
25

h
a
b
e
r
 b

ü
lt
e
n
i 

TM
M

OB
 J

eo
lo

ji 
M

üh
en

di
sl

er
i O

da
sý

Giriş:

En geniş kapsamıyla, güncel veya eski herhangi bir 
jeolojik süreci, olayı veya özelliği ifade eden kaya, 
mineral, fosil topluluğu, yapı, istif, yer şekli veya arazi 
parçasına “Jeosit”, aynı veya farklı türden jeositlerin 
topluca bulunduğu, yaya gezme mesafesinden kü-
çük olmayan alanlara “jeopark”, önemli bilimsel veya 
görsel değeri olan, doğal veya insan eliyle yok olma 
tehdidi altındaki jeosite de “Jeolojik Miras”olarak ad-
landırılmaktadır.

Görsel yanı olan büyük jeolojik yapılar, sık rastlan-
mayan jeolojik oluşum, fosil yatağı, tektonik yapı, 
tip kesit, yer şekli, mineral topluluğu, maden yata-
ğı “jeolojik miras” parçalarıdır. Konya’da Jeolojik 
Miras olarak niteleyebileceğimiz çok sayıda jeolojik 
oluşumlar bulunmaktadır. Bunlardan Obruklar, Kuşca 
(Cihanbeyli) Beldesindeki Peribacaları, Meke Gölü 
(Maar), Tuz Gölü ve Tınaztepe Mağarası burada ele 
alınmaktadır.

Obruklar:

Karapınar-Çumra (Konya) ve Eskil (Aksaray) çevre-
sinde irili ufaklı, sulu veya susuz çok sayıda obruk 
bulunmaktadır. Bu obrukların en iyi bilinenleri Çıralı, 
Meyil, Tımraş, Kızören ve Yılanoğlu obruklarıdır. Ob-
rukların tamamı Orta Anadolu’da oldukça geniş bir 
yayılım alanına sahip olan Orta Miyosen-Alt Pliyo-
sen yaşlı İnsuyu Formasyonu’nun yayılım gösterdiği 
alanda oluşmuştur.

İnsuyu Formasyonu; başlıca beyaz, açık gri, krem, 
açıkkahve renkli ve kalsit dolgulu, mikritik, kırılgan 
kireçtaşları ile sarımsı yeşil renkli, magnezyumca 
zengin marn ve tüf karışımından oluşmaktadır. Yöre-
deki obrukların oluşumunda en önemli etkenler yüzey 
ve yeraltı sularına ek olarak İnsuyu Formasyonu’nun 
litolojik özelliği ve kimyasal bileşimidir. Bölgedeki vol-
kanizmaya bağlı olarak CO2ce zenginleşmiş yeraltı 
suyunun hareketi esnasında kireçtaşlarını eriterek ye-
raltı mağaralarını oluşumunu hızlandırmaktadır. İlerle-
yen aşamada yeraltı mağaralarının boşlukların yüzeye 
yaklaşması ile killi ve marnlı mağara tavanı, ağırlığı 
taşıyamadığından çökerek obrukları oluşturmaktadır.

Bölgedeki obruklar, genellikle kuzeybatı-güneydoğu 
yönünde dizilmişlerdir. Bu doğrultu yeraltı suyunun 
akış yönü ile uyum göstermektedir. Son yıllardaki ça-
lışmalarda bu hattın gömülü bir fay hattı olabileceği 
yönünde bulgular elde edilmiştir. 

Bölgede sulu ya da susuz yüzün üzerinde obruk 
bulunmaktadır. Özelikle son yıllarda obruk oluşumu 
oldukça artmış olup Karapınar ve yakın çevresindeki 
yerleşim alanlarını tehdit eden bir konuma gelmiştir. 

