

YAYLALARDAKİ ARAZİ KULLANIM DEĞİŞİMİNİN CBS İLE İZLENMESİ: TRABZON ÖRNEĞİ

M.Atasoy¹

¹Aksaray Üniversitesi, Jeodezi ve Fotogrametri Müh. Bölümü, Kamu Ölçmeleri Anabilim Dalı, Aksaray, matasoy@nigde.edu.tr

ÖZET

Ülkemizde yaygın biçimde sürdürülen yayla geleneği, Türk Kültürünün önemli bir parçasını teşkil etmektedir. Yaylalar, uzun yıllar, hayvancılık ve yazlık dinlenme mekânları olarak kullanılmıştır. Doğu Karadeniz Bölgesinin göç veren nüfus yapısı, coğrafyanın belirleyiciliğinde şekillenen dağınık yerleşmelerinde nüfus azalmasına sebep olmuştur. Bu nedenle zaman içinde yaylaya çıkış gerekçelerinde de değişimler yaşanmıştır. Bu değişim sonucunda yaylalar hayvancılık yerine tatil ve eko turizm mekânları olarak ön plana çıkmıştır. Bunun sonucunda yaylalar, plansız yapılaşma ile karşı karşıya kalarak hızlı bir zamansal değişime uğramıştır.

Bu çalışmada, Trabzon iline iki adet yaylada (Işıklar ve Düzköy) hava fotoğrafı ve Coğrafi Bilgi Sistemlerinden yararlanarak yaşanan zamansal değişim belirlenmiştir. Bu zamansal değişimin belirlenmesi amacıyla 1973 ve 2002 yıllarına ait hava fotoğrafları ve 1/25.000 ölçekli Standart Topografik Haritalar (STH) kullanılmıştır. Sayısal arazi modelleri STH'lerin sayısallaştırılması ile elde edilmiştir. Hava fotoğraflarının yöneltme işlemi Ermapper yazılımı kullanılarak elde yapılmıştır. Yaylalarda yaşanan zamansal değişimin analiz ve sorgulama işlemleri ARCGIS yazılımında gerçekleştirilmiştir.

Yapılan analiz sonucunda; çalışma bölgesi kapsamındaki milli park ve yaylakent içerisindeki yaylalarda son 30 yıl içerisinde bina sayısında önemli artış (% 60) olduğu belirlenmiştir. Eski evler geleneksel mimari anlayışı içerisinde doğa ile uyumlu bulunurken, yeni yapılmış olan evler ise tamamen beton mimari tarzında olduğu tespit edilmiştir. Diğer taraftan yaylalarda artış gösteren evlerin bir planlama sonucu olarak yapılmadığı da ayrıca belirlenmiştir. Bu sonuç eko turizm kapsamına alınan tabiat harikası yaylaların çarpık yapılaşma ile karşı karşıya olduğunu göstermektedir.

Anahtar Sözcükler: Yayla, Doğal kaynak yönetimi, Turizm, Hava fotoğrafı, CBS

ABSTRACT

It is one of the common habits of Turkish culture to travel to highlands during warm seasons. Highlands have been used for stockbreeding and summer vacation places for a long time. Eastern Blacksea region is characterized by sparse accommodation, which is due to a highly migrating population, and adverse topography mostly controlled the region. For this reason, some changes have been observed on the means of travel to highlands. As a result of this change, highlands are now using mostly for vacation and eco tourism that result in experiencing an increase of unplanned settlement during this period.

In this study, the temporal changes in two highlands of Trabzon province namely Işıklar and Düzköy are detected using aerial photographs and geographical information systems. For the detection of temporal changes in the region aerial photographs belonging to 1973 and 2002 years and 1/25 000 scaled Standard Topographic Map (STM) are used. Digital area model is produced by digitizing STM while aerial photographs are oriented by using Ermapper software. Analysis of temporal changes on highlands is succeeded by using ARCGIS computer program.

As a result of analysis, it is found that there was a sudden increase (60 %) in the number of houses on the national parks and highland cities of study area during last 30 years. Old houses are generally harmonious with environment due to traditional architecture, however, new buildings usually is built in reinforced concrete. On the other hand, it was seen that the increase in the number of houses was not done in a regular and planned manner. This indicates that the eco tourism potential of the highlands, one of the natural beauties of our country, is faced with the problem of uncontrolled settlement.

