

İklim Değişikliği, Küresel Isınma ve Geleceğimiz

Ülkemizde son yıllarda yaşanan kuraklık, ister istemez iklim değişikliği ve küresel ısınma tartışmalarını aklımıza getiriyor. Oysa, henüz ikisi arasında bilimsel açıdan bir neden sonuç ilişkisi kuracak durumda değiliz. Konu üzerinde yeterli araştırma yapılmış ve gerekli veriler toplanmış değil. İklim değişikliğinin zaman içinde ortaya çıkacak etkilerine hazırlıklı olmak ve gerekli önlemler alabilmek için ilk etapta bir bilimsel araştırma seferberliği başlatmak gerekecektir.

Bunun neden gerekli olduğunu açıklayabilmek için çok karmaşık bir konu olan iklim değişikliği ve küresel ısınma ile ilgili bazı noktalara değinmemiz gerekiyor.

1. Atmosferde doğal olarak bulunan ve dünyamızın aşırı soğumasını engelleyen sera gazlarının salınımı- özellikle karbon dioksit, metan ve nitrojen oksit - sanayi devriminden bu yana insan faaliyetleri sonucu artış göstermiştir. Doğal geri emme süreçleri zorlanmış ve atmosferdeki sera gazı konsantrasyonları sürekli olarak yükselmiş ; sonuç olarak da küresel ısınma dediğimiz dünyamızın yüzeyinde ortalama sıcaklığın giderek artması oluşumu yaşanmaya başlanmıştır.

2. ABD petrol ve otomobil lobilerinin büyük çabaları sonucu, yıllarca konuya şüphe ile bakılmış, böyle bir oluşumun sadece bir varsayım olduğu iddiaları öne sürülmüştür.

3. Çeşitli ülkelerden 2500 bilim adamının katkıda bulunduğu Hükümetlerarası İklim Değişikliği Paneli'nin (IPCC) araştırmaları sonucu, 1995 yılından bu yana iklim değişikliği ve küresel ısınmanın inkar edilemez gerçekler olduğu kabul edilmiştir.

4. IPCC'nin 2000 yılı bitiminde açıklanan en son raporu, ısınmanın önceleri sanıldığından daha hızlı ilerlediğini ve bu yüzyıl içinde yüzeysel ısının ortalama 6. C derece artabileceğini öne sürmüştür. Bilim adamları artık araştırmalarını oluşturdukları çeşitli iklimsel senaryoların bölgesel ve yöresel etkileri üzerine odaklanmışlardır. Genel kanı ılıman ve yağışlı bölgelerin daha fazla yağış alacağı ve ısı yükselmesinin tarım ürünlerinde rekolte artışı gibi yararlarının olabileceği yönündedir. Ancak, taşkınlar ve fırtınalar gibi doğal afetlerdeki artışlar da işin olumsuz yönü olabilecektir. Ülkemizin yer aldığı Akdeniz ve Orta Doğu bölgesinde aksine bir gelişim, yani kuraklık artışı ve tarımsal verimde düşüş öngörülmektedir. Ancak bu kabaca çizilmiş bir çerçevedir. Etkiler yöreden yöreye, hatta bitkiden bitkiye değişiklik gösterebilecektir. Mesela, birçok bitki havada karbon dioksit yoğunluğu yükselince daha az suyla yaşayabilmekte ve gelişebilmektedir. IPCC raporunda bu duruma örnek olarak BAZI MEŞE TÜRLERİ verilmekte, kuraklık koşullarına uyum yapmakta bu ağaçların ne kadar becerikli oldukları belirtilmektedir.

5. Biz yüzlerce sayfa tutan IPCC raporunun ancak bazı bölümlerini inceleyebildik. Bilim adamlarımızın özellikle ülkemizi ilgilendiren bölümleri dikkatle inceleyeceklerine eminim. Türkiye raporun Akdeniz ve Orta Doğu bölümlerinde incelenmiş ve biyolojik çeşitlilik zenginliğinden dolayı özel önem verilmesi gerektiği belirtilmiştir. Rapor, Türkiye birçok bitki ve meyvenin yabani atalarının anavatanı olduğu için, bu genlerin korunması açısından iklim değişikliğinin buradaki etkilerinin özenle araştırılması gerektiğinin altını çizmektedir.

