

KRİTİK EŞİK
Taner Aksel

KRİTİK EŞİK

İklim Değişikliğinde ve
İnsanlık Medeniyetinde
Dönülmez Noktaya Doğru

TANER AKSEL

CİNİUS YAYINLARI
ÇAĞDAŞ TÜRK YAZARLARI | İNCELEME

Babiali Caddesi, No. 14 Cağaloğlu - İstanbul
Tel: (0212) 5283314 — (0212) 5277982
<http://www.ciniusyayinlari.com>
iletisim@ciniusyayinlari.com

Taner Aksel
KRİTİK EŞİK

Yayına hazırlayan: Zeynep Gülbay
Kapak ve iç tasarım: Diren Yardımlı

BİRİNCİ BASKI: Nisan, 2011

ISBN 978-605-127-----

Baskı ve cilt:
Kitap Matbaacılık
Sanayi ve Ticaret Ltd. Şti.
Davutpaşa Cad. No. 123 Kat 1
Topkapı, Zeytinburnu
İstanbul
Tel: (212) 482 99 10

Sertifika No: 16053

© TANER AKSEL, 2011

© CİNİUS YAYINLARI, 2011

Tüm hakları saklıdır.
Bu yayının hiçbir bölümü yazarın yazılı ön izni olmaksızın,
herhangi bir şekilde yeniden üretilemez,
basılı ya da dijital yollarla çoğaltılamaz.
Kısa alıntılarda mutlaka kaynak belirtilmelidir.

Printed in Türkiye

 Cinius Yayınları

İçindekiler

Giriş.....	7
Köprüler, Ekonomik Krizler ve Sinerji Etkisi	17
Yok Oluş ve Çöküş Hikayeleri	41
İnsan Etkisi	57
Uyarılar.....	67
Doğadaki Değişimin Fark Edilmesi	75
Dünyanın Doğal İşleyişine Etkiler	107
Büyük Şehirler	137
Gelecek için Senaryolar.....	143
Dünyanın Kritik Eşikleri.....	157
İnsanlar Neden Kayıtsız?.....	171
Kopenhag İklim Değişikliği Zirvesi	187
Dünyanın Taşıma Kapasitesi	199
Türkiye.....	211
Ne Yapmalı?	225
Türkiye Ne Yapmalı	255
Sürdürülebilir Enerji, Tasarruf ve Verimlilik.....	263
Sürdürülebilirlik Adına Kişisel Deneyimlerim.....	303
Sürdürülebilirlik, Etik ve Permakültür	321
Son Söz:Gençlere... ..	335
EK: Ülkelerin Etkileri.....	339
Notlar	351

Giriş

DOĞADA BİR ŞEYLER DEĞİŞİYOR VE BU DEĞİŞİM DOĞANIN KENDİ düzeninden kaynaklanmıyor; güneşteki patlamalardan veya güneş ışınlarındaki artıştan da kaynaklanmıyor; Allah'tan hiç kaynaklanmıyor. Bu değişimin asıl nedeni ve kaynağı insanların ta kendisi: hızlı nüfus artışı ve hızlı şehirleşme ile doğanın kirletilmesi, doğal ekosistemlerin yok edilmesi; hızla artan insan aktiviteleri ve tüketim ile havaya salınan sera gazları, dünyanın tüm dengelerini ve tüm yaşamı tehdit eden büyük bir değişime neden oluyor ve kritik eşikler aşıyor.

Kritik eşik, bir tür dönüm noktasıdır. Kritik eşik altında gerçekleşen olgu normal düzeylerde, durağan bir halde kalırken, kritik eşik üzerinde üstel artışla, çok hızlı değişimler yaşanır. On binlerce yıldır bir dengeye oturmuş olan doğal döngüde artık hemen herkesin fark etmeye başladığı normal dışı olaylar gerçekleşmeye başladı; bu olayların sıklığı, şiddeti ve yıkıcılığı, iklim değişikliğinde de kritik eşik çok yaklaştığımızı gösteriyor.

Kritik eşik saptanması çok önemli, ama bir o kadar da zordur: Öncesinde de bir "artış" görüldüğü için, insanlar bu artışın kontrol altında tutulabileceğini düşünür; oysa kritik eşik aşıldığında işin içine öngörülemeyen başka faktörlerin de girmesiyle "artış" o kadar hızlanır ki, bir şeyler yapmak için çok geç kalınmış olur.

Dünyanın iklimindeki değişiklik konusunda köklü önlem ve uygulamaları bireysel ve toplumsal yaşamlarımızda hemen uygulamaya koymazsak, önümüzdeki birkaç yıl içinde kritik eşik aşacağımız kesin. Bunu

bu kesinlikle ortaya koymak, ardından da nelerin nasıl yapılabileceğini tartışmak gerekiyor; zaman yitirmeden.

* * *

Bu kitabı yazmak hayatımın en zor işi oldu. Mevcut düzende ve insanların gidişatında yanlış bir şeyler olduğunu seziyordum, ama neyin yanlış olduğunu öğrenmem ve bulmacanın taşlarını yerine koyup resmin tamamını görmem on beş yılı aşkın bir süre aldı. Çok okudum, çok araştırdım. Problemin büyüklüğü karşısında ürktüm ve bir süre görmezden gelmeyi dahi tercih ettim; günlük işlerime dalıp çoğu insan gibi kendi hayatıma yoğunlaşmayı yeğledim. Problem varsa ülkeleri, insanları yönetenler çözecekti; ben kim oluyordum ki? Dünyanın problemi ile uğraşmak yerine kendi hayatımı “sürdürülebilir bir yaşam”a dönüştürmeye çabaladım. Kendimce mutlu olabileceğim ufak bir dünya yaratmaya çalıştım; doğa içinde, doğa ile barışık. Ama doğadaki değişim hızlandı, etkileri ve felaketler arttı. 100, 200 yıl sonra beklenen büyük felaketlerin çok daha yakın bir zamanda gerçekleşebileceği anlaşıldı. Artık benim ufak dünyam da tehdit altındaydı; dünyanın hemen her köşesinin tehdit altında olması gibi.

Doğal tarım yaptığım Uludağ eteğindeki bağımda üzümün büyük çoğunluğu 2010 yazındaki aşırı sıcaklardan etkilendi ve mahsulün neredeyse tamamı yok oldu. Sadece benim bağımda değil, ülke çapında tarım ürünlerinde normal dışı kayıplar yaşandı. Gemlik ve Akhisar bölgelerinde zeytinlerde % 70 kayıp; Karacabey-Çanakkale bölgelerindeki domatestede % 60-70 kayıp; Bursa şeftalisinde % 30 kayıp, Türkiye biber ihtiyacının beşte birini karşılayan Kahramanmaraş biberinde % 40-50 kayıp, Karadeniz fındığında % 20 kayıp oluştu.

İklim değişikliği etkilerinden dolayı benzer ürün kayıpları dünyanın birçok bölgesinde yaşanıyor ve özellikle fakir halkın temel besin kaynağı olan ürünlerde ciddi fiyat artışları baş gösterdi. 2010 yılı içinde dünya genelinde buğday fiyatları % 60, mısır fiyatları % 80, kahve fiyatları % 100 arttı. Dünya genelinde gıda fiyatlarındaki aylık değişimleri gösteren Birleşmiş Milletler’in gıda fiyat endeksi Ocak 2011’de bir önceki aya göre % 3,4 artarak tarihindeki en yüksek seviyeye ulaştı. Yazın kilosu 1,5-2 lira olan domatesin kilosu 2010 sonbaharında 10 liraya kadar tırmandı.

Hindistan’da aşırı yağışlar soğan üretimini etkileyince 2010 sonunda soğan fiyatları birkaç hafta içinde 3 kat ve 2 ay içinde ise 8 kat arttı ve hükümet duruma el koymak zorunda kaldı; soğan ihracatını durdurdu ve ithalattaki vergileri de kaldırdı. Hükümetin bu davranışının arkasında Hindistan için soğanın önemi yatıyor –Hintliler yemeklerinde bol soğan kullanırlar ve Hint politik tarihinde soğanın yeri önemlidir– 1980’de soğan fiyatlarındaki artış sonucu hükümetin devrilmesi ile İndira Gandhi göreve gelmişti. 2010 yazındaki aşırı sıcaklar ve yangınlar nedeniyle buğday mahsulünde % 40 kayıp olunca Rus Hükümeti buğday ihracatını durdurdu ve buğday fiyatları aniden % 12 artarak son yılların en yüksek seviyesine ulaştı.

Ekonomistler özellikle 2011’den itibaren gıda enflasyonunun en önemli gündem maddelerinden biri olacağını belirttiler. Fakir ülkelerde 2011 yılında halkın beslenme maliyeti bir önceki yıla göre üçte bir oranında arttı. Halkın üçte birinin günlük geliri 2 Amerikan doları altında olan Mısır gibi ülkelerde, bu gelirin yarısı gıdaya gidiyor. Dünya genelinde bir milyar insan, yani toplam insan nüfusunun altıda biri açlık sınırında yaşamaya çalışıyor.

Halkın büyük çoğunluğunun fakir olduğu ülkelerde insanlar ayaklanmaya başladı. Tunus, Mısır, Libya’da olduğu gibi, çeyrek asırdan uzun süredir ülkelerini baskıcı rejimle yöneten liderler halk ayaklanmalarına karşı koyamayıp devrilmeye başladı. Medya bu ayaklanmaların nedeni olarak halkın fakirliğini, işsizliği, yolsuzluğa çözüm bulunamamasını gösteriyor, asıl nedenin hızlı nüfus artışı, doğal kaynakların hızla tüketilmesi ve iklim değişikliği etkisi ile temel gıda üretiminin etkilenmesi olduğunu pek konuşan yok. Gerçek sorunlar görmezden gelindiği sürece, dünya genelinde özellikle halkın büyük kısmı fakir olan ülkelerde benzer ayaklanmaların artması ve toplumsal çalkantılar kaçınılmaz olacaktır.

Bugüne kadar modern teknoloji ile artan insan nüfusunun temel ihtiyaçları karşılandı, dünya genelinde insan sağlığı arttı, ömrü uzadı. Ancak üstel olarak artan insan nüfusu, fosil yakıt tüketimi, çevre kirliliği ve şehirleşme karşısında doğanın, canlıların ve ekosistemlerin yok edilmesi önlenemedi, hatta bu yok oluşlar da üstel oranda artmaya başladı ve iklim değişikliği baş gösterdi. İklim değişikliğinin birçok alanda ciddi etkileri görülmeye başladı.

Aşırı sıcaklarla kuraklığın getirdiği yangınlar son yıllarda Türkiye için

büyük bir sorun oluşturdu. Çevre ve Orman Bakanlığı'nın verilerine göre, 2010 yılında 1532 yangında 2962 hektar ormanlık alan yandı. Aslında 2010 yılı Türkiye için orman yangınları açısından pek de kötü bir yıl olmadı, çünkü geçmiş yıllarda çok daha fazlası yandı. Avrupa Komisyonu Ortak Araştırma Merkezi'nin, "Avrupa'da Orman Yangınları 2008" raporuna göre, Türkiye son yıllarda Avrupa ülkeleri içinde en fazla orman yangını görülen ve en fazla ormanı yanan ülke konumuna geldi. 2008 yılında 20.135 ayrı yangında, 27.848 hektar orman alanı yandı. Kaybolan orman alanını daha iyi kavrayabilmeniz için bunu futbol sahası eşdeğerinden hesaplırsak, neredeyse 40.000 futbol sahası büyüklüğünde bir alandan bahsediyor oluruz; bu sadece bir yılda kaybedilen alan.

Denizlerde de normal dışı şeyler oluyor. Denizlerdeki canlı yaşam sistemi bozuluyor. Akdeniz ve Ege'de daha önceden bilinmeyen katil yosun yayılıyor. Anavatanı Hindistan kıyıları olan bu yosun, denizlerin ısınmasıyla kuzeydeki denizlere göç ederek bizim kıyılarımıza kadar geldi. Bu yosun türü daha fazla oksijen tüketiyor, diğer bitki ve canlı türlerinin yaşam alanlarını işgal ediyor; zehirli bir madde içerdiği için de diğer canlılar tarafından tüketilemiyor. Denizlerde önceden görülmemiş çoklukta denizaneleri gözlemleniyor. Yaşam alanları Atlantik Okyanusu, Akdeniz ile İngiltere'nin batı ve güney kıyıları olduğu belirtilen bu denizanelerinin, Ege ve Marmara'ya gemilerin balast sularıyla gelerek çoğalmış olabilecekleri sanılıyor. Yine Marmara'da zehirli balon balığı görüldü. Anavatanı Kızıldeniz olan bu balon balığı önce Akdeniz, sonra Ege'de ve şimdi de Marmara'da ortaya çıktı. Denizlerin ısındığı, canlı türlerinin yaşam ortamlarının değiştiği, bazı türlerin de daha serin denizlere göç ettiği dünyanın her yerinde gözleniyor.

Daha da ürkütücü şeyler olmaya başladı. 2011'in hemen başında Brezilya'nın Paranagua plajında yaklaşık 100 ton sardalye balığının, Yeni Zelanda plajlarında yüzlerce "snapper" cinsi balığın ve ABD'nin Maryland eyaletinde 2 milyon balığın aniden ölümü; yine aynı günlerde ABD'nin Arkansas ve Louisiana eyaletlerinde binlerce kuşun uçarken aniden ölümlerine; benzer kuş ölümlerinin birkaç gün sonra İsveç'te de görülmesi gazete manşetlerine yansdı. Güneş ışınları yirmi yıl öncesine göre çok daha şiddetli. O zamanlar güneşten koruyucu kremler dahi kullanılmazken, şimdi yazın güneş altında koruyucu krem sürmeden birkaç saat kalınca derimizde üçüncü derece yanıklar meydana geliyor.

Eskiden yazları sıcaklık nadiren 30° C'yi aştığında, radyo ve televizyon "Çöl sıcakları geliyor; mümkünse evden çıkmayın, güneşte fazla kalmayın" diye uyarılar yayınlardı. Şimdi aynı şeyi 40° C ve üstü sıcaklıklar için yapıyorlar. İstanbul'da 2010'un Temmuz ve Ağustos aylarında sıcaklıklar geceleri dahil neredeyse hiç 30° C'nin altına düşmedi.

Tüm dünya benzer bir lanetin pençesinde kıvrılıyor elbette. Aralık 2009'da Danimarka'nın Kopenhag şehrinde iki hafta boyunca tüm dünya ülkeleri bir araya gelmişler ve iklim değişikliği konusunu görüşmüşlerdi. Bilim adamları bu toplantılarda son bulguları sunmuşlar ve uyarılmışlardı: İklimler önceden tahmin edilenden daha hızlı ve daha tehlikeli şekilde değişiyordu. Hemen şimdi acil önlemler alınmalıydı; alınmazsa dünyadaki değişim artık önlenemeyecek bir hale gelecekti. Dünya liderleri bu uyarıyı ciddiye almış olacaklar ki 139 ülkenin liderleri, cumhurbaşkanları, başbakanlar, başkanlar toplantısının son iki gününe katıldılar. Bazıları konuşmalarında şunları söyledi:

Dünyamız ısınıyor... ne kadar büyük veya küçük; zengin veya fakir olursa olsun, hiçbir ülke iklim değişikliğinin etkilerinden kaçamaz. Küresel ısınmanın sınırı yoktur, insanlar arasında fark gözetmez; hepimizi etkiler. Çözümü çok karmaşık olsa da yapılması gerekeni biliyoruz. Biliyoruz ki dünyamızın geleceği, saldırdığımız sera gazlarını kalıcı şekilde azaltmamıza bağlıdır... iklim değişikliği artık sadece çevre bakanlarının veya sivil toplum örgütlerinin dert ettiği bir olgu değildir. İklim değişikliği gerçektir, ciddidir, acildir ve gittikçe büyümektedir.

İklim değişikliği ekonomilerimizi, güvenliğimizi etkiliyor. Ulusal ve uluslararası öncelikler arasında da en başta geliyor. Çok uzun yıllardır, insanlık iklim tehdidinin büyüklüğünü kavramakta çok yavaş davrandı ve tepkilerimiz bugüne kadar çok yetersiz kaldı... İklim değişikliği konusundaki bilim geliştirdi, problemin sebepleri toplumun tüm seviyelerinde anlaşıldı. Gençler için iklim değişikliği konusu, uluslararası işbirliği açısından en önemli konu haline geldi. İş dünyası büyük bir hızla yeşil teknolojileri araştırıyor, yatırımlar yapıyor.

Dünya gerçekten de değişiyor. Değişiyoruz çünkü değişmek zorundayız; halklarımız bunu istiyor. Ulusal çıkarlarımız için de değişmemiz gerekiyor. Ahlaki açıdan ve gelecek nesiller için de değişmemiz gerekiyor. Dünyanın beklentisi ve bilimin de talebi

bu yöndedir... Dünya tarihi içinde nadir ve belirleyici anlardan birinde bulunuyoruz...

Danimarka Başbakanı LARS LØKKE RASMUSSEN

...İklim değişikliği ülkemiz insanları için vahim ve büyüyen bir tehlike olmaya devam ediyor... Bu durum kurgu bilim değildir, gerçek bilimdir. Kontrol edilmezse, iklim değişikliği güvenliğimize, ekonomimize ve dünyamıza büyük riskler getirecektir. Bu kadarını biliyoruz. Soru artık sorunun doğası değildir, soru artık bu tehdidi karşılama kapasitemizdir. İklim değişikliği artık şüphe götürmez bir gerçektir.

Artık zamanımız kalmadı, birlikte mi hareket edeceğiz yoksa bölünecek miyiz? Poz mu yapmayı tercih edeceğiz yoksa harekete mi geçeceğiz... Biz kırılma noktalarını biliyoruz çünkü aynı sorunları yıllardır tartışıp duruyoruz. Bu tartışmalar 20 yıldır devam ediyor ve elde ettiğimiz tek şey iklim değişikliği olgusunun daha da artmış olmasıdır. Konuşma zamanı geçti. Ya şimdi bir anlaşmaya varacağız ya da eski tartışmalara geri dönüp yine aylarca, yıllarca zaman kaybedeceğiz, ta ki iklim değişikliği geri döndürülemez bir hale gelene kadar. Artık kaybedecek zaman yok... İnsanlarımıza ve dünyamızın geleceğine olan sorumluluğumuzu yerine getirmemiz gerekiyor.

Amerika Birleşik Devletleri Başkanı BARACK OBAMA

İklim değişikliği sınır tanımaz, kültür bilmez, ülke bilmez. Etkileri büyüktür: sular altında kalmakta olan Tuvalu, Kiribati veya Maldiv adaları; Tibet platolarında erimekte olan buzullar, Bangladeş'in alçak kesimlerinde yaşayan 30 milyon insan, Çin'in kuzeyinde kuraklıkla yüz yüze olan milyonlarca Çinli köylü veya Afrika'da Sahra'da tarım alanlarının mahvolması veya kendi ülkemiz Avustralya'daki büyük mercan kayalıklarının yok olması hep iklim değişikliğindedir...

Avustralya Başbakanı KEVIN M. RUDD

Bilimsel gerçekler, ideolojik veya politik sınırları tanımaz. Ve artık tahmin ediyorum ki hiç kimse yükselecek olan denizlerin, ulusları dünya haritasından silebileceğini inkar edemiyor. Ortak hareket etmezsek, aşırı sıcaklar yeni felaketler ve fakirlik getirecek. Kuraklık nedeniyle göçe zorlanan insanlar, boğulma tehdidinden kaçan iklim değişikliği sığınmacıları, gıdaya muhtaç, aç insanlar meydana gelecek.

Bir zamanlar görünmez tanrının gazabı olarak algılanan kasırgalar, tayfunlar, seller, kuraklık artık insanların görünen davranışlarının sonucu olarak karşımıza çıkıyor. Ve bilim tarafından bilgilendirilmiş, ahlaki sorumluluk duygusuna sahip biri olarak bu konferansa şunu söylüyorum: ... bu kırılma dünyasının liderleri mutlaka teyit etmelidir ki artık her ülke sadece kendi çıkarı için başka ülkeleri sömürerek değil; ama ortak gelecek için adım atmalıdır. Milyonlarca insanı adaletsizce iklim değişikliğinin kötü sonuçlarına mahkum edemeyiz...

İngiltere Başbakanı GORDON BROWN

...Bilim adamları bize ne yapmamız gerektiğini söyledi ve bunu yapabilecek en son nesil olduğumuzu da belirtti. Başarısızlık kabul edilemez. İlerlemekte olduğumuz yolu değiştirmeliyiz, yoksa felakete doğru ilerliyoruz.

Fransa Başkanı M. NICOLAS SARKOZY

İnsanlık bugüne kadar bu kadar büyük ve ciddi bir tehditle karşı karşıya kalmamıştı...

Yunanistan Başbakanı GEORGE PAPANDREOU

İnsanlık artık önemli bir dönüm noktasına geldi, tüm insanların geleceği birbirine bağlıdır. Artık hiç kimse ben kendi ülkemde, kendi bölgemde yaşıyorum deme hakkına sahip değildir. Küresel olaylar, ulusal sınırları tanımaz. Küresel problemler, küresel çözümleri gerektirir... Bilimsel kanıtlar gösterdi ki iklim değişikliği ile mücadele ve uyumluluk maliyetleri gittikçe artacaktır...

Türkiye Cumhurbaşkanı ABDULLAH GÜL

Kopenhag İklim Değişikliği Zirvesi'nde dünya liderlerinin bir araya gelip sorunu çözmek üzere ortak bir karar almaları bekleniyordu, ama olmadı. Son dakikada birkaç ülke kendi aralarında bir karar aldı, ancak hiçbir bağlayıcılığı, somut yaptırımı olmayan, göstermelik bir karardı bu. Neticede ülke liderleri evlerine döndü ve ülkelerinin günlük sorunlarına daldılar: Amerika'da işsizlik ve ekonomik kriz, Fransa'da grev, Yunanistan'da büyük finansal kriz, Türkiye'de ekonomik kriz, işsizlik, fakirlik, suç artışı, toplumsal çalkantılar...

Bu durum yalnız ülke liderleri için geçerli değil; dünya kamuoyun-

da da benzer bir algılama biçimi hakim. Örneğin ABD’de yapılan bir araştırma sonucuna göre öncelikli sorunlar listesinde iklim değişikliği sorunu ancak 13. sırada yer bulabiliyor. İnsanlar iklim değişikliğini acil bir sorun olarak görmüyor ve umursamıyorlar, çünkü henüz iklim değişiminin insanlığın çoğunluğuna doğrudan bir etkisi olmadı. Dünya son elli yılda ortalamada neredeyse bir santigrat derece ısındı, ama günlük sıcaklık farklılıkları 10-15° C oynarken ve insanlar bu farklılıklara zaten uyum göstermişken; ortalama sıcaklığın bir derece artmış olması pek de ciddiye alınmıyor. Oysa sıcaklıklar bir derece daha artarsa, dünya çapında çok daha ciddi ve kalıcı değişimler yaşanacağı bilinmiyor, yada göz ardı ediliyor.

Asıl sorun görmezden gelinirken ve öncelikler listesinde en altlarda yer alırken, acil sorunlara bulunan kısa vadeli çözümler ise gerçek sorunu daha da büyütüyor. İşsizliğe çözüm olarak ekonomik büyüme desteklenirken kaçınılmaz olarak fosil yakıt tüketimi artıyor ve buna bağlı olarak iklim değişikliği de artıyor. Şehirlere göç artarken, doğal tarımla uğraşan insan nüfusu gittikçe azalıyor. Artan gıda fiyatlarına karşı fosil yakıtlara bağımlı modern tarım desteklenirken sürekli çapalanan, kimyasal gübrelerle desteklenen ve türlü kimyasal ilaçlara maruz kalan topraklar ölüyor. Bunların yerine yeni tarım arazileri açmak üzere ormanlar, ekosistemler yok ediliyor. Birçok ülke lideri sığ politikalar uğruna her şeye rağmen kendi ülke nüfusunun artmasını istiyor ve destekliyor. Yangına körükle gidiliyor...

Kopenhag İklim Değişikliği Zirvesi’nin hemen ardından Avrupa’da son 40 yılın en soğuk kışı yaşanmaya başladı ve 100’ün üzerinde kişi aşırı soğuklardan öldü. Amerika Birleşik Devletleri de rekor soğuklar ve kar yağışları yaşıyordu. Cumhuriyetçi bir ABD milletvekili kardan bir tepe yapmış ve bir pankart açmıştı, pankartta şöyle yazıyordu: “Hani nerede küresel ısınma?” Oysa bu milletvekili ve daha birçoklarının bilmediği şey, iklim normallerinin değiştiği ve artık aşırı iklim olaylarının daha sık gerçekleşeceğiydi. Aşırı sıcaklar yaşanırken, aşırı soğuklar da olacaktı. Nitekim son 14 yılın 12’sinde dünya genelinde sıcaklık rekorları kırılırken, bir kışta dünyanın kuzey yarım küresindeki bazı bölgelerinde soğuk rekorları kırılıyordu.

2010 yılının başlarındaki rekor soğuklardan sonra 2010 yazında

rekor sıcaklar, kuraklık, yangınlar, seller, fırtınalar yaşandı ve 2010 sonunda yine Kuzey Amerika ve Avrupa’da son 50-100 yılın en soğuk günleri yaşandı. Yine de Dünya Meteoroloji Örgütü verilerine göre 2010 yılı dünya genelinde kayda geçmiş en sıcak yıl oldu. Ne var ki, 2010 sonunda bu kez Meksika’nın Cancun şehrinde yapılan İklim Değişikliği Zirvesi’ne dünya liderleri katılma zahmeti bile göstermedi. Delegeler işin ciddiyetini kabul etti ve sera gazları emisyonlarının çok ciddi oranlarda azaltılması gereğinde hemfikir oldular ama bu azaltımın sağlanabilmesi için bağlayıcı kararlar yine alınmadı. İnsanların bir kısmı hala gerçekte neler olduğunun farkında değil. İklimdeki, doğadaki değişimin farkında olanlar da inkâr etmeyi tercih ediyorlar; çünkü ya tek başlarına gidişatı değiştiremeyeceklerini düşünüyorlar, ya da sürdürmekte oldukları yaşam tarzının da bu kötü gidişata sebep olduğunun farkındalar ve bu yaşam tarzını değiştirmek istemiyorlar.

Bilim adamları 50 yıldan fazla bir süredir insanları, liderleri uyarıyor. Sorun yeni değil ama artık aciliyeti ve ciddiyeti çok önemli bir boyuta ulaştı. 2007 yılında Nobel ödüllü bilim adamları bir araya gelerek bir bildiri yayınlamışlardı ve bildiri şöyle başlıyordu:

Dünyamıza yönelik büyük bir tehdiye karşı tepki gösterebilmemiz için büyük bir değişim geçirmemiz gereken; dünya tarihinde çok önemli bir anda bulunuyoruz. Bu değişim hemen başlamalıdır ve hepimiz tarafından desteklenmektedir.

İkinci Dünya Savaşı’ndan sonra ivmelenen küresel çaptaki sosyoekonomik aktiviteler dünyamızı benzeri görülmemiş bir duruma sürükledi: insanlık artık küresel çapta sanki jeolojik bir güç gibi hareket ediyor ve mevcut davranışları devam ederse, ‘Dünya Sistemi’nin doğal işleyişini somut olarak ve geri dönülmez bir şekilde değiştirecektir...

Şu anda dünyanın hemen her yerinde gerçekleşen irili ufaklı felaketler insanlığa bir uyarıdır ve ne yazık ki insanlar hala bu uyarıları ciddiye almıyorlar. Yakın gelecekte gerçekleşmesi muhtemel felaketler ise sonun başlangıcı olacaktır; bu felaketler gerçekleşmeye başladığında, artık insanlık umursamaya başlasa bile geriye dönüş mümkün olmayacaktır. Dünyanın bütün dengeleri değişecek, ekosistemlerin çoğu çökecek ve bugün bizlerin bildiği yaşamı destekleyemez hale gelecektir. Bütün bu

olayların bir nesil içinde gerçekleşme ihtimali var artık.

Oysa çözüm var. Nobel ödüllü bilim adamlarının bahsettiği “Büyük Değişim”i gerçekleştirebilsek hem iklim değişikliği önlenecek, hem de çok daha güzel, doğal, adil bir yaşam oluşabilecektir.

Yapmamız gereken, kanıksadığımız günlük yaşamımızdan başımızı kaldırarak geleceğe bakmak ve nasıl bir gelecek istediğimizi sorgulamaktır.

Köprüler, Ekonomik Krizler ve Sinerji Etkisi

LONDRA ŞEHİRİ YENİ MİLENYUMA GİRERKEN BAZI İDDİALİ VE GÖRKEMLİ projelere imza atmak istemişti. Thames nehrini geçen bir yaya köprüsünü de 2000 yılında açmayı planladılar. Köprü projesini alabilmek için 2000 firma yarıştı ve ortak projeleriyle, dünyaca ünlü Arup ile Foster and Partners tasarım büroları yarışmayı kazandılar.

En son bilgisayar teknolojileri ile köprüyü tasarladılar. Milenyum köprüsü aslında çelik asma bir köprüdür, ancak alışageldiğimiz uzun çelik halatlarla bağlanmış türden değil. Tasarımcılar köprüye daha estetik bir görüntü vermek için yüksek kuleler ve bu kulelerden aşağılara metrelerce inen çelik kablolar yerine çok alçak ve yanlara doğru meyilli bir düzenek düşünmüşler.

Milenyum köprüsünün Haziran 2000'deki açılışında büyük bir ilgi vardı; o gün 90 binin üzerinde kişi köprüden karşıya geçti ve aynı anda köprü üstünde 2000 kadar insan yürüdü. Ancak köprüde onca insan varken hiç düşünülmedik bir şey gerçekleşti: Köprü yanlara doğru sallanmaya başladı. Bu sallantıda insanlar dengelerini sağlamak için birbirlerine ayak uydurup, uygun adımla yürümeye başladı ve bu davranış köprü'nün daha da fazla sallanmasına neden oldu. Durumu tehlikeli bulan yetkililer köprüyü kapattı. Sonraki günler ve haftalarda yapılan araştırma ve incelemelerle şu sonuca varıldı: Köprü'nün yanal titreşim modlarından en önemlisi 1,3 Hertz frekansında meydana geliyordu ve bu da insanların yürürken attığı adım sıklığı frekansına çok yakındı. Tek kişinin yürümesi pek önemli değildi, ama binlerce insan aynı tempoda yürüyünce, köprü'nün titreşim modunu harekete geçiriyor (rezonansa giriyor) ve köprü yanlara doğru aşırı sallanmaya başlıyordu. Köprü sola doğru giderken, denge için sağ tarafa doğru adım atmak gerekiyordu, köprü sağa giderken de tam tersi. Köprü üzerinde yürüyenler benzer şekilde adım atmaya başlıyor, bu da köprü'nün titreşmesine neden oluyor ve bu titreşimde daha fazla insan uygun adımla yürüyerek köprüyü daha da titreştiriyordu. Bu duruma inşaat mühendisliğinde, "pozitif geribildirim ile senkronize yanal uyarma" veya "sinerji etkisi" deniyor. Tasarımı yapan inşaat mühendisleri bu durumu düşünmemişlerdi.

Pozitif geribildirimler büyük değişimlere neden olurlar – zaten harekete geçmiş bir işleyişi daha da hızlandırır ve sistemi normal sınırların dışına iterler.

Mühendisler bu durumu tespit ettikten sonra, köprü'nün altına titreşim enerjisini sönmüleyen 37 hidrolik amortisör ve düşey hareketleri kontrol eden 52 adet kütle amortisörü yerleştirdiler. Köprü 2002 Şubat'ında yeniden açıldı ve sallanması da son buldu.

17 Ekim 2010'da İstanbul'da 32. Avrasya Maratonu yapıldı. Halk koşusuna katılan on binlerce kişi Boğaziçi Köprüsü üzerinden geçerken köprü tıpkı Milenyum Köprüsü gibi aşırı sallanmaya başladı. O anda köprü üzerinde bulunan Belediye Başkanı "Lodos yemiş gemi gibi sarsıntı hissettik" dedi.

Köprü'nün sallantılarını çeken televizyon kameraları sonraki günlerde bol bol bu görüntüleri yayınladı, gazeteler "Boğaziçi Köprüsü Yıkılabilir" diye başlıklar attı. Bazı uzmanlar, "Endişeye gerek yok, köprü sağlam," derken, bazıları da köprü'nün hasar görmüş olabileceğini ve kontrol edilmesi gerektiğini belirtti. Ulaştırma Bakanı Binali Yıldırım da endişeleri yatıştırmak için, "Köprü eğer sallanmazsa o zaman korkmak lazım. Sallandığı müddetçe işler yolunda demektir. Onun için hiç kimse endişe etmesin," dedi.

Milenyum ve Boğaziçi Köprülerinin sallanmalarıyla ilgilenmemin sebebi, uzmanlığımın deprem mühendisliği oluşudur. ABD'de "köprülerin deprem davranışının bulunması" konulu yüksek lisansımı tamamlayıp 1994 sonunda Türkiye'ye döndüm ve yapıların depreme dayanımları alanında çalışmaya devam ettim.

Yapılar, deprem hareketi veya Boğaziçi Köprüsü'nde bir sürü insanın uygun adım yürüyüşü gibi dış etkiler nedeniyle ani ve hızla artan titreşimler yaparlar. Eğer doğru tasarlanmamışsa ve depreme karşı gerekli önlemler alınmamışsa, 1999 Marmara depreminde olduğu gibi, binalar aniden yıkılabilir. Boğaziçi Köprüsü'nün insan yürüyüşü ile yıkılıp yıkılmayacağına gelince, evet çok sayıda insanın uygun adım yürümesi ve bu yürüyüşü uzun süre devam ettirmesi ile köprü yıkılabilir; uygun adım yürürken bir de rüzgar varsa yıkılma riski artar. 1940'ta ABD'de

Tacoma asma köprüsü sadece rüzgar nedeniyle sallanmaya başlamış ve devam eden rüzgar aşırı sallantılara ve sonunda köprünün yıkılmasına neden olmuştu.

Milenyum ve Boğaziçi Köprüleri aslında doğada birçok dinamik sistemde bulunan bir davranışa örnek teşkil ediyorlar: doğal dengesinde var olan bir sisteme dışarıdan etki edilirse sistem tepki verir ve bu tepki bazen beklenmeyen yüksek seviyelere çıkabilir.

Araştırmalarım sonucunda, doğal sistemlerin de tıpkı köprüler gibi dış bir etki altında, ki bu dış etki artan insan aktiviteleridir, tepki vermeye başladığını tespit ettim. Yapıların deprem davranışında uzman biri olarak, yaklaşan tehlikenin ciddiyeti ve büyüklüğünü de kolayca kavradım.

Köprülerin ve genel olarak yapıların dinamik davranışını anlamak doğadaki diğer sistemlerin de işleyişine ışık tutacaktır. İşte bu nedenle ABD’de yaptığım yüksek lisans tezimi burada özetlemek isterim.

Köprü Testi

1991 yılında İstanbul Teknik Üniversitesi inşaat mühendisliğini bitirmiş, ardından burs kazanarak Amerika’da deprem mühendisliği üzerine yüksek lisans yapmaya gitmiştim. Üniversitenin inşaat mühendisliği bölümü tam da o sırada yeni bir proje almıştı. Bulduğumuz bölgenin karayolları müdürlüğü, yakın zamanda eski bir çelik köprüyü yıkacak ve yerine yenisini inşa edecekti ama merak ettikleri bir şey vardı: Neredeyse 90 yıllık olan bu köprü acaba halen ne kadar sağlamdı? Köprünün dayanımı veya diğer deyişle sağlamlığı ölçülebilir miydi? Bu sorulara cevap aramak üzere üniversiteye gelmişlerdi.

Karayolları ile kısa sürede bir proje üzerinde anlaşılmış ve projeyi yürütülecek kadro kurulmaya başlanmıştı. Bu kadroda ben de yer aldım. Hem önemli bir araştırma yapacak, hem de asistan olarak alacağım maşla ABD’de yaşamımı sürdürebilecektim. Ama bu projenin lideri olan profesör sert ve işlerin zamanından önce bitmesini bekleyen biriydi. Ben de aslında tezimi bir an önce bitirip ülkeme geri dönmek istiyordum. İşte bu nedenle gecemi gündüzüme katıp deli gibi çalıştım.

“Modal Test Yöntemleri ile Yapıların Deprem Davranışlarının Bulunması” idi tezimin konusu; çok önem veriyordum bu konuya, ne de olsa bir deprem ülkesinde yaşıyordum. Tezim üç aşamadan oluşuyordu. İlkinde köprünün bir bilgisayar modelini oluşturacaktım.

Bilgisayar modeline göre köprünün kritik bölgeleri tespit edilecek ve bu bölgelere algılayıcılar yerleştirilerek köprü test edilecekti. İkinci aşama ise, en zor olan test kısmıydı.

Test düzeneği şöyleydi: Köprünün tam ortasına bir dinamik yük simülatörü (hidrolik vibratör-sallayıcı) yerleştirmiştik. Bunu aslında aşağı ve yukarı hareket edebilen büyük bir balyoz gibi düşünün. Bu büyük balyozun aşağı-yukarı hareketini bilgisayar ile kontrol edebiliyorduk, yani istediğimiz şekilde ve hızda bu ağır kütleli hareket ettirebiliyorduk, bir anlamda deprem etkisi yaratıyorduk. Köprü bu zorlanma karşısında sallanmaya başlayacaktı. İşte bu sallantıları çok hassas ölçebilen algılayıcıları da (sensörler: ivme ölçerler, deplasman ölçerler, gerilme ölçerler...) kritik yerlere yerleştirdik. Algılayıcılardan gelen ölçümleri anında bilgisayara kaydedecektik. Böylece test kısmı da tamamlanacak ve üçüncü aşama başlayacaktı: Testte elde edilen verilerin incelenmesi, bilgisayar modeliyle karşılaştırılması ve bu köprünün gerçek davranış veya dayanımının bulunması.

Sallanma hareketini yapması için yük simülatörüne sinüsoidal bir dalga şeklinde sinyal gönderiyorduk. Yük simülatörünün bir saniyede vurduğu darbe sayısı frekansla ölçülür ve birimi “Hertz”dir. Frekans 1 Hertz ise, bir saniyede bir darbe vuruluyor demektir. Dinamik yük simülatörünün darbe hızını yavaştan başlatıp adım adım arttırdık - sıfırdan başlayıp 20 Hertze kadar çıktık.

Deprem yerkabuğunun içinde dalga şeklinde ilerler. Deprem dalgaları yerkabuğunda önceden bilinmeyen, farklı frekanslarda ilerleyerek yapı-

lara etkir. Yapılar deprem dalgalarına maruz kaldıklarında bazı anlarda aşırı sallanırlar; inşaat mühendisliği terminolojisinde buna “yapının dinamik moda girmesi” denir. Her yapının kendine özgü, farklı dinamik modları vardır. Deprem dalgasının hareket frekansı ile yapının dinamik mod frekansı örtüşürse, yani aynı olursa, o zaman o yapının depremde aşırı sallanıp yıkılma veya hasarlanma riski çok artar. Bir yapının depremde nasıl davrandığını anlamak, yıkılmasını veya hasar görmesini önlemek için bu dinamik modları tespit etmek gerekir.

Köprü testinde yavaştan başlayıp köprüyü gittikçe daha hızlı sarsarak, olası her türlü deprem dalgasını da köprüye etkimiş oluyorduk. Test esnasında köprü üzerindeki ivme ölçerlerden topladığımız veriler bize köprünün dinamik modlarının meydana geldiği anları – frekansları belirtecekti. İvme ölçerlerden elde ettiğimiz grafik aşağıdadır.

Bu grafikte, sekiz-on kadar önemli tepe noktası olduğu görülebiliyor. Her tepe noktası köprünün önemli bir dinamik modunun meydana geldiği frekansı belirtiyor. Köprüyü dinamik yük simülatörü ile sallarken köprü üzerindeki bazı algılayıcılar da köprü elemanlarının ne yönde hareket ettiğini gösteriyordu. Tepe noktalara ulaşılmadan önce veya sonra, köprü elemanları bağımsız bir şekilde, farklı yönlerde sallanırken, tepelere yaklaşırken davranış aniden değişiyor ve tüm elemanlar hep birlikte benzer

davranış gösterip aynı yönde harekete geçiyordu. Bu sinerjik davranış da tam tepe noktalarında köprünün aşırı sallanmasına neden oluyordu. Ama bir tepe noktası vardı ki, diğerlerine göre çok daha belirgin bir şekilde yukarılara sıçramıştı, 4,2 Hertzdeki tepe noktası; tam o anda tüm köprü elemanları aynı yönde, bir aşağı bir yukarı doğru harekete başlıyor ve köprü aniden dört santimetre kadar daha fazla sallanıyordu.

Sallantıların inşaat mühendisliğindeki karşılığı “yerdeğiştirme”dir. Köprü üzerindeki “deplasman ölçer” algılayıcılarından yerdeğiştirme grafiği elde edilir. Yerdeğiştirme ile ivme grafiği üst üste konduğunda bulgular daha da netleşir. Aşağıda bu grafikleri üst üste görüyorsunuz.

Yukarıdaki grafikte dinamik modların görüldüğü tepe noktalarında yer değiştirmelerin de aniden arttığı görülüyor. 4,2 Hertzinde meydana gelen dinamik modda yer değiştirmelerin de en fazla olduğu anlaşılabilir; bu dinamik modun en önemli mod olduğunu gösterir. Diğer tepe noktalarında da yer değiştirmelerde ani zıplamalar vardır ancak hiçbiri 4,2 Hertzdeki kadar belirgin, aşırı değildir.

Test sırasında köprüye zarar vermeyecek ölçekte güç etkilidir, bu nedenle yer değiştirmeler de çok fazla olmaz ama depremde çok daha

büyük bir güçle deprem dalgası vuracak ve yer değiştirmeler çok daha yüksek olacaktır. Eğer gelen deprem dalgasının frekansı 4,2 Hertz'e denk gelirse bu köprünün çok aşırı sallanacağı ve bir zarar meydana gelecektir bu dinamik modun harekete geçmesi yüzünden gerçekleşeceği bu test ile anlaşılmıştır.

Yapıları tasarlayan inşaat mühendisleri, bilgisayar modelleri ile deprem anında hangi dinamik modların önemli olacağını bulabilirler ve buna göre önlemler alırlar.

Köprü testi sonuçlarını elde ettikten sonra, ilk başta bilgisayarda modellediğim köprünün davranışlarını karşılaştırdım. Köprü testi sonucunda elde ettiğim dinamik modlar, şekilleri ve frekansları köprünün gerçek davranışını sergiliyordu. Bilgisayar modelinin de bu gerçek davranışa çok yakın sonuçlar vermesi gerekirdi. Eğer yakın sonuçlar alınmıyorsa, modellemede bazı eksikler olabilirdi. Bu eksikler de tamamlanınca bilgisayar modeli, köprü testine benzer sonuçlar vermeye başladı. Bu noktadan sonra, gerçek köprüde yapmamız mümkün olmayan şeyler bilgisayar modeli üzerinde yapılabilirdi – mesela büyük bir deprem dalgası etkilerken köprünün bilgisayar modelinin nasıl davranacağı araştırılabilirdi; köprünün hangi elemanının depremde daha fazla veya daha önce hasarlanacağı bulunabilirdi.

Bilgisayar modelinden elde edilen bir diğer faydalı sonuç da, hangi dinamik modun ne kadar etkili olduğunu gösteren matematiksel oranlar tablosu idi. Bu tabloya göre 4,2 Hertzdeki mod % 70 oranında etkiliydi. Diğer dinamik modlar ise % 5-0,2 arasında oranlara sahipti. Bu oranlar tablosuyla 4,2 Hertzdeki modun, diğerlerine göre çok daha önemli olduğu bir kez daha kanıtlandı.

Tüm yapılarda “temel mod” dediğimiz, diğerlerine göre çok daha önemli bir dinamik mod bulunur. Yapıların depremde yıkılmasına neden olan da genelde deprem anında yapının bu temel modda sallanmasıdır. Bu modun etkisini anlamak ve depremde yapının bu modda titreşmesini önleyecek şekilde tasarım yapmak, birçok hayatın kurtulması demektir.

Temel moda giden davranışın önemi üzerinde tekrar durmak isterim: dış bir etki nedeniyle -ki bu dış etki deprem, dinamik yük simülatörü ve çok sayıda insanın yürüyüşü olabilir- tüm yapı elemanları aynı yönde harekete geçerler ve pozitif geri bildirimle (veya sinerjik etkiyle) yapı normalden çok daha fazla salınım yapmaya başlar. Dış etki ne kadar

büyük olursa yapının çökme riski de o kadar artar.

Yapılardaki bu dinamik davranış şekli ile ekonomik krizlere yol açan insan davranışı arasında benzerlikler olduğunu fark ettiğimde çok şaşır-mıştım. 2008 Küresel Ekonomik Krizi’ni araştırdığımda insanların toplu olarak, belki farkında olmadan yaptıkları benzer davranışların sinerji etkisi oluşturduğunu ve köprü örneklerinde olduğu gibi önceden düşün-ülemez kadar büyük sonuçlara neden olabildiğini gördüm. ABD’de kredi almaması gereken, bu tür bir yatırıma hazır olmayan birkaç milyon kişi kredi ile ev alıp bu kredileri ödeyemeyince ortaya benzer bir “sinerji etkisi” çıkıyor ve tüm dünya ekonomik krize girebiliyordu.

Büyük Ekonomik Kriz

2008 yılının sonlarına doğru medyada tüm dünyanın çok büyük bir ekonomik krize sürüklendiği haberleri çıkmaya başladı. Bazı uzmanlar 1930’dan beri görülmemiş bir buhran yaşanacağı uyarısında bulunuyordu. ABD ve İngiltere başta olmak üzere birçok ülkeden kötü haberler geliyordu. Dünyanın en büyük bankaları batıyordu. İzlanda ve Macaristan’ın ülke ekonomilerinin battığı haberleri çıktı. Türkiye’nin de risk altında olduğu ve kırılgan ekonomisinin dünyaya yayılmakta olan bu krizden kötü etkileneyeceği yazılmaya başlandı.

2008 sonlarında krizi Türkiye’de henüz hissetmeye başlamamıştık. Başbakan Erdoğan krizin Türkiye’yi teğet geçeceğini ve fazla etkilenmeyeceğimizi söylüyordu. Ancak 2009 başından itibaren kriz bize de uğradı.

2009 yılı ticaret hayatımın en kötü yılı oldu. Böylesine ciddi şekilde etkilenince, ekonomik krizlerin temelindeki asıl nedenleri araştırmaya karar verdim. Araştırmamın daha başlangıcında gördüğüm bir grafik ilgimi çekti. Bu grafik, 16 yıl önce ABD’deki mastır tezim için yaptığım köprü testlerinde elde ettiğim grafiklere çok benziyordu. *New York Times* gazetesinde 2007 yılı başlarında yayımlanmış olan bu grafik, 1987 ile 2007 yılları arasında ABD’deki ev fiyatlarının artışını gösteriyordu. O anda bu ekonomik krizin nedenlerini araştırmaya karar verdim. Bu araştırma beni daha önceden öngöremeyeceğim yerlere, çok daha büyük tehditlere, küresel iklim değişikliğine götürecekti.

Araştırmamın başlangıcı olan aşağıdaki grafikte, 1987 yılında 100 bin dolar eden bir evin fiyatının sonraki yirmi yıl içinde enflasyona göre ayar-

lanmış değeri görülüyor. Ev fiyatlarının 1987 ile 1997 yılları arasında bir miktar düştüğü görülüyor. Enflasyon ayarlamasından sonra aynı ev 1997 başında 92 bin dolar ediyor. 1997 ile birlikte fiyatlarda durdurulamaz bir yükseliş başlıyor ve 10 yıl boyunca da sürüyor. 2005 yılına geldiğinde aynı evin fiyatı 171 bin dolar, yani % 71 artmış.

Grafikte ünlem işaretleri var. İlk ünlem işareti Mayıs 2003'e ait: *Economist* dergisi ev fiyatlarının aşırı pahalalandığına ve bunun patlamaya hazır bir balon olduğuna dikkat çekmiş.

Grafikte ikinci ünlem işareti Mayıs 2004'e ait: Dean Baker adında ünlü bir ekonomist ve gayrimenkul kritiği, ev fiyatlarının aşırı yükseldiğini ve bunun sürdürülemez olduğunu belirterek, hazır çok yükselmişken kendi evini satmış ve bunu yayımladığı bir makalede anlatarak uyarıda bulunmuş.

Üçüncü ünlem Şubat 2005'e ait: Robert J. Shiller, *Irrational Exuberance* ("Mantıksız Coşku") adını verdiği kitabını yayınlamış ve kitabında ABD ev fiyatlarının aşırı şişmiş bir balon olduğunu ve yakında patlayacağını belirtmiş.

Dördüncü ünlem ise Mayıs 2005'te: ABD Merkez Bankası başkanı Alan Greenspan bir açıklama yaparak, Genel durumun bir balon olduğuna değinmeden, yine de "görülen davranışın sürdürülebilir olmadığını" belirtmiş.

2008 Küresel Krizi Neden Oldu?

Krizin temelinde ABD'nin gayrimenkul (mortgage) piyasası bulunuyor.

2000-2001 yıllarında ABD borsalarında yine bir balon sektör oluşmuş, yüksek teknoloji hisseleri aşırı değerlenmişti. 1990'larda teknolojideki hızlı ilerleme, internetin, cep telefonlarının ve yepyeni ürünlerin hayatı kökünden etkilemesi; borsada yüksek teknoloji şirketlerine olan

ilgiyi inanılmaz derecede arttırmış ve bu şirketlerin değerleri olması gerekenden çok daha yükselmişti. Bu balon 2000 yılında patlayınca ABD ekonomisi de etkilendi ve ufak bir kriz ve durgunluk yaşandı. Bu durgunluktan çıkmanın yollarını arayan bazı “üstün zekalı” bankerler çok parlak bir fikir ürettiler.

Bu fikir, orta ve düşük gelirli insanlara cazip ev kredisi imkanı sunmayı içeriyordu. Düşük faizle ve kefil veya güvence olarak ipotek edecek mülkü olup olmadığına bakmadan, çok kolayca herkese ev kredisi vermeye başladılar. Temelinde, sözde çok da güzel bir amaç yatıyordu: Herkesi ev sahibi yapmak. Böylece orta gelirli ve hatta fakirler de güçlenecek ve özgürleşecekti. Bankerler yılın her çeyreğinde gerçekleştirdikleri kredi satışları üzerinden prim alacaktı; ne kadar çok satış yapılırsa, o kadar çok prim.

Bankerlerin bu kesime seslenmeye çalışmasının temelinde elbette ulvi bir amaç yatmıyordu. Fakirin kredi tarihçesi kötüdür, aldığı krediyi ödeyememe riski yüksektir. İşte bu nedenle fakire kredi verirken yüksek faiz istenir. Bu da banker için yüksek getiri demektir. Kredi başlangıcında düşük faiz uygulansa bile, bankanın faiz yükseltme hakkı saklıdır. Geniş kitleleri içine alacak bu sistem bankalar açısından oldukça cazipti, özellikle de artan riski bir şekilde dağıtılabilselerse. Bunun da yolunu buldular: alınan riske göre değişen, borç ödeme faiz oran paketleri (collateralized debt obligations: CDO). Bu paketleri de uluslararası piyasalarda tahvil olarak satabiliyorlardı.

Kısa sürede bu tür ev kredileri için üretilen CDO tahvilleri, 27 trilyon dolarlık ABD tahvil piyasasının üçte birine ulaştı.

Buraya kadar her şey gayet güzel gitmişti. Milyonlarca düşük gelirli insan hayatlarında ilk defa ev sahibi oluyordu, hem de düşük faizlerle. Binlerce bankacı ve broker da sattıkları kredilerden dünyanın bonusunu kazanıyordu. Dünya çapında birçok yatırımcı da CDO tahvillerinin yüksek getirilerinden nemalanmaktaydı. Dolayısıyla herkes için bir “kazan-kazan” senaryosu söz konusuydu.

Bu arada evlere talep büyük oranda artınca inşaat sektörü de hareketlendi, yeni binlerce ev yapılmaya başlandı. Talep artışı ev fiyatlarını da yükseltti ve yedi yıl süresince de artış devam etti. 100 bin dolara satın alınan bir ev bir yıl sonra yerine göre % 10, bazen % 20-% 30 değer kazanıyordu; böyle bir getiriye riski az borsa yatırımlarından veya ban-

ka faizlerinden elde etmek mümkün olamazdı. Ev satın almak akıllı bir yatırım aracı haline geldi ve evi olanlar bile yatırım için ikinci, üçüncü evi satın aldılar.

Burada topluluğun dolduruşunu veya sinerjiyi görebiliyoruz: siz kirada otururken, yanınızdaki komşunuz sizden daha zengin olmadığı halde daha güzel bir ev satın alıp taşıyor. Birkaç ay sonra siz de merak edip komşunuzun ev aldığı siteye gidiyorsunuz, ama ev fiyatının yükseldiğini söylüyorlar, ayrıca şu tavsiyeyi veriyorlar; “Fiyatlar çok daha artacak, siz de hemen alın.” Almazsanız, gerçekten de fiyatların arttığını görüyorsunuz ve keşke daha düşükken alsaydım diyorsunuz. Neticede insanlar birbirlerinden etkilenip, artan oranda ev sahibi olmaya başladı: Sinerji etkisi ve ev fiyat grafiği de tepe yapmaya başladı. Tıpkı köprü testinde dinamik moda yaklaşırken köprü elemanlarının hepsinin birden benzer hareketler göstermeye başlaması ve tepe yapması gibi...

Ev fiyatları sürekli yükselirken ve milyonlarca insan ev kredilerini alırken bankacılar da boş durmadı ve daha fazla kâr için ev kredi faizlerini arttırmaya başladılar. % 1 ile başlanan banka faizi, 2005 sonunda % 5’in üzerine çıkmıştı ve çok sayıda kredi kullanıcısı aylık taksitleri ödeyemez hale gelmeye başladı. Öyle ki binlerce kişi evlerinin anahtarlarını bankaya teslim edip, bankanın yasal ipotek işlemlerini dahi beklemeden ortadan kayboldular. Piyasa da hızla düşmeye başladı. Balon patlamıştı. İnsanlar hala değeri yüksekken evlerini alelacele satmak istediler. Tabii bu ev fiyatlarının daha da hızlı düşmesine yol açtı. 2009 ortasında artık ev fiyatları, 20 yıl önceki fiyatlarına gerilemişti. Bu arada ABD ev piyasasında patlayan balon tüm dünyayı da etkilemeye başladı.

Wall Street’te borca karşılık gelen süslü kelime “kaldıraç”tır (leverage). Kaldıraç etkisi, yatırımcının yatırdığı para miktarını bir nevi kaparo olarak kullanarak, bu “kaparo”yla kendisinden daha büyük işlemleri gerçekleştirmesidir. Örnek olarak:

Kaldıraç etkisi olmadan, mesela 1.400 dolarınızla kabaca 1.000 euro satın alabilirsiniz. Doların, euro karşısındaki kazanç veya kaybı da sizin kayıp veya kazancınızdır. Euro değerlendikten sonra elinizdeki 1.000 euro’yla mesela 1.450 dolar alacaksınız ve böylece 50 dolar, yani % 3,57 kazancınız olacak.

Kaldıraç etkisiyle 1.400 dolarınızla 1.000 euro satın almak yerine, bir miktar euro’yu adınıza ayırtıyorsunuz. Kaldıraç etkisi 1:10, 1:20 veya 1:50

oranlarında olabilir. Buna göre 1:10 ile yatırdığınız miktarın on mislini ayırıyorsunuz. Böylece elinizdeki 1400 dolar ile 10.000 euro bağlamış oluyorsunuz. 1 euro 1,45 dolar ettiğinde satarsanız, 50 dolar x 10 = 500 dolar kâr etmiş olursunuz, yani % 33,7. Ama tersi de olabilir, kur tersine dönerse zararınız da katlanır.

Ünlü yatırımcı Warren Buffet, kaldıraç etkisini bir söyleşide şöyle açıklamış:

Akıllı birini iflas ettirebilecek tek şey kaldıraçtır. Akıllı şeyler yaparsın ve sonunda çok zengin olursun. Akıllı şeyler yaparsın, kaldıraç etkisini de kullanırsın ama yolda bir yerde tek bir hata yaparsan seni tamamen tüketir. Çünkü bir şeyi sıfırla çarparsan yine sıfır elde edersin. Ama çevrendeki insanlar kaldıraç başarı ile kullanınca ve sen de başarılı kullandıkça, kullanma oranı ve sıklığı da hızla artar. Baloya giden Sinderella hikayesi gibidir. İnsanlar sürekli göze daha da hoş görünür, müzik daha iyileşir; gittikçe daha da eğlenceli bir hal alır. Kendi kendine düşünürsün: "Neden 12'ye çeyrek kala ayırlayım ki, 12'ye 2 dakika kala ayırlırım." Ama problem şu ki duvarda saat yoktur ve herkes 12'ye 2 kala ayrılacağını düşünmektedir.

Aynı davranış ev fiyatlarının artışında da var: Fiyatlar arttıkça herkes bundan nemalanıyor ve topluca tepelere doğru çıkılıyor. Bazıları böyle devam edemeyeceğini görse de, daha fazla kazanabileceğini düşünerek biraz daha devam edeyim diyor. Kırılma yaşanıp, tepe noktadan düşüş başlayınca da iş işten geçmiş oluyor.

Amerikan halkının bu sorumsuz davranışı onlara pahalıya patladı, ama nasıl oluyor da Amerikan ev piyasasındaki kriz tüm dünyayı derinden etkileyebiliyor?

Amerikan ev kredisi piyasasının toplam değeri Temmuz 2008'de 12 trilyon dolardı. Kredi veren kuruluşlar, ki bunların başında Freddie Mac ve Fannie Mae geliyor, yeni krediler için parayı, kendi borçlarını başka kuruluşlara satarak buluyorlar. Freddie Mac ve Fannie Mae 12 trilyon dolarlık piyasanın 5,2 trilyon dolarlık kısmını ellerinde tutuyor. Başta Freddie Mac ve Fannie Mae olmak üzere diğer bankalar da elde ettikleri ev kredi risklerini farklı ve egzotik şekillere dönüştürerek başkalarına satmışlar. Bu iş aslında oldukça karışık ve zaman içinde öylesine karış-

mış ki, kriz vurduğunda hangi bankanın kime ne kadar borcu olduğunu ve ne kadar battığını bankaların kendi uzmanları bile belirleyemediler.

Ev kredisi borcunu ve riskini bölüp, yeniden paketleyip, gittikçe karmaşıklaşan enstrümanlar haline dönüştürerek riski daha geniş tabana yayarak azaltıyorlardı. Ayrıca küçük borçları daha büyük borçlar için kaldıraç olarak kullanıyorlardı. Pratikte her işlemle bir kâr oluşuyordu ve bu kârı herkes paylaşıyordu: üst yönetim, hissedarlar, brokerler, reyting ajansları, satış elemanları, avukatlar... Kullanılan kaldıraç oranı bazen astronomik oranlara ulaşıyordu, 1:30 kaldıraç oldukça sık kullanılır olmuştu. Bankerler bir süre bu kaldıraç işlemleriyle, az bir yatırım yaparak çok büyük paralar kazandılar.

Neticede kuruluşlar, borcu satın almak için borç almaya başladı; ama aslında bu, borca karşılık güvence olması gereken paralardı. Bazen birkaç kuruluş arasında borca borçlanma bir döngü oluşturuyordu. Suyunun suyunun suyu gibi saçma sapan, akla mantığa uymayan bir şey gerçekleşiyordu. Ama bu işlemler sırasında da kârlar bir güzel paylaşılıyor ve birçok kişinin banka hesapları kabarıyordu.

2006 yazında *Financial Times* gazetesi "Dünya hızlı büyümenin yaşadığı 5. rekor yılının keyfini çıkarıyor" diye başlık atarken; ünlü ekonomi profesörü ve yatırımcı Andrew Weiss da sıra dışı olayların olma tehlikesine ve tüm finansal sistemin felakete sürüklendiğine dikkati çekiyor ve ekliyordu; "Hala korkunun ortalarda görünmemesi beni hayretlere düşürüyor. Korkunun yokluğundan korkuyorum."

Fitili ateşleyen ABD ev piyasasındaki kriz, ama esas tuz biber eken de bu işlemlerdi. Kârı katlayan kaldıraç işlemleri, kriz ile birlikte zararı da katbekat arttırdı. Kredi ödenemediği takdirde devreye girmesi gereken güvence nakit paralar da banka kasalarında yoktu. Bankalar teker teker domino taşları gibi düşmeye başladı.

Bankalar son yıllarda çok büyümüşü ve bazı büyük bankalar kaldıraç aracını aşırı kullanmıştı ve bu nedenle de hesap defterleri bazen buldukları ülkelerin GSYİH'dan daha büyük olabiliyordu. Belçika, Hollanda ve İzlanda gibi başka küçük ülkelerde bu tür durumlar oluşmuştu. 6 Ekim 2008'de İzlanda Başbakanı ülke olarak iflas edebileceklerini halkına duyurdu, çünkü ülke ekonomisinden daha büyük değerli kağıtları olan birkaç banka batmıştı.

IMF'nin hesaplamalarına göre 2008 sonbaharında ABD'nin ekonomik

kayıpları 1,4 trilyon doları bulmuştu: bu da ABD'nin GSYİH'sinin % 7'sine tekabül ediyordu. Ama bu kayıplar, tüm bu kriz atlatılana kadar oluşacak kayıpların yanında hiçbir şeydir.

2009 yılının ilk çeyreğinde;

- Türkiye ekonomisi % 13,8 küçüldü
- Almanya % 14,4 küçüldü
- Japonya % 15,2 küçüldü
- İngiltere % 7,4 küçüldü
- Meksika ise % 21,5 küçüldü.

Bazı uzmanlar günümüzün küreselleşmiş dünyasında gelecek tehlikelere dikkat çekiyorlar ve benzer, hatta daha büyük krizlerin gelebileceği uyarısında bulunuyorlar. İnternet sayesinde her şey eskiye göre çok daha hızlı gerçekleşebiliyor. Fazla değil, bundan 12-13 yıl önce herhangi bir işlem yapabilmek için bankalara taşınır ve saatlerce kuyrukta beklerdik. Şimdilerde ise cep telefonundan dahi internet bankacılığına ulaşım anında işlem yapabiliyoruz. Bu şu demek: herhangi bir ufak çalkantıda insanlar panik yapıp paralarını bankadan, uzun vadeli faizden vesaire çekmek istese, anında bunu yapabilir. Milyonlarca kişi bunu yaparsa da anında bir kriz doğar..

Massachusetts Teknoloji Enstitüsü (MIT) araştırmacıları gelecek ekonomik krizleri tahmin etmek ve önlemek için bir erken uyarı sistemi üzerinde çalışıyorlar. MIT profesörlerinden Andrew Lo'nun insanların para kazanma hırsı konusunda ilginç bir savı var:

Para kazanma aktivitesi, insanın gerçek anlamda kafa bulmasına neden oluyor. Sinir sistemi üzerinde çalışan bilim adamları, para kazanmanın, kokain gibi, beyinde aynı bölgeyi uyardığını kanıtladılar.

Yani, para kazanırken de aynen birkaç bardak alkollü içki içmiş veya kokain çekmiş gibi çok daha rahat oluyor insan ve riski de pek umursamıyor. Bunu daha uç noktalara taşırsak, mesela halüsinasyon yapan bir ilaç alırsanız, hem riski hiç umursamazsınız hem de kendinizi çok berbat bir durumda, mesela 30 katlı bir binanın tepesinden aşağıya atlamak üzere bulabilirsiniz. Çünkü uçabileceğinizi sanıyorsunuz.

Andrew Lo ve ekibi, geliştirdikleri "adaptif-piyasa hipotezi"yle piyasaların işleyişini araştırarak, alış ve satış aktivitelerinin ne zaman istikrarsızlaşmaya başladığını tahmin etmeye çalışıyorlar. Adaptif piyasa modeli, piyasalarda fiyatların nasıl değiştiği hakkında bilgi içeriyor. Bir önceki günkü fiyatlarının, sonraki günün fiyatlarını etkileyip etkilemediğini izliyorlar. Buna "herding" (sürü gütme) diyorlar. Yatırımcılar sürüye katılarak, hep birlikte benzer hareketleri yapıyorlar, birbirlerini etkileyip dolduruşa getirerek fiyatları yükseltilere taşıyorlar. Sürü gütme davranışı başladığında krizin öncüsü olan balon oluşmaya, yani tepelere çıkışlar başlıyor. Andrew Lo, "Para Piyasaları Güvenlik Kurulu" adında bir kurumun kurulmasını ve tüm piyasalardan veriler toplanarak, gelecekteki balon piyasaların önceden öngörülerek, krizlerin önlenmesini öneriyor.

Aşağıdaki grafikte 1916'dan bu yana ekonomik piyasalardaki fiyat davranışları gösteriliyor. Fiyat korelasyonu ile o günkü fiyatların sonraki günün fiyatlarını nasıl etkilediği izleniyor. Sürü gütme, akıl dışı - irrasyonel davranışlar yükseltilere tırmanan tepelere neden oluyor. Belli başlıları koyu ton yıldızla belirtilen en yüksek tepeler de, en büyük ekonomik krizleri temsil ediyor. Oysa olması gereken, açık tonla gösterilen, mantıklı-rasyonel davranıştır. Balon patladıktan ve sürü gütme aktivitesi kalktıktan sonra, piyasalar daha "etkin" davranışa dönüyor - yatırımcılar piyasaların gidişi konusunda bağımsız düşünüp, farklı hareket ediyorlar ve tepeler oluşmuyor. Ne yazık ki, rasyonel davranış pek uzun sürmüyor ve ardı ardına yeni balonlar oluşuyor, emlak balonu, döviz balonu, altın balonu, değerli metaller balonu... ve yeni tepelere tırmanılıyor, yeni krizler yaşanıyor.

"Science of Bubbles & Busts", *Scientific American*, Temmuz 2009

Yukarıdaki grafik ve sürü gütme davranışının yapılarının deprem davranışlarına benzerliği şaşırtıcıdır. Her ikisinde de pozitif geribildirim davranışı ile tepelere tırmanış vardır. Depremde yapılar titreşim moduna girip sallantıları aniden tepeye çıktığında yapı çöker. Ekonomilerde de sürü gütme etkisiyle fiyatlar şişip balonlar oluştuğunda tepelere tırmanılır ve sanki her şey gayet iyi gidiyormuş gibi görünür ama aniden bir kriz patlar ve ekonomik sistem çöker.

Benim bu ekonomik krizden çıkardığım sonuçlar şunlar oldu:

- Krizlerin temelinde gerçekte ne yaptığını bilmeyen; yeterli bilgi, tecrübe ve ahlâka sahip olmayan kişiler var.
 - Sistem kısa sürede çok kâr amacı güdenlerin öne çıkmasını sağlıyor.
- İnsanların daha fazla para kazanma hırsı sınır tanımiyor. Kısa

vadede kazanımlar için büyük riskler alınıyor ve uzun vadede krize neden olacağı kesin görünen bir yola giriliyor.

- İnsanlar toplu olarak pozitif geribildirimlere neden oluyorlar: sürü gütme davranışı gösteriyorlar, birbirlerini etkileyerek, ev piyasasında olduğu gibi fiyatların yapay olarak ve sürekli artmasına neden oluyorlar.
- Pozitif geribildirim sürüye katkıda bulunanların sayısı arttıkça artıyor, risk de büyüyor, böylece köprü testindeki gibi dinamik mod da daha tehlikeli hale geliyor. Çok daha yüksek bir tepe oluşuyor.
 - Tepe noktasına çıkarken, herkes yapay bir refah yaşıyor. Krize yaklaştıkça sanki daha da bir keyifli oluyor işler. İnanılmaz büyük bir felaket gelirken, korku ve endişeden eser yok.
 - Sonraki bölümlerde okuyacağımız üzere, köprü testine ve bu ekonomik krize benzer fakat çok ama çok daha tehlikeli bir tepeye doğru tüm insanlık olarak çıkıyoruz.
- Ama hiç kimse tepenin devrilme noktasının ne zaman geleceğini bilemiyor...
- Ve ne yazık ki bir kriz atlatıldıktan hemen sonra, yeni başka bir krize doğru adımlar atılıyor...

Köprülerin ve binaların deprem gibi bir dış etki nedeniyle dinamik moda girmesi ve yıkılması konusundaki bilgilerimin, dünyanın karşı karşıya olduğu toplumsal ve ekonomik sorunlara ve iklim değişikliği felaketine nasıl uyarlanabileceğini, yaklaşan tehlikeyi daha iyi anlatmakta nasıl kullanılabileceğini gördüğümde, bu zorlu kitabı yazma işinin altından nasıl kalkacağımı da bulmuş oldum.

Tehlikeli Tırmanış

Yapıların dinamik davranışı ile ekonomik krizdeki davranışlar arasındaki benzerliği fark ettiğim an, dünyadaki birçok sistemin de benzer davranışlar gösterebileceğini düşündüm. Ve tepelere tırmanma hareketi gösteren başka sistemleri araştırmaya başladım. Bulduklarım karşısında hayrete düştüm, çünkü nereye baksam bunu görüyordum.¹

Endüstri devriminden bu yana insan aktivitesindeki artış hızları

Artan insan aktiviteleri nedeniyle Dünya Sisteminde küresel değişimler

Bu kadar çok ve farklı alanlardaki tepelere tırmanışın doğadaki etkileri de normal dışı gerçekleşen sel, yangın gibi doğal afetlerdir. Bunları araştırdığımda ise şu tablolarla karşılaştım:

Seller Artıyor

Birleşmiş Milletler Çevre Programı (UNEP) veritabanı
<http://maps.grida.no/go/graphic/number-of-flood-events-by-continent-and-decade-since-1950>

Yangınlar Artıyor

Birleşmiş Milletler Çevre Programı (UNEP) veritabanı

Ve gerçekten korkutucu bir grafiğe eriştim. Birleşmiş Milletler Çevre Programı (UNEP) veritabanından bulduğum bu grafikte, özellikle

1960'lardan sonra tüm doğal afetlerdeki inanılmaz üstel artışı gördüm:

<http://maps.grida.no/go/graphic/number-of-disasters-per-year>

Doğal afetlerdeki artış, maddi zararlar ve kayıplardaki artışa da neden oluyor. Son 40 yıl içindeki maddi kayıplardaki hızlı artış grafiği:

Birleşmiş Milletler Çevre Programı (UNEP) veritabanı

İnsan nüfus artışı ve fosil yakıt tüketimi artışı neticesinde birçok alanda tehlikeli tepelere doğru tırmanışları gözlemliyoruz. Henüz etkisini tam hissetmediğimiz ancak tüm dünyanın yakın geleceğini tehdit eden en tehlikeli tırmanış ise havadaki karbondioksit artışıdır.

Yukarıdaki grafikte zikzaklı gösterilen eğri gerçekte tespit edilmiş olan havadaki karbondioksit artışıdır. Siyahla gösterilen ise, mevcut nüfus artışı ve fosil yakıt tüketimi devam ettiği durumda, yakın gelecekteki olası CO₂ artışıdır. Sonraki bölümlerde havadaki karbondioksit artışının sebeplerini ve küresel iklim değişikliğine nasıl yol açtığını okuyacaksınız.

Farklı sistemlerdeki benzer davranışları ve tepelere tırmanışları fark ettiğimde büyük endişeye kapıldım; bu gidişin sonunun iyi olmayacağını görebiliyordum. Oysa ülke yöneticileri başta olmak üzere toplumun büyük çoğunluğunda böyle bir endişenin var olmadığı da aşıkardı. Andrew Weiss'in ekonomik kriz öncesi endişesini ben de iklim değişikliğinde yaşıyorum; "Hala korkunun ortalarda görünmemesi beni hayretlere düşürüyor. Korkunun yokluğundan korkuyorum."

Oysa korkacak çok şeyimiz var. Dünya geçmişinde bazı canlı türlerinin

ve insan topluluklarının yok oluş nedenlerini öğrenmek, neden korkmamız gerektiğine daha net ışık tutacaktır.

Yok Oluş ve Çöküş Hikayeleri

Başlangıç

İnsanlardan çok önce ve çok daha basit canlılar da küresel çapta çöküşlere neden olmuşlardı. Bugünün sorunlarını daha iyi kavrayabilmek için çok öncelere, dünyanın başlangıcına bakmak gerekir.

Dünyanın yaşını tespit etmek için jeologlar kayaların yaşına bakarlardı. Radyometrik tarihlendirme denen bir yöntemle, kayaların radyoaktif izotoplarının parçalanma ve ayrışma oranlarını, sürelerini incelerler. Bu işlemin detaylarına girmeyeceğim, sadece belirtmek istediğim, bu bilimin oldukça ilerlemiş olduğu ve sadece % 2-5 arasında bir hata payı ile, çok yakın sonuçlar elde edilebildiğidir.

Bilinen en eski kayaların radyometrik tarihlendirmesiyle, jeologlar dünyanın 4,570 milyar yaşında olduğunu tespit ettiler. Yine içinde canlı fosili bulunan, tortul kayaların radyometrik tarihlendirmesi de, şu ana kadar bulunabilmiş en eski canlı kanıtının yaklaşık 3,5 milyar yıl önceye ait olduğunu gösteriyor. Dünya oluşuktan yaklaşık bir milyar yıl sonra ilk canlılar meydana geldi. Peki bu ilk canlılar neydi, nerede meydana geldi?

Bilim adamları 3,5 milyar yıl önceki dünyanın halini kesin olarak bilemeseler de, atmosferin daha ince olduğunu, bileşiminin çok farklı

olduğunu; mesela o zamanlar havada hiç oksijen olmadığını; yeryüzünün çoğunun yine suyla kaplı olduğunu ama bu suyun bizim bildiğimiz gibi değil de, koyu kıvamda bir çorbaya benzer bir şey olduğunu; dünya da çok daha sıcak olduğundan, bu çorbanın yer yer fokur fokur kaynadığını tasvir ediyorlar. Böyle bir ortamda, hala nasıl gerçekleştiği bilinmeyen bir şekilde ilk canlı meydana geliyor. Ama bu ilk canlının ne olduğu da kesin olarak bilinmiyor.

Fosil kayıtlarından tespit edilmiş en eski canlılar, yaklaşık 3,5 milyar yıl öncesine ait prokaryotlardır. Prokaryotlar 0,2-0,3 mikron uzunluğunda (0,0002-0,0003 milimetre), gözle görülemeyecek kadar küçük, çoğunlukla tek hücreli canlılardır ve hücre çekirdekleri bulunmaz. Biz bu canlıları daha çok 'bakteri' olarak tanıyoruz. Günümüzde, dünyada, diğer tüm canlılardan çok daha fazla bakteri vardır. Bir dereden alacağınız bir damla su içinde bile bir milyondan fazla bakteri bulunur.

Bakteriler basit canlılardır, hücreleri bitki veya hayvan hücrelerininkinden çok daha basit yapıdadır. Hücrenin içinde bakterinin çoğalmasının sağlayan DNA ve protein sarmalı bulunur.

İlk canlının prokaryottan da daha basit bir yapıda olduğu düşünülüyor. Richard Dawkins'in *The Selfish Gene* ("Bencil Gen") kitabında ilk canlının oluşumu şöyle anlatılıyor:

3,5 milyar yıl önce çorba gibi kaynayan denizlerin ana bileşiminde su, karbondioksit, metan ve amonyak vardı. Bu karışımdan önce amino asitler çıktı. Doğa bilimciler amino asitleri hayatın temel yapı taşları olarak tanımlıyor. Amino asitler, canlı hayatından bağımsız olarak doğal kimyasal yollardan oluşabiliyor; bilim adamları çeşitli deneylerde bu ilk çorba karışımını simüle edip amino asit elde edebildiler. Amino asitler de nükleik asitler vasıtasıyla proteinlere dönüştürülüyor. Proteinler de tüm canlılarda bulunan en temel "organik" bileşiklerdir.

Amino asitler içeren çorba kaynadursun, zaman içinde bir noktada kendi kendini kopyalayan bir bileşik ortaya çıkıyor. İşte dönüm noktası burası: Çorba içinde çok zengin kaynaklar var ve kendini kopyalayan bileşik, çevresinden kolayca diğer elementleri toplayıp kendi kopyasını bolca yapmaya başlıyor.

Richard Dawkins bu kendini kopyalayan ilk bileşiklere "gen" diyor. Gen, yaşayan bir organizma içindeki en temel kalıtım birimidir. Tüm canlılar genlere bağlı olarak doğar, büyür ve ölürler. Genler canlıların

hücrelerini oluşturmak ve sürdürmek için gerekli bilgileri içerirler ve bu bilgilerin sonraki nesillere aktarılmasını da sağlarlar. İnsan DNA'sı, 20-25 bin gen içeren ve vücudun tüm büyüme, işleyiş fonksiyonları hakkındaki bilgileri içeren upuzun bir bilgi kodudur. Ama başlangıçta her şey çok daha basitti ve henüz DNA yoktu.

Bu ilk çoğalan bileşikler, yani genler uygun ortamı ve gerekli kaynakları bulunca, o ilk çorba içinde hızla yayılırlar. Bu arada kopyalama aşamasında bazen hatalar meydana gelir ve aslından biraz farklı başka bir gen oluşur. Genlerdeki bu tür hatalara günümüzde de rastlanıyor ve bunlara "mutasyon" deniyor. Bu farklı genler de çoğalmaya devam eder.

Çorba bir süre sonra bu çoğalabilen genlerle dolmuştur ve gıda kaynakları azalmaya başlamıştır. Genler arasında da kısıtlı kaynaklar için mücadele başlar. Daha uzun süre mevcudiyetini devam ettirebilen, daha hızlı çoğalabilen genler daha avantajlı konumdadır. Kendi varlığını devam ettirebilmek için daha dengeli bir yapı arayışı yanında rakibin durumunu, dengesini bozacak bir arayış da başlar. Bazı genler rakibin yapısını bozup kendi yapısı içinde kullanmayı keşfeder; bazıları da kendini korumak için proteinlerden bir dış duvar örmeyi.

Bu ilk ve çok basit canlıların davranışlarını anlatırken sanki akılları varmış kanısına kapılıyor insan ister istemez. Bir de günümüz bakterilerinin becerilerine bakalım:

Bakteriler tek hücreli oldukları halde, toplu kümeler halinde bir araya gelmeye meyillidirler. Bir arada "biyofilm" adı verilen sümüksü bir yapıya bürünürler ve bu halde birbirleri arasında sinyalleştikleri görülür. Biyofilmler katı yüzeylere yapışabilir, su-hava temas yüzeyinde sudan dışarıya çıkabilirler..²

Richard Dawkins, canlıların karmaşıklaşma ve akıllanma sürecini şöyle anlatıyor: Kaynaklar kısıtlı olunca ve rakipler ortaya çıkınca var olmak zorlaşıyor. Başta çok basit olan genler içinde de bir farklılık nedeniyle üstün olanlar, becerileri olanlar var olabiliyor. Zaman içinde daha karmaşık, daha büyük canlı türlerine doğru bir gelişim başlıyor.

Kısıtlı kaynaklar için bir rekabet var ve ilk genlerin tek amacı bu rekabet içinde varlığını devam ettirebilmek için gerekeni yapmak. Richard Dawkins, tek amacı kendini korumak ve geliştirmek olan bu genlere "bencil gen" diyor ve canlılardaki bencilliğin özünün de buraya dayandığını belirtiyor.

Genler kendilerini koruyabilmek amacıyla proteinlerden dış duvar örmeyi becerince, Richard Dawkins'in tanımıyla "yaşayan makineler"e, yani canlı vücutlarına da ilk adım atılmış oluyor. Duvar içinde kalan genler hem daha korunaklı bir ortama sahip oluyorlar, hem de bu ortamda birbirleriyle paylaşmanın avantajlarını keşfediyorlar. Paylaşım ile daha karmaşık, daha güvenilir ve daha uzun "yaşayabilen makineler" oluşturmaya başlıyorlar. İlk tek hücreli canlı meydana geliyor ve bir süre sonra da ilk prokaryotlar, yani bakteriler.

Daha karmaşık ve daha etkili yaşam makineleri oluştuğça, yaşam mücadelesi de zorlaşıyor. Yaşam mücadelesinde paylaşım, koordinasyon ve tek bir vücut olarak hareket etmek önemli avantajlar sağlamış olmalı ki, bir süre sonra çok hücreliler ortaya çıkıyor ve bunlar da gittikçe karmaşıklaşarak günümüz bitki ve hayvanlarını oluşturuyorlar. Bencil gen de gittikçe karmaşıklaşıyor ve zaman içinde binlerce genin bir arada bulunduğu DNA meydana geliyor.

Richard Dawkins, *Bencil Gen* adlı kitabının ileriki bölümlerinde birçok canlının hayatta kalma mücadelesinde gösterdikleri bencil davranışlarının özünde, hep bu bencil genlerin yattığını örneklerle kanıtlıyor. Şimdi başlangıçtaki diğer birkaç önemli olaya bakalım.³

İlk bakteri ortaya çıktığından bugüne 3,5 milyar yıl geçti ve bu zamanın ilk bir milyar yıllık bölümünde dünyada bakteri türlerinden başka canlı türü var olmadı. Bu bir milyar yıllık dilim içinde bir noktada, bir bakteri cinsi inanılmaz bir pigmenti keşfetti. Bu pigment, günümüz yeşil bitkilerinde de bulunan klorofildir. Klorofil molekülü güneş ışınlarından gelen ve güneş enerjisini içeren fotonları yakalar ve inorganik maddeleri enerjiye dönüştürmede kullanır. Fotonların yakalanmasından dolayı bu işleme de "fotosentez" deniyor.

Dünyanın başlangıç dönemlerinde havada hiç oksijen yoktu ama hem havada hem de suda çözülmüş olarak çok yüksek oranlarda karbondioksit vardı. Fotosentez ile bakteriler, atmosferde ve denizlerde o dönemlerde bolca bulunan karbondioksiti, suyu ve ışık enerjisini aldılar; işleyip kendileri için bir besin deposu olan karbonhidrata dönüştürdüler ve atık olarak da oksijen ürettiler. Fotosentez işleminin formülasyonu şöyledir:

karbondioksit + su + güneş ışık enerjisi → karbonhidrat + oksijen

Fotosentez yapabilen bakteriler, diğer rakiplerine göre çok büyük bir avantaj elde ettiler çünkü fotosentez ile enerji elde etmek çok daha kolaylaştı ve fotosentez yapabilen bakteriler rakiplerine göre çok daha hızla çoğalmaya başladılar.

Fotosentez işlemi sonucunda üretilen oksijen, bakteri hücresinden atık olarak dışarıya bırakılır. Oksijen o dönemlerin canlı yaşamı açısından faydası olmayan, atık bir üründü. Birkaç milyon yıl boyunca, önceleri yavaş bir hızla, sonraları aynı tüpteki bakterilerin çoğalması gibi artan bir hızla fotosentez yapan bakteriler çoğaldılar ve havanın, denizlerin yapısı da ilk defa bir canlı etkisiyle değişmeye başladı. Denizlerin üst katmanları oksijen açısından zengin hale dönüştü.

Binlerce yıl içinde denizin üst katmanlarındaki oksijen seviyesi gittikçe artınca, bir noktadan sonra, yüksek oksijen oranı çürütücü etki gösterip birçok bakteri türünün topluca ölümüne yol açtı.

Burada bir parantez açalım: Günümüzde insanlar da yakıt atığı olarak havaya karbondioksit salıyorlar. Havada gittikçe artan karbondioksit oranı, hava sıcaklığının artmasına neden oluyor. Artan sıcaklıklar da dünyanın doğal dengesinin bozulup, tüm canlı sistemlerinin mevcudiyetini tehdit edecek seviyede felaketleri tetikliyor. Bakterilerin yol açtığı ilk küresel değişim ve yok oluşla bugünkü değişim arasındaki en önemli fark; eski tarihlerde o değişimin çok yavaş gerçekleşmesi, yüzlerce milyon yıl sürmesidir. İnsanlar dünyanın doğal dengesini 200 yıl gibi dünya tarihi açısından çok az bir sürede bozmayı başararak, ilk canlılardan bu yana ne kadar yol kat ettiklerini gösterdiler.

Topluca ölen bakterilerin cansız bedenleri, denizlerin diplerinde birikmeye başladı. Bu cansız bedenlerin yapısında büyük oranlarda karbon vardı.

Doğadaki her on bin elementten sadece üçü karbon olduğu halde, dünyada bilinen tüm canlıların temelinde karbon bileşikleridir. Karbon, diğer elementler ile inanılmaz çeşitlilikte bileşikler oluşturabilir; öyle ki tüm elementler arasında en fazla bileşiği bulunan element karbondur. Günümüzde yaklaşık on milyon organik karbon bileşiği tespit edilmiştir; bu değer, teorik olarak mümkün olabilecek bileşikler açısından çok küçük bir sayıdır. Karbon, oksijenden sonra kütle olarak (yaklaşık % 18,5 oranında) insan vücudunda en fazla bulunan elementtir.

Peter Ward, *The Medea Hypothesis* ("Medea Kuramı"⁴) adlı kitabında,

dünyadaki canlı türlerinin geçmiş zamanlarda, defalarca kendi kendilerini ve diğer canlıları yok ettiklerini anlatıyor. İşte “Medea Kuramı” kitabındaki çöküş hikayelerinden birkaçı:

- Tanınmış atmosfer bilimcisi ve astrobiyolog olan James Kasting’in kuramına göre, 3,7 milyar yıl önce “stramotalit” denen bir bakteri türü belki de bilinen ilk çöküşe neden oldu. Stramotalitler zaman içinde, üstel artışla çoğalarak, dünya yüzeyindeki tüm denizlere yayıldılar. Çevrelerinden ihtiyaçları olan besinleri alıp, atık olarak da havaya metan gazı salıyorlardı. Tüm dünya denizlerine yayılınca, havaya saldıkları metan gazı da inanılmaz oranlara yükseldi. Atmosferde oluşan metan sis bulutları ayna vazifesi yapıp, güneşten gelen ısının uzaya geri yansımaya neden oldular ve zaten soğuk olan dünya daha da soğudu. Kendi hayatları dahil, dünyadaki neredeyse tüm yaşamın çökmesine neden oldular.
- 1990’larda Joe Kirschvink’in ortaya attığı “Kartopu dünyası” kuramına göre ise, ilk buzul çağı bundan 2,32-2,22 milyar yıl önce meydana geldi. Öyle sert geçti ki dünyanın denizleri tamamen dondu ve neredeyse tüm canlı hayatı da sona erdi. Sorumlu, yine aşırı çoğalan bakterilerdi. Bu kez bakteriler havadaki sera gazlarını (özellikle karbondioksitle metan gazlarını) enerji ihtiyaçlarını karşılamak için tüketmeye başladılar. O dönemde güneşin dünyaya gelen enerji miktarı da düşüktü ve sera etkisi de ciddi oranlarda azalınca dünya aniden soğudu. Kutuplardan başlayarak tüm dünyayı buzullar kapladı. Beyaz kar örtüsü güneş ışınlarını yansıttığı için, artan beyaz kar örtüsü nedeniyle dünya daha da soğudu, denizler tamamen dondu ve neredeyse tüm canlı hayatı yeniden yok oldu. Daha sonraları da metabolizma için kükürt tüketen bir bakteri cinsi çıktı. Organik karbon ve kükürdü alıp, atık olarak hidrojen sülfür (H₂S) gazı saldılar. Okyanusları öylesine zehirlediler ki milyonlarca yıl boyunca bu okyanuslarda hayat çoğalamadı.
- Yaklaşık 500 milyon yıl önce “Kambrian Patlaması” adı verilen bir evre meydana geldi. Bilim adamları bu evreyi, dünyayı küresel olarak etkilemiş en büyük evrensel olaylardan biri olarak

tanımlıyor. Bu evrede ilk kez karmaşık hayvanlar ortaya çıkıyor. Bu evreden önce canlıların çoğu tek hücreli prokaryotlardı ve öbek öbek, koloniler halinde, bir arada bulunuyorlardı. Kambrian patlaması ile çok hücreli canlılar hem çoğalırlar hem de çeşitlenirler.

- Kambrian dönemi de ani bir çöküşle sonlandı ve canlıların çok büyük kısmı yok oldu. Bu çöküşün sebepleri hakkında çeşitli kuramlar var. Bunlardan biri de küresel ısınmadır. O dönemlerde Sibirya’daki çok geniş alanlarda meydana gelmiş olan volkanik aktiviteler nedeniyle, havaya çok büyük miktarlarda karbondioksit salındığı ve bunun da hızlı bir küresel ısınmaya neden olduğu düşünülüyor.

Gazlı meşrubatları, gazları çıkmasın diye soğuk tutarız. Meşrubat ısınınca içindeki gaz da çabucak kaçır. Denizlerde de durum böyledir. Denizler ısındıkça içindeki oksijen de havaya kaçır, denizdeki oksijen oranı düşer. Volkan aktiviteleri ile küresel ısınma; denizlerin de hızla ısınmasına neden olur ve denizlerdeki oksijen miktarı da hızla azalır, deniz derinliklerinde oksijensiz ortamlar oluşur. Bu oksijensiz ortamlarda kükürt bakterileri hızla çoğalırlar ve ürettikleri hidrojen sülfür gazları hem denizleri, hem de havayı zehirler; canlı türlerinin çoğunu öldürür. Peter Ward dünyadaki tüm canlı türlerinin benzer davranış gösterdiğine inanıyor: “Tüm canlı türleri benzer davranarak, içinde buldukları doğanın taşıma kapasitesi sınırlarını aşacak oranlarda çoğalırlar ve kaynaklar tükenince toptan yok olurlar.”⁵

İlk zamanlardaki tüm bu yok oluşların neticesinde denizlerin diplerinde çok büyük miktarlarda karbon atıklar birikti. Zaman içinde üzerlerine kum, taş, kaya yığıldı ve yerküre hareketleri ile daha da derinliklerine inip, kayalar arasında sıkıştılar. Birkaç milyar yıl boyunca yeryüzünün derinliklerinde, yüksek basınç altında kalıp petrol veya doğalgaza dönüştüler. Bazı karbon bileşikleri yerküre hareketleri ile iyice derinlere, 140-160 kilometre derinlere taşındı. Buradaki aşırı basınç ve sıcaklık altında karbon molekülleri, bir arada iyice sıkışarak elması oluşturdu. Dünyanın en sert ve ısı geçirgenliği en yüksek maddesi olma özellikleri yanında elmas, ayrıca en değerli taşlar arasındadır. Ve elmas, saf karbondur!

Milyarlarca yıl süren değişimler ve dönüşümler sonucunda eskiden

havada çok daha yüksek miktarlarda bulunan karbondioksit, yeryüzünün derinliklerine gömüldü. Dünya atmosferi ve canlı sistemleri de zamanla bir dengeye oturdu. Son birkaç yüz bin yıldır atmosferin yapısında ufak değişimler oldu, dönemsel soğuma ve ısınmalar yaşandı ama bunların hiçbiri dünya canlı sistemlerini tehdit edecek boyutlara ulaşmadı. İnsanlar sadece 200 bin yıl önce dünya sahnesine çıktı. 200 yıl önce de insanlar toprağın derinliklerindeki hapsolmuş fosil karbon yataklarını, yani fosil yakıtlarını - petrolü, doğal gazı ve kömürü keşfettiler. Fosil yakıtlarını yeryüzüne çıkarıp enerji elde etmek üzere yakmaya başladılar ve böylece havalar tekrar ısınmaya, dünyanın dengesi de bozulmaya başladı...

Canlılar, prokaryotlar ve ökaryotlar olarak iki ana kola ayrılıyor. Prokaryotlar (bakteriler) çoğunlukla tek hücrelidir ve hücre çekirdekleri bulunmaz. Ökaryotlarda ise içinde DNA bulunan bir hücre çekirdeği vardır ve hücre zarlarının içinde karmaşık bir yapıları bulunur. Ökaryotlar çok hücreli olarak evrimleşmişler ve gitgide daha karmaşıklaşan yapılarıyla, daha fazla becerilere sahip olarak gelişmişlerdir. Ökaryotlar arasında böcekler, hayvanlar, bitkiler, mantarlar bulunur.

Peter Ward, *Medea Kuramı* adlı kitabında bakteriler ile ökaryotlar arasındaki bir diğer belirgin farkın da, “davranışsal” olduğunu belirtiyor. Bakteriler kendi varlıklarını tehdit eden çevresel bir etki ile karşılaşınca hem o ortamı, hem de kendilerini değiştirmeye çalışırlar. Örnek olarak ortamın asit seviyesi artınca, aside daha dirençli bakterilerin üremesi başlar ama aynı zamanda çeşitli kimyasallar salarak ortamın asitlik derecesini de düşürebilirler.

Ökaryotlar ise çok farklı davranırlar. Tehdit karşısında şekillerini değiştirirler. Mesela ortam çok asitleşmişse, asitlik seviyesini düşürmeye çalışmak yerine, o ortamdan kaçıp uzaklaşacak uzuvlar geliştirmeyi veya aside dirençli bir dış deri geliştirmeyi tercih ederler. Bakteriler böyle yapmazlar, şekilleri hep aynıdır: yuvarlak, spiral, baston gibi...

Bakterilerin ökaryotlara her defasında üstün geldiği bir alan vardır: küresel olarak dünyanın kimyasını değiştirebilmek. Oysa bugüne kadar hiçbir ökaryot türündeki canlı bunu yapamamıştı. Küresel olarak etkisi olan tek ökaryot sınıfı köklü bitkilerdir ve dünyanın hava durumunu etkilerler.

Ancak dünya tarihinde ilk defa, bir ökaryot türü olan insanoğlu şimdi bakteriler gibi davranıyor. İnsanoğlu sadece 200 yıl önce, yeryüzünün

derinlerinde ölü bakterilerin bedenlerinde hapsolmuş ve fosil yakıtta dönüşmüş karbonu yeryüzüne çıkarmayı ve yakarak enerji elde etmeyi öğrendi; bu enerjiyi kullanarak tüm dünyaya yayıldı, çoğaldı. Ve birçok bilim adamının üzülmeye ve korkuyla bahsetmeye başladığı yeni bir yok oluş dönemi de başlamış oldu...

Sumatra Gergedanının Hikayesi

Sumatra gergedanı, Dünya Koruma Birliği'nin kırmızı listesinde bulunuyor, yani türü en tehlikedeki hayvanlar arasında. Günümüzde yaklaşık 300 kadar Sumatra gergedanı özel koruma alanları içinde hayatta kalabilmiş.

Ünlü doğabilimci Edward O. Wilson, *The Future of Life* (“Hayatın Geleceği”) adlı kitabında Sumatra gergedanının hazin öyküsünü yazmış. Sumatra gergedanı vahşi hayat ve koruma biyologları için bir efsanedir. Kendi doğal yaşam alanında bu gergedanı görebilmek imkansız yakın bir şeydir; ayak izlerini ve dışkılarını görenler kendilerini şanslı saymaldırlar.

Gergedanlar bir zamanlar yeryüzünde çok boldu. İnsanlardan önceki milyonlarca yıl boyunca ormanlarda ve yeşillik alanlarda; cüce hippo'dan, filden daha büyüğüne kadar çeşitli türleri bulunurdu. Sumatra gergedanı, günümüze gelebilen sadece beş gergedan türünden biri. Ayrıca Asya'da bulunan çift boynuzlu iki türden biri. Gergedan türleri arasında en küçüğü olsa da, yetişkinleri 1.000 kiloya çıkabiliyor ve diğer birçok hayvana göre oldukça büyük. Çiftleşme ve yavrulara bakma dışında bu gergedanlar yalnız yaşamayı seviyorlar. Yetişkin gergedan 10-30 kilometrekarelik bir alanda sürekli yer değiştiriyor ve yiyecek arıyor. Dişiler sadece bir yavru doğuruyor ve üç yıl boyunca yavruyu yanlarından ayırmıyorlar.

Bir zamanlar Hindistan, Bangladeş, Myanmar, Tayland, Malezya, Endonezya ve Çin'de geniş alanlarda bolca görülen bu hayvanlar, artık sadece altı koruma bölgesinde, çok az sayılarda varlıklarını sürdürabiliyor. Bu koruma bölgelerinin dördü Sumatra'da, biri Borneo'da ve biri de Malezya'da.

Sumatra gergedanının yok olması şöyle gerçekleşti: Bir zamanlar tropik ormanlarla kaplı Asya kıtası, artan insan sayısı ve hızlanan orman kesimi ile birlikte bozkıra dönüştü. Bu da gergedanların yaşam alanlarının

hızla kaybolması anlamına geldi. Ancak asıl büyük darbe avcılardan geldi. Avcılar gergedan boynuzu için büyük bir kıyım yaptılar. Bu gergedanın boynuzu geleneksel Çin ilaçları arasında çok değerli bir yere sahip. Aslında bilimsel hiçbir kanıtı olmasa da, bu boynuzun yüksek ateşten sırt ağrısına kadar birçok rahatsızlık ve hastalığa iyi geldiğine inanılıyor. Gergedan boynuzu iyi para edince avcı sayısı ve Çin pazarına aktarılan boynuz adedi de arttı. Arz-talep dengesine göre ürün bollanınca fiyatı biraz daha azalır ve önceden satın alamayanlar da satın almak ister. Tabii, bu da ne yazık ki, daha fazla gergedanın avcılar tarafından vurulmasına neden oldu (pozitif geribildirim davranışı). Herhalde, kısa bir süre için de olsa, avcılar oldukça kârlı bir iş sürdürdüler, iyi paralar kazandılar. Ancak kısa süre sonra avlanan gergedan sayısı aniden azaldı. Kritik eşik aşılmış ve gergedan nüfusu, avlanma nedeni ile hızlı bir çöküşe girmişti. Çok avcı, az gergedan... Avcıların çoğu ya meslek değiştirmek ya da başka bir hayvan avlamak zorunda kaldı. Bu arada azalma nedeniyle, Çin pazarında gergedan boynuzu fiyatı hızla arttı. Boynuz sayısı azaldıkça fiyatı da astronomik olarak yükseldi. Öyle ki, karaborsada boynuzun kilosu 30 bin dolar eder oldu. Avcılık özellikle 1970'lerdeki garip ve istenmeyen bir etki nedeniyle daha da arttı. OPEC o yıllarda petrol ambargosu uyguluyordu. Petrol fiyatları inanılmaz arttı ve Arap ülkelerinin gelirleri de inanılmaz boyutlara ulaştı. Yemenli zenginler, en değerli eşyalardan biri olan "jambiya"ları satın alabilecek güce ulaştı. Jambiya törenlerde, önemli günlerde giysiye takılan değerli bir kılıçtır ve en değerli kılıçların sapları da gergedan boynuzundan yapılır. Daha fazla gergedan telef edildi. Tabii ki bu astronomik fiyat, geriye kalan az sayıdaki avcı için büyük bir çekim oluşturdu. Bir avcı tek bir gergedanı öldürerek 10 yıllık geçimini sağlayabilecekti. İşte bu nedenle hapse girmeyi ve hatta gergedanları korumaya çalışan askerler tarafından öldürülmeyi bile göze aldılar. Ne yazık ki Sumatra gergedanı sessiz ve uzak köşelerde yaşamayı sever. Bu da avcılar tarafından gözlerden uzak yerlerde gizlice öldürülmeleri demektir. En uzakta, en ücra köşelere kadar gidip geri kalan tüm gergedanları vurdular.

