
Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi
Kafkas University Journal of the Institute of Social Sciences

Bahar Spring 2017, Sayı Number 19, 119-139
DOI:10.9775/kausbed.2017.008

Gönderim Tarihi: 10.11.2016 Kabul Tarihi: 25.01.2017

SARIKAMIġ OBSĠDĠYEN KAYNAKLARI VE

DEĞERLENDĠRĠLMESĠ
SarıkamıĢ Obsidian Sources and Evaluation

Mucip DEMĠR
Yrd. Doç. Dr. Kafkas Üniversitesi Eğitim Fakültesi

Sosyal Bilimler ve Türkçe Eğitimi Bölümü

Coğrafya Eğitimi Ana Bilim Dalı.

mucipdemir@hotmail.com

ÇalıĢmanın Türü: AraĢtırma

Öz
Kars-Erzurum Platosu üzerinde volkanik kayaçlarla örtülü sahada bulunan

Sarıkamış İlçesi ve civarı, irtifa ve karasallık gibi mevcut coğrafi koşullar

nedeniyle sert karasal iklim etkisinde olup bu durum nedeniyle ekonomik

gelişimi sağlayacak tarım, hayvancılık ve diğer unsurlar bakımından da

yeterli kaynağa sahip değildir. İlçede ekonomik yaşam az miktarda

hayvancılık, kamu istihdamı ve son yıllarda gelişmeye başlayan turizm

faaliyetlerine dayanırken ilçe civarındaki, sarıçam ormanları, perlit ve

Obsidiyen taşı rezervleri ilçenin doğal ekonomik potansiyelini

oluşturmaktadır.

İlçe merkezinde kış turizm faaliyetlerinin önem kazanması ile turistik

taleplere cevap verecek yerel kaynakların değerlendirilmesi ve kırsal

kalkınmaya destek amacıyla, 2012 yılında ilçe kaymakamlığı desteğiyle

başlayan Obsidiyen obje üretimi halen KOSGEB desteğiyle açılan

atölyelerde sürdürülmektedir. İlçede üretilen Obsidiyen objeler ilçedeki

birkaç işyerinde ve Bayraktepe Kış Turizm Merkezi’ndeki oteller içindeki

stantlarda satışa sunulmaktadır. İlçede Obsidiyen üretim ve satış

faaliyetlerinde toplam 86 kişi çalışmakta olup Obsidiyen obje üretimi ilçe ve

ildeki turizm faaliyetlerine dayalı olarak ekonomik potansiyel taşımaktadır.

Anahtar Kelimeler: Sarıkamış, Obsidiyen, Turizm

Abstract
Sarıkamış District and its vicinity that lies on a region covered with

volcanic rocks on Kars-Erzurum Plateau, is under the influence of harsh

continental climate due to its current geographical conditions like altitude

and continentality, which is also the reason why it lacks sufficient sources in

terms of agriculture, livestock breeding and other factors that would lead to

economic development. The economic life in the district is based slightly on

livestock breeding, public employment and tourism activities that have

blossomed in the recent years, while the scotch pine forests, pearlites and

obsidian rock reserves represent the natural economic potential of the

district.

Obsidian object production that started in 2012 with the support of district

governorship still continue at the workshops opened with the supports of

KOSGEB (, in order to make the best of the local sources that will respond

Mucip DEMİR / KAÜSBED, 2017; 19; 119-139

120

to touristic demands as winter tourism activities gain more importance in

the district and to support rural development. The obsidian objects

produced in the district are offered for sale at a few working places and at

the hotels incorporated under Bayraktepe Ski Center. A total of 86 people

are employed in obsidian production and sales activities and the obsidian

object production has an economic potential based on the tourism activities

in both the district and the province.

Keywords: Sarıkamış, Obsidian, Tourism

GĠRĠġ

Volkanik kökenli bir kayaç türü olan obsidiyen, yeryüzüne çıkan

silis bakımından zengin magmanın ani soğuması sonucu oluşan bu nedenle

kristal yapısı olmayan (amorf) ancak camsı bir kayaç türüdür. Volkan camı

olarak da adlandırılan kayaç siyah, kahverengi, yeşil ve karışık yarı saydam

renkler halinde bulunabilmekte olup Mohs ölçeğine göre 5-6 arası sertliğe

sahip concoidal (midye kabuğu) şekilde kırınım özelliğine sahiptir. Kayacın

çabuk çatlayıp kırılmaya uygun bu hassas yapısı nedeniyle işlenmesi ve şekil

verilmesi oldukça zordur (Hoşgören, 2011, s.54; Doğanay ve Altaş, 2013,

s.254).

Obsidiyen oluşabilmesi için, magmanın kristalleşmesinin hızlı

soğuma ile engellenmesi gerekmektedir. Böylece asitli magmada, diğer likit

magmalara oranla daha yüksek oranda bulunan silisyum, ve alüminyum

atomları oksijen atomlarıyla birleşerek uzun, dallara ayrılıp düzensiz atom

zincirleri oluştururlar ve normal kristallenme engellenmiş olur. Silisyum ve

alüminyum kapsamı bakımından daha az zengin olan bazik likit magmada

ise Obsidiyen türü volkanik camlar daha güç oluşurlar. Obsidiyenler,

yanardağlar etkisiyle yeniden ısıtıldıklarında ve sıcak suların etkileriyle

kendiliklerinden kristalleşirler. Yanardağların ısı potansiyelleri çok yüksek

olduğundan ve çok fazla sıcak yeraltı suyunun gelişine sebep olduklarından,

yaşlı Obsidiyenler, oluşumlarından daha sonra etkin olan genç volkanizma

ile bozulurlar (Ercan, T vd., 1990, s.19-32). Bu tanıma uygun şekilde

Obsidiyenler genellikle;

 Katılaşmış lav akıntılarının kenarları boyunca,

 Volkanik kubbe kenarları boyunca,

 Lav eşikleri veya dayk kenarlarında,

 Lavların sularla temas ettiği yerlerde,

 Soğuk İklimli yerlerde (http://geology.com/rocks/obsidian.shtml,

 2016)

bulunabilmektedir. Bu nedenle, karakteristik özellikler taşıyan ve bozuşmaya

uğramamış olan Obsidiyenler genellikle genç olurlar ve genç volkanik

alanlarda ve yanardağların çevrelerinde yer alırlar. (Ercan, T vd.,1990,s.19-

32) Anadolu'da. Tersiyer ve Kuaterner yaşlı volkanizmanın, pek çok yerde

etkin olması nedeniyle zengin Obsidiyen yatakları oluşmuştur. Bu yataklar.

