

SU MÜHENDİSLİĞİ YÖNTEMLERİNDEN YARARLANARAK ESKİL KENTLERİN NÜFUS KESTİRİMLERİNE YAKLAŞIM

**N. Orhan Baykan¹, Ferhat Türkman², Birol Kaya³, Y. Ersel Tanrıöver⁴,
Mutlu Yaşar⁵, Nimet Ezgi Türken⁶, Seyhun Türk⁷, Nesrin Baykan⁸**

Özet

Eskil (antik) kentlerin nüfusları insanda hep merak uyandırmıştır. Anlaşılan, nüfusun o kent için gerek askeri, gerekse mali gücüyle doğru orantılı olduğuna ilişkin bağlantı kurma isteğinden kaynaklanmaktadır. Hangi nüfus?, Hangi yıldaki nüfus? gibi sorular sormak yerine, genellikle tek bir nüfus, olasıdır ki ulaşılmış en yüksek nüfus kastedilmektedir. Eskil kentlerin nüfusları genellikle abartılarak telaffuz edilmektedir. Bunun da arkasında güçlü bir kent imajının aranmak istendiği söylenebilir. Şimdiye değin nüfus kestirimine esas ve en sık kullanılan ölçüt "tiyatro büyüklüğü" dür. Tiyatro oturma sıralarının belli bir % sinin nüfusla ilintili olduğu öne sürülmüştür. Tiyatrosu olmayan kentlerde, surların kapladığı alan ve birim alana düşen kişi sayısından gidilerek de yaklaşımlar yapılabilmektedir. Bu çalışmada öne sürülen ve su mühendisliği araçlarından yararlanılarak geliştirilen yaklaşımlarla, konuya değişik bir açıdan, su mühendisliği açısından bakılmak istenmiştir.

Yaklaşımlar şu şekilde özetlenebilir: 1. Kanal kapasitesi(leri), kişi başına günlük su kullanımı varsayımları; 2. Yağış ve akışa geçen su niceliğinden yararlanılarak sarnıç ve/veya hazne hacimlerinin dolma/boşalma/yeniden dolma zamanlarından yola çıkan yaklaşım; 3. Hamam/tuvalet sayı ve büyüklüklerini gözeterek yaklaşım; 4. Kent içi dağıtım boruları ile ana iletim borusunun ilintiliğine ilişkin yaklaşım; 5. Su biriktirme yapısı bulunan kentlerde kullanılan tarımsal arazi ve ekmek üretiminden yola çıkan yaklaşım; 6. Kentiçi çeşme sayı ve kapasitelerine ilişkin yaklaşım; 7. Atıksu kanal kapasitelerinden nüfusa geçen yaklaşım; 8. Liman/iskele kapasitelerine ilişkin yaklaşım. Bu yaklaşımlardan bazıları denenmiş ve bazı

¹ Prof. Dr., Pamukkale Üni. Müh. Fak. İnş. Müh. Böl. Kınıklı/Denizli - obaykan@pau.edu.tr

² Prof. Dr., Lefke Avrupa Ün. Müh. Mim. Fak. İnş. Müh. Böl. Lefke - ferhat.turkman@deu.edu.tr

³ Yrd. Doç. Dr., Dokuz Eylül Ün. Müh. Fak. İnş. Müh. Böl. Buca/İzmir - birol.kaya@deu.edu.tr

⁴ İnş. Yük. Müh., Karşıyaka Belediyesi, K.Yaka/İzmir - erseltanriover@yahoo.com

⁵ Yrd. Doç. Dr. Pamukkale Üni. Müh. Fak. İnş. Müh. Böl. Kınıklı/Denizli - mutluyasar@pau.edu.tr

⁶ İnş. Yük. Müh., Karşıyaka Belediyesi K.Yaka/İzmir - eturken@hotmail.com

⁷ İnş. Yük. Müh., Setsa İnşaat, Denizli - seyhunturk@hotmail.com

⁸ Yrd. Doç. Dr., Pamukkale Üni. Müh. Fak. İnş. Müh. Böl. Kınıklı/Denizli - nbaykan@pau.edu.tr

eski kentlere uygulanmıştır. Onlarca diploma çalışması ve üç yüksek lisans tezinden seçilen sözkonusu konuya ilişkin noktalar bu çalışma kapsamında ele alınmıştır.

