

 journal.phaselis.org

 Disiplinlerarası Akdeniz Araştırmaları Dergisi
 Journal of Interdisciplinary Mediterranean Studies

Volume II (2016)

 Phaselis Antik Kenti ve Yakın Çevresinin
Memeli Faunası: 2014-2015 Yılları Çalışmaları
The Mammalian Fauna of the Ancient City of Phaselis and its
Territorium: Studies undertaken in 2014-2015

Mustafa YAVUZ – Mehmet Rızvan TUNÇ

PHASELIS: Disiplinlerarası Akdeniz Araştırmaları Dergisi’nde bulunan içeriklerin tümü kullanıcı-
lara açık, serbestçe/ücretsiz “açık erişimli” bir dergidir. Kullanıcılar, yayıncıdan ve yazar(lar)dan
izin almaksızın, dergideki makaleleri tam metin olarak okuyabilir, indirebilir, dağıtabilir, makale-
lerin çıktısını alabilir ve kaynak göstererek makalelere bağlantı verebilir.

PHASELIS: Disiplinlerarası Akdeniz Araştırmaları Dergisi uluslararası hakemli elektronik (online) bir
dergi olup değerlendirme süreci biten makaleler derginin web sitesinde (journal.phaselis.org) yıl
boyunca ilgili sayının içinde (Volume II: Ocak-Aralık 2016) yayımlanır. Aralık ayı sonunda ilgili yıla
ait sayı tamamlanır.
Dergide yayımlanan eserlerin sorumluluğu yazarlarına aittir.

Atıf Düzeni M. Yavuz – M. R. Tunç, “Phaselis Antik Kenti ve Yakın Çevresinin Memeli Faunası: 2014-2015
Yılları Çalışmaları”. Phaselis II (2016) 179-192. DOI: 10.18367/Pha.16012

Geliş Tarihi: 04.03.2016 | Kabul Tarihi: 10.04.2016 | Elektronik Yayın Tarihi: 01.08.2016

Editörya Phaselis Research Project
www.phaselis.org

e-ISSN: 2149-7826

Vol. II (2016) 179-192
 DOI: 10.18367/Pha.16012

Phaselis Antik Kenti ve Yakın Çevresinin Memeli Faunası:
2014-2015 Yılları Çalışmaları

The Mammalian Fauna of the Ancient City of Phaselis and its Territorium:
Studies undertaken in 2014-2015

Mustafa YAVUZ∗ Mehmet Rızvan TUNÇ∗∗

Öz: Bu çalışmada Phaselis antik kenti ve yakın çevresinde yayılış gösteren Karasal Memeli Fauna’sı değer-
lendirilmiştir. Ayrıca; sahada gözlemlenen bazı türlerin genel özellikleri ve fotoğrafları da sunulmuştur. Bu
kapsamda 2014‐2015 yılları arasında sahada yapılan arazi çalışmaları sonucunda memelilerden 28 tür tes-
pit edilmiştir. Bu türlerin koruma statüleri incelendiğinde; memelilerden ise 2 tür NT, 3 tür VU, 22 tür LC
kategorisinde yer alırken, 1 türün durumu belli değildir. Bern Sözleşmesi'ne göre; 12 tanesi Bern Sözleş-
mesi listelerinde Ek II (Kesin Olarak Koruma Altına Alınan Türler), 9 tanesi de Ek III (Korunan Türler) kapsa-
mında yer almaktadır. Bu çalışma dönemindeki mevcut durumları, tür sayıları ve bazı özellikleri incelenen
fauna elemanlarının ileride yapılacak daha geniş kapsamlı çalışmalarla tür sayısı ve durumları da değişe-
bilecektir.

Anahtar Sözcükler: Phaselis · Memeliler · Fauna · Antalya

Abstract: In this study the terrestrial mammalian fauna of the ancient city of Phaselis and within its vicin-
ity were evaluated. This study also provides the general properties of some of the species observed in the
field together with a photograph. In consequence of the field studies conducted during 2014‐2015: 28
species of terrestrial mammals were identified. Concerning the conservation status of these species; the
IUCN status of these mammals: 2 species located in category NT, 3 types located in category VU, 22 locat-
ed in category LC and 1 species is of an undefined category, the Bern Convention status of these mam-
mals: 12 of the species are listed in the category of Appendix II (Strictly Protected Fauna Species), 9
species are listed in the category of Appendix III (Protected Fauna Species). The current situation record-
ed during the course of this study, the number of the species and some features of the fauna, will vary
through the wider range of future studies examining the fauna and their environmental situation.

Keywords: Phaselis · Mammals · Fauna · Antalya

Giriş
Memeliler (Clasis: Mammalia L.) tüm dünyada 6000 civarında tür ile temsil edilen sıcakkanlı
(homoitermal) omurgalılar olup, ergin dişilerinde gelişmiş süt bezleri vardır1. Evrimsel olarak en
gelişmiş sınıf olarak kabul edilen memelilerin ülkemizdeki temsilcileri plasentalı canlılardır ve iç

∗ Yrd. Doç. Dr., Akdeniz Üniversitesi, Fen Fakültesi, Biyoloji Bölümü, Antalya. myavuz2006@gmail.com
∗ ∗ Uzman, Akdeniz Üniversitesi, Fen Fakültesi, Biyoloji Bölümü, Antalya. rtunc@akdeniz.edu.tr
1 Wilson – Reeder 2005.

journal.phaselis.org

Mustafa YAVUZ – Mehmet Rızvan TUNÇ 180

döllenme görülür2. Birçoğu gece faaliyet gösterdiğinden (nokturnal olduklarından) sıradan göz-
lem teknikleriyle bunları görmek ve saptamak oldukça zordur. Bu nedenle ilk bakışta bir ortamda
herhangi bir memeli bireyi gözlenmemesi orada hiç memeli hayvan olmadığı anlamına gelmez.
Zira çok iyi gizlenen ve saklanabilen küçük memelilerin ortamdaki varlıklarını dışkı ve sesleri
olmasa fark etmek oldukça zor olabilir. Geniş orman alanları ve açıklıklardan toprak içine, dere
ve su birikintisi içi ve kenarlarından denizlere, yüksek dağ zirvelerinden mağara ve çöllere kadar
çok çeşitli habitatlarda yayılış gösterebilen türleri vardır.

Memelilerden özellikle küçük kemiriciler (dünya memelilerinin yaklaşık %40 kadarı) ekosis-
tem içinde yırtıcı omurgalıların en önemli protein kaynağını oluştururlar. Yırtıcı kuşlardan yırtıcı
memelilere kadar birçok hayvanın besin listelerinde en başta yer alan çok sayıda kemirici türü de
tarım zararlısıdır ve ekonomiye büyük zararlar verebilirler. Birçok araştırmaya göre; dünya tahıl
üretiminin yaklaşık %30’u daha tarlada iken kemirgenler tarafından tüketilmektedir. Bu kemi-
ricilerin popülasyon yoğunlukları onları besin olarak avlayan predatörlerinin varlığıyla dengelenir.

Ülkemizde de besinin ve uygun şartların bulunduğu hemen her yerde bulunabilen memeliler
evcilleştirilmiş türleri (keçi, koyun, sığır vb.) nedeniyle ekonomik, trofe ve etleri (yaban keçisi,
ceylan, yaban koyunu, kızıl geyik, domuz vb.) nedeniyle avcılık, bazı patojenlerin taşıyıcısı ve
vektör türleri (yarasalar, kemirgenler vb.) sağlık nedenleriyle en dikkat çeken omurgalı sınıfını
oluşturmaktadır. İnsanın da taksonomik olarak en yakın olduğu grupları içermeleri nedeniyle ge-
rek tıbbi, gerek biyolojik ve gerekse farmasötik alanlarda model/denek organizmalar konumun-
dadırlar. Bu bakımdan ülkemizin çeşitli yerlerinde muhtelif zamanlarda yapılmış çok sayıda ça-
lışma mevcuttur3.

