


“YERLİ ORMANCILIK TERİMLERİ” ÇALIŞMASI^{1,2}

Orhan Sevgi*

*İstanbul Üniversitesi Orman Fakültesi Toprak İlimi ve Ekoloji Anabilim Dalı, İstanbul,
ileti: osevgi@istanbul.edu.tr

Özet

Türk Dil Kurumu tarafından ülkenin tamamında 1932 - 34 ve 1952 - 59 tarihleri arasında yapılan kelime derleme çalışması kendi alanında en kapsamlı çalışmadır. Kurum tarafından 12 cilt olarak yayınlanan derleme sözlüğü sonraki çalışmalara temel oluşturmuştur. Bu kapsamlı çalışmadan Orman Fakültesi mensuplarının da etkilendiği düşünülmektedir. Ayrıca uluslararası ormancılık teşkilatının çok dilli terimler sözlüğü yazılması faaliyetlerine dönemin Orman Fakültesi mensupları da katılmak istemiştir. Bu amaçla Türkiye Ormancılık Terimleri Komitesi kurulmuştur. Gerek ülkedeki derleme çalışmaları gerekse uluslararası alanda terim çalışmalarına katılma çabaları mahalli terimleri gündeme getirmiştir. Söz konusu komite "Yerli Ormancılık Terimleri" çalışmasını başlatmıştır. Çalışma Orman Mühendisleri (çok az sayıda öğretim görevlileri ve muhafaza memurları da katılmıştır) tarafından 1962 yılında gerçekleştirilmiştir. Türkiye'nin ormanlık alanlarında yürütülen bu çalışmada doğrudan orman mühendislerince yöre insanından terimler derlenmiştir. Derlenen terimler komisyona gönderilmiştir. Türkiye Ormancılık Terimleri Komitesi 15.03.1966 tarihli toplantısında derlenmiş olan “Yerli Ormancılık Terimleri”ni bastırmadan önce bir kere daha ilgili kişilere göndermiş ve çalışma bu aşamada yarım kalmıştır. Teksir olarak bastırılan metin bu çalışmaya esas alınmıştır. Metnin tamamından 231 kişinin tanımladığı çeşitli alt başlıklarda yer alan (ağaçlandırma, silvikültür, botanik, ekoloji, faydalanma vb.) 632 terim ve anlamları bildirilmiştir. Bu çalışmayla ülke ölçeğinde ve birçok kişinin katılımıyla oluşturulan ormancılığa ait derlenmiş terimlerin kamuoyuna duyurulması amaçlanmıştır. Ayrıca terimlerin tamamı ormancılık bilimlerine göre gruplandırılarak sunulmuştur. Yapılan değerlendirmeye göre derlenen kelimelerden 433'ü yeni terim, anlam veya bölge kullanışı içerdiği tespit edilmiştir. Ormancılık bilimlerinde geçmişte yapılan bu çalışmanın güncellenmesi ve bilim insanlarının kendi alanlarında benzer araştırmaları yapması günümüz terim çalışmalarına önemli katkı sağlayacaktır.

Anahtar Kelimeler; Ormancılık terimleri, geleneksel ormancılık terimleri

¹ Bu çalışma VII. Türk Dil Kurultayı 24-28 Eylül 2012. tarihinde yapılan sunumun son şekli olup metnin özeti daha önce yayımlanmıştır.

² Kendisinden bitki sistematigi konusunda ders aldığım Prof. Dr. Faik Yalırık hocamın 1996 yılında anlattığı bir olay şahsımı derinden etkilemiştir. Hoca ağaç türlerinin özelliklerini ve birbirlerinden nasıl ayrıldıklarını derste anlatmış. Daha sonraki hafta bahçede huş (*Betula litwinowii*) ağacının önünde durarak, Türk Cumhuriyet'lerinden gelen ve orman mühendisliğinde okuyan bir öğrenciye "Bu ne ağacı?" diye sormuş. Öğrenci tereddütsüz "Kayın" demiş. Hoca "Geçen hafta size anlattım bunun kayınla ne alakası var" diyerek başka konuya geçmiş. Ama öğrenci ısrarla "Bizim orada buna kayın derler" demiş. Dersin sonunda hoca "Sizin orada buna gerçekten kayın mı? derler" diye tekrar sormuş ve aynı yanıtı almış. Hoca bu cevap ile daha sonra rahatlamış. Çünkü uzun zamandır bildiği Türklerin kutsal ağacı kayın (*Fagus orientalis*) bilgisinin gerçekte Orta Asya'da bulunmadığı bilinen kayın=*Fagus orientalis* olmadığı Orta Asyada huşa (*Betula litwinowii*) kayın denmekte olduğunu öğrenciden öğrenince “evet kutsal ağaç huşur” sonucuna vardığını anlatmıştı. Bu anısını paylaştım ve üzerimde emeği olan değerli hocama Allah'tan sağlıklı ve uzun ömür dilekleriyle bu metni kendisine ithaf ediyorum.

"LOCAL FORESTRY TERMS" STUDY

Abstract

The word gathering initiation conducted between years 1932 to 34, and 1952 to 59 years is the utmost comprehensive attempt among the ones in the same arena. The final report of the study, published as 12 volumes presented a base for the further studies. Members of faculty of forestry were also impressed from this work. Besides, some academic staff from the faculty of forestry had been interested in to join to multilingual terms dictionary composition study. Committee for Turkish Forestry Terms had been established with this aim. Either country-wise term gathering studies or international term production studies reminded local terms. The aforementioned committee initiated the "Yerli Ormanlık Terimleri - Local Forestry Terms" study. The study has conducted by forest engineers (with very limited contribution of academics and forest guard persons) in 1962. Within this study the terms were gathered from directly local people by forest engineers. Gathered terms were sent to the committee. Committee for Turkish Forestry Terms has sent back the gathered terms to forest engineers with a decision taken on 15.03.1966 prior to be pressed of the terms and study has interrupted at this level. This reproduced text has provided the base for this study. In the whole content of the study 632 terms and their meanings (afforestation, silviculture, botany, ecology, utilization of wood products etc.) gathered by 231 persons have been presented. Within the current study, the terms related to forestry, collected by many persons intended to announce to public. Besides, all the terms were presented by being grouped into separate forestry titles. According to the evaluation of terms, 433 terms in this study define a new term, meaning and regional use of the word. The update of that study and conduction of similar studies that would be done by academics will make a notable contribution to the current term studies.

Keywords; Forestry terms, tradinational forestry terms

1. Giriş

Bir dildeki kelimelerin derlenmesi genel dil çalışmaları içinde önemli bir faaliyet alanıdır. Söz konusu derleme faaliyetleri yoğun emek ve eşgüdüm gerektiren uzun dönemli çalışmalar olduğundan, gerek kişisel gerekse kurumsal faaliyetler doğrudan siyasi destek gerektiren çalışmalardandır. Avrupa ülkelerinde, Amerika, Rusya ve Çin'de yapılan derleme çalışmaları bu kapsamda değerlendirilmesi gerekir. "Rusya'daki derleme çalışmaları 1800'lü yıllara kadar dayanmakta, esas yoğunlaşması ise 1965'li yıllarda olmaktadır" (Duranlı 2009: 317). Türkçe kaynaklarda, özgürlük hareketlerinin başlangıcı olarak atf yapılan Fransız devriminden söz edilirken, derleme hareketinden söz edilmemektedir. Derleme çalışmaları sıradan insanların kullandığı kelimeler olduğundan dünya mirasına toplum, halk gibi kavramları farklı boyutlarıyla katan Avrupa'da derleme çalışmalarının ne boyutta olduğu Türkçe kaynaklarda yeterince işlenmemiştir. Avrupa'nın çeşitli yerli milletlerinden veya gruplarından derlenen çalışmalar Türkçeye zaman kaybedilmeden aktarılmalıdır.


Derleme çalışmaları genelde dil çalışması olarak algılanmakta, bu çalışmalarda daha çok halkbilimiyle

olan ilişkiler üzerinde durulmaktadır (Akar 2006). Oysa derleme çalışmaları diğer bilim dallarıyla da yakından ilişkilidir. Derleme çalışmalarını doğrudan ilişkili olduğu halkbilim, entobotanik, alternatif tıp, antropoloji, sosyoloji, tarih ve siyaset bilimlerinden ayrı düşünmemek gerekir. Tabii ki derleme çalışmaları yukarıda belirtilen bilim dallarıyla yakından ilişkilirse de, diğer bilim dallarıyla da kesiştiği alanlar vardır. Örneğin hayvan isimleri, taş ve mineral isimleri, su ve sulama uygulamaları, yetiştirme ortamı tanımları, gökyüzüyle ilgili ifadeler, doğada rastlanan çeşitli olay ve süreçlere verilen isimler konuyla ilgili bilim dallarıyla ilişkilidir. Bir kelimenin derlemeye konu olması üretim alanını teşkil eder. Bu alanda derlenen kelimenin nasıl yazılacağı vb. konular dil uzmanlarının alanı iken, anlamı veya tanımı ise diğer alanlardaki uzmanların konusudur (Çizelge 1). Derleme çalışması sonucunda elde edilen yayın ise faydalanma alanını oluşturmada ve bütün bilim dallarının hizmetine açıktır. Dolayısıyla derleme çalışmaları bilimler arasındadır.

Derleme sözlükleri halkın çeşitli konularda kullandığı kelimelerin toplandığı sözlüklerdir. *Derleme Sözlüğü'nde yaklaşık olarak 3000 kadar bitki adı bulunmaktadır* (Baytop, 1997:5). Söz konusu kayıtların önemli kısmı bir çeşit ot, bir çeşit bitki vb. şeklinde tanımlanmıştır. Benzer durum hayvanlar veya taşlar vb. uzmanlık gerektiren alanlar için de geçerlidir. Bu

olumsuzluklar günümüzde çeşitli bilim dallarınca giderilmeye çalışılmaktadır. Örneğin etnobotanik çalışmalarında yöre isimleriyle Latince bitki isimleri birlikte verilmekte, bu da türlerin karıştırılmasını önlemekte, aynı zamanda Türkçenin zenginliğini de göstermektedir. Örneğin, *Conium maculatum* L. (*Umbelliferae*) türüne kitap ve sözlüklerde yalnız "Balderan otu" denilmektedir. Buna karşılık bu tür Doğu Anadolu (Erzurum, Kars) bölgesinde "Hırbundilik", Trabzon bölgesinde "Ağu otu", Konya bölgesinde "Yılan otu" ve Muğla bölgesinde ise "Körek" adıyla tanınmaktadır (Baytop 1997:5).

Çizelge 1: Derleme ve Bilim Dalları Arasındaki İlişkileri


Türkiye'de yapılan derleme çalışmaları geçmişini bireysel çalışmalar açısından çok eskilere götürmek mümkündür. Birçok el yazması kitabında halkın kullandığı sözlükler de ifade edilmiştir. Örneğin 1390 yılında Gerede'de yazılmış olan "Edviye-i Müfrede" adlı eserde günümüzde de kullanılan bitki isimleri görülebilmektedir (Önler 1990 ve 2004). Hatta Kaşgarlı'nın "Divan-ı Lügatı" bu konuda eşsiz örnekler sergilemektedir (Oturakçı 2007). Bu örnekler çoğaltılabilir. Derleme çalışmaları, Osmanlı döneminde Türkçenin sadeleştirilmesi faaliyetlerini takiben Cumhuriyet döneminde yoğunlaşmıştır. Özellikle halk ağzındaki kelimelerin toplanması Cumhuriyet döneminin en önemli kültür faaliyetlerinden biri sayılabilir. Dolayısıyla derleme çalışmaları sadeleşme hareketlerinden etkilenmiş ve sadeleşme hareketlerini desteklemiştir (Öksüz 1995, Özkan, 2009).

Türkiye'de dil çalışmaları Türk Dil Kurumu'nun 1932 yılında yaptığı kurultaydan sonra yeni bir ivme kazanmıştır. Kurultay 26 Eylül ile 5 Ekim tarihleri arasında Dolmabahçe Sarayı'nda yapılmıştır. Kurultay'da kabul edilen çalışma programının 3. maddesinde; "Anadolu ve Rumeli ağzlarından sözcüklerin derlenmesi..." ifadesi kabul görmüştür (Anonim 1972). Bu kapsamda yapılan çalışmalar sonucunda; Birinci derleme 1932 – 1934, ikinci derleme ise 1952 – 1959 yılları arasında yapılmıştır. İkinci derlemeye katılanların sayısı 917 kişidir (Anonim 1963-1993). Birinci derlemede 150 000 ve ikinci derlemede

450 000 fiş toplanmıştır (Anonim 1963-1993). Bu fişler daha sonra 12 cilt olarak yayınlanmıştır. Derleme çalışmalarına daha sonraki yıllarda da bireysel ölçekte devam edilmiştir (Gülensoy ve Alkaya 2003).

Bu çalışmanın amacı, "Yerli Ormancılık Terimleri" çalışması kapsamında Ormancılık bilim dalıyla ilgili halk ağzındaki kelimelerin toplandığı ve yarım kalan çalışmanın duyurulmasıdır. Çalışma sonunda toplanan kelimeler ile derleme sözlüğü karşılaştırılarak yaptığı katkılar ortaya konulmuştur. Böylece derleme çalışmalarına farklı bir bakış açısıyla yaklaşmış bu değerli çalışma bilim dünyasının değerlendirilmesine sunulmuştur.