Anahtar sözcükler: Nüfus, antik, eski, hazne, sarnıç, çeşme, tiyatro

1. Giriş

Eski kentlerin nüfuslarının kestirilmesi, belli başlı üç açıdan gerekli görülmektedir: 1. kentin askeri gücü hakkında bilgi vermesi; 2. ticari açıdan gücü (aynı zamanda zenginlik simgesi); 2. İnsanların geçmişe bu yönden de olan merakı. Ancak bu nüfus hangi nüfustur? Olasılıkla en fazla nüfus! Ancak böyle bir nüfustan da söz etmek sakıncalı olabilir. Çünkü sürekli savaşlar, göçler ve bulaşıcı hastalıkların nüfusta yaratacağı olumsuz etkiler, nüfusa ilişkin kestirimleri yanıltacaklardır. Nüfus doğal olarak ticari yaşamla da ilişkilidir. Çok nüfus, çok üretimi, yabancı işçi istihdamını ve olasılıkla dışsatımı da beraberinde getirecektir.

Yukarıda anılan nedenlerle, nüfusu en azından tek bir değer olarak değil, belli bir çerit içinde değerlendirmek daha akılcı olabilir. Ancak gerçek nüfusu (hangi?) kestirmek neredeyse olanaksızdır. Nüfusun sınıflandırılması kentin yaşam katmanları göz önünde tutularak yapılmalıdır, Arkaik nüfus, Helenistik nüfus, Roma nüfusu, Bizans nüfus gibi.

Nüfus kestirimine ilişkin arkeoloji dünyasında en revaçta olan yaklaşım, "tiyatro kapasitesinin belli bir katını kullanmak" olarak özetlenebilir. Tiyatronun bir görkem ve güç göstergesi olduğu bilindiğine göre, varsayımları buna dayandırmak pek gerçekçi olmayabilir.

Bu bildiriye, hidrolik biliminin çok temel bilgi, bağlantı, felsefe, rakam ve formüllerinin konuyla ilgili olanları, bu bilim dalından nispeten uzak olan arkeologlara bir yön gösterici olması amacıyla verilmiş, bu yolla da nüfus kestirimine yaklaşımda bulanabileceğine dikkat çekilmiştir.

2. Önceki Çalışmalar

Nüfus kestirimine tiyatro kapasitesinden yola çıkılarak yapılan yaklaşımlar ağırlıktadır. Bu bildirinin yazarları, eski kentlerin nüfus kestirimlerine ilişkin olarak su mühendisliği yöntemlerini kullanarak geçmişte yaptıkları-yaptırdıkları çalışmalarda farklı yaklaşımlar sunmuşlardır. Stadyum kapasitesi nüfus kestirimine ilişkin başka bir girdi olabilir. Kentteki çeşmelerin sayısı ve her bir çeşmenin kapasitesi ile hizmet götürdüğü alan başka bir yaklaşım biçimi olabilir. Ancak bu sonuçlarla ilintili olarak örnek çalışma yapılmadığından, yöntemle ilişkin bazı kısa ipuçları verilmiştir.

Yöntemlerdeki varsayımları ele alırken, çağımız ölçütlerini göz önünde tutmaktan başka çare yoktur. Bu ölçütler belli ölçülerdeki öngörülerle de değiştirilebilir. Bazı tipolojilere gidilebilirse, daha gerçekçi sonuçlara da ulaşılabilir.

Yazarların gözetimine yapılmış-yaptırılmış lisans ve yüksek lisans çalışmaları ile Milet eski kentine ilişkin olarak yapılmış çalışmalar bu bildirinin temelini oluşturmaktadır.

Eski çağlardaki mühendislik çalışmalarına yer veren iki çalışma ekte sunulmuştur (Vitruvius 100-1993, Kretschmer 2000). Her geçen gün güncellenmesi zorunlu olan Anadolu'daki su mühendisliği ve örneklerine yer veren genel bir çalışmaya da ekte değinil-

miştir (Öziş 1994). Konuyla doğrudan ilgili ve bir bölümü nüfus kestirimine ayrılmış bir çalışma (Tutthas 1998) ve konuyla ilgili çok sayıda uygulama örneğinin de bulunduğu üç yüksek lisans tezine de keza ekte yer verilmiştir (Tanrıöver 2002, Türken 2006, Türk 2008). Tahıl üretimine ve buradan nüfus kestirimine geçiş ise başka bir ilginç çalışma kapsamında gerçekleştirilmiştir (Yaşar 2001). Liman ve iskele kapasitelerinin göz önüne alınabileceğini de öngören bir çalışma, eski çağ deniz ulaşımı yapılarını da işin içine katarak daha da geliştirilebilir (Baykan 2001, Baykan ve diğ. 2002).

