

Mustafa ŞAHİN

22 Haziran 2015

İZNİK GÖLÜ’NÜ YAVAŞ YAVAŞ

ELBİRLİĞİ İLE YOK EDİYORUZ
2014 yılında İznik Gölü’nde keşfettiğimiz bazilika kalıntısında yüzey

araştırmalarına başlamak üzere birkaç gündür İznik’teyiz. Araştırmalara

doğrudan başlarız diye ümit ediyorduk. Ancak göle girdiğimizde, artan su

sıcaklığının da etkisi ile plankton (hareket yeteneğine sahip olmayan ve tek

hücreye sahip mikroskobik su canlıları) ve alg (yosun) patlaması nedeniyle

görüş seviyesinin çok düşük olduğunu gördük. Sualtında görüş mesafesi

nerede ise yarım metrenin altında. Göl tabanında yapılan herhangi bir

harekette ise görüş yok denecek kadar azalıyor. Bu nedenle araştırmalara

başlamadan önce göle ve düşük görüş seviyesine alışmak için oryantasyon

dalışları yapıyoruz.

Plankton ve alglardaki artış, sudaki kirlenmenin ve oksijenin azalmasının bir

yansımasıdır. Su ne kadar kirli ise bu tür deniz canlıları da sayı olarak o kadar

fazladır.

Su kirlenmesini, bilim insanları suyun içindeki yabancı madde miktarının sınır

değerlerin üzerine çıkması, suyun fiziksel, kimyasal ve biyolojik özelliklerinin

bozulması, suya bağlı ekolojik sistemlerin de bundan etkilenerek olumsuz

yönde değişmesi ve bozulması şeklinde açıklamaktadırlar. Diğer bir ifade ile

su kirliliği istenmeyen zararlı maddelerin suyun niteliğini bozacak yoğunlukta

http://www.yenidonem.com.tr/yazar/mustafa-sahin/70.html
http://www.yenidonem.com.tr/yazar/mustafa-sahin/70.html

ve ölçülebilen miktarlarda suya karışması olayıdır.

Bir tatlı su deposu olan İznik Gölü, Marmara Bölgesi’nin en büyük, Türkiye’nin

ise 6. büyük doğal golüdür. Toplam 310 km2 alana sahip olan göl, deniz

seviyesinden 85 m yükseklikte bulunur ve en derin yeri 70 metreyi geçer. Göl

suları fosfat ve azot bakımından oldukça zengindir.

Gölü, irili ufaklı pek çok su kaynağı beslemektedir: Sölöz veya Kocadere

dışında Derbent Deresi, Ana Dere, Nadir Suyu, Çınarlık Deresi ve Küçükköy

Deresi. Gölün deniz ile olan bağlantısını ise Garsak Deresi sağlamaktadır.

Gölün çevresinde, İznik ve Orhangazi İlçeleri, Yeniköy, Elbeyli, Sölöz, Çakırca,

Boyalıca ve Gölyaka gibi çok sayıda irili ufaklı köy yerleşimi bulunmaktadır. Bu

köylerin geçimi sulu tarım, sebze meyve üretimi ile zeytinciliğe dayalıdır. Buna

bağlı olarak yörede gübre ve zirai ilaç̧ kullanımı fazlasıyla yaygındır. Yaklaşık

9000 hektarlık sulu tarım arazisi golün suyu ile sulanmaktadır.

Araştırma sonuçlarına göre gölü kirleten önemli etkenler şunlardır:

 Tarımda kullanılan gübre ve zirai ilaçlara ait maddelerin yağışların

sebep olduğu yüzeysel yıkanma ve akışla göle ulaşması,

 Zeytinlikler ve diğer tarım arazilerinin ilaçlanmasında kullanılan alet ve

ekipmanların göl sularıyla yıkanması veya yıkama sularının göle

akmasına izin verilmesi,

 Göle yakın tüm yerleşmelerin kanalizasyon ve atık sularının göle

akıtılması,

 İznik Marmara Birlik zeytin işlemesi veya Orhangazi Mezbahasının

atıklarının göle verilmesi,

 Göl çevresinde yer alan çok sayıda sanayi tesisinin atık sularını göle

boşaltması.

Sonuç olarak, Türkiye’nin uluslararası öneme sahip sulak alanları arasında

zikredilen İznik Gölü̈ ve gölü̈ çevreleyen arazi, doğal yaşam alanı veya tarım

alanı farkı gözetilmeden yerli ve yabancı endüstri kuruluşları tarafından

kirletilmektedir. Atık suyu bir yana bırakırsak, 1. sınıf tarım arazilerinin üzerine

endüstri tesisleri kurulmasına hangi akıl izin verdi, anlaşılır gibi değildir.

Sualtı dalışlarında da gözlemleyebildiğimiz gibi bu kirlenme artık gözle görülür

bir biçimde hissedilmeye başlamıştır. Diğer bir ifade ile kirlilik artışı sonucunda

İznik Gölü̈ ekosistemi büyük ölçüde zarar görmüş durumdadır. İznik Gölü̈ ve

çevresinde kirlenme bu yoğunlukta sürecek olursa önümüzdeki 10-20 yıl

içerisinde İznik Gölü̈ ekosistemi de ülkemizdeki pek çok göl alanı gibi geri

dönülemeyecek şekilde bozulmuş ve kirlenmiş olacaktır.

Bu nedenle vakit geçirilmeden endüstri tesislerinin göle ve akarsulara pis su

boşaltmasının engellenmesi, tarım faaliyetleri kapsamında ilaç ve gübre

kullanımının denetim altına alınması, ekosistem dahilinde biyolojik çeşitliliğin

koruma altına alınması gerekmektedir.

Gölün bu durumunu görünce doğrusunu isterseniz insanlığımdan utandım ve

sizlerle de paylaşmak istedim. DSİ’nin göle kirli su taşıyan dereleri ıslah

etmeye çalışması ve göl çevresinde koruma alanları ilan etmesi, ayrıca

BUSKİ’nin hızlı bir şekilde İznik’te atık su arıtma tesislerini hizmete sokma

çabası ise gölün kurtarılmasında küçük adımlar olarak yüreğimize bir miktar su

serpmektedir.

