

MUSTAFAPAŞA (SİNASOS) KASABASINDA YAŞAYAN HALKIN TURİZME BAKIŞ AÇISINI BELİRLEMeye YÖNELİK BİR ALAN ARAŞTIRMASI

Emrah KESKİN*
Mehmet ÇONTU**

ÖZET

Bu çalışmada Mustafapaşa Kasabasında yaşayan yerel halkın turizme bakış açıları belirlenmeye çalışılmıştır. 2011 yılı Ocak ve Şubat ayları içerisinde Mustafapaşa'da yaşayan 500 kişi ile yapılan anketin verileri değerlendirilmiştir. Elde edilen bulgulara göre yerel halkın, turizmin kasabada çok fazla olumsuz etki yaratmadığı ve genellikle olumlu etkiler yarattığı yönünde olumlu görüşe sahip oldukları tespit edilmiştir. Ancak turizmin kasabada fiyatları yükseltmesi, alkol ve uyuşturucu kullanımını artırması, açılan disko/bar gibi eğlence mekanlarının kasabada ahlaki değerleri bozması gibi turizmin olumsuz etkilerinin de ifade edildiği görülmüştür.

Anahtar Kelimeler: Mustafapaşa(Sinasos), Turizm Bilinci, Yerel Halk.

A Field Study Of Determining Mustafapaşa (Sinasos) Inhabitants' Opinion On Tourism

ABSTRACT

This study deals with eliciting the opinion of the Mustafapaşa Town inhabitants on tourism. The survey applied on 500 inhabitants during November and December, 2011 reveals the fact that tourism has not had a great deal of negative impacts on the town. On the other hand, it suggests that tourism has generally produced positive impacts on the town. However, the survey proves that the tourism activity in the town has led to the increase in the prices of goods and services, in the use of alcohol and drugs. The survey adds the fact that newly opened public houses such as discos and bars have had a negative impact on the town with people overcome with the fear that tourism is likely to lead to moral corruption in the town.

Keywords: Mustafapaşa (Sinasos), Awareness in Tourism, Inhabitant.

* Öğr. Gör., Nevşehir Üniversitesi Ürgüp Sebhat ve Erol Toksöz MYO, ekeskin@nevşehir.edu.tr

** Öğr. Gör., Nevşehir Üniversitesi Ürgüp Sebhat ve Erol Toksöz MYO, mehmetcontu@nevşehir.edu.tr

1. GİRİŞ

Dünyada 21. yüzyıla damgasını vuracak çok büyük değişimler yaşanmaktadır. Ekonomik, sosyo-kültürel, demografik, siyasal, ekolojik, teknolojik, organizasyonel v.b yeni değişim dinamikleri küresel boyutlar taşıyabilmektedir (Egemen, İbrahimov, Soykan, 2006; 2). 20.yüzyılda olduğu gibi 21. yüzyılda da en önemli sektörlerden birisi olan turizm önemli bir olgu olmaya devam etmektedir.

Turizmin geliştiği bölgede yaratmış olduğu ekonomik, fiziksel ve ekolojik etkilerin yanı sıra diğer önemli bir etkisi de insan yaşamı ve toplumun sosyal yapısı üzerinde meydana getirdiği etkidir. Turizmin toplumsal yapı üzerinde bağımsız bir etkisinin olabileceği kabul edilmekle beraber bazı kesimler turizmi sosyal açıdan olumlu görürken, bazı kesimler ise turizmin olumsuz bir etmen olduğunu savunmaktadır (Yüksel vd., 2002. akt. Erdoğan, 2003; 94). Turizmin bu denli önemli bir olgu olduğu günümüz dünyasında yerel halkın turizme karşı duruşu, düşüncesi ve tavrı turizmin gelişmesi için önem arz etmektedir.

Bu çalışma turistik destinasyonlar içinde pay sahibi olan Kapadokya'da bulunan Mustafapaşa (Sinassos) Kasabasında yaşayan yerel halkın turizmden ne algıladığını ve turizmden neler beklediğini belirlemek amacıyla yapılmıştır. Çalışma, yerel halkın turizmle ilgili olumlu ve olumsuz algılarını belirlemek amacıyla hazırlanmıştır. Elde edilen bulguların Mustafapaşa Kasabasında turizm bilinci oluşturma çalışmalarında kullanılması düşünülmektedir.

2. MUSTAFAPAŞA (SİNASSOS)

Ürgüp'ün altı kilometre güneyinde, Kapadokya'nın en bakımlı, en iyi korunmuş yerleşim alanlarından biri olan Mustafapaşa, yirminci yüzyılın başlarına kadar Ortadoks Rumların yaşadığı bir kasabadır. Ondokuzuncu yüzyıl sonları ve yirminci yüzyıl başlarına tarihlenen eski Rum evleri oldukça zengin taş işçiliğine sahiptir (Gülyaz, 2006; 103). Eski adı Sinassos olarak bilinen günümüz Mustafapaşa'sı 1924 yılında yapılan nüfus değişimine kadar Türklerle Rumların bir arada yaşadığı sakin, sessiz ve eski bir kasabadır. Nüfus değişimden önce kasabada 600 Rum, 150 Türk ailesi yaşamını sürdürmüştür (<http://www.mustafapasa.bel.tr>).

Turizm için büyük öneme sahip Mustafapaşa'da Aios Vasilios Kilisesi, Konstantin-Eleni Kilisesi, Manastır Vadisi Kiliseleri, Alakara Kilisesi Aziz Basel Şapeli bulunmaktadır (Gülyaz, 2006; 103). Bu sayılan kilise ve manastırların haricinde Haralambos evinin karşısında Şakir Paşa Medresesi yer almaktadır. Burası Mısırlı Şakir Paşa tarafından ondokuzuncu yüzyılda yaptırılmıştır (Korat, 2005; 264).

3. TURİZMİN GELİŞİMİ VE YEREL HALKIN TURİZME DESTEĞİ

Yirminci yüzyılın sosyal ve ekonomik olayı (Çavuş, Çolakoğlu, Ege, 2009; 7) olarak adlandırılan turizm; dünya barışının sağlanması, insanlar ve uluslar arası ilişkiler alanında olumlu atmosfer yaratması, dış ödemeler dengesini iyileştirmesi, istihdam ve bölgesel kalkınma gibi katkılarından dolayı gelişmiş ve gelişmekte olan ülkeler açısından vazgeçilmez bir sektör görünümü kazanmıştır. (Hacıoğlu ve Avcıkurt, 2008; 1).

