

Mustafa ŞAHİN

29 Haziran 2015

Bizde ve dünyada bilim
Geçtiğimiz hafta ilginç bir olay yaşadık. Bu yazıda onu sizlerle paylaşmak

istiyoruz.

Arkeoloji biliminin laboratuarı, antik yerleşimlerin bulunduğu alanlar veya

müzelerdir. Araştırma konusuna giren kültür varlıkları oralarda bulunabilir.

Akademisyenlerin kariyer yapması ve öğrencilerin yetişmesi için kültür

varlıkları olmazsa olmazdır. Bir biyolog dağlarda izin almadan çiçek böcek

araştırması için dolaşabilir veya bir kimyager istediği kimyasal ile

laboratuvarında izine ihtiyaç duymadan araştırma yapabilir.

Ancak arkeoloji biliminde bu durum çok farklıdır. Arkeoloji, doğrudan

bürokrasiye bağımlı nadir bilim dallarından birisidir.

Ülkemizde kültür varlıklarının açığa çıkarılması, korunması ve araştırılması

2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu ile düzenlenmiştir.

Kanunun 34. maddesine göre; “Kültür ve Turizm Bakanlığı’na bağlı ören yerleri

ve müzelerdeki taşınır ve taşınmaz kültür varlıklarının öğretim, eğitim, bilimsel

araştırma ve tanıtma amacı ile fotoğraflarının ve filmlerinin çekilmesi, mulaj ve

kopyalarının çıkarılması Kültür ve Turizm Bakanlığı’nın iznine bağlıdır”. Bunun

anlamı ister arazide, isterse müzelerde olsun kültür varlıklarını ilgilendiren her

türlü bilimsel araştırma ancak Kültür ve Turizm Bakanlığı’ndan izin alındıktan

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

sonra yapılabilir. İzinsiz yapılacak her türlü çalışma yasaktır ve cezai

müeyyideleri vardır.

Eğer arkeolog olarak bir kazınız veya yüzey araştırmanız yoksa bilimsel yayın

için malzeme sıkıntısı çekmeye hazır olmalısınız. Çünkü müzelerde bulunan

herhangi bir eser üzerinde çalışmak kolay değildir. Bu konuda sıkıntı

yaşamayan arkeolog yok denecek kadar azdır.

Peki müzelerde bulunan eserlerin üzerinde çalışma prosedürü gelişmiş Batılı

ülkelerde nasıldır? Eğer bir Türk arkeoloğu oralarda bulunan bir müzede

korunan herhangi bir kültür varlığı üzerinde araştırma yapmak isterse ne olur?

Geçtiğimiz hafta bu konuda bizi etkileyen güzel bir deneyim yaşadık.

Müzelerimize örnek olur ümidi ile bunu sizlerle de paylaşmak istiyoruz.

2014 yılında Kanada’nın Toronto kentine birkaç haftalık bir ziyarette

bulunmuştuk. O esnada Ontario Kraliyet Müzesi’ne de yolumuz düştü. Sergide

Edesa (Urfa) kökenli olduğunu düşündüğümüz birkaç mozaik pano da

sergileniyordu.

Geçenlerde fotoğraf arşivimizi karıştırırken o mozaikler ile karşılaştık ve bu

konuda bir makale yazmaya karar verdik. Ancak mozaiklerin ne güzel

fotoğrafları, ne de envanter bilgileri vardı. Bunun üzerine hem nezaketen

bilgilendirmek, hem de envanter bilgilerini öğrenmek ümidiyle müze

yetkililerine bir e-mail göndermeye karar verdik. Yazıyı gönderdikten hemen bir

gün sonra Yunan, Etrüsk, Roma, Bizans bölümlerinin yöneticisi olan Sayın

Paul Denis’ten cevap geldi. Bu cevabın orijinalini ve tercümesini sizlerle

paylaşmak istiyoruz.

“Dear Dr. Sahin,

Greetings. Thank you for your interest in the ROM. Yes you may publish the 8

mosaics that you sent me images of. They have never been published in a

scholarly journal before and so you will be the first.

What information will you be needing for your publication?