Mantık hep aynıydı: "Ben vurmazsam başkası vuracak. Bir tane dahi vursam çok büyük paralar kazanacağım. Benim için en iyisi, gergedanı vurmak!" Sadece 400 avcı kampı ve 5 milyon dolarlık satış yüzünden son Sumatra gergedanları da doğadan silindi. Geri kalanlar özel koruma

altında ama sayıları belki de türlerinin devam edebilmesi için yeterli değil ve onlar da tarih sayfalarına, insanların yok ettiği türler arasına girecek...

Afrika gergedanları da benzer yazgıya sahip. 1900'lerin başında sayıları bir milyondan fazla iken 1970'te 65 bine düşmüştü. Jambiya cılgınlığı nedeniyle 1985'e gelindiğinde sayıları 4.800'e inmişti. 2000 yılında ise sadece 2.400 Afrika gergedanı kalmıştı.

18 Temmuz 2010 tarihli, İngiliz *Guardian* gazetesinden bir haber: "Avcılar Güney Afrika Parkı'ndaki son dişi gergedanı da değerli boynuzu için öldürdüler. Rekor seviyedeki avcılık nedeniyle Güney Afrika gergedanının yaşamı tehdit altında... Krugersdorp Doğal parkının yöneticileri, değerli boynuzları için gergedan avcılığının tüm zamanların en yüksek seviyesine çıktığını bildirdiler. 2005 yılına kadar yılda ortalama 36 gergedan öldürülürken, geçen yıl 129 gergedan öldürülmüştü. 2010 yılının ilk yedi ayında ise 136 gergedan öldürüldü."⁶

Paskalya Adası'nın Hikayesi

Geçmişte çeşitli insan topluluklarının, hem de yüksek bir kültüre eriştikten sonra, kendi çöküşlerini hazırladıklarını ve dünya sahnesinden silindiklerini biliyoruz. Jared Diamond'un *Collapse* ("Çöküş") adlı kitabı geçmiş toplumların çöküş hikayelerini anlatıyor. Bunların içlerinden özellikle Paskalya Adası'nın hikayesi ibret verici dersler içerdiğinden, bu adada yaşananları özetlemekte fayda vardır.

Paskalya Adası dünyadaki en uzak ve tecrit edilmiş yerlerden biridir. Pasifik Okyanusu'nda, insanların yerleştiği en yakın bölgeden 2.000 kilometre uzaktadır. Paskalya Adası'nı 900 yıllarında Polinezyalılar bulmuş ve buraya yerleşmişler. Nüfusunun en kalabalık olduğu dönemde 15.000'den fazla kişinin bu adada yaşadığı tahmin ediliyor.

1722 yılında bu adayı Polinezyalılardan sonra ilk keşfeden Hollandalı amiral Roggeveen olmuş. Adada 3.000 kadar yerli, çok ilkel koşullarda, çalidan yapma barınaklarda veya mağaralarda yaşıyormuş. Yerli kabileler arasında sürekli savaş hali ve kıtlık nedeniyle yamyamlık dahi varmış. Amiral Roggeveen'in asıl ilgisini çeken, ada çevresindeki yükseklikleri altı metreyi geçen 600 kadar taştan heykel olmuş. Bu ilkel koşullardaki insanların bu heykelleri yapmış olmalarına ihtimal verememiş.

Yerlilerden aktarılan geçmiş bilgiler ve modern çağın teknikleriyle

yapılan araştırmalar neticesinde adanın geçmişi ile ilgili çok hüznü bir hikaye gün yüzüne çıkıyor:

Adanın en kalabalık döneminde 11 veya 12 kadar kabile adayı parsellemişler. Her kabilenin kendi şefi ve tören binaları, alanları ve heykelleri varmış. Başlangıçta her kabile kendi üstünlüğünü gösterebilmek için diğerinden daha büyük bir heykel dikmeye gayret gösteriyormuş ama sonraları bu rekabet çatışmalara dönüşmüş.

Heykelleri “ahu” denen taştan platformlar üzerine dikmişler. Ahu platformları dört metre yüksekliğinde ve 150-200 metre genişliğinde, bazen teki on tonu bulan taş bloklardan yapılmış. Platform üzerine dikilen heykeller de ortalama on ton ağırlığında. En büyük heykel on metre yüksekliğinde ve 75 ton ağırlığında.

Gittikçe büyüyen heykel ebatları ve tören binaları da kabileler arasındaki prestij yarışını belgeliyor. Heykellerin yapıldığı taşlar, adanın içinde bir taş ocağından çıkarılmış. Büyük bloklar halinde kesilen taşlar yerinde yontularak heykel haline getirilmiş ve bazen 10-15 kilometrelik mesafeler boyunca taşınarak planlandıkları platformlar üzerine yerleştirilmiş. Taş heykelleri taşımak ve dikmek için de ağaç kütüklerinden ve kalın, uzun iplerden yararlanmışlar.

Amiral Roggeveen adayı keşfettiğinde dikkatini çeken şeylerden biri de adada neredeyse hiç ağaç bulunmayışı olmuş. Yerliler, heykellerini dikerken adanın ağaçlarını da tüketmişler.

Bilim adamları, bataklıklarda yaptıkları sondajların içinde buldukları polen numunelerinden, o çağlarda adanın bitki örtüsünü tahmin edebiliyorlar. Polinezyalılar adayı ilk keşfettiklerinde adanın çok verimli ve yeşil olduğu anlaşılıyor. 20 metrenin üzerinde yüksekliğe çıkabilen ve bir metre genişliğinde büyük bir palmye cinsinin yanı sıra 21 değişik ağaç çeşidine rastlanmış. Kabuklarından ip yapılan ağaç türleri de bunların arasında imiş.

Yerliler, heykel taşımak ve dikmekten başka nedenlerle de ağaçları kesip kullanmışlar: evlerde ocakları tutuşturmada, ölülerini yakmada, tarım için tarla açmada, kano yapımında... İnsanlar 900 yıllarında adaya ayak basar basmaz ağaç kesimi başlamış. 1400'lü yıllar kesimin en fazla olduğu dönemmiş, 1600'lere gelindiğindeyse adada ağaç kalmamış.

Paskalya Adası'ndaki medeniyetin çöküşünün tek nedeni aşırı ağaç kesimi ve tüm ağaçların yağması ile birlikte adada tek bir ağacın dahi

kalmaması olmuş. Ağaçlar bitince kano yapamamışlar, balık avlayamaz olmuşlar, yakacak bulamamışlar, ev, barınak, tapınak yapamamışlar, toprak erozyona daha fazla maruz kalmış ve zayıflamış, tarım çökmüş.

Ağaçların bitmesinden hemen sonra açlık baş göstermiş, kısıtlı kaynaklar için savaşlar başlamış ve nüfus aniden azalmış; öyle bir zaman gelmiş ki hayatta kalabilmek için yamyamlığa bile başvurmuşlar. Ev yapacak ağaç kalmayınca, ahı platformlarından söktükleri taşlarla evler yapmışlar ve eski tapınak alanlarını yağmalamışlar. Çöküş ile birlikte yüzyıllardır sürdürdükleri dini inanç ve geleneklerin de bir önemi, değeri kalmamış; tam bir kaos yaşanmış.

Birçok araştırmacının merak ettiği ve anlayamadığı ise, neden yerlilerin son ağaca kadar tüm ormanları kesip bitirdikleri. Ağaç kalmayınca başlarına gelecekleri tahmin edemezler miydi?

Ozon Tabakasının Delinmesi Hikayesi

Nefes aldığımız havanın % 20'si oksijenden (O_2) yani iki oksijen atomundan oluşur. Ozon ise 3 oksijen atomundan oluşur ve O_3 şeklinde gösterilir. Atmosferde 25 km kadar yüksekte ozon doğal bir şekilde oluşur. Güneşin ultraviyole ışınları O_2 moleküllerini Oksijen (O) atomlarına parçalar, tek kalan O atomları da diğer O_2 molekülleri ile birleşip O_3 'ü yani ozonu oluşturur.

1920'lerde buzdolapları dünya çapında yayılmaya başlayıp, insanların yaşamlarına büyük kolaylıklar getirdiği için, çok faydalı bir icat olarak kabul edilmişlerdi. Neticede buzdolapları sayesinde yiyecekler bozulmadan daha uzun süre korunuyor, dondurulup daha da uzun süre saklanabiliyor, daha uzak yerlere taşınabiliyordu. İnsanların tüketim şekli buzdolabının yaygınlaşması ile değişti. Ancak ilk başlarda, buzdolabının içinde soğumayı sağlayan sıvı madde olarak amonyak veya sülfür dioksit kullanılıyordu. Bu iki madde de zehirli ve kötü kokulu sıvılardı. Bu sıvılar buzdolabından sızdığına çok kötü durumlar oluşabiliyordu. Bunların yerini alacak zararsız bir madde gerekiyordu; zehirli ve yanıcı olmayan, bozunmayan, gözleri yakmayan, böcekleri çekmeyen bir madde.

Amerika ve Nazi Almanya'sındaki kimyagerler sonunda bu maddeyi buldular ve adını Kloroflorokarbon (CFC) koydular. CFC'ler bir veya daha çok karbon atomunun klor ve florla birleşiminden oluşuyordu.

Bu yeni madde çok başarılı oldu; buzdolaplarında, soğutucularda, aerosol spreylerde (boya spreylere, koltukaltı spreylere v.b.), yalıtım köpüklerinde (strafor), endüstriyel çözücüler ve temizlik maddelerinde yaygın olarak kullanılmaya başlandılar. 1970'lere gelindiğinde CFC'lerden yılda milyonlarca ton üretiliyordu.

CFC molekülleri, yapıları itibari ile topa benzer ve diğer atom veya moleküllerle birleşmezler. Bir kez sprej kutusundan çıkınca, CFC'ler etrafta gezinirler, maddelere çarparak geri teperler. Bir süre sonra rüzgar ve hava akımları ile havada yükselirler. Nihayetinde ozon tabakasına ulaşırlar. Burada güneşin ultraviyole ışınlarına maruz kalırlar. Bir CFC'nin ultraviyole bombardımanı altında bozunması ortalama yüz yıl alır ve bozduğunda da klor atomları ayrılır. Ayrılan klor atomu ozon molekülü ile birleşir ve ozonu bozarak oksijene dönüştürür. Klor atomunun tekrar yer yüzeyine inmesi birkaç yıl sürer ama bu sürede yüz bine yakın ozon molekülünü yok etmiştir bile.

Ozon tabakası bizleri güneşin zararlı ultraviyole (UV) ışınlarından korur; bir tür şemsiye vazifesi görür. Ozon tabakası aslında atmosferde çok ince bir katmandır ve bu ince katmanda CFC'ler nedeni ile delikler oluşmaktadır.

UV ışınlarının insanlarda en direkt etkisi, cilt kanserine neden olmasıdır. Özellikle açık tenli insanların cilt kanseri olma riski çok daha fazladır. Ama UV'den insana gelen asıl tehlike insanların bağışıklık sistemini bozmasıdır. Bizi hastalıklardan koruyan bağışıklık sistemi UV altında zayıflar. Uzmanlar, Kuzey Kutbu'nda yaşayan İnuit yerlilerinde bu durumu şimdiden gözlemliyorlar. Antarktika'daki ozon deliğine en yakın bölgelerde yaşayan insanlarda da deri kanseri vakalarında büyük artışlar görülüyor. Şili'nin güneyinde 1994'ten bu yana deri kanserinde % 66 artış görüldü. Tüm dünya çapında aslında deri kanserinde ciddi bir artış yaşanıyor. ABD'de deri kanserine yakalanma riski 25 yıl öncesinde 250'de 1 iken şimdi bu rakam 87'de 1'e yükseldi. Ayrıca aşırı UV ışınları gözle de zarar veriyor. Uzmanlara göre ozon oranındaki her yüzde birlik düşüş, katarakt vakalarında yüzde 0,5'lik artışa neden oluyor.

Aşırı UV'nin tüm canlılar üzerinde kötü etkileri bulunur. Örnek olarak, deniz su yüzeyine yakın yerlerde yaşayan tek hücreli canlılardan olan planktonlar fazla UV altında ölürler. Planktonlarla beslenen diğer canlılar da bundan etkilenirler.

CFC'lerin ozon tabakasına zarar verdiğini, 1974 yılında ilk defa Kaliforniya Üniversitesi'nden F. Sherwood Rowland ve Mario Molina tespit etti ve uyarılarda bulundular. Ardından dünya çapında yapılan araştırmalar bu tespiti doğruladı.

En büyük CFC üreticisi firma olan DuPont, bu tehdidin önemsenmeyecek kadar az olduğunu anlatan bir kampanya yürüttü, ne de olsa her yıl CFC'lerden yüz milyonlarca dolar kazanıyorlardı.

1975'e gelindiğinde sadece sprej kutularından havaya 500.000 ton CFC salınıyordu. Ancak bilim adamlarının bulguları tehdidin ciddiyetini ortaya koyunca 1978'de aerosol spreylere CFC kullanımı gelişmiş ülkelerin çoğunda yasaklandı. Yine de 1985'te CFC'lerin küresel kullanımı 1.800.000 ton civarında idi.

1985'te İngiliz bilim adamları Antarktika üzerindeki ozon tabakasının birkaç yıl öncesine göre yarı yarıya incelendiğini tespit ettiler. NASA uydusu da bu tespiti doğruladı. Antarktika'nın üzerindeki ozon tabakasının üçte ikisinden fazlası yok olmuştu ve kocaman bir delik oluşmuştu.

Ozonda inceleme ve delinmenin özellikle Antarktika'da başlaması ve sonra da Kuzey Kutbu'nda görülmesinin sebebi, CFC'lerin çok soğuk havalarda daha da etkili olmaları ve daha fazla ozon bozabilmeleridir.

1985'te Viyana'da toplanan yirmi ülke ozon tabakasını korumak üzere bir anlaşma imzaladı, ancak hiç etkili olamadı.

1987'ye gelindiğinde bilimsel veriler, CFC'lerin ozon tabakasını doğrudan yok ettiğini kesin olarak kanıtladığından, bu kez Montreal Protokolü imzalandı ve tüm ülkelere CFC üretimlerini durdurmaları çağrısı yapıldı. Bu tarihten sonra birçok ülke CFC üretimini durdurdu, ancak bazı gelişmekte olan ülkeler CFC'leri hala üretiyor. Örnek olarak Çin, 2010 yılına kadar CFC üretmeye devam etti.

Eğer CFC üretimi büyük ölçüde durdurulmasaydı, 2050'ye gelindiğinde güney yarımküre ozon tabakasını tamamen kaybetmiş olacaktı.

2006 yılında yapılan ölçümlere göre ozon deliğinin büyümesi durmuştur. CFC üretimi tamamen durmuş olsa bile, CFC'ler ozon tabakasında neredeyse yüzyıl bozunmadan kalabildikleri için, daha 1920'lerde üretilmiş olan CFC'ler hala ozon tabakasına zarar veriyor ve 2100'lere kadar da zarar vermeye devam edecektir.

Kimyagerlerin icat ettikleri yeni molekülde klor kullanmış olmaları da, bir açıdan büyük bir şanstır. Eğer klor yerine brom atomunu kullanmış

olsalardı, ozon deliği çok daha kötü olabilirdi. Çünkü brom, kloru göre ozonu bozmada 40 kat daha etkilidir. Birçok amaç için klor ve brom birbirleriyle değiştirilip kullanılabilir. Bromu yangın söndürücülerde ve metil-bromid olarak toprak ve mahsulleri dezenfekte etmede kullandılar. Neyse ki brom doğada klor kadar bol bulunmuyor ve daha pahalı; yoksa şimdiye kadar çok daha fazla kullanılmış ve dünya yok edilmiş olabilirdi.

CFC'lerin stratosferdeki en yoğun olduğu anda, her bir milyar molekülün sadece dört tanesi kloru. Milyarda dört oranı ozonu delmeye yetti!

Bu kıl payı kurtuluş hikayesi diğer birçok çevresel tehditler için geçerlidir. Havaya bir madde salıyoruz. Nedense havaya salmadan önce, çevreye olası etkilerini araştırmayı akıl edemiyoruz. Belki bu araştırmanın pahalı olması; veya üretimin gecikecek olması, kârı düşürecek olması; veya karar veren kişilerin muhalefet istememeleri; veya konunun uzmanlarının görüşlerinin alınmaması; veya en basitinden insan olmamız, hata yapabilmemiz ve bir şeyi unutmuş, kaçırmış olmamız nedeniyle, bir şekilde bir şey ters gidiyor. Ve bir süre sonra tüm dünyayı tehlikeye düşürecek sonuçlar meydana gelmeye başlıyor.⁷

İnsan Etkisi

1 1800'LERİN BAŞINDA İNSAN NÜFUSU HENÜZ BİR MİLYARI BULMAMIŞTI VE insanlar tüm dünyaya yayılmamıştı.

1800'lerde insanların yoğun olarak yaşadığı bölgeler

<http://desip.igc.org/populationmaps.html>

1800'lere kadar insanlar enerjiyi çok kısıtlı kaynaklardan elde edebiliyorlardı. Isınma için odun, odun kömürü veya nadiren de tezek kullanılıyordu. Tarlaları ya insan gücüyle ya da inek veya atlara takılan sabanla işliyorlardı. İşlerin çoğu hala insan işgücüsüyle gerçekleştiriliyordu. Son on bin yıl boyunca olduğu gibi insanların % 90'ı fakir, tarımla uğraşan köylülerdi. Tarih boyunca büyük yapılar ve anıtlar da köle işgücüsü sayesinde inşa edilmişti.

19. yüzyıla kadar ana yakıt kaynağı ormanlar, yani odun olmuştur. Isınmanın yanında, odun her türlü inşaat işinde, gemi ve mobilya yapımında; demir, bira, cam ve tuğla yapımı için fırınlarda ana maddeydi. Ortaçağda bir evi ısıtmak için yılda bir düzine ağaç kesiliyordu. Başlangıçta toplaması kolay, çabuk yanan ve neredeyse bedava olan oduna talep arttıkça kaynaklar da tükenmeye başladı. Yukarıdaki dünya haritası üzerinde gösterilen, insanların yoğun yaşamakta olduğu Hindistan, Çin, Yakın Doğu ve Batı Avrupa ormanları hızla azaldı.

Ünlü gezgin Marco Polo 1295'te Asya'daki gezilerinden sonra Avrupa'ya, Venedik'e döndüğünde; Çin'de siyah bir taşın yeraltından çıkarılıp ısıtma için yakıldığını anlatmış, Avrupalılar kendisine inanmamıştı. Avrupa'da odun kıtlığı baş gösterdikten sonra Marco Polo'nun siyah taş dediği kömür, toprak altından çıkarılmaya başlandı. 1500'lerde kömür artık Avrupa'da az da olsa yakılıyordu. 1630'lara gelindiğinde yılda 1,5 milyon ton kömür yakılmaya başlanmıştı.

1600'lerde kömür kullanımı yaygınlaşmaya başlamadan önce, insanlar yenilenebilir kaynaklardan enerji elde ediyordu: insanlardan, hayvanlardan, sudan, rüzgar ve odundan. Kömürün yaygın kullanımı ile birlikte ilk kez yenilenemeyen bir kaynak, yeraltından çıkarılan kömür, enerji ihtiyacı için kullanılmaya başlandı.

1760'larda İngiltere'de endüstri devrimi başladı. İnsan ve hayvan işgücünün yerini makineler alır oldu. Önce tekstil endüstrisinde, dokuma tezgahlarında makineleşme gerçekleşti, daha sonra demir işleme teknikleri ve kömürün makine kazanlarında kullanımı ile gelişti. Kömür yakıtı ile çalışan buhar kazanları birçok sektörde devrimler yarattı. Tekstilde seri üretim başladı. Su buharı ile çalışan trenler, arabalar, gemiler çıktı. Demir üretimi ve kullanım alanları yaygınlaştı. Demirden üretilmiş metal aletler ve makineler arttıkça, diğer endüstrilerin de makineleşmesi hızlandı. 19. yüzyıl başında, makine kullanımı Batı Avrupa ve Kuzey Amerika'ya hızla yayıldı.

19. yüzyıla kadar tüm toplumlar enerji sıkıntısı yaşarken, fosil yakıtların kullanılması ile birlikte, o zamanlarda sınırsız gibi görülen bir enerji kaynağı bulunup tüketilmeye başlandı.

Endüstri Devrimi'nin temel enerji kaynağı başlangıçta kömür oldu. Dünya kömür tüketimi 1800 ile 1900 arasında inanılmaz arttı: 1800'de dünya kömür tüketimi 10 milyon ton iken, 1850'de 76 milyon tona ve

1900'de 760 milyon tona çıkarak, 76 kat artış gösterdi. 1900'lerin başlarında iki yıl boyunca tüketilen kömür oranı tüm 18. yüzyıl tüketimine eşitti!

Dünya enerji ihtiyacının % 90'ını kömür karşılamaya başlamıştı. Git-tikçe artan enerji ihtiyacı odunla karşılanamazdı; 1900'lerin başında bir yıllık enerji ihtiyacı için İngiltere adasının 3 katı kadar bir orman alanının yok edilmesi gerekirdi. Dünya ormanları bu kadar büyük bir tüketimi karşılayamaz ve kısa sürede dünyada orman kalmazdı.

Enerji ihtiyacı için kömür kullanımı, başka alternatif fosil yakıtlar, petrol ve doğal gaz bulununca azalmaya başladı. 1900'lerin başında enerji ihtiyacının % 90'ı kömürle karşılanırken, 1960'ta % 50'sini, 2000'e gelindiğindeyse % 25'ini karşılanır oldu.

Ürettiğimiz makineler içinde en zararlılardan biri termik santrallerdir. Termik santraller elektrik enerjisi üretmek üzere kömür kullanır. Termik santrallerin bazıları saatte 550 ton kömür yakar. Ne yazık ki termik santrallerden çıkan enerjinin sadece üçte biri elektrığe dönüştürülebilir. Üçte iki enerji boşa gider, yani verimli de değildir. Termik santralde yanan kömürdeki karbon karbondioksit gazına dönüşür ve havaya salınır. Fosil yakıtlarından enerji üretme verimliliği de havaya salınan CO₂ oranını etkiler. En gelişmiş termik santrallerde dahi siyah kömürle (antrasit) elektrik üretmek, metana göre havaya % 67 daha fazla CO₂ salar. Kah-verengi kömür (daha genç ve içinde nem bulunan kalitesi düşük kömür) ise havaya % 130 daha fazla CO₂ salar.

Gelelim petrolün hikayesine. Milyarlarca yıl önce topluca ölüp okyanus derinliklerine çöken tek hücreli bakteriler, okyanus derinliklerinde oksijen bulunmadığı için çürümeden korundu ve zamanla kum ve taş altında kaldılar. Milyonlarca yıl boyunca 100-135° C'de piştiler. Bu derecelerin üzerine çıkanlar doğalgaza, diğerleri de petrole dönüştü. Ancak bu işlem doğru zamanda, doğru kayaların ve doğru basınç altında oluşabildiğinden; kömüre göre çok daha az petrol vardır ve çıkarılması da daha zordur.

Petrol yüzyıllar boyunca, yeryüzüne süzülmediği yerlerden toplanıp zift şeklinde, gemilerin ahşapları arasında su geçirmezliği sağlamak için veya tıbbi amaçlarla kullanılmıştı. Ticari boyutlarda çıkarılması ise 19. yüzyıl ortalarını buldu.

Endüstri devrimi ile birlikte yaygınlaşan makinelerde balina veya

bitkisel yağların kullanımı yetersiz kalıyordu. Ayrıca balina yağı gittikçe kıtlıyor ve pahalıyordu. Başlangıçta petrole talep bu nedenlerle arttı.

19. yüzyıl sonlarına doğru çıkarılan ham petrolün % 85'i aydınlatmada kullanılmak üzere karosen olarak rafine ediliyor ve geri kalanıyla da makine yağı yapılıyordu. 1900'lerin başlarında yakıt olarak petrol kullanan fırınlar devreye girince, kullanım alanı da değişti. Petrol daha verimli bir yakıt olduğundan, ulaşımda ve ısıtmada kömürün yerini aldı. Askeri donanmalar gemilerinde kömür yerine petrol yakan kazanlar kullanmaya başladı. 1800'lerin sonlarına doğru içten yanmalı motorun icadıyla birlikte petrol endüstrisi de inanılmaz bir atığa geçti.

1930'a geldiğinde benzin, en fazla üretilen petrol endüstrisi ürünü haline gelmişti. Ucuz ve bol petrol sayesinde otomotiv endüstrisinde patlama yaşandı. Ayrıca petrol yan ürünleri olarak naylon, rayon, türlü plastikler gibi yeni yapay maddelerin keşfi ve kullanımı da yaygınlaştı.

1890'da küresel petrol üretimi on milyon tonda, 1920'de neredeyse on kat artarak 95 milyon tona, 1940'ta 294 milyon tona çıktı ve sonraki her on yılda iki kat artarak 1970'te 2,3 milyar tona yükseldi.

Son 150 yıldaki Dünya Petrol Tüketim Grafiği

<http://www.theoilrum.com/story/2006/1/22/04219/1102>

Yukarıdaki grafikte son 150 yılda dünya petrol tüketimindeki üstel artışı görüyorsunuz. Grafikteki 1970'lerin ikinci yarısından itibaren azalmanın sebebi, 1973'teki OPEC'in petrol ambargosu ile petrol fiyat-

larındaki ani tırmanış ile petrol tüketiminin bir süre azalışa geçmesidir. 1980'lerin ortalarından itibaren petrol tüketiminin yeniden yükselişe geçtiği de görülüyor.

1961'e kadar petrol şirketleri her yıl daha fazla petrol keşfediyor ve çıkarıyordu. O tarihten bu yana yeni bulunan petrol yatakları sayısı azalmaya başladı, ama petrol kullanımı sürekli artmaktadır.

1995'te yılda 24 milyar varil petrol tüketiliyordu, ama ortalama 9,6 milyar varil yeni petrol keşfediliyordu. Artık ucuz petrol tarih oldu. 1990'larda varili 20 dolar civarında seyreden petrol fiyatı 2008 yazında 147 dolara kadar çıktıktan sonra, küresel ekonomik kriz sayesinde 2009'da 47 dolara geriledi. Bazı uzmanlar 2010'dan sonra, çıkarılan petrolün ihtiyacı karşılayamayacağını tahmin ediyorlar.

1900'de petrol, küresel enerji ihtiyacının sadece % 1'ini karşılarken, 20. yüzyıl sonunda tüm enerji ihtiyacının % 40'ını karşılar olmuştur. Ulaşımındaki etkisi daha da fazla oldu; günümüzde ulaşım sektörünün enerji ihtiyacının % 90'ı petrolden karşılanıyor.

Petrol içeriğinde kömüre göre daha az karbon vardır. Molekül yapısında her bir karbon için 2 hidrojen atomu bulunur. Yakıldığında hidrojen, karbona göre daha fazla enerji sağlar. Bu nedenle kömüre göre petrol ürünleri havaya daha az karbondioksit salar. Ancak petrol tüketimi çok arttığından, havaya neredeyse kömür oranı kadar CO₂ salınmaktadır.

Dünya petrol rezervleri işletilirken, doğalgaz da yan ürün olarak gittikçe değer kazandı. Doğalgaz, 20. yüzyılın başlarında ABD'de petrol yataklarına yakın yerlerde kullanılmaya başlansa da, yaygın kullanımı için yüksek basınç dayanımlı boru teknolojisinin gelişmesi gerekiyordu. 1960'lara kadar doğalgazın kullanımı pek fazla değildi, petrol kuyularının başlarında çoğunlukla yakılıyordu ve bir faydası olmuyordu. 1970'lerle birlikte Batı Avrupa ülkeleri ısıtma ve elektrik üretiminde doğalgaza geçmeye başlayınca, tüketimi de hızla arttı.

1970'te fosil yakıt tüketiminde doğalgazın payı % 20, kömürün % 30 ve petrolün payı % 50 civarındaydı. 2000'li yıllarda doğal gaz tüketimi kömürü geçti ve 2025 civarında petrolü de geçeceği ve petrolün azalmasıyla oluşacak enerji açığının doğalgazla kapatılabileceği hesaplanıyor. Bilinen gaz rezervlerinin dünya ihtiyacını 50 yıl karşılayacağı tahmin ediliyor.

Doğalgazın yaklaşık % 90'ı, sera gazları içinde en zararlı olan metan

gazıdır. Serbest olarak doğalgazın havaya yüklü miktarlarda salınması durumunda küresel ısınmayı katbekat attırabilirdi. Doğalgaz yakıldığında karbondioksit ve su buharı çıkarır.

Kömür ve petrolün moleküler yapısı doğalgaza göre daha karmaşıktır ve bunlarda daha fazla karbon, azot ve kükürt oranları vardır. Bu nedenlerle doğalgaz, fosil yakıtlar içinde çevreye en az zarar verenidir. Ancak doğalgaz kullanımının gittikçe yaygınlaşması, doğalgazın küresel karbon salımlarındaki payını da artırıyor.

IPCC raporuna göre 2004'te atmosfere karbondioksit salımları olarak doğalgaz 5300 Mt/yıl, kömür 10600 Mt/yıl ve petrol 10200 Mt/yıl katkıda bulunmuşlar.

Endüstri devrimi ile fosil yakıtların kullanımının hızla artışa geçmesi, insan nüfusunun artışı ile de paraleldir. 1800'lere kadar yavaş artmış olan insan nüfusu, endüstri devrimi ve teknolojik ilerlemelerin getirdiği kolaylıklar, tıptaki ilerlemeler ve makineleşme ile tarımsal üretimin de artması sayesinde, hızla artışa geçti.

İnsan nüfusu artışı

UN Population Division, 2007
<http://www.grida.no/publications/rr/food-crisis/>

- 1800'lerin başında insan nüfusu 1 milyarı bulmamıştı.
- 123 yıl sonra, 1927'de insan nüfusu 2 milyar olmuştu.
- 33 yıl sonra, 1960'ta 3 milyar oldu.
- 14 yıl sonra, 1974'te 4 milyar oldu.
- 13 yıl sonra, 1987'de 5 milyar oldu.
- 12 yıl sonra, Kasım 1999'da 6 milyarı aştı.
- 2009'da 6,8 milyar oldu.
- İnsan nüfusu son yüzyılda 4 kat ve son kırk yılda 2 kat arttı.

İnsanlar dünyanın kolay erişilebilir ve yaşanabilir her köşesini 200 yıl içinde hızla doldurdu.

<http://desip.igc.org/populationmaps.html>

1800 ile 2000 arasında insan nüfusu 6 kat artarken;

- Enerji kullanımı 35 kat arttı,
- Havaya salınan karbondioksit oranı 20 kat arttı,
- Fosil yakıt tüketimi 150 kat arttı.
- 1900'de neredeyse hiç motorlu ulaşım aracı yokken, 2000'de yollardaki araçların sayısı 775 milyonu geçmişti.

Dünya Enerji Tüketimi 1860-2000 - Mtoe (milyon ton petrol eşdeğeri cinsinden)

Schilling & Al. 1977, International Energy Agency

Dünya enerji tüketim şekli artık iki yüzyıl öncesine göre tamamen değişmiştir. Günümüzde tüketilen enerjinin % 85'inden fazlası yenilemeyen fosil yakıt rezervlerinden gelmektedir.

Ne yazık ki tüm bu insan aktivitelerinin dünyaya önemli bir etkisi oldu. Fosil yakıtlarının kullanımı, başlangıçta tahmin edilemeyen bir büyük problemi de beraberinde getirdi. Bunları her yaktığımızda enerji elde ediyoruz, ancak içlerindeki karbon atomu havadaki oksijenle birleşip karbondioksit oluşturuyor ve bu da havaya karışıyor:

1750'den bu yana insanların fosil yakıt kullanması nedeniyle havaya fazladan 1100 milyar ton karbondioksit salındı. Bu salımların yarısı da 1975'ten sonra gerçekleşti.

Küresel Fosil Karbon Salınımları

http://en.wikipedia.org/wiki/Greenhouse_gas

2008 yılında fosil yakıt tüketimi nedeniyle havaya, bir önceki yıla göre % 1,94 artışla, toplam 31,5 milyar ton karbondioksit salındı. Bunun % 41'i kömür, % 39'u petrol ve % 20'si doğal gaz yakılmasından kaynaklandı.⁸

Bu bölümdeki grafiklerin hepsinde üstel artış olduğunu belirtmeye herhalde gerek yok.

Uyarılar

1 995 YILINDA *THE QUARK AND THE JAGUAR* ("KUARK VE JAGUAR") ADLI kitabı okuyordum. Yazarı Nobel Fizik Ödüllü Profesör Murray Gell-Mann'di. Kitap, doğal hayatın çeşitliliği ve karmaşıklığının temelindeki fizik yasalarını açıklıyordu. Gell-Mann kitabın son bölümünü, kendi alanının dışına çıkarak doğadaki çeşitliliğe ve sürdürülebilirliğe ayırmıştı. Hayatımda ilk defa doğanın tehdit altında olduğunu ve sürdürülebilirlik kavramını, bu kitabın son bölümlerini okuduğumda fark ettim.

Profesör Gell-Mann, kitabı boyunca, doğadaki canlı sistemlerinin nasıl da çok uzun asırlar, milenyumlar boyunca gittikçe daha karmaşık yapılara büründüklerini, daha çok bilgi ve beceri içerdiklerini anlatıyordu. Canlılara "karmaşık adapte olabilen sistemler" diyordu ve bu karmaşık adapte olabilen sistemler, tarih boyunca var olmuş diğer tüm sistemlerin katkıları ile bugüne gelebilmişti.

Canlı sistemler içinde kültürel evrimi gerçekleştirebilen tek varlık, insanoğlu olmuştu ve insanlar bu sayede hem doğaya hükmetmeyi başarmış, hem de doğanın yapısını, işleyişini anlayıp çözer olmuşlardı. Profesör Gell-Mann'ın şu yazdıkları, o günden bu yana beni etkilemeye devam ediyor:

Ancak insanlar, aşırı çoğalma ve (özellikle zengin insanların) çevreye verdikleri büyük zararlar nedeniyle, doğada benzeri ancak geçmişte yaşanmış büyük kitle katliamlarına eşdeğer olabilecek,

yeni bir katliamı gerçekleştirmeye başladı. Evrimin milyarlarca yıl boyunca inşa ettiği bu görkemli karmaşıklığı (canlı sistemlerini) 20-30 yıl içinde yok etmek akıl kârı bir iş midir?

Biz insanlar diğer hayvanlar gibi mi davranacağız; yani salgın hastalıklar, kıtlıklar veya savaşlar nedeniyle durana kadar, nüfus artışımız devam edip, gördüğümüz her boş alanı işgal edip, dolduracak mıyız? Yoksa, o çok övündüğümüz zekamızı kullanabilecek miyiz?

20. yüzyılın sonuna yaklaşırken, biyolojik çeşitliliği korumak, insanlık için en önemli görevlerden biri haline geldi.⁹

Profesör Gell-Mann ayrıca, özellikle tropik bölgelerdeki ormanları ve biyo-çeşitliliği korumanın önemine değiniyordu. Bilimin bu konuda büyük yardımcı olacağını belirtiyor ve dünyanın mevcut durumunun, bilimsel araçlarla çok hızlı bir şekilde tespit edilmesi gerektiğini belirtiyordu. Farklı insan topluluklarının kültürel çeşitliliğinin önemini ve bu kültürel çeşitliliği koruma gerekliliğine de dikkat çekiyordu.

Profesör Gell-Mann hızla artan insan nüfusu ve insan aktiviteleri nedeniyle doğal kaynakların da hızla tüketilmesinin, bu şekilde uzun süre devam edemeyeceğini ve bildiğimiz dünya doğal yapısı ve işleyişinin devamı için, acilen nüfus artışını ve tüketimi dengelememiz gerektiğini de belirtiyordu.

Fizik profesörü ve sistem teorisyeni olan Fritjof Capra'nın yazdığı *The Web of Life* ("Yaşamın Ağı") adlı kitabı 1997'de okudum. Burada da yazar ciddi tehlikelere dikkat çekiyordu. Kitabın ilk bölümünden bir alıntı:

20. yüzyılın sonuna yaklaşırken, çevresel sorunlar fevkalade önemli hale geldi. Biyosfere [deniz ve havasında canlı hayatın bulunduğu tüm dünya alanı] ve insan hayatına zarar veren birçok küresel problemler ile karşı karşıyayız ve alarm veren bu problemler, yakında geri döndürülemez boyutlara ulaşabilir. Bu problemlerin nitelikleri ve önemleri hakkında birçok doküman mevcuttur. [*Burada, Worldwatch Enstitüsü'nün Dünya'nın Durumu adlı yıllık raporları referans gösterilmiştir.*]

Günümüzün temel problemlerini araştırdıkça, bunların tek başlarına anlaşılamayacağını da fark ediyoruz, yani sorunlar birbirleriyle bağlantılıdır ve bağımlıdır. Örnek olarak, dünya nüfusu-nu dengelemek, sadece dünya çapında fakirliği azaltarak mümkün

olabilir. Güney yarımküre insanları inanılmaz borç yükü altında bırakıldığı sürece, hayvan ve bitki türlerinin inanılmaz boyutlarda yok edilmesi de devam edecektir. Kaynakların azlığı ve doğal çevrenin yok edilmesi, hızla artan insan nüfusu ile birleşince; yerel toplumların dağılmasına, etnik ve kabile savaşlarına yol açıyor.

Nihayetinde bütün bu problemler aslında tek bir krizin farklı yüzleri olarak görülebilir. Bu da algılama krizidir. Çoğumuz ve özellikle birlikte yaratmış olduğumuz büyük sosyal kurumlar, artık çağdışı kalmış bir dünya görüşü ile aşırı çoğalmış insan nüfusuna, küreselleşen dünyaya çözüm bulamıyorlar...

Profesör Gell-Mann ve Profesör Capra artan insan nüfusunun dünyanın kısıtlı kaynaklarını hızla tükettiğini, doğal ortamı, canlı türlerini yok ettiğini ve bu şekilde devam edilemeyeceğini yazıyordu. Fakat her ikisi de çok daha büyük bir tehlikeyi atlamışlardı: İnsan aktiviteleri nedeniyle havaya salınan sera gazları ve bunların içinde en önemlisi olan karbondioksitin, atmosferde hızla artarak dünyanın sıcaklığını artırdığını ve bunun da ileride çok ciddi felaketlere yol açabileceğini görememişlerdi.

1990'ların ortalarında, dünyanın ciddi tehlikelerle karşı karşıya olduğunu bilen önemli bilim adamları dahil, insanların büyük çoğunluğu yaklaşmakta olan tehlikenin hala farkında değildi. Ben de bilmiyordum.

Profesör Carl Sagan beni en çok etkileyen bilim adamlarının başında gelir. Üniversite yıllarında Profesör Sagan'ın "Cosmos" belgesellerini seyrederken çok şeyler öğrenmiş ve etkilenmişim. Bu belgesellerin birinde Sagan, dünyayı tehdit eden küresel sorunlara değiniyor ve insanlığın, büyük bir değişim gösterip akıllanmadığı sürece, yakın gelecekte büyük olasılıkla kendi kendini yok edeceğini ima ediyordu. Ancak Sagan o zamanlar en büyük tehdidi nükleer silahlanma olarak görüyordu.

Carl Sagan ölmeden önce, bence en değerli eserini, insanlar belki okuyup fark eder ve belki bir şeyler yapar diye bizlere armağan etmişti. 1997'de yayınlanan *Billions and Billions* ("Milyarlar ve Milyarlar") adlı kitabında Sagan, günümüz sorunlarını çok net şekilde yazmıştı. Ben de ilk defa küresel ısınmayı ve olası büyük etkilerini, bu kitapla öğrendim.

"Milyarlar ve Milyarlar" kitabı üstel (katlanarak artan - 1, 2, 4, 8, 16, 32, 64 ...) sayılarla başlıyordu; bakterilerin ve AIDS hastalığının çoğalma hızlarını örnek göstererek, hızlı çoğalmanın nasıl da kontrolsüz devam edebileceğini açıklıyordu. Ardından insanların üstel sayı ile çoğaldıklarını

ve bu şekilde giderse 80 yılda 24 milyar insan olacağını, ama bu kadar insanı dünyanın kısıtlı kaynaklarının hiçbir şekilde karşılayamayacağını anlatıyordu.

Ve sonraki bölümde Profesör Sagan, küresel ısınmayı anlatıyordu. Fosil yakıtları tüketmeye başlamamızla birlikte, üstel artış davranışı ile, havaya gittikçe artan oranlarda sera gazları saldıığımızı ve bunların dünyayı ısıtmaya başladığını, dünyanın hassas dengelerinin bozulmaya başladığını anlatıyordu. O güne kadar küresel ısınmanın insan aktivitelerinden kaynaklandığı henüz kanıtlanamamıştı; ama Sagan kitabında son veriler ışığında bu ısınmanın kesinlikle fosil yakıtlardan kaynaklandığını da gösteriyordu. Bu ısınmanın etkilerini de açıklıyordu: değişmeye başlayan hava durumları, artan fırtınalar, seller, kuraklık, salgın hastalıklar...

Profesör Carl Sagan ne yapmamız gerektiğini de yazmıştı. Acilen fosil yakıt tüketiminden vazgeçip, yeni bir enerji ekonomisine geçmemiz gerektiğini söylüyordu. Politika yapıcıların yaklaşan tehlikeyi görmezden gelip, böyle gelmiş böyle gider tavırlarının ne kadar aptalca ve tehlikeli olduğunu da belirtiyor ve çok acil harekete geçilmesi gerektiğini vurguluyordu.

Amerikalıların, dünyanın en fazla sera gazı üreticisi olarak küresel ısınmaya neden olan ulusların başında geldiğini anlatıyor ve savurganlıklarına dikkat çekiyordu. Daha verimli ve daha küçük araçlar yerine Amerikan otomobil endüstrisi gittikçe daha büyük, daha çok petrol yakan araçlar yapmayı tercih etmişti. Bu da hem doğal kaynak savurganlığı, hem artan oranda petrol tüketimi, hem de sonuç olarak, küresel ısınmanın gittikçe artması demekti. Profesör Sagan daha 1995'te otomobil endüstrisini uyarılmış ve elektrikli araçlara geçilmesi gerektiğini söylemişti.

Profesör Sagan ayrıca, güneş enerjisini değerlendirmemiz gerektiğini ve güneşten elektrik üretiminin desteklenmesini savunuyordu. Başkan Jimmy Carter tarafından Beyaz Saray'ın çatısına yerleştirilmiş olan güneş fotovoltaik panellerin, sonraki Başkan Ronald Reagan tarafından sökülmesini; Reagan ve Bush yönetimlerinin petrol ağırlıklı politikalarını da eleştiriyordu. Profesör Sagan tüm yanlışlıklara rağmen insanlıktan umutluydu:

Teknolojinin akılsızca büyümeye devam etmesine ve bu teknolojinin neticeleri konusunda küresel çaptaki umursamazlığa

izin veremeyiz. Teknolojiyi yönlendirerek, dünyadaki herkesin faydasına kullanabilmek bizim elimizdedir. Belki de bu küresel çevresel problemlerden bir umut ışığı doğacaktır, çünkü her ne kadar kabul etmesek de bizleri farklı düşünmeye zorluyor – bazı önemli konularda insanoğlunun iyiliği, ulusal ve şirket menfaatlerinden önde geliyor. Zoru gördüğümüzde çaresini de ararız, ne yapmamız gerektiğini biliriz. Eğer benim düşündüğümünden daha aptal değilsek; günümüzün çevresel krizlerinden, milletlerin ve nesillerin birleşmesi ve çok uzun süren çocukluğumuzun bitişi doğacaktır.¹⁰

Bu büyük bilim adamı önünde saygı ve şükranla eğiliyorum. Profesör Sagan'ın bahsettiği tüm tehdit ve tehlikeler geçen 12 yıl içinde çok daha fazla arttı; bütün bunların insan aktiviteleri nedeniyle gerçekleştiği yığınla araştırma ve verilerle kanıtlandı. İnsanlık, geçen 12 yıl içinde akıllanacağına daha da kontrolden çıktı. Amerikalılar büyük ve daha fazla petrol yakan arabalar yapmaya devam etti. Tüketim çığırından çıktı; Çin dünyanın ucuz üretim merkezi olarak ekonomik patlama yaptı ve Amerika'yı sera gazı salımlarında geçti. 12 yıl içinde dünyanın doğası inanılmaz boyutlarda bozuldu, canlı türleri yok oldu, yok oluyor.

12 yıl önce durumu biliyorduk; en azından bilim adamları, ülke liderlerini uarmaya başlamıştı. Liderlerin biliyor olması ve önlemler almaya başlaması gerekiyordu. Tam aksini yaptılar!

12 yıl boyunca hiç bir şeyin iyiye gitmediğini, aksine daha kötüleştiğini gözlemlemeye devam ettim. O günlerde yeterli bilgiye de sahip olmadığımı düşünerek bol bol okumaya ve araştırmaya devam ettim. Okuduğum her yeni kitapta, dünyanın önde gelen bilim adamları daha kesin bulgularla iklim değişikliğini kanıtıyor olsalar da, bu kötüye gidişatı durdurmak için hiçbir somut adım atılmıyordu.

2007 yılında bir grup Nobel ödüllü bilim adamı, "Postdam Bildirisi" adı ile tüm dünyaya acil bir çağrıda bulundu. Bu bilim adamlarının başında ise 78. yaşına girmiş, Profesör Murray Gell-Mann bulunuyordu. Bu çağrı şöyle başlıyordu:

Dünyamıza yönelik büyük bir tehdide karşı tepki gösterebilmemiz için BÜYÜK BİR DEĞİŞİM geçirmemiz gereken; Dünya tarihinde çok önemli bir anda bulunuyoruz. Bu değişim hemen

başlamalıdır ve hepimiz tarafından desteklenmektedir.

İkinci Dünya Savaşı'ndan sonra ivmelenen küresel çaptaki sosyoekonomik aktiviteler dünyamızı benzeri görülmemiş bir duruma sürükledi: İnsanlık artık küresel çapta sanki jeolojik bir güç gibi hareket ediyor ve mevcut davranışlar devam ederse, Dünya Sistemi'nin doğal işleyişini somut olarak ve geri dönülmez bir şekilde değiştirecektir.

IPCC tarafından belirtildiği üzere; insan aktivitelerinden atmosfere salınan sera gazı nedeniyle oluşan küresel ısınma, yaklaşmakta olan gelişme, güvenlik ve çevresel krizler içinde, en kritik olanıdır. Buna rağmen, iklimi koruma isteği ile hakim olan büyüme isteği birbiriyle çakışıyor. Büyüme, gelişme isteği, insanlığın refah ile Dünya'nın büyümeyi destekleme kapasitesi arasındaki bağı koparıyor. İnsanlık sera gazı salımlarını önemli oranlarda azaltmak gibi büyük bir sorunla karşı karşıyadır. Zengin ülkelerin yaşam biçimlerini değiştirmeleri; fakir ülkelerin de büyüme ve gelişme ihtiyaçlarını karşılamaları gerekiyor. Yaklaşık dokuz milyar insanın makul bir yaşam sürdürebilmesi için, her şeyden önce hesaplı, sürdürülebilir ve güvenilir enerji hizmetlerine erişimi olması gerekir ve şu anda enerjinin neredeyse tamamı sürdürülemez fosil yakıt kaynaklarından geliyor. "Karbon adaleti" konusu ve durumun aciliyeti nedeniyle şimdiye kadar görülmemiş bir yardımlaşma ve hızlı hareket gerekiyor.

Çevresel bozulma ile sürüp giden az gelişmişlik arasında bir "üçüncü yol" var mıdır? Evet var, ama bunun için hızla ve aynı anda her yerde endüstriyel metabolizmanın yeniden yaratılması, yani Büyük Değişim gerekiyor. Bu çok büyük bir sorundur ancak geçmiş nesillere göre bir avantajımız var: inanılmaz derecede gelişmiş bilgi sistemi. Cesur politik liderler, aydın yöneticiler ve sivil toplum kuruluşları birlikte bilgiyi kullanarak bu büyük değişimi gerçekleştirebilirler.

Havadaki gazlar içinde sadece milyonda 280 oranında bulunan karbondioksit gazı, son 200 yılda azıcık arttı ve milyonda 390 oldu; ama bu fark tüm dünyada hava sıcaklıklarının ortalama 0,8° C artmasına ve arka arkaya birçok doğal afetin meydana gelmesine yetti.

İnanılmaz, akıl almaz olaylar gerçekleşiyor; birçokları bu olayları kabullenemiyor, görmezden geliyorlar. Nasıl olur da çok küçük şeyler dünyayı etkileyecek büyüklükte etkiler yapabilir? Olmaz öyle şey!

Gerçekten akıl almıyor, hayal edin: Bir odada bir milyon adet gaz molekülü var ve bunlara sadece 100 tane karbondioksit molekülü eklenince, tüm dünyanın sıcaklığı 0,8° C artıyor. Ama esas aklın almayacağı şu: Bunun üzerine sadece 100 tane daha eklenirse, yani havadaki karbondioksit oranı milyonda 480-500 civarında olursa, bildiğimiz dünyanın sonu gelecek! İnanılmaz görünüyor, ama gerçek!

Doğadaki Değişimin Fark Edilmesi

NEFES ALDIĞIMIZ HAVANIN % 78'i AZOT, %20,9'u OKSİJEN VE %0,9'u argon gazlarından oluşur. Bu üç gaz havanın % 99.95'ini oluşturur.

Havanın bileşiminde çok az bulunan ve yüzde 0,05 oranındaki diğer gazlar ise yaşam ve doğal denge üzerinde önemli roller oynar. Karbondioksit de havada çok düşük miktarda bulunan bir gazdır. Havanın yaklaşık 10,000'de 3'ü veya daha sıkça kullanılan şekliyle milyonda 300'ü karbondioksittir.

Dünyamıza gelen güneş ışınları farklı dalga boylarındadır. Atmosferdeki karbondioksit, su buharı, bazı azot oksitleri, metan ve klorofloro-karbon gibi bazı gazlar belli dalga boylarındaki zararlı güneş ışınlarının yeryüzüne ulaşmasını engeller; yani duvar vazifesi görürler. "Sera gazı" denen bu gazlar ayrıca dünyaya vuran ve yeryüzünden uzaya geri yansıtılan, düşük dalga boylarındaki güneş ışınlarını da yutarlar ve yuttukça da dengesizleşerek bir süre sonra, ısı olarak bu enerjiyi açığa çıkarırlar. Bu ısının bir miktarı yeryüzüne düşer. Buna "sera etkisi" deniyor. Atmosferdeki sera gazlarındaki artış, dünyanın da ısınmasına neden olur.

Atmosferdeki sera etkisi ilk defa 1824 yılında Joseph Fourier tarafından tespit edilmişti. Fourier'in hesaplamalarına göre, atmosfer olmasaydı dünya çok daha soğuk olacaktı. 1859'da John Tyndall, buzul

çağlarının atmosferdeki karbondioksit oranının azalmasından meydana gelebileceğini ortaya attı.

Ama sera etkisini ilk defa bilimsel olarak araştırıp, 1896'da formüle eden ve raporlayan kişi Svante Arrhenius'tur. Arrhenius, formüle ettiği sera gazları yasasını şöyle açıklamış:

“Eğer karbonik asit oranı geometrik şekilde artarsa, sıcaklık da aritmetik şekilde artar.”

Arrhenius, havadaki karbondioksit oranı yarı yarıya azaltılırsa, hava sıcaklıklarının 4 - 5° C derece azalacağını ve eğer havadaki karbondioksit oranı iki kat arttırılırsa da sıcaklıkların 5-6° C derece artacağını tahmin etti. 1906'da yayınladığı raporda, su buharının negatif geribildirim etkisini göz önüne alarak, bu sıcaklık artış değerini 1,6° C'ye düşürdü.¹¹

Arrhenius, kendi zamanında havaya fazladan salınmaya başlayan karbondioksitin havayı yavaş yavaş ısıtacağını öne sürdü ve hesaplarına göre havadaki karbondioksit oranlarının 3000 yıl sonra iki kat artacağını da tahmin etti. Ama Arrhenius zamanında endüstri devrimi daha yeni başlamıştı ve etkisinin büyüklüğünü tahmin edemezdi. Küresel ısınma fikri sonraki yıllarda unutuldu.¹² Şimdiyse havadaki karbondioksit oranının sadece önümüzdeki yüzyıl içinde iki kat artacağı hesaplanıyor.

Endüstri devrimi başladığından bu yana sera gazları salımları da artmaya başladı. Endüstri devriminden beri havadaki karbondioksit oranı % 37, metan gazı oranı 2,6 kat arttı. Son 250 yıldaki sera gazı salımlarının ana kaynakları şunlar:

- Fosil yakıt yakılması
- Ormanların yok edilmesi
- Büyükbaş hayvanların geviş getirmesinden, hayvan gübresinden ve şehir çöplüklerinden salınan metan gazı
- Pirinç tarlalarında artış, sulak alanların değişmesi
- Soğutma sistemlerinde, yangın söndürücülerde ve endüstriyel üretimde kloroflorokarbon gazları kullanımı
- Tarımda artan suni gübre kullanımı ile azot oksit oranında artış.

1930'larda meteorologlar Kuzey Amerika ile Kuzey Atlantik bölgesinin son 50 yıl içinde ısındığını fark ettiler. Bilim adamları bunun henüz bilinmeyen, doğal bir devrim olduğunu düşünüyorlardı.

1938'de bir buhar kazanı mühendisi ve amatör bilimci olan Guy S. Callender, iklim değişimlerine olan ilgisi ve topladığı veriler ışığında, havadaki ısınmanın fosil yakıt kullanımı ile salınan ve havada % 10 artmış olan karbondioksitten oluştuğunu ortaya attı. Ancak bu amatör çalışma, bilim çevrelerince ciddiye alınmadı.

Bilim adamları o tarihlerde, havadaki karbondioksit artışından pek endişe duymuyorlardı, çünkü insan aktiviteleri tarafından salınan karbondioksitin çoğunun okyanuslar tarafından yutulduğunu düşünüyorlardı. Ancak bu düşüncenin yanlış olduğu 1957 yılında Hans Suess ve Roger Revelle'in bir buluşu ile anlaşıldı. Deniz suyu, okyanuslardaki karmaşık bir kimyasal ayırıcı sistem nedeni ile çok fazla atmosferik karbondioksiti içinde tutamıyordu.

1950'lerde iklimbilimci Charles Keeling, Hawaii'deki Mauna Loa gözleminde, havadaki karbondioksit oranlarını ölçmeye başladı ve zaman içinde CO₂ oranını gösteren grafik oluştu, buna Keeling grafiği dendi. Keeling grafiğinde 1950'lerde milyonda 315 oranındaki karbondioksitin 2010'da 390'a yaklaştığını görüyoruz.

<http://www.esrl.noaa.gov/gmd/ccgg/trends/>

1962 yılında Rachel Carson'un *Sessiz Bahar* kitabı yayınlandı. Kitap, böcek ilaçlarının doğal çevreye ve özellikle kuşlara verdiği ölümcül zarar-

ları anlatıyordu. *Sessiz Bahar* çevreciliğin de başlangıcı oldu ve insanlar ilk defa insan aktivitelerinin dünyaya olabilecek etkilerini ciddi olarak sorgulamaya başladılar. Böcek ilaçlarından çok daha büyük miktarlarda daha başka birçok gaz, insan aktiviteleri ile havaya salınmaktaydı ve henüz hiç kimse bunların havadaki oranlarını, iklime etkilerini araştırmamıştı. İklim konusundaki merak da bu dönemde ilk defa endişeye dönüştü.

Sera etkisinin yanında, bazı bilim adamları, insan aktivitelerinin havaya saldığı toz ve kirli duman partiküllerinin güneş ışınlarını bloke ederek küresel soğumaya yol açabileceğini de belirttiler. Kuzey yarımküredeki sıcaklık verileri de 1940'tan beri bir soğuma eyleminin başladığını gösteriyordu.

Son 120 yıldaki küresel ortalama sıcaklık değişimi grafiği

Yukarıdaki grafikte, 1910'la birlikte küresel ortalama sıcaklıkların artışa geçtiği ve bu artışın 1940'lara kadar devam ettikten sonra on yıl kadar düşüşe geçtiği ve sonraki yıllarda, 1980'e kadar hafif azalıp, hafif artarak yaklaşık aynı seviyede kaldığı görülüyor.

Hem bilim adamlarının, hem de medyanın kafası karışmıştı. Bir gün haberlerde buzulların erimesinden, sahil şehirlerini su basacağı haberleri çıkıyor; başka bir gün de yeni bir buzul çağına yaklaştığı uyarıları yayınlanıyordu. Bilim adamlarının hemfikir olduğu tek şey ise, iklim sistemi hakkında ne kadar az şey bildikleri ve çok fazla araştırma yapma

gerekliliği idi. Araştırma sayısı gerçekten arttı ve okyanuslara açılan gemilerden, dünyanın yörüngesinde dolaşan uydulara kadar birçok yerden veriler toplanmaya başlandı.

Atmosferdeki karbondioksit dışında başka gazların ölçümleri de 1970'ten sonra yapılmaya başlanmıştı. Bilim adamları bu ölçümlerle, metan ve azot oksidin de havadaki oranlarının hızla arttığını tespit ettiler.

1974 yılında Kaliforniya Üniversitesi'nden F. Sherwood Rowland ve Mario Molina ilk defa kloroflorokarbonların (CFC) atmosferdeki ozon tabakasına ciddi oranda zarar verebileceğini belirttiler. Birçok bilim adamı Rowland ve Molina'nın sonuçlarını destekleyip tehdidin ciddiyetini ortaya koyunca 1978'de CFC kullanımı gelişmiş ülkelerin çoğunda yasaklandı. Ancak bu tecrübe, bilim adamlarına atmosferin ne kadar hassas olduğunu da göstermiş oldu. İnsan yapımı bir gaz çok az oranlarda dahi havaya karışıp böyle büyük bir tehlike yaratabiliyorsa, her yıl havaya milyarlarca ton salınan karbondioksitin ne tür bir etkisi olabilirdi?¹³

1970'lerle birlikte hava sıcaklıklarında da yeniden bir artış gözlenmeye başlamıştı. 1974 yılında aşırı kuraklık ve normal dışı iklim olayları yaşandı. 1976'da Pasifik okyanusunun doğu tropik bölgesinde deniz yüzey sıcaklıkları aniden 0,6° C yükseldi, tuz oranıysa % 0,8 düştü. Önceden deniz üst yüzey sıcaklığı genelde 19° C'nin altında kalırken, 1976 ile birlikte 25° C'nin altına pek düşmez oldu. Aşağıdaki grafikte deniz yüzey sıcaklık ölçümlerinde 1976'daki ani atlamayı görebilirsiniz.

Bu ani değişimin sebebini bilim adamları kesin olarak tespit edemediler, “normal dışı gerçekleşen, benzersiz bir atmosferik olay” diye tanımladılar.

Doğu tropik Pasifik’teki değişimin etkisiyle, 1976-77 kış mevsiminde Kuzey Pasifik Okyanusu üzerindeki atmosfer-okyanus iklim sistemi de aniden değişti. Fırtınalar artmaya ve daha güneyde oluşmaya başladı. Kuzey Amerika kıtasının kuzeybatısında havalar ısınırken, ABD’nin batısında yağışlarda ve nehir debilerinde azalma tespit edildi. Tropik bölgelerde ise 1977’den sonra yağışlarda azalma görülmeye başlandı.

Okyanuslarda ise orta Pasifik bölgesinde deniz yüzey sıcaklıkları biraz düşerken, Kuzey Amerika kıtasının batı kıyılarında artmıştı. Kuzey Pasifik iklim sistemi sonraki 10 yıl boyunca bu değişmiş durumda kaldı.¹⁴

Pasifik okyanusunun batı tropik bölgeleri okyanusların en sıcak olan kısmıdır. Küresel iklim dengesini de önemli ölçüde etkiler. El Niño etkisi bu bölgede başlayarak dünyaya yayılır.

El Niño denen olayda küresel okyanus akıntıları yön değiştirir; fazla ısınan yüzey okyanus suyu ile havaya aşırı buhar salınır ve bu bulutlar da tahmin edilemeyen tayfunlara, yağışlara, fırtınalara neden olurlar. Dünyanın üçte ikisinde kuraklık, seller ve diğer aşırı iklim olayları görülür.

1976’dan önce El Niño olayları Güney Amerika’nın batı kıyılarında başlayıp batıya doğru ilerlerdi ve çok nadir görünürdü; fakat bu tarihten sonra El Niño batıda oluşmaya başladı ve bu olay küresel iklime kalıcı olarak yerleşti.

1976 sonundan itibaren normal dışı iklim olayları da görülmeye başlandı. Alaska kışı sakın ve hafif atlatırken, Amerika Birleşik Devletleri’nde korkunç kar fırtınaları yaşandı. 1977, kuraklık yılı oldu. Aşırı kuraklar ekosistemlerin çökmesine ve toplu hayvan ölümlerine neden oldu.

Avustralya’da yapılan sıcaklık ölçümlerinde 1976 yılına kadar, yüzyıllık ortalama sıcaklık artışı 0,34° C olarak ölçülmüşken; 1977 sonrasında sıcaklık artışı 0,50° C’ye çıktı.

1977 yılında artık bilim çevreleri gelecek yüzyıl için küresel ısınmanın en ciddi iklim riski olduğu konusunda ortak görüş bildirmeye başlamışlardı.

Kuzey Arizona Üniversitesi ve ABD Ulusal Atmosferik Araştırma Merkezi’nin (NCAR) birlikte yaptıkları araştırma sonucunda, yukarıdaki grafiğe göre Kuzey Kutbu’nda son 2000 yıldır, yazları bir serinleme eği-

limi gözleniyordu. Ancak 1976 ile birlikte bu davranışta ani bir değişim yaşandı ve sonrasında hızlı bir sıcaklık artışı başladı ve Kuzey Kutbu buzulları da aniden hızla erimeye başladı. 2007 yazında, Kuzey Kutbu Buzulları aniden çok daha hızlı eridi ve buzul seviyesi, kaydedilmiş en düşük seviyeye indi.

<http://www.ucar.edu/news/releases/2009/arctic2k.jsp>

Bilim adamları daha birçok alt sistemde ani değişimler tespit etti: Afrika ve Hindistan Muson yağmurlarında, yağmur ormanlarının aniden geniş çayırlara dönüşmesinde, okyanuslardaki balık stoklarının aniden azalmasında, 2002’de Avustralya’daki Büyük Mercan Resifi’nde ani mercan ölümlerinde...

İnsanlar iklimlerin yıllar içinde belli bir düzende sürdüğünü varsayar, çünkü en azından yakın zamana kadar, 50-100 yıl gibi kısa zaman dilimlerinde iklimler belli bir düzen ve denge içinde süregelmişti. Ancak binlerce yıllık geçmişe bakıldığında ortaya daha farklı bir manzara çıkıyor.

1979’da Dünya Meteoroloji Organizasyonu, ilk İklim Konferansı’nı düzenledi.

1980’lerden itibaren bilim adamları Grönland ve Antarktika’daki buzullarda sondajlar yapmaya başladılar. Derinlerdeki buz parçalarının içinde sıkışmış hava baloncuklarını analiz edip, yüz binlerce yıllık tarih içindeki karbondioksit oranlarını tespit ettiler.

Dünya ikliminin belli aralıklarla soğuk buzul çağları ve ardından sıcak dönemler yaşadığı biliniyordu. Bilim adamlarının buzul sondajlarından elde ettikleri verileri yukarıda gösterilen grafiğe dönüştürdüler. Bu grafik, dünya ikliminin soğuk ve sıcak dönemlerini gösteriyordu. En soğuk dönemlerde CO₂ oranı milyonda 160 civarına düşmüş ve sıcak dönemlerde ise hiçbir zaman milyonda 280-300'ün üzerine çıkmamıştı; ta ki endüstri devrimi başlayana kadar. Endüstri devriminden sonraki 150 yıl içinde bu oran giderek artmıştı.

1981 yılı kayda geçmiş en sıcak yıl oldu. Bazı bilim adamları sera etkisi nedeniyle ısınmanın etkilerinin 2000 yılına doğru çok net olarak görülebileceğini öne sürdüler.

1988 yazı kayda geçen en sıcak yaz olunca, medyada geniş yer tuttu ve bilim adamlarının küresel ısınma iddiaları ilk defa halk tarafından ilgi gördü. Ancak hala bilinmeyen birçok doğal oluşum, bilimsel belirsizlikler ve iklimin aşırı karmaşıklığı, tartışmaların yine sonuçsuz kalmasına ve hükümetlerin herhangi bir hareket alamamasına neden oldu. Bu arada ABD'de hükümetin küresel iklime karşı herhangi bir müdahalede bulunmasını istemeyen çeşitli firmalar ve bireyler de aslında herhangi bir sorun olmadığı yönünde propaganda çalışmalarını yürütmeye başlamıştı.

1988'de NASA bilim adamı ve ünlü iklim bilimci James Hansen, ABD

kongresine küresel ısınmanın şu anda gerçekleşmekte olduğunu söyledi.

1988 yılında havadaki karbondioksit oranı milyonda 350'ye yükselmişti ve küresel hava sıcaklıkları da artmaya devam ediyordu.

Farklı bilim adamlarının ölçümleri ve yayınlarının üst üste konduğu yüzey sıcaklık değişim grafiği

1988 yılında Birleşmiş Milletler ve Dünya Meteoroloji Organizasyonu öncülüğünde Hükümetlerarası İklim Değişikliği Paneli – IPCC (Intergovernmental Panel on Climate Change) kuruldu. IPCC'nin görevi; iklim değişikliğinin mevcut durumunu ve sosyoekonomik sonuçlarını bilimsel verilerle ve anlaşılır bir şekilde dünyaya bildirmektir.

IPCC, iklim biliminde en büyük otoritedir. IPCC'ye binlerce bilim adamı, uzmanlar raporlar sunar, ardından bu raporlar yüzlerce eleştirmen tarafından incelenir ve son şeklini onlarca editör verdikten sonra tüm ülkelerin onayından geçer. Bu onayları, hükümetlerin atadıkları kontrolörler verir ve bazen belirli çevrelerin çıkarlarını korumak için çaba gösterecek kişiler de kontrolör görevi alabiliyor. Geçmiş raporların içeriğinde, endüstrileri fosil yakıtla bağlı Orta Doğu ülkeleri ve ABD'nin, önemli etkileri olduğu biliniyor.

1990'da ABD'de Amerikan kömür üreticileri ve diğer endüstriler Kü-

resel İklim Koalisyonu'nu kurdular. Amaçları politikacılara yönelik lobi faaliyetlerinde bulunup, medya ve halkı da iklimbilimin belirsizliklerle dolu olduğuna inandırıp, küresel ısınmaya karşı herhangi bir harekete geçilmesini engellemektir.

IPCC, iklim değişikliği ile ilgili ilk raporunu 1990 yılında yayınladı. Bu ilk raporun tespitleri şöyleydi:

- İnsan aktivitelerinden havaya salınan sera gazları atmosferde gittikçe daha fazla artıyor ve bu da yeryüzünün ısınmasına yol açmaktadır.
- Karbondioksit tek başına sera etkisinin yarısından sorumludur.
- Son 100 yılda küresel hava sıcaklıklarının ortalama 0.3 ila 0.6° C arasında arttığı belirlenmiştir. Bu sıcaklık artışının kaynağı doğal etmenler mi, yoksa sera gazlarının etkisi mi, henüz kesin olarak tespit edilememiştir.
- Her 10 yılda küresel hava sıcaklıklarının ortalama 0,3° C artacağı tahmin edilmektedir.
-

Yukarıdaki grafikte zikzaklı çizgi ile gösterilen eğri tüm dünyanın fosil yakıt tüketimi, mavi ile gösterilen eğriyse küresel sıcaklık artışıdır. 1950'den sonra fosil yakıt tüketiminde hızlı bir artış görülüyor. Küresel hava sıcaklıkları da 1970 ile birlikte benzer bir artışa geçiyor. Grafikte,

sıcaklık artışının 20 yıl kadar geriden geldiğini de fark etmiş olabilirsiniz. Bunun nedeni, fosil yakıt kullanımı ile havaya salınan karbondioksitin sera etkisine yol açması için uzunca bir süre geçmesi gerekliliğidir.

Son yıllarda elde edilen ve gittikçe artan bilgiler ışığında bilim adamları iklimin aslında çok karmaşık bir sistem olduğunu ve birçok şeyin iklimi etkilediğini anlamaya başlamışlardı. Yanardağ patlamaları ve güneş ışığının yoğunluğundaki değişimler iklimi etkileyebiliyordu ve bazıları bu etkilerin insan aktivitelerinden çok daha büyük olduğunu da savunmaktaydı. Dünyanın eksenindeki ufak değişimlerin bile iklimi değiştirebildiği kanıtlanmıştı.

Anlaşıldığı kadarıyla, iklim öylesine hassas bir dengedeydi ki, en ufak bir zorlama, dengesini bozup başka bir denge aramasına neden olabiliyordu. Bu düşünceyi destekleyen bulgular 1993'te Grönland ve Antarktika'da yapılan buzul sondajlarından geldi. Bulgulara göre on yıl gibi kısa bir süre içinde dahi çok büyük iklim değişimleri gerçekleşebiliyordu.

1992 yılında Brezilya'nın Rio de Janeiro kentinde Birleşmiş Milletler İklim Değişikliği Konvansiyonu toplandı; ancak ABD'nin toplantıyı bloke etmesi nedeniyle ciddi bir sonuç alınmadı. ABD'nin bu tavrında, küresel ısınmanın gerçek olmadığını savunan Küresel İklim Koalisyonu'nun güçlü lobi çalışmaları etkili olmuştu.

Yine 1992 ile birlikte bilgisayar iklim modelleri de gittikçe daha gerçekçi sonuçlar vermeye başlamıştı ve örneğin okyanus akıntılarında herhangi bir değişikliğin iklimde de ani değişimleri nasıl meydana gelebileceğini öngörmeye başladılar. İklim modelcileri kuraklıkları, fırtınaları, yükselen deniz suyu seviyelerini ve diğer afetleri tahmin etmeye başladılar.

Bilgisayarla iklim modellemesinde, iklim modelcileri bulut durumları ve daha birçok değişken için rasgele varsayımlarda bulunuyorlardı; tanınmış bilim adamları dahil olmak üzere birçok kişi bu bilgisayar modellerinin doğruluğunu sorguladı. Başkaları da canlı ekosistemlerin iklim ve atmosferle etkileşimleri konusunda ne kadar az şey bilindiğini vurguluyordu. Mesela tarımın ve orman kesimlerinin havaya ne kadar karbondioksit saldıgının veya havadan ne kadar CO₂ çıktığının bilinmediğini belirtiyorlardı. Ortak görüş, daha fazla araştırma yapma gerekliliği idi.

1993'te ABD'nin orta batısında meydana gelen selde 50 kişi öldü ve

15 milyar dolarlık maddi hasar meydana geldi. Mississippi Nehri boyunca yüzlerce bariyer, aşırı yağışlarla yükselen suyun hacmine ve gücüne dayanamayıp çöktü. Aylar boyunca binlerce insan sel bölgesinden daha güvenli bölgelere nakledildi.

1995'te IPCC ikinci ilerleme raporunu yayınladı ve insan aktiviteleri nedeniyle sera etkisinin arttığını ve dünyayı ısıttığını bildirdi. Önümüzdeki yüzyıl içinde ciddi ısınma meydana geleceği konusunda da uyardı. California'daki Lawrence Livermore Ulusal Laboratuvarı'nda birkaç önemli araştırma yapılmıştı. Endüstrileşme öncesindeki atmosferi modelleyip, günümüzdeki atmosfer modelleri ile karşılaştırarak "beklenen" küresel ısınmanın davranışını elde ettiler. Ardından ölçülen hava değerlerini incelediler ve modellerindeki tepkilerin, tespit edilmiş, ölçülmüş değerlere uyduğunu gördüler. Bu araştırma sonucunda IPCC, şu çok önemli sonuca vardı:

Bir bütün olarak incelendiğinde, bu sonuçlar gösteriyor ki, son 100 yıldaki gözlenen küresel ısınma, bizim son 600 yıldır doğal iklim değişiklikleri hakkındaki en iyi tahminlerimizden bile daha yüksektir. Daha önemlisi, iklim kayıtlarında tespit ettiğimiz sera gazlarındaki ve aerosollerdeki artış nedeniyle iklimde bir zorlama ve değişim başladığının kanıtları var. Bu kanıtlar, coğrafik, mevsimsel ısı değişikliklerinden geliyor. Birlikte bakılınca, bu sonuçlar, insanların küresel iklimdeki etkisini gösteriyor.¹⁵

1995 yılında Antarktika'daki buzul tabakalarında kopmalar olduğu ve bu parçaların denize sürüklendiği ilk defa tespit edildi. Kutup bölgelerinde küresel ısınmanın etkileri görülmeye başlamıştı.

1995 yazında, 12-16 Temmuz arasındaki beş gün içinde ABD'nin Chicago şehrinde yaşanan aşırı sıcaklar nedeniyle yaklaşık 600 kişi kalp sorunlarından öldü.

1997'de Kyoto'da toplanan 160 ülke temsilcisi bir protokol üzerinde anlaşarak, havaya insan etkisi ile salınan karbondioksit oranlarını 1990 yılı seviyelerinin ortalama % 5,2'nin altına düşürmeyi kararlaştırdı. Ancak bu protokolün yürürlüğe girmesi 2005'i bulacaktı ve ABD bugüne kadar bu protokole taraf olmayı reddetti ve imzalamadı.

1998'de yeniden meydana gelen El Niño olayı çok aşırı kuraklıkları da

beraberinde getirdi. Dünyanın birçok yerinde yangınlar doğayı, ormanları yok etti. Güney Asya'nın nemli ormanları dahi yandı. Sadece Borneo adasında iki milyar hektar orman kül oldu. Bu, neredeyse Hollanda ülkesi yüzölçümü kadar bir alandır! 1998 de böylece rekorlar kitabına en sıcak yıl olarak geçti. 1998'deki El Niño olayının küresel sıcaklığı 0,3° C arttırdığı tahmin ediliyor.

1998'den bu yana orta batı Pasifik okyanusundaki su yüzeyi sıcaklığı çoğu kereler 30° C'ye ulaştı; bu sıcak sular kuzey kutbuna yol alarak bu bölgenin ısınmasına, buzların erimesine yol açıyor. Eriyen buzullar ise deniz suyu seviyesini yükseltiyor.

Yine 1998'de bilgisayarlı iklim modelleyicileri buzul çağlarının iklimini de modellerine ekleyip, mevcut iklim koşullarını bilgisayarda elde etmeyi başarınca, bilgisayar modellerine güven de artmaya başladı.

1999'da Venezuela'da aşırı yağışlardan dolayı toprak kayması ve sel sonucunda 30.000 kişi öldü.

1999 yılında Güney Asya üzerinde, endüstriyel bölgelerden salınan aerosol gazları nedeniyle dev bir kahverengi bulut oluşumu ilk defa tespit edildi. Biz bu kahverengi bulutları ülkemizde İstanbul, Bursa gibi büyük şehirlerin üzerinde, Yatağan gibi termik santrallerin bulunduğu yerlerde gözlemliyoruz.

IPCC'nin ikinci raporundaki iki bölümün ana yazarı olan, Victoria Üniversitesi'nden Profesör Andrew Weaver, Ekim 1999 tarihli *Scientific American* dergisinde yayımlanan bir makalede şu görüşleri bildiriyordu:

Küresel ısınma, bilim adamlarının tahminlerince, atmosferdeki sera gazlarında ve özellikle karbondioksitteki artış nedeniyle, küresel çapta ortalama atmosfer ısısının artmasıdır. Sera gazları güneşten gelip yeryüzüne çarparak uzaya geri yansıyan kızılötesi ışınlarını tutarlar, ısı açığa çıkar ve bu ısı tekrar yeryüzüne yansır.

Kısa süre önce, endüstriyel bölgelerden havaya salınan sülfatlar gibi aerosoller de hesaba katma gereğini anladık. Aerosoller havada küçük sıvı veya katı zerrecikler halinde bulunur ve güneşten gelen ışınları uzaya geri yansıtarak dünyanın serinlemesini sağlarlar.

Hem sera gazları hem de aerosollerin etkilerini göz önüne alan karmaşık iklim modellerine göre 2100 yılına kadar dünya iki santigrat derece ısınacak. Aynı modeller ayrıca deniz seviye-

sinde 2100'e kadar 50 santimetre yükselme öngörüyor. Isınma her yerde eşit olmayacak ve bazı bölgeler daha serin bile olabilir. Bu serinleyecek bölgeler havaya aerosol salan büyük endüstriyel alanlara yakın bölgeler olacak.

Bugün henüz iklimin küresel anlamda değiştiğini belgeleyen somut kanıtlar elimizde yok. Elimizdeki veriler ve analizler zayıf ve kapsamlı değil. Ancak bölgesel ölçekte aşırı olayların yaşandığını görüyoruz. ABD'de bu yüzyılda aşırı yağışların, sellerin arttığını gösteren bazı kanıtlar var elimizde. Ayrıca yine bu yüzyılda minimum gündüz sıcaklıklarının arttığını ve don olayı görünen gün sayısının azaldığını da tespit ettik. Ancak bu noktada bu değişimleri küresel ısınmanın işareti olarak algılamak için henüz erken.¹⁶

Nisan 2000 tarihinde *Scientific American* dergisinde yayımlanan, "Bilim adamları ve politikacılar birbirlerini suçlamaya devam etsinler; ama okyanusların net bir seçimi var: Dünya ısınıyor" başlıklı makalede, milyonlarca veri incelendikten sonra, Pasifik, Atlantik ve Hint Okyanusları'nın 1955-1995 yılları arasında 0,06 derece ısındığı açıklandı.¹⁷

2000 yılında Davos'ta toplanan dünya liderleri, en büyük tehdidin küresel ısınma olduğunu ilan ettiler. Küresel ısınmanın olmadığını savunan Küresel İklim Koalisyonu bölündü ama yine de özellikle petrol lobisi o zamanki ABD yönetiminin böyle bir problemin varlığını inkar etmesini sağlamayı başardı.

2001 yılında Mozambik'te selden dolayı 1.800 kişi öldü.

2001 yılında IPCC 3. değerlendirme raporunu yayınladı. Raporda, "Son buzul çağından bu yana hiç görülmemiş bir değişimle, insan aktiviteleri nedeniyle küresel ısınma yaşanmaktadır ve ciddi etkileri de yaşanacaktır" deniyordu. Ayrıca karbon salımları kontrolsüz devam ederse, 2100 yılına kadar küresel sıcaklıkların 5,8° C artacağı uyarısı da yapılmıştı. Rapordaki kanıtlar ve bulgular o kadar sağlamdı ki, çok az bilim adamı dışında tüm bilim çevreleri artık küresel ısınmanın bilimsel gerçekliğini kabul etti. Artık küresel ısınma tartışmalarına nokta konmuş ve bu gerçek hem bilim çevreleri hem de hükümetlerce kabul görmüştü.

Aynı yıl, bilgisayar iklim modellerinin önceden öngördüğü şekilde, okyanus tabanlarında da ısınma tespit edildi.

2002 yılında bazı araştırmalar sürpriz bir şekilde, hava kirliliğinin ve endüstri bölgelerinden salınan aerosollerin "küresel kararımaya"ya neden

olduğunu tespit etti. Bu kararımaya nedeniyle küresel ısınmada bir gecikme yaşanmıştı. Bilim adamları bu kararımaya küresel ısınmayı gölgelemeye devam edebileceğini ve hava kirliliği azalınca da hava sıcaklıklarının aniden hızla artabileceği konusunda endişelerini bildirdiler.

2003'te iklimbilimciler, atmosferin tabakalarından olan tropopozun son birkaç yılda birkaç yüz metre yükseldiğini ölçtüler. 10 km yüksekimizde bulunan bu tabaka bizi neden ilgilendirsin ki? Çünkü iklimler burada oluşuyor. Buradaki değişiklik de tüm dünyayı etkiliyor. Bu değişikliğin sebebi, insanların neden olduğu hava kirliliği, yani ozonu yok eden kimyasallar ve sera gazlarıdır. Artan sera gazları ısıyı tutarak tropopozun ısınmasına ve genişlemesine neden olur. Tropopozun geçtiğimiz 10 yıldaki ısınmasına paralel olarak dünya en yıkıcı El Niño etkilerine, en büyük fırtınalara ve sellere maruz kaldı.

2003 yazında Avrupa'da aşırı sıcaklar yaşandı. Bu aşırı sıcaklar nedeniyle başta Fransa olmak üzere bazı Avrupa ülkelerinde 35 bin insan öldü. Güney Avrupa'da tarım alanları kuraklıktan ve sıcaktan etkilendi, mahsul azaldı. Fransa'da yazlar pek sıcak geçmez ama Temmuz ve Ağustos arasında tam 7 gün 40 santigrat derecenin üzerinde rekor sıcaklıklar görüldü ve Fransa'da çoğunluğu yaşlı, 14.802 kişi öldü.

2003 yazı Asya'nın genelinde de aşırı sıcaklara neden oldu. Gündüz sıcaklıklar 35° C'nin üzerine çıktı ve bu aşırı sıcaklar Hindistan ve Çin'de de ölüm oranlarının normalin üç katı kadar yükselmesine neden oldu.

Bu arada Çin'in kuzeyi daha önce hiç görülmemiş şekilde 2000'lerin başından beri kuraklık çekmeye başlamıştı. Bu bölgeler zaten yılın büyük kısmında kuraktı, kuraklık tüm yıla yayılınca ve bazı bölgelerde arka arkaya birkaç yıl yağmur yağmayınca, tarımla uğraşan yerel halk büyük sıkıntılar yaşamaya başladı. Uzun süreli kuraklık, toprakları da çölleştiriyordu. On milyonlarca insanın yeterli temiz suya erişimi kalmamıştı. Kuraklık 2004 ve 2005 yıllarında da devam etti.

2003'te bazı araştırmalar neticesinde Batı Antarktika'dan ve belki Grönland'dan kopup denize sürüklenebilecek büyük buzul parçalarının, deniz seviyelerini beklenenden çok daha hızlı yükseltebileceği de tespit edildi.

2005 yılında, aradan sekiz yıl geçtikten sonra, Kyoto Protokolü yürürlüğe girdi, ancak halen toplam CO₂ salımlarının dörtte birini tek başına yapan ABD protokolü imzalamamıştı.

2005 Ağustos'unun sonunda Katrina kasırgası ABD'nin New Orleans şehri vurdu. Şehri koruyan su bariyerleri yıkıldı ve şehir sular altında kaldı. En az 1836 kişi öldü. Katrina, 1938'den beri ABD'yi vuran en ölümcül ve yıkıcı fırtına oldu. İlk tahminlere göre 100 milyar doların üzerinde hasara yol açtı.

Katrina kasırgasından bir ay önce, Massachusetts Teknoloji Enstitüsü'nden iklimbilimci Kerry Emmanuel sanki bir kehanet raporu yayınlamıştı: "Isınan okyanus sıcaklıkları kasırgaları daha da güçlü kılıyor."¹⁸ Bu rapora göre küresel ısınma durduk yerde fırtınalar oluşturmaz veya insanların yoğunlukla yaşadığı yerleri vurmaya zorlayamazdı. Ama iklimbilimcilerin bulgularına göre büyük kasırgalar yakın gelecekte daha sık görülecekti.

Olayın temeli oldukça basitti. Kasırga, potansiyel enerjisini okyanustan alıyor ve okyanus ne kadar sıcaksa, kasırga da o kadar çok enerji çekiyordu. Emmanuel, bir kasırganın ömrü boyunca harcadığı gücü belirten bir ölçek geliştirdi.

Kuzey Atlantik'teki kasırga ömrü boyunca maksimum güç dağılımı grafiği

Yukarıdaki grafiğe göre okyanus yüzey su sıcaklığı ile kasırganın enerjisi arasında direkt bağ var. Bu grafiğe göre Atlantik ve batı Kuzey Pasifik'te son 20 yıl içinde oluşmuş kasırgalar, bir önceki 20 yıla göre % 40-50 daha güçlenmişler.¹⁹

2005 yılındaki başka bir araştırma da, son 35 yıl içinde kasırga sayısında azalma görülse de büyük kasırga sayısında artış olduğunu gösteriyordu. Kerry Emmanuel'in tespit ettiği gibi, küresel ısınma nedeniyle deniz yüzey sıcaklıklarının artması büyük kasırgaları da arttırıyordu.

1970'lerden bu yana Kategori 4 ve 5 büyüklüğündeki kasırga sayısı neredeyse iki kat artmıştı. 1970'lerde her beş yılda yaklaşık 50 büyük kasırga görülürken, 1990 sonrasında her beş yılda 90 kasırga görülmeye başlanmıştı.

2005 yılında Mumbai Hindistan'da aşırı yağışlar ve oluşan sellerden bir milyon insan evsiz kaldı.

2005 yılında ayrıca Amazon bölgesinde, 100 yıldır görülmemiş bir kuraklık yaşandı. Bu kuraklığa Kuzey Atlantik deniz yüzey sıcaklıklarındaki artış ile birlikte El Niño etkisi neden olmuştu. Kuraklık Amazon'ların güney bölgelerinin üçte ikisini etkiledi. Nehirler kurudu, çamur çukurlarına dönüştü, milyonlarca balık telef oldu, yüzlerce yerleşim yerinde insanlar mahsur kaldı ve bölgeye hastalık ile yoksulluk geldi. Dıştan bakıldığında ormanların bu kuraklıktan pek etkilenmediği gözlenirse de, gerçekte bu kuraklık büyük miktarlarda ve özellikle uzun boylu ağaçları öldürdü. Normalde Amazon ormanları her yıl iki milyar ton karbondioksiti emerler ve bu nedenle dünyanın akciğerleri benzetmesini hak etmişlerdir. Ancak bu kuraklık ve ağaç ölümleri, karbon emme olayını tersine çevirdi ve üç milyar tondan fazla karbondioksitin salınmasına neden oldu; yani 2005 yılında Amazon kuraklığı dünyaya toplamda beş milyar ton karbondioksit salınmasına neden oldu. Bilim adamları eğer bu durum ileriki yıllarda da tekrarlanırsa, küresel ısınmayı daha da hızlandıracağı ve gelecek kuraklıkları daha da şiddetlendireceği uyarısında bulundular.²⁰

Bilim adamları artık küresel ısınmanın kendisinin, Amazon kuraklığındaki gibi geri bildirimlere yol açarak, ısınmayı daha da arttırabileceğini görmeye başladılar.

2005 yılında ayrıca bilim çevrelerinde 2050 yılına kadar küresel iklimde çok ciddi bir bozulma yaşanabileceği korkusu baş göstermişti. Eğer küresel sıcaklık artışı iki santigrat derecenin üzerine çıkarsa, geri dönüşü olmayan, ani değişiklikler oluşabilecekti. Bu değişiklikler arasında Grönland buzullarının çoğunun erimesi, Amazon ormanlarının tamamen yok olması, donmuş permafrostun çözülmesi ile havaya büyük oranlarda metan gazı salınması gibi çok tehlikeli durumlar da yer alıyor.

Yine 2005 yılında yayınlanmış olan Stern raporu da; eğer şimdi acil önlemler alınmazsa, 2050'ye yaklaşıldıkça meydana gelecek zararların gittikçe artacağını ve küresel ekonomik depresyona neden olacağını öngörüyordu.

2006 Mayıs'ında Filipinleri vuran Durian tayfununda binden fazla insan öldü.

2007 yılında IPCC dördüncü durum raporunu yayınladı. Raporda "İklim sisteminin ısınması şüphe götürmeyecek şekilde gerçekleşmektedir" deniyordu. Artık küresel ısınmanın, doğal iklimsel olaylardan olma olasılığı sadece % 5 olarak görülüyordu; bir başka deyişle, IPCC raporunu hazırlayan binlerce bilim adamı, küresel ısınmaya insanların neden olduğunu % 95 güvenle söyleyebiliyorlardı.

IPCC'nin 2007 raporuna göre 1970 ile 2004 yılları arasında sera gazı salımları % 70 arttı. En büyük büyüme % 145 artışla enerji üretim sektöründe ve ardından % 120 artışla ulaşım sektöründe yaşandı.

Aşağıdaki grafikte 1970-2004 yılları arasında atmosferdeki sera gazlarının karbondioksit eşdeğeri olarak artışını görüyorsunuz. Sera gaz salımının başında:

- % 56,6 ile fosil yakıt tüketiminden salınan karbondioksit,
- % 17,3 ile orman kesimi ve biyokütlenin çürümesi gibi arazi kullanımındaki değişimlerden salınan karbondioksit,
- % 14,3 ile metan gazı salımları,
- % 7,9 ile azot oksit salımları geliyor.

İnsan aktivitelerini sektörler olarak incelediğimizde en çok sera gazı salımı yapan sektörler:

- % 25,9 ile enerji üretimi
- % 19,4 ile endüstriyel üretim
- % 17,4 ile orman kesimi
- % 13,5 ile tarım
- % 13,1 ile ulaşım
- % 7,9 ile konutlar ve ticari yapılar ve
- % 2,8 ile atıklar ve atık sular

Birçok raporda, sera gazlarının tamamı yerine sadece karbondioksit salımları ele alınır, çünkü sera gazı salımlarının % 77'si karbondioksit salımıdır. Ayrıca havadaki CO₂ oranları son 650.000 yıllık dünya tarihi içinde görülmemiş bir seviyeye çıkmıştır.

Uluslararası Enerji Ajansı kaynaklarına göre büyük miktarda CO₂ salınan bölgeler aşağıdaki dünya haritası üzerinde gri tonlarda gösterilmiştir:

Global distribution of large stationary sources of CO₂ (Based on a compilation of publicly available information on global emission sources, IEA GHG 2002)

Yine IPCC 2007 raporuna göre, karbondioksit salımları 1970 ile 2004 yılları arasında % 80 artmıştır. Atmosferdeki karbondioksit artışının ana kaynakları fosil yakıt kullanımından havaya salınan karbondioksit ve bitki örtüsünü değiştirme/bozma ile topraktaki karbon yapısını değiştirme gibi insanların arazi kullanımındaki değişikliklerdir.

2010 yılı itibarıyla atmosferde yaklaşık 3018 gigaton karbondioksit bulunmaktadır.

1 GtC (gigaton karbon) yaklaşık 3,67 Gt CO₂ (gigaton karbondioksit) eder. Bu hesaplama, havadaki karbon oranı yaklaşık 822 GtC (gigaton karbon) oluyor. 2,12 GtC veya yaklaşık 7,8 Gt CO₂, atmosferde yaklaşık 1 ppm CO₂ ediyor. (ppm = milyonda bir)

Son 20-30 yılda CO₂ salımları artmaya devam etti. Fosil yakıt kullanımından havaya salınan CO₂ oranları 1990'larda yılda 6,4 ± 0,4 GtC (gigaton karbon) iken; 2000-2005 yılları arasında yılda 7,2 ± 0,3 GtC düzeylerine çıktı. Arazi kullanımındaki değişimler nedeniyle CO₂ salımları 1990'larda ortalama yılda 1,6 Gt arttı.

Fosil yakıt kullanımından havaya salınan CO₂, 2008 yılında yaklaşık % 2 artışla 8,8 GtC düzeyine çıktı. Bu değer IPCC'nin senaryolarının en kötüsü dışındaki tüm senaryolardan daha fazla idi. Yani hala en kötü senaryo ile devam ediyor.

Artışın en büyük sebeplerinden biri Çin'in artan enerji ihtiyacı için elektrik üreten enerji santrallerinde artan oranda kömür yakmasıdır. Her ne kadar bu artışa Çin neden olmuş görünse de, Çin'in bu enerjiyi, diğer dünya ülkelerine tüketim mallarını üretmekte kullandığını göz önüne aldığımızda sorumluluk, tüketen herkese düşüyor.

Oysa Kyoto Protokolü karbondioksit salımlarını 1990 seviyelerinin % 5,2 altında sınırlandırmayı hedeflemişti. 2004 yılına gelindiğinde Kyoto hedeflerine göre azalma değil, % 27 artış olmuştu. 2000 yılından beri insan etkisiyle havaya CO₂ salımları yılda % 3'ten fazla artıyor (yılda 2 ppm artış).

Kıtalar açısından fosil yakıt tüketimi ile atmosfere salınan karbondioksit oranlarına bakınca, son 20 yıl içinde en büyük artışın Asya, Avustralya ve Yeni Zelanda bölgelerinde olduğu; ardından Kuzey Amerika'nın (yani ABD'nin) geldiği görülür. Batı Avrupa'da fazla bir artış olmazken, Orta Doğu, Afrika ve Latin Amerika'da az da olsa artış görülmüştür. Doğu Avrupa ülkelerinde ise, 1989'daki Sovyetler Birliği'nin çöküşü ve ülkelerin ayrılmasından sonraki endüstriyel gerileme, sera gazı salımlarının düşmesine yol açmıştır. Endüstriyel aktiviteler ve arazi kullanımındaki değişimler nedeniyle sera gazı salımlarına dünya haritası üzerinde baktığımızda Asya kıtasının önde geldiği ve hemen ardından endüstriyel aktiviteleri ile Kuzey Amerika ve Avrupa'nın geldiği görülmektedir.

2008 Pekin Olimpiyatları sırasında, şehrin hava kirliliğinin sporcular üzerinde kötü etkisi görülmesin diye, Pekin civarındaki fabrikalar kapa-

tıldı, trafiği azaltacak kısıtlamalara gidildi.

İnsanların enerji tüketimi, küresel karbondioksit salımlarının % 72'sine neden oluyor. Bu oran bölgeden bölgeye değişse de, genel olarak IPCC 2007 raporundaki Annex 1 ülkeleri (ABD, Avustralya, Avrupa ülkeleri, Japonya ve Türkiye dahil) için bu oran % 95 olurken; diğer ülkeler için % 50'dir.

Asya CO₂ salımlarının yaklaşık 1/3'ünü, Avrupa ve Kuzey Amerika her biri toplam salımların 1/5'inden biraz fazlasını, geri kalan yaklaşık 1/3'ünü de diğer ülkeler yapmaktadır. Kişi başı salım olarak bakıldığında ise Asya'nın aşırı nüfusu nedeniyle; Asyalıların kişi başı CO₂ salımı Avrupalılara göre 1/3, ABD'lilere göre ise 1/7 civarındadır.

Küresel olarak enerji sektörü salımlarının yaklaşık % 44'ünü elektrik ve ısı üretimi yapmaktadır. Endüstriyel üretim, inşaat, ulaşım sektörlerinin her biri de % 20'nin altında salımlar yapmaktadır. Ancak bazı bölgesel farklılıklar da mevcuttur: ABD'nin ulaşımdan kaynaklanan CO₂ salımları yaklaşık % 30'dur. Asya'nın ise endüstriyel üretim ve inşaat kaynaklı salımlarının her biri yaklaşık % 25'tir.

Aşağıdaki grafikte CO₂ salımlarının sektörlere göre 2000 ile 2005 yılları arasında nasıl arttığı görülüyor:

Son yıllarda enerji verimliliği alanında gelişmeler oldu ve özellikle gelişmiş ülkeler eskiye oranla enerjiyi % 30 daha verimli kullanmaya başladı. Ancak bu verimlilik, nüfus artışı ve küresel ekonominin hızlı büyümesi karşısında, sera gazı salımlarını azaltmaya yeterli olmuyor.

Yine IPCC'nin 2007 raporuna göre, 1906 ile 2005 arasında küresel sıcaklık artışı $0,74^{\circ}\text{C} \pm 0,18^{\circ}\text{C}$ derece oldu. 1950'lere kadar sıcaklık artışı her on yılda bir $0,07^{\circ}\text{C} \pm 0,02^{\circ}\text{C}$ derece olurken, son 50 yıldır bu artış $0,13^{\circ}\text{C} \pm 0,03^{\circ}\text{C}$ olarak gerçekleşiyor. Şehirleşmenin de bu artışa her 10 yılda bir $0,002^{\circ}\text{C}$ derece katkısı oluyor.

1979'dan beri karalar üzerinde sıcaklıklar, denizlere göre iki kat arttı: karalar ortalama $0,25^{\circ}\text{C}$ derece ısınırken, denizler ortalama $0,13^{\circ}\text{C}$ derece ısındı. Denizler daha yavaş ısınır çünkü denizlerin daha fazla sıcaklık tutma kapasiteleri vardır ve denizler buharlaşma ile daha fazla ısı kaybeder.

2008 yazında, Kuzey Kutbu Denizi'ndeki buzullar, 1979'dan bu yana ikinci en düşük seviyelerinde idi. 2007 IPCC raporunda 2040-2100 arasında Kuzey Kutbu Denizi'nde yazları buzul kalmayacağı tahmin ediliyordu. Ama son iki yazdır görülen buzul kayıpları bilim adamlarının bu tahminlerini geriye çekmelerine neden olacağı benziyor. Bilim adamları buzulların sadece yüzey alanı olarak değil, hacimce de küçüldüklerini tespit etti. Bu durum endişe verici, çünkü ince buz tabakaları erimeye daha meyillidirler ve geri bildirim etkisi oluştururlar: buzlar eriyince, daha koyu renkli sular güneş ışınlarını daha fazla yutarlar ve erimeyi daha da hızlandırır. Kuzey Kutbu Denizi üzerindeki buz örtüsünün kalkması sadece yerel çapta değil, potansiyel bir "kırılma noktası" olarak, küresel çapta etkiler yaratıp çok hızlı ısınmaya neden olabilir.

