
 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

555

Kent Orman Kavramı ve Planlama Örnekleri

Serhun SAĞLAM
1
, UlaĢ Yunus ÖZKAN

1
,

1
Ġstanbul Üniversitesi, Orman Fakültesi, Orman Amenajmanı Anabilim Dalı

nuhres@istanbul.edu.tr, uozkan@istanbul.edu.tr

Özet

Son yüzyıldaki hızlı kentleĢme büyük kentlerin kurulmasına neden olurken, kent içi ve çevresindeki yeĢil

alanlarında azalmasına neden olmuĢtur. Arazi kullanımındaki bu değiĢimin doğal bir sonucu olarak büyük

kentlerde yaĢayan toplumların yeĢil alanlardan beklediği fayda ve fonksiyonlar çeĢitlenmiĢ ve oldukça

önem kazanmıĢtır. Ormancılığın yeni bir dalı olan kent ormancılığı, toplumun kent ormanlarından

beklediği tüm bu ihtiyaçlara cevap verebilmek amacı ile özellikle son 50 yılda ortaya çıkmıĢ ve giderek

yaygınlaĢmıĢtır. Bu çalıĢmada geliĢmiĢ ülkelerdeki kent orman kavramı incelenmiĢ ve ülkemiz açısından

kavramın nasıl anlaĢılması gerektiği ortaya konmuĢtur. Ayrıca, Ġstanbul Üniversitesi Orman Fakültesi,

Orman Amenajmanı Anabilim Dalı tarafından kent ormanlarının planlanmasına yönelik olarak, Ġstanbul

BüyükĢehir Belediyesine ait 13 adet kent ormanında gerçekleĢtirilen Amenajman-Silvikültür plan

örnekleri tanıtılmıĢtır. ÇalıĢma, ülkemizin diğer kentlerindeki kent ormanları içinde uygulanabilecek

niteliktedir.

Anahtar Kelimeler: Orman Amenajmanı, Fonksiyonlar, Kent Ormanı, Ġstanbul

The Concept of Urban Forest And Planning Examples

Abstract

In the last century, rapid urbanization has caused to decrease of green areas in urban and peri-urban while

it causes to the establishment of large cities. As a following consequence of this change that in land use,

benefits and functions to expected from the green areas of communities living in large cities have became

considerable importance. Urban forestry is a new branch of forestry that occurred and become widespread

especially in the last 50 years in order to meet all these requirement to expect from the urban forests of

community. Concept of urban forest in developed countries were examined and indicated how should be

understood at this concept in terms of our country. Besides, the examples of planning of urban forests in

Ġstanbul city were shown in the text. The management and silvicultural plans of 13 urban forests of

Ġstanbul city that belongs to Ġstanbul Metropolitan Municipality were planned by Department of Forest

Management and Planning, Faculty of Forestry, University of Ġstanbul. This study can be applied to urban

forests in other cities of our country.

Key Words: Forest Management, Functions, Urban Forest, Ġstanbul

1. Giriş

Son yüzyılda, tüm dünya da kırsal dan kente göçler hızlı bir Ģekilde artmıĢtır. 1972 yılında

kentlerde oturan nüfus toplam dünya nüfusunun yaklaĢık üçte birini oluĢtururken, 2007 yılında

% 50 olmuĢ, 2050 yılı beklentileri ise % 65 dir (Dirik ve Ata, 2004). Kırsaldan kente doğru olan

bu göçlerin oluĢturduğu yaĢam ortamları birçok çevre sorununa neden olurken insanların kent içi

ve civarındaki yeĢil alanlardan beklentisi artmıĢ ve çeĢitlenmiĢtir. Bu artıĢların sonucu olarak

toplumun yeĢil alanlardan beklentileri yeni ormancılık konsept ve terimlerin ortaya çıkmasına

neden olmuĢtur (Raundrup et.al., 2005). BaĢlangıçta odun üretimi fonksiyonu gören ormanlar,

zamanla toplumda ormanların sunduğu fayda ve fonksiyonlara duyulan ihtiyaçların çeĢitlenmesi

ile değiĢmiĢ ve geliĢmiĢtir. Bu değiĢimler daha çok ormanların sosyal yönü ile ilgi çekmiĢ hatta

bazı bölgelerde klasik ormancılığın (odun üretimi vb.) önüne geçmiĢtir. Bu değiĢimler birçok

yeni ormancılık tiplerinin doğmasına neden olmuĢtur. Bunlar, Klasik yada geleneksel ormancılık

(Orman ĠĢletmeciliği), Sosyal ormancılık ve Kent ormancılığı'dır (Asan, 1999).

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

556

1.1 Kent Ormancılığının Ortaya Çıkışı

Toplumdaki demografik değiĢimler yeni kentler kurulmasına neden olurken mevcut kentlerinde

mega kentlere dönüĢmesine neden olmuĢtur. Kent alanlarının büyümesi etrafındaki ve kent

içinde kalan ormanlar üzerinde birçok açıdan (ekonomik, sosyal, ekolojik ve politika) etkileri

ormanların daha çok "kentleĢmesine" neden olmuĢtur (Raundrup et.al., 2005). Kent yeĢil

alanlarının tasarlanıp geliĢtirilmesinde Avrupa'nın birçok ülkesinin uzun bir deneyimi var

olmakla beraber (Konijnendijk, 1999 ; Konijnendijk, 2003) tüm bu geliĢmeler kent içi ve

civarında ormanların yönetimi konusunu popüler hale getirmektedir. Parklar ve diğer yeĢil

alanları geleneksel olarak ilgili uzmanlık alanları (peyzaj mimarları ve bitki yetiĢtiricileri) ile

tasarlanıp yönetilmektedir. Kentlerdeki ihtiyaç sonucunda konu ile ilgili uzmanlıklarda

geliĢmeler olmuĢtur. Kent yeĢil alanları ile ilgili peyzaj mimarları, ormancılar, fidan yetiĢtiriciler,

bitki üreticileri ve diğer uzmanlık alanları kendi amaçları ve ilgi alanları doğrultusunda

çalıĢmaktadır. Son yıllarda kent alanlarının yeĢil yapısına olan ilginin artması bu yapı için

çalıĢan birçok uzmanlık alanının geliĢmesine neden olmuĢ, bu yeni durum ise yeni konsept ve

terimlerin doğmasına sağlamıĢtır (Randrup et.al., 2005). Toronto üniversitesinde yerel

yönetimlerin ağaçlandırma baĢarı ve baĢarısızlıkları üzerine yapılan bir çalıĢmada ilk olarak kent

ormancılığı kavramının kullanıldığı anlaĢılmaktadır (Konijnendijk, 2003). Amerikan ormancıları

gibi lobi faaliyetlerinde bulunan ilgi gruplarının çalıĢmaları ile bu yeni açılımlara yaklaĢımda

politik destek sağlandı. Hem politik yönde hem de araĢtırmacılar için kent ormancılığına büyük

kapsamlı maddi destekler sağlandı (Konijnendijk, 2003). Bu geliĢim üniversite, federal ve eyalet

araĢtırma organizasyonlarında gerçekleĢtirilen akademik çalıĢmalar ile olmuĢtur. Kent

ormancılığında halen yüksek eğitim, çoğunluğu ormancılık fakülteleri ve bölümlerinde bulunan

30 program ile yürütülmektedir (Konijnendijk, 2003). Amerika da bu geliĢimin benzerleri

