

Türkiye

YÜZ
AMASYA VALİLİĞİ

YAYIMLAYAN

Yeşilirmak Havzası Kalkınma Birliği

T. 0358 212 91 55

www.yesilirmak.org.tr

YAPIMCI

PRD İletişim

TEL: 0312 417 74 98 FAKS: 0312 417 74 90

www.prdyapim.com

BASIM

DUMAT OFSET

0312 278 82 00 Pbx

Bu kitabın tüm yayın hakları saklıdır.

*Bu yayının tamamı veya bir kısmı,
yayıncıya izni alınmadan, alınıp yapılamaz.*

ISBN

978-605-62679-4-7

UYGARLIKLARI YEŞİLTİRMEN'TA KEŞFEDİN

BU TOPRAKLAR İLKLERİN TOPRAĞIDIR	-15
BU TOPRAKLAR SIRLARLA EFSANELERLE DOLUDUR	-17
BU TOPRAKLAR BEREKETLİDİR	-17
BU TOPRAKLAR RENKLİDİR	-17

AMASYA -----19

AMASYA GEZİ ROTASI	-26
1- AMASYA KALESİ	-28
2- KRAL KAYA MEZARLARI	-29
3- YALIBOYU EVLERİ	-29
4- ŞEHZADELER MÜZESİ	-30
5- HAZERANLAR KONAĞI (MÜZE EV)	-31
6- ALÇAK KÖPRÜ	-31
7- AMASYA ARKEOLOJİ MÜZESİ	-31
8- MİNYATÜR AMASYA MÜZESİ (1914 ŞEHİRİ AMASYA)	-32
9- GÖKMEĐRESE CAMİİ - TORUMTAY TÜRBESİ	-33
10- II. BAYEZİD KÜLLİYESİ	-34
11- BURMALI MİNARE CAMİİ	-35
12- AMASYA TAŞHAN	-35
13- SABUNCUOĞLU TIP VE CERRAHİ TARİHİ MÜZESİ	-36
14- ÇİLEHANE	-36
15- KUNÇ KÖPRÜ	-37
16- BÜYÜK AĞA MEDRESESİ	-37
17- SARAYDÜZÜ KIŞLA BİNASI	
MİLLİ MÜCADELE MÜZESİ VE KONGRE MERKEZİ	-38
18- STRABON	-38
19- FERHAT SU KANALI	-39
20- FERHAT İLE ŞİRİN AŞIKLAR MÜZESİ	-39
21- AMASYA BORABOY GÖLÜ VE TABİAT PARKI	-40
22- ŞİRVANLI CAMİİ	-41
23- YASSIHÖYÜK (OLUZ HÖYÜK)	-41
24- TERZİKÖY TERMAL TURİZM MERKEZİ	-42
25- GÖZLEK KAPLICASI	-43
26- YEDİKİR BARAJI (YEDİ KUĞULAR KUŞ CENNETİ)	-43
27- ÇELEBİ MEHMET MEDRESESİ VE SAAT KULESİ	-43
28- MERZİFON TAŞHANI	-44
29- SOFULAR CAMİİ	-44
30- KARA MUSTAFA PAŞA CAMİİ	-44
31- ABİDE HATUN CAMİİ	-45
32- PİRİ BABA TÜRBESİ	-45
33- YÖRGÜÇ RÜSTEM PAŞA CAMİİ	-46
34- MADEN CAMİİ	-46
35- KÖPRÜLÜ MEHMET PAŞA CAMİİ	-46
36- GÜMÜŞHACIKÖY BEĐESTENİ	-47
37- HAMAMÖZÜ KAPLICALARI	-47
38- ORMANCILIK KÜLTÜR EVİ	-49
39- AMASYA KÜLTÜR EVLERİ VE KADHİM (EL SANATLARI)	49
40- TATMADAN DÖNMEYİN	-49

ÇORUM -----51

ÇORUM GEZİ ROTASI	58
1- ÇORUM KALESİ	60
2- ÇORUM MÜZESİ	60
3- ÇORUM ULU CAMİİ	61
4- VELİ PAŞA HANI	61
5- ALİ PAŞA HAMAMI (YENİ HAMAM)	62
6- PAŞA HAMAMI (TACEDDİN PAŞA HAMAMI)	62
7- ÇORUM SAAT KULESİ	63
8- KÂTİPLER KONAĞI	63
9- VELİ PAŞA KONAĞI	63
10- HİDİRLİK CAMİİ VE SAHABE TÜRBELERİ	64
11- SUNGURLU SAAT KULESİ	65
12- YÖRÜKLÜ (HÜSEYİNDEDE) ESKİ HİTİT KÜLT MERKEZİ	65
13- BOĞAZKÖY (HATTUŞA) ÖRENYERİ	65
14- YAZILIKAYA AÇIKHAVA TAPINAĞI	67
15- YAZILIKAYA A VE B ODASI	67
16- KADEŞ BARIŞ ANTLAŞMASI	69
17- ALACAHÖYÜK	69
18- HÜSEYİN GAZİ KÜLLİYESİ	71
19- ORTAKÖY - ŞAPINUVA ÖRENYERİ	71
20- İNCESU KANYONU	72
21- KYBELE KAYA KABARTMASI	73
22- ELVAN ÇELEBİ CAMİİ, TEKKE VE TÜRBESİ	73
23- KÜLTÜR (HİTİT VE GASTRONOMİ) YOLLARI	74
24- RESULOĞLU ESKİ TUNÇ ÇAĞI YERLEŞİMİ VE MEZARLIĞI	74
25- İSKİLİP KALESİ	75
26- İSKİLİP KAYA MEZARLARI	75
27- ŞEYH YAVSİ CAMİİ	76
28- EMİRBEBY CAMİİ	76
29- KUNDUZ VE KUŞÇAÇİMENİ YAYLALARI	76
30- LAÇİN KAPILIKAYA ANITSAL KAYA MEZARI	77
31- OSMANCIK (KANDİBER) KALESİ	77
32- KOYUNBABA KÖPRÜSÜ	77
33- KOYUNBABA TÜRBESİ	78
34- KOCA MEHMET PAŞA CAMİİ (İMARET CAMİİ)	78
35- HACİHAMZA KALESİ	78
36- MİHRİ HATUN CAMİİ VE HAMAMI	78
37- KARGI YAYLASI	79
38- ABDULLAH YAYLASI	79
39- LEBLEBİCİLİK	79
40- TATMADAN DÖNMEYİN	79

SAMSUN -----81

SAMSUN GEZİ ROTASI	-----88
1- ATATÜRK ANITI (ONUR ANITI)	-----90
2- GAZİ MÜZESİ (MANTİKA PALAS OTELİ)	-----90
3- BULVAR AVM EK BİNASI (ESKİ POLİHRON OTELİ)	---91
4- İL KÜLTÜR VE TURİZM MÜDÜRLÜĞÜ (BORLUOĞLU EVİ)	-92
5- ESKİ OSMANLI BANKASI BİNASI (GARANTİ BANKASI)	92
6- BANDIRMA GEMİ MÜZESİ VE MİLLİ MÜCADELE AÇIK HAVA MÜZESİ	-----93
7- İLKADIM ANITI	-----93
8- BÜYÜK CAMİİ	-----94
9- MATER DOLOROSA KATOLİK KİLİSESİ	-----94
10- BARUTHANE KALKANCA TÜRÜMLÜSLERİ	-----94
11- SAMSUN ARKEOLOJİ VE ETNOGRAFYA MÜZESİ	----95
12- SAHİL GEZİ YOLU	-----96
13- SAMSUN SAHİLİ	-----97
14- TEKKEKÖY MAĞARALARI	-----97
15- KABACEVİZ ŞELALELERİ	-----98
16- SALI PAZARI ŞELALELERİ	-----98
17- COSTAL ORMANI	-----99
18- KELTEPE KİLİSESİ	-----99
19- SAMSUN AHŞAP CAMİLERİ	-----99
20- AMAZONLAR VE AMAZONLAR ADASI	-----100
21- GARPU KALESİ	-----101
22- AYVACIK TURİZM GELİŞTİRME VE KORUMA MERKEZİ	--101
23- ÇAKALLI HAN - ÇAKALLI KÖPRÜSÜ	-----102
24- LÂDİK GÖLÜ VE KUŞ CENNETİ AKDAĞ KIŞ SPORLARI VE KAYAK MERKEZİ	-----102
25- BÜYÜKKIZOĞLU ŞELALESİ VE GÖLÜ	-----103
26- HAMAMAYAĞI KAPLICASI	-----103
27- HAVZA ATATÜRK EVİ	-----103
28- HAVZA İMARETİ VE HAVZA KAPLICALARI	-----105
29- KURT KÖPRÜ	-----105
30- ŞAHİNKAYA KANYONU	-----105
31- KUNDUZ ORMANLARI	-----105
32- FAZIL AHMET PAŞA MEDRESESİ (TAŞ MEDRESE)	---107
33- BAFRA KIZILIRMAK DELTASI KUŞ CENNETİ	-----107
34- AKALAN ŞELALELERİ	-----108
35- İKİZTEPE	-----108
36- HİTİTLERİN KUTSAL KENTİ: OYMAAĞAÇ HÖYÜKTEPE	--109
37- ASAR KALE	-----109
38- GALERİÇ ORMANI (SUBASAR ORMAN)	-----110
39- MÜZELER VE TURİZM MERKEZLERİ	-----110
40- TATMADAN DÖNMEYİN	-----111

TOKAT -----113

TOKAT GEZİ ROTASI -----	116
1- NUREDDİN İBN ESENTİMUR TÜRBESİ -----	118
2- SÜMBÜL BABA ZAVİYE VE TÜRBESİ -----	118
3- GÖKMEDRESE -----	119
4- TAŞHAN -----	119
5- TOKAT KALESİ -----	120
6- ARASTALI BEDESTEN - TOKAT MÜZESİ -----	120
7- MEYDAN CAMİİ -----	121
8- ALİ PAŞA CAMİİ -----	122
9- SULUSOKAK (900 ADIMDA 900 YIL) -----	122
10- ALİ TUSİ TÜRBESİ -----	122
11- TOKAT KÜLTÜR EVİ -----	123
12- YAĞIBASAN MEDRESESİ -----	124
13- TAKYECİLER CAMİİ -----	124
14- ALİ PAŞA HAMAMI -----	124
15- LATİFOĞLU KONAĞI - MÜZE EV -----	125
16- MEVLEVİHANE - MÜZE -----	126
17- SAAT KULESİ -----	126
18- SULUSARAY SEBASTAPOLİS AÇIK HAVA MÜZESİ ---	128
19- MAHMUTPAŞA CAMİİ -----	128
20- ATATÜRK EVİ VE ETNOGRAFYA MÜZESİ -----	128
21- MAHPERİ HATUN KERVANSARAYI -----	128
22- BALLICA MAĞARASI -----	129
23- KAZ GÖLÜ -----	130
24- ZİLE ULU CAMİİ -----	131
25- ZİLE KALESİ -----	131
26- ELBAŞOĞLU CAMİİ -----	132
27- ZİLE - MAŞAT HÖYÜK -----	132
28- TURHAL KALESİ -----	133
29- ALMUS BARAJ GÖLÜ -----	133
30- ERBAA SİLAHTAR ÖMER PAŞA CAMİİ -----	134
31- NİKSAR LEYLEKLİ KÖPRÜ (YILANLI KÖPRÜ) -----	134
32- NİKSAR KALESİ -----	134
33- NİKSAR YAĞIBASAN MEDRESESİ -----	135
34- NİKSAR ULU CAMİİ -----	136
35- ÇAMIÇI YAYLASI -----	136
36- ÇÖREĞİ BÜYÜK TEKKESİ - KIRK KIZLAR KÜMBETİ --	137
37- REŞADİYE KAPLICALARI -----	138
38- ZİNAV GÖLÜ -----	138
39- YAZMACILIK -----	139
40- TATMADAN DÖNMEYİN -----	139

PRATİK BİLGİLER -----142

**UYGARLIKLARI
YEŞİLİRMAK'TA
KEŞFEDİN**

Amasya Yavruköy, Roma Dönemi Elmalı Mozaïği

Talazan Köprüsü

Su hayattır, yaşamdır; bilinen tüm yaşam biçimleri için gerekli ve vazgeçilmez kaynaktır. Bereketli su kenarlarını seçtik yerleşmek için.

Üretmeyi öğrenirken, hayatımıza yön veren suya hükmetme mücadelemiz, uygarlıkların doğuşunda önemli bir faktör oldu. Nil, Dicle, Fırat, Amuderya gibi büyük nehirler insanlık tarihinin baş aktörleri oldular. Tıpkı, Yeşilirmak gibi...

Yaklaşık 8500 yıldır bereket akıyor Yeşilirmak yatağında. "İris" demiş bir zamanlar onun bereketiyle yaşayanlar Yeşilirmak'a. "İris" gözümüze rengini veren saydam tabaka. Yunan mitolojisinde gökkuşağı tanrıçası... Gökkuşağı renklerini yansıtan kanatlarıyla Tanrıların insanlara ulaştıracağı haberleri taşıyan ve böylece gökyüzü ve yeryüzünü birleştiren bir tanrıça...

O da gökyüzünden besleniyor yağmurla, karla ve yeryüzüne yaşamın devamı için vazgeçilmez olan suyu sağlıyor. O su ile medeniyetler ku-

ruluyor asırlardır. O su ile yeşeriyor tarlalar. O su ile ekmek oluyor, şarap oluyor, şehir oluyor, çiçek oluyor, elma oluyor, balık oluyor, aşk oluyor. Yani yaşam her an yeniden doğuyor. Kalkolitik çağdan (MÖ 5500- 3000) beri biriktirdikleriyle yaşayan bir coğrafya Yeşilirmak Havzası. Tarihini öğrenmeye çalıştığınızda, onun suyu, toprağı ile hayat bulan sayısız medeniyetle karşılaşsınız şaşırarak biraz da. Bu medeniyetlerin bazılarında kalan izlerin hikâyesi ile büyülenirsiniz. Nasıl büyük bir zenginliğin kenarında durduğunuzu anlayıp hem heyecanlanır, hem de daha fazlasını öğrenmeye can atarsınız. Sadece öğrenmek de yetmez, görmek, dokunmak istersiniz o izlere. 519 km uzunluğundaki Yeşilirmak Türkiye'nin en uzun ikinci nehridir. Yeşilirmak, Sivas'ın kuzeyinde Köseadağ eteklerinden doğar, çeşitli akarsularla birleşerek Çarşamba'da Karadeniz'e dökülür. Kelkit Çayı en büyük ko-

Amazon Heykeli

ludur. Nehrin kolları ile beraber taşıdığı alüvyonlar Çarşamba Ovasını oluşturmuştur.

Üzerinde Almus, Ataköy, Hasan Uğurlu ve Suat Uğurlu Barajlarının kurulduğu Yeşilirmak geçtiği topraklardaki flora ve faunayı zenginleştirmiştir. Yeşilirmak Havzası'nın önemli bir bölümünü kapsayan ve havzanın bu önemli bölümünü rota haritaları yardımıyla gezebileceğiniz bu rehber kitap, Yeşilirmak Havzası Kalkınma Birliği üyesi olan Amasya, Çorum, Samsun ve Tokat illerini kapsamaktadır.

BU TOPRAKLAR İLKLERİN TOPRAĞIDIR

Bu topraklar Anadolu'nun ilk uygarlıklarının hüküm sürdüğü yerlerdir. Dağların gök kubbeyi taşıdığına inanan insanların yaşadığı ve "Bin Tanırlı Halk" olarak bilinen yerin adıdır. Tarihin ilk yazılı barış antlaşması olan "Kadeş Antlaşması"nı Mısırlılarla imzalayan; Mısır'ın güçlü firavunlarını alt eden büyük bir askeri

ve politik gücü oluşturan insanların kurduğu "Hitit İmparatorluğu" nun memleketidir. Hititler kültürel mirasları ve eserleriyle hâlâ keşfedilmeyi bekleyerek bu topraklarda yaşamaya devam ediyor.

Bu topraklar Roma İmparatoru Julius Sezar'ın dünyaca ünlü sözü "Veni-Vidi-Vici" (Geldim-Gördüm-Yendim) deyişinin söylendiği yerdir. Bu topraklar dünyanın ilk coğrafyacısının memleketidir aynı zamanda. En ünlü eseri o dönemin bilgisine göre dünya coğrafyasını anlattığı "Coğrafya" (Geographika) olan Strabon'un. Atlas Okyanusu'ndan İndus Nehri'ne ka-

Şarruma ve IV. Tuthaliya Kabartması

Yüzyıl boyunca Berlin Pergamon Müzesi'nde sergilenen ve Türkiye'ye getirilen Boğazköy-Hattuşa Sfenksi Boğazköy Müzesinde.

dar eskiçağ dünyasının tamamını resmeden ve on yedi kiptan oluşan Strabon'un "Geographika"sında, sadece coğrafi bilgiler değil o coğrafyada yaşayan insanlar ve yaşayış tarzları ile ilgili de bilgiler bulunmaktadır.

BU TOPRAKLAR SIRLARLA EFSANELERLE DOLUDUR

Bu topraklar "Amazon" olarak bilinen kadın savaşçıların yaşadığı yerlerdir.

Amazonların bir başka savaşçı kavmin saldırısından kaçarken rahat gizlenebilmek ve tanınmamak için keserek toprağa gömdükleri saçlarından tütünün filiz verdiğini söylerler size buralarda. İşlenmiş tütünün ne kadar da saça benzediğini düşününce inanırsınız bu efsaneye.

Bu topraklarda efsanelere inanmak kolaydır. Ferhat'ın Şirin'in aşkıyla dağları deldiğine de inanırsınız; Ahmet ile Melek'in kavuşamamasına Yeşilirmak'ın taşmasıyla Çarşamba'yı sel almasının neden olduğuna da; "Eğri Kale"nin, insan yapısı olmayıp Nuh Tufanı'nda Nuh Peygamberin gemilerini bağlaması için yaratıldığına da.

BU TOPRAKLAR BEREKTLİDİR

Bu topraklar düz duvar gibi

yükselen kayaları krallarına mezar yapan, suyu ısıtarak künklerle duvarların içinde dolaştırarak binaları ısıtan insanların asırlar boyu ürettiği yüzlerce eserin sahibidir.

Kaleler, camiiler, medreseler, türbeler, köprüler, bedestener, hanlar, hamamlar, konaklar Yeşilirmak bereketinin kanıtıdır adeta. Aynı bereket bağ olur üzüm verir, ağaç olur misket elmasına dönüşür, leblebi olur usta ellerde, pekmez olur, şarap olur, dumani üstünde pilavın pirinci olur.

BU TOPRAKLAR RENKLİDİR

Yeşilirmak'ın bereketlendirdiği bu topraklarda hayat bulan uygarlıkların sırları keşfedilmeyi beklemektedir hâlâ. Uygarlıkların hikâyeleridir arda kalan; iris'in renkleriyle canlanan kültürel mirasımızdır. Amasya'da kaya kaledir, misket elmadır, şehzadelerdir. Çorum'da sarı leblebidir, Hitit'in parlayan güneşidir. Samsun'da mavi denizdir, sarı tütündür, beyaz pirinçtir. Tokat'ta yeşili bol ormanlardır, kırmızı şaraptır, mahlepdir, pekmezdir. Yeşilirmak'ın buluşturduğu 8500 yılın rengine selam olsun!

Uygarlıkları Yeşilirmak'ta keşfedin.

AMASYA

Amasya Lalesi

Kral Kaya Mezarları ve Yalıboyu Evleri

Antik İris (Yeşilırmak) Nehrine adanmış, dağlara yazılmış bir masal şehirdir, Amasya. İnatçı, âşık, anaç ve cömerttir. Baktığınızda İrmak'tan dağlara mı yansır, dağların sudaki aksimidir bilemezsiniz. Sarp yükseltilerin suyla kesiştiği kıvrak çizgiyle bir ressam eliyle çizilmiş gibidir.

Yeşilırmak'ın kıyısındaki bu eşsiz tablo, Karadeniz Bölgesi'nin ortasında yer alır. İç Anadolu Bölgesi'ne komşu olan Amasya'nın denize kıyısı yoktur. Kuzeyinde Samsun, güneyinde Yozgat, doğusunda Tokat ve batısında Çorum illeri vardır. Amasya hem kendisini çevreleyen iller arasında hem de Türkiye genelinde coğrafi özellikleri ve kuruluş şekli bakımından oldukça karakteristik, ayrıksı bir yapıya sahiptir. Bu haliyle hem zoru başaran inatçı tavrını, hem de doğaya olan aşkını sergiler.

Nam-ı diğer "Şehzadeler Şehri"dir. Bir devir dünyaya hükmeden Osmanlı'nın başına geçecek padişah oğulları şehzadeler Amasya'nın anaç-

lığı ve cömertliğiyle yetişmiştir. Yavuz Sultan Selim ve II. Murad Amasya'da doğmuştur. Yıldırım Bayezid, Fatih Sultan Mehmet, II. Bayezid, III. Murad ve daha birçokları Amasya'da yetişmiştir. Şehrin ilk ismi Hitit belgelerine göre Hakmış - Harşena olarak bilinir. Bugün Amasya Kalesi'nin içinde yer alan tepe Harşena Dağı ve tepedeki kale Harşena Kalesi olarak da isimlendirilir. Harşena "Kutlu Akarsu Şehri" anlamına gelir ve Amasya ile özdeştir. Ama Persler'in yöreyi fethinden sonra Mithridates Krallığı döneminde "Amasseia" olarak anılmaya başlanır ve bu isim günümüze Amasya olarak gelir. Amessia ise "Ana Tanrıça Ma'nın Şehri" anlamında yorumlanır.

Yeşilırmak Amasya'da Geç Neolitik Çağdan beri uygarlıklara hayat kaynağı olmuştur. Ayrıca Irmağın derin vadiler içerisinde açtığı geçitler binlerce yıl Amasya'nın İç Anadolu'yu Kıyı Karadeniz'e bağlayan en güvenli yol olmasını sağlamış ve bölgede

Şecere, Osmanlı Dönemi

uygarlıkların devamlılığını getirmiştir.

Bu yüzden Amasya'da Hattiler, Hititler, Frigler, Kimmerler, İskitler, Medler, Persler, Roma İmparatorluğu, Bizans, Anadolu Selçuklular ve İlhanlılar, Eretna Devleti ve tabii ki Osmanlı İmparatorluğu büyük izler bırakmıştır. Bugün bu izleri takip etmek istediğinizde höyüklerden başlayabilirsiniz. Ovasaray Köyü Hammam Tepesi, Kümpet, Keşlik, Ayvalıpınar, Devret ve Yoğurtçu Baba höyükleri sizi Kalkolitik Çağ'a götürür. Kral Kaya Mezarları, Amasya Kalesi ve Şehzadeler Müzesi, Hazeranlar Konağı Etnografya Müzesi, Amasya'da tarihe yapacağınız yolculuğun önemli duraklarıdır. Hızlı bir tur için Amasya Müzesi'nde şehrin tüm dönemlerdeki yaşantısına dair kalıntıları bir arada bulmak mümkündür. Harşena Dağı üzerinde kurulu, yüzyıllar boyunca hem bir kale, hem de kent yerleşimi olan Amasya Kalesi, Yeşilırmak Nehri kıyısındaki Yalıboyu diye isimlendirilen sur duvarları üzerinde yer alan Osmanlı

Evleri ve onlarca anıtsal yapıları ile Amasya'yı eşsiz kılmakta ve müze kent olarak konumlandırmaktadır. Amasya yıllar boyunca çok önemli bilim adamı, sanatçı, şair ve ünlü isimler yetiştirmiştir. Hekim ve cerrah Sabuncuzade Şerefeddin, tarihçi Aşık Paşa, hattatların Piri Şeyh Hamdullah, hat sanatının 'Amasya Ekolü'nü yaratan Yakut-i Mustasimi, hattat ve şair Tacizade Cafer Çelebi, dünya tarihinin akışını değiştiren Fatih Sultan Mehmed ve hocaları Akşemseddin ve Zembilli Ali Efendi, ilk divanı bulunan kadın şair Mihri Hatun ve bir başka kadın şair Zeynep Hatun bu isimlerden ilk akla gelenlerdir. Bulunabilen eserleri dünyanın birçok diline çevrilen ünlü coğrafyacı Strabon da Amasyalı'dır. Eserlerinde Amasya'yı "Benim kentim insan emeğiyle kurulabilecek nadir güzellikte bir krallar kentidir." sözleriyle tanımlar. Amasyalı Strabon "Hayal gücünün görebildikleri asla yok edilemez" sözünün sahibidir. 1861 yılında şehri ziyaret eden Seyyah G.PERRAT

Boraboy Gölü

Amasya Misket Elması

“Amasya, Anadolu’nun Oxford’u!” demiştir.

Bir de ölümsüz bir aşk efsanesi vardır ki Amasya’nın Ferhat ile Şirin’in dağlarda sesleri yankılanır sanki hâlâ...