Türkiye’de turizm sektörünün her geçen gün daha da büyümesi, bu sektörde çalışan sayısının sürekli artış göstermesi dikkatleri bu sektör üzerine çekmiştir ve birçok disiplin tarafından turizmin çeşitli unsurlarıyla ilgili olarak yapılan bilimsel çalışmaların sayısında bir artış söz konusu olmuştur (İncekara ve Savran, 2011; 145). Yapılan bilimsel çalışmalarda turizmin sosyo-kültürel etkilerinin dökümünün yapılması bir hayli zordur. Bu etkilere turistlerin sosyo-kültürel tiplmesi, turistik gelişmenin aşamaları, ev sahibi ülkede turizmin etkisi, kendiliğinden oluşan turizmden kurumsal turizme geçiş, ev sahibi ülkenin toplumsal yapısının durumu, turistle ev sahibinin karşılaştıkları ortam gibi pek çok madde sayılabilmektedir. (Lanquar, 1991; 61).

Turizm ile alakalı verilen bilgiler dahilinde turistik bölgeye gelen turistler, ziyaret ettikleri yörede yaşayan yöre halkı ile bir takım ilişkiler içine girmektedirler. Bu ilişkiler ise sosyal ilişkileri beraberinde getirmektedir (Goeldner ve McIntosh, 1990; 179). Bu sosyal ilişkiler neticesinde turizmin toplum yapısı üzerinde pek çok etkisi bulunmaktadır.

Turizmin toplum üzerindeki etkileri şu şekilde sıralanmaktadır (Altunel, 2009; 24):

- Turizm, kentleşme ile birlikte suç oranında artış meydana getirmektedir.
- Turizm, aile yapısı ve kadının rolünde değişim meydana getirmektedir.
- Turizm, sağlık sektöründe değişim meydana getirmektedir.
- Turizm, bölgesel nüfusu artırmaktadır.

Turizm araştırmacıları, turizm endüstrisinin gelişmesi için yerel halkın desteğinin önemine dikkat çekmişlerdir (Harrison, 1992; 16). Turizmin bir mekânda oluşturduğu dokular, mekân üzerinde meydana getirdiği etkiler, ortaya çıkan turistik alan ve bölgelerin belirlenmesi ve gruplandırılması, arazinin kullanım kapasitelerinin belirlenmesi, turizmin kaynakları ve turizm bölgeleri ile ilgili korumaya yönelik çeşitli önlemlerin alınması, coğrafyacıların (Kozak vd., 2010; 10), turizmin gelişmeye uygun olduğu yerlerde yerel halkın turistleri tehdit etmeleri yöneticilerin, halkın sosyal yapısı için bölgelerinde turizmin maliyet ve faydaları gibi ekonomik yönü politikacıların, yerel halkın tutumlarını anlamak ve bir çerçeve oluşturabilmek için değişik disiplinlerle ilişkilendirmek ile de akademisyenlerin ilgisini çeken bir unsur olmuştur (Tayfun, 2002; 18). Turizm sektörünün son yıllarda, bir ekonomik etkinlik olarak kırsal alanlara

yönelmesi sebebiyle, bu yörelerde turizmin olumlu-olumsuz etkilerinin araştırılmasına başlanmıştır. Gürsoy, vd. 2002; Akis, vd. 1996; Lepp, 2007; Lawson, vd. 1998; Sheldon ve Abenoja, 2001; Besculides, vd. 2002; Ayaz vd. 2009; Akova, 2006; Çalışkan, vd. 2008; Özdemir, vd. 2011; Tayfun vd. 2004; turizmin yerel halk üzerindeki etkilerini belirlemeye çalışmışlardır. turizmin etkisiyle bu yörelerde bir taraftan gelir artışı yaşanırken diğer taraftan bilinçsizce kullanılan doğal ve tarihi güzelliklerin bozulması da söz konusu olmaktadır. Tüm bu etkiler yerel halkı etkilemekte ve turizm algısını değiştirebilmektedir (Bayat, 2010; 20).

Tüm bu bilgiler ışığında turizmin faydaları zararlarından fazla olursa halk turizmin gelişmesini daha fazla destekleyecektir (Claudia ve Gürsoy 2004; 308-311). Ayrıca sosyal, kültürel ve çevresel faktörlerde yerel halkın turizme karşı olan düşüncelerini etkilemektedir (Gürsoy, Chen ve Yoon, 2000; 248). Tayfun ve Kılıçlar (2004)'a göre turizmin gelişmesi, sürdürülebilir olması ve başarılı bir şekilde uygulanabilmesi için yerel halkın turizme karşı tutumlarını nasıl geliştirdiklerini anlamak gerekmektedir. Yerel halkın turizme bakış açısı dikkate alınmadığında turizmin gelişmesine yönelik programlar uygulamada başarısız veya etkisiz olabilir. Turizm türü, büyüklüğü ve gelişimi ile ilgili politikalar belirlenirken tüm tarafların katılımı sağlanmadığında, toplum hedeflerinin gerçekleşmesi engellenebilecek ve politikaların uygulanmasında başarısızlıklar yaşanabilecektir (Akova, 2006; 88).

4. ARAŞTIRMANIN YÖNTEMİ

4.1. Araştırma Soruları

Bu çalışmanın amacı, Mustafapaşa (Sinassos) Kasabasında yaşayan yerel halkın turizme bakış açılarını belirlemektir. Bu amaç doğrultusunda aşağıda belirtilen sorulara cevap aranacaktır.

- Yerel halkın turizmin etkileri hakkındaki görüşleri medeni durumlarına göre farklılık göstermekte midir?
- Yerel halkın turizmin etkileri hakkındaki görüşleri aylık gelir durumlarına göre farklılık göstermekte midir?
- Yerel halkın turizmin etkileri hakkındaki görüşleri mesleklerine göre farklılık göstermekte midir?
- Yerel halkın olumlu etkileri hakkındaki görüşleri yaşlarına göre farklılık göstermekte midir?

4.2. Veri Toplama Yöntemi

Araştırmada veri toplama tekniği olarak anket kullanılmıştır. Anket daha önce yapılan çalışmalar göz önünde bulundurularak “Tarihi Zela (Zile) İlçesindeki Yerel Halkın Turizme Bakış Açılarını Belirlemeye Yönelik Bir Alan Araştırması” isimli çalışmada kullanılan anket örneği değiştirilmeden

kullanılmıştır (Andereek ve Vogt 2000; Andriotis ve Vaguan 2003; Gürsoy ve Rutherford 2004;). Yapılan çalışmalarda anketin güvenilir bir anket olduğu (olumlu yargılar için Cronbach Alpha=0'87, olumsuz yargılar için Cronbach Alpha=0'89) belirlenmiştir. Anket formunun ilk bölümünde demografik bilgilerini ve yörede kaç yıldır yaşadığını belirlemeye yönelik 7 adet kapalı uçlu soru yer almaktadır. İkinci bölümde ise turizmin olumlu ve olumsuz etkilerini belirlemek amacıyla 12 olumlu 12 olumsuz yargıya yer verilmiştir. Katılımcıların, belirlenen yargılara ilişkin katılma derecelerini 5'li likert ölçeği doğrultusunda “kısmen katılmıyorum”, “katılmıyorum”, “kısmen katılıyorum”, “katılıyorum”, “tamamen katılıyorum” seçeneklerinden birini seçmeleri ve işaretlemeleri istenmiştir.

