarının” gerekliliği vurgulanmaktadır. Aynı işin birkaç defa yapılmasının önlenmesi ve yardımcı alanlarla verenler arasındaki ilişkilerdeki tek taraflılıktan kurtulmak amacı ile, uluslararası işbirliği ve koordinasyonu vurgulayan ikinci prensip de yeni bazı adımlar atmaktır. Anlaşma, “Uluslar arası dayanışma ve işbirliği esasları çerçevesinde taraflar arasında yöresel, bölgesel ve uluslararası düzeylerde işbirliği ve koordinasyon artırılmalı ve gereken yerlerde finansal, insani, kurumsal ve teknik kaynaklar devreye sokulmalıdır” demektir. Anlaşmanın üçüncü prensibi, ortaklık kavramını, etkilenen ülkeler arasındaki işbirliği haline dönüştürmekte ve bunu yaparken de bölgede yaşayanların ve toplumların dikkate alınmasını vurgulamaktadır. “Etkilenen alanlardaki toprak ile kit su kaynaklarının özellikleri ve değerini daha iyi anlamak ve bunlardan sürdürülebilir bir şekilde yararlanabilmek için taraflar, devletler, toplumlar, sivil toplum örgütleri ve arazi sahipleri arasında, bir ortaklık çerçevesinde işbirliğini geliştirmelidir” şeklinde belirtilmiştir. Dördüncü ve sonuncu prensip, “Taraflar, etkilenen devletlerin özel ihtiyaç ve şartlarını göz önüne alacaklardır. Bunlar arasında en az gelişmiş olanlara özen göstereceklerdir” demektir.

Anlaşma, çölleşme ve kuraklığın etkisini azaltmak için alınacak önlemlerin tek başlarına düşünülüp ele alınması gerektiği ve kalkınma projelerinin bir parçası olarak değerlendirilmelerinin gerekliliğini baştan ortaya koymaktadır ve “Çölleşme ve kuraklık sürecinin fiziksel, biyolojik ve sosyo-ekonomik yönleri ile ilgili entegre bir yaklaşımın” önemini vurgulamaktadır. Anlaşma aynı zamanda ulusal ve uluslararası ekonomik yapının önemi üzerinde durmakta ve bu yapının çölleşmeyi en etkili bir şekilde önleyecek biçimde yeniden düzenlenmesini önermektedir. Taraflar, ticaretin, pazarlama uygulamaları ve borçlanmanın gelişmekte olan ülkeler üzerindeki etkilerine özen göstermeye davet edilmekte ve sürdürülebilir kalkınmanın desteklenmesini sağlayacak uluslararası ekonomik ortamın oluşturulması” gereğini, göz önünde tutmalıdırlar. Ülkeler çölleşmeyi önleyici yöntemleri, “yoksulluğun ortadan kaldırılmasını sağlayacak stratejilerle” bir arada yürütmelidirler. Anlaşma; uluslararası, bölgesel ve yerel kuruluşlar arasındaki işbirliğinin önemini tarafların sorumlulukları arasında özellikle Çölleşme ve kuraklık ile doğrudan doğruya bağlantılı olduğundan “Etkilenen ülkeler tarafı çevre korunması, toprak ve suyun korunması uygulamalarında işbirliğine ağırlık vermelidir” hususu eklenmiştir.

Gerek etkilenen, gerekse gelişmiş ülkeler, tarafların belirli sorumlulukları olduğunu kabul etmektedirler. Anlaşma, özel sektörün bu konudaki önemine değinmekte ve maddelerin uygulanmasında bütün topluma, özellikle sivil toplum örgütlerine düşen görevler olduğuna inanmaktadır. Anlaşma, teknolojik ve bilimsel araştırmalara yeni bir yön vermekte ve bölgesel halkın bilimden yararlanabileceğine katkıda bulunabileceğine işa-

ret etmektedir. Esnek ve randıman verecek izleme mekanizmaları getirilmekte, uluslararası kuruluşlarla ülkeler arasında işbirliğini sağlamak için tedbirler alınmaktadır.

Yeni uluslararası sözleşme kalıcı organik kimyasalları (pops) yasaklıyor.

İnsan ve diğer canlıların sağlığına zarar verdikleri bilimsel olarak kanıtlanmış kimyasalların kullanımının giderek azaltılması ve zaman içinde tamamen yasaklanmasını öngören yeni bir uluslararası sözleşmenin taslağı 10 Aralık 2000 tarihinde 122 ülkenin temsilcisi tarafından Güney Afrika'nın Johannesburg kentinde kabul edildi. Sözleşmenin hazırlanması Birleşmiş Milletler Çevre Programı (UNEP) öncülüğünde yapıldı. Sözleşmenin resmi imzalamaya töreni 2001 Mayıs ayında İsveç'in başkenti Stockholm'de yapılacak. Sözleşme en az 50 ülkenin yasama organı tarafından onaylandıktan sonra yürürlüğe girecek.

Sözleşme ilk etapta 12 tehlikeli kimyasalın kullanımını küresel olarak önce azaltacak ve sonra yasaklayacak. Kalıcı Organik Kimyasallar, veya İngilizce isminin baş harfleri ile kısaca POPS, olarak bilinen bu kimyasallar içinde haşere ilaçları, sanayi kimyasalları ve yanma ile ortaya çıkan diyoksin ve furan var. Haşere ilaçları arasındaki DDT sıtma hastalığının yayılmasını önleyecek ekonomik ve geçerli alternatifler bulunana kadar yasak listesinin dışında bırakılacak.

