

Binyıllar Boyunca Anadolu'daki Su Mühendisliği

N. Orhan Baykan

Pamukkale Ün., Müh. Fak., İnş. Müh.
Böl.,
Kınıklı, 20070-Denizli
532 522 56 01
obaykan@pau.edu.tr

Nesrin Baykan

Zümrüt Mah. 2061 sk. no. 18,
Bağbaşı-Denizli
532 730 37 76
obaykan@pau.edu.tr
(Yazışmacı Yazar)

Öz

Uygarıkların rastlaştığı, keşiştiği ve geliştiği yer olan Anadolu, eskil (antik) su mühendisliği çeşitliliği bakımından dünyanın önde gelen su yapılarına ev sahipliği yapmaktadır. Türkiye'deki ekin zenginliğinin bir göstergesi olan 40.000'in üstündeki eskil yerleşimler, yarım yüzyılı aşan bir süre boyunca su mühendisliği açısından da incelenmeye başlanmıştır.

Bu çalışmada, Höyüklerden başlayıp, Hitit, Urartu, Helen, Roma, Bizans, Anadolu Selçukluları, Osmanlı ve Çağdaş Türkiye Cumhuriyeti'ndeki su yapılarından örnekler verilmiş; Anadolu'da su mühendisliğinin nasıl bir geçmiş ve ekin kalıtına sahip olduğunun altı çizilerek Türkiye Cumhuriyeti'nin yaptıklarına kısaca değinilmiş; altlarından su geçiren ve su ile temasta olan köprü ve limanların da bu kapsamdan ayrı tutulamayacakları vurgulanmıştır.

Eskil kentlerin su mühendisliği birikimi iyi değerlendirilmeli, içlerinde sakladıkları gizlerin açığa çıkarılarak çağdaş dünyaya sunacakları katkılar ortaya konulmalıdır. sağlanmalıdır. Bu ise ancak çoklu bilim dallarının ortaklaşa çalışmalarıyla olanak bulacaktır.

Anahtar sözcükler: eskil, antik, Anadolu, Hitit, Urartu, Helen, Roma, Bizans, Osmanlı, Türkiye, su mühendisliği, su yapısı

1. Giriş

1.1. Genel

Kısmen kullandığımız kanalları ve bunları besleyen bentleri gerçekleştiren, bugünün borulu sulama yönteminin öncüsü olan kehriz sistemini bulan, tünellerle akarsu çevirerek limanların dolmasını engelleyen, akarsu yataklarını iyileştiren, galeri ve kuyularla yeraltısuyunu derleyen, sarnıçlarla yağmursuyunu toplayarak kenti besleyen, anıtsal çeşme ve hamam yapıları ile liman ve öğeleri gibi su mühendisliğinin gerek sanat, gerekse teknik yönünü yansıtan, havzaları taşkınlardan koruyarak tarımsal etkinliklerin kesintiye uğratılmadığı boşaltım yapılarını düşünen ve inşa eden uygarlıkları "Hidrolik Uygarlıklar" olarak nitelenmesi yanlış olmaz. İlk hidrolik mühendisi ise Milet/Aydın'li Thalestir (S.Ö. 624-546).

Anadolu'daki kargir ve/veya taş köprü kalıntıları, Roma (1. binyılın ilk yarısı), Selçuklu (2. binyılın ilk yüzyılı) ve Osmanlı (13. ve 19. yy. lar) dönemlerine dek gitmektedir.

Anadolu'nun üç yanı denizlerle çevirilidir. Eski çağda deniz ticaretinin kara ticaretine göre daha az tehlikeli ve daha hızlı olması nedeniyle gelişen deniz ticareti, çok sayıda limanın da yapımına olanak sağlamıştır.

1.2. Tarihte Su mühendisliği

S.Ö. (sıfırdan önce) 4. Binden başlayarak, Kuzeydoğu Afrika; Kuzey, Orta ve Güney Amerika; Kuzey ve Orta Akdeniz; Orta ve Kuzey Avrupa; Kuzeydoğu, Kuzeybatı, Güneybatı ve Güneydoğu Akdeniz'de gün geçtikçe yeni buluntulara rastlanan dünya kalıntıları içinde su mühendisliğinin yeri yoksayılmayacak ölçüdedir.