Obruklar oluşum şekilleri, yapıları ve doyumsuz se-
yir güzellikleri açısından hem jeolojik hem de turistik 
açıdan oldukça ilginç yapılardır. Bölgede yaşayan 
insanlar tarafından tarım alanlarını tehdit eden, kor-
kulan yapılar olan obruklar aslında birer doğa hari-
kasıdırlar. Dolayısıyla obruklardan çekinmek yerine 
turizme açılarak, Jeopark haline getirilmeli, bütün 

konya ilindeki jeolojik miras 
alanlarından örnekler

Fetullah ARIK, Alican Öztürk Selçuk Üni., Mühendislik-Mimarlık Fak., Jeoloji Müh. Böl., Konya 
Aytekin DİKEN İller Bankası AŞ Konya Bölge Müdürlüğü, Konya

Konya’da Jeolojik Miras olarak niteleyebileceğimiz çok sayıda jeolojik oluşumlar 
bulunmaktadır. Bunlardan Obruklar, Kuşca (Cihanbeyli) Beldesindeki Peribacaları, 
Meke Gölü (Maar), Tuz Gölü ve Tınaztepe Mağarası burada ele alınmaktadır.


26

h
a
b
e
r
 b

ü
lt
e
n
i 

TM
M

OB
 J

eo
lo

ji 
M

üh
en

di
sl

er
i O

da
sý

insanlığın hizmetine sunulmalı ve gelecek nesillere 
de jeolojik birer miras olarak bırakılmalıdır. 

Kuşca Beldesi (Cihanbeyli-Konya) Celil 
Mahallesi’ndeki Peribacaları:

Kuşca Beldesi’nin (Cihanbeyli-Konya) 2 km yakının-
da Celil Mahallesi civarında peribacası oluşumları 
bulunmaktadır. Birçok araştırmacının Kuşça Formas-
yonu olarak adlandırdığı bu birimin yaşı Orta Eosen-
Üst Miyosen bazılarına göre ise Oligosen’dir. Birim 
sarımsı kahve, kırmızı, yeşil, gri ve beyaz alacalı 
renklerde, orta-kalın katmanlı, orta tutturulmuş, kum-
taşı, çakıltaşı, kiltaşı, çamurtaşı, volkanik küller, killi 
kireçtaşı ve konglomeralardan oluşmaktadır. Kumtaşı 

ve konglomeralar genellikle karbonat çimentolu olup 
içindeki çakıl ve kumlar daha yaşlı bütün birimlerden 
ve özellikle Eosen flişleri ve ofiyolitlerden kaynaklan-
mıştır. 

Peribacaları farklı dayanıma sahip olan bu seviyelerin 
rüzgâr ve yağışlarla şekillendirmesi ile oluşmuştur. 
Öncelikle kayaçların çatlak ve kırıklarına sızan su ilk 
ayrışmayı başlatmıştır. Yöredeki çok sayıda faylarla 
parçalanan kırıntılı kayaçlar bu kırıklar boyunca ya-
ğışlarla aşındırılmıştır. Aşınan bölüm içindeki daya-
nımlı kesimler ayakta kalırken dayanımsız birimlerin 
seller ve rüzgârlarla taşınması sonucu eşine ender 
rastlanan bu jeolojik anıtlar oluşmuştur. Görünümleri 

Yarımoğlu Obruğu Meyil Obruğu


27

h
a
b
e
r
 b

ü
lt
e
n
i 

TM
M

OB
 J

eo
lo

ji 
M

üh
en

di
sl

er
i O

da
sý

açısından farklı nesnelere benzeyen bu yapılarla ilgi-
li bir çok efsane anlatılmaktadır. Bazıları ise barınak 
olarak kullanılmıştır. 

