
1

Orman Botaniği Anabilim Dalı Yrd. Doç. Dr. Sefa Akbulut

ORMANCILIK UYGULAMALARI-I DERSİ “C GRUBU”

UYGULAMA NOTLARI

FLORA, VEJETASYON, FORMASYON

Flora bir ülke, bir bölge ya da belirli bir yörenin bitkilerinin tümüne verilen ad olup, florayı

oluşturan bitki elementleri arasında herhangi bir karşılıklı floristik ilişki bulunması koşulu yoktur.

Örneğin; Türkiye florası, Avrupa florası, Altındere Vadisi Milli Parkı florası gibi.

Vejetasyon ise, bir ülkenin ya da bir bölgenin belirli yaşam koşullarına göre gelişen ve yaşam

koşulları benzer olan bitki taksonlarının oluşturduğu toplumlar olarak tanımlanmaktadır. Bu tanım biraz
daha açılacak olursa, vejetasyonda floradan farklı olarak, yaşam koşulları benzer olan bitki taksonlarının

birlikte bulunması koşulu aranmaktadır. Örneğin; çöl, step, maki, orman ve savan vejetasyonları gibi.

TÜRKİYE’NİN FLORA BÖLGELERİ

Bilindiği üzere Türkiye başlıca 3 flora alanının kesişim noktasında bulunmaktadır. Ülkemizde

görülen flora alanları:

1. Avrupa-Sibirya (Euro-Siberian) Flora Alanı

2. Akdeniz (Mediterranean) Flora Alanı
3. İran-Turan (Irano-Turanian) Flora Alanı

Dünyanın zengin floristik merkezlerinden birisi olan ülkemizin floristik yapısı son derece

karmaşık bir özellik göstermektedir. Bu karmaşıklık Türkiye’nin bu üç flora bölgesinin bir birleşim
yerinde olmasından ve değişiklik gösteren topografik yapısı ile değişik iklim özelliklerinden

kaynaklanmaktadır.

1. Euro-Siberian (Avrupa-Sibirya) Flora Alanı

Türkiye’nin kuzey bölgesinde Karadeniz sahil şeridinde Avrupa-Sibirya Flora Alanı

görülmektedir. Avrupa-Sibirya Flora Alanı Holarktik Flora Bölgesinin en geniş alanıdır. Bu alan
kuzeyde Arktik, batıda ve güneyde ise Akdeniz ve İran-Turan flora alanları ile sınırlanmaktadır.

Türkiye’deki Avrupa-Sibirya Flora Alanı Karadeniz (Euxine) provens ile temsil edilmektedir ve

doğuda Kafkasya, Kırım ve Dobrudja’ya değin uzanmaktadır. Bu alan esas olarak geniş yapraklı
ormanlar ve yüksek kesimlerde koniferlerle kaplıdır. Avrupa-Sibirya Flora Alanı İran’ın kuzeyindeki

2

Orman Botaniği Anabilim Dalı Yrd. Doç. Dr. Sefa Akbulut

Hyrcanian provensle yakından ilişkilidir. Aynı zamanda Balkanlar ve merkezi Avrupa hatta Atlantik

Avrupa ile birçok floristik benzerlikler göstermektedir. Sonuç olarak bitki göçlerinin devam ettiği

dünyanın ılıman bölgeleri içindeki Avrupa-Sibirya Flora Alanı Avrupa ve Kafkasya arasında bir göç
yolu oluşturmaktadır ve bunun neticesinde Doğu Karadeniz Bölgesinde doğallaşmış 14 familyaya ilişkin

32 adet çiçekli bitki taksonu bulunmaktadır. Bunlardan bazıları; Sicyos angulatus (Kuzey Amerika),

Albizzia julibrissin (Kuzey İran), Robinia pseudo-acacia (Kuzey Amerika), Acer negundo (Çin),
Ipomoea purpurea (Amerika), Lonicera japonica (Doğu Asya), Conyza canadensis (Güney Amerika),

Erigeron annuus (Kuzey Amerika ve Kanada), Tagetes minuta (Güney Amerika)’dır.

Ordu ili Melet Irmağı’nın doğusunda nem oranının belirgin şekilde artmasıyla Kafkas
elementlerin ve endemiklerin sayısında ani bir artış görülmektedir. Euxine provensin bu kesimi Kolşik

(Colchis) sektör olarak adlandırılmaktadır. Bu sektör Picea orientalis, Rhamnus imeritinus, Betula

medwedewii, Daphne glomerata, Quercus pontica, Rhododendron ponticum, Rh. ungernii, Rh.

simirnovii, Epigea gaultherioides, Rhodothamnus sessilifolius; otsu türlerden Pachyphragma

macrophyllum, Hypericum bupleuroides, Pserolea acaulis, Lilium türlerini içermektedir. Bu

Euxine(Colchic) türlerinden bazılıları Türkiye için endemiktir, diğerleri Kafkasya’ya değin
yayılmaktadır ve hatta birkaçı Japon alanı ve Kuzey Amerika Alanı (Örneğin Epigaea) ile ilişkilidir.

Melet Irmağının batısında Kafkas elementlerde hızlı bir düşüş görülmektedir. Ancak geniş bir

alana yayılan türler Karadeniz’in batı kısmında da görülmektedir. Bunlar: Fagus orientalis (Hyrcanian
provens için karakteristiktir), Helleborus orientalis, Hedera colchica, Smilax excelsa, Rhododendron

ponticum, Laurocerasus officinalis ve Staphylea pinnata’dır.

2. Mediterranean (Akdeniz) Flora Alanı

Bu alanın doğu sınırı Bursa’nın batısından Marmara Denizinden başlar. Asıl geniş yayılışını Batı

ve Güney Anadolu’nun sahil kesimlerinde yapar ve Güney Anadolu’nun sahil kesimlerinde yapar ve en
aşağıda Maraş ve Gaziantep yakınından geçerek Hatay’a iner ve burada sonlanır.