DDT'nin şimdilik muaf tutulmasını Dünya Sağlık Örgütü talep etti. Dünyada her yıl 3-4 milyon insan sıtmadan ölüyor. Yasaklanacak diğer haşere ilaçları arasında chlordane, endrin, mirex ve toxaphene sayılabilir. Bu maddelerin çoğunun kullanımı gelişmiş ülkelerde daha önce yasaklanmıştı. Fakat üretimleri ve kalkınmakta olan ülkelere ihracatları sürüyordu. Bu kimyasallar doğaya karıştıktan sonra kolay kolay yok olmuyorlar ve dünyanın bir ucundan öbürüne hava akımları ile taşıyorlar. İnsanlar dahil canlıların yağ tabakalarında depolanan kimyasallar besin zincirine karışıyor ve kanser gibi bir takım tehlikeli hastalıklara yol açabiliyorlar.

Ayrıca, bu maddeler canlıların endokrin sistemlerini bozarak kısırlığa ve diğer hormonal kökenli hastalıklara neden oluyorlar. Taslağın oluşturulmasında çalışan temsilciler, sözleşmeyi hem hükümetlerin, hem sivil toplum kuruluşlarının hem de özel sektörün desteklediğini belirttiler. Sözleşmenin uygulanması için ilk etapta 150 milyon ABD dolarlık bir harcama yapılması öngörülüyor. Bu para GEF (Küresel Çevre Fonu) kaynaklarından karşılanacak. Kısıtlama ve yasaklamalarla birlikte bazı sanayi süreçlerinin ve atık yakma sistemlerinin değişmesi gerekecek Bunun sonucu olarak bazı üreticilerin maliyetleri artabilecek. Ama konu insan sağlığını yakından ilgilendirdiği için böylesi sorunlara katlanmak gerekecek. Ülkemizde katı atık yakma sistemlerine yeni geçmekte olan belediyelerimizin bu sözleşmeye uygun teknoloji satın alıp almadıklarını özenle incelemeleri gerekecek. Değilse yatırımları boşa gidebilir. İleride başka kimyasalların da zararları bilimsel olarak kanıtlanırsa, onların da yasaklar listesine alınmaları için sözleşmede açık kapı bırakıldı. Taslak üzerinde analıştırmaya varıldıktan sonra Greenpeace örgütü sözcüsü "bu toksik kirlilik için sonun başlangıcıdır," dedi.

İklim değişikliği anlaşması savaşın sonucu barış değil yalnızca ateşkes oldu.

Birleşmiş Milletler iklim değişikliği konferansının fiyaskoyla sonuçlanacağından korkuluyordu. Fakat, 155 ülke delegesinin gece-gündüz çalışmaları sonucu, 12 Aralık 1997 günü, sanayi ülkelerinin sera gazı emisyonlarını kısıtlayan bir anlaşmaya varıldı. Gelişmekte olan ülkelerin sera gazlarının azaltılmasına nasıl katkıda bulunacakları konusu ise

bir yıl sonraya ertelendi. Japonya'nın Kyoto kentindeki toplantıda oluşturulan protokol, 1992 iklim değişikliği antlaşmasının uygulanmasını etkinleştirme amacını taşıyor. 1992den bu yana, öngörülemez iklim değişikliklerine yol açtığına inanılan sera gazlarının emisyonu azalacağına yükseliş göstermişti. Hindistan ve Çin gibi büyük nüfus sahibi ülkelerin hızlı kalkınma grafikleri de bu artışın gelecekte katlanarak devam edeceği endişesini yaratmıştı. ABD Cumhuriyetçi Partisi, daha imzaların mürekkebi kurumadan, protokolün "ölü doğmuş" olduğunu ilan etti. Başkan Yardımcısı Al Gore, gelişmekte olan ülkelerin durumu açığa kavuşmadan protokolü onaylanması için Senato'ya sevk etmeyeceklerini söyledi "Bu küresel bir sorun ve küresel bir çözüm gerektiriyor," dedi. Geçen yaz, Amerikan Senatosu gelişmekte olan ülkelerin katılımını içermeyen bir anlaşmayı onaylamama kararı almıştı.

9.13.3. Protokolün Ana Hatları

1 - Sanayileşmiş 38 ülke, sera gazı emisyonlarını ortalama %5 indirerek, bunları 2008-2012 yılları arasında 1990 seviyelerinin altına çekecekler. Avrupa Birliği ülkelerinin indirim oranları %8, ABD'ninki %7 ve Japonya'ninki %6 olarak belirlendi. Bu gruptaki bazı ülkelerin indirim oranları %5 in altında; bazılarından ise şimdilik kısıntı talep edilmiyor.

2 - Kısıtlanması istenen gazlar: özellikle fosil yakıtlardan çıkan karbon dioksit, metan, ve nitrus oksit; ozon tabakasını deldiği için yasaklanan kloroflorokarbonların yerine ikame edilen üç halokarbon.

3 - Emisyonlarını yeteri kadar indiremeyen ülkeler, emisyonlarını öngörülen seviyelerin altına çekebilen ülkelerle anlaşarak, onların fazla kotalarını satın alabilecekler. ABD'nin ısrarıyla protokole giren bu uygulamaya, gelişmekte olan ülkeler şiddetle karşı çıktılar. Ancak, söz konusu madde ABD'nin diğer tavizlerine karşılık olarak kabul edildi. ABD, bu uygulamanın kısıtlamaların maliyet-verim ilişkisi göze alınarak yapılmasında yardımcı olacağını iddia ediyor.

