
Artvin Çoruh Üniversitesi Orman Fakültesi Dergisi (2012) 13(2):278-290

http://edergi.artvin.edu.tr

ISSN:2146-1880 (basılı) 2146-698X (elektronik)

278

Avrupa Doğa Bilgi Sistemi (EUNIS) Habitat Sınıflandırması ve Türkiye Batı

Öksin Alanındaki Doğu Kayını (Fagus orientalis Lipsky) Ormanları Örneği

Münevver ARSLAN
1

, M. Ümit BİNGÖL
2

, Neslihan ERDOĞAN
3

1
Orman Toprak ve Ekoloji Araştırma Enstitüsü Müdürlüğü, Eskişehir

2
Ankara Üniversitesi Fen Fakültesi Biyoloji Bölümü, Ankara

3
Mehmet Akif Üniversitesi Fen-Edebiyat Fakültesi Biyoloji Bölümü, Burdur

Eser Bilgisi:

Derleme

Sorumlu yazar: M. Ümit BİNGÖL, e-mail: mumit1111@hotmail.com

ÖZET

Biyolojik çeşitliliği koruma çalışmaları insanların barınma ve beslenme ihtiyaçlarına ve

ekonomik gelişmelere genellikle zıt düşmektedir. Ancak var olan kaynaklardan verimli ve

sürdürülebilir bir şekilde yararlanmayı sağlamak için her ülke kendi koşullarına göre,

biyolojik çeşitliliğinin belirlenmesine yönelik çalışmalarını tamamlamalıdır. Bu amaçla AB

ülkeleri kolay ve anlaşılır bir sınıflandırma sistemi olan Avrupa Doğa Bilgi Sistemi

(EUNIS)’ni geliştirmişlerdir. Özellikle bitki örtüsünün hâkim olduğu karasal habitatların

sınıflandırmasında, bitki sosyolojisi çalışmalarından faydalanılmıştır. Bu çalışma Türkiye’nin

Öksin Alanındaki (Trakya hariç, güney Marmara, batı ve orta Karadeniz bölgesi) Doğu kayını

ormanlarında yapılan fitososyolojik çalışmalardan yararlanılarak gerçekleştirilen örnek bir

çalışmadır. Çalışma sonucunda Türkiye’nin Batı Öksin Alanındaki kayın ormanları EUNIS’e

göre kodlanarak sınıflandırılmış ve Doğu Kayını’nın saf veya karışık ormanlarında 10 yeni

habitat tipi önerilmiştir.

Anahtar Kelimeler: EUNIS habitat sınıflandırması, Batı öksin, Doğu kayını ormanları,

Türkiye

Habitat Classification of EUNIS (European Nature Information System) and A Case Study

of Oriental Beech (Fagus orientalis Lipsky) Forests in Western Euxine Province of Turkey

Article Info:

Review

Corresponding author: M. Ümit BİNGÖL, e-mail: mumit1111@hotmail.com

ABSTRACT

Studies about conservation of biological diversity are often collided with nutritional and

sheltering needs of people and economic developments. However, all countries must

complete studies to determine their biological diversity according to their own conditions to

ensure efficient and sustainable use of existent resources. For that purpose, EU countries

have been developed an easy and understandable classification system which is called the

European Nature Information System (EUNIS). On the classification of terrestrial habitats

that are dominated by vegetation, plant sociological studies were used. In this case study,

Oriental beech forests in Euxine province of Turkey (excluding Thrace, South of Marmara,

Western and Central Black Sea region) have been coded according to EUNIS and also 10

new habitat types in the pure and mixed Oriental beech forests have been proposed by means

of previous phytosociological studies.

Keywords: Habitat classification of EUNIS, Western euxine, Oriental beech forests, Turkey

mailto:mumit1111@hotmail.com
mailto:mumit1111@hotmail.com

AÇÜ Orman Fak Derg (2012) 13(2):278-290

279

GİRİŞ

Küresel düzeyde türler ve habitatlar, çok

sayıdaki faaliyetler, her alanda daha fazla

ürün alma veya aşırı sömürme ile istilacı

türlerin habitatlara yerleşmesi gibi

nedenlerle tehdit altındadır. Son yıllarda

gerçekleşen habitat kaybında, biyolojik

çeşitlilik için en önemli tehdidi insan

yerleşimlerinin sürekli artması

oluşturmaktadır (Reid ve Miller, 1989).

Avrupa ülkeleri, doğal kaynaklardan

verimli ve düzenli şekilde yararlanmak,

mevcut kaynaklarını belirlemek ve veri

tabanlarını oluşturmak için değişik habitat

sınıflandırma sistemleri geliştirmişlerdir.

Ülkelerin kullandığı bu farklı sistemler AB

düzeyinde birleştirilerek, ortak bir

sınıflandırma sistemi olan Avrupa Doğa

Bilgi Sistemi (EUNIS) geliştirilmiştir.

Moss ve Roy (1998) Avrupa Doğa Bilgi

Sisteminin amacını “türlerde olduğu gibi,

ekolojik bölgeler, iklim, toprak ve çevre

üzerindeki baskılarla bağlantılı olarak

habitatların daha geniş analizine izin veren

ve diğer ülkelerle de verilerin

karşılaştırmasını sağlayan, standard bir

terminolojiye göre Avrupa habitat tiplerini

tanımlamaktır” şeklinde ifade

etmektedirler. AB düzeyinde habitat

tiplerinin tanımlanması ve bunlara ilişkin

veri tabanlarının oluşturulması amacıyla

başlatılan ve Avrupa Çevre Ajansı

tarafından desteklenen habitat

sınıflandırma sistemleri mevcuttur:

CORINE Habitat Sınıflandırması,

Corine’den geliştirilen Palearktik Habitat

Sınıflandırması, CORINE Arazi Örtüsü

Sınıflandırması, Nordic Habitat

Sınıflandırması, Habitat Direktifi Ek I ile

bunların hepsini kapsayan, en son

geliştirilen EUNIS Habitat

Sınıflandırmasıdır.

EUNIS Habitat sınıflandırmasının amacı,

bütün birimlerin ortak bir tanımı ve

hiyerarşik sınıflandırması ile habitat

birimlerinin genel bir Avrupa setini

oluşturmaktır. Bu sınıflandırma doğal

kaynakları korumada habitat verilerini

karşılaştırılabilir bir şekilde kaydetmeye ve

referans oluşturmaya yarar sağlar.