Türkiye’deki Akdeniz alanı İtalya’nın doğu yarısından Lübnan’a değin uzanan Doğu Akdeniz
Provensine ilişkindir ve Türkiye’de 3 sektöre ayrılır.

a) Amanos Dağları Sektörü: Bu sektör çok sayıda endemik tür içermektedir. Aynı zamanda bu
alanda çok sayıda Kuzey Anadolu’da yayılan Euxine kökenli bitkiler yeralmaktadır. Bunlar arasında

Taxus baccata, Carpinus orientalis, Fagus orientalis, Ulmus glabra, Buxus sempervirens, Ilex

aquifolium, Staphylea pinnata, Acer campestre, Acer platanoides, Tilia tomentosa sayılabilir.

b) Toroslar: Bu sektör Antalya’nın batısından Anti-Toroslara değin değin uzanmaktadır. Burada

başlıca Abies cilicica, Cedrus libani ve Pinus nigra subsp. caramanica’dan oluşan iğne yapraklı

ormanlar hakimdir. Endemizm oranı batı Anadolu’dan daha yüksektir. Labiatae familyası özellikle de
Phlomis cinsi Toros’larda çok sayıda endemik türe sahiptir.

c) Ege Sektörü: Bu sektörde en aşağı kısımlarda başlıca Pistacia lentiscus ve Olea europaea’dan
oluşan makilik alanlar hakimdir. Ayrıca Pinus brutia’da yaygın olarak görülmektedir. Pinus brutia

deniz seviyesinden orta yükseltideki bölgelere değin yayılmaktadır ve hem maki toplumlarının hem de

orta yükseltideki Quercus cerris ve Q. infectoria zonunun klimax birliğidir.

3. Irano-Turanian (İran-Turan) Flora Alanı

Türkiye’deki İran-Turan flora alanı, kuzeyden Avrupa-Sibirya flora alanı, batı ve güneyde
Akdeniz flora alanı ile çevrilmekte olup, İç Anadolu platolarının çoğu ile Doğu Anadolu platolarını

içermektedir. Doğal olarak bu çepeçevre sıra dağlar yağışın büyük bir kısmını keserek iç kesimlere

geçişlerini engellemektedir. İran-Turan bölgenin yağış oranı her ne kadar Akdeniz flora alanının yağış

oranından önemli sayılacak oranda az olmamakla birlikte; çok şiddetli kış soğukları ve çok düşük yaz
nemi ile Akdeniz flora alanından ayrılmaktadır. Ancak, onunla birçok floristik ilişkileri bulunmaktadır.

3

Orman Botaniği Anabilim Dalı Yrd. Doç. Dr. Sefa Akbulut

Türkiye’deki İran-Turan flora alanı İran ve Orta Asya’da çok belirgin olan step, dağ stepi ve yarı çöl

karakteri taşımaktadır.

Türkiye’deki İran-Turan flora bölgesi, Gümüşhane-Bayburt yörelerinden, güney batıda Anti-

Toros’lara doğru uzanan ve yaklaşık 38. enlemde biri Amanos’lara, öteki Toros lara doğru çatallanan

Anadolu çaprazı denilen bir hatla belirgin olarak ikiye ayrılmaktadır (Davis, Harper & Hedge, 1971).
Yine aynı yapıta göre, analizi yapılan ve Türkiye Florasının 1. cildinde yer alan 550 taksondan yaklaşık

135 taksonun, çaprazın batısında yayılmadığı saptanmış, bununla birlikte 550 taksondan 228’inin ise

çaprazın doğusuna geçmediği saptanmıştır.

ENDEMİK VE NADİR BİKİLER, IUCN KATEGORİLERİ

Kozmopolit bitkilerin aksine endemik bitkiler yeryüzünün bazı bölgelerinde bulunup her yerde
rastlanmayan bitkilerdir. Daha doğru bir deyişle dar ve sınırlı yayılış alanlarına sahip, özel ekolojik

koşullarda yetişen bitkilere “ENDEMİK BİTKİLER” adı verilir. Bu olaya “ENDEMİZM” denir.

Kıtalardan uzak adalar, dağların doruklarında izole olmuş ya da çevre koşulları büyük değişiklik
geçirmiş yerler endemiklerce zengin yerlerdendir. Ülkemiz için endemik olmamakla birlikte genellikle

dünyada yalnız komşumuz olan ülkelerden bilinen, ülkemizde de çok lokal yayılış gösteren bitkilere de

“NADİR BİTKİLER” denir.

Dünyada yetişen bitki taksonlarının, özellikle çoğunluğu dar ve sınırlı yayılışa sahip

endemiklerin, korunmaları konusunda son yıllarda oldukça ciddi çalışmalar yapılmakta, öncelikle

bunların uluslararası tehlike sınıflarından hangisine ait oldukları saptanarak, alınacak önlemlerde
öncelik, halen çok baskı altında olup nesli kaybolma tehdidi altında olanlara verilmektedir. Bu amaçla

IUCN (International Union for the Conservation of Nature and Natural Resources)'in, TPC (Threatened

Plant Commitee) sekreterliği, WWF (World Wildlife Foundation), OPTIMA (Organization for the

Phyto-Taxonomic Investigation of the Mediterranean Area) gibi kuruluşların işlevleri yanında, her ülke
kendi bitkilerini korumak amacıyla çeşitli önlemler almaktadır. Özellikle nesilleri yok olma tehlikesi

altında olan bitkilerin korunması için çıkarılan yasa, yönetmelik gibi önlemler yanında, önemli alanların

korunması için ülkelerin floristik açıdan ilginç yöreleri milli parklar ve tabiatı koruma alanları gibi yerler
belirlenip korunmaya çalışılmaktadır.

Endemik bitkilerimiz ülkemizdeki bitki coğrafyası alanlarına göre değerlendirildiğinde de:

İran-Turan 1220,

Akdeniz 1050 ve son olarak

Avrupa-Sibirya 300 takson içermektedir.

Bunların dışında kalan 500 kadar endemik taksonun hangi bitki coğrafyası elementi oldukları

henüz kesin olarak saptanamamıştır. Bunlar daha çok geçiş bölgelerinde yetişmekte ve bu nedenle

yukarıda belirtilen bölgelerden hangisine ilişkin oldukları tam olarak saptanamayan bitkilerdir.

1994 yılında yayınlanan yeni IUCN tehlike kategorilerine göre endemik ve nadir bitki taksonları

aşağıdaki kriterler göz önüne alınarak sınıflandırılmaktadır:

1- EX - EXTINCT - Tükenmiş.

Eğer son bireyinin öldüğü konusunda hiçbir şüphe yoksa bu takson EX kategorisindedir. Türkiye

Florası'nda ülkemizde yetiştiğinden söz edilen ancak bazı bilimadamlarının özellikle aramalarına
rağmen bulunamamış bazı taksonlar bu kategoriye konmuşlardır. Örneğin; Verbascum calycosum,

Urtica haussknechtii.

