

DEVLET SU İŞLERİ

GENEL MÜDÜRLÜĞÜ

 TARİHİ KÜLTÜREL VE ÇEVRE DEĞERLERİ İLE

 KONYA KAPALI HAVZASINA SU AKTARAN

 KONYA- ÇUMRA 2. VE 3. MERHALE (ADIM)

 SULAMA PROJESİ

MEHMET BİLDİRİCİ

İnşaat Yüksek Mühendisi

MEHMET BİLDİRİCİ

İnşaat Yüksek Mühendisi (İTÜ 1962)
Araştırmacı Yazar 2020

TARİHİ KÜLTÜREL VE ÇEVRE DEĞERLERİ İLE

KONYA KAPALI HAVZASINA SU AKTARAN

KONYA- ÇUMRA 2. VE 3. MERHALE (ADIM)

SULAMA PROJESİ

3

GENEL AÇIKLAMA

Konu Konya için bugün olduğu kadar yarın için de çok önemlidir. Şüphesiz bu konuya başta

DSİ Genel Müdürlüğü olmak üzere pek çok kurum ve kişi yönelmiştir. Konu teknik olduğu

kadar ekonomiktir, yaşam şeklimizi değiştirecek niteliktedir.

Yüzyıllarca testi ile kıt suyla yaşamış bir köyümüze bu proje ile adeta deniz gelmiş su sporları

ve balıkçılık imkânlarına kavuşmuştur. Olayın çeşitli boyutu yanında sosyolojik ve psikolojik

boyutu bile vardır.

Ben ise olayı bir elips gibi düşündüm, elipsin bir odağına teknik bilgileri, diğerine çevre ve

tarihi bilgileri yerleştirdim. Benden çok daha donanımlı teknik adamlarımızın önüne kültürel

değerleri, kültür adamlarının önüne teknik bilgileri koydum. Daha önce yayınlanan

eserlerimde denediğim bu sistemi burada da uyguladım.

Su tarihi ile tam 29 yıldır edindiğim bilgi ve tecrübelerimi buraya koyduğuma inanıyorum.

Konu 4 Bölümde incelenecektir.

BİRİNCİ BÖLÜM

Bu Projede MAVİ REGÜLATÖR Konya Ovası Projesinin kalbi ve su dağıtım merkezidir.

Bu çalışmamda ana röper noktası olacaktır. Mavi Regülatör membaı Seydişehir Beyşehir ve

Derebucak’a kadar kısım bu bölüm kapsamındadır.

İKİNCİ BÖLÜM

Göksu nehri üzerine kurulacak Bağbaşı ve ona su aktaracak Bozkır ve Avşar barajları

incelenecektir. Göksu havzasından su Mavi Tünel ile Mavi Regülatöre aktarılacaktır.

ÜÇÜNCÜ BÖLÜM

Mavi Regülatör sonrası, Konya Ovası Sulaması, AHİ (Apa Hotamış İletim) kanalı ile suların

HOTAMIŞ Depolamasına aktarılması, Konya kentine İçme suyu sağlanması incelenecektir.

DÖRDÜNCÜ BÖLÜM

Konya Ovası ile ilgili tüm yayınlara (basılmış ya da basılmamış raporlar) tarih (kronolojik)

sırası ile verilecektir.

Durumu açıklayan bir plan aşağıdadır. (Resim1)

4

Resim 1: Konya Ovası Sulaması Şeması (DSİ 4 Bölge)

5

İÇİNDEKİLER

 Genel Açıklama & Sulama Şeması 3-4

 İçindekiler 5-6

 Önsöz & Sunuş 7-10

1.1 Konya Ovası coğrafya ve topoğrafla bilgileri 11-15

2.1 -2.1.1 Yirminci yüzyıl başına kadar sulama tarihi & Neolitik Dönem 16

2.1.2 Hititler Dönemi 17-19

2.1.3 -2.1.4 Roma & Bizans dönemi 20-25

2.1.5 Selçuklu Dönemi 26-29

2.1.6 Karamanoğlu Dönemi 30

2.1.7 Osmanlı Dönemi 31-32

2.1.8 Sille 33-34

3.1 Konya Ovası Sulaması (Feyyaz Akalın) 35-36

3.2 Konya Ovası 1968 Durumu (İsfendiyar Tuncer) 37-38

3.3. Konya-Çumra Ovası Master Plan 39-46

3.4. Eski ilkel su taşımalar 47-48

4.1. Konya’da başka Havza su aktarma Yaylacık 49

4.2. Gembos Derivasyon 50

4.3. Derebucak (Yılmaz Muslu) Barajı 51-52

4.4. Gembos Ovası Sulamaları 53

4.5. Sulama Sistemleri Açıklama 54

4.6 Beyşehir’e akan Boşaltım Kanalları 55

4.7 Derebucak ilçesi Kültürel Değerler 56

5.1 Beyşehir Gölü 57

5.2 Beyşehir Gölü Adaları 58

5.3 Beyşehir Gölü Hidrolojisi 58

5.4 Beyşehir Tarihçesi 59

5.5 Beyşehir Gölü Efsanalari 60

5.6 Beyşehir İlçesi Kültür Değerleri 61-62

5.7 Beyşehir İlçesi içme suyu 63

6

6.1 1908-1913 Yılları Yapımı Gerçekleşen KOS Projesi 64-70

6.2 BSA İletim Kanalı 71-72

6.3 Suğla Gölü 73

6.4 Suğla Gölü Depolaması 73-76

6.5 Seydişehir Cazibe Sulaması 76

6.6. Seydişehir Tarihi 77

6.7 Seydişehir’de antik kentler 78-79

6.8. Arvana ve Sandı Efsaneleri 80-81

 Yalıhüyük 82

6.9 Çarşamba Çayı 83-84

6.10 Mavi Boğaz Fotoğraf Güzelleme (Zeki Oğuz) 85-87

6.11 Mavi Regülatör 88

 Resimler listesi 88-90

BİRİNCİ KİTABIN SONU

7

ÖNSÖZ

Konya 1939 doğumlu, 1957 Konya Lisesi ve 1962 yılı İTÜ İnşaat Fakültesi mezunuyum.

58 yıllık meslek hayatımın 30 yılı Konya’da geçti. 1971-1983 yılları arasında halen Selçuk

Üniversitesi Mühendislik Fakültesi kapsamında Konya Devlet Mühendislik Mimarlık

Akademisi’nde öğretim görevlisi olarak “Yapı malzemesi” ve Yapı Statiği derslerini

yürüttüm.

1984-1995 yılları içinde Konya DSİ IV. Bölge Müdürlüğü Proje İnşaat Şubesi’nde “İçme

suyu Başmühendisi olarak görev yaptım. Altınapa Su İletimi ve Konya Su Arıtma Tesisleri

işlerinde bölge kontrol Mühendisi olarak görev aldım.

1991 yılında o zamanki Bölge Müdürü Sayın Feyyaz Akalın tarafından benim isteğim ile

Konya çevresindeki tarihi su sistemlerini inceleme görevine getirildim. Sayın Akalın’ın

desteği ile Bölge sınırları içindeki tüm eski ve yeni su tesisleri gezdim, inceleme yaptım.

1993 yılında o zamanki DSİ Genel Müdürü Raif Özenci tarafından Tüm Türkiye’de tarihi su

yapıları ile tüm bölgelerde geçerli olmak üzere koordinatör görevine getirildim.

Bu vesile ile Türkiye’nin pek çok bölgesinde (İstanbul, Ankara, Çorum, Samsun, Trabzon,

Artvin, Isparta, Burdur, Aydın, Muğla… vs) inceleme gezileri yaptım.

Konya ve yakın çevresindeki çalışmalarım DSİ Genel Müdürlüğü tarafından DSİ 40. Kuruluş

etkinlikleri arasında 1994 yılında kitap olarak yayınlandı. Bu yayın bir yıl DSİ Genel

Müdürlüğü giriş katındaki panoda yer aldı.

Teknik ve Kültürel Değerleri ile “Tarihi Sulama, Depolama ve Taşkın Koruma Tesisleri”

isimli çalışmalarım 2004 yılında DSİ Genel Müdürlüğünün Kuruluşunun 50. Kuruluş yılı

etkinlikleri arasında yayınlandı.

Bu çalışmalarım ardından üzerinde yeniden inceleme ve düzeltmeler yaparak yeniden DSİ

Genel Müdürlüğü’ne sundum. 2009 her iki yayınım ikinci baskı olarak (DSİ de ilk defa)

tekrar CD olarak yayınlandı. Bunlara elektronik ortamda ulaşmak mümkündür.

www.mehmetbildirici.com Türkçe 1. Bölüm

1996 yılında Konya IV. Bölge Müdürlüğünden emekli olduktan sonra DSİ ile daha iç içe

oldum. Pek çok toplantısına katıldım ve sunum yaptım. Bunlardan bazıları şöyle

1997 yılında Muğla Fethiye’de yapılan Su Mühendisliği semineri

2008 yılında İzmir Bölge Müdürlüğünce yapılan Tarihi Su yapıları Semineri

2009 yılında İstanbul’da yapılan 5. Dünya Su Forumu

2009 DSİ Genel Müdürlüğü 4 Ulusal Su Mühendisliği Semineri

2010 yılında Afyonkarahisar’da yapılan II. Ulusal Taşkın Koruma Semineri

2011 de İstanbul Orhantepe’de (Dragos) yapılan Ulusal Su Mühendisliği Semineri

2011 de İstanbul Su Formu toplantısı….

Muğla Akyaka, Konya, İstanbul ve Ankara’da tarihi Anadolu’nun tarihi su zenginliklerini

gösteren tarihi su yapıları sergileri açtım.

Bu sergilerim 2004 ve 2006 da “Idyma’dan Gökova Akyaka’ya”

2008 yılında Iconium (Konya) Gökova Akyaka ve Konya Mimarevinde

2010 ve 2011 yıllarında Gökova-Akyaka ve İstanbul Dragos (Orhantepe DSİ tesislerinde

“Anadolu’da 8000 yıldan bu yana Tarihi Su Yapıları) (Heike Thol Schmitz ile)

2014 yılında İstanbul Karaköy İMO binası ve Ankara İTÜ Evi’nde “Anadolu’da 8000 yıllık

Tarihi Su Yapıları” sergilerini gerçekleştirdim.

Almanya’dan Prof. Dr. Henning Fahlbusch’un gözetiminde ulusları alanda yapılan ve dili

İngilizce ve Almanca olan “Cura Aquarum” isimli tarihi su toplantılarına katıldım. 2001

yılında İsrail, 2004 yılında Efes (Türkiye), 2007 yılında Petra (Ürdün), 2012 yılında İsrail,

2015 yılında Atina’da gerçekleşen bu toplantılara katıldım ve İngilizce bildiriler sundum

http://www.mehmetbildirici.com/

8

1991 yılından bu yana yaptığım çalışmalarımı 2009 yılında Web sitemde topladım. Bugün

itibariyle ziyaretçi sayısı 330.000 aşan ve hacmi 18.000 sayfaya ulaşan WEB sitemi daha da

zenginleştirmek için yoğun çaba içindeyim.

www.mehmetbildirici.com

NEDEN BU BÖLGEYİ SEÇTİM

Tarihi Su Yapıları ile ilgili yaptığım çalışmalar 1994 yılında DSİ Genel Genel Müdürlüğü

tarafından yayınlandı. Bu benim ilk ciddi bir denememdi. Çok ses getirdi. Tüm üniversite ve

devlet kurumlarına dağıtıldı. Bir yıl DSİ Genel Müdürlüğü yayın panosunda sergilendi.

Ben bu bununla kalmadım, 1994 yılından 2007 yılına kadar yayınımı gözden geçirdim,

ekledim düzelttim, yani üzerinde sürekli çalıştım….

Çalışmam belki de DSİ tarihinde ilk defa 2009 yılında CD olarak tekrar yayınlandı. Bu

yayınıma benim WEB sitemde ve DSİ Kitaplığından ulaşmak mümkündür.

www.mehmetbildirici.com/Türkçe1.1

www.dsi.gov.tr/yayinlarimiz-kutuphane-yeniyayinlanankitaplar-tarihisuyapilari

Bu yayınım içinde bir Alman Firmasına 1908-1913) yılları arasında yaptırılan Konya Ovası

Projesi bu eserimin içinde 89-130 sayfalarda bulunmaktadır. Bu proje o yıllarda dünyadaki en

büyük 10 proje içinde bulunmaktadır.

Ancak zamanla 1960’lı yıllara doğru bölgedeki gelişmeler karşısında yetersiz kalmış,

yenilenmesi yeni su kaynaklarının bulunması sulama tekniklerinin değişmesi gerekliliğini

ortaya koymuştur.

Son yıllarda Konya-Çumra 2. ve 3. Merhale Projeleri uygulamaları ile adeta ortadan

kalkmıştır. Daha doğrusu onun içinde kaybolmuştur.

Bu çalışmam ile bunu görmek istedim.

Dünyada ve Türkiye’de teknolojinin ve inşaat yapım şartlarının gelişmesi ile DSİ Genel

Müdürlüğü büyük bir hamle başlatmış her yerde ve Konya’da en küçük su kaynaklarını

değerlendirmiş, pek çok su projeleri devreye girmiştir. Ayrıca sulama yöntemlerinde

değişikliklere gidilmek zorunda kalınmıştır.

Ancak Konya’daki diğer tesisleri hakkında çok geniş kapsamlı bir araştırmaya

giremeyeceğimden bunları ileriye atıyor, genç meslektaşlarıma bırakıyorum.

Başka havzalardan su çeviren bu tesisler bir miladı (başlangıcı) oluşturmakta ve Konya’da her

şeyi değiştirme eğilimdedir. Bunların da mutlaka tarihi sosyal ve çevresel yönleriyle tespitinin

gerekli oluğuna inanıyorum.

Bu dev proje altında kalan 1903-1913 yılları arasında gerçekleştirilen Almanların yaptığı

projeyi tekrar irdelemek, şimdiki durumunun ne olduğunu ve Göksu Havzasından 414 m3 su

aktaran yeni projeyi teknik ve kültürel değerleriyle ortaya koyabilmek için elimi taşın altına

sokmaya karar verdim.

Beni heyecana ve çalışmaya sevk eden iki yayından da son olarak bahsetmek istiyorum.

İlki Sayın eski Orman ve Su İşleri Bakanı Prof. Dr. Veysel Eroğlu tarafından 2013 yılında

yayınlanan “ASIRLIK RÜYA, KONYA OVASI PROJESİ” kitabının sonunda kaynaklar

kısmında gösterilmem. (Sekiz kaynak yayından ikisi bana ait) (Eroğlu, V, 2013)

İkincisi İTÜ İnşaat Fakültesi Profesörlerinden Sayın Prof. Dr. Necati Ağıralioğlu’nun 2014

yılında yayına koyduğu “ATATÜRK BARAJI” isimli yayın içinde yayınlarımın kaynakçalara

alınması olarak özetleyebilirim.

Konu ile ilgili aşağıdaki belgeler eklenmiştir. (Resim2), (Resim3), Resim4)

http://www.mehmetbildirici.com/
http://www.mehmetbildirici.com/Türkçe1.1
http://www.dsi.gov.tr/yayinlarimiz-kutuphane-yeniyayinlanankitaplar-tarihisuyapilari

9

Resim2: DSİ Genel Müdürlüğü yayını kapağı 1994

Resim3: DSİ Genel Müdürlüğü yayını kapağı 2004

10

Resim4: DSİ Genel Müdürlüğü görevlendirme 1993

11

1.1 KONYA OVASINA AİT COĞRAFİ BİLGİLER- HARİTALAR
Konya Ovası bir kapalı havzadır. Denize çıkışı yoktur. Aşağıdaki iki fotoğraf DSİ 4 Bölge

Müdürlüğü girişinde bulunan Mustafa İpek tarafından yapılan topoğrafik haritadır. Beyşehir

ve Suğla Gölleri ve çevresi görülmektedir. Aşağıda özel olarak seçilmiş Resim5-8 yer

verilmiştir.

Resim5:Konya’nın Topoğrafyası (Foto M. Bildirici 2012)

Resim6:Konya’nın Topoğrafyası (Foto M. Bildirici 2012)

Konya yüzölçümü: 39.436-Rakım 1016

12

KONYA OVASINDA MEVCUT SULAMA SİSTEMLERİ

Resim7:Konya Ovası Sulamaları (DSİ 4 Bölge)

Nüfus (2017) : 2.161.000

Yıllık ortalama yağış : 432 mm

Yer Üstü Su Potansiyeli :2.936 milyon m
3

Yer altı su potansiyeli : 1.508 milyon m
3

Tarıma elverişli alan : 1.815.000 ha

Sulanabilir alan : 1.704.000 ha

13

YÖNETİM BİRİMLERİ (ANTİK YERLEŞİMLER) I

Resim8:Konya İdari Harita (Bildirici Öztuğ) ölçek yaklaşık 1/600.000 (Üzerindeki antik

yerleşimler Bildirici M)

14

YÖNETİM BİRİMLERİ (ANTİK YERLEŞİMLER) II

Resim9:Konya İdari Harita (Bildirici Ö) ölçek yaklaşık 1/600.000

(Üzerindeki antik yerleşimler Bildirici M)

15

YÖNETİM BİRİMLERİ (ANTİK YERLEŞİMLER) III

Resim10:Konya İdari Harita (Bildirici Ö) ölçek yaklaşık 1/600.000

(Üzerindeki antik yerleşimler Bildirici M)

16

. KONYA OVASINDA SULAMALARIN TARİHİ

2.1 YİRMİNCİ YÜZYILIN BAŞINA KADAR GELİŞMELER

Öncelikle tarih boyunca Konya coğrafyasında oluşmuş çeşitli uygarlıklar bu konuda neler

yapmışlardır. Kısa bir tarihçesini görelim. Konya ve çevresini yöneten devletler, krallar,

imparatorlar, sultanlar ve padişahların çok kısa bir özeti http://www.mehmetbildirici.com

adresinde bulunmaktadır.

2.1.1 NEOLİTİK DÖNEM

ÇATALHÖYÜK’TE SULAMA (M.Ö. 6500- 5600)

Çatalhöyük, Konya ili Çumra ilçesi Küçükköy yakınlarında bulunmuş Neolitik dönemde

yaşanmış bir kenttir. Çatalhöyük'te ortaya çıkarılan bu uygarlık için M.Ö. 6500- M.Ö. 5600

yıllarına tarih verilmekte olup dünyanın en eski yerleşim yerlerinden biridir. Burada yaşayan

nüfus uzmanlarca 5000-6000 olarak belirlenmiş olup zamanının en uygar ve kalabalık kenti

olmaktadır. Çatalhöyük de birbirine bitişik üstten girilen evler tespit edilmiş, dünyada ilk defa

kerpiç duvar yüzleri sıvanarak üzerlerine resimler çizilmiştir. Evler arasında tapınma

mahalleri görülmüş ve Anadolu'da en az 6500 yıl yaşamış Anatanrıça kültüne ilk defa burada

rastlanılmıştır (Resim11)

Çatalhöyük'ün varlığı İngiliz Bilim Adamı Arkeolog James Melleart (1925-2012) tarafından

tespit edilmiş ve onun nezaretinde 1961 yılında kazılar başlamıştır. Bugün çok çeşitli bilim

adamlarının arasında bulunduğu ekipler tarafından kazılar devam etmektedir. Çatalhöyük

yerleşimi iki tepe üzerindedir. Kazıların yapıldığı doğu höyüğü, 32 acre (128 000 m
2
), ovadan

yüksekliği 17,50 m, batı höyüğü 400 m çapında bir daire olup ovadan yüksekliği 7,5 m dir.

Çatalhöyük'te avcılık ve hayvancılık yanında sulu ve kuru tarımda yapılmıştır. Bu ise

çok basit elle açılmış kanallarla gerçekleştiği anlaşılmaktadır. Çatalhöyük ve çok yakınında

bulunan Küçükköy, Konya Ovasına boşalan Çarşamba çayının kolları üzerindedir.

Bu çok basit sulama Dünya’da çok öncü bir sulama yapısıdır.

Resim11: Çatalhöyük Ana Tanrıçaların Anası

http://www.mehmetbildirici.com/

17

2.1.2 HİİTİTLER DÖNEMİ

Anadolu’da ilk kurulan devlet HİTİT (Hittite) imparatorluğudur. İmparatorluk dönemi

yaklaşık M.Ö. 1650- M.Ö. 1250 civarlarıdır. Başkentleri Çorum ilinde Hattusas (Boğazkale)

kentidir. Hititler dinleri gereği suya çok önem vermişlerdir.

Bugün bildiğimiz Hititler döneminde yaptırılan 3 barajdan biri Konya Kadınhanı içinde

Köylütolu yakınındadır. Burada bu yapı ile ilgili bir Hitit kitabesi de bulunmuştur. Ancak

burada su kaynağı yoktur, baraj olduğu tartışmalıdır. (Bildirici 2009).

Bu konuda yaptığım uzun incelemeler sonucu kış aylarında artezyen kuyularını oluştuğu

kanısındayım. Zira aynı Kadınhanı Kolukısa köyünde edindiğim bilgilere göre yaz

aylarında 40-50 metre derinliğinde olan kuyunun kış aylarında artezyen yaptığı

belirtilmektedir. Ancak bu konuda hidrolik ve bir bilimsel çalışma henüz yoktur

Ayrıca Konya Çevresinde tapınma maksatlı çok küçük su tesisleri vardır.

Ilgın Yalburt Havuzu

Beyşehir Sadıklar Köyünde Eflatunpınar (Resim12)

Konya Hatip de su çıkan kayalarda Hitit kabartması (M.Ö. 13 yüzyıl)

Bunların Büyük Hitit Kralı Tuthaliya IV döneminde yaptırıldığı sanılmaktadır. Tapınma

amaçlı olduğu anlaşılmaktadır. (Resim 12)

İmparatorluğun ortadan kalkmasının ardından yaklaşık M.Ö 700 civarlarında Geç Hititler

dönemi başlamış küçük prenslikler kurulmuştur. Konya çevresinde Asur’a bağlı Tuvana

Krallığı bunlardan biridir.

Ereğli İvriz de Warpalava su kaynağı önünde bulunan kabartma bu dönemden kalmadır.

Kitabesinde tarıma verdiği önem belirtilmektedir.

Bugüne kadar Konya Ereğli kent içinde bulunan toprak sulama kanallarının bir kısmının o

dönemden kaldığı kabul edilebilir.

“Hitit resim yazısında Sarayda bir çocuk iken bu asmaları diktim (Warpalawa) ona

tanrı Tarhundas bereket verir” denilmektedir. (Resim15)

18

Resim12: Büyük Hitit Kralı Tuthalia IV (M.Ö. 13 yüzyıl)

Çorum Hattusas Yazılıkaya

Resim13:Beyşehir Sadıklar Köyü Eflatun Pınar (M.Ö 13 yüzyıl)

19

Resim14: Ilgın Yalburt Köyü Hitit Havuzu (M.Ö 13 yüzyıl)

Resim15:Konya Ereğli İvriz Anıtı (M.Ö 8 yüzyıl)

20

2.1.3 ROMA DÖNEMİ

Roma Devleti Roma kentinde kurulmuş M.Ö. 1 yüzyılda AUGUSTUS tarafından (M.Ö.27-

M.S 14) ile imparatorluğa dönüşmüş en geniş sınırlarına 3 yüzyıla ulaşmıştır. Bugün bu

coğrafyada 20-25 ülke bulunmaktadır.

Roma Anadolu’ya M.Ö. 133 yılında gelmiş, imparatorluk dönemine kadar kısmen kendi

atadığı, kısmen kendine bağlı kral ve yöneticilerle hüküm sürmüştür. İmparatorluk Fatih

Sultan Mehmet’in İstanbul’u (Konstantinapolis-Kostantiniye) alınışına kadar devam etmiştir.

Roma İmparatorluk coğrafyası ve Anadolu’da en büyük gelişme ikinci ve üçüncü yüzyıllarda

olmuştur. Konya Bölgesinde kısa bir özet şöyledir.

BARAJ YAPIMI

BÖĞET BARAJI

Roma döneminde Anadolu’da 3 baraj yaptırıldığı bilinmektedir. Konya’ya en yakın Roma

Barajı Aksaray ili içinde Böğet Barajıdır. Yapılışı yaklaşık 2. yüzyıla tarihlendirilmektedir.

(Resim16). Geniş bilgi için (Bildirici M 2009, Tarihi Barajlar)

SULAMALAR

Bu konuda şu örnekler verilebilir

KARAMAN ERMENEK SBEDE (YUKARI ÇAĞLAR) TÜNELLERİ

Karaman Ermenek Yukarı Çağlar (Sbede-İzvit) Roma döneminde İkinci yüzyılda yapıldığı

sanılan kayalar içine kazılmış 4 km uzunluğunda su tünelleri ve su tesisleri yer almaktadır.

Geniş Bilgi (Bildirici M 2014) Sbede Su Tünellerinde bulunmaktadır. Bir resim aşağıdadır.

EREĞLİ ALAN ARK

Ereğli Halkapınar ilçesi (Zanapa) Roma döneminde açıldığı sanılan 50 km den daha uzun

sulama kanalı vardır.

Geniş Bilgi (Bildirici M 1996) Alanark sulamasında bulunmaktadır. Bir resim aşağıdadır.

SU KEMERLERİ

Konya il sınırları içinde su kemerleri yoktur. En yakın sukemerleri (aqueduct) ise;

Niğde ili Bor-Kemerhisar Tyana antik kentinde

Isparta Yalvaç’ta Pisidia Antioch kentinde

Mersin Silifke’de Seleucos antik kentindedir

Buna bir örnek Tyana antik kentinden verilmiştir.

ANTİK SU HAVUZU

Dünyada ve Anadolu da çok az örnek bulunmaktadır. Niğde Bor Kemerhisar da bulunan

Antik Su Havuzu çok az görülen bir örnektir. Resim aşağıdadır.

ANTİK YOLLAR (DÖŞEME) VE KÖPRÜLER

Tarihte bilindiği kadarı ile ilk kara yolunu Sulama Kanalı ve Baraj yapımını gerçekleştiren

Urartulardır. İkincisi Kral Yolu olarak bilinen Ege’de antik Efes kentinden İran’a kadar

uzanan yoldur. Bu yol Pers yönetimi altında M.Ö 5 yüzyılda Darius tarafından yaptırılmıştır.

Uzunluğu 2700 km dir.

Romalılar daha sonra Türk halkının döşeme ya da İpek Yolu diye adlandırdığı geniş bir yol

ağına kavuşturmuşlardır. Bunlar taş kaplamalı yollardır. Anadolu’da bu yollar onarılarak 18.

21

Yüzyıla ve hatta daha sonraları kullanılmıştır. Tabi bu yollar üzerine Köprüler yapılması

gereklidir ve yapılmıştır.

Bu önemli konu ne yazık ki yeterince incelenmiş değildir. Anadolu’da ve Konya’da buna çok

çok örnekler bulmak olasıdır. Bunlara da birkaç örnek verilecektir.

MERAM ÇAYI VE MERAM KÖPRÜSÜ

Tarihi Iconium kentine su Meram çayından ŞEHİR IRMAĞI ile verildiği bilinir. Üzerinde

bulunan Meram köprüsü de bir Roma Köprüsü’dür.

Resim16:Konya Meram Deresi üzerine Meram Köprüsü (Roma)

Resim17: Aksaray Böget Barajı (M. Bildirici 1994)

22

Resim 18: Karaman Ermenek Yukarı Çağlar (Sbede-İzvit) su tüneli

23

Resim 19 Ereğli Halkapınar Alanark kanalı planı

24

Resim20: Niğde, Bor antik Tyana kenti su kemerleri (Foto M. Bildirici 1994)

Resim21:Niğde Bor Tyana kenti Roma Su Havuzu

25

Resim22:Göksu nehri üzerinde Karaman Bucakkışla içinde sapasağlam Roma Köprüsü

(Selavat Köprüsü)

Resim23: Göksu Ilıca Kolu üzerinde Roma Köprüsü

2.1.4 BİZANS DÖNEMİ
Ayasofya’yı yaptıran İmar işlerine çok büyük emek veren İmparator JUSTINIANUS’un (527-

565) Doğu Anadolu ve o günkü imparatorluk coğrafyasında pek çok su eseri

gerçekleştirmesine karşılık Konya coğrafyasında yoktur.

Meram çayından su alan YAKA IRMAĞI’NIN (Kedekelas) Bizans döneminde açtırıldığı

kabul edilebilir. Zira Kedekelas ismi Yaka semtinin Bizans dönemindeki ismidir.

26

2.1.5 KONYA SELÇUKLU DÖNEM

SELÇUKLU BAŞKENTİ KONYA'DA SULAMA

Konya kentinin su kaynağı tarih boyunca Meram deresi olmuştur. Meram deresi Konya'nın

batısında Başara ve Dilekçi köylerinden çıkmakta ve yol boyu çeşitli pınarlarla

beslenmektedir. Bugün içme suyu olarak kullanılan bu pınarların en önemlileri Mukbil ve

Beypınarı'dır. Kar suları ile kışları suyu çoğalan Meram deresinin yazın suyu azalmakta ancak

kesilmemektedir.

Meram çayı aynı zamanda, Konya'da taşkınlara da sebep olmuştur. "Konya'nın ölümü sudan"

deyişi halk arasında yaygındır. Bugün Meram çayının suları Konya-Beyşehir karayolu

üzerinde Konya'ya 20 km uzaklıkta yapılan "Altınapa" barajında toplanmakta ve çelik borular

içinde "Konya Su Arıtma Tesislerine getirilmekte, kente içme suyu olarak verilmektedir. Bir

kısmı da sulama suyu olarak ayrılmaktadır.

Anıtsal eser olarak, Meram merkezinde Meram çayı üzerinde hala hizmet veren muhtemelen

Roma döneminde yaptırılmış bir köprü de bulunmaktadır.

2.1.5.1. SULAMA TESİSİNİN IRMAKLARI

Sulama tesisinde su cazibe ile akıp gelmekte olduğundan kayda değer sanat yapıları yoktur.

Sadece toprak zeminde elle açılmış ırmaklar (kanal anlamında yerel terim) vardır. Basit

toprak bentlerle Meram çayından su almışlardır. Bu ırmaklar aşağıda planda gösterilmiştir.

1. Şehir Irmağı, sol sahilde

2.Yaka Irmağı, sol sahilde

3. SAHİP ATA Irmağı, sağ sahilde

4. Karahüyük Irmağı, sağ sahilde

5.Lalebahçe Irmağı, sağ sahilde

6.Bürümcek Irmağı, sol sahilde

7. Gümüş Irmağı, sol sahilde

8. Kovanağzı Irmağı, sol sahilde

Şimdi de bu ırmakları inceleyelim. (Resim 22)

ŞEHİR IRMAĞI

Meram merkezinin memba tarafında, Maarif Değirmeni olarak adlandırılan ve bugün Un

Fabrikası olan binanın altından su almaktadır. Meram merkezine, Aşkan yöresine, Sigorta

Hastanesi çevresine, bir kol da Alaaddin tepesinin kuzeyindeki "Karma Ortaokul" a kadar

ulaşıyordu.

İsminden de anlaşılacağı gibi Selçuklu döneminde Konya kentine içme suyu da sağlıyordu.

Irmakla gelen su Konya'nın batısında "Havzan" mevkiinde yapılmış bir depoda toplanıyor,

künk borularla (pişmiş toprak boru) Konya kalesinin batısında bulunan başka bir depoya

geliyor buradan kente dağılıyordu. Selçuklu veziri Sahip Ata Fahrettin Ali'nin (Ölümü 1286)

yaptırdığı veya daha önceki devirden kalıp onarttığı iki su deposu da bu hattan su alıyordu.

Selçuklu döneminden bugüne gelen tek çeşme, yakın zamanda çeşme yapısı yenilenen Şeyh

Sadreddin Konevi Camii önündeki çeşmedir. Çünkü tarihi suyolu buradan kente gidiyordu.

Bu ırmağın en eski ve Selçuklu öncesi olduğu kabul edilebilir.

27

 YAKA IRMAĞI

Bu ırmak Dere Hidroelektrik Santralı ile un değirmenleri arasında sol sahilden su alan ilk

ırmaktır. Vakıf kayıtlarında ismi "Gedekelas" olarak geçmekte olup, bu isim Yaka semtinin

eski ismidir. Yaka semtini, Tıp Fakültesi çevresini ve Hocacihan bağlarını bugün de

sulamaktadır.

 SAHİP IRMAĞI

Meram merkezinde sağ sahilden su almaktadır. Meram tepede Tavus Baba camiinin önünden

geçerek Meram'ın yukarı bağlarını sulamakta, Ana Sultan mezarlığında son bulmaktadır. Bu

ırmak Selçuklu veziri Sahip Ata Fahrettin Ali (ölümü 1286) tarafından açtırılmış ve onun ismi

ile anılmaktadır.

 KARAHÜYÜK IRMAĞI

Meram merkezde sağ sahilden su almaktadır. Yer yer evler altından geçmekte, Yorgancı

semtinde Harafın başı denilen yerde ikiye ayrılmaktadır. Batıya ayrılan bölüm Konya-Hatip

asfaltından önce diğer kol ile birleşmektedir. Diğer kol ise Pir Hasan semtini suladıktan sonra

Karahüyük köyünün arazisini sulamakta ve ova içinde kaybolmaktadır.

 LALEBAHÇE IRMAĞI

Meram merkezinde sağ sahilde, Karahüyük ırmağı ile aynı yerden eşit su almaktadır.

Meramda bazı evlerin altından geçenek Lalebahçe semtini sulamakta, Konya Hatip yolunu

geçtikten sonra Harmancık köyüne ulaşmakta ve daha sonra ova içinde kaybolmaktadır.

 MÜFTÜ GEDİĞİ

Müftü gediği bir su alma bendidir. Gedik su alma yapısı anlamına yerel bir terimdir. Meram

çayı 6 ırmağa su verdikten sonra bu noktaya gelmekte ve bu su alma yapısından iki ırmak

daha su almakta ve kalan su sel çayına verilmektedir. Sel çayına verilen sudan artık

yararlanılmamaktadır.

Önceleri burada basit bir bent yapısı olduğu bilinmektedir. Bugün Eski Meram yolu üzerinde,

bu noktada DSİ tarafından yaptırılmış "Müftü Gediği Regülatörü" bulunmaktadır.

 GÜMÜŞ IRMAĞI

Bu ırmak Müftü gediğinden su aldıktan sonra Konya Hatip yolunda bulunan Selçuklu dönemi

Aksarnıç'ta ikiye ayrılmakta tamamen Konya merkezini sulamakta idi. Kent içinde Aydoğdu,

Çaybaşı ve Mengene'ye ulaşıyordu.

 KOVANAĞZI IRMAĞI

Müftü gediğinden su almakta ve daha güneyden daha alt kotlardaki Selver ve Kovanağzı

bağlarını sulayıp Devlet Demir yolları ve Konya-Karaman karayolunu geçmekte ve ova içinde

kaybolmaktadır.

 BUGÜNKÜ DURUM

Bu ırmaklardan oluşan sulama sistemi ile kış aylarında su bol olduğu için Konya'nın tüm

bağlarına kış sulaması yapılırdı. Tüm bağlar en az bir defa su ile doldurulurdu. Yazları ise su

azaldığından başlardaki ırmaklardan sulama devam ederdi. Kentin aşırı yapılaşmaya

yönelmesi ve 1965'li yıllarda Meram deresi üzerine "Altınapa Barajının yapımı, sulama

28

sistemini etkilemiştir. Sel baskınları önlenmiş, ancak sulama sisteminin uç kısımları

körelmiştir.

Sulama sisteminin yönetimi Mirab'lar (Subeyi) tarafından işletilmiş, havalacı denen işçiler

çalıştırılmıştır. İşletme masraflarının nasıl karşılandığı konusunda bilgiler gelmemektedir. Son

dönemlerde sulama kanalları Konya Belediyesi KOSKİ Müdürlüğü tarafından işletilmekte ve

çay suyu bedeli alınmaktadır.

Aşağıda tüm sulama kanallarının planı yer almaktadır. (Resim22)

SELÇUKLU DEBİ ÖLÇÜ BİRİMİ- OKKA

Selçuklu döneminde suyun miktarı OKKA ile ölçülerek ırmaklara aynı zamanda bölünmüştür.

Bilindiği gibi okka bir ağırlık birimidir. Buradaki su ölçüm birimi Okka'nın ne olduğu ve nasıl

bir ölçü birimi olduğu konusunda bilgiler gelmemektedir. Lüle (Osmanlı) ve Qunaria (Roma)

gibi ölçü birimleri ile bir benzerliği var mıdır? Şimdilik bir şey söylemek mümkün değildir.

Tarafımızdan yapılan araştırmalar sonucu okkanın bir değirmen döndürecek su olduğu

yaklaşık 10-12 l/s bir debi olabileceği kanısına varılmıştır. Çevrede eski Dörtokka isimli bir

semt oluşu da ilgi çekicidir. Havzan su deposuna ait olan Selçuklu yazıtı Resim 24

SELÇUK VEZİRİ FAHRETTİN ALİ (?-1286)

Bu su vakfının kurucusu ve pek çok su yapısını gerçekleştiren Selçuk veziri Hüseyin oğlu

Fahrettin Ali'dir. Sultan II. Keykavus zamanında Pervane (Ferman Bakanı) ve Emri Dat

(Adalet Bakanı) görevlerinde bulunmuş, Akşehir Nadir köyünde 1286 yılında ölmüştür.

Türbesi. Konya'da yaptırdığı cami yanındadır. Soyundan gelen kişiler bugün Konya'da

yaşamaktadır. Müzesi olan İzzet Koyunoğlu gibi

Yaptırdığı eserler arasında Konya'da İnce Minare Medresesi, Sahipata Camii, Akşehir'de

İmaret, Kayseri Sahibiye Medresesi ve Sivas'ta Gökmedrese bulunmaktadır. Sahiata Camii

temelden yapılma değildir. Yıkık kiliseden yenilenmiştir. Önceden ölen iki oğlu ve kendisinin

mezarı buradadır.