4 - Kısıtlamalara uymayanlar için kullanılacak yaptırımlar gelecekteki bir taraflar toplantısında kararlaştırılacak.

5 - Kalkınmakta olan ülkelerin, özellikle Çin ve Hindistan'ın, gönüllü kısıtlama hedefleri koymaları istendi.

6 - Protokol, 1990da dünya karbon dioksit emisyonlarının %55inden sorumlu olan 55 ülkenin onaylaması ile yürürlüğe girecek.

9.13.4. Türkiye'nin Durumu

Türkiye daha önceki çerçeve anlaşmayı imzalamadığı için Kyoto toplantısına gözlemci olarak katıldı. Türkiye'nin süreç dışı kalmasının çok geçerli nedenleri var. Bu anlaşma çerçevesinde Türkiye, OECD üyesi olduğu için, sanayileşmiş ülkeler sınıfına sokulmuş bulunuyor. Sera gazları emisyonunda dünyada 80inci sırada olduğumuz için, biz bu sınıflandırmayı kabul etmiyoruz. Toplantıda Çevre Bakanı İmren Aykut ve delegasyonu, bu hatanın düzeltilmesi için büyük çabalar sarf ettiler. Türkiye'nin emisyon seviyesinin Avrupa Birliği'nin dördte biri, Kuzey Amerika'nın sekizde biri ve dünya ortalamasının yarısı olduğunu belirttiler. Azerbaycan, Gürcistan, Pakistan ve Avustralya başta olmak üzere, birçok ülke Türkiye'nin tezini destekledi. Fakat, özellikle Avrupa Birliği ülkelerinin kar-

şı çıkması nedeniyle bu sınıflandırmayı değiştirecek bir karar tasarısı gündeme alınıp oynanamadı. Sorunun çözümü, 1998 Kasım ayında Arjantin'in başkenti Buenos Aires'de yapılacak 4. taraflar konferansına kaldı.

9.13.5. Konunun Geçmişi

Acaba neden bütün ülkeler iklim değişikliği anlaşmasına sahip çıkmadılar? Neden, uygulama şansı çok parlak görünmeyen bir protokol, onca çekişmeden sonra, zorla kabul edildi? Çünkü emisyonları azaltmak için atılacak adımların heybetli maliyetler ortaya çıkarması ve oy kaybına yol açması bekleniyor. ABD'de, üretim kaybından doğacak maliyetin yılda 100 milyar dolar civarında olacağı söyleniyor. ABD Başkanı Bill Clinton, muhalifleri yatıştırmak için, daha temiz yeni teknolojilerin bu sorunun üstesinden geleceğini ve araştırmalar için 5 milyar dolarlık bir fon ayrılacağını müjdeledi. Yine de, Küresel İklim Koalisyonu, ABD demir-çelik, enerji ve kömür şirketlerinden oluşan bir grup, protokolün kabulünü engellemek için milyonlarca dolara mal olan bir kampanya yürüttü. Liderleri William O'Keefe, ABD'de kaçınılmaz olarak işsizliğin artacağını belirtti ve sonuçlarına bakılmadan, "anlaşma olsun da nasıl olursa olsun" fikrinin galebe çaldığını söyledi.

Kyoto protokolü çevreci kuruluşları da pek tatmin etmemiş görünüyor. Bir çok kuruluş, protokoldeki eksikliklerin sera gazı emisyonlarını azaltma çabalarını köstekleyeceğini düşünüyorlar. Yeşil Barış örgütü anlaşmayı "bir trajedi ve maskaralık" olarak nitelendi. Eskiden insanlar ya iklime uyum sağlar, ya da göç ederlerdi. Ama şimdilerde insanlar iklimi etkilemeye başladılar. Dünya Meteoroloji Kuruluşu'na (WMO) göre, atmosferdeki gazların dengesini bozduk ve bozmaya devam ediyoruz.

Hem sera gazları - karbon dioksit(CO₂), metan(CH₄) ve nitrus oksit(N₂O) - hem de su buharı atmosferde artıyor. Sadece sonuncusunun artışı insan eylemlerinden kaynaklanmıyor. Atmosferin %78'i nitrojen ve %21'i oksijen. Sera gazlarının miktarı ise %0.1. Eğer yeryüzünü battaniye gibi saran sera gazlarının etkisi olmasaydı, dünyamız şu anda 30C derece daha soğuk olurdu. Yani bu gazlar belli bir miktarda yararlı, ama denge bozulup, söz konusu gazlar belli bir seviyeyi aştıkları zaman küresel ısınmaya neden oluyorlar. Sanayi çağının başlamasından bu yana, fosil yakıtlar kullanarak büyük miktarlarda CO₂ ürettik. Aynı zamanda ormanları keserek, gezegenimizin bu gazları doğal olarak emme kapasitesini azalttık. Hayvancılık ve tarım daha çok metan gazı ve nitrus oksit emisyonuna yol açıyor. Eğer gaz emisyonları artmaya devam ederse, atmosferdeki CO₂ miktarı 1750 yılından bu yana ikiye katlanmış olacak, 2100 yılına kadar ise üçe katlanacağı düşünülüyor. Durum gerçekten endişe verici,ama bazı unsurları hala tartışma konusu. Virginia Üniversitesi ve Massachussetts Teknoloji Enstitüsü'nün (MIT) saygın bilim adamları, son 20 yıldır dünya ısınmış bile olsa, püskürtücüler yüzünden (volkanik patlamalar gibi) atmosferin soğuduğunu söylüyorlar. Daha fazla sanayileşmiş olan Kuzey yarı küresinin daha fazla ısınması gerekirken aksi oluyor, Güney ısınıyor. Bir de bulutların atmosferin aşağı tabakalarını serinletmesi gerektiği belirtiliyor. Bu karşı çıkmalara rağmen, gerçekler de çok inatçı. Dünyamız son 600 yıldır en sıcak dönemini yaşıyor. Son yüzyılda gezegenimiz 0.3C derece ile 0.6 derece arası ısınmış ve deniz seviyesi de 10-25 cm kadar yükselmiş bulunuyor. Konunun abartıldığını düşünenlerin karşısında çok zorlu bir rakip var: Hükümetler Arası İklim Değişikliği Paneli. Panel, 1988 yılında Dünya