EUNIS için habitat, bitkilerin veya

hayvanların doğal olarak yaşadıkları yer

olup, ilk olarak fiziksel özellikleriyle

(topografya, bitki veya hayvan fizyonomisi,

toprak karakteristikleri, iklim ve su niteliği

vb.) ikinci olarak da orada yaşayan

türleriyle tanımlanmaktadır. Bazı EUNIS

habitatları verilen ölçeğe göre, yosun ve

liken tundrası veya derin okyanus

sularındaki çamur gibi çok büyük

kapsamda (sahada) olabilmektedir. Mağara

girişi veya kaynaklar, ırmak başlangıcı ve

sıcak su kaynakları gibi diğer habitatlar

daha da küçük ölçüde olabilir. Buzullar ve

oldukça suni tuzsuz durgun sular gibi

sadece mikropların bulunduğu az sayıdaki

habitatlar, tam anlamıyla habitatı ifade

etmemesine rağmen bütünlük açısından

EUNIS’e dâhil edilirler. En küçük

EUNIS habitatları en azından 100 m
2

’de

bulunmakta olup en geniş ölçeğinin ise üst

sınırı yoktur (Davies et al. 2004).

Davies ve ark. (2004) yapmış oldukları

çalışmada EUNIS habitat tiplerini

hiyerarşik bir düzen içinde

sıralamaktadırlar. Ortak bir dil oluşturmak

amacıyla yönlendirici sorularla, ilgili

habitat tipine ulaşılmakta ve her habitat

tipi için ayrıca tanımlayıcı bilgiler

verilmektedir. Denizel habitatlar 4

seviyede (4. seviyedeki kriterler tuz

bataklıkları için geliştirilmiştir) karasal ve

tatlı su habitatları ise 3 seviyede

listelenmektedir. Bu seviyedeki habitat

tipleri geniş ölçeklidir. Seviye I deniz, kıyı,

iç sular, çayırlıklar-eğrelti, karayosunu ve

likenlerin baskın olduğu habitatlar,

bataklık, funda-çalı-tundralar, ormanlar ve

ağaçlık alanlar, karasal vejetasyonsuz ve

seyrek vejetasyonlu alanlar, düzenli veya

son zamanlarda kültüre alınmış tarımsal ve

işlenmiş alanlar, yapı-endüstri ve diğer

AÇÜ Orman Fak Derg (2012) 13(2):278-290

280

suni yüzeyler, kompleks habitatlar olarak

ayrılır. Aynı şekilde 2. ve 3. seviyeler için

de belirleyici karar kutularındaki sorulara

göre biraz daha ayrıntılı habitat tiplerine

ayrılır. Seviye 2’de her bir kategori için

tanımlar, ölçekler, alan büyüklükleri gibi

bilgiler, seviye 3’te ise her bir kategori için

daha ayrıntılı açıklayıcı bilgiler (doğal veya

yapay olması, insan etkisinin bulunup

bulunmaması, karışık veya saf ağaçlık alan

veya orman olup olmaması, yayılış

gösterdiği bölgeler vb.) verilmektedir.

Seviye 3 açıklamaları, seviye 2’ye göre daha

sınırlı fakat daha ayrıntılı olup, kategorileri

de kendi içerisinde hiyerarşik olarak

sıralıdır. 3. seviyeden sonra yer alan habitat

tiplerinin belirleyici soruları olmadığı için

bu seviyenin altındaki karasal vejetasyonun

bulunduğu habitat tiplerinin

belirlenmesinde daha önce yapılan

vejetasyon çalışmalarından yararlanılmış ve

kısa açıklamalar yapılmıştır Bir vejetasyon

çalışması sonucunda tespit edilen bitki

birliklerine ait pekçok tür ve bazı ekolojik

verileri içeren tablolar oluşturulur. Söz

konusu tablolarda türlerin yetişme

ortamları ile yayılış oranları (örtüş

yüzdeleri) ve tekerrürü gibi ayrıntılı

verilere ulaşmak mümkündür. Bu kadar

çok verinin bir arada kullanıldığı bir

sınıflandırmanın kolayca anlaşılmasını

sağlamak amacıyla her bir habitat, bitki

birliklerinin karakteristik ve ayırtedici

türleri ile tanımlanmış, bazen ekolojik bir

özellik, bazen de yayılış gösterdiği bir yer

adı ile birleştirilerek oluşturulmuştur.

Floristik ve ekolojik açıdan kısa

açıklamalar ile ilgili kaynakça habitat

tipinin hemen altında sunulmuştur

(ayrıntılı bilgiye ihtiyaç duyulduğunda

hangi kaynak veya kaynaklardan

yararlanılacağı da belirtilmiş olmaktadır).

Ülkemizde son yıllarda hiyerarşik

sınıflandırma sistemlerinin uyguladığı bazı

çalışmalar mevcuttur. Çakan ve ark.

(2011)’ın Adana-Tuzla kıyı kumulları

süksesyonunun izlenmesinde

vejetasyonun sınıflandırılması için

yaptıkları çalışmada, ordinasyon teknikleri

ile belirlenen bitki 7 adet bitki topluluğu

EUNIS habitat tipleriyle eşleştirilmiş,

ülkemizdeki bitki toplulukları ile

eşleşmeyen daha alt seviyedeki habitat

kodları, kod verilmeden tür

topluluklarının adı ile verilmiştir. Zeydanlı

(2007), fizyonomik-floristik bir

sınıflandırma sistemini Akdeniz bölgesi

karasal bitki örtüsünün haritalanmasında

kullanmış, oldukça geniş ölçekli bir

sınıflama sistemi olan bu hiyerarşik

sınıflandırma sistemini EUNIS habitat

sınıflandırmasının 1. 2. ve 3. seviyedeki

habitat tipleri ile de eşleştirmiştir. Özel

habitatların ve tehdit altındaki türlerin

habitatları ile birlikte korunmasında daha

ayrıntılı çalışmalara da ihtiyaç

duyulmaktadır. Genelden ayrıntıya doğru

uzanan hiyerarşik sınıflandırma sisteminde

istenilen amaca uygun olarak sınıflandırma

basamaklarından yararlanmak

mümkündür.

Bu çalışmada kayın ormanlarının habitat

tipleri EUNIS bilgi sisteminden (Anonim,

2004) yararlanılarak incelenmiş ve

Türkiye’nin Batı Öksin alanındaki (Trakya

kesimi hariç) Doğu kayını ormanlarını

temsil etmediği saptanmıştır.

EUNIS’e göre kayının saf olarak

bulunduğu ormanlar;

G1.6E Pontik Fagus ormanları

G1.6E1 Batı Pontik kayın ormanları

G1.6E11 Doğu Balkan sıra dağları doğu

kayını ormanları

G1.6E12 Istranca doğu kayını ormanları

G1.6E121 Istranca ayı üzümü-doğu kayını

ormanları

G1.6E122 Istranca ormangülü-doğu kayını

ormanları,

Kayının ibrelilerle karışım oluşturduğu

ormanlar;

G4.5 Pinus sylvestris-Fagus ormanları

AÇÜ Orman Fak Derg (2012) 13(2):278-290

281

G4.6 Karışık Abies-Picea-Fagus ormanları,

olarak listelemektedir. Bu kategori, Fagus

sylvatica L.’nın diğer türlerle karışım

oluşturduğu alt birimlere ayrılmaktadır.

