

KAYSERİ YÜRÜYÜŞ ROTALARI ve TURİZM KEŞİF REHBERİ

Bu kitap Kayseri Valiliği'nce ORAN Kalkınma Ajansı'ndan da
mali destek sağlanarak bastırılmıştır.
Türkçe Birinci Baskı Ağustos 2014

KAYSERİ VALİLİĞİ KÜLTÜR YAYINLARI
YAYIN NO:5

PROJE DANIŞMANI ve HAZIRLAYANLAR

Atıl Ulaş CÜCE
atilulascuce@gmail.com
Ersin DEMİREL
www.ersindemirel.blogspot.com

KATKIDA BULUNANLAR

Kayseri Büyükşehir Belediyesi
Kayseri İl Kültür ve Turizm Müdürlüğü
Kayseri Yatırım İzleme ve Koordinasyon Başkanlığı
Orman Su İşleri Kayseri Şube Müdürlüğü
Obruk Mağara Araştırma Grubu
Prof. Dr. Fikri KULAKOĞLU (Kültepe Kazı Başkanı)
Prof. Dr. Osman ÖZSOY (Erciyes Üniv-Çekül Temsilcisi)
Mehtap ÖZTEKİN (Botanik Uzmanı)
Ahmet BAKTİR (Öğretmen)
Yavuz İŞÇEN (Yazar)

EDİTÖR/DÜZELTİ

Oya BERK

HARİTA

Kayseri İl Afet Acil Müdürlüğü

FOTOĞRAFLAR

Ersin DEMİREL

GRAFİK TASARIM

Ali GÖÇMEN
gocmenali@gmail.com

T.C. KAYSERİ VALİLİĞİ

Cumhuriyet Meydanı Kocasinan-KAYSERİ
Tel: 0352 221 07 37 (Santral) 0352 221 14 56-57 (Özel Kalem)
Faks: 0352 222 72 00
Web: www.kayseri.gov.tr e-mail: kayseri@kayseri.gov.tr

ISBN:0000000000000000

Bütün yayın hakları saklıdır. Rehberde yer alan yazılar ve görseller, telif sahibinin izni alınmadan kısmen veya tamamen basılamaz ve çoğaltılamaz. Kaynak gösterilmeden kesinlikle alıntı yapılamaz. Rehber kitapta geçen yürüyüş rotaları mutlaka bölgeyi bilen bir rehber veya alan kılavuzuyla birlikte gezilmelidir. Aksi takdirde oluşabilecek tüm sorumluluklar gezginin kendisine aittir. Yayımlanan GPS koordinatları sadece bilgilendirme amaçlıdır. Uydu sinyalleri ve/veya matbaa hataları sebebiyle oluşabilecek durumlardan yayımcı sorumlu tutulamaz.

Önsöz	4
Giriş	6
Kapadokya'nın Başkenti Kayseri	10
Tarihçe	18
Kayseri Kent Turu	
Uzun Kent Turu	22
Kısa Kent Turu	30
Talas Kent Turu	34
Ağırnas Kent Turu	40
Tarih Turları	
Kültepe (Karum-Kaniş)	44
Soğanlı Vadisi	46
Kaleler Rotası	50
Hitit Rotası	52
Kaya ve Anıtsal Mezarlar Rotası	56
Yeraltı Şehirleri Rotası	58
İpek Yolu Rotası	62
Germir-Tavlusun Rotası	64
Gesi	65
Gereme	66
Tarihi Köprüler Rotası	67
Kümbetler Rotası	70
Kültür Turları	
İnanç Turizmi Rotası	76
Kayseri Evleri	78
Kapalıçarşı Turu	82
Güvercinlikler Rotası	83
Doğaya Yolculuk	
Şelaleler Rotası	88
Göller Rotası	90
Kayseri Florası ve Botanik Turları	92
Kayseri Faunası ve Kuş Gözlemi Alanları	96

Yürüyüş Parkurları	
Yürüyüşçüler İçin Önemli Uyarılar	110
Yürüyüş Zorluk Dereceleri	111
Kayseri İl Merkezi ve Çevresindeki Parkurlar	112
Erciyes Dağı Çevresindeki Parkurlar	136
Soğanlı ve Erdemli Vadilerindeki Parkurlar	166
Yahyalı-Aladağlar Parkurları	178
Kamplı Yürüyüş Parkurları	210
Erciyes Dağı Zirve Tırmanışı Rotaları	216
Erciyes Trans Geçişi	219
Bisiklet Parkurları	
Güvenli Bir Bisiklet Yolculuğu İçin	224
Uzun Yolda Bisiklet	225
Bisiklet Parkurları	226
Diğer Aktiviteler	
Jip Safari Parkurları	234
Manzaralı Araç Yolu Parkurları	236
Yamaç Paraşütü	240
Kış Turizmi	244
Su Sporları	248
Diğer Aktiviteler	249
Karavan ve Kampçılık	250
Kaplıcalar	252
Yerel Lezzetler	252
El Sanatları	253
Ulaşım	254
Konaklama	254
Önemli Telefonlar	254
Bilgi ve Yerel Rehberlik	255
Kaynakça	256

YENİ DEĞERLER ARAYIŞINDA KAYSERİ

Ülkemiz, 21. yüzyıla yeni arayışlar içinde girdi. Doğal-tarihsel-kültürel alandaki özgün varlıklarına, her ölçekte araştırma ve uygulamalarla yeniden “yaşam şansı aramaya” başladı. Dünyamızın her noktasında dönüşü olmayan sorunların yoğun yaşandığı böylesi bir dönemde, büyük birikime sahip ülkemiz, aralıksız sürüp giden yanlışlara değişik örgütlenmeler yoluyla önlem almaya çalıştı. Zaman içinde yasal düzenlemelerle birlikte, farklı dayanışma odakları yaratılmaya başlandı.

Dalgalı bir süreçte yıpranan doğanın yeniden değerlendirilmesi, tarihin ve kültürün çok yönlü yaklaşımlarla “ortak değer” haline dönüştürülmesi, bir anlamda toplumumuzun kendi ülkesine yeniden bakmasını da kaçınılmaz kıldı. Ardından kamu-yerel-sivil-özel kesimlerle, uluslararası boyutta ilgi alanı oluşturulmasına ortam hazırlandı.

Uzakların yakın kılındığı “küreselleşen dünyamızda” ise, doğa ve kültür öncelikli gündem gittikçe güç kazandı. Bu aynı zamanda yeni kaynak arayışlarına da açılım sağladı ve özel bir alan olarak farklı düşünmenin gerekliliğini birlikte getirdi. Düne kadar kültürel turizmin sunduğu başlıkları değiştirmeye, göz ardı ettiğimiz değerlerimizi yeniden aramaya da neden oldu. Bunun somut bir örneği Kapadokya’dır. Kapadokya’ya geçmişteki gibi bakmanın yetersizliğini hepimiz biliyoruz. Doğayı-kültürü koruduğumuz oranda Kapadokya vardır. Onu öğrendiğimiz-çeşitlendirdiğimiz oranda tanımamız-tanıtmamız güçlenir.

Bu yolda Kayseri Valiliği, destekleyici kurumlarla birlikte hazırlattığı “Kayseri Yürüyüş Rotaları ve Turizm Keşif Rehberi” ile, bölgesine ve ülkemize artık tek boyutlu bakılamayacağını göstermek istemektedir. Kayseri odaklı bu çalışma, ister istemez kısa sürede tüm Kapadokya bölgesini içerecek boyuta ulaşacaktır.

Yıllardır tüm ülkemizi saran genişlikte ele aldığımız “yol haritaları” çabalarımız sırasında ortaya çıkan bütünleştirme-çeşitlendirme öğeleri, sonuçta bizleri çok zengin başlıklar altında rotaların oluşturulmasına yöneltti. Güçlü bir süreklilik isteyen bu girişimlerin sayıca çoğalması, yeni uzmanlık alanlarının oluşması, yolumuzun doğruluğunun somut bir kanıttır.

Kayseri Valiliği’nin bu önemli girişiminde “nitelikli uzmanların” varlığı, alanda da başarılı sonuçlara ulaşılacağıнын bir kanıttır. Düşünen, araştıran, uygulayan, yayınlayan, kısaca emeği geçen herkesi, Kayseri Valisi Orhan Düzgün’ün şahsında içtenlikle kutluyor, çalışmaların yaşanabilir kılınmasını diliyorum.

Prof. Dr. Metin Sözen
ÇEKÜL Vakfı Başkanı

Saat Kulesi, Kocasinan, Melikgazi

Cevril Kilisesi, Kocasinan

Mimar Sinan Evi, Ağırnas/Melikgazi

Bayramhacı Kaya Yerleşimi, Kocasinan

Uygarlığın ilk boy verdiği coğrafyalardan biri olan Anadolu, büyük bir açık hava müzesidir aslında. Birçok ülke kültürel miras anlamında az sayıdaki değerini öne çıkarmaya çalışırken, ülkemizin hemen her yöresinde tarihi bir mekana veya yapıya rastlarsınız. Nice kavimlerin gelip geçtiği rotaların kavşağında yer alan Kayseri, zamanın penceresinden bakarak Anadolu'nun çok farklı yüzlerini keşfedebileceğiniz bölgelerimizden biridir.

Kayseri, yap-boz oynarcasına parçaları birleştirip eski kültürleri anlamaya çalışan arkeologların her daim ilgi odağı olan Kapadokya bölgesine bir dönem başkentlik yapmış, Hitit, Roma, Bizans, Selçuklu ve Osmanlı eserleriyle zengin geçmişini sergileyen şehrimiz, özellikle doğaseverleri cezbeden eşsiz güzellikleriyle de öne çıkıyor.

Turizmde markalaşma adına kentler, farklı olmayı ve bir çekim merkezine dönüşmeyi hedefliyorlar. Bu uğurda her kent, kendi özgün kimliğini ve özelliklerini öne çıkarmaya hatta kendisine yeni kimlikler biçmeye çalışıyor. Titiz bir çalışma

Aladağlar Yedigöller Platosu, Yahyalı

sonucu profesyonel bir ekip tarafından hazırlanan Kayseri Yürüyüş Rotaları ve Turizm Keşif Rehberi, ilimizin değerlerini turizm vitrinine çıkarmayı hedefliyor. Doğadan tarihe, outdoor aktivitelerinden kültürel değerlere uzanan geniş bir yelpazede ayrıntılı haritalarla desteklenen bu yayının, gezginleri tatmin edeceğine inancımız sonsuzdur.

Kitabın hazırlanması için özveriyle çalışan ekibimiz başta olmak üzere, emeği geçen herkese teşekkür ederim.

Orhan DÜZGÜN
Kayseri Valisi

Keslik, Yesilhisar

Peribacasi, Soğanlı-Yeşilhisar

KAPADOKYA'NIN BAŞKENTİ KAYSERİ

Orta Anadolu'nun en büyük kentlerinden biri olan Kayseri, Kızılırmak ve Zamanlı ırmaklarının hayat verdiği bir coğrafyaya konumlanıyor. Çağlar boyunca ana ticaret yollarının kavşağında yer alan Kayseri'nin ilk yerleşkesi, Erciyes Dağı'nın eteklerine kurulmuş. Güneyde Asur, kuzeyde Hattuşa, batıda Ankara üzerinden Efes, doğuda ise Kuzeydoğu Anadolu yöresine giden güzergâhların kesişim noktasındaki şehir, bir zamanlar Mazaka adıyla anılıyordu. Süreç içerisinde yükseklerden ovaya doğru yayılan yerleşim alanı, Karasu (Sarımsaklı) ve Delisu havzaları arasında inşa edilmiş. Antik dönemde haralarında yetiştirilen hızlı atlarıyla ünlene Kayseri, asırlar boyunca birçok

kavmin yurt edindiği bir yer olmuş.

İlin başlıca dağları; güneybatıda Aladağlar, güneydoğuda Binboğalar, güneyde ise Toros sıradağlarının devamı niteliğindeki Soğanlı Dağları'dır. Dağlardan bahsedince, elbette şehir merkezinin hemen arkasında devasa cüssesiyle yük-selen Erciyes Dağı'na ayrı bir paragraf açmak gerekir. Orta Anadolu ve Kayseri'nin en yüksek dağı olan Erciyes, şehrin neresine giderseniz gidin ulu görüntüsüyle görüş alanımıza girecektir. 1500-3000 metre arasında pek çok yükseltiye ev sahipliği yapan Kayseri'nin en yüksek zirvelerini Erciyes (3917 m), Kızılyar Tepesi (3654 m), Aşı Tepesi (3525 m), Dirsek Tepesi (3456 m), Mamerdeğin Tepe

Şeker Gölü'nden Erciyes, Kocasinan

(3407 m), Ortakaya Tepesi (3406 m), Harmancık Tepe (3374 m), Kırçilli Seki Tepesi (3357 m), Torasan Dağı (3141 m), Tekelik Tepe (3112 m), Keçiyarığı Tepesi (3111 m), Beydağı (3075 m), Dumanlı Dağı (3024 m), Akdağ (2997 m), Kelpınar Tepesi (2928 m), Eğrikuzey Tepe (2926 m), Kartal Dağı Aygörmez Tepesi (2878 m), Binboğa (2856 m), Kartalpınarı Tepesi (2854 m), Sütdonduran (2797 m), Dikkartın Tepesi (2760 m), Soğanlı (2744 m), Bakırdağ (2721 m), Koçdağ (2628 m), Kızılkaya Tepesi (2563 m), Mentеш (2576 m) ve Üçtepeler (2551 m) olarak sayabiliriz.

ERCIYES

Antik Mazaka kentine ait olan sikkelerde konisinden alevler fışkıran bir görüntüyle betimlenen Erciyes, aslında sönmüş bir volkan. Antik çağın ünlü yazarlarından Strabon'un Geographika adlı eserinde 'dağların en yükseği' diye bahsettiği Erciyes, Türkiye'nin en yüksek 5. zirvesi unvanını taşıyor. Antik çağda Argaios adıyla anılan dağ, şehir merkezinin 25 kilometre güneybatısına konumlanıyor.

Neojen (Miyosen-Alt Pliyosen) döneminden bu yana aktivitesini sürdüren Erciyes, bilim adamlarınca 'yaşlı bir stratovolkan' (tabakalı volkan) olarak nitelendiriliyor. III. Zaman ortalarından başlayıp çeşitli dönemlerde etkinlik göstererek lav ve tüf püskürten bu eski yanardağın aktivitesine yaklaşık 30 milyon yıl önce başladığı sanılmaktadır. Erciyes'in bugünkü ana volkan konisi, andezit lavlarının püskürmesi sırasında eski volkan temelinin iç basınç sonucu parçalanmasıyla açılan devasa çukurda oluşmuştur. Püskürme faaliyeti sırasında ortaya çıkan lav, tüf, cüruf ve yanardağ çakılları yaklaşık 100 kilometre kadar uzaklığa yayılarak Erciyes Dağı'nın çevresindeki tepe ve düzlüklerin bugünkü yapısını ortaya çıkarmıştır. Asıl kütlede ayrı olarak

Sultan Sazlığı'ndan Erciyes Dağı, Yeşililisar

bölgede Ali Dağı (1871 m) ve Yılanlıdağ (1640 m) adlı iki ayrı volkanik oluşum daha yer almaktadır. Doğu yönünde ise 2700 metrelik Koç Dağı yükselmektedir.

Erciyes'ten çıkan küllerin rüzgârla kilometrelerce uzaklara taşınarak Kapadokya bölgesindeki peribacalarını oluşturduğu düşünülmektedir. Yüksek kısımları her mevsim karla kaplı olan Erciyes'in kuzeyinde, ülkemizin en önemli buzullarından biri uzanır. 'Ekolojik bir ada' olarak adlandırabileceğimiz Erciyes'in çevresi orman, bozkır, alpin çayırlar, kayalık yamaçlar, koni tepeleri ve buzul ile kaplıdır. Yaklaşık 18 kilometre çapında ve 1100 kilometrekarelik bir alanı kapsayan Erciyes, hem Önemli Bitki Alanı (ÖBA) hem de Önemli Kuş Alanı (ÖKA) statüsüne sahiptir.

Tekir Yaylası'ndan Erciyes, Melikgazi

Erciyes Dağı'nda Ay Doğarken -Atıl Ulaş CÜCE

Talas'tan Erciyes Dağı, Talas

Tuzgözü, Sultanhisar

Karagöl, Yıldız, Büyükgöl, Hastahocanın, Camız, Çöl, Sarıgöl, Soysallı, Yay ve Tuzla ilin doğal gölleridir. Ağcaşar, Akköy, Bahçelik, Kovalı, Sarımsaklı, Selkapanı ve Yamula baraj gölleri ile Uzunkuyu, Efkere, Engir, İncesu, Karakuyu, Şıhlı, Tekir ve Zincidere göletleri sulama amaçlı oluşturulan yapay göllerdir.

Kayseri'nin en önemli akarsuları Kızılırmak ve Zamantı ırmaklarıdır. Antik dönemde Halys adıyla anılan ve 1355 kilometreyle ülkemizin en uzun akarsuyu olan Kızılırmak'ın 128 kilometrelik bölümü il sınırları içerisinde. Öte yandan Pınarbaşı ilçesinin Şerefiye köyünden doğan ve toplamda 308 kilometrelik bir akışla Seyhan Nehri'ne kavuşan Zamantı, derin vadiler içerisinde kıvrımlar yaparak akar. Kayseri sınırlarında 250 kilometrelik bir uzunluğa sahip olan Zamantı; Boran, Çermişek, Kuş, Tahtacı, Bercan, Tahtalmezar, Kuru ve Alagöz gibi küçük dereleri bünyesine katar. Yolculuğu süresince Çamlıca ile Yeşilköy arasında iki yerköprü oluşumu (vadinin iyice daraldığı bir noktada, akarsuyun üzeri bitki örtüsüyle kaplı bir zeminin altından geçmesi) meydana getirir. Bu noktada dört ayrı kaynaktan çıkan bir şelale yer alır. Yerköprü oluşumlarından biri ne yazık ki yeni yapılan baraj

gölünün altında kalmıştır. Delialıuşağı köyü yakınlarındaki bir mağaradan doğan Göksu Şelalesi ise nefis bir manzara yaratarak karışır ırmak sularına. Kapuzbaşı köyünde Kayseri sınırlarını terk ederek Adana'ya giren Zamantı, coşkun akışını Seyhan'a dek sürdürür. İlin kayda değer diğer küçük akarsuları arasında Değirmendere, Kestuvan, Deli, Sarımsaklı ve Sarız'ı sayabiliriz.

Kayseri'nin doğal zenginlikleri olan şelaleler Yahyalı ilçesinin sınırlarında görülebilir. Kapuzbaşı, Yeşilköy ve Derebağ şelaleleri, bu görkemli coğrafyanın güzelliklerini öne çıkaran ayrıntılar arasındadır. Yeşilköy yerleşimiyle aynı adı taşıyan şelale, köye 3 kilometre mesafedeki Ziyaret mevkisindedir. Yaklaşık 10 metreden akan şelale, büyük kolla beraber dört ayrı noktadan çıkarak Zamantı Irmağı'na doğru süzülür. Yahyalı ilçesine 10 kilometre mesafede bulunan Derebağ köyünün güneyinde yer alan aynı adlı şelale, Kale Tepe'nin derinliklerinden gelerek iki mağarada gün ışığına çıkan 15 metre yüksekliğinde bir şelaledir. Yahyalı ilçesine 76 kilometre mesafedeki Kapuzbaşı köyünde yer alan takım şelaleleri ise kayalık yamaçlardan Aksu ve Aladağ derelerine akarak Zamantı Irmağı'na karışır. Yükseklikleri 30 ile 70 metre arasında değişen Kapuzbaşı

Şelaleleri, 'Türkiye'nin debisi en yüksek şelalesi' unvanını haklı bir gururla taşımaktadır.

Yüksek bölümleri kuşatan bozkırların dışında özellikle Kayseri'nin orta bölümünde Develi, Sarımsaklı, Karasaz ve Palas ovaları yer alır. İlin yaylaları ise Aladağlar ve Soğanlı Dağları'nın eteklerine serpiştirilmiştir. Özellikle Yahyalı ilçesindeki Gökoluk, Suna, Kursiyan ve Gücük yaylaları doğal güzellikleriyle mutlaka görülmesi gereken yerler arasındadır. Genel bitki örtüsü, bozkırlarda rastlanan otsu topluluklar ile özellikle güney bölgesine yayılan ormanlardan oluşmaktadır. Şehrin güneyini kuşatan Toros Dağları'na yayılan ormanlar, Tomarza, Yahyalı ve Develi ilçelerinin belirli bölümlerini kapsar. Yoğun ormanlık alanlar ardıç, karaçam, kızılçam, sarıçam, köknar, ladin, sedir ve meşe ağaçlarının hâkimiyeti altındadır. Dağ etekleri genellikle tarım arazisi ve bahçelerle kaplıken, yüksek kesimlerinde alpin çayırıklara rastlanır. Yaban hayatını oluşturan hayvan türleri arasında dağ keçisi, kurt, çakal, tavşan, yaban domuzu başta olmak üzere, sürüngenler ve kuş türleri ile büyük akarsularda rastlanan alabalık, yayın, sazan ve turna gibi balık çeşitleri yer alır.

Soysalı Gölü, Develi

Kayseri'nin en önemli tabiat alanı Aladağlar Milli Parkı'dır. Adana-Niğde-Kayseri il sınırlarını kapsayan 55.065 hektarlık bir alan içerisinde kalan milli park, Torosların güney kanadını oluşturan Aladağlar kütesinin etrafına yayılmaktadır. 1995 yılında milli park statüsü kazanan alanın kaynak değerlerini ormanlar, dağlar, vadiler, derin kanyonlar, akarsu yatakları, buzul göller, şelaleler ve mağaralar oluşturmaktadır. Kapuzbaşı Şelaleleri, Hacer Ormanı ve Yedigöller Platosu mutlaka görülmesi gereken yerler arasındadır. Sultan Sazlığı Milli Parkı da ilin korunması gereken bir diğer doğal değeridir.

Kızılırmak, Kocasinan

Erciyes Eteğinde Mese Ormanları, Hacılar

Ağzıgüzel Kaya Mezarları. Aysepinar-Develi

TARİHÇE

Hemen her köşesinde tarihi bir mekânla karşılaşabileceğiniz Kayseri, Anadolu'nun en eski yerleşimlerinden biri. Yaklaşık 6 bin yıllık geçmişinden günümüze kalan 60 tümülüs, 56 höyük, 20 yeraltı şehri ve 19 kaya yerleşiminin yanı sıra ören yeri, kaya kabartması, kale, kilise, cami, kümbet, türbe ve medrese gibi tarihi yapılar bunun en güzel kanıtları arasında. İnsanlık tarihinin mihenk taşlarından biri olan kent Asur, Hitit, Frig, Kimmer, Med, Pers, Kapadokya Krallığı, Roma, Bizans, Abbasi, Selçuklu, Danişment, Moğol, Eretna, Karaman, Dulkadiroğulları ve Osmanlı egemenlikleri döneminden kalan zengin eserlerle adeta bir açık hava müzesini anımsatıyor.

Şehrin görkemli geçmişini günümüze taşıyan belleği niteliğindeki Kültepe, 4 bin yıl öncesinden günümüze ulaşan Asur tabletleriyle biliniyor. Yörede Karahöyük (Karaev) olarak bilinen Kültepe, en parlak dönemini 'Neşa' adıyla başkentlik yaptığı Hitit İmparatorluğu zamanında yaşadı.

Daha sonra Roma egemenliğine giren Kayseri, bu devirde antik kaynaklarda "Kapadokya'nın en büyük ve güzel şehri" sıfatıyla tanımlanır. Kapadokya kralı Arkhelaos döneminde Roma İmparatoru Augustus şerefine Kaisareia adını alır. M.S. 4. yüzyıl

başlarında Hıristiyanlığın önemli merkezlerinden biri olan kent, Piskopos Basilius sayesinde yeniden yapılanma sürecine girer. Bu dönem, keşiş hücreleri, şapeller, yeraltı şehirleri, kaya kiliseleri, manastırlar ve bazilikalar gibi dinsel yaşam alanlarının ortaya çıktığı bir zaman dilimine tekabül eder. Özellikle Yeşilhisar, İncesu, Develi, Kocasinan ve Melikgazi ilçeleri, Hıristiyanlık dönemi eserlerin yaygın şekilde görülebileceği yerleşim bölgeleridir. Bizans hâkimiyetinin ardından bütün Anadolu'ya yayılan Arap akımlarından nasibini alan Kayseri, korkunç bir tahribata uğrar. Bu karanlık dönemden sonra kent 1071 yılında Selçuklularla birlikte Türklerin egemenliğine geçer. Bir dönem Anadolu Beylikleri'nin hüküm sürdüğü bölge, Fatih Sultan Mehmet'in fetih seferleri sonucunda Osmanlı İmparatorluğu'nun topraklarına katılır.

Arkeoloji Müzesi'nden, Melikgazi

Fraktin Hitit Kaya Kabartması, Gümüşören-Develi

Gevher Nesibe Hatun Medresesi, Kocasinan

Hızır İlyas Köşkü, Kocasinan

Saat Kulesi, Kocasinan

Çevril Kaya Kilisesi, Kocasinan

Döner Kümbet, Melikgazi

Aya Todorı Kilisesi, Germir-Melikgazi

KAYSERİ KENT TURU

Cumhuriyet Meydanı ve Kayseri Kalesi, Kocasinan-Melikgazi

Kayseri kent merkezindeki tarihsel mirasa tanıklık etmek amacıyla yapılacak tur, uzun ve kısa olmak üzere iki bölümden oluşmaktadır. Ağırlıklı olarak Selçuklu ve Osmanlı yapılarını kapsayan gezi, Kapadokya bölgesine özgü sivil mimari örnekleriyle birlikte Roma ve Bizans döneminden günümüze kalan bazı kilise ve anıtsal mezar yapılarını da görmemize olanak tanır. Büyükşehir Belediyesi tarafından belirlenen 'Kültür Rotası' kapsamındaki 'Kısa Tur', kale surları etrafındaki tarihi yapıları içerisine almaktadır. Sizi geçmişe doğru bir yolculuğa çıkaracak olan 'Uzun Tur' ise, şehir merkezindeki tarihi mekânlar arasında keyifli bir serüven sunacaktır.

Kayseri Uzun Kent Turu

Gevher Nesibe Hatun Medresesi ve Şifahanesi,
Kocasinan

6 kilometrelik 'Uzun Tur', Kayseri'nin yeşil alanlarından biri olan **Mimar Sinan Parkı**'ndan başlar. Anadolu'daki ilk Türk tıp merkezlerinden biri olan ve günümüzde Selçuklu Medeniyetler Müzesi olarak kullanılan **Gevher Nesibe Hatun Medresesi ve Şifahanesi** gezimizin ilk tarihi mekânı. Akıl hastalarının su ve müzikle tedavi edildiği şifahane, döneminin ileri sağaltım yöntemlerini uygulamış olması açısından önemli bir merkez. Hemen yanındaki **Gevher Nesibe Sultan Çeşmesi ve Avgunlu Medresesi** bir sonraki durağımız. Günümüzde kitabevi olarak hizmet veren Avgunlu, 13. yüzyıl Selçuklu eserlerinden. Mimar Sinan Parkı'nın kuzey köşesinde **Kalaycıoğlu Mescidi** ile **Hacı Kılıç Camii ve Medresesi**'nin bulunduğunu hatırlatalım. Ayrıca parkın batısında **Hasbek Kadı Kümbeti** yer almaktadır.

Gevher Nesibe Çeşmesi ve Avgunlu Medresesi,
Kocasinan

Şimdi Mimar Sinan parkından güneye yönelerek **Kurşunlu Cami** avlusuna doğru yürüyün. Kayseri-Ağırnas (Taşören) doğumlu Mimar Sinan'ın ustalık eserlerinden biri olan cami 1573 yılında inşa edilmiştir. Artık şehrin kalbi sayılan ve ortasından Sivas Caddesi'nin geçtiği Cumhuriyet Meydanı'ndasınız. Doğuya doğru 250 metre yürüdüğünüzde, sol tarafta, Ahmet Paşa Caddesi'yle İstasyon Caddesi'nin kesiştiği köşede **Sahabiye Medresesi ve Çeşmesi** karşınıza çıkacak. Selçuklu vezirlerinden **Sahip Ata Fahreddin Ali** tarafından yaptırılan mekân 1267 yılına tarihleniyor. Yapının hemen arkasında Anadolu Yarımadası'nın en büyük

Roma Mezarı, Kocasinan

Bürüngüz Camii, Melikgazi

Roma Anıtsal Mezarlarından birini fotoğraflayabilirsiniz.

Şimdi yaya geçidini veya yeraltı çarşısını kullanarak Kayseri kale surlarının ve saat kulesinin bulunduğu Cumhuriyet Meydanı'nın güney tarafına geçin. 2. Abdülhamit döneminde tüm Anadolu'ya yayılan saat kuleleri örneklerinden biri olan **Kayseri Saat Kulesi**, **Atatürk Heykeli**'yle birlikte meydanı süsleyen tarihi yapılardan biridir. 1906 yılında Tavlusunlu Salih Usta tarafından inşa edilen kulenin yanında Muvakkithane (saat odası) yükselmektedir. Kulenin hemen arkasında kuzey sur duvarlarını göreceğiniz **Kayseri Kalesi** yer alır. M.Ö. 3. yüzyılda Roma İmparatoru 3. Gordianus zamanında inşa edilen kale iç ve dış olmak üzere iki bölüme oluşur. Günümüze kalan bölümleri onarılan sur duvarlarının çevresindeki gezimize devam edebiliriz.

İki Kapılı Mescid'in yıkılması sonucu yerine yapılan **Bürüngüz Camii** ve **Kapalıçarşı** arasından geçerek, surların kılavuzluğunda tekrar Sivas Caddesi'ne erişeceksiniz. Bu noktada sola dönerek **Ulus Sokağı**'nın hemen sağ tarafında yer alan **Pamuk Han**'ın önüne geleceksiniz. Daha sonra **Raşit Efendi Kütüphanesi**, **Melik Mehmet Gazi Türbesi** ve **Ulu Cami**'nin yer aldığı mevkiye ulaşacaksınız. Danışment Beyi Melik Mehmet Gazi tarafından yaptırılan ibadethane, Cami-i Kebir olarak da anılıyor.

Ulu Cami Caddesi'ni kullanarak ulaşacağınız **Hatuniye Medresesi** günümüzde iş merkezi olarak hizmet vermektedir. 1431 yılında

Melik Nasırüddin Mehmed Bey tarafından klasik Selçuklu mimarisine uygun şekilde imar edilmiştir. Şimdi İnönü Bulvarı'ndan karşıya geçerek **Karakuş Sokak**'a girin. Sağ tarafınızda gördüğünüz yeni iş merkezinin yerinde bir zamanlar **Körükçü Han** yer almaktaydı. Devamında önünüzü kesen **Yunus Emre Bulvarı**'ndan sola dönerek, **Şehit Miralay Nazım Bey Bulvarı**'na ulaşıyorsunuz. Eski konakların yer aldığı **Tavukçu Mahallesi**, gezinin en ilginç bölümlerinden biri. **Setenönü Hamamı**'nın hemen arkasında kalan yerleşim alanı, Kayseri şehir merkezinin eski fotoğraflarını hatırlatan sivil mimari örnekleriyle bezenmiş durumda. Büyükşehir Belediyesi tarafından sokak sağlıklaştırması ve peyzaj düzenlemesi yapılan bu alandaki **Kuyumcuoğlu**, **Bezircioğlu**, **Gazi-oğlu** ve **Çayrağası** gibi konakların arasında şehrin geçmişine kısa bir yolculuk yapabilirsiniz. Mahallenin güneybatısında **Ayakcıklı Cami**, **Büyük Çeşme** ve **Surp Krikor Lusavoriç Ermeni Kilisesi**'nin yer aldığı anımsatalım.

Surp Krikor Lusavoriç Ermeni Kilisesi, Melikgazi

Kayseri Lisesi, Melikgazi

Çalık Evi, Melikgazi

Yoğunburç, Melikgazi

Arkeoloji Müzesi'nden, Melikgazi

Setenönü Caddesi'ndeki ve ara sokaklardaki yapıları fotoğrafladıktan sonra tekrar İnönü Bulvarı'na çıkın. Sol tarafınızda Hatroğlu Camii yer alırken siz sağ tarafa doğru ilerleyin. Taş bina formunda inşa edilen Kayseri Lisesi'ni geçtikten sonra sağdaki sokağa girerek Selahattin Hamamı ile Lale Cami ve Kümbeti'ni ziyaret edebilirsiniz.

Bir kez daha İnönü Bulvarı'na geri döndüğünüzde, halen Rölove ve Anıtlar Müdürlüğü olarak kullanılan Çalık Evi ile Taşçoğlu Evi görüş

alanınıza girecektir. Dış cephelerindeki ince ayrıntılarda zengin bir mimari geleneğini sergileyen yapıların tam karşısında Meryem Ana Kilisesi yer alıyor. Güzergâhımız doğuya doğru devam edecek. Bu noktada İnönü Bulvarı, Yoğunburç ve Lalezade caddeleri olarak ikiye ayrılıyor. Trafığın yoğun aktığı Lalezade Caddesi'nden dikkatli bir şekilde karşıya geçerek Yoğunburç Caddesi'ne doğru yürüyün. Sağ tarafınızda Şehit Aileleri Derneği'nin kullandığı tarihi bina yer alırken sol yakada sur duvarları ve Kayseri Kalesi'nin önemli burçlarından Yoğunburç karşınıza çıkacaktır. Ardından otobüs durakları arasında geçerek 13. yüzyıl eseri olan Han Cami'nin önüne geliyorsunuz. Seyyid Burhaneddin Bulvarı'ndaki yapının güneyinde 1188 yılında inşa edilen Emir Cemaleddin Tanrıvermiş Kümbeti yükselmektedir.