Mucip DEMIR / KAUJISS, 2017; 19; 119-139

121

Doğu Anadolu'da Süphan, Nemrut, Tendürek, Ağrı, gibi önemli volkanik

dağlarla Sarıkamış, Digor, Kars, Erzurum, Erciş, Van, Erzincan, Bingöl

civarındaki genç volkanik alanlarda, İç Anadolu Bölgesi’ndeki; Hasandağı

Erciyes gibi genç volkanik dağlarla Kayseri, Niğde Ankara civarında,

Karadeniz Bölgesi’ndeki, Rize İkizdere ve Bolu dolaylarındaki, genç

volkanik alanlarda bulunmaktadır (Ercan, T vd., 1990, s.19,32). (Harita 1).

Dünya üzerinde obsidiyen genellikle genç oluşumlu volkanik

sahalarda bulunurken en önemli obsidiyen yatakları Arjantin, Kanada, Şili,

Ekvador, Yunanistan, Guatemala, Macaristan, İzlanda, Endonezya, İtalya,

Japonya, Kenya, Meksika, Yeni Zelanda, Peru, Rusya, ABD ve Türkiye gibi

ülkelerde bulunur (http://geology.com/rocks/obsidian.shtml,

 2016) (Harita

2).

Obsidiyen taşının kullanımı neredeyse insanlık tarihi kadar eskidir.

Dünyanın ve Anadolu’nun birçok yerinde yapılan arkeolojik kazılar sonucu

elde edilen buluntulara göre tarih öncesi çağlarda insanlar obsidiyen taşını;

ok, mızrak başı, bıçak gibi silah ve kesici araçlarla, kolye, küpe yüzük ve

benzeri süs eşyaları yapımında kullanılmıştır (Doğanay ve Altaş, 2013,

s.254). Dünyada kullanılan en eski obsidiyen yatakları Anadolu, Mısır,

Meksika, Çin ve Hindistan’da bulunmasına rağmen medeniyetler tarihi

bakımından önemli Obsidiyen obje örneklerinden bazılarının Anadolu’da

olduğu bilinmektedir (http://geology.com/rocks/ obsidian.shtml, 2016). M.Ö

10.000 yıl öncesine ait Kapadokya Kabatepe’de bulunan Obsidiyen objeler

bu durumu doğrularken, M.Ö. 2000- 1200 yılları arasında Hititlerin

egemenliği döneminde Asurlu tüccarlar tarafından Erciyes ve Hasan Dağları

civarından toplanan Obsidiyenler bir dışsatım malı olarak Mezopotamya’ya

götürülerek pazarlanıyordu (Güney, 2004, s. 83., Bingöl, 2011).

Anadolu’daki obsidiyen kaynakları üzerine yapılan çalışmalar

sonucunda Batı Anadolu, Yunanistan ve Ege adalarındaki Neolitik ve

sonrası devirlerdeki bazı eski medeniyetlerin, Yunanistan'ın Milos ve Yali

adalarında bulunan obsidiyen kaynaklarını; Orta Anadolu, Lübnan ve

Ürdün'deki Neolitik medeniyetlerinin, Orta Anadolu'daki Nevşehir-Acıgöl

obsidiyen kaynaklarını; Doğu ve Güneydoğu Anadolu ile Mezopotamya

Neolitik medeniyetlerinin ise, Doğu Anadolu'daki Bingöl, Nemrut ve Kars

obsidiyen kaynaklarını kullandıkları belirlenmiştir. (Ercan, T vd., 1990, s.19-

32).İnsanlığın maden kullanımına geçmesiyle önemini belli oranda kaybeden

obsidiyen taşı doğal özellikleri nedeniyle günümüzde tekrar önem

kazanmakta aynı zamanda kullanım alanları genişlemektedir.

Obsidiyen taşlarının geleneksel kullanım alanları dışında

http://geology.com/rocks/%20obsidian.shtml

Mucip DEMİR / KAÜSBED, 2017; 19; 119-139

122

günümüzde;

 Tıpta cerrahi amaçlı neşter ve bıçak yapımında,

 Peyzaj mimarisinde ve bahçe düzenlemelerinde,

 Mimaride bina dekorasyonunda,

 Mobilya aksesuarları üretiminde

 Kozmetik ürünleri üretiminde

 Sağlık sektöründe SPA taşı olarak kullanılmaktadır.

 Yapılan ARGE faaliyetleri sonucunda kullanım alanları her geçen

gün artmaya devam eden obsidiyen taşlarının;

 Terapi gücünün bulunması,

 Depresyona olumlu etki yapması,

 Mide ve sindirim sistemi üzerindeki olumlu etkileri,

nedeniyle de kullanım alanı genişlerken ekonomik potansiyeli

artmaktadır. (http://www.obsidiyen.com/faydalari.php, Doğanay ve Altaş,

2013, s.254). Bu nedenle bulunduğu kırsal alanlar için önemli istihdam ve

gelir potansiyeli oluşturan obsidiyen taşı ülkemizin ekonomik olarak

kalkınmamış alanlarından olan Sarıkamış ve Kars ile birlikte Doğu Anadolu

ve İç Anadolu Bölgelerinde rezervlerinin bulunduğu diğer yerleşimler içinde

önemli ekonomik potansiyel oluşturan kaynaklar arasında yer almaktadır.

Ülkemizdeki mevcut tüm madensel yer altı ve yerüstü kaynakları

gibi henüz yeterince değerlendirilmeyen ve potansiyeli bilinmeyen obsidiyen

taşı dünyanın önde gelen ve gelişmiş ülkeleri tarafından yapılan çeşitli

araştırmalarla değerlendirilmekte ve insan yaşamına faydalı olacak araçlar

haline getirilmektedir. Diğer yandan ülkemiz ise önemli obsidiyen

kaynaklarına sahip olmasına rağmen obsidiyenden yapılmış araçları ve

teknolojisini bu gibi ülkelerden temin etme yoluna giderken bu nedenle hem

teknolojik olarak bağımlı hale gelmekte hem de ithalata harcanan paralar

nedeniyle önemli dış ticaret açığı vermektedir. Mevcut bu olumsuzlukların

giderilmesi ve ülkemizin kalkınma bakımından geri kalmış kırsal alanlarında

ekonomik gelişimin sağlanması ve bu gibi alanlardaki ekonomik

faaliyetlerin de halk tabanındaki gelir düzeyi düşük insanlara yayılması için

obsidiyen gibi ülke kaynaklarının kullanılması gerekmektedir.

http://www.obsidiyen.com/faydalari.php

Mucip DEMIR / KAUJISS, 2017; 19; 119-139

123

AMAÇ ve YÖNTEM

Bu çalışmada Kars İli Sarıkamış İlçesi civarında rezervleri bulunan

obsidiyen taşının; oluşumu, kimyasal ve fiziksel özellikleri, araziden elde

edilmesi gibi kaynak saha özellikleriyle, işlenmesi, pazarlanması ve

ekonomik potansiyeline tesir eden beşeri çevre özelliklerinin tespit edilerek

coğrafya bilimi bakış açısıyla incelenmesi ve ürüne ait sorunlara ait çözüm

önerileri üretilmesi hedeflenmiştir.