Yaptırdığı su eserleri de şunlardır. Meram'da incelediğimiz Sahip IRMAĞI, Larende

Caddesindeki yaptırdığı Cami karşısında hamam, şehir ırmağı üzerinde iki adet buzhane (su

deposu), Konya Lisesi kuzeyinde bugün mevcut olmayan Kırkçeşme, Ilgın'da Kaplıca

hamamı, Kayseri'de Sahibiye medresesi önünde çeşme onun eseridir.

İnce Minare medresesinin mimarı ve bilinen en büyük Selçuklu Mimarı Kelük bin Abdullah

Sahip Ata'nın mimarıdır.

Resim24: Havzan Selçuklu su kitabesi

29

Resim25: Tarihi Meram Sulama Sistemi (Bildirici M, 1993)

Çizim Bildirici Ö 1993

30

2.1.6 KARAMANOĞLU DÖNEMİ

Karaman kentinin (eski adı Larende) kent içi su şebekesi ve bahçelerin sulanma sistemi

Karamanoğlu İbrahim Bey tarafından yaptırılmıştır.

Karaman'da yakın çevrede su kaynağı yoktur. Kentin su ihtiyacı Fisandon Deresi’nden

(Dereköy) karşılanmıştır. Açık kanalla gelen bu suyolu birkaç kola ayrılmakta 4 km

uzunluğundaki şehir ırmağı çeşmelere su vermekte diğerleri bağ ve bahçeleri sulamaktadır.

Planda da görüleceği gibi gelen su Büyük Kümbet adlı depoda dinlendirilmekte, kentin sokak

çeşmelerine verilmektedir. Bir kol Hisar mahallesine ve İmaret Camiine, diğer kol

Gazidükkan, Mansurdede mahallesine, bir diğer kol ise Cedid Mahallesi’ne uzanmaktadır.

Karaman'daki kent içi suyollarını planını çıkarmış araştırmacı, yazar Durmuş Ali Gülcan

"Karamanoğlu İbrahim Bey İmareti " adlı eserinde tarihi bir mahkeme kararı yer almaktadır. 5

Cemayüzahir 1019 (1610) tarihli bu belgede Karaman’da mevcut olan içme ve bahçe sulama

kanallarının Karamanoğlu İbrahim Bey tarafından açıldığı zaman içinde kanalların dolduğu

ve onarım (temizleme) yapılması konusunda Karaman Kadısına bir emirdir.

Karaman içme suyu ve bahçe sulama planı Resim 23a

KARAMANOĞLU İBRAHİM BEY (Beyliği 1423-1464)

Karamanoğlu II. Mehmet’in oğludur. Karamanoğlu Devleti Timur tarafından tekrar canlan-

dırılması üzerine Karamanoğlu Beyi olmuştur. İkinci dönem de en büyük Karaman Beyidir.

Karaman’da pek çok eseri vardır. Karaman’da yaptırdığı türbede gömülüdür.

ERMENEK

Karamanoğulları ilk defa Ermenek’te ortaya çıkmışlardır. Roma döneminde yapılan avgınlar

(kanallar) yenilerek yapılan tesislerle sokak çeşmelere su verilmiştir.

Daha fazlası için. (Bildirici 1994 Konya Tarihi Ermenek Bölümü)

Resim Karaman sulama Kanalları

Resim 26

Larende içinde sokak çeşmelerini besleyen suyolları (Araştırmacı D.Ali Gülcan'dan)

Çizim Bildirici Öztuğ 2019

31

2.1.7.OSMANLI DÖNEMİ

Osmanlı Padişahı Yavuz Selim (1512-1520) Konya’yı ziyaretinde Mevlana Dergâhının

susuzluk çekmesi üzerine Dutlu pınarından sağladığı içme suyu Mevlana Dergâhına ve sokak

çeşmelerine verilmiştir. (Resim24) Ayrıca Kanuni Sultan Süleyman tarafından çeşme

yaptırılmıştır.

18. yüzyılda Nakiboğlu İbrahim tarafından Mevlana Dergâhına gelen sudan bir hatla yeni

sokak çeşmelerine su verilmiş ve çeşmeler etrafında yeni mahalleler oluşmuştur.

20 yüzyıl başında ise Konya Valisi Avlonyalı Ferit Paşa tarafından Konya Çayırbağı köyünde

bulunan Çayırbağı pınarından içme suyu ilk defa font borularla Konya’ya getirmiş, bunları

Alaaddin Tepesinde yaptırdığı Depoya aktarmış, buradan yeni yapılan su şebekesi ile kente

dağıtmıştır.

1913 yılında da Mukbil Pınarından gelen sular buraya verilmiştir.

Resim27:Şems Parkında Yavuz Sultan Selim Çeşmesi

Resim 28 Kanuni Sultan Süleyman’ın Konya’da yaptırdığı Çeşme kitabesi

Kanuni Süleyman Çeşme Kitabesi (Gevraki Çeşmesi)

32

Resim 29

Alaaddin Su Deposu kapısı ve kitabesi

ÖNEMLİ BİR AÇIKLAMA

Cumhuriyet döneminde büyük su kaynaklarının sahibi devlet ve bunlar üzerine yapılacak

büyük su projelerinin yapımcısı Türkiye Cumhuriyetidir. 1954 yılında Devlet Su İşleri genel

Müdürlüğü bu maksatla kurulmuştur.

Önceki dönemlerde durum farklıdır. Su Tesisi bir vakıf tarafından yaptırıldığı gibi, bir

Cemaat öncülüğün de yaptırılabilmekte yapılan tesisin sahibi cemaat olabilmektedir.

Gerek Selçuklu, Karamanoğlu ve Osmanlı döneminde eskiden gelen ve zamanla azınlık olan

Rum Cemaati bir birlik oluşturarak kendilerine yararlı pek çok tesisi faaliyete geçirmişlerdir.

Anadolu ve Konya’da gezildiğinde Gâvur Gölü, Gâvur kanalı, Gâvur hamamı olarak pek çok

tesisi karşımıza çıkacaktır. Bunların devlette kaydı pek yoktur. Lozan Anlaşması ile bu

cemaat Yunanistan’a gittiğinden kafalarında yapım bilgileri de kendileri ile gitmiştir.

Bunlara da örnek Sille’de yaptırılan su tesisleri incelenecektir.

2.1.8 SİLLE İÇME SULARI VE SULAMALAR

Konya’ya 12 km uzaklıktaki Sille’de mahalli halk tarafından tüm su kaynakları

değerlendirilmiş, tünel ve Şeytan Köprüsü isimli sukemeri ile Sille’ye su getirilmiştir. Bu işler

1924 yılına kadar burada yaşayan Rumlar tarafından gerçekleştirilmiştir. Bu konuda Web

sitem/ Türkçe 1/14 Sille bölümünde yer almaktadır.

33

Resim 30: Sille Suyolları planı (Bildirici 2009)

Çizim Bildirici Ö 2009

Sille suyollarına ait ilginç resimler Resim 31 ve Resim32.

34

Resim 31: Sille’de su köprüsü (Şeytan Köprü)

Son yüzyıllara yaptırılmış tek su köprüsü

Resim 32: Sille’de çeşme (Osmanlı ve Rumca kitabeli)

35

3.1 KONYA OVASI PROJESİNİN GERÇEKLEŞMESİ

PROJE VE ÖLÇÜ ÇALIŞMALARI (1903-1908)

YAPIMI (1908-1913)

Bu bölümü Feyyaz Akalın’ın Ekim 1982 ve Aralık 1983 yıllarında DSİ bültenlerinde

yayınlanan “KONYA OVASI SULAMASININ DÜNÜ, BUGÜNÜ” isimli yazısı ile

açıklanacaktır.

Sayın Feyyaz Akalın DSİ IV. Bölge Müdürlüğü’nde çalıştığım yıllarda DSİ IV. Bölge

Müdürü idi. 1991 yılında çalışmaya başladığım Tarihi su çalışmalarına bana büyük destek

vermiş, tesislerin görülmesi araştırmalarımın yapılmasında araç yönünden izin yönünden her

türlü desteği sağlamıştır.

Emeklilik yaşamını Antalya’da geçiren Sayın Feyyaz Akalın’a teşekkürlerimi sunuyor eğer

bir şeyler ortaya çıkarabilmişsem onun sayesinde olmuştur diyorum. Kendisini 2020 içinde

Antalya’da kaybettik. Tarı’dan rahmet diliyorum

 FEYYAZ AKALIN’IN HAYAT HİKÂYESİ (1931-2020)

1931 yılında Antalya’da doğdu. İlk orta ve Lise öğrenimini Antalya’da tamamladı. 1951

yılında İ.TÜ İnşaat Fakültesi’ne girdi ve 1957 yılında İnşaat Yüksek Mühendisi olarak mezun

oldu. 1957-1959 yılları arasında Tokat ve Manisa illeri Bayındırlık Müdürü olarak çalıştı.

Askerlik görevinin ardından 1983 yılında DSİ’ye girdi. 1963-1978 yılları arasında Antalya

Bölgesinde çalıştı. 1973 yılından itibaren 5 yıl süresince Bölge Müdürü oldu.1978-1994

yılları arasında Konya DSİ 4. Bölge Müdürü olarak görev yaptı, aynı yıl Isparta Bölge

Müdürlüğüne atanan Akalın bir süre sonra emekli oldu. Halen Antalya’da yaşamını

sürdürmektedir. Akalın’ın Konya Ovası konusunda 5 bilimsel makalesi bulunmaktadır.

Resim 33: DSİ IV. Bölge Müdürü Feyyaz Akalın

36

 KONYA OVASI SULAMASININ DÜNÜ BUGÜNÜ

FEYYAZ AKALIN

Konya ili Orta Anadolu’nun en verimli topraklarına sahip olmuştur. Zengin ve parlak bir

tarihi olan Konya’da geniş ovalar “Kapalı Havza” karakterindedir ve 53.500 kilometre karelik

geniş bir sahayı kaplamaktadır. Kapalı havzada su kaynakları az, buna mukabil kuru tarımın

yapıldığı toprak kaynaklarını sulama düşüncesi çok eskilere dayanmaktadır.

Konya valiliği döneminde Konya Ovasının sulanmasını en önde gören AVLONYALI FERİT

PAŞA bir süre sonra Sadrazam (Başbakan) olarak İstanbul’a çağrılınca bu konunun

çözümünü başarmış, işin (yapımı) Anadolu Bağdat Demiryolu Şirketine verilmesini

sağlamıştır. Böylece Konya ve Çumra Ovası’nda 46 000 hektar alanın sulanma fikri gerçeğe

dönüşmüştür. İhale bedeli Fransız parası Frank olarak 19 500 000 Fransız Frangıdır.

İş 1912 yılında tamamlanmış ve geçici kabulü yapılmıştır. Bir yıl sonra 1913 yılında kesin

kabulü yapılan işin işletmesi varılan anlaşma ile aynı şirkete verilmiştir. Ovadaki çiftçiler

suyun verimini görmüşlerdir.

Geçen zaman içinde sulama şebekesinin modern sulama ihtiyaçlarına cevap verememesi,

suların drenajının problem olması nedeniyle Cumhuriyet dönemlerinde de etütler devam etmiş

1966’lı yıllarda “Konya Çumra Havzası” Master Plan’ı hazırlanmıştır.

Bu Master Plan’ın Amacı, Konya-Çumra kapalı Havzası’ndaki developmanı (gelişmesi)

sağlayacak bir rapor meydana getirilmesidir. Elde mevcut bilgilerin sınırlı olması dolayısıyla

son havza gelişmelerine hedef alan bu Master Plan, gelecek yıllarda rijit (katı) plandan ziyade

uygulama yeterliliği olanlara bir katalog olma özelliğindedir. Buna rağmen bu Master plan

uzun yıllar DSİ yatırım programlarına girebilmiştir.

APA BARAJI

Bu plan öncesinde havzanın en önemli akarsuyu olan Çarşamba Çayı üzerinde 31,5

yüksekliğinde ve 169 milyon metreküp hacminde sulama ve taşkın amaçlı APA BARAJI

1957-1962 yılları arasında inşa edilmiştir.

MAY BARAJI

May Deresi üzerinde 1957 tarihinde açılışı yapılan May barajı 19 m yüksekliğinde homojen

Toprak dolgu 42 milyon m3 hacimli May barajı inşa ettirilmiştir. Ancak baraj alanı karstik

(boşluklu) bir alana denk geldiğinden sulama için yeterli su toplanamamıştır. Müteahhit

İbrahim Aşçıgil’dir

SİMİ-ALKARAN SULAMASI

Simi Ovası’nda sulamada iyileştirme çalışmaları yapılmış,

Tüm bu yapılan çalışmalar Almanlar tarafından gerçekleştirilen işlerin rehabilitasyonu

(iyileştirilmesi) kapsamındadır.

Sayın Akalın bu tarihe kadar bu çalışma alanı dışındaki su projelerini şöyle saymaktadır.

SİLLE BARAJI

1956-1960 yılları arasında kaya dolgu 40 m yüksekliğinde 3 milyon m3 hacminde sulama ve

taşkın koruma amaçlı Sille Barajı inşa ettirilmiştir.

ALTINAPA BARAJI

1958-1967 yılları arasında Meram Çayı üzerinde 30 m yüksekliğinde 13 milyon m3 hacimli

Konya’ya içmesuyu temini ve taşkın amaçlı Altınapa Barajı yapılmıştır.

37

. KONYA OVASI BOŞALTIMI (TAHLİYESİ)

Konya Ovası’na dönen ve taşkın suları özellikle Ereğli yolu üzerinde göllenmelere sebep

olmuş, ekin ekilen yerlerde balık yetiştirilmiştir.(1968’li yıllar)

Suyun boşaltımı için 186 km uzunluğunda 25 m
3
/s kapasiteli ANA BOŞALTIM kanalı ile

toplanan sular Tuz Gölü’ne boşaltılmıştır. Bu kanal üzerinde 3 yerde pompa istasyonları ile

sular her kademede beşer m yükseltilmiştir.

1982 yılında 3 ay süreyle 140 milyon m
3
 su Tuz Gölüne basılmış, 20 000 ha arazinin su

altında kalması önlenmiştir.

3.2 KONYA OVASI SULAMASININ 1968’LERDEKİ DURUMU

Bunu 1965-1976 yılları arasında DSİ IV. Bölge Müdürü, İsfendiyar Tuncer’in biyografisine,

yaptığı hizmetleri anlatan aşağıdaki yazıya yer vereceğiz. (DSİ Bülteni Ekim 1986)

ATATÜRK BARAJI DSİ XVI. BÖLGE MÜDÜRÜ YÜKSEK İNŞAAT MÜHENDİSİ

İSFENDİYAR TUNCERİ (1926-1986) KAYBETTİK.

DSİ IV. BÖLGE MÜDÜRÜ (1965-1976) İSFENDİYAR TUNCER

1926 yılında Elazığ’da doğdu, Ankara Atatürk Lisesi’nden mezun olduktan 1943 yılında İTÜ

İnşaat Fakültesi’ne girdi, 1953 yılında Yüksek İnşaat Mühendisi olarak mezun oldu. 1955

yılında DSİ’ye girdi, DSİ II. Bölge Müdürlüğü’nde çeşitli görevlerde bulunduktan donra 1959

yılında Konya DSİ IV. Müdür Yardımcılığı görevine atandı.

1961-1962 tarihleri arasında Birleşik Amerika’da “Buroau of Reclamation” İdaresinde

incelemelerde bulundu.

1965-1976 tarihleri arasında DSİ IV. BÖLGE MÜDÜRÜ oldu.

Master Plandan sonra ilk bölge Müdürü

Buradan Genel Müdürlükte İşletme Dairesi Başkanı ve 1977 de DSİ Genel Müdür Yardımcısı

oldu, 1981 yılında emekli oldu.

1981 yılında tekrar göreve çağrıldı ve 1981 yılından ölümüne kadar burada görev yaptı. Üstün

bir hizmet anlayışı olan Tuncer için yazılanlar şöyle

17 Ekim 1986 günü vefat etmiştir. Tuncer esas bundan sonra memleketimize eserler katacağı

en verimli çağında kaybetmiş bulunuyoruz. Tuncer bütün meslek hayatı boyunca daima alçak

gönüllü ve yakın arkadaşlık hisleri içinde mesleki ehliyeti, çalışkanlık ve dürüstlüğü ile öne

çıkmıştır. Tuncer ülke imarına ve DSİ’ye pek çok eserler kazandırmıştır.

Yönetimi sırasında her zaman memleketimiz ve milletimiz hayrına olan icraat ve eserlerin

ortaya çıkması onun gözettiği hedef olmuştur. Bunu yaparken bir öz yaşam kuralı olarak,

doğuştan kazanılmış bir Tanrı armağanı bir yetenekle; daima personeli ile birlikte kaynaşmış

örnek bir bütün teşkil ederdi.

Bütün personelini istekle kucaklayarak ve harekete geçirerek onları tam bir yetki, görev ve

mesuliyet duygusuyla göreve sevk ederdi. İsfendiyar Tuncer esas itibariyle “inşaat” yapan bir

yöneticiydi. Onun için en kutsal, en çok “görev” inşaat yapmaktı.

Bununla birlikte İsfendiyar Tuncer’in yerine getiremeyeceği bir görev düşünülemezdi. Her

zaman her işin üstesinden gelecek üstün bir yetenek ve becerinin güçlü bir sembolü idi….

(Resim 29)

38

Resim 34:İsfendiyar Tuncer

39

3.3 BU ÇALIŞMALARDA 1967 YILINDA HAZIRLANAN KONYA-

ÇUMRA MASTER PLAN ESAS ALINDI

Bu bölümde Konya Ovası sulamasında çok önemli bir yer tutmuş, Master Plan detaylı

incelenecektir.

KONYA KAPALI HAVZASI NERESİDİR.

Bu kapalı havzanın

Sınırların hemen içinde Derebucak/ Seydişehir / Bozkır / KARAMAN /Konya Ereğli /

NİĞDE / AKSARAY / Şerefli Koçhisar (Ankara) / Kulu / Şarkikaraağaç (Isparta) yer

almaktadır.

HAVZADAKİ GÖLLER

Tuz Gölü

Beyşehir Gölü

Suğla Gölü (Şimdi mevcut değil)

Hotamış Gölü

Tersakan Gölü (Cihanbeyli)

Boluk Gölü (Cihanbeyli)

Aslım Bataklığı (Hemen Konya’nın kuzeyinde- Bugün mevcut değil- Kurutuldu)

Arap Mezarlığı (Konya’nın hemen güneyinde Kaşınhanı- Bugün mevcut değil-Kurutuldu)

Ereğli Akgöl Bataklığı

MEVCUT SULAMA TESİSLERİ

1913 Yılında Tamamlanan KONYA OVASI SULAMASI

Geleneksel Meram Çayı Sulaması

Apa Barajı (BSA-Beyşehir İsale Kanalı) üzerinde

May Barajı (May ve Çat Dereleri üzerinde)

Altınapa Barajı (Meram Deresi üzerinde)

Sille Barajı (Sille Deresi üzerinde)

Ayrancı Barajı (Kocadere üzerinde)

Bor Barajı (Niğde-Bor)

Mamasın Barajı (Aksaray Mamasın Deresi üzerinde)

ŞİMDİ DE BÖLÜM BÖLÜM İNCELENECEK

MAKSAT XIII

Maksat kısmında eldeki verilerin sınırlı olması sebebiyle kesin olmayan (rijit) değil, fleksibil

(esnek) bir planın hazırlanmasıdır. Bu çalışmalar Devlet Su İşleri Genel Müdürlüğü ile IECO

arasında 14.06.1966 tarihinde yapılan bir anlaşmaya dayanmaktadır.

Mevcut kaynakların sonunda bibliografya kısmında verildiği ifade edilmektedir. Bunlar

İstikşaf raporları, drenaj raporları vs gibi DSİ çalışma raporlarıdır. Kitabın kapağı Resim 30

dadır.

Harita olarak Harita Genel Müdürlüğünün 1/25000, 1/100.000 gibi ölçekli haritalarından

yararlanılmıştır.

40

GENEL

Konya-Çumra Bölümü yaklaşık 16.000 km2 lik alanı kaplamakta. 750.00 ha aşan tarım

sahası, dünyanın en büyük tatlı göllerinden Beyşehir gölünün bulunmasıdır.

Proje alanının büyük kısmı Konya ilinde, az bir kısmı Isparta ili sınırları içindedir.

Resim 35: Konya-Çumra Master planı kapağı

Kitaptan önemli haritalara yer verilmiştir. Resim 34- Resim 35

KONYA OVASI

Havzanın yükseltisi 1000-2980 m arasında değişmekte ve denize çıkışı olmayan topoğrafik

olarak kapalı bir havzadır.

Konya-Çumra Ovası 280.000 ha alanı kaplamakta, devamı Hotamış ovasıdır. Seydişehir

Ovası 64 000 ha alanı kaplamaktadır.

Yer üstü suları kış ve ilkbahar aylarında bol taşımasına karşılık yaz aylarında azalır.

Çarşamba May Meram, başlıca denize dökülmeyen derelerdir.

Beyşehir Gölünün drenaj alanı 4147 km
2
, yüzeyi yaklaşık 700 km

2

Suğla Gölünün yağış (drenaj) alanı 1.905 km
2

1096 kotunda 165 km
2
 yüzey alanına erişir. Bazen de kurur.

Bataklıklar

Hotamış Bataklığı bazen kurur, su olduğunda 130 km
2
 yüzey oluşturmaktadır.

Arap Mezarlığı Bataklığı dönen yüzey sularından oluşmakta yüzeyi değişmektedir.

Alakova Bataklığı 25 ha alanı kaplamakta,

Aslım Bataklığı otlak olarak kullanılmaktadır.

Kullanılan su kaynağından önemli bir kısımda yer altı suyudur. Ancak net veriler yoktur.

41

Resim 36: 1967 öncesi Konya Ovası

42

Resim 37: Konya Ovası Topoğrafya

43

MEVCUT TESİSLER

Havzadaki tarım topraklarının yaklaşık % 80 (600 000 ha) ekilebilmektedir. Burası yüzyılın

başında gerçekleştirilen en eski proje kapsamında kalmaktadır.

Konya-Çumra 1 ve 2 Nolu esas kanal

Halen 37.000 ha alanda sulama yapılmaktadır. İlk proje yapımında bu alan 46000 ha olarak

düşünülmüştür.

OVA SULAMASI

II. esas sulamanın kuzeyinde kaplamasız kanallar ilave edilerek sulama yapılmakta, 1966

yılında sulama alanı 20.400 ha

III Esas Sulama Kanalı

İlk projede bulunan bu kısım tuzluluk nedeniyle devreden çıkarılmıştır.

(Bu kısımlara ait geniş bilgi “Konya Tarihi Su Yapıları Bildirici 1994)” yayınında

GEMBOS PROJESİ

Derebucak köyünün 3,5 km batısında küçük bir Regülatör ve 22 km güneyinde bulunan 8,3

km uzunluğunda Beyşehir’e su aktaran tünelden ibarettir.

Ancak gelen sular Regülatörü aşıp Gembos ovasında kaybolmaktadır.

GÖKSU PROJESİ

Burada kurulacak bir baraj ile 136 milyon m
3
 suyun Çarşamba kanalına akıtılabileceğinden

söz edilmektedir.

13 sayfa 2 pafta

II Bölüm

Yer Şekilleri ve Jeoloji

Ovanın en çukur yeri Sakyatan ve Karakaya köyleri arasındaki çukur olup denizden

yüksekliği 996,50 m

Mavi Boğaz 240 km bir kısmının drenajını (Boşaltımı) sağlamakta boğaz bir kanyon olup en

dar yerleri 50-100 m etrafı karstik karakterde kayalardan oluşmaktadır.

Bu bölüm 13 safa 4 pafta

III

KLİMATOLOJİ (Hava sıcaklıkları)

Burada olan bilgiler şöyledir.

Proje sahasında kara iklimi hüküm sürer. Yağmur 300 mm bazen daha da azdır. Güney ve

Batıda dağlarda 1000 mm kadar çıkar. Kış ve ilkbahar başlarında yağış en fazladır. Kar yağışı

olur ve sıcaklık sıfırın altına düşer

Bu bölüm 3 sayfa 5 pafta

44

IV EKONOMİ

Ekonomik bilgiler verilmektedir. 1960’lı yıllarda nüfusun % 68 köylerde kalan % 32

kentlerde yaşamaktadır.

Bu bölüm 15 sayfa 9 pafta

V TARIM

Tarım durumu incelenmektedir. Başlıca ürün büyük oranda tahıl ürünü

Bu bölüm 17 sayfa 3 pafta

VI. satıh (yüzey) suları

Yüzey suları incelenmektedir.

Bu bölüm 15 sayfa 4 pafta

VII YER ALTI SULARI

Bu bölüm 9 sayfa 11 pafta

VIII SU HAKLARI

Türkiye’de 1960 yılında 167 sayılı Yersuları ile bir kanun çıkarılmış. Yer Sularının devlete ait

olduğu ve kuyu açacakların bu yasadaki hususlara uyması öngörülmüştür.

Bu bölüm 9 sayfa 7 pafta

IX. BÖLÜM

Toprak ve Su Kaynaklarının Geliştirilmesi incelenmektedir.

Bu bölüm 53 sayfa 1 pafta

X GELİŞME FAALİYETLERİN SIRASI VE ZAMANI

Rapor esnek bir rapor olduğundan burada alternatifler sunulmuştur.

Bu bölüm 17 sayfa 15 pafta

XI GÜÇ VE ENERJİ

Bu bölüm 56 sayfa 3 pafta

XII SU KAYNAĞI VE SİSTEM İNCELEMESİ

Bu bölüm 16 sayfa 14 pafta

XIII ETÜTLER VE ARAŞTIRMALAR

Bu bölüm 10 sayfa 1 pafta Tümü 245 sayfa 78 pafta

ÇOK ÖNEMLİ PAFTALAR (Figüre) de şöyledir

1.. 1-1 Mevcut Tesisler +

2.1. . Kapalı Havza Topografik harita +

2.2. Jeoloji haritası

3.4. Eşdeğer Yağış haritası

9.10 BSA Kanalı Beton Kaplama ile ilgili öneriler

(Burada Göksu Barajı düşünülerek suyun Çarşamba başına tünelle aktarılması ön

görülmektedir.

Bu raporun çalışmalara ışık tutacak kısımlar özetlenmiştir.

45

RAPORUN ÖNEMİ

Konya Ovası için çok önemli bir çalışmadır. Mevcut tesisler nelerdir. Neler yapılmalıdır.

Detaylı bir inceleme yapılmıştır.

Buna kim omuz vermiştir. O yılların hükümetleri incelendiğinde 1965 yılından 1971 yılına

kadar tek parti ile yönetilmiş ve Başbakan Süleyman Demirel’dir (1924-2015). Aşağıda onun

biyografisine yer verilecektir.

SÜLEYMAN DEMİREL (1924-2015)

1924 yılında Isparta İslamköy’de doğmuş bir köylü ailenin çocuğudur. Demirel

Afyonkarahisar Lisesi’nden sonra İTÜ İnşaat Fakültesi 1949 mezunudur. Su konusunda

Amerika’da incelemeler yapmış ve 1955-1960 yılları arasında DSİ Genel Müdürlüğü

sürdürmüştür. Su problemlerini bilen bir kişidir. Keban Barajı dâhil pek çok projeler hayata

getirilmeye başlamıştır.

Bu yönden bu Master Plan’ın fikri ve hayata geçirilişinde ilk kişi Süleyman Demirel’dir.

Süleyman Demirel DSİ Genel Müdürü Başbakan ve Cumhurbaşkanı olarak görev yaptığı

yıllarda tüm Türkiye’ye büyük hizmetler bütün alanlarda ve özellikle su konularında büyük

hizmetler yapmıştır.

Ömrünün 27 yılını su araştırmalarına ayırmış bir kişi olarak Süleyman Demirel Türkiye’nin

yetiştirdiği çok iyi bir inşaat mühendisidir.

Ben Mehmet Bildirici ondan 13 yıl sonra İTÜ İnşaat Fakültesi mezunuyum. Aynı sıralarda

oturmayı aynı hocalardan ders almayı bir onur sayıyorum

Resim 38 Süleyman Demirel’in cenazesinin Isparta’ya uğurlanışı

Ölümü Türkiye’de çok büyük bir yankı yapmıştır.

46

Resim 39: Süleyman Demirel DSİ Genel iken Konya Milletvekilleri ve Cumhurbaşkanı Celal Bayar

ile birlikte Yıl 1957

47

3.4 ESKİ SUTAŞIMA VE SU TEMİN KÜLTÜRÜNDEN ÖRNEKLER

Bugün Konya Ovasına dünyanın en ileri batı ülkelerindeki teknolojiler uygulanmış doğadaki

milyar metreküplerle ifade edilen sular halkın ve köylünün emrine sunulmuştur. Burada

Türkiye Cumhuriyeti hükümetlerinin yanında, Batıda gelişen teknolojilerin çok önemli rolü

vardır.

Anadolu’nun bu bölgelerinde büyük uygarlıklar kurulmasına karşı çevre çok az su ile yetinir

olmuştur. Yapılan tesisler ileride çevrede de çok olumlu gelişmelere kapı açacaktır. Bunları

bizler değil torunlarımızın göreceğine inanıyorum.

Burada eskiden bazı örnekler sunulacaktır.

Resim 40: Su taşıyan kızlar (İstanbul Eyüp)

Su taşımanın ne kadar zor olduğunu göstermektedir.

Ayrıca ne kadar Hijyen sağlanır?

KUYULAR

İnsanoğlu çok eskiden beri kuyulardan yararlanmıştır. Kuyular bazen kendini tutan yarı sert

zeminlere ve bazen de yumuşak zeminlerde açılmış, taş kaplama yapılmıştır. Anadolu’nun her

köşesinde çok sayıda örnekler bulunmaktadır. Kuyuların genelde çapı 1-1.5 m civarındadır.

Konya çevresinde de çok eski kuyular bulunmaktadır. Ünlü Coğrafya yazarı Strabo (M.Ö 65-

MS 23) yazdığı eserinde Konya Ovasında Savatra adlı kentte derin su kuyuları bulunmakta ve

buradan çıkarılan su geçen yolculara satılırdı diye yazmaktadır. Savatra olarak bilinen

Konya’nın kuzey doğusunda Eğribayat köyünde ve Kadınhan Kolukısa yakınında Karacaşehir

diye bilinen yerde derin kuyular görülmektedir.

Kuyulardan su çıkarılmasında uygulanan yöntemler çeşitli kültür ve bölgelere göre

değişmektedir. Bunlara bazı örnekler şöyledir.

48

ÇIKRIKLA SU ÇEKMEK

Ahşap içi boş bir tambur döndürülmekte ve buna sarılı bir ip kendine bağlı kovayı yukarı

çekmektedir. Kovalar keçi derisinden yapılır ve kırba adı verilirdi. Anadolu ve Pers

İmparatorluğu zamanında İran’da kullanılmıştır. İran’da Kariz-Kawat denilmektedir.

 “ Karnını doyur, çıkrığa buyur” Anam Nesibe Bildirici’nin (1920-2003) tekerlemesini

buraya alıyor ve rahmetle anıyorum. Genç kızlığı kuyudan su çekerek bahçe yapmakla geçmiş

CINGIRIK

Özellikle yolcu ve yol hayvanlarının su ihtiyacı için hayır olarak yaptırılmıştır. Yere dikilmiş

iki ağaç direğe, yatay olarak bağlanmış üçüncü direğin bir ucuna taş bir tarafına da kova

asılmıştır. Cıngırıklara Konya Ovası’nda bolca rastlanmaktadır. Bazı durumlarda Cıngırık bir

sarnıç üzerine de kurulmuştur. Çok eski devirlerden beri kullanıldığı bilinmektedir. Bu

kuyular olmasa ordular gezginler uçsuz bucaksız Konya ovasında nasıl yoluna devam

edebilirdi.

Resim 41: Cıngırıktan su çeken adam, insanlar ve hayvanlar için

49

DÖRDÜNCÜ BÖLÜM

KONYA ÇUMRA 2. MERHALE (ADIM) SULAMA PROJESİ

4.1 BİR HAVZADAN BAŞKA HAVZAYA SU ÇEVİRMEK

Bu bölümde bir havzadan başka bir havzaya su aktarımı söz konusudur. Konya’da DSİ

tarafından uygulanan ilk projedir.

Daha önce Bizans döneminde bir havzadan başka havzaya su aktaran bir örnek

bulunmaktadır. Buna bir örnek verilecektir.

YAYLACIK (NUZUMLA) TOL GÖLET VE TÜNELİ

Eski ismi Nuzumla olan Yaylacık köyü eski bir yerleşim yeri olan NAMUSA isimli kentin

kalıntıları üzerindedir. Pek çok kalıntılar bugüne gelmiştir. Aşağı resimde basit bir köy evinin

üstüne kilise taşlarından yeni bir kat yapılmıştır.

TOL GÖLÜ VR TÜNELİ

Seydişehir ilçesi eski Nuzumla (Yaylacık) Köyü’nün güneyinde alanı 0,20 km² ve kotu 1680

m olan bir gölcük bulunmaktadır. Bu gölet Tol Göleti olarak bilinir. Yaylacık Köyünün

yaklaşık 3 km güneyinden arazinin su dağılım çizgisi geçmektedir. Gölün suyundan

yararlanmak için 150 m bir tünelle başka bir havzaya aktarılmış burada sulamada

kullanılmıştır.

Tünel kayaya oyma ve içinden bir insan geçecek boyuttadır. Tünelin yapılış tarihi belli

olmamakla Bizans döneminden kaldığı sanılmaktadır. Fazla yağış olduğu yıllarda tünelin

bulunduğu yönün aksine daha yukarıya bir bent yapılarak ikinci bir gölet oluşturulmuştur.

Tol Gölünde suyun azalmasından tünel kısmı yukarıda kalmış ve tesis bugün devre dışı

kalmıştır. (Bunun için Bildirici 1994 Konya Tarihi Su yapıları Seydişehir- Buradaki bilgiler

bu yayınla güncelleşmiştir.

Resim 42: Nuzumla (Yaylacık) köyünde bir evin üzerine taşınarak yapılmış kilise

50

Seydişehir Nuzumla (Yaylacık) Su Tünelleri

(Bildirici Mehmet 2019- Çizim Bildirici Ö)

4.2.GEMBOS DERİVASYONU- SU AKTARILMASI

Konya-Çumra projesi Planlama aşamasında iken TBMM verilen önerge ile Gembos Bölgesi

Konya-Çumra 2. Merhale kapsamına alınmıştır. Bu Proje ile ilk defa Konya Kapalı Havzası

dışından Gembos havzasından su aktarılması yapılmıştır.

Gembos havzası Antalya il İbradı yakınlarında yaklaşık 1300 m kotunda bir ovadır. Suları

Akdeniz’e doğal yer altı kanalları ile Akdeniz’e akmaktadır. Gembos kelimesinin nereden

geldiği ve anlamı bilinmemektedir. Bu havzada en önemli kent Aydıtepe’dir

Eski İsmi İbradı olan Aydıntepe’nin 2014 yılı nüfusu 2.800 kişidir. İbradı kelimesinin de

anlamı ve nereden geldiği bilinmemektedir.

Çevresinde ki kalıntılardan Roma ve Helenistik dönemlere kadar gittiği anlaşılmaktadır.

Gembos derivasyonunun (aktarımının) amacı; yer üstü sularını (dağlardan gelenler de dâhil)

Beyşehir Gölüne aktarmaktır (derive etmek). Bu şekilde Gembos Ovası sulanacak ve

Beyşehir Gölüne yıllık yaklaşık 100 hm
3
 su aktarılacaktır.

Derebucak barajının yapıldığı yerden çıkan sular Akdeniz’e akmaktaydı. Bunlar toplanarak

barajda toplanmış susuz Gembos Ovasına verildikten sonra tümü Beyşehir gölüne

yönlendirilmiştir.

51

4.3 DEREBUCAK -YILMAZ MUSLU BARAJI

İkinci merhale olarak planmış tesislere en batıda Derebucak ilçesinden başlayarak Beyşehir

Gölüne kadar olan tesisler incelenecek, buradan Beyşehir İsale Kanalı Göksu’dan su alan

Mavi Regülatöre kadar olan kısım ve buradan AHİ kanalı ile Hotamış’a kadar tesisler gözden

geçirilecektir.

Derebucak Barajı, Konya Derebucak ilçesinin 4 km güneydoğusunda ve Kocaçay üzerindedir.

Konya-Çumra Projesi 2. Merhale kapsamı içindedir.

Barajın üzerinde yer aldığı KOCAÇAY’IN DSİ IV. Bölgeden edinilen verilere göre 2000-

2007 yılları arası yıllık ortalama verimi 85 hm
3
 olarak belirlenmiştir.

Barajın Amacı; Kocaçay’ın normal ve sel sularını düzenlemek, Gembos ve Yeşildağ

Sulamalarının su ihtiyacını karşılamak, kalan su akımlarını Beyşehir gölüne aktarmak, onu

zenginleştirmektir.

BARAJIN ÖZELLİKLERİ

GÖVDE

Tipi : Kaya Dolgu

Temelden Yüksekliği : 52 m

Kret (baraj üst) Uzunluğu : 213 m

Kret Genişliği : 10 m

Yağış Alanı : 193 km
2

Aktif Göl Hacmi : 8 hm
3

Yıllık Ortalama su hacmi : 100 hm
3

DOLU SAVAK

Yeri ve Tipi : Sağ sahil-yandan alışlı kontrolsuz

Kapasitesi ; 705 m
3
/s

DERİVASYON-AKTARMA

Yeri ve Tipi : Sağ sahil- atnalı

Uzunluğu : 268 m

İç Çapı : 1 adet, 400 mm

Boşaltma-Deşarj : ortalama 100 m
3
/s

Baraj 2007 yılında işletmeye alınmıştır.

Derebucak Barajına Prof. Dr. Yılmaz Muslu (1936-2004) ismi verilmiştir. Yılmaz Muslu

Beyşehir doğumlu ve İstanbul Teknik Üniversitesi Çevre Mühendisliği bölümünde öğretim

ütesidir.

Resim 44: Prof. Dr. Yılmaz Muslu

52

NEDEN PROF DR. YILMAZ MUSLU BARAJI

Bu konuda Su İşleri ve Orman Bakanı Veysel Eroğlu şunları yazmaktadır.