Artık tur güzergâhı bir süre Seyyid Burhaneddin Bulvarı'ndan güneye doğru uzanacaktır. Esnaf ve Sanatkarlar Müzesi olarak hizmet veren Ahi Evran Zaviyesi bir sonraki durağımız. Hemen ileride tüm ihtişamıyla Döner Kümbet, caddenin ortasındaki yeşil alanda yükselir. Prenses Şah Cihan Hatun için 13. yüzyılda inşa edilen anıtsal yapı, süslemeleri ve bezemeleriyle dikkat çeker. Kümbetin az ilerisinde Emir Ali Türbesi ve Şehitler Anıtı görülebilir.

Uzun turun bu noktasında caddeden karşıya geçerek Kayseri Teknik ve Endüstri Meslek Lisesi'nin kapısından girin. Yüksek binaların arkasındaki Sırçalı Kümbet, Anadolu'daki benzerleri arasında silindirik çatısıyla

öne çıkan ender örneklerden birisidir. Tarihi eseri fotoğrafladıktan sonra yeniden Seyyid Burhaneddin Bulvarı'na geri dönerek, geldiğiniz yöne doğru (kuzey) bu kez yolun sağ tarafından yürümeye başlayın. Önce Seyyid Burhaneddin Camisi'ne, ardından Seyyid Burhaneddin Mezarlığı'na geleceksiniz. Eğer yemyeşil alanda yükselen mezar taşları arasındaki yaya yolunu takip ederseniz Seyyid Burhaneddin Türbesi ve Eski Arkeoloji Müzesi'ne ulaşabilirsiniz. (Kitabın baskıya girdiği 2014 yılında Arkeoloji Müzesi, Mustafa Kemal Paşa Bulvarı'nda hizmet vermektedir. Büyükşehir Belediyesi'nin projesiyle müze 2015 yılında Kaleiçi'ne taşınacaktır.) İl sınırları içerisindeki birçok tarihi mekân ve ören yerinden elde edilen eserlerin sergilendiği müzeyi gezenler, Kayseri hakkında genel bir bilgi elde edeceklerdir.

Şimdi bir kez daha Seyyid Burhaneddin Bulvarı'na geri yürüyerek, kuzeye yönelin. Birazdan yolun sol tarafında kalenin sur duvarları ve Yoğunburç, orta refüjde ise Alaca Kümbeti karşınıza çıkacak. Caddeden Cumhuriyet Meydanı'na doğru yürümeye devam edildiğinde, güzergâh Tavlusun Geçidi Sokağı'ndan sağa dönerek sizi Seraceddin Medresesi'nin önüne kadar getirecektir. Halen kitabevi olarak kullanılmakta olan yapı, Kayseri Emiri Seraceddin Lala Bedr tarafından 1238 yılında inşa ettirilmiştir. Uzun Kent Turu, medresenin hemen arkasında yer alan 1349 yapımı Kutlu Hatun Kümbeti'ne uğradıktan sonra Hunat Hatun Külliyesi'ne yöneliyor. Seyyid Burhaneddin Bulvarı'na bakan tarihi kompleks, cami, medrese, kümbet ve hamamdan oluşmaktadır.

Sahabiye Medresesi, Kocasinan

Hunat Hatun Cami ve Kümbeti, Melikgazi

Sırçalı Kümbet, Melikgazi

Döner Kümbet, Melikgazi

Atatürk Evi ve Müzesi, Melikgazi

Ok Burcu, Melikgazi

Arkeoloji Müzesi'nden

Zeynel Abidin Türbesi, Melikgazi

Alaattin Keykubat'ın eşi Hunat Hatun tarafından 1238 yılında yaptırılan külliye'nin ardından Zeynel Abidin Türbesi'ni ve Ok Burcu'nu ziyaret ediyoruz. Elinizdeki haritaya göz attığınızda geniş bir daire çizerek tekrar Cumhuriyet Meydanı'na geldiğinizi fark edeceksiniz. Şimdi kale surlarına doğru ilerleyerek caddeden karşıya geçin ve meydana bakan kapılardan birini kullanarak Kayseri Kalesi'ne giriş yapın.

Eski kent dokusu içerisinde kalan Kaleiçi'nde vereceğiniz bir çay molasının ardından kent turuna devam edin. Çevik Sokak'ı izleyerek İmamzade Raşit Ağa tarafından 19. yüzyılda yaptırılan ve günümüzde Atatürk Evi ve Müzesi olarak kullanılan konağa ulaşın. 19 Aralık 1919 tarihinde Kayseri'yi ziyaret eden Atatürk bu evde konuk edilmiştir. Daha sonra sırada bugün Etnografya Müzesi olarak hizmet veren Güpgüpoğlu Konağı var. Rotanın son bölümünde Meryem Ana Kilisesi, Emir Sultan Türbesi ve Şeyh Tennuri Camii ziyaretlerini içeren turumuz, Turan Sokak'tan geçerek Kapalıçarşı'ya ulaşıyor. Ülkemizin İstanbul ve Bursa ile birlikte en eski kapalıçarşısı olarak bilinen çarşıda size Kayseri'yi anımsatacak çeşitli hediyelik eşyalar satın alabilirsiniz.

Meryem Ana Kilisesi, Melikgazi

Kayseri

Uzun Kent Turu

- 1- Gevher Nesibe Hatun Medresesi
- 2- Avcunlu Medresesi
- 3- Kurşunlu Camii
- 4- Sahabiye Medresesi
- 5- Roma Mezarı
- 6- Saat Kulesi
- 7- Bürüngüz Camii
- 8- Pamuk Han
- 9- Ulu Cami
- 10- Raşit Efendi Kütüphanesi
- 11- Melik Mehmet Gazi Türbesi
- 12- Kadı Hamamı
- 13- Hatuniye Medresesi
- 14- Körükçü Han
- 15- Setenönü Hamamı
- 16- Kuyumcuoğlu Konağı
- 17- Çayırağası Konağı
- 18- Kayseri Lisesi
- 19- Selahattin Hamamı
- 20- Lale Camii ve Kümbeti
- 21- Çalیکا Konağı
- 22- Taşcıoğlu Evi
- 23- Tosuntaş Camii
- 24- Han Camii ve Kümbeti
- 25- Ahi Evran Esnaf Müzesi
- 26- Döner Kümbet
- 27- Emir Ali Türbesi
- 28- Şehitler Parkı
- 29- Sırçalı Kümbet
- 30- Seyyid Burhaneddin Türbe ve Mezarlığı
- 31- Tarihi Çeşme
- 32- Alaca Kümbeti
- 33- Seracettin Medresesi
- 34- Şah Kutlu Hatun Kümbeti
- 35- Hunat Hatun Camii ve Medresesi
- 36- Zeynel Abidin Türbesi
- 37- Ok Burcu

- 38- Yeni Arkeoloji Müzesi
- 39- Atatürk Evi
- 40- Güpçüoğlu Konağı-Etnografya Müzesi
- 41- Meryem Ana Kilisesi
- 42- Emir Sultan Türbesi
- 43- Şeyh Tennuri Camii ve Kümbeti
- 44- Kapalıçarşı-Bedesten

Kayseri

Kısa Kent Turu

Gevher Nesibe Hatun Medresesi'nden başlayarak, İnönü Bulvarı'ndaki Çalınka ve Taşcıoğlu Evleri mevkisine kadar Uzun Tur ile aynı güzergâhı izliyoruz. Bu noktada caddeden karşıya geçerek Meryem Ana Kilisesi'nin önüne gelin. Şimdi kuzeydoğuya doğru uzanan sokağı takip ederek Güpgüpoğlu Konağı (Etnografya Müzesi) ile Atatürk Evi ve Müzesi'ni ziyaret edin. Daha sonra Kaleiçi'nden çıkarak Seyyid Burhaneddin Bulvarı'na ulaşın. Güneye doğru sur boyunca yürüyerek Yoğunburç'un önüne gelin. Ardından orta refüjde yer alan Alaca Kümbeti'ni ziyaret etmek için karşıya geçin. Bu bölümde yeniden Uzun Kent Turu ile birleşen Kısa Tur; Seraceddin Medresesi, Hatlu Hatun Kümbeti, Hunat Hatun Külliyesi, Zeynel Abidin Türbesi ve Ok Burcu yapılarına uğrayarak Cumhuriyet Meydanı'na erişecek. Elinizdeki haritaya göz attığımızda geniş bir daire çizerek tekrar Cumhuriyet Meydanı'na geldiğinizi fark edeceksiniz. Şimdi kale surlarına doğru ilerleyerek caddeden karşıya geçin ve Kayseri Kalesi'ne giriş yapın. Arkeoloji Müzesi gezisinin ardından bir yorgunluk çayını hak ettiniz. Sonrasında göz alıcı renklerle bezenmiş çeşitli hediyelik eşyaların yer aldığı Kapalıçarşı'yı dolaşabilirsiniz.

Büyükşehir Belediyesi tarafından 'Kültür Rotası' adıyla projelendirilen kent turu, kolay gezilebilmesi için kaldırımlara döşenen beyaz taşlarla belirlenmiş durumdadır.

— Kısa Kent Turu Rotası — Alternatif Rota

Bu harita Kayseri Büyükşehir Belediyesi arşivinden alınmıştır.

Cumhuriyet Meydanı'ndaki Saat Kulesi Müzakkıhanesi ve Türbeler Evi Turizm Danışma Bürosu olarak hizmet vermektedirler.

Ali Saip Paşa Caddesi, Talas

Talas Kent Turu

Eski Jandarma Binası, Talas

Hem bağ ve bahçeleriyle ünlü bir sayfiye yeri, hem de yüzyıllar boyunca farklı medeniyetlere ev sahipliği yapan tarihi bir yerleşke olan Talas, şehir merkezine sadece 7 kilometre uzaklıkta bulunuyor. İlçe sınırlarında yer alan bir dizi ayrıntıyı kaçırmamak için, mutlaka 5 kilometrelik 'Talas Kent Turu' güzergâhını keşfe çıkmalısınız.

Talas turumuz Ali Saip Paşa Caddesi'nin kuzey ucundan başlıyor. İlk tarihi mekân, 19. yüzyıla tarihlenen ve Jandarma Konağı olarak anılan bina. Hemen yanındaki Kіçiköy Aşağı Camii'ni ziyaret

Osmanlı Tuğrası, Talas

ettikten sonra Ali Saip Paşa Caddesi'ne girerek sola yöneliyoruz. Her iki tarafı da yöreye özgü taş binaların görseelliğiyle süslenmiş caddenin en önemli yapıları Kіçiköy Yeraltı Şehri, Tol Kilise, Kız Mektebi, Cihannümal Konağı, Eryılmazlar Evi, Yamaklar Evi, Yücel Çakmaklı Film Atölyesi, Bülbül Hafız Konağı ve Ali Saip Paşa Camisi olarak sıralayabiliriz. 1888 yılında Serasker Ali Saip Paşa tarafından yaptırılan caminin kapısında bulunan Osmanlı armasını mutlaka fotoğraflamalısınız.

Tarihi cadde Gölbaşı Meydanı'na açılmaktadır. Bu noktada Ali Saip Paşa, Aksoylar ve Samur Konakları başta olmak üzere diğer diğer yapıları ziyaret edebilirsiniz. Şimdi karşındaki Erhan Caddesi'ne girerek ilerleyin. Yine eski kent dokusunu yansıtan tarihi binaların eşliğinde yürüyerek Harman Meydanı'na ulaşacaksınız. İlçe Halk Kütüphanesi olarak hizmet veren Rüştiye

Ali Saip Paşa Konağı, Talas

Mektebi, Cemil Baba Mezarlığı ve Türbesi, Harman Cami, 18. yüzyıla tarihlenen Okutan Konağı, Harman Meydanı'nda görebileceğiniz önemli eserler arasında. Aynı zamanda restoran olarak hizmet veren Okutan Konağı'nda bir çay molası verebilirsiniz.

Tekrar yürümeye başladığımızda Kazım Paşa Caddesi'ne doğru yönelin. Han Cami ve Sübyan Mektebi, Ali Saip Paşa Hamamı ve General Trikopis Evi gibi görkemli yapıların ayrıntılarını keşfederek, caminin yanından sağa dönün. Kentsel dönüşüm çalışmalarının devam ettiği bu alanda Aynalı Kilise ve Hacı Ahmet Efendi Çeşmesi karşınıza çıkacak. Şimdi sola dönerek eski dar bir sokakta yürümeye devam edin. Bir zamanlar ticari hayatın merkezi olan şehrin bu bölümünde birçok meslek koluna ait işlikler yer almaktaydı. Yaklaşık 200 metre yürüdükten sonra sağa doğru yükselen Karaman Bayırı Sokak'a geldiğinizde artık yıkılmış demirci, kuyumcu, nalbant, saraç ve semerci gibi el sanatları atölyelerinin kalıntılarını görebilirsiniz.

Karaman Bayırı'nda yükseldikçe, yerleşimin Aşağı Talas bölümü tüm ayrıntısıyla görüş alanınıza girecektir. Yokuşun sonunda vardığımız Yukarı Mahalle'nin ilk tarihi mekânı Kuyumcular Çarşısı'dır. Sonra Düzyol Sokak üzerinden ana yola çıkın. Hemen karşınızda Eski Amerikan Hastanesi ve Amerikan Koleji lojmanlarına rastlayacaksınız. Bu noktada tekrar sola dönerek Kayabaşı Sokak'a girin. Tüm Talas yerleşimini yüksek bir seyir terasından izleyen Alaybey ve Feyzioğlu Konakları ile Devir Köşkü, Yukarı Mahalle'nin en özel mekânları arasında.

Okutan Konağı, Talas

Yukarı Mahalle'de Sivil Mimari Örneği, Talas

Aynalı Kilise, Talas

Kuyumcular Çarşısı, Talas

Amerikan Koleji, Talas

Feyzioğlu Konağı, Talas

Devir Köşkü, Talas

Sokağın sonunda karşınıza çıkacak olan Eski Öğretmenevi'nden sola dönerek bir patıkaya girin. Ayaklarınızın altına serilen kent dokusunu bu kez farklı bir açıdan fotoğraflayabilirsiniz. Görkemli mimarisiyle sizi etkileyecek olan Yaman Dede Camii (Rum Panaya Kilisesi)'ne doğru ilerleyin. 1886 yılında Metropolit İonnis tarafından yaptırılan kilise, 1925 yılındaki mübadele sonrasında cami olarak kullanılmaya başlanmıştır. Tarihi yapının hemen üzerindeki sokakta Rıfat Parlak ve Karakullukçu konaklarını görebilirsiniz. Ardından ulaştığımız Muammer Bey Caddesi sizi bir kültür evi ve etnografya müzesi olarak hizmet veren Yaman Dede Konağı'na getirecektir. Burada bir kahve molası vererek ziyaret ettiğiniz tarihi alanın tüm ayrıntılarını belleğinize kaydetme fırsatı bulabilirsiniz.

Rotamızın son bölümünde konağın hemen altında yer alan Hükümet Caddesi'ne girerek Aşağı Talas'a doğru yürüyüşe geçiyoruz. Tablakaya Mahallesi'nde rastlayacağımız Gömeçler Konağı, Tablakaya Camii, Salih Ağa Çeşmesi ve Eski Belediye Binası kent turunun son tarihi mekânları olacak. Gezinizin sonuna mutlaka Talas Yeraltı Şehri'ni eklemeyi unutmayın. Daracık tünelleri, sarmıcı, kilisesi ve bezirhanesi ile ziyaretçileri etkileyen tarihi mekân gezisinin ardından, zamanı olanlar önceden organize etmek kaydıyla Ali Dağı'ndan yamaç paraşütü keyfini yaşayabilirler.

Yaman Dede Kilise Cami, Talas

Salih Ağa Çeşmesi, Talas

Gömeçler Konağı, Talas

Talas Kent Turu

- 1- Jandarma Binası
- 2- Aşağı Cami
- 3- Cihannumalı Konağı
- 4- Kız Mektebi
- 5- Eryılmazlar Evi
- 6- Tol Kilise
- 7- Yücel Çakmaklı Film Atölyesi
- 8- Yamaklar Evi
- 9- Bülbül Hafız Konağı
- 10- Ali Saip Paşa Cami
- 11- Eriyebilirliler Evi
- 12- Kiçiköy Yeraltı Şehri
- 13- Gümüş Atölyesi
- 14- Gölbaşı Meydanı
- 15- Ali Saip Paşa Konağı
- 16- Samur Konağı
- 17- Kazımpaşa Caddesi
- 18- Cemil Baba Türbesi
- 19- Harman Meydanı
- 20- Okutan Konağı
- 21- Rüştüye Mektebi
- 22- Harman Cami
- 23- Atasoylar Konağı
- 24- Ali Saip Paşa Hamamı
- 25- Han Cami
- 26- Müze (Kilise)
- 27- Hacı Ahmet Ağa Çeşmesi
- 28- Karaman Bayırı
- 29- Seyrani Sokak
- 30- Kuyumcular Çarşısı
- 31- Eski Amerikan Hastanesi
- 32- Kayabaşı Sokak
- 33- Aynalı Kilise
- 34- Devir Köşk
- 35- Feyzioğlu Konağı
- 36- Alaybey Konağı
- 37- Eski Öğretmenevi

- 38- Yaman Dede Cami
- 39- Rifat Parlak Konağı
- 40- Karakullukçu Konağı
- 41- Muammer Bey Caddesi
- 42- Yaman Dede Kültür Evi
- 43- Hükümet Caddesi
- 44- Gömeçler Konağı
- 45- Tablakaya Cami
- 46- Salih Ağa Çeşmesi
- 47- Eski Belediye Binası

Kiçiköy Mahallesi

3

Ali Saip Paşa Cd

2

1

4

Altıntepe 1. Sk

6

5

7

8

9

10

11

12

13

14

15

16

17

Görünce Sk

Gölbaşı Meydanı

Mezarcık Sk

Yunus Emre Cd

Yonca Sk

Erişan Cd

Okutan Cd

Müsteşar Cd

Harman Meydanı

Ali Dağı Yeraltı Şehri

Ağırnas Gezi Turu

Yapıtlarıyla dünyaya ün salan Mimar Sinan ustanın doğum yeri olan Ağırnas (Taşören), Kayseri il merkezine yaklaşık 18 kilometre uzaklıktadır. Yerleşim aynı zamanda 'Ağırnas Boğası' olarak bilinen bez dokumalarıyla da biliniyor. Önerdiğimiz gezi turu, Ağırnas girişindeki Mimar Sinan Parkı'ndan başlıyor. Önce batıya doğru ilerleyip daracık sokakları süsleyen ve yöresel mimarinin en güzel örneklerini sergileyen evler arasında yürüyün. Birazdan Sinan ustanın doğduğu evin önüne erişeceksiniz. Aynı adlı sokak sizi kısa bir süre sonra Çayırharman Meydanı'na getirecek. Burada göreceğiniz tarihi çeşmeyi geçtikten sonra ana yola kavuşacaksınız. Solunuzda bir başka tarihi çeşme, sağınızda ise Mimar Sinan Halk Kütüphanesi binası yer alacak. Önünüze çıkacak ilk sokaktan sağa dönün. Ağios Prokopios Kilisesi'nin ve konakların bulunduğu sokağı bir baştan bir başa kat edin. Yaklaşık 2,5 kilometrelik gezi turu, geniş bir daire çizerek tekrar başlangıç noktasına gelecek. Şimdi solunuzda kalan Ağırnas Yeraltı Şehri'ne girerek turunuzu tamamlayabilirsiniz. Ağırnas'ın içinden geçen Deresuyu Çayı'nın oluşturduğu vadi boyunca kaya yerleşimlerinin bulunduğunu hatırlatalım.

Mimar Sinan Halk Kütüphanesi, Ağırnas/Melikgazi

Mimar Sinan Evi, Ağırnas/Melikgazi

Ağios Prokopios Kilisesi, Ağırnas/Melikgazi

Çerkezoğlu Mustafa Bey Konağı, Ağırnas/Melikgazi

- 1- Mimar Sinan Parkı
- 2- Mimar Sinan Evi
- 3- Çayırharman Sokak
- 4- Sinan Çeşmesi
- 5- Mimar Sinan Halk Kütüphanesi
- 6- Ağa Pınarı Çeşmesi
- 7- Karagöz Çeşmesi
- 8- Ağios Prokopios Kilisesi
- 9- Çerkezoğlu Mustafa Bey Konağı
- 10- Ağırnas Yeraltı Şehri

Ağırnas Gezi Turu

TARİH TURLARI

Kayseri il sınırları içerisinde yer alan tarihi mekânlarda, aşağıda detaylarını aktaracağımız turlarla şehrin geçmişini keşfedebilirsiniz. Rotaları dolaşırken yerleşimlerdeki muhtarlıklara haber vermenizi ve yanınıza yöreyi bilen birini almanızı öneririz.

Kültepe (Karum-Kaniş)

Kent merkezinin 22 kilometre kuzeydoğusuna konumlanan Unesco Dünya Kültür Mirası listesi adayı Kültepe ören yerindeki ilk kazı, 1839 yılında Fransızlar tarafından yapıldı. İlk yerleşimin Eski Tunç Çağı'na tekabül ettiği (M.Ö. 3000-2000) antik alan, büyük ticaret kolonileri kurmuş olan Asurlular tarafından Karum adıyla anılıyordu. Anadolu'nun en eski uluslararası ticaret merkezi olan Kültepe, Anadolu'daki ilk yazılı kaynakların bulunması ve Asur kolonilerinin tarihini aydınlatan pek çok yazılı belgenin gün ışığına çıkması açısından son derece önemlidir. 'Kapadokya Tabletleri' olarak anılan pişmiş toprak zarf içerisindeki yaklaşık 25 bin adet ticari ve özel mektup, Asur

lehçesinde ve çivi yazısıyla yazılan kil tabletlerdi. Halen kazı çalışmalarının devam ettiği ören yerini gezdikten sonra, Kayseri Arkeoloji Müzesi ile Ankara Anadolu Medeniyetleri Müzesi'ndeki ismini Unesco dünya belleği listesine yazdıran bu tabletleri görmenizi öneririz. Böylelikle Kültepe'nin insanlık tarihindeki gerçek yeri belleğinize kazınacaktır. Kültepe'ye ulaşabilmek için Kayseri-Sivas yolunu takip ederek, 22. kilometrede Karahöyük köyüne yönlendiren tabeladan sağa dönmeniz yeterli olacaktır. Kültepe'yi ziyaret ettikten sonra Karahöyük yerleşimindeki eski evleri fotoğraflayabilirsiniz.

Kültepe, Kocasinan-Fikri KULAKOGLU

Erdemli Vadisi, Yeşilhisar

Saklı Kilise, Soğanlı/ Yeşilhisar

Kubbeli Kilise, Soğanlı/ Yeşilhisar

Geyikli Kilise, Soğanlı/ Yeşilhisar

Soğanlı Vadisi

Kayseri turizm vitrinini süsleyen tarihi mekanlardan biri olan Soğanlı Vadisi, ilginç coğrafi yapısının yanı sıra, Hıristiyanlık alemi için son derece önem arz eden kiliseleriyle ünlüdür. Kapadokya bölgesinin doğusuna, Kayseri il merkezinin güneybatısına konumlanan Soğanlı, Yeşilhisar ilçesine 10 kilometre uzaklıktadır.

Milyonlarca yıl önce Erciyes ve Hasan Dağı volkanlarından fıskıran lav ve küllerin soğuması sonucu ilginç yeryüzü şekillerinin meydana geldiği Kapadokya bölgesi, derin tuf vadileri, peribacaları ve insanlığa mesken olmuş kaya yerleşimleriyle biliniyor. Kapadokya'nın önemli bir parçası olan Soğanlı Vadisi, tüm bu özellikleriyle önemli bir turizm merkezi konumunda. Akköy Baraj Gölü'nden başlayarak uzanan vadi içerisinde, bir zamanlar yaklaşık iki yüz kadar kilise yer alıyordu. Bir kısmında fresklerin yer aldığı bu tarihi mekanlardan özellikle Geyikli, Tahtalı (Santa Barbara), Kubbeli, Saklı, Yılanlı, Karabaş, Tokalı ve Balık kiliseleri ziyaret edilebiliyor.

Soğanlı Vadisi, Yeşilhisar

Soğanlı ören yeri girişinde üç restoran ve iki pansiyon bulunuyor. Birçok bölgede olduğu gibi yöresel kültürü yansıtan bez bebekleri, Soğanlı'da da bulabilirsiniz.

Soğanlı Vadisi'ni ziyaret edenlere, Yeşilhisar ilçesine 10 kilometre uzaklıktaki Erdemli köyüne mutlaka uğramalarını öneririz. Yemyeşil ve dar bir vadinin yamaçlarına yayılan, Tek Nefli Arkaik, Aziz Nikolaos, Kırk Martir, Ayı, Mikhael, Oniki Havari, Aziz Eustathios ve Saray kiliseleri ile Haralam Manastırı görülmeye değer yerler arasında. Ayrıca Erdemli köyünün 1 kilometre güneyindeki Karaönür ile 2 kilometre kuzeyine

konumlanan Gülbayır köyündeki Kesteliç kaya yerleşimlerini fotoğraflayabilirsiniz.

Soğanlı Vadisi'nin bir başka tarihi mekanı, Yeşilhisar ilçesine 18 kilometre mesafedeki Güzelöz köyüdür. Başköy ile Güzelöz arasına konumlanan vadide Haç, Mistikan, Aziz Basileus, Ortaköy Aziz Georgios, Panagia, Mikhael, Aziz Stratilates, Aziz Eustathios, Ortaköy Aziz Barbara gibi kilise ve kaya kiliseleri görülebilir. Özellikle Başköy (Ortaköy) yerleşimindeki bir kısmı terk edilmiş tarihi evleri mutlaka ziyaret etmelisiniz.

Soğanlı Haritası

Soğanlı-Erdemli Genel Haritası

Kaleler Rotası

Bölge jeopolitik yapısı itibarıyla özellikle askeri ve ticari amaçla kullanılan önemli yollar üzerinde yer alıyor. Tüm bu güzergâhları kontrol altında tutmak ve güvenliği sağlamak amacıyla il sınırlarında birçok tarihi kale inşa edilmiş. Birçoğu zamana yenik düşen kaleler arasında görebilecekleriniz aşağıda belirtilmiştir.

Rotamızın ilk durağı, yapımı M.Ö. 3. yüzyıla tarihlenen Kayseri Kalesi. Düzgün olmayan bir sekizgene benzetebileceğimiz kale, iki dış kalenin ortasında yer alan iç kaleden oluşuyor. Sivas, Kiçi, Boyacı, Meydan, At Pazarı ve Yeni adlı kapılardan giriş yapılan kale, şehir merkezinin kalbine konumlanıyor. Surları ve burçları gezdikten sonra kale içerisinde yer alan çarşıda alışveriş yapabilirsiniz. Kent içinde ayrıca Hacılar yolu üzerindeki Beştepeler mevkinde yer alan Taşlıburun surlarını görebilirsiniz.

Kayseri il sınırlarındaki etkileyici kalelerin başında, Pınarbaşı ilçesi Melikgazi köyündeki Zamantı (Melikgazi) Kalesi gelir. Zamantı havzasına hakim bir bölgeye kurulan kale, eski Kayseri-Malatya ve Kayseri-Maraş güzergâhını savunmak amacıyla kullanılmış. Surlarının büyük bir kısmı ayakta duran yapı, üç tarafının

uçurum olması nedeniyle bir kartal yuvasını andırıyor.

Kayseri'ye yaklaşık 50 kilometre uzaklıktaki Develi Kalesi, aynı adlı ilçenin güneybatısına konumlanan Yukarı Mahalle'de yükselir. Savunulması kolay bir kaya tepe üzerine inşa edilen kaleden günümüze sadece iki burç ve bazı sur duvarları kalmıştır. Develi'de ayrıca Tombak, Kaleköy, Yeniköy ve Şahmelik yerleşimlerinde kaleler bulunmaktaysa da, bu alanlarda görülecek bir yapı kalıntısı yoktur.

Antik dönemden beri kullanılmakta olan Kayseri-Yahyalı-Çamlıca (Faraşa)-Ulupınar (Barazama)-Aladağ (Karsantı)-Adana güzergâhı üzerindeki kaleler, Yahyalı ilçe sınırlarında bulunmaktadır. Yahyalı-Kapuzbaşı ana yolu üzerinde Bostanlık, Kavak ve Aşırılık kalelerinin kalıntılarını görebilirsiniz. Bir kaya kütlesi üzerine inşa edilen Faraşa Kalesi'ni görmek için Çamlıca köyüne ulaşmanız gerekir. Zamantı Irmağı'nın aktığı yemyeşil bir vadiyi seyreden bu küçük kale görece iyi durumdadır.

Kayseri il sınırlarında yer alan ancak tamamen harap olan diğer kaleleri şöyle sıralayabiliriz: il merkezine 85 kilometre uzaklıktaki Akkışla ilçesinin kuzeydoğusunda, eski kervan yolunu koruyan Akkışla Kalesi; 65 kilometre mesafedeki Yeşilhisar ilçesinde 1600 metrede yükseklikte bir kaya tepeye kurulduğu için çok uzaklardan bile görülebilen Zengibar Kalesi ve yine kent merkezine 65 kilometre uzaklıktaki Özvatan ile Kocasinan'ın Amarat yerleşimi arasında yükselen Zırha Kalesi.

Zamanlı (Melikgazi) Kalesi, Pınarbaşı

Develi Kayası, Develi

Kavak Kalesi, Yahyalı

Bostanlı Kalesi, Yahyalı

Hitit Rotası

Bir dönem Anadolu coğrafyasının tek hakimi olan Hititler, Kayseri il sınırlarında pek çok tarihi mekanda antik dönemi aydınlatan önemli eserler bırakmışlardır. Özellikle Develi'deki Fraktin (Gümüşören köyünde) ve Taşçı, Tomarza'daki İmamkulu ile Melikgazi'deki Hisarcık (ne yazık ki bu kabartmanın üstü sıvanarak kapatılmıştır) kaya kabartmaları; Akkışla ilçesinde yer alan Geç Hitit Devletler Topluluğu Tabal'ın başkenti olan Kululu; Pınarbaşı ilçesindeki Karakuyu; Sarıoğlan ilçesindeki Çiftlik ve Erkilet beldesindeki Karapınar yerleşimleri Hitit uygarlığı açısından önemli mekanlardır.

Arkeologlara göre Hititlerin başkenti Çorum-Boğazkale Hattuşa ve Kayseri Kültepe yerleşimlerinden Anadolu'nun güneyine inmek için birçok rota kullanılmıştır. Önerdiğimiz rota, bu güzergahlardan biri üzerindeki kaya kabartmalarını kapsıyor. Develi ilçesinden çıkarak Gümüşören köyündeki Fraktin; Taşçı köyünde Homurlu Deresi kıyısındaki Taşçı; Saraycık-Saimbeyli yolu üzerindeki (yaklaşık 500 metre kadar Adana sınırında kalan) Gezbeli ile Tomarza ilçesi İmamkulu köyündeki İmamkulu Hitit kaya kabartmalarını ziyaret edebilirsiniz. Taşçı dışındakilerin iyi durumda olduklarını belirtelim.

Gezbeli Kaya Kabartması, Adana

Fraktın Kaya Kabartması, Gümüşören/Develi

İmamkulu Kaya Kabartması, Tomarza

Kepiç Ant Mezarı, Felahiye

Kaya ve Anıtsal Mezarlar Rotası

Özellikle Roma dönemine tarihlenen anıtsal mezarları ve ilginç formdaki kaya mezarlarını ziyaret edeceğiniz bu turu en az iki gün olarak planlamanız gerekiyor. Felahiye ilçe merkezinde Sıtma Pınarı Roma havuzu ve Keçiç köyündeki anıt mezar (Dört Pencere kaya mezarına ulaşım oldukça zor olduğundan rotamıza koymadık); Pınarbaşı ilçesi Panlı köyünde Panlı anıt mezarı; İncesu ilçesi Örenşehir Mahallesi'ndeki anıtsal mezar; Develi ilçesinde Ayvazhacı, Ayşepınar-Ağzıgüzel, Hoşça ve Yeniköy Çifte Mağara kaya mezarları; Yahyalı ilçesi Dikme, Taşhan, Karaköy ve Ayvan kaya mezarları; Yeşilhisar ilçesi Erdemli köyü İkikuyu kaya mezarları uğrak noktalarımız olacak.

Örenşehir Anıt Mezarı, İncesu

Ağızgüzel Kaya Mezarları, Develi

Kömür Lalitleri, Tomarza

Çifte Magara Kaya Mezarı, Yeniköy/Develi

Ayvan Kaya Mezarı, Yahyalı

Yeraltı Şehirleri Rotası

Sığınma ve barınma, eski çağlardan bugüne her daim insanoğlu için en önemli ihtiyaçlardır. Savaşlardan, yırtıcı hayvanlardan korunmak ve güvenilir bir alanda yaşamak için yeraltı şehirleri inşa eden eski çağ insanları, bu amaçla kolayca işlenebilen kayaların yer aldığı bölgeleri seçtiler. Özellikle Kapadokya bölgesine yayılan yeraltı şehirlerinin bazıları binlerce kişiyi barındırabilecek büyüklükteydiler. Dıştan belirsiz dar bir kapı ile girilen yeraltı şehrinin katları basamaklı ve dar koridorlarla birbirine bağlanıyordu. İçinde depo, mutfak, salon, sarnıçlar, havalandırma bacaları ve ibadethane gibi bölümler yer alıyordu.

Kayseri civarında bulunan yeraltı şehirleri birçok açıdan Nevşehir-Göreme bölgesindeki yeraltı şehirlerinden farklıdır. En önemli fark Kayseri çevresindeki yeraltı şehirlerinin Nevşehir'de bulunanlara oranla daha ufak olmalarıdır. Yapısal açıdan bakıldığında, bu yeraltı şehirlerinin büyük bir nüfusu uzun süreli korumaktan çok, yöre ahalisini kısa süreli baskınlardan korumak için inşa edildiği düşünülebilir.