Suriye, Yemen, Musul ve Filistin yörelerindeki barajlar ve sınırlar (savaş sırasında çevrelerindeki su kaynaklarıyla ilişkilerinin kesilmesi tehlikesine karşı, bu kaynaklara ulaşan tüneller), bugünkü borulu sulama sisteminin öncüsü sayılacak kehrizler ile kayaya oyulmuş ve/veya kargir yapı biçiminde inşa edilmiş sarnıçlar ve onlarca değişik amaçlı su mühendisliği yapıları, zamanlarının ilginç su mühendisliği sanat ve yapım tekniklerini zamanımıza ulaştırmaktadırlar.

2. Anadolu'da Su Mühendisliği

2.1. Genel

Genel olarak söylenirse, neredeyse eski kentlerin tümünde ciddi su iletim sistemine rastlanmakta, bir kısmında ise kanalizasyon sistemi de bulunmaktadır. Ya kanal ya da pişmiş toprak borulu içme ve kullanma suyu sisteminden önce yada birlikte kullanılmış açık ve kapalı sarnıçlar da su gereksiniminin karşılanmasına hizmet etmişlerdir.

Galeriler ve tüneller akaçlama sistemlerinin birer ögesi, kıyı koruma yapıları, iskele ve limanlar deniz ulaştırmasının parçaları, yarı-kurak Anadolu kentlerinin kentiçi dağıtım ve sulama gereksinimini günlük ve mevsimlik bakımlardan karşılayacak biriktirme yapıları, tüm bu mühendislik yapılarının tamamlayıcıları olan maksem, su terazisi, çeşitli amaçlara hizmet eden kapaklar, pişmiş toprak borular, suköprüleri (kalköprü, akedük), akarsu üstünü örten ve menfez gibi yanal suları almaya yarayan sanat yapıları, mühendislik birikim ve tasarımının geliştiği düzeyi göstermesi açısından hayranlıkla izlenen yapılar olarak göze çarpmaktadırlar.

2.2. Anadolu'daki Su Mühendisliği Kalıntılarının Tarihlenmesi

Aşağıdaki çizelgede, Anadolu'daki su mühendisliğine ilişkin halihazırda bilinen geçmişin tarihsel bir sıralaması verilmektedir (Çizelge 1). Böylelikle eski geçmişin uygarlık katmanları gözönüne getirilebilecektir. 8-9 binyıllık uygarlık geçmişindeki kalıntıların bazıları günümüze değin ulaşmışken, bazılarından eser kalmamıştır. Bu onların hiçbir zaman olmadığı anlamına gelmemelidir.

2.3. Dönemlerdeki Bazı Su Yapılarından Örnekler

2.3.1. Höyükler

Dokuz bin yıl önce insanlar ne yaptı? Su gereksinmelerini nasıl sağladılar? Tarlalarını nasıl suladılar? Toprak kanallar mı yaptılar? Suyu doğrudan doğruya akarsudan toprak kanallara mı aldılar? Olasılıkla, evet! Ancak şimdilik kanıt yoktur. Göbeklitepe/Şanlıurfa'da *yerleşik* uygarlığın S.Ö. 8000'lere çekildiği gözönüne alındığında, höyüklerin de su gereksinmesinin bir biçimde, taşıma suyla da olsa karşılanmış olması gerekir. İlerleyen araştırma ve kazılar bu noktayı da açığa çıkaracaktır. Özellikle Doğu Anadolu'da baraj yapımları nedeniyle kurtarma kazıları sonucunda daha yakından incelenme olanağı bulunan höyüklerin su kaynaklarına yakın oluşu bu savı doğrulamaktadır (Şekil 1).

Çizelge 1 Anadolu'daki Eski Dönemler.

