
T.C.
SÜLEYMAN DEMİREL ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

BAŞKOMUTAN TARİHİ MİLLİ PARKINDA UYGULANAN VE
POTANSİYEL SİLVİKÜLTÜREL MÜDAHALELERİN İRDELENMESİ

Volkan TANİŞMAN

Danışman
Prof. Dr. Nebi BİLİR

YÜKSEK LİSANS TEZİ
ORMAN MÜHENDİSLİĞİ ANABİLİM DALI

ISPARTA - 2017

© 2017 [Volkan TANİŞMAN]

TEZ ONAYI

Volkan TANİŞMAN tarafından hazırlanan "Başkomutan Tarihi Milli Parkında
Uygulanan ve Potansiyel Silvikültürel Müdahalelerin İrdelenmesi" adlı tez
çalışması aşağıdaki jüri üyeleri önünde Süleyman Demirel Üniversitesi Fen
Bilimleri Enstitüsü Orman Mühendisliği Anabilim Dalı’nda YÜKSEK LİSANS
TEZİ olarak başarı ile savunulmuştur.

Danışman Prof. Dr. Nebi BİLİR
 Süleyman Demirel Üniversitesi

Jüri Üyesi Doç. Dr. Halil Barış ÖZEL
 Bartın Üniversitesi

Jüri Üyesi Yrd. Doç. Dr. Nilüfer YAZICI
 Süleyman Demirel Üniversitesi

Enstitü Müdürü Prof. Dr. Yasin TUNCER

TAAHHÜTNAME

Bu tezin akademik ve etik kurallara uygun olarak yazıldığını ve kullanılan tüm
literatür bilgilerinin referans gösterilerek tezde yer aldığını beyan ederim.

Volkan TANİŞMAN

i

İÇİNDEKİLER

Sayfa

İÇİNDEKİLER ... i

ÖZET………………….. ... ii

ABSTRACT………. ... iii

TEŞEKKÜR..……………………………………………………………………………………………........ iv

ŞEKİLLER DİZİNİ .. v

ÇİZELGELER DİZİNİ .. vi

SİMGELER VE KISALTMALAR DİZİNİ .. vii

1. GİRİŞ………………. ... 1

2. KAYNAK ÖZETLERİ ... 6

3. MATERYAL VE YÖNTEM .. 10

3.1. Başkomutan Tarihi Milli Parkının Genel Tanıtımı ... 10

3.2. Materyal .. 12

3.3. Metod ... 13

4. ARAŞTIRMA BULGULARI ... 17

4.1. Bakım Sahalarına İlişkin Elde Edilen Bulgular .. 17

4.2. Ağaçlandırma Sahalarına İlişkin Elde Edilen Bulgular 18

4.3. Kendi Doğal Haline Bırakılmış Sahalara İlişkin Elde Edilen Bulgular 21

5. TARTIŞMA VE SONUÇLAR ... 24

5.1. Bakım Sahalarına İlişkin Bulgular ve Tartışılması ... 24

5.2. Ağaçlandırma Sahalarına İlişkin Bulgular ve Tartışılması 25

5.2. Doğal Haline Bırakılmış Sahalara İlişkin Bulgular ve Tartışılması 25

KAYNAKLAR .. 28

ÖZGEÇMİŞ.... ... 32

ii

ÖZET

Yüksek Lisans Tezi

BAŞKOMUTAN TARİHİ MİLLİ PARKINDA UYGULANAN VE POTANSİYEL
SİLVİKÜLTÜREL MÜDAHALELERİN İRDELENMESİ

Volkan TANİŞMAN

Süleyman Demirel Üniversitesi

Fen Bilimleri Enstitüsü
Orman Mühendisliği Anabilim Dalı

Danışman: Prof. Dr. Nebi BİLİR

Koruma ve sosyo-kültürel öneme sahip Milli Parklar üzerinde gerçekleştirilen
"Başkomutan Tarihi Milli Parkında Uygulanan ve Potansiyel Silvikültürel
Müdahalelerin İrdelenmesi" konulu bu yüksek lisans tez çalışmasında, Milli
Parklarda uygulanabilecek potansiyel ormancılık faaliyetlerine katkı sağlanması
amaçlanmıştır. Bu amaçla, Başkomutan Tarihi Milli Parkında örneklenen
alanlarda (bakım, ağaçlandırma ve doğal haline bırakılmış alanlar) boy ve çap
ölçümleri ile sayımlar gerçekleştirilmiştir. Veriler istatistiksel analize tabii
tutularak elde edilen sonuçlar irdelenmiştir.

Yapılan sayımlar sonucunda bakım çalışması uygulanan alanlardan 15, 12 ve 14
Karaçam (Pinus nigra) ve Sarıçam (Pinus sylvestris) bireylerinin bakım amacıyla
değişik dönemlerde sahadan uzaklaştırıldığı belirlenmiştir. Çıkarılan bireylerin
ortalama dip çaplar 24.7 cm ile 31.0 cm arasında değişmektedir.

Karaçam ağaçlandırma sahasından örneklenen 200’er m2 büyüklüğündeki
deneme alanlarında 35, 19 ve 17 birey bulunmaktadır. Bu bireylerin boyları 6.4-
19.1 metre arasında değişim göstermektedir. Bu sahalarda yapılan ölçümler
sonucunda da boy ile çap arasında istatistiksel bakımdan anlamlı ve pozitif
(p≤0.05, r=0.351) ilişkiler belirlenmiştir.

Silvikültürel uygulamaların gerçekleştirilmediği sahalarda, yapılan gençlik
sayımları sonucunda deneme alanlarının tamamında Karaçam gençliği mevcut
olup, gençlik sayıları deneme alanlarında sırasıyla 29, 33 ve 37 bulunmuştur. Bu
gençliklerin genel olarak aynı çap ve boy grubunda bulunduğu görülmekte olup
bu sahalardan örneklenen deneme alanlarında gençliğin boyu ile çapı arasında
istatistiksel bakımdan anlamlı ve pozitif (p≤0.05, r=0.813) ilişkiler
belirlenmiştir.

Anahtar Kelimeler: Gen koruma, Milli park, Planlama, Silvikültür, Üretim.

2017, 32 sayfa

iii

ABSTRACT

M.Sc. Thesis

INVESTIGATION OF PRESENT AND POTENTIAL SILVICULTURAL PRACTICES

IN BAŞKOMUTAN HISTORICAL NATIONAL PARK

Volkan TANİŞMAN

Süleyman Demirel University
Graduate School of Natural and Applied Sciences

Department of Forest Engineer

Supervisor: Prof. Dr. Nebi BİLİR

This M.Sc. thesis entitled “Investigation of Present and Potential Silvicultural
Practices in Başkomutan Historical National Park” was carried out on national
park which was one of the most important gene conservation and social-cultural
area to contribute forestry practices of the areas. For the purpose, height and
diameter were measured together with number of individuals from the sampled
areas at the national park divided into tending, afforestation and natural areas.
Collected data was discussed based on results of statistical analysis.

Number of removed individuals in different years for tending was 15, 12 and 14
of Black pine (Pinus nigra) and Scots pine (Pinus sylvestris) in the tending area.
Diameters at base of removed trees were between 24.7 cm and 31.0 cm in
tending area.

Numbers of survival individual of Black pine were 35, 19 ve 17 at sampled each
200 m2 areas of afforestation. Height of the individuals was ranged from 6.4 m.
to -19.1 m. in the area. There were positive and significant (p≤0.05, r=0.351)
relations between height and diameter at base of individuals in afforestation
based on results of correlation analysis. Results of the study were discussed for
nursery and plantation practices of the species.

In natural area numbers of reproduction were sufficient for sustainable
forestry. It was 29, 33 and 37 which were at the height and diameter groups in
the sampled areas. Positive and significant (p≤0.05, r=0.813) relations between
height and diameter at base were also found in this area.

Keywords: Gene conservation, National park, Planning, Silviculture, Product.

2017, 32 pages

iv

TEŞEKKÜR

Ormancılığının önemli gen koruma sahalarından olan, tarihi ve sosyo-kültürel
öneme sahip alanlardan olan Milli Parklar üzerinde gerçekleştirilen
“Başkomutan Tarihi Milli Parkında Uygulanan ve Potansiyel Silvikültürel
Müdahalelerin İrdelenmesi” konulu bu çalışma, Süleyman Demirel Üniversitesi
Fen Bilimleri Enstitüsü Orman Mühendisliği Anabilim Dalı’nda Yüksek Lisans
Tezi olarak hazırlanmıştır.

Yardım ve desteğinden dolayı Danışman Hocam Prof. Dr. Nebi Bilir’e teşekkür
ederim.

4921-YL1-17 nolu ve “Başkomutan Tarihi Milli Parkında Uygulanan ve
Potansiyel Silvikültürel Müdahalelerin İrdelenmesi” başlıklı Yüksek Lisans
projesi olarak çalışmama maddi desteği ile emek ve mesailerinden dolayı
Süleyman Demirel Üniversitesi Bilimsel Araştırma Projeleri Koordinasyon
Birimi Başkanlığı ile çalışanlarına en içten teşekkür ve şükranlarımı sunarım.

