

Türkiye

YAYIMLAYAN

Yeşilirmak Havzası Kalkınma Birliği

T. 0358 212 91 55

www.yesilirmak.org.tr

YAPIMCI

Ceren Tanıtım Organizasyon ve Tic. Ltd. Şti.

T. 0 212 275 43 70

www.cerentanitim.com.tr

BASIM

Sanat Çevresi

T. 0 216 305 10 61

*Bu kitabın tüm yayın hakları saklıdır.
Bu yayının tamamı veya bir kısmı,
yayımlayanın izni alınmadan, alıntı yapılamaz.*

2010

ISBN

978-975-8329-89-2

TOKAT: ZAMANA KÖK SALAN KENT**TARİHÇE -----10**

TOKAT ADININ KAYNAĞI -----14

KENTİN KISA TARİHİ -----18

COĞRAFI ÖZELLİKLER -----20**ADIM ADIM TOKAT -----24**

KONT DRAKULA TOKAT KALESİ'NDE -----26

TOKAT KALESİ -----26

GÖK MEDRESE -----28

TOKAT MÜZESİ -----33

SÜMBÜL BABA ZAVİYE VE TÜRBESİ -----35

NUREDDİN İBN SENTİMUR TÜRBESİ -----36

HIDIRLIK KÖPRÜSÜ -----36

ŞEYH MEKNUN ZAVİYE VE TÜRBESİ -----37

TAŞ HAN -----38

PİR AHMET BEY TÜRBESİ (HOROZOĞLU TÜRBESİ) -----39

HOROZOĞLU ZAVİYESİ -----39

MEYDAN CAMİİ -----39

GELENEKSEL KONUT MİMARİSİ -----41

YAZMACILAR HANI VE YAZMACILIK -----44

ALİ PAŞA CAMİİ -----46

VEZİR AHMET PAŞA MESCİT VE TÜRBESİ -----47

ALİ PAŞA HAMAMI -----47

SULUSOKAK (800 ADIMDA 800 YIL) -----48

ALİ TUSİ TÜRBESİ -----48

SULU HAN -----49

ARASTALI BEDESTEN -----49

KAZANCILAR MESCİDİ -----49

TAKYECİLER CAMİİ -----50

YAĞIBASAN MEDRESESİ -----50

DEVELİK HAN (DEVECİLER HANI) -----51

ULU CAMİİ -----52

ALACA MESCİT CAMİİ -----53

PAŞA HAMAMI -----54

PAŞA HAN -----54

ERENLER TÜRBESİ -----54

BEHZAT CAMİİ	-55
SAAT KULESİ	-55
LATİFOĞLU KONAĞI	-58
ATATÜRK EVİ VE ETNOGRAFYA MÜZESİ	-59
MEVLEVİHANE	-59
BEY SOKAĞI	-60
TAK TAK... TOK TOK... ÇIT ÇIT	-60
MESİRE VE YAYLALAR	-61
PAZAR	-63
MAHPERİ HATUN KERVANSARAYI	-64
BALLICA MAĞARASI	-65
HACI SİNAN CAMİİ	-66
HALİL BEY CAMİİ VE HAMAMI	-66
KAZ GÖLÜ	-67
ARTOVA	-69
SULUSARAY	-73
SEBASTOPOLİS	-74
KİLİSE	-75
ROMA HAMAMI	-76
ŞEHİR SURLARI	-76
TABANI MOZAIKLİ YAPI	-77
AÇIK HAVA MÜZESİ	-77
SULUSARAY KAPLICASI	-78
YEŞİLYURT	-79
ZİLE	-81
YAZILI TARİH ÖNCESİ VE ZİLE	-82
YAZILI TARİH	-82
ZİLE ULU CAMİİ	-88
BEYAZIT BESTAMİ CAMİİ	-88
HOCA İSHAK CAMİİ	-89
ELBAŞOĞLU CAMİİ	-90
TURHAL	-93
TURHAL KALESİ	-94

ERBAA	-97
SİLAHTAR ÖMER PAŞA CAMİİ	-100
HACI AHMET HAMAMI	-101
NİKSAR	-103
NİKSAR KALESİ	-105
YAĞIBASAN MEDRESESİ	-106
YAĞIBASAN TÜRBESİ	-108
BÜYÜK HAMAM (KRAL KIZI HAMAMI)	-109
LEYLEKLİ KÖPRÜ (YILANLI KÖPRÜ)	-110
NİKSAR ULU CAMİİ	-110
ÇÖREĞİ BÜYÜK TEKKESİ	-111
KIRK KIZLAR / KIRGIZLAR KÜMBETİ	-112
MELİK GAZİ TÜRBESİ	-113
NİKSAR EVLERİ	-113
ÇAMIÇI YAYLASI	-114
BAŞÇİFTLİK	-115
ALMUS	-117
ALMUS BARAJ GÖLÜ	-119
REŞADİYE	-121
KALELER	-122
ZİNAV GÖLÜ	-123
SELEMEN YAYLASI	-124
REŞADİYE KAPLICALARI	-124
GELENEKSEL KÜLTÜR	-126
EL SANATLARI	-129
TÜRK YAY VE OKU YÜZ YILLIK UYKUSUNDAN TOKAT'TA UYANIYOR	-135
GELENEKSEL GİYİM	-135
GELENEKSEL HALK OYUNLARI	-139
GELENEKSEL MUTFAK	-141
SÖZLÜ KÜLTÜR	-146
KRONOLOJİ	-148
KAYNAKÇA	-153
PRATİK BİLGİLER	-155
HARİTALAR	

Yeşilirmak

ZAMANA KÖK SALAN KENT

Yeşilirmak, Kelkit ve Çekerek Havzalarının bereketli toprakları üzerinde kurulmuş olmasının verdiği avantajla 7500 yıllık tarihi boyunca üzerinde barındırdığı medeniyetlerin izlerini taşıyan Tokat ili; çok çeşitli ve zengin bir kültürel yapı ile yoğrulmuş, 14 devlet ve birçok beyliğe ev sahipliği yapmıştır.

Hatti, Hitit, Roma, Bizans, Selçuklu ve Osmanlı dönemine kadar gelişen süreç içerisinde, tarihin her dönemine ait eserleri Tokat'ın her karış toprağında bulabilmemiz mümkündür. Hitit yerleşim yeri Maşat-höyük ören yeri, tarihi Comana şehri, Roma ve Bizans dönemlerinin izlerini taşıyan Sebastopolis, Danişmend Devletine başkentlik yapmış Niksar İlçesi, Tokat Kalesi, Mahperihatun Kervansarayı, Taşhan, Bedesten, Mevlevihane, Bey Sokağı, Atatürk Evi gibi daha birçoklarını sayabileceğimiz tarihi ve kültürel zenginliklerimiz ilimizi daha da güzelleştirmektedir. Yüzyıllardır bozulmadan günümüze ulaşan gelenek ve göreneklerimiz, yemek kültü-

rümüz, giyim kültürümüz, folklorik değerlerimiz, bakırcılık, yazmacılık, halı, kilim ve kumaş dokumacılığı günümüzde de aynı disiplin ve aynı hevesle yapılagelmektedir.

Deniz, kum ve güneş anlayışına alternatif olarak kültür turizminin altyapısını oluşturan tarihi doku, asırlardır el emeği ve göz nuru ile yapılagelen, başta yazmacılık ve bakırcılık olmak üzere el sanatları, gelenek ve göreneklere bağlı kalmış bir yaşam biçimi, mağaralar, ovalar, göller ve yaylalardan oluşan el değmemiş doğal güzellikler ilimize bu konuda önemli bir ayrıcalık kazandırmaktadır.

Tokat halkı olarak temel hedefimiz; sahip olduğumuz bu değerleri, gerek ulusal gerekse uluslararası pazarlarda hedef kitleye ulaştırmak olacaktır. Bu amaçla hazırladığımız kent rehberi ile tarihi, turistik, kültürel ve doğal zenginliklere sahip "Tarih, Kültür, Doğa" şehri Tokat'ı sizlerin de görmenizi arzu etmekteyiz.

Şerif YILMAZ
Tokat Valisi

TARİHÇE

Bey Sokak

Tokat Genel Görünüm

“Halim selim, kin tutmaz, hile bilmez insanların” üzerinde yaşadıkları bu kent, başta Kelkit, Tozanlı, Çekerek gibi pek de küçük olmayan akarsuların açtığı ovalarda doğup gelişmiştir.

Karadeniz’in güney kıyılarındaki en düşük yüksekliğe sahip dağlarının hizasında bulunması sebebiyle yağmur yüklü bulutlar içeri geçebilmekte ve bu ilde çok özel bir iklimin oluşmasına sebep olmaktadır. Bu sebeple Tokat, ne Karadeniz kadar aşırı yağışlı ne İç Anadolu kadar kurak, ikisinin arasında bütün mev-

simlerin dengeli yaşandığı bir özelliğe sahiptir.

Yeşilırmağın üç kolunun oluşturduğu üç paralel vadinin farklı rakımlarda olması sebebiyle ilde Akdeniz iklimine yakın özelliklere sahip Kelkit Vadisi (220 m) biraz daha serin olan Kazova (650 m) İç Anadolu’nun kurak karasal iklimine yakın Artova (1100 m) gibi farklı özelliklere sahip alanlar bulunmaktadır. Bu sebeple bütün Anadolu’da görülebilecek bitki örtüsünün tamamını ve bunun yanında çok sayıda endemik bitkiyi üzerinde barındırmaktadır.

Kelkit Çayı

Yeşilirmak ile Kelkit Çayının Birleşim Noktası

TOKAT ADININ KAYNAĞI

Tarih boyunca birçok yerleşime sahne olan Tokat'a değişik dönemlerde farklı isimler verilmekle birlikte "Tokat" ismi daha çok kabul görmüş ve kullanılmıştır. Tokat isminin nereden geldiği hakkında ise kesin bir kanıt bulunmamaktadır.

Tokat adının kaynağı ayrı bir önem taşır, çünkü tarihçiler Tokat adının kaynağıyla hayli

Gelenksel Konut Mimarisi

uğraşmıştır. Kentin adının bu yöreye yerleştiği düşünülen "Togayıt Türklerinden geldiği" sanısının yanı sıra, Âli Cevat ve İ. Hakkı Uzunçarşılı gibi kimi tarihçiler "surlu kent" anlamına gelen "Toh-Kat" sözcüğüne de yakın durmaktadır. Besili at ya da atların toplandığı yer anlamında "Tok-at" gibi benzetmeden gelen söylenişler de bulunmaktadır. Kentin adı tarih içinde Dokat, Kah-cun, So-baru, Togat, Tokiye, Dokiye, Tukiye olarak da anılmıştır.

Komana Pontika, Evdoxia, Dokia sözcükleri MÖ 4. yüzyıldan başlayarak Pers, Helenistik, Roma ve Bizans devirleri boyunca varlığını sürdüren tarihsel kent Tokat ve çevresinin kayda geçen en eski adlarıdır. Birçok Anadolu kentinin adının kökeni bakımından kaynak isimlerden biri sayılan Ramsay, "Tokat eski Bizans kalesi Dazimon'dur." demektedir. Ancak; H. Gregorie, söz konusu olan yerin "Turhal"ın kuzeydoğusundaki Dazmana" olduğunu önemli ölçüde kanıtlamıştır.

Paul Wittek, Bizans Devrinde

Halit Sokak

“Tokat’ın, Dokeia kenti” olduğu görüşünü ileri sürmektedir. Wittek’in kanıtlarından biri Bizanslı tarihçi Khoniates’in Selçuklunun buradaki hükümet merkezini “Dokeia” olarak kaydetmesidir. İbn Bibi ve İbn’ül Esir’in yazılarında da kentin adı, Tokat’tır. 13. yüzyıl Arap tarihçilerinden Muhyiddin bin Abduzzahir, “Onlar, Kayseri’den dört günlük mesafede bulunan Tokat adındaki kaleye gitmişlerdi.” diye yazmaktadır.

13. yüzyılda Türk halk diliyle yazılmış Tarih-i Al-i Danişmend’in iki nüshasında Tohiya, Toqia, Tokia, Dokia olarak geçen kent adı, üçüncü nüshada Tokat sözcüğüne dönüşmüştür.

İlin adının kaynağına ilişkin yorumlar, aynı zamanda bizi bazı ünlü simalarla karşılaştır-

maktadır. Bunlardan biri, Malazgirt’te yenilgiye uğrayan Bizans kralı Romanos Diogenes’dir (Romanos Diogenes).

Anadolu’daki depremlere ilişkin düşünceleriyle de tanınan tarihçi Michael Attaliates, Alp Arslan’ın serbest bıraktığı Romanos Diogenes’in kaleye gelmesini, “Dokeia kalesini işgal etti ve orada ordugâh kurdu.” diye anlatmaktadır. Ebu’l-Fereç aynı olaydan söz ederken “işgal” sözcüğünü kullanmadan şöyle der: “Doqia Kalesi’ne gitti ve Doqia’ya yerleşti.” Olay başka tarihçilerde “İmparator Diogones’in burada hapsedildiği” biçiminde karşımıza çıkmaktadır.

Sargon Erdem, il için verdiği konferansta, “Dokeia adı, doke sözcüğüne Grekçede yer adlarında kullanılan ‘ia’ takısının eklenmesiyle oluşmuştur”

Yonca Ağızlı Testi, Demir Çağı

Taşhan

diyerek eklemektedir: “Grekçe’de dekomai veya dehomai (almak, istiap etmek) mastarının da kökü olan doke veya dohe, ‘kap, su kabı’ anlamına geliyor. Dokeia kent adının ‘çanak memleket’ anlamına geldiği öne sürülebilir. Tokat, dağlarla çevrelenmiş olduğundan coğrafi bakımdan bir çanak görünümündedir.”

Selçuklular kente Darü’n-Nusret demiştir. 1392 yılında kent, Yıldırım Bayezid tarafından alınınca adı Darü’n-nasr olarak değiştirilmiş. Kentin adı Arapçaya Dokat, Osmanlı Türkçesine Tok-at olarak yerleşmiştir.

Kaleden bakınca görülen, şimdi modern binaların oldukça daralttığı boşluk, aslında kentin tarihi meydanıdır. Buradaki en güzel yapıya kenti geniş açıdan görebileceğiniz bir yoldan, Kırk Badallar’dan (Kırk Merdiven) ineceğiz. Başlangıçtaki geniş aç her merdivende biraz daha silinecek. İnmeden önce merdivenlerin üstündeki mahlep ağaçlarını inceleyebilirsiniz. Bir zamanlar Tokat’ın mahlep ve üzüm yetiştirildiği küçük bahçe-bağlardı burası. Tokat önemli mutfak kültürünün yanı sıra dünyada mahlep şarabı yapan tek kent olmasıyla da tanınmaktadır. Gazi Osman Paşa Bulvarındaki Pervane Darüşşifası, diğer adıyla Gök Medrese, hem bir Selçuklu eserini tanımak bakımından, hem de bugün müze olarak kullanılan yapıda Tokat’ın neredeyse altı bin yıllık ölçülen geçmişinden kesitler bulabileceğimiz için önemli.

17

Gelenksel Konut Mimarisi

tarihçe

Maltzlı Tencere, Hitit Dönemi

KENTİN KISA TARİHİ

Tokat'ın MÖ 5500'lere inen bir tarihi geçmişinin olduğu bilinmektedir. MÖ 2000'lerde Hitit egemenliği altında olan bölge Frig, Pers, Kappadokya ve Makedon krallıklarının egemenliği altına girmiştir. MÖ 4.yüzyıl başlarında Pontus, MÖ 1. yüzyılda ise Roma kontrolüne giren bölge 395'te Bizans'a bağlanmıştır. 11. yüzyıla kadar Bizans'ın elinde bulunan Tokat'a 11. yüzyıldan sonra Türkmen akınları başlamıştır. Kaynakların verdiği bilgilere göre Malazgirt Savaşı'ndan sonra Danişmendli topraklarına katılan bölge 1175 yılında Selçuklulara bağlanmıştır. 1243 Köseadağ 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. Tokat 16. ve 17. yüzyıllardaki Celali ayaklanmalarından büyük zarar görmüş, 1863'te Sivas Eyaleti'ne bağlı nahiye,

1878'de Mutasarrıflık, 1920'de müstakil Liva, 1923 yılında ise il konumuna getirilmiştir.

Tokat, 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 ile şehir kısa sürede birçoğu günümüze ulaşan dini veya sosyal işlevli yapılar ile donatılarak imar edilmiştir.

Tokat'ın gelişmesini Osmanlı döneminde de sürdürdüğü anlaşılmaktadır. 1455 tarihli Tokat Tahrir Defteri'ndeki kayıtlara göre 15. yüzyıl ortasında yaklaşık 2000'i Müslüman 1000 kadar da Hıristiyan hanesi olmak üzere toplam 3000 vergi yükümlüsü vardır. Kent nüfusunun 15.000 kişi kadar olduğu tahmin edilmektedir. Mahalle sayısı 56'dır.

15. yüzyıl sonlarında yaşanan depremler ve bazı isyanlar nedeni ile Tokat ekonomik olarak gerilemiş ve nüfus azalmıştır. 16. yüzyılda şehrin ekonomisinin kısmen düzeldiği ve yüzyılın sonunda nüfusun tek-

Kahve Değirmeni, Osmanlı Dönemi

rar 15.000'lere çıktığı görülmektedir. 16. yüzyılda Tokat'a gelen Evliya Çelebi; Tokat'ı "havası hoş, dört tarafında bağ ve bahçeleri olan bir şehir olarak tanımlar. Meyveleri lezzetli ve latiftir. Her bağında bir köşk, havuz, fiskiye ve çeşitli meyveler bulunur. Cami, saray, köşk ve imaretleri şehre gelenleri kendisine hayran bırakmaktadır" diyerek anlatır. Tokat 16. yüzyıldaki gelişimini 17. yüzyılın ortalarına kadar sürdürmüştür. 18. yüzyıl başlarında Tokat'ta bulunan Tournefort'a göre Tokat evleri çok iyi yapılmıştır ve çoğu iki katlıdır. Sokaklarda yağmur sularının evlerinin bodrumuna dolmaması için kaldırımlar yapılmıştır. Su kaynakları zengin olan şehirde her evin kendi çeşmesi vardır. Yine Tournefort'un verdiği bilgilere göre şehir kısa bir süre önce yangın geçirmiştir ve inşa halindedir. 1772 yılındaki Tokat Şer'iyeye Sicil kayıtlarına göre kentte 73 mahalle bulunmaktadır. Mahalle sayısındaki artış yeni yerleşim yerlerinin kurulduğunu göstermektedir. 1851 yılın-

da yapılan bir tespitle Tokat'ta 2.271 Müslüman ve 1.685 gayrimüslim hane vardır. Nüfusun yaklaşık 20.000 kişi olduğu tahmin edilmektedir. 19. yüzyıl ortalarında ise kentte 73 mahalle vardır. 1772 tarihli sicillerdeki kayıtlarla aynı olan bu sayı kentte ekonomik bir durgunluk yaşandığını göstermektedir.

Bu durgunluk işyeri sayılarını gösteren kayıtlarla da doğrulanmaktadır. 1827 yılında esnaf ve zanaatkarların çalıştığı 1.478 iş yerine karşın 1883 ve 1886-87 yıllarında kentte toplam dükkan tipi işyeri sayısının 1.300'e düşmüştür. Bu veriler kentsel üretim eylemlerinin gerileme içinde olduğunu göstermektedir.

Bu gerilemede depremler ile Celali isyanları gibi olayların rolü olmakla birlikte 19. yüzyılda farklılaşan ekonomik ilişkilerle birlikte Samsun gibi bazı liman kentlerinde sağlanan ekonomik gelişmelerinde payı olduğu anlaşılmaktadır. Cumhuriyetle birlikte ekonomisi tarıma dayalı bir şehir haline gelmiştir.

COĞRAFI ÖZELLİKLER

Kazova

9958 km²'lik yüzölçümü ile Türkiye topraklarının % 1,3'ünü kaplayan Tokat İli Karadeniz bölgesinde, Orta Karadeniz bölümünün iç kısımlarında yer alır. Kuzeyinde Samsun ve Ordu, güneyinde Sivas ve Yozgat, doğusunda Sivas ve Ordu, batısında Amasya ili bulunmaktadır. 39° 51'-40° 55' Kuzey enlemleri ile 35° 27'- 37° 39' Doğu boylamları arasında yer alan Tokat denizden 623 metre yüksekliktedir. Tokat İli Akdağ (1900 m) ve Çamlıbel Dağları'nın (2020 m) oluşturduğu vadiler arasında bulunur. Deveci Dağı (1892 m), Du-

manlı Dağı (2200 m), Canik Dağları (1340 m), Bugalı Dağı (1945 m) ve Mamu Dağı (1779 m) Tokat'ın diğer önemli dağlarıdır. İlde bulunan ovalardan olan Kazova (20.000 hektar), Turhal Ovası (4500 hektar), Erbaa Ovası (6500 hektar), Niksar Ovası (8000 hektar), Omla Ovası (3200 hektar), Artova Ovası (15.000 hektar) ve Zile Ovaları (Toplam, 10.000 hektar) bereketli tarım alanlarıdır ve buralarda önemli ölçüde meyve ve sebzeçilik yapılmaktadır.

Kiraz ve vişnenin en önemli gen kaynakları Tokat yöresin-

Yeşilirmak

coğrafi özellikler

Kelkit Çayı

dedir. Tokat'a özgü Cerasus inkana adlı kiraz türü endemik bir bitkidir.

Yaylalarının başlıcaları; Merkezde Topçam, Batmantaş, Muhat ve Dumanlı yaylaları, Reşadiye'de Selemen, Bozçalı ve Kızılcaören yaylaları, Almus Babaköy Yaylası ile Niksar'daki Çamiçi Yaylası'dır.

İlin içinden Tozanlı, Kelkit ve Çekerek Çayı akmaktadır. Zınav Gölü, Göllü Köy Gölü, Kaz Gölü ve Almus Baraj Gölü ilin önemli su havzaları ve en büyük gölleridir.

Pek çok kuş türüne ev sahipliği yapan Kaz Gölü koruma altına alınmıştır.

Almus Baraj Gölü de su sporları için ideal bir alan oluşturmaktadır.

Milyonlarca yılda oluşmuş yaylaların, yüzyıllarca toprağa kök salıp çotuk atmış sonsuz ormanların diri yeşilliğini, serin ve güven veren ışığını anlayarak uygarlıklar ağırlamış, farklı kültürlerin deneyimlerini özümseyerek gelişmiştir Tokat.

Bahar ve yazın başlarında akışı ve sesiyle kente dingin bir serinlik sağlayan Tozanlı Çayından başınızı kaldırdığınızda, sarp kayalar üstüne kurulmuş Tokat Kalesi karşılar bakışlarınızı.

İKLİM

Dağlarla çevrili vadiler arasında ve Orta Karadeniz bölümünün iç kısımlarında yer aldığı için, Tokat İli hem Karadeniz iklim özelliklerini, hem de İç Anadolu'daki step (kara) ikliminin özelliklerini gösterir.

İl, yaz mevsiminde alçak alanlarda sıcak ve kurak, yüksek yerlerde serin ve yer yer yağışlı, kış mevsiminde soğuk

ve kar yağışlıdır. Tokat'ın iklim özelliğinde denize olan uzaklığın ve denizden yüksekliğin etkisi büyüktür. Bu nedenle ilin ikliminde kuzeyden güneye doğru gidildikçe, yükseltinin artması nedeniyle, önemli farklılıklar görülür; örneğin, güneye doğru kış mevsimi daha sert bir karakter gösterir.

ADIM ADIM TOKAT

KONT DRAKULA TOKAT KALESİ'NDE...

Korku filmlerinin efsanevi kahramanı, diğer adıyla Kazıklı Voyvoda! Osmanlılar'a yenik düşen Eflak (Romanya) krallığı prensi olan III. Vlad, yani Drakula zamanında kardeşi ile birlikte önce Kütahya Eğrigöz Kalesi'nde, daha sonra Tokat Kalesi'nde gözetim altında tutulduktan sonra da Edirne'ye Şehzade Mehmed'in (Fatih Sultan Mehmet) yanına gönderilmiş, belli bir süre eğitim alması sağlanmıştır.

Kim bilirdi ki Osmanlı terbiyesinden uzaklaşıp bir vampire dönüşeceğini...

Akşam saatlerinde Hükümet Meydanı'nda durup, Tokat Kalesi'nin batı tarafındaki burcun devamına yatay olarak baktığınızda sanki tacını giymiş Drakula'yı görürsünüz.

TOKAT KALESİ

Tokat Kalesi'nin kuruluş tarihine ve ilk kullanım dönemlerine ilişkin elde kesin bilgiler bulunmamaktadır. Fakat konumundan, plan özelliklerinden, yapım tekniği ve adının geçtiği kimi tarihsel olaylardan yola çıkılarak, yapının MS 5. ya da 6. yüzyıllarda yapılmış olduğu sonucuna varılmaktadır. Bu bulgulara ve çıkarımlara kalenin Evdoksia, Endoksia, Dokia gibi adlarla anılması eşlik etmektedir.

Surların üzerinde yükseldiği sarp kayalık aslında doğal bir kaledir. Bugün kim olduklarını bilmediğimiz ilk yerleşimcilerini ve Komana Pontika'dan (Gümenek) göçen kimi Hıristiyan grupları buraya yerleşmek için çeken de bu özellik olmalı. Komana'nın 9 km batısındaki bu sarp kayalık, bir yandan Si-

Tokat Kalesi

vas yönündeki dar Kızılınış Geçidini kontrol ettiği, öte yandan da dik Gıgıj Tepe sayesinde kaleye ulaşan yolu kolayca denetleme olanağı verdiği için oldukça güvenli bir noktadır. Buna, kayalığın doğal yıkımlara dayanıklı görünümünü de eklemek gerek.

Kalenin günümüze ulaşan mimarisi birçok bakımdan Ortaçağ izlerini taşımaktadır. Kesme ve moloz taş kullanılan sur duvarları dış ve iç surlar olmak üzere kademeli biçimde doğu ve batı yönlerindeki kaya kütlelerinin üzerine oturmuştur. Kalenin planı, kuzey yönündeki doğal kayanın kapı olarak kullanılmasına olanak verecek biçimde oluşturulmuştur. Beşgen planlı yapı on sekiz burçla güçlendirilmiş ve batıda “Ceylan Yolu” da denilen 362 basamaklı sarnıç kuşatmalar esna-

sında ortaya çıkan su ihtiyacını karşılamak üzere yapılmıştır. Kuleleri, burçları, mazgalları ve sur duvarlarının bir bölümü günümüze ulaşabilmiştir. İçinde çok sayıda mekân bulunmaktadır.

Tonozlu yapılar ve bugün de görülebilirken, diğer mekânların sadece temelleri izlenebilmektedir. Kuzey ve güney yönündeki duvarları depremlerden ve onarım eksikliğinden ötürü büyük ölçüde yıkılmıştır. Bu yönde sadece bir burç ve ana kaya üzerindeki surlar ayaktaadır.

Yalnızca uzaktan bakınca değil, içten gördükten sonra da şunu söyleyebiliriz: Yapının günümüze ulaşan kesimleri bile, onun yüzyıllar boyunca uğradığı ihmale ve tahribata karşın görkemini anlatmaya yeter.

Gök Medrese

Yazılı tarih, kalenin kuruluşundan sonra uzun yıllar Bizanslıların elinde kaldığını gösterir. Selçuklu ve Osmanlı devirlerinde savunma amacıyla onarıp yenilenen kale, bir de dönem dönem kimi isyancılara ve yöneticilere hapisane ve sığınak olmasıyla ünlenmiştir. Kaleye en son hükmeden Osmanlılar da sanırız bu özelliğini vurgulamak için, “Çardak-ı Bedevi” demiş kaleye. 1277 yılında Memluk sultanı Baybars’ın Kayseri’ye ilerlemesinden sonra, Muineddin Pervane’nin II. Gıyaseddin Keyhüsrev’i kaçırmasını Ebu’l Fereç, “Sultanı alarak Doqia Kalesi’ne kaçtı.” diye yazmaktadır. Bu sözler, kentin adının o günkü söylenişlerinden birini verdiği için de önemlidir.

GÖK MEDRESE

Anadolu Selçuklularının önemli yapıları arasında sayılan Gök Medrese’nin kitabesi yoktur. Ancak, Muineddin Süleyman Pervane’nin etkin olduğu dönem göz önünde bulundularak yapımının 13. yüzyılın üçüncü çeyreğinde yapılmış

olduğu kabul edilmektedir. İbni Bibi, Pervane için şunları söylemektedir: “1243 Köse- dağ Savaşı yılında Selçuklu ordusu yenilince Moğollarla Muineddin Süleyman Pervane diplomatik ilişki kurmuştur. Moğollar onu çok beğenmiş ve başka kimseyle muhatap olmamıştır.”

Selçuklu sultanları ile Moğollar arasında devlet işlerini yöneten vezir Pervane, bilginleri ve şeyhleri korumuş, hatta “Mevlana Celaleddin-i Rumi ile dostluk kurmuş bir kişi” olarak tanımlanmaktadır. Bu dostluğun ileri bir düzeyde olduğu Menakib-ül Arifin ve Fi-hi Mafih adlı kitaplardan anlaşılmaktadır.

Mevlevilikle ilgili en eski iki kaynak olan bu kitaplarda Muineddin Süleyman Pervane-ye Mevlana Hazretlerinin övgülerini ve Pervane’nin talebi üzerine Hazreti Mevlananın Fahreddin-i Iraki isimli bir halifesini Tokat’a gönderdiği onun için bir dergâh yapıldığı ve Mevleviliğin henüz Mevlana hayattayken bu kente ulaştığı ifade edilmektedir.

Gök Medrese, Tokat Müzesi

Gök Medrese'nin Şifahane olarak 18. yüzyıla kadar kullanıldığı vakfiye kayıtlarından anlaşılmaktadır. Medrese halk arasında Pervane Medresesi, Kırk kızlar Medresesi, Darüşşifa, Bimarhane gibi adlarla anılmıştır.

İsimsiz İkiz

Gök Medrese'nin mimari özünü anlamak da yapılış sürecini anlamak kadar zordur; hatta Tokat ağzıyla çelpeşük (çapraşık) demek abartı olmaz.

