

BALIK VE BALIKÇILIK


HİDROBİYOLOJİ ENSTİTÜSÜNÜN KURULUŞ VE VAZİFELERİ

Yazan: Ord. Prof. Dr. C. Koswig

No.
1

İstanbul Üniversitesi Fen Fakültesi Hidrobiyoloji


Hidrobioloji Enstitüsünün Kuruluş ve Vazifeleri

Yazan :

Ord. Prof. Dr. C. Kosswig

Tarihçesi :

İstanbul Üniversitesine bağlı olan ve deniz biolojisini tetkike tahsis edilen bir enstitü, küçük mikyasta olmak üzere, Üniversite reformundan evvel dahi, Baltalimanında Damat Ferit paşanın selâmlığında mevcut idi. Ancak, mezkûr reformdan evvel, bütçe darlığı dolayısıyla, bu enstitüde yalnız yaz aylarında bir kurs verilmiş, ecnebî bir mütehassısın iştirakiyle, bazı tetkikler de yapılmıştır.

Üniversite reformundan sonra, 1933 senesinde, İstanbul'a çağırılan İsviçreli profesör André Naville, Balta-limanındaki enstitünün genişletilmesi hususunda hazırlıklara girişmiş, faaliyetin arttırılması kaygusuyla, bir çok yeniliklerin ilâvesini teklif etmiştir. Bu değişikliklerin birdenbire yapılmasına, Üniversite bütçesi müsait olmadığından, Naville'in plâni, tahakkuk edememiş, kendisinin vefatı ile gerçekleşmeden, inkıtaa uğramıştır. 1937 senesinde, müstakil bir enstitü olan ve yine Damat Ferit paşanın harem dairesinde yerleşmiş bulunan Balıkçılık Enstitüsü kapatılmıştır.

Deniz laboratuvarı faaliyete geçiyor.

O zamandanberi deniz üzerinde herhangi bir tetkik ancak Hayvanat Enstitüsüne bağlı olan ve yeniden faaliyete geçirilmekte bulunan deniz lâboratuvarı tarafından yapıyordu. Harp seneleri, geniş bir teceddüde imkân vermediğinden, hiç olmazsa, Üniversite reformundan evvelki senelere nazaran daha şumullü bir çalışma mümkün kılınmıştır. Bu esnada, Türkiye tatlı suları iyice tetkik edildiği gibi, Boğaziçi ve Marmaranın dip favnasındaki fıkasızlar da mufassalan toplatılarak tetkik edilmiştir, Bütün bu tetkikler, o zaman enstitünün emrinde bulunan ve yegâne vasıta olan bir kayıkla yapılmıştır.

Enstitü geliyor.

Bilâhare, enstitünün binalarında, en elzem tadilat ve tamirat yapıldığı gibi, bilfiil yapılacak tecrübeler için 200 den fazla akvaryum ihtiva eden bir ser hazırlanmış, bağçede, balıkların yetiştirilmesi için lâzım gelen havuzlar, zooloji talebelerinin gönüllü çalışmalarıyla meydana getirilmiştir. Bu çalışmalar devam ettiği sıralarda, Robert College tabiiye öğretmenlerinden Dr. Ullyott, Boğaziçini hidrolojik bakımdan tetkike başlamış, su tabakalarının tuz tekâsüfiyetlerini, hararetlerini, akış süratlerini de ölçmeğe başlamıştır. Aynı gaye ile çalışan iki müessese arasında bir iş birliği de tecessüs etmiş, Baltalimanı, Dr. Ullyott'un çalışma yeri olmuştur. Böylelikle bir gün beklenilecek daha geniş bir faaliyet için, birinci adım atılmış bulunuyordu.

Devlet, balıkçılığı himayeye karar veriyor.