Bu çalışmada Avrupa-Sibirya flora

bölgesinin Öksin alanındaki (Trakya

kesimi hariç) Fagus orientalis Lipsky

(Doğu Kayını) ormanlarının habitat

tiplerinin belirlenmesinde bitki

birliklerinin karakteristik ve ayırtedici

türleri ile bazı ekolojik özelliklerine ve

EUNIS habitat sınıflandırmasının 3.

seviyenin (G1.6 Kayın ormanları ve G4.6

Karışık Abies-Picea-Fagus ormanları)

altında birbirini takip eden kodlarla

oluşturulan daha ayrıntılı habitat tiplerine

göre bir sınıflandırma yapılmıştır.

MATERYAL ve YÖNTEM

Türkiye’nin Avrupa-Sibirya flora

bölgesinin Öksin alanında yaprak döken

orman alanlarında en geniş yayılışa sahip

olan Fagus orientalis (Doğu Kayını)

ormanları, genel olarak yağışlı ve nemli

denizel ikliminin etkisi altındadır (Akman,

1995). Doğu kayınının bu bölgedeki

yayılışı, kuzeyden güneye genişliği, yağışın

hızla azalması nedeniyle sınırlanmış ve kıyı

dağların yağışça zengin denize bakan

yamaçlarına ve içe bakan yamaçların yağış

alan daha yüksek kesimlerine yerleşmiştir

(Mayer ve Aksoy, 1998). Denizel iklim

etkisinin azaldığı Karadeniz öncesi bölgede

genel olarak kuzey bakılarda yayılış

göstermektedir. Karadeniz ve Marmara

bölgesinde batıdan doğuya, saf veya

yükseltiyle birlikte karışık topluluklar

oluşturur. Genel olarak kalker anakaya

üzerinde görülmemekle birlikte bazı

bölgelerde kalker anakaya üzerinde de

gelişmektedir (Akman, 1995). Sinop-

Adapazarı ile İstanbul-Trakya’nın kuzey

kesimleri batı öksin kuşağına girmekte

(Mayer ve Aksoy, 1998) ve bu kuşak

denizel iklimin etkisi altındaki Marmara

denizinin güneyinde Bursa ve Balıkesir

illerinin kuzey kesimlerini de içine

almaktadır. Çalışmanın materyalini batı

Öksin yani batı Karadeniz alanında

(Trakya kesimi hariç) doğu kayınının saf

veya karışık ormanları oluşturmaktadır.

EUNIS habitat sınıflandırmasında

vejetasyonun bulunduğu karasal

habitatların sınıflandırmasında mevcut

bitki sosyolojisi çalışmalarından

yararlanılmıştır (Davies ve ark. 2004).

Bizim yaptığımız çalışmada yeni habitat

tiplerinin belirlenmesinde, Doğu

Kayınının saf veya karışık ormanlarında

daha önceki yıllarda yapılan bitki

sosyolojisi çalışmaları sonucunda

belirlenen bitki birliklerinin floristik ve

ekolojik özelliklerinden yararlanılmıştır

[Aksoy (1978), Akman et al. (1979),

Quézel et al. (1980), Akman et al. (1983a),

Akman et al. (1983b), Demirörs (1986),

Akman (1995), Yurdakulol et al. (2002),

Türe et al. (2005), Günay ve Küçük

(2007), Arslan (2010)]. Çünkü vejetasyon

(bitki sosyolojisi) çalışmaları sonucunda

belirlenen her bitki birliği farklı bir

habitatı temsil etmektedir. Habitat tipleri

mevcut vejetasyon çalışmalarında

belirlenen toprak özellikleri, anakaya,

yükselti ve önemli oranda yayılış gösteren

ve o habitat tipini ayırt etmeye yarayan

bitki türleri esas alınarak oluşturulmuştur.

Bazen de bir yer veya bölge adları ile

birleştirilmiştir. Aynı adla farklı bölgelerde

belirlenen bitki birlikleri ve alt birliklerin

floristik ve ekolojik özellikleri incelenerek

benzer olanlar, aynı habitat tipi içinde

değerlendirilmiştir. Belirlenen en alt

seviyedeki habitat tiplerine ait ayırt edici

bazı ekolojik özelliklerle bitki türleri

verilmiştir. Yararlanılan kaynaklar her

habitat tipinin hemen altında belirtilmiştir.

EUNIS’de yasal bağlayıcılığı olan koruma

altındaki habitat tiplerinin kesin olarak

belirtilmesi gerekir. Ülkemizde ise habitat

tipi seviyesinde olmamakla birlikte bazı

türlerin veya özel bitki toplumlarının

AÇÜ Orman Fak Derg (2012) 13(2):278-290

282

yerinde korunması amacıyla milli park,

tabiatı koruma alanı, gen koruma ormanı,

araştırma ormanı vb. gibi koruma

statüsünde alanlar mevcuttur ki bunların

içinde de bir veya birden fazla habitat tipi

korunmuş olmaktadır. Bu nedenle tanımı

yapılan habitat tiplerinin bulunduğu

alanlar ile yakın çevresinde yer alan

korunan alanlar belirlenmeye çalışılmıştır.

Koruma statüsündeki alanların

birçoğunun da vejetasyonuna yönelik

çalışma yapılmadığından, vejetasyona ait

bilgiler ancak tür listesinden oluşmaktadır.

BULGULAR

EUNIS habitat sınıflandırmasında her

habitat tipinin tanımları verilmiştir. Seviye

3’de G1.6 Kayın ormanları ve G4.6 Karışık

geniş yapraklı ve koniferlere ait tanımlar

veya ayırtedici parametreleri şu şekildedir.

Habitat kullanım seviyesi: Az seviyede

kullanımında; insan kullanımına açık

değildir.

Dominant yaşam formları: Ağaçlar; 5

m’den uzun ağaçlar, (G1.6 Geniş yapraklı

yaprak döken ağaçlar, G4.6 Karışık geniş

yapraklı ve koniferler)

Örtüş karakterleri: >%10 ağaçlar (Davies

ve ark. 2004).

Çalışma sonucunda 3. seviyenin (G1.6 ve

G4.6) altında belirlenen yeni habitat

tiplerine ait öz açıklamalar yapılmıştır.

