

BALIK ve BALIKÇILIK

İÇİNDEKİLER

Türkiye Sularında Uskurlara Dair Araştırmalar	1	Karadeniz - Hayat Sahası Olarak	12
Dünya Balıkçılık Âlemi	8	Balıkçılık Araştırma Merkezini Ziyaret	19
Et ve Balık Kurumundan Fotoğralla Haberler	8	Balıkçılar Kahvesinde Bir Saat	29
İngilizce Balık ve Balıkçılık	31		

HAZİRAN 1955

ET ve BALIK KURUMU UMUM MÜDÜRLÜĞÜ

TAPAKINDAN NESBEDİLİR

ET ve BALIK KURUMU

Ekrem C. Barlas

Umum Müdür

Bu sayıdaki yazı işlerini fiilen idare eden: **Zeyat Krom**

Kapak resmimiz «Balıkçılık Araştırma Merkezi» nin açılış törenine ait bir intibai tesbit etmektedir

Foto: RIDVAN TEZEL

BALIK ve BALIKÇILIK: Yeni Valde Han. Kat 5, Yeni Postane karşısı,
İstanbul. Tel. 24236.

BALIK ve BALIKÇILIK

ET ve BALIK KURUMU TARAFINDAN HER AY NEŞREDİLİR

CİLT: III SAYI: 6

HAZİRAN 1955

TURKIYE SULARINDA USKUMRULARA DAİR VENİ ARAŞTIRMALAR

Yapılmakta olan incelemelerden ve bilhassa
markalama tecrübelerinden alınan neticeler.

Dr. WILHELM NÜMANN

Son 10 - 15 sene zarfında Akdeniz, Atlántik ve Kuzey denizlerine sahil devletlerin balıkçılık işleri ile uğraşan ve ekonomilerinde deniz mahsullerine yer verenlerin ekserisi uskumrular üzerinde esaslı tetkikler yapmışlardır. Bu tetkikler arasında bilhassa uskumru balıklarının yaşları ve neşvünemalarına dair olan etüdler ön safta gelmektedir. Balıkçılığın tabiki sahalarında çalışan meslek erbabına bu çalışmalar vehleten pek nazari görünmekte ise de, bunların faydalarının ve ehemmiyetinin çok büyük olduğunu fiilen anlamakta gecikmiyecekleri de pek tabiidir. Her sene avlanan balık miktarlarının arzettiği temevvüclerin sebeplerini keşfedebilmek ve böylece gelecekteki durumun ne olacağını evvelden tâyin edebilmek, gelecek mevsimler hakkında prognozlar yapabilmek için balık mecutlarının hangi yaşlardaki balıklardan tereküp ettiğini bilmek gerektiği gibi, genç fertler üzerinde yapılan tecrübelerden kazanılan malûmat sayesinde de balıkların neşvünema durumlarına ve ne zaman avlanmaya olgun

bir hale geleceklerine dair kanaat hasıl etmek keyfiyeti de kezâ bu prognozlarda isabeti sağlaması itibariyle çok mühimdir. Aynı zamanda çok balık avlanan havalide uskumruların avlanmaya salih bir çağa gelip gelmediklerini tesbit etmek de balık mevcutlarının korunması icabedip etmediğini ve bu yolda alınacak tedbirlerinin zamanını tâyine yarar (Türk sularında şimdiki halde fazla avlamak neticesi bir tükenme bahis konusu olamaz).

Bir kaç sene evvel Boğaziçi'nde uskumruların yetişişi LİSSNER isminde bir Alman mütehassısı tarafından incelenmiş ise de, bu o zamanki imkân ve şartlar altında ancak pek sathî olmuştur. Bu defa müteaddit mesai arkadaşlarının iştirâki ile bu tetkiklerin devamına başlanmış olup 5000 - 6000 uskumru elden geçirilmiştir.

Yaş itibariyle yapılan tesbitlerde tatbik edilen usulün kifayetsizliği dolayısıyla elde bulunan hususî bir takım neticeleri bir tarafa bırakalım; burada evvel emirde Boğazda zuhur eden uskumruların zaman ve mekân itibariyle aynı menş'e'den gelmedikleri sabit olmuştur. İlbaharda doğan uskumruların Haziran sonuna kadar muhtelif sürülerin ortalama 11 ilâ 14 santimlik bir cesamet arzeden balıklar oldukları görülmüştür. Yani, 11 santimlik küçük fertlerin avlandıkları yerde bir iki gün evvel veya sonra orta uzunlukta ve 14 santimetre olan balıklar avlanmıştır (tabii bu eb'ad istatistikî bir şekilde tesbit edilen emniyetbahş rakkamlardır).

Muhtelif uzunlukta uskumru sürülerinin teşekkülünde, yaptığımız incelemeler neticesinde, üç âmil gösterebiliyoruz:

1. Yumurtlıyan balıkların gonatılarından yumurtalarını bir defada değil, fasılah olarak bir kaç defada bıraktıkları belli olmaktadır.

2. Yaşlı fertler genç olanlardan daha evvel olgunlaşmaktadır.

3. 1954 baharında Tekirdağ bölgesinde yalnız yaşlı uskumruların yatığı görülmesine mukabil adalar yakınında genç balıklar olgun bir halde bulunmakta idi ve Tekirdağ'ndaki yaşlıların yumurta bıraktıkları zaman adalar civarındakiler henüz yumurtlama alâmetleri göstermiyorlardı. Uskumruların yumurta bırakmaları mekân ve zaman itibariyle farklar arzettiği cihetle ve bilhassa yumurta bırakma esas neşvünema devresine tesadüf ettiği takdirde muhtelif uzunlukta sürülerin meydana geldiği anlaşılmaktadır.

Uskumruların doğduktan sonra ilk aylarda süratle yetişmeleri, bunların Temmuz başından Eylüle kadar muhtelif uzunluklara ulaşmalarını mücip olmakta ve bu sebepten Karadenize geçen son sürüler hep 1 yazlık oldukları halde bunların bazıları 12 ve bazıları 15 santim büyüklükteki fertlerden terekküp etmektedir. Uskumrular, normal olarak Aralık ayında Karadenizden döndükleri zaman, bunlar arasında 1 yazlıklar bulunmayıp sadece iki yazlık (yani iki senelik) balıklar görülmekte ve bunlar yumurtlama çağına erişmiş bir olgunluk arzetedirler. Onlar arasında da aynı yaşta oldukları halde muhtelif uzunlukta sürüler görülmektedir. İki yazlık

uskumrular ortalama olarak 18 ve 19.5 santim uzunluğunda olup nadiren 16.5 - 17 santimlik sürüler de mevcuttur. 3 yazlık sürüler 215; 4 yazlıklar ise 23 santim uzunluktadır. Boğazda daha yaşlı ve daha iri olanları nadirdir.

Her seneki neşvünema derecesi de başkadır. Meselâ 1954 yazı, balıklar 1953 e nazaran daha iyi neşvünema bulmuşlardır. Erkek balıklar ilk iki sene çok iyi büyüdükleri halde, dişiler bilâhare onları geçmektedirler.

Diğer enteresan olan bir nokta da:

1953/1954 avlanma mevsiminde uskumruların ortalama uzunluğu 19.5 santim olduğu halde 1954/1955 mevsiminin balıkları ortalama 21.4 uzunlukta oluşlarıdır. Yaşlarının tesbiti bize 1953/1954 mevsiminde avlanmaların hemen hemen kâffesinin 2 yaşında balıklardan ibaret olduğu hakikatini ortaya koymuştur (hatırlardadır ki bu sene uskumru çok bol idi). Bu sınıf, yani 1952 ilkbaharında doğanlar o kadar fazla idiler ki 1954/1955 av mevsiminde de 3 yaşında olarak en büyük miktarı teşkil ettikleri halde, son mevsimin 2 yaşındakileri çok az temsil edilmişlerdir.

