

SELİM İLÇE MERKEZİ’NİN BEŞERİ VE
İKTİSADİ COĞRAFYASI

Coşkun POLAT

Yüksek Lisans Tezi
Coğrafya Anabilim Dalı

Prof. Dr. Hasbi SOYLU

2014
Her hakkı saklıdır.

ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

COĞRAFYA ANABİLİM DALI

Coşkun POLAT

SELİM İLÇE MERKEZİ’NİN BEŞERİ VE İKTİSADİ
COĞRAFYASI

YÜKSEK LİSANS TEZİ

TEZ YÖNETİCİSİ

Prof. Dr. Hasbi SOYLU

ERZURUM - 2014

 III

 I

İÇİNDEKİLER

ÖZET .. IV

ABSTRACT .. V

SİMGELER VE KISALTMALAR DİZİNİ ... VI

ŞEKİLLER DİZİNİ .. VII

TABLOLAR DİZİNİ ...VIII

HARİTALAR DİZİNİ ... X

FOTOĞRAFLAR DİZİNİ ... XI

ÖNSÖZ ... XII

GİRİŞ ... 1

BİRİNCİ BÖLÜM

 FİZİKİ COĞRAFYA ÖZELLİKLERİ

1.1. YERŞEKİLLERİ ... 6

1.2. İKLİM ÖZELLİKLERİ .. 13

1.2.1. Sıcaklık .. 15

1.2.2. Basınç ve Rüzgâr ... 19

1.2.3. Nem ve Bulutluluk ... 24

1.2.4. Yağışlar ... 28

1.3. DOĞAL BİTKİ ÖRTÜSÜ ... 33

1.4. HİDROGRAFİK ÖZELLİKLER .. 35

1.5. TOPRAK ÖZELLİKLERİ ... 39

1.5.1. Alüvyal Topraklar ... 40

1.5.2. Kestane Renkli Topraklar ... 40

1.5.3. Kolüvyal Topraklar ... 41

1.5.4. Kireçsiz Kahverengi Topraklar .. 41

1.5.5. Bazaltik Topraklar .. 42

İKİNCİ BÖLÜM

 BEŞERİ COĞRAFYA ÖZELLİKLERİ

2.1. NÜFUSUN GELİŞİMİ ve NÜFUS HAREKETLERİ ... 44

2.1.1. Nüfusun Tarihi Gelişimi .. 44

 II

2.1.2. Giriş ... 45

2.1.3. Nüfus Hareketleri .. 46

2.1.3.1. Nüfus Artışı .. 46

2.1.3.2. Doğumlar ve Ölümler .. 49

2.1.3.3. Göçler .. 50

2.1.3.3.1. Dış Göçler ... 51

2.1.3.3.2. İç Göçler ... 53

2.1.4. Nüfusun Sosyal ve Ekonomik Özellikleri .. 55

2.1.4.1. Nüfusun Sosyal Özellikleri .. 55

2.1.4.1.1. Yaş ve Cinsiyet Yapısı ... 55

2.1.4.1.2. Nüfusun Eğitim ve Kültür Özellikleri .. 59

2.1.4.1.3. Nüfusun Beslenme ve Sağlık Durumu ... 63

2.1.5. Nüfusun Ekonomik Özellikleri ... 64

2.1.5.1. İktisaden Faal Olan Nüfus .. 64

2.1.5.2. İktisaden Faal Olmayan Nüfus ... 64

2.2. YERLEŞME ... 65

2.2.1. Selim İlçe Merkezinin Şekil ve Tip Yönünden Ayrımı 66

2.2.1.1. Şekil İtibariyle Selim İlçesi .. 66

2.2.1.2. Tip İtibariyle Selim İlçesi .. 68

2.2.2. Mesken ve Mesken Tipleri .. 69

2.2.2.1. Eski Tip Meskenler .. 69

2.2.2.2. Yeni Tip Meskenler .. 72

2.2.3. Selim Ilçe Merkezinin Fonksiyon Alanlari .. 74

2.2.3.1. Oturma Alanı .. 74

2.2.3.2. İşyeri ve Ticari Alanlar .. 74

2.2.3.3. İdari Alanlar ... 77

2.2.3.4. Sanayii ve Ticaret Alanları .. 78

2.2.3.5. Eğitim ve Kültür Sahaları ... 79

2.2.3.6. Sağlık Alanları .. 81

2.2.3.7. Yeşil Alanlar ... 82

 III

ÜÇÜNCÜ BÖLÜM
SELİM İLÇE MERKEZİ’NİN EKONOMİK COĞRAFYASI

3.1. ARAZİ BÖLÜNÜŞÜ ve ARAZİDEN FAYDALANMA 86
3.1.1.Tarım Alanları .. 87
3.1.2. Otlak Alanları .. 88
3.1.3. Yerleşim Alanları ... 89

3.2. TARIMSAL FAALİYETLER ve HAYVANCILIK ... 89
3.2.1. Yetiştirilen Tahıl Ürünleri .. 89

3.2.1.1. Buğday ... 90
3.2.1.2. Arpa ... 90

3.2.2. Yem Bitkileri .. 91
3.2.2.1. Fiğ .. 91
3.2.2.2. Korunga .. 91

3.2.3. Endüstri Bitkileri ... 92
3.2.4. Sebze tarımı .. 92

3.3. HAYVANCILIK .. 92
3.3.1. Büyükbaş Hayvancılık ... 93
3.3.2. Kümes Hayvancılığı ... 95
3.3.3. Arıcılık .. 95

3.4. ULAŞIM ve HABERLEŞME .. 96
3.4.1. Karayolları ... 97
3.4.2. Demiryolları ... 102

3.5. SANAYİ FAALİYETLERİ ... 103
3.6. TURİZM FAALİYETLERİ .. 105

DÖRDÜNCÜ BÖLÜM
ARAŞTIRMA SAHASININ TEMEL SORUNLARI VE ÇÖZÜM ÖNERİLERİ

4.1. DOĞAL ÇEVRE ÖZELLİKLERİ İLE İLGİLİ SORUNLAR 107
4.2. BEŞERİ ÇEVRE ÖZELLİKLERİ İLE İLGİLİ SORUNLAR 108
4.3. EKONOMİK YAPIDAN KAYNAKLANAN SORUNLAR VE ÇÖZÜM

ÖNERİLERİ ... 109
SONUÇ ... 112
KAYNAKÇA ... 115
ÖZGEÇMİŞ ... 119

 IV

ÖZET

SELİM İLÇE MERKEZİNİN BEŞERİ VE İKTİSADİ COĞRAFYASI

Coşkun POLAT

DANIŞMAN: Prof. Dr. Hasbi SOYLU

2014, 134 sayfa

Jüri: Prof. Dr. Hasbi SOYLU

Doç. Dr. Faruk KAYA

Doç. Dr. Mustafa ÖZDEMİR

Araştırma sahasını oluşturan Selim ilçe merkezi Doğu Anadolu Bölgesi’nin
Erzurum-Kars Bölümünde, Kars ili sınırları içerisinde yer almaktadır. Sarıkamış ilçe
merkezinin doğusunda yer alan ilçe idari bakımdan Kars iline bağlıdır. Şehir merkezine
uzaklığı ise 31 km dir.

Selim ilçesinin yönetim alanı yaklaşık olarak 1011 km 2 kadardır. İlçeyi kuzeyden
Allahuekber dağları ve Kızılgedik dağları, güneyinde Aladağ-Akbaba dağı ve Karanlık
dere, batıdan Sarıkamış Ormanları ile Kumru dağı ve doğusunda Kars Ovası sınırlandırır.
Selim ilçesinin doğusunda Kars merkez ilçesi, batısında Sarıkamış ilçesi, Kuzeyinde Göle
ilçesi ve güneyinde Kağızman ilçesi bulunmaktadır.

Araştırma sahası Doğu Anadolu Bölgesinin yüksek yaylaları üzerinde yer alır. İlçe
merkezinin yerleşim alanı hafif engebeli bir plato yüzeyi üzerinde kurulmuştır. Seim’in
ortalama yükseltisi 1830 m kadardır. Bu nedenle ilçede çok soğuk ve uzun süren kış
mevsimi ile karasal iklim tipi görülmektedir.

İdari açıdan 1957 yılına kadar Sarıkamış ilçesine bağlı nahiye olan Selim
27.06.1957 tarih ve 9644 sayılı Resmi Gazetede yayımlanan 7033 Sayılı özel kanunla ilçe
merkezi şekline dönüştürülmüştür. İdari bakımdan ilçede 1 belediye teşkilatı 3 mahalle
(Cumhuriyet, Köprübaşı, Çarşı) ve 53 köy bulunmaktadır. Adrese dayalı nüfus kayıt
sisteminin 2013 verilerine göre 25826 olan ilçe toplam nüfusunun yaklaşık %20’si ilçe
merkezi sınırları içerisinde, %80 ‘i ise kırsal alanlarda (köylerde) yaşamaktadır.

İlçenin doğal şartları göz önünde bulundurulduğunda başlıca ekonomik faaliyetler
tarım ve hayvancılıktır. Bölgedeki çayır ve meraların hayvancılık alanında arazi
kullanımındaki payı yüksektir. Hayvancılıktaki en büyük payı ise büyük baş hayvancılık
oluşturmaktadır.

Tarım faaliyetlerinde ise hububat ve yem bitkileri tarımsal üretimde başı
çekmektedir.

İlçe doğal, ekonomik ve sosyal faktörlerden dolayı sürekli dışa göç vermektedir. Bu
durum sermayenin azalmasına, sosyal bağların zayıflamasına ve yoksulaşmaya neden
olmaktadır.

İlçe nüfusunun eğitime bakış açısı göz önüne alındığında ilçenin yaklaşık olarak
%90’ı okuma yazma bilmekte, %5’i okuma yazma bilmemekte, %5’i hakkında ise okuma
yazma bilip bilmediği saptanamamıştır.

 V

ABSTRACT

MASTER THESIS
Human And Economic Geography Of Selim District

Coşkun POLAT
Advisor: Professor Doctor Hasbi SOYLU

2014, 134 pages

Jüri: Prof. Dr. Hasbi SOYLU
Assoc. Prof. Dr. Faruk KAYA
Assoc. Prof. Dr.Mustafa ÖZDEMİR

Selim district which is comprised the area of search takes place in the border of
Kars province in the Eastern Anatolia Region. The town located by the east part of
Sarıkamış, lined Kars province and it is also 31 kms from Kars.

The administration territory of Selim district is nearly 1011 km2. The border of
Selim is surrounded by Allahuekber and Kızılgedik mountains in the North, Aladağ-Akbaba
Mountains and Karanlık Stream in the South, Sarıkamış forest and Kumru mountains in the
west and Kars Plain in the North.The town’s neighbours are the districts of Sarıkamış to
west, Göle to North, Kağızman to South and Kars province to east.

Selim is located on the highest plateaus of Eastern Anatolia Region. Its avarage
altitude is 1830 m. It has got terrestrial climate so the winter is very cold and long.

Administratively, Selim was a subdistrict of Sarıkamış until 1957. It has been a
district dated 27.06.1957 published in the official newspaper, No 9644 and with the special
law No 7033.The administration of the district is 1 municipal organization, 3 neighborhood
(Cumhuriyet, Köprübaşı, Çarşı) and 52 villages. According to the data from 2013 of the
address based recording system, the total population of the town is 25,826 and
approximately 20 % of the population lives within the boundaries of the town while 80 %
(eighty percent) lives within the rural areas.

If we take into account of the natural circumstances, main economic activities are
agriculture and animal husbandry. The usage of the meadow and rangelands for husbandry
is too much. The biggest part of the husbandry is bovine breeding. As for the agricultural
activities, grain and forage crops are in the most important place.

Because of the natural, economic and social factors, population immigrates and this
causes decrease of the capital stock, dereliction of the district, dissociation and becoming
poor.

When we consider the educational point of view of the district, approximately 90 %
inhabitants can read and write, 5% can’t read and write and 5% unknown information about
literacy rate.

 VI

SİMGELER VE KISALTMALAR DİZİNİ

A.D.N.K.S. : Adrese Dayalı Nüfus Kayıt Sistemi
0C : Santigrat Derece

Da : Dekar

D.M.İ.G.M. : Devlet Meteoroloji İşleri Genel Müdürlüğü

D.S.İ. : Devlet Su İşleri

Enst. : Enstitü

Fak. : Fakülte

Ha : Hektar

H.G.K. : Harita Genel Komutanlığı

Km : Kilometre

Km2 : Kilometrekare

Kw : Kilovat

Lt/sn : Litre/saniye

m : Metre

m2 : Metrekare

m3 : Metreküp

mm : Milimetre

MTA : Maden Tetkik ve Arama Genel Müdürlüğü

s. : Sayfa

sn. : Saniye

T.C. : Türkiye Cumhuriyeti

TÜİK : Türkiye İstatistik Kurumu

Ünv. : Üniversite

v.s. : Vesaire

Yay : Yayın

 VII

ŞEKİLLER DİZİNİ

Şekil 1.1. Kars ve Sarıkamış’ta Ortalama Sıcaklıkların Yıl İçindeki Seyri 15

Şekil 1.2. Kars ve Sarıkamış’ta Donlu Günlerin Aylara göre Dağılımı 18

Şekil 1.3. Kars’ın Yıllık ve Mevsimlik Ortalama Rüzgâr Gülleri (1970-2010) 22

Şekil. 1.4. Sarıkamış’ın Yıllık ve Mevsimlik Ortalama Rüzgâr Gülleri (1970-2010) 23

Şekil 1.5. Kars ve Sarıkamış’ta Ortalama Nisbi Nem Oranları (1970-2010) 25

Şekil 1.6. Kars, Sarıkamış ve Selim’de Ortalama Bulutluluk Durumun Aylara Göre

Dağılımı .. 27

Şekil 1.7. Kars, Sarıkamış ve Selim’de Ortalama Yağış Miktarlarının Aylara Göre

Dağılımı .. 29

Şekil 1.8. Selim’de Yıllık Toplam Yağış Miktarının Mevsimlere Göre Dağılımı 30

Şekil 1.9. Kars ve Sarıkamış’ın Su Bilançosu .. 33

Şekil 1.10. Kars Çayının Aylık Ortalama Akım Değerleri (m3/sn.) 39

Şekil 2.1. Selim İlçe Merkezinin ve Kırsal Nüfusunun Sayım Yıllarına Göre

Artış ve Azalış Oranları (1935-2011) .. 47

Şekil 2.2. Selim İlçe Merkezinin Nüfus Piramidi (2011) .. 57

Şekil 2.3. Selim İlçe Merkezinde Nüfusun Geniş Aralıklı Gruplandırması (2011) 58

Şekil 2.4. İlçede Bulunan Öğretmen İstihdamı ... 62

Şekil 2.5. Selim İlçe Merkezinde Bulunan Eski Tip Konut Planı 71

Şekil 2.6. Selim İlçe Merkezinde Bulunan Yeni Tip Konut Planı 73

Şekil 3.1. Selim İlçe Merkezi Arazi Kullanımı (%) ... 86

Şekil 3.2. Selim İlçesi Arazi Kullanımı (%) .. 88

 VIII

TABLOLAR DİZİNİ

Tablo 1.1. Kars ve Sarıkamış’ da Aylık Ortalama Sıcaklık Değerleri. 15

Tablo 1.2. Kars Meteoroloji İstasyonuna Ait Sıcaklık Değerleri (1970-2010) 17

Tablo 1.3. Sarıkamış Meteoroloji İstasyonuna Ait Sıcaklık Değerleri (1970-2010) 17

Tablo 1.4. Kars ve Sarıkamış’ta Ortalama Donlu Günlerin Aylara Göre

Dağılımı (1970-2010) ... 18

Tablo 1.5. Kars Meteoroloji İstasyonunda Ölçülen Yıllık Ortalama Ekstrem Basınç

Değerleri (1970-2010) .. 19

Tablo 1.6. Sarıkamış Meteoroloji İstasyonunda Ölçülen Yıllık Ortalama Ekstrem

Basınç Değerleri (1970-2010) .. 20

Tablo 1.7. Kars’ta Çeşitli Yönlerden Esen Rüzgârların Esme Sayıları ve % Frekans

Değerleri (1970-2010) .. 21

Tablo 1.8. Sarıkamış’ta Çeşitli Yönlerden Esen Rüzgârların Esme Sayıları ve %

Frekans Değerleri (1970-2010) .. 21

Tablo 1.9. Kars ve Sarıkamış’ta Ortalama Nisbi Nem Miktarı (1970-2010) 25

Tablo 1.10. Kars’ta Aylık Ortalama Bulutlu ve Kapalı Günler 26

Tablo 1.11. Sarıkamış’ta Aylık Ortalama Bulutlu ve Kapalı Günler 26

Tablo 1.12. Selim’de Aylık Ortalama Bulutlu ve Kapalı Günler (1967-1990) 26

Tablo 1.13. Kars ve Sarıkamış‘ta Ortalama Bulutluluk Durumun Aylara

Göre Dağılımı .. 27

Tablo 1.14. Selim’de Ortalama Bulutluluk Durumun Aylara Göre Dağılımı (1967-

1990) ... 27

Tablo 1.15. Kars ve Sarıkamış’ta Ortalama Yağış Miktarının Aylara Göre Dağılımı

(1970-2010) .. 28

Tablo 1.16. Selim’de Ortalama Yağış Miktarının Aylara Göre Dağılımı (1970-2010) 29

Tablo 1.17. Kars‘taOrtalama Kar Yağışlı, Karla Örtülü Gün Sayısı ve En Yüksek Kar

Örtüsünün Aylara Göre Dağılımı (1970-2010) .. 30

Tablo 1.18. Sarıkamış’ta Ortalama Kar Yağışlı, Karla Örtülü Gün Sayısı ve En Yüksek

Kar Örtüsünün Aylara Göre Dağılımı (1970-2010) 31

Tablo 1.19. Kars’ın Su Bilançosu (Thornthwait’e Göre) .. 32

Tablo 1.20. Sarıkamış’ın Su Bilançosu (Thornthwait’e Göre) 32

Tablo 1.21. Kars Çayının Aylık Ortalama Akım Değerleri (m3/sn.) 39

 IX

Tablo 2.1. Selim İlçe Merkezinin ve Kırsal Nüfusunun Sayım Yıllarına Göre Artış ve

Azalış Oranları (1935-2011) ... 47

Tablo 2.2. Selim İlçe Merkezi Doğum ve Ölüm Sayıları (2011) 49

Tablo 2.3. Selim İlçe Merkezi Aldığı Göç, Verdiği Göç ve Net Göç Hızı (2009) 51

Tablo 2.4. Selim İlçe Merkezi Dış Göç Kişi Sayıları ... 51

Tablo 2.5. Selim İlçe Merkezi Dış Göç Kişi Sayıları ... 53

Tablo 2.6. Selim İlçe Merkezinin Sayım Yıllarına Göre Toplam Nüfus, Erkek-Kadın

Nüfusu ve Oranları ... 56

Tablo 2.7. Selim İlçe Merkezindeki Toplam Nüfusun Yaş ve Cinsiyet Bileşeni (2011) 56

Tablo 2.8. Selim İlçe Merkezinde Nüfusun Geniş Aralıklı Gruplandırması (2011) 58

Tablo 2.9. Selim İlçe Merkez Nüfusunun Öğrenim Durumu (2010) 60

Tablo 2.10. Selim İlçe Merkezinin Cinsiyete Göre Okuma Yazma Durumu (2010) 60

Tablo 2.11. Selim İlçesinde Bulunan Okulların Genel Durumu 61

Tablo 2.12. Cinsiyete Gore Iş Gücü Durumu ... 64

Tablo 2.13. Cinsiyete Göre İktisaden Faal Olmayan Nüfus ... 64

Tablo 2.14. Selim İlçe Merkezi İş Yeri Türü ve Sayısı (2011) 76

Tablo 2.15. Selim İlçesi İlköğretim ve Ortaöğretim Kurum Sayısı 79

Tablo 2.16. Selim İlçe Merkezi Mahalle Bazında Niteliklerine Göre Hane Sayıları 82

Tablo 3.1. Selim İlçe Merkezi Arazi Kullanımı ... 86

Tablo 3.2. Selim İlçe Geneli Arazi Kullanımı .. 87

Tablo 3.3..Selim İlçe Merkezi Tarımsal Arazi Kullanımı (da) 88

Tablo 3.4. Selim İlçesi Tarımsal Durum .. 90

Tablo 3.5. Selim İlçe Merkezi Yem Bitkisi ve Hububat Ekimleri 92

Tablo 3.6. Selim İlçe Merkezi Büyükbaş Hayvan Sayıları .. 94

Tablo 3.7. Selim’e Bağlı Olan Köylerin İlçe Merkezine Uzaklıkları........................... 102

 X

HARİTALAR DİZİNİ

Harita 1. Araştırma Sahasının Lokasyon Haritası ... 3

Harita 1.1. Selim İlçe Merkezinin Topoğrafya Haritası .. 7

Harita 1.2. Selim İlçe Merkezi ve Çevresinin Jeoloji Haritası 10

Harita 1.3. Selim ve Çevresi Diri Fay Hattı Haritası ... 11

Harita.1.4. Selim İlçe Merkezi ve Çevresinin Jeomorfoloji Haritası 12

Harita 1.5. Selim İlçe Merkezi ve Çevresinin Hidrografya Haritası 37

Harita 1.6. Selim İlçe Merkezi ve Çevresinin Toprak Haritası 43

Harita 2.1. Selim İlçe Merkezinden Yurt Dışına Olan Göçlerin Ülkelere

 Göre Dağılımı .. 52

Harita 2.2. Selim İlçe Merkezinden Yurt İçine Yönelik Göçlerin İllere

Göre Dağılımı ... 54

Harita 2.3. Selim İlçe Merkezi İmar Planı ... 84

Harita 3.1. Selim İlçe Merkezinin Çevresindeki İl ve İlçe Merkezleri ile Olan

Karayolu Ağı ... 99

Harita 3.2. Selim İlçe Merkezinin Köyleri İle Olan Karayolu Ağı 101

 XI

FOTOĞRAFLAR DİZİNİ

Fotoğraf 1.1. Kekeç Deresinden Bir Görünüm .. 13

Fotoğraf 1.2. Bayburt Barajından Bir Görüntü .. 38

Fotoğraf 2.1. Selim İlçe Merkezinden Görünüm ... 67

Fotoğraf 2.2. Selim Yaylalarından Bir Görünüm ... 68

Fotoğraf 2.3. Köprübaşı Mahallesindeki Eski Tip Bir Meskenden Görünüm 71

Fotoğraf 2.4. Selim İlçesinde Bulunan Yeni Tip İki Katlı Bir Meskenden Görünüm 73

Fotoğraf 2.5. İşyerlerinin Bulunduğu Kazım Paşa Caddesinden Görünüm 77

Fotoğraf 2.6. Selim Hükümet Konağı .. 78

Fotoğraf 2.7. İlçe Merkezinde Bulunan Bir İlköğretim Okulundan Görünüm 79

Fotoğraf 2.8. Selim Halk Eğitim Merkezi.. 80

Fotoğraf 2.9. Selim İlçe Öğretmenevi .. 81

Fotoğraf 2.10. Selim İlçe Hastanesi ... 82

Fotoğraf 2.11. Yücel Çelikbilek Parkından Görünüm ... 83

Fotoğraf 2.12. Celal Aras Hatıra Ormanından Görünüm ... 83

Fotoğraf 3.1. Selim İlçe Merkezinde Büyükbaş Hayvancılığına Örnek Bir Görüntü 94

Fotoğraf 3.2. Selim İlçesindeki Kaz Yetiştiriciliğine Örnek Görünüm 95

Fotoğraf 3.3. Selim-Kars Yolundan Bir Görüntü .. 98

Fotoğraf 3.4. Selim Şehirler Arası İlçe Terminali ... 98

Fotoğraf 3.5. Selim İlçe Merkezi Hayvan Pazarı ... 104

 XII

ÖNSÖZ

“Selim İlçe Merkezinin Beşeri ve İktisadi Coğrafyası” adlı bu araştırma, bir

yüksek lisans tez çalışmasıdır. Selim, Doğu Anadolu Bölgesinin yüksek platoları

üzerinde 1830 m’de yer alan 4925 nüfuslu bir kasabadır. Selim ilçe merkezinin

araştırma konusu olarak seçilmesinin temel sebebi araştırma sahası ile ilgili herhangi bir

bilimsel çalışma yapılmamış olmasıdır. Selim 1957 yılına kadar Sarıkamış ilçesine bağlı

nahiye iken bu tarihte idari açıdan Sarıkamış’tan ayrılarak ilçe statüsü kazanmıştır.

Günümüzde Selim ilçesinin çevresine göre çok fazla gelişme kaydetmediği ancak son

yıllarda kendi içerisinde bir ivme kaydettiği gözlenmiştir. Bu araştırmada sahanın fiziki,

beşeri ve iktisadi özellikleri bilimsel olarak hazırlanmış, elde edilen bulgular ışığında

çözüm önerileri sunulmuştur.

Bu tezin hazırlanmasında bilgi ve becerilerinden istifade ettiğim ve çalışmamın

her aşamasında benden desteğini esirgemeyen danışman hocam Prof. Dr. Hasbi

SOYLU’ya sonsuz teşekkürlerimi bir borç bilirim.

Çalışmamın oluşum safhasında coğrafi bilgilerinde yararlandığım ve benden

desteklerini esirgemeyen Atatürk Üniversitesi Edebiyat Fakültesi Coğrafya Bölümü

öğretim üyeleri Prof. Dr. Kenan ARINÇ, Prof. Dr. Saliha KODAY, Doç. Dr. Zeki

KODAY’a teşekkür ederim. Tezime katkılarından dolayı Doç. Dr Mustafa ÖZDEMİR’e

ve Doç. Dr Faruk KAYA’YA teşekkür ederim. Ayrıca tezimin İngilizce özet kısmında

benden desteklerini esirgemeyen İngilizce öğretmeni ve eşim Yasemin ALKAN

POLAT’’a teşekkür ederim.

Araştırma sahası ile ilgili veri temininde yardımlarını esirgemeyen İlçe Hastanesi

Başhekimi, İlçe Gıda Tarım ve Hayvancılık Müdürü Gültekin ŞEKERCİ’ye ve

çalışanlarına, İlçe Halk Eğitim Müdürü Abdulkadir YEŞİL’e, Selim Belediyesi

çalışanlarına, Cumhuriyet, Çarşı ve Köprübaşı mahalleri muhtarlarına, Yakup

ASLAN’a, Selim halkına ve İbrahim ÖZDEMİR’e teşekkürü bir borç bilirim.

ERZURUM-2014 Coşkun POLAT

 1

GİRİŞ

Araştırma sahasını oluşturan Selim ilçe merkezi Doğu Anadolu Bölgesi’nin

Erzurum-Kars Bölümünde, Kars ili sınırları içerisinde yer almaktadır. Sarıkamış ilçe

merkezinin doğusunda yer alan ilçe idari bakımdan Kars iline bağlı ve merkeze uzaklığı

31 km kadardır.

Selim ilçesinin yönetim alanı yaklaşık olarak 1011 km2 kadardır. İlçenin

sınırları, kuzeyinde Allahuekber dağları ve Kızılgedik dağları, güneyinde Aladağ-

Akbaba dağı ve Karanlık dere, batısında Sarıkamış ormanları ile Kumru dağı ve

doğusunda Kars Ovası ile çevrilmiştir. Doğusunda Kars merkez ilçesi, Batısında

Sarıkamış ilçesi, Kuzeyinde Göle ilçesi ve güneyinde Kağızman ilçesi bulunmaktadır.

İlçe Doğu Anadolu Bölgesinin en yüksek yaylaları üzerinde yer alır. İlçe

merkezinin ortalama yükseltisi 1830 m dir. Bundan dolayı ilçede çok soğuk ve uzun

süren kış mevsimi ile karasal iklim tipi görülmektedir. Araştırma sahası olan Selim ilçe

merkezi ülkemizin en soğuk bölgelerindendir.

İdari açıdan 1957 yılına kadar Sarıkamış ilçesine bağlı bir nahiye olan Selim

27.06.1957 tarih ve 9644 sayılı Resmi Gazetede yayımlanan 7033 Sayılı özel kanunla

ilçe statüsü kazanmıştır. Bu nedenle araştırma sahası olan Selim ilçesinin tarihi

Sarıkamış’tan bağımsız düşünülemez.

İdari bakımdan ilçede 1 belediye teşkilatı 3 mahalle (Cumhuriyet, Köprübaşı,

Çarşı) ve 53 köy bulunmaktadır. Adrese dayalı nüfus kayıt sisteminin 2013 verilerine

göre 25826 olan ilçenin toplam nüfusunun yaklaşık %20’si ilçe merkezi sınırları

içerisinde, %80 ‘i ise kırsal alanlarda (köylerde) yaşamaktadır.

 2

Fotoğraf 1. Selim İlçe Merkezininden Genel Bir Görünüm.

İlçenin doğal şartları göz önünde bulundurulduğunda araştırma sahasında başlıca

ekonomik faaliyetler tarım ve hayvancılığa dayanmaktadır. Bu durum üzerinde

bölgedeki çayır ve meraların hayvancılık faaliyetlerini olumlu yönde etkilediği

görülmektedir. Hayvancılık faaliyetlerindeki en büyük payı büyük baş hayvancılık

oluşturmaktadır. Tarım faaliyetlerinde ise hububat ve yem bitkileri tarımsal üretimde

başı çekmektedir. İklimin karasal olmasından dolayı tarımsal faaliyetler istenen düzeyde

gelişmemiştir. Ekip biçme faaliyetleri ise daha çok hayvancılığı destekler niteliktedir.

Tarımsal faaliyetler denince akla toprağı ekip -biçmek gelmektedir. Hayvancılık ise

tarımsal faaliyetlerden ayrı düşünülmektedir. Ancak bölgede yapılan hayvancılık,

tarımın ayrılmaz bir parçası olup tarımla iç içe yürütülen bir faaliyettir.1

İlçe doğal, ekonomik ve sosyal faktörlerden dolayı dışa göç vermektedir. Buda

yörede sermayenin giderek azalmasına, zaman içerisinde sosyal bağların zayıflamasına

ve yoksulaşmaya neden olmaktadır.

İlçe nüfusunun eğitime bakış açısı göz önüne alındığında ilçenin yaklaşık olarak

%90’ ı okuma yazma bilmekte, %5’i okuma yazma bilmemekte, %5’ i hakkında ise

okuma yazma bilip bilmediği saptanamamıştır.

1 Hasbi Soylu., Köprüköy İlçe Merkezinin Beşeri ve İktisadi Coğrafyası, Basılmış Yüksek Lisans Tezi,

Erzurum, 1996, s. 118

 3

Harita 1. Araştırma Sahasının Lokasyon Haritası

 4

ARAŞTIRMANIN AMACI VE METODU

Araştırmanın asıl amacı, Selim ilçe merkezinin doğal ve beşeri unsurlarının

karşılıklı etkileşimleri sonucu ortaya çıkan faaliyetlerini, coğrafi prensiplere bağlı

kalınarak analiz ve sentezinin yapılmasıdır. Bilindiği gibi yeryüzünün herhangi bir

bölümünde, tabi çevrenin özellikleri, bu çevre içerisindeki gerek beşeri faaliyetler,

gerekse bunların karşılıklı ilişkisi bütünüyle coğrafyanın konusunu oluşturur. Bu

yüzden bir bölgenin coğrafyasından söz edildiğinde, o bölgedeki doğal ve beşeri

faaliyetlerin bütününü bir arada düşünmek gerekmektedir. Selim ilçe merkezi’nin beşeri

ve iktisadi coğrafyası coğrafi düşünce prensiplerine bağlı kalınarak, bölgesel araştırma

yöntemlerine göre incelenmiştir. Bu nedenle Selim ilçe merkezinin fiziki, beşeri ve

iktisadi özellikleri incelenerek, birbirleri ile olan ilişkileri göz önünde bulundurulup

coğrafi olayların sebepleri, sonuçları ve karşılaştırmalı analizleri yapılacaktır.

Araştırmadaki bir diğer amaç bölgenin göz önünde olan birçok problemine ışık

tutmaktır. Doğu Anadolu’da ki pek çok idari merkez gibi Selim ilçesinin de gerek

kültürel ve sosyal yönden gerekse ekonomik yönden birçok problemi mevcuttur. Bu

nedenle araştırma sahası coğrafi bir bakış açısıyla incelenerek çözüm önerileri

getirilmeye çalışılacaktır. Yöredeki bu problemlerin çözüme ulaşması için ilçenin doğal

ve beşeri özelliklerinin ve potansiyelinin bilinmesi gerekir. Bu tip bölgelerin

kalkınmasın da sadece idari tedbirlerin alınması yeterli değildir. Bunun yanı sıra

bölgenin doğal ve beşeri faktörlerinin gözlemlenerek çok iyi analiz edilmesi gerekir. Bu

faktörler çok iyi gözlemlendiği takdirde yapılacak yatırımlar ve projeler de isabetli

olacaktır. Ayrıca ekonomik yönden kalkınma sosyal yönden de sorunların ortadan

kaldırılması olarak kabul edilmektedir.

Bölgede yapılan araştırma da diğer bir amaç ise coğrafi gözlemler yapılarak

bölgenin ihtiyaçları ve sorunlarına çözüm önerileri sunmaktır. Belirtilen bu amaçlar göz

önünde bulundurulduğunda, bölge ile ilgili literatürün toplanması ve tasnifinin

yapılması araştırmamızın ilk aşamasını oluşturdu.

