
 815

KIRSAL VE KENTSEL ALANLARDAKİ SOSYO-EKONOMİK
DEĞİŞİME BAĞLI OLARAK TÜRKİYE YAYLALARININ

FONKSİYONLARINDAKİ FARKLILAŞMA
SOMUNCU, Mehmet*

TÜRKİYE/ТУРЦИЯ

ÖZET

Yaylalar, göçebe ve yarı göçebelerle, köylülerin ekonomik faaliyet alanıdır.
Ekonomik faaliyetin temelini ise hayvancılık oluşturur. Bunun yanında yaylalar,
kasaba ve kentlerde yaşayan insanların da sosyal amaçlar için kullandıkları ya
da yararlandıkları, yüksek kesimlerde bulunan geçici veya dönemlik yerleşim
yerleridir. Türkiye’de, ekonomik kaynakların yetersiz olduğu köylerdeki
nüfusun kentlere göçmesi ve buralardaki nüfusun göreli olarak azalması ya da
sadece yaşlı nüfusun köylerde kalması, hayvancılık faaliyetlerinin, dolayısıyla
yaylacılık faaliyetlerinin de gerilemesine yol açmıştır. Bunun yanında son
yıllarda özellikle Karadeniz ve Akdeniz Bölgelerindeki yaylalardan, rekreasyon
veya sayfiye amacıyla yararlanmanın giderek yaygınlaştığı gözlenmektedir.
Ayrıca, son yıllarda turizm tüketim kalıplarındaki değişime bağlı olarak bazı
yaylalar turizm merkezlerine dönüşmekte, buralara turizm yatırımları
yapılmaktadır. Dolayısıyla Türkiye’de Karadeniz ve Akdeniz bölgeleri başta
olmak üzere bazı bölgelerde yaylaların fonksiyonu da farklılaşmaktadır. Bu,
tümüyle Türkiye’deki sosyo-ekonomik değişime bağlı bir olgudur.

Anahtar Kelimeler: Sosyo-ekonomik değişim, yaylacılık, rekreasyon,
sayfiye yaylası, yayla turizmi, Türkiye.

ABSTRACT

Differentiation in the Functions of Summer Pastures of Turkey Due to
The Socio-Economic Change in Rural and Urban Areas

Summer pastures (“Yaylalar”) are economic activity areas for nomadic and
semi-nomadic people and villagers. Main economic activity carried out in
summer pastures is animal husbandry. Besides, summer pastures are temporary
and seasonal settlement areas settled in high places, which are used for social
purposes by people living in towns and cities. Due to the facts such as migration
from villages with insufficient economic resources to cities, relative decrease in

*Doç. Dr., Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi, Coğrafya Bölümü, 06100
Ankara/TÜRKİYE. e-posta: somuncu@humanity.ankara.edu.tr

 816

the population of such villages and villages composed of only the old
population who do not migrate have resulted in the deterioration of animal
husbandry and, in turn, pastoralism activities in Turkey. Moreover, it is
observed in recent years that summer pastures, particularly the ones in
Mediterranean and Black Sea Region, are started to be used more and more for
recreational purposes and as summer resorts. In addition, due to the changes
recorded in the tourism consumption patterns, some pastures have started to turn
into tourism centers and tourism investments have started to be made in such
summer pastures. Therefore, differences have started to be recorded in the
functions of summer pastures, particularly the ones in Mediterranean and Black
Sea Region. This is a phenomenon completely depended on the socio-economic
changes in Turkey.

Key Words: Socio-economic change, pastoralism, recreation, summer
resort, summer pasture tourism, Turkey.

GİRİŞ

Türk insanının ekonomik ve sosyal hayatında önemli bir yere sahip bulunan
yaylacılık, Türkiye’de önde gelen coğrafya olayları arasındadır. Çünkü
ülkemizde yaylaların kapladığı alan ve yaylacılık faaliyetine katılan insan sayısı
ile faaliyetin kendisi dikkate değer niteliktedir. Yaylacılığın esas amacı, kırsal
kesim insanının, yaz döneminde hayvanlarını otlatmak ve hayvansal ürünleri
üretmek için hayvanları ile birlikte yükseklerdeki dağ otlaklarına çıkmasıdır.
Bunun yanında, serin ortamda bulunmak, dinlenmek vb. amaçlar da yaylacılık
faaliyetinin bir başka boyutunu oluşturmaktadır.

Türkiye’deki geleneksel yaylacılık faaliyetleri son yıllarda bir değişim hatta
dönüşüm içindedir. Bu değişimin iki boyutu bulunmaktadır. Bunlardan
birincisi; önce kırların terk edilmesi, kasaba ve şehirlere göç ile bağlantılı olarak
geleneksel yaylacılığın gerilemesi; ikincisi de dinlenmek ya da serin ortamda
bulunmak amacıyla yaz döneminde geçici olarak kasabalardan ve kentlerden
tersine, yani yaylalara olan göçün giderek artmasıdır. Gerçi sayfiye amacıyla
yaylalara gitme ülkemizde öteden beri var olan bir olgudur (Tunçdilek, 1964:
27-28; Sevgi, 1984; Alagöz, 1993: 12-13; Doğu vd., 1994: 209; Bekdemir ve
Özdemir, 2002; Somuncu, 2005: 107-108). Ancak bu durum son yıllarda daha
da artmış gözükmektedir. Üstelik günümüzde bazı yaylalar, ikinci konut ya da
yazlık ev olarak inşa edilen meskenlerle dolmaya başlamıştır (Soykan, 1994:
303-304; Doğanay, 2001: 143; Özden vd., 2004: 305; Somuncu, 2005: 117;
Somuncu ve Yılmaz, 2006: 211).

Şüphesiz ki bunun temelinde yatan husus; ülkede yaşanmakta olan ekonomik
ve sosyal değişimdir. Bu değişime ilişkin temel veriler yazının ilerdeki
bölümlerinde açıklanacaktır.

 817

1. Amaç ve Kapsam

Bu makalenin amacı, Cumhuriyet’in ilk yıllarından günümüze kadar geçen
dönemde, Türkiye’deki sosyo-ekonomik değişimin yaylacılık faaliyetlerine olan
yansıması ve bu bağlamda yaylaların fonksiyonunda ne gibi farklılıkların
meydana geldiğinin irdelenmesidir. Yazının kapsamı çerçevesinde Türkiye’deki
bütün yaylaları ele alıp değerlendirme olanağı bulunmamaktadır. Ancak
yaylaların fonksiyonlarındaki değişmenin yaygın olarak yaşandığı iki farklı
coğrafi bölgeden, yani Karadeniz ve Akdeniz bölgelerinden örnekler verilecek-
tir.

2. Yöntem
Araştırma 1980’li yıllardan beri Türkiye dağları ve yaylalarında yaptığımız

bilimsel çalışmalara dayanmaktadır. Bu çalışmaların sonuçları çeşitli
dönemlerde makale ve kitap hâlinde yayımlanmıştır (Akkan vd., 1993; Doğu
vd., 1993; 1994; Karadeniz ve Somuncu, 1993; Somuncu, 1989; 1990; 1994;
1997; 2005; Somuncu vd., 1999; Somuncu ve İnci, 2004; Somuncu ve Yılmaz,
2006). İnceleme, gözlem, anket ve görüşme gibi yöntem ve tekniklerin
uygulandığı bu araştırmalardan elde edilen veriler değerlendirilerek Doğu
Karadeniz Bölümü ve Akdeniz Bölgesi’ndeki yaylaların fonksiyonlarındaki
değişim ortaya konmuştur.

3. Yayla ve Yaylacılık Kavramları
3.1. Yayla
Yaylaların ve yaylacılığın ülkemizde kırsal kesimin ekonomik yaşamında

çok önemli bir yeri bulunmaktadır. Yaylacılık faaliyeti, göçebe ve yarı
göçebelerden farklı olarak, tarımla uğraşan yerleşik köylülerin hayvancılık
faaliyetlerini kapsamaktadır. Bu faaliyetlerin özelliğini ele almadan önce
“yayla” kavramı üzerinde durmak yararlı olacaktır.

Yayla kavramı ile ilgili olarak, başta yerleşme coğrafyası alanındaki
kaynaklar olmak üzere, yayla ve yaylacılık konusundaki çeşitli eserlerde
tanımlar yer almaktadır. Bu tanımların benzer yönleri bulunmakla birlikte,
kapsam bakımından kısmen ayrılan taraflarının olduğunu da belirtmek gerekir
(Alagöz, 1941: 150-152; 1993: 1-4; Hütteroth, 1959: 42-44; Tunçdilek, 1964:
16; 1967: 137; Tanoğlu, 1954: 15; 1966: 243; Sözer, 1972: 35; 1990: 1; Bates,
1973: 19; Emiroğlu, 1977: 9, 17; Ögel, 1985: 23; İzbırak, 1992: 340;Yücel,
1995: 452).

Alagöz, “Yayla” teriminin eski Türkçe’de yaz mevsimi anlamına gelen
“Yay” kökü ile hayvanları açıkta ve dağınık olarak otlatmak anlamını da ifade
eden “yaymak” mastarından çıktığını belirterek, yayla ve yaylacılık
kavramlarını geniş kapsamlı olarak irdelemektedir. Ayrıca bu konuda farklı
araştırıcıların yaptıkları tanımlara atıfta bulunarak konuyu örneklerle
açıklamaktadır (Alagöz, 1941: 150-152; 1993: 1-4).

