HATAY’IN ANTİK ÇAĞDAN BERİ KONUKLARI: DENİZ KAPLUMBAĞALARI

Şükran YALÇIN-ÖZDİLEK

Çanakkale Onsekiz Mart Üniversitesi

Eğitim Fakültesi OFMA Bölümü

Biyoloji Eğitimi Ana Bilim Dalı

17100 Çanakkale

yalcin.ozdilek@gmail.com
Deniz kaplumbağaları IUCN (Uluslar arası doğa koruma birliği) kriterlerine göre nesilleri tehlike altında olan türler arasında yer almaktadır. “Kırmızı liste” olarak adlandırılan bu listede yer almalarının sebebi, son üç nesildir bu türlerin yıllık yuva yapan dişi sayılarının en azından %50 oranında azaldığına dair kayıtlardır. Eğer bir önlem alınmaz ise dinozorlar gibi bu canlıların da doğada nesilleri tükenebilir. Dünya’da sırasıyla sadece 60.000 ve 200.000, Akdeniz’de ise sadece 2.000 ve 300-500 adet Caretta caretta ve Chelonia mydas dişi bireyinin kaldığı tahmin edilmektedir.

Tüm dünyada genel olarak tropik ve subtropik kıyılarda yayılış gösteren deniz kaplumbağalarının günümüzde yaşayan sekiz türü vardır. Bu türlerden ikisi Caretta caretta (sini kaplumbağası veya iribaş deniz kaplumbağası) ve Chelonia mydas (çorba kaplumbağası veya yeşil kaplumbağa) özellikle yuva yapmak üzere Akdeniz’e girerler. Akdeniz’in çeşitli kıyılarını kışlamak ve beslenmek amaçlı da ziyaret edebilirler. Ama yuva yapmak üzere çoğunlukla Türkiye kıyılarını tercih ederler. Tüm Akdeniz’deki yuvalama alanlarının %60’ından fazlası Türkiye’de bulunmaktadır. Özellikle iribaş kaplumbağa Türkiye’nin batı sahillerini tercih ederken, yeşil kaplumbağalar ise Alata, Kazanlı, Akyatan ve Samandağ Kumsalları’na yuva yapar.

Deniz kaplumbağalarının henüz tam olarak bilinmemekle birlikte genel yaşam öykülerini şöyle özetleyebiliriz: Deniz kaplumbağaları denizde yaşadıkları için bu ismi almışlardır, karaya çıkmazlar. Ancak yuva yapmak üzere sadece dişileri geceleri karaya çıkar. Hatay kıyılarında Mart-Mayıs ayları çiftleşme, Haziran-Ağustos ayları arası yuva yapma sezonlarıdır. Ağustos-Ekim arasında yavrular kuluçka sürelerini tamamlayarak denize yönelirler. Yuvalama kıyılarına yakın yerde çiftleştikten sonra, şayet çiftleşme alanları aynı zamanda beslenme ve kışlama alanları değilse erkekler buradan ayrılır. Dişiler ise hava karardıktan sonra kıyıya çıkar, kendilerine uygun bir yuva alanı bulmaya çalışır, eğer bulamaz iseler veya ışık, ses vs. etkilerle ürkerlerse yuva yapmadan tekrar denize döner. Dişiler bu işlemi bir sezonda birkaç defa olacak şekilde tekrarlar ve bir dişi bir sezonda 2-3 yuva yapabilir.

Yuva yapma zorlu, emek isteyen bir iştir: Yüz kilograma kadar olan dev cüssesi ile dişi kaplumbağa gece karanlığında kum üzerinde izler bırakarak sessiz bir şekilde kumsala çıkar. Önce ön ve arka üyelerini kullanarak bir gövde çukuru kazar, sonra sadece arka üyelerini kullanarak yumurta çukuru oluşturur. Yumurta çukurunun derinliği Ca. caretta bireylerin kazdığı yumurta çukurunun derinliği yaklaşık 40-55 cm, Ch. mydas bireylerinin kazdığı yumurta çukurunun derinliği ise yaklaşık 70-80 cm olabilir. Daha sonra yumurta çukuruna her defasında 3–4 adet yumurtayı üzerlerine yapışmayı engelleyici bir sıvı ile birlikte bırakır. Köpekler, tilkiler için cazip olan bu sıvının kokusunu gidermek için kumu savurur, savurur ve yuvayı özenle örttüğünden emin olduktan sonra kumsalı terk eder.

