
II. Disiplinlerarası Turizm Araştırmaları Kongresi: 219-234,
12 – 15 Nisan 2012, Kemer, Antalya,

Bütün hakları saklıdır
ISBN: 978-605-5437-81-7

Antik Çağ’da Anadolu’da Turizm

Barış SEYHAN

T. C. Anadolu Üniversitesi,

Turizm Fakültesi

E-Posta: bseyhan@anadolu.edu.tr

Seçkin EVCİM
T. C. Anadolu Üniversitesi,

Sosyal Bilimler Enstitüsü,

Sanat Tarihi Anabilim Dalı

E-Posta: seckinevcim@gmail.com

ÖZ

Bu çalışma Antik Çağ Anadolu’sunda turizm faaliyetleri üzerinedir ve amacı, Antik Çağ’da
Anadolu’da turizmin tarihsel kökenlerini, özellikle Yunan ve Roma uygarlıklarından örnekle-
re odaklanarak tanıtmaktır. Çalışmada gösterilen örneklere ulaşmak için arkeoloji, tarih ve
edebiyat çalışmalarından faydalanılmıştır. Kaynakların incelenmesi sırasında elde edilen se-
yahat ve konaklamaya dair bilgiler de turizm faaliyetleriyle ilişkilendirilerek değerlendiril-
miş, Roma yolları ve konaklama tesisleriyle ilgili genel bilgilere de yer verilmiştir. Makalede
turizmin etimolojisi ve turizmin çeşitleri dikkate alındıktan sonra Antik Çağ’ın turizm faali-
yetlerine örnekler verilmektedir. Daha sonra, bu örneklere paralel olarak Anadolu’da Antik
Çağ’da turizm faaliyetleri örneklerle tanıtılmaktadır ve sonuçta Anadolu’nun turizm tarihin-
deki yeri ve önemi değerlendirilmektedir.

Anahtar sözcükler: Antik Çağ, Anadolu, Roma, Turizm, Seyahat, Konaklama.

GĠRĠġ

Günümüzde kitlesel bir nitelik kazanan turizm etkinliği, kökleri çok eskiye da-

yanmasına rağmen endüstri devrimi sonrasında ortaya çıkmış bir olgu olarak

algılanmaktadır. Bu algının ortadan kaldırılmasını sağlayacak araştırmalar için

gereken uzman bilgisinin sadece bir disiplinde olmaması nedeniyle disiplinlera-

rası işbirliğine ihtiyaç duyulmuştur. Son yıllarda turizm tarihi alanında yapılan

çalışmalarda artış görülürken, Anadolu tarihi coğrafyası ve Anadolu’ da yaşa-

mış medeniyetleri kapsayan çalışmaların yeterli miktarda olmadığı görülmek-

tedir. Oysaki Anadolu, pek çok konuda olduğu gibi turizm tarihi araştırmaları

için de çok önemli bir kaynaktır. Anadolu, kıtaların birleşim noktasındaki stra-

tejik konumu ve bereketli toprakları ile tarih öncesi devirlerden beri pek çok

uygarlığa ev sahipliği yapmış ve bu uygarlıkların insanlık tarihine katkılarına

tanık olmuştur. Dünyanın en eski yerleşimlerinden olan Çatalhöyük, Çayönü,

Hacılar, Göbekli Tepe, Yumuktepe yerleşimleri Neolitik Çağ’da Anadolu’da

II. Disiplinlerarası Turizm Araştırmaları Kongresi

220

kurulmuşlardır; Sümer, Asur, Hitit, Frig, Lidya, Pers, Yunan, Roma, Doğu Ro-

ma (Bizans), Selçuklu, Osmanlı gibi tarihe damgasını vurmuş uygarlıklar da bu

coğrafyada yer almışlardır. Bu büyük uygarlıkların birbirlerini takip ederek

oluşturdukları Anadolu tarihi köklü ve zengindir. Bu zenginliği sayesinde in-

sanlığa dair pek çok olgunun ortaya çıkışına ve gelişimine ışık tutar. Turizm de

Anadolu tarihine bakılarak geçmişi aydınlatılabilecek olgulardan birisidir.

Hâlihazırda Anadolu’da çalışmalarını sürdüren arkeoloji, sanat tarihi ve tarih

gibi bilimlere mensup araştırmacılar ile modern çağın en büyük endüstrileri

arasında yer alan turizmi inceleyen araştırmacıların ortak çalışmaları sayesinde

karşılıklı fayda sağlanabileceği açıktır. Anadolu’yu konu alan turizm tarihi ça-

lışmaları, Anadolu’nun geçmişinin aydınlatılmasında tarih bilimlerine yardımcı

olacağı gibi, tarihteki turizm etkinliklerinin tespit edilmesi ve örnekler üzerinde

neden-sonuç ilişkilerinin çalışılması da çağdaş turizm etkinliklerinin anlaşılma-

sında önemli bir rol oynayacaktır.

YÖNTEM

Genel olarak tüm tarih çalışmalarında olduğu gibi bu çalışmada da bize ışık

tutan arkeoloji ve tarih çalışmalarının elde ettiği sonuçlar olmuştur. Bu doğrul-

tuda araştırma yöntemimiz Anadolu’nun Antik Çağı’na dair kaynakların ta-

ranması ve konumuzla ilgili elde edilen bilgilerin derlenmesine dayalıdır. İnce-

lenen kaynaklar içerisinde arkeolojik kazı çalışmalarının sonuçları ve epigrafik

çalışmalar başta gelmektedir. Arkeolojik çalışmalar, Antik Çağ’da turizmin ya-

pısal boyutlarının araştırılmasında, epigrafik çalışmalar ise Antik Çağ yazınında

turizm kavramı içerisinde değerlendirilebilecek etkinliklere dair bilgilerin tespi-

tinde kullanılmıştır. Bu kaynaklar dışında antik seyahat rehberleri ile haritalar

ve onlarla ilgili araştırmalar da destinasyonların ve konaklama tesislerinin yer-

lerinin tespit edilmesi konusunda çalışmamıza fayda sağlamıştır.

Çalışmanın yapısı Antik Çağ turizmi içerisinde Anadolu’nun yerinin anlaşılma-

sı ve vurgulanması amacıyla genelden özele doğru kurgulanmıştır: Öncelikle

Roma ve Antik Yunan uygarlıkları döneminde turizm faaliyetleri kısaca tanı-

tılmakta, sonrasında bu dönemlerdeki turizm çeşitleri belirlenip Anadolu’dan

örnekler verilmektedir.