 818

Tunçdilek, değişik fonksiyonlarına vurgu yaparak yaylayı: “Yılın belirli bir
süresi içinde hayvan otlatmak, ziraat yapmak, ve geçimin sağlanmasında
menfaat temin eden her türlü işte çalışmak, hatta dinlenmek için çıkılan veya
gidilen, köyün hayat sahasının dışında kalan, çok defa köyün müşterek mülkü
olan, köyden ayrı ve çok zaman pek uzak olmakla beraber sosyo-ekonomik
bağlarla tamamen köye bağlı bir mahal; veya köyün esas geçim sahasına ekli
ikinci bir bölümü.” olarak tanımlamaktadır (Tunçdilek, 1964: 16).

Tanoğlu’nun, geniş kapsamlı bir kavram olarak belirttiği yayla ile ilgili
olarak, yerleşme coğrafyası bakımından yaptığı tanım şöyledir: “Kanaatimce
bir terim olarak kullanılamayacak derecede mefhum itibarıyla fazla yüklü
bulunan yayla kelimesinin morfolojik ve sayfiye manaları bir tarafa bırakılırsa
yayla, yaylak, yazlak, güzle, güzlek, kışla ve kışlak terimlerinin yerleşme
coğrafyasındaki manaları fazla tereddüde yer bırakmayacak derecede açıktır.
Bunlar, bütün Akdeniz bölgesinde beşer tarihinin en eski zamanlarından beri
cari olan belki de Pierre Deffontaines’in düşündüğü gibi ilk zamanlarda yabani
hayvanların peşinde başlayıp sonraları ehlileştirilen hayvanların peşinde
devam eden ve bugün de bu bölgede bilhassa Anadolu’da çok yaygın bulunan
ve halen bazen bütün bir köy halkını, köy sakinlerinden yalınız bir kısmını
(kadın, çocuk ve çobanları), bazen da köyün yalınız çobanlarını içine alan dağ
ile ova tezadının yarattığı ve mevsimlerin ayarladığı ritmik hareketlerin, “çöl
hudutlarındaki step sahalarında hakiki çoban göçebelerin daha ziyade ufki
istikametlerde vaki olan göçlerden farklı olarak daha ziyade şakuli
istikametlerdeki göç hareketlerinin” (transhumance) mevsimlik konak yerleri ve
binaenaleyh, hakiki manasında oturaklı çiftçilerin kır yerleşmeleri (habitat
rural) ile karıştırılması doğru olmayan ekonominin ağırlık merkezi hayvancılık
yahut ziraate kaydığına göre çoban-çiftçi veya çiftçi-çoban olarak
adlandırabileceğimiz yarı göçebelerin eğreti yerleşmeleridir.” (Tanoğlu, 1966:
243).

Emiroğlu da “yayla” kavramını geniş çerçevede ele almakta ve yaylanın ne
olduğu konusunda şu bilgiyi vermektedir: “Yayla, yerleşme coğrafyası terimi
olarak çoğu kez geçici bir yerleşme yerini anlatır. Yaylalar yaz mevsiminde en
sıcak aylarda çıkılan ve geçici olarak yerleşik hale getirilen mahallerdir.
Yaylalar genellikle geçici bir yerleşme yeri olmaları yanında, insanların bir
süre ekonomik faaliyette bulundukları mahallerdir. Yaylalar, göçebelerin, yarı
göçebelerin, yaylacı ve yarı yaylacıların geçim alanları olmalarından başka,
kasaba ve kent halkının da çeşitli yönlerden ilgilendikleri alanlardır.”
(Emiroğlu, 1977: 17). Bu yaklaşım, yaylanın geçici bir yerleşim yeri olduğunu
vurgulamakta, ancak ekonomik ve sosyal bakımdan daha geniş olarak
düşünülmesi gereken bir yer olduğunu göstermektedir.

Yücel’in ise, yerleşme coğrafyası açısından yayla tanımı şu şekildedir:
“Coğrafyacıların, bir topoğrafya şekli olan platoları; halkımızın kâh ormanın
tabii üst sınırı yukarısındaki Alp çayırları kuşağını, serin yerleri; kâh Alpin
kuşağa komşu ormanlık sahada yer yer, yazın yeşilliğini muhafaza eden

 819

otlakları anlatmak için kullandığı “yayla” tabirine açıklık kazandırmak lazım
gelir. Sürülerin yayıldığı “yaylak”lardan ayırt edilmesi gereken “yayla”, çoban
ve hayvan sahiplerinin davar ve sığırlarına taze ot yedirebilmek için yazın
dağların orman üst sınırı yukarısındaki zirvelerine çekilmiş baharı
yakalayabildikleri Alp çayırları kuşağının uygun bir köşesine kurdukları çadır
veya taşla inşa edilmiş meskenlerden müteşekkil yerleşmelerin adıdır.” (Yücel,
1995: 452). Bu tanımda dikkati çeken nokta, Yücel’in “yayla” ve “yaylak”
kavramlarını birbirinden ayırmasıdır. Nitekim aynı konuda Alagöz de Yücel ile
benzer düşünceyi taşımaktadır (Alagöz, 1941: 151; 1993: 3).

Buna karşılık Tunçdilek bu görüşün aksine; “yayla”, “yaylak”, “yazlak” gibi
terimlerin aynı anlama geldiklerini belirterek, konu ile ilgili olarak şu bilgiyi
vermektedir: “Yaylalar memleketin muhtelif bölümlerinde birbirinden çok farklı
birtakım isimlerle anılmaktadırlar. Meselâ: «yayla, yaylak, yazlak» gibi… Bu
terimler ve ihtiva ettikleri şekiller arasında yapı ve fonksiyon bakımından belirli
bir fark mevcut değildir. Terimler ne kadar değişik olursa olsun, hepsi de
yayladan farklı şekiller değillerdir.” (Tunçdilek, 1967: 138).

Aynı konuda Ögel, Türk Kültür Tarihine Giriş adlı eserinde “yaylak” ve
“yayla” kavramlarını tarihî açıdan irdelemektedir ve görüşleri şöyledir:
“Türkçede yaylak veya yayla denince ilk hatıra gelen şey, hayvanların
otlatıldığı yüksek yerler ve dağlar hatıra gelir. Aslında ise, yaylak sözü, kışlak
deyiminin bir karşılığıdır. Yani, ‘yazın oturulan yer’ mânâsına gelir. Burada,
eski Türkçedeki ya ve yay sözlerinin değişmelerini anlatacak değiliz. Bu
sebepledir ki, eski Anadolu metinlerinde, yay evi, yazla evi, yaz evi gibi, aynı
kökten gelen değişik deyişlere rastlanır. Eski Orhun Yazıtlarında da yaylag,
“yayla, yazın oturulan yer” mânâsına gelirdi. Yayladım, yaylayur,
yaylayurmen gibi, ‘yaylaya çıkmak, yazlığa gitmek ve yazlamak.’ anlayışları
ile ilgili eski fiil köklerine de rastlıyoruz.” (Ögel, 1985: 23).

Aynı konuya devamla; “…. ‘Otlak’ olarak ‘yaylak’: Böyle bir başlık
koymağa hiç lüzum yoktu. Ancak bu konuda da, bizim bazı görüşlerimiz vardır.
Bunun için de görüşlerimizi, böyle bir başlık altında toplamağı lüzumlu gördük.
Aslında yaylanın önem kazanmasının tek sebebi, ‘hayvan otlağı’ olmasından
ileri gelir. Burada, ‘yayla’ ile ‘mer’a’ arasındaki farka da temas etmek
lâzımdır. ‘Yayla’, baharda başlayan, mevsimlik bir otlaktır.” (Ögel, 1985: 25).

Alagöz ve Yücel, “yayla” ve “yaylak” kavramlarının aynı şey olmadıklarını
belirtmelerine karşılık, Tunçdilek ve Ögel’in tanımlarında bu terimler arasında
kesin bir sınır çizilmiş değildir.

4342 Sayılı Mera Kanunu’nda ise yaylak: “Çiftçilerin hayvanları ile
birlikte yaz mevsimini geçirmeleri, hayvanlarını otlatmaları ve otundan
yararlanmaları için tahsis edilen veya kadimden beri bu amaçla kullanılan
yer.” olarak tanımlanmaktadır (Cin ve Surlu, 2000: 182).

 820

Sözer’in “yayla” kavramına yaklaşımı şu şekildedir: “Bilindiği gibi,
dilimizdeki yayla sözcüğü, her şeyden önce, yazın çıkılıp yerleşilen yüksek ve
serin yer, bir köy-altı yerleşme şekli, yaz mevsimi boyunca ahır hayvanlarını
beslemek ve nâdir olarak da tarımsal faaliyetlerde bulunmak için yararlanılan
bir yaşama alanı anlamına gelir. Bununla birlikte, ayni sözcüğün farklı
anlamlarda kullanıldığı da bilinmektedir: yayla, şehir veya alçak bölge
sâkinlerinin –iktisadî bir fonksiyona sahip olmadan– dağda veya ormanda yazın
ikamet ettiği çadır veya ev grupları anlamını taşıyabilir. Normal bir köy,
münferit bir çiftlik veya çobanların güttüğü küçükbaş hayvan sürüleri için yazlık
bir otlak anlamına da gelebilir. Bütün bu açıklamalar, yayla’nın çok değişik
amaçlarla kullanılan ve fakat yine de ortak özellikler taşıyan yazlık bir
ikametgâh, bir mer’a alanı olduğunu göstermektedir.” (Sözer, 1990: 1).

