

TUNCELİ İLİ'NDE TOPOĞRAFİK FAKTÖRLERE GÖRE (YÜKSELTİ, EĞİM, BAKI) YERLEŞMELERİN VE NÜFUSUN DAĞILIŞI

ACCORDING TO TOPOGRAPHIC FACTOR (ELEVATION, SLOPE, ASPECT) DISTRIBUTION OF SETTLEMENT AND POPULATION IN TUNCELI PROVINCE

Fatma ESEN*

Vedat AVCI

Öz

Tunceli İli, Doğu Anadolu Bölgesi'nin Yukarı Fırat Bölümü'nde yer almaktadır. İlde güneyden kuzeye doğru gidildikçe fiziki coğrafya özellikleri ve ona bağlı olarak da beşeri coğrafya özellikleri değişiklik göstermektedir. Bu çalışmada Tunceli İli'nde nüfus ve yerleşmelerin, topografik faktörlere (yüksekti, eğim ve baki) göre dağılışı ele alınmıştır. Çalışmanın amacı, ilde nüfus ve yerleşmelerin dağılışında topografik faktörlerin etkisini belirlemektir. Bu doğrultuda Tunceli İli'ne ait nüfus verileri Türkiye İstatistik Kurumu (TÜİK) veri tabanından Microsoft Excel ortamında indirilmiş, topoğrafya haritaları üzerinden sayısallaştırılan yerleşmelerin veri tabanına işlenmiştir. Daha sonra da CBS ortamında nüfus ve yerleşme verilerininin topografik faktörler ile korelasyonu değerlendirilmiştir. Çalışma sahasında topografik faktörler çok kısa mesafelerde değişiklik gösterdiğinden nüfus ve yerleşmelerin dağılışı da farklılıklar göstermektedir. Bu bakımdan 798-1500 m arasındaki yükseltiler sunduğu olumlu fiziki coğrafya koşullarından dolayı nüfus (% 69,4) ve yerleşmelerin (% 34) en fazla yoğunlaştığı basamağa karşılık gelmektedir. Eğim grupları içerisinde eğimli dik yamaçlar (%10-40) en geniş yayılışa sahip olup, yerleşmelerin de en yoğun olduğu (% 74,9) eğim grubunu oluşturmaktadır. Hakim baki yönünün (% 42,4) güney olması ve yerleşmelerin % 46,4'ünün de bu yönde toplanmış olması yerleşmeler ve nüfus için güneşlenme süresinden yararlanmak ve olumsuz hava şartlarından korunabilmek açısından tercih sebebi olmuştur.

Anahtar Kelimeler: Topografik Faktörler, Yerleşme, Nüfus, Coğrafi Bilgi Sistemleri (CBS), Tunceli İli.

Abstract

Tunceli Province is located in the Upper Euphrates Section of Eastern Anatolia Region. As you go from south to north, physical geographical features and human geographical features change depending on it. In this study, the distribution of populations and settlements according to topographic factors (elevation, slope and aspect) in Tunceli Province is discussed. The aim of the study is to determine the effect of topographic factors on the distribution of population and settlements. In this direction, the population data of Tunceli Province was downloaded from the Turkish Statistical Institute (TUIK) database in the Microsoft Excel environment and processed into the database of digitized settlements via topography maps. Then, the correlation of population and settlement data with topographic factors was evaluated in GIS. As the topographical factors in the research area change very short distances, the distribution of population and settlements also show differences. Since elevations between 798-1500 m have favorable physical geographical conditions, this elevations values is the most crowded of population (69,4%) and settlements (34%). Steep slopes (10-40%) have the widest spread in the slope groups and this slope group (74,9%) where the settlements are the most intense. The fact that the dominant aspect (42,4%) is southern and 46,4% of the settlements are collected in this direction has been the main reason for benefiting from the sun and protecting from negative weather conditions for population and settlements.

Keywords: Topographic Factors, Settlement, Population, Geographic Information Systems (GIS), Tunceli Province.

1. Giriş

Yeryüzünün değişik kesimlerinde doğal ve beşeri faktörlerin gösterdiği farklı özellikler nüfusun dağılışını etkilemektedir (Sergün, 1977; Balcı ve Akova, 2009; Güngör ve Bozyiğit, 2011; Özçağlar, 2011; Atasoy ve Özşahin, 2013; Avci, 2017). İnsanlar tarih boyunca özellikle ılıman iklim şartlarına sahip, su kaynaklarının ve verimli tarım topraklarının bulunduğu kolay ulaşılabilen alanlara yerleşmişlerdir (Sarıbaş ve Pınar, 2013: 208). Bu bakış açısına göre yerleşmeler, doğa-insan etkileşimi ile onun yaptıklarını içeren bir alan olarak karşımıza çıkmaktadır (Geray, 1975: 45). Dolayısıyla da doğal ortama ait bütün unsurlar yerleşmelerin konumunda da belirleyicidir (Türkan, 2016: 415).

* Yrd. Doç. Dr., Bingöl Üniversitesi, Fen-Edebiyat Fakültesi, Coğrafya Bölümü, fesen@bingol.edu.tr

Yerleşmeler ve buralarda ikamet eden nüfus, lokal iklim şartları, uygun doğal kaynaklar ve müsnet topografik özelliklerin birleşiminden meydana gelen çeşitli doğal çevre koşullarıyla etkileşim içindedir (Savvides vd., 2016). Yerleşmelerin kuruluş ve gelişmesinde topoğrafya, kayaç, bitki örtüsü, akarsu gibi doğal unsurların yanı sıra tarihi ve sosyal şartlar önemli rol oynar (Yalçınlar, 1967). Bununla birlikte, yerleşmeleri etkileyen en temel özellik ise topoğrafyadır (Erinç, 1973). İnsanın mekan üzerindeki davranışlarını topografik faktörler organize etmektedir (Tunçdilek, 1985: 48). Yerleşim alanlarının planlanması, yol eğimi ve ulaşım hatlarının şekillenmesi, altyapının inşası, sosyal alanların oluşturulması, binaların konumu ve görsel form topoğrafyadan etkilenmektedir (Uğur ve Aliağaoğlu, 2015: 108).

Türkiye'deki pek çok yerleşmenin yer seçiminde doğal şartlar etkili olmuştur (Taş ve Yakar, 2009: 146). Özellikle yeryüzü şekilleri ve yükselti, iklim elemanları, hidrografik özellikler, litolojik yapı özellikleri, ülkemizde nüfusun dağılışı düzenini kontrol eden başlıca doğal çevre etmenleridir (Doğanay, 2014: 237). Arızalı ve yüksek bir topoğrafyaya sahip olan ülkemizde arazinin derin vadilerle yarıılması, yüksek eğimli orojenik kuşaklarda kısa mesafeler içerisinde yükselti şartlarının değişmesi gibi nedenlerle yerleşmelerin dağılışı büyük ölçüde düzensizdir (Özdemir ve Karadoğan, 1996: 224). Türkiye'de nüfusun dağılışı ve nüfus yoğunluğu topografik koşullar ve eğim değerleri ile çok yerde paralellik gösterir (Tunçdilek, 1985: 175). Bununla birlikte Türkiye'de yerleşme ve nüfusun dağılışı, yoğunluğu geniş ölçüde yükseltinin etkisi altındadır (Tanoğlu, 1947: 39; Ergün ve Buldur, 2016: 306).