Diğer denizlerde yapılmış olan incelemeler neticeleriyle mukayese edilecek olursa Adriyatik'den Karadenize kadar uskumrular hep aynı tarzda yavaş yavaş neşvünema buldukları ve Adriyatik'de umumiyetle biraz yaşlılarının avlandıkları anlaşılır. Esas itibarıyla Batı Karadenizde ve Kuzey denizlerinde uskumruların neşvüneması çok daha iyi vaki olmakta, şekil ve cesametleri de daha yeknasak bir manzara arz etmektedir. Türkiye sularındaki uskumruların ağırlıkları o kadar tehâlûf etmektedir ki, balıklar zayıf balıklara hususî bir isim dahî vermişlerdir (Çiroz). Binlerce uskumru üzerinde yapılan mütemadî tetkikler çok bariz ağırlık temevvüçleri göstermiştir (yumurtasız ve yumurtalı balıklar birbirinden tamamiyle farksızdır).

Karışıklığa meydan vermemek için yalnız 20.5 sm. uzunluğundaki uskumruların vezin değişiklikleri şekil 1 de müteaddit tecrübeler neticesi olarak gösterilmiştir (diğer uzunluklarda da aynı tarzda ağırlık farkları müşahade edilmiştir; görülen ufak temevvüçler ele alınan sürülerin muhtelif menşeli olmalarına atfedilmektedir). Uskumruların ağırlıkları Aralıktan başlayarak Nisana kadar esaslı bir şekilde azalır; fakat, 1954 ve 1955 senelerinde yumurta bırakma mevsiminden evvel bir miktar vezin tezayüdü kaydedilmiş olması çok enteresan bir haldedir.

Vezin tenakusu olgunlukla ilgili bir keyfiyet değildir. Fevkalâde soğuk geçen 1953/1954 kışında çok fazla ve 1954/1955 in pek mutedil geçen kışında ise daha az vezin kaybı, hakikî sebebi aydınlatılmaktadır. 1954 Aralık ayında tartılan uskumrular bir sene evvelki tartılara nazaran daha ağır idiler. Bu seneki vezin tenakusu daha az olmuştur ve hattâ bu sene Çirozdan bile bahsedilmemek gerektir. **Düşük suhunetlerin fazla enerji sarfını icap ettirmesini uskumruların zayıflamalarındaki esas sebep olarak kabul etmeliyiz.**

1954/1955 avlanma kampanyasında uskumruların hâl ve hareketleri daha başka gayri tabiiîlikler de göstermiştir. Normal olarak uskumrular her sene Aralık ayında Boğazdan aşağı akın ederlerken, bu sene tâ Şubata kadar Karadeniz Boğazının methalinde duraklayıp kalmışlardır. Bunda doğrudan doğruya veya bilvasıta âmil olan muhtelif sebepler vardır: evvelâ suhnetin, balıkların aşağı inmesine mâni tesirler yaptığına, son zamanlarda Dr. MUZAFFER DEMİR ve ALTAN ACARA da yaptıkları incelemeler neticesi, işaret etmektedirler. Rüzgârların, balıkların muhaceretine büyük ölçüde müessir olduklarını da burada kaydetmek yerinde olur fikrindeyiz. Netekim bütün sonbahar ve kış boyunca lodos esmesi uskumruları geriye, yukarıya püskürttüğü gibi Kuzey rüzgârları da balıkların aşağıya akın etmesini, hiç şüphesiz kolaylaştırmaktadır. Sadece balıkçıların kanaatlerine istinaden değil, fakat senevi avlanan balık miktarları ile esen Kuzey rüzgârları saatlerinden, lodos rüzgârları saatlerini çıkararak (Şekil 2) de görüleceği üzere mukayese suretiyle bu hakikate ulaşabildik.

Şekil 1 — 55 senelerinde 20.5 sm. uzunluğundaki uskumruların ağırlıkları.

Uskumruların Boğazdan Marmaraya göç etmekte gecikmelerinin başkaca göze çarpan bir sebebi de Boğazda ve Marmarada bekliyen muazzam palamut kitlelerinden korkmalarıdır. Uskumruların bu seneki hicret hareketlerini markalama tecrübeleri ile tamamen tesbit etmiş bulunuyoruz. Tatbik edilen usul hakkında ise ayrıca izahat verilecektir.

13 Aralık 1954 den 19 Şubat 1955 e mütemadiyen Karadenizde markaladığımız uskumrulardan Mart iptidasına kadar tek bir uskumcuya bile Boğazda rastlanamamıştır. Ancak uskumrular sürüler halinde satıhta görülmeye başlandığı zaman bu markalanmış uskumruların Boğazdan geçme-

Şekil 2 - Eylül'den Aralık'a kadar fırtına müddetleri (saat olarak) ve onu takibeden avlanma mevsiminde uskumruların gelişleri.

ğe başladıkları anlaşılmalıdır ki bu da Mart ayı içinde olmuştur. Belki daha evvel, arada kaçan bazı markalanmış sürüler de olmuştur, fakat (Tab. 1) de bir çok gruptan hiç geçmeler görülmemektedir. Halen Marmarada iyi bir uskumru avı yapılmadığı ve oralarda markalanmış balığa tesadüf edilmemiş olması da söylenemez. Marmarada uskumru avı fena dahi olmuş olsa Karadenizden Boğaz yolu ile oraya kadar dönmüş markalı fertler mevcut olmak lâzımgelir. Aksine olarak da, her gün Karadenizde markalandığımız uskumruların, hemen hemen bütün sürülerden Boğazda avlanmış hattâ Mart ayında bile markalanmış balıklar Boğazda kalmışlar ve bunlar markalandıkları yerlerde tutulmuşlardır.

İşaretlenmiş balıkların %4.6 nisbetinde avlanarak elde edilmesi ve bunun daha da artması, me'mulün hilâfına uskumru balıkçılığının iyi netice verdiğine atfedilmelidir. Halbuki uskumru balıkçılığının daha terâkki etmesi için bütün şart ve imkânlar ziyadesiyle mevcut bulunmaktadır. Markalanmış uskumruları bize teslim etmek hususunda büyük yardım ve gayretlerini gördüğümüz İstanbul Balıkhanesi Müdürü Bay ŞEMSETTİN ALTUĞ'a ve mesai arkadaşlarına burada bilhassa teşekkür etmeği bir borç biliriz.

M A R K A L A N A N		
Tarih	Yer	Adet
13/ XII/1954	Fener	3
15/ XII/1954	»	3
4/ I /1955	Yoğumburnu	89
8/ I /1955	Kireçburnu	44
10/ I /1955	»	42
13/ I /1955	»	47
14/ I /1955	İrva	32
17/ I /1955	Yoğumburnu	71
18/ I /1955	İrva	86
21/ I /1955	Yoğumburnu	101
29/ I /1955	Gelera	41
31/ I /1955	İrva	135
2/ II /1955	İrva	61
4/ II /1955	İrva	100
7/ II /1955	Gelera	75
11/ II /1955	Gelera	85
16/ II /1955	A. Fener	82
18/ II /1955	İrva	32
19/ II /1955	İrva	65
4/ III/1955	Kuruçeşme	41
10/ III/1955	Sütlüce	43
12/ III/1955	Arnavutköy	30
15/ III/1955	»	62
20/ III/1955	Bebek	31
21/ III/1955	Kuruçeşme	191
22/ III/1955	»	112
23/ III/1955	Arnavutköy	25
24/ III/1955	Kireçburnu	50
25/ III/1955	Büyükdere	70
30/ III/1955	Arnavutköy	32
2/ IV/1955	Kuruçeşme	65
5/ IV/1955	»	30
Y e k ũ n		1976