Yurdumuzda çeşitli nedenlerle doğal veya laboratuvar ortamlarında sıklıkla çalışılan memeli-
lerle ilgili olarak çalışma alanımız olan Phaselis antik kenti ve yakın çevresine özgü olarak yapıl-
mış güncel çalışmalar4 yetersizdir. Bu bakımdan sahadaki memeli varlığını kapsamlı bir biçimde
irdeleyen mammalojik çalışmalara ihtiyaç duyulmaktadır. Bu ihtiyacı gidermek için bu çalışmada
Phaselis antik kenti ve yakın çevresinin memeli fauna’sı irdelenmiş ve sahanın memeli popülas-
yonları açısından mevcut durumuyla ilgili güncel bilgiler verilmiştir.

Materyal ve Metot
Sahada çalışmaya başlamadan önce ilk olarak mevcut literatür taranmış ve yeni çalışma-araş-
tırmalar derlenerek araştırma külliyatı güncellenmiştir. Ayrıca, konuya yönelik veri toplama aşa-
masında Akdeniz Üniversitesi Fen Fakültesi Biyoloji Bölümü Zooloji Anabilim Dalı’nın söz konusu
yöre ve yakın çevresinde 1994'ten bu yana sürdürülen 20 yıllık arazi çalışmaları kapsamında elde
ettikleri bilgi birikiminin yanı sıra söz konusu çalışmalardan sağlanmış gözlem ya da örneğe dayalı
bulgulardan da yararlanılmıştır. Toplanan tüm bu veriler birlikte değerlendirilerek alanın dönem-
sel mevcut memeli fauna elemanlarının tespiti yapılmıştır. Arazi çalışmaları sırasında donanım
olarak sırt çantası, taşınabilir GPS (Global Positioning System), pil, fotoğraf makinesi, dürbün vb.

2 Demirsoy 1996; Krystufek – Vohralik 2005, Yiğit et al. 2006.
3 Bunlardan bazıları Bodenheimer 1958; Osborn 1964; Mursaloğlu 1965; Ognev 1966; Çağlar 1968; 1969;

Mursaloğlu 1973; Kumerloeve 1975; Atallah 1977; Kumerloeve 1978; Corbet 1978; Neithammer – Krapp
1982; Doğramacı 1989; Kurtonur et al. 1996; Demirsoy 1996; Krystufek – Vohralik 2001; 2005; Albayrak –
Aslan 2006; Krystufek – Vohralik 2009 vb. olarak sayılabilir. Yine birçok faunistik çalışmada ise (Demirsoy
1996; Sümbül et al. 2010; Yavuz – Tunç 2015 vb.) diğer omurgalı gruplarıyla birlikte durumları
değerlendirilen sınıflar olarak karşımıza çıkmaktadırlar.

4 Yavuz – Tunç 2015.

Phaselis Antik Kenti ve Yakın Çevresinin Memeli Faunası: 2014-2015 Yılları Çalışmaları 181

teçhizat ile örnek yakalama kapanları ve aparatları kullanılmıştır. Alandan veri toplarken kulla-
nılacak formatlar hem dijital hem de basılı ortamda çalışma başlamadan önce düzenlenerek
hazırlanmış ve çoğaltılmıştır.

 Çalışma alanındaki memeliler, sık vejetasyon ve ormanlık alanların yanında, suya yakın alan-
larda yaşam ortamlarında gözlemlenmiş, fotoğraflanmış, habitatları doğrudan gözlemlerle tara-
narak tanımlanarak isimlendirilmiştir. Bu anlamda memeli türlerinin tespiti için, havza bazında
bölge değerlendirilmiş, teleobjektifli fotoğraf makinesi ve video kamera kullanılarak memeli
türleri belirlenmeye çalışılmıştır. Ayrıca yöre halkı ile görüşülerek memelilerle ilgili bilgi alışveri-
şinde bulunulmuştur.

 Çalışma boyunca dönemsel olarak Phaselis antik kenti ve yakın çevresinde yapılan arazi ça-
lışmalarında saptanan türlerin tespitleri yapılmış; buna ek olarak bu türlerin familya ve bilimsel
isimleri, Türkçe karşılıkları, biyotop (habitat), varsa tehlike kategorisi ve de tehlike sınıfı açısından
değerlendirmesi, statüleri ile ilgili verilerle birlikte değerlendirilmiştir. Bu amaçla IUCN; The
International Union for Conservation of Nature, Avrupa Tükenme (Tehdit) Statüsü (= European
Threat Status= ATS) karşılıkları; Bern Sözleşmesi kriterleri ve koruma listelerinin en son
güncellenmiş halleri; CITES (Tehlike Altında Olan Yabani Hayvan ve Bitki Türlerinin Uluslararası
Ticaretine İlişkin Sözleşme); Çevre ve Şehircilik Bakanlığı Doğa Koruma ve Milli Parklar Genel
Müdürlüğü Merkez Av Komisyonu (MAK) tarafından 2014-2015 dönemi kararlarından da yarar-
lanılmıştır. Diğer taraftan yörenin memeli faunası havza bazında ele alınmış, çizelgede sahada
bulunabilecek türlere de yer verilmiştir. Bunlara ek olarak yörede kaydedilen yabanıl memeli
formları arasında endemik türler bulunup bulunmadığı da değerlendirilmiştir. Yapılan çalışmada
öncelikle gözlem ve fotoğraflamaya dayalı memeli faunası kayıtları ile habitat verileri toplanmış,
araştırılan fauna elemanları bakımından alanın “hassas fauna türleri ve özelliklerinin henüz tam
olarak belirlenmemiş olması” nedeniyle örnek alınmamıştır. Böylece toplanan tüm veriler birlikte
değerlendirilerek proje alanındaki memeli türlerinin dönemsel tespiti yapılmıştır.

Bulgular
Bilindiği gibi; Türkiye’de memeliler sınıfına (Classis: Mammalia) ait yaklaşık 160 memeli türü
yaşamakta5 olup, bunlardan 28 tanesi proje sahası ve yakın çevresinde yayılış göstermektedir.
Sahanın çevresinde memelilerden Yaban Keçisi (Capra aegagrus), Tilki (Vulpes vulpes), Porsuk
(Meles meles), Yaban Domuzu (Sus scrofa), Tavşan (Lepus europaeus), Orman Yediuyuru (Dry-
omys nitedula), Karakulak (Caracal caracal) ve Yaban Kedisi (Felis silvestris) en dikkat çeken
türlerdendir (Çizelge 1). Bunların dışında sürdürülen arazi çalışmaları esnasında Kirpi, Kör Fare,
Ağaç Sansarı ve Gelincik’in de söz konusu bölgede yaşadığı tespit edilmiştir. Saha ve yakın
çevresinde memeli türlerin yaşadığı tespit edilen iz-dışkı kalıntıları gibi gözlemlenebilir kanıtların
yanında çevrede ikamet eden halkın sunmuş olduğu bilgilerle de desteklenmiştir. Proje saha-
sında ve yakın çevresinde yaşayan bazı memeli türlerine ait fotoğraflar Figs. 1-3’te verilmiştir.