Medresenin şimdi müze olarak düzenlenen zemin katına girmeden önce; sağda, yapının kuzey batı cephesinde yer alan, temelleri son yıllardaki kazılarla belirginleştirilen bir yapıyı tanımaya çalışalım. Bu temeller, burada plan ve yapılış düşüncesi bakımından Gök Medrese'nin neredeyse bir benzerinin olduğunu göstermektedir. Bu yapıyı anlamak Gök Medrese'yi anlamak kadar önemlidir. Bu temellerin özelliklerine gerçek anlamda ilk dikkat çekenlerden biri Gönül Cantay'dır: "Medresenin kuzey batısında ve mevcut ya-

pının uzun eksenine paralel ekseninde, bitişik ve bağlantılı olarak inşa edilmiş ikinci bir yapı bulunmaktadır." "Bu yapının kalıntıları da, tuğla malzemeli beşik tonozlu ana eyvana aittir. Eyvanın kuzeybatı köşesinde ise beşik tonozlu örtülü dikdörtgen konumlu bir köşe mekânı yer almaktadır. Bu mekân ile ana eyvan arasındaki bölme duvarında bir pencere açıklığı ve hemen yanında bir ocak nişinin baca kalıntıları bulunmuştur. Ayrıca tonoz örtüsünde 120 x 100 m ölçüsünde özgün havalandırma açıklığı ile batı duvarında tonoz seviyesine yakın kısımda dikdörtgen bir pencere ve dar duvarda ise mazgal pencereleri yer almaktadır." Bu mekânın özgün girişi 1980 yılının sonunda başlayan kazı çalışmaları ile belirginleşmiştir. Köşe mekânın kuzeybatı duvarı, kuzeye doğru uzanmaktadır. Ana eyvanın Gök Medrese ile ortak olan duvarı, bir köşe pahı ile aşağı doğru devam etmektedir. Eyvana yakın olan duvar yüzeyinin bir geçide ait olduğu söylenebilir.

Gök Medrese Yanı, Medrese Kalıntısı

30 Tokat Müzesi'nde uzun yıllar görev yapan Sanat Tarihi uzmanı Ekrem Anaç'ın henüz literatüre yansımayan görüşlerine göre bir kazı ile ortaya çıkarılan ve üst örtüsü büyük ölçüde yıkık olan ve Gök Medrese'nin kuzey bitişiğinde yer alan bu yapı bir Danişmentli medresesi olmalıdır. Gök Medrese'nin kuzey batıdaki üç odası simetriye uymamakta ve iki katlı planlanan medrese yalnızca bu üç odada tek katlı olarak bırakılmıştır. Yandaki kalıntı ile beraber değerlendirildiğinde bu üç odanın Gök Medrese'den daha çok yandaki kalıntıya ait olduğu fark edilmektedir. Kentte sel baskınları ile sürekli seviye yükselmiştir, bu farklılık bize tarihlendirmelerde yardımcı olmaktadır. Kalıntı ile Gök Medrese seviyeleri de farklıdır. Bu farklılık sebebiyle erken bir döneme ait olması gerektiği ve plan incelendiğinde Danişmentli medrese planına uyduğu görülmektedir. Kısaca Gök Medrese'nin kuzey kanadının Danişmentli medresesinin güney kanadının üzerine oturdu-

ğu düşünülmektedir.

Gök Medrese'nin Yapı Özellikleri

Roma Dönemine ait mesafe taşını (bugün ana yollardaki trafik levhalarına denk gelir) geçerek Gök Medrese'ye girmeden önce Taç kapının önünde durmak gerekir; kapı, iki renkli kesme taştandır. Kapıdaki mukarnas, yani prizmatik öğelerin belli bir geometrik sıraya göre, her biri bir alttakinden dışa taşan sıralar halinde üst üste dizilmesiyle oluşan süsleme, yapıdaki İslam mimarisinin simgelerinden biridir. Yeşil kırmızı taşların kullanıldığı taç kapıda iki küçük kemerli pencereyi tamamlayan rozetler kırılmıştır.

Pervane Darüşşifası iki katlı, açık avlulu ve revaklıdır. Cephesi taş örgülüdür. Revaklı iki katın çevrelediği tek eyvanlıdır. Revak sütunları ve başlıkları Roma ve Bizans dönemine ait devşirme sütunlardır. Birinci katta 17, ikinci katta 15 odası bulunmaktadır. Avludaki bugün gördüğümüz havuz özgün değildir.

Gök Medrese, Duvar Çinileri

Lahitler, Tokat Müzesi

Batıdaki ana eyvanın iç duvarları ile avluyu kuşatan revaklar firuze ve mor renkli çinilerle kaplıydı. “Gök Medrese” adına gök mavisi çinilerin kaynaklık ettiği görüşü akla yatkındır. Ana eyvanın kemeri ve köşelikleri çini mozaik tekniğinde bitkisel ve geometrik kompozisyonlar ile ve yazılı bezemelerle kaplanmıştır.

Böylece, Tokat merkezini doğu batı doğrultusunda ikiye ayıran Gazi Osman Paşa Bul-

varı'na çıkmış olduk. Plevne Savaşı'nda bir komutan olarak gösterdiği büyük direnişten ve cesareten sonra II. Abdülhamit'in “Gazi” unvanını verdiği Plevne Kahramanı Osman Paşa buralıdır. Cadde, kentin geçmişiyle bugününü, geleceğini ve buralıların deyimiyle töreyen (türeyen, doğan, çoğalan) kültürü birbirine bağlayan anayoludur diyebiliriz.

Kentin tarihi merkezine gitmeden önce biraz geriye, yeni

Büst, Roma Dönemi

kent merkezi

Madalyon, Eski Tunç Dönemi

otogarın kurulduğu yöne doğru elli metre kadar yürüdüğü müzde, mimari bakımdan Gök Medrese'yle ortak noktaları bulunan küçük bir yapı olan Sümbül Baba Zaviyesi ve az ilerdeki Nureddin İbn Senti-mur Türbesi'ni göreceğiz.

TOKAT MÜZESİ

Tokat Müzesi; 1926 yılında emekli öğretmen Halis Cinli-oğlu'nun çabalarıyla toplanan tarihi eserlerin, Gazi Osman Paşa Bulvarı üzerinde yer alan ve Muiniddin Süleyman Pervane tarafından 13. yüzyılın üçüncü çeyreğinde yaptırılmış olan Gök Medrese'de toplanmasıyla kurulmuştur.

Müzenin günümüzde de içinde faaliyet gösterdiği bu anıt iki katlı, iki eyvanlı, revaklı, ortası açık avlulu plan tipine girmektedir. Bina 1976 yılında çevresindeki yapıların kamulaştırılmasıyla genişletilmiş ve 1982 yılında tekrar ziyarete açılmıştır.

Sergileme odalarında Maşat Höyük kazı eserleri, Hanözü sondaj kazısı eserleri ile Hıristiyanlık eserleri ve etnografya

temelli eserler önemli bir yer tutar.

Heykelcik/Gladyatör, Roma Dönemi

Apollon Heykelciđi, Roma Dönemi

Sümbül Baba Zaviyesi

Tarihi değerleri anlamında çok önemli olan sikkeler ve süs eşyaları da müzenin nadide eserleri arasında bulunmaktadır. Tokat Müzesi çeşitlilik ve sayısal bakımdan değerlendirildiğinde çok zengin bir sikke koleksiyonuna sahiptir. Müzede ayrıca, çeşitli Anadolu medeniyetlerine ait eserler ile Ulutepe kazısı buluntuları da görülebilir. Gök Medrese'nin yanında yer alan kalıntıda, dış bahçe ve iç bahçede çok sayıda steller, kitabeler, çeşitli İslami dönemlere ait mezar taşları, kabartma bezemeli taş eserler sergilenmektedir.

SÜMBÜL BABA ZAVİYE VE TÜRBEŞİ

Başka bir yerde rastlayamayacağımız sayıda 13-15. yüzyıllar arasına ait zaviye barındıran kentin en güzel zaviyesidir. Kitabeden, yapının Hacı Abdullahoğlu Sümbül tarafından 1291-92 tarihinde yaptırıldığı anlaşılmaktadır. Yapı, kubbeli mekan ile ona açılan bir eyvan, giriş koridoru ve yan mekanlardan ve türbeden oluşur. Zaviyenin en dikkati çeken

ögesi tümüyle beyaz mermerden yapılan portalidir. Dokuz sıra mukarnas kavsaralı portalin sivri kemerli kapı açıklığının iki yanında birer niş yer alır.

Sümbül Baba Türbesi

kent merkezi

Nureddin İbn Sentimur Türbesi

NUREDDİN İBN SENTİMUR TÜRBEŚİ

Dođu cephedeki pencere üzerinde yer alan kitabeye göre; Nureddin İbn Sentimur tarafından 1314 tarihinde inşa ettirilmiştir. Kesme taştan kare planlı olan yapı, tuđladan sekizgen yıldız külahla örtüldür. Kubbeye geçiş sağlayan trompları dıştan da görülebilmektedir.

Caddeye bakan dođu penceresi palmet ve rumilerden oluşan kompozisyonlarla bezenmiştir.

Dođu pencerede alttaki kita-

bede, Fars dilinin büyük ustası Firdevsi'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.

Türbenin basık kemerli giriş açıklığının bulunduğu güney cephesi son derece sadedir. Alınlıkta yer alan kitabede, eski çağlardan bugüne, dinin öteki dünya telkinini yineleyen sözler yer almaktadır: “Her nefis ölümü tadacaktır.”

Hıdırlık Köprüsü

HIDIRLIK KÖPRÜSÜ

Batıda Amasya ve Turhal'dan gelen yolları doğuya, Karadeniz'den gelen yolları da Orta Anadolu'ya bağlayan bir kavşak olan 700 yaşındaki Hıdırlık Köprüsü 5 gözlüdür. 151 m uzunluğunda, 7 m genişliğindeki köprü kesme taşla yapılmıştır.

Bu Selçuklu eseri, yazıtlarıyla da dönemin bir olayını aydınlatmaktadır. Eskiden üzerinde mermer bir küre bulunan kitabe, II. Gıyaseddin Keyhüsrev'in üç yıl boyunca çatışmış üç oğlu, İzzeddin, Rukneddin ve Alaeddin'in isimleri birlikte yazılmıştır.

Zamanın bilginleri çatışan üç kardeşi bir eserle barıştırmayı amaçlamış, bunu da başarmıştır. Köprü'nün yanındaki Hıdırlık çayırı yüzyıllardır Tokat'ın mesiresidir. Buraya, "Kümsük Sultan Tekkesi Mesiresi" diyen Evliya Çelebi, şöyle devam eder: "Cümle halk, haneleri ve yakınlarıyla gelip sefa eder." Köprü'nün yanında yer alan ve bakımsızlıktan hayli yıpranmış olan türbe, içindeki kazıma tekniği ile yapılmış bezeme-

lerle hem geçmiş çağlara hem de Anadolu tarikatlar tarihine ilişkin çağrışımlar yarattığı için önemlidir.

ŞEYH MEKNUN ZAVİYE VE TÜRRESİ

Şeyh Mecnun Türbesi'nin 13. yüzyılda Mesut bin Keykavus tarafından imaret olarak yapıldığı düşünülmektedir. Kitabesi olmadığından mezarın kime ait olduğu bilinmemektedir.

Yapı, kubbeli mekan ve eyvan ile bunlara bağlı türbeden oluşur. Moloz taştan inşa edilen türbenin kapısı güneydedir. Yapıda mezarın bulunduğu kubbeli bölüm ve iki hücre yer almaktadır. Duvarlardaki mavimsi, patlıcan moru ve siyah çini süslemelerin bir bölümü bugün yok olmuştur. Yapının içindeki kubbeli mekânın kuzey duvarında, kazıma tekniği ile yapılmış iki bezeme bulunur. Tokat'ta yerel ağızda kullanılan sözcükle bayağtan (biraz önce) gezdığımız tarihsel merkezde bugün de göz dolduran yapılardan biri, bir kervarsarıdır.

Taş Han

TAŞ HAN

Gök Medrese'nin yanındaki sokağın köşesinde, yol üzerindeki Taş Han'ın bir adı da "Voyvoda Hanı"dır. Kesin inşa tarini veren bir kitabesi olmakla birlikte 1631-32 yılları arasında yapıldığı kabul edilir. Osmanlı Döneminin bölgedeki en önemli anıt eserlerinden biri olan yapı 1939 depreminde oldukça hasar görmüş ve onarılmıştır. Kuzey-güney doğrultusunda, dikdörtgen planlı yapı, moloz taş ve tuğla malzeme ile inşa edilmiştir. Kuzey ve doğu cephelerde alt katlarda kesme taş kullanılmış, üst katta ise kesme taş ve tuğla ile almalı teknik uygulanmıştır. İki katlı hanın ortasında büyük bir avlu ve iki katın da avluya bakan yüzünde revaklar bulunmaktadır. Bir mescidi olan hanın alt katında içte 37, dışta 25 dükkân bulunmaktadır. Bu dükkânlar hangi işleyle kullanılırsa kullanılsın, kemerleri ve taş dokusu tarihsel bir yapının içinde olduğunuzu fazlasıyla hissettirir. Üst katta ise 46 oda/bölüm bulunmaktadır. 17. yüzyıldaki benzerleri ara-

sında en büyük şehir hanıdır. Bu büyüklük şehirdeki ticaretin hacmi ile ilgili fikir vermektedir. Osmanlı'nın son dönemindeki para sıkıntısı akla "vakıfların gelir getirmesini amaçlayan" bazı tasarımlar getirmiştir. Bu günlerden başlayarak, kervansaray birbirinden çok farklı amaçlarla kullanılmıştır. Bir dönem kiraya verildiği kişiden yeniden Vakıflar İdaresi'ne geçmiş, sonra cezaevi yapılmak üzere adliyeye verilmiş, kentin tam merkezinde olmasından ötürü olsa gerek bundan kısa zamanda vazgeçilerek sebze meyve hali, sonra da öğrenci yurdu olmuştur. 2006-2007 yıllarında restorasyonu yapılan Taş Han hâlihazırda Tokat'ta faaliyet gösteren ve geleneksel el sanatları icra eden sanatkârlara ev sahipliği yapmaktadır. Tokatlıların yerel deyimiyle çöçelenmeden (zaman yitirmeden, oyalanmadan) bu kenti ve etrafını tanımak için meydana doğru yürümek gerekir. Bulduğumuz yer eski kentin olduğu kadar, modern Tokat'ın da merkezidir ve bu noktada, yolun

Horozoğlu Zaviyesi

karşısına geçtiğimizde, birbirine yakın birkaç tarihi yapıyı aynı anda görebiliriz.

PIR AHMET BEY TÜRBESİ (HOROZOĞLU TÜRBESİ)

Yapıya Pir Ahmet Bey Türbesi denmekle birlikte bu türbede yatan Ahmet Bey'in kimliği tam olarak saptanmış değildir. Bir görüş, "Ertena beylerinden Ali Bey'in oğlu Pir Ahmet ve ailesine ait" demektedir. Horozoğlu Türbesi olarak da bilinen yapının örtü sistemi ve duvarları yıkılmıştır. Eyvan şeklinde dışa açılan türbe kareye yakın dikdörtgen planlıdır.

HOROZOĞLU ZAVİYESİ

Pir Ahmet Bey (Horozoğlu) Türbesi'nin yanında yer alan yapı, 15. yüzyılın ilk çeyreğinde yapılmış olup, Tokat'taki zaviyeler arasında en gelişmiş plana sahip yapıdır. Girişten sonraki kubbenin güney yönünde bir eyvan, doğu ve batı-

sında tam simetrik kubbeyle örtülü ikişer oda bulunmaktadır. İlk yapıldığında bitkisel ve hayvan motifleri içeren alçı panolarla süslenmiş yapıda zaman içerisinde bu süslemeler büyük ölçüde tahrip olmuştur ve şimdi yalnızca güneydoğudaki odanın bir duvarında az miktarda görülebilmektedir.

MEYDAN CAMİİ

Asıl adı Hatuniye Camii'dir. II. Bayezid'in annesi Gülbahar Hatun için inşa ettirdiği cami 1485 tarihlidir.

Meydan Camii

kent merkezi

Beysokağı

1931 ve 1943 yıllarındaki depremlerde yıkıma uğrayan yapı, halkın da yardımlarıyla, 1953 yılında onarılıp yeniden hizmete açılmıştır.

Cami, bir medrese ve bir imaretten oluşan külliyein parçasıdır. Yapı kare planlı ve kubbeli harim ile harimin iki yanında yer alan küçük boyutlu, girişleri son cemaat yerinden sağlanarak harimle ilişkisi azalmış tabhane odalarından oluşmaktadır.

Yapının kuzeyindeki revak beş bölümlü ve kubbelidir. Yapı bu haliyle Tres T veya Zaviyeli Camii adı verilen plan tipinin son örneklerinden birisidir.

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. Bu kalıntı medrese veya imarete ait olabilir. Yerel kaynaklar, Hatuniye Medresesi’nin 1930’lu yıllarda yıktırıldığını söylemektedir.

Şimdi yine yolun karşısına geyeceğiz. Bu kez hem Tokat’a tarihsel kimliğini kazandıran yapılardan bazılarını anlamaya çalışacağız, hem de kentin oldukça eski mahallelerine girmiş olacağız.

Kabe-i Mescit Mahallesi, Tokat’ın geleneksel halk mimarisini ve yeni yapıları bir arada barındırmaktadır. Tarihsel nitelikli Sulusokak’a çıkmadan ara yoldan ilerlersek, Halit Sokağa çıkarız. Burada yakın yıllarda yapılan bazı yenileme ve

Latifoğlu Konağı İç Görünüm

boyama çalışmaları; tarihsel estetik konusunda biraz daha rahat, ya da geleneksel olanı hızla yitirmekte olduğumuz endişesinden biraz daha uzak düşünmemizi sağlayabilir.

GELENEKSEL KONUT MİMARİSİ

Ev sayısı, 15–18. yüzyıllarda 3300 dolayındadır. 1825 tarihli sicile göre ev sayısı 7500 olan Tokat'ta, geleneksel konutlar varlığını günümüze kadar sürdürebilmiştir.

Kenti 1881 yılında gezen Cuinet'ye göre "ev sayısı 6000'dir." 1864 ve 1881 tarihli siciller ve seyyahların notlarına dayanarak, 19. yüzyılda 4000–6000 arası ev bulunduğunu söylemek olanaklıdır.

Evliya Çelebi, Tokat evleriyle il-

gili şu bilgileri kaydeder: "Bu eski şehir içinde nice bin eski kârgir, seyre değer binalar vardır. Gerçi bir küçük şehir gibi görünür ama sekiz adet dere, tepe, bayır ve sahrada birbiri üzerine üçer dörder kat sarayları ve diğer zengin evleridir ki, hepsinin pencereleri doğuya kuzeye bakar. Çatıları kiremit, lâl renklidir." 18. ve 19. yüzyıllarda Tokat'a gelen seyyahlar Tournefort, Pecoche, Cuinet ve Bore, Tokat'ı Avrupa'nın büyük kentlerine benzetmek bakımından ortaklaşır. Evliya Çelebi'yi heyecanlandıran sarayların bugüne yalnızca adları kalmıştır.

Yeşilirmak boyunca kuzeye doğru yükselen sırtlardaki bahçeli, beyaz badanalı, kırmızı kiremitli bağ evlerini de günümüz yapılaşması neredeyse silmiştir.

Kapı Tokmağı

Tokat evleri mimari ve yapım bakım özellikleri bakımından klasik Türk Evi karakterini taşımaktadır. Dar alanlara uygun bina kurma arzusundan dolayı, çeşitli farklılıklar gösteren plan şemalarına, binaların ön cephelelerinin daima geniş manzaraya hâkim olma isteğinden dolayı sokaklara çıkmalar şeklinde taşınma isteği yapılar da görülmektedir. Sofalara çok önem vermişlerdir, alt katlarda teraslar, üst katlarda sofalar evin hayatiyetini arttıran unsurlardır. Tokat evleri genellikle iki katlıdır.

Zemin katları hizmet alanlarıdır ve bir kısmı taşlık bir kısmı da depo gibi mekânlara ayrılmıştır. Buralarda büyük ve küçük ocaklıklar, fırın ve iş evi bulunmaktadır. Üst kat ise oturma mekânları olarak kullanılmaktadır.

Evin asıl sokağa açılan kısımları da burasıdır. Evlerin büyük bir kısmında zemin katla üst kat arasında bir ara kat bulunmaktadır. Tokat'ta bu kısma yerel olarak "bölme" denilmektedir. Daha çok kışın oturmak için yapılmış, kolayca ısıtılabilmesi için biraz basık bir mekândır. Tuvalet yine zemin katta ya da ara katın bir köşesinde yer alır. Yı-

kanma işlemi ise ara kat veya üst kattaki odalarda yer alan dolapların içinde yapılmaktadır.

Ara kattaki odalarda belirgin bir özellik olmasa da, üst katlarda daha geniş, daha aydınlık ve işçiliğin itinası ile diğerlerinden ayrılan bir başoda görülmektedir. Odalar, Türk Evi odasının tüm özelliklerine sahiptir. Girişte bir pabuçluk kısmı, sedirler, ocaklık, dolap, yüklük, sergen ve lambalık odalarında mevcuttur.

Tokat evlerinin ana inşaa malzemesi ahşap ve kerpiçtir. Çok alçak bir taş temel üzerine ahşap dikme ve kirişler çatılır, hımış tekniği denilen, araları daha ince ahşap direklerle bölünür, onların da arası kerpiç ve tuğla ile doldurulur.

Bağdadi tekniği daha çok ara duvarlarda ve çıkmalarda kullanılmıştır. Tavanda ve döşemede de malzeme ahşaptır.

Siva ve ahşap üzerine kalem işi süslemeler daha çok natürmortlardan, yelkenli ve kent manzarasından ya da camilerden oluşur. Bu tür konuların işlenmesi, 19. yüzyılda İstanbul kaynaklı bir akımın Anadolu'da yer bulması olarak yorumlanabilir.

Tokat Yazmaları

YAZMACILAR HANI VE YAZMACILIK

Sulusokak'a çıkarken yol üstünde göreceğimiz Gazioğlu Hanı'nın adı, buradaki özel bir üretimle birlikte değişmiştir. Bu yapı neredeyse elli yıldır Yazmacılar Hanı'dır. Bundan kırk yıl önce Tokat'ta yazmacılık başka hanlarda da yapılırdı. Tokat, o zamanlar bu alanda gerçekten çok ünlüydü. Bölgenin meyve ve bitki bereketinin simgesi olan elma, üzüm, kiraz gibi desenlerin yanında çiçek ve bitki desenlerini de sıkça

görebiliriz. Desenler ıhlamur ağacından kalıplara oyulur ve doğal boylarla bezlere baskı yapılır. Böylece yazmanın kumaşı eskir ama renkler asla yıpranmaz. Karakalem ve elvan olarak iki tip yazma basılmaktadır. Ancak, adı yazmacılıkla özdeşleşen Gazioğlu Hanı son yıllarda kapalıdır. Yazmacılar, kentin dışında sayılabilecek yeni sanayi sitesinde bir hana taşınmışlardır. Fakat, geleneksel yazmacılığı sürdürebilen esnaf sayısı da yok denecek denli azalmıştır. Tokat Ce-

Tokat Yazmaları

zaevi atölyesi ve Taş Han'da faaliyet gösteren Yurdanur ile Birdane kardeşler kişisel çabalarıyla gerek kalıp oymacılığı gerekse baskı çalışmalarlarıyla 600 yıllık bir geçmişi olan bu sanatı gençlere verdikleri

kurslarla geleceğe taşımaya, ayakta tutmaya çalışmaktadırlar. Gazioğlu Hanı'nın hemen karşısındaki yapı Kâbe-i Mes-cit Camii'dir. Gördüğü onarımlar yapıyı özgünlüğünden uzaklaştırmıştır.

KALIP OYMACILIĞI

Tokat bölgesi 15. ve 16. yüzyıllarda Anadolu'nun yazma-cılık merkezi olmuştur. Yazma desenlemeleri, önceleri kalem işiyle yapılırdı. Kalıp tekniğinin gelişmesi ile önce kalıpla kalemin bir arada kullanıldığı "Kalıp-Kalem Yazmaları" yapıldı. Sonra tümüyle "Kalıp Yazmalar" yaygınlaştı. Tokat yöresinde 1300'lü yıllarda başlanan kalıp oymacılığı günümüzde, Tokat beşlisi, Dramalı, Tokat üzümlüsü, Karanfilli, Elmalı, Kaşık sapı, Çengelköy, Şal deseni, Geyikli, Osmanlı Tuğrası, Dokuz dallı gibi kalıp desenlerde kendini göstermektedir. Baskı kalıpları, sulak yerlerde yetişen ve yumuşak olduğundan kolay oyulan ıhlamur

ağacından yapılmaktadır. Bunların kimi kalem işi, kimi dolgu desenler ve elvan kalıbıdır. Yazma desenlemenin başörtüsü dışında kullanılması kalıplarında farklı formatlarda çalışmasını beraberinde getirmiştir. Yazmacılığın Hitit uygarlığından geldiği düşünülür. Hem bu düşünceye, hem de Hititlerin bu bölgede yaşamış olmasına saygı olarak, Tokat yazmalarında Hitit uygarlığının sembelleri de sık görülen desenler arasında yer alır.

Ali Paşa Camii

Şimdi, Ali Paşa Camii külliyesini bir başlangıç sayarak Sulusokak üzerindeki yapılara geçebiliriz. Caminin yazıtı bulunmadığından Ali Paşa'nın kimliği kesin olarak belirlenememekteydi. Kitabenin olmaması, Osmanlı Devri'nde sürgüne gönderilen ya da buldukları yerde yaşamaya zorlananların yaptırdıkları eserlere yazıt koymadıkları biçiminde yorumlanıyordu. Bununla birlikte Ali Paşa hakkında yazılanlar şöyle özetlenebilir: "Ali Paşa'nın 1564 yılında ölen oğlu Mustafa'nın burada bulunan mezarındaki 'Nesli Sultan Beyazid' yazısı, Ali Paşa'nın, Kanuni Sultan Süleyman'ın oğlu Şehzade Beyazid'in damadı olduğunu düşündürmektedir. Ayaklanma çıkaran Şehzade Beyazid yenilince İran'a kaçmış ve orada öldürülmüştür. Ali Paşa ise Tokat'ta yaşamak zorunda bırakılmıştır. II. Selim, isyancı Şehzade Beyazid'in yakınlarından saydığı Ali Paşa'yı da Kazova'nın Söngüt Çayırı'nda 1572'de idam ettirmiştir."

Erhan Afyoncu, bu bilginin bir

bölümünün doğru olmadığını saptamaktadır: "Sivas Defterdarı olan oğlu Mustafa Bey, Sivas, Bağdat, Erzurum gibi merkezlerde Beylerbeylik yapan Temerrüd (İnat) Ali Paşa'dan önce ölmüştür (1565/66). Ali Paşa oğluna yaptırdığı türbenin yanına bu camiyi yaptırmaya başlamış, ancak cami tamamlanmadan 1572'de ölmüştür. Cami, sarayın emriyle ve Ali Paşa'nın ayırdığı maddi kaynaklar kullanılarak tamamlanmıştır." Bugüne dek Ali Paşa'nın eşi ve Mustafa Bey'in annesi hakkında da berrak bir bilgi yoktu. Afyoncu, Ali Paşa'nın kimliğinden yola çıkarak, bu kadının II. Bayezid'in kızıdan torunu Fatma Sultan olduğunu saptamıştır.

ALİ PAŞA CAMİİ

Ali Paşa Camii, Tokat'ın önemli Osmanlı yapılarından. 1572 yılında Şehzade Beyazid'in damadı Kemer Ali Paşa tarafından yaptırıldığı kabul edilir. 1939 ve 1943 depremlerinde zarar gören yapı 1947 yılında onarılmıştır. 16. yüzyılın

Ali Paşa Hamamı

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 mahfiliyle çevrilidir. Mermerden özenle işlenmiş taç kapı, camideki mimari süslemenin belirgin yanıdır. Caminin güney yönünden yalın bir kütle olarak görünen minaresi kesme taştan yapılmıştır. Ali Paşa Camii'nden meydana doğru baktığınızda çukurda üç kubbeli çatısı görülen yapı, belediye buraya bir yeraltı çarşısı yaptırmaya başladığında yeniden açığa çıkan bir mescittir.

VEZİR AHMET PAŞA MESCİT VE TÜRBEŞİ

Yapının asıl adı Ebu Şems Hangâhı'dır. Girişin üzerindeki kitabeden yapının, 1288 yılında, II. İzzeddin Keykavus'un oğlu Sultan Mesud zamanında Ebu'l Hasan bin eş-Şems tara-

findan Hangâh olarak yaptırıldığı anlaşılmaktadır. Yapı, Vezir Ahmet Paşa Mescidi adıyla da bilinmektedir.

Yapıya bu ismin verilmesinin Vezir Ahmet'in yapıyı tamir ettirmesinden kaynaklandığı ve bilmediğimiz bir nedenden kendi üstüne kaydettirdiği anlaşılmaktadır. Yapı, kubbe ile örtülü ana mekana açılan eyvan, bir oda ve bir türbeden oluşmaktadır.

Kubbenin ortasının açık olması bu yapı tipinin ortak özelliğidir. Eyvan, genellikle mescit olarak kullanılır. Bu yapının tam karşısında bulunan hamam, bu kesitin bütünleyicisi gibidir.

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.

Ali Paşa Hamam Girişi

48 Tuğla kullanılan üst örtünün yalıtım amaçlı kurşun kaplanması, soyunmalık 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 bölümünde soyunmalık ve halvetin eyvan içinde sağlanması ve hamamın cephesine çeşme yapılması gibi 16. yüzyıl Osmanlı hamamları için “ilk” denebilececek pek çok

Ali Tusi Türbesi

kent merkezi

özelliğe sahiptir.

SULUSOKAK

(800 ADIMDA 800 YIL)

Bu sokak üzerindeki hanlar, Selçuklu ve Osmanlı devirlerinde yapılmıştır. Ancak bölgedeki han geleneğinin daha eskiye dayandığı bilinmektedir. Öyle bir sokak düşünün ki bir benzeri Anadolu'nun herhangi bir yerinde olmasın ve 800 adımla Türklerin Anadolu'daki 800 yıllık mimarlık serüveni izlenebilsin. Danişmentli'den 20. yüzyıla kadar bütün dönemlerin eserlerini yalnızca Sulusokak'ta görebilirsiniz, hem de sadece 800 adımda. Ali Tusi Türbesi, Sulu Han, Bedesten bu yapılardan bir kaçıdır.

ALİ TUSİ TÜRBESİ

Ali Tusi Türbesi, kitabesine göre Selçuklu devlet adamı Ebul Kasım bin Ali Tusi tarafından 1233 yılında yaptırılmıştır. Kare planlı yapının örtü sistemi içte, sekizgen kasnak ile geçilen kubbe, dışta ise pramidal çatı idi. Pramidal çatı yıkılınca bugünkü kiremit çatı yapılmıştır. Tuğladan inşa edi-

Sulu Han ve Bedesten

len yapının cephesinde kesme tuğla tekniğinde yapılmış, çini mozaik süslemeleri bulunan sivri kemer alınlıklı iki dikdörtgen pencere bulunmaktadır. Mor, firuze, lacivert renkli geometrik süslemelerin görüldüğü pencerelerin üst bölümünde, sarı zemin üzerinde mavi çini mozaikle yazılmış küfi hatlı iki ayet yer almaktadır.