1947 senesinde, Ekonomi Bakanlığı, balıkçılık işlerini, ilmî bir kaidе üzerine tesis etmek üzere, yeniden faaliyete geçmiştir. Bu zamana kadar, Türkiyedeki balıkçılık, ancak pratik sahada çalışan balıkçıların malûmatlarına istinat ettiriliyordu. Diğer memleketlerde çoktanberi tatbik edilmeğe başlanmış olan yeni metodlar memleketimizde henüz meçhul kalmıştı. Bu gerilik, yalnız kullanılmakta olan ağlara ve diğer aletlere münhasır değildir. Diğer memleketlerde mevcut ilmî esasların aksine olarak, Balıkçılık Enstitüsü zamanında bile, ilmî faaliyet, bazı mütehasşislar tarafından, raporların yazılmasında inhisar etmiştir. Mezkûr raporlarda bir çok teklifler yapılmış, fakat Marmaranın uskumru balığı hakkında yazılmış bir etütten başka, denizlerimizdeki biyolojik vaziyet hakkında her hangi bir malûmat elde edilememiş veyahut da hiç olmazsa neşredilmemiştir.

Balıkçılığımızın genişletilmesinin mümkün olduğunu iddia etmek veyahutta balıkçılar arasındaki bir ihtilâf meselesini bitaraf bir tarzda, biolojik hakikatlere dayanarak halletmek pek zor değildir. Fakat aslında yapılacak iş, denizlerimizdeki istihsal kabiliyetimizi ölçmek ve ona göre balıkçılığımıza ilmî bir veçhe vermekten bir hayli uzak kalmakta, 1947 senesindeki teşebbüs hala akim kalmakta idi.

Son ve ciddî teşebbüs.

1950 senesinde, balıkçılığımızı, iktisadî ve teknik bakımlardan kalcındırmak için, yeniden ve ciddî bir şekilde teşebbüse geçilmiştir. Marshall plânından faydalanmak suretiyle bu işlerin tanzimi, Toprak mahsülleri Umum Müdürlüğünün uhdesine verilmiş olduğundan, o zamana kadar, Türkiyenin hidrobiolojik işleriyle meşgul olan ve yegâne müessese bulunan İstanbul Üniversitesi Fen Fakültesi, Zooloji Ensti-

tüsü ile, adı geçen ofis arasında, bir iş birliği tesisine gidilmiştir. Bu kararın ilk tatbiki sıralarında, rastlanan bazı müşkülât, sayın Ekonomi ve Ticaret Bakanı Prof. Dr. Muhlis Etenin bilgi ve geniş anlayışı sayesinde bertaraf edilmiştir. Bunu müteakip, Baltalimanındaki deniz laboratuvarı, balıkçılığın ilmî esaslarını tetkik etmek üzere, bu işlere tahsis edilmiştir.

1951 senesi hakikî bir faaliyet senesi oluyor.

1950 senesi zarfında olgunlaştırılmış olan plânların tahkikine 1951 senesi zarfında geçilmiştir. İstanbul Üniversitesi üzerine almış olduğu büyük mesuliyeti müdrik olarak, Fen Fakültesi çerçevesi içerisinde, Hidrobioloji Araştırma Enstitüsü kurulmasını müsait görerek, bu yeni enstitünün idaresini, Zooloji Enstitüsüne tevdi etti. Böylece Hidrobioloji Enstitüsüne, Zooloji Enstitüsünde yetiştirilen elemanların sevki kabil olmuştur.

1951 senesinin yaz ayları, Baltalimanındaki binaları esaslı bir şekilde tamir ile geçmiştir. Ayrıca bir atölyenin ve ağların bulundurulmasına uygun bir bina da ilâve edilmiştir. Halen, Hidrobioloji Araştırma Enstitüsünde, dört lâboratuvar yeri, geniş bir kütüphane, bir toplantı odası ve lâzım olan idare odaları da mevcuttur. Kadrosunda dört biolog, iki kimyager çalıştırılmaktadır. Enstitünün, İskenderunda, Trabzonda ve Ege denizinde birer rasat istasyonu olacağından, ilmî personele daha üç rasat memuru ilâve edilmiştir. Evvelce, kürekle tahrik edilebilen bir kayıkla enstitünün deniz üzerindeki işleri tedvir edildiği halde, enstitü, bu anda, 11 er tonluk (Gross 19 ton) motörlere sahip bulunmaktadır. Bu motörlerden biri, daha büyük ve Hamburgda hazırlanmakta olan tetkik gemisinin muvazaletine kadar, İstanbulda, Baltalimanında alkonacak, ikinci Trabzona, üçüncüsü de İskenderuna gönderilecektir.

