
 299

 300

VAN GÖLÜ HAVZASI’NDA SU KİRLİLİĞİ
DENİZ, Orhan

TÜRKİYE/ТУРЦИЯ
ÖZET
Son yıllarda küresel ısınmayla birlikte su kaynaklarının korunması ve

yönetimi, dünyanın en önemli sorunlarından birisi hâline gelmiştir. Bu
bağlamda, Türkiye’nin koruması gereken pek çok su havzası bulunmaktadır.
Bunlardan biriside Doğu Anadolu Bölgesi’nde yer alan Van Gölü Havzası’dır.
Yaklaşık 16.000 km²lik bir drenaj alanına sahip olan havzada 12 adet daimî
akarsu bulunmakta ve bu akarsular göle bir yılda yaklaşık 2,5 km³ su
taşınmaktadır.

2000 yılı verilerine göre havzada 876.000 nüfus bulunmakta ve bunların
yaklaşık % 77’si akarsu boyları ve göl kıyısında yaşamaktadır. Özellikle 1990
dan sonra kırdan kente yapılan göçlerle havzadaki kentlerin nüfusları hızla
artmış, ancak hızlı nüfus artışına paralel olarak kentlerde yeterli altyapı
oluşturulamamıştır. Kentlerde üretilen atıklar, büyük oranda arıtmaya tabi
tutulmadan direkt göl ve derelere deşarj edilmeye başlanmıştır. Bu durum,
havzada ciddi bir çevre sorununa neden olmaktadır. En fazla su kirliliğinin
görüldüğü yerler Tatvan, Van, Adilcevaz ve Gevaş kıyılarıdır.

Anahtar Kelimeler: Van gölü, su kirliliği, Van gölü havzası, atık sular.

ABSTRACT

Water Pollution in the Lake Van Basin
In recent years, along with global warming, preserving and maintaining

water resources have become one of the most important global problems. In this
respect there are many water basins that Turkey should preserve. One of them is
Lake Van Basin in the East of Anatolia. In the basin there are twelve rivers all
year long running waters having about 16.000 km2 drainage area and these
running waters bring about 2,5 km3 water into Lake Van.

According to the data of 2000, 876.000 people reside in the basin and 77 %
(percent) of them live along the running waters and on the coast of the lake.
Especially after 1990, the populations of the towns in the basin have risen
rapidly because of migrations from rural to urban centres; however, enough
urban infrastructures have not been able to be made up parallel to this rapid
population growth. Urban wastes have generally been discharged into the lakes
and streams without being refined. This situation causes a serious

 301

environmental pollution in the basin. The water pollution is most seen on the
coasts of Tatvan, Van, Adilcevaz and Gevaş.

Key Words: Lake Van, water pollution, Lake Van Basin, waste waters.

GİRİŞ

Çevre sorunu ve kirlilik olayı, son yıllarda dünyanın en önemli sorunlarından
birisi hâline gelmiştir. Bir tarafta dünya nüfusunun hızla artması, diğer tarafta
insanların istek ve tüketimlerinin artması ve ayrıca sanayinin gelişmesi,
yeryüzündeki doğal kaynaklar üzerinde büyük bir baskı oluşturmaya
başlamıştır. Özellikle sanayinin gelişmesi ve artan tüketim çılgınlığı,
yeryüzünde ciddi çevre sorunlarını da beraberinde getirmiştir. Çevre kirliliği ise
doğanın temel fiziksel unsurları olan hava, su ve toprak üzerinde olumsuz
etkilerin oluşmasıyla ortaya çıkan ve canlıların hayati aktivitelerini olumsuz
yönde etkileyen her türlü çevre sorunu olarak ifade edilmektedir (Topbaş ve
Diğ., 1998: 3).

Su kaynakları, özellikle okyanuslar, denizler, göller ve akarsular günümüzde
çoğunlukla alıcı veya uzaklaştırıcı ortamlar olarak görülmekte, bu da
yeryüzündeki su kaynaklarının kirlenmesinde önemli bir rol oynamaktadır. Su
kaynaklarını kirleten unsurlar arasında ise; bakteriler, virüsler ve diğer hastalık
yapıcı canlılar, organik maddeler, endüstri atıkları, yağlar, sentetik deterjanlar,
radyoaktif maddeler, pestisitler, yapay organik kimyasal maddeler, anorganik
tuzlar, yapay ve doğal tarımsal gübreler ile atık ısı bulunmaktadır. Suyun içinde
bu maddelerden az veya çok bulunması o su kalitesini etkilemekte, ve
dolayısıyla suyun kullanım şeklini belirlemektedir. Su kalitesi üzerinde etkili
olan faktörler havzanın jeolojik ve morfolojik yapısı, hidrolojik döngü
(buharlaşma, yoğunlaşma, yağış ve sızma) ve bitki örtüsüdür (Çetinkaya,
2003: 2).

