
392 Journal of Azerbaijan Studies

KÜLTÜRLER ARASI İLETİŞİMDE TURİZMİN ÖNEMİ,

ALTERNATİF TURİZM ve PAZAR OLGUSU

Mete SEZGİN

(Selçuk Üniversitesi, Türkiye)

Şafak ÜNÜVAR

(Selçuk Üniversitesi, Türkiye)

GİRİŞ

Turizm geçmişten günümüze kadar olan zaman dilimi içerisinde daima

toplumların vazgeçilmez bir unsuru olmuştur. Tüm insanların bir arada olduğu

olgu içinde hep kendini geliştirerek özellikle uluslararası hareket bulup çeşitli

kültürlerin kaynaşmasına vesile olmuştur. Aynı zamanda turizm sektörünün

kültürlerarası iletişimde hem etkileşimsel, hem de kişilerarası nitelik taşıdığı

görülmektedir.

Günümüzde turizm hayatımıza o kadar çok girmiştir ki yaşantımızın

vazgeçilmez bir parçası olmuştur. Bu nedenle de gündemimizi bu kadar meşgul

eden bu kavram kendine yeni alternatifler aramak zorunda kalmıştır. Gittikçe

büyüyen, devleşen bir kurum ve sektör halini almıştır. Ülkelerin ekonomik

anlamda da gelişmesine önemli ölçüde katkı sağlamıştır.

Turizm sektörü kültürlerarası iletişimde vazgeçilmez ve çok önemli bir hale

gelmiştir. Kültürlerarası iletişim, farklı kültürlere mensup insanlar arasında

etkileşim ve anlam aktarımları, yabancının algılanması, açıklanması ve kültürel

farklılıkların gözetilmesi gibi konuları inceleyen bir çalışma alanıdır. İnsanlar

eğitim, işletme organizasyonları, diplomatik süreçler, turistik geziler, siyasal ve

ekonomik kısıtlılıklar gibi nedenlerle farklı kültürlerle temasa yönelmektedir.

Bugün kültürlerin karşılaşmaları, iletişimin dil, anlam, kültürel kimliğin

kurulması önem taşımaktadır.

Bu çalışmada da kültürler arası iletişimde turizm sektörünün önemi

vurgulanacaktır. Özellikle Orta Asya Türk Cumhuriyetleri’nin bağımsızlığa

kavuşması beraberinde bazı sorunları da getirmiştir. Siyasi, askeri ve ekonomik

açıdan sorunlarda Orta Asya Türk Cumhuriyetlerinde Türk Birliği’nin yeniden

tesis edilmesi gerekmektedir. Ekonomik sorunlara çözüm konusunda en önemli

kurtarıcı sektörlerden birisi de turizm sektörüdür. Sektörün birçok işletmeyi

içinde bulundurması, katma değerinin yüksek oluşu, istihdam özellikleri yanı

sıra; kültürlerarası iletişime, sevgi saygı ve barışa hizmet etmesi, Türk

Cumhuriyetlerini bir araya getirmesi de çok önemli ve anlamlıdır.

Özellikle deniz turizminin dışında alternatif turizm türleri olarak bilinen

turizm çeşitleri Türkiye ve Orta Asya Türk Cumhuriyetleri için bir fırsattır ve

Kültürler Arası İletişimde Turizmin Önemi, Alternatif Turizm ve Pazar Olgusu 393

bu fırsatın değerlendirilmesinde turistik merkezlerimiz alternatif birer pazardır.

Bunu gören ve keşfeden ülkeler, turizm şirketleri, turizmde yeni yatırımlar

yaparak, geleceğe yönelik çok çeşitli alternatifleri turistlere sunarak bu pazardan

bir pay almak için bir birleri ile adeta yarışır hale gelmişler ve ortaya çıkan bu

rekabet sonucun da turiste sunulan imkânlar turistler açısından bir hayli çekici

kabul edilmiştir.

Mustafa Kemal Atatürk’ün “Türk Birliği’ne inanıyorum, onu görüyorum”

sözü çerçevesinde sektörler arası birleşme ve işbirliği önem taşımaktadır.

Turizm sektörü bu işbirliğine bir araçtır.

1. Kültürlerarasi İletişim

Kültürlerarası iletişimin ne anlama geldiğini açıklayabilmek için, öncelikle

bu terimi oluşturan “kültür” ve “iletişim” kavramlarının kısaca tanımlanması

gerekir. “Kültür”, günlük konuşma dilinde çok kullanılan bir sözcük olsa da,

hangi anlama geldiği her zaman açık değildir. Günlük dile geçmiş benzerleri

gibi “kültür” terimi de, hangi bağlamda, kimin tarafından kullanıldığına bağlı

olan çokanlamlı bir terimdir. Kültürün anlamı, onunla ilgilenen bilim dalına

göre de değişebilir. Söz gelişi, Hall’a göre, “kültür iletişim, iletişim de

kültürdür”. Ancak Birdwhsitell bu görüşe tamamen katılmadığını bildirerek

kültür ve iletişimin, kalıplaşmış karşılıklı bağlantının tanımlanmasıyla ilgili

yöntemin iki farklı yönünü gösteren kavramlar olduğunu belirtmektedir.

Birdwhistell’e göre, kültür yapıyı ifade ederken, iletişim süreç üzerinde

yoğunlaşmıştır. Görüldüğü gibi, kültürlerarası iletişim alanında da üzerinde

herkesin fikir birliği ettiği, yaygın olarak kullanılan bir kültür tanımı yoktur.

Bunun sonucunda, bilimde kültürden söz ederken, her çalışmada “kültür” terimi

ile neyin kastedildiği açık olarak belirtilmeli, diğer bir deyişle, temelinde

“kültür” kavramı bulunan bütün bilimsel çalışmalarda kültür yeniden

tanımlanmalıdır.1

Kültürlerarası iletişim, farklı kültürlere mensup insanlar arasında etkileşim

ve anlam aktarımları, yabancının algılanması, açıklanması ve kültürel

farklılıkların gözetilmesi gibi konuları inceleyen bir çalışma alanıdır. Özellikle

son 30 yılda, ekonomik ve sosyal gereksinimlere koşut olarak teknolojik

gelişmeler de artmıştır. Bu, kültürlerin birbirleriyle karşılaşma sayılarının, gerek

bireysel, gerekse toplumsal boyutta, geometrik bir hızla katlanarak büyümesine

neden olmuştur. İnsanlar eğitim, şirket organizasyonları, diplomatik süreçler,

turistik geziler, siyasal ve ekonomik kısıtlılıklar gibi nedenlerle farklı kültürlerle

temasa yönelmektedir. Bugün kültürlerin karşılaşmaları, iletişimin dil, anlam,

1 Asker KARTARI, “Kültürlerarası İletişim ve Bir Araştırma Projesi”.

http://turkoloji.cu.edu.tr/HALKBILIM/33.php, 01.04.2009.

