

GÜMÜŞHANE VE KELEBEKLER

Gümüşhane doğuda Bayburt batıda Giresun güneyde Erzincan kuzeyde Trabzon illeri ile çevrili olup Doğu Karadeniz Bölgesinin denize kıyısı olmayan tek ilidir. İlin denizden yüksekliği ortalama 1210 metredir. Yeryüzü şekilleri bakımından Köse, Kelkit ve Şiran ilçelerinin yer aldığı güney kesimi yüksek bir plato özelliği gösterirken, Merkez, Torul ve Kürtün ilçelerini kapsayan kuzey kesimi oldukça engebelidir. Dar ve derin vadilerle birbirinden ayrılmış yüksek dağlar kuzeyin belirleyici özelliğidir.

Dağlık alanlar genellikle il sınırları ile Kuzey kesimlerini kaplamaktadır. Bu dağlar sıradağların uzantıları şeklinde olup, iç kesimlere doğru tek dağlar yer almaktadır. Oldukça engebeli bir arazi üzerinde yer alan ilin kuzeyini Zigana Dağları ile Trabzon Dağlarının Güney kısımları oluşturmaktadır. Yine Kuzey yönünde derin yarılmış Karadeniz dağları ve Soğanlı Dağları Duvarı andıran sıralar halinde ili çevrelemektedir. Yükselteleri 1800 m. ile 2700 m. arasında değişen Kostan Dağı, Teslim Dağı, Vauk Dağı, Tersun Dağı, Pöske Dağı, Soğanlı Dağları ile Gavur Dağları önemli yükseltiler arasında bulunmaktadır. İlin en yüksek noktası 3.331 metre ile Abdal Musa Tepesidir.

İlde iki önemli ova yer almaktadır. Bunlar Kelkit ve Şiran ovalarıdır. Kelkit Çayı vadi tabanını oluşturan Kelkit Ovası, yaklaşık 1450-1750 m arasında yer almaktadır. Ova, Doğu-Batı yönünde eğimli olup, toplam yüzölçümü 280 km²'dir. Şiran Çayının drenaj alanını oluşturan Şiran Ovası yaklaşık 1250-1500 m arasında yer almaktadır. Gümüşhane'nin içinden geçen Harşit ile Kelkit vadisini boydan boya kat eden Kelkit Çayı ilin başlıca akarsularıdır. Arazinin % 60'ını dağlar,% 29'unu platolar, % 11'ini ovalar oluşturmaktadır

Gümüşhane ili iklimsel özellik bakımından Doğu Anadolu ile Karadeniz Bölgesi arasında bir geçiş özelliği göstermektedir. İlin kuzeyinde ki Zigana Dağları; Karadeniz Bölgesinin tipik özelliği olan yüksek nem oranını engellemekte, Doğu Anadolu Bölgesi ve Doğu Karadeniz Bölgesi arasında kalan Kop Dağları ise Doğu Anadolu Bölgesinden, Giresun iline gelen soğuk havayı engellemektedir. İl genelinde karasal iklim özellikleri görülmektedir. Yıl boyu ortalama bağıl nem oranı farkı %10 ile oldukça düşük seviyededir ve Gümüşhane'de yıl genelinde hakim rüzgar yönü batıdır.

Gümüşhane ilinin en önemli akarsuları Harşit ve Kelkit çaylarıdır. Harşit çayı, Vauk dağının Kuzey eteklerinden ve Sifon deresi ismiyle kaynağını almaktadır. Kuzeye doğru akarak Gümüşhane şehir merkezi Torul ve Kürtün ilçelerini geçtikten sonra, Tirebolu –Görece arasında Karadeniz'e dökülmektedir. Yaz aylarında debisi düşen çayın, zaman zaman taşıdığı gözlenmektedir. Harşit Çayı üzerinde il sınırlarında Kürtün ve Torul Barajları yer almaktadır.

Kelkit çayı da kaynağını Vauk dağından almaktadır. Hoşmaşat Deresi'nden, Balahor ve Dayısı Dereleri'nden gelen kolların birleşiminden oluşmaktadır. Kelkit Çayı Yesilırmağın önemli bir kolunu oluşturmaktadır. Yörenin önemli akarsu kaynaklarından birisi de Tomara çağlayanı veya şelalesidir.