6. Bölgemizde zaten su kıtlığı, kuraklık ve toprak erozyonu sorunlarının ciddi boyutlarda olması nedeni ile, küresel ısınmanın ZARARLI ETKİLERİNİ EN ÖNCE VE EN ŞİDDETLİ BİÇİMDE yaşayabileceğine dikkat çekilmektedir. Bu zararların da en kurak değil, yarı kurak yörelerin mera ve tarım arazilerinde en çok etkili olacağı tahmin edilmektedir.

7. Biliyorsunuz, 1992 Rio Dünya Zirvesi'nden sonra bir uluslararası İklim Değişikliği Sözleşmesi imzalandı. Daha sonra bu sözleşme, 1997 Kyoto Protokol'ü ile güçlendirildi. Bu protokol ile sera gazı emisyonlarının zaman içinde kalmış ülkeler tarafından

ortalama yüzde 5 oranında indirgenmesi koşulu getirildi. Geçtiğimiz yıl sonunda, Kyoto'nun uygulama ilke ve yöntemlerini belirlemek için Lahey'de yapılan toplantı tam bir fiyasko ile sonuçlandı, hiçbir karar alamadan dağıldı. Sera gazı salımlarının en büyük sorumlusu olan ABD, Avustralya, Kanada ve Japonya gibi bazı ülkelerle işbirliği içinde emisyon indirimlerini asgari seviyeye çekmenin savaşımını verdi.

8. Eğer Lahey toplantısı başarılı olsa idi ve emisyon indirimi uygulamaları sağlam kazığa bağlanabilseydi, küresel ısınma sorunu çözülmüş mü olacaktı? Asla! Bilim adamlarına göre küresel ısınmanın geri döndürülmesi çok zor. Atmosferde biriken sera gazları yüzlerce yıl orada kalacaklar ve konsantrasyonların orta vadede düşürülmesi için fosil yakımı ve sanayiden kaynaklanan emisyonların yüzde 50 ila 70 oranında aşağı çekilmesi gerekiyor. Bu da bildiğimiz üretim ve tüketim sistemlerinin kökünden değiştirilmesi gibi siyasi ve ekonomik uygulama şansı, hiç değilse günümüzde, hiç bulunmayan bir senaryo ortaya koyuyor. Bunun gerçekleşmesi için kalkınmış ülkeler yaşam biçimlerinde radikal değişiklikler yaparken, Çin ve Hindistan gibi gelişmekte olan devlerin kalkınma heveslerinden tümüyle vazgeçmeleri gerekiyor. Tam bir olmayacak duaya amin tablosu ortaya çıkıyor. Peki sözleşme neden yapıldı? Çevreci kamuoyunu oyalamak için mi? Uzmanlara göre kısıtlı oranda emisyonindirimi bile piyasaları etkileyecek ve temiz enerji yatırımları çok daha cazip hale gelecek. Yeni teknolojiler için araştırma geliştirme fonları artırılacak, zaman için de maliyetler düşecek ve bu teknolojilerin uygulanması ekonomik olmaya başlayacak.

9. Bu arada, orta vadede , hatta belki de uzun vadede, tek seçeneğimiz değişen iklim koşulları altında yaşamayı, tarım yapmayı, su kullanmayı öğrenmek. Bunun yolu da hem toprağı, hem suyu, israf etmeden, kirlletmeden, bozmadan, kullanmayı öğrenmekten geçiyor.

10. Dünyamızın zaten giderek büyüyen bir sorunu olan su kıtlığının, küresel ısınma sonucu vahim boyutlara varacağını düşünen uzmanlar var. İngiliz hükümetinin geçtiğimiz günlerde yayınlanan bir raporu bugün toplam küresel nüfusun 1.7 milyarı su kıtlığı çekerken, bu rakamın 2025 yılında 5 milyarı aşacağı tahmininde bulunuyor. Bu şartlarda, aşırı su kıtlığı çekmeyen ama sandığımız gibi su zengini de olmayan ülkemizin ileriye yönelik önlemler almada gecikmesi, kıtlık, açlık ve sosyal patlamalara yol açabilir.