Kuluçka süresi yaklaşık 50-60 gün sürer. Bu süreyi tamamlayan yavru kaplumbağalar yuva çukurunu terk eder ve ışığın yansımalarına göre denize yönlenirler. Bu esnada onları bekleyen onlarca tehlike vardır. Yengeçler, tilki, köpek gibi hayvanlar yavruları avlayabilir. Eğer kumsalda yerleşim birimleri varsa bunlardan yansıyan ışık onları yanlış tarafa yönlendirebilir. Denize ulaşmayı başaran yavruları da bekleyen tehlikeler vardır. Bazı balıklar bunlarla beslenir, yüzeye yakın yüzdüklerinden kuşlara yem olabilirler. Bir kumsalda yumurtadan çıkan yavruların ancak binde birinin eşeysel olgunluğa erişip döl verebilecek olgunluğa ulaşabildiği tahmin edilmektedir.

Samandağ, Çevlik – Arsuz arası kumsallar ve Kale kumsalı, Hatay kıyılarında bulunan başlıca deniz kaplumbağa yuvalama alanlarıdır. Bunlar arasında yeşil kaplumbağa yuva yoğunluğu bakımından Samandağ, iribaş kaplumbağa yuva yoğunluğu bakımından Kale Kumsalı önemlidir. Yeşil kaplumbağalar tarafından yaklaşık 14 km uzunluktaki Samandağ Kumsalı’na yılda ortalama 9,3 yuva/km ve insan baskısının az olduğu Şeyhhızır Türbesi ile Asi Nehir ağzı arasında kalan yaklaşık 4,1 km lik kesimine yılda ortalama 23,5 yuva/km yapılmaktadır.

Genel olarak tüm dünyada deniz kaplumbağalarının yaşamını tehdit eden, üremelerini sınırlayan bir takım olumsuzluklar vardır. Bu tehditler insan kaynaklı olup Hatay Kumsalları’nda da çok farklı değildir. Yasal olmayan kum alımları sonucu kumsalın fiziksel yapısı bozulmakta, kumsalda bulunan yuvalar su baskını ve erozyona maruz kalarak tahrip olmaktadır. Herhangi bir kumsalda dünyaya gelen deniz kaplumbağası yıllar sonra olgunlaştığı zaman yuva yapmak üzere gene aynı kumsala gelir. Bu kumsalı yerinde bulamazsa neslini devam ettiremez. Kumsala yapılan binalar deniz kaplumbağalarının yuvalama alanlarını daraltmakta ve deniz kaplumbağalarının nesillerini devam ettirmeleri güçleşmektedir. Kumul alan içine yapılan binalar 100-200 m karaya doğru daha geriye inşa edilse insan nesli zarar görmez, oysa bu hayvanların yuvalayacak başka yerleri yoktur. Bir de bu binaların ışık, ses kirliliği yuva yapmak üzere gelen yetişkin dişileri ürkütmekte ve yuva yapmadan denize dönmelerine sebep olmaktadır. Yapay ışıklar, yavruların ters tarafa yönlenerek ölüm oranlarını arttırmaktadır.