Kanada, Avrupa ve Avustralya’da da görmek mümkündür. Birçok ülkenin kent ve Ģehirlerinde

kentsel çevrenin(gürültü hava kirliliği, sıcaklık, hava akımları vb.) karmaĢık ve sıkıcı

görüntüsünü değiĢtirmek amacıyla ağaçların nasıl kullanılması gerektiği konusunda kent

ormancılığı çözüm aramaktadır (Carter, 1995). Amerika’da Kent Ormancılığı anlayıĢına karĢı

baĢlarda olan direnç ile Avrupa’da da karĢılaĢılmıĢtır. Bu direniĢler 1990 ların baĢlarına kadar

sürmüĢtür. Daha sonra, Avrupa Kent Ormancılığı AraĢtırma Topluluğu, kent ormancılığının

politika, program ve yüksek eğitim gibi konularıyla ilgilenmiĢtir (Konijnendijk, 2003). Kent

YeĢil Alanlarının iĢlevlerine yönelik taleplerin büyümesi ve yeĢil alanlar üzerindeki baskının

artması, 1970 ler ve 1980 ler de kent ekolojisi ve kent yeĢil yapısının planlanması gibi daha

birçok stratejik ve bütünleĢmiĢ yaklaĢımlara yönelik bir ilgiye yol açmıĢtır. Hükümet ilgisi

1980’lerin sonlarında halkın kamu ve orman alanlarına olan ilgisi ile geliĢmiĢtir. Orman ile ağaç

dikimi ve yönetim planları birçok kentte çevresel, sosyal ekonomik geliĢimin bir aracı olarak

kullanılmıĢtır (Akgün ve Akesen, 2004). Bu tarihsel süreçte , baĢlangıçta kent ormancılığı

çoğunlukla peyzaj geliĢimi ve refah amacı açısından ele alınmakta iken, günümüzde artan bir

Ģekilde hava ve ses kirliliği ile mikroklima değiĢimlerinin kontrolü gibi yeni çevresel etkilerle

daha öncelikle ilgilenir olmuĢtur (Carter, 1995).

2. Kent Orman Kavramı ve Tanımları

Kavramın tanımlanması her ülkenin ormancılık geleneği ve ülkenin orman varlığı ile etkilenmiĢ

birçok benzer tanımlamalar olmakla beraber farklılıklar da oldukça fazladır. Bu konuda en

yaygın ve kabul görmüĢ tanım Miller’ın (1997) yapmıĢ olduğu tanımdır. Miller kent

ormancılığını tanımlamıĢtır. Miller bu olguyu ―Kent ormancılığı; topluma estetik, ekonomik,

psikolojik ve sosyolojik faydalar sağlayan, kent toplum ekosistemleri içinde veya çevresindeki

orman kaynakları ve ağaçların, yönetimi teknolojisi, bilimi ve sanatıdır‖ Ģeklinde tanımlamıĢtır.

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

557

Dünya’daki Kent Orman/Ormancılığı tanımları (Konijnendijk, 2003);

Finlandiya: Kent ormanları; kent alanı içinde veya çevresinde yer alan, temel amacı ve

fonksiyonu rekreasyon olan orman alanlarıdır. Tanımı orman tanımına benzemekle beraber

yukarıdaki özelliğiyle ayrılmaktadır. Ana olarak doğal orman vejetasyonunu içermektedir. Bu

nedenle, örneğin; insan eli ile yapılan çimenlikler ile birlikte parkları içine almamaktadır.

Almanya: Kent ormanı ve kent ormancılığını kapsayan uygun bir terim bulunmamaktadır.

Orman elemanı yerine geçen ―Stadwald‖ terimi olarak kullanılan bir geleneğe sahiptir. Kent

ormanı genellikle insan eli ile yapılan yada terk edilmiĢ alanların kent popülasyonunun

rekreasyon ihtiyacı için tasarlanan ve yönetilen yerlerdir.

Yunanistan: Kent ormanları kentsel yeĢil mekanları ve içeriklerini gösterir;

 ġehir ve kasaba sokakları boyunca bulunan ağaçları

 ġehrin sınırları ile birlikte parklar ve bahçeler

 ġehir ve kasaba içi ve etrafındaki ormanlar

İzlanda: Kent ormanları; odun ihtiyacı, doğal güzellik, peyzaj, hayvan barınağı, rekreasyon gibi

topluma pozitif değerler sağlayan kent alanları yasal sınırları içinde yer alan ağaç mescereleri ve

plantasyon sahalarıdır.

İrlanda: Bir kent alanının içindeki ve etrafındaki ormanlık alan ve ağaçların tümüdür. Kuzey

Amerika tanımına benzeyen entansif bir tanım yapılmıĢtır.

Litvanya: Kent ormanları; kentlerdeki cadde ağaçlandırmalarını ve diğer yeĢil alanları kapsar.

Odaklanma belediyelerde yüksektir.

Slovenya: Kent ormanları; vatandaĢlar için çevresel ve sosyal fonksiyonlara sahip olan park ve

ağaçlık alanların kaynağı olarak tanımlanmıĢtır. Kent alanı belediye alanı ile bağlantılıdır. Kent

orman sahipleri prensip olarak belediyelerdir.

İngiltere: Kent ormanları; kent içi doğal alanlar, ağaçlıklar, , yol kenarı ağaçlandırmalar, kamu

parkları ve bahçeler olarak tanımlanmıĢtır.

İzlanda: Kent ormanları; odun ihtiyacı, doğal güzellik, peyzaj, hayvan barınağı, rekreasyon gibi

topluma pozitif değerler sağlayan kent alanları yasal sınırları içinde yer alan ağaç mesçereleri ve

plantasyon sahalarıdır.

İrlanda: Bir kent alanının içindeki ve etrafındaki ormanlık alan ve ağaçların tümüdür.

İtalya: Kent orman ve ağaçları kavramı; ―kent yeĢilliği‖ kavramıyla açıklanır ve kentlerdeki açık

alanların bitkilerle tasarlanmasıdır. Kent orman terimi hemen hemen hiç kullanılmamaktadır.

Hollanda: Kent ormanı; ifadesi yerine ―kentsel yeĢil‖ ifadesi kullanılır. Kent içi yeĢil alanlardır.

―Stadbos‖ kent ağaçlık alanları anlamına gelir. Park, kamu bahçeleri ve sokak ağaçlarını

kapsamaktadır.

Çin: Kent ormanları; yol kenarı ağaçlandırmaları, park bahçe ve meyve ağaçları ve kent içi yeĢil

alanları kapsamaktadır.

ABD: Kent ormanları;Toplumun yaĢam kalitesinin zenginleĢmesinde yarar sağlayan vejetasyon

ve yeĢil alanlar bütünüdür.

Asya- Pasifik kent ormancılığını inceleyen bir yazar ―kent ormanı‖ ifadesi yerine ―kent yeĢilliği‖

ifadesinin kullanılması daha uygun bulduğunu belirtmiĢtir. Yazar kent yeĢilliği ifadesinin

kapsamlı olarak kent vejetasyonu yönetimi tanımını ve ormancılığı kapsadığını belirtmiĢtir (asia-

pasifik).