Çalışmaya obsidiyen taşının oluşumu, Türkiye ve Dünya’da

bulunduğu alanlar, insanlık tarihindeki kullanımı ve günümüzdeki öneminin

tespiti için literatür taramasıyla başlanmış akabinde obsidiyen taşının

günümüzdeki kullanım alanları ve önemi çeşitli bilimsel kaynaklardan

araştırılarak belirlenmeye çalışılmıştır.

Obsidiyen taşı ile elde edilen tüm genel bilgilerin değerlendirilmesi

sonrasında inceleme sahası için farklı amaçlarla yapılmış coğrafya, jeoloji ve

jeomorfoloji alanındaki bilimsel yayınlar ve araştırma raporları incelenerek

araştırma sahasına dair bilgiler toplanmıştır. Eş zamanlı olarak Sarıkamış

İlçesi civarındaki obsidiyen kaynaklarının bulunduğu bilinen sahanın HGK

ve MTA tarafından yapılmış 1/25.000 ölçekli Kars H49a3 ve H49a4

topografik ve jeolojik harita paftaların incelenmesiyle sahadaki ana özellikler

tespit edilmeye çalışılmıştır.

Elde edilen tüm ön bilgilerin değerlendirilmesi sonrasında sahadaki

obsidiyen kaynaklarının yerinde incelenmesi amacıyla araştırma sahasına

gidilmiş yapılan saha çalışması ve gözlemlerle saha incelenerek ana

özellikleri belirlenmiştir. Eş zamanlı olarak obsidiyen taşının Sarıkamış ve

civarındaki oluşmasında ve diğer birçok yerdeki obsidiyenlerle

farklılaşmasına neden olan faktörler, oluşumlarına tesir eden çevrenin

jeolojik özelliklerinin incelenmesiyle anlaşılmaya çalışılmıştır.

Obsidiyen taşı elde edilen alandaki yapılan çalışmalar sonrasında

Sarıkamış İlçe merkezinde bulunan üretim atölyesi ziyaret edilerek üretim

hakkında bilgi alınarak üretimi tamamlanan ürünler incelenmiş akabinde

ilçede ürünün pazarlamasının yapıldığı işyerleri ziyaret edilerek ürününün

arz ve talebi belirlenmeye çalışılmıştır. Obsidiyen taşının elde edildiği

kaynak, üretim atölyeleri ve pazarlanmasının yapıldığı işyerleri ziyaretleri

sonrası elde edilen veri ve bilgiler konunun daha somut ve anlaşılabilir hale

gelmesi için harita, grafik ve tablo haline getirilmiştir. Çalışmanın nihayet

aşamasında elde edilen tüm bilgiler çalışmanın giriş aşamasında belirtilen

hedefler doğrultusunda coğrafya ilmi ışığında değerlendirilerek kaleme

alınmış çalışmanın sonuç kısmında elde edilen bilgiler ışığında, ürünün elde

Mucip DEMİR / KAÜSBED, 2017; 19; 119-139

124

edilmesi, işlenmesi ve pazarlanmasına yönelik çeşitli öneriler sunulmuştur.

AraĢtırma Alanının Sınırları ve BaĢlıca Özellikleri

Araştırma alanını Türkiye’nin ve Doğu Anadolu bölgesinin

kuzeydoğusunda bulunan Kars Erzurum yöresi içinde, Kars İli idari alanında

kalan Sarıkamış ilçesi oluşturmaktadır (HGK, 2014 s.8).

 İlçe doğudan Kars İline bağlı Selim ve Kağızman, batıdan Erzurum

iline bağlı Şenkaya, Oltu, Narman, Horasan güneyden ise Ağrı iline bağlı

Eleşkirt ilçeleriyle çevrili durumdadır. 2038 km
2
 yüz ölçüme (HGK, 2014

s.8) sahip olan Sarıkamış ilçesi çoğunlukla volkanik özellikteki dağlık

alanlardan oluşan topografik görünüme sahip olup İlçe merkezini oluşturan

Sarıkamış kentinin irtifası 2100 metredir. (HGK, 2014 s.8).

 İlçede mevcut irtifa ve karasallık etkisiyle sert karasal iklim hâkim

olup bu nedene dayalı olarak hayvancılık faaliyetleri, ile kamu istihdamına

dayalı beşeri ve ekonomik yaşam mevcuttur. İlçenin toplam nüfusu 55000,

ilçe merkezini oluşturan Sarıkamış’ın nüfusu 18000 civarında (TUİK, 2016)

olup ilçe daha çok ekonomik nedenlere dayalı olarak nüfus göçü

vermektedir.

BULGULAR

SarıkamıĢ’ta Obsidiyen TaĢı Çıkarılan Alanın Jeolojisi

Çalışma alanında temeli Paleozoyik yaşlı Keklik formasyonu olarak

adlandırılan metamorfik kayaçlar oluşturmaktadır. Keklik formasyonu

üzerine bölgede geniş yayılım gösteren Miyosen-Kuaterner (6.9 ± 0.9 ve 1.3

± 0.2 my) yaşlı Sarıkamış volkanitleri gelmektedir. En genç birimler ise

Kuaterner yaşlı yamaç molozlarıdır (Doygun, Z.,vd 2008, s.11).

Sarıkamış volkanitleri ve sahadaki obsidiyenler çalışma alanında

farklı litolojik birimlerden oluşan üç farklı seviye halinde gözlenmiştir. Alt

seviye, riyolitik aglomera, dasitik ve riyolitik tüf ve yer yer obsidiyenli

seviyeler ile başlar. Orta seviye, arazide sert çıkıntılar oluşturan

kaynaklanmış tüf biriminden oluşur. Üst seviye ise bazaltik andezitik,

riyolitik lavlar, aglomera, tüf ve yer yer perlit seviyelerinden meydana

gelmektedir (Doygun, Z.,vd 2008, s.11).

Alt seviye volkanitlerinde, genellikle vitrofirik ve yer yer de

sferülitik doku görülmektedir. Volkanik cam hâkim olup düşük ısılı silis ve

az miktarda biyotit, plajiyoklas, amfibol ve opak mineraller gözlenmektedir.