Diğer bir önemli fark ise Kayseri civarındaki bu savunma yapılarının büyük kısmının kayalık duvarlarda inşa edilmiş olmasıdır. Düzlukte ve derinlemesine kazılan Nevşehir-

Göreme yeraltı şehirlerinden farklı olarak Kayseri civarında bulunan yeraltı şehirlerinin, en azından bir kısmı, kayalık duvarlarda kazılmış ve vadilere açılan pencereyi büyük odalarla bağlantılıdır. (Obruk Mağara Araştırma Grubu)

Kapadokya'nın önemli bir parçası olan Kayseri, bugün bilinen 20'den fazla yeraltı şehrine ev sahipliği yapıyor. Büyükşehir Belediyesi, Çekül Vakfı ve Obruk Mağara Araştırma Grubu'nun işbirliğiyle başlatılan yeraltı şehirlerinin belirlenmesi, rölelerinin çıkarılması, haritalandırılması, tescil edilmesi ve temizlenerek turizme açılması için yapılan çalışmalar, elinizdeki rehber kitabın yayımlandığı dönemde hala devam etmekteydi. Şu ana kadar tespit edilerek envantere kaydedilen yeraltı şehirlerini;

- Melikgazi ilçesinde Ağırnas, Ağırnas Mimar Sinan Evi (altında), Ağırnas Subaşı Köyü, Çatalin (Gesi-Kayabağ Köyü Değirmendere Vadisi'nin batı yamacı), Penzikli (Değirmendere Vadisi'nin doğu yamacı), Hisarcık-Kırlangıç Vadisi (Tekir Yaylası-Seyfe Deresi Vadisi), Ötedere Vadisi 1 ve 2 (Gesi), Belağası (Gesi)
- Pınarbaşı ilçesinde İsbıdın (Pazarören)
- Talas ilçesinde Ali Dağı, Ali Saip Paşa, Zincidere, Reşadiye-Karaağaç
- Tomarza ilçesinde Tomarza ve Emiruşağı
- Yeşilhisar ilçesinde Doğanlı (Gördeles) - Kırkmerdiven, Güzelöz
- Develi ilçesinde Gazi kasabası olarak sayabiliriz.

Günümüzde şimdilik sadece Talas-Ali Dağı ile Melikgazi-Ağırnas yeraltı şehirlerinin ziyarete açık olduğunu belirtelim. Yakın bir gelecekte temizleme işlemlerinin bitmesi ve tescil edilmeleriyle birlikte, il sınırlarındaki birçok yeraltı şehri turizme kazandırılmış olacaktır.

Ali Dağı Yeraltı Şehri, Talas-Ali Ethem KESKİN

Karaböğür Kaya Yerleşimi, Erdemli/Soganlı

Ağırnas Yeraltı Şehri-Ali Ethem KESKİN

Ağırnas Yeraltı Şehri-Ali Ethem KESKİN

YERALTI ŞEHİRLERİ

- 1- Ağırnas
- 2- Ağırnas Mimar Sinan Evi (altında)
- 3- Ağırnas Subaşı Mahallesi
- 4- Çatalın, Gesi-Kayabağ
- 5- Penzikli, Gesi-Kayabağ
- 6- Ötedere Vadisi 1 ve 2 (Gesi)
- 7- Belağası 1 ve 2 (Gesi)
- 8- Ali Dağı
- 9- Ali Saip Paşa
- 10- Zincidere
- 11- Reşadiye-Karaağaç
- 12- Hisarcık-Kırlangıç Vadisi
- 13- İsbıdın (Pazarören-Pınarbaşı)
- 14- Tomarza
- 15- Emiruşağı, Tomarza
- 16- Gazi, Develi
- 17- Güzelöz, Yeşilhisar
- 18- Doğanlı (Gördeles)-Kırkmerdiven, Yeşilhisar

İpek Yolu Rotası

Bir zamanlar ipek, baharat, bal, cam, fil dişi, kıymetli taşlar, kürk, tahıl ve yağ gibi ürünlerin kervanlarla Çin'den başlayıp Kırgızistan, Özbekistan, Türkmenistan ve İran üzerinden taşınarak İstanbul vasıtasıyla Avrupa'ya ulaştırılmasında kullanılan tarihi rota, İpek Yolu olarak anılıyor. Günümüzde güzergâh konusunda çeşitli söylemler olsa da, Çin, Pamir Platosu, Afganistan, İran, Gaziantep, Antakya Limanı ve İtalya ana rotanın omurgasını oluşturmaktadır. Devletler arası ilişkilerin ve ticaretin gelişmesiyle ana rotaya zaman içerisinde yeni güzergâhlar eklenmiştir. Kültür ve Turizm Bakanlığı'nın Çekül Vakfı ile yaptığı çalışmaya göre; İpek Yolu'nun Anadolu hattında;

- Trabzon-Gümüşhane-Erzurum-Sivas-Tokat-Amasya-Kastamonu-Adapazarı-İzmit-İstanbul-Edirne
- Mardin-Diyarbakır-Adıyaman-Malatya-Kahramanmaraş-Kayseri-Nevşehir-Aksaray-Konya-Isparta-Denizli-Antalya
- Erzurum-Malatya-Kayseri-Ankara-Bilecik-Bursa-İznik-Izmit-İstanbul güzergâhları kullanılıyordu.

Karatay Kervansarayı,
Bünyan

Sultanhanı Kervansarayı, Bünyan

Asya ile Avrupa kıtalarını ticari ve kültürel anlamda birbirine bağlayan yol, ilk zamanlar suyun bol olduğu vadilerde ilerliyordu. Daha sonra güvenliği sağlamak amacıyla kırsal alanlarda kurulan ve kalın duvarlarıyla kaleye benzeyen han ve kervansaraylar inşa edildi. Oda, ahır, depo, mescit, hamam ve çeşmenin yanı sıra nalbant, doktor ve veteriner hizmeti de veren han ve kervansaraylarda yolcular din, dil ve ırk farkı gözetilmeden ücretsiz üç gün konaklayabiliyorlardı. İşte Özellikle Selçuklular döneminde Anadolu'da yapılan yaklaşık iki yüz han ve kervansarayın üç tanesi bugün Kayseri sınırlarında bulunmaktadır.

İncesu ilçesinde Kara Mustafa Paşa, Bünyan ilçesinde ise Sultanhanı ve Karatay kervansarayları İpek Yolu üzerindeki dinlenme mekanlarıydı. 1. Alaaddin Keykubad zamanında 1232-1236 yılları arasında yapılan Sultanhanı, Kayseri-Sivas-Erzincan-Erzurum-Ağrı-Iğdır (Harmandöven) hattının bir parçasıydı. Selçuklu vezirlerinden Atabey Emir Celaledin Karatay tarafından 1240 yılında İpek Yolu'na kazandırılan Karatay Kervansarayı ise Kayseri-Maraş-Malatya-Gaziantep güzergâhında hizmet veriyordu. Sultanhanı aynı adlı köyde, Karatay ise Karaday köyünde görülebilir. İncesu ilçe merkezinde ziyaret edebileceğiniz kervansaray ise, Osmanlı vezirlerinden Merzifonlu Kara Mustafa Paşa döneminde yapılmıştır. Tarihi mekan Adana ve Nevşehir (Saruhan) güzergâhlarının kavşak noktasına kurulmuştur. Kayseri kent merkezinde konaklayarak iki gün içerisinde üç kervansarayı da gezebilirsiniz. Bu arada Talas ilçesinin Başakpınar yerleşiminde İspile Han'ın yıkıntılarının bulunduğunu hatırlatalım.

Germir-Tavlusun Rotası

Melikgazi ilçe sınırları içerisindeki bu iki tarihi yerleşim, bir zamanlar görkemli konaklarıyla zengin tüccarlara ev sahipliği yapmaktaydı. Geçmişin güzelliğini sergileyen kiliseleri, yöreye özgü tarihi evleri, işlemeli ahşap kapıları, cumbalı pencereleri ve kemer köprüleriyle önemli turizm merkezleri olan Germir ve Tavlusun, Derevenk Vadisi'nin son bölümünde yer alıyor.

Germir (Kermiria-Kermirion) aynı zamanda Amerikalı ünlü sinema yönetmeni Elia Kazan'ın annesinin köyüdür. Sanatçı 'Amerika Amerika' adlı filminin bir sahnesinde, Erciyes'ten eşek arabasıyla kar getirmeye gidenleri anlatır. Germir'de kaya yerleşimleri ve konakların yanı sıra Aya Todorı, Surp Stephanos, Panaya kiliselerini ve Konaklar adıyla anılan tarihi taş kemer köprüyü ziyaret edebilirsiniz.

Germir'in güneyine konumlanan Tavlusun ise aydınlatma, boya ve yemek işlerinde kullanılan bezir yağının üretildiği bezirhanesi ve kiliseleriyle rotanın ikinci etabını oluşturuyor. Yerleşimde ayrıca Yukarı Tavlusun ve Maraş Şosesi taş kemer köprülerini görebilirsiniz.

İl merkezine 8 kilometre uzaklıktaki Germir ve Tavlusun'a ulaşım Kayseri-Pınarbaşı karayolu üzerinden sağlanmaktadır.

Sivil Mimari, Germir/Melikgazi

Surp Toros Ermeni Kilisesi, Tavlusun/Melikgazi

Meydan, Germir/Melikgazi

Agios Prokopios Kilisesi, Ağırnas/Melikgazi

Kayseri il merkezinin 13 kilometre kuzeydoğusuna konumlanan Gesi, çoğumuzun belleğinde türküsüyle yer etmiştir. Deri, Darsiyak ve Salkuma derelerinin aktığı birbirini kesen vadilere yayılan Gesi; kaya yerleşimleri, kaya kiliseleri, yeraltı şehirleri, manastırları, tarihi camileri, taş kemer köprüleri, yöre mimarisini yansıtan taş evleri ve güvercinlikleriyle önemli bir turizm merkezi konumunda.

Bir zamanlar ticaret merkezi olan bölge, yüzyıllardır bir arada yaşayan Ermeni, Rum ve Türk topluluklarının ortak kültürünü yansıtır. Eski kaynaklarda Giscissa olarak geçen Gesi, Danişment Beyliği zamanında Gassi adıyla anılıyordu. Gesi bölgesi aynı adı taşıyan köyle birlikte Ağırnas (Taşören), Bahçeli (Efkere), Kayabağ (Darsiyak), Gürpınar (Salkuma), Özlüce (Vekse), Yeşilyurt

Gesi Rotası

(Mancusun), Bağpınar (Isbıdın), Güzelköy (Nize) ve Büyükbürüngüz yerleşimlerinden oluşuyor. Demircilik, ipek böcekçiliği, ince pamuklu Ağırnas kumaşı ve bezir yağı gibi ticari metaların üretildiği Gesi, Kayseri'nin mutlaka gezilmesi gereken yerlerinden biri.

Gesi'de blok taşlardan inşa edilen tarihi evler, Kayabağ köyünde 19. yüzyıla ait Yanartaş Rum Kilisesi, Güzelköy'de kültürel anıt niteliği taşıyan güvercinlikler ve kemer köprüler, Bahçeli köyünde kilise ve yeraltı şehri, Bağpınar köyünde kaya kilisesi ve tarihi taş kemer köprüler, Büyükbürüngüz köyünde asırlık camiler rotanın öne çıkan ayrıntıları arasında.

Belağası, Gesi/Melikgazi

Gereme Rotası

Develi ilçesine yaklaşık 12 kilometre uzaklıkta yer alan Gereme ören yerine ulaşım, Soysallı köyünden ayrılan toprak yoldan sağlanmaktadır. Erciyes Dağı'nın güney eteğinde yer alan ve eski adı Spistra olan Gereme, bir zamanlar Hıristiyanlar için önemli dini merkezlerden biriymiş.

Etrafı Kilise, Yamaç, Gök ve Kartın tepeleriyle çevrili yüksek bir alana konumlanan antik yerleşimden günümüze ulaşan kalıntılar Bizans dönemine tarihleniyor. Yüze araştırması yapılan alanda dağınık bir şekilde etrafa yayılan iki kilise, sütun, kemerli yapı ve su kemeri kalıntılarını görebilirsiniz.

Gereme, Develi

Tarihi köprüler rotasının ilk durağı olan Şahruh Köprüsü, Sanoğlan ilçesine 10 kilometre uzaklıktaki Karaözü köyünde yer alıyor. Dulkadiroğlu Alaüddevlü Bozkurt Bey'in oğlu Şahruh Bey tarafından yaptırılan köprü, 8 göz olarak tasarlanmış. Kocasinan ilçesi Beydeğirmeni köyü sınırlarındaki Tekgöz Köprüsü ise Sultan II. Rükneddin Süleyman Şah zamanında, 1202 yılında, Kayserili Hacı Ali Şir Bin Hüseyin tarafından yaptırılmıştır. Eskiden Kırşehir-Kayseri arasında ulaşımı sağlamakta kullanılan köprü iki gözlüdür ve 120 metre uzunluğundadır. Her iki köprüünün de Kızılırmak üzerinde olduğunu belirtelim. Rotanın uğrak noktaları olan diğer küçük köprüler ise;

• Kocasinan ilçesinde; Höbek 1 ve 2 (köyün giriş ve çıkışında aynı dere üzerinde) ile Gömeç

• Melikgazi ilçesinde Germir Konaklar, Tavlusun Maraş Şosesi, Tavlusun Yukarı Mahalle, Subaşı (köy girişinde), Bağpınar Aşağı ve Yukarı (ikisi de köy merkezinde), Güzelköy 1 ve 2

• Talas ilçesinde Deliçay (Ali Dağı yolunda, üstü betonla kaplanmış), Endürlük Karasu (Endürlük yerleşiminde, ancak dere ıslah çalışması sonucu dokusunu kaybetmiş), Süt (Tekir Yaylası) ve Kuruköprü (köy merkezinde)

• Bünyan ilçesinde Yuvadere (ilçe girişinde) ve Üçtepeler (Bünyan Deresi Pınarbaşı mevkinde)

• Yeşilhisar ilçesinde Güzelöz Avla

• Yahyalı ilçesinde Emin Kadı (Ulupınar köyü Aksu Kanyonu girişinde) ve Büyükçakır köprüleridir.

Tarihi Köprüler Rotası

Aşağı Bağpınar Köprüsü, Melikgazi

Şahruh Köprüsü, Sarioğlan

Süt Köprüsü, Tekir Yaylası/1

Yukarı Bağınar Köprüsü, Melikgazi

Üçtepeler Köprüsü, Bünyan

Tavlusun Köprüsü, Melikgazi

Güzelköy 1 Köprüsü, Melikgazi

Melikgazi

Höbek Köprüsü, Kocasinan

Germir Konaklar Köprüsü,
Melikgazi

Gömeç Köprüsü, Kocasinan

azi

Tekgöz Köprüsü, Kocasinan

Kümbetler Rotası

İnsanlık tarihinin binlerce yıllık ölü gömme ritüellerinde anıt mezarlar önemli bir yer tutar. Özellikle topluluk içerisinde yönetici veya soylu konumundaki kişilerin naaşları anıt mezarlarla ölümsüzleştirilmiştir. Roma mezar anıtları, Selçuklu kümbetleri ve Osmanlı türbeleri anıt mezarların en güzel örneklerindedir.

Orta Asya'nın göçebe yaşamında önemli yer tutan çadır geleneğinin bir yansıması ya da kültür etkileşimi sonucu kilise çatılarının yere indirilmiş biçimi olarak yorumlanan kümbetler, Türk mimarisinin orijinal örnekleri arasındadır. Kümbetler, başlangıçta bağımsız yapılar olarak tasarlanmışken, zamanla medrese ve cami kompleksleri içerisinde ve onların planına bağlı olarak inşa edilmişlerdir. En belirgin özellikleri genellikle tuğla veya taştan kare platform üzerinde yükselen silindirik veya çok köşeli bir gövde ile koni şeklindeki çatıdır. Üst katta sembolik bir sandukanın bulunduğu mescit, merdivenlerle inilen alt katta ise ölünün asıl mezarı yer alır. Kümbetlerin kubbe altındaki ana kitleleri çokgen prizma veya silindirik formunda olabiliyor. Çokgen mimari tarz kimi zaman sekizgen, ongen, onikişgen veya daire planlı olarak karşımıza çıkıyor.

Çifte Kümbet, Melikgazi

Sırçalı Kümbet, Melikgazi

Lale Kümbeti, Melikgazi

14. yüzyıldan itibaren Osmanlı döneminde yerini türbelere bırakan kümbetlere ülkemizde en çok Kayseri’de ve Bitlis’in Ahlat ilçesinde rastlamak mümkün. Sadece Kayseri şehir merkezinde 19 adet kümbetin yer aldığını, il sınırlarında 25’e yakın kümbet bulunduğunu belirtelim. Gövdesinde kanatlı aslanlar, çift başlı kartal arması, geometrik şekil ve bitki motifleri, hurma dalları, kuş ve aslan başları gibi bezemelerin yer aldığı Döner Kümbet gibi yapıların da aralarında bulunduğu bu görkemli eserler, Kayseri’nin ilçelerinde görülebilir. Çoğunluğu Kocasinan ve Melikgazi ilçelerine yayılan kümbetlerin yanı sıra, Pınarbaşı ilçesinde Melikgazi ve Garip, Develi ilçesinde Dev Ali kümbetleri ziyaret edilebilir.

Kent merkezinde haritası çıkarılmış 11 kilometrelik Kümbetler Rotası içerisinde, Sivas Bulvarı’ndaki Çifte Kümbet (Melike Adile) ile Kartal Bulvarı’ndaki Dört Ayaklı Kümbet’in en uzak noktalarda olduğunu hatırlatalım. Dileyenler bu iki kümbete araçla ulaşabilirler. Rotanın başlangıcı Şehit Üst. Mustafa Şimşek Bulvarı’ndaki Ali Cafer Kümbeti. Şimdi batıya doğru yürüyerek önce Mollacıoğlu Sokak’ta otopark ortasında yükselen Şah Kutlu Hatun ile Seyyid Burhaneddin Caddesi’ndeki Hunat Hatun kümbetlerini ziyaret ediyoruz. Ardından kuzeye yönelerek Cumhuriyet Meydanı’ndan karşıya geçin. Cürçürler Mahallesi Buyurgan Sokak’ta yer alan Hacip Çavlı Kümbeti’ni uzaktan fark edeceksiniz. Kümbeti fotoğrafladıktan sonra tekrar batıya doğru yürüyün. Sahabiye Mahallesi Yıldırım Caddesi’ndeki İkiz Kümbet 1 ile

Gevher Nesibe Kümbeti, Kocasinan

Dört Ayaklı Kümbet, Melikgazi

İkiz Kümbet 1, Kocasinan

Hasbek Kumbeti,
Kocasinan

Lala Muslihiddin Kumbeti, Melikgazi

yaklaşık 150 metre ileride Kanal Caddesi'ndeki İkiz Kumbet 2 eserlerini görebilirsiniz.

Yüksek apartmanlar arasında varlıklarını sürdürmeye çalışan iki kumbeti geçip İstasyon Caddesi'ne ulaşın. Bu noktadan karşıya dikkatlice geçerek Sahabiye Mahallesi Mimar Sinan Parkı içerisinde yeşillikler arasında yükselen Gevher Nesibe Hatun Kumbeti'nin yanına ulaşacaksınız. Hemen yanında Şifalı (Avgunlu) Kumbeti'nin sivri külahını fark edebilirsiniz. Parkın batı tarafına düşen Hastahane Caddesi'ndeki Hasbek (Hacı Mesut Gülzar) Kumbeti, onarılmış gövdesiyle tarihi dokusunu bir parça yitirmiş durumdadır.

Gezinizin bu noktasında güneydoğuya yönelerek tekrar Cumhuriyet Meydanı'na yürüyün. Saat Kulesi ve Atatürk Heykeli yönünde ilerleyip karşıya geçerek kalenin içine girin ve bu kez güneye doğru yönelin. Kömürcüler Çarşısı'nın karşısında yer alan Turan Caddesi, sizi Şeyh Tennuri Kumbeti'nin önüne getirecektir. Bu görkemli yapının hemen arkasındaki Çevik Sokak'ta Emir Sultan Kumbeti'ni bulacaksınız. İki tarihi konağın arasındaki sokak sizi, aynı adlı caminin içinde yükselen Lala Muslihiddin Kumbeti'nin kapısına götürecektir. Şimdi geri dönüp tekrar İnönü Bulvarı'na çıkarak doğuya (sağa) doğru yürüyün. Birazdan Kayseri Kalesi'nin en güzel yapısı olan Yoğunburç'un yer aldığı Seyyid Burhaneddin Caddesi'nin orta refüjünde Alaca Kumbeti'yle karşılaşacaksınız. Cadeden sağa dönerek güneye doğru yürüyüşünüzü sürdürün. Sağınızda beliren Han Cami'nin bahçesinde Emir Cemaleddin Tanrıvermiş Kumbeti'ni görebilirsiniz. Yeniden yola koyulduğunuzda Seyyid Burhaned-

din Caddesi'nden güneye yürüyün. Az sonra orta refüjdeki geniş alanda Kayseri kümbetlerinin en ihtişamlısı olan Döner (Şah Cihan Hatun) Kümbet'e varacaksınız. Yapının gövdesindeki ayrıntıları seyrederken işçilikteki ustalığa hayran kalacaksınız. Döner Kümbet'in güneydoğusunda yer alan Sırçalı Kümbet için karşıya geçerek, Meslek Lisesi'nin bahçesine girmeniz gerekiyor. Çatısıyla benzerlerinden ayrılan bu nadide eser, Erciyes Dağı'na bakan manzaralı bir alanda bulunuyor. Rotanın son kümbeti olan Köşk (Sülü Paşa) Kümbeti'ni görebilmek için okulun önündeki Mustafa Kemal Paşa Bulvarı'ndan karşıya geçerek doğuya yürümeniz gerekiyor. Gezdiğiniz tüm kümbetler hakkındaki bilgiyi Kayseri Büyükşehir Belediyesi'nin veya İl Kültür Müdürlüğü'nün internet sitelerinden edinebilirsiniz.

İl merkezinde Beşparmak, Babük Bey, Emir Şahap, Emirzade Mehmed, Emir Erdoğan, Emir Ali, Suya Kanmış Hatun, Battal, Mehmet Gazi ve Seyyid Burhaneddin başta olmak üzere bazı türbeleri de ziyaret edebilirsiniz.

Döner Kümbet, Melikgazi

Alaca Kümbet, Melikgazi

Garip Türbe, Pınarbaşı

KÜLTÜR TURLARI

İnanç Turizmi Rotası

Kara Mustafa Paşa Cami, İncesu

Selçuklu ve Osmanlı dönemindeki cami ve türbe gibi İslami eserleri kapsayan tur önerimizin ayrıntıları şöyle;

- Akkışla ilçesi Gömürgen Cami
- Bünyan ilçesi Ulucami, Tuzhisar Eski ve Karacaören (Agius Georgios Rum Kilisesi) camileri, Seyit Halil ve Abdurrahman Gazi türbeleri
- Develi ilçesi Fatih, Ulu (Sivasi Hatun), Everek ve Dedeman (Çay) camileri; Seyyid Şerif, Hızır İlyas ve Dev Ali türbeleri
- Felahiye ilçesi Beyler Cami
- İncesu ilçesi Bulgurcu ve Kara Mustafa Paşa camileri; Emir Çoban ve Omuzu Güçlü türbeleri; Süksün Namazgahı
- Kocasinan ilçesi Hasbek, Kalaycıoğlu, Hacı Kılıç, Kurşunlu, Battal, Çandır, Erkilet Nişancı Mehmet Paşa, Mahpeyker Hatice Hatun (Barsama), Hasbekitçi, Bayramhacı, Yazır, Molla ve Taşhan camileri; Hasbek, Gevher Nesibe Hatun, Şıfalı (Avgunlu), Hacıp Çavlı ve İkiz kümbetleri; Beşparmak, Ulu (Alev) Hatun (Şadgeldi), Şeyh Seyfullah ve Baldöken türbeleri
- Melikgazi ilçesi Melik Aslan, Güllük, Orta, Tavlusun Yukarı Mahalle, Fatih (Kale), Ali Hoca, Yanıkoğlu-Şıh (Şeyh), İsa Kümbet, Lale (Lala Muslihiddin), Hunat, Han, Cıncıklı, Ulu (Cami-i Kebir), Aşağı Mahalle, Hatiroğlu, Alaüddevele, Mütevelli ve Ali Daniş camileri; Döner, Ali Cafer, Köşk, Han, Sırçalı, Çifte, Şeyh Tennuri, Lala Paşa, Dört Ayaklı ve Alaca kümbetleri; Emir Sultan, Zeynel Abidin, Mahperi (Hunat Hatun), Emir Şahap, Seyyid Burhaneddin, Suya Kanmış Hatun, Emir Erdoğan,

Mehmet Zengi, Haydar Bey ve Melik Mehmet Gazi türbeleri

• Özvatan ilçesi Taşlık Cami (Agius Georgios Kilisesi)

• Pınarbaşı ilçesi Mehmet Ali Bey ve Yeni camileri; Süleyman Şah (Garip) ve Melikgazi kümbetleri; Seyit Halil ve Sancaktar türbeleri

• Sarıoğlan ilçesi Ulu, Palas Ulu ve Güzelyazı camileri; Seyit Halil Keramet'in Türbesi

• Talas ilçesi Yaman Dede, Yukarı Mahalle Direkli, Aşağı Mahalle, Seyit Hamit, Reşadiye ve Han camileri; Esmahatun ve Mikdat Dede türbeleri; Harman Cami, Ali Saip Paşa Cami ve Salih Ağa çeşmeleri

• Yahyalı ilçesi Ulu Cami; Yahya Gazi ve Seyit Ali türbeleri

• Yeşilhisar ilçesi Ulu, Güzelöz, Eski, İdris, Keşlik, Başköy ve Hamza Paşa camileri ile Köşk Tekkesi gezilebilir.

Rotadaki tarihi mekanlarla ilgili ayrıntılı bilgiyi Kayseri Büyükşehir Belediyesi'nin ve İl Kültür Müdürlüğü'nün internet sitelerinden temin edebilirsiniz.

Nişancı Mehmet Paşa Cami, Erkiyet/Kocasinan

Süksün Namazgahı, İncesu

Nişancı Mehmet Paşa Camisi'ndeki Güvercinlik,

Döner Kümbet Kapısı, Melikgazi

KÜLTÜR TURLARI

Kayseri Evleri

Ahşap ve taşın bir arada kullanıldığı Kayseri evleri, genellikle bir veya iki (nadiren üç) katlı olarak inşa edilmişlerdir. Mekanlarda kemerli ve tonozlu bir yapı hakimdir. Gerek avlu gerekse kapı malzemesi ahşaptır. Kemer şeklinde dizayn edilen kapıların üst kısmı sarmaşık veya rozet motifleriyle süslenmiştir. Evlerin kat aralarında bulunan konsolların araları genelde tek, bazense iki veya üç sıra şeklinde rozet, yıldız, yelpaze, fırıldak ve bitki motifleriyle bezenmiştir. Pencerele ikişer veya üçerli olup üzerleri daha çok stilize bitki motifleriyle süslenmiştir. Giyotin veya kanatlı olarak iki tip pencere görülür. Pencerele kimi zaman dışa doğru çıkan demir parmaklıklarla korunur.

Ana pencerelerle çatı arasında havalandırma ve tavana ışık süzme görevi üstlenen küçük pencere (tepe penceresi) yer alır.

Evlerde çok sayıda odanın yanı sıra, mutfak, depo, tandır, kiler ve şaraphane gibi bölümler bulunmaktadır. Misafirhanelerdeki nişlerde sıva üzerine boyalı bezemeler yer alır. Taş şömine, merdiven, dekoratif nişler, sedirler, yöresel halılar ve toprak kaplar

dekorasyonlardaki vazgeçilmez unsurlar arasındadır.

Gerek Kapadokya'nın gerekse Kayseri bölgesinin geleneksel evleri, dış cepheleri kaplayan taş malzemenin zarifliğiyle etkileyici bir görüntü sergilerler. Bölgenin volkanik yapısının özelliği olan kolay işlenebilen taş, ocaklardan çıkarıldıktan sonra havayla temas edip sertleşerek çok dayanıklı bir yapı malzemesine dönüşür. Özellikle cephelerde kullanılan taş malzeme, derz izleri neredeyse görülmeyecek kadar düz, temiz ve simetrik olarak yerleştirilir. İkinci katlarda dışarı taşan çıkmalarla yapıya estetik bir görünüm kazandırılır. Taş konsol veya ahşap giriş üzerine oturtulan çıkmalar, kare ve küp planlı Kayseri evlerine görsellik katar. Sütun ve kemerlerle süslenen giriş kapıları oldukça gösterişlidir. 19. yüzyıl evlerinin kapı tokmakları aslan, heykel başlı kartal, parmağında yüzük bulunan kadın eli ve insan başı gibi formlarda tasarlanmıştır. Evlerin en önemli bölümü olan sofa, tüm odalara açılan kapılarıyla mekânın merkezini oluşturur. Haremlik, selamlık ve tokana adı verilen mutfak bölümüne geçişi sağlayan sofanın altında yiyecek saklanan depo, evin diğer bölümleridir. Kış aylarında sofanın ortasına yerleştirilen tandırlar evin ısınması sağlar. Bazı evlerde ise puhayri denilen ocaklarla ısınma sağlanır. Odaların öne çıkan ayrıntıları arasında tavanlara ayrı bir yer ayırmak gerekir. Ev sahibinin ekonomik durumunu yansıtan tavanlar, tahta işlemeli, göbekli veya çıtakar tekniğine uygun olarak süslemeli ve renklidir. Niş, raf ve gömme dolaplar, odaların vazgeçilmez aksesuarları arasındadır.

Tavukçu Mahallesi, Melikgazi

Himmetdede, Kocasinan

Bayramlıacı, Kocasinan

Başköy, Yeşilhisar

Germir, Melikgazi

Ağırnas, Melikgazi

Binalar genellikle toprak damlıdır. En üst tabakaya da toprağın kuruyup çatlamasını önlemek amacıyla, çamur sıva içerisine tuz katılmıştır. Böylece nemin aşağıya sızması önlenmiştir. Geçmişte yağmur suyunun çatıdan tahliyesi için çörtlen adı verilen ve üzerinde bezemelerin yer aldığı taş oluklar kullanılmaktaydı. Özellikle Hristiyan evlerinde hayvan başı figürlerinin öne çıktığı çörtlenler görülebilir. Taş oluklardan sarkan zincirlere bağlanan kovalar yağmur sularını biriktirmekte kullanılırdı.

Kayseri evlerinin zengin mimari örneklerini; şehir merkezinde Setönü ve Tavukçu; Kocasinan ilçesinde Bayramhacı, Erkilet, Akın ve Kızık; Melikgazi ilçesinde Gesi, Kayabağ, Bahçeli, Güzelköy, Bağpınar, Özlüce, Ağırnas, Gürpınar, Büyükbürüngüz, Tavlusun, Germir; Yeşilhisar ilçesinde Güzelöz, Kavak ve Başköy ile Talas ve İncesu yerleşimlerinde görebilirsiniz.

Başköy, Yeşilhisar

Başköy, Yeşilhisar

Kauseri Evi, Melikgazi

Güzelköy, Gesi/Melikgazi

Güzelöz, Yeşilhisar

Başköy, Yeşilhisar

Talas

KÜLTÜR TURLARI

Kapalıçarşı Turu

Türkiye'nin İstanbul ve Bursa ile birlikte en eski üç kapalı çarşısından biri olan Kayseri Kapalıçarşısı, kentin kalbinin attığı ana merkezde yer alır. Manifaturacıardan hediyelik eşyaya kadar envai çeşit malın satıldığı çarşı, Kayseri'nin mutlaka gezilmesi gereken renkli mekanlarından birini oluşturuyor.

Kayseri Kalesi'nin iç kale bölümünde, eski tarihi doku içerisinde yer alan Kapalıçarşı'nın kitabeli tek yapısı Hacı Efendi Çarşısı'dır ve 1844 yılında inşa edilmiştir. Kuzey-güney ve doğu-batı ekseninde birbirine paralel uzanan iki sokağa konumlanan Kapalıçarşı; Bezçiler, Hacı Efendi, Börekçiler, Sipahi Pazarı, Gazeler, Terziler, Damgacılar, Debbacılar, Kürkçüler, Katrancılar, Urgançılar ve Eskiciler Çarşısı gibi bölümlere ayrılır.

Çarşının hemen yanı başında yükselen Bedesten ise, 1497 yılında 2. Beyazıt döneminin Kayseri Emiri Mustafa Bey tarafından yaptırılmıştır. Kare planlı ve dört kapılı tarihi binada birçok dükkan yer alır. Daha çok tuhafiyeci dükkanlarının bulunduğu Vezir Han, Sadrazam Nevşehirli Damat İbrahim Paşa zamanından günümüze kalan bir kültür mirasıdır. Ulu Cami ile Bedesten arasındaki alana 1727 yılında inşa edilen bina, kesme taştan iki katlı olarak planlanmıştır. Çarşı turunun son elemanı ise, İç Kale'nin dışına konumlanan Pamuk Han'dır. Kapan veya Pembe Han olarak da anılan Pamuk Han, virane görüntüsüne çarşının halen kullanılmaktadır.

Pamuk Han, Melikgazi

Kapalıçarşı, Melikgazi

Örneklerine ülkemizde sadece Kapadokya bölgesinde rastladığımız kaya oyma ve kule tipi güvercinlikler, yapılaş amaçlarının yanı sıra mimari özellikleri ve süslemeleriyle başı başına bir inceleme konusu oluştururlar. Kapadokya güvercinlikleri eskiden bölge çiftçisinin tarımsal üretimde güvercin gübresi kullanımına bağlı olarak inşa edilmiş yapılar olarak karşımıza çıkmaktadır. Güvercinliklerden elde edilen gübrelerin genel olarak üzüm bağlarında ve Kayseri yöresinde de cehri üretiminde kullanıldığı bilinmektedir.

Güvercin gübresinin bitkiler için çok yararlı olduğunu keşfeden insanoğlu, çok eski zamanlardan bu yana gübresi için yabani güvercinleri beslemiştir. Güvercin gübresinin bileşiminde yaklaşık %25 organik madde, %2 azot, %1 fosforik asit bulunmaktadır. Osmanlı Devleti döneminde 'koğa' adı verilen güvercin gübresi önemli bir ihraç ürünüydü. Osmanlı devlet arşivinde yurt dışından gelen gübre talepleri ve yurt dışına yapılan çeşitli satışlara ilişkin belgeler bulunmaktadır.