“Yayla” ile ilgili olarak yapılan bu geniş kapsamlı tanımlardan çıkarılacak
genel sonuç şudur: Yayla, göçebe ve yarı göçebelerle, köylerin ekonomik
faaliyet alanıdır. Bu ekonomik faaliyetlerde hayvancılık önde gelmekle birlikte,
tarımsal faaliyetler de yapılabilmektedir. Bunun yanında yaylalar, kasaba ve
şehirlerde yaşayan insanların da sosyal amaçlar için kullandıkları ya da
yararlandıkları, çıkılan veya gidilen yerdir (Somuncu, 2005: 24).

3.2. Yaylacılık

Yaylacılık, büyük ölçüde hayvancılığa dayalı mevsimlik bir hareket olup,
yaz mevsiminde insanların hayvanlarıyla birlikte yayla adı verilen geçici
yerleşmelere göçmelerini, orada bir süre kalmalarını ve ekonomik faaliyetlerde
bulunmalarını kapsamaktadır. Yaylacılık, tümüyle yerleşik insan gruplarının,
yani yaylacı köylülerin gerçekleştirdikleri mevsimlik bir faaliyettir. Bu nedenle,
yerleşiklerin yaylacılık faaliyetleri, saban (tarım) kültürünü destekleyen bir
görünüm içindedir. Yaylacılık, tarımın yanı sıra hayvancılık yapan insan
gruplarına, sürülerin daha iyi beslenebilmesi, daha iyi ürün vermesi ve daha çok
sayıda hayvan besleyebilme olanağını sağlar. Yaylacılıkta hayvanların bakımı,
yazın otlaklarda otlatma, kışın ise ahırlarda barındırma biçiminde yapılır.
Yaylacı köylülerin, köydeki evlerine karşılık yaylalarda da sabit meskenleri
olabilmektedir. Sonuç olarak yaylacılıkta, yerleşik bir hayat tarzı söz
konusudur. Tarımın yanı sıra yaylada hayvancılık, ekip biçme, bitki ve ağaç
yetiştirme, el sanatları ve diğer işler yapılabilmektedir (Emiroğlu, 1977: 19;
Kutlu, 1987: 24).

Yaylalar sadece yerleşik insan gruplarının ekonomik faaliyet alanı olmayıp
aynı zamanda yarı göçebe ve göçebelerin de ekonomik amaçla yararlandıkları
otlak alanlarıdır. Ancak yarı göçebe, göçebe ve yerleşik köylülerin yaylacılık
faaliyetleri aynı özelliklere sahip olmayıp farklılıklar göstermektedir. Bu
farklılıkları şu şekilde özetlemek mümkündür:

• Göçebelikte çok geniş alanlarda sürdürülen yaylacılık faaliyeti, yarı
göçebelik ve yaylacılıkta daha dar alanlarda gerçekleştirilmektedir.

 821

• Yarı göçebelerin ve yaylacı köylülerin yaylaya göçlerinde, göç süresi ve
göç yolları göçebeliğe oranla daha kısadır.

• Göçebe ve yarı göçebelerin yaylada kalış süreleri, yaylacı köylülerin
yaylada kalış sürelerinden daha fazladır.

• Göçebelerin sık değişen, sabit ve belirli olmayan yaylalarına karşılık, yarı
göçebelerin kimi zaman belirli, kimi zaman belirsiz, yaylacı köylülerin ise,
çoğunlukla köy yakınlarında ve belirli yaylaları bulunmaktadır.

• Göçebelerin tek mesken türü çadırdır. Yayla ve kışlakta çadırda barınılır.
Yarı göçebelikte köylerdeki konutlara karşılık, yaylada çadırlarda
barınılmaktadır. Benzer durum yaylacı köyler için de geçerlidir. Ancak yaylacı
köylülerin, çoğunlukla köylerdeki konutlarının yanısıra yaylada da konutları
olabilmektedir.

• Göçebelikte ve yarı göçebelikte, yaylada yerleşme süresi içinde sadece
hayvancılıkla ilgili faaliyetler söz konusu olduğu hâlde, yaylacı köylüler
hayvancılığın yanı sıra yaylada diğer tarımsal faaliyetleri de yapabilmektedirler.

• Göçebelikte ve yarı göçebelikte çoğunlukla küçükbaş hayvancılık
yapılmasına karşılık, yaylacılıkta büyükbaş hayvancılık da yapılmaktadır.

• Göçebelerin yaylalarında görülmeyen hayvan barınaklarına yerleşiklerin
yaylalarında rastlanabilmektedir.

• Yaylacılıkta köy ekonomisinin temelini hayvancılıktan çok tarım
oluşturduğu için, yaylalar geçimi tamamlayıcı bir alan olarak kabul
edilmektedir. Göçebelik ve yarı göçebelikte ise durum tam tersidir; ekonomileri
tümüyle hayvancılığa dayalı bu gruplar için yaylalar tamamlayıcı bir alan
olmaktan çok, gerçek geçim alanlarıdır (Kutlu, 1990: 201).

3.3. Yaylaların Rekreasyon Amaçlı Kullanımı (Sayfiye Yaylacılığı)
Yaylacılık, geleneksel bir temele dayalı olan hayvancılığın, ülkemizde

sürdürülen en yaygın tipidir. Temeli hayvancılık ekonomisine dayalı bir faaliyet
olmasına rağmen, yaylacılığın bir de sosyal boyutu bulunmaktadır. Bu da, sıcak
yaz aylarında özellikle kasaba ve şehirlerde yaşayan insanların serin yerde
bulunma, dinlenme amacıyla yaylaya çıkmalarıdır ki, bu faaliyet “rekreasyon
amaçlı yaylacılık” (Soykan, 1994; Doğanay, 1997: 276; Doğaner, 2001: 204)
ya da “sayfiye yaylacılığı” (Alagöz, 1993: 43; Tunçel vd., 2004: 63) olarak
nitelendirilmektedir. Bu amaçla kullanılan yaylalara da “sayfiye”, “sayfiye
yeri” veya “sayfiye yaylası” denilmektedir (Tanoğlu, 1966: 243; Tunçdilek,
1967: 147; Emiroğlu, 1977: 17; Alagöz, 1993: 13; Yücel, 1995: 452; Doğanay,
1997: 273; Özgür, 2000: 105). Alagöz, bu tip yaylacılık faaliyetini “şehir
yaylacılığı (sayfiyecilik)” olarak da adlandırmaktadır (Alagöz, 1993: 12-13).

Rekreasyon, yenilenme veya yeniden yapılanma anlamına gelen Latince
“recreatio” sözcüğünden gelmektedir. Türkçe karşılığı yaygın bir şekilde “boş
zamanları değerlendirme” olarak kullanılmaktadır. Bu ise, bireylerin ya da

 822

toplumsal kümelerin boş zamanlarında gönüllü olarak yaptıkları dinlendirici ve
eğlendirici etkinlikler anlamını taşımaktadır (Karaküçük, 1995: 45).

“Rekreasyon” kavramı, 20. yüzyıl boyunca araştırıcılar ve filozoflar
tarafından tartışılmış ancak ileri sürülen tanımlardan hiçbiri çoğunluk tarafından
benimsenmemiştir (Karaküçük, 1995: 45-48; Özgüç, 1998: 3). Bununla birlikte,
uygulamada “rekreasyon” gözle görülebilir çok çeşitli arazi kullanılış
şekillerini ve yine çok sayıda faaliyet gruplarını kapsamaktadır. Dar anlamda
düşünülmemesi gereken rekreasyon; turizm, boş zaman veya serbest zaman,
spor, oyun ve bir ölçüde kültürle iç içe geçmiştir. Rekreasyon, farklı
lokasyonlarda farklı doyumlar sağlayan, farklı katılımcıların farklı kaynakların
kullanımına talep gösterdiği on binlerce farklı olgudur (Özgüç, 1998: 3).

Rekreasyonda alansal farklılıklar önem taşımaktadır. Donmuş bir dağ gölü
ve tropikal bir plaj rekreasyon kaynağı olabildiği gibi (Özgüç, 1998: 4), dağlık
alandaki bir yayla da rekreasyon kaynağı olabilmektedir. Bu anlamda, yaz
aylarında kasaba ve şehirlerde yaşayan insanların, zevk için, dinlenme amacıyla
yaylalara çıkmaları, uzun süreli olarak buralarda kalmaları ve çeşitli
aktivitelerde bulunmaları, rekreasyon faaliyetidir. Yaylaya çıkmaktaki amaç
rekreasyon olduğu için de bu tip yaylacılığa “rekreasyon amaçlı yaylacılık”
denilmektedir. Böylesi faaliyetlere konu olan yaylalar ise, rekreasyon amacıyla
kullanılan yaylalardır (Somuncu, 2005: 27-28).

“Sayfiye” sözü (Arapça; sayfiye), Türkçe Sözlük’te, “yazlık”, “yazlık ev”
anlamındadır (Türk Dil Kurumu, 1988: 1268). İzbırak, Coğrafya Terimleri
sözlüğünde Arapça “sayf” sözcüğünün “yaz” anlamına geldiğini ve uzun bir
süre türlü yerlerde kullanıldığını belirterek, yazları çıkılan serin, güzel havalı
dinlenme yerlerine “sayfiye” denildiğini ifade etmektedir (İzbırak, 1992: 275).
Ancak yazar, günümüzde sayfiyenin karşılığı durumundaki yazlık sözcüğünün
daha yaygın olduğunu belirterek, yazlığı da şu şekilde tanımlamaktadır:
“Yazlık… (eski kelime: Sayfiye). Yazın bunaltıcı sıcaklarını geçirmek için birkaç
haftadan birkaç aya kadar çıkılan yaylalar, bağlar, bahçeler. Yazlıklarda evler
vardır. Bu evlerin kimisi bir iki göz damdır, kimisi konaktır. Adanalılar Bürücek
yaylalarına çıkar. Burası Adana’nın yazlığıdır.” (İzbırak, 1992: 342).