394 Mete Sezgin, Şafak Ünüvar

kültürel kimliğin kurulma ve müzakere edilme süreçlerini anlamadan teorik bir

zemine oturtulamaz.2

Kültürlerarası iletişimin tüm öğeleri, kültürlerarası farklılıkların uluslararası

düzeyi kadar ayni ülke içindeki yapısı üzerinde de durulması gereken diğer

önemli etkenlerdendir. Ayni ülkenin farklı bölgelerinde, farklı inançlar, ekinler,

değer yargılarının biçimlendirildiği, değişik yaşam biçimlerini kapsayan, farklı

toplumsal grupların, hedef kitle gruplarının ve diğer etkenler ışığında hazırlanan

ayni reklâm iletileriyle karşı karşıya kalacak olmaları gerçeği, bu noktada

yaşamsal önem taşımaktadır. Bu bağlamda, hedef kitlenin doğru tanımlanması

ve iletinin işlevsel olması sağlanması amaçlanmaktadır. Aynı ülke içinde bile

ayrıntılı biçimde değerlendirilmesi ve yaşama geçirilmesi gereken bu etmenler,

küresel bazda incelendiğinde çok daha fazla yaşamsaldır.3

Kültürlerarası iletişim; dilsel, yöresel, kırsal, toplumsal farklılıklarla değişik

davranış ve iletişim biçimi şeklinde ortaya çıkmaktadır.

Birisiyle iletişime girerken ya da bir kimseye hitap ederken, iltifatta bulunur-

ken veya iletişime girilen insanlarla vedalaşırken genellikle toplumsal bir norm

haline gelen dilsel davranış kalıplarından yararlanılır. Bireyler arası ilişkilerin

göstergesi olan bu tür dil davranışları, çoğunlukla muhataba biçilen role göre,

doğal bir refleks olarak iletişime yansır. Daha açık bir deyişle, sosyal yaşamın

“iletişim rutinleri” olarak tanımlanan bu davranışlar, iletişime katılan bireylerin

yaşlarına, cinsiyetlerine, eğitim düzeylerine, sosyal konumlarına ya da birbir-

leriyle olan ilişkilerine veya samimiyet derecelerine göre şekillenir. Aynı olayla

ilgili olarak kullanılan dilsel yapılar, sergilenen tutum ve davranışlar, toplumdan

topluma, kültürden kültüre önemli farklılıklar gösterebilmektedir. Hatta aynı

kültüre mensup toplum kesimlerinin iletişim davranışlarında bile, yetişmiş

oldukları kentsel ve kırsal çevreye göre farklılıklar olduğu söylenebilir.4

Görüldüğü gibi kültürlerarası iletişim özellikle günümüz dünyasında birey-

lerde, toplumlarda önemli bir unsur olarak yer bulan tutum ve davranışları içer-

mektedir.

2. Turizm, Kültürlerarasi İletişimde Turist, Alternatif Turizm

Turizm kavramının kökenini; Latincede kelime anlamıyla dönme hareketini

ifade eden “tornus” sözcüğü oluşturmaktadır. İngilizce deki “touring” deyimi ile

“tour” deyimleri de bu sözcükten türemiştir. “Tour” dairesel bir hareketi, bazı

şehir, yöre ve ülkelerin ziyaretini, iş ve eğlence amacıyla yapılan yer değiştirme

2 http://www.iletisim.hacettepe.edu.tr/kultur.shtml, 01.04.2009.
3 Ruşen Özgül TANRIBİLİR, Erdal ŞEN, “Kültürlerarası İletişim ve Öteki Kavramının Günümüz

Dünyasında Yeri ve Önemi” Journal Of İstanbul Kültür University, 2005/1 00.129-137, s.131.
4 Ayhan SELÇUK, “Kültürlerarası İletişim Açısından Gündelik İletişim Davranışları”, S.Ü.Sosyal

Bilimler Enstitüsü Dergisi, 13/2005, ss.1-17, s.1-2.

Kültürler Arası İletişimde Turizmin Önemi, Alternatif Turizm ve Pazar Olgusu 395

hareketini ifade eder. “Touring” deyimi ise, zevk için yapılan eğitsel ve

kültürel özellik gösteren seyahatler için kullanılır. Özetle “tour” hareket edilen

yere dönmek şartıyla yapılan kısa veya uzun süreli seyahatleri ifade eder.5

Turizm en temel ifade ile “İnsanların sürekli bulundukları yer dışında yaptık-

ları seyahatlerden ve geçici konaklamalarından doğan ihtiyaçların karşılanması

ile ilgili faaliyetlerdir”6. Turizm; “Turistleri ve diğer ziyaretçileri ağırlama sure-

ci içinde turistlerle turizm işletmelerini, ev sahibi devletler ve toplumlar arasın-

daki etkileşimden kaynaklanan olgular ve ilişkiler bütünüdür” şeklinde de ta-

nımlanabilir.7

Turizm olayı son derece karmaşık bir olaydır. Kişinin turizm olayına

katılmasında rol oynayan sebepler çok çeşitlilik göstermektedir. Turizm

olayının oluşumu insan hayatının bütün alanlarında cereyan etmektedir.8

Temel anlamda turizm, insanların turistik önem taşıyan yerlere özgü ziyaret,

arkadaş ve akraba ziyareti, tatile çıkma ve iyi vakit geçirmedir. İnsanlar boş

zamanlarını çeşitli sporlarla, güneş banyosu, sohbet, tura çıkma, kitap okuma

veya şarkı söyleme ile veya basitçe çevreden hoşlanma ile değerlendirebilirler.9

Kültürlerarası iletişimin odağında bulunan insan faktörü olan turistin

tanımına da bakmakta fayda vardır. 1937 yılında Milletler cemiyeti istatistik

uzmanları komitesi tarafından yapılan tanıma göre, “devamlı oturduğu ülkenin

dışında herhangi bir ülkeyi 24 saatten az olmayan bir süre içinde ziyaret eden

kişi yabancı turist” olarak ifade edilmektedir.10

Turistler, ziyaret ettiği ülkede asgari 24 saat kalan, ziyaret amacı boş zaman

değerlendirmek, iş, ailevi, diplomatik nedenler, toplantı vb. amaçlarla geçici

ziyaretçilerdir.11 Turist, turizm tanımındaki özelliklere uygun olarak, belirtilen