İTÜ den hocam ve mesai arkadaşım olan rahmetli Prof. Dr. Yılmaz Muslu Türkiye’de Çevre

ve Hidroloji alanlarında uluslararası makale ve bildirileri olan değerli bir bilim adamıydı.

Kendisi Beyşehirli idi. Beyşehir Gölünün sorunlarının çözümünü bana vasiyet etmişti.

(Asırlık Rüya Konya Ovası Sulaması Veysel Eroğlu 2013, sayfa 19)

BARAJIN AÇILIŞI 06.07.2007

Açılış töreni dönemin Dış İşleri Bakanı ve Başbakan Yardımcısı, 11. Cumhurbaşkanı

Abdullah Gül tarafından yapılmıştır.

Açılış konuşmasında Abdullah Gül şunları söylemiştir.

Açılışını yaptığımız Gembos Derivasyon kanalı yaklaşık 16 km uzunluğunda olup, Konya

Ovası’nı sulayacak ve Beyşehir Gölünü besleyecek en önemli projelerden biridir. Yapılan

inşaatlarla adeta bir ırmak oluşturulmuştur. Hizmete aldığımız diğer tesis Derebucak Prof. Dr.

Yılmaz Muslu Barajı ile Gembos ovasının sularının Beyşehir Gölüne aktarılması

sağlanacaktır.

(Asırlık Rüya Konya Ovası Sulaması Veysel Eroğlu 2013, sayfa 19)

Resim 45: Derebucak Barajı (Foto Bildirici 2012)

53

4.4. GEMBOS OVASI SULAMALARI

GEMBOS OVASI BORULU SULAMASI

Suyunu Derebucak Barajından almaktadır.

Sulama Alanı : 1400-1500 ha

Sulamanın Tipi ve Modülü : Borulu, 0,70 l/s/ha

Toplam Ana borulu hat : 24 km

Toplam yedek ve tersiyer hat : 48 km

Ana Boşaltım kanalı : 10 km

YEŞİLDAĞ BORULU SULAMASI

Sulama alanı ve Modülü : 830 ha, 0,53 l/s/ha

Ana Boşaltım Kanalı : 12 km

Yeşildağ, Derebucak-Beyşehir yolunun batısında Derebucak’tan 20 km uzakta kuzeyde bir

köydür.

YEŞİLDAĞ CAZİBE (normal) SULAMA

Sulama Alanı : 1520 ha

Su Kaynağı : Adaköy Pınarları Toplama (Kaptaj)

Ana kanal ve boşaltım Kanalı : 14 km + 30 km

YAPIM BİLGİLERİ

Müteahhit : FERNAS Şti

İhale Tarihi : 08.12.1995

Şantiye Şefi : Mustafa Özkan

İşin bitim Tarihi : 28.06.2009

GEMBOS OVASI ŞENLİĞİ

Gembos Ovası su basan kullanılmayan ova bu projeden sonra canlanmıştır. Bununla ilgili

2017 Ekim ayında yapılan bir şenlik haberi

KONYA (AA) - Derebucak ilçesinde, Gembos Şeker Fasulyesinin tanıtılması amacıyla şenlik

düzenlendi.

İlçe Gıda, Tarım ve Hayvancılık Müdürlüğü tarafından, Derebucak Kaymakamlığı ve

belediyenin desteğiyle Gembos Ovası’ndaki harman yeri mevkiinde gerçekleştirilen şenliğe,

Kaymakam Vekili Yusuf Özdemir, Derebucak Belediye Başkanı Ahmet Kısa, İl Gıda, Tarım

ve Hayvancılık Müdürü Seyfettin Baydar, mahalle muhtarları ve vatandaşlar katıldı.

05.10.2017

SUYUN ÇEVREYE GETİRDİKLERİ GÜZELLİKLER

54

4.5 SULAMA ŞEBEKELERİ AÇIKLAMA

Bu bölümde tarih boyunca uygulanmış Sulama sistemleri hakkında açıklama yapılacaktır.

Bunlar

1.. Açık kanallarla sulama, çok eski tarihlerden bu yana 1908-1913 yılları arası yapılan

sulama şebekesinde uygulanan yöntem budur. Kanallarla tarlalara verilir. Buna bugün vahşi

sulama ismi verilmektedir. Çok fazla su kayıpları olduğundan ve su ihtiyacı tam

sağlanamadığından bugün terkedilmiştir.

2. Kanaletli Sistem: Açık kanalların yerini prefabrik kanaletler yer almaktadır. 1970-1980’li

yıllarda bolca uygulanmıştır. Bugün çok fazla itibar edilmemektedir.

Resim 46: Kanaletli Sulamaya örnek

3. Borulu Sistemler: Çok ekonomi ve su tasarrufu sağladığından bugün en çok uygulanan

sistemlerdir. Yer altına döşenen borularla su taşınır ve yağmurlama ile tarlaya uygulanır

Resim 47: Borulu Sulama sistemi basınçlı borular

55

4.6.BOŞALTIM KANALLARI BEYŞEHİR GÖLÜNÜ BESLİYOR

Gembos Ovasından çevrilen ve Derebucak barajından fazla sular BEYŞEHİR Gölüne

yönlendiriliyor.

Resim 48: Beyşehir Gölüne su aktaran kanallar (Bildirici 2012)

Resim 49: Beyşehir Gölüne su aktaran kanallar (Bildirici 2012)

Resim 50: Beyşehir Gölüne su aktaran kanallar (Bildirici 2012)

56

4.7 DEREBUCAK İLÇESİNDE DOĞAL VE KÜLTÜREL DEĞERLERİ

Derebucak ilçesine 31.08.2012 günü gittim. Beni Hadim Balcılar (Alata) köyünden İbrahim

Semerci gezdirdi. Derebucak ilçesi Konya’ya en uzak ilçe olarak Konya- Antalya sınırında

olup o taraf halen uygun yol yoktur. Bütün ticari ve kültür hayatı yakın olarak Beyşehir ve

uzak olarak Konya’dır. Derebucaklılar Almanya’ya çalışmaya gitmişlerdir. Oradan

kazandıkları marklarla ilçeye güzel evler kazandırmışlardır.

Doğal bir ortam içinde dağlar ve ormanlar arasında olan Derebucak’ta kültürel ve arkeolojik

değerler bulunmamaktadır. Sadece Suluin Mağarasında fresklerin bulunduğu bir kilise olduğu

bilinmektedir.

Resim 51: Derebucak’ta bir ev (Bildirici M 2012)

Resim 52: Gembos Ovası Tarihi Ormana’da üç katlı ev

57

BEŞİNCİ BÖLÜM

5.1 BEYŞEHİR GÖLÜ VE BEYŞEHİR

Konya Ovası Sulamasında en önemli ilçe Beyşehir Gölü kenarına kurulmuş Beyşehir’dir. Bu

konuda Konya Tarihi Su yapıları kitabımda bol bilgi yer almaktadır. (Bildirici 2009)

Önce Beyşehir gölünü bir incelemek gerekir.

Bu ikinci merhale projesi öncesine aittir.

Resim 53: Beyşehir Gölü (Bildirici 2009)

(Çizim Bildirici Öztuğ)

58

5.2.BEYŞEHİR GÖLÜ ADALARI

Adalar ve bunların üzerindeki kalıntılar hakkında kısa bilgiler şöyledir.

Mada Adası: En büyük ada üzerinde yerleşim var. Eski bir bazilika kalıntısı bulunmaktadır.

Eşek Adası: Üzerinde 20x30 m ebadında kemerli yapı kalıntısı vardır.

Hacı Akif Adası: Üzerinde kalıntı var.

Aygır Adası: Üzerinde kalıntılar vardır.

Kız Kulesi (Kül Adası): Üzerinde kalıntılar var.

Bu çevrede tarihi kalıntılar ve doğal varlıklar şöyledir.

-Anamas Dağı kraterinde Karagöl

-Anamas Dağı eteğinde Mağara ve Pınargözü Su Kaynağı

- Anamas Dağı eteğinde Malanda’da Selçuklu Köşk kalıntısı

-İslibucuk ve Dumanlı yaylasında antik kalıntılar

-Kurucaova, Gölkonak, Gölyaka kıyılarında antik yerleşimler

-Mındıras yarımadası üzerinde kalıntılar

Çevrede Kubadabad’da kazılar yapılmakta olup diğer yerleşimlerde henüz yüzeysel

incelemeler bile yoktur.

5.3.BEYŞEHİR GÖLÜ HİDROLOJİSİ

Beyşehir yıllık ortalama su potansiyeli 446 hm
3

Beyşehir Gölü, Türkiye'nin ikinci büyük gölü, güney ve batısında Toros Dağları, doğusunda

volkanik bir oluşum olan Erenler Dağı, güneydoğu kuzeybatı yönünde ise Anamas Dağı ve

Sultan Dağları ile çevrili tektonik bir çökeltide yer almaktadır.

Alan : 650 km²

Uzunluk : 45 km

Havza : 4.200 km²

Genişlik : 20 km

Yüzey (denizden yük) : 1.123 m

Balık : Sazan, Sudak balığı, Kadife balığı, Sivrisinek balığı,

https://www.google.com.tr/search?sa=X&biw=1280&bih=669&q=bey%C5%9Fehir+g%C3%B6l%C3%BC+alan&stick=H4sIAAAAAAAAAOPgE-LUz9U3SMtLMyvQUshOttJPT81PL0osyKjUT8pPqYzPT4svTyxJLbJKLEpNBABW5EGlLwAAAA&ved=0ahUKEwjp2bz07qfbAhWDKiwKHZSbDuMQ6BMI7gEoADAU
https://www.google.com.tr/search?sa=X&biw=1280&bih=669&q=bey%C5%9Fehir+g%C3%B6l%C3%BC+uzunluk&stick=H4sIAAAAAAAAAOPgE-LUz9U3SMtLMyvQksxOttJPT81PL0osyKjUz0nMTrXKSc1LL8kAAHkdI6woAAAA&ved=0ahUKEwjp2bz07qfbAhWDKiwKHZSbDuMQ6BMI8QEoADAV
https://www.google.com.tr/search?sa=X&biw=1280&bih=669&q=bey%C5%9Fehir+g%C3%B6l%C3%BC+havza&stick=H4sIAAAAAAAAAOPgE-LUz9U3SMtLMyvQUsxOttJPT81PL0osyKjUz0nMTrVKTixJzshNzStRSCxKTQQAUZ-cJjAAAAA&ved=0ahUKEwjp2bz07qfbAhWDKiwKHZSbDuMQ6BMI9AEoADAW
https://www.google.com.tr/search?sa=X&biw=1280&bih=669&q=bey%C5%9Fehir+g%C3%B6l%C3%BC+geni%C5%9Flik&stick=H4sIAAAAAAAAAOPgE-LUz9U3SMtLMyvQkshOttJPT81PL0osyKjUz0nMTrUqz0wpyQAAS1iaECcAAAA&ved=0ahUKEwjp2bz07qfbAhWDKiwKHZSbDuMQ6BMI9wEoADAX
https://www.google.com.tr/search?sa=X&biw=1280&bih=669&q=bey%C5%9Fehir+g%C3%B6l%C3%BC+y%C3%BCzey+rak%C4%B1m%C4%B1&stick=H4sIAAAAAAAAAOPgE-LUz9U3SMtLMyvQUslOttJPT81PL0osyKjUz0nMTrUqLi1KS0xOVUjNSS1LLMnMzwMA1wdMKTMAAAA&ved=0ahUKEwjp2bz07qfbAhWDKiwKHZSbDuMQ6BMI-gEoADAY
https://www.google.com.tr/search?sa=X&biw=1280&bih=669&q=bey%C5%9Fehir+g%C3%B6l%C3%BC+bal%C4%B1k&stick=H4sIAAAAAAAAAOPgE-LUz9U3SMtLMyvQks9OttJPT81PL0osyKjUz0nMTrVKyyzOUCguSE3OTC0GAI91p5IuAAAA&ved=0ahUKEwjp2bz07qfbAhWDKiwKHZSbDuMQ6BMI_QEoADAZ
https://www.google.com.tr/search?sa=X&biw=1280&bih=669&q=Sazan&stick=H4sIAAAAAAAAAOPgE-LUz9U3SMtLMytQ4gAx07OKcrTks5Ot9NNT89OLEgsyKvVzErNTrdIyizMUigtSkzNTiwGjF_b1OAAAAA&ved=0ahUKEwjp2bz07qfbAhWDKiwKHZSbDuMQmxMI_gEoATAZ
https://www.google.com.tr/search?sa=X&biw=1280&bih=669&q=Sudak+bal%C4%B1%C4%9F%C4%B1&stick=H4sIAAAAAAAAAOPgE-LUz9U3SMtLMytQAjNNMiyMTLTks5Ot9NNT89OLEgsyKvVzErNTrdIyizMUigtSkzNTiwHTSVmUOQAAAA&ved=0ahUKEwjp2bz07qfbAhWDKiwKHZSbDuMQmxMI_wEoAjAZ
https://www.google.com.tr/search?sa=X&biw=1280&bih=669&q=Kadife+bal%C4%B1%C4%9F%C4%B1&stick=H4sIAAAAAAAAAOPgE-LUz9U3SMtLMytQAjPNzNJTkrXks5Ot9NNT89OLEgsyKvVzErNTrdIyizMUigtSkzNTiwHx2wPYOQAAAA&ved=0ahUKEwjp2bz07qfbAhWDKiwKHZSbDuMQmxMIgAIoAzAZ
https://www.google.com.tr/search?sa=X&biw=1280&bih=669&q=Sivrisinek+bal%C4%B1%C4%9F%C4%B1&stick=H4sIAAAAAAAAAOPgE-LUz9U3SMtLMytQAjMNM0ySyrTks5Ot9NNT89OLEgsyKvVzErNTrdIyizMUigtSkzNTiwEFNy9-OQAAAA&ved=0ahUKEwjp2bz07qfbAhWDKiwKHZSbDuMQmxMIgQIoBDAZ

59

5.4. KISA BEYŞEHİR TARİHİ

PARLA YA DA MISTEA KENTİ

Beyşehir’in üzerine kurulduğu eski kent hangisidir. Önce bunun Parla olduğu sanılmış, daha

sonraki araştırmalarda Parla’nın Isparta Barla da olduğu kesinleşmiş ve Beyşehir kentinin eski

isminin Mistea olduğu belirlenmiştir. Fasıllar köyü, Mistea olarak bilinirken Mistea kentinin

kalesi olduğu kesinlik kazanmıştır.

Beyşehir yerindeki kentin Mistheia olduğu 1958 yılında Beyşehir Şen Hotel’in onarımı

sırasında çıkan bir yazılı taşın 1959 yılında İngiliz Arkeolog Alan Hall’ın “Anatolian Studies”

dergisinde çıkan yazısı ile kesinlik kazanmıştır. Bu kitabe şöyledir.




Misthia hakkında diğer bilinenler ise şöyledir. 900 yıllarında Araplar tarafından kuşatılmış ve

Nicepheros'un ordusu ile yola çıkması üzerine Araplar geri çekilmişlerdir. Mistheia Bizans

döneminde Konya’ya bağlı bir piskoposluk merkezidir. Eski kentten yazılı taşlar yanında

Eşrefoğlu Camii içinde bir lahit bugüne gelmiştir.

Beyşehir Selçuklu devletinin zayıf duruma düşmesinden sonra ortaya çıkan, Eşrefoğlu Beyliği

devrinde Beyliğin de kurucusu Seyfeddin Süleyman tarafından isimlendirilmiş ve

geliştirilmiştir. Eşrefoğlu Beyliği’nin ilk idare merkezi Beyşehir Seydişehir arasında

Gulgurum kenti iken Beyşehir’e taşınmıştır. Kentin ismi kurucusunun adından Süleyman-

şehri, Beyşehri olmuş daha sonra Beyşehir'e dönüşmüştür. Beyşehir'in ilk kuruluş yeri

Eşrefoğulları devrinin eserlerinin bulunduğu yer Regülatörü geçmeden hemen yukarısıdır.

Gelişen Beyşehir içinde burası halen bir mahalledir. Yörede kurulan tek devlet olan Eşrefoğlu

döneminde 1277-1326 yılları arasında üç Bey hüküm sürmüştür. Bunlar:

Seyfeddin Süleyman (1277-1302),

Oğlu Mehmet Bey (1302-1320)

Oğlu Süleyman Bey (1320-1326)

Beyşehir 'de en önemli eserler Eşrefoğlu dönemindendir. Eşrefoğlu Camii, 1292-1299

yıllarında yapılmış ahşap işçiliği çok mükemmel ahşap Camiidir.

Beyşehir adaları hakkında tarihçi Nikotas Khoniates (1155-1208) de şu bilgiler bulunmaktadır

(1. kitap).

“Bizans İmparatoru Ioannes Kommenos 1141 yılında Antalya’ya bir gezi düzenledi. Bu

sıralar Beyşehir Gölü’ndeki adalarda Hıristiyan Rumlar oturuyordu. Adalar duvarlarla

korunmalı idi. Adadaki Hıristiyanlar, kayıklar ile ticaret yapıyor, Konya’daki Selçuk yönetimi

ile dostluk kurmuşlar Türk geleneklerini benimsemişlerdi. İmparatora karşı düşmanca

davrandılar. Bizans İmparatoru adalara çıkarma yapmak istedi, ama başarı sağlayamadı”

Beyşehir Gölünün doğal çevresi için şunlar söylenebilir.

Göldeki 32 adada ve özellikle batı kıyılarında zengin su bitkileri, kuş türleri, ormanlar,

pınarlar, mağaralar, bulunmaktadır.

60

5.5 BEYŞEHİR GÖLÜ EFSANELERİ

Tarihte su bugünkü gibi en önde gelen sorundur. İnsanlar hep güzel şeyler hayal etmişlerdir.

Bazen beklentiler efsanelere dönüşmüştür.

Bununla ilgili Konya Ovası ve Beyşehir Gölü için çeşitli efsaneler bulunmaktadır. Bunlar da

su kültürünün bir parçası olduğuna inanıyorum.

Konya Ovası eskiden denizmiş, Eflatun-u ilahi bu denizi kurutmuş, Konya Ovası oluşmuş,

Beyşehir Gölü bir akarsu imiş, gene Eflatun-u İlahi bunun ağzını bağlamış, göl oluşmuş.

Beyşehir gölü içinde çok küçük bir ada varmış, buradaki düden bir gelin alayını yutmuş,

insanlar bu düdenin ağzını kapatmışlar burası KÜL ADASI olmuş.

Burada bahsedilen Eflatun-u İlahi kimdir. Dünyanın en önde gelen filozoflarından EFLATUN

(Platon) (M.Ö.427-347) ile bir ilgisi yoktur. Zira Platon Konya’ya hiç uğramamıştır. Zira o

tarihlerde Iconium (Konya) bir kent bile değil basit bir yerleşimdir.

Konya’da Eflatun ile ilgili birkaç yer daha vardır. Hitit Su Anıtının bulunduğu Beyşehir

Eflatun Pınarı, Konya Sille arasında Mevlana’nın ziyaret ettiği Eflatun Manastırı (Bu manastır

bugün Askeri Bölge içindedir.) üçüncüsü Alaaddin Tepesi Üzerinde bugün mevcut olmayan

Eflatun Mescidi (Bizans Kilisesi)

Biz Türkler 1071 de Anadolu’ya gelmeden önce Anadolu Diyar-ı Rum’dur. Anadolu’da son

dönemlerde büyük çapta sönmesine karşı çok büyük uygarlıklar yaşanmıştır.

Şunu da kabul etmek gerekir ki özellikle yapı sanatında yerli Anadolu halkı biz yeni gelen

kısmen göçebe Türk boylarından yapı sanatında çok çok ilerdedir.

Bana göre efsanevi Eflatun-u İlahi mucizevi eserler ortaya koyan Romalı Mühendistir. Bu

konuda çok daha fazla bilgi Hasluck M “İslam and Christianity under Seljuks” incelenmelidir.

5.6. BEYŞEHİR’İN KÜLTÜR ZENGİNLİKLERİ

Resim 54: Tarihi ahşap Eşrefoğlu Camii (Bildirici 2012)

61

Resim 55: Tarihi Eşrefoğlu Camii dışı

Resim 56: Tarihi Eşrefoğlu Camii dışı

Resim 57:Eşrefoğlu Cami duvarında Roma lahdi (Bildirici 2012)

62

Resim 58: Beyşehir Fasıllar köyünde anıtsal yazıt (Güreş sporu ile ilgili)

Resim 59: Beyşehir parkta atılı işlenmiş taş

63

5.7 BEYŞEHİR İÇMESUYU TESİSLERİ

Beyşehir içme suyu yönünden çok şanslı bir kenttir, çünkü büyük bir su kaynağının yanında

kurulmuştur. Beyşehir Gölü suları içilir bir kaynaktır.

Eşrefoğlu döneminde yapılan tesislere su nasıl getirilmiştir. Bu konuda henüz bilgiler yoktur.

Göl suyu veya kuyulardan temin edilmesi olasıdır. 19. yüzyıl içinde kent, gölün güney

yamacında Armağan mahallesine kaydığında güneyinde 2.5 km uzaklıktaki Çemçem suyu her

iki yakaya getirilmiştir. Eski Beyşehir'e ise şimdi Regülatörün bulunduğu yerde bulunan eski

köprü üzerinden atlatılmıştır. Su pişmiş künk borularla getirilmiştir.

15.4.1991 tarihli Beyşehir Belediyesinden gönderilen yazıda iki adet eski çeşme olduğu

bildirilmektedir. Hacı Bey Çeşmesi’nin, 40 x 40 cm ebadında yazılı kitabesi bulunmasına

karşı, yeri bilinmemektedir. Hacıhafız Çeşmesi, Armağan mahallesinde Cuma camiinin

karşısında idi. Kitabesine göre H1230 (1814) yılında Hacıhafız tarafından yaptırılmıştır.

Beyşehir'de kent içi şebeke ve Çemçem suyu için iki depo 1938 yılında yaptırılmıştır.

Bir depoya cazibe ile gelen su öbür depoya pompalanmıştır.

Resim 60: Beyşehir görünüş (Eşrefoğlu Camii arkada sağda) Yılmaz F 2013

64

ALTINCI BÖLÜM

BEYŞEHİR GÖLÜ MAVİ REGÜLATÖR ARASI İLETİM (İSALE) HATTI

6.1.1908-1913 YILLARI ARASI GERÇEKLEŞEN KONYA OVASI SULAMASI

Bu konuda Mehmet Bildirici’nin 1994 ve 2009 yıllarında DSİ Genel Müdürlüğü tarafından

yayınlanan “KONYA TARİHİ SUYAPILARI” isimli kitapta geniş bilgiler bulunmaktadır.

Ayrıca çeşitli DSİ kaynaklarında başka bilgiler de yer almaktadır.

Tarihi sulamalar bölümünde bu konuda özetler sunulmuştur..

Bu proje 1960’lı yıllara kadar uygulanmış ve ekonomiye büyük katkılar sağlamıştır. Ancak bu

tarihlerden sonra Konya’nın büyümesi karşısında yetersiz kalmıştır. İletişim kanalı toprak ve

kıvrımlı oluşu gerekli suyu geçiremez olmuştur.

Beyşehir Gölünün başka havzalardan su aktararak çoğaltılması sağlanmış ve proje bambaşka

bir boyut kazanmıştır.

1908-1913 yılları arasında uygulanan proje ortadan kalkmıştır. Nereye gitmiştir. Büyük

bölümü yeni uygulanan projenin altında kalmış, bir kısmı güzergâh dışına itilmiştir. Yani

ortadan kalkmıştır.

1908-1913 yılları gerçekleştirilen ve zamanının 8-10 büyük projesinden biri olan bu proje

sahada değil araştırma kitaplarında kalmıştır. Sahada incelemek yapmak mümkün durumda

değildir.

Bu projeyi gerçekleştirme de çok önemli kişiler olan önce Konya Valisi (1898-1902), sonra

Sadrazam (Başbakan 1902-1908) olan Avlonyalı (Arnavutluk) MEHMET FERİT PAŞA ile

1903-1913 yılları arası proje ve inşaatını gerçekleştiren Alman Mühendisi A.WALDORP’U

saygı ile anıyorum. Resim 57- Resim 58

Resim 61: Sadrazam Avlonyalı Mehmet Ferit Paşa

65

Resim 62: Waldorp Kafkasya Çeçen göçmenleriyle

(Soldan üçüncü şapkalı, diğerleri Beyşehir’e yerleştirilen Çeçenler)

Resim 63: 1908 yılında yapılan Beyşehir Regülatörü (Membadan-up stream)

AÇIKLAMA: Proje önceki bölümlerde özetlenmiştir. Bu fotoğraflar projenin Beyşehir’de

olan değerleridir.

66

Resim 64: Beyşehir Regülatörü Mansaptan (down stream) Foto M. Bildirici 2012

(Bu Regülatör yerinde antik bir Roma köprüsü vardı)

Resim 65: 1908-1913 yılları arasında gerçekleştirilen Konya Ovası Sulaması hakkında İstanbul’da

yayınlanan SERVET-İ FÜNUN Dergisi kapağı (Ö.Faruk Yılmaz 2013)

1910 yılına ait

67

1908-1913 YILLARI ARASI GERÇEKLEŞEN PROJENİN PLAN ÖZETİ

Resim 66: KOS Projesi 1 (Waldorp 1907-Yeni çizim M.Bildirici) I

68

Resim 67: KOS Projesi II

Waldorp 1907 (Önceki projenin devamı) 0+176 km (MB 1994)

Resim 68: Yayla Regülatörü (1908-1913)

69

Resim 69: Regülatör (1908-1913) membadan-upstream

Resim 70: 1908-1913 yılları arasında gerçekleşen betonlanmış eski kanaldan görünüş

(M. Bildirici 2012)

70

Resim 71:Toprak Kanal Kesiti (1907) Waldorp

71

6.2.BEYŞEHİR REGÜLATÖRÜ- MAVİ REGÜLATÖR ARASI YAPIM VE

DEBİ BİLGİLERİ

Beyşehir Regülatöründen çıkışta ile 16 km de debi 131 m

3
/s

Beyşehir Regülatöründen 47+030 noktasında Gökhöyük Regülatörü yer almakta Suğla Depolamasına

su vermektedir.

Suğla gölü çıkışı olan 68+500 de Saray Regülatörü bulunmaktadır. Bu arada debi 100-186 m
3
/s

arasında değişmektedir.

Tüm Kanal uzunluğu Mavi Regülatöre kadar 99+118 m olmaktadır. Geniş bilgiler DOLSAR-ER

Planlama raporundadır.

İsale kanalı 2 ihale ile gerçekleşmiş, ilk ihale 2011 yılında tamamlanmıştır.

İkinci kısım ise

Müteahhit adı : Güvensoy İnş.

İhale Tarihi : 25.08.2009

İşe Başlama : 18.10.2011

İşin Bitişi : 2015

Resim 72: Yeni BSA Kanalı Beyşehir çıkışı (M. Bildirici 2012)

72

Resim 73: Yeni BSA Kanalı Beyşehir-Suğla Gölü arası (M. Bildirici 2012)

Resim 74: Yeni BSA Kanalı Beyşehir-Suğla Gölü arası (M. Bildirici 2012)

73

6.3.SUĞLA GÖLÜ

Suğla Gölü Konya ilinin güneybatısında yer alır, oluşumu tektoniktir. Yağışlı yıllarda alanı

iyice genişlemekte kurak yıllarda ise göl kurumakta ve alüvyonlu göl tabanı ortaya çıkarak,

iyi bir tarım alanı oluşturmaktadır. Suları tatlıdır. Su ürünleri ve sulama açısından önemi

büyüktür.

Suğla Gölü 581 km
2
’lik bir yağış alanına sahiptir. Göl, kendi drenaj alanından gelen ve

Beyşehir Gölü’nden bırakılan, sulardan meydana gelmektedir. Ovanın güney yamaçlarında

bulunan ve düden tabir edilen kaya çatlaklarından sızan sular ve buharlaşma vasıtasıyla yaz

aylarında bazı yıllarda tamamen kurumaktadır. Sığ sulardan oluşan göl, 18600 ha’lık bir alana

yayılmaktadır. Göl alanına yılda ortalama 145 milyon m3 su girmektedir. Proje ile gölalanı

4000 ha’lık bir alanla sınırlandırılmış, geriye kalan 14 600 ha’lık saha emniyetli bir zirai alan

haline getirilmiştir. Yıllık boşa akan 145 milyon m
3
 sudur.

İlk KOP Projesi öncesi Beyşehir gölünden taşan sular Suğla Gölüne taşar yağış az olan

yıllarda Suğla gölünde bulunan düdenler tarafından çekilir kuru arazi haline gelirdi, burada

yetişen nohutlar Türkiye de ünlü idi. KOP Projesi kapsamında Suğla gölü bypass edildi bir

kanalla sular BSA kanalına verildi. Bu konuda (Bildirici 1994) geniş bilgiler yer almaktadır.

Arvana (Çatmakaya) köyünde suyu zemine çeken düdenler vardır. Suğla Depolamasında bu

düdenlere su fazlalık halinde verilmektedir.

Mağaraya giren dereye bakıldığında; buraya yaz-kış suyun girdiği kolayca tahmin

edilebilmektedir. Dere yaklaşık 15-20 m kadar kanyon şeklinde ilerledikten sonra; sola

dönerek esas mağaranın ağzından dökülmektedir. Mağaranın ağzı yaklaşık 10x20 m

genişliğindedir ve ilk girişte oldukça büyük bir salon vardır.

Bu bilgiler 1908-1913 yıllarında gerçekleşen bilgilerdir.

6.4 SUĞLA GÖLÜ DEPOLAMASI

Son yıllarda Suğla Gölü Depolama alanı olması benimsenmiştir. Projenin gayesi; Beyşehir

gölünün taşkın suları ile Suğla Havzası sularını depolamak ve Konya (Çumra) ovasına suyu

aktarmaktır.

Su depolamak bir akarsu önüne set çekerek arkasında göl oluşturulur. Depolama ise farklı bir

olaydır. Arazinin özelliklerinden yararlanarak başka bir kaynaktan gelen su doldurulur.

Suğla Depolaması bu konuda Konya Ovasında bir ilktir. İkincisi bu projenin uygulanması

sonucu HOTAMIŞ Depolaması olacaktır.

PROJE ÖZELLİKLERİ

Sedde tipi : Homojen Toprak dolgu

Kret Kotu : 1 097,50 m

Kret Genişliği : 6 m

Sedde Yüksekliği temelden : 8,5 m

Yağış Alanı : 581 km
2

Toplam Göl Hacmi : 255 hm
3

Göl Alanı : 4 000 km
2

Yıllık Ortalama su : 145 hm

74

SEDDE UZUNLUKLARI

Saray-Gökhöyük Seddesi : 18 km

Gökhöyük-Süberde : 16 km

Çiftlikköy-Süberde : 23 km

Saray-Çiftlikköy : 10 km olmak üzere yaklaşık 67 km

Bitiş Tarihi : 2003

Resim 75: Suğla Depolama Sedde (DSİ 2004)

Resim 193: Suğla Depolaması uzaydan görünüş

Dikkat edilirse Tarihi Suğla Gölü ortadan kalkmıştır. Gölün eski şekli diğer haritalarda görülmektedir.

Resimde ince bir çizgi halinde d33o olarak BSA kanalı görülmekte Ortakaraviran yakınından

ve Yalıhüyük açığından geçmektedir. Fotoğrafta göl kenarında olan Gölyüzü (Süberde),

Çatmakaya (Arvana) Yalıhüyük görülmektedir.

75

Diğer bilgiler de şöyledir.

Merkez Pompa istasyonu : 4 adet

Terfi (Yükseltme) : 4-6 m/ 36 m
3
/s kapasiteli

Aktarma (derivasyon) kanalları : 38 km kapasite 25 m3/s

Beyşehir Sulama Kanalı (BSA) aktarma: 1 km kapasite 50 m
3
/s

Tesis 2003 yılında hizmete alınmıştır.

Seddeler Gölyüzü (Süberde)- Gökhüyük- Çiftlikköy- Gölyüzü çevrimindedir.

Suğla Gölü'ne yapılan Depolama ile hem Konya Ovası'nın sulanması hem de göl çevresindeki

14 bin 600 hektarlık alüvyonlu arazinin tarıma açılması için planlandı. Bugün Suğla Gölü

sulak alan niteliğini kaybetmiş halde rezervuara dönüştürülmüştür.

Proje; 66,9 km uzunluğunda ortalama yüksekliği 9,0 m olan Homojen toprak dolgu

seddelerden oluşmaktadır. Proje muhtevasında ayrıca Ana Terfi Merkezi, derivasyon ve

drenaj kanalları, ulaşım yolları ve boşaltım kanalı bulunmaktadır.

Normal Su Kotu : 1096,00 m

Minimum Su Kotu : 1095,50 m

BSA Kanalına Çıkış : 1.055 m İstenen ve fazla sular BSA kanalına

Kapasitesi : 50 m
3
/s

Merkez Pompa İstasyonu terfi yüksekliği : 3.7-6 m dir.

Derivasyon Kanalları : Gökhüyük Saray

 : Süberde-Gökhüyük

İşe Mayıs 1996 yılında başlanmış ve Nisan 2003 tarihinde tamamlanarak 650 milyon m3 su

merkez pompa istasyonu vasıtasıyla Konya – Çumra Ovalarının sulanmasına verilmiştir.

İnşaatın tamamlanması için 50 milyon ABD Doları dış kredi kullanılmış ve proje maliyeti, iş

sonunda 70 milyon ABD Doları olmuştur. Buna karşılık sulamada kullanılan suyun

ekonomiye katkısı 200 trilyon TL’dir.

Suğla gölünde su toplanmaya başlamasıyla birlikte yıllar önce nesli tükenen bu yöreye has

yağ balığı tekrar çıkmaya başlamış ayrıca göle sazan balığı atılarak üremesi sağlanmıştır.

Çeşitli kuş türleri de göle eskisi gibi olmasa da baharın ilk ayında gelerek ekim sonuna kadar

bu alanlarda yuvalanmaktadırlar. (DSİ Planlama Raporu)

Resim 194: Suğla Depolaması Terfi Merkezi (DSİ 4 Bölge)

76

Resim 195: Suğla Depolaması Pompa Tesisleri (DSİ)

Resim 196: Suğla Depolaması başka bir resim

6.5.SEYDİŞEHİR CAZİBE SULAMASI I (DSİ 2015)

Sulama Alanı : 7.202 ha

BSA dan su alma : 26.050 km de regülatörle

Ana kanal : 43+092 km

Sulama Modülü : 0,816 l/s/ha

YAPIM BİLGİLERİ

Müteahhit : İsmail Çelik

İhale Tarihi : 25.08.2009

İşe Başlama :29.03.2013

İşin Bitiş Tarihi : 2015

77

6.6. KISA SEYDİŞEHİR KENTİ TARİH

1915 yılında ilçe olan Seydişehir, Eşrefoğlu döneminde 14. yüzyıl başlarında buraya yerleşen

Seyid Harun Veli (ölümü 1320) öncülüğünde kurulmuş ve onun adı verilmiştir.

Bilgin ve saygın kişi olan Seyid Harun kentin hemen kuzeyindeki Türklerin Vervelit dedikleri

eski bir kentin taşlarını Seydişehir'in kuruluşunda kullanmıştır. Seyid Harun'un bu çalışmaları

ve kente hizmetleri ve Anadolu'ya gelişleri, 16. yüzyılda soyundan gelen bir kişi tarafından

"Seyid Harun Menakipnamesi"nde menkibevi bir tarzda anlatılmaktadır.

Bu dönemden kalan ve Seydişehir'in en önemli tarihi eseri Seyid Harun Camii ve içinde

gömülü bulunduğu türbesidir. Seyid Harun Camiinde Beyşehir’deki Eşrefoğlu Camii’nin

örnek alındığı görülmektedir. Burada ayrıca Karamanoğlu döneminde yaşamış Turgutoğlu

Rüstem Bey’in türbesi vardır.

Seydişehir kurulduğu yıllarda bir sur içine de alınmıştır. Kayıtlarda üç kapının da adı

geçmektedir. Ulukapı, Pazarkapısı, Evliya Kapısı (Seydişehir Tarihi- M.Önder).

Resim 77: Seydişehir’de Seyit Harun Veli Camii ve Türbesi

Resim 78: Seyit Harun Veli kitabesi, kapı kenarları Roma döneminden taşlardır

78

SADİ IRMAK (1904-1990)

Cumhuriyet döneminde Seydişehirli SADİ IRMAK Başbakan olarak görev yapmıştır.

Seydişehir’de doğmuş, Konya Lisesi mezunu ve Cumhuriyet dönemi önde gelen tıp bilim

adamıdır. 1946 yılında Konyalı olarak ilk Çalışma Bakanıdır.

1974 yılında güvenoyu almayan ve Türkiye’yi 4 ay yöneten hükümette BAŞBAKAN

olmuştur.

6.7 SEYDİŞEHİR VE SUĞLA ÇEVRESİNDE ESKİ KENTLER

Tarihte Suğla Gölü Troglis Gölü olarak bilinir.

Seydişehir Türkler zamanında kurulmuş bir kent olmasına karşın çevresinde eski devirlerden

kalma yerleşim yerleri vardır. Bunu üç gurupta incelemek mümkündür. Neolitik devirdeki

höyüklerdeki yerleşimler, Roma öncesi burada yaşayan yerel hakların yerleşimi ve Roma

dönemi kentleri.

NEOLİTİK DÖNEM SÜBERDE (GÖLYÜZÜ) HÖYÜĞÜ

Süberde Höyüğü Suğla Gölü’nün kuzeybatısında Seydişehir'e 11 km uzaklıktadır. Bu höyükte

1964-1968 yılları arasında Kanadalı Prof. Jacques Bordaz tarafından kazılar yapılmış ve M.Ö

5500-5000 yıllarına tarihlenen Neolitik yerleşme ortaya çıkarılmıştır. Yerleşimde dikdörtgen

planlı kerpiç evler dikkat çekicidir. Yapılan kazıların sonuçları, J. Bordaz tarafından Türk

Arkeoloji Dergisinin 17. sayısında "Suberde Excavations" adı altında yayınlanmıştır.

