

EROZYON İNDİKATÖRLERİ

Toprağın korunmasında büyük güvence bitki örtüsüdür ve onun sürekli bir örtü oluşturmalarıdır. Burada sözü edilen bitki örtüsü doğal bitki örtüsüdür (orman ve mera).

Bitki örtüsünün seyrekleşme ve arazinin bozulma durumlarını kontrol için sık sık araştırma ve gözlemlere gerek duyulur.

Arazide cereyan eden bu gibi olay ve olgular yol gösterici niteliktedir; bunlara “indikatör olaylar ve olgular” denmektedir.

□ İndikatör olaylar yada kısaca indikatörler doğal dengenin iyiye yada kötüye doğru gelişimini izlemede yardımcı olacak ve bize uyarıcı işaretler verecektir.

□ İndikatör nitelik taşıyan bir olay önce bitki örtüsünde kendini belli eder ve sonra toprağa yansır.

□ Erozyon, araziye yansıyan toprak bozulma olaylarının en belirgin bir sonucudur. Şayet, erozyonu hazırlayan olaylar, bu seviyeye gelmeden tanınır ve bilinirse bazı önlemlerle erozyon durdurulabilir.

□ İşte bize burada yani en kritik dönemde “bitki örtüsü ve erozyon indikatörleri” yardımcı olacaktır. Bu işaret ve belirtilerin büyük önemi ve değeri vardır.

Dođal Bitki Örtüsü Karakterleri ve İndikatör Nitelikleri

Toprak koruma yönünden dođal bitki örtüsünün çok genel olarak “otsu” ve “odunsu” diye iki gruba ayırmak yerinde olur. Odunsular da “ađaç” ve “çalı” olarak iki ayrı alt gruba ayrılabilir.

Toprađın koruyucu bitki örtüsü dođal olarak “orman” ve “mera” gibi iki büyük dođal bitki toplumu ve aynı zamanda arazi kullanış biçimi göstermektedir. Mera bitki örtüsünün odunsu grubunu “çalı” ve “çalılařmış ađaçlar” otsu grubunu da hakiki mera bitkileri oluřturmaktadır.

Odunsular: Toprak koruması yönünden odunsular ve özellikle alıların önemli yeri vardır. alıların sık ve seyrek bulunmasına göre toprak koruma niteliđi deđiřir. Akdeniz iklim řartlarının “maki” florası sık alı tipinin en yaygın örneđidir.

Çalılar, uzun ömürlü kuvvetli kök ve gövde yapısı ile otsu bitkilere göre toprağın daha çok üst düzeyinde toprak koruyucu özelliği gösterirler.

Aynı kökten birçok gövde oluşturan ve vejetatif çoğalma karakterinde olanlar çok iyi toprak örtüsü oluştururlar.

Otsu bitkiler: Otsu bitkiler toprađı çok yakından gövde ve yapraklarıyla ve çođu kez toprađa temas eden bir örtü teşkil ederler. Otsuların toprađı bu kadar yakın bulunması, özellikle erozyonun başlangıcında toprak yüzeyinin **ilk yırtılmasına** karşı bir güvencedir.

Bitki örtüsünün toprak korumadaki etkenlik derecesi bitkilerin kalitatif ve kantitatif özellikleriyle belirlenmektedir. Kantitatif özelliklerin başında;

- ❖ **Bitki örtüsünün toprađı kaplama oranı,**
- ❖ **Floristik kompozisyon yüzdeleri gelir.**

Toprak korumanın güvence altında olabilmesi için toprağın **%50'den fazla kısmının otsu bitkilerle kaplı olması** ve bu örtü içinde de **çok yıllık buğdaygil ve baklagillerin** aynı oranda floristik kompozisyona iştirak etmesi gerekir.

Bitkinin çok yıllık olup olmadığı, sağlıklı bir gelişim içinde bulunduğu, toprak örtü niteliği, cins ve tür ayrımı yanında, habitüsü yani saçak veya kazık köklü oluşu, dik ve yatık büyümesi, yumak formu yada stolon ve rizomlu oluşu göz önünde tutulmalıdır.