Tablo : 1

M A R K A L A N A N		
Tarih	Yer	Adet
		0
		0
11 . III . - 21 . III .	Üsküdar, Arnavutköy, Bebek, Ortaköy	4
2 . III .	Büyükdere	1
		0
17 . III . - 11 . IV	2 × Kuruçeşme, 1 × Bebek	3
		0
24 . II . - 27 . III .	1 × Anadoluhisarı, 1 × Kuruçeşme	2
7 . III . - 9 . IV .	2 × Kireçburnu, 1 × Sarayburnu, 1 × Kuruçeşme	4
29 . III .	Kuruçeşme	1
15 . III .	Kireçburnu	1
11 . III . - 7 . IV .	1 × Haliç, 1 × Kuruçeşme, 2 × Kireçburnu, 1 × Arnavutköy, 1 × Bebek.	6
27 . III . - 11 . IV	2 × Arnavutköy, 1 × Kuruçeşme	3
13 . III . - 6 . IV .	2 × Kuruçeşme, 1 × Ortaköy, 1 × Arnavutköy 1 × Bebek	5
19 . III . - 5 . IV .	2 × Arnavutköy, 1 × Üsküdar	3
6 . III . - IV .	1 × Kavak, 1 × Kuruçeşme, 1 × Bebek	3
6 . III . - 27 . III	1 × Kavak, 1 × Baltaliman, 1 × Arnavutköy, × Bebek	4
		0
17 . III .	Bebek	1
		0
24 - 29 . III .	1 × Kireçburnu, 1 × Çengelköy	2
12 - 15 . III .	3 × Bebek	3
15 . III . - 6 . IV .	1 × Bebek, 1 × Vaniköy, 1 × Arnavutköy, × Kireçburnu	4
		0
24 . III . - 7 . IV .	4 × Kireçburnu, 2 × Kuruçeşme, 1 × Arnavutköy, 1 × Bebek	8
25 . III . - 7 . IV .	4 × Kireçburnu, 1 × Kuruçeşme, 1 × Arnavutköy, 1 × Bebek 1 × Büyükçekmece	8
23 - 24 . III .	1 × Kireçburnu, 1 × Kuruçeşme	2
25 . III . - 2 . IV .	1 × Kireçburnu, 1 × Sarıyer	5
25 . III . - 7 . IV .	15 × Kireçburnu, 1 × Kuruçeşme	17
		0
		0
11 . IV .	1 × Arnavutköy	1
		91
		%4.6

Dünya Balıkçılık Âlemi

Memlekette:

★ Roma'da toplanmış bulunan Denizdeki Canlı Kaynakların Muhafazası için Beynelmilel Teknik Konferansa, memleketimizi temsilen iştirak etmiş bulunan Et ve Balık Kurumu Umum Müdürü sayın EKREM C. BARLAS, 15 Mayıs 1955 de memlekete avdet etmiştir.

★ Amerikan Harici Faaliyetler İdaresinin Et ve Balık Kurumu nezdinde çalıştırmak üzere gönderdiği 4 Amerikalı balıkçılık uzmanı, Beşiktaş-taki Araştırma Merkezi'nde çalışmalara başlamıştır. Bu mütehassıslardan bilhassa önümüzdeki hamsi mevsiminde büyük faydalar sağlanacağı umulmaktadır.

★ F.O.A. tarafından memleketimize gönderilmiş bulunan İngiliz iktisatçısı Dr. DAWSON, şehrimizden başlayarak, bütün balıkçılık merkezlerinde, balık piyasasını tetkik edecek, iç ve dış balık ticaretimiz hakkında Kurum'a tavsiyelerini havi bir rapor verecektir.

Et ve Balık Kurumundan Fotoğrafla Haberler

Hazırlıkları ikmal edilmiş bulunan «Balıkçılık Araştırma Merkezi», 11 Mayıs 1955 Çarşamba günü saat 16 da açılmıştır. Resimlerimiz açılış törenine ait intibaları tesbit etmektedir:

Şekil 1,2 — Davetliler açılış törenine geliyorlar,

Şekil 3 — Et ve Balık Kurumu Umum Müdür Muavini REFET ARTUNAR açılış nutkunu veriyor,

Şekil 4 — Kopenhag'dan sureti mahsusada gelmiş bulunan FRİDRİKSSON konuşuyor,

Şekil 5,6 — Davetlilerden bir grup,

- Şekil 7 — Vali ve davetliler Araştırma Merkezine giriyorlar,
Şekil 8 — Davetlilere muhtelif ağ tipleri üzerinde izahat veriliyor,
(Lütfen kapak üçüncü sahifeye bakınız).
Şekil 9 — Balık yağlarının analiziyle meşgul olunan lâboratuvarda,
Şekil 10 — Biolog NECLÂ GÜRTÜRK, saym Valimize bir plânkton nümunesi gösteriyor,
Şekil 11 — Biolog İLHAM ARTÜZ, Valiye izahat verirken,
Şekil 12 — Sayın REFET ARTUNAR, bir dalyan maketi üzerinde izahat veriyor,
Şekil 13 — Balık koleksiyonları üzerinde misafirlere izahat verilirken,
Şekil 14 — Enebi uzmanlardan bir grup,
Şekil 15 — Sayın Ord. Prof. Dr. FAHRETTİN KERİM GÖKAY: «— Güzel bir lâboratuvar, güzel bir araştırma gemisi ve güzel bir manzara...» diye yeni küşadını yapmış olduğu tesisi öğerken.

Speaking of Pictures

Impressions of the inauguration of the E. B. K. Fishery Research Center at Beşit-
taş on May 11 th:

- Fig. 1,2 — Guests start arriving.
Fig. 3 — REFET ARTUNAR, Deputy Director - General E. B. K. gives the
inaugural address.
Fig. 4 — Dr. FRIDRIKSSON, Secretary General of I. C. E. S., down from Copen-
hagen for the ocasion, speaks.
Fig. 5,6 — «Were also present»..
Fig. 7 — The Istanbul Governor and guests entering the Laboratories.
Fig. 8 — «Now with this type of net..»,
(please see 3rd cover page.)
Fig. 9 — Questions on fat contents answered in this department.
Fig. 10 — Miss GÜRTÜRK, the planktonologist finds a way of interesting Dr.
GÖKAY.
Fig. 11 — İLHAM ARTÜZ, of the pelajic Lab. tells Dr. GÖKAY all about it.
Fig. 12 — D. Director General ARTUNAR has a few points to make about a Bos-
phorus fish - trap.
Fig. 13 — «Of course, these are not museum specimens, but they will serve la-
boratory purposes for the lime..».
Fig. 14 — The F. A. O. group corner.
Fig. 15 — Governor GÖKAY, «A beatiful laboratory, a beatiful research ship, and
a beautiful view..».

Romada toplanmış olan «Denizlerdeki Canlı Kaynakların Muhafazası için Beynelmîlel Teknik Konferanstan bir intiba. (Ok işareti, Et ve Balık Kurumu Umum Müdürü sayın EKREM C. BARLAS riyasetindeki Türk delegasyonunu göstermektedir). Foto : U.S.I.S.