Cumhuriyet tarihinde de Amasya’nın öneminin altını çizmek gerekir. Kurtuluş Mücadelesinin en önemli virajlarından biri burada dönülür ve kurtuluşun stratejisi burada kesinleştirilerek, 22 Haziran 1919’da halkın bilincini uyandıracak olan Türkiye Cumhuriyeti’nin Doğum Belgesi Amasya Genelgesi yayınlanır. Dik yükseltilerle çevrili olsa da tepeleri çok yüksek değildir. Düzlük alanları oldukça verimli topraklardır. Bu iniş çıkışların yarattığı doğal güzellikse görülmeye değerdir. İç Anadolu’nun karasal ikliminden etkilense de bu vadi şehrinin alçak kesimlerde kendine özgü ılıman bir iklimi vardır. Tarih turizmiyle beraber doğa zenginlikleri, gezi, spor ve sağlık turizmiyle de Türkiye’nin gözbebeğidir Amasya. Amasya Boraboy

Gölü Tabiat Parkı (259 hektar), Terziköy Kaplıcası, Yedi Kuğular Kuş Cenneti (Yedi Kır Barajı), Hamamözü Termal Tesisleri Amasya’ya gidip gezmeden dönülmemesi gereken doğal alanlardır. Amasya’nın dünyaca meşhur ‘Misket Elması’, özel ‘Keşkeği’, ‘Toyga Çorbası’, ‘Çiçek Bamyası’ ve ‘Baklalı Yaprak Sarması” ise muhakkak tadılması gereken yöresel lezzetlerdir. Amasya ilinden alınabilecek şeylerin başında ise, şehrin sembollerinden olan, kendine has koku ve tadıyla Amasya misket elması, elma pekmezi, kuru çiçek bamyası, Amasya Çöreği ve bakır semaver gelmektedir. Ayrıca, Amasya’lı kadınların el emeği göz nuru mısır calazından (mısır koçanı kabuğu) yapılan el işi bebekler, gümüş takılar, dokumalar ve kilimler gibi çeşitli hediyelik ürünleri bulmak mümkündür.

İşte bu büyümlü güzellikler masalının 40 adımlık rotası...

AMASYA GEZİ ROTASI

- 1- AMASYA KALESİ
- 2- KRAL KAYA MEZARLARI
- 3- YALIBOYU EVLERİ
- 4- ŞEHZADELER MÜZESİ
- 5- HAZERANLAR KONAĞI (MÜZE EV)
- 6- ALÇAK KÖPRÜ
- 7- AMASYA ARKEOLOJİ MÜZESİ
- 8- MAKET AMASYA 1914
- 9- GÖK MEDRESE CAMİİ - TORUMTAY TÜRBESİ
- 10- II. BAYEZİD KÜLLİYESİ
- 11- BURMALI MİNARE CAMİİ
- 12- AMASYA TAŞHAN
- 13- SABUNCUOĞLU TIP VE CERRAHİ TARİHİ MÜZESİ
- 14- ÇİLEHANE
- 15- KUŒ KÖPRÜ
- 16- BÜYÜK AĒA MEDRESESİ
- 17- SARAYDÜZÜ KIŞLA BİNASI VE MİLLİ MÜCADELE MÜZESİ VE KONGRE MERKEZİ
- 18- STRABON
- 19- FERHAT SU KANALI
- 20- FERHAT İLE ŒİRİN AŐIKLAR MÜZESİ
- 21- AMASYA BORABOY GÖLÜ VE TABİAT PARKI
- 22- ŒİRVANLI CAMİİ
- 23- YASSIHÖYÜK (OLUZ HÖYÜK)
- 24- TERZİKÖY TERMAL TURİZM MERKEZİ
- 25- GÖZLEK KAPLICASI
- 26- YEDİKİR BARAJI (YEDİ KUĒULAR KUŐ CENNETİ)
- 27- ÇELEBİ MEHMED MEDRESESİ VE SAAT KULESİ
- 28- MERZİFON TAŐHANI
- 29- SOFULAR CAMİİ
- 30- KARA MUSTAFA PAŐA CAMİİ
- 31- ABİDE HATUN CAMİİ
- 32- PİRİ BABA TÜRBESİ
- 33- YÖRGÜÇ RÜSTEM PAŐA CAMİİ

AMASYA KENT PLANI

Amasya Kalesi

1- AMASYA KALESİ

Kentin kuzeyindeki Harşena Dağı üzerine kurulmuş olan kalenin Yeşilirmak'tan yüksekliği 262 m'dir. Kale, üzerine kurulduğu Harşena Dağı'nın adıyla da bilinir. Bugünkü mevcut mimari dokuların önemli bir kısmı Mithridatlı Krallığı döneminden kalma olan kalenin Şadgeldi Paşa zamanında onarılıp elden geçirildiği bilinmektedir Amasya Kalesi üç bölümden oluşmaktadır.

a) Harşena Kalesi: Kalenin en üst zirvesini oluşturmakta olup, burada Helenistik Dönemde yapılmış sur duvarları, değişik dönemlerde yapılmış sarnıçlar, Cilanbolu Tüneli Su Sarnıcı ve halen toprak altında bulunan Osmanlı Dönemi Mahallesi kalıntıları yer almaktadır. Kale, günümüz Amasya kent yerleşiminin eşsiz manzarasının seyredildiği bir alandır. Harşena Kalesi'nin orta kesiminde yer alan ve MÖ 4. yüzyılda inşa edilmiş olduğu anlaşılan, halk arasında "Cilanbolu Tüneli" olarak adlandırılan su sarnıcı, ana kaya içerisine 4 m genişliğinde ve 3,90 m yük-

sekliğinde oyulmuş, tabanı 364 taş basamaklı, 181 m uzunluğundadır ve su sarnıcı kazılarla açığa çıkarılmıştır. b) Kızlar Sarayı ve Kral Kaya Mezarları Ören Yeri (Orta Kale): Amasya Kalesi'nin güney eteklerinde yer alan bölgede 5 adet anıtsal kaya mezarı, 2 adet 14. ve 15. yüzyıllara ait Selçuklu ve Osmanlı hamamları ile bu bölgeden başlayıp yer yer kayalara oyulmuş, Yeşilirmak Nehri'ne kadar inen gizli geçit "Ceylan Yolu Tüneli" ve Helenistik Dönem sur duvarları yer almaktadır.

c) Enderun Kalesi – İçeri Şehir (İç Kale): Kızlar Sarayı ile Yeşilirmak Nehri kenarındaki sur duvarları arasında kalan ve halen Hatuniye Mahallesi olarak adlandırılan bölgede eski Osmanlı Sokak dokusu içerisinde; camiler, hamamlar, Osmanlı çeşmeleri, müzeler, tarihi konaklar, 67 adet tescilli ve halen yaşam alanı olan eski konutlar, butik oteller, pansiyonlar, restoranlar ve kafeler yer almaktadır. Amasya Kalesi özel bir destinasyon olarak ele alınması gereken bir alandır.

Kral Kaya Mezarları

2- KRAL KAYA MEZARLARI

Kral kaya mezarları, Amasya Kalesi'nin güney eteklerinde kalker kayalara oyulmuş olan anıtsal 5 adet Mithridates Krallarına ait mezarlardır. Mezarların yükseklikleri 7-14 m arasında olup, mezar odasının etraflarını çeviren (U) şeklinde (dini ayin) koridoru bulunur. Taş mezar odalarının içerisinde ölü sekileri ve lahit yerleri olup, üzerleri tonoz ve düz dam örtülüdür. Mezarlar birbirine merdivenlerle bağlanmaktadır. Helenistik Çağ (Mithridates Krallığı) MÖ 299-180 yıllarına tarihlenmektedir. Yeşilirmak vadisi içinde irili ufaklı 21 adet kaya mezarı bulunmaktadır. Kâinatın Büyük Rahibi Tes'in mezarı olan ve kaya mezarları arasında en güzel örneklerden biri Aynalı Mağara olarak adlandırılan mezardır. MÖ 2. yüzyılda yapılan anıtsal mezar odasının üzerini örten tonozun iç yüzeyine karşılıklı olarak 6 şar adet ayakta ve cepheden 12 havarinin kaya yüzeyine resimleri tasvir edilmiştir. Bu resimler mezar odasının Bizans

döneminde MS 8-9. yüzyılda keşişhane olarak ikinci kullanımında yapılmıştır.

3- YALIBOYU EVLERİ

Sivil mimaride, ahşap binalarda geleneksel Türk mimarisini öğeleri görülür. Cumbalı, kırma çatılı evler, geniş saçakları ve ahşap süslemeleleriyle dikkat çeker. Bu evlerin en güzel örneklerini Yeşilirmak Yalıboyu Evleri oluşturur. Amasya, geleneksel sivil Türk mimarisini örnekleriyle şehircilik açısından zengin karakterli ve bakımlı bir kent görünümündedir.

1915 yılında çıkan yangın nedeniyle Yüzevler Mahallesiindeki geleneksel mahalleler yanmıştır. Amasya'nın hem

Yalıboyu Evleri

Şehzadeler Müzesi

merkezinde hem de Merzifon ve Gümüşhacıköy ilçelerinde bugünkü kent dokusunda korunabilmiş olan geleneksel konut örnekleri görsel bir şenliktir.

Bu mimari oluşum, Amasya kent merkezinde özellikle Yeşilirmak kıyısında yalı boyunca Hatuniye ve Sofular mahallelerinde, Helkis, Hacı İlyas ve Şamlar mahallelerinde gözlenmektedir. Dar sokaktan çift kanatlı ahşap bir kapı ile girilen etrafı oldukça yüksek duvarlarla çevrili, dışa kapalı bir avlu-bahçe ve bu bahçe içerisinde su kuyusu, yazlık olarak kullanılan tandır veya ocakların yer aldığı, nar, dut ve innap ağaçlarının serinlettiği avlu içerisinde; ha-

remlik ve selamlık kısımlarından oluşan geleneksel ve yöresel özellikler taşıyan Amasya evleri, sürgülü (giyotin) pencerelerinin üstlerindeki üçgen alınlıklı cepheleriyle dikkat çekmektedir.

4- ŞEHZADELER MÜZESİ

Amasya Şehzadeler Müzesi 19'uncu yüzyılda mesken amacıyla inşa edilmiş bir konak olup, Geç Osmanlı Dönemi yapılarından. Yeşilirmak kıyısında Yalıboyu'nda şehrin kale ile birlikte silüetini oluşturan, yaklaşık 5 m genişliğindeki Amasya Kalesi surları üzerinde Alçak Köprü başında Hatuniye Mahallesi'nde inşa edilmiştir. 2007 yılında Amasya Valiliği tarafından aslına uygun olarak yeniden inşa edilen bina, il Özel İdaresi Özel Şehzadeler Müzesi olarak 2008 yılında ziyarete açılmıştır. Müze iki katlı ahşap binadan oluşmaktadır.

Alt katta Amasya'da valilik yapan fakat sultan olma fırsatı bulamayan şehzadelerin balmumu heykelleri, üst katta ise Amasya'da valilik yapıp, sonra Osmanlı Devleti'nde sultan olan (şehzade) padişahların balmumu heykelleri sergilenmektedir.

Şehzadeler Müzesi

Hazeranlar Konağı

5- HAZERANLAR KONAĞI (MÜZE EV)

Konak, 1865 yılında defterdar Hasan Talat Efendi tarafından yaptırılıp ablası Hazeran Hanım'a hediye edilmiştir. Üç katlı olan yapı, haremlik, selamlık gibi bölümleriyle klasik Osmanlı Konağı tipindedir. Hazeranlar Konağı 1979 yılında Kültür ve Turizm Bakanlığı tarafından kamulaştırılarak restorasyonu yapılmıştır. 1983 yılında Etnografya Müzesi (müze ev) olarak açılmıştır. Hazeranlar Konağı'nda Amasya'nın 19. yüzyıl günlük yaşamını ve sosyal hayatını yansıtan giysiler, halı ve kilimler, mutfak araç gereçleri, kadın süsü ve takısı gibi etnografik eserler sergilenmektedir.

6- ALÇAK KÖPRÜ

Roma Devrinde Geç Hellenistik / Erken Roma Dönemi, Amasya Kalesi'yle (akropol) karşı mahalleler arasındaki gidiş gelişleri sağlamak amacıyla Yeşilirmak üzerine inşa edilmiştir. Karşıda bulunan Roma dönemi

antik kenti kalıntıları günümüzde şehrin 6-7 m daha aşağıda bulunması ve zamanla nehir yatağının yükselmesi sonucu köprü kemerleri aşağıda kalmıştır. Amasya Valisi Ziya Paşa tarafından 1865'te köprü antik kemerleri üzerine ayaklar inşa edilerek günümüze kadar gelmiştir.

7- AMASYA ARKEOLOJİ MÜZESİ

1925'de kurulan Amasya Müzesi önceleri muhtelif binalarda hizmet vermiştir. 1980 yılında şimdiki modern binasına taşınan müzede Geç Neolitik Erken Kalkolitik

Alçak Köprü

Amasya Arkeoloji Müzesi

Çağ'dan itibaren Tunç Çağı, Hitit, Urartu, Frig, İskit, Pers, Helenistik, Roma, Bizans, Selçuklu ve Osmanlı Dönemlerine ait 13 ayrı medeniyetin eserlerini bir arada görmek mümkündür. Müze binasının batısında bulunan müze bahçesi içerisinde Hitit, Helenistik, Roma, Bizans, İlhanlı, Selçuklu ve Osmanlı Dönemlerine ait taş eserler sergilenmektedir. Daha önce müzenin bahçesinde bulunan ve Selçuklu Sultanı I. Mesud'a ait olan türbe içinde sergilenen İlhanlılar dönemine ait 14. yy'dan kalma mumyalar Müze içerisindeki özel bir bölümde sergilenmektedir. İlhanlıların Anadolu'daki hakimiyetleri döneminde

Minyatür Amasya müzesi

Amasya'da nazırlık ve emirlik yapmış kişilere ve yakınlarına ait mumyaların bulunduğu bu bölüm, müzenin en ilgi çeken yerlerinden birini oluşturmaktadır.

Müzedeki ziyaretçilerin amatör makinelerle fotoğraf ve görüntü almalarına izin verilmektedir.

8- MİNYATÜR AMASYA MÜZESİ (MAKET AMASYA 1914)

Minyatür Amasya Müzesi, 1914 yılında çekilmiş bir fotoğraftan esinlenerek yapılan tarihi bir kent maketidir. Sultan Beyazıt Külliyesinin imaret binasının bir salonu içinde, 80 m² lik bir alanda yer alır. O yılların şehir dokusunu ve kültürel yapısını birebir yansıtan nostaljik bir görünüm arz etmektedir. Ayrıcalıklı kılan özelliği; mekân ve mimari yapılarının yanı sıra dağlarıyla, akan Yeşilırmağı ile treniyle, belli noktalarda hareket halindeki figürleri ile gündüzünü izlerken; 2300 yıldız simülasyonu ve şehir aydınlatmaları ile gecesini de yaşayacağınız

Gökmedrese

bütün bir Amasya canlandırılmaya çalışılmıştır. Burayı gezen ziyaretçiler gerek Türkçe gerek İngilizce sunumlarını dinleyebilir ve ziyaretleri boyunca hafif bir müzik eşliğinde şehrin seslerini dinleyebilir, renk ve ışık oyunları ile yaratılan atmosferde yüz yıl öncesinin Amasya' sını yaşayabilirler.

9- GÖKMEDRESE CAMİİ - TORUMTAY TÜRBESİ

Bir Selçuklu eseri olan Gökmedrese Camii, Vakıflar Arşivi'nde yer alan bir vakfiye kopyasına göre Amasya Valisi Emir Seyfeddin Torumtay tarafından 1266-1267 yılında inşa edilmiştir. Müzede sergilenen caminin kapısı üzerinde "Ameli Ebu'l

Müslim el-Neccar" şeklinde sanatkar ismi verilmektedir. Kümbetinin külahındaki turkuvaz sırlı tuğlalardan hareketle "Gökmedrese" adı verilen yapı cami ve medrese olarak çift işlevli yapılmıştır. Yapıya merdivenlerle çıkılan eyvandan girilmektedir. Eyvanın iki yanında iki zaviye odası yer almaktadır. Caminin doğusuna kare planlı türbe eklenmiştir. Türbeye camiden eyvan şeklinde düzenlenen bir girişle geçilmektedir. Beden duvarları taş, kasnağı ve külahı tuğladan inşa edilen türbe, özellikle kasnağındaki sırlı tuğla süslemeleri açısından döneminin en önemli örnekleri arasında yer almaktadır. Torumtay Türbesi,

Torumtay Türbesi

II. Bayezid Külliyesi

Gökmedrese Camii yanındadır. Amasya Valisi Seyfeddin Torumtay tarafından 1278 tarihinde, dikdörtgen planda iki katlı olarak kesme taştan yaptırılmıştır. Anadolu'daki az sayıda dikdörtgen planlı örneklerden biridir. Yapının cephelerindeki payandalar üzerindeki bezemeler 13. yüzyılın ikinci yarısından itibaren gelişmeye başlayan yüzeyden kabarık bezeme anlayışına uygun bir tarzda işlenmiştir.

10- II. BAYEZİD KÜLLİYESİ

1485-1486 yılları arasında, Amasya Valisi Şehzade Ahmet tarafından babası

Sultan II. Bayezid adına yaptırılmıştır. Cami, medrese, imaret ve şadırvandan oluşan bir külliye olan yapının mimarı Şemseddin Ahmet'tir. Caminin güneydoğu köşesinde bulunan, Şehzade Ahmet'in küçük yaşta ölen oğlu Şehzade Osman'a ait türbe yapıya sonradan eklenmiştir. Yan mekanlı, ya da zaviyeli cami mimarisinin güzel örneklerinden olan Caminin mukarnas süslemeli, ihtişamlı taç kapısı üzerindeki üç satırlık mermer kitabesini Hattat Şeyh Ali Bin Mezid yazmıştır. Avlu ortasında yer alan 12 kenarlı şadırvan, 12 sütunun taşıdığı, 12 yüzlü sivri piramit bir çatıyla örtülmüştür. Caminin batı yönünde "U" planlı medrese bulunur. Külliye çevreleyen avlunun batı duvarına bitişik olarak inşa edilmiş olan medrese, ortada genişçe bir avlu, avlunun etrafında kubbeli revaklar ve arkasındaki öğrenci hücrelerinden oluşur. Evliya Çelebi'nin Amasya'da bulunan on medreseden en süslü ve en bakımlısı olarak anlattığı Sultaniye Medresesi, 1922 yılından beri İl Halk Kütüphanesi ve el yazması

II. Bayezid Külliyesi

Burmali Minare Camii

eserler olarak kullanılmaktadır. "L" planlı İmaret ise caminin doğusundadır. İmaret'in dikdörtgen olan asıl mekanlarının üzeri tonozlarla örtülüdür. Bu mekanların önünde, İmaret'in camiye bakan yüzlerinde küçük kubbelerle örtülü revaklar bulunur. İmarethane'nin dikdörtgen salonu bugün Maket Amasya Müzesi'ne ev sahipliği yapmaktadır, buna ilaveten ikinci bir müze olarak da İmaret Müzesi de ziyarete açılmıştır.

11- BURMALI MİNARE CAMİİ

Dere Mahallesi'nde yer almaktadır. Yapının giriş kapısı üzerindeki inşa kitabesine göre 1243 yılında II. Gıyaseddin Keyhüsrev'in Veziri

Necmeddin Ferruh Bey ve kardeşi Haznedar Yusuf Bey tarafından yaptırılmıştır. Caminin giriş cephesinin sol köşesine bitişik olarak kesme taştan, piramit çatılı olarak inşa edilmiş kümbet "Cumudar Bey Türbesi" olarak bilinmektedir. Müzedeki Cumudar Bey ve Abuşka Noyin Bey'in mumya cesetleri buradan müzeye nakil edilmiştir. 17. yüzyılda yapılan minaresi Osmanlı mimarisinin ilk devir özelliklerini taşımaktadır. Ahşap minberi kitabeli olan eser "Mahkeme Camii" olarak da bilinmektedir.

12- AMASYA TAŞHAN

Amasya Mutasarrıfı Rahtuvan Hacı Mehmet Paşa tarafından 1699 yılında yapılan

Amasya Taşhan

Darüşşifa (Bimarhane)

yapı, dikdörtgen planlıdır. Yapının alt ve üst katlarındaki odalarla da bağlantılı iç batı cephede dışarıya açılan bir taç kapı bulunmaktadır. Doğu-batı ve kuzeyde dış cepheler birinci kat boyunca tonozlu dükkânlarla çevrilidir. Orijinalinde, beden duvarları kesme tuğla sıraları ile iki kat halinde yükselmektedir.

13-SABUNCUOĞLU TIP VE CERRAHİ TARİHİ MÜZESİ (DARÜŞŞİFA – BİMARHANE)

1308 yılında İlhanlı Sultanı Muhammed Olcaytu Hüdabende'nin hanımı Yıldız Hatun tarafından azatlı kölesi Amber bin Abdullah'a inşa ettirilmiştir. Darüşşifaa, şifa dağıtılan yer, Bimarhane ise hastane anlamına gelmektedir. Kuruluş amacı sağlık merkezi olan Bimarhane, Fatih Sultan Mehmet döneminde

burada başhekimlik yapan Sabuncuoğlu Şerefeddin sayesinde cerrahi müdahalelerin yapıldığı yer haline gelmiştir. Amasyalı bir hekim olan Sabuncuoğlu bu Bimarhanede "Cerrahiyet-i al Haniye" isimli tıbbi minyatürlerle süslü bir kitap yazarak dönemin padişahı Fatih Sultan Mehmet'e sunmuştur. Bugün müze olan Bimarhanede; Sabuncuoğlu Cerrahi Aletleri ve Cerrahiyet-i al Haniye (1465), Mücerreb-Name (1468), kitaplarının kopyalarının yer aldığı sergi salonu, akıl ve ruh sağlığı bozuk, psikolojik tedaviye ihtiyaç duyan hastaların müzik ve su sesiyle tedavilerinin gerçekleştirilmesi amacıyla kullanılan müzik ve makam unsurlarının yer aldığı müzik salonu, müzik icrasının haftanın üç akşamı gerçekleştirildiği açık avlusu ve eyvanıyla Amasya Belediyesi Konservatuari Konser Alanı bulunmaktadır.

Çilehane Camii

14- ÇİLEHANE

Amasya Beylerbeyi Yakup Paşa tarafından 1412/1413 yılında inşa ettirilen yapı bir halveti tekkesidir. Bir koridorla birleşen iki farklı bölümden oluşan tekkenin kuzey-

Kunç Köprü

deki biriminde kare planlı ve kubbeli bir semahhane ile biri türbe olarak değerlendirilen iki kare planlı mekân bulunmaktadır. Koridorun güneyindeki birim ise ortada kare planlı ve kubbeli, mescit kısmı ile bunun iki yanındaki zikir odalarından oluşmaktadır. Günümüzde Pirlar Parkı olarak adlandırılan bölgede mimari işçiliğiyle dikkat çeken Pir İlyas ve Pir Hamdullah türbesi bulunmaktadır.

15- KUNÇ KÖPRÜ

14. yüzyılda Selçuklu Hükümdarı Sultan Mesut'un kızı Hundi Hatun tarafından yaptırılmıştır. Bayezidpaşa ile

Şamlar mahallelerini birbirine bağlar. Üç büyük ayak üzerindeki geniş kemer açıklığı harpuşta olarak inşa edilmiş köprülerin dikkat çekenidir.

16- BÜYÜK AĞA MEDRESESİ

Kitabesine göre Sultan II. Bayezid'in Kapı Ağası Hüseyin Ağa tarafından 1489 tarihinde inşa edilen medrese farklı plan şeması ile dikkat çekmektedir. Sekizgen planlı, sekizgenin çapraz kenarlarının eksenlerinde kubbeli eyvanlara yer verilmiş, avlunun güneyine tüm cepheyi kaplayacak büyüklükte kare planlı ve kubbeli bir dersane oda-

Büyük Ağa Medresesi

Saraydüzü Kışla Binası Milli Mücadele Müzesi ve Kongre Merkezi

sı yerleştirilmiştir. Bu oda beden duvarlarından dışa çıkıntı oluşturması ve kapısı önündeki revak biriminin kubbe ile örtülü olması açısından dikkat çekmektedir.

17- SARAYDÜZÜ KIŞLA BİNASI MİLLİ MÜCADELE MÜZESİ VE KONGRE MERKEZİ

Milli Mücadele döneminde Atatürk ve arkadaşlarına ev sahipliği yapmış olan Amasya, Türkiye Cumhuriyeti'nin kuruluşunda ve milli mücadelede önemli bir yere sahiptir. Milli Mücadele döneminde Samsun'dan sonra 12 Haziran 1919'da Amasya'ya gelen Atatürk, Saraydüzü Kışla Binası'nda uzun süren müzakereler sonucu 21-22 Haziran 1919'da Amasya Genelgesi'ni bütün ulusa duyurmuştur. Kışla Binası, Cumhuriyetimizin Doğum Belgesi olan "Amasya Genelgesi"nin bütün Dünya'ya duyurulduğu yer olması bakımından yakın tarihimizde önemli bir mekân olma durumuna gelmiştir. Şamlar Mahallesi girişinde 2007 yılında eski dış görünümüne sadık kalınarak, rekonstrüksiyon olarak bugünkü görü-

nümüne kavuşmuştur. Müzede Atatürk ve heyeteki arkadaşlarının 12 Haziran 1919 günü saat 17:00'de Kullistepe mevkiinde Amasyalı heyet tarafından karşılanış anları balmumu heykellerle canlandırılmıştır. Binada ayrıca Amasya Genelgesi'nin eski ve yeni nüshaları, Milli mücadele yıllarından kalan silah ve evrakların kopyalarının sergilendiği Milli Mücadele Müzesi bulunmaktadır.