İnsan etkisiyle meydana gelen küresel ısınmanın, canlı türlerinin göçü ve mevsimsel kaymalar gibi biyolojik ve fiziksel sistemleri tetikleyebileceği de gündeme geldi. 30.000 canlı türü ve fiziksel sistem üzerinde yapılan çalışmalar, bazı türlerin şimdiden göçe başladığını, ilkbaharın da 10 gün kadar erken gelmeye başladığını gösterdi.

2008'de dünya gıda fiyatlarında ani bir yükseliş yaşandı. Pirinç fiyatı 2,17 kat, buğday fiyatı 1,36 kat, mısır fiyatı 1,25 kat arttı. Bu artışın bir nedeni dünya çapında ve özellikle batı Avustralya'da görülen kuraklık ve diğer nedeni de mısır, soya fasulyesi, kanola gibi bitkilerin biyoyakıt üretiminde kullanılmasıydı. Geri plandaki asıl sebep ise küresel ısınmadır.

Bu fiyat artışları nedeniyle, 2008 yılında açlık riski ile karşı karşıya olan insanlara 40 milyon kişi daha eklendi.

2008 yılında Myanmar'ı (eski adı ile Burma) Nergis kasırgası vurdu ve yaklaşık 100.000 insan öldü. Son 30 yıl içinde tropik kasırgaların gittikçe daha sertleştiği anlaşıldı.

2009 yılında Çin ve Tibet'i yine kuraklık vurdu. Çin'in batı, orta ve kuzey doğu bölgeleri, son 50 yılın en kurak dönemini yaşıyordu ve en az 10 milyon insan içme ve kullanma suyu sıkıntısı çekiyordu. Bu kuraklık ayrıca 1,2 milyar dolardan fazla ekonomik kayba yol açtı.

Avustralya'da 2009 Ocak ayında rekor sıcaklıklar yaşandı, Adelaide bölgesinde ölçülen $45,7^{\circ}\text{C}$ 'lik sıcaklık, son 70 yılın en yüksek değeri idi.²¹

İklim değişikliği nedeniyle normal dışı aşırı hava olayları daha sık görülmeye başladı. Son 14 yazın 12'si en sıcak yazlar oldu. Aşırı sıcaklara oranla daha az gerçekleşse de, aşırı soğukları da yaşıyoruz.

2009-2010 kışı Avrupa'da son 30 yılın en soğuk kışı oldu. Aşırı soğuklar Aralık 2009'da başladı. İtalya'da -30 derece, İngiltere'de -20 derece gibi, birçok bölgede rekor soğuklar ölçüldü. Fransa - İngiltere arasında işleyen hızlı trenler aşırı soğuklardan etkilenip çalışmaz oldu. Elektrik kabloları buz tuttu, direkler devrildi, birçok bölgede günler boyunca elektrik verilemedi.

ABD'de başkent Washington, D.C.'ye 141 santimetre ile rekor kar yağdı; en son 1898-99 kışında 138 santimetrelik rekor yağış olmuştu.

Havadaki karbondioksit oranının artış hızı ile meydana gelen doğal felaketler arasında bir ilişki olabilir. Aşağıdaki grafikte, Hawaii Mauna Loa gözleminin atmosferdeki karbondioksit ölçümlerinin yıllık ortalama artış oranlarını görüyorsunuz.

Yukarıdaki grafikte, havadaki karbondioksit artış oranının yıllar içinde düzenli olmadığını ve bazı yıllarda daha fazla arttığını görebiliyoruz. İlginç olan, artış oranının milyonda 2'yi geçtiği yıllarda rekor sıcaklar, kuraklık ve seller başta olmak üzere, normal dışı doğa olaylarının daha fazla gerçekleşmesidir:

- 1976'da Pasifik okyanusu deniz yüzey sıcaklıkları aniden 0,6° C yükseldi. Hemen ardından, 1977 yılında havadaki karbondioksit artış oranı ilk kez milyonda 2 sınırını geçti ve 1977 büyük kuraklık yılı oldu.
- 1983 yazında kuzey yarımkürede son yüz yılın en sıcak günleri yaşandı. Avustralya ve Endonezya'da aşırı kuraklıklar, Güney Amerika'da da ani seller oldu.
- 1987'de Ankara'da gelmiş geçmiş en yüksek sıcaklık ölçüldü: 39 derece. Yunanistan'da aşırı sıcaklardan 1.000'in üzerinde kişi öldü. ABD'nin 13 şehrinde yeni sıcaklık rekorları kırıldı. Ekim'de İngiltere ve Fransa'yı son 300 yılın en büyük fırtınası vurdu ve 22 kişi öldü. Bangladeş'te sellerden binin üzerinde insan öldü. Filipinleri vuran fırtınada 650 kişi öldü.
- 1988'de de aşırı sıcaklıklar devam etti. ABD'nin 22 şehrinde rekor sıcaklıklar ölçüldü ve aşırı sıcaklardan etkilenip ölenlerin sayısı 10.000'i geçti. Bangladeş'te fırtına ve sellerden 3.000 kişi öldü, yarım milyon insan evsiz kaldı.
- 1998 yılı karbondioksit artış oranı milyonda 3'e yaklaşarak rekor kırdı. Dünyanın birçok yerinde yeni sıcaklık rekorları kırıldı. ABD'nin Florida eyaletini vuran hortumlarda 42 kişi öldü, 2.600 ev yıkıldı. Hindistan'daki fırtına ve sellerde 500'ün üzerinde, Çin'de ise 3.000'in üzerinde insan öldü. Orta Amerika'yı vuran fırtınada ise 11.000'in üzerinde insan öldü, üç milyon kişi evsiz kaldı. Aşırı sıcaklardan çıkan yangınlarda büyük ormanlık alanlar yandı; sadece Borneo'da iki milyar hektar orman yandı.
- 2002'de Hindistan'da aşırı sıcaklardan 1.000'in üzerinde kişi öldü.
- 2003'te Avrupa'da aşırı sıcaklardan 35.000'in üzerinde kişi öldü.

- 2005'te ABD'de meydana gelen Katrina kasırgasında 1.800'in üzerinde kişi öldü. Amazon'da aşırı kuraklık yaşandı, Amazon ormanları yandı, kurudu ve ilk defa havadaki karbondioksiti temizlemek yerine, havaya fazladan karbondioksit saldı.
- 2007'de ise özellikle Kuzey Amerika, Güney ve Doğu Avrupa'da ile Asya'da rekor sıcaklar yaşandı. Hindistan'ın Datia şehrinde 48 derecelik rekor sıcaklık ölçüldü. Yunanistan'da aşırı sıcaklar ve kuraklıktan çıkan orman yangınlarında 67 kişi öldü. 2007 Türkiye için de kuraklık yılı oldu, büyük şehirlerin içme suyu sağlayan barajlarının su seviyeleri en düşük seviyelerine indi, birçok baraj kurudu.

Hawai'deki Manua Loa gözlemevinin hazırladığı, 2006-2010 ortası arasında, havadaki karbondioksit gazı ölçüm grafiğini aşağıda görebilirsiniz.

<http://www.esrl.noaa.gov/gmd/ccgg/trends/>

Yukarıdaki grafikte dalgalanarak yükselen noktalı çizgi, gözlemevinin havadaki karbondioksit oranı ölçümüdür. Havadaki karbondioksit oranları mevsimsel olarak kışları azalır ve yazları çoğalır. Dalgalanan eğrinin üst tepe noktalarının yaz ortalarına doğru denk geldiğini görebilirsiniz.

2010 yazında havadaki karbondioksit oranı milyonda 393'e ulaştı. Dalgalı eğrinin tam ortasından ilerleyen siyah noktalı çizgi ise, havadaki karbondioksitin mevsimsel ortalamasıdır. Bu siyah eğrinin 2010 yılında, geçmişe göre, yukarıya doğru daha hızlı yükseldiğini görebilirsiniz. Nitekim, dalgalı eğride önceki 4 yılın tepe noktalarının bir doğru üzerinde, aynı oranda yükseldiğini; ancak 2010 yazındaki tepe noktanın da yukarıya zıpladığını görebilirsiniz. Bu da bize 2010 yılının ortalama karbondioksit artış oranının yüksek çıkacağını gösteriyor.

2010 rekor sıcaklar, rekor soğuklar ve felaketler yılı oldu. İşte 2010 yılının kayda değer iklim olayları:

- 3 Ocak'ta Brezilya'nın Rio De Janeiro kentinde sel ve toprak kaymasından 76 kişi öldü.
- 8-15 Şubat tarihleri arasında Türkiye çapında seller yaşandı; Edirne-Kırklareli yolu selden kapandı, Antalya'da selden üç kişi öldü, Meriç ve Tunca nehirleri taşıtı, Trakya sel altında kaldı, aşırı rüzgar otobanda bir otobüsü devirdi. Otoyollarda binlerce araç mahsur kaldı.
- 21 Şubat'ta İspanya'nın Madeira Adası'nda sel ve toprak kaymasından 42 kişi öldü.
- Şubat sonunda ABD'nin New York şehri, tarihinin üçüncü en yoğun kar yağışını yaşadı ve bir metre kar altında kaldı.
- 3 Mart'ta İspanya'nın kuzeydoğusunda, Akdeniz'de seyreden bir seyahat gemisine vuran dokuz metre yüksekliğindeki dalgalar iki kişinin ölümüne neden oldu. Yine 3 Mart'ta boyu altı metreye varan dalgalar Küba'nın başkenti Havana'yı vurdu ve denize kıyısı olan mahalleleri deniz suları bastı.
- 10 Mart'ta İspanya'nın Pirene dağlarına yağın bir metrenin üzerindeki kar nedeniyle yollarda 6.000 kişi mahsur kaldı, 250.000 kişi de elektriksiz kaldı.
- 7 Nisan'da Brezilya'nın Rio De Janeiro kentinde sel ve toprak kaymasından 153 kişi öldü. 25 Nisan'da ABD'nin Misissipi eyaletinde bir hortum on kişiyi öldürdü ve binlerce kişi elektriksiz kaldı.
- Dünya Meteoroloji Örgütü (WMO), Kopenhag İklim Değişikliği Zirvesi'nde, son yılların ardı ardına hep en sıcak yıllar olduğunu

belirtmiş ve 2010'un da sıcaklıklar açısından yeni rekorların yaşanacağı bir yıl olacağını açıklamıştı. Kuzey yarımkürede yaza yaklaşırken rekor sıcaklıklar da görülmeye başlandı. Mayıs sonunda, Hindistan'da rekor kırarak 50 dereceye yaklaşan sıcaklardan 250'den fazla insan öldü. Yine Mayıs sonunda Orta Amerika'da meydana gelen tropik fırtınada 163 kişi öldü ve Guatemala Şehri'nin ortasında 30 metre çapında derin bir çukur meydana geldi.

- 1 Haziran'da Pakistan'da şimdikiye kadar ölçülmüş en yüksek sıcaklığa ulaşıldı: 53,7 derece!
- Amerikalı bilim adamları 2 Haziran'da yayınladıkları bildiriyle, Kuzey Kutbu buzulları seviyelerinde rekor düşüşler olduğunu ve dünya çapında karasal sıcaklıklarda rekorlar kırılacağını söyledi.
- Yaz ilerledikçe, seller de daha sık oluşmaya ve daha çok can almaya başladı. 13 Haziran'da ABD'nin Arkansas eyaletini vuran ani selde 18 kişi öldü.
- 16 Haziran'da ani sel Fransa'yı vurdu ve 25 kişi öldü.
- 21 Haziran'da Çin'deki selde 199 kişi öldü ve 800.000 kişi sel bölgesinden tahliye edildi.
- 22 Haziran'da Brezilya'yı vuran selde 38 kişi öldü, 600 kişi kayboldu ve 50.000 kişi evsiz kaldı.
- Haziran'ın son günlerinde Çin'de son iki haftadır devam eden seller ve meydana gelen toprak kaymalarında 377 kişi öldü ve 142 kişi kayboldu.
- Haziran ayı Türkiye'de de normal dışı gelişti – neredeyse tüm ay boyunca ülke genelinde yağmurlar dinmek bilmedi, meydana gelen sellerde üç kişi öldü. Can kayıpları diğer ülkelerdeki gibi yüksek olmasa da maddi hasarlar meydana geldi.
- 11 Temmuz'da Meksika'yı vuran tropik fırtına 30 kişinin ölümüne neden oldu ve Meksika devlet başkanı tarafından yakın zamanların en kötü fırtınası olarak tanımlandı.
- 12 Temmuz'da yine Çin'de meydana gelen ani sellerde en az 50 kişi öldü.
- 15 Temmuz'da Filipinler'i vuran fırtınada ise en az 25 kişi öldü.
- Aynı günlerde Avrupa'yı da bir sıcak hava dalgası kasıp kavurmaya başladı. Almanya'da 40 dereceye varan sıcaklar nedeniyle

insanlar fenalaştı ve hastanelere koştu. Ocak ayının rekor soğuklarından altı ay sonra, normallerin yedi-sekiz derece üzerindeki rekor sıcaklıklar, Londra'dan Moskova'ya kadar geniş bir bölgeyi etkilemekteydi. Sibirya'nın kuzeydoğusunda mevsim normalleri 20-21 derece iken, 37,4'lük rekor sıcaklıklar ölçüldü. Sürekli donmuş halde ve eksi derecelerde bulunan kuzey bölgelerinde dahi sıcaklıklar 0,6 santigrat ile artı derecelere çıktı. Rusya'da aşırı sıcaklardan bunalanlar nehir ve göllerde serinlemeye çalıştılar ve bu sulara giren 233 kişi boğuldu.

- ABD devlet iklim verilerine göre Haziran ayının dünya çapındaki sıcaklık ortalamaları, bugüne kadar kayıtlara geçmiş en sıcak yaz olduğunu belgeledi. Ancak ilginç olan, güney yarımkürede aynı günlerde bazı bölgelerde rekor soğukların yaşanıyor olmasıydı. Arjantin'i Buenos Aires kentinde, 4 Temmuz'da hava sıcaklığı 24 dereceyi gösteriyordu ve bu değer normalin 11 derece üzerinde idi, ama bir hafta sonra sıcaklıklar normalin altı derece altına düştü ve 17 Temmuz'da -5 derece ile soğuk rekoru kırıldı. Temmuz sonlarında Peru'da da son 40 yılın en soğuk günleri yaşandı.
- Bu arada Çin bir türlü yakasını sellerden kurtaramadı. Çin'de, 2010'un ilk altı ayında 700'den fazla kişi seller ve toprak kaymalarında öldü. Çin'in dörtte üçü sellerden etkilendi ve 25 nehir rekor seviyelerde yükseldi. Ölümün yanında, 645.000 ev de harap oldu, yıkıldı. Bunlar 1998'den beri meydana gelen en kötü felaketlerdi.
- Temmuz sonunda seller bu kez Pakistan'ı vurdu. İlk gününde ülkenin kuzey batı bölgesini vuran seller 430 kişinin ölümüne ve 400.000 kişinin de mahsur kalmasına neden oldu ve bu daha başlangıçtı. Sonraki günlerde de devam eden aşırı yağışlar selleri büyüttü. Ölü sayısı 1500'ü geçti. Seller ülkenin beşte birini etkilerken, evsiz kalan 12 milyon kişi de güney bölgelere göç etmeye başladı.
- Aynı günlerde Rusya'da ise aşırı sıcaklar ve binlerce orman yangını ile mücadele edildi. Yangınlarda 28 kişi öldü ve 5.000'in üzerinde kişi yangın bölgelerinden güvenli bölgelere tahliye edildi. Askerler dahil 240.000 kişi yangınlarla mücadele etti ama yeterli başarıyı gösteremedi. Moskova şehri yangınların dumanlarından

boğuldu ve yetkililer insanların zorunlu olmadıkça dışarı çıkmalarını söyledi. Moskova'da zehirli karbon monoksit gazı, kabul edilebilir seviyenin 6,6 katına çıktı. Yangınlar ayrıca Rusya'nın ekilebilir alanlarının üçte birini yok etti, tahıl rekoltesi ciddi oranda düştü. Rusya Başbakanı Putin tahıl ithalatını durdurdu ve uluslararası piyasalarda tahıl fiyatları son 23 ayın en yüksek değerlerine çıktı. Rusya'da aşırı sıcaklardan ve yangınlardan ölenlerin sayısı 5.000'e ulaştı. Bu felaketlerin maddi faturası da 15 milyar dolara çıktı (Rusya'nın milli gelirinin yüzde biri).

- Yine aynı günlerde Türkiye'de de yurt çapında aşırı sıcaklar yaşandı. Ülke genelinde sıcaklık rekorları kırıldı; Edirne, İstanbul gibi daha kuzeydeki şehirlerde dahi sıcaklıklar 38 dereceyi geçti, Ege ve Akdeniz'de 42-43 dereceler görüldü; havadaki nemle birlikte hissedilen sıcaklıklar 50 dereceleri buldu.
- Eylül'de aşırı yağışlardan meydana gelen toprak kaymalarında Guatemala'da 44, Filipinler'de 5, Hindistan'da 17 ve Venezüella'da 7 kişi öldü.
- Eylül ortalarında Hindistan'da aşırı yağışlar sellere neden oldu, en az 17 kişi öldü ve 2 milyon kişi sel bölgesinden tahliye edildi.
- 2010 yılı okyanus fırtınaları açısından da en hareketli yıllardan biri oldu. Ekim ayı itibariyle sadece Atlantik Okyanusu'nda 15 büyük kasırga meydana geldi. Ekim ortasında Pasifik Okyanusu'nda oluşan Megi Tayfunu ise 2005 Katrina Kasırgası'ndan bu yana oluşan en büyük fırtına oldu. Hızı saatte 225 kilometreyi geçerek önce Filipinler'i ardından Çin'in güney doğusunu vurdu. Her iki ülkede onlarca insan ölürken, tayfundan hemen önce de yüz binlerce insan daha güvenli bölgelere tahliye edildi. Her iki ülkenin tarım alanları, pirinç tarlaları heba oldu. Bu nedenle küresel pirinç fiyatlarının yükseleceği tahmin ediliyor.
- 13 Ekim gecesi başlayan aşırı yağışlar Bursa'da sele dönüştü. Bursa'nın yıllık yağış ortalaması metrekarede 679 kilogram iken, bir gecede 116 kilogram yağmur düştü (yıllık yağışın altıda biri). Uludağ sırtlarındaki yerleşimler selden hasar görürken Bursa ovasının alçak kesimleri, otogar, organize sanayi bölgesi ve uydu kentler dahil olmak üzere geniş bir alan sular altında kaldı. Nilüfer deresi 2,5 metre yükseldi.

- Aralık başında Kuzey Avrupa'yı etkisi altına alan aşırı soğuklar can aldı. -33 santigrat derece ile rekor soğuklar ölçülen Polonya'da 30 kişi donarak öldü.
- Yine Aralık başında Venezüella ve Kolombiya'da meydana gelen ani seller ve toprak kaymalarında 200 kişi öldü ve 1,7 milyon kişi evsiz kaldı.
- Aralık sonlarına doğru yine Avrupa ve ABD'yi etkisi altına alan soğuklar ve kar fırtınalarından dolayı binlerce uçuş iptal edildi.
- Aralık sonunda Avustralya'da meydana gelen son 50 yılın en kötü sellerinde 22 kasaba sular altında kaldı, 200 bin kişi tahliye edildi.

Bursa'daki sel olayı benim için ayrı bir önem taşıyor. Bursa benim çocukluğumun geçtiği ve hala annemle kardeşimin yaşadığı şehirdir. Böylesine büyük bir olayı Bursa halkı ilk defa yaşadı ve aslında ucuz da atlatıldı. Daha henüz iki hafta geçmişti ki 27 Ekim gecesi Bursa'da yeniden normal dışı yağışlar yaşandı; bu kez bir gecede metrekareye 94 kilogram yağmur düşmüştü ve yine benzer manzara oluştu: sel, su baskınları...

Aşırı yağışların iki günden fazla sürmemesi ve Bursa ovasından kıvrılarak geçen Nilüfer deresinin 2,5 metre yükseldiği halde dere yatağından taşmaması çok daha büyük bir felaketi önledi. Ama ya Pakistan'da olduğu gibi yağışlar daha uzun sürseydi ve Nilüfer deresi taşsaydı? Düşünmek bile istemiyorum... Bursa ovasının büyük kısmı düşük kottadır ve eski dere yatağıdır. Şu anda üzerinde uydu şehirler ve yüzlerce apartman bloğu kurulu birçok alan da eskiden bataklık olup, bataklık kurutulmuş alanlardır. Böylesine normal dışı, aşırı yağışların birkaç günden fazla sürmesi Bursa gibi birçok şehrimizi ciddi şekilde tehdit ediyor artık.

2010 yılı üzerinde özellikle durmak istiyorum, çünkü yapıların deprem davranışı konusunda uzmanlaşmış biri olarak baktığımda 2010'un doğanın işleyişinde bir dinamik moda benzer davranış gösterdiğini görebiliyorum. Doğanın davranışı da köprü davranışına benziyor. Dış bir etki söz konusu. Köprüde bu ya dinamik yük simülasyonu, ya çok sayıda insanın uygun adım yürüyüşü, ya da deprem. Doğada ise dış etki, artan insan aktiviteleridir. Dış etki nedeniyle köprü dinamik modlara giriyor ve umulmadık anlarda normal dışı sallantılar oluşuyor – bu sallantıların

çoğu köprüye kalıcı zarar verecek düzeyde değil, ama içlerinden biri köprünün yıkılmasına neden olabilir. 2010'da da dünyanın birçok bölgesinde diğer yıllara göre çok daha fazla normal dışı olaylar meydana geldi; yani doğa "dinamik mod"a girdi. 2011 ve sonrasındaki birkaç yılda belki böyle çok normal dışı olaylar yaşanmayacak ve her şey normale dönmüş gibi görünecek. Bu yanıltıcı olabilir, çünkü köprü testinde de dinamik modlar arasında normal davranış görülür, ama eğer dış etki devam ediyorsa ve hele de bir artış söz konusuysa, o zaman yeni modların oluşması kaçınılmazdır ve bunlardan biride yıkıcı olandır.

Köprü testinde tüm dinamik modları bulabilmek için etkittiğimiz kuvveti yavaş yavaş artırmıştık. Doğaya etkimizi de sürekli artırıyoruz: fosil yakıt tüketimi, havadaki sera gazları, çevre kirliliği, canlıların yok olması ve daha birçok şey hızla artıyor. Sanki doğanın en yıkıcı modunu bulmak istiyormuşçasına bir çaba içindeyiz. Dünya daha şimdiden birkaç dinamik moda girdi. Pasifik Okyanusu yüzey sularının aniden ısındığı 1976 ve 1998 yıllarında; Katrina kasırgasının yaşandığı 2005'te doğada normal dışı olaylar yaşandı. Çoğu kişi bunları fark etmedi çünkü bu modlar ufaktı ve yereldi; çoğunluğu etkilemedi. Ama 2010 yılında dünyanın birçok yerinde ve çok sayıda insanı etkileyen olaylar yaşandı. Daha öncekilerde uyanmamış olabiliriz, ama 2010 yılı artık kesinlikle uyanmamız gerektiğini kanıtıyor.

Doğayı bu şekilde sarsmaya devam edersek, toplu çöküşe yol açacak dinamik moda erişmemiz kaçınılmazdır. Birçoklarının beklentilerinin aksine, çöküş uzun yıllar sonra ve zaman içinde yavaş yavaş gerçekleşmeyecektir. Tıpkı köprü testinde olduğu gibi sanki her şey normalmiş gibi görünürken aniden yeni bir dinamik mod oluşacak ve bu da tüm dünyayı etkileyen, çöküş modu olacaktır.

Çöküşü önlemek için yapılması gereken ise, öncelikle doğayı artan oranda etkilememektir, yani mevcut etki seviyemizi acilen sabitlemek gerekir – artık artan oranda fosil yakıt yakmamalıyız, havaya artan oranda sera gazı salmamalıyız. Hemen aktivitelerimizi olduğu seviyede tutup, kısa sürede daha düşük seviyelere indirecek çözümleri bulmalı ve hayata geçirmeliyiz. Böylece dünyanın yıkıcı dinamik moda girmesini önleyebiliriz.

Dünyanın Doğal İşleyişine Etkiler

Doğanın Havadaki Karbonu Temizleme Gücü

Bitkiler havadaki karbondioksiti alıp fotosentez ile geriye oksijen verirler. Özellikle ormanlar bu görevleri ile dünyanın akciğerleri gibidirler. Ormanlar, toprağın üzerindeki karbonun %86'sını ve toprak içindeki karbonun da %73'ünü depolarlar. Tropik ormanlar, insanların fosil yakıt kullanımı ile havaya salınan CO₂'nin %18'ini tek başlarına emerler.

Okyanuslar da atmosferden karbondioksit alırlar. Bu işlem oldukça yavaş gerçekleşir ama okyanusta çözünen karbon çok uzun süre orada kalır. Ayrıca okyanuslardaki planktonlar da sudaki karbondioksiti alırlar ve fotosentezle oksijen üretirler. Bu planktonlar öldüklerinde, vücutlarındaki karbonlar da onlarla birlikte denizlerin derinlerine iner ve deniz diplerinde birikir.

Dünyanın biyosferindeki karbon emilimi ve depolanması karalardaki bitki büyümesi değişimlerine, ormanların kesilmesi, yeniden ekilmesine, canlıların nefes alıp vermelerine, tarım mahsullerine, yangınlara, hava kirliliğine ve toprak ile biyokütleyi etkileyen diğer etmenlere bağlı olarak değişir. Yangınlardaki artış da CO₂ emilmesine doğrudan ve önemli etkide bulunur. Son 10 yıl içinde kuzey yarımkürede yangınların arttığı gözleniyor.

1990'lerde fosil yakıt tüketimi nedeniyle havaya yılda yaklaşık 6,4 Gt karbon salınırken; okyanuslar 2,2 Gt ve karalardaki bitkiler de 1,0 Gt karbon emmişlerdir. Aradaki fark da yılda fazladan havada biriken 3,2 Gt karbon olmuştur. 2000-2005 arasında ise fosil yakıt tüketimi arttığından havada fazladan 4,1 Gt karbon birikmeye başlamıştır.

Denizler, Okyanuslar

Denizler dünyanın en büyük karbon depolarıdır. Okyanuslar her yıl 11 gigaton karbondioksiti atmosferden emer; bu da insan aktiviteleri ile havaya salınan karbondioksitin yaklaşık üçte biridir. Denizlerin böylece küresel ısınmayı önleyici çok önemli bir görevleri de vardır. Okyanuslarda şu anda yaklaşık 36.000 gigaton karbon depolanmıştır.

İklim değişikliğinin en büyük etkilerinden biri de deniz seviyesindeki artışlar olacaktır. Bazı alçak bölgeler tamamen sular altında kalacaktır.

2001 yılına kadar yükselen denizler bir problem olarak görülüyordu. Geçmiş 150 yıl içinde sadece 10-20 cm arası yükselmmişti; bu da yılda 1-1,5 mm kadar yükselmeye tekabül eder ki, pek önemli değildir. Ancak son on yıl içinde iki kat hızlandı, artık her yıl deniz seviyesi 3 mm kadar yükseliyor. Küçük bir değer gibi görünse de gelecekte çok büyük sorunların sadece başlangıcını gösteriyor.

Antarktika'da da benzer olaylar gözlemleniyor. Burada dünyadaki en büyük deniz buzulu yer alıyor. Batı Antarktika buzulu sığ denizin tabanına oturuyor. Yükselen deniz seviyesi bu buzulu yerinden kıpırdatıp koparabilir; eğer bu gerçekleşirse deniz seviyesini 2100 yılına kadar 15-50 cm arasında yükseltebileceği tahmin ediliyor.

Denizler ısınıyor. Aralık 2009'da Kopenhag İklim Değişikliği Zirvesi'nde konuşan bilim adamları 1959 ile 2008 arasında deniz yüzey sıcaklıklarının birçok bölgede 2,5° C kadar ısındığını bildirdiler.

İtalyan çevre uzmanları, Akdeniz'de su sıcaklığının 27° C'ye çıktığını ve son 3000 yılın en yüksek düzeyine ulaştığını açıkladı. Bu sıcaklığın tehlike sınırında olduğunu ifade eden uzmanlar, bazı canlıların bu ortamda hayatta kalamadıklarına dikkat çektiler. Biyometeoroloji Enstitüsü uzmanlarından Francesco Meneguzzo da, deniz sıcaklıklarının Akdeniz'de normalde Ağustos'ta 24° C'ye ulaştığını, ancak sera etkisi nedeniyle son yıllarda bu sıcaklığın 25-26° C'ye çıktığını söyledi. Uzmanlar, deniz sıcaklıklarının Adriyatik kıyılarında 28° C, Hırvatistan kıyılarında 29° C olduğunu kaydetti.

Denizler atmosferden karbon, azot ve kükürt emdikçe, deniz suyunun kimyası da değişiyor ve asitleşiyor. Atmosferdeki karbondioksit oranları arttıkça, denizlerdeki hidrojen iyonlarının oranı artıyor, karbonat iyonlarının oranı azalıyor, denizlerin pH oranı azalıyor ve denizler daha alkali hale geliyor – işte buna denizlerin asidifikasyonu deniyor. İklim değişikliğinin birçok etkisi hala bilinmese de, denizlerdeki etkisi büyük kesinlikle biliniyor.

1750'den beri denizlerin pH oranının ortalama 0,1 birim düştüğü tespit edildi. IPCC tahminlerine göre 2100'e kadar denizlerin pH oranı 0,14 ile 0,35 birim arasında düşecek; bu on milyonlarca yıl boyunca gö-

rülmemiş bir olaydır. Okyanusların asidifikasyonu görünmez ve kronik bir olaydır.

Karbonat iyonları, birçok deniz canlısının (mercanların, planktonların, istakoz, midye ve diğer deniz kabuklularının) kabuk ve iskelet yapmasında çok önemli rol oynar. Denizlerde karbonat iyonları azaldıkça bu canlıların gelişme hızları yavaşlıyor ve kabuklarının dayanımları azalıyor.

Atmosferdeki karbondioksit oranlarının önümüzdeki 50 yıl içinde iki kat artması, deniz yaşamında ciddi değişimlere ve bozulmalara neden olacaktır. Önce mercanlar ve planktonlar yok olacak, ardından tüm deniz gıda zinciri bozulacak ve ekosistemler çökecektir.²²

Dünya çapında deniz kıyılarının yarısı ve buradaki sualtı ekosistemleri aşırı inşaat nedeniyle bozuluyor. Kapalı veya yarı kapalı denizlerde oksijen yetmezliği nedeniyle bitki üreme ve gelişimi duruyor ve aşırı yosun üremeye başlıyor. Deniz kirliliğinin % 80'inin de insanların karalardaki aktivitelerinden kaynaklandığı tahmin ediliyor.

Buzulların Erimesi

Küresel ısınmanın neden olduğu etkilerden biri de kutuplarda, dağlarda ve Grönland'daki buzulların erimesidir. 1978'den beri uydu kayıtlarından elde edilen verilere göre Kuzey Kutbu denizindeki buz yüzeyi her 10 yılda % 2,7 oranında küçülüyor. Aşağıda 1979'dan 2007'ye kadar Kuzey Buz denizinin buzullarının gerileme oranını görebilirsiniz.

<http://www.copenhagendiagnosis.org/>

Grönland adası tamamen buzullarla kaplıdır. 2002 yılında Kuzey kutbu buzulları ve Grönland buzullarının 1.000.000 km² alanı yok oldu. Bu şimdikiye kadar kaydedilmiş en büyük küçülme oldu. 2004 yılında yapılan araştırmalar, Grönland buzullarının düşünülen 10 kat daha hızlı eridiğini gösterdi. 1978 ile 2007 yılları arasında, Grönland buz tabakasının erimesini, aşağıdaki grafik ve gösterimlerde inceleyebilirsiniz.

<http://www.copenhagendiagnosis.org/>

Ağustos 2010'da Grönland'dan 260 kilometrekare yüzölçümüne sahip devasa bir buzul koptu. Bu 1962'den bu yana Kuzey Kutup bölgesinde kopan en büyük buzul parçasıydı. Uzmanlar buz adacığının yapısında ABD geneline dört ay boyunca yetecek kadar tatlı su olduğunu belirtti.

Kuzey Kutbu buzullarının 2100'e kadar tamamen kaybolacağı tahmin ediliyor. Bunun önemli etkileri olacaktır. Dünyaya düşen güneş ışınlarını, beyaz kar tabakası geriye yansıtarak dünyanın ısı dengesine etki eder. Aynı şekilde, önceden buz ve karla kaplı tundralar yeşermeye başlıyor. Ormanlar tundralara gelecek ve çoğalacak. Kar kalkınca koyu renkli bitki ve ormanlar güneş ışınlarını yansıtmayacak ve küresel ısınmayı daha da arttıracaktır.²³

Antarktika'da özellikle batı bölgesinde buzulların erimesi kritik noktalara erişiyor. 2009 Kopenhag İklim Zirvesi'nde son bulguları açıklayan Stanford Üniversitesi bilim adamları 30 yıldır Antarktika'da çalıştıklarını, buzul erimesine şahsen şahit olduklarını söylediler. Tespit ve simülasyonlarına göre durum bu şekilde devam ederse, sadece Antarktika'daki buzul erimesinin 2100 yılına kadar okyanus seviyelerini 1,4 metre yükselteceğini belirttiler.

Aşağıda 1851'den beri Antarktika'daki Jakobshaven İsbrae buzulunun yıllar içindeki 45 kilometrelik gerilemesini izleyebilirsiniz. Özellikle son yıllarda gerilemedeki hızlı artışa dikkat edin.

<http://www.copenhagendiagnosis.org/>

Canlı Türlerine Etkiler ve Yok Olan Canlı Türleri

İnsanlık bugüne kadar, sadece bencil ve kısa vadeli hayatta kalma mücadelesi için, küresel bir canı rolünü oynadı. Dünyanın biyoçeşitliliğinin kalbinin büyük kısmını kesip yok ettik. Doğal yaşamı koruma etiği, en tehlikedeki canlı türleri için bile, genelde çok geç geldi ve çok yetersiz oldu...

Biz insanlar dünyaya ayak bastık ve burayı kendi alanımız olarak belledik. Evrimin galipleri, iki ayak üzerinde durabilen ve el becerileri gelişmiş olan bizler, yani insan türü; çevremizdeki mucizevi güzellikleri teker teker yok ediyoruz. Doğal yaşam alanları gitgide küçülüyor, canlı türleri hızla yok oluyor... Doğamız gereği benciliz ve dikkatimiz çok çabuk dağılıyor; bu nedenle ne yapmakta olduğumuzu henüz fark edemiyoruz. Ama gelecek nesiller hepsini görecek ve tüm acı veren detayları ile anlayacaklar. Fark ettikçe, kaybettiklerinin üzüntüsü de büyüyecek.

EDWARD O. WILSON

2011'in hemen başında, yılbaşı gecesinde ABD'nin Arkansas eyaletinin bir kasabasında binlerce kırmızı kanatlı kara kuş gökten ölü olarak yere düştü. Aynı olay güneyde Louisiana eyaletinde de yüzlerce kuş ölü bulundu. Bu olaylardan bir hafta önce de Arkansas nehri kıyılarında 100.000'e yakın tambur balığının topluca öldüğü belirlenmişti. Sonraki günlerde ABD'nin Kentucky eyaletinde ve İsveç'in Falköping kentinde de çok sayıda kuş ölüsü bulunduğu açıklandı. Bu ölümlerin nedeni henüz belirlenemedi; ancak küresel çapta canlı türlerinin yaşamlarında önemli değişimler olduğu uzun süredir gözlemleniyor.

Kuzey yarımkürede canlı türlerinin önemli bir kısmı her on yılda bir 6 km kadar kuzeye doğru göç etmeye başladı, çünkü mevcut yaşam alanları gittikçe daha da ısınıyor; doğal denge bozuluyor ve zorunlu olarak daha serine kaçıyorlar. Aynı şekilde canlı türleri, dağların alt yamaçlarından yükseklerle doğru göç ediyor. Böceklerin uçuş davranışları, kurbağaların çıkardıkları sesler, kuşların yumurtlamaları ve hayvan göçlerinde de değişimler gözlenmiştir.

Alplerde bazı bitki türleri her on yılda 4 metre kadar daha yükseğe doğru ilerliyor ve dağların tepelerinde görülen bazı bitki türleri de kayboluyor.

Kuzey yarımküredeki 35 kelebek türü yerleşik alanlarından 230 km daha kuzeye göç etti ve artık asıl yerlerinde bu kelebeklere rastlanmıyor. Bütün bu göçler, ekosistemlerin bozulmasına ve bazılarının tamamen çökmesine neden oluyor.

Görmeye hiç alışık olmadığımız manzaralar da yaşanıyor; örneğin

aşağıda fotoğrafını gördüğünüz ve 2009 Mayıs'ında Hollanda'nın Rotterdam kentindeki güve tırtılı saldırısı gibi.

<http://www.experienceproject.com/stories/Read-A-Great-Article-Today/565760>

Yakınlarındaki ağaçları tamamen kapladıktan sonra, güve tırtılları arabayı da tamamen kaplamışlar. Doğa Tarihi Müzesi'nden böcek uzmanı Stuart Hine, bu tırtılların kendilerini yabanarıları ve kuşlardan korumak için bu tür ağlar ördüklerini, ağların içinde kalan yaprakları yiyip tükettiklerini ve ardından da koza oluşturduklarını belirtiyor. Son 20 yıl içinde Avrupa'da iklimin gittikçe ılımanlaşması nedeniyle bu tür tırtılların sayısında da büyük artış gözleniyor.

Denizlerdeki canlı hayatında da değişimler gözleniyor. 2009 Haziran'ında dünya okyanuslarının ortalama sıcaklığı 17° C'ye ulaştı; bu değer şimdiye kadar tespit edilmiş en yüksek sıcaklık olarak kayıtlara geçti. Yeni araştırmalar ısınan denizlerin canlı hayatını ve gıda zincirini etkileyeceğini gösteriyor.

ABD Ulusal Ekolojik Analiz Merkezi'nden deniz ekolojisti Mary O'Connor ve arkadaşlarının yaptığı bir araştırmaya göre; deniz sıcaklıkları arttıkça denizlerdeki mikroorganizmalardan olan zooplanktonların üremesi artıyor ve diğer mikroorganizmalardan olan fitoplanktonları yiyip tüketiyorlar. Fitoplanktonlar fotosentez yoluyla havadan karbondioksiti aldıklarından, denizlerin karbon yutma oranı da düşüyor ve denizdeki gıda zinciri de bozuluyor. Zooplanktonların sayısının artması ve fitoplanktonların azalması denizlerdeki canlı hayatını etkiliyor. Gıda zincirinin bir üstünde bulunan, karides benzeri olan kriller fitoplankton-

larla beslendiği için kril sayısında da düşüşler yaşanıyor.

Kriller, kutuplardaki yaşam için son derecede önemlidir. Penguenler, foklar ve balinalar bu krillerle beslenir. 1976'daki küresel değişimle birlikte kril sayısında 10 yıl içinde % 40 düşüş meydana geldi. Bu da krille beslenen diğer canlıların azalmasına neden oluyor. Krilin yerini salp adı verilen bir tür ufak denizanası alıyor. Bu denizanelerinin ise besin değeri yok, diğer canlılara faydası da yok! 30 yıl öncesine göre penguenlerin sayısında ise % 50 azalma var.

Küresel ısınmanın sebep olduğu iklim değişikliğinden önce de insanlar canlı türlerini yok etmeye başlamışlardı. Bunlardan biri de denizlerdeki balık stoklarıdır. Dünya balık stoklarında büyük düşüşler gözleniyor. Özellikle büyük avcı balıklar neredeyse kalmadı. Kılıç, marlin, halibut, morina ve ton balığı gibi eti sevilen balıkların sayıları hızla çöküyor. Son 15 yılda artan endüstriyel balıkçılık nedeniyle bu büyük balık stoklarının en az % 80 azaldığı tespit edildi.

Deniz ürünleri 1994 yılında tepe noktasına ulaşmış olabilir. Dünyanın deniz ürünlerinin % 83'ünün sağlandığı, 164 büyük deniz ekosistemi üzerinde yapılmış bir araştırmaya göre, 1994'ten bu yana küresel çapta yakalanan balık hacmi 10,6 milyon ton azalmış. Stanford Üniversitesi biyologlarından Stephen Palumbi'ye göre okyanusların ekosistemlerini sürdürülebilir biçimde yönetmeyi beceremezsek, bu yüzyılın sonuna kadar denizlerde balık kalmayacak.

Başka bir araştırmaya göre ise 1850 yılına göre denizlerdeki morina balığı stokları % 90'ın üzerinde azalmış. New Hampshire Üniversitesi'nden Andrew Rosenberg, Nova Scotia bölgesinde 1850'den bu yana tutulan balık avı kayıtlarını araştırmış ve 1852'de bu bölgede 1,26 milyon ton morina balığı varken günümüzde sadece 50.000 ton kaldığını, bunun da sadece 3.000 tonunun yetişkin balık olduğunu tespit etmiş.

Mercan Kayalıkları

Mercan kayalıkları okyanuslarda en çok canlı çeşidinin yaşadığı bölgedir. Okyanustaki canlıların en az dört tanesinden biri mercan kayalıklarında yaşar veya ömrünün bir kısmında bu ortamda beslenir. Buralarda birçok deniz canlısı için hem saklanacak yer ve barınaklar, hem de çok bol besin bulunur.

Mercanlar iki ayrı canlının birlikte yaşamasının bir ürünüdür. Polip adı verilen ve bir tür deniz anemonu olan büyük partner, barınağı (sert dış çekirdeği) sağlar. Bir tür deniz yosunu olan küçük partner ise barınağın içinde yaşar ve fotosentez ile ürettiği besini polip ile paylaşır.

Mercanlar ısı farklılıklarına çok duyarlıdırlar ve değişimlere kolay adapte olamazlar. Deniz suyu sıcaklığı artınca, deniz yosununun fotosentez yapma becerisi bozulur ve polip kendisine artık fayda sağlamayan deniz yosununu dışarı atar. Eğer deniz suyu sıcaklığı bir iki ay sürekli yüksek kalırsa, polipler deniz yosunu olmadan yiyecek sağlayamadıklarından ölmeye başlarlar; canlı ve rengarenk mercanların yerine beyaz iskeletleri kalır. Buna mercanların ağarması denir.

Mercan ağarması 1930'lara dek pek duyulmuş bir şey değildi. 1970'lere kadar da pek fazla görülmemişti. Ancak 1998 El Niño'su ile birlikte mercanlar dünya çapında topluca ölmeye başladılar.

Mercanların % 75'inden fazlası Pasifik Okyanusu'nda yaşıyor ve bir araştırmaya göre 1968 ile 2004 yılları arasında 1530 kilometrekarelik bir mercan alanı yok oldu; bu yok oluş özellikle 1998'den sonra arttı.

2002 yılında mercanlar üzerine araştırmaları olan 17 bilim adamının birlikte hazırladıkları ve *Science* dergisinde yayınlanan makalede, böyle giderse 2030'a gelindiğinde mercanların büyük ölçüde zarar görecekları, 2050'ye gelindiğindeyse, en iyi korunan mercanların dahi toptan yok olacağı uyarısı yapıldı. Deniz suyu sıcaklığının 1° C artması, mercanların % 82'sini ağartır. Deniz suyu sıcaklığının 3° C artması ise tamamen ölmeleri demektir.

Yeni bir araştırma, denizlerde artan karbondioksit oranı ile birlikte denizlerin asitleşmesinin de mercanlar üzerindeki negatif etkisini gözler önüne serdi. Araştırmaya göre, mercanları bir arada tutan, çimento vazifesi gören madde, karbondioksit oranı yüksek sularda oluşmıyor ve mercanlar gelişemiyor.²⁴

Mercan kayalıklarına bağlı yaşayan beş ülkede binlerce insan vardır; yılda 30 milyar dolarlık bir geliri mercan kayalıklarında avlanarak sağlarlar. Ama bu ekonomik getiriden daha önemlisi, mercanların ölmesi ile buradaki ekosistemin tamamen çökmesi ve buradaki diğer canlıların da yok olması tehdididir.

Bilim adamları, insan aktiviteleri nedeniyle, şu anda altıncı büyük yok oluşun başladığı uyarısında bulunuyorlar. Michigan Üniversitesi'nden

paleontolog Catherine Badgely'e göre tüm memelilerin dörtte biri, kuşların % 15'i yok olma tehlikesiyle karşı karşıyadır. Dünya Koruma Birliği'nin (IUCN) 2004 yılı raporuna göre de, toplam 15.589 canlı türü yok olma riski taşıyor ve bu sayıya son bir yıl içinde 3.330 bitki ve hayvan türünün eklendiği belirtiliyor. Aynı rapora göre de amfibi hayvanların üçte biri, memelilerin dörtte biri, kuşların da sekizde biri tamamen yok olma tehdidi altında. 2004 yılında *Science* dergisinde yayımlanan bir araştırmanın sonuçlarına göre de, yok olma riski taşıyan bitki türü sayısı, daha önce düşünülenin üç katı oranında. Küresel bitki florasının % 13'ünün yok olabileceği tahmin ediliyor.

Canlı türlerinin yok olma tehlikesi yaşadığı en kritik bölgelerden biri Afrika. Afrika'da son yıllarda yaşanan kuraklıklar toplu hayvan ölümlerine neden oluyor.

2005 yılında Kenya'nın Hint Okyanusu kıyılarında kuraklık yaşanınca bu bölgedeki 400 kadar fil bir operasyonla iç kesimlere nakledilmişti, ancak bu yeni bölgeye de kuraklık gelince, bu operasyondan vazgeçildi. 2010 yılı başlarında yeni bir operasyona karar verildi. Kenya'nın Amboseli Doğal Parkı'nda 2009'da kuraklık yüzünden binlerce zebra ve anti-lop ölünce, etçil yırtıcılar av bulamaz hale düştü ve parktaki etçil-otçul dengesi alt üst oldu. Aslanlar ve sırtlanlar karınlarını doyuramaz hale geldi. 2005'ten beri görülmemiş bir operasyonla, Soysambu parkında yaşayan binlerce zebra, aslan ve sırtlanlara yem olmaları için Amboseli'ye kamyonlarla taşındı. Böylece bölgede hayvan nüfusu arasındaki denge sağlanması ve doğal park civarında yaşayan köylülerin hayvan sürülerine aslan ve sırtlanların saldırılarının önlenmesi hedeflendi.

Canlı türlerinin yok olmasındaki ana sebepler şunlar:

- İnsanların nüfus artışı
- Habitatların yok edilmesi: orman kıyımı, bataklıkların kurutulması, meraların tarım alanına dönüştürülmesi...
- Küresel ısınma sebebi ile iklim değişikliği
- Kirlilik
- İstilacı türler, örneğin Avustralya'ya sonradan getirilen tavşan ve tilkilerin verdikleri zararlar; karıncalar, çekirgeler...
- İnsanların aşırı tüketimi: denizlerde balıkların tükenmesi...

2010 yılının Ekim ayında dünya çapında tüm ülkelerin delegeleri Japonya'da "Birleşmiş Milletler Biyolojik Çeşitlilik Toplantısı"nda bir araya geldi. İlk kez 1992'de 193 ülkenin imza attığı anlaşmanın amacı hayvanların, bitkilerin ve insan hayatının geleceğinin korunması idi. Ne yazık ki 1992'den bu yana tam tersi gerçekleşmiş ve biyolojik çeşitlilik artan hızda yok edilmeye devam etmişti. En son 2002 yılında bir araya gelip koruma hedefleri belirleyen ülkelerin hiçbiri bu hedefleri yerine getirememişti.

Tıpkı "Kopenhag İklim Değişikliği Zirvesi" bölümünde detaylıca anlattığım iklim değişikliği konusunda somut kararların alınmamasındaki nedenler burada da geçerli oldu ve bu son "Biyolojik Çeşitlilik Toplantısı" da zayıf ve yetersiz bir anlaşma ile sonuçlandı. Neticede 2020 yılına kadar kara parçalarının sadece % 17'sinin korunmasına ve okyanusların da % 10'unun korunmasına karar verildi; ki bu değerler birçok doğa bilimci açısından doğanın işleyişinin devamı ve canlı türlerinin korunması açısından çok yetersizdir.

IPCC'nin 2007'deki durum raporuna göre, eğer küresel sıcaklıklar ortalama 1,5° C'den daha fazla artarsa, bilinen canlı türlerinin üçte biri yok olma riskine girecek. Eğer sıcaklık artışı 3,5° C'ye çıkarsa, dünyadaki canlı türlerinin % 40-70'inin yok olacağı tahmin ediliyor ve bu da küresel ısınmanın geri döndürülemez etkilerinin başında geliyor.

Canlıların toptan yok olması, 65 milyon yıl önce dünyaya göktaşı çarpması gibi dramatik doğal afetleri düşündürüyor. Fosil kayıtlarından bu tür toplu kıyımların dünya tarihinde beş kez yaşandığını gösteriyor.

Günümüzde ne kadar çok canlı türü yok olmakta? Araştırmacılar yok oluşun inanılmaz oranlarda yükseldiği konusunda hemfikirler. İnsanlar dünyanın doğasını bozmaya başlamadan önceki zamana göre 1.000 ila 10.000 kat daha fazla bir artışla yok oluyor canlı türleri.

Edenik adı verilen zengin biyoçeşitliliğe sahip bir önceki zaman dilimi 450 milyon yıl önce başlayıp 50.000 ila 10.000 yıl öncesinde, Paleolitik ve Neolitik insanların dünya sahnesine çıkması ile son bulmuş. Bu insanlar gelişmiş el aletleri, yoğun nüfusları ve öldürmedeki etkili yöntemleri sayesinde canlı türlerinin yok olmasında başrolü oynamışlar. Edenik döneminde her yıl canlı türlerinden milyonda sadece bir tanesi yok oluyormuş. Edward Wilson şöyle anlatıyor:

Eğer günümüzdeki doğal alanı ve yaşamı koruma çalışmaları mevcut düzeylerinde kalsın; orman kesimi ve doğayı yok etme eğilimi de aynı şekilde devam ederse, 2030 yılına kadar canlı türlerinin beşte birinin ve yüzyıl sonunda da yarısının yok olacağını söylemek doğru olacaktır... Eğer aksi yönde, doğal ortamı ve yaşamı korumak için ciddi ve önemli çabalar sergilenirse, türlerin yok olmasını en az yarı yarıya azaltabiliriz.

Yok olmuş türler hakkında arkeolojik çalışmalar bizlere şu dersleri öğretti:

- *Soylu vahşi adam hiçbir zaman var olmadı.*
- *Fethedilen cennet, mezbahaya döndü.*
- *Bulunan cennet, kaybedilen cennet oldu.*

Ormanların Yok Edilmesi

Yeryüzünde en geniş orman alanları bundan 6 ila 8 bin yıl kadar öncesine kadar vardı. İnsan aktiviteleri ve özellikle tarım nedeni ile bu orijinal orman alanlarının yarısı yok oldu.

- Ilıman iklim ormanlarının % 60'ı,
- İğne yapraklı ormanların % 30'u,
- Tropik yağmur ormanlarının % 45'i

- Tropik kuru iklim ormanlarının da % 70'i yok oldu!

Aşağıdaki haritada orman kesiminin yoğunlukta olduğu bölgeler koyu gri ile gösterilmiştir:

UNEP, Çölleşme Dünya Atlası, ISRIC 1997

Daha 1950'lerde yaşlı ormanlar, buzla kaplı olmayan kara parçalarının % 40'ını kaplamaktaydı – 50 milyon kilometrekare alandır bu. Bugün, bu alan 34 milyon kilometrekareye inmiştir ve hızla da azalmaktadır. Geri kalan bu yaşlı ormanların yarısı da bozulmuştur. Tüm dünyada yılda 130 bin kilometrekare alan orman kesildiği tahmin ediliyor; bu değer Yunanistan'ın yüzölçümü kadar bir alandır.

Son 50 yılda yaşanan orman kıyımı belki de dünya tarihinde en önemli, hızlı çevresel bozunum olayıdır. Ormanlar küçüldükçe, oradaki ekosistem de hızla çöker. Bir ormanın onda dokusunu yok ederseniz, orada yaşayan canlıların en az yarısını da yok etmiş olursunuz. Doğal parklarda da bu kural geçerlidir. Doğal parkın alanı ne kadar küçük olursa, içinde yaşayabilecek canlı tür sayısı da o hızla küçülür. Ürkütücü olan şey ise, geri kalan onda birlik ormanı da kestiğinizde, oradaki canlı türlerinin hepsinin birden yok olmasıdır.

Biyocoşunluluğun en fazla olduğu bölge tropik yağmur ormanlarıdır. Yeryüzü kara parçalarının sadece % 6'sı tropik yağmur ormanı olduğu halde, buralarda bilinen canlı türlerinin yarısından fazlası yaşamaktadır. Ne yazık ki tropik yağmur ormanları da hızla yok oluyor. Birleşmiş Milletlerin Gıda ve Tarım Organizasyonu (FAO) raporuna göre, 1980'den beri her yıl tropik yağmur ormanları % 1 küçülüyor. Bazı uzmanlar ise FAO'nun değerlerinden daha fazla kesim olduğuna ve kesimin yılda % 2 civarında olduğuna inanıyor.

Amazon yağmur ormanları da tehlike altında. Amazon ormanları

yedi milyon kilometrekare alanı kaplar. Bu öylesine büyük bir alandır ki, neredeyse on tane Türkiye'yi içine alabilir. Bu bölgede sınırları olan ülkeler, bu ormanları ahşap deposu olarak görüyorlar. Büyük şirketler orman kesimlerinden çok büyük paralar kazanıyor. Daha şimdiden Amazon ormanlarının % 16'sı yok edildi. Amazon'un üçte ikisine sahip olan Brezilya, bu ormanların sadece % 3-5'ini koruma altına almış. Geri kalan birçok yerde ise kanunsuzluk ve alabildiğine orman kıyımı devam ediyor. Senaryo hep benzer: Önce orman içlerine doğru bir yol açılıyor. Kamplar kuruluyor, patikalar açılıyor. Avcılar çalışanlara yemek için ormandaki hayvanları avlıyorlar. En değerli ağaçlar kesildikten sonra, geri kalan arazi çiftçilere veya hayvan sürüsü sahiplerine satılıyor. Yeni çiftliklere yollar açılıyor. Geri kalan ağaçlar da kesiliyor ve arazideki tüm artıklar yakılarak tarım alanı oluşturuluyor. Yanan bitkilerin külleri toprağı 2-3 yıl verimli hale getiriyor. Toprak 2-3 yıl sonra verimsizleşmeye başlayınca, ya kaderlerine razı olarak fakir toprakta çiftçiliğe devam ediyorlar, ya da ormanın derinliklerinde yeni tarım alanları açmak üzere ilerliyorlar. Bu yıkıcı devinim sürüp gidiyor...

Zaman içinde bu dönüşüm kritik bir noktaya ulaşıyor ve artık durdurulamaz bir hale geliyor. Orman kesimi başladıktan sonra, insanlar bu bölgelere akın etmeye başlıyor. Marketinden terzisine yeni topluluklar meydana geliyor. Bu toplulukların devamı ve artması da orman kesimlerinin hızlanmasına neden oluyor. Bilim adamları buna "sinerji" diyorlar.

Brezilya'da Amazon ormanlarında dört yıl süren bir araştırma, orman kesiminin, yağmur ormanlarının ekosistemini sürdürmesine izin vermediğini gösteriyor. Stanford Üniversitesi bilim adamları, alan taramaları ile uydu görüntülerini birleştirip şu sonuçlara varmışlar: Seçici kesim, yani bir orman alanında sadece bir veya iki ağaç türünü kesmek, tüm ağaçları kesmeye göre % 60-123 oranında daha fazla zarar veriyor. Ayrıca seçici ağaç kesimi, havaya daha önce tahmin edilenden % 25 daha fazla sera gazı salınmasına neden oluyor. Kesilen her ağaç, civarındaki 30 ağacın da ciddi oranda hasar almasına yol açıyor; bunun nedeni seçici kesimin, kendi özünde zarar verici olmasıdır. Ağaçlar kesilince, bu ağaçla diğerleri arasında asılı olan sarmaşıklar diğer ağaçları da çekiyor, açılan alan kuruyor ve yangına daha müsait bir ortam oluşuyor. Kesimde ve taşımada kullanılan traktör ve diğer araçlar da orman tabanına zarar veriyor. Kesilen ağaçlar, geride kalan çürüyen artıklar ve kesimden atılan

talaşlar da havaya karbondioksit salımlarını hızlandırıyor. Geleneksel orman kesimi her yıl 400 milyon ton karbon salıyor, seçici kesim de ek olarak 100 milyon ton karbon salıyor.

Amazon'a yağın yağmurunun yarısı ormanın kendisinden kaynaklanır. Ağaçların yapraklarından terleme ile atılan su buharları bulutları oluşturup, toprağa yağmur olarak geri döner. Ormanlar yok oldukça, yağın yağmur oranı da azalıyor: bir başka sinerji etkisi. Bu şekilde devam ederse, yakın bir gelecekte bir dönüm noktasına ulaşılacak ve aniden bu ekosistem çökerek, yağmur ormanları tamamen yok olacak ve yerini bozkır alacaktır.

Benzer durumlar başka bölgelerde de görülüyor. Endonezya'daki tropik ormanların % 80'i kesildi. Yerine yağ üretimi için palmye ağaçları dikildi. Palmye yağı biyodizel üretiminde ve atıştırmalık çerezlerin pişirilmesinde, patates kızartmalarında kullanılıyor ve son yıllarda dünya çapında çok talep gören bir ürün. Ancak doğal ormanların kesilip bu amaç için palmye ağaçları yetiştirilmesinin de büyük sakıncaları var:

- Tropik ormanlar yok ediliyor, palmye plantasyonu açmak için geri kalan bitkiler yakılıyor, havaya büyük oranlarda karbondioksit salınıyor.
- Doğal denge bozuluyor, nemli tropik iklim birden daha kurak bir iklime dönüyor.
- Kuraklık yangınlara sebep oluyor: sinerji etkisi. 1997-98 yıllarında Endonezya'da 10 milyon hektar alan yandı.
- Yerel ekosistemler çöküyor, canlı türleri tümünden yok oluyor.
- Palmye plantasyonlarında zararlı bitkilere karşı böcek ilaçlamaları yapılıyor. Toprağa bir sürü zararlı kimyasal karışıyor ve ilaçlamayı yapan kişiler dahi ilaçlardan etkilenecek hasta oluyorlar.
- Bu hızda giderse, alçak bölgelerdeki ormanların tamamı önümüzdeki 10 yıl içinde yok olacak. Ne yazık ki bu bölgeler aynı zamanda en zengin ekosistem ve canlı türlerinin yaşadıkları yerlerdir.
- Aynı zamanda palmye plantasyonları için bitkilerin yakılması ve çıkan yangınlar da güneydoğu Asya'da hava kirliliğine neden oluyor.

Ormanlar büyük oranlarda karbonu depolarlar; canlı ve ölü ağaçlar 330 Gt karbon depolarken, 660 Gt karbon da ormanların altındaki topraklarda depolanıyor. Ayrıca bilinmeyen miktarlarda karbon da ağaç ürünlerinde, binalarda, mobilyalarda ve kağıtta depolanıyor.

Yüksek ve orta paralellerde bulunan ormanlar net karbon depoları olarak yılda $0,7 \pm 0,2$ Gt karbonu havadan alıyorlar. Düşük paralellerdeki (ekvatora yakın bölgelerdeki) ormanlar ise net karbon kaynağı olarak yılda $1,6 \pm 0,4$ Gt karbonu havaya salıyorlar; bunun nedeni ise orman kesimi ve ormanların bozulmasıdır. Bu değerleri insan etkisiyle havaya salınan karbonla karşılaştırabiliriz: 1990 yılında 6 Gt karbon fosil yakıt yakılmasıyla havaya salınmıştır. Sadece tropik ormanların kesimi nedeniyle, fosil yakıtlardan salınan gazların % 27'si kadarı havaya salınıyor.²⁵

Erken Gelen İlkbahar

İlkbahar eskiye oranla dünya üzerinde farklı bölgelerde 5 ila 26 gün arasında erken gelmeye başladı. Bu durum uzaydan daha net gözlemleniyor. Son 20 yıldır uzaydan çekilen uydu fotoğrafları da karaların daha erken yeşillenmeye başladığını, ilkbaharın her geçen yıl daha erken geldiğini kanıtıyor.

Küresel ısınma sayesinde dünyanın birçok bölgesinde ürün alma süresi de uzuyor ve bu durum bazı bölgelerde daha fazla mahsul almaya neden olsa bile, diğer bölgelerde çok ciddi etkileri olabiliyor, Amazon ormanlarının kurak çayırılara dönüşmesi gibi.

Yağmur ve Kuraklık

Dünya ısındıkça, yağmurlar da artıyor, ama yağmur artışı doğa ve insanlar için her zaman iyi bir şey anlamına gelmiyor.

İklimbilimcilerin en kesin tahminlerinden biri, dünya ısındıkça, kışları daha yüksek enlemlerdeki (kutuplara daha yakın) yerlere daha fazla yağmur düşeceği tahminidir. Kuzey ülkelerinde Kanada'da 2003 yılında fazla kar yağışı nedeniyle normalden çok daha fazla çığ oldu ve insanlar öldü. 2004 yılında İngiltere'de öyle çok yağmur yağdı ki, hayvan yemi için kuru ot bile oluşamadı. 2007 yazında Türkiye kavrulurken, İngiltere'nin kuzeyi sellere yenildi.

IPCC'nin 2007 durum raporuna göre:

- 1900 ile 2005 yılları arasında 30° enleminin kuzeyindeki bölgelerde yağışlar genelde artarken; tropik bölgelerde yağışlar azaldı. 10° ile 30° enlem arasındaki bölgelerde yağışlar 1900 ile 1950 arasında arttı, ancak 1970'ten sonra azalmaya başladı.
- Özellikle 1976-77 ile birlikte 10° kuzey ve 10° güney enlemler arasında kalan tropik bölgelerde yağışlar azaldı. Bu durum 1976'daki güney Pasifik Okyanusu'nun ani ısınması sonrasındır. Tropiklerdeki değerler, küresel ortalamaları da büyük oranda etkiler.
- Kuzey ve Güney Amerika'nın doğu bölgeleri, kuzey Avrupa, kuzey ve orta Asya daha fazla yağış alırken; Sahel, Akdeniz, güney Afrika ve güney Asya'nın belli bölgeleri daha kurak olmaya başladı.
- Sellere yol açan aşırı yağışlarda da gözle görülür artışlar var. Toplam yağışın azaldığı bölgelerde bile seller artıyor. Bu durum ısınan iklim ve havadaki su buharının oranındaki artışa uygun bir durum olarak gelişmektedir.
- Kuraklık 1970'ten beri, özellikle tropik bölgelerde daha yaygınlaştı. Azalan yağışlar ve artan sıcaklık ile birlikte kuraklık da artıyor.
- Avustralya ve Avrupa'da aşırı sıcak dalgaları ve ardından gelen kuraklıklar da küresel ısınmanın yansımaları olarak görülüyor.

2003 yazında Avrupa'da yaşanan aşırı sıcaklıklar nedeniyle 35 bin kişi öldü.

Dünya, genelde daha kuru ve yağışsız bir iklime doğru gidiyor. Bunun ilk kanıtı 1960'larda, Afrika'da Sahel bölgesinde görüldü. O tarihlerde birden başlayan kuraklık bugüne kadar devam etti. Atlantik Okyanusu'ndan Sudan'a kadar olan çok büyük bir alan kurudu, çöle dönüştü. Bunun nedeni ise Hint Okyanusu'nun deniz yüzey su sıcaklığının artması olarak bulundu. Tabii ki su yüzey sıcaklığının artışı da sera gazlarının artmasına bağlı.

Sudan'ın batı bölgesi olan Darfur'daki kuraklık insanları umutsuzluğa sürükledi. Deve güden göçebe kabileler hayvanlarına yiyecek bulama-

yrıca tarım alanlarına girdiler ve bu da tarımla uğraşanlarla göçebeler arasında süregelen savaşa ve soykırımına yol açtı.

Darfur'da yaşananlar için Batı ülkeleri dini, politik vesaire nedenler bulmaya çalışsalar da, bu felaketin asıl nedeni bilimsel olarak kanıtlanmış olan iklim değişikliği ile birlikte gelen kuraklık ve o bölge doğasının mevcut nüfusu artık besleyememesidir.

Gelecekte dünyada başka yerlerde olabilecekler için de bu bir felaket habercisi olabilir mi? Bu bölgedeki iklim değişikliği o kadar büyüktür ki, tüm dünyanın iklimini etkileyebilir. Çölleşen bu bölgeden rüzgarlar havaya çok büyük miktarlarda toz kaldırır; dünya genelinde havadaki tozların yarısı bu bölgeden gelmektedir. Çölleşmenin artışı ile birlikte havadaki toz oranı da 1/3 oranında artmıştır. Bilim adamları hala bu değişimin dünyadaki etkilerinin ne olabileceğini araştırıyor. Dünyada her şey diğerlerine bağlı olduğundan ki, artan tozların da mutlaka bilinmeyen ve beklenmeyen etkileri olacaktır...

Bazı bölgelerin su kaynakları, eriyen buzul ve kar tabakalarının sularıdır. Küresel ısınma nedeniyle hızla küçülen buzul ve kar alanları, bu su kaynaklarını da tehdit ediyor. Hindukuş, Himalayalar ve Ant dağlarının buzulları hızla eriyor ve bu bölgelerde dünya nüfusunun altıda biri yaşıyor. Himalayalar'dan kaynaklanan yedi büyük nehir, Asya'da iki milyar insana su taşıyor.

Eğer Himalayalar'ın buzulları erimeye başlarsa, ki tahminler arasında bu da var, Hindistan ve Bangladeş'te geniş su taşkınları ve ardından da kullanma suyu sıkıntıları yaşanacak. Burada uzmanların en büyük korkusu, muson yağmurlarının azalması ile yüz milyonlarca insanın kıtlık ve susuzluk nedeni ile telef olması veya toplu göçe zorlanması.

Hindistan, Pakistan ve Bangladeş'in de bulunduğu Güneybatı Asya'yı bekleyen tehlikelerden biri de muson yağmurlarının düzensizleşmesidir. Genelde muson yağmurlarında azalma beklense de, bazen de beklenmedik şekilde rekor seviyelerde yağmurlar yağmakta ve büyük felakete neden olmaktadır. 2010 Temmuz'unda Pakistan'a yağın aşırı muson yağmurları büyük sellere yol açmış, ülkenin beşte biri seller altında kalmış, 2000'in üzerinde insan ölmüş ve 20 milyon insan da evsiz kalıp, göçe zorlanmıştır.

Türkiye'de 2007 yazında ciddi su sıkıntıları, kuraklık yaşandı. Büyük şehirlerde acil önlemler alındı, suyun idareli kullanılması istendi, su kesintileri oldu. Oysa medyada hükümet yetkilileri ülkemizde su sıkın-

tısının olmadığını söylüyorlardı; ama hiç kimse değişen iklimin nasıl bir kuraklık getireceğini bilemiyor.

Su Kaynakları ve Kalitesi

Artan nüfus, büyüyen ekonomi ve toprak kullanımındaki değişiklikler nedeniyle, halihazırda su sıkıntısı çekilen bölgelerde, iklim değişikliği nedeniyle daha büyük sıkıntılar yaşanacak.

Birleşmiş Milletler Çevre Programı 2008 yılında dünyanın su kaynaklarının durumu ile ilgili bir rapor yayınladı. Son 20 yıl içindeki değişimleri ve aktiviteleri inceleyen bu raporun bazı önemli maddeleri şöyle:

- Temiz su kaynakları eşit dağılmamıştır ve çoğu da insan nüfusunun yoğun olduğu bölgelerden uzaktadır. Dünyanın büyük nehirlerinin çoğu düşük nüfuslu bölgelerden geçmektedir. Dünyada yaklaşık 263 uluslararası nehir vardır ve bunlar dünya yüzeyinin % 45,3'üne yayılmıştır.
- Yeraltı suları, dünyanın kolay kullanılabilir temiz su kaynaklarının % 90'ını kapsar ve içme suyu için 1,5 milyar insan yeraltı sularını kullanır.
- Tatlı su tüketiminin % 75'i tarıma gider –genelde mahsul sulamada– endüstriyel kullanım % 20 civarındadır, geri kalan % 5 ise evlerde kullanılır.
- Günümüzde 29 ülkede 450 milyon insan su kıtlığı çekiyor. 2025 yılında dünya çapında her üç kişiden ikisinin su kıtlığı yaşayacağı tahmin ediliyor. Sadece Afrika'da 25 ülkenin su kıtlığı çekmesi öngörülüyor.
- Temiz su kaynakları ve sıhhi koşullar hala dünyanın birçok bölgesinde temel problemdir. Küresel nüfusun % 20'si güvenli içme suyu bulamıyor. Yaklaşık 1,1 milyar insanın artırılmış suya erişimi yok ve 2,4 milyar insan da sıhhi koşullardan uzak yaşıyor.
- Her yıl iki milyon insan su kaynaklı hastalıklardan (insan dışkılarının sulara sızmasından kaynaklanan hastalıklardan) ölüyor ve bunları çoğu da beş yaş ve altındaki çocuklardır.
- Bahreyn, Kuveyt, Suudi Arabistan ve Birleşik Arap Emirlikleri, tatlı su için deniz sularını tuzdan arındıran teknolojiler kulla-

nyorlar. Bahreyn'in neredeyse hiç temiz su kaynağı yok. Suudi Arabistan'ın ise temiz suyunun üçte ikisi toprağın çok derinlerindeki fosil su kaynaklarından alınıyor ve bu kaynaklar her yıl 5,2 km³ hızıyla tüketiliyor.²⁶

Ulusal Atmosferik Araştırma Merkezi'nin (NCAR) bir araştırması sonucunda, dünyanın insan nüfusu açısından en kalabalık olan bölgelerinde bulunan nehirlerin su hacimlerinin düştüğü tespit edilmiş. 1948'den 2004'e kadar dünyanın büyük nehirlerinin debilerini inceleyen bilim adamları, nehirlerin üçte birinin su hacminin azaldığını görmüşler. Debisi azalan nehirler arasında Çin'deki Sarı Nehir, Hindistan'daki Ganj Nehri, Batı Afrika'daki Nijer Nehri ve ABD'deki Colorado Nehri bulunuyor. Debisi artan nehirler ise, kutuplara yakın ve küresel ısınma nedeniyle eriyen buzullarla beslenen nehirlerdir.²⁷

İnsan Aktivitelerinden Salınan Isı, Isı Adaları

İnsan aktiviteleri ile tüketilen enerjinin neredeyse tamamı ısı olarak dünya atmosferine ve yer kütesine aktarılır ve –termodinamiğin ikinci yasası gereği– enerji yüksek entropi şekillerine, yani daha dağınık şekillere doğru akar. Yenilenemeyen kaynaklardan (kömür, petrol, doğal gaz ve nükleer) elde ettiğimiz enerjiler nedeniyle Dünya Sistemi'ne ısı aktarıyoruz ve bu fazladan gelen ısı da iklimi etkileyen bir unsur. Küresel olarak 2005 yılında insan etkileriyle salınan fazladan ısı akışı +0.028 W/m² değerindeydi ve küresel ısınmaya etkisi % 1'di – başka bir deyişle insanlar tarafından havaya salınan sera gazlarından dolayı meydana gelen küresel ısınmanın % 1'ine neden oluyordu. Ülkelerin enerji kullanma yoğunluğu ve nüfus yoğunluğuna bağlı olarak dünya üzerinde insan etkisi ile ısı dağılımı da farklılık gösteriyor. ABD'de ısı akışı +0.39, m Avrupa'daysa +0.68 W/m² dir – yerel karbondioksit salımının neredeyse % 40'ı kadar.

"Isı Adası" terimi, civarındaki bölgelere göre daha sıcak olan bölgeler için kullanılır. Bir milyondan fazla insanın yaşadığı büyük şehirlerin yıl boyunca ortalama sıcaklığı, civarlarındaki diğer bölgelere göre 1-3° C daha fazla oluyor. Özellikle geceleri bu ısı farkı 12 dereceye kadar çıkabiliyor. Isı adaları içinde yaşayan toplumlar yazları fazla sıcaktan

etkilenmemek için daha fazla soğutucu klimaları kullanarak daha fazla enerji tüketiyorlar, enerji talebinde ani artışlara, hava kirliliğine ve daha fazla sera gazı salımlarına neden oluyorlar. Ayrıca yazın aşırı sıcaklara bir de bu ısı adası etkisi de eklenince insan ölüm oranları da artıyor. 1995 yılında aşırı sıcaklarda ABD'nin Chicago şehrinde yaklaşık 600 kişi aşırı sıcaklar nedeniyle ölmüştü. 2003 yılında Avrupa'yı etkileyen aşırı sıcaklarda ise, çoğunluğu büyük şehirlerde olmak üzere 35.000 kişi öldü.

Isı adasının diğer etkileri, yerel havaları etkilemesidir – rüzgar şekillerini, bulut oluşumunu, sis oluşumunu, yağışları değiştirir. Rüzgarlarla ısı adasına yaklaşan bulutlar, atmosferin üstlerine doğru itilir ve daha fazla yağış, fırtına oluşabilir. Şehirlerin rüzgar yönündeki bölgelerinde yağmur oranları % 48-116 daha fazla olabilir.

Doğal Afetler

IPCC 2007 raporunda, özellikle 1950'den sonra doğal afetlerde önemli bir artışın yaşandığı belirtiliyor.

<http://maps.grida.no/go/graphic/number-of-disasters-per-year>

Bazı bilim adamları iklim değişikliğinin depremleri ve volkanik aktiviteleri de tetikleyebileceğini belirtiyor. Yerbilimciler, iklim değişikliği nedeniyle buzulların erimesinin, yerkabuğu üzerindeki yükü azalttığını ve bunun da depremler ile yanardağ patlamalarına neden olabileceğini belirtiyorlar. Bir metre küp hacmindeki bir buz kütlesi bir ton ağırlık çeker ve bazı buzullar da üç kilometre kalınlığındadır. Erime ile bu kütle kalkarsa, tabandaki kayaların üzerindeki gerilimler de azalacaktır ve bu kaya kütleleri harekete geçebilecektir. Ayrıca eriyen buzullar denizlere akıyor ve denizlerin kütleleri artıyor – bu da denizler altındaki yerkabuğunda daha fazla gerilim yaratarak deniz altındaki depremleri tetikleyebilir. Yukarıdaki grafikte 1970'lerden itibaren depremlerde de bir artış olduğu gözlemleniyor.

1998 ve 2002 yılları arasında bir milyar dolar ve üzerinde zarara yol açmış tam 17 doğal afet oldu. Bunların arasında kuraklık, sel, orman yangını, tropikal fırtınalar, dolu fırtınaları, hortumlar, aşırı sıcaklar, buz fırtınaları ve de en pahalısı olan 10 milyar dolar zarara yol açmış olan 2002 kuraklığı var. Bu afetler, gelecekte de olacakların habercileri. İklim değişikliği konusunda hiçbir şey yapmamanın ekonomik olarak da çok ağır bedelleri olduğunun kanıtı bu doğal afetler.

Scientific American dergisinde Temmuz 2007'de yayımlanan bir yazıya göre, 1890'dan bu yana kasırgaların sayısında bariz bir artış var; deniz yüzey sıcaklığındaki her 0,1° C'lik artış, bir yeni tropik kasırga ekliyor bu sayıya.²⁸ Atlantik Okyanusu'nda önceki 13 yıla oranla % 75 artışla, 1995 ve 2008 arasında 111 kasırga meydana geldi.

Eskiden 40-50 yılda bir vurma olasılığı olan büyük fırtınalar artık hemen her yıl gerçekleşmeye başladı ve Filipinler de bundan nasibini alıyor. 2006 yılındaki tayfunda Filipinler'de 1000'in üzerinde insan öldü. 2008'deki tayfunda bir feribot battı ve 800 kişi öldü. 2009'da Parma tayfununda 300 kişi, Ketsana fırtınasındaysa 140 kişi öldü. Ardından 2010 Ekim'inde son beş yılın en büyük fırtınası, 300 kilometre çapındaki ve hızı saatte 210 kilometreye ulaşan 'süper tayfun Megi' Filipinler'in üzerinden geçti – bu kez sadece 36 kişi öldü.

Sıkça meydana gelmeye başlayan tayfunlara karşı Filipinler devleti gittikçe daha ciddi önlemler alıyor ve bu sayede son zamanların en büyük fırtınasında bile can kaybı nispeten az oldu. Bu durum sadece Filipinler için değil, dünyanın çoğu ülkesi için de geçerlidir – sıklaşan doğal afetlere

karşı daha ciddi ve büyük çaplı önlemler alınıyor.

Ancak alınan önlemlerin ekonomik boyutu da büyük. Megi tayfunu Filipinler'e vurmadan önce tayfunun merkezinin geçeceği bölgeden yüz otuz binin üzerinde insan tahliye edildi. Filipinler'den sonra Megi tayfunu Tayvan ve Çin'e yaklaşırken, bu ülkeler de tayfunun vuracağı bölgelerden yüz binlerce insanı tahliye etti. Çünkü tahliye edilmese sonucu tahmin edebiliyorlardı; 2008'de Myanmar'a yaklaşan dev fırtınaya karşı başta-ki askeri cunta hiçbir ciddi önlem almayınca 100 binin üzerinde insan ölmüştü.

Yüz binlerce insanın tahliyesi nadiren oluyorsa bir ülkeyi finansal olarak belki çok etkilemez, ama bu tür olaylar her yıl veya yılda birkaç kez meydana gelmeye başlarsa, belki çok zengin birkaç ülke dışındaki tüm ülkeleri ekonomik açıdan ciddi olarak etkileyecektir. Megi, 2010 yılında Çin'i vuran 13. tayfun olmuştu ve Çin devleti 2010 yılını sürekli bir teyakkuz halinde, insanları tahliye etmeyle, nehirlerin taşmasını önlemeyle, sellerin hasarlarını gidermeyle, toprak kaymalarını sonucu göçük altında kalan insanları kurtarmayla geçirdi.

Büyük fırtınalarda insanları tahliye etmek can kayıplarını önlüyor, ama ekili tarım alanlarına hiçbir şey yapılamıyor. Megi tayfunu Filipinler'in en verimli tarım arazilerini de silip süpürdü, 385 bin ton pirinç ve 46 bin ton mısır mahsulü telef oldu – çiftçilerin o yılki geçim kaynakları yok oldu. Zaten fakir olan çiftçiler belki devlet desteği ile bu zararı atlatabilirler, ama ya sonraki yıl da gerçekleşirse, ya sürekli gerçekleşirse?... Her geçen yıl artarak meydana gelen bu normal dışı afetler hem halkları hem de devletleri gittikçe daha fazla zorlayacaktır.

Son 40 yıldır sigorta şirketleri doğal afetlerden meydana gelen sigorta ödemelerinin yükü altında eziliyorlar. Örnek olarak, 1998'deki El Niño etkisiyle başlayan ilk on bir aylık zarar 89 milyar doları geçmiş, 32.000 insan ölmüş ve 300 milyon insan da evsiz kalmış. Sadece bu dönemdeki ekonomik kayıp, 1980'li yılların tamamına eşdeğer.

1970'lerden bu yana sigorta kayıpları her yıl yüzde on arttı ve 1999'da 100 milyar doları geçti. Bu oranda bir artış küresel ekonomik sistem için büyük bir tehdit. Yüzde on artış demek, her 7-8 yılda bir maliyetin ikiye katlanması demektir ki, bu da sürdürülebilir değildir.

Amerika'nın Florida Eyaleti'nde gittikçe sıklaşan fırtınalar nedeniyle sigortalanan evlerden 100.000 dolarlık muafiyet isteniyor; yani sigorta

firmaları hasarın ilk 100.000 dolarlık kısmını karşılamıyor. Afetler arttıkça benzer bir durum herkesin başına gelebilir. Evimizi doğal afete karşı sigortalarken şu anda birkaç yüz dolar olan muafiyet sınırları aniden yükselebilir. En kötüsü de büyük bir doğal afet neticesinde sigorta şirketlerinin oluşacak zararı karşılayamaması ve batması.²⁹

Bir sivil toplum kuruluşu olan ve insanlar arasında küresel eşitliği ve insanların bir arada geçinebilmesini amaçlayan German Watch verilerine göre 1990–2008 yılları arasında, 11.000'i aşkın normal dışı, aşırı iklim olaylarından 600.000 insan öldü ve 1,7 trilyon dolarlık maddi kayıplar oldu.

İklim:

- Bundan 20 yıl öncesine göre, hava sıcaklıkları tüm dünyada ortalama 0,8° C arttı.
- 1994-2008 arasındaki 14 yılın 12'si şimdiye kadar ölçülmüş en sıcak yıllar oldu.
- 1970'lerden bu yana kurak yazların sayısında artış gözlemleniyor ve kuraklık gittikçe kötüleşiyor ve daha uzun sürüyor.
- Bazı bölgelerde ise mevsim normalleri dışında, aşırı yağışlar ve seller oluşuyor.

Havadaki karbondioksit oranı:

- Endüstri devrimi öncesinde milyonda 280 iken, şu anda atmosferdeki karbondioksit oranı milyonda 388.
- Küresel olarak karbondioksit salımları 1980 ile 2000 arasında % 22 arttı. 2000 yılından beri 1990-1999 yılları arasındaki ortalamanın üç katı kadar karbondioksit salıyoruz. Uluslararası Enerji Ajansı'nın tahminlerine göre aynı şekilde devam edersek, 2004-2030 yılları arasında karbondioksit salımları küresel olarak % 55 artmış olacak.

Ormanlar:

- Tropik ve ılıman ormanların yarısı yok edildi.
- Tropik bölgelerde hala saniyede dört dönüm orman yok ediliyor.
- Kuzey Amerika kıtasının batı bölgelerindeki milyonlarca hektarlık ladin ormanları kabuk böceklerinin istilasına uğrayıp yok oldu. Böcekler bu ağaçların kabuklarında üreyip, larvaları ağacın öz suyunu içip ve ağaçları kurutuyor. Böcek nüfusu normalde sert geçen kışlar nedeniyle kontrol altında tutuluyordu ama ABD'nin batısında, İngiliz Kolombiya'sında ve Alaska'da bulunan bu ormanlık bölgelerde artık

kışlar daha yumuşak geçiyor ve böcek nüfusunda da bir patlama yaşanıyor. Bunun sonucunda da çok geniş orman alanları yok oluyor.

Karalar:

- Sulak, bataklık alanların yarısı, mangrovların üçte biri yok edildi.
- Kurak bölgelerde ekilebilir arazilerin yarısı aşırı tarım aktiviteleri nedeniyle verimsizleşmiş ve çölleşmektedirler.

Denizler:

- Küresel ısınma nedeniyle, kutuplar ve Grönland'dan kopup eriyen buzullar deniz suyu seviyesini yükseltiyor. Maldiv adaları gibi Polinezya, Melanezya ve Hint Okyanusu'ndaki birçok adanın sular altında kalacağı tahmin ediliyor.
- 125 bin yıl önce dünya daha sıcakken ve kutuplardaki buzlar büyük oranlarda erimişken deniz seviyesi de 4-6 metre kadar yükselmişti.
- Denizler ısınıyor, birçok bölgelerde son 20 yıl içinde yüzey suları 2,5° C arttı.
- Denizlerdeki büyük balıkların % 90'ı yok edildi.
- Denizlerdeki toplam balık stokunun % 75'i aşırı avlanma nedeniyle tehlikeli ölçüde azaldı.
- Mercanların % 20'si yok oldu, % 20'si daha yok olmak üzere.
- Deniz suyu havadaki karbondioksiti aldıkça ve denizlerdeki CO2 oranı arttıkça, deniz suyundaki karbonik asit oranı da artıyor, yani denizler asitleşiyor. 1750'den beri denizlerin pH oranının ortalama 0.1 birim düştüğü tespit edildi.
- Suni gübre yapmak için azotun yapısı endüstriyel işlemlerle değiştiriliyor ve azot daha aktif bir bileşime dönüştürülüyor. Sulara ve denizlere karışan bu aktif azot, "aşırı gübrelenme" denen bir olaya neden olup, o bölgelerdeki hayatı yok ediyor, ölü bölgeler meydana getiriyor. Okyanuslarda 200'ün üzerinde ölü bölge oluştu.

Temiz-Tatlı Su:

- İnsanların tatlı su tüketimi 1960 ile 2000 yılları arasında iki kat arttı.
- Kolorado, Ganj, Nil, Sarı nehirler gibi birçok nehir artık yazları, kurak mevsimlerde denizlere akıyor.
- Küresel ısınma nedeniyle tatlı suyun bugüne kadar alışlagelmiş olan dağılımı değişiyor. Bazı bölgeler çok daha fazla yağış alırken, başka bölgeler çölleşiyor.
- Buzullarda stoklanmış tatlı sular da buzul erimesiyle azalıyor. Bir

milyarın üzerinde insanın su kaynağı bu tür buzul sularından geliyor, bu kaynaklar da azalmakta.

Buzullar:

- Dünyanın her yerinde buzullar eriyor.
- Grönland'daki buzullar 1990-2000 yılları arasında yarı yarıya azaldı. 2006 yılına gelindiğinde tekrar yarı yarıya azaldığı tahmin ediliyor.

Kutuplar:

- Kuzey Kutbu'nda hava dünyanın geri kalan bölgelerine göre iki kat daha fazla ısınıyor. 20 yıl öncesine göre ortalama 1,6° C ısınma gerçekleşti.
- Bazı tahminlere göre 2020 yılından sonra yazları Kuzey Kutbu denizleri üzerindeki buzullar tamamen eriyecek

Atmosfer:

- Havadaki sera gazları ve özellikle karbondioksit oranı üçte bir oranında arttı ve hızla artmaya devam ediyor. Havanın dengesi bozuluyor
- İnsanların kloroflorokarbon salımları nedeniyle ozon tabakası ciddi biçimde incelidi.
- Atmosferdeki dolaşımda büyük değişiklikler yaşanıyor. 1976-77'de batı Pasifik'teki ani sıcaklık artışı, El Nino olayında kalıcı değişikliklere ve dünya çapında normal dışı iklim olaylarına neden oldu.
- 1976'dan beri karaların ve denizlerin ısınması nedeniyle havadaki su buharı %4 oranında arttı.
- Her iki yarımkürede de batıya doğru esen rüzgarlarda artış gözleniyor.
- 1970'lerden sonra tropik kasırga sayısı ve şiddetinde artış gözleniyor.

Canlı Türleri & Ekosistemler:

- Canlı türleri normalden 1000 kat daha hızlı bir şekilde yok olmaya başladı.
- İnsan aktiviteleri nedeniyle (toprak kullanımı, kirlilik, kaynakların aşırı tüketimi) ekosistemlerin düzeni, yapısı bozuluyor.
- Bugüne kadar incelenmiş olan, bilinen bitki ve hayvan türlerinin %20 -30'u yok olma riski altında.

İnsanlar:

- 1990 – 2008 yılları arasında, 11.000'i aşkın normal dışı, aşırı iklim olaylarından 600.000 insan öldü.

- Dünya çapında insanların yarısı, günlük gelirleri iki doların altında olarak, fakirlik sınırının altında yaşamaya çalışıyor.
- Tarımda kullanılan zirai ilaçlar, çevre kirliliği, gıdadaki katkı maddeleri ile insan vücudunda kansere neden olan, düzinelerce zehirli ve zararlı kimyasal maddeler birikiyor.
- Kuraklık ve yoksulluk nedeniyle yeterli gıda alamayan milyonlarca çocuğun gelişmesi kötü etkileniyor.
- Dünya Sağlık Örgütü'nün 2004 yılındaki tahminlerine göre her yıl iklim değişikliği nedeniyle 150.000 insan ölüyor.
- İshal ve kusmaya yol açan hastalıklarda artış görülüyor.
- İklim değişikliğine bağlı olarak, yeryüzüne yakın bölgelerde ozon oranındaki artış, insanlarda kalp rahatsızlıklarının da artmasına neden oluyor.
- Sadece tropik bölgelerde görülen salgın hastalıklar, iklim değişikliği ve ısınma nedeniyle başka bölgelerde de görülmeye başladı.

Dünya atmosferi endüstri devrimi öncesine göre, günümüzde çok farklı bir yapıya dönüştü. Aşağıdaki tabloda atmosferdeki bu değişimi inceleyebilirsiniz.

SERA GAZI	1750 öncesi oranı	Temmuz 2009 oranı	Artış Nedeni	Atmosferdeki ömrü (yıl)
Konsantrasyonlar milyonda bir olarak (ppm)				
Karbondioksit (CO ₂)	280	384.8	fosil yakıtlar, çimento üretimi, arazi kullanımındaki değişimler	~ 100
Konsantrasyonlar milyarda bir (ppb)				
Metan (CH ₄)	700	1857	Fosil yakıtlar, pirinç tarlaları, çöplükler, büyükbaş hayvanlar	12
Azot Oksit (N ₂ O)	270	321	Suni gübre, motorlarda içten yanma, endüstriyel aktivite	114
Troposferik ozon (O ₃)	25	34		
<i>Bir de önceden doğada hiç bulunmayan, insanlar tarafından atmosfere salınmış ve uzun vadede etkilerinin ne olacağı bilinmeyen kimyasal gazlar var:</i>				
<i>Konsantrasyonlar trilyonda bir (ppt)</i>				
CFC-11 (trikloroflorometan) (CCl ₃ F)	sıfır	246	Soğutucular	45
CFC-12 (CCl ₂ F ₂)	sıfır	541/537	Soğutucular	100
HCFC-22(CHClF ₂)	sıfır	197	Elektronikler, soğutucular	12
HCFC-141b(CH ₃ CCl ₂ F)	sıfır	21	endüstriyel aktivite	9.3
HCFC-142b(CH ₃ CClF ₂)	sıfır	20	endüstriyel aktivite	17.9
Halon1211(CBrClF ₂)	sıfır	4.4	endüstriyel aktivite	16
Halon1301(CBrClF ₃)	sıfır	3.2	endüstriyel aktivite	65
HFC-134a(CH ₂ FCF ₃)	sıfır	49	endüstriyel aktivite	14
Karbon tetrachlorit (CCl ₄)	sıfır	90	endüstriyel aktivite	26
Metil kloroform(CH ₃ CCl ₃)	sıfır	12.7	endüstriyel aktivite	5
Kükürt heksaflorit(SF ₆)	sıfır	6.40	endüstriyel aktivite	3200

Büyük Şehirler

TIME DERGİSİNİN 2006 YILINDA “DÜNYA’NIN EN ETKİLİ 100 İNSANI” arasında gösterdiği, matematik ve fizik profesörü Geoffrey B. West, *Global Sustainability* (“Küresel Sürdürülebilirlik”) kitabındaki makalesinde şehirlerle ilgi şunları söylüyor:

İnsanlığın geleceği ve dünyamızın sürdürülebilirliği, ayrılmaz bir şekilde şehirlerimizin kaderine bağlıdır. 2005 yılında tarihi bir eşiğin aşıldığı tahmin ediliyor – artık dünya nüfusunun yarısından fazlası şehirlerde yaşıyor. Bu durum, insanlık tarihinde binlerce yıl boyunca insanların neredeyse tamamının kırsal kesimde yaşamış olduğu gerçeği ile bariz bir zıtlık oluşturuyor. Mesela, 18. yüzyıl sonunda ABD’de sadece çok az insan şehirde yaşarken, şimdi nüfusun % 80’inden fazlası şehirlerde yaşıyor. 2050’ye doğru bu durum tüm dünya için geçerli olacaktır. Şehirlerin inanılmaz yükselişi, yaşam standartlarının, refahın ve yaşam kalitesinin yükselişi ile ilişkilendirilir. Gerçekten de şehirleşmiş ülkeler aynı zamanda zenginleşmiştir. Dünyanın nüfusu en kalabalık iki ülkesi olan Hindistan ve Çin de hızlı bir şehirleşme sürecine girdiler ve bu durumun gelecekteki kaynak tüketimine, doğal çevreye, sosyal dengeye etkisinin ne olacağı bilinmiyor.

Şehirler geleneksel olarak yaratıcılığın, inovasyonun ve refahın kaynakları olagelmışlerdir. Sosyal aktivitenin merkezleri olarak yaratıcı insanları kendilerine çekerler, fikirler gelişir; gelir artar... Şehir büyüdükçe, yaratıcı “sosyal kapital” de büyür. Örnek

olarak eğer bir şehir iki katı büyürse, ücretler, sağlık, eğitim ve araştırma kurumlarının sayıları da kişi başına ortalama % 15 artar... Şimdi kötü yanları: şehir büyüdükçe pozitif yanlarının artması gibi, kötü yanları da artar. Nüfus iki kat arttığında suç oranı, kirlilik, hastalık da kişi başına ortalama % 15 artar.

1950'lerden sonra şehirler dünyaya yayıldıkça, şehirlerin entropi (düzensizlik) üretimi, doğal çevrenin bozulmasına, iklim değişimine, kaynaklar ve enerjide ciddi gerilimlere ve sürdürülebilirlik alanında birçok probleme neden oldu. İnsanların sosyal yaratıklar olmasından bu yana geçen zaman zarfında şehirler, dünyanın yüz yüze kaldığı en büyük sorun haline geldi; ama aynı zamanda yaratıcılık ve fikirlerin kaynağı olarak çözümün de kaynağıdırılar.³⁰

1800 yılında dünya nüfusunun sadece % 3'ü şehirlerde yaşıyordu. 1900 yılında nüfusun % 14'ü ve 1950'de % 29'u şehirlerde yaşamaya başlamıştı. 1950'de bir milyon nüfus sınırını aşmış 83 şehir vardı. 2007'de ise yeryüzünde bir milyon nüfusu aşmış 468 şehir bulunuyor. Şehirler kara parçalarının % 3-4'ünü kaplıyor olsa da günümüzde insan nüfusunun yarısı, 3,2 milyar insan şehirlerde yaşıyor. Mevcut durum devam ederse, şehirlerde yaşayan insan sayısı her 38 yılda bir, ikiye katlanacak. Birleşmiş Milletler tahminlerine göre de 2030 yılında her 5 insandan 3'ü, yani 5 milyar insan şehirlerde yaşıyor olacak.

Nüfusu 10 milyonu geçen 25 mega şehir, hızlı nüfus artışının dünya üzerindeki etkisine en güzel örneklerdendir. En kalabalık şehir olan Tokyo'nun nüfusu (33,8 milyon), Kanada'nın toplam nüfusundan fazladır. 2008 nüfus sayımına göre 12,7 milyon kişi ile İstanbul en büyük şehirler arasında 21. sıradadır. Türkiye nüfusunun % 18'i İstanbul'da yaşıyor!

Endüstri, ticaret, altyapı, bol enerji kaynağına erişim ve ulaşım ağlarının bulunması, şehirleri iş ve refaha erişim için çekim kaynağı haline getiriyor. Ancak bu mega şehirler iklim değişiminde de çok önemli rol oynuyorlar.

Bu bölümde, büyük şehirlerde yaşamın karbon ayak izini (havaya salınan karbondioksit oranı) ve şehirlerin iklim değişikliğindeki rolünü kısaca anlatmak istiyorum. Modern çağın büyük şehirlerinin kendine özgü bir yapısı vardır ve çoğunlukla doğadan kopuk bir yaşam sürdürülür şehirlerde. Büyük şehirlerin bir amacı da budur: Doğadaki değişimlere ve

belirsizliklere karşı, daha belirli ve kontrol edilebilir bir ortam yaratmak.

Büyük şehirler, büyük binalar ormanı gibidir ve bu binalar klima sistemleri ile donatılmıştır; yaz-kış binaların içindeki hava sıcaklığı insanların kendilerini konforlu hissetmeleri için hep sabittir, yaklaşık 20-24° C arası. Büyük şehirlerde yaşayan insanların çoğunluğu, ömürlerinin büyük bölümünü şehir içinde, binalar arasında mekik dokuyarak geçirirler. Bir binadan diğerine giderken de klimalı araçlara binerler; araç içindeki sıcaklıkta konfor için 20-24° arasına ayarlanmıştır.

Büyük şehirlerde yaşayanlar binalar arasında, dışarıda kalmayı pek de sevmezler çünkü dışarının havası kirlidir. Arabaların egzoz dumanları, bacalardan çıkan dumanlar, çöpler, atıklar... Oysa bina içlerindeki hava daha temizdir, çünkü filtreden geçer. New York gibi bazı büyük şehirlerin kendilerine özgü kokuları bile vardır. Tarif etmek zordur, mekanik bir sürü şeyin kokularının karışımı gibidir.

Büyük şehir insanı dışarıda çok az vakit geçirdiğinden, kışın soğuşunu, yazın aşırı sıcaklığı pek hissetmez. Ve büyük şehir insanı doğaya pek nadir çıkar; çıktığında da uzun süre doğada kalmaz; çünkü doğadaki sıcaklık değişimlerine, sakinliğe alışık değildir. Yapacak bir şey bulamaz, canı sıkılır. Ne de olsa doğada, şehirlerdeki cazibelerin hiçbiri yoktur: alışveriş merkezleri, sinema, tiyatro, konser salonları, lokantalar, marketler ve daha sayılamayacak kadar farklı çekim merkezleri...

Şehir insanı, günlük yaşamını sürdürürken yaptığı her aktivitenin aslında doğada bir etkisi olduğunu da hiç bilmez. Kendisine sunulan hizmetlerin, içinde yaşadığı binaların, harcadığı enerjinin, tükettiklerinin gerçek bedelinin ne olduğunu da bilmez. Oysa bu öylesine büyük bir bedeldir ki...