KARADENİZ

(Hayat sahası olarak)

İLHAM ARTÜZ

Karadeniz, yurdumuzu çerçevesiyen denizler içersinde hiç şüphe yok ki balıkçılık bakımından en müsait ve zengin olanıdır. Azak denizi ile birlikte 461.587m² lik bir mesahayı kaplıyan suları hemen hemen bir balık ambarı mesabesinde. Karadenizin bilinen en derin yeri 2246 m. yi bulmaktadır. Karadeniz bilindiği gibi, jeolojik devirlerden dördüncü zamanın başlangıcında Ege kıtasının çökmesi neticesi ince Boğazlar ve Marmara denizi vasıtasıyla Akdenize bağlanmıştır. Bu boğazlar, Karadeniz ile Akdeniz arasında geniş bir madde mübadelesine yol teşkil etmektedirler. Bu mübadele gerek kimyasal, gerekse fiziksel faktörler üzerinde olduğu kadar Karadenizin biolojik ve bilhassa balıkçılık cephesine geniş ölçüde tesirler icra etmektedir. Akdenizden neşet eden (uskumru, palamut gibi) balıklar büyük kütleler halinde Boğazlardan geçerek bura balıkçılığının esasını teşkil etmektedirler. Boğazın sathından Akdenize doğru akan ve Tuna, Volga, Dinyeper, Dinyester, Kızıl ve Yeşil ırmaklar, v. s. gibi, sularını gayet geniş bir hinterlanddan alan nehirlerin getirdiği tathsular ile tuzluluğu ‰ 18 e kadar düşürülen Karadeniz satıh suları Boğazın sathından Akdenize doğru akarken, dip suları ters istikamette Akdenizin ağır ve tuzluluğu ‰ 38'i bulan nisbeten sıcak sularını, Karadenize ulaştırmaktadırlar. Bu sular satıhtaki az tuzlu sular ile karışarak tuzlulukları ‰ 23'e kadar düşer ve Karadenizin dibine doğru çöker. Bu Akdeniz menşeli ağır sular ile Karadenizin nisbeten hafif suları, birbiri üzerinde gayet stabil iki su kütlesi halinde tabakalaşmışlardır. Bu iki kütle arasında normal olarak vertikal ceryanlar vuku bulmaz. Madde mübadelesi de, kükürt bakterileri tarafından meydana gelen sülfat mübadelesi hariç, hemen hemen sıfır mesabesinde. Buna mukabil 150-200 m. derinliğe kadar ulaşan üst su kütlesi, rüzgâr ve akıntılar tarafından her tarafda oldukça eşit bir tarzda karıştırılmakta olduğundan çok zengin bir hayat sahası teşkil etmektedir. Akıntılarının fazla olduğu noktalarda durgun yerlere nisbetle su içersinde erimiş oksijenin daha fazla derinlere indiği görülmektedir. Yaptığımız araştırmalara nazaran (Karadeniz seferi II. R/S ARAR) 100 m. derinliğe kadar olan sahalarda balıkların gelişmesi için oldukça bol miktarda O₂ mevcut bulunmaktadır. (Şekil — 1) den görüleceği veçhile oldukça iyi havalandırılmış bir satıh tabakasından sonra bir maksimum sahası gelmekte ve bunu, oksijeni

Şekil 1 — Vona kesitinde oksijen durumunu gösteren tablo.
(İzahat metin içersindedir.)

oldukça seri bir şekilde azalan diğer bir tabaka takip etmektedir ki, bu tabakanın son sınırı 150 - 200 m. de nihayet bulur. Yukarıda arzedilen maksimum oksijenli saha biolojik bakımdan çok önemlidir (AASEN OLAV, and ARTÜZ İLHAM. A Preliminary Report. R/S Arar's 2nd Black Sea Cruise).

Karadenizde en önemli dip balığı olarak ayrılanmakta olan kalkan neveleri, bu maksimum oksijenli sahaları tercih etmektedirler. Bu tabaka mevsim şartlarına göre bazan daha aşağıda bazan daha yukarıda bulunabileceği gibi, suyun halihazır şartlarına, akıntı, dalgaların tesiri ve hararete göre de değişiklikler gösterebilir.

Aşağıdaki tablolarda Karadenizin 200 metre derinliğe kadar suhunet dağılışı ile tuz ve oksijen muhteviyatı gösterilmiştir.

TABLO I.

Derinlik m.	Suhunet C°	Oksijen mg/lit	Clorinite % ₁₀₀	Mevki
0	19.9	8.0	10.9	
10	19.8	9.1	10.9	
25	12.6	10.8	10.9	İst : 51
50	6.4	10.5	10.9	27/10/1954
75	5.8	9.8	10.1	
100	5.7	9.9	10.2	R/S ARAR
125	6.4	8.5	10.3	Karadeniz Seferi II
150	6.8	6.9	10.5	Sahilden 41.5 mil açıktadır
200	8.3	0.9	10.2	

TABLO II.

Derinlik m.	Suhunet C°	Oksijen mg/lit	Clorinite % ₁₀₀	Mevki
0	19.7	--	10.1	
10	19.8	7.4	10.1	İst. : 18
25	19.2	7.6	10.1	15/10/1954
50	6.3	7.7	10.3	R/S ARAR
75	7.7	2.2	10.8	II Karadeniz seferi
100	8.3	0.4	10.9	
125	8.6	0.2	11.4	Sahilden 30 mil açıktadır.
150	8.6	0.00	11.6	
200	8.6	0.00	11.6	

Yukardaki tablolarda görüldüğü gibi (T. I) de 200 m. de hâlâ eser miktarda oksijen bulunduğu halde (T. II) de 150 m. de hayat imkânı ortadan kalkmaktadır. Her ikisinde de karakteristik olan nokta satır da oldukça iyi oksijenli olan sıcak su tabakalarını suhuneti birdenbire düşen maksimum oksijenli tabakaların takip etmesidir. Daha derinlere inildikçe oksijen muhteviyatı süratle azalmakta, buna mukabil tuzluluk ve suhunette muntazam bir yükselme kaydedilmektedir.

Tablo III. Karadenizde canlıların yaşamasını imkânsız kılan münhal H₂S gazının derinliğe göre artışı gösterilmektedir.

TABLO III.

Derinlik m.	H ₂ S sm ³ /l
Satih	0
50	0
100	0
150	Eser miktarda
200	0.3
400	2.4
1000	5.7
2000	6.5

O₂ nin 200 m. nin ařađısındaki sularda tamamen kaybolması dolayısıyla aerobik organizmalar için burası bir ölüm sahası teşkil etmektedir, fakat işte tam bu şartlar bazı hususî bakteri guruplarının gelişmesini mümkün kılmaktadır. Anaerob, yani O₂ ye ihtiyaç göstermeksizin yaşayan bu bakteriler organik maddeleri parçalıyarak, bunların redüksiyonundan, asimilasyon için enerji elde edilmektedir. Bunlara çürüme bakterileri adı verilmektedir.

Bu bakteriler pelâğialde ölererek ařađıya çöken organik kalıntıların yumurta akı maddesini parçalıyarak H₂S meydana getirirler, ayrıca bunların yanı sıra suda çözülmüş sülfatları da redüklerler. H₂S dağılma yolu ile yavaş yavaş yukarıya doğru çıkar ve 150 - 200 m. de satıhtan gelen O₂ li sular ile karşılaşır, işte bu O₂ ve H₂S li suların karışma bölgesi kükürt bakterileri için en müsait hayat sahasını teşkil eder. Bu bakteriler çürüme bakterilerinin redüksiyon neticesi meydana getirdiđi H₂S i oksitlerler, bu esnada serbest kalan enerjiyi asimilasyon için kullanırlar. Bu esnada ara ürün olarak meydana gelen sülfatlar plânkton tarafından hücre yapılarında kullanılır, bu suretle daire tamamlanmış olur (Şekil — 2).

Karadeniz, yukarda belirtilen bütün bu hususiyetleri dolayısıyla, diđer denizlerden farklı bir manzara arz etmektedir. Buradaki hayat sahası ancak 200 m. derinliğe kadar olan sulara inhisar etmektedir.

