
See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/336749359

TURİST REHBERLERİNİN PAKET TUR PERFORMANSI ÜZERİNE BİR

DEĞERLENDİRME

Conference Paper · April 2019

CITATION

1
READS

228

1 author:

Eda Avci

Dokuz Eylül University

43 PUBLICATIONS 60 CITATIONS

SEE PROFILE

All content following this page was uploaded by Eda Avci on 23 October 2019.

The user has requested enhancement of the downloaded file.

https://www.researchgate.net/publication/336749359_TURIST_REHBERLERININ_PAKET_TUR_PERFORMANSI_UZERINE_BIR_DEGERLENDIRME?enrichId=rgreq-5b24edf9c696110d4c8641bd5fd54e1d-XXX&enrichSource=Y292ZXJQYWdlOzMzNjc0OTM1OTtBUzo4MTcyNjU2OTE4NjA5OTdAMTU3MTg2MjczMzgyOQ%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/336749359_TURIST_REHBERLERININ_PAKET_TUR_PERFORMANSI_UZERINE_BIR_DEGERLENDIRME?enrichId=rgreq-5b24edf9c696110d4c8641bd5fd54e1d-XXX&enrichSource=Y292ZXJQYWdlOzMzNjc0OTM1OTtBUzo4MTcyNjU2OTE4NjA5OTdAMTU3MTg2MjczMzgyOQ%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-5b24edf9c696110d4c8641bd5fd54e1d-XXX&enrichSource=Y292ZXJQYWdlOzMzNjc0OTM1OTtBUzo4MTcyNjU2OTE4NjA5OTdAMTU3MTg2MjczMzgyOQ%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Eda-Avci?enrichId=rgreq-5b24edf9c696110d4c8641bd5fd54e1d-XXX&enrichSource=Y292ZXJQYWdlOzMzNjc0OTM1OTtBUzo4MTcyNjU2OTE4NjA5OTdAMTU3MTg2MjczMzgyOQ%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Eda-Avci?enrichId=rgreq-5b24edf9c696110d4c8641bd5fd54e1d-XXX&enrichSource=Y292ZXJQYWdlOzMzNjc0OTM1OTtBUzo4MTcyNjU2OTE4NjA5OTdAMTU3MTg2MjczMzgyOQ%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/Dokuz-Eyluel-University?enrichId=rgreq-5b24edf9c696110d4c8641bd5fd54e1d-XXX&enrichSource=Y292ZXJQYWdlOzMzNjc0OTM1OTtBUzo4MTcyNjU2OTE4NjA5OTdAMTU3MTg2MjczMzgyOQ%3D%3D&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Eda-Avci?enrichId=rgreq-5b24edf9c696110d4c8641bd5fd54e1d-XXX&enrichSource=Y292ZXJQYWdlOzMzNjc0OTM1OTtBUzo4MTcyNjU2OTE4NjA5OTdAMTU3MTg2MjczMzgyOQ%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Eda-Avci?enrichId=rgreq-5b24edf9c696110d4c8641bd5fd54e1d-XXX&enrichSource=Y292ZXJQYWdlOzMzNjc0OTM1OTtBUzo4MTcyNjU2OTE4NjA5OTdAMTU3MTg2MjczMzgyOQ%3D%3D&el=1_x_10&_esc=publicationCoverPdf

BİLDİRİ ÖZETLERİ KİTABI

Ankara, 2019

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 2

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

DETAY YAYINLARI : 1054

1. Baskı : Nisan 2019
ISBN : 978-605-254-112-8
Yayıncı Sertifika No : 13188

Bu Çalışma e-Kitap (PDF) olarak hazırlanmıştır.

© Detay Anatolia Akademik Yayıncılık Ltd. Şti.

Her hakkı saklıdır. Yazarından ve yayınevinden yazılı izin alınmaksızın bu kitabın fotokopi veya diğer yollarla
kısmen veya tamamen çoğaltılması, basılması ve yayınlanması yasaktır. Aksine davranış, 5846 sayılı Fikir ve
Sanat Eserleri Kanunu gereğince, 5 yıla kadar hapis ve adli para cezaları ile fotokopi ve basım aletlerine el
konulmasını gerektirir.

Dizgi : Detay Yayıncılık
Kapak Tasarım : Detay Yayıncılık
e-Kitap Hazırlık : Detay Yayıncılık

GENEL DAĞITIM ve İSTEME ADRESİ
DETAY ANATOLIA AKADEMİK YAYINCILIK LTD. ŞTİ.

Adakale Sokak No: 14/4 Kızılay/ANKARA
Tel : (0.312) 434 09 49 ● Faks: (0.312) 434 31 42

Web: www.detayyayin.com.tr ● e-posta: detayyay@gmail.com

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 3

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

KONGRE DÜZENLEME KURULU BAŞKANI

Prof. Dr. Abdullah TANRISEVDİ

(Aydın Adnan Menderes Üniversitesi Turizm Fakültesi)

ONUR KURULU

Prof.Dr. Osman Selçuk ALDEMİR

(Aydın Adnan Menderes Üniversitesi Rektörü)

Sadettin YÜCEL

(Kuşadası Kaymakamı)

KONGRE DÜZENLEME KURULU

Prof. Dr. Abdullah TANRISEVDİ

Doç. Dr. Gül ERBAY ASLITÜRK

Dr. Öğr. Üyesi Battal OĞUZ

Öğr. Gör. Ergün EFENDİ

Arş. Gör. Dr. Vedat ACAR

Arş. Gör. H. Erhan ALTUN

Arş. Gör. Ayşe ARSLAN

Arş. Gör. Fatih EPİK

Arş. Gör. Kağan KARAOSMANOĞLU

Arş. Gör. Sibel KILIÇDERE

Arş. Gör. Turan OKUL

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 4

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

KONGRE BİLİM KURULU

Prof. Dr. Suavi AHİPAŞAOĞLU

Prof. Dr. Atilla AKBABA

Prof. Dr. Meryem AKOĞLAN KOZAK

Prof. Dr. Orhan AKOVA

Prof. Dr. Akın AKSU

Prof. Dr. Semra GÜNAY AKTAŞ

Prof. Dr. Zeynep ASLAN

Prof. Dr. Cevdet AVCIKURT

Prof. Dr. Şule AYDIN

Prof. Dr. Düriye BOZOK

Prof. Dr. A. Celil ÇAKICI

Prof. Dr. Beykan ÇİZEL

Prof. Dr. Osman Eralp ÇOLAKOĞLU

Prof. Dr. Cengiz DEMİR

Prof. Dr. İsmail GEZGİN

Prof. Dr. Ebru GÜNLÜ KÜÇÜKKALTAN

Prof. Dr. Ali Kemal GÜRBÜZ

Prof. Dr. Necdet HACIOĞLU

Prof. Dr. Azize HASSAN

Prof. Dr. Füsun İSTANBULLU DİNÇER

Prof. Dr. Kemal KANTARCI

Prof. Dr. Abdullah KARAMAN

Prof. Dr. Kurtuluş KARAMUSTAFA

Prof. Dr. Avşar KURGUN

Prof. Dr. Salih KUŞLUVAN

Prof. Dr. Derman KÜÇÜKALTAN

Prof. Dr. Kutay OKTAY

Prof. Dr. Zafer ÖTER

Prof. Dr. Osman Nuri ÖZDOĞAN

Prof. Dr. Asım SALDAMLI

Prof. Dr. Yaşar SARI

Prof. Dr. Abdullah TANRISEVDİ

Prof. Dr. Alp TİMUR

Prof. Dr. Muharrem TUNA

Prof. Dr. Adnan TÜRKSOY

Prof. Dr. Öcal USTA

Prof. Dr. Medet YOLAL

Doç. Dr. Volkan ALTINTAŞ

Doç. Dr. Yalçın ARSLANTÜRK

Doç. Dr. Lütfi ATAY

Doç. Dr. Nilgün AVCI

Doç. Dr. Yusuf AYMANKUY

Doç. Dr. Meltem CABER

Doç. Dr. Murat ÇUHADAR

Doç. Dr. Murat DOĞDUBAY

Doç. Dr. Gül ERBAY ASLITÜRK

Doç. Dr. Barış ERDEM

Doç. Dr. Özlem GÜZEL

Doç. Dr. Burhan KILIÇ

Doç. Dr. Ahmet KÖROĞLU

Doç. Dr. Özlem KÖROĞLU

Doç. Dr. Şefik Okan MERCAN

Doç. Dr. Kazım Ozan ÖZER

Doç. Dr. Işıl ÖZGEN

Doç. Dr. Esin ÖZKAN

Doç. Dr. Emrah ÖZKUL

Doç. Dr. Sevda SAHİLLİ BİRDİR

Doç. Dr. Hasan Hüseyin SOYBALI

Doç. Dr. Bayram ŞAHİN

Doç. Dr. Rahman TEMİZKAN

Doç. Dr. Saadet Pınar TEMİZKAN

Doç. Dr. Cafer TOPALOĞLU

Doç. Dr. Ali TÜRKER

Doç. Dr. Kamil YAĞCI

Doç. Dr. Uysal YENİPINAR

Doç. Dr. İbrahim YILMAZ

Doç. Dr. Gökçe YÜKSEK

Doç. Dr. Burhanettin ZENGİN

Doç. Dr. Özcan ZORLU

Dr. Öğr. Üyesi Gül ERKOL BAYRAM

Dr. Öğr. Üyesi Seçkin ESER

Dr. Öğr. Üyesi Göksel Kemal GİRGİN

Dr. Öğr. Üyesi Sinan GÖKDEMİR

Dr. Öğr. Üyesi Hüseyin PAMUKÇU

Dr. Öğr. Üyesi Seda ŞAHİN

Dr. Öğr. Üyesi Canan TANRISEVER

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 5

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

KONGRE PROGRAMI (29.04.2019)

09:00-10:00 KONGRE KAYIT İŞLEMLERİ

10:00-10:30 AÇILIŞ KONUŞMALARI

10:30-11:15 TÜRSAB YÖNETİM KUR. ÜYESİ Sn. MURAT KARABALUT’UN “1618 SAYILI YASADA REVİZYON SÜRECİ” KONULU

KONUŞMASI

11:15-12:00 TUREB BAŞKANI Sn. SUAT TURAL’IN “TÜRKİYE’DE TURİST REHBERLİĞİ” KONULU KONUŞMASI

12:00-12:30 SORU-CEVAP

12:30-13:30 ÖĞLE YEMEĞİ

13:30-15:00 I. EŞZAMANLI OTURUMLAR

101 NOLU

DERSLİK

Oturum

Başkanı:

Elvan KESER

TÜRKİYE’DE LİSANS DÜZEYİNDEKİ TURİZM REHBERLİĞİ BÖLÜMLERİNİN İNGİLİZCE EĞİTİMLERİNİN

İNCELENMESİ

Filiz DALKILIÇ YILMAZ, Zeynep ÇOKAL, Nurgül ÇALIŞKAN

TURİZM REHBERLİĞİ EĞİTİMİ ALAN ÖĞRENCİLERİN YAŞAM BOYU ÖĞRENME EĞİLİMLERİNİN BELİRLENMESİ

Ahmet KÖROĞLU, Özlem KÖROĞLU, İpek ASMADİLİ

DÜNYA’DA TURİST REHBERLİĞİ EĞİTİMİ

Canan TANRISEVER, İlkay BEKTAŞ, Dilara Eylül KOÇ

TURİST REHBERLİĞİ ÖĞRENCİLERİNİN UZAKTAN EĞİTİM KAVRAMINA BAKIŞ AÇILARI

Süreyya AKÇAY, Kamil YAĞCI, Mahmut EFENDİ

102 NOLU

DERSLİK

Oturum

Başkanı:

Özcan

ZORLU

TURİST REHBERLİĞİ KONULU LİSANSÜSTÜ TEZLERİN BİBLİYOMETRİK PROFİLİ (1989-2018)

Işıl ARIKAN SALTIK

TURİZM REHBERLİĞİ LİSANS ÖĞRENCİLERİNİN PROFİLLERİNDEKİ DEĞİŞİMİN BİBLİYOMETRİK ANALİZİ

İbrahim YILMAZ, Aybüke ÖZSOY, Meral BÜYÜKKURU

TÜRKİYE’DEKİ TURİZMDE REHBERLİK KONULU LİSANSÜSTÜ TEZ ÇALIŞMALARININ BİBLİYOMETRİK PROFİLİ

(2003-2018)

Ülker ÇOLAKOĞLU, Çağla ALİMANOĞLU

TURİZM REHBERLİĞİ ALANINDA YAPILAN MAKALELERİN BİBLİYOMETRİK ANALİZİ

Sonay KAYGALAK, Burçin KIRLAR CAN

103 NOLU

DERSLİK

Oturum

Başkanı:

Osman Eralp

ÇOLAKOĞLU

TURİST REHBERLERİNİN PAKET TUR PERFORMANSI ÜZERİNE BİR DEĞERLENDİRME

Eda AVCI

GÜNLÜK ve PAKET TUR KATILIMCILARININ DAVRANIŞ BİÇİMLERİ ve HİZMET İYİLEŞTİRME STRATEJİLERİ:

TURİST REHBERLERİNE YÖNELİK BİR DURUM ÇALIŞMASI

Caner ÜNAL

SİNOP İLİNİN TURİZM ODAKLI GELİŞİMİNE DAİR TURİST REHBERLERİNİN ROLLERİ VE GÖRÜŞLERİ

Gül ERKOL BAYRAM

PAMUKKALE BÖLGESİNDEKİ PROFESYONEL TURİST REHBERLERİNİN ÇİN TURİZM PAZARINA BAKIŞ

AÇILARININ İNCELENMESİ

Sena AKÇAKAYA

104 NOLU

DERSLİK

Oturum

Başkanı:

Aziz BOSTAN

 GASTRONOMİ TURLARINDA REHBERLERE YÖNELİK ALGILAMALAR

Serkan BERTAN, Serap ALKAYA, Melike ŞAHAN

ÇERKES MUTFAK KÜLTÜRÜNÜ DENEYİMLEMEYE YÖNELİK BİR TUR ÖNERİSİ: DÜZCE İLİ ÖRNEĞİ

Vedat ACAR, Kağan KARAOSMANOĞLU

PROFESYONEL TURİST REHBERLERİNİN FOODIE TURİST TİPİNE BAKIŞ AÇILARI

Nilgün DEMİREL, Ezgi KIRICI TEKELİ

TÜRKİYE’DE KÜLTÜR ROTALARI: FRİG YOLU ÖRNEĞİ

Muhammed KAVAK

105 NOLU

DERSLİK

Oturum

Başkanı:

Ali AVAN

TURİST MEMNUNİYETİNDE TURİST REHBERİNİN ROLÜ: KONYA'DA BİR ARAŞTIRMA

Tugay ARAT, Hasan Çağatay BULUT

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN TÜRKİYE İMAJI ALGILAMALARI: AYDIN ADNAN MENDERES

ÜNİVERSİTESİ TURİZM FAKÜLTESİ ÖRNEĞİ

Tuğrul AYYILDIZ, Ahu YAZICI AYYILDIZ, Turan OKUL

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN GÖZÜNDEN KUŞADASI’NIN DESTİNASYON İMAJI VE DESTİNASYON

KİŞİLİĞİ: AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ ÖRNEĞİ

Turan OKUL, Tuğrul AYYILDIZ, Ahu YAZICI AYYILDIZ

TURİST REHBERLERİNDE KİŞİSEL MARKALAŞMA

Ahmet KÖROĞLU, Onur AKGÜL

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 6

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

15:00-15:15 KAHVE ARASI

15:15-16:45 II. EŞZAMANLI OTURUMLAR

101 NOLU

DERSLİK

Oturum

Başkanı:

Bahattin

RIZAOĞLU

TURİST REHBERLİĞİ BÖLÜMLERİ İÇİN MÜFREDAT KAPSAMI ÖNERİSİ

Uysal YENİPINAR, Kerem KARDAŞ

İZMİR KÂTİP ÇELEBİ ÜNİVERSİTESİ TURİZM REHBERLİĞİ BÖLÜMÜ ÖĞRENCİ PROFİLİ

Nazım ÇOKİŞLER

TÜRKİYE’DE LİSANS DÜZEYİNDEKİ TURİZM REHBERLİĞİ BÖLÜMLERİNİN STAJ YÖNERGELERİNİN MESLEĞE

UYUMUNUN İNCELENMESİ

Zeynep ÇOKAL, Filiz DALKILIÇ, Meral BÜYÜKKURU

TURİZM/ TURİST REHBERLİĞİ BÖLÜMÜ AKADEMİSYENLERİNİN PROFİLİ: TÜRKİYE ÜNİVERSİTELERİ ÖRNEĞİ

Ali KABAKULAK, Mehmet BOYRAZ, Ahmet BAYTOK

102 NOLU

DERSLİK

Oturum

Başkanı:

Ahmet

KÖROĞLU

YASA DIŞI REHBERLİK FAALİYETLERİNİN DENETLENMESİ: İSTANBUL REHBERLER ODASI ÖRNEĞİ

Tolga Fahri ÇAKMAK

TURİST REHBERLERİNİN SORUNLARI ÜZERİNE NİTEL BİR ARAŞTIRMA: ÇANAKKALE ÖRNEĞİ

Hüseyin BÜYÜKTEPE, Halil KORKMAZ, Sinan GÖKDEMİR

TURİST REHBERLİĞİNDE GÜNCEL SORUNLAR

Seçkin ESER, Seda ŞAHİN

UNESCO YAŞAYAN İNSAN HAZİNESİNE ÖNERİ: ÖRÜCÜ VE AĞAÇ OYMACI

Mehmet Tahir DURSUN, Samet KARAHAN

103 NOLU

DERSLİK

Oturum

Başkanı:

Osman

Zeynep

ASLAN

TURİZM REHBERLİĞİ BÖLÜMÜ ÖĞRENCİLERİNİN KİŞİLİK ÖZELLİKLERİ İLE REKREATİF FAALİYETLERE KATILIM

ENGELLERİ İLİŞKİSİ

Ülker ÇOLAKOĞLU, Hakan ATAY, Gülseren YURCU

KUZEY KIBRIS TÜRK CUMHURİYETİ’NDE FAALİYET GÖSTEREN SEYAHAT ACENTELERİNDE ÇALIŞAN

PERSONELLERİN DUYGUSAL ZEKÂSI VE ÇALIŞAN YARATICILIĞI

Onur İÇÖZ, Tuğrul GÜNAY, Yiğit Sebahattin BOZKURT

ÜNİVERSİTE ÖĞRENCİLERİNİN ÖZNEL İYİ OLUŞLARININ YORDANMASINDA ÖZ YETERLİLİK VE YAŞAM

DOYUMUNUN ETKİSİ

Pelin OLUK, V. Rüya EHTİYAR

TURİST REHBERLERİ VE TURİST REHBERLİĞİ EĞİTİMİ ALAN ÖĞRENCİLERİN KÜRESEL VATANDAŞLIK

ALGILAMALARI

Melek Ece ÖNCÜER ÇİVİCİ, İsmail GÜNDÜZ

104 NOLU

DERSLİK

Oturum

Başkanı:

Özlem

KÖROĞLU

TURİZM REHBERLİĞİ BİRİNCİ SINIF ÖĞRENCİLERİNİN MESLEKİ BEKLENTİLERİ

Ümit ŞENGEL, Burhanettin ZENGİN

TURİST REHBERLİĞİ ÖĞRENCİLERİNİN MESLEĞE YÖNELMESİNİ ETKİLEYEN FAKTÖRLER: PAMUKKALE

ÜNİVERSİTESİ ÖRNEĞİ

Beyza ERGÜVEN, Melike ŞAHAN

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN BİREYSEL KARİYER HEDEFLERİ VE MESLEĞE YÖNELİK TUTUMLARI

Nihat ÇEŞMECİ, Aybüke ÖZSOY, Nurgül ÇALIŞKAN

MESLEK SEÇİMİNİ ETKİLEYEN FAKTÖRLERİN BİREY-MESLEK UYUMU İLE İLİŞKİSİ: TURİST REHBERİ ADAYLARI

ÜZERİNE BİR ARAŞTIRMA

Derya TOKSÖZ, Gizem ÇAPAR

105 NOLU

DERSLİK

Oturum

Başkanı:

Zafer ÖTER

ÖZEL İLGİ TURİZMİ KAPSAMINDA TURİSTİK ÜRÜN GELİŞTİRİLMESİNE YÖNELİK BİR ARAŞTIRMA: MARMARİS

ÖRNEĞİ

Hande AKYURT KURNAZ, Hakan ASLAN

BİR İHTİSASLAŞMA ALANI OLARAK HÜZÜN TURİZMİ: BURSA’YA YERLEŞMİŞ BULGARİSTAN GÖÇMENLERİNE

YÖNELİK BİR ALAN ARAŞTIRMASI

Cihan YILMAZ, Osman Eralp ÇOLAKOĞLU

MANASTIRLARIN İNANÇ TURİZMİ ROTALARININ BELİRLENMESİNDE ÖNEMİ: GÜMÜŞLER MANASTIRI ÖRNEĞİ

Fatma ŞENGÜL

TURİZM REHBERLERİ İÇİN YENİ BİR TURİZM TÜRÜ: BLEİSURE

Murad Alpaslan KASALAK, Sabri BOZCA, Mehmet BAHAR

16:45-17:00 KAHVE ARASI

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 7

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

17:00-18:30 III. EŞZAMANLI OTURUMLAR

101 NOLU

DERSLİK

Oturum

Başkanı:

Işıl ARIKAN

SALTIK

PROFESYONEL TURİST REHBERLERİNİN KÜLTÜREL ZEKA SEVİYELERİNİN MESLEĞE BAKIŞ AÇILARI ÜZERİNE

ETKİSİ

Gökhan KÖKSAL, Ali TÜRKER

PROFESYONEL TURİST REHBERLERİNİN KÜLTÜRLERARASI YETKİNLİKLERİNİN BELİRLENMESİ: ANTALYA İLİ

ÖRNEĞİ

Özcan ZORLU, Ali AVAN, Fatma SELEK

TURİST REHBERLERİNİN PSİKOLOJİK DAYANIKLILIĞININ PSİKOLOJİK İYİ OLUŞ VE YAŞAM KALİTESİ ÜZERİNDEKİ

İLİŞKİSİNDE İYİMSERLİĞİN ARACILIK ROLÜ

V.Rüya EHTİYAR, Caner ÜNAL, Pelin OLUK

DUYGUSAL EMEK VE TÜKENMİŞLİK İLE DEMOGRAFİK DEĞİŞKENLER ARASINDAKİ İLİŞKİ: EGE BÖLGESİ’NDE

GÖREV YAPAN TURİST REHBERLERİ ÜZERİNE BİR ARAŞTIRMA

Ramazan YANAR, Hakan ATAY

102 NOLU

DERSLİK

Oturum

Başkanı:

Uysal

YENİPINAR

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN REHBERLİK MESLEĞİNE YÖNELİK ALGILARININ DEĞERLENDİRİLMESİ

Eda Rukiye DÖNBAK

PROFESYONEL TURİST REHBERLERİNİN MESLEK ETİK İLKELERİ ALGILARINA YÖNELİK BİR ARAŞTIRMA

Bayram ŞAHİN, Özge BİÇER, Bedriye Çilem SOYLU, İbrahim MİSİR

TURİST REHBERLERİNİN UZMANLIK ALANLARINA İLİŞKİN BAKIŞ AÇILARININ BELİRLENMESİ

Merve ASMADİLİ, Duygu YETGİN

KADIN TURİST REHBERLERİNİN MESLEKİ SORUNLARININ BELİRLENMESİNE YÖNELİK BİR ARAŞTIRMA

Özlem KÖROĞLU, Hasret ULUSOY YILDIRIM, Arzu KILIÇ

103 NOLU

DERSLİK

Oturum

Başkanı:

Arzu

GÜRDOĞAN

UNUTULMAZ TURİSTİK GEZİ DENEYİMLERİ: TURİZM REHBERLERİNDEN YANSIMALAR

Günseli GÜÇLÜTÜRK

ENGELSİZ TURİZMDE SEYAHAT ACENTELERİ VE TURİST REHBERLERİNİN ROLLERİ

Burak Murat DEMİRÇİVİ

EFSANELERİN TURİZM POTANSİYELİ AÇISINDAN ÖNEMİ: ŞANLIURFA İLİ ÖRNEĞİ

Hanife AKYÜZ

SEYAHATNAMELERDE TURİST REHBERLERİ

Aysel YILMAZ, Duygu YETGİN

104 NOLU

DERSLİK

Oturum

Başkanı:

Gül ERBAY

ASLITÜRK

KÜLTÜREL MİRASIN KORUNMASI VE SÜRDÜRÜLMESİNDE TURİST REHBERLERİNİN ROLÜ: KAPADOKYA ÖRNEĞİ

Sıla KARACAOĞLU, Medet YOLAL

TÜRKİYE’NİN DÜNYA MİRAS ALANLARI

Gülsüm AKYOL, Sefer ÇON, Zöhre POLAT

COĞRAFİ BİLGİ SİSTEMLERİNİN TURİZM ENDÜSTRİSİNDEKİ ÖNEMİ: BÖLGESEL KÜLTÜREL MİRASIN

BELİRLENMESİNDE KULLANIMI İÇİN BİR ANALİZ

Özge ÇALHAN, Zafer ÖTER, Çağla Melisa KAYA

REHBER ANLATIMLARINDA KUTSAL SANAT VE MİMARİDE SEMBOLİK DİLİN ÖNEMİ: TITUS BURCKHARDT

ÖRNEĞİ

Süleyman SAZ

105 NOLU

DERSLİK

Oturum

Başkanı:

Güntekin

ŞİMŞEK

TURİST REHBERLERİNE YÖNELİK ELEKTRONİK YORUMLARIN İÇERİK ANALİZİ: TRİPADVİSOR ÖRNEĞİ

Necdet HACIOĞLU, Arzu KILIÇ, Hasret ULUSOY YILDIRIM

TURİST REHBERLERİNE YÖNELİK E-ŞİKÂYETLERİN İÇERİK ANALİZİ İLE İNCELENMESİ

Kübra KANLI

TURİST REHBERLERİ ODALARININ SOSYAL MEDYA KULLANIMI: FACEBOOK ÖRNEĞİ

Funda ÖN ESEN, Burhan KILIÇ

AKILLI TURİZM VE SUPER AKILLI TURİST KAVRAMLARI IŞIĞINDA GELECEĞİN TURİZM REHBERLİĞİNE BAKIŞ

Mehmet BAHAR, Nedim YÜZBAŞIOĞLU, Yunus TOPSAKAL

18:30-19:00 KAPANIŞ OTURUMU VE GENEL DEĞERLENDİRME (Çok Amaçlı Salon)

20:00-22:00 GALA YEMEĞİ

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 8

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

KONGRE PROGRAMI (30.04.2019)

09:00-16:00 KONGRE GEZİSİ

(09:00) Kuşadası’ndan Hareket

● Priene Antik Kenti ve Ören Yeri

● Didim Apollon Tapınağı

● Didim MYO Yerleşkesinde Öğle Yemeği

● Milet Ören Yeri

(16:00) Kuşadası’na Dönüş

10:00-12:00 SEMİNER (Çok Amaçlı Salon)

 “Serhan GÜNGÖR ile Turist Rehberliği Üzerine”, TUREB Yönetim Kurulu Üyesi Serhan GÜNGÖR

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 9

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

İÇİNDEKİLER

Bildiri adı Sayfa no

TÜRKİYE’DE LİSANS DÜZEYİNDEKİ TURİZM REHBERLİĞİ BÖLÜMLERİNİN

İNGİLİZCE EĞİTİMLERİNİN İNCELENMESİ

12

TURİZM REHBERLİĞİ EĞİTİMİ ALAN ÖĞRENCİLERİN YAŞAM BOYU ÖĞRENME

EĞİLİMLERİNİN BELİRLENMESİ

13

DÜNYA’DA TURİST REHBERLİĞİ EĞİTİMİ 14

TURİST REHBERLİĞİ ÖĞRENCİLERİNİN UZAKTAN EĞİTİM KAVRAMINA BAKIŞ

AÇILARI

15

TURİST REHBERLİĞİ KONULU LİSANSÜSTÜ TEZLERİN BİBLİYOMETRİK

PROFİLİ (1989-2018)

16

TURİZM REHBERLİĞİ LİSANS ÖĞRENCİLERİNİN PROFİLLERİNDEKİ DEĞİŞİMİN

BİBLİYOMETRİK ANALİZİ

17

TÜRKİYE’DEKİ TURİZMDE REHBERLİK KONULU LİSANSÜSTÜ TEZ

ÇALIŞMALARININ BİBLİYOMETRİK PROFİLİ (2003-2018)

18

TURİZM REHBERLİĞİ ALANINDA YAPILAN MAKALELERİN BİBLİYOMETRİK

ANALİZİ

1

TURİST REHBERLERİNİN PAKET TUR PERFORMANSI ÜZERİNE BİR

DEĞERLENDİRME

20

GÜNLÜK ve PAKET TUR KATILIMCILARININ DAVRANIŞ BİÇİMLERİ ve HİZMET

İYİLEŞTİRME STRATEJİLERİ: TURİST REHBERLERİNE YÖNELİK BİR DURUM

ÇALIŞMASI

21

SİNOP İLİNİN TURİZM ODAKLI GELİŞİMİNE DAİR TURİST REHBERLERİNİN

ROLLERİ VE GÖRÜŞLERİ

2

PAMUKKALE BÖLGESİNDEKİ PROFESYONEL TURİST REHBERLERİNİN ÇİN

TURİZM PAZARINA BAKIŞ AÇILARININ İNCELENMESİ

23

GASTRONOMİ TURLARINDA REHBERLERE YÖNELİK ALGILAMALAR 24

ÇERKES MUTFAK KÜLTÜRÜNÜ DENEYİMLEMEYE YÖNELİK BİR TUR ÖNERİSİ:

DÜZCE İLİ ÖRNEĞİ

25

PROFESYONEL TURİST REHBERLERİNİN FOODIE TURİST TİPİNE BAKIŞ

AÇILARI

26

TÜRKİYE’DE KÜLTÜR ROTALARI: FRİG YOLU ÖRNEĞİ 27

TURİST MEMNUNİYETİNDE TURİST REHBERİNİN ROLÜ: KONYA'DA BİR

ARAŞTIRMA

28

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN TÜRKİYE İMAJI ALGILAMALARI:

AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ ÖRNEĞİ

29

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN GÖZÜNDEN KUŞADASI’NIN

DESTİNASYON İMAJI VE DESTİNASYON KİŞİLİĞİ: AYDIN ADNAN MENDERES

ÜNİVERSİTESİ TURİZM FAKÜLTESİ ÖRNEĞİ

30

TURİST REHBERLERİNDE KİŞİSEL MARKALAŞMA 31

TURİST REHBERLİĞİ BÖLÜMLERİ İÇİN MÜFREDAT KAPSAMI ÖNERİSİ 32

İZMİR KÂTİP ÇELEBİ ÜNİVERSİTESİ TURİZM REHBERLİĞİ BÖLÜMÜ ÖĞRENCİ

PROFİLİ

33

TÜRKİYE’DE LİSANS DÜZEYİNDEKİ TURİZM REHBERLİĞİ BÖLÜMLERİNİN STAJ

YÖNERGELERİNİN MESLEĞE UYUMUNUN İNCELENMESİ

34

TURİZM/ TURİST REHBERLİĞİ BÖLÜMÜ AKADEMİSYENLERİNİN PROFİLİ:

TÜRKİYE ÜNİVERSİTELERİ ÖRNEĞİ

35

YASA DIŞI REHBERLİK FAALİYETLERİNİN DENETLENMESİ: İSTANBUL

REHBERLER ODASI ÖRNEĞİ

36

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 10

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLERİNİN SORUNLARI ÜZERİNE NİTEL BİR ARAŞTIRMA:

ÇANAKKALE ÖRNEĞİ

37

TURİST REHBERLİĞİNDE GÜNCEL SORUNLAR 38

UNESCO YAŞAYAN İNSAN HAZİNESİNE ÖNERİ: ÖRÜCÜ VE AĞAÇ OYMACI 39

TURİZM REHBERLİĞİ BÖLÜMÜ ÖĞRENCİLERİNİN KİŞİLİK ÖZELLİKLERİ İLE

REKREATİF FAALİYETLERE KATILIM ENGELLERİ İLİŞKİSİ

40

KUZEY KIBRIS TÜRK CUMHURİYETİ’NDE FAALİYET GÖSTEREN SEYAHAT

ACENTELERİNDE ÇALIŞAN PERSONELLERİN DUYGUSAL ZEKÂSI VE ÇALIŞAN

YARATICILIĞI

41

ÜNİVERSİTE ÖĞRENCİLERİNİN ÖZNEL İYİ OLUŞLARININ YORDANMASINDA

ÖZ YETERLİLİK VE YAŞAM DOYUMUNUN ETKİSİ

42

TURİST REHBERLERİ VE TURİST REHBERLİĞİ EĞİTİMİ ALAN ÖĞRENCİLERİN

KÜRESEL VATANDAŞLIK ALGILAMALARI

43

TURİZM REHBERLİĞİ BİRİNCİ SINIF ÖĞRENCİLERİNİN MESLEKİ BEKLENTİLERİ 44

TURİST REHBERLİĞİ ÖĞRENCİLERİNİN MESLEĞE YÖNELMESİNİ ETKİLEYEN

FAKTÖRLER: PAMUKKALE ÜNİVERSİTESİ ÖRNEĞİ

45

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN BİREYSEL KARİYER HEDEFLERİ VE

MESLEĞE YÖNELİK TUTUMLARI

46

MESLEK SEÇİMİNİ ETKİLEYEN FAKTÖRLERİN BİREY-MESLEK UYUMU İLE

İLİŞKİSİ: TURİST REHBERİ ADAYLARI ÜZERİNE BİR ARAŞTIRMA

47

ÖZEL İLGİ TURİZMİ KAPSAMINDA TURİSTİK ÜRÜN GELİŞTİRİLMESİNE

YÖNELİK BİR ARAŞTIRMA: MARMARİS ÖRNEĞİ

48

BİR İHTİSASLAŞMA ALANI OLARAK HÜZÜN TURİZMİ: BURSA’YA YERLEŞMİŞ

BULGARİSTAN GÖÇMENLERİNE YÖNELİK BİR ALAN ARAŞTIRMASI

49

MANASTIRLARIN İNANÇ TURİZMİ ROTALARININ BELİRLENMESİNDE ÖNEMİ:

GÜMÜŞLER MANASTIRI ÖRNEĞİ

50

TURİZM REHBERLERİ İÇİN YENİ BİR TURİZM TÜRÜ: BLEİSURE 51

PROFESYONEL TURİST REHBERLERİNİN KÜLTÜREL ZEKA SEVİYELERİNİN

MESLEĞE BAKIŞ AÇILARI ÜZERİNE ETKİSİ

52

PROFESYONEL TURİST REHBERLERİNİN KÜLTÜRLERARASI

YETKİNLİKLERİNİN BELİRLENMESİ: ANTALYA İLİ ÖRNEĞİ

53

TURİST REHBERLERİNİN PSİKOLOJİK DAYANIKLILIĞININ PSİKOLOJİK İYİ

OLUŞ VE YAŞAM KALİTESİ ÜZERİNDEKİ İLİŞKİSİNDE İYİMSERLİĞİN ARACILIK

ROLÜ

54

DUYGUSAL EMEK VE TÜKENMİŞLİK İLE DEMOGRAFİK DEĞİŞKENLER

ARASINDAKİ İLİŞKİ: EGE BÖLGESİ’NDE GÖREV YAPAN TURİST REHBERLERİ

ÜZERİNE BİR ARAŞTIRMA

55

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN REHBERLİK MESLEĞİNE YÖNELİK

ALGILARININ DEĞERLENDİRİLMESİ

56

PROFESYONEL TURİST REHBERLERİNİN MESLEK ETİK İLKELERİ ALGILARINA

YÖNELİK BİR ARAŞTIRMA

57

TURİST REHBERLERİNİN UZMANLIK ALANLARINA İLİŞKİN BAKIŞ

AÇILARININ BELİRLENMESİ

58

KADIN TURİST REHBERLERİNİN MESLEKİ SORUNLARININ BELİRLENMESİNE

YÖNELİK BİR ARAŞTIRMA

59

UNUTULMAZ TURİSTİK GEZİ DENEYİMLERİ: TURİZM REHBERLERİNDEN

YANSIMALAR

60

ENGELSİZ TURİZMDE SEYAHAT ACENTELERİ VE TURİST REHBERLERİNİN

ROLLERİ

61

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 11

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

EFSANELERİN TURİZM POTANSİYELİ AÇISINDAN ÖNEMİ: ŞANLIURFA İLİ

ÖRNEĞİ

62

SEYAHATNAMELERDE TURİST REHBERLERİ 63

KÜLTÜREL MİRASIN KORUNMASI VE SÜRDÜRÜLMESİNDE TURİST

REHBERLERİNİN ROLÜ: KAPADOKYA ÖRNEĞİ

64

TÜRKİYE’NİN DÜNYA MİRAS ALANLARI 65

COĞRAFİ BİLGİ SİSTEMLERİNİN TURİZM ENDÜSTRİSİNDEKİ ÖNEMİ:

BÖLGESEL KÜLTÜREL MİRASIN BELİRLENMESİNDE KULLANIMI İÇİN BİR

ANALİZ

66

REHBER ANLATIMLARINDA KUTSAL SANAT VE MİMARİDE SEMBOLİK DİLİN

ÖNEMİ: TITUS BURCKHARDT ÖRNEĞİ

67

TURİST REHBERLERİNE YÖNELİK ELEKTRONİK YORUMLARIN İÇERİK

ANALİZİ: TRİPADVİSOR ÖRNEĞİ

68

TURİST REHBERLERİNE YÖNELİK E-ŞİKÂYETLERİN İÇERİK ANALİZİ İLE

İNCELENMESİ

69

TURİST REHBERLERİ ODALARININ SOSYAL MEDYA KULLANIMI: FACEBOOK

ÖRNEĞİ

70

AKILLI TURİZM VE SUPER AKILLI TURİST KAVRAMLARI IŞIĞINDA GELECEĞİN

TURİZM REHBERLİĞİNE BAKIŞ

72

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 12

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TÜRKİYE’DE LİSANS DÜZEYİNDEKİ TURİZM REHBERLİĞİ BÖLÜMLERİNİN

İNGİLİZCE EĞİTİMLERİNİN İNCELENMESİ

Filiz DALKILIÇ YILMAZ, Zeynep ÇOKAL, Nurgül ÇALIŞKAN

Turist rehberi turizm sektörünün vitrininde hizmet veren ve turistlerle birebir iletişimde

olan kişidir. Bu iletişimin sağlanması ise turist rehberinin yabancı dil bilgisi ve kullanma

becerisine bağlıdır. Turist Rehberliği Meslek Yönetmeliği’nde de belirtildiği üzere turizm

rehberliği lisans eğitimi alan bir öğrencinin mesleğe kabulü ve ruhsatname alması, diploma

sahibi olma, uygulama gezisini tamamlamış olma ve yabancı dil yeterliliğine sahip olma

şartlarına bağlı olmaktadır. Fakat mezun öğrencilerin özellikle yabancı dil konusunda sorun

yaşadıkları, dil sınavlarında büyük ölçüde başarılı olamadıkları görülmüştür. Bu çalışmanın

amacı, mezun öğrencilerin yaşamış oldukları dil sorunuyla paralel olarak Türkiye’de turizm

rehberliği lisans eğitimi veren üniversitelerin uygulamış oldukları ders müfredatlarında ve

ders programlarında yer alan İngilizce derslerinin incelenmesidir. Bu araştırma için nitel

araştırma yöntemlerinden içerik analizi tekniğinden yararlanılmıştır. Araştırma kapsamında

32 turizm rehberliği lisans programının ders müfredatı incelenmiştir. Müfredatlardaki

İngilizce eğitiminin incelenmesinde İngilizce eğitiminin 4 yıllık eğitim boyunca dönemlik ve

toplam olmak üzere kaç saat alındığı, Mesleki İngilizce dersinin hangi dönem başladığı ve kaç

saat alındığı, İngilizce eğitiminde gramer eğitimi dışında “speaking”, “listening” gibi

derslerinin olup olmadığı gibi değişkenler ele alınmıştır. Araştırma sonucunda, turizm

rehberliği lisans eğitimi veren üniversitelerin İngilizce eğitimi ile ilgili farklılıklar tespit

edilmiştir. Yapılan çalışma sonucunda turist rehberliği bölümlerine özgü standart bir İngilizce

eğitim müfredatı belirlenmediği, çoğu üniversitede müfredatların genel kapsamlı olduğu,

turist rehberliği mesleğinin en önemli özelliklerinden biri olan İngilizce bilmenin geri plana

atıldığı görülmüştür.

Anahtar kelimeler: İngilizce eğitimi, müfredat, turizm rehberliği eğitimi.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 13

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİZM REHBERLİĞİ EĞİTİMİ ALAN ÖĞRENCİLERİN YAŞAM BOYU ÖĞRENME

EĞİLİMLERİNİN BELİRLENMESİ

Ahmet KÖROĞLU, Özlem KÖROĞLU, İpek ASMADİLİ

Turizm rehberliği öğrencilerinin bireysel ve mesleki açıdan gelişimlerini sağlayıp iyi bir

rehber olabilmeleri için yaşam boyu öğrenmenin gerekliliklerini yerine getirmeleri ve bu

motivasyona sahip olmaları gerekmektedir. Bu bağlamda, bu araştırmanın amacı, turizm

rehberliği eğitimi alan öğrencilerin yaşam boyu öğrenme eğilimlerinin belirlenmesidir. Ayrıca

araştırmada yaşam boyu öğrenme eğiliminin çeşitli değişkenlerle (cinsiyet, yaş, sınıf düzeyi,

bölüm seçiminde etkili olan durum, gelecekteki iş başarısına olan inanç, bölümden memnun

olma durumu, mesleği yapmayı düşünme durumu) ilişkisinin ortaya konmasıdır.

Araştırmanın örneklemini Balıkesir Üniversitesi Turizm Fakültesi Turizm Rehberliği

bölümünde 2018-2019 eğitim öğretim yılında öğrenim görmekte olan öğrenciler

oluşturmaktadır. Araştırmada veri toplama aracı olarak Coşkun (2009) tarafından geliştirilen

27 maddelik “Yaşam Boyu Öğrenme Eğilimleri Ölçeği” kullanılmıştır. Araştırmada anket

yöntemiyle elde edilen veriler, frekans analizi, güvenirlik analizi, aritmetik ortalama ve

standart sapma değerlerinin analizi, bağımsız grup t testi, tek yönlü varyans analizi

(ANOVA), Tukey HSD ve korelasyon analizi kullanılarak değerlendirilmiştir. Araştırmanın

sonucunda turizm rehberliği eğitimi alan öğrencilerin demografik özellikleri ile yaşam boyu

öğrenme eğilimleri arasında farklılıklar tespit edilmiştir.

Anahtar kelimeler: Turizm Rehberliği, Turizm Rehberliği Eğitimi, Turizm Rehberliği

Öğrencileri, Yaşam Boyu Öğrenme.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 14

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

DÜNYA’DA TURİST REHBERLİĞİ EĞİTİMİ

Canan TANRISEVER, İlkay BEKTAŞ, Dilara Eylül KOÇ

Bireylerin birçok meslek grubunda aldıkları eğitim ve eğitim süreleri, meslek tanımları

dünyanın birçok ülkesinde benzerdir. Almanya, İngiltere, Japonya gibi pek çok ülkede tıp

okumak isteyen bir öğrenci Türkiye’deki gibi altı yıllık bir eğitime tabi tutulur. Ancak bu

durum turist rehberliği eğitimi için geçerli değildir. Sadece Türkiye’de turist rehberi olmak

için ön lisans, lisans, sertifika eğitimleri, tezsiz yüksek lisans, tezli yüksek lisans gibi farklı

seçenekler ve eğitim süreleri mevcuttur. Ülkelerin ihtiyaç duydukları turist rehberi profili

yaşanılan coğrafyaya, kültüre, ülkenin turizm pastasında aldığı paya göre değişiklik gösterir.

Bu gibi durumlar araştırma problemini oluştururken çalışmanın amacı, dünyada en çok turist

çeken ülkelerde turist rehberliği eğitiminin nasıl verildiğini ortaya koymaktır. Bu kapsamda

literatür taraması ile Dünya Turizm Örgütü (WTO) 2018 yılı verilerinden yararlanarak

dünyada en çok ziyaret edilen ilk on ülke ve turizmde yükselişte olan üç ülkenin turist

rehberliği eğitim sistemleri incelenmiştir. ABD, Fransa ve Japonya’da mesleğin icrası için

profesyonel eğitim şartı aranmamaktadır. Eğitim süresi en kısa 3 hafta ile Güney Afrika

Cumhuriyeti, en uzun ülke ise 5 yıl ile Arjantin’dir Elde edilen bulgulara göre Avrupa’da

turist rehberliği eğitimi 3 ay ile 2 yıl arasında değişmektedir. Bu durum ülkelerin turist

rehberliği eğitimine bakış açılarının farklı olduğu şeklinde yorumlanabilir. Verilen eğitimler

incelendiğinde ortak olan konular tarih, sanat tarihi, dinler tarihi, arkeoloji, coğrafya, mitoloji,

sosyoloji ve toplum bilimi, flora ve fauna, turizm hukuku, ilk yardım ve sunum ve iletişim

becerileri olduğu görülmektedir. Sonuç olarak turist rehberliği eğitiminin ülkelerin ihtiyaç

duydukları öncelikli turizm konularına yönelik yapıldığı ve alan uzmanlaşmasının ülkelerin

turizm önceliklerine göre yapıldığı çalışmanın sonuçlarından birkaçıdır.