Doğu Anadolu Bölgesi'nin Yukarı Fırat Bölümü'nde yer alan Tunceli İli, yüksek dağlık alanları, farklı yükselti kademelerinde uzanış gösteren plato alanları ve tektonik ovaları ile birlikte engebeli ve oldukça arızalı bir topografik görünüme sahiptir. Bu görünüm ilde, doğal ve beşeri coğrafya unsurlarının şekillenmesinde önemli rol oynamıştır. Topografik koşulların en belirgin yansıması ise yerleşme ve nüfusun dağılışı düzeni üzerinde olmuştur. Tunceli İli'nde topografik koşullara bağlı olarak yerleşmelerin konumları, sayısı ve tipleri değişkenlik göstermektedir. Nüfusun dağılışı deseni de aynı koşullara bağlı olarak farklılaşmaktadır. İlde genel olarak 1750 m yükselti basamağından itibaren yükselti artışına bağlı olarak iklim koşulları sertleşmekte ve arazi parçalı bir görünüm kazanmaktadır. Yaşam koşullarının zorlaşmasına etki eden bu fiziki unsurlar, hem yerleşmelerin karakterlerini hem de nüfusun ekonomik aktivitelerini sınırlandırarak bu alanlarda nüfus ve yerleşmelerin azalmasına neden olmaktadır. Bu çalışmada Tunceli İli'nde yerleşmelerin ve nüfusun topografik faktörlere göre dağılışının açıklanması amaçlanmıştır. 2016 TÜİK verilerine göre ülkemizin en düşük nüfuslu ikinci ili olan Tunceli'de, yerleşme ve nüfus dağılışının yükselti, eğim ve bakı koşulları ile ilişkisi sorgulanmış, bu korelasyonun mekansal dağılışı ile nedenleri üzerinde durulmuştur. Topografik koşulların yerleşme ile nüfusun nitelik ve niceliğinde meydana getirdiği değişimin tespit edilmesi, ilde nüfusun eğilimleri hakkında bilgi vereceği gibi, sahada insana yönelik yapılacak olan ekonomik kalkınma, arazi yönetimi gibi plan ve projelerin uygulanabilirliğine ve başarılı şekilde sonuçlandırılmalarına katkı sağlayacaktır.

2. Araştırma Sahasının Yeri ve Başlıca Coğrafi Özellikleri

Doğu Anadolu Bölgesi'nin Yukarı Fırat Bölümü'nde yer alan Tunceli İli, kuzeyden Munzur Dağları, doğudan Şeytan Dağları, güney ve batıdan Keban Baraj Gölü ile çevrilidir. Bu doğal sınırlarla çevrelenmiş olan il, aynı zamanda doğuda Bingöl, batı ve güneyde Elazığ, kuzeyde de Erzincan illeriyle komşudur. Türkiye topraklarının yaklaşık olarak % 1'ini kaplayan Tunceli İli'nin toplam yüzölçümü 7613,5 km²'dir (Şekil 1).

Şekil 1. Tunceli İli'nin lokasyon haritası.

Genel olarak engebeli bir topografyaya sahip araştırma sahasında yükselti, güneyden kuzeye ve batıdan doğuya doğru gidildikçe artmaktadır. Doğu Torosların uzantısı olan Munzur, Mercan ve Bağırpaşa dağları ilin önemli yükseltilerini oluşturmaktadır olup, ilin kuzey sınırı boyunca uzanmaktadır. Bu dağlık alanda yükselti yer yer 3500 m'nin üstünde değerlere sahiptir. Kuzeyden güneye doğru gidildikçe yükselti değerleri önemli ölçüde azalmakta ve Keban Baraj Gölü kıyılarında 750 m'ye kadar düşmektedir. Araştırma sahasının kuzeyi ve güneyi arasındaki yükselti farkı 2700 m'den fazladır. İlin ortalama yükseltisi de 1264 m'dir.

Tunceli il arazisinin, % 70'ini dağlar, % 25'ini platolar ve % 5'ini ovalık alanlar oluşturmaktadır. Platolar, kuzeydeki Munzur, Mercan ve Bağırpaşa dağlarının üzerinde yüksek sırtlarla çevrilmiş 2000-3000 m yüksekliklerde yüksek platolar ve güneydeki 850-1250 m yüksekliklerde görülen alçak platolardır. Alçak platolar, Keban Baraj Gölü'ne doğru geniş bir etek düzlüğü halinde görülür (Erinç, 1953). Genel olarak ilde kuzeyden güneye doğru gidildikçe sert görünümün yerini daha yumuşak bir topografya almaktadır (Saraçoğlu, 1989).

Tunceli İli'nde morfolojik yapı iklim elemanlarını etkileyerek, ilin kuzey ve güney kesimlerinde farklı iklim özelliklerinin görülmesine sebep olmuştur. Munzur, Mercan ve Bağırpaşa dağlık alanlarının bulunduğu kuzey kesimlerde kışlar sert, yazlar serinken; ilin güney sınırı boyunca uzanan Keban Baraj Gölü kıyılarında daha yumuşak kış, daha sıcak ve kurak yaz koşulları yaşanmaktadır. Tunceli İli'nde yıllık ortalama sıcaklık 12,8°C, yıllık ortalama toplam yağış da 862,6 mm'dir.

2016 yılı itibari ile Tunceli İli 207.667 ha orman varlığına sahiptir. Mevcut ormanların 120.342 ha'ı normal orman, 87.325 ha da bozuk orman niteliğindedir. Bu sayısal değerle ilin toplam orman varlığı, ülke toplam orman varlığının % 0,9'una karşılık gelmektedir. Tunceli il topraklarının % 27,3'ünü kaplayan ormanlar genellikle bodur ve baltalık meşe ile ardıç ağaçlarından oluşmaktadır. Ormanlar özellikle iç ve kuzey kesimlerdeki dağlık alanların yamaçlarında yoğunlaşmaktadır. Bununla birlikte ormanların yoğun olarak görüldüğü bir diğer alan olan vadiler ve akarsu boylarında meşe ve ardıç ağaçlarının yanı sıra gürgen, dişbudak, akağaç, söğüt, kavak ve çınar ağaçları bulunmaktadır (Anonim, 2013: 54). Orman üst sınırından itibaren bitki örtüsünü dağ-plato stepleri ile alpin çayırlar oluşturmaktadır. Yerleşmelerin yoğun olarak görüldüğü düzlük alanlarda ise ormanların tahrip edilmesi sonucunda ortaya çıkan antropojen stepler yayılım göstermektedir.