KÜLTÜR TURLARI

Güvercinlikler Rotası

Mütevelli Cami, Büyükbüyüküz, Melikgazi

Gesi Güvercinlikleri, Melikgazi

Yabani güvercin bakıcılığında, gübrenin düzenli toplanabilmesi ve birikimini sağlayabilmek için özel yapılara gereksinim duyulmuştur. Bu yapılar Kapadokya'da kayalara oyulmuş güvercinlikler, Gesi bağlarında taş ile örülmüş kule tipi yapılar ve Diyarbakır'da kerpiçten yapılan sur görünümlü boranhaneler olarak karımıza çıkmaktadır.

Kapadokya'daki güvercinliklerin çoğu kayalara oyulmuş odacıklar şeklindedir. Kayseri bölgesinde ise genellikle kesme taştan yapılmış ev benzeri yapı tiplerine rastlanmaktadır. Osmanlı döneminde her yıl İzmir limanından yurt dışına ihraç edilen ve boya üretiminde kullanılan cehri bitkisi, yoğun olarak Kayseri'de üretiliyordu. Özellikle Gesi yerleşimi etrafına yayılan cehri üretiminde güvercin gübresi kullanıldığını biliyoruz. Kule tipi güvercinliklerin yurt dışında farklı örnekleri olmakla birlikte, Gesi bağlarındaki güvercinliklerin, kaya oyma yeraltı odası ve diğer özgün mimari ayrıntılarıyla dünyada benzersiz oldukları söylenebilir.

'Burç' adı verilen kule tipi güvercinliklerde, bir güvercinlik üç ana bölüme ayrılmaktadır. Birinci bölüm toprak zeminin altında bulunan 'güvercin odası'dır. Burası normal bir ev odası büyüklüğündedir ve kaya içine oyulmuştur. Güvercin odasının duvarlarında güvercinlerin yuvalık olarak kullanacakları nişler (oyuklar) bulunmaktadır. Odanın tavanında ise güvercinlerin odaya girip çıkabilmeleri için yaklaşık bir metre çapında bir delik yer almaktadır. Güvercin odası yeraltında olduğu için dışarıdan bakıldığında görülmez. Güvercin gübresi bu odanın tavanında biriktirmektedir.

Güvercinliğin ikinci bölümünü 'kule' oluşturur. Kule tam olarak güvercin odasının üzerinde yer alır ve odanın tavanındaki deliğin etrafını çevreleyecek şekilde inşa edilmiştir. Kesme taşlardan örülerek yapılmış olan kule, kare ya da yuvarlak biçimli olabilmektedir. Genişliği genellikle 2-3 metre, yüksekliği ise zeminden itibaren 3-4 metre kadardır. Bu yükseklik, oda tabanından itibaren 7-8 metreyi bulur. Kulenin üstü açıktır. En üstteki taşlar yatay döşenip basamaklı bir yapı oluşturularak kuşların konmaları kolaylaştırılmıştır. Güvercinler kulenin üzerindeki boşluktan içeri girer ve aşağıdaki odaya inerler. Bir kale burcunu andırana surun çevrelediği yeraltı güvercin odasında, güvercinlerin gerçekten koruma altında oldukları söylenebilir.

Güvercinliğin üçüncü bölümünü 'tünel' oluşturur. Güvercin odasına insan girişi yeraltından açılmış bir tünelle sağlanır. Tünel 5-10 metre uzunluğunda ve bir insanın sığabileceği genişliktedir. Çok belirgin olmayan bir kapı ya da taştan bir kapakla tünel dışarı açılmaktadır. Güvercinliğin sahibi yılın belli dönemlerinde bu kapıdan girerek güvercin odasına ulaşır ve tabanda biriken gübreyi toplar.

Gesi'de Derindere Vadisi'nin her iki yamacında bulunan güvercinlikler, çoğunlukla ağızları vadi içine bakacak şekilde doğu-batı yönünde konumlanmışlardır. Sabah ve akşam güneşini alan bu sistem sayesinde güvercinlerin soğuktan etkilenmemeleri sağlanır. Bölgede eskiden güvercinlerin gübresinin yanı sıra etinden de yararlandığı bilinmektedir. Özellikle güvercin yavruları palazlanıp uçmaya başlamadan biraz önce, yani etleri daha sertleşmeden alınıp yemelik olarak

kullanılmıyormuş. Hatta bölgenin önemli yemeklerinden biri olan Kayseri mantısının en lezzetlisi de, güvercin yavrularının kemikleri ayrılmadan satırla kıyılan etlerinden yapılmış.

Büyük kente göç, suni gübre kullanımının yaygınlaşması ve tarım ilaçlarının kullanılmasından dolayı güvercinlerin zehirlenmesi gibi nedenlerle günümüzde güvercinlikler artık sadece nostaljik birer anıt olarak varlıklarını sürdürüyorlar. Kayseri Güvercinlikler Rotası için Gesi bölgesinde Kayabağ, Erdemli, Güzelöz ve Keşlik yerleşimlerini ziyaret etmenizi öneririz.¹

Gesi Kayabağ Güvercinlikleri, Melikgazi

¹Güvercinlikler Rotası bölümü Yavuz İŞÇEN'in katkılarıyla hazırlanmıştır.

DOĞAYA YOLCULUK

Kapuzbaşı Üçkızkardeş Şelaleleri, Yahyalı

Şelaleler Rotası

Türkiye'nin debisi en yüksek şelalesi unvanını taşıyan Kapuzbaşı Şelaleleri Yahyalı ilçesinde yer alıyor. Yerleşim sınırlarında ayrıca Derebağ ve Yeşilköy şelaleleri bulunuyor.

Türkiye'nin keyifli yürüyüş rotalarının bulunduğu Aladağlar'ın Niğde-Çamardı-Ulupınar güzergâhını yürüyen doğaseverler, etkinliklerini Kapuzbaşı'nda bitirirler. Buzul göllerinin ve kayalık dorukların zorlu patikalarını adımlayan bedenler, şelalenin karşısında günlerin getirdiği tatlı yorgunluğu bir anda unuttururler.

Aladağlar Milli Parkı'nın sınırları içerisindeki Kapuzbaşı Şelaleleri, yükseklerdeki kar ve buzulların erimesi sonucu oluşan Aksu ve Aladağ çayları üzerinde yer alıyor. Denizden yaklaşık

iki bin metre yükseklikte bulunan Hacer Ormanları bölgesindeki Ensenin Tepe'nin yekpare kaya yüzeyinden inanılmaz bir basınçla fıskıran bu şelaleler, Adsız, Küçük Elif, Büyük Elif, Üçkızkardeş ve Güney adlarını alarak yedi ayrı noktadan yeryüzüne çıkıyorlar. İki farklı çay, şelalelerin döküldüğü yerde birleşiyor ve aşağılarda Zamantı Irmağı'yla buluşarak Çukurova bölgesinde Seyhan Nehri'ne karışıyor.

İçinde kırmızı benekli alabalıkların yaşadığı şelalenin çevresi, piknik alanları, bungalovlar, gezi patikaları ve otopark olarak düzenlenmiş durumda. Kayseri çıkışlı şelale güzergâhı (Kayseri-Erciyes-Develi-Yahyalı) 148 kilometreye ulaşıyor.

Yahyalı ilçesi yakınlarındaki Yeşilköy yerleşiminden geçen Zamantı Irmağı üzerinde yer alan şelale, köyle aynı adı taşıyor. Dört farklı gözeden çıkan sular, Antalya Kurşunlu Şelalesi'nin küçük bir benzerini yaratarak nehre düşüyor. İlçeye 10 kilometre mesafede bulunan Derebağ Şelalesi ise, yaklaşık 15 metreden dökülüyor. Orman Su İşleri Müdürlüğü tarafından peyzaj düzenlemesi yapılan alan, turizme kazandırılmış durumda.

Yeşilköy Şelalesi, Yahyalı

Derebağ Şelalesi, Yahyalı

Göller Rotası

İlin doğal güzelliklerini oluşturan göl ve baraj göletleri turunun yıldızı, kuşkusuz Yamula Göleti'dir. Kocasinan ve Felahiye ilçe sınırlarına uzanan yaklaşık 70 kilometre uzunluğundaki göletin gezilmesi gereken bölümü Kuşçu-Çevril-Emmiler sahil güzergâhıdır. Sarioğlan ilçesindeki Tuz Gölü, rengi ve yaz aylarında çıkarılan tuz piramitleriyle ilgi çekicidir. Sakinliği ve kamp yapmayı sevenlere önereceğimiz adres ise Bünyan ilçesindeki Sarımsaklı ile Develi ilçesindeki Şıhlı göletleri.

Uçsuz bucaksız bozkırda ufuk çizgisine kadar olağanüstü güzellikte fotoğraflar veren Yahyalı ilçesindeki Ağcaşar ile Pınarbaşı ilçesindeki Bahçelik göletleri mutlaka ziyaret edilmeli. Aracına güvenenler Hacılar ilçesi Kum Deposu mevkiisi çıkışlı toprak yoldan ilerleyerek Erciyes'in batısındaki Sarıgöl'ü ziyaret edebilirler.

Milli Parklar Kayseri Şube Müdürlüğü'nün haritasına göre, il sınırlarında kalan Yıldız, Karagöl ve Büyük Göl'e ise ancak Aladağlar'da yapılacak bir yürüyüş etkinliğiyle ulaşmak mümkün.

Hastahocanın Gölü, Yedigöller/Yahyalı

Yamula Baraj Gölü, Kocasinan

KAYSERİ FLORASI ve BOTANİK TURLARI

Kayseri ili İran-Turan bitki coğrafyası bölgesindeki Orta Anadolu'da, çok çeşitli habitatları barındıran bir noktada yer almaktadır. Bölgede yapılan bitki örtüsü (flora) çalışmaları genel olarak değerlendirildiğinde; 119 bitki ailesi (familya), 618 bitki cinsi (genus) ve bunlara ait 2260 adet bitki türü ve alt çeşitleri (taksonları) tespit edilmiştir. Bu türler eğreltiler ve tohumlu bitkileri kapsamaktadır.

İl sınırlarında yayılış gösteren bitkilerin yaklaşık % 32'si İran-Turan bitki coğrafyası bölgesine dahildir. Kayseri'de yayılış gösteren bitki türlerinin 532 tanesi Türkiye'ye endemik olup, bunlardan sadece 12 tanesi dünyada sadece Kayseri ili sınırları içerisinde yayılış göstermektedir. Bir bitki türünün yayılış sınırları sadece belirli bir alanda (veya dar bir alanda) bulunuyorsa o bitki endemik bir tür olarak kabul edilir.

Kayseri'de yetişen bitki türleri arasında 75 adet kültür bitkisi ve 25 adet de dışarıdan gelen (egzotik) tür bulunmaktadır. Bu bitkilerden 8 tanesine Kayseri'nin adı verilmiştir: *Silene caesarea* (Kayseri nakılı), *Vicia caesarea* (Kayseri fiği), *Cousinia caesarea* (Kayseri devedikeni), *Sideritis caesarea* (Kayseri adaçayı), *Nepeta caesarea* (Kayseri kedinanesi), *Acantholimon caesareum* (Kayseri kardikeni), *Puc-*

Helevan (*Tragopogon porrifolius*)

Cinlalesi (*Adonis flammea*)

Nilüfer (*Nymphaea alba*)

Papatyagiller Ailesi (*Asteraceae*)

Papatya (*Anthemis sp.*)

Sarı keten (*Linum mucronatum*)

Karanfilgiller Ailesi (*Caryophyllaceae*)

Gülgiller Ailesi (*Rosaceae*)

Kaya emceği (*Onosma alborosea*)-Mehmet ÖZTEKİN

cinellia bulbosa subsp. *caesarea* (Kayseri çorakçımı) ve *Paronychia kayseriana* (Kayseri dolamaotu).

Kayseri şehir merkezinin güneyinde yükselen ve Orta Anadolu platosunda görkemli güzelliğiyle dikkat çeken Erciyes Dağı, bölgedeki bitki çeşitliliğine ev sahipliği yapmaktadır. Son yıllarda yapılan çalışmalar sonucunda, Erciyes Dağı'nda toplam 1170 adet bitki türü tespit edilmiştir. Bu türlerin 194 tanesi Türkiye'nin endemik bitki türleri arasındadır. Bu endemik türlerin 10 tanesi ise dünyada sadece Erciyes Dağı'nda yetişebilen bitki türleridir. Ayrıca 36 adet de kültür bitkisi tespit edilmiştir.

Adını Erciyes Dağı'ndan alan ve sadece bu dağda yetişen endemik bitkilerin adları şöyledir: *Silene erciyesdaghensis* (Erciyesdağı nakılı), *Silene argaea* (Erciyes nakılı), *Herniaria argaea* (Erciyes kırıkotu), *Astragalus argaeus* (Erciyes geveni), *Onobrychis argaea* (Erciyes korungası), *Vicia canescens* subsp. *argaea* (Erciyes fiği), *Potentilla argaea* (Erciyes beşparmakotu), *Heraclium argaeum* (Erciyes tavşancılı), *Senecio hypochionaeus* var. *argaea* (Erciyes kanaryaotu), *Anthemis cretica* subsp. *argaea* (Erciyes papatyası), *Hieracium argaeum* (Erciyes farekulağı), *Campanula argaea* (Erciyes çançiçeği), *Thymus argaeus* (Erciyes kekiği), *Helictotrichon argaeum* (Erciyes parlakyulafı), *Veronica erciyesdagi* (Erciyes yermenekşesi), *Festuca woronowii* subsp. *argaea* (Erciyes yumakotu), *Bellardiochloa argaea* (Erciyes kurtotu).

Erciyes Dağı (97 nolu ÖBA-Önemli Bitki Alanı) ve Sultan Sazlığı (98 nolu ÖBA) Kayseri il sınırları içerisindedir. Bu alanlar ülkemizdeki 144 ÖBA'dan sadece ikisidir.

Türkiye'nin olağanüstü bitkisel çeşitlilik sergileyen zengin doğal habitatları, bitki koruma açısından büyük önem taşımaktadır. Buna karşılık, bu zenginlik temel olarak küresel iklim değişikliği ve dolayısıyla kuraklık tehdidi altındadır. Bu nedenle ülkemizde son 20 yılda endemik ve tehlike altındaki bitki türlerine ağırlık veren koruma çalışmaları yapılmaktadır. ÖBA çalışmaları da zengin bitki alanlarının koruma altına alınması amacıyla atılan ilk adımlardandır.

ÖBA kriterlerine göre Erciyes Dağı'nda küresel ölçekte tehdit altında 6 bitki taksonu, Avrupa ölçeğinde tehlike altında 30 adet bitki taksonu ve ulusal ölçekte 6 adet nadir diğer bitki taksonu sunulmuştur. Sultan Sazlığı'na da küresel ölçekte tehlike altındaki 10 adet bitki taksonu, Avrupa ölçeğinde tehlike altında 7 bitki taksonu ve ulusal ölçekte diğer nadir bitki türü olarak 2 adet takson verilmiştir. Sultan Sazlığı 90'lı yıllarda uluslararası kuş çeşitliliği kriterlerine göre 'Tabiatı Koruma Alanı' olarak değerlendirilirken, son yıllarda kuraklık ve aşırı sulama sebebiyle bölgedeki bataklık ve göllerin kurumasının ardından, habitat bozulması ile karşı karşıya kalmış ve milli park olarak nitelendirilmiştir. Alanda 34'ü Türkiye'ye endemik olmak üzere yaklaşık 404 bitki türü vardır. Tuzcul step bitki toplulukları bakımından çok zengin bir habitattır.

ÖBA kriterlerine sahip bitki taksonları: *Allium sieheanum* (Boncuk sarımsak), *Lepidium cartilagineum* subsp. *caespitosum* (Yatık tere), *Limonium anatolicum* (Yer kuduzotu), *Limonium iconicum* (Konya

kuduzotu), *Limonium lilacinum* (Çorak lavantası), *Onosma halophila* (Acı emcek), *Petrosimonia nigdeensis* (Kuruacı), *Scorzonera hieraciifolia* (Cıbil tekesakalı), *Sphaerophysa kotschyana* (Hürmüzotu), *Verbascum helianthemoides* (Çorak sığırkuyruğu), *Achillea sieheana* (Develi perçemi), *Anthemis fimbriata* (Saçaklı papatya), *Cyatobasis fruticulosa* (Onşerefe), *Elymus flaccidifolius* (Bataklık cıcorası), *Puccinellia bulbosa* subsp. *caesarea* (Özge tuzçimi), *Rhamnus hirtella* (Has cehuri), *Salsola stenoptera* (Bodur soda), *Salsola kali* (Döngele), *Salsola nitraria* (Sodaotu)'dır.

Botanik turu meraklılarına önerdiğimiz en önemli destinasyonlar, 189'u endemik (12 tanesi sadece Erciyes çevresine özgü) 1216 taksonuyla Erciyes Dağı; 84 tanesi endemik 455 bitki taksonuyla Ali Dağı; 57 tanesi endemik 410 bitki taksonuyla Yılanlı Dağı; 48 tanesi endemik 465 bitki taksonuyla Sultan Sazlığı ve 145 tanesi endemik 944 bitki taksonuyla Aladağlar bölgesidir.²

²Kayseri Florası ve Botanik Turları bölümü botanik uzmanı Mehtap ÖZTEKİN tarafından hazırlanmıştır.

Kır süseni (*Iris schachtii*)
Mehtap ÖZTEKİN

Tarla sarmasığı (*Convolvulus sp.*)

Lale (*Tulipa sp.*)

Çiğdem (*Crocus sp.*)

Saz (*Typha angustifolia*)

Müskürüm (*Muscari sp.*)

Guzele (*Lamium orientale*)

Süsen (*Iris sp.*)

Dünyanın en üretken ekosistemleri olan sulak alanlar, sayısız bitki ve hayvan türünün devamlılığını sağlayan biyolojik çeşitliliğe sahiptir. İşte Kayseri'ye doğanın bir armağanı olan sulak alanlarda önereceğimiz kuş gözlemi tur güzergâhları:

Kayseri Faunası ve Kuş Gözlemi Alanları

Sultan Sazlığı, Ovaçiftlik/Yeşilhisar

Sultan Sazlığı

Göz alabildiğine uzanan İç Anadolu bozkırının ortasında, heybetli Erciyes'in eteklerinin yanı başında bir vaha gibidir Sultan Sazlığı. Onu eşsiz kılan, kuşların binlerce kilometrelik göç yolları üzerindeki nadir göllerden biri olması değil, aynı zamanda deniz seviyesinden 1.000 metre yüksekte, hem tatlı hem de tuzlu su ekosistemlerini birlikte sunabilmesidir. Bu çeşitlilik, Osmanlı sultanlarının bölgeyi avlak olarak sık sık ziyaret etmesine ve Sultan Sazlığı'nın günümüzde de kullanılan adı almasına sebep olmuştur.

Zengin flora ve fauna çeşitliliğiyle eşi bulunmaz, dev bir açık hava laboratuvarı olarak niteleyebileceğimiz Sultan Sazlığı; her yıl binlerce doğasever, kuş gözlemcisi, bilim adamı ve araştırmacı tarafından ziyaret edilmektedir. Kayseri Havaalanı'ndan veya şehir merkezinden bir saat gibi kısa bir zaman diliminde ulaşılabilen bu özgün coğrafyanın Ovaçiftlik bölgesinde ziyaretçi merkezinin yanı sıra 1,6 kilometrelik ahşap parkur ve kuş gözlemi kulübeleri yer almaktadır. Ayrıca köydeki pansiyonlar, konaklama ve restoran olarak hizmet vermektedir.

Eğrigöl, Sarpgöl, Yay, Çöl ve Camız göllerinden oluşan Sultan Sazlığı; Avrupa, Asya ve Afrika kuşlarının kullandığı iki ana göç yolunun keşişim noktasında yer alıyor. Göçmen ve yerli yaklaşık 301 kuş türü, devasa bir step düzlüğünün tam ortasındaki alana her yıl iki kere uğramaktadır. Bir başka deyişle yeryüzünde soyu tükenmekte olan 72 kuş türünün %20'si, tatlı ve tuzlu su ekosistemlerinin bir arada bulunduğu bu sazlığı ve çevresindeki gölleri mesken edinmektedir.

Bu kuşların en az 85 türü ise tüm yıl boyunca sazlıklarda kalmakta ve üremektedir. Avrupa'da turna (*Grus grus*), flamingo (*Phoenicopterus*), alaca balıkçıl (*Ardeola ralloides*) ve kaşıkçının (*Platalea leucorodia*) bir arada kuluçka yaptığı tek doğal yaşam alanı olan Sultan Sazlığı, nesli tehlike altında olan küçük karabatak (*Phalacrocorax pygmeus*), dikkuyruk (*Oxyura leucocephala*) ve yaz ördeği (*Marmaronetta angustirostris*) için ülkemizdeki önemli üreme alanlarından biri aynı zamanda.

Bölgede kuluçkaya yatan diğer önemli kuş türleri; ağaçkakan, akça cılıbt, bağırtlak, bahri, balıkçıl, bataklık kırlangıcı, beyaz pelikan, bıyıklı baştankara, bıyıklı sumru, boz kaz, boz ördek, büyük cılıbt, çamurcun, çeltikçi, çıkırkçın, dalgıç kuşu, eabil, elmabaş patka, gökkuzgun, guguk kuşu, gülen sumru, güvercin, ibibik, ince gağalı martı, incir kuşu, kamış bülbülü, karabaş martı, kaşıkçı, kaz, kılıçgaga, kırlangıç, kızılback, koca-göz, küçük balaban, kumru, kuyruk-kakan, kuyruksallayan, küçük sumru, macar ördeği, mahmuzlu kızkuşu,

Kuş Gözlem Platformu

Eğrigöl ve Kuş Gözlem Platformu

Kuş Gözlem Platformu

Kamış Üretimi, Sindelhöyük/Develi

örümcek kuşu, pasbaş patka, leylek, sakarmeke, saksığan, saz bülbülü, saz delicesi, serçe, sığırcık, sumru, su tavuğu, tarlakuşu, yağmurcun, yeşilbaş ve uzunbacaktır.

Dünyaca ünlü bu bölge, kuş türlerinin yanı sıra değişik flora ve fauna topluluğuna da ev sahipliği yapmaktadır. Günümüzde 48 tanesi sadece bu bölgede yetişen endemik türler de dahil alanda toplam 428 tür bitkisi bulunmakta. Göldeki sandal turlarında sık sık karışımıza çıkan beyaz su nilüferleri (*Nymphaea alba*) belki de bunların en güzeli. Kör fare (*Nannospalax leucodon*) ve Avrupa alaca kokarcası (*Vornela peregrina*) da dahil 21 memeli, Uluslararası Doğayı Koruma Birliği (IUCN) Kırmızı Listesi'nde tehlike altındaki türlerde listelenen şişman balıkla (*Phoxinellus anatolicus*) beraber 7 balık, 3 kurbağa ve 10 sürüngen türü de alanda görülmektedir. Bu türlerden ağaç kurbağası (*Hyla arborea*), gece kurbağası (*Bufo viridis*) ve benekli su kaplumbağası (*Emys orbicularis*) dünya üzerinde sayıları giderek azalan canlılardandır. Yılkı atı, gelengi, kurt, tilki, gelincik, ova kaplumbağası, benekli kaplumbağa, turna, sazan ve küpeli yılan bölgede rastlayabileceğiniz diğer canlılar arasında.

Sabit olmayan ve su yüzeyinde yer değiştiren (yüzen) sazlıklar kesilerek kurutuluyor ve Avrupa'ya ihraç ediliyor. Bölge yakınlarındaki Kepir Sazlıkları ve Soysalı Gölü de görülmesi gereken mekanlardan. Ovaçiftlik'teki pansiyonu işletenler Sultan Sazlığı'nın etrafında 75 kilometrelik bir jip safari turu düzenliyor. Ayrıca yine Ovaçiftlik çıkışı, sazlıklar arasından göllere açılan sandal gezilerine mutlaka katılmalısınız.³

³Sultan Sazlığı bölümü Mustafa Kürşad TURGUT'un katkılarıyla hazırlanmıştır.

Sultan Sazlığı Milli Parkı ve Ramsar Alanı

Hürmetçi Sazlığı

Mevsimin ilk yağmurlarıyla beraber suyla dolan Hürmetçi Sazlığı (Karasaz) sulak alanı, şehir merkezinin 13 kilometre güneybatısına konumlanıyor. Hacılar ve İncesu ilçelerinin sınırları içerisinde kalan ekosistem, 2004 yılında 9 Ramsar kriterinden birini taşıdığı için uluslararası öneme sahip bir sulak alan olarak tanımlanmıştır. Deniz seviyesinden yaklaşık 1073 metre yükseklikte yer alan Hürmetçi Sazlığı; Avrupa, Asya ve Afrika kıtalarından geçen göç rotası üzerinde bulunmaktadır.

Rekreasyonel açıdan olduğu kadar yaban hayatı açısından da önemli olan sazlık içerisinde; büyük ak balıkçıl, gri balıkçıl, küçük kuğu, ötücü kuğu, angıt, suna, yeşilbaş ördek, kılkuş, saz tavuğu, sakarmeke, saz delicesi, uzun bacak, küçük balaban, kaşıkçı, leylek, sığırcık, kırlangıç, tepeli toygar, ibibik, Avrupa arı kuşu, akkuyruk sallayan, yalıçapkını, serçe ve saksakağan gibi kuş türlerini gözlemleme şansına sahipsiniz.

Soysallı Gölü, Develi

Erciyes Dağı

Erciyes Dağı'nın çevresinde 173 kuş türünü gözleme olanağı bulabilirsiniz. Bunlar arasında alaca ağaçkakan, ak gerdanlı ötlegən, angit, bıyıklı doğan, boğmaklı toygar, bozkır toygarı, bülbül, çıtkuşu, dağ kuyruksallayanı, eba-bil, incirkuşu, ispinoz, kara başlı kirazkuşu, kara iskete, karatavuk, kar serçesi, kaya kartalı, kerkenez, ketenkuşu, kırmız gagalı dağ kargası, kızıl şahin, kulaklı toygar, kuyrukkakan, küçük ak gerdanlı ötlegən, ökse ardıcı, sarıasma, sarı kuyruksallayan, sürmeli dağbülbülü, tarlakuşu, taşkızılı, tepeli guguk, tarla kirazkuşu ve uludoğan en sık rastlanan türlerdir. Nesli tehlike altında olan türler arasında sayacağımız toy, turna, kara leylek, angit, kaşıkçı, bıyıklı sumru, mahmuzlu kızkuşu ve sürmeli kızkuşu göç döneminde görülebilir.

Bu arada Erciyes Dağı'nın, 14'ünün nesli Avrupa'da tehlike altında olan 86 değişik tür kelebeğe ev sahipliği yaptığını belirtelim. Üç bin metreye uyum sağlayan türleri barındıran alandaki gezinizde sık sık gelengi, tavşan ve sincaplarla karşılaşabilirsiniz.

Kayseri ilinin diğer kuş gözlem alanları arasında Kızılırmak ve Zamantı Irmağı havzalarını sayabiliriz.

Sultan Sazlığı Milli Parkı Kuş Gözlem Alanı, Yeşilhisar

Kızkuşu-Köksal KAYHAN

İbik -Mustafa Kürşat TURGUT

Akkumkuşu -Mustafa Kürşat TURGUT

Alacabalıkeci-Köksal KAYHAN

Erguvani Balıkcı-Köksal KAYHAN

YÜRÜYÜŞ PARKURLARI

Aladağlar, Yahyah

Kayseri Yürüyüş Rotaları çalışmasının ana eksenini Aladağlar Milli Parkı'nın Yahyalı ilçesi sınırlarında bulunan bölümü, Yeşilhisar ilçesi Soğanlı Vadisi ve Erciyes Dağı çevresi oluşturmaktadır. Bu bölgelerdeki turizm hareketliliği ve tesislerin varlığı, rotaların ilk planda bu yörelere kaydırılmasının ana nedenidir. İl içerisinde faaliyet gösteren dağcılık ve yürüyüş kulüpleri ile seyahat acenteleri, hafta sonu etkinliklerini ve yürüyüş faaliyetlerini çok farklı bölgelerde yürütmektedirler. Kayseri'nin outdoor (özellikle yürüyüş) etkinlikleri ve kültür rotaları konusunda bir rehber kitap niteliği taşıyan elinizdeki yayın, bölgede zaten var olan turizm potansiyelini harekete geçirme hedefiyle yola çıkmıştır. O nedenle Kayseri'deki tüm yürüyüş rotalarını kapsamaktan çok, önemli turizm bölgeleri sayılan Aladağ Milli Parkı, Soğanlı Vadisi, Erciyes Dağı ve Kayseri il merkezine yakın bölümler değerlendirilmiştir. Kuşkusuz yerel farkındalığın artması ve turizm olgusunun gelişmesi, zamanla yürüyüş rotalarının da çeşitlenmesine vesile olacaktır.

Kayseri yürüyüş rotalarının ilk bölümü Aladağlar Milli Parkı'nda (Yahyalı ilçesi) oluşturulmuştur. Kayseri, Niğde ve Adana'ya yayılan milli park, yerli-yabancı doğaseverlerin özellikle tercih ettiği bir yürüyüş destinasyonudur. Çevrede 3700 metreyi aşan dört doruğun yanı sıra, 3500 metrenin üzerinde 50'den fazla zirvenin yer alması, Aladağların en önemli özelliklerindedir. Biz hemen herkesin deneyebileceği 'Klasik Aladağlar Trans Geçiş'i' rotasının yanı sıra, Yahyalı ilçesi köy ve yaylalarından Aladağlar'a uzanan yürüyüş parkurlarını belirledik. Ayrıca bazı köylerin Yahyalı ilçesindeki pazara gitmek için kullandıkları eski göç yollarını da değerlendirdik.

Profesyonel dağcılar, başta Kızılkaya (3766 m) ve Demirkazık (3756 m) olmak üzere farklı zirve tırmanışlarını deneyebilirler.

Türkiye'nin en yüksek beşinci dağı olan Erciyes çevresinde ise, Büyükşehir Belediyesi Erciyes A.Ş.'nin hazırladığı yürüyüş rotalarına eklenerek dağ çevresinde geniş bir daire çizen görece zorlu bir parkur oluşturduk. Ayrıca Erciyes otellerinin yaz aylarında da bir cazibe merkezi olabilmesi için, Tekir Yaylası civarında rotalar hazırladık. Yürüyüş rotalarına dağcılar için zirve çıkışları da eklendi. Coğrafi ve arkeolojik özellikleriyle adeta bir açık hava müzesi olan Soğanlı Vadisi'nde ise Derbentbaşı-Başköy-Güzelöz-Avla Kanyonu-Soğanlı-Akköy Baraj Göleti-Keşlik-Erdemli hattında uzanan yürüyüş parkurları belirlendi.

Bu bölgelerin yanı sıra Derevenk Vadisi, Bünyan-Gesi arası ve Kızılırmak Havzası, şehir merkezine yakınlığı dolayısıyla öncelikli olarak değerlendirildi. Kayseri il merkezi ve çevresinde yürüyüş aktivitesi planlayanlar ayrıca, Büyükşehir Belediyesi Yayınları tarafından basılan 'Hayat Boyu Spor-Doğa Yürüyüşü Güzergâhları (Halim Demir Hidayetoğlu)' kitabından da yararlanabilirler.

Yürüyüş rotalarının milli park ve Büyükşehir Belediyesi sınırlarında olması nedeniyle, parkurlar üzerinde herhangi bir işaretleme çalışması yapılmamıştır. Güzergâhlar yönlendirme tabelalarıyla donatılmış ve GPS koordinatları belirlenerek haritaları çıkarılmıştır. GPS verilerine www.trekkinginkayseri.com adresinden ulaşabilirsiniz.

YÜRÜYÜŞÇÜLER İÇİN ÖNEMLİ UYARILAR

Avla Kanyonu, Soğanlı / Yesilhisar

• Yürüyüş etkinliği sırasında yola yalnız çıkmayın. Yanınıza mutlaka çevreyi bilen bir rehber alın veya bölgeye turlar düzenleyen TÜRSAB belgeli seyahat acentelerinden yararlanın.

• Seçtiğiniz parkuru yürümeden önce performansınıza uygun olup olmadığını kontrol edin. Risk almayın, rotanızı belirlerken mutlaka bölgeyi bilen kişilere danışın.

• Aladağlar Milli Parkı sınırlarındaki rotalarda yürümek isteyenler, yetkililerden izin almak durumundalar.

• Aladağlar ve Erciyes yürüyüş parkurları özellikle kış aylarında sadece profesyonel ve deneyimli doğaseverlere önerilir. Bu bölgelerde yüksek irtifadan dolayı yaz aylarında bile hava koşullarının değişken olabileceğini sakın unutmayın.

• Aladağlar ve Yahyalı ilçesinin bazı bölgelerinde cep telefonu çekmeyebilir. Yola çıkmadan önce seyahatinizle ilgili detaylı araştırma yapın.

• Yanınızda mutlaka pusula, GPS, harita, bir çift baton ve paço bulundurun.

• Bölgede hayvancılığın yaygın olması nedeniyle özellikle sürülerin otlađığı alanlarda çoban köpeklerine karşı dikkatli olun.

• Yanınızda mutlaka çöp poşeti taşıyın ve kesinlikle bütün çöplerinizi geri götürün. Unutmayın ki, doğaya ne kadar saygılı olur ve onun ritmini bozmasak, bize cömertçe sunduđu nimetler o denli çoğalacaktır.

• Kayseri ili tarihi mekanlar açısından son derece zengin bir bölgedir. Gesi, Derevenk ve özellikle Soğanlı Vadisi parkurlarında arkeolojik alanlara zarar vermemeye özen gösterin. İnsanlık mirası tarihi alanları korumak konusunda çevrenizdekileri uyarın.

Zorluk Derecesi (1) :

Yürüyüş eğimi, çıkış ve yükselti çok azdır. Geniş patikalar. 2 saatlik bir etkinliği içerir. Yeni başlayanlar için uygundur.