Keywords: Highland; Natural source management; Tourism; Aerial photograph; GIS

1. GİRİŞ

Ülkemizde yaygın biçimde sürdürülen yayla geleneği, Türk Kültürünün önemli bir parçasını teşkil etmektedir. Geleneksel kullanım biçimiyle yaylalar, hayvanların otlatıldığı, kışın hayvanlar için yenilecek otların toplandığı, yazın daha serin şartlarda yaşamak için yılın belli dönemlerinde faydalanılan mekanlar olarak karşımıza çıkmaktadır. Doğal kaynakların hızla tüketildiği günümüzde yaylalar ekoturizm mekanları olarak giderek önem kazanmaktadır. Bu mekanların 1990 yılından sonra turizme açılmasıyla, geleneksel yaşam biçimi yanında, turistik beklentilere de cevap verecek düzenlemeler ile birlikte yaylalara olan talep artmıştır (Atasoy ve Bıyık, 2003). Bu kapsamda Doğu Karadeniz ve Akdeniz (Toros Yaylaları) yaylaları başta olmak üzere, ülke genelinde devam etmekte olan “Yayla Turizm Merkezi” oluşturmaya yönelik çalışmalar söz konusudur. Çalışma bütünü içinde bugüne kadar 26 adet yayla “Yayla Turizm Merkezi” ilan edilmiştir (URL-1, 2007).

Doğu Karadeniz Bölgesi coğrafi yapısının gereği, 1500–2000 metre rakımlı tepe ve düzlüklerde çok sayıda yayla barındırmaktadır. Bölge, 20 adet Turizm Merkezi olmak üzere, 200’den fazla yaylaya sahiptir. Yaylalar 1500 m. yükseklikten başlayarak yükselen çok zengin doğal peyzaj özellikleri taşıyan ve doğal arberatum niteliğindeki alanlardır. Uzun yıllar hayvancılık amaçlı kullanılan bu yaylalar, son yıllarda ekoturizm ve dinlenme mekanları olarak karşımıza çıkmaktadır. Bu nedenle zaman içinde yaylardan yararlanma biçiminde de değişimler yaşanmıştır. Bu süreçte doğaya zarar vermeyen yapılaşma nasıl yönlendirilebilecek veya kontrol edilebilecek? Genellikle hayvancılığa yönelik çıkılan yaylalar, turizme açılma sonucu nasıl bir değişime uğrayacak ve bu değişim yörede kadimden beri kullanıcıları nasıl etkileyecek? Gibi sorunlar günümüzde yaşamaya başlamıştır (Var ve Yalçınalp, 2005).

Yaylalarda son yıllarda yaşanan arazi kullanım değişiminin boyutunun belirlenmesi büyük önem taşımaktadır. Arazi kullanım değişiminin belirlenmesinde fotogrametrik teknikler büyük kolaylık sağlamaktadır. Nitekim eski tarihli (1973 yılı) hava fotoğrafları ile güncel hava fotoğrafları kullanılarak; bitki örtüsü, yapılaşma, yol ağları vb. bir çok detaydaki değişim kolay bir şekilde belirlemektedir (Atasoy ve Bıyık, 2003). Bu sayede yaylalarda yaşanan arazi kullanım değişimi belirlenerek, CBS ortamında gerekli analizler yapılarak alınması gerekli önemler için sağlıklı veriler oluşturulması mümkün olabilmektedir.

2. MERA VE YAYLALARIN HUKUKİ DURUMU

Mera ve yaylaların hukuki durumu ilk olarak 1858 tarihli Arazi Kanunnamesi ile düzenlenmiştir. 4342 sayılı Mera Kanunu ile bu kanun yürürlükten kaldırılmıştır. Mera Kanununa göre; yayla ve meralar hukuksal açıdan devletin hüküm ve tasarrufu altında olan alanlardır (Mad 4., Mera Kanunu). Yaylada yaşayanlar kadim olarak tabir edilen öncesi bilinmeyen zamandan beri oluşmuş geleneklerine göre yaylaların otundan ve suyundan faydalanırlar. Bu alanlarda özel mülkiyet yoktur. Bu yüzden, yayla evlerinin tapu sicilinde tescil edilmesi mümkün değildir.