2. "Yerli Ormancılık Terimleri" Çalışması

İstanbul Üniversitesi Orman Fakültesi yurtiçi ve yurtdışındaki gelişmelerden etkilenerek, Profesörler Kurulunun 11.11.1960 tarihli toplantısında aldığı kararla, kurulacak "Ormancılık Terimleri Milli Komitesi"nin bünye ve çalışma şekli hakkında bir ön hazırlık yapmak üzere Ord. Prof. Dr. Asaf Irmak, Prof. Dr. Fehim Fırat ve Kemal Erkin'den oluşan bir komisyon kurulur. Komisyonun verdiği rapora dayanarak ilgili kurulların onayıyla Türkiye Ormancılık Terimleri Komitesi 20.10.1961 günü saat 10'da geçici başkan Hicri Aksoy'un başkanlığında toplanmıştır. Türkiye Ormancılık Terimleri Komitesi dört alt komisyon oluşturmuş ve üçüncü alt komisyonun ismi de; "Yerli terimleri derleme komitesi" olarak belirtilmiştir. Komisyonda görevlendirilenler ise; Prof. Dr. Hayrettin Kayacık, B. Kerim Yunt, B. Sakıp Sürmeli, B. Kemal Günen'dir.

Halk ağzındaki Ormancılık terimlerinin toplanması işi komisyon başkanlığında; Orman Mühendisleri (çok az sayıda öğretim görevlileri ve muhafaza memurları da katılmıştır) tarafından 1962 yılında gerçekleştirilmiştir. Türkiye'nin ormanlık alanlarındaki yerleşim yerlerinde yürütülen bu çalışmada doğrudan orman mühendislerince yöre insanından terimler derlenmiştir.

Türkiye Ormancılık Terimleri Komitesinin 07.07.1964 tarihli toplantıda yerli terimlerin derleme faaliyetleri hakkında Prof. Dr. Hayrettin Kayacık tarafından verilen bilgide; "doldurulmuş sorgu kağıtlarının genel sekreterliğe teslim edildiği" belirtilmiştir (Yazışma 1). Komisyonun 02.07.1965 tarihindeki toplantıda gelen fişlerin ne yapılacağı, nasıl değerlendirileceği ve baskı işinin Orman Genel Müdürlüğüne yapılması karara bağlanmıştır (Yazışma 2). Türkiye Ormancılık Terimleri Komitesi 15.03.1966 tarihli toplantısında derlenmiş olan

“Yerli Ormancılık Terimleri”ni bastırılmadan önce bir kere daha ilgili kişilere göndermiş ve çalışma bu aşamada yarım kalmıştır. Bu önemli bilgi birikimi maalesef yayın hayatına kazandırılmamıştır. 5.11.1968 tarihli toplantıda Komisyona bilgi veren Prof. Dr. Hayrettin Kayacık Yerli Terimlere ait teksirin Orman Genel Müdürlüğünce basılıp dağıtıldığını fakat şimdiye kadar ancak 69 kişiden cevap geldiğini ifade etmiştir.

3. “Yerli Ormancılık Terimleri” Çalışmasının Genel Özellikleri

Teksir olarak bastırılan metnin tamamından 231 kişinin tanımladığı ve çeşitli alt başlıklarda (ağaçlandırma, silvikültür, botanik, ekoloji, faydalanma vb.) 632 terim ve anlamları bildirilmiştir. Söz konusu terimlerin harf, sayfa, madde başlığı ve sözcük sayısı çizelge 2’de sunulmuştur. Bazı maddelerde verilen bilgiler oldukça yetersiz olduğundan değerlendirme dışı bırakılan bu kelimeler çizelge 3’de verilmiş olup, kelime sayısı 16 adettir.

Derleme çalışmalarında ismi geçen 219 kişi ve isim belirtilmeden kurumu ifade edilenlerle birlikte toplam 231 kişi çalışmaya katılmıştır. Derleme çalışmalarına katılan kişilerin isim, soy isim ve derlediği kelime sayısına göre; A. Cemalettin Günay (1), A. Fettah Erdoğan 1962 (7), A. Fuat Orçay (1), A. Hamdi Ersoy (2), A. Osman Hasanbeşoğlu (3), A. Şadi Kahveci (3), A. Vehap Özdemir (1), A.Münip Topay (1), Abdullah Yıldız (4), Ahmet Akdemir (2), Ahmet Pekdemir (2), Ahmet Ekimci (1), Ahmet Erbil (2), Ahmet Erduran(1), Ahmet Gülünay (5), Ahmet Kutsal (3), Ahmet Pekdemir (4), Ahmet Sülün (4), Ahmet Yaşatmanlar (1), Ahmet Yücebaş (1), Ali Erdoğan (5), Ali Murat Sarısoy (1), Ali Mutaf (4), Ali Nusret Farısoy (1), Ali Sönmez (7), Amet Gülünay (1), Avni Ali Adar (1), Aziz Yücel (3), Azmi Bozkurt (2), Bahattin Gülüşen (1), Bahattin Özpek (1), Bahattin Sezen (1), Bebdüh Bozoklu (1), Bedrettin Hankendi (1), Besim Atalay (1), Burhan Karakuş (5), Burhanettin Sızinkan (1), C. Nuri Sayın (2), C. Raşit Kururcu (1), Cahit Akdoğan (6), Celâl Kafadar (1), Cengiz Aköz (2), Cevat Gürbüz (1), Cevat Saccıclarlı (2), Cevat Zeren (1), Cezmi Peker (2), Durdu Arslan (1), Durmuş Demiray (3), Efsal Erkan (1), Ekrem Mutlu (5), Ekrem Tanyel (2), Enver Antekin (2), Erdoğan Oymak (1), Erdoğan Hanoğlu (1), Ertuğrul Yurtsever (2), Fahrettin Çırakoğlu (1), Fahri Terzi (2), Ferit Özdil (6), Fevzi Sevük (1), Feyyaz Soylu (6), Fikri Değirmencioğlu (2), Fuat Hanyaloğlu (1), Gökalp Erol (1), Güner Alkan (1), H. Fehmi Bağdatlı (4), Hayrettin Kayacık (14), H. Selâhattin Bozkurt (1), H. Selâhattin Yazar (1), Halil Yenice (1), Hamdi Erel (2), Erdoğan Hanoğlu (2), Hamza Coşkun (9), Hasan

Erbayrak (1), Hasan Hüseyin Şahin (1), Haydar Özkan (1), Hayrettin Mihyaz (2), Hayrettin Uzun (2), Hıdır Tekin (1), Hidayet Arıgörmüş (4), Hikmet Taşhan (18), Hilmi Karakaşoğlu (1), Hüdaverdi Çalışır (1), Hüseyin Altıntaş (2), Hüseyin Donangil (1), Hüseyin Doşer (1), Hüseyin Mete (1), Hüsnü Esen (1), Hüsnü Gümüş (1), İ. Hakkı Abalı (1), İbrahim Aksu (2), İbrahim Cireli (2), İbrahim Ersek (1), İbrahim Kızılorenli (5), İhsan Çınlar (1), İhsan Ertuyun (1), İhsan Karlı (1), İrfan Tansu (5), İsmail Bandırmalıoğlu (7), İsmail Bölükbaşı (1), İsmail Dülgeroğlu (1), İsmail Ercan (1), İsmail Saraçbaşı (2), İsmet Kaya (7), İzzet Arseven (1), İzzet Özkan (3), Kadir Karakelle (1), Kadir Önalır (1), Kemal Aydın (4), Kemal Sarıgüzel (1), Kemal Selçuk Dumluşınar (1), Korkut Tokar (4), M. Ali Yaşar (1), M. İlhan Köprüceli (1), M. Nazım Yazıcıoğlu (4), M. Sait Savaş (8), M. Sıtkı Kıvıncak (1), M. Şükrü Eksen (4), M.İlhan Köprüceli (2), Macdi Saraç (1), Mahir Sipahiler (1), Mahmut Gündoğdu (1), Mahmut Turhal (2), Mehmet Cihan (1), Mehmet Çırak (1), Mehmet Kolay (1), Mehmet Taşdelen (1), Memduh Bozoklu (1), Memduh Uysal (1), Mesat Arıkan (4), Metin Alp (1), Metin Yılmaz (2), Mezcit Kitapçı (1), Muharrem Ünlü (8), Muhittin Kutlu (2), Murat Genç (1), Mustafa Alışıklı (1), Mustafa Alpay (1), Mustafa Bayraktar (1), Mustafa Çıvırmaz (1), Mustafa Gerdanlı (1), Mustafa İpekçi (1), Mustafa Karapınar (1), Mustafa Kayhan (1), Mustafa Özdamar (1), Mustafa Özpınar (4), Mustafa Solak (12), Muzaffer Selik (5), Muzaffer Yaman (2), Nadir Özcan (1), Nazım Arslancık (2), Nazmi Söylemez (1), Necati Erdoğan (3), Necdet Aksüyek (1), Necdet Savaşkan (2), Nedim Okçu (3), Nejat Saygun (1), Nevzat Sınar (1), Nihat Bayar (1), Nurettin Utkan (1), Nurettin Zeytinli (13), Nuri Azrak (1), Nuri Korkmaz (1), Nurullah Aydemir (1), Nüsret Demirpençe (1), Orhan Ortaç (4), Orhan Tombuloğlu (1), Osman Acpay (10), Osman Dumanlıoğlu (2), Osman Özkoyalak (1), Osman Sönmez (2), Ömer Onur (1), Peyyaz Soylu (1), Rami Eyüpgiller (3), Ratip Türkyılmaz (1), Refik Doğanay (1), Remzi Şişman (1), Rifat Çakıroğlu (1), S. Oskay (3), S. Saki Kaya (1), S. Sırrı Anık (3), Sabri Etçi (1), Sabri Sezer (2), Saim Ersöz (1), Saim Uçak (3), Sait Savaş (1), Sefa Sancak (1), Sefer Çıtır (3), Sefullah Erdoğan (1), Selâhattin Günaydın (1), Semih Ayla (2), Server Uğur Oğuz (4), Sevai Onat (1), Seyfettin Misket (5), Seyfullah Erdoğan (7), Sezai Onat (4), Süleyman Kocabaş (1), Süreyye Özcinik (2), Şakir Annakkaya (3), Şefik Çakmak (2), Şemsettin Çalışkan (1), Şerafettin Işılay (2), Şerafettin Öcal (7), Şeref Acar (1), Şeref Kutluk (1), Şerafettin Öcal (1), Şevket Kırgöz (1), Şükrü Gürleyen (2), Şükrü Köse (26), Tahsin Tokman (2), Taki Çayıroğlu (1), Teoman Acar (1), Teoman Varol (3), Tefik Peker (3), Vahittin Tayfur (1), Yahya Büberci (1), Yakup Hacıhabiboğlu (1), Yavuz Bük (1), Yılmaz Sönmez (1), Yusuf Erol (2) ve Zühtü Sönmez (2).

Çizelge 2: Yerli Ormanlık Terimlerinin Harf, Sayfa Sayısı, Madde Başlığı ve Sözcük Sayısının Dağılımı

Harf	Sayfa Sayısı	Madde Başlığı	Sözcük Sayısı
A	12	44	45
B	10	28	29
C	3	7	8
Ç	9	28	29
D	15	47	50
E	3	11	11
F	1	1	1
G	11	35	38
H	5	16	16
I-İ	3	7	7
K	34	106	117
L	5	12	13
M	11	29	31
N	1	2	2
O	5	15	15
Ö	1	2	2
P	17	52	60
R	1	2	2
S	14	40	44
Ş	1	2	2
T	14	45	46
U	1	1	1
Y	9	25	30
Z	4	11	17
Toplam	190	568	632

Çizelge 3: Değerlendirme Dışında Bırakılan Harf, Sayfa Numarası ve Madde Başlıkları

Harf	Sayfa Numarası	Madde Başlığı
G	8	Kayın, Gürgeç
	8	Gürgeç
	9	Gürgeç
I-İ	1	İbre
	3	İstiriç
K	2	Kalkınma
	8	Karaardıç
	20	Kızılağaç
M	8	Meşe
	8	Meşe
	10	Morelya
P	9	Pırnal
P	16	Pür
S	3	Saray örtü
U	1	Uhlavi
Z	4	Zop

4. Ormanlık Derleme Çalışmasının Genel Derleme Sözlüğüne Yaptığı Katkılar

Türkiye Ormanlık Terimleri Komitesinin çalışmaları kapsamında, başkan Prof. Dr. Selâhattin İnal'ın imzasıyla çalışmalara katılanlara hitaben; "Türkiye Ormanlık Terimleri Komitesi 15.03.1966 tarihli toplantısında daha önce derlenmiş olan "Yerli Ormanlık Terimleri"ni bastırmadan önce bir kere daha sizlerin tetkikine sunmayı uygun bulmuştur. 1) Burada yer alan terimlerin yazılış ve taşıdığı anlam itibarıyla, mahalli kullanışa göre, bir yanlışlık var mıdır? Varsa doğrusunu arka sayfaya yazınız; 2) Size sunulandan başka mahalli Ormanlık Terimleri biliyorsanız onları da yine Alfabetik sıraya uymak suretiyle boş sayfalara yazınız." şeklinde bir yazı göndermişlerdir. Söz konusu çalışma son şeklini almadığı için bazı sözlükler tekrar edilmiş, bazılarında ise sıralama hatalarının olduğu tespit edilmiştir.

Çalışmanın tekrarların azaltıldığı ve düzenlendiği sıralama Ek 1'de verilmiştir. Toplam 632 terimden yapılan değerlendirme sonucunda 494 terim belirlenmiştir (Ek 1). Belirtilen ekte koyu olanlarla derleme sözlüğünde bulunan sözcükleri, ifadeleri veya kullanıldığı bölgeleri göstermektedir. Ek - 1'de görüldüğü gibi dört durum gözlemlenmektedir. 1. durum; yerli ormanlık terim derlemesinde olan ve derleme sözlüğünde de aynıısının (terim, anlam veya tanım ve yöre olarak) bulunduğu sözcükler olmasıdır. 2. durum; ormanlık terim derlemesinde bulunan kelimenin derleme sözlüğünde kelime olarak bulunması, anlam veya tanımın ve yöresinin aynı olmamasıdır. 3. durum; ormanlık terim derlemesinde bulunan fakat derleme sözlüğünde kelime, anlam veya tanım farklılığı olan ya da bölgesinin farklı olmasıdır. 4. durum; ormanlık terim derlemesinde bulunan ve derleme sözlüğünde bulunmayan sözcüklerin bulunmasıdır.

