
Artvin Çoruh Üniversitesi

Orman Fakültesi Dergisi

ISSN:2146-1880, e-ISSN: 2146-698X

Artvin Coruh University

Journal of Forestry Faculty

ISSN:2146-1880, e-ISSN: 2146-698X

Cilt: 14, Sayı:2, Sayfa: 310-320, Ekim 2013 Vol: 14, Issue: 2, Pages: 310-320, October 2013

http://edergi.artvin.edu.tr

310 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 3 1 0 - 3 2 0

Türyançay Devlet Doğa Koruma Alanlarındakı Biyosönozların Ekolojik Açıdan

Değerlendirilmesinde Ornitofaunanın Önemi

Vahid FARZALIYEV
1

, Tahir KERIMOV
2

1
 Azerbaycan Milli İlimler Akademisi, Merkez Botanik Bahçesi, Bitkileri Muhafaza ve Izleme Laboratuvarı

2
 Azerbaycan Milli İlimler Akademisi Zooloji Enstitüsü, Ornitoloji Laboratuvarı

Eser Bilgisi:

Araştırma makalesi

Sorumlu yazar: Vahid FARZALİYEV, e-mail: v.farzaliyev@yahoo.co.uk

ÖZET

Bu çalışmada korunan alanların floristik yapısı incelenmiş ve bu yapının alandaki ornotoloji

komplekslerin oluşumuna etkisi ve birbirleriyle olan ilişkileri açıklanmıştır. Ornitoloji fauna faaliyeti, bir

alandaki bitki örtüsünün gelişimi ve sağlığı hakkında önemli bilgiler verir. Koruma alanındaki

fitosönozlarda meydana gelebilecek olumlu ve olumsuz değişikliklerin izlenmesi ve

değerlendirilmesinde, ekolojik izlemenin en uygun indikatörlerinden biri olan kuşların kullanılması ve

somut türlerin kullanılması önerilmektedir.

Anahtar kelimeler: Türyançay, ornitoloji, bitki örtüsü, Bozdağ, izleme

The Role of Ornitofauna in the Ecological Assessment of Turyanchay State Nature Pre-

serve Biocenoses

Article Info:

Research article

Corresponding author: Vahid FARZALİYEV, e-mail: v.farzaliyev@yahoo.co.uk

ABSTRACT

Floristic composition of the vegetation of the reserve is analyzed in the article. The effect of

vegetation on the formation of ornitocomplexes in the territory of reserve and their interaction

are interpreted. The role of ornitofauna in the activity, development and health of vegetation

here is discussed. For the revelation and assessment of phytosenoses, their stability and chang-

es in the territory of reserve birds as the most appropriate indicators for the ecological moni-

toring and the concrete species are proposed.

Keywords: Turyanchay, ornithology, plant cover, Bozdakh, monitoring

GIRIŞ

Azerbaycan'ın en büyük seyrek orman

alanları Bozdağ sıradağlarının

yamaçlarında yaygınlaşmıştır. Bozdağ

arazisi eskiden beri yerli halkın otlakları

olduğu için buradaki ormanlık araziler

yoğun bir şekilde kullanılmıştır. Bu

yüzden bizim dönemde seyrek ormanlık

araziler daha fazla uzak ve erişilmez

yerlerde kalmaktadır (Memmedov ve

Halilov 2002). Bozdağ'ın arid orman

peyzaj kompleksini korumak amacıyla 06

Mayıs 1958 tarihinde Türyançay Devlet

Doğayı koruma alanı kurulmuştur. Şu

anda koruma alanının genel yüzölçümü

http://edergi.artvin.edu.tr/
mailto:v.farzaliyev@yahoo.co.uk
mailto:v.farzaliyev@yahoo.co.uk

Vahid Farzaliyev, Tahir Kerimov

311 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 3 1 0 - 3 2 0

22488 hektara ulaşmıştır. Koruma alanının

coğrafi açıdan yerleşim yeri kapsamında

olması, toprak aşınması, arazide yoğun

şekilde hayvan otlatılması, göç yollarının

olması, Türyançay ve Göyçay çayları

alanında taş-kırma taş üretimi, Oğuz-Bakü

su boru hattının ve yolların çekilmesi,

nehir vadilerinde tarım ve insanın diğer

ekonomik faaliyet türleri kuşkusuz

koruma alanının doğal bitki örtüsünü

etkilemiştir. Burada ormanlar özellikle

eğimi 20-500 olan yamaçların kuzeyinde

yaygınlaşmıştır. Bu ormanlıklar, yer

yüzeyinin ayrılmalara müsait olduğu

ortamlarda, suyun erezyonu tetikleyici

etkisi karşısında az dirençli ve kolay

yıkanan killi kayalar üzerinde gelişmekte

ve zemini koruma adına büyük önem

taşımaktadır. Mevcut ortam, koruma

alanındaki biyosönozların ekolojik

durumunu çağdaş ölçüler açısından

değerlendirmek gereksinimini

doğurmuştur. Son dönemlerde

biyosönozların yapısı, dayanıklığı ve

onlardaki değişikliklerin tespit edilerek

değerlendirmesi için en uygun ekolojik

indikatörlerden birinin de kuşlar olduğu

görülmüştür (Gregory ve ark 2005). Şu

anda çevre uzmanları kuşların tür ve

sayısının hissedilir derecede değişmesini

biyosönozlarda meydana gelen süreçleri

nitelendiren ekolojik indikatör olarak

görmektedir (Sultanov vd 2008; Hasanova

2004; Sydeman vd 2008; Mattson ve

Cooper 2006; Fleishman ve ark 2005). Bu

tür araştırmalarda kuşların kullanılması

omurgasızlar, sürüngenler ve memeli

hayvanlar gibi diğer taksonlara oranla daha

verimli görülmektedir (Mak Nally vd

2004).