nedenlerin etkisi ile belirli bir süre için seyahat eden, ziyaret ettiği yerde 24

saatten fazla kalan veya ülkenin bir konaklama tesisinde en az bir geceleme

yapan, mali gücü, zamanı ve maddi imkânları sınırlı olan, rahatına düşkün,

geleneklerini koruyan, temizlik ve kendine uygun konfor arayan, maceraperest

olmayan insanlardır.12

Uluslararası turizm hareketlerinde turistin özellikleri kadar turizmin

geleceğine yönelik eğilimlere bakıldığında farklılıklar göze çarpmaktadır.

5 Ziya ERALP, Genel Turizm, Ankara Üniversitesi Yayınları, Ankara, 1983, s.41.
6 Hasan OLALI, Turizm Politikası ve Planlaması, İstanbul Üniversitesi, İşletme Fakültesi Yay.,

No:228, İstanbul, 1990, s.3.
7 Nazmi KOZAK, Meryem AKOĞLAN, Metin KOZAK, Genel Turizm, İlkeler, Kavramlar,

Anatolia Yay., Ankara, 1996, s.2.
8 Tunca TOSKAY, Turizm, Turizm Olayına Genel Yaklaşım, Der Yay. İstanbul, 1989, s.36.
9 Robert McINTOSH, Charles GOELDNER, Tourism, Principles, Practices, Philosophies, Sixth

Edition, John Wiley&Sons Inc, Printed In The USA, 1990, s.3.
10 ERALP, s.41.
11 Azize TUNÇ, Firuzan SAÇ, Genel Turizm Gelişimi, Detay Yayın Evi, Ankara, 1998, s.15-16.
12 Ömer AKAT, Turizm İşletmeciliği, Ekim Kitabevi, Bursa, 2000, s.4.

396 Mete Sezgin, Şafak Ünüvar

Yapılan araştırmalarda çıkarılan ortak sonuçlar, uluslararası turizm

hareketlerinde gelecek yıllarda beklenen gelişmelerin şu şekilde olabileceğini

göstermektedir. Turizm talebinde sayısal büyümenin devam etmesi

beklenmektedir. Dünya Turizm Örgütü (WTO)tarafından yapılan bir tahmine

göre, uluslar arası turizm hareketlerine katılacak kişi sayısına göre elde edilecek

gelirin 2010 yılında 1.5 trilyon dolara yükselmesi beklenmektedir. Uluslararası

turist sayılarının bölgeler itibarıyla dağılımı konusunda yapılan tahmin

çalışmasında ise kabul edilen turist sayısı bakımından Doğu Asya/Pasifik

bölgesinin gelecek yıllarda en önemli artış kaydederek Avrupa bölgesinden

sonra ikinci sıraya yerleşmesi beklenmektedir. Önümüzdeki yıllarda hem turist

sayısı, hem de turizm gelirleri açısından gelişme gösterecek bölgelerden birisi

olarak da Afrika görülmektedir. Bugünkü durum itibarıyla elde edilen turizm

gelirleri bakımından bölgelerin sıralaması Avrupa, Amerika, Doğu Asya/

Pasifik, Ortadoğu, Afrika ve Güney Asya şeklindedir.13

Turizm sektörü giderek güçlenmeye başlamıştır. Konaklama sektöründe

uluslararası zincirlerin artış göstermesi, bunun yanı sıra tur operatörlerinin,

havayolu işletmelerinin, seyahat acentelerinin ortaklık kurmaları, turizm

sektörünün güçlenmesini sağlamaktadır. Dünya konaklama sektöründeki

yaşanan yapısal değişim sonucu, turizm şirketleri finans kaynağı olarak hisse

senetleri ile borsada işlem görmeye başlamışlardır.14

2.1. Alternatif Turizm ve Alternatif Turizm Türlerine Örnekler

Alternatif Turizm kavramı kitle turizminden farklı bir ürün sunumunu ifade

eder. Bu ürün yavaş yavaş gelişen bir turizm hareketliliğini, optimum karlılığın

göz önünde bulundurulmasını, uzun vadeli programlarla turistik gelişmenin

sağlanmasını, değişime karşı direnci, çevre değerlerine saygıyı ve çevreyle

bütünleşmeyi ifade etmektedir. Bu temel hususlar etrafında, alternatif turizm

kavramından anlaşılan yerine göre değişiklikler göstermektedir.15

Alternatif turizm ürünlerini geliştirmek aynı zamanda turizm ürünlerinin

varlıklarının ve değerlerini koruyarak gelecek nesillere aktarılmasını sağlamak

gerekmektedir. Bu anlamda turizm sadece yazın yapılan bir aktivite değil tüm

yıla yayılan bir faaliyet bütünü olmaktadır. Bu noktada ise alternatif turizm

çeşitlendirmenin önemi ortaya çıkmaktadır.16

Sosyal ve çevresel uyuma, yerel ve yabancı girişimcilerin işbirliğine ve yerli

malzeme kullanılmasına öncelik verme amacını güden turizm çeşidi olarak

13 Nazmi KOZAK, Meryem KOZAK, Metin KOZAK, Genel Turizm İlkeleri ve Kavramları,

Detay yayıncılık, Ankara, 2001, s.151-152.
14 TUNÇ ve SAÇ, s.105.
15 Gazi UÇKUN ve Oğuz TÜRKAY, “Alternatif Turizm Türlerinin Sürdürülebilirliği”,

http://cmyo.ankara.edu.tr/~iktisad/TURKONF/web/UCKUN_TURKAY.doc, 01.04.2009.
16 Murat YEŞİLTAŞ ve İlker ÖZTÜRK, “Bölgesel Kalkınma Çerçevesinde Alternatif Turizm

Faaliyetlerine Yönelik Bir Değerlendirme:Sivas Örneği” C.Ü. İktisadi ve İdari Bilimler Dergisi,

Cilt:9, Sayı:1, 2008, s.9.