3. Eski Kentlerin Nüfus Kestirim Yöntemleri

3.1. Tiyatro (Stadyum?) Kapasitesi

Şimdiye değin nüfus kestirimlerinde kullanılan yöntem, tiyatro kapasitesi yaklaşımıdır. Bunun bir nedeni, neredeyse her kentte bir tiyatro bulunmasıdır. Belli bir nüfusun tiyatroya gidebileceği, bunun da her 5 kişilik evden 1 kişinin olabileceği biçimindeki düşünce nüfus kestirimi için sıklıkla dikkate alınmış bir yaklaşım olmuştur. Yani tiyatrodaki oturma sayısının 5 ile çarpımı, nüfusu verecektir. Bu nüfusun hangi yıldaki-onyıldaki-yüzyıldaki nüfus olduğu belli değildir. Genel anlamda bakılacak olursa, tiyatroların kentlerin görkemlerinin simgesi olduğu kadar, kentlerarası ilişkilerin güçlendirilmesinde de önemli bir işlev yüklediği açıktır. Bu nedenle, kentin nüfusunu tiyatroya bakarak kestirmek çok uscul olmayabilir. Aynı yaklaşım, stadyumu olan kentlerde de gözönüne alınabilir. Ancak böyle bir bilgiye rastlanmamıştır. Hem tiyatrosu ve hem de stadyumu olan kentlerde, tiyatro ve stadyum kapasitelerinin birlikte ele alınarak belli bir tümevarıma gidilmesi daha uygun bir yaklaşım olabilir.

3.2. Yerleşim Yeri Büyüklüğü (Sur içi alanı)

Bilindiği üzere kentler, savunma nedenleriyle önce tepelere (akropol) denilen yüksekçe yerlerde kurulmuş, tehlikenin geçtiği yada gücün arttığına inanıldığında da daha aşağı kesimlere inilmiş, kentler platolara ve ovalara doğru genişlemiştir. Surların genellikle kentlerin güçsüz olan ilk ya da son dönemlerinden kalmış olması gerektiği düşünülmektedir. Bu nedenle, sur içi kent nüfusu kestirimi de bu iki döneme ilişkin olacak, kentin asıl gönenç dönemi hakkında pek fazla bir bilgi vermeyecektir. Bu yaklaşıma dayanarak, kentin parlak dönemlerdeki nüfusu için, birim alan başına hesaplanma olanağı bulabilmiş nüfus, belli dönemlerdeki gelişme alanlarıyla çarpılarak o dönemlerdeki nüfus kestirimine yaklaşımda bulunabilir.

Günümüzdeki imar yasasında, bir arazinin en fazla %40'ı yeşil alan olarak ayrılmaktadır. Bu tutar, yollar, kavşaklar, parklar, kamu binaları, dinsel alanlar v.b. için kullanılmak üzere kamulaştırıldıktan sonra belli % li KAKS (Kat Alanı Katsayısı ve TAKS (Taban Alanı Katsayısı) tahsisi yapılmaktadır.

Aynı mantık eski kentlere de uygulanırsa, "sur içinde kalan alanın belli bir % si çıkarıldıktan sonra kalan alan konut alanı olmalıdır" mantığıyla, konutlara ayrılan alan hesaplanabilir. Her konuttaki kişi sayısı da belli bir mantık ölçüsünde varsayılırsa, nüfus kestirimine bu yolla bir yaklaşım sağlanmış olur. Öneri olarak, sur içi alanının ortalama rakam olarak %70'i alınır, bulunan rakam 5 ile çarpılırsa (her evde 5 kişi) nüfus elde edilmiş olur. Bu rakam Pompei'de 330 kişi/ha; Milet'te 550 kişi/ha olarak saptanmıştır (Tutthas 1998).

gerekir. Yıllık ortalama yağış yüksekliğinin akışa geçiş oranından yararlanarak mevcut sarnıçların kaç kez dolup boşalmış olacağı hesaplanabilir. Böylelikle, kişi başına su gereksinmesi öngörülebilirse nüfusa belirli bir yaklaşımda bulunulmuş olur.