Sferülitik kristaller genellikle silika (kristobalit) mineralleridir. Kayaçlarda

volkanik cam egemen olduğu için vitrik tüf olarak adlandırılmıştır (Doygun,

Z.,vd 2008, s.11).

Mucip DEMIR / KAUJISS, 2017; 19; 119-139

125

Orta seviye kaynaklı tüflerinde, akma yapıları belirgindir. Kaynaklı

tüfler, volkan camı kıymıkları, kristal ve litik bileşenlerden oluşmaktadır.

Kaynaklı tüfler genellikle vitrofirik dokuda görülmekte olup yer yer de

mikrolitik yönlenme ve hiyalopilitik dokularda göze çarpmaktadır. Esas

mineral olarak plajiyoklas (oligoklas), sanidin, ± piroksen (ojit), ± biyotit, ±

amfibol ve opak mineraller görülmektedir. Kayaçlar, kristal vitrik tüf olarak

adlandırılmıştır. Kaynaklı tüf örnekleri kristal parçalar yanında az miktarda

da litik bileşenler de içermektedir (Doygun, Z.,vd 2008, s.11).

Üst seviye tüfleri, volkan camı, kristal ve litik bileşenlerden

oluşmaktadır. Tüfler genellikle vitrofirik dokuda görülmekte olup yer yer de

mikrolitlerde yönlenme göze çarpmaktadır. Esas mineral olarak, plajiyoklas

(oligoklas) ve piroksen (ojit) mikrolitleri, ± sanidin, ± biyotit ve opak

mineraller tespit edilmiştir. Litik parçalar genellikle hipokristalin dokudadır.

İnce taneli kristaller matriksi oluşturan volkanik cam içinde dağılmış olarak

görülürler. Tüf örnekleri genellikle kristal vitrik tüf ve vitrik tüf olarak

adlandırılmıştır. Üst seviye lav örneklerinde ise hakim doku pilotaksitik ve

hiyalopilitik dokudur yer yer de mikrolitik pilotaksitik dokuda

gözlenmektedir. Sanidin ve piroksenler (ojit) fenokristal olarak

bulunmaktadır. Mikrolitler halinde, plajiyoklas, piroksen, opasitleşmiş

biyotit ve opak minerallerde gözlenmektedir. Kayaçların yapılan

adlamalarında andezitik ve trakiandezitik lav oldukları belirlenmiştir

(Doygun, Z.,vd 2008,s.11).

SarıkamıĢ Obsidiyenlerinin Özellikleri

Sarıkamış civarında obsidiyenler genelde siyah ve kahverengi renk

tonlarındadır. Siyah obsidiyenler belirtilen arazi yüzeylerinde veya yol

yarmaları tarafından kesilen 10-50 cm kalınlığında damarlar şeklinde

gözlemlenir. Arazi yüzeyinde çıplak olarak görülenleri yaklaşık 5 cm ile 30

cm arası çaplarda ortalama 1-3 kg ağırlığa sahiptir (Fotoğraf 1). Siyah

obsidiyenler genel madde özelliklerine uygun olarak midye kabuğu

(concoidal) şekilli kırınım gösterirler. Parlak siyah renkli olmalarına rağmen

çok ince boyutlu kırılmadıkları sürece; şeffaf ve ışığı geçiren formda

değillerdir.

Siyah renkli obsidiyenlerin ana oksit içerikleri bakımından; %75,95

SiO2, %13,10 Al2O3, % 4,75 Na2O, % 1,45 Fe2O3, % 4,0 K2O, % 0,45

CaO’dan oluştuğu bulunmuştur (Çolak ve Aygün, 2011, s.12-22).

Sahadaki kahverengi obsidiyenler siyah obsidiyenlere nazaran daha

az miktarda gözlemlenebilmektedir. Kahverengi obsidiyenler genel olarak

arazi yüzeyinde gözlemlenemezken ancak arazideki yol yarmaları sonucu

Mucip DEMİR / KAÜSBED, 2017; 19; 119-139

126

açığa çıkmış dayklar içinde siyah obsidiyenlerle karışık olarak bulunurlar.

Siyah renkli obsidiyenlere göre daha küçük çap ve kütleye sahip olup

ortalama 10-15 cm büyüklüğünde yaklaşık 50 gr ile 1 kg ağırlığa sahiptirler.

Kahverengi obsidiyen taşları bu nedene dayalı olarak kolye, yüzük ve tesbih

gibi küçük obje imalatı ön plana çıkarken, alandaki obsidiyen taşları

çaplarının çok büyük olmaması nedeniyle büyük objelerin yapımına çok

uygun değildir. Yol yarmalarında gözlemlenen bu renkli obsidiyenler

concoidal genel şekille birlikte kristal veya kalem biçimli kırınımlar

gösterirler. Kahverengi obsidiyenler salt kahverengi veya Mahogany (Maun)

olarak nitelenen kahverengi içinde siyah obsidiyen damarlı veya lekeli

renklerde ya da kahverengi içinde beyaz perlit karışımlı beyaz lekeli şekilde

bulunurlar (Fotoğraf 2). Obsidiyenlerde kırmızı ve kahverengi renklerin

demir oksidasyonundan kaynaklandığı bilinmektedir (Çolak ve Aygün,

2011, s.12-22). Çoğunlukla parlak camsı olmalarına rağmen şeffaf ve ışığı

geçiren formda değillerdir.

Kahverengi renkli obsidiyenlerin ana oksit içerikleri bakımından;

%75,65 SiO2, %12,90 Al2O3, % 4,45 Na2O. % 1,85 Fe2O3, % 4,15 K2O, %

0,55 CaO’dan oluştuğu bulunmuştur.Yer yer siyah renkli obsidiyenlerde

alkali feldispat, plajiyoklaz ve kuvars mikroltleri ile kristalitleri

gözlenmektedir. Kristalit ve mikrolitlerin akma yapısına koşut dizildikleri

görülür. Kahverengi obsidiyenler hiyalin dokuludur. Kahverengi tonlarında

bantlar içermekte; akma dokusu sunmaktadır (Çolak ve Aygün, 2011, s.12-

22).