Yapılan bir araştırma Samandağ Kumsalları’nın dünyanın katı atık kirliliği ölçülen kumsalları arasında ikinci sırada yer aldığını göstermiştir. Katı atıkların kumsala büyük bir oranda Asi Nehri tarafından getirildikleri belirtilmiş, açık denize bırakılmış olan çöplerin de rüzgar ve dalga hareketleri ile buna eklenerek kumsalda aşırı bir kirliliğe sebep olduğu vurgulanmıştır. Kirlilik elbette deniz kaplumbağalarını da etkilemektedir. Çöpleri besin zannederek yiyen yetişkin kaplumbağalar, birtakım sindirim sistemi sorunlarına maruz kalmakta, katı atıklar yuva çukuru kazmalarına engel olmakta, yumurtadan çıkan yavrular ise çöplere takılarak denize ulaşmada güçlük çekmekte veya bu esnada yengeçlere yem olmaktadırlar.

Doğal tehditleri de vardır; köpekler, tilkiler, yengeçler, kuşlar ve balıkların yemini oluşturur deniz kaplumbağaları. Bu doğal düşmanların etkileri insan faaliyetleri tarafından arttırılmadığı sürece bir tehlikesi yoktur. Ancak sahillere başıboş köpekler salınırsa, kumsaldaki çöpler yavru kaplumbağaların kaçmasına engel olursa bu doğal düşmanlar da tehlikeli duruma gelebilir.

Son yıllardaki araştırmalar göstermiştir ki Samandağ Kumsalları sadece yuva yapma kumsalı olarak değil, aynı zamanda deniz kaplumbağalarının üreme sezonu dışında kaldıkları bir beslenme veya kışlama habitatı olarak da önem taşıyor. Ne yazık ki balıkçılık faaliyetleri nedeniyle birçok deniz kaplumbağası ağlara ya da oltalara takılarak zarar görebiliyor. Deniz kaplumbağaları aynı insanlar gibi akciğer solunumu yapar, yüzeyden hava solur ve dalar, insandan farklı olarak yaklaşık 20 dakika kadar dipte kalabilirler. Trol ağlarının içinde uzun zaman kaldıklarında ağın içinden baygın olarak çıkabilirler, balıkçılar bunları öldü zannederek denize atabilir, baygın bir şekilde denize atılan kaplumbağa gerçekten ölebilir.

Dünyanın diğer sahillerinde deniz kaplumbağalarını tehdit eden başkaca sebepler de vardır. Henüz turizmin çok gelişmemiş olması özellikle yuvalamanın çok yoğun olduğu Asi Nehri’nin her iki yakasındaki yaklaşık 3 kilometrelik kesimi oldukça korunaklı yapmaktadır. Ama bu turizmin gelişmeyeceği anlamına gelmez. Şayet yakın zamanda turizm faaliyetleri Samandağ Kumsalı’nda da gelişirse; özellikle deniz kaplumbağalarının yoğun yuvalama alanı olan bu nehrin her iki yakasındaki kesim özenle korunmalı, en azından denizden karaya doğru 200 -300 m bina ve yapay ışık etkisinden tecrit edilmelidir. İyi bir turizm yatırımcısı bu doğal kaynağı koruyarak kazanç haline getirebilir. Dünyanın dört bir yanından insanlar bu hayvanları doğal ortamlarında izlemek için Samandağ’a gelmek isteyebilir. Kaldı ki Hatay’ın daha ne çok antik güzellikleri var.
Yeryüzünde henüz insanların olmadığı ve coğrafyanın bugünkü şeklini almadığı, yaklaşık iki yüz milyon yıl önce deniz kaplumbağalarının ataları sığ denizlerde yaşıyordu. Bilinen en eski deniz kaplumbağa fosili yaklaşık 75 milyon yıl öncesine ait. Yeryüzü birkaç buzul devri atlattı, aynı dönemlerde yaşamış tüm dinozor türlerinin nesli tükendi, deniz kaplumbağaları kurtulup neslini devam ettirmeyi başardı. İçinde yaşadığımız dönem, özellikle sanayi devrimi ile doğa ve doğal kaynakların hızla yok olmaya doğru meylettiği dönem. Buzullar eriyor, küresel ısınma ile iklim değişiyor, henüz doğada keşfi yapılmamış birçok bitki ve hayvan türünün nesli tükeniyor. Nesli tükenen çok az canlı bu kadar popüler. Sadece Türkiye’de onlarca bilim adamı, yüzlerce toplum gönüllüsü onları korumak için Türkiye’nin 21 üreme kumsalında bütün bir yaz özveri ile çalışıyor. T.C. Çevre ve Orman Bakanlığı bu türlerin korunması için ulusal komisyonlar kuruyor ve koruma eylem planları yapıyor. Gizemli deniz kaplumbağaları, insanları kendilerini korumak için nasıl harekete geçiriyor bilmiyorum. Ancak, en azından bir kez gece Samandağ Kumsalı’na gidip, anaç kaplumbağaların nasıl yuvaladığını görmenizi, yavruların yuvadan çıkıp da nasıl denize doğru seğirttiğini gözlemlemenizi öneriyorum. Bakalım sizde nasıl bir etki bırakacaklar…

