

ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

 YÜKSEK LİSANS TEZİ

Mehmet Cuma KURTUL

BAĞBAŞI - DEREİÇİ ÇEVRESİNİN (HADİM KUZEYİ - KONYA)
TEKTONO-STRATİGRAFİSİ

JEOLOJİ MÜHENDİSLİĞİ ANABİLİM DALI

ADANA, 2010

ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

BAĞBAŞI - DEREİÇİ ÇEVRESİNİN(HADİM KUZEYİ - KONYA)
TEKTONO-STRATİGRAFİSİ

Mehmet Cuma KURTUL

YÜKSEK LİSANS TEZİ
JEOLOJİ MÜHENDİSLİĞİ ANABİLİM DALI

Bu tez 05/05/2010 Tarihinde Aşağıdaki Jüri Üyeleri Tarafından
Oybirliği/Oyçokluğu ile Kabul Edilmiştir.

....................................... ... ………………….

Prof.Dr.Cavit DEMİRKOL Prof.Dr.U.Can ÜNLÜGENÇ Doç.Dr.Erol ÖZER

DANIŞMAN ÜYE ÜYE

Bu tez Enstitümüz Jeoloji Mühendisliği Anabilim Dalında hazırlanmıştır.
Kod No:

 Prof.Dr.İlhami YEĞİNGİL
 Enstitü Müdürü

Bu Çalışma Çukurova Üniversitesi Bilimsel Araştırma Projeleri Tarafından Desteklenmiştir.
Proje No: MMF2008YL9

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge, şekil ve fotoğrafların kaynak

gösterilmeden kullanımı, 5846 sayılı fikir ve sanat eserleri kanunundaki hükümlere tabidir.

 I

ÖZ

YÜKSEK LİSANS TEZİ

BAĞBAŞI VE DEREİÇİ ÇEVRESİNİN(KONYA-HADİM)
TEKTONO-STRATİGRAFİSİ

Mehmet Cuma Kurtul

ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

JEOLOJİ MÜHENDİSLİĞİ ANABİLİM DALI

 Danışman : Prof. Dr. Cavit DEMİRKOL
 Yıl : 2010, Sayfa :49
 Juri : Prof. Dr. Cavit DEMİRKOL
 Prof.Dr.U.Can ÜNLÜGENÇ
 Doç.Dr. Erol ÖZER

Aladağ, Bolkardağı, Bozkır ve Geyikdağı tektonik birlikleri, Orta Toroslar’ın farklı
ortam koşullarını yansıtan kaya birimleridir. İnceleme alanında geniş yer kaplayan
Geyikdağı Birliği, Lütesiyen yaşlı denizel kırıntıların üzerinde yatay naplar halinde
yer almaktadır. Bozkır Birliği ise, Triyas-Kretase aralığında çökelmiş çanak, yamaç
ve az oranda platform tortullarıyla, denizaltı volkanitleri, tüf, diyabaz, serpantinit
benzeri kayaların değişik boyutlardaki blokları kapsayan melanj şeklindedir.
Geyikdağı ve Aladağ Birlikleri arasında Ofiyolit, volkanit arakatkılı pelajik
kireçtaşlarını kapsayan “Ofiyolitik melanj” şeklinde temsil edilen okyanusal
havzanın Geç Paleosen-Erken Eosen aralığında değişik kalınlıkta ve tektonik dilimler
bulunmaktadır. Bozkır birliğinin kendi içinde dilimlere ayrılıp, Bolkar ve Aladağ
tektonik birliklerini üzerlediği düşünülmektedir. Bolkar ve Aladağ Birlikleri’nin
Erken Eosen’de ofiyolitlerle birlikte, Bozkır birliğini taşıyarak Geyikdağı Birliğini
üzerlediği düşünülmektedir.

Anahtar kelimeler: Geyikdağı, Bozkır Birlikleri, Taşkent Ofiyolitleri, Konya.

 II

ABSTRACT

MSc THESIS

TECTONO-STRATIGRAPHICAL INVESTIGATION OF BAĞBAŞI-
DEREİÇİ (NORTH OF HADİM–KONYA)

Mehmet Cuma KURTUL

DEPARTMENT OF GEOLOGICAL ENGINEERING

INSTITUTE OF NATURAL AND APPLIED SCIENCES
UNIVERSITY OF ÇUKUROVA

Supervisor : Prof. Dr. Cavit DEMİRKOL

 Year : 2009, Pages : 49
 Jury : Prof. Dr. Cavit DEMİRKOL

 Prof.Dr.U.Can ÜNLÜGENÇ
 Doç.Dr. Erol ÖZER

Aladağ, Bolkardağ, Bozkır and Geyikdağı tectonic units are the rock units of the
Middle Taurides that reflecting different environmental conditions. The Geyikdağ
unit which widely crops out in the study area lies on the Lutetian age marine
sediments as horizontal nappes. Bozkır unit is a kind of melange unit that includes
the blocks of various sizes of rocks derived from basinal-slope environment and
partly from platform sediments, submarine volcanics, tuffs, diabase, serpentine-like
rocks formed between Triassic and Cretaceous time period. Tectonic slices with
different thickness are seen between Geyikdağı and Aladağ units representing
ophiolitic melanges comprises ophiolite, volcanic intercalated pelagic limestones of
an Oceanic basin that formed between late Paleocene and early Eocene time period.
It is thought that the Bozkır unit is internally sliced itself and thrusted onto the
Bolkar and Aladağ tectonic units. It is thought that the Bozkır unit carried by Bolkar
and Aladağ units with ophiolites thrusted onto the Geyikdağ unit during early
Eocene.

Key words: Geyikdağı, Bozkır Units, Taşkent ophiolites, Konya

 III

TEŞEKKÜR

Çukurova Üniversitesi Fen Bilimleri Enstitüsü Jeoloji Mühendisliği Ana Bilim

Dalında Yüksek Lisans tezi olarak hazırlanan bu çalışma, MMF2008YL9 nolu proje

kapsamında Araştırma Fonu tarafından desteklenmiştir. Bu projeyi destekleyen Ç.Ü.

Araştırma Fonuna katkılarından dolayı teşekkür ederim.

 En başta beni yüksek lisans öğrencisi olarak kabul eden ve tüm çalışmalarım

süresince bana yardımcı olan ve yönlendiren danışman hocam sayın Prof. Dr Cavit

DEMİRKOL’ a teşekkürlerimi sunarım.

Yine tezimin hazırlanması ve tamamlanmasında devamlı destek olan hocalarım

sayın Prof. Dr. Ulvi Can ÜNLÜGENÇ ve sayın Doç. Dr. Ahmet TURAN’ a

teşekkürlerimi sunarım.

Bütün bu çalışmalar boyunca bana her konuda yardım eden arkadaşlarım

Jeoloji Yük. Müh. Turgut AKSU, Jeoloji Müh., Jeoloji Yük.Müh. Özkan AŞIK ve

Arş. Gör. Ulaş İnan SEVİMLİ’ ye teşekkürü bir borç bilirim.

 IV

İÇİNDEKİLER SAYFA

ÖZ………………………………………….………………………………………….I

ABSTRACT…………………………….……………………………………………II

TEŞEKKÜR…………………………………………………………………………III

İÇİNDEKİLER………………………………………………………………..........IV

ŞEKİLLER DİZİNİ……………………………..……………………………………V

EKLER…………………………………………...…………………………………VI

1. GİRİŞ……………………………….…...…………………………………………1

2. ÖNCEKİ ÇALIŞMALAR…………..…...………………………………………...4

3. MATERYAL METOD……………..……...……………………………………..17

3.1. Materyal……………………………………………………………………..17

3.2. Metod……………….……………………………………………………….17

3.2.1. Saha Öncesi Çalışmalar………………………………………………17

3.2.2. Saha Çalışmaları……………………...………………………………19

3.2.3. Laboratuar Çalışmaları……………………….………………………19

3.2.4. Değerlendirme ve Tez Yazım Çalışmaları………….………………..19

4. BULGULAR VE TARTIŞMA……………………...…………………………..19

4.1. STRATİGRAFİ……………………………………..……………………….19

4.1.1. GEYİKDAĞI BİRLİĞİ………………………..……………………..21

4.1.1.1. Çaltepe Formasyonu (Єç)……………………..……………..21

4.1.1.2. Seydişehir Formasyonu (Єos)…………………...……………23

4.1.1.3. Hacıalabaz Kireçtaşı Formasyonu (Jh)……………………….25

4.1.1.4. Saytepe Formasyonu (Ks)…………………………………….27

4.1.2. BOZKIR BİRLİĞİ……………………………………………………31

4.1.2.1. Allokton Birliklere ait Birimler……………………………..31

 4.1.2.2. Taşkent Ofiyolitik Karışığı (Kpt)……………….………….32

4.1.2.3. Topraklı Formasyonu (Pqt)……………………..………….35

4.2. YAPISAL JEOLOJİ………………………...………………………………….37

4.2.1. Uyumsuzluklar…………..……………………………..………………..39

4.2.2. Faylar…………………..…………..………………………………........40

 V

5. SONUÇLAR……………………………………………………………………43

KAYNAKLAR……………………………………………………………………45

ÖZGEÇMİŞ……………………………….……………………………………....49

 VI

ŞEKİLLER DİZİNİ SAYFA

Şekil 1.1 Çalışma alanının yer bulduru haritası………………………………...…….2

Şekil1.2. İnceleme alanının G-K bakışlı uydu görüntüsü…………………...…….....3

Şekil 1.3. inceleme alanındaki Bolat kasaba’sından bir görünüş……………………3

Şekil 4.1. İnceleme alanının ve yakın civarının Genelleştirilmiş Stratigrafik Kesiti..21

Şekil.4.2.Bağbaşı dolayının jeoloji haritası ve «Bağbaşı I» ve «Bağbaşı II» kesit

 yerlerinin şematik enine kesitler………………………………….………23

Şekil 4.3. Çaltepe Formasyonundan bir görünüş(Bağbaşı kasabası kuzeyi)……….24

Şekil 4.4.Seydişehir-Hacıalabaz kireçtaşı formasyonları dokanak sınırı………..….26

Şekil 4.5.Hacıalabaz-seydişehir formasyonşarı dokanak sınırı…………………..…27

Şekil 4.6. Saytepe formasyonundaki konglomeratik seviye……………………...…30

Şekil 4.7. Saytepe formasyonundaki konglomeratik seviye…………………...……30

Şekil 4.8.Taşkent ofiyolitik karışığı…………………………………………………34

Şekil 4.9. Taşkent ofiyolitik karışığı………………………………………………..34

Şekil 4.10. Arıbeleni sırtından Topraklı Formasyonunun görünüşü…………….....36

Şekil 4.11. Çokharmanlı tepeden Topraklı Formasyonunu görünüşü........................36

Şekil 4.12. Topraklı Hacılabaz ve Seydişehir Formasyonları ile sınırı……………..37

Şekil.5.1. Seydişehir Formasyonu üzerine gelen Topraklı Formasyonu…………....40

 VII

EKLER

Ek.1 İnceleme alanına ait 1/25.000 ölçekli jeoloji haritası

Ek.2.A- A’ ve B- B’ Boyunca Alınan Jeolojik Enine kesitler

1.GİRİŞ Mehmet Cuma KURTUL

1

1.GİRİŞ

Bağbaşı-Dereiçi ve yakın çevresinin (Konya) tektono-stratigrafik

incelemelerini konu alan bu çalışma Çukurova Üniversitesi, Fen Bilimleri Enstitüsü,

Jeoloji Mühendisliği Ana Bilim Dalında yüksek lisans tezi olarak hazırlanmıştır.

Bu çalışmada Bağbaş-Dereiçi (Konya) ve yakın civarında yüzeyleyen

birimlerin tektono-stratigrafik özelliklerinin incelenmesi yapılmıştır. İnceleme alanı

Konya iline bağlı Hadim İlçesinin yaklaşık 15 km kuzeyindeki Bağbaşı, Korualan,

Polat kasabaları ve civarında yaklaşık 120 km2 lik alanı kapsamaktadır. (Şekil 1.1.,

Şekil 1.2., Şekil 1.3.,). Bu alan 1/25.000 ölçekli Konya N28 – c 3 topografik

paftasında yer almaktadır.

Bölgedeki Topografik yükseltiler 1200 - 2050 metreler arasında

değişmektedir. Genel olarak topografik eğimin güneydoğudan kuzeybatıya doğru

arttığı tespit edilmiştir. Yörede yer alan önemli yükseklikler: Karakaya Tepe (F,1;

1509 m), Kızıldüz Tepe (D,1 ; 1411 m), Çörekçitaşı Tepe (H,2; 1350 m.). Çatalkaya

Tepe (B3; 1320 m.), Ada Tepe (I,3; 1322 m.) Topraklı Tepe (D4; 1368 m.),

Çokharman Tepe (G,5; 1370 m.) Siyek Tepe (F,5 1391 m.), Doğruyol Tepe (H,6

1384 m.), Gözalanı Tepe (E,7 1613 m.), Köşker Tepe (A,9; 1752 m.), Belyatak Tepe

(F,9; 1689 m.).

