

AMASYA

DOĞAL SİT ALANLARI

SIRA NO	İLÇESİ	ADI	SİT TÜRÜ
1	SULUOVA	YEDİKIR BARAJI- YEDİKUĞULAR KUŞ CENNETİ	1. DERECE DOĞAL SİT ALANI
2	TAŞOVA	BORABAY GÖLÜ	1. VE 3. DERECE DOĞAL SİT ALANI
3	TAŞOVA	MERCİMEK KÖYÜ MEZARLIK ALANI	DOĞAL SİT VE MEZARLIK ALANI
4	MERKEZ	AMASYA KALESİ	1. DERECE ARKEOLOJİK VE DOĞAL SİT ALANI
5	TAŞOVA	YUKARIBARAKLI KÖYÜ - KAYABAŞI ŞEHALESİ	1. DERECE ARKEOLOJİK VE DOĞAL SİT ALANI

TABİAT VARLIKLARI

SIRA NO	İLÇESİ	MEVKİİ	STATÜ
1	MERKEZ	YEŞİL YENİCE BELDESİ ANIT AĞAÇ	ANIT AĞAÇ (1 ADET ÇINAR)
2	MERKEZ	SULTAN BEYAZID CAMİİ AVLUSU	ANIT AĞAÇ (2 ADET ÇINAR)
3	MERZİFON	KARAMUSTAFA PAŞA CAMİİ AVLUSU	ANIT AĞAÇ (2 ADET ÇINAR)

YEDİKUĞULAR KUŞ CENNETİ (YEDİKIR BARAJI)

Kayseri Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 17.08.1989 tarih ve 489 sayılı kararı ile; Amasya ili, Suluova İlçe sınırları içerisinde kalan, Yedikır Barajı-Yedikuğular Kuş Cennetinin bulunduğu alan 1. derece doğal sit alanı olarak belirlenmiştir.

Barajın yeri: Amasya -Suluova

Amacı: Sulama

Nehir: Tersakan Çayı

Başlangıç-bitiş tarihi: 1982-1985

Gövde dolgu tipi: Toprak

Göl hacmi:60.30 hm³

Göl alanı 5.93 km²

Yedikır Barajı'nda **kızılkanat, sazan ve turna** balıkları yaşamaktadır. Olta balıkçılığı için Karadeniz'deki ender göllerden biridir. Baraj gölü Yeşilirmak'ın bir kolu olan Ters akan çayı ile beslenir. Baraj gölünün Kuzeydoğusunda yer alan araziler çam türleri ile ağaçlandırılmıştır. Alan üreme dönemi dışında kalan aylarda burada konaklayan çok sayıda **angıt kuşu** ile önem taşınmaktadır. Kışın alan **çamurcun, yeşilbaş ve büyük karabaş martının** da bulunduğu önemli sayıda sığınağına ev sahipliği yapar.

BORABAY GÖLÜ

Amasya ili, Taşova ilçesinde, Gölbeyli Belediyesi sınırları içerisinde bulunan Borabay Gölü'nün bulunduğu alan, Ankara Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 26.05.1992 tarih ve 2424 sayılı kararı ile 1. Derece doğal sit alanı ilan edilmiştir. 26.05.1996 tarih ve 4614 sayılı karar ile sit alanı sınırları genişletilmiş, 3. Derece doğal sit alanı eklenmiştir. Alanın son halinde 1. ve 3. derece doğal sit alanı bulunmaktadır.

Borabay Gölü, Amasya'nın Taşova ilçesine yaklaşık 25 km uzaklıkta ve Borabay köyünün batısında olan, doğal bir heyelan gölüdür. Denizden 1030 m. yüksekte bulunan gölün, en derin yeri 11 metredir. Boyu 750 m olan Borabay Gölü'nün, genişliği 50-150 m arasında değişmektedir. Borabay Gölü'nün oluşumunu hazırlayan heyelan, bölgenin hem egemen kayalık yapısı hemde bölgenin içinden geçen Kuzey Anadolu Fay Hattı ile ilgilidir. Kuzey Anadolu Fay Hattının oluşturduğu zayıf zon kırık hatları boyunca derine sızan sular, tüf ve aglomeraller üzerinde meydana gelen kütle hareketini kolaylaştırmış ve gölü oluşturan heyelana zemin hazırlamıştır.

