

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/298072060>

BATAĞANLAR – SUYA AŞIK KUŞLAR

ARTICLE · MARCH 2016

READS

10

1 AUTHOR:

[Ahmet Karataş](#)

Niğde Üniversitesi

65 PUBLICATIONS 414 CITATIONS

SEE PROFILE

BATAĞANLAR SUYA ÂŞIK KUŞLAR

Karada yürümeyi beceremezler, bazı türleri uçmayı bile bilmez. Uçmaktan çok zıpkın gibi dalar ve su üstünde kanat çırpılarak koşarlar. Türkiye'nin göllerinde, sulak alanlarında, kıyılarında bir görünüp bir kaybolan batağanlar, deniz kıyılarından dağların zirvelerindeki göllere kadar her yerde yaşar.

yazı ve fotoğraflar:
AHMET KARATAŞ*

Diğer batağanlar gibi karaboyunlular da korktuklarında uçmaktan çok, dalmaya veya su üzerinde koşarak kaçmaya çalışır.

BİR BAHAR GÜNÜ YOLUNUZ ANKARA'DAN geçer ve Gölbaşı'nda Mogan Gölü'nün kenarında mola verirsiniz sevdalı bakışlarıyla silüetleri kalp şeklini andıran, çift halde yüzen kuşlar görürsünüz. Ziyaretiniz mayıs sonları veya haziran başlarındaysa annesinin sırtına çıkmış, babalarının getireceği küçük balıkları sabırsızlıkla bekleyen başları çizgili yavrularla karşılaşabilirsiniz. İşte bu kuş bahridir ve bir çeşit batağandır.

Peki bu kuşlar sadece Mogan'da mı yaşar? Hayır, yurdun dört yanındaki sulak alanlarda ve kışın bunlara ek olarak deniz kıyısında batağanlar bulunur. Önce gördüğünüzden emin olamazsınız. Biraz sabır ve bekleyişin ardından bir bakarsınız karşınızda bitivermiş. Sonra bir bakmışsınız tekrar kayıp. Hop! On beş metre ileride bir daha çıkmış. Adı üzerinde, "batağan"...

Genel görünüşleri benzese de ne ördek ne de karabatak olan batağanlar (*Podicipediformes*), nevi şahsına münhasır bir gruptur. Ayakları ördeklerinki gibi perdeli olmayıp parmaklarının kenarında genişlemiş ve çift lop şeklini almış yüzgeç yapıları sayesinde yüzen ve ustaca dalan su kuşlarıdır.

Gerek takım gerekse familya, adını 9 türüyle grubun neredeyse yarısının dahil olduğu tip cinsi olan Podiceps'ten alır. Latince'de podicis, kış veya makat; pes ise ayak anlamındadır, tabiri caizse kıştan bacaklı... Bu yerinde bir tanımdır; zira bu kuşlarda bacak vücudun en arka tarafından çıkar. Bu nedenle karada doğru dürüst yürüyemez, sudaysa mükemmel dalış yetenekleriyle bu açığı kapatırlar.

Batağanlar, uçarken pek sık görülmez. Kaçmak için daha çok suya dalmayı veya ani durumlarda kısa kanatlarını çırpılarak su üzerinde koşmayı tercih ederler. Takımın üç türü dışında, tüm batağanlar uçar. Ancak bazıları penguenler gibi uçma yeteneğini kaybetmiş türlerdir. Peru'daki Junin Gölü'ne endemik Junin batağanı veya Puna batağanı (*Podiceps taczanowskii*), Titikaka Gölü'ne, Peru ve Bolivya dağlarındaki birkaç göle endemik Titikaka batağanı (*Rollandia microptera*) uçamaz. Guatemala'da 1.700 metre yükseklikteki Atitlán Gölü'ne endemik olan dev batağanın (*Podilymbus gigas*) kolay av olmasından dolayı 26 yıl önce soyu tükenmiştir.

Batağanlar, deniz seviyesinden Peru'nun dağlarında 3.800 metreden fazla yüksekte yer alan Titikaka Gölü gibi dağ göllerine kadar görülebilir. Kışın ve göç dönemlerinde denizde de görülmele birlikte daha çok tatlısularda yaşar ve ürerler. Sahra ve Arap çöllerinin yanı sıra kutuplar ve yakın bölgeler dışında dünyanın hemen her tarafında dağılım gösterirler. Altı cinste yer alan 22 türüyle tek familyada (*Podicipedidae*) toplanırlar. Bunlardan iki cins ve beş tür Türkiye'de de bulunur.

Üreme döneminde altın sarısı kulak tüyleriyle oldukça gösterişli türlerden karaboyunlu batağanlar gruplar halinde dolaşır.