Zorluk Derecesi (2) :

Yürüyüş eğimi azdır. Toplamda 300 metreyi geçmeyen çıkışları içerir. Farkı süresidir. 3,5 saati geçmez. Hafif yürüyüşe katılmış herkese önerilir.

Zorluk Derecesi (3) :

Yürüyüş eğimi artmaktadır. 500 metreyi geçmeyen çıkışlar söz konusudur. Daha dar patikalardan, bazen sık ormanlık alanlardan ve çarşak bölgelerden geçmek gerekebilir. Islak geçişler yoğunlaşmaktadır. Toplam yürüyüş 5 saat civarındadır. Yüksek kondisyonu ve yürüyüş deneyimi olan herkese uygundur.

Zorluk Derecesi (4) :

Yürüyüş eğimi fazlalaşmaya başlar. Çıkışlar 700 metreyi bulmaktadır. Patikalar iyice bozuktur, bazı yerlerde yoktur. Daha kayalık ve çarşak arazide yol alınmaktadır. Yürüyüşün süresi 6,5 saati bulur. Sportif ve kondisyonu iyi olan kişilere uygundur.

Zorluk Derecesi (5) :

Yürüyüş eğimi artık zorlu ve fazladır. Çıkışlar 1000 metreyi de geçmeye başlar. Sert yapılı, kayalık ve patikasız alanlardan gidilmektedir. Ormanlık alanlar oldukça zorludur. Islak geçişler de mevcuttur. Rehberin deneyimli olması gerekir. Yürüyüş süresi 8 saate ulaşır. Teknik çıkışlar içermemesine rağmen, bu zorluk derecesi yüksek yürüyüş, sportif, tecrübeli ve kondisyonu iyi ve deneyimli yürüyüşçüler için uygundur.

Zorluk Derecesi (6) :

Bol eğimli, çıkışları ve inişleri fazla olan, 1500 metreyi bulabilen, uzun süreli rota takibi gerektiren, zorlu arazi şartlarında ilerleyen yürüyüşlerdir. Kamp ve konaklama yapılabilir. 8 saat ve üzeri sürelerdedir. Deneyim, dikkat, kondisyon, bilgi ve disiplin gerektirir.

YÜRÜYÜŞ ZORLUK DERECELERİ

Tekir Yaylası'ndan Erciyes Dağı

Parkur 1
Talas Yeraltı Şehri -
Ali Dağı (3 km)

Zorluk Derecesi:3

KAYSERİ
İL MERKEZİ
VE
ÇEVRESİNDEKİ
PARKURLAR

Şehir merkezinde Erciyes Dağı'ndan sonra en yüksek iki noktadan biri olan Ali Dağı, 1869 metre yükseklikte yer alıyor. Aynı zamanda yamaç paraşütü kalkış merkezi olan dağ, şehir merkezine hakim olan manzarasıyla doğal bir seyir terası konumunda. Önerdiğimiz rota, Talas Yeraltı Şehri'nin önünden başlıyor. Asfaltın karşısına geçerek mesire alanından batıya doğru uzanan toprak yola girin. Yer yer fidanlık arasında devam eden yol keskin bir virajın ardından güneydoğuya doğru dönecek. Sık bir fidanlıkta toprak yol sona erecek ve bir patikanın kılavuzluğunda yükselmeye devam edeceksiniz. Tekçakıl Tepesi'ne eriştiğinizde, rota zirveye ulaşan toprak yola bağlanacak. Bu noktadan sonra tepenin etrafını dolanan yolu izleyerek vericilerin bulunduğu Yediçakıl Tepesi'nin doruk noktasına ulaşabilirsiniz.

Ali Dağı Yeraltı Şehri'nden Talas

Ali Dağı Zirvesi

Yamaç Paraşütü Kalkış Alanı

Mesire Alanı

Talas Yeraltı Şehri

Parkur 2 Alaçayır-Zincidere Kilisesi (8 km)

Zorluk Derecesi:2

Önereceğimiz yürüyüş güzergâhı aynı zamanda bir bisiklet rotası. Parkur, Tekir Göleti-Zincidere arasındaki bozuk toprak yolun Alaçayır mevkisinden başlıyor. Bu alanda Kayseri şehir merkezini ve Erciyes Dağı'nı seyredebileceğiniz bir manzara noktası bulunuyor. Yolun sağ tarafında kalan bölümün askeri alan olduğunu hatırlatalım. Yürüyüşün sonunda Zincidere Kilisesi'ni ziyaret edebilirsiniz. Alternatif arayanlar, son bölümde soldaki toprak yola yönelerek rotayı Kent Ormanı'nda bitirebilirler.

Zincidere Kilisesi, Talas

Ali Dağı Yeraltı Şehri, Talas-Bilgin YAZLIK

Zincidere

Kıranardı

Alaçayır

Tekir Yaylası Yolu

Parkur 3 Derevenk Vadisi (Tavlusun-Germir) (13 km)

Zorluk Derecesi:2

Kilise,Tavlusun /Melikgazi

Kayserili doğaseverlerin rağbet ettiği Derevenk Vadisi, hafta sonu yürüyüşlerinin vazgeçilmez adreslerinden biri. Melikgazi ve Talas ilçeleri sınırlarındaki vadi özellikle Tavlusun ve Germir gibi tarihi alanlardan geçiyor. Güzergâhı vadi içerisinden izleyebileceğiniz gibi, yöredeki at çiftliklerinin kullandığı vadi üstü patikalarda da yürüebilirsiniz. Özellikle Germir'deki kilise ve tarihi evleri mutlaka ziyaret etmelisiniz. Vadiye girmek isteyenler başlangıç noktası olarak Talas-Başakpınar arasındaki eski Malatya yolunu seçebilirler. Bir diğer seçenek de, Reşadiye'den başlayan ve 3,5 kilometre sonra ana vadiye bağlanan etap.

Küllepe Ören Yeri, Kocasinan

Germir

Talas

Tavlusun

Ali Dağı

Reşadiye

Derevenk Vadisi Girişi

Parkur 4 Büyükçayır-Bünyan Santral (7 km)

Zorluk Derecesi:2

El dokuması halılarıyla ünlü olan Bünyan, Kayseri il merkezine 30 kilometre uzaklıkta bulunuyor. Yürüyüş etkinliğimiz yerleşim dışındaki Büyükçayır mevkisinden başlıyor. Burada yer alan alabalık tesisinde vereceğimiz çay molasının ardından yola koyuluyoruz. Güzergâhın ilk bölümü, Yuvadere tarihi taş kemer köprüsüne kadar toprak yol. İki gözlü kemer köprüden sonra dere yatağını solumuza alarak patıkaya giriyoruz. Dere kenarındaki yolculuk kısa iniş ve çıkışlarla devam ediyor. Dere yatağı, kayalık bir bölümde dar bir vadiye girdikten sonra, Doğanlar Mahallesi'ne ulaşıyor. Burada tekrar toprak yola katılan rota, su değirmenine uğradıktan sonra yerleşim alanını terk ediyor. Sola yönelen patıkaya girerek tekrar sağımızdaki dere yatağını izlemeye başlıyoruz. Kayabaşı'ndaki kaya yerleşiminin hemen altından geçen parkur, eski bir elektrik santralinin bulunduğu yerde Bünyan ilçe merkezine erişiyor. Santralin karşısındaki Belediye tesislerinde veya az ilerideki alabalık tesisinde dinlenme molası verebilirsiniz.

Büyükçayır, Bünyan

Bünyan

Santral

4

Yuvadere

Büyükçayır

Parkur 5 Bünyan Santral- Pınarbaşı (7 km)

Zorluk Derecesi:2

Kayabaşı Kaya Yerleşimi, Bünyan

Bünyan Dostları Derneği tarafından son yıllarda kış aylarında düzenlenen yürüyüş şenliği, güzergâhın bitiminde yer alan Pınarbaşı su kaynağında yapılan geleneksel yüzme etkinliğiyle sona eriyor. Tarihi elektrik santralinin girişinden başlayan parkur, 200 metre kadar toprak yolu takip ettikten sonra soldaki patikaya giriyor. Küçük kıvrımlar yapan patika Kayabaşı'ndaki kaya yerleşiminin önünden geçerken, eski taş merdivenlerden tırmanıyoruz. Eriştığınız noktadan Bünyan ilçesi ve Sarımsaklı Baraj Gölü manzarasını seyredebilirsiniz.

Şimdi toprak yola katılıp sola yönelerek evler arasından yürüyün. Tarihi hamama yaklaşırken sağa sapan ilk sokağa girin. Önünüze çıkan merdivenler sizi, Sarımsaklı Deresi sularının toplandığı Küçük Havuz'a getirecek. Meyve bahçelerinin bulunduğu alanda bir süre derenin sağından yürüyün. Birazdan Büyük Havuz'un yanına geleceksiniz. Meyve ağaçları ve tarlalar arasından yine dere yatağını izleyerek Karacaören yerleşiminde toprak yola katılacaksınız. Sola dönüşün ardından Üçtepeliler tarihi kemer köprüsünü geçip toprak yolu takip edin. 7. kilometrede Sarımsaklı Deresi'nin varlık nedeni olan Pınarbaşı'na ulaşacaksınız. Su kaynağının oluşturduğu havuzda kış aylarında bile yüzmek mümkün. Dileyenler bu rotayı Gergeme üzerinden başlatarak 9 kilometrelik bir aktiviteye dönüştürebilirler.

Bünyan-Santral

Pınarbaşı Su Kaynağı

Parkur 6
Bünyan Pınarbaşı-
Büyükbürüngüz (14 km)

Zorluk Derecesi:3

Eskiden Bünyanlılar, Kayseri'ye alışverişe gitmek için Büyükbürüngüz-Gesi güzergâhını kullanmaktaydılar. Önerdiğimiz yürüyüş etkinliği bu eski yolun bir bölümünü içeriyor. Pınarbaşı su kaynağından başlayan yürüyüş, ilk saptan sola dönerek toprak yola giriyor. Bünyan-Güllüce asfaltına eriştiğinizde karşıya geçerek toprak yolda yürümeye devam edin. Tol Ağılı mevkesine eriştiğinizde bir vadinin başladığını göreceksiniz. Ağaçlarla çevrili dere yatağını takip ederek güneybatıya doğru yürüyün. Vadi önce daralarak kayalık bir alandan geçecek. Yöre halkı tarafından Kurtdeliği adı verilen bölgeyi geçtikten sonra vadi genişleyecek. Solunuzda bahar aylarında yeşillenen tarlalar eşliğinde yürüyüşünüzü sürdürün. Yaklaşık bir saat sonra, vadinin bittiği noktaya yaklaşacaksınız. Sağınızda beliren eski patikaya yönelin. Bir süre sonra taş döşeli tarihi bir yola dönüşen rota, düzlüğe eriştiğinde tarlalar arasından geçerek toprak bir yola katılacak.

Körükçünün Ağılı adı verilen bu bölgede yükselmeye başlayan güzergâh, Kilise Tepe ile Alitaşı Tepesi arasında 1700 metrelik bir irtifaya erişecek. Bu noktada artık aşağıda uzanan Büyükbürüngüz yerleşimini görebilirsiniz. Küçük Çatak mevkesinin ardından bağları geçip Büyükbürüngüz köyünde etkinliğimizi bitiriyoruz. Köy kahvesinde dinlendikten sonra eski evleri, üç tarihi camiyi ve çeşmeleri fotoğraflayabilirsiniz.

Bünyan-Pınarbaşı

Tol Ağılı

Körükçün Ağılı

Büyükbörüngüz

Parkur 7 Turan-Ađırnas-Hacet Pınarı (5 km)

Zorluk Derecesi:2

Kayseri il merkezi yakınlarındaki doğal ve kültürel dokuyu keşfedebileceğiniz bu parkur, Turan köyünden başlıyor. Kaya yerleşimi, mağara ve kiliselerin yer aldığı Turan köyündeki toprak yolu izleyerek vadiye iniyoruz. Kavak ağaçlarının egemen olduğu vadi içindeki kavşak noktasından sağa yönelerek güzergâh boyunca ilerliyoruz. Solunuzdaki yamaçlarda Ađırnas'a ait kaya yerleşimlerini görebilirsiniz. Ađırnas'a yaklaştığımızda başka bir kavşak noktasına erişeceksiniz. Bu noktadan sağa dönerek yerleşimin içine girin. Çünkü köprü'nün altındaki dere yatağı size geçit vermeyecektir. Ađırnas merkezde ana yolun karşısına geçip yeraltı şehrinin önüne geleceksiniz. Yeraltı şehri gezdikten sonra yürüyüşe devam edip ağaçların gölgelediğı dere boyunca ilerleyin. Derenin kaynaklarından biri olan Hacet Pınarı'nın önünde yürüyüş etkinliğı sona erecek.

Ađırnas Kaya Yerleşimi, Melikgazi

Ağınas

Hacet Pınarı

Turan

Bağpınar Yolu

Parkur 8
Ađırnas-Bađpınar
(9 km)

Zorluk Derecesi:2

5 nolu parkurun daha uzun versiyonu olan bu rota, Ađırnas Yeraltı Şehri'nin bulunduğu mevkiden start alıyor. Vadi boyunca Ađırnas, Turan ve Bađpınar kaya yerleşimleri manzaralı yürüyüşte, özellikle yaz aylarında serin bir güzergâhta yol alıyorsunuz. Akpınar Deresi'nin yarenliğinde ilerleyen parkurun sonunda Bađpınar'ın taş evlerini ve tarihi iki taş kemer köprüyü fotoğraflayabilirsiniz.

Bađpınar, Melikgazi

Ağınas

Turan

Bağınar

Parkur 9 Güzelköy-Gesi (5 km)

Zorluk Derecesi:1

Güvercinlikleri ve sivil mimari örnekleriyle tanınan Gesi bölgesindeki Güzelköy, etkinliğimizin çıkış noktası olacak. Gürpınar veya Kayabağ tarafından gelenler köyün güneyinden giriş yapabilirler. Ana cadde üzerindeki eski Kayseri evlerini fotoğraflayarak köy merkezine doğru yürüyün. Caddenin yaklaşık 800 metre sonra sağa yöneldiği noktada, siz sola aşağıya doğru giden toprak yola girin. Birazdan köy mezarlığına geleceksiniz. Gürpınar Deresi ve tarihi kemer köprü solunuzda kalacak. Vadi içinden ilerlerken yamaçlara dizilmiş güvercinlikleri göreceksiniz. Toprak yolun sağa döndüğü yerde dereden karşıya geçerek kuzeydoğuya doğru devam edin. Birazdan Gesi yerleşim merkezine varacaksınız.

Delikkaya, Soğanlı/Yeşilhisar

Gesi

Güzelköy

Parkur 10
Kayabağ-Bahçeli
(3 km)

Zorluk Derecesi:1

Hafta sonunu renklendirmek için oluşturduğumuz bu rota, Kayseri'nin simgelerinden biri olan güvercinliklerle dolu bir vadiden geçiyor. Yürüyüşe başlamadan önce Kayabağ'daki Darsiyak (Yanartaş) Kilisesi'ni gezebilirsiniz. Kilisenin hemen altındaki meydandan başlayan yürüyüş parkuru, köprüyü geçtikten 300 metre sonra soldaki bir patikaya giriyor. Yüz metre ileride toprak yola dönüşen güzergâh bir dere yatağına inecek. Asfalta eriştiğiniz noktada karşıya geçin ve önünüzü kesen göletin solundan vadi içine doğru yürüyün. Solunuzda yer alan Sülpiye sırtına yayılmış güvercinlikleri ve mağaraları fotoğraflayabilirsiniz. Rota ağaçlar arasından akan dereyi izleyerek Bahçeli (Efkere) yerleşiminde sona eriyor.

Gesi Güvercinlikleri, Melikgazi

Bahçeli

Penzikli Yeraltı Şehri

Çatalim Yeraltı Şehri

Gölet

Kayabağ

Parkur 11 Kuruköprü-İldem (14 km)

Zorluk Derecesi:3

Kayseri tarihini yansıtan çok sayıda eski eserden biri de Kuruköprü köyündeki su kemeridir. 8. yüzyılda Romalılar tarafından inşa edildiği düşünülen su kemeri, Gürpınar (Salguma) köyünden gelen suyu Kayseri kent merkezine taşımakta kullanılan sistemin parçasıymış bir zamanlar. Yürüyüşe su kemerinin hemen altından, Gömü Deresi'nin yatağından başlıyoruz. Yerleşim yerinden çıktuktan sonra daralan vadi boyunca yapacağımız yürüyüş, Gürpınar-Organize Sanayi asfaltı tarafından kesiliyor. Yolu geçip arıtma tesisinin yanından yeniden vadiye giriyoruz. Bu noktadan itibaren Gümüşpınar Deresi olarak anılan vadi giderek daralıp derinleşiyor. İki noktada yer alan mevsimlik şelaleleri gördükten sonra Karatepe eteklerinde surlarla çevrili bir alana geliyoruz. Sol yamaçta yer alan bu mevki yöre halkı tarafından Hasan Efendi (Ötedere) Kanyonu olarak tanımlanıyor. Kaya oyuklarında bir zamanlar cüzzam hastalarının kaldığı rivayet ediliyor. Daha sonra vadinin iki yakasında kaya yerleşimlerinin yer aldığı Belağası mevkisine erişeceksiniz. İki yeraltı şehrinin bulunduğu alanı geçtikten sonra vadi genişleyecek. Yürüyüş güzergâhı İldem yakınlarındaki eski Kayseri-Gesi asfaltında sona eriyor.

Kuruköprü Su Kemerı, Talas

Parkur 12 Tekgöz Köprüsü- Tahirini (9 km)

Zorluk Derecesi:2

Ülkemizdeki yaklaşık bin dört yüz taş kemer köprüden biri olan Tekgöz, zamana inat hala ayakta ve ulaşım vazifesini yerine getiriyor. Kızılırmak'ın derin bir vadiye girdiği noktaya konumlanan köprü, yürüyüşümüzün başlangıç noktası olacak. Kocaibrahim ve Hacılarinkale tepelerinin altına konumlanan vadi boyunca kaya yerleşimlerini görmek mümkün. Köprüden sonra toprak yolu izleyerek tarlalar arasından geçin. Irmağın daraldığı noktada rota, Kızılırmak'ın doğu kıyısını izleyen bir patika boyunca güneye doğru uzanıyor. Tarihi kaya yerleşimleri ve kaya mezarlarıyla bezenmiş parkurun bir başka önemli noktası, karşı kıyıda yer alan Çatalada'daki kaya yerleşimi. Bu güzergâhta aynı zamanda Kızılırmak'ın nimetlerinden yararlanan kuşları da gözlemleyebilirsiniz. Yaklaşık 3 kilometrelik patika, vadinin genişlediği bölgede ırmak kıyısındaki tarlalar arasından süzülen toprak yola giriyor. Son bölümde kısa bir rampayı çıkıp, Tahirini köyü girişinde etkinliğimizi sonlandırıyoruz.

Tekgöz Köprüsü,Kocasinan

Tahirini

Çatalada

Tekgöz Köprüsü

9 km

Mesafe

1075m

977m

ERCİYES DAĐI ÇEVRESİNDEKİ PARKURLAR

Yay Gölü'nden Erciyes, Sultan Sazlığı, Yeşilhisar

Parkur 13
Kızık-Gereme
(5 km)

Zorluk Derecesi:1

Gereme Harabeleri, Develi

Develi ilçesinin Kızık köyünden başlayan rotanın tamamı toprak yol. Kurtlukayak sırtından geçen güzergâh, Karashlı ve Zağrak tepelerinin eteklerine konumlanan Gereme harabelerinde sona eriyor. İkonoklast Dönem'in önemli merkezlerinden biri olan Gereme'de tarihi kalıntıları gezebilirsiniz.

Erciyes Dağı Zirvesi-Yıldırım GÜNGÖR

Gereme

1806m

Yükseltilik

1614m

5 km

Mesafe

Kızık

Develli Yolu

Parkur 14
Erciyes Oteller-Hisarçık
Vadisi-Tekir Yaylası
(15 km)

Zorluk Derecesi:3

Tekir Yaylası'ndan Erciyes, Melikgazi

Kırlangıç veya Hisarçık Kanyonu olarak anılan vadinin bir bölümünü geçerek Tekir Yaylası'na erişen rota, Erciyes bölgesindeki günübirlilik parkurlarımızdan biri. Erciyes-Tekir Yaylası mesire alanındaki Çakılıyurt mevkisinden başlayarak kanal boyunca ilerleyin. Kesikkesim su kemerini geçtikten sonra, önünüze çıkan toprak yoldan karşıya geçerek Gavurharmanı mevkesine ulaşıyorsunuz. Kurudere yatağında ilerleyen güzergâh, kış aylarında küçük bir şelalenin aktığı kayalıklardan vadinin derinliklerine iniyor. Yaz aylarında taşlık ve kıraç, bahar aylarında ise kır çiçekleriyle renklenmiş vadinin yamaçlarında yer yer meşe ağaçlarına rastlayabilirsiniz. Rotanın sürprizlerinden biri, sadece kemeri kalan tarihi taş köprü. Küçükçağlayanın başları mevkesini geçtikten sonra, izlediğiniz Çaylakçukur Deresi soldan gelen Seyfe (Suçağ-Kırlangıç Vadisi) Deresi'yle birleşecek. Bu noktada önünüzdeki sırta çıkarak, karşıdaki yeraltı şehrinin kaya oyuklarını fotoğraflayabilirsiniz. Şimdi Seyfe Deresi'ni sağımıza alarak bir süre sırt boyunca ilerleyin. Önünüzü kesen toprak yol yardımıyla vadiye inerek güneye doğru yürüyüşünüzü sürdürün. Geniş bir düzlükte vadinin sona erdiği Bendinbaşı mevkesinde aktivitenizi bitirebilirsiniz. Eriştiğiniz toprak yol, Kayseri-Develi ana yoluna yaklaşık 300 metre mesafede olacaktır.

Rotanın bir başka versiyonu, tüm vadiyi geçerek Hisarçık yerleşimine ulaşıyor ve yerel yürüyüş kulüpleri tarafından 'Kırlangıç Vadisi' parkuru olarak anılıyor. Bu güzergâhı, yapılacak iki şelale geçişi nedeniyle sadece deneyimli yürüyüşçülere öneriyoruz.

Hisarcık

Kırılangıç Vadisi

Süt Köprüsü

Kayseri-Develli Yolu

Kesikkemer Su Kemerli

Tekir Yaylası

Erciyes Oteller Bölgesi

Parkur 15 Erciyes Oteller-Hisarcık Vadisi-Kent Ormanı (9 km)

Zorluk Derecesi:3

Süt Köprüsü, Melikgazi

14 nolu parkur gibi Erciyes-Tekir Yaylası mesire alanı Çakıllıyurt mevkisinden başlayan rota, Seyfe Deresi'ni izleyerek önce Kesikkemer su kemerini geçip ardından sağdaki toprak yola giriyor. Bir süre sonra soldan gelen başka bir yolla birleşen güzergâh doğuya doğru ilerliyor. Çaylakçukur Deresi'ne ulaştığımızda ana yoldan ayrılarak kanal boyunca yürümeye başlıyorsunuz. Hemen sol çaprazımızda yer alan tarlanın ortasında antik dönemden kalan bir Roma havuzu bulunduğunu belirtelim. Kısa bir süre sonra sol altınızda Süt Köprüsü'nü göreceksiniz. Geç Bizans dönemine ait köprünün sadece günümüze kalan kemer bölümünü fotoğraflayabilirsiniz. Daha sonra kanalı izleyerek toprak yola kavuşan parkur Kent Ormanı'nda sona eriyor.

Tekir Yaylası Mesire Alanı'ndan Erciyes Dağı

Parkur 16
Hacılar Kapı-Lifos-
Tekir Yaylası
(7 km)

Zorluk Derecesi:3

Kesikkemer Su Kemerli ve Lifos Dağı, Hacılar-Melikgazi

İl merkezinin yakınlarında olmasına rağmen çok fazla ziyaret edilmeyen 2509 metrelik Lifos (Barut) Dağı, krater görünümündeki zirvesi ve tarihi kalıntılarıyla dikkat çekiyor. Yaklaşık bir kilometreyi bulan sur duvarlarının yanı sıra sarnıç, burç ve yapı kalıntıları antik alanın önemli ayrıntıları arasında. Yürüyüş güzergâhı Hacılar Kayak Merkezi'nden Atağılı Yaylası'na ulaşan toprak yol ile başlıyor. Yaylayı geçtikten sonra Atağılı Pınarı mevkisinden sola dönerek yükselin. Doruk noktasına vardığımızda hem Kayseri panoramasını hem de tarihi kalıntıları görebilirsiniz. Molanın ardından geri dönüşe geçtiğinizde, öncelikle Atağılı Pınarı'na varacaksınız. Buradan kuzeye doğru devam eden toprak yolu takip ederek Uçurumun Dere'yi geçin. Daha sonra tarlalar arasında ilerleyerek Çadırın Pınarı mevkinde Hisarcık-Erciyes yoluna çıkacaksınız.

Lifos Dağı Kalıntıları

Erciyes Dağı'nın kuzeydoğusuna konumlanan 2509 metrelik Lifos Dağı, bulunduğu yer itibarıyla stratejik bir öneme sahiptir. Hem Kayseri şehir merkezine hakim bir seyir terası olması, hem de yüzyıllardır kullanılan Kayseri-Erciyes-Tekir Yaylası-Develi güzergâhını kontrol eden bir konumda bulunması, stratejik öneminin başlıca nedenleri arasındadır. Bu anlamda tarihi yerleşkenin ileri bir karakol olma olasılığı yüksektir. İki sivri tepenin ortasındaki krater alanını yaklaşık yüz metrelik sur duvarları çevreler. Yaklaşık her 66 metrede bir yer alan burçların sayısı on altıdır. Bölgede surların yanı sıra yapı kalıntıları, su sarnıcı ve kemerli mezarlar görülebilir.

Kayseri-Develli Yolu

Tekir Yaylası

Atağılı Pınarı

Lifos Dağı

Hacılar Kapaı

Parkur 17
Aksu eşmesi-Gereme
(9 km)

Zorluk Derecesi:2

Tekir Yaylası'ndan Erciyes Dağı

Küçük Akbalıkcıl-Köksal KAYHAN

11 numaralı parkurun devamı niteliğindeki bu güzergâhın tamamı toprak yol. Erciyes-Develi yolunun kenarındaki Aksu mesire alanından başlayan yürüyüş, bozkır niteliğindeki bir arazi yapısında ilerliyor. Dikkartın Tepesi'ne yaklaştığımızda kavşak noktasından sola yönelerek Karnıyank Tepesi ile Kabaktepe arasından geçen güzergâh önce ponza taşı ocaklarına ulaşıyor. Kısa bir süre inişe geçtikten sonra, geldiğimiz üç yol ağzından sağa dönerek Gereme harabelerine varıyoruz.

Dikkartın Tepesi

Üçtepeliler

Karıyank Tepesi

Gereme

Aksu Mesire Alanı

Parkur 18 Sarıgöl-Eski Şeyhşaban (10 km)

Zorluk Derecesi:3

Yaylacılar tarafından yaz aylarında kullanılan Sarıgöl, Erciyes eteklerindeki en büyük iki gölden biri. Hacılar ilçe merkezine 13 kilometre mesafedeki gölün güneyinde yer alan traktör yolu, yürüyüşün başlangıç noktası olacak. Güzergâh önce Değirmen Tepesi ile Kırmızı Tepe arasından geçerek Gelence Yaylası'na ulaşıyor. Ardından Gelence Tepe ile Kavaklıdağ Tepesi arasından ilerleyen traktör yolu, Medinoğlu Pınarı yakınlarda batıya dönerek inişe geçiyor. Sağ tarafımız meşe ve çam ormanlarıyla kaplı bir alanda vadi içinden yürüyüşe devam ediyoruz. Sol tarafımızda ise zirvesinde Şem'un El Gazi Türbesi'nin yer aldığı Evliya Tepesi yükseliyor. Kavaklı ve Uzunyayla geçildikten sonra toprak yol önce yangın havuzuna, sonrasında Eski Şeyhşaban yerleşimine ulaşıyor. Günümüzde yayla olarak kullanılan alanda, harabelerle birlikte nefis bir Erciyes Dağı manzarasını fotoğraflayabilirsiniz.

Eski Şeyhşaban, İncesu

Sargölü

Gelence Yaylası

Medinoğlu Pınarı

Eski Şeyhşaban

Yükseklik

2385m

1548m

10 km

Mesafe

Parkur 19
Hitit Tepe-Süt donduran-
Su Deposu
(11 km)

Zorluk Derecesi:3

Erciyes Dağı'nın eteklerindeki günübirlik bir başka yürüyüş rotası, Hacılar yerleşimine yakın olması sebebiyle doğaseverler tarafından tercih ediliyor. Rota, Erciyes Kayak Merkezi'nin Hacılar üst istasyonundaki Hitit Tepe'den başlıyor. İlk bölümünde batya doğru ilerleyen yürüyüş, Erciyes'in topografik yapısı gereği küçük iniş ve çıkışlar içeriyor. Süt donduran ve Oğlakkıran tepelerinin güneyinden geçen parkur, Erciyes'in yükseklerinden gelen Aksu Deresi'yle buluştuğu mekide kuzeye dönerek inişe başlıyor. Toprak yola kavuştuktan sonra kısa bir süre yürüyerek Süt donduran Yaylası'na erişiyoruz. Bu noktadan sonra yamaçtan veya vadi içinden yürüyerek su deposuna ulaşabilirsiniz. Erciyes Dağı'nın kaynak suları burada toplanıp eskiden kanallar aracılığıyla aktarılıyor, günümüzde boru sistemiyle kente iletiliyor.

Pekmez Kaynatma

Lifos Dağı

Hitit Tepe

Su Deposu

Sit Donduran

Parkur 20 Kum Ocağı-Su Deposu- Sarıgöl (11 km)

Zorluk Derecesi:3

Sarıgöl, Hacılar/İncesu

Hacılar bağ evlerinin bittiği dört yol kavşağından yürümeye başlayarak, Aksu Deresi Vadisi boyunca yükseleceksiniz. Sağınızda ağaçlarla kuşatılmış Taşlıkartın ve Karagüllü tepeleri, solunuzda ise Yanık ve Kefeli dağları arasından, su kanalları eşliğinde Aksu Yaylası'nda yer alan su deposuna ulaşacaksınız. Rota boyunca önünüze çıkacak kavşak noktalarında GPS koordinatlarından yararlanabilirsiniz. Kısa bir molanın ardından güneye doğru devam eden yolculuğumuzda; Kırkpınar, Uzunyayla ve Zambık yaylalarını (Hacılar ilçesi) geçerek bir krater gölü olan Sarıgöl'e varacağız. Fotoğrafçılar için göl yüzeyindeki sazlık alanlar mavi suların üzerinde hoş bir kontrast yaratıyor.

Kum Ocağı

Su Deposu

Uzunyayla

Sarıgöl

Parkur 21 Hisarcık Kapı-Teleferik- Hitit Tepe-Hacılar Kapı (13 km)

Zorluk Derecesi:3

Aladağlar, Yahyalı

Erciyes Kayak Merkezi'ndeki üç lift hattından ikisini birbirine bağlayan yürüyüş parkuru son etapta teleferik yardımıyla Hacılar Kapı'ya ulaşıyor. Güzergâh Hisarcık Kapı lift başında start alıyor. Engibeli arazide kuzey-batı yönünde yamaç boyunca yürüyerek toprak yola bağlanıyoruz. Daha sonra önce güneybatıya, ardından da batıya doğru ilerleyerek Yalçın telesiyejine varılıyor. Kısa bir molanın ardından devam ederek, hemen yakındaki Karakulaktepe telesiyejinden batıya yürüyüp, 2B pist bitiş noktası üzerinden 5 nolu pist başlangıcına ulaşıyoruz. Akbayır Tepesi olarak anılan bu noktadan teleferik aracılığıyla Hacılar Kapı'ya inebilirsiniz. Teleferiğin çalışmadığı yaz aylarında Hacılar Ana Kapı'ya kadar yürümek durumundasınız.

El Dokuması Kilim

Hacılar Kapı

Lifos Dağı

Lifos Üst Kapı Gondol

Tekir Yaylası

Kaysert-Develi Yolu

Hisarcık Kapı

Karakulaktepe Alt İstasyon

Erciyes Oteller Bölgesi

Parkur 22
Hitit Tepe-Sütdonduran-
Sarıgöl
(13 km)

Zorluk Derecesi:3

Sarıgöl, Hacılar/İncesu-Ahmet BAKTİR

16 nolu parkurun bir başka versiyonu olan rota, Sütdonduran mevki-sine kadar aynı güzergâhı takip ediyor. Sütdonduran Yaylası'nda batıya doğru ilerlemeyi sürdüren yürüyüş, Kırkpınar Deresi'ni (yaz aylarında kurumuş olabilir) geçerek aynı adlı yaylanın yer aldığı alana erişiyor. Toprak yoldan ayrılıp kısa otlarla bezeli bozkırlıkta inişe geçerek Uzunyayla'ya varıyoruz. Artık Hacılar ilçe merkezinden gelen toprak yola kavuşmuş durumdayız. Biraz ileride sağda, Kızılören'den gelen kavşak noktasını ve Zambık Yaylası'nı göreceksiniz. Parkur bu noktadan itibaren tekrar yükselerek Dalmaca Kayalığı'na erişecek. Tepe noktasında Sarıgöl'ün en güzel fotoğraf karelerinden birini yakalayabilirsiniz. Yürüyüşün sonunda göl kenarında piknik yapabilir ve şanslıysanız göçmen kuşlara rastlayabilirsiniz.