Peribacalarını oluşturan kayaçlar diğerlerine göre da-
yanımlı olmalarından dolayı geçmişte yapı taşı olarak 
kullanılmak üzere tahrip edilmiştir. Bu peribacaları 
günümüzde Kuşca Belediyesi’nin kısıtlı imkânları 
korunmaya ve tanıtılmaya çalışılmaktadır. Ancak her-
hangi bir koruma yapılamadığından yüzeysel aşınma 
yanında bilinçsiz insanların tahribatına da açıktır. Yö-
rede halen hızlı bir şekilde gelişen rüzgâr erozyonu 
ise çevreye yapılacak ağaçlandırma çalışmaları ile 
azaltılabilecek niteliktedir.

Bu doğa harikası alanın tanıtılarak ülke turizmine ka-
zandırılması, jeopark haline getirilerek gelecek nesil-
lere jeolojik miras alanı olarak bırakılması gerekmek-
tedir.

Nazar Boncuğumuz Meke Gölü (Maarı) 
(Karapınar-Konya):

Meke Maarı Karapınar (Konya) İlçe merkezinin 8 
km güneydoğusunda Karapınar-Ereğli karayolunun 

2 km kuzeybatısında yeralmaktadır. Dünyanın en-
der jeolojik yapılarından biri olan Meke Maarı uzun 
ekseni kuzey-güney yönlü 1300 * 1500 m boyutlu 
bir elips şeklindedir. Maarın ortasında D-B yönünde 
800 m ve K-G yönünde ise 1100 m boyutlarında 
Meke Maar gölü bulunmaktadır. Bu gölü oluşturan 
kraterin ortasında, göl tabanına göre yaklaşık 120 m 
yüksekliğinde daha çok bazaltik ve riyolitik bileşimli 
piroklastik malzemeden oluşan bir ana koni ve gölün 
kuzey ve batısında üç tane parazit koni bulunmakta-
dır. Ana koninin tepesinde 25 m derinliğinde bir krater 
bulunmaktadır. Meke Maarı Pleyistosen’den itibaren 
iki evreli volkanik faaliyetle meydana gelmiştir. Birinci 

evrede volkanik patlama ile genişçe bir krater oluş-
muş ve sularla dolarak göl oluşmuş ve yaklaşık 8000 
yıl önce meydana ikinci patlama ile gölün ortasındaki 
ikinci koni oluşmuştur. 

Meke Gölü’nün suları K, Mg, Na, Ca sülfat ve klorür-
leri bakımından zengin olup içerdiği NaCl’den uzun 
yıllar tuz üretimi yapılmıştır. Göl çevresi bir çok kuş 
türünün üreme bölgesi olup su içerisinde mikrobiyo-
lojik aktivite dışında canlı yaşamı yoktur. 

Devam eden kuraklık ve bununla bağlantılı olarak aşırı 
yer altı suyu tüketimi Konya Kapalı Havzası için ciddi 
bir tehdittir. Geçtiğimiz yüzyılın ortalarından itibaren 
başlayan ve hızla artmaya devam eden yer altı suyu 
kullanımı Karapınar bölgesinde de çok yaygındır. Su-
lama ise yaygın olarak açık kanal sulama şeklinde 
olup tarım kesimi giderek artan oranda bilinçsiz su 
kullanmaktadır. Birkaç yıl öncesine kadar maarın içi 
tamamen sularla kaplı iken günümüzde gölün bazı 
kesimleri kurumuş olup ortasındaki koniye yaya ola-
rak ulaşmak mümkündür. 

Görünümü ve jeolojik yapısı bakımından ülkemizin 
belki de dünyanın en önemli jeolojik miras alanların-
dan biri olan Meke Maarı içindeki göl tamamen kuru-
ma tehlikesi ile karşı karşıyadır. 

Meke Gölü ve içinde bulunduğu Konya Kapalı 
Havzası’nın su kaynaklarının ve sulak alanlarının ko-
runması için kaçak su kuyuları önlenmeli ve mevcut 
kuyular ise ihtiyaca göre planlanmalıdır. Ayrıca yeraltı 
suyunun sürdürülebilir kullanımı için tarım kesiminin 
bilinçlendirilmesi, basınçlı sulama sistemlerinin yay-
gınlaştırılması, havza şartlarına uygun daha az su 
isteyen bitki deseninin teşvik edilmesi ve etkin dene-
timin sağlanması gerekmektedir.