Eğitim hayatım boyunca daima ilgi ve desteğini benden esirgemeyen aileme
sonsuz teşekkürlerimi sunar, çalışmamın bilim dünyasına faydalı olmasını
dilerim.

Volkan TANİŞMAN

ISPARTA, 2017

v

ŞEKİLLER DİZİNİ

Sayfa

Şekil 3.1. Başkomutan Tarihi Milli Parkı .. 11

Şekil 3.2. Sahanın bitki örtüsünün genel bir görünümü ... 11

Şekil 3.3. Sahanın orman varlığının genel bir görünümü ... 12

Şekil 3.4. Çalışmaya konu bakım sahalarından genel bir görünüm 13

Şekil 3.5. Çalışmaya konu ağaçlandırma sahalarından genel bir görünüm 14

Şekil 3.6. Çalışmaya konu kendi haline bırakılmış sahalarından bir görünüm ... 14

Şekil 3.7. Bakım sahasından çıkarılan bir dip kütük ve çap ölçümü 15

Şekil 3.8. Deneme sahasında gençlik sayılarının belirlenmesi................................... 15

Şekil 4.1. Deneme sahalarında bakım amacıyla kesimi yapılmış dip kütükler 17

Şekil 4.2. Çıkarılan bireylere ait dip çap değerleri .. 18

Şekil 4.3. Deneme alanındaki bireyler arası çap farklılıkları 20

Şekil 4.4. Deneme alanındaki bireylerin dip çapları .. 20

Şekil 4.5. Deneme alanındaki bireylerin boyları ... 20

Şekil 4.6. Deneme alanındaki Karaçam gençlikleri ... 21

Şekil 4.7. Deneme alanındaki gençliklerin boy benzerlikleri 22

Şekil 5.1. Meşcere gelişim çağları .. 24

vi

ÇİZELGELER DİZİNİ

Sayfa

Çizelge 3.2. Milli Park ormanlarının mevcut durumu .. 11

Çizelge 3.2. Deneme alanlarına ilişkin genel coğrafik bilgiler 13

Çizelge 4.1. Deneme alanlarına bakım amacıyla kesilmiş bireylere ait değerler 17

Çizelge 4.2. Ağaçlandırma sahasındaki bireylere ilişkin ortalama boy ve çap 19

Çizelge 4.3. Deneme alanlarının karşılaştırılmasına ilişkin varyans analizi 19

Çizelge 4.4. Gençliklere ait ortalama boy ve çap değerleri .. 22

Çizelge 4.5. Gençliklerin çaplara dağılımı .. 23

vii

SİMGELER VE KISALTMALAR DİZİNİ

Ha Hektar
IUCN Dünya Doğa Koruma Birliği
m3 Metreküp
P Önem düzeyi

1

1. GİRİŞ

Milli parklar; kültürel ve tarihi değerleri yanında biyolojik ve genetik çeşitliliği

de içinde barındıran önemli doğa koruma alanlarındandır. Korunan alan

kavramının ortaya çıkmasında etkili olan temel faktör, doğal ve kültürel çevrede

meydana gelen bozulmalardır. Korunan alanlar aracılığıyla biyolojik çeşitliliğin,

doğal ve kültürel kaynakların sürekliliğinin sağlanması temel amaçtır. Buna

karşılık, korunan alanlar, doğa koruma amacının yanı sıra, bu amaçla ters

düşmeyecek insan kullanımına yönelik işlevler de üstlenerek ekolojik,

toplumsal ve ekonomik açıdan bir çok yarar üretmektedirler (Kuvan, 1999).

Ülkemizde doğal alanların korunmasındaki amaç; bilimsel araştırmaların

yapılması, genetik çeşitliliğin ve türlerin saklanması, çevresel koşulların

iyileştirilmesi, özel öneme sahip doğal ve kültürel görünümlerin bozucu

etkilerden sakınılması, turizm ve rekreasyonel imkanı sağlama, eğitim, doğal

kaynakların sürdürülebilir kullanımı, kültürel, geleneksel ve simgesel

kalıntıların sürdürülmesi olarak açıklanabilir (Gül, 2005). Doğa koruma, güncel

bir konu olmasına rağmen, aslında, asırlara dayanan tarihinden dolayı yeni bir

olgu değildir. Tarih boyunca kimi yöneticiler, hükümdarlar ve özel arazi

sahipleri, eşsiz doğal değerlere sahip olan belli bazı yerleri korumak için sarf

ettikleri çabaları gösteren sayısız örneklere rastlamak mümkündür. Doğa

korumanın şimdiki değerlendirmelerden farklı olarak kutsal alanların ve bazı

hayvanlar ile yaşam alanlarının korunmasıyla başladığı söylenebilir. Özünde bu

alanlar av yapmak üzere yaban hayatı türlerini korumak için izole edilen ve

tasarlanan av koruma alanlarıydı. Nedeni ne olursa olsun korunan alanların ilk

örnekleri bu alanlardır ve günümüzde farklılıklar bulunsa da, kökenleri çok eski

tarihlerdeki bu yaklaşımlara dayanmaktadır (Kurdoğlu, 2007). Yine aynı

araştırmacı günümüzde doğal ve kültürel kaynakları korumak üzere çeşitli

koruma yöntem ve sistemleri geliştirme çabaları artarak sürdüğünü ifade

etmektedir. Bu çabaların en gelişmişi hiç şüphe yok ki uluslar arası düzeyde

kabul görmüş olan korunan alan sistemleridir (Kurdoğlu, 2007). 21. yüzyıla

gelindiğinde küresel ölçekte doğanın korunmasına ilişkin çabaların ve

eğilimlerin arttığı görünmektedir. Bu çabalarla birlikte özellikle biyolojik

çeşitlilik ve doğal-kültürel kaynak değerleri açısından zengin alanlar milli park

2

ve benzeri bir koruma statüsü ile koruma altına alınmıştır. Bu alanlar ülkelerin

kendi mevzuatları ve kurumsal yapılarına bağlı olarak statülendirildiği gibi

uluslar arası boyutta da IUCN (The World Conservation Union- Dünya Doğa

Koruma Birliği) tarafından tanımlanan ve belirlenen korunan alan statüleri ile

de tanımlanabilmektedir (Yalınkılıç ve Arpa, 2005).

Konu ülkemiz bağlamında irdelendiğinde bu süreç Bahat (2011) tarafından

aşağıdaki şekilde özetlenmiştir.

Doğadan yararlanmada önceliğin ‘‘koruma’’ya verildiği politik sürecin, hızla

evrenselleştiği ve önem kazandığı yerkürede, ülkeler kendi doğal kaynaklarını

kullanma ve yönetme biçimlerini belirlerken, uluslar arası düzeyde

benimsenmiş ‘koruma alanı’, ‘ulusal parklar’ ve ‘korunan alanların yönetimi’ gibi

kavramlarıda ulusal politikalarına yerleştirmeye çaba harcamaktadırlar

(Akesen, 1997).

Doğa korumanın ülkemizdeki gelişimini iki ana gerekçeye bağlamak yerinde

olur (Bayer, 1992). Bunlar;

Ormanların tahribini önlemek ve erozyonla mücadele etmek, tarım orman ve

orman-halk ilişkilerini düzenlemek ormanların sosyal faydaları olarak estetik,

rekreasyonel, turistik özellikleri ile Ormanları korumaktır.

Ülkemizde bilinçli ormancılık etkinlikleri 19. yüzyılın ikinci yarısından itibaren

öncelikle yararlanmanın düzenlenmesi şeklinde başlamıştır. Daha çok tersane

ve tophanenin ihtiyaç duyduğu odun hammaddesinin sağlanmasını güvence

altına almak amacıyla bazı orman alanlarının tersane ve tophane idaresine

tahsis edilmesi ile başlayan bu çalışmaları, daha sonraki yıllarda hazinenin mali

darboğaza girmesi nedeniyle ormanlardan gelir elde edilmesi amacıyla

ormanlardan yapılacak üretimden vergi almaya başlaması takip etmiştir. Bunun

dışında genel olarak ormanların korunması ile ilgili hiçbir düzenlemenin veya

ihtiyacın ortaya çıkmadığı bu dönemden sonra bir taraftan Dünya’da meydana

gelen gelişmeler, diğer yandan da ormanların azalmasıyla birlikte, çok olduğu

dönemde gördükleri işlevlerin farkına varılmaya başlanması sonucunda bazı

ormanların korunması gerektiği düşünülmeye başlamıştır (Gümüş, 2000).

Ekolojik değerlerin hızlı bir şekilde yok olduğunu gören devlet, 1870 yılında

‘Orman Nizamnamesi’ni çıkararak, ormanları koruma altına almaya çalışmıştır.

3

Ülkemizde tabiat ve tabii kaynakların korunması 1595 Sayılı Orman

Bakanlığı’nın kuruluş ve görevleri hakkında kanun, 1956 yılında yürürlüğe giren

6831 Sayılı Orman Kanunu ve 1937 yılında yürürlüğe giren 3167 Sayılı Kara

Avcılığı Kanunları çerçevesinde ele alınmıştır. Ancak 1595 Sayılı Kanunun

Yürürlükten kalkması ile 1956 yılında yürürlüğe giren 6831 Sayılı Orman

Kanunu ile 1937 yılında yürürlüğe giren Kara Avcılığı Kanunları (1.7.2003

tarihinde yenilenmiştir) ile yasal çerçeveye oturtulmuştur (Yalınkılıç ve Arpa,

2005).