Daha önce yapılmış olan çalışmalarda Selim ilçe merkezini doğrudan konu alan

coğrafi bir araştırma mevcut değildir. Ancak bu bölgeyi dolaylı olarak ilgilendiren

coğrafi araştırmalarla, jeoloji, hidrojeoloji, toprak konularında ayrıntılı etütler

bulunmaktadır.

 5

Çalışmanın ikinci aşaması olarak aşağıda belirtilen haritalardan çeşitli haritalar

hazırlanmıştır.

Toprak su ve gübre enstitüsü tarafından hazırlanan 1/25 000 ölçekli “toprak

haritası”.

İller bankası tarafından hazırlanmış ve Selim Belediyesinden temin edilmiş

1/100 000 ölçekli ilçe merkezinin fonksiyon alanlarını gösteren hali hazırda harita da

gerekli güncellemeler ve düzeltmeler tarafımızca yapılmıştır.

Ayrıca Maden Tetkik ve Arama Genel Müdürlüğü tarafından hazırlanmış

1/125 000 ölçekli jeoloji haritasından faydalanılmıştır.

Yukarıda açıklamış olduğumuz haritalara ek olarak ulaşım yolları haritası,

Deprem Araştırma Merkezi tarafından hazırlanmış fay haritasından da yararlanılmıştır.

Araştırmamızda yerinde gözlem ve veri toplama işlemleri yapılmıştır. Bu amaçla

aralıklı olarak 2011 ve 2012 yıllarında bölgede çeşitli geziler, mülakatlar ve fotoğraf

çekimleri yapılmıştır. Buna ek olarak kamu kurum ve kuruluşlarından araştırma sahası

ile ilgili çeşitli dökümanlar elde edilmeye çalışılmıştır.

Bölge ile ilgili veriler derlendikten sonra, araştırmanın son aşaması olan tez

metninin yazıya dökülmesi aşamasına geçilmiştir. Elde edilen veriler coğrafi prensiplere

bağlı kalınarak sentez edilmiş bazı sonuçlara ulaşılmaya çalışılmıştır.

6

BİRİNCİ BÖLÜM

FİZİKİ COĞRAFYA ÖZELLİKLERİ

Fiziki coğrafyanın başlıca inceleme konuları yeryüzü şekilleri, iklim olayları,

edafik olaylar (toprak oluşum olayları) , biyotik olaylar (insan dışındaki canlılar) ,

hidrografik olaylar ve kartografyadır. Bunlara genel olarak doğal çevre olayları da

denir. Bu kadar doğal çevre olayını, sadece fiziki coğrafya başlığı altında toplamak

zordur. İncelemeyi kolaylaştırmak adına bu inceleme alanı, jeomorfoloji, klimatoloji,

hidrografya, bitki coğrafyası, toprak coğrafyası ve kartografya diye bilim dallarına

ayrılmıştır.2

Coğrafi çalışmaların temelini doğal ortam oluşturduğundan, öncelikle araştırma

sahasının fiziki coğrafya özelliklerini yani; yerşekillerini, iklimini, hidrografyasını, bitki

örtüsünü ve toprak yapısını incelemeye çalışacağız.

Fiziki coğrafya insanın içinde yaşadığı çevrenin, doğal özelliklerini insan-doğal

ortam arasındaki ilişkileri incelemektir. İnsanoğlu doğal ortama dâhil olduğu günden

itibaren, ondan istifade edebilmek amacıyla büyük çaba sarf etmiş, bunun için doğal

ortamda bazı değişiklikler yapmıştır. İnsanlar teknik ve teknolojik alanda ilerlediği

oranda doğal ortama müdahaleyi her geçen gün arttırmış ve onu sürekli değiştirmiştir.

Buna rağmen insanoğlu hala doğal ortamın etkisi altında yaşamını sürdürmek zorunda

olan bir çanlıdır.3

2 Hayati Doğanay, Ramazan Sever, Genel ve Fiziki Coğrafya, Pagem A Akademi Yay. Ankara, 2011, s.

51-52
3 Hasbi Soylu, s. 12

7

Harita 1.1. Selim İlçe Merkezinin Topoğrafya Haritası

8

1.1. YERŞEKİLLERİ (JEOLOJİK VE JEOMORFOLOJİK YAPI)

Araştırma sahasının yer şekillerini incelemeden önce Türkiye’nin genel jeolojik

yapısı hakkında bir hatırlatma yapmak gerekir. Türkiye’nin bulunduğu saha genel

olarak Alp orojenik kuşağının Akdeniz bölümünde yer almaktadır. Nitekim kuzeyde

Rusya ve Sibirya sert kütleleri veya kalkanları, güneyde ise Arabistan ve Afrika

kalkanları uzanmaktadır. Bu iki ana kalkan arasında bulunan ülkemiz Paleozoyik ve

Tersiyerde orojenik hareketler geçirmiş, bu orojenik hareketler sonucunda

jeosenklinallerde birikmiş olan binlerce metre kalınlığındaki çökeller, kıvrılarak

yükselmiştir. Yine tektonik hareketler esnasında çeşitli derecede ve tipte volkanizma ve

metamorfizma olayları meydana gelmiştir. Özellikle Alp orojenezinden sonra,

ülkemizde blok tektonizması ön plana geçmiştir. Bloklar halinde çökmeler ve

yükselmeler olmuştur. Güneyde Arabistan kalkanının kuzeye doğru hareketi

kompresyonlara yol açmış ve ülkemizi boydan boya kat eden yırtılma fayları meydana

gelmiştir.4

Araştırma sahamız olan Selim ilçesi, Doğu Anadolu Bölgesinin Erzurum- Kars

Bölümünde yer almaktadır. İlçe, Erzurum-Kars Platosu üzerinde Aladağ ve Akbaba

dağlarının kuzeyinde düzlük bir arazi üzerinde yerleşmiştir. İlçenin, kuzeyinde

Allahuekber dağları (3114) ve Kızılgedik dağları (3047), güneyinde Aladağ (3134) -

Akbaba dağı (3110) ve Karanlık dere, batısında Sarıkamış Ormanları ile Kumru dağı ve

doğusunda Kars Ovası ile çevrelenmiştir.

Bölgenin jeolojik oluşumu III. Zaman’a (Tersiyer) denk gelmektedir. Temel yapı

bazalt ve andezitik yapıdadır. Selim Ovası ve kuzeye doğru uzanan kısım Alüvyon

yapıya sahiptir. Bölge Alp Orojenez Kuşağında yer almaktadır. III. Zaman yaşlı arazinin

yayılış gösterdiği yerlerden biriside Van Gölü kuzeyidir. Erzurum –Kars ve Ardahan

platoları ve çevresinde bulunan arazi ise yine bu zamanda oluşmuş volkanik arazidir.5

Nitekim Van Gölü kuzeyindeki Volkanitlerin kökenini, Neojen boyunca Arabistan

levhasının Anadolu –İran levhasının altında itilmesi sonucu açılan çatlaklardan

türediğini söylemek mümkün ayrıca Doğu Anadolu volkanizmasının yitim kökenli

olmayacağını belirterek, bu faaliyeti riftleşme ve buna bağlı manto yükselmesinin

4 İbrahim Atalay, Türkiye Jeomorfolojisine Giriş, Ege Üniversitesi Sosyal Bilimler Fakültesi Yayınları”

No: 9, İzmir, 1982, s.1
5 Cemalettin Şahin, Türkiye Fiziki Coğrafyası, Gündüz Eğitim ve Yayıncılık” Ankara, 2002, s.13

9

oluşturduğunu söyleyebiliriz. Özetle ifade edilecek olursa, yaygın volkanizma faaliyeti

Orta Miyosen’de başlayan sıkışma rejmi sonucu, kalınlaşan kıta kabuğu içinde manto

bölümünün yüksekmesine bağlı olarak ortaya çıkmıştır.6

Araştırma sahasının güneyinde temelini sahaya Kampaniyen-Maastrihtiyen

öncesi yerleşim olan Kağızman karmaşığı oluşturur. Kağızman karmaşığı üzerinde

açısal uyumsuz olarak Geç Kretase yaşlı Morpet formasyonu gelir. Geç Kretase tüm

Alpin tektonik kuşağında olduğu gibi Anadolu’da Neo-Tetis, tektonik gelişmelerin

evrim geçirdikleri bir süreçtir.7 Bu birim Erken – Orta Eosen yaşlı Kötek formasyonu

tarafından açısal uyumsuz olarak örtülür. Kotek formasyonu üzerinde uyumsuz olarak

Geç Miyosen yaşlı Tuzluca formasyonu gelir. Üst Miyosen birimleri üzerine uyumsuz

olarak Kaletepe volkaniti ve Mescitli formasyonu, Erdavut volkaniti ve Köroğlu

Volkaniti gelir.8

İnceleme alanında Pliyosen birimleri; Horasan Formasyonu, Boyalı andeziti,

Horasan Volkaniti, Aladağ andeziti, Odalar riyodasiti, Dumanlıdağ piroklastikleri ve

Ağdeve dasiti ile temsil edilir. En üstte ise Pliyo –Kuvaterner ve Kuvaterner yaşlı

birimleri yer alır. 9

Araştırma sahasında tektonik olarak doğu – batı doğrultulu genel olarak kuzeye

eğimli düşük açılı bindirmeler ve kuzeybatı-güneydoğu ve kuzey- güney yönlü doğrultu

atımlı faylar gelişmiştir. Bu bindirmeler genel olarak kuzey-güney doğrultulu atımlı

faylar tarafından kesilmiştir. Bütün bölge tektonik yapıyı gizleyen sahre ve tüf örtüsüyle

kaplıdır.10 Genel olarak Miyosen-Pliyosen yaşlı birimler içinde gelişmiş değişik

boyutlarda doğrultu atımlı ve tanımlanmamış faylar, bölgede Üst Miyosen ve sonrası

oluşan Neotektonik hareketlerle bağlı olarak gelişmiş olmalıdır.11

6 Kenan Arınç, ”Türkiye’nin İç Bölgeleri” Eser Ofset Matbaacılık” Erzurum., 2009, s.92-93
7 Özer Yılmaz, Horasan Sarıkamış Arasındaki Aras Nehri Havzasının Fiziki ve Tatbiki Coğrafyası,

Erzurum,1984, s.16
8 Muhsin Sümengen, Türkiye Jeoloji Haritaları, Kars h-49 Paftas, Maden Tetkik ve Arama Genel

Müdürlüğü, Jeoloji Etütleri Dairesi. No;107, Ankara, 2009, s.3
9 Muhsin Sümengen, s.3
10 Kars il yıllığı 1963-1967, s.14
11 Muhsin Sümengen, s.16

10

Harita 1.2. Selim İlçe Merkezi ve Çevresinin Jeoloji Haritası

11

Harita 1.3. Selim ve Çevresi Diri Fay Hattı Haritası
Kaynak: Ankara Deprem Araştırma Dairesi

İlçe içme suyunu Kars Çayı’nın kollarından olan Bozkuş deresinden alır. İçme

suyu kaynağnı Verişandan gelen Doğanpınar’dan alır. İlçenin en büyük akarsuyu Kekeç

deresidir. Kuzeyden Bozkuş deresi ve güneyden de Güllü deresi ile birleşerek ilçe

merkezinden ilçenin doğusuna doğru ilerleyen Kekeç deresi ilçenin doğusunda Kars

Çayı ile birleşmektedir. Böylelikle Kars Çayı Kireçhane boğazından doğuya doğru

ilerleyişini devam ettirmektedir.

12

Harita.1.4. Selim İlçe Merkezi ve Çevresinin Jeomorfoloji Haritası

13

Fotoğraf 1.1. Kekeç Deresinden Bir Görünüm

1.2. İKLİM ÖZELLİKLERİ

Oldukça geniş bir bölge içinde ve uzun yıllar boyunca değişmeyen ortalama

hava koşullarına iklim denir. İklim coğrafi çevrenin şekillenmesini ve insan yaşamını

çok yakından kontrol eden bir etmendir. İklimin etkisi uzun yıllar boyunca kendini

gösterdiği gibi cansız çevrede ve özellikle bütün canlıların yaşamındaki yıllık

değişmeleri de iklim düzenler.12

Yeryüzünde herhangi bir sahanın iklim özelliklerinden söz edilince, o yerde

uzun yıllar boyu değişmeyen ortalama hava koşulları akla gelmektedir. Bu nedenle bir

yörenin iklim özelliklerini en iyi şekilde izah edebilmek için o sahanın uzun süreden

beri aralıksız ve sağlıklı gözlemler yapan meteoroloji istasyonlarının bulunması

gerekmektedir.

Bölgeyi incelemeden önce Türkiye’de ve araştırma sahasını içine alan Doğu

Anadolu Bölgesinde görülen hava kütlelerine kısaca değinmek gerekir.

12 Oğuz Erol, Genel Klimatoloji, Çantay Kitapevi, Genişletilmiş 5. baskı, İstanbul, 1999, s.10

14

Türkiye konumu nedeniyle yıl içinde değişik hava kütlelerinin etkisinde
kalmaktadır. Ülkedeki iklim olaylarını büyük ölçüde bu hava kütleleri
düzenlemektedir.13 Doğu Anadolu Bölgesini de içine alarak Türkiye Yazın Tropikal,
Kışın ise Kutbi hava kütlesinin etkisi altında kalır.

Planeter faktörler iklimin genel karakterini belirlemede her ne kadar ağırlıklı rol
oynasa da iklim özelliklerinde bölgelere göre değişmeler söz konusudur. Bunda eğim,
bakı, yükselti ve dağların sıralanışı gibi fiziki coğrafya faktörleri büyük rol oynar.

Selim ilçe merkezinin iklim özelliklerini aktarabilmek için araştırma sahasına en
yakın meteoroloji istasyonları olan Kars ve Sarıkamış meteoroloji istasyonlarının iklim
verilerinden yararlanılmıştır.

Selim Doğu Anadolu Bölgesinin sıcaklık değerlerinin en düşük olduğu
yörelerinden biridir. İlçe kışın en şiddetli ve en sert geçtiği karasal iklimin etkisi
altındadır. İlçede Doğu Anadolu Bölgesinin Yüksek Yayla iklimi görülmektedir. Bu
yüzden Selim’de karlı donlu ve çok soğuk kışlar görülmektedir. Bu mıntıkanın sert bir
iklime sahip olmasının en mühim sebepleri bölgenin yüksek dağ sıralarıyla denizlerin
ılımanlaştırıcı etkisinden arındırılması, yüksekliği ve bu saha üzerinde kış aylarında
teşekkül eden yüksek basınç sahasıdır. Bu saha, Sibirya yüksek basınç merkezinin tesiri
altındadır.14

Sibirya yüksek basıncının uzun süren etkisi sonucu nispeten rüzgârsız ve az
bulutlu havanın hâkim olduğu ve şiddetli soğukların görüldüğü iklim özellikleri
belirir.15 İlçe Doğu Anadolu Bölgesinin tipik iklim özelliklerine sahiptir. Dolayısıyla
ilçenin denizden uzak olması, yükseklik ve dağların sıralanışı itibariyle soğuk hava
kütlesinden daha geç kurtulmaktadır. Yükseltinin fazla olması sıcaklık ortalamalarının
da düşük olmasına sebep olur. Yazın daha ziyade güney menşeli tropikal kontinental
hava kütlelerinin tesiri altında kaldığı için kurak olan Akdeniz çevresi, bu arada Türkiye
kış aylarına doğru serin soğuk polar hava kütlelerinin etkisi altına girmeye başlar.16

İlçe yazın ağırlıklı olarak tropikal hava kütlesinin etkisi altındadır. Bölgeyi etkisi
altına alan, kuru olan bu hava kütlesi bölgede sıcaklığın artmasına buharlaşmanın
şiddetlenmesine yol açmaktadır. Yağışlar daha ziyade ilkbahar sonunda ve yaz mevsimi
içerisinde görülür.

13 Telat Koç, Cemil İrdem, Türkiye’deki Yağışların Şiddet Bakımından Zamansal ve Alansal Değişkenliği,

Türk Coğrafya Dergisi, Sayı:49, İstanbul, 2008, s.11
14 Umran Emin Çölaşan,, Türkiye İklimi, T. C. Ziraat Bankası Matbaası, Ankara, 1960, s.286
15 İbrahim Atalay, Türkiye Coğrafyası, Ege Üniversitesi Basım Evi, 5. baskı, İzmir, 1997, s.120
16 Hasbi Soylu, s.13

15

1.2.1. Sıcaklık

Selim ilçesinde meteoroloji istasyonu bulunmamaktadır. Bu yüzden Selim’e

yakın olan Kars (1775m) ve Sarıkamış (2102m) meteoroloji istasyonlarının 1970-2010

yılları arası uzun yıllar verilerinden yararlanılacaktır. Ayrıca bu istasyonlardan alınan

veriler birbirleriyle karşılaştırılacaktır (Tablo 1.1.) .

Tablo 1.1. Kars ve Sarıkamış’ da Aylık Ortalama Sıcaklık Değerleri.

Aylar O Ş M N M H T A E E K A Ortalama

Kars
(1970-2010) -10,6 -8,5 -2,2 5,5 10,1 13,9 17,6 17,6 13,5 7,3 0,2 -6,8 4,8

Sarıkamış
(1970-2010) -9,2 -8,1 -3,6 3,2 8,0 12,3 16,1 16,0 11,6 5,4 -1.0 -6,5 3,7

Kaynak: Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Kars ile Sarıkamış ortalama sıcaklık verileri arasında 1,1 0C’lik bir sıcaklık farkı

bulunmaktadır. Bu iki istasyon arasındaki yaklaşık 10C’lik fark istasyonların

konumundan ve her iki istasyon arasındaki yükselti farkından kaynaklanmaktadır.

Her iki istasyonun da konumu dikkate alındığında bölgenin yıl içerisindeki

sıcaklık dağılımı bu istasyonlarla paralellik gösterir.

-15

-10

-5

0

5

10

15

20

OCAK

ŞU
BAT

MART

Nİ
SAN

MAYIS

HAZİR
AN

TEMMUZ

AĞ
USTOS

EYLÜL
EKİ

M

KASIM

ARALIK

oC

KARS
SARIKAMIŞ

Şekil 1.1. Kars ve Sarıkamış’ta Ortalama Sıcaklıkların Yıl İçindeki Seyri

16

Her iki meteoroloji istasyonunun aylara göre ortalama sıcaklık verileri

incelendiğinde en düşük sıcaklıklar kış aylarında görülmektedir. Her iki istasyonda da

en düşük sıcaklık ortalaması Ocak ayında görülmektedir. Örneğin Kars’ da Ocak ayında

sıcaklık -10,6 0C iken Sarıkamış’ da -9,2 0C olarak görülmektedir. Şubat ayından sonra

sıcaklık ortalamaları Ocak ayına nispeten biraz daha yüksek olup Kars’ da -8,50C iken

Sarıkamış’ta -8,10C dir. Kış mevsiminde Aralık ayı sıcaklık verileri diğer kış aylarına

göre nispeten daha yüksek görülmektedir, (Tablo1.1.) .

İlkbahar mevsimi geldiğinde kış ayları ile birlikte bölgeye hâkim olan Polar hava

kütleleri kuzeye doğru çekilirken güneyden gelen Tropikal hava kütleleri sıcaklık

ortalamalarının yükselmesine ve bölgenin ısınmasına neden olur.17 Mart ayıyla birlikte

etkisini azaltan Polar hava kütlesinin çekilmesiyle sıcaklıklar Kars’ta -2,20C’ye

yükselirken Sarıkamış’ta -3,60C’ye yükselir. İlkbahar mevsimiyle birlikte gelen

Tropikal hava kütlesinin etkisiyle sıcaklıklar ilkbahar aylarıyla birlikte yükselmeye

başlayıp yaz aylarında da devam etmektedir. Örneğin Mayıs ayında sıcaklıklar Kars’ta

10,10C, Sarıkamış’ta ise 8,00C dir. Sıcaklıklar Bölgede ortalama en yüksek sıcaklık

Temmuz ve Ağustos aylarında görülmektedir. En yüksek sıcaklık Temmuz ayında

Kars’ta 17,60C, Sarıkamış’ta ise 16,10C ‘dir. Ocak ayından sonra artış göstererek

Temmuz ayında en üst seviyeye çıkmaktadır. Sıcaklıklar bu aydan sonra yavaş yavaş

düşmeye başlamaktadır. Bölgede sonbahar mevsimiyle birlikte belirgin bir düşüş

gözlenmektedir. Bu düşüş kuzeyden gelen Polar hava kütlesinin tekrar bölgeye hâkim

olmaya başlayacağının bir göstergesidir. Örnek olarak sıcaklıklar Ekim ayında Kars’ta

7,30C, Sarıkamış’ta ise 5,40C’ye gerilemektedir.

Her iki meteoroloji istasyonunda da en yüksek ve en düşük sıcaklık

ortalamalarında farklılık gözlemlenmektedir (Tablo 1.2-Tablo1.3.).

17 Sırrı Erinç, Klimatoloji ve Metodları, (2. Baskı) İst. Ünv. Yay. No:999,İstanbul,1969,s.299-300

17

Tablo 1.2. Kars Meteoroloji İstasyonuna Ait Sıcaklık Değerleri (1970-2010).

Sıcaklık
değ. (oC) O Ş M N M H T A E E K A Yıllık

Ortalama

Aylık.Ort.Sıc -10,6 -8,5 -2,2 5,5 10,1 13,9 17,6 17,6 13,5 7,3 0,2 -6,8 4,8

Ort.Yük.Sıc. -4,7 -2,6 3,2 11,6 16,5 21,1 25,7 26,3 22,2 15,0 6,4 -1,4 11,6

Ort.Düş.Sıc -16,0 -14,3 -7,5 -0,2 3,8 6,8 10,0 9,9 5,4 0,6 -5,0 -11,7 -1,5

En Yük.Sıc. 8,4 12,0 18,8 25,0 27,0 31,4 35,4 35,4 32,6 26,8 21,9 13,2 20,8

En.Düş.Sıc. -36,6 -33,1 -30,2 -18,4 -6,0 -2,8 1,2 1,6 -4,2 -15,8 -29,4 -30,4 -17

Kaynak: Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Tablo 1.3. Sarıkamış Meteoroloji İstasyonuna Ait Sıcaklık Değerleri (1970-2010).

Sıcaklık değ.
(oC) O Ş M N M H T A E E K A Yıllık

Ortalama

Aylık.Ort.Sıc. -9,2 -8,1 -3,6 3,2 8,0 12,3 16,1 16,0 11,6 5,4 -1,0 -6,5 3,7

Ort.Yük.Sıc. -3,3 -2,3 1,8 9,0 14,2 19,1 23,5 24,4 20,5 13,0 4,9 -1,0 10,3

Ort.Düş.Sıc -14,0 -13,0 -8,3 -1,7 2,0 5,1 8,4 8,2 4,0 -0,3 -5,3 -10,9 -2,1

En Yük.Sıc. 9,0 9,0 17,0 22,0 23,3 29,6 32,7 34,2 30,0 24,0 19,4 14,6 22

En.Düş.Sıc. -32,3 -34,3 -26,4 -16,2 -6,5 -2,7 -2,0 -0,1 -6,5 -14,0 -21,0 -26,4 -15,7

Kaynak: Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Ortalama sıcaklıkların aylara göre dağılımı ele alındığında değerlerin birbirlerine

çok yakın oldukları görülmektedir. Dolayısıyla bu iki meteoroloji istasyonu arasında

bulunan Selim ilçesinin de sıcaklık değerlerinin bu iki istasyonun verilerine çok yakın

olduğu söylenebilir.

Bu iki istasyonun ekstrem sıcaklık değerlerini inceleyecek olursak Kars’ta 1970-

2010 yılları arasındaki 40 yıllık dönemde, Temmuz ve Ağustos aylarında 35,40C ile en

yüksek sıcaklık değeri ölçülürken Ocak ayında 8,40C lik sıcaklık ise en düşük değer

olarak görülmektedir. Sarıkamış’ta ise bu değerler yine 1970-2010 arasındaki 40 yıllık

dönemde, Ağustos ayı 34,20C ile en yüksek sıcaklıkların görüldüğü ay iken, Ocak ve

Şubat ayları 9,00C ile sıcaklıkların en düşük görüldüğü aylardır (Tablo 1.2-Tablo.1.3.).

Bununla birlikte her iki meteoroloji istasyonundan alınan verilere göre mutlak

minimum değerler Kars’ta -36,60C ile Ocak ayında, Sarıkamış’ta ise -34,30C ile Şubat

ayında görülmektedir.

18

Tablo 1.4. Kars ve Sarıkamış’ta Ortalama Donlu Günlerin Aylara Göre Dağılımı (1970-
2010).

Aylar O Ş M N M H T A E E K A Yıllık

KARS 30,8 27,9 28,1 13,8 2,9 0,2 ---- ---- 1,3 11,9 24,0 29,2 170,1
SARIKAMIŞ 31,0 28,1 29,6 20,2 6,1 0,6 0,1 ---- 2,8 14,9 26,8 30,4 190,6

Kaynak: Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

0

5

10

15

20

25

30

35

OCAK

ŞU
BAT

MART

Nİ
SAN

MAYIS

HAZİR
AN

TEMMUZ

AĞ
USTOS

EYLÜL
EKİ

M
KASIM

ARALIK

KARS
SARIKAMIŞ

Şekil 1.2. Kars ve Sarıkamış’ta Donlu Günlerin Aylara göre Dağılımı

 (Tablo 1.4.) ’dada görüldüğü gibi, ortalama yıllık donlu günler sayısı Kars’ta
170,1 gün Sarıkamış’ta ise 190,6 gün olarak görülmektedir. Bu bilgilere de bakıldığında
bölge donlu günler sayısı bakımından Türkiye’nin en yüksek değerlerine sahip
bölgelerin başında gelmektedir.

Don olayları Kars ve Sarıkamış’ta Eylül ayında başlamakta, kış aylarına doğru
etkisini arttırmaktadır. Don olayları her iki bölgede de Nisan ayıyla birlikte etkisinin
azaltmakta, Kars’ta Temmuz ve Ağustos ayında Sarıkamış’ta ise sadece Ağustos ayında
hiç görülmemektedir. Ocak ayı her iki bölgede de don olaylarının en yüksek seviyede
görüldüğü aydır. Ocak ayında Kars’ta 30,8 gün Sarıkamış’ta ise 31 gün ile en fazla
görülmektedir. Don olaylarının en az görüldüğü ay Kars’ta 0,2 gün ile Haziran ayı iken,
Sarıkamış’ta 0,1 ile Temmuz ayıdır. Sıcaklık değerlerine göre araştırma sahasında
vejetasyon devresi çok kısa olup, vejetasyon süresi geç başlayıp erken sona ermektedir.

19

Bunun sonucunda ilkbaharda meydana gelen geç don olayları ekili ürünlere büyük
oranda zarar vermekte ve ürün kaybına yol açmaktadır.18

Don olaylarının dağılışı mevsimlere göre incelendiğinde en çok kış mevsiminde,
daha sonra İlkbahar mevsiminde ve en az Sonbahar mevsiminde görülmektedir. Yaz
mevsiminde ise yok denecek kadar az görülmektedir.

Sonuç olarak araştırma sahamız olan Selim, incelemiş olduğumuz Kars ve
Sarıkamış meteoroloji istasyonlarının ortasında kalmaktadır. Bu nedenle her iki
istasyonun verileri göz önünde bulundurulduğunda Selim ilçesinin sıcaklık değerleri ve
iklim koşulları her iki yerleşme ile benzer özellikler sergilemektedir.

1.2.2. Basınç ve Rüzgâr

Hava ağırlığı olan her cisim gibi etki ettiği zemine basınç yapar. Belirli bir
yerdeki atmosfer basıncı, atmosferin o noktadaki ağırlığıdır. Atmosfer basıncı
yeryüzünden uzaklaştıkça azalır. Atmosfer basıncı havanın yoğunluğu ile alakalıdır.
Ayrıca yoğunluğun sıcaklık derecesine bağlı olduğu da aşikârdır. Yeryüzünün farklı
sıcaklıklara sahip yerlerinin basınç değerleri de değişmektedir.19

Araştırma bölgemizde basınç ölçümleri yapılamadığı için yine sahaya yakın olan
Kars ve Sarıkamış meteoroloji istasyonlarının (1970-2010) rasat verilerinden
yararlanılmıştır. Kars’ta yıllık basınç ortalaması 821,3hpa, Sarıkamış’ta ise bu değer
790,5hpa’dır. Kars’ta en yüksek basınç değeri 832hpa iken, Sarıkamış’ta 801,4hpa’dır.
Kars’ta en düşük basınç değeri 808,2hpa iken, Sarıkamış’ta 777,2hpa’dır(Tablo1.5-
Tablo1.6.).

Tablo 1.5. Kars Meteoroloji İstasyonunda Ölçülen Yıllık Ortalama Ekstrem Basınç
Değerleri (1970-2010).

Aktüel
Basınç O Ş M N M H T A E E K A Yıllık

Ortalama
Ortalama
Basınç
(hpa)

820,7 819,3 819,2 819,5 821,1 820,8 820,4 821,4 823,3 824,7 823,5 821,8 821,3

En
Yüksek
Basınç
(hpa)

834,3 832,2 831,9 833,5 831,1 830,8 828,4 829,4 830,8 833,0 834,8 834,1 832

En
Düşük
Basınç
(hpa)

801,8 802,5 803,7 805,8 809,7 810,1 812,2 813,2 813,4 812,1 808,7 806,3 808,2

Kaynak: Devlet Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

18 Hasbi Soylu, s. 21
19 Sırrı Erinç, Klimatoloji ve Metotları (4. baskı) Alfa Basım Yayın Dağıtım, İstanbul, 1969, s.78

20

Tablo 1.6. Sarıkamış Meteoroloji İstasyonunda Ölçülen Yıllık Ortalama Ekstrem
Basınç Değerleri (1970-2010).

Aktüel
Basınç O Ş M N M H T A E E K A Yıllık

Ortalama
Ortalama

Basınç
(hpa)

788,3 787,2 787,8 788,8 790,9 791,0 791,0 791,8 793,3 794,2 792,3 789,9 790,5

En
Yüksek
Basınç
(hpa)

801,2 802,4 800,5 804,1 801,3 799,7 798,3 798,8 801,6 803,1 804,3 801,7 801,4

En
Düşük
Basınç
(hpa)

771,8 769,8 771,1 774,3 778,3 780,2 782,8 784,5 784,4 780,7 775,2 773,6 777,2

Kaynak: Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Kars ve Sarıkamış bölgelerinin ekstrem basınç değerleri incelendiğinde yıllık

ortalamalarının üstünde seyreden dönemler Kars’ta Haziran ayında başlayıp Ocak

ayında sona ermekte, Sarıkamış’ta ise Mayıs ayında başlayıp Aralık ayında sona

ermektedir.

Her iki istasyonda da kış günlerinde basınç değerleri yıllık ortalamaların

altındadır. Özellikle havanın sıcak ve açık olduğu günlerde ise basınç değeri genellikle

normal olup, zaman zaman yükselmektedir.

Kışın her iki bölgede de soğuk hava kütlesi etkisini gösterdiği andan itibaren

basınç değerlerinde azalma görülmektedir. Yazın ise bu değerler normal hatta biraz

daha yüksektir.

Sonuç olarak kışın geçiş mevsimlerinde sık sık oluşan frontal faaliyetler basıncın

düşmesine yol açmaktadır. Basıncın özellikle kış ve ilkbahar mevsimlerinde yükselip

alçalması sahanın sık sık kuzey ve güney yönlü hava akımlarından etkilendiğini

gösterir.20

Araştırma sahamızın rüzgâr olayları incelenirken Kars ve Sarıkamış Meteoroloji

istasyonunun verilerinden yararlanılacaktır.

20 Hasbi Soylu, s. 21

21

Tablo 1.7. Kars’ta Çeşitli Yönlerden Esen Rüzgârların Esme Sayıları ve % Frekans
Değerleri (1970-2010).

Rüzgâr
Yönleri

İLKBAHAR YAZ SONBAHAR KIŞ YILLIK
Esme
Sayısı

%
Frekansı

Esme
Sayısı

%
Frekansı

Esme
Sayısı

%
Frekansı

Esme
Sayısı

%
Frekansı

Esme
Sayısı

%
Frekansı

N 3638 10.6 6013 17.6 4032 12 3694 9.8 17377 12.4

NE 5859 17.3 10939 32 5924 17.5 7089 18.7 29811 21.4

E 2013 6 2355 6.9 2336 7 1923 5 8627 6.2

SE 2486 7.3 1521 4.7 2412 7.2 3178 8.4 9597 6.9

S 6782 20 4513 13 6876 20.4 10447 27.5 28618 20.4

SW 8545 25 3867 11.4 7703 22.8 8597 22.7 28712 20.5

W 1708 5 977 2.8 1612 4.8 1333 3.6 5630 4

NW 2995 8.8 3953 11.6 2806 8.3 1640 4.3 11394 8.2

TOPLAM 34026 100 34135 100 33701 100 37901 100 139763 100

Kaynak: Devlet Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Tablo 1.8. Sarıkamış’ta Çeşitli Yönlerden Esen Rüzgârların Esme Sayıları ve %
Frekans Değerleri (1970-2010).