Fakat koruma alanında bu doğrultuda

araştırmalar yapılmamıştır. Geçen yüzyılın

50, 60 ve 80'li yıllarında yapılan araştırma

çalışmaları münferit bitki örtüsüne, ardıç

ormanlarının aşınmaya karşı önemine ve

koruma alanında kuşların sayısına

adanmakla özerk nitelik taşımıştır

(Prilipko 1950; Gulisaşvili vd 1975;

Vinogradov ve Çernyavskaya 1965). Bu

yüzden koruma alanındakı fitosönozların

faaliyeti, gelişimi, istikrarına katılan,

onlardakı değişikliklere hızlı, net tepki

gösteren kuşların bitkilerle ilişkisinin

öğrenilmesi ve ekolojik değerlendirmede

indikatör olarak kullanılmasına gereksinim

duyulmaktadır (Fleishman ve Dobkin

2009; Watson vd 2001).

Çalışmanın amacı koruma alanındakı

fitosönozların floristik bileşimini,

ornitoloji faunanın tür sayısını ve besin

bileşimini, bir de bitki örtüsünün ekolojik

değerlendirmesini sağlayan indikatör kuş

türlerini incelemektir.

MATERYAL ve YÖNTEM

Bu araştırma Türyançay Devlet Koruma

Alanında, 2008-2009 tarihleri arasında

yapılmuştır. Araştırma süresince (90 gün)

motorlu taşıtlarla ve yaya olarak yaklaşık 40

km’lik bir mesafe katedilmiştir. Kuşların

yerleşimi, tür sayısı, yoğunluğu, biotopla

ilişki şekilleri, göç etmesi ve besin

özellikleri görsel ve optik aygıtlarla,

ornitoloji izlemenin yataklı günlük gözlem

ve yaya yolu yöntemleri kullanılarak

incelenmiştir (Sultanov vd 2008). Kuşların

isimlendirilmesi ve yaşadıkları yerler

mevcut literatürce belirlenmiştir

(Mustafayev 2004). Orman tipleri,

fitosönozların tanımı, taksasyon

göstergeleri uygun yöntemler uyarınca

(Prilipko 1970) incelenmiştir.

BULGULAR

Koruma alanının bitki örtüsünün 12 tipten

oluştuğu ilk kez L.İ.Prilipko tarafından

henüz geçen yüzyılın ortalarında

belirlenmiştir. Arazinin bitki örtüsünün

ekolojik-fitosenötik analizi ve tanımında

bu çalışma temel alınmıştır. Geçen süre

içerisinde bu fitosönozların yerleşimi, sınır

ve floristik yapısında temel değişikliklerin

Türyançay Devlet Doğa Koruma Alanlarındakı Biyosönozların Ekolojik Açıdan Değerlendirilmesinde

Ornitofaunanın Önemi

312 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 3 1 0 - 3 2 0

meydana gelmediği belirlenmiştir.

Koruma alanında 60 tür ağaç ve çalı

bitkisine rastlanmıştır. Arazinin kurak

seyrek ormanlarında bozkır ve çöl bitkileri

çoğunluğu oluşturmaktadır. Burada

dominant olan ve fon oluşturan türler

ardıç (Juniperus polycarpos K.Koch., J.

foetidissima Willd., J. oxycedrus L.) ve

fıstıktır (Pistacia mutica Fish et C.A.Mey.).

Fıstıksız temiz ardıç ormanlarına

rastlanılmamıştır. Nehir kıyılarında olan

tugay ormanlarında ise fon oluşturan

türler: Kızılağaç (Alnus barbata C.A.Mey.),

melez kavak (Populus hybrida Hort.),

kafkas palamudu (Quercus iberica Stev.),

adi nar (Punica granatum L.), çay dikeni

(Hippophae rhamnoides L.), adi dişbudak

(Fraxinus excelsior L.), karaçalı (Paliurus

spina-christii Mill.), duman ağacı (Cotinus

coggygria Scop.) ve çeşitli söğüt (Salix L.)

türleridir.

Şekil 1. Koruma alanından görüntü

Koruma alanında saptanan 112 kuş türü,

aşağıda tanımlanan 12 tip fitosönoz

arazisinde ve nehir kıyılarında yaygın

olarak görülmüştür. Koruma alanında

kuşların yaşam ortamını oluşturan bu

fitosönozlar, bu alanlarda görülen yaygın

kuş türleri, bu türlerin biotopla trofik

ilişkileri ve indikatör kuş türlerine ilişkin

bilgiler aşağıda verilmiştir.