Sahada ve yakın çevresindeki memeli türlerinden nesli tükenmekte olan Yaban Keçisi, Tilki,
Yaban Kedisi ve Karakulak gibi canlıların Türkiye'nin de imzalamış olduğu CITES = Nesli Tehlikede
Olan Yabani Hayvan ve Bitki Türlerinin Uluslararası Ticareti'ne ilişkin sözleşme uyarınca avlanma-
ları, öldürülmeleri ve de iç ve dış ticarette emtia haline getirilmeleri kesinlikle yasaktır. Bu durum
cezai müeyyidelerle güvence altına alınmıştır. Özellikle yaban keçileri sahadaki en önemli
memeli türü sayılabilir. Nesilleri tükenme tehlikesiyle karşı karşıya olan bu tür Batı Toroslar’daki

5 Kurtonur et al. 1996; Albayrak et al. 1997; Wilson – Reeder 2005.

Mustafa YAVUZ – Mehmet Rızvan TUNÇ 182

sarp kayalıklarda ve uçurum kenarlarında yaşamakta ve tehlikelerden kısmen korunabilmek-
tedirler. Bu tür için en büyük tehdit birçok tür için de olduğu gibi insandır. Yine sahanın yakın
çevresinde bulunabilen memelilerden olan Akdeniz Nalburunlu Yarasası, Uzun Kanatlı Yarasa,
(NT): yakın zamanda tehdit altına girebilir kategorisinde, Nalburunlu Yarasa ve Uzun Ayaklı
Yarasa ile Yaban Keçisi ise (VU): hassas - zarar görebilir nadir türler statüsünde yer alırken, Kör
Fare ile ilgili yeterli bilgi bulunmamaktadır (DD).

Ayrıca, IUCN Kırmızı Listesi’ne göre bu bölgede yaşayan memelilerden; 22’si (LC): asgari endişe
altındaki türler kategorilerinde, 2’si (NT): yakın zamanda tehdit altına girebilir kategorisinde, 3’ü
(VU): hassas-zarar görebilir kategorilerinde yer alırken, 1 türün durumu belli değildir (DD) (Çizelge
3). Diğer taraftan, bu türlerden 12 tanesi Bern Sözleşmesi listelerinde Ek II (Kesin Olarak Koruma
Altına Alınan Türler) kapsamında, 9 tanesi de Ek III (Korunan Türler) özelinde yer almaktadır.

Merkez Av Komisyonu (MAK) Kararlarına göre; Kirpi ve Yabani Tavşan Ek-I (Çevre ve Orman
Bakanlığı’nca Koruma Altına Alınan Yaban Hayvanları) kapsamında, Gelincik Ek-II (Merkez Av
Komisyonu’nca Koruma Altına Alınan Av Hayvanları) özelinde, Kızıl Tilki, Ağaç Sansarı ve Yaban
Domuzu ise Ek-III (Merkez Av Komisyonu’nca Avına Belirli Sürelerde İzin Verilen Av Hayvanları)
kapsamında bulunmaktadır.

Türlerin Türkçe ve bilimsel isimleri Koruma Durumu HABİTAT Tespit Şekli G:
Gözlem L: Literatür

IUCN BERN CITES

EK

II

EK

III

Kirpi Erinaceus concolor LC X - - O, Ç G

Bataklık Sivri Faresi Neomys anomalus LC - X - S, Ç L

Su Sıçanı Arvicola terrestris LC - - - S, Ç L

Büyük Nalburunlu
Yarasa

Rhinolophus
ferrumequinum

LC X - - O, M L

Küçük Nalburunlu
Yarasa

Rhinolophus
hipposideros

LC X - - O, M L

Akdeniz Nalburunlu
Yarasası

Rhinolophus euryale NT X - - O, M L

Nalburunlu Yarasa Rhinolophus mehelyi VU X - - O, M L

Uzun Ayaklı Yarasa Myotis capaccinii VU X - - O, M L

Uzun Kanatlı Yarasa Miniopterus
schreibersi

NT X - - O, M L

Cüce Yarasa Pipistrellus pipistrellus LC X - - O,M L

Geniş Kanatlı Yarasa Eptesicus serotinus LC X - - O,M L

Yabani Tavşan Lepus europaeus LC - X - B, Ç G

Kayalık Faresi Apodemus
mystacinus

LC - - - K G

Cüce Avurtlak Cricetulus migratorius LC - - - O, Ç L

Phaselis Antik Kenti ve Yakın Çevresinin Memeli Faunası: 2014-2015 Yılları Çalışmaları 183

Çizelge 1. Proje Sahası ve Yakın Çevrede Tespit Edilen Memeli Hayvan (Mammalia) Türleri ve Koruma Statüleri

KISALTMALAR: O: yakınlardaki ormanlar; T: tarım arazileri; Ç: çayır-mera; K: kayalık; M: yakınlardaki ağıllar,
oyuk ve mağaralar; S: su ve suya yakın yerler; KH: karasal habitatların tamamı

IUCN: Uluslararası Doğal Hayatı ve Doğal Kaynakları Koruma Birliği

VU (Vulnerable): Hassas, zarar görebilir; Vahşi yaşamda soyu tükenme tehlikesi büyük olan türlerdir. Proje
sahası ve yakın çevresinde bu kategoride yer alan üç tür bulunmaktadır. Bunlar; Rhinolophus mehelyi =
Nalburunlu Yarasa, Myotis capaccinii = Uzun Ayaklı Yarasa ve Capra aegagrus = Yaban Keçisi’dir.

NT (Near Threatened): Şu anda tehlikede olmayan fakat yakın gelecekte VU, EN veya CR kategorisine
girmeye aday olan türlerdir. Bu katagoride iki tür yer almaktadır. Bunlar; Rhinolophus euryale = Akdeniz
Nalburunlu Yarasası ve Miniopterus schreibersi = Uzun Kanatlı Yarasa’dır.

LC (Least Concern): En düşük derecede tehdit altında; Yaygın bulunan türlerdir, proje sahası ve yakın
çevresinde 21 tür bu gruba dâhildir.

Bern Sözleşmesi’ne göre;

Ek II: Mutlak koruma altında olan türlerdir ve buna 12 tür dâhildir.

EK III: Koruma altında olan türlerdir ve bu gruba 8 tür girmektedir.

CITES (Tehlike Altında Olan Yabani Hayvan ve Bitki Türlerinin Uluslararası Ticaretine İlişkin Sözleşme); Üç
tür (Vulpes vulpes = Kızıl Tilki, Capra aegagrus = Yaban Keçisi ve Caracal caracal = Karakulak) bu gruba
girmektedir.