2- EW - EXTINCT IN THE WILD - Doğada Tükenmiş.

Takson bulunabileceği ortamlarda ve yılın farklı zamanlarında yapılan ayrıntılı araştırmalarda

bulunamamış yani doğada kaybolmuş ve yalnız kültüre alınmış bir şekilde yaşamaya devam ediyorsa

bu gruba konur.

4

Orman Botaniği Anabilim Dalı Yrd. Doç. Dr. Sefa Akbulut

3- CR - CRITICALLY ENDANGERED - Çok Tehlikede.

Bir takson çok yakın bir gelecekte yok olma riski altında ise bu gruba konur. Yapılan floristik

çalışmalarda, gelecekte populasyonları zarar görebileceği düşünülen bitki taksonları bu kategoriye
konmuştur. Örneğin; Campanula sorgerae, Crocus adanensis.

4- EN - ENDANGERED - Tehlikede.
Bir takson oldukça yüksek bir risk altında ve yakın gelecekte yok olma tehlikesi altında ancak

henüz CR grubunda değilse EN grubuna konur. Örneğin; Campanula troegerae, Erysimum deflexum.

5- VU - VULNERABLE - Zarar Görebilir.
CR ve EN gruplarına konamamakla birlikte, doğada orta vadeli gelecekte yüksek tehdit altında

olan taksonlar bu gruba konur. Ülkemizde orta vadede tehdit altında olabileceği düşünülen ve birden

fazla lokaliteden bilinenler şimdilik durumlarında tehlike olmayan bazı türler, gelecekte korunmalarının
sağlanması için, bu kategoriye konmuşlardır.

6- NT - NEAR THREATENED -Tehdit Altına Girebilir.
Şu anda tehlikede olmayan fakat yakın gelecekte VU, EN veya CR kategorisine girmeye aday

olan türler. Örneğin; Delphinium bithynicum, Helleborus vesicarius.

7- LC - LEAST CONCERN - En Az Endişe Verici.
Herhangi bir koruma gerektirmeyen ve tehdit altında olmayanlar. Örneğin; Frangula alnus

subsp. pontica, Fraxinus ornus subsp. cilicica.

8- DD- DATADEFICIENT-Veri Yetersiz.

Bir taksonun dağılım ve bolluğu hakkındaki bilgi yetersiz ise, takson bu gruba konur. Bu

kategorideki bir taksonun biyolojisi çok iyi bilinse bile, onun yayılış ve bolluğuna ilişkin bilgiler

eksiktir. Bu nedenle bir taksonun DD kategorisine konması, onun tehdit altında olmasından çok,
hakkında daha fazla bilgi toplanması gerekliliğini belirtilmektedir. Bilgiler elde edilince takson, başka

bir uygun kategoriye konulmaktadır. Örneğin; Lamium sulfureum, Verbascum artvinense.

9- NE- NOT EVALUETED - Değerlendirilemeyen

Yukarıdaki herhangi bir kriter ile değerlendirilemeyen endemiklerdir. Örneğin; Astragalus

tournefortii, Tulipa sprengeri ve Cyperus noeanus türlerinin yurdumuzun neresinde yetiştiği tam
olarak belirtilmeyen bitkiler bu kategoriye konulmuşlardır.

TÜRKİYE’NİN ÖNEMLİ BİTKİ ALANLARI (ÖBA)

Günümüzde doğa koruma çalışmalarında, çok geniş bölgeler yerine daha küçük alanların koruma

altına alınması ağırlık kazanmaktadır. Böylece, kısa dönemde yetkililerle iletişim kurmak, koruma

amaçlı yönetim planları hazırlamak ve uygulamalarda daha hızlı ve pratik çalışmalar gerçekleştirmek
mümkün olabilir. Uzun dönemde ise, bu alanlardaki değişimler (tehditler ve tahribatlar vb) daha kolay

izlenebilir. Bu yaklaşımla, Önemli Bitki Alanları (ÖBA) kavramı çok geçerli bir çözüm olarak karşımıza

çıkmaktadır.

Önemli Bitki Alanı (ÖBA); nadir, tehlike altında ve/veya endemik bitki türlerinin çok

zengin popülâsyonlarını barındıran ve/veya botanik açısından olağanüstü zengin ve/veya çok

değerli bitki örtüsü içeren doğal ya da yarı doğal alandır.

Türkiye'nin Önemli Bitki Alanları'na ait çalışmalar, 1990'lı yılların başlarına uzanır. Başlangıçta,

sayıları 200'ü bulan Türkiye'nin aday ÖBA'ları, 2001 yılında uluslararası ÖBA kriterlerinin revize
edilmesine ve bazı alanlar hakkında yeterli bilginin bulunamamasına bağlı olarak 122'ye düşürülmüştür.

ÖBA'ların seçiminde, mümkün olduğu kadar çok, ülke çapında nadir bitki türünün ve habitat çeşidinin

temsil edilmesine dikkat edilmiştir.

5

Orman Botaniği Anabilim Dalı Yrd. Doç. Dr. Sefa Akbulut

DEĞİRMENDERE HAVZASININ VEJETASYON TİPLERİ VE İÇERİKLERİ

Değirmendere Havzası sahilden başlayıp Maçka ilçesinde iki kola ayrılır. Doğu’ya ayrılan kol
3063 m yükseklikteki Çakırgöl Dağı’nda son bulurken, batıya doğru uzanan kolu ise Zigana bölgesinde

2660 m rakımlı Nişan Dağı tepesinde sonlanır. Coğrafi konumu, topografik, jeomorfolojik yapısı ve

sahip olduğu mikroklima ile oldukça zengin bir floristik yapıya sahiptir. Buna karşın, alanının geniş bir
kesiminde ortaya çıkan antropojen etkiler sonucu bu alanlarda klimaks vejetasyon doğal yapısını

kaybetmiş ve bozulan ekolojik dengeye bağlı olarak Picea orientalis (L.) Link. ve Corylus maxima

Lam. sekonder bitki toplulukları ortaya çıkmıştır.