Şimdi şehirde yaşayan 3 kişilik bir aile ile köyde yaşayan 3 kişilik bir ailenin günlük yaşamını karbon ayak izleri açısından karşılaştıralım:

	Şehirli Aile (ton CO ₂ /yıl)	Köylü Aile (ton CO ₂ /yıl)
Araba kullanımı Her araba kullandığımızda petrol yakıyoruz. Yanan petrolden havaya atılan egzoz gazlarının içinde karbondioksit de (CO ₂) vardır. İstanbul'da ufak bir araba ile (bir litre benzinle 10-12 km giden) günde 50 km yol yapıyorsanız, yılda havaya yaklaşık 7 ton karbondioksit salarsınız. Ufak yerleşim yerlerinde günlük ulaşım ihtiyacı çok azdır; ayrıca kırsal kesimde yaşayan halkın büyük çoğunluğunun gelirleri de daha az olduğundan, daha az seyahat ederler. Ulaşım nedeniyle yılda havaya CO ₂ salımları yaklaşık 0,3 ton olsun.	7 Ton	0,9
Isıtma, soğutma, aydınlatma, v.b. enerji tüketimi: Üç kişilik bir şehirli aile, iki yatak odalı bir apartman dairesinde yaşıyorsa; elektrik, ısınma/soğutma gibi yıllık enerji tüketimleri ile havaya yılda yaklaşık 10 ton karbondioksit salınır.	10 Ton	3 Ton
Seyahatler: Bir şehirli olarak yılda yurt içinde üç kere uçağa binseniz veya otobüsle altı-yedi kere yurt içi yolculuk yapsanız, bu yolculuklarda havaya salınan CO ₂ 'den size düşen pay yılda yaklaşık bir ton CO ₂ olacaktır.	1 Ton	
Gıda tüketimi: Gıda üretiminde de enerji ve doğal kaynaklar tüketilir. Özellikle et üretiminde hayvan yemi olarak çok fazla tahıl harcadığından, et tüketiminin karbon ayak izi büyüktür. Örnek olarak, eğer ailece vejetaryenseniz, tükettiğiniz gıdaların üretimi süresince havaya salınacak CO ₂ oranı yılda yaklaşık 2,5 ton olacaktır (üç kişilik aile için). Eğer nadiren et tüketiyorsanız, o zaman bu oran yılda 4,5 ton CO ₂ 'ye çıkar. Eğer sıklıkla et tüketiyorsanız da yılda yaklaşık 12 ton CO ₂ civarında olacaktır. Köylülerin gıda tüketimleri daha azdır, çoğunlukla kendi gıdalarını üretirler.	4 Ton	1,5 Ton
Çöpler ve atıklar: Üç kişilik bir ailenin çöpleri ve atıklarının doğaya olası etkilerini havaya salınacak CO ₂ eşdeğerine dönüştürürsek, yılda yaklaşık iki ton CO ₂ olacaktır. Bazı ülkeler çok fazla çöp üretirler. Mesela aynı aile ABD'nin New York kentinde yaşıyor olsaydı, çöp ve atıklardan havaya yılda 3,5 ton CO ₂ salınacaktır.	2 Ton	0,6
TOPLAMLAR:	24Ton	6 Ton
<i>Kişi Başı:</i>	<i>8 Ton</i>	<i>2 Ton</i>

Bir şehirli yılda yaklaşık 8 ton karbondioksit salıyor ve bu değer aslında düşük sınırdadır çünkü kullandığı eşyaların, mobilyaların, kıyafetlerin, lokanta, tiyatro v.b. aktivitelerin CO₂ katkılarını hesaba katmadık.³¹

Kırsal kesimde yaşayanların kişi başı toplam yıllık CO₂ salımları yaklaşık iki ton oluyor. Şehirli, kırsal kesimde yaşayanlara göre havaya en az dört kat daha fazla karbondioksit salıyorlar.

Uluslararası Enerji Ajansı raporunun 2006 yılı verilerine göre Türkiye 2006 yılında toplam 269 milyon ton CO₂ salımı yapmış ve dünyada en fazla CO₂ salan 23. ülke olmuş. 2006 yılında ortalama kişi başı salım da 3,6 ton CO₂ olmuş.³²

Birleşmiş Milletlerin CO₂ salım raporlarına göre, 1990-2004 yılları arasında ülkelerin sera gazı salımlarındaki artış yüzdelere bakınca % 72,6 artışla Türkiye'nin birinci sırada geldiğini görüyoruz.³³

Hesaplamalar her ne kadar yaklaşık olsa da, 2006'dan bu yana nüfus artışı, şehirlere göç, endüstrileşme, tüketim artışları ile Türkiye'nin en fazla CO₂ artışı yaşayan ülke konumu da göz önüne alınırsa, 2009'da yıllık kişi başı dört ton CO₂ salım yapıldığını söylemek gerçekçi bir tahmin olur. Burada asıl önemli konu şudur:

Şehirde yaşayan insanlar, kırsal kesimde yaşayan insanlara göre en az dört kat daha fazla CO₂ salmaktadırlar.

Tüm dünyada, havaya salınan karbondioksitin % 80'e yakını şehirlerden ve şehirlere yakın endüstriyel bölgelerden çıkmaktadır!

Gelecek için Senaryolar

HER NE KADAR GERÇEK SORUN, İNSAN NÜFUSUNUN VE TÜKETİMLERİNİN hızlı artışı ve bunlara paralel doğal kaynakların tüketilmesi, doğanın dengesinin bozulması olsa da, günümüzde politikacılar bunları göz ardı edip, eğer gerçekten bir tehdit veya tehlike varsa, bunun “iklim değişikliği”nden gelebileceğini düşünüyorlar.

Politikacılar, iklim değişikliğini durdurmak üzere herhangi bir adım atmadan önce de, bilim adamlarından iklimin değiştiğini, değişeceğini kanıtlamalarını bekliyorlar ve şunlara benzer soruların cevabını istiyorlar:

- Kuzey Denizi’nde, Grönland’da, Antarktika’da buzulların erimesi gerçek mi? Gerçekse buzullar ne hızda eriyor? Kaç yıl sonra tamamen eriyecek? Bu erimenin etkisi ne olacak?
- Okyanus akıntıları değişiyor mu? Değişiyorsa etkisi ne olacak?
- Amazon ormanları küresel ısınmadan nasıl etkilenecek?
- Dünya 2, 3, 4, 5... derece ısınsa ne olur? Vesaire...

Bilim adamları, politikacıların bu sorularına cevap verebilmek üzere 20 yıldır çalışıyorlar. Dünyanın en ücra yerlerine keşif gezileri yapıldı, binlerce veri toplandı. Dünyanın on binlerce yıldır süregelen dengesinin bozulmaya başladığı kanıtlandı. Gerçi doğada yaşayanlar veya doğaya sıkça gidenler, kendi gözlemleri ile bir şeylerin değiştiğini zaten biliyorlar; bunun için bilimsel kanıtlara gerek yok. Ancak bilim adamları, hangi kritik

eşiklerin aşıldığını ve devrilme noktalarının ne zaman, nasıl olacağını tespit etmeye çalışıyor ve bu pek kolay bir iş değil.

Milyonlarca yıl süren dalgalanmalar, değişimler sonucunda doğa bir denge haline gelmiş ve birkaç yüz bin yıldır da çok fazla değişmeden bu denge halinde kalabilmişti, ta ki insanlar sahneye çıkana kadar. 200 yıl gibi kısa bir sürede bu dengeyi bozduk.

Dünyanın doğal dengesini, sistemlerini etkileyen birbirine bağımlı binlerce faktör var. Dünyanın en zeki bilim adamları, en gelişmiş bilgisayarları kullanarak, dünyanın bu karmaşık sistemlerinin bir bilgisayar modelini oluşturmaya çalışıyorlar, oldukça da ilerlediler. Artık hava ve deniz sıcaklıklarındaki değişimleri, okyanus akıntılarını ve etkilerini, bulutları, sera gazlarını, aerosollerin etkilerini, orman ve bitki örtülerini, v.b. bilgisayar modellerinde göz önüne alabiliyorlar. Bu bilgisayar modellerini çalıştırıp yakın gelecekte gerçekleşme ihtimali olan değişimleri tespit etmeye çalışıyorlar.

İklimbilimde en büyük uluslararası otorite olan IPCC, son raporunu 2007'de yayınladı. IPCC'nin bu 4. durum raporunu 6 yıl içinde 2500'ün üzerinde bilim adamı, 800'ün üzerinde yazar hazırladı ve 130'un üzerinde ülkeden 450'nin üzerinde kontrolör inceledi, onayladı. IPCC'nin 2007 raporuna göre:

- **Sera gazı salımları:** En iyi senaryoya göre, 2040 yılına kadar havaya karbondioksit salımları yavaş artar, 2040 yılında yıllık yaklaşık 10 GtC salım yapılır. Kötü senaryoya göre ise 2040'a gelindiğinde yıllık salımlar 20 GtC'ye yaklaşmıştır. (Bilim adamları, tehlike sınırlarının aşılmaması için yıllık en fazla 5 GtC salım yapılması gerektiğini söylüyor)
- **Sıcaklık artışı:** 2040 yılına gelindiğinde, 1990 seviyelerine oranla, iyi senaryoya göre 0,6° C, kötü senaryoya göre de 1,5° C'lik artış tahmin ediliyor. (İklim araştırmalarına göre sera gazları 2000 yılı seviyelerinde tutulsa dahi, dünya önümüzdeki yirmi yıl içinde en az 0,5° C derece daha ısınacaktır.)
- **Denizlerin yükselmesi:** 2040 yılına gelindiğinde, 1990 seviyelerine oranla, iyi senaryoya göre 10 cm, kötü senaryoya göre de 20 cm yükselme tahmin ediliyor.

Sorun şu ki, IPCC raporlarını hazırlamak ve tüm ülkelerin onayını almak çok zaman alır. Mesela 2007 raporu, 2005 yılında yazılmaya başlandı; rapor tamamlandığında raporda referans gösterilen en son veriler 2005 yılı ve öncelerine aitti. Yani IPCC raporları üç-dört yıl önceki dünya durumunu temsil ediyor. Oysa değişimler öylesine hızlandı ki, bu kadar geriden gelen raporlar gerçeği pek de yansıtmıyor.

Bilim adamları Aralık 2009 Kopenhag İklim Zirvesi'nde "Kopenhag Teşhisi" adı ile en son iklimbilim bulgularını dünyaya duyurdular. Ne yazık ki bilim adamlarının en son tespitlerinin hepsi, iklim değişikliğinin, IPCC'nin dördüncü raporundaki en kötü senaryodan bile daha kötü şekilde gerçekleşmeye başladığını gösteriyor.

IPCC de sürekli geçmiş tahminlerini revize etmek zorunda kalıyor. Örnek olarak aşağıdaki grafiğe bakın. IPCC'nin 2007 raporundaki senaryolara göre deniz sularındaki olası yükseliş grafiği sarı çizgiler arasında idi. Bu senaryolar dört-beş yıl öncesinin verilerine göre hazırlanmıştı. 2009 yılında bilim adamlarının yeni ölçümlerinin sonuçları gelince, artışın IPCC tahminlerinden daha hızlı olduğunu gördüler ve gelecek için tahminlerini, daha kötüye gidecek şekilde revize ettiler (grafikte koyu ile gösterilen alan).

IPCC'nin 2001 raporundaki tahminler de fazla iyimserdi (aşağıdaki grafikte gri ile boyalı bölge). En son uydudan elde edilmiş veriler, deniz seviyesinin daha hızlı yükseldiğini belgeliyor.

<http://www.copenhagendiagnosis.org/>

Son 15 yılda deniz seviyeleri beş santimetreden fazla yükseldi. Bu da IPCC'nin 2001 tahminlerinden % 80 daha fazladır. Yeni tahminler 2100'e kadar deniz seviyelerinin bir-iki metre yükseleceği doğrultusunda ve bu da IPCC tahminlerinden çok yüksektir.

IPCC deniz seviyelerinin gelecekteki yükselme tahminlerinde yanılmıştı, çünkü buzulların erime hızı tahminleri hatalıydı. Buzullar IPCC tahminlerinden daha hızlı eriyor. Aşağıdaki grafikte kesik çizgilerle gösterilenler, IPCC'nin farklı senaryolarına göre Grönland buzul tabakasındaki erime tahminleridir. Kalın siyah çizgi ile gösterilen ise uydu gözlemlerinden elde edilen gerçek erime hızıdır. Grönland buzulu, 2000'lerin başından bu yana üstel artış hızı ile erimektedir. 2007 yılında, Grönland buzulları 2005'teki seviyelerine göre % 30 ermişti.

<http://gregable.com/2007/10/ipcc-is-wrong.html>

IPCC, farklı senaryolara göre, 2040 ile 2100 yılları arasında Kuzey Buz Denizi'nde yazları buz tabakasının kalmayacağı tahmininde de bulunmuştu. Şimdilerde birçok saygıdeğer bilim adamı, Kuzey Buz Denizi'nin 2013 gibi erken bir tarihte dahi yazları buzsuz kalabileceğini tahmin ediyor.

Aşağıda IPCC'nin Kuzey Buz Denizi buzullarındaki erime tahminleri gri boyalı alanla gösterilmiş. Gerçek gözlemlenen erime ise koyu çizgidir ve erimenin IPCC tahminlerinden çok daha hızlı olduğunu kanıtlamaktadır.

2007-2009 yılları arasında yazları Kuzey Kutbu deniz buzulları erimesi, IPCC'nin ortalama tahminlerinden % 40 daha fazla gerçekleşti.

<http://www.copenhagendiagnosis.org/>

IPCC'nin sera gazları salım tahminleri de tutmuyor. IPCC'de görev almış olan ve Carnegie Enstitüsü'nün Küresel Ekoloji Bölümü direktörü olan Chris Field, atmosferdeki sera gazlarının IPCC'nin tahminlerinden daha hızlı arttığını belirtiyor: "Veriler, sera gazı salımlarının bizim düşündüğümüzden daha hızlı arttığını gösteriyor. Son on yılda Çin ve Hindistan gibi gelişmekte olan ülkeler, elektrik üretimi için daha fazla kömür yakar oldu. Gelişmekte olan ülke ekonomileri daha çok karbon salar oldu. İklim değişikliğinde kesinlikle önceden gidilmemiş yönlere doğru savruluyoruz ve IPCC'nin dördüncü raporundaki tahminlerden daha kötü bir yön bu."³⁴

Fosil yakıt tüketiminden meydana gelen küresel CO₂ salımları:

<http://www.copenhagendiagnosis.org/>

Yukarıdaki grafikte noktalı çizgi gerçekte gözlenen CO₂ salımlarıdır ve bunun, IPCC'nin en kötü senaryosundan daha hızlı yükseldiği görülüyor. IPCC'nin bu kadar büyük hatalar yapmasının sebeplerinden biri de, davranışları henüz tam olarak anlaşılmamış değişkenleri/etmenleri, bilgisayar modellerine eklememeleridir. Bunları ekleyip, iklim değişikliğini aşırı gösterirlerse ve gerçekte bundan daha düşük bir değer çıkarsa, itibar kaybetmekten de korkuyorlar. IPCC'nin bilgisayar modellerinde göz önüne almadıkları, ama gerçekte önemli sinerji (pozitif geri bildirim) etkileri olan bazı davranışlar:

- *Albedo, yani beyazlık etkisi:* Beyaz kar genel güneş ışınlarını yansıtır, oysa buzulları eriyip su veya kara ortaya çıkarsa, bunların renkleri daha koyu olduğu için daha fazla güneş ışını yutarlar ve daha fazla ısınır, sinerji etkisi -pozitif geri bildirim- yaparak buzulların daha hızlı erimesine yol açarlar.
- *Karbon döngüsü etkisi:* Havadaki karbondioksit oranı arttıkça, karalardaki bitkiler ve denizlerdeki fotosentez yapan planktonlar daha düşük seviyelerde karbondioksit emebilirler.
- *Permafrost etkisi:* Kuzey Kutbu bölgeleri ısındıkça, donmuş permafrost eriyecek ve havaya artan oranlarda metan gazı salınacaktır. Metan gazı, CO₂'den 25 kat daha etkili bir sera gazı olarak, havanın çok daha hızlı ısınmasına neden olacaktır.
- *Buzulların kayması etkisi:* Buzul üstünde eriyen sular önce gölcük oluşturur, ardından derin kuyular oluşur, buzul dibine çağlayarak akan sular buzul tabanında kaymayı hızlandırarak bir kayganlaştırıcı etki yapar ve buzullar denizlere doğru daha hızlı kayar.

Bir de önceden kestirilemeyen olayların etkileri var, bunları bilgisayar modellerine önceden koymak imkansız.

2003 yazında Avrupa aşırı sıcakların etkisinde kalmış ve 35 binden fazla insan bu aşırı sıcaklardan etkilenip ölmüştü. O günlerde bir bilim adamı, uydu verilerinde de bir anormallik tespit etti. Avrupa'nın çeşitli bölgelerinden havaya normalden çok daha fazla miktarlarda karbondioksit salınıyordu. Bunun nedeni araştırılınca, hiç beklenmeyen bir davranışla karşılaşıldı: Avrupa'nın ağaçları da aşırı sıcaklardan etkilen-

mişler ve havanın çok sıcak olduğu tarihlerde, havadan karbondioksit emeceklerine, tam tersine havaya karbondioksit salmışlardı.

2005 yılında Amazon'un büyük nehirleri kuruyunca, susuzluk berabere kuraklığı getirmiş ve bu da beklenmeyen çokluk ve büyüklüklerde yangınlara neden olmuştu. Normalde Amazonlar havadan karbondioksit emerlerken, 2005 yılındaki bu kuraklık ve yangınlar nedeniyle, tam tersine havaya karbondioksit saldılar. Araştırmacılar, artan yangınlar ve insanların yok etmesi nedeniyle orman kayıplarının, tek başına önümüzdeki yüzyıl içinde, havadaki karbondioksit oranlarını milyonda 100 oranında arttırabileceğini tahmin ediyorlar. Sadece bu durum bile büyük bir felaket demektir.

2010 yazında Rusya'da meydana gelen rekor sıcaklar ve kuraklıktan dolayı otuz binin üzerinde yangın çıktı ve on milyon hektar alan yandı (Bu İngiltere'nin yüzey alanı kadardır veya Türkiye'nin üçte biri kadardır). Bu yanan alanın büyük bölümü ormanlar ve geri kalanı da tahıl ekili tarım alanlarıydı. Bu yanan ormanlar ve tahıllarla havaya ne kadar karbondioksit eklendiği henüz bilinmiyor ancak yok olan bu ormanlar nedeniyle karaların havadaki karbondioksiti emme gücü binde bir oranında azaldı. Bu oran az değildir ve gelecekte bizleri nelerin beklediğine sadece bir örnektir. Gelecekte kurak geçen her yazda daha fazla kuzey ormanları yanacak ve hem havaya daha fazla karbondioksit eklenecek hem de bitkilerin havadaki karbonu emme gücü gittikçe azalacaktır. (60 hektar orman yılda yaklaşık 50 bin ton karbondioksit emer. Karalardaki bitki örtüsü yılda 3,67 gigaton (1 gigaton = 10⁹ ton) karbondioksit emer. Beş milyon hektar orman yılda yaklaşık dört milyar ton karbondioksit emer.)

Tabii ki tüm bunlar küresel ısınmayı, iklim değişikliğini daha da arttıracaktır.

Peki ya iklim değişimi nedeniyle göçe başlamış olan canlıların etkileri ne olacak? Daha şimdiden bir böceğin Kuzey Amerika'daki ladin ormanlarını yok etmeye başladığını görüyoruz. Diğer böcekler, sinekler, çekirgeler, sivrisinekler daha serin bölgelere göç ettikçe o bölgelerin ekosistemleri nasıl etkilenecek? Bunları bilgisayar modellerine koyabilmek mümkün mü?

Peki, IPCC dahi yakın gelecekte neler olabileceğini doğru olarak öngöremiyorsa ve tahminlerinden daha hızlı bir ilerleyiş gerçekleşiyorsa, nasıl öğreneceğiz bizi nelerin beklediğini?

Öncelikle IPCC'nin gelecek için senaryolarının oldukça iyimser tahminler olduğunu ve bu tahminlerden daha kötüsünün gerçekleşme ihtimalinin de oldukça yüksek olduğunu kabul edeceğiz.

Küresel sıcaklıklar şu anda neredeyse, ortalama 1° C arttı. IPCC'nin 2007 raporundaki tahminlere göre eğer sıcaklıklar 1° C daha artarsa olası değişiklikler şunlar:

- Denizlerin seviyesi 0,4 ila 1,4 metre arasında yükselecek
- Afrika'da canlı türlerinin % 10-15'i yok olma tehlikesi ile karşı karşıya kalacak
- Afrika'da 350 ile 600 milyon kişi su sıkıntısı çekecek
- Çin'de pirinç üretiminde % 5-12 arasında düşüş yaşanacak
- Asya'da iki milyon kişi deniz taşmaları ve sellerden etkilenecek
- Asya'da 200 milyon ila bir milyar arasında kişi su sıkıntısı çekecek
- Avustralya ve Yeni Zelanda'da yılda 3.000-5.000 kişi aşırı sıcaklardan ölecek
- Güney Avrupa'da su sıkıntıları yaşanacak
- Latin Amerika'da 80-180 milyon kişi su sıkıntısı çekecek
- Kutup bölgelerinde arktik permafrostun % 10-15'i yazları çözülecek
- Pasifik adalarının deniz üstü yüzeylerinin % 20'si deniz suyu altında kalacak

NASA'nın Goddard Uzay Araştırmaları Enstitüsü'nün başında bulunan James Hansen'a göre sıcaklıklardaki 2° C bir artış bile dünya iklim sistemini çok riskli ve tehlikeli bir duruma getirecektir. Ülke liderleri sıcaklık artışını bu 2° C'nin altında tutabilmek için hedefler belirlemeye çalışıyor. Ancak geçmişte havaya salınan sera gazları ve bunların çok uzun süre havada kalabilmeleri nedeniyle, gelecekte en az 1,5° C'lik bir artışın şimdiden kaçınılmaz olduğu da bir gerçektir. Halen ülkelerin sera gazları salımlarında kayda değer herhangi bir azaltmaya gitmedikleri de göz önüne alınırsa, sıcaklıkların tehlikeli bir seviyeye çıkması kaçınılmaz gibi görünmektedir.

Peki 1° C daha sıcaklık artışı ne zaman gerçekleşecek?

IPCC'nin 1995 yılı raporunda, 1° C'lik sıcaklık artışı, iyi senaryoya

göre 2100 yılında, kötü senaryoya göre ise 2050'lere doğru gerçekleşecekti. Aşağıdaki grafik IPCC'nin 1995 yılındaki sıcaklık artış senaryolarını gösteriyor.

http://maps.grida.no/go/graphic/global_average_temperature_1880_2100

IPCC'nin 2007 raporundaki senaryolara göre ise, 1° C'lik sıcaklık artışı en iyi ihtimalle 2080'lere doğru, en kötü ihtimalle de 2030'da gerçekleşecek.

Aşağıda kalın çizgiler ile belirtilen kısımlar, hem karbondioksit, hem de sıcaklık artışının üstel artışa geçtiğini, yani kritik eşiğin aşıldığını kanıtıyor.

CRU (2007). CRUTEM3v dataset. Climate Research Unit, University of East Anglia. <http://www.cru.uea.ac.uk/cru/data/temperature> - Keeling, C.D. and Whorf, T.P. (2005)

IPCC'nin 2007 raporundaki sıcaklık artışı senaryoları grafiğine, yukarıda sağdaki, gözlemlenmiş sıcaklık artış grafiğini ölçekleyip yerleştirince aşağıdaki grafik elde ediliyor.

Yukarıdaki grafikte kalın çizgi ile gösterilen zikzaklı eğri, bilim adamlarının ölçtüğü, atmosferdeki gerçek sıcaklık artışıdır ve bu artışın, IPCC'nin en kötü tahminlerinden bile daha hızlı olduğu, daha dik bir seyirde tepelere tırmanmaya başladığı anlaşılıyor. Bu kalın eğrinin yükseliş şeklini geleceğe doğru devam ettirince, IPCC'nin en kötü senaryosundan biraz daha kötü bir davranış elde ediliyor. Bu kalın eğri üzerinde 1° C'lik sıcaklık artışının 2020'lerin ortalarına denk geldiğini görebiliriz.

IPCC, 2007 yılı raporunda dünya doğal ekosistemlerinin, havaya salınan karbondioksiti yutma verimliliğinin gelecek yıllardaki olası değişimini de yayınladı. IPCC senaryosuna göre, bu kapasitenin 2030-2050 yılları arasında tepe yapıp aniden düşeceği tahmin ediliyor.

IPCC Dördüncü İlerleme Raporu, 2007

Bu kapasite düşüşü, dünya okyanusları ve bitkilerinin artık karbondioksiti yutamayacağı, dolayısıyla da bildiğimiz dünya sisteminin çöküşü anlamına gelir. Çünkü:

- orman kesimi aşırı artacak, dünya ormanları yok olacaktır;
- denizlerin yükselmesi nedeniyle, önemli oranda kara parçaları ve bitki örtüsü sular altında kalacaktır;
- kuraklık nedeniyle çok büyük kara parçaları çölleşecek ve karbondioksiti emen bitki alanı hızla düşecektir;
- dünya denizleri giderek daha fazla asitleşecek ve bu nedenle canlı ekosistemleri bozulacak, yok olacak ve denizler daha fazla karbondioksiti ememeyecektir.
- 1103 hayvan ve bitki türünü kapsayan bir çalışmanın sonucuna göre 2050 yılına kadar canlı türlerinin % 18 ila 35 %'i yok olacaktır.

Önümüzde, gelecek için iki senaryo veya yol var. Takip ettiğimiz mevcut yol, sürdürülemez yoldur. Mevcut şekilde devam edersek, bir süre daha tepelere tırmandıktan sonra çöküş yaşanacaktır. Çok vaktimiz kalmadı, önümüzdeki 10-15 yılda bile çöküş yaşanabilir.

Dünyanın Kritik Eşikleri

İNSANLARIN ÇOĞUNLUĞU YAŞADIKLARI SOSYAL DÜZEN İÇİNDE BELLİ KONUMLARA GELMEK İÇİN UĞRAŞIRLAR VE BU KONUMA GELİNCE DE MÜMKÜN OLDUĞUNCA ORADA KALMAK İÇİN ÇABALARLAR. BU ESNADA İÇİNDE YAŞADIKLARI SOSYAL SİSTEMİN, EKOLOJİK SİSTEMİN BÜTÜNÜNÜ, ÖNEMİNİ, İŞLEYİŞİNİ FARK ETMEZLER, ÖNEMSEMEZLER.

Kandaki bir alyuvarın "akıllı" olduğunu farz edelim. Bu akıllı alyuvar, vücut içinde, kan damarlarında dolaşırken vücudun değişik organlardan oluştuğunu fark etmiş olabilir: kalp, kol, bacak, göz, vesaire... Ancak bir alyuvarın, vücudun bütününden ortaya çıkan görme, düşünme, duygu ve insan aktivitelerini kavraması çok zordur. İnsanlar da ekosistemlerin, sosyal sistemlerin çok ufak birer parçası olarak ekosistemleri, sosyal sistemleri ve dünyanın genel işleyişini kavrayamıyorlar.

İnsanların tek başlarına çevreye etkisi pek fazla olmayabilir, ama hep bir arada hareket edildiğinde, Milenyum ve Boğaziçi Köprüleri örneklerinde görüldüğü gibi çok büyük etkileri de olur.

Kimyasal dengede bulunan durumların değişmesine neden olan etkileri tahmin etmek üzere "Le Chatelier Prensibi" kullanılır; buna göre, eğer dengedeki bir kimyasal sisteme konsantrasyonunu, sıcaklığını, hacmini veya basıncını değiştirecek bir etki olursa, bu etkiye karşı koymak ve yok etmek üzere denge kayar ve yeni bir denge oluşur. Le Chatelier Prensibi dinamik sistemlerin en temel davranış şeklidir ve farklı disiplinlerde, "Lenz yasası", "homeostasis" gibi farklı isimlerle de anılır. Daha genel bir

değişle: Mevcut durumdaki herhangi bir değişim, sistemin ters yönde tepki vermesine neden olur.

Biyolojide homeostasis, açık bir sistemin, dinamik eşitlikler aracılığıyla, kendi iç ortamının sabit bir hal sağlayabilmesidir. Tek hücreli ya da çok hücreli tüm organizmalar, homeostasis gösterir: Hücresel düzeyde pH değerinin ayarlanması, organizma düzeyinde vücut sıcaklığının sabit tutulması ve ekosistem düzeyinde bitkilerin karbondioksit fazlalığında daha hızlı büyümesi, buna örnek olarak gösterilebilir.

Bir ekosistemde, sistem üzerine etkili olan sınırlar dahilinde, canlı türlerinin nüfusları kontrol altında tutulur. Bitki, hayvan ve mikroorganizma türlerinin her birinin “taşıma kapasitesi” (sürdürülebilir bir şekilde yaşamaya olanak verecek maksimum canlı türü sayısı), o ekosistemin diğer bölgelerinde olan olaylara bağlıdır. Mesela, biyolojik ve fiziksel süreçler topraktaki su oranını düzenlerler. Bitkilerin en iyi şekilde büyüebilmesi için ne çok, ne de az su olması gerekir – çok fazla su toprak içindeki mikroorganizmalar ve bitki kökleri için gerekli oksijeni topraktan dışarı itebilir; susuzlukta da bitkilerin büyümesi engellenir. Çok yağışlı zamanlarda bitkiler topraktan bolca su alırlar; fazla su toprağın derinliklerine iner. Susuz dönemlerde bitkiler su tüketimlerini kısırlar; yağmurlu dönemlerde toprak derinliklerinde kil ve organik yapı içinde depolanmış su, bitkileri ve mikroorganizmaları besler.

Ekosistemin homeostasis davranışı sayesinde rastgele, beklenmeyen doğal olaylara karşı sistemin yapısı da korunur. Beklenmeyen bir şekilde kurak geçen bir yaz süresince, önceki yağışlı dönemde toprakta depolanmış su ile sistemin genelindeki işleyişin devamı ve bu kurak dönemin büyük bir zarar görmeden atlatılması sağlanır. Ekosistemin işleyişini ciddi şekilde etkileyecek dış bir etmen olmadığı sürece, ekosistemin homeostasisi, canlı topluluklarını ve fiziksel çevreyi belirli fiziksel sınırlar içinde, bir dengede tutar. Eğer ekosistem içindeki herhangi bir canlı türü dış bir etmen nedeniyle büyük ölçüde azalır veya yok olursa, aynı işlevi görebilen diğer türlerin sayısı artar ve hayat devam eder.

Ekosistemin bir bölümünde gerçekleşecek bir değişimin, sistemin diğer bölümlerini etkilemesi sonucunda, yine kendi üzerine etkimesine “geribildirim” denir. Çevresel problemlerin sanki aniden meydana geliyor olması da geribildirimler nedeniyledir.

Negatif geribildirimler, sistemin bir arada işleyebilmesi için önemli

parçaların belirli sınırlar içinde kalmasını sağlarlar. Negatif geribildirim davranışına örnek, evinizdeki sıcaklığı kontrol eden sistemdir: evin sıcaklığı belli bir derecenin altına düşünce, sıcaklığı ölçen termostat bu düşüşü tespit eder ve kombinizin çalışıp evi ısıtması için kombiye sinyal gönderir. Sıcaklık belli bir derecenin üzerine çıkınca da bu kez termostat kombiye kapatma sinyali gönderir. Böylece evinizin ısısı belirli bir aralık içinde kontrol edilmiş olur. Bir orman ekosisteminde tilki nüfusunun artması, tavşan nüfusunda azalmaya neden olur. Azalmış olan tavşan nüfusu ancak az sayıda tilkiyi besleyebileceğinden, tilki nüfusu da azalacaktır. Negatif geribildirimler sistemin alışagelmış, normal işleyiş sınırları içinde kalmasını sağlarken, *pozitif geribildirimler* ise sistemi normal sınırların dışına iterler.

Uygun ortam sağlandığında bakteriler her on dakikada bir iki kat çoğalabilirler. Bir deney tüpü içindeki bol besinli sıvıya bir adet bakteri atsanız, bir saat sonra 64 bakteri, iki saat sonra 4096 bakteri, üç saat sonra 262.144, dört saat sonra 16.777.216 bakteri oluşur. Bu üstel artışır ve çoğalma grafiği şöyledir:

Deney tüpündeki elverişli ortamda bakterilerin üstel artışla çoğalmaları, pozitif geribildirime bir örnektir. Doğada gıda, alan ve diğer kaynaklar bol olduğunda bitki veya hayvan nüfusları üstel artışla çoğalır. Daha fazla nüfus daha fazla doğum, daha fazla doğum da daha fazla nüfus demektir.

Pozitif geribildirim değişikliği attırır ama her zaman artışa neden olmayabilir. Eğer değişim aşağıya doğru ise, bu aşağıya doğru değişimi

de hızlandırır. Bu durum canlı nüfuslarında görülebilir. Soyu tükenmekte olan bir hayvan türünün nüfusu çok azaldığında, hayvanlar çiftleşecek eş bulmakta zorluk çekerler, doğumlar azalır ve bu da nüfusun daha da azalmasına neden olur. Azalan nüfus eş bulmayı daha da zorlaştırır ve nüfus daha da azalır – bir kısır döngü çemberi içinde nüfus hızla azalır ve nihayetinde o türün yok olmasına neden olur.

Pozitif geribildirim insanların sosyal sistemlerinde de sıkça görülür. Bireyler veya gruplar arasındaki dostluk veya düşmanlık ilişkileri pozitif geribildirime örnektir; mesela ABD ile eski Sovyetler Birliği arasında yaşanmış Soğuk Savaş ve aşırı silahlanma buna örnektir. ABD nükleer silah geliştirip daha fazla ve iyi silahlara sahip olunca, Sovyetler Birliği de bundan endişelenip silahlanmaya başladı. Sovyetler'in nükleer silahlar elde edebildiklerini ve hızla silahlandıklarını göre ABD de daha güçlü ve daha çok silah üretmeye başladı. Bu pozitif geribildirim, her iki ülkenin de bir kısır döngü içinde çok fazla sayıda nükleer silah üretmesine neden oldu. Şimdilerde ABD'nin dostane teşvikleri ile birlikte silah azaltımına gidilmeye çalışılıyor, tepelere doğru tırmanmış pozitif geribildirim, silah azaltımı için aşağılara doğru pozitif geri bildirim dönüşümüne çabalıyor.

İnsanoğlu iklim değişikliğini hızlandıracak pozitif geri bildirimlere neden oluyor. Buna bir örnek 2010 yazında dünyanın birçok ülkesi gibi bizde de yaşandı. 2010 yazında haftalarca süren 30 derecenin üzerindeki aşırı sıcaklar klima satışlarında patlama yaptı; öyle ki stoklarda klima kalmadı. Büyük bir kitle klimaları çalıştırınca, elektrik tüketimi rekor seviyelere ulaştı. Enerji Bakanı 6 Ağustos 2010 günü 700 milyon kilowat elektrik tüketerek ülkenin rekor kırdığını belirtti. Ama belirtilmeyen husus bu tüketilen elektriğin büyük kısmının termik ve doğal gaz santrallerinden geldiği ve bu santrallerin de tam kapasite ile çalışarak havaya sürekli karbondioksit saldıkları idi. Aşırı sıcaklar insanları soğutma sistemlerini kullanmaya yöneliyor, bu sistemler de daha fazla elektrik tüketerek, havaya daha fazla sera gazı salınmasına ve küresel ısınmanın da daha hızlanmasına neden oluyor: pozitif geri bildirim davranışı.

Dünyanın birçok yerindeki orman kesimleri de insan etkisiyle pozitif geribildirime neden oluyor. Orman kesimlerindeki hızlı artış iki kötü etkiye yol açıyor. Kesilen ağaçların yakılması ile havaya daha fazla karbondioksit salınıyor. Ayrıca havadaki karbondioksiti emecek ağaç sayısı

gün geçtikçe azaldığından küresel ısınma hızlanıyor.

İnsanlar daha birçok alanda dünyanın doğal işleyişini bozacak pozitif geribildirimlere neden oluyor:

- Denizlerde ve tatlı sulardaki balık stoklarının yok edilmesi,
- Doğanın, denizlerin kirletilmesi,
- Yeraltı sularının tüketilmesi,
- Yeraltı kaynaklarının tüketilmesi,
- Temiz kullanma sularının tüketilmesi
- Ekosistemlerin, canlı türlerinin yok edilmesi gibi...

1972 yılında İngiliz mucit ve bilim adamı James E. Lovelock, dünyadaki tüm ekosistemlerin içinde yaşadığımız biyosfere bağlı olduklarını ve hep birlikte bir süper organizma oluşturduklarını öne sürdü. Bu süper organizmaya "Gaia" adını verdi. Gaia adı eski Yunancada dünyanın kutsal simgesi, denizlerin, dağların anası anlamına gelir.

Hayata böyle bütünsel bir gözle bakmanın faydası vardır. Güneş sistemindeki diğer gezegenlerin aksine dünyanın fiziki ortamı, içindeki canlı sistemlerin etkileşimi ile narin bir homeostasis dengesinde var olagelmıştır – tüm dünya bir homeostasis halindedir. Özellikle bazı canlı türleri bu narin dengede çok önemli olabiliyor.

Atmosferdeki karbondioksit seviyesi yükseldiğinde bazı bitkiler daha hızlı büyürler ve kendileri fotosentez yaparken de havadan daha fazla CO₂ alarak atmosferdeki CO₂ seviyesinin kontrol altında kalmasını sağlarlar. Güneş bolken ve atmosfer sıcaklıkları da yükselmişse, deniz yüzeyindeki phytoplanktonların (algler) sayısı artar ve daha fazla dimetil sülfid (DMS) üretirler. Atmosferdeki fazla DMS molekülleri daha fazla bulut oluşturur; fazlalaşan bulutlar da atmosferin serinlemesini sağlarlar. Bilim adamları Gaia hakkında daha fazla şeyler öğrendikçe, çok sayıda pozitif ve negatif geribildirimlerin var olduğunu tespit ediyorlar.

Her ekosistem ve insanların sosyal sistemleri içlerinde birçok pozitif ve negatif geribildirim döngüleri barındırırlar ve her iki geri bildirim de yaşam için gereklidir. Ekosistemler ve sosyal sistemler uzun süreler boyunca homeostasis sayesinde aynı durumda kalabilirler, ama bazen dramatik bir şekilde ve aniden değişirler. En iyi işleyiş gösterdikleri durum ise, değişimi destekleyen kuvvetler ile istikrar sağlayan kuvvetlerin

bir dengede oldukları durumdur.

Ekosistemler ve sosyal sistemler iki şekilde değişirler:

1. İçsel, kendi kendine organize olabilen işleyişlerle yavaş, kademeli değişim (kültürel evrim gibi)
2. Dış tahrikler nedeniyle bir denge/istikrar durumundan diğere ani değişim.

Aşağıdaki grafikte gösterilen sistem değişiminde, “büyüme” evresinde genişleme ve artan karmaşıklık yaşanır – bu pozitif geribildirim evresidir. Sistem yüksek karmaşıklığa erişince ve sistem parçaları arasında çeşitli bağlar kurulunca, negatif geri bildirimler devreye girer ve sistemi homeostasteste, belli bir dengede tutmaya başlar. Sistem dirençli ve yok edilemezmiş gibi bir hale gelir – ancak durgunluk, tıkanıklık ve esnekliğin kalmamış olması, sistemin dış bir tahrike karşı savunmasını zayıflatır, korunmasız bırakır ve sistemin çökmesine, çözülmesine neden olabilir. Çözülme (“devrilme noktası” ya da “çöküş noktası”, sistemin dış bir tahrikle yok edilmesidir. Pozitif geribildirim hızlı bir değişime neden olur ve sistem parçalanır. Yeniden organize olma zamanında parçalanmadan, toparlanmaya geçilir. Yeniden organize olma, değişimin birçok olası yönüne gidebileceği, yaratıcı bir süreçtir. Sistem çeşitli, yeni denge, istikrar durumlarına geçebilir.

Bir böcek topluluğu bir bitkinin özünden beslenerek hızla çoğalabilir; ama bir süre sonra bitki, böceklerin zararlarına dayanamayıp ölecektir. Bitki ölünce, böcekler de buldukları mekandan ayrılıp yeni bir bitki bulmaya çalışırlar. Çoğu uygun bitki bulamazlar ve açlıktan ölürler. Bazıları uygun bitkinin bulunduğu bölgeye ulaşmayı başarırlar ve bitkiye

yerleşerek yeni bir çoğalma evresine girerler. İnsan topluluklarında ise, eğer yerel taşıma kapasitesi aşılsa, başka bölgelere göç edilir.

Birinci Dünya Savaşı (dış tahrik), zaten zayıflamış olan Osmanlı İmparatorluğu'nun çözülmesine neden oldu. Osmanlı İmparatorluğu parçalanırken, içte Mustafa Kemal Atatürk önderliğinde yeniden bir yapılanma başladı. Yeni yönetim arayışları sonucunda, sultanlık ve hilafet yerine demokrasi ve Türkiye Cumhuriyeti kabul edildi. Eski sistem ve kurumların hemen hepsi terk edildi; yeni kurumlar, düzenlemeler yapıldı ve ardından her alanda hızlı ve önemli ilerlemeler kaydedildi – Türkiye Cumhuriyeti sağlam temellere oturtuldu (istikrar, homeostasis).

Negatif geribildirimlerin hakim olduğu istikrar/homeostasis durumlarından, pozitif geribildirimlerin hakim olduğu ani değişim durumlarına geçişin başladığı noktalara “kritik eşikler” denir. Kritik eşik altında sistemler normal düzeylerde kalırken; kritik eşik üzerinde üstel artışla değişim yaşanır. Üstel artış nihayetinde bir noktada sona erecektir; bu, çöküşün en şiddetli yaşandığı andır – bu noktaya “devrilme noktası” (ya da çöküş noktası) denir. Devrilme noktası aşıldığında yeni duruma geçiş durumu yaşanır ve bir önceki duruma dönüş çoğu zaman mümkün olmaz.

Her çözülmenin, devrilme noktasının ardından, yeni bir sisteme geçiş, yeniden organize olma ve büyüme geliyor. Sorun şu ki, tepelere tırmanışı durdurmadığımız her gün, Gaia'ya artan oranda zarar veriyoruz. Gaia'nın homeostasteste kalmasını sağlayan çok kritik alt-sistemleri bozuyoruz.

Gaia'nın da diğer canlılar gibi bir tehdit karşısında kendini savunma mekanizmaları olduğunu düşünenler var. Bu kişilere göre iklimler değişikliği etkileri ile her geçen gün Gaia'nın işleyişi daha da bozulurken; Gaia da meydana getirdiği felaketlerle insanların bu kötü etkilerini durdurmaya çalışıyor. Buna kanıt olarak iklim değişikliği karşısında felaketlerdeki artış gösteriliyor. İklim değişikliğinin direkt olarak etkilediği kuraklık, sel, orman yangınları ve fırtınalardaki hızlı artışın yanında iklim değişikliği ile bağlantısı olmadığı düşünülen deprem ve volkanik aktivitelerdeki artışın da Gaia'nın bir tepkisi olduğu düşünülüyor. Bu bağlamda Mart 2011'de Japonya depremi ve tsunami ardından nükleer santrallerde ciddi sorunlar çıkması, dünyanın en büyük dördüncü ekonomisinin durma noktasına gelmesi ve dünya ekonomisini etkilemesi manidardır. Ekonomistler Japonya'nın çok hızlı bir şekilde toparlayacağını ve hasarları tamir edip evsiz yüz binlerce insana yeniden barınak ve altyapı hizmeti vermek üye-

re Japonya'nın büyük bir ekonomik büyüme yaşayacağını öne sürüyorlar. Gaia'ya inananlar ve birçok bilim adamı da farklı açılardan ama benzer şekilde, fosil yakıtlara bağımlı her türlü ekonomik büyümenin gittikçe daha büyük felaketleri tetikleyeceğini belirtiyorlar.

Böyle giderse Gaia'nın kendi varlığı tehlikeye düşecek ve Gaia devrilme noktasına erişip, dağılacak. Bu felaketin sonrasındaki dünya ise çok ama çok uzun yıllar, belki asırlar, belki de binlerce yıl boyunca bu çocukta insanı ve canlı türlerinin çoğunu destekleyemeyecek; ta ki yeni bir Gaia oluşana kadar...

Dünyanın birçok bölgesinde kritik eşikler aşılmak üzeredir.

En Kritik Eşik: Havadaki Karbondioksit Oranı

Aşağıdaki grafikte siyah kalın çizgi ile, mevcut nüfus artışı ve fosil yakıt tüketim artışının devam ettiği ve daha da hızlandığı durumda havadaki olası karbondioksit artışı gösteriliyor. Aşağıdaki grafikten de kolayca anlaşılacağı üzere, havadaki CO₂ oranında kritik eşik artık aşılmak üzeredir.

James Hansen'a göre mevcut sıcaklık artışının üzerine 1° C'lik artış daha görülürse, atmosferdeki karbondioksit oranı kritik eşik aşılabilecek dünya bizim bildiğimizden çok farklı bir gezegene dönüşecektir.

Kutup ve Grönland Buzullarının Erimesi

Birçok bilim adamı Kuzey Kutbu'nda kritik eşik aşıldığını düşünüyor.

Grönland buzullarının tamamen erimesi, deniz seviyelerinin yaklaşık altı metre yükselmesine neden olacaktır ve bu da dünya açısından tam bir devrilme noktası olacaktır. Bilim adamları 1-2° C'lik bir sıcaklık artışının Grönland buzullarını tamamen eriteceğini düşünüyor.

Antarktika buzullarının erimesi, Kuzey Kutbu veya Grönland'a göre daha zor ve daha yavaş olacaktır ancak 3-5° C'lik bir sıcaklık artışının Antarktika buzullarını tamamen eriteceği düşünülüyor. Antarktika buzulları tamamen erirse deniz seviyesi de beş metre kadar yükselecektir: bu da başka bir devrilme noktası.

Aralık 2009'da Kopenhag İklim Değişikliği Zirvesi'nde konuşan Stanford Üniversitesi bilim adamları, son tespitlerde Antarktika'da özellikle batı bölgesinde buzulların erimesinin kritik noktalara yaklaştığını belirttiler. Bilim adamları çok ciddi bir olguya da dikkatleri çekiyor:

Son 50 milyon yıl içinde Antarktika'nın batı bölgesindeki buzullar en az 10 kere eriyip, yeniden buzula dönüşmüşler. Buzullar her defasında eridiğinde deniz seviyelerinin altı metre yükselmesine neden olmuşlar. Bilim adamlarını asıl endişeye düşüren ise, bu erimeye neden olan küresel ısınmalar esnasında havadaki CO₂ seviyeleri hiçbir zaman milyonda 400'ün üzerine çıkmamış; bizse şu anda milyonda 388 ile, bu değere çok yaklaştık. Bilim adamları artık Batı Antarktika buzullarının dengesiz bir konuma girmek üzere olduğu uyarısında bulunuyor.

Kuzey (Taiga) Ormanlarının Ölmesi

Kuzey ormanları Kanada, Alaska, Avrupa ve Rusya'nın kuzey bölgelerini kaplar ve dünya ormanlarının yaklaşık üçte biridir. Tropik ormanlardan sonra havadan en fazla karbondioksit emen ormanlar da kuzey ormanlarıdır. Karbon emmenin yanında yağmur ve kar sularını filtrelerler ve birçok nadir ve güzel canlı türüne yuva sağlarlar. Bugüne

kadar kuzey ormanlarına en büyük tehdit ağaç kesimi ile ormanların yok edilmesi idi. Sovyetler Birliği döneminde Sibiry'a'nın geniş ormanlık alanları yok edilmişti. İskandinavya ve Kanada'da da büyük boyutlarda orman kesimleri yaşandı, yaşanıyor.

Küresel ısınma ile birlikte yeni tehditler ortaya çıkmaya başladı. Sıcaklık artışı, kuraklığa ve kuraklık da orman yangınlarında artışa neden olacak. Bilim adamları 3° C'lik bir sıcaklık artışının kuzey ormanları için bir devrilme noktası olacağını ve ormanların yok olma ile yüz yüze kalacaklarını tahmin ediyorlar. 2010 yazında 30 derecenin üzerine çıkan aşırı sıcaklar ve kuraklıktan dolayı Rusya'nın kuzeyinde 10 milyon hektarlık ormanlık ve tarım alanının yanması bilim adamlarının bu tahminini doğru çıkarıyordu.

Son yıllarda bilim adamlarının önceden öngöremediği başka bir olay da yaşanmaya başladı. Ladin böceği (*dendroctonus rufipennis*) inanılmaz boyutlarda ladin ormanlarının ölmesine neden oluyor.

Ladin böceği Kuzey Amerika'ya ait olan ve binlerce yıldır sadece ladin ağaçlarının kabuğunda yaşayan bir böcektir. Sağlıklı ormanlarda her zaman küçük sayılarda bulunur ve orman ekosisteminde, ölü ağaçların çürütülmesinde önemli bir görevleri de vardır.

Son yıllarda sıcaklıkların artması, baharın daha erken gelmesi ve yaz döneminin uzaması nedeniyle ladin böceği sayısında inanılmaz patlamalar görülüyor. Böcek sayısı artınca, ölü ağaçlar yetmiyor ve böcekler civardaki canlı ağaçları da kemirmeye başlıyorlar. Böcekler ladin ağaçlarının gövdelerinde, ağaca su ve gıda taşıyan ana damarların yakınlıklarına yumurtluyorlar ve yeni doğan larvalar bu ana damarlardan besleniyorlar. Ağacın üst kesimlerine su ve gıda akışı kesilince de ağaçlar ölmeye başlıyor.

Eğer böcekler aşırı çoğalmamışsa ve ağaç başka nedenlerle gücünü kaybetmemişse, ağaç bu böceğin zararlarına karşı, bolca reçine salarak karşı koyabiliyor. Ancak son yıllarda artan kuraklık ve bahar-yaz mevsim süresinin uzaması, böceklerin aşırı çoğalmalarına ve özellikle kuraklık da ağaçların zayıflamalarına neden oldu. Ve sonuç, neredeyse bir felaket:

Son yedi yıl içinde sadece Alaska'da bir milyon hektar (Kıbrıs'tan daha büyük bir alan) ladin ormanı bu böceklerin istilasına uğradı. Salgının arttığı yıllarda, yılda 30 milyon ağaç ölüyor.

Ladin böceğinin aşırı çoğalması ve ormanları yok etmesi de bir sinerji

etkisidir: ısınma ve sıcak mevsimin uzaması, böceklerin aşırı çoğalmasına yol açar. Böcekler ormanları yok eder, ormanların karbondioksit emme oranı azalır; havada daha çok karbondioksit kalır ve bu da daha fazla ısınmaya yol açar.

Sıcaklıkların diğer bölgelere göre daha fazla arttığı Kuzey Kutbu'na yakın bölgelerde görülen bu olaylar birer rastlandığı değildir. 0,8-1,6° C arasında bir sıcaklık artışı daha şimdiden doğal sistemlerde kritik eşiklerin aşılmasına yol açıyor ve permafrostun erimesi gibi çok daha büyük tehlikeleri de beraberinde getiriyor.

Kuzey Permafrostunun Erimesi

Kuzey Kutbu'na yakın bölgelerde toprağın üst üç metrelik donmuş kısmı çözülüyor. Delikler oluşuyor, karayolları çöküyor, evler ve ormanlar yana yatıyor. Rusya'da Murmansk'tan Juneau şehrine kadar geniş bir alanda peyzaj değişiyor, vahşi yaşam etkileniyor. Bu permafrost tabakası (iki yıldan uzun bir süre donmuş olan toprak) Kuzey yarımküredeki karaların dörtte birini kaplamaktadır. Ama bu alan küçülmeye başladı ve bu yüzyılın sonunda tamamen yok olabilir.

Colorado'daki Ulusal Atmosferik Araştırma Merkezi'nden David Lawrence şöyle açıklıyor: "Bizim modelimize göre önümüzdeki yüzyılda üst üç metredeki permafrost tabakası hızla çözülecek. En iyi senaryoda bile, permafrost alanı günümüzdeki dört milyon milkareden 1,5 milyon milkareye küçülüyor. Bu çaptaki bir çözülmenin önemli ekolojik ve sosyal etkileri olacak..."

Arktik nehirler şimdiden okyanuslara % 7 daha fazla su taşımaya başladı. Atmosferik Araştırma Merkezi'nin modeline göre yüzyılın sonunda nehirler % 28 daha fazla taze suyu okyanuslara dökülecek. Bu da deniz buzullarının oluşumundan, Arktik okyanustaki akıntılarının sirkülasyonuna kadar birçok şeyi etkileyecek.

Bunlardan daha endişe verici olan şey ise, permafrost tabakasının, dünyada toprakta tutulu bulunan karbonun % 20 ila % 60'ını içinde bulundurması. Permafrostun erimesi çok büyük bir pozitif geribildirim neden olabilir: Donmuş toprak içindeki çürümüş organik maddeler erime ile havaya artan oranlarda metan ve karbondioksit gibi sera gazları salmaya başlayacaklar. Lawrence'a göre, "Eğer çözünen permafrosttan

havaya salınacak olan sera gazları büyük ölçekte olursa, küresel ısınma hızlanacak ve fazlalaşacaktır.”³⁵

Amazon Yağmur Ormanları

Amazon ormanları her yıl havadan iki milyar ton karbondioksit alırlar. Bunun yanında, dünyada bilinen her on canlıdan biri Amazonlar’da yaşar ve burası dünya üzerindeki en zengin canlı ekosistemlerini barındırır.

Ancak daha şimdiden orman kesimleri yüzünden Amazon ormanlarının % 16’sı yok edilmiştir. Orman kıyımı mevcut hızıyla devam ederse, pek yakında kritik eşğin aşılabacağı tahmin ediliyor.

Atlantik Okyanusu Akıntılarının Kuzey Kutbu’ndaki Dönüşümünün Bozulması

Atlantik termohalin (sıcak ve tuzlu su) sirkülasyonu deniz suyu sıcaklıkları ve tuz oranına bağlıdır. Bilim adamları havalardaki 3-5° C’lik bir sıcaklık artışının, deniz suyu sıcaklıklarını daha da artıracığını ve bu artışın olası etkisi olarak termohalin sirkülasyonunun yavaşlayabileceğini, hatta durabileceğini düşünüyor. Bu da bölgesel olarak iklimin değişmesine neden olabilir. Kuzey Avrupa’nın Atlantik kıyılarında önemli seviyelerde sıcaklık düşüşleri yaşanabilir.

El Niño – Güney Denizleri Akıntıları

El Niño olayı, güney Pasifik’teki sıcak su akıntılarını doğuya doğru sürükleyerek Pasifik Okyanusu’nun daha fazla ısı salmasına yol açar. El Niño olayları sıklıkla ve etkileri de arttıkça güneydoğu Asya gittikçe kuraklaşacaktır. Bilim adamlarının elinde bu davranışı net olarak anlayacak ve gelecek için öngörülecek bulunacak yeterli bilgi yoktur. Ancak bazı bilim adamlarına göre, dünya 3° C daha ısınır, El Niño olaylarının devrilme noktası yaratacak seviyelerde görülebileceği sanılıyor.

Hindistan’ın Yaz Muson Yağmurları

İnsanların tarım için yeşil alanları yok etmeleri ve endüstriyel aktivitelerinden havaya aerosol gaz salımları arttıkça Hindistan’da muson

yağmurları da zayıflıyor (2010 yılında görülen aşırı yağışlar, bu genel yönelimi değiştirmiyor). Muson yağmurlarında olası büyük bir azalma Hindistan için felaket doğurur, çünkü ülkenin tüm tarımı bu yağmurlara bağlıdır.

Yukarıda kısaca anlatmaya çalıştığım olaylar dünya genelinde etkisi olabilecek büyük kritik eşikler ve devrilme noktalarıdır. Oysa gün geçmiyor ki dünyanın bir yerinden, bölgesel olarak kritik bir eşğin aşılmak üzere olduğuna dair haberler gelmesin.

Türkiye’de daha kurak bir iklime girdiğimizi hemen herkes fark etmiş durumda. Son yıllarda orman yangınlarındaki hızlı artış, bazı bölgelerdeki kuraklık, yeraltı su seviyelerindeki düşüş, baraj su seviyelerindeki düşüş, diğer bölgelerdeki aşırı yağışlar ve seller, denizlerimizin kirliliği, denizlerde balık stoklarındaki düşüş, şehirlerin kirliliği, çevre kirliliği, artan kanser vakaları, artan salgın hastalıklar ve saymakla bitmeyecek daha birçok şey, artık kritik eşiklerin aşılmak üzere olduğunu göstermeli bizlere.

Tek sorunumuz küresel ısınmamış gibi de görülmemeli. Asıl sorun ve yukarıdaki tüm kritik eşiklerin aşılmasına neden olan şey; insan nüfus artışında kritik eşğin çoktan aşılmış olmasıdır.

İnsan nüfusu kritik eşiği 1950'lerde aştı. Bu tarihten itibaren yaşanan hızlı nüfus patlaması da küresel olarak birçok alanda diğer kritik eşiklerin aşılmasına neden oldu. "Tehlikeli Tırmanış" bölümüne dönüp, grafiklere tekrar bakarsanız, hemen hepsinde 1950'nin kritik eşik yılı olduğunu göreceksiniz. Artık birçok alanda ani yükselişlerin, pozitif geri bildirimlerin yaşandığı, risk ve tehlikelerin gün geçtikçe arttığı, artacağı bir dönemde yaşıyoruz.

İnsanlar Neden Kayıtsız?

DÜNYANIN EN ZENGİN İNSANLARINDAN OLAN ÜNLÜ YATIRIMCI WARREN Buffet'in ekonomik krize yol açan insan davranışını Cinderella hikayesine benzetmişti; benzer durum dünyanın doğal sistemleri ve iklim için de geçerlidir. Kısıtlı doğal kaynakları artan oranda tüketirken, doğayı artan oranda kirletirken birçoklarımız için sanki hayat daha da güzelleşmiş, daha konforlu ve yaşanır hale gelmiş gibi görünebilir. Sanki her şey yolunda gidiyordur ve hatta daha da güzelleşiyordur; aynen partinin ilerleyen saatlerde daha da güzelleşmesi ve insanların kendilerini daha da eğlenceye kaptırmaları gibi... Saat 24.00'den önce ayrılması gerektiği halde Cinderella partiden ayrılmayı son ana kadar erteler ve geç kalır. Bizler de Cinderella gibi davranıyoruz; doğal kaynakları sonuna kadar tüketmek ve doğayı da geriye dönülemeyecek şekilde kirletmek ve yok etmek için sanki bir yarış içindeyiz. Bunları daha konforlu, keyifli hayatlar sürdürebilmek için yapıyoruz. Konfor ve keyif arttıkça daha da fazlasını istiyoruz, yetinemiyoruz. Hepimiz için partinin sonu yaklaşiyor ama biz hala umursamazca, keyfimizi sürdürmeyi yeğliyoruz.

Yaklaşan tehlikeyi gücümün ve bilgimin yettiği kadar çevremdeki herkese anlatmaya çalışıyorum. Dinleyenlerin çoğu durumu anlıyor, kaygılarına da hak veriyorlar, ancak iş bir şey yapmaya gelince neredeyse hiç kimse somut bir adım atmıyor. Genelde kısa bir sohbetin iç karartıcı konusu olarak kapanıp gidiyor; herkes günlük koşuşturmasına dönüyor ve hayat devam ediyor. Bazen uzaklarda bir yerlerde dikkat çeken doğal

bir afet meydana geldiğinde, yeniden bahsi geçiyor ama sadece o kadar...

Bugün toplumun büyük bir kısmı neler olup bittiğinin farkında değil. Gündem, günlük olay ve sorunlarla meşgulken, orta ve uzun vadede çok ciddi olaylara neden olacak iklim değişikliği konusu ya hiç gündeme gelmiyor ya da alt sıralarda yer alıyor.

İklim değişikliğinin aciliyetini kavramayınca, insanlar:

- İklim değişikliğine öncelik vermiyor, önemli olduğunu düşünmüyor,
- Alışkanlıklarını, tercihlerini değiştirmeye yanaşmıyor,
- Medyada çıkan, etrafta duyduğu bilgilere inanmıyor, güvenmiyor,
- Toplumun geneline ayak uydurmayı tercih ediyor,
- Tek başına atacağı adımların herhangi bir şeyi değiştireceğine inanmıyor,
- Kendisinin değişmesi gerektiğini fark etmeden, önce yöneticilerin, şirketlerin harekete geçmesi gerektiğini düşünüyor.

Tüm bilimsel kanıtlar, meydana gelen normal dışı doğa olayları ve yaşanan felaketler karşısında durumun ciddiyetini fark eden devlet adamları, aydınlar, bilim adamları dahi ne yapılması gerektiğini bildikleri halde harekete geçmiyorlar.

2009 Eylül'ünde İstanbul'daki selde 7 kişinin ölmesi üzerine medyaya demeç veren belediye başkanı, "İklim değişiklikleri ciddi anlamda sinyallerini veriyor... insanoğlunun çevreyi, doğayı maalesef çok hoyratça kullanmasının faturası..." diyordu; yani sebebi biliyordu. Başında olduğu şehrin de iklim değişikliğine büyük katkısı olduğunu biliyordur, ama şehrin karbon ayak izini azaltmak için yeterli çabayı gösteriyor mu?

Böylesine ciddi ve kritik bir durumun medyada hemen her gün yer alması, her felaketten sonra yöneticilerin felaketin sebebinin iklim değişikliğine bağlaması, ama buna karşı da hiçbir önlem almamaları halkı olumsuz etkiliyor. Yöneticiler harekete geçmeyince halk da önemsemiyor ve her gün medyada duydukları bu durumu sanki normal bir şeymiş gibi kanaksıyorlar.

Profesör Jared Diamond *Collapse* ("Çöküş") adlı kitabında, insanların küresel ısınmaya kayıtsız kalmasının sebebinin problemin yavaş ilerlemesine bağlıyor.

Problem yavaş ilerleyince, istikrarsız davranış gösterince, tespit etmesi ve kabullenmesi de zorlaşıyor.

Artık küresel olarak sıcaklıkların son yirmi yılda 0,8° C'nin üzerinde arttığını biliyoruz. Ancak arada bazı yıllar aşırı sıcak geçerken, bazı yıllar da soğuk ve karlı geçebiliyor. Aşırı kar yağışından sonra küresel ısınmadan bahsedilince ciddiye alınması da zorlaşıyor.

İklim uzmanlarının uzun yıllar boyunca veriler toplayıp, bu küresel sıcaklık artışının gerçekliğini kanıtlamaları gerekti. Politikacılar bu tür yavaş ilerleyen davranışlara "emekleyen normallik" diyorlar. Eğer ekonomi, okullar, trafik vesaire yavaş yavaş kötüleşirse, bu durumu hissetmek çok zor oluyor. Durum bir önceki yıla göre biraz daha kötüleşince, çok fark edilmiyor ve normalmiş gibi kabul edilebiliyor. Yavaş yavaş "normallik" eşiği ve "kötü" diye tanımladığımız şeyler değişiyor. Bazen onlarca yıl geçtikten sonra insanlar, geçmişini düşününce fark edebiliyorlar: "Gençliğimde durum hiç de böyle değildi..." diyerek.

En korkutucu olan da budur: gittikçe kötülen durumun normalmiş gibi algılanması, önemsenmemesi ve yapılması gerekenlerin sürekli ertelenmesi. Bu kısır döngüye hemen şimdi son verilmezse, zaman geçtikçe harekete geçmek daha da zorlaşacak ama aynı zamanda hem felaketler artacak hem de büyük çöküş kaçınılmaz hale gelecektir.

Richard Dawkins, *The Selfish Gene* ("Bencil Gen") adlı kitabında canlı türlerinin iki zıt davranışından bahsediyor: altruist ve bencil. Başka canlıların yaşama şansını arttırmak için kendi canını tehlikeye atmaya, altruist davranış deniyor. Bencillik ise bunun tam zıttı; kendi yaşama şansını arttırmak için başkalarının canını tehlikeye atmak dahil, elinden ne geliyorsa yapmak.

Doğada canlı türleri arasında bir hayatta kalma mücadelesi yaşanmaktadır ve bu mücadelede önemli olan bireyin değil, o canlı türünün devamının sağlanmasıdır. Bu açıdan bakıldığında o canlı türü grubunda, türün devamı için kendi hayatını riske atacak altruist bireyler varsa, o türün de sürebilme olasılığı artacaktır. Mesela, gençlerden savaş alanında canlarını feda etmelerini istemek, o ülkenin ve insanların varlığının devamı için önemlidir. Ancak bencillik her zaman için daha baskındır. Altruist davranan bir grup içinde sadece biri bencil davranırsa, tüm avantajlar bu bencil kişiye geçer. Bunu gören diğerleri de bencil davranmaya

başlarsa veya bencil kişinin yavruları da bencil davranmaya devam ederse, bir süre sonra bu grupta altruist davranan kalmaz, herkes bencil olur.

Uzun vadede bencil davranışı bastırıp, tüm grubun iyiliği ve geleceği için altruist davranmak en doğru yol olarak görünse de, eninde sonunda yapılacak bir bencil davranış zamanla tüm grubun bencilce davranmasına, belki de kendi sonlarını getirmeye dahi yol açar.

Canlılar kendi menfaatleri için en elverişli stratejileri düşünürler. Evrimsel olarak dengeli strateji, bir canlı topluluğunun çoğunun adapte olduğu ve daha iyi bir alternatifin bulunmadığı davranış biçimidir. Bir başka deyişle bir birey için en doğru strateji, topluluğun çoğunun yaptığını yapmak ve herkesin bencilce hareket edeceğini düşünmektir.

Gerçek hayatta bunun gibi birçok durum yaşanıyor. Örnek olarak bir gölde balıkçılık yapan insanları ele alalım. Eğer her balıkçı aşırı avlanırsa, kısa sürede göldeki balıklar tükenir. Bu nedenle herkesin ortak menfaati için, balıkları tüketmeyecek oranlarda avlanmak gerekir. Ama her balıkçının en fazla ne kadar avlayacağını belirten bir kural yoksa ve kontrol de edilmiyorsa, o zaman her balıkçı şöyle düşünecektir: “Eğer ben avlamazsam, başkası avlayacak; onun için ben ne kadar çok avlarsam benim yanıma kâr kalır.” Sonuçta balıkların tamamen tükeneceğini bilerek, o anda bireysel çıkar açısından, balıkçı için en akılcı (rasyonel) davranış, olabildiğince çok yakalamaktır.

Ülkelerin ve dünyanın gidişatını etkileyen benzer bencil davranışlar en üst yönetim seviyelerinde de çokça görülüyor. Paul Collier, *The Plundered Planet* (“Yağmalanan Gezegen”) adlı kitabında ülkelerin refah seviyeleri ile doğal kaynak zenginlikleri arasındaki bağlantıyı araştırmış³⁶. Mantıken doğal kaynakları zengin ülke bireylerinin refah seviyelerinin de yüksek olacağını beklersiniz; ama öyle olmuyor. Petrol, maden, orman gibi doğal kaynakları zengin olan birçok ülkede halkın çoğunluğu fakir. Eğer ülke yönetiminde güçlü kontrol mekanizmaları yoksa, kararlar küçük bir grup veya tek bir lider tarafından veriliyorsa; o zaman en mantıklı davranış bencilce oluyor.

Bir ülkede zengin petrol yatakları var. Bunları yeraltından çıkarıp, işleyecek, ürün haline getirecek büyük firmaların ülke yönetimi ile anlaşma yapması gerekiyor. Bu firmaların görüştüğü bir veya birkaç yöneticinin aslında kendi vatandaşlarına ve gelecek nesillere karşı sorumlulukları var; ama aynı zamanda kişisel çıkarları da var ve çoğunlukla halkın bu

kişisel çıkarları öğrenme veya engelleme gibi bir gücü yok. Bu durumda firmanın kritik konumdaki yöneticilere rüşvet vermesi en mantıklısı oluyor. O kadar büyük paralar dönerken ve yapılan anlaşmayı sorgulayacak mekanizmalar da olmayınca, aksi bir davranış beklemek zaten aptalca olurdu. Anlaşmayı yürüten yöneticiler ve firma bu yolsuzluktan büyük çıkarlar sağlar. Firma verdiği rüşveti maliyet sütununa ekler, ya maaşlardan keser ya da ürün fiyatını attırır. Doğal kaynaklardan elde edilen gelirin büyük kısmı halka fayda olarak geri dönmez, yöneticilerin cebinde kalır. Yöneticiler toplumsal huzuru koruyabilmek için çoğu zaman vergileri düşük tutarlar; hatta kötü yönetimin en belirgin sembolü düşük vergilerdir. Vergiler yüksek olsa halk yüksek verginin nereye harcandığını sorma gereği duyabilir. Yöneticiler doğal kaynakların talanından ceplerini doldurduklarından vergi yükseltmeye gerek duymazlar. Eğitim, sağlık, konut, toplu ulaşım gibi hizmetlerin kalitesi artacağına, aksine düşmeye başlar.

Şubat 2011’de, Irak’ın petrol gelirlerinden elde edilen ve aslında ülkenin gelişmesi için kullanılması gereken fondaki yaklaşık 40 milyar doların yok olduğu anlaşılmıştır; bu paranın nereye gittiği bilinmiyor. 30 yıldan fazla süredir Mısır’ı katı bir rejimle yönetmiş olan Hüsnü Mübarek’in kişisel servetinin 70 milyar dolar olduğu söyleniyor. Birleşmiş Milletlere göre Mısır halkının yaşam standardı 1990’dan beri sürekli düşmektedir ve ülkenin yüzde otuzu fakirlik seviyesinin altındadır.

Orta Doğu’da petrol zengini ülkelerde son zamanlardaki halk ayaklanmalarının görünür sebebi de kötü yönetimlerin bu sürdürülemez davranışı olmuştur. Hızla artmış olan genç nüfus, gittikçe kötüleşen işsizlik, hizmetler ve fakirlik karşısında artık yeter demiştir.

Paul Collier’in araştırmasında halkın refah seviyesi yüksek ülkelerde yönetimdekilerin genelde iyi niyetli olduğu ve halk için çalıştığı (ki sonraki seçimlerde de seçilebilir) ve daha önemlisi çok sayıda kontrol mekanizması ile toplanan vergilerin, doğal kaynaklardan elde edilen gelirlerin doğru kullanıldığının kontrol ve takip edildiği görülmüştür.

- Yağışı yetersiz olan bölgelerde çiftçilerin yeraltı su kaynaklarını hızla tüketmeleri ve zamanla susuz kalınması,
- Denizlerimizde balık stoklarının tükenmesi,
- Denizlerin, nehirlerin, göllerin, havanın, çevrenin kirletilmesi,

- Amazon ormanlarının hayvancılık ve tarım için yok edilmesi,
- Gergedan ve daha birçok canlı türünün yok edilmesi,
- Şehirlerin kontrolsüzce, doğal alanları yok ederek büyümesi,
- Doğal kaynakların yenilenemeyecek hızda tüketilmesi,

Ve iklim değişikliği; hep bencil veya akılcı davranışların sonucunda meydana gelen olaylardır.

Bencil çıkarları için her şeyin gayet iyi gittiğini, küresel ısınma olmadığını iddia eden ve kanıtlamaya çalışan kişi ve kurumlar var.

Dünya doğal dengesinde belirgin değişiklikler yaşanmaya başlayınca ve bilim adamları gerçek suçluyu, aşırı tüketen ve aşırı kirleten insanoğlu olarak belirleyince; bugüne kadar en fazla sera gazı salmış olan, yani en fazla fosil yakıt tüketen, genelde her şeyi en fazla tüketen ve çevreyi en fazla kirleten ülkeler hedef haline geldi. Hedeflerin en başında ABD, ardından petrol zengini Arap ülkeleri, sonra gelişmiş Avrupa ülkeleri ve son yıllarda hem hızla gelişen hem de aşırı yüksek nüfuslu Çin ve Hindistan geliyor.

Endüstrilerini ve tüm yaşam biçimlerini fosil yakıtlar üzerine kurmuş olan ülkelerin bu durumdan çok rahatsız olmaları doğal; çünkü bilim adamları küresel olarak fosil yakıt tüketiminin acilen, en az % 50 azaltılması gerektiğini, aksi halde iklim değişikliğinin önlenemez düzeylere çıkacağını belirtiyorlar. Bu da basit olarak dünya endüstriyel aktivitelerinin yarı yarıya düşürülmesi anlamına geliyor.

İnsan aktiviteleri ile havaya salınan sera gazlarının havaları ısıttığı kesin olarak kanıtlanınca bu değişime başlangıçta “Küresel Isınma” dendi. Sera gazları tüm dünya genelinde havaların 0,8° C ısınmasına yol açtığı halde, bu durum her yerde ve her zaman sürekli bir sıcaklık artışı anlamına gelmiyor. Dünyanın doğal dengesi bozuldu ve genelde dünya yavaş yavaş ısınırken, yerelde normal dışı salımlar da yaşanıyor: bir yerde normal dışı sıcaklık, başka bir yerde normal dışı kar yağışı. Ve soğuk geçen bir kış, iklim değişikliği karşıtı lobiler için çok değerli bir malzeme haline geliyor.

Tüm küresel sera gazı salımlarının dörtte birini tek başına yapan, tüm fosil yakıtların % 20’sinden fazlasını tüketen, dünyanın en fazla çöp üreten, dünyanın en zengin ve en güçlü ülkesi ABD’de karşıt lobinin çok

güçlü olmasına ve halkının çoğunluğunun da durumun farkında olmasına şaşmamak gerekir.

2005 yılında, MIT Enerji ve Çevre Laboratuvarı’ndan akademisyenler çevre, küresel ısınma ve iklim değişikliğini engelleyecek teknolojilerle ilgili 17 soruluk bir anket hazırlayıp 1200 kişiye sormuşlar. Ankete cevap verenlerin % 17’si son bir yıl içinde, ankette sorulanlarla ilgili herhangi bir haber duymadıklarını, okumadıklarını belirtmişler. Anketin bir diğer sonucu da çevre ve iklim değişikliğinin, insanların önceliği olmadığı. ABD’yi ilgilendiren en önemli 22 şey listesinde çevre sorunları 13. sırada yer alabilmiş ve 10 belirgin çevresel problem içinde küresel ısınma, su kirliliği ve toksik atıkların çok altında, altıncı sırada yer bulmuş. Bu anket sonuçlarına göre ABD halkı küresel ısınma tehdidini pek anlamıyor ve bunu engelleyecek bir girişimde bulunmak da öncelikleri arasında değil. Bu sonuçlar, ABD iklim politikasının da toplum baskısı ile değil, seçilmiş yetkililerin inisiyatifi ile şekilleneceğini gösteriyor.

Bu anketi yapan akademisyenler toplumun bu konularda acilen eğitilmesinin önemine ve en temel bilgilerin dahi bilinmediğine dikkat çekiyorlar. “En temelle başlanmalı ve fosil yakıt kullanılmasının sera gazlarını arttırdığı, bunun da iklim değişikliğine yol açtığı anlatılmalı,” diyorlar.³⁷

Ocak 2009’da ABD’de 1503 kişiye yapılan bir diğer ankette yetişkinlere küresel ısınma ile ilgili sorular yöneltilmiş. Bireyler küresel ısınmaya şüpheli yaklaşıyor, çünkü gerçek olup olmadığı ile ilgili bir sürü teori üretiliyor. Ayrıca insanlara etkisi olup olmadığı da soru işaretleri arasında. Çoğu tüketici, güncel ekonomik sorunlarla çok daha ilgili ve küresel ısınmanın yol açabileceği büyük felaket senaryolarına kafa yoracak vakitleri yok. Anket sonuçlarına göre küresel ısınmayı “en büyük öncelik” olarak görenlerin oranı son iki yılda % 8 azalmış. Doğal çevreyi koruma ihtiyacı bir önceki yıla göre % 15 azalmış. Ayrıca güneş ve rüzgardan elektrik gibi temiz enerjilere ilginin de çok düşük kaldığı görülmüş. Noel zamanında SUV benzeri büyük araçların satışlarında da bir artış ortaya çıkmış.³⁸

ABD halkının çoğunluğu durumun farkında değil ve bu iklim değişikliği karşıtı lobilerin bir başarısıdır. Şimdi bu karşıt lobileri ve çalışmalarını tanıyalım:

Amerikan kömür üreticileri, küresel ısınma tartışmalarını çok farklı bir yöne çekerek tehdidi fayda olarak göstermeye çabaladılar. Dünyanın

en büyük kömür üreticisi olan Western Fuels firmasının başkanı Fred Palmer bir kampanya başlatarak; aslında karbondioksit salımının faydalı olduğunu ve dünyanın sürekli yaz yaşayacağını, insanların üşümeyeceğini savunmaya başladı. Bunun için *Greening of Planet Earth* (“Dünyamızın Yeşile Bürünmesi”) adlı bir propaganda videosu da hazırlattı. Bu videoya 250.000 dolar harcadılar. Filmde, havadaki karbondioksit artışının tarıma çok faydalı olduğu ve tarım verimliliğini % 30-60 arasında artıracığı savunuldu. İnsanlar artık aç kalmayacaktı!

Her ne kadar bu iddiaya bilim adamları gülererek geçseler de, 1992 Rio toplantıları öncesinde ABD başkentinde bu film çok popüler olmuştu ve seyredenler arasında o zamanki başkan baba Bush da bulunuyordu.

ABD başkanı olarak George W. Bush’un seçilmesi ile birlikte fosil yakıt lobisi de gücünü daha fazla hissettirir oldu. 2005 Haziran ayında *New York Times* gazetesi bir yazı dizisi ile durumun nasıl çarpıtılmaya çalışıldığını anlattı. Başkan Bush’un yardımcısı ve petrol endüstrisi lobicisi olan Philip A. Cooney, devlet adına çalışan bilim adamlarının küresel ısınma ile ilgili raporlarını yok etti veya değiştirdi. Amaç, iklim değişikliği ile ilgili endişeleri en aza indirecek ve petrol endüstrisini rahatlatacak şekilde raporlara yön vermektir. Beyaz Sarayın bu dönemde en az 12 raporu değiştirdiği, sümen altı ettiği veya önemsemediği ortaya çıktı.

2002 yılında Çevre Koruma Ajansı’nın (EPA) yıllık raporunda küresel ısınma ile ilgili bütün bir kısım kaldırılmıştı. Kömür üreticileri, başkan Bush’un partisine 2000 yılında 20 milyon dolar yardım yaptılar, bugüne kadar ayrıca 21 milyon dolar daha yardımda bulundular.

George Marshall Enstitüsü 1980’lerin sonunda ilgi alanını Yıldız Savaşları’ndan İklim Değişikliği’ne aktardı. 1989’da yayınladıkları bir raporla “artan sera gazlarına bağlı olarak iklimin değişmesi, güneş ışınlarının dönemsel artışları yanında önemsiz kalır” tezini savundular. IPCC tarafından bu sav çürütülse de, baba George Bush’un ABD başkanlığı döneminde, iklim değişikliği politikalarını etkiledi. O günden bu yana bu enstitü iklim değişikliğinin etkilerinin az olacağını belirten raporlar yayınlamaya devam ediyor.

Belki de kömür üreticilerinden daha da çok; küresel ısınmaya karşı en büyük zararı Küresel İklim Koalisyonu yaptı. Petrol, gaz, kömür, otomotiv ve kimya sektörlerinin dev firmalarınca 1989’da kurulan bu lobi grubunun amacı, küresel ısınma hakkında insanların kafalarını karış-

tırmak, ısınmanın var olmadığını savunmak ve yanlış bilgiler vermektir. Kurucuları arasında Amoco, Amerikan Orman & Kağıt Birliği, Amerikan Petrol Enstitüsü, Chevron, Chrysler, Cyprus AMAX Minerals, Exxon, Ford, General Motors, Shell Oil, DuPont, Texaco ve Amerikan Ticaret Odası yer alıyordu. Bu grup politik çıkarlar için 60 milyon doların üzerinde politik yardım yaptı ve propagandaları için milyonlarca dolar harcadı. İklim değişikliği ile ilgili önlemlerin petrol fiyatlarını aşırı derecede arttıracığını ima ederek halkı korkuttular ve 1992 Rio toplantıları öncesinde lobi faaliyetleri ile bu toplantıdan sonuç alınmamasını sağladılar.

1997’ye gelindiğinde, bilimsel araştırmalar kesinlikle küresel ısınmanın var olduğunu ve sebebinin de sera gazları olduğunu kanıtlayınca, BP gruptan ayrılmayı tercih etti ve grup çözülmeye başladı. 2000 yılında Davos’ta toplanan dünya liderleri, en büyük tehdidin küresel ısınma olduğunu ilan ettiler. Aynı yıl dünyanın en büyük 500 firma yöneticisi ile yapılan ankette firmaların % 34’ünün Kyoto Protokolü’nü desteklediği ortaya çıktı. DaimlerChrysler, Texaco and General Motors şirketleri de 2000 yılında bu koalisyonundan ayrıldıklarını açıkladılar. Koalisyon yine de dağılmadı ve yeniden yapılanarak, hala iklim değişikliği konusunda somut adımlar atılmasını engelleyici çalışmalara devam ediyor.³⁹

Danimarka Aarhus Üniversitesi’nde istatistik profesörü olan Bjørn Lomborg tarafından yazılan *Verdens Sande Tilstand* (“Dünyanın Durumunu Ölçmek”) adlı bir kitap, 2001 yılında çıkışından bu yana oldukça ilgi çekti. Lomborg kitabında dünyanın çevresel problemlerini abarttıkları ve çarpıttıkları için çevreci organizasyonları ve bilim adamlarını suçluyor. Nüfus artışının sorun olmadığını, yeteri kadar temiz su olduğunu, orman kıyımının ve canlı türlerinin yok olmasının aşırı abartıldığını, kirlilik sorununun çözüldüğünü ve küresel ısınmayı düzeltmenin de çok pahalı olacağını savunuyor. Kendini çevreci ve şüpheci olarak tanımlayan Lomborg, kendi analizleri ile dünyanın gerçek durumunu tespit ettiğini de iddia ediyor.

İngilizceye *The Skeptical Environmentalist* (“Şüpheci Çevreci”) adıyla çevrilen kitap *Economist*, *New York Times* ve *Washington Post* gibi tanınmış dergi ve gazetelerin yazarlarından da övgüler aldı ve medyada oldukça ilgi çekti. Bu arada karşıt birçok grup da küresel ısınmaya karşı hiçbir şey yapmamak için bu kitap sayesinde iyi bir bahaneye kavuşmuş oldular.

Endişeli Bilim Adamları Birliği (UCS - Union of Concerned Scientists - www.ucsusa.org) Lomborg'un bilimsel veriler ve referanslarla dolu kitabının, konularının uzmanı olan kişiler tarafından okunup eleştirilmesine öncülük etti. Lomborg'un iddialarını, temiz su kaynakları konusunda dünyaca ünlü uzman, Profesör Peter Gleick, ünlü atmosfer bilimci ve iklim modelleyici Profesör Jerry Mahlman ve Profesörler Edward O. Wilson, Thomas Lovejoy, Norman Myers, Jeffrey Harvey ve Stuart Pimm gibi en ünlü biyologlar ve biyoçeşitlilik uzmanları inceledi.

Bu uzmanların incelemesi sonucunda, Lomborg'un kitabının ciddi hatalar içerdiği ve güvenilir bilimsel analizden uzak olduğu kanıtlandı. Lomborg'un verileri sürekli yanlış kullandığı, yanlış yorumladığı, canlı türlerinin yok olma oranlarını çok düşük gösterdiği, milyarlarca insanın temiz su kaynaklarına erişimi olmadığını kanıtlarını göz ardı ettiği ve küresel ısınma etkilerini de çok düşük gösterdiği tespit edildi. Referans olarak gösterdiği kaynakların birçoğunun, tarafsız organlarca onaylanmadığı, doğruluğunun kanıtlanmadığı ama kanıtlanmış bilimsel verileri de göz ardı ettiği veya yanlış yorumladığı da belirlendi.

Burada UCS, Winston Churchill'in bir sözünü hatırlatıyor: "Gerçek daha pantolonunu giymeden, yalan dünyanın yarısını dolaşır."

2009 yılı Aralık ayı başında Danimarka'nın Kopenhag şehrinde dünya liderleri bir araya gelip, havaya sera gazı salımlarının kısılması için, eski Kyoto Protokolü'nün yerini alacak yeni bir anlaşma üzerinde tartışacaklardı.

Ülkeler 1997'de Kyoto protokolünü hazırladıklarında, 2012 yılına kadar toplam sera gazı salımlarını 1990'daki düzeyin ortalama % 5,2 altına düşürmeyi kararlaştırmışlardı. Kyoto protokolü ancak yedi yıl aradan sonra yürürlüğe girebildi. ABD, bu protokolü imzalamayan tek ülke olarak kaldı. Protokole uyup sera gazı salımlarını gerçek anlamda azaltan Danimarka, Almanya ve İngiltere dışında diğer tüm ülkelerin salımları arttı. 1992 ile 2007 yılları arasında küresel sera gazı salımları % 38 arttı. Aynı yıllar arasında ABD'nin salımları % 20 artarken, en büyük artışlar % 103 ile Hindistan ve % 150 artışla Çin'den geldi.

İşte bu nedenlerle, Kopenhag toplantısının dünyanın geleceği için önemini kelimelerle vurgulamak çok zor. Artık kaybedecek bir saniye bile kalmamışken, tüm ülkelerin sera gazı salımlarını çok ciddi oranlarda azaltma konusunda bağlayıcı kararlar almaları bekleniyordu.

Toplantıdan birkaç hafta önce medyaya bomba gibi bir haber düştü. İklim değişikliğinde dünyanın bir numaralı otoritesi olan, Birleşmiş Milletlere bağlı IPCC'de (İklim Değişikliği Paneli) görev almış bazı bilim adamları, iklim verilerini çarpıtmışlar ve aslında ısınmayan havaları, ısınıyor gibi göstermişlerdi.

Kimliği belirlenemeyen bir internet korsanı, İngiltere'de bir üniversitenin veri tabanlarına sızmayı başarmış ve yüzlerce gigabaytlık veriyi çalmıştı. Bu veriler arasında son 13 yıldır iklim bilimcilerin kendi aralarında yaptıkları e-posta yazışmaları da vardı. Yazışmalardan birinde bir bilim adamı, küresel ısınma karşıtı raporların IPCC çalışmalarında yer bulmaması için yöntemler bulma konusunda şaka yapıyordu. Ayrıca küresel ısınmanın daha inandırıcı olabilmesi için verileri nasıl daha etkili hale getirebilecekleri konusunda yazışmalar vardı; bazı mesajlarda da küresel ısınma karşıtı kişilerle dalga geçiliyordu. Önde gelen bir iklimbilimci, bir mesajında şöyle yazmıştı: "Bugünlerde küresel ısınmayı tespit edemiyor olmamız bir gerçektir ve tespit edemememiz de bizi gülünç duruma düşürüyor."

Tüm dünya medyası, "Skandal, Küresel Isınma Yok, Yalanmış; İklim Skandalı; Kopenhag'a Gölge Düştü, Bilim dünyayı kandırıyor mu?..." gibi başlıklarla bu olayı baş haber olarak verdi. Haberlerde, "Saygın bilim adamlarının iklim değişikliği konusundaki verileri tahrif ettiğini gösteren ve 'İklimgate' olarak adlandırılan yazışmalar, 'küresel ısınma bir kandırmaca mı?' sorusunu gündeme getirdi' deniyordu. İklim değişikliği konusunda şüphecilere de gün doğmuştu. "Küresel ısınma alarmizminin sonu geldi. Küresel ısınmayı belgeleyen IPCC raporlarına da artık şüphe ile bakacağız" diyordu şüpheciler.

Resmin tamamını görebilen ve geçmişte karşıt lobinin neler başardığını bilenler için aslında böyle bir karşı saldırının yaşanmaması şaşırtıcı olacaktı. Çoğunluğun sorgulamaya gerek duymadığı şeyler ise şunlardı:

- Zamanlama: Nedense, Kopenhag zirvesinden çok kısa bir süre önce...
- Kimliği belirsiz bir internet korsanı bir üniversitenin bilgisayar ağına sızıyor. İnternet korsanları kişisel menfaat için bankaların sitelerini veya maddi getirisi olabilecek internet sitelerini hack'ler. Veya sadece kişisel egolarını tatmin için, becerebiliyorsa

bir devlet kurumunun sitesini hack'ler. Üniversite bilgisayarına girmenin ne getirisi olabilir ki? Hele iklimbilimcilerinin yazışmalarını çalmak; neden, kimin aklına gelsin? Tabii, birileri özellikle hedefi gösterip, para karşılığında bunu yaptırmış da olabilir!?

- İnternet korsanının 169 megabaytlık eposta bilgisini ele geçirdiği söyleniyor. 169 megabaytlık eposta bilgisi çok büyük bir veridir. 13 yıllık mesajlardan bahsediliyor. Birileri üşenmeyip binlerce mesajı didik didik etmiş ve içlerinden sadece işlerine gelen ve gerçekte ne olduğu belirsiz birkaç satırı alıp medyaya sunmuşlardı. Neden mesajlardaki diğer somut kanıtlardan hiç bahsetmediler? İnanılmaz bir çaba bu ve bunu yapmak için insanın bir beklentisi olmalı değil mi?

“Skandal” olarak nitelenen bu olay ortaya çıktıktan sonra, bilim adamları ve IPCC savunmaya geçti. IPCC yöneticileri, raporlarının nasıl hazırlandığını, her verinin, bilginin birçok bilim adamlarınca kontrol edildikten sonra onaylandığını ve aslında küresel ısınmayı belgeleyen yüzlerce, binlerce kanıt olduğunu ve birkaç e-postanın, iklim değişikliği alanındaki küresel bilimin saygınlığına gölge düşüremeyeceğini anlatmaya çalıştılar.

Gerçekte yapılmak istenen, aslında Kopenhag Zirvesi için tüm önemli bilgi ve bulguları hazırlayan kurumun, IPCC'nin karalanması ve zirvede aslında yıldızı parlaması gerekirken, töhmet altında bırakılıp, insanların gözünde inanırlılığının azaltılması ve böylece IPCC raporlarına güveni zedeleyip, Kopenhag zirvesinde bağlayıcı kararlar alınmasının engellenmesiydi.

Aralık 2009'daki Kopenhag İklim Değişikliği Zirvesi'nin son iki gününe dünyanın hemen hemen tüm liderleri katılmıştı. Kopenhag'a gelmeyen liderler arasında Suudi Arabistan, Birleşik Arap Emirlikleri ve Katar da vardı: kişi başı ekolojik ayak izi en fazla olan, petrole ek vergi konmasının karşısında duran, petrol zengini Arap ülke liderleri...

Kopenhag İklim Değişikliği Zirvesi'nde ülkelerin sera gazı salımlarına yasal ve bağlayıcı sınırlar koyabilmek amacı ile iki hafta boyunca hararetli konuşmalar, müzakereler yapıldı. Neticede, son dakikada ABD, Çin, Hindistan ve Güney Afrika bir “uzlaşma”ya varmış olsa da, bu uzlaşmanın herhangi bir yasal bağlayıcılığı yoktu.

Obama'nın kararlı ve umut verici konuşmasını duyup, uzlaşma sonucunu görenler, “dağ fare doğurdu” demekten kendilerini alamadılar. Obama'dan birkaç saat sonra basın toplantısı yapan ABD, Temsilciler Meclisi'nin Cumhuriyetçi üyeleri, Obama'nın neden daha fazla bir şey yapamayacağını çok açık bir dille anlatıyorlardı:

Bizim görevimiz Amerikan haklarına iş sağlamaktır. İklim değişikliğini önleme adına enerjiye konacak herhangi bir vergi, iş olanaklarını öldürür. Bizim için önemli olan ekonomimizdir – işler kaybedilecekse, üretim azalacaksa, gelecek vergilerle enerji maliyetleri yükselecekse, bizim Çin ve Hindistan'la rekabetimiz azalır; bunu kabul edemeyiz.

...Kendi seçmenlerimize, “Fakir ülkelere 100 milyar dolarlık iklim değişikliği yardımı yapacağız” diyerek oy toplayamayız. Bu politik olarak mümkün değildir.

Başkan Obama büyüsunü burada kullanmadı, çünkü Temsilciler Meclisi'ne getireceği “iklim değişikliği ile mücadele” paketinin meclisten geçemeyeceğini biliyordu. Kötü bir anlaşma yapmaktansa, hiç anlaşma yapmamak daha iyidir.

Biz IPCC'nin iklim değişikliği ile ilgili bilimsel çalışmalarının doğruluğuna inanmıyoruz. Çalınan e-postalar da zaten IPCC'de görev almış bilim adamlarının düzmece bilgiler verdiğini kanıtladı... IPCC'nin iklim değişikliği ile ilgili bilimsel bulguları hilelidir, düzmedir. Bilimsel teorileri bağımsız bilim adamları tarafından test edilmemiştir. Bize bunun kanıtlanması çok zor olacaktır.

...Politikacılar, liderler iklim değişikliği teorisinin bağımsız olarak incelenmesini ve doğrulanmasını talep etmelidir. Bu nedenle burada bir anlaşmaya varılmamış olması da kötü bir sonuç değildir.

...Havadaki sera gazlarının artmasındaki temel neden insan nüfusunun çok aşırı artmış olmasıdır.

...Benim eyaletimde elektriğin % 98'i kömür santrallerinden geliyor. Ülkemizde ekonomik durgunluk varken, kömüre gelecek bir iklim vergisi, eyaletim için büyük iş kayıpları, işsizlik demek olacaktır; bunu kabul edemeyiz. Kömür santrallerini kapatmak yerine, saldıkları karbondioksiti tutup depolayacak teknolojilere yatırım yapalım. Hala zengin doğal kaynaklarımız var, doğalgazımız var. Arabalarımızı doğalgazla çalıştıralım.

Hepimiz temiz dünya istiyoruz ama vergi istemiyoruz. İnsan

ları vergi ile cezalandıramayız. Enerji ihtiyacı varsa önümüzdeki 20 yıl içinde 100 yeni nükleer santral kuralım, bu güzel bir adım olacaktır.

Bu konferansın bizim için çok rahatsız edici olmasının temel nedeni, Kyoto Protokolü ile takılı kalmış olmasıdır. ABD bu protokolü onaylamadı. Eski Başkan Clinton imzaladı ama Senato'ya onay için göndermedi bile, çünkü senatodan geçiremeyeceğini biliyordu.

Yerine getiremeyeceğin sözleri veremezsin, işte bu nedenle Başkan Obama da burada ABD'nin sera gazı salımlarını azaltma sözü veremiyor.⁴⁰

Cumhuriyetçi meclis üyeleri IPCC'nin bilimini kabul etmedi, küresel ısınmanın insan aktiviteleri nedeniyle gerçekleştiğini kabul etmedi, sera gazı salımlarının azaltılmasını kabul etmedi, iklim değişikliğinden etkilenen fakir ülkelere yardımı kabul etmedi.

1 Eylül 2010'da *Radikal* gazetesinde çıkan bir yazıya çok şaşırdım, yazı şöyle başlıyordu: "Küresel ısınmaya şüpheyle yaklaşanların piri Bjørn Lomborg, birdenbire iklim değişikliğini dünyanın başındaki en büyük sorunlardan biri ilan etti."

Yazı şöyle devam ediyordu: "Dünya kamuoyu yeniden iklim değişikliğine odaklandı. Küresel ısınmaya şüpheyle yaklaşan çevrelerin öncüsü konumundaki Danimarkalı istatistikçi Bjørn Lomborg'un 'U' dönüşü yaparak iklim değişikliğini, dünyanın karşı karşıya bulunduğu en büyük sorunlardan biri olarak nitelemesi, İngiliz basınında şaşkınlık yarattı. *The Guardian* gazetesi, Lomborg'un bu sürpriz açıklamasının, zor durumdaki Birleşmiş Milletler Hükümetlerarası İklim Değişikliği Paneli'nin (IPCC) elini güçlendireceğini söylüyor. Bir dönem, Birleşmiş Milletlerin iklim değişikliğiyle mücadele sorumlusu tarafından Adolf Hitler'e benzetilen, *Şüpheli Çevreci* adlı kitabın yazarı Bjørn Lomborg, küresel ısınma uzmanları, eylemcileri ve medyaya saldırılarıyla tanınıyor."

Guardian gazetesinin ilgili makalesini buldum. Lomborg yeni bir kitap yayımlamak üzereydi ve kitabında iklim değişikliğini kabul ediyordu ve mücadele için de dünya devletlerine yılda 100 milyar dolarlık bir fon oluşturmalarını öneriyordu; böylece bu yüzyılın sonuna kadar iklim değişikliği sorunu ortadan kalkacaktı. Kitapta, küresel ısınmayı önleyecek sekiz yöntemi inceleyen Lomborg ve ekonomist arkadaşları rüzgâr, dalga,

güneş ve nükleer enerji gibi temiz enerji kaynaklarının geliştirilmesi ve üretimine para aktarılması gerektiği tavsiyesinde bulunuyorlardı.

2010 yazında tüm Avrupa'yı kasıp kavuran, Rusya'da binlerce orman yangınının çıkmasına neden olan ve bir ay süren 40 derece üzerindeki aşırı sıcaklar mı değiştirdi Lomborg'un fikrini, bilinmez... Ancak doğada ve iklimde bir şeylerin çok yanlış gitmekte olduğunu artık herkes görmeye başladı.

Kopenhag İklim Değişikliği Zirvesi

7-18 ARALIK 2009 TARİHLERİ ARASINDA, DANİMARKA'NIN BAŞKENTİ Kopenhag'da Birleşmiş Milletler İklim Değişikliği Zirvesi yapıldı. Dünyanın kaderi açısından, bugüne kadar gerçekleştirilen en önemli toplantıydı.

Öncelikle, dünya tarihinde ilk defa tüm dünya ülkelerinin en üst düzeyde temsil edilmesi ve neredeyse tüm dünya liderlerinin son iki günde bir araya gelmesi, durumun önemini ve ciddiyetini göstermek açısından yeterli olacaktır.

Yine dünya tarihinde ilk defa böylesine büyük ve önemli bir zirvede, tüm toplantılar internet üzerinden canlı olarak yayınlandı ve dünyanın her köşesinden izlenebildi. Yani, olan biten her şey dünyanın gözleri önünde gerçekleşti. Gerçi sonlara doğru kapalı kapılar ardında bazı kararlar alındı, ancak yine de insanlar neredeyse tüm olan biteni izleme ve şahit olma imkanı buldu. Ayrıca tüm toplantılar internet üzerinde arşivlendi; yani isteyen herkes <http://webcast.cop15.dk> web sitesine girip olmuş bitmiş her şeyi yeniden izleyebilir.