Türbenin hemen yanında bugün işlevsiz ve kapalı olan Kartırcılar Hanı'nı geçtikten sonra, sokakla aynı adı taşıyan yapının önüne geliyoruz.

SULU HAN

Sulusokak'ta bir bütünlük içinde görünen yapılardan biri Sulu Han'dır. Hanın kesin inşa tarihi veren bir kitabesi bulunmadığı gibi, özgün özelliklerini de yitirdiğinden tarihini saptamak mümkün değildir. Ahşap ve kâgir olan yapı, yanındaki bedestene mal getiren ya da buradan mal alan tüccarların kalması amacıyla inşa edilmiştir. İki katlı olan yapı, kuzey güney doğrultulu dik-

dörtgen bir plana sahiptir ve dış duvarları sağırdır. Hanın belirgin tek ögesi dışa taşkın taçkapısıdır. 1930 yılına kadar cezaevi olan han, 1957 yılında onarılarak öğrenci yurdu olmuştur. Yakın zamana (2005) dek Belediye Aşevi olarak kullanılmaktaydı.

ARASTALI BEDESTEN

Hanın bitişiğindeki Bedesten, 15. yüzyıl yapısıdır. Dokuz kubbeli bedestenin doğusunda ve batısında her biri 20 dükkândan oluşan birer arasta yer almaktadır.

KAZANCILAR MESCİDİ

Kapının üzerinde saçağa yakın bir yerde bulunan isimsiz kitabeden, Kazancılar Mescidi'nin Yavuz Sultan Selim döneminde 1518 tarihinde yapıldığı anlaşılmaktadır. Kare planlı ve tek kubbeli yapı moloz taş ve tuğla kullanılarak almaşık teknik ile inşa edilmiştir. Nedeni bilinmeyen bir hasara uğrayan yapının arka bölümüyle önünde bulunan revak yıkılmıştır.

Takyeciler Camii

Mescidin çevresine esnaf yerleşmiş ve bitişiğindeki Yağcı Han'ı belediye 1985 yılında yıktırınca, mescit iyiden iyiye ortada kalmıştır.

TAKYECİLER CAMİİ

Takyeciler Camii'nin de yapım tarihi belirsizdir. Edirne Eski Camii planıyla, son cemaat yeri dışında planı bire bir aynıdır. Edirne'deki Cami 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 bütünüyle ulaşamayan Barok süslemelerin mavi tonlarda işlendiği kalıntılardan anlaşılmaktadır. Kısa sayılan minaresi kesme taştandır.

YAĞIBASAN MEDRESESİ

Yağlıbasan Medresesi ya da bilinen adıyla Çukur Medrese, Tokat Müzesi'nde bulunan ki-

Yağlıbasan Medresesi

kent merkezi

Develik Han

tabesine göre 1247 tarihinde Nizameddin Yağıbasan tarafından inşa ettirilmiştir. Ancak Nizameddin Yağıbasan'ın 1164'de ölmüş olması kitabenin hatalı yazıldığını, medresenin 1151 yılında yapıldığını göstermektedir. Kapalı avlulu, üç eyvanlı, kareye yakın planlı bir yapıdır. Yapıya kuzeydeki kapıdan girilmektedir. Giriş, yapının merkeziyle aynı ekseninde değildir; 1 m doğuya kaydırılmıştır. 14 m çapındaki iki katlı tromp düzenlemesi üzerinde yer alan kubbesinin yaklaşık 10 m çapındaki bölümü açık bırakılmıştır. Moloz taştan inşa edilmiş yapıda tuğla yalnızca tromp kemerleri ve kubbe gözünün çevresinde kullanılmıştır.

DEVELİK HAN (DEVECİLER HANI)

Takyeciler Camii'nin güneyindeki Develik Han'ın kitabesi yoktur, ancak planı Voyvoda Hanı ve 17. yüzyıl Osmanlı şehir hanları ile benzerlik gösterdiğinden, 17. yüzyılda inşa edildiği kabul edilebilir. Yapı bugün oldukça harap durumdadır; kalın çevre duvarları dışındaki bütün mekânlar yıkılmıştır.

Doğu-batı ekseninde, açık avlulu, iki katlı ve dikdörtgen planlı han, kesme ve moloz taş malzemeyle inşa edilmiştir. 1960'lara kadar iş yeri olarak kullanılmıştır. Doğusunda, birbirine paralel olarak uzanan yüksek mekânlar hana ait deve barınaklarıdır.

Ulu Camii

Görölmeye deęer özđün parçaları arasında, kuzey yöndeki anıtsal girişteki geniş demir kapı yer almaktadır. Buradan kaleye doğru kıvrılan sokak, bizi az önce gezdiğimiz geleneksel evlerin bulunduğu sokakların başına götürür. Hem kaleyi yakın bir noktadan izleyecek hem de tarihin başka kesitleriyle tanışacağız.

ULU CAMİİ

Camii Kebir Mahallesi, Sulu Sokak Mevkiinde bulunan Ulu Camii, Tokat'ın ilk Türk yerleşimi bölgesinde olup; ilk kez muhtemelen Danişmentli Döneminde, 12. yy.'da yapılmıştır. Batı kapısı üzerinde bulunan kitabesinden anlaşıldığına göre de, 1679 yılında IV. Mehmed (Avcı Mehmed) zamanında yenilenmiştir. Batıdaki avlusuna, güneybatı köşesindeki kırmızı beyaz renkli kamalı geçme taşlardan oluşan basık yuvarlak kemerli kapıdan girilen yapı, kuzey-güney yönünde dikdörtgen planlı olarak inşa edilmiştir. Doęu ve batı cepheleri boyunca uzanan birer son cemaat revakı yapının bu cephelerini hareketlendir-

mektedir. Yapının batı cephesindeki son cemaat yeri, devşirme sütun başlıklarına sahip dört sütun tarafından beş yüksek kemerle oluşturulmuştur. Doęu cephesindeki son cemaat yeri ise; beş sıra paye ile oluşturulan dört sıra sivri kemerle oluşturulmuştur. Yapının dört cephesini korniş hizasından saran taş konsollar ve kaval silmeler batı tarafında da cephenin üst sınırını oluşturur. Ulu Caminin üst örtüsü, son cemaat yerlerini de kapsayacak şekilde üzerinde Marsilya tipi kiremitlerin bulunduğu ahşap bir çatı ile örtülmüştür. Ayrıca, caminin güney cephesine, kornişe yakın yerleştirilmiş taş malzeme ile oluşturulan kuş evi hoş bir eklemdir. 17. yy. mimari özelliklerini taşıyan tek şerefeli minaresi yapının kuzeybatı köşesinde bulunmaktadır. Minareye giriş batıdaki revakin içinde kalmış olan kaidesinden sağlanmaktadır. Yapının harim kısmına batı ve doęu cephelerindeki iki kapıdan girilmektedir. Batı cephesinde yer alan basık kemerli kapı taş söveli olup; kırmızı-beyaz renkli kamalı geçme

Ulu Camii

taşlardan oluşturulmuş ve üç adet kaval silme ile çerçevlendirilmiştir. Doğu tarafından girişi sağlayan ikinci kapı da aynı özellikleri taşımaktadır. Caminin harimi mihraba dikey, birbirine sivri kemerlerle bağlanmış iki sıra paye ile üç sahına ayrılmıştır. Yapının güney cephesinde yer alan mihrabı, harime doğru çıkıntı yapmıştır. Üstünde üçgen bir alınlıkla taçlandırılmış mihrap silmeli kuşakla çevrelenmiştir. Köşelerinde birer rozetle hareketlendirilen mihrabın nişi altı sıra mukarnaslı bir kavsara ile oluşturulmuştur. Mihrabın batısında yer alan minberin yan aynalıkları birbirine geçmeli sekizgenlerin oluşturduğu ahşap oyma işçiliğiyle düzenlenmiştir. Caminin harimi düz ahşap tavan ile örtülmüştür. Tavana kırmızı ve yeşil renklerin hâkim olduğu fonlar arasında yalancı künde-kârî tekniğinde oluşturulmuş kare göbekler altın varak ile kaplanmış ve çita aralarında kalem işi bitkisel süslemeler işlenmiştir. Bu göbeklerde bulunan altın varaklı sarkıtlar Tanrı'nın rahmetinin namaz kılan-

ların üzerlerine olmasını sembolize etmektedir.

ALACA MESCİT CAMİİ

Yapı Alaca Camii ve Küçük Minareli Camii adları ile de bilinir. Giriş kapısı üzerinde, minare kaidesinde ve çeşmede olmak üzere 3 kitabe bulunmaktadır. Çeşmedeki kitabede, Kılıçarslanoğlu Gıyaseddin Keyhüsrev'in adı ve 1271 tarihi, giriş üzerindeki kitabede Sultan Bayezid bin Mehmed Han adı ve 1505 tarihi okunur. Kitabelerden anlaşıldığına göre, yapı Selçuklu Döneminde yapılmış, tahrip olması nedeniyle 1505 yılında Abdurrahman bin Ahi Eda adına Abdülaziz bin İbrahim tarafından yeniden yaptırılmıştır. Abdurrahman Ahi, 1503-1507 yılları arasındaki Şah İsmail olayları sırasında öldürülen bir Tokatlı'dır. Bu nedenle hem Selçuklu hem de Osmanlı yapımlarına ait iki yazıtı bulunmaktadır. Mescit, kubbeli ibadet mekanı ve giriş bölümünden oluşur. Batı cepheye bitişik minaresi tuğla bezemesiyle Selçuklu özelliği taşımaktadır.

Paşa Hamamı

PAŞA HAMAMI

Bir mahalle hamamı olan Paşa Hamamı; Deveci ve Paşa hanları gibi yapılar arasında, tarihsel ticari alanın merkezinde bulunmaktadır. Yörgüç Paşa tarafından H.838/M.1435 yılında inşa ettirilen hamam kuzey-güney doğrultusunda, dik dörtgen ve tek hamam planlıdır.

PAŞA HAN

Paşa Han Sulusokak'ın sonundadır. Kitabeden, I. Sultan Mahmut zamanında Trabzon ve Sivas valiliği yapmış Zaralızade Vezir Abaza Mehmet Paşa tarafından 1752 yılında yaptırıldığı anlaşılmaktadır. Ana duvarları ve en dikkat çekici yanı olan, kesme taştan yapılmış güzel portali dışında yıkık durumdadır. Portalın özgün kapısı sökülmüştür. 1930 yıllardaki fotoğrafıyla karşılaştırıldığında, portalın bulunduğu cephenin zeminin yaklaşık 1 m altında kaldığını görebiliriz. Bu cephede, giriş eyvanının kemerinin iki yanında, yüzleri kemere dönük, selvi ağacına zincirle bağlanmış iki hayvan

kabartması bulunmaktadır. Sağdaki aslan, soldaki ise daha çok bir köpeği andırır. Bütün durgunluğuna karşın yırtıcı bir hareketi düşündüren bu figürlerin buraya hangi nedenle konduğunu anlamak zordur. Moloz taş ile inşa edilen hanın güneydeki demir kapısı özgündür.

ERENLER TÜRBESİ

Şimdi, Sulusokak'ın ucundaki Erenler Mahallesine geldik. Bugün harap durumda olan türbenin kitabesi yoktur. Mimari özelliklerine göre 13. yüzyıl sonu 14. yüzyıl başına tarihlenebilir. Moloz taş örgü malzemesi olarak kullanılmış, kesme taş ile kaplanmıştır. Kare planlı mekânın üzeri tuğla kubbe ile örtülüdür. Dört cephesinde sivri kemerli geniş açıklıklar olan türbenin kesme taş kemerlerinde, kabartma bordür ve yarım yıldızlardan oluşan bezeme bulunmaktadır. Böylece, Sulusokak bitmiş oluyor. Yani yaklaşık sekiz yüz metrelik bir yürüyüşle 12. yıldan 20. yüzyıla dek sekiz yüz yılda oluşan yapıları bir

Behzat Camii

arada gördük. Türkiye’de böyle bir başka sokak yoktur diyebiliriz. Tokat kent tarihini gösteren yapıların yoğunlaştığı sokakların bir kısmı aşağıdaki Behzat Çayı’nın etrafındadır. Burada yan yana duran iki yapı, Tokat adının geçtiği hemen her yerde birer görsel simge olarak çıkar karşımıza.

BEHZAT CAMİİ

Tokat’ın karakteristik yerlerinden Behzat Çarşısı’nda Behzat Çayı yanındaki cami, Kanuni Süleyman döneminde Fakih oğlu Hoca Behzat tarafından 1535 yılında yaptırılmıştır. Küçük ve kare planlı yapıya II. Abdülhamid döneminde, 1891-92 tarihinde halkın desteğiyle bir kubbe daha eklenmiştir. 1908 yılında da Tokatlı Ahmet Lütfi Paşa tarafından onarım yaptırılmıştır.

Cami, dikdörtgen planlı harim ve 1956 yılında eklenen son cemaat yerinden oluşur. Moloz taş ve tuğla ile inşa edilen yapının güneydoğu köşesinde tek şerefeli minare yer alır. Yandaki mezar, Behzat-ı Veli’nindir.

SAAT KULESİ

Caminin yanındaki Saat Kulesi’nin tipik özelliği eski kentin hemen her yerinden görülecek biçimde tasarlanmış olmasıdır. Büyük bölümü kazınmış 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 arayla kente zamanı anımsatmaya devam etmektedir. Bu ses eskiden kentin her yerinde duyulurdu.

Ancak günümüzde otomobil ve sanayi gürültüsünden ve yoğun yüksek yapılaşmadan ötürü, saatin sesi yalnızca kuleye yakın yerlerde duyulabilmektedir. Buradan yolun karşısına geçtiğimizde göreceğimiz en güzel yapılardan biri, kentin yaşam kültürünün seçkin yanını gösteren bir konaktır.

Burgaç Hatun Türbesi

TOKAT'IN DİĞER CAMİLERİ

Tokat'ta, Danişmendlilerden Osmanlıya dek çeşitli yıkımlar ve yenilenmeler geçirmiş birçok başka cami daha bulunmaktadır. Kentin tüm yapıları gibi camiler de yörenin iklim ve toplumsal koşullarına uygun bir biçimde gelişmiştir. Kent merkezinde ibadete açık olan 59 caminin 39'u Osmanlı Döneminde inşa edilmiştir. Bu yapıların bazılarını şöyle sıralayabiliriz.

GARİPLER CAMİİ

(YEŞİL MİNARELİ CAMİİ)

Pazarcık Mahallesi'ndeki yapı, 14. Anadolu Vakfiye Defteri'ne göre, Danişmend Ahmet Gazi tarafından 1074 yılında yaptırılmış.

Bu nedenle Tokat'ın ve Anadolu'nun en eski camii olduğu düşünülür. Moloz taş duvarları onarımlarda özelliğini yitirse de minaresinin renkli

çinilerle süslenmiş olduğuna dair izler günümüze kadar gelmiştir

GÜDÜK MİNARE CAMİİ (RÜSTEM ÇELEBİ CAMİİ)

Güdük Minare Camii, Rüstem Çelebi Mahallesi'ndedir. Kitabesi bulunmayan yapıyı A. Gabriel, plan ve batı cephesi süslemelerine dayanarak 15. yüzyıla tarihlendirmektedir.

İç mekan, 20. yüzyılda yeşil ve sarı boyayla kaplanmıştır. Pandantiflere ve baldaken kemerlerinin üst bölümlerine bitkisel motifler işlenmiştir. Pandantiflere dört halifenin adı yazılmıştır. Güneydeki kemer köşeliğinde "Allah" yazılıdır. Mihrap nişindeki kalem işleri de 20. yüzyıla aittir.

Güdük Minare Camii, Edirne Üç Şerefeli ve Manisa Hatuniye camilerinin basitleştirilmiş bir biçimini taşır.

Takıyeciler Camii

TOKAT'IN DİĞER CAMİLERİ

MAHMUT PAŞA CAMİİ

Mahmut Paşa Mahallesi'nde Behzat deresinin sol yanında yer alan Mahmut Paşa Camii'nin kitabesi bulunmamaktadır. Ancak, 1616 yılında öldürülen Mahmut Paşa ve 1681'de ölen Kemankeş Mahmut Paşa ile ilişkilendirilerek 17. yüzyıla tarihlendirilmektedir. Haziredeki mezarların en eskisi ise 1878 tarihini taşımaktadır. Kare planlı kırma çatılı yapı, tek minarelidir. Kalem işi süslemesi, Anadolu camileri arasında ender bulunan bir düzeydedir. Eğik çatılı son cemaat yeri yapının kuzeyine sonradan eklenmiştir. Duvarlardaki farklılıklar caminin değişik dönemlerde onarım geçirdiğini gösterir. Ana mekânının en önemli özelliği ahşap tavan işçiliğidir. Çift kenar süsünün sınırlandığı dörtgen bi-

çimli göbekte bitkisel ve geometrik geçmelerin oluşturduğu kompozisyonlar önemlidir. Kuzeybatıdaki minare, sekizgen kaideli, sekizgen pabuçlu ve tuğla gövdelidir.

HORUÇ CAMİİ

Horuç Camii, Hoca Ahmet Mahallesi yakınlarındadır. İç mekanda kubbe, dışta piramidal külah örtülüdür. Yapı 19. yüzyıl özellikleri gösterse de, minarenin kaide ve pabuç kısmı 15. yüzyıla kadar iner. Kuzeydeki son cemaat yeri, ahşap desteklerle taşınan beş Bursa kemeriyle dışarı açılır. Batı duvarında küçük bir kapı, doğu cephesinde yüksek düşey dikdörtgen pencereler bulunur; güney cephesi sağırdır. Kubbe eteğindeki gülbezek ve tomurcuk desenli kalem işleri caminin yalın süslemelerini oluşturur.

Latifoğlu Konağı

LATİFOĞLU KONAĞI

19. yüzyıla ait olduğu tahmin edilen Latifoğlu Konağı'nda eski Tokat evlerinin güzel bir örneğidir. Gazi Osman Paşa Sokak'taki Latifoğlu Konağı'nın yerinde daha eskiden 17. yüzyıla ait eski bir evin mevcut olduğunu bu yapıda kullanılan devşirme malzemeden anlaşılmaktadır.

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. Tokat evlerinde görülen standart plan tiplerinden farklıdır. Kalabalık bir ailenin ihtiyaçlarına cevap

Latifoğlu Konağı Tavan Göbeği

verecek şekilde, Türk Evi'nin ana esasları çerçevesinde fakat daha serbest bir plana göre yapılmıştır. Zemin katta bir de hamamı bulunur. Pencere sistemi daha çok 17-18. yüzyıl büyük konaklarında görülenlere benzer. Konak ahşap, kalemşi ve alçı malzemeyle bezlenmiştir. Özellikle başodası, bu bölgenin en güzel ahşap işçiliğini gösterir. Dıştan kare, içten daire formlu ahşap bordürün sınırladığı alanda, ortada tavan göbeği yer almaktadır. Eğri kesim tekniği ile yapılmış, Avrupa etkili çiçek ve yaprak motifleri görülür. Tez-yinattaki genel üslup ampir özellikler gösterir.

Binadaki ikinci süsleme türü kalemşi teknikle yapılan bezemedir. Üst kat güney uçtaki odanın pabuçluk kısmında bir cami, bir yelkenli ve deniz ile bir şehir manzarası yan yana resmedilmiştir.

Başoda ve üst katın güney uçtaki odasının ocaklık davlumbazları ve tepe pencerelerinde çok güzel alçı işçilik bulunmaktadır. Güney uçtaki adada yer alan ocaklık, hafif kabart-

Mevlevihane

ma alçı üzeri boyama ile yapılmış lale ve karanfillerle klasik üslubu yansıtır. Başodadaki ocaklığın davlumbazı ise plastik akantus yaprakları ile açık bir batı tarzında bezenmiştir. Tepe pencerelerinde ise “Mühr-ü Süleyman” motifi işlenmiştir.

ATATÜRK EVİ VE ETNOGRAFYA MÜZESİ

Milli Mücadele yıllarında Mustafa Kemal Atatürk'ün Tokat'a geldiğinde kalmış olduğu yerdir. 2001 yılında Kültür ve Turizm Bakanlığı'nca kamulaştırılmış olan yapı, Atatürk Evi ve Etnografya Müzesi olarak hizmete açılmıştır. Tokat'ın Deveğörmüş Mahallesi'nde bulunmaktadır.

MEVLEVİHANE

Mevlevilikle ilgili en eski kaynak olan Menakıb-ül Arifin kitabından anlaşıldığı üzere mevlevilik ilk defa Hazreti Mevlana hayattayken Muineddin Süleyman Pervane'nin isteği üzerine Fahreddini İraki isimli halifesini Tokat'a göndermiş ve Pervane'nin 13. yüzyılda

DİĞER KONAKLAR

Tokat konak mimarisi bakımından bölgenin zengin illerinden biridir. Çok yakın zamana dek Yağcıoğlu Konağı, Vakıf Evi, Madımaklar Evi, Cevdet Ereğ Evi, Fatma Ercan Evi, Yoğurtçuoğulları Konağı, Maaz Gürkan Evi gibi birçok konak neredeyse işlevine uygun olarak yaşamaktaydı. Ancak bir yandan bu yapıların bakımının maddi yük getirmesi, öte yandan yeni mimarinin baskın gelmesi, bu yapıların çoğu için “terk edilmiş” tanımını kullanmayı zorunlu kılmaktadır.

yaptırdığı zaviyede Mevlevilik Tokat'ta yayılmaya başlamıştır. Muhtemelen bu zaviye 15. yüzyılın sonunda Uzun Hasan'ın Tokat'ı yakması esnasında yok olmuş ve ikinci defa Bey Sokağı girişinde bulunan arsaya Sultan III. Ahmed döneminde Yeniçeri ağası Sülün Mustafa Paşa tarafından 1638'de yaptırılmıştır.

Kapı Tokmağı

Bu yapı tümüyle varlığını günümüze kadar sürdürememiştir. Yandaki bugün özel mülkiyette bulunan Mevlana hamamı girişteki taş kapı ve konaktaki hamam ve bitişiğindeki oda o dönemden kalmıştır. Bugün son onarımlarla 19. yüzyıl Tokat evlerinin mimari özelliklerini yansıtır. İki katlı yapının zemin katı, “L” biçimli bir koridor çevresindeki odalardan oluşan bir plana sahiptir. İkinci kat, büyük tek salon olarak planlanmıştır. Semahane olarak kullanılan bu bölüm kubbe ile örtülmüştür, kubbenin ortası ise bitkisel motiflerle bezenmiştir. Yapı, ahşap karkas arası kerpiç dolgu kullanılarak bağdadi tarzında inşa edilmiştir.

BEY SOKAĞI

Bey Sokağı, sağlı sollu uzanan eski evleriyle, kentin bugün de en güzel sokaklarından biridir. Evlerin çoğu bitişik sıra yapılmıştır. Aralarda ayrıksı duran bazı evler, bizi Tokat genel mimarisinin kimi yanları üzerinde düşündürmektedir. Şimdi dıştan bakılınca görülemeyen çok şey, bu evlerin iç mekânla-

rında ve güzel kesitler halinde bulunmaktadır. Bu nedenle süslemeye ve geleneklere ilişkin bazı noktaları da yine kentin bu evlerine bakarak ele alabiliriz.

TAK TAK... TOK TOK... ÇIT ÇIT

Bunlardan biri, evlerin kapısındaki tokmaklardır. Bugün de kimi kapılarda birden fazla tokmak görüyoruz. Bunun aslı üçtür. “Tak tak” sesi çıkaran tokmak, eve ergin erkek konuk geldiğini haber verir. O zaman, evin kadınları ev halinden çıkıp örtünür, hazırlanır. “Tok tok” sesi çıkaran tokmak erkek çocuğun geldiğini haber vermektedir. “Çıt çıt” sesi çıkaran ise gelenin bir kadın olduğunu söylemektedir. O zaman da evin erkeği derlenip toparlanır. Bunun yanı sıra, ev içi süslemeler daha çok oda kapılarında, yüklüklerde, geçme tekniğiyle yapılan dolap kapaklarında, tavanlarda ve duvarlarda görülebilmektedir. Ahşap süsleme, ahşap ve sıva üzerine kalem işi ve alçı süsleme teknikleri bugün de evlerin

Yeşilirmak

bir kısmında görülebilmektedir. 17. yüzyılda kent, “Valide sultanlara has olarak” tanımlanmaktaydı. Bu, Tokat’ın baskırcılık, dokumacılık ve yazmacılık bakımından o yıllarda zenginleştiğinin göstergesidir. İşte bu evler, Tokat’ın ayan, eşraf ve tüccar kesiminin bu geçmişinin yaşayan yanıdır.

MESİRE VE YAYLALAR

İnsan hayal kurmuyorsa eğer, bir kenti gezmiş olamaz. Şimdi, rahatça hayal kuracağımız do-

ruklara gideceğiz. Çoğu zaman Hıdırlık Köprüsü’nün yanında bir çay içip söyleşen Tokatlıların dinginlik istediklerinde ilk seçimi Gıgıj Tepesi olmakta. Küçük bir koruyu barındıran bu tepe, özellikle yaz günlerinde çam kokulu bir serinlik demektir. Tepeden bakınca Tokat, yerel deyimle “hayaller içinde hayal, düşler içinde düşür.” Bir zamanlar hayvancılık için gidilen yaylalar, Tokat merkezinde yaşayanlar ve gezginler için yeni dinlenme alanları haline geldi.

TOKAT ŞARAPLARI

Tokat toprağının en büyük zenginliklerinden olan kırk dört çeşit üzüm türünden elde edilen sayısız şarap, yemeklerin en önemli tamamlayıcısı ve bölgenin en önemli özgün lezzetlerindedir. Bunlar arasında bölgeye özgü olan ve dünyada sadece bu bölgede üretilen “Mahlep Vermutu” bölgenin tüm şarap türleri arasında en bilinenidir.

TARIM TURİZMİ

Tarım turizmi “TaTuTa” ya da “ekolojik çiftliklerde tarım turizmi, gönüllü bilgi ve tecrübe takası” adıyla tüm Türkiye’de, aralarında Tokat’ın da yer aldığı 69 çiftlikte yaşam bulan bir doğa etkinliğidir.

Tokat Niksar’da bulunan Küçük Ağa Çiftliği’nin katıldığı bu etkinlik, konuklarına yöresel mutfak kültürünü öğrenme ve çevre gezileri gibi olanakları sağlamaktadır.

Almus Baraj Gölü

Bunlardan biri olan Topçam Yaylası, il merkezine 15 km uzaklıkta ve deniz seviyesinden 1600 m yüksekliktedir. Burada orman içinde geleneksel yayla evlerini tanıma olanağı vardır. Hem güneybirlik hem de konaklama olanağı sağlayan çam ormanı içindeki Batmantaş Yaylası, il merkezine 28 km uzaklıkta ve deniz seviyesinden 1850 m yüksekliktedir. Buraya güneybirlik gidilebilirse de, kendi ola-

OLTA BALIKÇILIĞI

Merkez ilçede Gökçeyol Göleti olta balıkçılığı için uygundur.

KAMP VE KARAVAN

Merkez ilçede yer alan Gıgıj Tepesi ile Almus Orman evleri kamp ve karavan alanlarına sahiptir.

YÜRÜYÜŞ VE TIRMANIŞ

Tokat ilinde Alan yaylası – Akdağ Zirvesi (1770 m), yürüyüş ve tırmanış meraklıları için önerilir.

naklarınızla da konaklayabilirsiniz. Tokat'a uzaklığı 29 km olan, deniz seviyesinden 1740 m yükseklikteki Akbelen (Bize-ri) Yaylası'nda çam ve kayın ağaçlarının dinlendiriciliğine sığınabilir, derseniz pek az yerde bulabileceğiniz çimli yamaçlarda çim kayağı yapabilirsiniz.

DİMES

Tokat'ın ve Türkiye'nin ekonomisinde önemli bir yere sahip olan Türkiye'nin ilk meyve suyu üreticisi Dimes, 1958 yılında kurulmuştur. Tokat şehir merkezinde 33.500 metrekarelik bir alan üzerine kurulu, 16.000 metrekarelik kapalı alana sahip olan fabrikasında meyve suyu, süt ve süt ürünleri, meyve püresi, marmelat ve meyve işleme üretimi devam etmektedir. Şimdi, Tokat merkezden Yeşilirmak'ı izleyerek biraz güneye doğru gideceğiz, sonra bir ara yolla batıya yöneleceğiz. Gittiğimiz ilçe küçük, ama birçok bakımdan şenlikli bir yer.

PAZAR

Mahperi Hatun Kervansarayı

64 Kazova, Ayna Pazarı olarak anılan ilçenin adı Cumhuriyet devrinde Pazar'a dönüşmüştür. Burada arkeolojik bakımdan geniş, sistemli bir yüzey araştırması yapılmış değildir. Ancak, ilçenin yakınında bulunan ve zamanla giderek derinleşen, genişleyen bir mağara, bize bir coğrafik anıt kazandırdı. 1.085 m rakımda olan mağara adını Ballica Köyü'nden almaktadır. Pazar ilçesinden Ballica Mağarasına ulaşan 8 km'lik yol, Selçuklular zamanında da kullanılan önemli bir

Mahperi Hatun Kervansarayı İç Görünüşü

kervan yoludur. Yol üzerinde bir Selçuklu yapısı olan Pazar Köprüsü bulunmaktadır. Köprü, Tokat-Turhal yolunu Pazar'a bağlamaktadır. Hıdırlık Köprüsü'nün bir benzeri olan bu köprü de kesme taştan yapılmıştır. Yol üzerinde önemli ikinci eseri, yapımı 1237 yılına tarihlenen Mahperi Hatun Kervansarayı'nı göreceğiz.

MAHPERİ HATUN KERVANSARAYI

Alâeddin Keykubat'ın karısı Mahperi Hatun tarafından oğlu Gıyaseddin Keyhüsrev zamanında yaptırılan han Selçuklu kervansaraylarının en güzel örneklerindedir. Tamamen kesme taş malzeme ile inşa edilen yapının çevresi 16 takviye kulesi ile desteklenmiştir. Anıt kapısı görkemli ve işlemeleriyle dikkat çekicidir. Avlunun iki tarafında revaklar yer almaktadır. Tek nefli olan kapalı mekânın tek bir portalı vardır. Taç kapıda yer alan ve bir kısmı kırılmış yazıtında, "Büyük Sultan, Ulu Hakan, Yeryüzünde Allah'ın gölgesi, dinin ve dünyanın imdatçısı

pazar

Ballica Mağarası

Keyhüsrev Bin-i Keykubat Mükkerrem vadiyle kral hatunlarının melikesi Mahperi Hatun 1238-39 yılında bu hanı yaptırdı” diye yazar.