Tunceli İli akarsular bakımından son derece zengindir. İldeki en önemli akarsular Munzur Suyu, Peri Çayı, Laç, Hozat, Avuşkent, Geyiksuyu ve Ormanyolu dereleridir. Bu akarsuların tamamı Keban Baraj Gölü'ne dökülmektedir. İlde Munzur, Mercan ve Bağırpaşa dağlarının üzerindeki küçük buzul gölleri (Karagöl, Kaçgöl, Şergölü, Dilincik Gölü, Çimli Gölü, Mercan Gölleri, Katır Gölleri ve Buyerbaba Gölü) dışında doğal göl bulunmamaktadır.

Araştırma alanı, Türkiye'nin az nüfuslu yerlerinden biridir. 1990 yılında toplam 133.584 kişi olan il nüfusu, 2016 yılında 82.193 kişiye düşmüştür. Nüfustaki bu azalmanın temel nedeni il dışına olan göçlerdir. Araştırma alanında tarım, hayvancılık ve sanayinin gelişme imkanının kısıtlı olması, uzun yıllardır yaşanan, 1985'ten sonra da şiddetlenen terör olayları ve güvenlik sorunu göçü oluşturan başlıca sebeplerdir. Bununla birlikte Tunceli'de sanayi faaliyetlerinin yetersiz olmasından dolayı çalışma imkanı bulamayan ve geçim kaygısı yaşayan aktif nüfus terör ve güvenlik sorunu da eklenince göç etme yolunu seçmiştir (Durmuş, 2010: 92).

Topografik özellikler genel olarak ilde nüfusun dokusuna da etki etmiştir. Tunceli İli'nin yüksek ve engebeli kuzey kesimlerinde nüfus daha seyrek iken, nispeten daha düzlük alanların geniş yer tuttuğu güney kesimlerinde daha sık dokuda olduğu görülmektedir. İl arazisinin engebeli ve arızalı topografik yapısı, şehir niteliğini taşıyabilecek büyük bir nüfus topluluğunun yerleşmesine ve şehrsel alanların mekansal olarak genişlemesine olanak tanımamaktadır. Bu nedenle şehir niteliği taşıyan yerler ancak yöresel idari merkez olarak gelişme gösterebilmişlerdir. Yerleşim alanları, ilin kuzey kesiminde daha çok vadi yamaçlarında, güney kesiminde ise Keban Baraj Gölü'ne açılan vadi boyları ve çöküntü alanlarında yoğunlaşmıştır. Pülümür, Nazımiye, Mazgirt ilçe merkezleri dağlık alanların yamaç eteğinde; Hozat İlçe Merkezi vadi içerisinde; Tunceli Merkez İlçe, Munzur Vadisi'nin taraçaları üzerinde; Çemişgezek İlçe Merkezi aynı şekilde vadi içerisinde kurulmuştur. Pertek İlçe Merkezi, Keban Baraj Gölü kenarında kurulmuşken, Ovacık İlçe Merkezi geniş bir düzlük üzerinde kurulmuştur (Durmuş ve Çağlıyan, 2009: 89).

3. Materyal ve Yöntem

Bu çalışmada Tunceli İli'nin 2016 yılına ait nüfus verileri ile topoğrafya haritaları altlık veriler olarak kullanılmıştır. Nüfus verisi, Türkiye İstatistik Kurumu (TÜİK) veri tabanından Microsoft Excel ortamında indirilmiş, topoğrafya haritaları üzerinden sayısallaştırılan yerleşmelerin veri tabanına işlenmiştir. Çalışma alanına ait sayısal topoğrafya haritalardan Sayısal Yükseklik Modeli (SYM) oluşturulmuştur. SYM kullanılarak 250 m aralıklarla yükselti basamakları haritası, eğim ve bakı haritaları oluşturulmuş, daha sonra da bu haritalar yeniden sınıflandırılmıştır. Yerleşme katmanı ile yükselti, eğim ve bakı katmanları çakıştırılmış, tüm katmanların alt sınıflarında yer alan yerleşme sayısı ve nüfus miktarı tespit edilmiştir. Bu işlemler için ArcGIS 10.1 yazılımı 3D Analiz Modülü kullanılmıştır. Yerleşmelerin yükselti değerleri SYM kullanılarak veri tabanına otomatik olarak işlenmiştir.

4. Bulgular

Doğu Anadolu Bölgesi'nde nüfus daha ziyade çukur sahalarda, depresyon tabanlarında toplanmıştır. Bu durumun nedeni çukur sahalarda insanların gerek kendi hayatları gerek ziraatleri için daha kuytu, daha müsait bir yer, daha az şiddetli bir iklim bulmuş olmalarıdır. Bunun dışında bu sahaların ulaşım yolları üzerinde bulunmaları, hemen daima en verimli topraklara sahip olmaları kuraklığa rağmen bu alanların nüfuslanmasına neden olmuştur (Erinç, 1953). Çalışma alanında yer alan il ve ilçe statüsündeki yoğun nüfuslu yerleşmeler de çoğunlukla bu kaideye uyum göstererek depresyon tabanlarında veya akarsu vadilerinde kurulmuştur.

2016 yılı verilerine göre Tunceli İli'nin toplam nüfusu 82.193 kişidir. Bu nüfusun % 45,16'sı (37.116 kişi) merkez ilçede yaşamaktadır (Tablo 1). İldeki diğer yoğun nüfuslu yerler ise 11.034 kişilik nüfusu (% 13,42) ile Pertek, 7.769 kişi (% 9,45) ile Mazgirt ve 7.480 kişi (% 9,10) ile Çemişgezek ilçeleridir. Yerleşmeler için uygun coğrafi koşullar sunan Keban Baraj Gölü kıyıları en yoğun nüfuslanmış alanlar olarak dikkat çekmektedir. İlin kuzey kesimleri ise yer şekilleri ve iklim özellikleri bakımından elverişsiz koşullar sunduğu için az nüfuslanmış alanlar olarak görülmektedir. Bahsi geçen bu alanlarda kurulmuş olan Nazımiye ve Pülümür ilçeleri toplam nüfusun ancak % 7,48'ini barındırmaktadır.

Tablo 1. Tunceli İli'nde nüfusun ilçelere göre dağılımı.