Asya- Pasifik ülkelerinde kent ormanı tanımları genel olarak Ģu Ģekillerde ifade edilmiĢtir, bir

tanıma göre, kent ormanları; kentselleĢmeden etkilenerek büyüyen geleneksel kırsal orman

bölgeleri içerisinde kalan ormanlık alanlardır. Kent ormanlarına dair diğer bir yaklaĢım kent

ormanlarını; kent içi ve çevresinde fonksiyonel, uyumlu ağaçlar tasarlayarak orman parçaları

üzerinde yapılar oluĢturmaktadır.

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

558

Ülkemizde de resmi olarak bu tür ormanların tanımı yapılmıĢtır:

Kent ormanı: Geleneksel piknik anlayıĢının dıĢında, daha çok ormanların sağlık, spor, estetik,

kültürel ve benzeri gibi sosyal fonksiyonlarını halkın hizmetine sunmak, aynı zamanda teknik

ormancılık faaliyetleri ile yöredeki flora ve faunanın da tanıtılması amacıyla metropoller, iller ve

büyük ilçeler gibi yerleĢim yerleri bitiĢiğinde veya civarında düzenlenen alanları ifade eder

(Mesire Yerleri Yönetmeliği, 2006). Tanımlar incelendiğinde kent ormanlarından beklenen öne

çıkan amaç ve fonksiyonların; Rekreasyon ihtiyacının karĢılanması, çevresel ve sosyal

fonksiyonlar sağlaması ile toplum yaĢam kalitesinin artırmak olduğu görülmektedir. Tanımlar

incelendiğinde kent içi ve civarındaki ormanlık alanların çoğunlukla kabul görülürken sokak

ağaçları vb. küçük grup ağaçların kent ormanı kabulü konusunda farklılıklar olduğu

görülmektedir. Farklılığın temelinde ise ülkelerin kent kavramı, kent orman kaynakları ve

konumları konusundaki farklı algılardır. Bu kısımda bu 3 temel konu incelenmiĢtir.

2.1 Kent Kavramı

Farklı ülkelerdeki kent tanımları incelendiğinde; Ülke nüfusu ve sınırlarının bu kavramın

ülkeden ülkeye değiĢtiğini göstermektedir (Cost Action E12, 1999). Örneğin;

Kanada; Kent alanlarının minimum 1000 kiĢinin yaĢadığı ve km
2
 de 400 kiĢinin bulunduğu

yerler olarak tanımlanmıĢtır.

Ġzlanda; 200 den fazla kiĢinin yaĢadığı yerler kent sayılmaktadır.

Avusturya;

 GeliĢmiĢ alanların dominant olması

 Yüksek popülasyon yoğunluğu(km
2

de sürekli ikamet halinde olan 300 birey olmalı)

 Alan(toplam alanın 40 % oranında yaĢanılabilir yerler olmalı, bu oranlar dağları ve

ormanları içermez)

 Birincil sektörde çalıĢanların oranı 5 % i geçmeyecek

 Ġkincil sektörde çalıĢanların oranı 40 % tan fazla olmalı

Kavram ülkemiz için ele alındığında ise ilgili yazarların (Çetiner, 1972 ; Kahraman 1998) kent

tanımlarının hepsinin ortak noktasını içeren tanım Türk Dil Kurumu tarafından yapılan tanımdır;

Kent; belediye sınırları içinde kalan imarlı alanlarda nüfusunun çoğu ticaret, sanayi veya

yönetimle ilgili iĢlerle uğraĢtığı, tarımsal etkinliklerin olmadığı yerleĢim alanı, kenttir

(www.tdk.gov.tr). 4646 SK’na göre; Belediye veya BüyükĢehir belediye sınırları içerisinde kalan

imarlı alanlar bütünü, 442 SK’na göre de nüfusu 20.000’den büyük yerlere Ģehir denileceği

belirtilmiĢtir. Bu tanım ve kanun maddelerinde anlaĢılacağı üzere ülkemizde kent ormanı olarak

kabul edilebilecek yerleĢim merkezlerinin belediyeye sahip olması ve nüfusunun 20.000 ve üstü

olması gerekmektedir.

2.2 Kent Orman Kaynakları

Kent orman tanımları incelendiğinde ülkelerdeki kent ormanı olarak kabul gören alanların ve

bunları bağlı odunsu vejetasyonun kabul açısından farklı algılandığı ortaya çıkmaktadır.

Örneğin; Kent ormancılığının ilk ortaya çıktığı ülke olan Amerika'da tek ağaçlar bile kent ormanı

olarak kabul görürken bazı Avrupa ülkelerinde sadece ağaçlık alanlar ve ormanlar kent ormanı

olarak kabul edilmektedir (Tablo 1). Tek ağaçları destekleyenlerin çoğunluğu, estetik ve

rekreasyonel açıdan bunların çok önemli olduğunu belirtmiĢlerdir. Genelde bu düĢünceyi

savunan ülkelerin az miktarda ormanı olan ve geleneksel ormancılığı diğerleri gibi çok eskiye

dayanmayan ülkeler olduğu belirlenmiĢtir. Bazı ülkelerdeki uzmanlar ise sadece ağaçlık alan ve

orman ekosistemlerini kent ormanı olarak kabul etmiĢtir. Savunucuları, öncelikli olarak ormanın

değerini biyolojik çeĢitlilik ve rekreasyona dayalı özelliklerinin gösterdiğini düĢünmektedirler.

http://www.tdk.gov.tr/
http://www.tdk.gov.tr/
http://www.tdk.gov.tr/

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

559

Kent ormanı konusunda ki en belirgin tanımlamayı Macaristan yapmıĢtır(Cost Action E12,

1999).

Macaristan;

 Kent alanı tamamen içinde veya bir kısmının içinde yer aldığı 1500 m
2
 üstündeki

ormanlık alanlar

 Doğal orman mimarisi(yapısı) ve otsu, çalılık ve ağaç tabakalarından oluĢan

kompozisyona sahip olmalı

 Odun üretimi için kullanılamazlar, park ormanları olarak anılırlar

 Bu alanlar, büyük ölçekli ağaç dikimleri ile gerçekleĢtirilmiĢ geleneksel olarak kapsamlı

ormancılık metotlarının kullanıldığı yerler olarak tanımlamıĢtır.

Ülkemizde ise alanla ilgili kesin bir tanım olmamakla beraber orman dıĢı alanlarda 3 ha üstü

ağaçlık alanlar için her türlü kesim, bakım vb.. iĢlemler için amenajman planlarının gerekliliği

ormancılık mevzuatı ile ortaya konmuĢtur. Bu mevzuat ile kent orman alanı belirleme konusunda

kesin bir netlik vermemekle beraber uluslar arası kabuller ile olan önemli farkta açıkça ortadadır.

Bu nedenle alan büyüklüğü ile bir saptama yapmak oldukça güçtür. Tüm kanun hükümleri,

geleneksel ormancılık anlayıĢı ve bazı fonksiyonların gerçekleĢebilme özellikleri göz önünde

bulundurularak ülkemiz için bir saptama yapmak gerekirse;

 Kent ormanın sağladığı fonksiyonlarının kayda değer derecede sağlanabilmesi için

ağaçların belli bir alanda dominant olmasının gerekmesi

 Geleneksel ormancılık anlayıĢı ve ülkenin orman varlığı;

 Tek ağaçların kent ormanı olarak kabulüne uygun değildir.