Gümüşhane %60'ı dağ olan ve dolayısıyla çok zengin bir dağ ekosistemine ve buna bağlı olarak da zengin bir biyoçeşitliliğe sahip nadir illerden biridir. Gümüşhane İran turan ve Avrupa Sibiryaya bitki bölgelerinin sınırları içinde kalmakta bunun yanı sıra yukarıda da bahsedildiği üzere hem Karadeniz iklimi hem de karasal iklimleri görülmektedir . Bunun yanında Anadolu çaprazının -ki bu çapraz Anadolu biyoçeşitliliğinin en yoğun olduğu alandır- hemen başlangıcında yer almaktadır. İl yüzölçümünün %60-70'lik kısmı Anadolu Diyagonalinin içindedir. Yine 600 metreden başlayıp 3300 metreye ulaşan muazzam bir kot farkına sahip nadir illerden biridir Gümüşhane.

Dağların vadilerin çokluğu, kuzeye bakan yamaçların nemliliği ve zengin orman örtüsü ile kaplı oluşu güneye bakan yamaçların daha kurak oluşu bitki örtüsü bakımından da Gümüşhane'yi oldukça zengin kılmıştır. TUBİVES kayıtlarına göre Gümüşhane 145 tanesi endemik olmak üzere 1000 civarında bitkiye ev sahipliği yapmaktadır. Ayrıca mikroklima iklim özelliği gösteren alanlarla korunaklı ve izole alanların çokluğu ildeki biyolojik çeşitliliğin en önemli sebepleri arasında sayılabilir.

Yukarıda bahsedilen sebeplerden dolayı ilimiz çok zengin bir kelebek çeşitliliğine sahiptir. Türkiye'nin yüzölçümü olarak en büyük ilk üç ili olan Konya Ankara Sivas illerinin kelebek tür sayıları Gümüşhane'den daha azdır. Gümüşhane'den dört kat büyük olmasına rağmen kelebek tür sayısı hemen hemen Erzurum'daki kelebek tür sayısı kadardır.

Gümüşhane'de daha önceki yıllarda gözlemlenip kayıtlara geçen kelebek tür sayısı 181'dir. Farklı gözlem listelerinin incelenmesi ve yapılan yeni gözlemlerle ilimiz kelebek tür sayısı 181'den 219'a kadar çıkmıştır. İrlanda 28 İngiltere 55 Norveç 99 İsveç 107 Finlandiya 116 Portekiz 118 Belarus 131 Polonya 151 Slovenya 167 Romanya 179 Sırbistan 193 ve İsviçre'nin 196 türe ev sahipliği yaptığı dikkate alındığında Gümüşhane'nin tür sayısı konusundaki zenginliği daha kolay anlaşılacaktır.

Gümüşhane'de daha önceden varlığı bilinmeyen yapılan yeni gözlemler neticesi bu listeye eklenen türler ve bu türlerin gözlemcileri tablo olarak yazınının sonuna eklenmiştir.

Gümüşhane'de varlığı bilinmeyen ancak Gümüşhane'ye çok yakın alanlarda gözlemlenen ve yapılacak gözlemler neticesi varlığı teyit edilecek ve Gümüşhane il listesine girmesi olası türleri de göz ardı etmemek yerinde olacaktır. Bu konuyla ilgili olarak da tahmini bir liste yine yazının sonuna eklenmiştir.

Yüzölçümü 6440 km² olan ilimiz yüzölçümüne göre Türkiye'nin kelebek yönünden en zengin ilidir tezini yukarıdaki verilere dayanarak rahatlıkla söyleyebiliriz. Bu tezimizi destekleyen bir diğer veri ise ülkemizdeki 65 öncelikli kelebek alanından 5 tanesinin ilimiz sınırları içinde olmasıdır.

Bu 5 öncelikli kelebek alanı

1. Sipikör geçidi
2. Zigana geçidi
3. Terson geçidi
4. Gümüşhane merkez
5. Artabel Gölleri bölgesidir.

Bu beş öncelikli kelebek alanına Kelkit ve Torul ilçelerimizden birer alanın daha eklenerek sayının yediye ulaşacağı düşünülmektedir. Türkiye'de dört erbia türünün (İskoç, Mecnun, Harem ve Laz güzel esmeri) bir arada uçtuğu tek alan yine Gümüşhane sınırları içindeki bu beş öncelikli kelebek alanından biri olup orman güzelesmerinin de bu alanda uçtuğu tahmin edilmektedir.