Halen bu üç modern ve M.A.N. dizel motörleriyle mücehhez gemiler, personeli yetiştirmek mâksadiyle, Marmarada çalıştırılmakta, rasat istasyonlarına gönderilmesi, şileplerle mümkün olamadığından, müsait havalara intizaren, şimdilik tehir edilmektedir.

Enstitü, lüzumlu malzeme ile techiz edilmiş bulunmaktadır. Bu meyanda, iki tane Echo Sounder, 200 metre derinliklere kadar işletilen plankton tnlumbaları, kepçeler, ağlar, santrfüjlar, mikroskoplar hassas teraziler v.s. temin edilmiştir. Böylece, enstitünün büyük tetkik gemisi henüz bulunmadığı halde ilk hamleyi yapmağa, hazır olduğu söylenebilir.

Çalışmalarda güdülen gaye.

Bu ilk hamle nedir? Malûm olduğu veçhile bir tarladan elde edebildiğimiz mahsulün miktarı, toprağın ihtiva ettiği ve nebatî hayatın teşekkülüne elzem olan maddelerin mevcudiyetine bağlıdır. Bir tarlaya

gübre verildiği takdirde, mahsulün arttığı, herkesçe bilinen bir keyfiyettir. Mümasil bir vaziyet, denizlerde de hüküm sürer.

Ancak, deniz hayvanlarının ve bu arada balıkların miktarını tayin eden nebatlar, çiçekli nebatlar olmayıp, sadece mikroskopla görülebilen ve en sık kumaş mesçinden geçebilen, mikroskobik, birhücreli yosunlardır. Bunların miktarı, okyanusların en fakir bölgelerinde bile, bir litrede, 1000 - 10,000 tanedir. Bu ufak nebatlar, küçük fıkrasızların gıdasını teşkil eder. Bu fıkrasızlarla da, doğrudan doğruya veya dolayısıyla balıklar geçinir. Denizlere, bir tarlaya verildiği gibi, sun'î olarak gübre verilmez. Fakat bol miktarda nebatî hayatı mümkün kılan ve gübre vazifesini gören maddeler, nehirler vasıtasıyla denizlere dökülür. Bu sebepten, Karadeniz, balıkların inkişafı ve büyümesi için gayet müsait bir saha teşkil eder. Her sene Marmara ile Karadeniz arasında vukubulan bir çok balık muhaceretiyle alâkalıdır.

Balığın azalıp çoğalmasına tesir eden âmiller.

İktisadî bakımdan, bu muhacir balıklar, Türkiye balıkçılığı için fevkalâde mühim bir rol oynarlar. Bunlardan, palamut, torik ve uskumru, aslında, Akdenize ait nevelerdir. Balıkçılığımızın maruz kaldığı büyük bir güçlük de, bu balıkların muhaceretindeki intizamsızlıklardır. Bazı senelerde bol miktarda torik ve palamut tutulduğu halde, müteakip senelerde vaziyet tamamen tersinedir. Bu değişikliklerin sebeplerinin araştırılması, yeni enstitünün birinci vazifesini teşkil eder. Yunan'da zikredildiği gibi, şimdiye kadar yalnız uskumru balığının biyolojisi hakkında etraflı bir malûmatımız mevcuttur. Torikler ise, bu bakımdan büyük bir muamma teşkil ederler. Meselâ İtalyanların iddiasına göre, Karadenizden gelen torikler, Rodos civarında yumurtlarlar. Yunanlıların iddiasına göre, toriğin yumurtlama yeri, Şimalî Ege denizidir. Bizim balıkçılarımız da, Marmarada yumurtladığından emindirler. Diğer taraftan son senelerde, Rusya ve Rumanyada yapılan müşahedelere göre, torikler Karadenizde de yumurtlamaktadırlar. Bu karışık vaziyet karşısında, kat'î bir neticeye varabilmek için bir raporda yazılabilen bir neticenin ne kadar ehemmiyetsiz olabileceği gayet aşîkârdır. Ancak muntazam ve bir kaç müteakip senede yapılacak tetkikler sayesinde, bu mesele aydınlatılabilecektir. Hatta olaylarla birbirinin tamamıyla zıddı gibi görülebilen muhtelif iddiaların her birisinde kısmî bir hakikat payı olabilir. Bilhassa muhaceret hareketlerinde görülen büyük değişiklikler, insanı bu bakımdan düşündürür. Aslında menşe itibarıyla Akdeniz balığı olan bu muhacir balıklar için Karadenizde de bulabilecekleri bol gıda, büyümeleri ve çoğalmaları

için her ne kadar mühim ise de, hiç şüphesiz bu balıkların muhaceretini tanzim eden tek faktör değildir.