Kent orman kaynağı;

 Doğal yolla gelmiĢ yada dikimle var olan, yuvarlak odun ve yan ürünler üretim

fonksiyonun birincil amaç olmadığı, ağaçların belirli bir alanda dominant olduğu (en az

10 % kapalılık ve 5 metre boylanabilen ağaçların oluĢturduğu) parklar, ağaçlık

alanlar(koru vb.) ve ormanlardır.

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

560

2.3 Kent Orman Konumu

Kent ormanı olarak kabul edilecek alanların Ģehrin neresinde bulunduğunda kent ormanı olarak

kabul edileceği konusunda da farklı kabuller vardır (Cost Action E12, 1999). Bazı ülkelerde

sadece kent içi ve bir kısmı kentte olan alanlar kabul görürken birçok ülkede kent dıĢında olan

fakat kentle karĢılıklı etkileĢim halinde olan alanlarda kent ormanı olarak kabul edilmiĢtir.

Örneğin;

Yunanistan;

Kent çevresindeki orman alanlarının, kent ormanı olabilmesi için gerekli Ģartlar;

 5000 – 10000 kiĢinin yaĢadığı yerlerden 5 km uzaklıkta

 10000 – 50000 kiĢinin yaĢadığı yerlerde 10 km

 50000 kiĢinin üstü 15 km uzaklıktaki ormanlar

Hollanda;

 Karar verme süreçlerine etkisi varsa kent ormanı olarak kabul etmektedir. Kent

ihtiyaçlarını domine ediyorsa 100 km ötedeki de kent ormanı olarak kabul edilmektedir

(su kaynağını koruyan yer bile kent ormanı sayılmaktadır).

Avusturya; Hollanda ile benzerdir.

Kanada ;

 Kent alanlarına bağlı rejyonlar ve açıkça onların etkisinde kalmıĢ yerler olarak

açıklanmaktadır.

Uluslar arası kabuller göz önünde bulundurularak ülkemiz için ;

 ġehirlerin çevresinde karar verme mekanizmalarını etkileyen ormanlık alanlar ;

Örneğin;

 Rekreasyon alanları, Su üretiminde ve korunmasında, Ģehir ikliminin düzenlenmesinde

vb. konularda Ģehir yaĢamında etkili olan yerler kent ormanı olarak kabul edilmelidir.

3. Kent Orman Envanteri ve Planlanması (İstanbul Kent Koruları Örneği)

Kent ormanları, hem kendisinden beklenen fayda ve fonksiyonlar hem de yapısal farklılıkları

nedeniyle geleneksel ormancılık anlayıĢından farklı bir planlama ve envanter gerektirmektedir.

Bu bölümde ülkemizde kent orman planlamasında ilk uygulama örneklerine sahip olan Ġstanbul

BüyükĢehir Belediyesine ait kent korularının, envanter ve planlamasına yönelik çalıĢmaların bir

özeti sunulmuĢtur.

3.1 Aktüel Durumun Saptanması Amacıyla Kent Korularında Yapılan Ölçme ve Tespitler

Kent ormanlarının yapısal farklılığı (alan olarak çok küçük olmaları) nedeniyle meĢcere yerine

tek ağaç, öbek, küme, grup ve meĢcere ünitelerine ayrılmıĢtır (Tablo 2).

Tablo 2: Ünite Adları ve Alansal Büyüklükleri

Bu nedenle bu yapıya uygun terminoloji geliĢtirilmiĢtir. Bunlar;

 MeĢcere Tipleri Taslak Haritası yerine Envanter Üniteleri Haritası

 KesinleĢmiĢ MeĢcere haritası yerine Konumsal Bitki Haritası

 Orman Fonksiyonları yerine Konumsal Fonksiyon olarak belirlenmiĢtir.

Ünite Adı Alansal Büyüklüğü(m²) Simgesi

Tek ağaç 20 – 150 a1, a2,an

Öbek 50 - 300 ö1, ö2,ön

Küme 301 – 1000 k1, k2,kn

Grup 1001 – 10 000 g1, g2,gn

MeĢcere 10 0001 + m1, m2,mn

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

561

Plan ünitesi korularda envanter objesi olarak ayrılan alt ünitelerde bu amaçla yapılan iĢlemler;

1-Bitki türü ve karıĢım oranlarının saptanmasına yönelik olanlar

2-Dendrolojik ölçüm ve sayımlar

3-Sağlık durumu ve tehdit faktörlerine yönelik gözlem ve incelemeler

4-Arazi ve toprak özelliklerine iliĢkin gözlem ve incelemeler

5-Silvikültürel gereksinimlere yönelik gözlem ve kararlar

Envanter ünitelerinin alan dıĢında kalan diğer sayısal parametreleri: toplam birey sayısı, karıĢım

oranı, ortalama göğüs çapı, ortalama boyu, toplam hacim ve artımıdır. Envanter ünitelerine ait bu

dendrolojik parametreler her üniteyi arazide bularak içine girmek ve gerekli ölçme, gözlem,

sayım ve incelemeleri yaparak ilgili ünite için hazırlanan envanter karnelerine yazılmak suretiyle

belirlenmiĢtir. Tek Ağaç, Öbek, Küme, Grup ve MeĢcerelerden oluĢan, değiĢik büyüklükteki

envanter ünitelerine ait dendrometrik parametrelerin belirlenmesinde, aĢağıda açıklanan farklı

yöntemler kullanılmıĢtır.

3.1.1 Farklı Envanter Üniteleri İçin Yapılan Ölçümler;

Bölme içindeki göğüs çapı 70 cm den büyük bütün ağaçlar TEK AĞAÇ olarak ölçülmüĢtür.

Bununla birlikte, bu çapa ulaĢmadığı halde relikt, endemik ve nadir egzotik tür olanlar da TEK

AĞAÇ olarak değerlendirilmiĢtir.

1. Tek ağaçlar için yapılan ölçümler;

 Ölçmeye konu olan her ağaçın Türkçe ve Latince isimleri, Göğüs çapı, tepe çapı – 4 yönde

ölçülen yarıçaplar toplamının yarısı ve tahmini yaĢı, Görsel etki ve Habitusu, Sağlık durumu

ve tehdit faktörleri, (böcek ve mantar arazları ile hava kirliliği sonucu ortaya çıkan zarar

semptomları), Ölçme, gözlem ve sağlık durumu dikkate alınarak ilgili ağaca uygulanacak

budama, rehabilitasyon, tamamen kesme ve yenileme gibi teknik iĢlemler.

1. Çalı ve ağaççıklardan oluşan Öbek ve Kümeler

2. Ağaçlardan oluşan Kümeler için yapılan ölçümler;

 Ağaççık ve çalıların sayısı belirlenir, KarıĢım oranları belirlenir, Çap için; Alanda Ġnce(2

adet), orta(4 adet) ve kalın çap(2 adet) sınıfları oluĢturuldu ve 8 ağacın çapı ölçülmüĢtür, Boy

ile ilgili ölçümler sadece orta çap sınıfındaki ağaçlardan yapılmıĢtır, Alanda sadece çalılar

varsa toplam sayısı belirlenir ve ortalama çap belirlenir

1. Ağaççık ve çalılardan oluşan grup ve meşcereler

2. Ağaçlardan oluşan gruplar için yapılan ölçümler
Dört uydu noktalı küme örneklemesi yapılmıĢtır

 Her 4 noktada; merkeze en yakın 6 ağacın çapı ölçülür, En uzaktaki ağacın(6. ağaç)

merkeze olan uzaklığı ölçülür, Boy için; Orta sınıfa ait çaplardan 2 adet ağacın boyu ölçülür,

KarıĢık meĢcere ve gruplarda, her tür için bir adet boy ölçülür

1. Meşcerelerde yapılan ölçümler

Sistematik Örnekleme Metodu uygulanmıĢtır;

 Örnek alan büyüklüğü ortalama çap ve kapalılık oranına göre belirlenmiĢtir (200 m
2
, 300

m
2
, 400 m

2
, 600 m

2
), Örnek alanlarda 8 cm ve üstü ağaçlar ölçülmüĢtür, Boy için 3-4 ağacın

boyu ölçülmüĢtür, Ayrıca tek sıra Ģeklinde dikilen ağaçlarda, ağaç sayısına bağlı olarak 3-5 ağaç

atlanarak çap ve boy ölçülmüĢtür.