Örn: *Cynodon dactylon*
(köpekdişi)
Agrostis stolonifera
(aktavus)

Örn: *Agropyron repens*
(tarla ayırığı)

Örn:

Festuca ovina (koyun yumağı)

Dactylis glomerata (domuz ayrığı)

Phleum pratense (köpek kuyruğı)

Bir yıllık ve kısa hayat dönemli buğdaygiller ve baklagillerin floristik kompozisyonda çoklukla bulunması indikatör niteliğın zayıf olduğunu gösterir.

Bir yıllık ve kısa hayat dönemli bitkilerin buğdaygiller ve baklagillere mensup olanlarının bile toprağı koruyucu özellikleri zayıftır.

Buğdaygillerden:

Bromus tectorum, başta olmak üzere bütün bir yıllık bromlar,
Hordeum murinum,
H. Jubatum,
Elymus caput-medusae,
Vulpia ciliata,
Aegilops ovata, diğer *Aegilops*'lar,
Lagurus ovatus v.b

Baklagillerden:

Trifolium arvensis,
T. campestre, diđer bir yıllık *Trifolium*,
Trigonella hatta *Medicago* türleri gibi bitkilerin çokluğu
bitki örtüsü yetersizliğinin işareti olan
indikatörlerdendir.

T. campestre

Lotus

Çok iyi toprak örtüsü yapan bitkilerin çok yıllık olması yanında rizom ve stolonlu olmaları değerlerini arttırmaktadır.

Buğdaygillerden:

Cynodon dactylon (Kaz ayağı)

Agrostis alba-stolonifera (aktavus)

Agropyron (Ayrık) türleri

Bromus inermis (kılçıksız brom)

B. Erectus (Dik brom)

Dactylis glomerata (Domuz ayrığı)

Phleum pratense (köpek kuyruğu)

Poa pratensis (çayır salkım otu)

Festuca ovina (koyun yumağı)

Koeleria cristata (sorguçlu gümüştotu)

Lolium perenne (çok yıllık çim)

Chrysopogon gryllus (buzağılık)

Andropogon ve *Stipa*'lar.

Lolium perenne

Dactylis glomerata

Poa pratensis

Baklagillerden:

Medicago sativa (Yonca)

Hedysarum varium (İspanya korungası)

Trifolium pratense (Çayır üçgülü)

T. repens (Ak üçgül)

T. subterenneum (Yer altı üçgülü)

İki yıllık:

Onobrychis sativa, *O. Viciafolia*, *O. Alba*, *Lotus corniculatus* (gazel boynuzu), *Coronilla varia* ve bazı *Astragalus* (geven) türleri.

Trifolium pratense
(Çayır üçgülü)

T. repens (Ak üçgül)

Lotus corniculatus
(gazel boynuzu)

Onobrychis sativa
(Adi korunga)

O. Viciaefolia

Astragalus (Geven)

Aşırı otlatma (koyun) sonucu bitki örtüsünde meydana gelen tahribat.

LandLearn
NSW

Bazı İndikatör Örnekleri

- 1- Örtü
- 2- Botanik kompozisyon
- 3- Bitki kalıntıları ve erozyon kaldırımları
- 4- Aşırı otlatma ve çiğneme
- 5- Alüvyol ve Aeolen yığıntılar
- 6- Yerli kayalardaki likenler
- 7- Yüzey erozyonu
- 8- Oluk ve oyuntular
- 9- İnsanın tahripkar izi

Örtü:

Örtünün etkenliğini artıran ve azaltan nitelik şartlar ana hatlarıyla aşağıdaki gibidir

- ✓ **Bitki örtüsü katları**
- ✓ **Bitki örtüsünün seyrekliği**
- ✓ **Ölü örtü ve organik artıkların miktar ve dereceleri**
- ✓ **Çok yıllık ve bir yıllık bitkilerin örtüdeki oranı**
- ✓ **Bitkilerin gelişme durumları**
- ✓ **Bitkilerin tohum tutma ve gençlik durumları**
- ✓ **Bitkilerin habitusu. Özellikle, otsu mera bitkilerinden stolon ve rizomlu olanların varlığı**
- ✓ **Arazinin topoğrafik durumu**
- ✓ **İklim özellikleri**
- ✓ **Toprak özelliği**

Bitki kalıntıları ve Erozyon Kaldırımları:

Genel olarak orman nemli, çalı ve otsu bitkiler ise daha çok yarı kurak iklim koşullarının bitki örtüsünü oluşturur. Başka bir deyimle, bir yerin bitki örtüsü “klimaks” vejetasyon olarak başlıca ağaç, çalı ve otsu tipte ortaya çıkar. Bu orijinal vejetasyon, türlü tahrip ve kötü arazi kullanma nedenleri ile seyrekleşir, yavaş yavaş ortadan kalkabilir. Bu olay birden bire cereyan etmediği için direnç gösteren yada tahribatın daha az etkin olduğu yerlerde orijinal vejetasyondan bireysel yada gruplar halinde örnekler bulunur. **Bu kalıntılar doğal bitki örtüsü hakkında bilgi verdiği gibi, aynı zaman orada ne gibi değişim ve olayların oluşunun da kanıtıdır.**

Yakından incelendiğinde, taş ve kayaların altında ve yanında belli bir toprağın taşınmasıyla taşların toprak düzeyinin üstünde kaldıkları ve böylece yollardaki kaldırım taşlarını andıran bir durum ortaya çıkmaktadır ki bu görüntüye **erozyon kaldırımı** denir. Erozyon kaldırımları hızlı erozyonun bir sonucudur.

Aşırı Otlatma ve Çiğneme

Otlatma ile doğrudan doğruya toprak üstündeki bitkiler yenerek bitki örtüsünün koruyucu niteliği azalmaktadır. En iyi toprak koruyucu nitelikte olan bitki, çoğu kez en iyi yem bitkileri arasında bulunduğu için, toprağın bu koruyucu bitki örtüsü öncelikle olumsuz yönde etkilenecektir.

Alüvyal ve Aeolen Yığıntılar

Delta ve yığıntı ovalar büyük toprak taşınma olayının en belirgin kanıtıdır. Buralardan yukarı havzalara gidilirse, arazinin topoğrafik yapısına göre daha birçok toprak yığıntıları görülecektir. Bunlar için en tipik örnekler “sel konileri” dir.

Su ile sürüklenen alüvyal yığıntılardan başka, ince toprak materyali rüzgarla taşınıp bir yere yığılmaktadır. “**Rüzgar yığıntıları**” yada “**aeolen yığıntı**” dediğimiz bu olayın en sakıncalıları gevşek kum yığıntılarının neden olduğu kumullardır.

Yerli Kayalardaki Likenler

Bazen, toprak aşınma ve taşınma olayı hüküm sürdüğü halde orada erozyonu kanıtlayıcı belirli bir nedene rastlanmaz. Şayet, arazide yeterli koruyucu bitki örtüsü de varsa erozyonun varlığının saptanması hayli zorlaşır. Bu durumlarda kayaların toprağa yakın kesimlerindeki liken ve yosunlar olayı ortaya çıkarmada yardımcı olur. Kayaların toprak üst kesimi çoğu kez likenle kaplıdır. Bir toprak taşınma olayı söz konusu ise, toprakla liken arasında henüz likenin kaplamadığı bir iz kalır. “**Liken çizgisi**” denen bu iz, hem erozyonun varlığını hem de toprağın taşınma miktarını gösteren bir işarettir.

Yüzey erozyonu

Yüzey erozyonuna maruz kalan alanlarda, bitki kökleri etrafındaki toprak sütun benzeri yükselirken civarındadaki topraklar erozyonla taşınarak seviyesi alçalır.

**Bitki kökleri
civarındaki toprakları
yüzey erozyonuna karşı
korur.**

**Bitki kkleri civarında
korunan toprak
seviyesi civarına gre
daha yksektir.**

**İnce toprak taşındığından
ana materyal yüzeye
çıkıyor.**

**Taşınan koyu renkli üst
toprağın yerini açık renkli
alt toprak alır.**

Yamaç boyunca Oluk oluşumu

Oyuntular

Hızlanmış erozyon indikatörleri: (a) Toprak sütunları, (b) yangın sonrası kömürleşmiş kısmın seviyesindeki değişim (c) damla erozyonu sonucu sıçrayan toprakların bitkilerin alt kısımlarındaki renk değişimlerine neden olması, (d) küçük teraslar ve moloz yığınları (e) küçük çukurluklarda biriken kil minerallerinin oluşturduğu çatlaklı kil tabakası (f) oluk ve oyuntular (g) küçük alüvyal birikintiler