Karadeniz'in suları, tuzluluk bakımından, hararet bakımından, Akdenizden çok farklıdır. Muhacir balıkların, ne derecede ve hangi şartlar altında, sıcak ve tuzlu olan Akdeniz suyunu tercih ettikleri henüz meçhuldür. Bundan da anlaşılacağı veçhile, Hidrobiyoloji Enstitüsünün birinci vazifesi, bilhassa bir muhaceret sahası teşkil eden Boğazlarla Marmara denizinin hidrolojik ve biolojik tetkikidir. Muhtelif mevsimlerde ve muhtelif hava şartları altında, hiç olmazsa 200 metre derinliğe kadar su tabakalarının, fizikî, kimyevî ve biolojik vasıfları iyice tetkik edilmeli ve bu tetkiklerin neticeleri, haritalar halinde tespit edilmelidir. İkinci vazife ise, birinci sırada mühim olan balık nevelerinin biolojisini, muhtelif neşvü uema sahifalarında nerede yaşadığını ve ne ile geçindiğinin tespiti ve bu arada, aynı nev'in içersinde, diğer denizlerde yaşayan balıklarda olduğu gibi, meselâ muhaceret yolları gibi, birbirinden farklı olan ırkların mevcut olup olmadığının tahkiki-dir. Şimdiye kadar iktisadî bakımdan mühim olan balıklardan bahsedildiği sıralarda, ihracat malı olan balıklar da bilhassa nazarı itibara alınmıştır.

Balığın ihracat malı olarak değerlendirilmesi.

Tutulan balıkların % 80 i, diğer memleketlerde, konserve haline getirilerek ihracata müsait bir şekle sokulmaktadır. Modernleştirilmiş bir balık sanayiinde, dondurulmuş olan balık ihraç edilirse de, konservecilik daima büyük rol oynayacaktır. İhracat malından başka memleket içindeki piyasayı tatmin edecek balıkların tutulması, ayrıca nazarı itibara alınmalı, bu esnada «Yerli» denilen ve zemin üzerinde yaşayan balıkları ihmal etmemelidir. Bu mülâhaza ile bu gibi balıkların hayat sahasını teşkil eden denizlerimizin dibi ve favnası da ayrı bir tetkik mevzuu teşkil eder ki, enstitünün daha dar bir çerçeve dahilinde çalışabildiği sıralarda, elde olunan neticelerden faydalanabilecektir.

Şarkî Akdeniz ekseriyetle, balık istihsali bakımından fakir bir sahadır. Son zamanlarda, bu bölgede, seneden seneye artan bir miktarda yeniden, Süveyş Kanalı vasıtasıyla, Kızıldenizden girmiş bulunan balıklar rol oynamağa başlamışlardır. Bugün İskenderunda, trolcüler tarafından tutulan balıkların büyük bir kısmı, Akdenizin yeni sakinleri olan balık neveleridir.

Akdeniz balıkçılığını kalkındırma yolunda alınan tedbirler.

Âkdeniz balıkçılığının zenginleştirilmesi ve kalkındırılması bakımından bu gibi nevelerin hareketleri ve Akdenizde yayılmaları, yalnız biologlar için enteresan bir mevzu olmayıp pratik neticeleri vadeden

bir meseledir ki, bu mesele, yalnız Şarkî Akdeniz memleketlerinde bulunan, balıkçılık ile meşgul olan enstitülerin iş birliği ile tetkik ve halledilecektir. Bu husustaki hazırlıklar ve alâkalı olan şahıslar arasındaki irtibat, bu sene Baltalimanında toplanan bir simpoziumda temin edilmiştir.

Süngercilik`ele alınan konulardan biridir.