18- STRABON (MÖ 64 - MS 24)

Ünlü coğrafyacı ve tarihçi Strabon, MÖ 64 yılında Amasya'da doğmuştur. Varlıklı bir aileye sahip olan Strabon, iyi bir eğitim görmüş ve birçok yere seyahat etmiştir. Gezilerinden elde ettiği bilgilerle tarih, coğrafya ve felsefe konularında eserler vermiştir. Tarihle ilgili 43 ciltten oluşan kitabı Historika Hypomnemata (Tarihsel Taslaklar) eserinden geriye çok küçük bölümler kalmıştır. Dönemin bilgilerine göre hazırlanmış dünya coğrafyasını anlattığı Geographumena veya Geographika (Coğrafya) kitabında, sadece coğrafya bilgileri değil aynı

Ferhat ve Şirin Aşıklar Müzesi

zamanda tarihi coğrafya ve coğrafyanın felsefesi de en iyi şekilde anlatılmaktadır. Seyahatlerinden sonra “benim memleketim” dediği Amasya’ya dönerek hayatının geri kalan kısmını burada geçirmiştir. MS 24 yılında Amasya’da ölmüştür. Şehzadeler gezi yolunda heykeli bulunmaktadır.

19- FERHAT SU KANALI

Helenistik dönemde, kale karşısındaki antik Amasya kentinin su gereksinimini karşılamak için yapılmış içme suyu iletim yapısıdır. Su terazi sistemine göre kanallar inşa edilmiştir. Uzunluğu 25 km’dir. Ovasaray Kırkgöz mevkiinden başlayan kanal, yer yer toprak altında tonozlu bir biçimde olup, Ferhat Arası mevkiinde kayalara oyulmuş şekildedir. Gökmedrese, Yüzevler Mahallelerini geçerek Beyazıtpaşa Mahallesi’nde son bulmaktadır. Halk arasındaki yaygın efsaneye göre bu kanallar sevgilisi Şirin’e kavuşmak için dağları delen Ferhat tarafından yapılmıştır. “Ferhat ile Şirin” olarak bilinen bir sevda söylencesinin Anadolu’daki en önemli simgelerinden biridir.

Yapının coğrafik konumuna, çapına, uzunluğuna bakılırsa dönemin koşullarında yüzlerce insanın çalışmasıyla oluştuğunu söylemek kaçınılmazdır. Kanalın kalıntıları Ferhat Arası mevkiinde görülebilir.

20- FERHAT İLE ŞİRİN AŞIKLAR MÜZESİ

Amasya Belediyesince yapılan müzeye adını veren efsane aşkın, yürekleri titreten hikayesi şu şekildedir: Söylence odur ki nakkaşlık yapan Ferhat, Amasya Sultanı’nın kardeşi Şirin’e sevdalanmıştır. Ferhat, Amasya Sultanı Mehmene Banu’ya, kız kardeşi Şirin için dünürcü gönderir, istetir. Sultan, Şirin’i vermek istemediği için olmayacak bir iş ister delikanlıdan: “şehirde su yok. Ferhat suyu şehre getirsin, Şirin’i vereyim.” der. Su, “Şahinkayası” denen uzak mı uzak, sert mi sert bir yolu izleyerek gelebilir ancak kente. Ama yiğit adamdır Ferhat, gönlünde Şirin’in aşkı vardır. Alır külüngü eline, vurur kayaların böğrüne. Kayalar yarılr, yol verir suya. Mehmene Banu, bakar ki Ferhat kazancak, bir cadı buldurur ve yollar Ferhat’ın su kanalını açtığı

Boraboy Gölü

40

yere. Cadı Ferhat'a şöyle der: "Ne vurursun kayalara böyle hırsıyla, Şirin'in öldü." Bu söz Ferhat'ı bitirmiştir. "Şirin yoksa, dünyada ben nasıl yaşarım ki!" diyerek elindeki külüngü göğe fırlatır. Şuursuzca atılan külünk, Ferhat'ın başına düşer. Uzun ve ağır demirin açtığı yarayla Ferhat oracıkta, aşkı için açtığı suyolunda ölür. Ölürken öyle bir seda eder ki "ŞİRİN" diye, yer gök inler. Seslenişinin yankısı zaten kulağı kayalarda olan Şirin'e ulaşır. Ferhat'ın öldüğünü duyan Şirin, koşar kayalıklara ve kendini kayalıklardan aşağı atar. Cansız vücudu uzanır, Ferhat'ın yanına.

21- AMASYA BORABOY GÖLÜ VE TABİAT PARKI

Taşova ilçe merkezine 21 km mesafede yer alan doğa harikası Boraboy Gölü, denizden 1.050 m yükseklikte küçük bir akarsuyun etrafından gelen yıkıntılarla tıkanması sonucu oluşmuş, doğal bir set gölüdür. Amasya'nın en yüksek dağı olan Akdağ'ın kuzeydoğusunda bulunmaktadır. Gölün oluşturduğu doğal güzellikler yanında, etrafındaki kayın, sarıçam, meşe ve gürgenlerden oluşan karışık orman örtüsü de buranın önemini artırmaktadır. Boraboy Gölü, bungalov ev, resto-

ran, yürüyüş parkurları, kamp ve piknik alanlarıyla yerli yabancı ziyaretçilerin uğradığı bir merkez durumundadır. Halen çalışmaları süren Amasya Boraboy Gölü Tabiat Parkı Suluova ilçesine 22 km, Amasya-Merzifon Havaalanına 47 km, Amasya iline 61 km mesafededir. Tüm yaylalar her mevsim farklı çiçeklerle bezenir. Çok sayıdaki endemik bitki türleri çiçek açma zamanında farklı renk cümbüşleri oluşturur. Sarı çiçekleriyle görsel bir hazine olan Sarıçiçek Yaylası da adını bu çiçeklerden almıştır. Yöresel göçebe yayla kültürünün yoğun yaşandığı bölgede, yayla evleri de bulunmaktadır. Derinöz Kanyonu bu alandaki en özel yerlerden birisidir. Her mevsim fotoğraf çekmeye elverişli alanlar çaban hayatı zenginliğine sahip olup, birçok memeli hayvanlar, kuş türleri ve yılkı atları yılın her mevsimi görülebilir. Kanyon gezisi, yayla turizmi, motokros gezileri, cip safari, fotosafari, doğa yürüyüşü, doğa sporları gibi ekoturizm faaliyetleri yapılabilecek özelliklere sahiptir. Akdağ'ın Samsun ili sınırları içinde kalan aynı zamanda kış turizmi peyzaj değerlerine sahip, 2 km kuzeyinde Samsun Lâdik Kayak Merkezi bulunmakta, yine Turizm Merkezi

Şirvanlı Camii

alanını 3 km güney batısında Amasya Akdağ Kayak Merkezi tesis çalışmaları devam etmektedir.

22- ŞİRVANLI CAMİİ

Kendisi de Karabağlı olan Şeyh Hacı Mahmut Efendi tarafından, Azerbaycan'ın Karabağ ve Şirvan şehirlerinden yollanan yardımlar ve yine buralardan gelerek Amasya'ya yerleşenlerden toplanan yardımlarla 1873-1895 yılları arasında yaptırılmıştır. Amasya'daki camilerin çoğu bir devlet adamı ya da yine devletin ileri gelenlerinden biri tarafından yaptırılmışken, Şirvanlı Camii bir mürşidin, Mir Hamza Nigari'nin adına, sevenleri ve müridlerince yaptırılmıştır. 1886 yılında Harput'ta vefat eden Mir Nigari Hazretleri'nin cenazesi, vasiyeti üzerine sonradan Amasya'ya getirilerek burada bir evin arsasına defnedilmiş ve söylendiği üzere Şeyh Hacı Mahmut Efendi öncülüğünde toplanan yardımlarla

mezarın üzeri bir türbeyle örtülerek yanına da bir cami yaptırılmıştır. Cami kare planlı, tek kubbeli ve tek minarelidir. Yapımında kesme taş ve moloz taş malzeme birlikte kullanılmıştır. Kuzey cephesinde dört sütunlu, üç gözlü bir son cemaat yeri bulunur. Klasik sütun başlıklarının üzerindeki sivri kemerler kırmızı ve beyaz mermer kullanılarak süslenmiş, bu bölümün üzeri üç küçük kubbeye örtülmüştür. Beyaz mermerden yapılmış giriş kapısındaki işçilik ve motifler Türk mimari anlayışında yapılmamıştır. Türbe, caminin doğu cephesinde yer alır ve camiye bitişiktir. Yine kare planda yapılmış türbeye caminin içinden büyük bir kemerli kapı açılır.

23- YASSIHÖYÜK (OLUZ HÖYÜK)

Amasya il merkezi Gözlek Köyü sınırlarında yer alan Yassihöyük'te İstanbul Üniversitesi Öncüsü Arkeoloji Bölümü

Yedikır Barajı

Öğretim üyesi Doç. Dr. Şevket Dönmez tarafından 2007 yılından itibaren yürütülen kazılardan Helenistik Çağ, Pers, Frig Dönemi, Hitit Dönemine ait önemli mimari kalıntı ve buluntular gün ışığına çıkarılmıştır. Kazılar devam etmektedir.

24- TERZİKÖY TERMAL TURİZM MERKEZİ

Amasya il merkezine bağlı Çivi köyü sınırları içinde, yemyeşil bir doğa parçasının tam ortasındadır. Amasya-

Zile yolu yakınında yer alan ve il merkezine uzaklığı sadece 36 km. olan kaplıcanın Roma Döneminden bu yana kullanıldığı bu döneme ait kalıntılardan anlaşılmaktadır. 37-39 °C arasında değişen sıcaklığa sahip Terziköy termal suyunun banyo ve içme kürlerinin romatizma, mide, bağırsak, idrar yolu rahatsızlıkları, beslenme bozukluğu gibi hastalıklarda olumlu etkileri olduğu bilinmektedir. Termal konaklama tesisi bulunmaktadır.

Terziköy Termal Turizm Merkezi

Çelebi Mehmed Medresesi ve Saat Kulesi

25- GÖZLEK KAPLICASI

Amasya-Çorum karayolunun 13. km'sinde yer alan Gözlek Kaplıcası 38-40 °C arasında değişen su sıcaklığına sahiptir. Çeşitli hastalıklara şifa olan bu kaplıca suyu, mevcut turizm işletme belgeli termal tesisler aracılığı ile gelen ziyaretçilerin hizmetine sunulmaktadır.

26- YEDİKIR BARAJI (YEDİ KUĞULAR KUŞ CENNETİ)

Suluova ilçesinde yer alan, çevrenin en büyük sulama barajı olan Yedikır Barajı 60 milyon m³ su hacimlidir. Baraj ve çevresi, aynı zamanda Yedi Kuğular Kuş Cenneti adıyla da koruma altına alınmıştır. Kuşların göç yolu üzerinde olan göl, kış aylarında kuşların doğal yaşam alanıdır. Baraj çevresi rekreasyon alanı olarak kullanılmaktadır. Göl kuğu, yabankazı, yabankazı, yabankazı, angut, karabatak ve balıkçıl gibi 16 familyaya ait 34'ten fazla kuş türünün barındığı bir kuş cennetidir.

27- ÇELEBİ MEHMED MEDRESESİ VE SAAT KULESİ

Merzifon Cumhuriyet Caddesi'nde, Cedit Mahallesi'nde, Çelebi Mehmed Camii yanındadır. Camii, 1426 yılında Çelebi Mehmed'in oğlu Sultan II. Murat tarafından yaptırılmıştır. Medresenin yapımına 1414 yılında Çelebi Mehmed tarafından başlanmış, 1417 yılında Umur bin Ali Bey tarafından tamamlanmıştır. Giriş kapısı üzerinde duran saat kulesi Amasya Mutasarrıfı Ziya Paşa tarafından sonradan ilave ettirilmiştir.

28- MERZİFON TAŞHANI

Merzifon Bedesteninin karşısındadır. Tipik Osmanlı şehirci hanlarından biri olan Taşhan, tekniği ve işçilik itibarıyla 17. yüzyıl karakterini göstermektedir. Duvarları kesme taş ve tuğladan alması duvar tekniğinde inşa edilmiştir. Dikdörtgen planlı olup iki katlıdır. Yuvarlak kemerli kapısı güney yüzündedir. Avlu kalın kesme taş sü-

Kara Mustafa Paşa Camii Şadırvanı

tonlu revaklarla çevrilidir. Kuzey cephede revakların önüne yapılmış olan yan yana iki zarif çeşme hanın içine ayrı bir güzellik katmaktadır.

29- SOFULAR CAMİİ

Merzifon Sofular Mahallesi'ndedir. Cami, türbe ve çeşmeden oluşan bir yapıdır. Üslubu bakımından 15. yüzyıl sonu ve 16. yüzyılın başlarında yapıldığı tahmin edilmektedir. Tamamına yakın kısmı yıkılmış iken Vakıflar Genel Müdürlüğü'nce aslına uygun olarak yeniden restore edilen caminin, kuzey batı köşesinde silindirik tuğla gövdeli minaresinin sadece alt kısmı orijinaldir.

Abide Hatun Camii

30- KARA MUSTAFA PAŞA CAMİİ

Osmanlı Devleti sadrazamlarından Kara Mustafa Paşa, Merzifon'un Marınca Köyü'ndendir. Komutanı olduğu Viyana Kuşatması'nın yenilgiyle sonuçlanması bu büyük devlet adamının yaşamının sonu olmuştur. Merzifon'un Gazi Mahub Mahallesi'nde bulunan Kara Mustafa Paşa Camii, 1666 tarihinde yapılmıştır. Tümüyle dikdörtgen planda olan asil ibadet mekânı iki bölümden oluşmuştur. Tek kubbeli ana bölüme, kuzeyde kubbe ağırlığı, üç kemer ve iki paye üzerine bindirilmiş, böylece kuzey duvarı geriye alınarak, mekân genişletilmiştir. Cami-

Piri Baba Türbesi

nin şadırvanı 1840 ve 1851 yılında esaslı bir onarım görmüş ve 1875 yılında Zileli Emin adlı bir sanatkar tarafından şadırvanın kubbe içerisine kalemşi tekniğinde İstanbul manzaraları resimlenmiştir. Döneminin önemli örnekleri arasında yer almaktadır.

31- ABİDE HATUN CAMİİ

Merzifon ilçesi, Karamustafa Paşa Köyü'nde bulunan cami, Sadrazam Merzifonlu Kara Mustafa Paşa'nın Annesi Abide Hatun tarafından 17. yüzyılın başında yaptırılmıştır. Camide ahşap üzerine kalemşi teknikle yapılmış bezemelerin güzel örneklerini görmek mümkündür.

32- PİRİ BABA TÜRBESİ

Merzifon ilçesi Nusretiye Mahallesi'nde yüksekçe bir mevkide yer alan Piri Baba Türbesi yörenin önemli ziyaretgâhlarındandır. Piri Baba'nın yaşamı ile ilgili ayrıntılı bilgilere yazık ki günümüze ulaşmamıştır. Bununla birlikte Onunla ilgili bilgi veren kaynakların başında Evliya Çelebi seyahatnamesi gelir. Türbe iki katlı olarak yapılmış olup, alt kat cenazelik kısımdır. Ziyaret edilen üst kat ise sandukanın bulunduğu kısımdır. Buradaki sanduka alışımlışın dışında yüksek ve geniştir. Türbe genel yapısı itibarıyla dışa kapalı bir görünüm arz etmektedir.

Yörgüç Rüstem Paşa Camii

Maden Camii Freski

Üzerinde yapımıyla ilgili herhangi bir yazıt bulunmadığı için kesin yapım tarihi hakkında bir bilgiye sahip değiliz. Fakat mimari özelliklerinden hareketle 15. yüzyılda yapılmış olabileceği kabul edilebilir.

33- YÖRGÜÇ RÜSTEM PAŞA CAMİİ

Gümüşhacıköy ilçesinde bulunan cami, 1429 yılında Yörgüç Rüstem Paşa tarafından yaptırılmıştır. İlk yapılışı yarı ahşap olduğu bilinen yapı 1560 yılında yeniden inşa edilmiştir.

Zaman içinde birçok tamirat gören yapı, 1939'da meydana gelen depremde hasar görmüş ve 1946 yılında tekrar inşa edilmiştir. Dikdörtgen planlı yapının iç mekanı, dört dikdörtgen ayak üzerinde durur, orta mekan arka arkaya üç kubbeli, yan mekan ise tonoz örtülüdür.

Caminin giriş cephesi altı sütunlu, beş kemerli, ahşap kiriş üzerine düz ahşap tavanla örtülüdür.

34- MADEN CAMİİ

Gümüşhacıköy ilçesi Gümüş Mahallesi'nde 1800'lü yıllarda kilise olarak yaptırılmış daha sonraları camiye çevrilmiştir. Doğu-batı yönünde dikdörtgen planlıdır. İç mekân üç sahına bölünmüştür. Ahşap süslemelerinin tümü, caminin kilise olduğu günlerinden kalma özgün süslemelerdir. Cephe duvarlarının köşeleri kesme taş, beden duvarları kabayonu taş örgülüdür. Dört sütun üzerine oturan üç adet kubbeyle örtülüdür. Ana mekânın çatısı ise alaturka kiremitle kaplı olup üç sıra kirpi saçaklıdır. 2007 yılında yapılan restorasyon çalışması esnasında kilisenin orijinal freskleri açığa çıkarılmış olup, cami içerisinde görülebilir.

35- KÖPRÜLÜ MEHMED PAŞA CAMİİ

Cami, 1660 yılında Sadrazam Köprülü Mehmed Paşa tarafından yaptırılmıştır. 1939 depreminde yıkılınca 1948 yılında tekrar inşa edil-

Gümüşhacıköy Bedesteni

miştir. Dikdörtgen plana sahip caminin malzemesi moloz taştır. Son cemaat yeri kapalıdır ve üst örtüsü ahşap tavadır. Tek şerefeli bir minaresi vardır. Gümüşhacıköy ilçesinde bulunmaktadır.

36- GÜMÜŞHACIKÖY BEDESTENİ

Köprülü Camii'nin güneyindedir. Köprülü Mehmet Paşa tarafından 1660 yılında kendi adındaki cami külliyesi olarak

Köprülü Mehmed Paşa Camii

yaptırılmıştır. Doğu-batı yönünde ince uzun dikdörtgen planlıdır. Dört kapılı yapının özellikle meydana bakan kapısı diğerlerine göre daha özenli olup üzerine 1900 yılında Yanyalı Mustafa Paşa'nın oğlu Ali Rıza Bey tarafından saat kulesi ilave edilmiştir. Zamanla yapılan restorasyonlar sonucu kısmen değişikliğe uğrayan bedestenin giriş kapılarındaki kırmızı-beyaz kemer örgüsü, yapıya bir ayrıcalık kazandırmıştır. 1900'lerde yapılan saat kulesinin yıkılması üzerine yerine bugünkü kule yapılmıştır.

37- HAMAMÖZÜ KAPLICALARI

Amasya'ya 90 km. mesafedeki Hamamözü ilçe merkezinde, Laçın yolu üzerinde bulunan, bugünkü adını Selçuklu beylerinden Arkut Bey'den almıştır. Kaplıcanın tarihi kesin olarak bilinmese de antik çağdan bu yana kullanılmakta ve halen küçük bir hamam ve havuz bulunmaktadır. Ayrıca şehir merkezinde Turizm İşletme Belgesi bir

Amasya KTICIC Mozaigi

Amasya'da gece

Termal Otel mevcuttur. Çeşitli hastalıklara iyi gelen Termal tesisteki kaplıca suyu sıcaklığı 42,5 derece civarındadır.

38- ORMANCILIK KÜLTÜR EVİ

Kazanasmazlar Konağı olarak bilinen tarihi ev günümüzde, Amasya Orman Bölge Müdürlüğüne ormancılık tarihine ışık tutan ve ormancılığın tarihsel gelişiminin yüzlerce materyalle ziyaretçilerine sergilendiği Ormancılık Kültür Evine dönüştürülmüştür. Doğaya, ormancılığın gelişimine, ormancılığa ve orman ürünleri ilgi duyanlar için gezilmesi gereken yerlerden biridir.

39-AMASYA KÜLTÜR EVLERİ VE KADHİM'LER (EL SANATLARI)

Amasya ilinin kültüren özelliklerini ve sanatsal beğenilerini yansıtan, çağlar

boyunca insanların günlük ihtiyaçları için üretilmiş olan el sanatları ürünlerinin yeniden kullanımı, gelecek kuşaklara aktarımı ve turizm amaçlı üretimi için Amasya Belediyesi ve Amasya Valiliği'nin açmış olduğu kurslarda üretilen el sanatı ürünlerinin teşhir ve satışının yapıldığı yerlerdir. Toplam sekiz adet Kültür Evi, iki adet KADHİM (Kadın Aile Dayanışma ve Hizmet Merkezi) bulunmaktadır.

40-TATMADAN DÖNMEYİN

Diğer adı Amasya Elması olan MİSKET ELMA'yı, daha önce hiç tatmadığınız bir lezzeti keşfedeceğiniz BAKLALI YAPRAK DOLMASI'nı, Amasya mutfağının KEŞKEK'ini, hem sağlıklı hem lezzetli TOYGA ve SAKALAÇARPAN ÇORBASI'nı tatmadan kentten ayrılmayın.

ÇORUM

Çorum Genel Görünüm

Bir türkü... Hattuşa'da yakılmış, dağlarının yankısıyla dünyanın dört bir yanına tarihi haykıran bir türkü... Asırlardır "Hem okumuş, hem de yazmış" bir toprak, Tunç Çağı'nın sarısıyla etrafını aydınlatan... Uygarlıklar beşiği Anadolu'nun en eski uygarlıklarına tanıklık etmiş ve bu tanıklığı doğal yapısı içinde gözler önüne seren bir Açık Hava Müzesi'dir Çorum.

Dünyanın ilk köklü medeniyeti olarak bilinen ve Anadolu'nun da ilk merkezi devletini kuran Hititlerin yurdu burasıdır ve bu şehir onların başkenti Hattuşa'dır (Boğazköy). MÖ 1650-1200 yılları arası hüküm süren Hititler'in diğer önemli şehirleri Alacahöyük ve Şapinuva (Ortaköy) da Çorum sınırları içerisinde. Çorum bu konumuyla dünyanın da gözbebeğidir. Öyle ki UNESCO tarafından Dünya Miras Alanı listesine alınmış ülkemizdeki 11 değerden biri olmuştur. İşte bu önemli değerimiz Çorum, Türkiye'nin Orta Karadeniz

Bölgesinde bulunur. Bununla beraber sınırlarının büyük bir bölümü Kuzey İç Anadolu'da yer alan bir geçit şehridir. İki bölge arasında tarihi, kültürel, ticari ve iklimsel bir köprü kurar. İlk yerleşimin geçmişi MÖ 6000'li yıllara kadar dayanır. Çorum toprakları üzerinde sırasıyla Hattiler, Asurlular, Hititler, Frigler, Medler, Persler, Galatlar, Romalılar, Bizanslılar, Selçuklular ve Osmanlılar hâkimiyet sürmüşlerdir. Çorum adının etimolojisini araştırmak aynı za-

Heykelcik Gurubu, Hitit Dönemi

Hüseyin Dede Vazosu Hitit Dönemi

Hattuşa, Ören Yeri

manda ilin köklü tarihine uzanan bir yolculuk yapmak demektir. Antik çağda bölgeye Niconia, MÖ 3. yüzyılda Galatların hükmünde iken Trokmu, Mithridates Krallığı'nın hükmü sırasında Gordiana denmiştir. İlerleyen dönemde (1071 sonrası) Gök-türk Hakanlığı'nın bir kolu olan Çor'lar (Çorumlu Oymağı) bölgeye yerleşir ve yöre Çorumlu olarak anılır. Çorumlu ismi günümüze Çorum şeklinde sadeleşerek gelmiştir. Kenti gezmeye arkeolojik bir rotayla başlamak gerekirse üç önemli yerin altını çizmek gerekir. Bunların ilki şüphesiz Hattuşa (Boğazköy) ören yeridir. Hititlerle Mısırlılar arasında yapılan Kadeş Antlaşması'na ait çivi yazılı tablet Boğazköy'de bulunmuştur. Yine burada Yazılıkaya Kaya tapınağına işlenmiş doksandan fazla tanrı, tanrıça, hayvan ve hayal ürünü figür vardır. İkinci adım olarak da Alacahöyük'ten bahsetmek gerekir. Alacahöyük'te sizi tarihin tüm ihtişamıyla Sfenksli Kapı karşılar. Dünya arkeoloji çevrelerine 1835 yılında tanıtılan Alaca-

höyük, bu tarihten sonra birçok araştırmacı ve gezgin tarafından da ziyaret edilmekte ve halen araştırmaların odak noktası olmaktadır.

Çorum Müzesi de, Çorum'daki arkeolojik yerleşimlerin buluntularını kapsayan ve Hititler'in eşsiz kültür mirasına yapılacak bir gezinin tamamlanmasını sağlayacak en önemli halkadır. Toprağının sarısını ırmağının berraklığıyla harmanlayan Çorum, tarihi zenginliğinin yanı sıra doğa güzellikleriyle de oldukça

Amulet, Hitit Dönemi

Hattuša Ören Yeri

Ryhton, Hitit Dönemi

zengindir. Özellikle doğa sporları, atlı doğa turizmi, trekking, yamaç paraşütü, bisiklet ve karavan turizmine de imkan veren yaylaları görmeden dönülmeyecek yerlerdendir. Bunların arasında İskilip Elmabeli, Eğinönü, Abdullah, Aksu, Göl, Örencik ve Gökçedoğan yaylaları sayılabilir. Bu yaylalarda, yöresel yayla mimarisine uygun yayla evleri geleneği halen devam etmektedir.