Yine ilk defa sivil toplum örgütlerine geniş haklar tanınmış ve toplantılar sırasında seslerini duyurabilmeleri sağlanmıştı. Gerçi özellikle ABD Başkanı Barack Obama'nın ve diğer ülke liderlerinin geleceği son iki-üç gün güvenlik önlemleri aşırı sıkılaştırılmış ve birçok sivil toplum örgütü

lideri de toplantı salonlarına girememişti, ama yine de girebilenler seslerini duyurabilmişti. İklim değişikliği yüzünden şu anda zarar görenler, acı çekenler ve yakın gelecekte topraklarını, ülkelerini kaybedecek olanlar da ilk defa küresel olarak seslerini duyurabildiler Kopenhag'da. Ve dünya fark etti ki, daha şimdiden küresel ısınmanın çok büyük ve ciddi etkileri görülüyordu dünyanın birçok bölgesinde.

Bilim adamları da iklim değişikliği ile ilgili en son bulgularını duyurdular: İklim değişikliği, küresel ısınma tahmin edilenden daha hızlı gerçekleşmekteydi.

IPCC'nin 1995'te yayımladığı ikinci iklim durum raporundan sonra, Birleşmiş Milletler, ülkelerin fosil yakıt tüketimlerini ve küresel ısınmaya neden olan sera gazı salımlarını azaltmanın gereğini ve aciliyetini anladı.

Birleşmiş Milletler 1997 yılında ülkeleri Japonya'nın Kyoto kentinde bir araya getirerek sera gazlarının salımlarını azaltmak için bir anlaşma üzerinde çalışmalarını sağladı. Katılımcı 160 ülke, sera gazı salımlarını 2012 yılına kadar, 1990'daki düzeyin ortalama % 5,2 altına düşürmeyi kararlaştırdı. Ancak bu anlaşmanın herhangi somut bir yaptırımını olmasından; dünyanın sera gazı salımlarının dörtte birini tek başına yapan ABD'nin bu anlaşmaya taraf olmayıp, umursamamasından; anlaşmada Çin, Hindistan, Brezilya gibi gelişmekte olan ve nüfusu yüksek ülkelere bir azaltım sınırı getirilmemesinden dolayı, Kyoto anlaşması pek ciddiye alınmadı ve sera gazı salımları azalacağına, aksine hızla arttı.

Bu arada IPCC de boş durmuyordu; 2001 ve 2007'de yeni raporlar yayımladı ve durumun gittikçe kritikleştiğini bildirdi. IPCC bir taraftan mevcut durumu araştırırken, diğer taraftan da yakın gelecekte neler olabileceği konusunda senaryolar hazırlıyordu. Bu senaryoların en kötüsü, insan aktivitesinin mevcut şekilde devam etmesi durumunda iklimdeki değişimlerdi. Doğadaki gerçek değişimler tespit edildiğinde, bilim adamları durumun, IPCC'nin 2001'deki ve hatta 2007'deki en kötü senaryolarından bile daha kötüye gittiğini gördü.

İklim değişikliği 50 yıldır bilindiği halde, insanlık hiçbir önlem almamış, aksine daha da kötüye gitmesi için elinden geleni yapmıştı. Artık buna dur demenin vakti gelmiş, geçiyordu. Hemen önlemler alınmazsa, en iyi ihtimalle, dünyanın bazı bölgelerinde felaketler yaşanacak ve on milyonlarca insanın hayatı tehlikeye girecekti; en kötü ihtimal ise herkes için tam bir felaketti.

IPCC'nin 2007 yılı dördüncü durum raporu, küresel iklim sıcaklıkla-rının endüstri devrimi öncesine göre 2° C üzerine çıkması halinde sulara, ekosistemlere, gıdaya, sahil şeritlerine ve insan sağlığına ciddi olumsuz etkileri olacağını bildirmişti. IPCC raporu ayrıca, eğer atmosferdeki karbondioksit oranı milyonda 450'de tutulabilirse, böyle bir ısınmanın % 50 şansla engellenebileceğini de belirtmişti. Milyonda 450 oranının yakalanabilmesi içinse, küresel sera gazı salımlarının 2010 ile 2020 yılları arasında zirve yaptıktan sonra mutlaka düşüşe geçmesi gerekiyordu.

Ancak en son bilimsel bulgular atmosferdeki sera gazları oranlarının IPCC tahminlerinden daha hızlı yükseldiğini ve mevcut etkilerin tahmin edilenden daha fazla olduğunu gösteriyordu. Son bulgular, milyonda 450 oranının, 2° C'den daha fazla bir ısınmaya yol açabileceğini de gösteriyordu. Ayrıca tehlikeli iklim değişikliğinden sakınabilmek için, küresel sıcaklık artışını 2° C'de tutmak aşırı iyimserlik olacaktı.

Eylül 2009'da İngiltere'deki Hadley İklim Merkezi bilim adamları yeni bulgularını bildirdiler: Eğer sera gazı salımlarındaki artış mevcut şekilde devam ederse, küresel ısınma bu yüzyıl sonunda 4° C'yi aşacaktı. Hatta kötü senaryoya göre 4° C'lik artışa 2050 yılında bile ulaşılabilir. Bu seviyedeki bir sıcaklık artışı, dünyanın birçok bölgesi için aslında çok daha büyük bir artış demektir ve yağışlarda da büyük değişiklikler olacaktır. Bazı bölgelerde sıcaklık artışı 10° C ve üzerinde olabilecekti.

Çevreciler ve bazı bilim adamları, küresel ısınmanın tehlikeli seviyeye ulaşmaması için, gelişmiş ülkelerin sera gazı salımlarını 2020 yılına kadar, 1990'lardaki salımlarının % 40 altına ve 2050 yılına kadar da % 80-90 altına düşürmeleri gerektiğini söylüyordu. Avrupa Birliği zirve öncesinde salımlarını 2020'ye kadar % 20 azaltacağını bildirmiş ve hatta diğer ülkeler de kendi salımlarını indirirlerse, % 30'a da düşebileceğinin sinyallerini vermişti. ABD ise sadece % 3-4 indirim yapabileceğini bildirmişti. Son yıllarda sera gazı salımları büyük oranlarda artmış olan Çin ve Hindistan gibi gelişmekte olan ülkelerin de mutlaka ciddi oranlarda azaltıma gitmeleri gerekiyordu.

Zirvenin önemli konularından biri de iklim değişikliğinden etkilenen fakir ülkelere yapılması planlanan finansal yardımdı. Zirve öncesinde zengin ülkeler önümüzdeki üç yıl boyunca her yıl onar milyar dolar yardım yapabileceklerini açıkladılar. Ancak sonraki yıllarda, orta ve uzun vadeli yardımdan bahsedilmiyordu. Birçok araştırmaya göre iklim değişikliğini

engellemek ve etkileri ile mücadele etmek üzere her yıl yüz milyarlarca dolar kaynak gerekiyordu.

Diğer önemli bir konu da ormanların kesimiydi. İnsan etkisiyle havaya salınan karbondioksitin yaklaşık dörtte birini emen ormanların korunması en önemli konulardan biri haline gelmiş ve REDD (Reducing Emissions from Deforestation and Degradation - orman kesimi ve bozulmasından kaynaklanan salımları azaltma) adında bir program başlatılmıştı. REDD programına göre fakir ülkelere ormanlarını korumaları için finansal destek yapılacaktı. Ancak mevcutta REDD için henüz bir finansal kaynak yoktu ve orman kesiminin önüne nasıl geçileceği ile ilgili kesin bir yol da tespit edilmemişti.

1997 Kyoto Protokolü'ne tabi gelişmiş ülkelerin sera gazı azaltımlarının doğruluğunun da kontrol edilmesi gerekiyordu. Eğer yükümlülükler uyulmazsa belli yaptırımları olacaktı. ABD, Kyoto Protokolü'nü kabul etmeyen tek ülke olarak, eğer yasal bağlayıcılığı olan bir anlaşmaya imza atarsa, kendi sera gazı azaltımlarının da kontrol edileceğinin farkındaydı. Gelişmiş ülkeler de gelişmekte olan ülkelerin sera gazı salımlarının mutlaka kontrol edilmesini talep ediyorlardı. Çin, Hindistan ve diğer gelişmekte olan ülkeler bu isteği, kendi ülke egemenliklerine karşı bir potansiyel bir tecavüz olarak görüyorlardı ve kendileri için sadece gönüllü hedefler konulmasını istiyorlardı.

Bu koşullar altında Birleşmiş Milletler, Aralık 2009'da dünya ülkelerini ve liderlerini Kopenhag'da buluşturdu.

Ülkelerin Kopenhag'da bir araya gelmelerinin tek sebebi havaya salınan ve küresel ısınmaya neden olan sera gazlarını gerçekten azaltacak ve Kyoto Protokolü'nün yerine geçecek, yasal olarak da yaptırımı olacak yeni bir anlaşmaya varmaktı. Ancak bunun pek kolay olmayacağı daha ilk günden belli oldu. Ülkelerin çoğu çeşitli gruplar altında toplanmıştı. Pasifik ada ülkeleri, en az gelişmiş ülkeler, Avrupa Birliği, Grup 77 ve Çin gibi. Ama özde iki zıt kutbun çekişmesi vardı: zenginler ve fakirler.

Zenginler grubu gelişmiş ülkelerden oluşuyordu. Başta ABD, Avrupa Birliği'nin Almanya, İngiltere, Fransa, İskandinav ülkeleri gibi zengin üyeleri, Kanada, Japonya, Avustralya ve zengin Arap ülkeleri. Bu ülkeler hep birlikte bugüne kadar havaya salınmış sera gazlarının yüzde yetmişinden sorumluydular. Ve hala da salımların büyük kısmını yapıyorlardı.

Fakirler grubunda ise, gelişmemiş, gelişmekte olan ama kişi başına

düşen milli gelirleri hala düşük olan ülkeler vardı, bunların başında da Çin ve Hindistan gibi nüfusu aşırı kalabalık ülkeler geliyordu.

Zenginler kendilerince bir hedef belirlemiş gibiydi: IPCC'nin 2007 raporunda önerdiği üzere sera gazı salımlarını milyonda 450 sınırında tutarak, küresel ısınmayı 2° C sınırında tutmak.

Fakirlerin ise iki önemli derdi vardı: ilki, halklarını fakirlikten kurtarmak için gelişmeleri gerekiyordu ve gelişmenin mevcut tek yolu da endüstrileşmek, yani sera gazı salımlarını artırmaktı. İkinci dert ise, küresel ısınmadan en fazla etkileneceklerin de kendileri olmasıydı. Çoğu fakir ülkeler, dünyanın en fazla ısınacak ve en fazla zarar görecektik bölgelerinde bulunuyorlardı.

Kopenhag zirvesi iki hafta boyunca devam etti. Zirvenin son iki gününe 139 ülkenin liderleri de katıldı. Son dakikaya kadar tartışmalar sürdü, ama ufukta bir uzlaşma, anlaşma görünmüyordu.

Kopenhag'dan bir anlaşma çıkmamasının doğuracağı küresel huzursuzluk ve memnuniyetsizliği de bildiklerinden bazı liderler, her ne pahasına olursa olsun bir anlaşmayı dünyaya duyurma gereği hissettiler. Liderlerin bazıları toplantıları terk edip evlerine dönerken, ABD başkanı Obama son bir hamle ile Çin, Hint ve Güney Afrika liderleri ile bir araya geldi ve kendi aralarında "Kopenhag Uzlaşması" adını verdikleri anlaşmayı imzaladılar. Kopenhag Uzlaşması'na göre:

- Kyoto Protokolü'nün devam etmesi,
- İklim değişikliğinde Birleşmiş Milletler Çerçeve Konvansiyonu'nun devam etmesi,
- En fazla 2° C'lik sıcaklık artış sınırı,
- 2016 yılına kadar yeni bir gözden geçirme ile 1,5° C'lik sıcaklık sınırlamasının gerekli olup olmadığının kararlaştırılması,
- Gelişmiş ülkelerin 2010-2012 yılları arasında 30 milyar dolarlık bir fon oluşturarak, gelişmekte olan ülkelerin iklim değişikliği ile mücadelesinin desteklenmesi,
- Gelişmiş ülkelerin 2020'den sonra her yıl 100 milyar dolar fon oluşturarak iklim değişikliği ile mücadelede gelişmekte olan ülkelere yardım yapılması,
- 2050'ye kadar gelişmiş ülkelerin sera gazı salımlarının en az % 80 oranında azaltılmış olması,

- Kısa vadede sera gazı salımlarındaki azaltım taahhütlerinin daha sonra ele alınması kararlaştırıldı.

Bu anlaşmada herhangi bir yasal yaptırım yoktu.

ABD heyeti bunun “anamlı bir anlaşma” olduğunu söyledi. Her ne kadar ısınan bir dünya tehdidinde karşı yeterli olmasa da, bu bir ilk adımdı. Birleşmiş Milletler genel sekreteri Ban Ki-moon da bunu “gerekli bir başlangıç” olarak nitelendirdi ve “En sonunda anlaşmayı mühürledik” dedi. Konferansın başkanlığını yapan, Danimarka Başbakanı Rasmussen da memnuniyetini dile getiriyordu: “Tatmin oldum. Bir sonuca ulaşmayı başardık. Şimdi ülkelerin imzalaması gerekiyor..”

İklim Değişikliği Konvansiyonu’nun (UNFCCC) sekreteri Yvo de Boer ise bu anlaşmadan pek heyecanlı değildi; basın toplantısında şöyle diyordu: “Ne elde ettiğimizle ilgili dürüst olmalıyız. Dünya Kopenhag’dan bir anlaşma ile ayrılıyor evet, ama dünyanın 2° C’den daha fazla ısınmaması için ülkelerin sera gazı salımlarını çok daha fazla düşürmeleri gerekiyor. Bu anlaşmanın sadece iyi niyet mektubu olduğunu ve yasal olarak neler yapılması gerektiği konusunda açıklık getirmediğini bilmemiz gerekiyor. Kopenhag’da politik olarak anlaşmaya varılan şeyin gerçek, ölçülebilir, kontrol edilebilir bir şeye dönüşmesi gerekiyor.”

Kopenhag Zirvesi’nden sonraki günlerde çeşitli ülke liderleri hayal kırıklıklarını dile getirmeye başladı.

Avrupa Birliği adına konuşan İsveç Çevre Bakanı, Kopenhag Konferansı’nı bir “felaket” olarak nitelendirdi ve şöyle dedi: “Bariz bir şekilde ABD ve Çin, Kopenhag’dan daha somut bir sonuç çıkmasını istemiyorlardı”. İngiltere Çin’i, belirli sera gazı salım hedefleri koyan maddeyi veto etmekle suçladı. İngiltere Başbakanı Gordon Brown doğrudan Çin’i hedef alarak, müzakereler sırasında Çin’in sürekli itirazları nedeniyle, görüşmeleri esir aldığını ve gelişme sağlanamamasına neden olduğunu belirtti. Çin’in de ABD gibi küresel ısınmaya şüpheyle baktığı dile getirildi.

Amerikan PBS kanalına verdiği demeçte, Başkan Obama da Kopenhag fiyaskosunu kabul ediyor ve şöyle diyordu:

İnsanlar, Kopenhag sonucundan hayal kırıklığı duymakta haklılar. Kopenhag’da tam bir çöküş yerine, ki bu çok büyük bir geri adım olurdu, hiç olmazsa, konumumuzu koruduk ve olduğumuz

yerden geriye gitmedik.

Gitmemiz gereken yöne götürmedi bizi. Bilim, önümüzdeki 40 yıl içinde sera gazı salımlarımızı büyük oranda azaltmamız gerektiğini söylüyor. Kopenhag uzlaşmasında bunun gerçekleşmesini sağlayacak hiçbir şey yok...

Ve benim asıl sorumluluğum burada, Amerikan insanlarını, iklim değişikliğine karşı adımlar atmanın akıllı bir ekonomi olduğuna ve temiz enerjide dünya lideri olarak ekonomik büyümeyi sağlayacağımıza ikna etmek olacak...⁴¹

WWF’in Küresel İklim Girişimi bölümünün başkanı Kim Carstensen, varılan anlaşmayı şöyle yorumluyor: “Son iki yıldır süren müzakerelerin ardından elimizde olan yarı pişmiş, niteliği belli olmayan bir metindir. Etkili iklim hareketi için politik engellerin hiçbiri çözülmedi.” WWF’in tahminlerine göre Kopenhag Uzlaşması, 3° C’lik sıcaklık artışı garantiliyor ve milyonlarca insan hayatını riske atıyor.

Endişeli Bilim Adamları Birliği’nin sözcüsü olan Alden Meyer ise “Bu anlaşma dünyanın beklentisinin çok gerisinde kaldı ve sıcaklıkları 2° C’nin altında tutmaya kesinlikle yeterli olmayacaktır” diyor.

NASA iklim etkileri araştırmacısı Cynthia Rosenzweig şöyle diyor: “Atmosferdeki karbondioksit oranlarının milyonda 450’ye çıkması her şeyi değiştirecek. Sadece bir-iki şey değil. Sularda, gıdada, ekosistemlerde, sağlıkta büyük değişimler olacak...”

Oak Ridge Ulusal Laboratuvarı’nda dünya küresel karbondioksit salımlarını takip eden Gregg Marland şöyle diyor: “Gönüllü karbon azaltımı, iklim değişikliği ile mücadele açısından çok yetersiz kalıyor... Bireylerin teşvik olmadan, gönüllü olarak çok ileri gidebileceğini düşünmüyorum ve teşvik hükümetten gelmelidir.”

İşte bazı gerçekler:

Dünya sera gazı salımlarının yarısından sorumlu olan iki ülke; ABD ve Çin, sera gazları salımlarında gerekli olan ve ciddi miktarlarda, yasal olarak bağlayıcı azaltımı hiçbir şekilde istemiyorlar. Ve bu iki ülke kendi aralarında anlaşmadan, küresel salımların azaltılması da mümkün olamaz. Kopenhag Uzlaşması aslında bu iki ülke arasında imzalandı; Hindistan ve Güney Afrika’yı da aralarına alıp uluslararası bir görünüm vermek istediler. Güney Afrika heyeti ülkelere döndükten sonra oyuna

geldiklerini anlayıp, bir basın toplantısı düzenleyerek, bu uzlaşmayı pek tasvip etmediklerini açıkladı.

Temelde iki zıt kutup var: Bir uçta, bugüne kadar küresel sera gazı salımlarının büyük kısmını tek başına yapmış, bu sayede zenginleşmiş ve dünyanın en büyük ekonomisine sahip olan ABD, diğer uçtaysa dünyanın en kalabalık nüfusuna sahip, son 20 yıl içinde büyük bir ekonomik atılım yapmış olan ve son bir yılda ABD'yi sera gazı salımlarında geçip en fazla salım yapmakta olan Çin.

ABD yakın zamana kadar küresel ısınmayı dahi kabul etmemiş, sera gazı salımlarında azaltmayı hedefleyen Kyoto Protokolü'nü de imzalamamış tek ülke konumunda. Kyoto Protokolü'nü kabul etmeme sebebi olarak ABD protokolün, gelişmiş ülkelerin sera gazı salımlarını önemli oranlarda azaltmalarını zorunlu kılarken, Çin ve Hindistan dahil gelişmekte olan ülkelerin sera gazı salımlarına herhangi bir kısıtlama konmamış olmasını gösteriyor. Ama asıl sebep, kendi sera gazı salımlarını azaltamayacaklarını bilmeleridir.

Temsilciler Meclisi'nin Cumhuriyetçi üyeleri ABD'nin gerçeğini net olarak ortaya koymuşlardı basın toplantılarında: "ABD için önemli olan kendi ekonomisidir. Seçilebilmek için ABD halkının iş güvenliği ve refahına öncelik vermek ve garantilemek gerekir. Hele de ekonomik kriz varken, ekonomiye ek maliyetler bindirecek hiçbir yaptırım kabul edilemez."

California valisi Arnold Schwarzenegger'in de söylediği üzere ABD halkı hükümet üzerinde bir baskı oluşturmadığı sürece, hükümet de iklim değişikliği konusunda ciddi adımlar atmayacaktır. Birçok ankette biliyoruz ki, ABD halkının çoğu iklim değişikliğini öncelikler arasında görmüyor, çünkü ciddi bir tehdit olarak görmüyor. İklim değişikliğinin bir düzmece olduğuna inananlar da çok. Kamuoyu araştırmaları yapan Pew araştırma merkezinin Ekim 2009'da yaptığı ankette demokratların % 75'i küresel ısınma olduğuna inanırken, bunların sadece % 50'si ısınmanın insan etkisi ile gerçekleştiğine inanıyordu. Cumhuriyetçilerin sadece % 35'i küresel ısınma olduğuna inanırken, bunların sadece % 18'i insan etkisiyle meydana geldiğine inanıyordu.

Bireyler açısından bakınca, ABD halkının isteksizliği anlaşılabilir. ABD vatandaşları kişi başına en fazla enerji tüketen, en fazla karbondioksit salan, en fazla çöp üreten ve en fazla ekolojik ayak izi olan ülkelerin üst sıralarında yer alıyor. ABD vatandaşları diğer birçok ülke vatandaşına

göre çok daha konforlu bir hayat sürüyorlar.

Sera gazlarında % 40-50'lik bir azaltım demek, ABD vatandaşı için fosil yakıtlara ek vergiler, aşırı tüketiminde ciddi kısıtlamalar, tasarruf, hayatın pahalılaşması demektir. Ve bunlar kabul edilemez.

Yeni başkan Obama, ilk defa ülkesinin sera gazı salımlarını azaltabileceğini açıklıyor ama bu azaltım, olması gerekenin onda biri bile değil. Ancak bu bile ABD için çok büyük bir adım ve ABD senatosunun bunu bile kabul edeceği şüpheli.

Çin'e gelince, dünyanın en kalabalık ülkesidir. Halkının büyük kısmı hala fakirdir. Ancak son 30 yılda büyük atılımlar yaparak dünyanın birçok ticari ürününün üretim merkezi haline geldi. Gelir ve refah seviyesi yükseldi ve yükselmeye devam ediyor. Ama bunun bir bedeli var. Ülke endüstrileşiyor ve daha fazla enerjiye ve hammaddeye ihtiyaç duyuluyor. Bu da sera gazı salımlarında inanılmaz bir artış demektir. Çin'in 1992 ile 2007 yılları arasında sera gazı salımları % 150 artmıştır. (Aynı dönemde Hindistan'ın % 103 ve ABD'nin % 20 artmıştır.)

Çin halkı refahın tadını aldı; vejetaryenlikten vazgeçip et yemeye başladılar. Bisiklet yerine araba sahibi olmaya başladılar. Onlar da bir Amerikalı veya Avrupalı gibi yaşamaya özeniyorlar. Ve mevcut koşullarda Amerikalının refah seviyesine ulaşmak için gelişmek, endüstrileşmek gerekiyor; yani daha fazla sera gazları salmak!

ABD ve Çin'in birbirleri ile çok büyük çıkar ilişkileri de var. Çin'in en fazla ihracat yaptığı ülke ABD'dir. Çin 2008 yılında ABD'ye 337,77 milyar dolar ihracat (bu Çin'in 1,42 trilyon dolarlık toplam ihracatının neredeyse dörtte biridir) ve ABD'den 69,73 milyar dolar ithalat yapmıştır. Son altı yıl içinde Çin'in ABD'ye ihracatı üç kattan fazla artmış ve Kanada'yı geçerek, ABD'nin en fazla ithalat yaptığı ülke konumuna gelmiştir.

ABD başkanı Obama, Çin'in sera gazı salımlarında ABD'yi geçtiğini söylüyor, ama bu salımların önemli kısmının, ABD tüketimi için Çin'de imal edilen mallardan geldiğinden bahsetmiyor. Çin, tüm dünya için ucuz ürünler üretirken, bir taraftan da hızla artan oranlarda sera gazı salımları yapıyor; bu da bir gerçek, ama ne gelişmiş ülkeler, ne de Çin açık yüreklilikle bu gerçekleri açıklayamıyor.

Çin'in dünya ile ticaret fazlasından kazandığı iki trilyon dolarlık nakit rezervi var. Çin ayrıca ABD devletinin en büyük yabancı kredi sağlayandır; yaklaşık bir trilyon dolarlık ABD hükümeti borcunu elinde tutuyor.

Şubat 2009'da Çin'i ziyaret eden ABD dışişleri bakanı Hillary Clinton, Çin'in Amerikan devlet tahvillerine daha fazla yatırım yapmasını istedi ve iki ülkenin ekonomik olarak birbirlerine ihtiyaçları olduğunu belirtti.

Bazı komplo teoriklerine göre, Çin'in ABD tahvillerine bir trilyon dolarlık yatırım yapması, 2008 ekonomik krizini de tetikledi. Çin'in çok büyük miktarlarda, düşük faizli ABD devlet tahvili alması, ABD'de para bolluğunu ve düşük faizli krediler verilebilmesini sağladı. Milyonlarca insan bu kredileri kullanıp konut satın almaya başladı ve ABD konut krizinin temelleri atılmış oldu. ABD hükümeti, ekonomik krizin depresyona, yani ekonomik çöküşe dönüşmemesi için bugüne kadar 1,2 trilyon dolar harcadı.

Neticede Kopenhag Uzlaşması ile 2012'ye kadar iklim değişikliğinden etkilenen fakir ülkelere her yıl on milyar dolar yardım yapmayı yeterli gördüler. Oysa istenirse, temiz enerjiye geçmek, iklim değişikliğini engellemek, daha yaşanabilir bir dünya yaratmak için trilyonlarca dolar var.

Kopenhag zirvesinde liderlerin yakındığı, koskoca ve karmaşık problemlerin temeli aslında çok basit:

Lükse ve savurganlığa alışmış az sayıda zenginin kendi lüksünden feragat etmemesi; sefaletten kurtulmak isteyen çok sayıda fakir insanın da bazen yaşayabilmek için, bazen de lükse erişebilmek için, doğayı ve kısıtlı kaynakları tüketmeleri...

Bu iki zıt kutup ya hiç anlaşılamazlar, ya da doğayı ve kaynakları daha fazla tüketmek, yok etmek için el ele verirler. Kopenhag Uzlaşması'ndan çıkan sonuç budur.

ABD, Kopenhag Uzlaşması'na göre 2050 yılına kadar sera gazı salımlarını % 80 ve üstünde azaltacak. Büyük bir azaltım ve gerçekten önemli bir taahhüttür bu. Ama kısa vadede hiçbir taahhüt yoktur. Sorun şu ki, şu an önlem almayarak zaten 2050'de dünyayı neredeyse "cehennem"e döndürmeyi garantilemiş olacağız, 2020'den sonra % 80 azaltsak neye yarar... 2020'den sonra 100 milyar dolarlık fon oluşturulması da, o zamana kadar ciddi adımlar atılmaması ve doğabilecek büyük tepkileri yatıştırmak için fakir ülkelere verilmiş bir sus payından öteye gitmiyor.

Kısa vadede somut hiçbir şey yapmamak için anlaşarak dünyanın kaderini mühürlediler. 2020'ye kadar esnek bir zaman dilimi yaratmak istiyorlar kendileri için. Neden?

1. Sorunu sonraki yönetimlere devretmek istiyor olabilirler. Neticede demokratik ülkelerde hükümetler en fazla dört-beş yıl için görevdeler ve sonrasında tekrar seçilmeleri de halkın oylarına bağlı. Bencil olarak düşününce, kendilerinin rahat bir yönetim dönemi geçirebilmesi ve yeniden seçilebilmesi için mevcut sistemi devam ettirmek ve devrim niteliğinde büyük değişikliklere soyunup, risk almamak daha yararlarına olur. Sonraki yönetimler düşünsün diyerek, sorunları ertelemeyi tercih edebilirler.
2. Fosil yakıtların yerini alacak, henüz bilinmeyen, yeni bir enerji kaynağının keşfedilmesini bekliyor olabilirler. Bazı umut verici yeni teknolojiler üzerinde çalışılıyor; mesela güneş enerjisini daha verimli olarak elektriğe dönüştüren teknolojiler veya yosunlardan biyoyakıt üretme teknolojisi gibi. Ama bekleminin ve hiçbir şey yapmamanın maliyeti ve riski de her geçen gün artıyor.
3. Gidişatı değiştirmek için çok geç olduğunu düşünüyor olabilirler. Şu anda tüm fosil yakıt tabanlı ekonomik faaliyetleri tamamen durdursak bile, dünya önümüzdeki 20 yıl boyunca ısınmaya devam edecektir, çünkü havaya salınan karbondioksit onlarca yıl havada kalıp sera etkisini devam ettiriyor.
4. Zenginlerin konforundan ve fakirlerin de konfora erişme isteğinden vazgeçmelerinin imkansız olduğunu düşünüyor olabilirler. İklim değişikliğinin durabilmesi için vatandaşlarından çok büyük özveriler istemek zorunda kalacaklar ve insanlar bunu kabul etmeyebilir. Bu durumda, bu liderler de koltuklarını kaybetme riski ile karşı karşıya kalacaklardır. Ne gerek var...
5. İklim değişikliğini kabul etmek ve bu konuda bir şey yapmak, bugüne kadar dünyaya hakim olmuş kapitalist sistemin de yanlış olduğunu, çok yanlış politikalar uygulandığını ve dünyayı yok etmekte olduğunu kabul etmek demektir. Bu sistem onları lider yaptı, nasıl şimdi halklarına sistemin yanlış olduğunu söyleyebilirler?
6. Bir şeyler yapmanın maliyetinin çok yüksek olacağını düşünüyor olabilirler. Bir taraftan temiz enerji sistemleri için çok büyük yatırımlar gereklidir, diğer taraftan da iklim değişikliğinin

den etkilenen fakir ülkelere, milyonlarca insana gittikçe artacak oranlarda finansal kaynaklar yaratmak gereklidir.

7. SONUÇ: Bir şeyler yapıyormuş gibi görünüp, gerçekte hiçbir şey yapmamak ve doğanın kendisinin çözüm bulmasını beklemek.

Dünyanın Taşıma Kapasitesi

DÜNYANIN SINIRLARI VARDIR. Yaşayabilmemiz için yiyeceğe, havaya, suya, minerallere ihtiyacımız vardır. Ayrıca giysi kumaşı için liflere; barınabileceğimiz binalara, araçlara, kullanabileceğimiz alet ve gereçler yapmak üzere de hammaddeye, malzeme ve enerjiye ihtiyacımız vardır.

Bir yıl boyunca tüketilen şeylerin hacmi, insanların yaşam stiline, ekonomik ve teknolojik sisteme, kültüre ve iklime bağlı olarak değişir.

Dünyanın herhangi bir yerinde, en elverişli iklim koşullarına, en bereketli toprağa sahip bir arazi bile;

- ancak kısıtlı bir hacimde ürün verebilir;
- kısıtlı bir oranda yağmur suyu alabilir;
- kısıtlı bir hacimde hammadde sağlayabilir ve
- kısıtlı bir oranda çöplerimizi depolayabilir.

Belirli bir bölgenin, belirli bir yaşam standardında, belirli bir kaynak üretim ve kullanım teknolojisi ile, sürdürülebilir bir şekilde yaşamasına olanak vereceği maksimum insan sayısına “Taşıma Kapasitesi” veya “Biyokapasite” denir. Tıpatıp aynı koşullar söz konusu ise, Taşıma Kapasitesi’nin daha yüksek olabilmesi için;

- İnsanlar kaynakları daha az tüketmeli;
- Yenilenebilir kaynakları daha verimli ve etkili üretebilmeli,
- Çöp ve atıkları daha etkili geri dönüştürebilmeli ve
- Kaynaklar daha verimli kullanılmalıdır.

Belirli bir arazi ancak şu koşullarda daha fazla insanın yaşamasına olanak verebilir:

- İnsanlar vejetaryen ise ve işlerine bisikletlerle gidiyorlarsa (et yiyen ve araba ile işe gidenlere kıyasla);
- Çiftliklerde kendi yiyeceklerini üretiyorlarsa (avlanmaya ve ormanları kesip yok etmeye kıyasla);
- Çöp ve atıklarını toplayıp geri dönüştürebiliyorlarsa (toprağı ve suları kirletmeye kıyasla);
- İzolasyonu iyi yapılmış binalarda yaşıyorlarsa ve verimli ısıtma/soğutma sistemleri kullanıyorlarsa.

Birçok bilim adamı ve sivil toplum kuruluşu dünyanın taşıma kapasitesinin 1980'lerde aşıldığını söylüyor.

İnsan nüfusunun artışı ve doğal kaynakların hızla tüketilmesine karşılık, dünya bu kaynakları artık aynı hızda yenileyemiyor. Yukarıdaki grafiğe göre 1980'lerden sonra insan ihtiyaçları için gereken yenilenebilir dünya kaynakları yetmez olmuş. Peki bunun anlamı ne?

Dünyanın ve Türkiye'nin birçok bölgesinde yaşanan bir olaydan, Konya Ovası'ndaki su kullanımından örnek verelim: Tarım için yağmurlar

ve nehir suları yeterli olmayınca çiftçiler sondaj yapıp yeraltı sularını kullanıyorlar.

Yeraltı suları yağışlardan beslenir; yağışlar azalır ve/veya insanlar da yeraltından aşırı miktarlarda su çekmeye başlarsa, yeraltı su seviyesi de düşmeye başlar. Konya Ovası'nda yaşanan da işte bu durum.

Jeoloji Mühendisleri Odası Konya Şubesi'nin tespitlerine göre, son 25 yılda yeraltı su seviyesi 18 metre düştü ve en fazla düşüş dört metre ile 2009 yılında gerçekleşti. Yetkililer bu düşüşün çok tehlikeli olduğunu, bölgedeki asırlık çeşmelerin bile kurduğunu, kar ve yağmurların beş yıldır yeterli düzeyde yağmadığını ve bunun sonucunda yeraltındaki doğal su depolarının birer birer yok olmaya başladığını belirtiyorlar.

Yeraltı su kaynakları, kendilerini yenilemeye fırsat bulamadan, aşırı olarak çekildiği için yeraltı su seviyesi de düşüyor ve kaynaklar kuruyor. Bu duruma bilim adamları, "hedefi aşmak" diyor. Aslında suyu idareli kullanmak gerekir, yeraltı su seviyesini düşürmeyecek miktarlarda su çekilmelidir. Daha fazla su çekilirse, "hedef aşılmış" olur. Hedef aşıldıktan sonra, kaynak kuruyana kadar bir süre daha su çekilebilir ve kaynak kuruyunca, bir daha oradan su çıkmaz.

Selçuk Üniversitesi Sosyal Bilimler Enstitüsü dergisinin 2009 yılı 21. sayısında yayınlanmış olan, Recep Bozyiğit ve Tahsin Tapur'un yazdığı "Konya Ovası ve Çevresinde Yeraltı Sularının Obruk Oluşumlarına Etkisi" başlıklı makalenin sonuç bölümünden:

Konya Ovası'ndan Tuz Gölü'ne doğru olan yeraltı suyu akışı sırasında, yeraltı suları temas halinde bulunduğu karstik kayalar çözmekte ve yeraltı boşlukları oluşmaktadır. Bu boşlukları dolduran yeraltı su seviyesinin alçalması sonucunda da dengesi bozulan yüzey tabakaları çökmekte ve "obruk" adını verdiğimiz karstik şekiller oluşmaktadır.

Çiftçiler aşırı su çekerek bugünü kurtarıyor, aslında geleceği yok ettiklerinin farkında değiller. Aynısını bugün tüm insanlık yapıyor; bugünü kurtarmak için su, ormanlar, madenler, fosil yakıtlar ve diğer birçok doğal kaynaklar yenilenemeyecek bir hızda tüketiliyor. Bilim adamları, dünyanın taşıma kapasitesini aşmanın sonunun "çöküş" olacağı konusunda uyarıyorlar.

İnsan nüfusunun doğa üzerindeki etkisini belirlemek üzere 1971’de Paul Ehrlich ve John Holden bir denklem geliştirmişler:

$$I = P \times A \times T$$

- I = insan nüfusunun doğaya etkisi
 P = nüfus
 A = birim kişinin tüketimi
 T = tüketimi destekleyen üretim teknolojilerinin doğaya verdikleri zarar.

P, A, T değerleri birbirlerinden bağımsız değildir.

Nüfus arttıkça;

- Yeni insanlara yer açmak veya tarım için doğal doku bozulur, ormanlar kesilir ve yerel ekosistemler yok edilir.
- Yenilenemeyen kaynaklar daha hızla tüketilir.
- Kirlilik artar; iklim değişikliğine neden olur, hastalıklar artar, ekosistemler bozulur.

Tüketim ve refah arttıkça da insanların doğal çevreye verdikleri zararlar artar. Örnek olarak bir araba yapımının çevreye etkilerinden sadece birkaçı:

- Çeşitli parçaların üretimi esnasında 2.292.000 litre su harcanır.
- Arabadaki aküdeki gerekli mineralleri çıkarmak için madenden çevreye 310 kilo zararlı madde atılır.
- Araba içinde kullanılmış 10 kilo bakır kablo için 987 kilo kirliliği ortaya çıkar.⁴²

Az gelişmiş ülkelerin nüfusu, toplam dünya nüfusunun beşte dördü olsa dahi; endüstrileşmiş ülkelerin çevresel etkisi, tüketim oranları ve çevreyi bozan teknolojileri nedeniyle, çok daha fazladır. A ve T değerlerini ayrı ayrı tahmin etmek zor olacağından, bazen A ve T’nin çarpımı olarak kişi başına düşen enerji tüketimi göz önüne alınır. Bu ölçüye göre ABD’de yaşayan biri, fakir ülkelerde yaşayan birine göre çevreye 13 kat daha fazla zarar veriyor. Öyle ki, ABD toplam çevresel zararların dörtte birini tek başına gerçekleştiriyor.

Ekolojik Ayak İzi

1990’da British Columbia Üniversitesi profesörlerinden Mathis Wackernagel ve William Rees tarafından geliştirilmiş olan “Ekolojik Ayak İzi” konsepti günümüzde bilim adamları, iş çevreleri, hükümetler, kurumlar ve bireyler tarafından ekolojik kaynak kullanımını takip etme ve sürdürülebilir büyüme çalışmalarında kullanılmaktadır.

Ekolojik Ayak İzi, insanların ihtiyaçları için gerekli doğal kaynakların ölçüsüdür. Bir insanın ihtiyaçları (gıda, barınak, enerji, ulaşım, ticaret) için gerekli kaynakları üretebilecek; çöp ve atıklarını içine alarak zararsız hale getirebilecek toprak, su ve denizin toplam eşdeğer alanına o kişinin “ekolojik ayak izi” deniyor.

İnsanların dünyadaki ekolojik ayak izini sürekli takip eden kuruluşların başında, 2003 yılında, yüzlerce katılımcı, 23 ülke, 200 şehir, sivil toplum kuruluşlarının katkıları ile kurulmuş olan Global Footprint Network (Küresel Ayak İzi Ağı - www.footprintnetwork.org) geliyor.

Küresel Ayak İzi Ağı’nın 2006 verilerine göre:

- Dünyanın toplam taşıma kapasitesi (biyokapasitesi) 11,9 milyar hektardır. (Dünya kara parçalarının toplam alanı yaklaşık 13 milyar hektardır. 1 hektar=10 dönümdür.)
- 6,8 milyarlık dünya insan nüfusu,
 - toplam 17,1 milyar hektarlık ekolojik ayak izi ve
 - kişi başına 2,6 hektarlık ekolojik ayak izi ile,
- Dünyanın taşıma kapasitesini 1,44 kat aşmıştır.
- Dünyanın taşıma kapasitesinin aşılması için sınır ekolojik ayak izi kişi başına 1,75 hektardır.

Küresel Ayak İzi Ağı'nın icra direktörü olan Dr. Mathis Wackernagel durumu şöyle özetliyor: "İnsanlık gününü kurtarmak için ekolojik kredi kartını kullanıyor. Kısa bir süreliğine işe yarasa da, sınırı aşmış olmak en nihayetinde dünyanın ekolojik varlıklarının tasfiyesine ve ormanlar, denizler gibi doğal kaynakların tükenmesine yol açacaktır."

Küresel Ayak İzi Ağı'nın 2006 verilerine göre, kişi başına en fazla ekolojik ayak izi olan ülkeler:⁴³

Sıra	Ülke	Nüfus (Milyon)	Ekolojik Ayak İzi (kişi başı hektar)	Sınır Ayak İzi olan 1,8 hektara göre fark
1.	Bir. Arap Emir.	4,2	10,3	+8,5
2.	Katar	0,8	9,7	+7,9
3.	ABD	302,8	9,0	+7,2
4.	İrlanda	4,2	8,2	+6,4
5.	Kuveyt	2,8	7,9	+6,1
6.	Yeni Zelanda	4,1	7,6	+5,8
7.	Danimarka	5,4	7,2	+5,4
8.	Estonya	1,3	6,4	+4,6
9.	İngiltere	60,7	6,1	+4,3
10.	Kanada	32,6	5,8	+4,0
11.	Yunanistan	11,1	5,8	+4,0
12.	Belçika	10,4	5,7	+3,9
13.	İspanya	43,9	5,6	+3,8
53.	Türkiye	73,9	2,8	+1,0
74.	Çin	1.328,5	1,8	-
119.	Hindistan	1.151,8	0,8	-1,0

Kişi başına ekolojik ayak izi listesinde üst sıraları inceleyince, ilk dikkati çeken, petrol zengini Arap ülkeleri oluyor. Kısıtlı doğal kaynaklar, gıda ve birçok temel ihtiyacın uzak yerlerden nakliyesi, su ihtiyacı için aşırı enerji harçayarak deniz suyunu arıtma, aşırı lüks hayat vesaire bir araya gelince, Arap ülkeleri ekolojik ayak izinde başı çekiyor.

Birleşik Arap Emirlikleri

Kişi başı ekolojik ayak izi açısından dünyanın en kötüsü olan, 1. sıradaki Birleşik Arap Emirlikleri'nin diğer Arap ülkeleri arasında da özel bir yeri var. Bu ülkenin Dubai şehrinin yükselişi ve 2009 sonuna doğru yaşamaya başladığı zorluklar, ibret alınacak bir hikayedir.

Dubai 1950'lere kadar, çölün denize yaklaştığı bir konumda, yazları sıcaklığı 50 dereceye yaklaşan, kışları en düşük sıcaklığı dahi 25 derece olan bir iklimde kurulu ufak bir şehirdi. Dubai şeyhi Reşit Maktum'un, tüm dünyanın Dubai'yi tanınması gerektiği gibi bir hayali vardı ve bunu gerçekleştirmek için büyük projelere koyuldu. Orta Doğu'nun en büyük limanını, en yüksek binasını ve en büyük havaalanını inşa etti.

1991'de Şeyh Reşit öldükten sonra yerine geçen oğlu Muhammed Maktum, babasından da büyük hayallere sahipti. Dünyanın en büyük inşaat projelerine imza atmak istiyordu ve bunlar 15 yılda gerçekleşti: dünyanın en yüksek gökdeleni, en büyük alışveriş merkezi, insan yapısı en büyük adalar, en büyük sualtı oteli, en büyük kapalı-kubbe kayak alanı, dünyanın en sıcak bölgelerinden birine yapılan 22.500 metrekaarelik kapalı kayak pisti, denizin içinde palmiye şeklinde, dünya haritası şeklinde binlerce metrekaarelik adalar ve daha yüzlerce devasa proje...

Bütün bu görkemli aktivitelerin ekolojik ayak izi de aşırı yüksek oldu; ama bu yüksek ayak izini düşürmek için, sürdürülebilirlik için herhangi bir adım da atılmadı. Dünyanın en çok güneş alan bölgelerinden birinde olduğu halde, güneş paneli kurup güneşten elektrik elde etmeyi düşünmediler; o devasa binalara bir tek güneş paneli dahi kurmadılar.

Deniz içinde yapay adalar yükselirken; mercan kayalıklarını, mangrov bataklıklarını, o bölgeye mahsus nadir balık üreme yataklarını yok ettiler.

Birçok yabancı banka ve bireysel yatırımcı bu büyümlü şehrin devasa projelerine para yağdırdı; ne de olsa kardeş şehir Abu Dabi ve civar ülkeler petrol zengini idi. Petrol olan yerde, para parayı çeker mantığı ile, yatırımlarının karşılığını fazlası ile alacaklarını düşündüler. Yapılan onca israfa, gereksiz görkeme göz yumdular ve hatta desteklediler.

Amerika'daki konut fiyatlarındaki balon patlayınca ve dünya ekonomik krize girince; Dubai'deki aşırı pahalı projelere finansman desteği kurdu, konutlara alıcı kalmadı, yeni bitmiş ofislerin yarısı neredeyse

boş kaldı ve balon fiyatlar düşmeye başladı. Birçok lüks proje yarıda kaldı, 430 milyar dolar değerinde inşaat projeleri rafa kaldırıldı. Ve bu projelerin mimarı olan Dubai World şirketi 2009 sonunda 60 milyar dolara çıkmış borcunu ödeyemeyeceğini açıkladı. Dünya piyasaları karıştı, panik moduna girdi, ertesi gün hisseler ortalama % 3-4 düşerken, özellikle banka hisseleri % 7-8 düştü. Bu düşüşün dalga etkisi yaparak diğer ülkelerdeki balon piyasaları da patlatacağı ve yeni bir küresel krizin başlayabileceği konuşuluyor.

İşte dünyanın en büyük ekolojik ayak izine sahip olmanın bedeli budur. ABD konut balonundan sonra, Dubai balonu: İnsanoğlunun sorumsuzluğu, açgözlülüğü ve mantık dışı projeleri hem dünyanın taşıma kapasitesini yok ediyor, hem de ekonomik krizlere yol açıyor.

Ve Diğerleri...

Kişi başına ekolojik ayak izi listesinin ikinci sırasında Katar var. Hikayesi diğer Arap ülkelerine benzerdir: petrol ve özellikle doğal gaz zengini, doğal kaynakları, temiz suyu olmayan, bol petrol parası ile müsrif yaşam süren insanların ülkesi...

Ve kişi başına ekolojik ayak izi listesinin 3. sırasında ABD geliyor. ABD vatandaşları tüketimde en üst sıralardadırlar ve dünyanın en çok çöp üretenleridir (bkz.: Kaynaklar, Ülkelerin Etkileri).

Hem nüfusu yüksek, hem de kişi başı ekolojik ayak izi de fazla olunca, dünyanın toplam taşıma kapasitesine etkisi de yüksek oluyor:

- ABD nüfusu 302,8 milyon x 9,0 hektar = 2,730 milyar hektar toplam ekolojik ayak izi.
- ABD ayak izi 2,730 milyar hektar / Dünya biyokapasite 11,9 milyar hektar = 0,23
- ABD tek başına toplam dünya biyokapasitesinin % 23'ünü tüketiyor!

Gelir düzeyi yüksek ülkelerin ekolojik ayak izleri de yüksek oluyor. Örnek olarak, gelir düzeyi yüksek ülkelerdeki toplam bir milyarlık nüfus (yani toplam nüfusun % 15'i), kişi başı 6,1 hektar ekolojik ayak izi ile, toplam dünya biyokapasitesinin % 52'sini tüketiyor.

Az gelişmiş ve fakir ülke vatandaşlarının ekolojik ayak izleri de düşük oluyor. Örnek olarak bir Hintlinin ekolojik ayak izi 0,8 hektar; bir Çinlinin ayak izi ise 1,8 hektardır. Ancak bu ülkelerin nüfusları aşırı yüksek olunca, ekolojik ayak izleri de toplamda önemli değerlere ulaşiyor:

- Hindistan nüfusu 1151 milyon x 0,8 hektar = 920 milyon hektar toplam ekolojik ayak izi. Hindistan, toplam dünya biyokapasitesinin % 7'sini tüketiyor.
- Çin nüfusu 1328 milyon x 1,8 hektar = 2,39 milyar hektar toplam ekolojik ayak izi. Çin, toplam dünya biyokapasitesinin % 20'sini tüketiyor.

Yukarıdaki veriler 2006 yılına aittir ve Çin son üç yılda hızlı ekonomik büyüme ile toplam sera gazı salımlarında ve enerji tüketiminde ABD'yi geçmiştir. Bu nedenle toplam ekolojik ayak izinde de 2009 yılı sonu itibarı ile Çin'in ABD'yi geçtiğini varsayabiliriz.

Türk vatandaşları olarak her birimizin ekolojik ayak izi ise 2,8 hektardır (28 dönüm).

Global Footprint Network - www.footprintnetwork.org

Yukarıdaki grafik, en fazla toplam ekolojik ayak izlerine sahip ülkeleri ve 1960 yılından bu yana ayak izlerinin artışlarını gösteriyor. Bu grafikte dikkati çeken, yine en büyük ayak izleri ile ABD, Çin ve Hindistan'ın son yıllardaki artışı oluyor. Ardından gelenlerin ise endüstrileşmiş ülkeler olduğu yine dikkat çekiyor.

Türkiye toplam ekolojik ayak izi listesinde 18. sırada yer alıyor. 2006 yılı verilerine göre kişi başı 2,8 hektarlık ekolojik ayak izi ve 73,9 milyon nüfusla, toplamda 207 milyon hektar ekolojik ayak izimiz vardır ve bu da dünya toplam ekolojik ayak izinin % 1,7'sidir.

2006 yılında dünyanın taşıma kapasitesini 1,44 oranında aşmıştık; 2009 sonunda 1,5 oranını geçtik. Ama özellikle gelişmiş veya gelir düzeyi yüksek ülkelerde herhangi bir sorun, kıtlık yaşanmıyor ve bu da insanların yanılıya düşerek her şeyin yolunda gittiğini varsaymalarına yol açıyor. Bu ülke vatandaşlarının bugünkü tüketim ve konfor seviyelerini sürdürebilmeleri için dünyanın çok önemli ve kritik kaynakları, kendilerini yenileyemeyecek seviyelerde/hızlarda tüketiyor; tıpkı çiftçilerin bugünü kurtarmak için yeraltı su kaynaklarını tüketmeleri gibi. Henüz çoğu doğal kaynağı tamamen tüketmediğimiz için de, bazılarında her şey yolundaymış gibi görünüyor.. Fakat bugünü kurtarmak için inanılmaz bir bedel ödüyoruz.

Doğa ve ekosistemler daha ne kadar bu tüketim artışına dayanabilir? Aşağıdaki gösterimde Küresel Ayak İzi Ağı'nın iki senaryosu gösteriliyor. Ya şimdi harekete geçeceğiz, doğal kaynakların tüketimini, sürdürülebilir seviyelere düşürüp, dünya biyokapasitesini aşmayacağız (altta aşağıya doğru azalan davranış şekli); ya da böyle gelmiş böyle gider anlayışıyla tüketime devam edeceğiz ve 2040'lara gelindiğinde insanlığın toplam ekolojik ayak izi, dünyanın taşıma kapasitesini 2 kat aşmış olacak. Dünya kaynaklarının tamamı veya önemli bir kısmı büyük ihtimalle bu tarihe kadar tükenecek ve çöküş yaşanacak.

Global Footprint Network - www.footprintnetwork.org

Büyük Haksızlık: Tüm İnsanlar, ABD veya Batı Avrupa Vatandaşları Gibi Yaşayabilse...

Dünyadaki birçok kişi, televizyon ve sinemalarda gördüğü Amerikan yaşam stiline etkilenir, özenir; ABD'de yaşama hayali kurar. Dünyadaki her insan ortalama bir ABD'li gibi yaşayabilse, ne olurdu?

- 2006 yılı verilerine göre bir ABD'linin ortalama ekolojik ayak izi 9,0 hektardır.
- Dünya nüfusu 6,8 milyar kişi x 9 hektar = 61 milyar hektar.
- Oysa dünyanın biyokapasitesi 11,9 milyar hektardır.
- Dünyadaki her insan, ortalama bir ABD'li gibi yaşasaydı: $61 / 11,9 \approx 5$ adet dünya gerektirdi.

Bir başka deyişle, dünyadaki her insan bir ABD'li gibi yaşasa, dünya biyokapasitesi 5 kat aşıldı. Dünyanın kaynakları bu tüketim boyutunu kaldıramaz ve tüm dünya ekosistemleri anında çökerdi. Bu imkansız bir şeydir.

Benzer şekilde dünyadaki her insan ortalama bir Batı Avrupalı gibi yaşasaydı, bu kez de dünya biyokapasitesi 3,4 kat aşıldı; bu da imkansızdır.

Dünya Taşıma Kapasitesi'ni Aşmadan Yaşayabilmek İçin...

Dünyanın biyokapasitesi 11,9 milyar hektar ve mevcut insan nüfusu 6,8 milyar olduğuna göre, sürdürülebilir bir yaşam için kişi başına düşen ekolojik ayak izi 1,75 hektardır.

Her insanın doğal kaynakları eşit miktarlarda tüketebildiği, ideal bir dünya olabilmesi için, örnek olarak:

- ABD'lilerin mevcut ayak izlerini (tüketimlerini) 5 kat azaltmaları gerekir.
- Batı Avrupa ve diğer gelir düzeyi yüksek ülkelerin bireylerinin de ayak izlerini 3,4 kat düşürmeleri gerekir.
- Nüfus artışının da durması gerekir.

ABD'liler ve diğer zengin ülkelerin zengin insanları, sürdürdükleri o konforlu yaşam tarzından vazgeçebilir mi? Ve diğer zıt uçta; Çinli ve Hintlinin ABD'li gibi yaşama arzusuna nasıl sınır konabilir? Bu ülkelerin gelişmeleri, nüfus ve tüketim artışları nasıl engellenir?

Çin'in son 30 yılda dünya ekonomisindeki hızlı yükselişini herhalde bilmeyen yoktur. Ancak Çin'in gelişmesini kavrayabilmek için bu ülkeyi görmek gerek. Üç yıl öncesine kadar Çin ile ticaret yapacağım aklıma bile gelmezdi. Temiz enerji sistemlerini yurtdışından tedarik etmeye karar verip araştırmaya başlayınca, bu sistemleri en ekonomik olarak Çin'den satın alabileceğimi gördüm. Çinliler tüm dünyaya hemen her türlü tüketim maddesini çok ekonomik olarak üretilip satıyor. Günlük hayatta kullandığımız, tükettiğimiz birçok şey Çin malı ve bu sayede Çin ekonomisi son 30 yıldır, yılda % 9,5 ortalama ile büyümekte.

İlk olarak Çin'den güneş fotovoltaik sistemlerini ithal ettim, ardından led ampuller, ısı pompaları ve rüzgar türbinleri. Çin'le ticaret artınca, üretici firmaları yakından tanımak ve üretim tesislerini gezmek üzere Çin'e iki haftalık bir seyahatim oldu. Çin'in üç büyük şehrini gördüm: Pekin, Şangay ve Guanzu. Bu üç şehir de devasa binaları ve özellikle gökdelenleri açısından ABD'nin New York veya Chicago şehirleri ile yarışır hale gelmiş. Hatta ABD'nin büyük şehirlerinde gökdelen inşaatları neredeyse durmuşken, Çin'deki şehirlerde adım başı gökdelen şantiyesi var.

Büyüyen ticaret Çin'e zenginlik de getiriyor. Zengin bireyler açısından Çin, komşusu Japonya'yı 2008 yılında geçti. Çin'de bankada bir milyon doların üzerinde tasarrufu bulunan 1,5 milyon kişi var. 30 milyon dolar üzerinde tasarrufu bulunan süper zenginlerin sayısı ise 6000⁴⁴. Böyle olunca Çin'in büyük ve modern şehirleri tabii ki lüks alışveriş merkezleri ve mağazalarla dolup taşmış. Son beş yılda Çin'de lüks araç satışları beş kat, villa satışları yedi kat, lüks takı satışları ise üç kat artmış ve bu daha başlangıç, 2015 yılında, Çin'in varlıklı aile sayısının iki kat artacağı tahmin ediliyor.

Çin hızla ABD gibi bir tüketim toplumu olma yolunda ilerliyor. ABD'li KFC (Kentucky Fried Chicken, kızartma tavukçusu) 1987 yılında ilk dükkanını Pekin şehrinde açtığında, Çinliler Batılı tarzı yemek olarak başlangıçta pek rağbet etmemişler, ama şimdi KFC'nin Çin'in 400 şehrinde 2000 dükkanı var. McDonalds, Starbucks ve benzeri dükkanları da büyük şehirlerin hemen her köşe başında görmek mümkün.

Hindistan da Çin benzeri bir ekonomik atılıma girdiğinde, dünya nüfusunun neredeyse % 40'ını kapsayan bu iki ülke insanların hızla artan talepleri nasıl karşılanacak?

Türkiye

İKLİM DEĞİŞİKLİĞİNDE, KARBON AYAK İZİNDE TÜRKİYE'NİN KONUMU nedir? Ülkemizi ve insanlarımızı yakın gelecekte neler bekliyor? Şansımız, şanssızlığımız nedir?

Türk Hükümeti'nin İklim Değişikliği Konusundaki Politikası

Çevre ve Orman Bakanlığı internet sitesinde Bakan Prof. Dr. Veysel Eroğlu "İklim Değişikliğinde Çözüme Ortak Türkiye" başlıklı bir yazıda şöyle diyor:

Kyoto Protokolü 1997 yılında imzaya açılmış ve 2005 yılında yürürlüğe girmiştir. Protokole 192 ülke ve 1 ekonomik topluluk (AB) taraftır. Nihayetinde ülkemiz... 26 Ağustos 2009 tarihinde Protokole resmen taraf olmuştur. Türkiye'nin ilk yükümlülük döneminde (2008-2012) sayısallaştırılmış sera gazı emisyon azaltım veya sınırlama yükümlülüğü yoktur.

Türkiye'nin gelişmekte olan bir ülke olması, artan nüfusu, hızla büyüyen ekonomisi ve buna bağlı olarak artan enerji talebi düşünüldüğünde, sera gazı emisyonlarının bundan sonraki dönemde daha düşük nispete de olsa artış göstereceği aşikardır. Ancak, Türkiye bir taraftan sera gazı emisyonlarının azaltulmasını hedeflerken, diğer taraftan sürdürülebilir kalkınma ilkesi çerçevesinde ekonomik kalkınmasını temiz üretim teknolojilerine daha fazla yönelterek birim üretimde daha az enerji tüketerek devam

ettirme azmindedir...

Ülkemiz, küresel iklim değişikliği mücadelesinde mevcut imkanlar dahilinde gerçekleştireceği çalışmalar ve planladığı projelerle uluslararası kamuoyuna müspet katkılar sağlayarak, çevre hassasiyetini ve ülkemiz imajını en iyi şekilde temsil etmektedir. Esasen hayata geçirdiğimiz bütün bu çalışmalar “Problemin değil çözümün parçası” bir ülke olduğumuzun ispatıdır.

Gayemiz Türkiye’yi ulusal ve küresel ölçekte çevre koruma faaliyetlerinde örnek bir ülke haline getirmektir.

Aralık 2009 Kopenhag İklim Zirvesi’nde liderlere konuşma yapan Cumhurbaşkanımız da özetle şunları söylemişti:

Ekonomik ve sosyal büyümemiz sürdürülebilir bir biçimde devam etmektedir... İklim değişikliğine karşı mücadele için çeşitli önlemler aldık. Yenilenebilir enerji için yasal düzenlemeler yaptık. Türkiye’nin güneş, hidro, rüzgar ve jeotermal enerji potansiyellerini tam kapasiteyle kullanmak üzere çalışıyoruz... Düşük karbon ekonomisine doğru enerji ve ulaşım sektörlerimizi değiştirmeye başladık. Ancak bunları başarabilmek için öz kaynaklarımız yeterli olmadığı için, gelişmiş ülkelerin finansal desteğine ve teknoloji transferine ihtiyacımız vardır...

Eylül 2007’de Birleşmiş Milletler Genel Kurulu toplantısı kapsamında düzenlenen, “Emisyonun Azaltılması ve İklim İstikrar Kazandırılması Ortak Geleceğimizi Korumak” konulu panelde Başbakan Recep Tayyip Erdoğan şu noktalara değinmişti:

- Sürdürülebilir kalkınma ilkesi çerçevesinde ekonomik gelişmesini devam ettirmeye büyük önem veren Türkiye, “hakkanîyet” ve “ortak fakat farklılaştırılmış sorumluluklar” ilkeleri temelinde, iklim değişikliğine karşı mücadeleye devam etmek konusunda kararlıdır.
- Gelişme yolundaki ülkeler ile en az gelişmiş ülkelerin, uluslararası mekanizmalar, uyuma yönelik fonlar ve yeni teknolojilerden daha kapsamlı bir şekilde yararlanması gerekir.
- Türkiye’nin, yüksek gelişme hedeflerine ve hızla büyüyen bir

piyasa ekonomisine sahip bir ülke olduğu düşünülürse, salım artışlarının önümüzdeki dönemde devam edeceği aşıkardır.

- Türkiye, sera gazı salımını azaltmak üzere hidroelektrik potansiyelinden azami faydalanma, enerji verimliliği ve enerji tasarrufu teşviki, araçlarda yakıt kalitesinin iyileştirilmesi, eski araçların trafikten çekilmesi, çimento ve demir çelik üretim tesislerinde enerji verimliliğinin artırılması konularında bir dizi çalışma yapıyor.

Yukarıdaki, liderlerin konuşma ve beyanlarından, iklim değişikliği ile ilgili ülke politikamız şöyle özetlenebilir:

- Türkiye, Avrupa Birliği ülkelerinden daha az sera gazı salmaktadır, gelişmekte olan bir ülkedir ve sürdürülebilir gelişmenin devamı için daha fazla sera gazı salma hakkı vardır.
- Yenilenebilir enerji kaynaklarına yatırım için Türkiye’nin maddi kaynakları yetersizdir. Gelişmiş, zengin ülkelerin finansal ve teknolojik desteği gerekmektedir.
- İklim değişikliğinden en fazla etkilenecek ülkelerin başında Türkiye gelmektedir, bu nedenle iklim değişikliği ile mücadele için oluşturulacak para fonlarından Türkiye de yararlandırılmalıdır.

Türkiye uzun yıllar boyunca 1997 Kyoto Protokolü’nü imzalamamış ve taraf olmamıştı, çünkü taraf olsa, sera gazı salımlarını azaltmak için taahhüde girmek zorunda kalabilirdi.

Birleşmiş Milletler İklim Değişikliği Konvansiyonu (UNFCCC) verilerine göre Türkiye 1990 yılında toplam 139,6 milyon ton CO₂ salarken, bu değer 2000 yılında 223,8 milyon tona, 2007 yılında 304,5 milyon ton CO₂’ye yükselmiştir. Bu yükselişlerle de tüm dünya ülkeleri arasında sera gazı salımı en fazla artan ülke konumuna gelmiştir.

1990-2004 Yılları Arasında Ülkelerin Sera Gazı Salımlarında Artış Oranları
UNFCCC, Changes in GHG emissions from 1990 to 2004 for Annex I Parties

Aralık 2009 Kopenhag İklim Zirvesi yaklaşırken, zirvede görüşülecek ve karara bağlanacak birçok konudan biri de iklim değişikliği ile mücadele için önemli miktarda para fonları oluşturulması ve bu fonların, iklim değişikliğinden etkilenen ülkelere yardım olarak aktarılması idi. Türkiye eğer Kyoto Protokolü'ne taraf olmazsa bu fonlardan da büyük ihtimalle yararlanamayacaktı. Bu nedenle, stratejik bir hamle yaptı ve son dakikada Kyoto Protokolü'ne taraf olmayı kabul etti; 26 Ağustos 2009 tarihinde (Kopenhag toplantısından üç ay önce) Protokol'e resmen taraf oldu.

Aralık 2009 Kopenhag İklim Zirvesi'ne katılan Türk Heyeti, istediğini elde etti. Türkiye, kendi özel şartlarını zirve sonunda ortaya çıkacak "sonuç belgesi" için hazırlanan taslak metne yazdırmayı başardı. Türkiye'nin bu özel şartları şunlar: "Gelişmekte olan ülkeler sınıfında yer alarak, sürecin getirilerinden faydalanıp, finansal ve teknoloji desteği almak, tüm bunları yaparken de herhangi bir taahhüt altına girmemek."

Kopenhag Zirvesi'nden iki hafta sonra, Çevre ve Orman Bakanı Eroğlu'nun, İklim Zirvesi'ni değerlendirdiği basın toplantısında bir gazetecinin, "Kopenhag Zirvesi çerçevesinde de istenen emisyon hacimleriyle alakalı hedeflerin belirlenmesiyle ilgili çalışmalar yapılıyor mu?" sorusuna cevabı şöyle olmuştu: "...Kyoto ile alakalı biz daha önce BM'ye bir rapor sunmuştuk. O raporda artıştan yüzde 11'lik azaltım teklif ettik... 2040 yılına kadar emisyonlarımız ne olacak, ne gibi tedbirler alınacak? Bu konularda bir ön çalışma yapıldı ve yüzde 11'i de rahatlıkla karşılayacağımız ortaya çıktı."

Başka bir deyişle, 2040 yılına kadar sera gazı artışlarımızda % 11 azaltım yapmayı taahhüt etmekle yetineceğiz.

İklim Değişikliğinin Türkiye İçin Önemi ve Etkileri

Türkiye'nin İklim Değişikliğine Uyum Kapasitesinin Geliştirilmesi Birleşmiş Milletler Ortak Programı, iklim değişikliğinin Türkiye'ye etkilerini şöyle özetlemiştir:

Türkiye'nin 2007 yılında Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi'ne (UNFCCC) sunduğu Birinci Ulusal Bildirim'e göre; Türkiye'nin batı illerinde kış yağışları son elli yılda önemli ölçüde azaldı. Buna karşılık sonbahar yağışları Orta Anadolu'nun kuzey bölgelerinde artış gösterdi. Bu değişimlerin altında yatan meteorolojik mekanizmalar yeterince anlaşılmamaktadır. Yaz ve ilkbahar yağışları ise herhangi bir eğilim göstermemiştir. Geleceğe yönelik yapılan simülasyonlar, Ege ve Akdeniz kıyıları boyunca toplam yağışta tahmini bir düşüş ve Türkiye'nin Karadeniz kıyısı boyunca da bir artış göstermektedir. Yağışlarda en keskin mutlak düşüşlerin güneybatı kıyısında olması bekleniyor.

Son elli yılın yaz sıcaklıkları (ortalama ve maksimum) Türkiye'nin batı illerinde artış gösterirken, kış sıcaklıkları genelde

kıyı bölgelerinde düşüş göstermiştir. Simülasyonlar Türkiye için ortalama yıllık sıcaklık artışının 2100 yılına kadar 2-3° C olacağını öngörüyor. Ülkenin batı yarısında, yaz sıcaklıklarının 6° C'ye kadar artması bekleniyor.

Su sıkıntısı Türkiye'nin birçok bölgesinde şimdiden kendini hissettiriyor ve başta tarım olmak üzere birçok sektörde hızla artan talep dolayısıyla bu sıkıntı artıyor. Türkiye'nin özellikle iç bölgeleri 2007'de yaşanan en sıcak yaz sonrası ciddi şekilde kuraklıkla karşı karşıya. Galler'in iki katı büyüklüğünde bir alana sahip olan ve Ankara'nın güneyinden Akdeniz'e kadar uzanan geniş Konya Ovası ise bir zamanlar Türkiye'nin tahıl ambarı olarak biliniyordu. Yağsız geçen bir yaz ve son on yıldaki iklim değişikliği etkilerinden sonra, onlarca göl kuruyarak yöre halkına ve doğal yaşama çok ciddi sonuçları beraberinde getirdi.

Su kaynaklarında tahmin edilen değişikliklere uyum sağlamak için tüm sektörlerde son derece etkin su koruma girişimleri, ayrıca sulamada ve su dağıtım sistemlerinde teknolojik değişimler gerekecektir. Bu kapsamda, doğal kaynakların korunması için sanayinin de uygun çevresel önlemler alması gerekmektedir.

Yüksek sıcaklıklar, artan evapotranspirasyon ve azalan yağışlar da Türkiye'deki hayvancılığı önemli derecede azaltacaktır. Otlakların sürdürülebilirliği şimdiden çok ciddi bir baskı altındadır. Türkiye'nin toplam arazi alanının % 85'inden fazlası çölleşme riski taşımaktadır.

Türkiye'de 30 milyondan fazla insan kıyı bölgelerinde yaşıyor. Bu bölgelerdeki altyapı ve tarım arazileri, Ulusal Deniz Seviyesi Gözlem Sistemi tarafından yılda yaklaşık 4-8 mm olarak ölçülen deniz seviyesi yükselmelerine karşı hassas konumdadır. Akdeniz Bölgesi'nin kıyı alanlarında, yeraltı sularına yönelik baskı giderek artmakta, bu da suyun azalmasına ve birçok kıyı akiferinin deniz suyuyla dolmasına sebep olmaktadır. Bununla birlikte başta Orta ve Doğu Karadeniz, Ege Bölgesi'nin kuzeyi ve Akdeniz Bölgesi'nin doğusu olmak üzere Türkiye'nin kıyı şeritleri günümüzde kıyı erozyonu ve sellerden olumsuz etkilenmektedir. Özellikle bu bölgelerde deniz seviyesinde gerçekleşecek bir yükselme mevcut sorunların boyutunu daha da arttıracaktır.

Kuraklık, seller ve heyelanlar gibi doğal afetler, Türkiye'nin iklimi değiştikçe sıklıklarını arttıracaktır. Kuraklık giderek ulusal bir kriz olarak tanınmaya başlandı ve kuraklık tahminlerini geliştirmek ve kuraklıkla mücadelede çiftçilere destek olmak üzere

Konya Toprak ve Su Kaynakları Araştırma Enstitüsü Müdürlüğü tarafından bir 'Kuraklık Merkezi' oluşturuluyor. Avrupa ve Bağımsız Devletler Topluluğu ülkeleriyle karşılaştırıldığında, Türkiye bugüne kadar sel ve heyelanlarda Gayrisafi Milli Hâsilasına (GSMH) oranla en büyük kayıpları vermiştir.

Bu yüzyılın en büyük tehdidi olarak nitelendirilen iklim değişikliği, Türkiye'de Binyıl Kalkınma Hedefleri'ne; özellikle aşırı yoksulluk ve açlığın ortadan kaldırılması, cinsiyet eşitliğinin teşvik edilmesi ve kadınların güçlendirilmesi, çevresel sürdürülebilirliğin sağlanması hedeflerine ulaşılmasının önünde önemli bir tehdit oluşturuyor. Azalan su miktarı (toprakta, nehirlerde, barajlarda, göllerde ve yeraltı suyu rezervlerinde); tarımsal üretimin düşmesi, kırsal bölgelerde başta kadınlar olmak üzere yoksul grupların güçsüzleşmesi ve kırsal çevrenin hızla bozulması gibi yıkıcı etkiler bırakabiliyor.

Daha şimdiden iklim değişikliğinin etkileri ülkemizde görülüyor:

- 2007 yazında birçok barajların su seviyeleri % 5-10'lara düştü, büyük şehirlerde susuzluk çekildi.
- Konya Ovası, kuraklığı en fazla yaşayan bölgeler arasında ve yakın gelecekte olabilecekler için çok önemli sinyaller veriyor: Konya Ovası'nda son 25 yılda yeraltı su seviyesi 18 metre düştü ve en fazla düşüş dört metre ile 2009 yılında gerçekleşti.
- Türkiye son yıllarda Avrupa ülkeleri içinde en fazla orman yangını görülen ve en fazla ormanı yanan ülke konumuna geldi. 2008 yılında 20.135 ayrı yangında, 27.848 hektar orman alanı yandı (yaklaşık 40.000 futbol sahası büyüklüğündedir).
- Eskiden nadiren haber olan seller ise artık gündemden hiç düşmüyor. Eylül 2009'da İstanbul ve Trakya'da son 80 yılın en şiddetli yağışları yaşandı ve meydana gelen sellerde toplam 31 kişi öldü. Aradan henüz dört ay geçmişti ki, nehirler yine taşıtı ve Trakya yine sele teslim oldu. 2009-2010 kışında Antalya, Marmaris, Rize, İzmir, Şanlıurfa, Trabzon ve daha birçok şehir ve bölge sele teslim oldu.
- 2 Ocak 2010'da Bursa'da öğle vakti sıcaklık 27° C'yi gösteriyordu. Aynı anda Avrupa'da son 30 yılın en soğuk kışı yaşanıyor ve

bu soğuk 20 gün sonra Türkiye'ye geldi, tüm ülke karlar altında kaldı.

Gerçekleşen bir olay tek başına ele alındığında pek bir şey ifade etmeyebilir ama birçok olay bir arada incelendiğinde, mevcut tabloyu daha net bir şekilde gösterir. Yukarıdaki tablo bize ülke genelinde normal dışı olayların daha sık yaşandığını gösteriyor; iklim değişikliğinden ciddi şekilde etkileniyoruz.

Çevre ve Orman Bakanlığı koordinasyonunda, Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi kapsamında 2007 yılında, "İklim Değişikliği Birinci Ulusal Bildirimi" adlı bir rapor hazırlandı. Raporun amacı şöyle açıklanmış:

Rapor, sera gazı emisyonlarındaki artışı hafifletmek için alınabilecek tedbirleri analiz etmek ve iklim değişikliğinin Türkiye'de yaratabileceği olası etkileri değerlendirerek, uygulanabilecek tedbirleri ortaya koymayı, enerji politikası alternatiflerinin iklim değişikliği üzerinde yaratacağı maliyet ve faydaları değerlendirmeyi... amaçlamaktadır.

...Bu belge, iklim değişikliği gibi giderek önemi artan bu konuda tartışmaları yaygınlaştırmak, aynı zamanda da toplumu küresel ısınmanın getireceği olumsuz sonuçlar hakkında bilgilendirmek ve bilimin arttırma açısından önemli bir araç teşkil etmekte; bilimin ilerlemesini desteklerken temiz teknolojilerin geliştirilmesi yönünde yeni fırsatlar ortaya koymaktadır.

Bu raporda ülkenin enerji politikası için şunlar öngörülüyor:

Türkiye, enerji verimliliğini artırma ve koruyucu önlemleri teşvik etme, enerji arzında yenilenebilir kaynakların payını artırma, yüksek karbon içerikli yakıtlardan düşük karbon içerikli yakıtlara geçişi kolaylaştırma ve emisyon azaltımını teşvik edici önlemleri uygulama amacı taşıyan girişimlerle enerjiden kaynaklanan sera gazı emisyonlarını asgari seviyeye indirmeye çalışmaktadır...

Nükleer enerji seçeneği gelecekte başvurulacak alternatif enerji kaynakları arasında görülmektedir. Önlemler gözetilmeyen senaryoya göre nükleer enerji santrallerinin toplam kurulu ka-

pasitesinin 2020 sonu itibarıyla 4500-5000 MW arasında olması beklenmektedir...

Linyitle çalışan enerji santrallerinde yerli linyitin yüksek küllük içeriğinden dolayı CO₂ emisyonları mevzuatımızda belirtilen sınırı aşmakta ve Baca Gazı Küllük Arıtma (FGD) tesisi kurulması gerekmektedir. Bu çerçevede, mevcut santrallere takviye FGD tesisleri kurulmuştur (Çayırhan I-II, Kemerköy, Orhaneli, Yatağan, Yeniköy). Ancak, FGD tesislerinin oldukça yüksek bir yatırım maliyeti getirmesinden dolayı eski termik santrallerin hepsinin takviye edilmesi mümkün olamamıştır...

Ülkemiz, jeotermal enerji üretimi açısından çok büyük bir potansiyele sahiptir. Dünyanın toplam jeotermal potansiyelinin sekizde birini elinde bulundurmaktadır. Bu potansiyelin büyük bir kısmı nispeten düşük ısı içeriğine sahip olsa da doğrudan ısınma amaçlı uygulamalar için uygundur. Ülkenin rüzgar potansiyelini değerlendirmek için bir rüzgar atlası hazırlanmıştır...

Ülkenin güneş ışınımı dikkate alındığında, güneş enerjisi ülkemizde önemli miktarda enerji sağlayabilecek niteliktedir. Şu an için güneş enerjisinden temelde evsel sıcak su ihtiyacını karşılamak için faydalanılmaktadır...

Raporda ülkenin sera gazı salımları ile ilgili tahminler de yapılmıştır. Önlem almadan, mevcut şekilde devam edildiği takdirde, enerji sektörü kaynaklı emisyonlar 2003 yılında % 32'lik (68.9 mtpa) bir orana sahipken, yıllık % 7.1 oranında büyüyerek 2020 yılına gelindiğinde % 37.0 (221.9 mtp.a.) oranına yükselecektir. Bunun sebebi nihai elektrik talebindeki hızlı büyüme ve bu sektörün katı yakıtlara olan bağımlılığının devam etmesi olacaktır... 2003 ve 2020 yılları arasında metan gazı emisyonları 2.4 kat artarak 175.7 kt p.a.'dan 412.2 kt.p.a'ya ulaşacaktır...

Türkiye'nin büyüme trendi bağlamında, mevcut Ülke Kalkınma Planı (2007-2013) uyarınca hedeflenen GSYİH büyüme oranı, CO₂ salımları ve nüfus artışı ile birlikte aşağıdaki grafikte verilmiştir.

Şekil 2.7 GSYİH-CO₂ Emisyonları-Nüfus Trendleri ve Tahminleri

TÜİK tarafından gerçekleştirilen veriler (1995-2004);
Enerji ve Tabii Kaynaklar Bakanlığının mevcut durum senaryosu (2004-2020)

Enerjide tasarruf ve yenilenebilir enerjiye geçişle birlikte, sera gazı salımlarında, sanayi sektöründe % 15 ve konut sektöründe % 10 düzeyinde azalma elde edilebileceği tahmin ediliyor. Raporda şöyle deniyor: “Talep yönetimi çabaları CO₂ emisyonlarını 2020 yılına gelindiğinde yılda 75 milyon ton ya da diğer bir deyişle % 12 oranında azaltacaktır.”

Bu raporda özetle söylenen şudur: sera gazı salımlarımız artacaktır, ancak bu artışı, çabalarımızla % 12 civarında azaltabiliriz. Raporda güneş enerjisinden önemli miktarda enerji sağlanabileceği söyleniyor, ama enerji politikaları içinde hiç yeri yok. Jeotermal ve rüzgar potansiyelinden de bahsediliyor ama yine gelecek için tahminlerde önemli bir yer teşkil etmiyorlar; öte yandan nükleer enerjiden birçok yerde bahsediliyor ve sera gazı salımlarının azaltımında önemli rol alacağı söyleniyor.

Raporda önem verilen konulardan biri de halkın iklim değişikliği konusunda bilinçlendirilmesi. Bilinçlendirme çalışmalarına raporda tam sekiz sayfa yer verilmiş. Ama Aralık 2009’da Kopenhag’da İklim Değişikliği Zirvesi yapıldığını, buna cumhurbaşkanımızın da katıldığını ve liderlere bir konuşma yaptığını ülkemizde kaç kişi biliyor? Birçok konu ile ilgili televizyonlarda “Ulusa Sesleniş” programları yayınlanıyor. İklim değişikliği önemliyse neden bir lider bu konuda ulusa seslenmiyor? İnsanlarımızın büyük çoğunluğu hala iklim değişikliğinden habersiz.

Bu rapor, Türkiye’nin iklim değişikliği ile ilgili mücadelede yetersiz kaldığının ve kalacağını belgesidir. Raporun amacından bile bu anlaşılıyor “...sera gazı emisyonlarındaki artışı hafifletmek için alınabilecek tedbirler...”

Türkiye’yi yönetenler, yakın gelecekte iklim değişikliği nedeniyle ülkenin nelerle karşı karşıya kalacağını biliyorlar mı? Bu konuyu ciddiye alıyorlar mı?

“Diğer ülkeler bizden daha fazla sera gazları salıyor, bizim de sera gazı salımlarını arttırmaya hakkımız var” anlayışı doğru değildir – bu anlayış sonucunda hiç kimse sera gazı salımlarını azaltmaz; iklim değişikliği de daha şiddetlenir.

Türkiye’nin Biyokapasitesi ve Ekolojik Ayak İzi

Ekolojik Ayak İzi, insanların ihtiyaçları için gerekli doğal kaynakların ölçüsüdür. Biyokapasite ise, bir bölgenin sürdürülebilir bir şekilde yaşamasına olanak verdiği maksimum insan sayısıdır.

<http://www.nationmaster.com/country/tu-turkey/env-environment>

Yukarıdaki grafikte, Türkiye’nin ekolojik ayak izinin yıllar içinde fazla artmadığı görülüyor: genelde kişi başına 2,5-2,7 hektar arasında değişmiştir. Ancak ülkenin biyokapasitesi çok önemli oranda azalmıştır: 1960’larda 3,4 hektardan, 2005’te 1,7 hektara düşmüştür. Ülkemizin doğal kaynakları tükeniyor; çevre kirleniyor, yeraltı su kaynakları azalıyor, ovalar çölleşiyor.

Son 40 yılda ülkemizin biyokapasitesi yarı yarıya azaldı ve ekolojik

ayak izimizi artık karşılayamaz duruma geldi. Bunun anlamı, aslında gelecek nesillere aktarılması gereken doğal kaynakların sürdürülemez bir şekilde tüketiliyor olmasıdır. Böyle giderse, gelecek nesillere makul bir yaşam sürdürebilmeleri için yeterli kaynak kalmayacaktır. Bunun sebebi iklim değişikliği de değildir – nüfus artışı ve artan tüketimdir. Ama, şimdi bir de iklim değişikliği tehlikesi baş göstermiştir ve yakın gelecekte ülkemizin biyokapasitesini çok daha fazla etkileyerek, düşürecektir.

Aşağıdaki tabloda, Türkiye'nin yakın gelecekteki seçenekleri listelenmiştir.

	İklim Değişikliği Yok	İklim Değişikliği Var
Hiçbir şey Yapılmaz	1. Mevcut durum ve hayat devam eder.	2. Anadolu'nun biyokapasitesi iyice düşer. Felaketler artar. Toplumsal huzursuzluklar artar. Ülkenin ve halkın iklim değişikliği karşısındaki direnci zayıf olur. Nihayetinde 'çöküş' yaşanır.
Önlemler Alınır	3. Ülkenin temiz enerji kaynakları artar. Anadolu'nun biyokapasitesi yükselir. Bireyler enerji bakımından özgürleşir, refah artar. Toplumsal huzur mümkün olur.	4. Soldaki faydaların yanında; Anadolu'nun iklim değişikliğine karşı direnci artar ve daha az zarar görür. Alınan bireysel önlemlerle, iklim değişikliğinden daha az etkilenilir. Diğer önlem almamış birçok ülkeye göre çok daha güçlü bir konum sağlanır.

Bu tabloya göre, iklim değişikliği olmadığını ve zaten bu konuda da hiçbir şey yapılmadığını farz edelim. Bu durumda mevcut durum ve hayat devam etmektedir. Fakat mevcut durumda insanlar mutlu, huzurlu, refah mıdır? Akşam televizyon haberlerini beş-on dakika seyretmek, toplumun ne kadar huzursuz olduğunu, halkın büyük çoğunluğunun da ne kadar fakir olduğunu gözler önüne seriyor. Bunun devam etmesini mi istiyoruz?

İkinci durumda iklim değişikliği vardır ama hiçbir önlem alınmıyordur – yani şu anki gerçek durum. Bu durumda felaket ve çöküş kaçınılmazdır, önceki sayfalarda anlatılan Türkiye'nin iklim değişikliğinden nasıl etkileneceği tahmin ve senaryolarından çok daha kötüsü yaşanabilir.

Üçüncü durumda iklim değişikliği yoktur, ama yine de önlemler alınmıştır. Bireylerin temiz enerji kullanması teşvik edilmiş ve milyonlarca kişi PV güneş panelleri, yalıtım, ısı pompası gibi sistemleri kurmuştur.

Bu sayede fosil yakıtı tüketimi önemli oranda azalmış, bireylerin enerji harcamaları azalmış ve tasarruf sayesinde giderler de düşmüştür. Toplumsal refah ve huzur artmıştır. Kısaca iklim değişikliği olmasa dahi, önlemler almanın birçok faydası olacaktır.

Dördüncü durumda ise iklim değişikliği yaşanmaktadır ama önlemler de alınmıştır. Bu durumda en kötü senaryo olan, Anadolu'nun ve toplumun çöküşü önleneyecektir. Anadolu çölleşmeyecek, kuraklıktan çok fazla etkilenilmeyecek ve felaketlere karşı daha büyük bir direnç sağlanacaktır. Bireyler de aldıkları temiz enerji ve yalıtım önlemleri ile aşırı sıcaklardan, olası enerji sıkıntılarında daha az etkileneceklerdir.

Yukarıdaki tablodan da anlaşılacağı üzere, yapılacak en kötü şey, iklim değişikliği konusunda hiçbir şey yapmamaktır.

Ne Yapmalı?

TEK BİR KİŞİ İKLİM DEĞİŞİKLİĞİNİ ÖNLEMEDE KENDİ BAŞINA HİÇBİR şey yapamaz. Ama bu konuda bilinçlenen ve harekete geçen insan sayısı arttıkça şimdi imkansız gibi görünen şeylerin de gerçekleşme ihtimali artacaktır.

Dünyanın bu kötü gidişatına karşı duyarlı ve çaba gösteren insanlar var ama sayıları hala az - henüz kritik eşiğe gelmedi. Her ne kadar seslerini duyurmaya, yaklaşan tehlikeyi anlatıp uyarmaya çalışsalar da ülke yöneticilerinin kararlarına, politikalarına etki edemiyorlar ve bazen ümitsizliğe kapılıyorlar. Ancak pes etmemek gerekir - bilinçli ve çaba gösteren insan sayısı kritik eşiği aşmadığı sürece değişimin de gerçekleşmeyeceğini bilmek gerekir. Bu nedenle, öncelikle olabildiği kadar çok insanın iklim değişikliği konusunda bilinçlenmesi ve iklim değişikliğine neden olan davranışlarını değiştirmeye çaba göstermesi gerekir.

Normal dışı iklim olayları, felaketler arttıkça ve artan sayıda insan bu olaylardan etkilendikçe, bunun sebeplerini de daha fazla sorgulayacaklardır. Bu felaketlerin tanrı yazgısı olmadığını, sorumsuz ve bilinçsiz insan davranışı sonucu meydana geldiğini öğrenmeleri çok önemlidir. İnsanlara bu felaketlerin gerçek sebepleri ve önlemek için yapılması gerekenler anlatılırsa, o zaman artan sayıda insan harekete geçecek ve kritik eşik aşılacaktır - artık insanların büyük çoğunluğu bu kötü gidişatın değişmesini isteyeceklerdir.

Hiçbir şey yapmamanın çok büyük riskleri vardır:

- İklim değişikliğinin etkileri ve özellikle doğal felaketler arttıkça toplumsal gerilimler de artacaktır. Fırtına ve sellerden evlerini kaybeden ve göçe zorlanan insanlar, mahsullerini yitiren çiftçiler, kuraklıktan ve artan gıda fiyatlarından dolayı açlıkla yüz yüze kalan toplumlar daha da gerilecek ve toplumsal çalkantılar yaşanacaktır.
- Şu anda hiçbir şey yapmamanın bedeli, zaman geçtikçe daha da fazlalaşmaktadır.
- İnsanlık var olacaksa, değişim de kaçınılmazdır. İnsanlık nüfusu daha fazla artmadan, kısıtlı doğal kaynaklar daha fazla tüketilmeden, kirlilik, çevresel ve toplumsal sorunlar daha fazla artmadan bu değişimi gerçekleştirmek daha kolaydır. Kısaca: Ne kadar erken, o kadar iyi.

Profesör Murray Gell-Mann, *Global Sustainability* ("Küresel Sürdürülebilirlik") adlı kitabında yapılması gerekenleri şöyle listeliyor:

- Bilginin elde edilmesi ve topluma yayılmasında bir "bilgi değişimi" gerekir. Sadece bilginin toplumun çoğunluğuna yayıldığı koşulda, insanlığın sürdürülebilir bir dünyaya geçiş şansı olabilir. Bu sayede yerel, ulusal ve küresel seviyelerde çevresel sorunlarla, teknolojik gelişmelerle, sosyal ve ekonomik sorunlarla, ulusal güvenlik sorunları ile daha kolay mücadele edilebilir.
- İnsan nüfusu artışını küresel çapta durdurmak gereklidir.
- İnsan ihtiyaçlarını çok daha düşük bir ekolojik ayak izi ile karşılayabilecek, "teknolojik bir değişim" gereklidir.
- Sayısal olarak büyümenin yerini kalite olarak büyümenin alacağı "ekonomik bir değişim" gereklidir. Bu ekonomik değişimde ürün ve hizmetlerin maliyetlerine, çevreye ve insanlara etkiler, gelecek nesillere etkiler de yansıtılmalıdır.
- Dünya doğal sistemlerinin daha iyi yönetimi ve meydana gelebilecek sorunlarla daha iyi baş edilebilmesi için "kurumsal bir değişim" gereklidir. Günümüzde hızlı bir küreselleşme yaşanırken, aynı anda ayrışma da yaşanıyor ve ulusal devletlerin önemi azalıyor. Ülkelerin güvenlikleriyle ilgili problemlerin çoğunun

çözümü için uluslararası kurumlar gerekir. Mevcut uluslararası kurumların çok daha etkili olması gerekir. Aynı zamanda ulusal ve yerel kurumların da çok daha etkili ve yozlaşmamış olması gerekir. Bu değişim için toplumun her seviyesinde birlik ve sorumluluk gerekir.

- Dünya görüşünün "ideolojik bir değişim"le yerel, mezhepsel, ulusal, dinsel inanışları birleştirerek "küresel bilinç"e dönüşmesi gerekir. İnsanlar arasında ve hatta tüm canlılarla dayanışma ve birlik sağlanmalıdır. Sadece tüm insanların birbirlerine bağımlı oldukları ve hatta tüm canlıların birbirlerine bağımlı oldukları anlayışı yerleşirse insanlık için bir umut doğabilir.

İklim değişimini önlemede bireylere, toplumlara, devletlere ve uluslararası kurumlara büyük görevler düşüyor. Neler yapılabileceğini, nelerin mutlaka yapılması gerektiğini aşağıda ele alıyorum.

Bireysel Olarak Yapılması Gerekenler:

Özellikle şehirlerde yaşayan ve dünya nüfusunun yarısından fazlasını oluşturan insanların hayatları, iklim değişikliğini gittikçe hızlandıran döngülerden oluşuyor. Bireysel sera gazı salımlarının:

- 1/3'ünden fazlası elektrik, ısıtma/soğutma gibi enerji tüketiminden,
- 1/5 ile 1/2'si gıda tüketiminden (1/5 - vejetaryen ile 1/2 - aşırı et diğer gıdalar tüketen)
- 1/4'ünden fazlası araba kullanımından,
- 1/10'u çöplerden, atıklardan,
- 1/20'si uzun yolculuklardan (uçakla, arabayla, otobüsle...)

kaynaklanıyor ve nüfus arttıkça bu etkiler de katlanarak artıyor.

İnsanların şehirlerde yaşamak istemesinin sebeplerinin başında hayatlarını kolaylaştıracak ürün ve hizmetleri şehirlerde kolayca bulabiliyor olmaları gelir. Bu ürün ve hizmetlerin ekolojik ayak izleri çoğunlukla sorgulanmaz. Bu ürün ve hizmet fiyatlarına, doğaya verdikleri zararların maliyetleri de çoğunlukla yansıtılmaz. Böyle olunca insanlar ucuz ürün ve hizmetlere alışır, hayatları bunlara bağımlı hale gelir, kötü etkilerini sorgulamazlar ve inkâr ederler. Bu bağımlılık öyle bir hale gelir ki,

daha iyi ve ekonomik bir alternatifi görseler dahi, değişmek değiştirmek istemezler – zor gelir. Bu davranışı çevremde çok kereler gözlemledim.

Arabamda yakıt olarak lokantaların atık kızartma yağını kullanıyorum, bu yağı bedava alıyorum. Ayda yaklaşık beş yüz TL yakıttan tasarruf ediyorum. Ayrıca ayçiçek yağının egzoz emisyonu da mazota göre daha düşük, yani daha çevreci. Bunu gören, kendi aracına da yaptırmak ister, değil mi? Öyle olmuyor ama. Öncelikle insanlar bunun mümkün olabildiğine inanmak istemiyorlar. ‘Nasıl yani, araba ayçiçek yağıyla mı gidiyor?’ diye şok oluyorlar. Ardından aracın motoruna zarar verebilir korkusu yaşıyorlar. Bir de aracın içinde bir dönüşüm yapılması, yedek yakıt deposu konması ve atık yağın filtrelenip temizlenmesi işleri var – yani bir sürü iş; ‘ne gerek var’ deyip günlük yaşamlarına devam ediyorlar. Toprağın ısıyla evleri çok ekonomik olarak ısıtmak mümkün, güneş ve rüzgardan elektrik üretmek mümkün, bahçede ve hatta balkonda dahi pratik yöntemlerle doğal gıdalar üretmek mümkün. 50-60 santimlik bir ağaç kütüğüne mantar miseli aşıladıktan sonra bu ağaç kütüğünü gölge ve nemli bir yerde tutun, 7-8 yıl boyunca kendiliğinden doğal mantar verir. Bunu öğrendince bir arkadaşım ‘Bu kadar basitse neden herkes yapmıyor?’ diye sordu. Aslında bu kadar basit yöntemlerle hayatımızda köklü değişiklikler yapmak mümkün, yeter ki yapmak isteyelim.

Bireysel değişimde öncelik, bağımlılıktan bireysel özgürlüğe geçmek olmalıdır. Kendi enerjimizi güneş, rüzgar, toprak ısı gibi doğal kaynaklardan üreterek karbon ayak izimizi düşürebilir ve toplum olarak iklim değişikliğini azaltabiliriz. Kısa süre içinde ilk yatırım maliyetleri karşılandıktan sonra, her ay ödediğimiz enerji faturalarından, yakıt faturalarından kurtulabiliriz ve cebimizde para kalır. Balkonda dahi üretebileceğimiz doğal gıdalar ile daha sağlıklı beslenebiliriz; ihtiyacımız olan doğal besinleri bireysel veya bir grup arkadaşla birlikte üretebiliriz.

Kendi enerji ve gıdamızı üretmenin bir diğer faydası da felaket zamanlarında görülecektir. Mart 2011’de Japonya’da meydana gelen 9 şiddetindeki deprem ve ardından oluşan 10 metrelik tsunami sonrasında ülkenin büyük kısmına elektrik verilemedi, iletişim, ulaşım başta olmak üzere birçok hizmet aksadı. İnsanlar günlerce gıda bulamadı. Türkiye de bir deprem ülkesi ve bizde de yakın zamanda büyük depremler bekleniyor. Dünyanın en gelişmiş ülkeleri arasında olan ve depreme de en hazırlıklı olan Japonya’da bile büyük sıkıntılar yaşanıyorsa, Marmara Bölgesi’ni

etkileyecek büyük bir deprem sonrasında oluşabilecek sorunlar tahminlerin çok ötesinde olabilir. Bu kötü durumdan en az şekilde etkilenmek için de enerji ve gıdada bireysel bağımsızlık önem kazanır.

Değişim için bugüne kadar sürdüre geldiğimiz yaşam biçimini ve alışkanlıklarımızı da sorgulamanın büyük önemi vardır. Gerçek ihtiyaçlarımız, gerçek önceliklerimiz nelerdir?

Tasarruf – Yetinebilme

Pazarlama Araştırma Şirketi Millward Brown’un 30 bin marka üzerinde yaptığı BrandZ araştırmasının sonuçlarına göre dünyadaki zengin kitlenin büyümesine bağlı olarak lüks tüketim de yükselişini sürdürüyor. 2007 yılında 220 milyar dolarlık büyüklüğe sahip olan lüks tüketim sektörünün, 2008’de de yüzde 7 oranında büyüme ile yaklaşık 235 milyar dolarlık ciroya ulaştığı tahmin ediliyor. Türkiye’de de lüks tüketimin dünyadaki gibi krizden etkilenmediğini belirten A Plus Lüks Markalar Fuarı’nın düzenleyicisi JNR Fuarcılık 2010’da düzenlenecek Milyonerler Fuarı’ndan 1,5 milyar dolarlık ciro bekliyor.

Diğer taraftan dünyada neredeyse üç milyar insan günde bir doların altında bir para ile yaşamaya çalışıyor.

Zenginlerin gündeminde, günümüzün önemli sorunları olan iklim değişikliği, küresel fakirlik, doğanın yok edilmesi gibi konulardan ziyade, evlerinin veya borsadaki stoklarının ne kadar değer kazandığı, hangi yeni cep telefonunun alınacağı veya Avrupa’daki kar tatiline hangi kıyafetlerin alınması gerektiği gibi konular daha fazla yer tutuyor. Zenginler, sınır tanımaz tüketimleri ile dünyayı bir felakete doğru sürüklüyor. Batı ülkelerinde her yıl 1,5 milyon eski bilgisayar, çalıştıkları halde çöpe atılıyor; her 18 ayda bir, cep telefonları yenileniyor. O kadar çok şey, o kadar hızlı kullanılıp atılıyor ki, her yedi haftada bir, insan ağırlığı kadar atık çıkıyor.

Yaklaşık 1,5-2 milyar insan artık istediklerini alabilecek kadar zenginler ve bu kitle dünyanın diğer üçte ikisinin hayal bile edemeyecekleri tüketim pazarını büyütüyorlar.

20 yıl öncesine kadar Türkiye’de alışveriş merkezleri yoktu. Şimdilerde büyük şehirlerin hemen hepsinde onlarcası var. Alışveriş merkezlerinde devasa marketler, hemen her türlü kıyafet, beyaz eşya, elektronik eşya v.b. mağazaları, türlü yemek alternatifleri ve eğlence yerleri var. İnsanlar

akın akın bu alışveriş merkezlerine gidiyorlar. Öyle ki artık insanların hoş vakit geçirme mefhumu, alışveriş merkezlerine gitmek haline geldi. Buralarda insanlara sunulan görsel şölen de, insanları daha fazla tüketime özendiriyor. Parası olmayanlar dükkanları gezerken, “Keşke param olsa da şunu alsam” diye içinden geçirirken, parası olan da “Aa, bak şu güzelmiş, bana da yakışır, alayım bari...” diyerek ihtiyacı olmadığı halde bir malı almaya özenbiliyor.