Bir başka yöntem, eklenik hacimler diyagramından (Ripple) yararlanmaktadır. Kentsel hazneler için bu yöntemin kullanılması şu mantığa dayanmaktadır: Gelen suyun tümünü kullanacak bir yada birkaç biriktirme haznesinin toplam hacmi o büyüklükte olmalıdır ki, toplanabilecek su boşuna akmasın. Böylelikle halihazırda bulunmayan, ancak geçmişte olma olasılığı bulunan su toplama hacmi hesaplanabilirse, nüfus kestirimine yaklaşımda bulunabilir. Hazneye giren su hacimleri yağış hesabı ve akış katsayısına ilişkin öngörülerden sonra hesaplanır. Hazneye giren hacmin eklenik değerleri düşey eksene, aylar yatay eksene noktalanırsa, eklenik hacimler diyagramı elde edilmiş olur. Tam biriktirme durumu için, ardışık eksiklik ve fazlalıkların toplamı etkin hazne hacmini verir. Böylelikle hazne hacmi: $V_H = |V_1| + |V_2|$ olarak elde edilmiş olur (Şekil 1). $V_1 + V_2 \leq \Sigma V_{sarnıç}$ olmalıdır.

3.5. Kişi Başına Su Kullanımı ve Kanal Kapasiteleri

Kişi başına su kullanımı için insanın fizyolojik su gereksinmesinden yola çıkılabilir. Kişi başına günde su tüketimi için günümüz ölçütlerinden yararlanılarak ta belirlenebilir. Bunun için alt ve üst sınırlar konulabilir. Böylelikle, tek bir nüfus yerine bir nüfus dilimi elde edilmiş olur. Bu rakam(lar) Getirilen su bu rakamlara bölünüp, belli bir bölümün boşa aktığı, sulama ve kullanma amaçlı da kullanıldığı ve su getirilme tarihi de çeşitli yöntemlerle saptanabilirse, o tarih dilimindeki nüfus kestirimine yaklaşımda bulunulmuş olur (Tanrıöver 2002; Türken 2006; Türk 2008).

Su yaşamın en önemli girdisi olduğundan, eskil çağlarda da, günümüzde olduğu gibi, yerleşim birimlerine su sağlamak büyük önem taşımıştır. Ancak kişi başına günde ne ölçüde su kullanıldığına ilişkin herhangi bir bilgiye ulaşamadığından, günümüz insanının gereksinmelerinden yola çıkılarak, konuya bir açıklık getirilmeye çalışılmıştır. Literatürde tiyatro kapasitelerinden yola çıkılarak yapılan hesaplar mevcutsa da, bunlara itibar etmenin de bazı yanılgılara yol açacağı söylenebilir.

Bir başka konu, çeşmelerin bulunup bulunmaması ile ilgilidir. Suyun, sürekli akış esasına göre getirilmiş olabileceği düşünülmektedir. Bazı özel evlerde çeşmelere rastlanmışsa da (Pompei örneği), genellikle evlerde çeşmenin bulunmadığı söylenebilir. Ya sürekli akış yada günün belli saatlerinde suyun verilmesi gibi bir yöntem izlenmiş olsa gerektir.

3.5.1. Kişi Başına Günlük Tüketim

Günümüzde bir kişinin günlük ortalama su tüketimi, yerleşim bölgesinin nüfusuna bağlı olarak İller Bankası III. no. lu Talimatnamesinde belirtilmiştir. Buna göre, kişi başına günlük su tüketimleri aşağıdaki çizelgede verilmiştir (Çizelge 1).

Çizelge incelendiğinde, kişi başına su tüketimi, yerleşim biriminin nüfusuna bağlı olarak hızla artmaktadır. Çizelge'de verilen değerler, İller Bankası'nca ortalama günlük gereksinme olarak kabul edilmiş olup, yaz gereksinmesi için bu değerleri 1,5 ile çarpmak gerekir. Çizelge'de verilen su niceliklerinin birimi l/kişi/gün'dür. Boru boyutlandırılması için bu değerini debiye çevrilmesi gerekir.

Çizelge 1 - Kişi Başına Günlük Su Tüketimleri

Nüfus (N)	Kişi Başına Günlük Su Tüketimi (Q_{H1} , l/kişi/gün)
$N < 3.000$	60
$3.000 < N < 5.000$	60-70
$5.000 < N < 10.000$	70-80
$10.000 < N < 30.000$	80-100
$30.000 < N < 50.000$	100-120
$50.000 < N < 100.000$	120-170
$N > 100.000$	İller Bankası'nın onayı alınarak karar verilebilir.

Ortalama debi Q_{Ho} (l/s) ile gösterilir;

$$Q_{Ho} = (N * Q_{H1}) / 86400 \quad (2)$$

olur.