Hem Türkiye hem de Gümüşhane kelebekleri konusundan en kapsamlı bilgileri içeren Die Tagfalter der Turkei unter Berücksichtigung der angrenzenden Länder: (Lepidoptera Papilionoidea and Hesperioidea) adlı dev eserdir. Ülkemiz gözlemcilerinin ve bilim adamlarının sıkça başvurduğu bu eser Türkçeye çevrilmemiş olmamakla birlikte görsel materyalleri ve türlerin gözlemlendiği yerler bilgisini içermesi nedeniyle hala vazgeçilmez bir kaynak konumundadır. Söz konusu kaynak Alman entomologlar tarafından tüm Türkiye dolaşarak vücuda getirilmiştir. 20 yıl kadar süren bir gözlemin ürünü olmakla birlikte illerin hemen her yerinden gözlemler yerine seçilen belirli alanlardan elde edilen verilerle oluşturulmuştur. DTDT Gümüşhane kayıtları da seçilen 5-6 yerden (Gümüşhane merkez ilçe ve Torul ilçesinden seçilen belli alanlar) elde edilen gözlem verilerine dayanmaktadır. Eser çok önemli bir eser olmasına karşın eksik kalan yanları da vardır. Söz konusu eserde ilimiz Kürtün ilçesi ile ilgili hiçbir kayıt yoktur(Kürtün'ü de içine alan Gümüşhane'nin kuzey tarafının Kafkas kökenli türler açısından oldukça zengin olduğu tahmin edilmektedir). Yine Şiran ve Kelkit ilçelerimizin büyük bir kısmı kelebekler yönünden hiç incelenmemiştir. Bu alanların uzun süreli gözlemlenmesi sonucu mutlaka yeni türler keşfedilecek ve il tür sayımız daha yukarılara çıkacaktır.

Gümüşhane agrolar yönünden de çok zengin bir yapı arz etmektedir. Agrolar sorunlu ve oldukça karmaşık bir takson olup türlerin teşhisi ileri derecede uzmanlık gerektirmektedir. Dünyaca ünlü entomolog Frederic Carbonell ve Martin Wiemers ilimizde bu türler konusunda bilimsel araştırmalar yapıp yeni türler tanımlamışlar. (Polyommatus Bilgini türünün tip lokalitesi Gümüşhane olup F Carbonell tarafından tanımlanmış ve bilim dünyasına yeni bir tür olarak tanıtılmıştır. Yine F Carbonell tarafından bilim dünyasına yeni bir tür olarak tanıtılan Polyommatus erzindjanensis de Gümüşhane Erzincan sınırı sıfır noktasında tespit edilmiştir.) Zamanla sorunlu bir takson olan agrolar gözlemlenip tanımlandıkça Gümüşhane il listesine yeni türlerin ekleneceği muhakkaktır.


GÜMÜŞHANE KELEBEK KAYITLARI LİSTESİNE EKLENEN YENİ TÜRLER

S.NO	LATİNCE VE TÜRKÇE ADI	GÖZLEMÇİ	EKLENME TARİHİ	LOKASYON BİLGİSİ
1	Ağrı Mavisi	(Olcay Yeğın)		
2	Büyük Benekli İparhan	(Olcay Yeğın -Vehbi Yalçın)		
3	Çokgözlü Anadoluçillimavisi	(Vehbi Yalçın Olcay Yeğın)		
4	Çokgözlü Anadolumavisi	(Olcay Yeğın - Vehbi Yalçın)		
5	Çokgözlü Lübnanesmeri	(Bayram Göçmen)		
6	Dev Mavi	(Vehbi Yalçın)		
7	Kafkas Zıpzip Perisi	DKM		
8	Kaya Esmeri	(Olcay Yeğın)		
9	Karaağaç Nimfalisi	(Vehbi Yalçın)		
10	Küçük Esmerboncuk	(Olcay Yeğın -Vehbi Yalçın)		
11	Orman Azameti	(Olcay Yeğın)		
12	Orman Melikesi	(Olcay Yeğın		
13	Zegrıs eupheme (Zegrıs)	DKM		
14	Putnam'ın Çokgözlüsü	(Vehbi Yalçın)		
15	Brenthis ino (Küçük Brentis)	DKM		
16	Satyrus favonius (Anadolu Piri Reisi)	DKM		
17	Satyrıum armenum (Mavi Sevbeni)	DKM		
18	Proterebia afra (Uygur Güzelesmeri)	DKM		
19	Polyommatus turcicolus (Çokgözlü Van Mavisi)	DKM		
20	Melitaea persea (İranlı İparhan)	DKM		
21	Sarı Ayaklı Nimfalis	(Vehbi Yalçın -Olcay Yeğın)		
22	Turan Yalancıcadı	(Vehbi Yalçın)		
23	Yalancı Esmerperi	(Vehbi Yalçın)		