İlçeler	Nüfus Sayısı	Oran (%)
Tunceli Merkez	37.116	45,16
Pertek	11.034	13,42
Mazgirt	7.769	9,45
Çemişgezek	7.480	9,10
Hozat	6.563	7,98
Ovacık	6.103	7,43
Pülümür	3.104	3,78
Nazımiye	3.024	3,68

TOPLAM	82.193	100
--------	--------	-----

Tunceli Merkez İlçe dahil olmak üzere araştırma sahasında 8 ilçe, 308 köy, 1025 mezra, 34 mahalle ve 6 kom yerleşmesi bulunmaktadır. İldeki 308 köyün 90'ı yamaçta, 43'ü orman kenarında, 36'sı ovada, 25'i dağlık arazide, 24'ü orman içerisinde, 25'i baraj gölü kenarında, 29'u vadide, 18'i şehirlerarası yol kenarında, 18'i de nehir kenarında kurulmuştur (Köy Envanter Etüdü, 1997). İlde köylerin yayılış itibariyle konumları dikkate alındığında toplam köy sayısının % 29,2'si yamaçlarda bulunmaktadır. Ovalarda toplam köy sayısının % 9,4'ü, dağlık alanlarda da % 8,1'i yer almaktadır. Dağlık ve ovalık alanlarda bulunan köy sayısı yakın değerdedir. Genel olarak köylerin morfolojik birimlere göre göstermiş olduğu bu dağılışı, Tunceli İli'nde topografik özellikler ile yerleşme arasındaki ilişkiyi göstermesi bakımından son derece önemlidir. İlde morfolojik ünitelerin dağılışı yerleşmelerin kuruluş ve gelişimine de etki ettiği gibi yerleşmelerin sayısı, tipi ve şekline de etki etmiştir. Tunceli İli'nde yerleşmelerin ilçelere göre dağılımına bakıldığında en fazla yerleşme sayısının Mazgirt (70), Ovacık (62) ve Tunceli Merkez (54) ilçelerinde; en az yerleşme sayısının ise Hozat (27) ve Nazımiye (26) ilçelerinde bulunduğu görülmektedir (Tablo 2).

Tablo 2. Tunceli İli'nde nüfusun ilçelere göre dağılımı.

İlçeler	Yerleşme Sayısı	Oran (%)
Tunceli Merkez	54	14,59
Pertek	46	12,43
Mazgirt	70	18,91
Çemişgezek	35	9,46
Hozat	27	7,31
Ovacık	62	16,76
Pülümür	50	13,51
Nazımiye	26	7,03
TOPLAM	370	100

4. 1. Yükselti

Coğrafi koşulların şekillenmesinde en önemli topografik faktörlerden biri olan yükselti (Taş ve Yakar, 2009: 146), başta kırsal yerleşmelerde yaşayan nüfusun temel faaliyetleri olmak üzere, beşeri faaliyetler üzerinde etkili olan iklim, toprak ve bitki örtüsü gibi faktörleri doğrudan etkileyerek bu faktörlerin kısa mesafelerde değişik özellikler göstermesine neden olduğundan nüfusun dağılışında da önemli bir yere sahiptir (Sergün, 1994: 7). Dünya nüfus dağılışı haritasına bakıldığında genellikle yükseltinin artması ile birlikte nüfusun azaldığı görülmektedir (Atasoy ve Özşahin, 2013: 93). Özellikle 30.- 60. enlemlerde yer alan ülkelerde, yükselti arttıkça yerleşme ve buna bağlı olarak nüfus oranında azalma, alçak sahalarda (özellikle ovalar ve platolar) ise nüfus oranında yoğunlaşma gözlenmektedir (Denker, 1977). İklim bölgelerine göre değişen koşulların da etkili olmasının yanında belli bir yükseklikten sonra nüfusun bulunmadığı bir gerçektir (Güner, 2010).

Yükseltinin yerleşme ve nüfus dağılışı üzerindeki etkisini ortaya koymak, gerek planlanma, gerek doğal kaynakların daha sürdürülebilir bir şekilde kullanımı ve gerekse beşeri faaliyetlerin kendi içindeki dağılımının saptanması bakımından birçok avantaj sağlamaktadır (Atasoy ve Özşahin, 2013: 94; Özşahin vd., 2016: 144). Türkiye'de nüfusun yükseltiye bağlı olarak belirgin kuşaklarla ayrıldığı illerden birisi de Tunceli İli'dir. İlde yükseltiyle birlikte nüfus ve yerleşme özelliklerinde meydana gelen değişimin ortaya konması, bu alanda kalkınmaya yönelik yapılacak plan ve projelerin uygulanabilirliğinde ve başarıya ulaşmasında katkı sağlayacaktır.

Tunceli İli sahip olduğu ortalama yükselti değeri (1264 m) ile Türkiye ortalamasının (1132 m) üstünde, Doğu Anadolu Bölgesi'nin ortalama yükseltisinin (1829 m) ise altında bir değere sahiptir. Genel olarak ilde en düşük yükselti değerleri güney ve batıda, en yüksek değerler de kuzey kesimlerde görülmektedir (Şekil 2). Yine ova, havza ve vadi tabanlarında yükselti azalırken, plato ve dağlık alanlarda yükselti artmaktadır.

Şekil 3. Tunceli İli'nde yükselti basamaklarının oransal dağılımı.

Yükseltinin nüfus ve yerleşme ile korelasyonunu açıklayabilmek için SYM (798-3019.5) 250 m aralıklarla 11 sınıfa ayrılmış, her bir yükselti basamağına bünyesinde konumlanmış olan yerleşmeler ile bu yerleşmelere ait nüfus değerleri eklenerek yükseltinin nüfus ve yerleşme üzerindeki etkisi saptanmıştır. Araştırma sahasında yerleşme ve nüfus 798-2000 m yükselti değerleri arasında dağılım göstermektedir (Tablo 4).

Tablo 4. Tunceli İli'nde nüfus ve yerleşmelerin yükselti basamaklarına göre dağılımı (2016).

Yükselti Basamağı	Alan (km ²)	Oran (%)	Yerleşme Sayı (Adet)	Oran (%)	Nüfus (Kişi)	Oran (%)
798-1000 m	795,7	13,3	43	11,6	39.549	48,1
1000-1250 m	1121,7	18,6	83	22,4	17.493	21,3
1250-1500 m	1502,6	24,9	126	34,1	13.517	16,5
1500-1750 m	1384,3	23,1	80	21,6	10.054	12,2
1750-2000 m	1215,8	20,1	38	10,3	1.580	1,9
TOPLAM	6020,1	100	370	100	82.193	100

Hemen hemen tüm orta iklim bölgelerinde alçak kesimler yüksek kesimlere göre daha nüfusludur. Yüksek kesimlerde nüfusun azalması, yükseltinin nüfuslanma üzerindeki etkisinin en açık örneğidir. Bu kural Türkiye için de geçerli olmuş ve nüfus en büyük kısmıyla alçak düzlüklerde yer alırken, yüksek kesimler nüfuslanma bakımından daha sade bir görünüm ortaya koymuştur (Sergün, 1994: 7). Tunceli İli'nde toplam nüfusun % 48,1'lik oranla yaklaşık olarak yarıya yakını (39.549 kişi) 798-1000 m yükselti basamağında bulunmaktadır (Tablo). 798-1000 m yükselti basamağından 1000-1250 m basamağına geçildiği anda nüfusun oranı ani bir düşüşle bir önceki basamaktaki toplam nüfusun yarısından daha az bir sayısal değer göstermektedir (17.493 kişi / % 21,3). 1000-1250 m yükselti basamağından itibaren ise yükselti değeri arttıkça nüfusun oranı ters orantılı olarak düşüş göstermektedir. Ayrıca, Tunceli İli'nde 830 m yükseltisinde bulunan Sakyol Köyü en düşük yükselti değerinde bulunan yerleşme iken, 1969 m yükselti değerinde bulunan Sarıgül Köyü de en yüksek yükselti değerinde bulunan yerleşmedir. Bu yükseltiden sonra daimi yerleşme bulunmamaktadır (Tablo 4).