Right now I am planning to go on vacation and so I will be back in 2 weeks.

When I return, I will assist with your inquiries.

All the best and I look forward to hearing from you.

Paul Denis

Curator of the Greek, Etruscan, Byzantine and Roman Collections”

Tercümesi:

“Değerli Dr. Şahin,

Selamlar. Roma Mozaikleri’ne (ROM) karşı ilginiz için çok teşekkür ederim.

Evet, fotoğraflarını gönderdiğiniz sekiz mozaiği yayınlayabilirsiniz. Mozaikler

bugüne kadar bilimsel bir dergide yayınlanmadılar ve siz ilk olacaksınız.

Yayınınız için hangi bilgilere ihtiyacınız var?

Şu anda bir tatile çıkmayı planlıyorum ve 2 hafta içerisinde geri döneceğim.

Döndüğüm zaman sorularınıza yardımcı olacağım.

Esenlikler dilerim ve yanıtınızı dört gözle bekliyorum.

Paul Denis

Yunan, Etrüsk, Bizans ve Roma Koleksiyon Müdürü”

Batı’da herhangi bir müzede bulunan bir eser üzerinde bilimsel çalışma

yapmak işte bu kadar kolaymış; hem de yayınlanmamış olsa bile. İşin ilginç

yanı herhangi bir şekilde tanışmadığımız Sayın Paul Denis bölümün müdürü

olarak bize her türlü destekte bulunmaya hazır olduğunu da bildiriyor.

Doğrusunu isterseniz, tanışmadığımız bir müze müdürünün şahsımıza

gösterdiği bu muamele ve nezaketten çok etkilendik.

İşte bilim yapmak için bir kültür varlığına ulaşmak ve yayınlamak gelişmiş Batılı

ülkelerde bu kadar kolay. Sanırım bu nedenle arkeoloji bilimi onlarda bize göre

çok ilerde.

Ne diyeyim, darısı başımıza.

MARMARABİRLİK’TEN CEVAP

Geçen hafta İznik Gölü’ndeki kirlenme konulu yazımız üzerine Marmarabirlik

Çevre Yönetim Müdürü Mehmet Şen bizi arayarak göle bıraktıkları atık suyla

ilgili bazı açıklamalar yaptı. Gönderdikleri bilgileri sizlerle paylaşmak istedim:

“İznik Marmarabirlik Zeytin Tarım Satış Kooperatifi tüm endüstriyel atık

sularını, ortalama 50 ton/gün debisi Zeytin Salamura Atık Su Arıtma Tesisi’nde

arıtmaktadır. Kooperatifin çevre izni (Atık su konulu deşarj izni) vardır ve bu e-

mail ekinde verilmiştir. Arıtma tesisi 2006 yılında kurulmuş olup 2011 yılında

en son teknoloji ile yaklaşık 1 milyon TL yatırım maliyeti ile yapılmıştır. Yılda

yaklaşık 7 bin 500 ton atık su arıtmakta ve bunun için 200 bin TL yıllık işletme

maliyeti ödenmektedir. Arıtma sonrası kalan çamur atığı da Bakanlık’tan

lisanslı tesislerde bertaraf edilmektedir. En son bertaraf tesislerine gönderilen

çamurların belgeleri ekte verilmiştir. Marmarabirlik olarak çevreye saygılı

üretim yapan kurum olduğumuzu dünyada ilk olan zeytin atıklarından elektrik

ve ısı enerji projemiz ile kanıtlamaktayız. Başköy entegre tesislerimizde zeytin

atıklarımızdan 250 kwH elektrik, 1000 Kw’ısı üretmekteyiz. Bilgilerinize sunar

iyi çalışmalar dileriz. Saygılarımla”.

Amacımız elbette kimseyi zan altında bırakmak veya suçlamak değildir.

Sadece kirlenmeye dikkat çekmek istedik. Gölün çevresinde bulunan diğer

sanayi tesislerinin de en kısa zamanda benzer duyarlılığı göstererek gerekli

koruma önlemlerini almalarını umuyoruz. Unutmayalım ki, İznik Gölü hepimizin

geleceğidir.