Birinci duruma ait kelime sayısı 61, ikinci duruma ait 175, üçüncü duruma ait 60 ve dördüncü duruma ait 198 kelime bulunmaktadır (Ek - 1). Birinci durumda belirlenen kelime sayısı ile mevcut kelimeler tekrar edilmiştir. Bu toplam kelime sayısının %12'dir. İkinci durumda kelime ise mevcutlarına yeni anlam katmasıyla önem arz etmektedir. Üçüncü durum kelimenin çeşitli özelliklerine anlam veya tanımın ayrıntılandırılması ya da yeni bölgelerin belirlenmesi konularında katkı sağlamıştır. Çalışmanın en belirgin katkı sağladığı dördüncü durumda ise 198 kelime yeni olarak derleme çalışmalarına ilave edilmiştir. Bu toplam kelime sayısının %40'ını oluşturmaktadır.

5. Sonuçlar

Türkiye Ormanlık Terimleri Komitesinin bünyesinde dört komisyon kurulmuştur; 1) IUFRO-FAO tarafından hazırlanan Ormanlık terimlerinin tercümesi, 2) Oxford desimal sisteminin tercümesi, 3) Yerli terimleri derleme komitesi ve 4) Bibliyografya komitesidir 30/6/1961 (Yazışma 3). Yerli Ormanlık Terimleri çalışmaları ormanlık terim çalışmaları kapsamında değerlendirilmiştir. Böylece derleme çalışmaları doğrudan terim çalışmalarının içinde düşünülmüş, bir taraftan terimlerin Türkçeleştirilmesi yapılırken, diğer taraftan derleme çalışmalarına başlanılmıştır. Bu durum genel dil çalışmalarıyla benzeşmektedir. 1930'lu yıllarda Türkiye genelinde bir taraftan derlemelere başlanırken, bir taraftan da terim sözlüklerinin yazılmasına başlanılmıştır. Ormanlık bilimlerinde yapılan çalışma bu genel çalışmalardan üç açıdan ayrılmaktadır; 1) Sadece Ormanlık Bilimlerini konu etmiştir. 2) Dilcilerin dışında yapılan derleme çalışmasıdır. 3) Konunun uzmanlarınca yapılan ilk kapsamlı çalışmadır.

Yerli ormanlık terimleri çalışması yukarıda isimleri belirtilen toplam 231 kişinin katılımıyla gerçekleştirmiştir. Ayrıca ormanlık kapsamında faaliyet gösteren diğer sivil toplum kuruluşlarına açık bir çalışma niteliğindedir. Çalışmanın yapılmasında yapılan resmi yazışmalar konunun önemsenme derecesini ifade etmektedir. Yapılan derleme çalışmasında katılımcı bir yaklaşımın sergilenmesi çalışmanın güncellenmesinde yön verici olacaktır.

Tamamlanmamış olan Yerli Ormanlık Terimlerinin derlenmesi çalışması ile 568 madde başlığı ile 632 terim ve anlamları bildirilmiştir. Bu kelimelerde yapılan düzenlemeler sonucunda 175 kelimeye yeni anlam veya tanım eklendiği, 60 kelimenin anlam veya tanım ile yeni bölgede kullanım bilgileri belirlendiği, 198 kelime ise ilk defa bu çalışmayla derleme çalışmalarına ilave edildiği tespit edilmiştir. Dolayısıyla ülkenin tamamında yapılan çalışmayla kıyaslandığında bu yöndeki çalışmalara devam edilmesi gerektiği ortaya çıkmaktadır. Tabii ki bu çalışmada kelimelerin yazılmasıyla ilgili bazı sorunların olduğu söylenebilir. Bununla birlikte, uzmanlık konusunu içeren anlam veya tanımlar derleme sözlüğüne göre daha doğrudur. Anlam veya tanımında eksiklik olan tek kelime "Çetir"dir. Çünkü söz konusu kelimenin karşılığı olarak "Kelebek ağacı" ifadesi kullanılmıştır. Oysa bununla birlikte Latince bilimsel ismi de verilmeliydi.

Derleme çalışmaları çeşitli boyutlarda devam etmektedir. Bu derlemelerin temel özelliği disiplinler arası olmamasıdır. Özellikle maddi kültürle ilgili

alanlarda mutlaka uzman yardımı alınmalıdır. Ülkemizde son yıllarda her ilde kurulan üniversiteler bu faaliyetleri kolaylaştıracaktır. Örneğin bir nevi bitki, siyah bir taş veya kırlarda yaşayan bir hayvan vb ifadelerin yerine derleme çalışmalarına ilgili bilim dallarından araştırmacılar katılarak daha nitelikli derlemelerin yapılması mümkündür. Yardımı alınacak uzmanların derlemelere yapacağı katkılar için Yerli Ormanlık Terimleri çalışması iyi bir örnektir. Ayrıca etnobotanik çalışmalarında da bu faaliyetler için güzel örnekler bulunmaktadır.

6. Kaynaklar

- Anonim, (1963-1993), *Derleme Sözlüğü*. 12 Cilt, Türk Dil Kurumu, Ankara, 4862 sayfa.
- Anonim, (1972), *Türk Dil Kurumunun 40 Yılı*. TDK Tanıtma Yayınları, Çeşitli Konular Dizisi:17, 186 sayfa.
- Akar, Ali (2006), "Ağız araştırmalarında yöntem sorunları", *Turkish Studies /Türkoloji Dergisi* 2: 41 - 53.
- Baytop, Turhan (1997), *Türkçe Bitki Adları Sözlüğü*. Türk Dil Kurumu Yayınları; 578, ISBN: 975 - 16 - 0542 - 3.
- Duranlı, Muvaffak (2009), "Rusya'da Halk Ağzından Derleme Sözlüğü ve Türkolojiye Katkısı", *Turkish Studies International Periodical For the Languages, Literature and History of Turkish or Turkic Volume 4/4 Summer, pages: 317 - 330*.
- Gülensoy, Tuncer ve Alkaya, Ercan (2003), *Türkiye Türkçesi Ağzları Bibliyografyası*. Akçağ Yayınları; 452, Kaynak Eserleri; 135, ISBN: 975 - 338 - 437 - 8.
- Oturakçı, Nigâr (2007), "Divanü lûgati't-Turk'teki Botanik Terimlerinin Kazakça ve Türkçedeki Görünümleri", *Karadeniz* 4 (13): 195 - 212.
- Öksüz, Yusuf Ziya (1995), *Türkçenin Sadeleşme Tarihi Genç Kalemler ve Yeni Lisan Hareketi*. Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu Yayınları; 606, ISBN: 975 - 16 - 0675 - 6.
- Önler, Zafer (1990), "XIV. ve XV. Yüzyıl Anadolu Türkçesi Botanik Terimleri", *Journal of Turkish Studies*, 14: 357 - 392.

Önler, Zafer (2004), “XIV.-XV. Yüzyıl Tıp Metinlerinde Türkçe Bitki Adları”, *Kebikeç*, S.18, s.273-301.

Özkan, Mustafa (2009), “Türkçede Çağdaşlaşma Sorunu”, *Tarih İçinde Türk Dili*, Genişletilmiş 4. Baskı, sayfa: 285 - 295.

Yazışma 1: Türkiye Ormanlık Terimleri Komitesinin 07.07.1964 günlü toplantısına ait zabıt.

Yazışma 2: Türkiye Ormanlık Terimleri Komitesinin 02.07.1965 günlü toplantısına ait zabıt.

Yazışma 3: “Ormanlık Terimleri Milli Komitesi”nin bünye ve çalışma şekli hakkında bir ön proje hazırlamak üzere Ord. Prof. Dr. Asaf İrmak, Prof. Dr. Fehim Fırat ve Kemal Erkin’den oluşan komisyonun 30/6/1961 tarih ve 582 sayı ile Orman Fakültesi Dekanlığı’na yazdığı yazı

Zülfikar, Hamza (2006), *Terim Sözlükleri ve Çalışmaları ile İlgili Bibliyografya*. Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu Yayınları: 866, ISBN: 975 - 16 - 1887 - 8.

Ek - 1: Yerli Ormancılık Terimleri'nin Düzenlenmiş Son Şekli

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Abdestbozan	Botanik	<i>Poterium spinosum</i>	Anadolu
Acıkavak	Botanik	Dağ kavağına verilen isimdir.	Balıkesir - Bigadiç ve dağ köyleri
Acıma	Kıymetlendirme	Ardaklanmanın karşılığı	Ordu
Ağı	Koruma	Çam kese böceğini tabir edilir	Ermeneç
Ağu	Botanik	Orman gülüne ağü denir	Tirebolu
Ağulu Gürgen	Botanik	<i>Taxus baccata</i>	Araç – Mergüze Nahiyesi
Akçam	Botanik	Karaçam	Ödemiş, Muğla, Ermeneç, Bayramiç ve Ayvacık Türkmenleri, Ayvacık - Küçükkuşu, Burdur ve Isparta, Antalya köyleri
Akgürgen	Botanik	Kayın (<i>Fagus</i>) mıntıkamızda Akgürgen olarak isimlendirilir	Beykoz ve civarı
Akıtma	Faydalanma	Çam Ormanlarından elde edilen reçine	Dirmil
Akma	Faydalanma	Kızılçam ağaçlarından istihsal edilen çam sakızı (Reçine)	Fethiye ve havalisi, Milas kazası ve civarında
Akma	Faydalanma	Ormancılıkta reçine	Tefenni ve havalisi
Akmeşe	Botanik	Akmeşe – Kuzgurt meşesi	Aziziye
Aksine	Faydalanma	12x24x400 ebadında kereste	Antalya mıntıkası
Alva	Faydalanma	Tarlaları, bahçeleri ayıran kazıklı inşaat	Gerede – K.dz. Ereğli – Finike, Çaycuma ve Orta Anadolu
Alvar	Faydalanma	Ormancılık litaretüründe latadır.	Konya – Bozkır havalisi
Alvar Tahtası	Faydalanma	Mezarlarda kullanılan 20 cm kadar eninde 1.0m.'ye kadar boydaki Ardıç tahtası	Muğla
Ananat	Ziraat Aletler	Biçilmiş ekim demetlerinin arabaya yüklemek için kullanılan üç çatallı ağaç Meşe, Söğüt, Yabani ahlattan yapılır.	Uşak havalisi
Ananat,	Ziraat Aletler	Ananat ekim destelerini kağı ve arabalara yüklemeye kullanılır.	Seydişehir, Beyşehir, Bozkır, Çumra, Karaman
Andat	Faydalanma	Mahsul yükleme işinde kullanılan, üç parmaklı olup buğday, arpa, çavdar, demetlerini koymaya ve yüklemeye yarayan ağaçtan yapılmış 3 çatal demir	Burdur ve havalisi ile Tefenni ve havalisi
Andız	Botanik	Adi servi <i>C. sempervirens</i> var. <i>horizontalis</i>	Antalya ve dolayları
Andız	Botanik	Tavsif itibarile Antalya mıntıkasında mevcut bütün servilere (Cupressus = Servi) Andız denmektedir.	Antalya Vilayeti
Andız	Botanik	Gökmar mahalli adı (<i>Abies equitrojani</i>)	Çanakkale ili Kalkın ve Edremit havalisi
Apsut	Faydalanma	Kağın tekeri imal edilmek üzere 70-85cm boyunda 25-50cm eninde 5-12cm kalınlığında çamdan yarı mamul balta imalatı ağaç parçası	Samsun havalisi
Araba parmağı	Faydalanma	Canlı vasıtalar tarafından çekilen taşıt araçlarının tekerlerinde merkezi ile çember arasına çakılan ser ağaç	Sakarya havalisi
Ardak	Teknoloji	Odunda her nev's ilerlememiş çürüklük	Karadeniz bölgesi
Arış	Faydalanma	Çift tırnaklı koşum hayvanları tarafından çekilen vasıtalarda iki hayvanın vasıtaya çekebilmeleri için vasıtaların önüne takılı hayvanların boyunlarına doğru uzatılmış çatal ağaç.	Sakarya havalisi
Atkı	Ziraat Aletler	Atkı saman yükleme ve samanlığı atmada kullanılır.	Seydişehir, Beyşehir, Bozkır, Çumra, Karaman
Avlağı	Faydalanma	Tarla veya bahçelerin muhafazası için uzun sırtıklardan yapılan çit	Araç Kazası
Avu	Botanik	Muhtelif cins orman güllerine verilen isimdir	Ayancık havalisi
Avu	Botanik	<i>Rhododendron flaum</i> = Sarı çiçekli orman gülü	Trabzon ve yöresi