Obsidiyen TaĢı Ürünlerin SarıkamıĢ’taki Üretim GeçmiĢi

 Obsidiyen rezervleri bakımından oldukça zengin olan Sarıkamış ve

çevresinde obsidiyen taşının değerlendirilmesi için ilk çalışmalar 1990’lı

yılların başında ilçedeki turizm faaliyetlerinin önem kazanmasıyla

başlamıştı. Bu amaçla 1997 yılında Sarıkamış Kaymakamlığı ve KOSGEB

işbirliğinde ilk işleme atölyesi Sarıkamış sanayi sitesinde faaliyete geçirilmiş

ancak uygun makine takımın temin edilmemesi, üretim bilgisi eksikliği,

yetişmiş üretim ustası bulunmaması ve yeterli pazarlama imkânlarının

oluşturulmaması sonucu bu üretim girişimi başarısız olmuş obsidiyen işleme

amaçlı makine ve ekipmanlar elden çıkarılmıştır.

 2008 yılında Kars Valiliği ve Sarıkamış Kaymakamlığının, ortak

girişimi ile ilçede obsidiyen taşının işlenmesi için yapılan yeni bir yatırımla

alınan yeni nesil taş işleme makineleriyle Sarıkamış Küçük Sanayi Sitesinde

obsidiyen taşı işleme atölyesi kurulmuştur. İlk üretim denemesindeki bahsi

geçen olumsuzlukların bir kısmının bu teşebbüste giderilmesi ve eş zamanlı

olarak obsidiyen işleme kursunun faaliyete geçirilmesiyle üretim daha

Mucip DEMIR / KAUJISS, 2017; 19; 119-139

127

sürdürülebilir hale getirilmiştir. İlçedeki, obsidiyen üretimi halen ilçe

belediyesine devredilen aynı atölyede devam etmekte ilçedeki çeşitli

işyerleri ve turizm tesislerinde obsidiyen ürünleri müşterilerin beğenisine

sunulmaktadır.

Sarıkamış İlçesinde obsidiyen taşı kaynaklarının işlenmesi ve

sürdürülebilirliğinin sağlanması yoluyla yerel kalkınmaya destek olması

amacıyla Sarıkamış ve Kars kentlerinde İl Milli Eğitim Müdürlüğü ve İl

Özel İdaresi katkılarıyla çeşitli zamanlarda obsidiyen işleme kursları

açılmıştır. Yaklaşık 3 ay devam eden ve daha çok obsidiyen takı ve hediyelik

eşya üretimine yönelik eğitim uygulanan Bu kurslardan günümüze kadar

Sarıkamış’ta 150 Kars’ta 80 kişi olmak üzere toplam 230 kişi mezun olarak

sertifika almıştır. Buna rağmen, ürünün yeteri düzeyde tanıtımının

yapılmaması, tüketiciler tarafından bilinirlik düzeyinin düşük olması,

bireysel girişim eksikliği ve ticari satış potansiyelinin düşük olması gibi

sebeplere bağlı olarak ürünü henüz imalathane açarak üreten veya pazarlama

amaçlı işyeri açan kursiyer bulunmamaktadır.

Obsidiyen TaĢının Çıkarımı

 İlçede işlenmek amacıyla kullanılan obsidiyenlerin tamamı

Sarıkamış- Erzurum karayolunun 5. kilometresinde bulunan Kavaklık Tepe

ile 15. kilometresinde bulunan Mescitli Köyü arasındaki arazinin sağ ve

solunda bulunan hafif eğimli yamaçların yüzeylerinde ve yol yarmaları

nedeniyle kesilen yamaçlar üzerinden toplanarak elde edilmektedir. Siyah

obsidiyenler tarif edilen bu alandaki arazinin yüze kısmından herhangi bir

araç kullanılmadan serbest şekilde elle toplanabilirken, kahverengi ve

Mahogany renkli obsidiyenler Mescitli Köyü yakınlarındaki takribi 5-6

metre yüksekliğinde, 100 metre uzunluğundaki yol yarmasından herhangi bir

araç kullanmaksızın elle toplanılarak sağlanmaktadır.(Fotoğraf 3 Fotoğraf 4).

Tarif edilen bu alan dışında İlçe merkezi içinde ve civarında birçok yerde

serbest şekilde bulunabilen obsidiyen taşları Sarıkamış İlçe merkezinin 10

km doğusundaki Yayıklı (Divik) köyü civarında da bulunmaktadır. Buradaki

obsidiyen taşları Mescitli Köyü civarındaki obsidiyenlere nazaran renk, doku

ve teksür olarak farklılıklar göstermektedir. İlçedeki üretim atölyesinde

işlenen obsidiyenlerin bir kısmı bu alanda arazi yüzeyinden serbest olarak

toplanan örneklerden oluşmaktadır. İlçede rezerv bakımından çok uzun yıllar

boyunca her türlü talebe cevap verebileceği düşünülen obsidiyen taşlarının

araziden serbest şekilde elde edilebilmesi nedeniyle henüz bir maden

işletmesi faaliyette bulunamamaktadır.

Mucip DEMİR / KAÜSBED, 2017; 19; 119-139

128

 Üretim Özellikleri
 Araziden toplanan obsidiyen taşları Sarıkamış İlçe merkezinde

bulunan KOSGEB tarafından verilen mali destekle kurulan, ancak halen

Sarıkamış Belediyesi tarafından yürütülen işleme atölyesinde işleme tabii

tutulmaktadır. Atölyede ham taşlar öncelikle boyutları, renk özeliklerine

göre sınıflandırılmaktadır. Bu sınıflandırmada saydamlığı düşük mat

obsidiyenler SPA taşı yapılmak üzere ayrılırken, daha saydam ve renkli

taşlar takı objeleri yapılmak üzere ayrılmaktadır. Ardından üretilmesi

hedeflenen ürünlerin boyutlarına göre bor madeninden elde edilen yağların

ısınmayı ve sürtünmeyi minimize ettiği kaba kesim makinelerinde kalınlığı

5-10 cm çapındaki dilimler halinde kesilmektedir. Ardından yaprak dilim

makinelerine alınan bu kaba dilimler üretimi hedeflenen yüzük kaşı, kolye

ucu, tespih tanesi gibi nihai ürünlerin boyutlarına göre daha küçültülerek

kesilmektedir (Fotoğraf 5). Bu boyuta indirilen taşlar ardından piyon adı

verilen aparatlara yapıştırıcı yardımıyla yapıştırılarak hattaki ürün kalıplarına

paralel olarak şekillendirme yapan kapaşon makinelerine takılmakta ve

ürüne son kaba şekli verilerek tutucu görevdeki piyonlardan ısıtma yoluyla

ayrıştırılmaktadır. Daha sonra su yardımıyla çalışan zımpara ve tambur

makinalarında parlatma işlemleri yapılan ürünler daha sonra değişik satış

kanallarından elde edilen metal, ahşap, silikon gibi çeşitli özellikteki

malzemelerle birleştirilip ürüne son hali verilerek tüketicilerin beğenisine

sunulmak üzere ilgili satış noktalarına sevk edilmektedir.