Değirmendere Havzasında bulunan başlıca vejetasyon tipleri şunlardır:

a- Subalpin ve Alpin vejetasyon

b- Nemli dere vejetasyonu
c- Orman vejetasyonu

d- Pseudomaki vejetasyonu

e- Kumul vejetasyonu

a. Subalpin ve Alpin Vejetasyon

Ormanın üst sınırından itibaren 3063 m.'ye kadar çıkmaktadır. Araştırma alanı 1650 m
yükseltiden başlayarak alandaki en yüksek nokta olan 3060 m (Deveboynu Sırtı) yükseltiye kadar

subalpin ve alpin kuşak olmak üzere iki vejetasyon katmanını içermektedir.

Çalışma sahasında 1650-1900 (-2000) m yükseklik kademelerinde bulunan subalpin vejetasyon

çeşitli odunsu ve otsu taksonlar içermektedir. Bu zonu simgeleyen başlıca odunsu taksonlar Betula

litwinowii, Betula pendula, Populus tremula, Acer trautvetteri, Salix caprea, Lonicera caucasica

subsp. orientalis, Daphne glomerata, Daphne mezereum, Sorbus subfusca, Sorbus aucuparia,

Vaccinium myrtillus, Vaccinium arctostaphylos, Rhododendron ponticum, Rhododendron

luteum’dur. Subalpin vejetasyon zonunu simgeleyen başlıca otsu taksonlar ise Anemone narcissiflora,

Trollius ranunculinus, Caltha polypetala, Colchicum speciosum, Lilium monadelphum var.

armenum, Geum coccineum, Hypericum orientale, Sibbaldia parviflora, Primula veris subsp.

columnae, Primula auriculata, Ajuga orientalis, Veratrum album' dur Araştırma alanında en geniş

alanı oluşturan alpin vejetasyonu ise 1900 (-2000) m yükseltiden 3063 m yükseltiye kadar olan alanda
yayılmaktadır. Bu alan çok zengin otsu bitki taksonları ile az sayıda odunsu taksonlardan oluşmaktadır.

Bu vejetasyon tipinde Helichrysum plicatum subsp. plicatum, Trifolium polyphyllum, Jasione supina

subsp. pontica, Viola altaica subsp. oreades, Festuca amethystina subsp. orientalis var. turcica,

Alchemilla caucasica, Campanula tridentata, Draba rigida subsp. rigida, Gentianella caucasea,

Carex nigra subsp. alpina, Pedicularis pontica, Veronica gentianoides, Euphorbia djimilensis,

Colchicum szovitsii gibi otsu bitki toplumları ile Juniperus communis subsp. alpina, Rosa montana,

Rhododendron luteum gibi odunsu taksonlar yer almaktadır.

b. Nemli Dere Vejetasyonu

Dere içlerinde, düz ve alüviyal topraklar üzerinde Alnus glutinosa (L.) Gaertn. subsp. barbata

(C.A.Meyer) Yalt. baskın durumda olup, Alnus glutinosa - Athyrium filix-femina birliğini

oluşturmaktadır. Sakallı Kızılağaç yer yer sızıntı suyu olan yamaçlarda da saf olarak yamaç arazilerde

yayılmaktadır. Sahilden başlayarak 1600 m. yükseltilere kadar çıkmaktadır. Tanımlanan bu birlik üç
tabakalı dikey bir yapı göstermektedir. Birliğin ağaç katındaki hâkim tür Alnus glutinosa subsp.

barbata’dır. Ağaç katının ortalama yüksekliği 15-20 m ortalama örtüşü ise % 60-80’dir. Çalı katı iki

tabakalı bir yapı oluşturmakta, üst tabakada Sambucus nigra yer alırken alt tabakada Rubus caucasicus,
Rubus platyphyllos ve Rhododendron ponticum bulunmaktadır. Çalı katının ortalama yüksekliği 1-2

m, ortalama örtüşü % 35-100, ot katının ortalama yüksekliği ise 20-60 cm ve ortalama örtüşü % 5-70

arasında değişmektedir. Ot katında ise çoğunlukla Tamus communis subsp. communis, Circaea

lutetina, Salvia glutinosa, Stachys sylvatica ve Gentiana asclepiadea taksonları görülmektedir.

6

Orman Botaniği Anabilim Dalı Yrd. Doç. Dr. Sefa Akbulut

c. Orman Vejetasyonu

Sahilden başlayıp 2100 m. yükseltiye kadar çıkmaktadır. Bu ormanlar, iğne yapraklı ormanlar,
yaprağını döken geniş yapraklı ormanlar ve bunların karışımlarından oluşmaktadır. Düşük

yükseltilerdeki yaprağını döken karışık ormanların baskın türleri Fagus orientalis Lipsky ve Castanea

sativa Miller olup, Castanea sativa - Fagus orientalis birliğini oluştururlar. Bunlara karışan diğer ağaç
türleri; Carpinus betulus L., Quercus hartwissiana Stewen., Quercus petraea (Mattuschka) Liebl

subsp. iberica (Steven ex Bieb.) Krassiln, Tilia rubra DC. subsp. caucasica (Rupr.) V. Engler, Ulmus

minor Miller subsp. minor 'dur. Bu kuşağın üzerinde Fagus orientalis Lipsky yer yer saf meşcereler

oluşturur ve yüksek kesimlerde doğru çıkıldıkça Picea orientalis (L.) Link. ile karışarak, Fagus

orentalis - Picea orientalis birliğini oluşturur. Bu vejetasyonda saf olarak en çok alan kaplayan tür Picea

orientalis (L.) Link olup, Picea orientalis - Sedum stoloniferum birliğini oluşturmaktadır. Ladin

ormanları içinde tek tek bireyler halinde Abies nordmanniana (Stev.) Spach subsp. nordmanniana,
Acer cappadocicum Gleditsch var. cappadocicum, Acer cappadocicum Gleditsch var. stenocarpum

Yalt., Acer platanoides L., Acer trautvetteri Medw., Taxus baccata L. Ulmus glabra Huds. yer

almaktadır. Kapalılığın bozulduğu yerlerde Rhododendron ponticum L. subsp. ponticum ve
Rhododendron luteum Sweet. diğer kimi otsu taksonlarla yoğun olarak yer almaktadır. Nemli dere

içlerinde bu çalılara Buxus sempervirens L., Laurocerasus officinalis Roem., yamaç alanlarda ise