Kültürler Arası İletişimde Turizmin Önemi, Alternatif Turizm ve Pazar Olgusu 397

bilinen alternatif turizm özellikle deniz turizmine alternatif olarak bir turizm

hareketliliğini ve turizm türlerini ifade etmektedir. Alternatif turizm türlerinden

önemlileri aşağıda sıralanmıştır.

Av Turizm: Günümüzde avcılık insanları turistik gezilere yönelten

faktörlerin başında gelmektedir. Avlanmak ve avcılık zevkini tatmak için uzak

memleketlere giden binlerce avcı turist vardır. Asya ve Afrika’da balta

girmemiş ormanlar stepler sahralar dünya avcılarını çekmektedir. Avrupa ve

Amerika’daki seyahat acenteleri Afrika’nın avcılıkla tanınmış yörelerini özel av

partileri düzenlemektedir.17

Türkiye’de ilk resmi av turizmi devlet tarafından izinli olarak Antalya

Düzler çamı ormanlarında 1981 yılında başlatılmıştır. 1984 yılında devlet

orman işletmesi avlanma turizmini 110.000 ABD doları elde etmiştir. Bu örnek

çalışmalardan sonra Artvin turizm çeşitleri gibi ciddi olarak ele alınmalıdır.

Avlanacak olan hayvanlar önceden üretme çiftliklerinde beslenmeli ve daha

sonrada avlanmaları için doğaya bırakılmalıdır.18

Kış ve Dağ Turizmi: Türkiye’de yoğun olarak yaz aylarına toplanmış olan

turizm faaliyetlerini yılın diğer aylarına yaymada önemli bir turizm türü de kış

ve dağ turizmidir. Dağların temiz ve güzel havasından faydalanmak üzere

insanların son yıllarda bu turizm türüne yoğun ilgi gösterdikleri görülmektedir.

Türkiye kış ve dağ turizmi bakımından son derece elverişli kaynaklara sahiptir.

Bu kaynakların iç ve dış turizme yönelik olarak kullanılması amacıyla on

civarında yöre kış ve dağ sporları turizm merkezi ilan edilmiştir. Bunların belli

başlıları: Erzurum-Palandöken, Kayseri-Erciyes, Gümüşhane-Zigana, Kastamo-

nu-Ilgaz, Antalya-Saklıkent, Kars-Sarıkamış, Niğde-Aladağlardır.19

Botanik Turizmi: Türkiye’nin sahip olduğu zengin bitki örtüsü dikkate

alındığında gelişmeye açık bir özellik göstermektedir. Avrupa’nın tamamında

tür sayısı 12.000 civarında iken Türkiye’de bu sayı 9.000 civarındadır. Türkiye

endemik(dünyada yalnız her hangi bir bölgede yetişen) türler açısından dikkat

çeken ülkelerden birisidir. 9.000 türün yaklaşık 3.000 tanesi endemik tür olup

bütün Avrupa ülkelerinin endemik türleri sayısı 2.500 kadardır.20

Kuş Gözlemciliği: Kuşları daha yakından tanımak ve davranışlarını tespit

etmek için onların doğada gözlenmesi uygundur. Gözlemler çıplak gözle

yapılabilir. Fakat kuşların ürkütmeden kaçırmadan gözleyip inceleyebilmek için

belli bir uzaklıktan dürbünle gözlemek daha yararlıdır. Gözlem yerleri olarak

17 Orhan Mesut SEZGİN, Genel Turizm ve Turizm Mevzuatı, Detay Yayıncılık, Ankara, 2001,

s.131.
18 AKAT, s.128.
19 Kadir ÖZTAŞ, Turizm Ekonomisi Genel Turizm Bilgileri, Nobel Yayınları, Ankara, 2002,

s.27.
20 Füsun ÜSTEL, Coğrafya, İstanbul, 2002, s.230.

398 Mete Sezgin, Şafak Ünüvar

çalıları içi kaya ve ağaçların arkası veya çalı çırpıdan bezden yapılmış bir

gözlem kulübesi kullanılabilir.21

Su Altı Dalışı: Denizaltına dalmak dalgıç olmak derinlerde dolaşmak mavi

dünyanın gizemli güzelliklerini keşfetmek olağanı seyrederek görmek bu spor

dalının en güzel mistik bir yönüdür. Denizaltı mavisinde bu yaşam ortamı doğal

olarak kendi kendisini tamamlayan bir ruh âlemi gibidir. Bu cennet misali

yapılanmanın karşısında insanlar hayret içerisinde kalmaktadır. Ancak bu

turizm türü scbua (shelfcontinent underwater breating apparatus) dalıcılığını

öğrendikten sonra mavi dünyanın derinliklerini görülebilmekte video ve

fotoğraf çekim alanları tespit edilmektedir..22

Golf Turizmi: Golf turizminin geliştirilebilmesinde ön koşul altyapı ve üst

yapı yatırımlarını hızlandırmak olmalıdır. Büyük bir golf tatil merkezi tesis

etmek için birbirine yakın mesafedeki çeşitlilik arz eden ve konaklama olanağı

olan birçok golf alanı yapmak gerekmektedir. Golf yatırımları çevreye en az

zarar veren ve yöre mimarisiyle uyumlu olan yapılardır.23

Türkiye son yıllarda çok sayıda golf kulübünün açılmasıyla Avrupalı golf

sahalarının kalitesi ve prestiji ile hiç bir şeyden geri kalmayan, spor karşılaşma

merkezlerini oluşturmak için golf meraklılarına büyük teşebbüslerde

bulunmuştur. Özellikle Antalya’nın 30 km doğusunda Belek teki golf sahaları

kültürel tarihi ve bölgesel çeşitliliği algılayabilen, fakat birçok teşvik

kuruluşunun dışında da, yalnız iyi kurulmuş sahalardan yararlanamayan birçok

golf oyuncusunu çekmektedir.24

Türkiye’de golf sporuna yönelik faaliyet gösteren golf kulüpleri golf

sporunun gelişmesine önemli katkıda bulunmaktadır. Bu kulüpler; İstanbul Golf

Kulübü, National Golf Kulübü, Aitis Golf Hotel, Ankara Golf Kulübü, Kerter

Golf Kulübü, Classis Golf Kulübüdür.25

Akarsu Turizmi(Rafting): Ülkemizin sahip olduğu zengin doğal

kaynaklarından birisi olan akarsuların önemli bir bölümü kısaca akarsu turizm

olarak tanımlanabilir. Rafting, kano ve nehir kayağı için son derece önemlidir.