Van Gölü ve Drenaj Alanı Hakkında Genel Bilgiler

Türkiye’nin doğusunda yer alan Van Gölü, ülkenin en büyük gölüdür. Suları
tuzlu olan göl, 3.626 km² yüzey alanı, maksimum 451 m derinlik, 607 km³ su
hacmi ve 12.522 km² drenaj alanına sahiptir (Kempe ve Diğ., 1978: 30). Gölün
drenaj alanının büyük bir kısmı Van il sınırları içerisinde kalır. Gölün
güneybatıdaki Tatvan koyu ile kuzeydoğudaki Bendimahi Çayı ağzı arasındaki
uzunluğu 128 km, kuzeyde Arin Gölü ile güneyde Gevaş kıyıları arasındaki
genişliği ise yaklaşık 54 km’dir. Göl, deniz seviyesine göre 1.649 m yükseklikte
bulunmaktadır. Dışa akışı olamadığı için gölün suyu yüksek oranda tuz (% 2,2)
içerir ve en fazla NaCl (% 38.2), Na2CO3 (% 25.4), Na2SO4 (% 16.1),
NaHCO3 (% 14.0), KCI (% 4.5), MgCO3 (% 1.5), CaCO3 (% 0,08), LiCl (%
0.04), S1Co3 (% 0.005), Ca3 (PO4)2 (% 0.003) bulunur (Anonim, 1998: 31).

Dünyanın muhtelif yerlerindeki kapalı göllerde olduğu gibi Van Gölü’nde de
su seviyesi, havzadaki iklim ve diğer çevresel şartlara bağlı olarak tarihî süreç
içinde sürekli değişiklikler göstermiştir. Seviye değişimlerinin zaman zaman göl

 302

çevresindeki yerleşmelere, tarım alanlarına, limanlara, turizm tesislerine ve
yollara önemli ölçüde zarar verdiği de bilinmektedir.1

Havza içerisinde göle farklı miktarlarda su taşıyan çok sayıda (101 adet)
akarsu bulunmaktadır. Bunlardan 12 tanesi yıl boyunca akar ve uzun yıllık
ortalamalara göre göle yılda yaklaşık 2,5 hm³ su taşırlar. Günümüzde büyük
ölçüde sulama ve elektik üretimi amaçlı kullanılan bu akarsuların en önemlileri
Zilan, Deliçay, Bendimahi, Karasu ve Engil çaylarıdır (Şekil 1, bkz.: s. 500)
Genellikle havzanın doğu ve kuzeydoğusundaki akarsuların havzaları batı ve
güneydekilere oranla daha geniştir. Bu nedenle doğu ve kuzeydoğuda göle
boşalan akarsular güney ve batıdakilere oranla daha uzun boylu ve daha fazla su
taşırlar. Batıdan doğuya doğru genişleyen ve kabaca bir üçgeni andıran
havzanın çevresinde yükseltileri yer yer 3.500-4.000 metreyi aşan dağlar
bulunmaktadır. Havzanın kuzeyinde, Nemrut Dağı’yla başlayıp (2.935 m),
Süphan (4.058 m), Aladağlar (3.255 mm), Tendürek (3.315 m) ve Ağrı Dağı’na
(5.137 m) kadar uzanan alanda genç volkanik dağlar, güneyde
metamorfiklerden oluşan Güneydoğu Toroslar’ın uzantıları, doğuda ise İran
sınırına kadar uzanan alanda genç depolarla kaplı depresyonlar ve platoların yer
aldığı bir saha bulunur.