Proje sahası ve yakın çevresindeki memeli fauna’sının tespiti için yapılan arazi çalışmalarında
bazı türler doğrudan (Anadolu Sincabı, Porsuk vb.), bazı türler ise iz ve dışkıları vasıtasıyla dolaylı
olarak gözlemlenmiştir6. Aşağıda, Phaselis antik kenti ve yakın çevresinde yayılış gösteren bazı

6 Bu türlerin genel özelliklerinin verilmesi ile betimlemelerin yapılmasında Osborn 1964; Çağlar 1965; Spitzen-

berger 1968; Çağlar 1968; 1969; Felten et al. 1971; 1973; Mursaloğlu 1973; Doğramacı 1974; Kumerloeve
1975; Felten et al. 1977; Kumerloeve 1978; Niethammer – Krapp 1982; Turan 1984; Kıvanç 1988;

Ev Faresi Mus musculus LC - - - KH G

Ev Sıçanı Rattus rattus LC - - - KH G

Göçmen Sıçan Rattus norvegicus LC - - - KH G

Kör Fare Spalax nehringi DD - - - Ç,T G

Sincap Sciurus anomalus LC X - - O G

Yaban Keçisi Capra aegagrus VU X - X K L

Orman Yediuyuru Dryomys nitedula LC - X - O L

Kızıl Tilki Vulpes vulpes LC - X X O,K G

Gelincik Mustela nivalis LC - X - O,K G

Kaya Sansarı Martes foina LC - X - K, O G

Yaban Kedisi Felis silvestris LC - X X KH G

Karakulak Caracal caracal LC X - X K, O L

Porsuk Meles meles LC - X - O,T,Ç L

Yaban Domuzu Sus scrofa LC - X - O,T,Ç G

Mustafa YAVUZ – Mehmet Rızvan TUNÇ 184

memeli türlerine ait bilgiler verilmiştir.

 Martes foina (Erxleben 1777): Kaya Sansarı
Ülkemizde ve dünya genelinde en sık görülebi-
len sansar türü olan Martes foina (Kaya Sansarı)
sık kıllı, kalın yumuşak postlu ve parlak görü-
nüşlüdür. Kış mevsiminde kürk renginin yaza
oranla daha koyu bir hal aldığı bilinmektedir.
Genellikle kahverengi olan kılların yoğun olma-
sından dolayı genel renk sırtta koyu kahverengi-
dir. Bu bölgedeki kılların parlak olmasından do-
layı, hayvan dışa daha parlak ve çekici görün-
mektedir. Karın bölgesinde ise koyu kahverengi

olan kılların hemen hemen yok denecek kadar az olmasından dolayı, bu bölgede genel olarak
açık tonlar hâkimdir. Kasıklarda bu renk biraz daha açık bir hal alır. Kuyruk oldukça ihtişamlı olup,
en uzun ve en sık kıllarıyla kaplıdır. Kuyruk genelde dorsalı kürkle aynı renkte olup, bu renk
yaklaşık baş + gövde uzunluğunun yarısı kadar uzunlukta olan kuyruğun ucuna doğru daha koyu
bir hal alır. Nispeten kısa olan ayakların rengi, kuyrukla aynı renktedir. Fakat kuyruğa oranla biraz
daha koyudur. Kafa ve kulaklar; vücuda oranla daha açık ve kısa kıllarla kaplı olabilir. Burun
kenarlarında daha uzun olmak üzere, her iki gözün üst kapaklarında ve alt çenede bıyık kıllarına
rastlanır. Ancak, göz kapaklarında ve alt çenedeki bu kıllar sayı olarak burun bölgesindeki
bıyıklardan daha az sayıdadır. Ayaklar, beş parmağa sahip olup, ayak tabanları ve pençeleri
belirgindir. Boyun kısmında alt çeneden başlayıp ön ayakların kaidesine veya üst kısmına kadar
uzanan beyaz bir leke görülür. Bu leke arkaya doğru çatala ayrılarak birbirine paralel şekilde
uzanır. Boynunun altındaki bu beyaz ters “u” harfi görünümündeki leke bacaklara kadar
çatallanma yapmaktadır. Kulak uçları yuvarlak değil üçgen biçimindedir. Burun ucu parlak ve
pembe veya açık kahverengidir. Yetişkin erkeklerin ağırlığı 1,6 - 1,7 kg, dişilerin ise 1,2 - 1,3 kg
arasında değişir7. Sahada kaya sansarının varlığını gösteren ayak izleri Fig. 1'de verilmiştir.

Kaya Sansarı temel olarak meyveler ve küçük memeliler ile beslenir8. Zorda kalınca leş dâhil,
bulduğu her şeyi yiyebilir. Küçük memeliler, kuşlar ve yumurtalar en çok tercih ettikleridir.
Kurbağaları ve çeşitli omurgasız hayvanları da yer. Yaz aylarında ise sulu meyveler, böğürtlen gibi
meyveleri tüketir9. Mustelidae (Sansargiller) familyasına mensup türler, aynı zamanda Rosaceae,
Vitaceae ve Ericaceae familyaları içerisinde yer alan bitkiler ve bunların dışında Leguminoseae
familyasından Vida pannonica Crantz. ve Vicia cracca L. gibi yem bitkileri ile de beslenmektedir.
Diyetlerinde yakalayabildikleri kuşlar da yer almaktadır10. Besin temin etmek için geceleri
avlanmaya çıkan kaya sansarının gececi (nocturnal) bir davranış sergilediği ancak, zorda kalınca
gündüz de aktivite gösterdiği bilinmektedir11. Ayrıca, kırsal alan ve köylerde tavuk kümeslerine

Doğramacı 1989; Demirsoy 1996; Benda – Horacek 1998; Krystufek – Vohralik 2001; Karataş – Sözen 2004;
Sert et al. 2005; Krystufek – Vohralik 2005; Wilson – Reeder 2005; Yiğit et al. 2006; Karataş – Sözen 2007;
Çolak et al. 2007; Yavuz 2008; Sert et al. 2009; Kaçar – Erdoğan 2010; Yavuz et al. 2010; Yavuz 2013; Yavuz
– Tunç 2015; IUCN 2015’ten de yararlanılmıştır.

7 Demirsoy 1993; Stubbe 1993; Krüger 1995; Demirsoy 1996.
8 Lachat Feller 1993; Brangi 1995; Baghli et al. 2002; Lanszki 2003; Lodé 1994.
9 Lachat Feller 1993.
10 Skirnisson 1986.
11 Broekhuizen 1983; Skirnisson 1986; Lachat Feller 1993; Posillico et al. 1995; Brangi 1995; Herrmann 2004.

Fig. 1. Toprak Üzerinde Genç Bir Sansarın Ayak İzleri

Phaselis Antik Kenti ve Yakın Çevresinin Memeli Faunası: 2014-2015 Yılları Çalışmaları 185

girdiği gibi12, kültür alanlarında bulunan bitki türlerine de önemli zararlar vermektedir13.

M. foina Avrupa anakarası ve batıda Portekiz, doğuda Türkiye ve güneybatı Rusya’ya uzanan
coğrafi alan boyunca yayılış göstermektedir. Türkiye’de özellikle iç bölgelerimizde çok seyrek
rastlanmaktadır. Ancak, türün Birleşik Krallık, İrlanda ve İskandinav ülkeleri (İsveç, Norveç,
Finlandiya) içerisindeki durumu belli değildir. Hazar Denizi'nin doğusundaki Afganistan, Pakistan,
Hindistan, Nepal ve Bhutan gibi ülkelerde, parçalı yayılış gösterdiği bilinmektedir14. ABD'nin
Güney Wisconsin Eyaleti’nde 1940 ve 1970'li yıllar arasında kürk çiftliklerinden kaçan hayvanlar-
dan kaynaklanan bir popülasyonun varlığı kaydedilmiştir15. Son zamanlarda Kuzey Myanmar
Bölgesi’nde de varlığı tespit edildi16. Kaya sansarı Hindistan'da 1500 m ile Kazakistan'da deniz
seviyesinden 3400 m yüksekliğe, Himalayalar’da 3600 m ve Nepal’de 4200 m yüksekliğe kadar
yayılmıştır. Avrupa’da İber Yarımadası dışında ağaç sansarı (Martes martes) ile simpatrik bir
yayılışı paylaşmaktadırlar17.