[image: image1.jpg]

Bakir Kale Kumsalı
[image: image2.jpg]

Samandağ kumsalı
[image: image3.jpg]

Caretta caretta

[image: image4.jpg]

Chelonia mydas

[image: image5.jpg]

Deniz kaplumbağasının kumsalda bıraktığı iz
[image: image6.jpg]

Kaplumbağa yuva yaparken
[image: image7.jpg]

Yuvalar ve çöpler
Yavrular yuva çukurunu terk ederken
[image: image8.jpg]

[image: image9.jpg]

Çöpler içinde yavru seçilemiyor bile
[image: image10.jpg]

Tam bu esnada yengeç bu kaplumbağayı kolayca avlayabilir
Yasal olmayan kum alımları
[image: image11.jpg]

Aşırı kum alımları sonucu kumsaldaki su baskınları
[image: image12.jpg]Denize ulasan yavru
kaplumbagalar cesitli
kiyilari dolasip beslendikten
sonra yaklasik 20-50 vyil
sonra Ureme olgunluguna

. . erisirler
Ciftlestikten sonra erkekler Disiler de yuva yapip
tekrar geldikleri sulara yumurta biraktiktan sonra
doénerler okyanuslara giderler

Mart-Mayis aylarinda Erkek

yuvalama kumsallarina
yakin kiyilarda
ciftlesirler

Sadece disiler yuva yapmak
Uzere karaya cikarlar

Yaklasik 55-60 glin sonra
yavrular yumurtadan cikar
ve yuvayi terk ederek denize
yonelirler

[image: image13.jpg]

Su baskınına maruz kalmış bir yuvadan çıkarılmış telef oflmuş yumurtalar
Yapay ışıklar ve kumsalın insanlar tarafından işgali[image: image14.jpg]

.
[image: image15.jpg]

Deniz Kaplumbağalarının yaşam döngüleri
Kaynaklar:

Baran, İ. ve Kasparek, M. (1989) Marine Turtles Turkey, Status Survay 1988 and Recommendation for Conservation and Managament, Prepared by WWF, 128pp.
Baran, İ. (1990) Sea Turtles in Turkey, Marine Turtles Newsletter, 48, 21-22.

Canbolat, A.F. (2004) A Review of Sea Turtle Nesting Activity Along The Mediterranean Coast of Turkey. Biological Conservation 116: 81-91.

Durmuş, S.H., (1998) An Investigation on Biology and Ecolgy of Sea Turtle Population on Kazanlı and Samandag. Beaches. Ph. D. Thesis, Dokuz Eylul University, Izmir-Turkey, 72 s.