Anahtar kelimeler: Turizm Rehberliği, Turist Rehberliği, Turist Rehberliği Eğitimi

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 15

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLİĞİ ÖĞRENCİLERİNİN UZAKTAN EĞİTİM KAVRAMINA BAKIŞ

AÇILARI

Süreyya AKÇAY, Kamil YAĞCI, Mahmut EFENDİ

Teknolojinin baş döndürücü hızla ilerlediği günümüzde klasik eğitim modellerinde

de yaşanan dönüşümler bir sınıf içinde olma zorunluluğunun olmadığı uzaktan eğitim

modellerinin yaygınlaşmasını mümkün kılmaktadır. Öğrenen ve öğretenlerin derslere

devamlılığının zaman ve mekân bakımından belirlenmiş yerlerde düzenli olarak bir araya

getirilmesiyle gerçekleşen örgün turist rehberliği eğitiminin aksine uzaktan turist rehberliği

eğitimi, çeşitli iletişim yolları aracılığıyla, öğrenenler ile öğretenlerin eğitim süresi boyunca

fiziksel ortamlarda bir araya gelmelerine gerek kalmadığı eğitim fırsatları sağlamaktadır. Bu

araştırmanın amacı, lisans düzeyinde örgün eğitim kurumlarında turizm eğitimi alan turizm

rehberliği öğrencilerinin turist rehberliği uzaktan eğitim yöntemi konusundaki görüşlerini

belirlemektir. Araştırmanın örneklemini Adanan Menderes Üniversitesi Turizm Rehberliği

Bölümü’nde 2018-2019 Akademik Yılı Güz Dönemi’nde örgün öğrenimine devam eden 25

lisans öğrencisi oluşturmaktadır. Araştırma derinlemesine bilgi sahibi olunabilmesi için nitel

araştırma deseninde tasarlanmış olup veri toplamak amacıyla araştırmacılar tarafından

oluşturulan yarı yapılandırılmış soru formu kullanılmıştır. İçerik analizi yöntemi ile elde

edilen verilerden ortaya çıkan bulgulara göre araştırmaya katılanların turist rehberliği

uzaktan eğitim yönteminin maddi veya zaman açısından kısıtlı bulunanların eğitim

almalarında alternatif bir yöntem olarak değerlendirdikleri fakat yüz yüze alınan eğitim

kadar etkili olamayacağını düşündükleri ortaya çıkmaktadır.

Anahtar kelimeler: Turist Rehberliği, Uzaktan Eğitim, Turizm

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 16

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLİĞİ KONULU LİSANSÜSTÜ TEZLERİN BİBLİYOMETRİK PROFİLİ

(1989-2018)

Işıl ARIKAN SALTIK

Bu çalışmada turist rehberliği konulu lisansüstü tezlerin bibliyometrik profilinin ortaya

çıkarılması amaçlanmaktadır. Araştırma kapsamında Yükseköğretim Kurulu Başkanlığı

Ulusal Tez Merkezi’ne kayıtlı lisansüstü tezler incelenmiştir. Tez adı, özet, konu ve dizin

alanlarında “turist rehberi”, “turist rehberliği” ve “turizm rehberi” kelimelerinin taranması

sonucunda 1989 ile 2018 yılı (Kasım ayı) arasında yazılmış 94 lisansüstü tez olduğu

belirlenmiştir. Tezler, “lisansüstü eğitim düzeyi”, “danışman ünvanı”, “araştırma yöntemi”

ve “sayfa sayısı” ile tez çalışmasının gerçekleştirildiği “üniversite”, “anabilim dalı” ve “yıl”

ölçütleri üzerinden değerlendirilmiştir. Turist rehberliği konulu lisansüstü tezlerin 16

tanesinin doktora, 78 tanesinin yüksek lisans düzeyinde olduğu, doktora tezlerinin ağırlıklı

olarak Profesör ünvanlı, yüksek lisans tezlerinin ise Doktor Öğretim Üyesi (Yardımcı Doçent)

ünvanlı öğretim üyeleri danışmanlığında tamamlandığı belirlenmiştir. Lisansüstü tezlerin

ağırlıklı olarak nicel araştırma yöntemleriyle gerçekleştirildiği, ardından sırasıyla nitel ve

karma yöntemlerin tercih edildiği tespit edilmiştir. Sayfa sayıları incelendiğinde tezlerin 77

ile 492 sayfa aralığında olduğu, yüksek lisans tezlerinin ortalama 152, doktora tezlerinin

ortalama 266 sayfa yazıldığı görülmüştür. Toplamda 28 farklı üniversite ve 21 farklı anabilim

dalı bünyesinde turist rehberliği konulu lisansüstü tez yazılmıştır. Hem yüksek lisans hem

doktora düzeyinde en fazla tezin Balıkesir Üniversitesi’nde yazıldığı belirlenmiştir. Toplam

tez sayısı kapsamında incelendiğinde en fazla doktora tezinin 2017 yılında, yüksek lisans

tezinin ise 2015 yılında tamamlandığı görülmüştür.

Anahtar kelimeler: Turist Rehberliği, Bibliyometrik Analiz, Lisansüstü Tez

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 17

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİZM REHBERLİĞİ LİSANS ÖĞRENCİLERİNİN PROFİLLERİNDEKİ DEĞİŞİMİN

BİBLİYOMETRİK ANALİZİ

İbrahim YILMAZ, Aybüke ÖZSOY, Meral BÜYÜKKURU

Türkiye’de turist/turizm rehberliği alanında lisans düzeyinde eğitim ilk kez o dönemki

adıyla Erciyes Üniversitesi Nevşehir T.İ.O.Y.O. ve yeni adıyla Nevşehir H. B. V. Üniversitesi

Turizm Fakültesi’nde verilmeye başlanmıştır. Çalışmada, bahsi geçen Turizm Rehberliği

Bölümü’ne son üç yılda (2015, 2016 ve 2017 yılları) yerleşen öğrencilerin profilleri belirli

kriterler açısından bibliyometrik analize tabi tutulmaktadır. Bilindiği üzere, bibliyometri

genel anlamda belirli bir konuda/alanda geçmişte yapılan yayınların çeşitli kriterlere göre

istatistiksel yöntemler ile analiz edilmesine dayanmaktadır. Bu nedenle bibliyometrik analiz

o konunun/alanın gelişim seyri hakkında bilgi sağladığı gibi, geleceğe yönelik çıkarımlarda

bulunmayı da mümkün hale getirmektedir. Öte yandan, Yükseköğretim Kurulu (YÖK)

üniversite adaylarının tercih yaparken daha bilinçli davranmaları amacıyla hazırlanan bir

yazılım programını birkaç yıl önce uygulamaya geçirmiştir. Söz konusu programa Yüksek

Öğretim Program Atlası’ndan ulaşılabilmekte ve yükseköğretim girdi-süreç-çıktı göstergeleri

başlıkları altında çok çeşitli istatistiksel bilgilere topluca ulaşılabilmektedir. Bu kapsamda,

Öğrenci Seçme ve Yerleştirme Sistemi (ÖSYS) ile yerleşen öğrencilerin cinsiyetleri, mezun

oldukları liseler, tercih eğilimleri, puan ortalamaları, başarı sıraları gibi konulardaki veriler

üzerinden değerlendirme yapılmaktadır. Çalışma, bu yönüyle özellikle turizm rehberliği

eğitiminin öncüsü olan bu bölümü tercih etmeyi düşünen öğrenci adayları ve ilgili diğer

paydaşlar açısından önemli bir başvuru kaynağıdır.

Anahtar kelimeler: Bibliyometri, Nevşehir, turizm rehberliği, YÖK lisans atlası.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 18

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TÜRKİYE’DEKİ TURİZMDE REHBERLİK KONULU LİSANSÜSTÜ TEZ

ÇALIŞMALARININ BİBLİYOMETRİK PROFİLİ (2003-2018)

Ülker ÇOLAKOĞLU, Çağla ALİMANOĞLU

Bu araştırmanın amacı, Türkiye’deki üniversitelerde turizm rehberliği alanında

yapılmış lisansüstü tez çalışmalarını, çeşitli bibliyometrik özellikler çerçevesinde

incelemektir. Çalışmada 2003-2018 yılları arasında yazılan turizmde rehberlik konulu

lisansüstü tezler değerlendirilmiştir. Çalışmanın verileri, Yükseköğretim Kurulu Ulusal Tez

Merkezi’nden elde edilmiştir. Yöktez merkezi web sayfası üzerinden, “turist rehberliği”

anahtar kelimesiyle tarama yapılarak, toplamda 50 adet lisansüstü teze ulaşılmış ve bu

lisansüstü tezler arasından erişime açık olan 41 tez, belirlenen bibliyometrik kriterler

açısından incelenmiştir. Çalışma sonucunda; tezlerin lisansüstü düzeyleri, araştırma

tasarımları, danışman unvanları, tamamlandığı yıl, üniversite, sayfa sayısı gibi niteliklerine

yönelik önemli bulgular elde edilmiştir. Bulguların, ilgili alana katkı sağlayabilecek nitelikte,

ileride yapılacak olan çalışmalar için araştırmacılara yol göstereceği ve son 15 yıl içerisinde,

turizm rehberliği alanında yapılan tez çalışmalarının nitelikleri hakkında fikir sahibi

olunmasına olanak tanıyacağı öngörülmektedir. Bu açıdan araştırmanın ilerisi için bir vizyon

sunabileceği düşünülmektedir.

Anahtar kelimeler: Bibliyometri, Lisansüstü Tez, Turist Rehberliği.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 19

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİZM REHBERLİĞİ ALANINDA YAPILAN MAKALELERİN BİBLİYOMETRİK

ANALİZİ

Sonay KAYGALAK, Burçin KIRLAR CAN

Bu çalışma “Turizm rehberliği alanyazını 1980-2018 yılları arasında nasıl bir gelişim

göstermiştir?” sorusuna yanıt aramak için yapılmaktadır. Bu bağlamda araştırma turizm

alanında yayın yapan, 2017 yılında etki faktörü en yüksek 5 dergide (Tourism Management,

Journal of Travel Research, Annals of Tourism Research, Journal of Hospitality and Tourism,

Journal of Sustainable Tourism) 1980-2018 yılları arasında yer alan araştırma makalelerinin

bibliyometrik analizini içermektedir. Analizler en çok makale yapılan dergiler, makalelerin

konu başlıkları, makalelerde kullanılan anahtar kelimeler, makalelerin çok yazarlılık,

kavramsal ve görgül olma durumu ve makalelerde kullanılan araştırma yöntemi, tekniği ve

analiz türü parametreleri kullanılarak yapılmaktadır. Çeşitli veri tabanları kullanılarak elde

edilen makalelerin taramasında “tour/tourist guide, tour leader, guide ve leader” anahtar

kelimeleri kullanılmıştır. Yapılan analizler sonucunda ilk araştırma 1980 yılında olmak üzere

2018 yılına kadar söz konusu dergilerde toplamda 78 makalenin yayınlandığı görülmektedir.

Turizm rehberliği alanında en fazla makale yayını Annals of Tourism Research dergisinde yer

almaktadır. Turizm rehberliği alanında bilgi üretim süreci ise 2000 yılından itibaren

artmaktadır.

Anahtar kelimeler: turizm rehberliği, tur lideri, turist rehberi, bibliyometrik analiz

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 20

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLERİNİN PAKET TUR PERFORMANSI ÜZERİNE BİR

DEĞERLENDİRME

Eda AVCI

Paket turlar birçok ürün ve hizmetin bir araya gelmesi ile oluşmakla birlikte, söz konusu

ürün ve hizmetlerin sunulması ve yönetilmesi çoğunlukla turist rehberleri ile

gerçekleşmektedir. Bu yönü ile paket turun kilit noktalarından biri olan turist rehberlerinin

performansı, paket turun başarısında oldukça önemlidir. İlgili alanyazın incelendiğinde de,

turist rehberinin paket tur başarısındaki rolü ve etkisini ortaya koyan birçok çalışma olduğu

dikkat çekmektedir. Bu çalışmanın ana amacı paket tur kapsamında seyahat eden yabancı

turistlerin, turist rehberinin performansı ile ilgili değerlendirmelerini saptamaktır. Bu amaç

doğrultusunda çalışma, nitel araştırma yöntemlerinden yararlanılarak yürütülmüştür.

Çalışmanın örneklemini aynı grup içinde seyahat eden 19 adet yabancı turist oluşturmaktadır.

2018 yılı Mayıs ayında yürütülen bu çalışma kapsamında seçilen paket tur, İstanbul’dan

başlamakta ve olan 15 gün süresince turistler Türkiye’nin farkı turistik destinasyonlarını

ziyaret etmektedir. Çalışma kapsamında katılımcılara, turun yedinci günü boş bir kâğıt

verilmiş ve katılımcılardan tur süresince geçirdikleri altı günü değerlendirmeleri ve turun

diğer yarısından neler beklediklerini ifade etmeleri istenmiştir. Katılımcıların tamamen kendi

özgür iradeleri ile yansıttıkları ifadeler içerik analizi yöntemi ile incelenmiş ve yapılan analiz

sonucunda elde edilen bulgular, olumlu ifadeler, olumsuz ifadeler ve öneriler olmak üzere üç

tema altında toplanmıştır. Çalışmanın sonuç bölümünde ise, katılımcıların önerileri ve ilgili

alanyazın çerçevesinde, paket tur hizmetine yönelik öneriler sunulmuştur.

Anahtar kelimeler: Turist Rehberi, Paket Tur, Yabancı Turist, Hizmet Kalitesi.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 21

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

GÜNLÜK VE PAKET TUR KATILIMCILARININ DAVRANIŞ BİÇİMLERİ VE HİZMET

İYİLEŞTİRME STRATEJİLERİ: TURİST REHBERLERİNE YÖNELİK BİR DURUM

ÇALIŞMASI

Caner ÜNAL

Günlük ve paket tur esnasında tur katılımcılarının göstermiş oldukları davranış

biçimleri, turist rehberlerinin sundukları hizmet kalitesi üzerinde oldukça etkilidir. Turizm

ile ilgili alanyazında günlük ve paket tur katılımcılarının tur esnasında göstermiş oldukları

davranış biçimleri ve kendilerine eşlik eden turist rehberlerine yönelik hizmet iyileştirme

stratejilerini bir arada ele alan sınırlı sayıda çalışma mevcuttur. Gerçekleştirilen bu

araştırmada, turist rehberlerinin görüşlerini almak yoluyla, günlük ve paket tur

katılımcılarının tur esnasında göstermiş oldukları davranış biçimlerini ortaya çıkarmak ve

turist rehberlerinin hizmet iyileştirme sorunsalına çözüm önerileri getirmek amaçlanmıştır.

Bu bağlamda nitel araştırma yöntemi benimsenerek, bütüncül tek durum deseni kullanılarak

içerik analizinden faydalanılmıştır. Yarı yapılandırılmış görüşme formu kullanılarak, günlük

ve paket tur deneyimine sahip on profesyonel turist rehberi ile yapılan görüşmeler sonucunda

elde edilen veriler NVIVO programıyla kodlanarak, başlıca temalar belirlenmiştir. Elde edilen

bulgular ışığında, günlük ve paket tur katılımcılarının tur esnasında göstermiş oldukları

davranış biçimleri belirlenerek, tur hizmeti sağlayan aracı işletmelere ve rehberlik mesleğini

icra eden profesyonel turist rehberlerinin hizmet yönetiminin geliştirilmesine yönelik bazı

çözüm önerileri sunulmuştur.

Anahtar kelimeler: Profesyonel Turist Rehberliği, Turist Davranışları, Hizmet

İyileştirme Stratejileri, Paket ve Günlük Tur, İçerik Analizi

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 22

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

SİNOP İLİNİN TURİZM ODAKLI GELİŞİMİNE DAİR TURİST REHBERLERİNİN

ROLLERİ VE GÖRÜŞLERİ

Gül ERKOL BAYRAM

Turist rehberleri turistlerin destinasyona yönelik algısını yönlendirmekte, kültürel ve

sosyal arabulucu olarak turistlerin tekrar ziyaretlerini etkilemektedir. Özellikle gelişmekte

olan destinasyonlar için turist rehberleri önemli bir işleve sahiptir. Destinasyonların

kalkınmasında, pazarlanmasında ve tanıtımında kayda değer bir konuma ve etkiye sahip olan

turist rehberlerinin bölgenin sosyal, kültürel ve ekonomik gelişimine dair olumlu etkilerinin

bulunduğu bilinmektedir. Sinop son yıllarda farklı turizm türleri ile tanınan ve gelişen bir

turizm kenti olarak kabul edilmekte, günübirlik ya da kısa süreli turistik gruplar tarafından

ziyaret edilmektedir. Çalışma Sinop ilinde hizmet veren veya grubu ile ziyaret eden turist

rehberlerinin Sinop turizminin gelişimindeki rolünü, etkisini, Sinop ilinin tanıtımına dair

katkılarını ve şehrin mevcut turizm potansiyeline dair görüşlerini, önerilerini tespit etmeyi

amaçlamaktadır. Látková ve arkadaşlarının (2017) araştırmasından yararlanılarak

oluşturulan yarı-yapılandırılmış görüşme formu ile Sinop ilinde aktif olarak hizmet veren ya

da Sinop ilini grubu ile ziyaret eden turist rehberleriyle yüz yüze mülakatlar

gerçekleştirilmiştir. Nitel araştırma yöntemine dayanarak hazırlanan araştırma, farklı dil ve

bölgeleri kapsayan profesyonel turist rehberi kokartına sahip turist rehberleri ile görüşülerek

elde edilen bilgiler ile hazırlanmıştır. Elde edilen veriler aracılığı ile betimsel analiz

neticesinde bazı sonuçlar elde edilmiştir. Araştırma sonuçlarına istinaden Sinop ilinin turizm

odaklı gelişimine dair turist rehberlerinin görüşleri ifade edilerek; ilgili kurum ve kuruluşlara

birtakım önerilerde bulunulmuştur.

Anahtar kelimeler: Turist Rehberleri, Bölgesel Kalkınma, Sinop, Turizm Politikası,

Turizm.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 23

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

PAMUKKALE BÖLGESİNDEKİ PROFESYONEL TURİST REHBERLERİNİN ÇİN

TURİZM PAZARINA BAKIŞ AÇILARININ İNCELENMESİ

Sena AKÇAKAYA

Turizm, ülkelerin gelişmesine ve kalkınmasına olanak sağlayan önemli bir gelir kaynağı

ve istihdam alanıdır. Turizm dünyadaki birçok ülkeye ekonomik, siyasi, sosyolojik açıdan

fayda sağlamaktadır. Turizm faaliyetlerinin devamlılığının sağlanabilmesi için turist akışının

daimi olması ve gelen turist beklentilerinin yüksek düzeyde karşılanabilmesi ana

etkenlerdendir. Turist beklentilerinin karşılanabilmesinde ise turist rehberlerine sektördeki

diğer çalışanlardan daha büyük ve kapsamlı görevler düşmektedir. Turist rehberleri bir

bakıma ülke ile ülkeye gelen turistler arasındaki ilişkide köprü vazifesi görmektedir.

Köprünün sağlam temellere dayanır şekilde inşa edilmesi; turizm sektörünün de yapısının

güçlü olmasına olanak sağlayacak, sektörün yıkılmaz bir kale haline gelmesine destek

verecektir. Türkiye’ ye gelen turist girişi incelendiğinde Uzakdoğu ülkelerinden gelen

ziyaretçilerde artış olduğu gözlenmektedir. Özellikle Uzakdoğu ülkelerinden biri olan Çin’ in

Türkiye’ ye sağladığı turist sayısı göz ardı edilemeyecek boyuttadır. Bu durum ise

profesyonel Çince bilen turist rehberine olan ihtiyacı artırmaktadır.

Bu çalışmada Denizli/Pamukkale bölgesine tur aracılığı ile Çinli Turist getiren

profesyonel rehberlerle iletişime geçilerek Çinli turist profilinin ve beklentilerinin rehberler

aracılığı ile incelenmesi ve rehberlerin bu konudaki görüşleri ışığında önümüzdeki

dönemlerde yükselen değer haline gelmesi beklenen Asya pasifik pazarının önemli

oyuncularından olan Çin pazarının ülkemizdeki mevcut durumu ve gelecekte bu pazardan

alınan payın artırılabilmesi için yapılması gerekenler tartışılarak literatüre katkı sağlanması

amaçlanmaktadır. Çalışma kapsamında nitel araştırma yöntemlerinden görüşme tekniği

kullanılacak olup, Denizli bölgesinde faaliyet gösteren turist rehberleri çalışmanın evreni

olarak belirlenmiştir.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 24

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

GASTRONOMİ TURLARINDA REHBERLERE YÖNELİK ALGILAMALAR

Serkan BERTAN, Serap ALKAYA, Melike ŞAHAN

Tüketim sonrası değerlendirmeler sonucunda ürünle ilgili gerekli bilgiyi sağlayan

yorumlar, ürünlerle ilgili fikirlerin paylaşılmasıyla tüketicilere avantaj sağlamakta, karar

aşamasında kullanıcılar tarafından incelenmekte ve önemli rol oynamaktadır (Cao, et. al.,

2011; Ye et al., 2014; Stringam et al., 2010; Ganu et al., 2013; Ye et al., 2014; Korfiatis and Poulos,

2013). Bu yüzden bu çalışmanın amacı; gastronomi turlarında rehberlere yönelik algılamaları

değerlendirmektir. Bu amaçla, seyahat yorum sitelerinde gastronomi turlarında rehberlere

yönelik yapılan yorumlar ele alınacak ve değerlendirilecektir.

Anahtar kelimeler: Gastronomi, Gastronomi Turları, Rehber, Yorum, Çevrimiçi Yorum.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 25

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

ÇERKES MUTFAK KÜLTÜRÜNÜ DENEYİMLEMEYE YÖNELİK BİR TUR ÖNERİSİ:

DÜZCE İLİ ÖRNEĞİ

Vedat ACAR, Kağan KARAOSMANOĞLU

Türkiye’de son yıllarda gastronomi turlarına olan ilginin artış gösterdiğini söylemek

mümkündür. Fakat uygulanan bu turlar, ağırlıklı olarak Akdeniz ve Güneydoğu Anadolu

Bölgelerinde yoğunluk göstermektedir. Farklı etnik yapıdan gelen insanların yaşadığı

Karadeniz Bölgesi, gastronomi açısından zengin bir coğrafyadır. Bu coğrafyada yaşayan etnik

yapılardan birini şüphesiz “Çerkesler” oluşturmaktadır. Ancak literatürde Çerkes mutfağını

deneyimlemeye yönelik bilimsel çalışmaların oldukça sınırlı olduğu görülmektedir.