Günümüzde yerleşim bölgelerinin su gereksinmelerinin belirlenmesinde iletim debisi için kişi başına günlük su tüketimine ek olarak hayvancılık, sanayi ve özel su gereksinmesi gerektiren öğeler yanısıra, şebeke debisi için, yangın ve şebeke kayıplarının da elde edilmesi önem taşımaktadır.

Hayvancılık İçin Su Gereksinmesi: Kırsal kesimlerde, insan gereksinmesi dışında, hayvan gereksinmesi de önem taşımaktadır. Bunun için İller Bankası'nca, 1 büyükbaş hayvan (BB) için 50 l(litre)/gün; 1 küçükbaş hayvan (KB) için 15 l(litre)/gün değerleri kullanılmaktadır. Hayvancılık için debi Q_{Hay} (l/s) ile gösterilir;

$$Q_{Hay} = (N_{BB} * 50 + N_{KB} * 15) / 86400 \quad (3)$$

olmaktadır.

Sanayi Suyu Gereksinmesi: Sanayi su kullanımı, sanayi sektörünün tipine, üretim şekline, su fiyatına bağlı olarak önemli değişimler gösterir. Bu yüzden, sağlıklı bir sonuç elde edilmesi için, sanayi kuruluşlarının tek tek incelenmesi gerekir. Bu değerlerin inceleme ile saptanması olası değilse; Büyük sanayi bölgelerinde $Q_{B.San} = 0,50-0,85$ l/s/ha; Küçük sanayi bölgelerinde $Q_{K.San} = 0,35-0,50$ l/s/ha alınabilir. Genellikle halk su gereksinmesinin %10-20'si sanayi suyu gereksinmesi olarak kabul edilmektedir.

Özel Debiler: Özel debilerden eski çağa karşı gelen debi öngörülleri (litre) aşağıda verilmiştir (Çizelge 2).

İletim Debisi: Kentin gereksinmesi için iletilmesi gereken insan, hayvan, sanayi ve özel su gereksinmelerinin toplamıdır. Özel su gereksinmeleri, İller Bankası III. no.lu talimatnamesince belirlenmiştir. Bu durumda iletim debisi aşağıdaki gibi hesaplanır:

$$Q_{Ii} = Q_{Insan} + Q_{Hay} + Q_{San} + Q_{Özel} \quad (4)$$

$$Q_{Insan} = 1,5 * Q_{Ho} \quad (5)$$

Çizelge 2 - Özel debiler

Özel Debi Cinsi	Su Gereksinmesi (litre)
Mezbahalarda kesilen büyükbaş hayvan başına	300-400
Mezbahalarda kesilen küçükbaş hayvan başına	150-300
1 kg yünün kumaş haline getirilebilmesi için	1000
100 kg şeker pancarının fabrikada işlenmeye hazırlanması	1500
1 kg şeker üretimi için	100-150
Tabakhanelerde beher büyük deri için	1.000-3.000
Hamamlarda kişi başına	300-350

Yangın Debisi: Yerleşim bölgelerinde çıkan yangınların söndürülmesinde en iyi yöntem olmasa da, ucuz olduğu için su kullanılmaktadır. Özellikle konut yangınlarında söndürmek için çoğu kez su sıkılmaktadır. Yangın debisi, su tüketiminin az olduğu sokaklardaki boruları boyutlandırırken önem kazanır. Çünkü bu sokakların kendi debileri yangın debilerine göre çok küçüktür. İller Bankası'nca kent nüfusuna ve boru cinslerine göre, aşağıdaki çizelgede belirtilen niceliklerde yangın debisinin boru boyutlandırırken göz önünde bulundurulması gerekir (Çizelge 3).

Çizelge 3 - Yangın Debileri

Nüfus (N)	Ana Boru (l/s)	Asıl Boru (l/s)	Yan Boru (l/s)
N<10.000	5	5	2,5
10.000<N<50.000	10	5	2,5
50.000<N<100.000	20	10	5

Şebeke Debisi: Kentlerin su gereksinmesi gün içinde değişiklikler gösterir. Bu nedenle bazen küçük, bazen büyük debilerin dağıtılması gerekir. Bu değişen gereksinmenin belirlenebilmesi için kente iletilebilecek debi:

$$Q_{\text{Şeb}} = 1,5 * Q_{\text{İl}} + Q_{\text{Yangın}} \quad (6)$$

formülüyle hesaplanır.