Bu açıklamalardan hareketle Akarsu Turizmi genellikle nehre uygun bir yerinde

şişme botlarla girerek hızla akan köpüren suların çağlayanların geçilmesi olarak

tanımlanabilir. Zevkli olduğu kadar zor da olan bu spordan şişme iki kişilik

kanolarla yapılanlara kanoculuk, 5 veya 9 kişilik botlarla yapılanlara ise rafting

denilmektedir. Bu turizm türü tamimiyle doğal şartlarda gerçekleştirildiğinden

çevreyle uyumlu betonlaşmaya ve çevre kirliliğine yol açmayan ve ülkemizin

doğal güzelliklerini ön plana çıkaran selektif bir tür olma özelliği nedeniyle

gelecekte doğa ve macera seferlerinin gözdesi haline gelmesi şüphesizdir.

21 Hasan ÇANAKÇIOĞLU, Torun, MOL, Yaban Hayvanları Bilgisi, İstanbul Üniversitesi,

İstanbul, 1996, s.20.
22 Hüseyin Şerif SOFULAR, Temel Scuba Dalıcılığı, İnkilap Kitabevi, İstanbul, 2002, s.17.
23 TUNÇ ve SAÇ, s.27.
24 http://www.journeyturkay.net/almanca/golf.html, 01.01. 2006.
25 TUNÇ ve SAÇ, s.28.

Kültürler Arası İletişimde Turizmin Önemi, Alternatif Turizm ve Pazar Olgusu 399

Türkiye’de Rafting Turizmine uygun olan başlıca nehirler: Çoruh Nehri,

Altıparmak (Barhal) Çayı, Fırtına deresi, Köprüçay, Manavgat Çayı, Anamur

Dragon Çayı, Göksu Nehri.26

Yat Turizmi: Dünya Turizminde son yıllarda yat turizmi belli bir gelişme

göstermektedir. Yat turizminin hızlı gelişmesinde doğaya olan aşırı sevginin

yanında tatil spor ikilisini birlikte yapmakta önemli paya sahiptir. Bu konuda

Türkiye’de 1975 yılından itibaren bilinçli bir uygulama başlatılmıştır. Öte

yandan Türkiye’nin Ege ve Akdeniz sahilleri yatların tercih ettikleri yerlerdir.

Turizm Bakanlığı’nın son yıllarda at turizmini geliştirme çalışmaları olmuştur.27

 Marinaların özellikle Antalya Kuşadası rotasında yoğunlaşması ise bu

kıyılardaki doğal koyların yoğunluğu ile açıklanabilir. 1983 yılında 92 olan yat

yatağı günümüzde belgeli 8.650’ye belgesiz yaklaşık 40.000’e işletme sayısı

114’e ve yat sayısı 1.022’ye yükselmiştir. Yat inşa sanayisindeki gelişmeler

günümüz teknolojisine artan refah seviyesi yat sayısının yılda %15 oranında

artmasına neden olmuştur. Ancak bu kapasite Avrupa’daki yat turizmi

konusunda gelişmiş ülkelerden Fransa Yunanistan İspanya ve İtalya’da toplam

750.000 yat bulunmaktadır. Karşılaştırıldığında Türkiye’de yatçılığın henüz

emekleme aşamasında olduğu görülür.28

Sağlık Turizmi: Su vücut faaliyetinin normal şekilde devamı için gerek

temizlik gerekse tedavi maksadıyla kullanılan tabiat üzerinde çeşitli şekillerde

bulunan gerekli bir maddedir. Bir kaplıca şehrinde hastalara sağlık veren yalnız

o şehirlerin şifalı kaynakları değildir. Sulardan başka daha bir takım amiller,

faktörler vardır ki şifa yaratma yolunda önemli rolü vardır. Bunlar arasında

özellikle kaplıca şehrinin konumu, havası, iklimi, manzarası onların her gün

aynı hastalıklardan yüzlercesini gören uzman hekimleri modern fizik tedavi

usulleri (elektrik, diatermin, ultraviyole)gibi kaplıcalarda kür gerekli olan

hastalıklarda kullanılan faydalı birçok yollarda bulunuşu gösterilebilir.29

Mağaracılık: Ülkemizde henüz pek tanınmayan yeni bir spor ve turizm kolu

olan mağaracılık aynı zamanda bir bilim dalıdır. Buna uluslararası adıyla

speleoloji denmektedir. Batı ülkelerinde, geçen yüzyılın ikinci yarısından

itibaren ortaya çıkmışsa da, 1950’li yıllardan itibaren geniş halk kitlelerine mal

olmuştur. Ülkemizde ise, speleolojik araştırmalar ilk kez 1955 yılında,

Konya’nın Ermenek ilçesindeki Maraspoli mağarasında bilimsel araştırmayla

başlamıştır.30

Türkiye’de turizme açılan ilk mağaralarımızdan Burdur’daki İnsuyu ve

Silifke’deki Narlıkuyu-Dilek mağaraları 1965 yılında turizme açılmıştır. Bu

dönemde 1950 yılından itibaren Alanyalı Galip Dere’nin büyük çabasıyla

26 TUNÇ ve SAÇ, s.28.
27 AKAT, s.22.
28 KOZAK (2001), s.22.
29 Cemal, TÜZÜN, Su ve Çamur Tedavileri, Doğan Basımevi, Afyon, 1950, s.13.
30 Temuçin AYGEN, Türkiyenin Az Bilinen Doğal ve Arkeoloji Değerleri, Tayf Basım, 1998,

s.177.