Yazılı olmayan kurallar çerçevesinde kimlerin hangi araziyi kullanacağı bellidir ve yayla halkının rızası olmadan dışarıdan gelen herhangi birisinin yaylada barınması mümkün değildir. Fakat son yıllarda yaylaların turizm potansiyeli bakımından büyük önem kazanması ile yayla evlerinin resmi bir kayıt olmaksızın satılması ya da kiralanması yapılmaktadır. Bu durum, 4342 sayılı Mera Kanununda yaylak ve kışlakların özel mülkiyete geçirilemeyeceği, amacı dışında kullanılmayacağı, ancak yönetmelikte belirlenmiş şartlar dâhilinde kullanım hakkının kiralanabileceği ilkesine aykırı hareket etmemek için ve yaylaların özellikle son dönemlerde hayvancılık gibi ekonomik faaliyetler haricinde de kullanılmaya başlamasıyla artan değerlerinin bir sonucu olarak ortaya çıkmış bir yöntem olarak değerlendirilebilir. Yaylada yeni bir ev yapımı ise ancak köy ihtiyar heyetinin kararıyla mümkün olabilmektedir.

3402 sayılı Kadastro Kanunu’nun 16/B maddesinde yaylalar ilgili olarak “kamunun ortak kullanılmasına veya bir kamu hizmetinin görülmesine ayrılan yerlerle devletin hüküm ve tasarrufu altında bulunan sahipsiz yerlerden mera, yaylak, kışlak, otlak, harman ve panayır yerleri gibi paralı ve parasız kamunun yararlanmasına tahsis edildiği veya kamunun kadimden beri yararlandığı belgelerle veya bilirkişi veya tanık beyanı ile ispat edilen orta malı taşınmaz mallar sınırlandırılır, parsel numarası verilerek yüzölçümü hesaplanır ve bu gibi taşınmaz mallar özel siciline yazılır. Bu sınırlama tescil mahiyetinde olmadığı gibi bu suretle belirlenen taşınmaz mallar, özel kanunlarda yazılı hükümler saklı kalmak kaydıyla özel mülkiyete konu teşkil etmez” hükmüne yer verilmiştir.

3. YAYLALARDA YAŞANAN ARAZİ KULLANIM DEĞİŞİMİ

Yaylalardaki arazi kullanım değişim boyutunun belirlenmesi için 2 adet (Işıklar ve Düzköy yaylası) yayla tespit edilmiştir. Işıklar yaylası Trabzon ili Akçaabat ilçesi ne bağlı ışıklar köyünün yaylasıdır. İçerisinde Kayabaşı Milli Parkını barındırmakta olup, Trabzon’a yaklaşık 35 km, Akçaabat ilçesine ise yaklaşık 24 km mesafede bulunmaktadır. Deniz seviyesinden yaklaşık 1500m yüksekliğinde olup zengin ladin ormanları ile çevrelenmiş 4 adet obadan (Engin Oba, Üçpınar Oba, Büyük Oba ve Liman Oba) oluşmaktadır (Şekil 1). Düzköy yaylası ise: Trabzon ili Düzköy ilçesinin yaylasıdır (Şekil 2). Bu yayla Trabzon’a 40 km mesafedeki Düzköy ilçesinden güneye 12 km mesafede olup, deniz seviyesinden 1784 m yükseklikte bulunmaktadır.

Yaylalarda yaşanan arazi kullanım değişiminin belirlenmesi amacıyla hava fotoğrafları kullanılmıştır. Bunlar 1973 yılında çekilmiş 1/25.000 ölçekli siyah-beyaz hava fotoğrafları ile 2002 yılında çekilmiş 1/16.000 ölçekli renkli hava fotoğraflarıdır. Ayrıca, 1/25.000 ölçekli topografik haritalardan sayısal arazi modelleri elde edilmiştir. Hava fotoğraflarının koordinatlandırılması için kontrol noktalarının koordinatları yersel ölçü yöntemiyle yapılmıştır. ERMAPPER programı kullanılarak hava fotoğrafları koordinatlandırılmıştır. Hava fotoğraflarının işlenmesinde ve konumsal analizlerin yapılmasında ise ArcGIS 9.2 programları kullanılmıştır.