Ekonomik Değer ve Pazarlama

Sarıkamış ilçesinde tek atölyede sürdürülen obsidiyen obje üretim

faaliyetleri sonucunda sahadaki obsidiyen taşlarının büyük boyutlu olarak

elde edilmemesi nedeniyle daha çok tespih, yüzük, küpe, kolye, SPA taşı,

plaket, isimlik gibi küçük boyutlu objeler üretilmektedir (Fotoğraf 6

Fotoğraf 7, Fotoğraf 8 Fotoğraf 9). Üretimin henüz yeterince

yaygınlaşmaması ve sınırlı olması, ürün tanıtımının ve bilinirliğinin yeterli

olmaması, tüketici talebinin henüz yeterli düzeyde bulunmaması, gibi

sebeplere dayalı olarak ilçede üretim yapılan tek atölye bulunurken, bu

atölyede 20-30 kişi istihdam edilmektedir. Atölyede yıllık 2 ton civarında

kaba obsidiyen taşı işlenirken bu üretim sonucunda çeşitli özellikteki

binlerce parça obje üretilmekte bu üretimden tahminen yıllık 300.000 TL

gelir edilmektedir.

İlçede üretilen obsidiyen objeler ilçe merkezi ve Kars’taki kuyumcu

sarraf veya hediyelik eşyalar satan işyerleri ile birlikte ilçe yakınlarında

bulunan Bayraktepe kış turizm merkezindeki otel ve turistik tesislerdeki 20

civarındaki satış noktasında müşterilerin beğenisine sunulmaktadır. İlçede

Mucip DEMIR / KAUJISS, 2017; 19; 119-139

129

takı ve süs objesi olarak satılan ürünler niteliklerine göre ortalama 50 TL

birim fiyattan müşterilerine sunulmaktadır. Mevcut işyerlerinde ürüne dayalı

olarak yaklaşık 20 kişi istihdam edilmektedir.

 Ülke genelinde değişik özellikler gösteren ve birçok yerde rezerve

sahip olan obsidiyen taşı buna rağmen henüz ekonomik anlamda yeterince

değer kazanmamış durumdadır. Obsidiyen taşı halen Sarıkamış dışında,

Van’ın Erciş ve Bitlisin Güroymak ilçesinde kaymakamlıklar tarafından

kurulan atölyeler ve İstanbul’da ham obsidiyen taşı ihtiyacını Erciş’ten

sağlayan bir fabrikada işlenmekte ve başta takı eşyaları ve SPA taşı olmak

üzere çeşitli objelerin yapımında kullanılmaktadır.

 Dünyanın birçok yerinde Sarıkamış’ta olduğu gibi daha çok takı ve

süs eşyası yapılarak değerlendirilen obsidiyen taşları, için en önemli üretici

ülkeler ABD, Çin, Meksika ve Bolivya’dır. Bu ülkeler içinde kaynak ve ürün

çeşitliliği ve ürün fiyatları bakımından Çin ilk sırada yer alırken ülkede

ortalama ürün birim toptan fiyatı yaklaşık 0,2 dolar civarında olup, obsidiyen

eşyalar Çin ihraç malları kataloglarında yer tutmaktadır (http://www.gemdat.

org/gem-8519.html).

 Sarıkamış ve Kars civarında görülebilen siyah, kahverengi ve

Mahogany obsidiyen taşlarının ve coğrafi işaret olarak kabul edilmesi

amacıyla Kars Valiliği ve Kars Kültür Turizm İl Müdürlüğü tarafından

Türkiye Patent Enstitüsüne 2012 yılında coğrafi tescil başvurusu yapılmış

olmasına rağmen bu başvuru henüz değerlendirilme aşamasında

bulunmaktadır.

Sonuç ve Öneriler

Üretimi 1990’lı yıllardan sonra ilçe merkezinde turizmin gelişimine

bağlı olarak başlayan obsidiyen eşya üretimi için kullanılan obsidiyen taşları

henüz ilçe arazisinde yüzeyden ve yol yarmaları sonucunda oluşan

aflörmanlardan toplanmaktadır. Gelecek yıllarda artması muhtemel görülen

obsidiyen eşya üretimi sonrası bu gibi yollardan elde edilmesi güçleşebilecek

olan obsidiyen taşları için uygun rezerv alanlarının tespit edilerek çevreye

zarar vermeyecek şekilde işletilmesinin sağlanması önerilmektedir.

Sarıkamış İlçe merkezinde üretimi yapılan obsidiyen taşı takı ve

eşyalar, ilçe merkezinde bulunan birkaç işyerinde satışa sunulmaktadır.

Ürünün dar bir ortamda kalmasını ve ulusal bilinirliğinin azalmasına neden

olan bu durumun aşılması için satış ve pazarlamasının e-ticaret yoluyla

internet üzerinden kurulacak siteler üzerinde yapılması önerilmektedir.

Böylece ürün tanıtımının daha etkili şekilde yapılmasıyla ürün

pazarlamasının kolaylaşacağı ve satışların artacağı düşünülmektedir.

Mucip DEMİR / KAÜSBED, 2017; 19; 119-139

130

İşlenmiş obsidiyen taşlarının il ve yurt genelinde tanıtımının

yapılması ve satış miktarının arttırılması amacıyla başta ilin turizm

bakımından ilgi gören, Ani Harabeleri, Sarıkamış Bayraktepe Kayak

Merkezi, Kars Harakani Havalimanı ve Kars Kentindeki turistik alanlarda

tanıtım ve pazarlanmasının yapılacağı işletmelerin açılması önerilmektedir.

Bu şekilde obsidiyen taşının tanıtım ve pazarlanmasının daha kolay

yapılacağı düşünülmektedir.

Sağlık için birçok faydası olduğu bilinen obsidiyen taşının bu

özelliğinin değerlendirilmesi amacıyla, başta satış noktaları olmak üzere,

internet ve medya üzerinden tanıtım kampanyaları düzenlenmesi önerilirken,

Sarıkamış ve il merkezinde obsidiyen taşının sağlık özelliklerine vurgu

yapan tanıtıcı yayınların halka dağıtımının yapılması önerilmektedir.