Eskil yerleşim birimleri için, kaynaklarda herhangi bir veriye ulaşılamadığından, kişi başına su tüketimi 5 l/kişi/gün gibi ancak fizyolojik gereksinmeye yetebilecek bir alt sınır ile, günümüz küçük yerleşim birimlerinin gereksinmesi olarak kabul edilen 60 l/kişi/gün değerinin 1/3'ü olan 20 l/kişi/gün üst sınırı olarak kabul edilmesinin makul olabileceği düşünülmek suretiyle hesap yapılması uygun olabilir.

3.5.2. Su Gereksinmesinin Kaynaktan İletim Hattı ile Sağlayan Kentlerin Nüfus Kestirimi

Yapılan hidrolik hesaplar ile iletim hattının belirlenebilmiş özelliklerini kullanarak kente Q_{enaz} ve Q_{enfazla} değerleri arasında kalabilecek su getirileceği, kent içinde belirgin bir biriktirme tesisi olmadığı, dolayısıyla su gereksinmesinin getirilen bu sudan karşılandığı düşünülerek;

$$Q_{\text{enaz}} (\text{l/gün}) = N * Q_{\text{H1}} \quad (7)$$

$$Q_{\text{enfazla}} (\text{l/gün}) = 1,5 * N * Q_{\text{H1}} \quad (8)$$

Q_{H1} = kişi başına günlük su tüketimi

biçiminde anlatılar kullanılarak kentlere iletilen suyun günlük nicelikleri bulunabilir. Su kaynağının yeterli kapasiteyi her zaman sağladığı, su niceliğinin iletim koşulları ile sınırlandığı varsayılmıştır. Bir kişinin günlük su tüketimi; enaz 5 l/kişi/gün ve enfazla 20 l/kişi/gün kabul edilerek,

$$N_{\text{kişi}} = Q_{\text{kent}} (\text{l/gün}) / Q_{\text{kişi}} (\text{l/gün}) \quad (9)$$

bağıntısıyla saptanabilir. Hesaplanmış nüfus enaz (alt) ve enfazla (üst) sınırları ise:

$$N_{\text{enaz}} = Q_{\text{enaz}} (\text{kent}) / Q_{\text{enfazla}} (\text{kişi}) \quad (10)$$

$$N_{\text{enfazla}} = Q_{\text{enfazla}} (\text{kent}) / Q_{\text{enaz}} (\text{kişi}) \quad (11)$$

olarak belirlenebilir.

Bu yaklaşım fizyolojik su tüketiminin yaz ve kış aylarında farklı olması, arkeolojik çalışmalar sonucu kentte veya ev biriminde ne ölçüde su biriktirebildiği konusunda bilgilerin bulunması gibi ek bilgilere ulaşılabildiği takdirde, daha sağlıklı sonuçlar verecek şekilde geliştirilebilir.

Getirilen suyu hesaplayabilmek için, kanal kapasitesinin bulunması gerekir. Bunun için normal derinlik için Manning formülü kullanılabilir:

$$Q = v * A \quad (12)$$

$Q(\text{m}^3/\text{s})$: debi

$v(\text{m}/\text{s})$: hız

$A(\text{m}^2)$: ıslak alan

Buradaki ortalama açık kanal akış hızı:

$$v = 1/n * R^{2/3} * J^{1/2} \quad (13)$$

R: hidrolik yarıçap (m)

$R=A/U$ (ıslak alan (A)/ıslak çevre (U) [dikdörtgen kanallarda: (kanal tabanı*olası su derinliği)/(su izlerinden öngörülebilir)/(kanal tabanı+2*su derinliği)])

n: Manning pürüzlülük katsayısı (Çizelge 4)

J: enerji eğimi (düşük eğimli yüzde birkaç ile binde birkaç eğimli açık kanallarda taban eğimine eşit alınabilir)

Çizelge 4 - Manning Pürüzlülük Katsayıları

Manning pürüzlülük katsayısı	Düzgün toprak kanal	Moloz taşlardan araları sıvalı	Kayaya oyulmuş kanal	İçi sıvalı kanal	Pişmiş toprak boru
n	0,018-0,020	0,017-0,020	0,025-0,035	0,013-0,018	0,014-0,018

3.6. Tarımsal Üretim

Eskil kentte bir biriktirme haznesi (doğal göl, bent, baraj gibi) bulunma durumunda, eğer sulanacak alan da varsa, bu alandan elde edilecek ürün(ler) (başlıca buğday) belli tüketim rakamları göz önünde tutularak nüfus kestiriminde kullanılabilir (Yaşar 2001). Bu amaçla aşağıdaki varsayımlar bazı hesaplamalara olanak sağlayabilir:

1 kg buğday = 0,7 kg un; 50 kg un = 320 ad. ekmek (200 g lık) (su, maya, tuz eklenmiş durumda); 1 ha (hektar=10.000 m²)'dan 1,5 ila 2 ton buğday (ort. 1,75 ton); insan ekmek tüketimi: 1.000 g/kişi/gün.