Şekil 1: Işıklar yaylası 1973–2002 yıllarına ait hava fotoğrafı


Şekil 2: Düzköy yaylası 1973–2002 yıllarına ait hava fotoğrafı

Yapılan arazi kullanım değişimi analizi sonucunda; Işıklar yaylasında 1973 yılında eski mimari taş ve ahşaptan yapılmış ve genelde hayvancılık yapılmasına uygun inşa edilmiş 329 adet ev tespit edilmiştir (Tablo 1). Düzköy yaylasında ise eski evlerin sayısı 384'dür. 1973 yılında tespit edilen evler, eski mimari taş ve ahşaptan yapılmış ve genelde hayvancılık yapılmasına uygun inşa edilmiştir (Şekil 3). Eski evler doğa ile tabii bir uyum göstermektedir. Bu evlerin inşaatı için gerekli malzeme bölge ormanlarından temin edilmiştir. Bu evler dağınık ve gelişmiş güzel bir görünüm içerisinde. Fakat ayrıntılara inildiğinde bu düzenin işlevlerini en uygun biçimde karşılayacak türde geliştiği açıklıkla görülür (Atasoy ve Bıyık, 2006).

	Zamansal Değişim	Orman Alanı (ha)	Mera Alanı (ha)	Bina Sayısı	Bina Alanı (ha)	Yol (km)
Işıklar Yaylası	1973	737.36	351.54	329	2.1	29.1
	2002	757.01	331.84	554	4.5	38.9
	Değişim	19.65	19.7	225	2.4	9.8
Düzköy Yaylası	1973	246.7	318.9	384	3.2	13.6
	2002	237.1	314.9	541	5.5	39.5
	Değişim	9.6	4	157	2.3	25.9

Tablo 1: Işıklar ve Düzköy yaylalarında yaşanan arazi kullanımı değişimi

2002 yılına gelindiğinde Işıklar yaylasındaki evlerinin sayısı 554 iken, Düzköy yaylasında ise 541 adet olarak belirlenmiştir. 30 yıllık süre içerisinde evlerin sayısındaki artış yaklaşık %60 oranında gerçekleşmiştir. Yeni inşa edilen evlerin büyük bir kısmı betondan yapılmış olduğu görülmektedir. Evlerin bir kısmı ormana yakın yerlerde bulunurken önemli bir kısmı ise eski evlerin yerinde inşa edilmiş olduğu tespit edilmiştir. Ayrıca yeni inşa edilen evlerin yerleşim alanı, eski evlerin alanından daha büyük ve estetik olarak şehir tarzını yansıtmaktadır. Nitekim, ışıklar yaylasında 1973 yılında toplam 329 evin alanı 2,1 hektar iken, 2002 yılına gelindiğinde 540 adet evin toplam alanı ise 4,7 hektar olarak belirlenmiştir (Tablo 1). Görüldüğü üzere toplam ev yerleşim alanı %120 artmıştır. Eski evler genelde iki katlı inşa edilmiştir. İlk katında hayvanlar barındırılırken, üç katta ise insanların yaşadığı sade bir mimari gözlenmiştir. Son 30 yıl içerisinde yapılan evlerin ise hayvancılıktan ziyade yazlık olarak dinlenme amaçlı

olduğu tespit edilmiştir (Şekil 3). Bu sonuç yaylaların artık hayvancılıktan ziyade dinlenme amaçlı olarak ön plana çıktığını göstermektedir.


Şekil 3: Eski ve yeni yayla evleri (Işıklar yaylası)

Diğer taraftan 1973 yılında Işıklar yaylasında oba ve ormanlık alan içerisinde 29,1 km yol şebekesi tespit edilirken, Düzköy yaylasında ise 13,6 km yol bulunduğu tespit edilmiştir (Tablo 1, Şekil 4). Bu yol şebekesinin bir kısmı araç kullanımına uygun iken, bir kısmı ise patika yol olarak yapılmıştır. Oysaki 2002 yılına gelindiğinde, yol şebekesinin uzunluğu Işıklar yaylasında 38,9 km iken Düzköy yaylasında ise 39,5 km olarak belirlenmiştir. İlave yol şebekesi genellikle yeni yapılan evlere ulaşımın sağlanması amacıyla eski yolların devamı yada mera alanına ve devlet ormanına yakın alanlarda yapılmıştır. Bazı yerlerde ise eski patika yollar büyütülerek araç trafiğine uygun olabilecek şekilde oluşturulmuştur.