400 Mete Sezgin, Şafak Ünüvar

turizme açılmış, yalnızca Alanya’daki Damlataş mağarası vardı. Mağara

araştırmaları en az birkaç kişilik bir grupla yapılabilir ve bu araştırmalar özel bir

ekipman malzeme ve cihazla gerçekleşebilir.31

Turizm sektörü, dünyada ve ülkemizde bozulmamış doğa, özgün kültürel

kimlik ve aktif tatil arayışının giderek arttığı yeni bir süreç içerisine girmiştir.

Günümüz insanı kent hayatının, kalabalık, çevre sorunlarının önemli boyutlara

vardığı, bozulmaya yüz tutmuş ortamından belirli bir süre için uzaklaşarak, bir

doğa parçasının dinlendirici, yumuşatıcı atmosferinde yaşamak, doğa ile

bütünleşmek ihtiyacındadır. Turizm, bu ihtiyacı karşılayabildiği ölçüde başarıya

ulaşabilmektedir. Ülkemiz, sahip olduğu çok değişken ve zengin doğal değerler

ile doğa sporlarına yönelik büyük bir potansiyel arz etmektedir. Bu potansiyelin

yeterince kullanımı, turizmin hem zaman hem mekân boyutunda daha dengeli

dağılımının sağlanabilmesi açısından önem taşımaktadır.32

Yeşil Turizmi: Turizm Bakanlığı’nın turizmi çeşitlendirmek ve Karadeniz’i

dünyaya tanıtmak amacıyla düzenlediği “Yeşil Tur” ile Türkiye’deki üç büyük

dine ait kutsal mekânları turizme kazandırmak amacıyla gerçekleştirdiği “İnanç

Turizmi” organizasyonları, dış basında geniş yer bulmuştur. Yeşil tur ve inanç

turizmi gezilerine katılan dünyanın çeşitli ülkelerinden medya mensupları,

Türkiye’den ve özellikle Karadeniz’den övgüyle söz etmişlerdir. Karadeniz’in

tarihi ve turistik mekânlarının yanı sıra, kent özellikleri ve kültürel yapısının da

geniş yankı bulduğu dış basında, “Türkiye’nin doğal bir müze olduğu”

vurgulanmıştır.33

Karadeniz sahillerinin, “keşfedilmemiş cennet” olarak tanımlandığı

yazılarda, Türkiye’nin, tarihi miraslara hangi kültürden olursa olsun saygı

gösterdiği, dinsel ve kültürel mirasları kökenine bakmaksızın sahiplendiği ve

koruduğu anlatılmıştır. Bunun yanında Türk turizminin giderek çeşitlendiği ve

lüks otellerde sunulan geleneksel turizm hizmetlerine ek olarak, Türkiye’de

tarihi ve tabii güzelliklerin, hatta turistlerin sportif faaliyetler açısından tercih

edeceği birçok olanağın bulunduğundan söz edilmiştir.34

Trekking: Günlük yaşamın sıkıntılarını doğada eritmek isteyenler için özel

bir alternatif trekkingdir. Eşofman ve yürüyüş ayakkabıları, dağ-bayır gezmek

için yeterli malzeme ile yapılan sporda, şehir hayatının karmaşasından

kurtulmak, temiz havada doğal hayatı içinde hissetmek isteyenlerin son

zamanlarda başvurdukları keyifli bir alternatifleri sunmaktadır. Özü dağ, bayır,

orman demeden; doğal hayatın zorluklarına da göğüs gererek belirli noktalara

yürümek (bazen de tırmanmak) olan trekking, Türkiye’de özellikle son 5 yılda

büyük gelişim göstermiştir. Bütün haftanın sıkıntısını, stresini sağlıklı bir

yürüyüşle doğanın içinde eritmek isteyen işadamı-sanatçı, yaşlı- genç herkes,

31 AYGEN, s.177.
32 AYGEN, s.178.
33 TUDAV, İpek Yolu Dergisi, sayı:11, 1996, s.46.
34 TÜDAV, s.46.

Kültürler Arası İletişimde Turizmin Önemi, Alternatif Turizm ve Pazar Olgusu 401

hafta sonlarında eşofmanlarını giyip kendini dağlara, tepelere vurmaya başladı.

İş temposunun artmasıyla birlikte, bu sporu yapanların sayısı da artmıştır.

Sadece İstanbul'da 25 tane Trekking firması açılmıştır.35

3. Alternatif Turizmde Pazar Olgusu, Türk Cumhuriyetlerinde Yeni

Pazarlar

Alternatif turizmin giderek artan bir önemi olduğu görülmektedir. Özellikle

80’li yıllardan sonra deniz turizme alternatif olarak başlayan turizm aktiviteleri

giderek çoğalmaktadır. Tüm yıla yayılma özelliği ve değişik hedef kitlelere

hitap etmesi de alternatif turizm türlerine ilgiyi artırmıştır.

Bu bağlamda Türk Turizm sektörü ve alternatif turizm pazarını incelemekte

fayda vardır. Türk turizm pazarı dışa bağımlı bir pazar olmakla birlikte, AB,

Rusya gibi ana hedef pazarları bünyesinde bulundurmaktadır.

AB’de Avrupa komisyonunun Topluluğun bir turizm politikası oluşturması

üzerine getirdiği çeşitli öneriler “Yeşil kitap” olarak 1995’de yayınlanmış ve

aynı yıl içerisinde geniş tabanlı bir değerlendirme süreci başlatılmıştır. AB’nin

yeni bir turizm politikası oluşturduğunun ilk işareti ise, Philoxenia adlı turizmi

destekleyici programın oluşturulmasıdır. Sözü edilen program hayata geçirildiği

takdirde, “AB ülkeleri arasında turizm alanında daha yoğun ve canlı bir

işbirliğine gidileceği” açıktır.