Özellikle Kargı ilçesinde yaklaşık bir asırdır yapılan panayır ve yayla şenliklerine katılım yerli ve yabancı turistlerce oldukça yoğundur. Ayrıca Ortaköy İncesu Kanyonu ismi verilmesi gereken ayrıcalıklı bir bölgedir. Çorum son yıllarda "Av Turizmi"yle de ön plana çıkmıştır. Yoğun olarak Sungurlu, Boğazkale ve Mecitözü ilçelerine turlar halinde avlanmaya gelinebilmektedir.

Yöresel yemekler ise Çorum için ayrı bir zenginlik unsurudur. İlin özgün yemeklerinin başında İskilip Dolması, Çatal Aşı, Keşkek, Kargı Sırık Kebabı, Kara Çuval Helvası ve Gül Burma Baklava gelir. Kâtipler Konağı'nda yöresel yemekleri tatmak mümkündür.

Çorum ilinden alınabilecek şeylerin başında ise, şehrin sembollerinden olan Çorum leblebisi ve bakır hediyelik eşya gelmektedir. Ayrıca, İskilip'te ağaç oyma işleri, Ortaköy ilçesi Karahacip beldesinde kilim, heybe, patik, çorap ve el örgü ürünlerini bulmak mümkündür. Oscancık ve Kargı'da üretilen pirinçler de Türkiye'nin en lezzetli pirinçleri arasında yer alır. İşte Çorum ilini keşfetmek için özenle sıralanmış 40 adım...

Kırların Koruyucu Tanrısı, Hitit Dönemi

ÇORUM GEZİ ROTASI

Alacahöyük Duvar Kabartmaları Hitit Müzisyenleri (MÖ 13. yüzyıl)

Çorum Kalesi

1- ÇORUM KALESİ

Kent merkezinde yer alan Çorum Kalesi, Selçuklu mimari özellikleri taşımaktadır. Kale'nin yapım tarihi kesin olarak bilinmemese de kale ile ilgili ilk yazılı kaynaklar 1571 tarihli'dir. 16. yüzyılda Çorum'u ziyaret eden Evliya Çelebi'nin anlatımına göre Çorum Kalesi, Sultan Kılıçaslan tarafından yaptırılmış bir Selçuklu yapısıdır. Kare planlı kalenin girişi kuzeydendir. Kalenin dört köşesinde daire planlı kuleler bulunmaktadır. Kale'nin güney, doğu ve batı cephelerinde sur bedeninden çıkma yapan, dikdörtgen şeklinde ikişer kule yer almaktadır. Kuzeyde giriş kapısı da olduğu için bu cephede bu çıkıntılardan üç tane vardır. Kalenin girişi, tuğla kemerli bir kapıdan sağlanmaktadır. Günümüzde kalenin Çorum Müzesi

içinde bir cami ve evler bulunmaktadır.

2- ÇORUM MÜZESİ

Türkiye'nin en görkemli tarihi müze binalarından birine sahip olan Çorum Müzesi, Kalkolitik Çağ'dan (MÖ 6000-3000) başlayarak Doğu Roma dönemine kadar uzanan eserler barındırır. Civardaki antik yerleşimlerden çıkarılan arkeolojik ve Çorum'a ait etnografik eserler çağdaş müzecilik anlayışına uygun olarak sergilenir. 1914 yapımı, üç katlı tarihi bina, 19. yüzyıl tipik mimari özelliklerini yansıttığı için "Korunması Gereken Taşınmaz Kültür Varlığı" olarak tescillenmiştir. Müzenin en çok ilgi çeken sergilemelerinden biri Eski Tunç Çağı Alacahöyük Kral Mezarıdır. Mezar, içindeki iskelet, dini sembol olarak kul-

Ulu Camii

lanılan boğa ve geyik heykelleri, güneş kursları, süs eşyaları ve ölü yemeği için kurban edildikten sonra mezar üzerine yerleştirilen boğa başları ile dönemin mezar kültürüne ışık tutmaktadır.

İlgi gören diğer eserler Eski Hitit Dönemine tarihlenen Hüseyindede kabartmalı vazolarıdır. Hitit başkentinin bir maketi, ziyaretçilere Hattuşaş'ın o dönemdeki yapısal özelliklerini görsel olarak sunan bir sergileme olarak dikat çekmektedir. Müzenin Et-nografya bölümünde ise, Çorum'un yakın tarihine ait eserler sergilenmektedir. Mankenli dekorlarla hazırlanan üç bölümde; kentin kahvehane kültürü, leblebi ocağı ve bakırcı işliği ziyaretçilerin ilgisine sunulmuştur.

3- ÇORUM ULU CAMİİ

Ulu Cami 12 sütunun taşıdığı kubbesi, iki katlı son cemaat yeri ve iki minaresi ile Çorum'un en önemli camilerinin başında gelmektedir. Caminin III. Keykubad'ın azat edilmiş kölesi Hayrettin Bey tarafından 13. yüzyılda yaptırıldığı düşünülmektedir. IV. Murat zamanında (1574-1595) onarım gören caminin

adı bu onarımdan sonra Murad-ı Rabi Camii olarak anılmıştır. Sultan IV. Murat zamanında camiyi onaran kişi ise Mimar Sinan'dır. 1786 ve 1793 depremlerinde hasar gören cami, Abdülfettah Bey tarafından 1810 yılında onartılmıştır. 1911 yılındaki onarımda son cemaat yeri elden geçirilmiş ve doğudaki minare eklenmiştir.

Caminin bir özelliği de ince işçilikli minberidir. Abanoz ağacından yapılmış ve 12 basamaklı olan minberin kitabesine göre 1306 yılında yapıldığı bilinmektedir. Avlusunda yer alan süslemeli şadırvan ve sadaka taşı da caminin diğer ilgi çeken öğelerindedir.

4- VELİ PAŞA HANI

Yozgat Beylerinden Veli Paşa tarafından yaptırılan hanın

Ulu Camii Mimberi

Veli Paşa Hanı

adına 1867 ve 1887 tarihli belgelerde rastlanmaktadır. 1914 yılında yanan han, 1915-1916 yılları arasında Şevket Bey tarafından orijinal haline uygun olarak onartılmıştır. Sağlam ve görkemli görünümü ile dikkat çeken Veli Paşa Hanı, iki katlı kargir bir yapıdır. Sadece hanın ön yüzündeki köşk bölümü üç kat olarak inşa edilmiştir. 1000 m²'lik bir alanı kaplayan han yapısı hem planı, hem de yapısal özellikleri nedeniyle geleneksel Osmanlı hanlarının Çorum'daki en iyi

örneğidir. Cephede, pencere üstlerinde görülen alçı süslemeler ve levhalar hanın bir zamanlar ne kadar zarif bir yapı olduğuna dair ipuçları vermektedir. Daha küçük ölçekli diğer han yapıları arasında Taceddin Paşa Hanı ve Kubbeli Han' da sayılmaktadır.

5- ALİ PAŞA HAMAMI (YENİ HAMAM)

Çorum'un en büyük hamamı olan Ali Paşa Hamamı, 1573 yılında Erzurum Beylerbeyi Ali Paşa tarafından yaptırılmıştır. Çarşı içinde yer alan yapı restore edilmiş olup hamam olarak kullanılmaktadır.

6- PAŞA HAMAMI (TACEDDİN PAŞA HAMAMI)

Çarşı içerisinde bulunan Paşa Hamamı 1487 yılında Taceddin İbrahim Paşa Bin Hacı Bey tarafından yaptırılmıştır. Osmanlı Dönemi eserlerinden olup, çifte hamam planı düzeninde yapılmıştır. 2007 yılında restorasyon çalışmalarına başlanmış ve 2008 yılının Nisan ayında hamam olarak tekrar hizmete açılmıştır.

Ali Paşa Hamamı

Çorum Saat Kulesi

7- ÇORUM SAAT KULESİ

Çorum'un kentsel simgesi olan saat kulesi 1894 yılında (Hicri 1312) II. Abdülhamit'in Beşiktaş Muhafızı olan Yedi Sekiz Hasan Paşa tarafından yaptırılmıştır. Güneye açılan yuvarlak kemerli kapısı üzerinde yer alan 8 satırlık mermer kitabede 1312 tarihi okunmaktadır. Sarı kesme taştan yapılan saat kulesi 27,5 m yüksekliğindedir. Kaidesi sekizgen planlı olan kulenin gövdesi 24 köşelidir. Üzeri kurşun kubbe ile örtülü kuleye 81 basamaklı döner merdivenle çıkılmaktadır ve saat kulesinde dört saat kadranı bulunmaktadır.

8- KÂTIPLER KONAĞI

Çorum'un restore edilerek yaşatılan tarihi değerlerinden biri olan Kâtipler Konağı, tarihsel kent dokusunun korunabildiği Alaybey Sokak'ta bulunmaktadır. Konağı, II. Abdülhamit tarafından askeri başarıları nedeniyle ödüllendirilen Seyit Mehmetzade Mustafa Efendi yaptırmıştır. 1882 yılında tamamlanan konak, iç sofalı, iki katlı ve bahçelidir. 1975 yılına kadar ko-

nut olarak kullanılan konak, 1995 yılından beri de Kültür ve Turizm Bakanlığı belgeli özel lokanta olarak hizmet vermektedir. Kâtipler Konağı mimari özellikleri ve kent dokusundaki özel yerinin yanı sıra, Çorum'un en lezzetli yöresel yemeklerinin sunulduğu bir mekân olarak da ilgi çekmektedir.

9- VELİ PAŞA KONAĞI

Veli Paşa Konağı, 1923-1924 yıllarında Veli Paşa'nın oğlu Şevket Bey tarafından yaptırılmıştır. Yapısal özellikleri ile Türk evi karakterine uygun olan yapı, Çorum'un tarihi evleri arasında özel bir yer e-

Kâtipler Konağı

Veli Paşa Konağı

sahiptir. İki katlı sofalı konak, bahçesinde yer alan müstemilat yapıları ile özgün karakterini yaşatmaktadır.

10-HIDIRLIK CAMİİ VE SAHABE TÜRBELERİ

Çorum, Hıdırlık Mevkiinde yer almaktadır. Rivayete göre Hz. Peygamberin dostlarından ve ona hizmet edenlerden Suheybi Rumi' ye saygı nişanesi olarak Hıdıroğlu Hayrettin tarafından yaptır-

lan caminin, yapım tarihi bilinmemektedir. Eski caminin yerine Yedi-Sekiz Hasan Paşa'nın isteği ile II. Abdülhamit döneminde yenisi inşa edilmiştir. Caminin içinde yer alan türbede Suheybi Rumi ve Ubid Gazi Makamları, Caminin batısında bahçe içinde yer alan türbede Elhac Yusuf-u Bahri mezarı, bu türbenin batı bitişiğinde yer alan türbede ise Kerebi Gazi Makamı bulunmaktadır. Tek minareli

Hıdırlık Camii ve Sahabe Türbeleri

Sungurlu Saat Kulesi

caminin en önemli özelliği, caminin avlusundaki hazire (mezarlık) ile birlikte günümüze ulaşabilmiş olmasıdır.

11- SUNGURLU SAAT KULESİ

1892 yılında kaymakam Edip Bey tarafından yaptırılmıştır. Kare planlı gövde, silmelerle sekiz kata bölünmüştür. Saatler 50 kg'lık kovalarla çalışmaktaydı. En üst katta ahşap bir köşk, altında dört yönde saat kadranları, bunların altında da demir parmaklıklı balkon bulunmaktadır.

12- YÖRÜKLÜ (HÜSEYİNDEDE) ESKİ HITİT KÜLT MERKEZİ

Sungurlu ilçesi'ne bağlı Yörüklü Kasabası'nın yaklaşık 2,5 km güneyinde bulunan Hüseyindede, Hitit Krallığı'nın kuruluş dönemlerine ait kült yerleşimiyle Çorum'un arkeolojik zenginliğinin önemli bir parçasıdır. Hüseyindede'deki Eski Hitit yer-

leşiminin başlangıç tarihinin MÖ 1650 olduğu kabul edilmektedir. Buluntular arasındaki en önemli eserler dinsel tören konulu kabartmaları olan iki adet vazodur.

Hüseyindede'de ele geçirilen ve Çorum Müzesi'nde sergilenen vazoların konusu dans ve müzik eşliğindeki kutlamalardır. Hititler'in dini törenleri, giyimleri, eşyaları, dansları, çalgıları, kısacası sosyal yaşamlarına dair ipuçları vermesi bakımından da önem taşımaktadır.

13- BOĞAZKÖY (HATTUŞA) ÖRENYERİ

Boğazköy (Hattuşa) çevresinde ilk yerleşim MÖ 6000'de (Kalkolitik Çağ) olmuştur. Bu dönemde Büyükkaşa'nın en üst kesiminde küçük bir köy ve 2 km uzaklıktaki Yazılıkaya'da yerleşim izlerine rastlanmıştır.

Kabartmalı Vazo, Hitit Dönemi

Hattuşa Aslanlı Kapı

Hattuşa-Boğazköy'de kısa bir süre sonra Hatti yerleşmesi ortaya çıkar. Hattuşa'da Eski Tunç Çağı'nın sonlarına doğru sürekli yerleşimin başladığı görülür. Hatti kalıntılarında Hattuşa'da Aşağı Şehir'de, Büyükkaya ve Büyükkale sırtlarında rastlanmıştır. Orta Tunç Çağı'nda Hattuşa'da bir Asur ticaret kolonisi kurulmuştur. Anadolu'nun zengin madenlerini almak için gelen Asurlu tüccarlar beraberlerinde yazıyı da getirmişlerdir. Ticari faaliyetler sırasında yapılan işlemler çivi yazısı ile kil tabletlere yazılmıştı. Bu tabletlerden bilindiğine göre buradaki ticaret merkezinin adı "Hattuş" idi.

MÖ 2000'in başlarında Hattiler ile yöreye dışarıdan gelmiş olan Hititler arasında çatışmalar olmuştur. Kent, MÖ 17. yüzyılın ikinci yarısında bir Hitit Kralı tarafından başkent ilan edilince Hattiler'in Hattuş'u, Hititler'in Hattuşası olarak tarih sahnesine çıkmıştır. Bölgede güçlenen Hititler öyle ilerler ki sonunda Mısırlılar'la karşılaşır. MÖ 1274 yılında Asi nehri kıyısında Kadeş Savaşı'nda büyük

Kral II. Muvattalli ile II. Ramses'in orduları savaşı. Sonuçlanmayan savaşın kil tabletlere kaydedilen barış antlaşması, dünyanın en eski uluslararası barış antlaşmalarından biri olarak dünya tarihinde yerini almıştır ve Çorum ili sınırları içindeki Hattuşa'da, (Boğazköy) bulunmuştur. MÖ 13. yüzyılın sonunda Büyük Hitit İmparatorluğu dönemi sona ermiştir. Büyükkale'de bulunan Kybele heykeli ve Frig harflerinin kazındığı bazı seramik parçaları, kentin batı ile ilişkisini kanıtlamaktadır.

MÖ 6. yüzyılda Pers egemenliğini yaşayan Anadolu gibi bu bölge de Pers idaresine girmiştir. MÖ 3. yüzyılda Galatlar bölgeye yerleşmiştir. Bu dönemde Büyükkale üzerine yeniden bir kale inşa edilmiştir. MÖ 25 yılında yöre, Roma idaresine geçmiştir. Hattuşa'daki Bizans kalıntılarında Yukarı ve Aşağı şehirlerde rastlanmıştır. Mihraplıkaya'daki Apsis, ilgi çeken Bizans kalıntılarının biridir. Yöredeki Bizans egemenliğinin 11. yüzyıla kadar sürdüğü düşünülmektedir.

Hattuşa, Büyükkale

14- YAZILIKAYA AÇIKHAVA TAPINAĞI

Duvarlarının temel ve kaide-lerinin günümüze ulaşabildiği bu yapıların kerpiç duvarlı ve düz damlı oldukları düşünülmektedir. Merdivenlerle ulaşılan avlunun etrafı çeşitli odalarla çevrili idi. Avluda bulunan sunak, olasılıkla yıkanma ve ilk kült törenlerinin bu avluda yapıldığını düşün-

dürmektedir. Merdivenli bir kapı yapısı ile bu avludan A Odası'na geçilmekte idi.

15-YAZILIKAYA A ve B ODASI

A Odası'nın ilk figürleri olan on iki yeraltı tanrısı kabartmasında, tanrılar kısa etekli ve sivri, yüksek başlıklı olarak gösterilmişlerdir. Arka duvarındaki ana konu Tanrı Teşup ile Tanrıça Hepat'ın karşılaş-

Hattuşa, Yerkapı

Yazılıkaya A Odası

masıdır. Hava Tanrısı Teşup figürü sakallıdır, iki dağ tanrısının üzerinde durmaktadır ve elinde büyük bir topuz bulunmaktadır. Hava Tanrısının arkasında olasılıkla Hatti ülkesinin Hava Tanrısı ile Tanrı Kumarbi görülmektedir. Güneş Tanrıçası Hepat, tanrıçaların karakteristik giyim özelliklerini taşımaktadır; pileli uzun elbisesi ve yüksek başlığı ile görülür. Tanrıça dört dağ kütlesine basan bir yaban kedisinin üzerinde durmaktadır. Tanrıça figürlerinin sonunda, ana sahnenin karşısında bu açık hava tapınağının en büyük figürü IV. Tuthaliya bulunmaktadır. A Odası'nın yakınında bulunan B Odası, 18 m uzunluğunda

dar bir odadır. Giriş dar bir geçitten sağlanmaktadır. Girişin iki yanında görülen kanatlı ve aslan başlı iki demon kabartması, girişi korumak istercesine kaldırdıkları elleriyle betimlenmişlerdir. A Odası'nda görülen oniki yeraltı tanrısı kabartmaları B Odası'nda da görülmektedir. Bu tanrı kabartmalarının karşısındaki duvarda Tanrı Şarumma'nın, IV. Tuthaliya'ya sarılarak kılavuzluk etmesi sahnesi yer almaktadır. Bu duvardaki ilginç betim Kılıç Tanrısı ya da Yeraltı Tanrısı Nergal betimidir. Burada dik duran bir kılıç tasviri görülmektedir. Son kabartma IV. Tuthaliya'nın adını ve unvanını gösteren kartuştur.

Yazılıkaya B Odası, Oniki Tanrı

Yazılıkaya B Odası

16- KADEŞ BARIŞ ANTLAŞMASI

MÖ 1274 tarihinde II. Ramses ile Muvattalli arasında Kadeş önünde yapılan meydan savaşı Kadeş Barış Antlaşması ile sonuçlanmıştır. Bu antlaşmaya bağlı olarak II. Ramses savaştan önce aldığı yerleri boşaltmış, Kadeş şehri Hititlere kalmıştır. Kadeş Barış Antlaşması sırasında orduda çıkan bir isyanda, Muvattalli öldürülmüştür.

Antlaşma, onun yerine geçen III. Hattuşili tarafından imzalanmıştır (MÖ 1269). Bu antlaşma dünya tarihinde eşitlik ilkesine dayanan en eski antlaşmadır. Antlaşma çivi yazısıyla gümüş plakalar üzerine Akadca olarak yazılmıştır. Ayrıca Kralın mührünün yanında Kraliçenin mührü de vardır. Bu antlaşmanın gümüş levhalara kazınmış olan asıl metinleri kayıptır. Mısır'da tapınakların duvarlarına kazınan antlaşmanın bir nüshası da, Hattuşa (Boğazköy) kazılarında kil tablet olarak bulunmuş olup İstanbul Arkeoloji Müzesi'nde sergilenmektedir. Kadeş Antlaşma-

sının Hattuşa'da bulunan çivi yazılı tabletinin büyütülmüş kopyası ABD New York'ta, Birleşmiş Milletler Binası'nda asılıdır.

17- ALACAHÖYÜK

Atatürk'ün emriyle Türk Tarih Kurumu adına 1935 yılında R.O. Arık yönetiminde başlayan kazı, 1936 yılından itibaren H.Z. Koşay tarafından de-

Alacahöyük

Alacahöyük, Sfenksli Kapı

vam ettirilmiştir. Alacahöyük kazısı, Türkiye'nin ilk ulusal kazılarındandır.

Çorum'un 45 km güneybatısında yer alan Alacahöyük'ü gezerken karşılaşılan anıtsal kapılar ve taş temeller Hitit İmparatorluk Çağı'na (MÖ 1450 - 1200) tarihlenmektedir. Alacahöyük ziyaretçilerini binlerce yıllık konukseverlikle karşılayan anıtsal sfenksler, kalker temel üzerine andezit bloklarla inşa edilmişlerdir. Sfenksli Kapı'nın iki yanındaki söve blokları sfenks görünümünde yontulmuştur. Sfenkslerin yer aldığı bu iki kulenin iç ve dış yüzleri kabartmalı orthostatlarla süslenmiştir. Batıdaki kuledeki kabartmalarda görülen boğa

figürü, "Göklerin Fırtına Tanrısını" sembolize etmektedir. Yerleşime ait temelleri ve diğer buluntularıyla Hitit mimarlığına ve sanatına ışık tutan Alacahöyük'ün en önemli buluntuları kraliyet mezarlarıdır. Kenarları taşla örülmüş mezarlar, ahşap hatıllarla kapatılmış, damları üzerine kurban edilen sığırların başları ve bacakları yerleştirilmiştir. Prens ve prenseslere ait olduğu düşünülen ve Eski Tunç Çağı'na tarihlenen bu 13 mezarda, güneş kursları, geyik ve boğa heykelleri, kama, kılıç, balta gibi savaş aletleri ile pişmiş toprak, taş, altın, gümüş, tunç, bakır ve elektrondan yapılmış eserler ve süs eşyaları bulunmuştur.

Potern (Alacahöyük Örenyeri)

Alacahöyük Örenyeri

18- HÜSEYİN GAZİ KÜLLİYESİ

Alaca ilçesinin 3 km güneyinde yer alan Hüseyin Gazi Külliyesi; medrese, aşevi, türbe, havuz, çeşme ve misafirhane yapısından oluşmaktadır. Yapı topluluğuna giriş beyaz ve siyah mermerden yapılmış taç kapı ile sağlanmaktadır. Üzerinde yazı bulunmayan levha ile levhanın iki yanında iki oymalı kabartma görülmektedir. 13. yüzyıl ortalarına tarihlenen bu girişten mekânlara giriş sağlanmıştır. Türbe, dikdörtgen planlı olup, üzeri çapraz tonozla örtülüdür. Türbeye yuvarlak ke-

merli bir kapıdan girilmektedir. Kapı kemerinin üzerine renkli mermerlerden yapılmış 12 köşeli bir yıldız motifi ile dört sıra halinde kitabe yerleştirilmiştir. Türbe içerisinde bir sanduka vardır. Mezarın baş kısmında 12 dilimli bir mezar taşı bulunmaktadır.

19- ORTAKÖY ŞAPINUVA ÖRENYERİ

Yapılan çalışmalar, yüzey araştırmaları ve başlatılan kazı çalışmaları sonucunda, Şapinuva, Boğazköy'ün 60 km kuzeydoğusunda tespit edilmiştir. Hititler, bölgeye geldiklerinde platonun üzerin-

Ortaköy Şapinuva A Binası

Şapinuva B Binası, Pithoslar

deki araziye teraslayarak bu büyük şehri kurmuşlardır. Karadeniz dağlarının kuzeyinde yer alan Yeşilirmak Havzası, Anadolu'nun en verimli ovalarının yer aldığı bir yol oluşturmaktadır. Bu yol aynı zamanda, günümüzde de kullanılan önemli ve rahat ticaret yollarından biridir. Ticaret yolunun, mikro klima iklimin ve verimli ovaların avantajlarıyla Şapinuva, hızla büyümüş ve zenginleşmiştir. Şapinuva kazıları, mimari açıdan önemli eserlerin ortaya çıkmasını sağlamıştır. Yapıların temelleri hiç bozulmadan günümüze gelebilmiştir. Buluntular arasında yer alan

“Büyük Kral” yazılı bronz bal-talar ve mızrak uçları, bir bronz zırh ve bir bronz miğfer, döneme ışık tutan eserlerdir. Çivi yazılı Şapinuva Arşivi Boğazköy'den sonra, Hitit Dönemi'ne ait şimdiye kadar keşfedilen ikinci büyük arşivdir.

20- İNCESU KANYONU

Ortaköy-İncesu Köyü'nde Çekerek Irmağı'nın aktığı vadide bulunan kanyon, 12.5 km uzunluğunda ve 40-60 m genişliğindedir. Her iki yamacı da sarp kayalıklarla çevrili kanyonun tek bir girişi ve çıkışı bulunmaktadır. Trekking ve Rafting için ideal bir yer

İncesu Kanyonu

Incesu Kanyonu, Kybele Kabartması

olan İncesu Kanyonu, içindeki 1,5 km'lik çelik konstrüksiyon yaya parkuru ile her mevsim ziyarete uygun durumdadır. Flora ve fauna bakımından da zengin olan kanyonda, kızıl akbaba, kızıl gagalı dağ kargası, yılan kartalı, kızıl şahin, gri balıkçıl, dağ kuyruksallayanı, kuyruk-kakan gibi canlılar gözlemlenmektedir.