Sıra	Dönem	Tarih	Su Yapısı Kalıntısı
1	Tümülüsler	S.Ö. 7000-6000	Şimdilik yok
2	Çatalhöyük	S.Ö. 6000-5500	Kısıtlı kalıntı
3	Geçiş	S.Ö. 5500-1750	Şimdilik yok
4	Hatti ve Hititler	S.Ö. 1750-860	Az sayıda
5	Urartular	S.Ö. 860-675	Belirli sayıda
6	Büyük İskender ve öncesi	S.Ö. 675-330	Az sayıda
7	Helenistik Dönem	S.Ö. 323-133	Çok sayıda
8	Roma İmparatorluğu	S.Ö. 133-S.S. 395	Oldukça çok sayıda
9	Bizans İmparatorluğu	395-1453	Az sayıda
10	Anadolu Selçukluları	1000-1299	Çok az sayıda
11	Osmanlı İmparatorluğu	1299-1923	Özellikle İstanbul'da
12	TÜRKİYE CUMHURİYETİ	29 EKİM 1923-	Hepsinin toplamından çok

S.Ö.: sıfırdan önce (M.Ö., İ.Ö.); S.S. sıfırdan sonra (M.S., İ.S.).


Şekil 1 Tümülsüler. (a) Başur höyüğü S.Ö. 7000, Bitlis; (b) Yeşilova höyüğü, S.Ö. 6450, İzmir; (c) Kalehöyük, şimdilik S.Ö. 2200 (umut S.Ö. 8000), Kaman-Kırşehir.

2.3.2. Çatalhöyük

Çatalhöyük, Orta Anadolu'daki en eski yerleşimlerden biridir. İzleri S.Ö. 6000–5500'e dek gider. Bölge halen kuyulardan beslenmektedir. Olasılıkla geçmişte de böyle olduğu

öne sürülebilir. Kazılarda, doğu ve batı tümülüslerinin arasında ve aşağı kesimde bazı basit sulama kanalı izlerine rastlanmıştır (Şekil 2).


(a)


(b)

Orta Anadolu
S.Ö. 6000-5500


Ana Tanrıçaların
Anası Kÿbele
(Sibel)


(c)

Şekil 2 Çatalhöyük Tümülüsü, S.Ö. 6000-5500; (a) Neolitik Yerleşim; (b) Çatalhöyük'ün yeri; (c) Anadolu'daki en eski su yapısı kalıntısı.

2.3.3. Çavuştepe

Van ilinin doğusundaki Çavuştepe'de kayaya oyulmuş sarnıçlar ilgi çekicidir (Şekil 3).


Şekil 3 Sarnıçlar, S.Ö. 3000, Çavuştepe (Bronz-Çağı Yerleşimi-Van).

2.3.4. Hitit Dönemi

S.Ö. 1750-860 arasında Orta Anadolu'yu kaplayan Hitit uygarlığı arkasında ilginç yapılar bırakmıştır. S.Ö. ikinci binyıl ortalarından kalma sulama amaçlı Karakuyu Barajı (Uzunyayla) ile Boğazköy yakınındaki Gökpınar Barajı Hititlerden kalan ender kalıntılardandır. Boğazköy pınar derleme yapısı, Keban baraj gölü içinde kalan kanal kalıntısı, Eflatunpınar Seddesi'nin (Beyşehir) dolusavak kalıntısı da Hititlerden kalma diğer kalıntılardır. Diğer bazı Hitit kalıntılarında örnekler Şekil 4 ve Şekil 5'te sunulmaktadır.


(a)


(b)

Şekil 4 Hitit Dönemi Pınar Derleme Yapısı: (a) Boğazkale; (b) Eflatunpınar.


(a)


(b)

Şekil 5 Hitit Dönemi: (a) Karakuyu Brj., Uzunyayla/Erzurum; (b) Gölpınar Brj., Çorum.