 İnceleme alanında yer alan önemli yerleşim yerleri ise Bağbaşı Kasabası (D-E,

4), Polat kasabası (B,6). Arazi çok engebeli olduğundan az sayıda yerleşme

mevcuttur. Ayrıca Konya-Hadim karayolu ile çok sayıya stabilize yol

mevcuttur.Bölgede karasal iklim şartları gözlenmektedir. Ardıç, Kızılçam ağaçları

hakim bitki türleridir. Göksu nehri inceleme alanının kuzeyinden geçmektedir.

Bağbaşı köyünden geçen ve kuzeyde Göksu ırmağına kavuşan Tuzla Deresi, dar ve

derin bir boğazdan akmaktadır.

 Yüksek Lisans Tezi olarak hazırlanan bu çalışmada Paleozoyik ve Senozoyik

yaşlı birimler litostratigrafi ve kronostratigrafi esaslarına göre ayırtlanarak bölgenin

1/25.000 ölçekli ayrıntılı jeoloji haritası hazırlanmıştır.

1.GİRİŞ Mehmet Cuma KURTUL

2

Şekil 1.1 Çalışma alanının yer bulduru haritası

1.GİRİŞ Mehmet Cuma KURTUL

3

Şekil 1.2. İnceleme alanının uydu görüntüsü (GoogleEarth).

Şekil 1.3. İnceleme alanındaki Bolat Kasaba’sı (GoogleEarth).

1.GİRİŞ Mehmet Cuma KURTUL

4

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

5

2. ÖNCEKİ ÇALIŞMALAR

Çalışma alanının yer aldığı Orta Toroslar, naplı-bindirmeli tektonik yapıların

gözlendiği örnek alanlardan biridir. Permiyende Türkiye’yi oluşturan tüm alanların

Gondwana kıtasının kuzey kenarına ait olduğu ve Triyasta başlayan gerilmelerle

Gondwana kıtasının kuzey kenarındaki deniz ve okyanus çukurlarının kapanmaya

başladığı ve bölgenin naplı-bindirmeli yapılar kazanarak yükseldiği

varsayılmaktadır. İnceleme alanı ile ilgili birçok çalışma yapılmıştır. Bazıları aşağıda

sıralanmıştır.

Blumentall (1944), Güney Anadolu Torosları’nın Karaman-Aşağı Göksu

Çöküntüsü’nün doğusunda kalan bölümünü “Doğu Toroslar”, batısında kalan

bölümünü “Batı Toroslar” olarak adlayan araştırmacı bu incelemesinde Batı

Toroslar’ın Bozkır Güneyinde nap biçiminde şaryaj örtülerinin varlığını ileri sürer.

Hadim Paleozoyik’ inin üstte Permokarbonifer yaşlı kireçtaşları ve altta Devoniyen

yaşlı şistlerden oluştuğunu, bu Paleozoyik’in Üst Kretase yaşlı kireçtaşları üzerinde

bir nap örtüsü oluşturduğunu, napın güneydoğu kökenli olması gerektiğini, Yularlı

Yayla’da fillit, serpantin, Devoniyen ve Permokarbonifer’in nümmülitli kireçtaşını

örttüğünü, Batı Toroslar’ın bu bölümünde Alp Dağları’ndaki kadar yoğun bir

tektonik izlenmese bile, Alpler’in Güney kolunu Afrika’ya doğru iten bir kuvvetin

varlığının burada hep izlendiğini savunmuştur.

Blumentall (1951), Mersin-Göksu-Mut içlerine doğru yerleşmiş ofiyolitik

arakatkıların bolluğu ile Kilikya Kıyı Zonu’nun ortaya çıktığını, bu zon içinde

kireçtaşlı bir Paleozoyik serinin olması ve bununda bir şist-hornştayn tabaka birliği

ile sıkı bir bağlantıda olmasının gerekliliğini, böyle bir tabaka karışığının Kıyı

Toroslarında olmadığını, bu ofiyolitli zonla Silifke-Ovacık Paleozoyiki arasında

Babadıl-Gilindire Kıyı Paleozoyikinin bulunduğunu, ofiyolitli zonun genel yayılımı

içinde genel güney ile genel kuzey bölgeler arasında bir tektonik ilişkinin varlığının

hemen hemen kabul edilebileceğini, Anamur kuzey-kuzeydoğusunda Anamur Masifi

adını verdiği kloritli, mermerleşmiş kireçtaşı ve fillitler ile Hadim Paleozoyiki

arasında kuzeye yatımlı bir Üst Kretase’nin varlığını doğudan, Silifke-Gilindire

yörelerinden izleyerek getirdiği Paleozoyik’in Anamur dolayında ince bir Üst

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

6

Kretase üzerine şariye olduğunu bu şariye Paleozoyikin Anamur Metamorfik

Palezoyiki üzerinde durduğunu Hadim Paleozoyik Örtüsünün “Hadim Büyük Ekayı”

ön kısmıyla Akdeniz kıyısı kaya birimleri üzerine geldiğini ileri sürer.

Monod (1967), Beyşehir-Seydişehir yöresinde Mesozoyik yaşlı kireçtaşları

ile örtülü,hafif bir metamorfizmaya uğramış şist ve grelere ait geniş mostraların

varlığından söz eder. Devoniyen-Liyas yaşında olduğu bilinen bu şist ve grelerde

1966 yılında Alt Ordovisiyen yaşını veren tribolit ve sefalopodlar bulduğunu

söyleyen araştırmacıya göre şistlerin Triyas yaşlı kireçtaşları tarafından transgersif

ilişkiyle üzerleniyor oluşu nedeniyle arada önemli bir stratgrafik boşluğunun varlığı

ortaya çıkmıştır.

Özgül (1971), Orta Toroslar’ın kuzey kesiminde Hadim ve Bozkır İlçeleri

dolayında yaptığı incelemede, Paleozoyik ve daha genç yaşlı kaya birimlerini

kapsayan ve birbirinden farklı havzaları anlatan, birbirleriyle tektonik ilişkili

birliklerin varlığını ileri sürer. Araştırmacı bu birliklerden Hadim Birliği ile

Geyikdağı Birliği’nin otokton, Güney İçanadolu Birliği ile Orta Toros Birliği’nin

allokton konumlu olduğunu, allokton birliklerden Güney İçanadolu Birliği’nin

inceleme alanına kuzeyden, Güney İçanadolu’dan geldiğini, Blumenthall (1944)

tarafından Hadim Napı veya Hadim Paleozoyiki olarak adlandırılan Orta Toros

Birliği’nin ise tümüyle bir nap olamadığını, kuzey sınırı boyunca kuzeydoğuya

güney sınırı boyunca güneybatıya ilerlediğini, Kambriyen ve Ordovisiyen yaşta kaya

birimlerini de kapsayan Hadim Birliği’ nin inceleme alanının iki allokton birliği

arasında yer alan bir havzada oluştuğunu, Orta Toros Birliği’nin güneyinde yer alan

öteki otokton birlik (Geyikdağı Birliği)’nin bu yazının dışında tutulduğu, gerek

allokton birliklerin hareketleri ve gerekse bu birlikleri kesen itki faylarının

oluşumunun Lütesiyen sonu – Miyosen öncesi bir aralığa rastladığı, inceleme

alanının yapısal gelişiminde hiç değilse Üst Devoniyen’den beri düşey blok

hareketlerinin etkili olduğunu belirtir.

Özgül(1976), Toroslar’ın stratigrafi ve metamorfizma özellkleri,kapsadıkları

kaya birimleri ve günümüzdeki yapısal konumlarıyla birbirlerinden ayrılan

Bolkardağı Birliği, Aladağ Birliği, Geyikdağı Birliği, Alanya Birliği, Bozkır Birliği

ve Antalya Birliği olarak adlandırılan birlikleri içerdiğini, bu birliklerin birbirleriyle

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

7

tektonik dokanaklı olduğunu, bu anormal dokanakların Toros Kuşağı boyunca

yüzlerce kilometre yanal devamlılık gösterdiğini ve çoğunlukla birbirleri üzerinde

allokton örtüler oluşturduğnu, Bolkardağı, Aladağ ve Alanya Birlikleri’nin şelf türü

karbonat ve kırıntılı kayalar kapsadığını, Bozkır ve Antalya Birlikleri’nin ise daha

çok derin deniz çökelleriyle ofiyolitleri ve bazik denizaltı volkanitlerini kapsadığını

ileri sürer. Araştırmacıya göre, Senoniyen-Alt Tersiyer hareketleriyle Alanya Birliği

güneyden kuzeye, Antalya Birliği üzerine, Bozkır Birliği kuzeyden güneye,

Bolkardağı Birliği üzerine, Lütesiyen hareketleriyle Antalya Birliği, sırtında Alanya

Birliği’ni de taşıyarak güneyden kuzeye, Aladağ, Bolkardağı ve Bozkır Birlikleri de

kuzeyden güneye, otokton konumlu Geyikdağı Birliği üzerine itilmişlerdir.

Koçyiğit (1976), İnceleme alanının bir bölümünü de içine alan bölgede

yaptığı incelemede, yörede yüzeyleyen kayaları stratigrafik ve tektonik özellikleri

yönünden farklılıklar gösteren Ofiyolitli Melanj ve diğer oluşuklar olmak üzere iki

birliğe ayırmıştır. İnceleme alanının çoğunu volkanikler (diyabaz, spilit, dolerit,

iğnimbiritik tüf-cam tüfü vb.) den ve kısmen de çökel kayalar (grovak, kil, marn,

radyolarit ve pelajik kireçtaşı)’dan oluşmuş bir hamur içinde, Orta Permiyen’den

Maestrihtiyen’e kadar değişebilen bloklar ile Olistrostrom’ların karışımından olsuşan

bir melanj olduğunu ve bu karışımın oluşum yaşının ise Maestrihtiyen olduğunu ve

tüm elemanların denizel olduğunu ileri sürer. Bunların denizel Miyosen çökelleri ile

transgresif olarak örtüldüğünü belirtir.

Demirtaşlı (1976), Toroslar’ın petrol potansiyeline yönelik çalışmasında

Toroslar’ı iç ve dış Toros kuşağı olmak üzere iki bölüme ayırarak inceler ve birbirine

çok yakın tektonik birlikler ayırmanın Toroslar’ın temel jeoloji sorunlarına inandırıcı

bir çözüm getiremeyeceğini savunur.

Dalkılıç (1979), Gazipaşa yöresinin jeolojisine yönelik araştırmasında,

otokton ve allokton kayaların varlığından söz eden araştırmacı, otokton kayaların

Orta-Üst Triyas yaşlı ve üst düzeylerinde olistolitler içeren fliş özellikli çökelleri

üzerine Alt Devoniyen, Üst Permiyen ve Alt Triyas yaşlı kayalardan oluşan Gürçam

Birimi’nin tektonik ilişkiyle oturduğunu, Üst Permiyen ve Alt Triyas yaşlı çökellerle,

bu çökelleri transgresif ilişkiyle üzerleyen ve üst düzeylerinde fliş özellikli

kayalardan oluşan, Lütesiyen’ de olistrostromal bir özellik kazanan çökellerden

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

8

oluşan metamorfik Maha Birimi’nin otokton konumlu kayalarla allokton konumlu

Gürçam Birimi üzerine bindirmeli konumda olduğunu, Jura-Kretase yaşlı

kireçtaşlarından oluşan kuzey kökenli Hadim Birimi’nin, Maha Birimi’ne ait

Lütesiyen yaşlı olistrostrom üzerine bindirdiği, allokton konumlu Gürçam Birimi’nin

altında, otokton konumlu çökellerin üst düzeyini oluşturan Orta-Üst Triyas yaşlı fliş

çökelleri üzerinde, Üst Kretase’ nin kireçtaşlarına benzeyen çökellerin gözlendiğini,

allokton konumlu Gürçam Birimi ile Maha Birimi’nin sürüklenim yönlerinin açık

olmadığını ileri sürer.

İnan ve Uğur (1981), Hadim, Bozkır, Ermenek, Gazipaşa dolaylarında çinko-

kurşun aramalarına yönelik incelemelerinde, bölgenin temel jeolojisini Kambriyen-

Eosen aralığında çökelmiş, farklı havza özellikleri gösteren, birbirleri üzerinde

allokton örtüler oluşturan birliklerin meydana getirdiğini ve bu birliklerin Geyikdağı

Birliği, Bolkardağı Birliği, Aladağ Birliği, Antalya Birliği ve Bozkır Birliği olduğunu

belirtirler. Genel Jeoloji’ye yönelik bulgularının büyük uygunluk gösterdiğini

düşündükleri Özgül (1976)’ün araştırma ve adlamalarına bağlı kalan araştırmacılara

göre, Hadim-Bozkır yöresinde; Geyikdağı, Bolkardağı ve Bozkır Birlikleri’nin

yüzeylemelerine rastlanır.