Rüzgâr
Yönleri

İLKBAHAR YAZ SONBAHAR KIŞ YILLIK
Esme
Sayısı

%
Frekansı

Esme
Sayısı

%
Frekansı

Esme
Sayısı

%
Frekansı

Esme
Sayısı

%
Frekansı

Esme
Sayısı

%
Frekansı

N 1260 3.7 1699 5.1 1154 3.4 920 2.5 5033 3.7

NE 4556 13.3 11771 35.7 5425 15.9 3215 9 24967 18.3

E 3250 9.5 5648 17.2 3617 10.5 4035 11.3 16550 12

SE 1659 4.9 2381 7.3 2507 7.3 2028 5.6 85 75 6.3

S 2005 5.9 1407 4.3 2406 7.1 1381 3.8 7199 5.3

SW 4983 14.6 3014 9.2 6103 17.8 3728 10.5 17828 13

W 13821 40.5 5124 15.5 10921 32 17302 48.5 47168 34.4

NW 2592 7.6 1884 5.7 2063 6 3097 8.8 9636 7

TOPLAM 34126 100 32928 100 34196 100 35706 100 136956 100

Kaynak: Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Araştırma sahası olan Selim ilçesine yakın olan Kars ve Sarıkamış meteoroloji

istasyonlarının yıllık frekans değerleri ile rüzgâr frekans güllerini inceleyecek olursak

Kars’ta kuzeydoğu ve güneybatı yönündeki rüzgârların hâkim olduğu, Sarıkamış’ta ise

kuzeydoğu ve batı yönündeki rüzgârların hâkim olduğu görülmektedir. Her iki alanda

da kuzey yönlü rüzgârların zaman zaman etkili olduğu ve bölgeyi bu dönemlerde soğuk

hava kütlelerinin etkisi altına aldığı görülmektedir. Dolayısı ile Selim içinde de benzer

olayların vuku bulduğunu söyleyebiliriz.

22

Şekil 1.3. Kars’ın Yıllık ve Mevsimlik Ortalama Rüzgâr Gülleri (1970-2010).

23

Şe
ki

l.
1.

4.
 S

ar
ık

am
ış

’ın
 Y
ıll
ık

 v
e

M
ev

si
m

lik
 O

rta
la

m
a

R
üz

ga
r G

ül
le

ri
(1

97
0-

20
10

)

24

Bu iki meteoroloji istasyonunun rüzgâr esme sayıları ve frekans değerleri

mevsimlere göre incelendiğinde Kars’ta ilkbahar mevsiminde hâkim rüzgâr yönü

güneybatı, yaz mevsiminde kuzeydoğu, sonbaharda güneybatı, kış mevsiminde ise

güney yönlü olduğu görülmektedir. Mevsimlere göre hâkim rüzgâr yönü Sarıkamış’ta

ise ilkbahar mevsiminde batı, yaz mevsiminde kuzeydoğu, sonbahar mevsimine batı ve

kış mevsiminde ise tekrar batı yönde hâkim olduğu görülmektedir.

Kars ve Sarıkamış meteoroloji istasyonlarının verilerine göre ortalama rüzgâr

hızının aylara göre gösterdiği değişiklikler incelendiğinde, Kars’ta en yüksek hızın 4.1

m./sec. ile Temmuz ayında, en düşük hızın ise 1.3 m./sec. ile Ocak ayında gerçekleştiği

görülmektedir. Sarıkamış’ta ise en yüksek hızın 2.1 m./sec. ile Nisan ayında, en düşük

hızın ise 0.9 m.7sec.ile Ocak ve Şubat aylarında gerçekleştiği görülmektedir.

1.2.3. Nem ve Bulutluluk

Genellikle sıcaklık yükseldikçe nisbi nemlilik azalır, sıcaklık azaldıkça nisbi

nemlilik artar. Bu sebepten dolayı en küçük değerler yaz aylarında görülmektedir.21

Buna göre nisbi nem oranı sıcaklıkla ters orantılıdır. Araştırma sahamızda

incelendiğinde bize aynı sonuçları vermektedir.

Kars ve Sarıkamış meteoroloji istasyonlarının (1970-2010) uzun yıllar rasat

verileri alınarak yıllık nisbi nem oranları elde edilmiştir. Kars’ta yıllık ortalama nisbi

nem oranı %72.7 iken Sarıkamış’ta yıllık nisbi nem oranı %70.6’dır. Aynı zamanda

Kars ve Sarıkamış’ta nisbi nem oranları aylara göre değişiklik göstermektedir. Bölgede

en düşük nisbi nem oranları kış mevsiminde görülmektedir. Kars’ta en yüksek oran

%80.7 ile Ocak ayında görülmekte ve bu aydan sonra sıcaklıklara bağlı olarak belli

oranlarda azalma göstermektedir. Sarıkamış’ta ise en yüksek oran %76.8 ile Aralık

ayında görülmekte ve yine sıcaklığa bağlı olarak azalma göstermektedir. Bu bölgelerde

en düşük nisbi nem oranları sıcaklığa bağlı olarak yaz aylarında görülmektedir (Tablo

1.9,Şekil 1.5.).

21 Sırrı Erinç, s. 105

25

Tablo 1.9. Kars ve Sarıkamış’ta Ortalama Nisbi Nem Miktarı (1970-2010).

Aylar O Ş M N M H T A E E K A Yıllık
Ortalama

Kars’ta Nisbi
Nem% 80.7 80 77.9 71.2 70.5 69.4 67.4 65.1 63.9 70.3 76.2 80.3 72.7

Sarıkamış’ta
Nisbi Nem% 76.3 76.2 75.6 71.6 69.7 66.5 65.5 62.5 61.6 70.1 75 76.8 70.6

Kaynak: Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

0

10

20

30

40

50

60

70

80

90%

OCAK

ŞU
BAT

MART

Nİ
SAN

MAYIS

HAZİR
AN

TEMMUZ

AĞ
USTOS

EYLÜL
EKİ

M
KASIM

ARALIK

Kars’ta Nisbi Nem%
Sarıkamış’ta Nisbi Nem%

Şekil 1.5. Kars ve Sarıkamış’ta Ortalama Nisbi Nem Oranları (1970-2010).

Bulutlar, hava koşullarının ve yağış olasılığını geniş ölçüde belirttikleri gibi,

güneş ışınlarına da engel olarak yeryüzünün ısınmasını denetimleri altında

bulundururlar. Bu nedenle bulutların gökyüzünde oluşturdukları örtü, yani bulutluluk

meteoroloji ve klimatoloji açısından önem gösterir. Bulut örtüsünün sık ve kalın olması

oranında, güneş ışınlarının yere ulaşma oranı azalır. Onun için bulutluluk ve

güneşlenme birbirine bağlı iki iklim öğesi ve etmeni olarak ele alınır. Ancak

güneşlenme bulutluluğun tam karşıtı olan bir olay değildir. Çünkü bazı ince bulut

örtüleri güneşlenmeye engel olmaz. Yani bulut tipi, bulutun güneşe oranla yeri, güneş

ışınlarının eğimi ve gün uzunluğu güneşlenmeyi etkiler.22

22 Oğuz Erol, s.198-199

26

Öte yandan, açık, bulutlu ve kapalı günler sayısının karşılıklı durumu da

araştırma sahasındaki bulutluluğun oranı konusunda bir fikir edinilmesini sağlar.23

Araştırma sahası olan Selim’deki bulutluluk oranının incelemek için ilçeye en

yakın Kars ve Sarıkamış meteoroloji istasyonlarının rasat verilerinden yararlanılacaktır

(Tablo 1.10,Tablo1.11,Tablo1.13., Şekil1.6.) . Ayrıca Selim ilçesine ait (1967-1990)

yıllarına ait bulutluluk değerleri incelenecektir (Tablo 1.12.-Tablo 1.14.).

Tablo 1.10. Kars’ta Aylık Ortalama Bulutlu ve Kapalı Günler.

Aylar O Ş M N M H T A E E K A Yıllık
Ortalama

Ortalama
Açık Günler 5,8 5,9 6,1 3,3 2,2 5,5 8,4 10,9 11,8 8,7 6,4 5,4 6,7

Ortalama
Kapalı
Günler

7,5 7,1 6,4 5,9 4,1 1,6 0,4 0,3 0,7 3,4 5,3 7,8 4,2

Ortalama
Bulutlu
Günler

17,8 15,2 18,5 20,8 24,6 22,9 22,1 19,7 16,8 18,1 17,6 17,0 19,2

Kaynak: Devlet Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Tablo 1.11. Sarıkamış’ta Aylık Ortalama Bulutlu ve Kapalı Günler

Aylar O Ş M N M H T A E E K A Yıllık
Ortalama

Ortalama
Açık Günler 5,9 5,0 5,1 3,4 2,3 5,8 7,9 9,7 11,4 8,2 6,7 5,5 6,4

Ortalama
Kapalı
Günler

8,6 8,8 9,4 8,5 6,9 3,0 1,2 1,1 1,7 5,5 7,5 9,5 5,9

Ortalama
Bulutlu
Günler

16,4 14,4 16,5 18,0 21,8 21,1 22,0 20,2 16,9 17,4 15,8 16,1 18

Kaynak: Devlet Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Tablo 1.12. Selim’de Aylık Ortalama Bulutlu ve Kapalı Günler (1967-1990).

Aylar O Ş M N M H T A E E K A Yıllık
Ortalama

Ortalama
Açık Günler 10.2 8.4 9.6 5.3 3.6 8.3 13.5 14.9 15.7 11.9 9.6 9.3 10

Ortalama Kapalı
Günler 10.1 9.0 10.3 9.1 9.0 4.1 1.8 1.4 1.9 6.1 9.0 10.0 6.8

Ortalama Bulutlu
Günler 10.7 10.7 11.1 15.6 18.4 17.6 15.7 14.7 12.4 13.0 11.4 11.7 13.5

Kaynak: Cemal Sevindi, Sarıkamış’ın Coğrafi Etüdü.

23 Asaf Koçman, Yukarı Kura Nehri Havzasının Fiziksel Coğrafyası, Atatürk Üniversitesi Edebiyat Fak.

Coğrafya Bölümü, Yayınlanmış Doktora Tezi, Erzurum 1979, s. 138

27

Tablo 1.13. Kars ve Sarıkamış‘ta Ortalama Bulutluluk Durumun Aylara Göre Dağılımı.

Aylar O Ş M N M H T A E E K A Yıllık
Ortalama

KARS 5.2 5.2 5.1 5.6 5.4 4.1 3.4 3.0 2.8 4.0 4.8 5.4 6.7

SARIKAMIŞ 5.4 5.6 5.7 5.9 5.7 4.4 3.7 3.3 3.1 4.4 5.1 5.6 4.8

Kaynak: Devlet Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Tablo 1.14. Selim’de Ortalama Bulutluluk Durumun Aylara Göre Dağılımı (1967-1990).

Aylar O Ş M N M H T A E E K A Yıllık
Ortalama

SELİM 5.0 5.2 5.2 5.8 6.0 4.3 2.9 2.8 2.7 4.0 4.9 5.2 4.5

Kaynak: Cemal Sevindi, Sarıkamış’ın Coğrafi Etüdü.

0

1

2

3

4

5

6

7

OCAK

ŞU
BAT

MART

Nİ
SAN

MAYIS

HAZİR
AN

TEMMUZ

AĞ
USTOS

EYLÜL
EKİ

M
KASIM

ARALIK

KARS ORTALAMA
BULUTLULUK

SARIKAMIŞ
ORTALAMA
BULUTLULUK
SELİM ORTALAMA
BULUTLULUK

Şekil 1.6. Kars, Sarıkamış ve Selim’de Ortalama Bulutluluk Durumun Aylara Göre

Dağılımı

Kars ve Sarıkamış meteoroloji istasyonlarının verileri dikkate alındığında (1970-
2010) bulutluluk oranı Kars’ta 6.7, Sarıkamış’ta ise 4.8’dir. Ortalama bulutluluk
değerlerinin aylara göre dağılımını incelediğimizde, yıl içinde değişen sirkülasyon
sistemlerinde ve hava koşullarında değişiklik arz eder (Tablo1.13.,Şekil1.7.)
incelendiğinde en az ortalama bulutluluk oranı Eylül ayında görülmektedir. Bu
ortalamalar Eylül ayında Kars’ta 2.8, Sarıkamış’ta ise 3.1’dir. Ortalama bulutluluk
oranının en yüksek olduğu dönemler incelendiğinde ise her iki istasyonda da Nisan ayı

28

görülmektedir. Nisan ayında bu ortalama Kars’ta 5.6 iken Sarıkamış’ta 5.9’dur. Her iki
bölgede de kış ve ilkbahar mevsimlerinde bulutluluk oranları benzerlik göstermektedir.
Kars’ta bu ortalamalar kış mevsiminde 5.2 iken ilkbahar mevsiminde 5.3’dür.
Sarıkamış’ta ise bu ortalamalar kış mevsiminde 5.5 iken, İlkbahar mevsiminde 5.7’dir.
Yaz mevsimi ile birlikte bu oranlarda azalma görülmekte ve Eylül ayı ile birlikte tekrar
artış görülmektedir. İnceleme sahası olan Selim ilçesinin (1967-1990) verilerine göre
bulutluluk oranı 4.5’dir. Selim ilçesi bulutluluk durumu aylara göre dağılımı tablosuna
göre (Tablo1.14.) , bulutluluk değerlerinin en az olduğu ay 2.7 ile Eylül ayıdır. Selim’de
ortalama bulutluluk değerlerinin en yüksek görüldüğü ay ise 6.0 ile Mayıs ayıdır.

1.2.4. Yağışlar

Araştırma sahamızı da içine alan Doğu Anadolu Bölgesinde karasal yağış rejimi
olarak tanımlanan yağış rejimi görülür.24 Bölgede yağışların büyük bir kısmı,
Anadolu’dan kademeli bir şekilde çekilen Sibirya yüksek basınç kütlesinin yaz
mevsimine girerken yöre üzerinde cephe oluşturması ve konveksiyonel hava kütlelerine
bağlı olarak, ilkbahar sonu ve yaz mevsiminde kaydedilir.25 Araştırma sahasının yağış
değerlerin Kars ve Sarıkamış meteoroloji istasyonlarının (1970-2010) verilerine göre
incelenecektir (Tablo 1.15.-Şekil 1.7.) . Ayrıca araştırma sahası olan Selim ilçesinin
(1963-1990) meteorolojik verileri ile karşılaştırma yapılacaktır (Tablo 1.16.,Şekil 1.7.).

Tablo 1.15. Kars ve Sarıkamış’ta Ortalama Yağış Miktarının Aylara Göre Dağılımı
(1970-2010).

Aylar O Ş M N M H T A E E K A Yıllık
Toplam

Kars’ta
Ortalama Yağış
Miktarı (mm)

19.6 22.0 29.2 51.0 78.4 72.1 55.1 41.0 28.1 42.0 27.0 21.2 486.7

Sarıkamış’ta
Ortalama Yağış
Miktarı (mm)

32.6 41.4 56.7 73.9 90.9 69.9 50.9 33.6 26.4 54.7 47.6 38.4 617

Kaynak: Devlet Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

İncelemiş olduğumuz istasyonlar arasındaki farkın oluşmasındaki sebep her iki

istasyon arasında yükselti farkının oluşudur.

24 İbrahim Atalay, Kenan Mortan,, Türkiye Bölgesel Coğrafyası, İnkılap Kitap Evi, Genişletilmiş 3.

Baskı, İstanbul, 2006, s. 461
25 Kenan Arınç, s. 93

29

Tablo 1.16. Selim’de Ortalama Yağış Miktarının Aylara Göre Dağılımı (1970-2010).

Aylar O Ş M N M H T A E E K A Yıllık
Toplam

Selim’de
Ortalama Yağış
Miktarı (mm)

18.4 22.1 26.5 39.8 77.0 63.5 38.1 28.6 21.0 37.0 23.5 18.3 413.8

Kaynak: Cemal Sevindi, Sarıkamış’ın Coğrafi Etüdü.

0
10
20
30
40
50
60
70
80
90

100

OCAK

ŞU
BAT

MART

Nİ
SAN

MAYIS

HAZİR
AN

TEMMUZ

AĞ
USTOS

EYLÜ
L

EKİ
M

KASIM

ARALIK

KARS ORTALAMA
YAĞIŞ MİKTARI mm

SARIKAMIŞ ORTALAMA
YAĞIŞ MİKTARI mm

SELİM ORTALAMA
YAĞIŞ MİKTARI mm

Şekil 1.7. Kars, Sarıkamış ve Selim’de Ortalama Yağış Miktarlarının Aylara Göre

Dağılımı

Kars, Sarıkamış ve Selim’in yağış miktarları incelendiğinde, yağışlar Selim’de

413.8 mm’ye (28 yıllık) kadar inerken, Kars’ta 486.7mm, Sarıkamış’ta 617mm’ye

kadar çıkmıştır. Yağışların yıl içindeki dağılışları incelendiğinde Kars’ta en fazla yağış

miktarı 78.4mm ile Mayıs ayında, Sarıkamış’ta 90.9mm ile Mayıs ayında Selim’de ise

77mm ile Mayıs ayında görülmektedir. Yağışlar Mayıs ayını takip eden Haziran ve

Temmuz aylarında da yıllık yağış ortalamasının üzerindedir. Daha öncede belirttiğimiz

gibi bölgede yağışların büyük bir kısmı ilkbahar sonu ve yaz mevsiminde kaydedilir.

Yıl içerisinde en düşük yağışlar ise Kars’ta 19.6mm ile Ocak ayında, Sarıkamış’ta

26.4mm ile Eylül ayında, Selim’de ise 18.3mm ile Aralık ayında görülmektedir. Ayrıca

yağışların ayalara göre dağılımı incelendiğinde artma ve azalma oranlarında her üç

bölgenin de birbirine paralellik gösterdiği görülmektedir (Şekil 1.7.).

30

Buna göre yağış ortalamaları her üç bölgede de Ocak ayından sonra artış

göstermekte Mayıs ayı ile birlikte en yüksek seviyeye ulaşmaktadır. Bu ortalamalar da

Mayıs ayından sonra düşüş görülmektedir.

Araştırma sahası olan Selim’de yıllık yağışların mevsimlere göre dağılımı

incelendiğinde en çok yağışlar %34 ile İlkbahar mevsiminde, en az yağışlar ise %14 ile

Kış mevsiminde görülmektedir (Şekil 1.8.).

34%

32%

20%

14%

İLKBAHAR

YAZ

SONBAHAR

KIŞ

Şekil 1.8. Selim’de Yıllık Toplam Yağış Miktarının Mevsimlere Göre Dağılımı.

Tablo 1.17. Kars‘taOrtalama Kar Yağışlı, Karla Örtülü Gün Sayısı ve En Yüksek Kar
Örtüsünün Aylara Göre Dağılımı (1970-2010).

KARS (1970-2010)

Aylar O Ş M N M H T A E E K A Yıllık

Ortalama Kar Yağışlı Gün
Sayısı 9.6 9.8 9.9 5.2 1.3 - - - - 1.3 4.6 9.9 51.6

Ortalama Karla Örtülü Gün
Sayısı 28.7 25 17 2.3 0.2 - - - - 0.5 5.8 21 100.5

En Yüksek Kar Örtüsü (cm) 63 88 66 22 6 - - - 2 24 33 65 369

31

Tablo 1.18. Sarıkamış’ta Ortalama Kar Yağışlı, Karla Örtülü Gün Sayısı ve En Yüksek
Kar Örtüsünün Aylara Göre Dağılımı (1970-2010)

SARIKAMIŞ (1970-2010)

Aylar O Ş M N M H T A E E K A Yıllık

Ortalama Kar Yağışlı Gün
Sayısı 11.1 11.9 13.1 8.5 2 - - - - 2 7.5 11.1 67.2

Ortalama Karla Örtülü Gün
Sayısı 30.4 28 26.6 8.4 0.6 - - - - 1.3 11 26.7 133

En Yüksek Kar Örtüsü (cm) 104 132 117 76 9 - - - 10 30 54 75 607

Kaynak: Meteoroloji Genel Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Araştırma sahasında kış aylarında görülen yağışlar genellikle kar şeklindedir

(Tablo1.17-1.18) .

İnceleme sahasının çevresinde yapılan yağışlarda ortalama kar yağışlı günler

sayısı Kars’ta 51.6 gün, Sarıkamış’ta 67.2 gün olarak tespit edilmiştir. Bu iki saha

arasındaki farkı yükselti farkı olarak gösterebiliriz. Buda yükselti arttıkça kar şeklindeki

yağışların gün ve sayı olarak arttığını göstermektedir. Kars ve Sarıkamış’ta kar yağışları

Ekim ayı ile başlayıp Mayıs ayının başlarına kadar devam etmektedir. En az kar yağışlı

gün sayısı Kars’ta 1.3gün ile Ekim ve Mayıs ayında, Sarıkamış’ta ise 2gün ile yine

Ekim ve Mayıs ayında görülmektedir. Kar yağışlı gün sayısı Ekim ayı ile birlikte

artarken karın yerde kalma süresi de buna paralel olarak artmaktadır. Şubat ayından

sonra havaların ısınmaya başlamasıyla birlikte kar yağışlı gün sayısı ve karın yerde

kalma süresinde de azalma görülmektedir. En fazla kar yağışlı gün sayısı Kars’ta 9.9

gün ile Aralık ve Mart ayında, Sarıkamış’ta ise 13.1 gün ile Mart ayında görülmektedir.

En yüksek kar örtüsü Kars’ta 88cm ile Şubat ayında, Sarıkamış’ta ise 132cm ile yine

Şubat ayında görülmektedir.

1.2.5. İKLİM TİPİ

Ayrıca araştırma sahasının iklim tipini belirlerken Thornthwaite’nin iklim tasnifi

uygulanmıştır. Bunun için Kars ve Sarıkamış’a ait ayrı ayrı su bilançosu tablosu ve

diyagramı hazırlanmıştır.

Kars’ta C1 C'2 d b'2 formülüne göre Yarı nemli-Yarı kurak, Düşük sıcaklıkta

(Mikrotermal) , Su fazlası olmayan veya pek az olan, Karasal iklime yakın iklim tipi

görülmektedir. Sarıkamış’ta ise B1 C'2 s b'1 formülüne göre Nemli, Düşük sıcaklıkta

(Mikrotermal), Su noksanı yaz mevsiminde ve orta derecede olan, Okyanus iklimine

yakın Kontinental iklim tipi görülmektedir.

32

Tablo 1.19. Kars’ın Su Bilançosu (Thornthwait’e Göre)

Thornthwaite Yöntemine Göre Su Blançosu Tablosu

İli..: Kars
İlçesi..: Merkez
Rakım (m)
.......................................: 1775 Enlem: 40,37

Ölçme yılları..................................: 1970-2010 Boylam: 43,06

Blanço elemanları A Y L A R Vejetasyon
 devresi YILLIK

I II III IV V VI VII VIII IX X XI XII İçi Dışı
Sıcaklık oC -10,6 -8,5 -2,2 5,5 10,1 13,9 17,6 17,6 13,5 7,3 0,2 -6,8 4,8
Sıcaklık indisi i 0,0 0,0 0,0 1,2 2,9 4,7 6,7 6,7 4,5 1,8 0,0 0,0 28,5
Düzeltilmemiş PE mm. 0,0 0,0 0,0 30,0 53,7 72,8 91,2 91,2 70,8 39,3 1,3 0,0
Güneşlenme süresine
göre PE tashih emsali 0,84 0,83 1,03 1,11 1,24 1,26 1,26 1,18 1,04 0,96 0,83 0,81

Düzeltilmiş PE PET 0,0 0,0 0,0 33,3 66,7 91,4 115,3 108,1 73,4 37,7 1,0 0,0 454,9 72,1 527,0
Yağış y 19,6 22,0 29,2 51,0 78,4 72,1 55,1 41,0 28,1 42,0 27,0 21,2 274,7 212,0 486,7
Depo Değişikliği Dd 19,6 22,0 7,0 - - -19,3 -60,2 -20,4 - 4,3 26,0 21,2
Depolama D 71,0 93,0 100,0 100,0 100,0 80,7 20,4 - - 4,3 30,2 51,4 100,0
Gerçek
Evapotransprasyon GET - - - 33,3 66,7 91,4 115,3 61,4 28,1 37,7 1,0 - 363,0 72,1 435,0

Su Noksanı Sn - - - - - - - 46,7 45,3 - - - 92,0 0,0 92,0
Su Fazlası Sf - - 22,2 17,7 11,7 - - - - - - - 11,7 39,9 51,7
Yüzeysel Akış Yü1 - - 11,1 20,0 14,7 5,9 - - - - - - 20,6 31,1 51,7
 " " Yü2 0,1 0,0 11,1 14,4 13,1 6,5 3,3 1,6 0,8 0,4 0,2 0,1 0,0 51,7 51,7
Nemlilik Oranı Ne 19,6 22,0 29,2 0,5 0,2 -0,2 -0,5 -0,6 -0,6 0,1 24,8 21,2

İklim Tipi C1 C'2 d b'2 : Yarı nemli-Yarı kurak, Düşük sıcaklıkta (Mikrotermal) , Su fazlası yok veya pek az olan, Karasal iklime
yakın iklim

Tablo 1.20. Sarıkamış’ın Su Bilançosu (Thornthwait’e Göre)

Thornthwaite Yöntemine Göre Su Blançosu Tablosu

İli...: Kars
İlçesi..: Sarıkamış
Rakım (m): 2102
Ölçme yılları..................................: 1970-2010

Blanço elemanları A Y L A R Vejetasyon
 devresi YILLIK

I II III IV V VI VII VIII IX X XI XII İçi Dışı
Sıcaklık oC -9,2 -8,1 -3,6 3,2 8,0 12,3 16,1 16,0 11,6 5,4 -1,0 -6,5 3,7
Sıcaklık indisi i 0,0 0,0 0,0 0,5 2,0 3,9 5,9 5,8 3,6 1,1 0,0 0,0 22,8
Düzeltilmemiş PE mm. 0,0 0,0 0,0 21,4 47,6 69,2 87,4 86,9 65,7 33,8 0,0 0,0
Güneşlenme süresine göre PE
tashih emsali 0,84 0,83 1,03 1,11 1,24 1,25 1,26 1,18 1,04 0,96 0,83 0,81

Düzeltilmiş PE PET 0,0 0,0 0,0 23,8 59,1 86,8 110,3 102,9 68,1 32,4 0,0 0,0 368,2 115,3 483,5
Yağış y 32,6 41,4 56,7 73,9 90,9 69,9 50,9 33,6 26,4 54,7 47,6 38,4 180,8 436,2 617,0
Depo Değişikliği Dd - - - - - -16,9 -59,4 -23,7 - 22,3 47,6 30,1
Depolama D 100,0 100,0 100,0 100,0 100,0 83,1 23,7 - - 22,3 69,9 100,0 100,0
Gerçek Evapotransprasyon GET - - - 23,8 59,1 86,8 110,3 57,3 26,4 32,4 - - 280,8 115,3 396,1
Su Noksanı Sn - - - - - - - 45,6 41,7 - - - 87,4 0,0 87,4
Su Fazlası Sf 32,6 41,4 56,7 50,1 31,8 - - - - - - 8,3 0,0 220,9 220,9
Yüzeysel Akış Yü1 20,4 37,0 49,1 53,4 41,0 15,9 - - - - - 4,1 15,9 205,0 220,9
 " " Yü2 18,5 30,0 43,3 46,7 39,3 19,6 9,8 4,9 2,5 1,2 0,6 4,4 0,0 220,9 220,9
Nemlilik Oranı Ne 32,6 41,4 56,7 2,1 0,5 -0,2 -0,5 -0,7 -0,6 0,7 47,6 38,4

İklim Tipi B1 C'2 s b'1 : Nemli, Düşük sıcaklıkta (Mikrotermal) , Su noksanı yaz mevsiminde ve orta derecede olan, Okyanus
iklimine yakın Kontinental iklim

33

Şekil 1.9. Kars ve Sarıkamış’ın Su Bilançosu

1.3. DOĞAL BİTKİ ÖRTÜSÜ

Bilindiği üzere herhangi bir sahadaki doğal bitki örtüsünün özellikleri doğrudan

iklim, yükselti ve toprak gibi şartlarla ilişkilidir. Bitkilerin gelişebilmesi için elverişli

koşulların bulunduğu alanlar sık ve gür bir bitki örtüsüyle kaplandığı halde, yağışı

yetersiz ve sıcaklık şartları düşük olan yerlerin seyrek ve cılız bir bitki örtüsüyle kaplı

olduğu görülmektedir. Ancak, bu doğal ortam üzerinde beşeri müdahaleler sonucunda

da, doğal görünüm tamamen değişebilmektedir.26 Araştırma sahamız “İrano Turaniyen”

fitocoğrafya alanı içinde yer almaktadır. Bölgede step (preri) , antropojen step (preri),

çayır (sübalpin ve alpin) ve yer yer sarıçam (Pinus Sylvestris) olmak üzere dört

vejetasyon formasyonu bulunmaktadır.27

26 Hasbi Soylu, s. 39
27 İbrahim Atalay, Türkiye Vejetasyon Coğrafyasına Giriş, Ege Üniversitesi Edebiyat Fak. Yay. No: 19,

1983, İzmir, s.167

34

Araştırma sahası esas itibariyle, Bozkır Bölümü, Dağ Bozkırı ve Çayır Bölümü,

Uzun Boylu Bozkırlar Bölümü ve Çayır (sübalpin ve alpin) Bölümü olmak üzere dört

bitki formasyonuna ayrılır.

1- Bozkır Bölümü: Bu bölümler yağmurun gölgesinde kalarak az yağış alır ve

böylece bozkır bitkileri oluşur. Araştırma sahamız olan Selim İlçesini de içine alan

Doğu Anadolu Bölgesi ilkbahar başlarından itibaren otların çiçeklenmesi ile rengarenk

bir manzara hâkim duruma geçer. Nisan ayından itibaren yeşillenen bu otlar, Temmuz

ayında sararmaya başlar ve tohumlarını döktükten sonra kuruyan ot toplulukları haline

dönüşür. Bu bitki topluluğu ağırlıklı olarak ilçe merkezinin kuzeyinde dağ yamaçlarında

görülmektedir.

2- Dağ Bozkırı ve Çayır Bölümü: Araştırma sahasının yüksek plato alanlarında

yetişen gür çayırlardır. Bu bölümde genellikle büyük baş hayvancılık faaliyetleri

sürdürülmektedir. Bu bitki topluluğu ağırlıklı olarak ilçe merkezinin kuzey ve güney

kesimlerinde bulunan yüksek plato alanlarında ve yüksek yaylalarda görülmektedir.

3- Uzun Boylu Bozkırlar: Aynı zamanda bölgede uzun boylu çayır-bozkır

kuşağı yer alır. Burası ülkemizde karasallığın en şiddetli olduğu, en fazla yağışın

ilkbahar sonu ve yaz başlarında düştüğü, Temmuz ve Ağustos aylarında şiddetli

buharlaşmanın olduğu, kışın şiddetli soğukların hüküm sürdüğü bir bölgedir. Bu bitki

topluluğu ağırlıklı olarak ilçe merkezinin doğusunda ve batısında yer alan düzlüklerde

bulunmaktadır.

4- Çayır (sübalpin ve alpin) Bölümü: Bu Bölüm araştırma sahasının kuzey ve

güneyinde yer alan Doğu Anadolu Bölgesinin dağlarının yüksek kesimlerinde ki gür

çayır alanlarında yer alır. Bu bitki formasyonu karasallık etkisine bağlı olarak genel

olarak 2500 m ’nin üzerindeki dağlık alanlarda yaygınlaşır. Bölgede hayvancılık

açısından verimli bu çayırlar Allahuekber Dağları üzerinde özellikle volkanik plato

alanlarında yaygındır. Bu alanlardaki alpin zon çayırları genel olarak Haziran sonlarına

doğru kar örtüsünün kalkması ile birlikte yerleşmeye başlar. Birkaç hafta içerisinde

çiçekleyen çayırlar, Temmuz ayından itibaren hayvanların otlatılmasına açılır ve genel

35

olarak kar yağana kadar otlama devam eder. 28 Bölgede bu süre içerisinde yöre halkı

yaylacılık faaliyetleri de sürdürmektedir.

1.4. HİDROGRAFİK ÖZELLİKLER

Suyun okyanus, atmosfer ve kara arasındaki durmak bilmeyen dolaşımına

hidrolojik döngü adı verilir. Hidrolojik döngü sistemine giren akış yağmur ve kar

şeklindeki yağıştır. Sistemden dışarı akış ise dere akışı ve buharlaşma terleme

şeklindedir.29 Ayrıca zeminin infiltration (süzme) kapasitesi gibi etkenleride göz ününde

bulundurmak gerekir.30

Bir sahanın hidrografik özelliklerini incelerken, o sahadaki yeraltı ve yerüstü su

durumlarıyla kaynakların ele alınması gerekir. Çevresine göre zengin bir hidrografik

potansiyele sahip araştırma sahasında gerek yeraltı ve gerekse yerüstü suları oldukça

elverişli bir durum arz eder.31 Araştırma sahasında yeraltı ve yer üstü su kaynakları

oldukça zengin bir yapıya sahiptir. Ancak araştırma sahasını da içine alan Kars ilinin

tamamı volkanik bazaltlarla kaplıdır. Bu kalın bazalt tabakaları suyun derinlere

sızmasına sebep olmakta bu da bölgenin büyük bir bölümünde su noksanlığına yol

açmaktadır. Yörede içme ve kullanma suyu yanında tarım için ve hayvanlara su bulma

konusunda sorunlar yaşanmaktadır. Yörede yapılan gözlemler sonucunda ilçenin birçok

köyünde, çiftçilerin hayvanlara su sağlamak amacıyla, küçük göletler yapmış

olduklarını, yine at arabaları ile su kaynaklarından, büyük su bidonları ile su taşıdıkları

gözlemlenmiştir. Bu durum ilçenin su sıkıntısı çekilen bir ilçe olduğunu gösterir.