21- KYBELE KAYA KABARTMASI

İncesu Köyü'nden yaklaşık 1 km uzaklıkta yer alan anıtsal Kybele kabartması İncesu

Mecitözü, Elvan Çelebi Türbesi

Kanyonu içindedir. Çekerek Irmağı'nın sularından etkilenecek bir yükseklikte, kanyonu oluşturan sarp kayalara oyularak yapılan kabartma, bir niş içerisinde. Tanrıça Kybele bu nişte cepheden betimlenmiştir. Tanrıçanın yanında bir aslan figürü olduğu düşünülmektedir. Ancak doğanın ve son dönemlerde insanoğlunun tahribatı nedeniyle kabartmanın ayrıntıları görülememektedir.

22- ELVAN ÇELEBİ CAMİİ, TEKKE VE TÜRBESİ

Mecitözü ilçesinde, geniş bir

bahçe içinde yer alan Elvan Çelebi Camii ve Türbesi, Osmanlı Döneminin ilk zaviyelerinden biri olması nedeniyle özel bir öneme sahiptir. Âşık Paşa oğlu Elvan Çelebi tarafından 1352'de yaptırılan yapı topluluğu, türbe, avlulu ve üç eyvanlı zaviye ve camiden oluşmaktadır. Türbenin 14. yüzyıla tarihlenen ve taklit künde-kârî tekniğinde yapılmış ahşap kapısı Çorum Müzesi Etnografya Bölümü'nde sergilenmektedir.

23- KÜLTÜR (HİTİT VE GASTRONOMİ) YOLLARI

Tematik kültür ve yürüyüş yolları konseptindeki Hitit Yürüyüş Yolu ve doğanın güzelliğini Anadolu tatlıları ile keşiştiren Kızılırmak Havzası Gastronomi ve Yürüyüş Yolu, Çorum'un kültür turizmi alanında gelişen destinasyonları arasında yer almaktadır. Hitit Yolu; eski kervan ve göç yollarından geçen, 236 km boyunca işaretlenen, 17 farklı yürüyüş parkuru ve alternatif güzergahları ile birlikte, toplam uzunluk olarak 385 km'ye ulaşmaktadır. Altı dağ bisikleti rotasının toplam uzunluğu ise 406 km civarındadır. UNESCO logosunu taşımaya hak kazanan Hitit Yolu, yerli ve yabancı doğa-

severler tarafından ziyaret edilmektedir. Benzeri gibi kırmızı beyaz işaretlerle belirlenen, kavşak noktalarında tabelaların yer aldığı Hitit yolu yürüyüş parkurlarıyla ilgili detaylı bilgi www.hitityolu.com adresinden edinilebilir. Kızılırmak Havzası Gastronomi ve Yürüyüş Yolu Türkiye'de bir ilk olarak doğa, tarih ve mutfak kültürünü buluşturan bir ekoturizm çalışmasıdır. Kızılırmak nehrinin kılavuzluğunda trekking, bisiklet, kültür manzaralı araç yolu ve jip safari gibi farklı konseptteki rotalarıyla aktiviteye olduğu kadar damak tadına da önem veren doğaseverleri beklemektedir. Uluslararası standartlarda işaretlenen, 25 güzergah üzerindeki rotaların toplam uzunluğu 305 km'ye ulaşan Gastronomi Yolu ile ilgili ayrıntılı bilgiyi www.gastronomiyolu.com sitesinden ulaşılabilir.

24- RESULOĞLU ESİKİ TUNÇ ÇAĞI YERLEŞİMİ VE MEZARLIĞI

Çorum'un Uğurludağ ilçesi'ne bağlı Resuloğlu Köyü sınırları içinde kalan, Delice Çayı'nın doğu yakasındaki Eski Tunç Çağı Mezarlığı, kazılarda bulunan 200'den fazla

Resuloğlu Mezarlık Alan Eseri

İskilip Kalesi

la taş sandık ve küp mezar ile önemli bir arkeolojik alandır.

Resuloğlu buluntularını çoğunluğu pişmiş topraktan yapılmış çanak çömlek, metal silahlar, metal vazolar ve çeşitli süs eşyaları oluşturmaktadır. Buluntular arasında kolyeler göze çarpmaktadır. Akik, frit, fayans, deniz kabuğu ile taşın yanı sıra, bakır, altın, gümüş ve elektrumdan yapılmış kolyeler bulunan süs eşyalarının en göz alıcılarıdır.

25- İSKİLİP KALESİ

Topoğrafik olarak İskilip'e hâkim, 100 m yükseklikte ve sarp kayalıklarla çevrili bir te-

pede kurulmuş İskilip Kalesi, son haline Osmanlılar zamanında kavuşmuştur. Kalenin güneye bakan bir kapısı ve iki yer altı yolu bulunmaktadır.

26-İSKİLİP KAYA MEZARLARI

İskilip Merkez'de Osmanlı Kalesi'nin güney ve güneydoğu eteğinde Roma Dönemine tarihlenen kaya mezarları bulunmaktadır. Kaya kütesine oyularak yapılan mezarların girişlerinde iki sütun bulunmaktadır. Form olarak Antik Yunan tapınaklarını anımsatan tipik kaya mezarlarındandır. Sütun başlıkları yerinde hayvan kabartması işlenmiş-

Kaya Mezarları

Şeyh Yavsi Camii

tir. Alınlık kısmında mitolojik figürlerin betimlendiği kaya mezarının içinde iki seki bulunmaktadır.

27- ŞEYH YAVSI CAMİİ

Osmanlı şeyhülislamlarından ve islam bilginlerinden Ebusuud Efendi'nin babası Şeyh Yavsi tarafından yaptırılan cami, İskilip'in en eski camisidir. 15. yüzyıla tarihlendirilmektedir. Caminin yanında Ebussuud tarafından yaptırılan Şeyh Yavsi Türbesi bulunmaktadır. Yapı kesme taş ve tuğladan yapılmıştır. Yanında taş kaide üzerinde yükselen tek şerefeli bir minaresi vardır.

28- EMİRBEBY CAMİİ

Bayat'ın en eski camisi olan yapı 1846 tarihinde yapılmıştır. Taş temel üzerine ahşap çatı arası kerpiç dolguludur. Minaresi tamamen ahşaptır.

29- KUNDUZ VE KUŞÇAÇİMENİ YAYLALARI

Yaylalar, Çorum Merkezine 100 km, Bayat ilçe merkezine ise 25 km uzaklıktadır. Bayat ilçesi sınırları içerisinde ve ilçenin kuzeyindeki dağlık Karatepe mevkiinde yer almaktadır. Yayla geleneği bu yaylalarda hâlâ sürdürülmektedir. Yaylalarda sarıçam, karaçam ve köknar ağaçları

Kapılıkaya Anıtsal Kaya Mezarı

Koyunbaba Köprüsü

dikkati çekmektedir. Bol su kaynakları ve el değmemiş doğal güzellikleriyle yayla turizmine elverişli alanların başında gelmektedir.

30- LÂÇİN KAPILIKAYA ANITSAL KAYA MEZARI

Çorum'un 27 km kuzeyinde, Kırkdilim mevkiinde sarp, kayalık ve akarsu tarafından yarılmış derin vadilerin oluşturduğu engebeli arazi üzerinde, kuzeye doğru uzanan bir kaya kütleğinde yer almaktadır. Helenistik dönemde, MÖ 2. yüzyıla tarihlenen kaya mezar, akarsu seviyesinden 65 m yüksekliktedir. Mezar odasının kapısı üzerinde "İkezios" yazısı okunmuştur. Mezar odası kare planlıdır. Girişin sağ ve solunda niş şeklinde oyulmuş mezar sekileri vardır.

31- OSMANCIK KALESİ (KANDİİBER KALESİ)

Osmancık ilçesi'nde yüksek bir tepe üzerine inşa edilen kalenin ilk olarak Romalılar zamanında yapıldığı düşünülmektedir. Birçok defa onarım ve imar çalışmalarına sahne olan kalenin Selçuklular tarafından yeniden yapıldığı kabul edilmektedir.

32- KOYUNBABA KÖPRÜSÜ

Osmancık Kalesi'nin aşağısında, Kızılırmak üzerinde yer alan Koyunbaba Köprüsü, Osmanlı Sultanı II. Bayezid zamanında yapılmıştır. Osmanlı klasik köprülerinden sayılan yapı, 250 m uzunluğunda ve 15 gözlüdür. Köprü'nün kitabesi köprüde değil, köprü'nün kuzey kısmında ve kalenin dibindeki kayalıktadır.

Koyunbaba Türbesi

Osmancık, Koca Mehmet Paşa Camii

33- KOYUNBABA TÜRBESİ

Türbe, yüksekçe bir tepe üzerinde yer almaktadır. 1469'da, II. Bayezid zamanında yaptırılmış bir yapı topluluğudur. Ne yazık ki günümüze sadece türbesi ulaşabilmiştir. Türbe sekizgen planlı ve piramidal çatılı olarak inşa edilmiştir.

34- KOCA MEHMET PAŞA CAMİİ (İMARET CAMİİ)

1431-1432 yıllarında Koca Mehmet Paşa tarafından yaptırıldığı için aynı isimle anılmaktadır. Yapıldığı zamanda bir yapı topluluğunun parçası olan cami, bugün mihrabı ve taçkapsı ile ilgi çekmektedir. Orijinal minaresi yıkılınca yerine yenisi inşa edilmiştir. Caminin taçkapsı mermerden yapılmıştır.

Kargı Yaylası

Üç dilimli bir kemerle çevrilmiş olan taçkapsı, mukarnaslı üst kısmı, mihrabiyeleri ve iki renkli giriş kapısı ile başlı başına bir sanat eseridir. Giriş kapısının üzerinde kitabe bulunmaktadır.

Taç kapının çift kanatlı ahşap kapısındaki işlemler de Anadolu el sanatlarına hayran bırakacak niteliktedir.

35- HACIHAMZA KALESİ

İncesu Deresi'nin kuzeyinde yer alan kalenin yapımına III. Ahmet döneminde 1723 yılında başlandığı kabul edilmektedir. Kalenin mimarı Seyit Ali'dir. Kalenin tamamlanması ise 1734 yılında I.Mahmut zamanında olmuştur. Belde halkı, 20. yüzyılın ortalarına kadar kale içinde yaşamıştır.

36- MİHRİ HATUN CAMİİ VE HAMAMI

IV. Murat'ın eşi Mihri Hatun'un Karakise Köyü'nde hastalanarak ölmesi üzerine yaptırılan cami, 1943 yılında depremle büyük hasar görmüştür. Sonraki dönemlerde de cami büyük onarımlar geçirmiştir. Hamam, Mihri Hatun Camii ile

Kızılcaoluk Şelalesi

aynı dönemde yaptırılmıştır. Cami ve hamam Kargı ilçesinde bulunmaktadır.

37- KARGI YAYLASI

Yöresel mimarinin gözlenebileceği yayla, kent merkezine 140 km, Kargı merkeze 26 km uzaklıktadır. Eğinönü, Aksu, Göl, Örencik ve Gökçedoğan yaylaları yöredeki bağlantılı yaylalardır. Gökçedoğan ve Aksu yayalarında alabalık yetiştirilmektedir.

38- ABDULLAH YAYLASI

Çorum'un en yüksek dağı, Köş Dağı'nda (2050 m) yer alan Abdullah Yaylası, kent merkezine 114 km, Kargı merkeze 26 km uzaklıktadır. Sarıçam ve karaçam özgün bitki örtüsüdür. Yaylada, yaylacılar dışında gelen ziyaretçiler için uygun konaklama ve yeme içme tesisleri mevcuttur. Abdullah Yaylası'nda başlayıp Onar Yaylası'nda tamamlanan trekking parkuru çok güzel doğal manzaraya sahip bir parkurdur.

39- LEBLEBİCİLİK

Çorum denince akla gelen şeylerden biri "Leblebi" dir. Çorum leblebisinin meşhur olmasının sebeplerinden biri, çok zahmetli bir üretim aşamasından sonra eşsiz bir lezzete kavuşması ve leblebiciliğin bir zanaat olarak Çorum'da kuşaktan kuşağa aktarılmasıdır.

40-TATMADAN DÖNMEYİN

Hem besleyici hem de lezzetli ÇATALAŞI'ni, büyük zahmetlerle pişirilen İSKİLİP DOLMASI'ni, KARGI SIRIK KEBAP'ını, baklava hamurundan yapılan GÜL BURMA'yı ve tabii ki farklı lezzetlerdeki LEBLEBİ ÇEŞİTLERİ'ni tatmadan kentten ayrılmayın.

Çorum Leblebisi

An aerial photograph of Samsun, Turkey, showing a dense urban area on a hillside overlooking a large body of water. A prominent white banner with the word 'SAMSUN' in blue capital letters is overlaid on the middle of the image. Below the banner, a curved promenade with trees and a paved walkway runs along the water's edge. In the foreground, a road with a stone wall and a few vehicles is visible. The sky is clear and blue.

SAMSUN

Çakırlar Korusu (Subasar Orman)

Simenit Gölü, Terme

Samsun, Türkiye'nin kuzeyinde, Karadeniz'in orta bölümündedir. Yeşilirmak ve Kızılırmak nehirlerinin Karadeniz'e döküldükleri deltalar arasında yer alan Samsun'u keşfetmek bir ulusun varoluş ruhunu yaşamak, doğanın cömertliğiyle taçlandığı tüm güzellikleri bir arada bulmak ve büyülenmek demektir.

Alabildiğine yeşilin ve alabildiğine mavinin dalga ve kuş sesleriyle ruhunuza sineceği, her köşesinde tarihin görkemli mirasıyla karşılaşacağınız bir simge kenttir Samsun. Samsun'da sizi doğanın emaneti kuşlar karşılar, maviyle yeşile sınır çizen upuzun sahilten alır, yuvaları göllere, sazlıklara götürür. Yol boyunca Karadeniz'e kavuşmak için uzanan ırmakların yarattığı muazzam ovalarla, vadilerle ve dağların hediyesi yaylalarla, kaplıcalarla tanışırır. Bu doğal güzelliklerin yanı sıra binlerce yıllık höyükler, anıt mezarlar ve modern müzelerle dolu bu şehirde kuşlar sizi

gezdiren kulağınıza geçmiş sesini fısıldar...

Şehri keşfetmek için tarihten başlamak isterseniz MÖ 5500'lere kadar uzanmanız gerekir. Coğrafyasını hareketlendiren ilk insan varoluşu bu çağlara dayanır. Şehrin tarih sahnesinde yaşayan bir kent olarak ilk var oluşu ise MÖ 6. yüzyılda Miletoslular'ın "Amisos" adındaki küçük yerleşmeye bir pazar yeri kurmasıyla başlar.

Hakimiyet kuran uygarlıklar 'Amisos'a farklı adlar verseler de bu adlar halkların zihninde yaşamamış ve bölge Amisos olarak anılmaya devam edilmiştir, taki Türkler 1072'de Amisos yakınındaki Canik Sancağını alarak buraya yerleşip, Amisos'tan çağrışımla Samsun ismini verinceye dek. Bölgenin tamamen Türk hâkimiyetine geçmesi Osmanlı'nın Çelebi Mehmet Han'la 1419'daki fethine dayansa da Amisos, 12. ve 13. asır Türk kaynaklarında Samsun, batı kaynaklarında da Sampson olarak geçer. Ami-

Kurtuluş Yolu (Tütün iskelesi)

Samsun Genel Görünüm

sos etrafında gelişen Samsun, kıyısı olan bir ticaret kenti olarak asırlar boyu hep odak noktası olmuş ve Hititliler'le başlayan serüveni Eretnalılar'dan Miletliler'e, Persler'den, Romalılar'a, Cenevizliler'den, Pontuslular'a kadar pek çok uygarlığın izleriyle günümüze zenginleşerek gelmiştir. Bu arkeolojik zenginlikleri bugün şehrin merkezindeki Samsun Müzesi'nde belge ve buluntularıyla beraber görmek mümkün. Tabii ki Samsun'un arkeolojik gezisi müzesiyle sınırlı değil, Baruthane Tümülüsleri, Tekkeköy Mağaraları, Garpu Kale, Esentepe Mezarı, İkiştepe Höyüğü ve Asar Kale Samsun'un MÖ 6. yüzyılda başlayan yaşantısını günümüzde gözlemlene imkanı veren dünya miraslarından sadece bazıları. Milli mücadeledeki yeri, tarihi rolü Türkiye için bambaşka bir önem taşıyan Samsun, bu değerleri ve yakın tarihi görüncüye çıkardığı önemli noktaların başında ise Gazi Müzesi, Bandırma Gemi Müzesi ve Milli Mücadele Açık Hava Müzesi geliyor. Dünya tarih edebiyatına en başarılı anlatıcılardan

biri olarak geçen seyyahımız Evliya Çelebi 17. yüzyıl Samsunu'nu satırlarıyla resmederken taştan yapılmış Samsun Kalesi'nin heybetine dikkat çeker. O'nun Samsunu'nda halk gemicilik ve kendircilikle uğraşır, kiremitten yapılmış bahçe içinde evlerde oturur. İlerleyen yıllarda tütün ekimi yaygınlaşmış, buharlı gemi işletmelerinin Karadeniz'de kurulmasıyla beraber de şehir ticari gücünü artırarak kalkınmıştır. Baskınlar ve büyük çaplı yangınlarla kent dönem dönem büyük zorluklar, yokluklar atlatsa da dinamizmini hiç yitirmemiş, Kurtuluş Savaşı'nın kıvılcımlarının yakıldığı simge kent olarak tarih sahnesinden bugüne güçlenerek

Amisos Hazinesi, Altın Küpe, Helenistik Dönem

Salıpazarı, Çağlayan Köyü şelalesi

Amazon Köyü'nden kesit

gelmiştir. Bugün verimli ovaları, barajları, deniz ticareti bütün üretimi ve turizmiyle ülke ekonomisi için önemli rol oynar.

Samsun'un kültür zenginliklerinden bir tanesi de efsanevi kadın savaşçılar olarak bilinen Amazonların yurdu olmasıdır. Amazonların Samsun Terme ilçesi yakınlarındaki Themiskyra'da yaşadıkları bilinir ve bugün her yıl bu bölgede Amazonlar adına Terme Amazon Festivali düzenlenir.

Coğrafyasının Samsun'a kazandırdığı zenginliklere baktığımızda da çam ormanlarıyla kaplı yemyeşil tepeler, kıyı şeridi boyunca uzanan kumsallar, içlerde tatlısu balık avcılığının da yapılabildiği doğal göller ve baraj gölleri, şifalı kaplıcalar, yürüyüş ve kamp için biçilmiş kaftan olan muazzam yaylalar çıkıyor karşımıza.

Samsun ılıman iklimiyle dört mevsim rahatça gezilebildiği gibi kış sporlarına imkan sunan ve ayrıca yaz aylarında da çim kayağı yapılabilen dağ yükseltileriyle de dikkat çekiyor. Samsun, doğa turizmi ve tarih turizmiyle sunduğu ge-

niş alternatiflerin yanı sıra, deniz mahsulleri, tatlı su balıkçılığı ve otantik lezzetleriyle gurme turizmine de hizmet eden bir şehirdir. Kafe ve restoran olarak restore edilen Yalova Gemisi'ni ziyaret edebileceğiniz "Sahil Gezi Yolu", denize girip, yelken, sörf gibi su sporlarını yapabileceğiniz Kurupelit ve Muşta özel plajları, trekking, piknik ve foto safari yapabileceğiniz Kabaceviz Şelaleleri, Galerîç Ormanı, 140 farklı türü yaşatan Lâdik Gölü - Kuş Cenneti ve şifalı sularına kendinizi teslim edebileceğiniz Aslanağzı Kaplıcası Samsun'a gidip görmeden dönülmeyecek doğa güzelliklerinden sadece birkaçıdır. Daha fazlası için tüm bu zenginlikler adına çizdiğimiz 40 maddelik rotada Samsun'u keşfetme imkânı bulacaksınız.

Ladik Gölü

SAMSUN GEZİ ROTASI

SİNOP

YAKAKENT

ALACAAM

AMASYA

KENT MERKEZİ

Atatürk Anıtı

1-ATATÜRK ANITI (ONUR ANITI)

Samsun halkı tarafından Avusturyalı heykeltıraş Heinrich Krippel'e yaptırılan heykel 1 Ocak 1932 tarihinde bir tören ile açılmıştır. Bronzdan yapılmış heykelin kaidesiz yüksekliği 4.75 m kaideli yüksekliği ise 8.85 m'dir. Kaidede şahlanan bir atın üzerinde Atatürk'ü bütün heybeti ile görmek mümkündür. Bu anıt tümüyle Atatürk'ü anlatmış, kuvvetin, azmin, cesaretin ve üstünlüğün göstergesi olarak Samsun şehrinin de simgesi haline gelmiştir. Heykeldeki kabartmalardan birinde savaş sırasında, mermi ve cephane taşıyan kişiler, diğerinde ise halk ile el ele canlandırılmış Atatürk durmaktadır.

Atatürk'ün iki yanında da Türk ulusunun yaşlısı, köylüsü, kentlisi görülmektedir. Heykeldeki yazılar da şöyledir;

"Vatanda Milli Mücadeleye başlamak için Gazi 19 Mayıs 1919 tarihinde Samsun'a çıktı." "Bu heykel Samsun Vilayet halkı tarafından 29 Birinci Teşrin 1931 tarihinde yapımına başlandı."

2- GAZİ MÜZESİ (MANTİKA PALAS OTELİ)

Günümüzde Gazi Müzesi olarak hizmet veren yapı, 1902 yılında Jean lonnis Mantika tarafından otel olarak yaptırılmıştır. Mustafa Kemal Paşa'nın 9. Ordu Müfettişi olarak 19 Mayıs 1919 tarihinde geldiği Samsun'da ilk kaldığı yer

Gazi Müzesi

ve sonraki gelişlerinde konakladığı yer bu binadır. Mantika Palas Otelinin anahtarları bu ziyaretlerin anısına 1926 yılında Mustafa Kemal Atatürk'e hediye edilmiştir. Otel, Samsun Belediyesi'nin girişimiyle 1940 yılında Gazi Müzesi olarak ziyarete açılmıştır. 1968'den beri ziyarete açık olan Atatürk Müzesi koleksiyonları da Gazi Müzesi'ne dahil edilmiştir. Gerçekleştirilen büyük çaplı restorasyon sonrasında Gazi Müzesi, 2006 yılında çağdaş müzecilik anlayışına uygun olarak yeniden ziyarete açılmış

tır. Gazi Müzesi'nde Atatürk'ün kullanmış olduğu eşyalar ve fotoğraflar, yatak odası ve çalışma odası sergilenmektedir. Ayrıca müzede Mustafa Kemal Paşa ile beraber Samsun'a çıkan on sekiz silah arkadaşının balmumu heykelleri de bulunmaktadır.

3- BULVAR AVM EK BİNASI (ESKİ POLİHRON OTELİ)

Yeni açılan Bulvar AVM'nin bir bölümü haline gelen binaya ait tapu kayıtlarında daha önceden Polihron Otel olarak kullanıldığı yazmaktadır. Bina mübadele sonrasında hazineye aktarılmıştır. 1930-

Bulvar AVM

İl Kültür ve Turizm Müdürlüğü Binası

1940 yılları arasında adliye binası olarak kullanılan yapı, daha sonra da Asker Hastanesi olarak hizmet vermiştir.

4- İL KÜLTÜR VE TURİZM MÜDÜRLÜĞÜ (BORLUOĞLU EVİ)

1890 yılında Banker Borluoğlu tarafından yaptırılan bina 19. yüzyıl Fransız mimarisinin etkilerini taşımaktadır. Mübadele sonrasında Milli Emlak Müdürlüğü'ne geçmiş ve 1936 yılına kadar konut olarak kullanılmıştır. Sonraki dönemlerde Ticaret Lisesi, Namık Kemal Ortaokulu, Halk Eğitim Merkezi, Öğretmenevi, Öğretmen Sağlık Merkezi

Garanti Bankası Binası

olarak kullanılmıştır. Günümüzde Samsun İl Kültür ve Turizm Müdürlüğü olarak hizmet veren iki katlı bina, sütunlarla süslü cephesiyle ilgi çekmektedir.

5- ESKİ OSMANLI BANKASI BİNASI (GARANTİ BANKASI)

1863 yılında kurulan Bank-ı Osmanî-i Şahane (Osmanlı Bankası), 1914 yılında, birçok ilde 80'i aşkın şubesi bulunan önemli bir banka idi. Bankanın Samsun şubesi 1891 yılında açılmıştır. Binanın en ilgi çeken yönü ortasındaki anıtsal girişin kule şeklinde devam etmesidir. Kapının üzerinde Bank-ı Osmanî-i Şahane'nin (Osmanlı Bankası), Fransızca karşılığı olan "Banque Imperiale Ottomane" yazısı okunmaktadır. Bina, çatısındaki dört yuvarlak penceresi, cephe süslemeleri, ferforjeleri, çatı örtüsü ve elbette kulesiyle Samsun'un tarihi mimari dokusunda özel bir yere sahiptir.