2.3.5. Urartu Dönemi

S.Ö. 1000 dolaylarına Van yöresinde yaşayan Urartular kehriz sistemini (borulu sulamanın atası) ilk kullananlardandır. S.Ö. 800'lerden kalma, bugün bile önemli bir kesimi kullanılan Şamram Kanalı 56 km uzunluğuyla Urartuların "Hidrolik Uygarlık"ta ne denli ileri gittiklerinin bir göstergesidir. Yine Van yöresindeki 5 bendin de Urartu'lardan kalma olduğu sanılmaktadır (Şekil 6).

Yapım dönemine yönelik olarak Urartu'dan Osmanlı'ya uzanan görüşler öne sürülen Faruk bendi, belki yerinde eski bir Urartu bendi yapılmış olsa da, Selçuklu döneminin ender barajlarından biri olması kuvvetle olası gözükmektedir. Faruk bendi, yakın bir tarihte ciddi hasar gören (sol sahil sedde bölümü göçmüştür) ve zamanında taşkindan koruma amaçlı kullanılmış Van yöresindeki barajlarından biridir.


Şekil 6 Urartu Dönemi: (a) Keşiş Barajı, Van; (b) Şamram (Menua) Kanalı, Van.

2.3.6. Helenistik Dönem

S.Ö. 1. binde doğuda Urartulara karşılık batıda kurulan İyonya Birliği, S.Ö. 546'daki Pers istilasına kadar sürmüştür; S.Ö. 334'de Büyük İskender Persler'in egemenliğine son vermiştir. S.Ö. 300 - S.S. 30 arası Helenistik dönem olarak adlandırılmaktadır. S.Ö. 1. bin içinde Anadolu'nun batısı (İyonya) bilimsel anlayışın gelişip serpiştiği bir bölge olmuştur. Bu dönemden kalma suyla ilgili iki öge aşağıda verilmiştir (Şekil 7).


Şekil 7 Borular: (a) Helenistik Dönem, Taş Bağlamalı Kurşun Boru, Artemisyon-Efes, Selçuk/İzmir; (b) Meles Geçişi Ters Sifon Ögesi, Smyrna/İzmir.

2.3.7. Roma Dönemi

Bugün Anadolu'da kalıntılarını izlediğimiz yapıtlar genellikle S.S. 100-300 arasını kapsayan Roma kalıntılarıdır. Bergama, Milet, Efes, Patara olmak üzere onlarca kentin su iletim ve kısmen dağıtım ve atıksu sistemleri açıklığa kavuşturulmuştur. Bazı seçilmiş örnekler aşağıda sunulmuştur (Şekil 8).


(a)


(b)


(c)


Pişmiş toprak içme / kullanma suyu boruları, Patara, Kalkan/Kaş/Antalya

Söke, Aydın; pişmiş toprak borular (Priene)

(d)


Hierapolis (Pamukkale), Denizli, atıksu sistemi (havadan çekim görülmüştür)

İnce eğimli ve topraklı

(e)


Kehriz girişleri hâlâ bu şekilde görülmüştür

Kehriz

(f)


2. Tünel kesimi

Eski liman
SELEUCIA PIERRA,
AKARSUYUN ÇEVİRİLMESİ
PROJESİ

Ara geçiş

(g)


(h)

Şekil 8 (a) Patara/Gelemiş/Kalkan/Antalya Ters Sifonu; (b) Bezirgan (Tuminehi)/Kalkan Boşaltım Tüneli; (c) Aspendos/Aksu/Antalya Ters Sifon Yatağı Suköprüsü; (d) Dağıtımdaki Pişmiş Toprak Borular; (e) Hierapolis-Pamukkale/Denizli, Atıksu Sistemi; (f) Kehriz; (g) Titus-Vespasianus Tüneli/Çevlik-Samandağ/Antakya, Akarsuyun Çevrilmesi; (h) Knidos Liman Yapısı.