Yaygın tüketim, endüstriyel ve ticari altyapıyı ayakta tutuyor ve iklim değişikliğine, doğanın yok edilmesine yol açıyor, ama insanları daha mutlu da etmiyor. Örnek olarak İngiltere’de 1970 ile 2000 yılları arasında bireylerin refah seviyesi % 80 artmış, ancak “Hayattan Memnuniyet” endeksi aynı kalmış, yani insanlar daha mutlu olmamış.⁴⁵

Çin seyahatim sırasında İngilizce yayımlanan *China Daily* gazetesinin ekinde, Çin’in aşırı zengin çocukları hakkında bir yazı dikkatimi çekti. Anne babaları zengin olmuş ve bu zenginlikten bolca nasiplenen Çinli gençlerin yaşamları anlatılıyordu; en lüks arabalar, alışveriş için Paris’e seyahatler, gece kulüpleri... ama gençlerin neredeyse hiçbiri mutlu değildi, tatmin olamıyorlardı. Hemen her şeyi kolayca elde etmişlerdi. Babaları birçoğunun eğitimlerini bile parayla satın almıştı (para varsa üniversiteye ayak basmadan diploma satın alınabiliyordu). Çocuklar da her şeyin parayla satın alınabildiğine inanmışlar ve satın almaktaydılar, ama bir süre sonra her şey sıkıcı gelmeye başlamıştı.

“Taşıma Kapasitesi” bölümünde belirtildiği üzere, dünyadaki her insan, ortalama bir Amerikalı gibi yaşamak istese, mevcut dünya kaynakları yetmiyor ve beş dünya gerekiyor. Kaynakları kısıtlı olan bu dünyada yaşamın devam etmesini istiyorsak, en önemli adımlardan biri tasarruf olacaktır. Sürdürülebilirliğin de en önemli maddesi tasarruf ve yetinebilmedir. Doğal kaynakları tüketmeden, sürdürülebilir bir seviyede kullanabilmek için tasarruf şarttır.

Tasarrufa en kolayından başlayın:

- Ev ve işyerinizdeki akkor ampulleri, tasarruflu ampullerle değiştirin. Tasarruflu ampuller, maliyetlerini üç-beş ay içinde çıkaracaktır. Ayrıca gereksiz yere ışık açık bırakmayın.
- Cep telefonu veya mp3 çalıcı gibi diğer ufak cihazların şarj aletlerini elektrik prizinde takılı bırakmayın. Televizyon, DVD veya CD çalıcı gibi cihazları “standby” modunda bırakmayın, çünkü bu halde bile bu cihazlar elektrik tüketirler.

“Sürdürülebilir Enerji” bölümünde tasarrufla, enerji tüketiminde % 50’nin üzerinde azalma sağlanabileceğini göreceksiniz. Tasarrufu amaç edindikten sonra, ulaşılması da kolaydır.

İslam ve diğer dinlerde de yetinme ve şükretme, insanlara iyi bir davranış şekli olarak öğütlenmiştir. Sahip olduklarına şükretmek, eğer gerçekten içten geliyorsa, büyük bir meziyettir. Şükretmesini bilen insan, yetinebilen bir insandır ve mutlu olmayı da bilir.

Mutluluk, servet ve mal ile paralel değildir. Mutluluk, yetinmek ve şükretmekle paraleldir.

Alışveriş

Nasıl alışveriş yaptığımız ve ne aldığımız, kişisel ekolojik ayak izimizi de belirler. Aslında sürdürülebilirlik için olabildiğince az alışveriş yapmak, alınan şeyleri de olabildiğince uzun süre kullanmak ve ardından geri dönüştürmek gerekir. Mümkün olabildiğince yerel ürünleri almak gerekir. Günümüzde hala nakliyenin doğaya verdiği zarar ve havaya salınan sera gazları, yani gerçek maliyetleri, ürün fiyatlarına yansıtılmıyor. Nakliye ucuz olunca, uzaklardan ürünleri yerel piyasalara getirip ucuza satmak hala mümkün oluyor. Oysa bir mal ne kadar uzaktan gelmişse, o malın gerçek ekolojik ayak izi de o oranda yüksek olacaktır. Yerel ürün ve mallar satın alarak hem yerel üretimi teşvik etmiş ve canlı tutmuş, hem de ekolojik ayak izinizi daha küçülmüş olursunuz.

Alışveriş merkezlerine olabildiğince az gidin. Alışveriş için gitmeniz gerekiyorsa, alınacaklar listesi yapın ve bu listeye sadık kalın. Alışveriş merkezleri, ihtiyacınız olmasa dahi başka şeyleri satın almanız için sizi cezp edecek şekilde düzenlenmiştir. Alışverişe giderken kendi alışveriş çantanızı alın, böylece plastik torba almak zorunda kalmazsınız. Her yıl milyarlarca plastik torba, sadece bir saat kullanılıp çöpe atılıyor. Hükümet, tek kullanımlık plastik torbalara ek vergi getirebilir; örnek olarak İrlanda % 15 ek vergi koyunca, plastik torba kullanımı % 90 azalmıştır.

Bu plastik torbalar ve diğer plastik şişeler, ambalajlar denizlerimizi, nehirlerimizi, doğayı kirletiyor. Ve konu sadece kirletme de değil. Bangladeş, plastik torbaları 2002 yılında yasakladı, çünkü sellerin meydana gelmesinde rolleri vardı: Plastik torbalar kanalizasyon drenajlarını tıkiyor ve suların akmasını engelliyordu.

Batı ülkelerinde gıdaya harcanan paranın neredeyse altıda biri ürün ambalajına gidiyor. Tüketiciler işte burada bir farkındalık yaratabilirler. Marketlerde plastik torba kullanımını azaltmak için çaba gösterin.

Geri Dönüşüm

Geri dönüşümün enerji kullanımımızda ve sera gazı salımlarını azaltmada önemli bir etkisi olacaktır. Ayrıca kısıtlı kaynakların tüketimi azalacak, çöplüklere giden atıklar ve çevreye salınan kirlilik azalacaktır. Bütün bu faydaları bildiğimiz halde geri dönüşüme gereken önemi vermiyoruz.

Türkiye’de atıklarımızın toplam ne kadarının geri dönüştürüldüğü hakkında herhangi sağlıklı bir bilgiye ulaşamadım, ancak kişisel gözlemlerime dayanarak, bunun çok az olduğunu söyleyebilirim. Hala çöplerimizi tek bir torbada toplayıp çöpçülere veriyoruz ve bu çöpler ayrıştırılmadan devasa çöplüklere atılıyor. Oysa atıkların çok büyük kısmı geri dönüştürülebilir. Özellikle büyük şehirlerde sokaklardaki çöpleri ayıklayıp belli atıkları toplayan bireyler var. Bu kişiler topladıklarını hurdacılara götürüp satarak geçim sağlamaya çalışıyorlar ve aslında toplum için oldukça faydalı bir iş yapmış oluyorlar. Bireyler olarak çöp biriktirme alışkanlığımızı değiştirsek ve baştan çöpleri ayrıştırarak farklı çöp konteynırlarına atsak; yerel yönetimler de bu iş için sokaklara farklı konteynırlar koysa, geri dönüşüm daha efektif ve sağlıklı olacaktır.

Hollanda’da atıkların dörtte üçü geri dönüştürülüyor veya gübre yapılıyor. Almanya, Avusturya ve Belçika’da ise atıkların yarıdan fazlası geri dönüştürülüyor.

Evsel atıkların % 40-60’ı, ki buna kağıt da dahildir, kompost gübresi olarak geri dönüştürülebilir. Yine ev atıklarının % 8’i olan cam ve metaller, sürekli dönüştürülerek, devamlı kullanımda olabilirler. Evsel atıklarımızın geri dönüşümünü sağlayın. Eğer mevcutta geri dönüşüm yoksa, muhtarınızla, belediyenizle görüşün; bu hizmeti onlardan talep edin; diğer komşularınızın da talep etmesini isteyin.

Yediğimiz Gıdalar – Kendi Gıdamızı Üretebiliriz

Yediğimizin, içtiğimizin ve ne kadar yiyip içtiğimizin, ekolojik ve karbon ayak izimizde önemli etkisi vardır.

Londra Hijyen ve Tropik İlaçlar Okulu profesörlerinden Ian Roberts, obezliğin iklim değişikliğini daha da kötü hale getirdiğini belirtiyor.

Neden dünyanın en fazla obez insanına sahip ülkesi olan ABD aynı zamanda dünyanın en fazla sera gazı salan ikinci ülkesidir? Çünkü obezler diğer insanlara göre % 40 daha fazla kalori tüketiyorlar. Gıda üretiminin sera gazı salımları toplamının beşte birine neden olduğunu düşününce, obezlerin çok daha fazla karbon ayak izi ürettiği de net olarak görülür. Ayrıca Roberts’a göre obezlerin hayat şekilleri de daha fazla karbon ayak izine neden oluyor: kısa mesafeleri dahi araba ile gitmeleri, evde televizyon karşısında daha fazla zaman geçirmeleri, yazları klima karşısında serinleme ihtiyaçları gibi. Son 25 yılda dünya çapında obezlerin sayısı 300 milyon gibi büyük bir rakama ulaştı; bu da durumun daha kötüye gitmekte olduğunu gösteriyor⁴⁶ Ne yediğimize dikkat edersek, karbon ayak izimizi de önemli oranda azaltabiliriz. Birçok tüketim maddesinde olduğu gibi gıdada da nakliyenin gerçek maliyeti, yani karbon ayak izi fiyatlara yansımıyor. Tükettiğimiz birçok gıda uzun mesafeler kat ettikten sonra alışveriş yaptığımız markete geliyor. Kış vakti marketlerde hala erik, üzüm, çilek görüyorsak, bilin ki bunlar uzaklardaki sıcak bölgelerden ve hatta sıcak ülkelere ithal edilmiştir.

Tükettiğimiz sebze ve meyvelerin büyük çoğunluğu modern tarım yöntemleri ile üretilmektedir. Modern tarımda traktör, biçerdöver ve benzeri fosil yakıt tüketen makinelerin yoğun kullanımı yanında, tek tür bitki tarımı yapıldığından toprağın yine fosil yakıtların yan ürünleri olan yapay gübrelerle desteklenmesi zorunludur. Ayrıca türlü zararlılar ve hastalıklarla mücadele için yine fosil yakıt yan ürünü olan türlü böcek ilaçları da kullanılmaktadır. Modern tarım ürünlerinin karbon ayak izleri de bu nedenlerle oldukça yüksektir.

Çözüm mümkün olabildiğince mevsimsel ve yerel ürünleri tüketmektir. Donmuş gıdalar da tercih edilmemelidir, çünkü donmuş halde tutmak için sürekli enerji tüketilir. Organik, doğal gıdalar tercih edilmelidir, çünkü hem daha sağlıklıdır, hem de suni gübre ve böcek ilacı kullanılmadığı için karbon ayak izleri çok daha düşüktür. Doğal gıda tüketerek, gıda ayak izinizi dörtte bir oranında azaltabilirsiniz.

Şişe sularının da karbon ayak izine önemli etkisi vardır. Bir litrelik pet şişenin imalatı için yedi litre su ve 162 gram petrol gerekiyor; nakliyeleri sırasında havaya salınan sera gazları da cabası. Ambalajlı Su Üreticileri Derneği’nin bilgilerine göre Türkiye’de 2007 yılında 7,9 milyar litre şişelenmiş su satıldı ve toplam ciro yaklaşık 2,5 milyar TL oldu.

Eskiden şişelenmiş su yoktu, çünkü şebeke suları içilebilecek kadar temizdi. İnsanın en temel haklarından biri temiz suya erişimdir. Hükümetlerin en temel görevlerinden biri de herkese temiz su temin etmektir; bu başarılı olduğunda plastik şişede su satın almaya da gerek olmayacaktır.

Hem sağlığımız hem de karbon ayak izimizi azaltabilmek için bol mevsimsel sebze ve mümkün olduğunca az et yemeliyiz. Bir kilo kırmızı et elde etmek için, büyükbaş hayvanın 16 kilo tahıl yemesi/tüketmesi gerekiyor.

Dünya çapında et endüstrisi toplam sera gazı salımlarının % 12'sinden sorumludur ve bu oran neredeyse tüm araçların sera gazı salımlarına eşittir (arabalar, trenler, gemiler ve uçaklar toplam sera gazı salımlarının % 13,1'ini yapıyor).

Dünya Kaynaklar Enstitüsü (World Resources Institute) 2002 yılı verilerine göre bir Amerikalı yılda ortalama 118 kilo kırmızı et tüketiyor; buna karşılık bir Türk yılda ortalama 18,6 kilo kırmızı et tüketiyor.

Büyükbaş hayvanların geviş getirirken çıkardıkları metan gazı, karbondioksit göre havanın 20 kat daha fazla ısınmasına neden olan, etkili bir sera gazıdır. Ayrıca dünya çapındaki 1,5 milyar büyükbaş hayvan için yem üretmek üzere tarım alanları açmak için ormanların kesilmesi, suni gübre, böcek ilacı kullanımı, meraların aşırı otlatma nedeniyle çöle dönüşmesi, çok büyük oranlarda temiz su tüketilmesi (bir litre süt üretmek için 990 litre su gerekiyor), atıklarının ve suni gübrelerin su kaynaklarını kirletmesi, nehirlerdeki ve denizlere dökülen kıyılardaki canlı hayatını yok etmesi, hastalanmamaları ve daha fazla et vermeleri için kullanılan antibiyotikler ve hormonlar nedenleriyle, büyükbaş hayvan etinin karbon ayak izi oldukça yüksektir. Büyükbaş hayvan eti üretiminde harcanan enerjinin üçte ikisinden fazlası hayvan yemi üretimi ve nakliyesine gider. Büyükbaş hayvan yetiştiriciliği, tek başına toplam sera gazı salımlarının % 18'ine neden olur.

Bir kilo sığır etinin karbon ayak izi 17 kilo karbondioksittir (yani 1 kilo sığır eti üretmek için havaya 17 kilo CO₂ salınır). 1 kilo peynirin ayak izi yaklaşık 10,7 kilo CO₂ iken, tavuğun 2, sütün 1 ve buğdayın 0,4 kilo CO₂ dir. Bu bilgiler ışığında, kırmızı et tüketimini azaltmak, karbondioksit salımını da önemli oranda azaltacaktır.

Hem karbon ayak izimizi azaltmak hem de daha taze ve sağlıklı ürünlerle beslenmek için yapılabilecek en güzel şeylerden biri, mümkün olabil-

diği kadar kendi gıdanızı üretebilmektir. Bir balkonda saksılar içinde bile taze sebze ve meyve ihtiyacınızın bir kısmını karşılayabilirsiniz. Küçük bir bahçesi olanlar ise neredeyse tüm yıl boyunca bu bahçeden taze sebze ve meyve alabilirler. "Kişisel Tecrübelerim" bölümünde 'Permakültür'den bahsediyorum. Permakültür prensipleri ile çok küçük alanlarda bile az bir emekle bol verimli, doğal ürünler almak mümkündür.

Bir grup insan; ki apartmanın sakinlerinden tüm bir mahalleye kadar genişleyebilir, şehir dışında bir bahçe, tarla ve tarlayı işleyecek işgücünü kiralayabilirler veya bir çiftlikle anlaşarak doğal tarım yaptırabilirler. Grup üyeleri her ay az bir miktar para ödeyerek çiftliği desteklerler ve buna karşılık her hafta mevsimlik, taze ve doğal ürünleri kapılarına kadar getirilir.

Ulaşım, Arabalar, Uçaklar, Geziler

Günümüzde dünyada 600 milyonun üzerinde binek araba olduğu tahmin ediliyor.

ABD Ulaşım Bakanlığı verilerine göre, ABD'de 2005 yılında yollarda 136,5 milyon kayıtlı binek araba vardı, yani dünyadaki binek arabaların % 22,7'si. ABD'de 2005 yılında yollardaki toplam taşıt sayısı 247,4 milyondur; yani neredeyse ülke nüfusu kadar.

ABD'nin sera gazı salımlarının % 20'si taşıtlardan kaynaklanıyor. Her yıl bir ABD arabası ortalama 2270 litre benzin yakıyor ve havaya yılda 5440 kilo karbondioksit salıyor (bu değer kişi başına karbondioksit salımında yıllık dünya ortalamasından daha fazladır.) ABD'deki bu arabanın karbondioksit salımını temizlemek için 240 adet ağaç gerekir. ABD'deki yüksek binek araba sayısı ve arabalarını çok sık kullanıyor olmaları, dünya çapında tüm otomotiv karbondioksit salımlarının % 45'ini de ABD'nin yapmasına neden oluyor.⁴⁷

ABD araba kullanımı ve bağımlılığı açısından tüm dünyaya örnek oluyor. Kişi başı araba ve kullanım sıklığı açısından bakınca şu anki Avrupa'nın, ABD'nin 1970'lerine benzediği ve şu anki Çin'in de, ABD'nin 1910'larına benzediği anlaşılıyor. Yani dünya çapında kara taşıtları için hala çok büyük bir büyüme potansiyeli var.

2006 yılında dünya çapında toplam 69,1 milyon taşıt üretilmiş, bunun 49,9 milyonu binek araçtır. 2009 yılında ise toplam 52 milyon binek araba üretili.⁴⁸

Taşıt ve özellikle binek araba üretiminin, Asya pazarlarının gelişmesi ile daha da hızlanacağı tahmin ediliyor. 2009 yılında Hindistan araba üreticisi Tata Motors, Nano adında ucuz bir araba üretmeye başladı. Ticari lansman tarihi olan 23 Mart 2009'dan 25 Nisan 2009'a kadar, yani yaklaşık bir ay içinde Nano arabası için 200.000 sipariş geldi. Nano, Aralık 2009 tarihi itibarıyla yaklaşık 2160 dolara satılıyordu. Uluslararası yönetim ve danışmanlık firması olan A.T. Kearney'in bir araştırmasına göre, fiyatları 3000 dolar civarında olacak ucuz arabaların 2020 yılına kadar Hindistan'da 300 milyon yeni müşteri çekebileceği tahmin ediliyor. Tahminlere göre Hindistan araba piyasası 2013 yılına kadar % 14,5 büyüyerek yılda 3,8 milyon araç satışına yükselecektir.

2000 yılında Çin'de altı milyon araba vardı; 2008'de 25 milyonu geçti. Şu anda sadece Pekin şehrinde dört milyon araba var; Pekin trafiğine günde 1900 yeni araba ekleniyor ve beş yıl içinde arabaların iki kat artacağı tahmin ediliyor. Çin piyasası yılda % 8 büyüyerek 2013'te yılda 10,8 milyon satış kapasitesine ulaşarak dünyanın en büyük araba piyasası olacaktır (şu anki piyasanın beşte biri demektir). Çin ve Hindistan'daki taşıt piyasasının hızla büyümesinin önemli etkileri olacaktır:

1. Daha yüksek petrol fiyatları. Petrol üretim kapasitesi daha fazla artmazken, yeni oluşan Asya araba piyasası, petrol fiyatlarını da yükseltecektir.
2. Asya'da daha ucuz araba fiyatları. Güney Doğu Asya ülkeleri ile Çin 2010 yılında itibaren ithalat tarifelerini ve vergilerini kaldırdı ve bu da araba fiyatlarını ciddi oranda düşürecektir.
3. Daha fazla otoyol ihtiyacı. Yol inşaatlarında büyük bir patlama bekleniyor.
4. Uydu kentler, yeni yerleşim yerleri oluşacaktır. Araba sahibi olunca işten daha uzak bir yerde yaşama imkanı da doğar. ABD'deki gibi Asya'daki araba sahiplerinin de büyük şehirler çevresindeki uydu şehirlerde yaşamak isteyeceği ve yeni inşaat patlamalarının yaşanacağı tahmin ediliyor.
5. Karbon salımları korkunç oranlarda artacaktır çünkü bu ucuz araba modellerinde hala 1990'ların öncesindeki, çevre dostu olmayan, eski teknoloji motorları kullanılıyor.

Korkutucu olan ise, Çin ve Hindistan gibi kalabalık nüfuslu ülkelerin, ABD'deki gibi arabalı yaşam tarzlarına doğru ilerliyor olmalarıdır. Çin ve

Hindistan'da da neredeyse her insana bir araba düştüğünü düşünün: 2,5 milyar araba eder. Bu arabaları üretecek hammadde, besleyecek petrol, park edecek alan, hareketine imkan verecek yol yoktur. Buna erişmek imkansızdır.

Türkiye İstatistik Kurumu 2007 yılı sonu verilerine göre, ülkemizde toplam 13.022.945 adet motorlu kara taşıtı vardır. Bunun 6.472.156'sı otomobildir. İstanbul'daki 2,57 milyon taşıtın 1,71 milyonu otomobildir. Ocak 2010'da toplam motorlu taşıt sayısı 14,2 milyonu aştı. Türkiye'de her beş kişiye bir motorlu kara taşıtı düşüyor.

Büyük şehirde yaşayan bir ailenin arabaları ile günde 50 kilometre yol yapmalarının yılda yedi ton karbondioksit salımına neden olduğunu "Büyük Şehirler" bölümünde belirtmişim. Ailenin toplam karbondioksit salımının % 28'i ulaşımdan meydana gelir. Bu nedenle fosil yakıt tüketen araçları olabildiğince az kullanmamız gerekir.

ABD'deki 100 milyon obez insan gidecekleri bazı yerlere yürüyerek gitseler, günde beş kilometre yürüseler, hem kilo verirler, hem de ABD'nin karbon salımları % 11 oranında azalır.⁴⁹

Ortalama bir araba her 10.000 kilometrelik sürüş sonucunda havaya kendi ağırlığı kadar karbondioksit salmış olur ve bu aracın üretimi sırasında da 15 ton atık meydana gelir.

SUV denen büyük cip türü araçlar, normal araçlara göre neredeyse iki kat daha fazla sera gazı salarlar. Gerçi yeni model SUV'lerin çoğu artık daha az yakıt tüketiyor, ancak ağır küseleri nedeniyle yine de daha büyük motorlara ihtiyaç duyuyorlar ve ufak şehir araçlarına göre hep daha fazla yakıt tüketecekler. Ayrıca küselli SUV'lerin karıştıkları kazalarda yaralanma ve ölüm oranları da daha fazla oluyor (ABD'deki bir araştırmada iki ufak araba ile karşılaştırıldığında, SUV ile ufak arabanın çarpışmasında, ufak arabadakilerin ölme riskinin altı kat arttığı belirlenmiş).

Ne SUV, ne de yüksek hızlar için üretilmiş büyük hacimli motorlara sahip araçlar kullanmak sürdürülebilirdir. Yılda havaya 12 ton karbondioksit salan ve yakıt verimliliği çok kötü olan bu tür araçları kullanmak, diğer araç kullanımlarına göre çevreye çok daha büyük zararlar verir.

Benzin veya dizel yakıt tüketen araçları olabildiğince az kullanmalıyız. Az yakıt tüketen araçları veya daha iyisi elektrikli, hibrid araçlar satın almalıyız. Toyota'nın hibrid arabası Prius, ABD'de 200.000 satış rakamını geçti ama bu sayı toplamda hala çok düşüktür.

Petrole alternatif olarak biyoyakıtlar da tercih edilebilir, ancak “Sürdürülebilir Enerji” bölümünde bahsettiğim üzere, biyoyakıtlar başka sorunlara neden olabiliyor. Kullanacağınız biyoyakıtın etik olarak doğru şekilde üretildiğini bilmeniz gerekir.

Toplu taşıma araçlarını tercih etmeliyiz. Aynı istikamete gidenler tek bir arabayı ortaklaşa kullanarak gidebilirler. Kısa mesafelerde yürümeyi veya bisikleti de tercih edebilirsiniz.

Arabaları hız sınırının biraz daha altında kullanmak, yılda çeyrek ton daha az sera gazı salımı demektir. Doğru lastik basıncı da yakıt maliyetini % 10 kadar azaltabilir.

Tek bir şarj ile 80-120 kilometre mesafe gidebilen elektrikli arabalar var ve yılda sadece 150 TL’lik elektrik tüketiyorlar, ama hala ülkemizde satılmıyor. Oysa özellikle bu tür araçların kullanımının teşvik edilmesi gerekir.

Elektrikli arabaların yaygınlaşması için eski SAP yöneticisi Shai Agassi’nin çok etkileyici bir projesi var⁵⁰. Agassi, elektrikli arabaların yaygınlaşması için araba sahipliği ile arabada enerji deposu olan akülerin sahipliğinin ayrı tutulması gerekliliğinden yola çıkarak şöyle bir proje öne sürüyor: Aslında elektrikli arabalarda en önemli maliyet akülerdir. Aküleri satın almak yerine içindeki enerjilerini satın alacak olursak, arabanın maliyeti de ciddi oranda düşer. Mevcut teknoloji ile aküler bir arabanın yaklaşık 120 kilometre yol yapmasına olanak verir, ardından akülerin şarj edilmesi gerekir. Eğer aküler araba içinde kolay çıkarılıp takılabilecek bir düzenekle yerleştirilebilirse, akü bitmeden önce araba bir akü değişim istasyonuna girebilir, boşalan aküleri hızla çıkartılıp, yerine dolu aküler takılır ve yola devam edilir. Tıpkı benzine ödenen para gibi, araba sahibi harcadığı aküdeki elektrik enerjisi birimi için para ödeyecektir. Agassi’nin hesaplarına göre akü elektrik maliyeti kilometrede yaklaşık 13 kuruş olacaktır. Şubat 2011’de dizel yakıtın ülkemizdeki kilometre başı maliyeti yaklaşık 25 kuruştur. Agassi’nin projesindeki ekonomik kazanım dikkat çekicidir.

Nissan-Renault Agassi’nin projesine uygun araba üretmeye karar verdi ve ilk araç Türkiye’de üretildi. Ayda bin araç kapasitesi ile üretim yapılacak ve tüm bu araçlar yurt dışına gönderilecek. 2016 sonuna kadar 100 bin araç üretmek üzere kontratlar yapıldı. İsrail’de 2012 sonunda yollarda 45 bin elektrikli araba olacak. İsrail’de 2020’de fosil yakıtla

çalışan arabadan daha fazla elektrikli araç satılacağı tahmin ediliyor. Benzer bir projeye Danimarka da imza attı.

Uçaklar & Hava Ulaşımı:

Dünyanın her yerinde olduğu gibi ülkemizde de uçakla seyahat ucuzluyor ve kolaylaşıyor. Devlet Hava Meydanları verilerine göre 2009 yılının ilk sekiz ayında, bir önceki yıla göre % 3 artışla 56.515.875 yolcu hava yolunu kullanarak seyahat etti. Havaalanları 696 bin 714 uçağa hizmet verdi. Toplamda 19 milyon 561 bin 342 yolcunun geçtiği Atatürk Havaalanı, Türkiye’de uçağı tercih edenlerin üçte ikisine yakınının uğrak yeri oldu. Türk Havaçılık sektörü son altı yılda dört kattan fazla büyüdü ve büyümenin devam edeceği tahmin ediliyor.

Havayolu ile ulaşımın tüm küresel sera gazı salımlarındaki payı % 3,5’tir. Hava ulaşımına artan talepten dolayı, Avrupa Birliği içindeki hava ulaşımının sera gazı salımlarındaki payının 2020’de iki kat artacağı ve tüm dünya çapında 2050’de toplam sera gazı salımlarının % 15’ini yapacağı tahmin ediliyor.

Çin ve Hindistan’da da ucuz hava taşımacılığı başladı ve bu ülke halklarının refah seviyesi arttıkça, sadece hava ulaşım sektöründeki olası etki ve değişiklikler korkutucu boyutlara ulaşacaktır. Şu anda 1,1 milyar nüfuslu Hindistan’da nüfusun sadece % 8’i olan 95 milyon kişi uçakla seyahat edebiliyor. Buna karşılık 2006 yılında 50 milyonluk İngilizler 234 milyon uçuş yapmıştır. Hindistan’ın iç hat uçuşları 2005 ile 2008 arasında % 69 büyümüştür. Önümüzdeki yıllarda daha da hızlı büyümesi bekleniyor, yıllık % 9-10 büyüme ile 2020 yılında 150-180 milyon kişinin ülke içinde uçakla seyahat edeceği tahmin ediliyor. Hindistan hükümeti bu talebi karşılayabilmek için 2020’ye kadar 500 yeni havaalanı inşa etmeyi planlıyor.⁵¹

Çin’de de durum farklı değil. 2000 yılından beri Çin içinde havayolu ile seyahat edenlerin sayısı 2 kat arttı. Havayolu yolcu sayısı yılda % 15-17 civarında büyüyor. 2006 yılında Çin havayolu şirketlerine ait 1000’e yakın uçak vardı; artan talebi karşılamak için önümüzdeki 15 yıl içinde Çin’in 3400 yeni uçak alması bekleniyor.⁵²

Hava ulaşımı sektöründeki bu önüne geçilmez büyüme ve sera gazı salımı, iklim değişikliğini önlemede de en büyük engellerden biridir. Hem diğer sektörlerde sera gazı salımlarını azaltmadaki çabaları boşa

çıkıyor, hem de atmosferin yüksek tabakalarında etkisi, yer yüzeyine göre iki ila dört kat daha yüksek oluyor. Karbondioksit yanında, azot oksitler gibi çok daha zararlı sera gazları salarak atmosfere zarar verirler.

Hava ulaşımını tercih etmemizi gerektirecek çeşitli iyi nedenlerimiz olsa da, iklim değişikliğini önlemek istiyorsak, mümkün olduğunca az uçak seyahati yapmalıyız. Mesela, İstanbul'dan New York'a gidiş-geliş uçmak, kişi başı neredeyse 2,5 ton karbondioksit salımı demektir; bu değer bir Türk vatandaşının yıllık ortalama karbon salımının yarısından fazladır.

Uçakla seyahat etmemek tek başına iklim değişikliğini durdurmaya-caktır, ancak tehlikeli iklim değişikliğinin önlenmesi için uçuşlara bir sınırlama getirilmesi gerektiği de aşıkardır. Ne yazık ki şu anda dünya çapında bunun tam tersini yapıyoruz.

Tasarruf, tüketimi kısma, yetinebilmeyi öğrenme atabileceğimiz en önemli adımlardır. Bir diğer önemli adım, tükettiğimiz enerjinin yenilenebilir ve temiz kaynaklardan gelmesidir. Bu konuyu "Sürdürülebilir Enerji" bölümünde ayrıntılı olarak açıklamaya çalıştım.

Kendi karbon ayak izini azaltma ve sürdürülebilir bir yaşam için tek bir kişinin yapacakları, kayda değer bir değişimi sağlamaya yetmez, ama milyonlar yapmaya başlarsa, toplumsal değişim de başlar.

İçinde yaşadığınız toplumun iklim değişikliği konusunda bilinçlendirilmesi de çok önemlidir; bu konuda konuşmaktan çekinmeyin. Çocukların, gençlerin iklim değişikliği konusunda bilgilenmesini sağlayın, okullarında bu konunun işlenmesini sağlayın; okulda, toplantılarda konuşmalar yapın.

Yerel ve ulusal seçimlerde iklim değişikliği ile mücadele edebilecek, sürdürülebilir yaşam için adımlar atacak kişi ve partileri destekleyin.

Ülke Çapında Yapılması Gerekenler

Dünya genelinde nüfus artışının ve fosil yakıt tüketimi artışının yavaşlatılması, kısa zaman içinde durdurularak sabitlenmesi ve düşürülmesi gerekliliği aşıkardır.

Nüfus artışının yavaşlatılması ve sabitlenmesi için yapılması gerekenler çok net bilinmektedir: fakir halkın gelir seviyesinin yükseltilmesi, kaliteli ve modern eğitim, doğum kontrol yöntemlerinin uygulanması.

Fosil yakıt tüketiminin düşürülmesi içinse, önce sera gazı salımlarının en fazla hangi sektörlerden geldiğini hatırlayalım:

- % 25,9'u enerji tüketiminden (elektrik, ısıtma, soğutma...)
- % 19,4'ü endüstriyel aktiviteden
- % 17,4'ü orman kesiminden
- % 13,5'i tarım aktivitelerinden
- % 13,1'i ulaşım sektöründen
- % 7,9'u konut ve ticari binalardan
- % 2,8'i su kullanımı ve atık suyundan.

Sera gazı salımlarını ülke çapında azaltmak için de en önemli adım yine tasarruf ve verimlilik olacaktır; enerji tüketimini azaltmak ve sürdürülebilir kaynaklardan karşılayabilmek için bunlar zorunludur. Yapılması gerekenler:

1. Enerji tüketimini azaltacak ürünler, teknolojiler teşvik edilmelidir.
2. Temiz enerjiye yatırım yapılmalıdır.
3. Bireylerin temiz enerji kullanımları teşvik edilmelidir. Bireylerin enerji bağımsızlığı teşvik edilmelidir.
4. Çevreci binalar teşvik edilmelidir.
 - a. Mevcut ve yeni binaların izolasyonu teşvik edilmelidir.
 - b. Pasif solar tasarımlar uygulanmalıdır.
 - c. Sıfır ayak izi binalar gerçekleştirilmelidir.
5. Orman kesimi sürdürülebilir olarak devam etmeli ve büyük bir seferberlikle yeni ormanlar yetiştirilmelidir.
6. Ülke endüstrisi, "yeşil endüstri"ye dönüştürülmelidir, yani insan ayak izini azaltacak ürünler üreten, az enerji harcayan, temiz enerji üreten, çevreyi kirletmeyen, sürdürülebilir endüstriler geliştirilmelidir.
7. Doğal, organik tarım desteklenmeli, yapay gübre ve kimyasal böcek ilaçlarının kullanımı kısıtlanmalı ve zaman içinde kaldırılmalıdır. Zaten doğal ve sürdürülebilir yaşayan çiftçiler desteklenmelidir. Permakültür prensipleri ile bozulmuş, verimsiz toprakların iyileştirilmesi ve doğal tarım yapılması desteklenmelidir.
8. Petrol yakıtı dayalı araçlara alternatif temiz enerji kullanan araçlar teşvik edilmeli, yeni teknolojiler için Ar-Ge çalışmalarına

destek verilmelidir.

9. Toplu taşıma teşvik edilmelidir.
10. Endüstrilerin çevreyi kirletmesi engellenmelidir. Kirletilen dereler, göller, denizler geriye kazandırılmalıdır. Temiz su kaynaklarının korunması sağlanmalıdır.
11. Tarımda, şehirlerde suyun tasarruflu kullanımı teşvik edilmelidir.
12. Geri dönüşümün ulusal bir politika olması ve yerel yönetimlere yaptırımlar getirilerek, geri dönüşümün ciddiye alınması sağlanmalıdır. Geri dönüşüm yapan bireylere de teşvikler verilebilir; mesela çevre vergisinden muafiyet gibi...
13. Yine ulusal bir politika ile ürün paketlemenin, gereksiz postaların, plastik alışveriş torbalarının azaltılması sağlanmalıdır. Evlerdeki çöplerin neredeyse yarısı paketleme atıklarıdır ve bu alanda yapılması gereken çok şey vardır.

Doğal Tarıma Destek

Modern tarım sayesinde bugüne kadar artan dünya nüfusunun genelini karnı doyurabildi ancak son yıllarda birçok mahsulün üretiminde herhangi bir artış yaşanmıyor; fakat insan nüfusu da hızla artmaya devam ediyor.

Birleşmiş Milletler UNEP web sitesinden alınmış olan aşağıdaki grafikte dünya genelinde kişi başına düşen tahıl üretiminin yıllara göre dağılımı gösterilmektedir. 1950'den 1980'e kadar tahıl üretiminde ciddi bir artış görülüyor. Bu artışın sebebi modern tarım makineleri, yapay gübre ve böcek ilaçları ile gerçekleştirilmiş olan tarım devrimidir. Ancak bu tarım devriminin de sonuna gelindi.

Dünya Tahıl Üretimi

<http://maps.grida.no>, Grain production in the world, 1950-1995 and projection for 2050

1980-1990 arasında kişi başına düşen tahıl üretiminde bir durgunluk yaşanmıştır ve 1990 ile birlikte de düşüş başlamıştır. Artan insan nüfusuna karşılık modern tarım yöntemleri ile üretimde benzer bir artış artık sağlanamamaktadır. Ayrıca uzun yıllar boyunca üzerinde mono tarım yapılmış olan, sürekli kimyasal gübrelere ve böcek ilaçlarına maruz kalmış olan topraklar artık verimliliğini yitirmekte ve öncesine göre çok daha az mahsul verebilmektedir.

Modern tarım tamamen fosil yakıtlara bağımlıdır. Tarım makinelerinin çalışması için fosil yakıtlar gerekir, kimyasal gübreler ve böcek ilaçları da fosil yakıt yan ürünlerinden üretilir. Fosil yakıt fiyatlarındaki artış nedeniyle tarımsal girdiler ve ürün fiyatları da artmaktadır. Birçok ülke çiftçisini koruyabilmek için tarımsal destek adı ile çiftçisine ucuza fosil yakıtlar, kimyasal gübreler temin etmektedir; ki bu da ülke ekonomilerine gittikçe artan yükün yanında diğer dünya ülkeleri ile adil olmayan ticari rekabeti getirmekte ve bazı ülkelerin daha da fakirleşmesine neden olmaktadır. Fosil yakıt fiyatları attıkça gıda fiyatlarının artması kaçınılmazdır ve bunun neticesinde de toplumsal huzursuzluklar artacaktır. Çözüm, doğal tarımın desteklenmesidir.

Endüstriyel gübreler, zararlı kimyasal böcek ilaçları kullanmadan doğal tarım yapmak ve daha az işgücü ile benzer miktarlarda, ama çok daha doğal ve kaliteli mahsul elde etmek mümkündür. Japonya'da Mano-

sobu Fukuoka⁵³, Fransa'da Jean Pain⁵⁴ ve Avustralya'da Bill Mollison⁵⁵ gibi öncüler yıllar önce yaptıkları çalışmalarla bunu kanıtladılar. Bill Mollison 'Permakültür' adını verdiği müthiş bir sistem, sürdürülebilir bir yaşam anlayışı geliştirdi. 50 yıldan uzun bir süredir permakültür ile dünyanın hemen her bölgesinde çok başarılı doğal yaşam sistemleri kuruldu.

Permakültür sisteminin temelinde toprağı zenginleştirmek, bozulmuş doğayı doğal yöntemlerle yeniden canlandırmak yatmaktadır. Yerel koşullar ve imkanlar göz önüne alınarak çok etkili bir tasarımla insanlar için gıda üreten yeni ekosistemler kurulur. Bu ekosistemler kendi döngülerini sağladıkları için toprağı çapalamak, kimyasal gübre ve ilaç kullanmak gerekmez. Tarım makinelerine ihtiyaç azalır. İş gücü azalırken verim de artar. Permakültürle toprağın doğal yapısı korunduğundan sele ve kuraklığa karşı daha dirençli olur (Orta Amerika'da meydana gelen bir kasırgadan sonra 1800 çiftçi arasında yapılan bir araştırmada, endüstriyel tarım yapılan arazilerin büyük zarar gördüğü, yağışlar ve selden erozyona maruz kaldığı; ancak doğal tarım yapılan arazilerin çok daha az zarar gördüğü tespit edilmiştir).

Permakültür sistemi ile doğal tarım ve doğal yaşam biçiminin desteklenmesi çok yönlü faydalar sağlayacaktır. Bir yandan bozulmuş toprak ve doğa rehabilite edilirken, diğer yandan çiftçilerin, köylülerin gelir kaynakları çeşitlenecek ve artacaktır. Şehirlere göç önlenecektir. Permakültür sistemi ile tasarlanacak doğal yaşam alanları hem bolluk hem de doğal güzellik yaratacağından şehirlere kırsal kesime ters göçü de mümkün kılacaktır. Permakültür ayrıca şehirde küçük balkonda, çatıda, ufak bahçelerde de uygulanabilir; şehirde yaşayanlar kendi doğal besinlerini pratik yöntemlerle üretebilirler.

Permakültür hakkında daha detaylı bilgileri sonraki bölümlerde okuyabilirsiniz.

Herkes Karbon Kredisi

Hem tasarrufun sağlanması, hem de sefaletin önüne geçilmesi için önerilen fikirlerden biri, tüm insanlara birer karbon kredi kartı verilmesi fikridir.

Hava tüm insanların ortak yaşam kaynaklarından biri ise, her insana da eşit ve belli oranda hava düşer. Havaya salınacak sera gazlarına sınırlama gelecekte, her insanın da havaya belirli ve sınırlı oranda sera

gazı salma hakkı olmalıdır. 2009 yılında fosil yakıt tüketiminden havaya dokuz gigaton karbon salındı. 2009 sonunda insan nüfusu 6,83 milyardı. Kişi başına 1,32 ton karbon veya 4,84 ton karbondioksit yapar.

(Türk halkının kişi başı karbondioksit salımı yıllık ortalama dört ton civarındadır; büyük şehirdekiler yaklaşık sekiz ton karbondioksit salıma neden olurken, kırsal kesimdeki halk ortalama iki ton karbondioksit salımı yapıyor.)

2010 yılında karbondioksit salımlarını sabitleyip sonraki yıllarda azaltmayı planlarsak, 2010 yılında kişi başına karbondioksit salım sınırlaması 4,84 ton olacaktır. Herkesin kredi kartına 4,84 ton karbon kredisi doldurulur. Ardından yıl içinde yapacağı her aktivite nedeniyle salınacak karbondioksitler bu kredi kartından düşülür. Mesela yapılacak bir uçak yolculuğu 0,5 ton karbondioksit salacağı için, o kişinin karbon kartından 0,5 ton düşülecektir. Bir televizyonun imalatı sırasında havaya 0,2 ton karbondioksit salınıyorsa, o televizyonu satın alacak kişinin karbon kartından 0,2 ton düşülür. Tabii ki bazı kişiler kısa sürede karbon kredilerini tüketeceklerdir; ama kırsal kesimde yaşayan veya tasarruf edenlerin de fazla karbon kredileri kalacaktır. Karbon kredi ihtiyacı olanlar, tüketmeyenlerden bu kredileri satın alabilirler. Tüketemeyen fakir insanlar için de sefaletten kurtulabilmek için finansal bir kaynak doğmuş olur.

Sonraki yıllarda, her yıl karbon kredileri % 4-5 oranında azaltılacaktır. Bu önceden belirlenmiş azaltım da hem endüstrilerin, hem de bireylerin bir an önce karbona, yani fosil yakıtı dayalı ekonomi ve yaşam biçiminden, daha sürdürülebilir, temiz enerjiye dayalı yaşam biçimine geçişi özendirilecek ve hızlandıracaktır.

Karbon kredisi şeklindeki bir sınırlama, beraberinde tasarrufu da getirecektir. Tasarruf edenler az karbon salacaklarından, arda kalacak kredilerden ek bir gelir bile elde edebileceklerdir.

Aralık 2009 Kopenhag Zirvesi'nde gelişmiş Avrupa ülkeleri ve ABD, daha zirvenin ilk başlarında "Danimarka Metni" denen bir taslak anlaşmayı delegeler arasında yaymaya başlamıştı. Danimarka Metni'nde 2050 yılına kadar fakir ülkelerin kişi başı salımlarının 1,44 tona indirilmesi istenirken, zengin ülkelerin kişi başı salımları 2,67 tona indirilmesi öngörülmüştü. Danimarka Metni'ne göre gelişmiş ve kişi başı sera gazı salımları diğer ülkelere göre çok daha yüksek olan bazı ülkelere göre insanlar sera gazı salımları açısından eşit değildi ve gelişmiş ülke insanların

daha fazla sera gazı salım hakkı olmalıydı.

İnsanlar birçok açıdan eşit değildir, çünkü doğanın yaradılış kanununda eşitlik yoktur. Ancak yaşama hakkı ve en temel ihtiyaçlar söz konusu olduğunda her insana eşit haklar tanınması gerekliliği de vardır. Artan insan nüfusu ve azalan doğal kaynaklar karşısında artık insanlar için temel haklar ve ihtiyaçlar da konuşulur, tartışılır oldu. Temiz hava, temiz su, sağlıklı bir yaşam ortamı en temel hak ve ihtiyaçların başında geliyor ve diğer alanlarda eşitlik sağlanamasa bile, en azından bu temel haklarda eşitlik sağlanabilmelidir. Karbon kredisi uygulaması ayrıca doğanın aşırılıkları dizginlemek için kullandığı çözümlere de uyar.

Karbon kredisine benzer bir durum savaş yıllarında gıda ve ekme karneleri ile uygulanmıştı. Savaş gibi büyük seferberlikler gerektiren durumlarda zengin fakir ayırımı gözetmeden herkese eşit miktarlarda gıda dağıtımını yapabilmek üzere karneler verilmişti. Karşı karşıya olduğumuz iklim değişikliği tehdidi de savaş durumlarından farksızdır ve karbon kredi kartını uygulamak çok etkili bir çözüm olabilir.

Karbon Etiketleri

İngiltere’de Carbon Trust örgütüne üye ticari firmalar ürünlerinin üzerine o ürünün karbon ayak izini etiket olarak koyuyorlar. Bu da bilinçli tüketicinin daha az karbon ayak izi olan ürünü satın almasını kolaylaştırıyor; ayrıca sorumlu ve karbon ayak izini düşürmeye çaba gösteren firmaların da öne çıkmasını sağlıyor. Karbon etiketli ürünlerin yıllık satış hacmi 2 milyar sterlini geçmiş (4,5 milyar TL). Carbon Trust araştırmasına göre her 10 aileden 9’u son 12 ay içinde en az bir adet karbon etiketli ürün satın almış.

Carbon Trust, üye olan kuruluşların tüm aktivitelerini inceliyor ve her ürünün karbon ayak izini çıkarıp, takibini yapıyor. Üye firmalar da daha düşük bir karbon ayak izi için çaba gösteriyor.^{1*}

Karbon etiketlemesi fazla bir maliyeti olmayan ancak firmalara karbon ayak izlerini azaltmak için inisiyatif veren; tüketiciyi de bilgilendiren oldukça faydalı bir adım olacaktır.

(1) Mark Kinver, BBC Haberleri, “UK carbon label goods sales ‘pass £2bn-a-year mark’, (13 Ekim 2010) <http://www.bbc.co.uk/news/science-environment-11523660>

Karbon Vergisi

Aslında karbon vergisi, yakıt vergisi, havayolu yolcu vergisi gibi bazı ürün ve hizmetlerde mevcutta uygulanıyor; ancak çok daha fazlası olmalı. Özellikle verimsiz ve gereksiz enerji tüketimlerinde artan oranlarda kullanılmalı. Batı ülkelerinde soğuk kış günlerinde evlere giden patikalar ısıtılıyor. Bizde de iç mekanlarda sigara yasağı başladıktan sonra dışarıda oturmak zorunda kalan sigara tiryakileri için dış mekan hava ısıtıcıları moda oldu. Benzin yutan SUV ve büyük motor hacimli araçları kullananların sayısı son yıllarda inanılmaz arttı.

Enerjinin bu şekilde verimsiz kullanımını engellemek veya azaltmak için bu ürünlere karbon vergisi eklenebilir. Petrole eklenecek karbon vergisi ile oluşacak ek gelir, hükümetlerce yenilenebilir enerji yatırımlarının desteklenmesinde kullanılabilir.

Birçok insan vergiden hoşlanmaz, ancak insan davranışında genel bir değişimi sağlayabilmek için vergi önemli bir araç da olabilir. Burada amaç, “kirletenin cezalandırılması”dır. Üretirken karbon salan firmadan, o firmanın ürününü kullanan tüketiciye kadar herkes karbon vergisi ile cezalandırılır. IPCC 2007 raporunda karbon salımı yapan her aktivitenin vergilendirilmesinin öneminden bahsediliyor ve ancak “kirleten öder” prensibi ile, tüm aktivitelerin vergilendirilmesi ile iklim değişikliğinin önüne geçilebileceği savunuluyor.

En fazla kâr yapan şirketleri araştırdığımda karşıma Exxon Mobil ve Royal Dutch Shell çıktı; her ikisi de 2008 yılını rekor kârlarla kapatmış. 2008 yılında dünyanın en büyük 500 firması listesinin ilk onunun yedisi de petrol şirketleri. Böylesine kârlı bir sektörden karbon vergisi almak zor olmasa gerek.

Karbon Piyasası

Karbon da artık ticari bir maldır; ancak elde edilmek istenen değil, elden çıkarılmak istenen. Karbon piyasasının amacı, karbon salımlarını azaltmaktır. Mantık “karbon kredisi”ndeki gibidir; fazla karbondioksit salan parasal olarak cezalandırılır ve havadan karbondioksiti temizleyen de ödüllendirilir. Mesela bir termik santral fazla karbondioksit salımları nedeniyle her yıl üç milyon dolar ceza öder ve bu para başka bir ülkede orman yetiştiren bir firmaya verilir.

2007 yılında karbon piyasasının büyüklüğü 60 milyar dolara ulaşmıştı ve karbon ticaretinin çoğu da Avrupa Birliği'nin Salım Ticareti Şeması (ETS – Emission Trading Scheme) altında gerçekleşmişti. Avrupa'nın 12 bin civarındaki en büyük tesisleri, Avrupa toplam karbon salımlarının % 40'ını yapıyorlar ve fazla karbon salımları için ETS'den karbon salım hakkı satın alıyorlar.

Kyoto Protokolü'ne göre de Temiz Büyüme Mekanizması (CDM- Clean Development Mechanism) adı altında bir karbon ticaret piyasası kurulmuştu. Ancak ne ETS ne de CDM iyi bir başlangıç yapamadı ve bugüne kadar karbon salımlarının azaltılmasında pek etkili olunamadı. Sebebi, ülkelerin kendi endüstrileri için karbon salım "izin"leri çıkarmış olmaları. Ülkeler firmalara belli seviyelerde karbon salım izinleri veriyor. Bu izinleri aşan olursa karbon piyasasından yeni salım izni satın almak zorunda. Ancak çıkarılan bu izinler çok bol olunca birçok firma zaten bu izinleri pek aşmıyor ve ellerindeki fazla kalan izinleri de piyasalarda satmak istiyor. Piyasada satılmayı bekleyen çok izin olunca da karbonun piyasa değeri çok düşüyor. 2008'de bir ton karbon salımının değeri sekiz avro civarında idi. Böyle ucuz olunca da aşırı karbon salan firmalar, salımlarını azaltacak önlemler yerine, ucuz salım izinlerini almayı tercih ediyorlar.

Bir de "offsetting" (mahsup etme veya dengeleme) denen bir aktivite var. Bunda fazla karbon salan firma, kendi karbon salımlarını azaltmak yerine, salımlarının % 80'ine kadarki kısmını, başka bir ülkede "yeşil" projelere destek vererek karşılayabiliyor. Prensipde güzel bir aktivite gibi dursa da, uzak bir ülkede, gerçekte sera gazı salımını azalttığı dahi şüpheli projelere bu paraların kaydırılması ve yeterli ciddilikte takip ve kontrol edilmemesi başarıyı düşürüyor, karbon salımlarının azalmasını da sağlayamıyor. Oysa olması gereken, kendi karbon salımlarını azaltmaya teşviktir.

Yenilenebilir enerjilere yatırımların, fosil yakıtlarla rekabet edebilmesi için bir ton karbon izninin 30-45 avro seviyelerinde olması gerekiyor. Karbon izinlerinin bol keseden, bedavaya dağıtılması yerine, belki açık arttırmada en fazla ödeyene satılması daha akıllıca olabilir.

2013 ile 2020 yılları arasında devreye girecek yeni ETS fazına göre artık izinler Birleşmiş Milletler tarafından verilecek ve ilk defa havayolları endüstrisi de karbon ticaretine dahil olacak. Firmalar açık artırma ile karbon izni satın alacaklar. Bu aktivitenin Avrupa'nın 2020 yılına kadar

karbon salımlarını 1990 seviyelerinin % 20 altına indirilmesinde önemli rol oynayacağı düşünülüyor. Ancak 2050 yılına kadar salımların % 90 düşmesi gerekliliği göz önüne alınınca ETS'in yetersiz kalacağı da aşıkır.

Kritik eşiklerin aşılması için çok az bir süre kalmışken, karbon piyasası gerçekten önemli bir rol oynayabilir, ancak bu piyasanın dünya çapında çok daha ciddi bir şekilde uygulanması ve denetlenmesi gerekir.

Yapılarda "Yeşil" ve Pasif Solar Tasarım

Hayatımızın büyük bölümün içinde geçtiği binaların tasarım felsefesinde de büyük değişiklikler yapmamız gerekiyor.

Bina inşa ederken, doğadan birçok değerli kaynağı alıyoruz ve tüketiyoruz; çevreyi bozuyoruz, insan sağlığını etkiliyoruz. "Yeşil tasarım" dendiğinde bina yapımının tüm aşamalarında (inşaat alanı, tasarım, inşaat aşaması, içinde yaşam ve kullanım süresi dolunca binanın yıkımı aşamalarında) enerji, su ve malzeme tasarrufuna dikkat edilir. Yeşil ve sürdürülebilir tasarımda şu prensipler göz önüne alınır:

- İnşaat ile doğal çevrenin bozulmaması ve hatta çevrenin yenilenebilmesine olanak vermesi,
- Binalar ve inşaatlar yüzünden dünyanın yaşanmaz bir hale gelmesinin engellenmesi,
- Yenilenemeyen enerji, toprak ve diğer kısıtlı kaynakların mümkün olduğunca az tüketilmesi,
- Atıkları azaltılması - malzemelerin, suyun ve diğer kısıtlı kaynaklarını geri dönüşümünün özendirilmesi
- Yaşanabilir, sağlam, sağlıklı ve verimli ortamlar yaratılması,

Bu prensipler ışığında şu konseptler takip edilmelidir:

- *İnşaat alanı:* İnşaat yapılacak yerin potansiyelini optimize etmek, çevreye etkisini de minimize etmek,
- *Enerji:* Enerji tüketimini minimize etmek, temiz enerji kullanımını maksimize etmek,
- *Malzemeler:* Çevreye zararlı olmayan ve mümkün olduğunca yerel malzemeleri kullanmak,
- *Su ve atıklar:* Suyu idareli kullanmak, katı ve sıvı atıkları azaltmak,

- İç mekan hava ve ortam kalitesini optimize etmek,
- Dayanıklı, az maliyetli, bakımı kolay ve kullanım ömrü bitince geri dönüştürülebilen binalar ve bileşenlerini üretmek.

“Pasif Solar” tasarımda, bina içinde konforlu bir ısıyı sağlamak için gerekli enerjiyi minimize edecek bir tasarım yapılır. İzolasyonu arttırarak pencere, kapı, döşeme yüzeylerini ve güneş enerjisini akıllı kullanarak enerji tasarrufu sağlanır.

Eğer doğru mimari ve izolasyonla bina kütesinin ortalama sıcaklığı 24° C civarında tutulabilirse, iç havanın sıcaklığı 14° C civarında olsa bile üşünmez. Ama binanın duvarları, zeminleri soğuksa, iç hava sıcaklığı 24 derece olsa dahi üşünür. İnsan vücudunun çevredeki yüzeylere ısı aktarma hızı, konfor düzeyini belirler.

Fosil yakıtlarla ısınmak için büyük miktarlarda enerji boşa harcanıyor. Oysa güneşi ısınmada kullanabiliriz. Güneş ısı, güneş kolektörleri veya binanın kendisi tarafından toplanır, ısı depolama kütesine aktarılır, ihtiyaç olana kadar tutulur ve ısınma için gerekli yerlere iletilir. Güneşle ısınma çok daha kolay ve verimli bir yoldur.

Pasif solar tasarımda, binanın yapılacağı bölgenin tabiatına, iklimine, yerel malzeme seçeneklerine, güneşlenme durumuna göre en uygun tasarım planlanır. Temel prensipler şunlardır:

- Bina güneşi görecektir şekilde güneşe bakar,
- Yazları güneş ışınları daha yukarıdan, kışlarıysa daha yatay vurur. Bu prensiple güneşe bakan pencereler, kışları bol güneş alacak ve yazları güneş ışınlarının içeri girmesi önlenecek şekilde tasarlanır.
- Kışın içeri giren güneş ışınlarının tutulması için ısı depoları planlanır – bunlar taş bir duvar veya dekoratif bir su deposu olabilir.
- Bina içinde iyi ve kontrollü hava dolaşımı sağlanır. Böylece ısı deposundan tüm bina içine depolanmış ısının aktarılabilmesi sağlanır.
- Güneş ışınları ile bina içinde yakalanmış olan ısının dışarıya hızlı kaçmasını engellemek için iyi izolasyon yapılır.

Pasif solar tasarım doğru uygulandığı takdirde, ısınma ve soğutmada

% 40'a varan tasarruflar sağlanabilir.

Şu enerji tasarrufu bilgileri kullanılarak binalar daha az enerji harcar hale getirilebilir:

- Evlerde ısı kaybının % 50'si duvarlar ve çatıdan olur. İzolasyon ile bu kayıplar önemli ölçüde azaltılabilir.
- Kışın, güneş gören pencerelerin önündeki perdeleri açın, içeriye güneş girsin. Geceleri de ısı kaybını önlemek için perdeleri kapatın.
- Farklı bina malzemelerinin birleştiği yerlerde boşluklar ve ısı kayıpları olma ihtimali yüksektir. Bu tür bölgeleri iyi izole etmek gerekir.
- Pencerelerden ısı kaybı, ısıtma masrafında önemli bir paya sahiptir. Bazı hesaplara göre ısıtma masraflarının üçte biri, pencerelerden kaybolan ısıdır. Pencere kenarlarının iyi izolasyonu ve kepenkler ısı kayıplarını önler.
- Yazları soğutma için klima kullanılıyorsa, klimanın kompresörü evin gölgede olan bir kısmında monte edilirse, soğutma maliyeti % 2-3 kadar azalacaktır. Ancak havalandırma daha önemlidir. Kompresör önünde en azından 60 cm kadar boşluk bulunmalıdır ki, klima kompresöründe ideal hava akımı oluşabilsin ve soğutma rahatça sağlanabilsin.
- Akkor lambaları çok daha enerji tasarruflu olan LED lambalarla değiştirmek, yıllık elektrik faturasında en az 100 TL ekonomi sağlayacaktır.
- Tavan fanları hem yazın, hem de kışın enerji tasarrufu sağlar. Yazın fan bıçakları saatin ters yönünde dönmelidir. Kışın ise fanı en düşük hızda ve saat yönünde döndürün; böylece sıcak hava aşağıya doğru itilir.
- Buzdolabınızdaki, derin dondurucudaki boş alanları su kapları ile doldurun. Boş bir buzdolabını veya derin dondurucuyu çalışır halde tutmak daha fazla enerji harcamasına neden olur.
- Çamaşır makinanızı tamamen kıyafetlerle doldurun, böylece haftalık çamaşır yıkama sayısı azalır ve enerji tasarrufu sağlanır.

Bilim ve Teknoloji

İklim değişikliğini önlemede elbette ki bilim ve teknolojiye önemli görevler düşecektir. Örnek olarak güneş enerjisinin henüz en fazla % 17-20'sini elektrik enerjisine dönüştürebiliyoruz. Bilim adamları laboratuvar ortamlarında % 40'a kadar verimlilik elde ettiler, ancak hala ekonomik olarak üretilecek bir şekle gelmedi. Tüm yenilenebilir, temiz enerjilerde bilim ve teknoloji ile büyük ilerlemeler bekleniyor.

Ayrıca hala fosil yakıt endüstrisi tüm yaşantımızın temelini oluşturduğuna ve kısa sürede fosil yakıtlardan vazgeçemeyeceğimize göre, fosil yakıt yakılması ile havaya salınan kirli gazların, havaya karışmadan önce tutulmasını sağlayacak teknolojilerin geliştirilmesi ve ekonomik olarak üretilmesi de çok önemlidir.

Toplu üretilen benzinli araçlardaki en verimli motor bile benzin yakıtını % 20-25 verimlilikle aracı harekete geçirecek enerjiye dönüştürebiliyor. Modern dizel motorlar veya benzinli-elektrikli hibrid motorlar ise % 25-35 verimlilikle çalışıyorlar. Araç motorlarının daha verimli çalışır hale getirilmesi için de bilim ve teknoloji gerekiyor. Yeni teknolojiler gelişiyor: Hidrojen yakıt hücreleri ile çalışan arabalar çok daha verimlidir. Honda'nın FCX Clarity hidrojen yakıtlı aracı % 60 verimle çalışıyor. Hem araç motorlarında, hem de genel araç kullanımı mantığında yapılacak iyileştirmeler hem verimliliği hem de havaya karbon salımlarını azaltacaktır. Araç boşa iken veya yavaşlarken % 15-25 arası bir gereksiz enerji kaybı, % 10-15 arasında çekiş gücü kaybı da yeni teknolojilerle önlenebilir.⁵⁶ Hem temiz enerjinin depolanmasında, hem de araçlar için gerekli enerjinin depolanmasında en önemli faktör "akü"lerdir. Mevcut ticari aküler ekonomik olarak hem fazla enerji depolayamıyor hem de ömürleri uzun değildir (sürekli kullanımda 3-5 yıl). Enerji depolamada da yeni teknolojilere ihtiyaç vardır.

Egzotik Çözümler

Bilim ve teknoloji ile egzotik çözümler arayışında bilim adamları da var; önerilerinden bazıları:

1. Küresel ısınmayı önlemek için havaya kükürt tozları atmaktır. Yanardağların patlamaları sırasında havaya salınan kükürt tozlarının bir şemsiye vazifesi görüp, dünyaya gelen güneş ışınlarını

yansıtarak dünyanın serinlemesine yol açtığı biliniyor.

2. Havaya milyonlarca ton kükürt tozu fıskırtıp dünyanın ısınmasını önlemek. Ancak normalde havada bulunmayan kükürdün dünyanın canlı sistemlerine olası etkileri bilinmiyor.
3. Uzaya binlerce ayna götürüp, dünya ile güneş arasına aynalardan bir kalkan oluşturmak.
4. Okyanusların derinliklerindeki soğuk ve mineral olarak zengin suları deniz yüzeylerine taşımayı ve bu sayede fotosentez yapan planktonların sayılarını arttırmak.

Karbonu Depolamak

En azından daha temiz bir alternatifi bulunana kadar, fosil yakıtlarına bağımlıyız. Dünya enerji ihtiyacı gittikçe artıyor. Kömüre erişmek ve kömürü çıkarmak petrol ve doğalgaza göre çok daha ucuz olduğu için, bol kömür rezervi olan Hindistan, Çin ve ABD gibi ülkeler de kolay ve ucuzuna kaçıp artan enerji ihtiyacını karşılamak üzere termik santraller inşa ediyorlar. Yılda 5,5 milyar ton kömür tüketiliyor ve tüm karbon salımlarının üçte birine neden oluyor. Önümüzdeki 20 yıl içinde 2000 termik santralin kurulması planlanıyor. Çin'de her hafta yeni bir termik santral açılıyor.

Fosil yakıtlardan kısa sürede kurtulamayacağımıza göre, yapılması gereken bir diğer önemli şey de yakarken havayı kirletmelerini ve havaya karbondioksit dahil, zararlı gazları salmalarını önleyecek teknolojileri geliştirmek olmalıdır.

Termik santrallerinin bacalarından havaya karışmadan önce karbondioksiti yakalamak ve yeraltının derinliklerinde depolamak bir çözüm olabilir. Norveç petrol şirketi Statoil 11 yıldır, Kuzey Denizi'ndeki Sleipner petrol rezervlerinden çıkan, istenmeyen karbondioksiti, deniz altında bir kilometre derinliğindeki kumtaşı yatağına depoluyor. Benzer çalışmalar dünyanın başka bölgelerinde de deneniyor. Ancak Statoil'in kumtaşı yataklarına karbondioksit basmasının başka bir sebebi var: yeraltındaki petrole basınç uygulayarak, sonuna kadar tüm petrolü yeryüzüne çeke-bilmek. Bu işlem sayesinde bu rezervlerin 15-20 yıl daha uzun bir süre verimli çalışacağı tahmin ediliyor. Tabii daha fazla petrol basabilmek için kullanıldığında, karbondioksiti yeraltına göndermenin iklim değişikliği açısından pek bir faydası da kalmıyor.

Karbonu yeraltına göndermek iyi bir fikir gibi görünse de henüz ekonomik değil, çünkü mevcut teknolojilerle bacadan çıkan karbonu yakalamak için % 20-40 civarında fazla enerji tüketiliyor. Ayrıca iklim değişikliğini önleyecek ebatlarda yaygınlaşması için geniş alanlarda pompa istasyonları ve boru döşemek gerekiyor ki, bu da doğal çevrenin zarar görmesidir.

Yeraltında büyük hacimlerde karbondioksit depolamanın sonradan yol açabileceği etkiler de pek bilinmiyor; eğer bir süre sonra tekrar yeryüzüne sızarsa, tüm emekler boşa gider ve sonraki nesillerin başına bela olur.

Karbon yakalama teknolojisi ayrıca henüz çok pahalıdır: yakalanan bir ton karbondioksit başına 40-60 dolar arasında bir maliyeti vardır. Bu fiyatın ciddi oranlarda düşmesi gerekir ki, yakın gelecekte 213 termik santral kurmayı planlayan Hindistan ve 550 santral kurmayı planlayan Çin, mevcut ve yeni termik santrallerini bu teknoloji ile donatabilsin.

Karbon yakalama teknolojisi ekonomik olunca, bu teknolojinin fosil yakıt tabanlı ekonomik düzeni devam ettirmek için bir bahane olabileceğini düşünenler de var. İşin özü, fosil yakıt tüketimini artıracak değil, azaltacak çalışmaları yürütmektir.

Karbon yakalama teknolojisinin zaten ancak 2030 yılına doğru küresel çapta ekonomik olarak uygulanabileceği tahmin ediliyor. Oysa 2030'a kadar mevcut kömür tüketimi devam ederse, 2005 yılına göre toplam kömür tüketimi % 50 artmış olacak ve sera gazı salımları da % 57 artmış olacaktır; bu da zaten felaket demektir.

Tasarruf, verimlilik ve özveri yerine uzaya ayna yerleştirmek, havaya kükürt atmak gibi egzotik çözümler arayanlar olabilir ancak bu tür çözümlerin maliyetleri, riskleri ve bilinmeyen etkileri göz önüne alınınca pek mantıklı tarafları da yoktur. Kısacası tek ciddi alternatif yine verimlilik ve tasarruftur.

Türkiye Ne Yapmalı

POLİTİKACILAR SÜREKLİ HALKIN REFAHINDAN BAHSEDERLER; HALKIN refahı nasıl sağlanır? Gelecek nesillerin refahı nasıl korunur? Dünyanın doğal sistemlerinin refahı nasıl korunur?

Dünyanın refahı ile ulus devletlerin bireysel refahları çelişiyor; ulus devletler zenginleşirken, refaha ulaşırken, dünyanın doğal kaynakları tüketiliyor, doğa yok ediliyor. Dünya sisteminin bir parçası olduğumuzu kavramadığımız sürece, çözümü bulamayız. Diğer ülkeler dünyaya kötülük yapıyor diye bizim de yapmamız gerekmez – bencilliğin açmazından kurtulabilmek için bir ülkenin çıkıp altruist, örnek bir davranış göstermesi gerekir; ardından başka ülkeler de bu güzel örneği takip etmek isteyecektir. Bu ülke pekala Türkiye olabilir. Hatta Türkiye'nin böyle bir davranışı gösterme ve değişme olasılığı diğer birçok zengin veya fakir ülkeye göre çok daha kolay ve gerçekçidir; çünkü:

1. 2009 yılında dünya çapında kişi başı CO₂ salım ortalaması 4,84 tondur; Türkiye'nin ise yaklaşık 4 ton. Türkiye'nin sera gazı salımlarını artırmaması ve bu sırada, sera gazı salımlarını düşürecek, temiz enerjilere yatırım yapması yeterli olacaktır.
2. Anadolu, "medeniyetler beşiği" olarak tanınmış ve geçmişte birçok medeniyete ev sahipliği yapmıştır. Anadolu, medeniyetlerin gelişmesi için en elverişli ortamı tarihler boyunca sunmuştur: tarıma elverişli, bereketli topraklar, yeterli su, ılıman iklim.

Hala tarımda kendi kendine yetebilen, halkının karnını kendi kaynakları ile doyurabilen nadir ülkelerden biri olmamızın ana sebebi Anadolu'dur.

3. Türkiye ayrıca büyük kıtaların ortalarında, iklim açısından daha sakın ve korunaklı bir bölgededir. İklim değişikliği nedeniyle fırtınalar, kasırgalar arttıkça dünyanın büyük okyanuslarda kıyısı olan bölgelerindeki felaketlerin sayısı ve şiddeti çok daha yüksek olacaktır.

İlerlemekte olduğumuz mevcut yolun doğru olmadığını kabul edersek, doğru yolu bulma arayışı da başlar. Ülke olarak, Türk halkı olarak nereye erişmek istiyoruz? Eğer çözümün sürdürülebilir bir yaşam olduğuna inanırsak, o zaman böyle bir yaşam vizyonunu oluşturmamız ve bu vizyonu gerçekleştirmek için çaba sarf etmemiz gerekir.

Değişimin kolay olmayacağı aşıkardır ve başarılı olabilmesi için seferberlik zamanlarındaki gibi olağanüstü bir gayret gereklidir. Toplumun tüm kademelerinin güç birliği yapması ve sinerji oluşturması, tasarruf ve verimlilikle tüketimin azaltılması ve kaynakların sürdürülebilir seviyelerde kullanılması gerekir. Şu anda bunlar ne kadar imkansız gibi görünse de hem alternatif yoktur, hem de zaman yoktur. Çünkü değişim ne kadar gecikirse riskler de o kadar artacak, doğal sistemlerin dengeleri o kadar bozulacak ve geri dönülmesi o kadar daha imkansızlaşacaktır.

Değişim için Öncelikler

Enerji

Enerji en önemli önceliktir, bu nedenle bir sonraki bölümde, "Sürdürülebilir Enerji" başlığı ile bu konuyu detaylıca açıklayacağım. Burada özellikle ilki üzerinde durmak isterim. Bireylerin enerji bağımsızlığını desteklemek gerekir. Sadece güneşten elektrik üreten fotovoltaik sistemlere verilecek destek ve teşvikle dahi, enerji politikamız sürdürülebilir bir düzeye gelebilir.

Bireylerin güneş, rüzgar gibi temiz enerji kaynaklarından kendi enerjilerini üretmelerinin birçok açıdan büyük faydası olacaktır:

- Bireylerin ve dolayısı ile ülkenin karbon ayak izi düşecek, iklim değişikliğine kötü etkileri azalacaktır.
- İlk yatırım maliyeti geri ödendikten sonra bireyler bedava enerjiye sahip olacaklardır ve aile bütçesinde önemli bir masraf kalemi de kalkmış olacaktır. Dolayısı ile insanların gelir seviyesi yükselecektir.
- Daha temiz bir çevreye sahip olacağız.
- Doğal afetlere karşı daha hazırlıklı ve dirençli olacağız.

2011 Mart'ında Japonya'daki depremden büyük dersler çıkarmak gerekir. Dünyanın en zengin ve en ileri ülkelerinden biri olan Japonya bile büyük bir felaket karşısında çaresiz kalmıştır. Elektrik üreten nükleer santraller devreden çıkıp bazılarında radyasyon sızıntısı gibi büyük sorunlar yaşanmaya başlayınca ülkenin büyük bölümüne günlerce elektrik verilememiş; haberleşme, iletişim, ulaşım başta olmak üzere birçok hizmet yerine getirilememiştir. Deprem bölgesindeki halk günlerce büyük çaresizlik içinde kalmıştır.

Ülkemiz de deprem ülkesidir ve başta İstanbul ve Marmara Bölgesi olmak üzere, bizde de yakında büyük depremler bekleniyor. Enerji santrallerinde ve/veya enerji iletim hatlarında deprem sonrasındaki hasar nedeniyle bizde de günlerce, hatta haftalarca sorunlar yaşanması kaçınılmazdır. Oysa evlerin çatılarında güneş fotovoltaik paneller olsa ve bireylerin önemli bölümü kendi elektrik enerjisini üretiyor olsa çok ciddi bir problem de aşılmış olur.

Kaynaklarımızı tasarruf, verimlilik ve temiz enerjiye aktarmalıyız. Çevre Bakanlığı'nın öngördüğü % 12-15'lik tasarruftan çok daha fazlasını yapabiliriz, yapmalıyız. Ülkenin fosil yakıtlara olan bağımlılığını hızla azaltmalıyız.

Eğitim ve Bilgilendirme

İklim değişikliği ve olası etkileri 50 yılı aşkın süredir biliniyor. Çözümleri de biliniyor: fosil yakıtlara bağımlılıktan kurtulmak, temiz enerjilere yatırım yapmak; tüketimi arttırmak yerine tasarrufu özendirmek, teşvik etmek, verimliliği arttırmak, vesaire. Bu konuda somut olarak bugüne kadar ne yapıldı? Bilmemek bir mazeret olamaz; bilip hiçbir şey yapmama ise çok daha kötüdür.

Ülkeyi yönetenlerin en önemli görevlerinden biri halkını eğitmektir. Peki bu eğitimin temel amacı nedir? Çocukları, gençleri hayata hazırlamak, ülkelerinin geleceğine pozitif katkıda bulunabilmeleri için gerekli temel bilgileri vermek değil midir? İklim değişikliği önemli bir tehlike ise, insanların bu konuda bilinçlendirilmesi gerekmez mi?

İlkokul birinci sınıftan itibaren çocukların çevre, doğa ve iklim değişikliği konularında bilinçlenmeleri sağlanmalıdır. Her okulun çatısında güneş panelleri, rüzgar türbinleri bulunmalı; öğrenciler bu sistemlerin önem ve faydalarını görerek anlamalı ve aşına olmalıdır. Sınıfların aydınlatılmasında tasarruflu ampuller kullanılmalı, tasarruf ve geri dönüşüm çocuklara erken yaşlarda aşılanmalıdır.

Nüfus Artışı ve Şehirlere Göçün Önlenmesi

Türkiye nüfusu 1927 yılında 13,6 milyon iken, 1950'de 20,9 milyon, 1975'te yaklaşık 2 kat artarak 40,3 milyon olmuştur. 2009 başı itibariyle Türkiye nüfusu 71.517.100 kişidir. Ayrıca 81 ilden 55'inin nüfusu artış göstermiştir ve nüfusun % 75'i il veya ilçe merkezlerinde yaşamaktadır.

Nüfus artışının kontrol edilmesi ve ülkenin taşıma kapasitesine uygun düzeyde tutulması gerekir.

TÜİK verilerine göre 1990 yılında kişi başına ekilebilir tarım alanı 0,44 hektar iken, bu değer 2005 yılında 0,33 hektara düşmüştür. Kişi

başına ekilebilir alandaki bu düşüş, nüfus artarken ekilebilir tarım alanlarında somut bir artış olmadığını gösteriyor. Bu durum aynı zamanda, ülkemizin ekilebilir alanlarının neredeyse tamamının kullanıldığını da gösteriyor.

Nüfus artışının ve kırsaldan şehirlere göçün ülkemize pek fayda getirmediği aşikardır. Köylerde yaşayan insanların gelirlerinin ve yaşam standartlarının yükselmesi, hem şehirlere göçün önlenmesi (hatta köylere geri göçün sağlanması), hem de ülke biyokapasitesinin güçlendirilmesi için çok önemlidir. Bunun yolu da sürdürülebilir doğal tarım ve doğal yaşamdır.

Doğal Tarıma ve Doğal Yaşama Destek

Önceki bölümde permakültür sistemi ile yapılacak olan doğal tarıma desteğin faydalarından bahsetmiştim. Ülkemiz açısından permakültürün olası faydalarına da değinmek isterim.

Küre Dağları'na yaptığım bir gezide birçok tarım arazisinin başıboş bırakıldığını gördüm. Genç nüfus şehirlere göç ediyor çünkü kırsalda geçim kaynağı bulmak gittikçe zorlaşıyor ve büyük şehirlerin sosyal, kültürel, eğlence alternatifleri çok daha zengin oluyor. Ancak şehirlere göç edenlerin büyük çoğunluğu hayal ettikleri yaşama kavuşamıyorlar ve mutlu değiller. Şehir kıyılarındaki altyapısı, yaşam kalitesi düşük mahallelerde yaşamak ve düşük ücretlerle fabrikalarda çalışmak zorunda kalıyorlar. Diğer taraftan kırsalda terk edilmiş topraklar erozyona maruz kalıyor, ülke gittikçe çölleşiyor.

Büyük şehirlerdeki yaşama alternatif kırsal yaşam nasıl olabilir? Makul seviyede gelir elde edilmesi şarttır, ayrıca güzel bir doğal ortam, daha az işgücü ve keyifli bir yaşam tarzı olması da kırsal yaşamı cazip kılacaktır. İşte bütün bunları permakültür sistemi karşılayabilir. Doğru tasarlanmış bir permakültür sistemi birden çok fayda sağlar ve bolluk üretir. Ülkenin farklı bölgelerindeki farklı doğa şartlarına uygulanabilecek permakültür sistemlerinin araştırılması, uygulanması ve aynı zamanda permakültürü doğru uygulayabilecek uzmanların yetişmesi önemlidir. Merkezi ve yerel yönetimlerin bu alandaki her türlü desteği büyük faydalar sağlayacaktır.

Örnek teşkil etmesi açısından pilot bölgelerde permakültür yaşam çiftlikleri ve hatta köylerinin kurulması önemlidir. Permakültürün vazgeçilmez etik değerlerinden biri de permakültür yöntemlerini ihtiyacı

olanlara öğretmek ve yerel halkın kalkınmasına destek olmaktır.

Afrika Kıtası'nın genelinde gittikçe artan bir çölleşme yaşandığı halde Nijer Deltası'nda son yirmi yıl içinde uydu fotoğraflarından takip edilen, gözle görülebilir bir yeşillenme gerçekleşmiştir. Permakültür uzmanlarından olan Tony Rinaudo'nun gözetmenliğinde yapılan çalışmalarda çölleşmeye yüz tutmuş üç milyon hektar alan yeniden bitki örtüsüne ve doğal ekosistemine kavuşturulmuştur⁵⁷. Afrika'da hiçbir yöntem çölleşmeye çözüm olmazken, Rinaudo ve arkadaşlarının geliştirdiği 'Çiftçinin Yönettiği Doğal Rejenasyon' adı verilen metotla sürdürülebilir bir yeşillenme yaşanmaya başlamıştır. Artan nüfus ve artan hayvancılık nedeniyle bir zamanlar ormanla kaplı olan alanlar çölleşmeye yüz tutmuşken, yerel halk hala keçilerini bu bölgelerde bilinçsizce otlatmaya devam etmekteydi ve büyüeyebilen tek tük çalılıklar dahi keçilerce tüketilmekteydi. Rinaudo aslında bu ufak çalılıkların bir zamanlar tüm alanı kaplamış olan büyük ormanın toprak altında kalmış olan köklerinden çıkmaya çalışan filizler olduğunu fark etti ve yerel halkı eğiterek bu filizlerin sadece en kuvvetlilerini korumayı, hayvanların yemesine izin vermemelerini öğretti. Zayıf filizler budandı, hayvanlara yem oldu, güçlü filizler korundu ve ağaçlara dönüşmeye başladı. Bu ağaçlar da yeniden doğal yaşam alanları ve ekosistemlerin gelişmesine ön ayak oldu. Başlangıçta halk buna pek ilgi göstermedi ama kuraklık ve çaresizlik artınca bunu denemenin bir zararı olmayacağını gördüler. Yerel yönetimin 'İşgücü Karşılığında Gıda' programı da etkili oldu. 95 köy çalılıkları tüketmekten vazgeçti, yerel yönetimin verdiği gıda yardımı ile yaşamlarını sürdürürken, yükselmekte olan ağaçların diplerinde daha kolay tarım yapılabilirdiğini de fark ettiler. Bu noktadan sonra yapılan kulaktan kulağa yayıldı ve tüm bölge yeşillenmeye başladı.

Nijer'in yeşillenmesi projesi ülkemizin çölleşmeye yüz tutmuş Orta ve Güneydoğu Bölgeleri için çok güzel bir örnek ve ilham kaynağı olmalıdır. Permakültürle ülkemizin çölleşmesini önleyebilir, çok daha güçlü bir doğal ekosistem oluşmasını sağlarken, yerel halkın geçim kaynaklarının da çeşitlenmesini, gelirinin artmasını sağlayabiliriz.

Gelir Dağılımının İyileştirilmesi

Ülkeyi yönetenlerin önemli görevlerinden biri de halkını refaha kavuşturmaktır.

Kişi başına düşen gelir 1990'da 2680 dolarken, 2009'da farklı hesaplamalara göre 6500-7500 dolar civarına yükseldi, ancak gelir dağılımı pek değişmedi.

Gelir dağılımındaki durum, 20 yıl öncesine aynı: zengin ile fakir arasında büyük uçurumlar hep aynı kaldı. Ülkenin en zengin % 20'si toplam gelirin % 50'sini alırken; en fakir % 20 ise gelirin sadece % 5'ini kazanabiliyor. Halen toplumun % 60'ı toplam gelirin sadece % 29'unu alıyor.

Nüfusun % 60'ı olan 43 milyon kişi yılda ortalama 3100 dolar kadar kazanabiliyor. Bu da ayda 260 dolar demektir. En fakir % 20 ise yılda ortalama 1700 dolar kazanabiliyor, bu da ayda 150 dolardan azdır. Ülkede işsizlik de yıllar içinde fazla değişmemiştir; ekonominin iyi gittiği yıllarda % 10-11 civarında olmuş ve ekonomik kriz dönemlerinde % 16-17'lere tırmanmıştır.

Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü (SYDGM) 2009 verilerine göre il ve ilçelerdeki 973 vakıf aracılığıyla 2,6 milyon aileye sosyal yardım ulaştırılıyor. Bu rakam aile fertlerinin sayısına göre yaklaşık on milyon kişiye devletçe yardım yapıldığını gösteriyor. Yani toplam nüfusun yedide biri sosyal yardıma muhtaçtır.

* * *

Aralık 2009'daki Kopenhag İklim Zirvesi'nin temel konularından biri ormanların kesilmesi idi. Son 20 yılda tropik orman kesimi çok büyük boyutlarda artmıştı. Bunun sebebi, fakir insanların geçim için ağaçları kesip satmaları, tarım için, hayvancılık için arazi açmalarıydı. İklim zirvesinde liderler bu durumu önlemek için bu bölgelerde yaşayan insanların yaşam standartlarını, gelirlerini arttıracak önlemler üzerinde çalıştı.

Fakirlik, sefalet varsa, doğayı koruma, çevreye saygı kavramları önem arz etmez. Geçim için kesilmesi gerekiyorsa orman kesilir; yeraltından su çekmek gerekiyorsa, bitene kadar o su kaynağı kullanılır; gölde, denizde balık bitene kadar avlanır...

İnsanlar arasındaki gelir dağılımında büyük adaletsizlikler olduğu sürece, toplumun büyük kesimleri, sosyal yardımlara muhtaç yaşamaya mahkum olduğu sürece, doğanın korunması, iklim değişikliğinin önlenmesi, toplumsal huzur mümkün olamaz. Bu nedenle gelir dağılımındaki eşitsizliğin, adaletsizliğin azaltılması ve sefaletin önlenmesi gerekir.

Biyokapasitenin Arttırılması

Anadolu, bizim en önemli avantajlarımızdandır. Anadolu'yu yaklaşan sıcak ve kurak iklime direnç gösterecek hale getirmemiz gerekiyor. Bunun bir yolu ormanları arttırmaktır. Ormanlar hem küresel ısınmaya neden olan karbondioksit gazını emerler, hem de yaydıkları nemle kuraklığı, aşırı sıcaklığı engellerler, yağmurları çekerler.

Permakültür prensipleri ile insanların temel ihtiyaçlarını karşılayabilecek 'gıda ormanları' geliştirmek mümkündür. Bu tür gıda ormanlarının katma değeri çok daha yüksektir. Bir taraftan biyokapasite artarken, diğer taraftan iklim değişikliğine karşı çok daha dirençli ekosistemler de gelişmiş olur. Anadolu'nun önemli bir bölümünün çölleşme tehlikesini de ancak bu yollarla engelleyebiliriz.

Köylümüzün doğal tarıma teşvik edilmesi gerekliliğinden bahsettim. Arazilerin terk edilip şehre göçün yaşanması, bu başıboş arazileri iklim değişikliği etkilerine karşı daha savunmasız bırakır ve biyokapasite daha da düşer. Bu tür arazilerin permakültür prensipleri ile yeniden canlandırılması için teşvikler verilebilir.

İklim değişikliğinin ülkemize en büyük etkilerinden biri kuraklıktır. Suyun tasarruflu kullanımı öğretilmelidir, teşvik edilmelidir. Tarımda damlama su yöntemi teşvik edilmeli, yeraltı su kaynakları da sürdürülebilir bir hacimde kullanılmalıdır. Kurak dönemlerde kullanmak üzere, yağmur sularını toplama ve biriktirme yöntemleri geliştirilmeli, kullanımı teşvik edilmelidir. Permakültürün bu konuda da çözümleri vardır.

'Kişisel Tecrübelerim' bölümünde permakültür gıda ormanının nasıl oluşturulduğundan ve su tutma yöntemlerinden bahsediyorum.

* * *

Türkiye olarak önümüzde iki yol var. Mevcut yolda devam edersek, yaklaşan iklim değişikliği tehlikesine karşı çok daha savunmasız olacağız ve çok büyük zararlar göreceğiz. Çocuklarımızın, torunlarımızın geleceğini yok edeceğiz.

İkinci yol ise "Sürdürülebilir Türkiye" yoludur. Bunun gerçekleşmesi için yapılması gerekenleri biliyoruz; önemli olan hem bireyler olarak hem de toplum olarak bu yolda gerekli, cesur adımları atmaktır.

Sürdürülebilir Enerji, Tasarruf ve Verimlilik

ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI 2006 YILI VERİLERİNE GÖRE, toplam enerji tüketimimizin % 89'u fosil yakıtlardan elde ediliyor.

2006 yılı Türkiye Toplam Enerji Tüketimi
(Mtoe - milyon ton eşdeğer petrol cinsinden)

Toplam enerji tüketimimizin sadece % 11'i temiz ve sürdürülebilir enerjilerden geliyor. Rüzgar ve güneşten elde ettiğimiz enerji, toplam enerji tüketimimizin binde 5'ini bile karşılamıyor. Benzer durum dünya toplam enerji tüketimi için de geçerlidir.

Dünya çapında toplam enerji tüketimi, yenilenebilir enerji üretiminin yanında inanılmaz yüksek boyutlarda kalıyor. Uluslararası Enerji Ajansı'nın verilerine göre, 2008 yılında dünya çapında yaklaşık 12.500 Mtoe toplam enerji tüketilmiştir.⁵⁸ (gigawat olarak karşılığı ise yaklaşık 150×10^6 GWh'tır)

Türkiye'nin toplam enerji tüketimi yaklaşık 100 Mtoe olduğuna göre, dünya toplam tüketiminin % 1'inden azını (net olarak binde 8'ini) yapmaktadır. Türkiye nüfusu da yaklaşık olarak dünya nüfusunun % 1'idir.

21. Yüzyıl için Yenilenebilir Enerji Politikaları Kurumu'nun verilerine göre, dünya çapında yenilenebilir enerji kaynakları (büyük hidroelektrik santraller ve biyoyakıtlar dışındakiler) yıllık % 16 artışla, 2008 yılında 280 GW kapasiteye ulaştı – bu değer ABD'nin nükleer sektör kapasitesinin neredeyse iki katıdır; ancak dünya toplam enerji tüketimi yanında bu çok ama çok küçük bir değerdir.

2007 yılı için Dünya Temel Enerji Kaynakları Oranları

Uluslararası Enerji Ajansı (IEA) kaynaklarından alınmış yukarıdaki grafikten de anlaşılacağı gibi dünya toplam enerji tüketiminin büyük çoğunluğu fosil yakıtlarından karşılanmaktadır.

Artan tüketim ve artan enerji talebi karşısında, enerji üretimi de hızla artmaktadır. IEA verilerine göre son 35 yıl içinde nüfus % 66 ve gelir düzeyi de % 167 artarken, enerji talebi de % 96 arttı. Bu da gösteriyor ki, insanlar zenginleştikçe daha fazla enerji tüketiyorlar.

1971'den 2007'ye Dünya toplam temel enerji tüketim artışı

Sektörlere göre enerji tüketimine bakınca; ulaşım, endüstriyel aktivite (üretim) ve konut sektörlerinin toplam tüketimin % 56'sını yaptığı görülüyor.

Eğer mevcut durum değişmez ve olduğu gibi devam ederse, IEA'nin önümüzdeki yıllar için şu tahminleri var:

- Fosil yakıtlar önümüzdeki yıllarda da gerekli enerjinin çoğunu karşılayacaktır. 2007-2030 yılları arasında fosil yakıtlara talep % 77 artacaktır.
- Yine 2030'a kadar elektrik enerjisi talebi % 76 artacaktır.
- Dünyanın kaynakları, talep edilen enerjiyi 2030 yılına kadar

karşılabilir, ancak bu artışın iklim değişikliği, hava kalitesi, enerji güvenliği açısından çok kötü etkileri olacaktır.

- 2030'da hala 1,3 milyar insanın elektriğe erişimi olmayacaktır.
- 2008 küresel ekonomik krizi nedeniyle finansal kaynaklarda azalma olmuştur ve bu durum, yakın gelecekte yine artacak olan enerji talebini karşılamak üzere yatırım yapılmasının önünde engeldir. 2030 yılına kadar artacak enerji talep artışı için toplam 26 trilyon dolarlık yatırım gerekmektedir (yılda 1,1 trilyon dolar – kümülatif artışla).
- Enerji verimliliği ile % 58'e varan tasarruflar elde edilebilir, ancak düşük enerji fiyatları ve enerji verimliliği üzerinde ciddiyle durulmaması nedeniyle, enerji verimliliği yılda sadece % 1 oranında elde edilebilmektedir.

Aralık 2009'daki Kopenhag İklim Zirvesi'ndeki herkesin; bilim adamlarının, sivil toplum örgütlerinin, politikacıların, dünya liderlerinin hemfikir olduğu en önemli konu, fosil yakıtlarına bağlı ekonomik gelişmenin yanlışlığı ve acilen değiştirilmesi zorunluluğu olmuştur. Ancak karar almaya gelince, ülke liderleri fosil yakıt tüketimini azaltmayı tercih etmediler; belki de bunun imkansız olduğunu düşünüyorlardı. İlk bakışta, bu büyük enerji talebini ekonomik olarak karşılayabilecek alternatif, yenilenebilir bir enerji kaynağı olmadığı görülüyor. Ama temiz, sürdürülebilir enerji kaynakları var ve eğer iklim değişikliğini ve dünyanın doğal sistemlerinin toptan çökmesini engellemek istiyorsak, bir yandan enerji tüketimini azaltırken, diğer yandan da enerji tüketiminin tamamının temiz ve sürdürülebilir kaynaklardan elde edecek adımları atmalyız.

Yenilenebilir enerji sektörü her geçen yıl büyüyor. 2008 yılında güneşten ısıtma kapasitesi % 15 artarken, biyodizel ve etanol üretimleri % 34 artmıştır. Tarihte ilk defa 2008 yılında, Avrupa Birliği'nde ve ABD'de fosil yakıt enerji üretim tesis kapasitelerinden daha fazla yenilenebilir enerji kapasitesi eklenmiştir. Gelişmekte olan ülkeler, özellikle Çin ve Hindistan yenilenebilir enerji sektöründe, hem imalatında hem de kurulumunda önemli roller oynamaya başladılar. Örneğin Çin'in toplam rüzgar enerji kapasitesi son dört yıldır olduğu gibi 2008'de de iki kat arttı. Yenilenebilir enerji sektörü devletlerin desteği ile çok daha hızlı büyüyebilir. Ne yazık ki Türkiye'de henüz kayda değer bir gelişme ve artış yaşanmıyor.

Şimdi yenilenebilir enerji türlerini ve potansiyellerini kısaca görelim:

Güneş Enerjisi

Güneş enerjisi dünyadaki tüm yaşamı destekler ve neredeyse kullandığımız tüm enerji çeşitlerinin de temelidir. Güneş, bitkilerin büyümesini sağlar. Bitkileri yakarak enerji sağlayabiliriz. Bataklıkların diplerinde çürüyen bitkiler milyonlarca yıl boyunca yüksek basınç altında kalarak kömüre veya petrole dönüşürler. Kömür ve petrolü de yakarak enerji sağlarız. Yer yüzeyine düşen güneş ısıyı ayrıca farklı alanlarda farklı ısınmalara yol açar ve bu ısı farklılıkları da rüzgarlara neden olur. Rüzgar türbinleri ile elektrik üretiriz. Güneş ayrıca su yüzeylerini ısıtarak buharlaşmaya neden olur; yükselen su buharları bulutları oluşturur. Bulutlar yağmur olur yer yüzeyine düşer; akıntılar, nehirler meydana getirir. Nehirlere hidroelektrik santraller yapıp, akan nehrin su hızından yararlanarak elektrik üretiriz.

Güneş, aslında sınırsız bir enerji kaynağıdır. Güneş, şu anda tükettiğimizden 8000 kat daha fazla bir enerji ile dünyamızı ısıtır. Dünya atmosferi dışında, güneşin enerjisi yaklaşık olarak metre kareye 1.300 watttır. Bu enerjinin bir kısmı uzay boşluğuna geri yansıtılır, bir kısmı da atmosfer tarafından emilir (rüzgarların esmesinin bir nedeni de budur). Yer yüzeyine ulaştığında, öğle vakti bulutsuz bir havada, güneş ışığı enerjisi yaklaşık olarak metrekarede 1000 watttır. Bir metrekare bir alana düşen güneş enerjisini yakalayabilirsek, bir yıl boyunca günde ortalama 4,2 kilowatt-saat enerji elde edebiliriz veya bir yılda bir varil petrolün enerjisi kadar bir enerji üretebiliriz.

Güneşten Elektrik

1839 yılında Fransız bilim adamı Edmund Becquerel bazı materyallerin güneş ışığına tutulduğunda elektrik kıvılcımı çıkardığını keşfetti. 1800'lerin sonlarında selenyumdan yapılmış basit güneş hücreleri ile bu fotoelektrik etki kullanılıyordu. 1950'lerin sonlarında Bell Laboratuvarları'nda çalışan bilim adamları bu teknolojiyi, silikon kullanarak geliştirdiler ve ilk elektrik üreten güneş hücrelerini yaptılar. Bu ilk hücreler güneş enerjisinin sadece % 4'ünü elektriğe dönüştürebiliyordu ve uzay gemileri ile uyduların elektrik ihtiyacı için kullanılmaya başlandı.

Piyasada yaygın olarak satılan fotovoltaik (PV) paneller güneş enerjisinin yaklaşık % 15'ini elektriğe dönüştürebilmektedir. Sürdürülen çeşitli araştırmalarla % 30-% 40 verimlilikle güneş enerjisinin elektriğe dönüştürebilen sistemler geliştirilmeye çalışılmaktadır. Bir metrekare alanı olan ve % 15 verimli çalışan bir güneş PV panel, yaz günlerinde, açık havalarda yaklaşık bir kilowatt elektrik üretir.

Çoğu PV sistemi, bir kenarı yaklaşık 10 cm ebadında olan kare PV hücrelerden oluşur. PV hücresine güneş ışığı vurduğunda, güneşin enerjisi panelin farklı iki katmanındaki elektronlara vurur ve boşa çıkartır. Boşta kalan elektronlar dış elektrik devresine doğru hareket ederler ve böylece elektrik üretilir.

Tek başına her bir PV hücre çok az elektrik üretir (iki wattan az). Bu nedenle bu hücreler birlikte gruplanır ve PV güneş panelleri ortaya çıkar. PV paneller dış etkilere karşı cam, plastik ve alüminyum çerçevelerle güçlendirilir.

Evler için PV enerji sistemi ile evlerin kısmi veya tüm elektrik ihtiyacı karşılanabilir. Gündüz üretilen fazla elektrik akülerde depolanabilir veya elektrik hatlarına geri verilir. Geceleri akülerden veya elektrik hatlarından ihtiyaç duyulan elektrik alınır. Güvenli bir şekilde elektrik temini için PV sistemler, güneş panelleri yanında başka ekipmanlara da ihtiyaç duyar: elektrik şarj kontrol cihazı, 12 volt elektriği 220 volta dönüştüren inverter, kablolar ve depolama için aküler.

Güneş panelleri DC (direkt akım) elektrik akımı üretirler. İnverterler DC akımı, evlerdeki tüm cihazlarda kullanılan AC (değişken) akıma dönüştürür. DC elektrik daha sonra kullanılmak üzere akülerde depola-

nabilir. Akülerin fazla yüklenmesini ve aşırı boşalmasını engellemek için de şarj kontrol cihazı kullanılır.

Bugüne kadar bu enerji kaynağını çok az kullanabildik. Güneş enerjisini elektrik üretmede ve su-hava ısıtmada kullanabiliyoruz. Güneşten elektrik üretim enerjisi sektörü 2004 ile 2008 arasında altı kat artarak 2008 sonunda yıllık 16 GWh'lık (giga wat) üretim kapasitesine ulaştı. Güneşten elektrik üretimindeki hızlı artış çok umut vericidir; en azından nadir de olsa, bazı doğru şeylerin de arttığını gösteriyor. Ancak bu artış hala çok yetersizdir. Güney Doğu Anadolu'da Fırat Nehri üzerinde kurulu Atatürk hidroelektrik baraj santrali bile tek başına yılda 8900 GWh elektrik üretiyor – güneşten elektrik üretiminin 556 katı!

Güneşten elektrik üretiminde çok daha fazlası yapılabilir ve yapılmalıdır. Bir taraftan güneş enerjisini elektriğe dönüştürme verimliliğini artıracak araştırmalar desteklenirken, diğer taraftan PV güneş panellerini daha ekonomik olarak üretecek altyapı hazırlanmalıdır.