Tuzluluğun da diđer denizlere nisbetle fazla düşük oluşu (Akdeniz ‰₃₈, Karadeniz ‰₁₈) dolayısıyla burada hayat şartları «fena» diye vâsıflandıracağımız bir şekil arz eder. Fakat tabiatla cari kanunlara göre fena şartlar, oraya intibak eden organizmaların, rekabetin azalması dolayısıyla fert adedi bakımından azamiye varmasını sağlamaktadır. Buna mukabil Karadenizde cins adedi diđer denizlere nisbetle çok düşüktür. Ařađıdaki tabloda (T. IV), bazı cins hayvanlar bakımından Akdenizle Karadenizin bir mukayesesi yapılmıştır.

Şekil 2 — Karadenizde vertikal madde mübadelesi şeması.
(İzahat metin içersindedir.)

TABLO IV.

Cins	Akdenizde	Karadenizde
Deniz şakayığı nev'ileri	45 nev'i	31 nev'i
Yumuşakça nev'ileri	410 »	91 »

Fakat mevcut olan bu cinsler fert adedi bakımından çok zengindirler. Kaide olarak şunu söyleyebiliriz ki, Karadeniz organizmaları, cins bakımından fakir, fert adedi bakımından zengindir.

Bazı organizmalar ise Karadenizde hüküm süren hayat şartları dolayısıyla burada yaşayamazlar. Karadenizde asla bulunmayan türler aşağıda gösterilmiştir.

Gorgoniace,

Cephalopodlar (kafadan bacaklılar, ahtapot, mürekkep balığı).

Heteropodlar,

Syphonophorlar,

Bunlar Karadenizin düşük tuzluluğu dolayısıyla burada yaşayamamaktadırlar.

Karadenizde halen bilinmekte olan balık nevrilerinin adedi 156 civarındadır. Bunlardan:

94 ü Akdeniz menşeli (% 60),

34 ü tatlısu menşeli (% 22),

28 i Sarmatik deniz

bakıyesi (% 18) dir.

Dülger balıkları, miğri balığı, **Naucrates ductor**, **Boops boops**, Karadenize ancak arızî olarak giren nevrilerdir. Kılıç balıkları da çok bol görülmezler. Bazı balıklar Akdeniz menşeli olmalarına rağmen Karadenize girdikten sonra burasını benimsiyerek orada cedlerinden ufak tefek farklar arzeden yeni varyeteler meydana getirmişlerdir.

Bunlara misal olarak hamsi ve aterina (gümüş balığı) gösterilebilir (**Atherina moschon pontica**).

Romen literatürüne göre, Karadenizde iki hamsi türü tefrik edilmektedir ki bunlar bizim balıkçılar tarafından Kerson (veya Karadeniz hamsisi) ve Kerç (veya Azak) hamsisi diye adlandırılmaktadırlar, (**Engraulis encrasicolus ponticus**, **Engraulis encrasicolus maeoticus**).

Sarmatik deniz elemanlarının en başında kıymetli siyah havyarları ile meşhur olan Mersin balıkları gelir (Şekil — 3). Bunlar yumurtlama mevsiminde denizi terk ederek nehirlere girerler, bu esnada bizim sahillerimizde Kızıl ve Yeşil ırmaklarda avlanarak havyarları elde edilmektedir. Ayrıca tirsî türleri de sarmatik elemanların meşhur ve kıymetli olanlarındandır.

Şekil 3 — Mersin balığı.

Bugün soğuk denizlerde bulunduğu halde Akdenizde yaşamayan bazı hayvan türlerine Karadenizde rastlamak kabildir. Jeolojik devirlerden buz devrinde soğuk olan Akdeniz sularında da yaşamış olan bu nevriler Akdenizin suları ısındıkça oradan soğuk denizlere çekilmişler, Karadenizde ka-

lanlar ile Atlântikde bulunanların arasına, sıcak suları ile Akdeniz, bir ayırıcı perde şeklinde, girmiş bulunmaktadır. Bunlara misal olarak Karadenizde, bilhassa Ünye'deki kayahlarda rastlanan **Phocaena communis** (Fok balığı) zikre değer. Fok balıkları bulunduğu üzere yunuslar gibi, balık olmayıp memelidirler. Bunlara pek mahdut sayıda Boğaziçinde de rastlanmaktadır.

Karadenizde yaşayan diğer memelilerden yunus balıkları (**Delphinus delphis** ve **Tursiops tursiops**) Akdeniz menselidirler. Bunlar balık sürülerini takiben göç ederler. Karadenizde yaşayan diğer memeli Ayı balığı (**Monachus albiventer**) nun nesli hemen hemen tükenmek üzeredir.

Yukardaki izahattan da anlaşılacağı veçhile Karadeniz muhtelif menseli organizmaların içersinde yaşadığı bir hayat sahasıdır. Burada yaşayan formlar hüküm süren hayat şartlarına intibak edebildikleri nisbette gelişmişler, yeni yeni varyeteler veya büyük sürüler meydana getirmişlerdir.

Karadenizin 25 - 50 m. arasında değişen derinlikteki zemininde midyeler (**Mytilus galloprovincialis**) o kadar zengin banklar meydana getirmişlerdir ki bunlar hemen hemen bütün Karadenizi çepeçevre bir kuşak şeklinde sarmaktadırlar. Belki de ilerde bu zengin kalsium ve protein kaynaklarından balık unu şeklinde veya başka bir tarzda istifade etmek kabil olacaktır.

Karadeniz bugün için henüz işlenmemiş bir sahadır. Balıkçılık ancak sahil bölgelerine inhisar etmekte, buradaki balıkçılık da muhtelif sebepler dolayısıyla, henüz iptidai bir manzara arz etmektedir. Dip balıkçılığı, kalan balıkçılığı hariç, hemen hemen yok gibidir. Ancak yapılacak devamlı ve esashi araştırmalar, Karadenizden daha ne şekilde istifadeler sağlanabileceğini ve bu kıymetli hazinenin anahtarlarını elde etmemize vesile olabilecektir.

Balıkçılık Araştırma Merkezi'ni Ziyaret

RİDVAN TEZEL

Şekil 1 — Balıkçılık Araştırma Merkezinden bir görünüş.

Beşiktaş Soğuk Deposu'nun üst katına çıkıncaya kadar insanda nefes kalmıyor amma, geniş bir hole girildiği zaman, gerçekten modern bir araştırma lâboratuvarına girmenin verdiği sevinç, bir anda yorgunluğu unutturuyor. Kapıdan içeri şöyle bir bakınız: palmiyelerin süslediği (Şekil — 1)

Şekil 2 — Merkezin holünde teşhir edilen gır gır ağı modeli.

hole, muhtelif ağ tiplerini gösteren maketler de ilâve edilmiş (Şekil — 2) Sağa kıvrılıp, holün nihayetine doğru yürüyecek olursanız, telefon santralını, reviri ve kütüphaneyi göreceksiniz. Kapıların üstüne ilâve edilmiş olan etiketler, o odanın kime ait olduğunu, sağa sola sormadan öğrenme imkânını veriyor. İşte nihayeteki odanın kapısında, «Balıkçılık Araştırma Merkezi» Direktörü ZEYAT KROM'un (Şekil — 3) odası. Kapıyı vurup aralıyorum. Kendisi içeride bir işle meşgul. Araştırma Merkezi hakkındaki ihtisaslarmı sorduğum zaman ezcümle şöyle diyor:

«— Biraz sonra gezeceğiniz bu lâboratuvar, tip itibariyle büyük bir hususiyet arzeder. Sadece memleketimizde değil ve fakat

Şekil 3 — Direktör ZEYAT KROM.

bütün Yakın Doğuda ve hattâ Akdenizde ilk defa olarak balık araştırmalarının tecrübi bir şekilde ele alındığı yegâne lâboratuvar burasıdır. Kuzey memleketlerinde balıkçılıkla geçinen Norveç ve İngiltere gibi yerlerde bu şekildeki düşüncenin otuz kırk senelik bir mazisi vardır. Akdenizde