Buluntular Konya Arkeoloji Müzesindedir.

NEOLİTİK DÖNEM ERBABA HÖYÜĞÜ

Beyşehir Gölü güneyinde bulunan Erbaba Höyüğü’nde Kanadalı Jacques ve Louise Bordaz

tarafından 1974 yılında kazılar yapılmış ve Neolitik çağa ait yerleşim tespit edilmiştir.

Kazıların sonuçları, "Erbaba Excavation" olarak Türk Arkeoloji dergisi 22. sayıda

yayınlanmıştır. Güneydoğu Anadolu’da Çayeli neolitik yerleşiminden sonra taşın kullanıldığı

ilk yerleşim yerlerinden biridir. Büyük taş temeller üzerinde yükselen birbirine yakın, kerpiç

duvarlı evlere Çatalhöyük’teki gibi damdan girilmektedir. Kazılarda çanak çömlek ve çeşitli

el araçları bulunmuştur.

SEYDİŞEHİR VE SUĞLA ÇEVRESİNDE İLK ÇAĞDA YEREL HALKLAR

Seydişehir çevresinde Roma döneminden önce Homonad, Pisidya ve Gorgoreme halkları

yaşamıştır.

HOMONADLAR

Seydişehir ve Suğla Gölü civarında yaşadığı bilinen Homanadların antik yazar Pliny’e göre

44 kaleleri ve "Homona" adlı bir kentleri vardı. Kendi yönetimlerinde yaşayan bu halk M.Ö.

79

25 yılında Galatia Kralı Amyntas ile karşı karşıya geldiler. Amyntas onları kontrol altına

almak istedi ve üzerlerine yürüdü, ancak kendisi Homonad'lara esir düştü ve öldürüldü, bunun

üzerine Galatia Krallığı Roma yönetimine geçti. Homona kentinin Suğla gölünün 20 km

güneyinde olduğu sanılmaktadır.

Roma İmparatoru Augustus çevrede Roma askeri kolonileri kurarak bölgeye hâkim olmaya

karar verdi, sonunda M.Ö. 6 yılında Suriye Valisi P.S. Quirinius Homanadlar üzerine

gönderildi. Homonadlar ağır yenilgiye uğradı gençleri kılıçtan geçirildi, küçükler Roma

geleneklerini kabule zorlandı ve Homonad'lar tarih sahnesinden silindi.

Bu konuda geniş araştırma W. Ramsay tarafından "The Homonadeis and Homonadesian-

London 1927" adlı eserinde yayınlanmıştır. Beyşehir ilçesinde Homa köylerinin isimleri bu

halk ile benzerlik göstermektedir.

Homonadlara ait bir alt grup Sedasis halkıdır. Bunların varlığı Yaylacık köyü Namusa

yaylasında bulunan bir yazıttan anlaşılmaktadır.

GORGOREMELER- KİLİSEÇALI TEPESİ

Gorgoremeler Suğla gölünün çevresinde yaşamıştır. Bunlara ait bilinen en önemli yerleşim

yeri, Suğla gölünün hemen kuzey doğusunda olan, Akkise köyünün 1 km kuzey doğusunda

1568 m kotunda olan Kiliseçalı tepesidir. Bu kentin varlığı epigrafik çalışma sonucu 1885

yılında Amerikalı Sterret tarafından ortaya çıkarılmıştır.

Kiliseçalı tepesinin etekleri kayalık, kuzeybatı tarafı teras yapılmıştır. Tepenin en yüksek yeri

kuzeydedir. Kuzeybatı eteklerinde soyulmuş mezarlar, güneye doğru yerleşim izleri vardır.

Bir sarnıç ve duvar seviyesinde 12 m x 30 m boyutunda kilise kalıntısı vardır. Çeşitli taşlar ve

mimari parçalar Akkise köyü (Yalıhöyük ilçesi) yapılarında kullanılmıştır. Konya Arkeoloji

Müzesi’ne getirilmiş yazıt ve kadın figürlü taş bulunmaktadır. Akkise ismi de burada bulunan

bir kilise kalıntısından gelmektedir.

Gorgoremeler ile ilgili araştırma ve yayınlarda şöyledir.

W.J. Hamilton Researches in Asia Minor

J.R. Sterret The Wolfe Expedition, 1885

Calder and Cox Asia Minor, 1924

Alan Hall The Gorgoromeis Anatolian Studies, 1972

Alan Hall tarafından 17 yeni yazıt okunmuş olup çoğu mezar taşı olan yazıtların sayısı 88

olmuştur. Okunan yazıtlardan 1.-3. yüzyıllarda burada önemli bir kentin olduğu anlaşıl-

maktadır. Okunan 88 yazıtın 32 adedinde Latin ismi, 15 adedinde Grek ismi, 35 adedinde ise

yerli ismi görülmektedir. Buradan bu kentte üç önemli etnik grubun yaşadığı anlaşılmaktadır.

Bu yazıtlar arasında çok ilginç olanlar şunlardır.

Sterret tarafından 1885 yılında okunan ve yayınlanan, cami önünde bulunan yivli kolondaki

yazıtta; “Gaius Iulius Rufus, Roma ordusunda hizmet ettiği, Augustus tapınağı hayat boyu

görevlisi olduğu Gorgorome halkı ve meclisi tarafından ödüllendirildiği” ifade edilmektedir.

Calder-Cox’un kitabının 105 nolu yazıtında ise; “Poloksou’ya adanmış bu taht, Poloksou’nun

toprağını kullanan köylüler ve bizzat Podadbiou ve Attis oğlu T.. tarafından…”

Çok ilginç olan bu yazıtta hiç duyulmamış bir tanrı Poloksou ismi geçmektedir.

Daha geniş bilgiler Mehmet Bildirici Web sitesinde görülebilir.

www.mehmetbildirici.com Türkçe 1.1.

http://www.mehmetbildirici.com/

80

6.8 ARVANA VE SANDI EFSANELERİ

ARVANA GÂVURU BELME VE SANDI EFSANELERİ

Efsanelerin geçtiği dönemlerin tespiti zordur, tam tarihi belge değildir, ama kültürel

zenginliktir. Tarihe de bir zayıf olsa da ışık verir.

Arvana köyü (Çatmakaya) köyünde altın işletmeciliği yapan Arvan Gâvuru Belme yaşarmış,

altın madeni işletir bol altınları varmış.

Bir zamanlar Arvan Gâvuru’nun Bölgesi’nde bir kıtlık yaşanmış. İnsanlar bu bölgede

yiyecek bulmakta zorlanırlarken, yine bu bölgeye çok yakın olan bir yerleşke olan

Yalıhüyük’te ise yaşayanlar ise böyle bir sorunla karşı karşıya değillermiş.

Arvana Bölgesi’nde altın işletmeciliği yapan ve bu yörenin kralı !! olan şahıs, bölgesinde

yaşanan kıtlık sebebi ile işlediği çuvallar dolusu altını bir kervan şeklinde Suğla Gölü nün

doğusunda bulunan Yalıhüyük’te çiftçilik yapan bir kişiye tahıl ile değiştirilmek üzere

göndermiş.

Aynı gün içerisinde Yalıhüyük’e ulaşan altın taşıyıcılar, Arvana Bölgesi’ndeki gıda

kıtlığından söz edip “kralımız, getirdiğimiz bu altınları buğday ile değiştirmemizi

istedi…” diyerek sebebi ziyaretlerini çiftçiye aktarmışlar. Ancak Yalıhüyük’lü çiftçi; “altın

nedir, ne işe yarar?” bu konulardan bihaberdir… Kendisine getirilen altınlara bakar ve sorar;

“Nedir bunlar ?”

Arvana’lı altın taşıyıcısı izah eder: “Altın, madenlerin en kıymetlisidir. Bir gramı şu kadar

para eder. Bundan; küpe, yüzük, gerdanlık, bilezik gibi değerli takı eşyaları yapılır,

bunun yanı sıra para olarak da kullanılır ve dünyanın her yerinde de geçerlidir” der.

Çiftçi konuyu pek anlamaz ve altın taşıyıcısına dönüp sorar: “İyi o zaman, dünyanın her

yerinde geçerli ise bizim ahırdaki hayvanlara bir verelim bakalım yiyecekler mi?” diye

altının bir kısmını hayvanların batmalarına (Hayvanların yem yediği) döker. Fakat hayvanlar

bir kez koklarlar ve kafalarını diğer yana çeviriverirler. Aynı şekilde kapının önündeki itlere

 verir onlarda yüzüne bakmaz..

Çiftçi de tam bu noktada lafı yapıştırıverir: “Ata verdim at yemedi, ite verdim yemedi. Bu

altınlar olsa olsa sizin karnınızı doyururlar, bizim işimize yaramaz. Götürün bunu bana

gönderene., Ben hayvanların bile beğenip yemediği şeye karşılık zırnık bile bir şey

veremem. Bu dediklerimi de gidin kralınıza böylece anlatın” diyerek, kervanı geldikleri

gibi gerisin geriye gönderiverir.

Benzer konuda bir de Sandı efsanesi var. Bazı kulaktan gelen bilgilerle Arvana’nın Hitit

dönemine kadar gittiği sanılmaktadır.

BENİM YORUMUM

Otuz yıl Konya Ovası ve suyu ve tarihi konusunda araştırma yapmış biri olarak benim

yorumum şöyledir. Bu olay Anadolu’nun biz Türkler tarafından fetih edilmesinden sonradır.

Selçuklu Konya’yı başkent yapmış, orada uygarlık kurma çabasındadır, ama bu yörelere

Türkler yeni yeni yerleşmektedir. Gelen Türk Müslümanlar yanında yerli Hristiyanlar da yan

yana yaşamaktadır. Yerli Hıristiyan (Bizans halkı) daha zengindir.

Bir bakıma da Suğla gölünde o zamanlar rahat tarım yapılamadığı ifade edilmektedir. Çünkü

tarlalar zaman zaman su altında kalmaktadır.

81

Bu çevrelerde Arkeolojik araştırmalar bugüne kadar Avrupalılar tarafından yapılmış ve

yabancı dillerde yayınlanmıştır. Türk halkı son zamanlara kadar bunlardan haberdar

olamamıştır.

Ama son zamanlarda çok olumlu gelişmeler de olmaktadır. İnternet ortamında kolayca

erişilebilecek bir yayın buna çok güzel bir örnektir.

“SEYDİŞEHİR VE CİVARLARINDA HEYKELTAŞLIK ESERLER”

Selçuk Üniversitesi yüksek lisans öğrencisi NEBİLE YILDIZ’IN 2004 gerçekleştirdiği bu

çalışmayı, danışman olarak Yar. Doç. Dr. Asuman Baldıran yönetmiş, Kitap 196 sayfa

Diğer bir danışmanı kendisi ile tanıştığım ve kendisinden çok yararlandığım Mustafa Yılmaz.

Bu kitaptan bir örnek sunacağım. Arvana köyünde bulunmuş ve bugün Konya Arkeoloji

Müzesinde olan bir eserdir.

Resim 79: OGD 17 (Sayfa 164) Arvana’da bulunmuş bir Anıt Mezar

82

YALIHÜYÜK

Bozkır’a bağlı iken 1990 yılında ilçe olmuştur. Nüfusu 2014 olarak 1.666 olan Yalıhüyük

antik yerleşimler üzerinde kurulmuştur. Evlerinin duvarlarında bu mimari parçaları görmek

mümkündür. Bozkır’a 20 km olan Yalıhüyük’te Asuman Topkara Konya’da 1999-2004 yılları

arasında ilk kadın Belediye başkanı olmuştur.

Resim 80: Sandı efsanesinin geçtiği Yalıhüyük’te Sandı Köyü

Yalıhüyük içinde pek çok yapıda muhtemelen Akkise de bulunan antik kentin taşları bina

duvarlarında kullanılmıştır. Bu konuda araştırmalar yeterli değildir. Yalıhüyük’ten bazı

örnekler aşağıdadır.

Resim 77: Yalıhüyük eski dönemlerden gelenler

Resim 78: Yalıhüyük eski dönemlerden

83

6.9 ÇARŞAMBA ÇAYI

Bozkır Çayı olarak da bilinir. Bozkır’ın güneyinde Karacahisar köyünün üstünden doğmakta,

batıdan Kuruçay deresini almakta Dereköy’e (Gederet) ulaşmakta, buradan Çatköy’e

gitmekte, bu noktada Yayla Deresi ve Kayapınar köyünden gelen Kayapınar derelerini içine

almakta ve Bozkır’a ulaşmaktadır. Bozkır’da kuzeyden gelen Ahırcı ve güneyde Üçpınar’dan

gelen Kanlıdere Çarşamba çayına katılmakta, Yolören (Fart) köyünden geçerek Beyşehir Ana

Sulama Kanalı’na katılmaktadır. Karaçay- BSA arası 40 km dir. Çatköy ve Bozkır’da tarihi

köprüler, Dereköy’de (GEDERET) dere üzerinde tarihi kalıntılar bulunmaktadır. İleri

Bölümlerde Bağbaşı Barajı alanında Mezar Odası’na rastlanılmıştır.

Bugün Çarşamba Çayının suyu bu proje kapsamında Konya Ovası Sulaması (KOS)

kullanılmaktadır. Çarşamba Çayının su potansiyeli 165 hm³/yıl dır.

Çarşamba Çayı KOS Projesi öncesi (1908 öncesi) BSA kanalından önce Çumra Ovasında

kaybolur. Uzunluğu 105 km idi.

Çarşamba çayı üzerinde Bozkır içinde Roma Dönemi Bozkır Köprüsü ve gene Roma dönemi

Çat köprüsü önemli olup resimleri verilmiştir.

(Doğan S, 2018 Çizgi Yayınevi)

Resim 83: Bozkır içinde Roma Köprüsü

84

Resim 84: Çarşamba Çayı (Dereiçi-Gederet)

Resim 85: Dereköy- Gederet içinde kaya kabartma

Resim 86: Çarşamba Roma dönemi Çad köprüsü

85

6.10 MAVİ BOĞAZ

Konya’nın en güzel doğal güzelliği olan Mavi Boğaz hakkında önce Oğuz Tansel’den bir şiire

ve Zeki Oğuz’dan bir güzellemeye yer verilecektir.

“Kuşça Dağları’nın eteklerinde

Toprağa, denize benziyor sabah

Toprağa, benziyor sabah denize

Irmak mavi, köy mavidir.

…

Kuş mavi, ağaç mavi

Dağ mavi, aşk mavi

Dünya mavileşmiş aklımda”

Oğuz Tansel

Yukarıdaki dizeler ünlü şairimiz, Masal ustası Oğuz Tansel’e (1915-1994) ait. Kendisi de

Bozkır’ın Meyre Köyü’nden olan şairimiz Bozkır yakınlarındaki Mavi Boğaz’ı böyle anlatmış

dizelerinde ve renklerin türküleştiği Mavi Boğaz ancak bu kadar güzel anlatılabilirdi.

Mavi Köprü’de bir soluk dinlenmeden yoluma devam etmem.

Mavi Boğaz Çarşamba Çayı üzerinde, yaklaşık 35 km. uzunluğunda iki tarafı dik kayalarla

çevrili, yer yer yirmi metreye kadar daralan yer yer yüz metreyi aşan genişlikte cennet gibi bir

vadi. Vadinin genişleyen kısımlarında çevre köylerin bahçeleri var. Doğudan batıya uzanan

vadi batıda Suğla Gölü’ne oradan da Beyşehir Gölü’ne ulaşıyor. Yıllık yağışların durumuna

göre su seviyesi azalıp çoğalan, yağış olmayan yıllarda suyu kuruyan Çarşamba Çayı’na

Beyşehir Gölü’nden Mavi Boğaz’a verilen su burada Çarşamba Irmağı ile birleşerek Apa

Barajı’na ulaşıyor ve Çumra Ovası sulanıyor. Konya Ovaları Sulama Projesi’nin dayanak

noktalarından biridir Mavi Boğaz.

Mavi Boğaz hangi mevsim gidersek gidelim bir başka güzellikle karşılar bizi. Mavi Köprüde

kısa bir moladan sonra ister batıya Sarı Köprü tarafına ister doğuya Kuşça tarafına gidelim.

Görmeye, yaşamaya değer öyle güzellikler çıkar ki karşımıza. Yine de ben Mavi Boğaz’a

Mayıs ayında ya da Eylül sonuna doğru gitmeyi yeğlerim. Mayıs ta diz boyu papatyalar, bin

bir türlü çiçek karşılar ırmağın kıyısında. Kasım ayında papatyayı bir Mavi Boğaz’da gördüm,

birde Ihlara Vadisi’nde. Eylül sonu ise güz sarısının doğaya hâkim olduğu, bahçelerin

bozulduğu günlerdir. Bu mevsimde ırmak boyunca böğürtlen yiyebilir, bahçelerde sebze

toplayabilirsiniz. Çevredeki köylüler gelip geçenlerin yemesi için dallarda meyve, asmalarda

cingil bırakırlar. Patates mandallarını eşeleyerek patates toplayıp közde pişirebilirsiniz.

Mavi Boğaz’ın her tarafı kamp için uygun. Mavi Köprüden batıya doğru yürüyerek vadinin

bitiş noktasına ulaşınca tepenin eteklerinde bulunan küçük çeşmenin çevresi kamp için ideal

bir alan. Ardıçların arasında gece ateşinin başında uyuduktan sonra bülbül sesleriyle

uyanmanın keyfine doyum olmaz. Kuşça köyünün altındaki bahçelerin çevresi kamp için

uygun yerler.

Mavi Boğaz’a Hatunsaray, Akören, Avdan yoluyla ulaşabileceğiniz gibi Bozkır üzerinden de

ulaşabilirsiniz.

Bu yazı Konya’da bir gezgin olarak gezen değerli şair-yazar arkadaşım Zeki Oğuz’a aittir.

Kendisine teşekkür ederim.

86

Resim 87:Mavi Boğaz

Resim 88: Mavi Boğaz

Resim 89: BSA Kanalı II. Kısım (Mavi Boğaz)

87

Resim 90: BSA II kısım inşaatı Mavi Boğaz

Resim 91:Mavi Boğazdan görüntü (Foto M.Bildirici 2012)

88

6.11 KONYA OVASI PROJESİNİN BEYNİ MAVİ REGÜLATÖR

Resim 92:Mavi Regülatör

Basınçlı akan su MAVİ TÜNEL’DEN gelmektedir.

Mavi Regülatör Bu projenin beynidir. Mavi Tünel çıkışında 1058,10 talveg kotunda 5.70 m

yüksekliğinde dolu gövdelidir. Mavi Regülatör hakkında geniş bilgi diğer bölümdedir.

RESİMLER

1.1 Üçüncü Merhale Sulama Şeması

1.2 Bildirici M 1994 yayını kapağı

1.3 Bildirici M 2004 yayını kapağı

1.4 DSİ Genel Müdürlüğü görevlendirme 1993

1.5 Konya Ovası topoğrafik (üç boyutlu) harita

1.6 Konya Ovası topoğrafik (üç boyutlu) harita

1.7 Konya Ovası sulaması

1.8 Konya İdari Haritası (Bildirici Ö)

1.9 Konya İdari Haritası (Bildirici Ö)

1.10 Konya İdari Haritası (Bildirici Ö)

1.11 Çumra Çatalhöyük Ana Tanrıça

1.12 Büyük Hitit Kralı Warpalawa

1.13 Beyşehir Eflatun Pınar

1.14 Ilgın Yalburt Hitit Anıtı

89

1.15 Konya Ereğli İvriz Anıtı

1.16 Meram Köprüsü

1.17 Aksaray Böğet Barajı

1.18 Ermenek Sbede Tüneli

1.19 Ereğli Alanark

1.20 Niğde-Bor antik Tyana kent su kemerleri

1.21 Niğde-Bor Tyana Roma Havuzu

1.22 Göksu Selavat Köprü

1.23 Göksu Ilıca Kolu üzerinde köprü

1.24 Havzan Selçuklu kitabes

1.25 Konya Meram Sulama Sistemi

1.26 Karaman Sulama kanalları

1.27 Osmanlı Yavuz Selim çeşmesi

1.28 Kanuni Çeşme kitabesi

1.29 Alaaddin Su Deposu

1.30 Sille Su Yolu Planı

1.31 Sille Şeytan Köprü

1.32 Sille iki dilli çeşme

1.33 Feyyaz Akalın

1.34 İsfendiyar Tuncer

1.35 Konya-Çumra Master Plan Kapağı

1.36 Konya Ovası 1967

1.37 Konya Ovası Topoğrafya

1.38 Süleyman Demirel

1.39 Süleyman Demirel DSİ Genel Müdürü

1.40 Su Taşıyan Kızlar

1.41 Cıngırakla kuyudan su çeken adam

1.42 Nuzumla (Yaylacık) ev

1.43 Yaylacık (Nuzumla) Tol göleti

1.44 Prof. Dr. Yılmaz Muslu

1.45 Derebucak Barajı

1.46 Kanaletli Sulama Sistemi

1.47 Borulu Sulama Sistemi

1.48 Gembos Boşaltım Kanalları

1.49 Gembos Boşaltım Kanalları

1.50 Gembos Boşaltım Kanalları

1.51 Derebucak ev

1.52 İbradı (Aydınkent) Ormana ev

1.53 Beyşehir Gölü

1.54 Eşrefoğlu Camii

1.55 Eşrefoğlu Camii

1.56 Eşrefoğlu Camii

1.57 Cami duvarında Roma lahdi

1.58 Fasıllar Köyü yazıt

1.59 Beyşehir işlemeli taş

1.60 Beyşehir Genel Görünüş (20. yüzyıl başı)

1.61 Sadrazam Mehmet Ferit Paşa

1.62 Alman Mühendisi Waldorp

90

1.63 Beyşehir Regülatörü membadan (upstream)

1.64 Beyşehir Regülatörü mansaptan (downstream)

1.65 KOS Projesi Serveti Fünun dergisinde

1.66 KOS Projesi Kroki I

1.67 KOS Projesi Kroki II

1.68 Yayla Regülatörü

1.69 Regülatör

1.70 Eski BSA Kanalı (1908-1913 sonra betonlanmış

1.71 BSA Kanalı yeni (1907 Toprak kanal kesiti)

1.72 BSA Kanalı yeni

1.73 BSA Kanalı yeni

1.74 BSA Kanalı yeni

1.75 Suğla Depolaması

1.76 Suğla Depolama Planı

1.77 Seydişehir Seyit Harun Türbesi

1.78 Seydişehir Seyid Harun

1.79 Arvana Köyü buluntu

1.80 Yalıhöyük Sandı Köyü

1.81 Yalıhöyük antik eser

1.82 Yalıhöyük antik eser

1.83 Bozkır Roma Köprüsü

1.84 Çarşamba Çayı

1.85 Derekö (Gederet) kaya kabartma

1.86 Çat Köprüsü

1.87 Mavi Boğaz

1.88 Mavi Boğaz

1.89 Mavi Boğaz

1.90 Mavi Boğaz

1.91 Mavi Boğaz (M Bildirici)

1.92 Mavi Regülatör

1.93 Suğla Depolaması uzaydan

1.94 Suğla Depolaması Terfi Merkezi

1.95 Suğla Depolaması Terfi Merkezi

1.96 Suğla Depolama Seddeleri

1

İKİNCİ KISIM

7. BÖLÜM

KONYA-ÇUMRA 3. MERHALE (ADIM) PROJELERİ

KONYA KAPALI HAVZASINA SU ÇEVRİLMESİ

PROJENİN ÖZÜ

İÇİNDEKİLER-INDEX

Bölüm Açıklama Sayfa

 İçindekiler-Index 1-2

7.1 Genel Tanımlar 3-4

7.2 Su Kaynağı Göksu Nehri 4-5

7.3 Projenin Birimleri 5

7.4. Barajlar Hakkında Bilgiler 6

7.4.1 Ön Yüzü beton kaplı Barajlar 7-9

7.5 Beton Barajlar 10-11

2

7.6 Barajların Tarihçesi 12-15

7.7 Konya Ovası III Merhale Tarihçesi 16-17

8.1 Su tünelleri & Tünel Açma teknikleri 18

8.2 Anadolu’da Roma Dönemi Tünelleri 19-27

8.3 Konya’da Su Tünelleri 28-29

9.1 Afşar barajı ve görseller 30-33

9.2 Afşar-Bağbaşı su tünelleri 34-40

9.3. Afşar-Bağbaşı Barajı tünelleri haritası 41-42

10.1 Göksu Hidroelektrik Santralı 43-45

10.2 Yerköprü Sifon & Şelale 46

10.3 ESO Müdürü Sırrı Sandıkçı 47-48

10.4 Hadim Dülgerler Köyü & Antik Astranada 49

10.5 Selavat Köprüsü 50

11.1 Hadim Kültürel Değerler 51

11.2 Taşkent ilçesi 52-54

11.3 Taşkent Güzellemesi (Zeki Oğuz) 55-56

11.4 Taşkent Ilıca nehri Köprüleri 56-57

11.5. Cüneyt Gerek Anı 58

11.6 Hadim Astra antik kenti ve suyolu 59-61

12.1 Bozkır Barajı 62-64

12.2 Bozkır Kültürel değerler 65

12.3 Bozkır Isaura antik kenti 66

12.4 Bozkır Asarlık Köyü ve antik sarnıç 67

13.1 Bağbaşı Barajı & görseller 68-69

13.2 Mavi Tünel 70

13.3 Mavi Tünel Vanası 71

13.4 Bağbaşı Barajı Açılışı 72

13.5 Bağbaşı Barajı Grzisi M.Bildirici 72

13.6 Hadim Bağbaşı (Eğitse) beldesi kültür 73

13.7 Bozkır Dereiçi (Gederet) beldesi kültür 73-75

13.8 Sarıoğlan Tarihi Sarnıç 76-78

13.9 Konya Basınından 79-80

 Bölüm Tabloları 81

 Fotoğraflar-Resimler 81-82

3

7.1 GENEL TANIMLAR

Konya kapalı Havzası’nda su kaynaklarının kıt olması DSİ Genel Müdürlüğünü havza

içindeki kaynakların en ekonomik şekilde değerlendirmesini amaçlayan ve ilave olarak komşu

havzalardan yeni su kaynaklarını temin etmeyi sağlayan projeleri geliştirmeye yöneltmiştir.

Bunun için komşu havzalar olarak Kızılırmak, Sakarya, Göksu, Gembos, Manavgat ve Büyük

Köprüçay havzaları ve akarsuları ele alınmıştır.

Bunlardan Gembos havzasının sularının Beyşehir Gölü’ne aktarılması Konya-Çumra 2.

Merhale (Adım) kapsamında ele alınmıştır.

Konya-Çumra Projesi 3. Merhale kapsamında geniş kapsamlı etütler yapılmış, pek çok

alternatif değerlendirilmiş sonuçta Yukarı Göksu Havzasının suları, yapılacak olan 3 adet

baraj, 17 km’lik bir tünel (Mavi Tünel) vasıtasıyla Konya Kapalı Havzasına aktarmak

ekonomik olarak yapılabilir olarak bulunmuştur. (Dolsar-Er 2001)

PROJENİN AMACI

Proje esas itibariyle Yukarı Göksu havzasından Konya kapalı havzasına 414 hm
3
 suyun

çevrilmesi Konya ili sulama, enerji temini ve içme suyu temini içindir.

Konya- Çumra 3. Merhale Projesinin mühendislik ve Planlama hizmetleri DOLSAR

Mühendislik-Er Mühendislik iş Ortaklığı ile 28.02.1996 tarihinde anlaşma yapılmış 2001

yılında tamamlanmıştır.

DOLSAR MÜHENDİSLİK-ER FİRMASI

Merkezi Ankara’da olan İstanbul ve Gürcistan’da şubeleri olan bir Mühendislik Projelerini

gerçekleştiren bir firmadır, Türkiye’de pek çok önemli su projelerinde imzası bulunmaktadır.

Bu bölümde Bağbaşı Barajı ve bu baraja su aktaran Bozkır Barajı ve Hadimi Avşar Barajları

incelenecektir. Bu arada çevrede küçük göletler ve bunlardan sulanan araziler de mevcuttur.

Bu inceleme kapsamına Konya’ya can veren ana iskelet esas alınmıştır. Bu aşağı haritada özet

olarak görülmektedir.

Aşağı haritada görüleceği gibi Bozkır ve Bağbaşı Barajı Bozkır Dedemli köyünün güney

batısından çıkan Göksu nehrinin SUÇATI da birleşen kolu üzerinde, AFŞAR HADİMİ Barajı

ise Göksu’nun Suçatı’dan önceki koluna birleşen Ilıcapınar deresi üzerindedir.

4

Fig1:Üçüncü Merhale Konya Ovası Sulaması Ana İskeleti

7.2 SU KAYNAĞI GÖKSU NEHRİ

Tarihi ismi CALYCADNOS olan akarsu iki koldan oluşur. Birinci kol Gökdere olarak

Bozkır’ın güneyinde Bozkır Barajı’nın membaında HADİM ilçesi Dedemli köyünün güney

batısında bir pınardan (Değirmendere) doğar. Bu kol üzerinde ilk yapılan tesis BOZKIR

BARAJIDIR, buradan devam ederek BAĞBAŞI BARAJINA (EĞİTSE) ulaşır. Bağbaşı

Barajına bitişik Mavi Tünel ile Konya Beyşehir arasında inşa edilen Mavi Regülatöre su

vermektedir. Verilen su yıllık 414 hm
3

Bu kolun yıllık potansiyeli DSİ verilerine göre 1212 hm
3
 (Bildirici 1994)

Bu kol Bozkır barajının yapıldığı Dedemli, İğdeören geçtikten sonra Hisarlık ve Yelbeyi

köylerinin güneyinden devam eder.

Göksu Aladağ Kasabası içinde Yerköprü mevkiinde 125 m boyunda doğal bir sifondan geçer,

burada Karasu bir şelale oluşturarak Göksu'ya karışır. Yerköprü doğal güzellikleri ile tanınmış

bir mesire yeridir. Bu mevkide bölgenin ilk büyük Enerji Tesisi Göksu Yerköprü

Hidroelektrik Santralı bulunmaktadır.

Buradan Konya sınırından çıkıp Karaman Bucakkışla sınırına giriyor. Bu arada çok tarihi bir

Roma Köprüsünden geçiyor (Salavat Köprüsü gibi)

Bostanözü köyünden, Bucakkışla’nın güneyinden geçiyor.

Yelmez Köyü yakınlarına Balcılar (Ilıcapınar) kolu Göksu’ya karışıyor.

5

Kurucabel,

Kadıköy Hadim Mut Yolu kesiyor

Karatahta Yol Boyu- Hamamköy Selamlı

Su Çatı Ermenek tarafından gelen Ermenek çayı ile birleşiyor

Hadim yöresinden gelen Göksu’nun bu kolu, Suçatı'nda Ermenek’ten gelen Ermenek Çayı ile

birleşir. Suçatı'nda iki kol birleştikten sonra, Pirinç Suyunu, Mut Çayını ve Kurtsuyu'nu

alarak Silifke’ye doğru yoluna devam eder, Silifke’de denize dökülür.

 GÖKSU ILICAPINAR KOLU (BALCILAR)

Göksu’ya karışan bu kol Balcılar’ın (Alata) güneyinden doğuyor. Google haritalarında

Ilıcapınar değil Balcılar Çayı olarak görülmektedir.

Balcılar köyünden geçiyor, Afşar (Avşar), Sazak köyüne ulaşıyor, Sazak köyünden sular

tünelle Afşar Barajı Bağbaşı barajına aktarılıyor.

Sazak köyü civarında Göksu’nun bu kolunda tarihi Roma köprü kalıntıları yer alıyor.

Buradan Aşağı Kızılkaya, Kalınağıl köylerinden geçerek Yelmez Köyü civarında bu kol

Göksu’ya katılıyor.

Göksu nehrinin geçtiği yerler Google ile izlenebilir.

7.3. PROJE BİRİMLERİ

-1. AFŞAR BARAJI (Göksu Ilıcapınar Deresi Üzerinde)

-1.A AFŞAR BARAJI- BAĞBAŞI BARAJI BAĞLANTI TÜNELİ

-2. BOZKIR BARAJI

3. BAĞBAŞI BARAJI

-3.A MAVİ TÜNEL (BAĞBAŞI BARAJI- MAVİ BOĞAZ)

6

7.4. BARAJLAR HAKKINDA GENEL BİLGİLER

AÇIKLAMA

Üçüncü merhalede de gerçekleşen su yapılarında çok ileri teknolojiler uygulanmıştır. Bu

yönden Konya su tarihinde pek çok ilkler yaşanmıştır. Her üç barajın temelden yükseklikleri

100 metrenin üzerindedir. Ön yüzü beton kaplıdır. Bunlar Konya’da ilk uygulamalardır.

Baraj ismi Fransızcadan gelme engel anlamındadır. İngilizce dam, Türkçe metinlerde bent

olarak da kullanılır. İstanbul su bentleri gibi

Önce Barajlar hakkında Genel bilgiler verilecektir. (Gedik N 2012)

Barajlar iki gruba ayrılabilir

7.4.1.DOLGU BARAJLAR

A. Toprak Dolgu İlk önce uygulananlar

B. Kaya Dolgu

C. Ön Yüzü Beton Kaplı Kaya Dolgu (Yakın zamanlarda)

TOPRAK DOLGU ve KAYA DOLGU BARAJLAR

Yükseklikleri 100 metrenin altındadır. Daha önce Konya çevresinde yapılan barajlar bu

gruptadır. Tipik bir baraj kesiti Fig.2 dedir

Fig2 Bir Baraj kesiti (Gedik N)

7

7.4.1.2 ÖN YÜZÜ BETON KAPLAMALI BARAJLAR

7.4.1.2 JAPONYA ÖN YÜZÜ AHŞAP KAPLAMA

Barajların ön yüzünün kaplamaları için tarihi uygulamalar bulunmaktadır. Buna bir örnek

Japonya’dan verilecektir. 616 yıllarında yapılan baraj 5.4 m yüksekliğinde, 27 m kret

uzunluğunda ön yüzü ahşap kaplamadır. Daha geniş bilgi Bildirici Web Sitesi 1.2 de (Bildirici

M, 2009) bulunmaktadır

Dünya’da ilk Ön Yüzü Beton Kaplama Baraj Amerika Birleşik Devletlerinde California’da

1885 yılında yapılmış, 1965 yılında yenilenmiş yükseklik 150 metreye çıkarılmıştır.

Bu barajların kesiti şöyledir. Ön yüzde en altta dikine enjeksiyon (Su Sızdırmazlık) perdesi,

Ön yüzün altına beton topuk, betonarme beton kaplama, ün üstte beton parapet (5-8 m

yükseklikte)

Fig.3: Japonya’da ahşap kaplı Sayamake Barajı (Foto K.Kanasaka)

8

Ön Yüzü Beton Kaplamalı Kaya Dolgu Barajlar

Kaya dolgu barajlar genelde kil çekirdekli olarak inşa edilirlerken, geçirimsiz malzeme

bulunmasında yaşanan zorluklar, çevre ve iklim şartları, inşaat süresi ve ekonomi gibi

sebeplerle, geçirimsizliğin memba yüzde ve kilden başka malzemelerle sağlanması yoluna

gidilmiştir. Ön yüzü beton kaplamalı kaya dolgu baraj kavramı bu düşünceden hareketle

doğmuş ve 1980’lerden itibaren dünyada yaygın bir şekilde kullanılmaya başlanmıştır.

Bu yöntem her maksat ve yükseklikteki baraj için uygulanabilir. Memba ve mansap şevlerinin

daha dik olmasından dolayı taban kalınlığı daha azdır ve daha az dolgu malzemesi gerekir.

Diğer yapı boyutları da taban kalınlığına bağlı olarak azalır. Sıkıştırma donanımına ihtiyaç

yoktur ve ön yüz betonarme perde ile kaplı olduğu için sızma ve kaçak problemi

yaşanmamaktadır.

Yüksek mukavemetli temel gerekmeyen ön yüzü beton kaplamalı kaya dolgu barajlarda,

gövde üzerinde dolu savak yapılabilir. İnşaatı diğer baraj tiplerine göre kısa zamanda

tamamlanabilen bu tip barajların maliyeti de daha düşüktür

Fig4: (internet) Barajın ön yüzüne beton kaplama (armatürlü)

Fig5: (internet) Barajın ön yüzüne beton kaplama (armatürlü)

9

ÖNYÜZÜ BETON KAPLI BARAJLARDAN ÖRNEKLER

İsim Yer Yükseklik m Yapım yılı

Itaipu Brezilya 190 m 1982

Kürtün (Türkiye) Gümüşhane (ilk) 110 m 2003

Torul Gümüşhane 137 m

Dim Antalya 123 m

Atasu 118 m

Konya’da yapılan

Afşar Konya 122 m Devam ediyor

Bağbaşı “ 115 2012

Bozkır “ 109 Devam ediyor

Tablo1: Ön Yüzü Beton kaplı Barajlar

DÜNYANIN EN YÜKSEK BARAJLARI

Sıra Adı Akarsu Yükseklik Ülke Yapım yılı

1 Baraj 335 Tacikistan

28 Keban Fırat 210 m Türkiye 1974

34 Berke Ceyhan 201 m “ 2000

37 Altınkaya Kızılırmak 195 m “ 1986

44 Oymapınar Manavgat 185 m “ 1983

45 ATATÜRK Fırat 184 m “ 1990

48 Karakaya Fırat “ 1986

53 Özköy Gediz 180 m “ 1983

62 H. Uğurlu Yeşilırmak 175 m “ 1980

 EKLEMELER

 Ermenek Göksu 280 Beton Kemer

 Kurtun 110

 Bağbaşı Göksu 115 m Ön yüzü beton 2012

 Afşar “ 122 m “

 Bozkır “ 109 m “

Tablo2: Dünyanın En Yüksek Barajları

Bu liste devam etmektedir. Eskiden çıkarılmıştır. Yeni yapılan ve proje kapsamında yapılan

barajları eklemek gerekmektedir. (ICOLD)

10

7.5.BETON BARAJLAR

 A. Beton Ağırlık Barajları

 B. Beton Payandalı Barajlar

 C. Beton Kemer Barajlar

 D. Silindirle Sıkıştırılmış Barajlar

Payandalı Beton Barajlar

Kısmen geniş ve yamaçları yatık vadilerde ve orta yükseklikteki barajlar için uygulanan bir

tiptir. Beton bir perde ve perdeye mesnet teşkil eden beton payandalardan oluşmaktadır. Baraj

yerinde yer yer taşıma gücü yetersiz zemin olması durumunda sadece payandaları oturtacak

zemin olması durumunda yeterli olacağından tercih edilebilirler.