Akay (1981), Beyşehir yakın dolayının temel jeolojisine yönelik

çalışmasında, inceleme alanında otokton ve allokton kayaların gözlendiğini,

doğrultulu ve düşey bileşenli kuzeybatı-güneydoğu uzanımlı Beyşehir Fayı’nın

Beyşehir-Hoyran Napları ile allokton kayaları yan yana getirdiğini, otokton kayaların

Kambriyen karbonatları, Ordovisiyen ve Triyas kırıntılılırı, Jura-Kretase karbonatları

ile Kretase flişinden oluştuğunu, Kambriyen yaşlı kayaların Ordovisiyen yaşlı

kayalar üzerinde görülen bindirmesinin Dogger yaşlı kayalar tarafından transgresif

ilişkiyle örtüldüğünü, allokton kayalardan Çaldağ Napı’nın Permiyen ve Triyas yaşlı

karbonat ve kırıntılılar, Jura-Kretase yaşlı karbonatlar ve Kretase yaşlı

olistrostromdan, Dikmen Napı’nın ise Ofiyolit Birliği ile onun üzerine tektonik

ilişkiyle gelen Genektepe Birliği’nden oluştuğunu, Genektepe Birliği’nin Karbonifer

yaşlı karbonatlar, Triyas-Jura kırıntılıları ve Jura yaşlı karbonatlardan oluştuğunu

belirtmiştir.

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

9

Gedik ve Ark. (1982), Araştırmacılar bölgede Paleozoyik, Mesozoyik, Eosen

ve Miyosen çökelleriyle, yerleşim yaşı Üst Kretase- Eosen aralığına denk gelen,

allokton konumlu Ofiyolitli Melanj’ın varlığından söz ederler. Burdigaliyen de

akarsu ve göl oluşuklarıyla başladığını düşündükleri Miyosen çökellerinin Langiyen-

Serravaliyen boyunca sığ deniz koşullarını yansıttığını ve tüm daha yaşlı birimler

üzerinde transgresif özellikli olduğunu ileri sürerler.

Dalkılıç (1982), Gazipaşa yöresinde yaptığı jeoloji incelemesinde, inceleme

alanındaki kayaların, değişik stratigrafi ve ortam koşullarını yansıtan birbirleriyle

tektonik dokanaklı, adları Özgül (1976)’den alınma; Antalya, Alanya ve Aladağ

Birlikleri’nden oluştuğunu, Antalya Birliği içinde Gürçam Birimi’nin bir alt tektonik

ünite olarak ayırtlandığını, öteki birliklere göre otokton konumlu olan Antalya

Birliği’nin Alt Palezoyik-Üst Kretase zaman aralığında çökelmiş şelf türü çökellerle,

bloklar kapsayan derin deniz çökellerine geçiş gösteren kaya birimlerinden

oluştuğunu, Gürçam Alt Tektonik Ünitesi’nin Alt Devoniyen ve Üst Permiyen yaşlı

şelf türü kırıntılı ve karbonatlardan oluştuğunu, Antalya Birliği’nin kaya birimlerini

tektonik ilişkiyle üzerleyen Alanya Birliği’nin Üst Permiyen yaşlı neritik

karbonatlarla Üst Permiyen ve daha yaşlı olabilecek yeşil şist fasiyesinde

metamorfizmaya uğramış kırıntılılardan oluştuğunu, inceleme alanının kuzey

bölümünde Alanya Birliği’nin kaya birimlerinin Eosen yaşlı kayaçlar tarafından

transgresif ilişkiyle üzerlendiğini, Alanya Birliği’nin Eosen yaşlı bu örtü çökelleri

üzerine Hadim Napı (Blumenthall, 1944)’na bağlı Mesozoyik yaşlı neritik

karbonatların tektonik bir ilişkiyle oturduğunu ve en üstte bir Miyosen örtünün yer

aldığını belirtir.

 Ulu (1983), Sugözü-Gazipaşa yöresinde yaptığı çalışmada inceleme

alanındaki kayaları Alanya Birliği, Antalya Birliği, Aladağ Birliği ve Örtü Kayaları

biçiminde ayırarak incelemiştir. Alanya Birliği’nin Antalya Birliği üzerine olasılı

sıkışmalı bir tektonik sonucu Üst Kretase sonunda ve güneyden kuzeye, Aladağ

Birliği’nin de Hadim Napı’na bağlı olarak Eosen-Miyosen aralığında kuzeyden

güneye ilerleyerek bugünkü konumuna geldiğini ileri sürmüştür.

Demirtaşlı ve Ark. (1983), Orta Toroslar’ın Silifke-Anamur arasındaki

bölümüne yönelik çalışmalarında, kuzey ve orta kesimlerinin Mut Havzası’nın

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

10

denizel Miyosen çökelleriyle örtülü olduğu alanda, kuzeydoğu-güneybatı doğrultulu,

birbirine paralel üç jeoteknik bölge ayırmışlardır. Güneyde yer aldığını söyledikleri

“Güney Bölge” nin kuzeyde yer alan “Ara Bölge” ve “Kuzey Bölge” ye göre otokton

konumlu olduğunu düşünürler. Üst Permiyen transgresyonundan önce Kuzey

Bölge’nin Ara Bölge üzerine kuzeyden güneye sürüklendiğini, aynı dönemde Güney

Bölge’nin blok faylanma nedeniyle Karbonifer-Alt Permiyen aralığında

çökelmezliğe neden olacak yükselmelere uğradığını, Alt Jura transgresyonundan

önce, Erken Alpin Hareketlerin son evresinde Ara Bölge’ye ait kaya birimlerin,

Güney Bölge üzerine kuzeyden güneye doğru itildiğini, Jura transgresyonunun her üç

bölgede de gözlendiğini, Kuzey Bölge’nin kuzey ucunda Üst Kretase yaşında vahşi

bir filişin geliştiğini, İç Toros Ofiyolitli Karışığı Napının Eosen’ de kuzeyden gelerek

bu fliş üzerine yerleştiğini ileri sürer.

Özçelik (1984), Suğla Gölü’nün güneyinde yer alan bölgenin jeolojisine

yönelik çalışmasında yöre kayaların, otokton, allokton ve onların üzerine uyumsuz

ilişkiyle çökelmiş paraotokton birimlerden oluştuğunu söyler. Geyikdağı Birliği adı

altında incelediği otokton kayaların Malm-Paleosen aralığının, neritik karbonatlarla

kırıntılılardan oluştuğunu, Anadolu Fazı’ndan etkilenerek Yipresiyen’de kara

durumuna gelen bölgenin Lütesiyen’ de yeniden deniz basmasına uğradığını,

Lütesiyen yaşlı biriminin üst düzeylerinde fliş özelliği kazandığını, otokton birimler

üzerine olasılıkla kuzeydoğudan itilerek yerleştiğini düşündüğü allokton konumlu

Bozkır Birliği’nin altta Sülek Karmaşığı ile temsil edildiğini Sülek Karmaşığı’nın

Triyas-Jura-Kretase yaşlı kiraçtaşı ve radyolaritlerle ofiyolitler ve metamorfitlerden

oluştuğunu, Bozkır Birliği’nin üst düzeylerini, tabanında Sülek Karmaşığı’nı

tektonik ilişkiyle üzerleyen Orta-Üst Devoniyen, Karbonifer, Permiyen, Triyas, Jura

ve Kretase yaşlı karbonat ve kırıntılıların oluşturduğunu, Saviyen Fazı ile bölgenin

kara haline dönüştüğünü ve tüf arakatkılı Orta Miyosen-Pliyosen yaşlı karasal

çökellerin bu dönemde geliştiğini ileri sürmüştür.

Ketin (1984), Araştırmacı Anadolu’nun tektonik gelişiminin Jura’dan beri

sürekli bir sıkışma rejimi içinde cereyan ettiğini, özellikle bindirme ve nap

oluşumunun Pontitler’de Paleotetis’in kapanışıyla ilişkili olarak Dogger’de

başladığını, Lütesiyen-Oligosen sürecinde etkisini koruduğunu ve Miyosen-

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

11

MiyoPliyosen’de en şiddetli dönemine ulaştığını, böylece Anadolu Orojen

Kuşaları’nın binlerce km daraldığını bu daralmanın en az 3000 km., Orta Tetis’in ise

en az 5000 km. genişlikte olması gerektiğini, sıkışma rejiminin günümüzde de

etkisini sürdürdüğünün, yanal atımlı faylara bağlı olarak gelişen depremler ile

kendini gösterdiğini ileri sürer.

Özgül (1984), Orta Toroslar’ın güneyinde, Alanya-Anamur İlçeleri arasında

yer alan kesimde, Alanya Masifi yada Alanya birliği olarak bilinen allokton konumlu

metamorfitlerin içinde açılmış bir tektonik pencerede, Alanya Birliği’nin

metamorfizma göstermeyen yada düşük dereceli metamorfizma gösteren kaya

birimlerinin yüzeylediğini, bu tektonik pencereye “Alanya Tektonik Penceresi” adı

verdiğini, Batı Toroslar’da Antalya Karmaşığı veya Antalya Napları olarak bilinen

kaya birimlerinin Orta Toroslar’daki devamını oluşturduğunu düşündüğü Antalya

Birliği’nin bu tektonik pencere içinde Üst Kambriyen-Alt Ordovisiyen, Üst

Permiyen, Triyas ve Resiyen-Senoniyen yaşlı kayaları kapsadığını, Antalya Birliği’ni

tektonik ilişkiyle üzerleyen Alanya Birliği’nin ise üst üste duran üç metamorfik natan

oluştuğunu, bu naplardan Mahmutlar Formasyonu’nun alt napı, Sugözü

Formasyonu’nun orta napı ve Yumrudağ Grubu’nun da üst napı oluşturduğunu, her

üç napın da Erken Triyas-Maestrihtiyen yaş aralığında yeşil şist metamorfizmasından

etkilendiğini, orta napın yeşil şist metamorfizması ile üstlenen YB/DS tipi mavi şist

metamorfizması gösterdiğini, mavi şist metamorfizmasının yaşının bilinmediğini

belirtir. Araştırmacı ayrıca stratigrafi özelliklerinin karşılaştırılması sonucu Alanya

ve Antalya Birlikleri’nin birbirleriyle bağlantılı olarak tek bir platform üzerinde

bulunduğunu, Anisiyen ortalarında bu platformun parçalanması sonucu Antalya

Birliği ile temsil edilen havzada riftleşme ve derinleşme sürecine girildiğini, bu

riftleşmenin Geç Triyas’ta olasılı bölgesel bir sıkışma tektoniği etkisiyle

okyanuslaşamadan durduğunu, havzanın Resiyen-Liyas aralığında sığ deniz özelliği

kazandığını, aynı havzada Dogger’de başlayan ikinci bir derinleşme sürecinin

Senoniyen’den önce okyanuslaşma aşamasına ulaştığını, Alanya Birliği’nin

Maestrihtiyen Erken Tersiyer aralığında güneyden kuzeye doğru ilerleyerek Antalya

Birliği’ni üzerlediğini ve okyanusun kapanmasını sonuçlandırdığını da savunmuştur.

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

12

Araştırmacıya göre inceleme alanının kuzeyinde, Antalya Birliği, üzerinde Alanya

Birliği olduğu halde, otokton konumlu Geyikdağı Birliği’nin Lütesiyen yaşlı

birimleri üzerine tektonik ilişkiyle gelir. Hadim-Beyşehir yöresinde Üst Liyas

Dogger ile başlayan kalın Mesozoyik karbonatları, bindirmelerle, büyük devrik

kıvrımları açısal uyumsuzlukla örter. Araştırmacı Orta Toroslar’ın farklı

tektonostratigrafik birimlerinde gözlenen Üst Triyas-Liyas yaşlı, kalın, kızıl renkli

çakıltaşlarını Geç Triyas-Liyas öncesi bölgesel bir dağoluşumunun verileri olarak

değerlendirmiştir.

Demirtaşlı (1987), İnceleme alanının güneyinde yer alan kuzeybatı-

güneydoğu gidişli Hadim Napı’nın, kuzeyinde yer alan Aladağ Birliği ile güneyinde

yer alan Alanya Birliği’ni birbirinden ayırdığını, Antalya Birliği’nin altta metamorfik

şist ve mermerlerle onların üzerinde yer alan kristalize kireçtaşı ve dolomitlerden,

üstte alt bölümü kireçtaşlarından ve kireçtaşı-kumtaşı ardalanmasından üst bölümü

içinde yer yer olistostrom ve ofiyolitik olistolitler içeren ve Anamur Formasyonu

adını alan bir flişten oluştuğunu, Aladağ birliğinin Üst Devoniyen-Karbonifer-

Permiyen-Triyas’tan oluşan birimleri üzerine Jura Kratese yaşlı birimlerin bölgesel

bir açısal diskordansla geldiğini, İç Toros Ofiyolit Kuşağı’na ait Ofiyolitik Melanjın

Üst Kretase ile Alt Paleosen arasında bir zamanda, Jura-Kretase yaşlı birim üzerine

bir ofiyolit napı olarak yerleştiğini, Üst Paleosen-Alt Eosen aralığında Aladağ Birliği

ve ofiyolitik melanj üzerinde gelişen bir çöküntü havzasında, içinde yer yer ofiyolitik

olistolit ve olistostromlar da bulunan kumtaşı-şeyl-kireçtaşından oluşma birimin

çökeldiğini, Üst Eosende Hadim Napı’nın bölgeye yerleştiğini ve Oligosen’de

bölgenin genellikle kara durumunda olduğunu, Üst Oligosen-Alt Miyosen’de

bölgenin bazı kesimlerini kapsayan göl ve akarsularda çökelen karasal sedimanlar

içinde yer yer işletilebilir linyit yataklarının oluştuğunu, Orta Miyosen’de ortamın

yeniden denizle kaplandığını, Üst Miyosen ve Pliyosen’de Toroslar’ın ve buna bağlı

olarak Orta Miyosen yaşlı çökellerde blok faylanmalar ve eğilmeler meydana

geldiğini ileri sürmüşlerdir.