Lonicera caucasica Pallas subsp. orientalis (Lam.) Chamb. & Long. Corylus avellana L. var. avellana

ve Corylus avellana L. var. pontica (C.Koch.) Winkler katılır. Havzanın doğu kanadının Zigana Dağı
civarında tünelin Torul kısmına bakan bölümünde Abies nordmanniana (Stev.) Spach subsp.

nordmanniana’nın karıştığı Pinus sylvestris L. meşceresi bulunmaktadır. Bu karışık meşcere diğer

orman kuruluşlarından farklı bir işletme sınıfında değerlendirilerek önem kazanmıştır. Bu yapının
devamında saf Pinus sylvestris meşcereleri bulunmaktadır.

d. Pseudomaki Vejetasyonu

Araştırma alanında yapraklı orman zonunun ilk yarısında dar bir şerit halinde (450-800 m) yalancı

maki (pseudo-maki) topluluğu bulunmaktadır. 3-5 m yüksekliğe sahip bu çalı katının sığ topraklar

üzerinde yer alan bu vejetasyonun içeriğinde yer alan önemli odunsu taksonlar; Carpinus orientalis

Miller, Arbutus andrachne L. Cistus salviifolius L., Juniperus oxycedrus L. subsp. oxycedrus,

Arceuthobium oxycedri (DC.) Bieb., Crataegus monogyna Jacq. subsp. monogyna, Astragalus

microcephalus Willd., Rubus sanctus Schreber, Cotynus coggygria Scop., Cornus sanguinea subsp.
australis, Juniperus oxycedrus subsp. oxycedrus, Pistacia terebinthus subsp. palaestina, Quercus

petraea subsp. iberica, Phillyrea latifolia ve Rhus coriaria L.’dır. Ot katı 15-30 cm yüksekliğindedir

ve ortalama örtüşü % 30-80 arasında değişmektedir. Bu katta en fazla bulunan taksonlar Teucrium

chamaedyrs subsp. trapezunticum, Origanum vulgare subsp. gracile, Helleborus orientalis, Teucrium

polium ve Helianthemum nummularium subsp. nummularium’dur.

e. Kumul Vejetasyonu

Alanda Değirmendere havzasının Karadeniz’le buluştuğu noktada var olan bu vejetasyon tipi son

yıllarda yapılan sahil yolu ve dolgulama sonucu tamamen tahrip olmuş yok olmuştur. Yapılan
çalışmalara göre bu alanda varlığı daha önceden tespit edilen bir Campanula sp. taksonunun yok olduğu

iddia edilmektedir.

7

Orman Botaniği Anabilim Dalı Yrd. Doç. Dr. Sefa Akbulut

KARBON DEPOLAMA

Önceleri çok tartışılan bir konu olan atmosferin ısınması ve bunun sonucunda iklim değişikliğinin
oluşması, günümüzde hemen hemen herkes tarafından kabul edilmektedir. Hatta hava durumundaki en

ufak değişiklik küresel ısınmaya, sera etkisine bağlanmaktadır. Atmosferin ısınmasına yol açan ve sera

gazları olarak bilinen gazlar su buharı, karbondioksit (CO2), metan (CH4), diazotoksit (N2O),
hidroflorokarbonlar (HFC), perflorokarbonlar (PFC), kükürtheksaflorid (SF6) ve ozon (O3)’dur,

bunlardan su buharı doğal süreçlerin sonucunda da oluşabilmektedir. Sera gazlarından özellikle CO2’nin

atmosferin ve yeryüzünün ısınması üzerindeki etkisi çok önemlidir. CO2’in ve diğer sera gazlarının

atmosferdeki miktarının artmasında insan faaliyetleri önemli bir rol oynamaktadır. Örneğin CO2 sanayi
devriminden önce atmosferde 280 ppm civarında bulunurken, 2005 yılında 379 ppm değerine ulaşmıştır.

CO2 ve diğer sera gazlarının atmosferdeki miktarlarının hızla artması, sera gazı emisyonlarının
sınırlandırılması yönünde uluslararası boyutta adımlar atılmasını gerektirmiştir. Bunlardan 1992 yılında

Rio’da imzalanan Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi ile 1997’de imzalanan ve

Kyoto Protokolü olarak bilinen anlaşmalar ön plana çıkmaktadır. Türkiye İklim Değişikliği Çerçeve
Sözleşmesi’ni 2004 yılında kabul etmiştir. Kyoto Protokolü özetle ülkelerin sera gazı emisyonlarını

1990 yılındaki seviyelerinin altına çekmesini hedeflemektedir. Ama bazı gelişmiş ülkeler ile aralarında

Türkiye’nin de olduğu gelişmekte olan bazı ülkeler, protokolün yürürlüğe girmesiyle ulusal çıkarları

açısından sorunlar çıkacağı gerekçesi ile henüz protokolü imzalamamıştır.

KÜRESEL KARBON DÖNGÜSÜ

Karbonun atmosfer, canlılar ve karalar ile sular arasında yer değiştirmesi olayı karbon döngüsü

olarak adlandırılmaktadır. Atmosferdeki karbon karalardaki ya da sulardaki fotosentez yapan canlılar

tarafından (bitkiler, fitoplanktonlar gibi) bağlanmaktadır. Karbon daha sonra besin zinciri aracılığıyla

fotosentez yapabilen canlılarla beslenen hayvanlara geçmektedir. Bu aşamadan sonra ya solunum ile
atmosfere CO2 olarak dönmekte ya da canlıların ölmesi ile toprakta veya sularda birikmektedir. Organik

atıkların buralarda ayrışması ile tekrar CO2 olarak atmosfere ulaşmaktadır.

Orman ekosistemlerinde diğer karasal ekosistemlere oranla daha fazla karbon biriktirilmektedir.
Ormanlarda biriktirilmiş karbon miktarı enlem derecelerine göre değişmektedir. Birim alanda toprak

üstü bitkisel kütlede biriktirilen karbon miktarı tropikal kuşaktan boreal kuşağa doğru azalmaktadır.

Orman topraklarında biriktirilen karbon miktarı ise tam tersi bir durum göstermekte, diğer bir ifadeyle
tropikal ormanlarda boreal ormanlara nispeten daha düşük kalmaktadır.

ORMAN TOPRAKLARININ KARBON BİRİKTİRMESİNİ ETKİLEYEN FAKTÖRLER

Orman topraklarının organik madde içerikleri çeşitli doğal ekolojik koşullara ve insan etkisine

bağlı olarak değişmektedir.