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Ayna Açma	İstihsal ve Kıymetlendirme	Ağaç kesiminde önce koru ormanlarında ağaç dibine Damga vurmak ve numara yazmak için balta ile açılan sakara denir = Sakar açma	Trabzon ve Yöresi – Giresun - Vezirköprü
Azat	Botanik	Palamut meşesi hariç diğer her nevi meşe cinslerinin yaşlanmış, kalın kuturlu tek ağaca verilen isimdir.	Denizli – Buldan havalisi
Azman	Faydalanma	40cm'den fazla çapa malik bir tomruğun 4 köşe yontulmuş hali.	Boyabat ve havalisi
Azman	Faydalanma	Yuvarlak ağaçları balta ile yapılan dörtköşe kalaslar	Oltu havalisi
Badra veya Badara	Faydalanma	Taban tahtalarının çakıldığı ağaçlar	İstanbul mıntıkası
Baduç	Faydalanma	Ekinler biçilirken, biçenlere su taşınan alet	Ş. Karahisar kazası ve havalisi
Bağdadi	Faydalanma	Ormancılık mıntıklarında giriş yerine kullanılan dört köşe yontulmuş kereste	Yozgat havalisi
Bağırdak Değneği	Faydalanma	Beşikten çocuğun düşmemesi için üzerinden geçirilen sargı uçlarının bağlanması için kullanılan 50 – 60cm uzunluğundaki deynek	Trabzon ve yöresi
Balkan	Tanım	Orman kelimesi yerine	Gebze
Banrazlık	Silvikültür	Kayın ormanlarına verilen isim	Osmaniye
Bardak	Faydalanma	Çam ağaçlarını oymak suretiyle testi yerine kullanılan su kabı	Kızılcahamam ve Çamlıdere kazaları
Bardak	Faydalanma	Yarı işlenmiş ağaç ve tahtalardan yapılmış, su taşımağa mahsus ibrik	Ankara Çamlıdere
Başlık	Faydalanma	Canlı vasıtalar tarafından çekilen araçların tekerlerinin merkezini teşkil eden top ağaç	Sakarya havalisi
Bayır	Literatür	Orman kelimesi yerine geçer	Gebze dolayları
Bedavra	Faydalanma	Kiremit altında kullanılan ince veya yarmatahta	Ege ve Savaştepe havalisi
Beldanat	Küçük el sanatları	Beldanat harman karıştırmada ve savurmada	Seydişehir, Beyşehir, Bozkır, Çumra, Karaman
Beleşek	Faydalanma	İmâlata 4-5 cm, kalınlıkta 20 – 25, genişliktekilere Beleşik tabir edilir.	Kırklareli - Demirköy
Beleşek	Faydalanma	Beleşek ağacın uçundan çıkan yuvarlak 2 – 4 M. boy 5-10cm kutrunda inşaatta çatılarda kullanılır	Edirne
Biladan	Botanik	Umumiyetle bütün Çınar nevelerini tabir edilir.	Ermenek kazası
Bitey	Botanik, Silvikültür	Terim mevcut bitki örtüsü anlamına kullanılmaktadır. Ormancılıkta "Flora" kelimesinin karşılığı olarak alınabilir.	Konya ovası ve civarı
Boduç	Faydalanma	Çam ağacından yapılmış ve içi oyularak su muhafaza etmek ve taşınmak için yapılmış kaplardır.	Gebze dolayları
Boduslama	Faydalanma	Ahşap ve yarım ahşap evlerde ikinci kat üzerini konulup, tekrar kat çıkmak için kullanılan yontulmuş ağaç.	Giresun
Boyunduruk	Faydalanma	Yekpare ağaçtan yapılmış öküzlerin çekmesi için boyunlarına konulan takım	Oltu havalisi
Boz	Botanik	"Boz" kelimesi Giresun dolaylarında Göknar ağacına verilen isimdir.	Giresun mıntıkası
Buladan	Botanik	Güney Anadolu'da Tarsus ve Mersin havalisinde Çınar ağacı için verilen isimdir.	Güney Anadolu'da, Tarsus ve Mersin
Burç	Botanik	<i>Viscum alleum</i> (Ormancılık mıntıklarındaki ekseriya Çamlarda hayvanlara yedirilmek üzere toplanılan Ökse otu ismindeki etli, yapraklı bitki (parazit)).	Anadolu'nun genelinde özelde ise Keles ve Balıkesir havalisi
Burgaç	Nakliyat	Tomrukların araba veya kamyonu sarıldıktan sonra zincirleşmiş tomruğu sıkması için kullanılan 5-10cm. kutrunda 2-3 metre boyunda ekseri eğilme kabiliyeti olan ağaçtan yapılmış odun (dal) parçasıdır.	Sinop havalisi

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Çağalma	Nakliyat	Devrilen ve tomruğu alınan ağacın budaklı ve kütük halinde kalan kısmının odun olarak yerimde parçalanmayıp kütüğün tamamının rampa mahaline yekvücut halde sürgü yapılması denir	Vize, Sergen, Kırklareli ve Pınarhisar
Cerek	Faydalanma	4-7cm, orta kutrunda 1m.den daha fazla boydaki sırık	Çankırı havalisi, Çayıralan
Cerek	Faydalanma	Cerek: Sırık vasfındadır. Çata kiremit altında ve orman köylerinde tabana sık olarak döşenerek üzerine çamur sıvanır. Tütün sırlığı olarak kullanılır.	Amasya havalisi
Cırgana	Nakliyat	Tomrukların araba veya kamyonu sarıldıktan sonra zincirlenmiş tomruğu sıkması için kullanılan 5-10cm. kutrunda 2-3 metre boyunda ekseri eğilme kabiliyeti olan ağaçtan yapılmış odun (dal) parçasıdır.	Bursa havalisi
Cırmak	Botanik	Ağaç gövdesinin toprakla birleştiği yerlerde görülen kök çatallaşması.	Trabzon ve yöresi
Cilo	Faydalanma	Kışın hayvanlara yedirilmek üzere genç meşe baltalıklarından kesilen yapraklı dallar	Bitlis, Muş ve havalisi
Çağman, Çağum	Botanik	Dağ akçaağacını ifade etmektedir.	Giresun havalisi ve Bicik bölgesi
Çal	Orman sahasının tanınması	Orman içindeki açıklık veya bozuk vasıflı bodur ağaçlarla örtülü sahalarda	Araç kazası
Çam pisi	Kıymetlendirme	Reçineli ağaçların yaralarını kapamak için ifraz ettikleri reçine	Erzurum havalisi
Çam sakızı	Faydalanma	Ormancılıkta reçine	Tefenni ve havalisi
Çamurbasan	Faydalanma	Ahşap pencere lentosu veya kerpiç evlerin duvarlarında kullanılan kiriş bu isimle anılmaktadır.	Yenice ve Pazarköy mıntıkası
Çapa	Faydalanma	Taban ve tavan dilmeleri ve ahşap hatıllar yerine kaim olan kereste 4-5m. Boy 6/10-14/18 ebat	Ermenek kazası
Çekel	Orman İstihali	Soyma Demirinin ifadesidir.	Ankara, Çamlıdere kazası, Orman köyleri
Çekim	Koruma	Çam ağaçları üzerinde bulunan ökse otuna, çekim otu denir.	Erzurum - Şenkaya
Çekme	Mutfak eşyası	Köylerde ağaç el tornaları ile yapılan bilimum ağaç eşyaya bu isim eklenir. Meselâ: Çekme sofrası, Çekme havan	Trabzon ve yöresi
Çelki	Faydalanma	Hayvan için çalılarla çevrili yer	Tefenni havalisi
Çerek	Faydalanma	Kiremit altında kullanılan çita yerine dolguda çit olarak kullanılır. Çerek tabiri ormancılıkta sırık olarak geçer.	Yozgat Vilayet
Çerek	Teknoloji	Ormancılıkta sırıktır, tütün kurutma salaçlarının vagonlarının yolluklarıdır.	Alaşam
Çetfet	Dendrometre	Sacenin ¼ düdür	Artvin - Saçınka
Çetir	Botanik	Kelebek ağacı	Cide - Kastamonu
Çetmi		Yaylacılar; Giresun – Tirebolu, Vakfikebir sahil halkının bu mıntıka yaylalarında hayvanları ile çıkanlara verilen isim.	Alucra kazası
Çıglık	Faydalanma	Köylerde yapılan evlerin kiremit altına kullanılan yontma kalas	Ayancık – Kepze bölgesi köyleri
Çınar	Botanik	Dişbudak'a Çınar denilmektedir.	Terme kazası ve havalisi
Çınar	Tanıtmı	Dişbudak ağacına tür ayırmaksızın Çınar denir.	Görel, Terme, Taşova, Türkeli kazası
Çırpı	Faydalanma	Ormancılıkta ince odun parçalarına denir	Tefenni ve havalisi
Çırtak Tahtası	Faydalanma	Ormancılık mıntıklarında çatılarda kiremit yerine kullanılan yarma tahta	Daday ve köyleri

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Çıtırık	Botanik	Gürgen ağacına tür ayırmaksızın verilen isim	Görece
Çiğ	Faydalanma	Çul çadır etrafında muhafaza için kullanılır	Antalya ve havalisi
Çil	Silvikültür	Ağaç kökü	Çankırı ve havalisi
Çit	Faydalanma	Fındık ve Meşe dallarından yapılan ve saman ölçmede ve taşımada kullanılan sepet	Araç kazası
Çitinek	El sanayii	Fındık ve Kestane çubuğundan yapılan sepet.	Ayancık
Çivi	Transport	Tomurcuğun öküz arabası üstünde taşınması sırasında zincirin bağlanması için tomruğun çıkarılan ağaç çivi	Bartın havalisi
Çopul	Orman Transport Tesis ve Taşıtları	Hendek (Tabiatta mevcut veya açılan her türlü hendek)	İstanbul - Şile
Çoral	İstihsal ve kıymetlendirme	Çok yaşlı recessüm eden durumu çürük, koğut ve kalın kuturlu ağaçlara verilen isim	Gemlik
Çot	İstihsal	Kesilen ağacın toprakta kalan kütüğüne tabir edilmektedir.	Osmaniye
Çotor	Faydalanma	Burç almak maksadıyla tepe çatısı kesilen ağaçlar	Tortum havalisi
Çotuk	Ekonomi	Tomruk	Kızılcahamam ve Çamlıdere civarı
Çoturma	Faydalanma	Yarma tahtaların bir araya getirilmesile imal edilen su kabı (testi yerine kullanılır)	Bolu ve Çankırı
Çöte	Faydalanma	Ekim biçmeye yarar	Tefenni ve havalisi
Çötüre	Faydalanma	Çam ağacından oyulmuş testi büyüklüğünde su koymak içmek için kullanılır.	Antalya ve havalisi
Dağ	Genel	Dağ sözünü toplu orman için kullanırlar	Giresun - Kulakkaya köyleri
Dalvurma	İstihsal ve kıymetlendirme	Kesemi müteakip devrilen ağaç üzerinde yapılan dal budama işine denir.	Trabzon yöresi
Dardağan	Botanik	<i>Celtis australis</i>	Orta Anadolu
Davar	Faydalanma	Küçük baş hayvanlara denir	Tefenni ve havalisi
Davulga	Botanik	Sandal ağacı	Manisa havalisi
Daz	Ekoloji	Tabii orman hududunun bittiği yüksek dağlardaki çıplak tepelerdir.	Osmaniye
Devirme	İşletme Ekonomisi	Ağaç kesme yani kat'iyat karşılığıdır.	Ordu Vilayeti Akkuş kasabası
Dibek	Faydalanma	Ağaçtan oyulmuş ve içinde taneli maddeleri ezmeye yarar.	Burdur ve havalisi
Diken Ağacı	Botanik	Akasya ağacına diken ağacı denir	Tirebolu
Dikiz aynası	Nakliyat	Motorlu nakil vasıtalarında Şöförün arka tarafı görmesine yarayan ayna.	Çanakkale Vilayeti
Dinek	Silvikültür	Dikili kuru	Vezirköprü – Kunduz havalisi
Diren	Faydalanma	Harman savurmak ve ot aktarmada kullanılan alet	Gereze havalisi
Diri Orman	Silvikültür	Yaşlı meşcere;Yüksek koru idaresinde gaye yaşına ulaşmış meşcerelerde itlak olunmaktadır.	Ordu Vilayeti
Dirir Gövde	Amenajman	Kalın kutur iktisap etmiş kesim çağındaki (gaye yaşını iktisap etmiş) müsün ağaç	Ordu Vilayeti – Akkuş kasabası
Dobak	İstihsal işleri	Kesimi müteakip toprak üzerinde kalan dip kütük.	Vezirköprü havalisi
Domuz Damı	Bir nevi bina inşaatı	Ormanlık mıntikalarda bir nevi ev-ağır-ambar inşaat şekli.	Gerede-Bolu-Mengen-K.Dz.Eğreli-Antalya-ve Anadolu'nun birçok yerlerinde
Domuz Otu veya Domuzotu	Botanik	Eğrelti otuna domuz otu denir.	Destek bölgesine bağlı bütün köyler ve Taşova
Doruk	Ormancılık Bilgisi	Henüz öz teşekkül meydana gelmemiş genç çam ağacı.	Erzurum havalisi
Doruk	Haritacılıkta	Sarp, sırt, çıkılması oldukça güç yerler	Antalya ve havalisi