Metoroloji Kuruluşu ve Birleşmiş Milletler Çevre Programı tarafından yaratıldı. Dünyamızın 2000 ilim adamı panele katkıda bulunuyor. Panele verilen görev, iklim değişikliği konusunda elde edilebilecek bilgileri toparlamak, değişikliklerin çevresel ve sosyo-ekonomik etkilerini hesaplamak ve olası önlem stratejilerini oluşturmak. Grubun ilk değerlendirmeleri sonucunda Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi hazırlandı ve 1992 Rio çevre zirvesinde onaya açıldı. 1997 ilkbaharına kadar, 166 ülke sözleşmeyi imzalamış bulunuyordu.

Bazı ülkeler verdikleri sözü tutup, CO2 emisyonlarını kısıtladılar. 1997 de World Wide Fund for Nature (WWF) iyileri ve kötülerini açıklayan raporunu yayımladı. Mesela Almanya, 2000 yılına kadar söz verdiği miktarda -yılıda 800 milyon ton - kısıtlama yapmış olacak. Ama, mesela yılda 300 milyon ton emisyonu olan Yeni Zelanda konunun ivediliğini kabul etmiyor ve hiçbir kısıtlama yapmayacağını ilan etmiş bulunuyor. Dünya emisyonlarının yüzde onu payına düşen Rusya'nın tutumu da aynı. Rusya'dan sonra sırayla Çin (%13.5), Avrupa (%19.6) ve Amerika (%25) geliyor. Payına %5.6 düşen Japonya da %5'in üstünde bir kısıtlamayı kabul etmiyordu.

9.13.6. *Stockholm ve Rio Bildirgeleri*

Bu iki bildirme günümüzde çevreye nasıl yaklaşmak gerektiğini uluslararası boyutta yönlendiren tarihi dokümanlardır. 1972'de İsveç'in başkenti Stockholm'de İnsan Çevresi Konferansının başladığı gün olan 5 Haziran, o günden beri Dünya Çevre Günü olarak birçok ülkede kutlanmaktadır. İnsan Çevresi Bildirgesi, Stockholm konferansının bitiş günü olan 16 Haziran'da yayımlanmıştır. Stockholm toplantısından 20 yıl sonra, bu defa Brezilya'nın Rio kentinde gerçekleştirilen Birleşmiş Milletler Çevre ve Kalkınma Konferansında hem yeni bir bildirme açıklanmış, hem de çevre konularının ve sorunlarının yönetimine gelecekte ışık tutacak Gündem 21 kabul edilmiştir. Çevre ile ilgilenen izleyicilerimize yardımcı olmak amacıyla bu iki bildirgenin Türkçeye çevirilerini sunuyoruz.

9.13.7. *Stockholm Çevre Bildirgesi*

5-16 Haziran 1972'de Stockholm'de toplanan Birleşmiş Milletler İnsan Çevresi Konferansı, insan çevresinin korunması ve güçlendirilmesi için insanlara ışık tutacak ve yönlendirecek ortak görüş ve ilkelerin gerekliliğini düşünerek aşağıdaki hususları ilan eder:

İnsan hem çevresi tarafından oluşturulur hem de çevresini biçimlendirir. Bu çevre, insanoğlunun fiziksel gereksinmelerini karşıladığı gibi, entelektüel, ahlaki, sosyal ve manevi gelişmesi için de insana olanak sağlar. Bilim ve teknolojinin hızlı gelişmesi de eklenince, insanın gezegenimizdeki uzun ve dağdağalı evrimi öyle bir noktaya gelmiştir ki artık insan çevresini, sayısız biçimlerde ve tarihte rastlanmamış bir boyutta değiştirme gücüne erişmiştir. İnsan çevresinin iki boyutu da - yani hem doğal olan hem insan eliyle yapılmış olan - başta yaşam hakkı olmak üzere temel insan haklarından yararlanmak için mutlaka gereklidir.

İnsan çevresinin korunması ve geliştirilmesi dünyamızın her yerinde insanların refahını ve kalkınmasını etkileyen önemli bir konu, bütün insanların özlemi ve bütün hükümetlerin görevidir.

İnsan devamlı olarak deneyimlerini biriktirir. Her zaman keşfetmek, icat etmek, yaratmak, ilerlemek peşindedir. Günümüzde insanın çevresini değiştirebilme kapasitesi,

eğer akılcıca kullanılırsa, bütün insanlara kalkınmanın meyvelerini sunabilir ve onların yaşam kalitelerini yükseltebilir. Yanlış ve fütursuzca kullanılırsa hem insanlara, hem insanın çevresine ölçsüz zararlar verebilir. Dünyanın birçok bölgesinde insanın çevresine verdiği zararın gittikçe artan kanıtlarını görüyoruz: canlılar, hava, toprak ve suda yüksek boyutlarda kirlilik; biyosferin ekolojik dengesinde arzulanmayan rahatsızlıklar; yenilene-meyen kaynakların azaltılması ve yok edilmesi; yaşam ve çalışma alanlarında insanların fizik, ruhsal ve sosyal sağlığına zararlı büyük eksiklikler.