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

562

3.2 Çalışma Alanı

Ġstanbul BüyükĢehir Belediyesi, yönetim ve kontrolü kendi sorumluluğunda bulunan 13 koru

(Kent Ormanı) için birer Amenajman – Silvikültür Planı 2001 yılında Ġ.Ü.Orman Fakültesi ile bir

protokol akdetmiĢtir.

 ġekil 1: Amenajman-Silvikültür Planı Yapılan Kent Koruları

Anadolu Yakası’nda Beykoz, Çubuklu-Hıdiv, FethipaĢa, Büyükçamlıca, Küçükçamlıca, Harem

Validebağ ve Osmangazi koruları; Avrupa Yakası’nda Florya, Gülhane, Yıldız, Emirgan,

Hacıosman ve KocataĢ koruları için düzenlenen planlar, bu protokol uyarınca Orman

Amenajmanı ve Silvikültür anabilim dallarındaki akademisyenler tarafından gerçekleĢtirilmiĢ ve

planlama sırasında Peyzaj Mimarlığı Bölümü akademisyenlerinden de katkı ve görüĢ alınarak,

planların bu açıdan değerlendirilmiĢtir

3.3. Kent Korularında Envanter Çalışmaları

Bitkisel Konum Haritasının Düzenlenmesi

Plan ünitesinin bitkisel konum haritasını düzenlemek amacıyla 1/5000 ölçekli ve eĢ yükselti

eğrili orto-foto haritalar ve 1997 yılında çekilmiĢ 1/4500 ölçekli hava fotoğrafları ile, 1/1000

ölçekli kadastro paftalarından yararlanılmıĢtır. Bu amaçla:

1-Bu iĢ için önce eĢyükselti eğrili haritalar yardımı ile plan ünitesinin sayısal arazi modeli

oluĢturulmuĢ, daha sonra da bu model üzerine kadastral sınırlar ve yollar transfer edilmiĢtir.

2-Ġkinci aĢamada ise bölmelerin oluĢturulmasına geçilmiĢtir. Açıklanan biçimde elde edilen altlık

harita üzerinde yapay (yollar ve patikalar) ve doğal (dere ve sırtlar) hatlardan yararlanılarak

ortalama büyüklüğü 3–5 ha arasında değiĢen bölmeler sınırlandırılmıĢtır. OluĢturulan bölmelere

kuzeybatı köĢeden baĢlayıp doğuya ve güneye doğru ilerlemek suretiyle birbirini izleyen

(müteselsil) numaralar verilmiĢtir (ġekil 2).

3-Bölmelerin oluĢturulması tamamlandıktan sonra her bir bölme içindeki açık ve ağaçlık

alanların sınıflandırılmasına geçilmiĢtir. Bu amaçla sayısal arazi modeli üzerine oturtulmuĢ

1/4500 ölçekli hava fotoğrafları bilgisayar ortamında üç boyutlu hale getirilerek açık ve ağaçla

örtülü alanlar çeĢitli kriterlere göre sınıflandırılmıĢtır. Açık alanlar; bina, havuz, gölet, çim, çiçek

tarhı vb. gibi özellikleri itibariyle gruplandırılmıĢtır. Ağaç, ağaççık ve çalılar ile örtülü alanlar

ise; tür, karıĢım biçimi, ortalama göğüs çapı, ortalama boyu, ağaç sayısı ve alansal büyüklük

dikkate alınarak homojen katmanlara ayrılmıĢtır. Katmanların alansal büyüklükleri, hava

fotoğrafları üzerinde tepe izdüĢüm alanlar toplamı halinde belirlenmiĢtir (ġekil 3).

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

563

4-Her bölme içindeki ağaçlık alanlarda dendrolojik farklılıklar ve alansal büyüklükler itibariyle

beĢ farklı katman (alt ünite) oluĢturulmuĢtur.

ġekil 2: Plan Ünitelerinde Bölmelerin OluĢturulması ve Numaralanması (Hacıosman Korusu Örneği)

ġekil 3: Plan Ünitelerinde Bölmeciklerin OluĢturulması ve imgelenmesi (Hacıosman Korusu Örneği)

3.4 Kent Korularından Beklenen Fayda ve Fonksiyonlar

Ġstanbul koruları, kendi varlıkları ile bir taraftan doğal peyzajın oluĢumunu gerçekleĢtirirken, bir

taraftan da bulunduğu yerdeki çevreyi çeĢitli etkilere karĢı korumaktadır. Kent korularının bir

bütün halinde Ġstanbul halkının yararına sunduğu fonksiyonel değerleri aĢağıdaki gibi sıralamak

mümkündür(Anonim, 2002);

 1-Sırtlarda oluĢturduğu ilginç silüetler ve yamaçlarda sergilediği renkli mozaiklerden kaynaklanan

sürekli değiĢim halindeki canlı güzellikleri ile doğal peyzajı oluĢturmak ve onun estetik etkisini

arttırmak,

2-Sahip olduğu görkemli tablolar ile, resim, müzik ve edebiyat ile uğraĢan sanatçılara ilham vermek

ve böylece sanat ve kültürün geliĢip yaygınlaĢmasına vesile olmak,

3-ÇeĢitli sportif aktivitelere ve rekreatif kullanımlara olanak vermek ve keza kent gürültüsünü

azaltmak suretiyle, toplumun ruh ve beden sağlığına katkıda bulunmak,

4-YerleĢim alanlarını sel ve taĢkınlardan korumak,

5- Arazi eğiminin dik ve sarp olduğu kesimlerde toprak kaymasına ve erozyona mani olmak,

6- Bol oksijen üretmek, havada asılı diğer materyali süzerek hava kalitesini yükseltmek,

7-Atmosfer içindeki CO2 emerek, sera etkisini geciktirmek

8- Rüzgar hızını kesmek, bağıl hava nemini yükseltmek ve böylece ekstrem sıcaklıkların olumsuz

etkilerini yumuĢatmak suretiyle, iklim koĢullarını iyileĢtirmek,

9-Sahip oldukları yüzlerce bitki türü ile toplumda doğa bilinci ve sevgisinin oluĢup geliĢmesine

vesile olmak,

10-ÇeĢitli kuĢ türleri baĢta olmak üzere, böcek ve hayvan türlerine yaĢam ortamı (Habitat)

oluĢturmak,

11-Ġstanbul yöresinde doğal olarak bulunmayan egzotik ağaç türlerini doğa bilimlerini yönünden

yapılacak araĢtırmaları için laboratuar iĢlevi görmek,

12-Ġçlerinde bulunan tarihsel ve kültürel anıtları doğanın yıpratıcı etkilerine karĢı korumak

13-Doğal afetler sırasında, yöre halkı için toplanma ve barınma mekanı olmak

Ġstanbul korularından beklenen bu fayda ve fonksiyonlar koruların hepsinde ve keza aynı korunun

her yerinde aynı öneme sahip değildir. Örneğin toprak koruma fonksiyonu Harem Korusunun

bütününde birincil fonksiyon olmasına karĢın Florya Atatürk Ormanı’nda hiç bir anlam ifade

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

564

etmemektedir. Keza, estetik açıdan vazgeçilemez silüetler de esas itibariyle Boğaziçi ön görünümde

yer alan sırt ve tepelerdeki korular ve ana karayollarına görüntü veren korular için söz konusudur.