Gerçekleştirilen bu çalışma ile söz konusu boşluğu doldurmak amaçlanmaktadır. Bu amaç

doğrultusunda öncelikle, yoğun Çerkes göçlerinin gerçekleştiği 19. Yüzyılın ikinci yarısında

Anadolu’ya göç eden Çerkesler ve Osmanlı İmparatorluğu’nun iskân politikalarına

değinilerek Çerkes mutfağında yer alan önemli tatlar hakkında bilgi verilmiştir. Sonrasında,

Batı Karadeniz Bölgesi’nde Çerkes nüfusunun yoğunluk gösterdiği Düzce iline, 2 gece

konaklamalı, ağırlıklı olarak Çerkes mutfağını ve kültürünü deneyimlemeye yönelik bir tur

programı oluşturulmuştur.

Anahtar kelimeler: Düzce, Çerkes mutfağı, kültür turu, gastronomi, gastronomi rotaları

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 26

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

PROFESYONEL TURİST REHBERLERİNİN FOODIE TURİST TİPİNE BAKIŞ AÇILARI

Nilgün DEMİREL, Ezgi KIRICI TEKELİ

Bu araştırma ile birlikte profesyonel turist rehberlerinin foodie turist tipine olan bakış

açısının belirlenmesi amaçlanmaktadır. Yapılan araştırmalar incelendiğinde foodie

kavramına ilişkin bilimsel çalışmaların Türkçe literatürde az olduğu dikkat çekmektedir.

Araştırmanın literatüre, turizm sektörüne ve bu sektör içinde yer alan profesyonel turist

rehberlerine teorikte ve pratikte katkı sağlayacağı düşünülmektedir. Ayrıca foodie turistlere

yönelik araştırmaların yapılması, foodie turistlere özgü yapılan turların sayısının artmasını

sağlayabileceği gibi tur satışı yapan seyahat acentelerinin de alternatif ürün yelpazesini

genişletebilir. Araştırmanın evrenini rehberler odasına bağlı eylemli profesyonel turist

rehberleri oluşturmaktadır. Ancak evreninin tamamına ulaşmak konusunda zaman, maliyet

ve veri analizi gibi unsurlar göz önüne alındığında, evreni temsil eden bir örneklemin

seçilmesi, araştırmayı yürüten kişiler için avantaj sağlayacaktır. Bu sebeple, bu araştırmada

Olasılığa Dayalı Olmayan Örnekleme Yöntemlerinden Kartopu Örneklemesi yöntemi

seçilmiştir. Profesyonel turist rehberlerinin foodie turist tipine bakış açısını belirlemek

amacıyla nitel yaklaşım çerçevesinde yapılan yarı yapılandırılmış mülakat tekniği

kullanılmıştır. Bu tekniğin belli bir düzeyde esnekliğe ve standartlığa sahip olmasından

dolayı konu hakkında derinlemesine bilgi edinmeye yardımcı olacağı düşünülmektedir. Veri

toplamada açık uçlu sorular sorulmuş olup yüz yüze görüşme ve e-posta yöntemi tercih

edilmiştir.

Anahtar kelimeler: Turizm, Profesyonel Turist Rehberi, Foodie.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 27

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TÜRKİYE’DE KÜLTÜR ROTALARI: FRİG YOLU ÖRNEĞİ

Muhammed KAVAK

Türkiye’de ilk olarak 1999 yılında Likya Yolu ile tanınmaya ve yaygınlaşmaya başlayan

kültür rotaları, ağırlıklı olarak önemli kültürel miras alanları üzerinde geliştirilmektedir.

Türkiye’deki 22 kültür rotası arasında yer alan ve birçok yerli ve yabancı turist tarafından

tercih edilen rotalardan biri olan Frig Yolu, UNESCO Dünya Miras Geçici Listesi’nde yer alan

Gordion ve Dağlık Frigya Bölgesi’ni kapsayan alan üzerinde, 2013 yılında geliştirilmiş bir

kültür rotasıdır. Bu çalışmada, Türkiye genelindeki kültür rotaları ve özel olarak ise Frig Yolu

kültür rotası hakkında detaylı bilgiler sunulması, rotaların gelişim süreçleri ve rotalara

yönelik gelecek planları hakkında mevcut durum değerlendirmesi amaçlanmıştır. Bu

kapsamda, Türkiye Kültür Rotaları Derneği ve Frig Yolu’nun yapımcısına yönelik açık uçlu

sorulardan oluşan bir form gönderilerek ilgili sorulara yanıt vermeleri istenmiştir. Verilen

yanıtlar incelendiğinde; Türkiye’de son yıllarda yerli yürüyüşçülerin, özellikle kırsal ve doğal

yaşama ilginin artması, dağcılık ve doğa kulüplerinin sayılarının artması ve internetin

etkisiyle birlikte kültür rotalarına ilgilerinin arttığı, Türkiye’de kültür rotalarını yürüyen

yabancı turistlerin en çok Almanya, Hollanda, İngiltere, Avustralya, ABD ve Kanada’dan

geldikleri, Türkiye’de bulunan bazı kültür rotalarının uluslararası kültür rotalarıyla entegre

edilmesinin planlandığı, bu rotalar arasında Frig Yolu’nun da yer aldığı anlaşılmaktadır. Öte

yandan Frig Yolu ile ilgili olarak; rotanın geliştirilmesi aşamasında yerel halk ve çeşitli kurum

ve kuruluşlarla işbirliği yapıldığı, Frig Yolu’nda bulunan konaklama imkanlarının yetersiz

olduğu, Frig Yolu’nun çeşitli kültür rotalarıyla bağlantılarının yapılmasının planlandığı ve

özellikle binlerce yıllık antik yollar ile ilgili farkındalık oluşturmak amacıyla kamu

kurumlarınca çeşitli adımlar atılması gerektiği ortaya çıkmıştır. Bu araştırmanın Türkiye’de

sınırlı sayıda ele alınan kültür rotalarını ve özellikle Frig Yolu’nu ele alan çalışma olması

nedeniyle hem akademik anlamda Türkiye’deki kültür rotalarına ve Frig Yolu’na yönelik ilgi

uyandıracağı hem de Frig Yolu’na yönelik karar alıcıların etkili adımlar atmasında katkı

sağlayacağı düşünülmektedir.

Anahtar kelimeler: Kültür Rotası Kavramı, Kültürel Miras, Frig Yolu, Türkiye Kültür

Rotaları Derneği.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 28

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST MEMNUNİYETİNDE TURİST REHBERİNİN ROLÜ: KONYA'DA BİR

ARAŞTIRMA

Tugay ARAT, Hasan Çağatay BULUT

Türkiye, tarihsel ve kültürel açıdan değerli turistik ürünlere sahiptir. Ülkemize gelen

turistlerin genellikle büyük oranı kültür turu hizmeti satın almaktadır. Kültür turlarında

ülkemizin tanıtılmasını sağlayan kişiler ise tur rehberleridir. Turistlerin deneyimlerinde ve

tatminlerinde turist rehberlerine önemli roller düşmektedir. Turizmin ekonomik olarak

gelişmesinde ve büyümesinde katkı sağlayan turist rehberlerinin, turist memnuniyetinde de

katkısı büyüktür. Turist rehberleri kültür turlarının ortaya çıktığı günden günümüze kadar,

kültür turlarının hem yasallaşması hem de işlemesi adına vazgeçilmez unsurlarıdır. Turistin

memnuniyet oranını değiştiren faktörlerden en önemlisi turist rehberliği hizmetidir. Bu

nedenle turizm sektöründe turist rehberin iletişim becerileri çok önemlidir. Bu çalışma Konya

turizmi göz önüne alınarak yapılmıştır ve turist memnuniyetinde turist rehberinin rolü

hakkındadır. Bu çalışmanın amacı turist rehberlerinin iletişim becerilerinin öneminin ortaya

konulması ve bu becerilerin tespit edilmesidir. Bu amaçla Konya’ya gelen yerli ve yabancı

turistlere anket uygulanmıştır.

Anahtar kelimeler: Turist Rehberliği, Turist Memnuniyeti, Turist Deneyimi, İletişim

Becerileri

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 29

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN TÜRKİYE İMAJI ALGILAMALARI: AYDIN

ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ ÖRNEĞİ

Tuğrul AYYILDIZ, Ahu YAZICI AYYILDIZ, Turan OKUL

Ülke imajı turizm açısından büyük bir öneme sahiptir. Turistlerin ülke hakkında sahip

oldukları imaj o ülkenin turizm açısından seçilmesinde kilit noktalardan bir tanesidir.

Turizmde pazarlaması açısından ülkenin olumlu bir imaj oluşturulması bu sahip olunan

imajın kişilere doğru olarak aktarılması dikkat edilmesi gereken konulardır. Ülke imajının

turistlere aktarılması konusunda ise turist rehberleri devreye girmektedir. turist rehberleri

ülke imajının oluşturulması veya var olan imajın değiştirilmesi konusunda oldukça

etkilidirler. Ülke imajı konusunda bu derece etkililiğe sahip turist rehberlerinin ülke imajını

nasıl algıladıkları da önemli bir konudur. Turist rehberlerinin Türkiye imajını algılamaları

konusu daha önce Temizkan (2005) ve Tokay (2015) tarafından incelenmiştir. Bu çalışmalar

faaliyette bulunan turist rehberleri üzerine gerçekleştirilmiştir. Turizm rehberliği konusunda

eğitim alan öğrenciler de geleceğin turist rehberleri adayları olmalarından dolayı öğrencilerin

Türkiye imajı algılamaları önem arz etmektedir. Bu çalışmada Aydın Adnan Menderes

Üniversitesi Turizm Rehberliği bölümünde eğitimine devam eden tüm öğrencilerden veri

toplanmaya çalışılmıştır. Çalışmada veri toplama tekniği olarak Temizkan (2005) ve Tokay

(2015) tarafından çalışmalarında kullanılan anket kullanılmıştır. Anket 3 bölümden

oluşmaktadır. Birinci bölümde katılımcıların demografik özellikleri ikinci bölümde

katılımcıların genel ülke imajı algılamalarını belirlemeye yönelik ifadeler üçüncü bölümde ise

katılımcıların turizm imajı algılamalarını belirlemeye yönelik ifadeler yer almaktadır. Çalışma

betimsel bir çalışmadır.

Anahtar kelimeler: Destinasyon İmajı, Turist Rehberi, Aydın Adnan Menderes

Üniversitesi

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 30

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN GÖZÜNDEN KUŞADASI’NIN

DESTİNASYON İMAJI VE DESTİNASYON KİŞİLİĞİ: AYDIN ADNAN MENDERES

ÜNİVERSİTESİ TURİZM FAKÜLTESİ ÖRNEĞİ

Turan OKUL, Tuğrul AYYILDIZ, Ahu YAZICI AYYILDIZ

Destinasyon pazarlaması açısından bakıldığında turistlerin gidecekleri destinasyonu

seçmelerinde destinasyon imajı ve destinasyon kişiliği önemli iki faktördür. Destinasyonlar

arası rekabetin oldukça arttığı günümüzde pazarlama açısından destinasyonların sahip

oldukları imaj ve kişilikleri bu destinasyonların tercih edilebilirliklerinde önemli birer rol

oynamaktadır. Turist geldikten sonra turiste bölgeyi tanıtan turist rehberleri de

destinasyonun tanıtımı, turistin memnuniyeti, turistin tekrar ziyaret etmesi, turistin

destinasyonu tavsiye etmesi vb konularda büyük öneme sahiptir. Turistlerin destinasyon

imajı ve destinasyon kişiliği algılamalarında önemli bir role sahip olan turist rehberlerinin

gözünden tanıtımlarını yaptıkları birçok turisti gezdirdikleri destinasyonun imajını ve

kişiliğini nasıl algıladıkları da bir o kadar önemlidir. Bu çalışmanın temel amacı geleceğin

turist rehberi adayı olan Aydın Adnan Menderes Üniversitesi Turizm Fakültesi Turizm

Rehberliği bölümü öğrencilerinin Kuşadası destinasyon imajı ve destinasyon kişiliği

algılamaları arasındaki ilişkiyi ortaya koymaktır. Çalışmada Aydın Adnan Menderes

Üniversitesi Turizm Rehberliği bölümünde eğitimine devam eden tüm öğrencilerden veri

toplanmaya çalışılmıştır. Çalışmada veri toplama tekniği olarak anket kullanılmıştır. Anket 3

bölümden oluşmaktadır. Birinci bölümde katılımcıların demografik özellikleri ikinci bölümde

katılımcıların destinasyon imajını belirlemeye yönelik ifadeler üçüncü bölümde ise

katılımcıların algıladıkları destinasyon kişiliğini belirlemeye yönelik ifadeler yer almaktadır.

Çalışma ile elde edilen veriler üzerinde betimsel istatistiklerin yanında faktör analizi

güvenirlik analizi, korelasyon ve regresyon analizleri gerçekleştirilmiştir.

Anahtar kelimeler: Destinasyon İmajı, Destinasyon Kişiliği, Turist Rehberi, Kuşadası

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 31

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLERİNDE KİŞİSEL MARKALAŞMA

Ahmet KÖROĞLU, Onur AKGÜL

Rekabetin yoğun bir şekilde yaşandığı küreselleşen dünyada markalaşma, pazarlama

literatüründe ve pazarlama iletişiminde sıklıkla kullanılan bir kavramdır. Böylece ürün ve

kişiler diğerlerinden farklılaşmaktadırlar. 1990’lı yılların sonlarından itibaren, sadece ürünler

için değil kişiler için de markalaşma kavramı kullanılmakta ve bu konuda çalışmalar

yapılmaktadır. Günümüzde marka haline gelen meslek grupları arasında turist rehberleri de

bulunmaktadır. Turist rehberleri, mesleki hayatları boyunca edindikleri bilgi ve deneyimlerle,

zaman içerisinde kendilerine özgü bir anlatım tarzı ve prensipler edinmektedirler. Bu anlatım

tarzı ve prensipler, rehber farkında olmasa bile onun bir kimliği haline gelmekte ve bu kimlik

rehberin marka olmasını sağlamaktadır.Bir turist rehberinin marka haline gelmesi, rehberlik

mesleğini kariyer mesleği olarak görmesine, çalıştığı bölgede veya konuda en iyisi olmaya

çalışmasına bağlıdır. Bu durum, paket turun başarısını etkileyen, ülkenin ve destinasyonun

tanıtımını ve temsilini gerçekleştiren ve turizm sektörünün önemli işgörenlerinden biri olan

turist rehberlerinin mesleki başarısını da etkilemektedir. Buradan hareketle bu çalışmanın

amacı, toplum tarafından benimsenmiş ve örnek alınan marka olmuş turist rehberlerinin

markalaşma süreçlerini incelemektir. Bu amaca ulaşabilmek için uzman görüşü alınarak

belirlenen rehberler ile derinlemesine görüşme tekniği ile mülakat yapılarak markalaşma

süreçleri ortaya konulmuştur. Araştırma sonucunda kişisel markalaşma süreci ile ilgili

öneriler sunulmuştur.

Anahtar kelimeler: Marka, Markalaşma, Kişisel Marka, Turist Rehberi

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 32

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLİĞİ BÖLÜMLERİ İÇİN MÜFREDAT KAPSAMI ÖNERİSİ

Uysal YENİPINAR, Kerem KARDAŞ

Turizm rehberliğinin multidisipliner yapısının ortaya çıkarılması ve açılan bölümler

için müfredat kapsamının önerilmesini amaçlanmayan bu çalışmada karma araştırma

yöntemi benimsenmiştir. Bu amaçla, ilk olarak ‘’akademik.yok.gov.tr’’, ‘’tez.yok.gov.tr ‘’ ve

diğer veri tabanlarında ‘’turist rehberliği’’, ‘’turizm rehberliği’’ anahtar kelimleri kullanılarak

2012-2018 yılları arasında Türkçe yayınlamış olan tez, makale, bildiri ve kitap bölümleri

bilimetrik olarak incelenmiştir. Sonrasında ‘’yokatlas.yok.gov.tr’’ üzerinden turizm

rehberliği eğitimi veren bölümlerin öğrenci kontenjan sayıları edinilmiştir. Son olarak turizm

rehberliği eğitimi veren üniversitelerin web sayfalarından ilgili bölümlerin ders müfradat

içerikleri veri olarak alınımştır. Son iki adımda elde edilen verilere frekans ve içerik analizi

uygulanmıştır. Bu bağlamda çalışmada elde edilen veriler iki kategori altında sınıflanarak

analiz edilmiştir. Analiz sonucunda elde edilen bulgular, araştırma kapsamı ve yöntem

yaklaşımı parametrelerine göre sentezlenmiştir. Elde edilen bulgulara dayanarak, turizm

fakülteleri, yüksekokuları ve meslek yüksek okullarında açılan turizm rehberliği

bölümlerinin müfredat kapsamları, müfredat tasarımı ve ders içerikleri konusunda yol

gösterici olabilecek çeşitli öneriler sunulmuştur.

Anahtar kelimeler: Turizm Rehberliği, Eğitim, Müfredat, Bilimetri.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 33

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

İZMİR KÂTİP ÇELEBİ ÜNİVERSİTESİ TURİZM REHBERLİĞİ BÖLÜMÜ ÖĞRENCİ

PROFİLİ

Nazım ÇOKİŞLER

Turizm eğitiminin niteliği ve sorunları ilgili alan yazınında sık tartışılan konuların

başında gelmektedir. Konu farklı açılardan ele alınmış olsa da, turizm eğitimi alan

öğrencilerin sosyo-ekonomik altyapılarına yönelik profillerinin belirlenmesine yönelik bir

araştırma mevcut değildir. Destinasyon yönetimi açısından turist profilinin anlaşılması ve

planlamaların buna göre yapılması nasıl hayati bir önem taşıyorsa, öğrenci profilinin

belirlenmesi de, hedef kitlenin özelliklerinin anlaşılabilmesi ve buna bağlı olarak daha doğru

öğretim stratejilerinin geliştirilebilmesini sağlar. Belli aralıklarla yapılacak profil araştırmaları

da, öğrencilerin mesleğe yönelimlerindeki değişimlerin belirlenmesi ve turizm sektöründeki

gelişmelerin, üniversite eğitimine başlayacak gençler üzerindeki etkilerinin ortaya konmasını

sağlayacaktır. Farklı üniversitelerin turizm rehberliği bölümlerinde yapılacak benzer

araştırmaların karşılaştırmalı analizi ile daha net sonuçlara ulaşmak mümkün olabilecektir.

Bu araştırma İzmir Kâtip Çelebi Üniversitesi Turizm Rehberliği Bölümü’nde okuyan öğrenci

profilini ortaya koymayı amaçlamaktadır. İlgili alan yazın taranarak oluşturulmuş anket

formu ile hali hazırda bölüme kayıtlı tüm sınıflardaki öğrencilere ulaşılması

hedeflenmektedir. Anketlerin ilk analizi, öğrencilerin bu bölümü seçmesinde üniversitenin

İzmir’de yer alıyor olması büyük bir etken olarak ortaya çıkmaktadır.

Anahtar kelimeler: Turizm Eğitimi, Turizm Rehberliği, Öğrenci Profili, İzmir Kâtip

Çelebi Üniversitesi

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 34

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TÜRKİYE’DE LİSANS DÜZEYİNDEKİ TURİZM REHBERLİĞİ BÖLÜMLERİNİN STAJ

YÖNERGELERİNİN MESLEĞE UYUMUNUN İNCELENMESİ

Zeynep ÇOKAL, Filiz DALKILIÇ, Meral BÜYÜKKURU

Bir mesleğe yönelik yükseköğretim düzeyinde eğitim alan kişiler mesleğe atılmadan

önce mesleğin gerekliliklerini teorik ve pratik olarak öğrenmek durumundadır. Turist

rehberliği mesleğinin eğitimini alan kişiler de teorik bilgileri yükseköğrenimleri süresince

aldıkları dersler kapsamında edinmekte, pratiği ise staj döneminde yapmaktadır. Yapılan staj

uygulamaları ile amaçlanan, öğrencilerin yükseköğretim kurumlarında edindikleri teorik

bilgilerini pratiğe dönüştürmeleridir. Bu çalışmanın amacı da Türkiye’de turizm rehberliği

lisans eğitimi veren üniversitelerin uygulamış oldukları staj politikaları ele alınarak benzerlik

ve farklılıkların belirlenmesi ve turist rehberliği mesleğinin gereklilikleri ile uyumunun

incelenmesidir. Bu araştırma için nitel araştırma yöntemlerinden içerik analizi tekniğinden

yararlanılmıştır. Türkiye’de 2018-2019 eğitim öğretim döneminde öğrenci kabul eden ve

ÖSYM tercih kılavuzunda yer alan 3’ü vakıf, 29’u devlet üniversitesinde olmak üzere 32

turizm rehberliği lisans programının staj yönetmeliği araştırma kapsamında incelenmiştir.

Yönetmelikler; üniversitenin türü (devlet/ vakıf), programın bağlı olduğu kurum (fakülte ve

yüksekokul), staj zorunluluğunun olup olmaması, staj muafiyetinin olup olması, staj dönemi,

staj süresi, staj yerleri ve varsa turist rehberliği programına özel açıklamalar başlıkları ele

alınarak değerlendirme yapılmıştır. Araştırma sonucunda, fakülte ve yüksekokulun bağlı

olduğu üniversiteye göre staj yönetmeliklerinin farklılıklar gösterdiği, turist rehberliği

bölümlerine özgü bir staj yönetmeliği olmadığı, staj yönetmeliklerinin çoğu üniversitede

genel kapsamlı olduğu, turist rehberliği mesleğinin gerekliliklerini kapsayan zorunlu

uygulamaların bulunmadığı tespit edilmiştir. Turizm rehberliği bölümü öğrencilerinin

yapması gereken stajlarda yalnızca staj yapılacak yer konusunda bir farklılık olduğu ancak

bunun da mesleğe yönelik pratik yapma zorunluluğunu kapsamadığı görülmüştür.