Yukarıdaki açıklamalardan şu sonuç çıkmaktadır: Yaylacılıkla ilgili olarak,
rekreasyon bir aktiviteyi ifade ederken, sayfiye mekânı anlatmaktadır. Ancak
günümüzde “sayfiye yaylacılığı” terimi de aktiviteyi ifade edecek şekilde
yaygın olarak kullanılmaktadır ve yerleşmiş durumdadır (Somuncu, 2005: 28).

Türkiye’deki yaylalar ve yaylacılık faaliyetleri yukarıda anlatılanlar
çerçevesinde değerlendirildiği taktirde, temeli hayvancılığa dayanan ekonomik
amaçlı yaylacılık hâlen yaygın olmakla birlikte (Güner, 1996; Somuncu, 2005),
özellikle Karadeniz, Akdeniz ve Ege bölgeleri başta olmak üzere ülkenin çeşitli
kesimlerinde yaylalardan rekreasyon/turizm amacıyla da yararlanılmaktadır
(Grötzbach, 1984: 202; Sevgi, 1984; Doğu vd., 1993: 170-171; 1994: 208-209;
Somuncu, 1994; 1997; 2005: 108; Soykan, 1994; Doğanay, 2001: 134-144;

 823

Doğaner, 2001: 204; Zaman, 2001a; 2001b; Bekdemir ve Özdemir, 2002;
Karadeniz ve Somuncu, 2003: 90; Tunçel vd., 2004; Özden vd., 2004; Somuncu
ve Yılmaz, 2006: 209). Özellikle son yıllarda yaylalardaki hayvancılık
faaliyetlerinde bir gerileme yaşanırken, yaylalardan rekreasyon/turizm amacıyla
yararlanma giderek yaygınlaşmaktadır. Şüphesiz ki bunun temelinde yatan,
ülkedeki sosyal ve ekonomik değişimdir.

4. Kırsal ve Kentsel Alanlardaki Sosyo-Ekonomik Değişim
Cumhuriyet’in ilk yıllarından itibaren Türkiye’de başlayan sosyal ve

ekonomik değişim, özellikle 1950’li yıllardan itibaren hızlanmıştır. Ülkede
yaşanan bu değişimin farklı boyutlarını irdelemek bu yazının kapsamını aşacak
niteliktedir. Ancak mevcut değişimi, konuyu ilgilendiren boyutu ile bazı
göstergelerle ortaya koymak da mümkündür.

Türkiye’nin nüfus özellikleri, ülkedeki sosyo-ekonomik değişimin en önemli
göstergelerinden biridir. Nitekim 1927-2000 yılları arasında Türkiye nüfusuna
bakıldığında; 1927 yılında 13, 648, 200 olan nüfus, sürekli artışla 2000 yılında
67, 803, 927’e ulaşmıştır (Şekil 1, bkz.: s. 1060).

1927-2000 yılları arasındaki devrede bu büyük nüfus artışına paralel olarak
yaşanan bir başka olgu da kır-kent nüfus dengesidir. Nitekim 1927 yılında
Türkiye nüfusunun % 76’sı kırsal kesimde, % 24’ü kentsel alanlarda
yaşamaktaydı (Şekil 2, bkz.: s. 1060). 2000 yılında yapılan nüfus sayımı
sonuçlarına göre, bu durum neredeyse tam tersine dönmüş; nüfusun % 65’i
kentlerde, % 35’i ise kırsal kesimde yaşar hâle gelmiştir (Şekil 3, Bkz.: s.
1061).

Kırsal ve kentsel nüfus oranlarındaki bu büyük değişimin temelinde yatan
husus, kırdan kente göçtür. Özellikle 1950’li yıllardan itibaren hızlanan iç göç
dalgası kentleşmeyi hızlandırmış, buna karşılık kırsal alanların nüfus
bakımından âdeta boşalmasına yol açmıştır.

Türkiye’deki sosyo-ekonomik değişimi ifade edebilecek bir başka gösterge;
çalışan nüfusun ekonomik faaliyet alanlarına dağılımıdır (Şekil 4, Bkz.: s.
1061).

1927-2000 yılları arasında, çalışan nüfusun ekonomik faaliyet alanlarına
dağılımında önemli farklılıklar ortaya çıkmıştır. Türkiye nüfusunun % 76’sının
kırsal kesimde yaşadığı 1927 yılında, doğal olarak çalışan nüfusun % 89’u
tarım, % 6’sı sanayi ve % 5’i hizmet sektöründe faaliyet göstermekteydi (Şekil
5, bkz.: s. 1061). 2000 yılına gelindiğinde ise bu tablo büyük ölçüde
değişmiştir. Nitekim kentsel nüfusun oranının % 65, kırsal nüfusun ise % 35
olduğu bu dönemde, çalışan nüfus içinde tarımda faaliyet gösterenlerin oranı %
48’e gerilemiştir. Buna karşılık sanayinin oranı % 18’e, hizmet sektörünün oranı
ise % 34’e çıkmıştır (Şekil 6, bkz.: s. 1062).

Bu temel göstergeler, 1927-2000 yılları arasında ülkede yaşanan değişim
konusunda ana hatlarıyla fikir vermektedir. Türkiye nüfusunun sosyal ve

 824

ekonomik yapısındaki bu değişim, pek çok konuda olduğu gibi ekonomik bir
faaliyet olan yaylacılığa da yansımıştır.

Bu yansıma iki yönlüdür. Hayvancılığa dayalı olan geleneksel yaylacılık
eski önemini günden güne yitirmekte ve ekonomik amaçlı olarak yaylalara
eskiye oranla daha az sayıda insan göç etmektedir. Bunun yanında, 1980’li
yıllardan itibaren yaylaların rekrasyon/turizm amaçlı kullanımı yaygınlaşmaya
başlamıştır (Grötzbach, 1984; Sevgi, 1984; Somuncu, 1994; 1997; Soykan,
1994: Tunçel vd., 2004).

5. Kırsal Ve Kentsel Alanlardaki Sosyo-Ekonomik Değişimin Yaylacılık
Faaliyetlerine Olan Etkisi

1927’den bu yana tarımsal nüfus, oransal olarak sürekli gerilemektedir
(Şekil 4-5-6, bkz.: s. 1041-1042) Bu gerilemede rol oynayan esas faktör, kırdan
kente göçtür. Bunun yanında, tarımın yapısı da geçmişe göre çok değişmiştir.
1950’lerden itibaren tarımda makineleşme gelişmeye başlamış ve bu konuda
günümüze kadar önemli mesafe katedilmiştir. Barajların çoğalmasına bağlı
olarak tarımsal sulama olanakları artmıştır. Bitkisel üretimde gübre ve ilaç
kullanımı yaygınlaşmıştır. En önemlisi de 1950’li yıllara kadar tarımsal
faaliyetler çoğunlukla aile tüketimine yönelik olarak yapılırken, bu dönemden
itibaren kır ve kent arasında ulaşım olanaklarının gelişmeye başlamasıyla
birlikte kırsal kesim pazara açılmış ve köylerdeki tarımsal faaliyetler
ticarileşmiştir.

Bütün bu nedenlere bağlı olarak, köylü daha çok bitkisel üretime
yönelmiştir. Ayrıca son yıllarda meraya dayalı ekstansif hayvancılıktan
beklenen gelirin elde edilememesi ve bu faaliyetin daha fazla insan gücüne
ihtiyaç göstermesi, hayvancılığın, buna bağlı olarak yaylacılığın eski önemini
yitirmesine neden olmuştur. Yaylacılık geleneği daha çok köylerdeki yaşlı nüfus
tarafından, daha az sayıdaki hayvan varlığı ile, deyim yerindeyse, bir gelenek
olarak sürdürülmektedir (Doğu vd. 1994: 214; Somuncu, 1997: 279; Tunçel vd.,
2004: 63). Hatta pek çok dağlık yörede kimi yaylalara artık göç edilmemektedir.

Bunun yanında, son yıllarda yaylalardan yararlanma biçimi değişmeye
başlamıştır. Yaylaların bulunduğu dağlık yörelerin doğal ve beşerî
çekiciliklerine bağlı olarak buralara olan rekreasyon/turizm talebi artmıştır. Bu
talebin ortaya çıkmasındaki temel etken ise; kentsel nüfus oranının artması,
ülkede refah seviyesinin göreli olarak yükselmesi ve buna bağlı olarak iç
turizmin gelişmesidir (Seckelmann, 2002: 88). Önceleri kıyı kesimlerinde
yoğunlaşan rekreasyon/turizm faaliyetleri 1990’lı yıllardan itibaren turizm
tüketim kalıplarındaki değişime bağlı olarak, dağlar, ormanlar, yaylalar gibi
doğal çekicilikleri fazla olan alanlara yönelmeye başlamıştır. Bu yönüyle Doğu
Karadeniz yaylalarından rekreasyon/turizm, Akdeniz ve Ege Bölgesi
yaylalarından ise yalnızca rekreasyon amacıyla yararlanılmaktadır (Somuncu,

 825

1994; 1997: 279-280; 2004: 310; 2005; Soykan, 1994; Özden vd., 2004; Tunçel
vd., 2004;Somuncu ve Yılmaz, 2006: 209).