Roma dönemi barajları içinde, Çavdarhisar (taşkından koruma ve sulama, Aizanoi, Kütahya), Örükaya (sulama, Çorum), Böget (içmesuyu, Niğde); Jüstinyan döneminde ise (527-565), Dara barajı sayılabilir. Istranca dağlarından İstanbul'a su ileten Roma imparatorluğun dünyadaki en uzun suyolu (242 km) Şekil 9'da sunulmuştur.


Şekil 9 Vize, İstanbul; Dünyanın En Uzun Roma Suyolu (242 km).

Su iletim sistemleri ana öğelerinin yanısıra, su iletim ve havza boşaltım tünelleri (Öziş 2010), ters sifonlar (Alkan vd. 2014), akarsu üstünü örten yapılar (Grewe vd. 1997), su ve yapı mühendisliğinin kesiştiği diğer su yapıları olarak nitelenebilir.

2.3.8. Bizans Dönemi

Bizans döneminde, Binbirdirek sarnıcı 4. yy da, Yerebatan sarnıcı 6. yy da inşa edilmiştir. Valens suköprüsünün yerinde, Hadrianus döneminde daha alçak bir suköprüsü inşa edilmiş olduğu sanılmakla birlikte, köprü 4. yy da 242 km lik Istranca suyolunun bir birimi olarak inşa edilmiş; Osmanlı döneminde Halkalı sularının bazıları tarafından da kullanılmıştır. Aşağıda sarnıç ve suköprüsünden birer örnek sunulmuştur (Şekil 10).


(a)


(b)

Şekil 10 Bizans Dönemi: (a) Yerebatan Sarnıcı; (b) Bozdoğan (Valens) Suköprüsü.

2.3.9. Anadolu Selçukluları Dönemi

Selçuklu döneminden kalma çok sayıda köprü olmasına karşın, suyuollarına pek rastlanmamaktadır. Şanlıurfa suyuollarının bazıları da bu dönemden kalmadır. Haburman köprüsünün asimetrik yan açıklıklarından geçen ve bir değirmeni besleyen kanal, bu dönemin en ilginç su kuvveti tesisi niteliğindedir (Şekil 11).


Şekil 11 Selçuklu Dönemi, Haburman/Çermik, Bir Değirmeni Besleyen Kanal (sağda).

2.3.10. Osmanlı Dönemi

Osmanlı imparatorluğunun en geniş sınırlara sahip olduğu dönem 16. Ve 17. yüzyıllardır. Osmanlı döneminde; İstanbul'un Rumeli yakasını besleyen İstanbul-Halkalı suyuolları (1453-1755 arasında; toplam uzunluğu 130 km; 16 farklı suyuoldan oluşmuştur); Süleymaniye suyuolu (engeç 1557'de bitirilmiştir; Mimar Sinan; toplam uzunluğu 50 km); Edirne-Taşlımüsellim suyuolları (1530'lardan başlayarak; Mimar Sinan; toplam uzunluğu 50 km); İstanbul-Kırkçeşme suyuolları (1554-1560/64; Mimar Sinan; toplam uzunluğu 55 km); İstanbul-Üsküdar suyuolları yapılmıştır. 16-19. y.y., İstanbul-Taksim suyuolu (1731; toplam uzunluğu 23 km; 18. y.y. da Hamidiye suyuolu da bu sisteme eklenmiştir (Şekil 12).

Osmanlı döneminin en önemli bentleri, Kırkçeşme ve Taksim suyuollarına eklenen, Kırkçeşme sistemindeki Topuz (1620), Büyük (1724), Ayvat (1765), Kirazlı (1818); Taksim sistemindeki Topuzlu (1750), Valide (1796), Yeni (1839) bentleridir. Osmanlı döneminin diğer su yapıları arasında; İzmir suyuolları, Gediz Nehri yatağının değiştirilmesi (1886), Beyşehir bağlaması, Çumra sulaması, Tarsus Hidroelektrik santrali (1902) ve çok sayıda çeşme sayılabilir. Bunlara ilişkin örnekler ilerleyen sayfalarda verilmektedir.