Anahtar kelimeler: Mesleğe uyum, staj yönetmeliği, turizm rehberliği.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 35

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİZM/ TURİST REHBERLİĞİ BÖLÜMÜ AKADEMİSYENLERİNİN PROFİLİ:

TÜRKİYE ÜNİVERSİTELERİ ÖRNEĞİ

Ali KABAKULAK, Mehmet BOYRAZ, Ahmet BAYTOK

Bu araştırmanın amacı, turizm rehberliği ve turist rehberliği alanında yükseköğretim

düzeyinde eğitim veren üniversitelerde çalışan öğretim elemanlarının profilini çeşitli

parametreler açısından ortaya koymaktır. Bu parametreler arasında, cinsiyet, çalışılan kurum

türü, unvan, önlisans-lisans-lisansüstü eğitim durumu ve alanları, çalışma belgesi sahiplik

durumu-dil türü-bağlı bulunulan oda ile idari görev pozisyonları yer almaktadır. Bu

doğrultuda araştırmanın evrenini, Türkiye’deki üniversitelerin önlisans düzeyinde turist

rehberliği eğitimi veren meslek yüksekokulları ile lisans düzeyinde turizm rehberliği eğitimi

veren fakülte ve yüksekokullarda aktif olarak çalışan akademik personeller oluşturmaktadır.

Araştırmada veri toplama yöntemi olarak nitel araştırma yöntemlerinden dokuman-arşiv

tarama ile üniversitelerin web siteleri ile YÖK akademik veri tabanı taranmış ve görüşme

tekniği ile kurumların öğrenci işleri veya idare sekreterleri ile görüşmeler gerçekleştirilmiştir.

Elde edilen özgeçmiş, web sitesi ve verilerin çözümlenmesinde içerik analizi kullanılmış ve

veriler yüzde ve sıklık analizi ile çapraz tablolar ile incelenmiştir. Yapılan araştırma

sonucunda, Türkiye’de 33 ayrı fakülte ve yüksekokulda turizm rehberliği bölümlerinde 192

ve 28 ayrı meslek yüksek okulda ise turist rehberliği programlarında 78 olmak üzere toplam

270 öğretim elemanının görev yaptığı; bunların %46,7’sinin kadın ve %53,3’ünün erkek

olduğu; en çok %34’1’lik eş oranda doktor öğretim üyesi ve öğretim görevlisi unvanına sahip

oldukları belirlenmiştir. Akademisyenlerin 39 ayrı üniversitede 105 farklı programda olmak

üzere %53,3’ünün turizm alanında farklı bölümlerde, aralarından sadece %11,5’inin ise

turizm rehberliği bölümünde lisans eğitimini tamamladıkları görülmüştür. Lisansüstü

eğitimi açısından, en fazla lisansüstü derecesinin alındığı üniversitelerin Gazi, Akdeniz ve

Balıkesir olduğu belirlenmiştir. Ortalama mezun olma süreleri ise yüksek lisans için 2,8 yıl,

doktora için 5 yıl olarak hesaplanmıştır. Akademisyenlerin %20’sinin çalışma kartına sahip

birer rehber ve sadece %63’ünün eylemli (aktif) olduğu, %90,7’sinin tek ve İngilizce dilinde

yeterlilik belgesine sahip olduğu, Türkiye’deki 13 ayrı rehber odasından Bursa ve Gaziantep

dışındaki 11 rehber odasına kayıtlı bulundukları tespit edilmiştir. Bölüm veya program

başkanlığı yapan akademisyenlerin %42’si kadın, %58’i ise erkek olup, yalnızca birisinin

dekan vekilliği yaptığı, diğerlerinin ise herhangi bir idari görevinin bulunmadığı sonucuna

ulaşılmıştır.

Anahtar kelimeler: Turizm Eğitimi, Turizm Rehberliği, Turist Rehberliği, Öğretim

Elemanları, Üniversite.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 36

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

YASA DIŞI REHBERLİK FAALİYETLERİNİN DENETLENMESİ: İSTANBUL

REHBERLER ODASI ÖRNEĞİ

Tolga Fahri ÇAKMAK

Yasa dışı turist rehberliği faaliyetleri Turist Rehberleri Birliği ve ona bağlı meslek

odalarının yoğun şekilde mücadele ettiği, hem turist rehberleri açısından hem de milli

değerler açısından büyük zararları olan bir çalışma şeklidir. Bu mücadele kapsamında turist

rehberliği meslek örgütleri bir yandan diğer turizm örgütleri ile protokoller imzalarken diğer

yandan ilgili bakanlıklar ve devletin asayiş birimlerine sürekli bilgi akışı sağlamaktadır. Bu

çalışmada da İstanbul Rehberler Odası’nın 2016 ve 2017 yılı içerisinde, 6326 sayılı Turist

Rehberliği Kanununca yapmış olduğu denetimlerinin analizi yapılmıştır. Bu kapsamda 869

adet tutanağa içerik analizi uygulanmıştır. Yasa dışı rehberlik faaliyeti ya da kusurlu rehber

davranışlarının bulunduğu tutanaklar, grubun uyruğu, gruptaki kişi sayısı, denetimin

yapıldığı destinasyon, kusur ya da yasak faaliyetin sebebi gözetilerek ayrı gruplar halinde

tasnif edilmiştir. Çalışmanın sonucunda özellikle Ortadoğu ülkelerinden gelen grupların

profesyonel turist rehberi yerine Suriye asıllı kaçak rehberler ile turlara çıktıkları, bu

turlarında özellikle İstanbul’da Adalar ve Tarihi Yarım Ada kapsamında yapılan turlar

olduğu tespit edilmiştir. Profesyonel turist rehberlerinin ise ağırlıklı olarak yanlarında

çalışma kartı ya da sözleşme olmaksızın tura çıkmaları ya da turlarda gölge rehberlik olarak

tabir edilen yasa dışı rehberlik faaliyetinde bulunmaları sebebi ile haklarında tutanak

tutulduğu gözlenmiştir.

Anahtar kelimeler: Turist Rehberi, Denetim, Tutanak, İstanbul Rehberler Odası

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 37

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLERİNİN SORUNLARI ÜZERİNE NİTEL BİR ARAŞTIRMA:

ÇANAKKALE ÖRNEĞİ

Hüseyin BÜYÜKTEPE, Halil KORKMAZ, Sinan GÖKDEMİR

Türkiye’de turist rehberleri, bir destinasyonun tanıtımında ve turistlerin

deneyimlerinde kilit bir role sahiptir. Ayrıca turist rehberleri önemli bir saha çalışanıdır.

Turist rehberliği mesleği fiziksel efor gerektiren ve emek yoğun bir meslek olduğundan dolayı

turist rehberleri bir çok sıkıntıyla karşılaşmaktadır. Türkiye’de yapılmış olan çalışmalar

incelendiğinde, rehberlerin problemlerine yönelik yapılan çalışmalar genel anlamda ülkesel

boyutta olup nicel yöntemler aracılığı ile araştırıldığı görülmektedir. 6326 sayılı Turist

Rehberliği Meslek Kanunundaki tanıma göre turist rehberliği ‘‘Seyahat acentalığı faaliyeti

niteliğinde olmamak kaydıyla kişi veya grup hâlindeki yerli veya yabancı turistlerin gezi öncesinde

seçmiş oldukları dil kullanılarak ülkenin kültür, turizm, tarih, çevre, doğa, sosyal veya benzeri değerleri

ile varlıklarının kültür ve turizm politikaları doğrultusunda tanıtılarak gezdirilmesini veya seyahat

acentaları tarafından düzenlenen turların gezi programının seyahat acentasının yazılı belgelerinde

tanımladığı ve tüketiciye satıldığı şekilde yürütülüp acenta adına yönetilmesi’’dir. Turist rehberleri

çalışma saatlerinin esnekliği, sezonluk çalışma, denetimlerin aksatılması sonucunda kaçak

rehberlik faaliyetlerinin olması, meslekten kaynaklanan sağlık problemleri, seyahat

acentalarının rehberler üzerinde baskı kurması sonucunda rehberlerin psikolojik, sosyal,

fiziki ve yönetsel anlamda birçok sıkıntılarının olduğu görülebilmektedir. Bu çalışmanın

amacı Çanakkale Bölgesel Turist Rehberleri Odası’na (ÇARO) kayıtlı turist rehberlerinin

Çanakkale ve bölgede karşılaştıkları bölgesel sorunların belirlemesidir. Bu çalışmada bir

bölge üzerine yoğunlaşılmış ve nitel veri toplama yöntemlerden yarı yapılandırılmış görüşme

yöntemi kullanılmıştır. Veri toplama süreci 22 Kasım - 5 Aralık 2018 tarihleri arasında

gerçekleşmiştir. Araştırma evreni Kültür ve Turizm Bakanlığından ruhsatname almış ve

Çanakkale Bölgesel Turist Rehberleri Odasına kayıtlı 129 eylemli turist rehberinden

oluşmaktadır (TUREB 2018). Araştırmanın örneklemi eylemli turist rehberlerinden 15 idir ve

görüşmeler bu 15 rehberle gerçekleşmiştir. Bölgedeki rehberlerin problemleri; yeteri kadar

denetim yapılmaması, Çanakkale bölgesinde tur güzergahı üzerinde dinlenme tesisi

sayısının azlığı ve elverişsiz olması, seyahat acentalarının düşük ücretle rehber çalıştırmak

istemesi, rehberlerin taban ücretin altında tur yaparak haksız rekabet ortamı yaratması ve

rehberlik meslek yasasının rehberlerin haklarını yeteri kadar korumadığı üzerinde

yoğunlaştığı sonucuna ulaşılmıştır.

Anahtar kelimeler: Turist Rehberi, Mesleki Sorunlar, Çanakkale Bölgesel Turist

Rehberleri Odası (ÇARO)

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 38

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLİĞİNDE GÜNCEL SORUNLAR

Seçkin ESER, Seda ŞAHİN

Yarattığı uluslararası hareketlilik ve ulaştığı ekonomik boyutlar itibariyle turizm

sektörü birçok ülke açısından oldukça önemli bir sektördür. Sektörün sürdürülebilirliğinin

sağlanmasında ülkelerin sahip olduğu arz kaynaklarının yanı sıra, öncelikli ve temel

noktalardan biri de nitelikli işgücünün varlığıdır. Turizm sektörünün en önemli aktörlerinden

biri ise turist rehberleridir. Turist rehberleri, turizm sektöründe sadece turistlerle değil, hem

sektördeki kurum ve kuruluşlar, hem de yerel halk ile iletişim halinde olan, dolayısıyla köprü

vazifesi gören anahtar roldeki kişilerdir. Turist rehberlerinin hem rehberlik hizmetleri

sürecinde hem de turizm sektörünün mevcut durumunda karşılaştıkları engeller ve kısıtlara

yönelik bakış açılarını değerlendirmeye yönelik bir araştırma yapılmıştır.

Veriler, 2018 yılı Kasım ve Aralık aylarında 28 turist rehberinden görüşme formu

yaklaşımı ile toplanmıştır. Veriler içerik analizine tabi tutulmuştur. Görüşmeyi kabul eden

turist rehberleri turizm sektörünün güncel sorunlarını: güçlü imaj eksikliği, tanıtım

yetersizliği, sektörün mevsimsellik özelliği, yurtdışı tanıtım eksikliği, herşey dahil sisteminin

varlığı, turizm çeşitlendirilmesindeki eksiklikler olarak ifade etmişlerdir. Rehberlerin mesleki

sorunları olarak; seyahat acentalarının taban rehberlik ücretlerini ödemekten kaçınması,

kaçak rehberlik faaliyetleri, meslek etiği yoksunluğu, üniversite ve belediyelerin rehbersiz tur

düzenleme faaliyetleri öne çıkan sorunlar olarak tespit edilmiştir, Ayrıca, rehberlerin alan

kılavuzluğu ve kaçak rehberliği, mesleğe dönük bir tehlike olarak gördükleri olumsuz bir

bakış açısına sahip oldukları belirlenmiştir. Sertifika programlarının lisans düzeyinde eğitimi

olan bir meslek için gereksiz olduğu, meslek yasasının yeterli ve çözümleyici bir standarda

sahip olmadığı, önlisans rehberlik programlarının rehber adayı yetiştirmede yetersiz olduğu

ifade edilmiştir. Meslek odaları ile TUREB arasındaki işbirliğinin arttırılması, ilişkilerin daha

aktif hale getirilmesi, çözümleyici ve destekleyici faaliyetlerde bulunmaları gerektiği yönünde

rehberler görüş belirtmiştir. Çalışma, turist rehberliği hizmetinin daha etkili ve verimli hale

getirilmesinde meslek yasasının eksiklerinin giderilmesi, sektör paydaşlarının daha aktif rol

üstlenmeleri gerektiği, TUREB ve meslek odalarının faaliyetlerini yeniden düzenlemeleri

öneriler ile son bulmaktadır.

Anahtar kelimeler: Turist Rehberi, Turizm Sektörü, Mesleki Engeller, Mesleki

Sorunlar

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 39

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

UNESCO YAŞAYAN İNSAN HAZİNESİNE ÖNERİ: ÖRÜCÜ VE AĞAÇ OYMACI

Mehmet Tahir DURSUN, Samet KARAHAN

Teknolojik gelişmeler beraberinde sanat, kültür ve turizm gibi alanlarda köklü

değişimleri gündeme getirmektedir. Özellikle mevcut geleneksel üretim tekniklerini ortadan

kaldıracak teknolojik gelişmeler el becerisi gerektiren ustalık alanlarını da olumsuz

etkilemektedir. Dolayısıyla bazı iş alanlarının yok olmasına zemin hazırlanmaktadır. Turizm

endüstrini oluşturan unsurlara bakıldığında doğal, kültürel, tarihi ve geleneksel çekiciliklerin

varlığı büyük önem taşımaktadır. Turistik destinasyonlarda kitle turizminin yanı sıra kültürel

miras, kültür turizmi gibi özel ilgi turizm çeşitleri için bu çekiciliklerin korunması önemli bir

hale gelmiştir. 1984 yılından bu yana UNESCO Dünya Kültürel Miras Listesi, Somut Olmayan

Kültürel Miras ve Yaşayan İnsan Hazineleri gibi uygulamalarla turizmde sürdürülebilirliğin

önemi artmıştır. Yaşayan İnsan Hazineleri listesinde kültürel mirasın belli unsurlarını

yeniden oluşturmak ve yorumlamak açısından mesleki bağlamda gerekli bilgi ve beceriye

yüksek düzeyde sahip kişiler anlatılmaktadır. Böylece UNESCO tarafından bu meslekler

“Somut Olmayan Kültürel Miras” kapsamında koruma altına alınmaktadır. Bu çalışmada

Yaşayan İnsan Hazineleri listesine önerilebilecek kişilerin araştırılması planlanmıştır. Bu

bağlamda Eskişehir ve Bilecik ilinde çalışmalarına devam eden iki ustanın özelinde yüz yüze

görüşme yöntemiyle veri toplanmıştır. Elde edilen veriler betimsel veri analizi ile

yorumlanmış ve bulgular oluşturulmuştur. Araştırma sonucunda görüşülen bu iki ustanın

yaptıkları mesleğin UNESCO tarafından belirtilen Yaşayan İnsan Hazineleri listesi için uygun

şartları sağlayarak kültürel mirasın korunması ve gelecek nesillere aktarılabilmesi

beklenmektedir.

Anahtar kelimeler: kültürel miras, yaşayan insan hazinesi, örücü, ağaç oymacılığı,

sürdürülebilir turizm.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 40

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİZM REHBERLİĞİ BÖLÜMÜ ÖĞRENCİLERİNİN KİŞİLİK ÖZELLİKLERİ İLE

REKREATİF FAALİYETLERE KATILIM ENGELLERİ İLİŞKİSİ

Ülker ÇOLAKOĞLU, Hakan ATAY, Gülseren YURCU

Araştırmanın amacı, Turizm Rehberliği bölümü öğrencilerinin kişilik özellikleri ile

rekreatif faaliyetlere katılım engelleri ilişkisini ortaya çıkarmaktır. Araştırma sürecinde nicel

araştırma yöntem kullanılmıştır. Araştırma evrenini iki devlet üniversitesi turizm fakültesi

turizm rehberliği bölümünün öğrencileri oluşturmaktadır. Araştırma örnekleminde 289

öğrenciye anket uygulanmıştır. Veri toplamak için Kişilik Özellik ve Rekreatif Faaliyet Katılım

Engelleri ölçekleri kullanılmıştır. Veri analizinde tanımlayıcı istatistiklerin yanı sıra, t test,

ANOVA, korelasyon ve regresyon analizleri uygulanmıştır. Araştırma sonuçlarına göre,

öğrencilerin rekreatif faaliyetlere katılım engelleri algılarının okul ve cinsiyet değişkenlerine

göre farklılaştığı, uyruk, yaş, sınıf ve gelir değişkenlerine göre ise farklılaşmadığı sonuçlarına

ulaşılmıştır. Ayrıca, kişilik özellikleri ve rekreatif faaliyetlere katılım engelleri değişkenleri

arasında pozitif ilişki olduğu tespit edilmiştir.

Anahtar kelimeler: Turizm Rehberliği, Kişilik, Rekreatif Faaliyetlere Katılım Engelleri

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 41

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

KUZEY KIBRIS TÜRK CUMHURİYETİ’NDE FAALİYET GÖSTEREN SEYAHAT

ACENTELERİNDE ÇALIŞAN PERSONELLERİN DUYGUSAL ZEKÂSI VE ÇALIŞAN

YARATICILIĞI

Onur İÇÖZ, Tuğrul GÜNAY, Yiğit Sebahattin BOZKURT

Tüm dünyada turizm endüstrisi gelişmektedir. İlgili işletmeler sadece çevre

kaynaklarının kullanımı ve yeni ürünlerin geliştirilmesi ile ilgili sorunlarla karşı karşıya

kalmaz, aynı zamanda sermaye, teknoloji veya maddi varlıkların ötesinde insan kaynaklarına

da çok dikkat etmektedirler. Çalışmanın amacı Kuzey Kıbrıs Türk Cumhuriyeti’ndeki seyahat

acentelerinin çalışanlarının duygusal zekasının yenilikçi performanslarına etkisini ortaya

koymaktır. Kolayda örnekleme yöntemiyle Kuzey Kıbrıs Türk Cumhuriyeti’ndeki 30 seyahat

acentesi çalışanları ile pilot çalışma yapılmıştır. Verilerin toplanması 5 Ekim 2018- 1 Aralık

2018 arasındaki tarihleri kapsamaktadır. Verilerin analizinde güvenilirlik analizi, tanımlayıcı

istatistikler kullanılmıştır. Sonuçlar, yüksek düzeyde duygusal zeka sergileyen seyahat

acentesi çalışanlarının ve bu duyguların geniş çaplı kullanımının da önemli bir etkililik

sergilediğini göstermektedir. Bulguların teorik ve yönetsel sonuçları göz önünde

bulundurularak, ileriye dönük bir araştırma önerilmiştir.

Anahtar kelimeler: Duygusal Zeka, Çalışan Yaratıcılığı, Seyahat Acenteleri, Kuzey

Kıbrıs Türk Cumhuriyeti

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 42

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

ÜNİVERSİTE ÖĞRENCİLERİNİN ÖZNEL İYİ OLUŞLARININ YORDANMASINDA ÖZ

YETERLİLİK VE YAŞAM DOYUMUNUN ETKİSİ

Pelin OLUK, V. Rüya EHTİYAR

Mutluluk kavramının psikoloji bilimindeki karşılığı olarak ifade edilen öznel iyi oluş,

kişilerin kendi yaşantılarıyla ilgili nasıl hissettikleri ve düşündükleri konusundaki

göstergelerden birisidir. Bilindiği üzere Türkiye, her yıl üniversitelerine 800-900 bin civarında

yeni kayıt alan ve toplam kayıtlı üniversite öğrenci sayısı 7 milyon 560 bin 371 civarında olan,

12 milyon 983 bin 97 genç nüfusa sahip bir ülkedir. Gençlik insan hayatının kuşkusuz en

önemli ve etkin bir dönemini ifade etmektedir. Bu çalışmada da temel amaç mutluluğu

yaşamlarında oldukça önemli bir değer olarak algılayan üniversite öğrencilerinde öznel iyi

oluşu yordama da, yaşam doyumu ve öz yeterliliğin rolünü incelemektir. Diğer bir ifadeyle;

araştırma kapsamında, “üniversite öğrencilerinde öznel iyi oluşun yordanmasında, öz

yeterliliğin ve yaşam doyumunun etkisi nedir?” sorusuna yanıt aranmıştır. Bu makale

açısından önemli olan üniversite gençlerinin öznel iyi oluşun öz yeterlilik ve yaşam

doyumları üzerindeki etkisini görebilmek ve tartışabilmektir.

Araştırma, 2017-2018 yılında Akdeniz Üniversitesi Turizm Fakültesinde öğrenim gören

Turizm İşletmeciliği ve Gastronomi ve Mutfak Sanatları alanlarında öğrenim gören 160

üniversite öğrencisine uygulanmıştır. Araştırmada nicel araştırma deseni olan ilişkisel tarama

deseni kullanılmıştır. Çalışma ile elde edilen bulgulara göre üniversite öğrencilerinin öznel

iyi oluş, öz yeterlilik ve yaşam doyumu değişkenleri arasında pozitif yönlü bir ilişki olduğu

saptanmıştır. Araştırmanın sonuçlarına göre, öz yeterliliğin ve yaşam doyumunun, öznel iyi

oluş üzerinde etkisi bulunduğu ortaya koyulmuştur.

Anahtar kelimeler: Öznel İyi Oluş, Yaşam Doyumu, Öz Yeterlilik.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 43

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLERİ VE TURİST REHBERLİĞİ EĞİTİMİ ALAN ÖĞRENCİLERİN

KÜRESEL VATANDAŞLIK ALGILAMALARI

Melek Ece ÖNCÜER ÇİVİCİ, İsmail GÜNDÜZ

Etkilerinin her geçen gün daha fazla hissedildiği küreselleşme olgusu, literatüre pekçok

yeni kavram da ilave etmiştir. Bunlardan biri olan “küresel vatandaşlık” kavramı; bireyin

sadece kendi ülke vatandaşlığı ile sınırlanmayan, pekçok sosyo-kültürel, politik, çevresel vb.

sorumluluğun üstlenildiği bir vatandaşlık şekli ile açıklanmaktadır.

Turizm rehberliği, çok farklı ülkelerden gelen turistlere ülkeyi tanıtma ve bilgi verme

amaçlı yürütülen bir meslek olarak kabul edilmiştir. Farklı kültür, coğrafya ve milliyetlerden

gelen bireylere hizmet verebilmek bir açıdan “dünya vatandaşı” olmayı da zorunlu

kılmaktadır ki, bu da “küresel vatandaşlık” kavramı ile açıklanmaktadır.

