
Değerli Dostlar,

Temmuz sıcakları bastırınca, yine yollara düştüm, 

bu kez, Ankara’dan Gerede’ye giderken otoyolun sol tarafındaki yaylalara… 

fozhan53@gmail.com


Otoyolun

Çamlıdere çıkışından itibaren,

1500 ila 1800 metreler arasında ve

neredeyse sayısız

yaylalarımız var.

Kimisi çam ormanlarının kenarında,

diğerleri vadi yamaçlarında,

ötekiler ise

bazı irili ufaklı göletlerin çevresinde…

Çoğu yaylada

elektrik yok, su tesisatı yok,

cep telefonu, kapsam alanı dışı,

hatta bazen yol bile yok.

Ancak traktörle ulaşılabiliyor.

Ama tertemiz bir hava var.

Bu kadar oksijene alışmayanlar

hafiften çarpılıyor.
fozhan53@gmail.com


Ne işin var oralarda,

ıssız, sessiz, insansız yerlerde ?

…gibi sorularla sıkça karşılaşıyorum.

Doğru, şehir gürültüsü yok,

kuş cıvıltıları ve

rüzgarın sesi var.

10 kilometrekareye 1 kişi bile yok,

binlerce farklı böcek ve

saf tabiat var.

Göz zevkini bozan sakillik yok,

doğal renkler ve

doğal denge var.

fozhan53@gmail.com


Yaylanın birine çıktıktan sonra,

diğerlerini de görmeden ve gezmeden yapamıyorum…

fozhan53@gmail.com


İlk durağım Buğralar Yaylası… 1500 metre…

fozhan53@gmail.com


Özmuş Yaylası…

fozhan53@gmail.com


İşin güzel tarafı, doğal flora örtüsü 4 haftada bir tamamen değişiyor…

fozhan53@gmail.com


Burası Karapazar Yaylası, sadece 1450 metre…

fozhan53@gmail.com


fozhan53@gmail.com


fozhan53@gmail.com


fozhan53@gmail.com


Adam boyu Kral Şamdanları yayla girişinde karşılıyor…

fozhan53@gmail.com


fozhan53@gmail.com


fozhan53@gmail.com


Havullu Yaylasına bir kez otoyolun üzerinden sağa geçerek ulaşılıyor.

Otoyolda son sürat gidip bu güzellikleri göremeyenlere biraz acıyorum…

fozhan53@gmail.com


fozhan53@gmail.com


fozhan53@gmail.com


fozhan53@gmail.com


Ardından

otoyolun tekrar soluna

geçiliyor ve 

Salur Yaylası…

Yine 1500 metre,

yine

rengarenk bir çiçek örtüsü.

fozhan53@gmail.com


fozhan53@gmail.com


Samat Yaylası…

fozhan53@gmail.com


fozhan53@gmail.com


fozhan53@gmail.com


fozhan53@gmail.com


fozhan53@gmail.com


fozhan53@gmail.com


Devamı var…

Sunum 6 GB geçtiğinden bölmek zorunda kaldım.

Feridun ÖZHAN