İklimin soğuk ve nemli olmasıyla ölü örtü ve toprak organik maddesinin ayrışması yavaşlamakta,

başka bir ifadeyle karbon toprakta depolanmaktadır. Ilıman ve tropikal iklim koşullarında ise organik

madde hızla ayrışmaktadır. Soğuk ve nemli iklimlerde toprakta daha fazla karbon birikmektedir.

Yeryüzü şekli özelliklerinden yükselti yine iklim özelliklerine etki ettiği için toprak organik

karbonu üzerinde etkilidir. Yükselti arttıkça sıcaklığın azalması ve yağışın artması ölü örtünün ayrışma

koşullarını değiştirdiği için, toprak organik maddesi de etkilenmektedir. Çok eğimli alanlarda ölü örtü
ve üst toprak taşındığı için topraklarda daha az karbon depolanmaktadır. Güney ve kuzey bakı gurupları

arasında da iklim farklarından dolayı ölü örtüdeki karbon miktarı farklı olabilmektedir. Kuzey bakılar

daha nemli olduğu için topraklarda genellikle daha fazla karbon biriktirilebilmektedir.

Ormanın kuruluş özelliklerinden yaş, kapalılık, sıklık, karışım oranı gibi özellikler de toprak

organik maddesini etkilemektedir. Kapalı ormanlarda gerek meşcere içine ulaşan ışık ve sıcaklığın az

olması, gerekse ağaçlardan daha fazla yaprak dökümü gerçekleşmesi sebebiyle depo edilen karbon
miktarının fazla olması beklenebilir. Aynı sebeplerden dolayı ormanın yaşına bağlı olarak da topraklarda

8

Orman Botaniği Anabilim Dalı Yrd. Doç. Dr. Sefa Akbulut

depolanan karbon miktarı artabilmektedir. Karışık ormanlarda ise mikrobiyolojik faaliyet daha fazla

olduğu için ve daha uygun ekolojik koşullardan dolayı ölü örtü ayrışması daha hızlıdır.

Anakaya ve toprak özellikleri de ölü örtü ve toprakta depolanan karbon miktarı üzerinde bazı

etkilere sahiptir. Anakayanın etkisi toprak özellikleri üzerinde etkili olması sebebiyle dolaylıdır. Ancak

örneğin çatlaklı yapıdaki anakayalarda çatlak sisteminde köklerin daha iyi gelişmesi sonucunda toprak
organik maddesi daha fazla olabilmektedir. Topraklarda depolanan karbon miktarı üzerinde etkili olan

önemli toprak özellikleri toprak türü, derinlik, taşlılık, toprak nemi, pH, baz doygunluğu ve besin

maddesi içeriği, geçirgenlik ve havalanma olarak sıralanabilir. Toprak türü özellikle kararlı (stabil)

karbon moleküllerinin bağlanması açısından önemlidir ve killi topraklarda kararlı organik karbon daha
fazla depolanabilmektedir. Toprağın iskelet kısmında organik karbon bağlanamadığı için taşlı

topraklarda daha az karbon biriktirilmektedir. Asit topraklarda mikrobiyolojik faaliyet azaldığından

dolayı organik maddeler ayrıştırılamamaktadır. Toprakların besin maddesince zengin olması
durumunda ağaçlar tarafından daha fazla bitkisel kütle üretimi yapılabilmektedir. Dolayısıyla dökülen

yaprak miktarı da fazla olmaktadır. Toprakların havalanmaması, durgunsu veya tabansuyu

oluşumlarının bulunması durumunda toprak organik maddesi ayrışamamaktadır. Böylece daha fazla
karbon biriktirilmektedir.

Arazi kullanımı ve arazi kullanımında meydana gelen değişimler topraktaki organik karbon stoğu

üzerinde etkili olmaktadır. Örneğin, tarım topraklarında daha az karbon depolanmaktadır. Bunun sebebi
bitkisel kütlenin hasat ile uzaklaştırılması ve sürekli işleme ile toprağın havalanması, böylece organik

maddenin ayrışarak tuttuğu karbonun atmosfere salınmasıdır. Buna karşılık orman ve otlak

topraklarında daha fazla karbon depolanabilmektedir. Dolayısıyla arazi kullanımındaki değişiklikler,
toprak organik karbon stoğunun azalmasındaki en önemli etkenlerden sayılmaktadır.

Bir arazinin ağaçlandırılması toprak organik maddesini olumlu veya olumsuz yönde etkileyebilir.

Üzerinde bitki örtüsü bulunmayan bir alanda yapılacak ağaçlandırmalar ile toprak organik maddesi
artırılabilir. Ancak bir orman ekosisteminin tıraşlanması ve yeniden ağaçlandırılması toprak organik

maddesinin azalmasına yol açabilir.

Amenajman yöntemleri de topraktaki organik karbon stoğu üzerinde etkili olabilmektedir. Seçme

ormanlarında, aynı yaşlı ormanlara göre toprak organik maddesi daha fazla olabilmektedir. Yapılan bir

araştırmada idare süresinin uzatılmasının toprak organik karbon stokunu artırdığı belirlenmiştir.

Ormanlarda yapılan silvikültürel müdahaleler genellikle mikro iklimi değiştirmektedir. Ayrıca

yaprak dökümünün azalmasına sebep olmaktadır. Bu yüzden toprak organik karbonunda azalma

meydana gelebilmektedir.

Orman yangınları bitkisel kütlenin ve ölü örtünün yanmasına yol açtığı için genel olarak toprak

organik karbonun azalmasına sebep olmaktadır.

Arazi işleme (toprakların sürülmesi) dikilen fidanların daha hızlı gelişmesini, toprak üstü ve

toprak altı bitkisel kütle gelişimini arttırdığı için toprak organik karbon stoğunu artırabilmektedir. Ancak
organik maddece zengin toprakların işlenmesi halinde, toprağın hava kapasitesinin artması, artan sızıntı

suyu etkisi ile organik maddenin daha fazla ayrışması ve sızıntı suları ile karbonun taşınması da mümkün

olabilmektedir.