Güneş enerjisinin bir avantajı, ihtiyaca göre ölçeklenebilir olmasıdır. Evinizin çatısına yerleştireceğiniz birkaç PV panelle elektrik üretmeye başlayabilirsiniz. Mevcut elektrik üretiminin büyük çoğunluğunun fosil yakıtlardan gelmesi bir yana, evinize kadar elektriğin iletilmesi esnasında önemli kayıplar da yaşanıyor. Türkiye Elektrik Dağıtım A.Ş'nin (TEDAŞ) açıklamasına göre 2009 yılında elektrik nakli sırasındaki kayıp ve kaç oranının Türkiye ortalaması % 14,4'tür. Oysa hemen yakınınızda güneşten üretilen elektrikte böyle bir kayıp da yaşanmaz.

Şu anda rüzgar ve güneş elektriğinden elde edilen enerjinin Türkiye toplam elektrik enerjisi üretimindeki payı sadece % 0,5'tir ve bunun da neredeyse tamamı kurulu birkaç rüzgar santralinden gelmektedir. Henüz ülkemizde kurulu PV güneş sistemleri yok denecek kadar azdır.

Güneşten elektrik üretimi yanında, güneş ışınlarını yakalayıp su ve mekan ısıtmada da yararlanılabilir. Bu nispeten daha basit ve ekonomik bir teknolojidir. Güneş kolektörleri şu anda 40 milyon evin sıcak su ihtiyacını karşılıyor. Bu piyasanın lideri Çin'dir. Dünya çapında kurulu güneşten su ısıtma sistemlerinin % 66'sı Çin'dedir. 2008 yılında bu sektördeki en büyük büyümeyi ise 200.000 yeni sistem kurulumu ile Almanya göstermiştir. Türkiye'de güneş ile su ısıtma sistemleri diğer temiz enerji sistemlerine göre daha iyi bir seviyededir ve dünya kurulu kapasitesinin % 5,8'i ülkemizedir.

Geleceğin sürdürülebilir dünyası için güneşten elde edilecek enerjinin çok büyük önemi vardır ve güneşe yatırım, yapılabilecek en akılcı iştir.

Rüzgar Enerjisi

İnsanlar yüzyıllar boyunca rüzgarın gücünü, yelkenli gemilerini denizlerde iletmekte, yeraltından su çekmekte veya rüzgar değirmenlerinde tahıl öğütmekte kullanmıştı, ama rüzgardan elektrik üretimi ancak 1890'larda başladı. 1940'lara gelindiğinde o zamanın en büyük rüzgar türbini Vermont, Amerika'da kurulmuştu. Bu türbin 50 km/saat rüzgar hızında 1,5 megawat elektrik üretebiliyordu ve yerel elektrik ağına enerji sağlıyordu. Sonraki yıllarda rüzgardan elektrik üretiminin popülaritesi fosil yakıtlarının ucuz veya pahalı olmasına göre değişmiştir. İkinci Dünya Savaşı'ndan sonra petrol fiyatları düşünce rüzgara ilgi de kalmadı, ancak 1970'lerde petrol fiyatları aşırı artınca tekrar ilgi görmeye başladı. 1970'lerin petrol ambargoları sonrasında rüzgar türbin teknolojileri ve araştırmaları arttı, eski fikirler tekrar gündeme geldi ve daha verimli olarak rüzgardan elektrik üretimi araştırıldı. 1980'lerde ise günümüzün modern, büyük kapasiteli rüzgar türbinleri kullanılmaya başlandı. Dünyanın enerji ihtiyacının beş kat fazlasını karşılayabilecek kadar rüzgar varken, hala rüzgarın potansiyelini çok az kullanabiliyoruz.

Kurulu rüzgar gücü kapasitesi 2005'ten bu yana iki kattan fazla artış gösterdi ve 2008 yılında % 29 büyüyerek 121 GWh'a ulaştı.

Kurulu rüzgar gücü kapasitesinde ABD ve Almanya birincilik için yarışırken, arkalarından İspanya ve Çin geliyor. Çin beş yıldır arka arkaya rüzgar gücü kapasitesini ikiye katlıyor ve 2008 sonunda 12 GWh'a ulaştı. Türkiye'de ise, Elektrik İşleri Etüd İdaresi Genel Müdürlüğü kaynaklarına göre, şu anda kurulu rüzgar türbinlerinin kapasitesi yılda 433 MWh'tır ve inşaat halindeki yeni türbinlerin de toplam kapasitesi 402 MWh'tır. Görüldüğü gibi rüzgar enerjisinde de çok gerilerdeyiz ve bu alanda da yapılması gereken çok iş vardır.

Hidroelektrik

Önemli nehirler üzerine yapılan ve suyun enerjisini elektrik enerjisine dönüştüren hidroelektrik santraller; yenilenebilir olmaları, yerli doğal

kaynak kullanmaları, işletme ve bakım giderlerinin düşük olması, fiziki ömürlerinin uzun olması, yerel ekonomik ve sosyal yapıyı canlandırması nedenleriyle tercih edilirler.

Elektrik İşleri Etüd İdaresi Genel Müdürlüğü kaynaklarına göre, 2007 yılı itibarıyla Türkiye'nin hidroelektrik santrali kurulu kapasitesi yılda 48.000 GWh'tır, ancak gerçek üretim 35.850 GWh seviyesinde (% 75 kapasite ile) kalmıştır.

Türk hükümeti son yıllarda artan enerji ihtiyacını bahane ederek, debisi uygun olan tüm nehirlerle baraj yapılmasına karar verdi ve yüzlerce baraj projesi başlatıldı. Permakültür kursunu almadan önce bir inşaat mühendisi olarak baraj yapımının zararlı olduğunu pek düşünmezdim. Neticede barajların temiz enerjiden içme ve kullanma suyuna, doğal güzelliğe kadar çeşitli faydaları olduğu düşünürdüm. Büyük barajların doğal işleyişe kötü etkileri olduğunu permakültür kursunda öğrendim ve hak verdim.

Bir nehre gökyüzünden kuş bakışı bakarsak aynı bir ağaç yapısına benzediğini görebiliriz. Dağların zirvelerinden aşağılara doğru akan binlerce ufak su akıntısı birleşerek ufak dereciklere, bu derecikler birleşerek daha az sayıda ama daha gürlere, bu dereler de birleşerek birkaç nehre ve nihayetinde büyük, tek bir nehre dönüşürler. Büyük nehir, ağacın gövdesine; küçük nehirler ağacın ana dallarına, dereler ve derecikler de ağacın uçlarına doğru küçülen ama artan oranda çoğalan dallara benzerler. Nehir denize akarken yine dallanır ve bir delta oluşturur. Bu deltayı da ağacın köküne benzetebiliriz. Nehir düzlüğe ulaştığında hızı da yavaşlamıştır, en verimli tarım arazileri, en zengin doğal ekosistemler nehrin düzlükteki bölgeleri ve özellikle deltalardır. Nil nehri Sahra Çölü'nde akarken yakın çevresinde çok verimli bölgeler oluşturarak binlerce yıl boyunca Mısır halkını besleyegelmiştir.

Nehir üzerine baraj yapmak tüm bu doğal işleyişi bozar. Ağacın ana gövdesini boğmaya benzer. Barajın alt kesiminde kalan bölge daha çok su alır, delta yapısı bozulur ve haliyle önceki zengin doğal ekosistem de bozulur. Baraj gölü yeni ve farklı bir yerel iklim oluşmasına, önceki doğal dengenin de bozulmasına neden olur. İnsanlar dahil o bölgede yaşayan tüm canlılar ve ekosistemler bundan etkilenir.

Permakültüre göre büyük barajlar zararlıdır ama dağ eteklerinde ufak derelere küçük barajlar yapılması da bir o kadar faydalıdır. Suyu tutmak

permakültürde en başta gelen işlerden biridir. Büyük bir baraj yapmak yerine su kaynağına yakın, tepelerde yüzlerce, binlerce ufak baraj, su bentleri yapmak çok daha faydalı ve etkilidir. Büyük barajların tüm zararlı etkileri ortadan kalkar ama yine ihtiyaç olunan su tutulmuştur. Tepelerde ufak barajlarda tutulan su ile o bölgelerde yeni tarım imkanları yaratılır. Yerel, ılıman iklim oluşturularak önceden kullanılmayan araziler tarıma açılabilir ve daha çeşitli ürünlerin ekilmesine olanak sağlanır. Ufak türbinlerle yerel halkın ihtiyacı olan elektrik enerjisi de kolayca üretilebilir. Ufak göllerde su kültürleri yetiştiriciliği ile yerel halka yeni geçim kaynakları da sağlanabilir.

Büyük bir hidroelektrik santrali inşa etmek yerine, yerel halkın, yerel yönetimlerin kendi imkanları ile ufak derelere, su kaynaklarına ufak barajlar yapmalarını ve kendi elektriklerini de üretmelerini teşvik etmek daha doğru olacaktır. Böylece yerel ekosistemleri ve yerel halkın yaşam düzenini bozmak yerine hem ekosistemlere hem de insanlara faydalı çözümler üretilir, enerji ihtiyacı da karşılanır.

Jeotermal Enerji

Jeotermal enerji, yerkürenin iç ısıdır. Bu ısı, dünyanın merkezinden yeryüzüne doğru yayılır. Normal olarak yerin altına doğru inildiğinde her 33 metrede sıcaklık 1° C yükselir. Fakat jeotermal sahalarda, jeolojik yapının ve kayaç tiplerinin farklı olmalarından dolayı sıcaklık artışı çok daha fazla, örneğin 33 metrede 5° C olabilir.

Doğal olarak, jeotermal sahalardaki yüksek ısıdan yararlanıp, ısıtmada veya elektrik üretiminde kullanılması diğer birçok enerji yatırımına göre daha ekonomiktir. 1981 yılında İzmir - Balçova jeotermal alanında Türkiye'de ilk uygulama yapılmıştır. Gönen'de 1400 konut, 56 adet tabakhane, 2.000 m² sera ve 600 yataklı otellerin ısıtması da, 1987'den beri yapılmaktadır. Diğer jeotermal sahası olan bölgeler: Simav, Kırşehir, Kızılcahamam, Sandıklı, Kozaklı, Afyon, Narlıdere, Edremit ve Sarayköy'de 50.000'in üzerinde konut ayda 50-80 TL masrafla, jeotermal ısı ile ısıtılmaktadır. Jeotermal sahalara yakın, yaklaşık bir milyon konutun bu şekilde ısıtılabilceği Türkiye Jeotermal Derneği tarafından belirtilmektedir.

Jeotermal sahalalarının uzağındaki bölgelerde de toprağın ısı, binalarda ısıtma ve soğutmada kullanılabilir. Toprağın 1,5-2 metre altı yıl

boyunca 14-11° C sabit sıcaklıkta kalmaktadır. Toprak veya hava kaynaklı jeotermal ısı pompa sistemi ile yüzey toprağının bu sabit ısı değeri değerlendirilir ve binaları ısıtmada, soğutmada kullanılır.

Isı pompası, bir yerdeki ısıyı başka bir yere nakleden ve bu işlemi çok az bir enerjiyle yapabilen bir cihazdır. Isı pompası toprağın veya havanın ısı enerjisini alır, konsantre eder, ısıyı 45-60° C'ye çıkarır ve binaları ısıtır. Ayrıca ters yönde çalışarak binaların içindeki fazla ısıyı alarak dışarıdaki havaya veya toprağa vererek soğutmada da kullanılabilir.

Isı pompasının çalışması için harcanacak her bir birim elektrik enerjisine karşılık üç-dört birim ısı enerjisi elde edilir. Isı pompası, şebekeden çektiği her bir kilowattlık enerjiye karşılık, topraktan üç kilowattlık ısı enerjisini çeker ve böylece evi ısıtmada dört kilowattlık enerji elde edilmiş olunur. Isı pompaları standart elektrik ısıtıcılarına göre üç-dört kat daha verimlidir.

En verimli doğal gaz çevrim santralleri bile % 30 verimlilikle elektrik ve % 80 verimle ısı üretir, yani toplam verimliliği % 110'dur. Evlerdeki yoğunlaşmalı doğalgaz kombinelерinin verimliliği % 90, ısı pompasının ise % 400'dür. Hem ısıtmada hem soğutmada % 60-80 tasarruf sağlayabilir.

Isı pompasının faydaları:

1. Temiz enerji kaynağıdır: toprağın yaz-kış değişmeyen ısı değerlendirilir
2. Isıtma ve soğutmada % 60-80 tasarruf sağlar
3. Bireylerin enerji bağımsızlığını sağlar
4. Ülkenin fosil yakıtlara bağımlılığını azaltır.

2008 yılı itibariyle dünya çapında yaklaşık 30 GWth'lik (giga watt termal) kurulu jeotermal ısı pompa sistemleri vardır ve ısıtmada verimli ve temiz enerji alternatifi olarak 70'ten fazla ülkede hızla büyüyen bir sektöre dönüşmektedir.

Biyoyakıtlar

Bir süre öncesine kadar petrole alternatif olarak görülen biyoyakıtların şöhreti son bir iki yıl içinde ciddi şekilde yara aldı. Biyodizel veya etanol üretmek üzere dünyanın ekilebilir alanlarının % 1'i kolza (kanola), ayçiçeği, soya, aspir gibi yağlı tohum bitkilerinin üretimine ayrılınca;

tahıl ve gıda fiyatları hızla yükseldi. Ayrıca orman kesimi, doğal alan olan bataklıkların, sazlıkların kurutulması da arttı.

Eylül 2006'da İngiliz *Guardian* gazetesi "Palmiye yağı veya şeker kamışı dünyayı kurtarabilir mi?" diye başlık atmıştı. Avrupa Birliği 2020'ye kadar tüm ulaşım yakıtlarında en az % 10 biyoyakıt kullanılması kararı almıştı. Biyoyakıtların cazibesi, karbon-nötr olmalarındandır; yani biyoyakıt temin edilen bitkinin büyüdüğü sürece içine aldığı karbon, araba motorunda yanıp tekrar havaya karbondioksit olarak geri döner.

Guardian'daki yazıdan birkaç ay sonra ise *New York Times*'taki bir yazıda biyoyakıtların ekolojik bozulmaya yol açtığı yazıyordu; tropik ormanlar, biyoyakıt üretmek için tarım alanı açmak üzere yok ediliyordu. *Independent* gazetesi ise palmiye yağına olan talebin dünyaya zarar verdiğini yazıyordu. Orman kıyımı ve diğer çevresel etkileri göz önüne alınca, biyoyakıtların diğer fosil yakıtlardan daha iyi olmadığı anlaşılmasına başlamıştı. Tahıl ve temel gıda fiyatları da artmaya başlayınca, Birleşmiş Milletler dünyayı uyardı: biyoyakıt patlaması, orman kesimini arttıracak, küçük çiftçilerin yok olmasına neden olacak, gıda fiyatlarını arttıracak ve gıda sıkıntısı baş gösterecekti.

ABD'de bazı şehir ve eyaletlerin araç yakıtlarına biyoyakıt karıştırma zorunluluğu getirmesi nedeniyle 2006 mısır rekoltesinin üçte biri biyo-etanol üretimine aktarıldı ve dünya mısır fiyatları aniden % 50 arttı. Meksika'da halkın temel besini mısır olduğundan, ayaklanmalar yaşandı.

Çin ve Hindistan'da biyoyakıt üretimi için yapılan tarımın kısıtlı su kaynaklarını iyice zorlayacağı ve diğer tarım ürünleri için yeterli su kaynağı kalmayacağı endişesi yaşanıyor. Brezilya ve Endonezya'nın da biyoyakıt üretimine başlamaları, tropik ormanların daha da hızlı yok edilmesi anlamına geliyor.

Biyoyakıtın fosil yakıtlarına alternatif olamayacağı aslında aşikar. Avrupa tüketilen yakıtlara sadece % 10 biyoyakıt ekleme zorunluluğu kararı olsa, Avrupa kıtasının ekili alanlarının % 40'ının biyoyakıt üretimi için tarıma ayrılması gerekir. 2030'da dünyanın tamamının % 10 biyoyakıt kullanması içinse tüm ekilebilir alanların biyoyakıt tarımına ayrılması gerekir. Ayrıca bir de bu bitkilerin hızlı büyümesi için atılacak suni gübreden havaya karışacak tonlarca azot düşünülünce, biyoyakıtın doğru çözüm olamayacağı daha da netleşir.

Ancak gıdada kullanılmayan bitki ürünlerinden biyoyakıt temini

çözüm olabilir. Bazı bilim adamları denizlerdeki alglerden biyoyakıt üretmeyi başardı ve yakın gelecekte bu şekilde ekonomik olarak biyoyakıt elde edilebilir.

Yine gıdada kullanılmayan tropik bir bitki olan *Jatropha curcas*'ın meyvesinden biyoyakıt elde edilebiliyor. *Jatropha* bitkisi kurak ve verimli olmayan topraklarda dahi büyüyebildiğinden, çorak arazilerin yeşillendirilmesi, çölleşmeyi engellemek için de doğru bir adım olabilir. Çin, İngiltere büyüklüğünde bir alanı *Jatropha* tarımı için ayırdı. Hindistan tarıma uygun olmayan 60 milyon hektarlık alanı *Jatropha* tarımı için ayırdı. Brezilya ve Afrika'da da *Jatropha* tarımı için büyük çaplı projeler yürütülüyor.

Denizlerde Dalga ve Akıntı Gücü

İngiltere'de dünyanın ilk dalga enerjisinden elektrik üreten sistemi çok yakında devreye giriyor. "Wave Hub" denen bu proje ile dalga enerjisinden üretilen elektrikle 7500 evin elektrik ihtiyacı karşılanabilecek. Ancak bu teknoloji henüz rüzgar türbin teknolojilerinden daha pahalı ve ekonomik olması için daha en az on yıl gerektiği belirtiliyor. Deniz akıntılarını kullanmak daha ekonomik olabilir. İngiltere 16 kilometrelik bir akıntı barajı kurup ülkenin elektrik enerjisinin % 6'sını buradan elde etmeyi planlıyor. Ancak henüz ticari boyutlara ulaşmış somut bir proje yok.

Hidrojen Enerjisi

Geçmişte hidrojenin kötü bir şöreti olmuştu. 1930'larda hava gemilerinin uçabilmesi için hidrojen gazı kullanılıyordu ama Hindenburg hava gemisi New York'a inişi sırasında patlayıp her yanı alevler sarınca hava balonlarında ve gemilerinde kullanımı kalktı.

Hidrojen; arabaların, trenlerin, gemilerin ve uçakların enerji ihtiyaçlarını iklim-dostu bir şekilde karşılayabilir. Yakıt olarak mevcut motorlarda kullanılabilir veya yakıt hücrelerinde elektrik üretmede kullanılabilir ve güzel yanı, atık olarak su çıkmasıdır – hiç sera gazı salınmaz. Ancak mevcutta dünyada hidrojenle çalışan çok az araç ve yaklaşık 300 adet dolmuş istasyonu vardır. Ayrıca hidrojenin çoğu da fosil yakıtlardan elde

edilen elektrikle üretildiğinden, dolaylı olarak sera gazı salımlarına neden olmaktadır.

Bolca jeotermal enerjisi bulunan İzlanda, araçlarının tamamını hidrojen enerjisi ile çalıştırmak üzere çalışmalar yürütmektedir. Ama elektrik üretimi için böyle bol jeotermal kaynağı bulunmayan diğer bölgelerde hidrojen enerjisinin yaygınlaşabilmesi için hidrojen üretmede elektriğin güneş gibi yenilenebilir kaynaklardan elde edilmesi gerekiyor veya alternatif bir yolla araç içinde üretilmesi gerekiyor. İsraili bir firma su ile bor mineralini tepkimeye sokarak hidrojen elde etmek üzere bir proje üzerinde çalışıyor. Yakıt olarak sadece suyun gerekeceği böyle güzel bir teknolojinin yakın zamanda bulunup kullanılmasını umut etmekten başka bir şey yapamıyoruz şimdilik.

Nükleer Enerji Çözüm mü?

Danimarka, Almanya gibi ülkeler yenilenebilir enerjilere büyük yatırımlar yapmaktayken, başka ülkeler de artan enerji ihtiyaçlarını karşılamak üzere nükleer enerjiyi tekrar gündeme getiriyorlar. Bunlardan biri de Türkiye. 21 Temmuz 2010 tarihinde Türkiye Cumhuriyeti Hükümeti ile Rusya Federasyonu Hükümeti arasında Akkuyu'da bir nükleer santralin tesisine ve işletimine dair işbirliğine ilişkin anlaşmanın uygun bulunduğu kanun, Resmi Gazete'de yayımlanarak yürürlüğe girdi. Bu nükleer santralin kurulu gücü 4.800 megawatt olacak, yılda yaklaşık 12.000 GWh elektrik üretecek (toplam elektrik tüketimimizin % 6'sı) ve maliyeti de yaklaşık 20 milyar dolar olacak ve bunu Rusya karşılayacak; tabii ki santralin sahibi de Rusya olacak. Türkiye'ye herhangi bir mali yük gelmiyor, ancak Türkiye nükleer santralden üretilen elektriği 15 yıl boyunca KDV hariç 12,35 ABD senti/kWh fiyattan satın almayı garanti ediyor. Türkiye, Rusya'ya 15 yılda satın alacağı 415 milyar kilowatt saatlik elektrik karşılığında 51 milyar dolar ödeyecektir.

Dünyada şu anda 440 nükleer santral var, yapımı planlananların sayısıysa 250. Ülkeler, artan enerji ihtiyaçlarını başka hiçbir şekilde karşılayamayacaklarını ve fosil yakıt fiyatlarının da gittikçe artacağını düşündüklerinden nükleer santral taraftarı oluyorlar. Mevcut zihniyet ile, yani tüketimin sürekli artacağı düşüncesiyle bakınca, gerçekten de daha iyi bir alternatif yokmuş gibi görünüyor. Bir kere çalıştığı sürece "temiz"

bir enerji kaynağı – sera gazları üretmiyor. Tabii, nükleer taraftarları bazı önemli unsurları da göz ardı ediyor: uranyum cevherinin yeraltının derinliklerinden çıkarılmasının, işlenmesinin, dünyanın bir ucuna taşınmasının, nükleer santral binalarının inşasının, hizmetten çıkarılmasının maliyetleri ve bütün bu aktiviteler nedeniyle havaya salınacak olan tonlarca sera gazları. 1 GWh'lık bir nükleer santralin yapımında kullanılacak çelik ve betonun karbon ayak izi 300.000 ton CO₂'ye ulaşıyor.

En önemlisi de binlerce yıl boyunca çevreye tehdit olmaya devam edecek olan nükleer atıklardan kurtulma ve depolama. İngiltere'deki nükleer atıkları temizleme programının 115 milyar dolar tutacağı ve 75 yıl süreceği tahmin ediliyor; hem de bu maliyetin içinde nükleer atığın kendisinden kurtulma yok. Hangi yerleşim yeri şanslı ise, o bölgenin toprağının derinliklerine bu nükleer atıklar gömülecek ve yüzlerce yıl boyunca radyoaktif tehdit olarak kalacak. Sadece Avrupa'da bir yerlerde gizlice gömülmeyi bekleyen 17.000 ton nükleer atık var.

İklim değişikliği ile mücadelede etkili olabilmek içinse yaklaşık 3000 nükleer santrale ihtiyaç var; yani önümüzdeki 60 yıl boyunca her hafta yeni bir nükleer santral.

Bir nükleer santrali inşa edip çalıştırmak da çok uzun süreler alabiliyor. Türkiye'deki santralin beş-yedi yılda kurulabileceği tahmin ediliyor, ancak bu sürenin çeşitli nedenlerle 10-15 yıla uzaması da çok mümkün.

Olası nükleer kazalardan da bahsetmek gerekir. Çernobil faciasından ders çıkarılmış olmalıydı. Avrupa Parlamentosu, Çernobil benzeri bir facianın sadece mali boyutlarının 83 milyar dolardan 5,5 trilyon dolara kadar çıkabileceğini hesaplamış; yani bir nükleer kaza, maliyetinin yüzlerce katı zarar da meydana getirebilir.

Mart 2011'de Japonya'da meydana gelen büyük deprem ve tsunami sonrasında bazı nükleer santrallerde meydana gelen sorunlar ve Fukushima nükleer santralindeki patlamaların ardından çevreye yayılan radyasyon, nükleer santrallerin güvenilirliğini tekrar dünya gündemine getirdi. Eğer teknolojisi en ileri ve insanları en disiplinli olan Japonya gibi bir ülkede dahi doğal bir felaket sonrasında nükleer santralin aktivitesi durdurulamıyorsa ve radyasyon sızıntısına neden olabiliyorsa, dünyanın hiçbir yerindeki nükleer santral tam güvenli değildir. Aslında bu felaketle birlikte nükleer enerjinin tamamen gündemden kalkması ve mevcut santrallerin de zaman içinde devreden çıkarılması gerekir.

Bu felaketten sonra başta Almanya ve ABD olmak üzere dünyanın birçok ülkesinde yeni nükleer santral inşaatlarının durdurulması gündeme geldi. Almanya'da geçen yıl zaten yaşlanmış olan nükleer santrallerin ömrünün 12 yıl uzatılması kararını almış olan Merkel Hükümeti geri adım attı ve daha fazla araştırma için bu kararı 3 ay süresince askıya aldı. İsviçre yeni nükleer santral inşaatlarını durdurdu. Dünya borsalarında nükleer enerji sektöründeki firmaların hisseleri ani düşüşe geçti. Bütün bu olaylar yaşanırken, Japonya depreminden sadece birkaç gün sonra Enerji Bakanımızın çıkıp, 'Japonya felaketinden ders çıkardık ve Akkuyu nükleer santrali inşası devam edecektir' şeklinde demeç vermesi vahimdir. Kaldı ki, Akkuyu'nun çok yakınında Eçemiş deprem fayı bulunmaktadır ve bu santralin de deprem riski vardır.

Günümüzde nükleer enerji taraftarları, nükleer risklerin yanında iklim değişikliğini de gerçekten anlamayan veya anlamak istemeyenlerdir ve eğer onların istekleri doğrultusunda ilerlersek, zaten en fazla 15-20 yıl içinde dünyayı geri dönülemeyecek şekilde bozmuş olacağız; yapılacak bu nükleer santrallerin de hiçbir faydası olmayacaktır. Sürdürülebilir bir dünyada nükleer enerjinin yeri yoktur.

* * *

Şimdi, neredeyse imkansız olanın; yani enerjide fosil yakıtlara olan bağımlılıktan kurtulmanın nasıl mümkün olabileceğine bakalım.

Elektrik, en vazgeçilemez enerji türüdür. Gerekirse ulaşımda, gezilerde, ısınma veya soğutmada kısıtlamalara gidilebilir, ancak elektrik olmayınca hayat durur; elektrik modern hayatın işleyişi için hayati önemdedir. Bu nedenle öncelikle elektrik enerjisini nasıl sürdürülebilir yapabiliriz, bunu çözmek gerekir.

Diğer birçok tüketim kalemi gibi, elektrik tüketimi de hızla artmaktadır. 2007 yılında dünya çapında yılda yaklaşık 20 milyon GWh elektrik tüketilmiş ve tüketilen elektriğin % 68'i fosil yakıtlardan üretilmiş. Toplam tüketilen enerji yılda 12.000 Mtoe idi ve bu da yılda 144 milyon GWh yapıyor. Yani tüketilen toplam enerjinin yaklaşık % 14'ü elektrik enerjisi olarak tüketiliyor. Hayati önemi olan bu enerjinin tüketim oranının toplama göre düşük olması aslında bir bakıma iyidir. Dünya çapında sektörler göre elektrik tüketim oranları ise aşağıdaki grafikte gösterilmiştir. Buna göre en fazla elektrik % 42 ile endüstriyel aktivitelerde, ardından % 27 ile konutlarda ve % 23 ile hizmet sektörlerinde tüketilmektedir.

Şimdi Türkiye elektrik tüketimini örnek olarak bazı hesaplamalar yapalım: Enerji Bakanlığı kaynaklarına göre:

Ülkemizin elektrik enerjisi talebinde ortalama % 7,5 oranında hızlı bir artış eğilimi vardır. 2007 yılında 191,5 TWh olarak gerçekleşen elektrik enerjisi üretimimizin, 2020 yılında yüksek senaryoya göre yıllık yaklaşık % 7,7 artışla 499 TWh'e, düşük talep senaryosuna göre ise yıllık ortalama % 5,96 artışla 406 TWh'e ulaşacağı beklenmektedir. 2008 yılı itibariyle kurulu gücümüz 41.987 MW, elektrik tüketimimiz ise 198,4 milyar kWh olarak gerçekleşmiştir.

2008 yılında elektrik üretimimiz, % 48,17 pay ile doğal gaz, % 28,98 pay ile kömür, % 16,77 pay ile hidroelektrik olmak üzere üç ana kaynaktan temin edilmiştir. Son yıllarda yaşanan kuraklıklar hidroelektrik santrallerinden beklenen katkının sağlanamamasına neden olmuştur.

2004 yılında hidroelektrik santrallerinden 46 milyar kWh üretim yapılmıştır. Oysa 2004-2008 döneminde 600 MW gücünde yeni hidroelektrik santral işletmeye alınmış olmasına karşın, 2008 yılında hidroelektrik üretimimiz 33 milyar kWh düzeyinde kalacaktır.

Artan elektrik talebini karşılamak üzere, mevcut kurulu gücümüzün 2020 yılına kadar olan dönemde en az iki katına çıkartılması gerekmektedir.⁵⁹

Türkiye toplam enerjide olduğu gibi, elektrik tüketiminde de, dünya toplam elektrik tüketiminin % 1'ini gerçekleştirmektedir. TEDAŞ'ın 2008 verilerine göre, Türkiye elektrik tüketiminin sektörlere göre dağılımı:

TÜRKİYE NET TÜKETİMİ (MWh) VE ABONE SAYISININ SEKTÖREL DAĞILIMI

	NET TÜKETİM	ABONE SAYISI
MESKEN	39 583 598	25 697 113
TİCARET	23 903 332	3 953 738
RESMİ DAİRE	7 344 252	168 333
SANAYİ	74 850 263	235 598
TARIMSAL SULAMA	4 730 976	441 859
AYDINLATMA	3 970 228	188 281
DİĞER	7 564 880	456 093
TOPLAM	161 947 528	31 141 015

Evde Elektrik Enerjisi Tasarrufu Hesapları

Son 30 yıl içinde evlerde tüketilen enerji iki kat arttı ve 2020 yılına kadar da en az % 12-15 civarında artacağı tahmin ediliyor.

Evlerde elektrik tüketim payları, yaklaşık olarak şöyledir:

- % 30 buzdolabı
- % 20-30 aydınlatma
- % 10 elektrikli fırın
- % 10 televizyon, uydu alıcı
- % 7 çamaşır makinesi, % 6 bulaşık makinesi, % 4 ütü, % 3 elektrikli süpürge, % 3 rezistanslı ısıtıcılar...

Ama yukarıdaki paylar, enerji tasarrufuna göre önemli oranlarda değişebilir. Şimdi enerji tasarrufu yapan ve yapmayan iki evin günlük elektrik sarfiyatını karşılaştıralım:

Enerji Tasarrufu Yapmayan Ev		Enerji Tasarrufu Yapan Ev	
Buzdolabı G sınıfı	250 Wh x 24 saat = 6000 Wh	Buzdolabı A sınıfı	120 Wh x 24 saat = 2880 Wh
Derin Dondurucu G sınıfı	280 Wh x 24 saat = 6720 Wh	Derin Dondurucu A sınıfı	130 Wh x 24 saat = 3120 Wh
Aydınlatma - geleneksel akkor ampullerle	5 saat x 5 ampul x 100Wh = 2500Wh	Aydınlatma - led ampullerle	5 saat x 5 ampul x 5 Wh = 125Wh
Elektrikli Fırın	2000Wh x 1 saat = 2000Wh	Elektrikli Fırın	1500Wh x 1 saat = 1500Wh
Televizyon, uydu alıcı v.b.	500 Wh x 10 saat = 5000 Wh	Televizyon, uydu alıcı v.b.	300 Wh x 5 saat = 1500 Wh
Çamaşır - bulaşık M. v.b.	5000 Wh	Çamaşır - bulaşık M. v.b.	3000 Wh
Toplam:	27220 Wh ≈ 27 kWh /günde 9855 kWh / yılda	Toplam:	12125 Wh ≈12 kWh /günde 4380 kWh / yılda

Seçilen cihazlar ve kullanımda tasarruf ile evlerde elektrik enerjisinde % 55'e yakın tasarruf yapılabilir. Günde 27 kWh sarf eden bir ev ayda yaklaşık olarak 218 TL elektrik faturası öderken, tasarruf ile bu masraf

100 TL civarında olacaktır. Bir yılda 1.200 TL eder.

Aydınlatmanın konut toplam elektrik tüketiminde % 20-30 arası pay aldığını yukarıda belirtmiştim. Geleneksel akkor ampullere giden enerjinin sadece % 5'i aydınlatmaya gidiyor, geri kalanı ısı olarak boşa harcanıyor. Eğer aydınlatmada Led veya tasarruflu CFL ampullere geçilirse büyük tasarruf sağlanabilir. Yukarıdaki tabloda geleneksel akkor ampul yakıldığında günde 2500Wh elektrik tüketilirken, Led ampuller kullanıldığında tüketimin sadece 125Wh a düştüğünü görebilirsiniz. Led ampuller tasarruflu CFL ampullere göre bile en az yarı yarıya daha az elektrik tüketirler ve çok daha uzun ömürlüdürler; ancak fiyatları daha pahalıdır. Akkor ampul yerine tasarruflu CFL ampul dahi kullanılsa büyük tasarruflar sağlanacaktır.

Türkiye Elektrik İletim A.Ş'nin hazırladığı "Konut Aydınlatmasında Elektrik Tasarrufu ve Toplam Türkiye Tüketimine Etkisi" başlıklı bir rapora göre, geleneksel akkor ampul yerine tasarruflu CFL ampul kullanıldığında, ortalama üç ayda maliyetini çıkarıyor. Aydınlatma için haftada ortalama 45 saat süre elektrik kullanan, en azından üç milyon konutta akkor ampuller, CFL ampuller ile değiştirilirse, bir yılda 739,4 Milyon kWh enerji ve daha da önemlisi 134 MW kapasite tasarrufu yapılabilecektir; ya da başka bir deyişle, 134 MW kapasitenin yatırımının ertelenmesi sağlanabilecektir. Aydınlatma tasarrufunun yapılacağı saatlerin elektrik tüketiminin en pahalı olduğu akşam saatlerine (puant anına) denk geldiği de düşünülürse, yapılacak olan tasarrufun ülke ekonomisine katkısının büyüklüğü oldukça fazla olacaktır.

Eğer her Amerikalı tasarruflu ampullere geçiş yapmış olsa, 7,5 milyon aracın yollardan kaldırılmasına benzer bir etkisi olurdu. Avrupa Birliği önümüzdeki üç-dört yıl içinde akkor ampulleri yasaklama yolunda adımlar atıyor.

Elektrik tasarrufu yapılan bir ev için güneşten elektrik üreten fotovoltaik (PV) sistemler kurmak daha da hesaplı olur. Evin tüm elektrik ihtiyacı güneşten karşılanabilir. Günde 12 kWh elektrik üretecek bir PV sistemin maliyeti bugünlerde yaklaşık 13.000 USD olacaktır, ancak hem PV panel maliyetleri düşmektedir, hem de talep artışı ile bu maliyet kolaylıkla 10.000 USD ve altına çekilebilir.

Elektrik İşleri Etüd İdaresi - EİE tarafından yapılmış ön fizibilite çalışmalarını ile ülkemizde yüksek güneş enerjisi potansiyeline sahip (1650

kWh/[m².y] değerinin üzerinde) 4.600 km²lik kullanılabilir bir alanın olduğunu hesaplamıştır. 4.600 km² alanın güneş PV sistemlerinde kullanılması ile yılda 700.000 GWh elektrik üretilebilir (toplam tüketimimiz yaklaşık 200.000 GWh'tır).

Şimdi elektrik ihtiyacımızın çoğunluğunu güneşten karşılamak üzere bir proje üzerinde hesaplar yapalım:

Amaç: Güneş PV sistemlerinin büyük çapta kullanılmasını teşvik etmek, elektrik üretiminin önemli kısmını güneşten elde etmek.

Yöntem: Maliyetini sekiz yılda çıkaracak şekilde, son kullanıcıya herhangi bir ek mali yük getirmeden güneş PV sistemlerinin uygulanması

Hesaplar:

PV güneş sistemi ile günde 12 kWh üretim/tüketim için gerekli yatırım maliyeti 10.000 dolar (yaklaşık 15.000 TL) olsun; bunu sekiz yıla bölünce 1.250 Dolar veya yaklaşık 1875 TL yapıyor. PV sistem sizi yılda yaklaşık 1200 TL'lik elektrik faturasından kurtarıyor (mevcut elektrik tarifesi 0,27 TL / kWh'dır). 1875 TL – 1200 TL = 675 TL fark kalıyor. Devlet bu farkı teşvikle kapatabilir.

Son kullanıcıya ek bir maliyet getirmemesi için, PV güneş sistemi kuran bir kişiye, devletin sekiz yıl boyunca yılda 675 TL (toplamda 5400 TL) teşvik vermesi gerekir. Bu şu şekilde gerçekleşebilir:

PV sistemi sahibi, ürettiği elektriği devlete, teşvikli (daha yüksek) bir fiyattan satar; tükettiği elektriği normal fiyattan alır. Teşvikli fiyatı bulmak için, bir yılda:

- 1875 TL ödenecek,
- 12 kWh/günde x 365 gün = 4380 kWh,
- 1875 TL / 4380 kWh = 0,43 TL / kWh olur.

Yani devlet PV sistem kurup elektrik üretenden, ürettiği elektriğin kilowatını 0,43 TL'ye alıp, bu kişiye kendi tüketimi için gereken elektriği de mevcut 0,27 TL/ kWh olarak satarsa çözüme ulaşılır. Son kullanıcının cebinden ek bir para çıkmayacaktır, normal elektrik faturası kadar tutar

ödeyecektir. Tabii ki, PV güneş sisteminin ilk yatırım maliyeti olan 15.000 TL'nin de, maddi imkanı olmayanlara 8 yıllık düşük faizli veya faizsiz banka kredileri ile verilmesi gerekir.

Devlet, on milyar doları PV sistemleri teşvik için ayırsa ne olurdu?

- Yılda 675 TL = 445 dolar teşvikle, güneşten yılda 4.380 kWh elektrik üretmek mümkün oluyor.
- 10 milyar dolar / 445 dolar = 22.471.910 konuta teşvik verilebilir
- 22.471.910 konut çatısı x 4380 kWh ≈ 98.427.000.000 kWh = 98.427 GWh/yıl yapar. (Ülkede 25,7 milyon konut elektrik abonesidir.)

Bu değer bir nükleer santralin yıllık üretiminin dört katı ve yıllık toplam elektrik üretiminin yarısıdır!

Devlet sekiz yıl boyunca yılda 10 milyar dolar veya 15 milyar TL teşvik verecektir. 2009 yılı devlet bütçesi yaklaşık 260 milyar TL idi. Devletin bütçenin % 5,7'si kadar bir payı bu projeye aktarması gerekir. Peki bu kaynak nereden bulunabilir?

Karbon Vergisi

- Türkiye 2006 yılında 260 milyon ton karbondioksit salımı yapmış.
- 15 milyar TL / 260 milyon ton CO₂ ≈ 57 TL / beher ton CO₂ salımı.
- Büyük şehirlerde yaşayanlar yılda ortalama sekiz ton ve kırsal kesimde, köylerde yaşayanlar da yılda iki ton civarında karbondioksit saldıklarına göre:
 - Büyük şehirlerde yaşayan bireylere yılda 456 TL, köylülere ise yılda 114 TL karbon vergisi düşer.
- Ancak bu lineer hesaplama doğru ve hakkaniyetli değildir. Daha doğrusu minimum bir karbon salımı hakkı tanıyıp, o hakkın üzerinde tüketenlerden, tüketim artışlarına göre artan oranlarda karbon vergisi almaktır. Buna göre;
 - Yılda karbondioksit salım sınırı kişi başı iki ton CO₂ olabilir. Böylece köylülere karbon vergisi alınmaz.

- Dünya çapında karbon salımlarının artışını durdurmak için şu anda kişi başına 4,84 ton CO₂ sınırlaması getirilmesi gerektiğini geçmiş bölümlerde belirtmiştim. İnsanların bu değer in altında salım yapması için 4,84 ton altına daha düşük, üstüne de daha yüksek vergi dilimleri getirmek gerekir.
 - Yılda 2 ila 4,84 ton CO₂ salanlar ton başına 30 TL ödesinler. Yani yılda 4,84 ton CO₂ salım yapan bir kişi yılda 85 TL karbon vergisi ödesin. (Ortalamada bir Türkün yıllık CO₂ salımı da dünya ortalaması civarındadır.)
 - Yılda 4,84-8 ton CO₂ arası salım yapanlar ton başına 50 TL ödesinler. Bu durumda yılda sekiz ton CO₂ salım yapan bir kişi, iki tondan muaf olduğu için 6 x 50 TL = yılda 300 TL karbon vergisi ödeyecektir.
 - Yılda 8-16 ton CO₂ arası salım yapanlar ton başına 80 TL ödesinler. Bu durumda yılda 16 ton CO₂ salım yapan bir kişi, iki tondan muaf olduğu için 14 x 80 TL = yılda 1.120 TL karbon vergisi ödeyecektir.
 - Yılda 16-30 ton CO₂ arası salım yapanlar ton başına 130 TL ödesinler. Bu durumda yılda 30 ton CO₂ salım yapan bir kişi, iki tondan muaf olduğu için 28 x 130 TL = yılda 3.640 TL karbon vergisi ödeyecektir. (Ortalamada bir Amerikalı yılda yaklaşık 20 ton CO₂, bir Kuveytli ise 31 ton CO₂ salımı yapıyor.)
 - Yılda 30-60 ton CO₂ arası salım yapanlar ton başına 200 TL ödesinler. Bu durumda yılda 60 ton CO₂ salım yapan bir kişi, iki tondan muaf olduğu için 58 x 200 TL = yılda 11.600 TL karbon vergisi ödeyecektir. (Ortalamada bir Katarlı yılda yaklaşık 56 ton CO₂ salımı yapıyor.)
 - Yılda 60 ton üzeri CO₂ salanlar da ton başına 300 TL ödesinler.
- Karbon salımlarının zenginlikle paralel gittiğini biliyoruz. Yukarıdaki şablonda, karbon salımı arttıkça karbon vergi oranı da artıyor, ancak yine de gelir gruplarının bütçelerini fazla etkilemeyecek, adaletli bir ödeme sistemi oluşuyor.

Şimdi yukarıdaki karbon vergisi şablonuna göre yaklaşık ne kadar gelir elde edebileceğimizi hesaplayalım: (Aşağıdaki hesaplamalarda Türkiye İstatistik Kurumu – TÜİK 2007 yılı gelir dağılımı verileri kullanılmıştır. Türkiye nüfusu 72 milyon olarak alınmıştır.)

Öncelikle gelire göre karbon salımı arasında bir ilişki kuralım; bu li-

neer olsun, yani gelir arttığı oranda, karbon salımı da aynı oranda artıyor varsayalım. TÜİK 2007 verilerine göre toplam ülke geliri yaklaşık 580 milyar TL'dir, toplam karbondioksit salımlarımız da yaklaşık 370 milyon tondur. Buna göre her 1 TL gelir yaklaşık 0,64 kg CO₂ salımına yol açıyor. Bu oranı bulduktan sonra, % 10'luk gelir gruplarına göre aşağıdaki tablo elde ediliyor (Halkın en fakir % 10'u içinde kişi başı yıllık ortalama gelir 2007 yılında 1768 TL olmuş.)

Gelir Grupları	1. %10	2. %10	3. %10	4. %10	5. %10	6. %10	7. %10	8. %10	9. %10	10. %10
Yıllık ortalama gelir, TL:	1 768	2 914	3 795	4 707	5 610	6 631	7 834	9 515	12 277	25 458
Kişi başı CO ₂ salım, Ton:	1.13	1.87	2.44	3.02	3.60	4.26	5.03	6.11	7.88	16.34
Toplam CO ₂ salım, bin Ton:	8,167	13,466	17,533	21,748	25,923	30,641	36,200	43,964	56,728	117,630
Karbon sınır farkı:	-0.87	-0.13	0.44	1.02	1.60	2.26	3.03	4.11	5.88	14.34
Kişi başı yıllık karbon vergisi - TL:	-	-	13.06	30.62	48.01	67.67	151.39	205.30	293.94	1147.00
Toplam karbon vergisi - milyon TL:	-	-	94.0	220.4	345.7	487.2	1,090.0	1,478.2	2,116.4	8,258.4
Vergi/gelir %'si:	-	-	0.3%	0.7%	0.9%	1.0%	1.9%	2.2%	2.4%	4.5%

Yukarıdaki tabloya göre bireylerden yılda yaklaşık 14 milyar TL karbon vergisi toplanıyor. Aslında gerçekte toplanacak vergi bu değerden fazla olacaktır, çünkü en zengin % 10'luk dilimdekilerin önemli bir bölümü de yılda 16 tondan fazla karbon salıyor ve bu bölümden alınacak vergi çok daha yüksek olduğundan, toplam vergiyi de artıracaktır.

Sadece bireylerden, bütçelerini sarsmayacak şekilde, 14 milyar TL'nin üzerinde karbon vergisinin toplanabilir olması önemli bir adımdır. Özellikle diğer aşırı karbon salan endüstrilerden de benzer karbon vergileri toplansa bu rakam çok daha büyüyecektir.

Böyle bir proje için halk bu ek vergiyi vermek ister mi? Yani ayda 1.000 TL kazanan biri 20 TL vermek ister mi? Tabii ki ister; hele bir de faydalarını bilse...

Şimdi bu proje için finansal kaynağı da yarattığımızı göre, projenin olası faydalarına bir bakalım:

- 22,47 milyon noktaya güneş paneli sistemi kurulmasından bahsediyoruz. Bu çok büyük bir iştir. Bu büyük işe, maliyetleri azaltmak üzere, devlet direkt müteşebbis olarak da girebilir, PV güneş paneli üretimi için tesisler kurabilir veya şirketlere milyonlarca panel satın alma garantisi vererek, şirketlerin yatırım yapmasını sağlayabilir. Yeni fabrikalar ve sistem kurulumları büyük bir iş potansiyeli doğuracaktır: “yeşil iş – yani çevreye duyarlı ve saygılı iş.” Ekonomik krizden çıkma ve işsizliğe çare için de çok cazip bir seçenektir. Eğer endüstriyel büyüme olacaksa, yeşil enerji, iş alanında yaşanması ve çevreye zarar veren endüstrilerin de küçülmesi en doğru strateji olacaktır.
- Ülkenin elektrik ihtiyacının yarısı temiz enerjiden karşılanacaktır. Elektriğin yarısı ithal doğal gazdan, % 30'u kömürden ve % 4'ü petrolden karşılanıyor. Fosil yakıta bağımlı elektrik üretimi önemli ölçüde azalacaktır.

Türkiye 2008 Yılı Elektrik Üretim Kaynakları, Üretim Miktarları (GWh) ve Yüzdeleri

Enerji ve Tabii Kaynaklar Bakanlığı, 2008 Yılı Genel Enerji Dengesi Tabloları, www.enerji.gov.tr

- Ülke sera gazı salımları düşecektir. Sera gazı salımlarının % 77'sini enerji sektörü gerçekleştiriyor. Özellikle termik santraller atmosfere çok fazla sera gazı salırlar (doğalgaz elektrik santrallerine göre 2,5 kat daha fazla): her kilowat elektrik için yaklaşık olarak bir kg CO₂ salırlar. 2008 yılında termik santraller 57.716 GWh elektrik üretmişler ve havaya yaklaşık 57,7 milyon ton CO₂ salmışlardır; yani toplam salımların yaklaşık % 16'sı. Kurulacak

98.427 GWh kapasiteli PV güneş sistemleri, termik santralleri tamamen devreden çıkarır; hatta petrol ve doğalgazdan elektrik üretimini de azaltır. Toplamda sera gazı salımlarını % 20-25 seviyelerinde azaltmak mümkün olabilir.

TÜİK 2007 Yılı verileriyle, Sektörlere göre sera gazı salımları

Enerji ve Tabii Kaynaklar Bakanlığı, 2008 Yılı Genel Enerji Dengesi Tabloları, www.enerji.gov.tr

- Termik santrallerin doğaya verdiği zararlar ve çevre kirliliği azalacaktır.
- Elektrik, ihtiyaç olan yerde üretilip tüketildiği için, uzun nakil hatlarındaki kayıp ve kaçaklar da azalacaktır. Şu anda üretilen elektriğin % 14,4'ü nakil sırasında kaybediliyor.
- Sekiz yıl sonrasında, çevreyi kirliletmeyen, işletme, bakım gerektirmeyen, bedavaya üretilen büyük bir enerji kaynağı olmaya devam edecektir. PV güneş sistemlerinin ömürleri 25-50 yıl arasındadır; panellerin herhangi bir mekanik parçası bulunmadığından, nadiren bakımla, çok uzun yıllar hizmet vermeye devam edeceklerdir.
- Sekiz yıl sonrasında, PV güneş sistemine yatırım yapmış olanların artık elektrik masrafları kalmamıştır; yılda 1200 TL kadar bir masraftan kurtulmuşlardır; bunu 22,47 milyon meskenle çarpınca yaklaşık 27 milyar TL yapar: Artık elektriğe harcanması gerekmeyen, ekonomiye can katacak, başka yeşil projelere aktarılacak önemli bir tutar.
- Sekiz yıl sonrasında, devlet teşviki biter; ancak karbon vergisi alınmaya devam edeceği için yeni yeşil projeler için yine her yıl 15 milyar TL'lik bir ek bütçe oluşmuştur.

9. Herhangi bir felaket anında, elektrik santralleri, ana nakil hatları hasar görse dahi, milyonlarca ufak noktada sürekli bir elektrik enerjisi hala üretiliyor olacak. Yani ülkenin felaketlere karşı direnci, yedek kapasitesi artar.

Şimdi imkansız görünüyor mu sürdürülebilir bir enerji kaynağına ulaşmak? O zaman neden yapılmıyor bu? Enerji Bakanlığı yetkilileri yukarıdakine benzer hesapları hiç yapmıyorlar mı? Yapmadıklarına inanmam. 2008 yılı Temmuz’unda yeni bir yasa çıkarılmıştı ve kurulu gücü azami 500 kW’a kadar bireysel temiz enerji yatırımlarına izin veriliyordu; ayrıca devlet temiz elektrik üretenlerden bu elektriği teşvikle satın alacaktı (bu konuyu daha detaylı olarak “Sürdürülebilir Yaşamda Kişisel Deneyimlerim” bölümünde anlatıyorum). Demek ki bazı planlar yapılmış, ama 2010 sonlarında hala yasa yürürlüğe girmemişti - neden bu gecikme?

Keşke böyle olmasa, keşke yıllar önce atılmış doğru adımlarla temiz enerjiye geçmiş olsaydık, ama olmadı. Bundan sonrasına bakmak, doğru adımların atılması için baskı kurmak ve doğru adımları atacakları seçmek gerek.

Sürdürülebilir bir enerji kaynağını büyük çapta kullanmaya başlamanın yanında, tasarruf da çok önemlidir.

Önceki sayfalarda, bir evin elektrik tüketim tablosunda, az enerji tüketen ve verimli cihazlar kullanarak % 50’nin üzerinde tasarruf sağlanabileceğini göstermiştim. Şimdi ülke genelinde verimlilik ve tasarruf ile elektrik tüketimini ne kadar azaltabiliriz bir bakalım.

Türkiye 2008 Yılı Sektörlere göre Elektrik Tüketimi, Miktarları (GWh) ve Yüzdeleri

Enerji ve Tabii Kaynaklar Bakanlığı, 2008 Yılı Genel Enerji Dengesi Tabloları, www.enerji.gov.tr

Aşağıdaki tabloda sektörlere göre elektrik tüketimini, olası tasarruf oranlarını görebilirsiniz:

Sektör	Tüketim (GWh)	Tasarruf %	Tasarruflu Tüketim
Sanayi	74,850	20%	59,880
Mesken	39,584	30%	27,709
Ticaret	23,903	20%	19,123
Diğer	7,565	10%	6,808
Resmi Daire	7,344	30%	5,141
Tarımsal Sulama	4,731	10%	4,258
Aydınlatma	3,970	30%	2,779
Toplam:	161,948		125,698

Tüketime dikkat ederek, verimli cihazlar, aydınlatmada Led ampuller kullanarak yukarıdaki tasarruf oranlarını kolayca yakalamak ve toplam tüketimi % 22 oranında azaltmak pekala mümkündür.

Aralık 2009 Kopenhag İklim Değişikliği zirvesinde Google firması, elektrik tüketiminde “güç sayaçları”nın önemi hakkında bir tanıtım yaptı. Google, kendi çalışanlarına güç sayaçları vermiş; herkes evine bu güç sayacı kutularını monte ettirmiş ve saatlik, günlük, haftalık elektrik tüketimlerini güç sayacının ekranından takip etmişler. Sadece güç sayacından tüketimi izlemenin bile bireylerin elektrik tüketimleri konusunda

bilinçlenmelerini sağladığı ve tasarrufa başladıkları görülmüş. Güç sayacı kullanmak evlerde, ofislerde % 20'ye yakın elektrik tasarrufu sağlamış. Basit ve uygulanması kolay bir fikrin çok büyük etkisi ve faydası da olacağını belirtiyor Google yetkilileri. Eğer 2020'ye kadar her evde bu şekilde % 20'lik bir elektrik tasarrufu sağlansa, sera gazı salımlarında 470 milyon ton azaltım sağlanacak; bu da on adet Danimarka emisyonu veya 200 milyon aracın emisyonu veya 124 kömür termik santralının salımı demek; yani çok ciddi bir tasarruf!

Enerji tasarrufu için akıllı faturalar da kullanılabilir. Komşularınıza göre ve/veya tasarruflu kullananlara göre sizin enerji tüketiminizi grafiklerle karşılaştıran faturalar da bilinçlenmeyi ve tasarrufu teşvik eder.

Yukarıdaki hesaplarda dikkati çekmek istediğim, milyonların gücüdür. Başarı için toplumun seferber olması ve milyonlarca bireyin harekete geçirilmesi gerekir.

Sadece temiz enerji ve tasarruf için teşvik yasaları çıkarmak da yetmez; yaptırımı olması gerekir. Özellikle ekonomik gücü olanların kısa bir süre içinde, mutlaka temiz enerji kaynaklarına geçmeleri zorunlu kılınmalıdır; ancak bu şekilde milyonlarca insanın kısa sürede PV güneş sistemi kullanması sağlanabilir. Akkor lambaların satışı, kullanımı yasaklanmalıdır. Enerji tasarruflu olmayan elektrikli cihazların da üretimi ve satışı yasaklanmalıdır. Verimsiz çalışan cihazların daha verimli hale getirilmesi veya verimliliği ile değiştirilmesi için teşvikler, kampanyalar yapılmalıdır.

Bütün bunlar ve daha fazlası yapıldığı takdirde toplam elektrik üretim ihtiyacımız 160 TWh civarına düşer, bu talebin yaklaşık 100 TWh'sı güneşten, 35 TWh'sı hidroelektrikten elde ediliyor olur ve geri kalan 25 TWh'lık ihtiyaç için de devlet veya özel sektör yine temiz enerji yatırımları yapabilir.

Doğalgaz'da Tasarruf, İzolasyon ve Isı Pompası

Türkiye'de 2008 yılında yaklaşık 36,9 milyar metreküp doğalgaz tüketildi. Bunun % 53,9'u elektrik, % 0,1'i gübre, % 21,5'i konut ve % 21,2'si sanayi sektörlerinde kullanıldı.

BOTAS'ın 2008 yılı doğalgaz satışlarının sektörel dağılımı

Doğalgazın yarısından fazlası elektrik üretimi için tüketiliyor ve ülke elektriğinin yarısı bu şekilde sağlanıyor. Ayrıca özellikle büyük şehirlerde binalarda ısıtmanın çoğunluğu ve sanayide enerji ihtiyacının önemli kısmı da doğalgazdan sağlanıyor ve doğalgazın tamamını ithal ediyoruz. Rusya doğalgaz vanalarını kapattığı zaman, stoklarımızda bize en fazla iki hafta yetecek kadar doğalgaz kalıyor. Geçmiş yıllarda çeşitli nedenlerle Rusya doğalgaz vanalarını geçici süre kapattı. Bu sürdürülemez bağımlılığın zamanla azaltılması ve kalkması gerekiyor.

Yaygın olarak PV güneş sistemlerinin kurulması ile elektrik üretiminde doğalgaz kullanımını önemli oranda azalacaktır. Isıtma için de sürdürülebilir ve temiz bir alternatif var: ısı pompaları. Ancak tıpkı PV güneş sistemlerinde olduğu gibi, ısı pompalarının da ekonomik ve verimli çalışabilmesi için öncelikle yapılması gereken bir tasarruf tedbiri vardır: YALITIM.

Evlerde harcanan enerjinin % 50 - 70'i ısıtma veya soğutma için kullanılır.

Bir binayı ısıtmak için harcanacak olan enerji şu denklemle bulunur:

$$\text{Isıtma enerjisi} = \frac{\text{iç ve dış ortalama sıcaklık farkı} \times \text{binanın ısı sızdırma oranı}}{\text{Isıtma sisteminin verimliliği}}$$

Yukarıdaki denklemde ısı sızdırma oranı, yalıtımla azaltılabilir. Evlerin ısısının neredeyse üçte biri çatılardan kaybedilir. Çatı ve dış cephe yalıtımı iyi yapılmış bir binada ısı kayıpları % 25-30 oranında azaltılabilir ve bu

da ısı tüketiminde % 40 civarında tasarruf sağlar.

Türkiye İstatistik Kurumu'nun (TÜİK) 1998 yılında yaptığı bir araştırmaya göre ülkemizde konutların yalnızca % 14'ü merkezi ısıtma sistemine, % 10'u çatı ısı yalıtımına ve % 9'u çift cam uygulamasına sahip. Yeni TS 825-Binalarda Isı Yalıtım Kuralları'na uygun konut oranının en iyimser tahminle % 10 civarında olduğu tahmin ediliyor.

Ülke genelinde izolasyonlu ev oranının azlığı ve elde edilebilecek tasarruf göz önüne alındığında, ülke çapında bir seferberlikle "Yalıtım" programı yürütülmesi, birçok açıdan büyük faydalar sağlayacaktır. Tüketilen enerjide sağlanacak % 30-40'lık tasarrufun yanında, inşaat yalıtım sektörü canlanacak, yeni iş imkanları sağlanacak ve ithal edilen doğalgaz miktarı da azalacaktır.

Yalıtımdan sonra, ısı pompası sistemi ile birlikte % 60-80'e varan ek tasarruf sağlanır. Isı pompası ile ısıtmada kullanılan bir birim elektrik enerjisine karşılık, toprağın ısısından üç-dört birim enerji elde edilir.

Eğer fosil yakıtıyla çalışan ısıtıcıları ve kombileri ısı pompalarına dönüştürülmüş olsa, tüketilen toplam enerjide % 25'e varan tasarruf sağlanabilir.

Konutlarda konforlu bir ortam için 19-21° C arası sıcaklık yeterlidir. Ayrıca ısıtma enerjisi denkleminde görüleceği gibi, iç ve dış sıcaklık farkını azaltınca, daha az enerji tüketilir. Yaklaşık hesap olarak, 1° C'lik ısı düşüşü, ısı kaybını da % 10 azaltacaktır. Mesela termostatı 20° C'den 15° C'ye düşürseniz, ısı kaybı yarı yarıya azalır, ısıtma enerjisi de yarıdan fazla düşer.

Daha sıcak ortamları seviyor ve ödediğiniz yüksek ısıtma faturalarını da önemsemiyor olabilirsiniz, ancak şunu da bilin ki, ev sıcaklığındaki her 1° C'lik düşüş, yılda yaklaşık çeyrek ton karbondioksitin havaya atılmaması demektir.

Talep Yönetimi ve Depolama

Güneş, rüzgar enerjilerinde en önemli sıkıntılardan biri süresiz olmalarıdır. Rüzgar veya güneş yokken elektrik üretmezler. Bazen de ihtiyaçtan fazla üretirler. Yazları bol güneşli ve uzun günlerde güneş panelleri ihtiyacın 1,5 katı elektrik üretebilirler. Üretilen enerjinin depolanması ve ihtiyaç olduğunda kullanılması da önemli bir sorundur.

Eğer kısa ve orta mesafelerde kullanılacak, ekonomik elektrikli arabalar yaygınlaşırsa, bu arabaların aküleri de enerji depoları olabilirler. Elektrikli arabalar 9-50 kWh kadar enerji depolayabiliyorlar. Beş milyon elektrikli araba, 45-250 GW elektrik depolayabilir ve acil durumda enerji kaynağı olarak da kullanılabilirler.

Yine konutlarda ısı pompası kullanılmasının bir diğer avantajı, ısı pompası ile enerji depolayabilme seçeneği olacaktır. Isı depolanabilir. Binanın bir köşesinde iyi izole edilmiş bir su deposu, ısı deposu olarak kullanılabilir. Elektriğin bol olduğu zamanlarda ısı pompası, bu ekstra su deposunun suyunu ısıtır. Depolanmış ısı, yine ısı pompası ile ihtiyaç olunan yerlerin ısıtma veya soğutması için kullanılabilir.

Hidroelektrik barajlar da depo olarak kullanılabilir. Fazla elektrik üretilirken, bu fazla elektrik barajların gerisindeki göllere, başka yerlerden su pompalamakta kullanılabilir; elektrik ihtiyacı olduğunda da depolanmış su kaynağı türbinlere gönderilerek elektrik üretilir.

Uluslararası Enerji Ajansı'nın (IEA) 2030 yılına kadarki dünya enerji tüketim senaryosuna göre, mevcut durum devam ederse, fosil yakıtları (petrol, kömür, doğalgaz) hala temel enerji kaynakları olacak ve 2030'a kadar hem enerji tüketimi hem de fosil yakıt tüketimi % 40 artacak ve yılda 16,8 milyar ton petrol eşdeğerine yükselecek.

2009 yılında enerji tüketiminde bir düşüş göze çarpıyor; bunun nedeni 2008 küresel ekonomik krizi ile birlikte ekonomideki yavaşlamadır. Ancak krizin geçmesiyle birlikte, enerji tüketiminin de hızla artacağı biliniyor. 2009'daki enerji tüketimindeki yavaşlama ne yazık ki atmosferdeki karbondioksit konsantrasyonlarında bir azalmaya neden olmadı.

Yukarıdaki gibi fosil yakıt ağırlıklı bir enerji tüketimi artışı, 2030 yılına kadar en az 2° C'lik artış ve 2100'e kadar 7° C'ye kadar artış anlamına gelir ki, bu da dünyanın bildiğimiz denge ve doğasının tamamen bozulması ve insanlar dahil tüm canlı hayatları için büyük yok oluşlar demektir.

IEA bu şekilde devam edilemeyeceğini belirtiyor. Küresel ısınmanın en fazla 2° C'de durdurulması ve atmosferdeki karbondioksit oranlarının en fazla milyonda 450'de tutulup, düşürülmesi için sunduğu çözümün temeli de tasarrufa dayanıyor.

Yukarıdaki grafikte, atmosferdeki küresel sera gaz oranları ve bu oranların nasıl düşürülebileceği gösterilmiştir. Referans senaryo, böyle gelmiş böyle gider anlayışla, artan oranda fosil yakıt tüketimi nedeniyle havadaki karbondioksit artışı gösteriyor. 450 senaryosu ise, iklim değişikliğinin daha fazla zarar vermeden önlenmesi için havadaki karbondioksit oranının milyonda 450 ile sınırlandırılıp, zaman içinde azaltılmasını öngörüyor. Verimlilik ve tasarruf ile karbondioksit salımları % 57 azaltılabilir. Yenilenebilir, temiz enerjiler ve biyoyakıtlar ile % 23, nükleer enerji ile % 10 ve karbon yakalama teknolojileri ile (termik santrallerin bacalarına filtre koyarak, havaya karışmadan karbonu yakalamak gibi) % 10 azaltılabilir.

IEA ayrıca temiz ve daha tasarruflu enerji sistemleri için yakın gelecekte önemli bir yatırım gerektiğini de hesaplamış. Yaklaşık on trilyon dolarlık bir yatırım gerekiyor, ama bu yatırımın çoğu 2020-2030 arasında yapılacak.

2030 yılına kadar temiz enerji ve tasarruf için yapılacak 8,3 trilyon dolarlık yatırım, fosil yakıt tüketimindeki azaltma ve tasarruf ile, en az bu değerde ve hatta bir miktar daha fazla (8,6 trilyon dolarlık) getiri sağlayacaktır. 2030 sonrasında da tasarruf devam edecek ve uzun vadeli kazanç iki-üç kat olabilecektir.

Bu çok pozitif bir mesajdır, ama IEA uyarıyor: Atmosferdeki karbon-

dioksit oranını milyonda 450 seviyesinde tutabilmek için; kaybedilen, gecikilen her yıl da en az 500 milyar dolarlık ek bir maliyet gelecektir. İşte bu nedenle hemen harekete geçmek gerekmektedir.

IEA ayrıca gelişmekte olan ülkelerin enerji tüketimlerinde fosil yakıtlarından kurtulabilmeleri için gelişmiş ülkelerin yardımını öngörüyor.

IEA'ya göre, bir taraftan enerji verimliliği ve tasarrufu sağlayacak projelere finansman desteği yapılması öngörülürken, diğer taraftan karbondioksit salımı yapan sektörlerle de karbon vergisi ve karbon ticareti zorunluluğu getirilerek, fosil yakıt yatırımlarından uzaklaşılması sağlanıyor.

IEA ülkelerin hala enerji verimliliği ve tasarrufunun önemini anlamadıklarını ve boş yere çok değerli zaman ve para kaybedildiğini de belirtiyor.

IEA bir süre önce enerji verimliliğini artırabilmek için bir dizi tavsiyelerde bulundu. Ancak IEA, en bilinçli ülkelerin bile henüz yeterli tasarrufları yapamadıklarını ve % 60'tan fazla tasarrufun kaçırıldığını belirtiyor.

IEA ayrıca şu anda enerji tasarrufu yapılamadığı için atmosferdeki karbondioksit seviyesinde daha şimdiden % 20'lik bir azaltım fırsatının da kaçırıldığını belirtiyor. IEA tüm ülkeleri tasarrufa davet ediyor, çünkü ekonomik, sosyal, enerji güvenliği ve çevresel faydaların kaçırılmayacak kadar büyük olacağını belirtiyor.

Enerji tasarrufu ve verimliliğin beklenmeyen faydaları da olacaktır:

- Özellikle piyasalar olgunlaştığında, maliyeti tahmin edilenden daha düşük olabilir.
- Yeniliği ve rekabeti teşvik eder.
- Düşük karbon kaynak alternatiflerine olanak sağlar.
- Enerji dışı faydalar, enerji tasarrufundan da daha yüksek olabilir.

IEA'nın Enerji Verimliliği ve Tasarrufu için Önerileri

Cihazlar/Aletler

1. Beklemedeki elektrik tüketimleri bir wattan fazla olmamalıdır.
2. Televizyon, dijital televizyon cihazları için minimum enerji verimliliği standartları getirilmelidir.

3. Tüm ürünlere enerji performans standartları getirilmeli ve ürünlerin enerji tüketim bilgilerini içeren etiketler konmalıdır.
4. Bireysel ve bir ağa bağlı cihazların otomatik olarak düşük enerji moduna geçmeleri sağlanmalıdır.

Aydınlatma

5. Aydınlatmada en verimli sisteme geçilmelidir (mevcutta LED aydınlatma).
6. En kısa sürede akkor ampuller kaldırılmalıdır.

Binalar

7. Bina tasarım kodlarında enerji tasarrufu gereksinimleri güçlendirilmelidir.
8. Düşük enerjili binalar desteklenmelidir (mesela pasif solar binalar).
9. Mevcut binalarda enerji verimliliği için iyileştirmeler sağlanmalı, desteklenmelidir.

Ulaşım

10. Yakıt tasarrufu sağlayan araba lastikleri kullanılmalıdır.
11. Arabalar ve ufak kamyonlar için zorunlu yakıt verimliliği standartları getirilmelidir.
12. Araba lastiği dönme direnci ölçümleri için uluslararası test yöntemleri uygulanmalıdır.

Endüstri

13. Endüstrilerin enerji kullanım verilerini, güvenilirliği, zamanında verilmesi, kapsamı açısından iyileştirilmeli, geliştirilmelidir.

Sektörler arası

14. Enerji politikalarını belirleyen kurumlara gerekli kaynaklar aktarılmalıdır. Enerji verimliliği hareket planları hazırlanmalı ve uygulanmalıdır.
15. Enerji verimliliği yatırımları teşvik edilmelidir.

Enerji ve Fakirlik... Enerji Tüketimi ve Zenginlik

İnsanların ve ülkelerin zenginleştikçe daha fazla enerji tükettiği biliniyor. Aşağıda Berkeley Üniversitesi Yenilenebilir Enerji Laboratuvarı araştırması sonuçlarından da bu rahatlıkla görülebilir.

Renewable and Appropriate Energy Laboratory - rael.berkeley.edu

Berkeley Üniversitesi Yenilenebilir Enerji Laboratuvarı, www.rael.berkeley.edu

Zengin ülkelerin ve zengin bireylerin, finansal kaynakları olduğu halde, en azından kendi enerji tüketimlerini karşılamak üzere yenilenebilir enerjiye yatırım yapmamaları kabul edilemez. Eğer zenginler, paraları varken temiz enerjiye yatırım yapmıyorlarsa, orta ve düşük gelirli neden yapsın?

Zenginler, ülke liderleri, yöneticiler, kendilerini çevreci sayanlar, temiz ve sürdürülebilir enerjiye geçişte öncülük etmelidirler.

Üç Başarı Hikayesi: Kenya, Almanya ve California

Kenya hükümeti 1980'lerde hala kırsal kesimin çoğuna elektrik hizmeti götürememişti ve kırsal kesimde elektrik için büyük bir talep vardı. Sivil toplum örgütleri güneşten PV panellerle elektrik üretimi projelerini destekleyip, belli yerlere PV sistemler kurdular ve Kenya kırsal kesimi, PV sistemini öğrendi. Başlangıçta PV fiyatları yüksek olduğu için sadece zengin kesimler bu sistemleri kurabiliyordu. Aydınlatma ve televiz-

yon seyredebilmek için küçük çaplı PV sistemlerine talep arttıkça PV fiyatları da düştü, PV sistemi kuran, destek veren yerel endüstri gelişti. Ardından PV sistemlerini kredi ve taksitle veren firmalar ortaya çıktı ve ufak PV sistemler, düşük gelirli ailelerin evlerine de girer oldu. Kenya kırsalında ortalama PV sistemi, 18 watlık küçük ve ucuz bir sistemdir. Ancak, topluma yayılma hızı açısından dünyadaki en başarılı örnek haline gelmiştir ve Kenya PV piyasası şu anda yılda 30.000'in üzerinde yeni sistem kurulumu ile, altı milyon dolarlık bir hacme ulaşmıştır. Kenya'daki PV pazarı hala küçük seviyelerdedir, ancak kırsal kesimde, gelir seviyesi düşük halk arasında yayılması ve günlük hayatlarına getirdiği fayda açısından takdire değerdir.

2000 yılı öncesinde Almanya'da çok az kurulu güneş PV sistemi vardı. Almanya'nın kuzey yarımküredeki konumu nedeniyle yıl boyunca az güneşlenme süresine sahip olması, devlet teşviki olmadan PV güneş sistemlerine yatırımı akılcı kılmıyordu.

2010 yılının ortasına gelindiğindeyse Almanya'da 525.000 noktada, toplam 14.680 megawatt kapasiteli PV sistemi kurulmuştu. Bu hızlı gelişmenin nedeni Alman Hükümeti'nin temiz enerji teşvikleriydi. Alman Hükümeti çatılarına güneş PV sistemleri yerleştirip elektrik üretenlerden bu elektriğin kilowattını 0,54 sente satın almaya başladı. Elektriğin halka satış fiyatı ise 0,22 sent/kilowatt; yani güneş PV sistemi sahipleri ürettikleri her kilowatt elektrikten 0,32 sent kazanıyorlardı. Günde 12 kilowatt üreten bir PV sistem düşünülürse, ayda 115,2 Euro ve yılda 1382,4 Euro kazanç demek oluyordu. Bu sayede güneş PV sistemine yatırım yapanlar, bu yatırımı en fazla 7-8 yılda geri alabiliyorlar ve sonrasında da her ay fazladan para kazanıyorlardı. Bankalar da temiz enerji yatırımları için cazip kredi seçenekleri sununca birçok kişi bu yatırıma girişti.

Sadece 2009 yılında Almanya'da 3800 megawattlık PV sistemi kuruldu – bu değer 2009 yılında dünya çapında kurulan PV sistemlerinin 7200 megawattlık toplam kapasitenin yarısından fazladır.

Güneş PV sistem maliyetleri de son yıllarda neredeyse yarı yarıya düştü ve yatırımı daha da cazip hale geldi. Tabii güneş PV sistemi kuran sayısı artınca, devlet teşvikinin devlet bütçesi içindeki payı da artıyor. Bu durumları da göz önüne alan Alman Hükümeti 2005'ten bu yana güneş PV sistemlerine verdiği teşviki adım adım düşürdü. 2010 ortası itibariyle

güneşten üretilen elektriğin kilowattını 0,35 sentten satın alıyor. Makul devlet politikaları ile temiz enerjiye hızlı geçişin mümkün olabildiğine güzel bir örnek bu.

Almanya temiz enerjiye önem veriyor. 2009 sonu itibariyle Almanya'da 21.614 rüzgar enerji santrali ile 25,777 megawattlık kapasiteye ulaşmıştı – toplam elektrik tüketiminin % 6,5'i rüzgardan sağlanıyor. Güneş PV ve Rüzgar enerji endüstrileri aynı zamanda Almanya'da 150 bine yakın kişiye iş sağlıyor.

California valisi ve *Terminatör* filmlerinin ünlü aktörü Arnold Schwarzenegger, eyaletinin temiz enerjiye geçmesi için büyük çaba harcamış ve oldukça başarılı olmuştur. California eyaleti 2020 yılına kadar sera gazı salımlarını % 25 oranında azaltmak üzere projeler yürütmektedir.

Projelerden biri "bir milyon solar çatı" programıdır. Evlerin, binaların çatılarına yerleştirilecek 1-4 kilowatt arası yeni PV güneş sistemleriyle 3.000-10.000 megawatt temiz enerji üretilmesi hedeflenmektedir. Mülk sahiplerine güneş enerjisine yatırım yapmaları için 20 yıllık krediler verilmektedir. Bu kredi kişiye değil, mülke bağlanıyor ve böylece eve temiz enerji ek değeri yansıtılmış oluyor. PV sistemler maliyetlerini yaklaşık on yılda çıkardıkları için de birçok mülk sahibi için iki yönlü avantaj sağlanıyor: elektrik enerji maliyetini düşürmek ve hatta sıfıra indirmek ve temiz enerjili evin değerinin artması.

California eyaleti, yenilenebilir enerji kapasitesinde 2009 yılında 3000 megawatt, 2010 yılındaysa 20.000 megawatt yeni kapasite artışı olacağını tahmin ediyor.

California eyaleti ayrıca temiz enerjiye yatırım yapan şirketlere de teşvikler sunuyor; bu sayede ülkenin temiz enerji inovasyon ve üretim merkezi haline geldi. Temiz enerjiye yapılan yatırımların, yatırılan her dolar açısından bakıldığında, fosil yakıt sektörüne kıyasla üç-beş kat daha fazla iş sağladığı da tespit edilmiştir.

Sürdürülebilir enerjiye geçmek, sanıldığından çok daha kolay olabilir, yeter ki liderler "sürdürülebilir yaşam" vizyonuna sahip olabilsinler ve toplumu bu yönde teşvik etsinler.

Sürdürülebilirlik Adına Kişisel Deneyimlerim

GÜZEL SÖZLER SÖYLEMEK, İDEAL BİR DÜNYA VİZYONU ÇİZMEK İYİ, AMA eğer söylediğini uygulamıyorsan, o zaman ne değeri var? Aralık 2009 Kopenhag İklim Değişikliği Zirvesi'nde etkileyici konuşmalar yapan liderlerin kaçısı söylediklerini uyguluyor veya uygulamak için adım attı? Kaçının evinde güneşten elektrik üreten fotovoltaik paneller var? Hangisi tasarruf yapıyor? Bakanlık, başkanlık binalarının kaçısı temiz enerji ile donatılmış?

Elinde gücü olanlar temiz enerjiye yatırım yapmıyorsa, tasarrufa gerek duymuyorsa, halkın geri kalanına kim örnek olacak?

Ekonomistler, analistler mevcut fosil yakıtı tabanlı ekonomiye alternatif olmadığını söylüyorlar. Değişmenin çok büyük finansal yükler getireceğini belirtiyorlar. Değişmemek için istenirse, sonsuz bahane bulunabilir ama bu, karşı karşıya olduğumuz gerçekleri değiştirmez. Dünyanın doğal dengelerini kalıcı bir şekilde bozmak ve felaketlere yol açmak istemiyorsak, değişmek zorundayız.

“Sürdürülebilir Enerji” bölümünde mevcut enerji tüketim yapısını, fosil yakıtlara bağımlılığı açıkladım. Bu bağımlılıktan kurtulmak neredeyse imkansız gibi görünüyor. Ama istenirse ve topluma yayılırsa, çözüm de mümkündür.

Bu kitabı yazmaya başlamadan çok önce kendi ailemin ve yakın çev-

remin ekolojik ayak izini azaltmak için adımlar atmaya başlamıştım. Bu bölümde kişisel tecrübelerimi sizlerle paylaşmak isterim.

Toprakla uğraşmayı severim. Sanırım dedemden gelen bir genin etkisi var. Baba tarafım nesiller boyu çiftçiymiş, dedem de çiftçiydi. Çocukluğumda yazları dedemin bostan tarlasına gidip gün boyu çalıştığımızı hatırlarım. Okul yıllarında, büyük şehirde okurken, haliyle toprakla uğraşma imkan ve zamanım olmadı. Ama yıllar sonra bir dağ arazisini alınca yine ekim, dikim, bakım işlerine giriştim.

Tarımla uğraşırken doğanın hem güzelliğini, hem de zorluğunu yaşayarak gördüm. Çiftçinin, köylünün yaşadığı zorlukları ben de burada birebir yaşadım ve ne kadar zor bir hayatları olduğunu fark ettim. Güzel, verimli bir mahsul almak için çok emek, özen gerekiyordu, ama bazen bunlar da yeterli olmuyordu; beklenmedik bir olay tüm emekleri boşa çıkarabiliyordu. Bir yıl, erken gelen baharla birlikte havanın erken ısınması ve ardından gelen ani bir don, meyve ağaçlarının tomurcuklarını öldürdü ve o yılın tüm meyve hasadı yok oldu. Başka bir yıl, tam ilk üzüm hasadımızı alacakken, tüm üzümleri kuşlar yedi. Sadece hafta sonları dağa gidebildiğim, sürekli başında duramadığım için, hafta arası olgunlaşan üzümleri kuşlar çok beğenmiş olacaklar, sürüler halinde gelip birkaç gün içinde hepsini yemişlerdi. Sonraki yıllarda, kuşları korkutup kaçırarak önlemler almak zorunda kaldık, ama bazen yine de üzümlerin bir kısmını kuşlara yem etmektan kurtulamadık. Bunu doğaya geri verdiğimiz bir sadaka olarak kabul ettim.

2010 yazında Temmuz ve Ağustos aylarındaki aşırı sıcaklarda üzümlerin neredeyse tamamını kaybedince tüm direncim kırıldı. Doğal tarım yapıyordum, arazimde suni gübre veya kimyasal böcek ilacı kullanmıyordum. Suyu bol bir bölge olmasına rağmen benim arazim tepe üstünde yer aldığından, arazi içinde su kaynağı yoktu. Yeni ekilen fidanları yazın kurak zamanlarında sulamak için, yağmur ve kar suyunu biriktirecek ve depolayacak bir sistem kurdum, ama aşırı sıcaklarda tüm bağı sulamaya yeterli olmadı. Bir yerde hata yapıyordum. Tüm bu çaba ve masrafların sonucu bu olmamalıydı. Evet iklim değişikliğinin büyük etkisi vardı ama bu gerçeği kabullenerek ya bir çözüm bulmalıydım ya da artık bu işi bırakmalıydım. Doğal tarım konusunda bir uzmandan eğitim almaya karar verdim ve internette böyle bir eğitimi araştırmaya başladım; gerekirse bu eğitimi yurt dışında bile almaya hazırdım. Türkiye’de

2010’un Kasım ayında verilecek olan bir kurs dikkatimi çekti. Kursun eğitmenleri yabancıydı ve kurs içeriği tam aradığım gibiydi: doğal tarım ve hayvancılık yöntemleri, arazinin planlanması ve tasarımı, evsel atıkların geri dönüşümü, temiz enerji, pasif solar ev tasarımı... Tabii ki bu kursa hemen kaydoldum. Bu hayatımda yaptığım en iyi işlerden biri oldu ve hayatıma ‘Permakültür’ girdi.

Permakültür veya İngilizcesi olan permaculture, ‘permanent agriculture’ yani ‘kalıcı’ ve ‘tarım’ kelimelerinin birleşmesinden geliyor. Permakültürün isim babası ve permakültürü geliştiren kişi Bill Mollison. Bill Mollison 30’lu yaşlarında biyolog olarak Avustralya’nın ormanlarının, nehir ve haliçlerinin canlı sistemleri üzerinde çalışmalar yapmış. Doğadaki ekosistemler içinde tüm canlı türlerinin bir arada, bir denge de var olduklarını ve geliştiklerini gözlemlemiş. İnsan etkisinin en aza indirildiği, kendi kendine gelişebilen ve aynı zamanda insanlara gıda sağlayan bir ekosistemin de pek ala tasarlanabileceğini fark etmiş. Bu sistemi ilk olarak kendi çiftliğinde tasarlamış. Başarılı olduğunu gören komşuları da benzer sistemleri kurmak üzere Bill Mollison’dan destek istemiş. Böylece 50 yılı aşkın bir süredir devam eden ve tüm dünyaya yayılan permakültür sistemi gelişmiş. Bill Mollison dünyanın hemen her köşesinde permakültür tasarımları gerçekleştirmiş. Geçmişten gelen yerel tarım uygulamalarını, yerel bitki türlerini incelemiş; doğru ve etkili olan yöntemleri permakültür içine katmış. Permakültür hala gelişen ve dünyada hızla yayılan bir sistem olmaya devam ediyor.

Bill Mollison şu anda 83 yaşında, ak saçlı, sevimli bir dede. Kursun ilk gününden itibaren herkes ona ‘Bill Dede’ diyerek hitap etti. Bill Dede’yi dinlemek üzere dünyanın her köşesinden ABD’den, Avustralya’dan, Güney Afrika’dan dahi insanlar gelmişti. 120 kişilik kursiyerlerin yarısından fazlası yabancıydı. Bill Dede’nin sağlığı pek iyi değildi, kısa süre önce kanser tedavisinden çıkmıştı ve ilk işi bu kursu vermek için Avustralya’dan İstanbul’a gelmek olmuştu. Bunu para için yapmadığı da aşıkardı. Permakültür’ün etik değerlerini anlattığı ilk günde burada olma sebebini de açıklıyordu. Dünyanın mevcut gidişatı iyi yönde değildi. Doğa yok ediliyor, topraklar öldürülüyordu ve böyle giderse yakın zamanda bir çöküş kaçınılmazdı. Oysa bir alternatif vardı: ‘Permakültür’.

Permakültür ile toprağı canlandırmak, doğayı zenginleştirmek ve yaklaşan afetlere karşı direncini artırmak mümkündü. Permakültürü

olabildiği kadar çok kişiye yaymak gerekiyordu ki, doğru çözümü bilenler, doğru işler yaparak kötü gidişatı önleyebilsinler; önleyemezlerse de çöküşün ardından doğayı yeniden canlandıracak bilgi ve araçlara sahip olabilsinler. İlerlemiş yaşına ve bozuk sağlık durumuna rağmen, Bill Dede işte bu nedenle buradaydı.

Bill Dede'nin kendine has bir anlatımı vardı. Ders içinde çoğu kez hikayeler anlatıyordu. Bu hikayelerin tamamı dünyanın hemen her yerinde başından geçmiş olaylardı. Hikayelerin hepsinde bir mizah vardı ve bazen öyle komik şeyler anlatıyordu ki salondakileri dakikalar boyunca gülmeye krizleri tutuyordu. Ama her hikayenin sonunda alınması gereken bir ders vardı. Bu anlatım tarzıyla hem herkesin ilgisini canlı tutuyor hem de asıl dersin zihinlere kazınmasını sağlıyordu. Hayatımda bu kadar kısa sürede bu kadar çok şeyi bana öğretebilecek biri olabileceğini hiç sanmazdım. Bill Dede'yi tanımış olmak ve permakültürü direkt kendisinden öğrenmek büyük bir ayrıcalık oldu.

Kursun ilk gününde, aklımdan hiç çıkmayacak olan şu sözü söylemişti; "Eğer çok emek harcıyorsan, çok masraf yapıyorsan ve karşılığında zarar ediyorsan bir yerde bir hata yapıyorsun demektir. Dur, devam etme ve sorgula." Dağdaki bağım da başıma gelen tam da buydu. Çok emek, masraf ama yine de zarar. Sonraki günlerde permakültürü öğrendikçe hataları da tek tek gördüm ve neden bunları on yıl önce öğrenmedim diye iç geçirdim.

Permakültürde toprağı zenginleştirmek çok önemli, ama ilk iş olarak suyu tutmak ve akıllı kullanmak gerekli. Bir su kuyusu yapıp yağmur ve kar suyunu bir miktar depolamış olsam da yazın çok yetersiz oluyordu. Oysa yapmam gereken, arazi eş yükselti eğrilerine paralel olacak şekilde su hendekleri kazmaktı. Böylece yağmurlu dönemlerde su araziden aşağıya akıp gitmeyecek, bu hendeklerde takılıp kalacaktı. Hendeklerde takılan su, tıpkı süngerin suyu çekmesi gibi, toprağın içlerine işleyecekti. Derinlere kadar suya doyan toprak, bu suyu kurak zamanlarda bitkilerin ihtiyacına sunuyordu.

Su hendeklerinin hemen yanında gıda ormanı kuruluyordu. Hendekleri kazma işi biter bitmez önceden planlanmış ve hazırlanmış olan 20-30 çeşit bitki türü bir arada, aynı anda hendeklerin yanına ekiliyordu. Baklagil türü bitkiler toprağı doğal olarak gübrelerken, diğer bazı bitkiler toprakta azot düzenleyici olarak vazife yapıyordu. Ayrıca hem erozyon önleyici, hem de zararlı otların çıkmasını önleyici vazifeleri

vardı. Faydalı böcekleri çekecek çiçekler, kokuları ile zararlı böcekleri uzak tutacak bitkiler, diğer bitkilerin gelişmesine destek olanlar, sebzeler, meyveler hep bir arada dikiliyordu. Zararlı böcekleri yiyen kurbağalar, kertenkeleler, kuşlar, uğur böcekleri buralarda yaşam alanları buluyordu. Hendek civarında kendi kendini geliştiren ufak bir ekosistem, bir 'Gıda Ormanı' oluşuyordu. Bu gıda ormanı bir yandan türlü ürünler verirken öbür yandan da yakınındaki diğer bitkilerin gelişmesini destekliyordu. Üzüm bağının içinde açılacak 3-5 sıra hendekle oluşturulacak gıda ormanı hem rüzgarı kesecek, hem aşırı sıcakta gölge ve serinlik yapacak, hem de gıda ormanındaki faydalı canlılar, üzümleri zararlılardan koruyacaktı.

Permakültürde birden fazla fayda ve iç içe geçmiş işlevler bulunur. Aslında bağın su ihtiyacı için hendek açarken hendek çevresinde kurulan bir gıda ormanı ile çok daha katma değerli bir tarım yapılabilirdi. Ayrıca bu gıda ormanından beslenecek hayvanları da unutmamak gerek. Arazinin üst kısmındaki su hendeklerinin çevresine yerleştirilecek tavuk, kaz veya ördekler bir yandan gıda ormanından beslenirken diğer yandan zararlı böcekleri yerler ve dışkıları ile hendekleri gübrelerler. Suyla toprağı karışan bu gübre üzüm bağını besler. Elde edilecek doğal yumurtalar ve lezzetli et de ayrı bir katma değer. Gıda ormanı tabanındaki yonca, fiğ, korunga, çayır üçgülü gibi baklagil bitkiler toprağı doğal olarak gübrelerken, aynı zamanda yem bitkileri olarak koyun, keçi, inek beslemeyi de mümkün kılıyor.

İyi tasarlanmış bir gıda ormanının çok yönlü katma değerleri sayesinde verim de yüksek oluyor ve bir gıda fazlalığı yaşanıyor. Bu gıda fazlalığı ek gelir demektir; eğer bu gerçekleşmiyorsa, gıda ormanı doğru tasarlanmamış demektir.

Mono tarımda dönümlerce tek bir bitki türü ekilir. Doğal ekosistem yok edildiğinden, toprağı gerekli besin maddelerinin kimyasal gübrelerle verilmesi, toprağın çapalanması ve zararlı böceklerle karşı da kimyasal ilaç kullanılması gerekir. Bütün bu işler için tarım makineleri kullanılır; fosil yakıt tüketilir; kimyasal gübreler ve böcek ilaçları da fosil yakıtların yan ürünleridir. Bitkilerin dirençleri de düşük olur ve sürekli bakım, destek isterler. Toprağın doğal yapısı tamamen bozulduğundan sellerde bu tür topraklar akıp gider; erozyon artar, ülke çölleşir.

İyi tasarlanmış bir gıda ormanı ise dirençlidir. Aşırı soğuktan, sıcaktan, kuraklıktan, sellerden çok daha az etkilenir; modern mono tarımla

arasındaki en belirgin farklardan biri budur. Gıda ormanı içindeki ekosistemde tüm canlılar birbirlerini destekleyecek ve geliştirecek şekilde var olurlar. Bir felaket geldiğinde bu ekosistemin belki bir kısmı etkilenir ve bazı canlılar ölebilir, ama sistemin geneli ayakta kalır.

Gıda ormanının bu özelliği beni çok etkiledi. İnşaat mühendisleri de binaların tasarımında benzer bir yaklaşım uygularlar. Dört ayaklı bir masa düşünün. Ayaklardan birini keserseniz, belki üç ayakla yıkılmadan kalabilir ama birini daha keserseniz, iki ayakla yıkılması kaçınılmazdır. Binaların ayakları 'kolon'lardır. Depremde binalar yıkılmasın diye çok sayıda sağlam kolonlar kullanılır. Ne yaptığını bilen bir inşaat mühendisi binayı öyle tasarlar ki, çok büyük bir depremde bazı kolonlar hasar görse bile, kolonların çoğu ayakta kalabilsin ve binada hasar olsa dahi bina yıkılmasın, can kaybı yaşanmasın. Ayrıca çok sayıda kolon da yeterli değildir. Sağlam zemine oturmuş, sağlam temelli, sağlam yapıda kolonların olması gerekir; kaliteli demir, beton, kum doğru oranlarda ve doğru şekilde kullanılmalıdır. Tıpkı gıda ormanı yapısındaki gibi: zengin ve yeterli su almış toprak üzerine birbirine destek olan, doğru tasarlanmış, çok sayıda bitki yerleştirilir ve yüksek direnç elde edilir.

Permakültürde toprağı zenginleştirmek çok önemlidir. İlk iş olarak kompost gübre yapılır. Kompost gübre, hayvan dışkıları ile 'malç' denen biçilmiş, öğütülmüş odun parçacıkları ve yeşil bitki karışımıdır. Kompost, besin ve mineral olarak çok zengin bir gübredir.

Malçın, yani ufalanmış ağaç dallarının birçok faydası vardır. 1970'lerde Fransa'nın güneyinde Akdeniz kıyılarında Provans bölgesinde yaşamış olan Jean Pain malç ile çok etkileyici çalışmalar yapmıştır⁵³. Malç bir yığın halinde toplanıp, üstü yaprak, toprak veya kumla örtüldüğünde, yaz ortamında 3 ay içinde 'törf'e dönüşür. Törf, bitkilerin köklerine gübre olarak atılır. Erken baharda sebze ekilecek toprak 10 santim kalınlığında malç ile kaplanır ve yazın toprağın su kaybetmesini, zararlı otların gelişmesini önler. Yağan bahar yağmurları ile malç yavaşça çürüyüp gübreye dönüşür. Yazın seksen gün boyunca yağmur yağmadığı ve hiç sulama, gübreleme yapılmadığı halde domates, biber, patlıcan gibi sebzelerde bol verim alınır. Sulama gerekmediği için insan emeği de daha azalır.

Eğer orman kenarında yaşıyorsanız ve ormandan bol miktarda kırık dal bulabiliyorsanız, o zaman bunları malç yaparak üç metre yüksekliğinde, beş-altı metre çapında büyük bir yığın haline getirebilirsiniz. Bu

yığının göbeğine plastik sulama boruları yerleştirin. Birkaç gün içinde yığının içinde yetmiş dereceye çıkan sıcaklıklara ulaşılır ve bu sıcak ortam aylarca devam eder. Evinizin sıcak su ihtiyacını, hatta evinizin veya seranızın kışın ısıtma ihtiyacını böylece karşılayabilirsiniz. Bahar geldiğinde, bu malç yığını törf'e dönüşmüştür ve bu törfü gübre olarak kullanabilirsiniz. Ayrıca bu büyük malç yığınının içine bir varil yerleştirerek ve bu varilden dışarıya bir boru uzatarak, yığından çıkan metan gazını depolamak ve ocakta kullanmak da mümkündür.

Permakültür çalışmalarında hendekler kazıldıktan ve bitki tohumları atıldıktan sonra kazılı toprağın üstü malçla kaplanır. Eğer malç yoksa, saman da kullanılabilir. Tavuk tüneklerinin altına malç yayılır. Tavuk gübresi, malç ve ev artıkları karıştırılarak kompost gübreye dönüştürülür. Sterilize edilmiş malç içinde mantar yetiştirilir. Çamurlu patikalarda ayaklar çamurlanmasın diye yola malç serilir. Çevresi malç ile kaplanmış ağaç köklerinin görüntüsü de daha güzeldir.

Dağda hendek açıp gıda ormanı kurmanın yanında, üzüm sıralarında üzüm köklerini malçla kaplamak hem su kaybını, hem de zararlı otların gelişmesini önleyecektir ve zamanla gübreye dönüşerek üzüm köklerini besleyecektir. Üzüm hatlarının aralarına da baklagil türü yem bitkileri ekilebilir - bunlar da zararlı otların gelişmesini önlerken diğer taraftan toprağı doğal olarak gübreler ve hayvanlar için yem elde edilir.

Dağdaki hataları düzeltmem için yapılması gerekenleri artık biliyorum. İstanbul'da sürekli yaşadığım evin bahçesinde de çok hata yapmışım. Kurstan sonra ilk iş olarak ufak bahçemi yeniden tasarlamaya koyuldum. Ufak bir seram var ama bu serayı hiçbir zaman istediğim verimde kullanamamıştım. Bill Dede kursun ilk gününde tavukların faydalarından bahsediyordu. Tavuk, Bill Dede için en faydalı hayvanların başında geliyor. Bill Dede tavukların doğal sobalar olduğunu anlattı. Eğer bir seranız varsa, seranın bir köşesine tavuk kümesi yaparak serayı kışın tavukların ısıtmasını sağlayabilirsiniz. Bu bilgi üzerine ufak seramın bir köşesinde kümes yaptım. Sekiz tavuk ve bir horoz alarak buraya koydum. Tavuklar gündüz hava sıcak olduğunda seradan dışarıya kolayca çıkabilsinler diye bir delik açtım. Akşam olunca veya çok soğuklarda kendiliklerinden seranın içine giriyorlar ve seranın iç ısı korunuyor. Seranın her köşesi artık kışın da ürün veriyor - marul, soğan, ispanak, tere, roka...

Seranın bir köşesine Bill Dede'den öğrendiğim yöntemle patates

ektim. Patatesler toprak içinde değil, toprağın üzerinde saman yığını içinde yetişiyor. Saman yığını üzerinde de bakla, nohut, havuç, soğan, marul v.b. büyüyor. Patatesler büyüyene kadar, saman yığını üzerinde diğer bitkilerden ürün alınıyor. Mayıs ayında patatesler saman içinden toplandıktan sonra da bu saman yığını kompost gübre yapılmak üzere kullanılıyor veya üzerine başka bitkiler ekilebiliyor. Samanın da permakültürde birçok işlevi var. Kompost gübre ile beslenmiş saman yığını içinde bolca solucan yetişiyor; bu solucanlar kompost gübre yapmada veya tavuklara, balıklara yem olarak kullanılabilir. Sterilize saman içinde mantar yetiştiriliyor. Mantarın gıda ormanında yeri önemli. Eğer gıda ormanı tabanında mantar yetişiyorsa, o zaman orman doğru gelişmiş demektir. Mantarlar tabandaki malçları zamanla gübreye dönüştürürler. Bazı mantar türleri zararlı böcekleri, nematodları yok ederek ekosistemi korurlar.

Kursun hemen ertesinde bahçemde ve yaşadığımız sitede ağaç budaması yapıldı. Ağaç dallarını malç yapacak bir makine aldım ve bolca malç yaptım. Yakındaki bir hayvan çiftliğinden taze hayvan gübresi aldım. Kesilmiş çimleri, bahçedeki dökülmüş ağaç yapraklarını, mutfak sebze, meyve artıklarını, şömine, sobadan çıkan külleri, hepsini bir arada karıştırarak kompost gübre yaptım. İçinde patates yetiştirdiğim saman üzerine bu kompost gübreden serptim. Ağaç, bitki köklerine koydum.

Evimin kuzeye bakan kısmı güneş almadığından, bahçenin bu kesimine sermiş olduğum rulo çim bir yıl içinde yok oldu ve toprağı yosun kapladı. Permakültürde bahçede her bölge için bir çözüm vardır. Yosun olan yerde de çok güzel mantar yetişir. Bir profesyonel yetiştiriciden mantar tohumu (mantar miseli) getirttim. Meşe, kavak ve ıhlamur kütüklerine mantar misellerini aşılayarak bu bölgeye yerleştirdim. Toprağın üzerindeki yosunları temizleyip, kaynatılarak sterilize edilmiş malçı buraya serptim ve malç içine mantar aşıladım.