ANTĠK ÇAĞ’DA TURĠZM

Turizmin Etimolojisi, Kökleri ve Antik Çağ’daki BaĢlıca ÇeĢitleri

Etimolojik olarak turizm kelimesinin kökeni incelendiğinde, Geç Hint Avrupa

dillerinde bulunan “terə” kelimesinden türediği görülmektedir. Grekçe’ de

Bildiriler

221

“tornos”, Latince’ de “tornus”, dairesel hareket yapan çark kullanımı ile ilişkili

olarak “dönmek” anlamında kullanılmıştır. İngilizce’ ye “turn” olarak geçmiş

ve 15. yüzyılda yol veya nehir gibi doğal oluşumların dönüş noktalarını (kıv-

rımlarını) ifade etmek için kullanılmıştır. Etrafta gezinmek, yolculuk anlamında

kullanımı ise ilk olarak 1640lı yıllarda olmuş, aynı yapıda fiil olarak kullanımı

ilk kez 1746 yılında kayıtlarda yer almıştır. Grand Tour ve Tour de France, teri-

mi alan yazında yaygınlaştıran kullanımlar olmuştur. “Turist” kelimesi, “tour”

kelimesinden türetilmiştir. Kronolojik olarak türeyen; Grekçe’ de “-istes”, Latin-

ce’ de “-ista”, İngilizce’ de ise “-ist” eki ile günümüzdeki yapısına ulaşmıştır1.

İlk modern kullanımı, Fransızca’ da “zevk ve merak için gezen kimse”, İngiliz-

ce’ de ise “Grand Tura katılan kimse” anlamında olmuştur. Türkçe’ de ilk kul-

lanımı, Ahmet İhsan (1891)’ ın Avrupa’ da Ne Gördüm adlı eserinde görülmek-

tedir. Turizm kelimesinin kökeni olan “tur” kelimesinin Türkçe’ de ilk kullanımı

ise Recaizade Mahmut Ekrem (1887)’ in Araba Sevdası isimli eserinde görül-

mektedir2.

Turizm en basit anlamda bir seyahat ve konaklama etkinliği olduğu için kökleri,

insanlığın ilkel çağlarına kadar eskiye götürülebilmektedir. İnsanoğlunun; top-

lumsal, siyasi, iktisadi ve teknolojik gelişiminin tahlil edilmesi yoluyla, bu kök-

ler daha iyi anlaşılabilmektedir. Farklı zaman ve farklı coğrafyalarda değişken-

lik gösteren teknoloji, boş zaman ve kültürün gelişmesi, ilkel çağlarda olduğu

gibi günümüzde de turizm etkinliğinin oluşmasını doğrudan etkilemiştir. Ör-

neğin; avcı-toplayıcı toplumdan yerleşik yaşama geçildiğinde özel mülkiyetin

bir sonucu olarak sınıflı toplum yapısı ortaya çıkmış (Tanilli 2007) ve az sayıda

da olsa bir grup insan boş zamana sahip olmuştur. Boş zaman, sanayi devrimi-

ne kadar toplumun sınırlı bir bölümünün elde ettiği bir ayrıcalık olmuştur

(Urry 2002). Boş zamanın varlığı aynı zamanda insanoğlunun kültürü oluştur-

masını sağlamıştır. İlkel toplumların mağaralardaki duvar resimleri gibi kültü-

rel etkinliklerde bulunması ancak doğaya karşı kendilerini korumak, barınmak

ve yaşamsal ihtiyaçlarını karşılamak için harcadıkları zamanın kısalması ile

mümkün olmuştur. Boş zaman, kültürün ve turizmin gelişmesine imkân sağla-

mıştır. Turizmin kültürel yapıya etkisi ve kültürel çekiciliğin turizme yol açması

nedeniyle kültür ve turizm, ortaya çıkışlarından günümüze kadar etkileşim

içinde olmuşlardır. Üretim teknolojileri, kültürün ve turizmin gelişmesinde

etkili olan boş zamanı arttıran bir yenilik getirmiştir (Aytaç 2004; Aytaç 2006).

1http://www.myetymology.com/english/tourism.html,http://www.etymonline.com/index.php?term=

turn&allowed_in_frame=0 (Erişim Tarihi: 19.12.2011).
2 http://www.nisanyansozluk.com/?k=tur (Erişim Tarihi: 19.12.2011).

II. Disiplinlerarası Turizm Araştırmaları Kongresi

222

Günümüzde de turizm etkinliğinin var olması için gereken önemli bir koşul

olan boş zaman, turizmin oluşması için hayati bir bileşen olarak değerlendiril-

mektedir.

Turizm etkinliğinin çeşitlenmesinde etkili olan nedenler incelendiğinde ise

geçmiş dönemlerdeki turizm çeşitleri ile günümüzdeki turizm çeşitleri arasında

bir benzerlik olduğu görülmektedir. Örneğin bu çeşitlerden inanç turizmi, kök-

leri çok eskiye dayanan bir turizm çeşidini oluşturmaktadır. İnanç turizmi ile

bağlantılı olarak düzenlenen dini festival ve yarışmaların dâhil olduğu etkinlik

turizmi, Olimpiyatlar örneğinde olduğu gibi günümüzde de devam etmekte ve

geniş halk kitlelerini kendine çekmektedir. Sağlık turizmi ise özellikle termal

kaynakların binlerce yıldır ziyaret edildiği ve günümüzde de birçok insanın

katıldığı yaygınlaşmış bir başka turizm türünü oluşturmaktadır.

İnsanlık tarihinde turizm faaliyetlerine dair en eski izler, Yunan ve Roma uygar-

lıklarının da içinde olduğu Akdeniz kültür havzası içerisinde yer almaktadır.

Mısır’da bulunan bu izler, mezar ve tapınakları ziyaret edenlerin bu yapıların

duvarlarına yazdıkları yazılardır ve tarihleri M.Ö. 1500’e kadar uzanır. Yeni

Krallık döneminde (M.Ö. 1600-M.Ö. 1200) görülmeye başlanan bu yazılar, ünlü

Gize piramitleri gibi o dönemde yaşları bini geçmiş olan anıtları görmek için

gelenler tarafından yazılmıştır (Casson 2008; Goeldner ve Ritchie 2006). Bu du-

var yazılarından birisi Zoser Piramidi’nde yer almaktadır ve ziyaretin amacını

gösterir şekilde başlamaktadır (Peden 2001: 62):

“Yazman Ahmose, İptah’ın oğlu, Zoser’in tapınağını görmeye geldi.....”