Havzada genel olarak yazları sıcak ve kurak, kışları yağışlı ve soğuk geçen
karasal bir iklim görülür. Ancak, gölün sıcaklıklar üzerindeki yumuşatıcı etkisi
nedeniyle kıyılarda görülen karasal iklim, havzanın yüksek kesimleri veya
havza dışındaki alanlar kadar; örneğin Muş ve Ağrı’daki kadar soğuk geçmez.
Yıllık ortalama sıcaklık Muş ve Ağrı’da 5,6 ºC iken, bu değerler göl kıyısındaki
istasyonlarda 8-9 ºC arasında değişir. Göl kıyısındaki sıcaklıklar, genellikle
havza dışındaki komşu bölgelere oranla 2-3 ºC daha yüksektir. Yaz aylarında
hava sıcaklığı ortalama 17-23 ºC arasında değişirken, göl yüzeyindeki su
sıcaklığı 16 ile 23 ºC arasında değişmektedir. Havzada yağış miktarı ise 380
mm ile 800 mm arasında değişir. Yağışın nispeten fazla düştüğü gölün
güneyindeki dar bir alan hariç, havza içerisinde ağaçsı bitki örtüsüne
rastlanılmaz.

Van Gölü kıyıları, gölün iklim üzerindeki ılımanlaştırıcı etkisi nedeniyle,
tarım ve yerleşme için oldukça uygun koşullara sahiptir. Bu nedenle havza
içinde Van, Erciş, Tatvan, Ahlat, Adilcevaz, ve Gevaş gibi nispeten büyük
nüfus barındıran şehir ve kasabalar göl kıyısında toplanmıştır. 2000 yılı
verilerine göre Van Gölü Havzası’nda yaklaşık 876.840 kişi yaşamaktadır ki bu
nüfus, ülke nüfusunun yaklaşık % 1,3’üne karşılık gelmektedir. Van gölü
havzasında yaşayan nüfusun % 21’i Bitlis, % 79’u ise Van il sınırları içinde
yaşamaktadır. Havzada yaşayan toplam nüfusun yaklaşık % 77’si (675.118 kişi)
akarsu boyları ve Van Gölü kıyısında yaşamaktadır. Özellikle, 1990 dan sonra
göl kıyısındaki kentlere, bölgedeki kırsal alanlardan yoğun bir göç hareketi

1 Daha fazla bilgi için bkz.: Yıldız ve Deniz 2005: 15-32.

 303

olmuştur. Bu durum, kıyıdaki kentlerde başta sosyal ve çevresel olmak üzere
birçok sorunu da beraberinde getirmiştir.

Havza nüfusunun, aritmetik projeksiyon yöntemiyle yapılan hesaplamaya
göre, 2010 yılında 1.015.912’ye, 2020 yılında ise 1.177.728’e ulaşacağı tahmin
edilmektedir.

Van Gölü Havzası’nda Su Kirliliği ve Dağılımı

Su kirliliğinin saptanmasında, çeşitli parametreler dikkate alınabilmektedir.
Ancak, Van Gölü Havzası’ndaki su kirliliğinin konu edildiği bu çalışmada, göl
için sadece koliform bakterisi ve katı atıklar (fizikî kirlilik), akarsular için ise
örnek olarak Akköprü Deresi’ndeki sıcaklık, pH, sertlik, magnezyum, nitrit,
nitrat, fosfor, oksijen, klorür, karbonat, alkalite ve amonyum azotu gibi
parametreler dikkate alınmıştır.

Van gölü suyu yüksek oranda tuz ve soda içerdiği için göl suyu sulama ve
kullanma amacıyla kullanılmaz, genellikle ulaşım, balıkçılık ve yüzme amaçlı
kullanılır. Gölün balıkçılık açısından da çeşitliliğe sahip olduğu söylenemez.
Göl suyunun kimyasal bileşimi ve sıcaklığı gölde sadece bir tür balığın
(İnciKefali-chalcalburnus tarichi) yaşamasına imkân sağlamaktadır. Yüzme ve
su sporları açısından ise su kalitesini belirleyen en önemli faktör, su içerisindeki
bakterilerdir. Sağlık açısından belli bir kriter olmamakla birlikte, 100 mililitre
suda 1000’den fazla kolibasili olan sularda yüzenler, bulaşıcı hastalık kapma
riskiyle karşı karşıya kalırlar (Kışlalıoğlu ve Berkes, 1994: 306). Kolibasili
sayısı arttıkça hastalık olasılığı da artmaktadır. Kolibosili miktarı yere ve
zamana göre değişmektedir. Van Gölü’nün muhtelif yerlerinde farklı
zamanlarda alınarak yapılan su analiz sonuçları da bunu açıkça göstermektedir
(Tablo 1, Şekil 2, bkz.: s. 500)

Tablo 1: Van Gölü Kıyılarında Koliform Dağılımı ve Mevsimlere göre
Değişim Oranları (100 ml./Adet)

Su örneğinin alındığı yer adı ve
istasyon numarası (.)