Ulu (1986), Gazipaşa-Sugözü çevresinde yaptığı çalışmada, stratigrafi ve

tektonik anlatımın kolaylaştırılması amacıyla inceleme alanındaki kayaların

birbiriyle tektonik dokanaklı Alanya, Antalya ve Aladağ Birlikleri (Özgül, 1976) ve

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

13

örtü kayalarından oluştuğunu, Alanya Birliği’nin Antalya birliği üzerine Üst Kretase

sonuda olası sıkışma tektoniği etkisiyle güneyden kuzeye ilerlediğini, bölgenin Üst

Lütesiyen-Miyosen aralığında ikinci kez sıkışması ile Hadim Napı’nın kuzeyden

güneye ilerleyerek bugünkü konumlarını kazandığını ileri sürer.

 Demirtaşlı (1987), Doğuda Ecemiş Fayı, batıda Hadim Napı, kuzeyde iç

Toros Kuşağı ile sınırladığı Orta Toros Kuşağı’nın en güneyinde yaptığı çalışmada

Hadim Napı’nın doğu kolunun Anamur doğusunda güneybatı-kuzeydoğu

doğrultusunda uzandığını ve yer yer Miyosen yaşlı çökellerle örtülerek Silifke

kuzeyine kadar izlenebildiğini belirtmiş ve Silifke-Anamur arasında farklı

stratigrafik istifler sunan dört jeoteknik bölge ayırtlamıştır. Bu bölgeler; diğer

bölgelere göre otokton konumlu olan “Güney Bölge”, alt napı oluşturan “Orta

Bölge”, orta napı oluşturan “Kuzey Bölge” ve Aladağ Birliği’nden oluşan “Hadim

Napı” dır. Bu bölgelerin farklı stratigrafik ve paleocoğrafik özellikler kazanması

olayının Paleozoyik’te başladığını ve Triyasta hız kazandığını, Orta Bölgeye ait

kayaların Alt Jura zamanında Güney Bölgeye ait kayalar üzerine itldiğini, Jura

Kretase zamanında platform karbonatlarının tüm jeoteknik birimleri örttüğünü ve

daha yaşlı birimleri diskordanslı ilişkiyle üzerlediğini, Genç Alpin Orojenezi’nin

başlıca Kuzey Bölge’nin kuzey kesiminde etkin olduğunu ve bu kesimde kuzey

bölge’nin ve Alanya Metamorfitleri’nin örtüsünü oluşturan Paleosen-Eosen yaşlı

olistostromu üzerine Üst-Eosen Oligosen’de Hadim Napı’nın üzerlediğini ileri sürer.

Orta Miyosen yaşlı sedimanter örtü altında yer yer görülen ofiyolit yüzleklerinin

Aladağ Birliği ile ilişkili olduğunu ve bölgeye Hadim Napı ile geldiğini düşünür.

Okay (1987), Alanya Masifi’nin, alttan üste doğru Mahmutlar, Sugözü ve

Yumrudağ Napları’ndan oluştuğunu, orta napı oluşturan Sugözü Napı’nın öteki

naplarda gözlenmeyen eklojit ve mavişist fasiyesinde bir YB/DS metamorfizması

geçirdiğini, YB/DS metamorfizmasının ardından Alanya Masifi’ni oluşturan napların

bir araya geldiğini, ve beraberce Barroviyen tipte yeşilşist-amfibolit fasiyesinde bir

metamorfizma geçirdiğini, bu metamorfizmanın derecesinin nap silsilesinin altından

üstüne doğru azaldığını, Mahmutlar Napı’ndagranat ve biyotit zonları ayrıldığını

Sugözü ve Yumrudağ Napları’nın Barroviyen metamorfizmasının klorit zonunda yer

aldığını, Alanya Napları’nı tektonik ilişki ile üzerleyen Antalya Birliği’ne ait

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

14

kayalarda yeşil şist fasiyesinde düşük dereceli bir rejyonal metamorfizma

gözlendiğini, bu metamorfizmanın Akdeniz kıyısından kuzey doğuya doğru tedrici

olarak azalıp kaybolduğunu, Alanya Napları’nın ve bölgedeki üç farklı

metamorfizmanın Geç Kretase ve Paleosen’de güneye dalımlı A-tipi bir dalma-batma

zonunda oluştuğunu ileri sürmektedir.

Yıldırım ve Diğ., (1988), Karaman, Bozkır, Hadim, Ermenek yöresindeki

mangenez prospeksiyonuna yönelik incelemelerinde çalışmacılar Özgül (1976)’ün

ayırdığı birliklerden Alanya Birliği dışındaki tüm birliklerin inceleme alanı içinde

yüzeylemelerine rastlandığını, bu Birliklerin Neojen yaşlı birimler tarafından

diskordanslı ilişkiyle üzerlendiğini, allokton konumlu birimler (Bozkır Birliği,

Aladağ Birliği, Bolkardağ Birliği, Antalya Birliği) in tabanında otokton konumlu

Geyikdağı Birliği’nin yer aldığını belirtirler. Araştırmacılara göre Bolkardağı Birliği,

Aladağ Birliği ve Geyikdağ Birliği şelf türü karbonat ve kırıntılıları kapsar. Bozkır

ve Antalya Birlikleri şelf türü kaya bloklarının yanında derin deniz çökelleri, bazik

deniz altı volkanitleri ve ofiyolitleri kapsar. Bölgedeki manganez cevherleşmesi

denizaltı volkanizmasının bir ürünü olarak oluşmuştur.

Pampal (1989), Karaman-Ereğli arasında Bolkar Grubu’na ait metamorfik kaya

birimleri, Ofiyolitik Melanj Kayaları ve Tersiyer Yaşlı Çökel Kayaları’nın

Yüzeylediğini, metamorfik Bolkar Grubu ile bölgeye Tersiyer öncesi yerleştiğini

düşündüğü allokton konumlu kayalar ve otokton konumlu Tersiyer Kayaları’nın

birbirlerinden yapısal bir hatla ayrıldığını ileri sürer.

Uğuz (1989), Silifke-Ovacık-Gülnar arasında yaptığı incelemede, genç örtü

çökelleri ile otokton ve allokton birimler ayırmıştır. Orta?-Üst Devoniyen-Erken Alt

Arogoniyen aralığının çökelleriyle, ofiyolitli karışıktan kuzey kökenli allokton

kayaların Geç Alt Paleosen-Erken Alt Aragoniyen sürecinde Dedeler Napı ile

Kambriyen-Eosen aralığının kayalarından oluşan otokton birimler üzerine

sürüklendiğini ve Geç Alt Aragoniyen ve sonrasının molar özellikli çökellerinden

oluşan Genç Örtü Çökelleri’nin, bu sürüklenimi (Dedeler Napı’nı) ilksel ilişki ile

üzerlediğini, ayrıca Anamur yöresinin kaya birimlerinin Silifke-Ovacık yöresinin

kaya birimlerinin yanal uzanımı oluşturduğunu ileri sürer.

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

15

Öztürk ve Ark., (1991), Köprülü-Fariske-Ermenek dolayında yaptıkları

çalışmada, farklı ortam koşullarını yansıtan, düzenli veya düzensiz stratigrafi sunan

çökel kaya toplulukları ile ultra bazik kayaların varlığından söz etmişlerdir.

Birbirleriyle tektonik ilişkili olarak gözledikleri bu kaya topluluklarını altı ana grup

altında toplamışlardır. Araştırmacılar bu grupların kuzeyden güneye doğru Aladağ

Ünitesi, Antalya Ünitesi, Pirnos-Tepedağ Ünitesi, Alanya Ünitesi, Paleootokton Örtü

Kayaları ve Neootokton Örtü Kayalarından oluştuğunu söylemişler, Çiğdemtepe

Kireçtaşı adını verdikleri Permiyen Çökelleriyle, Bozbelentepe Kireçtaşı adını

verdikleri Permiyen çökelleriyle, Bozbelentepe Kireçtaşı adını verdikleri Jura-

Kretase yaşlı kayaları bu ünite ve grupların dışında tutmuşlardır.

 Araştırmacılara göre inceleme alanı Maestirihtiyen sonu-Üst Paleosen öncesi

sıkışmalı bir tektoniğin etkisine girmiş, bu süreçte Alanya Ünitesi güneyden kuzeye,

Antalya Ünitesi üzerine ve devamında her iki ünite birlikte Pirnos-Tepedağ Ünitesi

üzerine itilmiştir. İnceleme alanı kuzeyinde çökeldiğini düşündükleri Aladağ

Ünitesi’nde ise Maestrihtiyen’de başlayan fliş çökellerinin ofiyolit içeren melanj

tarafından tektonik ilişkiyle üzerlendiğini ve birlikte üst Paleosen yaşlı çökeller

tarafından uyumsuz ilişki ile üzerlendiğini ileri sürmüşlerdir. Son olarak Orta

Eosen’de kuzeyden güneye doğru ilerleyen Aladağ Ünitesi’nin Geyikdağı Ünitesi

(Batı Toros Otoktonu)’ni aşarak Antalya ve Alanya Üniteleri üzerine üzerine

yerleştiğini vurgulamışlardır.

Turan (2000a), Bölge jeolojisine bazı yenilikler getirmiş ve Bozkır Birliği’nin

en alt allokton dilim olduğunu, Bolkardağı Birliği’nin ise Hadim-Bozkır yöreleri için

kuşkulu kullanılabileceğini öne sürmüştür. Turan’a göre Bolkardağı Birliği’ne

karşılık gelen kayalar, iki ayrı tektonik dilimden oluşur. Alt tektonik dilim (Hocalar

napı) olası Triyas yaşlı bir metaolistostrom, üsttektonik dilim (Sinatdağı napı) ise

Geç Permiyen’den Geç Kretase’ye kadar oluşmuş kırıntılı ve karbonatlardır.

Bölgenin tektono-stratigrafik çatısına uygun biçimde, daha önce Özgül ve Turan

tarafından yayımlanmış makalelerin oluşuna karşın, bölgenin tektoniği üzerine genel

anlatımların dışında, yayımlanmış köklü bir yapıt yoktur. Göksu Çayı’nın derin

vadisi içinde Geyikdağı otoktonunun çekirdeği yüzeylerken, vadi yamaçlarında

otoktonun kılıfı ile Bozkır ve Bolkardağı (?) alloktonlarına ait naplar (Hadim napları)

2.ÖNCEKİ ÇALIŞMALAR Mehmet Cuma KURTUL

16

gözlenir. Tanımı gereği Bolkardağı Birliği, Kırşehir ve Menderes masiflerinin örtüsü

durumundadır ve Toroslar’ın güreli otoktonlarına karşılıktır. Halbuki yörenin

Bolkardağı Birliği’ne dahil edilen kayabirimleri, Bozkır Birliğine ilişkin alloktonlar

üzerinde dördüncü beşinci nap dilimleri şeklindedir. Onun için bu makalede,

Bolkardağı Birliği tanımı kuşkulu olarak kullanılmıştır.

Turan(2000b), Karaköy (Gündoğmuş)-Hadim arasındaki 550 km2lik çalışma

alanında, birisi göreli otokton, diğerleri allokton (naplar) 7 tektonik dilim ayırt

etmiştir ve kaya birimi ayırtlama ilkelerine dayalı olarak bir karışık, bir

metaolistostrom, iki grup, 25 formasyon ve 7 üye tanımlanmıştır. Otokton birlikte

Üst Jurasik neritik karbonatları (Hacıalabaz kireçtaşı) üzerine uyumsuzlukta gelen

Üst Kretase karbonatları (Saytepe formasyonu), güneyde Kampaniyen'den

Monsiyen'e kadar filiş istifleri (Karaköy formasyonu) de içeren sürekli ve pelajik bir

gelişim sunarken, kuzeyde Paleosen'e ait çökeller görülmemiştir ve Üst Kretase

kayaları bütünüyle neritiktir. Kuzeyde Lütesiyen yaşlı tabakalar, resifal

karbonatlardan (Çobanağacık kireçtaşı) filiş fasiyesine (Beden formasyonu)

geçerken, güneyde uyumsuzluktan sonra yanlız filişoidler (Beden formasyonu)

izlenir.