AB’nin turizm politikasını belirlemesi, Türkiye’yi yakından ilgilendirmekte-

dir. AB’nin oluşturacağı yeni politikalar kısa vadede Türkiye’yi birçok neden-

den dolayı etkileyecektir. Bu nedenlerin başında Türkiye’ye gelen turist yapısı-

nın büyük kısmını AB üye ülkelerinden gelmesi ve dünya turizm pazarında

Türkiye’nin AB üyesi ülkelerle rekabet etmesidir. AB düzeyinde turistik hiz-

metlerin kalitesinin artması, turizm faaliyetlerinin çeşitlenmesi, AB içinde

turizmi teşvik etmektedir ve Türkiye bundan olumsuz etkilenecektir.36

Avrupa’daki seyahatlerin % 80’ni Avrupa içi seyahatlerdir. AB’de ki büyü-

me tahminleri; turizm harcamalarının AB entegrasyonu sayesinde daha hızlı bir

oranda artacağını göstermektedir. Tek Avrupa Pazarının gelişimiyle, önemli

turizm merkezlerinin daha aktif hale gelmesi beklenmekte ve bu durumda da

Türk turizm sektörünün olumsuz etkilenmesine sebep olacaktır.37

Türkiye turizmini geliştirmek ve gelecekteki gelişme trendlerine paralel

olarak alternatif pazar arayışlarını sürdürerek gelişme stratejileri oluşturabil-

melidir. Sözü edilen kapsamda en önemli potansiyel pazar olarak değerlendiri-

35 http://www.gezinet.net/aktiviteler/trekking/index.asp, 01.01.2006.
36 Burhan, SİLAHTAROĞLU, “Avrupa Siyasi Birliği Sürecinde Türk Turizmi”, 1.Bilkent Turizm

Forumu’96, Bilkent Üniversitesi, 29-30 Kasım, Ankara 1996, s.20.
37 Kadir ÖZTAŞ, Mete SEZGİN, “Avrupa Birliği Dönemecinde Türk Turizm Sektörü ve

Altenatif Pazar Arayışlarının Önemi”, Süleyman Demirel Üniversitesi Eğirdir M.Y.O., I. Ulusal

Turizm Sempozyumu Bildirileri, 17-19 Eylül, 1998, s.260-266.

402 Mete Sezgin, Şafak Ünüvar

lebilecek Türk Cumhuriyetleri, Uzakdoğu ve Pasifik ötesi ülkeleri değerlendir-

me kapsamına almak gereklidir. Türk Cumhuriyetleri bağımsızlıklarını kaza-

narak girdikleri gelişme trendlerini önümüzdeki yıllarda da artırarak devam

ettireceği izlenimi vermektedir. Sözü edilen ülkelerin sahip oldukları zengin ye-

raltı ve yerüstü zenginliklerini dünya piyasalarına ulaştırdıkça, bireysel zengin-

lik artacak ve uluslararası turizm piyasası ve özellikle Türkiye için önemli ola-

caktır.38

AB’nin bütünleşme süreci ile Türk turizmi doğrudan ve dolaylı olarak

etkilenmektedir. Bunun için şu değerlendirmeler yapılmalıdır:

• Avrupa pazarı ile mevcut yatay ilişkilerimizi geliştirmek, bunlar için

yasal düzenlemeler yapmak

• Turizm bürokrasisinin “Katılımcı bürokrasi” ilkesini uygulamaya

geçirerek minimal boyutta tekrar yapılanma ile kamu hizmetlerinde

etkinliği, verimliliği, hızı yaratmak

• Verimli, istikrarlı ve rekabet gücü yüksek bir turizm ekonomisi

yaratılması amacıyla üretilecek turizm politikasının öncelikli uygulamaya

konulması

• Tüm kaynakların sürdürülebilir turizm için akılcı kullanımını sağlamak.39

Bu bağlamda, Türk turizm pazarlamasının orta ve uzun vadede etkileneceği,

bunun için AB üye ülkelerinden turist çekmenin yanı sıra, alternatif pazar arama

ve bu pazarlara girme politikaları geliştirilmesi gerekmektedir. Hatta zaman

zaman tartışılan ve dikkate değer bir öneme sahip olan “İç turizm pazarı” farklı

bir bakış açısıyla değerlendirilmelidir.

Sonuç

Büyüyen dev bir sektör olan turizmin hayatımızdaki vazgeçilmeliği ve

turistik faaliyetlerin çeşitlerini görmemek imkânsızdır. Turizmin arzı, talebi

uluslararası turizm faaliyetleri ve Türkiye deki alternatif turizm kaynakları son

derece önem taşımaktadır.

Kültürlerarası iletişimde son derece önemli bir konuma sahip olan turizm

sektörün dünyada artış hızı hızlanmaktadır. Her ülkenin iç turizm hareketlerine

katılan insanların yanı sıra, dış turizm hareketlerine dünya nüfusunun yaklaşık

yüzde onunun katıldığı gözlenmektedir. Turizm gelirlerindeki artışlar ülke

ekonomileri açısından önem kazanırken, turizm gibi sosyal bir olgunun insanlar

arasında hoşgörü ve sevgi ortamı da oluşturması önem taşımaktadır.

38 ÖZTAŞ ve SEZGİN, s.260-266.
39 Yenan ÜNSELİ, “Avrupa’da Bütünleşme Süreci Oluşumları İle Alınan Tedbirlerin Türkiye’nin

Uluslararası Turizm Potansiyeli Üzerindeki Etkileri ve Alınması Gerekli Tedbirler”, 1.Bilkent

Turizm Forumu’96, Bilkent Üniversitesi, 29-30 Kasım, Ankara, 1996, s.43.

Kültürler Arası İletişimde Turizmin Önemi, Alternatif Turizm ve Pazar Olgusu 403

Turistik tüketicinin zihninde gidilecek yöre olarak algılanan ve alternatif

turizm türleri ile desteklenmiş yöre ve bölgelerin pazarlanması önem

kazanmaktadır. Dünya Turizm Örgütü, “Bölgesel marka imajını ve turizm

çeşitliliğini” sürekli vurgulamaktadır. Turizm pazarlaması kapsamında

destinasyon markasının oluşturulmasının yanı sıra alternatif turizm türlerini

sürdürmek ve yeni pazar olgusunu gündeme getirmek esastır.

Bu bağlamda sadece Türkiye değil, Orta Asya Türk Cumhuriyetleri için bu

sözü edilenler bir fırsattır ve bu fırsatın değerlendirilmesinde turistik

merkezlerimiz alternatif birer pazardır.

Türk Cumhuriyetleri alternatif turizm türleri envanterlerini çıkartmalı,

sürdürebilirlik sağlamalı, bu yönde yeni yatırımlar yaparak, geleceğe yönelik

çok çeşitli alternatifleri turistlere sunmalıdırlar. Türk Cumhuriyetleri AB’nin

büyümesi ve kendi içinde turizmi desteklemesi bakımından birbirleri için birer

pazardır ve bu pazarı iyi kullanmak gerekmektedir.