4.3. Evren ve Örneklem

Araştırma, Nevşehir ilinin Mustafapaşa Kasabasında yaşayan yerel halkın turizm hakkındaki görüşlerini belirlemeye yönelik olduğu için, kasabada yaşayan yerel halk araştırmanın evrenini oluşturmaktadır. Kasaba'da yaşayan kişi sayısı 2010 yılı nüfus sayımına göre 1740 (889 erkek, 851 kadın) olarak tespit edilmiştir (<http://tuikrapor.tuik.gov.tr>). Araştırmada örneklem sayısının belirlenmesinde Ryan'ın (1995) geliştirdiği model uygulanmıştır.

$$n = \frac{NPq}{\frac{(N-1)B^2 + Pq}{Z^2}}$$

Formülde yer alan sembollerin anlamları ise;

n: örnekleme sayısını,

N: Araştırmaya konu olan topluluğu

P: Topluluk oranını veya tahminini

q: 1-P'yi

B: Katlanılabilir hata oranını

Z: İstenilen güven aralığını ifade etmektedir.

Buna göre aşağıdaki değerler yerine konulduğunda,

$$N: 1740 \quad P: 0,5 \quad q: 0,5 \quad B: 0,05 \quad Z: 1,96$$

$n = 363,479$ olarak hesaplanmaktadır.

4.4. Anket Uygulanması ve Verilerin Toplanması

Anketin yöre halkına uygulanması 2011 yılı ocak-şubat ayları içerisinde gerçekleştirilmiştir. Yerel halka 500 anket uygulanmıştır. 410 anketin geri dönüşümü sağlanmış olup, 6 anket değerlendirme dışı bırakılmıştır. Anketin yerel halka uygulanmasında tesadüfi örneklem yöntemi kullanılmıştır

4.5. Veri Çözümleme Yöntemi

Ankete katılan kişilerin demografik özelliklerini belirlerken frekans ve yüzde dağılımlarından yararlanılmış, ankete katılan kişilerin yargılara ilişkin vermiş oldukları yanıtlarla demografik özellikleri arasında anlamlı farklılık bulunup bulunmadığını test etmek amacıyla da cinsiyet ve medeni durum için t-testi uygulanmış, eğitim durumu, yaş, meslek, aylık gelir içinde tek-faktörlü varyans analizi (One-Way-Anova) yapılmıştır. Analizlerde 0.05 anlamlılık düzeyi esas alınmış ve arasında anlamlı fark bulunan değişkenler içinde Tukey ve Tamhane's T2 testi yapılmıştır. Uygulama yapılırken veriler bilgisayar programında analiz edilmiştir.

5. BULGULAR

Çalışmanın bu bölümünde ankete katılan kişilerin anket sorularına vermiş oldukları cevaplar analiz edilmiştir

Tablo1: Araştırmaya Katılan Yerel Halka Ait Demografik Bulgular

Demografik Özellikler		F	%
Cinsiyet	Erkek	277	68,6
	Kadın	127	31,4
Yaş	18 Yaş ve Altı	38	9,4
	19-25 Yaş	112	27,7
	26-35 Yaş	87	21,5
	36-45 Yaş	88	21,8
	46-55 Yaş	32	7,9
	56 Yaş ve Üzeri	47	11,6
Medeni Durum	Evli	182	45
	Bekar	222	55
Eğitim Durumu	İlköğretim	104	25,7
	Lise	173	42,8
	Ön lisans	83	20,5
	Lisans	38	9,4
	Lisansüstü	6	1,5
Meslek	İşçi	124	30,7
	Memur	46	14,4
	Esnaf	42	10,4
	Çiftçi	29	7,2
	Ev Hanımı	35	8,7
	Öğrenci	112	27,7
	Emekli	16	4
Gelir	500 TL ve Altı	115	28,5
	501-1000 TL	151	37,4
	1001-1500 TL	80	19,8
	1501-2000 TL	42	10,4
	2001 TL ve Üzeri	16	4

Tablodan elde edilen bilgilere göre;

Ankete katılan yerel halkın %68,6'sı erkek, %31,4'ü kadındır ve çoğunluk işçilerden oluşmaktadır.

Tablo 2: Ankete Katılan Yerel Halkın Kasabada İkamet Etme Süresi

İkamet Süresi	Frekans	Yüzde(%)
1 yıldan az	58	14,4
1-5 yıl	86	21,3
6-10 yıl	51	12,6
11-15 yıl	46	11,4
16-20 yıl	40	9,9
21 yıl ve üzeri	123	30,4
Toplam	404	100

Tablodan elde edilen bilgilere göre;

Tablo incelendiğinde % 30,4'lük bir kesimin 21 yıl ve daha fazla süreyle kasabada yaşadıkları tespit edilmiştir ve bu oran bölgede yaşayan halkın bölgeye bağlı kaldıklarının ve bölgede yaşamlarını devam ettirdiklerinin bir göstergesidir.

Tablo 3: Turizmin Olumlu İfadelerinin Cinsiyet Bazında Dağılımı

İfadeler	Cinsiyet	Frekans	Ortalama	p
Turizm Mustafapaşa'daki Hizmet Kalitesini Artırmaktadır	Erkek	276	3,405	0,022
	Kadın	126	3,706	
Turizm Sayesinde Mustafapaşa'da Altyapı Gelişmektedir	Erkek	277	3,270	0,005
	Kadın	127	3,661	

p<0,05

Tabloda Bağımsız İki Örnek T-testi sonuçlarından elde edilen bilgiler yer almaktadır.

Mustafapaşa'da yaşayan kadınlar turizmin Mustafapaşa'da sunulan hizmetin kalitesini artırdığı ve turizmin Mustafapaşa'da altyapıyı geliştirdiği ifadelerine erkeklere göre daha fazla katıldıkları belirlenmiştir.