Ekolojik toleransı oldukça yüksek olan kaya sansarının bile 1900'lerin başında Avrupa’daki
aşırı avcılık ve yakalama baskısı nedeniyle soyu tükenmişti. Ancak daha sonra yapılan koruma
çalışmaları neticesinde 1950 ve 1970’li yıllarda bazı ülkelerde (Almanya, Danimarka ve İsviçre
dâhil) yeniden kolonize oldukları ve yayıldıkları gözlenmiştir18. Hollanda’da tamamen yok olan
türün yeniden kolonizasyonu da belgelenmiştir.

Ancak her ne kadar ekolojik toleransı bu denli yüksek olan kaya sansarı popülasyonu bu kadar
geniş bir coğrafyada yayılıyor kabul edilse de yayılışı çoğunlukla sürekli değildir ve popülasyon
parametreleri de pek iyi bilinmemektedir19. Birçok araştırmacı20 geçmişte soyu tükenmiş olan bu
türün Avrasya’da yeniden tükenme tehlikesiyle karşı karşıya olduğunu söylemektedir. Buna
sebep olarak da; plansız yapılaşma, araç çarpmaları, aşırı gübre ve ilaç kullanımı, gürültü ve
ışık kirliliği ile sel baskını gibi faktörleri göster-
mektedirler.

Felis silvestris (Schreber 1777): Yaban Kedisi
Ayrıca, saha ve yakın çevresinde yaban kedisinin
yaşadığı da belirlenmiştir. Yaban kedisinin gün-
düz saatlerinde yer değiştirirken fotoğraflanmış
olması saha açısından önemli bir kayıt niteliğin-
dedir (Fig. 2).

Yaban kedisi, kedigiller (Felidae) familyasın-
dan bir kedi türüdür. Avrupa, Batı Asya ve Afrika
kıtalarında farklı alt türleri ile geniş bir coğraf-
yada yayılış gösterir. Yaban kedisinin doğal yayı-
lımı Batı Avrupa'da İskoçya'dan, Orta ve Doğu

12 Ludwig 1999.
13 Demirsoy 1993; 1996; Prigioni – Sommariva 1997; Lanszki 2003.
14 Ellerman – Morrison-Scott 1951; Corbet 1978; IUCN 2007a.
15 Long 1995.
16 Rabinowitz – Khaing 1998.
17 IUCN 2007a/b.
18 Libois – Waechter 1991; Stubbe 1993.
19 Albayrak et al. 2008.
20 Libois – Waechter 1991; Stubbe 1993; Yavuz 2013.

Fig. 2. Sahada Gezinirken Fotoğraflanan Yaban

Kedisi Bireyi

Mustafa YAVUZ – Mehmet Rızvan TUNÇ 186

Avrupa'dan Orta Asya'ya ve Hindistan'a kadar uzanır. Ayrıca Afrika'nın tropik orman kuşağı
haricinde Afrika'nın büyük bir kısmında da yaygındır. Bu türün alttürü olan Afrika Yaban Kedisi
(Felis silvestris lybica) ev kedisinin (Felis domesticus) atası olarak kabul edilir. Yaban kedisinin
morfolojisi evcil kediye benzemekle birlikte bacakları daha uzun, başı daha iri ve yassı, kalın
kuyruğu kısa ve yuvarlak uçludur. Gür ve kalın bir kuyruğa sahip olup kuyruğunda 3-5 siyah halka
bulunur. Kuyruk ucunda da kalın bir siyah halka vardır. Ev kedisinin kuyruğu ince olur ve halkaları
bu denli belirgin olmaz. Yaban kedisi oldukça vahşi ve güçlüdür. Uzunluğu kuyruğu ile beraber
45-90 cm, ağırlığı 6-8 kg kadardır. Rengi boz, kalın postu çizgili ve kulakları geniştir. Yaban kedisi
yalnız yaşar ve geceleri avlanır. Genellikle kuşlar ve küçük memelilerle beslenirler21.

Rattus norvegicus (Berkenhout 1769): Göçmen Sıçan, Norveç Sıçanı
Göçmen Sıçan’ın sırt bölgesi kahverengimsi gri, karın bölgesi grimsidir. Gözleri küçüktür ve
kulakları belirgindir22. Yetişkin bireylerde genellikle kuyruk uzunluğu, kafa ve gövde uzunluğu
toplamından kısadır. Bazen kuyruk uzunluğu (genelde genç bireylerde) kafa ve gövde toplam
uzunluğuna eşit olabilir. Göçmen sıçanların total boy uzunlukları 30 ve 50 cm arasında değişir23.
Bir yetişkin erkek bireyin ortalama ağırlığı 350-400 gr ve dişi bireyin ortalama ağırlığı ise 230-250
gr’dır, ancak çoğu erkek birey 500-600 gr olabilmektedir. Göçmen Sıçan’ın dünyadaki yayılışı
kozmopolit olup, deniz aşırı ticaret ve kargo gemileriyle dünyanın her yerine dağıldıkları düşü-
nülmektedir. Göçmen sıçanların kökeninin Kuzey Çin’den geldiği ve buradan Antarktika dışında
Avrupa’dan Kuzey Amerika’ya kadar tüm ana karaya dağıldığı düşünülmektedir. Türkiye’nin batı
ve güney kıyıları ve özellikle iç kesimleri boyunca yayılış gösterirler. Göçmen sıçanlar toprakta
kazdıkları oyuklarda dışarıya birden fazla çıkışı olan tünellerde (buralarda yiyecek depolaya-
bilecekleri bilinmektedir), binalardaki oyuklarda, lağım yakınlarında yaşarlar24. Binalarda yaşayan
göçmen sıçanlar binaların bodrum katları, kiler ve gelişmiş olan kanalizasyonlarında yaşarlar.
Şehirlerin çöplükleri, gelir düzeyi düşük kısımları ve körfezlere yakın bölgelerinde yaygındırlar.
Bunun yanında silolarda insanlardan uzak ekin tarlalarında, terk edilmiş harabelerde ve orman
ekotonunda da görülürler25. Göçmen sıçanlar omnivordurlar yani hepçil beslenirler. Daha çok
böceklerle, hayvansal atıklarla, yabani bitkilerle, tohumlarla, kâğıt vb. yiyecek kaynaklarından
yararlanabilirler. Ancak daha çok hayvansal besinleri tercih ettikleri bilinmektedir. Kümes hay-
vanlarını da öldürebilirler, bu hayvanların yumurtalarıyla beslenirler ve balık bile avlayabilirler.
Domuz, keçi, koyun vb. küçükbaş çiftlik hayvanlarının yeni doğmuş yavrularına bile saldırabilir-
ler26. Özellikle besin depolamaları nedeniyle bazı tohumların yayılışına etki ettikleri de düşünül-
mektedir. Ancak silolara ve depolara girerek oralarda dışkı ve idrar ile kontaminasyon gerçek-
leştirmeleri vb. nedenlerle verdikleri zarar da düşünüldüğünde gıda alanında ciddi zararlara
neden olmaktadırlar.

Göçmen sıçanlar nocturnal olup, daha çok geceleri aktiftirler ve gerek suyun üstünde gerekse
de su altında olmak üzere çok iyi yüzücüdürler. Göçmen fareler çok iyi kazıcıdırlar ve toprakta
derin çukurlar açarak ilerlerler. Göçmen farelerin üretkenlikleri yıl içinde mart ile haziran ayları

21 Stahl 1986; Belousova 1993; Albayrak – Krystufek 1997; Wozencraft 2005.
22 Lowery 1974; Demirsoy 1996.
23 Whitaker 1996.
24 Whitaker 1996.
25 Lowery 1974.
26 Whitaker 1996; Demirsoy 1996.