Koliform
sayısı

Su örneğinin alındığı yer adı
ve istasyon numarası

Koliform sayısı

Yaz
M.

Kış
M.

Yaz
M.

Kış M.

 (1) İskele (Van) 2100 1100 (10) Adilcevaz sahil parkı 1600 1600
 (3) Kampüs 2300 300 (11) Ahlat sahil parkı 2000 700
 (2) Bardakçı köyü 1600 300 (12) Sarıkum köyü (Tatvan) 1600 300
 (4) Mollakasım köyü sahili 600 0 (13) Tatvan sahili 5300 300
 (5) Ayanis sahili 0 0 (14) Güzelkonak (Gevaş) 2300 600
 (6)Tuzla (Van-Erciş yolu üzeri) 1100 700 (15) Akdamar iskelesi 300 100
 (7) Karahan köyü (Muradiye) 1500 3600 (16) DSİ kampı (Gevaş) 700 300
 (8)Bendimahi köprüsü (Muradiye) 4600 600 (17) Elektrik sant. (Edremit) 1600 600
 (9)Akçıra köyü (Adilcevaz) 3600 900 (18) Edremit belediye parkı 400 700

Van Gölü’nün dışarıya akışının bulunmaması ve dolayısıyla kendini
yenileyememesi nedeniyle, içine düşen her atık, gölde kirlilik yaratmaktadır.
Burada oluşan kirliliği, biyolojik ve fizikî kirlilik olmak üzere iki gruba ayırarak
ele alabiliriz. Göldeki her iki kirlilikte, sürekli artmaktadır. Özellikle biyolojik

 304

kirlilik, yaz mevsiminde gölün birçok noktasında insan sağlığını tehdit
edebilecek boyuta ulaşmıştır. Sudaki biyolojik kirliliğin göstergesi olan
koliform ve kolibasili (Echeria coli) bakterisi, inceleme yapılan bütün kıyılarda
az veya çok görülmektedir. İnsanlarda idrar yolu ve birçok sindirim sistemi
hastalıklarına neden olan kolibasili ve koliform oranları göl suyunda 0 ile 5.300
arasında değişmektedir. En fazla görülen yerler Tatvan şehri sahili, Bendimahi
Çayı’nın ağız kısımları, Yüzüncü Yıl Üniversitesi sahillerinden Edremit’e kadar
uzanan Van kıyıları, Gevaş, Ahlat, Adilcevaz ve Erciş ilçe merkezlerinin
kıyıları ile akıntının fazla olmadığı korunaklı kıyılardan Akçıra, Çelebibağı ve
Göründü köyü kıyılarıdır. Görüldüğü gibi kirliliğin yüksek olduğu alanların
tamamı kıyıdaki yerleşim alanlarına, özellikle de şehirlerin kıyılarına karşılık
gelmektedir. Bu durum, büyük ölçüde kıyılardaki yerleşmelerin, kanalizasyon
atıklarını kısmen veya tamamen göle boşaltmalarıyla alakalıdır. Gölde biyolojik
kirliliğin az olduğu veya hiç görülmediği alanlar ise, genellikle yerleşmelerin
uzağındaki bakir alanlardır. Ancak, bu tür kıyılarında (kirlenme trendinin
davam etmesi durumunda), zamanla kirlenmesi kaçınılmaz hâle gelecektir.
Çünkü, herhangi bir kıyı yerleşmesinden göle boşaltılan atıklar sadece o
yerleşmenin kıyılarını değil, aynı zamanda rüzgâr ve akıntılarla sürüklenerek
yerleşmelerin çok uzağındaki kıyıların da kirlenmesine neden olmaktadır.

Göl suyundaki kolibasili oranı, yazın sıcaklıkla ve atıksu miktarındaki artışla
birlikte artmakta, kış aylarında ise hem atık miktarında hem de sıcaklıklardaki
düşüş nedeniyle azalma görülmektedir (Tablo1). Yani göl ve akarsulardaki
kolibasili oranı, sıcaklık ve atık su boşalımıyla doğru orantılı olarak azalıp
çoğalmaktadır. İçerisinde geçtiği yerleşmelerin atık sularını taşıyan akarsularda,
yaz mevsiminde bakteri üremesi göl suyuna oranla daha hızlı
gerçekleşmektedir. Çünkü, göl suyu yüksek oranda tuz ve soda içerdiğinden
bakteriler için uygun üreme ortamı sağlamamaktadır. Örneğin yaz mevsiminde,
Bendimahi Çayı üzerinde kolibasili miktarı 4.600’ü bulurken, aynı akarsuyun
göle döküldüğü yerin yakınındaki göl suyunda bu sayı 1.500’lere kadar
düşmektedir. Kış mevsiminde ise tam tersi bir durum yaşanmaktadır.