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Doruk	Orman İşletmeleri	Ağaçların tepesine verilen isim	Çankırı havalisi
Doruk	Botanik	Lâdin ağacına (<i>Picea</i>) tür tefrik edilmeksizin Doruk adı verilmektedir.	Giresun, Tirebolu – Harşit köyleri
Doruk	Silvikültür	Sırlıklık çağında bulunan çam	Bayramiç ve Ayancık Türkmenleri
Dorukluk	Silvikültür	Ağacın tepe kısmına Doruk tabir edilir. Bakınca tekminin tepe kısmı görülen gençliğe bu tabir kullanılır.	Karadeniz
Doruksadı	Faydalanma, istihsal işleri	Ağaç kesilip yere düşerken diğer bir ağaca binip yere düşmemesi	Araç kazası
Dökme	Faydalanma	Balta veya Hızır imâlatı 10x10 veya daha aşağı eb'atta taban veya tavan kirişi olarak veya inşaatta dirik olarak kullanılan kereste	Amasya havalisi
Dölek	Amenajman - Silvikültür	Orman içinde düz araziler	Mersin - Gözne
Döndüreç	Faydalanma	Saç üzerinde ekmeği çevirmek ve pişirmek için tahtadan mamul yassı tahta	Antalya ve havalisi
Döşeme	Faydalanma	Oda tabanlarında sık olarak yanyana sırtıkların sıralanarak döşenmesinde kullanılanlar ağaç kısımları	Denizli havalisi
Döver	Faydalanma	Ormancılık muntıklarında çatılarda mesnet olarak kullanılır.	Selimiye muntıkası
Duman Parası	Zati ihtiyaçtan	Köylülerin her sene yakacakları odun parası	Göyüncek
Dumancı	Koruma	Yangın gözetleme bekçilerine verilen isim	Osmaniye
Dumaniye		Köylünün evinde yaktığı odunun 1/10 tarife bedeli	Kiraz kazası köyleri
Durukkan	Faydalanma	Durukta olan ağaca da durukan ağaç denir.	Sinop ve Ayancık havalisi
Duruktu	Faydalanma	Kesim esnasında dipten kesilen bir ağacın yere düşmeyerek diğer bir ağaca dayalı kalması haline duruktu denir.	Sinop ve Ayancık havalisi
Düğer	Faydalanma	6-10cm kutur ve 1.0 - 6.0m, boydaki maden direği evsafında bulunan orman emvallerinin mahalli ismi	Uşak Vilayet çevresi
Düver	Faydalanma	10 cm orta kutura kadar muhtelif boydaki çam ve meşe sırtıkları	Demirci havalisi
Düver	Faydalanma	10-20 cm kutrunda, 3metre boydan yukarı ağaçlar	Eşme havalisi
Düver	Kereste inşaatı	Soyulmuş yuvarlak 8-18 orta kutur arasında4-8 boy arasında olan ağaçlara çatıda taban, tavan, atıklarında ve duvar baskı.	Uşak Vilayeti muhiti
Düver	Faydalanma	Maden direği evsafında 8-15 kutur ve 6 metre boyundadır.	Uşak havalisi
Düver	Faydalanma	Köylülerin yaptığı toprak dam altlarına konulan ufak yaştaki fidanlara denir.	Demirci - Gördes
Düver	Faydalanma	Çatı ve döşeme kirişi olarak kullanılan Tel ve Maden direği	Kütahya ve Uşak havalisi
Düver	Faydalanma	Ev üzerlerine konulan yuvarlak ağaçlara denilmektedir (Maden direği vasfında 4-6m. boyda)	Hadim kazası
Düzen	Kesim aletleri	Tomruk hızarı dışlarına çap verme.	Trabzon ve yöresi
Egez	Geodezi	Kuru dere yatağı	Ardeşen kazası
Eğri Kozak	Botanik	Pinus halepensis	Adana dolayları
Ekin elliği	Faydalanma	Ekin biçerken eldiven gibi ele takılır ve ağaçtan yapılmıştır.	Burdur ve havalisi
Ellik	Faydalanma	Tahtacıların kullandığı el hızarında el'in tuttuğu kısım	Antalya ve havalisi
Elma yağı	Tali Mahsuller	Salvia türlerinin yapraklarının taktirinden elde edilen eter	Antalya ve bilhassa Akseki havalisi

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Espit	Faydalanma	Canlı vasıtalar tarafından çekilen araçların tekerlerinde dış daireyi teşkil eden 50cm boyunda eğri sert ağaç	Sakarya havalisi
Evreeç	Faydalanma	Ocakta saç üzerinde ekmek pişirmek için tahtadan yapılmış yassı alet.	Antalya ve havalisi - Tahtaçılar
Evsin	Faydalanma	Hayvan için çalılarla çevrili yer	Tefenni havalisi
Eyef	Faydalanma	Çiftçilikte boyundurukla saban okunu rapteden daire şeklinde ağaç halka	Burdur ve havalisi
Eyef	Faydalanma	Ormancılıkta arabaya yüklenen mahsulün gerdirme işine denir.	Tefenni ve havalisi
Felek	İstihsal ve kıymetlendirme	Tomruk kaydırma ve istif işlerinde kullanılan bir tarafı yassı manivela ağacı	Trabzon ve yöresi
Fıraktı	Faydalanma	Sırık ve kazıklarla bağ, bahçe ve tarlalar kenarında yapılan bir nev'i parmaklık (çit)	Ordu havalisi
Gamalak	Botanik	Gökmar ismine verilen isim	Güney Anadolu, Osmaniye havalisi
Gavsara	Faydalanma	Mahalli halın geçim imkânlarını sağlaması için ormanda özel yapılı ağaçlardan ve bilhassa Sarıçamdan, lifler istikametinde yarma suretiyle istihsal ettiği ve sepet v.s. yapımında kullanılan ince tahtalık.	Ankara, Çamlıdere kazası orman köylerinde
Gavut	Faydalanma	Orman içinde münferit yetişmiş Yabani Ahlat ağaçlarının mahsüllerinin kurutulmuş olarak öğütülmesi sonucu elde edilen ve ilâç olarak kullanılabilen un.	Ankara, Çamlıdere kazası Orman köyleri
Gazal - Gazel	Ağaçlanma	Ölü örtünün yaprak ve ibreler topluluğu	Çanakkale havalisi
Gebriş	Faydalanma	Kiremit altı tahtaların çakıldığı ağaçlar	İstanbul mıntıkası
Gelberi	Faydalanma	Yıkılıp kurutulmak için bezlere serilmiş bulunan arpa, buğday, fiğ ve buna benzer tahılın karıştırılması için kullanılan alet.	Ş. Karahisar kazası
Germeç	Faydalanma	Tarla ve bahçelerin kenarına çit yerine kullanılan 7-14cm. kutrun da, 6 metreden uzun sırkıdır.	Araç kazası
Gıcı	Botanik	Bilumum pullarını dökmeden düşen ibreli ağaç kozalağı	Kastamonu – Küre Kazası ve Ağlı Nahiyesi
Gıcı	Ağaçlanma	Kozalak (çam)	Kastamonu ilinin, Küre ve Devrenkani ilçeleri
Gıcı (Gıdı)	Botanik	Çam kozalağı	Kızılcahamam ve Çamlıdere civarı
Gırcıklı	Faydalanma	Değerlendirme ameliyesi esnasında kıymetlendirilmesi mümkün olmayan evsafta çıkan ağaç gırcıklı denir.	Dursunbey havalisi
Gilik	Ağaçlandırma	Çam ve diğer ibrelilerin tohuma verilen ad.	Fethiye
Goman	Botanik	<i>Rhododendron ponticum</i> = Mor çiçekli orman gülü	Trabzon ve yöresi
Gökçe ağaç	Botanik	<i>Carpinus</i>	Araç – Mergüze Nahiyesi
Gökçe ağaç	Botanik	<i>Abies bornmülleriana</i>	Araç – Mergüze Nahiyesi
Gökçe ağaç	Botanik	Kayın ağacına verilen addır	Karabük, Safranbolu, Yalova, İnegöl, Bolu, Bartın havalisi, Daday, Araç kazası - İğdir nahiyesi
Gövelek	Koruma	Ökse otuna verilen isim	Toroslar – Antalya ili
Göynük	Tanımlama	Ormandan açılmış tarla	İnebolu
Gudal	Mutfak eşyası	İbreli ağaçların tepe sürgünlerinden yapılan ayran ve çorba karıştırmada kullanılan bir alettir.	Trabzon ve yöresi
Gugar	Faydalanma	Meyve toplarken ağacın dallarını çekmeye yarayan ucu çatallı değnek	Doğu Karadeniz havalisi

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Güdüklenmiş	Bodurlaşmış meşe ağaçları	Münferit meşe ağaçlarının taç kısmı ile gövdenin yarısı kesilip meydana gelen kırılma şekline denilmektedir.	Kırıkkale kazası Selâmlı ve Olabalı köyleri civarı
Gürgen	Botanik	Gökнар ağacına verilen isim	Daday ve köyleri, Araç kazası - İğdir nahiyesi
Gürgen	Botanik	Kayına Gürgen denilmektedir	Terme, Türkeli, Taşova, Ardeşen, Destek kazası ve köyleri
Gürgen	Botanik	Akçağaca verilen isim	Cide - Kastamonu
Güvlek	Faydalanma	Gökнар tahtalarından yapılan su fiçisi	Araç kazası
Harhur	Ekonomi	Çift kollu kesim testeresi	Çamlıdere kazası
Har-Hur	Orman İstihsal Araçları	Dikili ağaçlarla tomrukların hazırlanmasında kullanılan ve iki kişinin kullanmakta oldukları hızar veya bıçkı.	Ankara, Çamlıdere kazası Orman köyleri
Harım	Faydalanma	Muhafaza kolun çit kısmına <i>Erica</i> cinsinden dikenli çalılardan Orman gülü, çaltı dikenli pırnal meşelerinden Bağ ve bahçelerin sınırlarına konur hayvanlardan korunması için yapılır.	Uşak Vilayeti
Hartama	Faydalanma	Ormancılık mıntıklarında çatılarda kiremit yerine kullanılan tahta olup , ekseriyetle lifleri düzgün Lâdin ağaçlarından elde edilmektedir. Bu civarda Hartmanın genişliği 13-15cm. Boyu ekseriyetle 120cm kalınlığı 0,5cm geçmez.	Giresun Vilâyeti Tirebolu kazası Harşit nahiyesi köylerinde
Hartama	Faydalanma	Ormancılık mıntıklarında kiremit yerine kullanılan (0.5) cm, kalınlığında (10-15cm) genişliğinde (1) metre boyunda yarım tahta.	Doğu karadeniz
Hartama tahtası	Faydalanma	Yarım hartama tahtası	Zigola sahil
Has Ardıç	Botanik	Adi Porsuk (<i>Taxus baccata</i>)	Gümüşhane Vilâyeti Kürtün nahiyesi köyleri
Hatıl	Faydalanma	İnşaatda Daday muhitinde bilhassa zahire anbarı inşaatında kullanılan kalaslara (Hatıl) denilmektedir.	Daday köyleri
Havalandırma	Silvikültür	Ormancılık mıntıklarında çalışan orman amelelerinin (Ferahlandırma) kelimesi yerine kullandıkları	Orhaneli ilçesi
Hayma	Faydalanma	Ormancılık mıntıklarındaki yaylalarda ince ağaç ve dallardan yapılan barakalar.	Osmaniye
Hereke	Faydalanma	Bağlarda asmaların diplerini çakılan Meşe baltalığı çatal kazık	Aydın-Nazilli
Hezen	Faydalanma	Ormanlık mıntıkada köylülerin ev inşaatında duvar üzerine koydukları uzun kiriş (20x20cm x 10-12m boy)	Ordu ili Mesudiye kazası
Hızan	Faydalanma	Ormanlık mıntıkasında kiriş yerine kullanılan yuvarlak tomruk.	Yozgat havalisi
Hoç	Faydalanma	Kesilen ağaçların bakiye kalan toprak üstündeki kütükler	Tortum havalisi
Hopur	Faydalanma	Tarla yapmak maksadı ile bir orman parçasının tıraşlama olarak kesilmesi	Amanos Dağları
Hünerle	Koruma	Mantarlar arız olmuş ağaçlara denir.	Burdur havalisi
İçki	Orman Kesici aletlerinden	Yaba imalinde ince tesviye için kullanılır.	Deveçarşamba Bölgesi, Sarıot köyü
İfteri	Botanik	Ormanlarımızda görülen eğreltilerin tümüne bu isim verilir.	Trabzon ve yöresi
İğme	İstihsal ve Kıymetlendirme	Yerde toprak üzerine eğrice 2.5 – 4 m uzunluğundaki ve 8 – 14 kutur arasındaki odundan dayama suretiyle X çapraz yapılan koyun kışlası veya ahılı için kullanılan ağaçlardır.	Edirne - Süleoğlu merkez nahiyesi ve Lalapaşa kazası köyleri

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
İledin	Botanik	Göknar ağacına verilen isim	Güney Anadolu'da Tarsus ve havalisinde
İskebit	Orman Böcekleri	Sarı arı veya yaban arısı (<i>Vespa orientalis</i>)	Trabzon Meryemana
İstiriç	Botanik	Gürgen (<i>Carpinus</i>)	Artvin İli ve Pazar kazası havalisi
Kabağaç	Botanik	Meşe ağacına'da Kabağaç ismi verilmektedir.	Manisa ve Salihli kazası
Kabaç	Silvikültür	Hercins Meşe azmanına Kabaç denir..	Bursa, Keleş havalisi
Kabran	İstihsal ve kıymetlendirme	Çok yaşlı teccesüm eden durumu çürük, koğut ve kalın kuturlu ağaçlara verilen isim	Gemlik
Kaburga tahtası	Fabrikasyon	Tomruk imalatında çıkan kapak tahtalara denir.	Bayburt havalisi
Kalas	İstihsal	Umimiyetle dikdörtgen makatlı balta ile imal edilmiş yarı mamul kereste	Antakya – Aydın havalisi
Kalas	Fabrikasyon – El imalatı	Tomruk veya mamül çam kerestelerden elde edilen kenarları keskin doğramacılık olarak kullanılan mamul kereste.	Erzurum ve havalisi
Kaldırma	Faydalanma	Arabanın üstüne sap, ot atmak için kullanılan alet.	Antalya ve havalisi
Kamalak	Faydalanma	Bilhassa genç çam ağaçlarından bahar mevsiminde yemek için çıkarılan soymuğa tabir edilir.	Osmaniye
Kamalıklık	Silvikültür	Sedir ormanına verilen isim Sedir ağacına kacam ismi de verilir.	Osmaniye
Kambul	Koruma	Yağan karın tesiriyle ibrelili ağaçların tepe taçlarının yekdiğerine girerek tepelerinde birikerek tutulması suretiyle tepenin eğilerek karlı görünüşü	Ordu havalisi
Kân	Faydalanma	8 X 10 Eb'adında biçilen dörtköşe kalas	Tortum havalisi
Kân	Kıymetlendirme	Hızarda imâl edilen dörtköşe ve kadronlara mntıkamızda Kân denir.	Erzurum - Şenkaya
Kandil	Faydalanma	Ormanlık mntıklalarda Tomruğun 5cm kalınlıkta biçilerek kalas halinde ev inşaatlarında duvar olarak kullanılan kereste (Kalas)a denir.	Gerze havalisi
Kandil	Faydalanma	Ahşap evlerde kargasların arasına yerleştirilen kalın tahtalar	Bafra - Yündağı havalisi
Kandil	Faydalanma	Kandil; 3-4cm. kalınlığında tahta olup binanın iç (Bölme) duvar ve dış duvarlarının yapılmasına yarar.	Kızıl ırmak ile Alaçam kazası
Kapak tahtası	Tahta	Tam veya yarım dörtköşe haline getirilmeden ve yalnız iki kenarından kapak alınarak biçilen tahta.	Bursa-Orhaneli-Karınçalı köyü ve civarı
Kapız	Transport, Silvikültür, Amenajman	Vadi	Mersin – Gözne bölgesi
Kara örtü	İnşaat	Kara örtü, çatısız bina olup, üstü topraklar kapanır	Uşak havalisi
Karağaç	Botanik	Meşe ağacına Karağaç ismi verilmektedir.	Manisa havalisi
Karaçam	Botanik	Halk ormancılıkta Kızılçam diye bildiğimiz çam karaçam diye isim verilmektedir.	Burdur ve Isparta, Antalya ili köyleri, Bayramiç ve Ayvacık Türkmenleri, Ayvacık İlçe ve Küçükkuşu Nahiyesi, Ermenek
Karaçınar	Botanik	Karaçınar tabiri Kızılağaç'a verilen isim	Balıkesir – Bigadiç havalisi Dağ köylerinde
Karağürgen	Kıymetlendirme	Gürgen odun veya kerestesi	Türkeli kazası
Karaken	Faydalanma	Gürgen ağacına verilen isim	Trabzon havalisi
Karan	Botanik	Gövdesi odunlaşan 1-1.5m boylanan sistüslere verilen ad	Kemalpaşa
Karaservi	Botanik	Servi	Ödemiş İlçesi ve Köyleri
Karayemiş	Botanik	<i>Prunus lauroserazus</i>	Pazar kazası havalisi
Karigen	Botanik	Gürgen ağacına tür ayırmaksızın verilen isim	Görel