Bu tip gövdeler, beton ağırlık barajların özel şekli olup, hemen hemen aynı statik prensiplere

göre çalışır. Yan yana sıralanmış payandaların memba yüzleri genişletilmek suretiyle veya

araları plak, kemer vb. elemanlarla kapatılarak süreklilik sağlanmıştır. Beton ağırlık barajlara

kıyasla betondan

Payandalar gövdenin memba yüzünü kapatan beton kemer veya perdelere mesnet görevi

yaparlar. Daha geniş ve yamaçları yatık vadilerde ekonomik olabilirlerse de yükseklikleri

sınırlıdır. Genellikle 150m’ye kadar işçilik maliyeti fazladır. (DSİ 4 Bölge)

Beton Kemer Barajlar

Beton kemer barajların temel özelliği, üzerine gelen su basıncını kemer ve konsol davranışları

sayesinde vadi yamaçlarına aktarmalarıdır. Her ne kadar gövde münferit bloklar halinde inşa

edilirse de, aradaki derzlerin enjeksiyonla (çimento veya beton doldurulma) doldurulmasından

sonra tekil olarak çalışır.

Bu tip barajlar, dar vadilerde, sağlam temel ve yamaç kayası olan yerlerde yaygın olarak inşa

edilirler. Vadi genişliğinin baraj yüksekliğine oranının 3’ten küçük olduğu durumlarda beton

kemer baraj tercih edilmesi ciddi ekonomik avantajlar sağlar.

Bu oranın 3 ila 6 arasında olduğu durumlarda da göz önünde bulundurulabilir. Fakat 6’dan

büyük olduğu durumlarda da kemerlenme etkisi azalacağından etkinliğini kaybeder.

Beton kemer barajlar tek veya çift eğrilikli olarak tasarlanır. Tek eğrilikli beton kemer

barajlara yalnızca yatayda kemer şekli verilmiş olup, düşeyde düz ya da eğimlidir. 1950’li

yıllara kadar uygulanan bu baraj tipi, çift eğrilikli beton kemer barajların projelendirme ve

ilgili bilgisayar programlarının gelişmesi neticesinde tercih edilmemeye başlanmıştır.

Çift eğrilikli kemer barajlar ise hem yatay hem de düşey yönde eğriselliğe sahiptir. Bu tip

barajlar çift yöndeki kemer etkisinden dolayı daha ince beton kesimine sahip olurlar ve

taşıyıcı sistemin bu özelliği sayesinde beton hacminde büyük tasarruf sağlarlar.

Beton kemer barajların sınıflandırılmasında önemli kriterlerden biri de kemerde kullanılan

dönel cismin şeklidir. Buna göre kemer barajlar 3 tiptir: Sabit merkezli, sabit merkezli açılı ve

değişken yarıçaplı - değişken merkez açılı. Beton kemer barajlar kalınlıklarına göre ise; ince

kemer, orta kalınlıkta kemer ve kalın ağırlık kemer olarak da sınıflandırılmaktadır.

11

BETON KEMER BARAJLAR

Baraj gövdesi tamamen beton ve genel olarak su yüzüne doğru dairesel ve eğri şeklindedir.

Türkiye’de bulunan 10 barajdan bazıları şöyledir.

Barajın ismi Yükseklik (m) Yapıldığı Akarsu

Ermenek Barajı 210 m Ermenek Çayı (Göksu)

Deriner Barajı 207 m Çoruh

Karakaya Barajı 158 m Fırat

Oymapınar 157 m Manavgat

Gezende 75 m Ermenek Çayı (Göksu)

Tablo1: Beton Kemer Barajlar

Burada Ermenek ve Gezende Barajları Ermenek çayı üzerinde olup GÖKSU’NUN Ermenek

kolu üzerindedir.

Silindirle Sıkıştırılmış Beton (SSB) Barajlar

SSB barajlar, oldukça düşük oranda karışım suyu ve çimento içeren özel bir beton türünün

tabakalar halinde yerine serilerek sıkıştırılması suretiyle inşa edilen yapılardır. Bu betondaki

karışımda çimento içeriği klasik betonunkinden az olmakla birlikte benzer malzemelerden

oluşur. Çimentodan başka uçucu kül gibi ek bağlayıcı maddelerin de katılabildiği bu karışım,

genellikle titreşimli silindirlerle sıkıştırıldığı için oluşturulan betona bu ad verilmiştir.

Silindirle sıkıştırılmış baraj metodu dünyada yıldan yıla çok büyük hızla yaygınlaşmaktadır.

Bunun en önemli sebepleri; yapı boyutlarının küçültülmesi dolayısıyla malzeme ve işçiliğin

azaltılması, düşük çimento miktarı kullanılması, klasik dolgu ekipmanlarıyla yapılabilme

imkânı, kısıtlı süreli işlerin çabuk bitirilebilmesinin temini ve çok ekonomik bir çözüm

oluşturulmasıdır.

Silindirle sıkıştırılmış baraj barajların iki yüzü de diğer türlere göre daha dik şevli yapılabilir.

Böylece bu tür barajlarda daha az malzeme gerekli olur. Ayrıca daha hızlı yapılabildikleri için

daha erken hizmete girerler ve zamandan en az % 30 tasarruf edilir.

Bu şekilde bir dolgu baraja göre toplam maliyette % 30 - 40 mertebesinde ekonomik fayda

sağlanır.

12

7.6 BARAJLARIN TARİHÇESİ

Dünya’da ilk barajlar Mısır’da yapılmıştır. Bu konuda çek geniş bilgi Mehmet Bildirici Web

sitesinde (www.mehmetbildirici.com) Türkçe 1.2 (Bildirici 2009) bulunmaktadır.

Buradan bir tablo buraya alınmıştır.

Dönemi Kenti İsmi Tipi Yüksek.m Kret m Gayesi

HİTİT Kayseri Karakuyu Toprak 9,6 185-250 Sulama

“ Konya Köylütolu “ - 900 ?

“ Çorum Gölpınar “ - 110 İçmesuyu

URARTU Van Keşişgölü 62 Sulama

“ “ Sikhe 7 7,5 “

“ “ Doni “

ROMA “ Farukbendi Kargir 12-16 40 Taşkın

URARTU Muradiye Argıt 91

“ “ Süphan

“ Van Arç

“ Van K. Düzlük

“ Van Arpa Yatağı 89

“ Van Gelincik

ROMA Kütahya Çavdarhisar Kargır 7 80 Taşkın

“ Çorum Örükaya Kargır 16 40

“ Aksaray Böğet Kargır 4 300 Sulama

“ Amasya Löştüğün 30+70

BİZANS İstanbul Büyübent İçmesuyu

“ Amasya Semalı 12 50

“ Çankırı Dumanlı

OSMANLI İstanbul Topuzbent Kargır 64,5 İçmesuyu

“ “ Büyükbent “ 15 84,5 “

“ “ Ayvatbent “ 15 65,8 “

“ “ Kirazlıbent “ 13 59,5 “

“ “ Yenibent “ 17 101,5 “

“ “ Validebent “ 13 100 “

“ “ Topuzlubent “ 16 77,5 “

“ “ 3.Ahmet

bentleri

 “

“ “ Şamlar Kargır 10 Sanayi

“ Sakarya Maden “ 23,5 34,5 “

“ İstanbul Elmalı “ 22 179,8 İçmesuyu

CUMHURİYET Ankara Çubuk I Beton 58 250 “

“ Bursa Gölbaşı Toprak 131 1020 Sulama

“ Niğde Gebere “ 835 “

Tablo4: Türkiye’de Tarihi Barajlar

http://www.mehmetbildirici.com/

13

ROMA DÖNEMİ

Roma İmparatorluğu döneminde özellikle 1.-2.-3. yüzyıllarda her konuda çok büyük gelişmeler olmuş,

kentler, büyük yapılar, yollar, inşa edilmiştir. Su yapılarında da çok gelişmeler görülmüştür. Bu

dönemde yaptırılmış barajlarda şöyledir

Ülke Kenti İsmi Tipi Yüksek m Kret m Gayesi

İTALYA Roma Subiaco Ağırlık 40 - -

TÜRKİYE Kütahya Aizonai Kargır 7 80 Taşkın

“ Çorum Örükaya Kargır 16 40 -

“ Aksaray Böğet Kargır 4 300 Sulama

İSPANYA Merida Prosperina Kaya 12 427 İçmesuyu

“ Merida Cornalvo “ 15 194 “

“ Merida Esparragalejo Ağılık 5 312 “

“ Toledo Consuegra “ 5 664 “

“ Toledo Alcantarilla Kaya 14 550 “

FRANSA St. Remy Baume Ağırlık 12 18 “

TUNUS Kasserine Derb “ 10 125 İçmesuyu

LİBYA Trablus Megenin I “ 5 91 Sulama

“ Trablus Megenin II “ 3 257 “

SURİYE Palmira Harpaqa “ 21 365 “

“ El Haseke Soufiye “ - - -

“ Homs *Homs “ 2 2000 -

Tablo5: Roma Dönemi Barajları

Bu tablo Schnitter N.J. “Historische Talsperren “ sayfa 12-13 ten alınmıştır.

Türkiye’de yapılan ilk barajlarda şöyledir. DSİ Kurulmadan Önce

İsmi Hacmi hm
3
 Yükseklik m Sulama ha Açılışı

Ankara Çubuk 14 33 400 +içme 1936

Bursa Gölbaşı 14 14 800 1938

Niğde Gebere 3 17 500 1941

Van Sikhe 1 17 500 1948 (Urartu)

Eskişehir Porsuk 155 41 2200 1949

Tablo6: Türkiye 1950 Öncesi barajlar

14

Figür6: Aksaray Roma Dönemi Böğet Barajı

Figür7:Böğet Barajı taş duvar bent (Garbrecht)

15

Figür8:Böğet Barajı taş sedde (Fotoğraf M. Bildirici)

KONYA’DA YAPILAN BARAJLAR (2000 YILINA KADAR)

 Tarihi İsmi Temelden Yükseklik m Dep. Milyon m
3

1954 Ereğli Ayrancı barajı (Sulama) 34 31

1957 May barajı (Su tutamadı) 19 42

1960 Sille barajı 40 3

1962 Apa Barajı (Sulama) 32 169

1967 Altın Apa Barajı (İçmesuyu)

1985 yılında Radyal Kapak

30

Takılmış, yükseltilmiş

13

İlk Radyal Kapak

1976 Ereğli İvriz barajı 65 83

1983 Karaman Gödet Barajı 93 158

Tablo7: Konya’da Barajlar (2000 yılı Öncesi)

16

7.7 ÜÇÜNCÜ MERHALE (ADIM) KONYA- ÇUMRA PROJESİ TARİHÇE

Göksu Havzasından Konya Kapalı Havzasına su çevirme fikri oldukça yenidir. Göksu

Havzasından Mavi Tünel vasıtasıyla Konya kapalı Havzasına su çevrilmesi çalışmalarına

1986 yılında Konya DSİ IV. Bölge Müdürlüğünde başlanmıştır. Yapılan çalışma ve etütler

sonucu aktarma tünel yeri belirlenmiş, tünel zemin etütlerine 1988 yılında başlanmış

çalışmalar 1991 yılına kadar devam etmiştir.

Mavi Tünelin proje çalışmaları 1995 yılı içinde tamamlanmış ve yıl içinde tasdik olmuştur.

Mavi Tünel’in çapı 4,50 m olarak önerilmiş ancak bu öneri 1997 yılında 4,00 m olarak

değiştirilmiştir. Proje 1994 yılı Mali Yatırım programına alınmıştır.

Ayrı bir Proje olarak düşünülen Mavi Tünel işi 23.5 trilyon TL keşif bedeli ile ihaleye

çıkarılmış 03 Ekim 1997 kadar 30 firmadan teklifler alınmıştır. İhalenin dış kredi koşulları

!!! Hazine Müsteşarlığı tarafından uygun bulunmamış ve ihale onanmamıştır.

2001 yılında Konya-Çumra 3. Merhale Projesi Yatırım Programından çıkarılmıştır.

Bu konuda Orman ve Su İşleri Bakanı Prof. Dr. Veysel Eroğlu bu konuda şunları

yazmaktadır. “Programdan çıkarılan bu projenin bir an önce bitirilmesi için zamanın

Başbakanı R. Tayyip Erdoğan tarafından talimat verilmiştir.

Sonuçta proje yapımı programa alındı. Ancak geçmişteki ihaleye esas olan metotlar çok ilkel

ve mevcut haliyle uygulanması halinde 15-20 yıldan önce bitirilmesi mümkün

görülmemektedir.

Burada İstanbul’da edindiğimiz tecrübeleri devreye soktuk. Şartnameleri yeniden ele aldık.

Tüneli köstebek tabir edilen Tünel Delme Makinası ile bir taraftan açarken bir taraftan da

beton kaplamasını yaparak açmaya karar verdik.

(Asırlık Rüya KOP Konya Ovası Sulaması, Veysel Eroğlu, 1913)

ÜÇÜNCÜ MERHALE PROJEYİ YOKTAN ORTAYA ÇIKARAN BAŞBAKAN RECEP

TAYYİP ERDOĞAN (İstanbul 1954)

Türkiye Cumhuriyeti Başbakanı (2003-2014)

Cumhurbaşkanı 2014 den beri halkoyuyla seçilmiş ilk Cumhurbaşkanı

Konya için yeniden doğuş kabul edilen Üçüncü Merhale Projesine karar veren ve hayata

geçmesini sağlayan kişidir.

17

Fig9: Zamanın Başbakanı Cumhurbaşkanı Recep Tayyip Erdoğan (1954)

PROF. DR. VEYSEL EROĞLU (Afyonkarahisar 1948)

1994 yılında İstanbul Su ve Kanalizasyon (İSKİ) olarak görev yaptı, susuzluk çeken

İstanbul’a çözümler üretti. 2003 yılında Devlet Su İşleri Genel Müdürü ve Çevre ve Orman

eski Bakanı’dır. Bu projenin gerçekleşmesinde büyük emeği vardır.

Fig10:Veysel Eroğlu

MUSTAFA UZUN

2016 yılına kadar Konya DSİ IV. Bölge Müdürlüğü görevinde bulunmuştur. Projenin

tatbikatında bulunmuş yararlı hizmetleri olmuştur.

18

SEKİZİNCİ BÖLÜM

SU TÜNELLERİ

Tarihi Su yapılarında su tünelleri çokça kullanılmıştır. Bunlar keski gibi el aletleri ila insan

gücü ile açılmışlardır. Su tüneli yapımında genelde kazılan kuyular alttan birleştirilmektedir.

Pasalar (kazı) kuyulardan dışarı çekilmektedir. Bir diğer örnekte kazı malzemesi çok dik

vadilerin içine açılan tüneller yatay deliklerden vadi içine atılmaktadır. Buna en uygun örnek

Ermenek Yukarı Çağlar antik Sbede kenti tünelleri gösterilebilir.

8.1.YÜNEL AÇMA YÖNTEMLERİ
DEL-PATLAT METODU

Kazı çalışmalarından önce, kullanılacak patlayıcı madde özelliklerinin ve miktarının bilinmesi

gerekmektedir. Önce kararlaştırılmış bir plana göre önceden aynada patlayıcıların

yerleştirileceği delikler açılır. Açılan deliklere daha önceden hesaplanmış miktarda

patlayıcılar yerleştirilir. Deliklerde bulunan patlayıcılar ateşlenir ve patlatmadan meydana

gelen gazların giderilmesi için havalandırma yapılır. Düşme ihtimali olan kayaç parçaları

düşürülür, gerekli hallerde yeni açılan kısma iksa (destek) yapıldıktan sonra çıkan kazı

malzemesi taşınır.

AÇ KAPA METODU
Bu metotta yeraltı boşluğu, yanlar betonarme kazık veya duvar perdesi ile desteklendikten

sonra, yüzeyden hendek şeklinde kazılarak açılır. Kanalizasyon veya içme suyu tünelleri bu

metotla açılmaktadır. Tavanın kaplamasından sonra kazılan kısım tekrar doldurularak eski

haline getirilir.

MAKİNE İLE TÜNEL AÇMA

Günümüzde makine ile kazılar tam kesit makine ve yarım kesit makine kullanılarak

yapılmaktadır. Makine ile tünel açımından söz edildiğinde ilk akla gelen TBM (Tunnel

Boring Machine) tam kesit makineleridir.

Küçük çaplı (2-3 m) tünel kesitlerinde kullanılmaya başlanan bu makineler, son zamanlarda

9-10 m çapındaki tünellerde de başarı ile kullanılmaktadır

DÜNYA’DAN ÖRNEKLER

Tüneller konusunda dünya da ve Anadolu’da pek çok örnekler bulunmaktadır.

 M.Ö 7 yüzyıla tarihlenen Kudüs’te (Jerusalem) tüneli buna örnektir. (Bildirici 2009)

19

8.2 ANADOLU’DA ROMA DÖNEMİ SU TÜNELLERİ

Su tünellerden Anadolu’da pek çok örnek bulunmaktadır.

Yapım Tarihi Yeri ve ismi Özellikleri

1 yüzyıl- Roma Antakya Çevlik su tüneli İmparator Titus zamanında

Roma Bergama Kızılavlu Sel maksatlı -ikiz

Roma Aydın-Sultanhisar Nyssa Sel maksatlı

Roma Silifke-Uzuncaburç Diocaesera İçmesuyu maksatlı

Roma Silifke Ura (olba) İçmesuyu maksatlı

Roma Karaman-Ermenek Sbede

www.mehmetbildirici.com

İçmesuyu maksatlı

- Van kehrizleri “

Ortaçağ Şanlıurfa Germüş (kehriz) “

Cumhuriyet Urfa Tüneli (GAP) 7,6 m çapında 26,4 km uzunluk

Tablo 8: Roma dönemi su tünelleri

http://www.mehmetbildirici.com/

20

ANADOLU’DAN ÖRNEKLER

1.ANTAKYA ÇEVLİK SU TÜNELİ

Fig11: Titüs Tüneli Seleuceia Piera (Antakya) kenti selden korumak için açılmış

2.BERGAMA KIZILAVLU SU TÜNELİ

Bergama Krallığı başkenti Bergama (Pergamon) kentini selden korumak için açılmış ikiz

tünel

Fig: 97 Bergama Kızıl Avlu Tüneli & kent Planı

21

3.AYDIN SULTANHİSAR NYSSA SU TÜNELİ

Fig12: Aydın Sultanhisar antik Nyssa kentini selden korumak için yapılmış

Fig13:Nyssa Kenti su tüneli

22

4. SİLİFKE UZUNCABURÇ SU TÜNELLERİ

Fig14: Silifke Uzuncaburç (Diocaesera) su tünelleri planı (Bildirici 1991)

23

Fig 15:Silifke Kızılgeçit su Yolları (Çangırı Ali 1994)

24

Kızılgeçit su tünelleri kesitleri hakkında detaylı bilgiler aşağıdadır.

Kızılgeçit su yolları (Ali Çangırı,1994)

Fig16: Kızılgecit su tünelleri

Kızılgeçit Suyolları Tip Kesitler

Kızılgeçit Su yollarının tünel ve açık kanallarının tip kesitleri şöyledir. (Tablo9)

Kesit km kanal kesiti a b h

0+297 açık kanal 0,88 - 1,92

1+315 Danadeliği tüneli 0,55 0,48 1,80

1+326 " 1,07 0,80 1,80

2+277 açık kanal 0,61 - 0,83

4+215 Breyne Tüneli 0,55 0,45 1,07

4+252 " 0,46 0,65 1,80

4+400 " 0,25 0,75 2,60

4+685 açık kanal 0,50 - 1,19

6+377 Ali Öldü Tüneli 0,90 0,60 1,85

6+420 " 0,40 0,44 2,18

6+438 açık kanal 0,42 - 1,00

7+527 Örenköy Tüneli 0,58 0,70 1,77

7+555 Örenköy yarı açık tünel 0,80 0,50 0,87

7+621 Örenköy tüneli 0,44 0,50 1,90

7+771 açık kanal 0,67 - 0,92

8+299 Kızılgeçit tüneli 0,58 0,88 2,00

8+464 " 0,49 0,33 1,62

8+916 açık kanal 0,55 - 0,86

9+296 Kestel tüneli 0,45 0,36 1,80

9+709 " 0,48 0,45 1,50

10+444 açık kanal 0,54 - 0,83

14+134 açık kanal 0,59 - 1,13

15+295 Seydili Tüneli 0,57 0,35 1,48

16+009 Kuyulu Tünel 0,53 0,74 1,75

16+099 " 0,65 0,62 1,28

16+402 " 0,52 0,40 1,70

Burada şekilde görülen a, b, h ölçümleri m olarak verilmiştir.

(Tablo 9)

25

KARAMAN ERMENEK YUKARIÇAĞLAR ANTİK SBEDE KENTİ

Antik Kente su getirmek için yaptırılmıştır.

Fig.17 Sbede antik su tünelleri (Sıra delikler nokta nokta su tneli dıştan

Fig18: Sbede elle açılmış tünel

26

Fig19: Sbede antik kenti Suyolları (Bildirici 2011)

27

Fig20: Sbede antik kenti Su Tünelleri (Kayadan kazma)

28

8.3. KONYA İLİNDE AÇILMIŞ TÜNELLER

Yapım Tarihi Yeri ve ismi Özellikleri

- Aksaray Kızılgeçit Kent sulama +içmesuyu

- Seydişehir Nuzumla (Yaylacaık) Sulama- havza aşımı

- Sille Aya Yuvan su tüneli Sille içmesuyu

1929 Meram Dere hidroelektrik Elektrik üretimi

1956 Hadim Yerköprü Hidroelektrik 12 km uzunluğu 36 m
3
/s debi

1974 Tutup Tünel 3500 m Konya Ovası boşaltım

2012 MAVİ TÜNEL Basınç altında

- Ahi Kanalında Tünel 3,780 Km uzunluk

- Afşar Barajı Tünelleri

Tablo 10

ANI

Silifke Uzuncaburç’a Limonlu Lamas çayından su taşıyan suyolu baş taraflarda 11 km kısım

halen Kırobası’na (Mara) su verebilmektedir. Bu tünel derin vadide açılmış pasalar yatay

açılan bacalarla vadi içine atılmıştır. Yaklaşık 2 veya 3 yüzyıl içinde açıldığı sanılan tüneller,

1954 yılında temizletilerek Uzuncaburç’ta Aksıfat isimli çeşmeye verilmiş ancak daha sonra

bakımsızlıktan yeniden dolmuştur. 1993 yılında yaptığım incelemelerde suyun Kırobası’na

(Mara) kadar geldiğini ben Mehmet Bildirici bizzat görmüştüm.

ANI: Fevzi Akkaya & Sezai Türkeş Türkiye’nin yetiştirdiği en önde gelen mühendis ve

Müteahhitlerindendir. İlk defa Sezai Türkeş TBM (Döner Başlıklı-Tunnel Boring Machine)

tünel açıcıyı dışarıdan getirmiş Türkiye’de kullanmıştır. (Akkaya Fevzi 1989, Ömrümüzün

kilometre Taşları)

Fig.21 Aksaray Kızılgeçit Su Tüneli

29

Fig22: Sille su tüneli plan ve kesit (Bildirici)

8.5 BASINÇ ALTINDA ÇALIŞAN SU TÜNELLERİ

Buna iki örnek verilebilir

Melen Projesi kapsamında İstanbul Boğazı 130 m derinlikte Boğaz geçididir.

Diğer örnek bu proje kapsamında bulunan MAVİ TÜNEL

Konya’da ilk uygulama

Fig22a: Mavi Tünel Su Çıkışı

30

9.1.AFŞAR BARAJI (HADİMİ)

Afşar (Hadimi) Barajı Taşkent sınırları içindedir. Doğusunda Taşkent, güney doğusunda

Çetmi, Balcılar, Bolay bulunur. Bölgenin kuzeyi hariç üç yönü dağlık olup yerleşim yeri

yoktur.

Baraja Hadim ilçesinde türbesi olan din bilgini Hadimi’nin ismi verilmiştir.

AFŞAR BARAJI PROJE DEĞERLERİ (DSİ 2015)

Yağış Alanı : 370 km
2

Yıllık ortalama akış : 150 hm
3

Max su seviyesi : 1253,20 m

Gövde tipi : Ön yüzü beton kaplı, kaya dolgu

Kret Kotu : 1254,00 m

Kret Uzunluğu : 724,00 m

Yükseklik (talveg) : 122 m

Depolama hacmi : 364 hm
3

YAPIM BİLGİLERİ

Müteahhit : İlci İnşaat

İhale Tarihi : 29.03.2012

İşe başlama Tarihi : 18.05.2012

İşin Bitme tarihi : 2020 yılında tamamlanması planlanmaktadır

AFŞAR –BAĞBAŞI BAĞLANTI KANAL VE TÜNELİ

Amacı, Afşar barajında toplanan sular ile

TAŞKENT

HADİM

KONGUL

KURUDERE

Regülatörlerinden alınan suları da alarak Bağbaşı Barajı’na iletmektir.

Toplam ileti uzunluğu : 24,205 m

Duvarlı kanal : 5.535 m

Çelik Tünel : 555 m

Tünel : 17.900 m

Debi : 10 m
3
/s (Planlama Raporuna göre)

REGÜLATÖRLER

TAŞKENT REGÜLATÖRÜ

Tipi : Tirol

Talveg Kotu : 1199 m

Kret Uzunluğu : 17 m

Bağlantı Kanalı : Duvarlı Kanal

Uzunluğu : 2380,45 m

31

KONGUL REGÜLATÖRÜ

Tipi : Tirol

Talveg kotu : 1299 m

Talveg uzunluğu : Tünel 0,66 m çapında

Uzunluğu : 565 m

KURUDERE REGÜLATÖRÜ

Talveg Kotu : 1403,20 m

Kret uzunluğu : 12 m

Şaft Çapı : 0,96 m

Uzunluğu : 07 m

YAPIM BİLGİLERİ

Müteahhit :İLCİ + İlsan İnşaat Firması

İhale Tarihi : 30.07.2012

Bitiş :

Dolsar-Er Planlama raporuna göre bu derelerin kapasiteleri şöyledir.

Taşkent Deresi : 41,5 hm
3

Kongul Deresi : 7,56 hm
3

Hadim Deresi : 27,85 hm
3

Kurudere : 17,68 hm
3

Fig23: Afşar Barajı ve çevresindeki yerleşimler DSİ 2018)

32

Fig24: Afşar Barajı Üstten Görünüş (DSİ 2018)

Fig25: Afşar Barajı Mansaptan(DSİ 2018)

Fig26: Afşar Barajı (DSİ 2018)

33

Fig27: Afşar Barajı Şantiyesi (DSİ 2018)

Fig28:Afşar Barajı (DSİ 2018)

Fig29: Afşar Barajı yaklaşım yolları (Lokasyon)

34

9.2.AFŞAR –BAĞBAŞI BARAJI İLETİM KANALI PLANI
DUVARLI KANAL- ÇELİK SİFON- TÜNEL

PROJENİN EN CAN ALICI VE EN TEKNOLOJİK KISMIDIR.

Önce 6 pafta halinde harita verilecek altlarında açıklama yapılacaktır.

Fig30: Afşar barajından suyun kanala alınışı

Sağ Köşede Afşar Barajı, Afşar Köyü vardır. İletim kanalı Bucaklı Mahallesi, Büyük

Ilıcapınar, Ilıcapınar, Taşönü Mahallesinden geçmektedir.

35

Fig: 31 Afşar Kanalının Çelik Sifona Girişi ardından Taşkent Regülatörünün Sifona

bağlanması

Taşönü Mahallesinden gelen kanal 5+535 de çelik sifona girmekte, 6+090 km de ise tünel

başlamaktadır. Taşkent Regülatöründen alınan su burada tünele dâhil olmaktadır. Tünel

girişine en yakın köy SAZAK köyüdür. Çelik Sifon boyu 532 m

7+189 da Kongul regülatöründen su tünele girmektedir.

36

Fig32: Afşar-Bağbaşı Tüneli 8.000-12.000 km arası

Tünel hattında Gülpınar ve Aşağı Kızılkaya köyleri yer almaktadır.

11+400 km de Hadim Regülatörü Yaklaşım tüneli Ana tünel ile buluşmaktadır.

37

Fig33: Afşar-Bağbaşı Tünelleri 12.000-16.000 km arası

Yerleşim yeri olarak Aşağı Hadim Mahallesi yer almaktadır.

15+595 km de Kurudere şaftı tünele katılmaktadır.

38

Fig:34 Afşar-Bağbaşı Tüneli 16.000 – 21.000 km leri arası

39

Fig35: Afşar Barajı tünelinin Bağbaşı Barajına Bağlanması

Resimde üstte Bağbaşı barajı görülmekte, tünel + kanal+ sifon uzunluğu 24+205 km dir.

Yerleşim yeri Bağbaşı, eski ismi EĞİTSE olan köydür. Bağbaşı’nın 5 mahallesi vardır.

Önemli bir yerleşimde POLAT köyüdür. Antik kent ASTRA Polat’ın 6 km güney

batısındadır.

40

Fig:36 Afşar Barajı ve arkasında tarihi Afşar Köyü (Cüneyt Gerek)

Fig37: Afşar Barajı şantiyesinden görünüş (Cüneyt Gerek)

AÇIKLAMA: Yukarıda görülen haritalar beni bu ve önceki çalışmalarımda destekleyen Sayın

eski DSİ İstanbul Bölge Müdürü ve eski DSİ Genel Müdür Yardımcısı Sayın CÜNEYT

GEREK tarafından temin edilmiştir. Kendisine buradan teşekkür ederim.

41

9.3.AFŞAR BAĞBAŞI TÜNELLERİ GÖRSELLER

Fig38 Afşar Bağbaşı Tüneli (DSİ 2018)

Fig39: Afşar-Bağbaşı bağlantı tüneli girişi (DSİ 2018)

Fig40: Afşar-Bağbaşı Tünelleri (DSİ 2018)

42

Fig41: Afşar Barajı Tüneli (DSİ 2018)

Fig42: Afşar-Bağbaşı Bağlantı Tüneli Girişi (DSİ 2018)

Fig 43: Afşar-Bağbaşı Barajı Bağlantı kanalları ve Tüneli (DSİ 2018)

43

ONUNCU BÖLÜM

10.1 GÖKSU NEHRİ ÜZERİNDE GÖKSU HİDROELEKTRİK SANTRALI

Bağbaşı Barajı fazla sularını Göksu nehrine verince kıvrıla kıvrıla akmaya devam eder.

Hadim civarında YERKÖPRÜ mevkiinde daha önce yapılmış ve Konya’ya enerji sağlayan

Göksu Hidro Elektrik Santralına gelir. Adı geçen tesisi Konya için çok önemli bir tesistir.

Konya’da ilk Hidroelektrik santral Meram Deresi üzerine kurulmuş DERE Santralıdır. Bu

Santral Yerköprü Santralının devreye girmesi ile bir süre terkedilmiş, 1968-1969 yıllarında

tekrar onarılarak devreye alınmıştır. Halen Elektrik üretimine devam etmektedir. 1968-1969

yıllarında ben Mehmet Bildirici burada görev yapmış bulunuyorum.

Göksu Hidro Elektrik Santralı Konya’ya 110 km uzaklıktadır. Kurulu Gücü 12 mW, Yazın

bu güç yaklaşık 6 mW değerine düşmekte

Kurulu güçteki debi 12 m
3
, yazın ise 6 m

3
civarındadır

(Bu bilgiler çok uzun yıllar burada çalışmış lojmanda kalmış daha sonra aynı AYSU

Apartmanında komşum olmuş İnşaat Mühendisi İHSAN ÖĞ’den alınmıştır.

Yer Köprü Hidroelektrik Santralının planı aşağıdadır.

Fig44: Yer Köprü Santralı planı (M. Bildirici 1992)

AÇIKLAMA: Bağbaşı Barajı çıkışından gelen Göksu Nehri Hadim İlçesi Çakallar Köyünün

hemen kuzeyinde Göksu nehri YERKÖPRÜ Sifonundan geçer ve ilerisinde Yer Köprü

Santralı Regülatörü su alır.

Göksu Hidroelektrik Santralı 1953 yılında İLLER Bankası tarafından inşa edilmiş 1959

yılında işletmek için Konya Belediyesine verilmiştir. Böylece Konya’da baş gösteren elektrik

sıkıntısı sona ermiştir.

44

İletim kanalının Göksu nehrinden su aldığı bölge çok engebeli arazi olduğu için nehirden çok

fazla sürüntü maddesi giriyor ve türbinlere zarar veriyordu. Sürüntü maddelerinin deneysel

olarak belirleyen formüller bilim adamları tarafından Avrupa nehirlerinden çıkarılmıştı. Tarihi

ismi Calycadnos olan Göksu nehri çok vahşi bir akarsu idi ve bu formüller gerçekleşmiyordu.

Bu konuda 1962 yılında DSİ Genel Müdürlüğü Araştırma Dairesi Laboratuarlarında model

deneyleri yapılmış buna göre bazı iyileştirmeler yapılmış, ancak konuda kesin çözüme

ulaşılamamıştır.

Konya Belediyesi Elektrik-Su -Otobüs İşletmesi (E.S.O.) Müdürü Sırrı Sandıkçı tarafından

konu İTÜ Hidrolik Kürsüsünden Prof. Dr. Kazım Çeçen’e götürülmüş, İstanbul Teknik

Üniversitesi Hidrolik Laboratuarı’nda su alma bölümünün 1/25 küçültülmüş modeli 1967

yılında inşa edilmiştir. Bu bilimsel araştırmalar sonucunda Prof. Dr Kazım Çeçen tarafından

“Kum alma yapısı ve havuzları” yeniden projelendirilmiştir.

İstanbul’da İTÜ de yapılan ve bir hafta süren deneyleri yerinde ben Mehmet Bildirici olarak

incelemiş bulunuyorum.

Bu projeye göre Göksu üzerindeki su alma bendinden 4 adet havuza su alınmakta, havuzlarda

su hızı düşürülmekte ve içindeki sürüntü maddesinin çökelmesi sağlanmaktadır.

Bu havuzların sonlarında savakların altında kapaklar bulunmakta ve bu kapaklar açıldığında

havuzlarda su hızlanmakta ve sürüntü maddesini tesis devreden çıkmadan dışarı atılmaktadır.

Bu işlemler daha önceleri tesis durdurularak elle işçiler tarafından dışarı atılıyordu. Bu proje o

günlerde bu sahada uygulanmış ilk örneklerden olduğu için buraya alınmıştır. Bu konuda bir

de yayın vardır. (Prof. Kazım Çeçen- Göksu Yerköprü Su alma tesisleri, İ.T.Ü. 1967)

(Bildirici M 1994, Konya Tarihi Su Yapıları, Hadim)

Yer Köprü HES Santralından kum çökelme havuzu ile ilgili 4 fotoğraf eklenmiştir.

Kum Çökeltme Havuzlarında 4 adet resim, Sol tarafı Yer Köprü tarafı 400-500 m, sağ tarafı

Hidro Elektrik Santral yaklaiık 5 km uzaklıkta

Fig45: Yerköprü HES Kum Çökeltme Havuzu

45

Fig46: Yerköprü HES Kum Çökeltme Havuzu

Fig47: 1968 yılında Göksu Santralı Teknik Kadro

İhsan Öğ- İnşaat Mühendisi—Mehmet Bildirici—Prof. Dr. Kazım Çeçen—Sırrı Sandıkçı- ESO

Müdürü—Erhan Özmenek- İnş Müh—Fehmi Varlık Santral Amiri

46

10.2 YER KÖPRÜ SİFONU & GÖKSU ŞELALESİ

Hadim ilçesine 23 km uzaklıktaki Göksu’nun ilginç bir jeolojik yapısı bulunuyor. Anadolu

topraklarındaki önemli nehirlerden biri olan Göksu Nehri, Yerköprü’de ters sifon içine giriyor

ve burada karşıya geçiyor. Bölgedeki bir diğer akarsu olan Karasu Çayı da Göksu Nehri’nin

yaklaşık 25 metre üzerinden dökülerek Yerköprü Şelalesi’ni oluşturuyor ve Göksu Nehri’nin

üzerine dökülüyor. İki akarsuyun birleşmesinden sonra ortaya muhteşem güzelliğe sahip bir

gölet çıkıyor ve birleşen iki nehir Akdeniz’e dökülmek üzere coşkuyla akmaya devam ediyor.

Fig48 Göksu Nehrine Dökülen Karasu Nehri Şelale Oluşturuyor.(internet)

 ANI

MEHMET BİLDİRİCİ

1967-1969 Yılları arasında KONYA Belediyesi Elektrik-Otobüs ve Su İşletmesi (ESO)

müdürlüğünde çalıştım. Müdürü her konuda meraklı ve bilgili bir Elektrik Yüksek Mühendis

olan SIRRI SANDIKÇI idi, Göksu Santralı için büyük emekleri vardır. Kendisini saygı ile

anıyorum.

1968 yılı çok yağışlı bir yıldı. Göksu Nehri ters sifona girmeden yaklaşık YERKÖPRÜ’DEN

60-80 metre derinden ters sifona giriyordu. Burada derin bir gölet oluşturuyordu. 1968 yılında

gelen bir selde göl tamamen Yerköprü seviyesine kadar su dolmuş, ters sifondan gelen suyu

geçirememiş, yaklaşık 2 saat Yerköprü üzerinden su üstten akmış, bu görülür bir olay

değildi. Sırrı Sandıkçı çok meraklı idi, olayı yakında bulunan Dülgerler köyü yaşlılarından

soruşturmuştu. Yaşı seksenin üzerinde olan bir köylü “Ben çok küçük bir çocukken aynı

şekilde nehrin kısa bir süre Yerköprü üzerinden aktığını hatırlıyorum” demiş.

