

14-19 Temmuz 2015 YARIK DÜDENİ FAALİYETİ KAZA RAPORU

Giriş

Yarık düdeni faaliyeti esnasında 40 dk yürüyüş mesafesinde, karşı dağın yamacında bulunan ve yöresel adı ile CULA DELİĞİ olan mağarada bir kadın mağaracı arkadaşımız mağaranın ilk inişin altından çanta alıp çıkarken başına taş düşmesi sonucu yaralanmıştır.

Tüm ekibin Gazipaşa'ya varmasından sonra ekip bir akşam Orman bölge Md'lüğü misafirhanesinde kalmıştır. Sabah kahvaltı esnasında gezi sorumlusu, geziyle ilgili önemli bir iki konuda ekibi uyarmıştır. Bunlar mağaraya giren her ekipte, mutlaka bir çakı, alüminyum battaniye ve ilkyardım çantasının olmasıdır.

Daha sonra Sivastı yaylasına gelen ekip, kampı attıktan sonra, mağaralara ilk girişler konusunda konuşup anlaştılar. Buna göre Yarık düdenindeki döşemenin yerini bilen gezi sorumlusu bir ekip oluşturarak, Yarık'a girerken, ilk defa ASPEG'le geziye katılan ve döşeme biliyorum diyen bir arkadaşımız ise Cula Deliği'ni döşemek için kamptan ayrıldı. Yıllardır mağaraya giren, kulüp başkanı olan arkadaşımıza yaptığı etkinlikler sorulmuştur ve verilen bilgiler ışığında Cula Deliğinde döşeme yapmasına karar verilmiştir. Ayrıca Morca etkinliğine de katılmak isteyen arkadaşımızı birebir döşemesini görmek içinde iyi bir fırsat diye düşünülmüştür.

Cula Deliği Ekibi döşemelerini yapmış ve yaklaşık -90 m'lik bir derinlikten geri dönmüştür. Daha sonra ertesi gün Yarık Düdeninden çıkan gezi sorumlusu, Cula deliğinde bırakılan yerde dar olan yere bakmaya, gerekirse ölçüm ve toplama için iki kişilik bir ekip ile ikinci girişi yapmıştır. İlk iniş yapılmaya başlandığında ipin yaklaşık 3-4 yerde sürttüğü gözlemlenmiştir ve ilk döşemeyi yapan arkadaşımızın her türlü oynak taşı temizledim demesine rağmen hemen hemen birçok yerde ufak darbelerle yerinden çıkacak taşlar olduğu gözlemlenmiştir ve ikinci ekipte ip inişi üzerindeki taşları temizlemiştir. Örnek: İlk inişte birinci istasyondan sonra sola doğru bir basamaktan Y yapılmış istasyona geliniyor. Bu istasyona girerken balkon altında bir yerde üstüne basılan ve oynayan bir kaya gözlemlenmiştir hemen gelen ikinci arkadaş uyarılmıştır ve kaya yerinden çıkmasın diye aynı yerde geriye doğru itilmiştir. Maalesef ikinci ekibin yanında sadece perlon, KK ve ip olduğu, bütün döşeme malzemesinin, -90 m de birinci ekip tarafından çanta içinde olduğundan, sadece çok dikkatli bir şekilde inilmeye çalışılmıştır, buna rağmen kısmen ipin sürttüğü yerlerden kısmen ayak basılan yerlerden her iki mağaracı da taş düşürmüştür. Bu ekip kendi içinde eğer mağara devam ederse ve ekipler girmeye devam etmek durumunda kalırsa diye düşünürken mutlaka ilk inişin döşemesini düzelterek diye kendi kendilerine karar almıştır.

Ayrıca, ilk inişin altındaki kar kütlesinin sol tarafındaki dar yere döşeme yapılıp gidip gitmediği kontrol edilirken, Cula kuşlarının hareketlerinden de ekibin yaklaşık 3 m yanına yumruk büyüklüğünde taş düşmüştür. İkinci ekip, daha sonra inişe devam etmiş ve çatlak ve dar olan inişlerde elindeki perlon KK'leri kullanarak, döşeme malzemesi olan çantaya ulaşmadan 2 yerde sürtünmeden kurtulmak için doğal bağlantılarla saptırma yapmıştır.