Bugünkü anlamda koruma bölgelerinin gündeme gelmesi 1940’lı yıllara

rastlamaktadır. Ülkemizde ilk kez Prof. Dr. Selahattin İnal, 1948 yılında

yayınladığı‘ Doğa Koruma Karşısında Biz ve Ormancılığımız’ adlı eserinde ‘Milli

Park’ deyimini kullanmıştır. Ancak konu ile ilgili ilk yasal gelişme 31 Ağustos

1956 tarih ve 6831 Sayılı Orman Kanunu’nun 4. ve 25. Maddeleri ile ‘Milli Park’

terimi Türk mevzuatına girmesi ile gerçekleşmiştir.

Sonraki yıllarda 9.8.1983 tarih ve 2873 Sayılı Milli Parklar Kanunu ise, korunan

alanları ‘Milli Park’, ‘Tabiatı Koruma Alanı’, ‘Tabiat Parkı’ ve ‘Tabiat Anıtı’ olarak

belirlemiştir (Yücel, 2005).

Türkiye’de yürürlükte olan 6831 Sayılı Orman Yasası’nın 4.Maddesi’ne göre

ormanlar ‘vasıf ve karakter’ bakımından Üretim Ormanları, Koruma Ormanları

ve Milli Parklar olarak 3’e ayrılmıştır (Gümüş, 2004).

Ülkemizde 1956 yılında ilan edilen 6831 Sayılı Orman Yasası’nın 25. Maddesi’ne

dayanılarak yöresinde 200 km.lik bir çevrede orman bulunmayan, buna karşılık

18. yüzyıldan itibaren Yozgatlılar tarafından korunduğu bilinen ‘‘Yozgat

Çamlığı’’ biyolojik özellikleri dikkate alınarak milli park ilan edilmiştir (Bayer,

1992). Yozgat Çamlığı Milli Parkı, Milli Parklar Kanunu’nun ilk uygulanması ve

ülkemizin de ilk milli parkıdır.

Ülkemizde önemli doğal alanlar 18 farklı koruma statüsüyle korunmaktadır.

Hatta bazen tek bir alana birkaç koruma statüsü verilmektedir. Bu koruma

statülerinin bir kısmı ulusal park mevzuatına göre ilan edilirken, bir kısmı da

uluslar arası sözleşmelere dayanarak oluşturulmuştur. Türkiye’de 13 ulusal ve 5

uluslar arası koruma statüsü bulunmaktadır ve bu alanların ülkemizin yaklaşık

yüzde 6’sını kapladığı tahmin edilmektedir (Eken vd., 2006).

4

2873 Sayılı, 9 Ağustos 1983 tarihli Milli Parklar Kanunu ile ülkemizin yaklaşık

yüzde 2’lik bir kısmını oluşturan doğal alan korunmaktadır (Eken vd., 2006). Bu

Kanunun 2. Maddesi’ne göre Milli parklar kapsamında değerlendirilen alanlar

dört bölüme ayrılmıştır.

Milli Parklar; Bilimsel ve estetik bakımdan, milli ve milletlerarası ender bulunan

tabii ve kültürel kaynak değerleri ile koruma, dinlenme ve turizm alanlarına

sahip tabiat parçaları olarak tanımlanmıştır.

Tabiat Parkları; Bitki örtüsü ve yaban hayatı özelliklerine sahip, manzara

bütünlüğü içinde halkın dinlenme ve eğlenmesine uygun tabiat parçalarını ifade

etmektedir.

Tabiat Anıtları; Tabiat ve tabiat olaylarının meydana getirdiği özelliklere ve

bilimsel değere sahip ve milli park esasları dahilinde korunan tabiat parçalarını

ifade etmektedir.

Tabiatı Koruma Alanları; Bilim ve eğitim bakımından önem taşıyan nadir,

tehlikeye maruz veya kaybolmaya yüz tutmuş ekosistemler, türler ve tabii

olayların meydana getirdiği seçkin örnekleri ihtiva eden ve mutlak korunması

gerekli olup sadece bilim ve eğitim amacıyla kullanılmak üzere ayrılmış tabiat

parçalarını ifade eder.

1958 yılında ilk milli park ilanından sonra bugüne kadar geçen sürede 41 adet

milli park, 31 adet tabiat koruma alanı, 42 adet tabiat parkı ve 105 adet tabiat

anıtı ilan edilmiştir. Ancak bu derece yüksek miktara sahip koruma alanları

sadece kanunlarla değil eğitimle, bilimsel-teknik uygulamalarla da korunma

zorunluluğunu ortaya çıkarmaktadır. Bu hususa ilişkin olarak Bahat (2011)

gerçekleştirmiş olduğu “Altındere Vadisi Milli Parkı Yaylalarının Milli Park

Yönetimi Açısından Değerlendirilmesi Olanakları” konulu yüksek lisans tez

çalışmasında alanın korunan alan statüsünü devam ettirebilmesi ve koruma

uygulamalarının gerçekleştirilebilmesi için kaynak yönetim planlarının

yapılması, milli park alanının sürdürülebilir kullanımı ve korumasının

sağlanabilmesi için yöre halkına alanın ekolojik önemini anlatacak eğitimlerinin

verilmesi, yaylacılık ve hayvancılık kapasitesinin belirlenmesi gereği de

saptanan araştırma bulguları ışında geliştirilen önerilerdendir.

5

Yukarıda kısmen özetlenen özellikleri nedeniyle Milli Parklar biyolojik

bağlamda geçmiş ile gelecek arasında bir köprü görevi görmektedir.

Milli parkların sahip oldukları bu değerlere uygulanacak bilimsel müdahalelerin

önem ve hassasiyetini de artırmaktadır. Bu uygulamaların biride ormancılık

çalışmaları içerisinde yer alan silvikültürel uygulamalardır.

Bilindiği üzere Milli parklar kültürel, tarihi ve biyolojik değerleri nedeniyle,

üretim amacı gözetilmeyen birer koruma sahalarıdır. Bu durum milli

parklardaki ormancılık faaliyetlerini sınırlandırmakta ve daha entansif

çalışmayı ön plana çıkarmaktadır. Örneğin, planlanan çalışmanın

gerçekleştirildiği Başkomutan Tarihi Milli Parkında sadece mutlak koruma

zonları dışında ve üretim amacı olmamak koşuluyla 2014, 2015, 2016 ve 2017

yılları için 2414 m3 bakım etası alınması kararlaştırılmıştır. Önerilen çalışma ile

31.08.1981 tarih ve 8/3580 Sayılı Bakanlar Kurulu Karan ile Tarihi Milli Park

olarak ilan edilen Başkomutan Tarihi Milli Parkında (Afyon Kocatepe ve

Dumlupınar çevresindeki alanlar) uygulanan mevcut ve potansiyel gen koruma,

ağaçlandırma ve bakım gibi silvikültürel müdahalelerin irdelenerek sahanın

silvikültürel planlama, gen koruma ve bakım gibi ormancılık faaliyetlerine katkı

sağlanması amaçlanmıştır.

6

2. KAYNAK ÖZETLERİ

Doğal kaynakların kullanım alanları; hızlı nüfus artışı, sanayileşme, kentleşme

ve teknoloji alanındaki gelişmelerden dolayı sürekli genişlemiş ve doğal

kaynaklar üzerindeki baskı da buna paralel olarak artmıştır. Özellikle geçtiğimiz

ve yaşadığımız yüzyılda insanoğlunun doğal kaynakları aşırı ve plansız

kullanmaya devam etmesi ile birlikte; ciddi çevre problemlerinin ortaya

çıkması, canlı türlerinin yok olmaya başlaması, doğal dengenin değişmesi, başta

insan olmak üzere birçok canlının yaşadığı ekosistemlerin bozulmaya

başlaması, “milli park” kavramının ortaya çıkmasına neden olmuştur

(Kervankıran ve Eryılmaz, 2014). Milli park anlayışı; daha önceki yıllarda

herkesin kullanımına açık park anlayışından, 19. yüzyılın sonlarına doğru doğal

kaynakların korunması şeklinde değişmeye başlamıştır. Bugünkü koruma

statüleri içerisinde türleri korumanın dışında alansal korumanın temeli “Milli

Park”lar sayılabilir (Yücel ve Babuş, 2005). Dünya Koruma Birliği (IUCN, 2011)