Yavşanlı bozkır fonunda fıstık-ardıç seyrek

ormanlığı (Pistacieto-juniperetum

artemisiosum)

Bu ormanlıklar Türyançay ve Göyçay

çayları vadilerindeki yamaçlarda, ayrıca

koruma alan dışı arazilerde bulunmaktadır.

Burada park ormanlıklarını oluşturan

temel türler-ardıç, fıstık, nar, kuş iğdesi

(Elaeagnus angustifolia L.), karaçalıdır

(Paliurus spina-christi Mill.). Çalılık ve ot

katları – ala cehri (Rhamnus pallasii Fisch.

et. Mey), yavşan (Artemisia L.), dalak otu

(Teucrium L.), soğan (Allium sp.),

Türkistan sakal otu (Botriochloa

ischaemum (L.) Keng) ve Kafkas sakal otu

(Botriochloa caucasicus Trin.)dur. .

Vahid Farzaliyev, Tahir Kerimov

313 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 3 1 0 - 3 2 0

Şekil 2. Koruma alanının doğu yamaçlarında seyrek ardıç ormanlığı

Bozkırların arka zemininde fıstık-ardıç

ağaçlarından oluşan seyrek ormanlıklar

(Pistacieto-juniperetum botriochlosum):

Fıstık ve ardıcın yanısıra deniz üzümü

(Ephedra L.) yaygın olarak görülmüştür.

Ot örtüsünün kavkaz sakal otunun

(Botriochloa caucasica (Trin.) C.E.

Hubb.) yanısıra domuz ayrığı (Dactylis

glomerata L.), çeşitli türlü uyuz otu

(Scabiosa L.), kokulu yonca (Melilotus

Adans.) ve benzerlerinden oluştuğu

saptanmıştır.

Sakalotlu-yavşanlı bozkır arka zemininde

fıstık-ardıç ağaçlarından oluşan seyrek

ormanlıklar (Pistacieto-juniperetum

botriochlosum).

Ot örtüsünde baskın olan türün türkistan

sakal otu (Botriochloa ischaemum (L.)

Keng) olduğu görülmüştür. Bu tip örtüye

koruma alanının daha fazla güney

kenarlarında raslanmıştır.

Çöl tipli ot örtüsüne sahip fıstık-ardıç

seyrek ormanlıkları (Pistacieto-

juniperetum stepposum):

Tepe yamaçlarında yerleşen bu ormanların

ağaç katını, yüksekliği 5 metreye ulaşan

çok meyveli kırmızı ardıç ve fıstık

oluşturmaktadır. Çalılık kat dağ kirazı

(Cerasus macrocarpa (C.A.Mey.) Boiss) ve

sarıçiçekli yaseminden (Jasminum friticans

L.), ot katı ise yumak otu (Festuca L.),

kovalık (Stipa L.), bambul otu (Lappula

Gilib.) vb bitkilerden oluşmaktadır.

Toprak yer yer yosun ve liken ile

kaplanmıştır.

Kserofit bitki örtülü, friqanoid tipli fıstık-

ardıç seyrek ormanlıkları (Pistacieto-

juniperetum phryganosum).

Güneşlenmesi iyi olan yerlerde

yaygınlaşan bu ormanlarda birinci kat 3-5

m yükseklikteki fıstık, ardıç, deniz üzümü,

yasemin, kafkas hanımeli (Lonicera iberica

M.Bieb) ve karaçalıdan oluşur. Çalılık katı

zorlukla seçilir. Ot katında buğdaygiller

hâkimdir. Ağaç ve çalıların şemsiyeleri

altında yosun ve likenler gelişmiştir.

Örtüsü büyük çiçekli karagandan

(Garagana grandiflora (Bieb.) DC.) oluşan

fıstık-ardıç seyrek ormanlıkları (Pistacieto-

juniperetum caraganosum).

Özellikle tepelerin kuzey yamaçlarında

raslanan bu ormanlıklarda ağaç katında

çoğunluğu fıstık, ardıç, birinci çalılık

katında deniz üzümü, dağ kirazı, karaçalı,

ikinci katta yüksekliği 40-50 sm olan

büyük çiçekli karagan oluşturur.

Yamaçlarda biten ot örtüsünde geven otu

(Astragalus L.), otlak ayrığı (Agropyrum

Türyançay Devlet Doğa Koruma Alanlarındakı Biyosönozların Ekolojik Açıdan Değerlendirilmesinde

Ornitofaunanın Önemi

314 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 3 1 0 - 3 2 0

Gaerth), bromus (Zerna panzer) ve

esparset (Onobrychis adans) bulunmuştur.

Yosun, liken ve yaseminden oluşan örtüye

sahip fıstık-ardıç seyrek ormanlıkları

(Pistacieto-juniperetum muscoso-

jasminnosum).