Tarihi önemi olan tapınakları görüp, buralarda bir iz bırakma geleneğinin Yu-

nan ve Roma çağlarında da devam ettiği görülür. Özellikle Yunanistan, Anado-

lu ve Mısır’daki önemli anıtlarda görülen duvar yazıları Mısır’da olduğu gibi

Antik Çağ için de turizm olgusuna kanıt oluştururlar. Bununla birlikte bu dö-

nemde turizmin varlığına dair esas kanıtlar duvar yazılarından ziyade edebi

eserlerdir. Bu eserler bize insanların tapınakları sadece görmek için değil, festi-

valler, ayinler ve sağlıkla ilgili nedenlerle de ziyaret ettiklerini göstermektedir-

ler. Örneğin Herodot (M.Ö. 484-M.Ö. 425), M.Ö. 5.yy’da Mısır’da yapılan festi-

vallerle tanık olmuş ve Historia (Tarih) isimli eserinde onlarla ilgili bilgiler ver-

miştir (Lloyd 1994). Herodot tarihin babası olarak anılmaktadır ancak eseri sa-

dece tarihi olaylardan bahsetmez; yukarıdaki örnekte görüldüğü üzere gezdiği

yerleri ve oralarda gördüklerini de anlatmıştır. Böylece ilk tarih yazarı olmakla

birlikte aslında ilk gezi yazarı da olmuştur. M.S. 2.yy’ın sonlarında yaşamış

olan Yunan gezgin Pausanias’ın 10 ciltlik eseri Periegesis tes Hellados (Yunanis-

tan’ın Tasviri) bir diğer önemli örnektir. Pausanias’ın eseri bir tur rehberi niteli-

Bildiriler

223

ğinde olup özellikle dini merkezleri tanıtmaktadır ve buralara seyahat edecek

hacılar için değerli bilgiler vermektedir (Rutherford 2001). Bu eserler ve yazarla-

rın gezdikleri destinasyonlar, elitlerin arasında popüler olmuş ve insanları bu

yerleri görmeye yöneltmiştir.

Antik Çağ’ ait bir gezi rehberinde çeşitli festivallerden bahsedilmesi doğaldır

çünkü bu dönemde seyahat edenlerin önemli bir bölümünü festival katılımcıları

oluşturmaktadır. Festivaller içerdikleri etkinlikler ve çeşitli mekânları görme

fırsatları ile insanları akın akın kendilerine çekmişlerdir. Örneğin geniş bir coğ-

rafyaya etki eden Helen dünyasında bu festivallerden dördü diğerlerine göre

daha fazla ön plana çıkmış ve her yöreden insanların katıldığı kozmopolit bir

turizm etkinliğine dönüşmüştür. Bunlar arasında günümüzde de varlığını de-

vam ettiren, dünyanın en büyük organizasyonlarından olan ve tanrılar adına

düzenlenen Olimpiyat Oyunları ilk sırada gelmektedir. M.Ö. 776’dan itibaren

dört yılda bir yapılan bu etkinlikte kent devletlerinin atletleri tanrı Zeus adına

bir araya gelip yarışmışlardır. Pythian Oyunları, Isthmian Oyunları ve Nemean

Oyunlarının her biri de tapınım ve kurban törenlerini kapsayan, ziyaretçilerinin

eğlenmesi için gösteriler, eğlenceler ve törenlerin düzenlendiği, çok geniş kitle-

lere hitap eden turizm faaliyetleri olmuşlardır (Casson 2008). Şehirler devletleri

bu festivaller gibi popüler olan birçok festivali düzenlemişler ve özellikle Roma

döneminde, halkın sevgisini kazanıp yaygınlaşmasıyla birlikte yönetim tarafın-

dan sıkça kullanılan bir propaganda aracına dönüşmüşlerdir.

Sağlık nedeniyle yolculuk etmek ve ziyarette bulunmak Antik Çağ’ın bir diğer

önemli turizm etkinliği olmuştur. Özellikle tıbbın tanrısı Asklepios’un tapınak-

ları mucizevi iyileşme hikayeleriyle dertlerine çare arayan insanları kendilerine

çekmişler ve başta tıbbi bakım olmak üzere verdikleri çeşitli hizmetlerle tedavi

ve rehabilitasyon merkezi halini almışlardır. Bu merkezlere dışarıdan gelen çok

sayıda hasta ve onların akrabaları ya da hizmetlileri bu tapınakların bulunduğu

yerlerin ticari açıdan gelişmesini sağlamışlardır.

Antik Çağ’da yukarıda saydığımız; anıtları ziyaret etme, festivallere katılma ve

sağlık amaçlı seyahatlerde konaklama ihtiyacı, ya evlerde ağırlanma şeklinde ya

da misafirhane veya han gibi halka açık konaklama tesislerinde giderilmiştir.

Tapınaklarda da konaklama mekânı ve ziyafet salonları bulunmaktadır. Hanlar

ve tapınak misafirhaneleri genellikle bir avlunun dört tarafındaki iki katlı bina-

lardan meydana gelir ve etrafındaki çevre duvarı ile korunmaktadırlar. Ziyaret-

çiler yiyecek ve içecek ihtiyaçlarını isterlerse bu hanlarda giderebilecekleri gibi

Kapeleia ya da Potisteria denilen içki dükkânlarında da karşılayabilmişlerdir

(Casson 2008).

II. Disiplinlerarası Turizm Araştırmaları Kongresi

224

ANTĠK ÇAĞ’DA ANADOLU’DA TURĠZM

Romalıların tüm Akdeniz çevresine hâkim olmalarıyla birlikte Antik Çağ’da

seyahat daha güvenli hale gelmiş ve öncelikle orduların rahat ve hızlı ilerleme-

sine yönelik inşa edilen yollarla da hız ve konfor kazanmıştır. Yaklaşık olarak

M.Ö. 150 yılı civarında yollar yapmaya başlayan Romalılar, M.S. 2. yy.’ın başla-

rında yaklaşık 80.000 km.’lik yol uzunluğuna ulaşmışlardır. Bu yollar kuzeyde

Almanya ve İskoçya, güneyde Mısır dâhil olmak üzere Akdeniz’in güney kıyıla-

rı ve doğuda Basra Körfezi’ne kadar olan coğrafyayı dolaşmaktadır (Goeldner

ve Ritchie 2006). Britanya’dan İran’a kadar uzanan ve Akdeniz’in tamamını

içeren topraklarda tek para biriminin, aynı dilin ve aynı yasaların geçerli olması

da seyahat ve turizm faaliyetlerinin Yunan çağına göre daha fazla olmasını sağ-

lamıştır. Roma döneminde; kurumsallaşma, yol ağının gelişmesi, imparatorluğu

denetleme ihtiyacı, refah seviyesinin yükselmesi, eğlenceye daha fazla vakit

ayırılabilmesi, elde edilen zaferlerle turistik yerlerin artması ve seyahat arzusu-

nun bir araya gelmesiyle, konaklamaya ve turistik hizmetlere yönelik talep art-

mış ve günümüzdeki anlamına yakın erken bir turizm formu ortaya çıkmıştır.

Romalılar ünlü tapınakları, Mısır’ın anıtlarını, Olimpiyat oyunlarını, yazlıkları

ve sağlık tesislerini ziyaret etmişler, festival ve törenlere katılmışlardır. Rehber

kitaplar ve rehberler kullanmışlar, gittikleri yerlere duvar yazıları yazmışlar ve

hediyelik eşyalar almışlardır. Rehber kitapların o zamanlar sayısı çok iken gü-

nümüze yalnızca biri ulaşmıştır. Bu rehber yukarıda da bahsettiğimiz, Pausa-

nias tarafından yazılmış olandır ve turizm tarihinde çok önemli bir kilometre

taşıdır. Romalılar aynı zamanda Hedonistik turizmin öncüleri konumundadırlar.