G1.6 Kayın Ormanları

Batı ve orta Avrupa’daki Fagus sylvatica ve

güneydoğu Avrupa ve Pontik bölgedeki

Fagus orientalis’in dominant olduğu

ormanlar. Birçok dağlık formasyonlar

göknar-kayın veya kayın-göknar-ladin

ormanları ise G4.6 kodu altında listelenir

Kaynak: Hill M.O., Moss D., Davies C.E.

(2004), Davies ve ark. (2004).

G1.6K Öksin Fagus ormanları

Doğu Kayını’nın saf veya safa yakın

topluluklar oluşturduğu ormanlar ile diğer

yapraklı türlerle karışıma girdiği alanları

kapsar. İklim tipi yağışlı ve nemlidir.

G1.6K1 Trachystemon orientalis - Fagus

orientalis ormanları

Tanımlar: Yağışlı dağ katı ikliminde Bursa-

Mezit vadisinde (500-900 m), Karadeniz

öncesi dağ katında Kastamonu-Daday-

Azdavay’da (250-1200 m) doğu kayınının

dominant olduğu Uludağ göknarının da

ağaç katına eşlik ettiği (<%10)

ormanlardır. Şist, kalkşist, kalker ve

nadiren marn üzerinde yayılış gösterir.

Mezit vadisinde, Trachystemon orientalis

(L.) G. Don, Campanula olympica Boiss.,

Cardamine bulbifera (L.) Crantz ile ayırt

edilir (Şekil 1). Kastamonu Daday-

Azdavay’da Trachystemon orientalis,

Rubus hirtus Waldst. & Kit., Salvia

forskahlei L. ve Festuca drymeja Mertens

& Koch oldukça bol bulunan türlerdir.

Her iki bölgede de ot katında Galium

odoratum (L.) Scop., Sanicula europaea L.,

Cardamine bulbifera, Luzula forsteri

(Sm.) Dc. oldukça bol bulunan türleridir.

Mezit vadisi ile floristik ve ekolojik

yönden sıkı benzerlik gösterir bu nedenle

aynı habitat tipi içinde değerlendirilmiştir.

Şekil 1. Trachystemon orientalis-Fagus

orientalis ormanı

Bitki birliği: Trachystemo orientali-

Fagetum orientalis Akman, Barbéro,

Quézel (1978); Quézel ve ark. (1980),

Trachystemo orientali-Fagetum orientalis

Akman, Barbéro, Quézel (1979); Quézel

ve ark. (1992).

AÇÜ Orman Fak Derg (2012) 13(2):278-290

283

Kaynaklar: Akman ve ark. (1979); Quézel

ve ark. (1980); Akman (1995); Türe ve

ark., (2005).

G1.6K2 Ilex colchica - Fagus orientalis

ormanları

Tanımlar: Batı ve Orta Karadeniz’in orta

ve üst seviyelerinde 400-500 ile 1000-

1100(-1360) metreler arasında, silisli,

kalker, şist ve gre anakayalar üzerinde orta

dağlık katta, yıllık yağış miktarı 1000

mm’nin üzerinde olan, Fagus orientalis’in

genellikle saf veya safa yakın toplumlar

oluşturduğu ormanlardır. Yine bu habitat

tipinde de Uludağ göknarı ağaç katına yer

yer iştirak eder. Ilex colchica Poj. ayırt

edici türüdür. Çalı katında

Rhododendron’lar ve Vaccinium

arctostaphyllos L. oldukça boldur. Batı

karadeniz’de Aristolochia pontica Lam.

gölgeli ve nemli habitat tipinde, Hedera

colchica (C. Koch) C. Koch, Festuca

drymeja, Galium odoratum bol bulunan

türlerdendir.

Bitki birliği: Ilici colchicae-Fagetum

orientalis Quézel, Barbéro, Akman (1980)

Kaynaklar: Quézel et al. (1980); Akman

(1995); Yurdakulol ve ark. (2002); Günay

ve Küçük (2007).

G1.6K3 Sert kalker anakayada gelişen

Laurocerasus officinalis - Fagus orientalis

ormanları

Tanımlar: Sert kalker üzerinde 800-950 m,

Karadeniz öncesi bölgede az dağlık katta

gelişim gösteren Fagus orientalis’in

egemen olduğu ormanlardır. Batı Öksin

alanında Kastamonu-Cide yöresinde

tanımlanan bu habitat tipi Laurocerasus

officinalis Roemer ve Asplenium

scolopendrium L. ile ayırt edilir. Çalı katı

sert daimi yeşil yapraklı türlerden

Laurocerasus officinalis’e ilaveten Buxus

sempervirens L. ve Ilex colchica

çoğunlukta olmak üzere Euonymus

latifolius (L.) Miller subsp. cauconis

Coode & Cullen, Hedera helix L. ve

Daphne pontica L. ile temsil edilir. (Şekil

2).

Şekil 2. Laurocerasus officinalis

Bitki birliği: Pruno laurocerasi-Fagetum

orientalis (fagetosum orientalis) Quézel,

Barbéro, Akman (1980), Quézel ve ark.

(1992).

Kaynaklar: Quézel et al. (1980); Akman

(1995); Mayer ve Aksoy (1998).

G1.6K4 Rubus hirtus - Fagus orientalis

ormanları

Tanımlar: Bursa-Yeniköy–Karadağ

çevresinde mermer anakayada, kahverengi

orman toprakları üzerinde gelişmektedir.

Toprak, hafif asidik ve az kireçlidir. Az

dağlık katta (350-500 m) gelişen, Doğu

Kayını’nın hakim olduğu, alt tabakada

Rubus hirtus ve Laurocerasus officinalis’in

ayırt edici tür olarak bulunduğu

ormanlardır (Şekil 3). Ağaç katına

Castanea sativa Miller, Tilia argentea Desf.

ex DC. ve Carpinus betulus L. eşlik eder.

Viola odorata L., Hypericum androsaenum

L., Primula vulgaris Huds. subsp. vulgaris

oldukça bol bulunan otsu türlerdir. Bu

ormanlar bir önceki G1.6K3 kodu ile

kireçli anakaya ve ayırt edici türler açısında

benzerlik gösterir.

AÇÜ Orman Fak Derg (2012) 13(2):278-290

284

Şekil 3. Rubus hirtus-Fagus orientalis ormanı

Bitki birliği: Rubo hirti-Fagetum orientalis

Özen (2010).

Kaynak: Özen (2010).

G1.6K5 Carpinus betulus - Fagus

orientalis ormanları

Tanımlar: Bolu dağlarında Borozanlar

yaylası, Yığılca ve Mazıçam-Gebelek

etrafında orta dağlık katta (550-1000m)

Carpinus betulus ve Fagus orientalis’in

karışım oluşturduğu ormanlardır. Bu

alanlarda Gürgen dominant ağaç türüdür.