Bu çalışma, lisans düzeyinde turizm rehberliği eğitimi almakta olan öğrenciler ile aktif

rehberlik yapan Aydın Turist Rehberleri Odasına kayıtlı turist rehberlerinin turizm rehberliği

mesleği çerçevesinde almış oldukları dersler ve eğitimler neticesinde küresel vatandaşlık

seviyelerini belirlemek ve süreç içerisinde gelişen küresel vatandaşlık algılarını saptamayı

amaçlamaktadır. Bu noktadan hareketle Aydın Adnan Menderes Üniversitesi Turizm

Fakültesi’nde eğitim almakta olan Turizm Rehberliği Bölümü 1. ve 4. sınıf öğrencilerinin ve

Aydın Turist Rehberleri Odası üye rehberlerinin hedef kitle olarak seçildiği bir anket çalışması

düzenlenmiştir. Literatürde daha önce de pekçok kez kullanılmış olan Morais ve Ogden’in

(2010) hazırlamış olduğu 30 adet önermeden oluşan Küresel Vatandaşlık Ölçeğinin rehberlik

mesleğine uyarlanması ile anket çalışması gerçekleştirilmektedir.

Anahtar kelimeler: Küresel vatandaşlık, küreselleşme, rehberlik, turizm, eğitim

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 44

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİZM REHBERLİĞİ BİRİNCİ SINIF ÖĞRENCİLERİNİN MESLEKİ BEKLENTİLERİ

Ümit ŞENGEL, Burhanettin ZENGİN

Son yıllarda Türkiye’deki birçok üniversitede turizm fakülteleri kurulmuştur. Bu açılan

fakültelerde ise genel turizm bölümlerinin yanında bazı spesifik bölümlerde eğitim verilmeye

başlanmıştır. Turizm rehberliği bölümü de bu bölümlerin başında gelmektedir. Genel turizm

mezunlarının spesifik bir iş tanımlarının olmayışı, Staj sürecinde işin

öğretilememesi/öğrenilememesi, işletmelerde istedikleri departmanlarda iş bulma oranın

zayıf olması, turizm ile ilgili genel bölümlerden çok fazla mezunun olması, turizm

endüstrisindeki işletmelerin tatmin edici ekonomik ve sosyal haklar sağlayamamaları ve

öğrencilerden kaynaklı sebepler nedeniyle Türkiye’de öteden beri verilen genel turizm ile

ilgili bölüm ve programların tercih edilebilirliğini oldukça olumsuz etkilemektedir. Bu bilgiler

ışığında iki aşamalı olan bu çalışmanın birinci aşamasında turizm rehberliği birinci sınıf

öğrencilerinin mesleki beklentilerinin tespit edilmesi ve bu beklentileri belirleyen betimleyici

özelliklerin ortaya konması amaçlanmaktadır. Genel turizm ile ilgili bölümlerde yaşanan

sorunların, turizm rehberliği gibi son yıllarda eğitimi artmaya başlayan spesifik alanlarda da

yaşanmaması için bu tür çalışmaların yapılması ve uygulamaya dönük yaşanabilecek

sorunlara şimdiden çözüm üretilmesi noktasında önem taşımaktadır. Çalışmada nicel

araştırma yöntemleri kullanılmış ve veri toplama aracı olarak da anket tercih edilmiştir. 100

kişilik çalışmama evreninin tamamına yakınına ulaşılmış ve öğrencilerin beklentileri ile bu

beklentilerini belirleyen betimleyici özellikleri ortaya konmuştur.

Anahtar kelimeler: Öğrenci, Turizm Rehberliği, Mesleki Beklenti

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 45

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLİĞİ ÖĞRENCİLERİNİN MESLEĞE YÖNELMESİNİ ETKİLEYEN

FAKTÖRLER: PAMUKKALE ÜNİVERSİTESİ ÖRNEĞİ

Beyza ERGÜVEN, Melike ŞAHAN

Turizm faaliyetleri küreselleşme ile birlikte hızla gelişmiş ve dünya hizmet sektörü

içerisinde en büyük payı elde etmiştir. Rekabetin yoğun olduğu turizm sektöründe kaliteli

hizmet verilebilmesi için, iş gücünün yeterli düzeyde mesleki eğitim alması kritik önem

taşımaktadır. Turistlerin ilk karşılaştıkları kişiler genellikle turist rehberleri olmaktadır, bu

nedenle mesleğin kalitesini yükseltmek için Türkiye’de fakülte ve yüksekokul düzeyinde

Turist Rehberliği eğitimi verilmektedir.

Turist rehberleri; turistlere seçtikleri dilde liderlik yapan kültür elçileridir. Turizm

talebindeki artış, yeterli donanımına sahip turist rehberlerine olan ihtiyacı artırmaktadır. Bu

bağlamda turizm sektörünün potansiyel çalışanları olan rehberlik öğrencilerinin mesleğe

yönelik tutumlarının belirlenmesi sektör verimliliği açısından önem teşkil etmektedir.

Bu çalışmanın amacı turist rehberliği öğrencilerinin mesleğe yönelmesini etkileyen

faktörlerin belirlenmesidir. Bu doğrultuda ilgili alan yazın taraması yapıldıktan sonra

öğrencilerin mesleğe yönelik tutumlarını belirlemek amacıyla Pamukkale Üniversitesi

Turizm Fakültesi Turizm Rehberliği bölümünde lisans düzeyinde eğitim gören öğrenciler ile

görüşülecektir. Çalışmada nitel araştırma tekniği kullanılarak yüz yüze görüşmeler yapılacak

olup, açık uçlu sorular sorularak mesleğe yönelmeyi etkileyen faktörlerin belirlenmesi

amaçlanmaktadır. Demografik değişkenlerin, bölümü isteyerek seçmelerinin ve bölüm

hakkında bilgi sahibi olmalarının meslek tercihi üzerindeki etkisi ortaya konacaktır.

Anahtar kelimeler: Turist Rehberliği, Turizmde Kariyer, Mesleğe Yönelik Tutum

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 46

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN BİREYSEL KARİYER HEDEFLERİ VE

MESLEĞE YÖNELİK TUTUMLARI

Nihat ÇEŞMECİ, Aybüke ÖZSOY, Nurgül ÇALIŞKAN

Türkiye’de, özellikle son 15-20 yıllık dönemde gelişen turizm sektörü ve artan turist

sayısına paralel olarak, üniversitelerdeki ön lisans, lisans ve lisansüstü düzeyde rehberlik

eğitimi veren kurumların sayısında ve kontenjanlarında ciddi bir artış olmuştur. Bu artışa

rağmen, mezunların ne kadarlık bir bölümünün sektörde kalarak rehber veya turizm

sektöründe yönetici ya da girişimci olarak kariyer yapmayı hedeflediği net olarak tespit

edilememiştir. Bu araştırmanın temel amacı, turizm rehberliği öğrencilerinin bireysel kariyer

hedeflerinin tespit edilmesi ve mesleğe yönelik tutumlarının kariyer hedeflerine göre farklılık

gösterip göstermediğinin belirlenmesidir. Bunun yanı sıra, araştırmayla öğrencilerin mesleğe

yönelik tutumlarının, turizm sektöründe çalışmış olup olmama durumuna ve bulundukları

sınıfa göre farklılık gösterip göstermediğinin belirlenmesi de amaçlanmıştır. Araştırma

örneklemini Nevşehir Hacı Bektaş Veli Üniversitesi Turizm Fakültesi turizm rehberliği

bölümünde eğitim gören öğrenciler oluşturmaktadır. Öğrencilerin mesleğe yönelik

tutumlarının muhtemel alt boyutlarını belirlemek için toplanan veriler keşfedici faktör

analizine tabi tutulmuş, kariyer hedeflerine göre mesleğe yönelik tutum farklılıklarını

belirlemek için ise, Kruskall-Wallis testinden yararlanılmıştır. Elde edilen bulgular

doğrultusunda, rehberlik eğitimi veren kurumlarla rehberlik eğitimi planlama ve politika

belirleyicilerine yönelik öneriler sunulmuştur.

Anahtar kelimeler: Kariyer hedefi, mesleğe yönelik tutum, turizm rehberliği

öğrencileri.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 47

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

MESLEK SEÇİMİNİ ETKİLEYEN FAKTÖRLERİN BİREY MESLEK UYUMU İLE

İLİŞKİSİ: EĞİTİM GEZİLERİNE TURİST REHBERİ ADAYLARI ÜZERİNE BİR

ARAŞTIRMA

Derya TOKSÖZ, Gizem ÇAPAR

Bireyler günlük yaşantısının büyük bir kısmını mesleğini (işini) icra ederek

geçirmektedir. Bu açıdan bakıldığında birey ve yapılan meslek arasındaki uyum, işten

sağlanan verimlilik açısından önem kazanmaktadır. Birey-meslek uyumunun sağlanmasında,

belirli bir iş ya da mesleğin gereklilikleriyle bireyin sahip olduğu bilgi ve becerilerinin

örtüşmesi beklenmektedir.

Bireylerin yaşamları boyunca mesleklerini severek çalışmaları performanslarına da

yansımaktadır. Bu bağlamda turist rehberlerinin de mesleği severek ve isteyerek seçmesi,

hizmet vereceği turistlere karşı yeterli duyarlılığa sahip olması ve mesleğinde mutlu olmaları

onların performanslarını da etkileyecektir. Ayrıca rehberlerin sahip olduğu nitelikler ile

mesleğin özellikleri ne kadar uyumlu olursa, rehberlerin sunduğu hizmetin kalitesi de o kadar

artacak dolayısıyla turistlerin yaşayacağı deneyim de bundan etkilenecektir. Bu noktadan

hareketle, araştırmada rehberlerin birey-meslek uyumu algılarının meslek seçimi üzerindeki

etkisini incelemek amaçlanmıştır. Bu kapsamda 2019 kış uygulama gezisine katılan turist

rehberi adaylarından kolayda örnekleme tekniğine göre yüzyüze gerçekleştirilen anket

uygulaması sonucunda kullanılabilir 160 anket elde edilmiştir. Elde edilen veriler faktör

analizi ve regresyon analizine tabi tutulmuştur. Araştırma sonucunda örneklemi oluşturan

turist rehberi adaylarının meslek seçimini etkileyen en önemli faktörün “mesleğin sevilmesi”

olduğu ortaya çıkmıştır. Bununla birlikte birey meslek uyumu faktörlerinden “mesleki ilgiye

yönelik uyum”un meslek seçimini etkileyen tüm faktörler üzerinde anlamlı etkisinin olduğu

görülmüştür. Bu hususta rehber adaylarına, rehberlik eğitimi veren bireylere yönelik çeşitli

öneriler sunularak araştırma sonlandırılmıştır.

Anahtar kelimeler: Birey-meslek uyumu, meslek seçimi, turist rehberi

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 48

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

ÖZEL İLGİ TURİZMİ KAPSAMINDA TURİSTİK ÜRÜN GELİŞTİRİLMESİNE

YÖNELİK BİR ARAŞTIRMA: MARMARİS ÖRNEĞİ

Hande AKYURT KURNAZ, Hakan ASLAN

Değişen turist beklentilerinin sonucunda, özel ilgi turizm çeşitlerinin turistik ürün

olarak kullanıldığını görmek mümkündür. Turizm sektörünün önemli bir parçası olan

seyahat acentaları, özel ilgi turizm türleri doğrultusunda tur çeşitliliğini sağlayarak turistik

ürün geliştirilmesine katkı yapmaktadır. Hem seyahat acentaları açısından hem de

profesyonel turist rehberleri açısından özel ilgi turizm türleri önemli bir yere sahiptir.

Araştırmanın amacı, Marmaris’in özel ilgi turizmi kapsamında turistik ürün geliştirilmesi

konusunda neler yapılabileceğini belirlemektir. Araştırma kapsamında Marmaris’te faaliyet

gösteren A grubu seyahat acentaları ile yapılandırılmış görüşme gerçekleştirilmiştir. Elde

edilen sonuçlar doğrultusunda Marmaris’te özel ilgi turizmi çerçevesinde hangi turistik

ürünlerin kullanılabileceğine ve neler yapılabileceğine yönelik öneriler geliştirilmiştir.

Anahtar kelimeler: Özel İlgi Turizmi, Turistik Ürün, Marmaris

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 49

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

BİR İHTİSASLAŞMA ALANI OLARAK HÜZÜN TURİZMİ: BURSA’YA YERLEŞMİŞ

BULGARİSTAN GÖÇMENLERİNE YÖNELİK BİR ALAN ARAŞTIRMASI

Cihan YILMAZ, Osman Eralp ÇOLAKOĞLU

Günümüzde, yaşanılan gelişmeler ve değişimler tüm endüstriler gibi turizme de farklı

bir bakış açısı kazandırmıştır. Genel hatlarıyla ülkemizde ve dünyada kitle turizmi olarak

hayat bulan turizm hareketleri artık insanların istek ve ihtiyaçları doğrultusunda özel ilgi

alanlarına doğru yönelmeye başlamıştır. Tabiki bu değişimlerden seyahat acenteleri de

etkilenmekte ve bir kısmı insanların ihtiyaçlarındaki değişimi karşılamak için “ihtisaslaşma”

yoluna gitmektedir. Değişen bu turizm anlayışına uygun olarak “ihtisaslaşma” bilgi ve

deneyim isteyen bir yapı ile karşımıza çıkmaktadır. Bu bilgi ve deneyim yoğunlaşması özel

bir turizm alanında, yetkin personel ve içeriğe uygun hazırlanmış turlar ile karşımıza

çıkmaktadır. İhtisaslaşmanın gerekliliğini oluşturan etmenler incelendiğinde özel ilgi

turizmine olan eğilimin artması kadar ulaşılabilecek kitlenin büyüklüğüde ihtisas acenteciliği

için önem arz etmektedir. Bu bağlamda 1950-1989 yılları arası Bulgaristan’dan Türkiye’ye göç

eden vatandaşların sayısal verileri, bir hüzün turizmi ihtisaslaşması için gerekli büyüklüğe

sahiptir.

Bu nedenle çalışmada hüzün turizmi kapsamında Bulgaristan göçmenlerinin

Türkiye’den doğdukları veya atalarının geldiği topraklara gitme, gezme ve deneyimleme

güdülerinin olduğu varsayılarak dört gece beş günlük bir tur projesi hazırlanmıştır. Bu proje

kapsamında göçmen bireylerin kendilerinin veya atalarının doğduğu, büyüdüğü, yaşadığı

yerleri gözlemleyebilmesi ve yaşanılan olaylar hakkında bilgi sahibi olması amaçlanmıştır. Bu

projenin uygulama yeri olarak 1950-1989 yılları arasıda en fazla göçmen kabul eden ikinci

büyük şehir olan Bursa ili seçilmiştir. Proje kapsamında yapılan mali araştırma ve analizler

çerçevesinde elde edilen verinin alanlarında uzmanlaşmak ve deneyim kazanmak olan

acentelere yol gösterici olması amaçlanmıştır. Aynı zamanda Bursa ilinde bulunan

Bulgaristan göçmenlerinlerinin motivasyon ve satın alma niyetlerini ölçmek için bir alan

araştırması yapılmıştır. Bu alan araştırması ile amaçlanan projenin gerçekleştirilmesi sonucu

hedeflene katılım hacminin gerçekleşme ihtimalini öngörmek ve katılımcıların önerilen tura

katılması için hangi motivasyonlardan etkilendiğini saptamaktır.

Anahtar kelimeler: Hüzün Turizmi, İhtisas Acenteciliği, İhtisaslaşma

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 50

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

MANASTIRLARIN İNANÇ TURİZMİ ROTALARININ BELİRLENMESİNDE ÖNEMİ:

GÜMÜŞLER MANASTIRI ÖRNEĞİ

Fatma ŞENGÜL

Hıristiyanlığın doğuşu ile birlikte Anadolu, önemli piskoposluklara ev sahipliği yapmış

ve misyonerlik faaliyetleri ile Hıristiyanlığın yayılma sürecinde büyük rol oynamıştır.

Anadolu’da inşa edilmiş kilise ve manastırlar Hıristiyanlık dininin en eski kültürel ve dini

miraslarıdır. Dördüncü yüzyılda ortaya çıkarak Hıristiyan toplumları arasında hızla yayılan

manastırlar, aziz ve azizlerin gözden uzak ve kırsal alanlarda ibadet etmeleri için yapılmış

yapılardır. Niğde İli’ne yaklaşık 9 km uzaklıkta bulunan ve Minyatür Kapadokya olarak

isimlendirilen Gümüşler Manastırı da önemli dini ve kültürel miraslar arasında yer alır.

Erken Hıristiyanlık döneminden itibaren bölgeye ziyarette bulunan hacıların günlükleri

ve seyyahların notlarında manastırın Orta Anadolu sınırlarında Ankara’dan Tyana’ya

(Kemerhisar) kadar uzanan Hıristiyan hac yolu üzerinde bulunması ve günümüze kadar

korunarak gelmiş en büyük manastırlardan biri olması yapıyı cazip bir inanç merkezi

kılmaktadır. Ancak; Kapadokya bölgesi içerisinde bulunan eser; Ürgüp, Göreme, Avanos,

Çavuşin, Ihlara’nın ön plana çıkmasından dolayı ziyaret rotası olarak ihmal edilmektedir. Bu

sorunun temelini yetersiz tanıtım eksiklikleri, tur programlarına dahil edilmemesi v.b gibi

sebepler oluşturmaktadır.

Bu çalışma ile Bizans Sanatı’nın inanç turizmine etkileri ve sessizce varlığını sürdüren

Gümüşler manastırı’nın inanç turizm potansiyelini ortaya koymak amaçlanmaktadır.

Çalışma kapsamında manastırın mimari, süsleme özellikleri incelenmiş; Hıristiyanlık tarihi

açısından manastır ve çevresinin tarihi araştırılarak, Hıristiyan hac merkezlerini oluşturan

rotalar üzerindeki yeri ortaya konmuştur.

Anahtar kelimeler: Niğde, İnanç Turizmi, Gümüşler Manastır, Hıristiyan hac yolları

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 51

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİZM REHBERLERİ İÇİN YENİ BİR TURİZM TÜRÜ: BLEİSURE

Murad Alpaslan KASALAK, Sabri BOZCA, Mehmet BAHAR

Günümüzde güçlü ülke ekonomileri, güçlü işletmelerin varlığı ile mümkün olmaktadır.

Küreselleşmenin etkisi ile birlikte işletmeler arası yoğun rekabetin ortaya çıkması başta iş

adamları ve yöneticiler olmak üzere, yukarıdan aşağıya kadar her kademede çalışanların

performans ve verimlilik yüklerini arttırmaktadır. Özellikle işletme sahibi girişimci iş

adamları ve üst düzey yöneticiler oldukça fazla iş seyahatlarine çıkmak zorunda kalmışlardır.

Çünkü dünya üzerinde sınırların kalkması ile Çin’de üretilen bir telefon, İsveç’te, Türkiye’de

üretilen çelik Amerika’da müşteriye ulaştır hale gelmiştir. İş adamları ve yöneticilerin

gerçekleştirdikleri bu uluslararası iş seyahatleri, iş görüşmesi dışında kalan, yabancı

literatürde “Leisure” olarak, rekreasyonel açıdan boş zaman olarak ifade edilen zamanları da

kapsamaktadır. Bu boş zamanlarda rekreasyonel aktivitelere katılımın sağlanması üst gelir

grubuna sahip olan iş adamları ve yöneticilerin iş seyahatleri tatminlerini arttıracaktır. Bu

şekilde gerçekleşen rekreasyonel aktiviteler içeren yenilikçi turizm türü olarak “bleısure”

olarak ifade edilmektedir.

Bu çalışmada önemli bir pazar payı oluşturması düşünülen, turizm çeşitlendirilmesi ve

turizm gelirlerini arttırması açısından faydalı olduğu düşünülen “bleısure” incelenerek,

Dünya ve Türkiye’deki durumu ele alınacaktır. Ayrıca bu turizm türünde yer alması gereken

en önemli unsurlardan birisi olan “ bleısure turizm rehberliği” kavramı ortaya koyularak,

turizm ve rehberliğin gelişimi kapsamında yapılması gerekenler ve öneriler sunulucaktır.

Anahtar kelimeler: Turizm, Bleısure, Rekreasyonel Aktiviteler, İş Adamı

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 52

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

PROFESYONEL TURİST REHBERLERİNİN KÜLTÜREL ZEKA SEVİYELERİNİN

MESLEĞE BAKIŞ AÇILARI ÜZERİNE ETKİSİ

Gökhan KÖKSAL, Ali TÜRKER

Klasik zekâ yaklaşımı tek boyutlu bir zekâ teoremi (IQ) üzerine oturtulmuştur. Ancak

alanda yapılan araştırmalar IQ’nun bireyin sosyal hayattaki başarısını ölçmede yetersiz

kaldığını göstermektedir. Bu nedenle başarıyı açıklamak için farklı zekâ türlerinin

incelenmesine ihtiyaç vardır. Kültürel zekâ da alanyazında yer alan bu zekâ türlerinden

biridir. Kültürel zekâ, bireylerin etkileşimde bulunduğu kültürlerin gereklerine göre

davranışlarını anlayabilme, farklı kültürlerden bireylerle etkili bir şekilde iletişime girebilme

ve kültürel farklılıklara uyum sağlayabilme kapasitesi olarak tanımlanmaktadır. Bu bağlamda

kültürel zekâ, bazı bireylerin farklı kültürlerle etkileşime girebilmekte neden diğerlerine göre

daha başarılı olduklarını açıklamakta kullanılmaktadır. Kültürel zekanın; biliş, üst biliş,

motivasyon ve davranış olmak üzere dört boyutu bulunmaktadır.

Profesyonel turist rehberleri mesleklerinin doğası gereği sürekli farklı kültürlerle

iletişim kurmak zorunda olan bir meslek grubudur. Rehberlerin mesleklerini başarılı bir

şekilde yapabilmeleri farklı kültürlerle kaliteli iletişim kurma becerileri ile doğrudan

ilişkilidir. Bu bağlamda; profesyonel turist rehberlerinin kültürel zekâ seviyelerinin mesleğe

bakış açıları ve meslekte kalma eğilimleri üzerinde bir etkisinin olup olmadığının incelenmesi

araştırmanın temel hipotezini oluşturmaktadır. Ayrıca profesyonel turist rehberlerinin

tanımlayıcı verilerine göre kültürel zekâ seviyelerinde ve meslekte kalma eğilimlerinde bir

farklılık bulunup bulunmadığının ölçülmesi de araştırmanın alt hipotezlerini

oluşturmaktadır. Araştırmada nicel yöntemlerden anket tekniğine başvurulacak olup kültürel

zekanın ölçülmesi için Ang vd. (2007) tarafından geliştirilen “kültürel zekâ ölçeği”

kullanılacaktır. Mesleğe bakış açısı ve meslekte kalma eğiliminin ölçülmesi için ise Çatı ve

Bilgin’in (2013) çalışmalarında kullandıkları ölçekten faydalanılacaktır. Araştırmanın sonuç

bölümünde, bulgular ve literatürden hareketle turist rehberlerinin kültürel zekâ seviyelerinin

ve meslekte kalma eğilimlerinin arttırılması için öneriler geliştirilecektir.