İkinci ekipte olan gezi sorumlusunun genel kanaati, ilk inişte sürtünmeler, 2-3 tane dübel çakarak bertaraf edilse bile, mağaracıların ayak darbesi ile taş düşme ihtimali halen yüksek olacaktı.

En son noktaya gelen ikinci ekip, dar bir yerden geçmek için yaklaşık 1-1,5 saat efor sarfetmişler ve dar alandan geçilmesinin riskli olacağına kanaat getirip, yan taraftaki bir kolu dar inişi paslamak için zorladı ama orada da daralan geçitin müsaade etmeyeceği görüldüğü için, ölçüm alınmaya ve toplama yapılmaya başlandı.

İkinci ekip, bütün malzemeyi (3 çanta, birini geri götürdük, geriye ağır iki çanta kaldı) ilk inişin altına getirdiğinde, mağaranın devam etmemesi, biraz yorgunluk, biraz döşeme düzeltmenin getirdiği yılgınlık ve esas olarak gece vakti 40 dk'lık tehlikeli çarşak yürüyüşünü 3 tane ağır çanta ile yapmamak için bir sonraki ekibe bırakarak, çıkış yaptılar.

Ekip, gündüz vakti 3 kişi olarak yola çıktı. Ekipten bir kişi çarşakta bir yerde takıldığı ve güneşin sıcaklığından etkilendiğinden, gölgede dinlenmek üzere beklerken, ekip lideri ve kadın mağaracı (daha evvelden birinci ekipte bu mağaraya inmiş birisi) mağara ağzına geliyorlar. Kadın mağaracı iniş altındaki çantalardan birini alıp, yukarı getiriyor ve ekip liderine bıraktıktan sonra ikincisi için iniyor. Bu sırada ekip lideri, çoban mustafa ile taş düşmesin diye ağızda uzak noktada, güvenlik dübelinin çakıldığı (birinci dübel) noktada bekliyorlardı. Mağarada, ikinci çantayı alan kadın mağaracımız, yukarı çıkarken kafasına taş darbesi alıyor ve kaza gerçekleşiyor. Saat 18:45.

Kazanın olduğu ilk inişin detayı ve 3. ekibin liderinin kazazedeye ulaşımı

İlk inişin detayı

İlk iniş yaklaşık 30 m'lik: döşeme sol taraftan yapıldığı için iniş 80-85 derecelik eğimli bir inişle düz duvarda başlıyor daha sonra aynı eğimle devam ederken Y bağlantısının yapıldığı kaya bloku bitiyor ve yine yaklaşık 5-10 m kalınlığında ortasında çatlak (ve arasında kaya parçaları bulunan) yine düz bir kaya bloğu ile devam ettikten sonra yaklaşık 7-10 m'lik kısmen boşluk inişinden sonra sol taraftaki kaya yapısından kaynaklı, sola doğru eğimli bir kanal içinde ilerliyor. Kanal gibi yere girdiğinde sol taraftaki kaya

bloğu üst tarafında kalıyor yani negatiftesin ama ip sürtüyor. İp, Y bağlantının hemen altında 2-3 m sürtüyor, kaya pürüzsüz olduğu için, burada çok sorun yok. 2. sürtünme bir alt bloktaki kaya bloğunda olan sürtünme. Kaya burada da pürüzsüz ama arada çatlak içinde kalan kaya parçalarını çıkartma potansiyeli var. Esas, 3. sürtünme noktası kanala girmeden önceki solda tarafta kalan kaya parçaları. Kanala girdiğinde gayri ihtiyarı ip ve iniş sola doğru oluyor bu da yukarıda ipin sürtünmesine ve takıldığı yerden sola doğru sürtünerek yaklaşık 1-2 m ilerlemesine yol açıyor.