Genel bir kaide olarak ilde yükselti artışı ile birlikte nüfus miktarı azalmasına rağmen yerleşme sayısı farklı basamaklarda farklı sayıda olup, değişkenlik göstermektedir. İlde nüfus ve yerleşmelerin mevcut olduğu 798-2000 m aralığındaki toplam alan baz alındığında, 798-1000 m yükselti basamağı en az oransal değere sahipken (% 13,3) yerleşme sayısı dikkate alındığında 43 (% 11,6) yerleşmeyi bünyesinde barındırmakta olup, bu sayısal değerle ilde 2. en az yerleşme sayısına sahip basamağına karşılık gelmektedir. Bununla birlikte bu basamak il nüfusunun yaklaşık yarısını barındırmaktadır. 1000-1250 m yükselti

basamağı da yine 798-2000 m aralığındaki 2. en az alana sahip basamak olmasına karşılık, nüfusun % 21,3'ünü barındırmaktadır. Bir başka ifade ile il toplam nüfusunun % 69,4 gibi önemli bir miktarı ile 126 tane yerleşme 1250 m'den alçak kesimlerde bulunmaktadır. Bu sayısal değerlerle bakıldığında 798-1250 m yükselti aralığının, 1250-1500 m yükselti basamağı ile yakın alansal büyüklüğe ve eşit sayıda yerleşme sayısına sahip olduğu görülmektedir. Ancak 798-1250 m yükselti aralığı, 1250-1500 m yükselti basamağından yaklaşık olarak 3 kat daha fazla nüfusa sahiptir (Tablo 4, Şekil 4). Bu durumun ortaya çıkmasında ilin en yoğun nüfuslu alanlarını oluşturan Tunceli Merkez, Çemişgezek, Mazgirt ve Pertek gibi ilçe merkezlerinin 1500 m'nin altında yükseltilerde konumlanmış olması, ilin tarım potansiyeli yüksek alanlarının buralarda geniş yer tutması ve ulaşımın kolay sağlanıyor olması etkili olmuştur.

Şekil 4. Tunceli İli'nde nüfusun yükselti basamaklarına göre dağılışı (2016).

Araştırma alanında 1384,3 km²'lik alanı ile 1500-1750 m yükselti basamağı 80 tane yerleşmeyi barındırmaktadır. Ancak bu basamakta yerleşme sayısı fazla olmasına karşılık 10.054 kişi ile toplam il nüfusunun % 12,2'si bulunmaktadır (Şekil 4, 5). İlde yükselti artışı ile birlikte eğitim değerleri artmakta, arazi engebeli ve parçalı bir görünüm kazanmaktadır. Buna bağlı olarak da 1500-1750 m yükselti basamağından itibaren yerleşmeler dağınık, küçük ve az nüfuslu bir yapıdadır.

Şekil 5. Tunceli İli'nde yerleşmelerin yükselti basamaklarına göre dağılımı (2016).

Tunceli İli'nde nüfusun en az sayıda yer aldığı yükselti basamağı 1750-2000 m yükselti basamağıdır. Bu basamakta toplam nüfusun sadece % 1,9 (1.580 kişi) 'u bulunmaktadır. Bahsi geçen bu basamak aynı zamanda araştırma sahasında yerleşme sayısının da en az olduğu basamaktır. Tarımsal faaliyetlerin büyük ölçüde sınırlandığı, hayvancılık faaliyetlerinin ön plana geçtiği, ulaşım koşullarının güçleşmeye başladığı

1750-2000 m yükselti basamağında 38 tane (% 10,3) yerleşme bulunmaktadır. Doğal ve beşeri koşulların insan yaşamını güçleştirecek nitelikte olumsuz bir yapı kazanmaya başladığı 1750-2000 m yükselti basamağından sonra daimi yerleşme bulunmamaktadır. Dolayısıyla Tunceli İli'nde 2000 m yükseltisi daimi yerleşmeler ve nüfuslanma için üst sınırı oluşturmaktadır (Tablo 4).

4. 2. Eğim

Yerleşmelerin kurulup gelişmesi açısından olumsuz coğrafi koşullar taşıyan dağlık alanlar, araştırma sahasının % 70'ini oluşturmaktadır. Plato alanları il arazisinde % 25, ovalık alanlar ise ancak % 5'lik bir orana sahiptir. Bu morfolojik görünüm ilde, eğimli alanları hakim topografik unsur kılmıştır. Yüksek eğim değerine sahip alanlar hem yerleşme ve nüfuslanmayı sınırlandırması hem de ekonomik aktivitelerin sürdürülebilirliğini kısıtlaması bakımından olumsuz ortam koşullarını oluşturduğundan, daha ziyade tenha alanlar olarak görülmektedir. Bununla birlikte yüksek eğim değerine sahip alanlar tamamen ıssız değildir. Bu alanlar ağıl, kom ve yayla yerleşmeleri gibi hayvancılık aktivitesinin etkin olduğu mevsimlik yerleşmelerin toplandığı eğim gurupları olarak dikkat çekmektedir (Şekil 6). Bu bakımdan öncelikle çalışma alanının eğim özelliklerinin tanımlanması fayda sağlayacaktır.

Şekil 6. Tunceli İli'nde yerleşmelerin eğim guruplarına göre dağılışı haritası (2016).

Farklı morfolojik ünitelerin iç içe bulunduğu çalışma sahasında, eğim değerleri de değişkenlik göstermektedir. Eğim değerinin son derece düşük olduğu % 0-2 arasında eğim değerine sahip alanlar, çalışma sahasının güney kesimlerinde Keban Baraj Gölü kıyılarında görülmektedir. Bu alanlar 207,5 km²lik alan ile toplam il arazisinin % 2,7'sini oluşturmaktadır. Yine düşük eğimli alanlar olarak kabul edilen % 2-5 arasındaki eğim grubu, toplam alan içerisinde % 2,2'lik oranla en az alan kaplayan ve de bir önceki eğim grubu olan % 0-2 eğimli alanları çevreler nitelikte bir uzanışa sahiptir. % 5-10 eğimli araziler ise 492,4 km²lik alanla % 6,5'lik dilimi oluşturmaktadır. Hakim eğim gurubunu oluşturan % 10-40 eğim grubu 4231,6 km²lik alanı ile toplam alanın % 55,5'lik kısmına karşılık gelmektedir. Bu eğim grubunu % 33,1'lik oran ile % 40'ın üzerinde eğime sahip alanlar takip etmektedir (Şekil 7).