Blaney-Cridle yöntemine göre (Öziş 1983) hesaplanacak (l/s/ha) birimindeki sulama modüllerine göre birim alan için gerekli su niceliği sulama alanı ile çarpılıp günde gerekli su hacmi ve hacimdeki su ile ne kadar tarımsal ürün (başlıca buğday) elde edilebileceği ve bu ürünün kaç kişiyi doyurabileceği ortaya konulabilir (Yaşar 2001).

3.7. Atıksu (Kanalizasyon) Sisteminin İncelenmesi

Kente verilen suyun bir bölümü kullanıldıktan sonra atıksu sistemine geri döner. Atıksu sisteminin kanal ağı ölçüleri biliniyorsa, yine örneğin İller Bankası ölçütleri birebir uygulanarak yada değiştirilerek, taşınan suyun kaç kişiden gelmiş olabileceği saptanabilir. İller Bankası ölçütlerinde, kente 24 saatte verilen suyun 12 saatte atıksu sistemine geri döneceği varsayılmaktadır.

3.8. Liman Kapasitesi ve Ticaret Hacmi

Eskil kıyı kentlerinin hemen hemen hepsinde ya bir liman, ya da bir iskele kesinlikle bulunmaktadır. Liman büyüklüğü, iskele uzunlukları ve gemi boyutları göz önünde tutularak farklı senaryolar altına nüfus kestirimlerine gidilebilir (Baykan 2001, Baykan ve diğ. 2002).

3.9. Su Mühendisliği Yaklaşımı Dışındaki Diğer Nüfus Kestirim Yöntemleri

3.9.1. Tahsise Dayalı Devlet Kayıtları

Yazıtlarda ve/veya devlet kayıtlarında, bazı kıtlık zamanlarında halka dağıtılan ekmek bilgisi nüfus hakkında fikir verebilir. Bu çok kısıtlı bir bilgi olacaktır. Ancak tipolojik amaçlı kullanılabilir (Tutthas 1998).

3.9.2. Savaşlardaki gemi Sayıları

Tarihe geçmiş deniz savaşları, bu savaşlardaki gemi büyüklükleri, gemilerdeki tayfa sayısı ve tayfaların aile sayıları dikkate alınarak nüfusa yaklaşımda bulunulabilir (Tutthas 1998).

4. Uygulama Örnekleri

Yukarıda sözü geçen nüfus kestirimine yaklaşım yöntemlerinin bazılarına ilişkin uygulama örneklerinden yararlanılabilir (Tutthas 1998, Yaşar 2001, Tanrıöver 2002, Türken 2006, Türk 2008).

5. Sonuç ve Öneriler

Tiyatro büyüklüğü (varsa, belki de stadyum büyüklüğü?), sarnıç kapasitesi, kişi başına su kullanımından ve kanal kapasitelerinden yola çıkılarak oluşturulan yaklaşım, tarımsal üretim (öncelikle buğday) niceliği, birim yerleşim alanı nüfusu, liman kapasitesi ve ticaret hacmini göz önünde tutan yaklaşımlar, su mühendisliği açısından nüfus kestirimine bir ölçüde açıklık getirebilir. Önerilen yaklaşımlara, diğer bilim dallarından alınanlarla farklı varsayımlar altında yeni yaklaşımlar eklenebilir. Herşeyden önemlisi, farklı yaklaşımlarla bulunan sonuçlara makul bir gerekçe ve us yürütme getirdikten sonra bir karara varılmasıdır. Bugünkü kentlere, yayılma alanlarına ve nüfuslarına bakarak abartılı kestirimlerin doğru olmayacağı gerçeği benimsenmelidir. Dönemsel kestirimler önemlidir. O kentte hangi nüfusun ne zaman yaşadığı gözden ırak tutulmamalıdır.

Anadolu çok katmanlı bir ekin kalıtını barındırmaktadır. Anadolu uygarlıklarına ilişkin istatistiksel sonuçlar, kazı etkinliklerinin artmasıyla yıllar içinde belli bir düzeye gelecektir. O zaman nüfus açısından daha uscul sonuçlara varılabilir.