Kazanın oluşu ve kazazedeye ilk erişim (3.Ekip Liderinin Raporu)

“ O sırada bir taş sesi ve hemen ardından kadın mağaracımızın çığlığını duydum. Bu olay 1 saniye içinde gerçekleştiği için nasıl ve nereden düştüğü, taşın boyutu konusunda emin değilim. Fakat çıkardığı sestten büyükçe bir taş olduğunu ve mağaracıya çarpmadan veya çarptıktan sonra parçalandığını söyleyebilirim. Hemen durumunu sordum, olayın ilk şokuyla ve yalnız olduğu için "ne olur gel, hiçbirşey göremiyorum, çok kanıyor, kör oldum" gibi belli belirsiz cümleler dışında başka birşey söylemiyordu. O sırada dinlenip yanıma gelmek için yürümeye başlayan diğer mağaracıya seslenip hemen gelmesini söyledim. Çoban Mustafa'yı da kamp alanında telefon çekmediği için haber vermek üzere durumu anlatıp kampa yolladım. Kazazedenin yanına inme kararı aldım fakat ip üzerinde çıkış halinde olduğu için yeni hat döşeyip inmenin daha kolay olacağını düşündüm. Mağaradan çıkardığı çantadan bir ip çıkarıp hemen aynı istasyon noktalarına bağladım. Bu sırada sürekli sakinleştirmeye çalışıyordum, epey korkuyordu. Altında bağlı olan çantayı atmak istediğini söyledi ben de onay verdikten sonra attı. Taşın nasıl düştüğünü bilmediğim için ikinciye düşürmemek için çok dikkatli ve yavaş hareket ediyordum. Sakin olup döşemeyi tamamladığımı ve yanına ineceğimi bu sırada taş düşmesin diye saklanmasını söyledim ve o da kabul etti ve duvara yaklaşarak kendini sağlama aldığını söyledi. Ben de hemen inişe geçtim. Kazazede ile benim tahminim 12-15 metre aşağıda düz bir kaya bloğunun en alt kısmında, taş düşmesi gerçekleştikten tam 15 dakika sonra karşılaştık. Kaza ilk gerçekleştiğinde ben kazazedeye kırıdamamasını (boyun omurga hasarı ihtimali) söylemişim fakat tahminimce yaklaşık 5 metre kadar cumarladı can havliyle. Yanına indiğimde durumu, kanaması azalmış fakat devam ediyordu, kandan fazla birşey görünmemekle birlikte sağ kaşındaki çok büyük yarık sebebiyle bir gözü kapalı, diğer gözü ise kan bulaşması ve çarpma etkisiyle fazla görmüyordu. Hafif titriyordu fakat yanında sonunda biri olduğu için rahatlamış gibiydi. İlk olarak bilincini sorguladım hangi günde olduğumuzu, nerede olduğumuzu sordum hiç düşünmeden cevapladı. Kulağına baktım kan veya sıvı geliyor mu diye fakat yoktu. Boynunda ve omurgasında ağrı hissedip hissetmediğini sordum, taşın başı hariç başka bir yere hasar vermediğini öğrenince hareket etmenin sorun olmayacağından emin oldum.

Mesafe olarak tam taban ile çıkış arasında ortada olduğumuz için ve aşağıda hiç istasyon olmadığı için aşağı indirmek mantıklı geldi. Fakat kumaş tulum ve çok ince içlik giydiği

ve mağaranın içinde kar olduğu için hipotermiye sebebiyet vermemek amacıyla yukarı çıkarma kararı aldım. Benim desteğimle çıkıp çıkamayacağını sordum. O da yapabileceğini söyledi. kazazedeyi ipten almak istemiyordum çünkü ip fazla sürtüyordu, yeni bir taş düşmesine sebep olmaktan korkuyordum. Böylece kısmı kazazedeye bağladım ve cumarlamaya başladık. Zorlandığı yerlerde alttan kaldırarak destekledim. Y bağlantıya geldiğimizde üzenisine bastı, kisasını istasyona taktım, göğüs cumarı ve elcumarını sırayla üst ipe geçip kisasını söktüm. Y'yi geçtikten sonra diğer arkadaşımız da mağara girişine ulaştı. Fakat kazazedenin durumu korku, kan kaybı ve yorgunlukla kötüye gitmeye başladı. Komutları gerçekleştirmede ve hareket etmede zorluklar yaşamaya başladı. Burada kontrolü alarak desteği arttırdım ve son çıkış istasyonunu geçirdikten sonra diğer arkadaşımızın desteğiyle kazazedeyi mağaradan çıkardık. 19:30 da yani olay gerçekleşikten 45 dakika sonra mağaradan çıkmıştık.