Roma turizminin altın çağı olan Augustus döneminde (M.Ö. 44-M.S. 69), İtal-

ya’dan başlayıp, Yunanistan, Anadolu, Mısır kıyılarını deniz yoluyla gezmek

imparatorluk çevresinde yaygınlaşır. “Augustus’un Roma Turu”nu gerçekleşti-

renler için, Anadolu'nun özellikle Ege Bölgesi’nin, önemli turizm merkezlerine

sahip olduğu görülür. Romalılar Antik Çağ'ın ünlü heykeltıraşı Praxiteles'in

eseri olan Aphrodite heykelini görmek için Kinidos'u, Apollon kehanet merkez-

leri için Kolophon ve Dydima'yı, Artemis tapınağının haklı ününden dolayı

Ephesus'u ziyaret etmişlerdir. Bu dönemde Anadolu'nun belki de en önemli

turistik değeri ise Homeros'un İlyada'sına konu olan efsanevi savaşın yaşandığı

Truva'dır. Efsaneye göre Truvalı kahraman Aeneas savaştan sonra yanına aldığı

Truvalılarla maceralı bir yolculuğa çıkıp İtalya’ya ulaşmıştır. Burada Roma şeh-

rinin bulunduğu yere ilk yerleşimi kurar. Onun torunlarından olan Remus ve

Romulus daha sonra Roma’nın gerçek kurucuları olurlar. Böylece efsane Truva

ile Roma arasında kan bağı kurmakta ve bu durum Truva’nın Romalılar için

neden bu kadar önemli olduğunu açıklamaktadır (Lomine 2005).

Bildiriler

225

Roma döneminde yolculara kolaylık sağlayan ve turizm imkânlarını geliştiren

bir diğer önemli gelişme ise konaklama alanında gerçekleşmiştir. Ana yollar

üzerinde oluşturulan konaklama ve/veya at değiştirme istasyonları seyahatlerin

kalitesini arttırırken, süresinin kısalmasına neden olmuştur. Bu konaklama te-

sislerinden bazıları sadece resmi görevlilere hizmet vermişlerdir. Ellerinde trac-

tatorium adı verilen resmi belgelerle gelerek devlet hizmetinde seyahat ettikleri-

ni kanıtlayan görevliler kendilerine özel tesislerde konaklama ihtiyaçlarını gi-

dermişlerdir (Shackley 2006). İster sivil ister resmi nedenler söz konusu olsun,

Roma yollarında seyahat edenler için, rotaları ve bu rotalardaki konaklama

tesislerini gösteren listeler (Itineraria) ve haritalar da üretilmiştir. Haritalarda

coğrafi yapıyı düzgün bir şekilde vermekten ziyade mesafeler, bağlantılar ve

konaklama yerinin niteliğini belirten sembollere önem verilmiştir. Bu haritalar-

dan biri günümüze ulaşabilmiştir (Resim 1-2). Bir Ortaçağ kopyasından tanıdı-

ğımız ve “Tabula Peutingeriana” olarak isimlendirilen bu haritada dört köşe ve

avlulu bir bina görünümündeki sembol orada donanımlı, gecelemek için uygun

bir han bulunduğunu belirtmektedir. İkiz kuleli çatısı olan bir ev resmi ortalama

bir hanı temsil eder. Kulelerinde külah yerine kubbe gördüğümüz ikiz kuleli ev

ise orada suyu bol, yıkanmak için uygun bir han olduğunu gösterir. Tek kuleli

ev ise basit bir hana işarettir (Casson 2008).

Resim 1. Tabula Peutingeriana. Conradi Milleri tarafından yapılan kopya (1887/88)

Kaynak: http://en.wikipedia.org/wiki/File:TabulaPeutingeriana.jpg

http://en.wikipedia.org/wiki/File:TabulaPeutingeriana.jpg

II. Disiplinlerarası Turizm Araştırmaları Kongresi

226

Resim 2. Tabula Peutingeriana’dan ayrıntı: Anadolu ve yakın çevresi

Kaynak: http://en.wikipedia.org/wiki/File:TabulaPeutingeriana.jpg

M.S. 3.yy.’ın başından itibaren Roma yol organizasyonundaki hanların büyük-

lüğü ve sayısı artmıştır. İmparatorun çevresini ağırlayabilecek hanlara mansio-

nes, yol polisinin bulunduğu hanlara ise stationes denmeye başlanmıştır. M.S.

4.yy.’dan itibaren ise mansionlar ile stationlar arasında hayvan ya da araç deği-

şimini sağlayan son derece basit hanlar olan mutationes ortaya çıkmıştır (Casson

2008). Kudüs’ten Bordeaux’ya giden karayolundaki hanları ve istasyonları liste-

leyen M.S. 333’e ait Itinerarium Burdigalense’de (Bordeaux İtineraria’sı) Kons-

tantinopolis’ten (İstanbul) Antiochia’ya (Antakya) kadar 23 mansion ve 30 mu-

tation olduğu görülmektedir (Cuntz ve Wirth 1990). Tablo 1’de bu konaklama

tesisleri sıralanmıştır. Anadolu’da bu istasyon ve konaklama yapılarından gü-

nümüze ne kadarının ulaştığı hakkında bir bilgi yoktur. Antik Çağ’ın rehber

kitaplarında listelenmiş olmalarına rağmen henüz bu yapılara yönelik arkeolo-

jik çalışma gerçekleştirilmemiştir. Bununla birlikte bir yüzey araştırması sıra-

sında tespit edilen Tlos Antik Kenti yakınlarındaki bir yapı topluluğu kalıntısı-

nın bir mansion olma ihtimali belirtilmiştir (Yılmaz ve Çevik 1996).

Bildiriler

227

Tablo 1. MS. 333’de Konstantinopolis’ten (İstanbul) Antiochia’ya (Antakya) kadar konaklama tesisleri

İstanbul’dan İzmit’e Mutatio Nassate, Mansio Pandicia (Pendik), Mutatio Pontamus, Mansio Libissa
(Gebze) ,Mutatio Brunga, Civitas Nicomedia (İzmit)

İzmit’ten Ankara’ya Mutatio Hyribolum (İhsaniye), Mansio Libum, Mutatio Liada (Sarıağıl), Civitas Nicia
(İznik), Mutatio Schinae, Mansio Mido, Mutatio Chogeae (Selimiye), Mutatio Thate-
so, Mansio Tutaio (Gölpazarı), Mutatio Protunica, Mutatio Artemis (Kilciler), Mansio
Dablae (Taraklı), Mansio Ceratae, Mansio Dadastano, Mutatio Transmonte (Bağlıca),
Mutatio Milia, Civitas Juliopolis (Çayırhan), Mutatio Hicron Potamum, Mansio Agan-
nia, Mutaio Petrobrogen (Beypazarı), Mansio Mnizos, Mutatio Prasmon, Mansio
Malogordis, Mutatio Cenaxem Palidem, Civitas Anchira (Ankara)