Phaselis Antik Kenti ve Yakın Çevresinin Memeli Faunası: 2014-2015 Yılları Çalışmaları 187

arasında zirvededir ve eylül ve ekim ayları ara-
sında azalır27. Potansiyel olarak dişiler yılda 10-
12 kez yavrulayabilirler ve 2-22 adet birey
doğururlar. Normalde ise, yılda 5 kez doğururlar
ve 7-11 adet birey dünyaya getirirler28. Araştır-
macılar Hindistan ve Amerika’dan alınan yüz bin
farklı göçmen farenin doğurganlık verilerine da-
yanarak, göçmen sıçanların yıllık ortalama do-
ğurganlıklarını 8,7 ve 4,3 genç birey olarak açık-
lamıştır. Yeni doğan bireyler çıplak ve kördür. İki
hafta sonra gözleri açılır ve üç dört hafta sonra
sütten kesilirler. Dişi yavruları üç aylık olana ka-
dar besler29. Genel göç hareketleri oldukça sey-
rektir. Bununla birlikte popülasyon yoğunluğu artarsa, göçmen sıçanlar düzenli bir şekilde top-
luca göç ederler30. Karasal yayılışlarında en etkili unsurun bu göçler olduğu tahmin edilmektedir.
Göçlerini genellikle gece saatlerinde gerçekleştirirler ve bir gecede 40 km yol kat edebilirler. Göç
olayında olduğu gibi toplu yaşam bu tür için oldukça önemlidir ve genellikle birlikte uyumaları sık
rastlanan bir durumdur. Toplu yaşayan memelilerde olduğu gibi göçmen sıçanlarda da sosyal bir
düzen hâkimdir ve bir hiyerarşi söz konusudur. Göçmen sıçanların içinde bir birey baskındır ve
baskın olan sıçanın kendine ait bir bölgesi bile vardır. Türün bireyleri arasında liderlik mücadele-
sinde sıçrama, koşuşturma, yuvarlanma, ısırma gibi davranımlarla birlikte ciddi kavgalar olur ve
kavga taraflardan biri geri çekilene ya da ölene kadar devam eder. Sahada ölü olarak bulunmuş
göçmen sıçan bireyine ait bir fotoğraf Fig. 2’de verilmiştir.

Sonuç
Mevcut haliyle bile oldukça zengin ve çeşitli bir faunal yapı gösteren proje sahası çok çeşitli
biyotop ve habitatları bünyesinde bulundurmaktadır. Bu çalışma döneminde Phaselis antik kenti
yakınlarındaki alanlar araştırıldığından ve havza bazında bir inceleme gerçekleştirildiğinden daha
önceki dönemlere göre kısmen daha geniş bir saha taranmıştır. Projenin ilerleyen safhalarında
yapılacak daha geniş ölçekli ve uzun süreli arazi çalışmalarıyla sahanın durumu daha iyi ortaya
konulabilecek, tür sayılarında ve taksonlarda artışlar olabilecektir. Böylelikle bölgenin memeli
faunası daha net bir şekilde ortaya konulabilecektir.

Yukarıdaki bilgilerden de anlaşılacağı üzere proje sahası gerek takson çeşitliliği, gerekse
habitat çeşitliliği bakımından oldukça zengindir. Bu habitatlardan biri olan “Phaselis Göleti”
özellikle amfibiler ve su kuşları açısından çok önemli bir konumda yer almaktadır (Fig. 4).

Mevcut haliyle denizle ve başka tatlı su kaynaklarıyla bağlantısı kesilmiş olduğundan karasal-
laşmaya yüz tutmuş gölet, bu haliyle bile herpetofauna, su kuşları ve bazı küçük memeliler için
barınma, sığınma ve beslenme ortamı oluşturmaktadır. Bu durumda bu gölet ve civarındaki
herpetofauna ve ornitofauna varlığı tilki, sansar, karakulak ve yaban kedisi gibi türlerin avlarını
bulundurma potansiyeli nedeniyle, bu türlerin diyet çeşitliliği ve beslenmeleri açısından önem
arz etmektedir. Gölet ve civarı adı geçen fauna elemanları bakımından en zengin “ekolojik sıcak

27 Demirsoy 1996.
28 Lowery 1974; Whitaker 1996; Demirsoy 1996.
29 Whitaker 1996.
30 Whitaker 1996.

Fig. 2. Ölü Bir Genç Erkek Göçmen Sıçan Bireyi

Mustafa YAVUZ – Mehmet Rızvan TUNÇ 188

Fig. 4. Phaselis Göletinin Konumunu Gösteren Uydu Görüntüsü

noktaları” oluşturmaktadır. Özellikle ıslah çalışmaları yapılarak yeniden eski canlılığı ve limnetik
özelliklerine yakın bir hale getirilebilirse Phaselis Göleti, birçok su kuşu türüne, herpetofauna
taksonuna ev sahipliği yapabilecektir. Aynı zamanda sahada hali hazırda var olan amfibiler için
daha zengin ve temiz bir habitat sağlanmış olacaktır. Bu sayede amfibilerden bunları besin ola-
rak tüketen sürüngen ve kuşlara, zengin hayvan çeşitliği sayesinde de zincirin en üstünde yer
alan yırtıcı memelilere kadar birçok taksonun popülasyon yoğunluğunu olumlu yönde etkileye-
cektir. Eğer ekolojik bir ıslah çalışmasıyla gölet tekrar hayata döndürülebilirse, yakın civarda
zorlukla varlığını sürdürebilen suya doğrudan veya dolaylı olarak bağımlı bir çok türün geleceği
olumlu yönde değişecektir.

Phaselis Göleti

Phaselis Antik Kenti ve Yakın Çevresinin Memeli Faunası: 2014-2015 Yılları Çalışmaları 189

BİBLİYOGRAFYA

Albayrak – Arslan 2006 İ. Albayrak, A. Arslan, “Contribution to the Taxonomical and Biological
Characteristics of Sciurus anomalus in Turkey (Mammalia: Rodentia)”.
Turkish Journal of Zoology 30/1 (2006) 111-116.

Albayrak – Krystufek 1997 İ. Albayrak – B. Krystufek, “Notes on the Wild Cat Felis Silvestris in Turkey
(Mammalia, Carnivora)”. Annals, Koper (Separat) (1997) 219-222.

Albayrak et al. 1997 İ. Albayrak, N. Pamukoğlu – N. Aşan, “Bibliography of Turkish Carnivores
(Mammalia: Carnivora)”. Fac. Sci. Univ. Ank. V/15 (1997) 120.

Albayrak et al. 2008 İ. Albayrak, A. S Özen – A. C. Kitchener, “A Contribution to the Age-Class
Determination of Martes foina (Erxleben, 1777) from Turkey (Mammalia:
Carnivora)”. Doğa Türk Zooloji Dergisi 32 (2008) 147-153.

Atallah 1977 S. I. Atallah, “Mammals of the Eastern Mediterranean Region: Their Ecolo-
gy, Systematics and Zoogeographical Relationship”. Zeitschrift für Säuge-
tierkunde 26 (1977) 1-50.

Baghli et al. 2002 A. Baghli, E. Engel – R. Verhagen, “Feeding Habits and Trophic Niche Over-
lap of Two Sympatric Mustelidae, the Polecat Mustela Putorius and the
Beech Marten Martes foina”. Zeitschrift für Jagdwissenschaft 48 (2002)
217-225.