Quercus hartwissiana Steven ve Pinus

sylvestris L. ağaç katına eşlik eden

türlerdir. Helleborus orientalis Lam.,

Cornus mas L. ve Corylus avellana L. alt

tabakada önemli derecede bulunan

türlerdir. Sinop yarımadasında ise

Hamsiloz limanı ve Siyamköy dağı,

Sarıkum, Dibekli ve Soğucak köyleri

çevrelerinde ve Adapazarı-Karasuda

oldukça düşük rakımlarda (10-50 m)

yayılış gösterir. Oenanthe pimpinelloides

L., Ruscus aculeatus L.’un bulunması ile

ayrılır. Hedera helix, Sanicula europaea

L., Dapne pontica, Crataegus monogyna

Jacq. subsp. monogyna her iki bölgede de

bol bulunan türlerdir.

Bitki Birliği: Carpinus betulus-Fagus

orientalis Akman, Yurdakulol, Aydoğdu

1983, Carpino-Fagetum orientalis Kılınç,

Karaer (1995).

Kaynaklar: Akman ve ark. (1983); Kılınç ve

Karaer (1995); Mayer ve Aksoy (1998).

G1.6K6 Ilgaz Dağı Carpinus betulus -

Fagus orientalis ormanları

Tanımlar: Karadeniz öncesi bölgede dağlık

katta 1000-1400 metrelerde, kalker ve

marn anakayalar üzerinde gelişen

Carpinus betulus-Fagus orientalis bitki

formasyonu G1.6K6 kodu ile

tanımlanmıştır. G1.6K5’e benzer olmakla

birlikte ağaç katında Acer hyrcanum Fisch.

& Mey., Quercus macranthera Fisch. &

Mey ex Hohen. subsp. syspirensis (C.

Koch) Menitsky bulunması ile ayrılır.

Cyclamen coum Miller., Galium paschale

Forsskâl, Asyneuma rigidum (Willd.)

Grossh., Lathyrus tuktensis Czecz.,

Stellaria holostea L., Primula veris L.,

Lathyrus hirsutus L. otsu, Lonicera

caucasica Pallas ssp. subsp. orientalis

(lam.) Chamb. & Long, Crataegus

tanacetifolia (Lam.) Pers. Cornus mas,

Corylus avellana, Sorbus torminalis (L.)

Crantz odunsu türler alt tabakada yer alır

(Şekil 4).

Şekil 4. Stellaria holostea, Lonicera caucasica

subsp. orientalis

AÇÜ Orman Fak Derg (2012) 13(2):278-290

285

Bitki Birliği: Carpinus betulus-Fagus

orientalis formasyonu Quézel, Barbéro,

Akman (1980).

Kaynaklar: Quézel et al. (1980); Akman

(1995).

G1.6K7 Batı Karadeniz bölgesindeki

Rhododendron ponticum - Fagus

orientalis ormanları

Tanımlar: Az, orta ve dağlık katta ve asidik

topraklar üzerinde yer alan bu ormanların

hakim ağaç türü Fagus orientalis olup,

Abies nordmanniana (Stev.) Spach ssp.

bornmuelleriana (Mattf.) Coode &

Cullen’da (<%10) yer yer karışıma girer.

Batı Karadeniz bölgesindeki

Rhododendron ponticum-Abies

bornmuelleriana-Fagus orientalis ile

oldukça benzerdir. Kireççe yoksul filişler

ve silisli anakayalar üzerinde 500-1300

metreler arasında yayılış gösterir. Daimi

yeşil sert yapraklı Rhododendron

ponticum L. bu orman tipinin

karakteristik çalısıdır (Şekil 5). Rubus

hirtus, Vaccinium arctostaphyllos çalı

katına eşlik eden türlerdir. Galium

odoratum, Festuca drymeja,

Trachystemon orientalis türleri en fazla

eşlik eden türlerdir. Bu habitat tipi Fagus

orientalis’in yayılış gösterdiği alanlarda

genellikle orta ve şiddetli asidik reaksiyon

gösteren topraklarda yayılış

göstermektedir.

Şekil 5. Rhododendron ponticum - Fagus orientalis ormanı

Bitki birliği: Fagus orientalis-

Rhododendron ponticum Akman,

Yurdakuol, Aydoğdu (1983), Fagus

orientalis-Rhododendron ponticum

Demirörs (1986), Cardamino impatiendis-

Fagetum orientalis (rhododendroetosum

pontici) Arslan (2010)

Koruma durumu: Yedigöller Milli Parkı

Kaynaklar: Akman et al. (1983a); Demirörs

(1986); Arslan (2010).

G4.6 Karışık Abies - Picea – Fagus

ormanları

Batı ve orta Avrupa’daki Fagus sylvatica

veya güneydoğu Avrupa ve Pontic Asya

(G1.6) Fagus orientalis’in dahil olduğu

ormanların göknar ve ladin türleri bazen

de diğer konifer, özellikle çam türleri ile

oluşturduğu ormanlar. Boreal zonun

güneyindeki başlıca Avrupa dağlarının

dağlık katında karakteristiktir. Buna Öksin

(Karadeniz) ormanları ilave edilebilir.

Kaynaklar: Hill M.O., Moss D., Davies

C.E. (2004); Davies ve ark. (2004).

G4.6A Karışık Abies - Fagus ormanları

Doğu Kayını’nın Göknar taksonlarıyla ile

karışım oluşturduğu alanlardır. Nemli bir

AÇÜ Orman Fak Derg (2012) 13(2):278-290

286

iklime sahip olup, orta ve asidik topraklar

üzerinde gelişim gösterir.

G4.6A1 Abies nordmanniana subsp.

bornmuelleriana - Fagus orientalis

ormanları

Bursa-Sulhiye, Mezit ve Kozpınar

köylerinde (830-1240 m) şist anakayada,

hafif asidik topraklarda, Bolu- Semen

dağında (1000-1500 m) andezit anakayada,

Uludağ göknarın hakim olduğu ve Doğu

kayının ikinci derecede karışıma girdiği

ormanlardır (Şekil 6). Bursa bölgesinde

ayırt edici türü Ilex colchica’dır. Daphne

pontica ve Helleborus orientalis’in ot

katında eşlik eden türlerdir. Bolu-Semen

dağında Asarum europaeum L. ile ayırt

edilir. Doronicum orientale Hoffm.,

Oxalis acetosella L., Sanicula europaea ,

Galium rotundifolium L. ot katında bol

bulunan türlerdir. Bolu dağlarında (850-

1500 m) Brachypodium sylvaticum

(Hudson) P. Beauv. ve Galium

rotundifolium oldukça bol bulunan

türlerdir. Kastamonu-Daday-Azdavay’da

1250-1400 metrelerde Karabük-Büyükdüz

(1400-1600 m) ve Yenice’de (1000-1550

m) Rubus hirtus, Sanicula europaea,

Festuca drymeja, Galium odoratum,

Dryopteris flix-mas (L.) Schoott, Cirsium

hypoleicum DC. ve Geranium

robertianum L.’un ot katında oldukça bol

bulunduğu ormanlardır.