Milli Parkları: “Bir veya birden fazla ekosistemin ekolojik bütünlüğünü bugün ve

gelecek nesiller için korumak, doğal çevrenin işgalini ve sömürülmesini

engellemek, ve çevreyle uyumlu biçimde bilim, eğitim, rekreasyon ve ziyaretçi

aktivitelerinin gelişimini tesis etmek amaçları için ayrılmış (kara/deniz) doğa

parçaları” olarak tanımlamaktadır (Kervankıran ve Eryılmaz, 2014). Milli

parklar Orman ve Su işleri Bakanlığına bağlı Doğa Koruma ve Milli Parklar Genel

Müdürlüğü tarafından idare edilmektedir. Bu Genel Müdürlükçe milli park,

bilimsel ve estetik bakımından, milli ve milletlerarası ender bulunan tabii ve

kültürel kaynak değerleri ile koruma, dinlenme ve turizm alanlarına sahip tabiat

parçaları olarak tanımlanmaktadır. Ülkemizde ilk milli park 1958 yılında Yozgat

ilinde Yozgat Çamlığı Milli Parkı olarak tescillenmiştir. Günümüzde yaklaşık 800

000 hektar büyüklüğünde 40 milli park tescillenmiştir (www.milliparklar.gov.tr,

2016). Koruma alanı statüsündeki yerlerden birisi olan milli parklar, sahip

oldukları kaynak değerleri ile dünyanın birçok ülkesinde, başta turizm olmak

üzere farklı amaç ve etkinlikler için kullanılmaktadırlar. Söz konusu koruma

alanları, turistik çekim gücü kaynakları nedeniyle uzun bir süre çoğunlukla

turizm amaçlı kullanılsalar da günümüzde çeşitli bilimsel faaliyetler ve eğitim

alanları olarak da değerlendirilmektedirler (Zaman ve Coşkun, 2012). “Korunan

7

alanların ülke yüzölçümüne oranı” ülkelerin doğal ve kültürel değerlerine karşı

bakış açılarını ortaya koyması yönüyle önemli bir ölçüttür. Türkiye, farklı yasal

mevzuatlar ve bunların doğrultusunda oluşturulan farklı statüde koruma

alanlarına sahiptir (Kaplan, 2003). Bunların ülke yüzölçümüne oranı 2010 yılı

itibariyle %5.6 dolayındadır (Öztürk, 2010). Buna karşın söz konusu değer

İspanya’da %7.7, Rusya Federasyonu’nda %8.4, İran’da %6.7, İtalya’da %12, Çin

Halk Cumhuriyeti’nde %14, Japonya’da ise %8.5 gibi ülkemize göre yüksek

düzeylerdedir. Ülkemiz için bu oran yetersiz olsa da geçmişten günümüze

gösterdiği pozitif artış ümit vermektedir. Örneğin 1960 yılında 4 olan milli park

sayısı, 2016’ya gelindiğinde 40’a ulaşmıştır (www.milliparklar.gov.tr). Diğer

koruma statüsündeki alanlarda da benzer bir artış söz konusudur. Bu artış, milli

parklar üzerindeki araştırmalarda da artış ve yoğunlukla kendini

göstermektedir. Kervankıran ve Eryılmaz (2014) çalışmalarında, Milli Parklar

sahip oldukları doğal güzellikleri, zengin fauna ve florası, sulak alanları, eşsiz

manzarası ile günümüzde rekreasyonel faaliyetlerin en fazla yapıldığı

mekanların başında gelmektedir. Aynı çalışmada, dünyada ve Türkiye’de birçok

insan, şehirlerin yoğun stresinden, hava kirliliğinden ve trafik yoğunluğundan

kurtularak; dinlenmek, gezmek, rahatlamak ve doğal ortamda vakit geçirmek

için, koruma altına alınan milli park alanlarını tercih etmektedir ifadelerine yer

vermiştir. Bu düşünce yapılan çalışmalarda da kendini göstermiş ve

araştırmalar daha çok milli parkların flora ve fauna çeşitliliğinin belirlenmesine

yönelik olduğu söylenebilir (örneğin, Abay, 2001; Taşdemir vd., 2010; Toluk vd.,

2006). Milli parklar üzerinde gerçekleştirilen bir çalışmada Kahveci vd. (2006),

Honaz Dağı Milli Parkı’nda (Denizli) toprak akarlarının dikey dağılımını

incelemişlerdir. Çalışmaya konu Başkomutan Tarihi Milli Parkında da Sakal

(2002), Kanlı (2008) ve Eser (2009) tarafından üç yüksek lisans tez çalışması

gerçekleştirilmiştir. Bu çalışmalardan Sakal (2002) “Başkomutan Tarihi Milli

Parkı'nın Kocatepe bölümünün peyzaj planlama kriterlerinin saptanması”

başlıklı yüksek lisans tez çalışmasında, Afyon, Kütahya ve Uşak illerinin sınırları

içinde yer alan ve iki bölümden oluşan Başkomutan Tarihi Milli Parkı'nın

Kocatepe Bölümü ele almış ve çalışma alanının konumu, toprak ve su varlığı,

jeoloji gibi doğal özellikleri, sosyo ekonomik yapı, demografik yapı gibi kültürel

özellikleri ve tarihi özelliklerini değerlendirerek, milli parkın bu bölümü için

8

koruma, kullanım ve tanıtım değerlerini araştırmıştır. Kanlı (2008),

Başkomutan Tarihi Milli Parkı'nın savaş turizmi içerisindeki yeri başlıklı yüksek

lisans tez çalışmasında, Başkomutan Tarihi Milli Parkı' nın savaş turizmi

içerisindeki yeri ve önemi incelemiş ve parkın turizm potansiyelini yükseltmeye

yönelik önerilerde bulunmuştur. Bu park üzerinde Eser (2009) tarafından

gerçekleştirilen yüksek lisans tez çalışmasında, Başkomutan Tarihi Milli Parkı

(Kocatepe Bölümü)'nın herpetofaunasının (amfibi ve reptil faunası)

belirlenmesini amaçlamıştır. Erdoğdu (2008) Kastamonu Küre Dağları Milli

Parkı orman ağaç ve çalılarının mikrofungusları başlıklı doktora tez

çalışmasında, Kastamonu Küre Dağları Milli Parkı'nda 2004-2007 yılları

arasında gerçekleştirmiş olduğu çalışma sonucunda, 62 farklı konukçu bitki

üzerinde gelişen 210 tür mikrofungus tespit etmiştir. Ofluoğlu (2015), Kaçkar

dağları milli parkı sınırları içerisinde rhododendron l. (ericaceae) cinsine ait

taksonların moleküler sistematik özellikleri konulu yüksek lisans tez

çalışmasında moleküler verilerle taksonlar arasındaki ilişkileri araştırmıştır.

Abay (2001) bir başka milli park olan Ilgaz Dağları Milli Parkı’nda karayosunu

florasını belirlemeye çalışmıştır. Bahat (2011) tarafından gerçekleştirilen

yüksek lisans tez çalışmasında, Altındere Vadisi Milli Parkı yaylalarının milli

park yönetimi açısından değerlendirilmesi olanakları araştırılmış ve çalışma

sonucunda, alanın korunan alan statüsünü devam ettirebilmesi ve koruma

uygulamalarının gerçekleştirilebilmesi için kaynak yönetim planlarının

yapılması, milli park alanının sürdürülebilir kullanımı ve korumasının

sağlanabilmesi için yöre halkına alanın ekolojik önemini anlatacak eğitimlerinin

verilmesi, yaylacılık ve hayvancılık kapasitesinin belirlenmesi önerilmiştir. Nene

Hatun Tarihi Milli Parkında gerçekleştirilen çalışmada, parkın kaynak değer

kullanımı çalışılmıştır (Zaman ve Coşkun, 2012).

Şahbaz ve Altınay (2015) yapmış oldukları çalışmada, Milli park alanlarında

yapılan rekreasyonel faaliyetler de gün geçtikçe gelişmekte ve çeşitlendiğini ve

günümüzde milli park alanları rekreasyon faaliyetlerinde bulunmak amacıyla

gelen birçok kişi tarafından ziyaret edildiğini ifade etmiştir. Bu nedenle milli

parklardaki rekreasyonel aktiviteler de gittikçe önem kazandığını ve turizm

faaliyetleri içerisinde önemli bir yer tuttuğunu ifade etmiştir. Yapmış oldukları

9

çalışmalarında da; Türkiye’deki milli parkların rekreasyonel olarak önemini

açıklamak ve sahip oldukları özelliklere göre birer rekreasyon alanı olarak

kullanımlarının incelenmesi amaçlamışlardır.

Yukarıda kısmen özetlenmeye çalışılan literatürden de görüleceği üzere;

çalışmanın gerçekleştirileceği Başkomutan Tarihi Milli Parkındaki silvikültürel

müdahalelerin irdelenmesine yönelik henüz bir çalışma gerçekleştirilmemiştir.

Bu durum çalışmanın literatürdeki dolduracağı boşluğu açıkça göstermektedir.

10

3. MATERYAL VE YÖNTEM

3.1. Başkomutan Tarihi Milli Parkının Genel Tanıtımı

Çalışmanın gerçekleştirildiği Başkomutan Tarihi Milli Parkı (Afyon Kocatepe ve

Dumlupınar çevresindeki alanlar) 2873 sayılı Milli Parklar Yasası uyarınca

31.08.1981 tarih ve 8/3580 Sayılı Bakanlar Kurulu Karan ile Tarihi Milli Park

olarak ilan edilmiştir. Tarihi Milli Parkın Afyon bölümü, Eskişehir Kültür ve

Tabiat Varlıklarını Koruma Kurulunun 14.01.2000 tarih ve 1040 sayılı kararları,

Dumlupınar bölümü ise Bursa Kültür ve Tabiat Varlıklarını Koruma Kurulunun

03.04.1990 tarih ve 1067 sayılı kararları ile Tarihi Sit alanı olarak tescil

edilmiştir. Başkomutan Tarihi Milli Parkı Kocatepe ve Dumlupınar

Bölümü’nün17.12.2016 tarih ve 29921 sayılı Resmi Gazete ile yayınlanan

2016/9591 karar sayılı Bakanlar Kurulu kararınca sınır revizyonu yapılmış

 40.940 ha olan Milli Park alanı revizyon sonucu 34.834 ha olmuştur. Bu park,

Ege Bölgesinde Afyonkarahisar, Kütahya ve uşak İli sınırları içerisinde Kocatepe

ve Dumlupınar kesimi olarak iki bölümden oluşmaktadır (Şekil 3.1).