(a)


(c)


(b)


(d)

Şekil 12 Sukemerleri ve bentler: (a) Taksim suyolundaki Uzun kemer; (b) Kırkçeşme Suyolundaki Mağlova kemer; (c) Taksim suyolundaki Topuzlu bendi; (d) Kırkçeşme suyolundaki Ayvat bendi.

2.3.11. Türkiye Cumhuriyeti Dönemi

Cumhuriyet döneminde, 20. ve 21. yüzyıllarda, hidrolik laboratuvarlarında geliştirilen hidrolik modeller, bilgisayarların kullanımıyla deneme-yanılma ve ardışık yaklaşım yöntemlerinin devreye girmesi, 200 m'yi aşan barajlar, toplamda binlerce MW'a erişen hidroelektrik santraller, yüzbinlerce hektarlık sulama alanları, kirletilmiş suları arıtarak doğal ortama geri gönderen arıtım tesisleri ile ciddi bir sıçrama gösterilmiştir.

Su kaynaklarının yeterince temiz kullanılmasını sağlamak, su hukukuna değişik boyutlarda yeni kavramlar eklemek, suya erişmeyen ülkelere su götürülmesini sağlamak üzere, dünya çapında çeşitli resmi ve sivil örgütler yoğun çabalar göstermektedirler.

1923'te Türkiye Cumhuriyeti'nin kurulmasıyla, 20. yüzyılın ilk çeyreğinde insan gücünün geliştirilmesine emek harcayan Türkiye, bundan sonraki onyıllarda su mühendisliği alanında dünya çapında önemli projelere imza atmıştır. Baraj mühendisliğinde dünya çapında büyüklüklere erişilmiştir. Dünyadaki baraj yükseklikleri 300 m'nin üstüne çıkmış olup, yapım halindeki Yusufeli barajı 270 m, 2012'de tamamlanan Deriner barajı 249 m yükseklikleriyle ilk düzinenin sonlarında; 210 m yüksekliğindeki Keban ve Ermenek, 201 m yüksekliğindeki Berke barajları dördüncü düzine içinde yer almaktadır.

Baraj gövde hacmi bakımından milyar m³ düzeyine çıkmış dünyada, Atatürk barajı 84,5 milyon m³'le ilk düzineye girmekte, ilk düzine içinde yer alan ve kuyruk barajı (tailings) olarak adlandırılan barajlar da aslen baraj olmayıp sedde niteliğinde olduklarından, Atatürk barajı ilk 10 içinde yerini almaktadır.

Türkiye'nin yüzeysel su gizilgücü (potansiyel) 185 milyar m³/yıl olup bunun 1/3'ü karst pınarlarından gelmektedir. Yeraltısu gizilgücü ise yaklaşık 8 milyar m³/yıldır. Ancak bu gizilgüçler ülkeye eş düzeyde dağılmamıştır. Halen ancak yarısı yapılmış yüzeysel su

gizilgücünün 600 den fazla büyük barajla denetim altına alınabileceği; 670 den fazla büyük hidroelektrik santralle 130 milyar kWh/yıl dolayında elektrik üretilebileceği; 8,5 milyon hektar arazi sulanabileceği; 0,5 milyon hektar alanın taşkından korunabileceği ve 6 milyar m³/yıl suyun kentlere ve endüstriye verilebileceği kestirilmektedir. Halen küçük ölçekli yüzlerce HES planlama-projelendirme-yapım ve işletme aşamasındadır. 440 milyar kWh/yıl toplam hidroelektrik gizilgücüne sahip Türkiye'nin üretebileceği enerji, dünya'nın %1; Avrupa'nın %10'u mertebesindedir.

2.4. Köprüler

Su ile temasta olan ve/veya üstünden su geçirilebilen, ancak doğrudan doğruya suyun iletilmesi ve dağıtılmasına katkıda bulunmayan, buna karşılık akarsu geçişlerini gerçekleştiren köprülerin bir su yapısı olarak kabul edilmeleri gerekir. Çünkü farklı büyüklükteki akarsuları geçen köprüler, özellikle askeri yönden güvenilir olmalı, bu nedenle de tasarım ve tasarımdaki varsayımları sağlam temellere oturmalıdır. Aşağıda Roma köprülerinden iki örnek sunulmuştur (Şekil 13). Osmanlı İmparatorluğu zamanında da gerek Anadolu, gerekse Balkanlarda çok sayıda köprü yapılmıştır (Baykan vd. 2011).