6. Yaylaların Fonksiyonlarındaki Farklılaşma

Şu anda Türkiye genelinde yaylalar fonksiyon bakımından bir
sınıflandırmaya tâbi tutulacak olursa üç tip yayla ayırt etmek mümkündür.
Bunlar;

1. Hâlen yalnızca hayvancılığa dayalı ekonomik faaliyetlerin yapıldığı
yaylalar (Güner, 1996; Somuncu, 2005: 88-100),

2. Hayvancılıkla birlikte rekrerasyon/turizm amacıyla yararlanılan yaylalar
(Grötzbach, 1984: 202; Sevgi, 1984; Doğu vd., 1993: 170; 1994: 209;
Somuncu, 1997),

3. Sadece rekreasyon/turizm fonksiyonuna sahip yaylalar (Soykan, 1994;
Somuncu ve Yılmaz, 2006: 209-210).

Yukarıda da anlatıldığı gibi yaylalar, hayvanların otlatılması ve
hayvancılıkla ilgili faaliyetlerin yapıldığı yerlerdir. Ancak yaylalardan
rekreasyon amacıyla da yararlanılmaktadır. Yıllardan beri varolan bu
yararlanma biçiminde, günümüzde geçmişe göre farklı olan iki temel husus
bulunmaktadır. Bunlardan birincisi Karadeniz, Akdeniz ve Ege bölgelerinde
hayvancılık yapılan yaylaların, zaman içinde sayfiye yaylalarına dönüşmesi ve
bu tip yaylaların sayısının son yıllarda hayli artması; ikinci husus ise geçmişte
olmayıp yine son yıllarda ortaya çıkan bir durumdur ki, o da bazı yaylaların
tümüyle turizm fonksiyonu kazanmalarıdır.

Sayfiye yaylaları, Karadeniz, Akdeniz ve Ege bölgelerinin kıyı kuşağı gibi,
yaz döneminin sıcak ve bunaltıcı olduğu yerlerde yaşayan insanların, bu dönemi
daha serin bir ortamda geçirmek, dinlenmek için gittikleri yüksek kesimlerdeki
geçici yerleşmeler olma özelliğine sahiptir. Belirtilen nedenle yaylalara giden
aileler, yaz mevsimini yayladaki kendi evlerinde veya kiraladıkları yayla
evlerinde geçirmektedirler. Gerçekleşen bu faaliyet ise, sayfiyeye gitme (yazlığa
gitme) amacını taşıdığı için, bu amaçla kullanılan yaylalar, “sayfiye yaylası”
olarak nitelendirilmektedir. Sayfiye olarak gidilen yaylalardaki faaliyetler,
rekreasyona dayalı olduğu için, bu yaylacılık tipi “rekreasyonel amaçlı
yaylacılık” veya “rekreatif yaylacılık” olarak da adlandırılmaktadır (Soykan,
1994). Ancak Karadeniz Bölgesi ile Orta ve Batı Toroslardaki bazı yaylalar, bu
tip rekreasyondan farklı olarak, Türkiye’nin çeşitli yörelerinden, özellikle de
büyük şehirlerden gelen yerli turistler ile yurtdışından gelen yabancı turistlerin
katıldıkları rekreasyonel turizm aktivitelerine konu olmaktadır. Bu tip
rekreasyon, yaz dönemini dinlenmek amacıyla kendi evinde konaklayarak
geçirenlerden farklı olarak, bireysel veya grup hâlindeki turistlerin, yaylalardaki
konaklama tesislerinde konaklayarak gerçekleştirdikleri ve aktif olarak
katıldıkları, kampçılık, doğa yürüyüşçülüğü, kültürel geziler, fotoğraf çekme
gibi aktiviteleri kapsamaktadır. Ziyaretçiler yaylalarda, konaklama, yeme içme,

 826

taşımacılık, rehberlik vb. hizmetleri satın almaktadırlar. Dolayısıyla bu yaylalar,
rekreasyon amaçlı olarak kullanılan “sayfiye yaylası”dan farklı olarak
“rekreasyon/turizm” fonksiyonu olan yaylalardır. Bu tip yaylalarda turistlere
hizmet veren ulaşım, konaklama, yeme-içme vb. turistik işletmeler
bulunmaktadır (Grötzbach, 1984; Somuncu, 1994; 1997; Soykan, 1994: 302;
Zaman 2001b; Bekdemir ve Özdemir, 2002; Somuncu ve Yılmaz, 2006).

Geleneksel yaylacılıktan farklı olarak rekreasyon/turizm talebinin en yoğun
olduğu yaylalar, Karadeniz ve Akdeniz bölgelerinde bulunmaktadır. Bu iki
bölgeden Doğu Karadeniz Bölümü ve Akdeniz Bölgesi’nden de Orta Torosların
Aladağlar kesimindeki yaylalardan konuya örnekler verilecektir.

6.1. Doğu Karadeniz Bölümü’nde Durum

Doğu Karadeniz Bölümü, doğal şartlar itibarıyla, engebeli bir alan olup, en
yüksek noktası Rize Dağları-Kaçkar Tepesi’nde 3932 metreye ulaşan yüksek
dağlık bir yöredir. Bu nedenle de geniş alanlarda otlakları oluşturan alpin
çayırlara sahiptir. Arızalı ve yüksek olan bu kesimdeki köylerde tarım arazisinin
darlığı nedeniyle hayvancılık önemli bir geçim kaynağı durumundadır. Bu
bakımdan da yaylalar hayvancılık faaliyeti için önemini korumaktadır. Ancak
yukarıda anlatılan nedenler dolayısıyla, kimi yaylalar hayvancılık faaliyetinin
yanında rekreasyon amacıyla kullanılır olmuş, bazı yaylalar da günümüzde
tümüyle rekreasyon/turizm fonksiyonuna sahiptir.

Doğu Karadeniz Bölümü’nde çok sayıda yayla ve mezraa olmasına karşın
bunların bir bölümünde rekrasyon amaçlı yararlanma giderek önem
kazanmaktadır. Doğu Karadeniz Bölümü’ndeki illerde, bu özelliğe sahip olan
başlıca yaylalar şunlardır: ORDU: Çambaşı Y. (Y=Yaylası), Keyfalan Y.,
Turnalık Y., Ayrıca Ordu İli’nin batısında, Orta Karadeniz Bölümü’nde
Perşembe Y., Argın Y. bulunmaktadır; GİRESUN: Kümbet Y., Bektaş Y.,
Hanalanı (Kulakkaya) Y., Evliyadüzü Y., Melikliobası Y., Anastos, Aymaç
Mevk.; GÜMÜŞHANE: Zigana Y., Altıntaş Y., Soranay Y.; TRABZON:
Hıdırnebi Y., Kuruçam Y., Sazalanı Y., Kadırga Y., Kiraz Y., Lapazan Y.,
Düzköy (Haçkaobası) Y., Kulindağı Y., Maura Y., Şolma Y. (Turizm Merkezi),
Sis Dağı Y., Erikbeli Y. (Turizm Merkezi), Karadağ Y. (Turizm Merkezi),
Çakırgöl Y., Sultanmurat Y., Kasapoğlu Y., Şıkkıranı Y., Hırsafa Y., Beypınarı
Y., Güzelyayla, Demirkapı Y., Camiboğazı Y., Ortaoba Y.; BAYBURT:
Günbuldu Y., Soğanlı Y., Kop Dağı; RİZE: Ayder Y., Yukarı Kavran Y., Aşağı
Ceymakçur Y., Yukarı Ceymakçur Y., Elevit Y. (Yaylaköy), Pokut Y., Samistal
Y., Amlakit Y., Apivanak Y., Anzer Y. (Ballıköy), Ortasırt Y., Çağırankaya Y.,
Avucur Y., Palovit Y., Trovit Y., Çiçekli Y., Palakçur Y., Cimil Y. Çağırankaya
Y., Çermeç Y., Hazindak Y., Kaçkar Y., Karmik Y., Kito Y., Komati Y.,
Marsilavat Y., Orta (Varşamba) Y., Ortayayla, Ovit Y., Sırtyayla; ARTVİN:
Kafkasör Y., Bilbilan Y., Şavşat-Karagöl, Borçka-Karagöl (Somuncu, 1997:
280; Somuncu ve Yılmaz, 2006: 211).

Söz konusu yaylalarda ve idari olarak köy, ancak fonksiyon olarak yayla
niteliği olan bazı yerleşmeler (Somuncu, 1997: 281), yaylacılık döneminde

 827

sadece hayvancılık faaliyetlerini sürdürmek için değil, rekreasyon amacıyla da
gidilen yaylalardır. Bu yaylaların bir bölümünde halen geleneksel yaylacılık
sürdürülmektedir. Bunun yanında hayvanı olmayıp, kasabalarda ve şehirlerde
yaşayan insanlar sadece yaz döneminde dinlenmek amacıyla bu yaylalara
gitmektedirler. Bu insanların çoğunluğu, eskiden köylerde oturup yaylalarda evi
olan yeni şehirlilerdir.