Tablo 4: Turizmin Olumlu İfadelerinin Medeni Durum Bazında Dağılımı

İfadeler	Medeni Durum	Frekans	Ortalama	p
Turizm Mustafapaşa İçin Önemli Endüstrilerden Birisidir	Evli	182	4,016	0,001
	Bekar	222	3,536	
Turizm Mustafapaşa'daki Hizmet Kalitesini Artırmaktadır	Evli	180	3,366	0,049
	Bekar	222	3,608	
Turizm Mustafapaşa'daki Kültürel Faaliyetleri Teşvik Etmektedir	Evli	182	3,615	0,038
	Bekar	222	3,355	

p <0,05

Tabloda Bağımsız İki Örnek T-testi sonuçlarından elde edilen bilgiler yer almaktadır. Yapılan analiz sonucunda üç ifadede anlamlı farklılık tespit edilmiştir.

- Mustafapaşa'da yaşayan evliler turizmin Mustafapaşa için önemli bir endüstri olduğu ifadesine bekarlara oranla daha fazla katılmışlardır.
- Mustafapaşa'da yaşayan bekarlar turizmin Mustafapaşa'da sunulan hizmetin kalitesini artırdığı inancına evlilere göre daha fazla katıldıkları belirlenmiştir.
- Mustafapaşa'da yaşayan evlilerin turizmin Mustafapaşa'daki kültürel faaliyetleri artırdığı inancına bekarlara göre daha fazla katıldıkları belirlenmiştir.

Tablo 5: Turizmin Olumlu Etkilerinin Yaş Bazında Dağılımı

İfadeler	Yaş (I)	Yaş (J)	Ort. Fark (I-J)	p	Std. Hata
Turizm Mustafapaşa İçin Önemli Endüstrilerden Birisidir	26-35	56 Yaş ve üzeri	0,799	0,007	0,265
Turizm Mustafapaşa'daki İnsanların Gelirini Artırmaktadır	56 Yaş ve üzeri	19-25 yaş ve 26-35 yaş	0,804 0,868	0,000 0,000	0,181 0,201
Turizm Sayesinde Mustafapaşa'da Altyapı Gelişmektedir	26-35 Yaş	46-55 Yaş	0,788	0,038	0,265
Turizm Mustafapaşa'ya Ekonomik Hareketlilik Getirmektedir	18 Yaş ve altı	19-25 Yaş ve 56 Yaş ve üzeri	0,676 0,748	0,009 0,046	0,189 0,245
Turizm Mustafapaşa'daki Ulaştırma Olanaklarını Geliştirmektedir	36-45 Yaş	26-35 Yaş	0,747	0,003	0,194
Turizm Mustafapaşa'daki Kültürün Tanıtımına Katkı Sağlamaktadır	56 Yaş ve üzeri	26-35 Yaş	0,797	0,027	0,249

Tabloda yaş ile turizmin olumlu ifadeleri arasında anlamlı farklılığın olup olmadığını tespit etmek için Anova testi uygulanmıştır.

- Yapılan analizlerde 26-35 yaş arasında bulunan yerel halkın, 56 yaş ve üzeri grubunda yer alanlara oranla turizm Mustafapaşa için önemli endüstrilerden birisidir ifadesine ve 46-55 yaş arasında yer alan yerel halka oranla turizm Mustafapaşa'daki ulaştırma olanaklarını geliştirmektedir ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 56 yaş ve üzeri grubunda yer alan yerel halkın, 19-25 yaş arasında yer alanlara ve 26-35 yaş arasında yer alanlara oranla turizm Mustafapaşa'daki insanların gelirini artırmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.

- Yapılan analizlerde 18 yaş ve altı grubunda yer alan yerel halkın, 19-25 yaş grubunda yer alan yerel halka oranla ve 26-35 yaş grubunda yer alan yerel halkın da, 56 yaş ve üzeri grubunda yer alan yerel halka oranla turizm Mustafapaşa'ya ekonomik hareketlilik getirmektedir ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 36-45 yaş grubunda yer alan yerel halkın, 26-35 yaş grubunda yer alan yerel halka oranla turizm Mustafapaşa'daki ulaştırma olanaklarını geliştirmektedir ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 56 yaş ve üzeri grupta yer alan yerel halkın, 26-35 yaş grubunda yer alan yerel halka oranla turizm Mustafapaşa'daki kültürün tanıtımına katkı sağlamaktadır ifadesine daha fazla katıldıkları belirlenmiştir.

Tablo 6: Turizmin Olumlu Etkilerinin Eğitim Durumu Bazında Dağılımı

İfadeler	Eğitim (I)	Eğitim (J)	Ort. Fark (I-J)	p	Std. Hata
Turizm Mustafapaşa İçin Önemli Endüstrilerden Birisidir	Lise	İlköğretim	0,678	0,006	0,195
	Ön lisans	İlköğretim	0,911	0,000	0,338
	Lisans	İlköğretim	1,401	0,000	0,212
		Lise	0,722	0,002	0,187
Turizm Mustafapaşa'daki İnsanların Gelirini Artırmaktadır	Lisansüstü	İlköğretim	1,397	0,002	0,257
		Lise	1,082	0,021	0,230
		Ön lisans	1,353	0,004	0,243
		Lisans	0,982	0,037	0,290
Turizm Mustafapaşa'daki Ulaştırma Olanaklarını Geliştirmektedir	Lisansüstü	İlköğretim	1,012	0,024	0,251
		Lise	1,019	0,028	0,232
		Ön lisans	0,943	0,038	0,243

Tabloda eğitim durumu ile turizmin olumlu ifadeleri arasında anlamlı farklılığın olup olmadığını tespit etmek için Anova testi uygulanmıştır.

- Yapılan analizlerde lise eğitimi alan yerel halkın, ilköğretim eğitimi alan yerel halka, ön lisans eğitimi alan yerel halkın, ilköğretim eğitimi alan yerel halka, lisans eğitimi alan yerel halkın da ilköğretim ve lise eğitimi alan yerel halka oranla turizm Mustafapaşa için önemli endüstrilerden birisidir ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde lisansüstü eğitime sahip yerel halkın ilköğretim, lise, ön lisans ve lisans eğitimi alan yerel halka oranla, turizm Mustafapaşa'daki insanların gelirini artırmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde lisansüstü eğitime sahip yerel halkın ilköğretim, lise ve ön lisans eğitimi alan yerel halka oranla, turizm Mustafapaşa'daki ulaştırma olanaklarını geliştirmektedir ifadesine daha fazla katıldıkları belirlenmiştir.

Tablo 7: Turizmin Olumlu Etkilerinin Meslek Bazında Dağılımı

İfadeler	Meslek (I)	Meslek (J)	Ort. Fark (I-J)	p	Std. Hata
Turizm Mustafapaşa'daki İnsanların Gelirini Artırmaktadır	İşçi	Çiftçi	0,899	0,005	0,173
	Memur	Çiftçi	0,948	0,017	0,271
	Esnaf	Çiftçi	1,448	0,000	0,252
Turizm Mustafapaşa'daki Hizmet Kalitesini Artırmaktadır	İşçi	Emekli	1,141	0,007	0,319
Turizm Sayesinde Doğal Çevre Korunmaktadır	İşçi	Çiftçi	0,810	0,046	0,270
Turizm Mustafapaşa'ya Ekonomik Hareketlilik getirmektedir	Emekli	Memur	1,119	0,037	0,364

Tabloda meslek ile turizmin olumlu ifadeleri arasında anlamlı farklılığın olup olmadığını tespit etmek için Anova testi uygulanmıştır.