Van Gölü Havzası’nda gerek akarsular, gerekse göl suyunun kalitesine
yönelik düzenli analizler şimdiye kadar yapılmamıştır. Bu nedenle, havzadaki
su kalitesinin ne yönde değiştiğine dair elimizde herhangi somut bir veri
bulunmamaktadır. Sadece Van kenti içinden geçerek Van Gölü’ne boşalan
Akköprü Deresi’nde yapılan bir araştırmaya (Cantürk, 2007) dair bazı bilgiler
bulunmaktadır. Düzensiz bir rejim gösteren Akköprü deresi evsel, tarımsal ve
sanayi atıklarının karışması sonucu hızlı bir kirlenme sürecine girmiştir.
Derenin su kalitesi, analizi yapılan parametreler açısından (sıcaklık, pH,
Çözünmüş oksijen, oksijen doymuşluğu, klorür, amonyum azotu, nirit, nitrat
azotu ve fosfor) kıta içi su kaynakları kalite sınıflaması kriterlerine göre
değerlendirildiğinde, genellikle I. ve II., fosfor için II-III., nitrit için ise IV. su
kalite sınıfına dâhil edilebilmektedir (Tablo 2). Buna göre dere suyu genel
itibarıyla az kirlenmiş, fosfor için kirlenmiş, nitrit açısından ise aşırı kirlenmiş

 305

durumdadır (Cantürk, 2007: 61). Nitrit değerinin bu kadar fazla olması, dereye
bol miktarda insan ve hayvan dışkısıyla birlikte organik madde girişinin
olduğunu göstermektedir.

 Tablo 2: Van Gölü’ne Boşalan Akkörü Deresi’nin Su Kalite Değişimi
Parametre Yıllık ortalama değerler Kalite
Su Sıcaklığı 12,3 (ºC) I.
Elektriksel İletkenlik 692 (μmhos/cm)
pH 8,28 (mg/lt) I. -II.
Klorür (Clˉ) 44,77 (mg/lt) I.
Kalsiyum Ca+2 100 (mg/lt)
Magnezyum Mg +2 66,03 (mg/lt)
Karbonat-Bikarbonat (CO3-HCO3) 391,67 (mg/lt)
Toplam sertlik (CaCO3) 474 (mg/lt)
Alkalite (CaCO3) 321,08 (mg/lt)
Oksijen doymuşluğu 8,24 (mg/lt) I.
Nitrit (NO2) 0,07 (mg/lt) IV.
Nitrat (NO3-) 8,0 (mg/lt) II.
Amonyum Azotu (NH4-N) 0,214 (mg/lt) II-III.
Fosfor (Ortofosfat PO4-) 0,11 (mg/lt) II.

 Kaynak: Cantürk, 2007’den derlenmiştir.
Van Gölü Havzası’nda, özelliklede Van Gölü’nde, biyolojik kirlilikten

başka, plastik poşetler, petşişeler, cam kırıkları, bez parçaları ve çeşitli metal
kutuların yarattığı fiziki kirlilik de önemli boyutlara ulaşmıştır. Bu tür kirliliğin
en fazla görüldüğü yerler göl çevresindeki yerleşmelerin kıyıları, özellikle de
şehirlerin içerisinden geçerek, göle boşalan derelerin ağız kısımlarıdır (Deniz,
O., 2003: 150). Katı atıklardan özellikle plastikler, uzun süre çürümeden
kalması nedeniyle çevrede en fazla göze çarpan kirletici durumundadır.
Kentlerin içinden geçen devreler, havzada atıkların uzaklaştırılmasında bir
taşıyıcı gibi kullanılmaktadır. Yöre halkında yeteri kadar çevre bilincinin
oluşmaması ve atıkların görevliler tarafından zamanında toplanmaması da katı
ve sıvı atıkların derelere boşaltılmasında etkili olmaktadır.