Gelişmekte olan ülkelerde çevre sorunlarının çoğu geri kalmışlığın sonuçlarıdır. Mil-yonlarca insan doğru dürüst bir yaşam için gerekli asgari seviyenin altında yaşamaktadır. Yeterli yiyecek, giyecek, ve barınaktan, eğitim, sağlık ve temizlik imkanlarından yoksun-durlar. Bunun için, gelişmekte olan ülkeler çabalarını kalkınmaya yönlendirmeli, ama bunu yaparken önceliklerini iyi belirlemeli ve çevrelerini korumalı ve iyileştirmelidirler. Kalkınmış ülkeler de gelişmekte olan ülkelerle aralarındaki farkı kapatmak için çabala-malıdır. Kalkınmış ülkelerdeki çevre sorunları genelde sanayiden ve teknolojik ilerle-melerden kaynaklanmaktadır.

Nüfusun doğal artışı çevrenin korunmasında devamlı olarak sorun yaratmaktadır. Bu sorunlarla baş etmek için gerekli politikalar oluşturulmalı ve önlemler alınmalıdır. Dün-yadaki en değerli varlık insandır. Sosyal ilerlemeyi iten, bilim ve teknolojiyi geliştiren ve emeğiyle çevreyi değiştiren insandır. Bilimsel, teknolojik ve sosyal ilerlemeler ve üretim-deki artışlarla insanın çevresini iyileştirme kapasitesi de her geçen gün artmaktadır.

Artık öyle bir noktaya geldik ki, Dünyanın her yerinde çevreye yapacakları etkileri düşünerek eylemlerimizi daha büyük bir dikkatle planlamalıyız. Cehalet ve aldırma-zlık sonucu bütün yaşamımızın ve refahımızın bağlı olduğu yerküremizin çevresine geriye dönülemez bir biçimde ve devasa boyutlarda zarar verebiliriz. Bunun aksini de yapabilir ve bilgiyi akılcıca kullanarak, kendimize ve gelecek kuşaklara insan umut ve ihtiyaçları-na daha uygun bir çevrede daha iyi yaşam koşulları sağlayabiliriz. Günümüzde yaşayan-lar ve gelecek kuşaklar için çevreyi savunmak ve iyileştirmek kaçınılmaz ve dünya ge-nelinde ekonomik kalkınma ve barışın tesisiyle paralel olarak varmaya çalışacağımız bir hedefdir.

Bu hedefe varılması için her seviyede vatandaşlar, topluluklar ve kuruluşlar sorum-luluk almalı ve ortak amaç uğruna eşitlik bir biçimde gayret göstermelidirler. Kişiler ve kuruluşlar hem bağlı oldukları değerler hem de eylemlerinin tümü ile geleceğin çevresini biçimlendirecekler. Yerel ve merkezi hükümetlere, kendi alanlarında geniş olarak çev-re politikalarını oluşturma ve eyleme koyma yönünden en büyük sorumluluk düşecektir.

Kalkınmakta olan ülkelerin çevre sorumluluklarını yerine getirmeleri için gerekli kaynakların yaratılmasında uluslararası işbirliği gerekecektir. Birçok çevre sorunu küre-sel ve bölgesel boyutlarda olduğu için, ülkeler arasında yaygın bir işbirliği ve uluslar ara-sı kuruluşlar tarafından ortak çıkarlar için eyleme geçmeyi gerektirecektir. Konferans bü-tün ülkeleri ve insanları, insanların yararı ve refahı için insan çevresinin korunması ve iyileştirilmesi için ortak çaba göstermeye davet eder.

9.13.8. İlkeler Bildirgesi

Ilke 1 - Özgürlük, eşitlik, ve kaliteli bir çevrede onurlu ve yeterli yaşam şartları sağlanmış olarak yaşamak insanların temel bir haklarıdır. İnsan, aynı zamanda, bugünkü ve gelecek kuşaklar için çevreyi koruma ve iyileştirmenin ciddi sorumluluğunu da taşır.

Ilke 2 - Dünyanın hava,su, toprak,bitki ve diğer canlılar gibi doğal kaynakları ve özellikle doğal ekosistemlerin özgün örnekleri, bugünkü ve gelecek kuşaklar için gerektiği şekilde yönetilerek korunmalıdır.

Ilke 3 - Yerküremizin hayati kaynakları yenileyebilme kapasitesi korunmalı ve gerektiği biçimde iyileştirilmeli ve restore edilmelidir.

Ilke 4 - Şu anda birtakım olumsuz faktörlerin etkisiyle tehlikeye düşmüş olan doğal hayatı ve habitatını korumak ve akıllıca yönetmek insanın özel bir sorumluluğudur.

Ilke 5 - Dünyanın yenilenemeyen kaynakları bir gün tükenmelerini önleyecek biçimde kullanılmalı ve bunların yararlarını bütün insanlığın paylaşması sağlanmalıdır.

Ilke 6 - Zararlı etkilerini yok edilemeyeceği oranda ısının ve zehirli maddelerin çevreye yayılması, ekosistemlerin onarılamaz bir biçimde tahrip olmasına yol açmadan durdurulmalıdır. Bütün ülkelerin insanların çevre kirliliğine karşı yürüttükleri haklı savaş desteklenmelidir.

Ilke 7 - Devletler, insan sağlığına, canlı kaynaklara ve deniz yaratıklarına zarar veren deniz kirliliğini önlemek için her türlü önlemi alacaklardır.