Belousova 1993 A. V. Belousova, “Small Felidae of Eastern Europe, Central Asia, and the
Far East: Survey of the State of Populations”. Lutreola 2 (1993) 16-21.

Benda – Horacek 1998 P. Benda – I. Horacek, “Bats (Mammalia: Chiroptera) of the Eastern Medi-
terranean. Part 1. Review of Distribution and Taxonomy of Bats in Tur-
key”. Acta Societatis Zoologicae Bohemicae 62 (1998) 255-313.

Bodenheimer 1958 F. S. Bodenheimer, Türkiye’de Ziraata ve Ağaçlara Zararlı Olan Kemiriciler
ve Bunlarla Savaş Hakkında Bir Etüd. Çev. N. Kenter. Ankara 1958.

Brangi 1995 A. Brangi, “Seasonal Changes of Trophic Niche Overlap in the Stone Mar-
ten (Martes foina) and the Red Fox (Vulpes Vulpes) in a Mountainous Area
of the Northern Appenines (N-Italy)”. Hystrix 7 (1995) 113-118.

Broekhuizen 1983 S. Broekhuizen, “Habitat Use of Beech Martens (Martes foina) in Relation
to Landscape Elements in a Dutch Agricultural Area”. Proceedings from
XVI Congress of the International Union of Game Biologists 1983. Strbske
Pleso (1983) 614-624.

Corbet 1978 G. B. Corbet, The Mammals of the Palaearctic Region: A Taxonomic
Review. London 1978.

Çağlar 1965 M. Çağlar, “Türkiye’nin Chiroptera Favnası”. İstanbul Üniversitesi Fen Fa-
kültesi Mecmuası 30 (1965) 125-134.

Çağlar 1968 M. Çağlar, “Türkiye’nin Yarasaları I”. Türk Biyoloji Dergisi 18/1 (1968) 5-18.
Çağlar 1969 M. Çağlar, “Türkiye’nin Yarasaları II”. Türk Biyoloji Dergisi 19/2-4 (1969)

88-106.
Çolak et al. 2007 R. Çolak, E. Çolak, N. Yiğit, İ. Kantemir – M. Sözen, “Morphometric and

Biochemical Variations and the Distribution of Genus Apodemus (Mam-
malia: Rodentia) in Turkey”. Acta Zoologica Academiae Scientiarum Hun-
garicae 53/3 (2007) 239-256.

Demirsoy 1993 A. Demirsoy, Yaşamın Temel Kuralları, Omurgalılar, Cilt III/2. Ankara 1993.
Demirsoy 1996 A. Demirsoy, Türkiye Omurgalıları, Memeliler. Ankara 1996.
Doğramacı 1974 S. Doğramacı, Türkiye Apodemus’larının (Mammalia: Rodentia) Taksono-

mik Durumları. Ankara 1974.
Doğramacı 1989 S. Doğramacı, “Türkiye Memeli Faunası”. On Dokuz Mayıs Üniversitesi Fen

Dergisi 1/3 (1989) 107-136.

Mustafa YAVUZ – Mehmet Rızvan TUNÇ 190

Ellerman – Morrison-Scott 1951
R. Ellerman – T. C. S. Morrison-Scott, Checklist of Palaeartic and Indian
Mammals 1758-1946. London 1951.

Felten et al. 1971 H. Felten, F. Spitzenberger – G. Storch, “Zur Kleinsäugerfauna West-Ana-
toliens. Teil I”. Senckenbergiana Biologic 52/6 (1971) 393-424.

Felten et al. 1973 H. Felten, F. Spitzenberger – G. Storch, “Zur Kleinsäugerfauna West-Ana-
toliens. Teil II”. Senckenbergiana Biologic 54/4-6 (1973) 227-290.

Felten et al. 1977 H. Felten, F. Spitzenberger – G. Storch, “Zur Kleinsäugerfauna West-Ana-
toliens. Teil IIIa”. Senckenbergiana Biologic 58 (1977) 1-44

Herrmann 2004 M. Herrmann, Steinmarder in unterschiedlichen Lebensräumen - Ressour-
cen, räumliche und soziale Organisation. Bielefeld 2004.

IUCN 2007a IUCN. European Mammal Assessment - Martes foina. Kaynak: http://ec.eu
ropa.eu/environment/nature/conservation/species/ema/

IUCN 2007b IUCN Martes Martes. Kaynak: http://www.iucnredlist.org/
IUCN 2015 IUCN Red List of Threatened Species. Version 2015.3. Kaynak: www.iucn

redlist.org
Kaçar – Erdoğan 2010 M. S. Kaçar – A. Erdoğan, “Antalya’nın Yaban hayatı ve Yaban Hayatı Ko-

ruma Statüleri”. Tabiat ve İnsan (Mart 2010) 25-30.
Karataş – Sözen 2004 A. Karataş – M. Sözen, “Contribution to Karyology, Distribution and Taxo-

nomic Status of the Long-winged Bat, Miniopterus Schreibersii (Chiroptera:
Vespertilionidae) in Turkey”. Zoology in the Middle East 33 (2004) 51-64.

Karataş – Sözen 2007 A. Karataş – M. Sözen, “Karyology of Three Vespertilionid Bats (Chirop-
tera: Vespertilionidae) from Turkey”. Acta Zoologica Academiae Scienta-
rium Hungaricae 53/2 (2007) 185-192.

Kıvanç 1988 E. Kıvanç, Türkiye Spalax’larının Coğrafik Varyasyonları (Mammalia; Ro-
dentia). Ankara 1988.

Krüger 1995 H. H. Krüger, Zur Populationsstruktur und Morphologie des Baummarders
(Martes martes L., 1758) und Steinmarders (Martes foina Erxl., 1777).
Unpublished Doctoal Dissertation, Universität Göttingen. Göttingen 1995.

Krystufek – Vohralik 2001 B. Krystufek – V. Vohralik, Mammals of Turkey and Cyprus. Introduction,
Checlist, Insectivora. Zgodovinsko Drustvo za Juzno Primorsko Znanstveno-
Raziskovalno Sredisce Republike Slovenije Koper. Slovenia 2001.

Krystufek –Vohralik 2005 B. Krystufek – V. Vohralik, Mammals of Turkey and Cyprus. Rodentia I:
Scuidae, Dipodidae, Gliridae, Arvicolinae. Zgodovinsko Drustvo za Juzno
Primorsko Znanstveno-Raziskovalno Sredisce Republike Slovenije Koper.
Slovenia 2005.

Krystufek – Vohralik 2009 B. Krystufek – V. Vohralik, Mammals of Turkey and Cyprus. Rodentia II:
Cricetinae, Muridae, Spalacidae, Calomyscidae, Capromyidae, Hystricidae,
Castoridae. Zgodovinsko drustvo za juzno Primorsko Znanstveno-razisko-
valno sredisce Republike Slovenije Koper. Slovenia 2009.

Kumerloeve 1975 H. Kumerloeve, “Die Saugetierte (Mammalia) der Turkei”. Veröff. Zool.
Staatssamlung München 18 (1975) 69-158.

Kumerloeve 1978 H. Kumerloeve, “Türkiye’nin Memeli Hayvanları”. İstanbul Üniversitesi
Orman Fakültesi Dergisi 28/B-1 (1978) 178-204.