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Karnaz	İşletmecilik, koruma	Orman köylerinde dipleri yaralanarak dış kabuğu koparılmış ağaçların zamanla kaynayan kısımlarına denir.	Burdur havalisi
Kasmuk	Faydalanma	Çam ağaçlarının kabuğu soyulmak suretiyle çıkarılan (Yalamuk)'a Kasmuk tabir edildiği.	Erzurum - Şenkaya
Kaşışver	Silvikültür	Sandal	Artvin İli dahilinde
Katakuta	Botanik	Huş ağacına verilen mahalli isim.	Artvin havalisi
Katari	Botanik	Sarıçam verilen mahalli isim.	Artvin havalisi
Katran	Botanik	Sedir ağacına (<i>Cedru libani</i>) verilen mahalli isim	Antalya ve civarı
Kav	Fitopatoloji, Koruma	Orman ağaçlarında tahribat yapan ve konsolu (üreme organı) dışarıdan görülen her türlü mantara verilen isim.	Toroslar-Antalya havalisi ve Fethiye ve civarı
Kavak	Botanik	Çınar'a verilen isim	Muğla ve civarı ile Ödemiş ilçesi ve köyleri
Kavlağan	Botanik	Çınar ağacına verilen isim.	Güney Anadolu'da – Tarsus ve Mersin - Tirebolu, Taşova ve Destek bölgesi köyleri
Kavlan	Botanik	Çınar'a verilen isim	Türkeli kazası
Kavsara	Faydalanma	Düzgün elyaflı Çam ağaçlarından yarmak suretiyle sepet imâlinde kullanılan 2mm kalınlığındaki yarma.	Kızılcakhamam ve Çamlıdere
Kayıan Toprak	Toprak Korunması	Erozyona uğramış yerler Erozyona maruz kalıp çıplak yerler için kullanılmaktadır.	İstanbul - Şile
Kayım Kıran	Botanik	<i>Hypericum</i>	Anadolu
Kayın	Botanik	Gürgene verilen isim	Taşova ve köyleri
Kazal	Silvikültür	Ölü örtünün bilhassa yaprak ve ibreler topluluğu,	Çanakkale havalisi
Keçe	Faydalanma	Fıstıkçamı ağaçlarından kozalak toplanmada ağaca çıkmak ve icabında immede diğer ağaçlara geçmede kullanılan ucu çengelli sırk.	Milâs kazası Türbe ve Katrancı köylerinde
Keleme	Mer'a-İslahı	Orman içi açıklıklar	Demirköy kazası, civarı
Ken	Mahsüller	5m.'den daha uzun 4 köşe yomulmuş ağaç.	Boyabat ve havalisi
Kerefe	Faydalanma	Bina çatısında konulan Hatıl (ağaç)	Çamlıdere Kozan civarı
Kerti	Transport	Tomurcuğun yerde sürünerek nakledilme sırasında zincirin sağa sola kaymaması için açılan kertik	Karabük ve Bartın havalisi
Keşan	Nakliyat	Tomruğun bir başına halat veya zincir bağlayıp sürttürme suretiyle naklediliş şekli.	Doğu Anadolu
Kıldır	Faydalanma	İki metreden aşağı kısa boy tomruk	Oltu havaisi
Kıran	Nakliyat	Sırt. Bilhassa Sırt yolu yerine, Kıran yolu tabiri kullanılır.	İstanbul - Şile
Kırdımlama	İstihsal	Kesilmiş ağacı tomruklara ayırma	Erzurum havalisi
Kıvıç	Ekoloji	Yere dökülmüş ve ölü örtüyü teşkil eden kurumuş haldeki çam ibreler.	Vezirköprü – Kunduz
Kıyas	İstihsal ve Kıymetlendirme	Yuvarlak kullanılacak odunun dört taraflı olarak balta ile yontulması neticesi meydana gelen yarı mamul kereste	Antalya mıntkası
Kızılcınar	Botanik	Ormanlarımızda bulunan Kızılağacın halk dilindeki ismi	Sındırgı ve Akhisar İlçe ve köyleri
Kıfal	Faydalanma	Hartama yapmak için aranan ağaçlardan alınan numune	Trabzon
Kiren	Botanik	Kızılçık	Amasya, Bolu ve Zonguldak civarı
Kirman	El işleri aleti	Kirman birbirinden farklı yün iğirme aletidir.	Trabzon ve yöresi
Kolastar	Kesim aletleri	Tomruk kesme işlerinde kullanılan Hızar.	Antalya ve yöresi, Aydın
Kolina	İstihsal (El imalâtı)	İnce kuturlu ağaçlardan elde edilen 15X15 ebada kadar kara maktalı ve umumiyetle 3-4m. boyda olan yarmalardır.	Antalya ve civarı

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Koline	Faydalanma	14X14, 15X15 – 4.00 Ebadında kereste	Antalya havalisi
Kop	Faydalanma	Kağın arabalarının yük taşıyan kısmının ön ve arkalarına gelen döşeme tahtası.	Erzurum köyleri
Koru	Faydalanma - Koruma	Etrafi çitle çevrilmiş ormanlık fidanlık arazi parçasıdır	Bergama - Dikili
Koşan	İstihsâl	Kesilmiş bir ağacın dallarından temizlenmiş bölünmüş veya bölünmemiş gövdesi	Akkuş ve Ünye İlçesi
Kovuş	Faydalanma	Çam ve Gökmar tahtalarına verilen isim.	Araç kazası
Koyak	Topoğrafya	İki tarafı dik vadi.	Mersin - Gözne havalisi
Koyak	Topoğrafya	Münhat arazi (Kokurdan)	Çanakkale havalisi
Koyak	Faydalanma	Bayır bir yere denir.	Tefenni ve havalisi
Koyunkıran	Botanik	<i>Rhododendron flaum</i> = Sarı çiçekli orman gülü	Trabzon ve yöresi
Kozak	Faydalanma	Kozalağa denir	Tefenni ve havalisi
Kozak	Botanik	Kozalak kelimesi yerine kullanılır.	Fethiye İlçesi ve civarı
Kök ayakları	Kıymetlendirme	Ağacın toprakla birleştiği yerde gövdede husule gelmiş çıkıntılar.	Dursunbey - Alaçam
Köm	Hayvancılık ve otlatma	Ormanlık mıntıklarda hayvanların gece muhafazası için yağma tomruklardan yapılmış dört duvar, üzeri toprak çatıya alınmış inşaat.	Alucra kazası
Köm	Orman içi yerleşmelerde	Orman içinde yapılan Ağıl kelimesi yerine kaim olmak üzere.	Yozgat
Kös	Teknoloji	Kalınlık 1cm, genişlik 10cm 25cm'ye kadar, boy 0.90-1.80m arasında köste taslağı denir.	Domaniç kazası mıntıkası
Kubar	Botanik	Meşe cinsi <i>Quercus cerris</i>. Kubar meşesi	Bayramiç havalisi
Kuduz	İstihsal Kıymetlendirme	Ağaç kesildikten sonra toprakta kalan kütük	Trabzon Maçka mıntıkası
Kufa	Teknolojik	Ağaçtan yapılmış içine su konup taşınan kap.	Giresun Bölgesi
Kumar	Botanik	Orman gülü (<i>Rhododendron ponticum</i>)	Ardeşen kazası mıntıkası
Kuz	Ekoloji ve Toprak	Kuzey'e bakan ve günün büyük bir kısmında güneş almayan veya pek az alan, umumiyetle ağaçla ve iyi toprakla kapalı olan yerlere denir.	Güney Anadolu'da - Toroslarda, Çanakkale
Kuz	Arazi	Günün hiçbir saatinde güneş ışığı görmeyen kurutucu hava cereyanına maruz kalmayan rutubetli yerler.	Çanakkale havalisi
Kükre	Faydalanma	Çam ağacının gövde ve dallarının yaralanması ile ifraz etmiş olduğu reçine.	Muğla ve Köyceğiz havalisi
Kümar	Faydalanma	Çam Fıstığı	Ege havalisi
Küreklik Gökçe ağaç	Botanik	<i>Fagus orientalis</i>	Araç – Mergüze nahiyesi
Kütner	Botanik	Köylü bazen Gökmar'a "Kütner" diye de tabir edilir.	Giresun mıntıkası
Kütük	İstihsal İşleri, Faydalanma	Tomruk kelimesi yerine	Karabük – Bartın havalisi Araç kazası
Kütük	Faydalanma	Fındık veya cevizle şekerin karışımından meydana gelen Helva bunun içinde döğülerek yapılır.	Ş. Karahisar ve havalisi
Kütük	Faydalanma	Kalın kuturlu tomruklar	Ankara, Çamlıdere kazası, Orman köyleri
Kütük	Faydalanma	Her boy ve kuturdaki tomruklara	Ermenek kazası
Labut	Faydalanma	Her mntıkada canlı vasıtalar tarafından çekilen taşıt araçlarına ait tekerlerin dış dairesini teşkil eden fırınlınmış tamamıyla Kayından olan kısım (düz veya bükülü)	Sakarya, Orta ve Batı Anadolu
Lâdin	Botanik	Gökmar ağacına tabir edilir.	Ermenek kazası

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Lakoma	İstihsal	İmalât sırasında zayıfın az olması için keskin köşeden kaçınılarak bırakılan münbalini köşeler; Batı Anadolu'da "Su payı" tabir edilir.	Trabzon'dan – Hopa'ya kadar sahilde bilhassa Rize.
Lata	İmal	Dört tarafından kapak tahtası alınan Tomruk (Kalas)	Beşşehir havalisi
Lata	İstihsal (El imalâtı)	Dik dörtgen makatlı ve umumiyetle 3-4m. boyunda olan yarı mamul kereste.	Antalya ve civarı.
Lata	Faydalanma	Tomrukların dört kapağında balta ile alınmasından hasil olan kalas.	Demirci havalisi
Leki	Silvikültür	Akçağaç	Artvin Vilayeti/dahili
Lobut	Faydalanma	Genişliği ile kalınlığı aynı olan ve boyları 3. metreden kısa ve 4 metreden uzun olmayan balta ile yonulmuş Kayın ağacıdır.	İnegöl
Longoz	Umumi manada	Bataklık Orman Derelerin denize döküldüğü yerlerin alçak oluşu dolayısıyla sulak olarak görülen orman arazisi.	Demirköy kazası havalisi
Mader	Fabrikasyon	5X10, 10X10 vs. gibi biçilmiş ağaçlara denmektedir.	Çanakkale
Makas	Faydalanma	18-24cm kutur, 10.00-14.00m. boyundaki orman envalleri. (Münhasıran çatı inşaatında kullanılır)	Uşak Vilayeti Çevresi
Makas	Faydalanma	Çift atlı arabalarda ön teker takımlarının sağa sola dan hareketlerini sağlayan sert ağaç.	Sakarya havalisi
Mamuç		Çam, Lâdin, Gökmar kozalağına (mamuç) denmektedir.	Torul İlçesi ve köyleri,
Mandra	Ormancılık Politikası	Esas meskün mahalleler sayılan köy ve benzeri yerlerin dışında kalan ve bilhassa arazide dağılmış tek, hayvan ve çobanların barınmasına mahsus evler.	Ankara, Çamlıdere kazası Orman köyleri
Maran	Faydalanma	Yuvarlak ağaçlarda 2'şer metre halinde parçalanma suretiyle 3 kısım halinde ekleme suretiyle yapılan kağnı (kör) araba tekeri	Oltu havalisi
Maran	Faydalanma	Ziraatte kullanılan iki tekerlekli arabaların tekerleğine denir.	Alucra ve Ş. Karahisar
Maran	Faydalanma	Kağnı tekerleğinde anaç haricinde tekerleği sağlamlaştırmaya yarayan parçalar.	Kelkit – Şiran – Gümüşhane civarı
Maran	Faydalanma	Kağnı arabası tekerleği.	Erzurum
Martoloz Yaba	Faydalanma	Küçük yaba ile İzmir Yaba arasında takriben 0.005m ³ lük bir yaba çeşididir.	Domanıç ve Dereçarşamba bölgesi, Sarot köyü
Mavri veya Mavru	Faydalanma	Kabuklara verilen isim	Burdur İlinin Bucak havalisi
Maya	Faydalanma	12 – 16cm. kutur, 6.00 – 8.00m. boyunda bulunan orman emvalleri (Münhasıran çatı inşaatında kullanılır.)	Uşak Vilayeti Çevresi
Mazı	Faydalanma	Mazı = Dingil (Kağnı araba dingili) Yekpare ağaçtan	Oltu havalisi
Mel	Otlama	İlkbaharda tomurcukları açılan yapraklı ağaçlardan hayvan yemi için toplanan tomurcuklu dallara denir.	Trabzon – Maçka yöresi
Menengiç	Botanik	<i>Pistacia terebinthus</i>	Güney Anadolu
Mertek	Faydalanma	Ortalama 4-5m. boyunda 15cm. kuturunda veya 5-6cm kalınlık 8-10cm genişliğinde yuvarlak veya dörtköşe ince kereste.	Susurluk İlçesi köyleri
Mertek	Faydalanma	Ormanlık mıntikalarda binalarda kiremit altı olarak kullanılan sırkıklık ile direklik devresi arasındaki ağaçlar.	Trakya, Orta ve Batı Anadolu havalisi
Mertek	Faydalanma	Çardak ve kiremit altlarında çatılarda kullanılan Sırkık çam fidanları (4-6) kuturlarda.	Bayındır İlçesi dahili köyleri.