3. MATERYAL METOD Mehmet Cuma KURTUL

17

3. MATERYAL METOD

3.1. Materyal

İnceleme alanı Konya ilinin Bağbaşı-Dereiçi ve yakın dolayını kapsayan

Konya N 28-c 3 paftası içerisinde bulunmaktadır.

 Saha incelemesi öncesinde yapılan büro çalışmalarında Orta Toros kuşağıyla

ilgili genel çalışmalarla, inceleme alanının civarı ve yakın bölgeleri kapsayan önceki

çalışmalar, yayınlar, raporlar derlenmiş ve literatür taraması yapılmıştır. Daha sonra

ise arazide yapılması planlanan jeolojik çalışmalar yapılarak çalışmaya temel olacak

yapısal ve çizgisel veriler ölçülmüş, teze teşkil olacak veriler araziden edinilerek

kullanılmaya ve yazılmaya hazır hale getirilmiştir.

3.2. Metod

Yüksek lisans tezi olarak hazırlanan ve Konya ilinin Bağbaşı-Dereiçi ve

yakın dolayını kapsayan bu çalışma arazi öncesi çalışmalar, arazi çalışmaları,

laboratuar çalışmaları, değerlendirme ve tez yazım çalışmaları olmak üzere dört

aşamada hazırlanmıştır.

 Litostratigrafi birimlerine göre dokanakların izlenmesi yöntemi ile jeolojik

harita hazırlanmıştır. Genelleştirilmiş stratigrafik kesit, jeoloji enine kesitler ve

ölçülü stratigrafik kesitler çizilmiş tabakaların, doğrultu ve eğimleri, fay kırık vb.

düzlemsel yapılar Brunton pusulası ile ölçülmüştür.

3.2.1. Saha Öncesi Çalışmalar

Çalışmanın bu döneminde çalışma alanında ve civarında daha önceden

yapılmış olan araştırmalar derlenerek incelenmiş ve literatür taraması yapılmış,

bölgenin 1/25.000 ölçekli topoğrafik haritası ile çeşitli materyaller temin edilmiştir.

Böylece çalışma alanıyla ilgili bir ön fikir edinilerek arazide yapılacak çalışmalara

ilişkin yaklaşımlarda bulunulmuş ve bir çalışma programı oluşturulmuştur.

3. MATERYAL METOD Mehmet Cuma KURTUL

18

3.2.2. Saha Çalışmaları

2008 yılının yaz aylarında gerçekleştirilen saha çalışmalarında, öncelikli

olarak en zor şartlar altında arazi gözlemleri yapılmaya çalışılmış, gözlemlenebilen

litolojik ve yapısal unsurlardan ölçümler alınmıştır. Yapılan gözlem ve

değerlendirmeler sonucunda belirlenen jeolojik veriler 1/25.000 ölçekli topoğrafik

harita üzerine işlenerek litoloji ayırdımına dayalı jeolojik harita hazırlanmıştır.

Tabaka doğrultu ve eğim ölçümleri de yapılarak harita üzerine işlenmiştir.

3.2.3. Laboratuar Çalışmaları

Saha çalışmaları sırasında litolojik farklılıklar göz önüne alınarak toplanan el

örnekleri Çukurova Üniversitesi Mühendislik – Mimarlık Fakültesi Jeoloji

Mühendisliği Bölümü ince kesit hazırlama laboratuarında gerekli işlemlere tabi

tutularak ince kesitleri hazırlanmıştır. Paleontolojik ve petroğrafik olarak incelenen

bu ince kesitlere ait bilgilere tezde değinilmiştir.

3.2.4. Değerlendirme ve Tez Yazım Çalışmaları

Arazi öncesi, arazi ve laboratuar çalışmaları sonucunda elde edilen bütün

veriler değerlendirilerek bu veriler ışığında bölgenin stratigrafik konumunu ortaya

koyan, jeolojik harita, jeolojik enine kesitler ve çizilen şekiller, araziden alınan

jeolojik resimler Çukurova Üniversitesi Fen Bilimleri Enstitüsü tez yazım kurallarına

bağlı kalınarak yazılarak bu Yüksek Lisans Tezi hazırlanmıştır. Çalışmanın bu

aşaması yaklaşık 12 aylık bir süreç içerisinde gerçekleştirilmiştir.

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

19

4. ARAŞTIRMA BULGULARI

4.1. Stratigrafi

Hadim ilçesi dolayında gözlenen naplı bindirmeli yapılara Uğuz,(1994)

tarafından Göksu Napları adı verilmiştir. Göksu Napları kendi içinde stratigrafik

bütünlük sunan kuzey kökenli üç nap diliminden oluşur. Bu nap dilimlerinden altta

yer alana Naldöken Birliği, ortada yer alana Kartaldağı Birliği, üstte yer alana da

Gedikdağı Birliği adı verilmiştir.

Göksu Napları’nın altında yer alan, yörenin otokton konumlu kayalarından

olan Hadim Birliği, güney kökenli olup kuzeye, Hadim Birliği ve Göksu Napları

üzerine itilmiş olan kaya birimleri topluluğuna ise Bozkır Birliği denilmiştir

(Uğuz,1994).

Araştırma bölgesi olan Bağbaşı-Dereiçi ve yakın çevresi Geyikdağı Birliği ile

Bozkır Birliği içerisindedir. Çalışmada bu birlikteki formasyonlardan stratigrafik

sıraya göre bahsedilecektir.

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

20

Şekil 4.1.İnceleme alanının ve yakın civarının genelleştirilmiş stratigrafik kesiti

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

21

4.1.1. Geyikdağı Birliği

Geyikdağı Birliği, adını Orta Toroslar'ın yüksek dağlarından biri olan ve bu

birliğe ait kaya birimlerinden oluşan Geyik dağından alır (Özgül, 1976). Birlik, diğer

bütün birliklerin altında ve onlara göre "göreli yerli" (relative autochthonous)

konumda bulunur. Geyik dağı birliği inceleme alanında Alt Paleozoyik yaşta Bağbaşı

grubu (Çaltepe ve Seydişehir formasyonları), Üst Mesozoyik - Alt Tersiyer yaşta

Kaplanlı grubu (Polat kireçtaşı, Çataloluk kireçtaşı, Kuşça kireçtaşı) ve Lütesiyen

yaşta Çobanağacık formasyonu ile Sübüçimen formasyonunu kapsar(Turan,2000)

4.1.1.1. Çaltepe Formasyonu (Єç)

Çaltepe Formasyonu ilk olarak Blumenthal (1947) tarafından Seydişehir

ilçesi (Konya) dolayındaki yüzeylemesinde incelenmiş ve Devoniyen yaşta

varsayılmıştır. Ancak son yıllarda formasyonun Seydişehir ve Hadım ilçeleri

dolaylarındaki yüzeylemelerinde Alt ve Orta Kambriyene ait trilobit (Dean ve

Monod, 1971) ve konodont (Özgül ve Gedik, 1973) faunası içerdiği saptanmıştır.

 Formasyonun tip yeri Seydişehir-Beyşehir ilçeleri arasında yer alan

Çaltepe'nin (kayıtlarda İdrisçal olarak da geçmektedir) güneydoğu ucundadır.(Dean

ve Monod, 1970). Hadim ilçesi’nin 15 km. kuzeyinde inceleme alanı içerisindeki

Bağbaşı Kasabasında gözlenen yüzeylemesi tip kesit yeri olarak verilebilir. İnceleme

alanında Hamzalar Köyü’nün güneybatısında, Göksu Vadisi’nin tabanında da bir

yüzeylemesine rastlanmaktadır.

Formasyonun faunası Dean tarafından incelenmiş olup, ilk sonuçlara göre

Dolomit Üyesi (fosilsiz), Kara Kireçtaşı Üyesi ve açık külrengi Kireçtaşı Üyesinin

üye kalınlığının beşte biri kadarlık en alt bölümü Alt Kambriyen; bu üyenin geri

kalan beşte dördü ve Kırmızı Yumrulu Kireçtaşı Üyesi Orta Kambriyen yaştadır.

Çaltepe Formasyonunun Hadım ilçesi kuzeydoğusunda Göksu vadisi içinde devrik

olarak yüzeylediği başka bir yüzeylemesinde, Çaltepe Formasyonunun stratigrafik

olarak altında, 150 metreyi aşan kalınlıkta «koyu şeyl» biriminin varlığı saptanmıştır

(Özgül ve Gedik, 1973). İnceleme yeri olan Bağbaşı köyü, Hadım ilçesinin 12 km

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

22

kuzeyinde, Hadım-Konya karayolu kenarında kuruludur. Köyün kuzey yakasında

Çaltepe Formasyonu BKB-DGD eksen gidişli bakışımsız bir antiklinalin

çekirdeğinde yüzeylemektedir. Bağbaşı köyünden geçen ve kuzeyde Göksu ırmağına

kavuşan bir akarsu, bu çekirdeği antiklinal eksenine hemen hemen dik yönde dar ve

derin bir boğazla ikiye bölmektedir (Şekil.4.2). Altta ince-orta tabakalı, yeşilimsi

kül-alacalı renkli silttaşı-şeyl ardalanmasıyla başlar. Orta-kalın tabakalı, koyu kül

renkli, kristalize ve yer yer dolomitleşmeli kireçtaşları ile sürer. Üstte kirli sarı,

sarımsı boz, kül renkli, orta-kalın tabakalı, tabaka yüzeylerinde yeşilimsi sarı-sarımsı

kahverenkli kil sıvamalı, şeyl ara katkılı, yumrulu görünümlü bu kireçtaşlarında

yoğun trilobit kavkı kırıntıları gözlenir.

İnceleme alanı içinde formasyonun tabanı gözlenmez. Üstte Üst Kambriyen-

Ordovisiyen yaşlı Seydişehir Formasyonu ile geçişli ilişkilidir.

 Formasyon Göksu Vadisi içinde gözlenen yüzeylemesinde yaklaşık 75-100

m. kalınlıktadır.

Formasyonun alt düzeylerinde fosile rastlanmamıştır. Üst düzeylerde

gözlenen şeyl ara katkılı, kil sıvamalı, yumrulu kireçtaşları bol trilobit kırıntıları

içerir.

Seydişehir yöresinde, Çaltepe yüzeylemesinde formasyonun üst

yüzeylemesini oluşturan yumrulu kireçtaşlarında, Orta Kambrien yaşını veren

trilobitler elde edilmiştir (Dean ve Monod,1970).

Bu bağlamda formasyonun alt düzeylerini oluşturan silttaşı şeyl

ardalanmasından oluşan bölümün yaşı olasılı Alt Kambriyen’dir. Bu durumda

formasyonun yaşı Alt ?-Orta Kambriyen’dir.

Formasyonun alt düzeylerini oluşturan silttaşı, şeyl ve dolomitleşmeli

kireçtaşları, şelfin düşük enerjili açık deniz ortamında çökelmiştir.

Formasyonun üst bölümünde gözlenen yumrulu görüntülü, yoğun trilobit

kavkı kırıntılı miktirik kireçtaşları, şelf-şelf içi derinlik geçişlerinde çökelmiştir.

Formasyon Silifke Yöresi’nde yüzeyleyen Gökbelendere Formasyonu (Uğuz, 1994),

Tufanbeyli dolayında yüzeyleyen Değirmentaşı Formasyonu (Özgül ve Gedik 1973),

Amanos dağları’nda yüzeyleyen Tiyek formasyonu, Hassa ve Kırıkhan yöresinde

yüzeyleyen Mekersin Formasyonu ile deneştirilebilir.

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

23

Şekil.4.2. Bağbaşı dolayının jeoloji haritası ve «Bağbaşı I» ve «Bağbaşı II» kesit

yerlerinin şematik enine kesitleri (Özgül,1980).

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

24

Şekil 4.3. Çaltepe Formasyonundan bir görünüş, (E3)

4.1.1.2. Seydişehir Formasyonu(Єos)

Birim ilk kez Blumenthall (1947) tarafından Seydişehir Yöresi’nde

incelenmiştir. Araştırmacı Devoniyen yaşını uyguladığı birime Seydişehir Şistleri

adını vermiştir.

İlk kez Monod (1967) Seydişehir Yöresi’nde birimin içinde Ordovisyen

yaşını veren fosiller bulmuş ve yine aynı bölgede Dean ve Monod (1970) Seydişehir

Formasyonu adını verdikleri birimin stratigrafisini ve Ordovisyen faunasını ayrıntılı

olarak incelemişlerdir.

Formasyonun inceleme alanı içinde Kaplanlı Köyü dolayında, Göksu ırmağı

ve kolları içinde gözlenen ve geniş alanlar kaplayan yüzeylemesine rastlanır.

 Formasyonun tip kesit yeri Seydişehir ilçesindedir.(Dean ve Monod. 1970).

Özgül ve Gedik (1973)’in Hadim ilçesinin 15 km. kuzeyinde yer alan Bağbaşı Köyü

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

25

çevresindeki yüzeylemesinden ölçtükleri stratigrafik kesit yeri formasyon için

başvuru kesit yeri olarak verilebilir.