📍 KARABOYUNLU BATAĞAN

Karaboyunlu batağan (*Podiceps nigricollis*), hem bilimsel adını (Latince nigrum siyah; collis yaka - boyun kelimelerinden) hem de Türkçe adını, üreme zamanı siyahlaşan boynundan alır. Ancak ilk bakışta boynundan çok, ateş kırmızısı gözleri dikkat çeker. Aslında “kırmızıgözlü batağan” dense yeridir. Kulaklı batağanınki gibi kulak oluşturacak kadar kabarık olmayan altın sarısı kulak tüyleri yelpaze şeklinde geriye ve hafif aşağıya uzanır. Yavrulama dönemi biterken bu güzel tüyler, yerlerini yavaş yavaş soluk renkli kışlık tüylere bırakmaya başlar.

Avrasya ve Afrika’da geniş dağılım gösteren ve büyük ölçüde göçmen olan karaboyunlu batağan, Avrupa’dan Asya’nın batısına kadar olan bölgede, Orta ve Doğu Asya’da ürer. Kışın Palearktik Bölge’nin güneybatısında, Doğu Asya ve Doğu Afrika’da görülebilir. Güney Afrika’da hem kışın hem de üreme zamanı bulunur. Amerika’da Kanada’nın güneybatısı, ABD’nin batısı ve Meksika’nın orta kesimlerinde ürerken kışın Guatemala’ya kadar güneye iner. Türkiye’nin güneydoğusu ve kuzeydoğusu dışında yurdumuzun büyük bir kısmında yerli olmakla birlikte her yerde üremez. Daha çok İç Anadolu ve Marmara’nın güneyiyle Kars ve Van tarafları gibi iç bölgelerdeki bitkisi bol göl ve bataklık tipi sulak alanlarda gruplar halinde kuluçkaya yatar. Kışın Karadeniz ve Marmara sahillerinde, özellikle balıkçı barınakları ve liman içleri gibi dalgalara karşı korunaklı yerlerde sıkça ve çok sayıda görülür. Bu dönemde iç kesimlerdeki büyük göl ve barajlarda da rastlanır.

Gruplar halinde bulunan bu batağan türü, göç uçuşlarını gece gerçekleştirir. Yılın 9-10 ayında hemen hiç uçamayan bu batağanların, göç sırasında 6 bin kilometreye kadar yol kat ettiği tespit edilmiştir. Üreme dönemi, kuzey Yarımküre’de Mayıs - Haziran aylarındadır. Küçük gruplar halinde, bazen de iki bin yuvaya kadar kalabalık topluluklar halinde kuluçkaya yatar. Yuvalar, su bitkilerinden yüzen bir platform şeklinde yapılır. Eşler, mevsimlik seçilir. Yumurtadan çıkan yavrular, iki hafta kadar sırtta taşınır ve her iki ebeveyn tarafından bakılır. Başlıca besinleri arasında böcekler ve böcek larvaları, küçük kabuklular, salyangozlar ve diğer bazı sucul omurgasız, küçük kurbağalar ve iribaşlarla az da olsa balıklar yer alır.

Kızılboyunlu batağan,
baharda adına uygun kızıl
yakalı damatlığını giyer.

☀ KIZILBOYUNLU BATAĞAN

Kızılboyunlu batağan (*Podiceps grisegena*), ülkemizdeki batağanlar içerisinde kulaklıdan sonra en nadir olandır. Boyu 40-50 santimetre kadar olan kızılboynulular, Türkçe adını, erginlerde iyice kızılılaşan boynundan alır. Bilimsel adıyla (Latince griseus gri; gena yanak) bu dönemde grimsi-beyaz olan yanak ve boğaz kısmından gelir. Kızıl rengi, üreme sonrasında yavaş yavaş kaybolur ve kışın neredeyse hiç kalmaz. Bu dönemde bahriyle karıştırılabilir. Nispeten iri gagası uçta siyah, dipte sarı oluşuyla ondan ayrılır. Oldukça geniş bir dağılıma sahip olan kızılboyunlu batağanlar, hem Kuzey Amerika hem de Avrasya'da yaşar.