İç Anadolu karasal iklim koşullarına sahip bölgede iklim verilerine göre kurak

dönem haziran ile eylül ortalarına kadar devam etmektedir. Başkomutan Tarihi

Milli Parkının büyük bir kısmında ana bitki örtüsü olarak Karaçam (Pinus nigra

ssp. pallasiana) türü bulunmakta ve Dumlupınar tarafında daha fazla yayılış

göstermektedir. Karaçam türünden başka orman formasyonu içinde Sarıçam

(Pinus sylvestris), Doğu Kayını (Fagus orientalis), Saçlı Meşe (Quercus cerrus),

Boylu Ardıç (Juniperus excelsa) ve Kokulu Ardıç (Juniperus foetidissima) ile çalı

formasyonu bulunmaktadır. Bu ağaçların çapları 80-100 cm arasında ve boyları

40 m civarındadır. Sahanın genel dökümü Çizelge 1’de verilmiştir. Dolayısıyla

Milli parkın her ne kadar ana kaynak değerleri tarihi kaynak değerleri olsa da

ekolojik ve biyolojik kaynak değerleri açısından da zengindir (Çizelge 3.1, Şekil

3.2, Şekil 3.3). Milli Park alanında genel olarak alanda, orman-step geçiş

karakteri gösteren bir vejetasyon yer alır. Milli Park alanında tipik Pinus nigra

ormanlarına Kocatepe bölümünde rastlanmasına rağmen bunların yakın

geçmişe ait izleri belirgindir.

11

Şekil 3.1. Başkomutan Tarihi Milli Parkı

Şekil 3.2. Sahanın bitki örtüsünün genel bir görünümü

Çizelge 3.2. Milli Park ormanlarının mevcut durumu

İşletme
sınıfı*

Ormanlık alan (ha) Toplam
orman

Ormansız Toplam

 Verimli Bozuk alanı (ha) alan (ha) alan (ha)
A 3051.5 1474.9 4526.4 723.1 5249.5
B 154.5 - 154.5 3.4 157.9
C 4157.8 6448.8 10606.6 23642.4 34249
D 147.7 - 147.7 723.6 871.3

Toplam 7511.5 7923.7 15435.2 25092.5 40527.7
*; A-Mutlak Koruma Zonu Karaçam İşletme Sınıfı, B-Mutlak Koruma Zonu Sarıçam+Kayın İşletme Sınıfı, C-
Karaçam+Sedir Karışık Sınırlı Kullanım Zonu İşletme Sınıfı, D-Karaçam+Sedir Karışık Sınırlı Kullanım Zonu
İşletme Sınıfı

12

Şekil 3.3. Sahanın orman varlığının genel bir görünümü

Milli Park içinde kalan alanlarda savaş döneminden bugüne kadar süregelen

tarım, orman ve yerleşim gibi farklı arazi kullanım deseninin korunması,

dönemin atmosferinin doğru aktarılabilmesi açısından önemlidir. Bu nedenle,

savaş alanının tamamında kırsal yerleşimlerin tarımsal etkinliklerinin

sürdürülebilirliğini sağlayacak, topoğrafya ve bitki örtüsü özelliklerini

değiştirmeyecek biçimde ”genel peyzaj karakteristiğinin korunması” da temel

yaklaşım olarak benimsenmiştir.

3.2. Materyal

Çalışmada materyal olarak, Başkomutan Tarihi Milli Parkı’ndan örneklenen ve

önemli silvikültürel müdahalelerden olan bakım ve ağaçlandırma faaliyetlerinin

gerçekleştirildiği sahalar ile doğal yani kendi haline bırakılan sahalardan elde

edilen ve aşağıda detaylandırılan ölçüm değerleri kullanılmıştır. Elde edilen

ölçümler sahadaki diğer gözlem ve tespitlerle birlikte değerlendirilerek tez

materyali haline getirilmeye ve irdelenmeye çalışılmıştır.

13

3.3. Metod

Çalışmada, silvikültürel müdahalelerden olan bakım ve ağaçlandırma faaliyetlerinin

gerçekleştirildiği sahalar ile doğal haline bırakılmış ormanlardan meşcere tipine

göre 10x20 m’lik üçer deneme alanı rastgele örneklenmiştir (Şekil 3.4, Şekil 3.5,

Şekil 3.6). Örneklenen bu deneme alanlarına ilişkin genel coğrafik özellikler

Çizelge 3.2’de verilmiştir. Buna göre çalışmaya konu sahalar, 1- bakım sahaları

(Şekil 3.4), 2- ağaçlandırma sahaları (Şekil 3.5) ve 3- doğal kendi haline

bırakılmış sahalar (Şekil 3.6) olarak üç gruba ayrılmıştır.

Çizelge 3.2. Deneme alanlarına ilişkin genel coğrafik bilgiler

Grubu Enlem (K) Boylam (D) Yükselti (m)

Bakım sahası 38.959842 29.969918 1154

 38.964921 29.975471 1209

 38.957203 29.979558 1180

Ağaçlandırma sahası 38.916096 30.051322 1138

 38.844171 29.961208 1249

 38.908622 30.065799 1157

Doğal saha 38.898059 29.929727 1454

 38.898634 29.947658 1424

 38.916860 29.928503 1375

Şekil 3.4. Çalışmaya konu bakım sahalarından genel bir görünüm

14

Şekil 3.5. Çalışmaya konu ağaçlandırma sahalarından genel bir görünüm

Şekil 3.6. Çalışmaya konu kendi haline bırakılmış sahalarından bir görünüm

Yukarıda verilen gruplandırmalar ışığında; 2013-2017 yıllarında ağırlıklı olmak

üzere ince ağaçlık çağındaki bakım sahalarında; 10x20 m’lik üç deneme

alanında; bakım sonucu çıkarılan birey sayısı ve dip çapları (Şekil 3.7)

ölçülmüştür.

15

Şekil 3.7. Bakım sahasından çıkarılan bir dip kütük ve çap ölçümü

Yaklaşık 25 yaşındaki Ağaçlandırma sahalarından örneklenen deneme

alanlarında; birim alandaki yaşayan sağlıklı birey sayısı, bu bireylerin

vejetasyon dönemi sonundaki boyları ile dip çapları ölçülmüştür.

Silvikültürel uygulamaların gerçekleştirilmediği yani kendi doğal haline

bırakılmış, idare süresini doldurmuş deneme alanlarında; 2m2 (140x145 cm)’lik

fidan sayım çerçevesi yardımıyla gençlik sayımları ile bu gençliklerin boy ve çap

ölçümleri gerçekleştirilmiştir (Şekil 3.8).

Şekil 3.8. Deneme sahasında gençlik sayılarının belirlenmesi

16

Böylece sahanın silvikültürel uygulamaya ihtiyaç duyup duymadığı

belirlenmeye çalışılmıştır. Orman Genel Müdürlüğü gençleştirme başarısını

“Fidan Sayım Esasları ve Tutanağı” çerçevesinde yapılan fidan sayımlarıyla

belirlenmekte; saf ve karışık meşcereler için düzenlenen sayım sonuçları ağaç

türlerine göre ayrı ayrı değerlendirilip başarı derecesi, % 80 için iyi, % 60-79

için orta ve % 40-59 arasında ise zayıf ifadeleri kullanılmaktadır (Anonim,

1991).

Çalışmada elde edilen veriler SPSS istatistik paket programında

değerlendirilerek, özelliklere ilişkin ortalama, standart sapma ve varyans

değerleri belirlenmiştir.

17

4. ARAŞTIRMA BULGULARI

4.1. Bakım Sahalarına İlişkin Elde Edilen Bulgular

Bakım sahalarından örneklenen üç deneme alanında yapılan gözlemlerde

deneme alanlarında değişik dönemlerde bakım kesimleri yapıldığı anlaşılmıştır

(Şekil 4.1).

Şekil 4.1. Deneme sahalarında bakım amacıyla kesimi yapılmış dip kütükler

Yapılan sayımlar sonucunda bakım çalışması uygulanan alanlardan örneklenen

1 nolu deneme alanında 8’i Karaçam olmak üzere 15 bireyin; 2 nolu deneme

alanında 9’u Karaçam olmak üzere 12 bireyin; 3 nolu deneme alanında ise 9’u

Karaçam olmak üzere 14 bireyin bakım amacıyla sahadan uzaklaştırıldığı

belirlenmiştir (Çizelge 4.1).

Deneme alanlarında kesim amacıyla çıkarılan diğer bireyler ise Sarıçam türüne

ait olup bunların sayıları sırasıyla 7, 3 ve 5 adet şeklinde sıralanmıştır.