Araştırma sahası ve yakın çevresinde çok sayıda irili ufaklı su kaynağı

bulunmaktadır. Bölgenin başlıca akarsularını, Kars Çayı ve Selimi merkezi yakınlarında

birleştiği kolları oluşturmaktadır. Kuzeyden Bozkuş deresi ve güneyden de Güllü Deresi

ile birleşerek ilçe merkezinden ilçenin doğusuna doğru ilerleyen Kekeç deresi ilçenin

doğusunda Kars Çayı ile birleşmektedir. Arpaçay’ın bir kolu olan Kars Çayı Sarıkamış-

28 İbrahim Atalay, Ekosistem Ekolojisi ve Coğrafyası, 2. Cilt, Meta Basım ve Matbaacılık Hizmetleri,

2008, İzmir, s. 710
29 Freze, R, Alan, Jhon A, Cherry, Yer altı Suyu, Çeviren, Kamil KAYABAYI, Gazi Kitabevi, Ankara,

2003, s.2
30 Morisava, A, Streams: Their Dynamics and Morhology, McGraw-Hill Book Comp, New York,1968, s.

17-18
31 Faruk Kaya, Ağrı Ovası ve Çevresinin Coğrafi Etüdü, Basılmış Doktora Tezi, Erzurum, 2001,s.77

36

Kars Platosu ile Allahüekber Dağları-Kısır Dağı-Çıldır Gölü ve Akbaba Dağı arasıda

kalan havzaların sularını toplamaktadır.

İlçe içme suyunu Kars Çayının kollarından olan Bozkuş deresinden alır. İçme

suyu kaynağnı Verişandan gelen Doğanpınar’dan alır. İlçenin en büyük akarsuyu Kekeç

Deresidir. Kuzeyden Bozkuş deresi ve güneyden de Güllü Deresi ile birleşerek ilçe

merkezinden ilçenin doğusuna doğru ilerleyen Kekeç deresi ilçenin doğusunda Kars

Çayı ile birleşmektedir. Böylelikle Kars Çayı Kireçhane boğazından doğuya doğru

ilerleyişini devam ettirmektedir.

37

Harita 1.5. Selim İlçe Merkezi ve Çevresinin Hidrografya Haritası

38

Ayrıca ilçe merkezinin kuzeyinde bulunan Bayburt Barajı Söğütlü-Bayburt-

Ortakale köyleri üstüne kurulmuştur. 1995’te yapımına başlanan baraj 2008’de yeterli

ödeneğin sağlanmasıyla bitirilmiştir. Bozkuş Deresi üzerinde, sulama ve içme suyu

amacıyla inşa edilen baraj toprak gövde dolgu tipine sahiptir gövde hacmi 1.790.000

m3, akarsu yatağından yüksekliği 57,00 m., normal su kotunda göl hacmi 50,84 hm3,

normal su kotunda göl alanı 3,52 km2'dir. Baraj 5.237 hektarlık bir alana sulama hizmeti

verirken, yıllık 18 hm3'lük de içme suyu sağlamaktadır.

Fotoğraf 1.2. Bayburt Barajından Bir Görüntü

Selim Ovasını geçen Kars Çayı, Kars, Keçebörk ve Şahnalar boğazlarına girer.

Boğazlardan sonra, Arpaçay Düzlüğü’ne ulaşan akarsuya, kuzeyden gelen ve Çıldır

Gölü’nün sularını boşaltan Cara Deresi’ne (Telek Suyu) karışır. Bu noktadan sonra Kars

Çayı, güneydoğuya döner, Şuregel Düzlüğü’nde Arpaçay’la birleşir.

39

Tablo 1.21. Kars Çayının Aylık Ortalama Akım Değerleri (m3/sn.).

Aylar O Ş M N M H T A E E K A Ortalama

Dikmen İst. (1999-
2003) m3/sn. 1.6 2.7 4.7 21.1 19.7 9.2 5.2 1.7 2.8 3.1 2.2 2.2 6.3

Dereiçi Yolu
Fakülte ist. (2006-
2010) m3/sn.

4.7
 5.7 14.2 30.4 33.2 11.1 6.9 3.9 3.1 4.2 5.8 4.6 10.6

Kaynak: DSİ.Kars Bölge Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

0

5

10

15

20

25

30

35

OCAK

ŞU
BAT

MART

Nİ
SAN

MAYIS

HAZİR
AN

TEMMUZ

AĞ
USTOS

EYLÜ
L

EKİ
M

KASIM

ARALIK

Dikmen İst.(1999-2003)
m3/sn.

Dereiçi Yolu Fakülte
ist.(2006-2010) m3/sn.

Şekil 1.10. Kars Çayının Aylık Ortalama Akım Değerleri (m3/sn.)

 1.5. TOPRAK ÖZELLİKLERİ

Toprak; çeşitli kaynakların fiziksel yönden parçalanması, kimyasal yönden

çözülmesi, ayrışması sonucunda oluşan, bitkilere durak yeri olan ve besin maddesi

veren, kara yüzeyini birkaç mm ile birkaç m kalınlığında saran ve ayrıca bünyesinde

solucandan bakteriye varıncaya kadar çeşitli fauna ve flora barındıran canlı bir ortamdır.

Toprakların oluşumunu iklim, bitki örtüsü, ana materyal ve zaman tayin eder.32

Ayrıca iklim faktörlerinden sıcaklık ve yağışında toprak oluşmasında büyük

katkısı vardır. Sıcaklık topraktaki organik maddenin ayrışmasında, yağış ise

yıkanmasında ve bitki örtüsünün yetişmesinde etkilidir. Bitki örtüsü, eğimli sahalarda

32 İbrahim Atalay, Türkiye Coğrafyası ve Jeopolitiği, Meta Basım ve Matbaacılık Hizmetleri, İzmir, 2011,

s.137

40

toprağı tutmasını, toprağa organik madde vererek besin maddelerinin artırmasını ve ana

materyalin ayrışmasını ilerletmesini sağlar. 33

Uzun bir sürede oluşan toprak örtüsü erozyonla oluşan tahribatlar sebebiyle çok

kısa bir sürede yok olabilmektedir. Toprağın oluşumu çok zor, ancak kaybedilmesi

kolay olan önemli bir doğal kaynaktır. Bu yüzden üzerinde yaşadığımız, ekip-

biçtiğimiz, çeşitli ürünler yetiştirdiğimiz topraklarımızı en iyi şekilde koruyup

değerlendirmeliyiz.

Araştırma sahamız olan Selim’in toprak özelliklerini incelemek için Toprak

Gübre ve Su Kaynakları Araştırma Enstitüsünün 1/150 000 ölçekli Toprak Grubu

haritasından yararlanılmıştır. Bu toprak haritasında çalışma sahasının sınırları içinde beş

büyük toprak tipi tespit edilmiştir.

1.5.1. Alüvyal Topraklar

Çalışma sahasını oluşturan Selim ilçe merkezi ve yakın çevresinde Azonal grubu

içerisinde yer alan Alüvyal toprak grubu bulunmaktadır. Bu toprak türü genellikle

taşkın sonucunda delta ve ovalarda görülür. Ayrıca bu topraklar verimli ve tarıma

elverişlidir.

Bu topraklar, eğimli yamaçlarda, devamlı taşkına uğrayan genç alüviyal ve

volkanik depolar üzerinde bulunur. Bir taraftan erozyon, diğer taraftan birikme bu

toprakları horizonlaşmasına olanak vermemektedir. Bunun yanı sıra yeni teşekkül etmiş

volkanik ve tortul depolar veya su altından yeni çıkmış yüzeyler üzerinde toprak

oluşumu için yeterli zaman geçmediğinden yine toprakta horizonlaşma olmamıştır. Bu

bakımdan alüviyal topraklarda gerçek manada horizonlaşma sistemi bulunmamaktadır.

1.5.2. Kestane Renkli Topraklar

Araştırma sahasının diğer önemli bir toprak türü ise zonal toprak grubu

içerisinde yer alan kestane renkli topraklardır. Bu toprak türü Selim ilçesinde genellikle

ot vejetasyonunun yoğun olarak görüldüğü yerlerde bulunur. Bu topraklar üzerinde de

tahıl tarımı yapılır. Üst toprak organik madde bakımından oldukça zengin ve taneli

33 Ramazan Özey, Türkiye Coğrafyası ve Jeopolitiği, Aktif Yayınevi, İstanbul, 2010, s. 34

41

yapıdadır. Yağış miktarının nispeten fazla olmasından dolayı karbonhidratların alt katta

biriktiği bu toprakların üst katı, nötr ve hafif asit reaksiyon, alt katı hafif reaksiyon

gösterir. Alt toprak katı üst toprak katına göre açık renkli olup kil birikiminden dolayı

blok ve kaba blok yapıdadır. Bu toprakların kahve renkli topraklara göre en büyük farkı,

daha kalın olmaları ve kireç birikim seviyesinin daha altta olmasıdır.34

1.5.3. Kolüvyal Topraklar

Araştırma sahasının diğer bir toprak türü ise yine azonal toprak grubu içerisinde

yer alan kolüvyal topraklardır. Bu toprak türü genel olarak araştırma sahasının dağ

eteklerinde yamaçlardan taşınan toprak, taş, çakıl gibi malzemelerin birikmesiyle

depolar oluşturmuştur. Alüvyal topraklarda olduğu gibi kolüvyal topraklarında fiziksel

ve kimyasal özelliklerini yamaçtan gelen malzemenin fiziksel ve kimyasal özellikleri

belirler. Kolüvyal topraklar dikey yönde önemli değişme gösterir. Aşınmanın az olduğu

yamaçların eteklerinde ince malzemeler birikir. Aşınmanın devam ettiği yamaç

eteklerinde ise kaba malzemeler yer alır.35 Bu topraklar orman bağ ve bahçe tarımı için

el verişlidir.

1.5.4. Kireçsiz Kahverengi Topraklar

Araştırma sahasının diğer bir toprak türü ise zonal toprak grubu içerisinde yer

alan kireçsiz kahverengi topraklardır. Bu topraklarda ana materyal granit, şist ve

andezitlerden oluşmuştur. Besin maddeleri bakımından fakirdirler.36 Yıllık ortalama

yağışın 400-600 mm arasında olduğu alanlardaki toprakların kireçsiz oluşu, ana

maddenin serbest karbonatlar yönünden eksikliğinden ileri gelir. Kil mekanik olarak A

horizonundan önemli ölçüde taşınarak B horizonunda birikmiştir. Bu yüzden alt toprak,

üst toprağa nazaran ağır bünyededir.37

34 İbrahim Atalay, s. 154
35 İbrahim Atalay, s. 159
36 Ramazan Özey, s. 36
37 İbrahim Atalay, s. 154

42

1.5.5. Bazaltik Topraklar

Araştırma sahasının diğer bir toprak türü ise bazaltik topraklardır. Bunlar ağır

killi, koyu renkli topraklardır ve profilleri iyi gelişmemiştir. Bunlarda çoğunlukla kireç

bulunmaz. Toprak reaksiyonu nötr ile orta kalevi arasında değişmektedir. Topraklar

organik maddece nisbeten fakirdir. Fiziksel özellikleri kötüce olduğundan, verimlilikleri

çoğunlukla düşüktür. Bir kısım topraklar oldukça taşlı olduğundan, yoğun sürüm

isteyen kullanımlarda taşlardan temizlenmeleri gerekir.38

38 Kars İli Verimlilik Envanteri ve Gübre İhtiyaç Raporu, Tarım Orman ve Köy Hizmetleri Gen. Müd.

Yay., Tavep Yay. No:55, Ankara 1988, s. 2-4

43

Harita 1.6. Selim İlçe Merkezi ve Çevresinin Toprak Haritası

Kaynak: Ankara Toprak Su Gübre Enstitüsü

44

İKİNCİ BÖLÜM

SELİM İLÇE MERKEZİNİN BEŞERİ COĞRAFYA ÖZELLİKLERİ

İnsanın yaşadığı, çalıştığı, bir araya geldiği ve başta kendi yaşama ortamı olmak

üzere değiştirmekte olduğu yeryüzünü inceleyen beşeri coğrafya39 bu olayların dağılışı

ve bu dağılışın nedenleri ve izahı şüphesiz beşeri coğrafyacının işidir. Araştırmamızın

bu bölümünde Selim İlçe merkezinin Nüfus ve yerleşme özellikleri ele alınacaktır. İnsan

ve tabiat coğrafyanın iki nihai terimini teşkil eder. Bu iki elemanı karşı karşıya getiren

ve aralarındaki münasebetleri inceleyen, tabiatın insan üzerindeki etkisi ve insan tabiat

üzerindeki karşı etkisini aydınlatmaya çalışılan ve ilimler arasındaki orjinalitesini bu

noktadan alan beşeri coğrafyada yeryüzünde yaşayan insanların sayıları, dağılışları,

hareketleri ve nitelikleri birinci derecede önemli olaylardır.40 Bu yüzden öncelikle nüfus

konusunu ele alarak Selim’in geçmişten günümüze, nüfus bakımından göstermiş olduğu

gelişmeleri ve şimdiki nüfus özelliklerini değerlendirmeye çalışacağız.

2.1. NÜFUSUN GELİŞİMİ VE NÜFUS HAREKETLERİ

2.1.1. Nüfusun Tarihi Gelişimi

Araştırma sahamızı da içine alan Kars yöresinin çok eski tarihlerden itibaren

yerleşim merkezi olduğu kanıtlanmış durumdadır. Selim’in Kars merkezine yakınlığı

yerleşim yeri itibariyle uygunluğu bu tarihi beraberliği devam ettirdiği sonucunu

doğurmaktadır.

M.Ö.5000 yıllarında Türkistan’a ve M.Ö.4000 yıllarında Azarbaycan’a ve Doğu

Anadolu’ya yerleşen Hunlular bölgenin bilinen ilk yerleşikleridir. Daha sonra bölge

Urartu egemenliğine geçmiş M.Ö. 145 yıllarında İskitlerin egemenliğinden sonra

Azaklar M.S.5 yy.da bölgenin hâkimi olmuş ve 430 yılında Sasani İmparatorluğu yöreyi

denetimi altına almıştır. İçinde yaşadığımız bölge uzun süre Sasaniler, Bizans ve

Müslümanlar arasında mücadele alanı olmuştur. Selçuklular 1000 yılına doğru

Anadolu’ya gelmeye başlamış ve Bizans İmparatorluğu ile olan mücadele 1064’te

39 Erol Tümertekin, Nazmiye Özgüç, Beşeri Coğrafya İnsan, Kültür, Mekan, Çantay Kitapevi, İstanbul,

2002,
40 Ali Tanoğlu, Nüfus ve Yerleşme, İstanbul Üniv. Yay. No:1183, Edebiyat Fak. Coğrafya Enst. Neşriyetı

No:45, İstanbul, 1966, s. 27

45

Kars’ın,1071’de ise Malazgirt’in kazanılması ile Türklerin ilk ve uzun süreli bölgeye

girmelerinin temelini oluşturmuştur. O günden sonra yöremizde dönem dönem acı

günler yaşanmasına karşın genel olarak Türk toprağı olarak kalmıştır. Bölge1153’te

Gürcüler, 1239’da Moğollara daha sonra Timurlulara, Karakoyunlulara ve

Akkoyunluların eline geçer 1502’de ise Safavilerin denetimi altına girmiştir. Özellikle

Safaviler ve Osmanlı İmparatorluğu arasındaki mücadele bölgedeki birçok tarihi eserin

yok olmasına yol açmıştır. Nihayet Kanuni zamanında Irak seferi ile bölge kesin olarak

Osmanlılara geçer. Bölgede 1823’te İranlılarla yapılan Erzurum Antlaşmasından sonra

Çarlık Rusyası ile mücadele başlamıştır. Kırım savaşları sonucunda 1918’de

Brestlitovak Antlaşması yapılmış, ardından Ermeni tehditi ve saldırıları bölgeyi harabe

haline getirmiştir. Kuruluş yılı kesin olarak saptanamayan ilçenin ismi konusunda çeşitli

söylentiler içinde en yaygın olanı, yörede Malakan (Rus Göçmenleri) denilen Beyaz

Ruslar tarafından Nova Selim olarak adlandırıldığıdır. Selim, İstiklal Savaşı sırasında

30 Eylül 1920’de Ermeni işgalinden Şehit Yüzbaşı Reşit BALKANLI birlikleri

tarafından kurtarılmıştır. Cumhuriyetin ilanının ardından 1957 yılına kadar Sarıkamış

İlçesine bağlı bir nahiye olarak kalmış, bu yılda çıkarılan 7033 sayılı özel kanunla ilçe

statüsü kazanmıştır. 41

2.1.2. Giriş

Nüfus denildiğinde genel bir ifadeyle belirli bir alanda, belirli bir zamanda,

yaşayan insan sayısı anlaşılmaktadır. Günümüzde nüfusun sayısal fazlalığından daha

çok, nitelikleri üzerinde durulmaktadır.

Nüfusun geçmiş yıllarda nasıl bir gelişim seyri takip ettiğini bilmek, ancak

geçmişe ait nüfus istatistiklerinden elde edilir. Nüfus artışı ve niteliklerinin (yaş

grupları, cinsiyet, çalışma, eğitim v.b) belirlenmesi geçmişte nasıl bir seyir takip

ettiğinin bilinmesi özellikle geleceğe yönelik planlamaların yapılabilmesi için gerekli

bilgilerdir.42

Ülkemizde birçok konuda olduğu gibi, nüfusla ilgili veri toplama ve

değerlendirme işleri de Türkiye İstatistik Kurumu’na (TÜİK) verilmiştir.

41 Kars il yıllığı 2005, s.
42 Servet Karabağ, Salih Şahin, Türkiye Beşeri ve Ekonomik Coğrafyası, Gazi Kitabevi, Ankara, 2006, s. 4

46

Araştırmamızın bu bölümünde Selim ilçesinin nüfus hareketlerinden bahsederken

büyük oranda TÜİK verilerinden yararlanılacaktır.

2.1.3. Nüfus Hareketleri

2.1.3.1. Nüfus Artışı

Nüfus dinamik olduğundan sürekli olarak değişmektedir. Doğum, ölüm, göç gibi

olaylar neticesinde dünyada yaşayan insanların sayısı her an değiştiği, azalıp çoğaldığı

gibi, bu insanların yeryüzünde dağılışı da durmadan değişmektedir.43 Bir nüfus kitlesi

içindeki nüfus artışı doğumlar ölümler arasındaki farka bağlıdır.44

Türkiye’de Cumhuriyetin ilanından sonra ilk modern anlamda nüfus sayımı

1927 yılında yapılmıştır. Bir sonraki nüfus sayımı 1935’de yapılmış ve sonu sıfır ve beş

ile biten yıllarda nüfus sayımı yapılması kararlaştırılmıştır. Nüfus sayımına 1990 yılına

kadar böyle devam edilmiş; bu tarihten sonra nüfus sayımlarının on yılda bir

yapılmasına karar verilmiştir. Ancak 1997 yılında seçmen yaşının düşürülmesinden

dolayı tekrar sayım yapıldı. Daha sonra ilk kez sokağa çıkma yasağı olmaksızın adrese

dayalı nüfus sayımının 2007 yılında yapılması planlanmış ve çalışmalar başlatılmıştır.

"Adrese dayalı nüfus sayımı" Haziran 2007 tarihinde tamamlanmış, kalite kontrol

çalışmalarının ardından Ocak 2008'de açıklanmıştır. Bu tarihten sonra düzenli olarak en

son 2013 yılına kadar her yıl düzenli olarak yapılmıştır.

Selim ilçesi idari açıdan 1957 yılına kadar Sarıkamış’a bağlı bir nahiye

olduğundan dolayı ve Cumhuriyetin ilk yıllarında köy ve nahiye bazında

değerlendirmeye gidilmediği için ilçeye ait nüfus hareketleri 1935 yılı sonrası dikkate

alınarak incelenecektir (Tablo 2., Şekil 2.).

43 Ali Tanoğlu, s. 29
44 Hayati Doğanay, Türkiye Beşeri Coğrafyası (Nüfus ve Yerleşme) . Atatürk Üniv. Fen-Edebiyat Fak. Yay.

Ders Notları No:97, Coğrafya Bölümü, No:17, Erzurum, 1985, s. 66

47

Tablo 2.1. Selim İlçe Merkezinin ve Kırsal Nüfusunun Sayım Yıllarına Göre Artış ve
Azalış Oranları (1935-2013).

Sayım Yılı İlçe Nüfusu Artış ve Azalış
Oranı% Kır Nüfusu Artış ve Azalış

Oranı%
1935 1125 - 14092 -
1940 1299 15.4 17923 27.1
1945 1484 14.2 21960 22.5
1950 1771 19.3 23422 6.6
1955 2101 18.6 26242 12.0
1960 2554 21.5 28372 8.1
1965 2939 15 30425 7.2
1970 3289 11.9 29327 -3.7
1975 3569 8.5 30987 5.6
1980 3969 11.2 29542 -4.7
1985 4368 10 29979 1.4
1990 3957 -9.5 25287 -15.7
2000 4393 11 21087 -16.7
2007 5170 17.6 19992 -5.2
2008 4935 -4.6 20281 1.4
2009 4617 -6.5 20256 -0.2
2010 4781 3.5 19846 -2.1
2011 4925 3 19656 -1
2012 5084 2.5 21058 4.1
2013 5111 2.6 20715 -4.3

Kaynak: Türkiye İstatistik Kurumu Verilerinden Yararlanılarak Hazırlanmıştır.

0

5000

10000

15000

20000

25000

30000

35000

19
35

19
40

19
45

19
50

19
55

19
60

19
65

19
70

19
75

19
80

19
85

19
90

20
00

20
07

20
08

20
09

20
10

20
11

20
12

20
13

ilçe Nüfusu

Kırsal Nüfus

Şekil 2.1. Selim İlçe Merkezinin ve Kırsal Nüfusunun Sayım Yıllarına Göre Artış ve

Azalış Oranları (1935-2013).

48

Araştırma sahasında nüfus oranları başta doğal nüfus artışları ve göçler olmak

üzere, çeşitli nedenlerden dolayı sürekli değişmeler göstermektedir. Adrese dayalı nüfus

kayıt sisteminin 2013 verilerine göre 20715 olan ilçenin toplam nüfusunun yaklaşık

%20’si ilçe merkezi sınırları içerisinde, %80 ‘i ise kırsal bölgelerde (köylerde)

yaşamaktadır. Araştırma sahasının nüfusu 1935-2013 yılları arasındaki 76 yıllık

dönemde %437.7 oranında artarak 1125’ten 4925’e yükselmiştir. Aynı yıllar arasında,

kırsal yerleşmelerin nüfusu ise %39.4’lük bir artış ile 14092’den 19656’ya yükselmiştir

(Tablo 2., Şekil 2.).

Selim İlçesi nüfusunun 1935 ve 2013 yılları arasında düzgün bir artış seyri

sergilemediğini görmekteyiz. Selim’in nüfusu 1935 yılında 1125 olarak tespit edilmiştir.

Daha sonraki 1940 yılında yapılan genel nüfus sayımı sonuçlarına göre 1299’a

yükselmiştir. İlçe 1940 yılında %15.4’ lük bir artışla Türkiye’deki diğer yerleşmelere

göre ters orantılı bir şekilde artış göstermiştir. Bu yıldan sonra doğal nüfus artışının

artmasından dolayı 1940 ve 1945 yılları arasında %14.2’ lik bir artışla ilçe nüfusu

1299’dan 1484’e yükselmiştir. Aynı şekilde ilçe nüfusu 1945 ve 1950 yılları arasında

%19.3’ lük bir artışla 1484’ten 1771’e yükselmiştir. 1950 yılından sonra nüfus tekrar

artarak 1955 yılında %18.6’ lık bir artışla 1771’den 2101’e yükselmiştir. Türkiye

genelinde sosyo-ekonomik yaşam standartlarında iyileşme, sağlık koşullarının

düzelmesi 1950’li yıllardan sonra meydana gelmiştir.45 Bu durum Selim İlçesi içinde

geçerli olup 1960 yılında ilçe nüfusu %21.5’ lik bir artış ile 2554’e yükselmiştir. Ayrıca

ülkemizde 1960 yılından sonra yurt içi göçlerinde hızlandığını görmekteyiz.46

Böylelikle kırsal yerleşmelerden ilçe merkezlerine, orta ve büyük şehirlere göçler

gerçekleşmiştir. Bu yüzden Selim’de 1965 yılından sonra özellikle kırsal nüfusta 1970

yılında %3.7’lik bir azalma görülmektedir. Bu azalmanın sebebi ilçe merkezine göçler

ve büyük şehirlere göçler ile açıklanabilir. Bununla birlikte 1970 yılı itibariyle ilçe

merkezi nüfusu %11.9’luk bir artış göstermiştir. Bunun sebebi ilçe merkezindeki sosyo-

ekonomik ve sağlık standartlarının artarak kırsal nüfustan göç almasıdır. İlçe

merkezindeki okullaşma oranı ve sağlık olanaklarının daha da modernleşmesi ve küçük

ölçekli işletmelerin açılarak iş olanaklarının nispeten artması buna sebep olarak

gösterilebilir. İlçe merkezi önceden de belirttiğimiz gibi düzensiz bir artış seyri

45 Ahmet Değe, Çıldır İlçe Merkezinin Beşeri ve İktisadi Coğrafyası, Atatürk Ünv. Sosyal Bilimler Enst.

Yayımlanmış Yüksek Lisans Tezi, Erzurum, 2003, s. 38
46 Hayati Doğanay, Türkiye Beşeri Coğrafyası, MEB. Eğitim Dizisi. İstanbul, 1997, s. 173

49

izleyerek 1970 yılı sonrasında da bunu devam ettirmektedir. Ancak kırsal nüfusta 1980

ve sonrasında sürekli olarak bir azalma görülmektedir. Bunun en belirgin nedenleri ise

işsizlik, kırsal kesimde eğitim-sağlık ve sosyal imkanların sınırlı olması, ilçe

merkezinde ve şehirlerde iş imkanlarının fazla olması, kan davaları ve güvenlik

olaylarıdır. En son 2013 yılında yapılan adrese dayalı nüfus kayıt sistemi verilerine göre

ilçe merkezi nüfusu 5111, Kırsal nüfus ise 20715 kişi olarak tesbit edilmiştir.

2.1.3.2. Doğumlar ve Ölümler

Her nüfus kitlesinin başlıca değişkenlerinden biri de, doğumlar ve ölümlerdir.

Ülke nüfusunda 15-49 yaş dilimindeki toplam kadın nüfusundan 1000 kadın başına

düşen yıllık doğum sayısına, genel doğum oranı denir. Buna karşılık, nüfus kitlesi içinde

her yaştan nüfus toplamında 1000 nüfus başına düşen yıllık ölüm sayısına, genel ölüm

oranı denilmektedir. Bir ülkenin, yıllık doğum ve ölüm oranları arasındaki fark, o

ülkenin yıllık gerçek nüfus artış hızını veya nüfustaki gelişme hareketini verir.47

Tablo 2.2. Selim İlçe Merkezi Doğum ve Ölüm Sayıları (2013).

SELİM Erkek Kadın Toplam %0 Oranı
Doğum 290 280 570 42
Ölüm 91 61 152 2,9

Kaynak: Türkiye İstatistik Kurumu Verilerinden Yararlanılarak Hazırlanmıştır.

Türkiye İstatistik Kurumu verilerine göre Selim İlçesinde 2013 yılında ki doğum

sayılarına baktığımızda 290’ı erkek, 280’i kadın olmak üzere toplam 570 doğum

olmuştur. Aynı yılda ki ölüm sayılarına baktığımızda 91’i erkek 61’i kadın toplam 152

ölüm olmuştur. Buda bize doğum oranının ölüm oranından daha yüksek olduğunu

gösteriyor.

47 Hayati Doğanay, Türkiye Beşeri Coğrafyası, MEB. Eğitim Dizisi. İstanbul, 1997, s. 160

50

2.1.3.3. Göçler

Göç idari bir sınırı geçerek oturma yerini devamlı ya da uzun süreli olarak

değiştirme olayını ifade eder. İnsanları göçe iten çok sayıda neden vardır; bunların

başında da ekonomik olanlar gelir. İlkçağlardan bugüne değin sürekli olarak yer

değiştirmelere neden olan en önemli etken ekonomidir.48 Yoksulluk ve işsizlik

milyonlarca insanı yerinden yurdundan etmeye devam etmektedir.49 Bunun yanı sıra

daha öncede belirttiğimiz gibi kırsal kesimde eğitim-sağlık ve sosyal imkanların sınırlı

olması, kan davaları ve güvenlik olayları da göç olaylarında önemli etkenlerdir.

Göç olaylarını ve göçleri, değişik şekillerde sınıflandırmak mümkündür.

Ülkemiz açısından göç hareketi iç ve dış göçler başlığı altında incelenebilir. Ülkemizde

İç göçler terimi kırsal kesimden şehirlere göç, küçük şehirden büyük şehirlere göç ve

bölgeden bölgeye göç hareketlerini ifade etmektedir. Aynı şekilde dış göçlerde, dış

ülkelerden yurdumuza olan göçler ve yurdumuzdan dış ülkelere olan göçler şeklinde iki

grupta incelenebilir.50

Araştırma sahamız olan Selim’de de göç olayları belirtmiş olduğumuz sebeplerle

örtüşmektedir. Bunların başında yine sosyo-ekonomik sebepler gelmektedir. Büyük

kentlere yönelik göçlerde, bu tür kentlerin sunduğu sosyal imkanlardan yararlanma,

daha iyi bir yaşam sürme isteği ve eğitimden yararlanma arzusunun da etkili olduğu

görülmektedir.51 Ayrıca bölgenin iklim özelliklerini de buna ekleyebiliriz. Uzun ve

soğuk geçen kış aylarında kırsal kesimdeki halk besi hayvancılığı dışında iş imkanına

sahip değildir. Bu nedenle özellikle mevsimlik göçler ağırlık kazanmaktadır. Buna

karşılık araştırma sahasına yönelik göçlerin büyük bir kısmını görevleri nedeniyle geçici

bir süre kalmak üzere ilçe merkezine gelen memurlar (öğretmen, doktor, hemşire,

aqsker, polis ve mühendisler) oluşturmaktadır. Memur atamaları sonucu oluşan bu göç

olgusu bir tarafa bırakılacak olursa, bölge genel anlamda göç veren bir bölgedir. İlçenin

göç verilerini inceleyecek olursak (Tablo 2.5.).

48 Saliha Tüzemen, Olur’un Beşeri ve İktisadi Coğrafyası, Atatürk Ünv. Sosyal Bilimler Enst.

Yayınlanmış Doktora Tezi, Erzurum, 1991, s. 61
49 Erol Tümertekin, Nazmiye Özgüç, Beşeri Coğrafya İnsan, Kültür, Mekan, Çantay Kitapevi, İstanbul,

2002, s. 308, 312
50 Hayati Doğanay, Türkiye Beşeri Coğrafyası, MEB. Eğitim Dizisi. İstanbul, 1997, s. 173
51 Günay Kaya, Umudum Köyünün Coğrafi Etüdü, Atatürk Ünv. Sosyal Bilimler Enst. Yayınlanmış

Yüksek Lisans Tezi, Erzurum, 1996, s. 51

51

Tablo 2.3. Selim İlçe Merkezi Aldığı Göç, Verdiği Göç ve Net Göç Hızı (2009).

Nüfus (2009) Aldığı Göç Verdiği Göç
Net Göç
(Aldığı-
Verdiği)

Net Göç Hızı

4617 869 1500 -631 -25.05

Kaynak: Türkiye İstatistik Kurumu Verilerinden Yararlanılarak Hazırlanmıştır.

2.1.3.3.1. Dış Göçler

Ulusal sınırların ötesine taşan göçler dış göçler diye nitelendirilir. Dış göç, genel

olarak, az gelişmiş ülkelerden gelişmiş ülkeler yönünde meydana gelmektedir. Uzun

dönemde daha fazla gelir elde etme ve daha yüksek bir yaşam kalitesine erişmek

amacıyla yapılan göçlerdir.52

Dış göçleri iki kısımda incelemek mümkündür; Birincisi dış ülkelerden

yurdumuza olan göçler, ikincisi ise yurdumuzdan dış ülkelere olan göçlerdir. Ancak

araştırma sahamızda sadece dış ülkelere göç söz konusudur. Bölgedeki dış göçlerin asıl

sebebi, ekonomik şartların yetersiz oluşu ve insanların daha iyi imkanlara sahip olma

arzusudur.

Araştırma sahasındaki dış göç olgusunu incelediğimizde, ilçe merkezinde

bulunan üç mahallenin dış göç olgusunu ayrı ayrı incelemek mümkündür (Tablo 2.6.).

Tablo 2.4. Selim İlçe Merkezi Dış Göç Kişi Sayıları

Göç Edilen
Ülke

Cumhuriyet
Mahallesi

Çarşı
Mahallesi

Köprübaşı
Mahallesi

TOPLAM
KİŞİ SAYISI

Almanya 35 70 75 180
Hollanda 55 45 45 145
Fransa 20 50 - 70
İsviçre - 20 - 20
Belçika 15 - - 15

Kaynak: Selim İlçe Merkezinde Yapılan Anket ve Gözlemlerden Yararlanılarak Hazırlanmıştır.

52 Dilek Polat, Ağrı Alt Bölgesinde (Ağrı, Ardahan, Iğdır, Kars) Gelir Dağılımı ve Göç, Atatürk Ünv.

Sosyal Bil. Enst. İktisat Anabilim Dalı, Yayınlanmış Yüksek Lisans Tezi, Erzurum, 2007, s. 17

52

İlçe merkezinde yapılan anket ve gözlemler sonucunda ulaşılan verilere bakılacak

olursa, Cumhuriyet Mahallesinde en fazla dış göç 55 kişi ile Hollanda’ya, Çarşı

Mahallesinde en fazla dış göç 70 kişi ile Almanya’ya, Köprübaşı Mahallesinde ise en

fazla dış göç 75 kişi ile yine Almanya’ya olmuştur. İlçe merkezinde birinci sırada en

fazla dış göç verilen ülke 180 kişi ile Almanya’dır. İkinci sırada en fazla dış göç verilen

ülke 145 kişi ile Hollanda’dır.