Ankara’dan
Tarsus’a

Mutatio Dalemna, Mansio Curueunta, Mutatio Rosolodiaco, Mutatio Aliassum
(Afşar), Civitas Aspona (Şedithöyük), Mutatio Galea, Mutatio Andrapa (İskilip),
Mansio Parnasso (Değirmenyolu), Mansio İogola, Mansio Nitalis, Mutatio Argustana,
Civitas Colonia (Aksaray), Mutatio Momoasson (Mamasun), Mansio Anathiango
(Bekarlar), Mutatio Chusa (Kuyulutatlar), Mansio Sasima (Hasaköy), Mansio Andavi-
lis (Andaval), Civitas Thyana (Kemerhisar), Civitas Faustinopolis (Başmakçı), Mutatio
Caena, Mansio Opodando (Pozantı), Mutatio Pilas (Gülek Boğazı), Mansio Mansuc-
rinae, Civitas Tarso (Tarsus)

Tarsus’tan
Antakya’ya

Mutatio Pargais, Civitas Adana (Adana), Civitas Mansista (Misis), Mutatio Tar-
dequeia, Mansio Catauolo (Kastabala), Mansio Baiae (Piyas), Mansio Alexandria
Scabiosa (İskenderun), Mutatio Pictanus (Beylan), Mansio Pagrios (Bağraş), Civitas
Antiochia

Roma döneminde yol ağı üzerinde yer alan konaklama ve dinlenme istasyonla-

rından başka yerleşimlerde yer alan konaklama tesisleri de gelişmiş ve çeşit-

lenmiştir. Antik kaynaklar ve arkeolojik çalışmalar başlıca dört tip yapı olduğu-

nu göstermektedir (O’Gorman 2007: 46):

Hospitia: Gecelemek isteyen müşterilere hizmet eden, çoğunlukla yiye-

cek-içecek servisi bulunan kar amaçlı işletmelerdir. Günümüzün Hotel

işletmelerine benzemektedir.

Stabula: Açık avlulu, avlunun Etrafında odaların, mutfağın, tuvaletin ve

ahırın bulunduğu konaklama yapılarıdır. Gecelemeye uygun olan bu

yapılar genellikle şehrin hemen dışında, şehir girişlerine yakın yerlerde

bulunur. Günümüzün Motellerine benzetilebilir.

Taberna: Genellikle geceleme imkânı bulunmayan, öncelikli olarak bar

işlevi gören mekânlardır.

Popina (ya da Caupona): Yiyecek ve içecek servisinde bulunan, birbirin-

den ayrı odalarda özel yemeklere de hizmet verebilen mekânlardır. Gü-

nümüzdeki karşılığı restoran olarak gösterilebilir.

II. Disiplinlerarası Turizm Araştırmaları Kongresi

228

Antik Çağ’da Anadolu’da turizm etkinliklerinin oluşmasında inançla ilgili ne-

denlerin ilk sıralarda geldiği görülmektedir. Tarih boyunca insanlar kutsal

amaçlarla seyahat etmişlerdir. Bu seyahatler genellikle, inançlarının tarihinde

önemli bir yer olaya veya kişilere ev sahipliği yapmış; bir yapı, şehir veya coğra-

fi bölgelere olabilmektedir. Antik Çağ’ da inanç sistemlerinin çok tanrılı olması

nedeniyle, bazı şehirler kendilerine gerek kurucusu olarak gerekse koruyucusu

olarak farklı tanrıları seçebilmekteydiler. Bu durum, bazen şehirlerin tanrıları-

nın temsil ettiklerine bağlı olarak birer çekim merkezine dönüşmesine neden

olmuştur. Ionia’ da bulunan Didyma antik kenti bu şehirlere güzel bir örnek

teşkil etmektedir. Geleceği görme yeteneğine sahip olan Tanrı Apollon adına

yapılan tapınaklardan Didyma Apollon tapınağı, Antik Çağ’ın önemli ikinci

kehanet merkezi konumundadır. En büyüğü ve Yunanistan’daki Deplhi kentin-

de bulunan Apollon tapınağı Yunanistan’a hizmet verirken, Anadolu’da bulu-

nan Didyma Apollon tapınağı da Anadolu’daki şehir devletlerinin başvurduğu

bir kehanet merkezidir. Modern bilimlerin olmadığı bir çağda; önemli bir karar

almadan önce, doğum ve ölüm gibi konularda, politik ve siyasi girişimlerde ve

hatta askeri stratejileri belirlerken bile insanların tapınaklara başvurarak keha-

netler istedikleri bilinmektedir. Bu nedenle her şehirde bulunmayan fakat her-

kes için önemli olan bu kehanet merkezleri insanları kendine çekmiş, bugün

artık var olmayan bir çekicilik yaratmıştır. Bu çekicilik, sistemli bir takım etkin-

liklere dönüşerek festivallerin doğmasında da etkili olmuştur.

Her yıl düzenli olarak Didyma’ da düzenlenen ve adının Didymeia olduğu bili-

nen festivalin, Tanrı Apollon’ un doğumuyla ilişkili olarak, bahar ile kış arasın-

da herhangi bir ayın yedisinde kutlandığı öne sürülmüştür (Fontenrose 1988).

Miletos şehri ile arasında “kutsal yol” olarak adlandırılan ve bir kısmı bugünde

görülebilen bir yol bulunmaktadır. Bu yolun her iki yanında geniş koltuklara

oturan Brankhid’lerin (kahinler) heykelleri konulmuş ve çeşitli yapılar inşa

edilmiştir. 18 kilometrelik yolun Miletos’la birleşmesinin nedeni festivallerin

hem Didyma’ da hem de Miletos’ta beraber kutlanmasıdır. Festivallerin sadece

dini törenleri içermediği, aynı Olimpiyatlardaki gibi; boks, güreş, stadyum yarı-

şı, pankreas, pentatlon ve uzun mesafe koşusu spor müsabakalarını da içerdiği

bilinmektedir. Spor yarışmalarının yanı sıra; tragedya, korolar, lirik müzik gibi

performans sanatlarının da yarışmalarının düzenlendiği anlaşılmaktadır (Fon-

tenrose 1988; Ed. Alpman 2012). Bütün bu etkinliklere katılımın, sadece yakın

şehirlerden olmadığı ve birçok şehrin bu festivale sporcu ve sanatçı gönderdiği

dikkate alınmalıdır. Didyma şehrinde düzenlenen festivallerin; dini, spor, sanat,

sosyal ve ekonomik boyutları ile birlikte değerlendirilmesi gerekmektedir. Bu

noktada her biri birer çekicilik unsuru olan bu boyutlar kentte inanç turizminin

Bildiriler

229

var olduğuna işaret etmekte ve yılın her zamanında, özellikle kehanet merkezi

olarak insanları kendine çekmektedir. Hasat, baharın gelişi ve bereket gibi çeşit-

li doğa olayları ile ilişkili olarak da düzenlenen dini festivallerin sosyal etkileri-

nin yanında ekonomik etkileri de dikkat çekmektedir. Festivaller uzak ülkeler-

den gelen tüccarların toplandığı ve halkın normal zamanlarda bulamayacağı

mallara ulaşma imkânı sağlamaktadır. Bu ekonomik hareketlilik aynı zamanda

şehir yönetimi içinde bir fırsat olarak görülmüş ve desteklenmiştir (Seyhan

2010; Ful 1998).