Bu tip ormanlıklara koruma alanının

merkezindeki yüksek eğimli kuzey

yamaçlarında, tepelerin eteklerinde ve

derelerde raslanır. Fıstık ve ardıcın yanısıra

azda olsa karma şeklinde kafkas akçaağacı

(Acer ibericum M.Bieb.), duman ağacı

(Cotinius coggygria Scop.), kafkas

hanımeli, deniz üzümü, karaçalıya da

raslanır. Aşağı kat yaseminden oluşmuştur.

Yosun ve liken örtüsü daha iyi göze

çarpmaktadır.

Kuzey yamaçlarda lekeler şeklinde

meydana gelmiş çalılıklı meşe-ardıç seyrek

ormanlıkları (Querceto-juniperetum

fruticosum).

Bu tip ormanlıklarda Kafkas palamudu

(Quercus iberica Stev.) ve ardıcın yanısıra

karma halinde fıstığa da raslanır. Çalılık

katını fıstık, doğu gürgeni (Carpinus

orientalis Mill.), dağ kirazı, qara murdarça

(Swida australis (C.A.Mey.) Pojark. ex

Grossh.), doğu sinemaki otu (Colutea

orientalis Mill.), duman ağacı, kafkas

hanımeli, oluşturur. Ot örtüsü seyrek

olmakla birlikte özellikle sümbüleden

(Lasiagrostis bromoides (L.) Nev. et

Rosh.) oluşur.

Çayırlık-bozkır tipli ot örtülü (gelişmiş)

fıstık-ardıç seyrek ormanlıkları (Pistacieto-

juniperetum muscoso-herbosum).

Tepelerin düz yamaçlarında raslanır.

Çalılık örtüsü dağ kirazı, karaçalı, deniz

üzümü, çoban çırası (Rhamnus pallasii

Fisch et C.A. Mey.), kafkas hanımeli ve

yaseminden oluşur. Kalın ot örtüsünün

yüksekliği 40 cm’ye ulaşmaktadır.

Yukarıda belirtilen fitosönozların trofik

süreçlerinde, sağlık ve gelişmesinde

önemli kuş türlerinin listesi tablo 1’de

verilmiştir.