Dereler vasıtasıyla yerleşim alanlarından çaylara ve göle taşınan atıklar,
sadece akarsu ağızları veya kentlerin kıyılarını değil, dalga ve akıntılarla
sürüklenerek kentlerin uzağındaki kıyılarında kirlenmesine neden olmaktadır.
Ancak katı atıkların yarattığı kirlilik açısından göl çevresindeki en şanssız
alanlar, atıkların yeterince akıntılar tarafından kıyıdan uzaklaştırılamadığı Van
ve Tatvan gibi kentlerin yer aldığı koylardır. Özellikle, Van Gölü çevresinde bu
iki kentin kıyıları katı atıkların depolandığı bir birikim sahasına dönüşmüş ve
dolayısıyla bu alanlardaki plajlar fonksiyonunu tamamen kaybetme aşamasına
gelmiştir. Çünkü göl içinde depolanan atıkların ve balçığın doğal yollarla
temizlenmesi, yani akıntı ve dalgalarla uzaklaştırılması mümkün olmamaktadır.
Beşerî müdahalelerle temizlenmesi ise, yüksek maliyet nedeniyle şu aşamada
çok zor görülmektedir. Ayrıca göl çevresindeki pek çok alanda, özellikle
kentlerin kıyılarında, organik atıkların neden olduğu yosunlaşma da hızla
artmaktadır.

 306

Kirlilik Kaynakları ve Nedenleri
Van gölü havzasında su kaynaklarının kirlenmesinde pek çok faktör etkili

olmaktadır. Bunların başında havzada hızlı nüfus artışı ve kentleşme
hareketlerine bağlı olarak akarsu ve göl kıyısındaki kentlerin plansız ve
gelişigüzel bir şekilde kentsel altyapıdan yoksun olarak alansal büyümesi
gelmektedir. Yaklaşık 350 bin kişinin yaşadığı ve havzanın merkezi durumunda
olan Van kenti de dâhil, hala konutların yaklaşık % 55’i kanalizasyon
şebekesine bağlı değildir ve bu tip evlerin atık suları ya fosseptiklere veya kent
içinden geçen derelere boşaltılmaktadır. Bu durum, yer altı sularının, içme
sularının, akarsuların ve Van Gölü’nün kirlenmesine de neden olmaktadır.

Havza’daki kentsel yerleşmelerin atık sularını arıtacak arıtma sistemleri de
her kentte bulunmamaktadır. Bugün havzadaki yerleşmelerden sadece Van ve
Erciş’in atıksu arıtma tesisi bulunmakta, ancak bu iki kentin arıtma tesisleri de
hem kapasite olarak yetersiz, hem de arıtma yöntemi açısından yetersiz
kalmaktadır. Adı geçen kentlerdeki arıtma tesislerinde genellikle çökertme,
daha az oranda ise biyolojik arıtma yapılmaktadır. Van kentine ait atıksu arıtma
tesisinin günlük arıtma kapasitesi 103.680 tondur. Bahar aylarında ve yağışlı
günlerde kanalizasyon şebekesine yağmur sularının karışmasıyla birlikte,
arıtmaya kapasitenin çok üzerinde su gelmekte, böyle durumlarda ise fazla sular
arıtmaya girmeden direk göle deşarj edilmektedir. Van Gölü ve havzadaki
akarsulara bir günde boşaltılan atıksu miktarı, (arıtma tesislerinde çıkanlar
dâhil) yaklaşık 205 bin ton, yıllık bazda ise 75 milyon tondur.

Van Gölü’nün kirlenmesine etki yapan bir diğer faktör, göldeki su seviye
yükselmesidir. Özellikle 1993-96 yıllarında meydana gelen anî seviye
yükselmesi sonucu göl kıyısındaki tarım alanları, iskeleler, yollar, turistik
tesisler, tarihî ve arkeolojik sit alanlarının yanı sıra kıyıdaki kentlerin
kanalizasyon sistemleri ile arıtma tesisleri de önemli ölçüde zarar görmüş, hatta
kıyıya yakın alanlardaki şebekeler tamamen çalışmaz hale gelmişti. Arada
geçen 10 yıla rağmen, sorun tümüyle çözülmüş değildir ve 70.000 nüfuslu
Tatvan kentinde olduğu gibi hala kıyıdaki birçok yerleşmede kanalizasyon
atıkları, hiçbir arıtmaya tabi tutulmadan direkt Van Gölü’ne boşaltılmaktadır.