Anadolu kentleri arasında önemli bir liman kenti konumundaki Ephesus (Efes),

ev sahipliği yaptığı “Panioinion” festivali ile etkinlik turizmine örnek teşkil

etmektedir. Helen’lerin bu festivali savaşlar nedeniyle Efes’e taşıdığı ve festiva-

lin devamlılığını sağladıkları bilinmektedir (Harnblower 2011). Antik dünyanın

yedi harikası arasında yer alan Efes Artemis Heykeli ve tapınağı, başlı başına

bir çekicilik unsuru olarak birçok turisti kendisine çekmiştir. Efes’te kutlanan

Artemisia festivalinin ünlenmesinde, halk arasında bilinen yazar ve düşünürle-

rin gezdiği yerleri anlatmasıyla birer turist rehberi niteliği kazanan eserleri

önemli bir yere sahiptir. Ksenefon gibi ünlü yazarların Efes’te düzenlenen festi-

valle ilgili yazdıkları, dışarıdan gelen turistler kadar yerel halkın da ilgisini

çekmektedir. Bu duruma örnek olarak yazar, genç erkeklerin ve genç kızların

eşlerini bu festivalde seçmelerinin bir gelenek olduğunu aktarmaktadır. Artemis

heykelinin bakire rahibeler alayı arasında ilerleyişi de, antik çağ sanatçılarının

işlediği popüler bir sahne olarak festivalin bilinilirliğini arttırmaktadır. Röne-

sans’ta Antik Çağ’a duyulan hayranlık ve ilgi, tapınaklarda uygulanan ritüeller

ile ilgili canlandırmaların sanat eserlerine yansımasına neden olmuştur. Daha

sonraları Grand Tur ile Anadolu’ ya gelen Avrupalı turistlerin, bu edebiyat ve

sanat birikiminden etkilendikleri düşünülebilir.

Ekonomi açısından bakıldığında ise, bir festivalin şehir ekonomisine sağlayaca-

ğı katkıyı ve yaratacağı istihdamı bir fırsat olarak gören şehir yönetimleri, bu

ekonomiyi destekleyecek yönde kararlar almışlardır (Ful 1998). Bu duruma

örnek olarak, Pergamon (Bergama) şehrinde düzenlenen bir festival için yabancı

tüccarlardan vergi alınmaması, turizm amaçlı gümrük bağışıklığının ilk örnek-

leri arasında değerlendirilmektedir (Seyhan 2010). Bir başka örnekte, Efes’e

gelen turistlerin günümüzde gelen turistlerle paylaştığı bir başka ortak özellik

ise hediyelik eşyalardır. Aynı zamanda bir liman kenti olması nedeniyle de bir-

çok yolcu ve turiste ev sahipliği yapan Efes’te hediyelik eşya ticareti yaygın

olarak yapılmaktadır. Hıristiyanlığın yaygınlaşmasıyla beraber popülerliğini

kaybeden Pagan tapınaklarında festivaller, festivallerin Pagan tanrı ve tanrıçala-

rı adına düzenlenmesi nedeniyle popülerliğini kaybetmeye başlamıştır. Casson

II. Disiplinlerarası Turizm Araştırmaları Kongresi

230

(2008: 264-265), “…Aziz Paul Efes’ e geldiğinde zor anlar yaşamıştı: gümüş Artemis

tapınakları konusunda uzmanlaşmış bir gümüş ustası olan Demetrius adında biri, za-

naatkâr arkadaşlarını, işleri bozan Hıristiyanları protesto etmeye çağırmıştı…” ifade-

siyle, turizmden doğan hediyelik eşya ekonomisinin önemine örnek vermiştir.

Antik Çağ’da inanç ve etkinlik turizmi kent ekonomisine çoğunlukla dönemsel

katkılarda bulunurken, sağlık merkezlerinin bugün de olduğu gibi yıl boyu

ziyaretçi çektikleri görülmektedir. Antik Çağ’ın sağlık merkezleri arasında ise

termal olanların başı çektiği görülür. Günümüzde de yoğun talep gören Termal

Turizm’in Anadolu’daki köklerinin Roma dönemine kadar uzandığı bilinmektedir.

Roma döneminde halkın sosyal yapısı içerisinde önemli bir yeri bulunan ha-

mam yapıları, Anadolu’nun birçok yerleşiminde görülmektedir. Sadece temizlik

için kullanılmayan hamamlar, halkın sosyalleşme aracı olarak kullandığı

mekânlar konumundadırlar. Her ne kadar Roma döneminden öncede halkın

temizlik alışkanlıklarını yansıtan bazı araç gereçler kazılar sırasında bulunmuş

olsa da halkın toplu olarak bu alışkanlığı kazanması ve bu alışkanlığın bir yan-

sıması olarak mimari gelişimde hamam yapılarının yer alması Roma dönemin-

de gerçekleşmiştir. Sevimli (2005), Romalıların temizlik alışkanlıklarını; evlerde

kullanılan küçük kap veya tas anlamına gelen “matellio” nun kullanımı, ortak

kullanıma açık hamamların yapılması ve özel banyoların yapılması olarak üç

dönemde değerlendirmiştir. Yazara göre hamam yapılarının yaygınlık kazan-

ması ve halk tarafından benimsenmesi, yönetimin desteklediği bir girişimdir.

Salgın hastalıklar devlet adamlarından asker ve hekimlere kadar birçok insanın

ilgi alanına girmiş ve mücadele yolları aranmıştır. Bu sebeple yerleşimlerin ba-

taklık yakını gibi yerlere kurulmaması, atıkların alt yapı yoluyla kontrolü, bir-