Gübreleme ve kireçleme; toprak organik karbon miktarı üzerinde olumlu ve olumsuz yönde etki

yapabilmektedir. Bir yandan hem gübreleme hem de kireçleme bitkilerin daha fazla besin maddesi

almalarını, dolayısıyla daha fazla bitkisel kütle üretimi sağlamaktadır. Dolayısıyla topraktaki organik
karbon miktarı artabilmektedir. Diğer yandan özellikle azot gübrelemeleri bitkisel artıkların azot

içeriklerinin artmasına ve daha hızlı ayrışmalarına yol açmaktadır. Kireçleme ile pH yükseltildiği için

ölü örtü ayrışması artmaktadır. pH ıslahı ile mikrobiyolojik faaliyet artmakta ve toprak solunumu ile

karbon kaybı olabilmektedir. Ayrıca sızıntı suyu ile çözünmüş organik karbon kaybı da olmaktadır.

9

Orman Botaniği Anabilim Dalı Yrd. Doç. Dr. Sefa Akbulut

Erozyon, ölü örtünün ve toprağın taşınmasına yol açtığı için toprak organik karbon içeriğinin

azalmasına sebep olmaktadır. Özellikle organik karbon içeriği yüksek olan üst toprak tabakasının

taşınması ile karbon stoğu azalmaktadır. Küresel olarak yılda 0,6 milyar ton karbonun denizlere taşındığı
tahmin edilmektedir.

BİYOLOJİK ÇEŞİTLİLİK NEDİR?

"Çeşitlilik", ister kültürel, isterse ekolojik nitelikli olsun, bir sistemin dinamik bir özelliğidir. Bu

dinamik özellik, içinde bulunduğu sisteme direnç ve istikrar, tat ve lezzet, renk ve güzellik, güç ve

canlılık kazandırır. Biyoçeşitlilik de, çevremizdeki ekolojik sistemlere benzer değerleri sunmaktadır.

Biyolojik çeşitlilik, ya da kısaca "biyoçeşitlilik", bir bölgedeki genlerin, türleri, ekosistemlerin ve

ekolojik olayların oluşturduğu bir bütündür. Biyoçeşitlilik, büyük parçadan küçük parçaya doğru,
başlıca üç ana parça ile, bu üç parçayı birbirine bağlayan dördüncü bir parçadan oluşmaktadır.

1) Ekosistem çeşitliliği,
2) Tür çeşitliliği,

3) Genetik çeşitlilik, ve

4) Ekolojik olaylar (proses) çeşitliliğidir.

Genetik çeşitlilik; bir tür içindeki çeşitliliği ifade eder. Bu çeşitlilik belli bir tür, popülasyon, varyete,

alt-tür ya da ırk içindeki genetik farklılıkla ölçülür. Yabani canlı türleri, istenildiği zaman kendilerinden

gidilip gen alınabilen yedek gen deposu gibidir.

Tür çeşitliliği: Bir bölgede mevcut olan canlı türlerinin sayısını ifade eder.

Ekosistem çeşitliliği: Dünya üzerindeki canlı topluluklarının çeşitliliği ile bunların yaşam alanlarını
içermektedir.

Biyolojik çeşitliliği korumak için yerinde (in-situ) ve yeri dışında (ex-situ) koruma yaklaşımları
izlenmektedir. Kendine özgü uygulamalarıyla her iki yaklaşım uluslararası ölçekte yaygın kabul

görmektedir.

In-situ koruma, türlerin yaşamlarını sürdürebilmek için doğal çevreye bağımlı olduklarını bu

nedenle kendi ekosistemlerinde korunmaları gerekliliğini kabul eden bir yaklaşımdır. Türkiye’de

yerinde koruma çalışmaları, ‘yerinde koruma kavramının’ geniş kabul görmesinden uzun süre önce,

1950’li yıllarda başlamıştır. Ülkemizde Milli Park, Tabiat Parkı, Tabiatı Koruma Alanı, Doğal Sit,
Yaban Hayatı Geliştirme Sahası, Özel Çevre Koruma Bölgesi, uluslar arası öneme sahip sulak alan gibi

değişik statülerde yerinde koruma alanları ilan edilmiştir. Bu güne kadar farklı amaçlarla tesis edilmiş

yerinde koruma alanlarının toplamı yaklaşık 4.6 milyon hektara ulaşmıştır. Bu da ülke yüzölçümünün
yaklaşık %6’sına karşılık gelmektedir. Ancak mevcut korunan alanlar step ve deniz ekosistemleri başta

olmak üzere ülkemizin sahip olduğu biyolojik çeşitlilik bileşenlerini yeterli düzeyde temsil

etmemektedir.

Biyolojik çeşitliliğin doğal habitatı dışında korunması, yerinde korumayı tamamlayıcı bir koruma

yöntemi olarak kabul edilmektedir. Ülkemizde bu çalışmalar tarımsal biyolojik çeşitliliği koruma amaçlı

olarak 1930’lu yıllarda, orman biyolojik çeşitliliğini koruma amaçlı olarak da 1970’li yıllarda
başlatılmıştır. Tarım ve Köyişleri Bakanlığı’na bağlı Tarla Bitkileri Merkez Araştırma Enstitüsü ile Ege

Tarımsal Araştırmalar Enstitüsünde bulunan gen bankaları, kültür bitkilerinin yabani akrabalarının ve

diğer otsu bitki türlerinin yeri dışında korunmasında en önemli rolü üstlenmiştir. Orman ağaçları için
yeri dışında koruma çalışmaları başta Orman Ağaçları ve Tohumları Islah Araştırma Müdürlüğü olmak

üzere Çevre ve Orman Bakanlığına bağlı kuruluşlarca yapılmaktadır.

Biyolojik çeşitliliğin korunmasında in-situ ve ex-situ koruma kadar önemli bir diğer nokta
“sürdürülebilir kullanım” prensiplerinin sektörel uygulamalara yerleştirilmesidir. Sürdürülebilir

10

Orman Botaniği Anabilim Dalı Yrd. Doç. Dr. Sefa Akbulut

kullanım, doğal kaynakların kendini yenileme-idame ettirme kapasitesi dikkate alınarak, kullanma-

koruma dengesinin kurulmasıdır. Böylece hem biyolojik çeşitlilikten optimum fayda sağlanabilir, hem

de bu çeşitliliğin devamlılığı garanti altına alınmış olur. UBSEP’in, sektörel uygulamalara sürdürülebilir
kullanım prensiplerinin yerleştirilmesinde önemli bir işlevi yerine getireceği beklenmektedir.