Ilke 8 - Ekonomik ve sosyal kalkınma insana iyi bir yaşam ve çalışma ortamı sağlama ve dünyamızda yaşam kalitesini yükseltecek şartları hazırlama yönünden kesinlikle gereklidir.

Ilke 9 - Geri kalmışlıktan kaynaklanan eksiklikler ve doğal afetler ciddi sorunlar yaratmaktadır ve bu durum ancak önemli miktarda mali ve teknik yardımla gelişmekte olan ülkelerin kalkınma çabalarını destekleyerek giderilebilir.

Ilke 10 - Gelişmekte olan ülkelerin çevre idaresi için fiyat istikrarına ve ihraç malları olan ana madde ve hammaddelerden yeterli gelir sağlamaya ihtiyaçları vardır. Onun için, fiyat politikalarında ekonomik faktörler kadar ekolojik süreçler de göz önünde bulundurulmalıdır.

Ilke 11 - Bütün devletlerin çevre politikaları gelişmekte olan ülkelerin bugünkü ve gelecekteki kalkınma potansiyelini güçlendirmeli ve herkes için daha kaliteli yaşam koşulları sağlanmasına engel olmamalıdır. Devletler ve uluslararası kuruluşlar çevresel önlemlerin uygulanmasından doğabilecek uluslararası veya ulusal sonuçları karşılamak için anlaşma zemini oluşturmalarıdır.

Ilke 12 - Çevreyi korumak ve iyileştirmek için alınacak önlemlere kaynak ayırırken, gelişmekte olan ülkelerin özel durumlar,gereksinimleri ve kalkınma planlarına alacakları çevre koruma önlemlerinin maliyetleri göz önünde tutulmalı ve talepleri halinde mali ve teknik destek sağlanmalıdır.

Ilke 13 - Kaynakların daha rasyonel kullanımı ve böylece çevrenin iyileştirilmesi için, devletler kalkınma planlarında entegre ve eşgüdümlü bir sistem uygulamalıdır.

Ilke 14 - Rasyonel planlama kalkınma planlarıyla çevre koruma planları arasında çıkarabilecek uyumsuzlukları yok etmek için mutlak gereklidir.

Ilke 15 - İnsan yerleşimleri ve kentleşmenin çevre üzerine olumsuz etkilerini kaldıracak ve herkes için azami sosyal, ekonomik ve çevresel yarar sağlayacak biçimde planlama yapılmalıdır. Bu bağlamda, müstemlekeci ve ırkçı bir yaklaşımla hazırlanmış projeler terk edilmelidirler.

Ilke 16 - Hızlı nüfus artışının veya yüksek nüfus birikiminin veya düşük nüfusun çevreye ve kalkınmaya olumsuz etkisi olacağı yerlerde, temel insan haklarına saygılı ve devletlerin uygun bulunduğu demografik politikalar uygulanmalıdır.

Ilke 17- Çevre kalitesini artırmak için planlama, idare ve denetleme görevlerini üstlenecek uygun ulusal kurumların oluşturulması gerekir.

Ilke 18 - Bilim ve teknoloji, ekonomik ve sosyal kalkınmaya katkıları çerçevesinde, çevre için riskli olan durumların belirlenmesi, bunlardan kaçınılması ve denetlenmeleri için ve insanlığın ortak yararı yönünde kullanılmalıdır.

Ilke 19 - Çevrenin korunması ve iyileştirilmesi için kişilerin, kurumların ve toplulukların aydınlatılması ve davranışlarının bu amaca uygun hale getirilmesi gerekir. Bunun için hem yetişkinler hem de çocuklar için ve kötü şartlarda yaşayanlara öncelik verilerek çevre eğitimi yapılması şarttır. Medya da çevrenin bozulmasına değil korunmasına ve iyileştirilmesine hizmet edecek biçimde eğitim ve haber yayını yapmalıdır.

Ilke 20 - Çevre sorunları konusunda hem ulusal hem çok uluslu bilimsel araştırma ve geliştirme bütün ülkelerde, özellikle de gelişmekte olan ülkelerde, teşvik edilmelidir. Bu bağlamda, güncel bilimsel enformasyonun serbest dolaşımı ve deneyim transferi desteklenmeli; çevre koruyucu teknolojilerin ekonomilerine bir yük getirmeyecek biçimde ve yaygın olarak kalkınmakta olan ülkelere sunulması sağlanmalıdır.

Ilke 21 - Birleşmiş Milletler Kurulu Senedi ve uluslararası hukuk kurallarına göre, ülkeler hakimiyet haklarını kullanarak kendi kaynaklarını kullanır ve çevre politikalarını tespit ederler. Ancak, devletler bu eylemleri sırasında kendi hakimiyet sınırları dışındaki bölgelerin ve ülkelerin çevresine zarar vermeme sorumluluğunu da taşırlar.

Ilke 22 - Devletler kendi hakimiyet sınırları dışındaki devlet ve bölgelere verdikleri çevre zararı ve yaydıkları kirlilikten dolayı sorumlu tutulmaları ve tazminat ödemeleri için uluslararası hukukun gerektiği şekilde genişletilmesi için işbirliği yapacaklardır.

Ilke 23 - Ulusal veya uluslararası alanda kabul gören standartlara ters düşmemek kaydı ile, her ülkede geçerli olan değerler sistemi ve standartların gelişmiş ülkelere uygun olmakla birlikte gelişmekte olan ülkelere uygun olmaması veya çok yüksek sosyal bedel getiriyor olması göz önünde tutulacaktır.