Tablo 1.Seyrek dağ ormanlarında ve çalılıklarda saptanan kuş türleri

№ Tür Latince adı Statüsü Besin objesi Sayısı

1. Adi sülün Phasianus colcieus oturak meyve, tohum, ot,

tomurcuk, omurgasızlar

sayıca az

2. Bayağı bildirçin Coturnix coturnix yuva yapmaya

gelir

tohum, meyve,

omurgasızlar

sayıca az

3. Kınalı keklik Alectoris chukar oturak tohum, omurgasızlar sayıca az

4. Üveyik Streptopelia turtur oturak tohum, küçük böcekler sayıca

normal

5. Kumru Streptopelia Dcaoeto oturak bitkilerin tohumları sayıca az

6. Kaya güvercini Columba livia oturak tohum, küçük böcekler sayıca çok

7. Gökkuzgun Coracidae garullus yuva yapmaya

gelir

küçük kemirgenler, küçük

böcekler

sayıca

normal

8. Avrupa arı kuşu Merops apiaster yuva yapan küçük böceklerle sayıca

normal

9. Yeşil arıkuşu Merops supercillosus yuva yapan küçük böceklerle sayıca

normal

10. İbibik Upupa epops yuva yapan omurgasızlar sayıca

normal

11. Kır kırlangıcı Hirundo rustica yuva yapmaya

gelir

böcekler, kelebekler,

kızböcekleri

sayıca çok

Vahid Farzaliyev, Tahir Kerimov

315 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 3 1 0 - 3 2 0

12. Kır incir kuşu Anthus campestris yuva yapan küçük böceklerle sayıca

normal

13. Ağaç incir kuşu Anthus trivialis yuva yapan küçük böceklerle sayıca

normal

14. Çorak toygarı Calandrella rufescens oturak küçük böcekler, tohumlar sayıca

normal

15. Kahverengi

örümcek kuşu

Lanius cristatus yuva yapmaya

gelir

büyük böcekler, fare gibi

kemirgenler

sayıca çok

16. Kızıl başlı örümcek

kuşu

Lanius senator yuva yapmaya

gelir

küçük böcekler seyrek

sayıda

17. Kara alınlı örümcek

kuşu

Lanius minor yuva yapmaya

gelir

büyük böcekler, fare gibi

kemirgenler

sayıca

normal

18. Bayağı sarıasma Oriolis oriolis yuva yapan böcekler, meyveler sayıca

normal

19. Bayağı sığırcık Sturnis vulgaris kışlayan böcekler, meyveler sayıca çok

20. Avrupa saksağanı Pica pica oturak meyve, yumuşakça, küçük

böcek

sayıca çok

21. İpekkuyruk Bombusilla garullus kışlayan meyveler sayıca

normal

22. Bayağı dağ bülbülü Prunella modularis kışlamaya

gelir

çalılık meyveleri, tohum,

küçük böcekler

sayıca az

23. Pembe göğüslü

otleğen

Sylvia mystaceci yuva yapan kurtçuklar, küçük böcekler sayıca

normal

24. Akgerdanlı ötleğen Sylvia communis yuva yapan kurtçuklar, küçük böcekler sayıca

normal

25. Ak gözlü ötleğen Sylvia hortensis yuva yapan kurtçuklar, küçük böcekler sayıca

normal

26. Orman çıvgını Phylloscopus sibilaris yuva yapmaya

gelir

kurtçuklar, küçük böcekler sayıca az

27. Söğütbülbülü Phylloscopus trachilus yuva yapmaya

gelir

kurtçuklar, küçük böcekler sayıca az

28. Benekli sinekkapan Muscicapa striata yuva yapan her türlü küçük böceklerle sayıca

normal

29. Kara kızılkuyruk Phoepicurus

ochururus

yuva yapmaya

gelir

küçük böcekler, meyveler sayıca

normal

30. Pas renkli çalı

kızılgerdanı

Cercotrichais

galactotes

yuva yapmaya

gelir

tohumlarla sayıca

normal

31. Kara başlı iskete Spinus spinus yuva yapmaya

gelir

yaprak bitleri, küçük

böcekler, tohumlar,

sayıca az

32. Saka kuşu Carduelis carduelis kışlayan ot bitkilerinin tohumları sayıca çok

33. Florya Chloris chloris oturak küçük böcekler, tohumlar sayıca

normal

34. Bayağı serçe Passer domesticus oturak küçük böcekler, tohumlar sayıca çok

35. Kocabaş Coccothraustes

coccothraustes

kışlamaya

gelir

ardıç, karadiken ve

çekirdekli meyveler

sayıca

normal

36. Sarı kiraz kuşu Emberiza citrinella kışlamaya

gelir

meyve, küçük böcek, yem,

tohum

sayıca

normal

37. Kara başlı kiraz

kuşu

Emberiza

melanocaphala

yuva yapmaya

gelir

böcekler, küçük böcekler,

tohum

sayıca

normal

38. Bayağı kirazkuşu Emberiza hortulana yuva yapan böcekler, meyve, tohum sayıca

normal

39. Kaya kiraz kuşu Emberiza cia kışlayan böcekler, tohumlar sayıca

normal

40. Doğu kiraz kuşu Emberiza buchanani uçup geçen küçük böcekler sayıca az

Türyançay Devlet Doğa Koruma Alanlarındakı Biyosönozların Ekolojik Açıdan Değerlendirilmesinde

Ornitofaunanın Önemi

316 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 3 1 0 - 3 2 0

Tugay ormanları, Türyançay ve Göyçay

çayları vadilerinde yer almaktadır. Bu

alanda özellikle sakallı kızılağaç (Alnus

barbata C.A.Mey.), söğütün (Salix L.)

çeşitli türleri, kavak (Populus L.), karaağaç

(Ulmus foliaceace Gilib.), kafkas akcaağacı

(Acer ibericum Bieb.) türleri yaygın olarak

bulunmaktadır. Burada çalı bitkilerinden

nar (Punica granatum L.), itkuyruğu

(Cynosurus echinatus L.), yalançı iyde

(Hippophae rhamnoides L.) duman ağacı,

karadikene de raslanılmaktadır.

Tugay ormanlarının trofik süreçlerinde,

sağlık ve gelişiminde önemli kuş türlerinin

listesi tablo 2 de verilmiştir.

Şekil 3. Türyançay vadisinin tugay ormanları

Yavşanlı bozkır alanlar, kurak seyrek

ormanların güney kenarlarındaki küçük

arazilerde bulunmaktadır. Bu efemer-

yavşanlı alanlarda baharda ve sonbaharda

kısa sürede yeşil efemerler oluşur.

Kurak seyrek ormanlarda kır bitkilerine tek

tek alanlarda raslanır. Sakal otu ve yavşan-

buğdaygil farmasyonlarından oluşan bu

alanlarda devekıran (Atraphaxis spinoza L.),

geven otu, deniz üzümü gibi bitkiler

yetişmektedir. Belirtilen fitosönozlarda

özellikle Tablo 3’teki kuşlar saptanmıştır.