28

h
a
b
e
r
 b

ü
lt
e
n
i 

TM
M

OB
 J

eo
lo

ji 
M

üh
en

di
sl

er
i O

da
sý

Tuz Gölü:

Tuz Gölü yüzölçümü bakımından Türkiye’nin ikinci 
büyük ve en sığ gölüdür. İç Anadolu Bölgesi’nde 
Ankara, Konya ve Aksaray illerinin sınırının kesiştiği 
yerde yer alır. Türkiye’nin tuz ihtiyacinin %40’ü bu 
gölden sağlanır. Deniz seviyesinden 905 metre yük-
sekte ve maksimum ölçüleri kuzeyden güneye 80, 
doğudan batıya ise 60 kilometredir. 

Yağış alanı 11.900 km² olan Tuz Gölü, dışarıya 
akıntısı olmayan kapalı bir havza gölüdür. Yağış 
alanının genişliğine rağmen beslenme kaynakları 
zayıftır. Göle su getiren akarsular, yazın suları iyice 
azalan ya da tamamen kuruyan derelerdir. Bunlar 
Şereflikoçhisar’dan gelen Peçenek Çayı, Aksaray’dan 
gelen Melendiz Çayı, güneyden ve batıdan gelen İn-
suyu, Karasu, Kırkdelik çaylarıdır. Gölün ortalama 
su seviyesi 40 cm. civarında, yağışın arttığı mayıs 
ayında ise yaklaşık 110 cm’dir. Ağustos ayında göl 
büyük ölçüde kurur. Tuz oranının fazla oluşu, buhar-
laşma sonucunda göl sahasının büyük kısmında her 
yıl yenilenen 10-30 cm.lik tuz tortulaşmasına neden 
olmaktadır. Yaz sonlarına doğru Kaldırım Tuzlası ile 

karşı kıyı arasında yürümek mümkündür. Bu mev-
simde tuzluluk oranı binde 329 gibi dikkat çekici bir 
orana erişmektedir. 

Tuz Gölü ve çevresi 2001 yılında özel koruma alanı 
ilân edilmiştir. Tuz Gölü ve çevresi Phoenicopterus 
Rubber olarak adlandırılan flamingo kolonilerinin ana 
üreme bölgeleridir. “Anser albifrons” adı verilen Sa-
karca kazınında ikinci büyük üreme merkezidir. Kışın 
kapladığı çok geniş su alanı su kuşları için önemli bir 
kışlama alanı oluşturmaktadır. Bölgede tuzcul stepler 
ve endemik türlerden oluşan ekolojik açıdan hassas 
bitki toplulukları bulunmaktadır. 

Aksaray’dan gelen Melendiz Çayı üzerine yapılan 
Mamasun Barajı, güneyden ve batıdan gelen İnsuyu 
Deresi üzerine yapılan Cihanbeyli barajı nedeni ile 
gölü besleyen en önemli iki akarsudan şu anda su 
gelmemektedir. Peçenek deresi üzerine yapılmakta 
olan baraj da tamamlandıktan sonra Tuz Gölü’nü 
besleyen tüm sular kesilmiş olacak ve Tuz Gölü-
ne gelen akarsu kalmayacaktır. Her geçen yıl Tuz 
Gölü’nün göl alanı devamlı küçülmektedir ve küçül-
meye devam edilmektedir. Bu hızla küçülme devam 


29

h
a
b
e
r
 b

ü
lt
e
n
i 

TM
M

OB
 J

eo
lo

ji 
M

üh
en

di
sl

er
i O

da
sý

ettiği sürece önümüzdeki birkaç on yıl sonra Tuz 
Gölü diye bir göl kalmayacaktır. 