Çizelge 4.1. Deneme alanlarına bakım amacıyla kesilmiş bireylere ait değerler

Türü Deneme Alanı-1 Deneme Alanı-2 Deneme Alanı-3

 Ortalama
(cm)

Sayısı
(Adet)

Ortalama
(cm)

Sayısı
(Adet)

Ortalama
(cm)

Sayısı
(Adet)

Karaçam 31.0 8 27.3 9 26.2 9

Sarıçam 24.9 7 24.7 3 26.8 5

18

Yapılan ölçümler sonucunda çıkarılan bireylerin ortalama dip çaplarının 1 nolu

deneme alanında Karaçam için 31 cm, Sarıçam için 24.9 cm olduğu ve bu

değerlerin sırasıyla 2 ve 3 nolu deneme alanlarında 27.3 cm ve 24.7 cm ile 26.2

cm ile 26.8 cm olduğu belirlenmiştir (Çizelge 4.1). Bakım kesimi uygulanan

bireylerin dip çapları deneme alanlarında sırasıyla 22 (Sarıçam)- 56 cm

(Karaçam); 22 (Karaçam)- 32 cm (Karaçam); 22 (Karaçam)- 32 cm

(Karaçam/Sarıçam) arasında değişmektedir. Çıkarılan bu bireylere ait dip çap

değerleri Şekil 4.2’de görselleştirilmiştir.

Şekil 4.2. Çıkarılan bireylere ait dip çap değerleri

Gerek Çizelge 4.1’deki ortalama değerlere ve gerekse Şekil 4.2’deki değerlere

bakıldığında bakım amacıyla çıkarılan bireylerin genel olarak ince ağaçlık

çağında olduğu yani aralamaya konu bireyler olduğu anlaşılmaktadır.

4.2. Ağaçlandırma Sahalarına İlişkin Elde Edilen Bulgular

Karaçam ağaçlandırma sahasından örneklenen 200’er m2 büyüklüğündeki üç

deneme alanında yapılan ölçüm ve sayımlar sonucunda deneme alanlarında 35,

19 ve 17 birey bulunmaktadır (Çizelge 4.2). Bu bireylere ilişkin ortalama boy ve

dip çap değerleri Çizelge 4.2’de verilmiştir.

0

10

20

30

40

50

60

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41

D
ip

 ç
a

p
 (

cm
)

Bireyler

19

Çizelge 4.2. Ağaçlandırma sahasındaki bireylere ilişkin ortalama boy ve dip çap

Özellik Deneme Alanı-1 (39)* Deneme Alanı-2 (19) Deneme Alanı-3 (17)

Boy (m) 6.4 5.0 5.1

Dip çap (cm) 16.7 19.1 18.6

*; Deneme alanlarındaki birey sayıları

Çizelge 4.2’den de görüldüğü üzere boy bakımından en yüksek değer 6.4 metre

ile 1 nolu deneme alanında ortaya çıkarken, en yüksek çap değeri 19.1 cm ile 2

nolu deneme alanında belirlenmiştir.

Deneme alanlarını çalışmaya konu boy ve dip çap bakımından karşılaştırmak

amacıyla uygulanan varyans analizi sonucunda da deneme alanları arasında çap

bakımından istatistiksel düzeyde anlamlı fark belirlenemezken, boy bakımından

deneme alanları arasında istatistiksel bakımdan (p≤0.05) anlamlı fark olduğu

belirlenmiştir (Çizelge 4.3).

Çizelge 4.3. Deneme alanlarının karşılaştırılmasına ilişkin varyans analizi

Özellik

Varyans

Kaynağı

Kareler

Toplamı

Serbestlik

Derecesi

Kareler

Ortalaması

F

Oranı

Önem

Düzeyi

 Gruplar arası
32.201 2 16.101 16.062 .000

Boy Grup içi
68.165 68 1.002

 Toplam
100.366 70

 Gruplar arası
77.383 2 38.692 2.066 .135

Çap Grup içi
1273.236 68 18.724

 Toplam
1350.620 70

Yapılan ölçümler ışığında deneme alanları arasındaki bu farklılıkların deneme

alanı içinde de olduğu anlaşılmıştır. Örneğin 1 nolu deneme alanında çap

değerleri 10-30 cm arasında, boy değerleri ise 4.0-8.0 metre arasında değişim

göstermektedir. Örneklenen deneme alanındaki çap farklılığı Şekil 4.3’te

görselleştirilmiş; deneme alanlarının tamamında ölçülen bireylerin boy ve çap

farklılığı ise Şekil 4.4 ve Şekil 4.5’te ayrı ayrı görselleştirilmeye çalışılmıştır.

20

Şekil 4.3. Deneme alanındaki bireyler arası çap farklılıkları

Şekil 4.4. Deneme alanındaki bireylerin dip çapları

Şekil 4.5. Deneme alanındaki bireylerin boyları

0

10

20

30

40

1 5 9 13 17 21 25 29 33 37 41 45 49 53 57 61 65 69

D
ip

 ç
a

p
la

r
(c

m
)

Bireyler

0

2

4

6

8

10

1 5 9 13 17 21 25 29 33 37 41 45 49 53 57 61 65 69

B
o

y
la

r
(m

)

Bireyler

21

Ağaçlandırma sahalarında örneklenen deneme alanlarında boyu ile çap

arasındaki ilişkileri belirlemek amacıyla uygulanan korelasyon analizi

sonucunda ağaç boyu ile dip çap arasında istatistiksel bakımdan anlamlı ve

pozitif (p≤0.05, r=0.351) ilişkiler belirlenmiştir.

4.3. Kendi Doğal Haline Bırakılmış Sahalara İlişkin Elde Edilen Bulgular

Çalışmada silvikültürel uygulamaların gerçekleştirilmediği ve kendi doğal haline

bırakılmış sahalar olarak adlandırılan örneklenen deneme alanlarında, gençlik

sayımları yapılarak, gençliklerde boy ve çap ölçümleri gerçekleştirilmiştir (Şekil

4.6).

Şekil 4.6. Deneme alanındaki Karaçam gençlikleri

Yapılan sayımlar sonucunda deneme alanlarının tamamında Karaçam gençliği

mevcut olup, gençlik sayıları deneme alanlarında sırasıyla 29, 33 ve 37

bulunmuştur (Çizelge 4.4).

22

Çizelge 4.4. Gençliklere ait ortalama boy ve çap değerleri

Özellik Deneme Alanı-1 (29)* Deneme Alanı-2 (33) Deneme Alanı-3 (37)

Boy (cm) 40 60 65

Çap (cm) 3.0 3.0 4.0

*; Deneme alanlarındaki gençlik sayıları

Yukarıda verilen değerlere ek olarak deneme alanındaki gençliklerin genel

olarak 3-5 yaşlarındaki gençliklerin aynı çap ve boy grubunda bulunduğu

görülmektedir. Örneğin 1 nolu deneme alanında, 29 bireyin 20’si 30-40 cm boy

grubunda, 9’u ise 40-50 cm boy grubunda yer almaktadır. 2 nolu deneme

alanında ise, 33 gençliğin 15’i 40-50 cm boy grubunda yer almaktadır. Bu

dağılım 3 nolu deneme alanında 37 gençliğin 22’sinin 40-50 cm boy grubunda

yer alması şeklindedir. Deneme alanlarındaki boy homojenliği Şekil 4.7’de

görselleştirilmeye çalışılmıştır.

Şekil 4.7. Deneme alanındaki gençliklerin boy benzerlikleri,

23

Gençliklerin çap dağılımları ise aşağıda deneme alanlarına göre Çizelge 4.5’te

verilmiştir.

 Çizelge 4.5. Gençliklerin çaplara dağılımı

Çaplar (cm) Deneme Alanı-1 Deneme Alanı-2 Deneme Alanı-3

2 20 15 -

3 5 8 22

4 4 8 8

5 - 3 7

 Çizelge 4.5’den de görüldüğü üzere gençliklerin çap bakımından genel olarak

benzer değerlere sahiptir.

Kendi doğal haline bırakılmış sahalardan örneklenen deneme alanlarında

gençliğin boyu ile çapı arasındaki ilişkileri belirlemek amacıyla uygulanan

korelasyon analizi sonucunda boy ile çap arasında istatistiksel bakımdan

anlamlı ve pozitif (p≤0.05, r=0.813) ilişkiler belirlenmiştir.

24

5. TARTIŞMA VE SONUÇLAR

5.1. Bakım Sahalarına İlişkin Bulgular ve Tartışılması

Yapılan sayımlar sonucunda bakım çalışması uygulanan alanlardan 1 nolu

alanda Karaçam ve Sarıçam bireylerine ait 15 bireyin; 2 nolu deneme alanında

12 bireyin; 3 nolu deneme alanında ise 14 bireyin bakım amacıyla değişik

dönemlerde sahadan uzaklaştırıldığı belirlenmiştir (Çizelge 4.1).

Yapılan ölçümler sonucunda çıkarılan bireylerin ortalama dip çaplarının 1, 2 ve

3 nolu deneme alanlarında sırasıyla Karaçam için 31 cm, Sarıçam için 24.9 cm ;

27.3 cm ve 24.7 cm ile 26.2 cm ile 26.8 cm olduğu belirlenmiştir (Çizelge 4.1).