Bitki birliği: Fago orientalis-Abietetum

bornmuellerianae Akman, Yurdakulol,

Aydoğdu (1983); Türe, Tokur, Ketenoğlu

(2005), Abieti bornmuellerianae-Fagetum

orientali Günay ve Küçük (2007),

Cardamino impatiendis-Fagetum

orientalis (abietosum bornmuellerianae)

Arslan (2010).

Şekil 6. Abies nordmanniana subsp.

bornmuelleriana - Fagus orientalis ormanı

Koruma durumu: Yedigöller Milli Parkı

Kaynaklar: Aksoy (1978); Quezel ve ark.

(1980); Akman ve ark. (1983a); Akman ve

ark. (1983b); Mayer ve Aksoy (1998); Türe

ve ark. (2005); Günay ve Küçük (2007);

Arslan (2010).

G4.6A2 Rhododendron ponticum’lu Abies

nordmannaina subsp. bornmuelleriana-

Fagus orientalis ormanı

Karabük-Büyükdüz Araştırma

Ormanında, Yenice ormanlarında (600-

1450 m) ganit ve kumtaşı anakayalarda,

nemli ve gölgeli veya dere içlerinde Doğu

kayını ve Uludağ göknarının karışım

oluşturduğu ve çalı katında

Rhododendron ponticum ve yer yer

Vaccinium arctostaphyllos ile bazen de Ilex

colchica’nın bulunduğu ormanlardır. Cide

ve Ilgaz’da (1000-1500 m) granit, şist,

kalker, gre anakayalarda, Ilex colchica ve

Sophora jauberti Spach. ayırt edici

türleridir. Çalı katı Büyükdüz ile aynı

benzerliği göstermektedir. Her iki alanın

ot katında Galium odoratum, Daphne

pontica ve Rubus hirtus oldukça bol

bulunan türlerdir (Şekil 7).

AÇÜ Orman Fak Derg (2012) 13(2):278-290

287

Şekil 7. Galium odoratum Daphne pontica

Bitki birliği: Rhododendro pontici-Abieti

bornmuellerianae-Fagetum orientalis

Aksoy (1978), Ilici-Fagetum orientalis

Quezel, Barbero, Akman (1980), Fagus

orientalis-Rhododendron ponticum

Demirörs (1986), Abieti

bornmuellerianae-Fagetum orientali

(Rhododendron ponticum varyantı)

Günay ve Küçük (2007), Fagus orientalis-

Rhododendron ponticum-Abies

nordmanniana subsp. bornmuelleriana

bitki grubu Arslan (2010).

Kaynaklar: Aksoy (1978); Quezel ve ark.

(1980); Demirörs (1986); Günay ve Küçük

(2007).

G4.6B Karışık Abies - Pinus - Fagus

ormanı

G4.6B1 Fagus orientalis – Abies

nordmaniana subsp. bornmuelleriana –

Pinus ormanları

Karabük-Büyükdüz (1300-1550 m)-

Yenice (1150-1600 m) ormanlarında

kireçtaşı ve silisli anakayalar üzerinde

Doğu Kayını, Uludağ Göknarı, Sarıçam

(Pinus sylvestris) ve Anadolu karaçamının

(Pinus nigra Arn. ssp. pallasiana (Lamb.)

Holmboe) karışım oluşturduğu

ormanlardır. Ağaç katına yer yer Quercus

petraea (Mattuschka) Liebl. ssp. iberica

(Steven ex Bieb.) Krassiln iştirak eder.

Yükseltinin artmasıyla birlikte karaçam

azalır. Pyrola chlorantha Swartz ve

Orthilia secunda (L.) House ayırt edici

türüdür. Festuca drymeja ot katında

oldukça fazla yayılış gösterir. Rubus hirtus,

Genista lydia Boiss. var. lydia, Galium

rotundifolium bu orman tipinde sık

rastlanan türlerdir.

Bitki birliği: Cardamino impatiendis-

Fagetum orientalis (pinetosum sylvestro-

nigrae) Arslan (2010), Pyrolo uniflorae

(Moneses uniflora)- Abieti-Fagetum

orientalis (pinetosum sylvestris) Aksoy

(1978).

Koruma durumu: Yaylacık Araştırma

Ormanı, Büyükdüz Araştırma Ormanı

Kaynaklar: Aksoy (1978); Arslan (2010).

TARTIŞMA ve SONUÇ

Biyolojik çeşitliliği koruma çalışmaları

insanların barınma ve beslenme

ihtiyaçlarına, ekonomik gelişmelerine

genellikle zıt düşmektedir. Bu nedenle her

ülke kendi kaynaklarından verimli ve

sürdürülebilir yararlanmayı sağlamak için

bir sınıflandırma sistemi ile veri

tabanlarını oluşturmalıdır. Bitki

örtüsünün mevcut olduğu karasal

habitatların belirlenmesinde ülkeler

mevcut bitki sosyolojisi çalışmaları,

yetişme ortamı envanterleri gibi ekolojik

çalışmalarından ve çeşitli haritalardan

(proje, makale vb.) yararlanarak veri

tabanlarını oluşturabilirler. Ayrıca bu

bilgilerin haritalara aktarılma imkânı

mevcutsa, coğrafik bilgi sistemlerin

oluşturulması sağlanabilir. Veri tabanları

(haritalar, ekolojik veriler, türlere ve bitki

türleri ile toplumlarına ait çeşitli bilgiler

vb.) koruma, izleme, kontrol ve doğal

kaynaklardan sürdürülebilir şekilde

AÇÜ Orman Fak Derg (2012) 13(2):278-290

288

yararlanmayı sağlamada temel kaynakları

oluştururlar.