Yukarıda 13 adet olan kent orman fonksiyonlarını iki grupta ele almak gerekir ki bunlar;

a. oksijen üretimi, karbondioksit tüketimi ve toz tutma gibi plan ünitelerinin bütününde

meydana gelen fayda ve fonksiyonlar;

b. toprak koruma, su koruma, estetik ve rekreasyon gibi plan ünitelerinin sadece belirli

bölümlerinde öne çıkan konumsal fonksiyonlardır.

İstanbul Korularının Bir Bütün Halindeki Fonksiyonel Değerleri

Kent korularının her birisinin bir bütün halinde kendi varlığı ile meydana getirdiği bu fayda ve

fonksiyonların baĢında karbon birikimi yoluyla sera etkisi ve klimatik fonksiyona olan katkısı

ile, oksijen üretimi ve kirli havayı süzme yoluyla toplum sağlığına yaptığı katkılar gelmektedir.

Kent içinde ve civarındaki yeĢil alanlar, kentlerin akciğeri olarak tanımlanmaktadır. Örneğin,

1600 m
2
 yaprak yüzeyine sahip bir Kayın ağacının ürettiği oksijenin, on kiĢinin yıllık oksijen

gereksinimini karĢıladığı belirlenmiĢtir. Bu ekosistemler; oksijen üretme, ruh ve beden sağlığını

olumlu yönde etkileme, kirli havayı süzme ve gürültüyü önleme gibi fonksiyonel değerlerinden

ötürü toplum sağlığına önemli katkılar yapmaktadır. ABD, Fransa, Çekoslovakya ve Rusya’da

yapılan bazı araĢtırmalar, bu ekosistemlerin asıl oksijen üretimi ile ön plana çıktığını ortaya

koymuĢtur (Asan ve ark., 2002). Havayı kirleten maddelerin zehirli gazlar yanında, toz, katran,

değiĢik metaller, fosfatlar, kireç, silis ve diğer organik madde partiküllerinden oluĢtuğu

bilinmektedir. Ġstanbul korularının karbon birikimi, karbondioksit tüketimi, oksijen üretimi ve

toz tutma kapasiteleri, her bir fonksiyonel değer için kendi tekniğine uygun biçimde hesaplanmıĢ

ve Tablo 3 de topluca gösterilmiĢtir.

Tablo 3 : Koruların Oksijen Üretme, Karbon Depolama ile Toz Tutma kapasiteleri (Asan, 2003)
Koru Adı Alan

(Ha)

Karbon

Birikimi (Ton)

Oksijen Üretimi

(Ton / Yıl)

Toz Tutma

(Ton / Yıl)

Hacıosman 120,0 8306,8 845,8 6034.70

Emirgan 47,3 7924,3 211,7 1854.20

Yıldız 35,0 4980,9 113,2 1504.33

Gülhane 9,7 2738,9 33,4 422.88

Florya 62,3 3924,1 202,6 2338.49

Beykoz 27,9 5071,6 80,5 1381.50

FethipaĢa 16,0 3328,4 80,6 636.79

Harem 3,2 1101,9 57,6 75.72

B. Çamlıca 12,4 440,5 23,3 338.99

K. Çamlıca 24,8 969,8 53,8 1317.08

Osmangazi 21,0 2749,7 89,6 646.99

Hidiv 23,0 400,7 67,9 852.00

KocataĢ 23,6 1675,7 43,8 780,97

Validebağ 35,4 3257,1 106,0 921,57

Giydirilmiş Sayısal Arazi Modelinin Elde Edilmesi

Ġstanbul Korularının sayısal arazi modelini elde etmek için 1/5000 ölçekli topografik haritalardan

yararlanılmıĢtır. Topografik haritalar taranarak bilgisayar ortamına aktarılmıĢ ve UTM koordinat

sistemine yeniden tanımlanmıĢtır. Topoğrafik haritadaki eĢyükselti eğrileri 5 m.de bir

sayısallaĢtırılarak yükseklik değerleri girilmiĢtir. Vektör değerlerinden ER Mapper Gridding

Wizard Modülü kullanılarak, sayısal arazi modeli elde edilmiĢtir (ġekil 4)

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

565

ġekil 4: Hacıosman Korusu Ġçin GiydirilmiĢ Arazi Modeli (Üstte) ve Sayısal Arazi Modeli (Altta)

3.5 Konumsal Fonksiyonların Belirlenmesi

Plan ünitesinin sadece belirli alanlarda öne çıkan fonksiyonlar belirlenmiĢtir. Konumsal

fonksiyon haritalarının düzenlenmesinde iç ayrım düzeni haritaları kullanılmıĢtır. Fonksiyon

haritaları düzenlenirken önce her bir fonksiyon diğerlerinden bağımsız olarak düĢünülmek

suretiyle plan ünitesi içinde ilgili fonksiyonun öne çıktığı alanlar harita üzerinde iĢaretlenmiĢtir.

Daha sonra tüm fonksiyon haritaları çakıĢtırılmak suretiyle de nihai harita elde edilmiĢtir (Asan

ve ark., 2003)

Toprak Koruma ve Erozyon Kontrolü Fonksiyonu

Halen yoğun bitki örtüsü ile kaplı oldukları için, koru alanlarında yoğun toprak taĢınması ile

karĢılaĢılmamaktadır. Bu nedenle, koru alanlarında toprak koruma ve erozyon kontrolü

fonksiyonu öne çıkan alanların belirlenmesinde görünen fiili erozyon değil, gizli risk taĢıyan

alanların ayrılmasına çalıĢılmıĢtır. Plan ünitesinde arazi eğiminin % 30 u geçtiği alanlar erozyon

ve toprak koruma fonksiyonunun ağır bastığı alanlar olarak ele alınmıĢtır (ġekil 5).

Tablo 4 : Erozyon riskinin eğim grubuna ve vejetasyon yoğunluğuna göre değiĢimi

Eğim

Grupları

(%)

Vejetasyon

Yoğunluğu

Risk

Grupları

Açıklama

(erozyon

derecesi)

0,00-

30,00

Yoğun III Yok veya az

Orta III Yok veya az

Açık II Orta derece

31,00-

60,00

Yoğun III Yok veya az

Orta II Orta derece

Açık I ġiddetli

61,00

den fazla

Yoğun II Orta derece

Orta I ġiddetli

Açık I ġiddetli

ġekil 5: FethipaĢa Korusunda Eğim grupları (sarı: < %30, mavi: >%31 ve <%60, kırmızı: >%61 ve üstü)

Su Koruma ve Hidrolojik Fonksiyon

Plan ünitelerindeki havuz ve göletlerin yer aldığı küçük havzacıklar ile su kaynaklarının

bulunduğu alanlar su koruma ve hidrolojik fonksiyona ayrılmıĢtır. Böyle alanlar topoğrafik

harita üzerine çakıĢtırılan bitkisel konum haritası üzerinde mavi renk ile sınırlandırıldıktan sonra

iç kısımları yine aynı renk ile taranmıĢtır. Bu tesislerin su ekonomilerini düzenleyen havzacıklar

birer minyatür su havzası gibi düĢünülmüĢtür Ġstanbul korularında hidrolojik fonksiyon görecek

alanlar Hacıosman, Emirgan, Yıldız, Küçük Çamlıca, Validebağ ve FethipaĢa korularında

mevcuttur.