Havzadaki su kaynaklarının kirlenmesinde etkili olan diğer bir faktör, daha
önce kısmen değinildiği gibi yerleşmelerin içinden geçen derelerin evsel ve
endüstriyel atıklarla kirletilmesidir. Özellikle kentlere temiz ve berrak olarak
giren dereler (Akköprü Kurubaş, Kirman ve Gevaş deresi gibi) içlerine dökülen
atıklar nedeniyle kirlenmiş ve bulanık olarak göle boşalmaktadırlar. İçlerine
atılan her türlü atıkları alarak göle taşıyan bu derelerin ağız kısımları, adeta bir
çöplüğe dönüşmüş durumdadır (Fotoğraf 1, bkz.: s. 501) Dalgalar vasıtasıyla
kıyı boyunca kumullar üzerine dağıtılan katı atıklar içinde uzun süre çürümeyen
çeşitli plastikler ve teneke kutulardan tarımsal ve hayvansal atıklara kadar her
şeyi görmek mümkündür. Gerek lağım suları, gerekse diğer kentsel atıkların
etkisiyle bu gün havzadaki büyük kentlerin kıyılarında göle girmek mümkün

 307

olmamaktadır. Oysa bu alanlar, daha 30-40 yıl öncesine kadar Van Gölü’nün en
gözde plajları arasında yer alıyordu.

Göl, zaman zaman doğal rengini (turkuvaz) kaybederek gri ve yer yer açık
kahve rengine dönüşebilmektedir. Gölün kirlenerek renk değiştirmesinde,
kendisine pis su taşıyan derelerle birlikte, arıtıma tesislerinden çıkan suların
deşarj edilmesi ve ayrıca sel sularıyla çamur hâlinde gelen topraklar etkili
olmaktadır. Van Gölü’nün güneyindeki dağlık alan hariç, havzada ağaçsı bitki
örtüsü bulunmamaktadır. Koruyucu bitki örtüsünün zayıf olması nedeniylede
de, her yıl eski göl depolarından oluşan falezli kıyılardan ve kıyı gerisindeki
alanlardan tonlarca toprak, dalga aşındırması veya akarsu aşındırması sonucu
göle taşınmaktadır. Bu durum, göl suyunun doğal renginin değişmesine neden
olan bir diğer faktör olarak karşımıza çıkmaktadır.

Van Gölü Havzası’nda gerek göl gerekse akarsuların kirlenmesinde rol
oynayan başka etkenlerde bulunmaktadır. Göle sıfır noktada kurulan
yerleşmeler, dinlenme tesisleri ve çeşitli kurum ve kuruluşlara ait tesislerin
fosseptiklerinden göle su sızması, göl çevresindeki bazı çöplüklerden sızan
suların göl ve akarsulara karışması, kıyılardaki mesire ve piknik yerlerinde
bırakılan çöplerin bir şekilde göle karışması ve ayrıca ilkbahar ve yaz aylarında
gölden yün yıkanması bunlardan bazılarıdır.

Havzada sanayi yeterince gelişmemiştir. Bu nedenle, şuanda göl kirliliği
üzerinde sanayi tesislerinin etkisi, kentsel atıklar kadar ciddi değildir. Ancak,
son yıllarda gelişme gösteren sanayileşmeye karşın havzada gerekli önlemler
alınmadığı taktirde, gelecekte sanayinin de su kirliliği üzerindeki ciddi oranda
baskısının olacağı kaçınılmaz hale gelecektir. Bu gün, göl ve akarsuları kirleten
sanayi kuruluşları arasında Erciş Şeker Fabrikası, Van Oto ve Organize Sanayi
Sitesi, Van-Et ve Van Çimento Fabrikası bulunmaktadır.

SONUÇ
Sonuç olarak şunları söyleyebiliriz; Van Gölü çevresi tarımsal faaliyetler ve

yerleşme için bölgenin en uygun yerlerinden birisidir. Bu nedenle, akarsu
boyları ve göl kıyıdaki yerleşmelerin nüfusları hızla artmaktadır. Nüfusu artan
bu yerleşmelerde, nüfus artışına paralel olarak kentsel altyapı
oluşturulamadığından evsel ve sanayi atıkları büyük ölçüde göl veya akarsulara
boşaltılmaktadır. Su kaynaklarının korunmasına yönelik alınan önlemler ise çok
yetersizdir. Van Gölü’nün dışa akışının olmaması ve dolayısıyla kendisini
yenileyememesi nedeniyle göl, her geçen gün biraz kirlenmektedir.