Kaska, Y., (2000) Genetic Structure of Mediterranean Sea Turtle Populations. Turkish Journal of Zoology. 24: 191-197.
Lutz, P.L. ve Musick, J.A. (1997) The Biology of Sea Turtles, CRC Pres, New York. 432pp.
Lee, S., (1999) Ancient Sea Turtles: Stranded in A Modern World Sea Turtle Restoration Project

Meylan, A.B., ve Meylan, P.A. (1999) Introduction to the Evolution, Life History, and Biology of Sea Turtles, (Editors: K.L. Eckert, K.A. Bjorndal, F.A. Abreu-Grobois, M. Donnelly) Research and Management Techniques for the Conservation of Sea Turtles IUCN/SSC Marine Turtle Specialist Group Publication No: 4

Özdilek, H.G., Yalçin- Özdilek, S., Ozaner, F.S. ve Sönmez, B. (2006) Impact of Accumulated Beach Litter on Chelonia mydas L. 1758 (Gren Turtle) Hatchling of the Samandag Coast, Hatay, Turkey. Fresenius Environmental Bulletin. 15 (2): 95-103.

Sönmez, B. (2006) Samandağ Kumsalı’ nda su baskını ve erozyon tehdidi altında olan Deniz Kaplumbağa yuvalarına uygulanan koruma tedbirlerinin etkinliğinin araştırılması Mustafa Kemal Üniversitesi Fen Bilimleri Enstitüsü. Y. Lisans Tezi.

Yalçın, Ş. (2003) Evaluation of Conservation Programme for Chelonia mydas in Samandag Coast: A Two Year Study of Monitoring on Green Sea Turtles. Proceedings of the First International Conference on Environmental Research and Assessment, University of Bucharest, Romania, 1-8.
Yalçın-Özdilek Ş. ve Aureggi M. (2006) Strandings of Juvenile Green Turtles at Samandağ, Turkey. Chelonian Conservation Biology. 5(1): 152-154.
Yalçın-Özdilek, Ş., ve Sönmez, B. (2003) Samandağ Kumsalları’nda 2001-2003 Yılarında Yapılan Yeşil Kaplumbağaları (Chelonia mydas) Koruma Çalışmaları Sonuçlarının Değerlendirilmesi. I. Ulusal deniz Kaplumbağaları Sempozyumu. İstanbul.

Yalçın-Özdilek, Ş., ve Sönmez, B., (2006). Some properties of new nesting areas of sea turtles in northeastern Mediterranean situated on the extension of the Samandag Beach, Turkey. Journal of Environmental Biology. 27 (3):537-544.
Yalçın-Özdilek, Ş. ve Yerli, S.V. (2006). Green Turtle (Chelonia mydas) Nesting and Habitat Threats at Samandağ Beach, Turkey. Chelonian Conservation Biology. 5(2): 302-305.
Yalçın-Özdilek, Ş., Özdilek, H.G., Kaska, Y., Ozaner, S., Sangün, M.K., Sönmez, B. (2006a) Samandağ kumsalındaki fiziksel ve kimyasal bazı parametrelerin yeşil kaplumbağaların (Chelonia mydas L., 1758) yuva dağılımı, yoğunluğu ve eşey oluşumları üzerine etkilerinin belirlenmesi ve bu konuda bir eğitim programının uygulanması TÜBİTAK YDABAG 103Y058 nolu proje raporu 138 s

Yalçın-Özdilek, Ş., Kaska, Y., Olgun, Ö.S., Sönmez, B. (2006b) Samandag Deniz Kaplumbağalarının (Chelonıa mydas ve Caretta caretta) İzlenmesi, Eşey Oranlarının Belirlenmesi, Erozyon ve Diğer Tehditleri Üzerine Bir Eğitim Programı Hazırlanması ve Uygulanması Proje No: YDABAG-104Y055, 74 s.
Yalçın-Özdilek Ş. 2007. Status of sea turtles (Chelonia mydas and Caretta caretta) on Samandağ Beach, Turkey: Evaluation of five-year monitoring study. Annales Zoologici Fennici. 44 (5):333-347.

©Bülent Gözcelioğlu

©Özgür Ahmet Gönenler

Yuvalar

©Bektaş Sönmez

©Bektaş Sönmez