1973–2002 yılları arasında Işıklar yaylası ormanlarında yaklaşık 20 hektarlık bir atış görülürken, aynı miktarda mera alanlarında aynı miktarda azalma olduğu tespit edilmiştir. Düzköy yaylasında ise orman alanlarında 9,6 hektar azalma olurken, mera alanlarında ise 4 hektar azalma tespit edilmiştir (Şekil 4). Ormanlardaki artışın sebebi olarak, bölge genelinde hayvancılık amaçlı kullanılan bazı alanların hayvancılık olarak eskisi kadar kullanılmayışı yanında, bölgenin yağış rejimi ve bitki örtüsü nedeniyle kendiliğinden ormanlaşması gösterilebilir. Ayrıca, orman alanlarının arttığı alanların topografik yapısının çok engebeli olması da büyük önem taşımaktadır. Ormanların azaldığı alanlar ise, genellikle obalara yakın ve düzlük alanlarda olduğu görülmüştür. Bu alanlarda bir kısım köylülerin ya da komşu köylülerin yakacak temini olarak ağaçları kesmiş olduğu ortaya çıkmıştır. Ayrıca, obaların bazı alanlarında ağaçlandırma çalışmasının da yapıldığı tespit edilmiştir (Atasoy ve Bıyık, 2003).


Şekil 4: Işıklar ve Düzköy yaylalarında yaşanan arazi kullanım değişimi

4. SONUÇ

Hava fotoğrafları kullanılarak yapılan bu değerlendirme sonucunda milli park ve Yaylakent kapsamı içerisinde bulunan Işıklar ve Düzköy yaylasında son 30 yıl içerisinde bina sayısında önemli artış (%60) olduğu belirlenmiştir. Eski evlerin geleneksel mimari anlayışı içerisinde doğa ile uyumlu bulunurken, yeni yapılmış olan evlerin ise tamamen beton mimari tarzında olduğu tespit edilmiştir. Diğer taraftan obalarda artış gösteren evlerin bir planlama sonucu olarak yapılmadığı da belirlenmiştir. Bu sonuç tabiat harikası yaylaların çarpık yapılaşma ile karşı karşıya olduğunu göstermektedir. Ayrıca, ekoturizm kapsamına alınan yaylaların ileride bu özelliğini kaybetme tehlikesi ile karşı karşıya olduğunu göstermektedir. Yaylalardaki doğal dengenin bozulmaması için yaylalara özgü mimari ve yapılaşma şartlarının kontrollü bir şekilde sürdürülmesi ve ekolojik dengenin bozulmaması açısından büyük önem taşımaktadır. Bu nedenle, çarpık yapılaşmanın önüne geçmek için yaylalara özgü doğa ile uyumlu Tip Konut projeler hazırlanarak kontrollü ve planlı bir süreç başlatılması mümkün olabilir.

KAYNAKLAR

Atasoy, M., Bıyık, C., 2003. Mera ve Yaylaların Zamansal Değişiminin Tespitinde Dijital Fotogrametriden Yararlanma, Türkiye'de Arazi Toplulaştırması Sempozyumu, 15–16 Eylül 2005, Mevlana Kültür Merkezi, Konya.

Atasoy, M., Bıyık, C., 2006. Spatial and Temporal Variation in Distribution of Pasture and Highland: A Change Detection Analyses Based on Aerial Photographs, XXIII FIG Congress in Munich, Germany October 8-13.

Var, M., Yalçınalp, E., 2005. Doğu Karadeniz Bölgesi'nde Yaylalara Yönelik Turistik Talebin Çevreye Etkileri ve Çözüm Önerileri, 1. Çevre ve Ormanlık Şurası, 21–24 Mart 2005 Antalya.

URL-1, Kültür ve Turizm Bakanlığı, www.kultur.gov.tr, 30 Eylül 2007.