Hacılar'da Sonbahar

Hittit Tepe

Sütdonduran

Uzunyayla

Sarıözü

Parkur 23
Tatar Gölü (Kızık)-
Aksu Çeşmesi
(13 km)

Zorluk Derecesi:3

Develi ilçesine 10 kilometre mesafedeki Kızık köyü, Erciyes Dağı'nın güney eteklerine konumlanıyor. Köyden yaylalara uzanan traktör yolu üzerindeki Tatar Gölü mevki, parkurun başlangıç noktası. Yaklaşık 2 kilometre kadar Çukuryurt Deresi boyunca tatlı bir eğimle yükselişe geçen güzergâh, vadi sonundaki Güzelce Yaylası'nın hemen üzerinde doğuya yöneliyor. Daha sonra yamaç boyunca belli belirsiz bir patika üzerinde ilerlemeye çalışacaksınız. Kimi yerde derin yarıklar oluşturan arazi yapısı küçük iniş ve çıkışlarla sizi epey yoracak. Hemen yakınınızda Ortataş Yaylası belirdiğinde Dikkartın Tepesi'ne iyice yaklaşmış olacaksınız. Güneyinizde Kartınardı ve Saracık derelerinin aktığı bir başka vadi uzanacak. Önünüze çıkan harita kadastro taşı geçtikten sonra, Dikkartın Tepesi'nin doğusuna geçmiş olacaksınız. Aşağıda göreceğiniz traktör yolu, Kayseri-Develi asfaltının Aksu mevkisinden gelen güzergâh. Şimdi güneydoğuya doğru yürüyerek inişe geçin ve aşağıdaki Zambık Yaylası'na (Develi ilçesine) ulaşın. Kısa bir süre soluklanıp, yukarıdan gördüğünüz toprak yolun kılavuzluğunda Aksu mesire alanına varabilirsiniz.

Gökoluk Yaylası, Yahyalı

Hastahocanın Gölü, Yahyalı

Parkur 24 Sarıgöl-Kızık (15 km)

Zorluk Derecesi:3

Rotanın başlangıç noktası Erciyes'in iki doğal gölünden biri olan Sarıgöl. Güzergâhın Gelence Yaylası'na kadar olan bölümü, 18. parkur ile aynı. Güneye doğru uzanan traktör yolundan yürüyüşe başlanıyor. Değirmen Tepesi ile Kırmızı Tepe arasından geçen rota yükselerek harika bir göl fotoğrafı sunuyor. Biraz ilerleyince güneybatı yönünde Eski Şeyhşaban köyü ve karşıda Demirkazık manzarası beliriyor. Kısa bir patikaya girip yeniden traktör yoluna kavuşuyoruz. Önce Gelence Yaylası, ardından Hacıbeyin Yurdu mezrası yakınlarında hafifçe yükselen parkur, Balıklıağıl sırtı yakınlarındaki mezarlığa erişiyor. Bu noktada bir başka vadiye geçerek patikaya dönüşen güzergâhı izliyoruz. Yaklaşık yarım saatlik yürüyüşün ardından tekrar traktör yolundayız. Ortataş Yaylası'nın ardından Çukuryurt mevkiisini geçerek Tatar Gölü'ne ulaşıyoruz. Mola sonrası yeniden yola koyulduğumuzda patika ve traktör yoluna dönüşen parkur, Ahmet Pınarı mevkiisine getiriyor konuklarını. Çevrede göreceğiniz harabeler, köylüler tarafından Türkmen evleri olarak biliniyor. Rota Kızık köyünde sona eriyor.

Erciyes Zirve Tırmanışı

Erciyes Dađı

Ortataş Yaylası

Gelence Yaylası

Sarıgöl

Tatar Gölü

Kızık

Parkur 25 Tatar Gölü-Tekir Göleti (16 km)

Zorluk Derecesi:4

Tekir Göleti, Melikgazi

Günöbirlik bir parkur için hayli uzun ve yorucu olan bu rotayı deneyimli doğaseverlere öneriyoruz. Volkanik Erciyes Dağı'nın derin yarıklar oluşturan engebeli arazi yapısı yürüyüşçüleri zorlayacaktır. Parkurun başlangıç noktasına erişmek için, Kızık yakınlarındaki Tatar Gölü'ne ulaşmak gerekiyor. Kuzeye doğru Çukuryurt Deresi'nin yarenliğinde yükselen güzergâh, önce Güzelce daha sonra ise Ortataş Yaylası'na varıyor. Burası aynı zamanda Sarıgöl'den gelen yürüyüş güzergâhının kavşak noktası. Biz sağa dönerek doğu yönünde ilerliyoruz. Güneydoğumuzda Dikkartın Tepesi olanca heybetiyle yükseliyor. Hemen altımızda Kartınardı Deresi'nin oluşturduğu kısa vadiyi geçtikten sonra, önümüze bir harita kadastro taşı çıkacak. Sağınızda yani güney tarafınızda aşağılara uzanan traktör yollarını ve Dikkartın Tepesi'nin doğu eteklerinde yer alan Zambık ve Yıldızkapanı yaylalarını görebilirsiniz. Önünüze çıkan küçük iniş ve çıkışlardan dikkatli bir şekilde geçerek yürüyüşünüze devam edin. Çağsak Yaylası'ndaki ağılların bulunduğu bölgede kısa bir mola verebilirsiniz. Bu kez güneyinizde küçük bir meşe koruluđu, doğunuzda ise Üçtepeler yer alacak. Tekrar yürümeye devam ettiğinizde Ağsu ve Samatlı mevkileri arasında kalan bir ponza taşı ocağına ulaşacaksınız. Toprak yola girerek Tekir Göleti kıyısındaki Kayseri-Develi karayoluna doğru yürüyüp etkinliğinizi bitirebilirsiniz.

Sarıgöb

Erciyes Dağı

Tekir Gölleti

Pınza Taşı Ocağı

Çağşak Yaylası

Üçtepeler

Dikkartın Tepesi

Kayseri-Develi Yolu

Tatar Gölü

Yükselik

2624m

2089m

16 km

Mesafe

Parkur 26
Erciyes Oteller-Ponza
Taşı Ocağı-Gereme
(18 km)

Zorluk Derecesi:4

Günöbirlik parkurların en uzunü olan bu rota, 2370 metrelik bir yükseklikten 1800 metrelerdeki Gereme harabelerine ulaşüyor. Rotayı 4 kilometre kısaltmak isteyenler yürüyüşe ponza taşı ocağından başlayabilirler. Oteller bölgesinden taş ocağına yaklaşık 100 metrelik bir irtifa kazanarak yükseliyoruz. Günümüzde kapalı olan ocak bölgesinden güneşe yönelerek patikayı izliyoruz. Güzergâh Yörüksekisi mevkinde toprak yola dönüşüyor. Beşparmak Tepesi ile Gök Tepe arasındaki vadi yatağını takip eden parkur, Beşparmak ve Kekliceek yaylalarını geçerek güneybatıya kıvrılıyor. Bu bölgede Gök Tepe'nin güney yamaçlarını süsleyen ormanlık alanı görebilirsiniz. Yılanlı Tepe'yi geçtikten sonra alabildiğine çıplak bir arazi yapısında ve kısa otlarla kaplı bir alanda süren yürüyüş, Aksu mesire alanından gelen toprak yolu keserek traktör yoluna kavuşuyor. Karnıyarık ve Kabak tepeleri arasından geçtikten sonra sağınızda başka bir ponza taşı ocağı göreceksiniz. İzlediğiniz traktör yolu sizi kısa bir süre sonra Gereme harabelerine ulaştıracak. Bir zamanlar Hıristiyanlık aleml için kutsal bir mekan olan Gereme'deki kalıntıları fotoğraflayabilirsiniz.

Erciyes Zirve Tırmanışı-Yıldırım GÜNGÖR

Erciyes Oteller Bölgesi

Kayseri-Develli Yolu

Erciyes Dağı

Üçtepeler Yaylası

Üçtepeler

Dikkartin Tepesi

Gereme

Tatar Gölü

Sarıgöl

Yükseltilik
2440m
1732m

18 km

Mesafe

SOĐANLI ve ERDEMLİ VADİLERİNDEKİ PARKURLAR

Avla Kanyonu, Sođanlı/Yeşilhisar

Parkur 27
Derbentbaşı-Güzelöz-
Kilise
(7 km)

Zorluk Derecesi:2

Başköy Manastırı, Yeşilhisar

Kayseri ilinin güneybatı sınırları Kapadokya bölgesi içerisinde kalıyor. Bu alandaki vadiler, kaya yerleşimleri ve kiliselere ev sahipliği yapmasıyla tanınıyor. Önerdiğimiz rota Derbentbaşı köy merkezinden başlayarak güneydoğuya doğru uzanan vadiye yöneliyor. Yamaçlardaki etkileyici mağaraları fotoğrafladıktan sonra toprak yolda yürümeye devam edin. Vadinin solunda ilerlerken, sağınızda ağaçlar ve bahçeler arasında uzanan dere yatağını göreceksiniz. Yürüyüş önce Başköy, ardından da Güzelöz köyüne erişecek. Her iki yerleşimde etkileyici sivil mimari örneklerini görebilirsiniz. Güzelöz köyünden kuzeye doğru uzanan kısa vadiye girdiğinizde, sağ tarafta karşılaşacağınız kaya kilisesi yolculuğunuzun bitim noktası olacak. Son bölümün asfalt olduğunu hatırlatalım.

Başköy Manastırı, Yeşilhisar

Soğanlı Bebeği

Derbentbaşı

Başköy

Güzelöz Kilisesi

Güzelöz

Başköy Manastırı

Parkur 28
Güzelöz-Avla Kanyonu-
Soğanlı Vadisi
(Kanyon Geçişi)
(9 km)

Zorluk Derecesi:3

Kuşkusuz Soğanlı Açık Hava Müzesi, sadece Kayseri'nin değil Kapadokya bölgesinin de en özel turizm merkezlerinden biridir. Başta Karabaş, Kubbeli, Yılanlı ve Tahtalı (Santa Barbara) kiliseleri olmak üzere kaya kiliseleri her yıl binlerce kişi tarafından ziyaret ediliyor. Yaklaşık 9 kilometrelik yürüyüş rotamız Güzelöz köy merkezinden başlıyor. Dere yatağını geçip toprak yoldan batıya doğru ilerleyerek yükselmeye başlıyoruz. Tepe noktasında aşağıda kalan Güzelöz yerleşimini son kez seyrettikten sonra, güneybatıya doğru yürüyerek tarlalar arasından geçiyoruz. Toprak yolun ikinci kavşak noktasına eriştiği yerde sola dönerek (güneydoğu) Avla Kanyonu'na giriyoruz. 2 kilometre sonra daralan rota, yaklaşık 4 metre genişlikte ve 15 metre yükseklikte bir koridor şeklinde devam ediyor. Bu noktadan itibaren kimi yerde yukarıdan taş düşüşüne karşı tedbiri elden bırakmamanızı öneririz. 1,5 kilometre sonra genişleyerek derin bir vadiye dönüşen güzergâh müthiş bir görsellik içeriyor. Bu bölümde yeşillik içerisindeki vadinin yamaçlarını süsleyen kaya yerleşimleri ve güvercinlikler eşliğinde geçen yürüyüş aktivitesi oldukça keyiflidir. Vadinin sonuna doğru dere yatağını izleyen traktör yoluna yönelerek, Yılanlı Kilise yakınındaki restorana ulaşabilirsiniz.

Güzelöz

Avla Kanyonu Giriş

Delikkaya

Yılanlı Kilise

Karabaş Kilisesi

Soğanlı

Kubbeli Kilise

Tahtalı Kilise

Geyikli Kilise

Parkur 29 Güzelöz-Soğanlı (11km)

Zorluk Derecesi:2

Avla Kanyonu,
Soğanlı/Yeşilhisar

Başlangıcından vadiye giriş noktasına kadar 25 nolu parkurla aynı güzergâhı izleyen rota, vadi girişinde bir patika yardımıyla güneydoğuya doğru ilerliyor. Solumuzda Avla Kanyonu manzarası eşliğinde, tarlalar arasından geçerek toprak yolu takip ediyoruz. Kimi zaman tarlalar arasındaki patikalara giren rota, Soğanlı yakınlarında bir seyir terasına erişiyor. Bu tepeden Soğanlı'nın Büyük Kol ve Çayırönü vadilerini fotoğraflama şansına sahipsiniz. Daha sonra dik bir patika yardımıyla önce eski Soğanlı köyüne doğru inişe geçin. Yerleşime yaklaştığımızda sağa dönen patika, yolcularını Santa Barbara Kilisesi'nin yanına getirecektir. Parkur bu alanda ana yola kavuşacak ve batıya doğru ilerlediğinizde sağımızda Geyikli Kilise tabelasını göreceksiniz. Tarihi mekanı gezdikten sonra meydandaki restoranda dinlenebilirsiniz. Günün geri kalan bölümünde Soğanlı Vadisi'nin diğer kaya kiliselerini gezmeyi ihmal etmeyin.

Soğanlı Sit Alanı, Yeşilhisar

Güzelöz

Avia Kanyonu Girişi

Delikkaya

Toprak Yol

Yılanlı Kilise

Karabağ Kilisesi

Soğanlı

Tahtalı Kilise

Gayikli Kilise

Parkur 30 Soğanlı-Akköy Göleti (9 km)

Zorluk Derecesi:2

Günübürlük bu rotamızın neredeyse tamamı traktör yolunda ilerliyor. Kaya yerleşimleriyle dolu bir vadinin son bölümünde baraj gölü manzarasıyla karşılaşıyorsunuz. Soğanlı ören yerinin bilet girişinden hemen sağınızdaki restorana yönelin ve ardından dereyi geçerek güneydoğuya doğru yükselen patikaya girin. Yukarıda toprak yola kavuşan güzergâh, her iki yakası da kaya yerleşimleriyle dolu bir vadede manzaralı bir yürüyüşle inişe geçecek. Ballık Vadisi girişinde yer alan aynı adlı eski yerleşime ulaştığımızda, dere yatağına dek yürüyüşünüzü sürdürün. Sağınızdaki gelen bir yolla birleşen parkur, güneydoğuya doğru tekrar yükselecek. Tepe noktasında bu kez sağınızdaki gelen bir başka yola kavuşarak ilerleyeceksiniz. Artık tüm Soğanlı Vadisi'ne hakim bir manzara ile karşı karşıyasınız. Aşağıda (solunuzda) yeni Soğanlı köyünü görebilirsiniz. Önce sola, düzlükte ise sağa dönerek traktör yolu aracılığıyla tarlalar arasında yürümeye devam edin. Birazdan baraj gölünün güney kıyısındaki bende erişeceksiniz. Toprak yolun kılavuzluğunda kuzeye yönelerek, Yeşilhisar-Soğanlı asfaltında etkinliğimizi bitirebilirsiniz.

Güzelöz Yolu

Soğanlı (Yeniköy)

Soğanlı

Ballık Vadisi

Soğanlı-Yeşilhisar Yolu

Bent

Akköy Göleti

Parkur 31 Akköy-Keşlik-Erdemli (15 km)

Zorluk Derecesi:3

Bu rotayı yürümek isteyenler öncelikle Yeşilhisar ilçesine 7 kilometre mesafedeki Akköy'e gelmek durumundalar. Köyle aynı adı taşıyan baraj gölünün kıyısındaki karayolunda önce göleti fotoğraflayıp, daha sonra Yepelekli Tepe eteklerindeki patikadan kuzeye doğru yürüyoruz. Keşlik Bağları'na yaklaştığımız sırada önümüzü kesen toprak yola girip kuzeybatıya doğru ilerliyoruz. Ulugöl Deresi'nin oluşturduğu havuzda kısa bir mola verip, bu kez kuzeye yönelerek Keşlik köyüne ulaşıyoruz. Kaya yerleşimi ve yeraltı şehrinin etkileyici manzarası yolcularımızı büyüleyecektir. Rota, yerleşim çıkışında bir süre toprak yolu takip ediyor. Önünüze çıkan çeşmede sularımızı tazeledikten sonra sağınızda göreceğiniz patikaya girin. Bu güzergâh Akmezar, Kurtdağı, Büyüktavşandamı ve Küçüktavşandamı tepelerinin eteklerinden geçerek sizi Erdemli Vadisi'ne ulaştıracak. Vadiye yanaştığımızda önünüzü kesen kayalık alanda sola yönelip dere yatağına ineceksiniz. Vadi içine eriştiğinizde ise sağa dönmek durumundasınız. Yamaçlara yayılan ve süslemeleriyle dikkat çeken kaya kiliseleri, kaya odaları ve güvercinlikler yolculuğunuza renk katacak. Bu son bölümde Erdemli Vadisi'nin tüm ayrıntılarını keşfedebilirsiniz. Önceden ayarlayacağınız araç sizi Erdemli köy merkezinden alabilir.

Soğanlı Vadisi, Yeşilhisar

Erdemli

İkikuyu

Karaönür

Keşlik

Akköy

Soganlı-Yeşilhisar Yolu

Rota Başlangıcı

Yükseklik

1504m

1347m

15 km

Mesafe

YAHYALI-ALADAĞLAR PARKURLARI

Aladaglar, Camardı, Niğde

Parkur 32
Bostanlık-Meryem Ana
Mağarası-Ana Yol
(5 km)

Zorluk Derecesi:2

Aladağlar Milli Parkı içerisinde kalan bu güneybirlik yürüyüş rotası için, öncelikle Ulupınar-Kapuzbaşı yolunun orta noktasında yer alan Hacer Ormanı tabelasına ulaşmak gerekiyor. Bu noktadan Hacer Boğazı'na doğru giden batı yönündeki toprak yolda 2,5 kilometre kadar yürüyün. Keskin bir viraja ulaştığımızda hemen solunuzda göreceğiniz, güneye kıvrılan ince patikaya girin. Kısa bir süre sonra Deliktaş Tepesi'nin güneybatısına konumlanan Meryem Ana Mağarası'na erişeceksiniz. Yöre halkı tarafından kutsal kabul edilen mağara, kuraklık dönemlerinde yağmur duası için ve bazı hastalıklara iyi geldiği inanişinden dolayı halen kullanılmaktadır. Mağara gezisinden sonra tekrar güneye doğru yürümeyi sürdürün. Tarla duvarları arasında geçen patika sizi yeniden Ulupınar-Kapuzbaşı yolunun Bostanlık mevkiğine getirecek. Bu üçlü kavşak noktası aynı zamanda Adana sınırlarında kalan Acısu (Acıman) Yaylası'na ulaşımında kullanılan toprak yolun başlangıcıdır.

Deliklikaya, Kapuzbaşı/Yahyalı

Ulupınar

Hacer Ormanı Tabelası

Ulupınar-Kapuzbaşı Yolu

Bostanlılık

Hacer Ormanı Yolu

Meryem Ana Mağarası

Parkur 33 Bozarmut- Güney Şelalesi (5 km)

Zorluk Derecesi:2

Aladağlar Milli Parkı'nı ziyaret edenler için yarım günlük bir etkinlik olan rota, Kapuzbaşı Takım Şelalesi'nin en az bilinen ve ziyaret edilen çağlayanı olan Güney Şelalesi'nde sona eriyor. Rotamız, Kapuzbaşı-Ulupınar yolunun yeni Acısu ayırımından yaklaşık 9 kilometre girdikten sonra ulaşılan Bozarmut Yaylası'ndan başlıyor. Yürüyüş başlangıcına kadar olan araç yolunun ormanlık bir alandan geçtiğini hatırlatalım. Etkinliğimiz tarlalar içerisindeki bir evin yanından başlayarak patikaya giriyor. Güzergâhın hemen hemen tamamı sürekli iniş içeriyor. Biraz sonra bir dereyle buluşan parkur, akarsu kenarından ilerlemeye devam ediyor. Yaklaşık 1 kilometre sonra patika, toprak bir yola kavuşuyor. Hemen ardından iki derenin birleştiği çatak noktasında bir havuza rastlıyoruz. Orman dokusu içinde uzanan rota, tekrar dere yatağına inip ağaç bir köprüden geçiyor. Altınızda Büyükçakır yerleşiminin ilk evleri görüş alanınıza girerken, Güney Şelalesi'nin düşüşü sırasında oluşan gürültü kulaklarınızda yankılanacaktır. Şelalenin yer aldığı bölgede aile pansiyonları ve restoranların bulunması doğaseverlere dinlenme olanağı sağlıyor.

Kapuzbaşı-Ulupınar Yolu

Kapuzbaşı

Oteller

Güney Şelalesi

Bozarmut

Parkur 34
Hamaylı-Divrik Dađı
Zirve-Hamaylı
(5 km)

Zorluk Derecesi:5

Taştekne'den Divrik Dađı, Çamlıca/Yahyalı

Kapuzbaşı yakınlarındaki Divrik Dađı, 2537 metrelik dev cüssesiyle hayranlık uyandıran bir ihtişama sahip. Barazama ve Zamantı ırmağlarının derin vadiler yaratarak Aladağlar kütlesinden ayırdığı bu karstik ve kayalık dađ, tek başına uzanan zirvesiyle dađcıları kendine çekiyor. Bu rotayı denemek isteyenlerin mutlaka deneyimli ve yükseklik korkusu bulunmayan doğaseverler olması gerektiğini özellikle belirtelim. Tırmanışa, Kapuzbaşı'na yaklaşık 6 kilometre uzaklıktaki Hamaylı mevkisinden başlanıyor. Toprak yoldan araçla ulaşılabilen Hamaylı, orman dokusu içerisinde yer alan düz bir alan. Güneye doğru uzanan yürüyüş önce Kurban Sekisi, ardından çökelek deposu olarak kullanılan İnlık mevkiğine erişiyor. Yöre halkı tarafından Takama adı verilen alana geldiğimizde parkur giderek dikleşiyor. İki kayalık arasındaki boğazdan tırmanan güzergâh, dađın hayli keskin sırt mevkiğine ulaşıyor. Her daim rüzgarlı olan sırt bölgesinde dikkatli bir şekilde hareket etmenizi öneririz. Şimdi önce batıya doğru ilerleyip zirveye erişmeye çalışacağız. Boşluk duygusu yaratan, kimi yerde ellerin yardımıyla yapılan kaya tırmanışlarını içeren bu etabı sadece deneyimli dađcılara önerdiğimiz bir kez daha hatırlatmak isteriz. Zirveye tırmananların ödüllü ise açık bir havada karşılaştıkları müthiş manzara olacaktır. Doruđa tırmanmaya başladığımız noktaya geri dönüp bu kez doğu istikametinde yürüyerek bölgede yaşayanlar için kutsal sayılan Aşađı Ziyaret mevkiğine ulaşım. Güzergâhın son bölümünde aynı rotadan dikkatli bir şekilde inişe geçip, Kurban Sekisi mevkiğinde sola yönelerek Molla Mezarı üzerinden başlangıç noktasına dönebilirsiniz.

Kapuzbaşı

Aşağı Ziyaret

Sırt

Divrik Dağı Zirve

İnlük

Kapuzbaşı Yolu

Hamaylı

Parkur 35 Gücüksu Yaylası- Emin Kadı Köprüsü (7 km)

Zorluk Derecesi:3

Antik dönemden günümüze ulaşan tarihi yollardan birini içeren rota, Yahyalı ilçesinin sınırlarında kalan Aladağlar'ın batı yüzünden geçiyor. Gökoluk ve Gücüksu gibi günümüzde halen kullanılan yaylaları içeren parkurun başlangıcına araçla Yahyalı-Gökoluk-Maden yolunu kullanarak erişebilirsiniz. Büyük bir yayla olan Gücüksu'dan başlayan patika, kapı vazifesi gören taş bir geçitten geçerek yöre halkı tarafından 'Gavur Yolu' olarak tanımlanan güzergâha giriyor. Biraz ileride döşeme yol duvarlarına rastlayacağınız parkurda yavaş yavaş yükselerek, önce Çıracak Musa'nın Yurdu mevkisine hemen arkasından da bir geçide ulaşıyoruz. Bu bölgeden Zamantı havzasını ve Aladağlar manzarasını seyredebilirsiniz. Şimdi inişe geçip köylüler tarafından Yaya Yolunun Dibi adı verilen mevkiye erişeceksiniz. Sağa, güneybatı yönüne dönerek yürüyüşünüze devam edin. Sol çaprazımızda Çamlıca (Faraşa)-Ulupınar (Barazama) arasında ulaşımı sağlayan toprak yolu görebilirsiniz. İzlediğiniz Gavur Yolu, Avradın Mezarı mevkisini geçip Aksu Kanyonu'nun giriş noktasındaki Emin Kadı Köprüsü'nde sona eriyor.

Güçüksu Yaylası

Geleri

Ulupınar-Çamlıca Yolu

Emin Kadi Köprüsü

Aksu Kanyonu

Parkur 36
Emin Kadı Köprüsü-
Taştekne
(Yangın Kulesi)
(8 km)

Zorluk Derecesi:3

Kayseri il sınırları içerisindeki tarihi taş kemer köprülerin en güzel örneklerinden biri olan Emin Kadı Köprüsü, eski göç yolu üzerinde bulunuyor. Kayalık bir dağın yamacından yükselen tarihi yol, Gücüksu Yaylası'ndan gelen Gavur Yolu ile birleşiyor. Bu noktadan sonra bir süre kuzeye doğru devam edip, düzlüğe ulaştığınız bölgede doğuya yürümeye başlayın. Rota'nın son bölümünde Söğüt Çayırı mevkisini geçip, tüm bölgeyi gözetleyen orman yangın kulesinin yakınlarındaki yerel halkın Taşoluk ismiyle andığı Taştekneme mevkisinde Çamlıca-Ulupınar yoluna erişiyorsunuz.

Güçüksu Yaylası

Geleri

Taştekne

Ulupınar-Çamıca Yolu

Aksu Kanyonu

Emin Kadi Köprüsü

Parkur 37
Gücüksu Yaylası-
Taştekne
(Yangın Kulesi)
(8,5 km)

Zorluk Derecesi:3

Gücüksu Yaylası çıkışlı bir diğer rota, 35 ve 36 nolu parkurların değişik bir versiyonundan oluşuyor. İlk bölümde 35 nolu güzergâhın Gücüksu-Yaya Yolunun Dibi etabı izleniyor. Son bölüm ise 36 nolu parkurun Söğüt Çayırı-Taştekne etabı yürüyüşünden oluşuyor.

Gökoluk Yaylası, Yahyalı

Çamlıca

Taştekin

Geleri

Güçüksu Yaylası

Kürsüyan Yaylası

Gölük Yaylası

Aksu Kanyonu

Ermin Kadı Köprüsü

Parkur 38 Çamlıca-Çavdaruşağı (9 km)

Zorluk Derecesi:3

Aladağ Trans Geçişi

Zamantı havzasının kuytuluklarına gizlenen Çamlıca köyü, bir zamanlar Faraşa adıyla anılıyordu. Köy, Meryem Ana Mağarası, kale ve camiye dönüştürülen kilise gibi tarihi değerleriyle antik dönemden beri önemini koruyan bir maden-ci yerleşimiydi. Yahyalı ilçesine yaklaşık 38 kilometre uzaklıktaki köy merkezi yürüyüş aktivitemizin çıkış merkezi olacak. Çamlıca yerleşiminin güney çıkışından bağlandığımız patika, solumuzda Zamantı Irmağı manzarası eşliğinde ilerliyor. Kocakoz mevkisinde kısa bir süre toprak yola bağlanan rota, tekrar patikaya dönüşerek konuklarına keyifli bir yolculuk sunuyor. Teknedere, Karagedik ve Mandıra mevkilerini geçtikten sonra Kocadere Köprüsü'ne ulaşıyoruz. Burada Zamantı Irmağı üzerine yapılan başka bir baraj çalışması ve göleti yolculuğunuza yarenlik etmeye başlayacak. Sağımızda kalan Çavdaruşağı Tepesi'nin eteklerinden geniş bir yay çizerek kısa bir süreliğine ırmağa yaklaşıyorsunuz. Ardından kayalık bir geçidi aşarak baraj göletinin bittiği noktada Çavdaruşağı köyüne giriş yapıyorsunuz.

İsteyenler Mandıra mevkisinden sonra Zamantı Irmağı'na inip, taş kemer köprü'nün bulunduğu noktadan suyun durumuna göre karşıya geçerek eski Çamlıca-Yeşilköy göç yolunu izleyebilirler. Bu rotanın ödülü ise Ziyaret mevkisindeki yerköprü oluşumu ve şelale olacaktır.

Çamlıca

Yeşilköy

Yeşilköy Yerköprü Şalalesi

Kocadere Köprüsü

Çavdaruşağı

Parkur 39
Emin Kadı Köprüsü-
Ulupınar
(10 km)

Zorluk Derecesi:2

Bu rotayı yürümek isteyenlerin iki seçeneği var. İlki Ulupınar ile Çamlıca köyleri arasındaki toprak yolu kullanmak. Araçların nadiren geçtiği bu yol, orman dokusuyla çevrili dar bir vadide uzanıyor. İkinci seçenek ise Aksu Kanyonu'ndan gelen Ulupınar Deresi'nin sağ tarafında tarlalar arasında ilerleyen patika. Herkesin kolaylıkla yapabileceği bu etkinlik, çok fazla yükseklik farklılığı olmayan görece düz bir hattan geçiyor.

Ulupınar Deresi, Ulupınar/Yahyalı

Emin Kadi Köprüsü

Ulupınar

Parkur 40 Geleri-Kayapınarı- Çamlıca (10 km)

Zorluk Derecesi:2

Yedigöller Platosu, Yahyalı

Rotanın başlangıcı Yahyalı ilçesine bağlı Çamlıca köyünün Geleri mevki- si. Bu noktaya ulaşabilmek için önce orman yangın kulesi yakınlarındaki Taştekne ayrımına gelmek ve ardından sağa dönerek Geleri düzlüğüne var- mak gerekiyor. Taştekne veya Osman Gedik Çeşmesi olarak da anılan Geleri, geniş bir düzlük. Kuzeydoğuya doğru uzanan patıkayı izlediğinizde kısa bir süre sonra önünüze çıkan toprak yolu keserek Kurugöl mevkiğine erişeceksi- niz. Hemen ardından güzergâh doğuya yönelecek ve yer yer meşelik bir alan- dan aşağıya doğru inişe geçeceksiniz. Altta görüş alanınıza giren toprak yol, Çamlıca-Ulupınar arasındaki ulaşımı sağlıyor. Yola kavuştuğunuzda sola dönerek, çatılarını yukarıdan tespit ettiğiniz Çamlıca köyüne doğru yürüyebilirsiniz.

Çamlıca, Yahyalı

Yahyalı Yolu

Çamlıca

Ulupınar Yolu

Taştekne

Geleri

Parkur 41 Mezarın Gediği- Belen-Büyükçakır (10 km)

Zorluk Derecesi:2

Kapuzbaşı yakınlarındaki günöbirlik yürüyüş rotalarından biri olan güzergâh, herkes tarafından rahatlıkla yürünebilecek kolaylıkta. Yürüyüşe başlamak isteyenlerin Kapuzbaşı-Köristan-Hamaylı istikametini izleyerek Mezarın Gediği mevkesine gelmesi gerekiyor. Yoldan ayrılıp patikada yürümeye başlayarak Yelli Belen'e kadar doğu yönünü izleyeceksiniz. Geldiğiniz alanda Zamantı Irmağı'nın hayat verdiği vadinin muhteşem manzarasını seyredebilirsiniz. Güneye yönelen rota, Zamantı panoraması eşliğinde sizi hafif bir eğimle bayır aşağı indirmeye başlayacak. Kefen Beleni'ne eriştiğinizde güzergâh toprak yola dönüşecek ve Avzanata mevkesini geçerek Tolu Keleri'ne ulaşacaksınız. Bu noktada rastlayacağımız antik bina ve Roma mezarını fotoğrafladıktan sonra yola devam edebilirsiniz. Aşağıda kırmızı kiremitli evlerini gördüğünüz Büyükçakır köyüne rahat bir yürüyüş temposuyla ulaşabilirsiniz.

Parkur 42
Kapuzbaşı-Karanlıkdere-
Köristan-Kapuzbaşı
(10 km)

Zorluk Derecesi:3

Kapuzbaşı Şelaleleri, Yahyalı

Tamamı toprak yoldan oluşan rota 840 metredeki Kapuzbaşı yerleşiminden başlayıp 1540 metrelere tırmanıyor, geniş bir daire çizerek yeniden başlangıç noktasına dönüyor. Orman yolunun araçlar tarafından çok fazla tercih edilmediğini belirtelim. Öncelikle köyden yürünerek Hatçe Öldüğü kavşak noktasına geliniyor. Sonra soldaki yolu izleyerek Karanlıkdere ve Takada üzerinden Çayır Gediği'ne kadar yükselen rota, Köristan-Boğazın Pınar-Çatılı Taş mevkilerinden inişe geçip tekrar Hatçe Öldüğü'ne geri dönüyor.

Elif Şelalesi, Kapuzbaşı/Yahyalı

Parkur 43
Zebil-Zebil'in Üstü-
Dömbere
(10 km)

Zorluk Derecesi:3

Hacer Boğazi, Ulupınar/Yahyalı

Yahyalı ilçesi Çamlıca köyü yakınlarındaki bir diğer tarihi mekan olan Zebil Mağarası'nı içine alan güzergâhımız, Yahyalı-Çamlıca yolunun Zamantı Vadisi'nin içinden geçen bölümünde yer alıyor. Rotanın çıkış noktası, yolun hemen üzerinde kalan tarlalık alan. Haritada Zebil Tepe olarak geçen bölgede yaz aylarında kısmen kuruyan ve aynı adla anılan bir şelale yer alıyor. İzleyeceğimiz patika kuzeybatı yönünde yükselip Zebil'in Kapısı mevkesine geliyor. Kavşak noktasından sağa, yani kuzeye yürürseniz Zebil'e ulaşabilirsiniz. Yanınızda mutlaka yerel bir rehberin veya bölgeyi bilen birinin olmasında fayda var. Mağaranın yer aldığı alan kayalık ve riskli. Geldiğiniz noktadan şelaleyi oluşturan su kaynağını ve kayalar üzerindeki Roma yazıtını görebilirsiniz. Az önce ayrıldığımız kavşak noktasına yeniden döndüğünüzde kuzeybatıya doğru yürüyerek kayalık bir tepeye erişeceksiniz. Çok sayıda sütun ve bina kalıntısının bulunduğu bölge, antik dönemde muhtemelen bir yerleşim alanı olarak kullanılıyordu. Buradan Zamantı Vadisi'ni doyasıya seyredebilirsiniz. Kısa bir molanın ardından yürümeye devam ettiğinizde önce doğuya yönelip, önünüze toprak yol çıktığında güneye doğru döneceksiniz. Ara ara patikalardan sürdürdüğünüz yürüyüş küçük bir vadi düzlüğüne ulaşacak. Çatal Armut mevkesini geçtikten sonra eski bir mezarlık (kōristan) alanına geldiğinizde Dömbere Yaylası'na ulaştığınız demektir. Doğudan gelen toprak yol sizi Çamlıca veya Yahyalı'ya götürecektir.