Ilke 24 - Çevrenin korunması ve geliştirilmesi için gereken uluslararası konular, büyük/küçük ülke veya başka bir ayırım yapılmadan eşitlik içinde ve bütün ülkeler tarafından bir işbirliği ruhu içinde ele alınmalıdır. Devletlerin egemenlik hakları ve çıkarları göz önünde bulundurularak, her alanda yapılan eylemlerin çevreye zararlarını denetlemek, azaltmak ve ortadan kaldırmak için hem çok uluslu hem ikili düzenlemelerle işbirliği yapılması mutlaka gereklidir.

Ilke 25- Uluslararası örgütlerin çevrenin korunması ve iyileştirilmesinde etkili, eşgüdümlü ve dinamik bir rol oynayabilmeleri için devletler gereken önlemleri alacaklardır.

İlke 26- İnsan ve çevresi nükleer silahların ve diğer toplu imha araçlarının etkisinden korunmalıdır. Devletler ilgili uluslararası organlarda bu tip silahların tamamen yok edilmesi için süratle gerekli antlaşmaları yapmalıdırlar.

9.13.9. Kalkınma ve Çevre Konusunda Rio Bildirgesi (1992) Giriş

3-14 Haziran 1992'de Rio de Janeiro'da toplanan Birleşmiş Milletler Çevre ve Kalkınma Konferansı, 16 Haziran 1972 de Stockholm'de, Birleşmiş Milletler İnsan Çevresi Konferansınca kabul

edilen bildirgeyi onaylayarak, ve onu geliştirmeyi amaçlayarak, Devletler, toplumların anahtar sektörleri ve insanlar arasında işbirliği olanakları yaratarak, yeni ve eşitlikçi bir küresel ortaklık kurma hedefi ile, Küresel çevre ve kalkınma sistemlerini koruyarak, herkesin çıkarlarına saygılı uluslar arası antlaşmalar için çalışarak, Yuvamız yerküresinin entegral ve birbirine bağımlı yapısını tanıyarak,

İlan eder ki:

İLKE 1 - İnsanlar sürdürülebilir kalkınma çabalarının merkezini oluştururlar. İnsanların doğa ile armoni içinde sağlıklı ve verimli bir yaşam sahibi olmak haklarıdır.

İLKE 2 - Birleşmiş Milletler Kuruluş Senedi ve uluslararası hukuk kurallarına göre, ülkeler egemenlik hakları çerçevesinde kendi doğal kaynaklarını kullanır ve çevre politikalarını oluştururlar. Ancak, devletler bu eylemleri sırasında kendi egemenlik sınırları dışındaki bölgelerin ve ülkelerin çevresine zarar vermeme sorumluluğunu da taşırlar.

10. ÇEVRE İLE İLGİLİ ÇEŞİTLİ BİLGİLER

10.1. HALIÇ'IN TEMİZLİK VE TARAMA ÖNCESİ İLE SONRASI ARASINDAKİ FARK

10.2. EMİSYONLARIN İNSAN SAĞLIĞI ÜZERİNE ETKİLERİ

- Akciğer Kanseri
- Bronşit
- Raşitizm
- Eklem Romatizması
- Kalp Hastalıkları
- Göz Yanmaları
- Nefes Darlığı
- Romatizma
- Kan zehirlenmesi

10.3. İNSANLARIN ÇEŞİTLİ FAALİYETLERİNİN KÜRESEL ISINMAYA KATKISI

Enerji kullanımı	%49
Endüstrileşme	%24
Ormansızlaşma	%14
Tarım	%13'tür.

10.4. OZON TABAKASI

Ozon tabakası ozon gazından oluşan ve atmosferin yukarı seviyelerinde başka bir deyişle yer yüzeyinden 10-50 km yüksekte bulunan bir tabakadır.

Bu tabakanın temel rolü Ultraviyole (UV) ışınları olarak adlandırılan güneşin zararlı ışınlarına karşı bizleri korumaktır.

Ozon Tabakası Deliği Nedir?

Ozon deliği gerçekten bir delik değildir. Ozon tabakasındaki bir incelmedir. Bu ozon tabakası gittikçe inceliyor anlamındadır.

Bunun sebebi bizlerin havaya saldıđı kimyasallardır. Bu kimyasallar günlük yaşamımızda kullanılır ve ozon tabakasına zarar verirler

10.5. SU CANLILARIN YAPI TAŞIDIR SU FOTOSENTEZİN TEMEL ÖĞELERİNDEN BİRİDİR

10.6. SU ÇEVİRİMİ

10.7. DÜNYADA NE KADAR SUYUMUZ VAR?

Mekân	Miktar (km ³)	Oran (%)
Denizler	1.340 milyon	96.5
Karalar	48 milyon	3.5
Buzullar	24	1.74
Göller, Akarsular, atmosfer	1	0.10
Yer altı suları	23	1.66
Toplam	1.388 milyon	100.0

Su kaynaklarının ancak % 1.76'sı tatlı su olarak kullanılmaya elverişlidir (Mitscherlich 1995).

Yer yüzünün %70'i su, bunun % 96,5'i tuzlu su %3,5 ise tatlı sudur.

Tatlı suyun ise, %1,74'ü buzullarda, %1,66'sı yer altında, %0,10'u yüzey suyudur.

Kirli suların yol açtığı hastalıklardan her yıl 2,2 milyon insan ölmekte, her 8 saniyede bir bebek can vermektedir.

Dünya nüfusunun 3/1'nin (2,4 milyar) su arıtma tesisi yoktur.