Gerek ortalama değerlere (Çizelge 4.1) ve gerekse bireylerin çap dağılımına

bakıldığında (Şekil 4.2) bakım amacıyla çıkarılan bireylerin genel olarak ince

ağaçlık çağında olduğu yani aralamaya konu bireyler olduğu anlaşılmaktadır.

Zira Saatçioğlu (1971) tarafından meşcere gelişim çağları çap sınıflarına göre

aşağıdaki şekilde sınıflandırılmaktadır (Şekil 5.1).

Şekil 5.1. Meşcere gelişim çağları

25

Gerek genel orman bakımının ve gerekse aralama çalışmalarının temel amaçları;

meşceredeki üstün nitelikteki bireylerin bakımını sağlamak ve iyi koşullar

altında büyümelerini sürdürebilmek; meşcereleri biyotik ve abiyotik tehlikelere

karşı daha dayanıklı bir duruma getirmek; meşcereyi doğal gençleştirmeye

hazırlamak; ormana estetik bir görünüm kazandırmak; ormandan ara hasılat

elde etmek şeklinde özetlenebilir (Saatçioğlu, 1971). Dolayısıyla gerek milli

parkların görsellik boyutu ve gerekse orman bakımının estetik görünüm

kazandırma amacı göz önüne alındığında; Milli Parklarda sınırlı miktarda da

olsa bakım kesimlerinin yapılmasının uygun olacağı düşünülmektedir.

5.2. Ağaçlandırma Sahalarına İlişkin Bulgular ve Tartışılması

Karaçam ağaçlandırma sahasından örneklenen 200’er m2 büyüklüğündeki

deneme alanlarında 35, 19 ve 17 birey bulunmakta (Çizelge 4.2) olup gerek

türün dikim aralık mesafesi ve gerekse türün idare süresi sonunda hektardaki

optimal birey sayısı göz önüne alındığında, birim alandaki yaşayan birey

sayısının yeterli ve ağaçlandırma çalışmasının başarılı olduğu söylenebilir.

Deneme alanlarında 6.4 - 19.1 metre arasında değişen geniş ortalama boy ve çap

farklılıkları (Çizelge 4.2, Şekil 4.3, Şekil 4.4 ve Şekil 4.5), Milli Parkta değişik

dönemlerde ağaçlandırma faaliyeti gerçekleştirildiğini göstermektedir ve bu

düşünce uygulanan varyans analizi sonuçları ile de desteklenmektedir (Çizelge

4.3). Bu durum Milli Parkın tarihi ve genel görünümüne zarar verilmeden

küçük alanlar halinde sürdürülmelidir.

Bu sahalarda yapılan ölçümler sonucunda da boy ile çap arasında istatistiksel

bakımdan anlamlı ve pozitif (p≤0.05, r=0.351) ilişkiler belirlenmiştir.

5.2. Doğal Haline Bırakılmış Sahalara İlişkin Bulgular ve Tartışılması

Silvikültürel uygulamaların gerçekleştirilmediği ve kendi doğal haline bırakılmış

sahalarda, gençlik sayımları yapılarak, gençliklerde boy ve çap ölçümleri

gerçekleştirilmiştir (Şekil 4.6). Yapılan sayımlar sonucunda deneme alanlarının

26

tamamında Karaçam gençliği mevcut olup, gençlik sayıları deneme alanlarında

sırasıyla 29, 33 ve 37 bulunmuştur (Çizelge 4.3). Bu gençlikler genel olarak aynı

çap ve boy grubunda bulunduğu görülmektedir. Bu sonuç türün gençleştirme

çalışmaları gibi silvikültürel uygulamalarında önem arz etmektedir. Ancak,

kısmen de olsa türün gençlikleri arasındaki boy farklılıkları türde birden fazla

bol tohum yılından da yararlanabileceğini göstermektedir. Buna benzer olarak

örneğin, Doğu ladini’nde eğer tohumlama kesiminden sonra gelen gençlik sayı

ve dağılımı yeterli değilse 2. ve 3. bol tohum yılından da yararlanılabileceği

belirtilmektedir (Anonim, 1989). Uçarcı (2017) yapmış olduğu çalışmasında da

Doğu ladini gençliklerdeki yaş farklılıkları ve biyolojik bağımsızlığına ulaşım

yaşı farklılıkları sahadaki öncü gençlikler ile türde birden fazla bol tohum

yılından yararlanma gibi uygulamalar için önem taşıdığını vurgulamış ve çeşitli

önerilerde bulunmuştur. Benzer çalışmaların Karaçam üzerinde de

gerçekleştirilmesinin türün silvikültürel uygulamaları üzerinde olumlu katkılar

sağlayacağı söylenebilir.

Orman Genel Müdürlüğü gençleştirme başarısını “Fidan Sayım Esasları ve

Tutanağı” çerçevesinde yapılan fidan sayımlarıyla belirlemekte; saf ve karışık

meşcereler için düzenlenen sayım sonuçları ağaç türlerine göre ayrı ayrı

değerlendirilip başarı derecesi, % 80 için iyi, % 60-79 için orta ve % 40-59

arasında ise zayıf ifadeleri kullanılmaktadır (Anonim, 1991). Bu bağlamda gelen

gençlik sayısının sürdürülebilir ormancılık bakımından başarılı olduğu

söylenebilir. Biyolojik olarak bağımsız hale gelmiş boylu doğal karaçam

gençliklerinde kabul edilebilir bir gençlik için m2 de ortalama 2-3, sıklıklarında

1-2 adet iyi kalitede fert bulunmalıdır. Gençleştirme çalışmalarında başarı için

hektarda 30000-50000 bin fidan bulunması gerekir (Saatçioğlu, 1979). Çam

türlerinde büyük alan siper gençleştirme metodunu başarılı saymak için,

uygulama sonucu hektarda 30 000 ila 35 000 adet fidanın homojen bir

dağılımda bulunması gerektiğini belirtmektedir (Atay, 1990). Bir başka

çalışmada ise amaçsız müdahaleler sonucu oluşmuş gençliklerin yeterli olması

için, sık, m2 de 1-2 fidanın yeterli olduğu belirtilmektedir (Ata, 1995).

27

Kendi doğal haline bırakılmış sahalardan örneklenen deneme alanlarında

gençliğin boyu ile çapı arasında istatistiksel bakımdan anlamlı ve pozitif

(p≤0.05, r=0.813) ilişkiler belirlenmiştir. Doğal gençlikler üzerinde olmasa da,

gerek iğne yapraklı ve gerekse geniş yapraklı değişik orman ağacı türlerinde

yapılan diğer çalışmalarda da fidan boyu ile kök boğazı çapı arasında anlamlı

pozitif ilişkiler belirlenmiştir (Eyüboğlu ve Karadeniz, 1987; Morris vd., 1990;

Bilir, 1997; Koç, 2014; Dilaver, 2015). Bu boy-çap ilişkileri, türün bakım ve diğer

silvikültürel uygulamalarında kullanılabilme potansiyeline sahiptir.

28

KAYNAKLAR

Abay, G., 2001. Ilgaz Dağı Milli Parkı karayosunu (Musci) florası. Fen Bilimleri
Enstitüsü, Doktora Tezi, 148 s, Ankara Üniversitesi.

Akesen, A., 1997. Doğa Koruma Politikası Açısından Turizm- Ormancılık

İlişkileri. A.İ.B.Ü. Orman Fakültesi Konferansları, 4. Ormancılık Haftası
Konferansları, Bolu, 39-43.

Anonim, 1989. Doğu Ladin Elkitabı. Ormancılık Araştırma Enstitüsü. Yayın

No:5, Ankara.

Anonim, 1991. Tarım, Orman ve Köy İşleri Bakanlığı, Orman Genel Müdürlüğü,

Ağaçlandırma ve Silvikültür Dairesi Başkanlığı, 22.07.1991 tarih ve 3291-
Ek:1 sayılı Gençleştirme Uygulamaları hakkında tamim. Tarım, Orman ve
Köy İşleri Bakanlığı, Orman Genel Müdürlüğü, Ağaçlandırma ve
Silvikültür Dairesi Başkanlığı, Ankara.

Ata, C., 1995. Silvikültür Tekniği. Zonguldak Karaelmas Üniversitesi Bartın

Orman Fakültesi. Yayın No: 465 Bartın.

Atay, İ., 1990. Silvikültür-II. İstanbul Üniversitesi Orman Fakültesi. Yayın No:

35/70, İstanbul.

Bahat, B., 2011. Altındere Vadisi Milli Parkı yaylalarının milli park yönetimi

açısından değerlendirilmesi olanakları. Fen Bilimleri Enstitüsü, Yüksek
Lisans Tezi, 119 s, Karadeniz Teknik Üniversitesi.

Bayer, M.Z., 1992. Milli Parklar ve Ülkemiz Açısından Önemi, Alınması Gereken

Önlemler ve Öneriler, I. Ormancılık Şurası, Tebliğler ve Ön Çalışma Grubu
Raporları, Kasım, Ankara, 43-55.

Bilir, N., 1997. Doğu Karadeniz Bölgesi’nde Toros Sediri (Cedrus libani A.Rich.)