Şehirlere ve kasabalara yakın olan, ulaşımı kolay yaylalar, buralardaki bir
kısım nüfusun yaz aylarını geçirmek için tercih ettikleri yerlerdir. Bu nedenle
yaylaların çoğunda, son yıllarda geleneksel yayla konutlarının dışında, ikinci ev
niteliğine sahip evlerin yapımı artmıştır (Somuncu, 1997: 282; Özden vd.,
2004). Bu evlerde daha çok, Doğu Karadeniz Bölümü’nün büyük yerleşim
yerlerinde, özellikle şehirlerde yaşayanlar tatillerini geçirmektedirler. Bunun
yanında yöre halkından olup İstanbul, Ankara, İzmir gibi büyük şehirlerde
yaşayan aileler de buralara yazlık konutlar yaparak tatillerini geçirmeyi tercih
etmektedirler. Son yıllarda Doğu Karadeniz Bölümü’ne olan ilginin artmasına
bağlı olarak gerek bu tür konutların yapımında gerekse burada tatillerini geçiren
insan sayısında belirgin bir artış vardır. Zira yaylalarda nüfusun yaz aylarında
giderek kalabalıklaşması bunun en somut göstergesidir.

Yaz aylarında pazarların kurulduğu, şenliklerin yapıldığı, rekreasyon
amacıyla yararlanılan yaylalarda nüfus hayli artmakta olup, binlerce kişiye
ulaşmakta ve buralar âdeta bir kasaba özelliği göstermektedir. Ordu-Çambaşı
Yaylası, Giresun-Kümbet Yaylası, Bektaş Yaylası, Trabzon-Kadırga Yaylası,
Rize-Ayder Yaylası gibi popüler yaylalar bu özelliğe sahiptir.

Rekreasyon/turizm aktivitesinin olduğu yaylalarda ulaşım şartları, diğer
yaylalara göre daha iyi durumdadır. Hatta bazı yaylaları aşağı kesimdeki kasaba
ve şehirlere muntazam asfalt yollar bağlamaktadır. Yaz aylarında kasaba ve
şehirlerle yaylalar arasında minibüsler çalışmaktadır. Elektrik, su, telefon gibi
altyapıya sahip kimi yaylalarda bunun yanısıra, otel veya pansiyon gibi
konaklama tesisleri, günlük ihtiyaçları giderecek ölçüde bakkal, manav, kasap,
fırın, lokanta, kahvehane, PTT gibi hizmet birimleri bulunmaktadır. Bu tür
yaylalar yaz aylarında çevresindeki başka yaylaların da merkezi durumundadır.
Örneğin, Rize-Ayder Yaylası, daha yüksek kesimlerdeki Kavran yaylası,
Ceymakçur Yaylası, Palakçur Yaylası, Avucur Yaylası gibi yaylaların merkezi
özelliğine sahiptir (Somuncu, 1994: 264). Keza, Trabzon Erikbeli Yaylası,
Kadırga, Çatmaobası, Sazalanı ve Zigana, Ken yaylalarına giden yolların
birleştiği kavşaktadır. Çevredeki yaylalarda kalanlar daha alçak kesimlerdeki
yerleşmelerden ya da kıyıdan buraya dek olan ulaşım imkânından
yararlandıkları gibi gıda maddesi vb. ihtiyaçları da karşılayabilmektedirler.
Giresun Bektaş Yaylası benzer özelliklere sahiptir. Yaylada pazar günleri
kurulan pazarda, çevre yaylalardan ve köylerden gelenler alışveriş
yapmaktadırlar. Bu örnekleri başka yaylalar için de çoğaltmak mümkündür.

Bazı yaylalar ise bütünüyle turizm fonksiyonuna sahiptir. Bunların içinde
Ayder Yaylası (Rize), sahip olduğu özellikleri nedeniyle sadece Karadeniz

 828

Bölgesi için değil, Türkiye genelinde iç ve dış turizm bakımından örnek teşkil
eden ve sadece turizm fonksiyonuna sahip olan bir yayladır.

Ayder Yaylası, Karadeniz Bölgesi’nde turizmin ilk başladığı yayla niteliğine
sahiptir (Somuncu, 1994: 266; Somuncu ve Yılmaz, 2006: 210). Çünkü çok
yüksek olmayan bir konumdaki Ayder Yaylası (1200 m), doğal güzellikleri,
geleneksel mimari özelliklere sahip ahşap konutları ve kaplıcası ile çekici bir
alandır. Bu niteliklere sahip olan yayla, Bakanlar Kurulu Kararı ile 1987 yılında
“Turizm Merkezi” ilan edilmiştir. Ayrıca yayla, Kaçkar Dağı Millî Parkı
sınırları içindedir.

Turizm merkezi özelliğine sahip Ayder Yaylası, ildeki ve bölgedeki diğer
yaylalardan farklılıklar göstermektedir. Her şeyden önce, kıyı kuşağından
itibaren yaylaya kadar asfalt yolun varlığı nedeniyle, ulaşım kolay ve rahattır.
Yaylada 785 yatak kapasitesine sahip 28 adet pansiyon ve otel yer almaktadır.
Rize ilinde 6 turizm işletmesi belgeli konaklama tesisinin dışında, belediye
işletme belgeli toplam 73 adet tesis bulunmakta olup bunun da 35 tanesi
Çamlıhemşin ilçesinde yer almaktadır (Kültür ve Turizm Bakanlığı, 2003).
Sözü edilen konaklama işletmelerinin 28’inin Ayder Yaylası’nda olması,
yaylanın konaklama olanakları bakımından önemini açıkça göstermektedir
(Çamlıhemşin Kaymakamlığı’ndan alınan yazılı bilgi, Temmuz 2005). Bunun
yanında, lokantalar, kır kahveleri, zorunlu ihtiyaçların sağlanabileceği bakkal,
manav, fırın, kasap vb. alışveriş birimleri ve iletişim için internet cafe dâhil
bulunmaktadır. Ayder Yaylası sadece burada konaklayanlar için değil, yakın
çevresindeki ve daha yüksek kesimlerdeki çok sayıda yayla için ulaşım, çeşitli
ihtiyaçların karşılanması vb. konularda adeta bir merkez durumundadır (Ayder
Yaylası hakkında geniş bilgi için bkz.: Somuncu, 1994, 1997; Somuncu ve
Yılmaz, 2006).

6.2. Akdeniz Bölgesi’nde Durum

Karadeniz Bölgesi’nde olduğu gibi Akdeniz Bölgesi’ndeki yaylacılık da,
yalnızca hayvancılığa yönelik olmayıp, yaylaların bir bölümünden rekreasyon
amacıyla da yararlanılmaktadır. Akdeniz Bölgesi yaylalarının sayfiye ya da
yazlık olarak kullanılması, aşağıda değinileceği gibi 1950’lerden sonra
yaygınlaşmaya başlamıştır. Günümüzde ise bu amaçla kullanılan yayla ve bu
yaylalara rekreasyon amacıyla giden insan sayısı eskiye oranla çok daha
fazladır.

Konuya, Adana ilinin kuzeyindeki Orta Torosların Aladağlar bölümündeki
yaylalardan örnekler verilecektir.

Aladağlar, Kayseri, Niğde ve Adana illerinin sınırları içinde bulunmakta
olup, dağlık alanda, bu illerden Kayseri’ye ait 70, Niğde’ye ait 67 ve Adana’ya
ait 59 yayla olmak üzere toplam 196 yayla bulunmaktadır (Somuncu, 2005: 88).
Adana ilinin yaylaları, dağlık alanın güney yüzündeki Akdeniz Bölgesi
kesiminde yer almakta olup, bu yaylalar fonksiyon bakımından Kayseri ve
Niğde illerinin yaylalarına göre farklı özelliklere sahiptir. Çünkü Kayseri ilinin

 829

1, Niğde ilinin 2 yaylasında hayvancılıkla birlikte rekreasyon/turizm fonksiyonu
hâkimken, Adana ilinin 59 yaylasının 25 tanesinden hayvancılık ve tarımsal
faaliyetlerin yanında rekreasyon amacıyla da yararlanılmaktadır (Somuncu,
2005: 104). Bazıları doğrudan sayfiye, bazıları ise hayvancılık ve tarımla
birlikte sayfiye amacıyla kullanılan yaylalar şunlardır: Acıman Y., Ayvatepe Y.,
Eğnigözü Y., Aşağızambil Y., Yukarızambil Y., Uzunalan Y., Kuyualanı Y.,
Bağcağız Y., Kızılgedik Y., Acıkise Y., Başpınar Y., Kosurga Y., Yukarıtekir
Y., Çevirmen Y., Masiret Y., Değirmencik Y., Kuyutepe Y., Meydan Y.,
Alakise Y., Tereli Y., Sarıbüğet Y., Söğütyayla, Kaltak Y., Eğrice Y. ve
Kızıldağ Yaylası.

Bu yaylaların ait olduğu köy ve kasabaların halkı, geçmişte bir yandan
hayvancılıkla uğraşırken, bir yandan da yaz mevsimini serin bir ortamda
geçirmekteydi. Ancak zaman içinde, özellikle de 1950’lerden itibaren Adana
yöresinde başlayan ekonomik ve sosyal değişim sonucunda, yaylaların kullanım
biçimi değişikliğe uğramıştır. Bu değişimin başlıca nedenleri şunlardır:

Değişimin birinci nedeni, geleneksel yaylacılığın gerilemesidir. Tarımda
makineleşmeye bağlı olarak, tarım arazilerinin önce Çukurova’da, zaman içinde
yüksek kesimlerdeki köylerde otlaklar aleyhine gelişmesi, yörede hayvancılığın
gerilemesine neden olan başlıca etkenlerden biridir (Göney, 1976: 132; Kara,
1977: 174). Ortaya çıkan bu durum karşısında, hayvancılıkla uğraşanlar ya bu
işi tümüyle bırakmışlar ya da hayvan sayılarını azaltmışlardır. Bu da geleneksel
yaylacılığın gerilemesine yol açmıştır.