- Yapılan analizlerde işçi statüsüne sahip yerel halkın, çiftçi statüsüne sahip olan yerel halka, memur statüsüne sahip olan yerel halkın, çiftçi statüsüne sahip yerel halka ve esnaf statüsüne sahip olan yerel halkın da yine çiftçi statüsünde bulunan yerel halka oranla turizm Mustafapaşa'daki insanların gelirini artırmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde işçi statüsüne sahip yerel halkın, çiftçi statüsünde yer alan yerel halka oranla turizm Mustafapaşa'daki hizmet kalitesini artırmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde işçi statüsüne sahip yerel halkın, çiftçi statüsüne sahip yerel halka oranla turizm sayesinde doğal çevre korunmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde emekli statüsüne sahip yerel halkın, memur statüsüne sahip yerel halka oranla turizm Mustafapaşa'ya ekonomik hareketlilik getirmektedir ifadesine daha fazla katıldıkları belirlenmiştir.

Tablo 8: Turizmin Olumlu Etkilerinin Gelir Bazında Dağılımı

İfadeler	Gelir (I)	Gelir (J)	Ort. Fark (I-J)	p	Std. Hata
Turizm Mustafapaşa'da Kültürel Kaynaşmaya Katkıda Bulunmaktadır	2001 TL ve üstü	500 TL ve altı	1,018	0,011	0,314
		1001-1500 TL	1,125	0,005	0,322
Turizm Mustafapaşa'daki Tarihi Yapıların Restore Edilmesini Teşvik Etmektedir	2001 TL ve üstü	500 TL ve altı	0,931	0,037	0,326
Turizm Mustafapaşa'daki Kültürel Faaliyetleri Teşvik Etmektedir	1501-2000 TL	500 TL ve altı	0,608	0,011	0,181
		501-1000 TL	0,662	0,002	0,171
Turizm Sayesinde Mustafapaşa'da Altyapı Gelişmektedir	2001 TL ve üstü	500 TL ve altı	1,131	0,009	0,340
		1001-1500 TL	1,200	0,006	0,349
		1501-2000 TL	1,065	0,038	0,374

Tabloda gelir ile turizmin olumlu ifadeleri arasında anlamlı farklılığın olup olmadığını tespit etmek için Anova testi uygulanmıştır.

- Yapılan analizlerde 2001- TL ve üzerinde gelire sahip yerel halkın, 500 TL ve altında gelire sahip olanlara ve 1001-1500 TL arasında gelire sahip olanlara oranla turizm Mustafapaşa'da kültürel kaynaşmaya katkıda bulunmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 2001 TL ve üzerinde gelire sahip yerel halkın, 500 TL ve altında gelire sahip olanlara oranla turizm Mustafapaşa'daki tarihi yapıların restore edilmesini teşvik etmektedir ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 1501-2000 TL arasında gelire sahip olan yerel halkın, 500 TL ve altında gelire sahip olanlara ve 501-1000 TL arasında gelire sahip olanlara oranla turizm Mustafapaşa'da ki kültürel faaliyetleri teşvik etmektedir ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 2001 TL ve üstü gelire sahip olan yerel halkın, 500 TL ve altında olanlara, 1001-1500 TL arasında olanlara ve 1501-2000 TL arasında gelire sahip olanlara oranla turizm sayesinde Mustafapaşa'da altyapı gelişmektedir ifadesine daha fazla katıldıkları belirlenmiştir.

Tablo 9: Turizmin Olumsuz Etkilerinin Cinsiyet Bazında Dağılımı

İfade	Cinsiyet	Frekans	Ortalama	P
Turizm Mustafapaşa'da Alkol ve Uyuşturucu Kullanımını Artırmaktadır	Erkek	277	2,922	0,008
	Kadın	127	3,385	

p <0,05

Tabloda Bağımsız İki Örnek T-testi sonuçlarından elde edilen bilgiler yer almaktadır.

- Mustafapaşa'da yaşayan kadınların, turizmin Mustafapaşa'da alkol ve uyuşturucu kullanımını artırmaktadır düşüncesine erkeklere oranla daha fazla katıldıkları söylenebilir.

Tablo 10: Turizmin Olumsuz Etkilerinin Medeni Durum Bazında Dağılımı

İfade	Medeni Durum	Frekans	Ortalama	p
Turizm Mustafapaşa'daki Trafik Sorununu Artırmaktadır	Evli	182	2,230	0,008
	Bekar	222	2,255	
Turizm Turistler İle Yerel Halk Arasında Uyuşmazlığa Neden Olmaktadır	Evli	182	2,230	0,018
	Bekar	222	2,522	

p <0,05

Tabloda Bağımsız İki Örnek T-testi sonuçlarından elde edilen bilgiler yer almaktadır.

- Mustafapaşa'da yaşayan bekar halk, turizm Mustafapaşa'daki trafik sorununu artırmaktadır ifadesine evli halka oranla daha fazla katılmışlardır.
- Mustafapaşa'da yaşayan bekar halk, turizmin yerel halk ile turistler arasında uyumsuzluğa neden olmaktadır görüşüne evli halka oranla daha fazla katılmaktadırlar.

Tablo 11: Turizmin Olumsuz Etkilerinin Yaş Bazında Dağılımı

İfadeler	Yaş (I)	Yaş (J)	Ort. Fark (I-J)	p	Std. Hata
Otel İnşaatları ve Diğer Turistik Yapıların İnşaatları Mustafapaşa'daki Doğal Çevreyi Tahrip Etmektedir	19-25	18 ve altı	0,681	0,042	0,220
		36-45	0,604	0,012	0,178
Turizm Mustafapaşa'daki Geleneksel Kültürü Değiştirmektedir	19-25	56 ve üzeri	0,794	0,003	0,213
Turizm Mustafapaşa'da Çevre Kirliliğine Neden Olmaktadır	19-25	36-45	0,534	0,033	0,177
Turizm Mustafapaşa'daki Emlakların Fiyatlarını Artırmaktadır	19-25	46-55	0,848	0,022	0,270
		26-35	0,915	0,014	0,278
		56 ve üstü	0,992	0,018	0,308
Turizm Mustafapaşa'daki Ahlaki Yapıyı Bozmaktadır	19-25	18 ve altı	1,001	0,005	0,264
		36-45	0,698	0,010	0,201
		46-55	1,300	0,005	0,341
		36-45	0,997	0,021	0,295
Turizmin Gelişmesiyle Açılan Disko/Bar Gibi Eğlence Mekanları Mustafapaşa'daki Yaşamı Olumsuz Etkilemektedir	19-25	18 ve altı	0,800	0,026	0,258
		36-45	0,593	0,032	0,196
		46-55	1,402	0,000	0,330
		26-35	0,833	0,042	0,285
		36-45	1,196	0,000	0,284

Tabloda yaş ile turizmin olumsuz ifadeleri arasında anlamlı farklılığın olup olmadığını tespit etmek için Anova testi uygulanmıştır.