Anahtar kelimeler: Turist Rehberliği, Kültürel Zeka, Mesleğe Bakış Açısı

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 53

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

PROFESYONEL TURİST REHBERLERİNİN KÜLTÜRLERARASI YETKİNLİKLERİNİN

BELİRLENMESİ: ANTALYA İLİ ÖRNEĞİ

Özcan ZORLU, Ali AVAN, Fatma SELEK

Turist rehberliği mesleği doğası gereği profesyonel turist rehberlerinin farklı milliyet ve

kültürlerden bireylere bilgi aktarımını, karşılıklı etkileşimi ve ortak mekân paylaşımını

zorunlu kılmaktadır. Rehberlik mesleği, rehberin ana dilinde icra edildiğinde dahi, ülke

içerisindeki farklı alt kültürler rehberler için farklı bir kültür olarak değerlendirilmektedir. Bu

süreçte rehberin etkinliği ve başarısında temel unsurlar iletişim becerisi, beden dili ve farklı

kültürleri anlayabilme, farklı kültürler bağlamında etkileşime girip paylaşımlarda

bulunabilmektir. Nitekim rehberlik hizmeti sunulan gruplar rehberin kendilerini iyi anladığı,

kendi kültürlerini bildiği yönünde bir düşünceye sahip olduklarında, tura ilişkin beklenti ve

memnuniyet algıları farklılaşmaktadır. Buradan hareketle bu araştırmanın amacı Türkiye’de

profesyonel olarak rehberlik hizmeti sunan bireylerin kültürlerarası yetkinliklerinin

belirlenmesidir. Amaç doğrultusunda Antalya ilinde faaliyet gösteren rehberlerden anket

tekniği ile gerekli bilgilerin elde edilmesi hedeflenmektedir. Aralık 2018-Şubat 2019 dönemini

kapsayan veri toplama süreci sonunda elde edilen verilerin istatistik analiz programı ile

değerlendirmesi yapılacaktır. Değerlendirme sürecinde tanımlayıcı analizler (sıklık ve yüzde

analizi, aritmetik ortalama, standart sapma vb.) ve farklılık analizlerinin (t-test, One Way

Anova vb.) kullanılması hedeflenmektedir. Analizler sonucunda rehberlerin kültürlerarası

yetkinliklerinin farkındalık, tutum, bilgi ve beceri düzeyi bağlamında kapsamlı olarak

değerlendirilmesi ve ilgili literatüre katkı sağlanması amaçlanmaktadır.

Anahtar kelimeler: Turist rehberi, Kültür, Etkileşim, Kültürlerarası Yetkinlik.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 54

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLERİNİN PSİKOLOJİK DAYANIKLILIĞININ PSİKOLOJİK İYİ OLUŞ

VE YAŞAM KALİTESİ ÜZERİNDEKİ İLİŞKİSİNDE İYİMSERLİĞİN ARACILIK ROLÜ

V.Rüya EHTİYAR, Caner ÜNAL, Pelin OLUK

Psikolojik dayanıklılık, psikolojik iyi oluş, iyimserlik ve yaşam kalitesi kavramları son

yıllarda pozitif psikolojinin önemli konularından biri olarak değerlendirilmekte ve

araştırmacıların ilgi duydukları konular arasında yer almaktadır. Turist rehberlerinin gerek

mesleksel gerekse yaşamsal sorunlarla sıklıkla karşı karşıya kalmaları, daha dayanıklı bir

psikolojiye sahip olmalarını, yine yaptıkları iş gereği psikolojik olarak iyi olma düzeylerinin

yüksek olmasının gerekliliğini ortaya koymaktadır. Buradan hareketle bu çalışmanın amacı

turizm endüstrisinin en önemli aktörlerinden birini üstlenen turist rehberlerinin, psikolojik

dayanıklılık düzeyi ile psikolojik iyi olma ve yaşam kalitesi arasındaki ilişkide iyimserliğin

aracılık rolünün olup olmadığına yanıt aramaktır. Alan araştırması nicel araştırma

yöntemlerinden olan anket uygulamasına dayanmaktadır. Profesyonel turist rehberlerinden

elde edilen bulgular ışığında, bu değişkenler arasındaki ilişkiyi açıklamaya ve turist rehberliği

alanyazınına katkı sağlayacağı öngörülmüştür.

Anahtar kelimeler: Profesyonel Turist Rehberliği, Psikolojik Dayanıklılık, Psikolojik İyi

Oluş, Yaşam Kalitesi, İyimserlik.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 55

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

DUYGUSAL EMEK VE TÜKENMİŞLİK İLE DEMOGRAFİK DEĞİŞKENLER

ARASINDAKİ İLİŞKİ: EGE BÖLGESİ’NDE GÖREV YAPAN TURİST REHBERLERİ

ÜZERİNE BİR ARAŞTIRMA

Ramazan YANAR, Hakan ATAY

Şirketler, işgörenlerinin önceden belirlenmiş olan bir takım duygu gösterim biçimlerini

sergilemesini talep ederler. Bireylerin bu talepleri yerine getirebilmek için içerisine girdiği

duygusal çabaya duygusal emek tanımı yapılmakta olup; fiziksel ve zihinsel emeğin yanında

önemli bir yer edinmiştir. Talep edilen duyguların işgörenlerle uyumsuz olduğu durumlarda

ise bir takım olumsuz sonuçlar doğabilmektedir ve en olumsuz sonuçlardan biri de

tükenmişlik sendromudur. Duygusal emek ve tükenmişlik arasındaki ilişki 1980’li yıllardan

beri birçok sektörde araştırılmakta ancak turizm hizmet sektörünün en önemlilerinden biri

olan turist rehberliği alanında yapılan çalışmaların yetersiz olduğu görülmektedir. Özgün bir

yapısı olan turist rehberliği mesleği, sadece şirketlerin talep ettiği duyguların sergilenmesini

değil, neredeyse dünyanın her yerinden gelmesi olası olan yüzlerce farklı kültürden insanın

talep ettiği duyguların da sergilenmesini gerektirebilmektedir. Bu durum da rehberlerin

duygusal emek davranışları ve sonucunda oluşması muhtemel olan tükenmişlik gibi

etkilerini araştırmayı önemli hale getirmektedir.

Bu tez çalışmasında, Türkiye’nin en yoğun turizm bölgelerinden biri olan Ege

Bölgesi’nde görev yapan turist rehberlerinin sergiledikleri duygusal emek davranışları ile

tükenmişlik düzeylerini ortaya çıkarmak ve bu kavramların arasındaki ilişkiyi saptamak

amaç edinilmiştir. Araştırmada kullanılan verilerin elde edilmesinde nicel tekniklerden

yararlanılmıştır. Turist rehberleri için en uygun ölçekler belirlenmiş ve 264 turist rehberinin

anketleri doldurmaları sağlanmıştır.

Çalışma sonucunda turist rehberlerinin duygusal emek sarfiyatı ve tükenmişlik

düzeyleri ile cinsiyet, yaş, eğitim durumu, medeni durum, gelir düzeyi, mesleki deneyim,

çalışma şekli ve hizmet verilen müşteri uyruğu arasında anlamlı bir ilişki olup olmadığı

ortaya konulmuştur.

Anahtar kelimeler: Turist Rehberi, Duygusal Emek, Tükenmişlik.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 56

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİZM REHBERLİĞİ ÖĞRENCİLERİNİN REHBERLİK MESLEĞİNE YÖNELİK

ALGILARININ DEĞERLENDİRİLMESİ

Eda Rukiye DÖNBAK

Bu çalışmanın amacı turist rehberliği mesleğinin turizm rehberliği bölümüne kayıtlı

öğrenciler tarafından nasıl algılandığını incelemektir. Bu amaçla bölüm öğrencilerinden on

öğrencinin gönüllü katılımlarının sağlandığı araştırmamızda nitel yaklaşımlar ile veri elde

etme yoluna gidilmiştir. Meslek mensuplarının mesleki rolleri, öğrencilerin kişisel

özelliklerinin bu roller ile ilişkisi, turist rehberlerinin elde ettikleri kazanç, çalışma koşulları,

bu koşul ve kazançlara öğrencilerin tanık olma durumları, turist rehberlerinin toplum

içerisindeki sosyal statülerini içeren altı adet yarı yapılandırılmış türdeki sorular araştırmaya

katılan öğrencilere sorulmuştur. Öğrencilerin sorulara verdikleri yanıtlar ses kaydına

alınmıştır. Verilerin düzenlenmesi, ses kayıtlarının bilgisayar ortamında yazıya geçirilmesi

ile sağlanmıştır. Verilen cevaplardan sırası ile kodlamalar, kategoriler ve temalar elde

edilmiştir. Elde edilen verilerin analizi Nvivo8 programı aracılığı ile yapılmıştır.

Araştırmadan elde edilen verilere ait bulguların turizm rehberliği eğitimine içerik sağlaması

beklenmektedir.

Anahtar kelimeler: Turizm, Turist Rehberliği, Adıyaman

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 57

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

PROFESYONEL TURİST REHBERLERİNİN MESLEK ETİK İLKELERİ ALGILARINA

YÖNELİK BİR ARAŞTIRMA

Bayram ŞAHİN, Özge BİÇER, Bedriye Çilem SOYLU, İbrahim MİSİR

Turizmin emek yoğun bir sektör olması insanlar arası etkileşimin üst düzeyde

gerçekleşmesine sebep olmaktadır. Bireyler arası iletişimin her geçen gün artması da iş

ortamlarında uyumlu ilişkilerin geliştirilmesi zorunluluğunu beraberinde getirmiştir.

Ülkenin tanıtımında önemli bir yere sahip olan turist rehberleri, ziyareti esnasında turistlerle

en çok iletişim ve etkileşimde bulunmaktadırlar. Böyle bir ortamda, turist rehberleri, turistler

ve acenteler arasındaki etkileşimin ahlaki değerlere uygun ve etik bir şekilde gerçekleşmesi

elzemdir. Turistlerin ülke hakkındaki ilk izlenimleri ve algılayacakları ülke imajında turist

rehberlerinin etkisi çok büyüktür. Bu anlamda ülke insanını temsil eden turist rehberlerinin,

turistlerle olan etkileşimlerinde etik davranışlar sergilemesi ve etik bilince sahip olması büyük

önem arz etmektedir. Hemen hemen her meslek alanında daha huzurlu bir ortamın

oluşturulabilmesi adına etik ilkeler oluşturulmaya çalışılmıştır. Dolayısıyla turist rehberleri

için de bu tür mesleki etik ilkeler ve kurallar mevcuttur. Bu çalışmanın amacı Turizm

Rehberliği Meslek Yönetmeliği’nin 30. Maddesinde yer alan Mesleki Etik Kuralları’nın turist

rehberlerinin bakış açısıyla değerlendirilmesini sağlamaktır. Bu amaç çerçevesinde

çalışmanın verileri yarı yapılandırılmış görüşme formu aracılığı ile elde edilmiştir. Çalışma

sonucunda elde edilen veriler ışığında öneriler geliştirilmiştir.

Anahtar kelimeler: Mesleki Etik Kuralları, Turist Rehberi, Turizm Rehberliği

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 58

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLERİNİN UZMANLIK ALANLARINA İLİŞKİN BAKIŞ AÇILARININ

BELİRLENMESİ

Merve ASMADİLİ, Duygu YETGİN

Turist rehberleri, kültür elçisi olarak önemli görevler üstlenmekte ve turistler ile yerel

halk arasında iletişim sağlaması bakımından önemli bir hizmet vermektedir. Özellikle kitle

turizminin artış gösterdiği son yıllarda seyahat amacı ne olursa olsun seyahat acentalarına

olan talep artmakta ve dolayısıyla turist rehberlerine olan talep de artmaktadır. Meslekte

uzmanlaşma, turizm anlayışının değiştiği, tüketici taleplerinin ve ürünlerinin çeşitlendiği bir

dönemde turist rehberliği mesleği için kaçınılmazdır. Profesyonel turist rehberliği mesleğinde

uzmanlaşma, belli bir konuda veya belirli bir etkinlik alanında uzmanlaşma anlamına

gelmektedir. Profesyonel turist rehberliği mesleğinde uzmanlaşma pek çok avantajı

beraberinde getirmektedir. Rehberlik mesleğinin; hizmet kalitesinin arttırılması, ve gezinin

turistik deneyime dönüşmesinde anahtar unsuru olduğu yapılan araştırmalarda ortaya

çıkmıştır. Bu araştırmanın amacı, turist rehberlerinin uzmanlık alanları ile ilgili ilişkin bakış

açılarının belirlenmesidir. Araştırmada nicel araştırma yöntemi kullanılmıştır. Araştırmanın

evrenini; TUREB’e kayıtlı 7443 eylemli rehber oluşturmaktadır. Araştırma kapsamında veri

toplama aracı amacıyla turist rehberlerine link yoluyla anket gönderilmiş ve elde edilen

veriler; güvenilirlik, yüzde ve frekans analizine tabi tutulmuştur. Araştırmaya katılan turist

rehberlerinin uzmanlık alanları ile ilgili görüşleri doğrultusunda ihtiyacın belirlenerek

açılacak uzmanlık programlarına yön verilmesi hedeflenmektedir. Bu araştırmanın, turist

rehberlerinin ihtiyaç duyduğu uzmanlık alanları açısından turizm sektörüne ve ilgili

alanyazına katkı sağlayacağı düşünülmektedir.

Anahtar kelimeler: Turist Rehberi, Uzmanlaşma, Uzmanlık alanları.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 59

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

KADIN TURİST REHBERLERİNİN MESLEKİ SORUNLARININ BELİRLENMESİNE

YÖNELİK BİR ARAŞTIRMA

Özlem KÖROĞLU, Hasret ULUSOY YILDIRIM, Arzu KILIÇ

Turist rehberliği mesleği turizm sektörü içerisinde var olan önemli yapı taşlarından

biridir. Ülke, bölge ve yöre tanıtımında stratejik rol oynayan bu meslek, rehberlere oldukça

önemli görevler yüklemektedir. Turist ve ev sahibi olunan ülke, bölge, yerel halk ve kültürü

arasında bir köprü görevi üstlenen turist rehberleri, mesleklerinde birçok sorunla karşı

karşıya kalmaktadırlar. İlgili alanyazın turist rehberlerinin karşılaştıkları sorunların varlığını

desteklemektedir. Özellikle kadınların yüklendiği roller, aile ve meslek hayatlarını

sürdürmede kadınların önüne birer engel olarak çıkabilmektedir. Kadın turist rehberlerinin

meslekte karşılaştıkları sorunların belirlenmesi ve bu doğrultuda uygulamaya dönük öneriler

sunulması kadın turist rehberlerinin sundukları rehberlik hizmetinin kalitesini arttırmaya

yardımcı olacak, var olan sorunların belirlenmesi konusunda örnek teşkil edecek ve yapılacak

olan çalışmalara ışık tutacaktır. Buradan hareketle bu çalışmanın amacı kadın turist

rehberlerinin meslekte karşılaştıkları sorunları belirlemek ve sorunların giderilmesi

noktasında çözüm önerileri sunmaktır. Bu amaç doğrultusunda araştırmada nitel araştırma

yöntemi tercih edilmiş, yarı yapılandırılmış bir soru formu oluşturulmuştur. Araştırmada

görüşme tekniği ile elde edilen verilerin belirli kategoriler altında toplandığı tespit edilmiştir.

Alanyazın taraması ve elde edilen sonuçlar ışığında öneriler sunulmuştur.

Anahtar kelimeler: Kadın Turist Rehberleri, Mesleki Sorunlar, Turist Rehberliği.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 60

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

UNUTULMAZ TURİSTİK GEZİ DENEYİMLERİ: TURİZM REHBERLERİNDEN

YANSIMALAR

Günseli GÜÇLÜTÜRK

Alanyazında deneyimlerin ‘‘unutulmaz’’ kısmına atfedilen anlamlara yönelik ayrıntılı

bir şekilde yapılmış çalışmaların sınırlı sayıda kalması yanında ‘‘unutulmaz’’a yönelik

genellikle eğlenceli, keyifli gibi olumlu ifadelerin kullanılması tartışmalara açık kalmıştır.

Dolayısıyla turizm rehberlerinin unutulmaz deneyim yansımalarının ortaya çıkartılması

amacıyla alanyazına katkı sağlanacağı düşünülmektedir. Bu bağlamda toplam 12 turizm

rehberiyle nitel araştırma kapsamında yüz yüze görüşmeler gerçekleştirilmiştir. Katılımcılara

toplam 10 adet demografik ve mesleki durum sorusu ile birlikte araştırma amacına uygun bir

adet yarı yapılandırılmış soru yöneltilmiştir.

Elde edilen bulgular kategorilere göre analiz edilerek incelenmiştir. Araştırma

sonucunda unutulmaz turistik gezi deneyimleri temasında eğlence/keyif (yurtdışında ilk

deneyimde şans oyunundan para kazanma), sorun çözme odaklılık (kaybolma ve gruba bunu

fark ettirmeden güzergaha yönelik pratik bir şekilde yol belirleme),

işbirliği/paylaşım/dayanışma (Caretta Caretta kaplumbağa yavrularını gezi grubuyla birlikte

denize bırakma), keşfetme/öğrenme (hastanede yatan İngiliz’in ziyaretinde üzüm

götürülebileceği bilgisinin elde edilmesi), olumlu ve duygusal (engelli bireylere yardımcı

olmanın verdiği huzur), olumsuz ve duygusal (gezide turistik tüketicinin vefat etmesi, tarihte

yaşanan dramatik bir olayın hatırlanması karşısında rehberin grup bireyiyle

ilgilenmesi/empati yapma) olmak üzere altı kategori ortaya çıkmıştır. Bu sonuçlar, diğer

turizm rehberlerine ve rehber adaylarına yol gösterici birtakım çıktılar sunmaktadır.

Alanyazında belirtilen turizm rehberinin liderlik etme yanında yardımsever ve duygusal

olma, empati yeteneğine sahip olma, anne-baba gibi sahiplenme ve ikaz etme ile pratik olarak

sorun çözme şeklindeki rolünün, meslekler arasında da farklı bir öneme işaret ettiğini

söylemek olanaklıdır.

Anahtar kelimeler: Turizm Rehberi, Turistik Gezi, ‘‘Unutulmaz’’ Deneyim, Turizm

Endüstrisi

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 61

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

ENGELSİZ TURİZMDE SEYAHAT ACENTELERİ VE TURİST REHBERLERİNİN

ROLLERİ

Burak Murat DEMİRÇİVİ

Dünya Bankası 2018 yılı verilerine göre dünyada 1 milyar insan -dünya nüfusunun

%15’i- fiziki ya da zihinsel bir engel ile yaşamaktadır. Türkiye İstatistik Kurumunun 2011

yılında yaptığı bir araştırmaya göre ise Türkiye’de en az bir engeli olan 3 ve daha üzeri yaş

bireylerin sayısının 4 milyon 876 bin olduğu ve bu sayının nüfusa oranının da %6,9 olduğu

belirlenmiştir. Engelli insanların da herkes gibi istihdam, seyahat, turizm, alışveriş, serbest

zaman uğraşları gibi yaşamın birçok kesimlerinde yer almaya ihtiyaçları vardır. Çağdaş

toplum oluşturulmasında engelli insanların yaşamın tüm kesimlerine uyumlarının

sağlanması çok önemli bir göstergedir. Bugün dünyada engelli bireylerin engelliliklerinin

bedenlerinden ziyade fiziksel ve sosyal çevreden kaynaklı olduğu görüşü yaygınlaşmıştır. Bu

bağlamda, son yıllarda Türkiye’de de engelli bireylerin hareket alanlarını arttırmaya yönelik

yasal düzenlemeler başta olmak üzere çeşitli tedbirler ve çalışmalar gerçekleştirilmektedir.

Bununla birlikte, engelli insanların turizm alt yapısını oluşturan ulaşım, konaklama ve diğer

öğelere kolayca ve yaygın biçimde ulaşabildiklerini söylemek mümkün değildir. Bu

çalışmada engelli bireylerin turizm etkinliklerine katılımlarını kolaylaştırmak için seyahat

acentelerinin ve turist rehberlerinin neler yapabilecekleri değerlendirilecektir.

Anahtar kelimeler: Engelsiz Turizm, Seyahat Acenteleri, Turist Rehberleri

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 62

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

EFSANELERİN TURİZM POTANSİYELİ AÇISINDAN ÖNEMİ: ŞANLIURFA İLİ

ÖRNEĞİ

Hanife AKYÜZ

Antik çağdan itibaren Batı’nın “Mezapotamya”, Arapların “El-cezire” olarak

adlandırdığı Şanlı Urfa, uygarlık ve kutsallık açısından en eski yerleşim merkezlerinden

biridir. İlk tarımın yapıldığı, ilk tapınakların bulunduğu, politeist dönemden semavi dinlere

kadar farklı inanç, kültür ve medeniyetlerin kaynaştığı ve hoşgörünün yaşandığı bir şehirdir.

Kavramsal bir çalışma olan bu araştırmanın asıl amacı, ilin barındırdığı efsanelerin,

turizm kapsamında ne derece etkin olduğudur. Buna bağlı olarak Şanlı Urfa kültürünün

uluslararası düzeyde tanıtılarak efsanelerden nasıl yararlanılabileceği sorularının yanıtları

aranmaya çalışılmıştır. Ayrıca bu çalışma ilin inanç turizmi potansiyelini ortaya çıkarıp,

şehrin marka değerini arttırması açısından önem taşımaktadır.

Yapılan araştırmalar neticesinde Şanlı Urfa iline ait pek çok efsaneye rastlanmıştır ; Halil-

ür rahman ve Aynzeliha gölleri, Urfa adı ve Nemrut, Abgar ve Kutsal mendil, Karakoyun

Deresi ve Hızmalı köprü efsaneleri somut olmayan kültürel değerlerimizden bazılarıdır. Bu

değerler ışığında 2017 verileri baz alınarak kültür ve özellikle inanç turizmi açısından büyük

bir potansiyele sahip olan ilin tanıtım ve pazarlama faaliyetlerinin ihmal edildiğini söylemek

mümkündür.

Sonuç olarak yerel halk ve yerel yönetimler bu kültürel değerleri sahiplenip, özellikle

yerel yönetimler tarafından tanıtım ve pazarlama faaliyetlerinin etkin bir şekilde yapılması

gerekmektedir.