Habitat sınıflandırması, doğal kaynakların

planlanması, kullanılması ve devamlılığı

açısından ülkemiz için son derece yeni ve

önemli bir konudur. Bu konuda

yurdumuzda henüz kayda değer geniş

kapsamlı ve ciddi bir çalışma

yapılmamıştır. Ancak dominat türlerin

(asli orman ağaçları) yayılışına ait veriler ve

haritalar mevcuttur. Bu çalışma sonucunda

batı Öksin (Trakya hariç) alanında yayılış

gösteren Fagus orientalis orman alanlarına

ait habitat tipleri EUNIS habitat

sınıflandırması örnek alınarak, mevcut

vejetasyon çalışmalarından yararlanılarak

belirlenmeye çalışılmıştır. Bugüne kadar

yapılan bitki sosyolojisi çalışmalarından

yararlanılabileceği ortaya konularak batı

öksin alanındaki kayın ormanlarının

sınıflandırılması yapılmıştır. EUNIS

habitat sınıflandırmasında 3. seviyedeki

G1.6 Kayın ormanları (Anonim, 2004)

kodu altında G1.6K Öksin Fagus

ormanları yeni bir habitat kodu olarak

önerilmiştir. G1.6 kodu altında EUNIS

listesinde yer alan G1.6E Pontic Fagus

forests ormanları Avrupa-Sibirya flora

bölgesinin Öksin yani Karadeniz alanında

yer aldığından G1.6E bizim önerdiğimiz

Öksin Fagus ormanları olarak düzeltilmesi

gerekir. G1.6E kodu altında Trakya-Yıldız

(Istranca) dağlarına ait habitat tipleri

belirlendiği için bu çalışmada Trakya

kesimi hariç tutulmuştur. Bu habitat

tiplerinden başka kayının geniş yapraklı

türlerle karışım oluşturduğu ormanlara ait

yeni habitat tipleri ayrı bir çalışmada

belirlenebilir. EUNIS habitat

sınıflandırmasına yeni önerilen habitat

tipleri;

G1.6K Öksin Fagus ormanları

G1.6K1 Trachystemon orientalis - Fagus

orientalis ormanları

G1.6K2 Ilex colchica - Fagus orientalis

ormanları

G1.6K3 Sert kalker anakayada gelişen

Laurocerasus officinalis - Fagus orientalis

ormanları

G1.6K4 Rubus hirtus - Fagus orientalis

ormanları

G1.6K5 Carpinus betulus - Fagus

orientalis ormanları

G1.6K6 Ilgaz Dağı Carpinus betulus -

Fagus orientalis ormanları

G1.6K7 Batı Karadeniz bölgesindeki

Rhododendron ponticum - Fagus

orientalis ormanları

EUNIS sınıflandırmasında karışık kayın

ormanları G4 Karışık yaprak döken-ibreli

ormanlar olarak tanımlanmıştır. Bir alt

seviyede G4.6 kodu Avrupa’da yayılış

gösteren Göknar (Abies), Ladin (Picea) ve

Kayın (Fagus) türlerini içermektedir.

Dolayısıyla Türkiye’de yayılış gösteren

türlerden farklı türleri içeren G4.6

kodunun altına G4.6A Öksin karışık

Abies-Fagus ormanları ve G4.6B Öksin

Karışık Abies-Pinus-Fagus ormanları

eklenmiştir. Yeni eklenen habitat tipleri

aşağıda verilmiştir.

G4.6A Karışık Abies - Fagus ormanları

G4.6A1 Abies nordmanniana subsp.

bornmuelleriana - Fagus orientalis

ormanları

G4.6A2 Rhododendron ponticum’lu Abies

nordmannaina subsp. bornmuelleriana-

Fagus orientalis ormanı

G4.6B Karışık Abies - Pinus - Fagus

ormanı

G4.6B1 Fagus orientalis – Abies

nordmaniana subsp. bornmuelleriana –

Pinus ormanları

Önerilen habitat tiplerinin haritalara

aktarılması düşünüldüğünde çalışılmış

alanların coğrafik koordinatları yoksa

haritalandırılma imkânı zorlaşmaktadır.

Ancak gerektiğinde ilgili birliğin yayılış

gösterdiği alanların coğrafik koordinatları

belirlenebilir. Böylece yoğun emek ve

zaman alan bu tür çalışmaların da

değerlendirilmesi sağlanmış olur.

AÇÜ Orman Fak Derg (2012) 13(2):278-290

289

Vejetasyon çalışmaları sonucunda

belirlenen her bitki birliği ayrı bir habitatı

ifade ettiğinden, bugüne kadar yapılmış

vejetasyon çalışmalarından yararlanılarak

yeni habitat tipleri belirlenmeye çalışılmış

ve bunlara yeni habitat kodları

önerilmiştir. Özellikle Kayın ormanlarında

belirlenen birliklerde ayırtedici türleri

belirlemek oldukça zordur. Çünkü bu

ormanlarda yayılış gösteren birçok tür, üst

sosyolojik birimlerin karakteristik

türleridir. Ayrıca Kayın birliklerinde yer

alan türler ayırtedici tür olarak belirlenmiş

olsa bile, çoğunlukla diğer birliklerde de

yer almaktadırlar. Önerilen habitat

tiplerinde daha çok ayırtedici türler

dikkate alınmıştır. Çünkü son yıllara kadar

yapılan bitki sosyolojisi çalışmaları ilk önce

floristik özelliklere göre bir sınıflandırma

yapmakta daha sonra ekolojik özellikler

belirtilmektedir. Önceden subjektif olarak

yapılan bu değerlendirmeler, son yıllarda

ülkemizde bazı çalışmalarda sayısal

analizlerle objektif olarak yapılmaktadır.

Ekolojik ve floristik verilerin analizine

dayanan sayısal analizler yardımıyla daha

kesin belirleyici özelliği olan habitat tipleri

de oluşturulabilir. Kavgacı ve ark. (2012)

yapmış olduğu çalışmada Balkan alanında

ve Türkiye’de yayılış gösteren Doğu kayını

ormanlarının vejetasyonu yeniden sayısal

analizlerle değerlendirilmiş ve sonuçta

Öksin (Karadeniz) alanındaki kayınların

beş farklı alyansa bağlandığı ortaya

çıkmıştır. Habitat tiplerine göre daha

genel olarak değerlendirilen bu çalışma

yöntemiyle, aynı şekilde ayrıntılı habitat

tiplerinin belirlenmesinde de

yararlanılabilir. Ülke düzeyinde

hazırlanacak olan habitat tiplerinin

belirlenmesinde farklı konularda çalışan

uzmanların birlikte çalışması

gerekmektedir.

Yukarıda tarafımızdan verilen bilgiler ve

sunulan sınıflandırmalar AB ülkeleri için

yapılması zorunlu EUNIS habitat

sınıflandırmasına yönelik örnek bir

çalışmadır. Kesin bağlayıcılığı yoktur.

İleride ülkemizin bütün habitat tiplerinin

belirlenmesi ve coğrafik bilgi sistemlerinin

oluşturulmasıyla, ekolojik süksesyon,

biyolojik çeşitlilik, kentleşme, tarımsal

üretim, korunan alanlar, deniz, göl, akarsu

ve orman envanteri ile amenajmanı gibi

daha birçok konu için temel altlık

oluşturacaktır.

Bu makale Aksaray Üniversitesi Ekoloji

2010 Sempozyumu (5-7 Mayıs)’na sözlü

bildiri olarak sunulmuştur. Bildirilerin

sadece özetleri basılmıştır.