- Yapılan analizlerde 19-25 yaş arasında bulunan yerel halkın, 18 yaş ve altı grubunda yer alan yerel halka ve 36-45 yaş arasında yer alan yerel halka oranla, otel inşaatları ve diğer turistik yapıların inşaatları Mustafapaşa'daki doğal çevreyi tahrip etmektedir ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 19-25 yaş arasında bulunan yerel halkın, 56 yaş ve üzeri grubunda yer alan yerel halka oranla, turizmin Mustafapaşa'da geleneksel kültürü olumsuz yönde değiştirdiğine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 19-25 yaş aralığında bulunan yerel halkın, 36-45 yaş aralığında yer alan yerel halka oranla, turizmin Mustafapaşa'da çevre kirliliğine neden olmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.

- Yapılan analizlerde 19-25 yaş aralığında yer alan yerel halkın, 46-55 yaş aralığında yer alan yerel halka, 26-35 yaş aralığında yer alan yerel halkın, 46-55 yaş aralığında yer alan yerel halka ve 56 yaş ve üzeri grubunda yer alan yerel halkın da, 46-55 yaş aralığında yer alan yerel halka oranla, turizm Mustafapaşa'daki emlakların fiyatlarını artırmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 19-25 yaş aralığında yer alan yerel halkın, 18 yaş ve altında yer alan yerel halka ve 36-45 yaş aralığında yer alan yerel halka oranla, 46-55 yaş aralığında yer alan yerel halkın da 18 yaş ve altında yer alan yerel halka ve 36-45 yaş aralığında yer alan yerel halka oranla turizm Mustafapaşa'daki ahlaki yapıyı bozmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 19-25 yaş aralığında yer alan yerel halkın, 18 yaş ve altında yer alan yerel halka ve 36-45 yaş aralığında yer alan yerel halka oranla, 46-55 yaş aralığında yer alan yerel halkın da, 18 yaş ve altında yer alan yerel halka, 26-35 yaş aralığında yer alan yerel halka ve 36-45 yaş aralığında yer alan halka oranla turizmin gelişmesiyle açılan disko/bar gibi eğlence mekanları Mustafapaşa'daki yaşamı olumsuz etkilemektedir ifadesine daha fazla katıldıkları belirlenmiştir.

Tablo 12: Turizmin Olumsuz Etkilerinin Eğitim Durumu Bazında Dağılımı

İfadeler	Eğitim (I)	Eğitim (J)	Ort. Fark (I-J)	p	Std. Hata
Otel İnşaatları ve Diğer Turistik Yapıların İnşaatları Mustafapaşa'daki Doğal Çevreyi Tahrip Etmektedir	Ön lisans	İlköğretim	0,800	0,000	0,187
		Lise	0,478	0,042	0,170
Turizm Mustafapaşa'yı Aşırı Derecede Kalabalıklaştırmaktadır.	Lise	İlköğretim	0,434	0,027	0,146
Turizm Mustafapaşa'da Gürültüye Neden Olmaktadır	İlköğretim	Lise	0,453	0,006	0,129
		Ön lisans	0,487	0,004	0,133

Tabloda eğitim durumu ile turizmin olumsuz ifadeleri arasında anlamlı farklılığın olup olmadığını tespit etmek için Anova testi uygulanmıştır.

- Yapılan analizlerde ön lisans eğitimi alan yerel halkın, ilköğretim eğitimi alan yerel halka ve lise eğitimi alan yerel halka oranla, otel inşaatları ve diğer turistik yapıların inşaatları Mustafapaşa'daki doğal çevreyi bozmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde lise eğitimi alan yerel halkın, ilköğretim eğitimi alan yerel halka oranla, turizm Mustafapaşa'yı aşırı derecede kalabalıklaştırmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde ilköğretim eğitimi alan yerel halkın, lise eğitimi alan yerel halka ve ön lisans eğitimi alan yerel halka oranla, turizm Mustafapaşa'da gürültüye neden olmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.

- Yapılan analizlerde turizm olumsuz etkilerini belirten diğer ifadelerle yaş arasında anlamlı bir farklılığa rastlanmamıştır.

Tablo 13: Turizmin Olumsuz Etkilerinin Meslek Bazında Dağılımı

İfadeler	Eğitim (I)	Eğitim (J)	Ort. Fark (I-J)	p	Std. Hata
Turizm Mustafapaşa'da Çevre Kirliliğine Neden Olmaktadır	Memur	İşçi	0,728	0,013	0,214
Turizm Yerel Halk İle Turistler Arasında Uyuşmazlığa Neden Olmaktadır	Çiftçi	Ev hanımı	0,816	0,013	0,214
Turizm Mustafapaşa'daki Ahlaki Yapıyı Bozmaktadır	Memur	İşçi	0,740	0,039	0,242
		Esnaf	1,107	0,005	0,299
		Ev hanımı	1,083	0,011	0,315
Turizm Mustafapaşa'da Alkol ve Uyuşturucu Kullanımını Artırmaktadır	Esnaf	Öğrenci	0,735	0,048	0,246
		Emekli	1,502	0,004	0,400
		Ev Hanımı	1,355	0,019	0,411

Tabloda meslek ile turizmin olumsuz ifadeleri arasında anlamlı farklılığın olup olmadığını tespit etmek için Anova testi uygulanmıştır.

- Yapılan analizlerde memur statüsüne sahip yerel halkın, işçi statüsünde yer alan yerel halka oranla, turizm Mustafapaşa'da çevre kirliliğine neden olmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde çiftçi statüsüne sahip yerel halkın, ev hanımı statüsünde yer alan yerel halka oranla, turizm yerel halk ile turistler arasında uyuşmazlığa neden olmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde memur statüsüne sahip yerel halkın, işçi, esnaf ve ev hanımı statüsünde yer alan yerel halka oranla, turizm Mustafapaşa'daki ahlaki yapıyı bozmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde esnaf statüsüne sahip yerel halkın, öğrenci ve emekli statüsünde yer alan yerel halka oranla ve ev hanımı statüsünde yer alan yerel halkın da emekli statüsünde yer alan yerel halka oranla, turizm Mustafapaşa'da alkol ve uyuşturucu kullanımını artırmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde turizm olumsuz etkilerini belirten diğer ifadelerle meslek arasında anlamlı bir farklılığa rastlanmamıştır.