BİYOLOJİK ÇEŞİTLİLİĞİ KORUMA ÇALIŞMALARI

Biyolojik çeşitliliği korumak için ex-situ (doğal yaşam alanı dışında koruma ya da yapay koruma)

ve in-situ koruma (doğal yaşam alanında koruma ya da yerinde koruma) yaklaşımları izlenmektedir. Her

iki yaklaşımda kendine özgü uygulamaları olan kabul edilmiş programlardır. Ex-situ koruma; gen
bankaları, tohum bankaları, hayvanat bahçeleri, botanik bahçeleri vb. kuruluşlarla gerçekleştirilir.

Ancak, ex-situ korumada türler ile çevre arasındaki etkileşim devam etmediğinden evrimleşme süreci

durmaktadır. Diğer taraftan in-situ koruma alanlarında önlenmesi mümkün olmayan doğal süreçler
sonucu olabilecek zararlar, türlerin bu alanlar dışında da korunması ihtiyacını doğurmaktadır. Bu

nedenle ex-situ ve in-situ koruma çalışmaları birbirini tamamlayıcı programlar olarak yürütülmektedir.

Ex-situ Koruma (Doğal Yaşam Alanı Dışında Koruma ya da Yapay Koruma)

Türkiye’de ex-situ koruma çalışmaları Tarım ve Köyişleri Bakanlığına (TKB’)na bağlı Ege

Tarımsal Araştırmalar Enstitüsü bünyesinde 1964 yılında başlamış, 1972 yılında aynı enstitü bünyesinde
kurulan ulusal tohum gen bankasında ülkemizin bitki genetik kaynaklarına ait tohum örnekleri uzun

süreli (temel koleksiyonlar) ve kısa ve orta süreli (aktif koleksiyonlar) korunmaya başlanmıştır. Temel

koleksiyonlar -18/-20 °C’de uzun süreli, aktif koleksiyon örnekleri ise 0°C’de orta süreli olmak üzere
iki set halinde saklanmaktadır. Ulusal koleksiyon arazi ırklarını, yabani ve otsu akrabaları (hem tohum

hem de canlı bitki koleksiyonlarında), ekonomik öneme sahip diğer yabani bitki türlerini (tıbbi, aromatik

ve süs bitkileri gibi) ve endemik bitki türlerini içermektedir. Güneybatı Asya’ya özgü bazı türler ve

dünya buğday ve arpa çeşitlerinin küçük bir kısmı da koleksiyona dahil edilmiştir. 1992-1997 yılları
arasında DPT tarafından desteklenen “Türkiye Endemik Bitkileri Projesi” kapsamında toplanan

endemik bitkilerin tohumları da Ulusal Gen Bankasında koruma altına alınmıştır. Günümüzde Ulusal

Gen Bankasında yaklaşık 600 cinse dağılmış 50.000 kadar materyal bulunmaktadır. Bu materyallerden
yaklaşık 10.000’i, 2400 yabani türe aittir. Bu kuruluş, tohumların, baklagillerin, yem bitkilerinin,

sebzelerin, meyvelerin, süs bitkilerinin, tıbbi ve kokulu bitkilerin sınıflandırma, dokümantasyon ve

korunmasıyla ilgili çalışmalarını halen sürdürmektedir. Temel koleksiyonun emniyet yedekleri Tarla
Bitkileri Merkez Araştırma Enstitüsünde korunmaktadır. TKB bünyesindeki araştırma enstitülerinden

16 tanesinde vejetatif yolla çoğalan materyalin tarla koşullarında korunduğu tarla gen bankaları da

bulunmaktadır. Yalova, İzmir, Tekirdağ, Gaziantep, Malatya, Erzincan gibi farklı illere dağılmış olan

tarla gen bankalarında ağırlıklı olarak meyve türlerine ait koleksiyonlar bulunmaktadır. TKB dışında,
Ankara Üniversitesi Ziraat Fakültesi Tarla Bitkileri Bölümü bünyesinde bulunan Osman Tosun Gen

Bankası 1936 yılından beri faaliyet göstermektedir ve orta süreli koruma imkanlarına sahiptir. Bu

kuruluşun elinde 11.000 civarında tohum örneği bulunmaktadır. Atatürk, Çukurova ve Ziraat Fakültesi
bulunan diğer üniversiteler de benzer faaliyetlerde bulunmaktadır. Ex-situ korumaya katkı yapan bu

faaliyetler arasında Ege Üniversitesi Botanik Bahçesi, İstanbul Üniversitesi Botanik Bahçesi, İstanbul

Üniversitesi Atatürk Arberatumu sayılabilir. Ayrıca son yıllarda özel girişimlerle de botanik bahçeleri
ve arberatumlar kurulmaktadır (Nezahat Gökyiğit Botanik Bahçesi, Karaca Arboretumu, vb).

Orman ağaçları için ex-situ koruma çalışmaları (tohum bahçesi, orijin denemeleri, döl

denemeleri) Çevre ve Orman Bakanlığına bağlı kuruluşlarca, özellikle de Orman Ağaçları ve Tohumları
Islah Araştırma Müdürlüğü’nce yapılmaktadır. Türkiye EUFORGEN üyesidir ve üye ülkeler arasında

çekirdek kolleksiyon kurma anlaşması hazırlık aşamasındadır. Bugüne kadar 8 türden toplam 169 adet

tohum bahçesi, 19 türden toplam 35 adet tohum plantasyonu ve 5 türden toplam 13 adet klon parkı tesis
edilmiştir.

11

Orman Botaniği Anabilim Dalı Yrd. Doç. Dr. Sefa Akbulut

In-situ Koruma (Doğal yaşam alanında koruma ya da Yerinde Koruma)

Türlerin kendi ekosistemlerinde korunmaları, yaşamlarını sürdürebilmek için doğal çevreye
bağımlı olduklarını kabul eden bir yaklaşımdır. Türkiye’de 1950’li yıllarından beri Milli Parklar, Tabiatı

Koruma Alanları, Tabiat Parkları, Yaban Hayatı Geliştirme Sahaları, Özel Çevre Koruma Bölgeleri,

Doğal Sitler, Doğal Varlıklar, Gen Koruma ve Yönetim alanları (GEKYA) gibi in-situ programları
yürütülmektedir. Yerinde koruma alanları, statü, sayı ve kapladığı alan itibariyle Tablo1’de verilmiştir.

Çeşitli statülerde korunan alanların ülke yüzölçümüne oranı 2000 yılından sonra %4’den yaklaşık %6’ya

yükselmiştir.