Şekil 4 — Törende bulunmak üzere gelenlerden
Mr. S. HOLT.

ilk defa olarak ilmi araştırma ile fenni araştırma, balıkçılık sahasında ayrı ayrı müesseselerde mütalâa ediliyor. Bu hususta Türkiye, komşularına bir misal olmuştur. Bu sebepledir ki, çok eski bir müessese olan «Conseil International pour l'Exploration de la Mer» in umumî kâtibi Dr. FRİDRİKSSON, Kopenhag'dan Türkiye'ye kadar, sırf bu açılış töreninde bulunmak üzere gelmiş, Birleşmiş Milletler Gıda ve Tarım Teşkilâtı (F. A. O.) da, kendini temsil etmek üzere, Roma'dan Mr. SİDNEY HOLT'ü (Şekil — 4) yollamıştır. Bu merkezin kuruluşunda, Amerika'dan, Norveç'ten, İzlanda'dan, İngilte-

re'den F.A.O. vasıtasıyla temin etmiş olduğumuz mütehassısların fikirlerinden istifade edilmiş ve bugün, kuruluş, çalışma tarzı bakımından, zihniyeti ve malzemesi itibariyle modern bir araştırma merkezine kavuşmanın sevinci içinde bulunuyoruz.

İstanbul gibi iki değişik denizin kavşağında, oseanografi bakımından son derece enteresan sular camiasının kenarında bulunan bir yerde böyle bir merkezin kurulması yalnız milli değil, beynelmilel ilmi gayeleri de tatmin edecek bir durumdadır.»

Sayın ZEYAT KROM'a teşekkür ederek ayrıldıktan sonra, sırasıyla diğer odaları dolaşıyorum. İstatistik Servisi, hemen direktörlük odasının yanbaşında. Çeşitli araştırmalarla acaba bu odanın ne gibi bir ilgisi olabilir? İçerden bir makine sesi geliyor. Meğerse, elektrikli hesap makinesi, neticelerin en kısa bir zamanda alınmasına yardım ediyormuş. İçeri girdiğim zaman, BİRSEN KEÇECİOĞLU'na (Şekil — 5) soruyorum:

Şekil 5 -- BİRSEN KEÇECİOĞLU istatistik hesaplarını yapıyor.

«— BİRSEN Hanım, çalışmalarınız hakkında beni biraz tenvir edermisiniz?»

«— Biz burada aşağıdaki mevzuları tetkik ediyoruz:

- 1 — Senelik temevvüçlerin tesbiti için, umumî av yekûnunun tayini,
- 2 — Balık av gücünün tayini (Populâsyon dinamizmi tetkikleri),

- 3 — Av yekûnu ile meteorolojik şartlar arasındaki münasebetlerin tayini,
- 4 — Av mevsiminin tutulan miktarlara göre tesbiti,
- 5 — Bahk miktarlarının değışimlerinde muayyen devrelerin mevcudiyetinin tesbiti... Görüyorsunuz ki, mevzuumuz oldukça geniş ve şumullüdür. İlk bakışta çok karışık görünen rakamları o şekilde basitleştiriyoruz ki, neticede, basit ve anlaşılması kolay istatistikler elde edilmektedir.»

Daha dolaşacağım bir çok oda olduğu cihetle, KEÇECİOĞLU'na teşekkür ederek, «Tccrübî Balıkçılık» odasına giriyorum. Bu odada F.A.O. tarafından memleketimize gönderilmiş olan üç uzman oturacak. Oturacak, diyorum, zira İzlândalı uzmanlardan iki tanesi, EİNARSSON, ve GUDMUNDSSON, Karadenizde, Yunus gemisiyle balık peşindeler.

Holün sağ duvarını takip edecek olursanız, Soğuk Teknolojisi servisine gelirsiniz. Burada KEMAL ALOT, çalışıyor. Kendisi, lâboratuvarının mesaisini şöyle hülâsa etti:

«— Beşiktaş Soğuk Deposunun et ve bahk vesair yiyecek maddelerinin dondurma işleriyle meşgul olmaktayız. Bu hususta en son tatbik edilen «quick freezing», seri dondurma usullerinden istifade etmekteyiz. Gayemiz, et olsun balık olsun, dondurduğumuz maddelerin çeşni ve lezzet bakımından hiç bir şey kaybetmemesidir. Netekim ilk dondurmuş olduğumuz balıkların yapılan muayeneleri, kalitelerini muhafaza etmiş olduklarını meydana çıkardı.»

KEMAL ALOT'un kapı komşusu, «Plânkton Lâboratuvarı»... Etiketinin altında NECLÂ GÜRTÜRK, (Şekil — 6) yazıyor. Sayın GÜRTÜRK bermutat, binokülerinin başında... Mesaisi hakkında şunları anlatıyor:

«— Burada deniz suyu içinde yaşayan, hareketleri ağır olan veyahut da hiç olmazsa, suyun hareketlerine tâbî olarak sürüklenen nebati ve hayvani mevcudiyetlerin tetkikini yapıyoruz. Gayemiz, denizlerimizdeki plânkton miktarını ve çeşitlerini tayin etmektir. Bilirsiniz ki, bu canlılar küçük balıkların, gıdasını teşkil ederler. Mademki küçük balıklar da, büyük balıklara yem oluyor, o halde, insanların gıdasını teşkil eden büyük balıklar da, dolayısıyla, hayatlarını bu iptidai hayvancıklara medyundurlar.

Bir denizde plânkton miktarı ne kadar bol olacak olursa, balıklar için çok elverişli bir muhit teşkil edeceğine göre, senenin muayyen zamanlarında, denizlerimizdeki plânkton çeşitlerinin kalitatif ve kantitatif analizi yapılacak olursa, orada yaşayan balık neveleri ve bunların beslenmesi hakkında bir fikir elde etmek kabil olur.

Şekil 6 — Plânkton analizi yapılıyor.

Şimdilik biz burada kantitatif tahliller yapmaktayız. Yani muayyen bir hacim içindeki plânkton miktarını volumetrik ve sayma metotlarıyla tayin ediyoruz. Bu maksatla lâboratuvarımıza gelen nûmuneler, plânkton kepçeleriyle muayyen derinliklerden meselâ, yüz metre ile satih arasından alınmış olanlardır. Elde ettiğimiz neticeleri, diğer bi'olog arkadaşların elde ettikleriyle tevhid ederek, bir rapor halinde toplamaktayız. Tekemül ettirilmiş olan bir raporda, plânkton analizi neticelerinden maada, aynı yerlerden alınmış olan deniz suyu nûmunelerinin tuzluluğu, oksijen miktarı, suhneti de tayin edilmiş olmalıdır. Bu tayinler kimya lâboratuvarında yapılmaktadır ki, bunu bitişik odadan öğrenebilirsiniz.»

NECLÂ GÜRTÜRK'e de teşekkür ettikten sonra, kapısında

Fizik - Kimya Lâboratuvarı
Dr. HÜSEYİN PEKTAŞ
Asistan CEYHUN ÖZALPSAN

yazılı odanın kapısını çalıyorum. Dr. PEKTAŞ, Amerika'da, Seattle'da ilmi tetkiklerde bulunduğu cihetle, asistanıyla konuşuyorum:

Şekil 7 — Yüzlerce nümunenin analizleri yapılırken...