Orijin Denemeleri Fidanlık Aşaması. Karadeniz Teknik Üniversitesi Fen
Bilimleri Enstitüsü, Yüksek Lisans Tezi, 90 s., Trabzon.

Dilaver, M., 2015. Balıkesir-Dursunbey Orman Fidanlığında Üretilen Tohum

Meşceresi ve Tohum Bahçesi Orijinli Kızılçam (Pinus brutia Ten.)
Fidanlarında Morfolojik Özellikler. Süleyman Demirel Üniversitesi Fen
Bilimleri Enstitüsü Yüksek Lisans Tezi, 33 s.

Eken, G., Bozdoğan, M., İsfendiyaroğlu, S., Kılıç DT. , Lise, Y., 2006. Türkiye’nin

Önemli Doğa Alanları, Doğa Derneği, Ankara.

Erdoğdu, M., 2008. Kastamonu Küre Dağları Milli Parkı orman ağaç ve çalılarının

mikrofungusları. Fen Bilimleri Enstitüsü, Doktora Tezi, 288 s, Gazi
Üniversitesi.

29

Eser, Ö., 2009. Başkomutan Tarihi Milli Parkı'nın (Kocatepe bölümü)
herpetofaunası. Fen Bilimleri Enstitüsü, Yüksek Lisans tezi, 103 s, Afyon
Kocatepe Üniversitesi.

Eyüboğlu, A.K., Karadeniz, A., 1987. Doğu Kayınında (Fagus orientalis Lipsky.)

Dikim Anındaki Fidan Boyu ve Çapı İle Üç Yıllık Boy Büyümesi Arasındaki
İlişkiler. Ormancılık Araştırma Enstitüsü Teknik Bülten Serisi No; 185, 5-
13, Ankara.

 Gül, A., 2005. Korunan Doğal Alanların Planlama Sorunları ve Ekolojik Yönetim

Planı Önerisi, Çevre ve Orman Bakanlığı1. Çevre ve Ormancılık Şurası
Tebliğleri, Ankara, 1421-1429.

Gümüş, C., 2000. Ormancılık Politikası. Karadeniz Teknik Üniversitesi Orman

Fakültesi Ders Notları, Yayın No:62, Trabzon.

Gümüş, C., 2004. Ormancılık Politikası. Karadeniz Teknik Üniversitesi Orman

Fakültesi Ders Notları, Yayın No:34, Trabzon.

IUCN, 2011. What is a Protected Area, http://www.iucn.org (12.09.2013).

Kanlı, E., 2008. Başkomutan Tarihi Milli Parkı'nın savaş turizmi içerisindeki yeri.

Sosyal Bilimler Enstitüsü, Yüksek Lisans tezi, 55 s, Afyon Kocatepe
Üniversitesi.

 Kaplan, S., 2003. Doğa koruma çalışmaları ve yasalarımız, Kamu Yönetimi

Dünyası Dergisi, 16:29-33.

Kahveci, A.Ö., Urhan, R., Katılmış, Y., 2006. Honaz Dağı Milli Parkı’nda (Denizli)

toprak akarlarının (Acarı) dikey dağılımı, Çankaya Üniversitesi Fen-
Edebiyat Fakültesi Dergisi, 5:31-38.

Kervankıran, İ., Eryılmaz, E.G., 2014. Isparta İli Milli Parklarının rekreasyonel

faaliyetlerde kullanımı, Marmara Coğrafya Dergisi, 29:81-110.

Koç, D., 2014. Balıkesir Orman Fidanlığında Üretilen Kazdağı Göknarı (Abies

equi-trojani aschers et sinten) Fidanlarında Morfolojik Özellikler,
Süleyman Demirel Üniversitesi Fen Bilimleri Enstitüsü Yüksek Lisans
Tezi, 31 s.

Kurdoğlu, O., 2007. Dünyada Doğa Koruma Hareketinin Tarihsel Gelişimi ve

Güncel Boyutu, Artvin Çoruh Üniversitesi Orman Fakültesi Dergisi, 8 (1):
59-76.

Kuvan, Y., 1999. Korunan Alan Yönetiminin Genel Esasları ile Ülkemizdeki ve

Bolu Yöresindeki Korunan Alanların Bir Değerlendirilmesi, İ.Ü. Orman
Fakültesi Dergisi, 49, 65-75.

30

Morris, D.M., Macdonald, G.B., Mcclain, K.M., 1990. Evaluation Of Morphological
Attributes As Response Variables to Perennial Competition For 4 Years
Old Black Spruce And Jack Pine Seedlings, Canadian Journal of Forest
Research, 20, 11, 1696-1703.

Ofluoğlu, E., 2015. Kaçkar dağları milli parkı sınırları içerisinde rhododendron l.

(ericaceae) cinsine ait taksonların moleküler sistematik özellikleri. Fen
Bilimleri Enstitüsü, Yüksek Lisans Tezi, 82 s, Recep Tayyip Erdoğan
Üniversitesi.

Öztürk, O., 2010. Türkiye Korunan Alanlar Sistemi, Korunan Alanlar İklim

Çalıştayı, 15-16 Şubat 2010, Ankara.

Saatçioğlu, F., 1971. Orman Bakımı. İstanbul Üniversitesi Orman Fak. Yayınları,

1636/160, Sermet Matbaası, İstanbul.

Saatçioğlu, F. 1979. Silvikültür II (Silvikültürün Tekniği). İstanbul Üniversitesi
Orman Fakültesi. Yayın No:1648/172, İstanbul.

Sakal, H.A., 2002. Başkomutan Tarihi Milli Parkı'nın Kocatepe bölümünün peyzaj

planlama kriterlerinin saptanması. Fen Bilimleri Enstitüsü, Yüksek Lisans
tezi, 115 s, Ankara Üniversitesi.

Şahbaz, R.P., Altınay, M., 2015. Türkiye’deki Milli Parkların rekreasyon

faaliyetleri açısından değerlendirilmesi, Journal of Tourism and
Gastronomy Studies, 3: 125-135.

Taşdemir, A., Sarı, E., Ayyıldız, N., 2010. Yozgat Çamlığı Milli Parkı’ndan

Zygoribatula Berlese, 1916 ve Eupelops Ewing, 1917 (Oribatida:
Oribatulidae, Phenopelopidae) türleri üzerine sistematik ve ekolojik
araştırmalar. SDÜ Fen Dergisi, 5 (1): 47-59.

Toluk, A., Koçoğlu, E., Taşdemir, A., Per, S., Ayyıldız, N., 2006. Yozgat Çamlığı

Milli Parkı’ndan Türkiye faunası için yeni bir oribatid akar (Acari:
Oribatida) türü: Hermanniella punctulata Berlese, 1908. Türkiye
Entomoloji Dergisi, 30 (4): 275-283.

Uçarcı, H., 2017. Giresun-İkisu Doğu Ladini (Picea orientalis (L.) Link.)

Gençleştirme Sahalarının Silvikültürel Değerlendirmesi. Süleyman
Demirel Üniversitesi Fen Bilimleri Enstitüsü Yüksek Lisans Tezi, 33 s.

www.milliparklar.gov.tr, 2016. Doğa Koruma ve Milli Parklar Genel Müdürlüğü

web sayfası.

Yalınkılıç, M., K., Arpa, N., 2005. Türkiyedeki Korunan Alanlar ve Ekoturizm,

Korunan Doğal Alanlar Sempozyumu, Eylül, Isparta, Sözlü Bildiriler
Kitabı: 3-13.

http://www.milliparklar.gov.tr/
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&sqi=2&ved=0ahUKEwjJ-fmygc_RAhVIvhQKHaVODO8QFggaMAA&url=http%3A%2F%2Fwww.milliparklar.gov.tr%2F&usg=AFQjCNGVUsUoVN-AdpUKw3G40fWkWFjSeQ&sig2=ywsjoPXBOsSNsQIJ4YvbMw&bvm=bv.144224172,d.bGs

31

Yücel, M., 2005. Korunan Alanların Sınıflandırılması ve Uzun Devreli Gelişme
Planları Yapımında Yaşanan Sorunlar, Korunan Doğal Alanlar
Sempozyumu, Eylül, Isparta, Sözlü Bildiriler Kitabı: 53-60.

Yücel, M., Babuş D., 2005. Doğa Korumanın Tarihçesi ve Türkiye’deki Gelişmeler,

DOA Dergisi, 11: 151-175.

Zaman, S., Coşkun, O., 2012. Milli Parklarda kaynak değer kullanımı için bir

öneri: Nene Hatun Tarihi Milli Parkı. Atatürk Üniversitesi Sosyal Bilimler
Enstitüsü Dergisi, 16 (3): 117-134.

32

ÖZGEÇMİŞ

Adı Soyadı : Volkan TANİŞMAN

Doğum Yeri ve Yılı : SEYHAN, 1990

Medeni Hali : Bekar

Yabancı Dili : İngilizce

E-posta : volkantanisman@gmail.com

Eğitim Durumu

Lise : Ceyhan Lisesi, 2007

Lisans : Süleyman Demirel Üniversitesi, Orman Fakültesi, Orman

Mühendisliği Bölümü, 2013

Mesleki Deneyim

 Afyonkarahisar V. Bölge Müd. BTMP Müd. Orman Mühendisi (2016 -….)