KAYNAKÇA

1. AKAT, Ömer, Turizm İşletmeciliği, Ekim Kitabevi, Bursa, 2000.

2. AYGEN, Temuçin, Türkiye’nin Az Bilinen Doğal ve Arkeoloji Değerleri, Tayf Basım,

1998.

3. ÇANAKÇIOĞLU, Hasan, MOL, Torun, Yaban Hayvanları Bilgisi, İstanbul Üniversitesi,

İstanbul, 1996.

4. ERALP, Ziya, Genel Turizm, Ankara Üniversitesi Yayınları, Ankara, 1983.

5. http://www.gezinet.net/aktiviteler/trekking/index.asp, 01.01.2006.

6. http://www.iletisim.hacettepe.edu.tr/kultur.shtml, 01.04.2009.

7. http://www.journeyturkay.net/almanca/golf.html, 01.01. 2006.

8. KARTARI, Asker, “Kültürlerarası İletişim ve Bir Araştırma Projesi”.

http://turkoloji.cu.edu.tr/HALKBILIM/33.php, 01.04.2009.

9. KOZAK, Nazmi, AKOĞLAN, Meryem KOZAK, Metin, Genel Turizm, İlkeler, Kavramlar,

Anatolia Yay., Ankara, 1996.

10. KOZAK, Nazmi, KOZAK, Meryem, KOZAK, Metin, Genel Turizm İlkeleri ve

Kavramları, Detay yayıncılık, Ankara, 2001.

11. McINTOSH, Robert, GOELDNER, Charles, Tourism, Principles, Practices, Philosophies,

Sixth Edition, John Wiley&Sons Inc, Printed In The USA, 1990.

12. OLALI, Hasan, Turizm Politikası ve Planlaması, İstanbul Üniversitesi, İşletme Fakültesi

Yay., No:228, İstanbul, 1990.

13. ÖZTAŞ, Kadir, SEZGİN, Mete, “Avrupa Birliği Dönemecinde Türk Turizm Sektörü ve

Alternatif Pazar Arayışlarının Önemi”, Süleyman Demirel Üniversitesi Eğirdir M.Y.O., I.

Ulusal Turizm Sempozyumu Bildirileri, 17-19 Eylül, 1998.

14. ÖZTAŞ, Kadir, Turizm Ekonomisi Genel Turizm Bilgileri, Nobel Yayınları, Ankara, 2002.

15. SELÇUK, Ayhan, “Kültürlerarası İletişim Açısından Gündelik İletişim Davranışları”,

S.Ü.Sosyal Bilimler Enstitüsü Dergisi, 13/2005, ss.1-17.

16. SEZGİN, Orhan Mesut, Genel Turizm ve Turizm Mevzuatı, Detay Yayıncılık, Ankara,

2001.

17. SİLAHTAROĞLU, Burhan, “Avrupa Siyasi Birliği Sürecinde Türk Turizmi”, 1.Bilkent

Turizm Forumu’96, Bilkent Üniversitesi, 29-30 Kasım, Ankara 1996.

18. SOFULAR Hüseyin Şerif, Temel Scuba Dalıcılığı, İnkılâp Kitabevi, İstanbul, 2002.

404 Mete Sezgin, Şafak Ünüvar

19. TANRIBİLİR, Ruşen Özgül ŞEN, Erdal, “Kültürlerarası İletişim ve Öteki Kavramının

Günümüz Dünyasında Yeri ve Önemi” Journal Of İstanbul Kültür University, 2005/1

00.129-137.

20. TOSKAY Tunca, Turizm, Turizm Olayına Genel Yaklaşım, Der Yay. İstanbul, 1989.

21. TUDAV, İpek Yolu Dergisi, Sayı:11, 1996.

22. TUNÇ, Azize, SAÇ, Firuzan, Genel Turizm Gelişimi, Detay Yayın Evi, Ankara, 1998.

23. TÜZÜN, Cemal, Su ve Çamur Tedavileri, Doğan Basımevi, Afyon, 1950.

24. UÇKUN, Gazi ve TÜRKAY, Oğuz “Alternatif Turizm Türlerinin

Sürdürülebilirliği”,http://cmyo.ankara.edu.tr/~iktisad/TURKONF/web/UCKUN_TURKAY.d

oc, 01.04.2009.

25. ÜNSELİ, Yenan, “Avrupa’da Bütünleşme Süreci Oluşumları İle Alınan Tedbirlerin

Türkiye’nin Uluslararası Turizm Potansiyeli Üzerindeki Etkileri ve Alınması Gerekli

Tedbirler”, 1.Bilkent Turizm Forumu’96, Bilkent Üniversitesi, 29-30 Kasım, Ankara, 1996.

26. ÜSTEL, Füsun, Coğrafya, İstanbul, 2002.

27. YEŞİLTAŞ, Murat, ÖZTÜRK, İlker, “Bölgesel Kalkınma Çerçevesinde Alternatif Turizm

Faaliyetlerine Yönelik Bir Değerlendirme: Sivas Örneği” C.Ü. İktisadi ve İdari Bilimler

Dergisi, Cilt:9, Sayı:1, 2008.

Summary

THE IMPORTANT OF TOURISM IN INTER-CULTURAL

COMMUNICATION, ALTERNATIVE TOURISM AND BAZAAR

PHENOMENON

Mete SEZGİN

(Selchuk University, Turkey)

Shafak UNUVAR

(Selchuk University, Turkey)

Intercultural communication is a study of area which is included the point of tourism factor

and looking over on foreigners behaving and perceiving. It is also related to a person who has a

different culture between the interaction and translation of meanings, the importance of tourism

sector will be emphasized on this study. Especially except of the sea tourism it is also known

alternative tourism that is one of the sorts of tourism is really opportunity both in Turkey and the

central of Asian Turkish Republic estimating, our touristic Centrum is an alternative bazaar. In

many situations it needs to be rebuilt estimated. One of the most important solving is about to

economic problem is tourism sector and alternative sector.

Key words: Intercultural communication, Tourism, Alternative tourism