BALLICA MAĞARASI

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.

Girişin hemen ardındaki Havuzlu Salon’daki yüksek sıcaklık ve düşük nem oranı, damla taşları oluşturan kalsit kristaller arasındaki bağı zayıflatıp pul pul kabarmış bir görünüm

me büründürmüştür. Bu salonda ayrıca, geçmiş devirlere ait olan ve harç kullanılarak inşa edilmiş dikdörtgen bir yapı yer almaktadır.

Mağaranın en geniş alanı olan Büyük Damlataşlar Salonu’ndaki küçük havuzlar, mağara incileri ile kaplıdır. Salonunda nem oranı yüksektir ve açık havaya oranla 4 kat daha fazla oksijen bulunmaktadır. Dev boyutlu sarkıt ve dikitleri göz alıcıdır.

Bu muhteşem salondan kuzey ve kuzey doğu yönünde ilerleyen yürüme yolu, blok, sarkıt, dikit ve küçük havuzlardan oluşan Çamurlu Salon, mağaranın en üst noktasında bulunan ve mağaranın en yaşlı salonlarından olan Fosil Salon ve Cüce Yarasaların yaşam alanı olan Yarasalı Salon’a ulaşır. Buradan kuzey - güney yönünde bulunan ve Muhteşem Galeriler olarak adlandırılan Çöküntü Salon’a geçilir. Salon adını tabanında bulunan iri bloklardan alır.

Çöküntü Salon ve Blokluk Mahzen’den sonra, bir köprüyle Sütunlar Salonu’na ulaşılır.

Ballica Mağarası

Mağaranın en büyük sütunu olan 18 m boyunda ve 8 m çapındaki sütun bu salonda yer almaktadır. İkiye ayrılan yürüme yolu kuzeyden iri soğan sarkıtların ve damlalı sarkıtların en güzellerinin bulunduğu Mantarlı Salon'a, güneyden mağaranın en genç salonu olan Yeni Salon'a ulaşır. Yeni Salon'da büyük sarkıt, dikit ve havuzların yanı sıra, yaprak,

perde ve pırasa şeklindeki oluşumlar büyüleyicidir.

HACI SİNAN CAMİİ

Hacı Sinan Camii, Kanuni Sultan Süleyman döneminde, 1534 yılında Hacı Sinan bin İbrahim tarafından yaptırılmıştır. Kare planlı, tek kubbeli yapı, moloz taş örgü üzerine kesme taş kaplama ve tuğla kullanılarak inşa edilmiştir.

HALİL BEY CAMİİ VE HAMAMI

İlçe merkezinde, tarihi meydana bulunan ve Halil Bey Camiisi olarak anılan yapı, kitabeğe göre 1334-35 yılında İlhanlı hükümdarı Ebu Said Bahadır Han zamanında Hacı Mehmed bin Hüseyin tarafından yaptırılmıştır. 1996 yılında restore edilen yapı orijinal özelliklerini kaybetmiştir.

Yaklaşık 50 metre aşağıda inşa edilmiş ve aynı isimle anılan hamam Beylikler dönemi hamam mimarisine uygundur ve 14. yüzyılın ilk yarısına tarihlenir. Pazar ilçesinin yakın komşularıyla paylaştığı ama idari yapı bakımından kendi

pazar

Kaz Gölü

adı ile anılan hem Önemli Doğa Alanları (ÖDA) hem de mesireleri bulunur.

KAZ GÖLÜ

Kazova'nın batı kesimindeki Kaz Gölü Önemli Doğa Alanı'dır. Bazı araştırmalar, 10-12 yıl içerisinde gölün çok önemli bir bölümünün kurduğunu göstermektedir. Bunun bir nedeni köylülere arazi yaratmak, bir nedeni de sulama amacıyla göle yeni çıkış kanallarının eklenmesidir. Burada sıkça kuş gözlemcilerini görebilirsiniz, çünkü göl yaklaşık 108 çeşit kuş için bir konaklama merkezidir. Bunlar arasında ilk akla gelenler şunlar: Saksagan, Angıt, Akleylek, Alacabalıkçıl, Akkuyruk, Sallayan, Gri Balıkçıl,

Su Tavuğu, Su Kuşu, Sakarmake, Elmabaş, Karnışçın, Kartavuk, Sığırcık'tır. Deniz seviyesinden yüksekliği 535 m olan 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.

Kelkit Vadisi'nin bir bileşeni olarak burası, başta küçük akbabalılar (Neophron percnopterus) olmak üzere çeşitli kuş türleri için önemli bir yuvalama alanıdır.

Bunların yanı sıra çift yaşamlılar ve kelebek türleri açısından da bu bölge önemli sayılmaktadır.

Kaz Gölü

Kaz Gölü

Kaz Gölü'nün Bitkileri

Böğürtlen (Rubus), yaban gülü (Rosa), sığır kuyruğu (Verbascum thapsus), civan perçemi (Achillea millefolium), eşek hıyarı (Ecballium eleterium), tarak otu (Dipsacus), devedi-

keni (Circium), saz, kamış ve çayır otları. Pazar'ın, bazı cilt hastalıklarının sağaltımına yardımcı olduğuna inanılan sularından biri "Uyuz Suyu" adıyla bilinir. Gökçeli Kasabası'ndaki Ballica Mahallesi'nin 1 km batısında Çardaklı adı verilen bölgede bulunan ve kürt içeren suyu bölge halkı uyuz hastalığına karşı kullanmaktadır. Yine aynı civarda sağaltımla ilişkili iki sudan biri, köy camisinin üst tarafında akan "Hera Çermiği"dir. Bölge halkı bu su ile banyo yapıldığında sarılık hastalığının geçtiğini düşünür. İkincisi "Kuşgeçmez Suyu"dur. Ballica Mahallesi'nin güneyindeki Kılavuzlu Mevkii'nde bulunmaktadır. Halk arasında, suyun çamurunun yaralara iyi geldiği düşünülür. Geçim kaynakları bakımından daha çok tarla ve bahçe tarımına dayanan Pazar'ın, tarım ürünlerini işleyen salça ve un fabrikası bulunmaktadır. İlçede bağcılık; vişne ve domates üretimi yapılmaktadır. Hayvancılıkta ağırlık süt sığırı yetiştiriciliğine verilmiştir.

YABAN YAŞAM

Bölgede, Tokatlıların "cüce yarasa" dedikleri yarasa türü üzerinde inceleme yapan Doğa Derneği, bölgenin bu kesitine ilişkin çıkardığı dükkümde şunları dile getirmektedir: "Ballica Tepeleri memeli türleri açısından oldukça zengindir. Küresel ölçekte tehlike altında olan nal burunlu yarasa (Rhinolophus mehelyi) bölgede yaşayan öncelikli bir memeli türüdür. Ballica Mağarasında yapılan turizm etkinliklerinin mağarada yaşayan yarasaları rahatsız etmeyecek şekilde düzenlenmesi ve burayı gezenlerin bu canlı türüne özen göstermesi gerekmektedir."

ARTOVA

Artova Genel Görünüm

“Şimale doğru giderek Çamlıbel Dağı’ndan, Sivas eyaleti toprağında mahsulü çok, marmur ve müzeyyen kasaba misali köylerden geçtik. Arıkova (Artova) kasabasına geldik.” Evliya Çelebi, Artova’ya yolculuğunu anlatırken, ilçenin adının o zamanki söylenişini de vermiş olur.

Yapılan araştırmalar, Artova’nın çok daha eski devirlere ait yerleşimler üzerinde yükseldiğini göstermektedir. Kayapınar Höyük, Kunduz Höyük gibi tarihsel yerleşmeler, Artova’nın İlk Tunç Çağı’yla olan ilişkisi bakımından önemlidir. Yenice Köyündeki Kayapınar Höyük, Kalkolitik devirden Friglere uzanan bir yerleşim yeridir. Çanak çömleğin yanı sıra burada bulunan iki damga mühürden steatit (bir tür taş) olanı, nokta ve çizgilerle bezelidir ve MÖ 2000’in ilk çeyreğine tarihlenir. Pışmış topraktan

olan mühürde ise tek merkezli daireler görülür. Bu mühür MÖ 1500’e tarihlenir. Höyük madensel kaplar, silahlar ve toplu iğne gibi eşya bakımından da zengin buluntular vermiştir. Raci Temizer’in 1952’de yaptığı araştırmalarda çıkan kırmızı, kahverengi ve siyah astarlı seramik çanak-çömlek, Boyunpınar Köyünün Kalkolitik zamana ait bir arkeolojik alan olduğunu göstermektedir. Aynı köyün Özündürük bölgesinde, kayalara oyularak yapılmış üç katlı, beş odalı bir yeraltı yerleşim de ilçenin geçmiş zenginliğinin kanıtlarından biridir. Cumhuriyet Devrinde Tokat’ın yerleşim merkezlerinden biri olan Artova, 1944’te ilçe konumuna gelmiştir. Artova tarihi mimariden çok, doğa bakımından görülmeyi hak eden bir yerdir. Doğasının en önemli özelliği, Yeşilirmak’ın güçlü kollarından

Artova

biri olan Çekerek Suyu'nun açtığı vadiler silsilesiyle iç içe olmasıdır. Çamlıbel Dağları'ndan doğan Kızık, Dinar, Çalı sularıyla ve Kavak Tepesinden doğan Finize suyuyla Çamlıbel Bucağı dolaylarında birleşerek büyüyen Çekerek, Artova'nın sınırlarında muhteşem derinlikte vadiler açar. Artova'da güneybatı doğrultusunda genişleyerek akar. 15.000 Hektarlık Artova Ovası tam burada oluşmuştur. Buna ek olarak, Artova'da Karacaö-

ren, Ekinli 1, Ekinli 2, Bütet, Çelikli, Aşağı Güçlü, Belekderesi, Çıkrık gibi yerlere kurulmuş göletler, ilçeyi bir su diyarına dönüştürmüştür. Başta Tokat olmak üzere bölgenin gereksinmesini karşılayan kömür yatakları, ilçenin belli başlı yeraltı zenginliklerinden biridir. Artova'dan Yeşilyurt'a giden yoldan güneybatıya doğru ilerlediğimizde bizi tarihin katmanları ile Artova'nın bileşenleri de sayılacak doğa zenginlikleri karşılar.

İstasyon Binası

artova

Artova

SULUSARAY

Sulusaray Genel Görünüm

SEBASTOPOLİS

Sebastopolis, “Büyük, azametli kent” anlamına gelmektedir. Çekerek Irmağı üzerindeki köprüünün 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 kaynayan su nedeniyle buraya Sulusaray adının verildiğini söylenmektedir.

Tarihi kent, Hitit İmparatorluğu’nun önemli merkezlerinden olan Maşat Höyük’le aynı yol üzerindedir. Bu yol Akdağmadeni, Sulusaray, Maşat Höyük, Zile, Amasya, Samsun güzergâhını izleyerek Kappadokya’yı (Cappadocia) Karadeniz’e bağlamaktadır. Aynı zamanda; Roma İmparatorluğu’nun doğudaki önemli kentlerinden olan Niksar (Neocæsarea) ve Gümenek (Comana

Pontika) ile birlikte, Sebastopolis, Kappadokya’yı Karadeniz’e bağlayan ikinci bir hattın da bileşenidir.

Bazı kaynaklarda MÖ 1. yüzyılda kurulmuş olduğu kaydedilmektedir. Roma İmparatoru Trajan zamanında (MS 98 – 117) Pontus Galatius’la, Pontus Polemoniachus eyaletlerinden ayrılarak Kappadokya eyaletine dâhil edilmiştir. Bunu, kente Vali Arrian adına dikilen kitabeden öğreniyoruz. 1987 yılında Tokat Müze Müdürlüğü’nce yapılan kurtarma ve sondaj kazıları sonucunda elde edilen veriler ile daha önce ortaya çıkmış bulunan mimari parçalar değerlendirildiğinde, kentin Helenistik, Roma ve Bizans devirlerinde önemli bir yerleşim alanı olduğu anlaşılmaktadır.

Bölgenin, MÖ 3000’lerde Eski Tunç Çağı’nda ve daha sonra, MÖ 2000’lerde Hitit, MÖ 1000’lerde Frigler zamanında da iskân edilmiş olduğu son yıllardaki çalışmalarla netleşmiştir.

1987 kazılarında bulunan tarihi eserlerin bir kısmı Tokat

Roma Hamamı

Müzesi'nde sergilenmektedir. Bir kısmı da ilçe merkezinde, eski Belediye binasının karşı-sındaki Açık Hava Müzesi'nde-dir.

KİLİSE

Tarihi kentin önemli yapılarından biri kilisedir. Kuzeydoğuda, höyüğün eteklerindeki sur duvarları yakınındaki kazılarda ortaya çıkarılan yapı üç nefli, üç apsisi, naosu, sıradan insanların girmesi yasak olan bölümü (bema) ve 'synthronon' u ile tipik bir Erken Bizans Dönemi kilisesidir.

İç bölümün alt kısmındaki tünelin genişliği 1,5 m'dir.

Duvarlar tutma sistemle; içte ve dıştaki kesme taş arası mo-

loz malzeme ile örtülmüştür. Yapıda kullanılan taş büyük ölçüde, yakındaki Alpudere ve Çıkrık köyleri arasında, Antik Çağda da taş ocağı olarak kullanılmış olan kayalıktan getirilmiştir. Kesme kalker taşlar ve özellikle üst kısımlarda kullanılan konglomera taşlar, Elmalı köyünün Ebekayası bölgesinden getirilmiştir.

Büyük apsis kavisinin başladığı yerde, kesme taşlarla taşıyıcı elemanın alt düzeyinin hemen yanında gri mermerden, yazısı olan sekizgen formlu bir sütun parçası bulunmaktadır. Tabanın koyu renkli mermerle kaplanmış olduğu, özgün yerlerinde olan parçalardan anlaşılmaktadır.

Sebasteia'dan Kabartma,

sulusaray

Sütun Başlığı

ROMA HAMAMI

Kentin doğu tarafında, yakın zamanda yapılmış evler arasında bulunan tarihi yapının kazılmasıyla, Hamam'a ait zeminli, moloz taş duvarlı bölüm açığa çıkarılmıştır. Yapıda yangın izleri saptanmıştır. İri blok taşlarla harçsız oluşturulmuş iç mekâna doğru üçer kademe yapan, iki taş sırası korunmuş taşıyıcı ayaklar ve bu ayakların arasına konumlandırılmış, üst kısmı kırık iki sütun kaidesi bulundu. Kaidelerden biri halen yerindedir. Sütun kaidesi ile ayak arası, kapı açıklığını oluşturmaktadır.

Buradan düzgün taş döşeme zeminli mekâna geçilmektedir. Zeminde kuzey-güney yönünden gelip, batı-doğu yönüne giden artık su kanalı döne-

min mimarisindeki özeni kavramak açısından önemlidir. Doğudaki sütun üst kesimi dışında oldukça sağlam durumdadır. Duvarlarındaki kükürt izleri, yapıda bugün ilçenin 3 km güneybatısında kullanılan kaplıca suyunun kullanıldığını ya da o dönem kaplıca suyunun burada çıktığını düşündürmektedir.

ŞEHİR SURLARI

Kentin doğusunda yapılan kazılarda açığa çıkarılan 17 m yüksekliğindeki duvar kalıntısı çok büyük blok kesme taşlarla harç kullanılmadan yapılmıştır. Duvarı destekleyen, dörtgen biçimli iki payanda vardır. Bu duvarın yaklaşık 100 m batısında yine iri taşlarla yapılmış, yarım daire biçimli, olası-

Roma Köprüsü

lıkla burç olan kalıntılar ortaya çıkmıştır. Yuvarlak planlı burçla, duvarın aynı doğrultuda olması, bunların bir surun parçaları olduğunu akla getirmektedir.

TABANI MOZAIKLİ YAPI

Üzerinde kaçak kazılar yapılmış olan bu yapı, apsisli, orta ve yan neflerden oluşan bir plana sahiptir. Orta ve yan nef arasında 30 cm'lik bir kademe farkı bulunmaktadır. Her iki taban da mozaik döşemedir. Mozaiklerin tanımlanabilen kesitlerinde panolar halinde bitkisel ve geometrik desenler görülmektedir. Yine karşılıklı dört pano içinde insan portreleri dikkat çekmektedir. Portrelerden üçü aşırı derecede bozulmuştur. Tanımlanabilen mozaikte, elinde orak olan bir insan figürü yer alır. Figürün sağ omuz hizasında Yunanca yazılmış “yaz mevsimi” sözcükleri okunmaktadır. Bu mozaikten ve pano sayısının dört olmasından yola çıkılarak, öteki üç desenin de mevsimlerle ilişkili olduğu sonucuna varılmaktadır. Yapının mozaik-

leri kaldırıldıktan sonra tahribata engel olmak üzere yapının üzeri kapatılmıştır.

Yapıda bulunan kemik plakalar üzerindeki demir pim izlerinden, bunların bir nesnenin dekoratif kaplamaları olduğu düşünülmektedir. Şimdi Tokat Müzesi'nde sergilenen “tuhaf” denemek biçimde işlenmiş aslan figüründen oluşan masa ayağı da buradan çıkmıştır. Masanın öteki üç ayağı henüz bulunamamıştır.

AÇIK HAVA MÜZESİ

1987 yılı son-daj ve kurtarma kazıları sırasında, Tokat Müzesi Müdürlüğü'nce Sulusaray'da saptanan mimari parçalar ile mozaikler eski Belediye binasının karşısında inşa

Aslan Figürülü
Masa Ayağı

sulusaray

Sulusaray Kaplıcası

edilen bina ve bahçesinde sergilenmeye başladı. Burada yaklaşık 60 eser bulunmaktadır.

SULUSARAY KAPLICASI

“Çermikönü Kaplıcası” olarak da anılan kaynak, bölgenin en önemli kaplıcasıdır.

Tarihi Sebastopolis harabeleri arasında çıkan kaplıca kaynağı deniz seviyesinden 750 m yüksektedir. Soğuk ve ılık tuz-

lu su kaynakları arasında gösterilen suyu sodyum klorür, sülfat ve bikarbonatlı sular dandır.

Sıcaklığı ortalama 32 – 44,3 °C olan kaplıca bir fay hattından kaynamaktadır. Kaplıca Roma ve Bizans devirlerinde olduğu gibi, Selçuklu ve Osmanlı’da da etkin olmuştur. 1962’de kurulan modern tesisler, gereksinmelere göre gelişip yenilenmektedir. Günümüzde 2 otele sahip olan kaplıca, özel banyoları, havuzları, lokanta ve gazinosuyla yıl boyunca hizmet vermektedir. Sulusaray’dan Yeşilyurt’a giden yol aynı zamanda olağanüstü ormanlara giden yoldur.

DOĞA ETKİNLİĞİ

Dutluca Baraj Gölü’nde aynalı saz balıkçılığı yapılabilir.

YEŞİLYURT

Yeşilyurt Genel Görünüm

Yeşilyurt ilçesi, Musaköy'ün göçlerle gelişmesi ve isim değişikliği ile oluşmuştur. 1982 yılında Yeşilyurt adını alan kasaba, 1987'de ilçe olmuştur. İlçeye 2 km mesafede olan Boztepe'de yer alan ve Helenistik Çağ'a tarihlenen ve kaçak kazılarla tahrip edilmiş olan anıt mezar ilçenin eski çağlarla ilişkisi bakımından tek buluntudur.

Bölge halkı ve gezginler tarafından daha çok orman yürüyüşleri ve dinlencesi için seçilen ilçede, yerleşik göçerler tarafından üretilen el yapımı deri eşya meraklıları tarafın-

dan aranan, istenen bir üretilimdir. Buna ek olarak, ilçenin ağırlıklı geçim kaynakları tarım ve hayvancılıktır. Geçmişte yaygın olarak yapılan karakovan arıcılığı bugün çok az aile tarafından da olsa sürdürülmektedir.

Böylece Tokat'ın Sivas'la sınırını çizen yaygın bir ucuna gelmiş olduk. Şimdi batıya, Tokat'ı neredeyse bütün tarihsel bağıntılarıyla gösteren en kapsamlı tarihsel dokuya doğru gideceğiz. Zile yalnızca ilin değil, aynı zamanda Anadolu'nun da tarihine açıklık getiren höyüklerle doludur.

Yeşilyurt Tren İstasyonu

yeşilyurt

ZİLE

Zile Kalesi

YAZILI TARİH ÖNCESİ VE ZİLE

Tokat'ta en eski yerleşimler Kalkolitik Çağa tarihlenir. Adını taşın yanı sıra bakır kullanımından da alan Kalkolitik Çağ, kent kültürlerinin sistemli ön aşaması olarak bilinir. MÖ yaklaşık 5400-3300/3000 yılları arasında anılan Kalkolitik Çağdaki gelişkin tarım ve hayvancılık, insanın sosyal yapısındaki değişimleri giderek hızlandırmıştır. Yöneticiler, din adamları, çeşitli zanaatkârlar gibi farklı sosyal grupların yanı sıra anıtsal mimari, savunma ve sulama sistemleri,

uzak mesafe ticareti ile seçkinlere yönelik değerli "saygın" maddelerin ticareti gelişmiştir. Tokat il sınırları içerisinde, Kalkolitik Çağa ait 11 höyükten 9'u Zile'dedir.

Bunun yanı sıra, Anadolu ve Trakya'da 1000'in üzerinde yerleşimle temsil edilen Eski Tunç Çağına (ETÇ) ait merkezlerin 37'si de Zile ve çevresindedir. Tokat il sınırları içindeki bilinen en önemli ETÇ merkezi, Zile İlçesi'nin 20 km güneydoğusundaki Maşat Höyük'tür. Höyük, genel özellikleriyle ETÇ'ye tarihlenir. Bölge ETÇ ile birlikte yoğun bir yerleşime sahne olmuştur.

KALKOLİTİK ÇAĞI YERLEŞİMLERİNDEN BAZILARI

Emirdolu Yüzellik Tepesi, Kozdere Karga Tepesi, Karayün Höyük, Yeşilce Köyü Okçutepe, Üçköy Viran Camii Höyük, Akdoğan Köyü Kale Tepe, Üçköy Dökmetepe Tepe Üstü Yerleşmesi, Savcı Köyü Gâvur Kalesi.

YAZILI TARİH

Tokat tarih çağları Hititler ile başlamaktadır. Labarna'nın kurduğu Hitit Devletinin başkenti Hattuşa'nın (Boğazköy) Tokat'ın çok yakınında olması, bu zaman kesitlerine ait kültürel dokunun il topraklarında yaygınlaşmasını da sağlamıştır. Kalkolitik Çağ ve Eski Tunç Çağının ardından Orta Tunç Çağı içinde, MÖ 1650'lere doğ-

Geleneksel Tokat Evi Kapısı

ru kurulan eski Hitit Krallığı ve daha sonraki Büyük Hitit İmparatorluğu (MÖ 1550-1190) dönemlerine ait yerleşim alanları Tokat'ın sulak vadilerine, bereketli ovalarına serpilmiştir. Zile'nin Yalın yazı 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 ama bir beye ait olduğu düşünülen sarayda çivi yazılı tabletler ve bu sarayın çevresinde, Tunç ve Demir çağlarına ait çeşitli seramik eşya bulunmuştur. Maşat Höyük'te bulunan Saray'ın 40'tan fazla odası kazılar sonucunda ortaya çıkarılmıştır. Sarayın doğuya bakan odalarında çok sayıda

tablet ve üzeri mühür baskılı kilden nesnelere (bulleler) ortaya çıkarılmıştır. Tabletlerin bulunduğu odalar büyük bir Hitit arşivine işaret etmektedir.

ESKİ TUNÇ ÇAĞI YERLEŞİMLERİNDEN BAZILARI

Acıpınar, Alime Tepesi, Hamam Tepe Hamzanın Çal, Karga Tepesi Yamaç Yerleşimi, Kazıklı Höyük, Merdivenli Düz Yerleşmesi, Güm Güm Tepesi, Mal Tepesi, Maşat Höyük, Medrese Tepe, Öğlenlik Tepe Tepe Üstü Yerleşmesi, Toptepe Höyük, Üyük Höyük, Karayün Höyük, Kayadibi Yamaç Yerleşimi, Kayaönü 1 Höyük, Kayapınar'ın Tepesi Yamaç Yerleşmesi, Kösele Tepesi Höyük, Küçüközlü Höyük, Recep Dayı'nın Tepesi Höyük, Sinelik Höyük, Somun Dede Höyük, Taşlıca Höyük, Yağlıpınar Yamaç Yerleşmesi, Yılanlıkaya Tepe Üstü Yerleşmesi, Yüzellik Tepe.

Ana Tanrıça İdolü, Eski Tunç Çağı

84 Çivi yazılı tabletler arasında, Hattuşa'daki Büyük Kral'ın önemli kişilere, devlet adamlarına ve beylere gönderdiği mektuplar, çeşitli listeler yer almaktadır. Örneğin, depolarındaki bakır, gümüş, buğday miktarları, fal ve kehanetlerle ilgili metinler yer alır. Hattuşa'dan gelen mektuplardan, iki merkez arasında önemli bir iletişim ağının bulunduğunu anlamaktayız. Düşman tehlikesi, yardım istekleri; ekinlerin ekilmesi, ürünün toplanması, bağbozumu gibi tarımla ilgili bilgi alışverişi ya da ekinleri çekirge istilasında zarar gören Kaşkalıların Hitit ekinlerine saldırmasına ilişkin değerlendirmeler... Yasalara, vergi yükümlülüklerine ilişkin

Kevgir, Maşat Höyük, Frig Dönemi

zile

yazışmalar da ilişkinin kapsamı ve düzeyi açısından önemli kanıtlardır. En büyük kazançlarımızdan biri de çevredeki yerleşim adlarının bu yazışmalarda kullanılmış olmasıdır. Son Hitit yapı katmanındaki buluntular, yan yana dikdörtgen planlı üç odadan oluşan bir ev, çanak çömlek ve hiyeroglifli bullelelele temsil edilmektedir. Başta Mikenler olmak üzere, çeşitli uygarlıklara ait buluntular, Maşat Höyük'ün o dönemdeki ilişkiler ağı bakımından önemlidir. Orta Anadolu'da MÖ 1000 yıllarının çanak-çömlekçiliğinde, Ana Tanrıça kültü ile ilgili 2 grup görülmektedir. Birincisi, Demir Çağının sonuna tarihlendirilmekte ve üzerindeki kadın figürleri Ana Tanrıça'yla ilişkilendirilmektedir. İkincisi ise, kabartma olarak yapılmış ve bir çift meme bezeği ile bir kadının göğüslerini yansıtarak büyük olasılıkla Ana Tanrıça'yı simgeleyen ve Helenistik devre tarihlendirilenlerdir. Birinci grupta biri Boğazköy'den, ikisi de Maşat Höyük'ten olmak üzere toplam 3 örnek bulun-

Ryhton, Maşat Höyük, Hitit Dönemi

maktadır. Yüksek düzeyde Hitit kültür ve sanatı yaşanan diğer önemli merkezler; Erbaa İlçesi'nde Horoztepe, J.G.C Anderson'un "Verisa" ve J. Gars-tang'ın "Zıppalanga" dediği kutsal Hitit kenti Aktepe (Bolu) Höyüğü ve Zile Kalesi'nin bulunduğu Anzilia Höyüğü'dür. Bu höyüğün karşısında başlattığımız tarih söyleşisini, Zile'de başka bir boyuta vardırabiliriz. Şimdi kapısından girdiğimiz ilçenin adı, çeşitli dönemlerde Zela, Anzilia, Anziliya, Zelitid, Zelitis Silas (ki burada bulunan Amanos mabedinde muhterem anlamına gelen Sulla ve sonra Roma komutanına ad olan Silla'dan dönüşmüştür), Sılay, Sileh, Zeleh, Zelos, Zilch, Zilon ve Gırgıriye Zeyli olarak değişime uğramıştır. Zile'nin yazılı ilk adı, Hitit kenti olan Anziliya'dır. Burası birçok kaynakta, Anaitis Tapınağı'nın en önemli merkezlerinden biri olarak geçmektedir. Zile'nin 29 km güneydoğusundaki Maşat Höyük'te bulunan çivi yazılı tabletleri değerlendiren Ord. Prof. Dr. Sedat Alp, Maşat Höyük'te

kazılar yapan Ord. Prof. Dr. Ekrem Akurgal ve Prof. Dr. Tahsin Özgüç, Zile Kalesi yerleşimi ile birlikte Maşat Höyüğü'nü, Eski Anadolu uygarlığının ana merkezlerinden olduğu düşüncesindedir. Zile idari olarak Tokat'a bağlıdır. Ancak, hem tarihi süreç bakımından eskidir hem de Tokat'tan daha meşhurdur. Strabon'dan daha önce Zéla'dan söz etmiş olan Hirtius, "Zéla, Romalıların yendikleri ve yendikleri iki savaş ile meşhurdur. Birincisi Mith ridates ile Lucullus'un kumandanı Triarius arasında; ikincisi, Gaius Julius Caesar (Sezar) ile 2. Pharnakes arasında olmuştur.

Yonca Ağızlı Testi,
Maşat Höyük, Demir Çağı

Bulle,
Maşat Höyük,
Hitit Dönemi

Zile Kalesi

2. Pharnakes'i yenen Sezar, Roma Senatosu'na **"Veni - Vidi - Vici"** / **"Geldim, gördüm, yendim"** şeklinde üç kelimelik bir mektup göndermiştir.

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. Se-

Mil Taşı, Roma Dönemi

zile

zar'a adandığı sanılan kısa sütunun yanındaki yazıtlar, Roma Devrine ait çeşitli yapı ve olayla ilgilidir. Doğu yönündeki kayalara oyulmuş Roma Tiyatrosu bu bölgedeki tek örnektir. Ancak iyi korunamamış, taşları başka yapılara götürülmüştür. Bu nedenle sahne kısmı yok olmuştur.

Zile'nin 1076'da Danişmendler tarafından alındığını biliyoruz. Eretna ve Kadı Burhaneddin beylikleri döneminde de önemli merkezlerden biridir. 1392'de Osmanlı egemenliğinde olan kasabada İlhanlılar kısa bir süre egemenlik kurmuştur. İlçe 1413'te Osmanlı Devleti'ne katılmıştır.

Şemseddin Sami'nin kayıtlarına göre, "Zile Sivas'ın Tokat Sancağına bağlıdır. İlçenin 13 nahiyesi ve 600 köyü bulunmaktadır." Sami'den o dönem "57.200 olan nüfusun 45 bininin Müslüman" olduğunu öğreniyoruz.

Kalenin yanındaki Ziya Paşa Caddesi'ni izleyip kavşaktan Amasya Caddesi'ne çıktığımızda, Zile'nin tarihi sokaklarına eriştik demektir.