KAYNAKLAR

Akman Y (1995) Türkiye Orman Vejetasyonu. 450

s., Ankara.

Akman Y, Barbero M, Quezel P (1978)

Contribution a’l’étude de da dégétation

forestiére d’anatolie Méditerranéenne.

Phytocoenologia 5(1): 1-79

Akman Y, Barbero M, Quezel (1979) Contribution

a’l’étude de da dégétation forestiére d’anatolie

Méditerranéenne. Phytocoenologia 5(3): 277-

346

Akman Y, Yurdakulol E, Aydoğdu M (1983a) A

phytosociological research on the vegetation of

the Bolu Mountain. Facuté Des Sciences De

I’université D’ankara, Communications C(1):

87-104

Akman Y, Yurdakulol E, Demirörs M (1983b) A

phytosociological research on the vegetation of

the Semen Mountains (Bolu). De La Faculté

Des Sciences De L’unıversité D’ankara,

Communications C(1): 71-86

Aksoy H, (1978) Karabük Büyükdüz Araştırma

Ormanındaki Orman Toplumları ve Bunların

Silvikültürel Özellikleri Üzerine Araştırmalar.

İ.Ü. Yayın No: 2332, Orman Fakültesi Yayın

No: 237, 136 s., İstanbul

Anonim (2002) Eunis Habitat Classification.

Http://Www.Tu-Berlin.De/~Kehl/

Project/Twinning/Documents/Htmls/Eunıs%20

-%20draft%20habitat%20

Classification_İnformation_Copied.Htm.

Erişim Tarihi: 25.08.2005

Anonim (2004)

http://eunis.eea.europa.eu/upload/EUNIS_2004

_list.pdf ANNEX 1 Index numbers and names

of all EUNIS Habitats 2004 erişim tarihi

08.02.2010

Arslan M (2010) Yaylacık Araştırma Ormanının

Bitki Sosyolojisi Yönünden İncelenmesi. Çevre

http://www.tu-berlin.de/~kehl/%20project/twinning/documents/htmls/EUNIS%20-%20Draft%20Habitat%20%20Classification
http://www.tu-berlin.de/~kehl/%20project/twinning/documents/htmls/EUNIS%20-%20Draft%20Habitat%20%20Classification
http://www.tu-berlin.de/~kehl/%20project/twinning/documents/htmls/EUNIS%20-%20Draft%20Habitat%20%20Classification
http://www.tu-berlin.de/~kehl/%20project/twinning/documents/htmls/EUNIS%20-%20Draft%20Habitat%20%20Classification
http://eunis.eea.europa.eu/upload/EUNIS_2004_list.pdf
http://eunis.eea.europa.eu/upload/EUNIS_2004_list.pdf

AÇÜ Orman Fak Derg (2012) 13(2):278-290

290

ve Orman Bakanlığı Yayın No: 402, İç Anadolu

Ormancılık Araştırma Enstitüsü Yayınları,

Teknik Bülten No: 288, 140 s., Ankara

Çakan H, Yılmaz TK, Alphan H, Ünlükaplan Y

(2011) The Classification and Asessment of

Vegetation for monitoring Coastal Sand Dune

Succession: The Case of Tuzla in Adana,

Turkey, Turk Journal of Botany 35, 697-711

Davies CE, Moss D, Hill MO (2004) Eunis Habitat

Classification Revised 2004.

Http://Eunis.Eea.Eu.İnt/Upload/Eunıs_2004_Re

port.Pdf. Erişim Tarihi: 01.01.2009

Demirörs M (1986) Zonguldak-Bartın ve Karabük

arasında kalan bölgenin bitki sosyolojisi

yönünden araştırılması. Doktora Tezi, A.Ü. Fen

Bilimleri Enstitüsü, 100 s., Ankara

Günay T, Küçük M (2007) Yetişme Ortamı Etüt-

Envanteri ve Haritacılığı Üzerine Bir Çalışma

(Zonguldak Orman Bölge Müdürlüğü, Yenice

Orman İşletmesi Çitdere Şefliği Örneği). Çevre

ve Orman Bakanlığı Yayın No. 312, 192 s.,

Neyir Matbaacılık, Ankara

Hill MO, Moss D & Davies CE (2004) Revision of

habitat descriptions originating from Devillers

et al (2001). European Topic Centre on Nature

Protection and Biodiversity, Paris

Kavgacı A, Arslan M, Bingöl MÜ, Erdoğan N,

Čarni A (2012) Classification and

Phytogeographical Differentiation of Oriental

Beech Forests in Turkey and Bulgaria. Biologia

67/3: 461-473.

Kılınç M., Karaer F. 1995. Sinop Yarımadası

Vejetasyonu. Turkish Journal of Botany 19: 107-

124

Moss D, Roy D (1998) Towards a European habitat

classification. European Environment Agency,

Copenhagen

Mayer H Aksoy H (1998) Türkiye Ormanları.

Orman Bakanlığı Yayın No: 38, batı Karadeniz

Ormancılık Araştırma Enstitüsü Müdürlüğü

Yayın No: 2, 291 s., Bolu

Özen F (2010) Yeniköy (Bursa) higrofil, orman ve

maki vejetasyonunun sinekolojik ve

sintaksonomik analizi, Ekoloji Dergisi 76: 50-64

Quezel P, Barbero M, Akman Y (1980)

Contribution à’l’étude de la végétation forestiére

d’Anatolie septentrionale. Phytocoenologia 8

(3/4): 365-519

Quezel P, Barbero M, Akman Y (1992) Typification

de Syntaxa Décrits en Région Méditerranéenne

Orientale. Ecologia Mediterranea XVIII,

Marseille, pp. 81-87

Reid WV, Miller KR (1989) Keeping Options Alive:

The Scientific Basis For Conserving

Biodiversity. D.C. World Resource Institute,

Washington

Türe C, Tokur S, Ketenoğlu O, (2005)

Contributions To the syntaxonomy and ecology

of the forest and shrub vegetation in Bithynia,

Northwestern Anatolia, Turkey. Phyton 45(1):

81-115

Yurdakulol E, Demirörs M, Yıldız A (2002) A

phytosociological study the vegetation of the

Devrekâni-İnebolu-Abana area (Kastamonu-

Turkey). Israel Journal of Plant Sciences 50:

293-311

Zeydanlı U (2007) Adapting and Testing a

Community Classification System for

Mediterranean Turkey Using Satellite Imagery

Ph.D. Thesis, Middle East Technical University

183 p. Ankara

http://eunis.eea.eu.int/upload/EUNIS_2004_report.pdf
http://eunis.eea.eu.int/upload/EUNIS_2004_report.pdf