İnce-orta tabakalı yer yer laminalı, sarımsı yeşil, yeşilimsi kül, ve kösele

renginde kiltaşı, miltaşı, kumtaşı ardalanmasından oluşur. Orta Jura Kretase yaşlı

Kaplanlı Formasyonu tarafından diskordanslı ilişkiyle üzerlenen Seydişehir

Formasyonunda yoğun kuvars ve mika pulları gözlenir. Petrografik incelemesinde

kuvars, az plajiyoklas, biyoit ve muskovite rastlanmıştır. Bağlayıcı gereç serizit,

klorittir.

Altta Çaltepe Formsyonu ile geçişli ilişkildir. Üstte orta-üst Jura-Kretase yaşlı

Kaplanlı Formasyonu tarafından açısal uyumsuzlukla ile üzerlenir. Formasyonu

Göksu Vadisi içerindeki yüzeylemesinde yaklaşık kalınlığı 700 metrelik bir kalınlık

sunar.

Formasyon önemli yanal değişimler vermeden, Torosların değişik

yörelerinde, benzer özelliklerde uzun aralıklar boyunca izlenebilir.

 Blumenthall (1947), litolojik benzetme ile formasyona Devoniyen yaşını

uygulamıştır. Monod (1977), Seydişehir Yöresi’nde ilk kez Ordovisyen yaşını veren

fosiller tanımlanmıştır. Özgül ve Gedik (1973), formasyondan Üst Kambrien-

Ordovisyen yaşını veren konodotlar elde etmişlerdir. Formasyonun yaşı Üst

Kambriyen-Ordovisyen’dir. Şelfin duyarsız bir bölümünde bulantı akıntısı etkisinde

çöklemiştir.

 Formasyon, Tufanbeyli-Sarız yeöresinde yüzeyleyen Armutludere Formasyonu

(Özgül ve Gedik 1973), Silifke-Ovacık yöresinde yüzeyleyen Ovacık Formasyonu

(Demirtaşlı ve Ark. 1983), ile deneştirilebilir.

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

26

Şekil 4.4.Seydişehir-Hacıalabaz kireçtaşı formasyon sınırı, (H8)

4.1.1.3. Hacıalabaz Kireçtaşı (Jh) Formasyonu

Otokton birliğin inceleme alanındaki alt litolojilerini oluşturan dolomit

içerikli karbonatlar, Sultan Dağlarında Hacıalabaz kireçtaşı olarak adlandırıldığından

(Demirkol, 1981), sözkonusu kayalar bu çalışmada da aynı adla incelenmiştir.

Çalışma alanındaki Hacıalabaz kireçtaşı, Arkıtça ile Kaytanlıca arasında da yüzeyler.

Altta gri renkli, kireçtaşlarıyla başlayan birim, üstte yer yer dolomitleşmiş

kireçtaşlarıyla devam eder. En üstlerde açık gri renkli karbonatlar izlenir.

Formasyonun yoğun eklemli kesimlerinde karst breşleri de görülmektedir. Birime ait

numuneler fosilli pelletli mikrit, biyomikrit, fosilli, dismikrit, mikrit, dolosparit ve

mikrosparit şeklindedir (Turan,2000a).

Seydişehir Formasyonu

Hacıalabaz Kireçtaşı
Formasyonu

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

27

Antiklinal bölgelerinde yüzeyleyen ve alt dokanağı inceleme alanında

görülmeyen birim, harita alanı dışında kuzeyde Bağbaşı kasabasında, Erken

Paleozoyik yaşlı Seydişehir Formasyonunu açılı uyumsuzlukla örter. Üst sınırı

Saytepe formasyonuyla uyumsuz olan birimin kalınlığı 330 m'dir. Birim içerisinde;

Clypeinajurassica,

Cambelliella striata,

Valvulina lugeoni,

Valvulina sp.,

Kurnubia sp.,

Salpingoporella sp. fosilleri ile Geç Jura yaşı verilen Hacıalabaz birimi, sığ karbonat

şelfinde çökelmiştir. Kuşakta Hendos, İçerikışla, Dibektaş ve Polat birimleri

Hacıalabaz kireçtaşı ile kısmen benzerdir (Uğuz,1994).

Şekil 4.5. Hacıalabaz ile Seydişehir formasyonları arasındaki dokanaklı ilişki, (H8)

Seydişehir Formasyonu

Hacıalabaz Kireçtaşı
Formasyonu

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

28

4.1.1.4. Saytepe Formasyonu (Ks)

Hacıalabaz kireçtaşını uyumsuzlukla örten, genelde neritik karbonatlardan

oluşan, güneybatıda killi kireçtaşı-marn içerikli istif, Saytepe formasyonu olarak

tespit edilmiştir(Turan,2000a). Saytepe, Kaytanlıca, İnönü Yayla, Dolamaç Kepiri,

Seynitkaya boyunca yüzeyleyen formasyon, kızıl renkli, orta derecede yuvarlak, iyi

boylanmış çakıltaşı ile başlar. Çakıltaşları yanal yönde kırmızı gerecin azalıp yok

olduğu gri renkli, karbonat çimentolu, rudistli breşik düzeylerden sonra bol rudist,

alg ve bentik foraminiferalı, kireçtaşı tabakalarına geçer. Güneybatıda gri-boz renkli,

kireçtaşıyla başlayan birim, üste doğru yer yer sinsedimanter kıvrım, ekay ve slump

yapıları sunan çört yumrulu killi kireçtaşı-marn şeklindedir. Killi düzeyler arasında

20-30 m kalınlıklı, az yuvarlak, kalsit çimentolu intraformasyonal çakıltaşlarına da

rastlanır. Hadim yakınlarında istiflenme; mikrit,mikrosparit, fosilli dismikrit, seyrek

biyomikrit, istiflenmiş biyomikrit, intrabiyosparit,biyointrasparit, güneyde Dolamaç

Kepiri çevresinde ise; fosilli mikrit, fosilli intrasparit,biyointrasparit, seyrek

biyomikrit, fosilli kalkarenit, fosilli killi mikrit şeklindedir.Üst sınırı güneyde Beden,

kuzeyde Çobanağacık birimleriyle açılı uyumsuz olanformasyonun kalınlığı, 250-

500 m arasındadır. Saytepe formasyonunun alt düzeylerinde;

Pseudoraphydionina laurensis,

Triloculina sp.,

Quinqueloculina sp.,

Scondonea sp.,

Chysalidina sp.,

Minuoxia sp.,

Nezzazata sp.,

Cuneolina sp. üst seviyelerde;

Orbitoidesmedius.,

Lepidorbitoides sp. ile rudistlere rastlanmış ve formasyonun kuzeyde Hadim

dolayında Senomaniyen'den Maestrihtiyen'e dek çökeldiği anlaşılmıştır (Uğuz,1994).

Güneyde altseviyede, Geç Kretase'yi gösteren ;

Discorbis sp.,

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

29

Cuneolina sp ve

Rudistlere,

üstte ise Kampaniyen-Maestrihtiyen'i temsil eden ;

Globotruncana bulloides,

Globotruncana sp. (gruplapparenti) ve

Rugoglobigerina sp.'ya, rastlanmıştır.

Güneyde Seynitkaya-Asartepe çevresinde en üst kesimlerde Orta Paleosen'i gösteren;

Morzovella uncinata,

M. angulata ,

M.pseudobulloides,

M. conicotruncana,

Planorotalites pusilla pusilla,

Globigerina sp. gibiplanktonlara rastlanmıştır.

Böylece Saytepe formasyonunun, bölge genelinde Senomaniyen-Monsiyen yaşlı

olduğu rapor edilmiştir (Uğuz,1994).

Saytepe formasyonunun tabanındaki kızıl renkli çakıltaşları, Geç Kretase

başlarında çökelme alanında yer yer alüviyal yelpazelerin varlığını gösterir. Yanal-

düşey yönde karbonatlara geçen istifin mikrofasiyesleri ve bol rudist-alg-mercan-

bentik foraminifer içeriği, duraylı sığ şelfteki çökelime delildir. Üst seviyelerdeki

litofasiyesler ile planktonlar, havzanın güneye doğru derinleştiğini ve Kampaniyen-

Monsiyen boyunca formasyonun yamaç önü ile açık şelf kenarında geliştiğini

gösterir. Orta-Batı Toros kuşağındaki Kılıçhan Seyrandağı Katrangediği, Çobankara

ve Çataloluk birimleri, Saytepe formasyonuyla deneştirilebilir (Uğuz, 1994).

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

30

Şekil 4.6. Saytepe Formasyonundaki konglomeratik seviye, (B6)

Şekil 4.7. Saytepe Formasyonundaki konglomeratik seviye, (B6)

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

31

4.1.2. Bozkır Birliği

Bozkır Birliği; Triyas-Kratese aralığında çökelmiş pelajik ve neritik kireçtaşı,

radyolarit, bazik denizaltı volkaniti, tüf, diyabaz, ultrabazik, serpantinit vb. kayaların

değişik boyutlarda blok ve dilimlerini kapsayan büyük bir ‘’karışık (melanj)’’

görünümündedir. Birliğin adı incelemeye elverişli yüzeylemelerine yaygın olduğu

yerlerden biri olan Bozkır ilçesinden almıştır. (Özgül, 1980). Birliğin, Toros’ların

inceleme alanı dışında kalan değişik kesimlerindeki yüzeylemeleri, Batı Likya

Napları, Doğu Likya Napları, Beyşehir-Hoyran Napı (Monod, 1967), Ofiyolitli seri

(Özgül, 1971), Şist-Radyolarit Formasyonu (Blumenthal, 1956), Gedikdağı Birliği

(Uğuz, 1994) gibi değişik adlar altında incelenmiştir.

Özgül (1980), Bozkır Birliğini, ‘’ Korualana Grubu ‘’, ‘’Huğlu Grubu’’,

‘’Boyalı Grubu’’, ve ‘’Soğcak Grubu’’ olarak dört farklı dilime ayrmıştır. Bozkır

Birliği, Taşkent Napı ve Topraklı Fomasyonu ile yüzlek vermektedir. Turan bu

Birliğin en alt allokton dilim olduğunu belirtmiştir.(Turan 2000a)

4.1.2.1. Allokton Birliklere Ait Birimler (Hadim Napları)

İnceleme alanının orta kesiminde çok geniş ve kalın yer tutan allokton

birlikler, otokton birlik ve kendi biribirleri üzerinde paketlenmiş altı tektonik

diliminden oluşmuştur. Her birisi ayrı bir nap olan bu dilimler, genel anlamda Hadim

napları (Turan, 2000a) olarak tanıtılabilir. Yöredeki alloktonlara ait formasyonlar;

Taşkent, Korualan, Dedemli, Hocalar, Sinatdağı ve Gevne naplarıdır. İnceleme alanı

içerisindeki Taşkent Ofiyolitine ait birimler aşağıda sunulmaktadır.

4.1.2.1.Taşkent Napına Ait Birimler

Taşkent napı birimleri, farklı sedimanter, bazik, ultrabazik kayaç blokları

içeren ofiyolitli bir melanj topluluğudur. Bu melanj topluluğunu, üzerindeki

Korualan ve Dedemli naplarıyla birlikte Özgül (1980), Bozkır Birliği kapsamında ele

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

32

almıştır. Koçyiğit (1976) ise aynı birimleri “İç Toros ofiyolitli karışığı napı” olarak

irdelemiştir.

4.1.2.2.Taşkent Ofiyolitli Karışığı (KPt)

Otoktona ait formasyonları üzerleyen ve en alt allokton dilim olan tektonik

melanj, Taşkent ofiyolitli karışığı şeklinde isimlendirilmiştir (Turan, 2000). Hadim'in

güney ve batısında otoktonu kuşatan ve tipik nap geometrisi arz eden birimin,

Sulucameydan ve Çakşırevi yaylalarında da yüzlekleri vardır.

Genellikle serpantinit, piroksenit, amfibolit, diyabaz, bazalt, metadiyabaz,

radyolarit, çört, pelajik ve neritik kireçtaşlarının değişik boyutlu blok ve dilimlerinin

birbirleriyle karışımından oluşan karışık içinde, ofiyolitik kırıntılarca zengin

çakıltaşı, kumtaşı ve çamurtaşı düzeyleri de izlenebilir. Yoğun makaslanmalı matriks

de köşeli tanelerle birlikte yönlenmiş tanelerin yoğunluğu dikkat çeker. Matriks

içinde ofiyolitik elemanlı moloz akması çökellerini anımsatan blok-çakıl-kumtaşı ve

çamurlar arasında yeşil tüfitlerle bol Globotruncana'lı çamurtaşlarına da rastlanır.

Matrisksin kumlu örnekleri litik vake, bol silisli çamurtaşları ise killi biyomikrittir.