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Mertek	Faydalanma	7-8-9 kutrundaki Toruların kesilip sırik edilerek kiremit altına moralya yerine kullanılır.	Bayındır – Torbalı mıntıkası
Meşe	Genel	Orman kelimesinin karşılığı olarak kullanılır.	Erzurum ve havalisi
Meşe	Botanik	Gürge ağacına verilen isim	Giresun - Tirebolu - Harşit nahiyesi köyleri
Mezdeği	Botanik	Gökna ağacına verilen isim (<i>Abies cilicica</i>)	Güney Anadoluda Kozan ile Feke ve Saimbeyli
Mini	Botanik	Kadın tuzluğu (<i>Berberis</i>)	Kızılcahamam ve Çamlıdere
Muca	Faydalanma	Kömür Torlukları için	Demirköy kazası
Murt	Botanik	Yabani mersin (<i>Myrtus communis</i>)	Güney Anadolu
Murt	Botanik	Cistus	Sındırgı orman köyleri
Nacvi	Silvikültü	Fıstık Çamı	Artvin İli dahilinde
Nazvi	Botanik	Lâdin ağacına verilen mahalli isim	Artvin havalisi
Oban	Faydalanma	Tomruğun veya ağacın balta ile dört köşe hale getirilmiş şekli	İnegöl ve havalisi
Obuz	Topoğrafya	Susuz dere (Kuru)	Giresun mıntıkası
Ok	Faydalanma	Tek trnaklı hayvanlar tarafından çekilen vasıtaların önlerine takılı ve vasıtayı çeken hayvanların arasına uzatılan düz sert ağaç	Sakarya havalisi
Oklan	Faydalanma	Sırik (8 cm kutrundan aşağı ince çam ağacı)	Kızılcahamam ve Çamlıdere civarı
Olduruk	Silvikültür	Sıriklıktan direklik çağına geçen çam	Bayramiç ve Ayancık Türkmenleri
Olduruk	Ağaçlandırma	Bir ile on yaşları arasındaki sık gençliğe olduruk denmektedir	Soma kazası ve köyleri
Olduruk	Silvikültür	Sıriklık çağında bulunan fidanlara denir	Balıkesir - Edremit
Olduruk	Silvikültür	Dikili veya kesilmiş direklere verilen ad	Dursunbey
Olduruk	Faydalanma	10 cm kutrundan daha kalın üç metreden uzun boydaki çam ve meşe dirikleri	Demirci havalisi
Omce	İnşaat	Köylerde çatma olarak yapılan binalarda kullanılan yuvarlak ağaçların her birine "omce" denir ve omceler binanın birnevi ahşap duvarını teşkil eder.	Dusunbey
Onguldak	Faydalanma	Tarla avlusu yapmakta. Hasan tarla avlusunu yapmak için çok oğuldak kesmiş (8-10 yaşındaki çam fidanı kesme)	Balıkesir - İvrindi
Oturaklık	Silvikültür	5 - 15 yaşları arasında kızılçam gençliğinin bulunduğu saha	Milas havalisi
Özbek	Faydalanma	Yanık veya anormal zuhuru ile meydana gelmiş çam odunlarının çirali kısımlarının tefriki ile fabrika ve imalathanelerde yakacak olarak kullanılan enkaz odunlardır.	Edremit ve Ayvalık mıntıkası
Özmek	Faydalanma	Karaçam (<i>P. nigra</i>) enkaz odun olup tamamen çıra ve öz kısmı	Edremit havalisi
Paçal	Botanik	Dikili ağaçların kök boğazında bulunan ve istihsal sırasında kök yayvanlığının giderilmesiyle ilgili kısımlar. Toprak üstünde kalan kökler. Ağacın kesilmesi veya köklenmesi sırasında "Şu paçalı kes" deniyor.	Ayancık
Papra	Şüceyrat	Eğrelti otu	Vize ve Demirköy, Belgrat Ormanı
Parçük	Botanik	İbre	Ulo Bölgesi
Parda	Ağaç ismi	Katran ağacı (<i>Juniperus oxycedrus</i>)	Bilecik - Gölpazarı kazası
Pardı	Faydalanma	Kısa odunların yanyana dizilerek üzerine çamur toprak konarak düzlenmesi toprak odanın kesidi dam olarak kullanılır.	Denizli havalisi
Pardı	Faydalanma	Yarma adı tahtalara tabir edilir	Ermenek kazası

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Pardılık	İşletmecilik	Kiremit altı ve duvar örmede kullanılan ve kutru 3-4cm, boy 2m ve daha yukarı boylarda olan bir nevi orman emvalidir.	Trakya mıntıkası
Pargı	Faydalanma	4-7cm, kutru 2.5 – 5 metre boyda yuvarlak ağaçlara denir.	Kırklareli - Demirköy
Pargı	Faydalanma	Ormancılık mıntıkalarında çit avlu yapılmasında ve çatılarda kiremit altına seyrek vurularak kullanılan Meşe, Kayın ve Dişbudak çubukları.	Tekirdağ ili Saray ilçesi ve havalisi
Pargı	Avlu çit	Kutru 3-4cm, boy 3-4m olan çubuklar ile avlulara çit örülürken kullanılan emvallere denilmektedir.	Kofça kazası
Payis	Faydalanma	Ormandan tomrukların sapınle kaydırılmasına denir	Ayancık muhiti
Pedavra	Faydalanma	Evlerin üzerinde kiremit yerine konulan yarma tahta.	Köyceğiz havalisi
Pedavra	Faydalanma	Çatılardaki kiremit yerine kullanılan 10-15mm kalınlığındaki yarma tahta	Ankara mıntıkası
Pelek	İstihsal (İstif işi)	Tomruk veya bir ağırlığın kaldırılması veya çevrilmesi için 1,5 - 2m boyunda küskü yerine kullanılan ağaç kazık	Konya - Karaman
Peleşenk	Faydalanma	0.03X0.05 ebadında 3 ile 5 m boyuna kadar bina yapı ağacı. Bilhassa kiremit altlarında kullanılmaktadır.	İznik İlçesi ve dağ köylerinde
Pelit	Botanik	Palamut Meşesi hariç, diğer Meşe türleri	Ödemiş ile Torbalı ilçesi ve köyleri
Pelit	Botanik	Meşeye verilen isim	Bafra, Taşova köyleri, Görele, Güney Anadolu'da, Osmaniye Mersin havalisi, Ermenek ve Terme kazası
Pelit	Botanik	Meşeye pelit denir	Terme ve köyleri
Pelit	Botanik	Meşe tohumuna denir. (Pelit ağacında denir)	Orta Anadolu
Pırnal	Botanik	Pırnal meşesi	Bayındır ilçesi ve köyleri
Pırpıncık	Botanik	<i>Clavaria flava</i> mantarı	Trabzon - Meryemana
Pıta	Silvikültür	Küçük çam fidanı	Çankırı havalisi
Pıçlık	Silvikültür	Sık tabii veyahut sun'i gençlik	Erzurum havalisi
Pirebolu	Botanik	Çalı ismi (<i>Cistus</i> türleri)	Bey pazarı civarı
Piren	Botanik	<i>Erica arborea</i> 'nın adı	Milas havalisi
Pirenlik	Ekoloji	Çalı ve dikenlik için kullanılıyor	Trakya'da Çatalca ve Istranca havalisinde
Pise	Faydalanma	Esası Katran olup, arabacılıkta yağlamada ve lastik imalatında kullanılır	Antalya havalisi
Pislegeç	Faydalanma	Yufka ekmeğinin saç üzerinde çevrilmesi işinde kullanılan tahta	Ankara civarı
Pitlicen	Botanik	Yabani Üvez (<i>Sorbus torminalis</i>)	İstanbul - Şile
Poç	Faydalanma	Kesilen ağaçların uç kısımları	Tortum havalisi
Pošta	Faydalanma	Tomruğun biçilmesinden önce yanlarından alınan kapak tahtalarına denir	Erzurum havalisi
Pur	Silvikültür	İbrelî ağaçların ibreleri	Erzurum havalisi, Çankırı
Purç	Botanik	Ökse otu	Ankara ve Bolu civarı
Pür	Faydalanma	İbrelî ağaçların ibrelerine denir	Burdur, Bucak ve Ermenek havalisi, Çankırı
Pür	Botanik-Silvikültür	Yaş kesilmiş Ladin yapraklı dallarına denir. Bazen kesilmemiş yapraklı Ladin dallarına da denir.	Giresun
Pür	Faydalanma	Çam ibrelerin yaş hali	Vezirköprü - Kunduz
Püren	Botanik	Erica = Süpürge çalısı	Tavşanlı
Püse	Faydalanma	Reçiniye tabir edilir	Ermenek kazası
Püşte	Fabrikasyon	Tomruğun biçilmesi esnasında prizma haline getirilebilmesi için yanlarından alınan kapak tahtası	Erzurum havalisi
Reçine	Faydalanma	Reçine, Akma, Horkuç	Aziziye

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Roge	Ev alatleri	Yün eğirmek için kullanılan uzun ve saplı bir alet.	Trabzon ve yöresi
Sacem	Dendrometre	2.20X2.20X2.20m genişliğinde olan odun yığını denir	Artvin havalisi
Saçı	Botanik	Gökmar ağacına verilen mahalli ismi	Artvin havalisi
Sahilçamı	Botanik	Umumiyetle <i>Pinus brutia</i> için kullanılır	Antalya ve civarı
Sakız ağacı	Ağaç	Giresun mıntıkası köylerinde Lâdin ağacına Sakız ağacı denir.	Giresun ve Tirebolu köyleri
Salgı	Faydalanma	Taş dibeklerde bulgur dövmek için kullanılan ağaç tokmak	Alucra kazası
Sanaver	Botanik ve Faydalanma	Gökmar ağacına ve odununa verilen isimdir	Bozüyük havalisi
Saplık	Faydalanma	Nacak, kazma, kürek, keserle takılarak odun parçasıdır.	Antalya ve havalisi
Sar	Faydalanma	Tomruğun hasası kazıp kısmına denir.	Burdur havalisi
Saray örtü	İnşaat	Saray örtü, çatılı veya kiremitlidir.	Uşak havalisi
Sarıçam	Botanik	Kızılçam	Muğla ve havalisi
Seğenk	Faydalanma	Ormanlık mıntıkada 60, 70 kutrunda çamlardan, dipten oyulmak suretiyle bütün olarak yapılır. Hayvan surlarında su taşıma aracı olarak kullanılır. Sonradan dip kısmı kalın çam kabuğu ile kaplanır.	Çorum - İskilip civarı
Seki	Ağaçlandırma	Maileli arazilerde toprağın tutunmasını ve suyun birden akıp gitmemesi için basit taş örme yapılarak meydana getirilen düzlüklerdir. Ağaçlanma sahalarındaki teraslara da aynı tabir kullanılmaktadır.	Antalya havalisi bilhassa Akseki kazası
Sele	Faydalanma	Söğüt dallarından veya yarma tahtalardan örülmüş içine çamaşır ve sair konur.	Burdur ve havalisi
Selvi	Botanik	Kavak (<i>Populus</i> türleri)	Antalya
Semet	Faydalanma	Hamuru yufka haline getirmek için kullanılan ayaklı sofra.	Ş.Karahisar - Alucra
Senaber	Botanik	Uludağ Gökmarına verilen mahalli isim	İnegöl havalisi
Senaber	Faydalanma	Ormanlık mıntikalarda "Kökmar" yerine kullanılan ağaç ismi.	Uludağ ve havalisi (Keles, Orhaneli, İnegöl)
Sanaver	Botanik	Gökmar'a verilen isim	Bursa havalisi
Senek	Koruma	Kalın çam ağaçlarından içleri burğu ile oyulmak suretiyle yapılır, alt tarafında kalın çam kabuklarından bir kapağı vardır. İki kulplu, 60cm boyunda 40-50cm ve daha fazla kutturda, içersine su konmak için kaptır . Suyu soğuk tutma gibi hususiyeti vardır.	Bayat İlçesi ve civar köyleri, Antalya ve havalisi
Senit	Faydalanma	Üzerine hamur bezleri konarak ekmek açılır ve üzerinde yassılaştırır.	Antalya ve havalisi
Senük	Amenajman	Senük; Ağacın kurumaya yüz tutmuş halı	Vezirokprü - Kunduz
Servi	Botanik	Bütün kavak türleri	Ödemiş İlçesi ve köyleri
Serviandız	Botanik	Ehramiservi= <i>C. sempervirens</i> var <i>pyramidalis</i>	Antalya ve dolayları
Sıfat	Topoğrafya	Sath-ı mail, yamaç	Ankara, Çamlıdere Kazası
Sıradoluk	Faydalanma	Çatı inşaatında kullanılan 5/5 - (5'e 8) ebadındaki kereste.	Savaştepe havalisi
Sıyırğı	İstihsal	Kabuk soyma demiri	Çankırı Badiyin ve kavak köyleri
Sıyırmak	Faydalanma	Çam ağacının kabuğunu soymak suretiyle elde edilen reçine	Gemerek İlçesinin Çepni ve Sızır Bucağı
Siğdi	İstihsal işleri	Ağaç kesilip yere düşerken başka bir ağaca çarpıp tazyikle düşeceği yerden uzaklaşması	Araç Kazası
Sikke	Faydalanma	Ağacın kesilmesi sırasında istikamet tayini için kullanılan kamaya denir.	Karabük, Bartın havalisi
Soçi	Silvikültür	Gökmar	Artvin vilayeti dahilinde de
Sorgun	Botanik	Salix alba	Ankara ve Bolu mıntıklarında