Sarıkamış ilçe merkezindeki atölyelerde üretimi yapılan

obsidiyenden yapılmış eşya ve takıların ürün çeşitliliği; üretim faaliyetleri

geçmişinin yeni olması ve sınırlı miktarda üretime dayalı olarak arza

sunulması nedeniyle yeterli düzeyde değildir. İlçedeki üretimin arttırılması

yanında, tüketicilerin obsidiyen ürünlere olan ilgisinin arttırılması amacıyla

obsidiyenden yapılmış ürün çeşitliliğin arttırılması gerekmektedir. Bu

amaçla ilçede obsidiyen üretiminde çalışan ustalar ve el sanatları üzerine

çalışan bir ürün geliştirme ekibinin oluşturulması önerilirken ekip üyelerinin

yaratıcılığının arttırılması amacıyla yurt içi ve yurtdışından getirilecek

ustalarca düzenlenecek atölye çalışmalarıyla eğitilmesinin yararlı olabileceği

düşünülmektedir.

Obsidiyen taşının önemli kullanım alanlarından biride SPA taşı

olarak sauna ve kaplıcalarda masaj amacıyla kullanılmasıdır. Daha çok

turistik tesislerde rağbet gören ve Sarıkamış Bayraktepe Kayak

Merkezindeki turistik tesislerdeki SPA’larda da kullanılan obsidiyen taşının

bu amaçla üretiminin ve pazarlanması önerilirken, aynı amaç için Sarıkamış

Turizm Meslek Yüksek Okulu bünyesinde SPA eğitim programının açılması

önerilmektedir. Bu şekilde gerek yerel kaynaklardan olan obsidiyen taşı

eşyaların üretimi arttırılırken aynı zamanda ilçede ve birçok turizm

tesisindeki SPA elemanı ihtiyacı karşılanarak işsizlik ve istihdam sorunu

kısmen çözülürken, yerel kalkınmaya da turizmin tabana inmesini

sağlayacak bu çalışmalarla önemli katkı sağlanacaktır.

Obsidiyen taşının işlenmesi amacıyla başta ilçe merkezi olmak üzere

il merkezinde halk eğitim merkezlerinde obsidiyen taşı ustası yetiştirme

kursları açılmaktadır. Bu kurslar sonucunda ustalık sertifikası alan 230 usta

bulunmakta olup buna rağmen henüz yeterince ekonomik talep görmeyen

Mucip DEMIR / KAUJISS, 2017; 19; 119-139

131

obsidiyen taşı ustalığına dayalı yeteri istihdam imkânı bulunmamaktadır. Bu

nedenle gizli işsizliği neden olabilen bu kurs programlarına dâhil edilen

birey sayısının azaltılarak sürdürülmesinin uygun olacağı düşünülmektedir.

Sarıkamış İlçe Merkezi ve Kars İl merkezinde obsidiyen eşya ve takı

satan iş yeri sayısı yeterli talebin olmaması nedeniyle henüz azdır. Mevcut

ticari potansiyelin değerlendirilmesi ve turizm ekonomisinin tabana

yayılması için, obsidiyen taşı ustası yetiştirme programlarından yetişen

ustalara verilecek uygun koşullu kredilerle obsidiyenden ve diğer

maddelerden yapılmış eşyaların satıldığı iş yerlerinin açılmasının teşvik

edilmesi önerilmektedir.

İlçede üretimi yapılan obsidiyen taşı eşyaların çeşitliliği henüz

yeterli düzeyde olmayıp bu nedenle genel müşteri talebi istenen düzeyde

değildir. Üretim çeşitliliğinin arttırılması yanında aynı özellikteki sahalarda

bulunan ve volkanik özellikler taşıyan perlit taşından ve yörede bulunan

sarıçamlardan da ayrı ve birlikte turistik amaçlı ve günlük kullanıma uygun

ürünler üretilerek satışa sunulması önerilmektedir. Bu şekilde başta

obsidiyen olmak üzere birden çok ürüne dayalı olarak üretim ve talep

çekiciliği oluşturulurken aynı zamanda, il ve ilçede bu üretime faydalı olarak

önemli sektörel gelişim sağlanabilecek bu şekilde ekonominin halk tabanına

yayılarak gelişimi sağlanabilecektir.

KAYNAKLAR

Avcı, S. (2003). Ekonomik coğrafya açısından önemli bir maden: Tuz. İstanbul

Üniversitesi Edebiyat Fakültesi Coğrafya Bölümü, Coğrafya Dergisi,11,

21-45.

Bigazzi, G., Yeğingil, Z., Ercan, T., Oddone, M., & Özdoğan, M. (1997). Doğu

anadolu'daki obsidiyen içeren volkaniklerin "fizyon track" yöntemiyle yaş

tayini. Geological Bulletin of Turkey, 4(2), 57-72.

Bilgin, A., Polat, S., Bilgin, N., & Arslan, S. (2012). Erciş obsidiyenlerinin

mineralojik-petrografik, jeokimyasal özellikleri ve süs taşı olarak

değerlendirilmesi. Iğdır Üniversitesi Fen Bilimleri Enstitüsü Dergisi, 2(10).

Bingöl, A. (2011). Kars ve çevresinde demir çağı yerleşmeleri. Kafkas Üniversitesi

Sosyal Bilimler Enstitü Dergisi, 1(8).

Bozkuş, C. (2011). Karakurt (Kars) yöresinin jeomorfolojik evriminde volkanizma

ve tektoniğin etkisi. Pamukkale University Journal of Engineering

Sciences, 5(1).

Chataigner, C., Akın, A. & Aras, O., (2004). Kuzeydoğu Anadolu obsidiyen

kaynaklarının tespitine yönelik yüzey araştırmaları, Atatürk Üniversitesi

Edebiyat Fakültesi Arkeoloji Bölümü 40. Kuruluş Yılı

Armağanı, Anadolu’nun Zirvesinde Türk Arkeolojisinin 40 Yılı, Ankara

Chataigner, C., Işıklı, M., Gratuze, B., & Çil, V. (2014). Obsidian sources in the

Mucip DEMİR / KAÜSBED, 2017; 19; 119-139

132

Regions of Erzurum and Kars (North‐East Turkey): New

Data. Archaeometry, 56(3), 351-374.

Çolak, A. &Aygün H., (2011) Sarıkamış (Kars) civarı obsidiyenleri bilgi notu.

MTA. Maden Etüt ve Arama Dairesi Başkanlığı SERKA Raporu. Kars.

Demir, M., & Alim, M. (2016). Sarıkamış Bayraktepe (Cıbıltepe) kış sporları ve

turizmi merkezine ait coğrafi bir değerlendirme. Marmara Coğrafya

Dergisi, (33), 241-275.

Doğanay, H. (1997). Fitolojik kökenli bir fosil: Oltu taşı. Doğu Coğrafya

Dergisi, 3(2).

Doğanay, H., & Altaş, N. T. (2013). Doğal kaynaklar. Pegem Yayınevi. Ankara

Doğanay, H. & Zaman S. (2016) Türkiye turizm coğrafyası. 5. Baskı. Pegem

Akademi. Ankara.