İkinci neden ise geleneksel yaylacılığın yerini sayfiye yaylacılığının almaya
başlamasıdır. 1950 sonrasında Çukurova’da tarımdaki ilerlemeler ve
endüstrideki gelişmeler sonucu, bugünkü yaylalarda hayvancılık yapan nüfusun
bir kısmı, başta Adana şehri olmak üzere, ova kesimindeki büyük yerleşmelere
göç etmişlerdir (Göney, 1976: 99-102; Kara, 1977: 179; 1990: 198, 207). Buna
bağlı olarak da 1950 öncesinde temeli hayvancılığa dayalı olan yaylacılığın
niteliği, günden güne değişmeye başlamıştır. Dağlık alandaki köylerden ve
kasabalardan ovaya göç eden aileler, eski alışkanlıklarından vazgeçmeyerek yaz
mevsimini yaylalarında geçirmeye devam etmişlerdir. Ancak bu kez
hayvancılık için değil, yazı daha serin ve hoş bir ortamda geçirmek, dinlenmek
için yani, sayfiye amacıyla yaylalara gitmeye başlamışlardır.

Bu faaliyete katılan insan sayısı günümüzde giderek artmaktadır. Sözü
edilen aileler, yaz döneminde ya eski yayla evlerine veya kendi arazilerine
yaptırdıkları yeni evlere göçmektedirler. Zaman içinde bu grubu, şehirde oturup,
yukarı kesimdeki yaylalarla herhangi bir ilişkisi olmayan insanlar takip etmiştir.
Bunların bir kısmı yaylalardan arazi alarak ev yaptırmakta, bir kısmı ev
kiralamakta, bazı aileler ise yakınlarının yanında misafir olarak kalmaktadırlar
(Somuncu, 2005: 108). Dolayısıyla günümüzde, Adana’nın Aladağlar’daki 25
yaylası, farklı amaçlar için köylerden, kasaba ve şehirlerden gelen insanların
buluştuğu alanlar halini almıştır. Yaylalarda hayvancılık ve tarıma dayalı

 830

ekonomik faaliyetlerini sürdüren yöre insanı, bu faaliyetlere hâlen devam
etmektedir. Bunun yanında şehirliler ise aynı alana ekonomik faaliyet için değil,
sayfiye, yani yazlık olarak gitmektedir.

Yaylacılık döneminde Adana, İmamoğlu, Ceyhan, Kozan gibi şehir ve
kasabalardan büyük bir nüfus kitlesi yaylalara göç etmektedir. Kimi yaylalarda
ova kesiminden gelen nüfus çoğunluğu oluşturmaktadır. Başpınar, Meydan ve
Kızıldağ yaylaları, yaylacılık döneminde Karadeniz Bölgesi yaylalarında olduğu
gibi, adeta birer kasaba halini almaktadır (Bu yaylalar konusunda ayrıntılı bilgi
için bkz.: Somuncu, 2005: 113-117).

Aladağlar’ın güney kesimindeki yaylaların sayfiye amacıyla tercih
edilmesinin nedenleri ise şunlardır: Yaylaların yükseltisi belirleyici bir faktör
durumundadır. Çukurova ve buradan birkaç yüz metre daha yüksek alanlarda
yaşayan aileler için 1000 m ve biraz üstündeki yükseltide yer alan yaylalar,
coğrafi bakımdan ideal bir konuma sahiptir. Örneğin, Adana veya Ceyhan’da
yaşayan birisi için, yaz döneminde buraların aşırı sıcak ve nemli havası göz
önüne alındığında, 1000 metre yükseklikteki yaylalar, böyle bir dönemi serin ve
hoş bir ortamda geçirmek için uygun alanlardır.

Adana’da ortalama sıcaklık temmuzda 27.8ºC, ağustosta ise 28.1ºC’dir. Aynı
aylarda ortalama yüksek sıcaklıklar 31.0ºC’dir. Ortalama bağıl nem ise bu
aylarda % 68’dir. Dolayısıyla, böyle bir ortamla, buradan 1000 metre
yüksekteki yaylalar arasında ortam bakımından büyük bir tezat bulunmaktadır.
Bu açıdan, Adana bölümünde sayfiye amaçlı kullanılan yaylaların yükseltilerine
bakıldığında 12 yaylanın 850-1000 arasında, 11 yaylanın 1001-1500 m arasında
yer aldığı görülür. 1600 metredeki Kızıldağ ve 1950 metredeki Acıman
yaylaları ayrı tutulacak olursa, Aladağlar’ın güneyindeki 23 sayfiye yaylasının
yükseltisi 1500 metrenin üstüne çıkmamaktadır.

Yerleşim yerleri ve yaylalar arasında düzenli yolun sağladığı ulaşım
kolaylığı, yaylaların sayfiye amaçlı kullanımındaki olumlu bir etkendir. Bunun
yanında, yaylaların mesafesinin sürekli yaşanan yere uzak olmayışı bir başka
olumlu etkendir. Yöre insanı için bu mesafenin 100 kilometreyi geçmemesi,
tercih edilen bir durumdur. Çünkü, ailesi yaz döneminde yaylada oturan ve
kasabada, şehirde çalışan insanlar, hafta sonları hatta kimi zaman günübirlik
yaylaya gidip gelmektedirler. Bunlar hafta başında ya da ertesi gün işlerine
dönmek durumundadırlar. Dolayısıyla yayla ile iş yeri arasındaki mesafenin
fazla uzak olmaması gerekmektedir. Bütün bu faktörler, Aladağlar’ın güney
yamaçlarında bulunan, çoğunluğu 1000 metre civarında olan yaylaların sayfiye
amacıyla tercih edilmesinde önemli rol oynamaktadır.

SONUÇ

Türkiye’de Cumhuriyet’in ilk yıllarında başlayan sosyal ve ekonomik
değişim, 1950’li yıllardan itibaren daha da hızlanmıştır. Söz konusu dönemden
itibaren bir yandan kırsal kesimden kentlere yoğun göç yaşanırken bir yandan

 831

da kırsal alanlarda tarımın yapısında önemli değişiklikler meydana gelmeye
başlamıştır. Tarımdaki modernizasyon, bitkisel üretimin artmasına ve bunun
sonucu olarak da tarım alanlarının otlaklar aleyhine gelişmesine neden
olmuştur. Bütün bunlar, meraya dayalı hayvancılık faaliyetlerinin dolayısıyla
yaylacılığın gerilmesine yol açmıştır.

Günümüzde, yaz otlakları olan yaylalara hayvancılık yapmak için geçmiş
yıllara oranla daha az sayıda insan göç etmekte olup, ekonomik amaçlı
yaylacılık her geçen gün daha da gerilemektedir. Bunun yanında yaylalara
rekreasyon/turizm amaçlı talep artmaya başlamıştır. Karadeniz, Akdeniz ve Ege
bölgelerinin yaylalarında öteden beri varolan dinlenmeye yönelik sayfiye
yaylacılığı ya da yaylaların rekreasyon amaçlı kullanımı son yıllarda giderek
yaygınlaşmaktadır. Kasaba ve şehirlerde yaşayanlar yaylalara yazlık evler inşa
etmek suretiyle tatillerini buralarda geçirmeyi tercih etmektedirler. Dolayısıyla,
sözü edilen bu üç bölgedeki yaylaların işlevi değişmekte, ekonomik amaçlı
yaylacılığın yerini sayfiye yaylacılığı almaktadır.

Doğu Karadeniz Bölümü’ndeki bazı yaylalar ise dinlenmeye yönelik
rekreasyonel kullanımdan da farklı olarak tümüyle turizm fonksiyonuna
sahiptir. Bu yaylaların çoğu iç turizme hizmet vermektedir. Ayder Yaylası gibi
ulaşım, konaklama vb. olanakları yeterli olup, çekicilikleri fazla olan yaylalar
ise, iç turizmin yanı sıra dış turizme de konu olmaktadır.

Görünen o ki, bu süreç böyle devam ederse, gelecekte Türkiye’deki
yaylaların tümü olmasa bile, Karedeniz, Akdeniz ve Ege bölgelerindeki ulaşımı
kolay, altyapı olanakları gelişmiş, çekicilikleri fazla olan yaylalar,
rekreasyon/turizm fonksiyonuna sahip yerler hâline gelecektir.

KAYNAKÇA

Akkan, E.-Doğu, A. F.-Gürgen, G.-Yiğitbaşıoğlu, H. ve Somuncu, M.,
(1993), “Uzungöl”, Ankara Üniversitesi Türkiye Coğrafyası Araştırma ve
Uygulama Merkezi Dergisi, 2: 251-262.

Alagöz, C. A., (1941), “Yayla Tabiri Hakkında Rapor”, Birinci Coğrafya
Kongresi, Raporlar, Müzakereler, Kararlar, Ankara, 150-157.

-----, (1993), “Türkiye’de Yaylacılık Araştırmaları”, Ankara Üniversitesi
Türkiye Coğrafyası Araştırma ve Uygulama Merkezi Dergisi, 2: 1-51.

Bates, D. G., (1973), Nomads and Farmers: A Study of the Yörük of
Southeastern Turkey, Anthropological Papers, Museum of Anthropology,
University of Michigan, No. 52, The University of Michigan.