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Soygun	Faydalanma	Genç çam ağaçlarının kesimden sonra elde edilen 10-12 kuturunda 4-6m boyunda direk	Denizli Çivril Karalar havalisi
Sögen	Faydalanma	İnce direklere tabir edilir. 6-10cm kutur ve 3-5m boy	Ermenek kazası
Söve	İnşaat	Kapıların duvara rabdedilen sağ ve solundaki ağaçlara yani bir nevi kapı kasası	Uşak Vilayeti
Söye	Faydalanma	Söye; 12-15cm genişlik ve 8-10cm kalınlıkta 2.5-3m irtifada duvuru muvazi iki tarafında oluk (Lamba) bulunan ve bu kandillerin geçmesine yarar ağaçtır.	Kızıl ırmak ile Alaçam kazası
Suvandırıklı	Kıymetlendirme	Haşebi kâzbin haşebi sadıktan ayrılışı olup iki tabakanın birleştiği yerde meydana gelen anormal teşekkülatır ki ağaç kesildiği zaman makatda kahverengi renkte görülmekte, biçildiği zaman tulâni maktasında sadık kısmı kopmaktadır.	Ordu
Su Payı	İsithsal	İmalât sırasında zayıyatın az olması için keskin köşeden kaçınılarak bırakılan münbalini köşeler.	Batı Anadolu
Suyuna	Kontraplak	Ağaç nesçinin kontrplağın uzunluğuna	Eyüp Kontr-plak Fabrikasında
Suyuna sokrasına	Kontraplak	Ağaç nesçinin kontrpalağın genişliğine bulunmalarına denir.	Eyüp Kontr-plak Fabrikasında
Sübek	Faydalanma	Köy evleri çocuk beşik takımı bebeklerin (erkek çocukların) beşiklerini ıslatmaması için kullanılan 20 - 25cm uzunluğundaki 1-2 kutrunda içi delik bir alet	Trabzon yöresi
Sütlük	Faydalanma	Dört ayaklı üstü dikedörtgen pirizma şeklinde tahtadan yapılmış içine süt konur	Burdur havalisi
Şeytan ağacı	Botanik	<i>Sorbus torminalis</i> (Üvez) ağacı	Demirköy kazası
Şeytan yolu	Toprak İlmi	Şerit şeklinde uzanan, gözle görülmeyip ancak üzerindeki nebat örtüsünde yaptığı, değişiklik ile kendisini belli eden toprak tipi	Manisa - Muradiye
Taban	Faydalanma	Ebadı 25cm büyük ve boyu 6 metreden uzun hatıl yerine kullanılan kereste	Araç kazası
Tabla	Faydalanma	Tepsi gibi üzerinde yemek yenen tahta.	Antalya ve havalisi
Tafanalık	Silvikültür	Karadeniz Ormanlık mıntıklarında kesif şüceyratla (bilhassa <i>Prunus larocerasus</i> , <i>Ilex rhododendron</i>) kapalı sahalara verilen isim	Sinop ve Ayancık havalisi
Tal	Ağaç kesilmesi	Tarla, bağ ve bahçelerde bulunan ağaç cins ve adedinin ifade eder.	Dursunbey havalisi
Tal Odunu	Silvikültür	Meşe ağacı kesildikten sonra ve kesilmeden önce verilen isim	Dursunbey havalisi
Talpa	Faydalanma	Genişliği ile kalınlığı aynı olmayan muhtelif boyda balta ile yonulmuş ağaçtır.	İnegöl
Tar	Faydalanma	Kağnı arabalarının oturma yerinin kenar mahvazası için kullanılan odun.	Erzurum köyleri
Tavşan çalısı	Ağaçlandırma	<i>Cistus lavripholia</i> (Yangından sonra hemen sahaya gelen ve kışın yaprağını dökmeyen bitki (Çalı))	Kastamonu
Tehnel	Botanik	Defne	Bayındır ve Ödemiş il ve köyleri
Tekne	Faydalanma	Çam ağacından oymak suretile elde edilen hamur yoğurma kabı	Ankara mıntıkası
Tele	Silvikültür	Karaağaç	Artvin ili dahili
Tepir	Mutfak eşyası	Kızılâğaçtan veya kayın ağacından el tornalarından yapılmış tepsi	Trabzon yöresi
Terşi	Faydalanma	Yün bükmeğe kullanılır	Alucra kazası
Tihmela	Silvikültür	Kızılâğaç	Artvin ili dahilinde
Tıkır	El sanayii	Keskin Koni şeklinde, göknardan, su koymak için imal edilen su kabına (Tıkır) denilmektedir (üstü kapalı)	Daday ve köylerinde

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Tıkr	El sanayii	Göknardan yapılan su kovası	Ayancık
Tırmıza	Botanik	<i>Lactarius volemus</i> (Tarla mantarı)	Trabzon Meryemana
Tokaç	Faydalanma	Çamaşır yıkama ve dövme işinde kullanılan ve yontma suretiyle yapılan alet	Ankara havalisi
Tokat	Koruma	Bağ ve bahçelerin sınırlarına aralıklı çakılan kazıklar arasına uzunluğuna çakılan ince sırkalarla meydana getirilen bir nevi tel örgü vazifesini görür.	
Tokuç	Faydalanma	Yassı taş üzerinde çamaşır yıkamak için kullanılır (çamaşır müteaddit defa vurulur)	Antalya ve havalisi
Tomruk Ağdırma	İstihsal ve kıymetlendirme	İstihsal ve istif yerlerinde tomruk çevirme işine Tomruk Ağdırma tabiri kullanılır	Trabzon ve yöresi
Tomruk alanı	Amenajman ve Teknoloji	Tomruğun her iki yönündeki makta mustarazını tayin ve tarif eder.	Ordu vilayeti Akkuş kazası
Tomruklamak	Faydalanma	Tomruklamak; Kesilmiş ağaçları münasip seksiyonlara ayırarak tomruk haline getirmek.	Giresun orman Baş Müdürlüğü mıntıkası ve yakın civarı
Toranlık	Silvikültür	Sıklık çağında bulunan meşcere	Antalya, Düzlerçamı ve Yenice mevki
Toruluk	Silvikültür	Gençliğe verilen isim	Güney Anadolu'da - Elmalı Antalya havalisinde
Toros	Nakliyat	Tomruğun bir basının balta ile delinerek zincir veya halat takılacak hale getirilmesi	Doğu Anadolu (Sarıkamış)
Toru	Silvikültür	Orman köylerinde genç fidana denir.	Burdur havalisi
Toru	Silvikültür	İbrelili ağaçlarda genç meşcere veya sıklık devresine kadar olan çam ağaçlarının toplu hali	Denizli ili, Güney kazası merkez ve köyleri
Toru	Silvikültür	1.5m boyundan daha küçük olan takriben 0 - 10 yaşlı çam fidanlarına verilen umumî tabirdir. Kısmen bütün ibrelili ağaçları bu vasıflı fidanlara denilmektedir.	Antalya - Manavgat - Beşkonak mıntıkası
Toru	Silvikültür	Çamların küçükleri 1.3m çapları 10cm olan genç ibrelili	Antalya ve havalisi
Toru	Silvikültür	İbrelili meşcerenin gençliği. İbrelili meşcerelerin küçük yaştaki fidan halindeki	Fethiye ilçesinin bilimum köylerinde
Toru	Silvikültür, Amenajman	Fazla kalınlaşmamış yaşlıca veya genç ağaçlara bu isim verilmektedir.	Fethiye İlçesi civarı
Toru	Silvikültür	Sıklık devresine kadar fidanlara	Ermenek kazası ve Antalya ve havalisi
Toru	Faydalanma	Fidanlara verilen isim	Burdur İlinin Bucak İlçesi havalisi
Toru	Silvikültür	Fidanların çırpılık ve sıklık devrelerindeki münferit hallerine toru, toplu hallerine de toruluk derler	Antalya - Manavgat
Tuluk	Faydalanma (Yaylacılar)	Yayık manasındadır ve yağurdun bunun içinde sallamak suretiyle ayran haline getirilerek yağının çıkarılmasında kullanılır.	Ş. Karahisar ve havalisi
Turna bacağı	Botanik	<i>Phallus impudicus</i> başlıklı uzun kokar Moril mantarı	Trabzon - Meryemana
Tüleklik	Silvikültür	Sıklık devresindeki meşcereler	Araç kazası
Tüleklik	Faydalanma	Küçük orman parçalarının isimlendirildiği yer.	Araç kazası
Üstülük	Faydalanma	Üstülük = Kağrı arabalarının üzerinin kasaları	Oltu havalisi
Üstünlük	Faydalanma	Çatı inşaatında kullanılan 10x5 - 8x5 ebadında biçilmiş çatı kerestesi	Kartal kazası, Samandıra nahiyesi ve civarı köyleri
Yaba	Faydalanma	Arpa, buğday gibi hububatın ezilmiş ve tepe halinde yığılmış harmanlarını savurmak için kullanılır	Burdur ve havalisi
Yağg veya Yağır	Faydalanma	Reçineye verilen isim	Çankırı havalisi
Yalankoz	Botanik	Kanatlı ceviz <i>Pterocarya fraxnifolia</i>	Mersin, Maraş dolayları
Yalı		Orman kelimesinin yerine kullanılmaktadır.	Gebze olayları

Ek 1'in devamı

Terim	Alanı	Terimin Tanımı	Kullanıldığı Bölge
Yalpak	İstihsal ve satış	Dik dörtken maktalı yarı mâmul kerestede köşe kısımlardaki tabii kırıklık	Antalya ve havalisi
Yapık	Botanik	<i>Juniperus nana</i>	Gediz havalisi
Yarma tahta	Teknoloji	Pedavra ve yırtma tahtanın mahalli adıdır. Etrafı düzgün ve Karaçamdan yapılıdır. Kiremit yerine örtü olarak kullanılır.	Domaniç kazası mıntıkası
Yaslağaç	Faydalanma	Ev ekmeği (bazlama) açmak için kullanılan tahta	Ankara ve Bolu civarı
Yaykın	Botanik	Kızılağaç	Giresun mıntıkası
Yayla çamı	Botanik	<i>Pinus nigra</i>'ya verilen isim	Antalya ve civarı
Yazı	Amenajman	Koru ormanları içerisindeki her büyüklükteki orman içi açıklıklar	Ordu - Akkuş kazası
Yazı	Topoğrafya	Açık alanlardaki düzlükler	Ankara kazası - Çamlıdere orman köyleri
Yelleme veya Yeleme	İstihsalde	Dikili ağacın alt dallarını budamaktır.	Kofça kazası köylerinde
Yeykin	Botanik	Kızılağaç için kullanılmaktadır.	Giresun - Bicik bölgesi
Yığ, yığ	Ev aleti	İki kanatlı ve portatif olan yün eğirme aletidir.	Trabzon ve yöresi
Yılancık	Faydalanma	Meşe ve çam ağaçlarının sıklık çağındakilerinden uzun boyda balta ve hızır ile 5x10 veya 4x8cm ebadında imal edilmiş halî. Binalarda kiremit altı tahtası ve çatısı altında kullanılır.	Yenice - Biga havalisi
Yırtma	Faydalanma	Ormanlık mıntikalarda kiremit altı olarak kullanılan kiremit altı tahtası. 1-150m boyunda 0.15 - 0.16cm genişliğinde gayri muntazam 0.01 - 0.02cm kalınlığında	Simav - Selendi ve havalisi
Yırtma tahta	Faydalanma	Çatılarda kiremit yerine kullanılan pedavra	Bahkesir - Bigadiç Dağ köyleri
Yoldüzer	Yol İnşaatı - Makine	Buldozere verilen isim. Toprak hafriyatı yapan ön kısmında kazıyıcı bir bıçağı olan çeşitli tiplerde traktörler	Karadeniz Sahili - Amasya
Yonga	Faydalanma	Bina örtüsü olarak kiremit yerine kullanılır. 1-1.5cm kalınlığında, 10-20cm eninde, 50cm boyunda	Bafra nebyan mıntıkası
Yonga	Faydalanma	Kiremit yerine kullanılan yarma tahta	Bafra - Yündağı havalisi
Yonga	Kesim	Ağaçlardan balta ile koparılan ufak parçalara verilen isim	Niğde
Yumak	Mer'a terimi	Bu yöre mer'alarında çok rastlanan ve latince adı " <i>Festuca ovina</i> " olan bir cins buğdaygil ot türü	Kızılcahamam ve dolayları
Yuvarlama	Faydalanma	Ormanlık mıntıkasında kiriş yerine kullanılan yuvarlak tomruk.	Yozgat havalisi
Zahra	Faydalanma	Mamul ve gayri mamul yapacak envala verilen mahalli isim.	Çankırı, Yapraklı havalisi
Zahra	Orman Mahsülleri	Mamul ve gayri mamul kerestelik enval	Çankırı havalisi
Zelenika	Botanik	<i>Rhododendron ponticum</i> , Orman Gülü	Demirköy havalisi, Vize - Yumurta - Urgaz köyü
Zelve	Faydalanma	Boyunduruk'la Öküzü birbirine bağlar	Antalya
Zemherili	Koruma	Ağacın içindeki çürüklük	Toroslar - Antalya havalisi
Zifin	Botanik	<i>Rhododendron flaum</i> = Sarı çiçekli orman gülü	Trabzon ve yöresi
Zoval	Botanik	Kızılcık meyve veya ağacı	Amasya ve havalisi