80 metre genişlik ve 25 metre derinliğe sahip olan göl, doğu batı yönünde uzanan bir vadi de yer alır. 900 x 300 metre ölçülerindeki gölün etrafında kayın, sarıçam, sedir, kestane ağaçları ile karışık Tabiat harikası gölün rengi zümrüt yeşilidir. Güney kıyısı sarp ve diktir.

AMASYA KALESİ

Amasya ili, Merkez İlçede yer Amasya Kalesi Ankara Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 05.05.1992 tarih ve 2364 sayılı kararı ile 1. Derece arkeolojik ve doğal sit alanı olarak belirlenmiştir.

Yeşilirmak'ın kuzeyinde bulunan ve Harşene Dağı adı verilen dik kayalıklar üzerindedir. Timur'dan kaçan Osmanlı Şehzadesi I.Mehmet Çelebi, bu kaleye sığınmıştır. Kalenin "Helkıs", "Saray", "Maydonos"ve "Meydan" adlarında dört kapısı, kale içinde "Cilanbolu" adlı bir su kuyusu, sarnıcı ve zindanları bulunmaktadır. Kaleden 70 m. Aşağıda Yeşilirmak Nehri'ne ve kral mezarlarına kadar uzanan M.Ö.3. yüzyıla ait merdivenli bir yeraltı yolu ile burç ve cami kalıntıları görülmeye değer niteliktedir. Kalenin güney eteğinde Osmanlılar tarafından kullanılmış olan Kızlar Sarayı'na ait kalıntılar ile yamaçlarda yerden 20-25 m. yükseklikte düz bir duvar halinde kalker kayalara oyulmuş olan M.Ö.3. yüzyıla ait irili ufaklı 18 adet kaya mezarı bulunmaktadır.

KAYABAŞI ŞELELESİ (YUKARI BARAKLI KÖYÜ)

Amasya ili, Taşova İlçesi, Yukarıbaraklı Köyü Alacakesen Mevkiinde Asarkale ve Kayabaşı Şelalesi Ankara Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 09.11.1993 tarih ve 3257 sayılı kararı ile 1. Derece arkeolojik ve doğal sit alanı olarak belirlenmiştir.

Şelale dik bir vadiden, yaklaşık 35 metre yükseklikten dökülmektedir. Şelalenin güney yamacı çok dik ve sarpdır. Bu yamaçta kalkerli kayanın su ile aşınması sonucu doğal mağaralar ve sarkıtlar oluşmuştur.

Mağaranın kuzeye bakan yüksek yamacının güneybatı köşesinde doğal aşınım sonucu oluşmuş, Kayabaşı Şelale Evliyası adı verilen bir mağara bulunmaktadır.

Şelale ve çevresi eski dönemlerde yerleşim yeri olarak da kullanılmıştır. Bölge, aynı zamanda 1. derece arkeolojik sit alanıdır.

TAŞOVA, MERCİMEK KÖYÜ MEZARLIK ALANI

Amasya ili, Taşova ilçesi, Mercimek köyü, Karaçökek Mevkii'nde yer alan Aşağı mezarlık alanının, Ankara Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 09.11.1993 tarih ve 3256 sayılı kararı ile doğal sit ve mezarlık alanı olarak tescil edilmesine karar verilmiştir.

Alan, yukarı mezarlık sahası ve aşağı mezarlık sahası olarak 2 kısımdan oluşmaktadır. Mezarlık içerisinde iri boy pelit ağaçları küçük boyutlu meşe ve kavak ağaçları yer almaktadır.

Mezarlığın etrafı meyve bahçeleri ve tarlalarla çevrilidir.

Amasya ili tabiat varlıkları

Amasya ili, Merkez İlçe, Sultan Beyazid Camii Avlusundaki 2 adet çınar ağacı Ankara Kültür ve Tabiat Varlıklarını Koruma Kurulunun 26.10.1992 tarih ve 2364 sayılı kararıyla tabiat varlığı olarak tescil edilmiştir.

Amasya ili, Merkez İlçe, Yeşil Yenice Beldesi, Gölbaşı Parkı içerisinde bulunan çınar ağacı; Ankara Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 25.05.1995 tarih ve 4183 sayılı kararı ile anıt ağaç olarak belirlenmiştir.

Amasya ili, Merzifon İlçesi, Gazi Mahub Mahallesi 199 ada 1 no.lu parselde, Kara Mustafa Paşa Camii avlusunda bulunan 2 adet çınar ağacı, Ankara Kültür ve Tabiat Varlıklarını Koruma Kurulunun 26.10.1993 tarih ve 3208 sayılı kararıyla tabiat varlığı olarak tescil edilmiştir.