Tablo 2. Tugay ormanlarında saptanan kuş türleri

№ Tür Latince adı Statüsü Besin objesi Sayısı

1. Şah kartal Agualia heliasa Oturak kemirgenler, sürüngenler sayıca az

2. Kaya kartali Agualia

chyseoetus

Oturak kemirgenler, sürüngenler sayıca az

3. Bayağı çakır kuşu Accipiter gentilis Oturak kuşlar sayıca az

4. Bayağı atmaca Accipiter nisus Oturak kuşlar sayıca az

5. Yoz atmaca Accipiter brevipes Oturak böceklerle seyrek

sayıda

6. Kahverengi doğan Falco brokeri Oturak böcek, kemirgen, kuş seyrek

7. Kara leylek Ciconia nigra yuva yapan Fare gibi kemirgen, küçük

böcek

sayıca az

8. Avrasya çulluğu Scolopax rusticola kışlayan Küçük böcekler, kurtçuklar sayıca

normal

9. Gökçe güvercin Columba oenas Oturak Tohumlarla sayıca

normal

10. Tahtalı Columba

palumbus

Oturak tohumlar, yem sayıca

normal

11. Bayağı alakarga Garullus

glandarius

oturak Meyve, küçük böcek sayıca

normal

Vahid Farzaliyev, Tahir Kerimov

317 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 3 1 0 - 3 2 0

12. Bayağı sarıasma Oriolis oriolis yuva yapmaya

gelen

Büyük böcekler, fare gibi

kemirgenler, meyveler

sayıca

normal

13. Bayağı guguk Cuculus canorus yuva yapan tüylü tırtıllar, küçük böcekler sayıca

normal

14. İshak kuşu Otis scops yuva yapan Küçük böceklerle sayıca

normal

15. Kulaklı orman

baykuşu

Asio otis oturak Fare gibi kemirgenlerle sayıca

normal

16. Alaca ağaçkakan Dendrocopos

syriacus

oturak Küçük böcekler, tohumlar sayıca

normal

17. Ortanca

ağaçkakan

Dendrocopos

medius

oturak Küçük böcekler sayıca

normal

18. Küçük ağaçkakan Dendrocopos

minor

oturak Küçük böcekler seyrek

19. Karatavuk Turdus merula oturak meyveler, küçük böcekler sayıca

normal

20. Ak mukallit Hippolais pallida yuva yapan meyveler, küçük böcek sayıca

normal

21. Büyük baştankara Parus major oturak Küçük böcek, krizalit, tohum sayıca az

22. Çam baştankarası Parus ater oturak Küçük böcek, krizalit, tohum sayıca çok

23. Karabaş ötleğen Sylvia articapilla yuva yapan meyve, küçük böcek sayıca

normal

24. Boz ötleğen Sylvia borin yuva yapan Meyveler küçük böcek, sayıca

normal

25. Küçük akgerdan Sylvia curruca yuva yapan meyve, küçük böcek sayıca

normal

26. Küçük

sinekkapan

Ficedula parva yuva yapan küçük böcekler sayıca

normal

27. Bayağı ispinoz Fringella colebs yuva yapan küçük böcekler, tohumlar sayıca

normal

28. Bayağı çıvgın Rhylloscopus

collubita

yuva yapmaya

gelen

Özellikle zararlı küçük böcekler sayıca çok

29. Bayağı dağ

bülbülü

Prunella

modularis

oturak meyve, küçük böcek, tohum sayıca

normal

Tablo 3. Bozkır bitkilerine sahip ve kayalık açık arazilerde saptanan kuş türleri.

№ Tür Latince adı Statüsü Besin objesi Sayısı

1. Kara akbaba A.monachus oturak kemirgenler, sürüngenler sayıca az

2. Kızıl akbaba G.vulvus oturak kemirgenler, sürüngenler sayıca az

3. Küçük kerkenez Falco naumanni yuva yapan fare gibi kemirgenler, çayır

çekirgesi

sayıca

normal

4. Bayağı kerkenez Falco tinnunculus oturak fare gibi kemirgenler, çayır

çekirgesi

sayıca

normal

5. Kızıl şahin Buteo rufinus oturak fare gibi kemirgenler, büyük

böceklerle

sayıca az

6. Çil keklik Perdix perdix oturak omurgasızlar, tohum sayıca az

7. Bayağı bıldırcın Coturnix coturnix yuva yapan omurgasızlar, tohum sayıca az

8. Tepeli toygar Galerida cristata oturak küçük böcekler, tohumlar sayıca çok

Türyançay Devlet Doğa Koruma Alanlarındakı Biyosönozların Ekolojik Açıdan Değerlendirilmesinde