Tiyatro, Roma Dönemi

Zile'nin kadim dokusuna giderken bir şeyden daha söz etmeliyiz. Başka çok az kasabada göreceğiniz, bugünün Zile'si için de neredeyse geçmişin süsünden başka anlam taşımayan tarihi itfaiye çanlarından. Bu çanlar aslında sade birer süs nesnesi değildir. Tarih burada büyük iki yangını kaydetmiştir. Biri, 1800'lü yılların son çeyreğinde kasabanın büyük bölümünü yok eden yangındır, öteki de Kurtuluş Savaşı yıllarında (1922) çıkan bir ayaklanmada ilçenin bir kısmının yanmasına neden olan yangındır. Amasya Caddesinin arka sokaklarında, özellikle

Kislik Mahallesi'nde göreceğimiz eski konut dokusu, işte bu yangınlara rağmen ve sonrasında verilen çabalarla bugüne ulaşmıştır.

İlk bakışta dağınık gibi görünse de, Kislik semtinin etrafında birçok sokak ve birinden ötekine geçilen birçok mahalle vardır. Zile'nin 17. yüzyılla 19. yüzyılın sonuna tarihlenen konut mimarisinin yoğunlaştığı diğer semtleri şöyle sıralayabiliriz: Alacamescid Camii'ni de göreceğimiz Alacamescid Balâ Mahallesi, Ali Kadı Mahallesi, Minare-i Sağır, Yazıcı, Hacı Mehmet, Çay, Sakiler ve Minare-i Kebir mahalleleri.

Zile Bağ Yolu

Zile Ulu Camii

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, Neo-klasik tarzda yeniden yaptırılmıştır. Kesme taş malzemeli yapının ana mekânı dikdörtgendir. On altı penceresi bulunan sekizgen kasnağın taşıdığı kubbesi kurşun kaplıdır. Kuzeyinde dört mermer sütunlu, kurşun 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. Batıdaki kapı açıklığı doğudakiyle aynıdır ve ayetli bir yazıtı sahiptir.

Batı cephesinin kuzey ucunda kaide benzeri bir çıkıntı olmasına karşın soğan kubbeli minare, beden duvarı üzerinde yer almaktadır. Caminin taç kısmının Zile'deki anıtsal örneklerin en önemlisi olduğunu söyleyebiliriz.

BEYAZIT BESTAMİ CAMİİ

Ali Kadı Mahallesi'nde bulunan Beyazıt Bestami Camii'nin 1206 ve 1305 tarihli iki ayrı yazıtı bulunmaktadır. Cami, Be-

Zile Ulu Camii, Taç Kapısı

yazıt Bestami soyundan gelenler tarafından yaptırılmıştır. Nitekim caminin içerisinde bulunan türbede Beyazıt Bestami'nin torunları gömülüdür. Cami dikdörtgen planlıdır. İbadet mekânı oldukça yüksek bir tavanla örtülmüştür. Yanındaki minare taş kaide üzerine tek şerefeli, kısa boylu ve yuvar-

lak gövdelidir. XIX. yüzyılda yapılmış ahşap minarelerin özelliklerini taşımaktadır.

HOCA İŞHAK CAMİİ

Küçük Minare Mahallesi'nde bulunan Hoca İshak Camii'ni Fatih Sultan Mehmet döneminde Hacı Ali oğlu Hacı İsmail 1475 yılında yaptırmıştır.

Beyazıt Bestami Camii

Elbaşoğlu Camii

Kiremit örtülü çift kubbeli bu küçük caminin minaresi tuğla örgülüdür.

1939 depreminde şerefesinin üst bölümü yıkıldığı için, halk tarafından “Küçük Minare” olarak adlandırılmıştır.

ELBAŞOĞLU CAMİİ

Elbaşoğlu Camii Zile'nin doğu girişinde Çaypınarı Deresi'nin yanındadır. Zile eşrafından Elbaşoğlu Seyit Ahmet tarafından 1801'de yaptırılmıştır. Kesme taş ve moloz taş malze-

meli yapı, kare mekânlı, kiremit çatılıdır. Tavanı çitakâri süslemeli olan yapının Barok biçimli mermer taç kapısını görmek için, sonradan eklenen beton bölümü geçmek gerekir. Ana mekâna kuzeyden yuvarlak kemerli kapıdan girilir. Yanlardan kaide ve başlıklı ince birer sütunçe ile desteklenen kapı kemerli, kırmızı, gri ve beyaz mermer geçmelidir. Zilelilerin o eski deyimleriyle, buranın bir kılığını alacak (fotoğrafını çekecek) olursak, Zile ve etrafındaki her köşe insana her an yeni şeyler öğretebilir. Şimdi biraz doğuya doğru, suyun karşı yakasına geçeceğiz. Roma döneminde küçük bir yerleşme olan Turhal, Tokat'ın köklü ilçelerinden biridir.

OLTA BALIKÇILIĞI

Yıldıztepe'de Boztepe Baraj Gölü'nde, aynalı sazın olta balıkçılığı yapılmaktadır.

Üzüm Bağı

AL ÜZÜM KARA ÜZÜM

Tokat'ta ve birçok ilçesinde üzüm, yüzyıllardan beri yetiştirilen, emek verilen bir üründür. Bilinçli bağcılığın bilinen tarihi 15. yüzyıla uzanmaktadır. Özellikle Tokat merkez, Erbaa, Zile ve Turhal bağlarının üzümlerinden yapılan şarap, pekmez, sirke aranır ve istenir olmuştur. Buğday, arpa, çavdar, yulaf, nohut, mercimek, şekerpancarı, ayçiçeği, kuru soğan ve fiğ yetiştirilen Zile Ovası ve etrafındaki teraslarda bağcılık da yapılmaktadır. Kalın kabuklu beyaz bir üzüm türü olan Narince'nin verimi yüksektir. Şıra, şarap ve pekmez yapımında kullanılır. Kara üzüm ve fenerittenden kırmızı şarap yapı-

lır. Eskiden yaygın olan bu türler yerine annot türü yetiştirilmeye başlanmıştır.

Sofralık üzüm türlerine ilişkin Zile'de süregelen bazı bilgiler şunlardır: Misket Çavuşu, Çavuş Üzümlü, Boduroğlu aralık ayına, Bekiroğlu ve Kömüş Ciciği mart ayına, Şamkızılı nisan ayına, Hevenklik ise mayıs ayına kadar evlerin kilerlerinde saklanabilmektedir. Alasüt, Tekçiğit, Çıtlık adlı beyaz üzüm türlerinden pekmez, sucuk, pestil ve sirke üretilmektedir. Neredeyse Ana Tanrıca döneminden günümüze dek süre gelen Zile "Deir" Festivali'nde üzümün payını küçümsemek olanaksızdır.

ZİLE PEKMEZİ

Zile bölgesinde yetişen kırk dört çeşit üzüm türünden en yaygın kullanılanı olan "Narince" türü üzümlerden yapılan Zile Pekmezi, bölgede "Çalma" adıyla bilinen türdür.

Zile Pekmezi

Zile Gödek Sokak

TURHAL

Kesikbaş Camii ve Türbesi

Bu kadar zengin bulguların olduğu coğrafyanın önemli bir yerinde olmasına karşın, Turhal ilçesinin tarihi hakkında fazla bir bilgi yoktur. MÖ 3000 yıllarında Mezopotamya'da yaşamış olan Sümerlerin alfabesiyle yazılmış iki kitabenin Turhal Kalesi'nde bulunduğundan söz edilmektedir. Ama bu önemli olay henüz kanıtlanmamıştır.

Birçok söylence olsa da Turhal adının hangi sözcükten dönüştüğünü de tam bilmiyoruz. Geçmişte Kuraşar, Kasiura, Gaygura, Turnalit, Taulara, Gaziura gibi adlar ile özdeşleştirilmiştir. Beylikler döneminde Eretna Beyliği'ne bağlıydı. 1399'da Osmanlı egemenliğine giren Turhal, Timur'un kısa süreli işgalinin ardından 1413'te Osmanlı'ya bağlandı.

minde Eretna Beyliği'ne bağlıydı. 1399'da Osmanlı egemenliğine giren Turhal, Timur'un kısa süreli işgalinin ardından 1413'te Osmanlı'ya bağlandı.

TURHAL KALESİ

Turhal Kalesi ve kalenin etrafı ilçenin tarihi merkezidir. Kale'den bu tarihi dokuyu kuş bakışı görmek için kaleye çıkmak gerekir. Roma devrine tarihlenen yapıdan iki burç harabesi ve kapatılmış yeraltı geçitleri dışında kaleden günümüze pek az şey kalmıştır.

Yapı malzemeleri, kale eteğinde kurulan kent için sökülerek

Turhal Kalesi

turhal

Turhal Kültür Evi

taşınmıştır. Turhal'da, günümüzde görülmeye 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 tarihlenmektedir. İlçeye 7 km uzaklıkta bulunan Çivril Köyü'nün hemen girişinde bulunan Tekkeşin Hamamı, adını hemen yanındaki Tekkeşin Tekkesi'nden alır. Hamama ismini veren tekke hakkında ise herhangi bir bilgi bulunma-

maktadır. Yapıda sadece tekli su tesisatı bulunması 14. yüzyıl hamamlarına has bir özelliği işaret eder. Tuhaf onarımlarla aslından hayli uzaklaşan ve bugün yıkık olan hamamda tromplardaki dilimler dışında herhangi bir süsleme görülmez. İlçe Yeşilirmak havzasında, Karadeniz bölgesinin orta bölümünde; İç Anadolu'yu Karadeniz'e, Doğu Anadolu'yu Batıya bağlayan yolların kesiştiği yerde kurulmuştur. Derin vadilerin ağzında kurulmuş olan ilçe, göz alabildiğine ovadır.

Turhal

Turhal Koca Kavak

Suyunu Yeşilirmak'tan alır. Kazova ve Yeşilirmak boyunca kıvrımlar arasında bulunan Turhal Ovası şeker pancarı üretiminde önemli yer tutar. Bu ovalar tütün tarımı gibi karakteristik üretimin yanı sıra; ilçeye, kalitesi dünyaca takdir edilen şeker üretimi yapan Turhal (Muammer Tuksavul) Şeker Fabrikası'nı kazandırmıştır. Turhal çevresindeki 10.004.000 m³ jeolojik rezervli oniks yatakları zaman zaman işletilmektedir. Bu yataklardan açık yeşil, beyaz ve sarımsı renkte oniksler elde edilir. Dayanıklı ve işlemeye elverişli olan bu mermerler, daha çok süs eşyası yapımında kullanı-

Turhal Şelalesi

lır. Az miktarda da olsa man-ganez bulunan ilçede, kalite olarak yüksek değerde anti-muan çıkmaktadır.

Önce ormanların süslediği ara yollardan, sonra ana yolu izleyerek ilin kuzeybatısına doğru gideceğiz. Burada başka bir ova, Kelkit Irmağı Tepekişla Mevkii önünde başlayıp Kale Boğazı'na kadar devam eden 6500 hektar genişliğindeki Erbaa Ovası karşılar bizi.

YAMAÇ PARAŞÜTÜ

Şenyurt'ta yamaç paraşütü yapılmaktadır. Şenyurt Kasabasında son yıllarda ulusal düzeyde yarışmalar yapılmaktadır.

TURHAL YEMEK KÜLTÜRÜ

İlçede yemek kültürü çok çeşitlidir. İlçeye özgü yemeklerden bazıları, Çökelekli, Bat, Madımak, Keşkek, Bakla dolması, Tokat kebabı, Mısır pastası, Turhal çöreği, Pancar tatlısı velibah, yufkalı pilav, Pekmez helvasıdır.

turhal

ERBAA

Erbaa Genel Görünüm

İldeki ilçeler arasında, en çok Eski Tunç Çağı yerleşmesine sahip yerlerden biridir Erbaa. Bu höyükler, Erbaa'nın yazılı tarih öncesinde de önemsenen bir yerleşim olduğunu göstermektedir. Örneğin, Kozlu Bucağı, Ezebağı Köyü'nde, Eski Gümüşlük Mevkii'nde 1977 yılında saptanan en eski yeraltı maden işleme atölyesi MÖ 5000'in ilk yarısına tarihlenmektedir. İlçenin kuzeybatısındaki Kaleköy'ün 1 km batısında, Yeşilırmak'ın doğu, Kelkit'in kuzeybatı kenarındaki Eski Tunç Çağı yerleşimi Kılıç Kökten tarafından saptanmıştır. Erbaa'ya bağlı Kızılcubuk Köyü'nün 1.5 km kuzeyinde, Kaleköy'ün güneybatısındaki Eski Tunç Çağı yerleşiminin

yanı başında Yeşilırmak'ın kolu olan Kelkit Nehri akmaktadır. Arkeolojiyle ilgili kimi metinlere yanlış bir isimlendirmeyle "Horoztepe" olarak geçen Dere Mahallesi yerleşme ve mezarlığı, Erbaa'nın geçirdiği şiddetli depremlerden sonra mezarlık alanı olarak kullanılmıştır. Tahsin Özgüç, ilçenin güneyinde, İnbat Deresi'nin yanındaki Horoztepe Höyüğü, "önemli bir Hitit yerleşimi" olarak değerlendirmektedir.

Şimdi Ankara Anadolu Medeniyetleri Müzesi'nde bulunun ve ana tanrıçayla özdeşleştirilen, çocuğunu emziren anne figürünü, Eski Tunç Çağı'nı en güzel temsil eden eserlerden biridir. Gümüş ve altın karı-

Kelkit Çayı

erbaa

Kevgir Kalesi

şımlı bu küçük eser, hem madenin kullanımı bakımından hem de sanat bakımından dikkat çekicidir.

Erbaa ilçesinin tarihsel adlarından en eskisi, Strabon'a göre, Mithridates Krallığı devrindeki Fonorova'dır. Günümüzde ilçenin adı olan Erbaa 18. yüzyıldan başlayarak resmi kayıtlarda yer almıştır. Osmanlı devrinde Niksar ve Amasya arasındaki Ereğ (Erbaa), Karayaka, Sonusa (Ulu köy) ve Taşabat (Taşova) nahiyeleri, "dört nahiye" anlamına gelen "Nevahi-i Erbaa" ortak adıyla anılmaktadır. Bu genel adlandırma sonucunda, bağlı olduğu nahiyelerle birlikte Kaza-i Erbaa olarak da kayıtlara geçmiştir.

Danışmendler tarafından ele geçirilen Erbaa, 1413'te Osmanlı egemenliğine girdi. 1670'li yıllarda küçük bir köy olarak bilinen Erbaa, Ali Cevad'a göre, "1890'da Sivas İli'nin Tokat Sancağı'na bağlı 119 köyü ve 27.000 nüfusu bulunan bir kazadır." 1872'de doğrudan Sivas İli'ne bağlanan kaza, 1892'de Tokat'a katıldı.

Tarihi yerleşim 1939, 1942 ve 1943 yıllarında meydana gelen depremlerde neredeyse tamamen yıkılınca, ilçe bugünkü yerine, günümüz mimarisiyle yapılmıştır. Bu nedenle mimari bakımdan özellikli yapı yoktur. Ancak Akça Köyü'ndeki bir yapı bugün de görülmeyi hak edecek denli güzeldir.

Erbaa Sedir Ormanı

erbaa

Silahtar Ömer Paşa Camii

SİLAHTAR ÖMER PAŞA CAMİİ

Kitabesi bulunmayan Akça Köyü Silahtar Ömer Paşa Camii, 17. yüzyıla tarihlendirilir. Silahtar Ömer Paşa'nın 1707 yılından önce öldüğü bilinir. Camideki iki adet bakır şamdanın üzerinde, Ömer Paşa'nın şamdanları 1688 yılında camiye vakfettiği yazılıdır. Bu durumda caminin bu tarihte veya öncesinde yapıldığı düşünülebilir. Anadolu'da özgün yapısını koruyabilmiş ahşap yoğunluklu bir cami olarak değer taşır.

Bir sıra kesme taş ve üç sıra tuğla örgüden yapılmıştır. Ön cephesiyle birlikte üç yönü,

ahşap sütunlu ve kemerli revaklarla çevrilen son cemaat yeri geniş tutulmuştur. Revaklar, ahşap desteklerin taşıdığı ahşap sivri kemerlerden oluşur. Bu bölüm, sahne gibi yükseltilerek yapıya özgün bir görünüm kazandırılmıştır. Yan cephe kemerlerinin iç yüzleri kuzeydeki kemerlerin hem iç hem de dış yüzleri açıkly koyulu mavilerle süslenmiştir. Köşeliklerde bitkisel desenler vardır.

Kuzeybatı köşesindeki çokgen gövdeli tek şerefeli minare, deprem sonrasında pabuçluk bölümüne kadar hasara uğramış, Cumhuriyet devrinde onarılmıştır.

Silahtar Ömer Paşa Camii İç Görünüş

erbaa

Hacı Ahmet Hamamı

Anadolu'nun mütevazı ahşap camileri, taş süslemeli camilerin küçük bir örneği olarak inşa edilir. Bu yüzden yapılarda ahşap boyama, renkli taş süslemelerin bir öykünmesi olarak biçimlenir. Caminin giriş kapısı, böyle bir ahşap işçiliğin zengin bir örneğidir. Çatma tekniğiyle yapılmış kapı kanatlarının yüzeyleri panolarla ayrılarak kabarıklı çiviler çakılmıştır. Kapı kemeri ve çerçevesi, iki renkli kilitli kesme taş görünümünü alacak biçimde boyanmıştır.

Çitakari ve ahşap boyama süslemeli tekne tavanda Selçuklu altıgenleri, göbekte kesişen on bir kenarlı biçimler, sarkıtlar ve kabartmalar görülür. Kırmızı ve sarının tonları ile turuncu, yeşil ve beyaz renklerdeki desenlerde, Selçuklu çinilerindeki gibi çiçek ve yaprak motifleri kullanılmıştır.

Ahşap çatma tekniğiyle yapılmış minberin köşk tavanı merkezdeki yıldızlar ve kollarındaki kalem işi süslemelerle göz alıcıdır. Kadınlar mahfilinde de caminin genel süslemesi sürdürülmüştür.

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

HACI AHMET HAMAMI

Erek Mahallesi'nde yer alan Hacı Ahmet Hamamı'nın, Hacı Mehmetzade Ahmet Efendi ve ortağı Durmuşzade Hüseyin Efendi tarafından yaptırıldığı söylenir.

EKONOMİ

İlin tarım potansiyelinin % 25' i Erbaa ilçesi kaynaklıdır. Ceviz, fındık, karpuz, soğan, çilek, hububat, baklagiller, şeker pancarı üretimi ve sebze seracılığı yapılmaktadır. Erbaa' da sanayileşme yeni sayılabilecek bir etkinliktir. İlçede toprak (tuğla, kiremit), orman ürünleri (parke, kabartma, kereste), tekstil ve kireç sanayi bulunmaktadır.

Kelkit İle Yeşilirmak'ın Buluştuğu Nokta

Çifte hamam olarak planlanan hamamın yapımı 1. Dünya Savaşı'ndan ötürü yarım kalmış ve günümüze kadar tamamlanamamıştır. Hiç çalıştırılmadığı anlaşılan yapı bugün oldukça kötü durumdadır. Dört eyvanlı plan değişik yerlerde kullanılmış olmasına karşılık, kadınlar bölümünün planı Bursa Ulu Camii'nin hamamı ile benzerlikler gösterir. Erbaa'nın etrafı ormanlık ve mesiredir. Çatalan ve Akıncılar orman serisi içinde yetişen Lübnan Sediri, önem taşıyan yöresel bir ağaç türüdür. Ancak buranın en güzel mesiresi, deniz seviyesinden 1900 m yükseklikte yer alan Boğalı Yaylasıdır. Sakarat dağındaki otlaktan yöre halkı hem hayvancılık hem de tarım için yararlanır. Bu yayla ayrıca yararlı bitkile-

riyle ünlüdür. Erbaa'daki bağlardan elde edilen üzümlerden yapılan şarap ve sirke bölgenin gözde ürünleri arasındadır ve şu mani, Erbaa'nın ünlü tütününü için söylenmiştir.

*“Tütünün milâyim mi
Cigara sarayım mı
Ay doğdu şafak attı
Daha yalvarayım mı?”*

Tokat'ın kuzey ormanlarının eteklerinden geçerek doğuya, Kelkit Vadisi'ne güneşin doğduğu dağların önüne gideceğiz. Bizi karşılayacak olan ilçe, Roma'nın işgalciliğine karşı uzun yıllar direnen Pontos'un Kaberia kentinin sınırları içerisindeydi. Niksar tarihi aslında bölgenin kaderindeki bütün dönemeçlerin tarihidir, çünkü stratejik konumundan ötürü Niksar önemli merkezlerden biriydi.

NİKSAR

Niksar Genel Görünüm

Pers krallığının yıkılmasından sonra I. Mithridates'in kurduğu krallığa bağlı bir yerleşim olan Kabeira, Niksar'ın ilk kuruluşunu oluşturur. Krallık Roma'ya bağlanınca, MÖ 66-62 yılları arasında Romalı komutan Pompeius, yöreye Diospolis (Zeus Kenti) adını vermiştir. Kentin adı, yaklaşık 100 yıl

Kelkit Çayı

niksar

sonra İmparator Augustus'u onurlandırmak amacıyla Sebaste olarak değiştirilmiştir. MS 14-37 tarihleri arasında Roma imparatoru Tiberius döneminde kent, Neocaesarea (Yeni İmparator Kenti) adıyla anılmaya başlanmıştır. Bizans devrinde kentin Harsanusiya olarak adlandırıldığına rastlıyoruz.

Danışmendname'de Harsanusiya ve Niksar adları birlikte kullanılmıştır.

Niksar, Danişmend Ahmet Gazi'nin Anadolu seferi sırasında egemenlik altına alındı. 1077'de Danişmendlerin başkenti oldu. 1289 yılında büyük bir sel baskınıyla tahrip olan yöre, Beylikler dönemi boyunca Eretna Beyliği'ne bağlıydı. Timur'un kısa süreli işgalinin ardından 1410'lu yıllarda Osmanlı Devleti'ne katıldı. Şemseddin Sami'nin kayıtları şöyledir: "Sivas ilinin Tokat sancağına bağlı olan Niksar, 9 nahiye ve 80 köyü olan 21.000 nüfuslu bir kazadır." Niksar'ın 1840 yılında kaza olduğunu dönemin salnamelerinden öğrenmekteyiz.

Niksar Kalesi

Niksar kalesine çıkmak, yalnızca tarihin bu evrelerinden kalma yapı taşlarını görmek anlamına gelmez; aynı zamanda, Niksar'ın yaslandığı coğrafi konumla bütün bu ilişkiler silsilesi üzerine yeniden düşünmek demektir.

NİKSAR 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 oluş-

turmuştur. Kale duvarlarının önemli bölümü bugün iskân alanı içindedir. Sadece Ulu Camii'yle Melik Gazi arasındaki kısım ayakta. Depremler, savaşlar ve bakımsızlık nedeniyle çoğu yıkılmış olan burçlar yuvarlak ve kare planlıdır. Bunlardan en bilineni halkın "Kulaklı" dediği burçtur. Bu burcun önemli bir özelliği devşirme olarak kullanılmış Bizans devri lahit kapağıdır. 7. ve 9. yüzyıllarda güneyden gelen akınlara karşı güçlendirilen kalede kilise, sarnıçlar, depolar ve çok sayıda mekân bulunmaktaydı.

Niksar Kalesi Tonozlu Mezar

Yağıbasan Medresesi

Bugün harap durumdaki medrese, cami ve Yağıbasan Türbesi, iç kaleye Nizamettin Yağıbasan tarafından Danişmend döneminde yaptırılmıştır.

YAĞIBASAN MEDRESESİ

Yağıbasan Medresesi'nin planı, Tokat merkezindeki adaşı olan yapıyla neredeyse aynıdır: kapalı avlulu, iki eyvanlı, tromplu kubbesinin üst bölümü açıktır. 1939 ve 1942 depremlerinde hasar görmüş,

MAHLEP TOHUMU (SEMEN PRUNİ MAHALEB)

Niksar'da bulunan bitki, idrisağacı tohumlarının kurtulmuş çiçekleridir. Mahlep, 10 m yüksekliğinde beyaz çiçekli bir ağaçtır. Mahlep tohumu elde etmek için olgun meyveler güneşte kurutup çekirdekleri ezilerek toz haline getirilir. Kelkit Vadisi'nde bolca bulunan mahlep, ilin önemli bir ihraç ürünüdür.

kubbesi yıkılmıştır. Dört köşe mekânın kuzey ve doğusunda birer eyvan ve çevresinde hücre biçiminde odalar yer alır. Moloz taş malzemeyle yapılmış medresenin taç kapı ve kaplama taşları sökülmüştür. E. Yavi, "yapının 1158 tarihli yazıtı İ.H. Uzunçarşılı tarafından Melik Gazi Türbesi'nde bulundu" demektedir.

Yazıtta Yağıbasan adı geçmesine karşın 1897–1898 tarihli Maarif Salnamesi'nde yapının kurucusu Nizameddin Yağıbasan ile Ali Ağa olarak kayıtlıdır. Kitabede "el-Buk'a" sözcüğü yazılıdır.

Erzurum'da aynı dönemde yapılan Saltuklu yapısı Erzurum Yakutiye Medresesi'nin yazıtında da Buk'a sözcüğünün bulunması, "Buk'a"nın medrese karşılığı kullanıldığını akla getirir. Kayıtlara göre Niksar Kalesi'nde cami, hamam, şifahane, medrese ve türbeden oluşan bir külliye bulunmaktaydı. Medrese de bu külliye ait bir yapıdır. Anadolu'daki bilinen ilk medrese yapısı olan bina, yakın zamanda yeni bir onarım geçirmiştir.

Kelkit Çayı

“Yağbasan Medreseleri”nin Malazgirt Savaşı sonrasında Anadolu’da kurulan en eski medreseler” olduğuna dikkat çeken A. Kuran, “Selçuklu, İlhanlı, Beylikler ve Osmanlı’da uygulanan tek kubbeli medrese, darüşşifa, tekke ve zaviyenin bu plan tipinden esinlendiği” görüşündedir.

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 yanlarında da sur burçları içine yerleştirildiğin-

den dışa doğru çıkmış iki oda mevcuttur.”

Büyük Selçuklu ve Anadolu Selçuklu medreseleri, darüşşifa ve tıp medresesi olarak kurulurdu. Her ders için bir müderris atanırdı.

Danışmend devri medreselerinde bir veya iki müderristen din, tıp, felsefe, astronomi, dil, matematik bilimleri okutulmaktaydı.

YARARLI BİTKİLER

Ceviz Yaprağı (Folium Tuglandis), Kuşburnu (Rosa Canina), Nar Ağacı Kabuğu, Soy Otu, ayrıca, Cücekiz Mantarı, Kuzu Göbeği, Saçak Mantarı, İçi Kızıl Mantar, Niksar’ dan çeşitli Avrupa ülkelerine ihraç edilir.

Kelkit Çayı

YAĞIBASAN TÜRBESİ

Yağibasan Medresesi'nin batısında 12. yüzyılda inşa edilen Yağibasan Türbesi'nin 1939 yılındaki deprem yüzünden yalnızca temel taşları kalmıştır. A. Gabriel'e göre sekizgen

planlı yapı, moloz taş üzerine kesme taş örgülüdür. Pencereleriye tuğla kemerlidir.

Türbenin biraz ilerisinde iç kalenin ortası sayılacak yerdeki kalıntı, "Kale Camii" adı verilen yapıya aittir. Ancak tarihi-

ŞIFALI SULAR DİYARI

AYVAZ SUYU

Ayvaz suyunun, özellikle, kalsiyum oranının düşüklüğü nedeniyle, safra kesesi ve böbrek rahatsızlıklarıyla yüksek tansiyon ve bağırsak hastalıklarında yararlı olduğu belirtilmektedir. 27°C sıcaklığa sahip olan su, bugün başta Avrupa ülkeleri olmak üzere, Ortadoğu ve Orta Asya ülkelerine "Sağlık Suyu" adıyla ihraç edilmektedir.

GUATR SUYU

Çimenözü köyündeki guatr suyunun bu hastalığın tedavisinde yardımcı olduğu söyleniyor.

SARILIK ÇERMİĞİ

Sarılık Çermiği Şeyhler Köyü yakınındaki bir dereден çık-

maktadır. Sarılık hastalığına iyi geldiğine inanıldığı için bu hastalığı çekenlerce kullanılır.

VARTAN SUYU

Vartan Suyu Keten Deresi Bölgesi ve Saray Düzü denilen yerde çok sayıda noktadan çıkan bir sudur. Suyu ilk bulan, Vartan adında biridir. Frengi ve sarılık gibi hastalıkların tedavisinde yardımcı olarak kullanılır. 1970'li yıllardan sonra su şehir şebeke suyuna dahil edilmiştir.

Niksar'a 16 km uzaklıkta Kelkit Irmağı'nın batı yakasındaki Sarıyazı (Onan) Köyü'ne yaklaşık 250 m uzaklıklarda üç tane çermik vardır. Bunlar Yel Çermiği, Urfiye Çermiği, Uyuz Çermiği adlarıyla bilinir.

Niksar Çamiçi Yaylası

ne ilişkin net bilgi yoktur. Kalenin sınırları içindeki İçkale Mahallesi'nde iki hamam yer alır. Kale Hamamı 12. yüzyıla tarihlenmektedir. Öteki, 15. yüzyıla tarihlenen, "Kral Kızı Hamamı" da denilen Büyük Hamam'dır ve burada en iyi korunmuş yapılardan biridir.

BÜYÜK HAMAM (KRAL KIZI HAMAMI)

Fatih Sultan Mehmet Sokağı'ndaki Büyük Hamam 15. yüzyılda yapılmıştır. Soyunmalık bölümü hariç geri kalan kısmı özgün haliyle günümüze ulaşmıştır.

Tek hamam tarzında yapılmış olan hamam, üç eyvanlı, köşe halvetli plan şemasına sahiptir. Doğudan batıya doğru soyunmalık, aralık, soğukluk, sıcaklık, su deposu ve külhan şeklinde sıralanan mekânlardan oluşan yapının duvarlarında moloz taş, zeminde düzgün bazalt taş kullanılmıştır. Sıcaklık bölümündeki sekiler tuğladan yapılmıştır. Mekânlar arası kapılar yuvarlak kemerlidir. Aralık bölümü oldukça karakteristik bir şekilde ele

alınmış, sekizgen planlı ve ışık gözlü kubbelidir. Sekizgenin ara yüzleri yuvarlak niş şekline getirilerek kubbeye geçiş tromplarla sağlanmıştır.