Bekdemir, Ü.-Özdemir, Ü., (2002), “Doğu Karadeniz Bölümünde
Gelişmekte Olan Yayla Turizmi Merkezlerine Bir Örnek: Bektaş Yaylası”,
Doğu Coğrafya Dergisi, 7: 7-35.

Cin, H.-Surlu, M. H., (2000), Türk Hukukunda Mera Yaylak Kışlaklar ve
Mera Kanunu Şerhi, Ankara.

 832

Doğanay, H., (1997), Türkiye Beşerî Coğrafyası, Millî Eğitim
BakanlığıYayınları: 2982, Bilim ve Kültür Eserleri Dizisi, 877, Eğitim Dizisi:
10, İstanbul.

-----, (2001), Türkiye Turizm Coğrafyası, Çizgi Kitabevi, Konya.

Doğaner, S., (2001), Türkiye Turizm Coğrafyası. Çantay Kitabevi,
İstanbul.

Doğu, A. F.-Somuncu, M.-Çiçek, İ.-Tunçel, H.-Gürgen, G., (1993), “Kaçkar
Dağında Buzul Şekilleri, Yaylalar ve Turizm”, Ankara Üniversitesi Türkiye
Coğrafyası Araştırma ve Uygulama Merkezi Dergisi, 2: 157-183.

Doğu A. F.-Çiçek, İ.-Gürgen, G.-Tunçel, H.-Somuncu, M., (1994), “Göller
(Hunut) Dağında Buzul Şekilleri, Yaylalar ve Turizm”, Ankara Üniversitesi
Türkiye Coğrafyası Araştırma ve Uygulama Merkezi Dergisi, 3: 193-218.

Emiroğlu, M., (1977), Bolu’da Yaylalar ve Yaylacılık, Ankara Üniversitesi
Dil ve Tarih-Coğrafya Fakültesi Yayınları No. 272, Ankara.

Göney, S., (1976), Adana Ovaları I, İstanbul Üniversitesi Yayın No. 2162,
Coğrafya Enstitüsü Yayın No. 88, İstanbul.

Grötzbach, E., (1984), “Spatial Structure and Development Prospects of
Tourism in the Black Sea Region of Turkey”, Ege Coğrafya Dergisi, 2: 198-
207.

Güner, İ., (1996), “Iğdır Ovası Çevresinde Yaylacılık”, Atatürk Kültür, Dil
ve Tarih Yüksek Kurumu Coğrafya Bilim ve Uygulama Kolu, Coğrafya
Araştırmaları, 4: 111-130.

Hütteroth, W. D., (1959), Bergnomaden und Yaylabauern im mittleren
kurdischen Taurus, Marburg.

İzbırak, R., (1992), Coğrafya Terimleri Sözlüğü, Millî Eğitim Bakanlığı
Öğretmen Kitapları Dizisi: 157, İstanbul.

Kara, H., (1977), “Çukurova’nın Üç Köyü’nde Tarım-Nüfus İlişkileri ve
Bölge Kır Kesimi Sorunları Konusunda Bir İnceleme”, Coğrafya
Araştırmaları Dergisi, 8: 159-192.

-----, (1990), “Çukurova’da Endüstri”, Atatürk Dil ve Tarih Yüksek
Kurumu Coğrafya Bilim ve Uygulama Kolu, Coğrafya Araştırmaları, 1 (2):
193-226.

Karadeniz, N.-Somuncu, M., (2003), “Approaches for Preservation of
Mountainous Areas in Turkey Case Study: Kaçkar Muntains (Turkey)”,
Montagnes Méditerranénnes, 17: 89-90.

Karaküçük, S., (1995), Rekreasyon Boş Zamanları Değerlendirme,
Ankara.

 833

Kutlu, M., (1987), Şavaklı Türkmenlerde Göçer Hayvancılık, Kültür ve
Turizm Bakanlığı Milli Folklor Araştırma Dairesi Yayınları: 84, Gelenek-
Görenek ve İnançlar Dizisi: 4, Ankara.

-----, (1990), “Fırat Havzası Yaylacılığında Şavak Aşireti Göçer
Hayvanılığına Tipolojik Yaklaşım”, Fırat Üniversitesi Coğrafya
Sempozyumu, Elazığ, 199-205.

Kültür ve Turizm Bakanlığı, (2003), Belediye Belgeli Konaklama Tesisi
Envanteri 2003, http://www.kulturturizm.gov.tr, 30 Eylül 2006.

Ögel, B., (1985), Türk Kültür Tarihine Giriş I, Kültür ve Turizm
Bakanlığı Yayınları: 638.

Özden, S.-Atmis, E.-Menemencioğlu, K., (2004), “Negative Effects of
Recent Unplanned Expansion on Highland Ecosystems in Turkey”, Mountain
Research and Development, 24 (4): 303-306.

Özgüç, N., (1998), Turizm Coğrafyası Özellikler - Bölgeler, Çantay
Kitabevi, İstanbul.

Özgür, M., (2000), Türkiye Coğrafyası, Ankara.

Seckelmann, A., (2002), “Domestic Tourism-a Chance for Regional
Development in Turkey?”, Tourism Management, 23: 85-92.

Sevgi, C., (1984), “Adana İlinin Kuzeydoğu Kesiminde Yaylacılık”, Ege
Coğrafya Dergisi, 2: 177-197.

Somuncu, M., (1989), “The Kaçkar Mountains of the Eastern Black Sea
Coast”, Image of Turkey, 26: 18-23.

-----, (1990), “The Seven Lakes and the Kapuzbaşı Waterfalls”, Image of
Turkey, 29: 18-22.

-----, (1994), “Rize Ayder Yaylasında Turizm", Ankara Üniversitesi
Türkiye Coğrafyası Araştırma ve Uygulama Merkezi Dergisi, 3: 255-273.

-----, (1997), “Doğu Karadeniz Bölümünde Yayla ve Dağ Turizminin
Bugünkü Durumu, Sorunları ve Geleceği”, Ankara Üniversitesi Türkiye
Coğrafyası Araştırma ve Uygulama Merkezi Dergisi, 6: 273-315.

-----, (2005), Aladağlar: Yaylacılık ve Dağ Göçebeliği Konusunda Bir
Araştırma. Gündüz Eğitim ve Yayıncılık, Ankara.

Somuncu, M.-Karadeniz, N.-Akpınar, N., (1999), “Sürdürülebilir Bölge
Planlama Çerçevesinde Kırsal Kalkınma için Alan Kullanım Sistemlerinin Rize
İli Örneğinde İrdelenmesi”, Ankara Üniversitesi, Türkiye Coğrafyası
Araştırma ve Uygulama Merkezi Dergisi, 7: 175-193.

 834

Somuncu, M.-İnci, A., (2004), “Balancing Protection and Utilization in
Overcoming Inaccessibility: A Rural Development Model in Mountainous Area
of Turkey”, Mountain Research and Development, 24 (4): 307-311.

Somuncu, M.-Yılmaz, M., (2006), “Rize İlinde Yayla ve Dağ Turizminin
Gelişimi ve Yöredeki Ekonomik, Kültürel, Ekolojik Etkileri”, 1. Rize
Sempozyumu, 208-216.

Soykan, F., (1994), ”Bozdağlar’da (Ege Bölgesi) Rekreatif Yaylacılık”,
Türkiye Kalkınma Bankası Turizm Yıllığı, Ankara, 293-306.

Sözer, A. N., (1972), Kuzeydoğu Anadolu’da Yaylacılık, Ankara.

Şahin, C.-Doğanay, H.-Özcan, N. A., (2004), Türkiye Coğrafyası (Fizikî-
Beşerî-Ekonomik-Jeopolitik), Gündüz Eğitim ve Yayıncılık, Ankara.

Tanoğlu, A., (1954), “İskân Coğrafyası Esas Fikirler, Problemler ve Metod”,
Türkiyat Mecmuası, XI: 1-32.

-----, A., (1966), Nüfus ve Yerleşme, İstanbul Üniversitesi Yayınları No:
1183, Edebiyat Fakültesi Coğrafya Enstitüsü Neşriyatı No: 45, İstanbul.

Tunçdilek, N., (1964), “Türkiye’de Yaylalar ve Yaylacılık”, İstanbul
Üniversitesi Coğrafya Enstitüsü Dergisi, 7: (14): 15-28.

-----, (1967), Türkiye İskân Coğrafyası (Köy-Altı İskânı), İsanbul
Üniversitesi Edebiyat Fakültesi Yayınları: 1283, Coğrafya Enstitüsü Yayınları
No: 49, İstanbul.

Tunçel, H.-Gürgen, G.-Çiçek, İ.-Doğu, A. F., (2004), “Doğu Karadeniz
Dağlarında Yaylacılık”, Fırat Üniversitesi Sosyal Bilimler Dergisi, 14 (2): 49-
66.

Türk Dil Kurumu, (1988), Türkçe Sözlük, Türk Dil Kurumu Yayınları: 549,
Ankara.

Yücel, T., (1995), “Türkiye’nin Kır Yerleşmeleri ve Tipleri Üzerine Yeni
Görüşler”, Türk Kültürü Araştırmaları, XXXI (1-2): 447-469.

Zaman, M., (2001a), “Geleneksel Yayla Şenliklerinin Doğu Karadeniz
Bölümü Yayla Turizminin Geliştirilmesindeki Rolü”, Doğu Coğrafya Dergisi,
7 (6): 187-214.

-----, (2001b), “Yayla Turizm Merkezlerine Bir Örnek: Hıdırnebi Yayla
Kenti”, Doğu Coğrafya Dergisi, 7 (6): 215-236.

