

Dođu Karadeniz Bölgesi'nde olduđu gibi yüksek eđim gruplarına sahip alanlar, ancak yoğun ve koruyucu orman örtüsü ile kaplı olduklarında heyelanların (toprak göçükleri) meydana gelme olasılıkları düşük olacaktır. Ormanlık alanların büyük çapta çay ve fındık gibi toprak koruma ve ölü örtü oluşturma işlevi düşük bitki örtüsüne dönüştürülmesi, heyelanları tetiklemektedir.

Dođu Karadeniz'de topođrafik yapı nedeniyle, yol inşaatlarının da göçük (heyelan) oluşturma etkileri son derece yüksektir. Heyelanların büyük bölümünde iyi hesaplanmamış bir yol geçkisinin etkisi olduđu bilinmektedir. Bu konuda Oregon'da (ABD) yapılan tespitlere göre; yollar bir orman alanının sadece % 1,8 ini kaplamasına rağmen burada meydana gelen heyelan sayısı, aynı koşullara sahip fakat yol inşaatı bulunmayan orman alanlarındaki heyelan sayısından 315 kez daha fazla bulunmuştur. Çok daha küçük alanlı vadilerin neredeyse yollarla tamamen parçalandığı düşünöldüğünde, ölkemizdeki heyelan olaylarının bu denli yoğun yaşanmasının nedeni de kolaylıkla anlaşılabilir. Yol geçkileri aynı zamanda orman alanlarında ekosistem parçalanması (Fragmentasyon) ve doğrudan habitat kayıplarına da yol açmaktadır.

ISLAH SEKİLERİ VE TERSİP BENTLERİ

ISLAH SEKİLERİ

TANIMI

Derelerde taban eğiminin düşürülerek suyun hızının, dolayısıyla sürüklenme gücünün azaltılması suretiyle mecralardaki erozyonu önlemek en etkili ıslah şeklidir. Bu amaçla, dere eksenine dik olarak inşa edilen tek ya da kademeli yapılara enine yapılar denilmektedir. Enine yapıların en etkili olanı ise ıslah sekileridir.

Islah Sekisi Sel derelerinde tabanın korunması, göçüntülü, heyelanlı kıyıların ve yamaç eteklerinin desteklenmesi, yatak yükü taşınımının azaltılması, ya da fazla taşıntının uygun yerlerde depolanması amacıyla, dere yataklarında yapılan tek ya da bir dizi (sistematik) yapılara denir (Şekil 1) (Görçelioğlu, E. 2005).

AMACI

Mecra ıslahında kullanılan enine yapılardan en etkili olanı ıslah sekileridir. Çoğu kez tersip bentleriyle karıştırılan ıslah sekilerinin ana fonksiyonları, inşa edildikleri yerde ve membaya doğru belirli bir mesafe içinde, dere taban ve kıyılarını erozyona karşı korumak, oyulmalar sonucu oluşan yamaç göçmesi ve heyelanları kontrol altına almaktır. Bu ana fonksiyonlarının yanı sıra;

- . büyük boyutlu yatak yükünün hareketini durdurmak,
- . belirli bir mesafede derenin eğimini düşürmek,
- . dere tabanında çökelmiş materyali yeniden taşınmaktan alıkoymak,
- . daha yukarıdan gelecek sedimenti durdurmak ve bir kısmını depolamak,
- . daha yukarıda yapılmış ve yapılacak olan diğer tesislere dayanak oluşturmak,
- . bir miktar suyu geçici olarak depolamak.

Ancak esas amaçları, önceden açıklandığı gibi toprağı olduğu yerde tutup, aşınmayı ve taşınmayı yani sediment oluşumunu önlemektir. Islah sekileri adından da anlaşılacağı gibi derelerde bozulmuş olan doğal dengeyi eski haline getirerek ıslah görevi yaparlar.

TERSİP BENTLERİ

TANIMI

Fazla miktarda sediment taşıyan ve bu nedenle mansapta çeşitli problemlere neden olan akarsularda, sediment kaynaklarına yukarı havza erozyon ve sediment kontrol önlemleriyle müdahale olanağı bulunmadığı (sediment oluşumunun kayalık alanlardaki fiziki ayrışma, yol inşaatı artıklarından kaynaklanması vb. gibi), sediment oluşumunun kabul edilebilir ölçüde önlenemediği ya da sedimentin tersip bentleriyle depolanmasının yukarı havza erozyon ve sediment kontrol önlemlerine göre çok avantajlı olduğu durumlarda, sedimentin mansaba taşınmadan kontrolü düşünülmektedir (Dinçsoy, Y. 1991). İşte yağış havzalarından kaynaklanan sedimenti mansaba intikal etmeden depolamak amacıyla akarsu yataklarında inşa edilen enine yapılara **tersip bendi** ya da **biriktirme barajları** denmektedir.

AMACI

Tersip bentlerinin amacı, yukarıdaki tanımından da anlaşılacağı gibi, dere yağış havzalarında oluşan ve sarfiyatlarla taşınan sedimenti depolamak suretiyle, mansaba sediment intikalini önlemektir. Bu nedenle, tersip bentlerinin asıl işlevi koruyucu niteliktedir. Bunun yanında, dolaylı olarak arkalarında biriktirdikleri sedimentle, dere yatak eğimini kırmaları ve yatakta su yükünü azaltmaları sonucu, suyun aşındırma ve sürüklenme gücünü düşürdükleri için, belirli bir yatak uzunluğunca mecrada oyulmaları da önlerler. Bu nedenle, bazı durumlarda belirli bir yatak uzunluğunda dolaylı olarak ıslah edici fonksiyonları da olabilir.

Tersip bentlerinin rezervuarı tamamen sedimentle dolduktan sonra işlevleri de sona erer. Bazen rezervuarlarının suni olarak boşaltılması ya da malzeme ocağı olarak kullanılması düşünülebilir. Bu gibi durumlarda rezervuarlarının boşaltılması işlevi periyodik olarak devam ettiği müddetçe koruyucu fonksiyonları da devam eder.

Hazırlayan

Doç. Dr. Sezgin HACISALİHOĞLU

KTÜ Orman Fakültesi

Havza Amenajmanı Anabilim Dalı