Bandırma Vapuru

6- BANDIRMA GEMİ MÜZESİ VE MİLLİ MÜCADELE AÇIK HAVA MÜZESİ

Modern Türkiye'nin kurulmasının ilk ve en önemli adımı olan Kurtuluş Savaşı'nın başlatılması için Anadolu'ya giden Mustafa Kemal Paşa'yı taşıyan gemi Bandırma Vapuru'dur. Bandırma Vapuru, 1878 yılında İngiltere'de yük ve yolcu vapuru olarak yapılmıştır. Daha sonra "Panderma" adıyla İstanbul'da bir firmaya satılmıştır. Gemi Osmanlı Denizcilik İşletmesi'ne geçince adı "Bandırma" olarak değiştirilmiştir. Aslına uygun olarak yeniden yapılan Bandırma Vapuru, yakın tarihin önemli bir simgesi olarak gelecek kuşaklara aktarılmaktadır. Gemi-Müze'de Atatürk'ün ve arkadaşlarının balmumu heykelleri sergilenmektedir. Milli Mücadele Parkı ve Açık Hava Müzesi'nde ise Çanakkale Savaşı'ndan Türk Ordusunun İzmir'i almasına kadar olan mücadeleyi temsil eden seramik kabartmalar, Samsun ve ilçelerinden verilen 1200 şe-

hidin adlarının yazılı olduğu şehitler yazıtı, bronz kabartmalar, Milli Kurtuluş Anıtı ile Kurtuluş Savaşı'nda kullanılan savaş malzemeleri (top, torpido, mayınlar vb.) bulunmaktadır.

7- KURTULUŞ YOLU (TÜTÜN İSKELESİ)

19 Mayıs 1919'da Mustafa Kemal Paşa'nın Samsun'a ayak bastığı yerde yer alan iskele 19 Mayıs 1919 günü Mustafa Kemal Paşa'nın Samsun'a ayak basarak Kurtuluş Mücadelesini başlattığı anı ölümsüzleştirmek için porcelan bir görüntü oluşturuldu.

Her şeyiyle yok edilmek iste-

İlk Adım Anıtı

Büyük Camii

nen Türk Milletinin azim ve kararının yansıtılmaya çalışıldığı bu anıt tabloda Ulu Önder Mustafa Kemal Atatürk ve onunla birlikte karaya çıkan 18 yiğidin, onları karşılamaya gelen Samsun halkının temsili heykelleri oluşturuldu.

Heykeller birebir insan ölçülerinde ve balmumu tekniğiyle yapılmıştır.

8- BÜYÜK CAMİİ

Kent merkezindeki Saathane Meydanı'ndadır. Batumlu Hacı Ali Efendi tarafından 9 Eylül 1884 tarihinde yaptırılmıştır. Sultan Abdülaziz'in annesi ta-

Mater Dolorosa Katolik Kilisesi

rafından onarıldığı için Valide Camii olarak da anılmaktadır. Kesme taştan yapılan cami, iki minarelidir. Büyük ana kubbe çevresinde küçük kubbe şeklinde inşa edilmiştir. Cami çok sayıda pencereye sahip olduğu için iç mekân aydınlık ve ferahdır. Mihrap açık pembe mermerden yapılmıştır ve yüksektir.

9- MATER DOLOROSA KATOLİK KİLİSESİ

Kilisenin yapımı 1846 yılında Kapusen Rahipleri tarafından gerçekleştirilmiştir. Bu kilise 8x12 m ölçülerinde küçük bir yapı idi. 1876 yılında Sultan Murat tarafından verilen izin fermanı ile günümüzdeki kilise inşa edilmiştir. 1885 yılında Mater Dolorosa (Acı Çeken Anne-Hz. Meryem) Kilisesi'nin yanına mezarlık ve manastır yapılmıştır. Kilise ziyarete açıktır.

10- BARUTHANE KALKANCA TÜMÜLÜSLERİ

Kalkanca Mahallesi'nde, Samsun-Sinop karayolu üzerinde, kentten 4 km uzaklıkta Baruthane mevkiinde yer alan iki

Amisos Dört Mevsim Mozağından

tümülüs yığıma tepe olup, eski çağlarda soylu kişilerin gömüldüğü mezarlardır. Samsun Büyükşehir Belediye Başkanlığı desteğiyile Müze Müdürlüğü'nce yapılan bilimsel kazıların sonunda iki ayrı mezar ortaya çıkartılmıştır. Güneydeki tümülüs 15 m yüksekliğinde ve 40 m çapındadır. Bu tümülüsün altında krem rengi sıvalı iki odalı bir mezar bulunmuştur. Ön odada, kırmızı renk boyalı iki şerit halinde süsleme görülmektedir. Arka odada ise bir kline (ölü yatağı) görülmektedir. 8 m yüksekliğinde ve 30 m çapında olan kuzeydeki tümülüsün altında arka arkaya sıralanan 3 odalı bir mezar yapısı bulunmuştur. Odaların duvarları yalancı sütunlarla süslenmiştir. Mezarlar daha önce soyulduğundan sadece kırık kap parçaları, bronz çivi ve kemik gibi buluntular ele geçmiştir. Bu tümülüsler MÖ 3. yüzyıla tarihlenmektedir.

11- SAMSUN ARKEOLOJİ VE ETNOGRAFYA MÜZESİ

Samsun'daki Arkeoloji ve Etnografya Müzesi 1981 yılın-

dan beri Samsunluları ve ziyaretçilerini, kentin zengin geçmişi ile buluşturmaktadır. Müzede ilk göze çarpan eser 1958 yılında Amisos antik kentinde bulunmuş olan taban mozağidir. Alexander Severus (222-235) zamanına tarihlenmektedir. Amisos taban mozağı; 10 panodan oluşmaktadır. 7 x 8 m ölçülerindedir. Amisos mozağinin önemi, Akhilleus kültünün varlığının, Karadeniz'in güney kıyılarında da görülmesinin örneği olmasından ileri gelmektedir. Mozağın hemen arkasında Amisos Hazinesi sergilenmektedir. 1995 yılında Samsun kent merkezinde gerçekleştirilen yol genişletme çalışmaları sırasında bulunan mezar odası buluntuları Amisos Hazinesi olarak anılan grubu oluşturmaktadır. Altın eserler arasında kadın başlı bilezik, aslan başlı bilezik, 10 aplik, 13 düğme, yüzük, defne yapraklı bir taç ve kolyeler ilk akla gelenlerdir. Yine orta salonda Klasik, Helenistik, Roma, Bizans, Sel-

Sahil Gezi Yolu

çuklu, Osmanlı ve Cumhuriyet dönemine ait sikkeler de sergilenmektedir. Müzenin sağdaki salonunda Samsun çevresinde ele geçirilen Kalkolitik, Eski Tunç çağlarına ve Hitit, Helenistik, Roma ve Bizans dönemlerine ait bulunular yer alır.

Bu salonda, 1. yüzyıla tarihlenen bronz atlet heykeli dikkat çeker. Müzenin etnografya bölümünde ise yörenin sosyal, dini ve ticari yaşantısını yansıtan etnografik değeri olan eserler sergilenmektedir. Müzenin bahçesinde de lahitler, steller, kabartmalar ve yazıtlar bulunur.

12- SAHİL GEZİ YOLU

Yeni düzenlemesiyle Samsun'un en güzel yürüyüş parkurlarından olan Sahil Gezi Yolu çeşitli eğlence ve dinlendirici olanaklarıyla da giderek popüler bir yer olmaktadır. Yaz aylarında faytonlarla turlanabilen Sahil Gezi Yolu, Doğu Park ile Batı Park arasında uzanmaktadır. Sahil Gezi Yolu'nda; Sevgi Gölü ve Parkı: Suni göl

olarak hazırlanan alanda kuşlar, ördekler başta olmak üzere çeşitli su kuşları bulunmaktadır. Yerleştirilen heykeller sahil yolunu gezenleri küçük sürprizler olarak karşılamaktadırlar. Göl etrafında yürüyüş parkurları, kafe-restaurant, oturma ve dinlenme mekânları yer alır.

Samsun Hayvanat Bahçesi: Sahil Gezi Yolu'nun doğusunda, Sevgi Gölü ve Parkı'nın yanında bulunan hayvanat bahçesinde, aslan, kaplan, maymun, deve, devekuşu, sülün, çeşitli su kuşları, tavus kuşları, geyik, keçi, ayı, midilli ve köpekler bulunmaktadır.

Kurtuluş Yolu (Tütün İskelesi): Sahil Gezi Yolu'nun ortasında Kurtuluş Yolu (Tütün İskelesi) düzenlemesi yer almaktadır. Bandırma Vapurunun modern bir sergilemesi ve Mustafa Kemal Paşa ile on sekiz arkadaşının heykelleri bu iskelede açık havada sergilenmektedir. Buradan başlayıp Yabancılar Pazarı'nın önünden geçerek kent merkezine uzanan yol, modern şehircilik anlayışı ile düzenlenmiştir.

Atakum Sahilleri

Yalova Gemisi: 1948 Hollanda yapımı Yalova Gemisi, 1995 yılına kadar İstanbul Şehir Hatları Vapuru olarak İstanbul-Yalova seferlerini yapmıştır. 1998 yılında Samsun Büyükşehir Belediyesi tarafından satın alınmış ve Sahil Gezi Yolu projesi kapsamında özgün şekline müdahale edilmeden kafe-restoran olarak düzenlenmiştir.

13- SAMSUN SAHİLİ

Çok uzun bir sahil şeridine sahip olan Samsun'da Samsun Ondokuzmayıs İlçesi arasında bulunan yaklaşık 35 km'lik sahil şeridinin %90'lık bölümü denize girmeye elverişlidir. Atakum, Kurupelit,

Atakent, Çatalçam, İncesu, Dereköy, Taflan, Erenköy, Engiz ve Muştada özel plajlar, kamp alanları ve çeşitli büyüklüklerde konaklama alanları bulunmaktadır. Bu sahil şeridinde yelken, sörf, jet ski vb alternatif su sporları yapma imkânı bulunmaktadır. Sahil şeridinde birçok eğlence merkezi gece geç saatlere kadar eğlence hizmeti sunmaktadır.

14- TEKKEKÖY MAĞARALARI

Samsun'un 14 km doğusunda Tekkeköy ilçesi sınırları içerisinde yer alır. 1941 yılında yapılan araştırmalarda burada çok sayıda prehistorik

Tekkeköy Mağaraları

Kabaceviz Şelaleleri

mağara, sığınak ve düz yerleşim keşfedilmiş, Paleolitik, Tunç Çağı ve Hititlere ait buluntular ele geçirilmiştir. Buluntular Samsun Müzesi'ndedir. Çınarcık ve Fındıcak vadilerinin birleştiği yerde ve her iki vadiye hâkim durumda bulunan bir kaya kitlesi ise "Delikli Kaya" adıyla bilinmektedir. Burasının Frig Kalesi olduğu yapılan araştırmalar sonucunda anlaşılmıştır.

15-KABACEVİZ ŞELELELERİ

Samsun'a uzaklığı 32 km, Tekkeköy ilçe merkezine uzaklığı 22 km olan Kabaceviz Şelaleleri bölgenin görülmeye değer turizm alanlarının

Keltepe Kilisesi

dandır. Üç aşamalı şelaleler birleşiminden oluşan alan gezi, trekking, dağcılık, piknik ve foto safari imkanları sunmaktadır. İkinci kademe de yaklaşık 60 m su düşümü olan şelalede Ağustos ayı sonuna kadar su akışı bulunmaktadır. Bölgeyi ziyaret için en iyi dönem, Mayıs ayının sonu ile Ekim ayının başı arasındır.

16-SALIPAZARI ŞELELELERİ

Salıpazarı İlçesi'ne 7 km mesafede bulunan Çağlayan Köyü, adından da anlaşılacağı gibi dere yatağına kurulmuştur. Çevresinde çok sayıda şelale bulunmaktadır. Bunların her

Göğceli Camii

biri bir doğa harikası olarak ziyaretçileri büyülemektedir.

17- COSTAL ORMANI

Tekkeköy ilçesi Gelemen Mevkii'nde yer alan Costal ormanları, Karadeniz'de ender kalmış kıyı ormanlarına güzel bir örnektir. Burası Samsun ilindeki doğal değeri yüksek alanlardan biri olarak belirlenmiştir.

18- KELTEPE KİLİSESİ

Tekkeköy ilçesinde yer alan

taştan yapılmış kilisenin kubbesinin bir bölümü yıkılmış olsa da yapının mimari özellikleri hâlâ kendini hissettirmektedir. Yapı içindeki sütunlar ve kemerler yapının eski görünümünü, hayal gücüne gerek kalmadan gözler önüne sermektedir.

19- SAMSUN AHŞAP CAMİLERİ

Samsun İli, dini mimarinin ahşapla uygulandığı çok sayıda yapı grubu ile sanat tari-

Göğceli Camii

Amazon Adası

100

hi bilimine oldukça zengin örnekler sunmaktadır. Bu ürünlerin yoğun olmasına rağmen çok tanınmamaları bilim adamlarına yeni bilimsel çalışma alanları sağlamaktadır. İlimizde inşa edilen camilerin önemli bir bölümünü "Ahşap Camiler" oluşturmaktadır. 1996-2012 yılları arasında tespit ve tescil işlemleri gerçekleştirilen Samsun Ahşap Camileri sayısal olarak 120 tane olup

Yukarı Söğütlü Camii

tamamı tescile önerilmiştir. Bunlardan 50 den fazlası tescillenerek koruma altına alınmış, diğerlerinin tescil işlemleri de hızla devam etmektedir. İlimizin bu konuda Akyazı Köyü (Gökgöl) Camii, Yukarı Söğütlü Camii, Göğçeli (Gökçeli) Camii, Bekdemir Köyü Camii görülmesi gerekenler arasında ilk sıralarda yer almaktadır.

20- AMAZONLAR VE AMAZON ADASI

Terme tarihi ile ilgili önemli efsane Amazonlardır. Amazonların en önemli özelliği savaşçı oluşlarıdır. Terme adının da, kıyısında Amazonların Themiskyra adlı kentlerini kurdukları Thermodon'dan (bugünkü Terme Çayı) geldiği kabul edilmektedir. Termeli Amazonların kahramanlıklarını anlatan antik çağ sanat eserlerine

Ayvacık Suat Uğurlu Baraj Gölü

bugün dünyanın pek çok müzesinde rastlamak mümkündür. Karadeniz ile Terme ilçesi arasında denize yakın bölgede birbirlerine doğal kanallarla bağlı olan Akgöl ve Simenit (Simenlik) gölleri yer alır. İki gölün de balık varlığı açısından zengin oluşlarının sebebi denizin basmasıdır. Akgöl, Simenit ve Silindir gölleri ile civarı yüzlerce türde kuşu bünyesinde barındıran sulak alanlardandır. Milli Parklar Genel Müdürlüğü'nce Yaban Haya-tı Koruma Sahası olarak belirlenen göller derin değildir.

21- GARPU KALESİ

Garfu ya da Gerfu olarak da anılan kale, Salıpazarı Kona-köen ve Kuşçuağız köyleri arasında bulunmaktadır. MÖ 7. yüzyıla ait olduğu ileri sürülen kalede önemli mimari kalıntılar yoktur. Giriş kapısı kayadan oyularak, merdi-

venler ise kayalar yontularak yapılmıştır. Garpu Kale'ye çıkarken yol üzerinde kaya mezarları da bulunmuştur. Bu mezarlar ve çevresinde yapılan incelemelerde binlerce yıl öncesine ait seramik kalıntılar, ve kayalar üzerinde de Türk motif ve tamgalarına rastlanmıştır.

22- AYVACIK TURİZM GELİŞTİRME VE KORUMA MERKEZİ

Turizm merkezi olarak da belgelenen Ayvacık Baraj Gölü ve bu gölün ortasındaki adasıyla yine tam bir doğa harikasıdır. Konuklarına olta balıkçılığı, yamaç paraşütü, dağ-doğa yürüyüşü açısından ideal ortamlar hazırlamıştır. Yine burada dağcılık, foto safari, binicilik ve diğer pek çok doğa turizmi konusuna giren dallarda olanaklar sunulmaktadır.

Çakallı Han

23- ÇAKALLI HAN- ÇAKALLI KÖPRÜSÜ

Samsun-Amasya kervan yolundaki Kavak İlçesi Çakallı Köyü'nde yer alan Çakallı Han, Orta Karadeniz Bölgesi'nde Anadolu Selçuklu Döneminin önemli yapıtlarından birisidir. Çakallı Han plan özelliği bakımından kapalı (ahır) – açık (avlu) bölümden oluşan hanlar grubuna girmektedir. Kapalı kısmı birbirine paralel üç sahindan (hol) oluşmaktadır. Üst örtüsü tonozdur. Yapıda görülebilen tek süsleme, hanın taç kapısının iki yanında yer alan ve kapının yarı yüksekliğine kadar devam eden motiflerdir. Çakallı Han 1210-1265 yıllarına tarihlenmektedir. Ayrıca Çakallı Han'ın yakınında bulunan Çakallı Köprüsü çift kemerli olup yüksekliği 10- 12

m dir. Köprü mimari özelliğini halen korumaktadır.

24- LÂDİK GÖLÜ VE KUŞ CENNETİ - AKDAĞ KIŞ SPORLARI VE KAYAK MERKEZİ

Tersakan Irmağı'nın kaynağını teşkil eden Lâdik Gölü, Lâdik'e 10 km uzaklıktadır. Gölde alabalık ve turna balığı bulunmaktadır. Geniş bir sazlık alana sahip olan Lâdik Gölü'nden toplanan sazlar hasır yapımında kullanılır. Lâdik Gölü'nde pek çok kuş türü doğal ortamında yaşamaktadır. Bunlar arasında Gece Balıkçılı, Alacabalıkçıl, Küçük Akbalıkçıl, Gri Balıkçıl, Erguvani Balıkçıl, Karaleylek, Leylek, Yeşilbaş, Uzunbacak, Kızıkuşu, Karabaş Martı, Gümüş Martı, Sumru, Küçük Sumru, Ak Kanatlı Sumru sayılmakta-

Akdağ Kayak Merkezi

Çakallı Köprüsü

dır. Lâdik Gölü civarındaki dağlık alanlarda ise Kaya Güvercini, Tepeli Toygar, Tarla kuşu, Kızıl Sırtlı Örümcekkuşu, Boğmaklı Ardiç, Saka, Serçe, Kuzgun gibi kuşlar yaşamaktadır. Ayrıca Lâdik merkeze 7 km mesafede bulunan Akdağ Kış Sporları ve Kayak Merkezi, uzun pist alanlarına sahip olup doğal çimle kaplı alanda, yaz aylarında da çim kayağı yapılabilme alternatifi sunabilmektedir.

25- BÜYÜKKIZOĞLU ŞELELESİ VE GÖLÜ

Büyükkızıoğlu Köyü'nden yaylaya doğru 3 km gidildiğinde ormanlık alan içerisinde bulunan muhteşem görünümlü şelale ve ulu ağaçlarla çevrili doğal göl gerçekten görülmeye değerdir.

Göl çevresi piknik alanı için çok uygundur. Şelale suyunun kaynağı Akdağ'dadır. Bu nedenle su çok soğuk ve temizdir. Alabalık yetiştiriciliği için son derece elverişlidir.

26- HAMAMAYAĞI KAPLICASI

Samsun'a 75 km, Havza'ya 15 km uzaklıkta yer alan kaplıca, Lâdik ilçe merkezinin 13 km

kuzeyinde bulunmaktadır. İlçenin en önemli turizm alanı olan Hamamayağı Kaplıcası, suyu, piknik alanları ve dinlenme tesisleri ile gözde bir mekândır. Kaplıcanın suyu, içerdiği mineraller bakımından dünyanın ünlü kaplıcaları arasında yer almaktadır. Kaplıca suyu, 37 °C'lik ısıya sahiptir.

27- HAVZA ATATÜRK EVİ

1900'lerin başında yapıldığı kabul edilen üç katlı bir bina, "Mesudiye Otel" adıyla hizmet vermekte iken Mustafa Kemal Paşa'nın 25 Mayıs 1919 tarihinde Havza'ya gelişi ile birlikte kendisine tahsis edilmiştir. Odası eşyalarıyla birlikte muhafaza edilerek, "Gazi Odası" olarak ziyarete açılmıştır. Binanın tamamı restore edilerek 2002 yılında Atatürk Evi olarak yeni bir düzenlemeye kavuşmuştur. Alt kat el sanatları sergi alanı olarak değerlendirilirken, ikinci kat Atatürk'ün çalışma odası, yatak odası, Havza odası ve dinlenme odası olarak, o dönemde kullanılan eşyalarla yeniden düzenlenmiştir. Üçüncü katta ise Amasya, Sivas, Erzurum ve Ankara oda-

Atatürk Evi

ları bulunmaktadır. Bu odalarda o dönemlerde yapılan çalışmalar fotoğraf ve yazılarla yansıtılmıştır. Ayrıca salonlarda Havza ve yöresinden toplanan etnografik eserler sergilenmektedir.

28-HAVZA İMARETİ VE HAVZA KAPLICALARI

Havza, İmaret Mahallesi'nde, kaplıcaların batısında bulunan imaret yapısı, 1429 yılında II. Murat zamanında Amasya Valisi Yörgüç Paşazade Mustafa Bey tarafından yaptırılmıştır. Uzun yıllar fakirler, dervişler, askerler burada yemek yemiş, misafir olmuşlardır. Sonraları imaretin etrafı bozulmuş; kubbeleri yıkılan bina harap olmuştur. 1938 yılında restore ettirilen bina o haliyle günümüze kadar gelmiştir. 1940-1982 yıllarında İlçe Halk Kütüphanesi olarak kullanılan bina günümüzde amacına uygun olarak kullanılmaktadır.

Vakıf kayıtlarına göre 1256 yılında Selçuklu Sultanı II. Mesut tarafından yaptırılmıştır. Havza İmaret Mahallesinde bulunan hamam, Sadi Paşa Hamamı veya Sultan Mesut Hamamı olarak da anılmaktadır. Günümüzde kaplıcanın büyük kurnasına Aslanağzı kurnanın sağındaki sütuna ise "Kız Gözü" denilmektedir. Efsaneye göre; "Üç güzel kız hamamda yıkılırken zorbalı basınca 'Ya Rab, bizi ya kuş

yap ya da taş, ama bu insanlara bırakma!' demişler ve bir anda ikisi kuş diğer kız ise hamamın bir köşesinde taş olup kalmış. Sütun üzerindeki oyuktan da kızın gözyaşları akmaya başlamış. Sütundan hâlâ su damlaları akmaktadır. Bugün Havza'da eski ve yeni kaplıca ve konaklama tesisleri ziyaretçilere hizmet vermektedir.

29- KURT KÖPRÜ

Havza ve Vezirköprü ilçe sınırında bulunan İstavroz Çayı üzerinde kurulmuş köprü 40 m uzunluğunda 15 m yüksekliğindedir.

Tarihi İpek Yolu üzerinde bulunmaktadır. 12-13 yüzyıllara tarihlenmektedir.

30- ŞAHİNKAYA KANYONU

Vezirköprü ilçe merkezine 14 km mesafede, Altinkaya Baraj Gölü üzerindedir. Bozulmuş doğasıyla ziyaretçilerin uğrak yeridir. Ayrıca Bafra tarafından da kanyona ulaşmak mümkündür.

31- KUNDUZ ORMANLARI

Vezirköprü sınırları içerisinde bulunan Kunduz Ormanları ve Kunduz Yaylası yine Samsun'un bir başka doğa harikasıdır. En yüksek yeri 1.800 m olan Kunduz'un ortasından geçen ırmak, ziyaretçilerine bambaşka bir huzur verir. Bünyesinde barındırdığı geyik üretme

Hamamayağı Kaplıcası

Şahinkaya Kanyonu

Şahinkaya Kanyonu'nda feribot seferleri

çiftliğiyle de yaban hayatın devamı için olanak sağlamaktadır. Yaz kış ziyaretçisi bol olan Kunduz Ormanlarında doğa yürüyüşü, off-road ve yamaç paraşütü gibi pek çok etkinlik düzenlenmektedir.

32- FAZIL AHMET PAŞA MEDRESESİ (TAŞ MEDRESE)

Vezirköprü ilçe merkezinde bulunan medrese, 1662 yılında Fazıl Ahmet Paşa tarafından yaptırılmıştır. 1943 depreminded çatlamalar oluşsa da restore edilerek orijinalliği muhafaza edilmiştir. 1964 yılına kadar çeşitli amaçlarla

kullanılan Taş Medrese, bu tarihten sonra Kültür Bakanlığı'na bağlı Halk Kütüphanesi Müdürlüğü hizmet binası olarak kullanılmaya başlamıştır. Kütüphanede 20 bin kitap bulunmaktadır.

33- BAFRA KIZILIRMAK DELTAŞI KUŞ CENNETİ

Kızılırmak Deltası Avrupa Kuş Alanları Envanteri'ndeki en önemli dört kriterden üçüne sahip bulunmaktadır. Delta ayrıca irili ufaklı çok sayıda gölü, sazlık alanları, ender sular, çayırları, 10 bin hektarı bulan sulak alanları ve barındırdığı canlı türleri ile Türki-

Vezirköprü sokak iyileştirme çalışmaları

Bafra Kızılırmak Deltası Kuş Cennetinde Manda

ye'nin önemli doğal sistemlerinden birini oluşturur. 2200 hektarı Ramsar Alanı olup, 5174 hektarı da Yaban Hayatı Geliştirme Alanı'dır. Bafra Kızılırmak Deltası Kuş Cenneti'nde, yaklaşık 320 değişik tür kuşu bir arada görmek mümkündür.

34- AKALAN ŞELELELERİ

Bafra Kolay Beldesine 10 km mesafedeki şelale grubu birbiri ardınca 16 şelaleden oluşmaktadır. Bozulmamış doğal dokusuyla trekking, foto-safari ve macera turizmi için idealdir.