Ornitofaunanın Önemi

318 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 3 1 0 - 3 2 0

9. Kızıl tepeli toygar

Galandrella çinerea oturak küçük böcekler, tohumlar sayıca

normal

10. Boğmaklı toygar Melanocorypha

calandra

uçup geçen küçük böcekler, tohumlar sayıca

normal

11. Ebabil Apus apus yuva yapan küçük böceklerle sayıca

normal

12. Dağ

kuyruksallayanı

Motasilla çinerea oturak küçük böceklerle sayıca az

13. Ekin kargası Corvus frugilegus oturak Zararlı küçük böceklerle sayıca çok

14. Bayağı kuzgun Corvus cornix oturak küçük kemirgenler, büyük

böcekler, yumuşakça

sayıca çok

15. Dağ mukallidi Hippolais languidae yuva yapan Küçük böcekler sayıca

normal

16. Bayağı sıvacı kuşu Sitta europaea oturak Küçük böcekler sayıca az

17. Kaya sıvacı kuşu Sitta neumayer oturak Küçük böcekler sayıca

normal

18. Orman serçesi Passer montaus oturak meyve, küçük böcek, tohum sayıca çok

19. Kaya serçesi Petronia petronia oturak meyve, küçük böcek, tohum sayıca

normal

20. Bayağı

kuyrukkakan

Oenanthe oenanthe yuva yapan küçük böcekler sayıca

normal

21. Ak sırtlı

kuyrukkakan

Oenanthe funschii oturak küçük böcekler sayıca

normal

22. Boz kuyrukkakan Oenanthe isabelina yuva yapan küçük böcekler sayıca

normal

23. Alaca

kuyrukkakan

Oenanthe

pleschanka

yuva yapan küçük böcekler sayıca

normal

24. Kızılca

kuyrukkakan

Oenanthe

xantorymma

yuva yapmaya

gelir

Küçük böcekler sayıca

normal

25. Doğu kiraz kuşu Emberiza

buchanani

uçup geçen Küçük böcekler sayıca az

Saptanan fitosönozlardakı kuru alan

kuşları dışında, nehir kıyılarında gri

balıkçıl (Ardea çinerea), küçük ak balıkçıl

(Egretta darzetta), büyük ak balıkçıl

(Egretta alba), yeşil düdükçün (Tringa

ochropus), halkalı küçük cılıbıt

(Charadrius dubius), yeşilayaklı su tavuğu

(Gallinula choloropus), ak kuyruksallayan

(Motasilla alba) türlerine de raslanılmıştır.

Kuşların bu fitosönozlarda yaygın olarak

bulunmasının ve tür çeşitliliği bakımından

zengin olmasının en önemli nedenleri;

alanda besin kaynaklarının var olması, kuş-

ların yuva yapma ve korunma ihtiyaçları-

nın karşılanması, göç zamanında

konaklama ve dinlenme için alanların var-

lığı, kuşların iletişim düzeyi, alanın göç yo-

lu üzerinde olması, uygun iklim koşulları

olarak sayılabilir. Koruma alanının

ornitofaunasının % 92,9'u yerleşme, yuva

yapma ve kışlama amacıyla alanda

bulunurken, yalnız %7'si göç zamanı alanı

kullanmaktadır. Kurak seyrek ormanlarda

kuşların genel yerleşme yoğunluğu 1094

birey/km
2

, kış mevsiminde ise bu sayı 879

birey/km
2

 olmaktadır. Tugay ormanlarında

yuva yapma döneminde kuş yoğunluğu

1106 birey/km
2

 iken bu rakam kış mevsi-

minde 954 birey/km
2

 olmaktadır. Bu

yoğunluk içinde hangi türün daha baskın

olduğu tablolarda görülmektedir. Tablo-

lardan (1,2,3) belli olduğu üzere, besin

varlığı ve çeşitliliği yıl boyunca kuşların

farklı besin kaynaklarını kullanmasına

Vahid Farzaliyev, Tahir Kerimov

319 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 3 1 0 - 3 2 0

olanak sağlamaktadır. Ayrıca kuşların %

51'i fare gibi kemirgenler, toprak

omurgasızları, küçük böcekler, krizalit,

lavra, yaprak bitleri, böcek, kelebek,

kızböceği, çayır çekirgesi gibi hayvansal

besinlerle, %49'u meyve, çekirdekli meyve,

tohum, sürğün, çiçek, ot gibi bitkisel be-

sinlerle beslenirler. Şunu belirtmek gerekir

ki, koruma alanında saptanan 112 tür

kuşun % 81,8'i özellikle belirtilen

besinlerle beslenmektedir.

Koruma alanında yıl boyunca meyve,

tohum ve yemlerin olması kuşların burada

yerleşme ortamı oluşturmasına imkan

sağladığı gibi, kuşlar da koruma alanının

bitki örtüsünün gelişmesinde, sağlığında

önemli rol oynamaktadırlar. Bu durum

özellikle bitki tohumlarının yaygınlaşma-

sında ve bitkiler için risk taşıyan zararlı

organizmaların ve hastalık kaynaklarının

imha edilmesinde kendini göstermektedir.

Örneğin, karatavuklar 1km
2

 alana mevsim

içinde 12-15 adet ardıç tohumu

atmaktadırlar. Adi kocabaş, ardıç,

çekirdekli meyveler ve karaçalı

tohumlarının yaygınlaşmasında büyük

önem taşımaktadırlar. Eğer ardıcın yalnız

tohumla çoğaldığını dikkate alarsak,

kendisinin koruma alanındakı

yaygınlaşmasında kocabaş ve diğer kuşların

önemi daha iyi anlaşılmış olur. Meyveli

bitkilerin tohumlarının yaygınlaşmasında

ardıçkuşu, sarıasma, bayağı alakarga, ak

mukallit ve diğer kuşların önemi

büyüktür. Tablolarda beslenmeye ilişkin

verilen materyaller kuşların bu süreçlere

katılımı ve önemi ile ilgili bir kavram

oluşturmaktadır. Bir ekin kargası yıl içinde

12 bin haşere, 50 fare, 450 salyangozla

beslenir. Bir sığırcık ailesi 5 gün içinde

1000 mayıs böceğini imha etmektedir. Bir

bayağı örümcek kuşu ailesi ilkbaharda ve

yaz aylarında 245 bin tırtıl ve yaprakla

beslenen ergin haşere ile beslenir. Bir

baykuş yıl içinde 1400 fareyi ve 200’den

fazla haşereyi ortadan kaldırmaktadır. Bir

çift sinekkapan yavruları ile birlikte ay

içinde 20 bin civarında haşere ve onların

yumurtaları, kurtçukları ile beslenir (2,5).