Bunları sırasıyla 70 kişi ile Fransa, 20 kişi ile İsviçre, 15 kişi ile Belçika

gelmektedir. Bu ülkelerin tercih edilmesinin başlıca sebepleri bu ülkelerdeki iş gücü

ihtiyacı ve bu ülkelerde akrabaların var oluşudur.

Harita 2.1. Selim İlçe Merkezinden Yurt Dışına Olan Göçlerin Ülkelere Göre Dağılımı

53

2.1.3.3.2. İç Göçler

Ulusal sınırlar içerisinde gerçekleşen göçlere iç göç denir. Türkiye’de az
gelişmiş bölgelerden iş olanaklarının daha elverişli olduğu sanayi ve ticaret
merkezlerine ve iklim koşullarının daha elverişli olduğu turizm merkezlerine doğru
yoğun bir gönüllü iç göçün yaşandığı görülmektedir.53

Ülkemizde iç göçleri iki grupta incelemek mümkündür. Birincisi sürekli göçler,
ikincisi ise mevsimlik göçlerdir. Sürekli göçler; ülkemizin herhangi bir yöresinden
ayrılan insanların, başka bir yöredeki şehir veya kasabaya yerleşmesiyle olmaktadır.
Mevsimlik göçler ise; işçi göçü ve yaylacılık faaliyetleri olarak gösterebiliriz.
Mevsimlik işçi göçü önceden de belirttiğimiz gibi iş imkanları yeterli olmayan ve iklim
koşulları çalışma açısından olumsuz olan kırsal kesimlerde, bazı ailelerden bir veya
birkaç kişi, büyük şehirlere gider ve belli bir müddet burada çalıştıktan sonra tekrar geri
dönerler. Yaylacılık göçlerinde ise, kırsal nüfusun bir bölüm, bilhassa hayvan otlatmak
için yaylalara çıkmaktadır.54 Araştırma sahamızda da yukarıda bahsettiğimiz bu göç
tipleri çoğunlukla görülmektedir.

Araştırma sahasındaki iç göç olgusunu incelediğimizde, üç mahallenin ayrı ayrı
iç göç verileri incelenecektir, (Tablo 2.7.) .

Tablo 2.5. Selim İlçe Merkezi Dış Göç Kişi Sayıları

Göç Edilen
İller

Cumhuriyet
Mahallesi

Çarşı
Mahallesi

Köprübaşı
Mahallesi

TOPLAM
KİŞİ SAYISI

BURSA 220 40 75 335
İZMİR 105 75 55 235
İSTANBUL 75 100 30 205
ANKARA 30 70 70 170
KOCAELİ 50 55 25 130
YALOVA 70 - - 70
KAYSERİ 30 - - 30
ANTALYA 25 - - 25
MANİSA 15 - - 15
TEKİRDAĞ - - 10 10

Kaynak: Selim İlçe Merkezinde Yapılan Anket ve Gözlemlerden Derlenmiştir

53 VIII. Beş Yıllık Kalkınma Planı (2001) , Nüfus, Demografi ve Göç İhtisas Komisyon Raporu, s. 31.
54 İbrahim Atalay, Türkiye Coğrafyası ve Jeopolitiği, Meta Basım ve Matbaacılık Hizmetleri, İzmir, 2011,

s. 230, 233, 234

54

İlçe merkezinde yapılan anket ve gözlemler sonucunda ulaşılan verilere bakacak

olursak, Cumhuriyet Mahallesinde en fazla iç göç 220 kişi ile Bursa iline olmuştur.

Bunu sırasıyla İzmir, İstanbul, Ankara, Kocaeli, Yalova, Kayseri, Antalya ve Manisa

takip etmektedir. Çarşı Mahallesinde en fazla iç göç, 100 kişi ile İstanbul iline olmuştur.

Bunu sırasıyla İzmir, Ankara, İzmit ve Bursa takip etmektedir. Köprübaşı Mahallesinde

ise en fazla iç göç 75 kişi ile Bursa iline olmuştur. Bunu sırasıyla Ankara, İzmir,

İstanbul ve İzmit takip etmektedir.

İlçe merkezinde birinci sırada en fazla iç göç verilen il, 335 kişi ile Bursa ilidir.

Bu ili sırasıyla, 235 kişi ile İzmir, 205 kişi ile İstanbul, 170 kişi ile Ankara, 130 kişi ile

İzmit, 70 kişi ile Yalova, 30 kişi ile Kayseri, 25 kişi ile Antalya, 15 kişi ile Manisa ve 10

kişi ile Tekirdağ takip etmektedir. Bu illerin tercih edilmesinin başlıca sebepleri bu

illerdeki sosyo-ekonomik imkanlar, iş gücü ihtiyacı ve önceden bu illere göç etmiş

akrabaların bulunmasıdır.

Harita 2.2. Selim İlçe Merkezinden Yurt İçine Yönelik Göçlerin İllere Göre Dağılımı

55

2.1.4. Nüfusun Sosyal ve Ekonomik Özellikleri

2.1.4.1. Nüfusun Sosyal Özellikleri

2.1.4.1.1. Yaş ve Cinsiyet Yapısı

Ülkeler için nüfusun yaş ve cinsiyet özelliklerinin bilinmesi birçok bakımdan

önemlidir. Özellikle geleceğe yönelik planlamaların hazırlanmasında nüfusun yaş ve

cinsiyetinin nasıl bir dağılış gösterdiği bilinmelidir. Çünkü farklı yaş ve cinsiyette

olanların istek ve ihtiyaçları, potansiyelleri birbirinden farklıdır.55 Çocuk sayısına

bakarak, bu çocuklara sağlıklı büyüme, iyi beslenme ve kaliteli eğitim alma ortamları

hazırlamak, yetişkin miktarına göre; onlara meslek ve mesleki eğitim kazandırma,

istihdam alanı oluşturma ve evlendikten sonra doğan konut ihtiyacını giderme çabasında

olmak, fiziksel ve ruhsal gerileme dönemini yaşayan yaşlıların nüfustaki hisseleri ve

sayılarını dikkate alarak, bu insanların sağlık ve bakım sorunlarını çözümlemek, ilk

yapılacak işler arasındadır. Başka bir deyişle, düzenli bir toplum yapısının oluşturulması

konusunda, yaş kompozisyonunun kıymetli bir ölçüt olduğu söylenebilir.56

Selim ilçe merkezinin uzun yıllar nüfus sayımları dikkate alındığında, 1935 ve

1940 yıllarında kadın nüfusunun erkek nüfusundan fazla olduğu görülmektedir. Ancak

1945 yılında erkek nüfusu %50.8 oranla kadın nüfusunun üzerinde bir artış göstermiştir.

Bunun sebebi II. Dünya savaşının sona ermesiyle erkek nüfusun terhis olması ve

doğumlarla meydana gelen nüfus artışıdır. İlçede 1945 yılını takip eden sayım yıllarında

1955 yılında erkek nüfus oranı %50.6 iken kadın nüfus oranı % 49.4’tür, 1960 yılında

erkek nüfus oranı %53.7 iken kadın nüfus oranı %46.3’tür. Erkeklerin nüfus oranının

kadınların nüfus oranından yüksek olması bu yıllarla birlikte günümüze kadar devam

etmiştir (Tablo 2.1.).

55 Sevet Karabağ, Salih Şahin, s. 62
56 Murat Özgür, Türkiye Coğrafyası, 2. Baskı, Hilmi Usta Matbaacılık, Ankara, 2001, s. 137

56

Tablo 2.6. Selim İlçe Merkezinin Sayım Yıllarına Göre Toplam Nüfus, Erkek-Kadın
Nüfusu ve Oranları.(2013)

YILLAR TOPLAM ERKEK %’Sİ KADIN %’Sİ
1935 1125 557 49.5 568 50.5
1940 1299 620 47.7 679 52.3
1945 1484 755 50.8 729 49.2
1950 1771 - - - -
1955 2101 1065 50.6 1036 49.4
1960 2554 1372 53.7 1182 46.3
1965 2939 1568 53.3 1371 46.7
1970 3289 1746 53 1543 47
1975 3569 1896 53 1673 47
1980 3969 2098 52.8 1871 47.2
1985 4368 2338 53.5 2030 46.5
1990 3957 2038 51.5 1919 48.5
2000 4393 2319 52.7 2074 47.3
2007 5170 2548 49.2 2622 50.8
2008 4935 2548 51.6 2387 48.4
2009 4617 2332 50.5 2285 49.5
2010 4781 2386 49.9 2395 50.1
2011 4925 2470 50.1 2455 49.9
2012 5084 2612 51.3 2472 48.7
2013 5111 2609 51 2502 49

Kaynak: Türkiye İstatistik Kurumu Verilerinden Yararlanılarak Hazırlanmıştır.

Tablo 2.7. Selim İlçe Merkezindeki Toplam Nüfusun Yaş ve Cinsiyet Bileşeni (2011).

YAŞ GRUBU ERKEK % KADIN % TOPLAM %
0-4 283 11.4 219 8.9 502 10.2
5-9 204 8.3 226 9.3 430 8.7

10-14 240 9.7 250 10.2 490 9.9
15-19 230 9.4 224 9.1 454 9.2
20-24 166 6.7 244 10 410 8.3
25-29 238 9.6 273 11.1 511 10.4
30-34 232 9.5 197 8 429 8.7
35-39 171 6.9 173 7.1 344 7
40-44 159 6.4 94 3.8 253 5.2
45-49 150 6 145 5.9 295 5.9
50-54 106 4.4 82 3.3 188 3.9
55-59 75 3 79 3.2 154 3.2
60-64 58 2.4 68 2.8 126 2.5
65-69 63 2.5 62 2.5 125 2.5
70-74 37 1.5 41 1.7 78 1.7
74+ 58 2.3 78 3.1 136 2.7

TOPLAM 2470 100 2455 100 4925 100
Kaynak: Türkiye İstatistik Kurumu Verilerinden Yararlanılarak Hazırlanmıştır.

57

Şekil 2.2. Selim İlçe Merkezinin Nüfus Piramidi (2011).

Tablo 2.2. ve Şekil 2.2. incelendiğinde en kalabalık grubu 25-29 yaş grubu

oluşturmaktadır. Bu gruptaki nüfusun 238’i erkek, 273’ü kadın olmak üzere toplam 511

kişi kadardır. Yetişkinleri teşkil eden bu grubun nüfus içerisindeki oranı %10.4’tür.

0-4 yaş grubunu oluşturan bebeklik çağındaki çocuk nüfusu ikinci sırada yer

almaktadır. Toplam 502 kişiden oluşan bu yaş grubunun nüfus içindeki oranı % 10.2

olup 283’ü erkek 219’u kızdır.

Üçüncü sırada, ilkokul ve ortaokul çağındaki çocukları teşkil eden 10-14 yaş

grubu bulunmaktadır. Bu yaş grubundakilerin 240’ı erkek, 250’si kız olmak üzere

toplam 490 kişiden oluşan bu yaş grubunun nüfus içindeki oranı %9.9’dur.

Dördüncü sırada 15-19 yaş grubu yer almaktadır. Lise çağındaki gençleri teşkil

eden bu grupta 230’u erkek 224’ü kadın toplam 454 kişi kadar olup. Bu yaş grubunun

genel nüfus içerisindeki oranı %9.2’dir.

Bu yaş gruplarını sırasıyla, 5-9, 30-34, 20-24, 35-39, 45-49, 40-44, 50-54, 55-59,

74+, 60-64, 65-69 ve 70-74 yaş grupları izlemektedir.

58

Tablo 2.8. Selim İlçe Merkezinde Nüfusun Geniş Aralıklı Gruplandırması (2011)

Nüfus Alanı Yaş Grupları Erkek Kadın Toplam %’si

İlçe Merkezi
Nüfusu

0-14 727 695 1422 28.8
15-34 866 938 1804 36.8
35-64 719 641 1360 27.6
65+ 158 181 339 6.8

TOPLAM 2470 2455 4925 100

Kaynak: Türkiye İstatistik Kurumu Verilerinden Yararlanılarak Hazırlanmıştır.

Şekil 2.3. Selim İlçe Merkezinde Nüfusun Geniş Aralıklı Gruplandırması (2011)

15-24 ve 25-34 yaş grupları genç nüfusun toplandığı gruplardır. Bu yaş

grubunun 866’sı erkek 938’i kadın toplam 1804 kişiden oluşan bu grubun genel

nüfustaki oranı %36.8 olup en kalabalık yaş grubunu oluşturmaktadır.

0-14 yaş grubu çocukları temsil eden gruptur. Bu yaş grubunun 727’si erkek,

695’i kız toplam 1422 kişiden oluşan bu grubun genel nüfus içerisindeki %28.8’lik

oranla ikinci sırada yer almaktadır.

35-44, 45-54 ve 55-64 yaş grupları yetişkinlerin bulunduğu gruptur. Bu üç

grupta toplam olarak 719’u erkek 641’i bayan toplam 1360 kişi bulunmaktadır. Bu grup

%27.6’lık oranla üçüncü sırada yer almaktadır.

59

Yaşlıların bulunduğu 65 ve üzeri yaş rubunda 158’i erkek 181’i kadın toplam

339 kişi bulunmaktadır. Bu grup %6.8’lik oranla en son sırada yer almaktadır.

Yukarıda da belirtildiği üzere, Selim ilçe merkezinde nüfusun büyük bir kısmını

gençler ve çocuklar oluşturmaktadır. Bu iki grubun toplam nüfus içindeki oranı

%65.6’dır. Yetişkin ve yaşlı nüfusun toplam nüfusa oranı ise %34.4’dür. Sonuç olarak

Selim ilçe merkezinde genç nüfusun daha fazla olduğu görülmektedir.

2.1.4.1.2. Nüfusun Eğitim ve Kültür Özellikleri

Nüfusun eğitim durumu deyimi ile çoğu kez okur-yazar olan ve okur-yazar

olmayan nüfus anlaşılmaktadır. Gerçekten de, bir nüfus kitlesinde okuma çağı nüfusun

eğitim düzeyi konusunda, temel göstergelerden ilkidir. Ama yeterli değildir. Çünkü bir

ülke nüfusunun eğitim düzeyi, sadece okur-yazarlık oranı ile ölçülemez. Bu temel

sorunda, ülkedeki okullaşma oranı, okul çağı nüfusunun eğitim kademeleri arası öğrenci

akışı, okul-öğretmen-öğrenci sayısı dengesi ve benzerleri ile ülke nüfusunun ilk-orta ve

yükseköğretim bitirenlerinin, birbirine ve ülke nüfusuna oranları gibi kriterleri de

dikkate alınmalıdır.57 Araştırma sahasının eğitim durumu incelenirken bu kriterlere

uygun inceleme yapılacaktır.

Öncelikle Türkiye İstatistik Kurumu 2010 verilerinden yararlanılarak ilçenin

eğitim düzeyini belirtmek gerekir (Tablo 2.8.).

57 Hayati Doğanay, Türkiye Beşeri Coğrafyası, MEB. Eğitim Dizisi, İstanbul, 1997, s. 171

60

Tablo 2.9. Selim İlçe Merkez Nüfusunun Öğrenim Durumu (2013).

Eğitim Durumu

Er
ke

k

 %
’s

i

K
ad
ın

 %
’s

i

To
pl

am

 %
’s

i

Okuma yazma bilmeyen 30 11.9 221 88.1 251 5.9
Okuma yazma bilen fakat bir okul
bitirmeyen 425 45.2 514 54.8 939 22.5

İlkokul mezunu 346 41.1 495 58.9 841 20
İlköğretim mezunu 350 53.7 301 46.3 651 15.6
Ortaokul veya dengi okul mezunu 138 64.1 77 35.9 215 5.2
Lise veya dengi okul mezunu 580 64 325 36 905 21.5
Yüksekokul veya fakülte mezunu 138 57.9 100 42.1 238 5.8
Yüksek lisans mezunu 7 77.7 2 22.3 9 0.2
Doktora mezunu 1 100 0 0 1 0.03
Bilinmeyen 64 45.3 77 54.7 141 3.4
TOPLAM 2079 49.6 2112 50.4 4191 100

Kaynak: Türkiye İstatistik Kurumu Verilerinden Yararlanılarak Hazırlanmıştır.

Tablo 2.10. Selim İlçe Merkezinin Cinsiyete Göre Okuma Yazma Durumu (2010).

Okuma Yazma
Durumu Erkek Kadın Toplam

Okuma Yazma Bilmeyen 30 221 251
Okuma Yazma Bilen 1985 1814 3799
Bilinmeyen 64 77 141
Toplam 2079 2112 4191

Kaynak: Türkiye İstatistik Kurumu Verilerinden Yararlanılarak Hazırlanmıştır.

İlçenin eğitime bakış açısı göz önüne alındığında ilçenin yaklaşık olarak %90’ı

okuma yazma bilmekte, %5’i okuma yazma bilmemekte, %5’i hakkında ise okuma

yazma bilip bilmediği saptanamamıştır.

Araştırma sahasında ilköğretimden sonra orta öğretim kademesine devam

konusunda bir düşüş gözlenmektedir. Bunun başlıca sebepleri bölgesel ve yapısal

faktörlerdir. Bu faktörlerin başında eğitimin alt yapısının yaygın ve ulaşılabilir olmayışı,

aynı zamanda ekonomik ve geleneksel faktörlerinde etkili olduğu görülmektedir. Ayrıca

ilçede ortaöğretim ve yükseköğretim oranları incelendiğinde erkek nüfusun daha

61

eğitimli olduğu görülmektedir. Kadın nüfusun ortaöğretim ve yüksek öğretim

kademelerinde az sayıda yer almasının sebebi olarak kırsal kesimdeki geleneksel

anlayışın hâkim olması gösterilebilir. Bu nedenlerin başında kız çocuklarının

okumaması gerektği anlayışı yer almaktadır.Ancak son yıllarda Milli Eğitim

Bakanlığının Haydi Kızlar Okula Kampanyası kapsamında kız çocuklarının okuma

oranında bir artış gösterdiği gözlemlenmiştir. Bunun etkisi ilerleyen yıllarda

ortaöğretimde ve yüksek öğrettimde görülecektir.

Tablo 2.11. Selim İlçesinde Bulunan Okulların Genel Durumu.

Kaynak: Selim İlçe Milli Eğitim Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Yukarıdaki tabloyu inceleyecek olursak, ilçe merkezi ve köylerin tamamında biri

bağımsız olmak üzere toplam 34 adet anaokulu, 37' si birleştirilmiş sınıf, 16' sı müstakil

sınıf olmak üzere toplam 53 ilkokul, 22 ortaokul,3'ü lise olmak üzere toplam 109 adet

okul bulunmaktadır.

İlçede eğitim alan öğrenci sayılarına baktığımız zaman anaokulunda 511,

ilkokulda 2620, ortaokulda 2121, lisede ise 957, toplamda 6209 öğrenci eğitim

almaktadır.

İlçe merkezi ve köyleri bütün olarak incelediğimizde toplam 387 öğretmen görev

yapmaktadır. İlçe Buna ek olarak ilçe merkezi ve köylerde toplam 323 derslikte eğitim-

öğretim faaliyeti yapılmaktadır.

İlçe merkezi ve köyler dahil olmak üzere öğretmen istihdamına baktığımızda,

387 olan toplam öğretmen sayısının %8'ini okul öncesi diyede adlandırılan anaokulu

62

öğretmenleri, %27'sini sınıf öğretmenleri,%49'unu branş öğretmenleri,%16' sını ise

ücretli öğretmenler oluşturmaktadır. İlçedeki öğretmen istihdamının %16'sını içeren

ücretli öğretmenler, öğretmen ihtiyacının kadrolu olarak karşılanamadığı branşlar da

aynı alan mezun olan veya başka alanlardan mezun olan kişilerden istihdam edilir.

4

Okul Öncesi
Öğretmenleri

8%

Sınıf Öğretmenleri
27%

Branş Öğrtmenleri
49%

Ücretli
Öğretmenler

16%

İLÇE ÖĞRETMEN DURUMU

Şekil 2.4. İlçede Bulunan Öğretmen İstihdamı

İlçenin eğitim durumunu daha ileri düzeye getirmek için okur-yazar oranının

arttırılması ve her düzeyde okullaşma oranının artması gerekmektedir. Bunun yanı sıra

kurumların alt yapı, teknik donanım ve insan kaynağı ihtiyacının giderilmesi

gerekmektedir.

63

2.1.4.1.3. Nüfusun Beslenme ve Sağlık Durumu

“İnsanların yeme içme alışkanlıklarını, toprak ve iklimin neyin üretilmesine izin

verdiği, ekonomik koşulların ve geleneklerin ne olduğu gibi faktörler belirlemektedir”.58

Araştırma sahasında temel besin maddelerine erişebilme olanakları çeşitlilik

göstermektedir. İlçede gelir düzeyi yüksek aileler temel besin maddelerine daha kolay

erişebilmekte iken, gelir düzeyi düşük olan aileler temel besin maddelerine çok kolay

erişememekte, kaymakamlık, belediye ve sosyal yardımlaşma kurumları aracılığıyla

temel ihtiyaçlarını karşılamaktadırlar.

 Ayrıca ilçe halkı ticari bir beklenti içinde olmadan kendi çabalarıyla

tüketebilecekleri fasülye, patates,soğan,gibi bazı ürünleri yetiştirebilmektedir.

Dolayısıyla yöre halkı hayvancılık ve tarımsal faaliyetlerin etkin bir biçimde

yürütüldüğü ilçede, tarımsal ve hayvansal ürünleri birinci elden organik olarak

tüketebilmektedir.

Selim ilçe merkezinin sağlık alanları incelediğinde hali hazırda olan Kamu

Hastaneleri Birliğine bağlı olan Abdulhadi CİHANGİR ilçe hastanesi ilçeye hizmet

vermektedir. Bu hastane 1998 yılında aynı yerde sağlık merkezi olarak hizmet vermeye

başlamıştır. Bununla birlikte ilçeye bağlı olarak yaklaşık 10 köyde sağlık evi

bulunmakta ve bu sağlık evlerine yakın diğer köylere de sağlık hizmeti vermektedir. Bu

sağlık evlerinin herbirinde bulunduğu köye ve yakın çevresine hizmet vermek amacıyla

1 ebe görevlendirilmiştir. İlçe merkezinde bulunan sağlık personeli ayrıca bu köylere

haftanın belirli günleri giderek hizmet vermektedir. Hastane yataklı hastane bünyesinde

gözükmemekte ancak 10 yatak kapasitesiyle ilçe halkına hizmet vermektedir. İlçede ve

köylerde bulunan sağlık personeli ilçe merkezindeki ve köylerdeki hastaların muayene

ve tedavilerini yapmakta, aşı, bebek takibi ve ana çocuk sağlığı gibi hizmetler

vermektedir. Ayrıca hastane bünyesinde günlük ortalama 100-120 arasında hastaya acil

sağlık hizmeti verilmektedir. Hastane bünyesinde 44 adet personel, 14 aile hekimi ve 7

adet Toplum Sağlığı Merkezi personeli bulunmaktadır. Bu personellerin içinde doktor,

hemşire, ebe, laboratuvar teknisyeni, röntgen teknisyeni, idari personel, hizmetli ve

şoför bulunmaktadır. Hastanede 2 adet ambulans hizmet vermekte. Ayrıca evde hasta

58Tümertekin, Özgüç, İstanbul 2009, s. 242.

64

bakmak amacı ile kullanılan 1 adet araç ve personeli mevcuttur. Önemli bir ihtiyaca

cevap veren Selim Devlet Hastanesi daha iyi hizmet verebilmesi için daha iyi bir

binaya, yeterli teçhizata ve aletlere ihtiyaç duymaktadır. Bununla birlikte yapılan

gözlemler sonucunda ilçeye yeni bir hastane yapılması için çalışmalara başlandığı

bilgisine ulaşılmıştır.

2.1.5. Nüfusun Ekonomik Özellikleri

2.1.5.1. İktisaden Faal Olan Nüfus

Tablo 2.12. Cinsiyete Gore İş Gücü Durumu(2013).

CİNSİYET İŞ GÜCÜ İSTİHDAM İŞSİSZ İŞ GÜCÜNDE OLMAYAN
TOPLAM 938 244 2167
ERKEK 818 197 755
KADIN 120 44 1412

Kaynak: Tüik Verilerinden Yararlanılarak Hazırlanmıştır.

Araştırma sahamız olan Selim ilçe Merkezinin cinsiyete gore iktisaden faal olan

nüfusa bakıldığında iş gücüne sahip olanların 818’i erkek, 120’ si kadın olmak üzere

toplam 938 kişidir.Bunların sektörel dağılımı incelendiğinde kamu kurumlarında ve özel

sektörde istihdam edildiği görülmektedir. Erkeklerin 450’ si kamu kurumlarında (hizmet

sektöründe), 368’i ise özel sektörde (sanayii ve tarım sektörü) istihdam edilmektedir. İş

gücünde olan kadın nüfusa baktığımızda büyük bir çoğunluğu kamu sektöründe

istihdam edilmektedir. Toplam iş gücünde olan 120 kadın nüfusunun 115’i kamu

kurumunda (hizmet sektöründe), 5’i ise özel sektörde (tarım sektöründe) istihdam

edilmektedir.

2.1.5.2. İktisaden Faal Olmayan Nüfus

Tablo 2.13. Cinsiyete Göre İktisaden Faal Olmayan Nüfus (2013).

CİNSİYET İŞ
ARAMAYANLAR ÖĞRENCİ EV

KADINI EMEKLİ DİĞER

TOPLAM 148 565 1147 177 130
ERKEK 117 347 168 123
KADIN 31 218 1147 9 7

Kaynak: TÜİK Verilerinden Yararlanılarak Hazırlanmıştır.

65

Araştırma sahasındaki iktisaden faal olmayan nüfusa baktığımızda, iş gücünde

olmayan toplam 2167 kişinin 565’ i öğrenci, 1147’ si ev kadını, 177’si emekli, geriye

kalan 130 kişinin ise digger sebeplerden dolayı iş gücünde olmadığı görülmektedir.

Diğer sebeplerden dolayı oluşan işsizliğin sebepleri arasında kamu kurum ve özel

sektördeki istihdam oranının doyuma ulaşması olarak gösterebiliriz.

2.2. YERLEŞME

Evler yahut daha geniş bir deyimle barınaklar ve bunların meydana getirdiği köy,

kasaba ve şehirler yeryüzünde insan hayat ve faaliyetlerinin dayanak noktaları ve bu

faaliyetlerin en karakteristik ve en göze çarpan olaylarıdır. Yerleşme olayı insanların

mevsimlerin seyrine uyarak yer değiştiren, yazın yaylaya, dağa çıkan, kışın ovaya inen

yarı göçebelerin yılın bir kısmında oturdukları ve çeşitli isimlerle adlandırdıkları ova,

yayla, ve dağ yerleşmeleri; kalıcı mesken olarak çiftlik, küçük köy, köy, kasaba ve şehir,

geçici yada devamlı, toplu yada dağınık, büyük yada küçük bütün bu yerleşmeler

topluluğu yerleşme olayı kavramının içinde yer alır. 59

Münferit ev, köy, kasaba ve şehirler, insan faaliyetlerinin dayanak noktalarıdır.

İnsanlar ister devamlı, ister geçici, ister toplu, ister dağınık ne şekilde yerleşirse

yerleşsin ihtiyaçlarından dolayı daima yerleştikleri ve ihtiyaçlarını karşılayan yere ve

çevresine az çok bağlıdır. İnşa ettikleri mesken şekillerinde olduğu kadar, yerleşme

yerinin seçilmesinde, yerleşmenin teşekkülünde, şeklinde ve gelişmesinde coğrafi

şartların etkisi büyüktür.60

Araştırma sahamız olan Selim ilçesi idari anlamda 1011km2 ‘lik yüz ölçümüne

sahiptir. İlçe merkezi idari açıdan üç mahalleden oluşmaktadır (Cumhuriyet, Köprübaşı

ve Çarşı Mah.) .Ayrıca araştırma sahasına bağlı 53 adet köy bulunmaktadır. Selim

ilçesinin yerleşim özellikleri öncelikle şekil ve tip yönünden incelenecektir.

59 Ali Tanoğlu, s. 211, 212
60 Kenan Arınç, Değirmenaltı Köyünün Coğrafi Etüdü, Atatürk Ünv. SosyaL Bilimler. Enst. Coğrafya

Anabilim Dalı, Yüksek Lisans Tezi, Erzurum, 1987, s. 60

66

2.2.1. Selim İlçe Merkezinin Şekil ve Tip Yönünden Ayrımı

Yeryüzünde yerleşilmiş mekanın tümü fonksiyona göre kullanım alanları halinde

örgütlenmiştir. Yerleşme de, böyle bir fonksiyonel tür olarak, konut mekanının

örgütlenmesi ve dağılışıdır.61 Gerek tabiat şartları, gerek sosyal seviye bakımından

memleketlere ve milletlere göre yerleşmenin gösterdiği hususiyetlere yerleşme şekli

deriz.62

“Yerleşme şekli” ve “yerleşme tipi” aslında birbirinden çok farklı kavramlar

olmasına rağmen, günümüzde yaygın olarak birbirinin yerine kullanılmaktadır. Şekil

itibariyle yerleşmeleri toplu yerleşmeler, dağınık yerleşmeler, yarı dağınık yerleşmeler

ve yol boyu yerleşmeleri olarak dört gruba ayırabiliriz. Yerleşmenin şekli denilince

yerleşmeyi oluşturan meskenlerin arazi üzerindeki dağılış biçimleri düşünülmektedir.

Yerleşimin tip olarak ayrımında ise, insanların bir yerleşim yerinde devamlımı yoksa

geçicimi kaldıkları ve ne tür bir ekonomik faaliyetle uğraştıklarını tespit etmek

gerekmektedir. Bu yüzden yerleşme tiplerini; devamlı yerleşmeler ve geçici yerleşmeler

diye iki grupta toplayabiliriz.63

Kırsal kesimlerde konutların birbirlerine yakınlığı ile tanımlanan toplanma

olayında tarım alanlarının yakınlığı, hatta bütünlüğü yerleşmenin toplu yada dağınık

olmasında göz önünde bulundurulur. Kırsal kesimlerde yerleşmenin dağılmasındaki

etkenlerin başında yüzey şekillerinin parçalanmış ve fazla eğimli yamaçların yaygın

olduğu bölgelerde, tarım arazilerinin ancak belirli bir çiftçi nüfusu belirleyebilecek

büyüklükte olması yüzünden konutların bu küçük tarım alanlarının hemen yanında yer

almalarıdır. Topu yerleşmelerde ise yine arazi yapısı, iklim, su durumu, ekonomik

faaliyetler ve sosyo-kültürel etkiler rol oynamaktadır.

2.2.1.1. Şekil İtibariyle Selim İlçesi

Dağınık yerleşmede evlerin dağılmasına, tek tek yahut birkaçı bir arada

birbirlerinden uzaklaşmasına, arazi üzerinde adeta serpilmesine karşılık, toplu

61 Erol Tümertekin, Nazmiye Özgüç, s. 381
62 Hamit Sadi Selen, Türkiyede Köy Yerleşmeleri ve Şehirleşme Hareketleri, Türk Coğrafya Dergisi, Yıl3,

Ankara, 1945, s. 7-8
63 Ali Özçağlar, Ezinepazar Depresyonunu Coğrafyası, Araştırma Projesi DTCF. Kütüphanesi, Ankara,

1992, s. 84

67

yerleşmede topluluğa ait bütün evler, yerleşmenin toprakları dahilinde tek bir noktada

toplanır.64

Doğu Anadolu’da hâkim olan yerleşme tipi toplu yerleşmelerdir.65 Selim

İlçesinde yerleşme şekli olarak tamamen toplu dokulu bir yerleşme şekli görülmektedir.

İlçe genellikle düz bir arazi üzerine kurulmuştur. İlçe aynı zamanda planlı bir yapıya

sahiptir. Üç mahalleden (Cumhuriyet, Köprübaşı ve Çarşı) oluşan Selim İlçesinde

konutlar ilk yerleşme birimi olan Çarşı Mahallesi etrafında toplanmışlardır. İlçe merkezi

daha sonra ihtiyaca göre etrafa doğru yayılma göstermiştir. Evlerin arasındaki mesafe

çok az ve evler birbirine bitişiktir. Bunun sebebi iklim, su durumu, araziden daha çok

faydalanma ve morfolojik yapıdır. Çarşı Mahallesi etrafında gelişen ilçede daha sonrada

Cumhuriyet Mahallesi ve Köprübaşı Mahallesi gelişme göstermiştir. Ayrıca Osmanlı-

Rus harbinden gelen bir gelenekle savunma amacıyla Selim ilçesi toplu bir yerleşme

özelliği göstermektedir.

Fotoğraf 2.1. Selim İlçe Merkezinden Görünüm

64 Erol Tümertekin, Nazmiye Özgüç, s.384
65 Bedriye, Tolun, Denker, Yerleşme Coğrafyası, İstanbul Ünv. Yay. No: 2275, Coğrafya Enstitüsü Yay.