35- İKİZTEPE

Karadeniz'in hatta Türkiye'nin en çok buluntu veren höyüklerinden olan İkiztepe, Bafra'nın 7 km kuzey batısındaki İkiztepe Köyü yakınlarındadır. İkiztepe, aslında dört yükseltiden oluşmaktadır.

1. Tepede yapılan kazılar sonucunda Kalkolitik Çağ, Eski Tunç Çağı I-II-III evreleri ile Erken Hitit Çağına ait kültür katmanları bulunmuştur. İkiztepe'deki yerleşmeler MÖ 1700'lere kadar kesintisiz olarak devam etmiştir. İkiztepe buluntularındaki büyük ustalikle işlenmiş metal

eserler, yörenin metal işlemedeki başarısını binlerce yıl öncesine taşımaktadır. Dokumacılıkta da ileri oldukları, bulunan dokuma tezgâhı ağırlıkları ve ağırşaklardan anlaşılmaktadır. Bulunan pişmiş toprak idoller ve kaplar da eklenince burada önemli bir uygarlığın yaşam sürdüğü görülür. Avcılık, hayvancılık ve balıkçılıkla yaşamlarını sürdürdükleri anlaşılan İkiztepe sakinlerinin, bulunan kadın idolleri nedeniyle Anadolu'nun en eski kültü, ana tanrıça kültüne taptıkları anlaşılmıştır.

Ayrıca pişmiş topraktan yapılmış boğa figürleri ve boynuz betimleri ile boğa kültürünün de saygı gördüğü anlaşılmaktadır. Açılan altı yüzden fazla mezardaki incelemeler yaşayanların Kafkasya ile Romanya ve Bulgaristan civarının ırk özelliklerini taşıdığı ortaya çıkmıştır. Bazı kafataslarında görülen deliklerden İkiztepe'de ameliyat uygulamalarının (kafatasından parça çıkartma) yapıldığı da tespit edilmiştir. Ameliyatlı kafataslarından bir grup, Samsun Müzesi'nde sergilenmektedir.

Samsun Pidesi

36-HİTİTLERİN KUTSAL KENTİ: OYMAAĞAÇ HÖYÜK TEPE

Samsunun Vezirköprü İlçesi, Oymaağaç Köyü'nün batı tarafındadır. Tepe üzerinde yaklaşık 20 km mesafeden getirilen büyük kesme taşlardan mimari parçaları ve bunların üzerinde de kenet yerleri bulunmaktadır.

Yapılan çalışmalar sonucunda bu yerin Hitit metinlerinde adı geçen Kutsal Nerik Kenti olduğu düşünülmektedir. Oymaağaç Höyüğü, Karadeniz'de çivi yazılı tablet bulunan ilk ve tek ören yeri-

dir. Höyükte Hitit dönemine ait bir mabet, büyük bir sur kapısı ve şehrin dışındaki su kaynağına uzanan gizli bir yeraltı geçidi tespit edilmiştir. Ayrıca küçük buluntular olarak Hitit dönemine ait çivi yazılı tablet parçaları ve Eski Tunç Çağı'na ait dokumacılıkla ilgili buluntular, Hitit Çağı'na ait silahlar, Orta Demir Çağı'na ait demir eserler ortaya çıkarılmaktadır.

37- ASAR KALE

Yüksek bir kaya kütlelerinde yer alan Asar Kale, Bafra İlçesi'nin 30 km güneybatısında,

Asar Kale Merdivenleri

Galeriç Subasar Orman

Kızılırmak Vadisi içerisinde ve Altınkaya Barajı yakınındadır. Helenistik Çağa ait olduğu düşünülen Asar Kale kalıntılarının, savunma (korunma) amacıyla yapıldığı kabul edilmektedir. Asar Kale'deki kaya oyma mezarların da aynı döneme ait olduğu kabul edilmektedir.

38- GALERİÇ ORMANI (SUBASAR ORMAN)

Ondokuzmayıs'ta bulunan Kızılırmak Deltası, barındırdığı kuş varlığı açısından çok büyük öneme sahiptir. Deltada bulunan Galerîç Ormanı, ülkemizdeki ender subasar or-

manlardandır. Biyolojik çeşitlilik bakımından oldukça zengin olan ormanda 35 ötücü kuş türü kuluçkaya yatmaktadır. Bu bölgenin yaban hayatı açısından en ilginç yeri, ilkbaharda tabanı tamamen suyla kaplanan ve yapraklarını döken ağaçlardan oluşan ormanlardır.

39- MÜZELER VE TURİZM MERKEZLERİ

Alaçam Mübadele Müzesi
Türkiye'nin ikinci göç konulu müzesi olan Alaçam Mübadele Müzesinde, Lozan Antlaşması sonrası yaşanan mübadele olayının izleri, tari-

Amisos Hazineleri

he tanıklık eden belge, bilgi ve materyaller sergileniyor. 1800'lü yıllarda yetimhane olarak hizmet veren yapı, son olarak askerlik şubesi ve okul olarak da kullanılmıştır. Samsun başta olmak üzere çevre illerden de mübadiller destek vermiş, sandıklarında sakladıkları pek çok eşyayı bu müzede sergilenmek üzere bağışlamışlardır.

Samsun Kent Müzesi

Kentin tarihini ve kültürel değerlerini kentliler ve gelecek kuşaklarla paylaşmak, toplumsal bellekte hâlâ canlılığını koruyan geçmiş belgelerle amacıyla, kentin tarihinde iz bırakmış iki önemli yapı bütünleştirilmiş, özgün malzeme ve niteliklerine uygun olarak restore edilmiş, kent tarihinin çağdaş müzecilik anlayışı ve donanımlarıyla anlatılmaya çalışılmıştır. Bu anlamda Samsun Kent Müzesi de bu kentin belleği olmuştur.

Turizm Merkezleri

- 1- Havza 25 Mayıs Termal Turizm Merkezi
- 2- Havza Kaplıcalar Bölgesi İmaret Mahallesi Turizm Merkezi
- 3- Lâdik Akdağ Turizm Merkezi
- 4- Ayvacık Turizm Koruma ve Gelişim Bölgesi
- 5- Vezirköprü Turizm Merkezi
- 6-Bafra-Kolay Turizm Merkezi
- 7- 19 Mayıs Turizm Merkezi

Kurtuluş Savaşı'nın izlerini Ata Yolu'nda takip edip, doğanın güzelliklerini Yeşil Yolculuk'ta keşfedin.

40- TATMADAN DÖNMEYİN

BAFRA PİDESİ'ni, tereyağında pişirilen ve beyaz peynirle müthiş bir ikili oluşturan MİSİR EKMEĞİ'ni ve mevsimine göre en taze haliyle yiyebileceğiniz DENİZ ÜRÜNLERİ'ni BAFRA NOKULU ve Çarşamba usulü FINDIKLI KIVRATMA'yı tatmadan kentten ayrılmayın.

TOKAT

Tokat Genel Görünüm

Mevlevi semahlarının ilk ışığının parladığı, Osmanlı mimarisinin şaha kalktığı, doğanın çeşitliliğiyle coştugu apayrı bir değer kenttir Tokat. Değerini ayrıcalıklı coğrafyası, köklü geçmişi ve bunları yaratan halkından alır. Tokat milyonlarca yılda oluşmuş yaylaların, toprağa kök salmış gür ormanların, anaç ırmakların verimliliğini esirgemeyerek uygarlıklar ağırlamış, farklı kültürlerin deneyimlerini özümseyerek ilerlemiştir. 12. ve 13. yüzyıllarda Anadolu'daki en önemli kentlerden biridir. Özellikle kervan yollarının geçtiği bir bölgede yer alması Tokat'ın kısa sürede gelişmesini sağlamış, bu ekonomik gelişme sayesinde yapılan ve günümüze ulaşan yapılar Selçuklu ve Osmanlı mimarisinin karakteristik özelliklerini ve ihtişamını günümüze taşımıştır.

Tokat, Orta Karadeniz bölümünün iç kısımlarında yer alır. Kuzeyinde Samsun ve Ordu, güneyinde Sivas ve Yozgat, doğusunda Sivas ve Ordu, batısında Amasya ili bulunan Tokat İç Anadolu Bölgesi'ne de komşudur. Kentin MÖ 5500'lere inen bir tarihi

geçmişinin olduğu bilinmektedir. MÖ 2000'lerde Hitit egemenliği altında olan bölge Frig, Pers, Kapadokya ve Makedon krallıklarının egemenliği altına girmiştir. MÖ 4. yüzyıl başlarında Pontus, MÖ 1. yüzyılda ise Roma kontrolüne giren bölge 395'te Bizans'a bağlanmıştır. Malazgirt Savaşı'ndan sonra Danişmendli topraklarına katılan bölge 1175 yılında Selçuklulara bağlanmıştır. 1243 Köse dağ Savaşı sonrasında İlhanlı, 1335 sonrası Eretna, 1388'de Kadı Burhaneddin yönetimine giren şehir 1392'de Osmanlı topraklarına katılmıştır. Ankara Savaşı sonrası bir süre Osmanlı idaresinden çıkan bölge 1413'te yeniden Osmanlı yönetimine girmiştir. Dünya tarih sahnesinin efsanevi isimleri Romen Diogenes ve Eflak (Romanya) Krallığı Prensi III. Vlad, nam-ı diğer 'Kazıklı Voyvoda' (Kont Drakula) da Tokat'ta izler bırakan isimlerdir. Peki 'Tokat' ismi nereden gelir? Farklı uygarlıkların izlerini taşıyan birçok ilimiz gibi Tokat'ın da etimolojisine dair farklı anlatılar vardır. Bazı kaynaklar şehrin ismini bir dönem orada yaşayan 'To-

Kaz Gölü

gayit Türkleri'nden aldığı söyler. Öte yandan yine Türkçe'de surlu kent anlamına gelen 'Tohkat' teriminden türemiş olduğu öne sürülür.

13. yüzyılda Türk halk diliyle yazılmış Tarih-i Al-i Danişmend'in iki nüshasına göre ise Tohiya, Toqia, Tokia, Dokia olarak geçen kent adı, üçüncü nüshada Tokat sözcüğüne dönüşmüştür. Kentin adı Arapçaya Dokat, Osmanlı Türkçesine Tokat olarak yerleşmiştir. Şehri keşfetmek için bahar ya da yaz aylarının başını seçtiyseniz, serinliği ve sesiyle Tokat'a dinginlik katan Tozanlı Çayı karşılar sizi. Çayın kıyılarından başınızı kaldırdığınızda Tokat Kalesi sarp kayalar üzerinde, olanca azametiyle kendine çağırır. Gökmedrese, Taşhan ve Sulu-

sokak mimari açıdan Selçuklu mirasına yapılacak en özel ziyaretler olmakla birlikte, Gökmedrese müze bölümüyle sizi Tokat'ın altı bin yıllı öçülen geçmişine götürecektir. Doğal güzelliklerle daha yakından tanışmak için ise pek çok kuş türüne ev sahipliği yapan Kaz Gölü, Niksar Yayı, su sporlarına olanak veren Almus Baraj Gölü ve şifalı sularıyla Reşadiye Kaplıcaları ilk akla gelen isimlerdendir. Tokat, yöresel mutfağıyla da tatmadan dönmemeniz gereken birçok lezzet sunar. Tokat'ta tarih, kültür, doğa, spor ve lezzet turizmi yapmak için çok özel nedenleriniz var. İşte 40 Adımda Tokat seçkimizle bu nedenlerden bazıları;

TOKAT GEZİ ROTASI

KENT MERKEZİ

Dört mevsimde Tokat Saat Kulesi

Nureddin İbn Esentimur Türbesi

1- NUREDDİN İBN ESENTİMUR TÜRBESİ

Türbe, Nureddin İbn Esentimur tarafından 1314 tarihinde inşa, 1935 yılında da restore edilmiştir. Kesme taştan kare planlı olan yapı, tuğladan sekizgen yıldız külahla örtülüdür. Caddeye bakan doğu penceresi palmet ve rumilerden oluşan kompozisyonlarla bezenmiştir. Doğru pencerede alttaki kitabede, Fars dilinin büyük ustası Firdavsi'nin "Tanrıya tapmayı sen iş edin/Düşün ki boşuna geçmesin ömrün/Tanrı'dan korkup incitme kimseyi/Doğruların yoludur gidilecek yol senin için" diye çevrilebilecek Farsça dizeleri okunmaktadır.

2- SÜMBÜL BABA ZAVİYE VE TÜRBESİ

Başka bir yerde rastlayamayacağımız sayıda 13-15. yüzyıllar arasında ait zaviye barındıran kentin en güzel zaviyesidir. Kitabeden, yapının Hacı Abdullahoğlu Sümbül tarafından 1291-1292 tarihinde yaptırıldığı anlaşılmaktadır. Yapı, kubbeli mekân ile ona açılan bir eyvan, giriş koridoru ve yan mekânlardan ve türbeden oluşur. Zaviyenin en dikkati çeken ögesi tümüyle beyaz mermerden yapılan portalıdır. Dokuz sıra mukarnas kavsaralı portalın sivri kemerli kapı açıklığının iki yanında birer niş yer alır.

Sümbül Baba Zaviye ve Türbesi

Gökmedrese

3-GÖKMEDRESE

Gaziosmanpaşa Bulvarı'nda Taşhan yakınında uzun yıllar müze olarak kullanılmış olan bu tarihi anıt Selçuklu eserlerinden biridir.

Kitabesi konulmayan yapı, XIII. yüzyılda (1277) Muineddin Pervane Süleyman tarafından yapılmıştır. Gökmedrese 2 katlı 2 eyvanlı ortası açık avlulu ve revaklı plan tipinde olup taş, çini ve alçı süslemeler bulunmaktadır. İki renkli taş kullanılarak inşa edilmiş taç kapıda geometrik ve bitkisel bezemeli bordürlerden oluşan bir süsleme programı uygulanmıştır çini süsleme, avlu cephesinde yer almaktadır. Ana eyvan duvarları ve üst kat revaklarının kemer içleri patlıcan moru, lacivert ve firuze renkli çinilerle geometrik ve bitkisel bezemelerle süslenmiştir. Ana eyvan ayrıca zemine kıvrık dallardan oluşan çini Ayet'el-Kürsi bordürü ile çevrilidir. Osmanlı zamanında XVII. yüzyıla kadar medrese bimarhane ve bir odası türbe olarak kullanılan yapı, daha sonraları şifahane ve göçmen barınağı olarak kullanılmıştır.

Halk arasında "Gökmedrese", "Pervane Medresesi", "Kırk Kızlar Medresesi", "Darüşşifa", "Bimarhane Tekkesi" olarak da adlandırılmıştır.

4- TAŞHAN

Gökmedrese'nin yanındaki sokağın köşesinde, yol üzerindeki Taşhan'ın bir adı da "Voyvoda Hanı"dır. 1626-1632 yılları arasında yapıldığı Osmanlı Döneminin önemli bir eseridir. Dikdörtgen planlı açık avlulu iki katlı bir yapıdır. Odalarda dışa açılan birer pencere, bir ocak ve niş bulunmaktadır. İçte 76, dışta 27, toplam 103 mekan vardır. Anadolu'daki en büyük şehir hanlarından.

Taşhan

5- TOKAT KALESİ

MÖ 30 - MS 395 Roma döneminde yol güvenliği için kurulmuş olan kale, yaklaşık 500 yıl Bizans egemenliğinde kalmıştır. İlk defa 1074 yılında Danişmend Melik Ahmet Gazi tarafından fethedilen Kale kısa aralıklarla el değiştirmiş olup sırasıyla Danişmentli, Selçuklu, İlhanlı, Eratna, Kadı Burhanettin ve Osmanlı Devleti'nin egemenliğine geçmiştir. Dik ve sarp kayalar üzerine kurulu kale, doğal bir Hisar durumundadır. Osmanlı Devleti zamanında "Çardak- Bedevi" denilen zindanı başta Bizans İmparatoru A. Diogenis olmak üzere birçok ünlünün tutsak yeri olmuştur.

"Korku filmlerinin efsanevi kahramanı Kazıklı Voyvoda Osmanlılara yenik düşen Eflak (Romanya) krallığının

prensi III.Vlad yani Drakula zamanında kardeşi ile birlikte önce Kütahya Eğrigöz Kalesinde daha sonra Tokat Kalesinde gözetim altında tutulduktan sonra da Edirne'ye Şehzade Mehmet'in (Fatih Sultan Mehmet) yanına gönderilmiş belli süre eğitim alması sağlanmıştır. Kale'nin güney batısında eski çağlardan kalma bir kaya mezarı oyulmuştur. Mezarın ağzında kolon ve büyük iki hücre bulunmaktadır. Ayrıca 362 basamaklı merdiven ile kale'nin dibine inilmektedir. Günümüzde bu merdiven yolu kapalı durumdadır.

6- ARASTALI BEDESTEN - TOKAT MÜZESİ

Sulusokak'ta Takyeciler Camii'nin doğusundadır. Evliya Çelebi'nin "Sultan Çarşısı kadar güzel bir çarşı-

Tokat Kalesi

Yonca Ağızlı Testi, Demir Çağı

Yazma Kalıbı

Apollon Heykelciği, Roma Dönemi

Büst, Roma Dönemi

Heykelcik/Gladyatör,
Roma Dönemi

dır. Halep ve Bursa çarşıları gibi gayet tertip üzere kurulmuştur." dediği Bedestenleri, İstanbul Kapalı Çarşısı'nın Bedesten bölümünü anımsatmaktadır. Arastalı Bedesten Mayıs 2012 tarihinden itibaren arkeolojik ve etnografik eserlerin yer aldığı Tokat Müzesi olarak kullanılmaktadır.

Türkiye müzecilik tarihi içerisinde ilk müzelerden olan Tokat Müzesi 1926 yılında

Meydan Camii

Arastalı Bedesten - Tokat Müzesi

kurulmuş olup, eser çeşitliliği ve zenginliği bakımından ülkemizde önemli yer tutmaktadır.

Karadeniz Bölgesi müzeleri başta olmak üzere günümüzde mevcut bir çok müzenin oluşturulmasında Tokat Müzesinin koleksiyonları kullanılmıştır. 6000 yıllık tarihi geçmişe sahip olan bu topraklardaki birçok medeniyetin (Kalkolitik Dönem, Eski Tunç, Hitit, Firig, Roma, Bizans, Danişmentli, İlhanlı, Selçuklu, Osmanlı) önemli eserleri sergilemektedir. Ayrıca Anadolu Türk İslam devletlerine ait zengin sikke koleksiyonu ve bu döneme ait bilinen en eski Kuran-ı Kerim de (1191 tarihli) Tokat Müzesi'nde görülmeye değer eserlerdendir.

7- MEYDAN CAMİİ

Asıl adı Hatuniye Camii'dir. II. Bayezid'in annesi Gülbahar Hatun için inşa ettirdiği cami

Ali Paşa Camii

1485 tarihlidir. 1931 ve 1943 yıllarındaki depremlerde yıkıma uğrayan yapı, halkın da yardımlarıyla, 1953 yılında onarılıp yeniden hizmete açılmıştır. Cami, bir medrese ve bir imaretten oluşan külliye'nin parçasıdır.

8- ALİ PAŞA CAMİİ

Ali Paşa Camii, Tokat'ın önemli Osmanlı yapılarındandır. 1572 yılında Şehzade Bayezid'in damadı Kemer Ali Paşa tarafından yaptırıldığı kabul edilir. 1939 ve 1943 depremlerinde zarar gören yapı 1947 yılında onarılmıştır. 16. yüzyılın Osmanlı mimari özelliklerini taşımaktadır. Kesme taştan yapılan caminin kare planlı ana mekânı, tek kubbesi ve tek minaresi yapının sadeliğinin belirtisi sayılmaktadır. Sekiz sütun üzerinde yedi kubbeli son cemaat yeri bulunmaktadır. Ana mekânı, mihrap dışındaki üç yönden kadınlar mahfilile çevrilidir.

Mermerden özenle işlenmiş taç kapı, camideki mimari süslemenin belirgin yanısıdır. Caminin güney yönünden yalın bir kütle olarak görünen minaresi kesme taştan yapılmıştır. İçeri girmeden önce kapının incelenmesi gerekir,

zira Tokatlılar, "Ali Paşa'nın yapısı, Meydan Camii'nin kapısı" demiştir. Yapının yanında, yine Gülbahar Hatun'un adıyla ilişkili bir yapı kalıntısı bulunmaktadır.

9- SULUSOKAK (900 ADIMDA 900 YIL)

Bu sokak üzerindeki hanlar, Selçuklu ve Osmanlı devirlerinde yapılmıştır. Ancak bölgedeki han geleneğinin daha eskiye dayandığı bilinmektedir. Sulusokak da 900 adımda Türklerin Anadolu'daki 900 yıllık mimarlık serüveni izlenebilir. Danişmentliler'den 20. yüzyıla kadar bütün dönemlerin eserleri yalnızca Sulusokak'ta görülebilir. Ali Tusi Türbesi, Sulu Han, Bedesten bu yapılardan birkaçıdır.

10- ALİ TUSİ TÜRBESİ

Ali Tusi Türbesi, kitabesine göre Selçuklu devlet adamı

Ali Tusi Türbesi

Sulusokak

Ebul Kasım bin Ali Tusi tarafından 1233 yılında yaptırılmıştır. Kare planlı yapının örtü sistemi içte, sekizgen kasnak ile geçilen kubbe, dışta ise piramidal çatı idi. Piramidal çatı yıkılınca bugünkü kiremit çatı yapılmıştır. Mor, firuze, lacivert renkli geometrik süslemelerin görüldüğü pencerelerin üst bölümünde, sarı zemin üzerinde mavi çini mozaikle yazılmış küfi hatlı iki ayet yer almaktadır.

11-TOKAT KÜLTÜR EVİ

900 adımda 900 yıllık Anadolu Türk mimarisi mirasının tamamının görülebildiği Sulusokak'ın içinde cami, şehir hanı, medrese, türbe, hamam, bedesten, çeşme gibi birbirinden güzel yapıların arasında kendini gizlemiş barok tarzda inşa edilmiş bir sivil mimarlık örneğidir. Geleneksel konut mimarimize oranla daha küçük oluşu, bu denli ihtişamlı süslemeleri

Tokat Kültür Evi

ve dönemin ticari merkezine yakınlığı (Şehir hanları, Bedesten) gibi sebeplerle, geçmişte Tokat'ı ziyaret eden Avrupalı seyyahların övgüyle bahsettiği Tokat'a has yolcu ve tacirlere özel kiralık odaların 19. yüzyılda devam eden bir benzeri durumunda olabileceğini düşündürmektedir.

12-YAĞIBASAN MEDRESESİ

Yağıbasan Medresesi ya da bilinen adıyla Çukur Medrese, Tokat Müzesi'nde bulunan kitabesine göre 1247 tarihinde Nizameddin Yağıbasan tarafından inşa ettirilmiştir. Ancak Nizameddin Yağıbasan'ın 1164'te ölmüş olması kitabesinin hatalı yazıldığını, medresenin 1151 yılında yapıldığını göstermektedir. Kapalı avlulu, üç eyvanlı, kareye yakın planlı bir yapıdır. Yapıya kuzeydeki kapıdan girilmektedir. Moloz taştan inşa edilmiş yapıda tuğla yalnızca tromp kemerleri ve kubbe gözünün çevresinde kullanılmıştır.

13-TAKYECİLER CAMİİ

Takyeciler Camii'nin de yapım tarihi belirsizdir. Edirne

Takyeciler Camii

Eski Camii planıyla, son ce-maat yeri dışında planı bire bir aynıdır. Edirne'deki Caminin Çelebi Mehmet tarafından yapılmış olduğu bilinmektedir. Bu sebeple caminin 15. yüzyılın ilk çeyreğinde yapıldığı kabul edilmelidir. Moloz ve kesme taştan yapılan, kare planlı çok destekli ana mekân dokuz kubbe ile örtülüdür. Onarımlardan önce kubbelerin üzeri kiremit çatıyla örtülüydü. İç mekânda sekiz köşeli kesme taştan yapılmış ayaklar ve başlıkları süslemelidir. 1871 onarımında yapılan ve günümüze бүтünüyle ulaşamayan Barok süslemelerin mavî tonlarda işlendiği kalıntılardan anlaşıl-maktadır. Kısa sayılan minaresi kesme taşrandır.

14- ALİ PAŞA HAMAMI

Ali Paşa Külliyesinin bir birimi olan yapının Ali Paşa Camii ile aynı tarihte, 1572 yılında yapıldığı kabul edilir. Dıştan klasik bir Osmanlı yapısı olduğu belirgin olan Ali Paşa Hamamı, Osmanlı döneminin önemli eserlerindedir.

Çifte hamam olarak tümüyle kesme taştan inşa edilmiştir. Dört eyvanlı ve köşe odalı plan tipindedir. Tuğla kullanılan üst örtünün yalıtım amaçlı kurşun kaplanması, soyun-malık bölümlerinin aynalı kemerli olarak tasarlanması, kadınlar bölümü girişinin bir odacıkla gizlenmesi, soğukluğun kendi içinde bölümlere ayrılarak helâ ve tıraşlığın soğukluk içinde ayrı birer oda haline getirilmesi, erkekler bölümünde cepheye aydınlatma konulması, kadınlar

Ali Paşa Hamamı

bölümünde soyunmalık ve halvetin eyvan içinde sağlanması ve hamamın cephesine çeşme yapılması gibi 16. yüzyıl Osmanlı hamamları için "ilk" denebilecek pek çok özelliğe sahiptir.