Karışık içindeki sedimanter blokların başlıcaları; fusulinid ve alglerce zengin tane

taşlarından oluşan Karbonifer ve Geç Permiyen kireçtaşı, neomorfizma gösteren Geç

Kretase yaşlı Orbitoides'li kireçtaşı ve çörtlü pelajik mikrit ile kalkarenit-kalsirudit

şeklindeki kırıntılı kireçtaşı ve Sulucameydan ile Çakşırevi'nde izlendiği gibi Orta

Paleosen yaşta bordo renkli killi mikrit bloklarıdır. Sıkça rastlanan değişik irilikli

magmatik-metamorfik bloklar ise şunlardır: Soluk yeşil, holokristalen piroksenitler;

koyu yeşil ve kenarları boyunca serpantinleşmiş, mikrolitik ve doleritik dokulu

diyabazlar; siyah renkli, kalsitle dolgulanmış küresel gaz boşluklu intersertal dokuda

spilitik bazaltlar; tektonik dokanaklara yakın kesimlerde kataklastlaşmış ve birbirine

kenetlenmiş plajiyoklas ve piroksenlerin alterasyonu ile şekillenen ve plajiyoklaslar

içinde inklizyonlar halinde ojit ve epidot kümeleri içeren metadiyabazlar; az krizotil

bol antigorit ve düzensiz dağılmış kromit içeren serpantinitler. Seyrek rastlanan

bloklar arasında koyu yeşil, plajioklastlar ile çubuk ve lifler (Turan, 2000a) halinde

hornblendlerin bantlaşmasından oluşmuş belirgin şistsel yapılı, nematoblastik dokulu

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

33

amfibolitler ile sarımsı renkli, ince yapraklanmış sleytler yer alır. Taşkent, Korualan

ve Dedemli naplarının tektono-stratigrafik dikme kesitleri (Turan,2000a) Üst sınırı

dar bir alanda Korualan, genelde ise Hocalar bazende Sinatdağı ve Gevnenapları ile

ilişkili olan Taşkent karışığının mostra kalınlığı, en çok 680 m kadardır.

Bazı kireçtaşı bloklarında Karbonifer'i temsil eden;

Tubifites sp., Pseudostaffella sp. ile Geç Permiyen'i gösteren; Mizzia velebitana ve

Geç Kretase'yi veren Orbitoides sp.'e rastlanmıştır.Karışığın matriksine ait

çamurtaşlarında Maestrihtiyen'i simgeleyen;

Globotruncanita stuarti,

Globotruncana linneiana,

G. lapparenti, G. ve

Globotruncanella sp. yeralır.

Sulucameydan ve Çakşırevi'nde bazı kireçtaşı bloklarında da Orta Paleosen'i

gösteren;

Globigerina spiralis,

G. triloculinoides,

Globigerina sp.,

Globorotalia sp. bulunmuştur (Uğuz, 1994). Böylece Taşkent karışığı, oluşumunu

Geç Kretase-Orta Paleosen boyunca sürdürmüştür. Taşkent karışığının sığ ve derin

denizel bloklar yanında bazik-ultrabazik blokları da kapsaması, bu blokların

hendekte karışarak bir melanj haline geldiklerini göstermektedir. Daha sonra bu

melanj, kompresyonel rejimde deforme olmuş, dilimlenmiş ve yamanma zonlarında

kıtasal kabuğa bindirmiştir. Kuşakta Sülek karmaşığı (Özçelik, 1984), Karamanoğlu

ofiyolitik melanjı, Hatip ofiyolitli karışığı ve Dipsizgöl ofiyolitli karışığı (Özgül,

1980) Taşkent karışığı ile deneştirilebilir.

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

34

Şekil 4.8.Taşkent Ofiyolitik karışığı, (A5).

Şekil 4.9. Taşkent Ofiyolitik karışığı, (B6).

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

35

4.1.2.3. Topraklı Formasyonu(Pqt)

Yörenin göreceli otokton ve allokton birimleri, Geç Pliyosen-Kuvaterner

yaşlı alüvyal yelpaze-dağ eteği düzlüğü çökellinden yapılı, dağ oluşumu sonrası

oluşuklarla (neootokton kayalarla) açılı olarak örtülmüştür.

Arabeleni Sırtındaki Seydişehir Formasyonu üzerine gelen Topraklı Formasyonu, iri-

orta boyda yuvarlanmış çakıltaşları, bol Humusla Radyolarit içeren kum taneleri

içermektedir.

Ortalama kalınlığı 50-80 m arasındadır. Çokharmanlı tepedeki Topraklı

Formasyonu kalın iken, doğusundaki Höyük tepede ince bir örtü olarak devam

etmektedir.

Lütesiyen-Erken Oligosen dönemindeki şiddetli kabuk sıkışmalarına bağlı

olarak, yöreye napların yerleşmesinden sonrasında, normal faylanma evresinde

yüksek röliyefli morfolojik yapılar şekillenmiştir (Özgül,1980, Koçyiğit,1976,Turan,

2000). Geç Pliyosene kadar yöreye bölgesel yontulmalara ve aşınmalara uğramış ve

Geç Pliyosen-Kuvaterner’de alüvyal yelpaze çökelleri olan Topraklı Formasyonu

açısal uyumsuzlukla temeli örtmüştür.

Geç Alpin dönemlerle ilintili olarak, Topraklı Formasyonu üzerinde

uyumsuzlukla, dağ eteği çökelleri (yamaç molozları) ve alüvyonlar yer almaktadır.

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

36

Şekil 4.10. Arıbeleni Sırtından Topraklı Formasyonu’nun görünüşü, (F4).

Resin 4.11. Çokharmanlı Tepeden Topraklı Formasyonu’nun görünüşü, (G4).

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

37

Şekil 4.12. Topraklı, Hacılabaz ve Seydişehir Formasyon ile dokanak sınırı, (E5).

4.2. Yapısal Jeoloji ve Tektonik

Bölge tektonik olarak, Toroslar’ın göreli otokton birimi olan Geyikdağı

Birliği ile Hadim napları kapsamındaki alloktonlardan Bozkır, Bolkardağı (?)

birliklerine ve neootokton birliğine bölümlenebilir(Özgül, 1976; Blumenthal, 1944;

Turan, 2000).

Bozkır Birliği tektono-stratigrafik olarak, Taşkent, Korualan, Dedemli naplarından

ibarettir. En altta, Geç Kretase-Paleosen’de oluşmuş ve bölgeye Lütesiyen sonu

tektonik hareketleri ile yerleşmiş olan, ofiyolitli karışık yüzlekleri şeklindeki Taşkent

napı bulunur (Taşkent napı, Koçyiğit’in 1983’de tanımladığı ve tüm Toros kuşağı

için önerdiği “İç Toros ofiyolitli karışığı napına” karşılıktır). Taşkent napı üzerinde

Triyas-Kretase sürecinde pelajik şelflerde oluşarak, olasılıkla Orta Paleosen’den

sonra Taşkent napını üzerlemiş Korualan napı yer alır. En üstte ise yine Orta Triyas-

Geç Kretase döneminde andezitik bir ada yayı ile ilintili pelajik havzanın karışık

çökellerinden (çakıltaşı, kumtaşı, şeyl, radyolarit, çört, pelajik, kireçtaşı, olistostrom,

tüf-tüfit) yapılmış ve Geç Kretase’den sonra Korualan napına bindirmiş Dedemli

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

38

napı bulunur. Bolkardağı (?) Birliği ise oluşumunu olasılıkla Triyas’a kadar

sürdürmüş ve Orta Paleosen’den sonra Taşkent napını üzerlemiş olan Hocalar napı

ile başlar. Hocalar napı üzerinde de bölge genelinde Geç Permiyen’den Geç

Kretase’ye kadar oluşmuş ve Maastrihtiyen’den sonra Bozkır Birliği’ne ilişkin

tektonik dilimler üzerine yerleşmiş Sinatdağı napı izlenir (Turan, 2000).

Yörenin göreceli otokton ve allokton birimleri, Geç Pliyosen-Kuvarterner

yaşlı alüvyal yelpaze-dağ eteği-alüvyal düzlük çökellerinden yapılı, dağ oluşum

sonrası oluşuklarla (neootokton kayalar) açılı uyumsuzlukla örtülmüşlerdir. İnceleme

alanı ve çevresinde büyük ölçüde Erken Kimmeriyen, Erken Alpin ve Orta Alpin

orojenez fazları etkili olmuş ve neticede önemli kıvrım ve bindirmelerle Bozkır ve

Bolkardağı (?) alt tektonik birliklerine dahil Hadim napları oluşmuştur. Ayrıca Alpin

devinimlerle bindirme hatlarını, dike yakın açılarla kesen yırtılma fayları gelişmiştir.

Karbonat ve kırıntılılarında (Çaltepe ve Seydişehir formasyonları), olasılıkla Pan-

Afrikan sisteme ait deformasyonların oluşmuş olabileceği, belirtilmektedir (Şengör,

1984). Çaltepe-Seydişehir formasyonlarının tabaka konumlarından ve Seydişehir

formasyonundan ölçülmüş kıvrım eksenlerinin dağılımı incelendiğinde, bu

formasyonların üstteki genç formasyonlara göre farklı yönelim-dalım sergiledikleri

izlenir (Turan, 1990). Bu durum Pan-Afrikan sistem veya Sardiyen dağ oluşum

evresi deformasyonları ile ilişkilidir. Çalışma bölgesinde, Paleozoyik

deformasyonları simgeleyen yüzeylemiş magmatizma belirtisi yoktur (Koçyiğit,

1976). İnceleme alanında Geç Ordovisiyen’den Orta Jurasik’e kadarki litolojiler

izlenemezken; kuzeybatıda Sultan Dağları’nda ve Güneydoğuda Silifke yöresinde

Kambro-Ordovisiyen kayalarının Orta-Geç Devoniyen yaşlı formasyonlarla açılı

uyumsuz olarak örtülmesi, Şengör’ün, Pan-Afrikan sistem izlerinin yörede var

olduğu savını destekler (Turan, 2000).

Geyikdağı otoktonundaki Üst Jurasik yaşlı neritik platform karbonatları

(Hacıalabaz kireçtaşı) ise başlangıçta Erken Alpin fazlardan çokça etkilenmiştir.

Bozkır Birliğinin alt tektonik dilimini oluşturan Geç Kretase-Paleosen‘de gelişen

Taşkent ofiyolitli karışığı, ilksel olarak yine Erken Alpin sonu- Orta Alpin başı

yapısal hareketlerine ilintilidir (Turan,2000a).

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

39

Otokton Geyikdağı Birliği’nin yer yer taban çakıltaşı başlayışlı ve Geç

Kretase’de oluşmuş sığ platform karbonatları, önce Orta Alpin başı Anadolu yapısal

hareketlerinden etkilenmiştir. Bölgede Pireniyen orojenez safhasındaki sıkışma

gerilmelerinin giderek artıp paroksizme ulaşmasıyla, allokton birlikler, önce otoktona

ait Lütesiyen filişini üzerlemişler, sonra daha yaşlı otokton kayalar ve kendi birbiri

üzerine bindirerek, üst üste nap dilimlerinden oluşan Hadim naplarını meydana

getirmiştir (Turan, 2000b).

Geç Lütesiyen-Erken Oligosen dönemindeki şiddetli kabuk sıkışmalarına

bağlı olarak, yöreye napların yerleşmesinden sonra, normal faylanma evresinde

yüksek rölyefli morfolojik yapılar şekillenmiştir (Özgül, 1976; Koçyiğit, 1976,

Özçelik, 1984;Turan, 2000b). Geç Pliyosen’e kadar yöre bölgesel yontum ve

aşınmaya uğramış ve Geç Pliyosen-Kuvaterner’de alüvyal yelpaze çökelleri

(Topraklı formasyonu) açısal uyumsuzlukla temeli örtmüştür.

 Geç Alpin devinmelerle ilintili olarak, Topraklı formasyonu üzerinde

uyumsuzlukla, dağ eteği çökelleri (yamaç molozları) ve alüvyonlar Kuvaterner’den

itibaren oluşa gelmiştir (Turan,2000b).

4.2.1. Uyumsuzluklar

Yörenin önemli bir bölgesel açısal uyumsuzluğu, yine Kimmerid orojenik

sistemi içinde Erken Kimmeriyen safhasına ilişkin olarak, otokton birlikte Kambro-

Ordovisiyen türbiditleri (Seydişehir formasyonu) ile Üst Jura neritik karbonatları

(Hacıalabaz kireçtaşı) arasındadır. Bölgede otokton birlikte Erken Alpin fazın alt

evresine ilişkin olarak, Üst Jura karbonatları (Hacıalabaz kireçtaşı) ile Geç Kretase

sığ şelf çökelleri (Saytepe formasyonu) arasında da bir uyumsuzluk mevcuttur.

Saytepe formasyonunun tabanında yer yer boksit kırıntılı kızıl çakıltaşlarının

bulunması ve Erken Kretase tabakalarının yokluğu, arada bir uyumsuzluğun

olduğunu göstermektedir.

Bağbaşı- Dereiçi yöresinde Geç Alpin fazın genç evrelerinde, Geç Pliyosen-

Kuvaterner yaşlı Topraklı formasyonu ve Kuvaterner-Güncel yaşlı alüvyon ile yamaç

molozu tabanlarındaki uyumsuzluklar oluşmuştur.