No:93, İstanbul 1977, s. 159,

68

2.2.1.2. Tip İtibariyle Selim İlçesi

Önceden de belirttiğimiz gibi tip itibariyle yerleşmelerde, insanların bölgede

daimi mi yoksa geçici mi barındıkları üzerinde durulmaktaydı. Selim İlçesinde

genellikle devamlı yerleşme şekli hâkimdir. Ancak geçici yerleşmelere yalnızca yaz

aylarıyla birlikte ilçe merkezinde hayvancılıkla geçimini sağlayan halkın, Temmuz ve

Ağustos aylarında ilçenin kuzeyinde bulunan Allahuekber dağları ve Soğanlı

dağlarındaki araziler üzerinde yaylacılık faaliyetleri yaptığı bilinmektedir. Yaylalar,

devamlı yerleşmelerdeki bir kısım ailelerin ekonomik faaliyet bölgesi uzantısı olup,

buralarda hayvan otlatmak, tarım yapmak ve hayvan ürünleri üretmek gibi ekonomik

faaliyetler yapılır.66 Bu faaliyetler sonucunda halk hayvanlarını otlatmakta ve aynı

zamanda da hayvansal ürünler üretmektedir. Ayrıca ilçenin tamamı düşünüldüğünde

birçok köyün belirtilen aylarda yaylacılık faaliyetleri gerçekleştirdiği görülmektedir.

Fotoğraf 2.2. Selim Yaylalarından Bir Görünüm

66 Hayati Doğanay, Türkiye Beşeri Coğrafyası, MEB. Eğitim Dizisi. İstanbul, 1997, s. 273

69

2.2.2. Mesken ve Mesken Tipleri

Yerleşmenin yapısını oluşturan en küçük yapıya mesken denir.67 Mesken

(barınak); mağara veya en basit çoban-avcı kulübesinden, en gelişmiş çok katlı

gökdelenlere kadar olan bütün yapıları kapsar. Meskenler doğal ortamlarda yer alan

önemli insan eseri, kültürel varlıklar olup, yerleşim birimlerinin en küçük yapı taşıdır.

Meskenler bulundukları doğal ortamın ve ait oldukları toplumların ekonomik ve sosyal

özelliklerini yansıtırlar. Her mesken yerleşme coğrafyası açısından aynı öneme sahip

değildir. Meskenler bulundukları doğal ortamın koşullarını yansıtmalıdırlar. Bu

meskenler ise genellikle kır meskenleridir. Selim İlçesinde özellikle geçmiş yıllarda

yapılan meskenler bölgenin doğal yapısını yansıtmaktadır Ancak inşaat tekniklerinin

ilerlemesi, insanların ekonomik ve kültürel düzeylerinin gelişmesi ve taşımacılık

imkanlarının artması, mesken yapımında kullanılan malzemelerde doğal ortamın

etkilerini giderek azaltmaktadır. Mesken tiplerinde çevreden kolay ve ucuza temin

edilen malzeme, iklim, gelenek-görenekler, ekonomik faaliyetlerin türü inşaat tekniğinin

ilerlemesi çeşitli malzeme bulunabilmesi, ekonomik ve kültürel düzeyleri de etkili

olur.68 Selim’de de bahsettiğimiz bu olay söz konusudur. Buna insanların ihtiyaçlarını

da ekleyecek olursak ilçede son yıllarda yapılan meskenler daha çok bu özellikleri

yansıtmaktadır. Araştırma sahamızdaki meskenleri eski ve yeni tip meskenler olarak iki

grupta inceleyeceğiz.

2.2.2.1. Eski Tip Meskenler

Eski tip mesken dendiğinde ilçe merkezinde köy mesken tipleri arasında kalan,

kent konutlarına geçiş tipi kabul edebileceğimiz mesken tipleri bulunmaktadır. Bu

meskenlerin büyük bir çoğunluğu, yapı gereçleri bakımından, doğal çevrenin etkisinde

kalınarak inşa edilmişlerdir. Doğal kaynaklar açısından, mesken yapım gereçleri ise,

organik ve inorganik yapı gereçleri diye iki grupta toplanabilir. Bunlardan inorganik

olanlar, yerin doğal yapısı ile ilgili olanlardır; toprak, kil, balçık, çok çeşitli taş türleri,

kilden yapılanlar gibi. Organik kökenliler ise; ahşap ve bunlardan yapılan

malzemelerdir.69

Araştırma sahamız olan Selim’de Eski tip meskenlerin yapımında doğal

67 Bedriye Tolun Denker, s. 59
68 Servet Krabağ, Salih Şahin, s. 150
69 Hayati Doğanay, Türkiye Beşeri Coğrafyası, MEB. Eğitim Dizisi, İstanbul, 1997, s. 321

70

çevreninde özellikleri dikkate alındığında, genellikle evlerin gövde kısımları taştan, çatı

ve pencere kısımları ise ilçeye yakınlığı düşünüldüğünde çam ağacı malzemesiyle

yapılmaktadır. Çünkü bu meskenlerde kullanılan malzemeler yakın çevreden temin

edilmekte, ayrıca çatı, duvar ve pencere bölgenin iklim özellikleri göz önünde

bulundurularak inşa edilmektedir. Aynı zamanda bu meskenler tek katlıdır. Eski tip

meskenlerinin yapılışında taş kullanılmakla birlikte, bunları birleştirmek için çamur

veya kum kullanılmıştır. Selim'de eski tip meskenlerin yapılış tarihi 30 ve 50 yıl

öncesine dayanmaktadır. Yaklaşık 50 yıl önce yapılan eski tip meskenlerde çatı toprak

örtülü iken, daha sonra yapılan eski tip meskenlerde çatıda sac malzemesi kullanılmıştır.

Bölgenin iklim özellikleri de göz önünde bulundurulduğunda bu meskenlerin duvar

kalınlıkları genellikle 40cm ile 80cm arasında değişmektedir. Eski tip meskenlerde

izolasyon malzemeleri bulunmamaktadır. Kapılarda ilk yapılan meskenlerde genelde

ahşap malzeme kullanılırken, daha sonra yapılanlar da demir kapı kullanılmıştır.

Meskenlerde kullanılan pencereler 60x100 cm ebadındadır. Bu meskenler genellikle

girişte 1 adet hol, iki adet oda, bir banyo, bir tuvalet ve bir mutfak şeklinde

planlanmıştır. Bu yapılara ek olarak meskenin dışında bazı evlerde bir adet kiler veya

tandır damı mevcuttur. Tandır damı yer yer mutfakla birlikte bulunan en önemli

bölümlerden birisidir. Tandır evi, aşhane, kiler gibi isimleri ile tanınan mutfak; günlük

işlerin yapıldığı, sütün değerlendirilip yağ ve peynirin yapıldığı, ekmeğin pişirildiği

evin bölümlerinden birisidir.70 Buna ek olarak eğer aile hayvancılıkla uğraşıyor ise bir

adet ahır ve birde merekte mevcuttur. Ayrıca bazı eski tip meskenlerde ekmek ve yemek

yapmak için kullanılan tandır damı bulunmaktadır.

70 Faruk Kaya, Ağrı Ovası ve Çevresinin Coğrafi Etüdü, Basılmış Doktora Tezi, Erzurum, 2001, s.198

71

Fotoğraf 2.3. Köprübaşı Mahallesindeki Eski Tip Bir Meskenden Görünüm

Şekil 2.5. Selim İlçe Merkezinde Bulunan Eski Tip Konut Planı (Yakup ASLAN ve
Ailesine Ait Konut).

72

2.2.2.2. Yeni Tip Meskenler

Ülkemizde son yıllarda başta kasabalar olmak üzere kırsal yerleşmelerde
betonarme meskenlere rastlanmaktadır. Kırsal kesimlerde daha çok betonarme yapılara
rastlanmasının çeşitli nedenleri vardır. Bunların başında insanların ekonomik
düzeylerinin giderek iyileşmesi, bilgi ve görgülerinin artması, yeni inşaat tekniklerinin
artması ve ulaşım faaliyetlerinin gelişmesi söz konusudur. Betonarme meskenlerin
diğerlerinden farkı, çok katlı olarak inşa edilmesidir. Böylece artan nüfusa daha iyi
cevap vermektedir. Diğer yandan doğal afetlere karşı da usulüne uygun olarak inşa
edilen betonarme binalar çok daha dayanıklıdır.71

Yeni tip meskenler doğal şartlardan çok, modernleşmeyi temsil etmektedir.
Araştırma sahamız olan Selim İlçe merkezindeki yeni tip meskenleri iki grupta
inceleyebiliriz. Birincisi 20 yıl önce yapımına başlanmış ve inşa edilmiş yeni tip
meskenler, ikincisi ise yakın tarihte yapılmış yeni tip meskenlerdir. Bunlardan birincisi,
eski tip meskenlere göre daha modern birden fazla katı olan meskenlerdir. Bunlarda
azda olsa modernleşme eğilimi göze çarpar. Planları bakımından oturmaya daha
elverişlidir.72 Bu tip meskenleri eski tip meskenlerle günümüz koşullarında ki yeni tip
meskenlere geçiş tipi olarak düşünebiliriz. İkinci yeni tip mesken ise yakın tarihte
yapılan daha modern inşaat malzemelerinin kullanıldığı meskenlerdir. Günümüzde
inşaat sektörünün ve teknolojisinin hızla gelişmesi ve ulaşım imkanlarının artmasından
dolayı ilçe merkezinde betonarme yapılar dikkat çekmektedir. Eski tip meskenlerde
kullanılan taş ve ağaç yerine, tuğla, briket, demir, çimento ve kereste kullanılmaktadır.
Yeni tip meskenlerin görünüşü de eski tip meskenlerden farklıdır. Yeni tip meskenlerin
iç ve dış duvarları sıvalı ve boyalıdır. Görünüş itibariyle daha modern bir görünüme
sahiptir. Evin iç kısmında da modern bir görünüm hâkimdir. Islak zemin diye tabir
edilen mutfak, banyo ve tuvalette fayans veya mermer kullanılmaktadır. Evlerin içinde
genel olarak 2 veya 3 oda bulunmaktadır, Odalara koridor veya hol denen kısımdan
yapılmaktadır. Odaların tabanı tahta döşeme veya laminant döşeme ile kaplıdır. Yeni tip
meskenlerde bölgenin doğal şartları da göz önünde bulundurularak, çift kat tuğla ve
arasında yer yer izolasyon malzemesi kullanılmıştır. Meskenlerin pencereleri 100x100
yada 150x100 ebadında, ahşap yada pimapen denen malzemeden yapılmaktadır. Duvar
kalınlığı 25cm ile 50cm arasında değişmektedir. Ayrıca yeni tip meskenlerin temelleri
0.5m ile 1m arasında değişmektedir. Selim ikinci derece deprem bölgesinde yer
aldığından dolayı, son yıllarda yapıların depreme dayanıklı olmasına dikkat

71 Servet Krabağ, Salih Şahin, s. 158
72 Hasbi Soylu, Kiğı’nın Beşeri Coğrafyası, Aktif Yayıncılık, İstanbul, 2011, s. 55

73

edilmektedir. Evlerin giriş kapıları ahşap ya da daha modern demirden yapılmıştır. Bu
tip meskenlere ilçe merkezinde daha çok Cumhuriyet ve Çarşı mahallesinde
görmekteyiz.

Fotoğraf 2.4. Selim İlçesinde Bulunan Yeni Tip İki Katlı Bir Meskenden Görünüm

Şekil 2.6. Selim İlçe Merkezinde Bulunan Yeni Tip Konut Planı(Kemal YEŞİL’e Ait Konut)

74

2.2.3. Selim Ilçe Merkezinin Fonksiyon Alanlari

Sosyal ve ekonomik faktörlerin yerleşmenin dağılışında büyük bir etkisi vardır.73
Selim ilçesinde yerleşmenin gelişim alanı, genel olarak gerek arazi yapısından dolayı
gerekse Erzurum-Kars yolunu takip eden doğu-batı yönünde ilerlemektedir. Bununla
birlikte son yıllarda ilçenin güneyine doğru özellikle çarşı mahallesi gelişim
göstermektedir. Selim ilçesi toplu dokulu bir fonksiyon alanına sahiptir. İlçe merkezinin
fonksiyon alanları şöyledir;

2.2.3.1. Oturma Alanı

Selim ilçesi Cumhuriyet, Çarşı ve Köprübaşı olmak üzere üç mahalleden
oluşmaktadır. İlçenin batısında kalan Cumhuriyet Mahallesi ilçenin en yoğun
mahallesidir. Bu mahallenin büyük bir çoğunluğunu meskenler oluşturmaktadır. Ayrıca
Köprübaşı Mahallesi de ilçenin en eski yerleşmelerinin bulunduğu mahallelerindendir.
Köprübaşı mahallesi de genel olarak meskenlerin bulunduğu bir mahalledir. Köprübaşı
mahallesi ve Cumhuriyet mahallesinin büyük bir kısmını eski tip tek katlı ve iki katlı
meskenler oluşturmaktadır. Bu mahallelerde azda olsa son yıllarda yapılan meskenlerin
daha modern ve depreme daha dayanıklı olduğu görülmektedir. Buna karşılık olarak
Çarşı Mahallesi daha modern bir görünüme sahiptir. İlçenin idari ve ticari alanlarının da
burada bulunmasından dolayı daha gelişmiş bir yapıya sahiptir. Daha öncede
belirttiğimiz gibi Selim’de arazi yapısı, akrabalık bağları, iklim ve su durumundan
dolayı yerleşme toplu ve sık dokuludur. İlçe genel anlamda planlı bir yapıya sahiptir.
Ancak eski yapıların bulunduğu bölgelerde planlama tam manasıyla oluşmamıştır.
İlçenin ortasında bulunan Çarşı mahallesinde meskenler, idari alanlar ve ticari alanlar iç
içe girmiştir. Ayrıca ilçenin çeşitli mahallelerinde kamu lojmanları bulunmaktadır.

2.2.3.2. İşyeri ve Ticari Alanlar

Yerleşmelerde, tarım hayvancılık, balıkçılık, ormancılık vb. faaliyetlerden oluşan
kır ekonomisinden, bu sektörlerin dışındaki alanlara yönelmenin başlamasıyla, başka bir
yerleşme tipine geçiş söz konusu olmuştur. O nedenle ticaret, imalat, toplum hizmetleri
gibi faaliyetler devreye girdiği için yerleşmenin görünümü, üstlendiği görevler, yaşayış
biçimi, alansal ve insan sayısı bakımından büyüklüğü, mutlak olarak değişikliğe uğrar.

73 Ali Tanoğlu, s. 243

75

Artık burası şehirsel bir karaktere sahiptir.74 Buna bağlı olarak Selim ilçesi işyeri ve
ticari alanlarının bulunduğu mahalle olan Çarşı Mahallesi ise diğer mahallelere oranla
farklılık göstermekte ve daha modern bir şehirsel yapıya sahip olmaktadır. İlçenin ticari
alanları genellikle Çarşı Mahallesi ve civarındadır. Selim ilçe merkezinde yapılan
tespitler ve Selim Esnaf ve Sanatkarlar Odasından alınan bilgilere göre ilçe merkezinde
198 adet ticari faaliyet gösteren işyeri bulunmaktadır (Tablo 2.10.).

74 Murat Özgür, s. 104

76

Tablo 2.14. Selim İlçe Merkezi İş Yeri Türü ve Sayısı (2011)

İŞYERİ TÜRÜ SAYISI
Bakkal-Market 49
Kasap 4
Berber 6
Kahvehane ve Çay Ocağı 11
Zahireci 5
Oto Elektrikçi ve Tamircisi 6
Petrol 3
Oto Lastik 2
İnternet Kafe-Bilardo Salonu 6
Marangoz 6
Halı Saha 1
Mermerci 1
Pastane 2
Lokanta 7
Eczane 2
Fırın 3
Tekel Bayi 3
Kuyumcu 2
Tüp Gaz Bayii 4
Manav 3
Kırtasiye 3
Tarım Makinaları Satımı 6
Soba İmalatı 1
Elektrik ve Su Tesisatı 4
Aktar 1
Saatçi 2
Gsm Bayileri 3
Züccaciye 3
Tuhafiye ve Konfeksiyon 17
Değirmen 2
Nalburiye 3
Fotoğrafçı 2
Oto Yedek Parça 3
Mobilya Beyaz Eşya 4
Hırdavatçı 3
Kunduracı 4
Terzi 1
Bisiklet Tamircisi 1
Camcı 1
Bilgisayar Bakım Onarım 3
Pvc ve İnşaat Malzemesi Satıcısı 4

Kaynak: Selim Esnaf ve Sanatkarlar Odası

77

Fotoğraf 2.5. İşyerlerinin Bulunduğu Kazım Paşa Caddesinden Görünüm.

2.2.3.3. İdari Alanlar

İdari açıdan 1957 yılına kadar Sarıkamış ilçesine bağlı nahiye olan Selim
27.06.1957 tarih ve 9644 sayılı Resmi Gazetede yayımlanan 7033 Sayılı özel kanunla
ilçe olmuştur. İlçenin yönetim sınırları 1011km2 dir. Selim 2011 adrese dayalı nüfus
kayıt sistemi verilerine göre ilçe merkezinde 3 mahalle ve 52 köye sahipken 2012
yılında Kağızman ilçesine ait bir köyün Selim’e bağlanmasıyla 53 köye sahip olmuştur.
Araştırma sahası olan Selim 1957’de ilçe merkezi olmasıyla birlikte yönetim ve
merkeziyet gücü daha da artmıştır. Araştırma sahasının ilçe olmasından dolayı merkezde
kamu kurum ve kuruluşları bulunmaktadır. Bunlar ağırlıklı olarak Çarşı Mahallesi
civarında bulunur.

Kamu kurum ve kuruluşları genellikle Çarşı Mahallesinde Kazım Paşa Caddesi
üzerinde kurulmuş iken bazı kurumlar ilçenin münferit yerlerindedir. İlçe merkezindeki
kamu kurumları Hükümet binası içerisinde Kaymakamlık, Nüfus Müdürlüğü, Mal
Müdürlüğü, Milli Eğitim Müdürlüğü, Tapu Sicil Müdürlüğü bulunmaktadır, bu bina
Çarşı mahallesi içinde Halitpaşa Caddesinde bulunmaktadır. Bunun dışında ilçe
merkezinde Belediye binası yine Çarşı Mahallesi Halitpaşa Caddesinde bulunmaktadır.
Hastane, Postane, Jandarma Karakolu, Polis Karakolu, İlçe Müftülüğü, İlçe Tarım ve
Hayvancılık Müdürlüğü gibi kurumlar bulunmaktadır (Fotoğraf.2.6.).

78

Fotoğraf 2.6. Selim Hükümet Konağı

2.2.3.4. Sanayii ve Ticaret Alanları

Sanayii ve sanayileşme kalkınmanın temeli olarak değerlendirilmektedir.

Günümüzde çok sayıda iş gücü istihdam etmesi, kapalı ortamlarda yapılmasından dolayı

iklim şartlarından fazla etkilenmemesi, yüksek verim elde edilmesi, sermaye birikiminin

sağlanması, tarımsal ürünlere göre daha uzun ömürlü mallar üretilmesi, pazarlamaya

yönelik olması, tarım kesimine yönelik araçlar üretmesi vb. açılardan sanayinin

gelişmesi, bölgelerin gelişmişliğini işaret eder. Bir yerde sanayinin kuruluşu ve gelişimi

bazı şartlara bağlıdır. Bunlar; hammadde, enerji, ulaşım ve pazarlamadır.75 Bu açıdan

Selim kasabası sanayii faaliyetleri bakımından fazla gelişmemiştir. Dolayısıyla ilçe

merkezindeki sanayii alanları şeklinde bir gruplama yapmak güçtür. Çünkü ilçede

sanayi faaliyetleri sadece ilçenin yerel ihtiyaçlarını karşılayacak şekilde düzenlenmiştir.

İlçe merkezinin çeşitli yerlerinde bu amaçla kurulmuş küçük atölyeler ve ticarethaneler

mevcuttur. Bu atölye ve ticarethaneler belli bir yerde toplanmış değildir, ilçenin çeşitli

yerlerine dağılmış durumdadırlar. Bu yüzden Selim ilçe merkezinin daha planlı bir

şehirsel yerleşme özelliği kazanması için yakın zamanda, küçükte olsa bir sanayi

75 Servet Karabağ, Salih Şahin, s. 274

79

sitesine ihtiyacı vardır. Ticari ve sanayi amaçlı işyerlerinin bir arada toplanması hem

ilçenin planlaması açısından hem de, ulaşım ve hizmet alımı açısından daha verimli

olacaktır.

2.2.3.5. Eğitim ve Kültür Sahaları

Araştırma sahasındaki okullaşma oranlarını ele aldığımızda, ilköğretim

kademesindeki okullaşma oranının Türkiye ortalamasını yakaladığı görülmektedir.

Eğitimin diğer kademleri olan orta öğretim ve Yükseköğretimde bunun tam tersi

Türkiye ortalamasının altına düştüğü görülmektedir (Tablo 2.11.).

Tablo 2.15. Selim İlçesi İlköğretim ve Ortaöğretim Kurum Sayısı(2013).

İlköğretim Ve Ortaöğretim Okullari Sayı
1-8 SINIFLI OKULLAR 19
1-5 SINIFLI OKULLAR 32
ORTAÖĞRETİM OKULLARI
GENEL LİSE 1
ANADOLU LİSESİ 1
İMAM HATİP LİSESİ 1
TOPLAM 54

Kaynak: Selim İlçe Milli Eğitim Müdürlüğü Verilerinden Yararlanılmıştır.

Fotoğraf 2.7. İlçe Merkezinde Bulunan Bir İlköğretim Okulundan Görünüm.

80

İlçede 576 öğrenci kapasiteli 2 adet ilköğretim pansiyonu ve 100 öğrenci

kapasiteli 1 adet ortaöğretim pansiyonu yer almaktadır. Ayrıca ilçe merkezinde

öğretmenlere hizmet vermek amacıyla kurulmuş bir öğretmen evi bulunmaktadır.

Araştırma sahasında eğitimi ve kültürel yapıyı güçlendirmek adına Selim Halk

Eğitim Merkezi ve Akşam Sanat Okulu çeşitli eğitim-öğretim ve kurs faaliyetleri

gerçekleştirmektedir. Halka yönelik yapılan bu faaliyetlerin başında; okuma yazma

kursları, bilgisayar kursları, halk oyunları kursları, gitar ve bağlama kursları, makine

nakış kursları, halı dokuma kursları, el sanatları kursları gibi birçok kurs faaliyetleri

gerçekleştirilmektedir.

Fotoğraf 2.8. Selim Halk Eğitim Merkezi.

Ayrıca ilçe merkezinde hayırsever bir vatandaş tarafından yapılan Celal ARAS

ilçe öğretmen evi ulunmaktadır. Öğretmenevi hem ilçede bulunan öğretmenlerin

konaklaması hem de değişik sosyal ve kültürel faaliyetlerin yapılması konusunda

faaliyet göstermektedir. Aynı zamanda da ilçe dışından gelen öğretmen ve kamu

memurlarına konaklama hizmeti vermektedir.

81

Fotoğraf 2.9. Selim İlçe Öğretmenevi.

2.2.3.6. Sağlık Alanları

Selim ilçe merkezinin sağlık alanlarını incelediğimizde hali hazırda olan
Abdulhadi CİHANGİR ilçe hastanesi ilçeye hizmet vermektedir. Bununla birlikte ilçeye
bağlı olarak yaklaşık 10 köyde sağlık evi bulunmakta ve bu sağlık evlerine yakın diğer
köylere de sağlık hizmeti vermektedir. İlçe merkezinde bulunan sağlık personeli ayrıca
bu köylere haftanın belirli günleri giderek hizmet vermektedir. Hastane yataklı hastane
bünyesinde gözükmemekte ancak 10 yatak kapasitesiyle ilçe halkına hizmet
vermektedir. İlçede ve köylerde bulunan sağlık personeli ilçe merkezindeki ve
köylerdeki hastaların muayene ve tedavilerini yapmakta, aşı, bebek takibi ve ana çocuk
sağlığı gibi hizmetler vermektedir. Hastane bünyesinde 44 adet personel, 14 aile hekimi
ve 7 adet Toplum Sağlığı Merkezi personeli bulunmaktadır. Bu personellerin içinde
doktor, hemşire, ebe, laboratuvar teknisyeni, röntgen teknisyeni, idari personel, hizmetli
ve şoför bulunmaktadır. Hastanede 2 adet ambulans hizmet vermekte. Ayrıca evde hasta
bakmak amacı ile kullanılan 1 adet araç ve personeli mevcuttur. Önemli bir ihtiyaca
cevap veren Selim Devlet Hastanesi daha iyi hizmet verebilmesi için daha iyi bir
binaya, yeterli teçhizata ve aletlere ihtiyaç duymaktadır. Bununla birlikte yapılan
gözlemler sonucunda ilçeye yeni bir hastane yapılması için yer tahsis edildiği bilgisine
ulaşılmıştır.

82

Fotoğraf 2.10. Selim İlçe Hastanesinden Bir Görünüm.

Tablo 2.16. Selim İlçe Merkezi Mahalle Bazında Niteliklerine Göre Hane
Sayıları(2013).

MAHALLE
ADI

G
E

Ç
İC
İ

N
U

M
A

R
A

L
A

M
A

 K
A

M
U

İŞ
Y

E
R
İ

D
İĞ

E
R

Ö
Z

E
L

İŞ
Y

E
R
İ

İN
ŞA

AT

A
R

SA

B
İN

A

TO

PL
A

M

CUMHURİYET 3 5 7 21 22 282 989 1163
KÖPRÜBAŞI - 3 1 1 2 11 382 396
ÇARŞI 2 40 16 269 30 165 884 1771

Kaynak: Selim Belediyesi Verilerinden Yararlanılarak Hazırlanmıştır.

2.2.3.7. Yeşil Alanlar

Araştırma sahamız olan Selim ilçe merkezinde yeşil alan olarak çocuk parkı ve

mesire alanları bulunmaktadır. Ayrıca ilçe merkezine yakın bölgelerde istasyon

mevkiine yakın yerlerde ise mesire alanları bulunmaktadır. Beykoz Belediyesinin kardeş

83

belediye projesi kapsamında 2012 yılında yapımı tamamlanan ve açılışı yapılan Yücel

Çelikbilek parkı ve mesire alanı ilçe halkının hizmetine açılmıştır. Bu park ve mesire

alanları ilçenin çehresini değiştirmiş ve ilçe halkına güzel vakit geçirme imkanı

sağlamıştır.

Fotoğraf 2.11. Yücel Çelikbilek Parkından Görünüm

Bunlara ek olarak ilçe merkezinin doğusunda yapılan ağaçlandırma çalışmaları

sonucunda Kars yolu üzerinde 2008 yılında, ilçenin önde gelen hayırseverlerinden Celal

ARAS adına 50 hektarlık alan üzerine yüz bin adet fidan dikilmiştir.

Fotoğraf 2.12. Celal Aras Hatıra Ormanından Görünüm

84

H
ar

ita
 2

.3
. S

el
im

 İl
çe

 M
er

ke
zi

 İm
ar

 P
la

nı

85

ÜÇÜNCÜ BÖLÜM

SELİM İLÇE MERKEZİ’NİN EKONOMİK COĞRAFYASI

Tarih boyunca ekonomik coğrafya, nüfus ile ekonomi ve kaynaklar arasındaki

ilişkiler; insanların hayatlarını kazanmaları bakımından yerden yere olan farklılık ve

benzerlikler, ekonomik faaliyetlerin yer seçiminde tercihleri belirleyen faktörler,

bölgesel uzmanlaşmalar ve bu uzmanlaşmaların yarattığı ticari akışların nedenleri,

ekonomik kalkınma ve yaşam standartlarındaki farklılıkların açıklanması gibi çok

sayıda konu üzerinde durmuştur.76

Bir yerin ekonomik coğrafya özellikleri, doğal ve beşeri şartların karşılıklı

etkileşimi sonucunda şekillenir. Dolayısıyla bir yerde ekonomik faaliyetlerin nasıl

ortaya çıktığı, geliştiği ve özellikleri belirlemek için o yerin coğrafi şartlarını iyi bilmek

gerekir. Başka bir ifadeyle doğal ve beşeri şartlar makro (ulusal, bölgesel veya küresel)

ve mikro (yerel) ölçekte, ekonominin yapısını ve özelliklerini belirleyen temel

unsurlardır.77 Aynı zamanda ekonomik coğrafya insanın hayatını kazandığı faaliyetleri

inceler.78

Araştırma sahası olan Selim’de hâkim olan ekonomik faaliyet tarımdır.

Hayvancılık ise tarımsal faaliyetleri destekleyici niteliktedir. Araştırma sahasında, tarım

faaliyetlerinin karakterini belirleyen en önemli faktör, doğal çevre şartlarıdır. 79 Yükselti

arttıkça ekonomik faaliyetlerdeki çeşitlilik azalmakta, buna karşılık yükselti azaldıkça

çeşitlilik artmaktadır.80 Deniz seviyesinden 1830m yüksek olan araştırma sahasında,

bitki yetiştirme devresinin kısalığı, yıllık sıcaklık farkının fazla oluşu, erken görülen

don olayları ekip-biçme olaylarını ve tarım ürünlerindeki çeşitliliği sınırlandırmıştır. Bu

faktörleri göz önünde bulundurduğumuzda hayvancılık faaliyetleri daha çok önem

kazanmıştır.

Selim İlçe merkezinin ekonomik faaliyetlerini şekillendiren nüfusu, tarım ve

hayvancılık sektörü ile hizmet sektöründe yer alan ticaret, ulaşım, kamu kurumlarında

76 Erol Tümertekin Nazmiye Özgüç, Ekonomik Coğrafya Küreselleşme ve Kalkınma, Çantay Kitapevi,
İstanbul, 2005, s. 2

77 Servet Karabağ, Salih Şahin, s. 162
78 Erol Tümertekin, Ekonomik Coğrafya, İstanbul Ünv. Ed. Fak. Yay. No:2926, İstanbul. 1994, s. 39
79 Hasbi Soylu, s. 115
80 Kenan Arınç, Bitlis Çayı Havzasının Coğrafi Etüdü, Atatürk. Üniv. Sosyal. Bilimler Enst. Yayınlanmış

Doktora Tezi, Erzurum, 1991, s. 214

86

çalışan nüfus olmak üzere gruplandırabiliriz. Bu yapıları incelemeden önce araştırma

sahasının ekonomik özelliklerini belirleyen arazi bölünüşü ve araziden faydalanmayı

açıklamak gerekir.

3.1. ARAZİ BÖLÜNÜŞÜ ve ARAZİDEN FAYDALANMA

Araştırma sahasında toplam arazinin %66’sını ekilebilir tarım alanları, %11.8’ini

otlaklar, %22.2’sini ise yerleşim alanları oluşturmaktadır (Tablo 3. Şekil 3.). Bu veriler

ışığında Selim ilçe merkezi arazisinin tamamına yakın bir kısmının kullanılabilir alan

olduğu görülmekte.

Tablo 3.1. Selim İlçe Merkezi Arazi Kullanımı(2013).

Arazi Türü Tarım Alanı Otlak Yerleşim Alanı Genel Alan

Dekar 9869 1769 3300 14938
%’si 66 11.8 22.2 100

Kaynak: Selim İlçe Tarım ve Hayvancılık Müdürlüğü ve Selim Belediyesi Verilerinden Yararlanılmıştır.

66
11,8

22,2

TarımAlanı
Otlak Alanı
Yerleşim Alanı

Şekil 3.1. Selim İlçe Merkezi Arazi Kullanımı (%).

87

3.1.1.Tarım Alanları

Araştırma sahası olan Selim İlçesinin tarım alanlarını genel olarak

incelediğimizde tarım alanlarını iki grupta incelemek mümkün. Birincisi Kültüre

elverişli araziler, bu araziler ilçe tarım alanlarının %46’sını kapsamaktadır. Kültüre

elverişli bu araziler içinde kuru tarım arazileri 46.061ha iken sulu tarım arazisi 465ha ile

yok denecek kadar azdır (Tablo 3.1.Şekil 3.1.). Bu veriler ışığında ve İlçe Tarım ve

Hayvancılık Müdürlüğünden edinilen bilgilere göre ilçe merkezinde de sulu tarım

arazisi yok denecek kadar azdır.

İlçe genelindeki kültüre elverişli olmayan tarım arazilerini incelediğimizde ise

bu araziler ilçe tarım arazilerinin %54’ünü kapsamaktadır. Bu araziler içinde 44.484ha

çayır ve mera alanı bulunurken, 737ha orman ve fundalık alan bulunmaktadır. Arıca

Kültüre elverişli olmayan araziler içinde 3.058ha farklı amaçlarla kullanılan arazi

bulunmaktadır (Tablo:3.1. Şekil:3.1.).

Tablo 3.2. Selim İlçe Geneli Arazi Kullanımı(2013).

KULLAIM
ŞEKLİ ALANI (ha) TOPLAM

ALAN (ha)
TOPLAM ALANA

ORANI (%)
1.Kültüre Elverişli Arazi

46.506 46 Sulu Tarım Arazisi 465
Kuru Tarım
Arazisi 46.041

Kültüre Elverişli Olmayan Arazi

54.679 54 Çayır-Mera 44.484
Orman-Fundalık 737
Diğerleri 3.058

TOPLAM 101.185 %100
Kaynak: Selim İlçe Tarım ve Hayvancılık Müdürlüğü Verilerinden Yararlanılmıştır.

88

46%

7%0%

3%

44%

Kuru Tarım Arazisi
Orman-Fundalık
Sulu Tarım
Çayır-Mera
Diğerleri

Şekil 3.2. Selim İlçesi Arazi Kullanımı (%).

Selim İlçe merkezindeki tarım alanlarının incelediğimizde, kullanılan toplam

tarım alanı 11.628,121 da’dır(Tablo 3.2.). Bu tarım alanlarının tamamı yukarıda da

belirtildiği gibi kuru tarım alanlarıdır. İlçe merkezinde sulu tarım desteklemesi

bulunmadığından ilçe halkı sulamayı kendi imkanları doğrultusunda çok kısıtlı bir

şekilde yapmaktadır. Bu yüzden ilçede sulu tarım varlığından söz etmek zordur. Bu

alanlarda arpa, buğday ve yem bitkileri olan fig ve korunga yetiştirilmektedir.