Tablo14: Turizmin Olumsuz Etkilerinin Gelir Bazında Dağılımı

İfadeler	Gelir (I)	Gelir (J)	Ort. Fark (I-J)	p	Std. Hata
Turizm Mustafapaşa'daki Suç Oranını Artırmaktadır	500 TL ve altı	1501-2000 TL	0,591	0,013	0,179
Turizm Mustafapaşa'daki Geleneksel Kültürü Değiştirmektedir	501-1000 TL	2001TL ve üstü	0,784	0,033	0,229
Turizm Mustafapaşa'yı Aşırı Şekilde Kalabalıklaştırmaktadır	500TL ve altı	1501-2000TL	0,685	0,011	0,211
	501-1000 TL	1501-2000 TL	0,789	0,001	0,204
	1001-1500 TL	1501-2000 TL	0,628	0,042	0,223
Turizm Mustafapaşa'da Gürültüye Neden Olmaktadır	500 TL ve altı	1501-2000 TL	0,541	0,003	0,144
	501-1000 TL	1501-2000 TL	0,453	0,017	0,139
	1001-1500 TL	1501-2000 TL	0,526	0,010	0,155
Turizmin Gelişmesiyle Açılan Disko/Bar Gibi Eğlence Mekanları Mustafapaşa'daki Yaşamı Olumsuz Etkilemektedir	1001-1500 TL	501-1000 TL	0,571	0,029	0,194

Tabloda gelir durumu ile turizmin olumsuz ifadeleri arasında anlamlı farklılığın olup olmadığını tespit etmek için Anova testi uygulanmıştır.

- Yapılan analizlerde 500 TL ve altında gelire sahip yerel halkın, 1501-2000 TL arasında gelire sahip yerel halka oranla, turizm Mustafapaşa'daki suç oranını artırmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 501-1000 TL arasında gelire sahip yerel halkın, 2000 TL ve üzerinde gelire sahip yerel halka oranla turizm Mustafapaşa'daki geleneksel kültürü değiştirmektedir ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 500 TL ve altında gelire sahip yerel halkın, 1501-2000 TL arasında gelire sahip yerel halka, 501-1000 TL arasında gelire sahip olan yerel halkın 1501-2000 TL arasında gelire sahip olan yerel halka ve 1001-1500 TL arasında gelire sahip olanların da 1501-2000 TL arasında gelire sahip olanlara oranla turizm Mustafapaşa'yı aşırı derecede kalabalıklaştırmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.
- Yapılan analizlerde 500 TL ve altında gelire sahip yerel halkın, 1501-2000 TL arasında gelire sahip yerel halka, 501-1000 TL arasında gelire sahip olan yerel halkın 1501-2000 TL arasında gelire sahip olanlara ve 1001-1500 TL arasında gelire sahip olanlarında 1501-2000 TL arasında gelire sahip olanlara oranla turizm Mustafapaşa'da gürültüye neden olmaktadır ifadesine daha fazla katıldıkları belirlenmiştir.

- Yapılan analizlerde 1001-1500 TL arasında gelire sahip yerel halkın, 501-1000 TL arasında gelire sahip yerel halka oranla turizmin gelişmesiyle açılan disko/bar gibi eğlence mekanları Mustafapaşa'daki yaşamı olumsuz etkilemiştir ifadesine daha fazla katıldıkları belirlenmiştir.

6. SONUÇLAR

Turizmin ekonomik ve sosyolojik bazda önemli bir endüstri haline geldiği günümüzde, turizmden en yüksek payı almak kuşkusuz bütün bölgelerin en önemli isteklerindedir. Turizmden yeterli derecede pay almak için turizm işletmelerinin yanı sıra bölgede yaşayan yerel halkında istek, görüş ve önerileri dikkate alınmalıdır. Yapılan çalışmada Kapadokya Bölgesi içerisinde yer alan ve turistik destinasyon olma yolunda hızla gelişme gösteren Mustafapaşa(Sinasos) Kasabasında yaşayan yerel halkın turizm hakkındaki düşünceleri belirlenmeye çalışılmıştır. Yapılan çalışmada şu hususlar öne çıkmıştır:

- Kasabada yaşayan yerel halk turizmin Mustafapaşa için önemli endüstrilerden biri olduğunu (%70,5), turizmin Mustafapaşa'ya daha fazla yatırım yapılmasını teşvik ettiğini (%64,4) ve turizmin Mustafapaşa'daki ulaştırma olanaklarını geliştirdiğini belirtmişlerdir. Diğer olumlu ifadelere oranla bu unsurlar araştırmada daha fazla ön plana çıkmıştır.
- Kasabada yaşayan yerel halk turizmin gelişmeye başlamasıyla mal ve hizmetlerin fiyatlarının arttığını (%43,8), turizmin Mustafapaşa'da alkol ve uyuşturucu kullanımını artırdığını (%39,1), turizmin gelişmesiyle birlikte açılan disko/bar gibi eğlence mekanlarının kasaba yaşamını olumsuz yönde etkilediğini (%36,4) ve kasabadaki ahlaki yapının bozulduğunu (%27,7) belirtmişlerdir. Diğer olumsuz ifadelere oranla bu unsurlar araştırmada daha fazla ön plana çıkmıştır.
- Kasabada yaşayan yerel halkın eğitim seviyesi incelendiğinde lise (%42,8) ve ilköğretim mezunlarının (%25,7) daha fazla olduğu görülmektedir. Turizm geliştirme ve turizm bilinci oluşturma yönünde turizm ile alakalı kuruluşlar ve Mustafapaşa belediyesinin ortaklaşa yapacağı çalışmalar Mustafapaşa Kasabasında turizmin olumsuz etkilerini daha aza indireceği düşünülmektedir.
- Sonuç olarak bölgesel turizm bilinci oluşturma konusunda yerel halkın görüşlerine önem verilmesi bir kez daha anlaşılmıştır. Bölgede turizm faaliyetlerinin gelişmesinde yerel halkın turizm olayının dışında tutulması halk üzerinde olumsuzluk meydana getirerek turizm ve turistlerden nefret etmelerine neden olacaktır. Turizmin yerel halk üzerinde meydana getirdiği olumsuzluk ise psikolojik, sosyolojik ve ekonomik yönde bozulmalara neden olacaktır. Turizmden daha fazla pay alabilmek ve bilinçli turizm faaliyeti meydana getirebilmek için turizmin olumsuz yönlerinin en aza indirilmesi gerekmektedir.