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

566

 Estetik Fonksiyon Gören Alanların Belirlenmesi

Ġstanbul korularında estetik fonksiyon görecek alanlar dört kategoride ele alınmıĢtır.

a) Siluet Etkisine Sahip Alanların Belirlenmesi

Her bir koruda silüet etkisine sahip alanların belirlenmesi için, üzerine konumsal bitki haritası

giydirilmiĢ 3 boyutlu sayısal arazi modeline bilgisayar ortamında Ġstanbul Boğazının ve ana

karayollarının değiĢik noktalarından farklı açılarla bakarak, korulardaki hangi tepe ve sırtların

siluet etkisi bıraktığı belirlenmiĢtir. Daha sonra bu tepe ve sırtlarda 30 m. geniĢliğinde bir Ģerit

esas alınarak bu Ģerit üzerinde hangi ağaç ve ağaççık topluluklarının bulunduğu ve bu

topluluklardaki çap ve boy dağılımlarının hangi aralıkta değiĢtiği belirlenmiĢtir. ġeritler üzerinde

halen kalın çaplı (30 cm ve daha kalın) ve uzun boylu (12 m ve daha yukarı) ağaç bulunan

bölümler 1.derece siluet etkisine sahip alanlar, üzerinde genç ağaçlar ya da ağaççık türleri

bulanan bölümler ise 2. derece siluet etkisine sahip alanlar olarak ayrılmıĢtır.

b) Mozaik Etkiye Sahip Alanların Belirlenmesi

Üzerine topografik harita giydirilmiĢ sayısal arazi modeli bilgisayar ortamında incelenerek, önce

her bir korunun Ġstanbul Boğazından ve ana arterlerden bakıldığında görüĢ alanı içinde kalan ön

görünümdeki sırt ve yamaçları belirlenmiĢtir. Daha sonra sayısal arazi modeline bu defa bitkisel

konum haritası transfer edilerek, bir önceki aĢamaya göre öngörünüm alanı içinde kalan alanlar

üzerindeki ağaç ve ağaççık topluluklarının türü ve karıĢım oranları belirlenmiĢtir. Öngörünüm

alanlarında hem ağaç türü (yapraklı/ibreli), hem karıĢım biçimi (tek ağaç, küme, grup) ve hem de

renk tonları itibariyle bitki topluluklarının karıĢık olarak bulunduğu alanlar 1. derece mozaik

etkiye sahip ; tamamı yapraklı veya ibreli bitki topluluklarından oluĢan alanlar ise 2. derecede

mozaik etkiye sahip alanlar sınıflandırılmıĢtır.

c) Estetik Perdeleme Şeritleri

Ġstanbul korularının bazılarında plan ünitesi sınırlarının hemen bitiĢiğindeki ağaç sıraları ile koru

içlerinde ana yolların her iki tarafındaki Ģeritlerin bir bölümü estetik perdeleme fonksiyonu için

uygun görülmüĢtür. Florya, Hacıosman, Validebağ korularında özel önem arz eden bu Ģeritlerin

konumu, hem bilgisayar ortamında ve hem de arazideki çalıĢmalar sırasında belirlenmiĢtir.

d)-Panoramik (Manzara Seyir) Noktalarının Belirlenmesi

Bulunduğu konumda geniĢ bir panoramaya sahip olan ve yol ve patika ile hemen ulaĢılabilecek

durumda bulunan noktalar dinlenme ve manzara seyretme amacıyla bakacak noktaları olarak

belirlenmiĢtir. Bu noktaların seçiminde de yukarıda açıklanan prosedür izlenmiĢtir. Plan

ünitelerinde Ġstanbul Boğazı’na, Marmara Denizi’ne ve kent panoramasına hakim konumda olan

noktalar seçilerek, bu noktaların hakim oldukları peyzaj hem bilgisayar ortamında ve hem de

arazideki gerçek yerinde belirlenmiĢtir.

Sportif Etkinlikler ve Rekreatif Kullanım

Plan ünitelerinde rekreatif kullanımlar, her plan ünitesinin değiĢik kesimlerine yapılan ziyaretçi

yoğunluğunu bitkisel tahribat ve toprak sıkıĢması göstergelerine göre belirlemek ve bu

göstergeler yardımıyla yapılan zonlamalara dayanılmak suretiyle belirlenmiĢtir. YürüyüĢ

amacıyla plan üniteleri içinde halen mevcut yol ve patikalardan yararlanılmaktadır. Bazı

ünitelerde bu yol ve patikaların miktarı mevcut talebi fazlası ile karĢıladığı için bu ünitelerde bu

amaca dönük ayrı bir düzenleme yapılmamıĢtır

Yabanıl Hayat Fonksiyonu ve Sulak Alanlar

Yabanıl hayat fonksiyonu, 14 kent ormanı arasında sadece Validebağ Korusu içindeki dere

vadisinde ayrılmıĢtır. Bu vadi, hem sürekli akan kaynak suları ve halen taĢıdığı ağaç türleri

(DiĢbudak, Söğüt, Karakavak), hem de yüksek taban suyundan ötürü yakın zamana kadar sucul

bitki ve hayvan türlerinin hakim olduğu özgün bir sulak alan ekosistemi özelliğine sahip olması

ve ayrıca, eskiden göç dönemlerinde göçmen kuĢların uğrak alanı olması nedenleri ile yabanıl

hayat fonksiyonuna ayrılmıĢtır. Fonksiyonel alanın mutlak koruma zonu dere vadisinin her iki

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

567

tarafında 30 ar, tampon zonu ise bu Ģeritlerin devamında 20 Ģer (Toplam 50 m) m olarak

belirlenmiĢtir (ġekil 6).

 ġekil 6: Validebağ Korusunda Yabanıl Hayat Fonksiyonu Gören Alanlar

3.6- Fonksiyon Haritalarının Düzenlenmesi ve İşletme Sınıflarının Belirlenmesi

Kent korularının fonksiyon haritaları, her birisi diğerinden bağımsız olarak elde edilen konumsal

fonksiyon haritalarını envanter üniteler haritası üzerinde birbiri üzerine bindirmek suretiyle elde

edilmiĢtir (ġekil 7).