Halvetin içindeki kurnalar yapının bir başka özgünlüğünü oluşturur. Kuzey cephe önünde bulunan kurna, bunlar arasında en dikkat çekici olanıdır. Ön yüzleri pahlanmış ve kübik formlu olan bu kurnanın üç yüzünde de figürlü süsleme bulunur. Ön yüzünde, üst kısmı çıplak, belden aşağısı peştamallı, sağ ayağını uzatıp sol ayağının üzerine atmış, sarıklı bir insan figürü bulunur. Belden aşağısı yandan, gövdesi cepheden betimlenmiştir. Selçuklu dönemi çinilerindeki insan figürlerine benzer. Diğer yüzeyde de benzer bir figür kullanılmıştır, ayrıca kuyrukları yere değen iki tavus kuşu ve şahin benzeri bir kuşla mücadele eden keklik benzeri bir kuş kompozisyonu vardır. Aynı formda olan diğer kurnalarda figürlü süsleme görülmez. Bunlardan doğuda olanında hayat ağacı ve nar ağacı motifi dikkati çeker.

Leylekli Köprü

Şimdi ilçenin tarihi diğer yapılarına doğru açılabiliriz. Önce Arasta'yı gezmeliyiz. Sağında solunda yeni binaların olması onun değerini eksiltmek bir yana, tersine daha da belirginleştirmiştir. Tam önünde uzanan köprü, bölge yapıları arasında en çok tanınandır.

LEYLEKLİ KÖPRÜ (YILANLI KÖPRÜ)

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. Buradan Ünye Caddesi'ne doğru gittiğimizde çok eski bir yapıyı görürüz.

NİKSAR ULU CAMİİ

Niksar Kalesi'nin güneydoğu

eteklerinde, dere kenarında yer alan Niksar Ulu Camii, Çenepnizade Hasan Bey tarafından yaptırılmıştır. Anadolu camileri içinde tarih bakımından en eskilerinden biridir ve günümüze sağlam olarak ulaşmıştır.

Evlıya Çelebi, yapıyı Melik Gazi Camii adıyla anar: "Beş altı basamak taş merdivenle inilir. Uzunlamasına yapılmış eski bir camidir ki kalenin fatihinin adını taşır." Şimdi sadece mahzenini görebildiğimiz ve Hacı Çıkrık Türbesi olarak bilinen kalıntı, Ulu Cami'yi yaptıran Çenepnizade Hasan Efendi'ye aittir.

Moloz taşla inşa edilen caminin köşelerinde ve yapıyı çevreleyen payandaların dış yüzelerinde iri bloklar halindeki devşirme taşlar kullanılmıştır. Pencere, payeler ve kemerler de kesme taştan yapılmıştır.

Mihrap duvarına dikey yerleştirilmiş kare kesitli altışar payeden oluşan dört sıra destek dizisi ile yedi sahına ayrılan yapının avlusu yoktur. Dikdörtgen mekân, çapraz tonoz örtülüdür. Planın yapı derinliğine doğru gelişmesi ve sahnaların mihrap duvarına dikey olarak uzanma-

Ulu Camii

sı, karakteristik olarak değerlendirilmesine karşın, yöredeki Bizans kiliselerine bağlanır. Kuzey cephede yer alan Taç kapı bezeme açısından yapının en dikkat çekici ögesidir. Taç kapıyı, altı kollu yıldız okucu, dörtlü geçme gibi geometrik motifler ile bezeli üç bordür çevreler. Kitabelik kısmı boştur. Mihrap, bezeme açısından taç kapının üslubunu tekrarlar. Mihrap nişini üç bordür çevreler. Kavsarasında beş sıra mukarnas bulunan niş, üç kaval silmeli iki sütunla ile sınırlanmıştır. Selçuklu yıldız geçmeleri ve rozetler de mihrap nişinin süslemeleri ara-

sındadır. Mihrap önü kubbesinde aydınlık feneri bulunması, taç kapının asimetrik yerleştirilmesi, kuzey doğu köşesinin çarpık olması, yapının ayırt edici özellikleridir. Caminin örtü sistemi, kubbelerin dışında düz çatıdır. Kubbeye ana eksenler üzerinde dört dar pencere bulunur. Burada ahşap bölümlmeli veya asma katlı bir mahfilin bulunduğu anlaşılır. Ahşap aksam kalıntıları 19. yüzyılda burada bir asma katlı mahfil yer aldığına işaret eder. Cami, İlhanlı devrinin merkezi olan Erzurum'a ulaşan eski yolun başlangıcında yer almaktadır.

Ulu Camii

Çöreği Büyük Tekkesi

ÇÖREĞİ BÜYÜK TEKKESİ

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 kullanılarak 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. Camii'nin karşısındaki çeşme, Harmancık Tepesi'ndeki nekropol alanından getirilen Roma lahit taşlarından yapılmıştır. "Lüleciade Kardeşler" adını süslü tarzı yazıttaki imzadan almaktadır. Niksar'ın anıtsal yapılarından

birini, yeni binalar neredeyse çepeçevre sarmıştır. Ancak bina, bu yeni dokunun içinde tarihsel estetiğin bir simgesi olarak durmaktadır.

KIRK KIZLAR / KIRGIZLAR KÜMBETİ

Kırk Kızlar Mahallesi'ndeki türbe, Niksar'daki diğer yapılardan farklı olarak tuğla örgülü anıtsal değerinde 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 bulunması-

Kırk Kızlar Kümbeti

dır. Bu ayak günümüze ulaşmamıştır. Ana mekân, derzleri geniş tutulmuş tuğla örgülüdür. Dış köşeler, yapının üst bölümünde birleşerek yapıya süsleme etkisi sağlar. Türbenin iki cephesindeki dört köşeli sağır nişlerin ortasında iki pencere bulunur. Pencere alınlıklarının birisinde beşgen tuğlalarla, diğerinde Selçuklu biçiminde tuğla ve firuze renkli çinilerden oluşan süslemeler yer alır. Niksar’da görülmeye değer diğer bazı yapıları şöyle sıralayabiliriz: Taş Mektep Mahallesi’nde, Danişmend Beyliği döneminde 1160 yılında yapıldığı sanılan Cin Camii; avlusunda, Celvetiye tarikatına mensup Keşfi Osman Efendi’nin mezarının da bulunduğu Keşfi Camii; Taşra Mahallesi’nde 15. yüzyıla tarihlenen Çavuş Hamamı; Bengiler Mahallesi’nde yazıtında “II. Kılıçarslan’ın komutanı Bedreddin Şahin Şah’a aittir” diye yazan

Hacı Çıkrık Türbesi (“Çıkrık Evliya” ve “Keykubat Türbesi” olarak da bilinir).

MELİK GAZİ TÜRBESİ

Niksar ilçesinde bulunan türbe Danişmendli Devleti’nin kurucusu Melik Danişmend Gümüştekin Ahmet Gazi’ye ait olan türbe 12. yüzyılın ortalarında torunu Nizamettin Yağlıbasan (1143–1164) tarafından yaptırılmıştır. Daha sonraki dönemlerde hasar gören türbe, Osmanlı döneminde 15. yüzyıl ortalarında bugünkü haliyle yeniden inşa edilmiştir. Günümüze kadar birçok değişikliğe uğramış olan türbe, kareye yakın dikdörtgen plânlıdır. Girişi kuzey cephesinde olan türbenin inşâ malzemesi tuğla, moloz taş ve kesme taştır. Doğu, batı ve güney cephelerinde düzgün moloz taş örgü arasında üç sıralı tuğla hatıl kullanılmıştır. Kuzey cephesi ise tamamen kesme taş kaplamadır.

Softaoğlu Konağı

NİKSAR EVLERİ

Kalenin eteklerindeki hemen bütün mahallerde Niksar'ın geleneksel mimarisinin izleri görülebilir. Resmi yapıların toplanmasından ötürü halkın "Hükümet Yolu" dediği Fatih Sultan Caddesi üzerinde de ilçenin geçmişini yansıtan konaklar vardır. Belediye'nin satın alarak otele çevirdiği Softaoğlu Konağı ve Ömerzade Evi bu bakımdan gezmeye değer yapıların başında gelmektedir. Niksar'daki evlerde ahşap ön plandadır. Bunun bir nedeni ilçenin arkasındaki geniş çam ormanları, ikincisi de yakın olduğu Karadeniz Bölgesi'ndeki ahşap ağırlıklı mimariden etkilenmesidir. Niksar evlerinde Karadeniz'le İç Anadolu evlerinin bir karışımı görülmektedir. Bu evler çoğunlukla iki ve üç katlıdır. Bu evlerin büyük çoğunluğu birbirlerine bitişik nizamda yapıldığından cephe çıkmalarına çok fazla yer verilmemiştir. Kentin girişine doğru yürüdüğümüzde, şimdi kendi halinde zamana direnen, ancak geçmişte sağlık bakımından birçok hizmet vermiş bir binayla Niksar'ı başka boyutlarda tanımayı sürdürebiliriz. Burada Niksar'ın geleneksel mimarisinin yanı başında uzanan mezarlıkta, aynı zamanda Kulak Türbesi / Kümbeti, Akyapı Kümbeti,

Doğanşah Alp Türbesi gibi Niksar'ın geçmişiyile ilişkili kişiliklerin anıt yapıları görülebilir. Burada göreceğimiz bir mezar da da bizi şiirleriyle, besteleriyle bu toprağa daha derinden bağlayan Erzurumlu halk ozanı Emrah yatmaktadır.

ÇAMIÇI YAYLASI

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

TARIM TURİZMİ

KÜÇÜK AĞA ÇİFTLİĞİ

Davut Koçer ve ailesi çiftliklerinde 8 kişiyi 5., 6., 7., 9., 10. aylarda konuk etmektedir. Çiftlikte ceviz hasadı, cevizlerin kurutulup soyulması, meyve ağaçlarının ve hayvanların bakımı gibi işler yapılmaktadır. Ayrıca çiftlikte organik tarım da yapılmaktadır. Çiftlik, son 3 yılda 12 farklı ülkeden çok sayıda ziyaretçiyi ağırlamıştır.

BAŞÇİFTLİK

Başçiftlik Genel Görünüm

116 Tokat merkezden başlayıp ve yine o yöne doğru giderken neredeyse oval bir hat çizdik. Hattın bu noktasındaki Başçiftlik, ilçe konumunu yeni kazanmış bir yerleşimdir. Aslında ilçenin gelişmesini, bütün çevresiyle uçsuz bucaksız çiftliklerin kurulabileceğini ilham eden bu doğa parçasında çok az sayıdaki insanın başlattığı bir serüvenin büyümesi olarak yorumlayabiliriz. İlçe sakinleri de, ilçenin ileri gelenleri de ilçelerinin adına ilişkin konuşurken şunu söylemektedir: “Başçiftlik ilçesinin adı, burada bulunan beş haneden dönüşerek Başçiftlik olmuş. Beşçiftlik’ten, Başçiftlik’e.”

Bu kadar sade bir geçmişin üzerinde, Başçiftlikliler To-

Yayla

kat’ın başka bir tarihsel ürününü büyütmektedir: Halıcılık. Burada neredeyse her köyde, her evde ve her atölyede halı ve kilim dokunduğunu görebilirsiniz. İlçe ekonomisinin %75’i halıcılığa bağlıdır; örneğin, köylerde yıllık 7000 m² halı dokunmaktadır.

Bulunması zor da olsa, kimi köylerde İç Anadolu ve tarihi Tokat dokumalarının hemen bütün özelliklerini bulabilirsiniz. Bu dokumalarda, saf yün, bitkilerden, kayalardan ve köklerden elde edilen doğal boya kullanılmaktadır.

Başçiftlik’in batısındaki Büyük Çal Tepesi, kuzeyindeki Çartıl, Sivrilce, güneyindeki Karaçam ormanlarının bulunduğu yüksek tepeler ve doğusundaki düzlük alanlar, doğa yürüyüşleri için özellikle ilkbaharda eşsiz bir güzellik sunar.

YAMAÇ PARAŞÜTÜ

Başçiftlik’teki Saman Dağı, 1800 m yüksekliği ile 2003 yılında ilde ilk kez yamaç paraşütünün yapıldığı alandır.

başçiftlik

ALMUS

Almus Baraj Gölü

Almus ilçesinin tarihi adı, kaynaklarda Almusus olarak geçmektedir. Osmanlı Döneminde Ali Cevad, “Tokat merkez kazasına bağlı Almus-u Kebir nahiyesi” olarak kaydetmiştir.

Almus, Malazgirt Savaşı'nın ardından Danişmendler tarafından ele geçirildi. Almus, sırasıyla Selçuklu, İlhanlı, Ertuna ve Kadı Burhaneddin beyliklerine katıldı. 1399 yılında Yıldırım Bayezid döneminde Osmanlıların aldığı yöre, 1402'de kısa süreli Timur'un eline geçmiş ve ardından 1413'te yeniden Osmanlı topraklarına katıldı. Cumhuriyet'in ilk yıllarında Tokat'ın merkez ilçesine bağlı olan Almus, 1954'te ilçe oldu.

Almus Baraj Gölü kenarındaki ilçe, bugüne dek tam dört kez yeniden kurulmuştur. Doğubatu yönünde açılan Tozanlı Vadisi'nin yüksek noktalarından birinde kurulmuş olan ilçe, eski çağlardan beri hem Tozanlı Vadisi'ne hem Komanakentine inen geçitlerden birinin üzerindedir. İlk yerleşimi bugünkü alanının 3 km güneyindedir. Halkın Eski Almus

dediği bu alan yok olmasaydı, büyük olasılıkla Tokat'ın birçok ilçesinde gördüğümüze eşdeğer, mimari ve tarihsel bir doku görecektik. Çünkü bu alanda çok eski yapılara ait izler bugün de görülebilmektedir. Bunun yanı sıra, ilçenin Çayönü Köyü'ndeki Nekropol, Arısu'daki Tarla Mevki'ndeki höyük ve nekropol, Serince Köyü'ndeki tarihi İslam mezarlığı ve Tufantepe'nin karşısındaki Maşattepe'deki höyük ve nekropol arkeolojik alanlar bakımından önemlidir. Bir de Bakımlı Köyü'nde Eski Tunç Çağı'na ait atölye, tarihi süreci düşünmek bakımından, üzerinde kısıtlı da olsa inceleme yapılmış tek alandır diyebiliriz.

Hem ilçenin art arda gelen yıkımlardan ötürü yer değiştirmesi hem de gelişen ormanların höyükleri örtmesi tarihi izlemeyi zorlaştırmaktadır. Almus'un ikinci yerleşim alanı olan Tufantepe'nin bir kısmı baraj suyunun altında kalmış, geriye kalan bölümü de ağaçlandırılmıştır. Bu alanda bugün de Horasan temellere, Bi-

Almus Baraj Gölü

zans'a tarihlenen mezarlık alanına ve zaman zaman da pişmiş toprak eşyaya rastlanabilmektedir.

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.

Görümlü'de (Varzıl), yaşamı 16. yüzyıla dayandırılan Pir Sultan Abdal'ın yine önemli bir halk ozanı olan müridi Kul Himmed'in olduğu sanılan mezar, Almus'un inanç turizmi bakımından önemli bir yeridir. Bu inanç güzergâhında önemli odaklardan biri de Hubyar Köyü'dür. Yörenin en yüksek dağı olan Tekeli/Dokuzlar Dağı (2640 m) eteklerindeki köy ve dergâh hem buranın semah kültüründe önemli bir yere sahiptir hem de giyim kuşamda geleneğin korunması gibi nite-

likleriyle, bölge folkloruna katkı sağlamaktadır. Şimdi biraz daha güneydoğuya doğru gittiğimizde, Tokat'ın Sivas'la sınır noktalarından birine gelmiş olacağız. Yolumuzun üzerinde yine yoğun ormanlar, vadiler ve akarsu boyları yer almaktadır.

Merkez Camii

Dumanlı Yaylası

REŞADİYE

Reşadiye Genel Görünüm

Reşadiye ilçesinin tarihi adı Eskefser'dir. 1906 yılında Sultan Mehmed Reşat'a ithaf edilerek Reşadiye olarak değiştirilmiştir. 1461 yılında Fatih Sultan Mehmet döneminde Osmanlı egemenliğine geçmiştir. Osmanlı Dönemi boyunca küçük bir yerleşim birimi olan Reşadiye, 1906 yılında kaza konumuna getirilmiştir.

KALELER

Doğu batı yönünde dar bir koridor olarak uzanan Kelkit Vadisi'nin orta kesiminde bulunan Reşadiye stratejik konumu nedeniyle karakol tarzı kalelerin yoğunlaştığı bir bölgedir. Hemen doğusunda bugün neredeyse yok olmuş olan Koyulhisar Kalesi ve kuzeyin-

deki Niksar Kalesi'nin arasındaki alanda çok sayıda garnizon tipi küçük kale vardır. Bu kalelerde Romalılara, Bizanslılara ve Türklere ait çok sayıda küçük buluntu görülmektedir. Kaleler sadece geçit yollarını değil, bölgeyi de kontrol etmek için yapılmıştır. Bu kaleler, buldukları bölgelere göre, Tarfu, Güllü Köy, Feselek, Saraydüzü, Kalecik, Mengen, Kaledüzü, Kızılcaviran, Tozanlı Irmağı ve Turaç Köyü kaleleridir. Kalelerden günümüze sağlam ulaşanı yoktur. Bazıların tamamı yıkılmıştır; çok azının ise sadece temel kalıntıları izlenebilir haldedir.

Reşadiye'nin ilk kurulduğu merkez hakkında bugün de berrak bilgiler bulunmamakta-

Reşadiye

reşadiye

Reşadiye

dır. Reşadiyeli olan Prof. Atasoy, Ulu ve Keçiköy'ün tepesindeki Kaledüzü'nü göstermektedir.

Evliya Çelebi'nin bölgeye ilişkin notlar tuttuğu zamanlarda, Reşadi'ye Erzurum eyaletine bağlı Eskefser kazasıdır.

Bütün bu değişim nedeniyle, ilçede tarihi mimari yoktur. Hükümet Konağı yolu üzerindeki Çarşı Camii bu bakımdan tek örnektir. Kare planlı küçük bir yapıdır.

Üstü kiremit kaplı kırma çatıyla örtülüdür. Kuzeyinde son cemaat yeri sonradan eklenmiştir. Batıda ahşap şadırvanı yer alır. Yalın ahşap işçiliği, tavan göbeğinden oluşur. Minber ve mahfil korkulukları özenli bir ahşap işçiliğine sahiptir.

ZİNAV GÖLÜ

Reşadiye demek biraz da Zinav Gölü demektir. Yolüstü Kasabası'na 3 km mesafedeki Zinav Gölü tatlı sulu bir göldür. Gölü, dağlardan gelen bir dere beslemektedir. Yaklaşık olarak, 1,5 km²'lik alana sahiptir. Mansap'tan boşalan ayakla Kelkit Irmağı'na ulaşır. Bataklık yerleri yoktur. Ortalama derinlik 10–15 m arasında değişmektedir. Etrafı korunmaya alınmış ormandır. Yakınlarında, İller Bankası fonlarından yararlanılarak bir gazino inşaatı yapılmıştır. Halk dilinde Kızılkant (Aynalı Sazan) denilen çok lezzetli balıkları vardır. Bölge insanını göl kıyısına çeken en önemli nedenlerden birisi de muhteşem gün batımı manzarasıdır.

Reşadiye Delice Vadisi

Zinav Gölü

Orman Bakanlığı'nca Doğal Hayatı Koruma Sahası olarak koruma altına alınan göl, çok sayıda kuş türünün yaşama ve göçmen kuşların konaklama alanıdır. Göllüköy Gölü, alan bakımından Zinav'dan daha geniştir. Yan derelerden gelen sızıntılarla ve kış sularıyla beslenen gölün ortalama derinliği 7 m'dir. Buradan, Reşadiye'nin dışarıdan gelen konuklarını da ağırladığı bir yaylaya çıkacağız. Selemen, Bozçalı ve Kızılcaören ilçenin gez-

mek ve yaşamak bakımından öncelik taşıyan yaylalarıdır.

SELEMEN YAYLASI

Yörenin Ordu iliyle sınırını çizen Selemen Yaylası 1514 yılında Çaldıran seferine çıkan Yavuz Sultan Selim'in ordusuyla burada konaklaması ve Cuma namazını bu yaylada kılması akıllarda kalmıştır. Yaylanın bir özelliği daha bulunmaktadır: Bu yaylada para geçmez. Selemen Yaylası'nda bahar aylarından ilk kar düşe-

Selemen Yaylası

reşadiye

Reşadiye Kaplıcaları

ne kadar her Cuma geleneksel yayla pazarı kurulmaktadır. Tokat, Ordu, Samsun, Giresun, Sivas illerinden gelen insanlar ürünleriyle bu pazarda gereksinmelerini karşılar. Bu pazarda alışverişler mübadele (değiş tokuş) usulü ile yapılır; bu durum yörenin kültürel zenginliğini göstermesi bakımından da önemlidir.

Bu dağın bir yüzü ilçeye özelliğini kazandıran vadilere bakar. Reşadiye hem Tozanlı Vadisi'yle hem de Kelkit Vadisi'yle ilişkilidir. Tozanlı ilçeye Eyüp Köyü'nün hemen kuzeyinden girer, Kelkit Vadisi ise Umrca Köyü yakınlarında girer. Kelkit Vadisi çok engebeldir. Bu vadi, Canik Dağları'yla ilin orta kesiminde uzanan ikinci dağ sırasını birbirinden ayırır. Reşadiye'ye kadar dar olan vadi burada genişler ve etrafı olağanüstü dağlarla ormanlarla kaplı Reşadiye ovasını oluşturur.

Büyük ölçüde tarıma dayansa da Reşadiye ekonomisinde hayvancılık, arıcılık, kümes hayvancılığı, su ürünleri yetiştiriciliği de sürdürülür. Halıcı-

lık da geçim kaynakları arasındadır.

Reşadiye'de çıkarılan bentonit, Samaş Bentonit Fabrikası'nda işlenmektedir.

Reşadiye ilçelerinin Kale/Çatalan ve Niksar-Akıncılar orman serisi içinde yetişen Lübnan Sediri, önem taşıyan yöresel bir ağaç türüdür.

REŞADIYE KAPLICILARI

İlçede sağaltım özellikleri taşıyan kaynaklar ilçe turizminin önemli bir parçasıdır.

Reşadiye İçmesuyu için, İstanbul Üniversitesi Tıbbi Ekoloji ve Hidro-Klimatoloji Araştırma Merkezi'nce verilen tıbbi raporda analiz sonuçları şöyledir: "48 derecede hipertermal ısı, litrede 4 gr'ın üzerinde yüksek mineral içeren kaplıcada her türlü romatizma hastalığı, ortopedik (kırık çıkık) rahatsızlıklar, ameliyat sonucu sekmeler ve kadın iç hastalıkları tedavisi mümkündür."

Suyu hafif tuzlu, ekşi, kokusuz ve renksiz olan Reşadiye Çermiği 40 - 49°C sıcaklığa sahiptir. Romatizma, çeşitli ağrılı hastalıklar ve deri hastalıklarına iyi geldiği belirtilmektedir.

GELENEKSEL KÜLTÜR

Tavan Sslemesi

EL SANATLARI

Ahap Oymacılık

Tokat'ın merkezinde, ilelerinde, kylerinde kapılar ince ilemeli terekler (raf), dolaplar, korkuluklar, mihraplar, duvarlar ve tavanlar grrsnz; ite onlar syler, sylenebilecek btn szckleri. Ahaba renk ve ses, can ve karakter veren ustaların btn dnyasını onlar anlatır size. Kalem iiliđinin, keskinin, ivinin, boyanın burada yaayan veya buraya gelen her insana syledikleri, aslında yaamak istediđimiz dnyanın kk izleri, iaretleri, servenidir. Ustasından el almı her ahap erbabı, yaptığı her ie kendini katar. Ama o ii isteyen sosyal konumunu, yaayı tarzını, zlemlerini de anlayarak geer iin baına. Tokat'ta yaamı uygarlıkların, kavimlerin birikimidir aracı tutan elin arkasındaki. İte z budur, Tokat'ın ahap oymacılıđının.

Kuyumculuk

Seluklu ve Osmanlı Dnemle-

ri'nde ok nemli bir ticari sanat potansiyeline sahip olan Tokat'ta kuyumculuk nemli bir yer tutardı. Gnmzde ustaları azalmı olsa da, zel maharet ve deneyim marifetiy-le yapılabilen "Tokat Bileziđi" poplerliđini halen korumaktadır.

Saraciye

Geleneksel sanatlarımızdan olan saralık zamanın ve teknolojinin btn baskısına rađmen halen bir meslektir Tokat'ta. Tarihte ok ihtiya duyulduđundan nemli el sanatlarından birisi haline gelen ancak gnmzde birkaç ustanın yaptığı saraciye rnleri, zellikle at koum takımları olup halen dođu ve gneydođuya akmaktadır Tokat'tan.

Bahe Feneri Yapımı

Bu sanatın belki de son temsilcisi diyebileceđimiz bir usta tarafından yapılan geleneksel bahe fenerleri, farklı boyut ve Őekillerden gemiŐimize ait mekana iık tutarlar Tahan'daki mtevazı atlyeden.

Seramik Üretimi

Seramik – Çömlek

Tokat'ta uygun iklim koşulları ve malzeme zenginliği nedeniyle artan seramik üretimi, başta Sivas olmak üzere çevredeki yapılarda da kullanılmıştır.

Kalın kırmızı hamurlu, yeşil, sarı veya kahverengi sırlı küp, kap, testi gibi günlük ev eşyası, alemler, dikdörtgen ve altıgen biçimli tuğlalar, alaturka kiremitler üretim biçimleridir. Çeşitli büyüklüklerde birden çok kulplu yapılan, genellikle hayvansal ve bitkisel gıda maddelerinin saklanması için kullanılan seramikler, göçebe yayla ve yerleşik yaşamında vazgeçilmezdi. Büyük boyutlu zahire küpleri önemli örnekler olarak karşımıza çıkmaktadır. Bu küpler, o yıllarda gezgin çömlek ustaları tarafından yalnızca dipdikleri seyyar tornada çekildikten sonra kurumaya bırakılıp boğumlu eklemeler yapılarak üretilirdi.

1970'li yılların sonuna kadar dört atölyede üretimi süren bu sanat dalı, günümüzde Emir-

seyit Kasabası'nda yaşatılmaktadır.

Yazmacılık

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 başörtülerinde görülür. Ayrıca bohça, sofraya 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 güzelliktedir.

Çank

geleneksel kültür

Geleneksel İşleme Örnekleri

Tokat'a ait iki özgün desen vardır. Tokat İçi Dolusu, Tokat Elmalısı adıyla anılan çeşitli desenler kullanılmaktadır.

Bakırcılık

Bakır, Anadolu'da en yaygın kullanılan madenlerdendir. Bakır yaprak halinde alınır ve kesilir, ağaç tokmaklarla ve çekiçle dövülerek şekillendirilir. Bakır işlemlerinde çakma ve çizme yöntemleri en yaygın yöntemlerdir.

Tokat, Osmanlı İmparatorluğu Dönemi'nde bakırcılıkta önemli bir merkezdir. Ticaret yolları üzerinde bulunan Tokat'ta bakırcılık, 17. yüzyılın ikinci yarısında büyük bir sanayi halini almıştır. Bu dönemde, zengin bakır yataklarına sahip Ergani'den çıkarılan bakır da Tokat'ta bulunan kalhanelerde eritilerek tasfiye edilmekteydi.

Tokat kalhanelerinde tasfiye edilerek elde edilen saf bakırın bir kısmı kervanlarla, Amasya üzerinden Samsun'a buradan da deniz yoluyla İstanbul'a gönderilir, bir kısmı

da şehirde genişlemeye devam eden bakır eşya üretiminin ihtiyacını karşılamak için zanaatkârlara ayrılırdı.

Günümüzde bakırcılık, az da olsa günlük kullanım ve ağırlıklı olarak süs eşyası üretimine yönelik sürdürülmektedir.

Geleneksel İşleme Sanatı

Tokat'ta salta, entari, peşli entari, üçetek, saya, önlük, tuzluk, kuşak, cepken, zıvga, aba, yelek, gazeki, gömlek, şalvar, yağlık, yazma, çit, findi, fes, burmalı fes, fermene, saçlık, saç bağı, bel bağı gibi giyim eşyası elde dokunur ve kök boyalarla boyanırdı. Dokuma motifler gelin-kaynana ilişkisi, aşk, mutluluk, yaşlılık, dulluk, kıskançlık gibi sosyal yaşamdan türetilirdi.

Giysilere işlenen nakışların adları kara nakış, koçboynuzu, kirpik, ay nakışı, oymalı, önlük, üç kaya nakışı, şekerepare, şamatlı, sade karayazma, Arapkir saya, kurt izi deseni, karakuş, kilim, serpme, dış saya, karayazma, aynalı önlük-tür.

TÜRK YAY VE OKU YÜZ YILLIK UYKUSUNDAN TOKAT'TA UYANIYOR

Tokat'ta kültür çevrelerinin ağaç oymacılığı ile ilgili çalışmalarından tanıdığı Dr. Y. Metin Aksoy 2005 yılından beri atölyesini ve boş vakitlerini Türk yay ve okunu yeniden canlandırmaya tahsis etti. Dünya literatürüne "Turkish Hornbow" adı ile girmiş olan efsanevi Türk yayı yüzyılın başından bu yana üretimi durmuş ve yapımı unutulmuş değerlerimizdendir.

Türklerin kurmuş olduğu devletler ile kazanmış olduğu savaşların hemen hepsinde başrolü oynamış olan bu silahın maalesef İstanbul Okmeydanı'nın yüzyıl başında işlevini kaybetmesi ile yapımı durmuş ve yeni ustalar yetişmemesi yüzünden yay yapımı unutulmuş kültürel değerlerimiz arasına girmişti. 2005 yılına kadar yalnız yurtdışında birkaç meraklı tarafından Türk yayı kopyaları yapılmakta idi.

Bu tarihte Dr. Y. Metin Aksoy'un İstanbul Askeri Müzede gördüğü yayları yeniden yapma isteği kendi ifadesi ile "önüne geçemediği bir tutku" haline geldi. Osmanlıca metinlerin günümüz Türkçesine kazandırılması ve dünya literatüründe Türk yayı'nı anlatan kaynakların okunması ile başlayan süreç sonucunda bir süredir orijinal yaylar kadar kuvvetli ve hızlı olmamakla beraber ilk yaylar atölyeden çıkmaya başlamışlardır.

Dr. Y. Metin Aksoy yay yapımının temel ilkelerini gün ışığına çıkartabildiklerini ancak tarihte 824 metreye varan oklar atan yayların tüm sırlarının ortaya çıkmasının daha onlarca yıl alabileceğini ifade etmektedir.

GELENEKSEL GİYİM

Kadın Giyimi

İç Saya-İç Gömlek

Beyaz pamuklu kumaştan yakası V şeklinde oyulmuş yaka, kenarları işlemeli, boyu ayak bileğine kadar, iki yanında yırtmaç olan ön ve yan kenarları bele kadar işlemeli bir iç giysidir. Gececik olarak ta kullanılır.