7. KAYNAKLAR

- AKIS, S., PERISTIANIS, N. ve WARNER, J. (1996), Residents' Attitudes to Tourism Development: The Case of Cyprus., Tourism Management, cilt: 17, ss. 481-494.
- AKOVA, O.(2006). Yerel Halkın Turizmin Etkilerini Algılamalarına ve Tutumlarına Yönelik Bir Araştırma. Sakarya Üniversitesi Sosyal Bilimler Dergisi Akademik İncelemeler, Cilt:2, Sayı:1, ss. 77-109.
- ALTUNEL, M. C. (2009). Yerel Halkın Turizmin Gelişmesine Verdiği Desteği Etkileyen Faktörlerin Sosyal Değişim Teorisi Açısından İncelenmesi: Alaçatı Örneği. Yayınlanmamış Yüksek Lisans Tezi. Sakarya Üniversitesi. Sosyal Bilimler Enstitüsü. Sakarya.
- AYAZ, N., ARTUĞER, S. ve TÜRKMEN, F. (2009), Tarihi Zela(Zile) İlçesindeki Yerel Halkın Turizme Bakış Açılarını Belirlemeye Yönelik Bir Alan Araştırması, Ticaret ve Turizm Eğitim Fakültesi Dergisi, sayı:2, ss.103-124.
- BESCUŁIDES, M., LEE, E. ve MCCORMICK, P.J. (2002), Residents' Perceptions of The Cultural Benefits of Tourism, Annals of Tourism Research, cilt:29, sayı:2, ss.303-349.
- BAYAT, G. (2010). Turizmin Yerel Halk Tarafından Algılanması: Iğdır Halkı Üzerine Bir Araştırma. Yayınlanmamış Yüksek Lisans Tezi. Kafkas Üniversitesi. Sosyal Bilimler Enstitüsü. Kars.
- CLAUDİA, J. ve GÜRSOY, D.(2004). Distance Effects on Residents Attitudes Toward Tourism. Annals of Tourism Research. Cilt:31, Sayı:2, ss.296-312.
- ÇALIŞKAN, U. ve TÖTÖNCÜ, Ö. (2008), Turizmin Yerel Halk Üzerindeki Etkileri ve Kuşadası İlçesi Uygulaması, IV. Lisansüstü Turizm Öğrencileri Araştırma Kongresi, Antalya, ss. 127-148.
- ÇAVUŞ, Ş., EGE, Z. ve ÇOLAKOĞLU, O. (Editörler). (2009). Türk Turizm Tarihi Yapısal ve Sektörel Gelişim, Detay Yayıncılık, Ankara.
- EGEMEN, G., İBRAHİMOV, A. ve SOYKAN, F. (2006). Turizmde Küreselleşmeye Coğrafi Yaklaşımlar ve Türkiye, Ege Üniversitesi. Ege Coğrafya Dergisi, ss.1-16.
- ERDOĞAN, N.(2003). Çevre ve (Eko)turizm, Pozitif Matbaacılık, Ankara.
- GOELDNER, C.R. and MCINTOSH R. (1990). Tourism Principles, Practices, Philosophies. Wiley and Sonsc, Inc. 7th ed. New York.
- GÜLYAZ, E.M. (2006). Kapadokya Doğa, Tarih, Kültür, Retma Yayınevi, Antalya.

- GÜRSOY, D., CHEN, J. ve YOON, Y. (2000). Using Structural Equation Modeling to Assess the Effects of Tourism Impacts Factors and Local Resident Support for Tourism Development, 31st Annual Travel and Tourism Research Association Conference Proceedings. June. San Fernando Valley, CA:243-250.
- GÜRSOY, D., JUROWSKI, C. ve UYSAL, M. (2002), Resident Attitudes A Structural Modeling Approach, Annals of Tourism Research, cilt:29, sayı:1, ss. 79-105
- HACIOĞLU, N. ve AVCIKURT, C. (2008). Turistik Ürün Çeşitlendirmesi, Nobel Yayın Dağıtım, Ankara.
- İNCEKARA, S. ve SAVRAN, Z. (2011). Ortaöğretim Öğrencilerinin Turizme Bakış Açısının Değerlendirilmesi Üzerine Bir Çalışma: Hatay İli Örneği, Marmara Coğrafya Dergisi, Sayı:23, Ocak, ss.144-164.
- KORAT, G. (2005). Taş Kapıdan Taç Kapıya Kapadokya, İletişim Yayınları, İstanbul.
- KOZAK, N., KOZAK, A.M., KOZAK, M. (2001). Genel Turizm İlkeler-Kavramlar, Detay Yayıncılık, Ankara.
- LANQUAR, R. (1991). Turizm ve Seyahat Sosyolojisi, İletişim Yayınları, İstanbul.
- LAWSON, R.W., WILLIAMS, J., YOUNG, T. ve COSSENS, J. (1998), A Comparison of Residents' Attitudes' Towards Tourism in New Zealand Destinations, cilt: 19, sayı:3, ss. 247-256
- LEPP, A. (2007), Residents' Attitudes Towards Tourism in Bigodi Village, Uganda, Tourism Management, cilt:28, sayı: 3, ss. 876-885.
- ÖZDEMİR, M.A, ve KERVANKIRAN, İ. (2011), Turizm ve Turizmin Etkileri Konusunda Yerel Halkın Yaklaşımlarının Belirlenmesi: Afyonkarahisar Örneği, Marmara Coğrafya Dergisi, sayı:24, ss.1-25.
- RYAN, C. (1995). Researching Tourist Satisfaction Issues, Concepts, Problems, Routledge, London.
- SHELDON, J.P. ve Abenoja, T. (2001), Resident Attitudes in a Mature Destination: The Case of Waikiki, Tourism Management, cilt: 22, sayı:5, ss. 435-443.
- TAYFUN, A. ve KILIÇLAR, A. (2004). Turizmin Sosyal Etkileri ve Yerli Halkın Turiste Bakışı, Gazi Üniversitesi, Ticaret ve Turizm Eğitim Fakültesi Dergisi, Sayı:1, ss. 1-17.
- TAYFUN, A. (2002). Turist Yerli Halk Etkileşimi Üzerine Bir Araştırma, Gazi Üniversitesi Ticaret ve Turizm Eğitim Fakültesi Dergisi, Sayı: 1 ss.1-12.

<http://www.mustafapasa.bel.tr/sinasos/index.html>

http://tuikrapor.tuik.gov.tr/reports/rwservlet?adnksdb2=&ENVID=adnksdb2Env&report=belediye09sonrasi.RDF&p_il1=50&p_ilce1=1707&p_kod=2p_yil=2010&p_dil=1&desformat=html