Ceviz-Dömbere Yolu

Zebil Üstü

Zebil

Zebil Yolu

Çamlıca-Yahyalı Yolu

Dömbere

Parkur 44
Taştekne-Hamaylı
(11 km)

Zorluk Derecesi:3

Haritalarda ‘Çakır Yolu’ olarak işaretlenmiş olan patika, eskiden Kapuzbaşı köylülerinin Yahyalı ilçesindeki pazara gitmek için kullandıkları katır yolu güzergâhıdır. Çamlıca köyü yakınlarındaki Taştekneme mevkisinden başlayan yürüyüş, sırt boyu güney ve güneybatı doğrultusunda uzanıyor. Çatalçam, Balaban ve Kurtasıldı tepelerinin yamaçlarından ilerleyen parkur, yolcularına Zamantı ve Ulupınar vadilerini gören bir manzara sunuyor. Ardından patıkaya girip At İzinin Sırtı mevkiğini geçerek sağ altınızda yaylacıların kullandığı Çatalçam sırtına erişiyorsunuz. Birazdan önünüze çıkacak olan Çavuş’un Oluğu Çeşmesi yaz aylarında akıyor ne yazık ki. Sonrasında yöre halkı tarafından Deve Deviği adıyla tanımlanan dar bir geçiş noktasına varılıyor. Elmanın Gediği bölgesinde ormanlık bir alanda uzanan güzergâh, Küçük Kurt Asıldığı mevkinde toprak yola karışıyor. Çok kısa bir süre yolu izledikten sonra, yıkık bir binanın bulunduğu Büyük Kurt Asıldığı mevkinde sağdan devam eden patıkaya yöneliyoruz. Yaklaşık yarım saatlik bir yürüyüşün ardından ulaştığımız Mezarın Gediği, toprak yola kavuştuğumuz bir kavşak noktası. Sola dönülürse Büyükçakır, sağa dönülürse Hamaylı üzerinden Kapuzbaşı yerleşimine ulaşılabilir. Biz sağ tarafı tercih ederek Divrik Dağı’nın batı eteklerinde yer alan Hamaylı mevkinde etkinliğimizi sonlandırıyoruz.

Çamlıca

Taştekne

Geleri

Ulupınar-Çamlıca Yolu

Elmanın Gediği

Küçük Kurt Aslıdığı

Mezarın Gediği

Hamaylı

Emin Kadi Köprüsü

Aksu Kanyonu

Parkur 45
Aksu Kanyonu (Gökoluk
Yaylası-Kanyon-Emin
Kadı Köprüsü)
(12 km)

Zorluk Derecesi:4

Aksu Kanyonu, Ulupınar/Yahyalı

Kayseri yürüyüş rotalarının en keyifli güzergâhlarından biri olan Aksu Kanyonu rotasını denemek isteyenler, yaz ve sonbahar aylarını tercih etmelidir. İlkbahar aylarındaki su seviyesi ciddi bir tehlike arz edebilir, dikkatli olun. Önerilen rota, Yahyalı ilçesine 30 kilometre mesafedeki Gökoluk Yaylası'nda yer alan caminin yakınından başlayarak güneye doğru devam ediyor. Önce Çanakçı (Dereyurdukapızı) Deresi Vadisi'ne girerek, doğudan gelen Aksu Deresi kavuşumuna ulaşıyoruz. Birkaç yıkık bina kalıntısının bulunduğu noktada, batıya dönüp tahta köprüden geçerek vadinin genişlediği Çardağınbaşı (Fertekler) mevkesine varılıyor. Eski yayla evleri ve kovanlar göreceğiniz iki vadi birleşiminde yeniden güneye yönelerek Aksu Kanyonu'na giriyoruz. Bulduğunuz alanda sağa ayrılan bir patika, Ulupınar'a uzanan eski göç yolunun başlangıcı aynı zamanda. 1614 metrelik Bozkaya ile 2404 metrelik Uçağaç tepeleri arasındaki vadi, giderek yükselen kaya duvarlarla bir kanyona dönüşüyor. Bir süre sonra sağdan gelen Kurukapız Deresi'yle karşılaşıyoruz. Rotanın bu bölümünde su içerisinden yürümek zorunda kalacağınızı hatırlatalım. Ardiç, çam ve ladin ağaçlarının kuşattığı kayalık yamaçlar, kimi zaman gökyüzünü görmenizi engelleyecek. Yöre halkı tarafından Odaklar ve Sapakorum adıyla anılan mevkileri geçip, zorlu bir yürüyüşün ardından kanyon çıkışındaki Emin Kadı Köprüsü'ne ulaşacaksınız.

Yahyalı Yolu

Gökoluk Yaylası

Tahtıa Köprüsü

Çardağınbaşı

Emin Kadı Köprüsü

Aksu Kanyonu

Ulupınar-Çamlıca Yolu

Parkur 46
Gökoluk Yaylası
(Maden)-Ceviz-Dömbere
(13 km)

Zorluk Derecesi:3

Bir kısmı vadi içinden bir kısmı ise düz bir alandan geçen rotanın başlangıç noktası, Yahyalı-Gökoluk Yaylası yolu üzerindeki Suna Yaylası. Yürüyüş güneybatıya uzanan toprak yola girilerek başlıyor. Yaklaşık yarım saatlik yürüyüşün ardından toprak yoldan ayrılarak vadiye giriyoruz. Horoz ve Sırçak dağları arasından geçen vadi, kırıç ve kayalık bir bölgede yer alıyor. Vadinin görece genişlediği Deliktaş ile Ceviz tepeleri arasındaki bölümde, sağ tarafınızda geniş bir çayırılık gözünüze çarparak. Aynı zamanda bir Roma mezarlığının bulunduğu bu mezra yaz aylarında köylüler tarafından kullanılıyor. Sola yönelerek kuzeye tırmanan patikayı izleyeceksiniz. Düzlüğe eriştiğinizde, biraz önce yürüdüğünüz vadiyi de içeren geniş bir Aladağlar manzarasını fotoğraflayabilirsiniz. Haritada Elma Çukuru olarak geçen kayalıklar arasındaki bozkır alanda, yaklaşık 4 kilometre kadar yürüyerek Dömbere'ye ulaşacaksınız. Eski bir yerleşimin bulunduğu bu alana toprak yol eriştiğinden, Yahyalı veya Çamlıca yerleşimine araçla dönme şansına sahipsiniz.

Yahyalı-Gökoluk (Maden) Yolu

Dömbere

Ceviz Roma Mezarlığı

KAMPLI YÜRÜYÜŞ PARKURLARI

Yedigöller Platosu, Yahyalı

Parkur 47:

Acısu Yolu-Bozarmut-Güney Şelalesi (14 km)

Kayseri-Kapuzbaşı yerleşiminden Adana ili sınırlarında kalan Acısu (Acıman) Yaylası'na iki farklı yolla ulaşılabilir. Çam ve ladin ağaçlarının hakimiyeti altındaki bir orman dokusu içinden geçen yeni toprak yol, Kapuzbaşı'na yakın bir mesafede bulunuyor. Yürüyüşü Bozarmut Yaylası'nda çadır konaklamalı iki günlük bir etkinlik olarak planlayabilirsiniz. Bozarmut ayrımına kadar tamamı toprak yol olan güzergâh, yaklaşık 400 metre kadar bir yükseliş içeriyor. Yaylada patikaya girerek inişe geçiyoruz. Rota, Büyükçakır yerleşimindeki Güney Şelalesi'nin önünde sona eriyor.

Parkur 48:

Kapuzbaşı-Köristan-Hamaylı-Mezarın Gediği-Büyükçakır (19 km)

İki günlük bu etkinliğin kamp alanı, Mezarın Gediği mevki. Bu bölüme kadar toprak yol olan rota, Mezarın Gediği'nden itibaren inişe geçen bir patika şeklinde devam ediyor. Kefen Beleni mevkinde yeniden toprak yola dönüşen parkur, Zamantı Vadisi manzarası eşliğinde Büyükçakır köyüne ulaşıyor.

Parkur 49:

Kapuzbaşı-Karanlıkdere-Hamaylı-Divrik Dağı-Hamaylı-Köristan (20 km)

Kapuzbaşı çevresindeki iki günlük kamplı etkinliklerden biri olan rotanın tamamı orman içi toprak yolda ilerliyor. Kamp alanı olarak Hamaylı bölgesini seçebilirsiniz. Herkesin kolaylıkla deneyebileceği bir yürüyüş etkinliği.

Parkur 50:

Sarıgöl-Aksu Çeşmesi (22 km)

Neredeyse tamamı hafif bir eğimle iniş kapsayan iki günlük rotanın ilk günkü konaklama alanı Ortataş veya Kartnardı mevki. Mevsime göre su konusunda tedarikli olmanızda fayda var.

Parkur 51:

Sarıgöl-Tekir Göleti (22 km)

50 nolu parkur gibi Sarıgöl'den başlayan rota, iki günlük çadır konaklamalı olarak planlanabilir. Kamp yapmak için yine Ortataş veya Kartnardı bölgesini seçebilirsiniz. İlk gün iniş, ikinci gün ise hafif bir eğimle tırmanışını içeren rotayı deneyimli yürüyüşçülere öneriyoruz.

Parkur 52:

Derbentbaşı-Güzelöz-Soğanlı Vadisi-Soğanlı-Akköy-Keşlik-Erdemli (42 km)

Kapadokya bölgesinin Kayseri sınırlarında kalan en güzel vadilerini kat eden rotamız, kaya kiliseleri ve yerleşimleriyle geçmişe doğru çıkılan gizemli bir yolculuk aynı zamanda. Üç günlük yürüyüş aktivitesini Güzelöz ve Soğanlı'da konaklama yapacak şekilde planlayabilirsiniz.

Parkur 53:

Gökoluk Yaylası (Maden)-Aksu Kanyonu-Emin Kadı Köprüsü-Geleri-Akgeven-Ceviz-Suna Yaylası (33 km)

Emin Kadı Köprüsü ve Ceviz bölgesini kamp alanı olarak tercih edebileceğiniz bu rotanın en önemli özelliği, iki derin vadinin içerisinden geçmesi. İlk gün Aksu Kanyonu'nu

baştan sona kat eden güzergâh, görece bir iniş kapsıyor. İkinci günün büyük bir bölümünde yükselen parkur, son gün Ceviz bölgesindeki vadi boyunca uzanarak Suna Yaylası'na erişiyor. Yol boyunca su sorunu yaşamayacağınızı belirtelim.

Parkur 54:

Aladağlar Trans Geçişi

(Demirkazık-Yedigöller-Ulupınar) (35 km)

Ülkemizde en çok yürünen trekking rotalarından biri olan Aladağlar trans geçişi, üç gece kamplı dört günlük bir aktivite şeklinde planlanabilir. Rotanın başlangıcı olarak Niğde'nin Çamardı ilçesine bağlı Demirkazık veya Çukurbağ köylerinden birini seçebilirsiniz. Kolay bir yürüyüş yapacağınız ilk günü, Sokullupınar'da kamp yaparak bitirebilirsiniz. İkinci gün Karayalak Vadisi'ne girip, darlaşan kayalar arasından dağcılar tarafından 'kapı' olarak adlandırılan geçidi aşarak Çelikbuyduran mevkiğine ulaşacaksınız. İsteyenler hemen kuzeyde kalan 3723 metrelik Emler zirvesine tırmanarak Aladağ doruklarını ve Yedigöller platosunu seyredebilirler. Geceyi Direktaş Tepesi'nin eteklerindeki Büyük Göl'ün kıyısında çadır kurarak geçirebilirsiniz. Üçüncü gün Hacer Boğazı'ndan geçen ve kademe kademe inen zorlu bir yürüyüş sizi bekliyor. Bu yorucu günü Soğukpınar'da kamp kurarak bitirebilirsiniz. Son gün ormanlık bir alandan geçen eski patika, yolcularını Ulupınar'a indirecektir.

Parkur 55:

Suna Yaylası (Maden Yolu)-Ceviz-Akgeven-Taştekné-Hamaylı-Kapuzbaşı (37 km)

Kapuzbaşı ve civar köylerin bir zamanlar Yahyalı ilçesine pazar alışverişine gidebilmek için kullandıkları bu güzergâh, tarihi bir göç yolu aynı zamanda. Rota, Ceviz ve Hamaylı mevkiilerinde çadır kurulabileceği öngörülerek üç günlük kamplı bir etkinlik şeklinde planlanabilir. İlk gün vadi içinden Suna Yaylası-Ceviz, ikinci gün Ceviz-Hamaylı ve son günü Hamaylı-Kapuzbaşı güzergâhlarını yürüebilirsiniz.

Hacer Boğazı, Yahyalı

Parkur 56:

Kürsüyan Yaylası (Maden Yolu)-Güçüksu-Geleri-Taşteknne-Hamaylı-Kapuzbaşı (40 km)

55 nolu rotanın farklı bir versiyonu olan parkur, Geleri mevkisinden sonra aynı güzergâhı izliyor. Geleri ve Hamaylı kamp alanı olarak düşünüldüğünde, rota üç gün içerisinde rahatlıkla tamamlanabilir.

Parkur 57:

Gökölük Yaylası (Maden)-Aksu Vadisi-Hasta Hocanın Yaylası-Yedigöller-Demirkazık Köyü (42 km)

Önereceğimiz rota aslında farklı bir Aladağlar trans geçiş güzergâhı. Önce kuzey-güney doğrultusunda Yedigöller platosuna ulaşır, daha sonra batıya dönerek Demirkazık köyüne varıyoruz. Normalde bu parkur Aksu Vadisi, Hasta Hocanın Yaylası ve Çelikbuyduran'da çadır konaklama yapılacak dört günlük kamplı bir aktivitedir. Rotanın başlangıcı Yahyalı ilçesinin Gökölük Yaylası. Yayladan Aksu Vadisi'ne inip, daha sonra batıya yönelerek Aksu Deresi'nin kaynağına doğru yürüyorsunuz. İlk gece vadide konakladıktan sonra, ikinci gün Akçay yaylalarına doğru yürüyüp daha sonra güneğe yönelerek Teke Kalesi Dağı'nın eteklerinden ilerliyorsunuz. Aşıtı geçtiğiniz noktanın sağ tarafı Çağınbaşı Geçidi'dir. Siz aşağıda mavi mavi göz kırpan Hasta Hocanın Gölü'ne doğru ineceksiniz. İkinci günü bu güzel gölde geçirebilirsiniz. Üçüncü gün, mevsime göre pek çok göl göreceğiniz Yedigöller platosuna doğru yükseliyorsunuz. Kuşkusuz bu alanın yıldızı görenleri büyüleyen Büyük Göl'dür. Platodaki molanın ardından batıya doğru dönüp Çelikbuyduran mevkesine yürüyerek üçüncü günü bitiriyoruz. Son gün Karayalak Vadisi'ni kat edip Sokullupınar üzerinden Niğde'nin Çamardı ilçesine bağlı Demirkazık köyüne varabilirsiniz.

Parkur 58:

Gökölük Yaylası (Maden)-Aksu Kanyonu-Teke Kalesi-Hasta Hocanın Yaylası-Yedigöller-Hacer Boğazı-Ulupınar (44 km)

57 nolu rotanın farklı bir versiyonu olan bu parkurun özelliği, Kayseri sınırlarında başlayıp Yedigöller platosuyla Niğde sınırlarına girmesi, ancak son etapta yine Kayseri sınırlarında bitmesi. Yedigöller'e kadar 57 nolu parkurla aynı güzergâhı izleyen rota, buradan sağa dönüp doğuya yönelerek Hacer Boğazı yardımıyla Ulupınar'a iniyor. Aksu Vadisi, Hasta Hocanın Yaylası ve Soğukpınar rotanın kamp alanları olarak düşünülebilir. Kendine güvenen ve kondisyonu iyi olan doğaseverler yürüyüş parkurunu 4 günde bitirebilirler.

Parkur 59:

Erciyes Circle (Oteller-Sarıgöl-Tekir Göleti) (46 km)

Erciyes bölgesindeki Oteller mevkisinden başlayarak Erciyes Dağı'nın çevresinde geniş bir daire çizen rotayı 4 günde tamamlayabilirsiniz. Parkur; ilk gün Hisarcık Kapı-Hitit Tepe, ikinci gün Hitit Tepe-Sarıgöl, üçüncü gün Sarıgöl-Ortataş ve son gün Ortataş-Tekir Göleti güzergâhları yürünecek şekilde planlanabilir.

Parkur 60:

Ulupınar-Aksu Kanyonu-Aksu Deresi Kaynağı-Teke Kalesi-Hasta Hocanın Yaylası-Yedigöller-Hacer Boğazı-Ulupınar (57 km)

Kayseri yürüyüş rotalarının en uzun olan bu rota, Ulupınar köyünden başlayarak geniş bir yay çiziyor. Aladağlar kütesinin zirvelerini ve buzul göllerini de keşfedebileceğiniz bu etkinlik 5 günde tamamlanabilir. Emin Kadı Köprüsü, Aksu Deresi Kaynağı, Hasta Hocanın Yaylası ve Soğukpınar mevkillerinde çadır kurabilirsiniz.

Erciyes Zirve-Yıldırım GÜNGÖR

ERCIYES DAĞI ZİRVE TIRMANIŞI ROTALARI

Erciyes Zirve Tırmanış-Yıldırım GÜNGÖR

Zirve çıkışı için dağın doğu yüzünden Tekir Yaylası, kuzey yamacından ise Sütdonduran Yaylası başlangıç noktasıdır. Her iki tırmanış için aşağıda detaylı anlatılan Buzul, Kar-Buz, Şeytan Boğazı, Sırt ve Sol Kulvar gibi farklı rota seçeneklerini kullanabilirsiniz.

KUZEY TIRMANIŞI

Erciyes Dağı'na kuzeybatı tarafından tırmanmak için önce Hacılar ilçesi üzerinden 2700 metre rakıma sahip Sütdonduran Yaylası'na ulaşmak gerekir. Hacılar-Sütdonduran Yaylası arası toprak yoldur ve yaklaşık 20 kilometre uzunluğundadır. Sütdonduran Yaylası'ndaki dağ evinin bulunduğu bölgede kamp kurma olanağı vardır. Bu noktadan tırmanış için her ikisi de yaklaşık 12 saatlik bir etkinlik olan Buzul ve Kar-Buz rotası seçeneklerinden herhangi birini tercih edebilirsiniz.

a) Buzul Rotası

Kamp alanından, önce Tarak Kayalar'ın alt bölgesi hedeflenerek buzulların başlangıç noktasına ulaşılır. Kısa bir molanın ardından gerekli donanım hazırlanarak tırmanışa geçilir. Tarak Kayalar'ın arasından geçilerek zorlu ve dikkatli bir tırmanışla büyük zirveye ulaşılır. Dönüş genelde Kar-Buz rotası üzerinden yapılır. Bu tırmanışlarda parkur 12 ay kar ve buzla kaplı olduğu için eğitim ve teknik donanım gereklidir. Mutlaka tecrübeli bir rehber eşliğinde tırmanış yapılmalıdır. Genelde teknik malzeme kullanılarak çıkış yapılmaktadır. Diğer rotalara göre dik ve zorlu bir rotadır. Yurtdışındaki yüksek zirvelere tırmanış yapacak olan dağcıların antrenman için tercih ettikleri bir parkurdur.

b) Kar-Buz Rotası

Kamp alanından tırmanış noktasının başlangıcı olan ve dağcılar tarafından 'Kahvaltı Kayası' olarak anılan mevkiye varılır. Buradaki kısa dinlenme ve kahvaltı sonrası tırmanışa geçilir. Ardından, bir süre sonra üst tarafta birleşecek olan iki rota ayırımına ulaşılır. İki sağ tarafta yer alan iki kaya kütleleri arasından geçen klasik rota, diğeri ise sol tarafta dik yamacı andıran zorlu ve çetin bir rotadır. Risk taşıdığı için yeterli eğitimi ve donanımı olmayanlara sol taraftaki rotayı önermiyoruz. Her iki rota sırt şeklindeki kaya külesinden sonra birleşir ve zorlu çarşak zemin üzerinden tırmanışa devam edilir. Büyük ve Küçük Erciyes zirveleri arasına gelince mola verilir. Daha sonra büyük zirveyi sol tarafa alarak, patika ve zaman zaman çarşak zemin üzerinden yatay bir tırmanışla bir mağaraya ulaşılır. Bu mağaranın dini amaçla kullanılan bir kilise olduğu rivayet edilmektedir. Kısa bir süre yürünerek kayalık bir alana varılır. Bu mevkide yaklaşık 15 metrelik ipli kaya tırmanışı yapılarak 3917 metrelik Erciyes Dağı'nın ana zirvesine tırmanılır. Dileyenler daha sonra küçük zirve tırmanışını deneyebilirler. Mevsime göre buzul yüzeyi yumuşak ise iniş için aynı güzergâhı kullanabilirsiniz. Eğer yüzey sert ise dağın batı yüzünü tercih ederek başlangıç noktası olan Sütdonduran Yaylası'na inebilirsiniz.

DOĞU TIRMANIŞI

Erciyes Dağı'nın doğu yüzünden tırmanışı denemek isteyenler, öncelikle Tekir Yaylası'nda bulunan Kayak Merkezi-Oteller (2150 m) bölgesine ulaşmak durumun-

dalar. İkinci hedef noktası, teleferikle veya yaya olarak varılan 2. istasyon bölgesinde bulunan Dağevi veya 3100 metredeki Çoban İni kamp alanıdır. Sırt rotasından zirve yapacaklar genelde Dağevi'ni; Şeytan Boğazı ve Sol Kulvar güzergâhlarını kullanacaklar ise Çoban İni kamp alanını tercih ederler. Kamp alanına yaya ulaşımı Tekir Yaylası'ndan 3, Dağevi'nden ise 1 saat sürer.

a) Şeytan Boğazı Rotası

Bir boğaz şeklinde uzanan bu rota diğer parkurlara göre hayli dik ve zordur. Kış tırmanışlarında teknik donanım, eğitim ve rehber gereklidir. Çığ ve balkon riski vardır. Yaz tırmanışlarında ise dik olması, taş düşüşü ve çarşak zemin sebebiyle mutlaka rehberle birlikte yürünmesi önerilmektedir. Şeytan Boğazı rotasından direkt olarak küçük zirve sırtına çıkılır, oradan da 30 dakika gibi bir zamanda küçük zirveye ulaşılır. Küçük zirveden 20-30 dakikalık bir yürüyüşle büyük zirveye varılır. Erciyes doruğu, yaklaşık 15 metre yüksekliğinde, kule şeklinde bir kaya kütesidir. Bu kütlein alt tarafında doğu ve kuzey tırmanış rotalarını birbirine bağlayan bir mağara yer alır. Bir bölümü boşluk duygusu yaratan kayalık zirveye tırmanmak için teknik malzeme desteğine ihtiyacınız olacaktır. Şeytan Boğazı üzerinden zirve yapanlar genelde aynı rotadan dönüş yaparlar. Aynı yolu geri yürümek istemeyenler Sol Kulvar veya Sırt rotasını kullanarak inebilirler.

b) Sol Kulvar (Nesrin Topkapı) Rotası

Sol Kulvar, Şeytan Boğazı rotasının hemen solunda, yani güney tarafındadır. Şeytan rotasına göre taş düşüşü ve çığ riski bakımından daha az riskli olan bu rotanın Sırt rotasıyla birleştiği noktadaki Hörgüç Kaya mevkinde, zirveye ulaşmak için üç seçenek vardır. Hörgüç Kaya'nın üstünden kısmi kaya tırmanışı yapılarak geçileceği gibi, önünden ya da arkasından bir miktar inip sonra tekrar yükselerek küçük zirve sırtına çıkılabilir. Kar ve buz durumuna göre rotanızı belirleyebilirsiniz. Hörgüç Kaya'nın arkasındaki geçiş, çarşak zemin ve mesafe uzunluğu gibi dezavantajlara sahip olsa da en güvenli yoldur. Bu rotadan çıkan dağcılar dönüşte genelde daha kısa olması sebebiyle Şeytan Boğazı rotasını tercih etmektedirler.

c) Sırt Rotası

Zirveye giden en uzun, yaz ayları içinse riski en az olan rotadır. Üçker Çanağı'nı saran sırt boyunca yürüyerek yükseklik kazanılır. Aştığımız her tepenin arkasından bir yenisi çıkar, ama inatla yola devam edilip Hörgüç Kaya'ya ulaşılır ve Sol Kulvar parkuruyla birleşilir. Sırt rotası kış aylarında şiddetli rüzgâr, tipi ve kar balkonlarından dolayı tercih edilmemelidir.

ERCİYES TRANS GEÇİŞİ

Doğu ya da kuzey yönünden tırmanışı seçenler yaklaşık 14 saatlik bir yürüyüşü göze alarak dağın diğer tarafına inebilirler. Trans geçiş için, zirvenin ardından ulaştığımız mağaradan diğer tarafa geçmek ve önerilen güzergâhlardan herhangi birini seçmek yeterli olacaktır.⁴

⁴Erciyes Dağı Zirve Tırmanışı Rotaları bölümü Ahmet BAKTIR tarafından hazırlanmıştır.

Üçtepeler

Tekir Göleti

Ana Kamp

Hisarcık Kapı

Tekir Yaylası

Kayseri-Develi Yolu

Hacılar Kapı

Dikkartın Tepesi

Erciyes Zirve

Erciyes Küçük Zirve

Ana Kamp

Sütdonduran

BİSİKLET ROTALARI

Yamula Baraj Gölü, Çevril /Kocasinan

Kayseri şehir merkezinin görece düz bir ovada yer alması, kent içerisinde bisiklet kullanımının yaygınlaşmasına neden oluyor. Birçok bisiklet grubu şehir içi güzergâhları kullanırken, Büyükşehir Belediyesi caddelerde bisiklet şeridi ve park yeri uygulamasıyla bu sporun gelişmesine katkıda bulunuyor. Böylesine hazır bir potansiyelin bulunduğu bölgede, daha çok dağ bisikleti kıvamında rotalar belirledik. Kayseri Bisiklet Rotaları, genel olarak ilçe ve köy yolları ile yaylalar arasındaki toprak yolların kullanıldığı 27 farklı güzergâh üzerinde toplam 2382 kilometreye ulaşıyor. Tüm parkurlarda dağ ve şehir bisikletlerini kullanabilirsiniz. Erciyes bölgesindeki downhill veya singletrack parkurlarının ayrıntılarını ise Erciyes A.Ş.'nin www.kaysierierciyes.com.tr sitesinden edinebilirsiniz.

GÜVENLİ BİR BİSİKLET YOLCULUĞU İÇİN

- Yola çıkmadan önce bisikletinizi mutlaka bir bakımdan geçirerek arızası olup olmadığını kontrol edin/ettirin.
- Trafik kurallarına uyun.
- Mutlaka bisiklet kaskı kullanın. Başınıza en uygun olan kaskı seçin.
- Selenizin yüksekliğini uygun seviyeye göre ayarlamadan yolculuğa başlamayın. Yanlış sele yüksekliği bisiklet sürerken daha fazla yorulmanıza yol açar.
- Asfalt kenarlarındaki mıcırlar arabalar için olduğu kadar bisikletler için de tehlikelidir.
- Su bisikletçiler için hayati önem taşır. Yol boyu bol su tüketerek vücudunuzun kaybettiği suyu geri kazanın.
- Teri dışarı veren hafif giysileri tercih edin. Bisiklet eldiveni ve ter bantları oldukça kullanışlı aksesuarlardır. Yanınızda panço, su geçirmez pantolon, rüzgarlık ve hafif bir polar bulundurun.
- Yol boyunca önünüzdeki taşıtlarla aranızda uygun bir fren mesafesi bırakmayı ihmal etmeyin. Kavşaklarda döndüğünüz yöne doğru elinizi kaldırarak işaret verin.
- Uzun parkurlarda mutlaka yokuşlar olacaktır. Uygun vitesle yokuş çıkmak gücünüzü kontrollü harcamak açısından önemlidir.
- Tehlike anında korna veya zilinizi kullanarak gerekli uyarıyı yaptıktan çekinmeyin.

Yamula Baraj Gölü, Kuşçu/Kocasinan

UZUN YOLDA BISİKLET

- Bisiklet çantanızın içini denge gözeterek yerleştirin. Dengesiz bir çanta sürüş sırasında sizi rahatsız edecektir.
- Yedek bir iç lastik, küçük bir pompa, zincir sökücü, alyan anahtarı ve lastik patladığında bisikletin bir süre daha gitmesini sağlayan tüp jeli mutlaka yanınızda bulundurun.
- Bisiklet kilidi uzun yolun olmazsa olmazları arasındadır.
- Enerji veren hafif yiyecekler (çikolata, bisküvi, kuruyemiş ve meyve) tüketin. Direncinizi arttırmak için vitamin haplarını ve olası kramplara karşı kas gevşetici ilaçları yanınızdan ayırmayın.
- Gece bisiklet sürecekseniz ışıktaki parlayan giysileri tercih edin. Kedi gözü gibi gece fark edilmenize yardımcı aksesuarlar kullanabilirsiniz.
- Bisiklet gözlüğü güneş ışınlarından koruduğu gibi, yollardaki küçük taş parçalarının sıçrayarak gözünüze zarar vermesini de engelleyecektir.
- Uzun yolda yanınızdan ayırmamanız gereken en önemli şey harita ve güzergâh bilgilerini içeren dokümanlardır.

BİSİKLET PARKURLARI

Parkur 1 : Kızık-Gereme-Aksu Mesire Alanı (20 km)

Güzergâhın tamamı toprak yol. 1639 metreden başlayıp 2166 metre rakıma tırmanan rota, son etapta 1544 metrede yer alan Aksu mesire alanında tamamlanıyor. Gereme harabeleri rotanın tarihi mekanını oluşturuyor. Kızık-Zambık arası yokuş, sonrası iniş.

Parkur 2 : Develi-Kızık-Gereme-Aksu Mesire Alanı-Develi (37 km)

Bir önceki rotanın uzun versiyonu sayılabilecek bu parkurda, Develi-Kızık ve Aksu Mesire Alanı-Develi arası asfalt, geri kalan bölüm toprak yol. 1230 metreden başlayan rota, 2166 metreye tırmanıp yeniden başlangıç noktasına dönüyor. Kızık ayrımı-Kızık-Gereme-Zambık etabının yokuş olduğunu hatırlatalım.

Parkur 3 : Kayseri Merkez-Germir-Tavlusun-Talas-Hisarçık-Hacılar (39 km)

Şehir içinde bisiklete binmekten hoşlananlara önereceğimiz rota, 1060 metredeki kent merkezinden başlayarak 1370 metreye konumlanan Hacılar ilçe merkezinde sona eriyor. Tamamı asfalttan geçen güzergâh, Germir, Tavlusun ve Talas gibi tarihi yerleşimlere uğruyor.

Parkur 4 : Kayseri Merkez-Hisarçık-Hacılar-Kayseri Merkez (40 km)

Başlangıç noktası şehir merkezi (1060 m) olan rota, Erciyes Dağı'na ulaşım için kullanılan asfalt üzerinden 1984 metrelere tırmanıyor. Hacılar Kapı ayrımından sağa yönelerek Hacılar ilçe merkezinden geçen güzergâh, başlangıç noktasına geri dönüyor. İkinci bölüm neredeyse tamamen iniş. Rotanın tamamı asfalt yol üzerinde ilerliyor.

Parkur 5 : Hacılar-Sarıgöl-Kızılören-Hacılar (45 km)

Kondisyonu iyi olan bisikletçilere tavsiye edeceğimiz parkurun ilk etabı, 1360 metrede bulunan Hacılar ilçe merkezinden başlayarak 2340 metredeki Sarıgöl'e tırmanıyor. İkinci bölümde ise Kızılören'e kadar rampa aşağı gidip daha sonra küçük iniş ve çıkışlar içeren asfalttan Hacılar'a döneceksiniz. Kum Ocağı-Sarıgöl-Kızılören arası toprak yol, diğer bölümler asfalt.

Parkur 6 : Tekgöz Köprüsü-Yuvalı-Bayramhacı-Avanos (45 km)

Tarihi Tekgöz Köprüsü'nden başlayarak Nevşehir'in Avanos ilçesine kadar Kızılırmak Nehri'ni izleyen rotanın, biri 1232 metreye tırmanan iki rampası var. Denizden 969 metre yükseklikte bulunan Tekgöz Köprüsü'nden Yuvalı köyüne tırmanıp, ardından Bayramhacı köyüne doğru inişe geçiyorsunuz. Yol boyunca kaya yerleşimleri görebilirsiniz. Daha sonra Avanos yoluna çıkıp kısa bir rampanın ardından 958 metreye konumlanan Avanos ilçesine doğru neredeyse pedal basmadan iniyorsunuz.

Parkur 7 : Yeşilhisar-Erdemli-Gülbayır-Kavakköy-Güzelöz-Soğanlı-Akköy-Kaleköy-Yeşilhisar (46 km)

Kapadokya bölgesinin Kayseri sınırlarında kalan bu özel alan, tarihi yapıları ve yeşillikler içerisindeki vadileriyle tanınıyor. Etkinliğin çıkış noktası 1117 metre yüksekliğe kurulan Yeşilhisar ilçesi. Gülbayır köyü çıkışında rampaya saran parkur, 1602 metreye kadar tırmanıyor. Güzergâh boyunca çeşme ve yerleşimlere rastlayacağınız parkurun son bölümü Soğanlı'ya kadar inişi kapsıyor.

Parkur 8 : Tekir Göleti-Zincidere-Endürlük-Hisarçık (46 km)

Koç Dağı sırtlarından Erciyes Dağı ve Kayseri şehir merkezi manzarasını seyredebileceğiniz rotanın Tekir Göleti-Zincidere arası toprak yol. 2209 metrelik bir irtifadan yola çıkılarak 1180 metredeki Endürlük yerleşimine kadar iniliyor. Son etapta Hisarçık'a kadar asfalt bir yokuş çıkmak durumundasınız.