Dış Saya/Üç Peş

İç sayanın üzerine giyilen dış saya, kadife, etamin veya kalın dokuma kumaştan, yakası V şeklinde, bir arkada iki önde eteği olduğu için üç peş denmektedir. Boyu iç sayadan uzundur. Arkası, yaka ve sırt bölümleri işlemelidir. Kutnu kumaştan da yapılmaktadır.

Şalvar

Kutnu kumaş, beyaz patiska ve pazenden yapılan şalvarın ağı kısıdır. Beyaz patiskadan yapılan şalvarın bilek hizasından itibaren bir karış boyunda nakışla süslüdür.

Yağlık

Dış sayanın V şeklindeki açık olan bölümünü kapatmak için boncuklarla süslü işlemeli olarak yapılır, boyuna bağlanır.

Önlük-Şal Öynük

Dokuma tezgahlarda yün iplerle iki parça halinde dokunan, dik-törtgen şeklinde kenarları tığ oyası ile örülen, pul ve boncuklarla süslenen bir giysidir.

Aynalı Çarık

Çarığın önyüzüne astarın içerisine ayna yerleştirilerek dikilir ve düğme ile sağlamlaştırılır, toka yerleştirilir, çeşitli renk ipliklerle süslenerek ayağa giyilir.

Fes-Semerli, Fes/Parçalı,

Fes/Terek Alı

Keçeden yapılır. Ön kısmı gümüş veya altın paralarla süslü semerli bir baş giysisidir.

Kolye, Osmanlı Dönemi

Arkalık

Sarı-kırmızı, beyaz-kırmızı, sarı-beyaz çizgili üçlü ya da dörtlü parçalar halinde yan yana diki- len arkalıkların (arkadan) sar- kan ucuna 40-50 cm uzunlu- ğunda saçak yapılır.

Boncuklu Bel Bağı

Arkalığın üzerine gelecek şekil- de püskül iplerinin her birine küçük ve renkli boncuklar bağ- lanır ve yapılan bu saçaklar yün- den örülüp bele bağlanan kolan üzerine yan yana tutturulur

Saç Bağı

Saçlar genellikle isteğe bağlı olarak örülür. İplere dizili mavi boncuklar örülen saç şeritleri- nin arasına katılır.

Çit-Findi-Elmalı

Çit ve findi, fesin üzerinde kulla- nılan beyaz ince tülbentten, et- rafı firkete ile yapılan pul oyası dikilerek hazırlanan örtüdür.

Çorap

El yapımı olan çoraplarda ge- nellikle kırmızı renk hâkimdir ve sarı, beyaz, mavi renklerle nakış yapılır.

Erkek Giyimi:

Terlik

Bez, pamuklu dokuma veya be- yaz etaminden tepesi büzdürü- lerek hazırlanıp, renkli iplikler- le işlenen başa giyilen bir giysi- dir.

Kırmızı keçeden yapılan ve et- rafına puşu sarılarak giyilen feste mevcuttur.

İşlik

El dokuma tezgahlarında sarı, kırmızı, beyaz ipliklerle doku- nan veya baskı yapılarak ya- pılan yakasız bir gömlektir.

Aba

Dokuma tezgahlarında kalın olarak dokunan omuzu dikiş- siz boyu kol boyu kadar uzun yanları yırtmaçlı bir cekettir.

Yelek

İçi astarlı, önü ilik düğme ile kapalı, göğse kadar U şeklin- de oyuntulu bir giysidir.

Cepken

Koyu renk kadife veya çuha- dan yapılan arka ve ön beden çeşitli harçlarla süslü giysi- dir.

Zızıga

Dokuma tezgahlarında kalın olarak dokunan poturlu, ağız geniş cep ağızları paçanın iç tarafları kaytanlarla işli bir pantolondur.

Kuşak

Kırmızı, yeşil, sarı renklerden oluşan çizgili desenli kare bi- çiminde dokunmuş bele sarı- lan bir giysidir. Para kesesi, köstek, mendil aksesuar ola- rak kullanılır.

Yemeni- Çapula/Çarık

Manda veya Öküz derisinden yapılan çarık bağlı, tokalı ola- rak yapılır. Aynen ayakkabı görünümü tabanı az olan ye- menide giyilmektedir. Çapula ise konçlu ve kaba görünümü bir ayakkabıdır.

GELENEKSEL HALK OYUNLARI

Tokat, “Halay Bölgesi”nde yer alır. Oyunlar davul, zurna, bağlama, kaval, def eşliğinde kadın-erkek veya karma olarak oynandığı gibi türkölü oyunlarda mevcuttur. Oyunlarda; dini, sosyal ve eğlenceye dayalı olarak dayanışma, sevgi, inanış, aşk, felaket, savaş, barış, doğa, insan, hayvan ilişkileri gibi temalar işlenmekte olup derlenmiş olan 140 oyun mevcuttur. Oyunlar; ağırlama, yanlama ve yelleme olarak üç bölümden oluşmaktadır. Ritmik olarak 2/4, 4/4, 7/8 veya 9/8 ‘lik bir yapıya sahiptir. Tokat ağırlaması, Tombul Makine Kızık Halayı, Ellik Halayı, Kırat, Karadut, Ters Bico Çekirge Emine Can Kazova Yanlaması Temirağa, Koççari, Mero Sarıkız, Üçayak, Yaryandım, Simsim, Kartal, Gönüller Semahı ve Kafkas Oyunları(Şeşen, Kafe, Vuig) yörede sıkça oynanan oyunlardandır. Ayrıca cem törenlerinde Hubyar Semahı ve Kırklar Semahı da icra edilmektedir.

Tokat Ağırlaması

Düğüne gelen misafirlerin karşılanması, ağırlanması, hoşnut edilmesini anlatır. Üç farklı melodisi vardır ve “ağırlama”, “yanlama” ve “yelleme” bölümlerinden oluşur.

Omuz Halayı, ise bu oyun içinde oynanan bir başka oyundur. Gelin ve arkadaşları, gelin alıcılar tarafından atlara bindirilerek damat evine getirilir. Evde, damat ve arkadaşları çömelerek at üzerindeki kızları ve gelini omuzlarına alırlar.

Simsim

Genellikle düğün gecelerinde oynanır. Büyükçe bir ateşin etrafında, önce çeşitli hüneler gösterilir, ateşin üzerinden atlanır.

Kartal Halayı

Kartalın uçuşunu, süzülüşünü ve avına saldırmasını ifade eden taklit hareketleri yapan oyuncularla karşılıklı olarak oynanır.

Koyun Yüzü -

Saya Gezme - Deve Oyunu

Dramatik öğeler taşıyan seyirlik oyunlardan olan bu oyun, hıdrellezde koyunların kuzulamaya başladığı günde bolluğun, bereketin sevinç içerisinde yaşamasını ifade eder. 12 kişiyle oynanan oyunda dede, gelin, cıbrı, arap, aşık, kahya, dilenci, toplayıcı, döşürücü, söyleyici gibi kişilerin evleri dolanarak topladıkları yiyecekleri birlikte yiyerek eğlenceli bir vakit geçirmez.

Kırklar Semahı (Hızır Semahı)

Tokat yöresinde de Alevi nüfus içerisinde yıllardır sürdürülen bu semah Anadolu’nun her yerinde yapılan semahla aynıdır.

Ellik Oyunu ve Guinness Rekoru

Tokat, Cumhuriyet Meydanı’nda 2009 Ağustos ayında, Tokat’ın dünyaya tanıtılması amacıyla düzenlenen rekor denemesi, 1040 kişinin katılımıyla yörenin halk oyunlarından ‘Ellik Halayı’ ile Guinness Rekorlar Kitabı’na girmeyi hak kazanmıştır.

Pehlivi Pilav

GELENEKSEL MUTFAK

Tarihi MÖ 5000'lere giden ve coğrafi olarak bir geçiş noktası olan Tokat, evsahipliği yaptığı farklı kültürlerin de etkisiyle edindiği zengin bir mutfak kültürüne sahiptir.

Tokat Çöreği

Her zaman bulunması mümkün olduğu gibi, özellikle Ramazan ayında neredeyse bütün evlerin iftar sofrasının vazgeçilmezi, şeker hastaları için mükemmel bir hafifliği olan ve nohut mayası ile yapılan "Tokat Çöreği" isteğe bağlı olarak sade, cevizli ya da ceviz ve üzümlü olarak da yapılmaktadır.

Çorbalar

Bacaklı Çorba, Bütün Çorba, Çatal Çorba (Niksar Yöresi), Erikli Çorba (Niksar Yöresi), Gendüme Çorbası, Mercimekli Hamur Çorbası, Mercimekli Helle Çorbası, Nohutlu Yoğurt Çorbası, Pezüklü Toyga Çorbası, Yeşil Fasulye Çorbası, Zogallı Çorba (Niksar Yöresi).

Bacaklı Çorba

Malzemeler: 1 su bardağı evde kesilmiş erişte, 1 su bardağı mercimek, 2 adet orta boy kuru soğan, 1 adet orta boy domates, 3 adet yeşil Tokat biberi, 150 gr tuzlu yağ, tuz, karabiber, kimyon, nane.

Yapılışı: Mercimek ayıklanır, yıkanır ve tuzlu suda haşlanır.

Haşlanmış mercimeğin suyuna erişte ilave edilir.

Başka bir tavada tuzlu yağ içinde küp doğranmış kelle soğan ve sotelik doğranmış biber sarartılır, domates karıştırılır.

Baharatlar ilave edilir. Sotelenmiş malzeme mercimek ve erişteye eklenir ve sıcak olarak ikram edilir.

Yemekler

Ayvalı Yahni (Zile Yöresi), Baklalı Sarma, Bat (Cevizli), Bulgur Domates Yemeği, But Yarması, Çökelekli Katmer, Domates Biber Yemeği, Ebe Gömeci, Ekmek Aşı, Erikli Yavan Sarma, Etlı Bütün Soğan Yahnisi, Etlı Yaprak Sarması, Gelmiş, Haşhaşlı ve Cevizli Parmak (Erbaa Yöresi), Haşıl, İspanaklı Mıhlama, İşkefe, Kabak Kabuğu Kavurması, Keşkek, Kete (Turhal Yöresi), Kömeç Yemeği, Kuru Bamya, Kuru Patlıcan Yemeği, Madımak, Mayalı Pişi, Mercimekli Bulgur Pilavı, Nivik, Pancar Dalı Silkelmesi, Pancar Yemeği, Patlıcan Dizme, Patlıcanlı Pehli (Zile Yöresi), Pehli, Pırasa Sarması, Sirrun, Sohta Cörme, Şıpsı, Taze Fasulye Kavurması, Tokat Kebabı, Tokat Tavası, Turşulu (Zile Yöresi), Velibah (Turhal Yöresi), Yeşil Fasulyeli Bulgur Pilavı, Yoğurtlu Zeytinyağlı Patlıcan, Yufkalı Pilav (Turhal Yöresi), Yumurtalı Pürpürüm Kavurması, Kıymalı ve çökelikli Tokat Pidesi.

Tokat Kebabi

Bat (Cevizli)

Malzemeler: 1 su bardağı haşlanmış yeşil mercimek, 2 kaşık salça, 2 domates, 2 kuru soğan, yeşil soğan (3-5 dal), 200 gr üzüm yaprağı, 3 su bardağı su, 1 çay bardağı dövülmüş ceviz, 1 çorba kaşığı kuru reyhan, 1 demet dereotu, 1 tatlı kaşığı pulbiber, tuz.

Yapılışı: Mercimek haşlanıp soğutulur. Salça, ceviz, önceden yıkanıp doğranmış domatesler, dereotu, reyhan, kuru soğan, yeşil soğan gibi tüm malzemeler karıştırılır. Bat, üzüm yaprağı ve köy ekmeği ile servis edilir.

Pehli

Malzemeler: 1,5 kg kuzu, kol ve sırt (Karayaka kuzusu), 3 bardak su, 2 çorba kaşığı tereyağı, tuz.

Yapılışı: Tereyağı tavada eritilir. Etler çepeçevre iyice kızartılır. Bir tencereye alınır. Su ısıtılıp etlerin üzerine dökülür. Ocağa alınır ve pişirilir. Yarım saat sonra tuz katılarak etler iyice pişinceye kadar kaynatılır ve suyun çekmesi sağlanır. Yanında nohutlu pirinç pilavı ile sıcak servis yapılır.

Tokat Kebabı

Malzemeler: 1,5 kg taze kuzu eti, 500 gr kuyruk yağı, 1 kg çekirdeksiz patlıcan, 1 kg yerli tarla domatesi, 300 gr yerli biber, 6 orta boy patates, 10 adet küçük soğan, 6 baş sarımsak, 10 adet uzun lavaş pide.

Yapılışı: Kibrit büyüklüğünde kesilmiş etler kaya tuzu ile tuzlanır. Sapı kesilmiş patlıcanlar soyulmadan boyuna ikiye ayrılır. Kaya tuzu ile iç yüzleri birbirine sürülerek

ovulur. Baş parmak uzunluğunda enine doğranır. Patatesler kabuğu soyulup yarım cm kalınlığında halka halka kesilir. Kebab şişleri bir parça kuyruk yağı ile silinir. Daha sonra bu şişlere sırası ile bir parça kuyruk yağı, 1 baş bütün sarımsak, daha sonra doğranmış et altına içi ete dönük patlıcan, altına patates olmak üzere sırasıyla takılır. Her şişte bir baş sarımsak kullanılır. Kebab ocağının tavasına domatesler ikiye bölünerek içleri yukarıya bakacak şekilde dizilir. Yine diğer şişlere her birine büyük bir parça kuyruk yağı takılarak yeşil biberler dizilir. Şişler ocağın içine pişme sırasıyla ve domateslerin içinde bulunduğu tavanın üstüne gelecek şekilde dizilir.

20-30 dakika arasında pişen şişler, üzerine lavaş serilmiş tepsinin içine, ortasına domatesler gelecek şekilde dizilir. Domatesin ortasına ayrıca kebab yağı konur. Bu yemek, eski Tokat evlerinde bulunan topraktan yapılmış özel ocaklarda pişirilir. Tokat kebabı ön hazırlığından pişirilmesine ve yeme adabına kadar bir ritüeldir. Zevk ve sefa sahibi insanların bıraktığı bir kültür hazinesidir. Tokat kebabının fırını Tokat bağlarının vazgeçilmez bir geleneğidir. Tokat bölgesinde bu fırınları yapabilmek ayrı bir ustalık ve değer ölçütüdür. Kebabı oluşturan her ürün başlı başına bir ustalık ister. Tokat fırınının, Anadolu medeniyetleri içinde kullanılanların arasında en gelişmiş olduğu söylenir. Özel yapısıyla, yiyecekleri doğrudan ısıya maruz bırakmaz; yani, terletme yöntemiyle sebze ve etler hem ızgara hem de fırınlama etkisi ile pişirilir.

Tirtli Baklava

Sebze ve etler fırın içinde bulunan askıya asılır ve böylece yüzeylerin eş zamanlı olarak, eşit şekilde pişmesi sağlanır. Tokat Kebabı sanıldığıının aksine kuru hararetle piştiği için sindirimi kolay bir yemektir. Eski fırın tipleri incelendiğinde, geçmişte Tokat kebabının ateşi hiç görmeden kızdırılmış fırınlarda pişirildiği görülür. Ancak daha sonraları zamana ayak uydurmak zorunda kalan ve ticari boyut kazanan Tokat kebabı pelit odunu ateşinde yapılmaya başlanmış ve günümüze kadar gelmiştir.

Basta-Şipsi (Kafkas Yemeği)

Malzemeler: 1 bütün tavuk, 2 orta boy kuru soğan, yarım su bardağı zeytinyağı, 3-4 diş sarımsak, deniz tuzu, karabiber, su, 1 yemek kaşığı tereyağı, 2 yemek kaşığı un, 1 yemek kaşığı salça, 1 su bardağı iri bulgur.

Yapılışı: Tavuk önce tütsülenir sonra yıkanır ve parçalanır. Doğranmış soğan yağda kavrulur, parçalanmış tavuklar içine atılır. Sarımsaklarda eklenerek beraberce biraz daha kavrulur. Tuzu ve karabiberi eklenir ve etlerin üzerini geçene kadar su koyup haşlanır. Aynı bir kaptan un tereyağı ile çok az kavrulur. Salça katılarak kavurmaya devam edilir. Tavuk suyu üzerine eklenir. Kaynayınca tavuk parçaları da katılarak 10 dakika kadar pişirilir. Basta yapmak için ise bulgur, su ve tuz katılarak iyice haş-

lanır. Haşlanan bulgur kaşık yardımıyla iyice ezilir. İyice ezilmek için tavuk suyu da eklenebilir. İyice yoğurulunca yani pütürsüz bir kıvama gelince yuvarlak bir tepsiye alınır ve üzeri düzleştirilir, ortası yuvarlakça açılır. Servis yaparken etler kenara çorbası ise orta boşluğa konur.

Tatlılar

Kuru Erik Tatlısı, Leylek Giliği, Pancar Tatlısı (Turhal Yöresi), Pekmez Helvası (Turhal Yöresi), Yufka Tatlısı.

Kuru Erik Tatlısı

Malzemeler: 500 gr kuru erik, toz şeker, su, 1 su bardağı iri dövülmüş ceviz.

Yapılışı: Erikler iyice yıkanır. Bir tencereye alınır. Erikleri 1 parmak geçecek kadar su konur. Erikler iyice yumuşayınca kadar 10 dakika ağzı kapalı olarak pişirilir. Yumuşadıktan sonra 2 bardak şeker konur, 7 dakika daha pişirilir ve tadına bakılır. Şekerinin ayarı arzuya göre artırılabilir veya eksiltilebilir. Şeker ilave edildikten sonra tencerenin kapağı açık olarak kaynatılır. Ağzı açık tencerede suyu çektirilir. Az bir su (şurup) kalınca altı söndürülür ve yayvan bir cam kaba alınır. Soğumaya bırakılır. Soğuyunca üzerine ceviz dökülür.

Ayrıca Tokat Yaprağı, Kuşburnu, Zile Pekmezi Tokat mutfağının tadınılması gereken lezzetleridir.

SÖZLÜ KÜLTÜR

Muazzam bir tarihsel birikimin üzerinde gelişen Tokat'ta, tüm Anadolu ve yakın coğrafyalarda olduğu gibi anlamlı sözler ve deyimler günlük yaşamın önemli bir parçasıdır.

Baltası kütükten çıkmak:

Çıkmazdaki bir işini yoluna koymak.

Derisine sığmamak:

Çok kızmak, köpürmek.

Dokuz koyunun doymadığı yerde, dokuz araba ot yolmak:

En elverişsiz durumlarda bile kendine çıkar sağlamak.

Döşegine oturmak:

Zanaatını öğrenip ele almak.

Gözü düşmek:

İmrenip bakakalmak.

Rüyasında sinek avlamak:

Saçmalamak.

Sütünü yere sağlamak:

Boş yere yalvarıp yakarmak.

Yumurtadan yonga soyuyor:

Çok cimri kişiler için kullanılır.

Öve öve öküz ettiler, boynuzunu dokuz ettiler:

Abartılı biçimde överek, gerçeğe uzaklaşma anlamında kullanılır.

Çiğ et çirkin görünür:

Kaba davranışı yermek anlamını taşır.

Bilmeceler

Bölgenin kültürel hayatının en önemli parçası doğal hayat ve doğal olaylardır. Bu durum bilmecelerde de gözlemlenebilir.

Kapımın eşiği yavrumun beşiği.

(Ağaç)

Ali Bey'in katırı bin serüven götürü.

(Kirpi)

Bir çağırış bir bağırış çıkıverdi bir top gümüş.

(Yumurta)

Benim bir halbur (kalbur) civcivim var, akşam atar sabah toplarım.

(Yıldız)

Bir sinide iki tavuk, biri sıcak biri soğuk.

(Güneş-ay)

Nazlı gitse izi yok, hızlı gitse tozu yok.

(Gölge)

Teptim tekerlendi, öptüm şekerlendi, bal ile bağdem bir güzel âdem.

(Kavun)

Kat kat ama katmer değil, kırmızı ama elma değil, yenir ama meyve değil.

(Soğan)

Ekmeden biter, dünyaya yeter.

(Tuz)

Bit gibi burnu var. Küp gibi karnı var.

(Nohut)

Minareden attım yayıldı. Suya düştü bayıldı.

(Pamuk)

Karşıdan baktım al. Yanına vardım bal.

(Kiraz)

Ezan okur namaz kılmaz, karı alır nikâh kıymaz.

(Horoz)

Yedi delikli tohmak (tokmak), bunu bilmeyen ahmak.

(Baş)

Alkıřlar ve Kargıřlar

Alkıřlarda, alkıřlanan insanın saęlıklı olması, erinçli yařaması, çoluk çocuk sahibi olması, zengin olması, evlatlarının hayrını görmesi gibi özellikle toplumsal hayat içinde insanın konumunu belirleyecek olan durumların dilenmesi ön plana çıkar. Bunlar bölgenin deęer yargılarını göstermesi anlamında oldukça önemlidir.

Allah başını yastığa düşürmeye.

Allah başını bozmaya.

Allah bir tanenden yeşerde.

Bir cebin altın bir cebin gümüş ola.

Ettiğin iyilik kötülere karşı dura.

Allah cięerine od düşürmeye.

Allah canına bedenine saęlık vere.

Kargıřlar da daha çok toplumsal olaylardan hareketle, kiřinin zorda kalması veya başına gelmesi istenilen kötülük dile gelir.

Allah beni göre seni ala.

Duvağın dürüdü kalsın.

Analık yumruęu yiyessin.

Baęrını kapıp yollara düşessin.

Maniler

Halk deyiřlerinin en ince ve çok açık ifade şekli olan ve genellikle bir kıta ve yedi heceyle söylenen Tokat manileri halk edebiyatımızda çok zengin bir kaynak teşkil etmektedir.

Tokat'ta mani söyleme geleneęi günümüzde de canlılığını korumaktadır:

*Daę başları kar mıdır?
Geçitleri dar mıdır?
Tokat'ın dilberleri
Geçilecek yar mıdır?*

*Ayva gelmez nar gelmez
Ölüm bana ar gelmez
Tokat'tan ayrı düřtüm
Yılların sonu gelmez.*

*Elde fincan titirer
Kolda mercan titirer
Yar karşıdan gelirken
Dil söyler de can titirer*

Ninniler

*Pisi pisi mav dedi
Bir kařıcık yaę dedi
Yaę olmazsa bal olsun
Benim yavrum saę olsun.*

*Oęlum oęlum at oęlum
Beyaz ipek sat oęlum
Kızlar dokusun onu
Sen üstünde yat oęlum.*

*Kızım kızım ak kızım
Çık kapıdan bak kızım
O beyaz tumbul ele
Elvan kına yak kızım*

KRONOLOJİ

MÖ 5400 – 3300/3000 Kalkolitik Dönem:

Erbaa'da Dere Mahallesi Yerleşme ve Mezarlığı ve Kozlu Atölyesi; Zile'de Aklaya Höyük, Destimelik Tepe Üstü Yerleşmesi, Karayin Höyük, Okçutepe Höyük, Viran Camii Höyük ve Akdoğan Höyük.

MÖ 3300/3000 – 1900/1800 Eski Tunç Çağı:

Tokat il sınırları içindeki bilinen en önemli ETÇ merkezi, Zile İlçesi'nin 20 km güneydoğusundaki Maşat Höyük'tür. Bölgedeki bir diğer önemli ETÇ merkezi de Horoztepe Höyük'tür.

MÖ 1650 – 1450 Eski Hitit Krallık Dönemi:

Bu dönemin bölgede en iyi korunmuş ve en ilginç yerlerinden biri Zile İlçesinin Yalinyazı Köyü yakınındaki Maşat Höyük'tür (Hititçe adıyla Tapigga). Bu merkez ilk kez 1943 yılındaki çalışmalarda, höyük yüzeyinde bulunan bir Hitit tabletiyle adını duyurmuştur.

MÖ 1450 – 1190 Büyük Hitit İmparatorluk Devri:

Kalkolitik ve Eski Tunç Çağları'nın ardından kurulan Eski Hitit Krallığı ve daha sonraki Büyük Hitit İmparatorluğu dönemine ait yerleşim alanları Tokat'ın sulak vadilerine, bereketli ovalarına serpilmiştir.

MÖ 1190'lar Ege Göç Kavimleri Hareketi:

Hitit İmparatorluğu'nun en büyük yıkılma nedenlerinden biri olan ve MÖ 1200'lerde Yunanistan'ın kuzeyinden gelerek Trakya'dan geçen bu hareket özellikle Orta Anadolu coğrafyasını ve siyasi yapısını önemli ölçüde etkiledi ve uzun yıllar boyu sürececek olan şekillenmesini belirlemiştir.

MÖ 800 – 696 Frig Devleti:

Kral Midas döneminde Frig Devleti Kızılırmak ve Konya yörelerini ve Orta Anadolu'nun yüksek yaylalarını ele geçirdi. Böylece Frig Devleti MÖ VI. yüzyılda tarih sahnesinden ayrılana kadar bugünkü Tokat'ın tamamını elinde tutmuştur.

MÖ 696'dan itibaren Kimmer ve İskit Akınları:

Savaşçı ve atlı uluslardan biri olan Kimmerler ve İskitler, batıda Tuna Nehri havzasından, doğuda Çin'e kadar uzanan geniş Avrasya steplerinde yaşamış ve göçebe hayat tarzını uygulamış toplumlardır.

MÖ 550 – 330 Pers Devleti Dönemi:

İran'da MÖ 550'lerde Med egemenliğine son veren Perslerin ikinci ünlü hükümdarı Darius'un en önemli icraatı yönetim yapılanması oldu. İmparatorluğu 23 satraplığa (askeri yetkilere sahip eyalet valiliği) ayırdı. Tokat, Erzincan (Eriza-Azi-riz) ve Sivas yöreleriyle birlikte önceleri çok büyük bir alanı kapsayan 2. Satraplık içindeyken, daha sonra Büyük Kapadokya (Katputukya: Güzel Atlar Ülkesi) sınırları içinde kaldı.

MÖ 336 – 323 İskender Dönemi:

İskender, Eski Yunan Uygarlığı'nın Doğu'ya yayılmasında etkili oldu ve efsanevi bir kahramana dönüşmüştür. MÖ 334-333 kışında Batı Anadolu'nun fethini tamamladı. MÖ 333 yılında kazandığı İssos savaşından sonra tüm Küçük Asya'ya ve Mezopotamya'ya egemen olmuştur.

MÖ 301 – 64/3 Pontus Devleti Dönemi:

Roma'nın, "Dividi et imperia" (böl ve yönet/sahip ol) tutumuna karşı Anadolu'nun siyasi birliğini savunmuş tek Anadolu devleti olan Pontus Krallığı, Roma Dönemi'nden önce yaklaşık 350 yıl boyunca bölgenin egemen gücü olmuştur.

MÖ 64/3 – MS 395 Bölgede Roma İmparatorluğu Dönemi:

MÖ 47'de Julius Caesar, Zile, Tokat'a geldi ve Roma'ya başkaldıran Pontus asıllı Basforos kralı 2. Pharnake'nin orduları ile Altıağaç bölgesinde karşılaştı. Her şey beş saat içerisinde olup bitmiş, uzaktan gelerek çok büyük zafer kazanan Sezar bunu "Veni, vidi, vici" (Geldim, gördüm, yendim) diyerek Roma'ya bildirmiştir.

395 Bizans İmparatorluğu Devri'nin başlaması:

4. ve 5. yüzyıllarda bölgenin egemen gücü olan Bizans, topraklarındaki siyasi yapılanmasını "thema" adı verilen bölgeler üzerinden oluşturdu. Günümüz Tokat'ını içine alacak şekilde Sinop'un hemen doğusundan başlayıp Amasya'yı içine alan ve Çarşamba-Terme kıyılarına kadar gelen, güneyde ise Sivas'ın güney bölgelerini kapsayan alan Bizans'ta "Armeniakon Thema"sı olarak adlandırılmaktaydı.

625 Tokat'a Sâsâni Saldırısı

625 yılında güneyden Anadolu'ya giren Sâsâniler, Tokat-Sivas civarında Bizans ordusu tarafından durduruldu.

712

İlk olarak 634 yılında başlayan Arap akınları 712 yılında Meleme komutasındaki Arap ordusunun Tokat'la birlikte Karadeniz'e kadar olan bölgeyi ele geçirmesiyle en üst seviyeye geldi.

732

Bizans İmparatoru 3. Leon döneminde (717 – 741), ünlü Arap Komutanı Muaviye bin Hışam komutasındaki Arap ordusu Amasya üzerinden Tokat ve çevresine saldırdı. Fakat Bizans ordularına büyük zararlar vermesine karşılık başarılı olamadı.

740

Muaviye Bin Hışam başarılı olamayınca, Süleyman bin Hışam Tokat ve çevresindeki Bizans ordularına saldırdı ve Tokat Araplar tarafından yeniden ele geçirildi.

860

Abbasi komutanlarından Hasan bin Kahtaba ve Malik bin Abdullah, Tokat'a saldırdı ve Bizans orduları Tokat önlerinde ağır bir yenilgiye uğramış oldu.

1073

Normanlar, Niksar ve Amasya'nın bir bölümünü ele geçirdiler de bu uzun sürmedi.

1074

Tokat, Danişmend Ahmed Gazi tarafından fethedildi. Tokat'ın yanı sıra Gümenek (Komana), Turhal (Talaura), Zile (Zela), Amasya, Çorum, İskilip, Osmancık, Malatya ve Sivas kentleri, aynı dönemde Danişmend egemenliğine girdi.

1105

Danişmend Gazi, Bizanslılara karşı giriştiği savaşta öldürüldü ve Niksar'da adına yaptırılan türbeye gömüldü.

1127

Danişmendlerin yönetim merkezi ise 1127'de Niksar'dan Malatya'ya taşındı.

1139 – 1141

Bizans İmparatoru İoannes, Türkleri Anadolu'dan çıkarmak için 1139'da Niksar'ı kuşattı. Ancak kuşatma, Bizans ordusunun beklediği sonuca ulaşmadı ve Bizanslılar 1141'de geri çekildi.

1143

Melik Mehmed Gazi'nin ölümünden sonra, Danişmend Beyliği üç bölüme ayrıldı. Melik Mehmed'in oğlu Zünun Kayseri'yi, kardeşleri Aynüddevlle Malatya'yi, Yağıbasan ise Sivas ve Tokat çevresini yönetmeye başladı.

1143 – 1144

Danişmend Beyi Nizameddin Yağıbasan, (1142-1164) Tokat'ta yapı faaliyetlerine başladı. Ulu Camii, Yağıbasan medreseleri, Danişmend Gazi Türbesi, beyliğin izlerini günümüze taşımaktadır.