15- LATİFOĞLU KONAĞI - MÜZE EV

Latifoğlu Konağı'nın 1746 yılında Osmanlı barok üslubunda inşa edildiği bilinmek-

tedir. Eski Tokat evlerinin güzel bir örneğidir. Planı "L" şeklinde düzenlenmiş, avluya açık bir sofanın etrafına odaların dizilmesi ile oluşmuş iki katlı bir yapıdır. Taş döşemeli avlusunda geniş bir havuz yer alır. Zemin katta bir de hamamı bulunur. Konak ahşap, kalem işi ve alçı malzemeye bezenmiştir. Özellikle başodası, bu bölgenin en güzel ahşap işçiliğini gösterir. Üst

Latifoğlu Konağı

kat güney uçtaki odanın pa-
buçluk kısmında bir cami, bir
yelkenli ve deniz ile bir şehir
manzarası yan yana resmedil-
miştir. Başodanın tepe pen-
cerelerinde ise “Mühr-ü Sü-
leyman” motifi işlenmiştir.
Latifoğlu Konağı, 1988 yılı-
nda Tokat Müzesi bünyesinde,
yörenin eşyaları ve kıyafetle-
riyle donatılıp mankenlerle
gerçekçi bir teşhir yapılarak,
Tokat’ın geleneksel ev kültü-
rünün yansıtıldığı, Müze-Ev
olarak hizmet vermektedir.

16- MEVLEVİHANE - MÜZE

Mevlevilikle ilgili en eski kay-
nak olan Menakıb-ül Arifin ki-
tabından anlaşıldığı üzere
Hazreti Mevlana hayattayken
Muineddin Süleyman Perva-
ne’nin isteği üzerine Fahred-
dini Iraki isimli halifesini To-
kat’a göndermiş ve Perva-
ne’nin 13. yüzyılda yaptırdığı
zaviyede Mevlevilik Tokat’ta

yayılmaya başlamıştır.
Muhtemelen bu zaviye 15.
yüzyılın sonunda Uzun Ha-
san’ın Tokat’ı yakması esna-
sında yok olmuş ve ikinci de-
fa Bey Sokağı girişinde bulu-
nan arsaya Sultan III. Ahmed
döneminde Yeniçeri Ağası
Sülün Mustafa Paşa tarafın-
dan 1638’de yaptırılmıştır.
Bu yapı tümüyle varlığını gü-
nümüze kadar sürdürEME-
miştir.

Yandaki bugün özel mülki-
yette bulunan Mevlana ha-
mamı girişteki taş kapı ve ko-
naktaki hamam ve bitişiğin-
deki oda o dönemden kal-
mıştır. Bugün son onarımlarla
19. yüzyıl Tokat evlerinin mi-
mari özelliklerini yansıtır.

17- SAAT KULESİ

Saat Kulesi’nin tipik özelliği
eski kentin hemen her yerin-
den görülecek biçimde tasar-

lanmış olmasıdır. Büyük bölümü kazanmış olan kitabede, yalnızca kulenin yapım yılı olan 1902 okunabilmektedir. 33 m uzunluğundaki kule, II. Abdülhamit'in padişahlığının 25. yılını kutlamak için yapılmıştır. 1917'de saat aksanı alafrangaya çevrilmiştir. Kare kaideli, sekizgen gövdeli kule kesme taş ile inşa edilmiştir. Bugün de her yarım saatte bir, iki dakika aryla kente zamanı anımsatmaya devam etmektedir.

18- SULUSARAY SEBASTOPOLİS AÇIK HAVA MÜZESİ

Sulusaray İlçesinde bulunan Sebastopolis "Büyük, azametli kent" anlamına gelmektedir. Çekerek Irmağı üzerindeki köprü'nün yazıtında geçen Heracleapolis'in kentin adı olduğu da ileri sürülmüştür. V. Cuinet, 1880-1892 yılları arasındaki inceleme kayıtlarında Pontus Kralı Mithridates VI. Eupator'un Pompeius'a yenilmesinin ardından Nicopolis ve Sebastopolis olarak kenti yeniden kurduğunu

yazmaktadır. Timur'un Anadolu'yu istilası sırasında yıkılan kentin harabeleri arasından kaynaklanan su nedeniyle buraya Sulusaray adının verildiği söylenmektedir. 1987 kazılarında bulunan tarihi eserlerin bir kısmı Tokat Müzesi'nde sergilenmektedir. Bir kısmı da ilçe merkezinde, eski Belediye binasının karşısındaki Açık Hava Müzesi'ndedir.

19- MAHMUTPAŞA CAMİİ

Mahmut Paşa Mahallesi'nde yer alan caminin kitabesi bulunmamaktadır. Camiye adını veren Mahmut Paşa ismine dayanarak yapı 17. yüzyıla tarihlenmektedir. Tarihte Tokat'ta yaşamış iki Mahmut Paşa'dan söz edilmektedir. Bunlardan birisi Halep Beylerbeyliği de yapan ve 1616 yılında ölen Mahmut Paşa, diğeri ise 1681'de ölen Kemankeş Mahmut Paşa'dır.

20- ATATÜRK EVİ VE ETNOGRAFYA MÜZESİ

Mustafa Kemal Atatürk Milli Mücadele yıllarında birçok kez Tokat'ı ziyaret etmiş, Bandırma Vapuru'nda yanında bulunan sonradan milletvekili de olan silah arkadaşı Tokatlı Piyade Yüzbaşı Mustafa Vasfi Süsoy'a ait bu konakta, dördüncü kez gelişlerinde 25 Eylül 1924 tarihinde eşi Latife Hanım ile birlikte misafir olmuştur.

21- MAHPERİ HATUN KERVANSARAYI

Alâeddin Keykubat'ın karısı Mahperi Hatun tarafından oğlu Gıyaseddin Keyhüsrev zamanında yaptırılan ve

Mahperi Hatun Kervansarayı

Pazar İlçesinde bulunan han Selçuklu kervansaraylarının en güzel örneklerindedir. Kesme taş malzeme ile inşa edilen yapının çevresi 16 takviye kulesi ile desteklenmiştir. Anıt kapısı görkemli ve işlemleriyle dikkat çekicidir. Avlunun iki tarafında revaklar yer almaktadır. Taç kapıda yer alan ve bir kısmı kırılmış yazıtında, "Büyük Sultan, ulu Hakan, yeryüzünde Allah'ın gölgesi, dinin ve dünyanın imdatçısı Keyhüsrev Bin-i Keykubat Mükerrrem vaadiyle kral hatunlarının melikesi Mahperi Hatun 1238-1239 yılında bu hanı yaptırdı" diye yazar.

22- BALLICA MAĞARASI

Pazar İlçesinde bulunan ve dünyanın en büyük mağaralarından biri olan Ballica Mağarası, 680 m uzunluğunda ve 95 m yüksekliğindedir; ziyarete açık 8 salonu vardır. Yaklaşık 3.4 milyon yıl yaşında olduğu belirlenen mağara, şimdiye kadar saptanan mağara oluşumlarının tüm

özelliklerine sahip olmanın yanı sıra, özgün soğan sarkıtlarıyla da uluslararası önem taşımaktadır. Ballica Mağarası, kristalleşmiş kireç taşlarından meydana gelmiştir. Ortalama sıcaklığı 18°C ve ortalama nem oranı %54 - %73 olan mağaranın bol oksijenli havası, nefes almayı kolaylaştırmaktadır. Mağaranın en geniş alanı olan Büyük Damlatışlar Salonu'ndaki küçük havuzlar, mağara incileri ile kaplıdır. Salonda nem oranı yüksektir ve açık havaya oranla 4 kat daha fazla oksijen bulunmaktadır. Dev boyutlu sarkit ve dikitleri göz alıcıdır. Bu muhteşem salondan kuzey ve kuzeydoğu yönünde ilerleyen yürüme yolu blok, sarkit, dikit ve küçük havuzlardan oluşan Çamurlu Salon'a, mağaranın en üst noktasında bulunan ve mağaranın en yaşlı salonlarından olan Fosil Salon'a ve cüce yarasaların yaşam alanı olan Yarasalı Salon'a ulaşır. Buradan kuzey - güney yönünde bulunan ve Muhte-

Ballica Mağarası

130

şem Galeri olarak adlandırılan Çöküntü Salon'a geçilir. Salon adını tabanında bulunan iri bloklardan alır. Çöküntü Salon ve Bloklu Mahzen'den sonra, bir köprüyle Sütunlar Salonu'na ulaşılır. Mağaranın en büyük sütunu olan 18 m boyunda ve 8 m çapındaki sütun bu salonda yer almaktadır. Muhakkak görülmesi gereken yerlerden biridir.

23- KAZ GÖLÜ

Deniz seviyesinden yüksekliği 535 m olan ve Pazar İlçesi

sınırlarında bulunan Kaz Gölü, bu bölgede görülebilecek en önemli doğa alanı olma özelliğini sürdürmektedir. Göl, sulak alan ekosistemlerinin çok güzel bir örneğidir. Göl kenarı, mesire olarak da son yıllarda hızla önem kazanmıştır. Burada sıkça kuş gözlemcilerini görebilirsiniz, çünkü göl yaklaşık 108 çeşit kuş için bir konaklama merkezidir.

Yeşilirmak Havzası'nın bir bileşeni olarak burası, başta küçük akbabalar (*Neophron percnopterus*) olmak üzere çeşit-

Kaz Gölü

Zile Ulu Camii

li kuş türleri için önemli bir yuvalama alanıdır. Bunların yanı sıra çift yaşamlılar ve kelebek türleri açısından da bu bölge önemli sayılmaktadır.

24- ZİLE ULU CAMİİ

Zile Ulu Camii'nin kuzey cephesindeki kitabe, ilk yapının III. Gıyaseddin Keyhüsrev zamanında, Mehmed Zalüli Bin Ebu Ali tarafından 1267 yılında inşa ettirildiğini gösterir. 1591'de yenileme çalışması gören cami, bir dönem bu çalışmayı yaptıran Nasuh Paşa'nın adıyla anılmıştır. 1904'te büyük oranda yıkılınca, dönemin Zile Kaymakamı Süleyman Necmi ve halkın çabalarıyla 1904-1909 yılları arasında, karma üslupla yeniden yaptırılmıştır. Kesme taş malzemeli yapının ana mekânı dikdörtgendir. Onaltı penceresi bulunan sekizgen kasnağın taşıdığı kubbesi kurşun kaplıdır. Kuzeyinde dört mermer sütunlu, kur-

şun kaplı üç kubbeli son cemaat yeri vardır. Ahşap sundurmayla örtülü kapının basık kemeri geçme taş tekniğiyle yapılmıştır. Kapı kemerinin üzerindeki yatay dörtgen mermer panoda dua yazıtı yer almaktadır. Caminin taç kapısının Zile' deki anıtsal örneklerin en önemlisi olduğunu söyleyebiliriz.

25- ZİLE KALESİ

Kale, Zile tümülüsünün üzerinde yer alır. Zile Kalesi'nin girişindeki saat kulesi, bir zamanların muhafız ya da gözcü kulesidir. Daha sonraları "Çan Kulesi" denmiş ve 1875'te Ziya Paşa burayı Saat Kulesi'ne çevirmiştir. Sezar'a adandığı sanılan kısa sütunun yanındaki yazıtlar, Roma Devrine ait çeşitli yapı ve olayla ilgilidir. Roma İmparatoru Julius Sezar, Basforos kralı II. Pharneke ile Zile Altağaç mevkiinde çok kanlı bir savaş yapar. Savaşta her 2 taraf da büyük kayıplar verir.

Zile Kalesi

Ancak savaşı Roma İmparatoru Sezar kazanır. Bunun üzerine dünyaca ünlü sözü **“Veni-Vidi-Vici (Geldim-Gördüm-Yendim)”** diyerek, durumu Roma’ya bildirir. Sezar, Zile’de kaleye taş bir kitabe yaptırarak, dünyaca ünlü bu sözünü oraya da yazdırır.

26- ELBAŞOĞLU CAMİİ

Elbaşıoğlu Camii Zile’nin doğu girişinde Çaypınarı Deresi’nin yanındadır. Zile eşrafından Elbaşıoğlu Seyit Ahmet tarafından 1801’de yaptırıl-

Elbaşıoğlu Camii

mıştır. Kesme taş ve moloz taş malzemeli yapı, kare mekânlı, kiremit çatılıdır. Tavanı çıtakâri süslemeli olan yapının barok biçimli mermer taş kapısını görmek için, sonradan eklenen beton bölümü geçmek gerekir. Ana mekâna kuzeyden yuvarlak kemerli kapıdan girilir. Yanlardan kaide ve başlıklı ince birer sütun ile desteklenen kapı kemeri, kırmızı, gri ve beyaz mermer geçmelidir.

27- ZİLE MAŞAT HÖYÜK

Zile’nin Yalinyazı Köyü yakınında saptanan ve Hititçe adı Tapigga olan Maşat Höyük bu dönemin kültürünü yansıtan en iyi korunmuş yerleşimlerden biridir. Buluntulardan anlıyoruz ki; Tapigga’da, Başkent Hattuşa’daki krala bağlı bir yönetici bulunmaktaydı. Bu nedenle büyük Hitit İmparatorluğu’na bağlı federasyonlar arasında Tapigga’nın önemli bir merkez olduğunu söyleyebiliriz. Maşat Höyük’te, bugün kim tarafından ve tam olarak hangi amaçla yaptırıldığı saptanamayan

Turhal Kalesi

ama bir beye ait olduğu düşünölen sarayda çivi yazılı tabletler ve bu sarayın çevresinde, Tunç ve Demir çağlarına ait çeşitli seramik eşyalar bulunmuştur.

28- TURHAL KALESİ

Turhal Kalesi ve kalenin etrafı ilçenin tarihi merkezidir. Roma devrine tarihlenen yapıdan iki burç harabesi ve kapatılmış yeraltı geçitleri dışında kaleden günümüze pek az şey kalmıştır. Turhal'da, günümüzde görölmeye değer mimari olarak şu yapılardan söz edebiliriz: İlhanlılardan kalma Mehmed Dede Türbesi 1312 yılında yaptırılmıştır. Semerci esnafının piri olarak bilinen Ahi Yusuf'un adına yaptırılan türbe ise 1324 yılına tarihlen-

mektedir. İlçeye 7 km uzaklıkta bulunan Çivril Köyü'nün hemen girişinde bulunan Tekkeşin Hamamı adını hemen yanındaki Tekkeşin Tekkesi'nden alır. Tekkeden ismini alan hamam hakkında ise herhangi bir bilgi bulunmamaktadır.

29- ALMUS BARAJ GÖLÜ

Günümüzde bir alabalık yetiştirme alanı olarak da önemsenen Almus Baraj Gölü, Yeşilirmak'ın hafif bir dirsek çevirerek Omala Ovası boğazına girdiği yerde zonlu toprak dolgu tipinde yapılmıştır. Baraj çevresi ormanla kaplıdır. Kıyıda çok sayıda koy bulunmaktadır. Göl su sporları için de ideal bir parkurdur.

Almus, Baraj Gölü

Erbaa Silahtar Ömer Paşa Camii

30- ERBAA SİLAHTAR ÖMER PAŞA CAMİİ

Erbaa İlçesi Akça (Fidi) Kasabasında yer alan cami, 17. yüzyıla tarihlendirilir.

Camideki iki adet bakır şamdanın üzerinde, Ömer Paşa'nın şamdanları 1688 yılında camiye vakfettiği yazılıdır. Anadolu'da özgün yapısını koruyabilmiş ahşap yoğunluklu bir cami olarak değer taşır. Bir sıra kesme taş ve üç sıra tuğla örgüden yapılmıştır.

Türk süsleme sanatının en güzel örneklerinin bulunduğu camide ahşap tavan, ahşap destekler, minber ve mihrap süslemelerinde, hem Selçuklu hem de 18. yüzyıl Osmanlı dönemlerinin biçemlerini bulmak olanaklıdır.

Leylekli Köprü

31- NIKSAR LEYLEKLİ KÖPRÜ (YILANLI KÖPRÜ)

Niksar'da Çanakçı Deresi üzerindeki köprülerin hemen hepsi Roma ve Bizans devirlerine tarihlenir. Leylekli Köprü'nün de kitabesi olmamakla birlikte Roma döneminde yapıldığı, Türk döneminde onarıldığı anlaşılmaktadır. Yarım yuvarlak kemerli, tek gözlü kesme taştan yapılmış köprülerin en büyüğü ve en ünlüsüdür. Kemer kısmındaki taş üzerine işlenmiş, ağzında yılan tutan leylek figüründen alır adını. Dere üzerindeki önemli diğer iki köprü Seymenli ve Çilhane adlarını taşır.

32- NIKSAR KALESİ

Niksar'ın tarihi gelişimi kale için de geçerlidir. Kalenin ilk yapım tarihi Romalılara kadar geri gider. Yapıldığında akropol alanını tanımlayan sur duvarları, tipik Roma savunma planı gibi iç, dış ve orta sur duvarları olarak üç ayrı hat oluşturmuştur.

Kale burçlarından en bilineni

Niksar Kalesi

halkın “Kulaklı” dediği burçtur. Bu burcun önemli bir özelliği de devşirme olarak kullanılmış Bizans devri lahit kapağıdır. Kalede kilise, sarnıçlar, depolar ve çok sayıda mekân bulunduğu biliniyor. Bugün kaledeki medrese, cami ve Yağıbasan Türbesi, iç kaleye Nizamettin Yağıbasan tarafından Danişmentliler döneminde yaptırılmıştır.

33-NİKSAR YAĞIBASAN MEDRESESİ

Kayıtlara göre Niksar Kalesi’nde cami, hamam, şifahane, medrese ve türbeden olu-

şan bir külliye bulunmaktaydı. Medrese de bu külliyeyle ait bir yapıdır. Anadolu’daki bilinen ilk medrese yapısı olan bina, yakın zamanda yeni bir onarım geçirmiştir. 19. yüzyıl sonu ve 20. yüzyıl başlarına kadar “Hekim Mektebi” olarak faaliyet gösteren yapı, A. Gabriel tarafından 1920–1921 yıllarında ziyaret edilmiş ve şu notlar alınmıştır: “Güneydeki dar beşik tonozlu kısım, giriştir. Kuzeyde ve doğuda avluya açılan iki eyvan bulunur. Kuzeydeki eyvanın sağında ve solunda iki eş hücre ve bu hücrelerin

Niksar Yağıbasan Medresesi

Niksar Ulu Camii

yanlarında da sur burçları içine yerleştirildiğinden dışa doğru çıkmış iki oda mevcuttur." Medresede din, tıp, felsefe, astronomi, dil, matematik bilimleri okutulmaktaydı.

34- NIKSAR ULU CAMİİ

Niksar Kalesi'nin güneydoğu eteklerinde, dere kenarında yer alan Niksar Ulu Camii, Çenebnizade Hasan Bey tarafından 1145 yılında yaptırılmıştır. Anadolu camileri içinde tarih bakımından en eskilerinden biridir ve günümüze sağlam olarak ulaşmıştır. Evliya Çelebi, yapıyı Melik Gazi Camii adıyla anar: "Beş altı ba-

Çamiçi Yaylası

samak taş merdivenle inilir. Uzunlamasına yapılmış eski bir camidir. Kalenin fatihinin adını taşır." Moloz taşla inşa edilen caminin köşelerinde ve yapıyı çevreleyen payandaların dış yüzeylerinde iri bloklar halindeki devşirme taşlar kullanılmıştır. Pencere-ler, payeler ve kemerler de kesme taştan yapılmıştır. Anadolu'nun iyi durumda ayakta kalabilen ilk camilerinden biridir. Cami, İlhanlı devrinin merkezi olan Erzincan'a ulaşan eski yolun başlangıcında yer almaktadır.

35-ÇAMIÇİ YAYLASI

Niksar'ın Karadeniz'e kıyısı olan dağları üzerindeki Çamiçi Yaylası'na mutlaka çıkmak gerekir. Çam ormanları arasındaki bu yayla konaklama tesisleriyle son yıllarda yoğun bir ziyaretçi akınına uğramaktadır. Özellikle Çamiçi Yayla

Çöreği Büyük Tekkesi

Şenlikleri yaylaya olan ilgiyi arttırmıştır. Apart oteller ve diğer konaklama tesisleri dört mevsim hizmet vermektedir.

36- ÇÖREĞİBÜYÜK TEKKESİ - KIRK KIZLAR KÜMBETİ

Niksar'da bulunan ve Çöreği Büyük Camii olarak da bilinen yapı, 14. yüzyılda Ebu Said Bahadır Han zamanında inşa edilmiş bir İlhanlı eseridir. Kare planlı cami, ilk yapıldığında tekke ve zaviye olarak planlanmış ancak depremlerle zarar gören yapının sadece portal duvarı ayakta kalmış, içerde bölünmüş alanlar yıkılmıştır. Avlusunda sekizgen şadırvanı vardır. Revaklar kesme taş, diğer bölümler moloz taş kullanı-

arak yapılmıştır. Taç kapı, geometrik, bitkisel motifler ve ceylan benzeri hayvan figürü ile bezelidir. Kapının iki yanında çöreğe benzeyen iki disk nedeniyle bu adı aldığı düşünülmektedir. Kırk Kızlar

Kırk Kızlar Kümbeti

Reşadiye Kaplıcaları

Mahallesi'ndeki türbe, Niksar'daki diğer yapılardan farklı olarak tuğla örgülü anıtsal değerde bir yapıdır. Yapım tarihi, günümüzde kayıp olan kitabesine göre, 1220'dir.

A. Gabriel, "bu türbeyi, Sivas I. Keykavus Darüşşifası'nı yaptıran mimar Ahmet bin Ebubekir'in eseri" olarak kaydetmiştir. Türbenin sekizgen biçimli piramidal külahı yıkılmış, geriye saçak çıkıntıları ve tuğla kubbesi kalmıştır. Yapının cenazelik bölümü kesme taş kaplamalıdır. Cenazelik bölümünün ayrı kapısı ve iki küçük havalandırma penceresi bulunur. Cenazelik katının en büyük özelliği alt katının ortasında bir ayak bulunmasıdır. Bu ayak günümüze ulaşmamıştır.

37-REŞADIYE KAPLICALARI
İlçede sağaltım özellikleri taşıyan kaynaklar ilçe turizminin önemli bir parçasıdır. Suyu hafif tuzlu, ekşi, kokusuz ve renksiz olan Reşadiye Çermiği 40 - 49 °C sıcaklığa sahiptir. Romatizma, çeşitli ağrılı hastalıklar ve deri hastalıklarına iyi geldiği belirtilmek-

tedir. Termal Turizm Alanı. Reşadiye Kaplıcası Tesisleri 124 kişi kapasiteli toplam 52 odalıdır. Bünyesinde tüm teçhizatı ile birlikte Fizik Tedavi ve Rehabilitasyon Ünitesi mevcuttur.

38- ZİNAV GÖLÜ

Zinav Gölü, Reşadiye İlçesinde, Yolüstü Kasabası'na 3 km'lik mesafede bir tatlı su gölüdür. Gölü dağlardan gelen bir dere beslemektedir. Yaklaşık olarak, 1,5 km²'lik alana sahiptir. Ortalama derinlik 10-15 m arasında değişmektedir. Mansap'tan boşalan su Kelkit Irmağı'na ulaşır. Halk dilinde Kızılkant (Aynalı Sazan) denilen çok lezzetli balıkları vardır. Orman Bakanlığı'nca Doğal Hayatı Koruma Sahası olarak ilan edilen ve 25-30 kg ağırlığında aynalı sazanların yetiştiği koruma altına alınan göl, çok sayıda kuş türünün yaşama ve göçmen kuşların konaklama alanıdır. Reşadiye Kaplıcaları ile entegre olarak değerlendirilmiş ve "Tokat Reşadiye Zinav Termal Turizm Merkezi" olarak kabul edilmiştir. Halen Milli Parklara ait olan ziyaretçi

Zinav Gölü

evi çevresindeki mesire alanlarında günübirlik gelenlerin ihtiyaçları karşılanabilmektedir.

39- YAZMACILIK

Yazma, oyulmuş ahşap kalıplar kullanarak çeşitli boyalarla, pamuklu ya da ipek kumaşlar üzerine elle çizilip resmedilerek veya basılarak yapılan bir kumaş süsleme sanatıdır. Bu el sanatının örnekleri çoğunlukla kadınların baş bağlamada kullandıkları baş örtülerinde görülür. Ayrıca bohça, sofra örtüsü, yorgan yüzü olarak da kullanılmaktadır. Tokat'ta her bölgede kullanılan, her çeşit yazma basılmaktadır. Ancak Tokat yazmalarının en önemli özelliği

Elvan Baskı oluşudur. Renkleri ve desenleri eşsiz güzelliğindedir. Tokat'a ait iki özgün desen vardır. Tokat İçi Dolusu, Tokat Elmalısı adıyla anılan çeşitli desenler kullanılmaktadır. Tokat Yazmacılar Çarşısında birbirinden güzel yazmaları bir arada bulup, satın alabilirsiniz.

40- TATMADAN DÖNMEYİN

Taze sebze mevsiminde eşsiz lezzetli TOKAT KEBABİ'ni, iştah açıcı BAT'ı, tadını başka hiçbir şeye bulamayacağınız NOHUT MAYALI TOKAT ÇÖREĞİ ve yemeğinizi taçlandıracak PEHLİLİ PİLAVI'ni, ÇÖKELİKLİ'sini ve YAPRAK DOLMASI'ni tatmadan kentin ayrılmayın.

Erbaa Kaleboğazı Köprüsü
Kelkit ve Yeşilirmak'ın birleştiği nokta