24	Hopferin Çokgözlüsü	(Vehbi Yalçın)		
25	Anadolu Karameleği	(Vehbi Yalçın)		
26	Phengarisalcon (Küçük Korubeni)	DKM		
27	Phengaris nausithous(Esmer Korubeni)	DKM		
28	Polyommatus semiargus (Mazarinmavisi)	DKM		
29	Tomares nogelii (Anadolu Gelinciği)	DKM		
30	Plebejus argyrognomon (Avrupalı Esmergöz)	DKM		
31	Demavent Esmeri	(Vehbi Yalçın)		
32	Anadolu Ateşi	(Bahar Bilgen)		
33	Balkan Kaplanı	(Bahar Bilgen)		
34				
35				
36				
37				
38				
39				
40				
41				
42				
43				
44				
45				
46				
47				
48				
49				
50				

GÜMÜŞHANE KELEBEK LİSTESİNE GİRMESİ MUHTEMEL TÜRLER

Latince İsim	Türkçe İsim	Gözlemlenen İller	Uçuş Zamanları (Ay)	Rakım	
Thaleropsis ionia	<i>Anadolu Şehzadesi</i>	24-25-28	4-5-6-7-8	0-2000	
Callophrys paulae	<i>Anadolu Zümrütü</i>	24-25-28	5-6-7	1000-3000	
Muschampia poggei	<i>Pogge Zıpzıpı</i>	24-25	6-7	?	
Muschampia proteides	<i>Anadolu Zıpzıpı</i>	24-25	6-7-8	0-1500	
Polyommatus eriwanensis	<i>Erivan Anormal Çokgözlüsü</i>	25-62	7	?	
Polyammatus Kanduli	<i>Çokgözlü Kandul Mavisı</i>	24-25-62	7-8	1000-2200	
Polyammatus Damocles	<i>Çokgözlü Damokles Mavisı</i>	8-25	7	1000-1700	
Pseudophilotes bavius	<i>Bavius Mavisı</i>	24-28-69	4-5-6	?	
Clossiana dia	<i>Morinci</i>	28-61	4-5-6-7-8	0-600 ?	
Minois dryas	<i>Karahayalet</i>	28-52-61	7-8	0-1600	
Melitaea collina	<i>Hataylı İparhan</i>	24-62	4-5-6	?	
Hipparchia parisatis	<i>Beyaz Bandlı Karamelek</i>	24-25-58	7-8-9-10	?	
Glaucopsyche astraea	<i>Anadolu Karagözmavisı</i>	58-62	5-6	1700	
Eogenes alcides	<i>Alsides Zıpzıpı</i>	24-25	5-6-7-8-9-10	?	
Carcharodus flocciferus	<i>Tüylü Zıpzıpı</i>	25,69	7-8	?	
Carcharodus stauderi	<i>Cezayir Zıpzıpı</i>	24,58	3-4-5-6-7-8-9-10	0-1800	
Papilio alexanor	<i>Kaplan Kırlangıçkuyruk</i>	69	3-4-5-6-7-8	0-2700	
Colias thisoa	<i>Turan Azameti</i>	25	6-7	1500-3400	
Scolitantides Orion	<i>Kara Mavi</i>	8-25	5-6-7	?	
Callophrys paulae	<i>Anadolu Zümrütü</i>	24-25-69	5-6-7	1000-3000	
Polyommatus sigberti	<i>Sigbertin Çokgözlüsü</i>	24-28	7-8	2000-3000	
Aricia teberdina	<i>Teberda Mavisı</i>	25	7-8	2300-2600	
Satyrrium w-album	<i>Karaağaç Sevbenisi</i>	24-28-61	6-7-8	?	
Chilades trochylus	<i>Mücevher Kelebeği</i>	24-25-58	3-4-5-6-7-8-9-10	?	


Gümüşhane doğası