Bu konuda son olarak Konya’da görev yapmış büyük teknokrat Sırrı Sandıkçı hakkında 2016

yılında Konya Yeni Meram da çıkmış bir yazıma yer vereceğim

47

10.3 KONYA’DA BÜYÜK TEKNOKRAT SIRRI SANDIKÇI (1924-2015)

Sırrı Sandıkçı 1924 yılında Konya’da doğmuş, (Babası Mehmet Sandıkçı Konya’da esnaftır-

MB) 1942 yılında Konya Lisesi’nden, 1948 yılında ise İstanbul Teknik Üniversitesi (İTÜ)

Elektrik Fakültesi’nden mezun olmuştur.

1953-1975 yılları arasında 23 yıl Konya Belediyesi Elektrik, Su, Otobüs (ESO) İşletmesi

Müdürü olarak çalışmıştır. Bunu takiben iki yıl Konya Çimento A.Ş. de 400.000 t/yıl çimento

kapasiteli fabrikanın montaj müdürü olarak görev yapmıştır. Daha sonra 4 yıl KOMTAŞ

Konya Makine ve Sanayi Ticaret A.Ş’nin Genel Müdürü olarak Konya’da çalışmıştır, Bu

dönemde KOMTAŞ A.Ş Konya’da İsviçre’de yerleşik REISHANER A.G Firmasının teknik

işbirliği ile 15.000 ad/yıl kapasiteli torna ayna fabrikasını inşa etmiştir.

1983 yılında İstanbul’da aile bireyleri ile SANİTAŞ Makine Sanayi İthalat, İhracat ve Sanayi

şirketini kurmuş ve onun yönetim Kurulu Başkanlığını yapmıştır. Sanitaş A.Ş Japonya’da

yerleşik ve CNC işletme merkezleri ile torna tezgâhları imalatçısı MORI SEIKI Co. Ltd ile bir

kısım Fransız ve İtalyan kalite kontrol, test ve ölçme cihazları imalatçısı firmaların Türkiye

mümessilidir.

Konya’da Huzurevi ile tedavisi olmayan hastaların barınmasını üstlenen “CEMİYETİ

HAYRİYE” Vakfı’nın kurucuları arasındadır.

Sandıkçı Süheyla Hanımla evli olup üç çocuk babasıdır.

Bu bilgiler kendisi tarafından hazırlanan 1998 Yılı İTÜ yıllığından alınmıştır. 1998 yılı

Sandıkçı’nın İTÜ’den mezun olduğunun 50. yılıdır. Bu yıl ayrıca eski Cumhurbaşkanı

Süleyman Demirel ile Eski Başbakan Prof. Dr. Necmettin Erbakan’ında 50. Mezuniyet yılıdır.

Ayrı fakültelerden oldukları halde hep bir arada yurtta kalmışlardır.

Sırrı Sandıkçı bildiğim kadarı ile sınıf arkadaşı Kemal Selçuker ile Konya’dan yetişen ilk

Elektrik Mühendisleridir. 1948 yılında Elektrik Fakültesinin öğrenci sayısı da sadece 20 dir.

Yukarıdaki kendi yazdığı biyografisi incelendiğinde kendisinin diplomalı olarak Elektrik

Mühendisi olduğu aynı zamanda çok iyi makine mühendisliğinden inşaat mühendisliğinden,

kimya mühendisliğinden anladığı meslek yaşamında bunları uyguladığı görülecektir.

Ben 1967-1969 yılları arasında ESO İşletme Müdürlüğü’nde emrinde çalışma mutluluğuna

eriştim. ESO Müdürü olarak Konya sayılamayacak hizmetleri olmuştur. Aslında Konya

Büyükşehir Belediyesi’nce hayatı ve eserlerinin bir kitap yayınlaması gerekir diye

düşünüyorum. Onun eserleri bir yazı bünyesine sığacak cinsten değildir.

Ben burada bazılarını bu yazıya ekleyeceğim.

Sırrı Sandıkçı her mühendislik konusunda, hukuk konusunda çok çok bilgili bir kişi idi,

karşılaştığı problemleri derinlemesine inceler ana suyuna inerdi.

Örneğin eski Meram yolunda yapılacak Köprü görevini bana verirken buraya BOX köprü

uygula dedi. Ben yeni İnşaat Mühendisi idim, bu BOX köprünün projesini nasıl yapacağım

diye sorduğumda bana Karayollarında tip projeleri vardır dedi. Burada şunu belirtiyorum,

Elektrik Mühendisi olarak ben genç inşaat mühendisine yeni şeyler öğretiyordu.

Hakkında ve yaptıkları hakkında o kadar çok şey var ki ben yazımı bir olayla noktalamak

istiyorum.

İller Bankası tarafından yaptırılan ve işletilmesi için Konya ESO İşletme Müdürlüğüne

devredilen GÖKSU Elektrik Santralı Konya’nın güneyinde 110 km uzaklıkta Hadim sınırları

içinde Göksu Nehri üzerinde idi. İller Bankası’nın projesinde Kum Çökeltme Havuzu

48

görevini yapamamakta ve tünellere ve su türbinlerine küçük kum taneleri giriyor ve

makinelerde aşınmalara sebep oluyordu. Sırrı Sandıkçı bundan rahatsızdı ve köklü bir çözüm

bulmak istiyordu.

Bunun için İTÜ’de Hidrolik Profesörü Kazım Çeçen’e (1919-1997) başvurur, bize yardımcı

olun bir Kum Çökeltme havuzu projesi hazırlayın der. Bu konuda Akarsular için çıkarılmış

Ampirik (Deneye dayalı) formüller Avrupa nehirleri üzerinden yapılan deneylerle

çıkarılmıştı. Göksu (antik ismi Calykadnos) nehri çok vahşi bir nehirdi, bu Ampirik formülleri

doğrulamıyordu.

Prof. Dr. Kazım Çeçen’in cevabı net ve kesindir. Uzun zaman emek verip yaptığımız projeleri

belediyeler uygulamıyor. Sırrı Sandıkçı’nın cevabı da nettir. Ben farklıyım uygulayacağım.

Ankara’da bir toplantıda karşılaşırlar Prof. Dr. Kazım Çeçen’i Göksu Santralı’na götürüp

orada misafir eder ve hocayı ikna eder.

Şimdi top İTÜ de Kazım Çeçen’dedir. İstanbul Teknik Üniversitesi Hidrolik Laboratuarı’nda

1/25.000 ölçekli GÖKSU Santralı’nın modeli kurulur. Burada çeşitli miktarda ve hızlarda

sular verilerek Göksu nehrinin hidrolik değerleri belirlenir ve hidrolik proje yapılır.

Betonarme projeleri ise Türkiye’nin en önde gelen İnşaat Mühendislerinden Muğla’lı İnşaat

Yüksek Mühendisi Ali Terzibaşoğlu tarafından gerçekleştirilir.

1967 yılı içinde ben yeni girmiştim, konu ila ilgili teknik kadro Sırrı Sandıkçı başkanlığında

İstanbul’a gittik ve yapılan model ve buradaki deneyleri yerinde izledik.

Bu benim için asla unutamayacağım çok değerli bir deneyim oldu.

Sırrı Sandıkçı söz verdiği şekilde projeyi aynen uyguladı, inşaatın bütün safhalarını şantiye

şefi gibi takip etti. Projede İnşaat Mühendisi merhum Erhan Özmenek, daha sonra mühendis

olan İhsan Öğ, Santraldan sorumlu merhum Fehmi Varlık tarafından yerine uygulandı.

Proje özetle şöyle idi, dört gözlü bir çökeltme havuzundan oluşuyordu. Bu havuzların dibinde

kapaklar vardı, kapaklar açılınca suyun hızı ile çökelen kumlar nehre boşaltılıyordu.

Örnek olarak Cumhuriyetin ilk yıllarında Macar Ganz firmasına yaptırılan DERE Santralında

kanalda da Kum Çökeltme havuzu vardı. Çökelen kumlar santral durdurulur bu kumlar

işçilerle kürekle dışarı atılırdı.

Daha sonra Tarihi Su Yapıları konusunda kendisini yakından tanıma fırsatı bulduğum Prof.

Dr. Kazım Çeçen’in Hidrolik hesaplarından yararlanarak Dere Hidrolik Santralı’na da iki

gözlü bir Kum Çökeltme Havuzu Projesini ve tatbikatını yapmıştım. Halen çalışır

durumdadır.

Aradan yıllar geçti İstanbul Teknik Üniversitesi’nde Kazım Çeçen’i bir anma toplantısı

yapıldı. Orada Göksu Santralında yapılan Kum Çökeltme Havuzu Projesinin çok önemli ve

konusunda bir ilk olduğunu öğrendim.

Yazımı bitirirken şunları söylemeden geçemeyeceğim. Sırrı Sandıkçı bir yazıyla geçiştirilecek

bir kişi değildir, Onun yaptıklarından çıkarılacak çok şey vardır.

SIRRI SANDIKÇI mutlaka kitaplaştırılmalıdır, diyor iyi ki çok az da olsa kendisi tanıdım

diyor, kendisine Tanrı’dan rahmet diliyor, ailesi ve eşi Süheyla Hanıma baş sağlığı diliyorum.

Fig49: (Yeni Meram 26.02.2016 yayınlandı)

49

10.4 GÖKSU SU ALMA SANTRALININ SU ALMA YAPISININ HEMEN ÜSTÜ

KARTAL YUVASI DÜLGERLER KÖYÜ

Dülgerler köyünde yaşayanlar o zaman için 10-12 TL günlükle çalışır. Kartal yuvasından iner

ve iş bitimi tırmanarak köylerine dönerdi. Çok mutlulardı, ayağımıza iş imkânı geldi derlerdi.

ANI

MEHMET BİLDİRİCİ

1968-1969 yıllarında Cuma cumartesi günleri inşaat işlerini kontrol eder, Pazar günlerini

Toros dağlarının zirvelerinde geçirirdim. Bir defasında Dülgerler köyünden eski Karaman

Belediye Başkanı Yüksek Mimar Kamil Uğurlu köylerinde ki camiye bir ek yapılacağını bunu

görüp bir hesap yapmamı istedi, ben de av eti olmadan bu iş olmaz dedim. Gerçekten de cami

imamı Kamil yolda bir tavşan avladı ateş yakıp külleme yaptık yedik, hiç unutmam mümkün

değil. Bu vesile ile Dülgerler köyünün antik ARTANADA kenti üzerine bulunmakta

olduğunu öğrendim. .İnternetten bir örnek aşağıdadır.

Fig50: Artanada antik kentinden muhtemelen mezar kapağı, yazı oluşu dikkat çelici (internet)

Fig51Artanada antik kentinden (Hadim Dülgerler) lahit Kapağı (internet)

50

10.5.GÖKSU ÜZERİNDE SALAVAT KÖPRÜSÜ

TEK AÇIKLIKLI ROMA KÖPRÜSÜ- KÖPRÜLERİN KRALİÇESİ

Göksu Nehri YERKÖPRÜ Hidroelektrik Santralını döndürüp elektrik ürettikten sonra

Karaman Bucakkışla’ya doğru akmaya devam eder. Yerköprü’den yaklaşık 20 km uzaklıkta

SALAVAT KÖPRÜYE gelir. Burada Tarihi ve sanat değeri her türlü tartışmanın üzerine olan

tarihi bir köprü vardır.

ANI

MEHMET BİLDİRİCİ

1968 yılında Konya Belediyesi ESO İşletme Müdürlüğünde çalıştım. Göksu Hidroelektrik

Santralında kontrol ettiğim inşaatlar vardı. Cumadan gidip görevimi yapıyor. Kalacak

misafirhane de vardı. Cumartesi- Pazar günleri Toros dağlarında geziler yapıyordum.

Santral Amiri Fehmi Varlık, tarihe merakımdan ötürü SALAVAT Köprüsünü görmemi

tavsiye etti. Yanıma da iki kişiyi verdi Santralda Elektrik Teknisyeni Ahmet Varçın (yaklaşık

45 yaşında), Komşu köylerden gerçek avcı ve dağları avucunun içi gibi bilen KAMBER Ağa

(yaşı yaklaşık 60). Ben ise 30 yaşında genç bir mühendistim.

Fig52: Salavat Köprü Bucakkışla (A.Erkoçoğlu-internet)

Santraldan çıkışta Göksu boyu elimizde silah yaban keçisi vururuz ümidiyle yaklaşık 5 saat

yürüdük. Burada Göksu Nehri Karaman Bucakkışla sınırına giriyor.

Sonunda yarım daire mühendislik harikası Roma Köprüsü olan Salavat Köprüsüne ulaştık.

Köprü görüldüğü gibi bir döşeme yol (Roma Yolu) üzerinde muhtemelen Karaman Hadim

(Belki Astra ?) yolu üzerinde. Burada iki saat dinlendik.

Kamber Ağa tam avcı ruhlu bir kişi idi pek çok yaban keçisi vurduğu söylenirdi. Köprünün

üzerinden suya olta attı ve istavrit kadar bir balık tuttu. Yaşlı Kamber Ağa “Balığı da tuttum,

balığı da tuttum” diye şakır şakır oynadı.

Maalesef fotoğraf çekmemişim. Ama aradan geçen 50 yıl boyu bu geziyi hiç mi hiç

unutmadım. Ta ki bu araştırmalar dolayısıyla internette resmini görünce dünyalar benim oldu.

Resmi internete koyan A. Erkoçoğlu’na sonsuz teşekkürler.

Bundan böyle bu resim benim hep yanımda ve duvarlarımda olacak. Tabii ki bu köprüyü

yapan Romalı meslektaşımın anısı önünde saygıyla eğiliyorum.

51

ON BİRİNCİ BÖLÜM

 HADİM –TAŞKENT- AFŞAR KÜLTÜREL DEĞERLER

11.1 HADİM

Cumhuriyet döneminde Vali İzzet Bey zamanında karayolu bağlantısına kavuşmuştur.

Hadim'in ilçe oluşu 1926 yılındadır. Hadim'de pek çok kişinin soyundan geldiği din adamı

Mehmet Said Hadimi yaşamıştır. Onun adına yapılmış cami ve türbe bulunmaktadır. Hadim

nüfusu 2015 yılı itibariyle 13.000 olup yeni gelişmekte olan bir ilçedir. Hadim’de önce bir

yaşam olduğu veya ismi konusunda bilgiler bulunmaktadır.

Hadim İsmi de bu din adamının isminden gelmektedir. Kısa hayat hikâyesi de şöyledir.

11.2 MEHMET SAİD HADİMİ (1701-1762)

Hadim’de doğdu, dini tahsilini, Konya ve İstanbul medreselerinde yaptı, dönemin önemli din

adamları arasında yer aldı. Nakşibendi tarikatına girdi. Dini konularda basılmamış eserleri

bulunmaktadır. Hadim’de öldü ve şimdiki adını taşıyan türbeye gömüldü. Türbesi çok ziyaret

edilen bir makamdır.

Yeni yapılan Afşar Barajına onun adı verildi.

Fig53: Hadim’de HADİMİ TÜRBESİ

Sonradan yapılan kabir taşı kitabesi şöyledir:

Hüvel Hallaku’l-Bâkî

Camiü’l mecamî fi ilm-i vusul ed diniye

Şârihü’t-Tarikatü’l Muhammediye

Kutbu ‘l-ârifin, Gavsü’l-vâsilin

Ebu Said Muhammed el-Hâdimî

Ruhuna fatiha

Tevellüdü: 1113/1701 vefatı: 1762

52

11. 2 TAŞKENT İLÇESİ KÜLTÜR

Eskiden Hadim’e bağlı iken 1988 yılında ilçe olmuştur. Dağlık bir arazide kurulmuştur. Ne

zaman kurulduğu konusunda net bilgiler bulunmamaktadır. Eski ismi Pirlonga yöre insanı

tarafından Pirlerkondu olarak benimsenmiş 1926 yılında Vali İzzet Paşa tarafından Taşkent

ismi verilmiştir. Yükseklik 1620 m, 2014 yılı itibariyle nüfusu 6.620.

Çevre köylere göre kültürel olarak daha ileri bir düzeyde, büyük kentlerde ticaret ile

uğraşanları vardır. Türk politikasında bakanlar ve Başbakan AHMET DAVUTOĞLU buradan

çıkmıştır.

Ayrıca Adalet Bakanı Hidayet Aydıner, Milletvekili ve Senatörler Fakih Özlen, Fakih

Özfakih, hukukçu Sami Selçuk sayılabilir

HİDAYET AYDINER (1900-1973)

1969 yapılan seçim öncesi 3 ay süreyle ADALET BAKANI oldu.

Kontenjan Senatörü, İstanbul Hukuk Fakültesi Mezunu

Oğlu ERCE AYDEN (1937-2013) Amerika’ya yerleşmiş ve Amerikalı yazarlar arasına

girmiştir. Tüm kitapları İngilizcedir. Amerika’da ölmüştür

SAMİ SELÇUK (1937)

Konya Lisesi 1955 mezunu, Yargıtay Başkanı (1990-1998), tanınmış Hukukçu

AHMET DAVUTOĞLU (Taşkent 1959)

BAŞBAKAN

Bölgeden atanan ilk Başbakan, 2014-2016 yılları arası Başbakan

Taşkent doğumlu ve İstanbul Boğaziçi Üniversitesi mezunu

Taşkent tarihi ve doğal güzellikler içinde küçük bir ilçedir. Sadece kendine bağlı 7 köy

(mahalle) vardır. Afşar (ya da Avşar) – Çetmi – Bolay (ayrıca Hadim de Bolat var) –

Ilıcapınar—Keçimen –Kongul – Sazak

KONGUL

Taşkent’e bağlı bir köydür. Gelenekleri daha ziyade Taşkent’e yakındır. İsminin ne anlama

geldiği bilinmemektedir. Cumhuriyet’in ilk yıllarında din adamı ve Milletvekili M. Vehbi

Çelik bu köydendir

MEHMET VEHBİ ÇELİK (Kongul 1862- Konya 1949)

Konya Medreselerinde eğitim görmüştür. Osmanlı Meclisinde ve Cumhuriyet dönemi 1.

Meclisinde Konya Milletvekili olmuştur. Cumhuriyet dönemi Şeriye Vekilidir. Daha sonra

politikadan ayrılmıştır. Çok sevilen ve saygı duyulan bir din adamıdır.

53

Fig54 Çetmi Köyü Doğa Harikası Şelale

Göksu bu bölgelere eşsiz doğal güzellikler sunmaktadır

Fig55:Tarihi Taşkent (Pirlerkondu-Pirlonga)

54

Fig56:Taşkent İletim Kanalı (DSİ)

Fig57: Duvarlı Taşkent İletim Kanalı (DSİ)

55

11.3 TAŞKENT BOĞAZİÇİ BELDELERİ GÜZELLEME

ZEKİ OĞUZ

Çevreyi çok iyi anlatan Zeki Oğuz’un bir yazısına yer verilmiştir.

İnsanın, ölmeden bir kere görmesi gerektiği yerler, Taşkent Boğaziçi Beldeleri.

Göksu Irmağının geçtiği Eğiste Deresi cennete açılan bir kapı sanki. Vadinin iki yamacı

Eğiste (Bağbaşı) nın bağları ile kaplı. Eğiste”yi geçtikten sonra meşeliklerle kaplı platonun

solunda dik, derin vadiler vardır. Bağları ile ünlü Aladağlar bölgesidir buralar. Aynı derin

vadileri, yamaçları Hadimden Taşkente kadar da görmek mümkün. Bu derin vadilerden akan

sular Göksu Irmağını besler. Taşkent dimdik kayaların üzerine kurulmuş bir kartal yuvasını

andırır. Taşkent’te Sultan Suyunu geçtikten sonra sola dönen yol Boğaziçi beldelerine ulaşır.

Yolun sağı dimdik meşe, çam, ardıç ağaçlarıyla kaplı orman, sol tarafı Avşar deresine kadar

inen sarp yamaçlardır. Bölgede ekilebilir arazi öylesine kıttır ki insanlar eviçi kadar yerleri

bile bağ, bahçe yapmışlardır. Dere kenarları ulu ceviz ağaçlarıyla doludur. Bu yamaçlarda,

vadi tabanlarında bölge halkının Boğaziçi Beldeleri dediği Ilıcapınar, Avşar, Alata (Balcılar),

Çetmi, Bolay gibi beldeler yer alır. Hepsinin doğası birbirinden güzeldir. Hepsinin insanı

birbirinden konukseverdir. Ilıcapınar iki köyün birleşmesiyle belediyelik olmuştu, günümüzde

ise Taşkent”in bir mahallesi konumunda. Taşkent-Alanya yolu arasında kalan yaylaların

büyük bölümü Ilıcapınar”a ait. Geçmişte küçükbaş hayvancılık yaygınken onlar da

çıkarlarmış yaylaya, şimdiyse Akdeniz sahillerinden gelen göçer Yörükler kullanıyorlar.

Avşar bembeyaz badanalı evleri ile Ege kasabalarını aratmayan güzellikte bir belde. Özellikle

mandıralarında üretilen peynirleri ile ünlü. Alata (Balcılar) bağlı olduğu ilçe Taşkent’ten daha

kalabalık bir belde. Beldenin altında çayın kıyısında biri özel, biri belediyenin olmak üzere iki

balık havuzu var.

Balcılar Konya’ya 173 km. Taşkent’ e 27 km uzaklıkta. Sanki bir çıkmaz sokakta gibi, Taşeli

platosunun vadileri arasına sıkışıp kalmış. Ondan öte yol yok. Ermenek Başyayla ile komşu.

Göçer Yörüklerden Kuş Ali’de Başyayla sınırında yayla alıyor Beldenin temel geçim kaynağı

tarım ve hayvancılık. Geleneksel üretimin yanında son yıllarda kiraz üretimi yaygınlaşmaya

başlamış. Bunun yanında devletin desteğinden yararlanarak yeniden hayvancılığa yönelenler

var. Vadiler boyunca belde halkının bahçeleri sıralanıyor. Dağlar ise ardıç ve meşe ağaçlarıyla

kaplı.

Beldenin, Erdemli’nin Alata köyünden göçen Ali Ata ve birkaç aile tarafından kurulduğu

rivayet ediliyor. Bu yüzden eski adı Alata. Alata köyü 1964 yılında belde konumuna gelince

günün modasına uyularak adı Balcılar olarak değiştirilmiş.

Anıt ağaca giderken yol üzerinde bir ziyaret yeri var. Burada İzvit (Yukarı Çağlar)li Siyam

Efendi yatıyor. Siyam efendi İstanbul’da medresede okurken ailesini özlüyor. Alata yolundan

köyüne doğru giderken yolda hastalanıyor, Alata köylüleri onu bulup tedavisini yapıyorlar

ama Siyam efendi orada ölüyor. Vefat etmeden önce kendisini rahatsızlandığı ardıç ağacının

yanına gömmelerini vasiyet ediyor. Şimdi ardıç ağaçlarının altında ebedi uykusundadır..

Balcılar belediyesi de ona bir vefa örneği olarak kabrinin üzerine küçük bir türbe yapıyor.

Anıt ya da yöre halkının Ağıl ardıç adını verdiği ağaç fotoğraflarından görüldüğünden çok

daha muhteşem. Hani derler ya anlatmak yetmez, yaşamak, görmek gerek diye öyle işte.

Büyük bir koyun sürüsünü kaplar ardıcın gölgesi. Belki bu yüzden ağıl ardıç adını verdiler.

Çetmi gelişmekte olan bir belde. Gelişmişliğinin yanı sıra geleneksel kültürünü de korumaya

çalışıyor belde insanı. Her yıl ağustos ayının sonunda yapılan şenlikte geleneksel kültürün

izlerini bulmak mümkün.

Suları Göksu Irmağını besleyen Ayboğazı Şelalesi bölgenin en güzel doğa manzaralarından

birini sunar gezginlere

56

Bolay, Taşkent,in 3 km. güneybatısında kayalıkların üzerine kurulmuş güzel bir belde. Çetmi

ve aşağıdaki vadilere tepeden bakıyor. Belde halkının büyük kısmı yazın Taşkent-Ermenek

yolu üzerindeki Bolay Yaylasında eğleşiyor, kışın köye dönüyorlar. Başka şehirlerde yaşayan

Bolaylılar da bu yaylada yurt edinmişler

Nasıl gidilir: Boğaziçi Beldelerine, her gün dolmuş ve otobüsler kalkıyor fakat özel araçla

gitmek daha uygun. Özel aracı olmayıp, yaylaları ve çevreyi görmek isteyenlere yerel

yöneticiler yardımcı oluyorlar. Bu beldelerdeki yaylaların hepsinde kamp için uygun alanlar

var. Kamp yapmak istemeyenler Taşkent’teki otelde kalabilirler.

Dostum Zeki Oğuz’a teşekkürler

11.4 ILICAPINAR (BALCILAR) ÜZERİNDE KÖPRÜLER

Yaptığım harita araştırmalarda yakın zamanlara kadar yol olmayan bu bölgelerde eskiden bir

yol ağının olduğunu Roma köprülerinin farkına vardım (Yarım Daire)

Fig58:Ilıca Köprüsü

Fig59:Ilıcapınar üzerinde Sazak Köprüsü

57

Fig60: Roma Köprüsünden kalanlar

Fig61: Roma Köprüsü onarılarak kullanılıyor

Fig62: Roma Köprüsü

58

11.5 ANI (CÜNEYT GEREK)

DSİ Eski Devlet Su İşleri Genel Müdür yardımcısı ve İstanbul Eski Bölge Müdürü Sayın

CÜNEYT GEREK ile yakın bir temas içinde oldum. Kendisi ile ilk defa 2008 yılında DSİ II.

Bölge Müdürlüğüne ait Gümüldür-İzmir’de yapılan Tarihi Su Yapıları toplantısında tanıştım.

Bölge Müdürü olarak benim çalışmalarıma destek oldu, beni yeni yapılan tarihi su toplantılara

davet ettirdi. Bu sayede 2009 yılında yapılan 5. Dünya Su Forumuna ve başka toplantılara

katıldım. Aşağıdaki fotoğraf İstanbul Aydıntepe (Dragos) da yapılan 4. Ulusal Hidrolik

Kongresinde çekilmiştir.(2009)

Ortada İstanbul Bölge Müdürü Cüneyt Gerek, solunda İzmir 2. Bölge Müdürlüğü Planlama

Müdürlüğü Mühendisleri sağında eşim be ben görülmekte.

Fig63: Sayın Cüneyt Gerek ile DSİ Aydıntepe (Dragos) Tesislerinde

Cüneyt Gerek halen Avşar Barajı İnşaatında Müşavir olarak görev almaktadır. Kendisi ile

Avşar Barajı tünelleri hakkında uzun uzun bilgiler aldım. Çevrede internet üzerinden

bulduğum Roma köprü kalıntılarını uzun konuştuk, tartıştık.

Şu hususun Cüneyt Bey farkına vardı, burası deprem bölgesi olmadığı için köprüler

yıkılmamış, sapa sağlam kalmış, deprem bölgesi olan yerlerde tarihi kalıntılar depremlerle

yerle bir olmuş. İzmir, Bergama gibi

Gönül arzu ederdi ki bu yerleri birlikte gezebilseydik. !!!!!!

Çalışmalarımın sunulmasında bana çok destek veren Sayın İTÜ İnşaat Fakültesi mezunu

Cüneyt Gerek’e bu vesile ile sonsuz teşekkürlerimi sunarım.

59

11.6 ASTRA ANTİK KENTİ

Hadim'in 7 km kuzey batısında, Bolat beldesinin 6 km güney batısında, Temaşalık veya

İstanbul Tepesi olarak bilinen tepe üzerinde eski kent kalıntıları bulunmaktadır. Burası Roma

döneminde İsaura bölgesinin bilinen sayılı kentlerinden biri olan Astra’dır. Kentin kotu 1750

metredir.

Doğal bir kale durumundaki, tepe üzerinde bir Zeus Tapınağı (Zeus Astrinus) küçük bir

tiyatro ve Odeon'un kalıntıları bulunmaktadır. Kentin yeri 1885 yılında burada inceleme

yapan Amerikalı Tarihçi Sterret tarafından kentteki yazıtların okunmasından tespit edilmiştir.

Yazıtta Zeus'un yerel adı Astrınos olarak geçmektedir. Daha sonra ise İngiliz Prof. George

Bean ve T.B Mitford çevrede yazılı taşları okumuş ve "Journey in Rough Cilicia- Wien 1970"

adlı kitabında yayınlamıştır.

Antik kentte kazı yapan Konya Arkeoloji Müzesi’nden Arkeolog Osman Ermişler kentin

suyollarını incelemek için 1994 yılında beni buraya davet etmiştir. Bu sırada epigrafik çalışma

yapan PROF. DR. THOMAS DREW-BEAR ile karşılaştım ve tanıştım ve uzun süre

bilgisinden ve çevre hakkında yayınlarından yararlandım. İlkçağ ile pek çok bilgiye onun

sayesinde ulaştığımı söyleyebilirim.

Fig64: Astra Antik Kenti

Fig65:Astra Antik kenti bir lahit

60

 ASTRA KENTİ SU YAPILARI

MEHMET BİLDİRİCİ

Arkeolog Osman Ermişler’in isteği üzerine Kitabın yazarı Mehmet Bildirici tarafından kentin

suyolları araştırılmıştır.

Astra kentinin bulunduğu bu çevrede batıda Soğukoluk ve Büyükoba’da küçük pınarlar

bulunmaktadır. Oluk bu yörede çeşme anlamını ifade etmektedir. Soğukoluk’ta 2 çeşme

(oluk), Büyükoba’da bir çeşme bulunmaktadır.

Kentin bulunduğu İstanbul tepesi ve doğusunda hiç su kaynağı yoktur. Antik kente suyun

batıdan geldiği kanısına vardım. Gelen su kaynağının kotu yaklaşık 1720 m, yani kent

alanından 30 m daha aşağıdadır. Suyolu için 2 alternatif görünmektedir.

1). Soğukoluk’ta mevcut oluğa su veren ve başka bir su kaynağı, borular ile bugün Büyükoba

ve Develer geçidi yaylasına verilmiştir. Astra kentine 670 m uzaklıktaki su kentin hamamının

bulunduğu yere kadar getirilmiştir.

2. Tüm yaşamı burada geçmiş Ören Yeri bekçisinin ifadesine göre Büyükoba’ya gelen suyun

Kuzalan tepesinden bir galeri ile geldiğini, insan geçebilen bu galerinin yaşlı bir söğüt

ağacının kökleri ile kapandığını ve galerinin toprak altında kaldığını ifade etmiştir. Suyolunun

krokisi aşağıya çıkarılmıştır.

Suyolu üzerinde yer yer kazılar yapılmıştır. Kazılarda 30 cm genişliğinde 25 cm derinliğinde

sıvalı üstü açık kargır kanallar görülmüştür.

Kente gelen su hamam olduğu sanılan yapı kalıntısının yaklaşık 30 m aşağısındadır. Su elle

taşınmıştır. Ya da yağmur ve kar ile doldurulan sarnıçlar vardır. Belki su gibi derin bir sarnıca

alınmaktadır. Astra kenti su ve toprak kaynağı yönünden bugün bile yaşanması zor bir

bölgedir. Dini önemi yanında orman ve maden kaynaklarını değerlendikleri düşünülebilir.

Fig66: Astra kenti suyolları planı

61

Fig.67: Astra’da eski taşlardan yararlanılmış doğal çeşme

ESKİ ÇAMLAR BARDAK OLDU SÖZÜNE NE KADAR UYUYOR

62

12 BÖLÜM

12.1.BOZKIR BARAJI

Bozkır barajı, Bozkır ilçe merkezinin 8 km güney-batısındadır. Göksu nehri üzerindedir.

Baraj Bozkır-Hadim yolu üzerinde bulunmaktadır..

Solda Soğucak—Hacı Yunuslu köyleri vardır. Bozkır Barajı bir aktarma barajı olup Suları

Bağbaşı Barajına aktarılacaktır.

 BARAJA AİT HİDROLİK BİLGİLER

Amacı : Sulama + Enerji

Yağış Alanı : 370 km
2

Yıllık Akış : 179 hm
3

Kret Kotu : 1354 m

Kret uzunluğu : 527 m

Yükseklik : 109 m

Depolama Hacmi : 361 hm
3

Normal Su seviyesi : 1350 m

Max Su seviyesi : 1358,58 m

Gövde tipi : Ön yüzü beton kaplı kaya dolgu

Gövdenin Talvegden yüksekliği : 109 m

Gövdenin temelden yüksekliği : 116 m

Dolu Savak Tipi : Karşıdan alışlı, kontrolsüz

Dolu Savak Debisi (QUET) : 570,60 m
3/

/s

Derivasyon Tüneli uzunluğu : 642 m

PROJE VE YAPIM DEĞERLERİ

Müteahhit Firma : Ak-Eli İnşaat

İhale Tarihi : 24.03.2011

İşe Başlama : 11.10.2013

İşin Bitiş Tarihi : 2020 yılı sonu

Baraj etrafındaki köyler Göksu akış yönüne göre sağda; Söğüt—İğdeören-- Dedemli—

Yalınçevre, (Gerez) Korualan (Gezlevi) tarihi yerleşim yerleridir. Ancak henüz iyice

araştırılmamıştır.

63

Fig68 Bozkır Barajı Vaziyet Planı (DSİ 2018)

Fig69: Bozkır Barajı mansaptan (DSİ 2018)

Fig70: Bozkır barajı üstten görünüş (DSİ2018)

64

Fig71: Bozkır Barajı kar Altında (DSİ 2018)

Fig72: Bozkır Barajı (Ön yüzü beton Kaplama) (DSİ 2018)

Fig73: Bozkır barajı (DSİ 2018)

65

12.2 BOZKIR BARAJI ÇEVRE KÜLTÜREL DEĞERLER

Konya'ya bağlı bir ilçe merkezi olan Bozkır, aynı isimde, Bozkır Çayı üzerinde kurulmuştur.

Bozkır Çayı, Çarşamba Çayının bu yöredeki ismidir. Karaman'a bağlı iken ilçe oluşu 1840

yılındadır. Gelişme halinde olan ilçede tek tarihi eser Çarşamba Çayı üzerinde muhtemelen

Roma döneminden kalma kemer yapılı üç gözlü taş köprüdür.

Eski adı Sırıstat olarak bilinir. Nereden geldiği tam olarak çözülememiştir. Bozkır'da

Cumhuriyet dönemine kadar bir mahallede Rumlar yaşamıştır. Bozkır içme suyu Sonnas

pınarından getirilmektedir.

BOZKIR ÇEVRESİ

12.3 ISAURA ANTİK KENTİ

Bozkır çevresinde bugün Zengibar Kalesi olarak bilinen orta Anadolu'nun çok önemli antik

kenti, Isaura'nın kalıntıları bulunmaktadır. Kent bir ara Leontopolis (Arslanlar Şehri) adını

almıştır.

Fig74: Bozkır’da Roma döneminden gelen üç gözlü Roma köprüsü

Bozkır ve Ermenek çevresi tarihte ISAURA bölgesi olarak bilinir. Isaura bölgesinin başkenti

ve en önemli kenti Bozkır-Konya yolu üzerinde ZENGİBAR Kalesi olarak bilinen ISAURA

antik kentidir. Isaura ismi Türk halkı tarafından Zengibar olarak benimsenmiştir. Kentte ait

özet kısa bilgiler sunulmuştur.

66

Fig75: Hadrianus takının tasarımı

Bu taklar genellikle İmparator Hadrianus’un ziyaret ettiği yerlerde görülür.

Fig76: Roma İmparatoru Hadrianus’un (117-138) kenti ziyareti adına yapılmış Giriş kapısı

67

12.4 ASARLIK KÖYÜ SARNICI

Isaura kenti civarında kent ile bağıntılı başka yerleşimler de bulunmaktadır. Bunlardan

Asarlık köyünde Sarnıç Arası mevkiinde Roma dönemine ait kemerli bir sarnıç

bulunmaktadır. Sarnıç içinde yatar şekilde nehir tanrısı kabartması seçilmekte ancak yazıları

tahrip olmuş durumdadır. Asarlık köyü bugün Hisarlık olarak kasaba olmuş ve köy camiinde

ve evlerde bu sarnıç çevresinden getirilmiş yazılı ve işlemeli taşlar bulunduğu öğrenilmiştir.

Fig77: Hisarlık Köyünde Tarihi Hisarlık Camii (Çevrede görülen en eski camilerden biri)

YELBEYİ’NDE KAYA MEZAR

Fig78: Isaura yakınında Yelbeyi kaya mezarı

68

ONÜÇÜNCÜ BÖLÜM

13.1 BAĞBAŞI BARAJI

Bağbaşı Barajı Konya Hadim ilçesi Bağbaşı köyünün (Eğitse) 1 km kuzeydoğusunda Göksu

nehri üzerindedir. Mavi Tünel ise Bağbaşı barajı ile Mavi Boğaz arasında yer almaktadır. Kilit

baraj konumundadır. Bu baraj kanalı ile Bozkır ve Afşar Hadimi barajının suları Mavi Tünel

vasıtasıyla Konya Ovasına aktarılacaktır.

AMACI

-Göksu havzasından elde edilen 414 hm
3
 suyu Konya kapalı havzasına aktarmak

-Enerji temin etmek

-Konya ve diğer kentlere içme suyu sağlamak

HİDROLOJİ

Yağış Alanı : 536 km
2

Yıllık Ortalama akım : 459 hm
3

Gelen en büyük taşkın : 943 m
3
/s

Alınan Su : 414 hm
3

GÖVDE

Gövde Tipi : memba yüzü (su gelen yüz) beton kaplı, kaya dolgu

Gövde Hacmi : 4 hm
3

Kret Kotu : 1 189 m (baraj üstü)

Kret Uzunluğu : 437 m

Temelden Yüksekliği : 115 m

DERİVASYON-AKTARMA TÜNELİ

Yeri : Sağ sahil

Kesiti : 1 adet at nalı kesitli 4,8 m çaplı tünel

Uzunluğu : 538 m

Deşarj-Boşaltma : 260 m
3
/s

DOLU SAVAK

Yeri ve Tip : Sağ sahil, hidrolik radyal kapaklı

Kapak Sayısı ve Boyutu : 2 adet, 4,80 x 6,50 m

Boşaltma kapasitesi : 911 m
3
/s

69

 BAĞBAŞI BARAJI & MAVİ TÜNEL HAKKINDA GÖRSELLER

Fig79: Bağbaşı Barajı Dolu Savak (DSİ 2018)

Fig80: Bağbaşı Barajı Mansaptan (DSİ 2018)

Fig81: Bağbaşı Barajı (DSİ 2018)

70

13.2 MAVİ TÜNEL

Bağbaşı barajından suları BSA kanalına aktarma maksatlıdır.