Doygun, Z., Semiz, B., & Özpınar, Y., (2008). Keklikderesi (Sarıkamış-Kars)

civarının jeolojik ve petrografik incelenmesi, 61. Türkiye Jeoloji Kurultayı

Bildiri Özleri, Ankara, 251-253.

Ercan, T., Yeğingil, Z., & Biggazi, G. (1989). Obsidiyen tanımı ve özellikleri,

Anadolu’daki dağılımı ve Orta Anadolu obsidiyenlerinin jeokimyasal

nitelikleri. Jeomorfoloji Dergisi, 17, 71-83.

Ercan, T., Yeğingil, Z., Bigazzi, G., Oddone, M., & Özdoğan, M. (1990). Kuzeybatı

Anadolu Obsidiyen buluntularının kaynak belirleme çalışmaları. Jeoloji

Mühendisliği, 36, 19-32.

Gemdat.org., (2016) The gemstone and gemology information Website

http://www.gemdat.org/gem-8519.html (Erişim 08.07. 2016)

Geology. com. (2016). Obsidian, http://geology.com/rocks/obsidian.shtml (Erişim

08.07. 2016)

Güney Emrullah (2004) Jeoloji, Çantay Kitabevi. İstanbul

Güngördü, F. V. (2010). Obsidian, trade and society in the central anatolian

neolithic (Doctoral dissertation, Bilkent University).

HGK, (2014) www.hgk.msb.gov.tr/images/urun/il_ilce_alanlari. pdf (05,112016)

Hoşgören, M. Y. (2011). Jeomorfoloji terimleri sözlüğü. Çantay. İstanbul

IAOS, (2016) International Association for obsidian studies, Obsidian Source

Catalog. http://www.obsidianlab.com/sourcecatalog/s_home.html

Kamanlı, A. (1997). Sarıkamış perlitinin jeolojisi ve jenezi. 1. Ulusal Perlit

Kongresi. Ankara, 48-152.

Koday, Z. & Demir, M. (2011). Keklik Şelalesi (Sarıkamış/Kars) doğal çevre

özellikleri ve beşeri ekonomik potansiyeli/Keklik Waterfall

(Sarıkamış/Kars) its natural environment characteristics and human

economic potentiality. Atatürk Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, 15(2).

MTA, (2010). http:// www.mta.gov.tr /v3.0/ sayfalar/ bilgi-merkezi / maden_

potansiyel_2010 / kars_ madenler. pdf

Obsidyen. com., (2016). http://www.obsidiyen.com/faydalari.php (Erişim 08.07.

2016).

Özgür, N. & Bilgin, A. (1990). Sarıkamış/Kars Perlit ve obsidiyenlerinin

file:///C:/Users/SBEDERGI/Downloads/International%20Association%20for%20Obsidian%20Studies,%20%20Obsidian%20Source%20Catalog
file:///C:/Users/SBEDERGI/Downloads/International%20Association%20for%20Obsidian%20Studies,%20%20Obsidian%20Source%20Catalog

Mucip DEMIR / KAUJISS, 2017; 19; 119-139

133

jeokimyası, jenezi ve ekonomik önemi, Jeomorfoloji Dergisi., 18, pp. 25-

38, Ankara.

Parlak, T. & Parlak, Y. (2009). Kaynaktan vitrine Sarıkamış obsidiyen, Sarıkamış

Kaymakamlığı Köylere Hizmet Götürme Birliği, Kültür ve Sanat Yayını,

92 s. Erzurum.

Sevindi, C. (1999). Sarıkamış'ın coğrafi etüdü. Atatürk Üniversitesi. Sosyal Bilimler

Enstitüsü., Coğrafya Anabilim Dalı. Doktora Tezi, Erzurum.

Sevindi, C. (2003). Kars ili perlit yataklarının ekonomik önemi ve değerlendirilme

olanakları / Economic significance and feasibility fields of the perlite beds

in the city Of Kars. Atatürk Üniversitesi Sosyal Bilimler Dergisi, (30).

TUİK, (2016). ADNKS istatistikleri. https://biruni.tuik.gov.tr/medas/ (erişim, 09.11.

2016)

EKLER

Harita 1. Türkiye’de Obsidiyen Kaynakları Bulunan Alanlar (Kaynak Ercan, T., vd. (1990).

https://biruni.tuik.gov.tr/medas/

Mucip DEMİR / KAÜSBED, 2017; 19; 119-139

134

Harita 2. Dünyada Obsidiyen Kaynakları Bulunan Ülkeler (Kaynak, IAOS,2016

http:// www.obsidianlab.com/sourcecatalog/s_home.html)

Harita 3. Sarıkamış İlçesi ve Çevresinin Lokasyonu (www.mapsgoogle.com. Programı

Kullanılarak Çizilmiştir)

Mucip DEMIR / KAUJISS, 2017; 19; 119-139

135

Harita 4. Bayraktepe Kış Sporları Merkezi ve Yakın Çevresini Jeolojisi (MTA

1/500.000 Ölçekli Jeoloji Haritasından Yararlanılarak Hazırlanmıştır).

Mucip DEMİR / KAÜSBED, 2017; 19; 119-139

136

Harita 5. Sarıkamış civarında perlit bulunan alanların jeolojisi (Kaynak Çolak, A., Aygün,

H., 2011)

Mucip DEMIR / KAUJISS, 2017; 19; 119-139

137

Fotoğraf 1. Sarıkamış Civarındaki Siyah Renkli Obsidiyenler

Fotoğraf 2. Sarıkamış Civarında Kahverengi ve Mahogony Renkli Obsidiyenler

Fotoğraf 3. Sarıkamış Civarında Obsidiyen Elde Edilen Yol Yarması (Mescitli Civarı)

Mucip DEMİR / KAÜSBED, 2017; 19; 119-139

138

Fotoğraf 4. Sarıkamış Civarında Obsidiyen Elde Edilen Yol Yarması (Mescitli Civarı)

Fotoğraf 5. Obsidiyen Taşının işlenmesi yoğun emek gerektirmektedir.

Fotoğraf 6. Sarıkamış Obsidiyeninden Üretilen Tespih Örnekleri

Mucip DEMIR / KAUJISS, 2017; 19; 119-139

139

Fotoğraf 7. Sarıkamış Obsidiyeninden Üretilen Plaket Örnekleri

Fotoğraf 8. Sarıkamış Obsidiyeninden üretilen SPA taşları

Fotoğraf 9. Sarıkamış Obsidiyeni kullanılarak üretilen masa setleri

	08