Genellikle soğuk ve serin bölgeleri tercih ettiklerinden bu iki kıtanın sıcak kesimlerinde pek görülmezler. Göçmen olduklarından yazlık ve kışlık bölgeleri dağılım alanının çoğu bölgesinde değişiklik gösterir. Üreme bölgeleri genellikle 100 metreden alçak ve sulak alanca zengin, geniş düzlüklerdir. İstisnai durum, Türkiye'nin kuzeydoğusunda 1.800 metrelerdedir. Göller Bölgesi'ndeki bazı göller, Kızılırmak Deltası, Van Gölü'nün kuzeyi, ülkemizdeki başlıca üreme yerleridir. Göç dönemlerinde Akkaya Göleti (Niğde), kışın İstanbul sahilleri gibi diğer pek çok yöremizde de görülür. Acelesi varmışçasına hızlı kanat çırpışlarıyla alçaktan uçan kızılboynulular, uzun mesafe uçuşlarını daha çok geceleri yapar. Bahar başında tek veya birkaç bireylik gruplar halinde gece uçarak, gündüz yüzerek göçer. Gelgit olan bölgelerde gündüz de uçuğu bilinmektedir. Diğer batağanların çoğuna göre daha az sosyal olan kızılboynulu, üreme dönemi dışında daha çok tek tek veya çift halde görülür.

Yılın büyük kısmında sesi duyulmayan bu tür, özellikle üreme dönemlerinde hem eşini bulmak hem de bölgesel sınırlarını çevreye bildirmek amacıyla yüksek sesle ötmeye başlar. Öterken ense ve sırt tüyleri kabarır, boyunlarını sıkça yukarıya uzatarak yüzer. Batağanlar arasında yaygın bir davranış olan kur sırasında eşe su bitkileri ikramı bu türde de görülür.

Su altında ancak yarım dakika kadar kalabilen bu kuşlar üç dört metreye kadar dalabilir. Bu nedenle sığ suları tercih eder. Sucul ve karasal böcekler ve böcek larvaları, nadiren de küçük balıklarla beslenir.

☀ **Bahrilerin aşkı** dillere destandır. Eş seçme merasimleri farklı aşamalardan geçip başarıyla atlatılırsa mutlu sona erilir.

☀ BAHİRİ

Zarif bir batağandır bahri (*Podiceps cristatus*). Adını Arapça denizci anlamında bir kelimedenden alır. Giresun ve Trabzon yöresinde gulubice veya golebiza olarak adlandırılır. Eski dünya kıtalarındaki batağanların en büyüğüdür. Üreme dönünde siyah renkli tepesinin iki yanında kaldırılabilen kulak tüylerinden oluşmuş tepeliği dikkat çekicidir. Bu dönemde ense ve yanağın gerisi kızıl renklidir. Üreme zamanı dışında daha az süslüdür; yanakları beyaz, göz pınarındaki siyahlık belirgindir. Su geçirmez ve sık tüylerinin ve derisinin tekstil ürünlerinde kullanılması yüzünden zulme uğramış bir canlıdır. 19. yüzyılda özellikle İngiltere'de bahri kafa tüyleri, şapkaları süslemiş ve bu bölgede neredeyse soyu tükenecek hale gelmiştir.

Bu batağan türü, Avrupa'nın ve Orta Asya'nın büyük kısmında dağılım gösterir. Kışın Güney Asya'nın çeşitli bölgelerinde bulunur. Afrika'da dağınık koloniler halinde görülür. Kuzeyde Tunus ve Mısır'da, Orta Afrika'da birkaç farklı noktada ve Güney Afrika'da rastlanır. Avustralya'nın güneyi ve Yeni Zelanda'da üremektedir. Kışın Avustralya'nın kuzey ve doğusunda da görülebilir. Ülkemizde Doğu ve Güneydoğu Anadolu bölgelerinin büyük kısmı dışında kalan sulak alanlarda ve sahillerde yaşayan bahri, kışın iç sular ve deniz kıyılarını, üreme döneminde iç kesimlerdeki tatlısuları tercih eder. Çiftlerden oluşan küçük gruplar halinde, bazen de koloni oluşturacak kadar kalabalık topluluklarda bulunur. Daha çok balıkla beslenmekle birlikte; yazın midye, karides gibi su omurgasızlarını da yer. Ayrıca kurbağa ve su yılanları gibi diğer canlıları da avlar.

Bahrilerin en dikkat çekici özelliği, sergilediği kur davranışlarıdır. Kur sırasında eşlerin birbirine uygun olup olmadığı sınanır. Her şey bahar başlarında erkeğin dişiye görmesiyle başlar. Ardından erkek boynunu suya paralel uzatarak seri halde yüzer. Dişi, erkeği teste tabii tutar, az önceki hareketlerinde istikrar bekler. İkinci aşama, dişinin dalışıyla başlar. Dişinin dalışının ardından erkek de dalar. Erkek dişiyle aynı anda sudan çıkmalıdır. Sudan çıktıklarında her ikisi de gagalarında yosun taşır. Bu yosunları bir su balesi gösterisi yapar gibi birbirlerinin etrafında dönerek değiş tokuş ederler. Sevdahılar mutlu sona erer.