İletim Tipi : Basınçlı

Yıllık iletim : 414 hm
3
 (Bağbaşı-Bozkır- Afşar Barajlarından gelen)

İletim Başlangıcında Su Kotu: 1 184 m

Başlangıç Taban Kotu : 1 115 m

Debi (Geçirilen Su) : 36 m
3
/s

Tünelin Eğimi : 0,0012

Tünel iç çapı : 4,20 m

Tünel Uzunluğu : 17 km

İletin sonu Su Kotu : 1 067 m

Yaklaşım Tüneli Kotu : 1 085 m

Ulaşım Galerisi : 750 m

Havalandırma Bacası : 1 adet 1,50 m çapında ve 3,50 m yüksekliğinde

Yapım Firma adı : İLCİ İnşaat

İhale Tarihi : 05.12.2006

Açılış Tarihi : 16.12.2012

Fig82: Mavi tünel Çıkışı Mehmet Bildirici 2012

Tünel çıkışı arkada görülmektedir.

71

13.3.MAVİ TÜNEL VANASI

400 tonluk hidrolik vana, bu boyutta bir vana Konya’da ilktir. Bir teknoloji harikasıdır.

Projelendiren ve çalışır hale getiren mühendisleri kutluyorum

Fig83: Mavi Tünel Giriş Vanası (M. Bildirici 2012)

Fig84: Mavi Tünel giriş vanası dıştan

Bağbaşı Barajından suyun Mavi Tünele girişi, hemen bunun üzerinde kaya mezarlar oluşu fevkalade

dikkat çekici araştırılınca Anadolu kültürü ile çok şey çıkacağına inanıyorum…

72

13.4 BAĞBAŞI VE MAVİ TÜNEL BAŞBAKAN RECEP TAYYİP

ERDOĞAN TARAFINDAN AÇILDI

Bu açılış töreninde Başbakan Erdoğan konuşmasından bazı özel bölüm buraya alınmıştır.

Biz GAP’tan (Güneydoğu Anadolu Projesi) sonra en büyük sulama yatırımı olan “Konya

Ovası Sulama Projesini 2004 yılından itibaren tekrar ele aldık. Projenin en büyük

tesislerinden Bağbaşı Barajı ile Mavi Tünel ihalesi 1996 yılında 400 milyon dolara kadar

varıyordu. Biz projeleri revize ederek maliyetini 390 milyon dolardan 217 milyon dolara

düşürdük. Yani iki yatırımı yarı fiyatına mal ettik. Yer altında köstebek gibi çalışan tünel

delme makinesi kullandık.

Bağbaşı Barajından Mavi Tünel vasıtasıyla 414 hm
3
 su Konya Ovası’na akacak. Bunun 100

hm
3
 si içme suyu olarak değerlendirilecek. Bu tesislerle 2.320.000 dekar tarım arazisi

sulanacak

(Asırlık Rüya Konya Ovası Sulaması, Prof. Dr. Veysel Eroğlu, 1913) Ref

13.5 BAĞBAŞI BARAJI VE MAVİ TÜNEL

MEHMET BİLDİRİCİ

Konya Ovaları Projeleri (KOP) bel kemiği Bağbaşı Barajı ve Mavi tüneli 29.08.2012

tarihinde görme imkânım oldu. Müteahhit İLCİ İnşaat elemanlarından Yusuf Köse beni

gezdirdi. 115 m yüksekliğindeki baraj tamamlanmış, basınç altında suyu Mavi Boğaz’a

aktaracak yaklaşık 17 km uzunluğunda tünel delinmiş bazı enjeksiyon işleri kalmış. Baraj

civarında Hadim’e bağlı Bağbaşı (Eğitse), Bolat (çok yakınında ASTRA antik kenti var),

Bozkır’a bağlı Dereiçi (Gederet) köyleri var.

Mavi Tünel çıkışı ise Kuşça köyü yakınında, tünel çıkışı suyu Mavi Boğazda yapılacak bir

Regülatör’e verecek. Bu arada doğa harikası BSA kanalının geçtiği Mavi Boğazı da TEKRAR

görme imkânını yakaladım. Burada beni Mustafa Çınarka gezdirdi.

Gerçekten proje ve yapımlar harika, alkışlanacak cinsten, mühendislik harikaları, tüm emeği

geçenleri kutlamak gerek, Proje çok ilgimi çekti, Konya için çok akılcı ve hayati proje olarak

niteliyorum

73

13.6 BAĞBAŞI BARAJI ÇEVRESİNDE KÜLTÜREL DEĞERLER

BAĞBAŞI KÖYÜ (EĞİSTE KÖYÜ) HADİM

Bağbaşı Barajı Hadim Bağbaşı Mahallesi yakınındadır. Son Belediye kanunu çıkmasından

önce Bağbaşı Belediyesi idi. Köyün eski ismi EĞİTSE olarak bilinir. Köy eski halk

hikâyelerinin bolca anlatıldığı ve civar köylerinden de bilinmektedir.

Bu konuda halk kültürünün ön plana alındığı KON TV’nin bu konuda bir programını

seyrettim. Kısmen bildiğim ve programdan esinlenerek çıkardığım bazı bilgileri aktaracağım.

Önce şunu belirtmek isterim EĞİTSE isminin nereden geldiği ve tarihi hakkında hiçbir ciddi

bilgi gelmemektedir.

Köy büyüklerinin anlattıklarına köy de bulunan Eğrikilse isimli bir dini yapının ismi Eğitse

olmuştur. Köyde anlatılanlara göre Karamanoğlu döneminde kurulmuştur. Dereiçi’nin

(Gederet) yakın komşu oluşu ve bugünkü Baraj gölü alanı içinde bir Mezar Odası’nın

bulunması daha önce Bizans döneminde de burada yaşandığı anlaşılmaktadır.

Eğitse anlatılan hikâyeleri ile Velilerin ve Delilerinin çok olduğu anlatılır. İşte onlardan bir

kaçı;

Televizyon programında evinin gösterildiği bir veli kızına çok kızmış dualar okumuş, eşi de

iyileşmesi için Amin demiş ama sonunda kızı ölmüş ne oldu demiş Veli yada Deli “Ben onun

ölümü için dua ettim, sen de Amin dedin İİİİİ

İkincisi bugün milyonlarca m
3

su ile yan yana yaşamaya başlayacak köy halkı eskiden yağmur

yağmadığında kurak gider !!! Patates ekerler olmaz başka ürün ekerler olmaz.

Düşünüp taşınıp tarlaya TUZ ekerler, Ertesi yıl bakarlar tuz da yetişmemiş…!!!!

13.7 BOZKIR DEREİÇİ KÖYÜ) GEDERET

Eğitse Bağbaşı köyü Hadim’e bağlı iken, Dere içi (Gederet) Bozkır’a bağlıdır.

Bozkır Dereiçi köyü içinden 2011 yılı Ağustos ayı içinde geçmiştim. Normal bir köy

görüntüsünde idi. Eski ismi GEDERET idi. Bu defa Bağbaşı Barajı’nda inceleme yaparken

Mavi Tünel giriş ağzı yanında (hemen batısında) kaya mezarlara rastladım. Zaman uygun

olmadığından inceleme fırsatı olmadı sadece fotoğraf çekebildim.

Yaptığım araştırmada buranın eski Gederet (Dereiçi) sınırları içinde olduğunu öğrendim.

Hakkında hiç bilgi bulunmayan Gederet’in tarihinin Bizans dönemine ve eskisine gittiğini

tahmin ediyordum. Buraya diğer yakın köy ise Bağbaşı (EĞİTSE).

Değerli arkadaşım Konya’nın köylerini adım adım dolaşan Araştırmacı Yazar Zeki Oğuz daha

önce yaptığı araştırmalarında Bağbaşı Barajı su altında kalan bir Kaya mezarı fotoğrafla

belgelemiş bana da lütfetti gönderdi. Bende buraya alıyorum. Kendisine bu güzel eseri gün

yüzüne çıkardığı için teşekkür ederim.

Sekizbin yıllık yaşanmış Anadolu’muzun her tarafı tarih, ama araştırmalı ve bu gözle

bakabilmeli….

Aşağıda 6 fotoğrafı verilen Mezar Odası’nın BİZANS dönemine ait olduğu anlaşılmaktadır.

74

Fig85: Gavur Odası (Zeki Oğuz)

Fig86: Gavur Odası (Zeki Oğuz)

Fig87: Gavur Odası (Zeki Oğuz)

75

Fig88 Gavur Odası (Zeki Oğuz)

Fig89: Gavur Odası (Zeki Oğuz)

Fig90: Gavur Odası (Zeki Oğuz)

76

13.8 HADİM BOZKIR YOL AYIRIMINDA SARIOĞLAN SARNIÇLARI

Bağbaşı Barajı’nın gövde yapısına Sarıoğlan yol ayrımından Hadim tarafına sapılarak

gidiliyor. Mavi Tünel çıkışına ise Bozkır tarafına sapılarak gidiliyor.

Sarıoğlan’da “Karazoroğulları’na ait yeşil serin lokantalarında çay içtik. Hemen yanında da

merdivenle inilen tarihi sarnıç var. Ne zaman yapıldığı belli değil, önce üzeri açık havuz

şeklinde imiş, halen birkaç musluktan gürül gürül sular akıyor. Su alttan kaynıyormuş…

Sarnıcın duvarlarında hep iri köşeli taşlar ve eski dönemlere ait mezar taşları kullanılmış, bir

açık hava su anıtı…

Bu taşlar nereden alınmış, antik yerleşim yeri yapılarından, ama hangisinden bilinemiyor.

Kana kana ben de su içtim…

Buradan Konya yolunda giderken yaklaşık 3 km ileride bir kapalı sarnıç var. İçi kuru üstü

serinlik için üstü toprak örtülmüş…

Muhtemelen kar basılan bir sarnıç gibi geldi…..

Dönüşte dillere destan bir Hanım Ağa’dan bahsedildi. Naciye Hanım atla ve adamları ile

Konya Valiliğine ziyarete gidermiş…..

Fig91: Tarihi Sarnıç (M:Bildirici 2012)

77

Fig92: Tarihi sarnıç (M.Bildirici 2012)

Fig93: Sarnıç (Mehmet Bildirici 2012)

Fig94: Tarihi Sarnıç (M. Bildirici 2012)

78

Fig95: Tarihi Sarnıç (M. Bildirici 2012)

Fig96: Sarıoğlan Sarnıcında tarihi bir taşıt (M.Bildirici 2012)

79

13.9 BASINDAN GELEN BİLGİLER

Bu bölümde yorumlar tamamen yazı sahiplerine aittir. Yukarıda metinlerde DSİ verilerindeki

değerler esastır.

KONYA BASININDAN

MAVİ TÜNEL AÇILDI

YENİ MERAM 27.12.2011

Konya Ovası’nı suyla buluşturacak Mavi Tünel’in açılışı çiftçileri sevindirdi. Konya Ovasını

suyla buluşturacak Mavi Tünel Projesi Orman ve Su İşleri Bakanı VEYSEL EROĞLU’nun

katımıyla 23 Aralık 2010 da açıldı.

Mavi Tünel Projesi ile Akdeniz’e boşalan Göksu Havzası’ndaki suyun 414 milyon metreküp

bölümünün Konya’ya aktarılması ve bu suyun tarım alanlarının sulanması, Konya İçmesuyu

ihtiyacının kullanılmasında kullanılması hedefleniyor.

Türkiye Ziraat Odaları Birliği (TZOB) Yönetim Kurulu üyesi Mustafa Hepokur “100 yıllık

rüya gerçekleşti” çok mutluyuz. Hem ülkemiz ve hem de çiftçimiz için çok önemli bir proje,

Konya’da olmazsa olmaz gerçekleşti.

Hepokur Konya Ovası’nda her şeyin değişeceğini dile getirerek “Konya’nın nem oranı

artacak, hava sıcaklığı 3-5 derece ısınacak, ürün deseni değişecek ve daha kaliteli ürünler elde

edilecek (Mustafa Hepokur)

KOP’da Bozkır, Bağbaşı ve Afşar barajlarında çalışmalar tamamlanıyor

DSİ 4. Bölge müdürü MUSTAFA UZUN AÇIKLAMALARI

KOP (Konya Ovası Projesi) Bozkır, Bağbaşı ve Afşar barajlarında çalışmalar tamamlanıyor

KOP kapsamında yapımına başlanan baraj ve tünel çalışmaları bir bir tamamlanıyor.

Projelerin tamamlanmasıyla 2015 yılının sonlarına doğru Konya Ovası KOP'tan gelecek suyla

buluşuyor.

Devlet Su İşleri (DSİ) 4. Bölge Müdürlüğü tarafından düzenlenen geziyle Konya Ovaları

Projeleri (KOP) kapsamında tamamlanmış ve yapımı devam eden projeler yerinde incelendi.

Geziye Vali Muammer Erol, DSİ 4. Bölge Müdürü Mustafa Uzun, kurum müdürleri, baraj

inşaatlarının yapımını üstlenen firma yetkilileri ve çok sayıda basın mensubu katıldı. Gezi

kapsamında Mavi Tünel İçme Suyu İsale Hattı (Konya-Çumra 3. Merhale Projesi), Apa-

Hotamış İletim (AHİ) Kanalı, Bozkır Barajı ve Afşar Barajı inşaatları ile Bağbaşı Barajı'nda

incelemeler yapıldı. DSİ 4. Bölge Müdürü Mustafa Uzun, geziye katılanları çalışmalar

hakkında bilgilendirdi. DSİ 4. Bölge Müdürü Mustafa Uzun, “Bağbaşı Barajı tamamlandı.

Göksu derivasyonunda ise çalışmalar sürüyor. Bozkır Barajı bu yılsonunda, Afşar Barajı

önümüzdeki yılsonunda tamamlanacak. 2015'in sonunda bütün projeler tamamlanacak ve

Ova'ya su aktarılmış olacak” dedi. Uzun, “Bugün, 2. Abdulhamit Han tarafından başlatılan

sulama çalışmalarının 100. yılındayız. İlk sulama kanalı 2013 yılında tamamlandı. 2014

yılında faaliyete geçti” diye konuştu.

SULAR 2015'TE OVA'YA AKTARILACAK

Uzun, Bağbaşı Barajı’nda depolanacak suyun, Mavi Tünel ile Göksu Havzası’ndan Konya

Kapalı Havzası’na derive (aktarılacağı) edileceğini ve Konya Ovası tarımına ilave su imkânı

80

sağlanmış olacağını ifade etti. Uzun, Bağbaşı Barajı’nın Göksu Nehri’nin sularını Mavi

Tünel’e derive eden, regülatör ve depolama maksatlı kilit ünite olduğuna işaret etti. Bağbaşı

Barajı'nın Göksu Havzası’nda inşa edilecek Avşar ve Bozkır barajlarının sularını iletim kanalı

vasıtasıyla toplayarak, Mavi Tünel’e verilmesini sağlayacağını dile getirdi. Uzun, projelerin

tamamlanmasıyla 2007 yılında temeli atılan ve 23 Aralık 2011 tarihinde iki ucu törenle

birleştirilen 17 kilometre 34 metrelik Mavi Tünel vasıtasıyla Bağbaşı, Bozkır ve Avşar

Barajlarından toplam 414 milyon metreküp suyun Konya Havzası'na aktarılmasının

hedeflendiğini ifade etti.

BOZKIR BARAJI YILSONUNDA BİTECEK

Konya Çumra Ovası 3. Merhale Projesi kapsamında yer alan ve Göksu Deresi üzerine kurulan

Bozkır Barajı’nın inşaatında gövde dolgusu işi tamamlandı. Baraj yılsonuna doğru

tamamlanacak. Baraj inşaat alanında Bozkır Barajı'yla ilgili bilgi veren Uzun, “Barajda gövde

dolgusu geçen yılsonu itibariyle tamamlandı. Şu an baraj gövdesinin oturmaları da

tamamlanıyor. Önümüzdeki haftalarda barajın ön yüz beton kaplamasına başlayacağız. Kaya

dolgusu yapıldı. Barajın 4 milyon metreküp dolgu hacmi var. 116 metre yüksekliğinde dev bir

baraj. 360 metreküp su depolayacak. Bir kısım yerleşim yerleri sular altında kalacak. Orada

yaşayanları mağdur etmemek için diğer kurumlarla çalışmalar yürütüyoruz. Bağbaşı

Barajı'nın ardından bu yılsonunda Bozkır Barajı da tamamlanacak. Baraj sene sonunda su

toplamaya başlayacak. Toplam 360,7 milyon metreküp depolama hacmine sahip Bozkır

Barajı’ndan yıllık 35,27 milyon KWH enerji üretilmesi ve 168,50 milyon metreküp suyun

Bağbaşı Barajı’na aktarılması planlanıyor. 3. Merhale Projesi’nde Afşar Barajı ve Bağbaşı

Barajı ile beraber Bozkır Barajı’nın da tamamlanmasıyla toplam 223 milyon 410 bin dekar

arazinin sulamasında eksik kalan su ihtiyacı tamamlanacak” diye konuştu.

AFŞAR BARAJI 2015 SONUNDA TAMAMLANACAK

Taşkent'te bulunan Afşar Barajı'nın inşaat alanında çalışmalarla ilgili açıklamalarda bulunan

Uzun, “Göksu derivasyonunun 3. ayağı olan Afşar Barajı'nın gövde dolgusu devam ediyor.

Gövde dolgusuna 2013'ün Aralık ayında başladık. Şu an dolgu çalışmalarının yüzde 25'i

tamamlandı. Gövde dolgusunu yılsonunda bitirilecek. Gelecek yılın sonunda baraj inşaatı

tamamlanacak. 2015 yılından itibaren Afşar Barajı'ndan ve Bozkır Barajı'ndan Bağbaşı

Barajı'na oradan da Konya Ovasına su aktarılacak.

BAĞBAŞI BARAJI KİLİT NOKTADA BULUNUYOR

Bağbaşı Barajı hakkında konuşan Uzun, “Projenin kilit noktasında bulunan baraj, yüzde 70

civarında bir doluluk oranına sahip. Bozkır ve Afşar Barajı'ndan sular buraya iletilecek. Baraj,

geçen yıl tamamlandı. Su tutuldu. Konya'ya su verebilecek duruma geldi. Barajda, şu an 130

milyon metreküp su depolandı. Diğer barajlarla 414 milyon metreküp suyu ovaya aktaracağız.

Konya'nın su ihtiyacının önemli bir kısmı karşılanacak. Konya'nın içme suyu teminat altına

alınacaktır. Bağbaşı Barajı ve Mavi Tünel tamamlandı. Göksu derivasyonunda çalışmalar

devam ediyor. Bu yıl da bir barajımızı daha bitiriyoruz. Projelerin tamamı 1,5-2 yıl içinde

bitirilecek. Ayrıca, bu yıl tarımsal sulamada bir problem olmayacak” şeklinde konuştu.

İKİNCİ BÖLÜMÜN SONU

81

TABLOLAR
1 Beton Kemer Barajlar

2 Dünya’nın en yüksek Barajları

3 Ön yüzü Beton Barajlar

4 Türkiye’de Tarihi barajlar

5 Roma Dönemi Barajlar

6 Türkiye 1950 Öncesi Barajlar

7 Konya’da yapılmış barajlar

8 Tarihi Su Tünelleri

9 Kızılgeçit Su Tünelleri

10 Konya’da Su Tünelleri

FOTOĞRAFLAR- FİGÜRLER
1 Genel Tanıtma Planı

2 Baraj Kesiti

3 Japon ahşap kaplı barajlar

4 Önyüzü beton kaplı baraj

5 Önyüzü beton kaplı baraj

6 Aksaray Böğet Barajı

7 Aksaray Böğet Barajı

8 Aksaray Böğet Barajı

9 Recep Tayyip Erdoğan

10 Veysel Eroğlu

11 Antakya Titus Tüneli

12 Aydın Sultanhisar Nyssa Tüneli

13 Aydın Sultanhisar Nyssa Tüneli

14 Silifke Uzuncaburç planı

15 Silifke Lamas Çayı Kızılgeçit planı

16 Kızılgeçit Tünel kesitleri

17 Karaman Ermenek Yukarıçağlar Sbede tünelleri

18 Karaman Ermenek Yukarıçağlar Sbede tünelleri

19 Karaman Ermenek Yukarıçağlar Sbede tünelleri

20 Karaman Ermenek Yukarıçağlar Sbede tünelleri

21 Aksaray Kızılgeçit Su Tüneli

22 Konya Sille su tüneli Planı

23 Afşar Barajı

24 Afşar Barajı

25 Afşar Barajı

26 Afşar Barajı

27 Afşar Barajı

28 Afşar Barajı

29 Afşar Barajı

30 Afşar Barajı iletim haritası

31 Afşar Barajı iletim haritası

32 Afşar Barajı iletim haritası

33 Afşar Barajı iletim haritası

34 Afşar Barajı iletim haritası

35 Afşar Barajı iletim haritası

36 Afşar Barajı ve Afşar köyü

37 Afşar Barajı Şantiyesi

38 Afşar Barajı Su Tünelleri

39 Afşar Barajı Su Tünelleri

40 Afşar Barajı Su Tünelleri

41 Afşar Barajı Su Tünelleri

82

42 Afşar Barajı Su Tünelleri

43 Afşar Barajı

44 Göksu HES planı

45 Göksu HES Kum Çökeltme Havuzu

46 Göksu HES Kum Çökeltme Havuzu

47 ESO İşletme elemanları &Prof. Dr. Kazım Çeçen

48 Yer Köprü Karasu Şelalesi

49 ESO İşletme Müdürü Sırrı Sandıkçı

50 Hadim Dülgerler antik Astranada

51 Hadim Dülgerler antik Astranada

52 Göksu nehri Selavat Köprüsü

53 Mehmet Said Hadimi Türbesi

54 Taşkent Çetmi Şelalesi

55 Taşkent Genel Görünüm

56 Taşkent yeni açılan kanallar

57 Taşkent yeni açılan kanallar

58 Roma Köprü kalıntısı

59 Roma Köprü kalıntı

60 Roma Köprü kalıntı

61 Roma Köprü kalıntı

62 Roma Köprü kalıntı

63 Anı Cüneyt Gerek
64 Astra Antik kenti

65 Astra Antik Kenti

66 Astra içmesuyu planı

67 Astra doğal çeşme

68 Bozkır Barajı Vaziyet Planı

69 Bozkır Barajından görürümler

70 Bozkır Barajından görürümler

71 Bozkır Barajından görürümler

72 Bozkır Barajından görürümler

73 Bozkır Barajından görürümler

74 Bozkır (Roma) Köprüsü

75 Bozkır Isaura (Zengibar Kalesi) antik kenti

76 Bozkır Isaura (Zengibar Kalesi) antik kenti

77 Bozkır Hisarlık Camii

78 Yelbeyi Kaya Mezar

79 Bağbaşı Barajı Görseller

80 Bağbaşı Barajı Görseller

81 Bağbaşı Barajı Görseller

82 Mavi Tünel

83 Mavi Tünel Vanası

84 Mavi Tünel Vanası

85 Gavur Odası (Dereiçi-Gederet) Bağbaşı Barajı Göl alanında

86 Gavur Odası (Dereiçi-Gederet) Bağbaşı Barajı Göl alanında

87 Gavur Odası (Dereiçi-Gederet) Bağbaşı Barajı Göl alanında

88 Gavur Odası (Dereiçi-Gederet) Bağbaşı Barajı Göl alanında

89 Gavur Odası (Dereiçi-Gederet) Bağbaşı Barajı Göl alanında

90 Gavur Odası

91 Sarıoğlan Tarihi Su Sarnıcı

92 Sarıoğlan Tarihi Su Sarnıcı

93 Sarıoğlan Tarihi Su Sarnıcı

94 Sarıoğlan Tarihi Su Sarnıcı

95 Sarıoğlan Tarihi Su Sarnıcı

96 Sarıoğlan Tarihi Su Sarnıcı

97 Bergama Kızıl Avlu Su Tüneli

1

ÜÇÜNCÜ KISIM

MAVİ REGÜLATÖR- HOTAMIŞ VE ÖTESİ III

MAVİ REGÜLATÖR

ESKİ KONYA SULAMASI

AHİ KANALI

HOTAMIŞ DEPOLAMASI

KONYA İÇMESUYU

2

İÇİNDEKİLER-INDEX

14.1 Mavi Regülatör 3-6

14.2 Eski Konya Sulaması (1908-1913) 7-10

14.3. AHİ Kanalı 11-14

14.4 AHİ Kanalı Çevresi Kültürel Değerler 15

14.4.1 Antik Isaurapolis kenti 15-17

14.4.2 Dineksaray 4 yüzyıl şiiri 17-18

14.5 Hotamış Gölü 19

14.6 Hotamış Depolaması 19-20

15.1 Konya İçme Suyuna Destek 21

15.2 Konya İçme Suyu Projesi Tarihçe 22-23

15.3 Konya İçme Suyuna Katkının önemi 24

 Referanslar- Kaynaklar kromolojik 25-27

 Ternik sözcükler 28

 Fotoğraflar- Tablolar 29

 Yazarın Teşekkürü 30

 DSİ ile ilgili Yazışmalar 31-35

3

14. BÖLÜM

14.1 MAVİ REGÜLATÖR

BSA Kanalı ile Bağbaşı Barajından Mavi Tünel ile gelen suları regüle etmek (düzenlemek)

için yapılmıştır. Sular buradan

-Apa Barajına dolayısıyla eski sulama sistemine

-AHİ Kanalına ile Hotamış Depolaması’na ayrılır

Bir su dağıtım merkezidir, diğer bir deyişle Konya Ovası Sulamasının kalbi gibidir.

PROJE DEĞERLERİ

Yıllık Çevrilen su : 894,7 hm
3

Suyun Debisi (miktarı) : 70-25 m
3
/s

Beyşehir Regülatöründen uzaklığı : 99+118 km

Talveg kotu : 1058,10 m

 :

Fig1: Mavi Regülatör (DSİ 2015)

BSA kanalı gelişinden görünüş

Tünel girişinden AHİ kanalına

4

Fig2: Mavi Regülatör (DSİ 2018)

BSA kanalı gelişinden görünüş

Fig3: Mavi Regülatör, Mavi Box Mavi Tünelden gelen (DSİ 2018)

İleride sağda tünel girişinden AHİ kanalına

5

Fig4: Mavi Regülatör, Mavi Box Mavi Tünelden gelen (DSİ 2018)

Fig5: Mavi Regülatör, Mavi Box Mavi Tünelden gelen su (DSİ 2018)

6

Fig6: Mavi Tünelden su çıkışı (DSİ2018)

Fig7: Mavi Tünelden su çıkışı (DSİ2018)

7

14.2 ESKİ KONYA OVASI SULAMASI

Bu sulama 1908-1913 yılları arasında yaptırılmış dünyada en önemli birkaç sulamadan biridir.

Bu konuda geniş bilgi web sitem

www.mehmetbildirici.com Web 2014 Türkçe bölümü 1.1. de Konya Ovası Sulaması s.89-133

de bulunmaktadır.

1908-1913 yılında yaptırılan bu sulama projesi 1965 yılına kadar hizmet etmiş bu tarihten

sonra bazı iyileştirmelere gidilmek zorunda kalınmıştır.

Bu sulama için Mavi Regülatörden alınan su Apa Barajına buradan sulama şebekesine

verilmektedir.

İlk uygulamada vahşi sulama yapılmakta idi. Diğer bir deyişle su Kanalla tarlaya dolana kadar

verilmekteydi. 1980 ve 1990’lı yıllarda Kanaletli sulama sistemi uygulanmıştır.

Bugün artan su ihtiyacı karşılamak için yağmurlama sistemine geçilmiştir.

APA BARAJI

Havzanın en önemli akarsuyu olan Çarşamba Çayı üzerinde 31,5 yüksekliğinde ve 169

milyon metreküp hacminde sulama ve taşkın amaçlı APA BARAJI 1957-1962 yılları arasında

inşa edilmiştir.

APA İSİMLİ YERLER

Apa su anlamına gelen bir kelimedir. Çevrede pek çok yer de isim olarak karşımıza çıkar

Apa Barajı / Apa köyü (Baraja isim vermiş) /Altınapa Barajı (Meram çayı üzerinde)

http://www.mehmetbildirici.com/

8

Fig8: 1908-1913 yılları gerçekleşen sulama projesi

(1907 yılında çizilen projeden M. Bildirici tarafından yeniden düzenlenmiştir.)

9

Fig9: 176 km deki Yayla Regülatöründen sulanan köyler

10

Fig8 ve Fig9 belge niteliğinde olduğundan köyler ve tesisler tek tek gösterilmiştir..

No Bugünkü ismi Projedeki Fransızca yazılışı

1 Yayla Regülatörü Prise d'eau

2 Tavşan Köprü, akedük, su köprüsü - (Konya’da yapılan ilk su köprüsüdür)

3 Yayla Köprüsü, Tavşan Köprü Pont 26

4 Postalcık Regülatörü -

5 Alemdar Regülatörü -

6 1. Esas Kanal

7 2. Esas Kanal

8 3. Esas Kanal

9 Tahliye (boşaltım Kanalı)

10 Konya-Karaman Demiryolu Cheminde fer İmperial Baghdat

11 Konya-Ereğli yolu Cheminde fer Konia-Ereğli

12 May Deresi

13 İçeri Çumra Tchonmra

4 ÇUMRA

14 Alibeyhüyük

15 Çarıklar Tcharıklar

16 Kaşınhan Kachınhan

17 Karamankırı

18 Üçhüyük Hütchüyük

19 Taşağıl Tachıaghıl

20 Karahüyük

21 Türkmen Camili Djamili

22 Ürünlü

23 İSMİL

24 Kavaklıköy

25 Hayıroğlu

26 Karkın Karghın

27 Küçükköy

28 Dedemoğlu

29 Abditolu

30 Alemdar

31 Şatır Schatır

32 Bakırtolu

33 Yarma

34 Eröldüren

35 Sakyatan

11

14.3APA HOTAMIŞ DEPOLAMA HATTI (AHİ KANALI)

AHİ Kanalı 15 metre genişliğinde ve 5,5 metre yüksekliğinde. Türkiye'nin en büyük kanal

inşaatlarından bir tanesidir. Gayesi Mavi Regülatörden gelen suyu Hotamış Depolamasına

aktarmaktır.

AHİ Kanalı suyunu Mavi Regülatörden almaktadır. Mavi Regülatörden yaklaşık 200 m ileride

3,780 m uzunluğunda tünelden geçmektedir.

AHİ KANALI

İletim Kanalı Toplam Uzunluğu : 125,8 km

Tünel (İlk Başlangıçta) : 3.780 m

Duvarlı Kanal : 21.248 m

Klasik Kanal : 99.650 m

Başlangıç Debisi : 70 m
3
/s

Karadağ Sulamaları için ayrılan debi : 25 m
3
/s

YAPIM BİLGİLERİ

Müteahhit Firma : İLCİ İnş.

İhale Tarihi : 06.03.2012

İşe Başlama : 30.07.2012

Bitiş Tarihi : 2019 yılında 33 km tamamlanmış, iyileştirmeler devam

DİNEKSARAY HİDROELEKTRİK SANTRALI

Proje aşamasındadır. Mavi Regülatörden AHİ Kanalı üzerinde 33 km dedir. Yeri

Dineksaray’ın yaklaşık 1,5 km batısındadır.

12

Fig10: Mavi Regülatör- Apa Barajı- AHİ Kanalı

Açıklama: Mavi Regülatör yanında Kuşça köyü yer almaktadır. Apa Barajına kadar Kuzey

batıda haritada AKÖREN İlçesi, güneyinde Çukurkavak köyü, Apa Barajının hemen

yakınında APA köyü yer almaktadır.

Apa barajının hemen üstünde 19150’li yıllarda yaptırılan May Barajı görülmektedir.

Fig11: AHİ Kanalı giriş Tüneli (Mavi Regülatör çıkışında)

13

Fig12:AHİ Kanalından Görünüm (DSİ 2018)

Fig13: AHİ Kanalından Görünüm (DSİ 2018)

14

Fig14: AHİ Kanalından Görünüm (DSİ 2018)

Fig15: AHİ Kanalından Görünüm (DSİ 2018)

15

14.4 AHİ KANAL BOYU KÜLTÜREL DEĞERLER

Fig.16: Dineksaray’da tarihi köprü (Yarım Daire)

Yapılışı yarım daire oluşundan Roma, daha sonraki dönemler onarımlar dikkat çekici

14.4.1 DİNEK YAKINLARINDA ESKİ BİR KENT

ISAURAPOLİS

Mehmet BİLDİRİCİ

Isaurapolis bugün Dinek, ile Karasınır ve Güneybağ'ın (Elmasun) birleşmesinden oluşan

Güneysınır ilçesi arasında bulunan eski bir kenttir. Yörede eskiden yaşamış Isauralılar'ın bu

isimde kurduğu iki kent bilinmektedir. Isaura veya eski Isaura bilinen kent, Bozkır ilçesi

Ulupınar köyü yakınlarındaki "Zengibar" kalesindedir. Sonradan kurulan ve Yeni Isaura

olarak da bilinen kent ise Isaurapolis'tir. Yeri tam olarak tespit edilmemiştir, Dorla civarında

olduğu kabul edilmektedir.

Bilindiği gibi Hadim, Bozkır ve Ermenek yörelerinin en eski halkı Isauralılar'dır. Bunlar

bölgeye sonradan gelen Helenizm kültürü ve Roma yönetimi ile anlaşamamış zaman zaman

isyan etmişlerdir. Çok mücadeleci ve dağ şartları ile yetişmiş insanlardır. Yerli kabilelerin üç

ana gruptan oluştuğu bilinmektedir. Beyşehir civarında "Orondeis'ler, Suğla gölü civarında

Homonadeis'ler, Bozkır, Hadim civarlarında Isauralılar'dır.

Konya'da bulunan Amfi-Tiyatro'da Isauralı esirlerin vahşice öldürülmesi üzerine 354 yılında

Isauralılar Roma yönetimine toptan ayaklandılar. Bu ayıklanmada Zengibar kalesinde bulunan

Isaura kenti, bundan çok zarar gördü ve yerle bir edildi. Bunun üzerine ne zaman kurulduğu

tam bilenemeyen bu yeni kent öne çıktı. Zengibar kalesinde büyük zarar gören Isaura,

Leontopolis ismi ile daha sonra yeniden ortaya çıktı.

16

Isauropolis (Dorla) hakkında ilk bilgiler M.Ö. 1. yüzyıla aittir. M.Ö 76 yılında Roma

Senatosu Isaura bölgesindeki korsanları etkisiz hale getirmek için "Publius Servilius Vatia"yı

görevlendirmiştir. Önce Homonadeis ve Orondeisler etkisiz hale getirilmiş ve Isauropolis

kuşatılmış ve kentin suyu kesilerek alınması sağlanmıştır. (Classical Anatolia -s.118)

Isaurapolis'in tarihi hakkında diğer bilinenler şöyledir. 381 yılında İstanbul'da toplanan dini

konsülde kenti İllyrios, 450 yılında Kadıköy'de toplanan dini konsülde ise Aetios temsil

etmiştir. 449 yılında Bizans İmparatoru Theodosius II (408-450) döneminde bölgede ikinci bir

isyan çıkmış, bir ordu gönderilerek bastırılabilmiştir.

Bölgeden Bizans imparatoru olan Zenon (474-491) yöredeki hoşnutsuzluklarla uğraşmış ve

Zengibar kalesindeki Leontopolis kentini dini yönden buraya bağlamış, bu durum 680 yılına

kadar devam etmiştir. Bölgede Sisamaos ve Mamas adlı iki rahibin ismi geçmektedir.

Bunların mezar taşları MAMA cilt 8 de 151 ve 161 dedir.

Isaurapolis kentinde Selçuklu döneminde bir yaşam görünmemektedir.

KENT'TEN GERİYE KALAN

Tam anlamı ile kent hakkında bir inceleme ve araştırma yapılmamış, sadece çevrede kent ile

ilgili yazıtlar MAMA cilt 8 de okunmuştur.

1-Bugün eski ismi Dorla olan Aydoğmuş köyündeki caminin oldukça eskiden geldiği ve bazı

eski taşların kullanıldığı bilinmektedir.

2-Konya Alaaddin camiinin batı bölümündeki bir kolonun alt tarafında bu kent ile ilgili ilginç

bir yazıt bulunmaktadır. Prof. Thomas Drew-Bear tarafından okunan yazıtta şunlar yazılıdır:

"Isaurapolis rahibi Nisios Publios oğlu diakos Moisis , kendisi ve ailesi için dua edip, bu

sütunu Aya Mannis'e vakfetmiştir"

Bu Konya tarihi için çok değerli bir yazıttır. Bu yazıt Alaaddin Camii'nin batısındaki bir

bölümün kolonlarının bu kentten getirildiğini göstermektedir. Ayrıca Aziz Mannis çevrede

çok saygınlığı olan bir rahiptir. Ancak hakkında bir bilgi yoktur. Konya'nın güneyinde

Aymanas semti Aziz Manas ismini bugünde taşımaktadır.

Ayrıca Aksaray'ın eski Mamasun köyünün ismi de Aya Mama isminden gelmekte, burada

Aya Mama isimli bir azizin yaşadığı bilinmektedir. Mamasun barajı bu ismi taşımaktadır.

Aya Mama hakkında 1995 yılında Atina Küçük Asya Araştırmaları bölümünce yayınlanmış "

O AGIOS MAMAS" isimli bir yayın bulunmaktadır. Grekçe olan bu kitap 1998 yılında bu

merkezi ziyaretimde araştırmacı Stavro Anestidis tarafından bana hediye edilmiştir. Bu

kitapta azizin resimleri bulunmaktadır. Ancak İstanbul'da isimleri bulunan Aya Mama ile Aya

Mannis'in ayrı kişiler olduğu kanısındayım. Aya Mama'nın yaşadığı yer Aksaray'ın Mamasın

köyüdür.