ġekil 7: Validebağ Korusu Fonksiyon Haritası

Plan ünitesinde iĢletme sınıfları fonksiyonel olarak ayrılmıĢtır. Bu amaçla önce düzenleme

biçimi yukarıda açıklanan fonksiyon haritası esas alınarak, plan ünitesindeki her bölme ve

bölmeciğin hangi fonksiyon veya fonksiyon gruplarını karĢıladığı saptanmıĢtır. Daha sonra bu

fonksiyonlardan hangisinin ana amaç, hangisinin yan amaçlar olacağı belirlenmiĢtir. Her

fonksiyonun kendisinden beklenen amacı en iyi biçimde karĢılayabilmesi için gerekli olan

optimal kuruluĢu diğerlerinden farklı olduğu için, mevcut aktüel kuruluĢları optimal amaç

kuruluĢlarına götürmek için uygulanacak silvikültürel iĢlemler de birbirinden farklıdır.

Fonksiyon haritasında da kolayca görüleceği üzere, plan ünitesi içinde aynı bölme, birden fazla

fonksiyon görmektedir. ĠĢletme sınıfı ayrılırken her bölme ve bölmeciğin göreceği fonksiyonlar

içinden hangisinin ana fonksiyon olduğu saptanmıĢ ve aynı ana fonksiyona sahip olan orman

alanları, bir iĢletme sınıfı olarak ayrılmıĢtır. Plan ünitelerinin karbon bağlama yolu ile gördüğü

klimatik fonksiyon (Ġklim Koruma :Ġk), oksijen üretim ve toz tutma yolu ile gördüğü toplum

 I. Ulusal Akdeniz Orman ve Çevre Sempozyumu

 26-28 Ekim 2011, Kahramanmaraş

568

sağlığı fonksiyonu gibi iĢlevler, plan ünitesi koruların tamamında yerine geldiğinden bu

amaçlarla ayrı birer iĢletme sınıfı oluĢturulmamıĢtır. Plan ünitesinde hangi bölme ve bölmeciğin

hangi amaç kombinasyonlarına göre iĢletileceği, yapılan planlarda oluĢturulan ―Meşçere

Tanıtımı Gerçekleştirilecek Fonksiyonlar ve Silvikültürel İşlem Tablosu‖ nda gösterilmiĢtir.

4. Sonuç

Dünyamızdaki teknolojik geliĢmeler toplumların yaĢam alanı ve tarzında giderek hızlanan bir

Ģekilde etkin olmaktadır. Özellikle son yarım yüzyıldaki geliĢmeler büyük kentlerin oluĢumuna

neden olmuĢ ve bu durum da arazi kullanımın değiĢimi ile sonuçlanmıĢtır. Yeni yaĢam biçiminin

toplumdaki psikolojik ve fiziki yansımaları birçok üründe beklentinin değiĢmesi ve

çeĢitlenmesine neden olmuĢtur. YeĢile olan ihtiyaç büyük kentlerde artmıĢ ve bu artıĢ geleneksel

anlayıĢın dıĢında farklı fonksiyon ve faydaları ormancılığın asıl konusu haline getirmeye

baĢlamıĢtır. Kent Ormancılığı, bu çeĢitlenen ve değiĢen yaĢam Ģartlarında ormancılığın önemli

ve yeni bir dalı olarak son 40 yıldır dünya literatüründe önemli yer kaplamaya baĢlamıĢtır.

Ülkemizde de özellikle büyük kentlerde bu tür ormanların sağladığı fayda ve fonksiyonlara olan

ihtiyaçlar artmıĢ ve bazı yeĢil alanların bu Ģekilde yönetilmesi giderek artan bir Ģekilde

ormancılığımızın konusu olmaya baĢlamıĢtır. Ġlk uygulama örnekleri Ġ.Ü. Orman Fakültesi,

Orman Amenajmanı Anabilim Dalı tarafından gerçekleĢtirilen Amenajman-Silvikültür Planları

bu tür yeĢil alanların yönetimi için oldukça önemli ve gerekli planlardır. Benzeri uygulamalar

diğer büyük kentlerde yaĢayan toplumlar içinde yapılmalı ve geliĢtirilmelidir. Bu sayede geliĢen

ve değiĢen yaĢam Ģartlarında toplumun psikolojik ve fiziksel ihtiyaçları da önemli ölçüde

giderilebilecektir.

Kaynaklar
Akgün,B. ve Akesen,A. 2004. Kent Ormancılığının Kavramsal GeliĢimi ve Günümüzde TaĢıdığı Özellikler. I.

Ulusal Kent Ormancılığı Kongresi, 9-11 Nisan, Ankara.

Anonim 2002: Ġstanbul BüyükĢehir Belediyesi, Hıdiv Korusu ĠĢletme ġefliği, Amenajman-Silvikültür Planı. 270

sayfa.

Asan, Ü. 1999: Ormancılık Bilgisi. Ġ.Ü. Orman Fakültesi yayını No:4197/461, Ġstanbul.

Asan, Ü.; Destan, S. Özkan, U.Y., 2002: Ġstanbul Korularının Karbon Depolama, Oksijen Üretme ve Toz Tutma

Kapasitesinin Kestirilmesi. Orman Amenajmanı’nda Kavramsal Açılımlar ve Yeni Hedefler Sempozyumu, s.

194-202, İstanbul.

Asan, Ü., YeĢil, A., Özdemir, U., Özkan, U.Y., 2003: Konumsal Orman Fonksiyonlarının Belirlenmesinde Katılımcı

YaklaĢımın Önemi ve Sayısal Arazi Modellerinin Yeri. II. Ulusal Ormancılık Kongresi: Türkiye

Ormanlarının Yönetimi ve Katılım. ISBN 975-93478-2-2, s. 162-173.

Carter, J., 1995. The Potential Of Urban Forestry Ġn Developing Countries. A Concept Papaer, Roma, FAO.

Cost Action E12, 1999. Research and Development in Urban Forestry in Europe, Country Reports, ISBN:

9282875784

Çetiner, A. 1972. ġehir Planlamasında ÇalıĢma Yöntemleri Ve Ġfade Teknikleri. Ġstanbul

Dirik, H., Ata, C., 2004. Kent Ormancılığının Kapsamı, Yararları, Planlanması ve Teknik Esasları, I. Ulusal Kent

Ormancılığı Kongresi Bildiriler Kitabı, 63-77, Ankara.

Kahraman, C. 1998. Kentsel Mekanların Sürekliliği/Süreksizliği Ve Güvenlik Ġhtiyacı. Yüksek Lisans Tezi. Ġstanbul

Üniversitesi Fen Bilimleri Enstitüsü Mimarlık Fakültesi Mimarlık Bölümü. Ġstanbul.

Konijnendijk, C.C., 1999. Urban forestry in Europe: A Comparative Study of Concepts, Policies and Planning for

Forest Conservation, Management and Development in and around Major European Cities. Doctoral

dissertation. Research Notes No. 90. Faculty of Forestry, University of Joensuu

Konijnendijk C.C, 2003. A Decade of Urban Forestry in Europe, Forest Policy And Economics 5 (2003) 173-186.

Miller, R.W., 1997. Urban Forestry, Planning and Managing Urban Greeen Spaces.Second Edition. Prentice Hall,

New Jersey

Mesire Yerleri Yönetmeliği, 2006. Çevre ve Orman Bakanlığı, Resmi Gazete Tarihi: 30/10/2006 Resmi Gazete

Sayısı : 26305

Raundrup, T.B., Konijnendijk, C., Dobbertin, M.K., Prüller, R., 2005; The Concept of Urban Forestry in Europe,

Urban Forests and Trees

Türk Dil Kurumu, resmi web sitesi, http://www.tdk.gov.tr, ziyaret tarihi: 22.03.2004

http://www.tdk.gov.tr/