Evimin güneye bakan kısmında, bahçenin sınırına bir duvar yapmış ve bu duvarı da yaz kış yaprak dökmeyen sarmaşıklarla kaplamıştım. Sarmaşıkların boyu iki metreyi geçti ve kış güneşinin bahçenin ön kısmına girmesini engelliyorlar; gölge olan yerler yosunla kaplanıyor. Bu duvarı ve sarmaşığı kaldırıp, güney bahçenin önünde yeni bir gıda ormanı yapıyorum. Permakültürle yeniden tasarlamakta olduğum bahçemde tüm yıl boyunca ihtiyacımız olacak taze sebze ve meyveyi üretmeyi planlıyorum.

Ayrıca bahçenin bir kenarında atıl duran su deposunu alabalık havuzuna dönüştüreceğim. Tavuklardan ve alabalıklardan da ihtiyacımız olan proteinin önemli bir kısmını karşılayabileceğiz. Permakültür insanın kanına bir kere girdi mi olasılıklar, yapılabilecekler artıyor. Ama aynı zamanda önceden hiç akla gelmeyen, atıl ve faydasız şeyler, alanlar hızla faydalı ve üretken sistemlere dönüştürülüyor.

Permakültürün en önemli özelliklerinden biri de ölçeklenebilir olması; yani bir apartman dairesinin balkonunda dahi permakültürle üretim yapılabilir. İnternette, youtube’da birçok örneğini görmek mümkün.

Permakültür sayesinde arazide suyu tutmayı öğrendim. İklim değişikliği nedeniyle yağışların düzensizleşmesi ve ülkenin büyük bölümünde kuraklığın artıyor olması, yağışlı dönemlerde bu yağışları permakültürün hendek açma yöntemi ile tutup, toprağa sünger gibi emdirmek gerekliliğini gündeme getirecek. 12 yıl boyunca arazimde çalışırken, iklimin değiştiğine tanık oldum. Eskiden yazın ortasında bile az da olsa yağış alırdı arazim, şimdi bazı yazları Haziran başından Eylül ortalarına kadar neredeyse hiç yağmur düşmüyor.

Su az olunca değeri de daha iyi anlaşılıyor. Evin çatısında 500 litrelik bir su deposu var, buraya temiz içme suyunu uzaktan bir kaynaktan doldurup, taşıyoruz. Böyle olunca, temiz suyu idareli kullanmayı da öğreniyor insan. Oysa büyük şehirlerde musluklardan akan sulara hiç acımıyoruz, bolca tüketiyoruz. 2007 yazı kurak geçip birçok büyük şehirde su sıkıntısı ve kesintiler başlayınca, insanlar temiz suyun sınırsız olmadığını farkına vardılar. Oysa temiz suya erişim, yakın gelecekte bizi bekleyen önemli sorunlardan biri olacak.

Tasarrufu öğrendiğim bir diğer alan da elektrik enerjisi oldu. Dağda, civarda elektrik alacak bir elektrik şebeke hattı olmadığı için, güneşten fotovoltaik (PV) sistemle elektrik enerjisi üretimini araştırdım ve ufak bir sistem kurdum. 80 watluk bir fotovoltaik panel (yani güneş varken saatte 80 wat elektrik üreten), iki adet 12 volt, 80 amperlik aküleri dolduruyor. Evin tüm elektrik tesisatını 12 volt doğru akımla (DC) çalışacak şekilde kurdurdum. Aydınlatmayı 12 voltluk LED ampullerle sağlıyorum, çünkü Led ampuller diğerlerine göre % 80 daha az enerji tüketiyor. Bağ evine hafta sonları geldiğimde 2 x 12 V x 80 A = 1920 watluk elektrik enerjimi bulunuyor. Bu enerji, dizüstü bilgisayarımı dört-beş saat çalıştırmaya, akşamları ufak 12 voltluk televizyonu üç-dört saat seyretmeye ve gün-

düzleri çok sıcaklarda 12 voltluk ufak buzdolabını çalıştırmaya yetiyor. Dağda yokken, evin içindeki alarm sistemi ve geceleri dışarıda güvenlik aydınlatması için elektriği de sağlıyor. Işık sensörü otomatik olarak, hava kararırken Led lambaları yakıyor, evin civarını aydınlatıyor ve hava aydınlanırken de lambalara giden elektriği kesiyor.

Bu tecrübe sayesinde şunları fark ettim: aslında evlerimizde elektriği çok savurganca harcıyoruz. Elektrik kaynağı kıt olunca pek ala daha az tüketecek alternatif çözümler de bulunabiliyor. Ayrıca bize gerekli birçok cihazı düşük, DC akımla çalıştırabiliyoruz; mesela 12 voltla. Eğer düşük DC akımı kullanılırsa, akülerde de depolanabilir. Az enerji tüketen cihazları kullanınca, elektrik ihtiyacı da azalıyor ve PV sistemi daha ekonomik olabiliyor. Tabii ki bulaşık, çamaşır makinesi gibi, içlerinde anlık, yüksek akım çeken motorlar veya su ısıtmak için yine yüksek akım çeken, rezistanslı cihazlar olunca, 220 voltluk AC akım kullanmak şart oluyor. Ama bu makine veya cihazları oldukça seyrek kullanıyoruz. Bu cihazlar için gerekli AC akımı, elektrik ana panosunda ayrı sigortalara bağlayıp, sadece bunlara 220 V AC akım verilebilir.

Eğer güneşten elektrik üretimi yaygınlaşacaksa, az anlık elektrik çeken ve DC akımla çalışan bulaşık, çamaşır makineleri, su ısıtıcıları, vesaire üretmek de önemli bir endüstri haline gelebilir.

Dağda zaman geçirirken öğrendiğim bir başka şey de, aslında mutlu ve huzurlu yaşamak için çok az şeye ihtiyacımız olduğuydu. Ufacık bağı evinde ailemle, arkadaşlarla geçirdiğimiz günler hayatımızda gerçekten en unutulmaz günler arasına girdi. Doğanın muhteşemliği, temiz hava ve huzur insanların moralini yükseltiyor, keyifli anlar geçmesini sağlıyor. Evde televizyon yok. Geceleri şömine karşısında güzel bir akşam yemeğinden sonra yapılacak en güzel şey, tatlı bir sohbet veya keyifli bir oyun oynamak. Yazın terasta gece geç saatlere kadar yerde minderler üzerine yatıp, saatlerce gökyüzünü seyrediyoruz veya kamp ateşi karşısında müzik dinliyoruz. En lezzetli ızgaraları kamp ateşinde veya şöminede yapıyoruz. Öyle güzel sohbetler oluyor ki, insan düşünüyor, bunu her günkü hayatımızda neden yapamıyoruz diye... Televizyon insanları nasıl esir almış, dağdaki keyifli gecelerden sonra daha iyi anlar oldum.

Bu dağ evini yapmamın en önemli nedenlerinden biri de kızıma doğayı tanıtmak ve sevdirmektir. Büyük şehirde yaşayan arkadaşlarımla doğadan ne kadar uzak olduklarını fark etmiştim. Bazıları çileğin ağaçta yetiştiğini

düşünecek kadar uzaktı doğadan. Bir çocuğun erken eğitiminde doğa sevgisi ve saygısının çok önemli olduğunu biliyorum. Bunu kızım büyürken de gördüm. Kızım bebekken dağ evini yapmaya başlamıştım. Kızım dokuz aylıkken ilk kez dağ evinde kaldık. İki-üç yaşlarına geldiğinde, en sevdiği yer dağ evimiz olmuştu. Oysa şehirdeki evimiz çok daha geniş, konforlu ve oyuncaklarla dolu idi. Ama kızım dağ evini özlüyordu. Aslında burayı daha fazla sevmesinin en önemli sebebini biliyorum: Burada eşim ve ben kızımızla çok daha kaliteli zaman geçirebiliyorduk. Şehirde işten eve yorgun gelip, yemek ve sonrasında televizyon karşısında yorgunluk atarken, çocuğa yeterli ilgi ve zamanı veremiyorduk. Dağdaki hayatın kızım üzerinde bir diğer önemli etkisi de doğada yaşamı tanıması oldu. Şehirde yaşarken hemen her şey hazır geliyor ve fark etmiyoruz önümüze konan nimetlerin ne emek ve çabayla üretildiğini. Oysa çocuk yaşlarda insanların doğada yaşamı tanımaları, gelişimleri için, iyi insan olabilmeleri için ne kadar önemli...

Sürekli yaşadığımız evin çatısına da tüm evin elektrik ihtiyacını karşılayacak şekilde güneş PV sistemi kurdum. 16 adet 100 Wh'lık fotovoltaik (PV) panel, güneş varken saatte 1600 W'a yakın elektrik üretiyor. Gündüzleri evde sürekli çalışan cihazlar 500 Wh civarı elektrik çekiyor; yani güneş varken ihtiyacın üç katı kadar elektrik üretiyorum. Ama geceleri elektrik yok ve geceleri daha fazla elektrik tüketiyoruz – gündüzleri evde yokuz, lambalar yanmıyor, televizyon kapalı... Geceleri ve bazen güneş bulutların gerisindeyken elektrik ihtiyacını karşılamak üzere bir akü bankası kurdum. Gündüz fazla üretilen elektrik bu akülerde depolanıyor ve geceleri elektrik ihtiyacını karşılıyor. Evin sürekli veya sık yanan tüm ampulleri LED ve çok az enerji tüketiyorlar. Buzdolabı ve derin dondurucuyu da özellikle en verimli olanlardan seçtim, çünkü bunlar sürekli çalışan cihazlar.

Evin günlük ortalama elektrik tüketimi 11.000 Wh kadar. Yazın bol güneşli ve uzun günlerinde 16.000 Wh'ya kadar elektrik üretebiliyorum ama bu fazladan ürettiğim elektriği kullanamıyorum. Aküler dolduktan sonra sistem kapanıyor, güneş panelleri boşa güneşi seyrediyor. Kışın ise birçok gün, yeteri kadar güneş olmadığı için ihtiyacımdan daha az elektrik üretebiliyorum.

2008 Temmuz'unda hükümet, temiz enerji yasası çıkararak, benim gibi güneşten elektrik üretenlerin, ürettikleri elektriği ulusal elektrik

şebekesine aktarmasına izin vermişti. Böylece ürettiğim fazla elektriği şebekeye verecek ve ihtiyacım olduğunda geri alacaktım. Bunun için iki yönlü çalışan elektrik sayaçları var. Siz üretirken ne kadar ürettiğinizi not ediyor – yani ters yönde çalışarak sizin hanenize kredi yazıyor. Ardından ihtiyacınız olduğunda şebekeden elektrik aldığınızda da, kredinizden çekiyor.

Bu yasa çıkınca çok umutlanmıştım. Hükümet, ayrıca temiz enerji ürettiğimiz için bizden alacağı elektriğe teşvik uygulayacak ve bize sattığından biraz daha pahalıya, ürettiğimiz elektriği satın alacaktı. Bu sayede temiz enerjiye yapılan yatırımın geri dönüş süresi de kısılacaktı.

Temiz enerji yasasının ne zaman yürürlüğe gireceğini öğrenmek üzere Enerji Piyasası Denetleme Kurulu'na (EPDK) bir e-posta göndermiştim. Geri gelen cevapta 2008 sonuna yetişeceği bildirilmişti. Şimdi 2011 yılındayız ve hala bir gelişme yok. Çoğu kimse 14-15 yılda maliyetini çıkaracak bir sistemi satın almak istemez. Ancak doğayı gerçekten seven ve parası olanlar veya çok ücra bir yerde, şebeke elektriğine erişimi olmayanlar alır. İşte bu nedenle temiz enerji yasasının en kısa zamanda yürürlüğe girmesi gerekir.

Bulduğumuz bölge şehir dışında ve bazen aşırı yağmurda, karda elektrikler kesiliyor, birkaç saat gelmediği de oluyor. İşte bu zamanlarda benim evimin elektriği hep var. Henüz ekonomik olmasa da temiz elektrik ürettiğim için ve acil durumlarda elektriksiz kalmayacağım için mutlu ve huzurluyum.

Yaşadığımız sitede yapılacak çok şey vardı. Atıklarımız geri dönüştürülmüyordu. Yerel belediyeden bu hizmeti istediğimde, o bölgeye bu tür bir hizmetleri olmadığını bildirdiler. Çöpler ayrıştırılmadan toplanıp atılıyordu. Şans eseri yakınlarda bir atık toplama merkezi buldum, buranın yetkilisiyle görüşüp, bizim sitenin geri dönüşebilecek kağıt, plastik, metal gibi atıkları almasını sağladım. Şimdi dört ayrı atık kutumuz var, geri dönüştürülebilecek atıkları ayrıştırıp, bu firmaya veriyoruz.

Sitemizde çimler ve organik atıkları da kompost yapıyoruz. Yaz boyunca bu atıklar bir köşede ahşaptan yaptığımız, yarı açık bir depoda yığılıyor ve kışa doğru gübreleşmiş olarak, ağaç ve bitki köklerine veriliyor. Kışın soba ve şöminelerde yakılan odun külleri de toplanıyor ve kompost yaparken karışıma ekleniyor.

Sitemizin ortak yol aydınlatmalarında akkor ampuller kullanıldığını

öğrenince buna karşı çıktım. Gereksiz yere para harcıyorduk ve tükettiklerimizi aşırı elektriğin yanında, bir de sık sık yandıklarından, sürekli ek maliyet çıkıyordu. Akkor lambaları LED ampullerle değiştirdik. LED ampuller daha pahalı ama maliyetini iki yılda çıkaracak. Ayrıca çok uzun ömürlü olduklarından, sıkça bozulan ampulleri değiştirme gibi bir maliyet ve deritten de kurtulmuş olduk.

Elektrik enerjisini güneşle çözmüştüm ama hala araba yakıtı ve ısınma vardı. Ülkede henüz hibrid arabalar satışa başlamamıştı, sonradan satılanlar da çok pahalıydı. Biyodizel yakıtını duymuştum ve bu konuda araştırma yaptım. Soya, kanola, mısır gibi bitkilerden elde edilen yağlar bir işlemle biyoyakıtı dönüştürülüyor ve otomobillerde kullanılabilir. Bu işlemi kendi garajında yapabilecek, üç-beş bin dolar maliyetli ufak sistemler de vardı. Ancak biyoyakıt üretimi sırasında atıklar da çıkıyordu ve işlemin bazı safhaları tehlikeliydi, çok dikkat ve özen gerektiriyordu. Araştırmam sırasında, dizel motorların sıvı yağ ile çalıştırılabildiğini öğrendim. Dizel motora giden düzenekte bazı değişiklikler yapıyor ve dizel benzin yerine ayçiçeği veya başka bir sıvı yağ kullanılabilir. Başta pek inanasım gelmedi, böyle bir şey nasıl olur? Sonra şans eseri, bir belgeselde bir Amerikalı araba motor ustasının 2000 kadar dizel aracı bu şekilde dönüştürdüğünü seyrettim. Bu sistemi kullananlar ile röportajları izledim. İnternette bu sistemi açıklayan bir kitabı da bulup hemen sipariş ettim. Kitabı okuduktan sonra bu iş aklıma yattı ve dizel arabamı dönüştürme kararı aldım. İnternette bulduğum bir Avrupalı firmadan gerekli malzemeleri ve montaj şemasını satın aldım. Becerikli bir motor ustası bulup dönüşümü gerçekleştirdim. Şimdi arabam istendiğinde sıvı yağla, istendiğinde yine dizelle çalışıyor. Kafe ve lokantaların atık sıvı yağlarını toplayıp, içindeki kalıntıları arıtıyorum ve aracımda yakıt olarak kullanıyorum.

Biyoyakıt üretirken, gıda için gerekli tarım alanı ve ürünlerin tüketildiğini ve bunun etik olmadığını bildiğimden, başka bir çözüm aradım. Araştırmalarımda "jatropa" bitkisine rastladım. Jatropa kurak, zayıf topraklarda dahi yetişebiliyor, gıdaya uygun değil ama meyvesi % 40 yağ içeriyor ve bu yağ sıkıldığında çok güzel sıvı yağ elde ediliyor. Jatropa tropik bir bitkidir, ülkemiz iklimine adapte olur mu bilemiyordum, ama bu bitkiyi yetiştirmeyi denemeye karar verdim. Hindistan'da üretici bulup, jatropa tohumlarını getirttim. Şimdi serada ekili tohumlar fide

verdi. Eğer iklime uyum gösterirlerse, üç yıl içinde binlerce litre sıvı yağ üretecek kapasiteye ulaşacağım. Bu sıvı yağı araba dışında jeneratör, tarım makinesi, traktör, kamyon gibi başka dizel motorlarda da kullanmak mümkün. Fazla üretim olursa ısıtmada dahi kullanabilirim.

Jatropha'nın bir diğer faydası da yapraklarının böcekleri uzak tutması. Yaprakları ezip etrafa yayınca zararlı böcekler de uzak duruyor. Bunu önümüzdeki yaz, arazimde denemeyi umuyorum.

Bir diğer araştırmam da evde ısıtma üzerineydi. Isıtma için çok büyük miktarlarda enerji harcanıyor. Mesela evimi elektrikle ısıtmaya kalksam, saatte dört-beş kWh elektrik tüketmem gerekirdi ve bunun günlük maliyeti yaklaşık 30 TL veya aylık maliyeti 1000 TL'ye kadar çıkıyordu. PV panelleri ile ısıtma mümkün değil, çünkü bu kadar büyük enerji ihtiyacı için kurulacak PV sistemi hiç ekonomik olmaz.

Bu kitabı yazmaya karar verdiğimde, önceden okuduğum kitapların üzerine 30 kadar yeni kitap sipariş etmiş ve bunları da okumaya başlamıştım. Bunlardan biri de İngiliz Fizik Profesörü David J.C. Mackay'ın *Sustainable Energy – without the hot air* adlı, sürdürülebilir enerji ile ilgili bir kitaptı. Profesör Mackay kitabında, mevcut enerji tüketimi ile olası sürdürülebilir enerji alternatiflerini karşılaştırıyor ve enerji tüketimini sürdürülebilir bir seviyeye düşürebilme imkanlarını araştırıyordu. Konutlarda ısınma konusuna gelince "ısı pompası"ndan bahsediyordu. Bir birim enerjiye karşılık, toprağın ısısı alınarak, üç-dört birim enerji elde edilebiliyordu. Gözlerim parladı, sonunda ısıtmaya da çözüm bulmuştum. Hemen ısı pompası teknolojisini araştırdım, kitaplar sipariş ettim, okudum. Gerçekten inanılmayacak kadar iyi bir teknoloji idi. Toprağın altına yüzlerce metrelik borular döşeniyor ve bu borular, bir çamaşır makinesi ebatlarındaki "ısı pompası" cihazına bağlanıyordu. Borular içinde gezinen antifriz karışımı su, toprağın 14-15 derecelik ısısını alıyor ve ısı pompası içinden geçerken, bir kimyasal sıvı, topraktan gelen boru içindeki sıvının ısısının bir kısmını alıp konsantre ediyor ve ısıyı 55-60 dereceye kadar çıkarıyordu. Ardından bu yüksek ısı, evin ısıtma sistemine aktarılıyordu. Bu esnada ısı pompası, suyu devir daim etmek için az bir oranda elektrik tüketiyordu. Çok soğuk olmayan aylarda 120-150 TL ve ısının eksilere düştüğü soğuk aylarda ise en fazla 300 TL'lik bir ek elektrik masrafı ile 300 m²'lik bir evi ısıtmak mümkün olabiliyordu.

Araştırmalarımda ısı pompası sisteminin dünyada hızla büyüyen bir sektör olduğunu gördüm. Öyle ki, Avrupalı üreticiler artık Avrupa piyasasına ağırlıklı olarak ısı pompaları üretirken, Türkiye için hala yoğunlaşmış doğalgaz kombileri üretiyorlar. Türkiye'de ısı pompası sistemleri henüz çok az biliniyor; sadece birkaç firma küçük çaplı birkaç sistem kurmuş.

Isı pompası sistemini mutlaka kurmam gerekiyordu. Türkiye'de bu sistemi kuran birkaç firma ile görüştüm, fiyat teklifleri aldım. Fiyatlar tahminimden iki-üç kat yüksek çıktı, çünkü ısı pompalarının ithalatında özel ek vergiler var ve maliyetler yükseliyor. Çin'den ithal edilecek ürünlerde % 30'u geçen özel vergiler de var. Böyle verimli ve temiz bir teknolojinin aslında desteklenmesi gerekirken, köstekleniyor. Hiç vergi almamak gerekirken, ithalatından en fazla vergi alınan ürünler arasına girmiş.

Isı pompası sisteminin maliyeti iki ana kalemden oluşuyor:

1. Isı pompasının kendisi ve borulama maliyetleri,
2. Toprak sondaj, kuyu açma ve toprak altında boru döşeme maliyetleri.

Her iki kalem için de 14-15'er bin avro fiyat teklifleri almıştım. Yani toplam sistem neredeyse 30 bin avroya çıkacaktı. Bu ilk yatırım maliyeti çok yüksektir. Bu şekilde ısı pompası sisteminin ülkemizde yaygın kullanımını mümkün olamaz. Oysa yaygın olarak kullanıldığı takdirde, tüm ülkenin enerji tüketiminin % 25'in karşılayabilecek bir potansiyeli de var.

Aslında uzay teknolojisi de değil; ısı pompasının çalışma prensibi klimalara benziyor. Hatta birçok klima, havadan-havaya çalışan ısı pompalarıdır. Olması gereken, bu sistemin ülkemizde üretilmesi ve yaygınlaştırılmasıdır. Birçok şirketimizin ısı pompalarını kolayca üretebileceğini düşünüyorum.

Isı pompası maliyetlerini nasıl düşürebilirim diye araştırmaya başladım, yurtdışındaki üreticilerden fiyatlar aldım. Avrupalı üreticiler birim başına sekiz-on bin avro fiyat verirken, Çinli üreticiler bin-iki bin avro fiyat verebiliyordu. Çin'de de ısı pompaları yaygın olarak kullanılmaya başlanmıştı ve gittikçe büyüyen bir sektördü; bu nedenle kaliteli üreticiler de vardı. Bunlardan biri ile anlaşarak, deneme maksatlı üç adet ısı pompası ünitesini sipariş ettim. Bu üniteler ulaştıktan sonra sistemin kurulumuna geçtim. Evimin önündeki bahçede 1,8-2 metre derinliğinde

çukurlar kazdırdım ve bu çukurların dibine 500 metre uzunluğunda borular yerleştirdim. Sistemin kurulumu için gerekli diğer tüm ara bağlantı parçalarını da yerli üreticilerden temin edebildim. Nihayetinde, önceden tahmin ettiğim üzere, tüm sistem 10-15 bin avro arası bir maliyetle kurulabiliyor. Isı pompası, yılda beş-altı bin TL tasarruf sağlayacak. Eğer ilk yatırım maliyeti altı-yedi yılda çıkabilirse, mantıklı bir yatırım haline gelebilir. Isı pompası ayrıca yazları soğutma için de kullanılabilir – sistem yazın ters yönde çalışıyor ve evin iç ısını alıp, toprağa iletiyor! Hem ısıtmada, hem de soğutmada çalıştırmak istenirse, bildik radyatörler kullanılmıyor, “fan coil” adı verilen cihazlar ve yeni bir tesisat hattı çekmek gerekiyor. “Fan coil”ler ile daha yüksek ısı transferi ile verimli bir şekilde soğutma, ısıtma yapılabilir.

Evlerin çatılarında PV sistemler, bodrumlarında ısı pompası sistemleri kurulu olsa; ilk yatırım maliyetleri çıktıktan sonra, ev bütçesi her yıl üç-yedi bin TL tasarruf edebilir – bu, insanların refah seviyesini yükseltebilecek, insanların cebine kalacak ekstra paradır. Ama daha önemlisi, ülkenin fosil yakıtlara bağımlılığını, sera gazı salımını azaltacak ve iklim değişikliğini önleyecek çok önemli bir adımdır.

Üzerinde çalıştığım bir diğer proje de ufak çaplı rüzgar türbinleri – rüzgardan elektrik üretmek. Atölyemde bir rüzgar jeneratörü prototipi yaptım, saatte 500 W kadar elektrik üretebiliyor. Şimdi rüzgar pervaneleri üzerinde araştırma yapıyorum. Dağdaki arazim çok bol rüzgar alıyor ve buraya PV sistemi destekleyecek, hatta çok daha fazla elektrik üretebilecek bir rüzgar gülü sistemi kurmayı planlıyorum.

Ben zengin biri değilim, bütün bunları bol param ve bol vaktim olduğu için de yapmadım. Aksine ne bol param var, ne de bol vaktim. Ama hem vakit, hem de para ayırmam gerektiğine inandıktan sonra, kalan tüm boş vaktimi, enerjimi ve elimdeki tüm parayı da bu işlere yatırdım.

Yapılanların yanında, yapılabilecek hala çok şey var; iyi ki de var, çünkü insana yaşama isteği veriyor. Çok büyük sorunlar var, ama çözümleri de var. “Sürdürülebilir Enerji” bölümünde yazdığım çözümleri başka bir yerden okuyup tercüme etmedim. Önce kendim denedim, tecrübe ettim ve mümkün olabileceğini gördüm. Permakültürü öğrendikten sonra hemen uygulamaya koyuldum ve gerçekten çok faydalı olduğunu gördüm. Bunlar hayal değil. İnsan isterse, hiçbir şey hayal değildir.

İklim değişikliğini önlemek, fosil yakıtlara bağımlılıktan kurtulmak,

tüketimi azaltmak, dünyayı daha adil ve yaşanır bir yer haline getirmek mümkün.

Sonuçta hepimiz daha mutlu ve huzurlu bir yaşam isteriz. Buna erişmek için daha fazla para kazanmak, daha büyük ve konforlu evde oturmak, daha fazla tüketmek gerekmiyor. Doğada huzurlu geçirilecek birkaç saat bile yeterli aslında...

O zaman doğayı tamamen tüketmeden ve kendimizi korkunç bir dünyaya mahkum etmeden önce, harekete geçelim. Bize sunulan ve alternatifi yokmuş gibi kabul ettiğimiz, aslında çok yanlış giden şeyleri sorgulayalım.

Sürdürülebilirlik, Etik ve Permakültür

- Hayatlarımız süresince dünya nüfusunun ikiye katlanmasına tanık olan ilk nesil bizleriz.
- Önümüzdeki 30 saat içinde doğacak bebekler, Endonezya depremi ve tsunamisinde ölen 250 bin insanın yerini dolduracak.
- Önümüzdeki 50 yıl içinde mevcut 6,6 milyar insan nüfusuna üç milyar daha insan eklenecek.
- Bu yüzyılın ortasında, beher birey başına düşecek olan doğal kaynaklar en az yarı yarıya azalacak.
- Endüstri devriminden sonra makineleşme ve günümüzdeki robotlaşma nedeni ile işçilere olan ihtiyaç gittikçe azalıyor. Artan nüfus da eklenince, işsizlik hızla artıyor. Her hafta 1,4 milyon insan iş ve aş umudu ile kırsaldan mega şehirlerin kenar mahallelerine akın ediyor.
- Dünya insan nüfusunun neredeyse yarısı, üç milyar insan, günde iki doların altında para kazanabiliyor ve açlık sınırında yaşamlarını sürdürmeye çalışıyor.

Yukarıdaki gerçekler bile mevcut gidişatın sürdürülebilir olmadığını kanıtlamaya yeterlidir; bir de etkileri gün geçtikçe artan iklim değişikliği gerçeği ile yüz yüzeyiz.

Sürdürülebilirliği anlamak da, anlatmak da pek kolay bir iş değil, çünkü çoğu zaman kapsamı dışında, tam tersi anlamlar ve amaçlar için kullanılabilir. Özellikle son yıllarda çok moda oldu, dünyanın sürdürülebilirliğine zarar verenler, bu aktivitelerinin sürdürülebilir olduğunu iddia edebiliyorlar. Şirketlerin hemen hepsi sürdürülebilir kârlılık istiyor, fabrikalar ürettikleri mallar için sürdürülebilir ve ucuz hammaddeler istiyor, ülkeler ise sürdürülebilir kalkınma, büyüme istiyor. Peki sürdürülebilir büyüme mümkün müdür?

Yaşamlarımızı sürdürebilmemiz için gereken malzemeler ve enerji sınırsız kaynaklardan gelmiyor. Dünyanın ve doğanın sınırları vardır. İnsanların birçok aktivitesi doğaya zarar verir. Ateşi keşfedip, kullanmaya başladığımızdan beri havaya karbondioksit salıyoruz. Tarımı öğrendiğimizden beri doğanın yapısını değiştirmeye çalışıyoruz. Sulama için kanallar yapıp nehirlerin doğal akışını değiştirdik; barajlar yapıp suları hapsedtik. Barınak, eşya ve yakacak için ormanları kestik. Tarım alanı açmak için de ormanları kestik; sazlıkları, bataklıkları kuruttuk. İnsan sayımız arttıkça, atıklarımız ve çöplerimiz de hızla yığıldı. Karayı, denizleri, nehirleri, gölleri, havayı kirlettik.

Kısıtlı kaynaklar üzerinde birden fazla hak iddia edenler olduğunda, bugüne kadar çözüm hep kaba kuvvet oldu. Kaba kuvvet kullanarak bir doğal kaynağı kontrol eden de, bu kaynağı istediği gibi şekillendirdi ve sattı. Bu aktivitelerden önemli kazanımlar elde edildi: Büyük paralar kazanıldı ve diğerleri üzerinde önemli bir etkiye ve güce sahip olundu.

Bütün bu aktiviteleri yaparken doğaya zarar verenler çoğu zaman cezasız kaldı. Hatta büyüme, gelişme, zenginleşme için doğanın kirleneceği, bozulacağı kanısı yerleşti, kabul gördü. Büyüme ve gelişme adına doğa feda edildi.

İnsan aktiviteleri, doğal sistemleri ciddi biçimde etkilemediği ve sistemin tamamını tehdit etmediği sürece, bu aktiviteler doğa ve insanlık tarafından hoş görüldü. Yakın zamana kadar bu durum doğru olduğu için ve yine yakın zamana kadar bireyin kişisel mutluluğu aramadaki aktiviteleri, aynı zamanda birçoklarının da refah seviyesini yükselttiği için bu bencil davranışlar da sanki “doğru” ve etik davranışlar gibi kabul gördü.

Daha rahatsız edici olan ise, bilimselmiş gibi gösterilen yarı-yanalılar, reklamlar, politik ideolojiler, borsacıların, girişimcilerin başarı hikayeleri

halk üzerinde öyle bir etki bıraktı ki; arada nadir olsa da bencil olmayan, altruist davranış gösterenler dışlandı, önemsenmedi. İnşa ettiğimiz ekonomik sistem öyle bencilce bir davranış etiği meydana getirdi ki, sürdürülebilirlikle hiçbir uyumu kalmadı. Çevresel Sistemler Analiz uzmanı olan Profesör Hartmut Bossel, ‘Sürdürülebilir Bir Geleceğe Doğru Yollar – Paths to a Sustainable Future’⁶⁰ adlı kitabında şöyle diyor:

‘ Sürdürülebilir büyüme – her ne kadar ekonomistler için ideolojik çekiciliği olsa da – fiziksel olarak imkansızdır. Doğada böyle bir şey yoktur. Büyüme neticesinde her zaman zıt kuvvetler, kısıtlamalar devreye girer ve insan sistemleri bu doğa yasasından istisna değildir. Ama büyümeye karşı kısıtlamalarla mücadele için iki yol vardır: ya önlenemeyen bu duruma uyum sağlanır ve zamanında sürdürülebilir bir yola girilir; ya da bu kısıtlamalar önemsenmez ve eninde sonunda kesin bir çöküş riski alınır... İnsan nüfusunun büyümesi nedeniyle yerel doğal çevre kırılma noktalarına kadar zorlanıyor, nüfusun can damarları geriliyor ve sonunda patlıyor. Bu problemler ayrıca büyüyen işsizlik ve sosyal güvenliğin kaybolması nedeni ile yıkıcı ekonomik ve sosyal dinamiklere dönüşüyorlar ve nihayetinde sosyal kaynama noktasına geliyor...’

Sorgulayacak ve değiştirecek çok şey var... Ama önce bu değişim için sağlam bir etik temel oluşturmak gerekir. Aralık 2009’daki Kopenhag İklim Zirvesi’ndeki birçok tartışmanın temelinde hala netleştirilememiş, ama çok önemli etik konular yer alıyordu:

- İnsanlar eşit midir, değil midir? Zirvenin daha başlarında ortaya çıkan “Danimarka Metni”ne göre sera gazı salımlarına kısıtlamalar getirilecekti, ama gelişmiş ülke halkları, gelişmemiş, fakir ülke halklarına göre daha fazla sera gazı salma hakkına sahip olacaktı.
- Bugüne kadarki iklim değişikliğinin büyük bölümüne neden olmuş ülkelerin bir sorumluluğu var mıdır? “Küresel ısınmanın endüstri devrimi ile başlayıp bugüne kadar devam ettiğini bilim daha yeni kanıtladı. Bu etkileri daha önceden bilmiyorduk ve bu nedenle geçmiş hareketlerimizden dolayı sorumlu tutulamayız,” diyor bazı ülke temsilcileri. Bilmemek bir mazeret midir?

- Diğer canlıların, ekosistemlerin değeri nedir, nasıl ölçülür?
- Gelecek nesillerin hakları var mıdır? Kim korumalıdır?
- Gelecek nesillere olan sorumluluklarımız nelerdir?
- Lüksün, zenginliğin, tüketimin sınırları olmalı mıdır?
- Dünyanın mı, ülkenin mi çıkarları önde gelmelidir? Ülkenin çıkarları için dünya feda edilir mi?

Ünlü felsefeci David Hume'un belirttiği gibi, mallar üzerinde adalet kurallarının konmasının tek sebebi, insanların bu mallara talebinin, arz edilen miktardan daha fazla olmasındandır. Tek bir malı birden fazla insan istiyorsa, kimin sahip olacağı ile ilgili bir yöntem bulunmalıdır. Ama o maldan fazlasıyla varsa (mesela nefes aldığımız hava gibi – en azından şimdilik...), o zaman o mal üzerinde anlaşmazlıklar da yaşanmaz.

İnsanların ve dünyanın sınırları olduğu için, kaynaklar kısıtlı olduğu için ve hayatlarımızı bozacak, tamamen düzeltmeyeceğimiz bazı zararlar olduğu için sürdürülebilirlik etiği ortaya çıkmıştır.

Kaynakların paylaşımı ve kullanımında bugüne kadar süregelen olan anlayışın kökten değişmesi gerekiyor. Bu gerekliliği somut bir örnekle açıklamak gerekirse; Amazon ormanlarının dünyanın akciğeri vazifesi gördüğünü biliyoruz ve bu ormanlar hızla yok ediliyor. Amazon'ların yok edilmesi sadece ormanların bulunduğu Brezilya'yı değil, tüm dünyayı etkiliyor, iklim değişikliğini hızlandırıyor. Belli çevrelerin bencil çıkarları uğruna Amazon ormanlarının talan edilmesine izin verilmemelidir.

Doğayı ve gelecek nesilleri düşünmeyen bir toplum, doğanın dengesini ve doğal kaynakları koruma gereğini de duymaz. Sadece kendi ulusal çıkarlarını düşünen bir ülke, kendi çöpleri, atıkları nedeniyle başka bir ülkenin zarar görmesini umursamaz.

İşte bu nedenlerle sürdürülebilirlik etiğinin en önemli maddelerinden biri ortaya çıkıyor;

- Sürdürülebilir yaşamda doğanın işleyişi, tüm canlı türlerinin, ekosistemlerin etki ve katkıları ile bir bütündür ve tüm canlı türleri, ekosistemlerin kendi kimlikleri vardır; hem şimdi hem de gelecekte var olma hakları vardır. Bir veya birkaç canlı türünü "rasyonel" bir davranışla yok etmek bütüne kalıcı şekilde zarar verecektir, daha şimdiden zarar veriyor. Doğanın bütünlüğünü

ve geleceğini korumak zorundayız. *Çünkü gezegeni çocuklarımızdan ödünç aldık.*

Doğal kaynakların korunması ve doğru yönetimi söz konusu olunca, kontrolünün de nasıl ve kime emanet edileceği önem kazanıyor. Bir örnekle açıklayalım. Kasabanın birinde bir tartışma yaşanmaktadır. Kasabanın kenarında ufak bir göl ve göl kenarında bir sazlık vardır. Bu sazlık göçebe ve yerleşik kuşlar için bir barınaktır ve çeşitli doğal, yaban hayatını barındırır. Ancak buraya uluslararası bir marketler zinciri yeni bir alışveriş merkezi açmak istemektedir. Kasabanın büyük çoğunluğu bu merkezin açılması taraftarıdır. Doğayı Koruma Vakfı ise bu eşsiz sazlığın kaybolmasının buradaki doğal hayatı, buraya özgü kuşları yok edeceğini ve göçmen kuşların bir daha buraya uğramayacağını söyler ve projeye karşı çıkar. Şehir meclisi nasıl bir karar almalıdır?

Bu durumun zorluğu, iki tarafın da bu sazlığı farklı açılardan değerlendirmelerinden kaynaklanıyor. Alışveriş merkezini isteyen halkın düşüncesi şudur: evet, sazlık güzel bir manzara, keyifli bir dinlenme yeri sağlıyor ama alışveriş merkezinde daha çok eğlence ve keyif alınacak aktivite olacak. Ayrıca hem iş imkanı sağlayacak, hem de kaliteli ve ucuz malları kolayca alabilecekleri bir yer olacak. Alışveriş merkezinin kendilerine daha fazla fayda sağlayacaklarına karar vermişlerdir.

Doğayı Koruma Vakfı, alışveriş merkezine karşı olduğu halde, halkın bu kararına karşı çıkmıyor ama halktan farklı olarak bu sazlıkta başka bir değer daha olduğunu belirtiyor: Sazlığın keyifli bir zaman geçirme yeri olmasından dolayı yerel halk için bir katma değeri vardır, ama halk için değerinden ayrı olarak, bu güzel doğanın ve desteklediği doğal yaşamın kendi içinde başka bir değeri daha vardır. Doğal dengenin devamı için önemlidir ve yöre halkının kısa vadeli amaç ve çıkarlarına rağmen sazlığın korunması gerekmektedir.

İnsanlar, daha çocukluktan aile ve toplum tarafından belli davranışlara doğru şekillendirilirler. Böylece ileriki hayatlarında birçok durumda onlardan beklendiği şekilde hareket ederler. Toplumun genel prensipleri çerçevesinde hareket edenler 'rasyonel - mantıklı' davranıyordurlar; tersi hareket edenler de 'irrasyonel - mantıksız'. Aslında çok az kişinin bildiği şey ise, mantıklı davranışın göreceliliğidir. Mantıksız sayılan bir davranış, başka bir bakış açısına göre pekala mantıklı sayılabilir. Rasyonellik, bencil

davranışla özdeşleşince bakış açısı da şöyle oluyor:

- Benim için sadece bana etkisi olan insanlar önemlidir.
- Benden sonraki gelecek beni ilgilendirmez.
- Karşılaşmayacağım yabancı biri beni ilgilendirmez.
- Bana faydalı bir ürün sağlamayan canlı türleri benim kararlarımı etkilemez. Olsalar da olur, olmasalar da...
- Maliyet-fayda dengesi benim kazancıma olduğu sürece canlı veya cansız her şeyi istediğim gibi kullanma hakkına sahibim.

Bu bakış açısının doğal kaynaklar, diğer insanlar, diğer canlılar, ekosistemler üzerinde büyük etkileri vardır. Bir orman ürünleri firmasının ormana bakış açısı, o ormanda yaşayan yerlilerin bakış açısından çok farklıdır.

Ekonomistler doğal kaynakları, sermaye ve banka hesapları olarak görürler. Şu kadar milyon dolar değerinde kömür rezervimiz, şu kadar milyon dolar değerinde ağaç stokumuz, vesaire... Böyle bir dünyada ormanları kesmek ve ağaç kütüklerini satmak, elde edilen parayı bankaya yatırmak ve faizini almak gayet rasyonel bir davranıştır çünkü elde gelecek banka faizi ormanın kütük üretim hızından daha fazla kazandıracaktır – gerçekten ‘sürdürülebilir bir kaynak.’ Kesilen orman alanları çöle döndükten sonra bile bize faiziyle para kazandırmaya devam edecektir. Bencil davranışın sonucunda olacaklar konusunda önemli bir noktaya geliriz: *‘Geleceğe Aldırmamak ve Değerini Düşürmek.’*

Tekrar kasabadaki tartışmaya dönelim. Sazlık güzel bir doğal alan sunuyor ancak kasabaya parasal bir katkısı yok. Oysa alışveriş merkezi kuracak şirket sadece kira olarak yılda 500 bin TL ödemeye hazır. Ayrıca onlarca kişiye iş imkanı ve ailelere yeni bir kazanç kapısı olacak. Ekonomik açıdan sazlığı doğal haliyle tutmanın hiçbir mantığı yoktur. İşte bu nedenle hükümetler, şirketler, insanlar ormanları kesiyor, balıkları tüketiyor, nehirlere baraj yapıyor, petrol, kömür rezervlerini kurutuyor – ne kadar erken ve çabuk yapılırsa o kadar çok kazanç demektir. Para bankaya, finansal sisteme girince ‘sürdürülebilir bir kaynağa’ dönüşür – sabit bir faiz akışı. Devlet büyüklerinin bahsettiği sürdürülebilir gelişme için de ana kaynaklardan biri. Bu mantıkla devam edildiği sürece gelecek için gerekli kaynaklar tüketilecektir, uzaktaki insanlar, canlı türleri

önemli olmayacaktır. Sürdürülebilirlik etiğinde bunların yeri yoktur ve önlenmesi gerekir:

- Sürdürülebilirlikte, geleceğin değerinin şimdiden düşürülmesi kabul edilemez. Bir doğal ekosistemin doğanın işleyişindeki fonksiyonu ve önemi şu anda ne ise, bundan yıllar sonra da önemi aynı olacaktır. Eğer doğanın düzeninin bir bütün olarak devamını istiyorsak, ekonomistlerin *“bu rasyonel bir davranış değildir”* sözlerini umursamamamız gerekiyor.
- Bazen çoğunluk kısa vadeli amaç ve çıkarları uğruna yanlış kararlar verebiliyor. Doğanın bütünlüğünü ve geleceğini korumak adına bu yanlış kararları, davranışları engelleyecek bir üst merci olmalıdır.
- Sürdürülebilir bir toplum için etik olarak doğru karar verebilen insanların çoğunlukta olması gerekir. Eğitimin temeli de bu karakterde insanlar yetiştirmek olmalıdır.
- Etik sadece kötülük yapmamayı değil, kötülük ve yanlışlık karşısında hareketsiz kalmamayı da içermelidir.

Zar zor geçimini sağlayabilen, karnını doyuracak gıdayı zor bulan, doğru düzgün bir evi, barınağı bile olmayan insanların, insan gibi yaşadıkları da söylenemez; ancak varlıklarını sürdürebiliyorlardır. Sadece yaşamış olmak değil, nasıl yaşadığımız da önemlidir.

Karnını doyurabilme gibi en temel ihtiyaç dahi karşılanamıyorsa toplum kuralları, yasalar anlamını, değerini yitirir; nihayetinde insanlar ayaklanır, toplumsal çalkantılar baş gösterir. Fakir toplumların doğayı korumak, sürdürmek gibi bir lüksleri de olmaz ve ne yazık ki son doğal kaynakları da hızla tüketerek kendi çöküşlerini hızlandırır.

Hayatta iyi ve güzel şeylerin eşit olarak dağıtılmadığı bir gerçektir. Eğitim, sağlık, servet, barınak, saygı, lüks gibi şeyler bazı insanlarda bolca bulunurken, birçokları da bunlardan mahrumdur. Bazen bu eşitsiz dağılımın sebebi bir haksızlık olabilir – mesela hırsızlık yapan veya gücünü kişisel çıkarları için kullanan kişi daha fazla şeylere sahip olabilir.

Ama bazı eşitsizlikler adil olamaz mı? Mesela daha çok çalışan, daha çok okuyan, daha çok çabalayanlar, tembellelere, çabalamayanlara göre daha iyi bir maaşı hak etmez mi? Bazı insanlar diğerlerinden daha faz-

lasını 'hak ederler' ve bazıları da daha azını. Ama 'hak etmek' nedir ve eşitsizliği haklı gösterebilir mi?

Bazı insanların diğerlerinden farklı davranışlar gösterdikleri için daha fazla şeyler alması etik olarak doğrudur. Çok çalışmak, faydalı mal ve servis üretmek, başkalarının hayatlarını kurtarmak için kendi hayatını tehlikeye atmak gibi kahramanca davranışlar genelde bir ödülü hak eder. Kural ve kanunlara uyanların ödüllendirilmesi ve uymayanlara da ceza verilmesi, insanların ahlaki davranmalarını sağlar.

Ancak neden doğuştan daha kısıtlı imkan veya yeteneklere sahip biri hayatı boyunca hep kısıtlı kaynaklarla yaşamak zorunda kalsın? Hak etmek ve ödüllendirme, eşitsizliği haklı kılacak bir neden olarak gösterilebilir, ancak dünyadaki birçok eşitsizlik te haklı gösterilemez. Sürdürülebilirlik etiğinde;

- Fakirliğin ve sefaletin hem ülke, hem de bireysel bazda engellenmesi gerekir.
- Sürdürülebilir bir toplumda bireyin potansiyelini yerine getirebilmesi ve becerilerini geliştirebilmesi için herkese adil ve olabildiğince eşit seçenekler sunulmalıdır.
- Tüm insanların temel yaşam gereksinimleri sağlanabilmeli, insan gibi yaşama hakkı ve seçeneği olabilmelidir. Bu temel gereksinimler içinde:
 - Ücretsiz temel eğitim,
 - Ücretsiz sağlık hizmetleri,
 - İşsizlik sigortası,
 - Güvenlik vardır.

Hava, su gibi yaşayabilmemiz için gerekli kaynaklar herkese eşit dağıtılmalıdır. Ancak hak etme, ödül veya ceza kaideleri de uygulanmalıdır. Havayı, suyu kirletenler cezalandırılırken; havadaki kirliliğini, havadaki fazla karbondioksiti temizleyenler ödüllendirilir.

Sürdürülebilirlik için geri dönüşüm de çok önemlidir. Çöplerimizi, atıklarımızı azaltmalıyız.

- Sürdürülebilirlik için geri dönüşüm gibi yapılması gereken iyi davranışların toplumun geneline yayılmasını sağlamak gerekir.

Sürdürülebilir yaşamda paylaşım, sevgi, şefkat, saygı ve bir bütünün parçası olma hissi öne çıkar. Özgür ve iyi bir topluma erişmek de bir insan ihtiyacıdır.

Yukarıda sıralanmış sürdürülebilirlik etiği maddeleri ışığında, ülkeler üzerinde yaptırım gücü olan Birleşmiş Milletler veya benzeri yeni bir kurumun dünyanın kritik doğal kaynaklarını tüm dünyanın geleceği için koruması ve yönetmesi gereği ortaya çıkıyor. Ülkelerin başta anayasaları olmak üzere tüm işleyişinde, yönetim kademelerinde köklü değişiklikler yapmaları gerekiyor. Özellikle yöneticilerin, halktan oy alarak halk adına güç kullananların çok sağlam sürdürülebilir yaşam etiğine sahip olmaları gerekiyor. İnsanların sağlam bir etiğe sahip olabilmesi için eğitim sisteminin tamamen yenilenmesi gerekiyor. Yaşam tarzlarının değişmesi gerekiyor.

Mevcut dünya liderleri açısından bakıldığında neredeyse imkansız, hayal şeyler bunlar. Değişmemek ve değiştirmemek için çok büyük bir direnç olacaktır ama iklim değişikliği ile gün yüzüne çıkan doğanın gerçekleri de değişme zorunluluğunu her geçen gün arttıracaktır. Önceki bölümlerde defalarca söylendiği gibi, değişim ne kadar gecikirse, riskler ve tehlikeler de o kadar artacaktır.

Korumaya, sürdürmeye çalıştığımız yaşam tarzlarının, kitap boyunca anlatılan türlü zararları yanında, insanların büyük kesimini mutlu etmediği de aşıkardır. Kısacık insan ömrünü yaşamaya değer kılacak, mutluluk, heyecan, keyif, keşif, mücadele gibi istekleri tatmin edebilecek ve bugüne kadar belki aklımıza bile gelmemiş olan 'sürdürülebilir yaşam' alternatifini sorgulamak gerekiyor.

Permakültür: Sürdürülebilir Yaşam Alternatifi

Permakültür, sürdürülebilir yaşama doğru ilerlemek için çok etkili ve başarılı bir sistemdir. Özünde bugüne kadar dünyanın türlü bölgelerinde başarıya ulaşmış olan doğal yaşam ve üretim sistemlerinin bir sentezi bulunmaktadır.

Permakültürün en temel direktifi, kendimizin ve çocuklarımızın sorumluluğunu üstlenmek ve ekolojik, karbon ayak izimizi sıfırlamaktır. Permakültürün doğal sistemler etiğinde:

- Dünyada geri kalmış doğal sistemlerin mevcut halleri ile koruma altına alınması ve bozulmaması;
- Bozulmuş sistemlerin rehabilitasyonu, dengeli ve sürdürülebilir bir hale getirilmesi;
- Yaşamımız için gerekli gıdayı sağlayacak gıda ormanlarının mümkün olan en az arazi kullanılarak kurulması;
- Nadir ve nesli tükenmekte olan hayvan ve bitkiler için doğal koruma alanları oluşturulması yer almaktadır.

Temeli sağlam etik değerlerden oluşan ‘permakültür’ ile sürdürülebilir yaşam sistemleri tasarlanır. Tasarımda göz önüne alınan önemli unsurlar:

- Tasarlanan sistemler olabildiğince uzun ömürlü olmalı ve olabildiğince az emekle tasarlanmalıdır. En fazla fayda için en az değişimi yapmaya çalışılmalıdır.
- Güneş enerjisi ile beslenen bu sistemler sadece kendi gereksinimlerini değil, sistemi tasarlayan insanların da ihtiyaçlarını karşılamalıdır.
- Sistemleri kurarken enerji harcanır ancak sistemler ömürleri boyunca daha fazla enerjiyi depolamalı ve korumalıdır.
- Doğa ile birlikte çalışılmalı, doğaya karşı çalışılmamalıdır.
- Problem aslında çözümdür. Asıl önemli olan probleme nasıl baktığımızdır.

Permakültürle sürdürülebilir yaşam tasarımında fikirler, malzemeler ve stratejik bileşenler, tüm canlı sistemlerine fayda sağlayacak şekilde bir araya getirilir. Sistemin her bileşeni birden fazla fayda sağlayacak şekilde işlev görür. Tasarımın gerçekleştirileceği bölge ve yer ile ilgili gözlemler yapılır, yerel koşullar, kaynaklar, bitki sistemleri tespit edilir. Bu gözlem ve tespitler ışığında bölge ve sektör analizleri yapılır.

Enerji kaynakları olarak insanlar, makineler, atıklar, yakıtlar göz önüne alınır ve bunların kullanımları, erişimi için ‘bölge’ler oluşturulur. En yakın bölge ‘sıfır bölgesi’dir ve kurulacak evin veya yerleşim alanının en yakınındaki, en sık ziyaret edilecek bileşenleri içerir. Mesela sıfır bölgesinde her gün ziyaret edilen sebze bahçesi, sera, tavuk kümesi, atölye v.b.

bulunur. Bir sonraki ‘birinci bölge’de sık ziyaret edilen meyve, baharat bahçesi, balık, ördek, tavşan gibi sessiz, küçük hayvanların barınakları, su depoları bulunur. İkinci bölgede daha seyrek ziyaret edilen bağ, bahçe, koyun, keçi veya büyükbaş hayvan barınakları, göletler, teraslar bulunabilir. Bu şekilde doğal orman, mera veya benzer doğal ortamların bulunduğu beşinci bölgeye kadar bölgesel tasarım yapılır.

Ardından zonlar belirlenir. Güneş, ışık/aydınlık, rüzgar, yağmur, su akışı, yangın gibi doğanın vahşi enerjileri göz önüne alınır. Yaz ve kış boyunca arazinin güneşlenme durumuna göre ev ve diğer binaların konumları ve tasarımları planlanır. Yazın aşırı güneşin binayı aşırı ısıtması önlenir; kışın ise kış güneşinin binanın pencerelerinden içeriye girerek binayı ısıtması sağlanır. Serinleten yaz rüzgarları ile üşüten kış rüzgarlarının hangi sektörlerden estiği belirlenir. Rüzgar hızını kesecek ağaç türleri bu sektörlerle göre dikilir. Yağmur suyunu tutacak ve yönlendirecek sistemler tasarlanır. Sel riski olan zonlar belirlenir, seli engelleyecek önlemler alınır. Orman yangını riski varsa, yangın zonları belirlenir ve yine önlemler alınır.

Yapılacak çalışmaların başında suyu tutma gelir. ‘Kişisel Tecrübelerim’ bölümünde bahsettiğim gibi, suyu tutmanın en etkili yöntemi hendekler açmaktır. Hendekler açarak toprağın suyu olabildiğince emmesi sağlanır. Bu yöntemle yeraltı suları gürleşir, yazın kurak zamanlarında bile toprağın su ihtiyacı karşılanır. Hendeklerin uçlarında açılacak göletlerde daha fazla su tutulabilir; böylece gerektiğinde sulama için önemli bir kaynak elde edilir. Hendeklerin etrafında gıda ormanları kurulur. Toprak yapısı iyileştirilir ve kendi kendine gelişebilen yerel bir ekosistem oluşturulur. Bu da bolluk ve bereketi beraberinde getirir.

Permakültürün doğru ve etkili uygulanması ile yerel iklim koşulları dahi oluşturulabilir. Örnek olarak Avusturya’nın Alp Dağları’nda permakültür prensipleri ile arazisini tasarlamış olan Sepp Holzer, 1000 metreden daha yüksek kotlarda limon ve üzüm yetiştirebilmektedir⁶¹. Sepp Holzer ilk devraldığı arazisinde su kaynağı yoktu. Hendekler açarak suyu tuttu, göletler yaptı. 45 hektarlık arazisinde zaman içinde 70 gölet oldu. Bu göletler yerel iklim oluşturarak daha çeşitli mahsul almanın yanında, doğal olarak bol miktarda balık üretiyor ve evinin elektrik enerjisini de sağlıyor.

Permakültürün faydaları arasında:

- Bozulmuş doğanın, toprağın yeniden canlandırılması;
- Gıda ormanları ile ihtiyaç olunan besinlerin doğal yollardan, az emekle üretilmesi;
- Doğayı bozmadan, kirletmeden ihtiyaçtan daha fazla ürün alınabilmesi ve bu ürünlerin artan insan nüfusunu beslemede kullanılabilmesi;
- İhtiyaç olunan enerjinin önemli kısmının üretilmesi ve fosil yakıtlara bağımlılığın azaltılması;
- Çok daha güzel, doğal bir ortamda yaşayabilme, çok daha anlamlı ve keyifli bir hayat sürebilme imkanı vardır.

Permakültürün yaygınlaşmasının çok yönlü faydalar doğuracağı aşikardır. Hükümet ve yerel yönetimlerin permakültür çalışmalarını desteklemeleri, hatta koordine etmelerinde fayda vardır.

Bir taraftan işsizlik gün geçtikçe büyüyen bir sorun olmaya devam ederken öbür taraftan da ülke gittikçe çölleşiyor, ülkenin biyokapasitesi düşüyor. Şehirleşmenin, işsizliğin önüne geçebilmek ve ayrıca ülkenin biyokapasitesini de yükseltebilmek için kırsalda permakültür çalışmaları teşvik edilmelidir. Ülkenin farklı doğa ve iklim koşullarına göre tipik permakültür sistem ve uygulamaları geliştirilebilir ve bu sistemler o bölge insanına öğretilir. Şehirden kırsala geri göç etmek isteyenlere bu permakültür uygulamaları için destekler, gerekirse araziler verilebilir.

Çölleşmeye karşı orman dikimi çalışmalarının hemen hepsinde bir bölgeye bir veya birkaç farklı cins ağaç türü topluca dikilir. Permakültür açısından bu pek doğru bir yaklaşım değildir çünkü bu tür çalışmalarda çoğu zaman güçlü bir ekosistem yeniden kurulamaz veya kurulması daha uzun zaman alır. Bazı durumlarda tek tip dikilen ağaçlar toprağın yapısını da bozabilir; mesela sadece çam türleri dikilirse toprak gittikçe asitleşir, başka bitkilerin gelişmesi zorlaşır. Bu tür ormanların aşırı yağışlara ve toprak kaymalarına karşı dirençleri de daha düşük olur. Permakültürle orman oluşturmada ise ilk adım suyu tutmaktır. Yağmur mevsiminde suyu tutmak ve toprağa iyice işlemesini sağlamak için '*Kişisel Tecrübelerim*' bölümünde de bahsettiğim üzere hendekler açılır. Hendekler civarına birbirlerini destekleyen, yerel koşullara uygun bir grup bitki topluluğu hep birlikte ekilir, dikilir. Böylece kendi kendine gelişebilen bir ekosistem meydana gelir. Permakültür sistemi ile oluşturulan ormanlar diğerlerine

göre çok daha dirençli olurlar ve çok daha kısa sürede gelişirler.

Doğal tarımın öncülerinden Fukuoka'nın buluşlarından biri tohum topağıdır. Bitki tohumları önce toprak çamuruna bulanır, kurutulur. Ardından birkaç kez kil çamuruna bulanır ve ufak bir topak haline gelir. Bu topaklar, açılan hendeklerin etrafına elle serpiştirilir. Sert ve kuru kil topak içindeki tohumlar yağmur mevsimine kadar fare ve kuşlardan korunurlar; ortam çimlenmeye uygun olduğunda filizlenirler. Hendekler suyu tuttuklarından, hendek etrafındaki bitkilerin de hayatta kalma şansları yüksek olur. Topak haline getirilecek tohumlar arasında korunga, alfalfa, yonca, çayır üçgülü gibi baklagil bitkileri ile hem toprağın doğal olarak gübrenmesi hem de yabancı otlara karşı toprağın korunması sağlanır. Baklagil bitkilerin köklerinde bitki ile simbiyotik yaşam içinde olan 'rizobia' bakterileri bulunur. Bu bakteriler azot yapıcıdır ve toprağı doğal olarak gübrelerler. Hendek kenarlarına dikilecek ağaç fidanları arasında akasya, mimoza, keçiboynuzu, erguvan gibi yine baklagil ağaçlar bulunur ve bunlar da diğer birçok faydaları yanında, toprağı gübrelerler. Ufak bir alanda yapılacak deneme ile, aradan bir yıl geçtikten sonra hayatta kalan bitkiler, o yerel bölgede hangi bitki türlerinin daha etkili olacağını göstermiş olacaktır.

Fukuoka'ya göre çöller yağmur olmadığından değil, yeşil bitki örtüsünün yok olmasından dolayı meydana gelmektedir. Bir kez yeşilliği sağlayınca, yağmurlar da geri dönecektir. Keza, çölde baraj yapmak da aslında hastalığın belirtilerini tedavi etmek için bir çabadır ama yağmuru arttırabilmek için doğru strateji değildir. Öncelikle ormanları geri getirebilmeliyiz.

Yıllar boyunca modern tarımla, kimyasal gübre ve ilaçlarla doğal yapısını ve bereketini kaybetmiş toprakları da 'biyo gübre' ile yeniden canlandırmak mümkündür. İçinde zengin mineraller ve faydalı bakteriler bulunan biyo gübreler su ile karıştırılarak toprağa verildiğinde toprak tekrar canlanır, doğal döngüsüne kavuşur.

Şehirlerde de permakültür çalışmaları yapılabilir. Balkon ve çatılarda gıda üretilmesi, boş alanların gıda üretimi için yeniden tasarlanması, temiz enerji üretilmesi, atıkların değerlendirilmesi, mevcut binaların enerji tüketimlerinde tasarruf, suyun idareli kullanımı ve temizlenmesi gibi birçok çalışma permakültür altında toplanıp, koordine edilebilir.

Özetle aslında yapılması gereken, insanların temel ihtiyaçlarını, do-

ğal yöntemlerle kendilerinin üretmelerini, karşılamlarını teşvik etmek olmalıdır. Permakültür bu yönde çok iyi bir yol göstericidir.

İnternette Sürdürülebilir Yaşam Portalı² adı ile bir site geliştirdim. Bu sitede kişisel tecrübelerimi, permakültür çalışmalarımı, iklim değişikliğindeki son durumları ve sürdürülebilir yaşamla ilgili bilgileri bulabilirsiniz.

Son Söz

Gençlere...

YİRMİLİ YAŞLARIMDA, DAHA ÖĞRENCİYKEN DÜNYANIN GERÇEKLERİ ile daha yeni yüzleşmeye başladığımda, etrafımda birçok sorun görmüştüm. İdealist bir genç olarak, eğitim sistemini, insanlar arasındaki adaletsizliği, ayrımcılığı fark etmiş ve kendi çapımda bunlara karşı mücadele de etmişim. O zamanlar, benim gibi düşünen birçok arkadaşım la gece yarılara kadar memleketin ve dünyanın sorunlarının konuşur, sorunlara kendi kafamızca çözümler üretirdik. Benim kendimce bulduğum çözümlerden biri de insanlık bilgisini dev bilgisayarlarda toplamak ve insanlara yaymaktı. O zamanlar internet yoktu, hatta kişisel bilgisayarlar da yoktu. Sonradan her ikisi de çıktı ve bilgi gerçekten de tüm dünyaya yayıldı. Hatta o kadar çok arttı ki, “bilgi kirlenmesi” diye, önceden olmayan bir durum bile doğdu. O kadar çok bilgi var ki, doğrusunu ayırt etmek gerçekten çok zor oluyor. Ama yine de isteyen, doğru ve çok değerli bilgiye, neredeyse anında erişebiliyor. Bu, benim gençliğimde olmayan ama şimdiki gençliğin hizmetine sunulmuş olan inanılmaz bir güçtür.

Okul hayatı bitip, iş hayatı başlayınca, dünyanın farklı gerçekleri ile yüzleşiyor insan: Kendi geçimi ve kendi geleceği için para kazanma zorunluluğu. İşte o noktada, çoğu kişinin idealizmi ikinci plana itiliyor ve bir süre sonra da yok oluyor. İnsan vaktinin çok önemli bir kısmı para

(2) www.suyapo.com (Sürdürülebilir Yaşam Portalı)

kazanmaya odaklanıyor ve bir de evlilik, çocuk olunca herkes iyice kendi derdine düşüyor. Yıllar içinde çevremdeki idealist arkadaşların hemen hepsinin bu şekilde, kendi yollarında iyi-kötü bir yerlere gittiklerini izledim. Çoğunluk, yoğun çalışma ve emeklerinin karşılığında hayat standardını yükseltti, daha iyi araba, daha büyük ve lüks ev sahibi oldular; daha fazla lüks tatil yapabileme olanağına kavuştular. Çocuklarına da çok daha yüksek bir hayat standardı sundular. Ama diğer taraftan ülkenin, toplumun ve dünyanın sorunları değişmedi, azalmadı da... Hatta üstüne yenileri eklendi: hava, su, denizler daha fazla kirlendi, "iklim değişikliği" diye bir tehlike baş gösterdi.

11 yıl önce kızım doğduğunda, çocuk sahibi olmanın duygusunu ilk defa yaşarken, aklımdan başka bir düşünce de geçmişti: Kızım büyüyüp genç olunca ve dünyanın onca sorunuyla ilk defa yüzleşince, bir gün bana soracaktı: "Baba, sen dünyanın bu hale gelmesini engellemek için ne yaptın?" veya "Neden bana daha iyi bir dünya bırakmak için yeterli çabayı göstermedin?" Ve ben cevap veremeyecektim, çünkü elimden geleni yaptığıma inanmıyordum. Gençliğimde temiz sularında yüzdüğüm deniz şimdi kahverengi, bulanık haldeydi ve kızım bu denizde yüzemiyordu. Bunu engelleyememiştım, daha birçok şeyi engelleyemediğim gibi. Çünkü elimde yeteri kadar güç yoktu ve daha önemlisi yeteri kadar bilgiye de sahip değildim. Dünyanın sorunları vardı, ama bu sorunların ne kaynaklarını, ne de çözümlerini yeteri kadar biliyordum. Öğrenmek ve anlamak çok yıllarımı aldı, çünkü sorunlar çok karmaşık ve çok büyüktü. Yıllar süren çalışmalardan sonra bu kitap ortaya çıktı.

Bilginin en büyük güç olduğuna inanırım. Bu kitapta da, büyük emekle toplayıp harmanladığım bilgiyi özellikle gençlere bırakarak, kendime söz verdiğim, çok önemli bir sorumluluğu yerine getirdiğime inanıyorum. Gençler de internet aracılığı ile bu kitaptaki bilgilerin doğruluğunu araştırabilirler ve kendilerini bekleyen geleceği görebilirler.

Gençlere çok kötü bir dünya bırakıyoruz. Bunun sebepleri belli, çözümleri de belli. Ne yazık ki belli bir yaşı geçmiş insanlar, çözümleri bilseler de çözüme yanaşmıyorlar. Çünkü bazıları büyük emeklerle kazanılmış olan statülerini koruma derdindedir; bazıları da daha yüksek statülere ulaşma derdindedir. En önemlisi de hayatlarının en büyük ikilemi ile yüzleşmek istemiyorlar.

Bir taraftan çocuklarına daha yüksek bir yaşam standardı bırakmaya

çalışırken, diğer taraftan da fosil yakıtlarına bağımlı yaşam standartları ile çocuklarının geleceğini yok ediyorlar.

Çözüm ve değişim ancak siz gençlerle gelebilir. Kendi geleceğinize yapılanları fark edip, kendi kaderinizi kendi ellerinize almalısınız.

Ebeveynleriniz henüz ne yaptıklarının farkında bile olmayabilirler; öğrenmek için pek can atmıyor da olabilirler; ama fosil yakıtlarına bağımlı olarak yaşadıkları sürece, sizin geleceğinizi yok ettiklerini artık fark etmeleri gerekiyor. Bunu ancak sizler gösterebilirsiniz.

Ebeveynlerinizden, büyüklerinizden, liderlerinizden, size parasal zenginlik değil, daha sürdürülebilir bir dünya bırakmalarını isteyin, bunun için hep birlikte mücadele edin. Çok zamanınız kalmadı ve başarının da en önemli anahtarı sizlersiniz.

EK: Ülkelerin Etkileri

Sera Gazları

Bugüne kadar bakıldığında iklim değişiminden ve buna neden olan havadaki sera gazlarının çoğundan sorumlu olanlar endüstrileşmiş ülkelerdir. Dünya nüfusunun sadece % 20'sini barındırdıkları halde bugüne kadar havada biriken karbondioksit salımlarının % 75'inden sorumludurlar ve bugün hala salınan sera gazlarının % 60'ı bu ülkelerden çıkıyor.

307 milyon nüfusu ile ABD, gelişmekte olan 2,6 milyar nüfuslu 150 ülkenin saldıđı sera gazlarından daha fazlasını tek başına havaya salıyor.

Çin ve Hindistan gibi gelişmekte olan ve yüksek nüfuslu ülkelerin de sera gazı salımları büyük oranlarda arttı. 2004 yılından bu yana gelişmekte olan ülkeler, gelişmiş ülkelerden daha fazla karbondioksit salmaktadır.

Uluslararası Enerji Ajansı raporuna göre 2006 yılı verilerine dayanarak, kişi başına en fazla karbondioksit salımı yapan ülkeler:⁶²

Ülke	Nüfus	Kişi başı CO2 salımı (metrik ton)
1. Katar	1.409.000	56,2
2. BAE	4.599.000	32,8
3. Kuveyt	2.985.000	31,2
4. Bahreyn	791.000	28,8
5. Aruba	107.000	22,3
6. Lüksemburg	493.500	24,5
7. Antiller	198.000	22,8
8. Trinidad Tobago	1.339.000	21,3
9. ABD	307.643.000	19
10. Kanada	33.803.000	16,7
96. Çin	1.333.390.000	4,6
102. TÜRKİYE	71.517.000	3,6
139. Hindistan	1.169.890.000	1,3

Yukarıdaki veriler ışığında:

- İlk dört sırada petrol zengini küçük Arap ülkeleri var. Bu ülkeler hem petrol endüstrilerinden salınan karbondioksit ile, hem de insanların petrol paraları ile aşırı zenginleşip, lüks ve tüketimlerini arttırarak kişi başına en fazla karbondioksit salanlar listesinde en üste yerleşmişlerdir.
- Aruba, Antiller, Trinidad Tobago ise ufak okyanus adalarıdır. Bu adalar kendi kendine yetemiyor, her açıdan dışarıya bağılılar. Ayrıca adaların ana geçim kaynağı turizm. ABD ve Avrupa ülkelerinden giden zengin turistler için açılmış lüks oteller, eğlence ve yemek yerleri ile dolu. Hemen her türlü şey: gıda, eşyalar, aletler, araçlar, temizlik ürünleri vesaire dışarıdan geliyor. Bu adalara nakliye de karbon salımını önemli oranda arttırıyor. İşte bu nedenlerle kişi başı karbondioksit salımları çok yüksek oluyor.
 - Aruba'nın geçim kaynağının dörtte üçü turizmden gelir ve en fazla ticaret yaptığı ülke ABD'dir. Bu ülkeye en fazla turist de ABD'den geliyor.
 - Antiller'in toprağı zayıf, su kaynakları çok azdır. Bu nedenle yeterli tarım yapılamaz. Hemen tüm ihtiyaçlarını ABD, Meksika ve Venezüella'dan satın alır. Ana geçim kaynağı turizm, petrol rafinerisi ve petrol taşımacılığıdır.
 - Trinidad Tobago ise petrol ve doğal gaz üretir. Turizm de önemlidir. En büyük ticaret ortağı ABD'dir. ABD'nin sıvılaştırılmış doğal gaz ihtiyacının % 70'ini karşılar.
- Lüksemburg ise çok ufak ve çok zengin bir ülkedir. 2006 yılı verilerine göre kişi başına 87.995 dolar ile ortalama kişi başı gelirden dünya birincisidirler. Zenginlik, lüksü ve aşırı tüketimi getirdiğinden, Lüksemburglular da en fazla karbondioksit salanlar arasındadır.
- Neyse ki ilk sekiz sıradaki ülkelerin nüfusları azdır. Bu ülkelerin toplam nüfusları 11.921.500 kişidir. Her ne kadar kişi başı karbondioksit salımları çok yüksek olsa da az nüfus olduğundan, bu ülkelerin hepsinin küresel toplam karbondioksit salımlarına katkısı % 1,5'te kalıyor.

2006 yılı verilerine dayanarak, yıllık toplam karbondioksit salımlarına bakıldığında:

Ülke	Toplam CO2 salımı (milyar metrik ton)	Toplam küresel CO2 salımına oranı (%)
1. Çin	6,017	21,5
2. ABD	5,902	20,2
3. Rusya	1,564	5,5
4. Hindistan	1,510	5,3
5. Japonya	1,293	4,6
6. Almanya	0, 805	2,8
23. TÜRKİYE	0, 269	1,0

Dünyada en fazla insan nüfusuna sahip iki ülke Çin ve Hindistan'ın kişi başına düşen karbondioksit salımları her ne kadar düşük olsa da, toplam salımları ile iklim değişikliğine en fazla katkıda bulunanlar arasına giriyorlar.

Bu ülke insanların geneli fakir ve çok az tüketebildiklerinden karbondioksit salımları da düşük kalıyor. Ancak son yıllarda her iki ülkenin ekonomisi de dünyada en hızlı büyüyenler arasına girdi. 1990 ve 2004 yılları arasında Hindistan'da enerji tüketimi % 37 ve Çin'de ise % 53 artmıştır. Bireylerin tüketimleri de artıyor. Çinlilerin çoğunluğunun günlük gıdası sadece pirinçken; şimdi parası olanlar et yemeye başladı. Hindistan'da 2500 dolara satılan araba ürettiler. Halkın refah seviyesi arttıkça tüketimleri de artmaya devam edecek ve bu ülkelerin kişi başı karbondioksit salımları da hızla yükselecek.

ABD'yi farklı kılan ise, endüstrileşmiş ülkeler içinde hem en yüksek nüfusa, hem de en yüksek kişi başına havaya salınan karbondioksit oranlarına sahip olmasıdır. Almanya, İngiltere, Danimarka gibi endüstrileşmiş Avrupa ülkelerinde kişi başına salınan dokuz-on metrik ton civarlarında iken, Amerikalılar Avrupalıların iki katı kadar, 19 metrik ton alıyor. Bu büyük fark, Amerikalıların yaşam stillerinden kaynaklanıyor. Amerikalılar dünyanın en fazla enerji tüketen, en fazla gıda tüketen, en fazla çöp üreten, en fazla benzin tüketen araçlara sahip insanlarıdır. Amerikalılar

dünya kaynaklarının yaklaşık dörtte birini tüketiyorlar. Birleşik Arap Emirlikleri'nden sonra ekolojik ayak izi en fazla olan bireyler Amerikalılardır.

1990-2004 yılları arasında ülkelerin sera gazı salımlarındaki artış yüzdelerine bakacak olursak, Türkiye'nin bu dönemde sera gazı salımı en fazla artan ülke olduğu görülür:

UNFCCC, Changes in GHG emissions from 1990 to 2004 for Annex I Parties

Enerji Tüketimi

Günümüz insanı 100 yıl önceki atalarına göre dört kat daha fazla enerji tüketiyor. 1800 ile 1950 yılları arasında insanların toplam enerji tüketimi yaklaşık 244 petajoule (bin milyon milyon joule = 1013) olarak tahmin ediliyor. 1980 ile 1999 arasında ise 117 petajoule tüketim olmuş, yani yirmi yılda, önceki 180 yılın tüketiminin yarısına yakın enerji tüketilmiştir.

2050 yılında dünya insan nüfusu 9 milyar olacak ve dünya enerji kaynaklarının tamamının iki katı kadar enerji gerekecek.

World Resources Institute (WRI, Dünya Kaynaklar Enstitüsü) verilerine göre 2005 yılında dünya çapında, petrol eşdeğeri olarak 11.433.918

bin ton enerji tüketilmiş. En fazla enerji tüketen ülkeler:

	Ülke	bin ton cinsinden petrol eşdeğeri olarak	
1.	ABD	2.341.883	(toplam tüketimin % 20.4'ü)
2.	Çin	1.717.153	(toplam tüketimin % 15'i)
3.	Hindistan	537.309	(toplam tüketimin % 4.6'sı)
4.	Japonya	528.384	
5.	Almanya	345.274	
6.	Fransa	276.196	
7.	Kanada	273.656	
8.	İngiltere	234.525	
9.	Güney Kore	212.548	
22.	TÜRKİYE	85.464	

ABD nüfusu, dünya nüfusunun % 4,6'sı kadarken, toplam enerji tüketiminin % 20,4'ünü gerçekleştiriyor. Çin nüfusu, dünya nüfusunun % 20,1'i kadarken, toplam enerji tüketimini % 15'ini yapıyor.

Yine WRI 2005 yılı verilerine göre kişi başına en fazla enerji tüketen ülkeler:

	Ülke	kilogram cinsinden petrol eşdeğeri olarak, kişi başı
1.	Katar	19466
2.	İzlanda	12209,4
3.	Bahreyn	11180
4.	Kuveyt	11102
5.	B.A.E	10354
6.	Lüksemburg	10137,8
7.	Trinidad	9736
8.	Antiller	9057
9.	Kanada	8472,6
10.	ABD	7885,9
11.	Norveç	7153,2
77.	TÜRKİYE	1185,9

Fosil Yakıt Tüketimi

100 yıl içerisinde dünya çapında fosil yakıt tüketimi 16 kat arttı.

WRI verilerine göre 2005 yılında dünya çapında, petrol eşdeğeri olarak 9.945.831 bin ton fosil yakıt tüketilmiş. En fazla fosil yakıt tüketen ülkeler:

Ülke	bin ton cinsinden petrol eşdeğeri olarak
1. ABD	2.017.729 (toplam tüketimin % 20,3'ü)
2. Çin	1.446.136 (toplam tüketimin % 14,5'i)
3. Rusya	586.935 (toplam tüketimin % 6'sı)
4. Japonya	432.136
5. Hindistan	365.911
6. Almanya	285.670
7. Kanada	208.138
8. İngiltere	208.138
9. Güney Kore	171.774
10. İtalya	169.205
25. TÜRKİYE	75.408

Kömür Tüketimi

WRI verilerine göre 2005 yılında dünya çapında, petrol eşdeğeri olarak 2.891.133 bin ton kömür tüketilmiş. En fazla kömür tüketen ülkeler:

Ülke	bin ton cinsinden petrol eşdeğeri olarak
1. Çin	1.087.624
2. ABD	558.462
3. Hindistan	207.979
4. Japonya	111.036
5. Rusya	103.388
6. Güney Afrika	91.936
7. Almanya	81.684
8. Polonya	54.611
9. Avustralya	53.176
10. Güney Kore	49.471
17. TÜRKİYE	22.794

Havaya Atılan Zehirli Gazlardan Kükürtdioksit

WRI verilerine göre 2000 yılında dünya çapında, havaya 150,3 milyon metrik ton kükürtdioksit salınmış. Havaya en fazla kükürtdioksit salan ülkeler:

Ülke	bin ton
1. Çin	34.204,7
2. ABD	17.866
3. Rusya	9.792,9
4. Hindistan	7.919,6
5. Güney Kore	4.285
6. Polonya	3.809
7. Şile	3.071,8
8. Kanada	2.953,9
9. Meksika	2.934,2
10. Brezilya	2.852,7
16. TÜRKİYE	2.074,7

Havaya salınan kükürtdioksit asit yağmurlarına neden olur. Asit yağmurları da ormanları, nehir ve göllerdeki canlı hayatı yok eder, toprağın biyolojisini bozar.

Tatlı Su Tüketimi

WRI verilerine göre 2000 yılında dünya çapında, 3.838,46 kilometre küp tatlı su kullanıldı. En fazla tatlı su tüketen ülkeler:

Ülke	tatlı su tüketimi (km ³)
1. Hindistan	645,84 (toplam su tüketiminin % 16,8'i)
2. Çin	630,29 (toplam su tüketiminin % 16,4'ü)
3. ABD	479,29 (toplam su tüketiminin % 12,5'i)
4. Pakistan	169,39
5. Japonya	88,43
6. Tayland	87,06
7. Endonezya	82,78
8. Bangladeş	79,40
9. Meksika	78,22
21. TÜRKİYE	37,53

Et Tüketimi

WRI verilerine göre 2002 yılında dünya çapında, toplam 246.771.601 ton et tüketilmiş. En fazla et tüketen ülkeler:

	Ülke	ton et
1.	Çin	67.798.988
2.	ABD	36.329.095
3.	Brezilya	14.530.350
4.	Rusya	7.344.886
5.	Almanya	6.766.441
6.	Fransa	6.049.705
7.	Meksika	5.979.291
8.	Japonya	5.595.697
9.	Hindistan	5.456.264
10.	İtalya	5.199.071
20.	TÜRKİYE	1.354.596

1961 yılında dünyada toplam 71,3 milyon ton et tüketilirken, bu değer 2002 yılında 3,5 kat artarak 246,8 milyon tona çıkmış. 1961 yılında dünyada en fazla et tüketen ülke 16,9 milyon tonla ABD imiş. ABD et tüketimi 41 yılda yaklaşık iki kat artmış. Esas dikkate değer değişim, Çin'in et tüketiminde: Çin 1961 yılında 2,5 milyon ton et tüketirken, 2002 yılında 67,8 milyon tonla birinci sırayı kapmış. Bu tam 27 kat artış demektir. Buradan da anlaşılacağı gibi, Çin insanının refah seviyesi yükseldikçe, tükettiği gıda da değişiyor, daha fazla et tüketiyor.

Bir Amerikalı yılda ortalama 118 kilo et tüketiyor. Bir Çinli ise 1961'de ortalama 3,6 kilo et tüketirken, şimdi yılda ortalama 50 kilonun üzerinde et tüketiyor ve bu tüketim hızla artıyor.

Dünyada kişi başına en fazla et tüketen ülke ise 146 kilo ile Danimarka'dır.

Et tüketimi ile iklim değişikliği arasında doğrudan bir ilişki olduğu yıllardır biliniyor. Amazon ormanları, hayvan otlakları açmak için yok ediliyor. Sadece Amazon ormanlarının yok edilmesi yüzünden havaya salınan sera gazları, toplam sera gaz salımlarının % 17'sini buluyor.

Birey Başına Evde Tüketilen Enerji Miktarı

WRI verilerine göre 2005 yılında bir birey evinde ortalama 300 kilo petrol eşdeğeri olacak şekilde enerji tüketmiş. Birey olarak evinde en fazla enerji tüketen ülkeler:

	Ülke	kilo petrol eşdeğeri olarak
1.	İzlanda	2078
2.	Lüksemburg	1318,3
3.	Kuveyt	1185
4.	Kanada	970,4
5.	Belçika	952
6.	Finlandiya	923,8
7.	ABD	911
8.	İsviçre	859,2
9.	Norveç	830,1
10.	Danimarka	821,4

Soğuk iklimde bulunan ülkelerde evlerde ısınma amaçlı daha fazla enerji tüketildiğini bu listeden anlayabiliriz. İzlanda Kuzey Kutbuna çok yakın ve çok soğuk bir ülke olduğu için evde enerji tüketiminde de baş sırada yer alıyor. Ancak Lüksemburg'un ikinci sırada yer alması soğuk iklime bağlı değildir. Dünyanın en zengin insanlarından olan Lüksemburglular, evde aşırı enerji tüketmekten kaçınmıyorlar. Kuveytliler de çöl sıcaklarında evde soğutma amaçlı fazla enerji tüketiyorlar. Bu listede yine ABD dikkati çekiyor. Ülke genelinde soğuk iklimlerin yaşandığı kuzey eyaletler bulunsa da güneyinde de ılıman ve sıcak iklim sürüyor. Ama yine de Amerikalılar evlerinde diğer gelişmiş ülke vatandaşlarına göre çok daha fazla enerji tüketiyorlar.

Çöp ve Atıklar

OECD 2006 yılı raporuna göre kişi başına en fazla çöp üreten ülkeler (belediyelerin topladığı çöp miktarları göz önüne alınarak hazırlanmış veriler)

	Ülke	kilogram yılda
1.	ABD	720
2.	Avustralya	690
3.	İzlanda	650
4.	Yeni Zelanda	635
5.	Norveç	600
6.	İsviçre	600
7.	Lüksemburg	590
8.	Fransa	590
9.	Danimarka	560
10.	İrlanda	560
26.	TÜRKİYE	330

Yukarıda incelediğimiz sera gazı salımları, enerji tüketimi, fosil yakıt tüketimi, tatlı su tüketimi, et tüketimi, çöp ve atıklar verilerinde ortaya şöyle bir genel sonuç çıkıyor:

- ABD kişi başına en fazla tüketen, en fazla sera gazı salan ve en çok kirleten ülkedir. Toplam dünya nüfusunun % 4,6'sına sahip olsa da, toplam tüketimin, sera gazı salınının % 20'sinden fazlasını tek başına yapıyor.
- ABD ve Avrupa ülkeleri başta olmak üzere tüm endüstrileşmiş ülkeler, dünyadaki sera gazı salımlarının % 75'inden fazlasından sorumludur.
- Çin ve Hindistan aşırı nüfusları nedeniyle, tüketimde ve sera gazı salımlarında en üst sıralardadırlar. Bu ülke insanların çoğunluğu her ne kadar az kazanıyor ve az tüketiyor olsa da, her iki ülkenin nüfusu dünya nüfusunun % 37'si olunca, etkileri de çok büyük olabiliyor.

Dünya genelinde iki kutup oluşmuş. Bir tarafta nüfusu az fakat zengin ve tüketimi fazla olan gelişmiş ülkeler ve diğer tarafta aşırı nüfuslu, geliri düşük ama tüketimi gittikçe artan gelişmekte olan ülkeler.

Petrol zengini küçük Arap ülkeleri ve Lüksemburg gibi çok zengin ülke insanları da aşırı tüketiyor ve kişi başına en fazla sera gazı salımlarına sahipler. Her zengin insanın, sayısız kaynak tüketim alışkanlığı nedeniyle çok ağır bir karbon ayak izi vardır.

Dünya nüfusunun en zengin % 7'si, küresel karbondioksit salımlarının % 50'sinden sorumludur. En fakir % 50 ise, karbon salımlarının sadece % 7'sinden sorumludur.

Notlar

- 1 W. Steffen, A. Sanderson, P.D. Tyson, J. Jäger, P.A. Matson, B. Moore III, F. Oldfield, K. Richardson, H.J. Schellnhuber, B.L. Turner, R.J. Wasson, *IGBP, Global Change and the Earth System: A Planet Under Pressure* (2004).
- 2 <http://en.wikipedia.org/wiki/Prokaryote>
- 3 Alexandre Meinesz'in *How Life Began* (2008) adlı kitabından özetle. Alexandre Meinesz. *How Life Began: Evolution's Three Geneses* (University Of Chicago Press, 2008)
- 4 Medea, Yunan Mitolojisi'nden bir prensesdir. Ülkesini ve gücünü aşık olduğu adam için terk eder ve Yunanistan'a yerleşir. Evlenirler, iki çocukları olur. Birkaç yıl sonra kocası Medea'yı Corinthia prensesiyle aldatır ve onunla gücü için evlenerek Medea'yı ülke dışına sürmeye hazırlanır; ama Medea'nin intikamı çok kanlı ve şaşırtıcı olur.
- 5 Peter Ward. *The Medea Hypothesis: Is Life on Earth Ultimately Self-Destructive?* (Princeton University Press, 2009): 35-37
- 6 <http://www.guardian.co.uk/environment/2010/jul/18/poachers-kill-last-female-rhino>
- 7 Carl Sagan, *Billions & Billions: Thoughts on Life and Death at the Brink of the Millennium* (Random House, 1997): 83-97
- 8 31,5 milyar ton karbondioksit, yaklaşık 8,6 milyar ton karbona eşdeğerdir. Bilim adamları milyar ton yerine gigaton- Gt terimini kullanırlar. Gigaton karbon GtC olarak gösterilir ve 1 GtC (gigaton karbon) yaklaşık 3,67 Gt CO₂ (gigaton karbondioksit) eder.
- 9 Murray Gell-Mann. *The Quark and the Jaguar: Adventures in the Simple and the Complex*. (Little, Brown Company, 1994) : 329-331
- 10 Carl Sagan, *Billions & Billions: Thoughts on Life and Death at the Brink of the Millennium* (Random House, 1997): 134-135
- 11 IPCC'nin 2007 raporunda bu artışın 2 ila 4,5° C derece arasında olacağı tahmin

- ediliyor. http://www.ipcc.ch/publications_and_data/publications_ipcc_fourth_assessment_report_synthesis_report.htm
- 12 Gustaf Arrhenius, Karin Caldwell, Svante Wold. *A Tribute to the Memory of Svante Arrhenius (1859 –1927): a scientist ahead of his time*. Royal Swedish Academy of Engineering Sciences (IVA),2008. <http://www.iva.se/upload/Verksamhet/H%C3%B6gtdissammankomst/Minneskrift%202008.pdf>
- 13 Ozon tabakasının delinmesi konusunu daha detaylı olarak, kitabın “Çöküş” bölümünde okuyabilirsiniz.
- 14 Arthur J. Miller, Daniel R. Cayan, Tim P. Barnett, Nicholas E. Graham and Josef M. Oberhuber. *The 1976-77 Climate Shift of the Pacific Ocean* (OCEANOGRAPHY*Vol. 7, No. 1, 1994) http://horizon.ucsd.edu/miller/download/climateshift/climate_shift.pdf
- 15 IPCC Second Assessment, Climate Change 1995: A Report Of The Intergovernmental Panel On Climate Change, <http://www.ipcc.ch/pdf/climate-changes-1995/ipcc-2nd-assessment/2nd-assessment-en.pdf> : 3-5
- 16 Andrew Weaver, University of Victoria, IPCC'nin 2. raporunun 2 bölümünün baş yazarı. “Eğer Atmosferin Isındığı Doğruysa Kısa Dönemde Ne Tür Etkiler Görülecektir?” (*Scientific American*, Ekim 1999) <http://www.scientificamerican.com/article.cfm?id=if-it-is-true-that-the-at>
- 17 Sarah Simpson. “Bilim Adamları ve Politikacılar Suçluyu Araya Dursun, Ama Okyanusların Kesin Oyu Var: Dünya Isınıyor,” (*Scientific American*, Nisan 2000) <http://www.scientificamerican.com/article.cfm?id=the-heat-is-on>
- 18 Kerry Emmanuel, Program in Atmospheres, Oceans, and Climate, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, ABD. “Tropik Fırtınaların Son 30 Yıldaki Artan Zararları”,(*Nature* 436, 686-688 August 2005) <http://www.nature.com/nature/journal/v436/n7051/full/nature03906.html>
- 19 J.R. Minkel. “Küresel Isınma Büyük Fırtına mı Yaratıyor?” (*Scientific American*, Eylül 2006) <http://www.scientificamerican.com/article.cfm?id=is-global-warming-raising>
- 20 Oliver L. Phillips, Luiz E. O. C. Aragão, Simon L. Lewis ve diğerleri. “Amazon Yağmur Ormanlarının Kuraklık Duyarlılığı”, (*Science* 6 Mart 2009: Vol. 323. no. 5919): 1344 – 1347 <http://planetearth.nerc.ac.uk/news/story.aspx?id=351>
- 21 Live Science.com. *İklim Değişikliği Bilimi Tarihçesi*, Ocak 2007 http://www.livescience.com/environment/070131_climate_change_history.html
- 22 IUCN, the International Union for Conservation of Nature, Climate Change and Coral Reefs Marine Working Group (CCCR) ; www.iucn.org/cccr/index.cfm
- 23 Tim Flannery. *The Weather Makers: How Man is Changing the Climate and What it Means for Life on Earth* (Atlantic Monthly Press, New York, 2005): 96-98
- 24 David Biello, “As Ocean Warms, Coral Loses Anchor in Acidic Waters”, (*Scientific American*, Temmuz 2008) <http://www.scientificamerican.com/article.cfm?id=coral-reefs-lose-grip-under-global-warming>
- 25 Edward O. Wilson. *The Future of Life*. (Random House, New York, 2002): 57-62. David Biello, “Combating Climate Change: Farming Out Global Warming Solutions”, (*Scientific American*, Mayıs 2007) <http://www.scientificamerican.com/article.cfm?id=combating-climate-change-farming-forestry>
- Tracy Staedter, “Selective Logging Fails to Sustain Rainforest”, (*Scientific American*, Ekim 2005) <http://www.scientificamerican.com/article.cfm?id=selective-logging-fails-t>
- 26 Birleşmiş Milletler Çevre Programı (UNEP), GRID Arendal. *Yaşamsal Su Grafikleri ve Verileri..* <http://www.grida.no/publications/vg/water2/page/3209.aspx>
- 27 Atmosferik Araştırmalar için Üniversite Birliği (UCAR). *Küresel iklim değişikiren bazı büyük nehirlerin su seviyeleri azalıyor*, 2009. <http://www.ucar.edu/news/releases/2009/flow.jsp>
- 28 David Biello, “Stronger Link Found between Hurricanes and Global Warming”, (*Scientific American*, Temmuz 2007) <http://www.scientificamerican.com/article.cfm?id=stronger-link-found-between-hurricanes-global-warming>
- 29 Tim Flannery. *The Weather Makers: How Man is Changing the Climate and What it Means for Life on Earth* (Atlantic Monthly Press, New York, 2005): 231-236
- 30 Schellnhuber, H. J., M. Molina, N. Stern, V. Huber, S. Kadner ve diğerleri. *Global Sustainability: A Nobel Cause*. (Cambridge University Press, Cambridge, İngiltere ve New York, ABD, 2010). Online yükleyebilirsiniz: <http://www.nobel-cause.de/book/global-sustainability:14-15>
- 31 Kendi karbondioksit salım hesaplarınız için: <http://www.carbonfootprint.com/calculator.aspx>
- 32 Karbondioksit bilgi analiz merkezi (Carbon Dioxide Information Analysis Center. Global, Regional, and National Fossil Fuel CO2 Emissions, http://cdiac.ornl.gov/trends/emis/em_cont.html
- 33 Daha geniş bilgi için “Ek: Ülkelerin Etkileri” bölümüne bakın.
- 34 Chris Field, IPCC bilim adamı, Stanford Üniversitesi. 2009 AAAS toplantısındaki demeci: *IPCC 4. Durum Raporundan Bu Yana Yeni ve Sürpriz Neler Oldu?* <http://climatechangepsychology.blogspot.com/2009/02/chris-field-at-2009-aaas-what-is-new.html>
- 35 David Biello, “Surface Permafrost Could Disappear by 2100”, (*Scientific American*, Aralık 2005) <http://www.scientificamerican.com/article.cfm?id=surface-permafrost-could>
- 36 Paul Collier. *The Plundered Planet: Why We Must – and How We Can - Manage Nature for Global Prosperity*. (Oxford University Press, 2010) 37-58
- 37 Howard J. Herzog ve diğerleri, MIT Department of Political Science. “İklim Değişikliği Pek Anlaşılmıyor” (HealthNewsDigest.com, Mart 2005) <http://osdir.com/ml/politics.progressive.news/2005-10/msg00013.html>
- 38 Pew Research Center for the People & the Press. *Daha Az Amerikalı Küresel Isınma için Somut Kanıt Görüyor*. Kasım 2009. <http://pewresearch.org/pubs/1386/cap-and-trade-global-warming-opinion>
- 39 Union of Concerned Scientist. *Küresel Isınma Karşıtları*. http://www.ucsusa.org/global_warming/science_and_impacts/global_warming_contrarians/
- 40 Kopenhag İklim Değişikliği Zirvesi, Temsilciler Meclisi'nin Cumhuriyetçi Üyelerinin Basın Toplantısı. Aralık 2009. Toplantı filmi için: <http://webcast.cop15.dk>
- 41 ABD Başkanı Barack Obama'nın Amerikan PBS televizyonuna verdiği demeç.

- 23-Aralık 2009. http://www.pbs.org/newshour/bb/white_house/july-dec09/obama_12-23.html
- 42 Wikipedia.org IPAT açıklaması. http://en.wikipedia.org/wiki/I_PAT
- 43 Kitabın “Ek: Ülkelerin Etkileri” başlıklı bölümü incelediğinizde, kişi başı karbondioksit salımlarında, kişi başı enerji tüketiminde de benzer bir sıralama olduğunu göreceksiniz.
- 44 <http://www.telegraph.co.uk/finance/3085819/China-now-home-to-more-super-rich-than-Japan-in-Asia-Pacific-region-survey.html>
- 45 Mark Rice-Oxley. “New Happiness Index shows British society peaked in 1976”, (*Christian Science Monitor*, 31-Mart-2004). <http://www.csmonitor.com/2004/0331/p01s03-woeu.html>
- 46 Bill McGuire. *7 Years to Save the Planet: The Questions... And Answers* (Weidenfeld & Nicolson, 2008) : 172-173.
- 47 Environmental Defense Fund (EDF). *Tallying Greenhouse Gases From Cars: A new look at ways we can downshift heat-trapping emissions*. <http://www.edf.org/article.cfm?ContentID=5300>
- 48 Worldometers: World statistics updated in real time. *Bu Yıl Üretilmiş olan Arabalar*. www.worldometers.info/cars
- 49 Bill McGuire. *7 Years to Save the Planet: The Questions... And Answers* (Weidenfeld & Nicolson, 2008) : 178-180
- 50 Yeşil Araba Öncüsü, Shai Agassi. TED konuşması, Nisan 2009. http://www.ted.com/speakers/shai_agassi.html
- 51 India Brand Equity Foundation. *Aviaton*. www.ibef.org/industry/aviation.aspx
- 52 Project 2049 Enstitüsü raporu. “China’s Commercial Aviation Sector Looks to the Future”. China’s civil aviation sector looks set to grow considerably in the coming years as tourism expands and amid general economic expansion. The authors take a close look at China’s airlines and the prospects for the industry as a whole. Kasım 2003
- 53 Masanobu Fukuoka. *The Natural Way of Farming* (Japan Publications, Inc., 1985):
- 54 Jean Pain. *The Methods of Jean Pain or Another Kind of Garden*, (Ancienne Impimerie NEGRO, 1972)
- 55 Bill Mollison, *Permaculture – A Designer’s Manual*, (Tagari Publications Tyalgum Australia, 1988)
- 56 Ben Knight. “Better Mileage Now - Improving the Combustion Engine”, (*Scientific American*, Şubat 2010)
- 57 Çiftçinin Yönettiği Doğal Rejenerasyonun Gelişimi, Tony Rinaudo, Eylül 2008. <http://permaculture.org.au/2008/09/24/the-development-of-farmer-managed-natural-regeneration/#more-674>
- 58 Enerji hesaplamaları yaparken standart birim olarak kilowat saat – kWh kullanacağız. 40 wathlık bir ampul tüm gün yanarsa, 40 Wh x 24 saat = 960 Wh/gün veya yaklaşık olarak 1 kWh/gün enerji harcar. Birimler:

Terawatsaat TWh = 10¹² Wh = 10³ GWh = 10⁹ kWh;

Gigawatsaat GWh = 10⁹ Wh = 10⁶ kWh;

Megawatsaat MWh = 10⁶ Wh = 10³ kWh;

KWh = 3412 BTU;

Quadrillion Btu = 10¹⁵ Btu ≈ 25 Mtoe ≈ 300TWh.

59 Elektrik Üretim Sektör Raporu (EÜAŞ) 2008: 5-6 http://www.enerji.gov.tr/yayinlar_raporlar/Sektor_Raporu_EUAS.pdf

60 Hartmut Bossel, *Earth at a Crossroads: Paths to a Sustainable Future*. (Cambridge University Press, 1998): 126

61 Sepp Holzer, (http://en.wikipedia.org/wiki/Sepp_Holzer)

62 Uluslararası Enerji Ajansı (IEA). CO2 Emissions from Fuel Combustion (<http://www.iea.org/co2highlights/CO2highlights.pdf>, 2007): 92-96