3- Aydoğmuş köyü ve çevresinde pek çok eski yazıtlar okunmuştur. Bunlar hakkında da bir

özet verilecektir. Bu bölge Isaura ve Likaonya arasında sınır bölgesi olmaktadır.

Alkaran Köyü: Dinek'in kuzeyinde yol üzerinde Dineksaray'ın doğusundadır. Yeni ismi

Yenisu'dur. Mama cilt 8 de 103-128 numaralarda tespit edilmiş 25 yazıt bulunmakta ve bunlar

genellikle mezar taşlarıdır.

17

Dineksaray: Aynı eserde 129-133 arasında 4 yazıt okunmuştur. Bunlardan 132 numaralı olanı

18 satırlık dönemin edebiyatını belirleyen bir dini şiirdir. 6..4.1996 tarihinde Yeni Meram-

Kırkambar'da Türkçe'ye tarafımdan çevrilip yayınlanmıştır.

Dorla (Aydoğmuş) : aynı eserde 134-169 numaraları arası 35 adet yazıt okunmuştur. Bu kent

merkezinin buraya çok yakın olduğunu kanıtlar gibidir.

Karasınır (Güneysınır): Aynı eserde 170-174 arası 4 kitabe burada bulunmuştur.

Elmasun (Güneysınır): Aynı eserde 175-185 arasındaki yazıtlar burada okunmuştur. 175

numaralı mezar taşının Dacia'da orduya hizmetleri geçmiş ve Dacia'da evlenmiş, asker

Tiberius Kladius'a aittir.

Armasun (Gürağaç): Aynı eserde 186-191 numaralı yazıtlar bu köyde bulunmuştur.

Bunlardan 186-187 numaralı yazıtlar tarih belirleyicidir. Müşterek Roma imparatorları olan

Diocletianus (285-305) ve Maksimiano'nun (286-305)-(306-310) ismi geçmektedir. Üçüncü

yüzyılın sonunu göstermektedir.

Çevrede büyük bir yazıt zenginliğinin olduğu görülmektedir. Kaç tanesi bugün mevcuttur ?

Ayrıca tüm bu kitabelerin orijinal dili olan Grekçe'den Türkçe'ye çevrilmesi yörenin tarihine

ışık getirecektir.

(YENİ MERAM- KIRKAMBAR 07 AĞUSTOS 1999)

DİNEKSARAY’DA (ISAURAPOLIS) BULUNMUŞ

DÖRDÜNCÜ YÜZYILA AİT ŞİİR

Mehmet BİLDİRİCİ

Bu şiir, Konya’nın güneyinde Dineksaray’da bulunmuş bir yazıttan Türkçe’ye çevrilmiştir.

Bugün nerede olduğu bilinmeyen bu uzun yazıtın Grekçe orijinali ve İngilizce çevirisi

“Buckler-Calder-Cox. Asia Minor 1924, 57 nolu yazıt) adlı eserdedir. Dördüncü yüzyıla

tarihlenen ve mezar taşına kazınan şiir, çevrede o dönemde yüksek bir kültürün olduğunu

kanıtlamaktadır. İngilizce metine manaya sadık kalarak şiir şekline dönüştürülmüştür.

Hey yabancı, sana söylüyorum

Geçip giden kişi, dinlemelisin

Kimsin?

Ben uzun yıllar içinde gelişen

İSA adlı asmanın bir yaprağıyım

Öbür dünyada sevinç seninle olsun

 Yanlış bir şey anlatmıyorum

 Emin olmasın ki, NESTOR

 Bir rahip burada yatıyor

Erdemli dulların yardımcısı

Oğlu PANCRATIAS ile birlikte

Çok iyi hizmetkârlardı

18

 NESTOR, tüm ülkenin seçilmiş hazinesi

 Gençlerin ilahi doktrin öğretmeni

 İnsanlar arasında akıllı, inançlı ve yargı sahibi

 Vali ve yöneticilere yol gösterici

 Halkın tümü bunu böyle bilirdi

Benim iyilikleri sevmem

Doğru düşüncemin bilinciyle

Oğlum PANCRATIAS

Tanrı’ya adanmış kutsal sıvıyı,

Gözyaşlarını üzerime boşalttı

Tarifsiz özlem ve üzüntüler çekerek

Evlenmeyi bir tarafa bırakarak

Tüm zamanını sevgime adadı

 Benim güzel ve iyi eşim MAMMEIS

 Bütün rahipler arasında öne geldi

 Din kardeşlerini seven bir Telephid

Dünya zevklerine gem vuran

Bunu inançla savunan, İSA’nın hizmetçisi

Burada eşi ve oğlu ile aynı saygıyı görüyor

İlahilerle en yüksek düzeyde

Sanatı ile bizi onurlandırarak

 Zaman aktıkça bu sözlerimi insanlar

 Ve daha henüz doğmamış olanlar işitsin

(6 Nisan 1996 – YENİ KONYA KIRKAMBAR)

19

14.5 HOTAMIŞ GÖLÜ

Bugün bir Depolama Gölü ve Barajı haline gelen Hotamış Gölü bir ıslak alan bir

göldü.

Yağış Alanı : 144 km
2

Su ölçüm kotu : 997,60

Su Derinliği : 0- 1.50 – 1.99 (1969 yılında) ölçülmüştür.

Hotamış Çumra’ya 10 km uzaklıktadır.

14.6 HOTAMIŞ DEPOLAMASI

Mavi Regülatörden alınan sular AHİ kanalı ile Hotamış Depolamasında toplanacaktır.

Hotamış doğal bir göl iken bu defa çevresi yaklaşık 12 m yüksekliğinde seddelerle

yükseltilecek ve depolama sağlanacaktır.

Kanalla gelen sular 995 m kotunda (yaklaşık 13 m aşağıda) pompajla 1008,50 m kotuna

basılacaktır. DSİ 2015 göre değerler şöyledir.

Fig 17 Hotamış Depolama Planı

Haritada Hotamış Depolaması Üçhüyük, Taşağıl, Adakale, Sürgüç köyleri yer almaktadır.

20

HOTAMIŞ DEPOLAMASI PROJE DEĞERLERİ İSE ŞÖYLEDİR.

Yağış Alanı : 2400 km
2

Yıllık Akım : 452 hm
3

Maximum Su Seviyesi : 1009 m

Kret Kotu : 1010 m

Dolgu Yüksekliği : 12 m

Su Alma-Basma Kotu : 995,15 – 1008,50 m

Depolama Hacmi : 580 hm
3

YAPIM DEĞERLERİ

Müteahhit Firma : Yöntaş A.Ş.

İhale Tarihi : 21.04.2011

İşe Başlama tarihi : 14.11.2011

İşin bitiş Tarihi : 2018 yılında tamamlanmıştır

21

ONBEŞİNCİ BÖLÜM

15.1 KONYA İÇME SUYU

Bu proje kapsamında Konya içme suyuna da katkı yapılacaktır. Mavi Regülatöre

boşalmasından önce Mavi Tünelden bir vana ile su alınmaktadır.

Buradan alınan su Apa barajının hemen üstünde Hamsu Terfi Merkezine basılmakta buradan

alınarak Hamsu Terfi merkezine alınıyor ve buradan May Barajının güneyinden Arıtma

Tesisinde arıtılmaktır. Buradan arıtılan sular Konya’nın kuzeyindeki 35.000 tonluk Dede

Korkut Deposuna verilmektedir.

Burada yapılan Arıtma Tesisi Konya’da gerçekleşen 2. Su Arıtma Tesisidir.

Fig.18 Konya İçme Suyu Projesine Katkı

15.2. KONYA İÇME SUYU TARİHİ

Bu bölümde Konya İçme suyu konusundaki tarihi gelişmeler kısaca özetlenecektir. Bu

konuda geniş bilgi Mehmet Bildirici Web sitesi www.mehmetbildirici.com

 Konya Tarihi su yapıları 2.5 Selçuklu ve 2.7 Osmanlı dönemi bölümündedir.

1950’li yıllara kadar Konya kenti içme suyu ihtiyacını sığ kuyulardan (20-25 m derinlikte) ve

Çayırbağı, Mukbil ve Dutlu pınarlarından temin edilmiştir. 1904 yılında Alaaddin Tepesi

üzerinde yaptırılan bir Depodan kente dağıtılmıştır.

Bu konuda DSİ 4 Bölge Müdürlüğü kaynaklarından içme suyu tesislerine katkı konusunda

edinilen bilgiler de şöyledir.

http://www.mehmetbildirici.com/

22

Konya’nın su kaynağı tarih boyunca Meram deresi olmuştur. Meram deresi

Konya’nın batısında Başarakavak ve Dilekçi köylerinden çıkmakta ve yol boyu çeşitli

pınarlarla beslenmektedir. Bugün içme suyu olarak kullanılan bu pınarların en önemlileri

Mukbil ve Beypınarı’dır. Kar suları ile kışları suyu çoğalan

Meram deresinin yazın suyu azalmakta ancak kesilmemektedir.

1986–1994 yılları arasında tamamlanan Altınapa Barajı İçme suyu İsale Hattı ve

Arıtma Tesisleri ile Konya’ya yıllık 31,5 milyon m3 içme suyu temin edilmektedir.

Şehrin 1985–2015 yılları arasındaki su ihtiyaçları şehrin imar planına göre gelişmesi ve beşer

yıllık nüfus artışları göz önüne alınarak hesaplanmıştır. Yapılan hesaplamalarda Konya

şehrinin 2015 yılı su ihtiyacının 130 milyon m³ değerine ulaşacağı öngörülmektedir. Bu

miktarın ise 37,8 milyon m³’ünün Altınapa

Barajı’ndan karşılanması beklenmektedir. Şehrin artan su ihtiyacının karşılanmasında mevcut

kaynakların 2015 yılından itibaren yetersiz kalacağı tahmin edilmektedir.

Bu sebeple Konya Mavi Tünel İçme suyu Projesi geliştirilmiştir.

Proje ile Konya Çumra 3. Merhale Projesi kapsamındaki Afşar, Bozkır, Bağbaşı barajları ve

Mavi Tünel vasıtasıyla Yukarı Göksu havzasından Konya Kapalı havzasına aktarılacak sudan

tahsis edilen 100 milyon m3/yıl su ile Konya il merkezinin 2035 yılı, Çumra ilçe merkezi ve

İçeri Çumra beldesinin 2050 yılı su ihtiyacı karşılanacaktır. Tahsis edilen su miktarının; 96,63

milyon m3/yıl’lık kısmı Konya il merkezine, 3,37 milyon m3/yıl’lık kısmı ise Çumra ilçe

merkezi ve İçeriçumra beldesine iletilecektir.

KONYA İÇMESUYU KAYNAKLARI PINARLAR

Sıra Kaynak Yıl Debi l/s Fr. Sertlik

1 Çayırbağı, 1220 kotunda 160 mm boru,

Depoya uzaklık 20 km

1904 22 17

2 Mukbil-Bey Pınarı,1115 kotunda, 11 km

uzaklık, 175 mm boru

1924 13 16

3 Dutlu, 200 mm boru, 12 km 1937 28 18

Tablo 1: İçme suyu temin eden

Artan ihtiyaç karşısında 1955 yılından itibaren derin kuyular açılmaya başlanmıştır.

İLK AÇILAN DERİN KUYULAR

No Kuyu ismi Açılış Derinlik-Kot Sertlik-Debi

1 DSİ Kuyusu, Alaaddin Depo 1955 345 m -1020 35 -27 l/s

2 Zindan Kale Alaaddin Depo 1956 250 m-1020 37-20 l/s

3 Hastane 1958 150 m- 1016 34- 19 l/s

4 Meram -Şebekeye 1964 250 m-1060 27-33 l/s

23

5 Şeker Murat –Şeker Murat 1968 250 m-1020 23-21 l/s

6 Mengene Şebekeye 1967 114 m-1026 52- 30 l/s

7 Trafo -Şebekeye 1969 - 42-40 l/s

8 İsmet Paşa- şebeke 1969 177m -1014 52-16 l/s

9 Aydınlık Evler – şebeke 1971 100 m-1024 25-14 l/s

10 Uzunharmanlar- şebekeye 1972 112 m-1020 37- 34 l/s

11 Alavardı-şebeke 1972 150 m-1037 31-31 l/s

12 Toroslar Un Fabrikası 1972 157 m- 19- 9 l/s

13 Sanayi Çarşısı 1973 202 m -1015 16-15 l/s

14 Huzurevi 1973 178 m- 1080 41- 4 l/s

15 Trafo II 1973 154 m- 1030 36- 37 l/s

16 Silo (Toprak Mahsulleri Ofisi) 1974 169 m- 1022 31 – 39 l/s

17 Trafik Eğitim Parkı 1974 155 m- 1024 37 -42 l/s

18 Çukur Mektep 1974 170 m-1014 44-45 l/s

19 Akçeşme 1974 146 m-1017 35- 46 l/s

20 Buğday Pazarı 1974 44- 45 l/s

Tablo2: İlk açılan derin kuyular (Konya İçme Suyu Planlama raporundan alınmıştır.)

KONYA KENTİ SU TÜKETİMİ

1950 756.000 m
3

1955 825.000 “

1960 1.159.000 “

1970 3.378.000 “

24

15.3. MAVİ TÜNELDEN ALINAN SUYUN İÇME SUYU PROJESİNE

KATKISI

Göksu nehrinden Mavi Tünel ile aktarılan suyun Konya’ya katkıları her türlü tartışmanın

üzerindedir. Sulamaya ve tarıma çok büyük katkı sağlamaktadır.

Ayrıca Bu projenin gerçekleşmesi ile Konya kapalı havzasına yağan tüm yağışların tümünün

değerlendirileceğine inandığım için bu çalışmaya soyundum.

Konya’nın 2015 yılı itibariyle içme suyu ihtiyacı 130 milyon m
3
 olarak belirlenmiş, 37,8

milyon m
3

su Meram Deresi üzerine yaptırılmış Altınapa Barajından sağlanmış, kalan ise Yer

Altından kuyularla karşılanmaktadır. Altınapa barajından çelik borularla alınan su ARITMA

tesislerinde işlenerek şebekeye verilmektedir. Bu Tesisler Konya’da gerçekleşen ilk Su

Arıtma tesisidir.

Meram deresi asırlardır Konya bağ ve bahçelerini sulamaktadır. Altınapa’nın tamamen içme

suyuna ayrılması bağ ve bahçeler için sıkıntı getirmiştir.

Öbür taraftan içme suyunun arıtılmadan şebekeye verilmesi sağlık ve hijyenik koşullara

da uymamaktadır.

Mevcut şartlarda yeni su kaynakları bulmaya zorlamıştır ve daima Beyşehir kanalından su

temini hayal edilmiştir.

Mevcut şartlar altında sağlıksızda olsa aşırı su tüketimi yeraltı su seviyelerini çok düşürmüş,

mevcut sığ kuyuları kullanılamaz duruma getirmiştir.

Yer altı su seviyesinin çok düşmesi bina temelleri için tehlikeler arz etmektedir. Bereket

versin ki Konya kentinin tabanı karstik (boşluklu) yapıda değildir……

SONUÇ OLARAK MAVİ TÜNEL SADECE TARIMA DEĞİL KONYA İÇME

SUYUNA DA BİR CAN SİMİDİ OLMUŞTUR.

Proje yıllarca devam edecek enerji üretimine katkı yapacaktır.

MAVİ TÜNELİN HEMEN YANIBAŞINDAKİ KUŞÇA KÖYÜNDE İNSANLAR

EVİNE TESTİ İLE SU TAŞIYARAK YAŞAMIŞLARDIR.

AYNI İNSANLARIN ÇOCUKLARI ANADOLU’UN ÇOCUKLARI SU SPORLARI

İLE BALIKÇILIKLA TANIŞMIŞ OLACAKTIR. SOSYAL YAŞANTIDA

DEĞİŞECEKTİR.

BU PROJEDE EMEĞİ GEÇEN T.C HÜKÜMETİNE, PROJE BAZINDA VE

UYGULAMADA EMEĞİ GEÇEN TÜM MÜHENDİSLERİMİZE USTA VE

İŞÇİLERİMİZİ KENDİ ADIMA KUTLUYOR, ŞÜKRANLARIMI SUNUYORUM.

25

REFERANSLAR

KONYA VE ÇEVRESİ SU KAYNAK VE PROJELERİ İLE İLGİLİ KAYNAKLAR

ÖZEL OLARAK TARİH SIRASINA GÖRE DİZİLMİŞTİR

WALDORP, A, 1903-1904 “Fransızca Konya Ovası Raporları” Report de Konya Irrigation

www.mehmetbildirici.com/Fransızca/20.2.302

DSİ GENEL MÜDÜRLÜĞÜ KURULDU 1954

DSİ 1954 Konya-Çumra Projesi İstikşaf Raporu

1956 Konya Kapalı Havzası İstikşaf Raporu DSİ 2

1961-1970 ARASI

DSİ 1965 KONYA ÇUMRA PROJESİ, Özet Raporu,

DSİ 1965 Konya Kapalı Havzası İstikşaf Raporu

IECO- AKNİL, 1967, KONYA-ÇUMRA MASTER PLANI, 13 BÖLÜM 245 sayfa+ 78

pafta

IECO &Galip Aknil (Baraj & Mühendislik) / Aydın Tlabar / Tözün Tan (Sulama) / Sevinç

Özil (Jeoloji) / Sami Soydam (Hidroloji)

Bu Master Planı incelemelerimde geniş şekilde yararlandım

AKNİL, 1968, “Ereğli Projesi Planlama Raporu”

Galip Aknil (Baraj & Mühendislik) / Aydın Tlabar / Tözün Tan (Sulama) / Sevinç Özil

(Jeoloji) / Sami Soydam (Hidroloji)

DSİ TUNCER İsfendiyar, 1968-1969, “Konya Ovası Muayene Raporu” 10 sayfa +10 sayfa

resim

DSİ TUNCER İsfendiyar, 1968, “Ereğli Alanark Sulaması Muayene Raporu” 7 sayfa

1971-1980 ARASI

DSİ 1972, Bedri Ölçer “Konya Ovası Irva ve İskası” (Sulaması), 215 sayfa

Bu kitaptan çok geniş şekilde yararlandım

DSİ 1975 Konya Karapınar Ovası Hidroloji

MTA 1976 Tuz havzası Etüdü

DSİ 1979 Konya İçme suyu planlama Raporu

1981-1990

DSİ AKALIN Feyyaz 1981 DSİ 4 Bölge Müdürlüğü, Sulamaları

DSİ 1981 Hotamış Gölü Planlama Raporu

DSİ AKALIN Feyyaz, 1982 “Konya Ovası Sulamasının Dünü, Bugünü”(DSİ Bülteni Ekim

1982), 5 sayfa

DSİ 1982 Konya-Çumra Master planın Revizyonu

DSİ 1982 Konya-Çumra Master planın Revizyonu

http://www.mehmetbildirici.com/Fransızca/20.2.302

26

MTA 1982 Tuz Gölü Havzası Projesi (Cilt II) Jeoloji Raporu

DSİ AKALIN Feyyaz, 1983 “Konya-Çumra Projesi” (DSİ Aralık 1983), 7 sayfa

SUYAPI, 1984 “Konya Kenti İçme ve Kullanma Suyu Temini ve Dağıtım Şebekesi Raporu -

9 Bölüm halinde 180 sayfa, 43 tablo ve 36 şekil

DSİ IV. Bölge1983 Konya - Çumra Projesi - Göksu - Bozkır Barajı

DSİ AKALIN Feyyaz, 1985 “Çumra Apa Barajı’nda Su Kaçakları” (DSİ Ocak 1985),10 s

SUYAPI 1984 Konya Kenti İçme, Kullanma ve Endüstri Suyu

Temini ve Dağıtım Şebekesi Kati Projesi Raporu

DSİ, 1986 Konya-Çumra Projesi 2. Merhale Gelişmeler Planlama Raporu

DSİ 1986 Konya - Çumra Projesi III. Merhale Geliştirilmesi

Göksu Derivasyonu, Avşar Barajı, Avşar - Bağbaşı

Derivasyonu, Bağbaşı Barajı - Bağbaşı - Mavi Tüneli Jeoteknik Ön İnceleme Raporu

DSİ IV. Bölge 1987 Konya Apa Barajında Sızma Kayıpları Belirlenmesi

Üzerine Bir Araştırma - Muammer Soğancı

Dolsar-ER 1987 Konya Ovası Yer altı su işletmeleri

DSİ 1988 DSİ Sulama Projelerinde Yağmurlama Yönteminin İncelenmesi

Mehmet Kapıdere

DSİ AKALIN Feyyaz, 1988 “KOS Projesi” DSİ Haziran 1988, 5 sayfa

DSİ 1988 Sulama Projelerinde Yağmurlama

1991-2000 ARASI

SU YAPI, 1994, DSİ Genel Müdürlüğü, 54 sayfa, Konya İçme suyu Hidrolik Rapor

BİLDİRİCİ, M; Konya Tarihi Su Yapıları, Karaman, Niğde, Aksaray, Yalvaç, Side, Mut ve

Silifke, DSİ Ankara 1994

BİLDİRİCİ, M; Selçuklu Dönemi Sulaması, DSİ 40. Kuruluş Yıldönümü, Su ve Toprak

kaynakları Konferansı 1994

BİLDİRİCİ, Mehmet; 1996 “Historical Irrigations in the Plain of Ereğli of Konya”

(16
th

 Congress of ICID, Cairo -Egypt. 1996) (with Öztuğ Bildirici). (History seminar 1 G)

s.179-194 1996

DSİ 1995 Mavi Tünel Karst Jeolojisi Raporu

DSİ 1995 Bağbaşı Barajı Kesin Proje

Dolsar-ER 1996, Yüksek Basınçlı Şebekelerde Yağmurlama

DSİ 1997 Beyşehir Gölü İşletme Çalışmaları

DSİ 1996 KOP Sulama Projeleri BSA Kanalı Düzenlemesi

DOLSAR 1996 Konya-Çumra III. Merhale Projesi Mavi Tünel Mühendislik Çalışmaları

DSİ 1996 Yüksek Basınçlı Şebekelerde Yağmurlama Sulaması

Yönteminin Uygulama Esasları

2001-2010 ARASI

BİLDİRİCİ Mehmet “Modern Irrigation system of Konya Plain- Konya Ovası Sulaması”

2000 (İngilizce- Türkçe) Çatalhöyük'ten bugüne Çumra ,Çumra 15-16 Eylül 2000/ s.161-168

Dolser-Er Konya Çumra Projesi Planlama Raporu 2001 790 sayfa

27

Bu çalışmaların beynidir. Çok geniş yararlanılmıştır

BİLDİRİCİ, M: Tarihi Sulama, Su Depolama ve Taşkın Koruma Tesisleri, DSİ Yayınları,

Ankara 2009

Yılmaz Ö 2010 Osmanlı’nın Konya Ovası Projesi, , İstanbul

2011-2019 ARASI

DSİ IV. Bölge Müdürlüğü; 2012 Yılı Yatırım Programı ve Bütçe Takdim Raporu, 36 sayfa

DSİ IV. Bölge Müdürlüğü; 2013 Yılı Yatırım Programı ve Bütçe Takdim Raporu

Veysel Eroğlu 2013 Asırlık Rüya Konya Ovası Projesi

Kaynak kısmında yer aldım, çok yararlandım

DSİ IV. Bölge Müdürlüğü; 2014 Yılı Yatırım Programı ve Bütçe Takdim Raporu

BİLDİRİCİ M “Karaman Ermenek Yukarı Çağlar- Water Tunnels and Water Supply

Systems of Ancient Sbede

Cura Aquarum in Israel II /Water in Antiquity/ Siegburg (Germany) 2014

DSİ IV. Bölge; 2015 Yılı Yatırım Programı ve Bütçe Takdim Raporu

DSİ IV. Bölge; 2016 Yılı Yatırım Programı ve Bütçe Takdim Raporu

DSİ IV. Bölge; 2017 Yılı Yatırım Programı ve Bütçe Takdim Raporu

DSİ IV. Bölge; 2018 Yılı Yatırım Programı ve Bütçe Takdim Raporu

DİĞER TARİHİ REFERANSLAR

Çankırı Ali 1994 Kızılgeçit suyolları

Çeçen K 1967 Yerköprü HES

DSİ Barajlar Ek1 (Hüseyin Nuray tarafından)

Gedik N, 2012 Barajlar, DSİ Barajlar Kongresi

Schnitter N.J. “Historische Talsperren “ sayfa 12-13

28

TEKNİK TERİMLER

Ark : Elle kazılan kanal

Ekipman : Gerekli donanım

Enjeksiyon : Püskürtme

Derivasyon : Çevirme, aktarma

Derivasyon kanalı :Aktarma kanalı

Derivasyon tüneli : Aktarma tüneli

Developman : Genişleme

İstikşaf : Etüd, ön inceleme

Havza : Tüm suların toplandığı Bölge :

Irmak : Elle kazılan kanal (Konya’da kullanılan)

Karstik Yapı : Su tutmayan yapı

Kret : Barajın en üstü

Master Plan : Kapsamlı çalışılan rapor

Merhale : Adım

Şev : Eğimli arazide verilen eğim

Şev oranı : 1/3 düşeyde 1 yatayda 3 gibi

Talveg : Üzerine baraj yapılan derenin tabanı

29

FİGÜRLER-FOTOĞRAFLAR

1.. Mavi Regülatör

2. Mavi Regülatör

3. Mavi Regülatör

4. Mavi Regülatör

5. Mavi Regülatör, Mavi Tünelden su Çıkışı

6. Mavi Regülatör, Mavi Tünelden su Çıkışı

7. Mavi Regülatör, Mavi Tünelden su Çıkışı

8. 1908-1913 yıllarında gerçekleşen Konya Ovası Sulaması

9. 1908-1913 yıllarında gerçekleşen Konya Ovası Sulaması

10. AHİ Kanalı planı

11. AHİ Kanalı tüneli, Mavi Regülatörden çıkışta

12. AHİ Kanalı görünüş

13 AHİ Kanalı görünüş

14 AHİ Kanalı görünüş

15 AHİ Kanalı görünüş

16 Dineksaray Tarihi Köprü

17 Hotamış Depolaması

18 Konya İçme Suyuna katkı planı

TABLOLAR

1. Konya İçme Suyu Pınarları

2. Konya İçmesuyu ilk Derin Kuyular

30

TEŞEKKÜR

2012 yılında başladığım, bugüne kadar yedi yıl süren çalışmalarda pek çok kişiden yardım

aldım.

Başta DSİ IV. Müdür Yardımcısı Sayın Hüseyin Koray yardımcı olmuş bana Konya Bölgesi

hakkında tamamlayıcı bilgiler göndermiş, DSİ kayıtlarından yararlanmamı sağlamıştır.

Kendisine teşekkürü bir borç bilirim.

Bugün emekli olan Müdür Yardımcısı Sayın Osman Nuri Akyalçın, Havza Yönetimi Şube

Müdürü Sayın Mevlüt Diri her danıştığımda bana yardımcı oldular. Bana destek oldular.

Kendilerine teşekkür ederim.

İstanbul Bölge Müdürü iken tanışma onuruna eriştiğim ve devamlı yardım ve desteğini

gördüğüm eski Devlet Su İşleri Genel Müdür Yardımcısı Sayın Cüneyt Gerek’e teşekkür

ederim.

Konya köylerini adım adım gezip bu güzellikleri yazan arkadaşım Sayın Zeki Oğuz’a özel

resimlerini benimle paylaştığı için ve güzel yazılarına yer vermeme izin verdiği için teşekkür

ederim.

Tabii ki en sonda bilgisayar akıl hocam her koşulda benim yanımda olan uzun yıllar Selçuk

Üniversitesi öğretim üyesi iken şimdi Konya Teknik Üniversitesi’nde oğlum Prof. Dr.

İbrahim Öztuğ Bildirici’ye gönülden teşekkür ederim.

Bu çalışmalarım sırasında sağlık problemlerimde her an yanımda olan kızım Eczacı Sibel

Bildirici’ye candan teşekkür ederim

 SEVGİLİ TORUNLARIM

SELİN GÜVENTÜK, DENİZ BİLDİRİCİ, MEHMET DEMİR BİLDİRİCİ’YE

ARMAĞAN EDİYORUM

Mehmet Bildirici

Mehmet Bildirici Sokak No 2 Akyaka-Ula-Muğla

Fulya Mahallesi Belen Sokak 10/6 Şişli-İstanbul

Tel: 0 542 241 0302

E mail: mehmetbildirici34@gmail.com

15.06.2020 İSTANBUL ŞİŞLİ

mailto:mehmetbildirici34@gmail.com

31

DEVLET SU İŞLERİ İLE İLGİLİ YAZIŞMALAR

DSİ 4 BÖLGE MÜDÜRLÜĞÜNE -KONYA

Öz: Kitap yayınlanması için ön izni İstanbul: 26.11.2018

Ben Mehmet Bildirici Konya DSİ 4. Bölge Müdürlüğünden 1996 ilk aylarında emekli oldum.

Halen yazları Muğla Ula Akyaka mahallesinde kışları ise İstanbul Şişli ilçesinde

yaşamaktayım.

1991 yılından itibaren Müdürlüğünüzün o zamanki yöneticilerinin desteği ile Tarihi Su

yapıları konusunda çalışmaya başlamış ve halen çalışmalarımı emekli olmama ve ileri yaşıma

rağmen (80) sürdürmekteyim.

Çalışmalarım DSİ’nin 40 Kuruluş Yılı Etkinlikleri kapsamında “KONYA TARİHİ SU

YAPILARI- KONYA, KARAMAN, NİGDE, AKSARAY, YALVAÇ, SİDE MUT,

SİLİFKE ” olarak, 1994 yılında DSİ Genel Müdürlüğü tarafından yayınlanmıştır.

Emekli olduktan ikinci yayınım DSİ. 50 Kuruluş Yılı etkinlikleri kapsamında “TARİHİ VE

KÜLTÜREL DEĞERLERİ İLE TARİHİ SULAMA, DEPOLAMA VE TAŞKIN

KORUMA TESİSLERİ” olarak 2004 yılında DSİ Genel Müdürlüğü tarafından

yayınlanmıştır.

Sayın Çevre ve Orman Bakanı Prof. Dr. Veysel Eroğlu’nun 2013 yılı yayını “ Asırlık Rüya

Konya Ovası Projesi” referans bölümünde bu yayınlar kaynak olarak yer almaktadır.

Ayrıca 1993 yılı DSİ Genel Müdürü Sayın Raif Özenci’nin benimle ilgili bir yazısı ektedir.

Ancak yayınlar üzerinde çalışmalarım devam etmiş 2009 yılında CD ortamında 2009 yılında

DSİ Genel Müdürlüğü tarafından ikinci defa yenilenmiş olarak yayınlanmıştır.

Bu yayınlara www.dsi.gov.tr linkinden ve www.mehmetbildirici.com Türkçe Bölüm 1 den

ulaşmak mümkündür.

Ayrıca 2009 yılında yapılan 5. Dünya Su Forumu dâhil DSİ emeklisi olarak pek çok

toplantıya katıldım ve bildiri sundum.

Bu defa 2012 yılından bu tarafa “TARİHİ, KÜLTÜREL VE ÇEVRE DEĞERLERİ İLE

KONYA KAPALI HAVZASINA SU AKTARAN, KONYA- ÇUMRA 2. VE 3.

MERHALE (ADIM) SULAMA PROJESİ” konusunda çalışmaktayım. Çalışmalarımı % 90

oranında tamamladım. Bu konuda yayınım hakkında bir raporumu ekte sunuyorum.

Çalışmalarımın incelenerek yayın haline getirilmesine ön karar verilmesini arz ederim. Ekli

raporumdaki bilgilerin ulaşması ile 2019 ilk yarısı içinde bilgisayar ortamında sunabilirim.

MEHMET BİLDİRİCİ

İNŞAAT YÜKSEK MÜHENDİSİ (İTÜ 1962)

(YAZIŞMA 1)

http://www.dsi.gov.tr/
http://www.mehmetbildirici.com/

32

YAZIŞMA 2

33

T.C

TARIM VE ORMAN BAKANLIĞI

DEVLET SU İŞLERİ IV. BÖLGE MÜDÜRLÜĞÜ

KONYA

İlgi: 2006 1851/ 824 01 03 – 149551 sayılı yazınız

Tarihi – Kültürel ve Teknik Değerleri ile “Konya Kapalı Havzasına Su Aktaran Konya-

Çumra 2 ve 3. Merhale Projesi” kapsamında 2012 yılından bu tarafa yaptığım

çalışmalarımı tamamlamış ve ekte sunmuş bulunuyorum.

Gerekli incelemelerin yapılarak uygun görülmesi durumunda DSİ Genel Müdürlüğünce

yayınlanmasını arz ederim. 13.01.2020

MEHMET BİLDİRİCİ

İnşaat Yüksek Mühendisi (İTÜ 1962)– Araştırmacı Yazar

Fulya Mahallesi Belen Sokak 10/6 Şişli- İstanbul

e-mail: mehmetbildirici34@gmail.com

Tel: 0 542 241 0302

www.mehmetbildirici.com

YAZIŞMA 3

mailto:mehmetbildirici34@gmail.com
http://www.mehmetbildirici.com/

34

T.C

TARIM VE ORMAN BAKANLIĞI

DEVLET SU İŞLERİGENEL MÜDÜRLÜĞÜ

 4. BÖLGE MÜDÜRLÜĞÜ

Sayıı:: 2006 1851/ 824 01 03 – E-302367 04.06.2020

Konu: Yayın Hazırlık İşleri

 Sayın MEHMET BİLDİRİCİ

FULYA MAHALLESİ BELEN SOKAK NO 10/6 ŞİLİ-İSTANBUL

İlgi: 13.01.2020 tarihli dilekçeniz

 İlgi dilekçeniz ekinde alınan Tarihi Kültürel ve Teknik değerleri ile Konya Kapalı Havzasına

Su Aktaran Konya-Çumra 2. Ve 3. Merhale Projesi adlı kitap çalışmanız genel

Müdürlüğümüze gönderilmiştir.

 Daire başkanlıkları tarafından bildirilen görüş ve önerilere göre gerekli düzeltmelerin

yapılarak çalışmanın son hali ile gönderilmesi konusunda “yeniden değerlendirilmek üzere”

Yayın Kurulu gündemine alınabileceği hakkındaki “Destek Hizmetleri Dairesi Başkanlığının

03.06.2020 tarih 295 239 sayılı cevabi yazısı ve ekleri ilişikte gönderilmiştir.

Bilginizi ve gereğini rica ederim.

Ek: Destek Hizmeti Dairesi Başkanlığı 03.06.2020 ve 295239 sayılı yazı

Bu yazının ekleri

Proje ve İnşaat Dairesi 03.04.2020 tarihli ve 214353 sayılı yazı

Jeoteknik Hizmetler YAS Daire Başkanlığı 27.04.2020 tarih ve 242 252 sayılı yazı

ALİ FUAT EKER

Bölge Müdürü

ÖMER KAYAALTI

Bilgisayar İşletmeni

Telefon: (332)311 0191-1263

(Yazışma 4)

35

T.C

TARIM VE ORMAN BAKANLIĞI

DEVLET SU İŞLERİ IV. BÖLGE MÜDÜRLÜĞÜ

KONYA

İlgi: 2006 1851/ 824 01 03 – E-302367 sayılı ve 04.06.2020 tarihli yazınız

Tarihi – Kültürel ve Teknik Değerleri ile “Konya Kapalı Havzasına Su Aktaran Konya-

Çumra 2 ve 3. Merhale Projesi” kapsamında 2012 yılından bu tarafa yaptığım

çalışmalarımla ilgili ekinde

-Destek Hizmetleri Dairesi: 71710820-824.01.03-E 295238 sayılı ve 03.06.2020 tarihli

-Proje ve İnşaat Dairesi: 96614493-824.01.02-E21453 sayılı 03.04.2020 tarihli

-Jeoteknik Hizmetler ve YAS Dairesi: 22762585-152.99-E242252 sayılı 27.04.2020 tarihli

Yazıları almış bulunuyorum.

Proje ve İnşaat dairesi Başkanlığı yazısında 3 maddede istenen düzeltmeler aynen yerine

getirilmiştir.

Jeoteknik ve YAS Dairesinde iki düzeltme istenmektedir. İlk maddedeki değerler kontrol

edilmiştir.

Ancak ikinci olarak Kitabın üçüncü bölümünde (KOP3) 22. sayfasında Konya İçme Suyu

Temini 1955-1974 yılları arasında açılan ilk derin su kuyuları ve buna bağlı olarak, 1970

yılına kadar olan Konya İçme Suyu tüketim miktarları verilmiş, bunun günümüze kadar

güncellenmesi istenmektedir.

Benim bu çalışmalarda amacım Göksu havzasından Mavi Tünelle Konya Ovasına

aktarılan suyun yapacağı etkileridir. Burada daha önceki yıllarda arşivime aldığım

kuyularla ilgili elimdeki belgeleri fazladan buraya ekledim.

1970-2020 yılları arasında güncelleme yapmam mümkün değil. Bu konuda bir

çalışmam bulunmamaktadır.

Gerekli incelemelerin yapılarak uygun görülmesi durumunda DSİ Genel Müdürlüğünce

yayınlanmasını arz ederim.

Yayınlanmasına karar verilirse miktarını az tutulması ve bir miktar da CD basımını da

yapılmasını arz ederim. 16.06.2020

MEHMET BİLDİRİCİ

İnşaat Yüksek Mühendisi (İTÜ 1962)– Araştırmacı Yazar

Fulya Mahallesi Belen Sokak 10/6 Şişli- İstanbul

e-mail: mehmetbildirici34@gmail.com Tel: 0 542 241 0302

EKLERİ: CD içinde (Word)

KOP 1 90 sayfa

KOP 2 82 Sayfa

KOP 3 35 sayfa

mailto:mehmetbildirici34@gmail.com

Destek Hizmetleri Dairesi Başkanlığı

2021