Anahtar kelimeler: Efsaneler, Şanlı Urfa Efsaneleri, İnanç Turizmi

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 63

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

SEYAHATNAMELERDE TURİST REHBERLERİ

Aysel YILMAZ, Duygu YETGİN

Dünyanın en eski mesleklerinden birini icra eden turist rehberleri, yüzyıllar boyunca

seyahat eden birçok insana eşlik etmiş, yol gösterici olmuştur. Tarihsel süreç içinde değişik

isimlerle anılan bu mesleğin gelişim sürecinde, içinde bulunduğu dönemin ihtiyaçlarına göre

farklı roller ve görevler üstlendikleri düşünülmektedir. Bu noktadan hareketle dünyanın

birçok yerine seyahat eden seyyahların da turist rehberliği hizmetinden yararlanmış olacağı

ve bunları seyahatnamelerinde anlatacakları düşünülmüş, 18. ve 19. yüzyıllarda Anadolu’ya

gelen seyyahların seyahatnameleri taranmıştır. Nitel araştırma yönteminin benimsendiği bu

çalışmada Almanca ve İngilizce dillerindeki seyahatnamelerde tercüman, rehber,

mihmandar, eşlik eden, kavas vb. kelimeleri ile arama yapılmıştır. Elde edilen veriler betimsel

analiz yöntemi ile değerlendirilmiştir. Araştırma sonucunda turist rehberlerinin yabancı dil

bilen, gayrimüslim, yol gösterici niteliklerinin öne çıktığı tespit edilmiştir. Ayrıca turist

rehberlerinin uzun süreli seyahatlerde, eşlik ettiği kişinin yaptığı günlük işlerde de yardımcı

olduğu belirlenmiştir. Çalışma, seyyahın kendi deneyimlerini aktardığı seyahatnamelerde yer

alan bulguların turist rehberliğinin tarihsel gelişimi için bir kaynak olması bakımından

önemlidir.

Anahtar kelimeler: Turist rehberliği, Turist rehberi, Seyahatname, Seyyah.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 64

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

KÜLTÜREL MİRASIN KORUNMASI VE SÜRDÜRÜLMESİNDE TURİST

REHBERLERİNİN ROLÜ: KAPADOKYA ÖRNEĞİ

Sıla KARACAOĞLU, Medet YOLAL

Tarihi ve kültürel mirasın, somut ve somut olmayan ürünleriyle bir bütün olarak

korunup yaşatılması, kültür turizminin öncelikli meselesi olarak öne çıkmaktadır. Bu nedenle

kültür turizminin temel çekiciliği olan kültürel mirasın korunması ve sürdürülebilirliği büyük

önem arz etmektedir. Kültürel mirasın korunması, yaşatılması ve aktarılmasında rol sahibi

olan aktörlerden birisi de turist rehberleridir. Buradan hareketle, çalışma Kapadokya

Bölgesi’nde hizmet veren turist rehberlerinin bölgedeki kültürel mirasın korunmasındaki ve

aktarılmasındaki rollerini araştırmayı amaçlamaktadır. Yüz yüze görüşme tekniği ve e-mail

aracılığıyla 17 profesyonel turist rehberiyle 15.01.2018-18.03.2018 tarihlerinde yarı-

yapılandırılmış görüşmeler gerçekleştirilmiştir. Elde edilen veriler betimsel analize tabi

tutulmuştur. Araştırma sonucunda; turist rehberlerinin turizmin diğer aktörleriyle

karşılaştırdıklarında, Kapadokya’nın kültürel değerlerinin tanıtımı, korunması, sürdürülmesi

ile kültürlerarası etkileşimin sağlanması konularında en fazla kendilerinin sorumlu olduğunu

düşündükleri anlaşılmıştır. Ayrıca, turist rehberlerinin tur esnasında gördükleri yanlışları,

eksiklikleri, tahribatları yerel yönetimler ve meslek odaları ile paylaşmasının önemine vurgu

yapılmıştır. Meslek odası, yerel yönetimler ve bakanlığın işbirliğinde Kapadokya’daki

kültürel mirasın korunması ve sürdürülmesi için sosyal sorumluluk projelerinin

geliştirilmesinin, turist rehberlerinin de bu projelerde yer almasının gerekli olduğuna işaret

edilmiştir. Elde edilen sonuçlar ışığında turist rehberlerinin bölgedeki kültürel mirasın

korunmasındaki ve aktarılmasındaki rollerine ilişkin öneriler geliştirilmiştir.

Anahtar kelimeler: Turist rehberi, kültürel miras, koruma, sürdürme, Kapadokya.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 65

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TÜRKİYE’NİN DÜNYA MİRAS ALANLARI

Gülsüm AKYOL, Sefer ÇON, Zöhre POLAT

İnsanlığın peyzajın doğal ve kültürel kaynak değerlerini koruyarak ve geliştirerek

gelecek kuşaklara iletmesi ve bu değerlerin “miras” olarak değerli kılınması en

güzel “mirasları koruma” yöntemidir.

Doğal ve kültürel kaynakları korumanın gerekliliği yüzyıllardır çeşitli koruma

stratejileri ile ele alınmıştır. Peyzajın korunması, doğanın sahip olduğu verimi devam

ettirmek ve yeniden kazandırmanın yanında; peyzajın var olan güzelliğinin ve çeşitliliğinin

korunması ile devamlılığı için alınması gerek önlemlerin tümüdür. Dünya doğal kaynakları

koruma birliği (IUCN), 1948 yılında canlı çeşitliliğinin ve bütünlüğünün korunması,

kaynakların sürdürülebilir kullanımını sağlamak ve bu konu hakkında toplumdaki insanları

bilinçlendirmek için kurulmuştur. IUCN, korunan alanı “biyolojik çeşitliliğin, doğal ve

bunlarla bağlantılı kültürel kaynakların korunması ve bakımı için özel olarak ayrılmış, yasal

veya geçerli diğer araçlarla yönetilen kara ve/veya su alanı” şeklinde tanımlamaktadır.

Dünyada ve Türkiye’de kaynak değerleri çeşitli statüler (milli park, doğa koruma alanı,

doğa anıtı, yaşam/tür koruma alanı, yaban hayatı koruma alanı, dünya miras alanı vb.)

kapsamında korunmaktadır. Dünya Miras Alanları da bu koruma statülerinden biridir.

Bu çalışmanın amaçları; (1) Peyzaj koruma kavramına odaklanarak, Dünya’da ve

Türkiye’de Dünya Miras Alanlarının sunulması, (2) Türkiye’deki Dünya Miras

Alanlarının, korunan alanların planlaması kapsamında, bir bilgi sistemi altlığı oluşturularak

korunması ile ilgili önerilerin sunulmasıdır.

Anahtar kelimeler: Peyzaj koruma, Korunan alanlar, Dünya Miras Alanı

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 66

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

COĞRAFİ BİLGİ SİSTEMLERİNİN TURİZM ENDÜSTRİSİNDEKİ ÖNEMİ: BÖLGESEL

KÜLTÜREL MİRASIN BELİRLENMESİNDE KULLANIMI İÇİN BİR ANALİZ

Özge ÇALHAN, Zafer ÖTER, Çağla Melisa KAYA

Gelişen teknolojik olanaklarla birlikte dijital dönüşüm hayatın önemli bir parçası haline

gelmiştir. Özellikle ekolojik taleplerin önem arz ettiği ve rekabetçi ekonomik - sosyal

koşulların söz konusu olduğu turizm sektöründe sürdürülebilirliğin sağlanabilmesi için

teknolojik olanaklardan faydalanılması gerekmektedir. Coğrafi Bilgi Sistemleri (CBS)

sürdürülebilir turizm uygulamaları için oldukça güçlü bir teknolojik araç kümesi

sunmaktadır. CBS, konumsal veriler ile öznitelik verileri bir arada depolayarak sorgulama,

haritalama, analiz ve görselleştirme olanakları sunmaktadır. Bu yönüyle sürdürülebilir

turizm uygulamalarının geliştirilmesi için önemli fırsatlar sağlamaktadır. Bu çalışmada,

Kazdağları’nın sahip olduğu turizm arzı içinde kültürel değerlerin ortaya çıkarılması ve

kültürel miras değerlerinin turizmde değerlendirilmesinde Coğrafi Bilgi Sistemleri’nin rolü

ve katkıları ilgili literatürden derlenerek araştırılmıştır.

Anahtar kelimeler: Sürdürülebilir Turizm, Kültürel Miras, Kazdağları, CBS.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 67

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

REHBER ANLATIMLARINDA KUTSAL SANAT VE MİMARİDE SEMBOLİK DİLİN

ÖNEMİ: TITUS BURCKHARDT ÖRNEĞİ

Süleyman SAZ

Ülkemizde giderek artan rehber eğitimi kalitesine paralel kullanılan kaynakların artışı

rehberlerin faydalanacakları kaynak tercihlerinde daha seçici bir tutum benimsemelerini

gerektirmektedir. Özellikle sanat tarihi ve arkeoloji alanlarında yetkin olmayan çalışmaların

sayısındaki artış ciddi bir kafa karışıklığına neden olmaktadır. Çoğu kez bir birinin kopyası

çalışmalar yanlış bilgilerin de aynı biçimde kopyalanmasına ve bu yanlış bilgilerin rehber

aracılığı ile yaygınlaşmasına sebebiyet verebilmektedir. Konu kutsal sanat ve mimari

olduğunda durumun vahameti artabilmekte, her biri bir sembolik değer taşıyan bu sanat

yapı(t)larında aktarılmak istenen mesaj doğru bir biçimde yansıtılamayabilmektedir. İşte bu

noktada kutsal sanat ve mimarinin kullandığı sembolizm dilini en iyi çözümleyenlerden biri

olduğunu düşündüğümüz İsviçreli sanat tarihçisi ve akademisyen Titus Burckhardt'ın, ilgili

sembolik anlatımlar üzerine yapmış olduğu tespitlerinin bu bildiri aracılığı ile değerli

akademisyenlerimiz, meslektaşlarımız ve konunun diğer paydaşları ile paylaşılması

amaçlanmıştır. Türkiye'nin sahip olduğu tarihi ve kültürel birikim nedeniyle üç büyük

semavî dinin kesişme konumunda bulunması, bu dinlere ait sanat ve mimari eserlere gezi

programlarında sıklıkla yer verilmesi sonucunu doğurmaktadır. Rehberlerden bu eserlerin

yetkin bir biçimde tanıtılması talebi beraberinde bu yapı(t)ların barındırdığı sembolik dilin

bilinmesini de zorunlu kılmaktadır. Bu sembolik unsurların Burckhardt'ın tespitleri

çerçevesinde ele alınarak hem bu sembolizm dilinin hem de Titus Burckhardt'ın

çalışmalarının akademi ve rehberlik camiasının dikkatine sunulmasının faydalı olabileceği

düşünülmektedir.

Anahtar kelimeler: Titus Burckhardt, Kutsal Sanat, Sembolik Dil, Turist Rehberi

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 68

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLERİNE YÖNELİK ELEKTRONİK YORUMLARIN İÇERİK ANALİZİ:

TRİPADVİSOR ÖRNEĞİ

Necdet HACIOĞLU, Arzu KILIÇ, Hasret ULUSOY YILDIRIM

Ülkesinin elçisi ve vitrin yüzü konumunda olan turist rehberleri, ülkeyi ziyaretçilere

karşı temsil eden ve onların gözünde imajını geliştirebilecek olan en önemli turizm

çalışanlarındandır. Turist rehberleri ziyaretçilerin daha önce hiç deneyim yaşamadığı

destinasyonlarda onlara yol gösterme ve öncülük etme sorumluluğunu gerektiren bir mesleği

yerine getirmektedirler. Son yıllarda, rehber eşlikli turların bireysel turlara nazaran daha

avantajlı olduğunun bilincine varan ziyaretçiler bu tür turlara daha fazla katılma eğilimi

göstermektedirler. Rehber eşliğinde gerçekleşen turlarda, turist rehberinin mesleki yeterliliği

ve yetkinliği ziyaretçilerin beklentilerini karşılaması, hizmet memnuniyeti, olumlu

algılamaları ve elde edeceği tatil deneyimlerini etkilemektedir. Günümüzde ziyaretçiler

yaşadıkları bu deneyimlerini, diğer potansiyel ziyaretçiler için yol gösterici ve bilgi kaynağı

olması açısından seyahat web sitelerinde ve çevrimiçi platformlarda e- yorum olarak

paylaşmaktadırlar. İnternet teknolojilerinde yaşanan hızlı gelişmeler ile birlikte bilgi

kaynaklarına çok daha kolay ve hızlı bir şekilde ulaşabilen kişilerin sanal ortamlarda

paylaşılan bilgi ve yorumları inceleme eğilimi her geçen gün artmaktadır. Buradan hareketle,

bu çalışmada ziyaretçilerin elde edecekleri tatil deneyimlerinde önemli bir faktör olan turist

rehberlerine yönelik yorumların incelenmesi amaçlanmıştır. Türkiye’de 2018 yılında en çok

ziyaret edilen 10 ören yerinde hizmet veren turist rehberlerine yönelik TripAdvisor sitesinde

yapılan elektronik yorumlar içerik analizine tabi tutulmuştur. İçerik analizi sonrası elde

edilen sonuçlar göz önünde bulundurularak öneriler geliştirilmiştir.

Anahtar kelimeler: Turist Rehberi, Elektronik Yorumlar, İçerik Analiz, TripAdvisor

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 69

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLERİNE YÖNELİK E-ŞİKÂYETLERİN İÇERİK ANALİZİ İLE

İNCELENMESİ

Kübra KANLI

Seyahat acentesi ile turist arasında bağ kuran turist rehberleri, tura katılan turistlerin

memnuniyetini doğrudan etkilemektedirler. Günümüzde sosyal medya kullanımı arttığı

için memnun olmayan turistler şikâyetlerini çevrimiçi şikâyet platformlarından duyurmaya

başladılar. Tura katılan turistlerin, turist rehberleri ile ilgili e-şikâyetlerinin incelenmesi

araştırmanın temel amacını oluşturuyor. Böylece turist rehberleri ile ilgili şikâyetlerin içeriği

ve sıklığı belirlenerek, seyahat acentaları için çözüm yollarının geliştirilmesine katkı

sağlanması hedeflenmiştir. Araştırmada, internette yer alan şikâyet sayfalarında turist

rehberi ile ilgili şikâyetler içerik analizi yöntemiyle incelenmiştir. Turistlerin turist

rehberlerini hangi konularda şikâyet ettiği ve en yoğun olan şikâyet konuları saptanması

amaçlanmıştır. Bu nedenle Türkiye’nin önemli şikâyet platformlarından olan

www.şikayetvar.com’da turist rehberlerine yönelik şikâyetler incelenmiş, içerik analizi

yöntemi uygulanmış ve 397 adet e-şikâyet saptanmıştır. Tespit edilen şikâyetler

kavramlaştırılıp, kavramlar arasındaki ilişki durumuna göre araştırma verileri kategori ve

alt-kategori olarak ayrılmıştır. Yapılan inceleme sonucunda turist rehberleri ile ilgili e-

şikâyetler 4 kategori ve 16 alt-kategori olarak ayrılmıştır. İçerik analizinin sonucunda genel

olarak turist rehberlerine yönelik e-şikâyetlerin ağırlıklı olarak turist rehberlerinin

davranışlarına ait şikâyetler ve mesleki yeterlilikleri ile ilgili şikâyetler olduğu belirlenmiştir.

Turist rehberlerinin davranışlarına ait şikâyetlerde kaba davranış ve ilgisizlik en dikkat

çeken şikâyet unsurudur. Diğer önemli şikâyet unsuru ise rehberin tur programına

uymaması ve rehberin yetersiz olmasıdır.

Anahtar kelimeler: E-şikâyet, Turist Rehberleri, Turist

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 70

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

TURİST REHBERLERİ ODALARININ SOSYAL MEDYA KULLANIMI: FACEBOOK

ÖRNEĞİ

Funda ÖN ESEN, Burhan KILIÇ

 “Turist rehberi, turu yöneten ya da öncelikli görevi özel bir bölgenin doğru ve detaylı bilgisini

iletmek olan kişidir” (Bowie ve Chang, 2005: 305). Uzun süredir ülkemize gelen turistlere

rehberlik hizmeti verilmesine rağmen, turist rehberliği mesleği 22 Haziran 2012 tarihinde

yürürlüğe giren 6326 sayılı Turist Rehberliği Meslek Kanunu ile yasal bir statüye ulaşmıştır.

Bu kanun; turist rehberliği mesleğine kabule, meslek içi eğitime ve mesleğin icrasına, turist

rehberleri odaları ile turist rehberleri odaları birliklerinin kuruluşuna, organlarının

niteliklerine ve seçimlerine, organlık niteliğini yitirme hâl ve usullerine, görev ve yetkilerine,

çalışma usullerine, üyeleri ile olan karşılıklı hak ve yükümlülüklerine, gelir ve giderleri ile

bütçelerine, Kültür ve Turizm Bakanlığının mesleğe ilişkin görev ve yetkilerine, meslek

kuruluşlarıyla iş birliğine ve turist rehberliği meslek kuruluşlarının Bakanlıkça

denetlenmesine ilişkin usul ve esasları kapsamaktadır (Madde 1).

Turist Rehberliği Kanunu kapsamında (Madde 8), sınırları içinde en az yüz elli turist

rehberinin yerleşim yerinin bulunduğu her ilde, o ilde kayıtlı toplam meslek mensubu

sayısının yüzde otuz üçünün valiliğe başvurusu üzerine tüzel kişiliğe sahip ve kamu kurumu

niteliğinde meslek kuruluşu olan oda kurulabilmektedir. Odalar, birliğin (Turist Rehberleri

Birliği-TUREB) üyesidir ve odaların merkezleri kuruldukları ildir. Odaların yetki çevresi

coğrafi olarak yakın iller ve çalışma bölgesi dikkate alınarak Bakanlık tarafından

belirlenmektedir. Turist Rehberliği Meslek Kanunu’ndan sonra Türkiye’de 13 ilde (Adana,

Ankara, Antalya, Aydın, Bursa, Çanakkale, Gaziantep, İstanbul, İzmir, Muğla, Nevşehir,

Şanlıurfa, Trabzon) turist rehberleri odası kurulmuştur. Turist Rehberliği Kanunu ve

Yönetmelik hükümleri gereğince ruhsatname almaya hak kazanan rehberlerin, ruhsatnameyi

aldıkları tarihten itibaren en geç yüz seksen gün içinde yerleşim yerinin bulunduğu ilde

kurulmuş odalardan birine, yerleşim yeri olan ilde oda kurulmamışsa en yakın ilde kurulmuş

odalardan birine üye olmaları zorunludur.

Turist rehberleri; tur, paket tur, ulaşım veya konaklama gibi seyahat acentalığı faaliyeti

kapsamına giren hizmetleri vermemek koşuluyla yalnızca turist rehberliği hizmeti

sunabilmekte ve mesleğe ilişkin nitelik ve özelliklerini göstermek üzere yönetmelikle

belirlenen usul ve esaslar çerçevesinde reklam ve tanıtım yapabilmektedir. Bunun yanı sıra

meslek kuruluşlarının mesleğin genel menfaatlerine ve ulusal turizm ve tanıtım politikalarına

uygun olarak ifa edilmesini ve gelişmesini sağlama görevi bulunmaktadır (Madde 8).

Teknolojide artan gelişmeler doğrultusunda internetin yaygınlaşmış ve kullanımı

artmıştır. Bununla birlikte gerek özel sektör gerek kamu kurumları halkla ilişkilerde sosyal

medyayı yapılan çalışmaları kamuoyuyla paylaşmak, kamuoyu oluşturmak, kamuoyunu

bilgilendirmek ve kamuoyunun desteğini alabilmek için kullanabilmektedir. Bu bağlamda

çalışmanın amacı turist rehberleri odalarının sosyal medya aracı olan facebook’un nasıl ve ne

amaçla kullanıldığını ortaya koymaktır. Bu amaçla rehber odalarının facebook sayfaları

yüksek sezon olarak tabir edilen Temmuz ayı ve düşük sezon olan Aralık ayı (2018)’nda

incelenecektir. Bu doğrultuda kodlama cetveli oluşturulmuştur. Turist rehberi odalarının

facebook sayfalarında yapılan paylaşımlar içerik analizine tabi tutulacak ve bulgular

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 71

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

yorumlanacaktır. Araştırmanın sonuçları tam metin bildiride yer alacak ve kongrede

paylaşılacaktır.

Anahtar kelimeler: Turist Rehberi, Turist Rehberi Odaları, Turist Rehberliği Meslek

Yasası ve Yönetmeliği, Sosyal Medya.

29-30 NİSAN 2019 / AYDIN ADNAN MENDERES ÜNİVERSİTESİ TURİZM FAKÜLTESİ 72

II. ULUSAL TURİZM REHBERLİĞİ KONGRESİ

AKILLI TURİZM VE SUPER AKILLI TURİST KAVRAMLARI IŞIĞINDA GELECEĞİN

TURİZM REHBERLİĞİNE BAKIŞ

Mehmet BAHAR, Nedim YÜZBAŞIOĞLU, Yunus TOPSAKAL

Günümüzde sıkça söz edilen ve Endüstri 4.0 olarak isimlendirilen dördüncü endüstri

devrimine robotlaşma, Nesnelerin İnterneti, yapay zeka, sensörler, bilişsel teknolojiler,

nanoteknoloji, İnternetin Hizmetleri, kuantum bilişim, giyilebilir teknolojiler, arttırılmış

gerçeklik, akıllı sinyalizasyon, akıllı robotlar, büyük veri, 3D ve akıllı şebekeler gibi yeni nesil

teknolojiler yön vermiştir. Endüstri 4.0 teknolojileri hayatımızda iş yapma, iletişim, eğitim

gibi alanlarda hızla kullanılarak iş ortamları ve yaşam tarzlarını değiştirmeye başlamıştır.

Dolayısıyla teknolojiden hızla etkilenen turizm endüstrisinin de bu teknolojilere uyum

sağlamaya başlamasıyla Turizm 4.0 kavramı ortaya çıkmıştır. Özellikle Z kuşağı turist

sayısının artmasıyla turizm sektöründe teknoloji yer bulmuştur. Bu kapsamda Turist 5.0

olarak isimlendirilen süper akıllı turist kavramı konuşulmaya başlanmıştır. Bundan dolayı

çalışmanın amacı geleceğin süper akıllı turistleri kapsamında turizm rehberliğini incelemek,

turizm rehberliği alanında yeni nesil teknolojilerinin kullanım alanlarının belirlenmesi ve bu

doğrultuda turizm rehberliği için önerilerde bulunmaktır.

Anahtar kelimeler: Endüstri 4.0, Toplum 5.0, Süper Akıllı Turist, Turizm Rehberliği

View publication stats

https://www.researchgate.net/publication/336749359

	ARKA KAPAK.pdf
	Sayfa 1