(a)


(b)

Şekil 13 Roma Köprüleri: (a) Selge/Manavgat/Antalya; (b) Aizonai/Çavdarhisar/Kütahya.

3. Sonuç ve Öneriler

Tarih'in yazı ile başladığı varsayıldığında, S.Ö. 200.000 tarih öncesi dönemdir. Su uygarlıkları, bugünkü bilgilerimize göre, 10(?) -8(?) -6(?) -4(?) binyıl öncesinden başlayarak bugünkü su uygarlığının temellerini atmışlardır.

Geçmişte saklı bilgi, gerek deneyimlerimizi geçmişe uzatmak, gerek kalıntılara başka bir gözle bakmak, gerekse geçmişi koruma, geleceğe taşıma bilinci yaratmak açısından kaçınılmayacak bir görevdir. Şimdiye değin eskil su yapılarının ancak % 20'si hidrolik açıdan belli ölçülerde incelenebilmiştir. Giderek artan biçimde ve çokdallı araştırmacılarla ve ortak projelerle daha ayrıntılı çalışmalara gidilebilir. Anadolu'nun kendine özgü kültürünün dünya kamuoyunda yankı bulması ancak bu tip çalışmalarla olanak bulacaktır.

4. Kaynaklar

Yayının hazırlanmasında yüzlerce yayınından yararlanılmıştır. Bunları hepsini bir bildirinin dar çerçevesinde vermek, sayfa kısıtı açısından olanaksızdır. Bu nedenle alıntılara bildiri metninde yer verilememiştir. "Kaynaklar" bölümünde kitap niteliğinde ve konuya topluca eğilen yayınlar, tezler ve bazı özel yayınlara yer verilmiştir. Fotografların bazıları kişisel izinle Prof. Dr. Ünal Öziş'in yayınlarından alınmıştır. Bazıları N. O. Baykan tarafından çekilmiştir. Hitit barajı fotoğrafı için Prof. Dr. Aykut Çınaroğlu'nun yayınından alıntı yapılmıştır.