Teşekkür

Yazarlar, bu bildirinin oluşmasında emeği geçen onlarca lisans öğrencisine, arazide yardımcı olan ve yol gösteren onlarca yöre insanına, resmi dairelerdeki mühendis ve memurlara ve özellikle böyle bir bilinci aşıl原因 hocaları Prof. Dr. Ünal Öziş ve Prof. Dr. Turhan Acatay'a teşekkürü borç bilirler.

Kaynaklar

1. Baykan, N. (2001), "Anadolu'daki Tarihsel Limanların Kent Liman Planlaması Bağlamında İncelenmesi". Yıldız Teknik Üniversitesi, Türkiye'nin Kıyı ve Deniz Alanları III. Ulusal Konferansı, 26-29 Haziran 2001, İstanbul.
2. Baykan (Cilasın), N., Baykan, N. O., Haldenbilen, S. (2002), "Ege Bölgesi Tarihsel Limanlarının Planlama-Sürdürülebilirlik Kapsamında İncelenmesi". Türkiye'nin Kıyı ve Deniz Alanları Dördüncü Ulusal Konferansı, 5-8 Kasım 2002, Bildiriler Kitabı I. Cilt, s. 145-155, İzmir.
3. Kretschmer, F. (2000), "Antik Roma'da Mimarlık ve Mühendislik. (Çev.: Z. Zühre İlkgele)". Arkeoloji Ve Sanat Yayınları 6, ISBN 975-6899-64-6, İstanbul.

4. Öziş, Ü. (1983), "Su Yapıları". Dokuz Eylül Üniversitesi, Mühendislik-Mimarlık Fakültesi Yayınları no. 54, 608 s., İzmir.
5. Öziş, Ü. (1994), "Su Mühendisliği Tarihi Açısından Türkiye'deki Eski Su Yapıları". Ankara, D.S.İ. nin 40. Kuruluş Yılı (1954-1994) Su Ve Toprak Kaynaklarının Geliştirilmesi Konferansı, 203 s., Ankara.
6. Tanrıöver, Y. E. (2002), "Karia Bölgesi (Güney-Batı Ege) Tarihsel Su Yapıları". Pamukkale Üniversitesi, Fen Bilimleri Enstitüsü, İnşaat Mühendisliği Anabilim Dalı, Yüksek Lisans Tezi, Denizli (Yön: N. O. Baykan).
7. Tutthas, G. (1998), "Milet und das Wasser, ein Beispiel für die Wasserwirtschaft einer antiken Stadt". Forum, Universitaet GH Essen, Siedlungswasserwirtschaft und Abfallwirtschaft, Heft 12, 217 S., Essen, Almanya.
8. Türken, N. E. (2006), "Kuzey Ege Bölgesi Tarihi Yerleşim Merkezlerinin Su Sistemlerinin Hidrolik ve Hidrolojik Açısından İncelenmesi". Dokuz Eylül Üniversitesi Fen Bilimleri Enstitüsü İnşaat Mühendisliği Bölümü Hidrolik-Hidroloji ve Su Kaynakları Anabilim Dalı Yüksek Lisans Tezi, İzmir (Yön: F. Türkman; N. O. Baykan).
9. Türk, S. (2008), "Batı Akdeniz (Likya) Tarihi Yerleşim Merkezlerinin Su Sistemlerinin Hidrolik ve Hidrolojik Açısından İncelenmesi". Dokuz Eylül Üniversitesi Fen Bilimleri Enstitüsü İnşaat Mühendisliği Bölümü Hidrolik-Hidroloji ve Su Kaynakları Anabilim Dalı Yüksek Lisans Tezi, İzmir (Yön: B. Kaya; N. O. Baykan).
10. Vitruvius (100-1993), "Mimarlık Üzerine On Kitap (Çeviren: Dr. Suna Güven)". Mimarlık Şevki Vanlı Mimarlık Vakfı Yayınları, 2. Baskı, Mimarlığın Uluslararası Kaynakları:1, ISBN 975-7722-03-0, İstanbul.
11. Yaşar, M. (2001), "Sebastapolis (Kızılca-Tavas-Denizli) Tarihsel Su İletimi". Pamukkale Üniversitesi Mühendislik Fakültesi İnşaat Mühendisliği Bölümü, Diploma çalışması, 2001, 48 s., Denizli (Yön: N. O. Baykan; Y. E. Tanrıöver).