Parkur 9 : Ağırnas-Bağpınar-Gesi-Gürpınar-Kuruköprü-Başakpınar-Talas (49 km)

Mimar Sinan ustanın doğum yeri olan Ağırnas'tan başlayan rota, 1243 metreden başlayıp 1148 metre rakımda sona eriyor. Tamamı asfalt olan parkurun en yüksek noktası 1466 metre.

Parkur 10 : Hacılar-Sarıgöl-Kızık-Aksu Mesire Alanı (Singletrack) (52 km)

Erciyes çevresindeki yayla ve köy yollarını kullandığımız bu rota taşlı ve tozlu bir güzergâhı içeriyor. İlk etap 1410 metreden start alarak 2369 metredeki Sarıgöl'e kadar uzanan ve hayli performans gerektiren bir rampa. Daha sonra 1639 metrele kurulmuş olan Kızık köyüne kadar dikkatli bir iniş yapacaksınız. Son etapta 2166 metreye konumlanan Zambık mevkiğine kadar tırmanıp, 1544 metredeki Aksu mesire alanına doğru inişe geçeceksiniz.

Parkur 11 : Yahyalı-Gökoluk Yaylası-Delikkaya Maden-Yahyalı (60 km)

Yahyalı ilçesinin en güzel yaylalarından geçeceğimiz bu rota, Aladağlar kütesinin kuzeydoğu tepelerine tırmanıyor. 1196 metredeki Yahyalı ilçesinden Gökoluk Yaylası'na kadar asfalt olan güzergâhın son bölümü, maden ocağına dek toprak yol. 2649 metredeki yaylaya tırmanış sırasında dağlardan gelen kaynak sularını içerek serinleyebilirsiniz.

Parkur 12 : Yahyalı-Çamlıca-Yeşilköy-Delialıuşağı-Dikme-Yahyalı (69 km)

Büyük bir bölümünde Zamantı Irmağı'nı izleyen rota, geniş bir daire çizerek başlangıç noktası olan Yahyalı ilçesine geri dönüyor. En fazla 300 metre rampa çıkışı yapacağınız parkurun Çamlıca Sapağı-Çamlıca-Yeşilköy arasındaki kısmı toprak, diğer bölümü ise asfalt. Rota 1121 metreden başlayıp bir ara 903 metre kadar iniyor. En yüksek noktası 1474 metreyle Dikme köyü. Ara ara kısa iniş ve çıkışların sizi beklediğini hatırlatalım.

Parkur 13 : Kültepe-Akın-Kuşçu-Yamula Baraj Gölü-Çevril-Taşhan-Emmiler-Erkilet (72 km)

Rotayı denemek isteyenlerin ödülü, Kültepe ören yeri, Yamula Baraj Gölü ve kaya yerleşimlerini içeren doğal ve tarihi mekanlar olacak. Pedal çevirmeye Kayseri-Sivas yolunun Kültepe sapağından (1193 metre) başlanıyor. Önce 1429 metre yüksekliğe tırmanıp, ardından 1096 metredeki baraj gölüne iniyoruz. Kuşçu yerleşiminde toprak güzergâha dötüşen parkur, bisikletçileri fazla üzmeden küçük iniş çıkışlarla göl manzarası eşliğinde devam ediyor. Son bölümde rotanın en yüksek noktasına (1429 metre) çıkıp, ardından pedal çevirmeye bile gerek duymadan 1144 metre irtifaya konumlanan Erkilet'e doğru inişe geçiliyor.

Parkur 14 : Kapuzbaşı-Ulupınar-Çamlıca-Yeşilköy-Çavdaruşağı-Büyükçakır-Kapuzbaşı (75 km)

Bu kez Kapuzbaşı yerleşiminden başlayıp, Çamlıca ve Yeşilköy köylerinin güneyinden geniş bir daire çizerek, pedal çevirmeye başladığımız noktaya dönüyoruz. Yolun Ulupınar-Çamlıca-Yeşilköy etabı toprak, geri kalan bölümü ise asfalt. Bisiklet selesine oturduğunuz Kapuzbaşı'ndan (755 m) yükselmeye başlayarak, orman yangın gözetleme kulübesinin bulunduğu 1790 metreye kadar tırmanışa geçiyoruz. Güzergâhın daha sonraki bölümü Kapuzbaşı köyüne kadara iniş içeriyor.

Parkur 15 : Hacılar-Kızılören-Incesu-Yeşilhisar-Soğanlı (75 km)

Çok fazla rampa çıkışı bulunmayan rotayı, uzun bisiklet aktivitelerini seven herkes deneyebilir. Tamamı asfalt yoldan geçen parkurun ödülü, Soğanlı Vadisi'nde yer alan kaya yerleşimi ve kiliseleri.

Parkur 16 : Pazarören-Cinahmet-Kurttepe-Arslanbeyli-Artmak-Mezgitli-Değirmentaş-Küçük Kabaktepe-Büyük Kabaktepe-Eğrisögüt-Pınarbaşı (84 km)

Tarihi bir güzergâhı takip eden bisiklet rotasının kayda değer bir rampası bulunmuyor. 1475-1700 metreler arasında seyreden parkurun sadece Mezgitli-Değirmentaş arası toprak, diğer bölümleri ise asfalt köy yollarından oluşmakta.

Parkur 17 : Kapuzbaşı-Acısü-Aladağ Yolu-Kapuzbaşı (89 km)

Kondisyon ve dayanıklılık açısından performans gerektiren en zor bisiklet parkurlarımızdan biri. Neredeyse tamamı toprak yol olan güzergâhın bir bölümü Adana il sınırlarından geçiyor. Denizden 780 metre yüksekliğe kurulan Kapuzbaşı köyünden başlayarak güney yönünde bir daire çizen rotanın en yüksek noktası 1985 metre. Oksijen deposu ormanlık alanlardan yaylalara erişen parkuru sadece yaz aylarında denemenizde fayda var. Acısü Yaylası'nda çeşitli hastalıklara iyi gelen kaynak suyundan içmelisiniz.

Parkur 18 : Sultan Sazlığı Circle (İncesü-Çayırözü-Soysallı-Sindelhöyük-Yeni hayat-Senirköy-Yeşilova-Ovaçiftlik-Sultan Sazlığı-İçmeler-Yeşilhisar-İncesü) (90 km)

Ülkemizin en önemli sulak alanlarından biri olan Sultan Sazlığı çevresini turlayan bisiklet rotası, neredeyse düz bir hatta ilerliyor. Sadece Sindelhöyük-Senirköy bölümü toprak yol. Ovaçiftlik yolunda göreceğiniz Sultan Sazlığı tabelası, sizi ahşap platformlarda yürüyebileceğiniz kuş gözlemi alanına götürecektir.

Parkur 19 : Yahyalı-Dikme-Mansurlu (Adana)-Burhaniye-Balçıkakırı-Çavdaruşağı-Yeşilköy-Delialıuşağı-Dikme-Yahyalı (97 km)

Tamamı asfalt olan güzergâhın bir bölümü Adana il sınırlarından geçiyor. Yahyalı ilçesinden (1121 metre) başlayarak yine aynı noktaya dönen rotanın en yüksek noktası 1900 metre. Parkurun iki rampası Dikme-Feke Demir Madeni İşletmeleri ve Delialıuşağı-Dikme arasında. Maden arama bölgelerinin doğayı tahrip ettiği Mansurlu girişi dışında, güzergâh orman dokusu içerisinde ilerliyor.

Parkur 20 : Hacılar-Sarıgöl-Kızık-Anayol-Develi-Erciyes-Hacılar (101 km)

Deneyimli bisikletseverlere önereceğimiz rotanın bazı bölümlerinin zorluk derecesinin yüksek olduğunu hatırlatalım. Hacılar-Kızık etabındaki toprak yoldan sonra Develi asfaltına çıkan rota, Erciyes yoluyla Kayseri kent merkezine erişiyor. Parkurun en zor bölümleri Hacılar-Sarıgöl (1800-2400 m) ve Develi-Erciyes Kayak Merkezi (1260-2200 m) arasındaki iki rampa. Kızık-Develi yolu ve Erciyes Kayak Merkezi-Hacılar arası iniş.

Parkur 21 : Şahruh Köprüsü-Yerlikuyu-İğdeli-Karapınar-Kızılpınar-Küpelî-Özvatan-Kayapınar-Felahiye-Mollahacı-Hasancı-Kuşçu-Çevril-Taşhan-Emmiler-Ebiç-Yemliha-Tekgöz Köprüsü (117 km)

Kayseri il sınırlarında Kızılırmak Nehri'nin peşine düşen rotamız, iki tarihi taş kemer köprü arasında uzanıyor. 1106 metre irtifada yer alan Şahruh Köprüsü'nden 985 metre yükseklikteki Tekgöz Köprüsü'ne inen parkurun Şahruh-Özvatan-Felahiye güzergâhında iki kısa yokuş bulunuyor. Kuşçu-Emmiler etabında Yamula Baraj Gölü'nün kıyısında seyreden parkurun sadece bu bölümü toprak yol.

Parkur 22 : Erciyes Circle 1 (Kayseri Merkez-Hisarçık-Erciyes Kayak Merkezi-Develi-Soysalılı-Çayırözü-Şeyhşaban-Kızılören-Hacılar-Kayseri) (128 km)

Türkiye'nin en yüksek 5. dağı olan Erciyes'in etrafını dolaşan bu rotayı profesyonellere veya uzun yolda bisiklet sürmeyi sevenlere öneriyoruz. Parkurun en zor bölümü Kayseri-Erciyes arasındaki rampa. Bir diğer kısa yokuş ise Şeyhşaban köyü istikametinde yer alıyor. Şeyhşaban-Kızılören arası toprak bir yoldan geçen rota kış aylarında denenmemeli.

Parkur 23 : Erciyes Circle 2 (Kayseri-Hisarcık-Erciyes Kayak Merkezi-Develi-Soyсалı-Çayırözü-Subaşı-İncesu-Kayseri) (129 km)

Yine Erciyes Dağı etrafında bir daire çizen bu rota, bir önceki parkurun farklı bir versiyonu. Tamamı asfalt yollarda ilerleyen güzergâhın bisikletseverleri zorlayacağı en önemli bölüm, Kayseri-Erciyes arasındaki uzun yokuş.

Parkur 24 : Yahyalı-Çamlıca-Ulupınar-Kapuzbaşı-Büyükçakır-Çavdarusağı-Yeşilköy-Delialıuşağı-Dikme-Yahyalı (145 km)

Zamantı Irmağı'nı takip eden rota, Çamlıca köyünde oksijen deposu çam ormanlarına girerek yeniden başlangıç noktası olan Yahyalı ilçesine dönüyor. Rotanın en önemli yokuşları Çamlıca-Orman Yangın Kulesi ve Delialıuşağı-Dikme arasında yer alıyor. 1120 metreden başlayarak önce 1790 metreye tırmanan, daha sonra 632 metredeki Kapuzbaşı'na inip tekrar 1475 metrelere çıkan rotayı, iki günlük bir etkinlik şeklinde planlayabilirsiniz. Parkurun Çamlıca Sapağı-Çamlıca-Ulupınar arasındaki bölümü toprak yol, gerisi asfalt.

Parkur 25 : Pınarbaşı-Gebelek-Kırkgeçit-Damızlık-Örtülü-Kırksrak-Tavlaköy-Ördekli-Dayıoluk-İnce mağara-Fettahdere-Değirmentaş-Mezgitli-Artmak-Arslanbeyli-Cinahmet-Karapınar-Pazarören (166 km)

İki günlük bir etkinlik olarak planlayabileceğiniz rotanın bir bölümü, Kahramanmaraş il sınırlarına taşıyor. Kırkgeçit - Damızlık, Kırksrak - Tavlaköy, Fettahdere - Değirmentaş - Artmak arası toprak yol, diğer kısımlar asfalt. Çok önemli bir rampası bulunmayan rotada konaklama alanı olarak Sarız yerleşimini kullanabilirsiniz.

Yamula Baraj Gölü, Kocasinan

Parkur 26 : Hitit Yolu (Develi-Ayvazhacı-Yazıbaşı-Gömedi-Gümüşören-Ayşepınar-Hoşca-Taşçı-Köseler-İmamkulu-Tahtakemer-Culha-Kesir-Büyükcanlı-Küçükcanlı-Çayınlı-Dağyurdu-Arslantaş-Ayvat (Adana)-Mirzaağa-Değirmentaş-Mezgitli-Artmak-Arslanbeyli-Cinahmet-Karapınar-Pazarören) (173 km)

Anadolu coğrafyasının en önemli uygarlıklarından biri olan Hititlerin tarihi mekanlarına uğrayan ve güneye geçmek için kullandıkları geçitleri aşan bu rotayı 2 veya 3 günlük kamplı bir aktivite olarak düşünebilirsiniz. Çok kısa bir bölümü Adana sınırlarına geçen rotanın Ayvat-Mirzaağa-Değirmentaş-Artmak arası toprak yol. Kayda değer bir rampası bulunmayan parkurun en önemli yokuşları Arslantaş-Geçit ve Ayvat-Mirzaağa bölümlerinde yer alıyor. Develi (1360 m) çıkışlı güzergâh önce Gümüşören'e kadar hafif bir inişle devam ediyor. İmamkulu'ndan Arslantaş'a görece kolay bir çıkış söz konusu. Arslantaş'tan Geçit'e (1976 m) tırmandıktan sonra Ayvat'a doğru (1543 m) iniş geçiyoruz. Mirzaağa'ya (1835 m) ulaşmak için yeniden rampaya saran güzergâh, son bölümde görece düz bir hatta seyrediyor. İmamkulu ve Değirmentaş yerleşimlerinde kamp kurabilirsiniz.

Parkur 27 : Zamantı Irmağı'nın İzinde (Şerefiye-Örenşehir-Üçpınar-Yahyabey-Tahtaköprü-Kaynar-Pınarbaşı-Pazarören-Tavlaklar-Kötüören-Çaybaşı-Avşarsöğütli-Melikören-Tatarköy-Akmezar-Köprüköy-Bostanlı-K-Sıhbarak-Böke-Culha-Tahtakemer-İmamkulu-Köseler-Taşçı-Gümüşören-Süleymanfakılı-Taşhan-Sazak-Dikme-Delialıuşağı-Yeşilköy-Çavdaruşağı-Büyükçakır-Kapuzbaşı) (287 km)

Kayseri ilinin iki uzun akarsuyundan biri olan Zamantı Irmağı, kuzey-güney doğrultusunda kenti bir baştan bir başa kat ediyor. Kaynağından il sınırlarını terk edene kadar Zamantı'nın peşine düşen bisiklet rotamız, 3 veya 4 günlük kamplı ya da konaklamalı bir etkinlik olarak planlanabilir. Suyun kaynak çıkışı olan Pınarbaşı ilçesine bağlı Şerefiye köyü, 1638 metre yüksekliğe konumlanıyor. Irmağın, Kayseri il sınırlarından Adana bölgesine geçtiği noktanın denizden yüksekliği ise 600 metre. Akarsuyun bazen kıyısından bazense biraz uzaktan ilerleyen parkur, belli noktalarda kısa ve yumuşak yokuşlar içeriyor. Rotanın Süleymanfakılı-Gümüşören ve Çaybaşı-Tavlaklar arası toprak yol. İsteyenler Sazak-Yeşilköy arasındaki bölümü Çamlıca üzerinden pedal çevirerek aşabilirler.

JİP SAFARI PARKURLARI

Maceraseverlere önereceğimiz jip safari rotaları, yayla ve toprak bağlantı yolları kullanılarak hazırlanmıştır. Kış aylarında ve aşırı yağmurlu günlerde bu parkurları kullanmanızı tavsiye ederiz.

Parkur 1 : **Araplı-Akköy Baraj Gölü (26 km)**

Yeşilhisar-Niğde yolu üzerinde yer alan Araplı köyünden demiryolu güzergâhını izleyerek toprak ve kumlu bir yoldan Akköy Baraj Gölü'ne ulaşabilirsiniz. Aynı gün Soğanlı Vadisi'ni gezip bu kez 20 kilometrelik Soğanlı-Demiryolu-Akköy Baraj Gölü rotasını geçebilirsiniz.

Parkur 2 : **Hacılar-Sarıgöl-Kızılören-Eski Şeyşaban-Kulpak-Kızık-Gereme-Aksu Mesire Alanı (52 km)**

Erciyes çevresindeki yayla ve köy yollarını kullandığımız bu rotanın araçları zorlayacak bir güzergâh olduğunu hatırlatalım.

Parkur 3 : **Kapuzbaşı-Ulupınar-Çamlıca-Yeşilköy-Çavdaruşağı-Büyükçakır-Kapuzbaşı (73 km)**

Kapuzbaşı yerleşiminden başlayan parkur, Çamlıca ve Yeşilköy köylerinin güneyinden geçen geniş bir daire çizerek başlangıç noktasına dönüşür.

Suna Yaylası-Dömbere Yolu, Yahyalı

Sultan Sazlığı'nda Jip Turu, Yahyalı

Parkur 4 :
Sultan Sazlığı Turu (75 km)

Sultan Sazlığı'nda bulunan aynı adlı konaklama tesisi tarafından düzenlenen bu turu, kesinlikle yanınıza bölgeyi bilen birini alarak denemelisiniz. Hemen her mevsim kuma veya çamura batma riski var. Rotanın sadece Sindelhöyük-Yenihayat ile Senirköy-Ovaçiftlik bölümleri asfalttır.

Parkur 5 :
Yahyalı-Çamlıca-Ulupınar-Kapuzbaşı (79 km)

Yahyalı'ya 12 kilometre mesafedeki Çamlıca sapağından itibaren Zamantı Irmağı eşliğinde ilerleyen parkur görseiliğiyle öne çıkıyor. Yahyalı-Çamlıca Sapağı ile Ulupınar-Kapuzbaşı arası asfalt.

Parkur 6 :
Kapuzbaşı-Acısü-Aladağ Yolu-Kapuzbaşı (89 km)

Bir bölümü Adana sınırlarından geçen rota, araçları zorlayacak ve kaptanları hayli terletecek cinsten.

Parkur 7 :
Yahyalı-Suna Yaylası-Gökoluk Yaylası-Suna Yaylası-Dömbere-Çamlıca-Ulupınar-Kapuzbaşı (139 km)

Yahyalı'nın en güzel yaylaları ile Aladağlar'ın pitoresk manzarası eşliğindeki rota, konuklarına unutamayacakları güzellikler vadediyor.

MANZARALI ARAÇ YOLU PARKURLARI

Yedigöller Platosu, Yahyalı

MANZARALI ARAÇ YOLU PARKURLARI

İlçeleri birbirine bağlayan hemen hemen tüm yolları manzaralı araç yolu olarak gezginlere önerebiliriz. Bisiklet rotası olarak da kullanabileceğiniz bu güzergâhları, aracınızla keşfetmenin hazzını yaşayacaksınız.

Parkur 1 :

Yeşilhisar-Erdemli-Gülbayır-Kavak-Güzelöz-Soğanlı-Akköy-Kaleköy-Yeşilhisar (46 km)

Parkur 2 :

Erciyes Circle (Kayseri Merkez-Hisarcık-Erciyes Kayak Merkezi-Develi-Soysallı-İncesu-Kızılören-Hacılar-Kayseri) (128 km)

Parkur 3 :

Yahyalı-Çamlıca-Ulupınar-Kapuzbaşı-Büyükçakır-Çavdaruşağı-Yeşilköy-Delialiuşağı-Dikme-Yahyalı (145 km)

Parkur 4 :

Pınarbaşı-Gebelek-Kırkgeçit-Damızlık-Örtülü-Kırkısrak-Tavlaköy-Ördekli-Dayıoluk-İncemağara-Fettahdere-Değirmentaş-Mezgitli-Artmak-Arslanbeyli-Cinahmet-Karapınar-Pazarören (166 km)

Parkur 5 :

Hitit Yolu (Develi-Ayvazhacı-Yazıbaşı-Gömedi-Gümüşören-Ayşepınar-Hoşca-Taşçı-Köseler-İmamkulu-Tahtakemer-Culha-Kesir-Büyükcanlı-Küçükcanlı-Çayınli-Dağyurdu-Arslantaş-Ayyat (Adana)-Mirzaağa-Değirmentaş-Mezgitli-Artmak-Arslanbeyli-Cinahmet-Karapınar-Pazarören) (173 km)

Parkur 6 :

Yahyalı-Senirköy-Çadırkaya-Dündarlı (Niğde)-Sulucaova-Orhaniye-Bademdere-Çukurbag-Çamardı-Etekgöl-Yelatan-Kamışlı (Adana)-Gerdibi-Büyüksofulu-Kıcak-Kökez-Kabasakal-Aladağ-Kapuzbaşı-Çavdaruşağı-Delialiuşağı-Dikme-Yahyalı (230 km)

Parkur 7 :

Zamantı Irmağı'nın İzinde (Şerefiye-Örenşehir-Üçpınar-Yahyabey-Tahtaköprü-Kaynar-Pınarbaşı-Pazarören-Tavlaklar-Kötüören-Çaybaşı-Avşarsöğütlü-Melikören-Tatarköy-Akmezar-Köprüköy-Bostanlı-Şihbarak-Böke-Culha-Tahtakemer-İmamkulu-Köseler-Taşçı-Gümüşören-Süleymanfakılı-Taşhan-Sazak-Dikme-Delialiuşağı-Yeşilköy-Çavdaruşağı-Büyükçakır-Kapuzbaşı) (287 km)

Erciyes'te Sonbahar, Hacilar

YAMAÇ PARAŞÜTÜ

Ali Dağı Zirvesinden Erciyes, Talas

YAMAÇ PARAŞÜTÜ

Dünyada ve ülkemizde hızla gelişen yamaç paraşütü ile yelkenkanat aktivitesi için Ali Dağı, coğrafi konumu ve yapısı dolayısıyla eşsiz bir mekan özelliği taşıyor. 2000 yılının başlarında bir grup gönüllü pilot tarafından yamaç paraşütü sporuna kazandırılan Ali Dağı, 2004 yılından bu yana birçok ulusal ve uluslararası yarışmaya ev sahipliği yapmaktadır.

Talas ilçesi sınırlarında yer alan kalkış pisti, 1750 metreden havalanan sporculara eşsiz bir Erciyes Dağı ve Kayseri kent merkezi manzarası sunar. Sıradağlardan bağımsız olarak tüm rüzgar yönlerine kalkış yapılabilme imkanı sağlayan Ali Dağı yamaç paraşütü pisti, konumu ve iklimi sayesinde çok güçlü hava akımlarına imkan veren önemli bir uçuş bölgesidir. Ali Dağı'ndan havalanan pilotlar, Talas ilçesinin parkına inerler. Ali Dağı parkuru aynı zamanda yamaç paraşütü ve yelkenkanat şampiyonalarına da ev sahipliği yapıyor. Ülkemizde Muğla'nın Fethiye ilçesindeki Babadağ bölgesinden sonra en çok uçuş yapılan ikinci dağ olan Ali Dağı, tek kişilik uçuşlarda ise ilk sırada yer alıyor. Şehir merkezine yakın olması nedeniyle kolay ulaşılabilen kalkış pisti, kış aylarında bile doğaseverlerin macera duygularını fazlasıyla tatmin ediyor.

Ali Dağı Yamaç Paraşütü Kalkış Pisti, Talas

Yamaç Paraşütü, Havva ÜNAL

KIŞ TURİZMİ

Erciyes Kayak Merkezi

Erciyes Kayak Merkezi

SU SPORLARI

Zamantı Irmağı geçmiş yıllardan bugüne rafting sporunun yapıldığı önemli alanlardan biri. Ne ki, HES ve baraj yapımları sonrasında su debisinin azalması, bölgede rafting etkinliğinin giderek ortadan kalkmasına yol açtı. Su sporlarının yeni adresi Yamula Baraj Gölü. Burada yelken, sörf, kano ve göl bisikleti yapılabilir. Kapadokya bölgesindeki seyahat acenteleri, Kızılırmak üzerinde üç günlük kano safari turları (Yemliha-Beydeğirmeni-Küllü-Bayramhacı-Sarıhıdır-Avanos/57 km) organize ediyorlar.

Kızılırmak'ta Kano, Kados-Arsivi

Kızılırmak'ta Kano, Kados-Arsivi

DİĞER AKTİVİTELER

Kayseri macera tutkunlarına pek çok aktivite olanakları sunuyor. Hisarcık Kanyonu girişinde ve Ulupınar'da kaya tırmanışı, Yahyalı yaylaları, Erciyes Dağı, Sultan Sazlığı, Soğanlı Vadisi ve Gesi bölgesinde foto safari yapabilirsiniz. Kaya yerleşimleri ve yeraltı şehirleri dışında, Kayseri'de doğal mağara olarak Felahiye ilçesi Büyüktoraman beldesindeki Dipsiz ve Yahyalı ilçesi Çavdaruşağı köyündeki Göksu mağaraları bulunuyor.

Avla Kanyonu, Yeşilhisar-Ali Ethem KESKİN

KARAVAN ve KAMPÇILIK

Yahyalı ilçesinde Gökoluk ve Suna yaylaları, Aksu Kanyonu'nun girişı, Soğukpınar, Kapuzbaşı Şelaleleri ve Hastahocanın Yaylası; Yeşilhisar ilçesinde Akköy Göleti, Soğanlı Vadisi ve Kovalı Göleti; Develi ilçesinde Şihli Göleti; Bünyan ilçesinde Sarımsaklı Göleti ve Pınarbaşı Kaynağı; Kocasinan ilçesinde Yamula Baraj Gölü'nün kıyıları karavan ve kamping için uygun alanlardır.

KAPLICALAR

Volkanik bir bölgede yer alan Kayseri'de beslenme bozuklukları, böbrek ve idrar yolları, deri, kalp ve kan dolaşımı, romatizma ve solunum yolu hastalıklarının tedavisinde yararlanan kaplıcalar bulunmaktadır. Bayramhacı köyünde aynı adlı (il merkezine 65 km), Yemliha kasabasında Tekgöz (33 km), Himmetdede yerleşiminde Çiftgöz (35 km) ve Boğazköprü'de Hacı Veli (16 km) kaplıcalarını sağlık turizmi açısından değerlendirebilirsiniz. Bayramhacı ve Hacı Veli kaplıcalarında konaklama tesisi bulunduğunu belirtelim.

YEREL LEZZETLER

Kayseri adıyla özdeşleşen pastırma ve sucuk, Anadolu'ya Orta Asya'dan Türk Akıncılar tarafından getirilmiş. Sürekli hareket halinde olmaları nedeniyle yiyeceklerini yanlarında taşıyan akıncılar, dayanıklı olduğu için kurutulmuş eti tercih ediyorlardı. Konakladıkları yerlerde eti yumuşatıyorlar ve pişiriyorlardı. Yerleşik düzene geçildiğinde de bu gelenek devam etti. Kesilen hayvanın ancak %40 oranındaki eti pastırma olarak kullanılabilir. Hayvanın sırtı, boynu ve karın kenarları pastırmalık olarak ayrılır. Diğer kalan etler sucuk yapılarak değerlendirilir. Bu etler kıyma makinelerinde çekilip çeşitli baharatla karıştırılır ve kurutulmuş hayvan bağırsağına doldurularak sucuk haline getirilir. Çemenle sıvanmış pastırma, sucuğa oranla daha uzun süre dayanır. Ayrıca mantı, Kayseri'nin özel lezzetleri arasındadır.

Bayramhacı Kaplıcası, Kocasinan

EL SANATLARI

El sanatlarından söz ederken özellikle Bünyan ve Yahyalı ilçeleriyle özdeşleşen halıcılığa ayrı bir paragraf açmak gerekir. Köklü bir geçmişe dayanan halıcılık yakın tarihe kadar bölgedeki birçok ailenin temel geçim kaynağıydı. Geometrik şekiller ile hayvan ve bitki motiflerinin görüldüğü Yahyalı halısının temel hammaddesi yündür ve seyrek dokunur. Göbekli, dabazlı, karpuzlu, mihraplı, kemerli ve üç göbekli olarak adlandırılan desenleri vardır. Sık dokunan Bünyan halılarının desenlerinde genellikle beyaz zemin üzerine mavi renkli madalyonlar görülür. Hacılar'da yün, flo ve ipek halı dokunur. Kayseri halısı veya eski kilim meraklıları Bünyan ve Yahyalı'nın yanı sıra, merkezde Pamuk Han, Bedesten ve Cumhuriyet mahallesindeki dükkanları ziyaret edebilirler.

Hediyelik eşya olarak yöresel kıyafetli Soğanlı bebekleri, el dokuması halı ve kilimler (Bünyan, Yahyalı, Avşar, Sarız), Develi-Sindelhöyük'ün hasır dokumaları ve örme sepetler satın alabilirsiniz.

ULAŖIM

Kayseri İstanbul'a 771 km, Ankara'ya 317 km, Antalya'ya 607 km, Samsun'a 450 km, Adana'ya ise 306 km uzaklıktadır.

Kayseri ilçelerinin merkeze olan uzaklıkları;

Akkışla	80 km
Bünyan	42 km
Develi	46 km
Felahiye	52 km
İncesu	35 km
Özvatn	69 km
Pınarbaşı	90 km
Sarıođlan	62 km
Sarız	133 km
Talas	12 km
Tomarza	53 km
Yeşilhisar	67 km
Yahyalı	81 km

Otogar ve havaalanı Kayseri kent merkezinin içindedir. Çeşitli firmalar her gün İstanbul'a karşılıklı uçak seferleri düzenliyorlar.

KONAKLAMA

Kayseri her bütçeye hitap eden çok sayıda konaklama tesisine sahiptir. Bölgede turizm geliştikçe kaliteli ve yıldızlı otellerin sayısı artmaktadır. Kapuzbaşı, Sođanlı ve Sultan Sazlığı turizm bölgelerinde pansiyonlar bulunmaktadır. Bilgi için İl Kültür ve Turizm Müdürlüğü'nün internet sitesinde (www.kayserikulturturizm.gov.tr) "Turizm/Konaklama Tesisleri" bölümüne bakabilirsiniz.

ÖNEMLİ TELEFONLAR

Polis	155
Jandarma	156
Acil Servis	112
Orman Yangın	177

Turizm Danışma
Tel : 0352 222 3903

BİLGİ VE REHBERLİK

Kayseri İl Kültür ve Turizm Müdürlüğü
Web : www.kayserikulturturizm.gov.tr
Tel : 0352 2220898
e-posta : iktm38@kulturturizm.gov.tr

Doğa Koruma ve Milli Parklar Müdürlüğü
Web : kayseri.ormansu.gov.tr

Kayseri Erciyes A.Ş.
Web : www.kayserierciyes.com.tr

GPS koordinatları ve bilgi
Web : www.trekkinginkayseri.com
e-posta : info@trekkinginkayseri.com

AKUT Kayseri Temsilciliği
Tel : 0532 7383520

Ali KARAKULAK (Erciyes)
Tel : 0535 8151640

Atalay ATASOY (Kuş Gözlemi)
Web : www.sultanbirding.com
Tel : 0352 6585549

Atıl Ulaş CÜCE
Tel : 0530 4680326
e-posta : atilulascuce@gmail.com

Bünyan Dostları Derneği
Tel : 0505 6473888

Hasan AŞIKOĞLU (Kapuzbaşı/Yahyalı)
Tel : 0538 5210069

Mahmut DÜŞÜNCELİ (Ulupınar/Yahyalı)
Tel : 0543 3884291

Mesut ATASOY (Sultan Sazlığı/Yahyalı)
Tel : 0535 3365188

Mustafa ÖZCELİK (Ağırnas-Bağpınar)
Tel : 0536 3448760

Onur ERALP (Çamlıca/Yahyalı)
Tel : 0533 4966084

Oruç KAYMAK (Çamlıca/Yahyalı)
Tel : 0538 6748161

Tolga İNAN (Bisiklet/Yamaç Paraşütü)
Tel : 0544 7727355

Ersin DEMİREL
Web : www.ersindemirel.blogspot.com
Tel : 0535 2199326

KAYNAKÇA

1. Kayseri Taşınmaz Kültür Varlıkları Envanteri (1), Kayseri Valiliği-İl Kültür Turizm Müdürlüğü, 2009
2. Kayseri Taşınmaz Kültür Varlıkları Envanteri (2), Kayseri Valiliği-İl Kültür Turizm Müdürlüğü, 2013
3. Hacılar (Kayseri)'in 200 Bitkisi, R. Süleyman GÖKTÜRK-Hüseyin SÜMBÜL-Ahmet AKSOY-İbrahim BAKTIR, 2006
4. Gesi Evleri, Vacit İMAMOĞLU, Büyükşehir Belediyesi Yayınları 2010
5. Kayseri Taşınmaz Kültür Varlıkları Envanteri 1-2-3, Doç. Dr. Yıldırım Özbek-Yrd. Doç. Dr. Celil ARSLAN, Büyükşehir Belediyesi Yayınları, 2008
6. Kayseri Ansiklopedisi 1-2-3, Büyükşehir Belediyesi 2010
7. Kapadokya Güvercinlikleri, Murat E. GÜLYAZ, Atlas Dergisi, Sayı 30, Eylül 1995
8. Gesi Bağları Güvercinlikleri, Yavuz İŞÇEN, Peribacası Kapadokya Kültür ve Tanıtım Dergisi, Sayı 3, Ekim 2007

TEŞEKKÜRLER

Adem HASGÜL
AKUT Arama Kurtarma Derneği Kayseri Şubesi
Ali Ethem KESKİN
Ali Ramazan ESEN
Beyhan BOLAK HİSARLIGİL (Melikşah Üniv. Mimarlık Bölümü)
Bünyan Dostları Derneği
Delta Bisiklet
Erman AĞMAZ
Fatih GÖK
Havva ÜNAL
Hasan ELMAAĞAÇ
İlyas EKİCİ
Kamuran EROĞLU
Kayseri Hava Sporları Kulübü
Kayseri Öğretmenevi
Köksal KAYHAN
Mehmet AKTAŞ
Mustafa Kürşad TURGUT
Özge BOZOĞLU
Tekin ALTIPARMAK
Tolga İNAN
Yasemin Özata ÇETİNKAYA
Yıldırım GÜNGÖR