Şekil 7. Tunceli İli'nde eğim gruplarının oransal dağılımı.

Araştırma sahasında yerleşim alanlarının yerleşmeye uygunluğunu değerlendirebilmek için Erol (1993) tarafından yapılan sınıflandırma esas alınmıştır. Buna göre düzlük ve yamaç olarak 2 ana gruba ayrılan eğim değerleri kendi içerisinde de 0-2 (Düzlük), 2-5 (Dalgalı Düzlük), 5-10 (Az Eğimli Yamaç), 10-40 (Eğimli Dik Yamaç), 40 ve üzeri (Çok Dik Yamaç) olmak üzere 5 alt birime ayrılmaktadır (Tablo 5).

Tablo 5. Tunceli İli'nde eğim gruplarının alansal dağılımı.

Eğim Grupları (Yüzde)		Alan (km ²)	Oran (%)
Düzlük	0-2 (Düzlük)	207,5	2,7
	2-5 (Dalgalı Düzlük)	165,2	2,2
Yamaç	5-10 (Az Eğimli Yamaç)	492,4	6,5
	10-40 (Eğimli Dik Yamaç)	4231,6	55,5
	40 ve üzeri (Çok Dik Yamaç)	2516,8	33,1
TOPLAM		7613,5	100

Yerleşmelerin kurulup ve gelişmesinde, buldukları alanların eğim özellikleri büyük önem taşımaktadır. Türkiye için eğim değerleri bakımından ve araziden faydalanma açısından en uygun arazi orta eğimli ve hafif dalgalı araziler olup, eğim değerleri % 5-15 arasında kalan gruptur. Bu alanlar yerleşmelerin büyük çoğunluğunun yer aldığı, en güvenceli tarımsal aktivitenin egemen olduğu ve de ulaşım şebekesinin gelişme gösterdiği bir saha olarak ekonomik değeri yüksek olan alanlardır (Tunçdilek, 1985: 172). Yerleşmeler için en uygun alanlar ise eğim değerinin % 10'un altında olduğu alanlardır, buna karşılık eğimin % 41'den fazla olduğu alanlar ekonomik anlamda yerleşmeler için uygun olmayan alanlardır (Uğur ve Aliagaoglu, 2015: 108). Eğim değeri arttıkça yerleşmelerde yapılaşma masrafları ile birlikte altyapı hizmetlerinin maliyeti de artmaktadır. Ayrıca eğimli sahalar diğer şartlar uygun olsa bile çeşitli türden doğal afetlerin oluşumu açısından riskli alanlar (Beer, 1996: 41) olarak kabul edildiği için yerleşme açısından uygun değildir.

Düzlük olarak kabul edilen ve yerleşmeler için en uygun sınıfa karşılık gelen % 0-10 eğim grubu, araştırma sahasında sadece % 4,9'lük orana sahiptir. Bu denli az bir alansal dağılım gösteren % 0-10 eğim grubu, ildeki toplam yerleşme sayısının da sadece % 4,3'ünü barındırmaktadır. Az eğimli yamaçlarda altyapı masrafları artmasına karşılık, bu alanların yerleşmeye açılması durumunda verimli tarım arazileri üzerindeki yapılaşma baskısı azalacağı için tercih edilmelidir (Özdemir, 1996: 219). Az eğimli yamaçlar Tunceli İli'nde % 6,5'lik oranla 2. en düşük alansal dağılıma sahiptir. Yerleşmelerin de % 10,8'i bu eğim grubunda yer almaktadır (Tablo 6). Dolayısıyla araştırma sahasında eğim koşulları bakımından yerleşmeye uygun alanlar son derece sınırlı miktardadır.

Tablo 6. Tunceli İli'nde yerleşmelerin eğitim gruplarına göre dağılımı (2016).

Eğitim Grupları (%)	Yerleşme Sayısı (Adet)	Oranı (%)
0-2	2	0,5
2-5	14	3,8
5-10	40	10,8
10-40	277	74,9
40 ve üzeri	37	10
TOPLAM	370	100

Tunceli İli'nde en geniş alanlı dağılışa sahip olan eğimli ve çok dik yamaçlar % 88,6'lık orana sahiptir. Bu alanlarda ildeki toplam yerleşme sayısının % 84,9'u yer almaktadır (Şekil 8). Yerleşme açısından olumsuz koşullar taşıyan bu alanlarda yerleşme sayısının il geneline kıyasla çok yüksek olması, yerleşmeye uygun eğitim değerindeki alanların yetersiz olması ile ilgilidir. Yüksek eğitim derecesine sahip bu alanlar aynı zamanda yarılmış ve parçalanmış arazi yapısına sahip olduğundan yerleşmeler de dağınık dokulu, az nüfuslu ve küçük alanlıdır.

Şekil 8. Tunceli İli'nde yerleşmelerin eğitim gruplarına göre oransal dağılımı (2016).

4. 3. Bakı

Bakı, güneş ışınlarının geliş açısını etkileyerek (Atalay, 2010: 61) yakıt tasarrufu sağlamakta, daha az kirlilik ortaya çıkarmakta ve güneş enerjisinden uzun süre faydalanma imkanı sunmaktadır (Özdemir, 1996:211). Kuzey Yarım Kürede kuzey yönlerde cisimlerin gölge boyları düz araziye göre daha uzun, güney yönlerine göre de daha kısadır. Bundan dolayı da yerleşme yeri seçiminde kuzey yönler, düz ve güney yönlerine göre daha az tercih edilmektedir (Uğur ve Aliağaoğlu, 2015; Özşahin, 2014: 114).

Araştırma alanındaki hakim bakı yönü % 42,4'lük oranla güney yönüdür. Bunu % 33'lük oranla kuzey yönü takip etmektedir. Kuzey ve güney yönlerinin ilde geniş alanlı yayılım göstermesi, morfolojik birimlerin genel uzanış doğrultusunun doğu-batı yönlü olması ile ilgilidir. Nitekim doğu (% 11,2) ve batı (% 11,1) yönlü araziler ilde hemen hemen aynı miktarda alan kaplamaktadır. Bunların dışında kalan düz alanlar ise ilde en az alansal dağılışa sahiptir (% 2,3) (Şekil 9, Tablo 7).

Şekil 9. Tunceli İli'nde yerleşmelerin bakiya göre dağılımı (2016).

Tablo 7. Tunceli İli'nde baki gruplarının alansal ve oransal dağılımı.