Başlangıçta karar altına alındığına göre, Hidrobiyoloji Araştırma Enstitüsüne şimdiye kadar zikredilenlerden başka, bir beşinci gemi yerilecekti. Bu geminin siparişi henüz yapılmış değildir. Tecrübeler, Karadenizdeki rasat istasyonuna tahsis edilmiş bulunan 11 tonluk teknenin, kâfi geleceğini teyit ederse, beşinci gemi, süngercilik meselesinin tetkikine tahsis edilecektir. Türkiyede hazırlanan süngerler, bir zamanlar bütün dünya piyasalarına arz ediliyordu. Birinci dünya harbinden beri, Türkiyedeki süngercilik inkişaf edememiş ve bir çok tarlaların bugünkü vaziyeti meçhul olduğu gibi, aşılındırmakla yeni tarlaların bücude getirilmesi de ihmal edilmiştir. Döviz kaynağı bakımından mühim bir mevzu olan süngercilik meselesi, enstitünün mümkün olduğu kadar kısa bir zamanda ele alacağı mevzulardan birisidir.

Göl balıkları da tetkik mevzuu olacaktır.

Her ne kadar deniz balıkçılığı, Türkiye Cumhuriyetinin iktisadiyatı bakımından birinci derecede mühim bir mevzu teşkil ederse de, Türkiyenin bir çok ve kıymetli balıklarını havi olan veyahut hiç olmazsa, kıymetli balıklarla, iktisadî ehemmiyetlerinin değerlendirilmesi icabeden göllerin de mevcudiyeti unutulmamalıdır. Nitekim, geçenlerde, Beyşehir gölünde yaşayan bir balık nevinin tuzlanabildiği anlaşılmış, Anadolunun sazanları, uzun seneler, dış piyasalara sevkedilerek bir gelir kaynağı teşkil etmiştir. Bugün tatlı su balıkları ihracatı, bazı güçlüklerle uğratılmış ise de, yeniden tesis edileceği ümit edilebilir. Şimdiye kadar Anadolunun göllerinde tutulan balıklar, bu sulara yaşayan ve yabancı halde kalan nevilere idi. Meselâ Amik gölünde senede 500 ton, Akşehir gölünden de senede 400 ton kadar balık ihraç ediliyordu. Dünyadaki balık ihtiyacı artmağa devam ettikçe, tahlı sularımızdan daha entansif bir şekilde istifade etmeği düşünmek mecburiyetindeyiz. Şimdiye kadar göllerimizde ne kadar balık, kendiliğinden inkişaf etti ise onları sattık. Fakat entansif bir göl balıkçılığı, balıkların yaşadığı göllere ilmi malûmata göre gıda ilâve etmek ve bilhassa balıkları doğrudan doğruya küçük havuzlarda sun'î olarak yetiştirmek ve muntazam miktarlarda, istihlâk etmek demektir.

Bu son usule göre, bir hektarlık havuzdan, 4000 kilo sazan balığı ve hatta 10,000 kilo alabalık elde etmek mümkündür. Balıkların sun'î

bir şekilde beslenmesi için başka şekilde kullanılmıyacak balıklardan hazırlanan un, Akdeniz memleketlerinde fazla miktarda elde edilen ve hiç bir işe yaramıyan ipek böceklerinin kozaları kullanılabilir. Böyle sun'î bir balıkçılık için müsait yerlerin seçilmesi, Enstitünün programında bulunan bir mevzudur.

Balıksız göllerin ihyası meselesi.

Sun'î bir şekilde balık yetiştirilmesi tahakkuk ettirilinceye kadar, başka ve daha basit bir vazife vardır : o da, balıksız kalan göllerin yeniden, sazan balıkları gibi, faydalanılabilecek balıklarla canlandırılmasıdır. Step bölgesinde bulunan bazı göller, kuraklık neticesinde, zaman zaman kurur veyahut tuz tekasüfietü balıkların ölümüne sebep olabilecek derecede artabilir. Böyle bir devre geçtikten sonra, normal vaziyetin avdeti sırasında, bir göle balık yavruları atmak kolay ve ümit verici bir tedbir sayılabilir.


OSMAN YALÇIN MATBAASI
İSTANBUL — 1952

Fiatı: 25 Kuruş