Kirlilik kaynakları arasında lağım suları ve evsel katı atıklar ilk sırada
gelmektedir. Kentlerin içerisinde geçen dereler hariç, havzadaki akarsular Van
Gölü’ne oranla daha az kirlenmiştir. En çok kirletilen dereler, Van, Gevaş ve
Adilcevaz kentlerinin içerisinden geçenlerdir. Örneğin, Van kenti içinden geçen
Akköprü deresi su kalitesi açısından; sıcaklık, klorür ve oksijen doymuşluğu
açsından I., fosfor, amonyum azotu, nitrat ve pH açısından II., nitrit değerleri

 308

açısından ise IV. sınıf kaliteye sahiptir. Bu değerler, derenin organik ve evsel
atıklar tarafından kirletildiğinin açık bir göstergesidir.

Van Gölü’ndeki kirliliğin en yoğun olduğu yerler arasında, atık boşaltılan
kentlerin kıyıları gelmektedir. Kolibasili değerleri Tatvan, Van ve Erciş koyları
ile göl çevresindeki ilçe merkezlerinin kıyılarının fazlaca kirlendiğini,
yerleşmelerin uzağında kalan alanların ise temiz kaldığını göstermektedir.

Su kaynaklarının korunması, daha sağlıklı ve sürdürülebilir bir çevrenin
oluşturulması için havzada bir dizi önlemin alınması gerekmektedir. Bunları şu
şekilde sıralayabiliriz;

♦ Havzadaki en önemli çevresel sorunların başında, yerleşim alanlarındaki
kontrolsüz yapılaşmaya bağlı olarak kentlerin alansal genişlemesi ve yetersiz
altyapı sorunu gelmektedir. Havzadaki kentsel yerleşmelerin yaklaşık %
60’ında kanalizasyon sistemi yoktur ve atıklar fosseptiklere, kent içinden geçen
derelere veya sulama kanallarına, oradan da Van Gölü’ne boşaltılmaktadır. Bu
konuda öncelikle, havzadaki bütün kentlerin kanalizasyon sistemi ve atık su
arıtma tesislerinin bir an evvel faaliyete geçirilmesi gerekir. Ayrıca kentlerde
yağmur sularıyla kanalizasyon sularını toplayan şebeke birbirinden ayrılarak
arıtmaya gereksiz su girişi önlenmelidir. Bunlar yapılarken havzadaki kentlerin
nüfus artış hızları mutlaka dikkate alınmalı, aksi taktirde bir süre sonra
kurulacak tesisler yetersiz kalacak ve yeniden kapasite arttırılması zorunlu hale
gelecektir.

♦ Havzanın en önemli su kaynaklarından birisi olan Van Gölü’nün
korunması için, deniz kıyılarında uygulanan arazi kullanım yasaları, burada göl
içinde uygulanmalıdır. Çünkü göle sıfır noktada kurulan yapılar, bir tarafta
kıyıları betonlaştırırken, diğer tarafta kıyıları korumasız bırakmaktadır. Bu
nedenle göl kıyısından 100 m derinliğe kadar olan alanlara yapı yasağı
getirilmeli ve ayrıca bu kıyı kuşağının belli kurum veya şahıslara değil, bütün
halkın kullanımına açık hale getirilmesi gerekir.

♦ Şehir ve kasabaların içerisinden geçek göle dökülen dereler ıslah edilerek
kirlilik kaynağı olmaktan çıkarılmalıdır. Bütün bunların yanı sıra, gerek göl
gerekse akarsuların korunmasında halkın gönüllü desteğinin sağlanması ve
toplumsal bilincin arttırılmasına yönelik çalışmalar yapılmalıdır.

Bu çalışmada ortaya konulan sorunlar ve onların çözümüne yönelik yapılan
öneriler, havzadaki kentsel ve su kaynaklarının korunmasına yönelik planlama
ve uygulamalarda dikkate alındığı taktirde, kanımızca daha sağlıklı ve
yaşanabilir bir çevrenin oluşturulmasına katkı yapacaktır.

KAYNAKÇA
Anonim (1998), Cumhuriyet’in 75. Yılında Van, Van Valiliği Kültür

Varlıklarını Araştırma, Derleme, Tanıtma ve Yayınlama Merkezi, Van.