Yönler	Alan (km ²)	Oran (%)
Düz	175,1	2,3
Kuzey	2508,5	33,0
Doğu	859,1	11,2
Güney	3225,4	42,4
Batı	845,6	11,1
TOPLAM	7613,5	100

Güneye ve kuzeye bakan yamaçlardaki farklı güneşlenme süresi toprak, bitki örtüsü, yağış ve sıcaklık gibi koşulların (Yalçınlar, 1967: 56) aynı alandaki farklı yamaçlarda birbirinden oldukça farklı özellikler göstermesine neden olmaktadır. Bu nedenle kuzey yöne oranla daha olumlu koşullara sahip olan güney yönler yerleşmeler için daha fazla uygunluk göstermektedir. Tunceli İli'nde de toplam yerleşmelerin yarıya yakını (% 46,4) güney yönünde bulunmaktadır. Bunu % 28,9'luk oranla kuzey yönlü alanlar takip etmektedir. İlde yerleşmelerin en fazla tercih ettiği yön olarak güney yönünü, kuzey yönünün takip etmesi bu kategorideki arazinin geniş alanlarda yayılış göstermesi ile alakalıdır. Düz alanlarda yerleşmelerin görülüyor olması ise bu nitelikteki arazilerin araştırma sahasında yok denecek kadar az miktarda bulunmasından kaynaklanmaktadır. Doğu (44) ve batı (48) yönlerinde ise yaklaşık değerlerde yerleşme sayısı bulunmaktadır. Toplam alan içerisinde % 11,8'lik oranla en az yerleşilmiş yön doğu yönüdür. Araştırma sahasına kuzey ve doğu yönlerinden sokulma imkanı bulan kuzey sektörlü olumsuz hava koşullarının etkisinden dolayı, ilde yerleşmeye uygunluk açısından batı yönü doğu yönüne oranla daha fazla tercih edilmektedir.

Tablo 8. Tunceli İli'nde yerleşmelerin baki gruplarına göre dağılımı (2016).

Yönler	Yerleşme Sayısı (Adet)	Oran (%)
Kuzey	107	28,9
Doğu	44	11,8
Güney	172	46,4
Batı	48	12,9
TOPLAM	370	100

Şekil 10. Tunceli İli'nde yerleşmelerin bakıya göre oransal dağılımı (2016).

5. Sonuç

Morfolojik görünüm bakımından farklı üniteleri barındıran çalışma sahasında kısa mesafelerde yükselti, eğim ve bakı koşulları değişmektedir. Bu değişimin en büyük yansıması yerleşmeler üzerinde olmuştur. Tunceli İli'nde, topografik faktörlere bağlı olarak yerleşmelerin dokusu, tipi ve sayısı farklılıklar göstermektedir. İlde özellikle yükselti ve eğimin düşük değerlerde olduğu Keban Baraj Gölü kıyıları, ova ve vadi tabanları ile bunların yamaçları yerleşmelerin yoğunlaştığı alanları oluştururken, yükselti ve eğim değerlerinin arttığı plato alanları ile dağlık alanlar yerleşmelerin seyrekleştiği alanlar olarak görülmektedir. Bununla birlikte çalışma sahasında 2000 m yükseltisi daimi yerleşme ve nüfuslanma için üst sınırı oluşturmaktadır. Bu sınırdan itibaren doğal koşullar insan yaşamını güçleştirecek nitelikte olduğundan daimi yerleşmeler yerine sınırlı sayıda hayvancılıkla geçimini sağlayan ağıl, kom ve yayla yerleşmeleri gibi geçici yerleşmeler görülebilmektedir.

Yerleşme açısından en uygun eğim değerlerini oluşturan % 0-10 arasındaki eğim grubu ilde % 11,4 oranında mevcut olup, yerleşmelerin de ancak % 15,1'i bu eğim sınıfında bulunmaktadır. Araştırma sahasında yerleşmeler % 74, 9'luk oranla en fazla % 10-40 arasında eğim değerine sahip alanlarda bulunmaktadır. Bunun temel sebebi, bu eğim değerindeki arazilerin il toplam alanının yarısından fazlasında yayılış gösteriyor olmasıdır (% 55,5).

Tunceli İli'nde hakim bakı yönü (% 42,4) güneydir. Güney yönlü alanların aynı zamanda yerleşme yeri seçiminde büyük avantajlara sahip olmasından dolayı en fazla yerleşmelerin bulunduğu yön olarak görülmektedir. Nitekim toplam yerleşme sayısının neredeyse yarısı (% 46,4) güney yönlü alanlarda bulunmaktadır.

Bu çalışmada Tunceli İli'nde topografik faktörlerin nüfus ve yerleşmelerin dağılışı üzerindeki etkisi tespit edilmiştir. Araştırma sahasının coğrafi potansiyeli ile uyumlu arazi yönetim kararları alınırken, bu çalışmadan elde edilen verilerden istifade edilmesi gerekmektedir. Ülkemizde ekonomik nedenlerden ötürü göç veren iller arasında yer alan Tunceli'de, nüfusun tecrübeleri neticesinde sahadaki topografik unsurları dikkate alarak yapmış oldukları tercihlerin göz önünde bulundurulması koşuluyla, uygun coğrafi potansiyele sahip alanlarda hayvancılık, tarım veya ormana dayalı ekonominin desteklenmesi doğrultusunda yapılacak kalkınma plan ve projelerinin daha başarılı sonuçlar doğuracağı öngörülmektedir. Bu bakımdan bu çalışma, Tunceli İli'nde yerleşme ve nüfus ile ilgili yapılacak her türlü araştırma, plan ve projelere önemli ölçüde katkı sağlayacaktır.

KAYNAKÇA

ALİAĞAOĞLU, A. ve UĞUR, A. (2010). *Şehir Coğrafyası*, Ankara: Nobel Yayın Dağıtım.

ANONİM, (2013). *Tunceli Doğa Turizmi Master Planı (2013-2023)*, Tunceli: T.C. Orman ve Su İşleri XV. Bölge Müdürlüğü Tunceli Şube Müdürlüğü.