«— Burada, pH, tuzluluk, oksijen ve fosfatın miktarı tayinlerini yapıyoruz. (Şekil — 7, 8) Herhangi bir aylık seyahatten dönen «Arar» gemisiyle, takriben bin kadar şişe nümune gelmektedir. Bu kadar nümunenin tahlillerini en kısa bir zamanda yapıp neticeleri işlemek zorundayız. Şişelerin hepsinde numaraları bulunduğundan, nerelerden ve hangi derinlik-

Şekil 8 — pH tayinleri de başka bir köşede yapılıyor.

lerden alınmış olduğunu anlarız. Netekim halen Karadenize yapılmış olan 2. tetkik seyahatinin tahlilleri bitmiş bulunuyor. Almış olduğumuz bu neticeleri, bitişik odada, bir grafik halinde (Şekil — 9) tesbit etmekteyiz.»

Holün sağ nihayetindeki oda, «Plâjik Balıklar Lâboratuvarı». Bu kısmın şefi İLHAM ARTÜZ'e (Şekil — 10) soruyorum:

«— Lâboratuvarınızdaki mesainiz nelere inhisar ediyor?»

«— Biz burada, pelâjik balıklarla, yani zemine bağlı olmadan yaşayan balık formülleriyle meşgul oluyoruz. Bilindiği veçhile, bunlar bilhassa iktisadî ehemmiyeti haiz olan formlardır. Uskumru, hamsi, palamut, istavrit v. s. gibi balıklar bizim tetkik mevzuumuza girer. Bunların bilhassa büyük sürüler teşkil etmeleri ve muayyen şartlar altında hicretler yapmaları dolayısıyla, memleketimizdeki balıkçılığın en önemli cephesini teşkil etmektedir.

Lâboratuvarımızın en fazla ehemmiyet verdiği çalışma, bu balık sürülerinin modern iskandil âletleriyle tesbiti ve bunların avlanmaları için en uygun usullerin bulunmasıdır. Ayrıca Pelâjik Balık Lâboratuvarı, Türkiye'de bulunan bütün bə-

Şekil 9 — «Neticeleri bir grafik halinde toplarız...»

Şekil 10 — İşte İLHAM ARTÜZ işinin başında.

Şekil 11 — «Türkiye’de bulunan bütün balıkların koleksiyonunu yapmağa başladık...»

lıkların bir koleksiyonunu da meydana getirme işini (Şekil — 11) üzerine almış bulunuyor. Yakın bir gelecekte, Araştırma Merkezi Lâboratuvarında bir demonstrasyon müzesi meydana getirilmeğe çalışılacaktır.

Halen yapmakta olduğumuz çalışmaların en başında Türkiye’de kullanılan av malzemesinin evsafı ve av kapasitelerinin ölçülmesi gelmektedir. Malûm olduğu veçhile Karadenizde, iki birer aylık seyahat yapılarak, pelâjik balıklar üzerinde ve bilhassa palamutların göç yolları hakkında araştırmalar yapılmıştır.»

Sayın ARTÜZ’e teşekkürden sonra, bu sefer de Dip Balıkları Lâboratuvarına girdim. ERDOĞAN AKYÜZ (Şekil — 12) ve asistanı AY-

Şekil 12 — ERDOĞAN AKYÜZ odasında.

Şekil 13 — Dip balıkları lâboratuvarından bir köşe.

DİN ÖKER mesai halinde idiler. Mesailerinin neye inhisar ettiğini sormam üzerine sayın AKYÜZ söze şöyle başladı:

Şekil 14 — Sekreter RENAN TAŞÇIOĞLU işinin başında.

«— Biz burada dip balıkları - Demersal balıklar - üzerinde durmaktayız. Tetkiklerimizde bilhassa şu noktaları göz önünde bulunduracağız:

- a — Sistematik,
- b — Mevzii yayılma ve mevcut balık miktarları,
- c — Derinliğe göre yayılma ve mevcut olan balık miktarları,
- d — Üreme.
- 1 — Olgunluk safhasındaki büyüklük ve yaş,
- 2 — Yumurtlama mevsim ve sahaları,
- e — Yaş ve büyüme,
- f — Gıda ve beslenme şartları,
- g — Göçler.

Bunun dışında dip av âletleriyle mukayeseli avcılık ve mevcut av âletlerinin kapasitelerini ölçmekle de meşgul olacağız. İcabettiği takdirde, yeni av metodları ithali ve bunların memleketimizdeki şartlara adapte edilmesini tetkik edeceğiz.» (Şekil — 13)

Yine holün sağ duvarını takiben artık lâboratuvarı terketmek üzere iken tesisi düşünülen fotoğraf lâboratuvarının önünden geçiyorum. Tam dışarı çıkacağım sırada sekreter RENAN TAŞÇIOĞLU'na rastladım (Şekil — 14) Yeni tesis edilmekte olan kütüphaneyi ziyaret etmemi tavsiye etti (Şekil — 15) Pek yakında F.A.O. tarafından zengin bir koleksiyonun gönderilmesiyle birdenbire zenginleşecek olan kütüphanede mikrofilm okuma tesisatı da var. Böylece uzmanlar, temini kabil olmyan kitapların mikrofilmlerini okuyabilecekler.

Şekil 15 — Kütüphaneden bir köşe.

Direktör sayın ZEYAT KROM'u bu başarısından dolayı bir daha tebrik ettikten sonra, Lâboratuvarın memlekete hayırlı olmasını temenni ettim.

«— RIDVAN Bey, dedi, demincek Araştırma Merkezimizin bir hususiyetini size söylemeği unuttum, burada her kısım, diğer kısımlarla teşriki mesai yapmakla beraber, ayrı ve müstakil bir lâboratuvar halinde çalışmakta ve dolayısıyla inkişaf etmek imkânlarına malik olmaktadır.»

Balıkçı Kahvesinde Bir Saat

Serde balık merakı olunca, insan bazı şeyleri öğrenmek için, gayri ihtiyari eski balıkçılara müracaattan kendini alamıyor. İşte bugün de aynı maksat peşinde olarak, sayın EŞREF ŞEFİK, İBRAHİM HOROZ ve ASAF ERTEKİN Beylerle, Kumkapı semtinin yolunu tutmuş bulunuyoruz. Kahvede şöyle bir saat kadar oturmak, bu arada, İstanbul'un sayılı reisleriyle bir kaç çift lâf etmek...

Fakat ne çare ki, bugün şans yüzümüze gülmüyor. Kumkapı semti kazan, biz kepçe. Reisleri arıyoruz. Taksiden indikten sonra, nereleri dolaşmadık. MİNASYAN'ın kahvesini mi aramadık? AGOB'un kahvesini mi yoklamadık? Kimsecikler yok. Okuyucularım arasında, benim gibi bu reislerle konuşmak arzusunda olanlar varsa, sakın bu saatte, yani öğle üzeri, aramasınlar. Zira mübareklerin hepsi de uykudalar. Evde olanlarına, «— Dört bey ziyarete gelmiş,» diye haberler salındı. Ne gelen var ne de giden. Bir ara yanılarak, «— Yahu, bu reisler neredeler Allah aşkına?» diyecek oldum. Gözlüklerini kulağımın arkasına ağ ipliğiyle bağlamış olarak ağ örmekte olan ihtiyar bir balıkçı çerçevesinin üstünden gözlerini dikerek, — Bay, dedi, şimdi, şu saatte uykudadırlar... Malûm ya, bizim işimiz, sizler uyurken:»

**

Biz kahvelerimizi içerken, kahve de kalabalıklaştı. Oyun oynayanlar, gruplar teşkil ettiler. Her oyuncunun bir taraftarı ve bitaraf seyircisi var. Tezgâhın üstünde duran ve üzeri iğne ardı nakışla işlenmiş örtüyle örtülü radyodan çatlak sester çıkıyor. Zarı kuvvetli olanlar, kâh şarkıya iştirak ediyor. Masadan masaya, nükteler teati ediliyor. Yüksek sesle konuşan balıkçılar arasında ne tipler var?