Tuz Gölü Özel Çevre Koruma Alanı’ndaki göl alanının 
daha da küçülmemesi için ve sulak alanlarının korun-
ması için göle gelen akarsu üzerindeki barajlardan 
göle kontrollü olarak su bırakılmalı, ayrıca Tuz Gölü 
havzasında kaçak su kuyularının açılması önlenmeli 
ve mevcut kuyular ise ihtiyaca göre planlanmalıdır. 
Aksi halde ilimizdeki çok önemli bir jeolojik miras ala-
nımız yok olma tehlikesi ile karşı karşıyadır.

Tınaztepe Mağaraları,

 Seydişehir, Konya’da yer alan mağaradır. Toplam 
uzunluğu 1580 metredir. Sonundaki 30 metrelik 
iniş dışında tamamen yatay özellikte bir mağaradır. 
2004 yılında da Mağara Dinlenme Tesisleri olarak 
hizmete açılmıştır.

1968 yılında Fransız bilim adamı Michel Bakalo-
wichz tarafından bulunmuştur ve mağaraların tıb-
bi araştırmasını yaparak astım hastalığı için doğal 
bir tedavi ortamı olduğunu belir tmiştir. 1970 yı-
lında başka bir araştırma grubu; kaptan Jacques-
Yves Cousteau’nun ekibi alman Reinhold Messner 
ve arkadaşları Suğla Gölü ve onu besleyen su altı 
kaynaklarını araştırmak için bölgeye gelmişlerdir. 
Fasıl boğazı ve Tınaztepe mağaralarının ir tibatları-
nı keşfetmişler ve buranın yer altı göllerinin 22 km 
uzunluğunun olduğunu tespit etmişlerdir. Mağaranın 
iç kısımlarında ayrıca taban–tavan arası yükseklik 
farkının 65 metreye çıktığı yerler görülmektedir. 

Tınaztepe Mağarası’nın gelişmesinde eğim atımlı 
normal faylar etkili olmuştur. Eski tabanın çökemedi-

ği yerlerde doğal köprüler oluşmuştur. Mağara tabanı, 
girişte toprak, bazı yerlerde blok ve konglomeralar-
dan oluşmaktadır.

Mağara tavan ve yan taraflardaki çatlaklardan sızan 
sularla çok güzel travertenler, sarkıt ve dikitler oluş-
muştur. Mağaranın son kısmındaki büyük alanda 
bütünüyle ana faya bağlı olarak gelişmiş göl bulun-
maktadır. Üst sistemi fosil bir mağaradır. Altta bulu-
nan ve havzanın sularını toplayan düden, morfolojik 
bakımdan Tınaztepe mağarasının devamıdır. 

Turizme açılan bu jeolojik miras alanımız, ülke ve dün-
ya turizmine kazandırılması açısında oldukça önemli 
bir gelişmedir. Ancak kulanım aşamasında mağara içi 
koruma önlemlerinin alınmasında gerekli hassasiye-
tin gösterilerek, mağarada dönüşü olmayan tahribat-
lara sebebiyet verilmemesine dikkat edilmelidir. 

Kaynakça:

Cihanbeyli-Kulu-Yeniceoba Kulu Ovaları Hidrojeolojik 
Etüt Raporu DSİ Ankara

Güngör Y., Celil’in Peribacaları

Kazancı N,.(2010) Jeolojik Koruma Kavram ve Te-
rimleri

Özsayın,E.,(2007) İnönü–Eskişehir Fay Sistemi’nin 
Yeniceoba–Cihanbeyli

(Konya–Türkiye) Arasındaki Bölümünün Neojen–Ku-
vaterner Yapısal Evrimi(Doktora Tezi) 

http://tr.wikipedia.org/wiki/Tuz_G%C3%B6l%C3%BC

http://www.tinaztepemagarasi.com/