- ATALAY, İ. (2010). *Uygulamalı Klimatoloji*, İzmir: Meta Basım Matbaacılık Hizmetleri.
- ATASOY, A. ve ÖZŞAHİN, E. (2013). "Yükseltiye Bağlı Olarak Nüfus Değişir mi? Hatay Örneği", *Uluslararası Sosyal Araştırmalar Dergisi*, S. 6 (26), s. 92-108.
- AVCI, V. (2017). "Bingöl İli'nde Nüfus ve Yerleşmelerin Yükselti Basamaklarına Göre Dağılışı", *Bingöl Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S. 7 (13), s. 201-222.
- BALCI AKOVA, S. (2009). *Doğu Akdeniz Kıyılarında Nüfus*, Çantay Kitabevi. İstanbul.
- BAYER ALTIN, T. (2010). "Hasandağı ve Melendiz Dağı Çevresinde Topografik Faktörlere Göre Yayla ve Ağulların Dağılışı", *Coğrafi Bilimler Dergisi*, S. 8 (2), s. 189-211.
- BEER, ANNE R. (1996). *Yerleşim Düzenlemesinde Çevre Planlaması*, Çeviren: Yeşim Yüzüak, Bilimsel ve Teknik Yayınları Çeviri Vakfı. İstanbul.
- DOĞANAY, H. (2014). *Türkiye Beşeri Coğrafyası*, Ankara: Pegem Akademi Yayınları.
- DURMUŞ, E. ve ÇAĞLIYAN, A. (2009). "Tunceli İli'nde Yaylacılık", *Fırat Üniversitesi, Doğu Anadolu Bölgesi Araştırmaları Dergisi*, S. 8 (1), s. 84-102.
- DURMUŞ, E. (2010). "Tunceli İli'nde Hayvancılık", *Fırat Üniversitesi Sosyal Bilimler Dergisi*, S. 20 (1), s. 83-114.
- ERGÜN, A. ve DOĞAN, B. A. (2016). "Sivas İlinde Yükselti Basamaklarına Göre 1990-2015 Yılları Arasında Nüfus ve Yerleşmelerin Dağılışı ve Değişimi", *Zfıvt*, S. 8 (3), s. 303-327.
- ERİNÇ S. (1953). *Doğu Anadolu Coğrafyası*, İstanbul: İ.Ü. Coğrafya Enst. Yay.
- GERAY, C. (1975). "Türkiye'de Kırsal Yerleşme Düzeni ve Köy-Kent Yaklaşımı", *Ankara Üniversitesi SBF Dergisi*, S. 30 (1), s. 45-66.
- GÖZENÇ, S. ve GÜNAL, N. (1987). *Türkiye'nin Coğrafi Bölgelerinde Kır-Şehir Nüfusu Ayrımı ile Şehir Nüfusunun 1/200.000 Ölçekli Haritada Yükselti Kademelerine Göre Tespiti*. İstanbul
- GÜNER, İ. (2010). *Nüfus Coğrafyası*. Genel Beşeri ve Ekonomik Coğrafya, Editör: Cemalettin Şahin, Ankara:Gündüz Eğitim ve Yayıncılık.
- GÜNGÖR, Ş. ve BOZYİĞİT, R. (2011). "Gazipaşa İlçesi'nde (Antalya) Köy Yerleşmeleri", *Marmara Coğrafya Dergisi*, S. 23, s. 267-292.
- ÖZÇAĞLAR, A. (2011). *Coğrafyaya Giriş*, Gözden Geçirilmiş 6. Baskı. Ümit Ofset Matbaacılık.
- ÖZŞAHİN, E., EROĞLU, İ. ve PEKTEZEL, H. (2016). "Erzincan İlinde Yerleşmelerin ve Nüfusun Yükselti Basamaklarına Göre Dağılışı", *Erzincan Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S. IX-I, s. 143-156.
- ÖZDEMİR, M. A. ve KARADOĞAN, S. (1996). "Türkiye'de İl Merkezlerinin Coğrafi Mekânla İlişkiler", *Fırat Üniversitesi Sosyal Bilimler Dergisi*, S. 8 (2), s. 271-291.
- ÖZDEMİR, M. A. (1996). "Türkiye'de Büyük Yerleşme Alanlarının Seçiminde Jeomorfolojik Esaslar", *Fırat Üniversitesi Sosyal Bilimler Dergisi*, S. 8 (2) s. 209-222.
- ÖZŞAHİN E. (2010). "Antakya'da (Hatay) Yer Seçiminin Jeomorfolojik Özellikler ve Doğal Risk Açısından Değerlendirilmesi", *Balikesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S. 13 (23), s. 1-16.
- ÖZŞAHİN E. (2014). "CBS Kullanılarak Şehir ve Jeomorfoloji Arasındaki İlişkinin İncelenmesi: Tekirdağ Şehri Örneği", *Iğdır Üniversitesi Sosyal Bilimler Dergisi*, S. 6, s. 93-122
- SAVVİDES, A., MICHAEL, A., MALAKTOU, E. & PHİLOKYPROU, M. (2016). "Examination and Assessment of Insolation Conditions of Streetscapes of Traditional Settlements in the Eastern Mediterranean Area", *Habitat International*, S. 53, s. 442-452.
- SARAÇOĞLU, H. (1987). *Türkiye Coğrafyası Üzerine Etüdler-I*, Doğu Anadolu, Maarif Basımevi. İstanbul.
- SERGÜN, Ü. (1977). *Kocaeli Yarımadası Kır Sahasının Beşeri Coğrafya Açısından İncelenmesi*, Doçentlik Tezi, İstanbul Üniversitesi Edebiyat Fakültesi Beşeri ve İktisadi Coğrafya Kürsüsü, İstanbul.
- SERGÜN, Ü. (1994). "Türkiye'de Kır Nüfusunun Yükselti Kademelerine Göre Dağılışı", *İstanbul Üniversitesi Deniz Bilimleri ve Coğrafya Enstitüsü Bülteni*, S. 11, s. 17-22.
- TANOĞLU, A (1947). "Türkiye'nin İrtifa Kuşakları", *Türk Coğrafya Dergisi*, 9-10, s. 37-63.
- TAŞ, B. ve YAKAR, M. (2009). "Afyonkarahisar İlinde Yerleşmelerin Yükselti Basamaklarına Göre Dağılışı", *Coğrafi Bilimler Dergisi*, S. 7 (2), s. 145-161.
- TOLUN DENKER, B. (1977). *Yerleşme Coğrafyası-Kır Yerleşmeleri*, İstanbul: İstanbul Üniversitesi Yayınları.
- TUNÇDİLEK, N. (1967). *Türkiye İskan Coğrafyası*, Kır İskanı (Köy-Altı İskan Şekilleri). İstanbul Üniversitesi Edebiyat Fakültesi Yayınları: 1283. İstanbul.
- TUNÇDİLEK, N. (1985). *Türkiye'de Relief Şekilleri ve Arazi Kullanımı*. İstanbul Üniversitesi Deniz Bilimleri ve Coğrafya Enstitüsü, Yayın No:3. İstanbul.
- TÜRKAN, O. (2016). "Çankırı İlinde Yerleşmelerin Yükselti Basamaklarına Göre Dağılışı", *International Geography Symposium*, 13-14 October 2016. Ankara.
- YALÇINLAR, İ. (1967). "Türkiye'deki Bazı Şehirlerin Kuruluş ve Gelişmelerinde Jeomorfolojik Temeller", *İstanbul Üniversitesi Coğrafya Enstitüsü Dergisi*, S.8 (17), s. 53-66.
- 1997 Köy Envanter Etüdü Tunceli Kitapçığı, Ankara: T.C. Başbakanlık D.İ.E Yayınları.