Mağaradan çıktığımızda kazazedenin kanaması durmuştu. Hemen SRT setini ve kaskını çıkararak rahatlamasını sağladık. Polarını sırtına atıp alüminyum battaniye ile örtüp oturur pozisyonda uzanmasını sağladık. Kafa kemiklerini kontrol ettik, kayma veya kırık var mı diye sağlam görünüyordu. Gözbebeklerinin ışığa tepkisini ölçtük, o da sağlamdı.

Bu aşamada kazazede, mağaradan çıktığı için rahatlamakla birlikte hastaneye ulaşamayacağından ve gözünü kaybedeceğinden korktuğu için titriyordu fakat bilinci tamamen açıktı. Yanımızda ilkyardım malzemesi bulunmadığı için başka müdahale yapamadık. Bu sırada gezi sorumlusu aradı ve yolda olduğunu söyledi. Biz de kazazede ile konuşarak beklemeye başladık. Diğer arkadaşımızda ısı vermek için alüminyum battaniyenin altına girdi “

Kazazede'ye ilkyardım (Gezi Sorumlusu)

Akşam üstü, yemek yaparken, kan ter içinde çoban Mustafa geldi, “abi seni çağırıyorlar acele gel dedi”, “Eyvah dedim birşey oldu” ve başımdan aşağıya kaynar sular döküldü. Hemen yanımda yemeğe yardım eden diğer tecrübeli arkadaşla yıldırım gibi ilkyardım çantası, kask ve polarlarımızı aldık, arkadaşımız “ abi panik yapma” diye beni sakinleştirmeye çalışıyordu. Ne olduğunu anlamak ve “kurtarma teknik malzeme” alıp almama konusunu netleştirmek için, hemen telefon sinyali alabilmek için tepeye tırmandık ve 3.ekip liderini aradım. Konuşmadan, bir arkadaşımızın başına taş düştüğü ama bir şekilde yukarı çıkartıldığını söyledi. Kendisine kazazedenin şokta olup olmadığını anlaması için gözbebeklerine bakmasını ve kontrol etmesini söyledim ve hemen bizde yola çıktık. Kazazedenin birebir durumunu görmeden, anlamadan, İstanbul kontaklarımızı aramak istemedim.

40 dakikalık yolu 21 dakika'da adeta uçarak bizim çoban Mustafa'yla geçip, mağara ağzına geldik. Kazazedeyi görünce biraz içim buruldu ama konuşmaya başlayıp ta

kendinde ve son derece bilinci açık olduğunu görünce, çok ama çok rahatladım. İlk yardım eğitimi almıştım ama açık yaraya batıcon basılıp basılmayacağı konusunda tereddütte kaldım ve bizim mağaracı-hemşireyi aradım, ulaşamadık, bende daha fazla beklememek ve açık yaranın enfeksiyon kapmaması için etrafına oksijenle elimden geldiğince temizledikten sonra bütün yaralarına batıconu basıp, bandajladım. Bu sırada İstanbul kontağını aradık ve durumu bildirdik. 156'dan 112'ye acile ulaştım ve hemen yer koordinatlarını verdim, doktorla birebir görüştük ve dağın başından zor indirileceği ve vakit kaybetmemek için helikopter istedim. Helikopterleri uzak bir yerde görevdeymiş, gelemedi ama ambulansı yola çıkardık dedi. Ambulans şoförü ile konuştuk yer tarifi verdik, yolu şaşırımlarına rağmen bir şekilde ulaştılar. Kampta kalan ve mağaraya girmeyen diğer kadın mağaracıya bulabildiği kadar sağlam köylüleri ayaklandırmasını, büyük ihtimalle sedye ile yaylaya taşıyacağımızı, ekstra uyku tulumu (kazazedeyi indirirken sedyede paketlemek ve sıcak tutmak için) ve polarları köylülerle iletmesini rica ettim.