1145

Danişmend Beyliği devrinden günümüze sağlam olarak ulaşmış bir yapı olan Niksar Ulu Camii 1145 yılında inşa edildi.

1152

Çukur/Yağıbasan Medresesi'nin Yağıbasan dönemine (1142-1164) ait olduğu ve 12. yüzyıl ortalarında Niksar'daki medreseden olasılıkla birkaç yıl daha geç bir tarihte inşa edildiği düşünülmür.

1157 - 1158

Niksar Yağıbasan Medresesi; H. 577 (1158) tarihli kitabesi İ.H. Uzunçarşılı tarafından Melik Gazi Türbesi'nde bulundu. K. Şahin ise kitabenin tarihini H. 552 (1157) olarak kaydetmiştir. Kitabede Yağıbasan adı geçmesine karşın 1897-1898 tarihli Maarif Salnamesi'nde yapının kurucusu Nizameddin Yağıbasan ile Ali Ağa olarak kayıtlıdır.

1175

Selçuklu hükümdarı 2. Kılıçarslan, Anadolu'da tam bütünlük sağlamak istiyordu. Bu nedenle Sivas ve Tokat başta olmak üzere tüm Danişmend Beyliği'ni ele geçirdi. Kılıçarslan, ölmeden önce Anadolu Selçuklu Devleti'ni 11 oğlu arasında paylaştırdı. Oğullarından Rükneddin Süleymanşah'a Tokat ve çevresini bıraktı.

1240

Tokatlı Türkmenler, Baba İshak Ayaklanması'na katıldı.

1277

1277 yılında inşa edilen Gök Medrese; Anadolu Selçukluların devlet adamı Pervane Muiniddin Süleyman tarafından bu yılda başlatıldığı belirlenen yapının, vezirin kızı veya bir yakını tarafından tamamlandığı düşünülür.

1289

Niksar, sel baskısıyla yerle bir oldu.

1296

İlhanlı valisi Toğaçar Noyan Tokat'ı yağmaladı.

1327 – 1381

Tokat ve çevresinde İlhanlıların devamı olarak önce Sivas, sonra Kayseri merkezli Eretnalılar Beyliği kuruldu.

1381 – 1399

Kadı Burhaneddin, son Eretna hükümdarı Ali Bey'in ölümünden sonra naibi olduğu oğlu II. Mehmed'i öldürerek beyliği ele geçirdi. 1381'de rakibi Amasya emiri Hacı Şadgeldi'yi yendi ve egemenliğini ilan etti. Beyliğin sınırlarını 1387'de Niksar'ı, 1388'de Turhal'ı işgal ederek genişleten Kadı Burhaneddin, Tokat'ı da kuşattı ancak kenti almayı başaramadı. Zile, Turhal, Niksar ve Tokat emirleriyle yıllar süren bu mücadelenin ardından, yöre halkı Yıldırım Bayezid'den yardım istedi. Bunun üzerine Yıldırım Bayezid'in oğlu Süleyman Çelebi 1392'de Sivas, Amasya ve Tokat'ı ele geçirdi. Tokat'ı Darü'n Nasr olarak adlandıran Yıldırım Bayezid, Evliya Çelebi'ye göre burada para da bastırdı. Tokat ve çevresi ancak 1399 yılında tam anlamıyla bir Osmanlı toprağı haline geldi.

1474

II. Bayezid'in annesi Gülbahar Hatun adına yaptırılan Meydan Camii'nin kayıtlardaki adı Hatuniye Camii'dir.

1518

Bozok Türkmenlerinden ve Turhallı olan Celâl Osmanlı Devleti'ne karşı ayaklandığında, çevresinde 20.000 kişi gibi büyük bir güç toplamayı başardı.

1572

Tokat'ın önemli bir Osmanlı yapısı olan ve Cumhuriyet Meydanı'nın güneyinde yer alan Ali Paşa Camii, II. Selim döneminde Ali Paşa tarafından yapıldı.

1535

Kanuni Sultan Süleyman döneminde Fakih oğlu Hoca Behzat tarafından yaptırılan Behzat Camii, Tokat'ın karakteristik yerlerinden Behzat Çarşısı'nda Behzat Çayı yanında yer alır.

1617

“Valide Sultanların voyvodalığı” gerçekleşti.

1684

Tokat ve yöresi 1684 yılındaki depremde büyük bir yıkıma uğradı.

1863

Tokat “nahiye” oldu.

1878

Tokat “mutasarrıflık” olarak kabul edildi.

1883

Tokat 1883'te “sancak” oldu.

25 Şubat 1919

Kurtuluş Savaşı öncesinde Tokat'ta azınlık durumunda olan Rumlar, merkezi Samsun olmak üzere Tokat'ı da içine alan bölgede Pontus Devleti kurma çalışmalarına başladılar. Bu nedenle Tokat'ta yaşayan Müslümanlar tedbir amacı ile “Karadeniz Türkleri Müdafaa-i Hukuk Cemiyeti” Tokat şubesini kurdular.

1920

“Müstakil liva" olarak tanımlandı.

26 Haziran 1919

Mustafa Kemal Atatürk, 9. Ordu Müfettişi olarak Anadolu'ya gönderildiğinde 26–27 Haziran 1919 gecesini Tokat'ta geçirdi.

KAYNAKÇA

- ACUNSAI**, Ferit, Gerçeklerin Diliyle Tokat, İstanbul 1948.
- ADIGÜZEL**, Selahattin, Güllü Bardağ İçinde, Tokat'ta Folklor, Tokat 2004
- ASLANAPA**, Oktay, Türk Sanatı, C.1 – 2, Kervan Yayınları, İstanbul 1984.
- BAKIRER**, Ömür, "Sivas Darüşşifası Türbe Cephesinde Geometrik Süslemenin Tasarımı", 1. Araştırma Sonuçları Toplantısı, s. 161-166 (resimler s. 299-302) İstanbul 1983.
- CANTAY** Gönül, "Tokat'ta Tıp Medresesi ve Şifahanesi", Bilim ve Teknik Dergisi
- ÇAL**, Halit, "Tokat Evleri", Türk Tarihinde ve Kültüründe Tokat Sempozyumu 2-6 Temmuz 1986, s. 365-418
- ÇAL**, Halit, "Zile Ulu Camisi", E.Ü. Sanat Tarihi Dergisi, C.7, s.27 – 51, İzmir 1994.
- DEMİR**, Necati, Danişment Gazi Destanı, Niksar Belediyesi Yayınları, Tokat 2005.
- DEMİR**, Necati, Tokat İli ve Yöresi Ağızları, Niksar Belediyesi Yayınları, Tokat 2005.
- DENİZ**, Bekir, "Anadolu- Türk Dokuma Sanatında Cicim", E.Ü. Sanat Tarihi Dergisi. C.7, s. 59 – 66, İzmir 1994.
- ERAVŞAR**, Osman Tokat Tarihi Su Yapıları, Arkeoloji ve Sanat Yayınları, İstanbul 2005.
- ERDEM**, Sargon, "Tokat Kelimesi Üzerine Düşünceler", Türk Tarihinde ve Kültüründe Tokat Sempozyumu 2-6 Temmuz 1986, s. 11-16
- ERDEMİR**, Yaşar, "Tokat Yöresindeki Ahşap Camilerin Kültürümüzdeki Yeri", Türk Tarihinde ve Kültüründe Tokat Sempozyumu 2-6 Temmuz 1986, s. 295-312
- EYİCE**, Semavi, "Divriği Ulu Camii ve Darrüşifası", Vakıflar Dergisi, Vakıflar Genel Müdürlüğü Yayınları, Ankara 1998.
- EYİCE**, Semavi, Contributions a L'Histoire de L'Art Byzantin: Quatre Edifices Inédits ou Mal Connus III. Un Mausolée Musulman (?) a décoration céramoplastique a Tokat" CHARIES ARCHEOLOGIQUE, N.10, Paris 1945-1959.
- GÖDE**, Kemal, "XIV. Yüzyılda Tokat/Eretnalılar Hakimiyetinde Tokat", Türk Tarihinde ve Kültüründe Tokat Sempozyumu 2-6 Temmuz 1986, s. 17-22

KURAN, Aptullah, “Tokat ve Niksar’da Yağı-Basan Medreseleri”, Vakıflar Dergisi, C.7,

ÖKSE, Tuğba, “Sivas İli Yüzey Araştırması”, 12. Araştırma Sonuçları Toplantısı, s. 317-330, Ankara 1995.

ÖKSE, Tuğba, “Sivas İli Yüzey Araştırması”, 13. Araştırma Sonuçları Toplantısı, s. 205-228, Ankara 1996.

ÖKSE, Tuğba, “Sivas İli Yüzey Araştırması”, 14. Araştırma Sonuçları Toplantısı, s. 375-400, Ankara 1996.

ÖKSE, Tuğba, “Sivas İli Yüzey Araştırması”, 19. Araştırma Sonuçları Toplantısı, s. 229-238, Ankara 2001.

ÖZCAN, Birsen, “Sulusaray – 1990 Kurtarma Kazısı”, 2. Müze Kurtarma Kazısı Semineri, s.167 – 187, Ankara 1992.

ÖZCAN, Birsen, “Sulusaray – Sebastopolis Antik Kenti”, 1. Müze Kurtarma Kazısı Semineri, s.261 – 308, Ankara 1991.

ÖZGÜÇ, T., Maşat Höyük, II. Boğazköy’ün Kuzeydoğusunda Bir Hitit Merkezi, TTYK V.-38a, s. 39-43, Ankara 1982.

ÖZSAİT, Mehmet, “1997-98 Yılı Tokat-Zile Çevresi Yüzey Araştırmaları”, 17. Araştırma Sonuçları Toplantısı, C. XVII, s. 73-88, Ankara, 2000.

ÖZSAİT, Mehmet, “1997 Yılı Tokat İli ve Çevresi Yüzey Araştırmaları”, 17. Araştırma Sonuçları Toplantısı, s. 1-14 (harita ve resimler 73-88), Ankara 2000.

SAVAŞ, Saim, “Tokat’ta Hoca Sümbül Zaviyesi”, Vakıflar Dergisi, C. 24, s. 199 – 205, Ankara 1994.

ŞAHİN, Kamil, Danişmendliler Dönemi’nde Niksar, 1999

ŞAHİN, M.Adnan, İçinde“kiler”: Tokat Bölge Mutfağı, Ankara 2003.

TÜRK TARİHİNDE VE KÜLTÜRÜNDE TOKAT SEMPOZYUMU, ANKARA 1987.

TÜRKER, Kemal, Ağaç Baskı Tokat Yazmaları, Türkiye İş Bankası Kültür Yayınları, Nisan 1996.

UYŞAL, A. Osman, “Tokat’taki Osmanlı Camileri”, Türk Tarihinde ve Kültüründe Tokat Sempozyumu 2-6 Temmuz 1986, s. 313-364

ÜÇER, Müjgan, “Tokat Efsaneleri, İnanışları”, Türk Tarihinde ve Kültüründe Tokat Sempozyumu 2-6 Temmuz 1986, s. 217-230

YAVI, Ersal, Tokat, Tokat Otelcilik ve Turizm Yayını, Tokat 1987.

PRATİK BİLGİLER

GENEL BİLGİLER

YÜZÖLÇÜMÜ VE NÜFUS

Tokat'ın yüzölçümü 9958 km²'dir.

2010 yılı Ocak ayında yayımlanan ADNKS sonuçlarına göre 2009 yılı il nüfusu 624.439'dur.

ÖNEMLİ TELEFONLAR

Ambulans	112
Polis	155
Jandarma	156
İtfaiye	110

ORTALAMA EN YÜKSEK SICAKLIKLAR

Ocak	Şubat	Mart	Nisan	Mayıs	Haz.	Tem.	Ağus.	Eylül	Ekim	Kasım	Aralık
9.4	9.0	12.7	19.1	23.3	25.8	30.5	32.3	26.6	17.5	11.8	8.4

ORTALAMA EN DÜŞÜK SICAKLIKLAR

Ocak	Şubat	Mart	Nisan	Mayıs	Haz.	Tem.	Ağus.	Eylül	Ekim	Kasım	Aralık
0.5	0.1	2.5	7.5	16.2	12.5	16.7	17.9	12.6	7.9	3.3	0.6

Sıcaklıklar °C'dir.

RESMİ KURUMLAR

VALİLİK

GOP Bulvarı Cumhuriyet Meydanı

Tokat

T. 0356 214 10 01

F. 0356 214 54 54

www.tokat.gov.tr

BELEDİYE

GOP Bulvarı No:184 Tokat

T. 0356 214 22 20

F. 0356 212 07 07

www.tokat-bld.gov.tr

TOKAT İL ÖZEL İDARESİ

Atatürk Kültür Sarayı Tokat

T. 0356 228 90 30

F. 0356 228 90 38

www.tokatozelidare.gov.tr

EMNİYET MÜDÜRLÜĞÜ

Uzunburun Mevkii Tokat

T. 0356 214 55 40

www.tokat.pol.tr

GOP ÜNİVERSİTESİ

GOP Üniversitesi 60250 Tokat

T. 0356 252 16 16

F. 0356 252 16 27

www.gop.edu.tr

TOKAT TİCARET VE SANAYİ ODASI

GOP Bulvarı No: 412 Tokat

T. 0356 214 10 33

F. 0356 214 50 40

www.tokattso.org.tr

TOKAT'A SEYAHAT

TURİZM BÜROSU

T. 0356 214 82 52

ULAŞIM

ŞEHİRLERARASI VE ULUSLARARASI ULAŞIM

TOKAT HAVALİMANI

T. 0356 238 73 30

TOKAT OTOGAR

T. 0356 213 36 62

TOPÇAM TURİZM

Cumhuriyet Meydanı Belediye Yanı No: 1 Tokat

T. 0356 444 00 60

F. 0356 212 86 86

www.topcam.com.tr

TOKAT SEYAHAT

Cumhuriyet Meydanı Valilik Yanı, Latif Han No:1 Tokat

T. 0356 444 11 60

F. 0356 212 60 05

www.tokatseyahat.com.tr

TOKAT YILDIZI

Cumhuriyet Meydanı Belediye Yanı TOKAT

T. 0 356 444 00 90

www.tokatyildizi.com.tr

SEYAHAT ACENTELERİ

AY ŞAFK AIR

GOP Bulvarı Sivri Tekke Yanı 8. Sokak 1/C Tokat

T. 0356 214 72 54

F. 0356 212 41 69

KOMANA TURİZM

Cumhuriyet Meydanı Latif Han No: 1
Tokat
T. 0356 212 00 34
F. 0356 212 69 29

OTELLER (Turizm Belgesi)

KENT MERKEZİ

GRAND BALLICA OTEL

Tokat-Turhal Karayolu Üzeri OBS Karşısı
Tokat
T. 0356 232 08 08
F. 0356 232 08 00
ODA: 100 YATAK: 200
www.grandballica.com.tr

BÜYÜK TOKAT OTELİ

Demirköprü Mevkii Karşiyaka
Tokat
T. 0356 229 17 00
F. 0356 229 17 06
ODA: 59 YATAK: 120

İŞERİ OTEL

Cumhuriyet Meydanı
Tokat
T. 0356 214 80 00
F. 0356 212 99 55
www.iseriotel.com
ODA: 40 YATAK: 76

ÇAVUŞOĞLU OTEL

**

GOP Bulvarı No: 168
Tokat
T. 0356 212 28 29
F. 0356 212 12 69
ODA: 28 YATAK: 58

YENİ ÇINAR OTEL

GOP Bulvarı
Tokat
T. 0356 214 00 66
F. 0356 213 19 27
ODA: 32 YATAK: 82

GÜNDÜZ OTEL

GOP Bulvarı No: 200
TOKAT
T/F. 0 356 212 12 78

NİKSAR

NİKSAR DORUK OTEL İKİZOĞULLARI TATİL KÖYÜ

Çamiçi Yaylası Ünye Yolu Üzeri, Niksar
Tokat
T. 0356 542 14 44
F. 0356 542 14 14
ODA: 22 YATAK: 55

ERBAA

ÖNDER OTEL

**
Cumhuriyet Mah. Hükümet Cad. No: 120 Erbaa
Tokat
T. 0356 716 03 00
ODA: 17 YATAK: 50

RESTORANLAR

İŞERİ OTEL RESTORAN

Cumhuriyet Meydanı Tokat
T. 0356 214 80 00
F. 0356 212 99 55
www.iseriotel.com
🍷 Türk Mutfağı
🕒 07.00 – 24.00

İŞERİ PETROL RESTORAN

İşeri Dinlenme Tesisleri Geyraz Mevkii Sivas Yolu Üzeri
Tokat
T. 0356 213 13 63
F. 0356 214 97 33
🍷 Türk Mutfağı
🕒 09.00 – 24.00

LIVA RESTORAN

600 Evler Kavşağı Çınar Sitesi
TOKAT
T. 0356 228 70 00
F. 0356 229 00 78
🍷 Türk ve Uluslararası Mutfak
🕒 07.30 – 23.30
🎵 Salı ve Cuma Akşamları

SULTAN RESTORAN

Cumhuriyet Meydanı, Ulaşođlu İş Merkezi
TOKAT

T. 0356 214 81 47

☎ Türk Mutfađı

🕒 07.00 – 23.00

YEŞİL VADİ RESTORAN

Sivas Yolu Üzeri, Saraçođlu Çeşmesi Yanı
Geyraz Mevkii

TOKAT

T. 0356 214 44 66

☎ Türk Mutfađı

🕒 10.00 – 24.00

KENT RESTORAN

GOP Bulvarı Kentmar Alışveriş Merkezi üzeri
TOKAT

GÜNEŞ RESTORAN

Taşköprü altı TOKAT

T. o 356 212 49 02

YENİ HUZUR RESTORAN

Sivas Cad. Meridyen Alışveriş Merkezi Yanı
TOKAT

T. o 356 214 26 85

SAKLIBAÇE RESTORAN

Sivas Yolu Üzeri, Fatih Cami Üstü
TOKAT

T. o 356 214 12 34

KARAGÖZ HACİVAT RESTORAN

GOP Bulvarı 257/B

TOKAT

T. 0356 212 94 18

SARNIÇ

Dr.Remzi Topçam Cad. No: 2

TOKAT

T. o 356 212 67 00

TOKAT SOFRASI

Ali Paşa Hamamı Karşısı No:5

TOKAT

T. o 356 213 38 18

PARADİSE

Kiler Alışveriş Merkezi Üstü TOKAT

OCAKBAŞI

Valilik Yanı, Atatürk Heykeli arkası TOKAT
T. 0356 212 67 68

HOCAOĞLU KEBAP

GOP Bulvarı Üstgeçit yanı TOKAT

MERİDYEN RESTORAN

Latifoğlu Konağı Yanı,
Meridyen Alışveriş Merkezi üzeri TOKAT

YEŞİLPARK RESTORAN

Medical Park Hastanesi Karşısı TOKAT

ŞEHRAZAT RESTORAN

Sivas Yolu üzeri Yeşilvadi üstü TOKAT

HANEDAN RESTORAN

Meydan Camii Yanı TOKAT

MAHPERİ HATUN KERVANSARAY

Pazar İlçesi TOKAT
T. 0356 261 39 00

SEMBOLLER

-
 Havuz
-
 Toplantı Salonu
-
 İnternet
-
 Mutfak
-
 Açık Olduğu Saatler
-
 Alkollü İçecekler
-
 Kredi Kartı
-
 Dışarıda Masa
-
 Canlı Müzik

SAĞLIK KURUMLARI

HASTAHANELER

GOP ÜNİVERSİTESİ TIP FAKÜLTESİ HASTANESİ

Tokat Dr. Cevdet Aykan Devlet Hastanesi Yanı Tokat
T. 0356 212 95 00
www.gop.edu.tr

TOKAT DR. CEVDET AYKAN DEVLET HASTANESİ

T. 0356 214 54 00

KARŞIYAKA DOĞUM VE ÇOCUK BAKİMEVİ HASTANESİ

600 Evler Karşiyaka Tokat
T. 0356 228 42 00

VALİ RECEP YAZICIOĞLU DEVLET HASTANESİ

GOP Bulvarı Sivas Yolu Üzeri, Eski SSK Hastanesi Tokat
T. 0356 212 23 81

MEDİCAL PARK HASTANESİ

Yeşilirmak Mah. Vali Zekai Gümüşiş Cad.
No:29 TOKAT
T. 0 356 214 01 11
F. 0 356 213 02 02
www.medicalpark.com.tr

GÜNLÜK YAŞAM

BANKALAR

VAKIFBANK

GOP Bulvarı

TOKAT

T. 0356 214 15 67

www.vakifbank.com.tr

ZİRAAT BANKASI

GOP Bulvarı TOKAT

T. 0356 214 32 50

www.ziraat.com.tr

HALKBANK

GOP Bulvarı No: 88 TOKAT

T. 0 356 214 10 30

F. 0 356 214 30 93

www.halkbank.com.tr

KARGO SERVİSLERİ

ARAS KARGO

Yeşilirmak Mah. Çeçenistan Cad.

No: 9/B TOKAT

T. 0356 214 81 45

www.araskargo.com.tr

MNG KARGO

Yeşilirmak Mah. Çeçenistan Cad.

No: 22 TOKAT

T. 0356 213 07 50

www.mngkargo.com.tr

YURTIÇİ KARGO

Mustafa Satan Mah.

Gülbahar Hatun Cad.

2. Sokak No: 6/D TOKAT

T. 0356 214 47 78

www.yurticikargo.com

UPS KARGO

Yeşilirmak Mah. GOP Bulvarı

4. Sokak No: 7/A TOKAT

T. 0356 213 19 61

www.ups.com.tr

SÜRAT KARGO

Alipaşa Mah. Gazipaşa Cad.
4. Sokak No: 9 TOKAT
T. 0356 212 00 01
www.suratkargo.com.tr

VARAN KARGO

Yeşilirmak Mah. Çağgözü Cad. Gizem Ap. No: 13/B TOKAT
T. 0356 212 80 63
www.varankargo.com.tr

KÜLTÜR VE SANAT MERKEZLERİ

26 HAZİRAN ATATÜRK KÜLTÜR MERKEZİ

Karşıyaka TOKAT
T. 0356 228 90 30
F. 0356 228 90 38

SİNEMALAR

VİZYON

Özel İdare İşhanı Kat: 2 TOKAT
T. 0356 212 17 52

ASBERK

Kiler Alışveriş Merkezi üstü TOKAT
T. 0 356 214 11 96

FESTİVALLER

ZİLE

ZİLE KİRAZ FESTİVALİ

Yer: Zile
Tarih: Haziranın ikinci haftası
Organizasyon: Zile Belediyesi
T. 0356 317 50 80

ALMUS

ALMUS VİŞNE FESTİVALİ

Yer: Almus
Tarih: 11 – 12 Temmuz
Organizasyon: Almus Belediyesi

ERBAA

GELENEKSEL YAYLA FESTİVALİ VE KÜLTÜR ETKİNLİKLERİ

Yer: Erbaa
Tarih: 15 – 17 Temmuz
Organizasyon: Erbaa Belediyesi
T. 0356 534 41 41

BAŞÇİFTLİK

KÜLTÜR VE SANAT FESTİVALİ

Yer: Başçıftlık

Tarih: 05 – 06 Ağustos

Organizasyon: Başçıftlık Belediyesi

T. 0356 451 20 01

TOKAT KAZOVA – KELKİT – TOPÇAM ALTIN DOMATES FESTİVALİ

Yer: Merkez İlçe

Tarih: Ağustos

Organizasyon: Tokat Valiliği,

Tokat Belediyesi, Gaziosmanpaşa Üniversitesi

T. 0356 228 07 00

NİKSAR

NİKSAR'IN FETHİ VE GELENEKSEL SÜNNET ŞÖLENİ ETKİNLİKLERİ

Yer: Niksar

Tarih: 24 Ağustos

Organizasyon: Niksar Belediyesi

TURHAL

TURHAL KÜLTÜR VE SANAT FESTİVALİ

Yer: Turhal

Tarih: 29 Ağustos – 04 Eylül

Organizasyon: Turhal Belediyesi

T. 0356 276 11 92

TOKAT'TA HEDİYELİK EŞYA

Osmanlı döneminde saray ve sultanların yazma ve ipekli dokumalarını karşılayan Tokat, günümüzde de Tokat yazmalarının pek çok çeşidinin satıldığı **Yazmacılar Çarşısı**'nda ziyaretçilerini beklemektedir. Sulusokağın bitiminde, Yağıbasan Medresesi altında yer alan **Antikacılar Çarşısı** antika meraklılarının büyük ilgisini çekmektedir. Evinde otantik duyguyu arayanların ziyaret noktası olan Merkez Kızık Köyü'ndeki **Kızık Kilimleri** geleneksel anlayışını ziyaretçilerine yaşatmaktadır.

TURİZM ETKİNLİKLERİ

MÜZELER

GÖK MEDRESE TOKAT MÜZESİ

GOP Bulvarı No: 155 TOKAT

T. 0356 214 15 09

F. 0356214 52 61

www.tokatmuzesi.org.tr

pratik bilgiler

Ballica Mağarası

TOKAT MEVLEVİHANESİ MÜZESİ

Soğukpınar Mah. Beyhamam Sok. TOKAT
T. 0356 213 30 83

LATİFOĞLU KONAĞI MÜZESİ

GOP Bulvarı Aksu Mh.
TOKAT
T. 0356 214 36 84

ATATÜRK EVİ VE ETNOĞRAFYA MÜZESİ

Devegörmez Mah. No:23 TOKAT
T. 0 356 214 54 99 – 214 37 53

MAĞARACILIK

BALLICA MAĞARASI

Ballica Mağarası
Pazar - Tokat
T. 0356 261 42 36

Ballica Mağarası, Tokat'ın 26 km güneybatısındaki Pazar ilçesinin Ballica Köyü'ndedir. İlçe merkezine 8 km uzaklıkta, deniz seviyesine göre 1,085 m rakımda yer alır. Ballica Mağarası, 680 m uzunluğunda ve 95 m yüksekliğindedir. Mağaranın 8 salonu ziyarete açıktır. Bu doğa harikası, keşfedilmemiş bölümleriyle de gizemini korumaktadır. Mağaranın yaşı yaklaşık 3,4 milyon yıl olarak belirlenmiştir. Ballica Mağarası'ndaki oluşumları izlemek doğal bir müzeyi gezmek gibidir. Mağara, özgün Soğan Sarkıtları ile uluslararası önem taşımaktadır. Ortalama sıcaklığı 18 °C ve ortalama nem oranı % 54 olan mağaranın bol oksijenli havası nefes almayı kolaylaştırır.

Kaz Gölü

EKO-TURİZM

Tokat, Buğday Ekolojik Yaşamı Destekleme Derneği'nin organize ettiği Ekolojik Tarım Turizmi ve Gönüllü Değişim Projesi (Ta Tu Ta Projesi)'ne katılan kentler arasındadır.
www.bugday.org

KÜÇÜK AĞA ÇİFTLİĞİ

Sulugöl Köyü Niksar Tokat
Davut Koçer ve ailesi, konuklarını çiftlik evlerinin üst katında düzenledikleri 8 kişilik bir mekanda ağırlıyor. Çiftlik, organik tarımın yaygınlaşması için çalışmalar da yapmaktadır.
Rezervasyon:
Gençtur, 0212 244 62 30

OLTA BALIKÇILIĞI

Tokat'ta olta balıkçılığı için pek çok alan bulunmaktadır.
Almus Baraj Gölü - Almus
Boztepe Baraj Gölü - Yıldıztepe, Zile
Gökçeyol Göleti - Merkez ilçe
Bedirkale Göleti - Merkez ilçe
Kaz Gölü - Pazar
Güllüköy Gölü - Reşadiye
Zinav Gölü - Reşadiye

KUŞ GÖZLEMÇİLİĞİ

KAZ GÖLÜ

Tokat'ın en önemli doğal alanları arasında olan Kaz Gölü, birçok kuş türüne ev sahipliği yapar. Bu nedenle kuş gözlemcileri için gözde yerlerden biridir.

YAYLALAR

Tokat ve çevresinde pek çok yayla bulunur. Yaylalar, yerel halkın yaz aylarında yaşam alanı olarak kullandığı yerlerdir. Bazı yaylalar doğal güzellikleri yanında sundukları hizmet olanaklarıyla da dikkat çeker.

Yamaç Paraşütü

SELEMEN YAYLASI

Reşadiye’de yer alan yayla, her cuma günü kurulan ve eski dönemlerde olduğu gibi takas yöntemiyle alışveriş yapılan pazarıyla ünlüdür.

AKBELEN (BİZERİ) YAYLASI

Kent merkezine 29 km uzaklığındaki yayla, 1740 m yüksekliğindedir. Çam ve kayın ormanlarıyla çevrili yaylada çim kayağı için elverişli geniş alanlar vardır. Ayrıca burada bir alabalık çiftliği bulunur.

ÇAMIÇI YAYLASI

Niksar ilçesinde yer alan yayla, Tokat’ın Karadeniz kıyısında yer alan Canik Dağları’ndadır. Yaylada konaklama olanakları da bulunur.

DAĞCILIK

AKDAĞ TEPESİ

Alan Yaylası – Akdağ Tepesi (1770 m), dağ tırmanışı ve doğa yürüyüşü için önemli alanlardır. Akdağ’ın eteklerindeki gölette olta balıkçılığı yapılmakta, göletin yanındaki çamlık piknik alanı olarak kullanılmaktadır.

YAMAÇ PARAŞÜTÜ

ŞENYURT

Turhal ilçesindeki Şenyurt’ta yamaç paraşütü için elverişli alanlar vardır.

SAMAN DAĞI

Başçiftlik ilçesinde yer alan 1800 m. yüksekliğindeki Saman Dağı, Tokat’ta yamaç paraşütü etkinliğinin ilk kez yapıldığı yerdir.

Almus Baraj Gölü

RAFTING

Kelkit Çayı'nın Erbaa ilçesindeki bölümü, rafting için en elverişli yerdir.

SU SPORLARI

ALMUS BARAJ GÖLÜ

Almus Baraj Gölü'nde su sporları için çeşitli olanaklar bulunmaktadır.

KAPLICALAR

SULUSARAY KAPLICASI

Sulusaray Tokat
T. 0356 651 68 77

REŞADİYE KAPLICASI

Çermik Mah. Kaplıca Cad. Reşadiye-Tokat
T. 0356 461 55 56
F. 0356 461 55 61

JEOTERMAL KAYNAKLAR

Kaynak	Sıcaklık °C	Debi (l/s)	Kullanım
Reşadiye	40 – 49	4,29	Kaplıca
Sulusaray	32 – 44,3	2,56	Kaplıca
Gökbel Çermiği – Erbaa	40,5	0,1	Kaplıca
Sarıyazı – Niksar	32	0,1	Kaplıca
Ayvaz - Niksar	27	1,5	Maden Suyu

Reşadiye Kaplıcası