Tablo 3.3. Selim İlçe Merkezi Tarımsal Arazi Kullanımı (da).

Selim İlçe Merkezi
Arazi Dağılımı

Arazi Birimleri (da)

5 (da) 5-10 (da) 10-20 (da) 20-50 (da) 50-100
(da) TOPLAM

M
ER

K
EZ

İşletme Sayısı 240 184 101 44 2 571
Arazi Sayısı 5064 454 174 53 2 5727

Kullanılan Alan 4.800,263 2.949,621 2.319,358 1.427,077 131,802 11.628,121

Kaynak: Selim İlçe Tarım ve Hayvancılık Müdürlüğü Verilerinden Yararlanılmıştır.

3.1.2. Otlak Alanları

Araştırma sahasının otlak alanlarını meralar ve çayırlar oluşturmaktadır. Çayırlar

daha düzlük alanlarda görülürken meralar ise çayırlara oranla daha yüksek alanlarda yer

almaktadır. Özellikle ağaçlık ve taşlık alanların ortadan kaldırılması ile ilçe merkezi

89

yakınlarında meralar meydana gelmiştir. Özellikle ilçenin Güney doğusunda bulunan

Selim Çayırı önemli otlak arazileri arasında yer alır. Buna ek olarak Arap Düzü,

Perneğin Düzü ve Burçak düzü denilen alanlarda önemli otlak arazileri içerisinde yer

alır. Mera alanlarına ise Kars çayının güneyinde ve ilçe merkezinin kuzey kesimlerinde

yer yer rastlanmaktadır.

Belediye mücavir alanı içinde yer alan 1769da’lık bir alana sahip olan otlak

alanlarının genel arazi içindeki payı %11.8’dir.

3.1.3. Yerleşim Alanları

Araştırma sahamızdaki yerleşim alanları 3300da’lık bir alanı kaplamaktadır. Bu

alanın genel arazi bölünüşü içindeki payı ise %22.2’dir.

3.2. TARIMSAL FAALİYETLER ve HAYVANCILIK

Selim İlçesinin ekonomisi büyük oranla tarım ve hayvancılığa dayanmaktadır.

İlçe halkının büyük bir çoğunluğu geçimini bu yollarla sağlamaktadır. Tarım ve

hayvancılık birbirinden farklı faaliyetler değildir. Bölgenin doğal ve beşeri yapısı göz

önünde bulundurulduğunda tarım ve hayvancılık önemli bir ekonomik faaliyetlerdir.

Araştırma sahası ve çevresi tarıma oldukça elverişlidir. İlçede tarımsal faaliyetler

hayvancılığı destekler niteliktedir. İlçede tarımsal faaliyetleri daha da ileriye götürmek,

geliştirmek mümkündür.

3.2.1. Yetiştirilen Tahıl Ürünleri

Ülkemizde iklim ve toprak şartlarının elverişli bir durum arz etmesi, tarımsal

araç ve gereçlerin modernize edilmesi tarım ürünlerinin çeşitliliğine ve üretimin

artmasına sebep olur.81 Selim İlçe Merkezindeki tarımsal üretim hayvancılığı destekler

niteliktedir.

Selim İlçe Merkezi’ ndeki tarım alanlarında yetiştirilen ürünleri: tahıllar ve yem

bitkileri olma üzere iki grupta toplayabiliriz.

81 Ersin Güngördü, Eğitim Fak. İçin Türkiye’nin Beşeri ve İktisadi Coğrafyası, Nobel Yay. Ankara, 2001,

s. 94

90

Tablo 3.4. Selim İlçesi Tarımsal Durum(2013).

Üretimin Cinsi Arazi Miktarı (ha) Yüzdesi (%)
Hububat 32.433 69.7
Yem Bitkileri 11.313 24.3
Nadas 2.76 6
TOPLAM 45.506 100

Kaynak: Selim İlçe Tarım ve Hayvancılık Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

3.2.1.1. Buğday

Yarı kurak bölgelerde yetişen ve bir doğal bozkır bitkisi olan buğday, ekim alanı

ve üretimi fazla olan bir tahıl türüdür.82 Buğday yağış ve sıcaklık yönünden, yetişme

dönemi boyunca farklı isteklere sahiptir. Buğday tohumu yetişme döneminde nemli ve

serin toprakları sever. Buna karşılık olgunlaşma döneminde sıcak ve kurak hava

koşullarına ihtiyaç duyar. Buğdayın olgunlaşmasını engellediğinden, yaz yağışlarının

görüldüğü alanlarda buğday ekimi fazlaca yapılmamaktadır.83 Bundan dolayı Selim’de

yaz yağışlarının etkili olmasından dolayı buğday ekimi diğer tahıl ürünlerine göre daha

azdır. İlçe merkezinde buğday yetiştirme alanı 1086 da’dır (Tablo 3.4.).

3.2.1.2. Arpa

Buğdaya göre biraz daha soğuk ve kurak şartlarda yetişir. Vejetasyon dönemi

olarak buğdaydan daha kısa sürede, 75-80 günde yetişir ve daha fazla verim elde edilir.

Buğdaya göre daha az sıcaklığa ihtiyaç duyulduğundan buğdayın yetiştirilmediği daha

yüksek yerlerde yetiştirilir.84 Bundan dolayı Selim’de iklim şartlarından dolayı arpa

üretimi buğday üretiminden daha fazladır. İlçe merkezinde arpa yetiştirme alanı 4377

da’dır (Tablo 3.4.).

82 İbarhim Atalay, Türkiye Coğrafyası ve Jeopolitiği, Meta Basım ve Matbaacılık Hizmetleri, İzmir, 2011,

s. 274
83 Servet Karabağ, Salih Şahin, s. 205
84 Servet Karabağ, Salih Şahin, s. 207

91

3.2.2. Yem Bitkileri

Ülkemizde büyük bir öneme sahip olan hayvancılık, yem bitkileri ile yakından

ilişkilidir. Çünkü hayvancılık ile yem bitkileri, çayır ve mera kültürü birbirinden ayrı

düşünülemeyecek kadar iç içedir. 85 Araştırma sahamız olan selim ilçesi birçok yem

bitkisinin yetiştirilmesine oldukça elverişlidir. Selim ilçe genelinde tarım alanlarının

%24.3’ü yem bitkilerine ayrılmıştır. İlçe merkezindeki tarım alanlarının ise %37.6’sı

yem bitkilerine ayrılmıştır. İlçe merkezindeki yem bitkisi olarak fiğ ve korunga

ekilmektedir. İlçe merkezinde sulu tarım yapılmadığından yonca ekimi yapılmamıştır.

3.2.2.1. Fiğ

Fiğ tek yıllık yem bitkisidir. Geniş bir uyuma sahiptir. Bu yüzden birçok iklime

uyum sağlamaktadır. Bu yem bitkisinin otu, danesi ve samanı hayvancılıkta

kullanılmaktadır.

İlçe merkezinde üretim miktarı en fazla olan yem bitkisi Fiğ’dir. Selim ilçe

merkezinde toplam 4.355,484 da fiğ ekilmektedir. Buna göre ilçede ekilen yem

bitkilerinin %99’unu fiğ ekimine ayrıldığını bize göstermektedir. Fiğ’in yem bitkileri

içinde en fazla ekime sahip olmasının sebebi devletin bu yem bitkisi üreticilerine teşvik

ve destekleme vermesidir.

3.2.2.2. Korunga

Korunga çok yıllık ve kurak bölgelerde yetiştirilebilen bir yem bitkisidir. Ayrıca

yetiştirilmesi kolay ve zahmetsiz olan bir yem bitkisidir. Ancak Selim’de Korunga

ekimi yok denecek kadar azdır. Bunun sebebi ise Fiğ üretimiyle ters orantılı olarak bu

ürüne devlet tarafından yeterince destekleme ve teşvik verilmemesidir. İlçe merkezinde

toplam 25,858 da korunga ekilmektedir. Buda ilçe merkezinde ekilen toplam yem

bitkilerinin %1’i demektir.

85 Servet Karabağ, Salih Şahin, s. 225, 226

92

Tablo 3.5. Selim İlçe Merkezi Yem Bitkisi ve Hububat Ekimleri(2013).

Arazi Sayısı Desteğe Tabi Alan (da) Yonca (da) Korunga (da) Fiğ (da)
125 4.381,34 - 25.858 4.355,484
Arazi Sayısı Arpa (da) Buğday (da)
174 4.377,625 1.086,862

Kaynak: Selim İlçe Tarım ve Hayvancılık Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

3.2.3. Endüstri Bitkileri

İlçe merkezinde çok fazla endüstri bitkisi yetiştirilmemektedir. Bunun sebebi

yetiştirilen endüstri bitkilerinin bölgenin iklimine fazla uyum sağlayamamamsı,

pazarlamada yaşanan sıkıntılardır yine destekleme olmamasıdır.

3.2.4. Sebze tarımı

Selim ilçesinde sebze tarımı çok fazla ekonomik önem taşımamaktadır. İlçede

yetiştirilen başlıca sebze türü patatestir. İlçede patates ekimi kişisel çabalarla herhangi

bir tarımsal destek alınmadan yapılmaktadır. Nevşehir’den getirilen tohumlarla ekim

yapılmıştır. Bu yüzden tarımsal alanlar içinde kayda alınmamıştır. İlçe merkezinde

yaklaşık 800 dönüm patates yetiştirilmektedir. Yine pazarlamada yaşanan sıkıntılardan

dolay patates üretimi gelişmemiştir. Ayrıca ilçede halkın kendi ihtiyacını karşılayacak

kadar az fasulye, salatalık ve soğan yetiştirilmektedir. Bu ürünlerin ilçe ekonomisine

etkisi çok azdır.

3.3. HAYVANCILIK

Tarımsal etkinliklerin bir alt kolu olan hayvancılık, değişik şekillerde

tanımlanabilir. Bunlardan en kısa tanımı evcil hayvan yetiştirmektir diyebiliriz. Ancak,

değişik yönlerde insana pek çok faydası bulunan bu ekonomik faaliyet, şöyle de

tanımlanabilir: Evcil hayvanların bakımı, beslenmesi, üretimi ve yetiştirilmesi

diyebiliriz.86

86 Hayati Doğanay, Ziraat Coğrafyası, Aktif Yayıncılık, Erzurum, 2007, s. 334-335

93

Dünyanın her tarafında hayvancılık yapılmaktadır. Hayvancılığın bir bölümü,
Anadolu’daki kırsal kesimde olduğu gibi sadece yerel tüketime ve hane halkının
tüketimine yönelik yapılmaktadır. 87Hayvancılık, kırsal kesimdeki halkımızın önemli bir
geçim kaynağıdır. 88

Doğu Anadolu Bölgesinin Erzurum-Kars bölümünde yer alan ilçe, coğrafi
özellikleri itibariyle tarım faaliyetlerinden ziyade hayvancılık faaliyetlerinin gelişmesine
imkân vermektedir. Araştırma sahası ve çevresi genel olarak plato özelliği
göstermektedir. Bölgede volkanikler üzerinde oluşan kestane renkli topraklar üzerinde
gelişmiş, doğal bitki örtüsünü oluşturan kısa ve uzun boylu yüksek dağ çayır otları,
hayvancılık faaliyetleri açısından önemli bir yere sahiptir. Ayrıca bölgedeki ilkbahar ve
yaz yağışlarının yeterli seviyede olması, doğal bitki örtüsünün uzun süreli yeşil
kalmasını sağlamakta ve mera hayvancılığı için büyük önem taşımaktadır. Yüzlerce
yıldır bölgenin en önemli geçim kaynaklarından biri hayvancılıktır. Ancak bölgedeki
hayvancılığın en önemli sorunu, geniş çayır ve mera alanlarının olmasına rağmen kış
aylarının uzun geçmesi sonucu toprakların karla kaplı olması, hayvanların ahırlarda
beslenmesine sebep olmaktadır. Buda saman ve ot yetersizliğine sebep olmakta, bunun
sonucunda hayvanlar yeterli beslenememekte ve hayvanların verimi düşmektedir. 89

Araştırma sahasında ağırlıklı olarak büyükbaş hayvancılık yapılmaktadır. İlçe
genelinde küçükbaş hayvancılık yok denecek kadar az, ilçe merkezinde ise küçükbaş
hayvancılık yapılmamaktadır. Bunlara ek olarak kümes hayvancılığı kapsamında kaz
yetiştiriciliği yapılmakta ve çok az sayıda arıcılık yapılmaktadır.

Bunlara ek olarak ilçede bulunan hayvanlarda şap, burucella, yanıkara ve kuduz
gibi hastalıklar zaman zaman baş göstermekte, bundan dolayı İlçe Tarım ve Hayvancılık
Müdürlüğü tarafından hayvan hastalıkları ile mücadele programı düzenlenmektedir.

3.3.1. Büyükbaş Hayvancılık

Türkiye’de büyükbaş hayvancılık mera ve ahır havyacılığı şeklinde
yapılmaktadır. Çayır ve meraların bol olduğu alanlarda mera hayvancılığı yapılırken,
otlak alanları sınırlı ya da az olan bölgelerde ahır hayvancılığı yapılmaktadır.90

87İbrahim Atalay, Genel Beşeri ve Ekonomik Coğrafya, Ege Üniversitesi Basım Evi, İzmir, 1999, s. 97
88 İbrahim Atalay, Türkiye Coğrafyası ve Jeopolitiği, Meta Basım ve Matbaacılık Hizmetleri, İzmir, 2011,

s. 289
89 Saliha Koday, Doğu Anadolu Bölgesinde Hayvancılık, Atatürk Ünv. Yay. No:949, Fen-Edebiyat Fak.

Yay. No: 104, Araştırma Serisi No:74, Erzurum, 2005, s. 179-180
90 Saliha Koday, s. 61

94

Araştırma sahasında büyükbaş hayvancılık yaz aylarında çayır ve meralarda hatta yer
yer yaylalarda yapılırken, kış aylarında ahır hayvancılığı yapılmaktadır. İlçe merkezinde
ve bölgede yetiştirilen büyük baş hayvan ırkı ağırlıklı olarak montofon ve bölgeye özgü
yetiştirilen zavot ırkıdır.

Araştırma sahamız olan Selim ilçe merkezinde toplam 6470 adet büyük baş
hayvan bulunmaktadır. Bunların 863 adedi dana, 2785 adedi düve, 2822 adedi ise
ineklerden oluşmaktadır. Büyükbaş hayvanları mahalle bazında incelediğimizde,
Köprübaşı mahallesinde 937 büyükbaş hayvan, Çarşı Mahallesinde 1981 büyükbaş
hayvan ve Cumhuriyet Mahallesinde ise 3552 büyükbaş hayvan bulunmaktadır, (Tablo
3.5.) .

Tablo 3.6. Selim İlçe Merkezi Büyükbaş Hayvan Sayısı(2013).

Mahalle Adı
Dana Düve İnek Genel Toplam
Adet Adet Adet Adet

Köprübaşı Mah. 175 355 407 937
Çarşı Mah. 278 650 1053 1981
Cumhuriyet Mah. 410 1780 1362 3552
Toplam 863 2785 2822 6470

Kaynak: Selim İlçe Tarım ve Hayvancılık Müdürlüğü Verilerinden Yararlanılarak Hazırlanmıştır.

Fotoğraf 3.1. Selim İlçe Merkezinde Büyükbaş Hayvancılığına Örnek Bir Görünüm.

95

3.3.2. Kümes Hayvancılığı

Selim ilçe merkezinde kümes hayvancılığında ağırlıklı olarak kaz yetiştiriciliği

yapılmaktadır. Buna ek olarak tavuk, horoz, hindi ve ördek yetiştirilmektedir. Bunların

içinde yalnız kaz yetiştiriciliğinin ilçeye ekonomik katkı sağladığı söylenebilir. İlçede

merkezinde yaklaşık olarak 3000 adet kaz bulunmaktadır. Kaz dışındaki diğer kümes

hayvanları sadece ailelerin ihtiyaçlarını karşılamak amaçlı yetiştirilmektedir. Ayrıca ilçe

halkı yakın zamanda Konya’dan 1000 adet ördek getirerek yetiştirmeye başlamıştır.

Fotoğraf 3.2. Selim İlçesindeki Kaz Yetiştiriciliği.

3.3.3. Arıcılık

Asıl amacı, bal ve bal mumu üretmek olan hayvancılık alanına arıcılık

denmektedir. Bu ekonomik etkinlikte amaç bal gibi çok besleyici ve şifalı bir gıda

maddesini yetiştirmektir.91

91 Hayati Doğanay, Ziraat Coğrafyası, Aktif Yayıncılık, Erzurum, 2007, s. 373

96

Selim ilçesi doğal ve çevre özellikleri açısından, arıcılık faaliyetleri için çok

ideal bir alana sahiptir. Buna rağmen ilçede arıcılık faaliyeti ilçe halkı tarafından

benimsenmemiş ve beklenen düzeye ulaşamamıştır. İlçe Tarım ve Hayvancılık

Müdürlüğünden alınan verilere göre ve ilçede yapılan gözlemlere göre ilçe genelinde

620 adet kovan olduğu tespit edilmiştir. İlçe merkezinde yapılan gözlemler ve tespitler

sonucunda ilçe merkezinde yaklaşık 300 adet kovan bulunduğu gözlemlenmiştir. Ayrıca

ilçeye belli yıllarda diğer il ve ilçelerden arıcılık faaliyeti yapmak için gelen

yetiştiricilerin olduğu tespit edilmiştir.

3.4. ULAŞIM ve HABERLEŞME

Bir bölgenin ekonomik kaynakları fazlaca olabilir. Ancak ulaşım alt yapısı

yeterince gelişmemişse, ekonomik gücüde buna oranla düşük olur. Ekonomik

kaynakların üretime açılması ve işletilmesinde yollar büyük önem taşımaktadır. Ulaşım

sistemiyle ekonomik gelişme, paralellik göstermekte, kaynakların birbirini

tanımlamasına yardımcı olmaktadır.92 Dolayısıyla ulaşım bir bölgenin en önemli

ekonomik unsurlarından biridir. Türkiye’de karayolu, demiryolu, denizyolu ve havayolu

taşımacılığı oldukça gelişmiştir. 93 Türkiye’de ulaşım daha çok doğal faktörlerin etkisi

altındadır. Doğal faktörlerin en başında ise yer şekilleri gelmektedir. 94 Doğu Anadolu

Bölgesi reliefinin ana hatlarını, doğu-batı yönünde uzanan dağlar ile bunlar arasında yer

alan vadi veya boğazlarla ayrılan havzalar bulunmaktadır.95 Bundan dolayı Kuzey-

güney yönlü ulaşım zorlukla yapılmaktadır. Araştırma sahası da bu özelliklere örnek

gösterilebilecek bir yapıya sahiptir. Ayrıca ülkenin doğu kısmının yüzey şekilleri

bakımından çok dağlık oluşu, iklim bakımından sert ve yağışlı oluşu, sermaye eksikliği

gibi nedenler, ulaşım ağının gelişmesini engellemektedir.96

Araştırma sahası olan Selim İlçesinde ulaşım ağı ağırlıklı olarak karayolları ve

demiryolları ile sağlanmaktadır.

92 Hasbi Soylu, Kiğının Beşeri Coğrafyası, Aktif Yayıncılık, İstanbul, 2011, s. 136
93 Ramazan Özey, Türkiye Coğrafyası ve Jeopolitiği, Aktif Yayınevi, İstanbul, 2010, s. 154
94 Cemalettin Şahin, Hayati Doğanay, Türkiye Coğrafyası, Gündüz Eğitim ve Yay, Ankara, 1999, s. 305
95 Hakkı Yazıcı, Tercan Ovası ve Çevresinin Coğrafi Etüdü, Atatürk Ünv. Sosyal Bilimler Enst. Coğrafya

Anabilim Dalı, Yayınlanmış Doktora Tezi, Erzurum, 1991, s. 254
96 Ramazan Özey, Türkiye Coğrafyası ve Jeopolitiği, Aktif Yayınevi, İstanbul, 2010, s. 154

97

Araştırma sahasında haberleşme faaliyetleri konusunda önemli bir eksiklik

yaşanmamaktadır. Dönemlik yerleşmeler hariç tutulursa, bölgedeki tüm yerleşmelerde

haberleşme faaliyetleri gerçekleşmektedir. İlçe merkezinde bir PTT merkezi hali hazırda

ilçe halkına ve çevre köylere hizmet vermektedir. İlçe merkezinde bulunan bu PTT

merkezinde ilçe halkı telefon ve posta hizmetleri dışında online bankacılık hizmetlerini

de gerçekleştirmektedir. Ayrıca araştırma sahasında yapılan incelemelere göre kitle

iletişim araçları olarak radyo, televizyon, telefon dışında internet de kullanılmaktadır.

İlçe merkezinde internet kullanımı son yıllarda daha da yaygınlaşmıştır. Buna ek olarak

cep telefonlarının kullanımını kolaylaştırmak amacıyla ilçenin çeşitli yerlerinde gsm

şirketlerine ait baz istasyonları ve ilçe merkezinde gsm bayileri bulunmaktadır.

3.4.1. Karayolları

Selim’in ulaşım ağını daha öncede belirttiğimiz gibi ağırlıklı olarak karayolları

oluşturmaktadır. Bölgedeki karayollarının eski tarihine bakacak olursak M.Ö. 1700-

1200 yılları arasında Anadolu’da “Büyük İmparatorluk” adı verilen Hitit egemenliği

mevcuttu. Hititlerden Helenistik çağa kadar Anadolu yollarının önemli özelliği bir

başşehir çevresinde yoğunlaşarak bölge yollarına varlık kazandırmasıdır. Bununla

birlikte o dönemlerde doğudan gelenler Hitit Devletinin başkenti olan Boğazkale’ye

ulaşmak için Kars-Erzurum-Erzincan-Sivas ve buradan Boğazkale’ye ulaşmaktaydılar.97

Aynı zamanda bölgede Hitit dönemine ait yerleşim yerlerinin bulunması da, Hitit

yolunun bu güzergâhtan geçtiğini ortaya koymaktadır.

Bölgenin günümüzdeki karayolları ağını incelediğimizde, karayolu ağının

oldukça geliştiğini ve bölgeye yeterince cevap verdiğini söyleyebiliriz. Bunların en

önemlisi Erzurum’dan gelip Selim ilçesinden geçip Kars’a ulaşan bölünmüş

karayoludur. Bu yolda ilçe merkezi 31 km ile il merkezine ulaşmaktadır. Ayrıca ilçenin

yol güzergâhı üzerinde bulunması ulaşımı daha da kolaylaştırmaktadır. Bununla birlikte

ilçe Karahamza köyü yakınlarından ayrılan tek şeritli 25 km’lik karayolu ile Sarıkamış

ilçesine ulaşımını sağlamaktadır. İlçenin yol güzergâhında bulunmasından dolayı trafik

yoğunluğu diğer ilçelere oranla daha fazladır.

97 Cumhuriyetin 50. Yılında Karayollarımız, Bayındırlık Bakanlığı Karayolları Genel Müdürlüğü, Yay.

No. 213, Ankara,1973, s.3

98

Fotoğraf 3.3. Selim-Kars Yolundan Bir Görüntü

Araştırma sahasında diğer ilerle ulaşımı sağlamak amacıyla ilçe merkezinde

bulunan otogardan çeşitli illere günlük otobüs seferleri düzenlenmektedir. İlçe
merkezinden Erzurum, Ankara, İstanbul, Bursa, İzmir, Antalya, Mersin ve Karadeniz’e
otobüs seferleri günlük olarak düzenlenmektedir.

Fotoğraf 3.4. Selim Şehirler Arası Otobüs Terminali

Ayrıca ilçe merkezinden Kars’a belediye denetiminde çalışan özel halk

otobüsleri her yarım saatte bir hizmet vermektedir.

99

H
ar

ita
 3

.1
. S

el
im

 İl
çe

 M
er

ke
zi

ni
n

Ç
ev

re
si

nd
ek

i İ
l v

e
İlç

e
M

er
ke

zl
er

i i
le

 O
la

n
K

ar
ay

ol
u

A
ğı

K

ay
na

k:
 h

ttp
://

w
w

w
.k

gm
.g

ov
.tr

/S
ite

C
ol

le
ct

io
nI

m
ag

es
/K

G
M

im
ag

es
/H

ar
ita

la
r/b

18
.jp

g

100

Aynı zamanda ilçe yakın çevresiyle de ulaşımını karayolu aracılığıyla

yapmaktadır. İlçenin köyleriyle ulaşımında bir kaç köy dışında stabilize yolların

kullanıldığı gözlemlenmiştir. Köylere ulaşım köy minibüsleri tarafından yapılmaktadır.

Sabah erken saatlerde ilçe merkezine gelen köy minibüsleri öğleden sonra tekrar

köylere dönüş yapmaktadır.

101

Harita 3.2. Selim İlçe Merkezinin Köyleri İle Olan Karayolu Ağı

102

Tablo 3.7. Selim’e Bağlı Olan Köylerin İlçe Merkezine Uzaklıkları

SELİM’E BAĞLI OLAN KÖYLERİN İLÇE MERKEZİNE UZAKLIKLARI
Akçakale 18 km Karahamza 5 km
Akpınar 8 km Karakale 20 km
Akyar 5 km Katranlı 6 km
Alisofu 7 km Kaynarlı 20 km
A.Damlapınar 20 km Kekeç 5 km
A.Kotanlı 11 km Kırkpınar 6 km
Başköy 25 km Koşapınar 10 km
Bayburt 8 km Koyunyurdu 15 km
Baykara 18 km Laloğlu 10 km
Benliahmet 12 km Mollamustafa 17 km
Beyköy 23 km Oluklu 5 km
Bozkuş 27 km Ortakale 12 km
Bölükbaş 12 km Sarıgün 22 km
Büyükdere 23 km Söğütlü 10 km
Cavlak 5 km Tozluca 5 km
Çaybaşı 12 km Tuygun 21 km
Çıplaklı 17 km Yanlızçam 16 km
Darboğaz 20 km Yamaçlı 15 km
Dölbentli 12 km Yassıca 13 km
Eskigazi 16 km Yaylacık 27 km
Eskigeçit 8 km Yenice 18 km
Gelinalan 20 km Yeşiltepe 13 km
Gürbüzler 20 km Yolgeçmez 10 km
Hasbey 23 km Y.Damlapınar 24 km
Iğdır 14 km Y.Kotanlı 10 km
Kamışlı 10 km
Karaçayır 16 km

3.4.2. Demiryolları

Ülkemizdeki demiryolu ağı gerek yolcu gerekse yük taşımacılığı yönünden

Avrupa ülkelerine göre son derece geridedir. Bunun asıl sebebi ise ülkemizdeki engebeli

sahalar nedeniyle demiryolu yapımının son derece zor ve pahalı olmasıdır. Ülkemizde

demir yollarının doğu-batı yönünde özellikle akarsu vadileri ve ova yüzeylerini

103

izledikleri, kuzey ve güneydeki dağ kuşaklarını yine vadiler boyunca aştıkları bazı

yerlerde tünele girdikleri, ancak yüksek dağlara sokulmadıkları görülmektedir.

Ülkemizdeki demiryollarının geçmişine bakıldığında, Osmanlı devleti zamanında

demiryolları yapılmak istenmiş, ancak yeterli para ve teknolojiyi bulamadığından

demiryolu yapımı yabancı ülkelerin imtiyazına bırakılmıştır. Araştırma sahamız olan

Selim’i de içine alan Doğu Anadolu Bölgesinin demiryolu yapımına da Çarlık Rusya’sı

talip olmuştur. Cumhuriyetin ilk yıllarında Ruslar tarafından yapılan Erzurum-Kars

demiryolu tek hat üzerinden hizmet vermeye başlamıştır.

Yapımına Cumhuriyet’in ilk yıllarında başlanan Ankara-Kars demiryolunun

25km’lik bölümü Selim ilçesi sınırlarında kalmaktadır. İlçe halkı yük ve yolcu

taşımacılığında demiryolu hizmetinden faydalanmaktadır. Günde tek sefer yapan Doğu

ekspresi adlı tren İstanbul, Ankara, Sivas, Erzurum hattı üzerinden gelip Sarıkamış,

Selim ve Kars’a devam etmektedir. Gelecek yıllarda demiryolu ağının gelişmesi ve

komşu ülkelere bağlanması hem bölge hem de ilçe ekonomisi açısından çok faydalı

olacaktır. Ayrıca yapımı planlanan yüksek hızlı tren hattı ilçedeki demiryolu

kullanımını arttıracak ve ekonomiye katkısı fazlaca olacaktır.

3.5. SANAYİ FAALİYETLERİ

İnsanların başlıca ekonomik faaliyetlerinden birisi, kalkınma ve küreselleşmenin

motoru sanayidir. Bu yolla ham maddelerin şekli değiştirilir, insanların kullanabileceği

ve değerlendirebilecekleri hale getirilir. Sanayinin belli bir bölgede gelişmesi için uygun

bir alana, elverişli bir iklime, enerji kaynakları ve ham maddelere ulaşma kolaylığına,

büyük pazarlara yakınlığına ve gelişmiş bir ulaşım ağına sahip olması gerekmektedir. 98

Buna göre araştırma sahasında, ham madde ve kaynakların sınırlı olması, iklimin

elverişli olmaması, sermaye gücünün yetersiz olması, tarımsal üretimin sadece ilçeyi

destekleyici olması ve ulaşım ağının yetersiz oluşu, ilçedeki sanayi faaliyetlerinin

oluşmasını ve kurulmasını engellemiştir.

Selim’deki sanayi faaliyetleri küçük ev tipi atölyeler ve işveren dışında birkaç

kişinin çalıştığı atölyelerde yapılmaktadır. Araştırma sahasındaki ev tipi atölyeler ticari

98 Erol Tümertekin, Nazmiye Özgüç, Ekonomik Coğrafya Küreselleşme ve Kalkınma, Çantay Kitapevi,
İstanbul, 2007, s. 392

104

amaç gütmemektedir. Bu atölyeler daha çok halk eğitim kursları sonucu eğitimi alınan

el sanatları ve dikiş nakış işlerinin yapıldığı yerlerdir. İlçede ticari amaç güden ve ilçe

ekonomisine katkısı olan küçük çaplı atölyeleri ele aldığımızda; demir doğrama

atölyeleri, marangoz atölyeleri, pimapen yapım ve onarım atölyeleri, araba tamir ve

onarımının yapıldığı atölyelerle, değirmenler bulunmaktadır.

Bunlara ek olarak gıda üretimi ve paketlemesine ait ilçe merkezinde çeşitli

küçük ölçekli atölye ve sanayi tesisleri bulunmaktadır. İlçe merkezinde bir adet

mandıra, beş adet ekmek ve unlu mamuller fırını, bir adet mezbaha, bir adet bakliyat

paketleme atölyesi ve bir adet bal üretimi ve paketlemesi atölyesi bulunmaktadır.

Bahsettiğimiz tüm bu üretim ve imalat atölyelerinde ortalama beş veya on kişi

çalışmaktadır. Ayrıca bu işletmeler çevre köylere de hizmet vermektedir. İlçe

merkezinde bulunan iki adet un değirmeni hem ilçe merkezine hem de yakın köylere

hizmet vermektedir. Ayrıca ilçe merkezinde bulunan mandıra ilçe merkezinden ve

ilçeye bağlı olan köylerden sütleri toplayarak sütleri işlemektedir.

Selim ilçe merkezinde haftada bir gün hayvan ve semt pazarı kurulmaktadır. Bu

günlerde ilçede hareketlilik yaşanmakta ve bu pazarlar ilçedeki diğer ticari işletmelerde

katkı sağlamaktadır. Çünkü pazarların kurulduğu günlerde ilçe merkezine ilçeye bağlı

köylerden ve yakın ilçelerden insanlar gelmektedir.

Fotoğraf 3.5. Selim İlçe Merkezi Hayvan Pazarı.

105

Yukarıda da belirtmiş olduğumuz gibi iklimin elverişli olmaması, yeterli

sermaye gücünün olmaması, ham madde eksikliği ve pazarlama eksikliği gibi

sebeplerden dolayı ilçede büyük ölçekli sanayi kuruluşları kurulamamaktadır.

Dolayısıyla ilçede yapılan küçük ölçekli sanayi faaliyetleri ancak ilçenin ihtiyaçlarını

karşılamakta ve ilçe ekonomisine çok fazla yarar sağlamamaktadır.

3.6. TURİZM FAALİYETLERİ

Devamlı olarak yaşanan yer dışında tüketici olarak tatil, dinlenme, eğlence,

kültür vb. ihtiyaçların giderilmesi amacıyla yapılan seyahat ve geçici konaklama

hareketlerine turizm denir. Para kazanmak amacı olmaksızın dinlenmek ve eğlenmek

için ya da kültürel, bilimsel ve sportif anlamda devamlı yaşadığı yerden geçici olarak

ayrılan ve tüketici olarak belirli süre seyahat edip tekrar yaşadığı yere dönen kişilere ise

turist denir.

İnsanları turistik gezilere yönelten faktörler ise; merak, kültür, eğitim, dinlenme,

eğlence, spor gibi faaliyetlerdir.99

Araştırma sahamız olan Selim ilçesi turizm potansiyelini inceleyecek olursak,

bulunduğu bölgeye nazaran çok fazla bir turizm potansiyeline sahip değildir. İlçede

turizm amaçlı ne bir tesis nede turizme hitap eden öğretmenevi dışında konaklama

merkezi bulunmamaktadır. Dolayısıyla ilçede kısa süreli duraklayan turist gruplarının

faaliyetleri ilçenin doğal güzelliklerinin resmini çekmekten ve dinlenmekten ibarettir.