Mağara ağzı giderek soğuduğu için, yardım ederek, 2-3 m aşağıda nispeten! kuytu ve düz bir yerde üst üste koyduğumuz dış tulumların üstüne yatırdık kazazedeyi ve sıkı bir şekilde alüminyum battaniyeye sardık. Kazazedenin durumu dengede idi ama beklemekten morali bozuluyordu. Hemen herkes, zaman zaman ve kısa kısa kazazedeyle konuşup, bilincinin kapanıp kapanmadığını kontrol ediyordu.

Olayın Zaman Çizelgesi

- 18:45 - Kaza gerçekleşti. Kazazedenin kafasına yüksekte taş düştü.
- 19:00 - Yandan ip döşeyerek yanına ulaşıldı. İlk durum sağ kaş bölgesinde büyük bir yarık ve kanama, gözünün altında ağzına kadar şişlik.
- 19:30 - Mağaradan Tahliye.
- 19:40 - Kazazedeyi stabil duruma getirip alimünyum battaniyeye sardık.
- 20:00 – İlk yardım (Mağaracılar) geldi. İlk müdahale yapıldı.
- 23:00 - Sağlık ekipleri geldi
- 01:15- Kazazedeyi taşıma kararı alındı ve taşıma başladı.
- 02:30 - Kazazede ambulansa ulaştı
- 04:10 - Kazazede Gazipaşa Hastanesi acil'e giriş yaptı.

112 acil yardım köylülerle beraber geldi. Kazazedenin durumunu görünce ilk önce müdahale etmek istemediler. Sonra bandajları açıp, hiçbir şey sürmeden sadece temiz sargı bezleriyle ikinci defa bandajladılar. Ben sedye ile çok dikkatli bir şekilde taşınması lazım vey acilen gece görüşü olan bir helikopterin yardıma gelmesini söyledim. 112 acildekilerde ek bir tedbirler gelmedikleri için kadın paramediklere, kazak ve alüminyum battaniye verildi çünkü deli gibi rüzgar esiyordu. Daha sonra kendileri AFAD'ın gece görüşlü helikopterleri olduğunu ve artık sorumluluğu AFAD'a devrettiklerini söylediler.

Bu arada köylüler ise sırtımızda rahatlıkla indiririz diye bir teklifle geldiler ama bir kere AFAD'dan helikopter opsiyonu için cevap beklemeye başladık ve kazazede'de mümkün olan en kısa zamanda aşağıya inmek istiyordu. Aradan herhalde bir yarım saat geçtikten sonra helikopterin gelmeyeceği anlaşıldı ve 112 acil personeli **sorumluluğu BİZ alırsak**, kazazede'yi aşağıya bir şekilde indirebileceğimizi söylediler. Köylüler ısrarla sedye için yeterince geniş yerin olmadığını ve sırtımızda indirelim diyorlardı. Gezi sorumlusu olarak, kazazedeyle konuştum ve onu biran önce aşağıya indirmemiz ama bir şekilde sırtta veya belki kısmen yürüyerek olacağını söyledim. Bazı yerlerde yürüyebileceğini ve sırtına ben alırsam güvende hissedeceğini söyledi, bende tamam dedim. Bu sırada Jandarma'da gelmişti. Ben kazazedenin koluna girerek, diğer koluna da (çünkü görmüyordu) başkaları girerken benimde koluma başkaları girerek (yardan kayıp uçmamak için) kazazedeye verdiğim yol direktifleriyle yavaş yavaş inmeye başladık. Yolun nispeten düzleştiği bir noktada, kazazede 112 acilden genç bir arkadaşın sırtına “iyi sağlam” deyince ben binmeyi kabul etti ve onlar önde ben kah yanlarında kah arkalarında tutarak ilerledik. Son parkurda ise sağolsun bir köylü arkadaş aldı. İniş sırasında, mağaracı arkadaşlardan birisini inerken tutunduğu kaya da ki küçük bir akrep soktu.

Murphy'nin kuralı işliyordu maalesef. Kolu uyuşmaya ve ter atmaya başladı. Neyse bir şekilde her iki kazazede de ambulansa kadar dayandı. Akrep sokan arkadaşta, histaminik iğne yapıldı bacağından. Diğer kazazedemizin de bir iki özel eşyası alındıktan sonra sabah 2:30 gibi yola koyuldular. Jandarmalarda peşi sıra gittiler.