1. Alkan, A.; Özdemir, Y.; Baykan, N. O. 2014 Inverted Siphons in Western Anatolia. Bonn, Schriftenreihe der Frontinus Gesellschaft, Heft 28, ISBN-Nr.: 3-9806091-5-4, S. 55-70.
2. Baykan, Nesrin 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.
3. Baykan N. O. ve diğ. 2008 Toplam 24 bildiri: Helenistik, Roma ve Bizans Dönemleri Su Yapıları, Karya, Eolya, Likya Eski Bölge Su Dizgeleri Dökümü, Karya'nın Su Yolları, Arikanda'nın Sarıncı, Pınara Eski Su İletimi, Knidos Eski Su Yolu, Keramos Pınar Derleme Yapısı ve Kemerleri, Milas'ın Su Köprüsü, Sebastapolis Pınar Derleme Yapısı ve Seddesi, Babadağ Herakliyası Yeraltısu Derleme Yapısı, Öymenya Su Dağıtım Kulesi, Laodikya'nın Ters Sifonu, Hierapolis Eski Su Yolu ve Haznesi, Tripolis Eski/çağcıl Pınar Derleme Yapısı, Attuda ve Trapezopolis Eski Su Yolu, Afrodisyas 1978-2001, Bergama ve Nysa Çaylarını Örtün Tünel Biçimli Tarihi Su Yapıları, Nisa'nın Galerileri, Alinda'nın Eski Su İletimi, Tralles'in Taşkemerleri, Menderes Magnezyası Eski Su Sistemi, Sardes Eski Su Yapıları, Foça'nın Eski Su Yolu, Aigai Eski Su İletimi". Tarihi Su Yapıları Konferansı. İzmir, DSİ, 5. Dünya Su Forumu, DSİ, DEÜ, EÜ, 5. Dünya Su Forumu Hazırlık Süreci Bölgesel Toplantısı. 26-27 Haziran 2008.
4. Baykan, N. O.; Alkan, A.; Özdemir, Y.; Baykan, N.; Öziş, Ü. 2011 Ottoman Masonry Bridges in Anatolia and the Balkans. Tiran, Arnavutluk, International Balkans Conference on Challenges of Civil Engineering, 19-21 Mayıs 2011.
5. Baykan, N. O.; Baykan, N.; Bacanlı G. Ü. 2013 Bezirgan (Kaş-Kalkan-Antalya) Kapalı Havzası Roma (?) Boşaltım Tünelinin Hidrolojik ve Hidrolik Çözümlemesi (Eski Tüminehi/Tymnessos Kenti). Trabzon, Taşkın ve Heyelan Sempozyumu, TMMOB, Trabzon İMO, Doç. Dr. Murat İhsan Kömürcü Anısına, s. 465-473, 24-26 Ekim 2013.
6. Çeçen, K. 1990 Sinan's water supply system in İstanbul. İstanbul Su ve Kanalizasyon İdaresi, İstanbul, Turkey.
7. Grewe, K.; Öziş, Ü.; Baykan, O.; Atalay, A. 1994 Die antiken Flussüberbauungen von Pergamon und Nysa (Türkei). Mainz, "Antike Welt", J.25, H.4, S.348-352.
8. Öziş, Ü. 1994 Su Mühendisliği Tarihi Açısından Türkiye'deki Eski Su Yapıları. D.S.İ. nin 40. Kuruluş Yılı (1954-1994) Su Ve Toprak Kaynaklarının Geliştirilmesi Konferansı, 203 s., Ankara, 1994.
9. Öziş, Ü., Arısoy, Y., Alkan, A., Özdemir Y. 2007 Brücken und Wasserbauten aus Seldschukischer und Osmanischer Zeit in der Türkei. Zurich, Spur, 75 s., İsviçre.
10. Öziş, Ü. 2007 Su yapılarının tarihi gelişmesi. Gümüşdüz, Devlet Su İşleri, Teknik Araştırma ve Kalite Kontrol Dairesi, "III. Ulusal Su Mühendisliği Sempozyumu", s.vii-xxv.
11. Öziş, Ü.; Harmancıoğlu, N.; Alkan, A. 2010 Tarihi Su Tüneli ve Benzeri Örtme Yapılarının Hidrolik Kapasiteleri Ve Karşı Gelen Taşkınların Dönegelim Süreleri. Denizli, 6. Ulusal Hidroloji Kongresi, Çağrılı Bildiri, Bildiriler Kitabı, s. x-xxxi.
12. Öziş, Ü.; Baykan, O.; Atalay, A.; Arısoy, Y.; Alkan, A.; Özdemir, Y. 2012 Water works of four millenia in Turkey. İstanbul, International Water Association, 3rd IWA Specialized conference on water and wastewater technologies in ancient civilizations, Turkey, 2012, s. 164-171.
13. Öziş, Ü.; Baykan, O.; Atalay, A.; Arısoy, Y.; Alkan, A.; Özdemir, Y. 2012 Historische Wasserbauten in der Türkei. Wasserwirtschaft, H.7/8, s. 83-86.
14. 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).
15. 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).
16. Türk, S. 2008 Batı Akdeniz (Likya) Tarihi Yerleşim Merkezlerinin Su Sistemlerinin Hidrolik v Hidrolojik Açıdan İncelenmesi. Dokuz Eylül Üniversitesi Fen Bilimleri Enstitüsü İnşaat Mühendisliği Bölümü Hidrolik–Hidroloji ve Su Kaynakları Anabilim Dalı Yüksek Lisans Tezi, İzmir (Yön: E Kaya; N. O. Baykan).