KULAKLI BATAĞAN

Kulaklı batağan (*Podiceps auritus*), ülkemizdeki batağanlar arasında en nadir olanıdır; kışın ve seyrek olarak Ankara, Edirne, İstanbul ve Samsun gibi ille-
rimizde görülür. Adını, üreme döneminde gözünün geriye doğru ve baş yanla-
rında kulak şeklinde uzanan altın sarısı tüylerinden alır. Tatlı ve tuzlu sularda,
göl ve denizlerde görülebilen kulaklı, fazla derine dalamadığı için genellikle
derinliği iki metreyi pek geçmeyen sığ suları tercih eder.

Kuzey Amerika'nın ve Avrasya'nın kuzey kesimlerinde yerli bir tür olan ku-
laklı batağan, Avrupa'da İngiltere, İzlanda ve İskandinavya'dan doğuya doğ-
ru Rusya'nın orta kısımlarından Büyük Okyanus kıyılarına kadar olan böl-
gelerde; Kuzey Amerika'da ise Kanada'nın orta ve batı kesimleriyle ABD'nin
kuzeyi ve Alaska'da üremektedir. Kışın Avrupa'nın batı ve güney kesimleri,
Karadeniz Havzası, Hazar Denizi, Japonya, Çin ve Meksika gibi daha güney
bölgelere iner.

Muhtemelen yurdumuzda daha yaygın kışlar; ancak üreme dönemi dışında
karaboyunlu batağana olan benzerliğinden dolayı bu türle karıştırıldığı dü-
şülmektedir. Kış giysilerini tanımlamak maharet ister, bunun için en kolay
yol, gözle daha kalın olan gaga dibi arasındaki kızılımsı deri kısmı tespit
etmektir. Oldukça usta yüzücü olan bu tür, avını suda yakalar; besinlerinin
başında balıklar, böcekler ve böcek larvaları gelir.

Başın gerisine doğru
iki yandan boynuz gibi
uzanan altın sarısı
tepeliğiyle kulaklı batağan,
Türkiye'de üreme
döneminde görülmeyen
tek batağan türüdür.

KÜÇÜK BATAĞAN

Küçük batağanın (*Tachybaptus ruficollis*) Latince cins adı *Tachybaptus*, hızlı
dalmasından kaynaklanır. Latince tachus hızlı; baptis ise suya dalmak keli-
melerinden gelir. Hz. İsa'nın, Hz. Yahya'ya biat için ardından suya girip karşı-
ya geçmesine dayanan "vaftiz" de aynı kelimedenden kaynağını alır. Anadolu'da-
ki en ufak batağan olan bu kuş, üreme dönemi renk değiştirerek yanak ve
boyun kızıl tonlara bürünür. Bu renk cümbüşü Latince rufus kızıl; collare ise
yaka, boyun kelimelerinden *Ruficollis* şeklinde evrensel ismine yansımıştır.
Yaz sonuna doğru bu canlı renkler kaybolur ve yerini bütün vücutta gençlerin
rengine benzer daha sade ve soluk renklere bırakır. İngiltere'den Papua Yeni
Gine'ye, İspanya'dan Güney Afrika ve Sri Lanka'ya kadar çok geniş bölge-
de dağılmıştır. Ülkemizde bütün bölgelerde bulunur ve iç sularımızdaki göl,
bataklık, baraj ve göletlerin çoğunda ürer. Çok usta bir avcıdır, besini olan
küçük balıkları ve sucul omurgasızları dalarak yakalar. Oldukça temkinlidir,
ürktüğünde hemen suya dalar. Saklanmak için su üstü bitkilerini kullanır.
Açık sudan çok, bitkili kısımları tercih eder. Yumurtalarını su kenarlarındaki
yuvasına bırakır ve avcılar görmesin diye üzerini bitkilerle örter. Yumurtadan
çıkan yavrular, doğuştan yüzücü denecek türdendir. Kısa zaman içinde ebe-
veynlerini suda takip edecek hale gelir. Küçük batağanlar, genellikle gruplar
halinde bulunur ve yavrular biraz büyüdüklerinde gruba katılır.

Küçük batağan,
kışın renkli tüylerinden
yoksundur. Denizlerin
girintili koylarında
sık görülür.

* PROF. DR. AHMET KARATAŞ
NİĞDE ÜNİVERSİTESİ FEN - EDEBİYAT
FAKÜLTESİ - BİYOLOJİ BÖLÜMÜ BAŞKANI