Sonuç

Kazazedenin Alanya'daki hastaneden çıkan sonuçlara göre, forental bölgede kafatası 2 yerden çatlak, beyin havayla temas etmiş, burun kırık, sağ elmacık kemiği kırılmış. İyi ki helikopter'le sevkedilmemiş, basınç değişikliğinden beyin hasarı olma olasılığı varmış.

Kaza sebebi

Tüm Cula Deliği'ne giren mağaracılarla konuşmadan sonra, kaza anında kadın mağaracının tek başına olması ve kazayı kimsenin görmemesi, kendisinin taşın nereden ve nasıl geldiğini fark etmemesi sadece iki ihtimal getiriyor akla.

1. İhtimal

Cula hareketlerinden kaynaklı taş düşmesi. Bu mağarada yaşanan bir olaydı dolayısıyla olasılığı olan bir ihtimal.

2. İhtimal

Döşeme ipinin sürtmesiyle beraber kayaları oynatması ve bu kayaların kazazedenin başına çarpması. Bu da yüksek olasılığı olan bir ihtimal.

Kimsenin (kazazede dahil), taşların nereden ve nasıl geldiğini görmemesinden dolayı, her iki ihtimalde olasılık olarak ortada durmaktadır. Bir ihtimalin, öbür ihtimale üstünlük kazanması sadece spekülatif bir sonuç çıkartma olacaktır. Bizim serinkanlı bir şekilde bütün süreci düşünüp çıkartabileceğimiz dersleri ortaya koyup, bir sonraki bir kaza olasılığında, bunları yapmamak olacaktır.

1. Ders

Kaza olsun veya olmasın, döşemede ip sürtmesi, kayanın yapısına ve ipin veya inişin kısıklığı ve uzunluğuna göre riskli olabilir veya olmayabilir. 30 m'lik bir döşemede, iplerin sürtmeden döşenmesi lazımdır. Böyle kalabalık etkinliklerde, ip yastığı işe yaramamaktadır. Dolayısıyla mutlaka düzgün doğal bağlantıyla veya dübel çakarak, sürtmeleri bertaraf etmemiz lazımdır.

2. Ders

Toplama ekibi olarak giden son ekip, ilkyardım çantası almayı unutmuştur. Gezi başında verilen “briefinge” rağmen. Burada özellikle ekip liderlerinin bunu gözardı etmemesi, unutmuş bile olsalar, diğer ekipteki arkadaşların hatırlatması lazımdır. Kazazede'ye ilkyardım 20-25 dk daha erken yapılabilirdi.

3. Ders

Bu tam ders olabilir mi bilemiyoruz ama toplamayı ve ölçümü yapan ekip, belki de toptan döşemeyi toplayıp mağara ağzında bırakabilirdi. Bu mağara girişinin uzunluğuna, mağaraçıların yorgunluk derecelerine ve haliyeti ruhlarına bağlı olarak değişkenlik gösterebilir.

4. Ders

İlkyardım eğitimlerinde, uygulamalı iğne yapma (belki damara değil ama diğer bölgelere), kırık çıkık ve yara sarma çeşitlemeleri üzerine pratik bir uygulama eğitimi yapmakta fayda var. İlk yardım çantasının daha detaylı elden geçirilmesi ve ilaç ve iğnelerin detaylandırılması lazımdır

5. Ders

Her kanalda, iletişim çok iyi işledi ama farkında olmadığımız için, kazazedenin durumu sorulduğunda “olası bizim öngörmediğimiz” travmaları (kafatası çatlağı

v.b.) bir şekilde panikten, unutmadan doktora telefonda sağlıklı bir şekilde iletmemiz lazım.

6. Ders

Belki garip gelecek ama özellikle medeniyetten uzak ve ırak yerlerde, köylülerin bu gibi durumlarda tecrübeleri kesinlikle bizden daha fazla. Ne söylediklerine kulak verip, tartmak lazım. Belki AFAD'dan helikopter onayını beklemeden kurtarmaya başlamak lazımdı. Bu da bize en az 1-2 saat kazandırır.

Raporu Derleyen ve Yazan: Ender Usulođlu

Katkıda Bulunanlar: Umut Özten, Anıl Alkan, Burakhan Albayrak, Deniz Özgür