**

Sağ köşede, bir kaç reis toplanmış, sağdan soldan konuşuyorlar. Bir ara kulak misafiri oldum.

«— Otuz beş senelik balıkçıyım. Hayatımda böyle geçen seneki gibi bol palamuda üç defa rastladım.»

«— O halde Reis, kaç senede bir böyle bol balık yapıyor?»

«— On'la on beş senede bir böyle bol balık yapar.»

«— Peki Reis, arasıra Boğazda, yunuslara rastlıyoruz. Bu balıklar sizin işinizi bozar mı?»

«— Bey, hem vardır, hem de yoktur. Nasıl söyleyeyim sana. Zararı vardır, çünkü bir kere ağın içine girdi mi, parça parça eder. İşin yoksa, ör dur. Ama faydası da çoktur. Bir çok balıkları âdeta önüne katmışçasına, sürer. Bizim ağlarımıza tıkar. Daha açık söyleyeyim, zararı 50 liralık ise, getirdiği kâr 500 liradan aşağı değildir... Bey sen gazetecisin nesin? Bir şeyler yazıp duruyorsun. Sana bir çift lâf edeceğim, bu lâflarımı yazının başına al, olmaz mı? Bizim av malzemesine çok ihtiyacımız var. Ellerimizde bulunan ağlar, artık bizi bıraktılar amma, biz onları bir türlü bırakamıyoruz. Et ve Balık Kurumundan yardım bekliyoruz. Şayet bize malzeme getirecek olursa, evvel Allah balıkların gözünün yaşına bakmıyacağız. Sonra bir ricamız daha var sizin Kurumdan. Buzhaneniz (Soğuk Depo) çok işimize yarıyor amma, muhafaza ücreti bize pahalı geliyor. Kurumun bize bir miktar daha tenzîfât yapmasını bekliyoruz. Zira depoda üç gün de tutsan, bir ay da tutsan hepsine aynı parayı alıyorlar.»

..

Saat ikiyi blumuştı. USİK Reis, EVANGEL Reis, yavaş yavaş sökün etmeğe başlamışlardı. Onlar da evvelce konuşan balıkçıların arzularına iştirak ettiler. «— Bey, göreyim seni, bu istediklerimizi, yazarak büyüklerimize duyur», diyorlardı. Şöyle bir etrafıma baktım. Biraz evvelki tiplerden hiç biri kalmamış, yenileri yerlerine kaim olmuştu. Tabî yeni ekip-ler, tavla, aznif, 66, prefa bom oynamağa koyulmuşlardı. Aklıma derhal Balık ve Balıkçılık mecmuası için bir röportaj hazırlamak geldi. Bu mak-sad için bir usta profesyonel balıkçı arıyordum. Fakat profesyonel balık-çı, demek kâfi değilmiş. Zira onlar arasında da, balıkçılığın çeşitli branş-larında ihtisas kesbetmiş kimseler varmış. Meselâ taş balıkçılığı üzerine, burada olmıyan bir Reis, birebirmiş; sayın İBRAHİM HOROZ Beyin temi-natına nazaran, o Reis, hangi taşın altında hangi balığın yattığını bilirmiş. Fakat ne yazık ki, bugün ele geçirmek kabil olmadı. Başka bir gün de yine Kumkapı'ya yollanmaktan başka çare kalmıyor...

BALIK ve BALIKÇILIK

(FISH AND FISHERY)

A monthly publication of the Et ve Balık Kurumu

Vol. III No: 6

JUNE 1955

Kat 6, Yeni Valde Han
Sirkeci, İstanbul
Zeyat Krom, Editor.

INAUGURATION OF THE E. B. K. FISHERY RESEARCH CENTER

The new premises of the Fishery Research Center of the Meat and Fish Office were formally inaugurated at Beşiktaş, İstanbul on Wednesday May 11th. The Governor - Mayor of İstanbul, Dr. F. K. GÖKAY cut the red and white ribbon stretched across the main entrance together with Dr. A. FRIDRIKSSON, General Secretary of the International Council for the Exploration of the Sea. Mr. REFET ARTUNAR, Deputy Director - General represented Director - General E. C. BARLAS at the opening ceremony and was first speaker. He gave a short outline of the history of fishery research in Turkey and underlined the importance of the official acceptance of the new conception of fishery research which resulted in accepting applied fishery research as a separate venture from purely academic oceanography and ichthyology. He emphasized that the Kurum, while in possession of its own biological Research Center, will continue to contribute materially and finance, to a large extent, work undertaken at the Institute of Hidrobiology of İstanbul University, he also pointed out the interdependence of both institutions and expressed a hope that they would work harmoniously and cooperate towards the same goal. Tribute was paid to F. A. O. for the interest it had shown, and the aid it had rendered towards making the Center possible. The pioneer efforts of Dr. ROUNSEFELL, of the U. S. Fish and Wildlife Service, while in Turkey as a F. A. O. Fishery Biologist were also mentioned and praise was given to the expert advice of OLAV AASEN, of Bergen, the new F. A. O. Biologist, that had made possible the planning of the new Center along modern lines.

Mr. FRIDRIKSSON was the next speaker and conveyed the greetings and best wishes of I. C. E. S. to the new Research Center.

Mr. SIDNEY HOLT of the Biology Section of the Fisheries Department of F. A. O. spoke for his organization and emphasized the importance of the step taken by E. B. K. in founding the new Center.

The Center at the present time consists of 4 main laboratories: (Pelagic Fish, Demersal Fish, Physio - Chemical, Zooplankton).

There is also a Fish Sampling Room and a Photographic Laboratory.

There is a Statistics Department, and the Experimental Fishery Section which is connected with gear technology and fishing methods belongs also in the Center.

The Fishery Technology Laboratory which is still under construction will be housed also in the Fishery Laboratories floor.

A Hydrography and Map Section will start functioning during June 1955. The Phytoplankton Laboratory contemplated will probably not be active until 1956.

A spacious central hall will house the future museum.

The long and narrow well - lighted library can also be used as projection room. The first contribution to it was made by the International Council for the Exploration of the Sea and consists of a handsome set of reference works as well as certain collections of the publications of the Council.

Mr. ILHAM ARTÜZ is responsible for the Pelagic Lab. while Mr. ERDOĞAN AKYÜZ takes on the Demersal Lab. They are helped in their works by Messrs. ÖKE, ÖZALPSAN and GÜLDEREN. Miss NECLÂ GÜRTÜRK, the planktonologist works for the time being alone. Mr. HIKMET AKGÜNEŞ is organizing the Chemical Laboratory, who will be headed by Dr. HÜSEYİN PEKTAŞ on his return from the United States. Lieut. B. TURGUTCAN of the Turkish Navy's Hydrographic Service (Ret'd) is busy organizing the Hydrography and Map Section, he will also assist the Director of the Center in administrative matters. Mr. ZEYAT KROM Director of Fishery, E. B. K. as for the time being assumed the duties of Director of the Research Center. It is expected that the scientific staff will be increased by five new arrivals during June.

The F. A. O. advisors are Mr. OLAV AASEN, Norwegian marine biologist, who concentrates on pelagic populations, and Messrs. EINARSSON and GUDMUNDSSON, fishery engineers from Iceland, who work at the Experimental Fishery Section and the E. B. K. purse - seiner «YUNUS».

The «DALYAN», a refrigerated 100 - ton transport will be fitted for Mr. GUDMUNDSSON to carry out experimental trawling.

New arrivals to the experimental fishery section are Messrs. S. BRACO, N. KNEZICH, P. LJUBENKOV, I. GERSDAL of San Pedro, Calif., who have joined as F.O.A. T.A. purse - seine experts and will work on the purse - seiner «SAZAN».

ŞEHİR MATBAASI

İSTANBUL — 1955

Fiatı: 50 Krş.