çok kişinin aynı anda kullanabileceği tuvaletlerin (Latrina) yapılması ve temiz-

lik alışkanlıklarının halkın günlük yaşamında etkili olarak kullanılmasına yöne-

lik yasaların oluşturulması gibi birçok girişim, yönetim tarafından ortaya ko-

nulmuştur. Roma’ nın dinsel ve tanrısal temizlik anlayışı, Hippokrates ve ardıl-

ları Soranus, Celsus ve Galen gibi hekimlerin desteğiyle rasyonel tıbbın etkisi

altına girmiştir. Halkın arasında toplu yıkanma binası anlamında kullanılmaya

başlayan sözcükler (balineae, balneum, balineum, thermae, balaneion, loetron-

loutron) yaygınlaşmış ve banyo ve hamam halkın günlük yaşamının bir parçası

haline gelmiştir. L. Annaei Senaca, Cicero ve M. Porcius Cato Censor’ un

“<Romalıların bacaklarını, kollarını ve bütün vücutlarını en az haftada bir kere

yıkadılar. Yıkanmak Roma halkının en önemli günlük etkinlikleri arasında yer

aldı<” sözleri bu durumu oldukça açık bir şekilde göstermektedir. Hamamla-

rın işletilmesi devlet tarafından yapılabildiği gibi devlet memuru olmayan kişi-

ler tarafından da yapılabilmektedir. Hamamların ücretli olması, temizliği hasta-

Bildiriler

231

lıksız uzun ve sağlıklı bir yaşamın göstergesi olarak kabul eden Romalılar tara-

fından eleştirilmiştir. İmparator Augustus döneminde, hem şehrin yerli halkı

hem de dışarıdan gelen ziyaretçilerin hamamlardan ücretsiz veya sembolik bir

ücret karşılığında faydalanmaları sağlanmıştır. Ayrıca hamamların işletilmesi

ile ilgili yasal düzenlemeler çıkarılmış ve hamam yöneticilerine “Balneator” adı

verilmiştir. İmparator Caligula- Caius Caesar (M.Ö. 37-41) hamamların bakımıy-

la ilgilenen “Aediles” lerle ilgili yasal düzenlemeler getirilmiş, Lex Metilia ola-

rak adlandırılan “kirliliğe karşı yasa” çıkarılmıştır.

Sağlıklı ve uzun bir yaşam sürmenin günümüzdekinden daha zor olduğu bir

dönemde, modern tıp bilgisinin bulunmaması insanları ampirik yöntemlerle

sağlık arayışına yöneltmiştir. Eski toplumlarda doğal ve yaşamsal değişkenlerin

(iklim, hastalık, sağlık gibi) tanrısal bir kaynaktan geldiğinin inanılması, termal

kaynaklar ve getirdiği tıbbi etkilerin de tanrısal kaynaklı olduğu inancını do-

ğurmuştur. Bu bağlamda; termal kaynaklar, yeraltı kaynakları ve bu kaynakla-

rın kullanımına ilişkin kuralar da toplumsal yapı içerisinde önemli bir yerde

bulunmaktadır. Sağlık tanrısı Asklepios’un memleketi olduğuna inanılan Yu-

nanistan’daki Epidaurus’tan sonra belki de en önemli sağlık turizmi merkezi

Anadolu’daki Pergamon (Bergama) antik kentidir. Burada Asklepion’un da

(Asklepios Tapınağı) içerisinde bulunduğu, büyük revaklı bir avlu etrafına yer-

leştirilmiş yapılardan oluşan sağlık merkezi yer alır. Günümüze kadar büyük

oranda ulaşabilmiş ve arkeolojik çalışmaları süren bu merkez, Antik Çağ’ın

Hipokrat’tan sonra en çok tanınan hekimi Galen ile ünlenmiştir3.

SONUÇ

Turizm olgusunun ortaya çıkışı ve tarihsel gelişimi, genellikle turizmin kitlesel

bir hareket özelliği kazandığı endüstri devrimi sonrası odak alınarak incelen-

miştir. Bu durum turizm etkinliğinin çağımızın bir olgusu olarak algılanmasına

ve zaten; Arkeoloji, Tarih, Sanat Tarihi ve Edebiyat gibi alanlarda çalışılan çok

büyük bir bilgi birikiminin, Turizm bakış açısıyla değerlendirilmesine engel

olmaktadır. Çalışmanın alana sağlayacağı katkı, bu noktada Anadolu’nun tu-

rizm tarihi içerisindeki önemini örneklerle ortaya koymak olacaktır.

Antik Çağ’da Anadolu’da turizm etkinliklerinin varlığı gerek tarihi kaynaklarda

yer alan bilgilerle, gerekse arkeolojik çalışmaların sonuçlarıyla belgelenmiştir.

Her ne kadar gelişmiş bir turizm kavramından ve işletmeciliğinden söz edile-

mese de günümüzde insanları turizm davranışına iten nedenlerin o dönemde

3http://dergi.yeniyuksektepe.org.tr/index.php?option=com_content&view=article&id=75:dr-harika-

tercan&catid=6:makaleler&Itemid=5 Erişim tarihi: 15.02.2012

II. Disiplinlerarası Turizm Araştırmaları Kongresi

232

de var olduğu açıktır. İnsanlar çeşitli nedenlerle çağlar boyunca seyahat etmiş

ve gittikleri yerlerde konaklama ihtiyacı duymuşlardır. Elde edilen; mil taşı,

yazıt ve harita gibi verilerden yola çıkarak Anadolu’ nun Antik Çağ’ da önemli

bir geçiş noktası olduğu gözlenmektedir. Uzun yol ağının kurulması; bütüncül

bir siyasi coğrafya, aynı para birimini kullanan ekonomik yapı ve güvenlik gibi

avantajlar, Anadolu’nun, seyahat ve konaklama tarihi konularında önemli bir

çalışma alanı olarak ele alınmasına yol açmaktadır.

Anadolu’ da turizm tarihinin izleri; kültür turizmi, inanç turizmi, etkinlik tu-

rizmi ve sağlık turizmi gibi günümüzde de kullanılan bir sınıflama ile daha

belirginleşmektedir. Sadece çalışmada adı geçen şehirlerde gerçekleşen turizm

etkinlikleri, bütün Anadolu’yu temsil eder nitelikte farklı bölgelerden seçilmiş

olmasına rağmen yetersizdir. Bu noktada farklı disiplinlerden araştırmacıların

bir araya gelerek disiplinlerarası bir yaklaşımla, mevcut örnekleri derinlemesine

araştırması gerekmektedir.

Bugün kullanılan yolların büyük bir çoğunluğunun Antik Çağ’da inşa edilen

yollarla örtüştüğü düşünülürse; Tarih, Mimarlık ve Coğrafya gibi alanların or-

tak ve bütüncül bir yaklaşımla Anadolu yollarını ele alması, Anadolu’nun seya-

hat tarihini aydınlatması bakımından hayati önem taşımaktadır. Mimarlık, Yer-

leşim Arkeolojisi, Zooarkeoloji gibi alanların ise seyahat esnasında kullanılan;

binek hayvanları, konaklama yapıları ve sosyal yaşamdaki uzantıları, Anado-

lu’daki konaklama ve/veya ağırlama tarihinin ana hatlarını ortaya çıkartacaktır.

Hukuk metinleri, edebi eserler ve epigrafik belgelerin yukarıda bahsedilen di-

siplinlerarası bakış açısıyla tahlil edilerek, turizm tarihinin kültür içerisindeki

yeri belirginleştirilmelidir.