Araştırma sahasını da içine alan Türkiye’nin en yüksek sahası olan Doğu

Anadolu Bölgesi, Güzel manzaraya ve temiz havaya sahip dağlarla kaplıdır.100

Dolayısıyla Selim ilçesi de bu özelliklere sahip bir bölgededir. İlçede kamp yapmaya

müsait birçok alan bulunmaktadır. Dolayısıyla zaman zaman ilçeye bağlı yaylalarda

kamp yapmak amaçlı turistler gelmektedir. Bunun yanı sıra ilçede belirli aralıklarda cirit

müsabakaları düzenlenmekte ve böylece ilçenin turizm faaliyetleri içinde

gösterebileceğimiz sportif faaliyetler yapılmaktadır. Ayrıca Dölbent köyünde bulunan

Balıklı gölede geziler düzenlenmektedir.

99 Hakkı Yazıcı, M. Kürşat Koca, Genel Coğrafya, Pagem A Yayıncılık, Ankara, 2007, s. 254-255
100 Aydoğan Köksal, Türkiye Turizm Coğrafyası, Gazi Büro Kitapevi, Ankara, 1994, s.101

106

Bunlara ek olarak, 1914 yılında Rus ordusunun Bölgeye taarruz hareketi

esnasında, 10. kolorduya ait 90 bin kahraman Türk askeri şiddetli soğuk ve fırtınadan

dolayı Allahuekber ve Soğanlı Dağlarının bağrında donarak şehit olmuşlardır. Bundan

dolayı bölge çok önemli bir tarihi olaya tanıklık etmiş ve izlerini günümüze taşımıştır.

Bu tarihi olaydan dolayı bölgeye tarihi, turistik ve bilimsel anlamda geziler

düzenlenmekte ve gelen kişiler zaman zaman buralarda kamp yapmaktadırlar.

Yukarıda belirtmiş olduğumuz faaliyetlerin ilçe ekonomisine katkısı yok

denecek kadar azdır.

107

DÖRDÜNCÜ BÖLÜM

ARAŞTIRMA SAHASININ TEMEL SORUNLARI ve ÇÖZÜM ÖNERİLERİ

4.1. DOĞAL ÇEVRE ÖZELLİKLERİ İLE İLGİLİ SORUNLAR

Araştırma sahasında, doğal çevre özelliklerinden kaynaklanan önemli bir takım

sorunlar bulunmaktadır. İlçenin bulunduğu bölgede 1983 yılında Erzurum-Kars depremi

meydana gelmiştir. Bu deprem esnasında bölgede çeşitli oranlarda can ve mal kaybı

yaşanmıştır. İlçe Kuzey Anadolu Fay Hattının kuzeyinde yer almaktadır, 1983 yılında

meydana gelen depremden sonra bölgede özellikle kuzeydoğu-güneybatı ve kuzeybatı-

güneydoğu gidişli doğrusal hatların varlığı göze çarpmaktadır. Deprem bölgesinde,

depreme bağlı olarak boyları onlarca metreden birkaç kilometreye kadar değişen,

genellikle kuzeydoğu-güneybatı gidişli, birbiriyle bağlantısız aralıklı ve basamaklı çok

sayıda yarık gelişmiştir bundan dolayı ilçede ilerleyen zamanda meydana gelebilecek

depremlere karşı ilçedeki yapıların daha sağlam ve dayanıklı yapılması gerekmektedir.

Bununla birlikte, yapılan meskenlerde çağdaş ve kaliteli inşaat malzemeleri

kullanılmalıdır. İlçe merkezindeki arazilerin düz olması ve geniş alanlara sahip

olmasından dolayı meskenlerin birbirine yakın yapılmaması gerekmektedir. Böylece

meskenlerin depreme karşı dayanıklılığı artacaktır ve olası bir deprem felaketinde can

ve mal kaybı en aza inecektir.

Bölgede doğal çevre özelliklerinden kaynaklanan diğer bir sorun ise, bölgede

uzun ve sert geçen karasal iklim şartlarıdır. Bu iklim şartlarına bağlı olarak uzun ve sert

geçen kış şartları bölgede yapılan tarımsal faaliyetleri olumsuz yönde etkilemektedir.

Buna bağlı olarak da hayvancılık faaliyetleri de olumsuz etkilenmektedir. Çünkü uzun

geçen kış şartlarından dolayı tarımsal üretimdeki verim diğer bölgelere oranla

düşmekte, hayvanların beslenmesini olumsuz etkilemekte ve hayvanları ahırda

yaşamaya mecbur kılmaktadır. Buna bağlı olarak havyalar yeterli ve verimli

beslenememektedir. Bu olumsuzlukların yanında ilçede belirli zamanlarda yaşanan don

olayları da ekip-biçmedeki verimi olumsuz yönde etkilemektedir. Diğer taraftan, uzun

geçen kış mevsiminde kar yağışlı günlerin ve kar örtülü günlerin sayısının fazla olması

da ulaşımı olumsuz yönde etkilemektedir.

108

Bölgede hayvancılık faaliyetlerinin büyük bir öneme sahip olmasından dolayı

ilçe merkezinde bulunan eğimli, az eğimli veya düz alanların bilinçsiz otlatmadan

dolayı tahrip edildiği gözlenmiştir. Bundan dolayı aşırı ve bilinçsiz otlatmanın önüne

geçilmelidir. Bununla birlikte bu tahrip edilen arazilerde yapılan ağaçlandırma

çalışmalarına ek olarak ağaçlandırma ve teraslama çalışmaları daha da arttırılmalıdır.

Bölgedeki diğer bir doğal çevre sorunu ise, sulama sorunudur. Daha öncede

belirtildiği gibi bölgedeki hidrografik özelliklere bakıldığında ilçe büyük bir su

potansiyeline sahiptir. Ancak bölgede sulamaya fazlaca ihtiyaç duyulmaktadır. Yapılan

gözlemler sonucunda ilçede sulu tarım yapılan alan yok denecek kadar azdır. Bu yüzden

ilçenin su potansiyeli de göz önünde bulundurularak sulamaya yönelik çalışmalar

yapılmalı, barajların yapımı hızla bitmeli ve faaliyete geçirilmelidir. Ayrıca sulama

ihtiyacı olan bölgelere sulama kanalları yapılmalıdır. Buna ek olarak üreticiler sulama

konusunda bilinçlendirilmeli, modern sulama teknikleri kullanımı teşvik edilmeli ve

mevcut sulama altyapıları arttırılmalıdır.

4.2. BEŞERİ ÇEVRE ÖZELLİKLERİ ile İLGİLİ SORUNLAR

Beşeri çevre özellikleri ile ilgili ilçede karşımıza çıkan en önemli sorun göç
olgusudur. Selim ilçe merkezinden ülkemizin diğer büyük şehirlerine göç günümüzde
de devam etmektedir. Göçlerin başlıca nedeni, ilçede artan nüfusa karşılık ilçenin geçim
kaynaklarının ilçe nüfusuna cevap vermemesidir. Buna ek olarak daha önce de
belirttiğimiz gibi kültürel ve sosyal imkânların yetersizliği, eğitim olanaklarının
yetersizliği ve daha rahat bir yaşam sürme isteğinden dolayı büyükşehirlere göç
artmıştır. Tüm bu sebeplerden dolayı aileler, iş bulma ümidinin yüksek, yaşam
kalitesinin daha iyi olduğunu düşündükleri illere göç etmektedirler.101

Beşeri çevre özellikleri ile ilgili diğer bir sorun ise, sağlık hizmetlerinin ve sağlık
kuruluşlarının yetersizliğidir. Örneğin ilçede bulunan hastanenin ilçe merkezine ve
yakın çevresine yeterince cevap verememektedir. Hastanenin yatak kapasitesi
bulunmadığından, hastane yatacak olan hastalara kendi imkanları doğrultusunda
yetersiz hizmet verebilmektedir.

101 İbrahim Özdemir, Alucra İlçe Merkezinin Coğrafi Etüdü, Sosyal Bilimler Enst. Yayınlanmış Yüksek

Lisans Tezi, Erzurum, 2012, s. 163

109

Buna ek olarak ilçeye bağlı köylerdeki sağlık ocakları ve sağlık evleri bakımsız
olduğundan ve yeterli personele sahip olmadığından, ilçede bulunan hastane
kapasitesinin üzerinde çalışmakta ve verimli hizmet verememektedir.

İlçedeki diğer bir beşeri çevre sorunu ise, eğitim sorunudur. Son yıllarda eğitim
alanında yapılan yeniliklere rağmen, ilçedeki eğitim alanları ilçe merkezine ve köylerine
yeterince cevap verememektedir. Ayrıca ilçedeki okullaşma oranı istenen düzeyde
değildir. İlçe halkının okuma yazmaya ve eğitime olan ilgisi oldukça fazladır. İlçede
okuma yazma oranı yaklaşık %90’dır. Buna ek olarak yaş ortalaması fazla olan
insanlara okuma-yazma kursları verilmelidir.

İlçedeki beşeri çevre sorunlarına çözüm önerileri getirecek olursak, öncelikle
ilçedeki yaşam kalitesini arttırmak gerekmekte ve bunu yapabilmek için ilgili devlet
kuruluşları ilçeye yeterli desteklemeyi sağlamalıdır. İlçenin yol, kanalizasyon, elektrik
ve telefon alt yapıları daha üst düzeye getirilmelidir. İlçe daha planlı bir kentleşme
sağlanmalıdır. Sosyal hayatı canlandırmak amacıyla, eğlence, mesire alanları, spor,
sanat ve kültür mekânlarının sayısı ve kalitesi arttırılmalı. İlçede yetişkin okuryazarlığı
ve her düzeyde okullaşma oranı arttırılmalıdır. Eğitim ve sağlık kurumlarının altyapı,
teknik donanım ve insan kaynaklarına olan ihtiyacı giderilmelidir.

4.3. EKONOMİK YAPIDAN KAYNAKLANAN SORUNLAR ve ÇÖZÜM

ÖNERİLERİ

Araştırma sahasında ekonomik anlamda birçok sorun yaşanmaktadır. İlçede

yaşanan ekonomik sorunlar olumsuz birçok olguyu tetiklemektedir. Örneğin iç ve dış

göçler ekonomik faaliyetlerin yetersiz olduğundan dolayı kaynaklanmaktadır. İlçenin

doğal çevre yapısı ve imkânları göz önünde bulundurulduğunda tarım ve hayvancılığın

büyük önem taşıdığı görülmektedir. İlçedeki ekonomik sorunların başında tarımsal

faaliyetlerin istenilen düzeyde yapılamadığı görülmektedir. Buna bağlı olarak

hayvancılık faaliyetleri de olumsuz etkilenmektedir. İlçede büyük bir sulama problemi

yaşanmaktadır. Daha öncede belirttiğimiz gibi ilçede sulu tarım uygulaması yok

denecek kadar azdır. Buda ilçede yetiştirilen ürün çeşitliliğini azaltmakta ve verimi

düşürmektedir.

İlçede ekonomik faaliyetler ağırlıklı olarak tarım ve hayvancılığa dayalı

yapılmaktadır. İlçede tarım faaliyetleri yer yer eski usullerle yapılmaktadır. Modern

tarım (entansif) tarım uygulamaları arttırılmalıdır. İlçede yapılan hayvancılık faaliyetleri

110

daha çok eski usullerle yapılmaktadır. Hayvancılığın bu denli önemli olduğu bu ilçede

ahırların modern ve ihtiyacı karşılayacak nitelikte olmayışı göze çarpmaktadır. Ayrıca

hayvancılığa bağlı olarak et ve süt ürünleri üretimi istenilen düzeyde değildir. Bu

ürünlerinin üretiminin ve pazarlamasının yapılmasına imkân sağlayacak yeterli tesis

bulunmamaktadır. İlçe arıcılık açısından verimli bir alana sahip olmasına rağmen yeterli

düzeyde verim alınamamaktadır. Üretici yetiştirdiği ve ürettiği mamullerini

pazarlayamamaktadır. İlçede tarımsal ve hayvansal üretim açısından büyük bir

pazarlama sorunu yaşanmaktadır.

İlçede yaşanan diğer bir ekonomik sorun ise, ilçe merkezindeki ticari alanların

yetersiz ve istenilen düzeyde modern olmayışıdır. Ayrıca ülke ekonomisine katkısı da

düşünüldüğünde ilçe merkezine vergi mükellefi olmadan çalışan ve uzmanlığı olmadan

işletilen birçok işyeri bulunmaktadır. Bununla birlikte satılan ürünlerin çeşidi ve kalitesi

yeterli değildir.

Belirtmiş olduğumuz tüm bu ekonomik faaliyetleri etkileyen diğer bir sorun ise

ulaşım problemidir. Bölgede ağı ve uzun geçen kış şartlarından dolayı zaman zaman

ilçe ve köy yolları kapanmaktadır Buda ekonomiyi olumsuz yönde etkilemektedir.

Bunlara ek olarak ilçe merkezine yakın doğalgaz boru hattının ve şebekesinin

bulunmasına rağmen ilçede doğalgaz kullanılmaması ilçede büyük bir sorun olarak

görülmektedir.

İlçedeki ekonomik yapıdan kaynaklanan sorunlara çözüm önerisi getirecek

olursak, tarım ve hayvancılıkta üretimin verimliliğini arttırmak, üreticileri sulama

konusunda bilinçlendirmek, sulama alt yapısını arttırmak ve modern sulama teknikleri

geliştirmek gerekmektedir. Toprak ve su kalitesini arttırmak amacıyla alt yapı

geliştirilmeli. Hayvan barınaklarının fiziksel donatı, sağlık ve hijyen koşulları

iyileştirilmeli, modern bir ortam sağlanmalı. Bölgenin iklim şartlarına uyum sağlayacak

yerli ırkların yetiştirilmesi sağlanmalı. Tarımsal üretim konusunda ve tarım aletlerinin

temini konusunda devlet kuruluşlarının desteklemeyi arttırması gerekmektedir. Organik

tarım yapılması sağlanmalı ve desteklenmeli. Üretilen ve yetiştirilen ürünlerin

pazarlama sorunu giderilmeli ve yöre halkı bu konuda desteklenmelidir.

İlçede üretimin yapılabilmesi açısından devlet yeterli desteği sağlamalı ve

modern tesisler kurulmalıdır. Örneğin modern süt ve süt mamulleri fabrikası, Yem ve

111

yem bitkileri fabrikaları, su fabrikası gibi modern tesisler kurulması için ilçe halkı

teşvik edilmeli ve desteklenmelidir.

İlçede birliklerin ve kooperatiflerin kurulması ve ilçe halkının birlikte hareket

etmei sağlanmalıdır.

Bunlara ek olarak yöre halkına ekonomik katkı sağlayacağı düşünüldüğünde,

evsel ısınmada doğalgaz kullanımını sağlamak gerekmektedir.

112

SONUÇ

Araştırma sahasını oluşturan Selim İlçe merkezi Doğu Anadolu Bölgesi’nin

Erzurum-Kars Bölümünde, Kars İli sınırları içerisinde yer almaktadır. Sarıkamış ilçe

merkezinin doğusunda yer alan ilçe idari bakımdan Kars İline bağlı olup 31 km

uzaklıktadır.

Selim İlçesinin yönetim alanı yaklaşık olarak 1011 km 2 kadardır. İlçeyi

kuzeyinde Allahuekber dağları ve Kızılgedik dağları, güneyinde Aladağ-Akbaba dağı ve

Karanlık dere, batısında Sarıkamış ormanları ile Kumru dağı ve doğusunda Kars ovası

sınırlandırmıştır. Doğusunda Kars merkez ilçesi, batısında Sarıkamış İlçesi, kuzeyinde

Göle İlçesi ve güneyinde ise Kağızman İlçesi bulunmaktadır.

İdari açıdan 1957 yılına kadar Sarıkamış ilçesine bağlı nahiye olan Selim

27.06.1957 tarih ve 9644 sayılı Resmi Gazetede yayımlanan 7033 Sayılı özel kanunla

ilçe haline dönüştürülmüştür. Bu nedenle araştırma sahası olan Selim İlçesi’nin tarihi

Sarıkamış’tan bağımsız düşünülemez.

İdari bakımdan ilçede 1 belediye teşkilatı, 3 mahalle (Cumhuriyet, Köprübaşı,

Çarşı) ve 53 köy bulunmaktadır. Adrese dayalı nüfus kayıt sisteminin 2013 verilerine

göre 25826 olan ilçenin toplam nüfusunun yaklaşık %20’si ilçe merkezi sınırları

içerisinde, %80 ‘i ise kırsal bölgelerde (köylerde) yaşamaktadır.

Selim İlçesi Doğu Anadolu Bölgesinin en yüksek yaylaları üzerinde

kurulmuştur. İlçenin yerleşim alanı hafif engebeli bir plato yüzeyi üzerinde yer alır. İlçe

merkezinin ortalama yükseltisi ise 1830 m kadardır.

Doğu Anadolu Bölgesinin sıcaklık değerlerinin en düşük olduğu yörelerinden

biri de hiç kuşkusuz ki, Selim İlçesi’dir. İlçe kışların en şiddetli ve en sert geçtiği

karasal iklimin hüküm sürdüğü bir bölgede yer almaktadır. İlçede Doğu Anadolu

Bölgesinin Yüksek Yayla iklimi görülmektedir. Bu yüzden Selim’de karlı donlu ve çok

soğuk kışlar görülmektedir.

Selim ilçesinde meteoroloji istasyonu bulunmamaktadır. Bu yüzden Selim’e

yakın olan Kars (1775m) ve Sarıkamış (2102m) Meteoroloji İstasyonlarının 1970-2010

yılları arası uzun yıllar verilerinden yararlanılmıştır. Ayrıca bu istasyonlardan alınan

113

veriler birbirleriyle karşılaştırılmıştır. Bu verilere göre Kars’ta yıllık ortalama sıcaklık

4.8 0C iken Sarıkamış’ta ise 3.70C ‘dir. Araştırma sahası olan Selim İlçesi ise bu

değerlere yakın bir sıcaklık ortalamasına sahiptir.

Araştırma sahası Doğu Anadolu fitocoğrafya bölgesi içerisinde yer alır. İlçe bitki

örtüsü itibariyle yaylacılık faaliyetlerine oldukça elverişlidir.

Araştırma sahası yer altı ve yerüstü su kaynakları bakımından oldukça zengindir.

Bu nedenle Selim kasabası ve çevresinde çok sayıda su kaynağı bulunmaktadır. İlçe

merkezi içme suyunu Kars Çayının kollarından olan Bozkuş deresinden sağlamaktadır.

İçme suyu kaynağnı Verişandan gelen Doğanpınar’dan alır. İlçenin en büyük akarsuyu

Kekeç deresidir. Kuzeyden Bozkuş deresi ve güneyden de Güllü Deresi ile birleşerek

ilçe merkezinden geçtikten sonra ilçenin doğusuna doğru ilerleyen Kekeç deresi ilçenin

doğusunda Kars Çayı ile birleşmektedir. Böylelikle Kars Çayı Kireçhane boğazından

doğuya doğru ilerleyişini devam ettirmektedir.

Araştırma sahasında nüfus oranları başta doğal nüfus artışları ve göçler olmak

üzere, çeşitli nedenlerden dolayı sürekli değişmeler göstermektedir. Adrese dayalı nüfus

kayıt sisteminin 2013 verilerine göre 25826 olan ilçenin toplam nüfusunun yaklaşık

%20’si ilçe merkezi sınırları içerisinde, %80‘i ise kırsal bölgelerde (köylerde)

yaşamaktadır. Araştırma sahasının nüfusu 1935-2013 yılları arasındaki 76 yıllık

dönemde %437.7 oranında artarak 1125’ten 5111’e yükselmiştir. Aynı yıllar arasında,

kırsal yerleşmelerin nüfusu ise %39.4’lük bir artış ile 14092’den 19656’ya yükselmiştir.

Selim kasabasında göç olayları farklı nedenlere dayanmaktadır. Bunların başında

sosyo-ekonomik ve sosyo kültürel nedenler gelmektedir. Özellikle büyük kentlere

yönelik göçlerde, bu tür kentlerin sunduğu sosyal imkânlardan yararlanma isteği, daha

iyi bir yaşam sürme arusu ve eğitimden yararlanma gibi nedenler etklili olmaktadır.

Ayrıca bölgenin olumsuz iklim koşullarını da buna ekleyebiliriz. Uzun ve soğuk geçen

kış aylarında kırsal kesimdeki halk besi hayvancılığı dışında iş imkânı bulamamaktadır.

Bu nedenle özellikle mevsimlik göçler ağırlık kazanmaktadır. Buna karşılık araştırma

sahasına yönelik göçlerin büyük bir kısmını görevleri nedeniyle geçici bir süre kalmak

üzere ilçe merkezine gelen memurlar (öğretmen, doktor, hemşire, asker, polis ve

mühendisler) oluşturmaktadır. Memur atamaları sonucu oluşan bu göç olgusu bir tarafa

114

bırakılacak olursa, Selim genel anlamda göç veren bir ilçe merkezidir. Kasabadan yurt

içi göçler genellikle İstanbul, İzmir, Bursa, Ankara ve İzmit ağırlıklı gerçekleşmiştir.

İlçenin eğitime bakış açısı göz önüne alındığında ilçenin yaklaşık olarak %90’ı

okuma yazma bilmekte, %5’i okuma yazma bilmemekte, %5’i hakkında ise okuma

yazma bilip bilmediği saptanamamıştır.

İlçenin doğal şartları göz önünde bulundurulduğunda başlıca ekonomik

faaliyetler tarıma dayanmaktadır. Tarımsal faaliyetler içerisinde ise ekme-biçme

faaliyetleri ve hayvan yetiştiriciliği ön sırada gelmektedir. Bölgede ki çayır ve meraların

hayvancılık alanında arazi kullanımındaki payının yüksek olması bu durumu

desteklemektedir. Hayvan yetiştiriciliğindeki en büyük oranı ise büyük baş hayvancılık

oluşturmaktadır. Tarım faaliyetlerinde ise hububat ve yem bitkileri başı çekmektedir.

Yöre ikliminin elverişli olmaması, yeterli sermaye gücünün eksikliği, ham

madde yetersizliği ve pazarlama sorunu gibi sebeplerden dolayı ilçede büyük ölçekli

sanayi kuruluşları gelişme imkânı bulamamıştır. Dolayısıyla ilçede yapılan küçük

ölçekli sanayi faaliyetleri ancak ilçenin ihtiyaçlarını karşılamakta ve ilçe ekonomisine

çok fazla yarar sağlamamaktadır.

Selim ilçesi turizm kaynakları bakımından oldukça fakirdir. Ayrıca ilçe

merkezinde turizm amaçlı ne bir tesis nede turizme hitap eden öğretmenevi dışında

konaklama merkezi bulunmamaktadır. İlçede turizm faaliyetleri günübirlik doğa

gezileri, ilçede düzenlenen cirit müsabakaları ve Allahuekber ve Soğanlı Dağına yapılan

tarihi geziler şeklinde gerçekleşmektedir.

115

KAYNAKÇA

Arınç, Kenan, Türkiye’nin İç Bölgeleri” Eser Ofset Matbaacılık, Erzurum, 2009

Arınç, Kenan, Bitlis Çayı Havzasının Coğrafi Etüdü, Atatürk. Üniv. Sosyal. Bilimler

Enst. Doktora Tezi, Erzurum, 1991.

Arınç, Kenan, Değirmenaltı Köyünün Coğrafi Etüdü, Atatürk Ünv. SosyaL Bilimler.

Enst. Coğrafya Anabilim Dalı, Yüksek Lisans Tezi, Erzurum, 1987.

Atalay, İbrahim, Ekosistem Ekolojisi ve Coğrafyası, 2. Cilt, Meta Basım ve Matbaacılık

Hizmetleri, İzmir, 2008.

Atalay, İbrahim, Genel Beşeri ve Ekonomik Coğrafya, Ege Üniversitesi Basım Evi,

İzmir, 1999.

Atalay, İbrahim, Mortan Kenan, Türkiye Bölgesel Coğrafyası, (Genişletilmiş 3. Baskı) ,

İnkılap Kitap Evi, İstanbul, 2006.

Atalay, İbrahim, Türkiye Coğrafyası ve Jeopolitiği, Meta Basım ve Matbaacılık

Hizmetleri, İzmir, 2011.

Atalay, İbrahim, Türkiye Jeomorfolojisine Giriş, Ege Üniversitesi Sosyal Bilimler

Fakültesi Yayınları No: 9, İzmir, 1982.

Atalay, İbrahim, Türkiye Vejetasyon Coğrafyasına Giriş, Ege Üniversitesi Edebiyat

Fak. Yay. No: 19, İzmir, 1983.

Cumhuriyetin 50. Yılında Karayollarımız, Bayındırlık Bakanlığı Karayolları Genel

Müdürlüğü, Yay. No. 213, Ankara,1973.

Çölaşan, Umran Emin, Türkiye İklimi, T. C. Ziraat Bankası Matbaası, Ankara, 1960.

Değe, Ahmet, Çıldır İlçe Merkezinin Beşeri ve İktisadi Coğrafyası, Atatürk Ünv. Sosyal

Bilimler Enst. Yüksek Lisans Tezi, Erzurum, 2003.

Denker, Bedriye Tolun, Yerleşme Coğrafyası, İstanbul Ünv. Yay. No: 2275, Coğrafya

Enstitüsü Yay. No:93, İstanbul 1977.

Doğanay, Hayati, Sever Ramazan, Genel ve Fiziki Coğrafya, Pagem A Akademi Yay.

Ankara, 2011.

116

Doğanay, Hayati, Türkiye Beşeri Coğrafyası (Nüfus ve Yerleşme) . Atatürk Üniv. Fen-

Edebiyat Fak. Yay. Ders Notları No:97, Coğrafya Bölümü, No:17, Erzurum,

1985.

Doğanay, Hayati, Türkiye Beşeri Coğrafyası, MEB. Eğitim Dizisi. İstanbul, 1997

Doğanay, Hayati, Ziraat Coğrafyası, Aktif Yayıncılık, Erzurum, 2007.

Erinç, Sırrı, Klimatoloji ve Metotları, (4. baskı) , Alfa Basım Yayın Dağıtım, İstanbul,

1969.

Erol, Oğuz, Genel Klimatoloji, (Genişletilmiş 5. Baskı) Çantay Kitapevi, İstanbul, 1999.

Freze, R, Alan, Jhon A, Cherry, Yer altı Suyu, Çeviren, Kamil KAYABAYI, Gazi

Kitabevi, Ankara, 2003.

Güngördü, Ersin, Eğitim Fak. İçin Türkiye’nin Beşeri ve İktisadi Coğrafyası, Nobel

Yay. Ankara, 2001.

Güngördü, Ersin, Türkiye’nin Beşeri ve Ekonomik Coğrafyası, Nobel Yayın Dağıtım,

Ankara, 2011.

Karabağ, Servet, Şahin Salih, Türkiye Beşeri ve Ekonomik Coğrafyası, Gazi Kitabevi,

Ankara, 2006.

Kars İl Yıllığı 1963-1967

Kars İli Verimlilik Envanteri ve Gübre İhtiyaç Raporu, Tarım Orman ve Köy Hizmetleri

Gen. Müd. Yay., Tavep Yay. No:55, Ankara 1988.

Kaya, Faruk, Ağrı Ovası ve Çevresinin Coğrafi Etüdü, Doktora Tezi, Erzurum,2001.

Kaya, Günay, Umudum Köyünün Coğrafi Etüdü, Atatürk Ünv. Sosyal Bilimler Enst.

Yüksek Lisans Tezi, Erzurum, 1996.

Koç, Tela, İrdem Cemil, Türkiye’deki Yağışların Şiddet Bakımından Zamansal ve

Alansal Değişkenliği, Türk Coğrafya Dergisi, Sayı:49, İstanbul, 2008.

Koçman, Asaf, Yukarı Kura Nehri Havzasının Fiziksel Coğrafyası, Atatürk Üniversitesi

Edebiyat Fak. Coğrafya Bölümü, Yayınlanmış Doktora Tezi, Erzurum, 1979.

Koday, Saliha, Doğu Anadolu Hayvancılık, Atatürk Ünv. Yay. No:949, Fen-Edebiyat

Fak. Yay. No: 104, Araştırma Serisi No:74, Erzurum, 2005.

117

Koday, Zeki, Hopa İlçesinin Coğrafyası, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü

Doktora Tezi, Erzurum, 1995.

Köksal, Aydoğan, Türkiye Turizm Coğrafyası, Gazi Büro Kitapevi, Ankara, 1994.

Morisava, A, Streams: Their Dynamics and Morhology, McGraw-Hill Book Comp,

New York, 1968.

Özçağlar, Ali, Ezinepazar Depresyonunu Coğrafyası, Araştırma Projesi DTCF.

Kütüphanesi, Ankara, 1992.

Özdemir, İbrahim, Alucra İlçe Merkezinin Coğrafi Etüdü, Sosyal Bilimler Enst. Yüksek

Lisans Tezi, Erzurum, 2012.

Özey, Ramazan, Türkiye Coğrafyası ve Jeopolitiği, Aktif Yayınevi, İstanbul, 2010.

Özgür, Murat, Türkiye Coğrafyası, (2. Baskı) , Hilmi Usta Matbaacılık, Ankara, 2001.

Polat, Dilek, Ağrı Alt Bölgesinde (Ağrı, Ardahan, Iğdır, Kars) Gelir Dağılımı ve Göç,

Atatürk Ünv. Sosyal Bil. Enst. İktisat Anabilim Dalı, Yüksek Lisans Tezi,

Erzurum, 2007.

Selen, Hamit Sadi, Türkiyede Köy Yerleşmeleri ve Şehirleşme Hareketleri, Türk

Coğrafya Dergisi, Yıl 3, Ankara, 1945.

Sevindi, Cemal, Sarıkamış’ın Coğrafi Etüdü, Doktora Tezi, Atatürk Üniversitesi Sosyal

Bilimler Enst. Coğrafya Anabilim Dalı, Erzurum, 1999.

Soylu, Hasbi, Kiğının Beşeri Coğrafyası, Aktif Yayıncılık, İstanbul, 2011.

Soylu, Hasbi, Köprüköy İlçe Merkezinin Beşeri ve İktisadi Coğrafyası, Yüksek Lisans

Tezi, Erzurum, 1996.

Sümengen, Muhsin, Türkiye Jeoloji Haritaları, Kars h-49 Paftas, Maden Tetkik ve

Arama Genel Müdürlüğü, Jeoloji Etütleri Dairesi. No;107, Ankara, 2009

Şahin, Cemalettin, Doğanay Hayati, Türkiye Coğrafyası, Gündüz Eğitim ve Yay,

Ankara, 1999.

Şahin, Cemalettin, Türkiye Fiziki Coğrafyası, Gündüz Eğitim ve Yayıncılık, Ankara,

2002.

118

Tanoğlu, Ali, Nüfus ve Yerleşme, İstanbul Üniv. Yay. No:1183, Edebiyat Fak. Coğrafya

Enst. Neşriyetı No:45, İstanbul, 1966.

Tümertekin, Erol, Ekonomik Coğrafya, İstanbul Ünv. Ed. Fak. Yay. No:2926, İstanbul.

1994.

Tümertekin, Erol, Özgüç Nazmiye, Beşeri Coğrafya İnsan, Kültür, Mekan, Çantay

Kitapevi, İstanbul, 2002.

Tümertekin, Erol, Özgüç Nazmiye, Ekonomik Coğrafya Küreselleşme ve Kalkınma,

Çantay Kitapevi, İstanbul, 2005.

Tüzemen, Saliha (Koday) , Olur’un Beşeri ve İktisadi Coğrafyası, Atatürk Ünv. Sosyal

Bilimler Enst. Doktora Tezi, Erzurum, 1991.

VIII. Beş Yıllık Kalkınma Planı (2001) , Nüfus, Demografi ve Göç İhtisas Komisyon

Raporu.

Yazıcı, Hakkı, Koca M. Kürşat, Genel Coğrafya, Pagem A Yayıncılık, Ankara, 2007.

Yazıcı, Hakkı, Tercan Ovası ve Çevresinin Coğrafi Etüdü, Atatürk Ünv. Sosyal

Bilimler Enst. Coğrafya Anabilim Dalı, Doktora Tezi, Erzurum, 1991.

Yılmaz, Özer, Horasan Sarıkamış Arasındaki Aras Nehri Havzasının Fiziki ve Tatbiki

Coğrafyası, Erzurum, 1984.

http://www.kgm.gov.tr/SiteCollectionImages/KGMimages/Haritalar/b18.jpg, Erişim

Tarihi:09.02.2013.

http://www.tcdd.gov.tr/home/detail/?id=305, Erişim Tarihi: 13.03.2013.

Ankara Deprem Araştırma Dairesi

119

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı ve Soyadı Coşkun POLAT

Doğum Yeri ve Tarihi Erzurum-02.10.1982

Eğitim Durumu

Lisans Öğrenimi Konya Selçuk Üniversitesi Eğitim Fakültesi Sınıf
Öğretmenliği Bölümü

Y.Lisans Öğrenimi

Bildiği Yabancı Diller İngilizce

Bilimsel Faaliyetler

İş Deneyimi

Stajlar Mili Eğitim Bakanlığına Bağlı Mesleki eğitim ve Kurslar.
Netcad kullanımı Kursu.

Projeler

Çalıştığı Kurumlar Mili Eğitim Bakanlığı

İletişim

E-Posta Adresi polat222002@yahoo.com

Tarih