10.8. Suyu nerelerde kullanıyoruz?

Bir insan günde içmek için 5 litre, kişisel temizliği için 25 litre suya gereksinim duyuyor.

Bir aile günde Kanada'da 350 litre, Avrupa'da 165 litre, Afrika'da ise yalnızca 20 litre su tüketiyor

Kişi başına düşen su miktarı yılda 1.000 tondan az ise su kıtlığı var demektir.

Dünyada 80 ülkede yaklaşık 2 Milyar insan kurak mevsimde günde 2-3 litre su bile bulamıyor.

Su zengini olduğu sanılan ; ancak gerçekte su kaynakları sınırlı bir ülkede yaşıyoruz.

DİE'ne göre Türkiye'nin nüfusu 2030'da 100 milyona ulaşacak ve Türkiye su fakiri bir ülke olacak.

Su zengini miyiz?

Kişi Başına Düşen Kullanılabilir Su Miktarı (yıllık)

• SURİYE	1.200 m ³
• LÜBNAN	1.300 m ³
• TÜRKİYE	1.430 m ³
• İRAK	2.020 m ³
• ASYA ORTALAMASI	3.000 m ³
• BATI AVRUPA ORT.	5.000 m ³
• AFRIKA ORT.	7.000 m ³
• GÜNEY AMERİKA ORT.	23.000 m ³
• DÜNYA ORT.	7.600 m ³

TÜRKİYE'NİN SU KAYNAKLARI

Yıllık ortalama yağış	: 643 mm
Ortalama yıllık yağış miktarı	: 501 milyar m ³
Buharlaştırma	: 274 milyar m ³
YÜZEY SULARI	
Yıllık yüzey akışı	: 186 milyar m ³
Kullanılabilir yüzey suyu	: 98 milyar m ³
YERALTISULARI	
Yıllık çekilebilir su miktarı	: 12 milyar m ³
KULLANILABİLİR SU	: 110 milyar m³

KAYNAKÇA

Berkes, FKIŞLALIOĞLU, M. **Ekoloji ve Çevre Bilimleri**, Rmzi kitapevi, İst. 1990.

Çepel NECMETTİN, **Ekoloji TERİMLERİ SÖZLÜĞÜ**, İST.ÜNİV.ORMAN FAK. YAY. NO:324, İST. 1982

Çevre Kanunu (Kanun No: 2872)

Dünya Çevre ve Kalkınma Komisyonu Ortak Geleceğimiz.

Erdem, BAKI A. **Çağımız ve Çevre**, Ank. 1990

Keleş, RÜŞEN (Der.), **İnsan, Çevre, Toplum**, Ank. 1992

Kışlahoğlu, M. Ve Merkez, F **Biyolojik Çeşitlilik**, Türkiye Çevre sorunları Vakfı Ank. 1987

Kışlahoğlu, M. Berkes, F **Çevre ve Ekolojisi**, Remzi Kitapevi İst. 1989

Kocataş, AHMET, **Ekoloji ve Çevre Biyolojisi**, Ege Üniv. Fen Fak. Kitapları Serisi No: 142 İzmir 1992

Krebs, Charles J. **Ecology: The Experimental Analysis of Distribution and Abundance**, Harmer Collins Publishers, New York, 1988

Öztürk, Münir A., Seçmen, ÖZCAN, **Bitki Ekolojisi**, Ege Üniv. Fen Fak. Yay. No: 141 İzmir 1992

Smith, Kirk. R., Biofuels, **Air Pollution, And Healt: a Global Rewiev**, pelunum pres, new york, 1987

Şişli, Nihat, **Ekoloji**, Hacettepe Üniv. Yay. Ank. 1980

T.C. Başbakanlık DPT, **VI. 5 yıllık kalkınma planı**, Ank. 1989

T.C. Başbakanlık DPT, **VI. 5 yıllık kalkınma planı su ürünleri özel ihtisas komisyonu raporu**, Ank. 1989

T.C. Başbakanlık DPT, **VI. 5 yıllık kalkınma planı su ürünleri ve su ürünleri sanayi özel ihtisas komisyonu raporu** Ank. 1989

T.C. Başbakanlık, Çevre Müsteşarlığı **çevre ve insan**, 1987-91 arası sayıları.

T.C. Başbakanlık, Çevre Müsteşarlığı **Türkiye Çevre Eğitimi ve Öğretimi için ulusal strateji ve uygulama planları semineri** nihai rapor-Ank. 1990

T.C. Başbakanlık, Çevre Müsteşarlığı, **VI 5 yıllık kalkınma planı döneminde Türkiye çevre stratejileri**, Ank. 1990

T.C. Başbakanlık TÜBİTAK, **ulusal çevre sempozyumu** (tebliği metinleri, 12-15 kasım 1984, Adana) DEPCAĞ, 1986

T.C. Başbakanlık, **Bilim ve Teknik**, 1987-1992 ciltleri, Ankara

T.C. Çalışma ve Sosyal Güvenlik Bak. **İşçi Sağlığı ve İş Güvenliği ile ilgili Genel Bilgiler**, Yayın No:1992/30 Ankara 1992

T.C. Çevre Bakanlığı, **Birleşmiş Milletler çevre ve kalkınma konferansı**, (UNCED 1992 Ulusal Rapor), 1992

T.C. Çevre Bakanlığı, **2000'li Yıllara Doğru Çevre**, Ank. 1991

T.C. Çevre Genel Müdürlüğü, **Çevre 86 Sempozyumu**, Tebliğ özetleri

T.C Orman Bakanlığı, **Türkiye Milli Parkları**, 1973