Anadolu’ daki Ephesos, Didyma, Miletos, Tlos, Pergamon ve Troia gibi yerle-

şimlerde, turizm etkinliği olarak değerlendirilebilecek olayların bu çalışmanın

odak noktasını oluşturduğu ifade edebilir. Çalışmada bu şehirlere ait; Arkeoloji,

Sanat Tarihi, Tarih, Epigrafi gibi birçok farklı alandan seçilen bilgilerle turizm

etkinliğinin varlığı araştırılmıştır. Elde edilen bulgular, seçilen örneklerin gü-

nümüzdeki turizm etkinliğiyle benzerlik gösterdiği tespit edilmiştir. Tarih araş-

tırmalarında çalışılan konunun ait olduğu dönemin koşulları içerisinde değer-

lendirilmesi önemli olduğu için ele alınan örnekler kendi koşulları içerisinde

değerlendirilmiştir. Benzerliklerin, Sağlık turizminde olduğu gibi hem geçmişte

hem de günümüzde ki uygulamalarında etkisi olduğu görülmüştür. Özellikle

Etimoloji çalışmalarının bize işaret ettiği üzere, günümüzde kullanılan birçok

terimin kaynağı geçmişten gelmektedir. Bu terimlerin günümüzde temsil ettiği

anlamlarla geçmişteki kullanım alanları arasında önemli bir bağın olduğu gö-

Bildiriler

233

rülmektedir. Çalışmanın sağlayacağı bir başka katkı da, örnek olarak verilen

birçok olayın tek başlarına birer çalışma konusu olabilecek derinliğe sahip ol-

masıdır. Sonraki araştırmalara yol göstermesi, çalışmadaki örneklerin seçiminde

belirleyici olmuştur. Çalışma kapsamına alınmayan fakat tek başlarına bile

Anadolu’ daki turizm tarihine örnek oluşturabilecek olaylar, çalışmada yer alan

bilgilerden ve atıf yapılan kaynaklardan faydalanılarak, araştırmacılara yol gös-

terebilir.

KAYNAKÇA

Aytaç, Ö. (2004). Kapitalizm ve Hegemonya İlişkileri Bağlamında Boş Zaman. C.Ü. Sosyal Bilimler

Dergisi. 28(2): 115-138.

Aytaç, Ö. (2006). Tüketimcilik ve Metalaşma Kıskacında Boş Zaman, Kocaeli Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi, 1: 27-53.

Casson, L. (2008). Antik Çağ’da Seyahat. İstanbul: MB Yayınevi.

Cuntz, O. ve Wirth, G. (Ed.) (1990). Itineraria Romana: Itineraria Antonini Augusti et Burdigalense,

Stuttgart, Teubner, 1.

Fontenrose, J. (1988). Didyma Apollo’s Oracle, Cult and Companions, University of California Press.

Ful, Ş. (1998). Antik Devirde Lydia da Panayırlar, Fuarlar ve Pazar Yerleri (Basılmamış Yüksek Lisans

Tezi) İzmir: Ege Üniversitesi Sosyal Bilimler Enstitüsü.

Goeldner, C. R. ve Ritchie, J. R. B. (2006). Tourism : Principles, Practices, Philosophies. New Jersey: John

Wiley & Sons, Inc.

Hornblower, S. (2011). The Greek World 479-323 B.C., New York: Routledge.

http://dergi.yeniyuksektepe.org.tr/index.php?option=com_content&view=article&id=75:dr-harika-

tercan&catid=6:makaleler&Itemid=5 (Erişim tarihi: 15.02.2012).

http://www.myetymology.com/english/tourism.html,http://www.etymonline.com/index.php?term=

turn&allowed_in_frame=0 (Erişim Tarihi: 19.12.2011).

http://www.nisanyansozluk.com/?k=tur (Erişim Tarihi: 19.12.2011).

Lloyd, A.B. (1994). Heodotus Book II Commentary, Leiden: Brill.

Lomine, N. (2005). Tourism in Augustan Society (44 BC-AD 69). İçinde J.K. Walton (Editör), Histories

of Tourism, Representation, Identity and Conflict (ss. 69-87), Clavedon: Channel View Publica-

tions.

Müze, (2012). Ed. Ayşim Alpman, Tursan- MTM, 4.

O'Gorman, K. D. (2007). Discovering Commercial Hospitality in Ancient Rome. Hospitality Review, 9

(2) : 44-52.

Peden, A.J. (2001). The graffiti of pharaonic Egypt: scope and roles of informal writings (c. 3100-332 B.C.),

Boston: Brill.

Rutherford, I. (2001). Tourism and the Sacred. Pausanias and the traditions of greek pilgrimage.

İçinde S.E. Alocock, J.F. Cherry ve J. Elsner (Editörler), Pausanias: Travel and Memory in Roman

Greece (ss. 40-52), New York: Oxford University Press.

Sevimli, Ş. (2005). Anadolu Uygarlıklarında Temizlik Kavramı ve Uygulamalarının Evrimi (Basıl-

mamış Doktora Tezi), Adana: Çukurova Üniversitesi Sağlık Bilimleri Enstitüsü.

Seyhan, B, (2010). Antik Çağda Festivaller ve Panayırlar. I. Disiplinlerarası Turizm Kongresi Bildiri

Kitabı, Detay Yayıncılık.

II. Disiplinlerarası Turizm Araştırmaları Kongresi

234

Shackley, M. (2006). Atlas of Travel and Tourism Development (Adobe Digital Editions version). doi:

10.1016/B978-0-7506-6348-9.50004-8

Tanilli, S. (2007). Yüzyılların Gerçeği ve Mirası. İlkçağ: Doğu, Yunan, Roma, İstanbul: Alkım Kitabevi.

Urry, J. (2002). Turist Bakışı, Ankara: Bilgesu.

Yılmaz, H. ve Çevik, N. (1996). Tlos 1994. 13. Araştırma Sonuçları Toplantısı, Ankara: T.C. Kültür

Bakanlığı Yayınları, 1:185-203.

	1-173
	Untitled
	Binder2.pdf
	1-2
	boş
	3-18
	19-28
	29-40
	41-57 (Onarıldı)
	58-74
	75-86
	87-100
	101-108
	109-126 (Onarıldı)
	127-142
	143-153
	154-174

	Untitled

	174-378
	174-185.pdf
	186-192
	193-218
	219-234
	235-245
	246-259
	260-270
	271-283
	284-291
	292-304
	305-315
	316-333
	334-349
	350-366
	367-378
	479-501

	379-501
	379-389.pdf
	379-389
	390-401
	402-418
	419-425
	426-443
	444-458
	459-478
	479-501
	523-542
	543-553
	554-563
	564-576
	577-590
	591-611
	612-620
	621-647

	502-717+
	501-522.pdf
	523-542
	543-553
	554-563
	564-576
	577-590
	591-611
	612-620
	621-647
	648-669
	670-687
	688-701
	702-717

	718-947
	718-736.pdf
	718-736
	737-753
	754-759
	760-783
	784-797
	798-808
	809-820
	821-835
	836-850
	851-866
	867-883
	884-900
	901-916
	917-926
	927-937
	938-947

	948-1092
	948-958.pdf
	959-968
	969-993
	994-1015
	1016-1036
	1037-1050
	1051-1067
	1068-1084
	1085-1086
	boş
	1087-1088
	1089-1091
	boş
	1093-1094