Bayağı guguk kuşu, bitkiler için çok zararlı

ve zehirli olan tüylü tırtılları ve haşereleri

mahvetmekle ormanlara büyük fayda sağ-

lamaktadır.

Kuşların fitosönozlarla ilişkilerinde ve bu

alanlara yerleşimlerinde adaptasyonun

önemli olduğu söylenebilir. Özellikle

böyle bütünleşme ortamında doğal ve

antropogen etkenlerin etkisi sonucu bitki

örtüsünde meydana gelen değişiklikler

dendrofil, petrofil evritop kuş türleri

arasında mevcut oranın değişmesine yani

bazı türlerin azalmasına ve diğerlerinin

artmasına neden olmaktadır. Çünkü

mükemmel sinir sistemine ve duyu

organlarına sahip olan kuşlar,

fitosönozlarda meydana gelen herhangi bir

değişikliğe araziyi terkederek hızlı ve net

bir tepki gösterirler. Bu tepkiler sonucun-

da mevcut türlerin sayısında bir azalma

olurken alana yeni türlerin yerleşmesi de

söz konusu olmaktadır. Bu nedenle seyrek

kurak ormanları için 1., tugay ormanları

için 2., kayalık açık alanlar için 3. tabloda

gösterilen kuş türleri ekolojik indikatör

olarak kullanılabilir.

SONUÇLAR

Toplanan materyallerin tahlili, doğal

(özellikle toprakların aşınması) ve

antropogen (özellikle hayvanların

otlatılması) etkilerin güçlendiği ortamda

fitosönozların floristik bileşiminin

(özellikle ardıç türlerinin) dayanıklığında,

bitkilerin yaygınlaşması ve sağlığında

ornitofaunanın büyük önem taşıdığı gibi

bir genelleme yapmaya olanak

sağlamaktadır. Bu nedenle de koruma

alanının bitki örtüsü ile derin bir şekilde

bütünleşen ornitofaunanın fitosönozların

ekolojik değerlendirilmesinde indikatör

olarak kullanılması amaca uygundur.

Türyançay Devlet Doğa Koruma Alanlarındakı Biyosönozların Ekolojik Açıdan Değerlendirilmesinde

Ornitofaunanın Önemi

320 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 3 1 0 - 3 2 0

KAYNAKLAR

Botanik Enstitüsü çalışmaları T XV. Bilim, Bakü, s.

118-164 (rus dilinde)

Hasanova SM (2004) Şeki-Zagatala bölgesinin

biyosönozlarının ekolojik bakımdan

değerlendirilmesi. Yazar özeti, Bakü, 23 s.

Kerimov TA (2001) Çiftlik ekonomisi ve kuşlar

alemi. Azerbaycan çiftlik sahibi. J №4 s. 28-32

Mustafayev GT (2004) Azerbaycan'da

ornitofaunanın taksonometrik spektrumu,

BDÜ, Bakü 35 s.

Sultanov E, Kerimov T, İsayev Ş (2008) Ornitoloji

izleme. Bakü. 32 s.

Prilipko Lİ (1950) Büyük Kafkasya'nın güney

yamaçlarının kısa jeobotanik denemesi

(Azerbaycan'ın sınırları dışında).

Prilipko Lİ (1970) Azerbaycan'ın bitki örtüsü. Bakü,

s:116-121 (rus dilinde)
Vinogradov VV, Çernyayev Sİ (1965) Bozdağ

ornitofaunasına. Azerbaycan'ın koruma alanları

üçlüsü. Sayı 1. M. S. 77-82 (rus dilinde)

Gulisaşvili VZ, Mahatadze LB, Prilipko Lİ (1975)

Kafkasya bitkileri. Bilim, Moskova, s: 69-72 (rus

dilinde).
Fleisman E, Thomson JR, Mac Nally R, Murphy

DD, Fay JP (2005) Using indicator species

richness of multiple taxonomic groups.

Conservation Biology. 19, 1125-37.

Fleisman E, Dobkin DS (2009) Current and

potential future elevational distributions of birds

Associated with pinyon-juniper woodlands in

the central Great Basin, USA. Restoration

Ecology 17 (5): 731-739.

Gegory RD, van Strien A, Vorisek P, Meyling

AWG, Noble DG, Foppen RPB, Gibbons DW

(2005) Development indicators for European

birds. Philosophical Transactions of the Royal

Society B. 360, 269-88

Mac Nally R, Ellis M, Barrett G (2004) Avian

biodiversity monitoring in Australian

rangelands. Austral Ecology. 29, 93-99.

Mattson BJ, Cooper RJ (1941) Lousiana

waterthrushes (Seiurus motacilla) and habitat

assessments as cost-effective indicators of

instream biotic integrity. Freshwater Biology.

51-58.

Sydeman WJ, Piatt JF, Browman HJ (2007) Theme

section: Seabirds as indicators of marine

ecosystems. Marine Ecology Progress Series.

352, 199-309.

Watson J, Freudenberger D, Paull D (2001) An

assessment of the focal-species approach for

conserving birds in variegated landscapes in

southeastern Australia. Conservation Biology.

15, 1364-73.