Kurtonur et al. 1996 C. Kurtonur, B. Özkan, İ. Albayrak, E. Kıvanç – H. Kefelioğlu, “Türkiye
Omurgalılar Tür Listesi, Memeliler”. TÜBİTAK (1996) 1-183.

Lachat Feller 1993 N. Lachat Feller, Eco-éthologie de la Fouine (Martes foina Erxleben, 1777)
dans le Jura Suisse. Unpublished Doctoral Dissertation, Université de
Neuchâtel. Switzerland 1993.

Phaselis Antik Kenti ve Yakın Çevresinin Memeli Faunası: 2014-2015 Yılları Çalışmaları 191

Lanszki 2003 J. Lanszki, “Feeding Habits of Stone Martens in a Hungarian Village and its
Surroundings”. Folia Zoologica 52 (2003) 367-377.

Libois – Waechter 1991 R. Libois – A. Waechter, “La fouine (Martes foina Erxleben, 1777)”. Eds. M.
Artois – P. Delattre, Encyclopédie des carnivores de France. Société Fran-
çaise pour l'Etude et la Protection des Mammifères, Nort-sur-Erdre (1991)
1-53.

Lodé 1994 T. Lodé, “Feeding Habits of the Stone Marten Martes foina and Envi-
ronmental Factors in Western France”. Zeitschrift für Säugetierkunde 59
(1994) 189-191.

Long 1995 C. A. Long, “Stone Marten (Martes foina) in Southeast Wisconsin, U.S.A.”.
Small Carnivore Conservation 13 (1995) 14.

Lowery 1974 G. H. Lowery, The mammals of Louisiana and Its Adjacent
Waters. Louisiana 1974.

Ludwig 1999 B. Ludwig, Von Mardern und Menschen. Steinfurt 1999.
Mursaloğlu 1965 B. Mursaloğlu, Bilimsel Araştırmalar İçin Omurgalı Numunelerinin Toplan-

ması ve Hazırlanması. Ankara 1965.
Mursaloğlu 1973 B. Mursaloğlu, “Türkiye Yabani Memelileri”. IV. Bilim Kongresi. 5-8 Kasım

1973. Ankara (1973) 1-9.
Niethammer – Krapp 1982 J. Niethammer – F. Krapp, Handbuch der Saugetiere Europas. Band I.

Wiesbaden 1982.
Ognev 1966 S. I. Ognev, Mammals of The U.S.S.R. and Adjacent Countries IV: Mam-

mals of Eastern Europe and Northern Asia. Jerusalem 1966.
Osborn 1964 D. J. Osborn, “The Hare, orcupine, Beaver, Squirrels, Jerboas and Dormice

of Turkey”. Mammalia 28 (1964) 578-592.
Posillico et al. 1995 M. Posillico, P. Serafini – S. Lovari, “Activity Patterns of the Stone Marten

Martes foina Erxleben, 1777”. Hystrix 7 (1995) 79-97.
Prigioni – Sommariva 1997 C. Prigioni – A. Sommariva, Ecologia della faina, Martes foina (Erxleben,

1777) nell'ambienbte urbano di Cavalese (Trento). Trento 1997.
Rabinowitz – Khaing 1998 A. Rabinowitz – S. T. Khaing, “Status of Selected Mammal Species in North

Myanmar”. Oryx 32 (1998) 201-208.
Sert et al. 2005 H. Sert, F. Suchentrunk – A. Erdogan, “Genetic Diversity Within Anatolian

Brown Hares (Lepus Europaeus Pallas, 1778) and Differentiation Among
Anatolian and European Populations”. Mammalian Biology 70/3 (2005)
171-186.

Sert et al. 2009 H. Sert, H. Ben Slimen, A. Erdoğan – F. Suchentrunk, “Mitochondrial HVI
sequence variation in Anatolian Hares (Lepus europaeus Pallas, 1778)”.
Mammalian Biology 74 (2009) 286-297.

Skirnisson 1986 K. Skirnisson, Untersuchungen zum Raum-Zeit-System freilebender Stein-
marder (Martes foina Erxleben, 1777). Hamburg 1986.

Spitzenberger 1968 F. Spitzenberger, “Zur Verbreitung und Systematik Türkischer Crocidurinae
(Insectivora, Mammalia)”. Ann. Naturhistor. Mus. Wien 74 (1968) 233-252.

Stahl 1986 P. Stahl, The European Forest Wildcat (Felis silvestris Schreber, 1777): Re-
source Exploitation and Spatial Organization. Unpublished Doctoral Dis-
sertation. Nancy 1986.

Stubbe 1993 M. Stubbe, “Martes foina (Erxleben, 1777) - Haus-, Steinmarder”. Eds. M.
Stubbe - F. Krapp, Handbuch der Säugetiere Europas. Wiesbaden (1993)
427-479.

Sümbül et al. 2010 H. Sümbül, M. Öz, A. Erdoğan, M. Gökoğlu, S. R. Göktürk, S. Düşen, O.
Düşen, A. Aslan, T. Albayrak, H. B. Sert, İ. G. Deniz, Y. Kaya, M. R. Tunç, H.
Karaardıç – H. Uğurluay, Türkiye’nin Doğa Rehberi. İstanbul 2010.

Mustafa YAVUZ – Mehmet Rızvan TUNÇ 192

Turan 1984 N. Turan, Türkiye’nin Av ve Yaban Hayvanları-Memeliler. Ankara 1984.
Wilson – Reeder 2005 D. E. Wilson – M. D. Reeder, Mammal Species of the World: A Taxonomic

and Geographical Reference. Baltimore 20053.
Wozencraft 2005 W. C. Wozencraft, “Order Carnivora”. Eds. D. E. Wilson – D. M. Reeder,

Species of the World: A Taxonomic and Geographic Reference. Baltimore
(20053) 536–537.

Yavuz 2008 M. Yavuz, Batı Akdeniz Bölgesi’nde Yayılış Gösteren Microtus (Rodentia:
Mammalia) Cinsi Türlerinin Biyoekolojisi ve Biyotaksonomisi. Yayımlanma-
mış Doktora Tezi, Akdeniz Üniversitesi. Antalya 2008.

Yavuz et al. 2010 M. Yavuz, M. Öz – İ. Albayrak, “Levant Voles (Microtus Guentheri (Danford
and Alston 1880)) Prefer Southerly-Facing Slopes in Agricultural Sites at
Antalya, Turkey”. North Western Journal of Zoology 6/1 (2010) 36-46.

Yavuz 2013 M. Yavuz, “Antalya'da ve Akdeniz Üniversitesi Kampüsünde Kaya Sansarı”.
Ed. İ. Albayrak, Porsuk ve Sansarların Türkiye'deki Durumu Sempozyumu I,
Muğla, 10-11 Mayıs 2013. Muğla (2013) 111-118.

Yavuz – Tunç 2015 M. Yavuz – M. R. Tunç, “Phaselis Antik Kenti ve Yakın Çevresinin Faunası
I”. Phaselis I (2015) 143-183.

Yiğit et al. 2006 N. Yiğit, E. Çolak, M. Sözen – A. Karataş, Rodents of Türkiye. Ankara 2006.
Whitaker 1996 J. O. Whitaker, National Audubon Society Field Guides. New York 19962.

	Kunye_Sayfası
	Pha.16012
	Phaselis Antik Kenti ve Yakın Çevresinin Memeli Faunası: 2014-2015 Yılları Çalışmaları
	The Mammalian Fauna of the Ancient City of Phaselis and its Territorium:
	Studies undertaken in 2014-2015
	journal.phaselis.org