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

40

Şekil.5.1. Seydişehir Formasyonu üzerine gelen Topraklı Formasyonu, (F3).

4.2.2 Faylar

İnceleme alanındaki formasyonlar, Pan-Afrikan, Kimmerid ve Alpid orojenik

sistemleri içindeki dağ oluşum hareketleri (özellikle de Orta Alpin hareketler) ile

önemli ölçüde kıvrımlanmışlardır (Turan, 2000a).

Kırıklı yapılardan çatlaklar, inceleme sahasında sadece Erken Paleozoyik

yaştaki Çaltepe ve Seydişehir formasyonlarının yüzleklerinden ölçülmüştür.

 Çalışma sahasında haritalanan fayların bazıları, yöredeki önemli bindirme

hatlarına, az çok paralellik gösteren normal çekim faylarıdır. Bunların

topoğrafyadaki izleri 500-1000 m kadar olup yaklaşık D-B gidişli ve çoğunlukla 65º-

80º ile kuzeye eğilimlidirler. Yöredeki bindirmeleri daha çok dike yakın açılarla

kesen faylar, ekseri K-G gidişli yırtılma fayları olup topoğrafyadaki izleri 500-750 m

kadardır (Turan, 2000a)

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

41

Yörenin en önemli kırıklı yapıları, kilometrelerce izlenebilen bindirmelerdir.

Bölgedeki önemli bindirme hatları, oldukça girintili-çıkıntılı sınırlara ve çok düşük

fay düzlemi eğimlerine sahiptirler.

4.3. Taşkent Ofiyolitli Karışığı bindirmesi

Geç Kretase-Paleosen’de oluşmuş melanj topluluğu, inceleme alanında

çoğunlukla Geyikdağı Birliği’nin Lütesiyen filişine bindirmiştir. Naplaşma öncesi

aşınıma bağlı olarak bindirme hattı, bazen Alt Ordovisiyen kırıntılılarının, daha az

yontulmuş kesimlerde de Üst Kretase karbonatlarının üzerindedir. Polat Kasabası

kuzeybatısı-Polat - Atalanı Mevki - Kuru Dere güneyinde 15 km izlenebilen

bindirme hattında, bindirme düzlemi eğilimleri 5º-10º kadardır.

4. ARAŞTIRMA BULGULARI Mehmet Cuma KURTUL

42

5. SONUÇLAR Mehmet Cuma KURTUL

43

5. SONUÇLAR

• Yüksek lisans tezi olarak hazırlanan bu çalışmada Orta Toroslar’da yer alan

birliklerden otokton birime ait Geyikdağı Birliği ile allokton birimlere ait Bozkır

Birliği içerisindeki formasyonlar saptanarak haritalanmıştır.

• Bağbaşı-Dereiçi (Hadim-Konya) arası tektonik olarak otokton (Geyikdağı

Birliği), allokton (Bozkır ve Bolkardağı? Birlikleri) ve neootokton (dağ oluşum

sonrası genç örtü) kaya topluluklarından oluşur. Alloktonlar Hadim napları

kapsamındadır ve tektono-stratigrafik olarak, Taşkent Ofiyolitiği tespit edilmiş

ve haritalanmıştır.

• Yapılan araştırmada bölgede doğu-batı eksenli, batıya dalımlı normal ve devrik

kıvrımlara rastlanmış olup, yöreye tektonizma sonucu napların yerleştiği tahmin

edilmiştir.

• Bölgede otokton birimlere ait Çaltepe formsyonunda alt-orta Kambriyen,

otokton birimlere ait Taşkent karışığında Üst Kratese yaş aralığında kayaçlara

rastlanmıştır.

• İnceleme alanında bir çok bindirme ve faya rastlanmış ve haritalanmıştır.

• Bölgede yapılacak daha kapsamlı çalışmalar, Orta Torosların geçirdiği jeolojik

evriminin daha iyi anlaşılmasına yardımcı olacaktır.

5. SONUÇLAR Mehmet Cuma KURTUL

44

45

KAYNAKLAR

AKAY, E., 1981, ‘’Beyşehir yakın dolayının temel jeolojisi’’ M.T.A Ens. Derg.

 Rap. No.7002, Ankara.

BLUMENTHALL, M.,1947 ‘’Seydişehir-Beyşehir hinterland’ındaki Toros

dağlarının jeolojisi’’ M.T.A Enst. Yay. Ser. D, 2, 242.

 , M.,1951. ‘’Batı Toroslar’da Alanya ve ard ülkesinde jeolojik

araştırmalar; M.T.A derg., seri : D, 5, 194.

DALKILIÇ, H., 1979, Gazipaşa (Antalya) yöresinin jeolojisi: M.T.A jeo. Dai. Arş.

Rap. No: 103, Ankara.

 , H., 1982, Gazipaşa (Antalya) yöresinin jeolojisi: M.T.A Enst. Derg.

Rap.no.7617, Ankara.

DEAN,W.T. and MONOD, O., 1970,The Lower Paleozoic Stratigraphy and Faunas

of the Taurus Mountains Near Beyşehir, Turkey: l Stratigraphy Bull.

Brit.Mus. (Nat. Hist.) Geol. Vol. 19, N. pp 411-426.

DEMİRKOL, C.,1981, ‘’Sultan Dağı Kuzeybatısının jeolojisi ve Beyşehir-Hoyran

Napı ile ilikisi’’; Tubitak projesi, No: TBAK-382, 56

DEMİRTAŞLI, E., 1976, ‘’Akseki-Manavgat-Köprülü bölgesinin temel jeolojik

incelemesi’’ Türkiye jeo. Kur. 32. Bilimsel ve Teknik Kurultayı, Bildiri

özetleri, 41.

 , E., 1987 Batı Toroslar’da Akseki-Manavgat ve Köprülü arasında

kalan bölgenin jeolojik incelemesi : M.T.A. Gen.Md. Der.Rap.No. 2801,

Ankara.

 , E., UĞUZ, M.F., KAR, H., ARE, E., DİLEK, Y., GEDİK, İ.,

BİLGİN, A.Z., BARKA, A., AKARSU, B., TAŞANYÜREK, M., GEDİK,

H., 1983, Orta Toroslar’ın Silifke ile Anamur arasında kalan bölgesinin

jeolojisi: M.T.A. Gen. Md. Jeo. Dai. konferansları, Özetler, s.3-5, Ankara.

GEDİK, A., BİRGİLİ,Ş., YILMAZ, H., 1982, Mut, Silifke, Ermenek, Havza’sının

jeolojisi ve petrol olanakları: M.T.A. Gen. Müd.. Der. Rap.No.5204,

Ankara.

46

İNAN A. VE UĞUR M., 1981, KonyaHadim(Kızılgeriş)-Bozkır (üçüksu)-Ermenek

(Göktepe) ve Antalya-Gazipaşa (Muzvadi, Beren Mah) yörelerindeki çinko-

kurşun cevherleşmesine ait jeoloji raporu: M.T.A Ens. Der. Rap. No:6944,

Ankara

KOÇYİĞİT , A., 1976, Karaman-Ermenek (Konya) Bölgesinde Ofiyolitli Melenj ve

Diğer Oluşuklar. T.J.K. Bült., No. 19,s. 103-116, Ankara.

MONOD,O.,1967, Batı Toros Kalkerlerinin Temelindeki Seydişehir Şistleri’nde

Bulunan Ordovisiyen Bir Fauna: M.T.A. Gen. Mdr. Derg.. s.69, sayfa 78-86,

Ankara.

 , O., 1977, ‘’Recherches geologiques dans le Taurus Occidental au

sud de Beyşehir (Turquie)’’ Univ. Paris-Sud, C.d’Orsay, Docteur

essciens,442.

OKAY, A., 1987, Alanya Masifinin Metamorfizması: T.J.K. Kurultayı, 1987 Bildiri

özetleriitabı,Ankara.

ÖZÇELİK,O., 1984, Toroslar’ da Bozkır Yöresinin Jeolojisi, Tektonik Evrimi ve

Petrol Olanakları: Selçuk Üniversitesi, Müh.im.Fak.. Jeoloji Müh. Böl.

Konya.

ÖZGÜL, N., 1971, Orta Toroslar’ın kuzey kesiminin yapısal gelişiminde blok

hareketlerinin önemi. Türkiye Jeo. Kur. Bült., 14-1, 85-101.

 L, N., 1976, Toroslar’ın Bazı Temel Jeoloji Özellikleri T.J.K. Bült. c.

19 s. 5-78, Ankara.

 , N., 1980, Orta Toroslar’’da Çaltepe Formasyonunun Bağbaşı

(Hadim- Konya) Yöresinde bulunan Orta Kambriyen Trilobitleri, Ünv.

College, Cardiff s.4-5

 , N., 1984, Alanya Tektonik Penceresi ve Batı kesiminin jeolojisi

T.J.K. Yay. 20-21 Şubat 1984, s.97-120, Ankara.

 , N., GEDİK, I., 1973, Orta Toroslar’da Alt Paleozoyik Yaşta Çaltepe

Kireçtaşı ve Seydişehir Formasyonu’nun Stratigrafisi ve Konodont Faunası

Hakkında Yeni Bilgiler: T.J.K. Bült. c. 16, s. 2, Ankara.

ÖZTÜRK, E., ÖCAL, H., TAŞKIRAN, M.A., BULDUK, A., METİN, T., ESKİN,

Ö., KADİR, S., DAĞER, Z., ÇATAL, E., KESKİN, A., GÖKTEN, A.,

47

HAKYEMEZ, A., GİRGİN, İ., 1991, Orta Toroslar’ın Jeolojisi: M.T.A.

Gen.. Md. Jeoloji Et. Dairesi Arşiv Rap. No.372, Ankara.

PAMPAL, S., 1989, Erdemli (Mersin)- Ereğli (Konya), Karaman arasında kalan

Toroslar’ın jeolojisi : M.T.A. Gen. Md. Derg. Rap. No. 9113, Ankara.

TURAN, A., 2000a, Korualan ve Bağbaşı (Hadim-Konya) Arasındaki Bölgenin

Yapısal Özellikleri, DEÜ. ,Müh. Fak., Fen ve Müh. Derg. Cilt:2 Sayı:3 s:51-

56

 , A., 2000b, Karaköy (Gündoğmuş)–Hadim Arasındaki Torosların

Stratigrafisi., DEÜ. ,Müh. Fak., Fen ve Müh. Derg. Cilt:2 Sayı:1 s:62-63

UĞUZ, M.F.,1994, Karaman-Hadim Dolayının Jeolojisi, MTA Gen.Müd. Jeoloji

Etütleri Dairesi Yayınları s:24-28,

ULU, Ü., 1983, Sugözü-Gazipaşa (Antalya) Alanının jeolojisi: M.T.A. odası ay.

S.16, Ankara.

 , Ü., 1986, Gazipaşa-Sugözü (Antalya) Alanının jeolojisi: M.T.A.

Gen.Müd. Derg. Rap. No.7965, Ankara.

YILDIRIM, S., BAHÇECİ, A., İŞBAŞARAN, O., KATİPOĞLU, B., ERDEM, E.,

1988, Karaman-Bozkır-Hadim-Ermenek (Konya) Arası Manganez

Prospeksiyonu jeolojisi raporu: M.T.A. Maden Et. Dai. M.T.A. Derg. Rap.

No. 8461, Ankara.

48

49

ÖZGEÇMİŞ

1975 Reyhanlı Hatay doğudu. İlk ve orta öğrenimimi Hatay’da, yüksek

öğrenimimi 1998 Erzurum’da Atatürk Üniversitesi Fen Edebiyat Fakültesi Coğrafya

bölümünde tamamladı.

1998 1999 yılları arası Bayburt’ta, 2000-2005 yılları arasında Van’da

öğretmenlik yaptı. 2005 yılından itibaren Adana’da Coğrafya öğretmenliği

yapmakta.

2006 yılında Çukurova Üniversitesi Fen Bilimleri Enstitüsü Jeoloji

Mühendisliği Anabilim dalında yüksek lisans eğitimine başladı.

Ð ß Ô Û Ñ Æ Ñ Ç C Õ
ÑÎÜÑÊCó
ÍCÇÛÒ

ÕßÎÞÑÒCÚÛÎÐÛÎÓCÇÛÒÌÎCÇßÍÖËÎß

ÐßÔÛ
ÑÍÛÒ

ÐßÔÛÑÖÛÒ

Ð ß Ô Û Ñ Æ Ñ Ç C ÕÓ Û Í Ñ Æ Ñ Ç C ÕÍ Û Ò Ñ Æ Ñ Ç C Õ
ÑÎÜÑÊCó
ÍCÇÛÒ

ÕßÎÞÑÒCÚÛÎÐÛÎÓCÇÛÒÌÎCÇßÍÖËÎßÕÎÛÌßÍÛÌÛÎÍCÇÛÎ

ÐßÔÛ
ÑÍÛÒ

ÐßÔÛÑÖÛÒ

